[image: E:\web\zefdergi\logo.png] [image: E:\web\zefdergi\logo.png] [image: E:\web\zefdergi\logo.png]YYÜ Eğitim Fakültesi Dergisi (YYU Journal Of Education Faculty),2016,Cilt:XIII, Sayı:I,1-25 http://efdergi.yyu.edu.tr
 	
 ISSN:1305-2020

[image: E:\web\zefdergi\logo.png][image: E:\web\zefdergi\logo.png] YYÜ Eğitim Fakültesi Dergisi (YYU Journal Of Education Faculty),2016,Cilt:XIII, Sayı:I,1-25 http://efdergi.yyu.edu.tr
 	
 ISSN:1305-2020

İlköğretim Öğrencilerinin Madde ve Isı Konusuna İlişkin Gösterim Türleri Arasında Geçiş Yapabilme Durumlarının İncelenmesi*

Mehmet Altan KURNAZ**
Ebru EZBERCİ ***
Nezihe Gökçen BAYRİ****
Öz: Bilginin gösteriminin fen eğitiminde önemli bir rol oynadığı düşünüldüğünde öğrenciler üzerindeki etkilerinin incelenmesi önem taşımaktadır. Bu çalışmanın amacı, 6. ve 8. sınıf öğrencilerinin madde ve ısı konusuna ilişkin resim, tablo, metin ve grafik gösterim türleri arasında geçiş yapabilme durumlarını ortaya çıkarmaktır. Araştırma örnek olay çalışması niteliğindedir. Çalışma grubu, 2013-2014 öğretim yılı içerisinde bir ortaokulda öğrenim görmekte olan 6. ve 8. sınıf toplam 100 öğrenciden oluşmaktadır. Öğrencilerin gösterim türleri arasındaki geçişleri yapabilme durumlarını belirlemek amacıyla 6. ve 8. sınıf madde ve ısı konusuna ilişkin ölçme aracı geliştirilmiştir. Doküman analizi yöntemiyle yürütülen bu araştırmada önceden belirlenen kriterler doğrultusunda verilen cevapların niteliği için kodlamalar oluşturularak soruların doğruluğu ve yanlışlığını beş boyut altında değerlendirilmiştir. Sonuç olarak bir gösterim türünden diğer bir gösterim türüne geçişlerde, 6. ve 8. sınıf öğrencilerinin yetersiz veya yanlış bilgilere sahip olduğu tespit edilmiştir. Elde edilen sonuçlar doğrultusunda, ders kitaplarında ve derslerdeki konu anlatım süreçlerinde ve ölçme-değerlendirme süreçlerinde bilginin farklı gösterimleri arasındaki geçişlerini yansıtan örnekler verilmesi ve sorular sorulması ve çözümlenmesi önerilmektedir. Ayrıca farklı öğrenme alanlarında da öğrencilerin gösterim türleri arası geçiş yapabilme yeterliliklerini inceleyen çalışmaların yapılması önerilmektedir.
Anahtar sözcükler: Gösterim, gösterim türleri, gösterim türleri arası geçiş, madde ve ısı

Investigation of Primary Students’ Transition Skills between Representations Types Related to the Matter and Heat Subject
[bookmark: _GoBack]Abstract: Considering that knowledge representation and presentation of different formats play an important role in science education, it is important to investigate the effects on the students. The aim of this study was to reveal the 6th and 8th students’ ability of making transitions between picture, table, text and graphic representations related to the matter and heat. The research is a case study. The working group of the study were totally 100 students in 6th and 8th students, studying at a secondary school in the 2013-2014 academic year. To determine the students status of transitions in representations, a measurement tool relating to the subject of matter and heat was developed. Document analysis method was applied in this research and established codes in accordance with the given answers with predetermined criteria, accuracy and inaccuracy of the questions was evaluated in five dimensions. As a result, in transitions from one type to another type of representation, the 6th and 8th grade students have been found to have insufficient or incorrect information. Based upon the data obtained, in textbooks and lecturing processes in course and assessment processes, it was suggested that examples and questions reflecting the transition between different representations of information should be given, asked and analyzed. Additionally, it is suggested that studies which analyze students’ proficiency of making transitions in representations should be carried out.
Keywords: Representation, representation types, transitions in representations, matter and heat

Giriş
İnsanlığın kültürel anlamdaki değişimi ve bilimsel anlamdaki gelişimiyle birlikte içinde bulunduğumuz çağda bireylerin gereksinimleri önceki dönemlere göre farklılaşarak derinleşmektedir. Günümüzde, bireylerden bilgi okur-yazarı olması, iletişim gibi her türden araçları ve kaynakları ve becerilerini etkin şekilde kullanması beklenmektedir. Bu anlamda, 21. yüzyıl öğrenenleri/öğrencileri için belirlenen standartlar incelendiğinde (URL-1), bireylerin:
1. Araştırma, eleştirel düşünme ve bilgi edinme,
2. Sonuçlar çıkarma, bilinçli kararlar verme, bilgiyi yeni durumlara uygulama ve yeni bilgiler üretme,
3. Bilgiyi paylaşma, demokratik toplum üyeleri olarak etik ve verimli katılımda bulunma,
4. Kişisel ve estetik gelişimi sağlamaya çalışma
yeterliklerine sahip olması gerekmektedir. Araştırma, eleştirel düşünme ve bilgi edinmeyle ilgili becerilerin bilgiye anlam kazandırma ve gerektiğinde çıkarım yapma adına herhangi bir formatta (metin, görsel, sözel, dijital vb.) sunulan bilgiyi doğru okumayı, dinlemeyi ve/veya izlemeyi gerektirdiği açıktır (URL-1). Fen bilgisi dersi öğretim programlarında da öğrencilerin bilimsel araştırma-sorgulama, problem çözme, bilimsel düşünceleri ve sonuçları iletme, işbirliği içinde çalışma ve bilinçli kararlar verme becerilerini geliştirmeleri için farklı formattaki verileri kaydetme ve işleme ve bunlardan model oluşturma, sunma vb. bilimsel süreç becerileriyle ilişkili kazanımlar yer almaktadır (MEB, 2006, 2013).
Bilginin gösterimi (representation of knowledge) olarak ifade edilen bilgiyi farklı formatlarda sunma fen eğitiminde de önemli bir rol oynamaktadır. Fen eğitiminde temel kavramların öğrenilmesinde/öğretilmesinde, bazı zorlukların yaşandığı düşünüldüğünde (Lawrenz, 1986; Akdeniz, Bektaş ve Yiğit, 2000; Yağbasan ve Gülçiçek, 2003), öğrenci seviyesine uygun şekilde somutlaştırma ve derinlemesine öğrenmenin gerçekleştirilmesinde farklı gösterim türlerinin kullanılmasının önemi açıktır. Burada, gösterim, var olanı, yani gerçekliği, farklı yaklaşımlarla anlamlandırıp gösterebilme/sunabilme/yansıtabilme anlamındadır (Zou, 2000). Bu gösterimler metin, resim, fotoğraf, grafik, tablo, vb. olmak üzere farklı şekillerde/formatlarda olabilir. Bir durumun/sürecin iki veya daha fazla şekilde sunulması ise çoklu gösterim anlamına gelmektedir (Ainsworth, 2006). Bilginin çoklu sunumunun ve bu sunumlar arası geçiş niteliklerinin öğrenme ortamlarında tanıtılmasının 21. yüzyıl bireyinden beklenen nitelikleri öğrenene/öğrenciye kazandırma konusunda etkin olabileceği de düşünülmelidir. Bu anlamda öğrenenin gösterim türleri arası geçiş yapma durumlarını irdeleme gösterim türlerini kullanma durumlarını irdelemek kadar önemlidir. Ainsworth (1999) çalışmasında, öğrencilerin gösterimler arasındaki ilişkiyi dönüştürüp dönüştüremediklerini anlamanın, gösterimlerin performansını ölçmekten daha önemli olduğunu belirtmiştir. Örneğin, bir fizik probleminin çözümünde Şekil 1.’de görüldüğü gibi, sözel, resimsel ve matematiksel sunumlar gibi farklı gösterimlerin kullanılmasının yanı sıra verilen gösterimler arası geçişlerin nasıl yapılması gerektiği gösterilmeli ve/veya sorgulanmalıdır. Öğrenenlerin farklı gösterimleri doğru kullanması ve aralarındaki ilişkilendirmeyi yapabilmesinin önemi bazı araştırmacılar tarafından da vurgulanmakta (Even, 1998; Ainsworth, 1999; Çelik ve Sağlam Arslan, 2012; Kurnaz, 2013) ve bu vurgulama fen bilgisi dersi öğretim programlarında da görülmektedir.
[image:]
Şekil 1.Bir Problemin Anlamlandırılması Sürecine İlişkin Farklı Gösterim Örnekleri
Fen bilgisi dersi öğretim programı dört öğrenme alanından oluşmaktadır. Madde ve değişim öğrenme alanı öğretim programında yer alan öğrenme alanlarından biridir ve altıncı sınıf düzeyinde 'Madde ve Isı' ve sekizinci sınıf düzeyinde de 'Maddenin Halleri ve Isı' üniteleri yer almaktadır. Bu ünitelerde ısı ve sıcaklık değişimleri gibi durumlar hakkında grafik çizme, sonucu yorumlama, sınıflandırmayla ilgili kazanımlara yer verilerek farklı gösterim türlerine dikkat çekilmektedir (MEB, 2013).
Madde ve ısı ünitesine yönelik literatürde birebir çok fazla çalışma olmasa da (Sezer, 2008; Yalçın, 2008; Yaman, 2008; Er Nas, 2013), bu konuda geçen ısı, sıcaklık (Aydoğan,

Güneş ve Gülçiçek, 2003; Başer ve Çataloğlu, 2005; Kurnaz, 2008), ısının yayılması (Jacobi, Martin, Mitchell ve Newell, 2004; Değirmençay, 2010) kavramlarıyla ilgili yapılan çalışmalar mevcuttur. Madde ve ısı ünitesine ilişkin yapılan çalışmalardan Sezer (2008) çalışmasında, ilköğretim okullarında uygulanmakta olan yeni programda çoklu zekâ kuramına dayalı etkinliklerin madde ve ısı konusundaki laboratuvar uygulamaları üzerine etkilerini araştırmıştır. Sezer sonuçta, deney ve kontrol grupları arasında anlamlı bir farkın olduğunu bularak, Fen ve teknoloji derslerinde laboratuvar kullanımının öğrencinin konuyu somutlaştırmasına, günlük hayatla ilişkilendirmesine ve bilgiye ilk elden kendisinin ulaşması açısından çok önemli olduğu belirtmiştir. Yalçın (2008) çalışmasında, aynı konunun öğretiminde bilgisayar destekli öğretim yöntemiyle geleneksel (öğretmen merkezli) öğretim yönteminin etkililiğini karşılaştırmak, öğrencilerin akademik başarıları arasında anlamlı bir fark olup olmadığını saptamak, bilgisayar destekli öğretimin kalıcı öğrenme üzerine etkisini araştırmak ve bilgisayar destekli öğretim yöntemi hakkında öğrenci görüşlerini belirlemeyi amaçlamıştır. Elde edilen sonuçlar, animasyonlar kullanılarak yapılan bilgisayar destekli öğretim yönteminin, geleneksel öğretim yöntemine oranla anlamlı öğrenme ve kalıcılık üzerinde olumlu etkisi olduğu ve akademik başarı ve kalıcılığı artırdığını göstermiştir. Yaman (2008) ise bu konunun öğretilmesinde işbirlikli öğrenme yöntemi ile geleneksel yöntemin öğrenci başarısı üzerindeki etkisini karşılaştırmayı amaçlayan bir çalışma gerçekleştirmiş ve deney grubuna uygulanan işbirlikli öğrenme yöntemlerinin, kontrol grubuna uygulanan öğretmen merkezli öğretim yöntemlerine göre akademik başarıyı artırmada daha etkili olduğunu istatistiki olarak belirlemiştir. Ayrıca deney grubu öğrencilerinin fen ve teknoloji dersine karşı tutumlarında anlamlı bir değişiklik olmadığı, ancak işbirlikli öğrenme yöntemleri ile deney grubu öğrencilerinin derse karşı olumlu tutum geliştirebileceği gözlemlemiştir. Er Nas (2013) çalışmasında, 'Madde ve Isı' ünitesindeki kavramların günlük hayata transfer edilmesinde 5E modelinin derinleştirme aşamasına uygun öğrenci ihtiyaçlarına yönelik kılavuz hazırlamak ve bu kılavuzun öğrencilerin kavramsal değişimlerine, başarılarına, öğrendikleri bilgileri günlük hayatla ilişkilendirebilmelerine ve olayları nedenleriyle birlikte açıklayabilmelerine yönelik etkilerini araştırmayı amaçlamıştır. Yapılan uygulamalar sonrasında, uygulanan kılavuzun deney grubu öğrencilerinin başarılarında, kavramsal değişimlerinde, kavramları günlük yaşamlarıyla ilişkilendirmelerinde ve olayları nedenleriyle açıklamalarında anlamlı etkisinin olduğu sonucuna ulaşılmıştır. Er Nas,

kavramsal anlama testi sonuçlarını incelediğinde, öğrencilerin sahip oldukları “cam yalıtkan olduğu için ısıyı geçirmez” gibi bazı kavram yanılgılarında istenilen oranda bir azalmanın olmadığını belirlemiştir. Ayrıca Er Nas, sınıf içi gözlemlerde ve mülakatlarda kılavuzun eğlenerek öğrenme ortamı sağladığı, kavramların soyut bir durumdan somut bir hale gelmesine katkı sağladığı ve öğrencilerin örnek olaylarda geçen durumları günlük yaşamları ile ilişkilendirerek konuları daha iyi anladıklarını tespit edilmiştir.
Madde ve ısı ünitesindeki kavramlara ilişkin yapılan çalışmalarda, ısı ve sıcaklık konusuna yönelik Aydoğan, Güneş ve Gülçiçek (2003) lise ve üniversitelerde öğrenim gören 1017 öğrenciyle bir çalışma yürütmüşlerdir. Çalışmada, uygulanan ısı ve sıcaklık kavram testi sonucunda, öğrencilerin çeşitli kavram yanılgılarına sahip olduğu belirlenmiştir. Ayrıca, lise ve üniversite öğrencilerinin paylaştıkları kavram yanılgılarının benzer olduğu tespit edilerek kavram yanılgılarının giderilmediği durumlarda, yanılgıların ileriki akademik yaşantılara taşınmakta olduğu saptanmıştır. Başer ve Çataloğlu (2005), yedinci sınıf öğrencilerinin ısı ve sıcaklık konularındaki kavramları öğrenmeleri ve fen bilgisi dersine karşı tutumlarını incelemişlerdir. Çalışmada, deney grubundaki öğrencilere laboratuvar saatlerinde kavramsal değişim yöntemine göre uygulamalar yapılmıştır. Yapılan analizler, deney grubundaki öğrencilerin ısı ve sıcaklık kavramları testiden aldıkları puanlar ile kontrol grubundaki öğrencilerin puanları arasında, deney grubunun lehine, anlamlı bir fark olduğunu göstermiştir. Ayrıca araştırmadaki öğretim yöntemlerinin, öğrencilerin fen bilgisi dersine karşı tutumlarını değiştirmesinde etkisi olmadığı ortaya konmuştur. Isının yayılması konusunda yapılan çalışmalara bakıldığında Jacobi, Martin, Mitchell ve Newell (2004) yapmış oldukları çalışmalarında, öğrencilerin metallerdeki ısı iletimini, sıvı ve gazlardan farklı olduğunu kavrayamadıklarını, katı maddelerdeki ısı iletiminin sıvı ve gazlarda olduğu gibi atomların yer değiştirerek gerçekleştiğini düşündüklerini tespit etmişlerdir. Değirmençay (2010) “Isının Yayılması ve Etkileri” konusuna yönelik yaptığı çalışmada makroskobik ve mikroskobik düzeyde öğretim gerçekleştirmek için, 5E öğretim modeline dayalı rehber materyaller geliştirmek ve bu materyallerin öğrencilerin kavramsal değişime ve kalıcılığa olan etkilerini tespit etmeyi amaçlamıştır. Çalışmada geliştirilen rehber materyallerin kavram yanılgılarını yüksek oranda giderdiği ve öğrenilen bilgilerin kalıcı olduğu sonucuna ulaşılmıştır.
Fen bilimleri öğretim programlarında yer alan öğrenme alanı boyutlarından biri olan bilimsel süreç becerileri boyutunda öğrencilerin ölçme, sınıflama, verileri kullanma ve model

oluşturma, değişkenleri değiştirme ve kontrol etme gibi bilim insanlarının çalışmaları sırasında kullandıkları becerileri kullanabilmeleri gerektiği ifade edilmektedir (MEB, 2006, 2013). Burada aynı zamanda kavramların farklı gösterimlerine (sembollerle, şemalarla vb.) vurgu yapılmaktadır. Öğrenme ortamlarında bir bilginin çoklu gösterimlerinin birbiriyle geçişli sunumu, öğrencilere farklı sunum türlerini birbirleriyle karşılaştırma olanağı tanıyarak, gelen bilginin denetimli bir şekilde yapılanmasına yardımcı olacaktır (Kurnaz, Gültekin, Aydınlı ve Çağlar, 2014). Bu bağlamda yukarıda sunulan literatür de dikkate alındığında, madde ve ısı konusu temelinde henüz gösterim türlerinin ve aralarındaki geçişlerin yeterince irdelenmediği görülmüştür. Bu durum yapılan bu çalışmanın gerekliliğini ve sonuçlarını önemli kılmaktadır. Buradan hareketle çalışmada, altıncı ve sekizinci sınıf öğrencilerinin madde ve ısı konusuna ilişkin resim, tablo, metin ve grafik gösterim türleri arasında geçiş yapabilme durumlarını ortaya çıkarmak amaçlanmıştır. Bu amaca ulaşmak için belirlenen alt problemler şunlardır:
1. Altıncı sınıf öğrencilerinin madde ve ısı konusuna ilişkin gösterim türleri arası geçişteki başarı durumu nasıldır?
2. Sekizinci sınıf öğrencilerinin madde ve ısı konusuna ilişkin gösterim türleri arası geçişteki başarı durumu nasıldır?
Yöntem
Yapılan araştırma örnek olay çalışması niteliği taşımaktadır. Örnek olay çalışması Yin (1984) ve Yıldırım ve Şimşek (2008) gibi araştırmacılara göre, güncel bir olguyu kendi doğal ortamında olduğu gibi incelenmesini sağlayan durumlarda kullanılan derinlemesine bir araştırma yöntemi olarak tanımlanmaktadır. Bu anlamda, yapılan bu çalışma ile olgunun içinde bulunduğu durumu yansıtacak şekilde analizinin yapılması hedeflenmiştir.
Çalışma Grubu. Araştırmanın çalışma grubu, 2013-2014 öğretim yılı içerisinde bir ortaokulda öğrenim görmekte olan altıncı ve sekizinci sınıf düzeylerinde 50’şer öğrenci olmak üzere toplam 100 öğrenciden oluşmaktadır. Bu çalışmada incelenecek örnek olay, altıncı ve sekizinci sınıf öğrencilerinin madde ve ısı konusuyla ilgili gösterim türleri arası geçişleridir. Çalışmanın yapıldığı yıl itibariyle temel alınan Fen ve Teknoloji öğretim programında madde ve ısı konusu altıncı ve sekizinci sınıf düzeylerinde yer alıp, yedinci sınıf düzeyinde sadece maddenin yapısı ve özellikleri konusu geçtiği için belirtilen sınıflar temel alınmıştır. Amaçlı örnekleme yöntemi kullanılarak çalışma grubu belirlenmiştir. Katılımcı öğrencilerin tamamı, madde ve ısı konusuyla ilgili üniteler kapsamında, araştırmacılar tarafından herhangi bir müdahale yapılmaksızın öğrenimlerini tamamlamışlardır. İlgili ölçek konu işlendikten sonra tüm öğrencilere aynı anda bir ders saati süresinde uygulanmıştır.
Veri Toplama Aracı. Araştırmada, öğrencilerin gösterim türleri arasındaki geçişleri yapabilme durumlarını belirlemek amacıyla altıncı ve sekizinci sınıf madde ve ısı konusuna ilişkin ölçme aracı geliştirilmiştir. Bu ölçme aracında yer alan gösterim türleri metin, tablo, resim ve grafiktir. Metin, tablo, resim ve grafik gösterim türlerinin konu alınmasının üç nedeni bulunmaktadır:
1. Fen dersleri kapsamında sıklıkla kullanılan gösterim türleri olmaları (Kurnaz, Gültekin ve Çağlar, 2012; Kurnaz ve Yüzbaşıoğlu, 2013; Bayri, 2014),
2. Farklı yayınevlerine ait altıncı ve sekizinci sınıf ders kitaplarının analizinde en çok kullanılan gösterim türleri olarak tespit edilmeleri ve
3. İlgili öğretim programlarında yapılan vurgulamalardır (bkz. MEB, 2004, 2013).
Ölçme aracının geliştirilmesinde uzman görüşlerinden yararlanılmıştır. Geliştirilen ilk taslak ölçme aracı, 60 öğrenciyle pilot uygulaması yapıldıktan sonra pilot uygulaması sonuçları uzman görüşleri doğrultusunda gözden geçirilmiş ve ölçeğe son şekli verilmiştir. İlgili uzmanlar alan eğitiminde öğretim üyeleri olup bu çalışmanın konu alanında yayınlamış akademik çalışmalara sahiptirler. Pilot uygulama sonuçları doğrultusunda ölçeğe yönelik uzman görüşleri ölçek maddelerinin (konu alanında olması, okunabilirliği, uygulanabilirliği, çalışmanın amacına yönelik olması konularında) yeterlilikleri temelindedir. Ölçeğe son şeklinin verilmesinde uzman görüşleri dikkate alınmıştır. Bu anlamda özellikle okunabilirliğe yönelik düzenlemelere gidilmiştir. Ölçekte yer alan soruların geçiş türlerine göre dağılımı Tablo 1’de sunulmuştur.
Tablo 1.Soruların Geçiş Türlerine Göre Dağılımları
	Sınıf
	Konu
	Geçiş Türü
	Soru Sayısı

	6
	Madde ve Isı
	Resimden grafiğe, metne ve tabloya
	3

	
	
	Tablodan grafiğe, metne ve resme
	3

	
	
	Metinden grafiğe, tabloya ve resme
	3

	
	
	Grafikten tabloya, metne ve resme
	3

	8
	Maddenin Halleri ve Isı
	Resimden grafiğe, metne ve tabloya
	3

	
	
	Tablodan grafiğe, metne ve resme
	3

	
	
	Metinden grafiğe, tabloya ve resme
	3

	
	
	Grafikten tabloya, metne ve resme
	3

Tablo 1’de de görüldüğü gibi öğrencilere, her bir gösterim türünden diğerine geçişi sorgulayan üçer soru olmak üzere altıncı ve sekizinci sınıf düzeylerinde toplam 24 soru yöneltilmiştir. Hazırlanan sorulardan tablodan metne, grafiğe ve resme geçiş örnekleri Şekil 2’de görüldüğü gibi sunulmuştur.
 (
Aşağıdaki tabloda aynı maddenin farklı zamanlardaki sıcaklıkları ve halleri verilmiştir.
Zaman
t
1
t
2
t
3
Sıcaklık (
o
C
)
25
65
40
Halleri
Katı
Gaz
Sıvı
Tablodan hareketle;
a) Verilen maddenin t
1
, t
2
, t
3
 anındaki niteliklerinin betimleyiniz.
b) Maddeye ait sıcaklık-zaman grafiğini çiziniz.
c) Maddenin t
1
, t
2
, t
3
 anındaki görünümünü çiziniz.
)
Şekil 2. Tablodan Metin, Grafik ve Resme Geçiş Örneği
Şekil 2’de görüldüğü gibi ilk olarak (‘a’ seçeneğinde) tablodan metne geçişte tablodaki bilgilerin metinsel olarak yorumlanması (maddenin hallerinin metinsel ifadesi) istenmektedir. Diğer bir şıkta (‘b’) grafik çizimi ön plandadır. Öğrencilerden tablodaki bilgileri kullanarak istenilen değişkenler doğrultusunda grafik çiziminin yapılması istenmektedir. Son olarak (‘c’ seçeneği) öğrencilerden tablodan resme geçişte istenen tablodaki bilgilerin irdelenerek istenilen resmin çizilmesidir.
Verilerin Analizi. Ölçme aracından elde edilen veriler doküman analizi yapılarak çözümlenmiştir. Analizlerde, önceden belirlenen kriterler temelinde verilen cevapların niteliği için kodlamalar oluşturularak soruların doğruluğu ve yanlışlığını beş boyutta değerlendirilmiştir. Bunun için aşağıdaki rubrikten yararlanılmıştır.

Tablo 2. Soru Analizinde Kullanılan Rubrik
	Nitelik
	Kodlar
	Açıklama

	Doğru Cevap
	D
	Bilimsel bilgiyle (okul bilgisi) örtüşen nitelikte cevap

	Kısmen Doğru Yanlışsız Cevap
	KDYsız
	Bilimsel bilgiyle örtüşen ancak yeterli nitelikte olmayan cevap

	Kısmen Doğru Yanlışlı Cevap
	KDYlı
	Bilimsel bilgiyle örtüşen ve örtüşmeyen nitelikte içeriği olan cevap

	Yanlış Cevap
	Y
	Bilimsel bilgiyle örtüşmeyen nitelikte cevap

	Cevapsız
	C
	Herhangi bir cevaplama yapılmamış veya yanıt anlamsız

Yapılan analizler iki aşamalı gerçekleştirilmiştir. İlk aşamada araştırmacılardan biri sınıflandırmaları tüm araştırmacıların önceden belirlediği Tablo 2’de verilen kriterler doğrultusunda gerçekleştirmiştir. İkinci aşamada araştırmacılar bir arada çalışarak her bir sınıflamayı gözden geçirmiştir. Bu süreçte tüm sınıflandırmalar için ortak karara varıncaya kadar sınıflandırmalar tartışılarak gerçekleştirilmiştir. Böylelikle sınıflandırmalarda öznel yargının oluşması engellenmeye çalışılmıştır. Bu sayede de çalışmanın iç güvenirliği sağlanmıştır. Dış güvenirlik içinse, araştırma süreci detaylı bir şekilde sunularak araştırmaya ilişkin tüm veriler araştırmacılar tarafından korunmuştur.
Araştırmanın geçerliğini artırmak için doğrulanabilirliği ön planda tutulmuştur. Bu amaçla, iç geçerlik için inandırıcılıkla ilişkili olarak ölçek geliştirilirken uygun kavramsal temel detaylı bir literatür incelemesi yoluyla sağlanmıştır. Bunun yanında, ölçeğin uygulanma sürecinde öğrencilerin samimiyetle cevaplamaları istenerek yeterli süre verilmiştir. Analizler sırasında kriterlerin konuyla ilgili durumları en iyi yansıtacak şekilde olmasına dikkat edilmiş, kodlama ve açıklamaları arasında uyum sağlanmaya çalışılmıştır. Çalışmada dış geçerliği sağlamak için model, çalışma grubu, veri toplama aracı ve analizi kısımları detaylı olarak açıklanarak çalışmanın aktarılabilirliği sağlanmaya çalışılmıştır.

Bulgular
"Madde ve Isı" ile "Maddenin Halleri ve Isı" ünitelerinde öğrencilerin gösterim türleri arasındaki geçiş yapabilme durumlarıyla ilgili elde edilen bulgular tablolar halinde aşağıda sunulmuştur. Grafik 1’de altıncı sınıf öğrencilerinin bir gösterim türünden diğerine geçiş için verdikleri cevapların analizi sonucu elde edilen bulguların dağılımları verilmiştir.

Grafik 1. Altıncı Sınıf Öğrenci Cevaplarının Geçiş Türlerine Göre Dağılımı
Grafik 1 incelendiğinde, resimden diğer gösterim türlerine geçişlerde öğrencilerin büyük çoğunluğunun yanlış cevap verdiği görülmektedir. Resimden metne geçişte öğrenci cevaplarının %66’sı (n=33), resimden tabloya geçişte %62’si (n=31), resimden grafiğe geçişte %36’sı (n=18) yanlıştır. Buna göre öğrencilerin tamamına yakınının konuyla ilgili olarak resimden diğer gösterim türlerine geçişlerde başarısız olduğu görülmektedir. Aşağıda resimden metne geçişte yanlış cevap veren öğrencilere ait bir örneğe yer verilmiştir. Bu örnekte öğrencilerin, farklı sıcaklıklardaki tanecik modellerine ait resimlerden hareketle, resimlerdeki özellikleri metinsel olarak betimlemeleri gerekmektedir.
	Verilen şekil:
	[image:]

	Öğrencinin ifadesi:
	[image:]

Resimden diğer gösterim türlerine geçişlere bakıldığında (bkz. Grafik 1), sadece resimden grafiğe geçişte çok az öğrencinin (n=1) soruya doğru cevap verdiği, resimden metne ve tabloya geçişte soruya doğru cevap veren öğrencinin olmadığı anlaşılmaktadır. Resimden metne geçişlerde, kısmen doğru yanlışlı cevap veren %14 (n=7), kısmen doğru yanlışsız cevap veren ise %6(n=3) oranında öğrenci olduğu görülmektedir. Resimden tabloya geçişlerde, kısmen doğru yanlışlı %20 (n=10) iken, kısmen doğru yanlışsız cevap veren yoktur. Resimden grafiğe geçişlerde, kısmen doğru yanlışsız cevap veren %24 (n=12) ve kısmen doğru yanlışlı cevap veren %14 (n=7) olduğu anlaşılmaktadır. Bunun yanında öğrencilerden, %18’i resimden metne geçişte, %18’i (n=9) resimden tabloya geçişte, %24’ü (n=12) de resimden grafiğe geçişte soruyu yanıtsız bırakmış veya anlamsız yanıt vermiştir.
Grafik 1’e bakıldığında, tablodan diğer gösterim türlerine geçişlerde, öğrencilerin genelinin soruyu cevapsız bıraktığı görülmektedir. Bu oran tablodan metne geçişlerde %62 (n=31) olurken, tablodan grafiğe geçişte %28 (n=14), tablodan resme geçişte ise %70 (n=35) oranındadır. Bunun yanında, tablodan metne geçişlerde öğrencilerin %26’sının (n=13), tablodan grafiğe geçişlerde %60’ının (n=30), tablodan resme geçişlerde ise %20’sinin (n=10) yanlış cevap verdiği anlaşılmaktadır. Aşağıda tablodan grafiğe geçişte yanlış cevap veren öğrencilere ait bir örneğe yer verilmiştir. Burada öğrenciler, bir maddenin farklı zamanlardaki sıcaklık ve hallerinin verildiği tablodan hareketle, sıcaklığın zamanla değişimi için çizgi grafiğini çizmelidirler.

	Verilen tablo:
		Zaman
	t1
	t2
	t3

	Sıcaklık (Co)
	25
	65
	40

	Halleri
	Katı
	Gaz
	Sıvı

	Öğrencinin ifadesi:
	[image:]

Tam doğru cevap veren öğrenci sayısı tablodan metne geçişte %4 (n=2), tablodan grafiğe geçişte %6 (n=3) ve tablodan resme geçişte %6 (n=3) oranındadır. Tablodan metne geçişlerde kısmen doğru yanlışlı cevap veren %4 (n=2) ve kısmen doğru yanlışsız cevap veren %6 (n=3) oranında öğrenci bulunmaktadır. Tablodan grafiğe geçişlerde, kısmen doğru yanlışlı %4 (n=2) iken, kısmen doğru yanlışsız cevap veren %2 (n=1) oranında öğrenci vardır. Tablodan resme geçişlerde, kısmen doğru yanlışsız cevap veren öğrenci yokken kısmen doğru yanlışlı cevap verenlerin %4 (n=2) oranında olduğu görülmektedir.
Grafik 1’de metinden diğer gösterim türlerine geçişler incelendiğinde, soruya ilişkin metinden tabloya ve metinden grafiğe geçişlerde doğru, kısmen doğru yanlışlı ve yanlışsız cevap veren öğrencinin bulunmadığı görülmektedir. Metinden resme geçişlerde ise doğru cevap veren %2 (n=1), kısmen doğru yanlışsız cevap veren %2 (n=1) ve kısmen doğru yanlışlı cevap veren %6 (n=3) oranında öğrenci bulunmaktadır. Öğrencilerin, metinden tabloya geçişte %62’sinin (n=31), metinden grafiğe geçişte %56’sının (n=28), metinden resme geçişte de %70’inin (n=35) soruya cevap veremediği görülmektedir. Soruya yanlış cevap veren öğrenci oranlarının metinden tabloya geçişte %38, metinden grafiğe geçişte %44, metinden resme geçişte %20 olduğu anlaşılmaktadır. Aşağıda metinden grafiğe geçişte yanlış cevap veren öğrencilere ait bir örneğe yer verilmiştir. Burada öğrencilerden, maddelerin ısıyı iletme hızları ve sıcaklık değişimi ile ilgili verilen metinden hareketle, maddelerin sıcaklık değişimini gösteren grafiği çizmeleri beklenmektedir.
 (
Canan fen ve teknoloji dersinde maddelerin ısıyı iletme hızlarını ölçmeyi planlamıştır. Aynı sıcaklıktaki ahşap ve metal parçalarının uç kısımlarına mum yerleştirmiştir. Bir süre sonra metal parçasındaki mumun ahşap parçasına göre daha çok eridiğini gözlemlemiştir. Metal parçasının mumu 5 dakikada ahşap parçasının 15 dakikada mumu tamamen erittiğini belirlemiştir. Gözlemlerinden hareketle Canan ahşap parçasındaki mumun sıcaklık artışının daha yavaş olduğu sonucuna varmıştır.
) (
Verilen
metin:
)

 (
Öğrencinin ifadesi:
)[image:]
Benzer bir durum da, grafikten diğer gösterim türlerine geçişlerde görülmektedir. Grafik 1’den de anlaşıldığı üzere, grafikten metin ve resim gösterim türlerine geçişlerde öğrencilerin yarısı, grafikten tabloya geçişte ise %40’ı (n=20) soruya yanlış cevap vermiştir. Aşağıda grafikten resme geçişlerde yanlış cevap veren örnek öğrenci cevabına yer verilmiştir. Burada öğrencilerden, sıcaklık değerleri grafik üzerinde verilen her hangi iki cisme ait resmi çizmeleri ve sıcaklık değerlerini resim üzerinde göstermeleri beklenmektedir.
 (
80
65
Sıcaklık
A
 B
 Zaman
)

 (
Verilen
grafik:
)

 (
 Öğrencinin ifadesi:
)[image:]
Grafikten diğer gösterim türlerine geçiş ile ilgili soruya tam doğru cevap veren öğrenci bulunmamaktadır. Grafikten metne geçişte, kısmen doğru yanlışsız cevap veren %16 (n=8) kısmen doğru yanlışlı cevap veren %2 (n=4) oranında öğrenci olduğu görülmektedir. Grafikten resme geçişe bakıldığında, kısmen doğru yanlışlı cevap veren öğrenci bulunmazken, kısmen doğru yanlışsız cevap veren ise sadece 1 öğrenci vardır. Grafikten tabloya geçişte ise, bu durumun tam tersi olarak; kısmen doğru yanlışsız cevap veren öğrenci bulunmazken, kısmen doğru yanlışlı cevap veren yalnız 1 öğrenci olduğu belirlenmiştir. Bunun yanında öğrencilerden, grafikten metne geçişte %26’sı (n=13), grafikten resme geçişte %48’i (n=24), grafikten tabloya geçişte de %58’i (n=29) soruyu cevapsız bırakmıştır.
Grafik 2’de sekizinci sınıf öğrencilerinin bir gösterim türünden diğerine geçişteki cevaplarının frekans ve yüzdeleri ile örnek görüntülere yer verilmiştir.

Grafik 2.Sekizinci Sınıf Öğrenci Cevaplarının Geçiş Türlerine Göre Dağılımı
Grafik 2’de görüldüğü gibi, sekizinci sınıf öğrencilerinin büyük çoğunluğunun resimden diğer gösterim türlerine geçişlerde soruları yanıtsız bıraktığı veya anlamsız yanıt verdiği görülmektedir. Bu oran, resimden metne geçişte %44 (n=22), resimden tabloya geçişte %68 (n=34), resimden grafiğe geçişte de %66 (n=33) olmaktadır. Resimden sadece metin gösterim türüne geçişte çok az öğrencinin (n=2) doğru cevap verdiği, resimden diğer gösterim türlerine geçişte doğru cevap veren öğrencinin bulunmadığı söylenebilir. Tam tersi bir durum olarak yanlış cevap veren öğrenci oranlarına bakıldığında, öğrencilerin %32’sinin (n=16) resimden metne geçişte, %18’inin (n=9) resimden tabloya geçişte ve yine %18’lik (n=9) kısmın resimden grafiğe geçişte yanlış cevap verdiği anlaşılmaktadır. Aşağıda resimden metne geçişte yanlış cevap veren öğrencilere ait bir örneğe yer verilmiştir. Bu örnekte öğrencilerin, bir maddenin hal değişimi sürecinde tanecik moleküllerine ait bilgilerin verildiği resimden hareketle, resimdeki özellikleri metinsel olarak ifade etmeleri gerekmektedir.
 (
Verilen
şekil:
)

 (
Öğrencinin ifadesi:
)[image:]
Grafik 2’de görüldüğü gibi, resimden metne geçişte öğrencilerin %12’sinin (n=6) kısmen doğru yanlışsız cevap ve %8’inin (n=4) kısmen doğru yanlışlı cevap verdikleri, resimden tabloya geçişte %6’sının (n=3) kısmen doğru yanlışsız ve % 8’inin (n=4) kısmen doğru yanlışlı cevap verdikleri, resimden grafiğe geçişte ise %4 (n=2)’ünün kısmen doğru yanlışsız ve %12’sinin (n=6) kısmen doğru yanlışlı cevap verdikleri belirlenmiştir.
 Grafik 2’de öğrencilerin tablodan diğer gösterim türlerine geçişi incelendiğinde, öğrencilerin tamamına yakınının yanlış cevap verdiği ya da soruyu yanıtsız bıraktığı görülmüştür. Buna göre öğrencilerin tamamına yakınının konuyla ilgili olarak tablodan diğer gösterim türlerine geçişlerde başarısız olduğu anlaşılmaktadır. Tablodan resme geçişte öğrencilerin %46’sının (n=23) soruya yanıt vermediği ve %44’ü (n=22) yanlış cevap verdiği, tablodan metne geçişte öğrencilerin %52’sinin (n=26) soruya yanıt vermediği veya anlamsız yanıtlar verdiği ve öğrencilerin %30 (n=15)’unun yanlış cevap verdiği, tablodan grafiğe geçişte ise, %40’ının (n=20) soruya yanıt vermediği veya anlamsız yanıtlar verdiği ve öğrencilerin %44’ünün (n=22) yanlış cevap verdiği görülmektedir. Aşağıda tablodan resme geçişte yanlış cevap veren öğrencilere ait bir örneğe yer verilmiştir. Öğrencilerden beklenen, farklı iki maddeye ait sıcaklık, erime sıcaklığı ve kaynama sıcaklıklarının verildiği tablodan hareketle, maddelerinin hal durumlarını gösteren bir resim çizmeleridir.

	Madde
	Erime sıcaklığı
	Kaynama sıcaklığı
	Sıcaklık

	 (
Verilen tablo
:
)K
	-112
	74
	25 oC

	L
	40
	190
	25 oC

 (
Öğrencinin ifadesi:
)[image:]
Soruya doğru yanıt, sadece tablodan resme geçişte %2 (n=1) belirlenmiş olup, tablodan diğer gösterim türlerine geçişlerde öğrencilerin hiçbirinin doğru cevap veremediği görülmüştür. Ayrıca, tablodan resme geçişte öğrencilerin %8’inin (n=4) kısmen doğru yanlışlı cevap verirken, kısmen doğru yanlışlı cevap veren öğrencinin olmadığı, tablodan metne geçişte öğrencilerin %6’sının (n=3) kısmen doğru yanlışsız ve %8’inin (n=6) kısmen doğru yanlışlı cevaplar verdikleri, tablodan grafiğe geçişte de öğrencilerin %6’sının (n=3) kısmen doğru yanlışsız cevap ve %8’inin (n=4) kısmen doğru yanlışlı cevap verdikleri belirlenmiştir.
Grafik 2’de metinden diğer gösterim türlerine geçişler incelendiğinde, metinden tabloya geçişte öğrencilerin % 64’ünün (n=32), metinden resme geçişte %60’ının (n=30), metinden grafiğe geçişte de %78’inin (n=34) soruya yanıt vermediği veya anlamsız yanıtlar verdiği görülmektedir. Bunun yanında, metinden tabloya geçişte öğrencilerin %30’unun (n=15), metinden resme geçişte % 18 (n=9)’inin, metinden grafiğe geçişte de %28’inin (n=14) soruya yanlış cevap verdiği belirlenmiştir. Bu nedenle, öğrencilerin tamamına yakınının konuyla ilgili olarak metinden diğer gösterim türlerine geçişlerde başarısız olduğu ifade edilebilir. Aşağıda metinden tabloya geçişte yanlış cevap veren öğrencilere ait bir örneğe yer verilmiştir. Burada öğrencilerden, buz ve suyun bir deney düzeneği içerisindeki sıcaklık değişimini anlatan metinden yola çıkarak, buz ve suya ait özellikleri gösteren bir tablo çizmeleri beklenmektedir.
 (
Aysun iki kaptaki sıcaklık değişimlerini gösteren bir deney düzenlemiştir. İki kaptan birincisine -5 oC sıcaklıkta buz diğerine ise 10 oC sıcaklıkta su koymuştur. İçinde buz bulunan kap elektrik ısıtıcı ile ısıtılırken su olan kap ise bir çubuk ile karıştırılmıştır. Oda sıcaklığının 25 oC olduğu bir ortamda belli bir süre sonra kaplardaki sıcaklıklar ölçülmüştür. Birinci kabın sıcaklığı 35oC, ikinci kabın ise 15oC olduğu tespit edilmiştir.
)
 (
Verilen
metin:
)

 (
Öğrencinin ifadesi:
)[image:]
Metinden diğer gösterim türlerine geçişlerde soruya verilen doğru cevap oranlarına bakıldığında ise, metinden tabloya geçişte öğrencilerin %2’sinin (n=1), metinden resme geçişte %6’sının (n=3) doğru yanıt verdiği, metinden grafiğe geçişte ise hiçbirinin doğru cevap vermediği anlaşılmaktadır. Ayrıca öğrencilerin, metinden tabloya geçişte %2’sinin (n=1) kısmen doğru yanlışsız cevap ve %2’sinin (n=1) kısmen doğru yanlışlı cevap verdikleri, metinden resme geçişte %10’unun (n=5) kısmen doğru yanlışsız cevap ve %6 (n=3)’sının kısmen doğru yanlışlı cevap verdikleri, metinden grafiğe geçişte de %2’sinin (n=1) kısmen doğru yanlışsız cevap ve %2’sinin (n=1) kısmen doğru yanlışlı cevap verdikleri belirlenmiştir.
Grafik 2’de grafikten diğer gösterim türlerine geçişe bakıldığında, grafikten metne geçişte öğrencilerin %48’inin (n=24) soruya yanıt vermediği veya anlamsız yanıtlar verdiği ve öğrencilerin % 22’sinin (n=11) yanlış cevap verdiği, grafikten tabloya geçişte %64’ünün (n=32) soruya yanıt vermediği veya anlamsız yanıtlar verdiği ve öğrencilerin % 30’unun (n=15) yanlış cevap verdiği, grafikten resme geçişte de, %50’sinin (n=25) soruya yanıt vermediği veya anlamsız yanıtlar verdiği ve öğrencilerin %30’unun (n=15) yanlış cevap verdiği görülmektedir. Aşağıda grafikten tabloya geçişlerde yanlış cevap veren öğrencilere ait bir örneğe yer verilmiştir. Burada öğrencilerden, hal değişim grafiği verilen bir buz parçasının bir buz parçasının her bir noktadaki sıcaklıklarının tablo içinde gösterilmesi beklenmektedir.
 (
Verilen
grafik:
)[image:]
 (
 Öğrencinin ifadesi:
)[image:]
Soruya doğru yanıt veren öğrenci oranlarına bakıldığında öğrencilerin, grafikten metne geçişte %8’inin (n=4), grafikten resme geçişte de %14’ünün (n=7) doğru cevap verdikleri, grafikten tabloya geçişte hiçbirinin doğru yanıt vermediği belirlenmiştir. Bunun yanında öğrencilerin, grafikten metne geçişte %16’sının (n=8) kısmen doğru yanlışsız cevap ve %6’sının (n=3) kısmen doğru yanlışlı cevap verdikleri, grafikten tabloya geçişte kısmen doğru yanlışsız cevap verenin olmadığı ve %6 (n=3)’sının kısmen doğru yanlışlı cevap verdikleri, grafikten resme geçişte de %2’sinin (n=1) kısmen doğru yanlışsız cevap ve %4’ünün (n=2) kısmen doğru yanlışlı cevap verdikleri görülmektedir.
Tartışma
Bu çalışmanın problem durumu, fen bilimleri dersi öğretim programında yer alan madde ve ısı konusuna ilişkin altıncı ve sekizinci sınıf öğrencilerinin fen eğitiminde sıkça kullanılan resim, tablo, metin ve grafik gösterim türleri arasında geçiş yapabilme durumlarını incelemektir. Elde edilen bulgular doğrultusunda, her iki sınıf düzeyinde de resim, tablo, metin ve grafik gösterim türleri arasındaki geçişlerde öğrencilerin büyük çoğunluğunun yanlış cevap verdiği ya da soruyu yanıtsız bıraktığı görülmüştür. Buna göre öğrencilerin tamamına yakınının konuyla ilgili olarak gösterimler arası geçişlerde başarısız olduğu açıktır. Buradan hareketle, öğrencilerin konuyla ilgili edinimlerinin/öğrenmelerinin yetersiz olduğu söylenebilir. Çünkü bir konuya ilişkin durumu/durumları (bu çalışmada madde ve ısı) farklı gösterim türleriyle ifade edebilme, öğrenmenin anlamlı şekilde gerçekleştiğinin göstergesidir (Even, 1998; Duval, 2002; Kurnaz, 2013). Gerçekte öğrencilerin bir konu içerisindeki kavramların farklı gösterimlerine hâkim olmaları ve aralarındaki geçiş sergileyebilmeleri öğrendiklerini göstermektedir. Atila, Günel ve Büyükkasap (2010) farklı betimleme modlarıyla hazırlanan öğrenme amaçlı yazma aktivitelerinin ilköğretim altıncı sınıf öğrencilerinin ünite tabanlı fen akademik başarıları üzerine etkisini araştırdıkları çalışmalarında, metinle beraber belirli bir betimleme modunu kullanmak mecburiyetinde olan öğrencilerin (metin + matematik ve metin + grafik) akademik boyutta daha başarılı olduklarını tespit etmişlerdir. Bilgiyi farklı formatlarda sunmanın sadece fen de değil diğer disiplinlerde de önemli olduğu ilgili literatürde yer alan öncül çalışmalarda belirtilmiştir (örn. Leinhardt, Zaslavsky ve Stein, 1990; Mevarech ve Kramasky, 1997; Kramasrki, 2004; Yenilmez ve Teke, 2008; Çelik ve Sağlam Arslan, 2012; Kaya ve Keşan, 2014). Matematikte kullanılan çoklu temsil yaklaşımının (matematiksel ilişki/ kavram/kuralın sözel, grafiksel, tablo ya da cebirsel sembol olarak sunulması) öğrencilerin matematiksel kavramları anlamalarında önemli avantaj sağladığı belirtilmiştir (Durmuş ve Yaman, 2002).
Çalışmadan elde edilen bir diğer bulgu, resimden diğer gösterim türlerine geçişlerde, altıncı sınıf düzeyindeki öğrencilerden sadece resimden grafiğe geçişlerde, sekizinci sınıf düzeyindeki öğrencilerden de sadece resimden metne geçişte doğru cevap verenlerin olduğu, bunların da sayıca çok az olduğudur. Tablodan diğer gösterim türlerine geçişlerde, altıncı sınıf öğrencilerinden her bir geçiş türünde doğru cevap verenler olduğu halde, sekizinci sınıf düzeyinde sadece tablodan resim gösterim türüne geçişin sorgulandığı durumda doğru cevap verenlerin olduğu görülmüştür. Metinden diğer gösterim türlerine geçişlerde, sekizinci sınıf öğrencilerinden doğru cevap verenlerin oranı daha fazlayken, altıncı sınıf düzeyinde sadece metinden resme geçişte başarı elde edilebilmiştir. Grafik gösterim türünden diğer gösterim türlerine geçişte de sekizinci sınıf öğrencilerinin grafikten metne ve resme geçişte doğru cevaplarının olduğu görülürken, altıncı sınıf düzeyinde doğru cevap veren hiçbir öğrencinin olmadığı tespit edilmiştir. Bu durumda sekizinci sınıf öğrencilerinin grafik gösterim türünden diğerlerine geçişte ve metin gösterim türünden diğerlerine geçişte altıncı sınıf düzeyindeki öğrencilere oranla daha başarılı oldukları söylenebilir. Bu durumun sebeplerinden biri, derslerde kullanılan ders kitaplarında, araştırmanın konusuyla ilgili öğretim programındaki vurgulamalara rağmen yeterli yönlendirmelerin yapılmaması ve/veya sunulan gösterim türleri arası geçişlerin yeterli olmaması olabilir. Öğretim programları doğrultusunda nitelikli kazanımların edinilebilmesi için öğretme ve ölçme-değerlendirme süreçlerinin öğretim programlarının doğrultusunda olması gerektiği ilgili literatürde belirtilirken (MEB, 2006, 2013, Derman, 2014) öğretim materyalleri yetersizliğinin (ders kitapları, kaynak kitaplar vb.) de öğrencilerde alternatif fikirlerin oluşmasına sebep olabildiği bazı çalışmalarda (örn. Adıgüzel, 2006; Cin, 2007; Coştu, Ayas ve Ünal, 2007) vurgulanmaktadır. Öğrenci başarısızlığının temelinde ders kitaplarının farklı açılardan etkilerinin bulunduğu literatürde sıkça ifade edilmiştir (Yağbasan ve Gülçiçek, 2003). Kurnaz vd. (2014) tarafından yapılan çalışmada, ders kitapları incelendiğinde altıncı sınıf düzeyinde tablodan diğer gösterim türlerine geçişi ifade eden örneklerin kitaplarda yer almadığı, sekizinci sınıf düzeyinde ise konuya ilişkin sadece tablodan metne geçişin olduğu, bunun da mevcut kitaplardan sadece birinde yer aldığı tespit edilmiştir. Bu çalışmada da tablo gösterim türünden diğer gösterim türlerine geçişte de altıncı sınıf öğrencilerinin sekizinci sınıf öğrencilerinden daha başarılı olmalarının sebebi de benzer şekilde ders kitaplarında bu tür gösterimler arası geçişlere yeterince yer verilmemesinden kaynaklanıyor olabilir. Bayri (2014), sekizinci sınıf fen ve teknoloji ders kitabındaki basınç konusuyla ilgili kullanılan gösterim türleri ve aralarındaki geçişler temelinde öğrencilerin gösterim türleri arasında geçiş yapabilme durumlarını incelediğinde, sekizinci sınıf öğrencilerinin öğrencilerin basınç konusunda tablo gösterim türünden resim, metin ve grafik gösterim türüne geçişlerde başarısız/yetersiz olduğu sonucuna varmıştır. Bu bağlamda, bu çalışmada elde edilen bulgular için yapılan yordamalar Bayri (2014)’nin sonuçlarıyla örtüşmektedir. Ayrıca öğretmen adaylarının basınç konusunda metin, şekil, tablo ve grafik gösterim türleri arası geçiş yapabilme durumlarının incelendiği başka bir çalışmanın (bkz. Kurnaz, 2013) sonuçlarıyla da örtüşmektedir.
Sonuç ve Öneriler
Bu çalışmada, madde ve ısı konusuna ilişkin altıncı ve sekizinci sınıf öğrencilerinin fen eğitiminde sıkça kullanılan resim, tablo, metin ve grafik gösterim türleri arası geçiş yapabilme durumları ortaya çıkarmak amaçlanmıştır. Araştırma sorularıyla ilgili elde edilen bulgular dikkate alındığında, bir gösterim türünden diğer bir gösterim türüne geçişlerde, öğrencilerin oldukça yetersiz ve/veya yanlış bilgilere sahip olduğu sonucuna ulaşılmıştır. Öğrencilerin bir gösterim türünden diğerine geçişteki yetersizliğine sebep olarak ders kitaplarında resim, tablo, metin ve grafik gösterim türleri aralarındaki geçişleri ifade eden durumlara yeterince yer verilmemesinin ve/veya konuyla ilgili öğretmen yetersizliklerinin neden olabileceği ön görülmüştür.
Bu çalışma doğrultusunda ortaya çıkan sonuçlara dayanarak madde ve ısı konusunun öğretimi uygulamalarında resim, tablo, grafik ve metin gösterim türleri arası geçişlere dikkat çeken öğretim uygulamalarının gerçekleştirilmesi önerilmektedir. Bu anlamda ders kitaplarında örnek soru çözümlerinde farklı gösterim türlerine dayalı çözümlere ve aralarındaki ilişkilendirmelere ve ünite sonu değerlendirmelerde gösterim türleri arsı geçişleri konu alan sorulara daha fazla yer verilmesi önerilmektedir. Ayrıca öğrencilerin gösterim türleri arası geçiş yapabilmeleri konusunda yeterliliklerinin artması için öğretmenlere, sınavlarda bilginin farklı gösterimleri arasındaki geçişlerini yansıtan sorular sormalarının da bu konuda öğrencilerin duyarlılık gösterisini sağlayacağına inanılmaktadır. Araştırmacılara madde ve ısı konusunun yanı sıra diğer konu alanlarında da benzer çalışmalar yaparak sınırlı çalışmaların yer aldığı bu araştırma konu alanına katkılar yapmaları önerilmektedir.
Makalenin Bilimdeki Konumu (Yeri)
İlköğretim Bölümü/ Fen Bilgisi Eğitimi Anabilim Dalı
Makalenin Bilimdeki Özgünlüğü
Fen eğitiminde farklı gösterim türlerinin kullanılması, temel kavramların öğretilmesinde, öğrenci seviyesine uygun şekilde kavramları somutlaştırmada etkili bir rol oynamaktadır. Fen eğitiminde gösterim türlerine yönelik literatürde sınırlı sayıda çalışmaya ulaşılmıştır. Madde ve ısı konusuna yönelik henüz gösterim türlerinin ve aralarındaki geçişlerin yeterince irdelenmediği göz önüne alındığında bu çalışmanın gerekliliği önem taşımaktadır. Ayrıca ortaya çıkan sonuçların literatüre katkı sağlamasının yanı sıra alınabilecek önlemler hakkında da ilgililere sunulan önerilerle fikir verici bir niteliktedir.

Kaynakça
Adıgüzel, R. (2006). Mitoz ve mayoz hücre bölünmesi konusundaki kavram yanılgılarının tespiti ve bu konuda fen bilgisi öğretmenlerinin çözüm önerileri (Muğla ili örneği). (Yayımlanmamış yüksek lisans tezi). Muğla Üniversitesi, Muğla.
Ainsworth, S. (1999). The functions of multiple representations. Computers and Education, 33, 131-152.
Ainsworth, S., (2006). DeFT: A conceptual framework for considering learning with multiple representations. Learning and Instruction, 16, 183-198.
Akdeniz, A.R., Bektaş, U., Yiğit, N. (2000). İlköğretim 8. sınıf öğrencilerinin temel fizik kavramlarını anlama düzeyi. Hacettepe Üniversitesi Eğitim Fakültesi Dergisi, 19, 5-14.
Atila, M.E., Günel, M., Büyükkasap, E. (2010). Betimleme modlarının öğrenme amaçlı yazma aktiviteleri içerisindeki kullanım varyasyonlarının ilköğretim kuvvet ve hareket konularının öğrenimi üzerine etkisi. Türk Fen Eğitimi Dergisi, 7(4), 113-127.
Aydoğan, S., Güneş, G., Gülçiçek, Ç. (2003). Isı ve sıcaklık konusunda kavram yanılgıları. G.Ü. Gazi Eğitim Fakültesi Dergisi, 23(2), 111-124.
Başer, M., Çataloğlu, E. (2005). Kavram değişimi yöntemine dayalı öğretimin öğrencilerin ısı ve sıcaklık konusundaki “yanlış kavramlar”ının giderilmesine etkisi. Hacettepe Üniversitesi Eğitim Fakültesi Dergisi, 29, 43-52.
Bayri, N.G. (2014). Sekizinci sınıf öğrencilerinin basınç konusuyla ilgili gösterim türleri arasında geçiş yapabilme durumlarının incelenmesi. (Yayınlanmamış yüksek lisans tezi). Kastamonu Üniversitesi, Fen Bilimleri Enstitüsü, Kastamonu.
Cin, M. (2007). Alternative views of the solar systems among Turkish students, International Review of Education, 53(1), 39-53.
Coştu, B.,Ayas, A., Ünal, S. (2007). Kavram yanılgıları ve olası nedenleri: kaynama kavramı. Kastamonu Eğitim Dergisi, 15(1), 123-136.
Çelik, D., Sağlam Arslan, A. (2012). Öğretmen adaylarının çoklu gösterimleri kullanma becerilerinin analizi. İlköğretim Online, 11(1), 239-250
Değirmençay, Ş.A. (2010). Zenginleştirilmiş 5E öğretim modeline dayalı rehber materyallerin kavramsal değişim üzerine etkileri: “ısının yayılması ve genleşme”. (Yayınlanmamış doktora tezi). Karadeniz Teknik Üniversitesi, Trabzon.
Derman, A. (2014). Bilimsel okuryazarlığın tesisinde fen öğretim programlarının rolü. International Journal of Social Science, 26, 143-157.
Durmuş, S., Yaman, H. (2002). Mevcut teknolojilerin sunduğu çoklu temsil olanaklarının oluşturmacı yaklaşıma getireceği yenilikler:5. Ulusal Fen Bilimleri ve Matematik Eğitimi Kongresi, Orta Doğu Teknik Üniversitesi: Ankara (Eylül).
Duval, R. (2002). Thecognitiveanalysis of problems of comprehension in thelearning of mathematics. Mediterranean Journal for Research in Mathematics Education, 1(2), 1–16.
Er Nas, S. (2013). Madde ve ısı ünitesindeki kavramların günlük hayata transfer edilmesinde derinleştirme aşamasına yönelik geliştirilen kılavuzun etkililiğinin değerlendirilmesi. (Yayınlanmamış doktora tezi). Karadeniz Teknik Üniversitesi, Trabzon.
Even, R. (1998). Factors involved in linking representations of functions. Journal of Mathematical Behavior, 17(1), 105-121.
Jacobi, A., Martin, J., Mitchell, J., Newell, T. (2004, October). FIE 2004. Work in progress: A concept inventory for heat transfer. In Frontiers in Education, 34th Annual (pp. T3F-3). IEEE.
Kaya, D., Keşan, C. (2014). İlköğretim seviyesindeki öğrenciler için cebirsel düşünme ve cebirsel muhakeme becerisinin önemi. International Journal of New Trends in Arts, Sports ve Science Education, 3(2), 38-47.
Kramarski, B. (2004). Making sense of graphs: Does metacognitive instruction make a difference on students’ mathematical conceptions and alternative conceptions? Learning and Instruction, 14, 593-619.
Kurnaz, M. A. (2008). Investigating the effectiveness of using different conceptual change methods embedded within 5E model on teaching and learning of heat and temperature, Balkan Physics Letters, Boğaziçi University Press, 16(1), 161025.
Kurnaz, M. A. (2013). Investigation of the student teachers’ skills of transition between multiple representations about pressure. International Journal of Academic Research Part B, 5(1), 66-71.
Kurnaz, M. A., Gültekin, N. G., Çağlar, A. (2012). Dört ve Beşinci Sınıf Fen ve Teknoloji Ders Kitaplarında Yer Alan Gösterim Yöntemlerinin 'Kuvvet Ve Hareket' Üniteleri Kapsamında İncelenmesi. Uluslararası Türk Kültür Coğrafyasında Eğitim Bilimleri Araştırmaları Sempozyumu: Sinop, Türkiye.
Kurnaz, M. A., Yüzbaşıoğlu, M. K. (2013). Ortaöğretim kurumlarına geçiş sınavlarının bazı gösterim türleri arasındaki geçişler açısından incelenmesi. Bartın Üniversitesi Eğitim Fakültesi Dergisi, 2(2), 267-279.
Kurnaz, M.A., Gültekin, N.G., Aydınlı, B., Çağlar, A. (2014). Fen ve teknoloji ders kitaplarında yer alan gösterim yöntemlerinin, aralarındaki geçişlerin ve bunların öğrenciler tarafından kullanılabilme ve algılanma durumlarının incelenmesi. Kastamonu Üniversitesi Bilimsel Araştırma Projeleri, Kastamonu.
Lawrenz, F. (1986). Misconceptions of physical science concepts among elementary school teachers. School Science and Mathematics, 86(8), 654-660.
Leinhardt, G., Zaslavsky, O., Stein, M.K. (1990). Functions, graphs and graphing: Tasks, Learning and Teaching. Review of Educational Research, 60(1), 1-64.
Mevarech, Z. R., Kramarsky, B. (1997). From verbal descriptions to graphic representations: Stability and change in students' alternative conceptions. Educational Studies in Mathematics, 32, 229-263.
Milli Eğitim Bakanlığı (MEB) (2006). İlköğretim Fen ve Teknoloji Dersi (6, 7 ve 8. sınıflar) Öğretim Programı, Talim ve Terbiye Kurulu Başkanlığı, Ankara.
Milli Eğitim Bakanlığı (MEB) (2013). İlköğretim Fen Bilimleri Dersi (3–8. Sınıflar) Öğretim Programı. http://ttkb.meb.gov.tr/www/guncellenen-ogretim-programlari/icerik/151 sitesinden 12 Ocak 2015 tarihinde alınmıştır.
Sezer, D. (2008). Yeni programdaki “Madde ve Isı” ünitesine yönelik laboratuar etkinliklerinin çoklu zeka kuramına göre yürütülmesi. (Yayınlanmamış yüksek lisans tezi). Yüzüncü Yıl Üniversitesi, Fen Bilimleri Enstitüsü, Van.
URL-1, AASL Learning Standards, 10/05/2007 tarihinde http://www.ala.org/aasl/sites/ala.org.aasl/files/content/guidelinesandstandards/learningstandards/AASL_Learning_Standards_2007.pdf adresinden alınmıştır.
Yağbasan, R.,Gülçiçek, Ç. (2003). Fen öğretiminde kavram yanılgılarının karakteristiklerinin tanımlanması. Pamukkale Üniversitesi Eğitim Fakültesi Dergisi, 1(13), 102-120.
Yalçın, M. (2008). Madde ve ısı ünitesinin öğretilmesinde bilgisayar destekli uygulamaların etkisi. (Yayınlanmamış yüksek lisans tezi). Ondokuz Mayıs Üniversitesi, Samsun.
Yaman, F. (2008). İlköğretim altıncı sınıf öğrencilerine “Madde ve Isı” konusunda fen ve teknoloji dersi hedeflerinin kazandırılmasında işbirlikçi öğrenme kuramının etkisi. (Yayınlanmamış yüksek lisans tezi). Gazi Üniversitesi, Ankara.
Yenilmez, K., Teke, M. (2008). Yenilenen matematik programının öğrencilerin cebirsel düşünme düzeylerine etkisi. İnönü Üniversitesi Eğitim Fakültesi Dergisi, 9(15), 229-246.
Yıldırım, A., Şimşek, H. (2008). Sosyal bilimlerde nitel araştırma yöntemleri. (7. Baskı). Ankara: Seçkin Yayınevi.
Yin, R.K., (1984). Case study research: Design and methods. Newbury Park, CA.:Sage Publishing.
Zou, X., (2000). The use of multiple representation sand visualizations in student learning of introductory physics: an example from work and energy documents. (PhDDissertation). The Ohio State University, Columbus, Ohio.

D	Resim-Metin	Resim-Tablo	Resim-Grafik	Tablo-Metin	Tablo-Grafik	Tablo-Resim	Metin-Tablo	Metin-Grafik	Metin-Resim	Grafik-Metin	Grafik-Resim	Grafik-Tablo	2	0	0	0	1	1	1	0	3	4	7	0	KDYsız	Resim-Metin	Resim-Tablo	Resim-Grafik	Tablo-Metin	Tablo-Grafik	Tablo-Resim	Metin-Tablo	Metin-Grafik	Metin-Resim	Grafik-Metin	Grafik-Resim	Grafik-Tablo	6	3	2	3	3	0	1	1	5	8	1	0	KDYlı	Resim-Metin	Resim-Tablo	Resim-Grafik	Tablo-Metin	Tablo-Grafik	Tablo-Resim	Metin-Tablo	Metin-Grafik	Metin-Resim	Grafik-Metin	Grafik-Resim	Grafik-Tablo	4	4	6	6	4	4	1	1	3	3	2	3	Y	Resim-Metin	Resim-Tablo	Resim-Grafik	Tablo-Metin	Tablo-Grafik	Tablo-Resim	Metin-Tablo	Metin-Grafik	Metin-Resim	Grafik-Metin	Grafik-Resim	Grafik-Tablo	16	9	9	15	22	22	15	14	9	11	15	15	C	Resim-Metin	Resim-Tablo	Resim-Grafik	Tablo-Metin	Tablo-Grafik	Tablo-Resim	Metin-Tablo	Metin-Grafik	Metin-Resim	Grafik-Metin	Grafik-Resim	Grafik-Tablo	22	34	33	26	20	23	32	34	30	24	25	32	D	Resim-Metin	Resim-Tablo	Resim-Grafik	Tablo-Metin	Tablo-Grafik	Tablo-Resim	Metin-Tablo	Metin-Grafik	Metin-Resim	Grafik-Metin	Grafik-Resim	Grafik-Tablo	0	0	1	2	3	3	0	0	1	0	0	0	KDYsız	Resim-Metin	Resim-Tablo	Resim-Grafik	Tablo-Metin	Tablo-Grafik	Tablo-Resim	Metin-Tablo	Metin-Grafik	Metin-Resim	Grafik-Metin	Grafik-Resim	Grafik-Tablo	3	0	12	3	1	0	0	0	1	8	1	0	KDYlı	Resim-Metin	Resim-Tablo	Resim-Grafik	Tablo-Metin	Tablo-Grafik	Tablo-Resim	Metin-Tablo	Metin-Grafik	Metin-Resim	Grafik-Metin	Grafik-Resim	Grafik-Tablo	7	10	7	2	2	2	0	0	3	4	0	1	Y	Resim-Metin	Resim-Tablo	Resim-Grafik	Tablo-Metin	Tablo-Grafik	Tablo-Resim	Metin-Tablo	Metin-Grafik	Metin-Resim	Grafik-Metin	Grafik-Resim	Grafik-Tablo	33	31	18	13	30	10	19	22	10	25	25	20	C	Resim-Metin	Resim-Tablo	Resim-Grafik	Tablo-Metin	Tablo-Grafik	Tablo-Resim	Metin-Tablo	Metin-Grafik	Metin-Resim	Grafik-Metin	Grafik-Resim	Grafik-Tablo	7	9	12	31	14	35	31	28	35	13	24	29	___
* Bu çalışma Kastamonu Üniversitesi Bilimsel Araştırma Projeleri Koordinatörlüğü tarafından KÜBAP-01/2012-38 proje numarası ile desteklenmiştir.
**Doç. Dr. Mehmet Altan KURNAZ, Kastamonu Üniversitesi, makurnaz@kastamonu.edu.tr
***Arş. Gör. Ebru EZBERCİ, Kastamonu Üniversitesi, eezberci@kastamonu.edu.tr
****Nezihe Gökçen BAYRİ, nezihe_gokcen@hotmail.com

	Gönderim: 10.02.2015 Kabul: 10.12.2015 Yayın: 25.01.2016

1

3

image2.png
@ (@) (@)

image3.jpeg
AL S okl Wil Mg in o S

55°c olon uedde st orfa derece 0'@5%&% orfe derece

'S\ yermektedi s

17k &AL n‘c‘gn)u aln Fozla & vormetded —

image4.jpeg
by il S LY

Fq 65

image5.jpeg

image6.jpeg

image7.jpeg
M = 3dwunch node o llaL(Oo‘ﬁ/\

image8.jpeg
s S SERP RS- e LR LRAS. LU TR L

o
qga 190 LS
CE)
44
[}

)
5]
-

EERY

image9.jpeg

image10.png
Sicaklik (°C)
Su=Su buhars ~SY buhari

100
80
60 su
" Zaman
o Buzsy (dakika)

% 6 6 10 12 14 16 18 20 22 24 26
207 Buz

image11.jpeg
Bt i R o sttt e c i =0 s el e

Ny N/ Skatlelnp
7 e

b5) S |
?f—‘% s
CET Riperamma—

N e Gl R e SRR it e R S ST S e RSP S SRR Al

image1.png
Sozel
Sunum

Sunum

Matematiksel
Sunum

Biraragx, 2x uzunlugundaki KL ve LM arasimdaki yollan1 30
m/s ve 60 m/s sabit hizlarlaaliyorise aracm KM noktalan
arasmndaki ortalamahiz1 45 m/s” dir.

smis

Vo= X 2x
30*60
Vor=45mis

image12.png

