

Farklı Sosyo-Ekonomik Düzeydeki İlköğretim Okullarında Fen Öğretiminde Fizik Deneylerinin Yürütülme Sürecinde Karşılaşılan Sorunlar

Aykut Emre Bozdoğan

Araş. Gör., Gazi Üniversitesi Kırşehir Eğitim Fakültesi, İlköğretim Bölümü, Kırşehir/Türkiye

Alındı: 18 Haziran 2004

Düzeltildi: 17 Ekim 2005

Kabul Edildi: 16 Kasım 2005

ÖZET

Gelişmiş ülkelerde olduğu gibi ülkemizde de eğitimin daha etkili hale getirilmesi için, eğitim programlarında ve teknolojik donanım sağlanmasına yönelik birçok çalışma yürütülmektedir. Bu süreçte, özellikle ilköğretim kademesindeki düzenlemeler, diğer eğitim kademelerine temel oluşturduğundan, büyük önem taşımaktadır. Fen derslerinin laboratuvarlarda öğrenci merkezli olarak, bilgilerin öğrenciler tarafından keşfedilmesi dikkate alınarak yürütülebilmesi için, fiziki koşullarda ve öğretim programında yeni düzenlemeler gerçekleştirilmektedir. Ancak bu düzenlemelerin yapılma sürecinde, çeşitli sorunlarla karşılaşmaktadır. Bu bağlamda yürütülen araştırmanın amacı, farklı sosyo-ekonomik düzeye sahip okullarda laboratuvar çalışmalarının yürütülme sürecinde karşılaşılan sorunları belirlemek ve çözüm yolları önermektir. Betimlemeli survey yöntemi ile veriler toplanmıştır. Geliştirilen anket 6., 7. ve 8. sınıflarda öğrenim gören toplam 337 öğrenciye uygulanmıştır. Bu çalışmada elde edilen bulgulara göre, örneklemdeki öğrencilerin sadece %8.9'u ilköğretim 6.,7. ve 8. sınıf fen bilgisi derslerindeki fizik deneylerinin tamamının yapıldığını belirtmişlerdir.

Anahtar Kelimeler: Fen Öğretimi, Fizik Deneyleri, Sosyo-Ekonomik Düzey

GİRİŞ

Bilim ve teknolojide hızlı bir değişimin olduğu, bilginin gün geçtikçe katlanarak arttığı bir çağda yaşanmaktadır. Bu durum, ülkelerin kalkınmak, gelişmek ve saygınlık kazanmak için eğitime yatırım yaparak bireylerini daha nitelikli bir eğitim sürecine yönlendirmelerini zorunlu hale getirmektedir. Bilimsel ve teknolojik alanda gelişmişlik düzeyine ulaşmak için gerekli olan beyin gücünü yetiştirmek amacıyla, bugün Avrupa'daki birçok ülke ve özellikle Amerika, fen eğitimine ve bu konudaki faaliyetlere büyük önem vermektedir. Bu süreçte, reformların okul öncesinden başlayıp, özellikle ilköğretimde odaklanması gerektiğine vurgu yapılmaktadır. Bu reformlar çoğunlukla müfredat programını iyileştirme, iyileştirilen bu programları etkili bir şekilde yürütecek imkanları okullara sağlama ve uygun yöntemleri geliştirme üzerine yoğunlaşmıştır (Ayas,1995; Ergül ve Bulunuz, 2001).

Fen öğretiminin/öğreniminin kalitesi; araştırma tabanlı ve öğrenci merkezli öğretim, bireysel/grup çalışmaları ve fennin hayata yansması ile arttırılabileceğine inanılmaktadır

(Bell, 2001). Rhoton (2001), günümüz şartlarında fen programlarında olması gereken özellikleri şöyle sıralamıştır:

1. Aktif öğrenci katılımı ve öğrenci-öğretmen etkileşimi daha fazla olmalıdır.
2. Tartışma temelli öğrenme ortamları oluşturulmalıdır.
3. Öğrenci ihtiyaçlarına uygun içerikler hazırlanmalıdır.
4. Öğrenme ortamları geliştirilmeli ve öğrenci yanılgıları azaltılmalıdır.
5. Öğrenme için çeşitli öğretim teknikleri kullanılmalıdır.
6. Bireysel ayrılıklar ve öğrenme güçlükleri dikkate alınmalıdır.

Bilimsel süreç becerilerinin kazandırılmasını esas alan fen derslerinin yürütülme sürecinde, etkili öğretim ortamı sağlanabilmesi laboratuvarların beklenen düzeyde kullanılmasını gerektirmektedir. Çünkü laboratuvar kullanmaksızın bir çoğu soyut olan fen kavramlarını öğrencilere kavratmak ve kalıcı alışkanlıklar haline getirmek kolay olmamaktadır (Şahin ve diğ., 2000). Laboratuvar uygulamalarının öğretim programında yer almasının amaçları irdelendiğinde; çocukların ilgisini fen konularına çekilmesi, bilimsel metotlar yardımıyla öğrencilerin anlama düzeyinin artırılması ve yüksek öğrenime temel oluşturacak bilgi ve becerilerle donatılmış bireylerin yetiştirilmesi ön plana çıkmaktadır (Johansen ve Nilson, 1999).

Türkiye'deki uygulamalı fen eğitimi ve deney ağırlığının, Avrupa ülkelerine göre daha düşük seviyede olduğu bilinmektedir. Laboratuvar faaliyetlerinin yetersizliği, öğrencilerin öğrenme düzeyini ve kalıcılığını olumsuz yönde etkilemektedir. Bundan dolayı, etkili bir deneysel çalışmanın gerçekleştirilebilmesi için uygun koşulların sağlanması gerekmektedir. Uygun koşulların sağlanabilmesi için, laboratuvar uygulamalarının yürütülme sürecinde hangi güçlüklerle karşılaşıldığının tespit edilmesine yönelik bir çok araştırma yapılmıştır (Akdeniz ve Karamustafaoğlu, 2003; Bıkmaz, 2003; Arslan, 2000; Güzel, 2000; Aydoğdu, 1999; Akaydın, 1998; Korkmaz, 1997; Aşıcı, 1990). Bu bağlamda, farklı sosyo-ekonomik düzeye sahip (eğitim-öğretim ve öğretmen-öğrenci sayılarına göre sınıflandırılan) okullarda öğrenim gören öğrencilerin fizik konularına karşı tutumlarında farklılık olduğu tespit edilmiştir (Bozdoğan ve Yalçın, 2005). Bu kapsamda, okulların farklı sosyo-ekonomik seviyeye sahip olması ile, ilköğretim fen bilgisi derslerindeki fizik deneylerinin yürütülme sürecinde karşılaşılan sorunlar arasındaki ilişki irdelenmiştir. Bu amaçla, farklı sosyo-ekonomik düzeydeki okulların ihtiyaçlarının da farklı olup olmadığı tespit edilerek, uygun laboratuvar ortamlarının sağlanmasına yönelik öneriler geliştirilmiştir.

AMAÇ

Farklı sosyo-ekonomik düzeye sahip okullarda laboratuvar çalışmaları sırasında ortaya çıkan sorunların belirlenmesi amacıyla yapılan çalışmada aşağıdaki sorulara yanıt aranmıştır;

Farklı sosyo-ekonomik düzeye sahip okullarda okuyan öğrencilerin görüşleri ile;

1. Fen bilgisi derslerindeki fizik deneylerinin yapılma oranı, değişmekte midir?
2. Fen bilgisi derslerindeki fizik deneylerinin yürütülmesinde kullanılan yöntemler değişmekte midir?
3. Fen bilgisi derslerindeki fizik deneyleri yürütülürken sorunlar ile karşılaşılmakta mıdır?

YÖNTEM

Betimleme-survey yöntemi ile gerçekleştirilen çalışmada kullanılan ölçme aracının güvenilirlik tespiti için ön test uygulaması yapılmış, öğrenci iç tutarlılık (güvenirlik-

Cronbach alfa) düzeyi $\alpha = 0.79$ olarak hesaplamıştır. Anket maddelerinin geliştirilmesi için, örnekleme alınan okullarda görev yapan öğretmenlerle mülakat yürütülerek, karşılaşılan sorunlar uzman görüşlerine dayalı olarak sınıflandırılmıştır. Geliştirilen anket, uzman görüşleri ile belirlenen farklı sosyo-ekonomik düzeye sahip okullarda, küme örnekleme ile seçilen 6., 7. ve 8. sınıflarda öğrenim gören toplam 337 öğrenciye uygulanmıştır. Araştırma kapsamında irdelenen problemlere yönelik olarak toplanan veriler, SPSS programında (f) frekans, (%) yüzde ve Kay-kare Testi (Chi-Square Test X^2) yöntemleri kullanılarak analiz edilmiştir.

Evren Ve Örneklem

Araştırmanın evreni, Milli Eğitim Bakanlığı'na bağlı ilköğretim okullarının 6., 7. ve 8. sınıflarındaki öğrenciler oluşturmaktadır. Araştırma uzman görüşlerine dayalı olarak, eğitim ve öğretim imkanları, öğretmen ve öğrenci sayıları dikkate alınarak Kırşehir il merkezindeki ilköğretim okulları arasından seçilen 9 ilköğretim okulunda gerçekleştirilmiştir. Örneklemedeki ilköğretim okullarının; üçü merkeze bağlı köylerdeki ilköğretim okullarından, üçü merkezdeki ilköğretim okullarından ve üçü de öğretmen ve öğrenci sayısı en çok olan ve en çok tercih edilen merkezdeki ilköğretim okullardan seçilmiştir. Araştırma verilerini, amaca yönelik olarak etkili şekilde düzenleyebilmek için, sınırlı eğitim-öğretim imkanlarına ve öğretmen sayısına sahip merkeze bağlı köylerdeki ilköğretim okulları "1. tür okullar", köylerdeki ilköğretim okullarına göre daha iyi eğitim-öğretim imkanlarına ve daha fazla öğretmen sayısına sahip merkezdeki ilköğretim okulları "2. tür okullar", en iyi eğitim-öğretim imkanlarına sahip, öğretmen sayısı en fazla olan ve en çok tercih edilen merkezdeki okullar da "3. tür okullar" şeklinde betimlenmiştir.

BULGULAR

İlköğretim 6.,7. ve 8. sınıf fen bilgisi öğretim programında yer alan fizik deneylerin yürütülme oranı, öğrencilerin farklı sosyo-ekonomik düzeye sahip okullarda öğrenim görme durumlarına göre incelenerek Tablo 1'de sunulmuştur.

Tablo 1. Öğrencilerin Farklı Tür Okullarda Okuma Durumlarına Göre, Fen Bilgisi Programında Bulunan Fizik Deneylerinin Yapılma Oranına İlişkin Görüşler

Boyutlar	Az Bir Kısmı Yapılıyor		Yarısı Yapılıyor		Çoğu Yapılıyor		Hepsi Yapılıyor		TOPLAM	
	f	%	f	%	f	%	f	%	f	%
1. TÜR OKULLAR	45	35.7	34	27.0	35	27.8	12	9.5	126	100.0
2. TÜR OKULLAR	19	19.2	21	21.2	48	48.5	11	11.1	112	100.0
3. TÜR OKULLAR	37	33.0	34	30.4	34	30.4	7	6.3	99	100.0
TOPLAM	101	30.0	89	26.4	117	34.7	30	8.9	337	100.0

$$X^2 = 16.51$$

$$sd = 6$$

$$p = .011$$

Tablo 1'de görüldüğü gibi, 1. tür okullarda öğrenim gören öğrencilerin %37.3'ü, 2. tür okullarda öğrenim gören öğrencilerin %59.6'sı, 3. tür okullarda öğrenim gören öğrencilerin ise %36.7'si öğretim programında yer alan fizik deneylerinin büyük bir kısmının yapıldığını belirtmişlerdir. Bununla birlikte, 2. tür okullarda fizik deneylerinin daha sık yapıldığı görülmektedir.

Öğrencilerin farklı sosyo-ekonomik düzeye sahip okullarda öğrenim gören durumlarına göre, fen bilgisi programındaki fizik deneylerinin yürütülme düzeylerine

ilişkin görüşleri arasında, istatistiksel olarak anlamlı bir fark tespit edilmiştir [$X^2(6) = 16.51, p > .05$].

İlköğretim 6.,7. ve 8. sınıf fen bilgisi programındaki fizik deneylerinin yürütülmesinde kullanılan yöntemler, öğrencilerin farklı sosyo-ekonomik düzeye sahip okullarda öğrenim görme durumlarına göre incelenmiş ve sonuç Tablo 2’de sunulmuştur.

Tablo 2. Öğrencilerin Farklı Sosyo-Ekonomik Düzeye Sahip Okullarda Okuma Durumlarına Göre, Fen Bilgisi Programında Bulunan Fizik Deneylerinin Yapılmasında Kullanılan Yöntemlere İlişkin Görüşler

Boyutlar	Gösteri Deneyleri		Grup Çalışması		Bireysel Çalışma		Her üç yöntem		TOPLAM	
	f	%	f	%	f	%	f	%	f	%
1. TÜR OKULLAR	34	27.0	71	56.3	6	4.8	15	11.9	126	100.0
2. TÜR OKULLAR	35	35.4	28	28.3	12	12.1	24	24.2	99	100.0
3. TÜR OKULLAR	55	49.1	33	29.5	10	8.9	14	12.5	112	100.0
TOPLAM	124	36.8	132	39.2	28	8.3	53	15.7	337	100.0

$$X^2 = 33.31$$

$$sd = 6$$

$$p = .000$$

Tablo 2’de görüldüğü gibi, 1. tür okullarda okuyan öğrencilerin %27’si, 2. tür okullarda öğrenim gören öğrencilerin %35.4’ü, 3. tür okullarda öğrenim gören öğrencilerin ise %49.1’i fizik deneylerini gösteri yöntemiyle yaptıklarını belirtmişlerdir. Öğrencilerin farklı sosyo-ekonomik düzeye sahip okullarda öğrenim görme durumlarına göre, fen bilgisi programındaki fizik deneylerinin yapılmasında kullandıkları yöntemlere ilişkin görüşleri arasında, istatistiksel olarak anlamlı bir fark belirlenmiştir [$X^2(3) = 33.31, p > .05$].

İlköğretim 6.,7. ve 8. sınıf fen bilgisi derslerinde fizik deneylerinin yürütülme sürecinde, karşılaşılan sorular, öğrencilerin farklı sosyo-ekonomik düzeye sahip okullarda öğrenim görme durumlarına göre incelenerek Tablo 3’de sunulmuştur.

Tablo-3: Öğrencilerin Farklı Sosyo-Ekonomik Düzeye Sahip Okullarda Okuma Durumlarına Göre, Fizik Deneylerinin Yapılması Sırasında, Karşılaşılan Sorunlara İlişkin Görüşler

ANKET MADDELERİ	Boyutlar	hiç sorun olmuyor		az sorun oluyor		orta düzeyde sorun oluyor		çoğunlukla sorun oluyor		tamamen sorun oluyor		TOPLAM		X ² (p>.05)
		Okul Türü	f	%	f	%	F	%	f	%	F	%	F	
1. Araç ve gereçlerin eksik olması	1. tür okullar	27	21.4	36	28.6	20	15.9	21	16.7	22	17.5	126	100.0	X ² =24.49 sd = 8 p = .002
	2. tür okullar	27	27.3	27	27.3	32	32.3	8	8.1	5	5.1	99	100.0	
	3. tür okullar	34	30.4	34	30.4	28	25.0	7	6.3	9	8.0	112	100.0	
	TOPLAM	88	26.1	97	28.8	80	23.7	36	10.7	36	10.7	337	100.0	
2. Araç ve gereçlerin bozuk olması	1. tür okullar	21	16.7	59	46.8	19	15.1	12	9.5	15	11.9	126	100.0	X ² =20.24sd = 8 p = .009
	2. tür okullar	34	34.3	27	27.3	19	19.2	13	13.1	6	6.1	99	100.0	
	3. tür okullar	36	32.1	33	29.5	18	16.1	10	8.9	15	13.4	112	100.0	
	TOPLAM	91	27.0	119	35.3	56	16.6	35	10.4	36	10.7	337	100.0	
3. Araç ve gereçlerin sınırlı olması	1. tür okullar	28	22.2	27	21.4	42	33.3	24	19.0	5	4.0	126	100.0	X ² =24.25sd = 8 p = .002
	2. tür okullar	23	23.2	25	25.3	35	35.4	10	10.1	6	6.1	99	100.0	
	3. tür okullar	42	37.5	18	16.1	19	17.0	20	17.9	13	11.6	112	100.0	
	TOPLAM	93	27.6	70	20.8	96	28.5	54	16.0	24	7.1	337	100.0	
4. Laboratuvarın fiziki imkanı	1. tür okullar	41	32.5	32	25.4	28	22.2	7	5.6	18	14.3	126	100.0	X ² =10.07sd = 8 p = .260
	2. tür okullar	31	31.3	19	19.2	23	23.2	13	13.1	13	13.1	99	100.0	
	3. tür okullar	25	22.3	32	28.6	28	25.0	7	6.3	20	17.9	112	100.0	
	TOPLAM	97	28.8	83	24.6	79	23.4	27	8.0	51	15.1	337	100.0	
5. Ders süresi	1. tür okullar	26	20.6	21	16.7	23	18.3	10	7.9	46	36.5	126	100.0	X ² =42.54sd = 8 p = .000
	2. tür okullar	17	17.2	40	40.4	19	19.2	13	13.1	10	10.1	99	100.0	
	3. tür okullar	39	34.8	29	25.9	10	8.9	10	8.9	24	21.4	112	100.0	
	TOPLAM	82	24.3	90	26.7	52	15.4	33	9.8	80	23.7	337	100.0	

Tablo 3. Devamı..

6.Ön hazırlık yapılması	1. tür okullar	30	23.8	37	29.4	28	22.2	21	16.7	10	7.9	126	100.0	$X^2=18.35$ $sd = 8$ p = .019
	2. tür okullar	25	25.3	42	42.4	12	12.1	12	12.1	8	8.1	99	100.0	
	3. tür okullar	31	27.7	33	29.5	18	16.1	9	8.0	21	18.8	112	100.0	
	TOPLAM	86	25.5	112	33.2	58	17.2	42	12.5	39	11.6	337	100.0	
7.Öğrenci sayısı	1. tür okullar	60	47.6	19	15.1	26	20.6	11	8.7	10	7.9	126	100.0	$X^2=27.60$ $sd = 8$ p = .001
	2. tür okullar	34	34.3	19	19.2	27	27.3	4	4.0	15	15.2	99	100.0	
	3. tür okullar	49	43.8	22	19.6	15	13.4	---	---	26	23.2	112	100.0	
	TOPLAM	143	42.4	60	17.8	68	20.2	15	4.5	51	15.1	337	100.0	
8.Öğrencilerin deneylere ilgisizliği	1. tür okullar	44	34.9	20	15.9	31	24.6	21	16.7	10	7.9	126	100.0	$X^2=31.22$ $sd = 8$ p = .000
	2. tür okullar	43	43.4	36	36.4	10	10.1	6	6.1	4	4.0	99	100.0	
	3. tür okullar	52	46.4	28	25.0	9	8.0	14	12.5	9	8.0	112	100.0	
	TOPLAM	139	41.2	84	24.9	50	14.8	41	12.2	23	6.8	337	100.0	
9.Deneylerin karmaşık olması	1. tür okullar	23	18.3	43	34.1	33	26.2	20	15.9	7	5.6	126	100.0	$X^2=22.43$ $sd = 8$ p = .004
	2. tür okullar	30	30.3	33	33.3	14	14.1	12	12.1	10	10.1	99	100.0	
	3. tür okullar	44	39.3	31	27.7	14	12.5	10	8.9	13	11.6	112	100.0	
	TOPLAM	97	28.8	107	31.8	61	18.1	42	12.5	30	8.9	337	100.0	
10.Araç ve gereçlerin kullanımının bilinmemesi	1. tür okullar	26	20.6	39	31.0	25	19.8	20	15.9	16	12.7	126	100.0	$X^2=23.42$ $sd = 8$ p = .003
	2. tür okullar	38	38.4	31	31.3	8	8.1	4	4.0	18	18.2	99	100.0	
	3. tür okullar	40	35.7	26	23.2	18	16.1	9	8.0	19	17.0	112	100.0	
	TOPLAM	104	30.9	96	28.5	51	15.1	33	9.8	53	15.7	337	100.0	
11.Araç ve gereçlerin tamir ve temininde okul yönetiminin ilgisiz olması	1. tür okullar	42	33.3	34	27.0	32	25.4	5	4.0	13	10.3	126	100.0	$X^2=10.68$ $sd = 8$ p = .220
	2. tür okullar	39	39.4	19	19.2	24	24.2	6	6.1	11	11.1	99	100.0	
	3. tür okullar	44	39.3	27	24.1	16	14.3	4	3.6	21	18.8	112	100.0	
	TOPLAM	125	37.1	80	23.7	72	21.4	15	4.5	45	13.4	337	100.0	

SONUÇLAR

Araştırma bulgularına dayalı olarak ulaşılan sonuçlar aşağıdaki şekilde sıralanmaktadır:

1. Farklı sosyo-ekonomik düzeydeki okullar dikkate alındığında, öğrencilerin sadece %8.9'u ilköğretim 6.,7. ve 8. sınıf fen bilgisi derslerindeki fizik deneylerinin tamamının yapıldığını belirtmişlerdir. Bununla birlikte, okulların tamamı incelendiğinde öğrencilerin sadece %8.3'ü (Tablo 2) fizik deneylerinin bireysel olarak yapıldığını ifade etmektedirler. Özellikle 2. ve 3. tür okullarda öğrenim gören öğrencilerin fizik deneylerinde en çok gösteri yöntemini kullandıkları görülürken, 1. tür okullarda öğrenim gören öğrencilerin fizik deneylerini en çok gurup çalışmalarıyla yaptıkları görülmektedir.

3. tür okullara talebin fazla olması, bu okullardaki öğrenci sayısının artmasına neden olabilmektedir. Bu okullarda, hem öğrenci sayısının fazla olmasından hem de deneylerde kullanılan araç-gereçlerin sınırlı olmasından dolayı (Tablo 3), öğretmenlerin çoğunlukla gösteri deneyi yaptıkları söylenebilir.

2. Farklı sosyo-ekonomik düzeydeki okullarda öğrenim gören öğrencilerin ilköğretim 6. 7. ve 8. sınıf fen bilgisi derslerinde fizik deneyleri yürütülürken karşılaşılan sorunlara verdiği yanıtlar irdelendiğinde aşağıdaki sonuçlara ulaşılabilmektedir.

a) 1. tür okullarda öğrenim gören öğrencilerin yaklaşık üçte biri; fizik deneylerinin yürütülme sürecinde “araç ve gereçlerinin eksik olmasının” önemli sorun oluşturduğunu belirtirken, 3. tür okullarda öğrenim gören öğrencilerin yaklaşık üçte biri ise; “araç ve gereçlerinin sınırlı olmasının” fizik deneylerinin yürütülme sürecinde önemli sorun oluşturduğunu belirtmiştir. Diğer taraftan, 1. tür, 2. tür ve gerekse 3. tür okulların araç ve gereçlerinin bozuk olmasının (%62.3) fizik deneylerinin yürütülme sürecinde önemli sorun oluşturmadığı görülmektedir. Özellikle 3. tür okulların araç ve gereç bakımından sınırlı donanıma sahip olduğu görülmektedir. 3. tür okullara talebin fazla olması ve bu okullardaki öğrenci sayısının artmasından dolayı, deneylerde kullanılan araç-gereçlerin talebi karşılayamamasının söz konusu olduğu belirtilebilir.

b) Farklı sosyo-ekonomik düzeydeki okulların tamamı incelendiğinde, öğrencilerin %53.4'ü laboratuvarların fiziki yetersizliğinin az sorun oluşturduğunu belirtmişlerdir.

c) Örneklemdeki öğrencilerin yarısına yakını, fizik deneylerinin yürütülme sürecinde ders süresi yetersizliğinin sorun oluşturduğunu belirtmişlerdir. Özellikle 1. tür okullarda öğrenim gören öğrencilerin %44.4'ü, fizik deneylerinin yürütülme sürecinde ders süresi yetersizliğinin tamamen sorun oluşturduğunu belirtmişlerdir. Ders süresi yetersizliğinin, fizik deneylerinin daha çok gurup çalışması şeklinde yapılmasından (Tablo 2) kaynaklandığı söylenebilir.

d) Okulların tamamı dikkate alındığında, öğrencilerin %58.7'si, fizik deneylerinin yürütülme sürecinde ön hazırlık yapılmasının gerekliliğinin az sorun oluşturduğu yönünde görüş belirtmişlerdir.

e) Üçüncü tür okullarda öğrenim gören öğrencilerin yaklaşık dörtte biri, fizik deneylerinin yürütülmesi sürecinde öğrenci sayısının fazla olmasının tamamen sorun oluşturduğunu belirtmişlerdir. Üçüncü tür okullara, 1. tür okullara nazaran öğrenci talebinin fazla olması, fizik deneylerinin yürütülme sürecinde 3. tür okullarda daha fazla sorun yaşandığı söylenebilir.

f) Okulların tamamı incelendiğinde; öğrencilerin yaklaşık üçte ikisi (%66.1'i), fizik deneylerinin yürütülme sürecinde öğrencilerin deneylere olan ilgisizliğinin az sorun oluşturduğunu belirtmişlerdir.

g) Birinci tür okullarda öğrenim gören öğrencilerin %42.1'i, 2. tür okullarda öğrenim gören öğrencilerin %26.2'si ve 3. tür okullarda öğrenim gören öğrencilerin ise %21.4'ü fizik deneylerinin karmaşık olmasının deneyler yürütülürken çoğunlukla sorun oluşturduğunu belirtmişlerdir. Birinci tür okullarda öğrenim gören öğrencilerin, deneyleri

gurup çalışmaları şeklinde yapmalarının, daha fazla sorunlarla karşılaşmalarına neden olduğu ifade edilebilir.

h) Birinci tür okullarda öğrenim gören öğrencilerin (%35.7), 2. ve 3. tür okullarda öğrenim gören öğrencilere göre; fizik deneylerinde kullanılan araç ve gereçlerin kullanımının bilinmemesinden daha fazla şikayetçi oldukları görülmektedir. Birinci tür okullarda öğrenim gören öğrencilerin araç ve gereçleri birebir kendilerinin kullanmamalarının (Tablo 2), deneylerde kullanılan araç ve gereçlerin kullanımının bilinmemesinden kaynaklanan sorunlarla daha fazla karşılaşmalarına neden olması ile açıklanabilir.

i) Farklı sosyo-ekonomik düzeydeki okullar incelendiğinde; öğrencilerin %60.8'i, fizik deneylerinde kullanılan araç ve gereçlerin tamir ve temininde okul yönetiminin ilgisizliğinden kaynaklanan sorunlarla pek karşılaşmadıklarını ifade etmektedirler.

ÖNERİLER

1. Araştırma sonuçlarına dayalı olarak, mevcut durumda fen laboratuvarlarındaki araç ve gereçlerin yetersiz olduğu ön plana çıkmaktadır. Özellikle okulların, öğrenci sayılarını dikkate alarak gerekli araç ve gereçleri yetkili kurum ve kuruluşlardan temin etmelerinin gerekmektedir.

2. Fen bilgisi öğretmenleri hizmet içi eğitim seminerlerine alınarak fen deneylerini yapabilecekleri yönünde onlara güven duygusu kazandırılmalıdır. Çünkü güven duygusu kazandırılmadan yapılacak olan bir çok yatırım büyük olasılıkla pratiğe dönüşmeyecektir.

3. Fen ve Teknoloji öğretmenleri için basit araç gereçler kullanılarak fen deneylerinin nasıl yürütülebileceği yönünde kaynak materyaller hazırlanıp, öğretmenlere tanıtılmalıdır.

4. Özellikle 3. tür okullara talebin fazla olmasının sınıf mevcutlarındaki artışı ve eğitim-öğretim imkanlarının kısıtlanmasına neden olduğu dikkate alınarak, fen öğretimindeki amaçlara ulaşılmasını engellemeyecek şekilde, okul yönetiminin öğrenci kayıtlarında daha dikkatli ve hassas davranarak okul kapasitesinin üzerinde kayıtları kabul etmemesi gerekmektedir.

5. Öğrencilerin fizik deneylerini grup çalışması şeklinde yürütme sürecinde, deneylerin karmaşıklığından kurtulmaları ve deneylerde kullanılan araç ve gereçlerin kullanımını beklenen düzeyde öğrenebilmeleri için, fen öğretmenlerinin öğrencilere deneylerde kullanılan araç ve gereçleri tanıtarak daha etkili rehberlik yapmaları gerekmektedir.

KAYNAKLAR

- Akaydın, G. & Soran, H. (1998). Liselerdeki Biyoloji Öğretmenlerinin Dersleri Deneylerle İşleyebilme Olanakları. *H.Ü. Eğitim Fakültesi Dergisi*. 14, 11-14.
- Akdeniz, A.R. & Karamustafaoğlu, O. (2003). Fizik Öğretimi Uygulamalarında Karşılaşılan Güçlükler. *Türk Eğitim Bilimler Dergisi*. 1(2), 193-202.
- Arslan, M. (2000, 6-8 Eylül). *İlköğretim Okullarında Fen Bilgisi Öğretimi ve Belli Başlı Sorunları*. IV. Fen Bilimleri Eğitimi Kongresi, Ankara.
- Aşıcı, H. (1990). Fen Bilgisi Derslerinin Biyoloji Konularındaki Deneylerin Yapılmasında Karşılaşılan Güçlükler. Yayınlanmamış Yüksek Lisans Tezi, Gazi Üniversitesi Fen Bilimleri Enstitüsü, Ankara.
- Ayas, A. (1995). Fen Bilimlerinde Program Geliştirme ve Uygulama Teknikleri Üzerine Bir Çalışma: İki Çağdaş Yaklaşımın Değerlendirilmesi. *H.Ü. Eğitim Fakültesi Dergisi*. 11, 149-155.
- Aydoğdu, C. (1999). Kimya Laboratuar Uygulamalarında Karşılaşılan Güçlüklerin Saptanması. *H.Ü. Eğitim Fakültesi Dergisi*. 15, 30-35.
- Bell, G.L. (2001, January 18-21). *Reflective Journal Writing Paired with Inquiry-Based Science Instruction: Effects on Elementary Pre-Service Teachers' Science and Science Teaching Beliefs*. Proceedings of the Annual Meeting of the Association for the Education of Teachers in Science. Costa Mesa, CA.
- Bıkmaz, F. (2003). İlköğretim 4.ve 5.Sınıf Öğrencilerinin Fen Bilgisi Dersindeki Başarılarını Etkileyen Faktörler. *Eğitim Araştırmaları*. Anı Yayıncılık, 11, 117-127.
- Bozdoğan, A.E. & Yalçın, N. (2005). İlköğretim 6., 7. ve 8. Sınıf Öğrencilerinin Fen Bilgisi Derslerindeki Fizik Konularına Karşı Tutumları. *G.Ü. Kırşehir Eğitim Fakültesi Dergisi*. 6(1), 241-246.
- Ergül, R. & Bulunuz, N. (2001). Öğretmen Adaylarının Fen Öğretiminde Matematik Bilgiyi ve Laboratuar Ölçüm Araçlarını Kullanmalarında Kendilerine Olan Güvenlerini Belirleme Üzerine Bir İnceleme. *Uludağ Üniversitesi Eğitim Fakültesi Dergisi*. 14(1), 65-71.
- Güzel, H. (2000, 6-8 Eylül). *İlköğretim Okulları I. ve II. Kademedeki Fen Bilgisi Derslerinde Laboratuar Etkinlikleri ve Araç Kullanımının Düzeyi*. IV. Fen Bilimleri Eğitimi Kongresi, Ankara.
- Johansen, K.E. & Nilson, C. (1999). Stockholm Science Laboratory for Schools: A Complement to the Traditional Education System. *Physics Education*, 34(6), 345-350.
- Korkmaz, H. (1997). İlkokul Fen Öğretiminde Araç-Gereç Kullanımı ve Laboratuar Uygulamaları Açısından Öğretmen Yeterlilikleri. Yayınlanmamış Yüksek Lisans Tezi, Hacettepe Üniversitesi Sosyal Bilimleri Enstitüsü. Ankara.
- Rhoton, J. (2001). School Science Reform: An Overview and Implications for the Secondary School Principal. *NASSP Bulletin* 85, no: 623 -10.
- Şahin, N.F., Şahin, B. & Özmen, H. (2000, 6-8 Eylül). *Liselerdeki Biyoloji Öğretmenlerinin Derslerini Deneylerle İşleyebilme ve Laboratuar Kullanma Olanaklarının İncelenmesi*. IV. Fen Bilimleri Eğitimi Kongresi, Ankara.