

BİLİMSEL SÜREÇ BECERİLERİ


BİLİMSEL SÜREÇ BECERİLERİ

Schwartz,
Lederman ve
Crawford (2004)
'e göre farklı
bilimsel yöntem
ve tekniklerin
kullanılarak
bir bilgi
çıktısı elde
etme süreci

Harlen (1997)
tarafından
ihtiyaçlarımızı
karşılama yolunda
dış dünya ile
girdiğimiz
bilimsel
etkileşim
sürecinde gözlem
yapma, tahminde
bulunma, açıklama
sunma, planlama
yapma, hipotez
oluşturma,
iletişim kurma
gibi eylemlerde
bulunma süreci

Çepni vd. (1997)
tarafından ise
kavramları,
konuları öğrenmede
kolaylık sağlayan,
öğrenenlerin
öğrenme sürecinde
sorumluluk
aldıkları,
öğrenmenin
kalıcılığını
geliştirerek
öğrenenlere gerçek
bir araştırma
yapma strateji ve
yöntemini
kazandıran
beceriler


TEMEL BİLİMSEL SÜREÇ BECERİLERİ


GÖZLEM

Bir ortam, nesne ya da olay hakkında bilgi toplamak amacıyla duyu organlarının kullanılmasıdır (Morrison, 2012).

Gözlem becerisini kullanan ve geliştiren öğrenciler nesnelere ve olaylar arasındaki benzerlik ve farklılıkları algılayabilir, gözlem sonucunda elde ettiği sonuçları gruplandırarak hangilerinin ele alınan duruma uygun olduğunu belirleyerek elde ettiği bulguları birbiriyle bağdaştırabilir (Harlen, 1989).


SINIFLANDIRMA

Nesnelerin ve olayların benzer ve farklı özelliklerine göre gruplandırılmasına sınıflandırma denir (Rezba vd., 1995).

Öğrenciler sınıflandırma becerisi ile önceki bilgileri ile yeni öğrendikleri bilgileri arasında ilişki kurabilirler. Bu şekilde sınıflandırma becerisi ile öğrenciler kavramları, karmaşık yapıları sınıflandırarak sistematik bir düzen oluşturup anlamayı daha somut, kolay ve kalıcı hale getirirler (Çepni vd., 1997).

ÖLÇME

Ölçme olaylar ya da durumları incelemek adına gözlem yoluyla elde ettiğimiz bilgilerin nicel olarak ifade edilme şeklidir (Abruscato, 1988).

Aynı zamanda ölçme işlemi, temel anlamda nesnelerin özelliklerinin (ağırlık, uzunluk, alan, hacim) standart yada standart olmayan birimlere göre karşılaştırılmasıdır.


İLETİŞİM

Bilimsel anlamda verileri kaydetme becerisi olarak da bilinen iletişim becerisi deney yapılan süreç içerisinde yapılan gözlemlere ilişkin elde edilen nitel ve nicel verilerin tablolar, grafikler, modeller ve şemalar halinde kaydedilmesini içermektedir (Çepni vd., 1997).


ÇIKARIMDA BULUNMA

Çıkarımda bulunma gözlem sonuçlarımız ve topladığımız veriler arasında ilişki kurup ortak bir sonuca varma işlemine denir (Rezba vd., 1995).

Öğrencilerin doğru çıkarımlar yapabilmeleri araştırma sürecinde yaptıkları gözlemlerin nicelik ve niteliğine, aynı zamanda yaptıkları çıkarımlara kanıt göstermelerine bağlıdır.


TAHMİNDE BULUNMA

Bir sürecin devamında ya da sürecin daha da ilerisinde meydana gelebilecek değişiklikler hakkında neler olabileceğine ilişkin yargıda bulunmaya tahmin yapma denir (Arslan ve Tertemiz, 2004).

Çıkarımlar, geçmişte gerçekleşmiş olayın muhtemel açıklamaları iken tahminler, gelecekte olması muhtemel durumlarla ilgilidir.


BÜTÜNLEŞİK BİLİMSEL SÜREÇ BECERİLERİ


DEĐİŐKENLERİ KONTROL ETME

DeđiŐken, nesne veya olayların deđiŐebilir özellikleridir.

DeđiŐkenleri kontrol etme, bir deney sürecinde hangi durumların ya da koŐulların farklılık yarattıđını belirlemede bazı durumların kontrol altına alınmasını içermektedir (Peters ve Stout, 2006).


Araştırma süresince araştırmada yer alan, nicel ve nitel değişkenleri yönetilebilme becerisi ile ifade edilen değişkenleri kontrol etme becerisi, araştırmadan elde edilecek sonuçlar adına önemli bir faktördür (Abruscato, 2001).

Sonuca etki eden neden değişkenlerinden hangisinin hangi sonuca etki ettiğini belirlemek için süreç içinde bazı değişkenler sabit tutularak sonuca etki etmemesi sağlanır.

Problem


Hypothesis


HİPOTEZ KURMA

Hipotezler, test edilmek istenen çıkarımlar şeklinde tanımlanabilmektedir (Peters ve Stout, 2006). Temelde belirli bir bağlam içerisinde açıklanan bir fikrin, düşüncenin yeni bir duruma entegre edilmesini yani uygulanmasını içerdiğinden hipotez, uygulama kavramı ile yakından ilişkilidir (Harlen, 2000). Genellikle bireylerin eğer öyleyse tarzında ifade ettikleri ve bunu yaparsam, bunun olacağına inanıyorum tarzında ortaya koydukları durumlar bir hipotezin tanımlanma şeklini ifade eder (Peters ve Stout, 2006).


Hipotezlerin problemlerin ifade edilip olası sonuçlarına ulaşmak yolunda çeşitli önermelerde ve daha ileri test edilebilir tahminlerde bulunma işlemidir.

Hipotez kurma becerisi gelişmiş bir öğrencinin ele aldığı problem hakkında çözüme yönelik test edilebilir hipotezlerini kurma, bu hipotezleri doğrulamaya yönelik gerekli gözlem, araştırma, tahmin ve çıkarımda bulunma ve test edebilme becerilerine sahip olması beklenmektedir (Martin, 1997).

VERİLERİ YORUMLAMA

Verileri yorumlama becerisi, bilimsel arařtırmalardan elde edilen verilerin anlamlı ve işlevsel kılınmasında önemli olan belirleyici becerilerden biridir (Ango, 2002). Verileri yorumlama becerisi bir arařtırmaya yönelik yapılan tahminleri, çıkarımları ve kurulan hipotezleri kapsayan bir süreç olup gözlem yapma, sınıflandırma ve ölçme gibi temel süreç becerilerine sahip olunmasını gerektiren bir beceridir (Abruscato, 2001).


Verileri yorumlama süreci bir araştırma sürecinde elde edilmiş verilerden çıkarımda bulunmayı, tahmin yapmayı ve hipotez kurarak bunları sınamayı içermektedir (Abruscato, 2004).

Verileri yorumlama becerisi ise değişkenlerin kaydedilip aralarındaki ilişkilerin gözlenip sonuçlar oluşturmayı ve bu sonuçları bir araya getirerek olaylar ve olgular arasındaki bağlantıları anlayabilmeyi içermektedir (Tatar, 2006).

DENEY YAPMA

Genellikle temel süreç becerileri ile başlayan ve bütünleştirilmiş süreç becerilerinin kullanımını da gerektiren deney yapma becerisi, hem temel hem bütünleştirilmiş süreç becerilerinin tamamını kapsamaktadır (Abruscato, 2001). Hipotez kurma ve deney yapma birbirinden farklı olduğu gibi, hipotez kurarken bir değişkenin diğer değişkenler üzerine olan etkisinin herhangi bir uygulamada bulunulmayarak sadece varsayılması; deney yapma sürecinde ise deneysel bir uygulama yapılarak etkilerin test edilmesi; deney yapma ve hipotez kurma becerisi arasındaki en temel farklardan birini oluşturmaktadır (Martin, 2003).


Deney süreci için gerekli olan yönergeleri izleyebilme, bir problem durumunu açıklayabilmek için alternatif yöntemler geliştirebilme, problem durumunun çözümüne yönelik test edilebilir hipotezler kurabilme, araştırma yöntemini tasarlayabilme ve elde ettiği sonuçları raporlaştırabilme gibi nitelikler deney yapma becerisi gelişmiş öğrencilerde bulunması hedeflenen özelliklerdendir (Martin, 1997).


İŞLEVSEL TANIM YAPMA

İşlevsel tanım yapma becerisi, bilimsel arařtırmalarda kesinlik ve tutarlılık saęlama amacıyla bir deęişkenin herkes tarafından aynı şekilde anlaşılması amacı ile tanımlanmasıdır (Martin, 2003). İşlevsel tanım yapma, bir kelimenin başka kelimeler ile ifade edilmesinden ziyade bir eylem ile tarif edilmesini içermektedir (Peters ve Stout, 2006).


Bireylerin kendi gözlem ve tecrübelerine dayanarak bir olay ya da durum hakkında kendi tanımlamalarını oluşturmalarına işlevsel ya da işe vuruk tanım yapma denir (Abruscato, 2004). Bu anlamda işlevsel tanım yapma becerisinin ezberden uzak, kişilerin aktif olarak kendi zihinsel süreçlerinin işleyişini yansıtan dinamik bir sürece ilişkin olduğu söylenebilir.

MODEL KURMA

Modeller, kolaylıkla görülemeyen olay ve olguların somut ve görsel olarak temsil edilmesinde kullanılan oldukça güçlü araçlardır (Martin, 2003). Bu açıklamadan anlaşılacağı üzere; model oluşturmanın elde edilen verilere ilişkin ortaya daha kapsayıcı bütüncül bir özet şema koyma işlemi olduğu söylenebilir.


Model kurma; bir fikri, olayı ya da durumu açıklamak ve bunlar arasındaki bağlantıları ifade etmek amacıyla sözel, zihinsel ve fiziksel bir temsil geliştirme işlemi olarak tanımlanabilir (Ostlund, 1992).

KAYNAKLAR

- Abruscato, J. (1988). Teaching children science. New Jersey: Prentice-Hall, Inc. A Division of Simond Schuster Englewood Cliffs.
- Abruscato, J. (2001). Teaching children science: Discovery methods for the elementary and middle grades. Boston: Allyn and Bacon.
- Abruscato, J. (2004). Teaching Children Science: Discovery Methods for the Elementary and Middle Grades. USA: Person Education Inc.
- Ango, M. L. (2002). Mastery of science process skills and their effective use in the teaching of science: an educology of science education in the Nigerian context. International Journal of Educology, 16(1), 11-30.
- Harlen, W. (2000). Teaching, learning and assessing science 5-12 (3rd edition). London: Paul Chapman Publishing.
- Martin, D. J. (1997). Elementary science methods: A constructivist approach. New York: Delmar Publisher.
- Martin, D. J. (2003). Elementary science methods: A constructivist approach (3rd edition). Belmont, CA: Wadsworth/Thomson Learning
- Ostlund, K. L. (1992). Science Process Skills: Assessing Hands-On Student Performance. (ERIC Number: ED377028)
- Peters, J. M. ve Stout, D. L. (2006). Methods for teaching elementary school science (Fifth Edition). Upper Saddle River, NJ, Ohio: Pearson Merrill Prentice Hall.
- Tatar, N. (2006). İlköğretim Fen eğitiminde araştırmaya dayalı öğrenme yaklaşımının bilimsel süreç becerilerine, akademik başarıya ve tutuma etkisi. Yayınlanmamış Doktora Tezi, Gazi Üniversitesi Eğitim Bilimleri Enstitüsü, Ankara.