

FEN ÖĞRETİMİNDE KAVRAM YANILGILARININ KARAKTERİSTİKLERİNİN TANIMLANMASI

Prof. Dr. Rahmi YAĞBASAN**
Arş. Gör. Çağlar GÜLÇİÇEK*

ÖZET

Çoğu öğretmen, öğrencilerini temiz zihinsel yazı tahtası olarak düşünür ve bu boş tahtayı doldurmak için rol üstlenir. Bu yaklaşımdaki problem, tahtaların boş olmadığı, zaten onların bazı önyargılar ve sezgiler içerdiğidir. Öğrencilerin deneyimsiz teorileri veya sezgileri kavram yanlışlarının geliştirilmesine yol açar. Kavram yanlışlığı, bir kişinin bir kavramı anladığı şeklin, ortaklaşa kabul edilen bilimsel anlamından önemli derecede farklılık göstermesi şeklinde ifade edilebilir. Kavram yanlışları, öğrenciler için diğer açıklayıcı bilgilerden fazla farklılık göstermezler, aynı şekilde düzenlenirler, yeni bilgilerin genelinde yer alırlar ve sonuç olarak kavram yanlışlarını ortadan kaldırmak zordur. Çünkü, yanlış kavramlar öğrencilerin kendi gözlemleri sonucu, uzun bir süreçte geliştirildikleri için bu kavramlar onlara daha yakın ve değerlidirler. Kavram yanlışlarının giderilememesi durumunda, öğrenme süreci ciddi bir şekilde engellenebilmektedir.

Bu çalışmada, öğrencilerin kavram yanlışlarının oluşum nedenleri, genel özellikleri, sınıflandırılması ve yanlışların oluşumlarının nasıl engellenebileceği tartışılmıştır.

Anahtar kelimeler: Kavram, kavram yanlışlığı, fen öğretimi

DESCRIBING THE CHARACTERISTICS OF MISCONCEPTIONS IN SCIENCE TEACHING

ABSTRACT

Many teachers think of their students as *tabula rasa* and assume a role as a teacher that is oriented to fill students' empty minds. The problem with this approach is that students' minds are not empty vessels that can be simply filled but already contain certain preconceptions and intuitions which pave the way to misconceptions. A misconception can be defined as an individual's understanding of a concept as substantially different from the commonly accepted scientific meaning of it. For students misconceptions are not different from other explanatory information and are organized very much the same way, developed for most scientific phenomena, and as a result are persistent to change. The reason is that misconceptions are developed by the students as a result of their observations in a long period of time and are invaluable for themselves. In case of not being able to overcome misconceptions the learning process is negatively effected. In this paper we discuss and present the reasons for developing misconceptions, their general characteristics and categories, and the ways of helping students to prevent developing misconceptions.

Key words: Concept, misconception, science teaching

* Gazi Eğitim Fakültesi Gazi Eğitim Fakültesi OFMA Eğitimi Bölümü, Beşevler/Ankara
E-Mail: ryagbasan@gazi.edu.tr

GİRİŞ

Yanlış kavramlar, fen eğitiminde öğrenciler ve öğretmenler için sıkıntı verici bir meseledir. Bu durum, özellikle soyut tabiatından dolayı, fizikte çok sık karşılaşılan bir sıkıntıdır. Öğrenciler ilk kez formal fen derslerine katıldıklarında, bilimsel düşünce olarak, çoğunlukla tutarsız kabul edilen sezgi, önyargı ve hayat tecrübelerini de beraberlerinde getirirler. Böyle bir bileşim, fen derslerinde kavram öğretiminin sağlanmasında çeşitli güçlükler neden olur. Hayatın her safhasında gerekli olan fen kültürünün, öğrencilere sağlıklı bir şekilde aşılabilmesi, fen derslerinde sağlanacak kavram öğretiminin etkinliği ile doğru orantılıdır. Bu nedendir ki, öğrencilerin formal fen derslerine katılmadan önceki bilgi birikimleri ve olguları algılama şekilleri son derece önemlidir. Öğrencilere kazandırılacak fen kavramlarının anlamlı ve kalıcı olması için, öğrencilerin yeni öğrendikleri ile sahip oldukları kavramlar arasında tutarsızlık olmamalıdır. Bu ise, öğrencilerin mevcut kavramlarını ortaya çıkarmakla ve bu kavramların doğruluğunun tespiti ile doğrudan bağlantılıdır.

1. Fen Öğrenme

Fen kavramını; insanın doğal çevresindeki işleyiş ve düzenlilikleri amaçlı, planlı bir çalışmayla inceleme, araştırma, test etme, onları yeni bağlantıları içinde ayırma-bütünleştirme süreci ve bu yolla elde edilmiş güvenli bilgiler bütünü olarak tanımlamak mümkündür.

Fen bilimleri eğitiminin amaçları şöyle özetlenebilir:

1. Öğrenciye yaratıcı ve kritik düşünme yeteneği kazandırmak,
2. Öğrencinin kendini, çevresini, dünyayı tanımasına katkıda bulunmak,
3. Öğrencinin işbirliği içinde iş yapmasına ve böylece onun sosyalleşmesine olanak sağlamak,
4. Teknoloji ile ilgili olumlu duyarlılıklar kazandırmak.

Fen öğretimi; düşünce sanatının öğretilmesi, deneyimlere dayanan kesin kavramların zihinlerde geliştirilmesi, sebep sonuç ilişkisinin nasıl irdelenip analiz edileceği yöntemlerinin öğretilmesini hedef almaktadır (Gezer, Köse ve Sürücü, 1999).

İnsan algıladığı olaylara kendine göre anlam verir. Fen derslerinde öğretmenin görevi; öğrencilere kalıplaşmış bilgileri aktarmak değil, onların ilgi ve beklentilerine uygun olarak, çevrelerindeki olaylarla ilgili kendi izlenimlerini bilgi düzeyine çıkarmaktır. Fen konuları, çocuğun, öğrencinin, doğasına en yakın konulardır. Çocuğun sahip olduğu öğrenme ve araştırma isteğinin sınırları çok geniştir. Çocuk bilim adamı gibi çevresini gözlemlemektedir. Ölçme, deney ve açıklama yapmaktadır. Öğretmenin amacı, bu küçük bilim adamına yardımcı olmaktır (Soylu ve İbiş, 1999).

Fen öğretiminde, öğretim yöntemleri açısından çok büyük gelişmeler sağlanmış ve öğrencilerin temel fen kavramlarını doğru bir şekilde öğrenmeleri için değişik yöntem ve stratejiler geliştirilmiştir. Fen eğitimcileri ortaya konan

bu yöntemleri fen sınıflarında uyguladıklarında, geleneksel öğretim metotlarına göre daha etkili olduğunu tespit etmiş ve fen öğretmenlerinin yeni stratejileri sınıflarında kullanmalarının öğretim için daha verimli sonuçlar vereceğini önemle vurgulamıştır. Wright ve Perna (1992), geleneksel fen öğretimi ile tavsiye edilen fen öğretimi karşılaştırılmasını aşağıdaki tablo ile özetlemiştir.

Tablo 1. Geleneksel ve Tavsiye Edilen Fen Öğretiminin Karşılaştırılması

Geleneksel	Tavsiye edilen
Bazıları için fen	Herkes için fen
Davranış temelli	Yapısalcı (Constructivistic) temelli
Ölçülebilir davranışlar	Anlamlı kavram geliştirme
Program içerikli	İşleyen beyin / becerikli el
Pasif	Aktif
Doğrulayıcı araştırmalar	Problem çözmeye yönelik araştırmalar
Gerçek odaklı	Kavram odaklı
Diğer disiplinlerle az ilişkili	Dünya bir bütün olarak bir disiplindir
Sınırlı teknoloji kullanımı	Aktif teknoloji kullanımı
Yarışmacı öğrenme	İşbirlikçi öğrenme
Çok konu, az derinlik	Az konu, daha fazla derinlik
Tek yönlü program	Spiral program

Tablodan anlaşıldığı üzere, geleneksel ile tavsiye edilen fen öğretimi arasında belirgin farklılıklar vardır. Yeni fen öğretim stratejileriyle fen öğretimi, öğrencileri sınıflarda uygulanan tek yönlü bilgi aktarım süreçlerinden (durağan yapılarından), öğrencilerin bilimsel süreç becerilerini (problem çözme, gözlem yapma, sonuç çıkarma v.b.) harekete geçiren bir yapıya doğru şekil değiştirmiştir. Sonuç olarak, fen öğretim yöntemlerindeki bu olumlu değişiklikler birlikte, öğrencilere gözlem ve deneyimlerine daha çok anlam kazandırabilme, doğal olguları tartışabilme, karşılaştırabilme ve açıklayabilme olanağı sağlanmıştır.

2. Kavramlar ve Fen Öğretimindeki Önemi

Öğrenmenin tabiatı için çoğunlukla kabul edilen görüşlerden birisi de öğrenmenin kavramsal değişim süreci olduğudur. Öğrenme, öğrencilerin yeni fikirler kazanmalarıyla birlikte, sahip oldukları kavramları geliştirme, yani eskileri ile yenilerini yer değiştirme sürecidir. Kavramsal değişim öğrencilerde farklı oranlarda meydana gelen özgün bir süreçtir. Scott, Asoko ve Driver (1991), öğrenmeyi yeni bilgilerin aşama aşama üst-üste eklenmesinden ziyade, kavramsal değişim olarak tanımlamaktadır. Öğrenme yani kavramsal değişim, yeni bilgilerin edinilmesi ve varolan bilgilerin yeniden gözden geçirilerek düzenlenmesi ile başarıya ulaşır (Linder, 1993; Eckstein ve Shemesh, 1993; Dykstra, Boyle ve Monarch, 1992; Riche, 2000).

Öyle ise kavram nedir? Kavramlar, eşyaları, olayları, insanları ve düşünceleri benzerliklerine göre gruplandığımızda gruplara verilen adlardır. Bir başka kavram tanımı, insan-dünya ilişkisini yansıtan tanımlara ait kategorilerin nitelikleri şeklindedir. Daha genel bir tanım ise, kavramı, doğal

dünyanın işleyişinin bir kısmını anlayabilmemiz olarak tanımlar. Linder, kavramları hem yapısal olarak (nasıl niteliyor) hem de anlam (ne niteliyor) bakımından incelemiştir. Örnek olarak, bir fotonun ne olduğunu bilmek kadar onun nasıl davrandığını da anlamaya ihtiyacımız vardır (YÖK/DünyaBankası, 1997; Linder, 1993; Kluegel, 1999; Riche, 2000).

Kavramlar, bilgilerin yapı taşlarını, kavramsal ilişkiler de bilimsel ilkeleri oluşturur. Örnek olarak kinetik ve potansiyel enerji kavramlarından mekanik enerji kavramı geliştirilmiş ve daha sonra da mekanik enerjinin korunum kanunu ortaya konulmuştur. İnsanlar, çocukluklarından başlayarak düşüncenin soyut birimleri olan kavramları ve onların adları olan sözcükleri öğrenir, kavramları sınıflandırır ve aralarındaki ilişkileri bulurlar. Böylece bilgilerine anlam kazandırır, bilgilerini yeniden düzenlerler, hatta yeni kavramlar ve bilgiler üretirler (YÖK/Dünya/Bankası, 1997).

Sonuç olarak, kavramların bilimdeki ve insan bilgilerindeki yerini anlamak, kavram öğrenme ve öğretme yollarını bilmek öğretmenlere çok değerli bilgi ve beceriler kazandırır. Öğrencilerin akademik kariyerlerinde doğru kavramlar geliştirmeleri öğretimin amaçları açısından çok önemlidir. Bir öğrencinin, fen bilimleri ile ilgili bir kavramı veya bir fikri ne derece kavradığı veya özümlediği, öğrencinin bilgileri nasıl organize ettiği kadar bilgilere yüklediği anlamlarla da çok yakından ilişkilidir (YÖK/Dünya Bankası, 1997).

3. Kavram Geliştirme Süreçleri

Kavramların geliştirilmesinde öğrencilerin kullandığı zihin süreçleri şunlardır.

- **Genelleme süreci:** Kavramların geliştirilmesinde kişinin kullandığı önemli zihin süreçlerinden biri genelleme sürecidir. İlgilenilen varlıkları ortak özelliklerine göre bir grupta toplama ve bu gruba ad vermedir. Kişi, kavramlarını çoğu halde, sınırlı sayıda gözlem ve deneyimlerden genellemelere giderek geliştirir. Aynı şekilde, önceden tasarlanmış deneylerden bir takım sonuçlar çıkararak bir genel ilkeye varmak da genellemedir.

Genelleme süreci aslında burada açıklandığı kadar basit değildir. Bir insanın genellemelerine etki eden birçok etken vardır ve genellemelerin hatalı olabileceği de unutulmamalıdır. Kavram gelişiminde genelleme, ilgilendiğimiz varlıkları ortak özelliklerine göre bir kategoride (grupta, sınıfta) toplama ve kategoriye ad verme sürecidir. Bu süreçte ilgilendiğimiz varlıkların hepsine ulaşmamız mümkün değildir. Bir kategoriye dahil varlıkların ancak bir kısmı gözlenebilir, fakat kategorinin tümüne ilişkin bir genelleme yapılamaz. Kategoriye dahil olmayacak varlıkları da kategorideymiş gibi düşünmek önemli bir hata kaynağıdır. Bu tür hataya gereğinden fazla genelleme denir (örnek: erime noktası maddeler için ayırt edici bir özelliktir) Bu hatanın aksi de olabilir. Bu kategoriye dahil olması gereken bir varlığı dışarıya bırakmak da gereğinden az genelleme olur (örnek: cıvanın sıvı grubuna dahil edilmemesi).

▪ **Ayırım Süreci:** Kavramların geliştirilmesinde önemli olan zihin süreçlerinden bir diğeri ayırım sürecidir. Psikologlar bu süreci, “birbirine benzer iki uyarıcıyı ayırt edip her birine farklı tepkide bulunma” diye tanımlarlar. Bu süreç genellenin aksine, varlıkların ve olayların birbirine benzemeyen özelliklerini görebilmeye dayanır. Örnek olarak; ortak niteliklerinden dolayı genelleme yapılarak basit makineler kavramına ulaşılır. Aralarındaki farklılıklar görüldüğünde (çıkırık, kaldıraç) zihinde yeni kavramlar gelişir.

▪ **Tanımlama:** Bir kavramı sözcüklerle önermeye o kavramın tanımı denir. Kavramlar zihnimizde var olan düşüncelerdir, terimler veya benzer sözcükler kavramlarımızın adlarıdır. Aslında bilinmeyen bir kavramı tanımlama, onu bilinen diğ kavramlarla anlatma demektir. Bazı kavramların tanımlamayla geliştirilmesi kolaydır. Örneğin, dik üçgen kavramı kolayca tanımlanabilir; çünkü bir üçgeni dik üçgen yapan nitelikler (tanımlayıcı nitelikler) ve dik üçgeni diğ üçgenden ayıran nitelikler (ayırıcı nitelikler) kesinlikle bellidir (YÖK/Dünya Bankası, 1997; Kaptan, 1999).

4. Kavram Yanılgıları ve Fen Öğretimindeki Önemi

Öğrenciler ilk kez fen derslerine katıldıklarında yanlış kavramlara neden olan bazı içgüdüsel inançlara sahiptirler. Bu içgüdüsel inançları Novak “ön kavramlar”; Driver ve Easley “alternatif kavramlar”; Helm “kavram yanılgıları”; Sutton “çocukların bilimsel içgüdüleri”; Gilbert, Watts ve Osborne “çocukların bilimi”; Halloun ve Hestenes “genel duyu kavramları”; Pines ve West “kendiliğinden oluşan bilgiler” olarak adlandırmışlardır. Öğrencilerin bilimsel gerçekler, modeller ve teoriler hakkında yanlış kavramları bulunabilir. Bu yanlış kavramlar kavram yanılgılarının yanında bilimsel literatürde “alternatif çatılar”, “saf kavramlar”, “sezgisel veya içten gelen kavramlar”, “alternatif yorumlar” gibi ifadelerle de yer almaktadır (Eryılmaz ve Tatlı, 1999). Yukarıda verilen ifadeler detayda birbirinden farklı olmakla beraber bu çalışmada kavram yanılgısı terimi kullanılacaktır.

Kavram yanılgılarını Baki (1999), öğrencilerin yanlış inançları ve deneyimleri sonucu ortaya çıkan davranışlar olarak tanımlarken, Çakır ve Yürük (1999), kavram yanılgılarını, kişisel deneyimler sonucu oluşmuş bilimsel gerçeklere aykırı olan ve bilim tarafından gerçekliği kanıtlanmış kavramların öğretilmesini ve öğrenilmesini engelleyici bilgiler olarak tanımlamaktadır. Başka bir tanımsa kavram yanılgısını, bir kişinin bir kavramı anladığı şeklin, ortaklaşa kabul edilen bilimsel anlamından önemli derecede farklılık göstermesi şeklinde ifade eder (Çakır ve Yürük, 1999; Baki, 1999; Stepans, 1996).

Doğal olarak, öğrenciler yeni bilgiler öğrenirken bunları daha önceki bilgileri üzerine inşa ederler. Sahip oldukları ön birikimler bazen yeni kavramların öğrenilmesinde yanlış öğrenmelere neden olurlar. Bir problemin çözümü veya bir işlemin yürütülmesi öğrencinin mantığına, önceki

birikimlerine uygun düşebilir fakat yaptıklarının bilimsel geçerliği olmadığını bilmeyebilir. İşte bu durumda kavram yanlışlarının gelişmesi söz konusudur. Bununla ilgili bir örnek çalışma cebir derslerini alan öğrenciler üzerinde yapılmış ve sonuçta öğrencilerin, “çarpma işleminin, sonucu her zaman arttırdığı” şeklinde kavram yanlışlarına sahip oldukları tespit edilmiştir. Kavram yanlışlarının öğrencilerin öğretim yaşantılarında önemli bir yeri vardır ve fen eğitiminde değerli bir öğedir (Baki, 1999). Örnek olarak, öğrencilerin Kinetik Moleküler Teori ile ilgili geliştirdikleri kavram yanlışlarına göz gezdirelim.

Kinetik moleküler teoriye ait bazı postülalar şunlardır:

- Bütün maddeler zerrelerden oluşmuştur.
- Zerreler sürekli hareket halindedir.
- Zerreler arasında boş bir alan vardır.

“Boş alan” ve “genleşme” terimlerinde öğrencilerin düşünce süreçlerinde son derece önemli kavram yanlışları vardır. Öğrenciler, zerreler arasındaki boş alanın tozlar, hava ve bakteriler tarafından işgal edildiğini düşünmektedirler. Bununla birlikte öğrencilere, bir bakır çubuğun ısıtılınca neden genleştiği sorulduğunda çok ilginç cevaplar ortaya çıkmıştır. Öğrenciler bu olayda bakıra ait zerrelerin genleştiğini savunmuş ve bakır zerrelerinin ısınınca genişerek birbirine değdiğini ve bununla bakır çubuğun genleşmesine neden olduğunu belirtmişlerdir. Bu olaydaki bilimsel açıklama şudur; bakır çubuk ısıtılınca zerrelerin enerjileri artar ve zerreler daha hızlı hareket ederler. Sonuçta zerreler arasındaki boş alan artar ama zerreler genişlemez (Wolfe, 1998).

Öğrencilerin fen konularındaki kavram yanlışları, akademik çalışmaların gündeme getirdiği önemli konulardan biridir ve fen eğitimcilerinin öğrencilerin sahip oldukları kavram yanlışları ile ilgili cevaplandırılmamış birçok soruları vardır. Bunlardan bazıları şunlardır: Kavram yanlışsı nedir? Sadece bir yanlış anlama mıdır? Kavram yanlışsı ile önyargı arasındaki farklılık nedir? Kavram yanlışları çeşitlilik gösterir mi? Öğrencilerin kavram yanlışları ile bir fizik öğretmenin etkinliği arasında bir bağlantı var mıdır ve varsa bu ilişki nedir? (Riche, 2000)

Kavram yanlışları öğrencilerin teorik bilgilerindeki eksikliklerini tanımlayan güvenilir kaynaklardan birisidir. Kavram yanlışlarının nedenleri arasında yanlış açıklamalar ve yanlış sorular ya da aşırı genellemeler gösterilebilir. Tery, Jones ve Hurford (1985), kavram yanlışlarının, öğrencilerin bilimsel kavrayış yöntemlerinde veya bilimsel bilgileri organize etme yöntemlerinde meydana gelebileceğini ifade etmiştir. (Rowell, Dawson ve Harry, 1990; Hammer, 1996; Committee on Undergraduate Education, 1996). Kavranacak bir kavram, daha önceden öğrencilerin sahip oldukları bilimsel yöntemlere dayandırılmış laboratuvar alıştırmalarına bağlı olsa bile, bazı nedenlerden dolayı öğrenme süreci ciddi bir şekilde engellenebilmektedir. Bu nedenle, Gordon (1996), yeni bilgilerin var olan bilgilerle organize edilmesi

gerektiğini aksi takdirde yeni bilgilerin öğrenciler tarafından benimsenemeyeceğini vurgular (Linder, 1993).

Piaget'in görüşüne göre kavram yanlışları bir yapı gibidir ve birbiri üzerine eklenir. Kavram yanlışları bilgi eksikliğinden oluşan bir boşluk gibi başlar. Bu boşluk, öğretmen tarafından verilen niteliksiz öğretim, öğrencilerin var olan bilgileri ve karşı karşıya kalınan deneyimlerle rasgele dolar. Öğrenci tarafından rasgele boşluk doldurma ile elde edilen bilgiler hiç şüphesiz bir yere kadar başarılıdır ama bir noktadan sonra bu olay, karşımıza kavram yanlışları olarak çıkar (Rowell, Dawson ve Harry, 1990).

Kavramsal değişim literatürünün çoğu, Piaget'in kavramların çözümlenmesi ve özümlemesi felsefesine dayanır. Özümleme kavramı çoğunlukla, öğrencilerin uygun yeni bilgileri var olan bilgilerle ve şemalarla birleştirebilmelerinde kullanılır. Çözümleme kavramı ise; özümleme ile birlikte, yeni bilgilerin öğrencilerin bir parçası olmadan önce yapısal değişimi gerektirir (Tao ve Gunstone, 1999; Dykstra, Boyle ve Monarch, 1992; Riche, 2000).

Kavram yanlışlarının en önemli özelliği öğrenciler için bir bilgi niteliği taşımaları ve öğrencilerin bunları diğer bilgilerden farklı görmemesidir. Kavram yanlışları, Karmiloff-Smith ve Inhelder'in iddia ettiği gibi, zamanında düzeltilmesi şartıyla öğretim açısından geliştirici düşünme süreçlerinden biridir (Rowell, Dawson, Harry, 1990).

“Öğrenciler, sahip oldukları yanlış kavramları değiştirmeye nasıl ikna edilecek ve bunun gerekliliği onlara nasıl kabul ettirilecek?” sorusu şu şekilde cevaplandırılabilir: Kavram yanlışlarının üstesinden gelmek için öğrencilerin var olan sınırlı, yanlış bilgilerine zıt ve daha iyi açıklamalar içeren yeni bilgiler inşa edilmelidir. Bu açıklama şuna işaret etmektedir: Bilimin gelişmesinde eski teorilerin bırakılması için yeni ve daha iyi teoriler sunulmalıdır. Bu durumda öğrenciler çevreleri ve kendileri ile mantıklı tartışmalara girerler ve hangi teorinin muhafaza edileceğine karar verirler (Rowell, Dawson, Harry, 1990).

Kavram yanlışları, öğretme ve öğrenme sürecinin çözümlenmesi gereken anlamlı bir bileşendir. Öğrencilerin fen bilimlerinin içeriğini anlamaya gereksinimleri vardır. Ancak bu sayede kendi doğal dünyalarına anlam kazandırabilir ve karşılaştıkları olgular karşısında gerekli açıklamalarda bulunabilirler. Öğrencilerin kavram yanlışlarını ortadan kaldırmalarına yardımcı olmak, bir parçası oldukları doğal dünyayı anlama süreçlerini hızlandırmakla doğrudan ilişkilidir.

5. Öğrencilerin Kavram Yanlışlarının Genel Karakteristikleri

Kavram yanlışlarının araştırılmasındaki bilimsel hareketlilik, öğrencilerin biyoloji, fizik, kimya ve yeryüzü bilimlerini içeren birçok alanda sahip oldukları yanlış kavramları ortaya çıkarmıştır. Miller şunu ifade etmiştir: Kavram yanlışlarının araştırılmasındaki hareketlilik, öğrencilerin fen öğrenmeleri için gerekli olan yöntemlerin değerlendirilmesine yardım ederek, fen eğitimi araştırmalarına önemli katkılarda bulunmuştur. Wessel (1999),

literatürde yer alan kavram yanlışlarının karakteristikleri aşağıdaki gibi özetlemiştir:

1. Öğrenciler fen sınıflarına çoğu doğal olgular hakkında çeşitli kavram yanlışları ile gelirler. Bu kavramlar, bilimsel açıklamalardan farklılık gösterirler ve öğrenciler tarafından olayları değişik yollarla açıklamak için kullanılırlar.

2. Kavram yanlışları cinsiyet, yaş, yetenek ve kültürel yaşantıdan bağımsız olarak ortaya çıkabilir. Bu yanlışlar öğrenciler için vazgeçilemezdir ve genellikle geleneksel öğretim yöntemleri ile değiştirilemez. Kavram yanlışları, eski bilim adamlarının veya filozofların kavramları ile genellikle paralellik gösterirler.

3. Bilimsel ortaklığa uygun düşen kavramların öğretilmesini kolaylaştırmada başarılı olan ve özellikle kavramsal değişimi sağlamak amacıyla öğretim stratejileri geliştirilmiştir. Fakat bu stratejiler bazı olguların öğretiminde, öğretim süresince her zaman umulan bilişsel değişiklikleri sağlamazlar. Kavram yanlışları, öğrenciler testlerdeki soruları doğru cevaplasalar bile kendini muhafaza edebilirler.

4. Bilimsel kavramlar, öğrencilerin bu kavramları hemen anladıkları farz edilerek sunulur. Bununla birlikte öğrencilerin kavram yanlışları ile öğretim sürecinde sunulan kavramlar, birbirlerini öğretim süresince karşılıklı etkileyerek, tahmin edilemeyen şekillerde tasarlanmamış öğrenme çıktıları ortaya çıkarırlar.

5. Öğrenciler aynı zamanda bazı olgular için çelişkili kavramlar geliştirirler. Öğrenciler bu kavramlarını, fen sınıflarında sorularına verdikleri cevaplarla ve sınıf dışındaki günlük hayatlarında meydana gelen olguları açıklayarak sergilerler.

6. Fen öğretimindeki gelişmelere rağmen, çoğu yetişkin ve fen öğretmenleri de öğrenciler gibi aynı kavram yanlışlarına sahiptir.

7. Kavram yanlışları, kaynaklarını öğrencilerin bireysel deneyimlerine ait karmaşık yaşantılarından alırlar. Bu olay, öğrencilerin edindikleri gözlemler, sahip oldukları kültür, kullandıkları dil ve aldıkları formal fen eğitimi ile bağlantılıdır. Her öğrencinin yaşantısı farklıdır ve bu nedenle her öğrencinin kavram yanlışlığı, diğer öğrencilerinkinden farklıdır.

6. Kavram Yanlışlarının Genel Olarak Sınıflandırılması

Öğrencilerin bilimsel kavramları anlaması, son yıllarda araştırmacıların ve öğretmenlerin önem verdikleri konular arasındadır. Bunun nedeni, öğrencilerin bilimsel kavramları anlamada zorluk çekmelerinden ileri gelmektedir. Öğrenciler, kavramlar fazlaştıkça ezberlemeyi tercih etmektedirler. Ezber ve kavramların anlamlı bir şekilde öğrenilememesi, öğrencilerde kavram yanlışlarının oluşmasına ve artmasına sebep olmaktadır. Kavram yanlışlığı, öğrencilerin kavramları bilimsel olarak kabul edilen tanımlarından farklı algılamasıdır. Öğrenciler, derse daha önceki deneyimlerinden edindikleri bilgiler ile gelirler. Eğer bu bilgiler bilimsel olarak

kabul edilen bilgilerden farklı ise, öğrenciler bu bilgilerle ilgili yanlış algılamaya sahiptirler (Yılmaz, Tekkaya, Geban ve Özden, 1999).

Öğrenciler, kavramlar hakkında genellikle yüzeysel bilgilere sahip olmakla birlikte tam anlamı ile bir kavrayışa sahip değildirler. Bu da, temel kavramlarla ilgili yanlışlara yol açar. Kavram yanlışları, öğrenciler için diğer açıklayıcı bilgilerden fazla farklılık göstermezler, aynı şekilde düzenlenirler, yeni bilgilerin genelinde yer alırlar ve sonuç olarak kavram yanlışlarını ortadan kaldırmak zordur (Rowell, Dawson ve Harry, 1990; Stephans, 1996).

Öğrenciler çevrelerini inceleyerek bir bilim adamı gibi davranırlar. Sorular sorarlar, deneyimler kazanırlar ve problemleri çözmeye çalışırlar. Öğrencilerin fen öğrenmesini etkileyen bir çok parametre vardır. Bunlardan bazıları şunlardır:

- Öğrenci karakterleri ve yaşantıları (önceki tecrübeler, kültürel ve sosyal yaşantılar, fiziksel ve duygusal sağlık durumları vb.)
- Öğretmen karakterleri ve yöntemleri
- Öğrenme ortamı ve kaynakları (Florida Science Curriculum Framework, 1995).

Yukarıda sıralanan değişkenlerin olumsuz örnekleri, öğrencilerin fen konuları ile ilgili yanlış kavramlar geliştirmelerine yol açar. Son zamanlarda lise öğrencilerinin fen konularını öğrenmeleri ile ilgili araştırmalar, öğrencilerin öğrenmenin doğasını anlama ve program içeriklerinden çıkardıkları sonuçları anlamaları üzerinde yoğunlaşmıştır (Prosser, Walker ve Millar, 1996).

Öğrencilerin doğal dünyaya ait önyargılı görüşleri, fikirleri ve sezgileri günlük hayat tecrübelerini oluşturan popüler kavramlardır. Örnek olarak, hareket eden cisimleri gözlemleyen öğrenciler yanlış bir şekilde hareketi sağlayan kuvvetin kullanılarak tükendiğini kabul ederler. Bu şekildeki kavram yanlışları alışagelmıştır. Bu yanlışlar, öğrencilerin küçükken yaptıkları aktivitelerle kök salmıştır. Öğrenciler kendi çevrelerini keşfetmeye başladıklarında, karşılaştıkları bazı olguları kendi terimleri ile açıklamaya teşebbüs ederler ve açıklamalarını kendi çevreleri ile paylaşırlar. Öğrenciler bu şekilde edindikleri sezgilerine ve kanılarına yanlış karar verdiklerinde, bu sezgi ve kanılar zaten kavram yanlışları olmuşlardır (Marioni, 1989; Tery, Jones ve Hurford, 1985; Riche, 2000). Committee on Undergraduate Education (1996), kavram yanlışlarını aşağıdaki gibi sınıflandırmıştır:

- Deneyimsiz kanılar, günlük hayat tecrübelerinde popüler şekilde kök salmış kavramları oluşturur. Örnek olarak, çoğu kişi yerin altındaki suların akış şeklinin, yeryüzündeki akarsular gibi olduğuna inanmaktadır. Bu şekildeki kanılar , “ısı”, “enerji”, ve “yerçekimi” kavramlarında da yaygındır.
- Bilimsel olmayan inançlar, farklı bakış açılarını kapsar ve öğrenciler tarafından bilimsel eğitimden farklı uydurma kaynaklardan öğrenilir. Örnek olarak, bazı öğrenciler uydurma öğretimlerle yeryüzünün

oluşumu ve yaşam formlarının meydana gelmesi ile ilgili bilimsel olmayan kavramlar geliştirirler.

- Kavramsal yanlış anlamalar, bilimsel bilgilerin, öğrencilerin zihinlerinde paradokslara engel olacak bir düzende yapılanamaması sonucu kendilerini gösterirler. Öğrenciler, bu karışıklıklarla bir çözüm üretmek amacıyla yanlış ve zayıf modeller geliştirirler. Bunun bir sonucu olarak, öğrenciler, kavramlar hakkında kuşku duyarlar.
- Gerçek kavram yanlışları küçük yaşlarda öğrenilir ve yetişkinlik çağına kadar kendini muhafaza eder. Örnek olarak “aynı yere iki kere yıldırım düşmez” ifadesi açıkça yanlıştır ama bu yanlış benimseme, öğrencilerin ve öğretmenlerin bilgi birikimlerinde yer almaktadır.
- Kullanım dilinden kaynaklanan kavram yanlışları, bir kelimenin günlük hayatta bir anlamda, fen bilimleri literatüründe başka bir anlamda kullanılması sonucu artış gösterir. Örnek olarak “iş” terimi fizik sınıflarında “Newton” olarak ölçülen bir kuvvet ile, bu kuvvetin sağladığı hareket doğrultusunda metre ile ölçülen uzaklığın çarpımını ifade eder. Bir fizik sınıfında, öğrenciler tarafından işin tanımı yapılırken çok sayıda ve birbirinden farklı tanımlar ortaya çıkmaktadır. Güç kavramı da bu örneğe benzer bir durum teşkil eder (Committee on Undergraduate Education, 1996; Clement, 1987).

Fen öğretmenlerine kavram yanlışları çeşitleri arasındaki farkı göstermek için öğretmenlere öğrencilerin öğrenme sürecinde karşılaştıkları güçlükleri tanımlamalarına yardımcı olmak gerekir. Bu basamak öğretim sürecindeki sıkıntıların giderilmesi açısından önemli bir basamaktır (Tobias, 1987; Eckstein ve Shemesh, 1993; Riche, 2000).

7. Kavram Yanlışlarının Oluşumu

Kavram yanlışları, öğrencilere yeni kavramları uygun tecrübelerle benimsemelerini sağlayan müfredat ve metotlardaki eksikliklerden kaynaklanır. Kavram yanlışları bazen de yeni kavramları özümleme için gerekli olan yetenekleri muhakeme etmekten yoksun olmanın bir sonucudur. Konuşma dilinden kaynaklanan ve gerçek kavram yanlışları düzeltilebilmektedir. Hatta öğrenciler bunları kendi kendine düzeltebilmektedir. Buna rağmen, bir öğretmen için, öğrencilerin yeterli bilgiye dayanmayan kavrayışlarını ve ortadan kaldırılması güç bilimsel inançlarını, öğrencilerin zihinlerinden çıkarıp attıklarını sade bir şekilde ifade etmesi mümkün değildir. Son zamanlarda öğrencilerin, doğal olguları kavrayışları ile ilgili kavramsal yanlış algılamalar üzerine yapılan araştırmalar şuna işaret etmiştir: Eğer öğrencilerin zihinlerinde bir olguyu açıklamak için alternatif modeller yoksa, yeni kavramlar öğrenciler tarafından daha zor öğrenilir (Ivowi ve Oludotun, 1987; Rennner, Grzybowski, Abraham ve Marek, 1990; Riche, 2000; Tao ve Gunstone, 1999; Hammer, 1996; Committee on Undergraduate Education, 1996; Pyle ve Akins, 1999).

Kavram yanlışlarının nedenleri iki şekilde sınıflandırılabilir: Birincisi ders kitapları, öğretmen faktörü ve öğrencilerin daha önceki bilgilerinin

bilinmemesi, ikincisi ise; ders sırasında öğrencilerde gerekli kavramsal değişimin yapılamaması. Dolayısıyla kavram yanlışlarının giderilmesi için, öğrencilerin okuldaki eğitimleri boyunca kavramları anlamlı öğrenmeleri ve gerekli ise kavramsal değişimlerinin ders sırasında yapılması gerekmektedir. Anlamlı öğrenmede ise temel unsur; öğrencilerin eski öğrendikleri bilgileri yeni öğrendikleri bilgilerle birleştirmesidir. Bu yaklaşım “kuramcılık” teorisinin temelini oluşturmaktadır. Bu teoriye göre öğrenciler, aktif olarak öğrenme sürecinin içinde olmalıdır ve kendi kendine bilgiyi kurmayı öğrenmelidir; fakat öğrencilerin daha önceki bilgilerinde kavram yanlışları varsa öğrenciler yeni bilgileri eski bilgiler ile birleştiremeyeceklerdir (Yılmaz, Tekkaya, Geban ve Özden, 1999).

Küçük yaşlarda kazanılmış kavram yanlışları, öğrencinin fen öğreniminde yanlış kavramlarla yüz yüze getirilinceye ve bunlar ortadan kaldırılıncaya kadar sık sık kendini gösterir. Öğrenciler pek çok faktörden kaynaklanan nedenler sebebiyle fen öğretiminde karışıklık yaşayabilirler. Konuşma dilinin kullanımı, karşılaştırmalı açıklamalar, bir kelimenin gerçek anlamından farklı anlamlarda kullanımı ve ders kitapları öğrencilerin fen kavramlarını, teorilerini ve kanunlarını uygun bir şekilde düzenlemelerinde güçlüklerle neden olabilir. Yapılan araştırmalar, sürpriz bir şekilde ders kitaplarının fizik sınıflarında kavram yanlışlarının en önemli kaynaklarından biri olduğunu ortaya koymuştur. Amerika’da ders kitapları ile ilgili bir çalışma yapılmış ve yanlış kavramların ders kitaplarındaki yerinin şaşırtıcı bir düzeyde fazla olduğu sonucuna varılmıştır. Newton’nun 3. kanunu ile ilgili lise öğrencileri ve diğer kademedeki öğrenciler yanlış fikirlere sahiptirler. Ancak bu durum, kitapta yer alan yanlış kavramların aksine, kısmen ders kitaplarının düzenlenmesi ile ilişkilidir. Genellikle ders kitapları, 1. kanuna ayrılan sayfa sayısı ile karşılaştırıldığında, 3. kanunu örnek terimlerle ve dayanaklarla geçirtilirler. 3. kanunun Newton mekaniği içerisinde niteliksel olarak daha fazla ayrıntıyla anlaşılmasına ihtiyacı vardır (Brown, 1989; Brown ve Clement, 1987; Roach, 1992; Maloney, 1990 Renner, Abraham ve Grzybowski ve Marek, 1990; Ivowi ve Oludotun, 1987; Riche, 2000). Ders kitapları zayıf yazım ve basım nedeni ile öğrencilerin yanlış kavramlar geliştirmelerine neden olmaktadır.

Genellikle kavram yanlışları, öğrencilerin fen kavramları ile ilgili yanlış deneyimler geliştirmelerine sebep olmaktadır. Kavram yanlışları, yeni kavramların edinilmesinde zorluk çıkarırlar ve öğrenciler yeni edinilecek kavrama yakın eski yanlış kavramlardan vazgeçmekte gönülsüz davranırlar (Hewson ve Hewson, 1991; Terry, Jones ve Hurford, 1985). Eski kavramları, öğrencilerin kendi gözlemleri sonucu, uzun bir süreçte geliştirildikleri için bu kavramlar onlara daha yakın ve değerlidirler. Aynı zamanda, eski kavramlar kararlı ön sezgili inançlardan ortaya çıkmıştır. Bu sezgiler bilinçli bir şekilde edinilmiş olmayabilir; fakat bu sezgilerin öğrencilerin öğrenme süreçlerine etkileri çok fazladır. Kavram yanlışlarının sıradanlığı zaman ilerledikçe artmaktadır ve yürürlükte olan programların öğretiminden daha fazla ilgi

çekmektedir. Maalesef geleneksel öğretim, derin bir şekilde kök salmış kavram yanlışlarının ortadan kaldırılmasında çok az bir etkiye sahiptir (Brown ve Clement, 1987; Shultz, Murray, Clement ve Brown, 1987; Riche, 2000).

Kavram yanlışları genelde, problemleri çözmek için gerekli olan muhakeme yeteneğinin altında saklı olan eksik anlamayı basit bir şekilde aksettirir. Çoğu öğrenci, geleneksel fen anlama değerlendirmelerinde, sadece ve sadece doğru bir şekilde bilinen ve bilinmeyen değişkenleri tanımlamayı ve bu değişkenleri doğru formülde yerine yerleştirerek doğru cevabı ortaya çıkarma becerisi kazanır. Kavram öğretimine ağırlık verilmediğinde, yanlış kavramlar öğrenme sürecini ciddi bir şekilde engelleyebilmektedir. Yanlış kavramlar derhal düzeltilmezse öğrencileri takip eden akademik kariyerlerinde uyumsuzluklara sürüklemektedir; çünkü daha ileriki fen öğrenimi için bazı konularda derinliğine kavramsal öğretim çok önemlidir (Sandanand ve Kess, 1990; Dobson, 1985; Feldsine, 1987; Schultz, Murray, Clement ve Brown, 1987; Riche, 2000; Saunders ve Shepardon, 1987).

8. Kavram Yanlışlarının Tanımlanması ve Oluşumlarının Engellenmesi

Günümüzde fen eğitiminin en önemli hedeflerden birisi, konuların kavram bazında iyi anlaşılmasını sağlamak ve kavram yanlışlarını ortadan kaldırmaktır. Yapılan araştırmalar, kavram yanlışlarının öğrenim sürecinde de oluştuğunu göstermiştir. Genelde okullarda fen konuları öğretilirken, bilgiler ezberci bir yolla öğrenciye aktarılmakta, kavramların işlevleri ve anlaşılıp anlaşılmadıkları pek kontrol edilmemektedir. Öncelikle öğrencilerin, anlatılan konularda muhtemelen varolan veya oluşabilecek kavram yanlışlarını ortaya çıkarmak önemlidir. Kavram yanlışlarının nerelerde daha fazla oluşabileceği düşünülerek, öğrencilerin kavramları doğru algılayacakları veya yapılandıracakları etkinliklere yer verilmelidir. Kullanılacak her öğretim yöntemi ve tekniğinin, oluşabilecek kavram yanlışları da dikkate alınarak uygulanması yöntemin etkinliğini arttıracaktır (Geban, Ertepinar, Yayla ve Işık, 1999).

Çoğu öğretmen, öğrencilerini temiz zihinsel yazı tahtası olarak düşünür ve bu boş tahtayı doldurmak için rol üstlenir. Bu yaklaşımdaki problem, tahtaların boş olmadığı, zaten onların bazı önyargılar ve sezgiler içerdiğidir. Öğrencilerin deneyimsiz teorileri veya sezgileri yanlış kavramların geliştirilmesine yol açar. Bu sezgiler veya teoriler, ortak olarak kabul edilmiş bilimsel kavramların öğrencilere kazandırılmasına engel olur. Hatta öğretmenler, bilgili öğrencileri dikkate aldıklarında, öğrencilerin doğal dünyaya ait kavramları kendilerinin kolayca değiştirebileceklerini farz ederek önemli bir tuzağa düşebilmektedirler. Bu tuzağa sadece tecrübesiz öğretmenler değil, tecrübeli öğretmenler de düşebilmektedir. Son zamanlardaki araştırmalar ne kadar farklı öğrenci varsa, buna bağlı olarak o kadar çeşitli öğretim yöntemleri geliştirilmesi gerektiğini ortaya koymuştur (Tytler, 1998; Marioni,

1989; Linder, 1993; Tao ve Gunstone, 1999; Riche, 2000; Mestre ve Touger, 1989; Wandersee, Mintes ve Novak, 1994).

Öğrenciler, kendi güçlüklerinin farkında olabilirlerse kavram yanlışlarının üstesinden gelmeye bir adım daha yaklaşmış olurlar. Bu olay, öğrenciler kavramlarını sözlü olarak ifade ederlerken, öğretmenlerin sınıfta öğrencileri dinleme etkinliğine önemle yer vermelerini gerektirir. İyi yönetilen bir sınıfta öğrenciler, yapıcı yönde birbirlerinin durumlarını eleştirecek ve anladıklarını birbirleriyle paylaşacaklardır. Öğrenciler sorulara verilen basit cevaplarla birbirlerine yeni tecrübeler kazandıracaklardır. Bu yöntem ayrıca öğrencilerin eleştirel düşünme becerilerini ön plana çıkaracaktır. Öğretmenden öğretime farklılık göstermesine rağmen, küçük tartışma grupları oluşturmak öğrencilerin kendi kavram yanlışlarını tanımlamalarına yardımcı olacak kullanışlı bir seçenektir (Hestenes, 1992; Committee on Undergraduate Education, 1996; Mestre ve Touger, 1989; Marioni, 1989; Scott, Asoko ve Driver, 1991; Riche, 2000).

Öğrencilere sözlü ifade imkanı sağlamak ve yanlış kavramlarla karşı karşıya getirmek, kavram yanlışlarını aydınlatmak açısından oldukça iyi sonuç veren bir yöntemdir. Brown ve Clement (1991), kavramsal yazılı ve sözel açıklamaların, yanlış kavramların izole edilmesinde bir yöntem olarak kullanılabileceğini önemle vurgulamışlardır.

Essay tipi soruları (öğrencilerin herhangi bir konuyla ilgili sahip oldukları kavramları yazılı olarak ortaya koymalarına olanak sağlayacak şekilde yapılandırılmış soru çeşitleri) cevaplandırmak fen öğretiminde alışagelmış bir uygulama olmamasına rağmen, bu tip sorular öğrencilerin konudan anladıklarını açıklayabilmeleri için bilgilerini gözden geçirmelerini ve yeniden düzenlemelerini gerektirir. Öğrencilerin muhakemelerini ortaya koyma şansı tanıyan Essay tipi ev ödevlerini ön plana çıkarmak, öğrencilerin kavram yanlışlarını tanımlamalarına yardımcı olur. Kısa cevaplı veya Essay tipi sorularda öğrenciler, kavramlarını formüllerin arkalarına saklayamazlar; çünkü sahip oldukları kavramları soruları cevaplandırmak için sunmaları gerekir (Renner, Abraham, Grzybowski ve Marek, 1990; Committee on Undergraduate Education, 1996; Riche, 2000).

Kavramsal değişiminin sağlanabilmesi, dört stratejinin yerine getirilmesi ile mümkündür: İlk olarak, öğrenci kendi bilgisinin karşılaştığı bir problemin çözümünde yetersiz kaldığını algılamalıdır. Aksi takdirde kendisine verilen yeni bilgiyi sorgulamak istemeyecektir. İkinci olarak, öğrenci yeni bilgiyi kavranabilir bulmalıdır. Üçüncü olarak öğrenci yavaş yavaş yeni bilgiyi kavradıkça bu bilginin daha mantıklı olduğunu, daha önce karşılaştığı problemlere daha kolay çözüm bularak inanmalıdır. Son olarak, yeni bilgi öğrenciye daha sonra karşılaşılabilecek problemlerin çözümünde de kolaylık sağlamalıdır (Yılmaz, Tekkaya, Geban ve Özden, 1999).

Yanlış kavramları tanımlamak için öne sürülen öğrenci merkezli yöntemlerin çoğu öğrencilerin öğrenmelerini düzenli bir şekilde takip etmeyi ve öğrenirken karşılaştıkları problemleri gidermeyi gerektirir. Bu yöntemlerin

çoğu metakognitif kurallar kullanırlar. Metakognitif yaklaşımlar, öğrencilere fen bilimlerini anlarken, nerede sıkıntılarla karşılaşacaklarını fark etmelerinde yardımcı olur. Metakognitif stratejiler, “anlamli öğrenmeyi” (metaöğrenme) ve “bilginin tabiatını öğrenmeyi” (metabilgi) içerirler (Novak, 1998; Hammer, 1996; Gordon, 1996; Riche, 2000).

Socratic Öğretme Yöntemi, bir bilgi alanındaki sınıf içi tartışma ortamını en yüksek mertebeye çıkarır ve bu nedenle öğrencilerin yanlış kavramlarını tanımlamalarına ve yanlış kavramlarla yüzleşmelerine yardımcı olur (Clement, 1987). Socratic öğretme yöntemi, öğretmenin öğrencilere bir konu hakkında cevaplarını geliştirecek yönde soru serilerinin sunulmasını gerektirir. Bu nedenle, öğretmenin çok çeşitli becerilere sahip olması gerekir. Uygulama bazında aksetmese de kavram haritası kullanımı, serbest cisim diyagramları ve Socratic öğretme yöntemi, metakognitif yaklaşımın elementlerindedir. Çünkü bunlar, öğrencilerin kendi bilgileri ve kavram yanılgıları ile karşı karşıya bırakılmalarını sağlar (Seifert, 1997; Riche, 2000).

SONUÇ VE TARTIŞMA

Fen eğitiminin temel amaçlarından birisi, bireyleri bilimsel olarak okur-yazar yapmaktır. Bilimsel okur-yazarlık; fen bilimlerinin doğasını bilmek, bilginin nasıl elde edildiğini anlamak, fen bilimlerindeki bilgilerin bilinen gerçeklere bağlı olduğunu ve yeni kanıtlar toplandıkça değişebileceğini algılamak, fen bilimlerindeki temel kavram, teori ve hipotezleri bilmek ve bilimsel kanıt ile kişisel görüş arasındaki farkı algılamak olarak tanımlanmaktadır. Bilimsel okur-yazar bireylerden oluşan toplumlar, hem yeniliklere kolayca uyum sağlar hem de kendileri yeniliklere önderlik edebilir (YÖK/Dünya Bankası, 1997).

Yirmi yıl öncesine kadar, birçok öğretmen tarafından fen öğretiminde aktarım (iletim) modeli uygun bir yöntem olarak kabul ediliyordu; çünkü bu öğretmenler fen öğretimini geleneksel tarzda düşünüyorlardı ve onlar için fen sadece doğru cevapları ortaya koyan, gerçekleri keşfeden bir süreçten ibaretti. Fendeki bu aktarım modeli, öğretim kültürümüzde hem öğretmenler hem de öğrenciler tarafından derin bir biçimde muhafaza edilmiştir.

Fen öğrenme, öğrenciler için zor bir süreçtir ve fen bilimlerinin karmaşık doğasından dolayı bu düşünceyi değiştirmek pek olası değildir. İlerleyen zamanla birlikte, Carr ve diğerlerinin (1994) ifade ettiği gibi, tarihsel araştırmaların, bilimsel felsefelerin ve bilişsel psikolojinin geliştirdiği öğrenme modellerinin bütünleştirilmesi, fen eğitimcilerini, öğrencilerin fen konularını nasıl öğrenecekleri ile ilgili araştırmalara odaklanmalarını sağlamak üzere harekete geçirmiştir. Bunun bir sonucu olarak da, fen öğretiminin şekli aktarım modelinden, öğrencilerde bilginin yapılandırılmasına yönelik modellere doğru yön değiştirmiştir (Wessel, 1999).

Fen öğretiminde kullanılan direkt aktarım (iletim) modelleri, öğretme-öğrenme tekniklerindeki gelişmelerle birlikte giderek önemlerini kaybetmeye başlamışlardır; çünkü bu modeller, yaratıcılık, karar verme ve problem çözme

becerisi gibi önemli zihinsel süreçleri açıklamakta yetersiz kalmışlardır. Fen öğretimindeki fikirler, öğrenme psikolojisindeki gelişmelerden dolayı sürekli olarak değişmiştir. Bilişsel psikologlar, öğrencilerin fen öğrenme süreçlerinde sergiledikleri zihinsel fonksiyonları açıklayarak fen öğretimine önemli katkılarda bulunmuşlardır (Gordon, 1996).

Buluş ve araştırma yoluyla fen öğrenme, fen programlarının geliştirilmesinde yer alan ilk teşebbüsler arasındadır. Bu yöntemler, öğrencinin öğrenmesinde kendisinin aktif katılımcı olması gerektiği düşünülerek ortaya konmuştur. Öncülüğünü Bruner'in yaptığı buluş yoluyla öğrenme, fen programlarının geliştirilmesinde temel olarak alınmış ve sonuçta BSCS (Biological Science Curriculum Study), CHMS (Chemical Education Material Study), PSSC (Physical Science Study Commity) programları geliştirilmiştir. Bu programlar 1960'lı yıllardan 1980'li yıllara kadar Kanada ve Amerika'da standart programlar olarak kullanılmıştır. Buluş yoluyla öğrenme sınıflarında, öğrencilerden fen kanunlarını ve kavramlarını keşfetmeleri umuluyordu; fakat öğrenciler hiçbir zaman bu yöntemden beklenilenlere cevap verememişlerdir. Driver ve diğerleri öğrencilerden fen kanunlarını keşfetmelerinin beklenmemesi gerektiğini; çünkü bu kanunların, fen bilimlerinin sosyal ve kültürel kurumlarla bağlantılı uygulamalar olduğunu önemle vurgulamışlardır (Novak,1998; Temiz, 2000).

Ausubel, öğrencilerin fen sınıflarına katılmadan önce sahip oldukları ön bilgilerinin önemini tanımlayanların başında gelir. Öğrencilerin kendi deneyimleri ile kazandıkları bu bilgiler, fen sınıflarında öğrenme etkinliklerinin şekillendirilmesinde önemlidir. Fen öğretiminin amacı, anlamlı öğrenmeyi sağlamaktır. Öğrencilerin mevcut bilgileri ile fen sınıflarında öğrendikleri yeni bilgileri bütünleştirebilmeleri, fen öğretiminin başarıya ulaştığını gösteren temel unsurların başında gelir. Piaget'e göre, öğrencilerin karşılaştıkları tecrübeleri özümsemeleri gerekir. Bir öğrenci, belli bir tecrübeyi önceki deneyimleri ile bağdaştıramadığında bazı karışıklıklar meydana gelir. Öğrenci, zihinsel dengeyi kurmak için yeni deneyimlerine anlam kazandırmaya çalışır. Bu süreç, öğrencinin var olan bilgilerini yeniden yapılandırmasını veya bütünüyle yeni bilgiler inşa etmesini gerektirir. Bu süreçler, fen öğrenimini anlamada önemli iki mekanizmadır (Wessel, 1999).

Fen eğitimi kompleks bir süreçtir. Bu süreç, en basit formda öğretmen öğretimi, öğrenci öğrenmesi ve fen programı gerektirir. Son yirmi yıldaki araştırmaların alanla birlikte alanın eğitimine odaklanması, fen öğretme ve öğrenme yöntemleri açısından verimli sonuçlar ortaya koymuştur. Bu yöntemlerle fen eğitimi yeni bir şekil almış ve daha etkin bir hale gelmiştir. Fen eğitimi, bir toplumun bireyleri için son derece önemlidir. Fen eğitiminin daha etkin bir işleve sahip olmasına yönelik araştırmalarla, fen eğitiminde geleneksel yöntemlerinden farklı olarak yeni başlıklar ortaya çıkmıştır. Bunlardan bazıları şunlardır: İşbirliğine dayalı fen öğretimi, kavram haritalama metodu, soru sorma teknikleri, reflektif düşünme becerileri, bilgisayar destekli fen öğretimi... gibi. Bu başlıklar altında yapılan araştırmalarla, bir fen

öğretmenin daha iyi nasıl öğreteceği, bir fen öğrencisinin daha iyi nasıl öğreneceği ve bir fen programının daha iyi nasıl ortaya konulacağı belirlenmeye çalışılmıştır. Her araştırma ile bir önceki basamaktan bir üst basamağa geçilmiş ve yeni stratejiler geliştirilmiştir. Bu süreç, hızlı bir biçimde işlemekte olup, gelişen eğitim teknolojileriyle birlikte fen eğitimine geleneksel yöntemlerden daha fazla olumlu katkılarda bulunan yeni yöntemler geliştirilmektedir.

Fen eğitimcilerinin bütün bu gelişmelerle birlikte üzerinde durdukları en önemli konulardan birisi, öğrencilerin ön bilgileridir. Öğrenciler, ilk kez fen sınıflarına katıldıklarında bu bilgilerini beraberlerinde getirirler. Öğrenciler bazı fen kavramları hakkında daha önceki öğretim süreçlerinden veya yaşantılarındaki gözlemlerinden edindikleri ön bilgilere sahiptirler. Fen eğitiminin başlıca hedeflerinden birisi, öğrencilerin fen konularında geçen kavramları doğru olarak anlama ve uygulamalarını sağlamaktır. Bu nedenle fen konuları öğretilmeden önce, öğrencilerin konu ile ilgili sahip oldukları kavramların ortaya çıkarılması gerekir. Çünkü öğrencilerin ön bilgilerini çıkarmaya yönelik araştırmalar, öğrencilerin birçok fen kavramı hakkında kavram yanlışlarına sahip olduklarını ortaya çıkarmıştır. Bu yanlış kavramlar, öğrencilerin bireysel deneyimleri ile geliştirildiğinden onlar için değerli ve vazgeçilmezdir. Bu yüzden öğrenciler sahip oldukları yanlış kavramlarının düzeltilmesinde isteksiz davranırlar. Fen öğretiminin geliştirilen stratejilerle etkin hale getirilebilmesi için, öncelikle öğrencilerin fen kavramları ile ilgili kavram yanlışlarının belirlenmesi ve giderilmesi gerekir. Bunun bir sonucu olarak da birçok araştırmacı, öğrencilerin sahip olduğu kavram yanlışlarının teşhis ve tedavisi için odaklanmıştır (Riche,2000).

Günümüze kadar birçok fen konusu ile ilgili kavram yanlışları üzerinde çalışılmıştır. Bunlar şöyle sıralanabilir: Brown ve Clement, Roach, Brown, Newton'nun üçüncü kanunu; Danusso ve Dupre', Picciarelli ve diğerleri, Brna, Andre ve Ding, Chon, Eylon ve Ganiel, elektrik; Fuchs, termodinamik; Ganiel ve Eylon, elektrodinamik; Goldberg, geometrik optik; Jung, optik; Sadler, astronomi; Palmer ve Flanagan, Poon ve diğerleri, Preece, Sadanand ve Kess, kuvvet ve hareket; Saxena, ışık; Hise ve Yvette, mekanik; Watts, enerji; Rosa ve diğerleri, Feher ve Rice, optik; Aguirre ve Rankin, vektör; Anderson ve Karrqvist ışık; Bar ve diğerleri, ağırlık ve serbest düşme; Baierlein ısı; Berg ve Brouwer, rotasyonel hareket ve gravite; Clough ve Driver, Giese, basınç; do Couto, Milton ve diğerleri, Ohm Kanunu... (References For Misconceptions in Physics, 1998).

Son yıllarda fen eğitiminde kavram yanlışlarının ortaya çıkarılması ve giderilmesine yönelik stratejilerin geliştirilmesi giderek önem kazanmaktadır. Öğrencilerin fen konuları ile ilgili öğrenme güçlüklerinin belirlenmesi ve anlamlı öğrenmenin sağlanması, fen eğitimde öncelik verilen çalışmalar haline gelmiştir. Bilimsel doğrulara uygunluk gösteren kavramların öğretilmesi ve bu yönde kavramsal değişimlerin oluşturulması fen eğitiminin hedefleri arasında yer alan başlıca bileşenlerdir.

ÖNERİLER

Öğrencilerin sahip oldukları kavram yanlışlarının teşhis ve de tedavisi için, gelişen eğitim teknolojisi ile kognitif psikolojik araştırmaların ortaya koyduğu modelleme ile öğretim, problem-tabanlı öğretim, bilgisayar simülasyonları, kavram haritalama, analogi kullanımı gibi öğretim yöntemleri bütünleştirilerek yeni öğretim yaklaşımları oluşturulmalı ve bunlar sınıflarda etkin bir şekilde kullanılmalıdır. Bununla birlikte, sınıf içerisinde öğretmen-öğrenci arasında var olan çift yönlü iletişim olabildiğince üst düzeye çıkarılarak, öğrencilerin sahip oldukları ya da geliştirecekleri kavramlardan haberdar olunmalıdır. Bunların yanı sıra, öğretimin bir parçası olan ders kitaplarının, öğrencilerin yanlış kavramlar geliştirmelerine engel olacak şekilde hazırlanmasının da, kavramsal boyutta yaşanan sıkıntıların giderilmesi için önemli olduğu göz önünde bulundurulmalıdır.

KAYNAKLAR

- Baki, A. (1999). *Cebirle İlgili İşlem Yanılgılarının Değerlendirilmesi. III. Fen Bilimleri Eğitimi Sempozyumu*. M.E.B. ÖYGM.
- Brown, D. E. (1989). *Students concepts of forces: The importance of understanding newton's third law. Physics Education*, 24, 353 - 357
- Brown, D. E. ve Clement, J. (1987). *Misconceptions concerning newton's law of action reaction: the underestimated importance of the third law. Proceedings of the Second International Seminar Misconceptions and Educational Strategies in Science and Mathematics*. Vol III, Cornell University, 39 – 54
- Carr, M., Barker, M., Bell, B., Biddulph, F., Jones, A., Kirkwood, V., Pearson, J. ve Symington, D. (1994). **The constructivist paradigm and some implications for science content and pedagogy**. In P. Fensham, R. Gunstone & R. White (Eds.) **The content of science** (147-160). London: The Falmer Press. 147-160
- Clement, J. (1987). *Overcoming students misconceptions in physics: the role of anchoring intuitions and analogical validity. Proceedings of the Second International Seminar Misconceptions and Educational Strategies in Science and Mathematics*. Vol III, Cornell University, 84 - 97
- Committee on Undergraduate Science Education. (1996). **Science teaching reconsidered: a handbook by the National Academy Press**.
- Çakır, S.Ö. ve Yürük, N. (1999). *Oksijenli ve Oksijensiz Solunum Konusunda Kavram Yanılgıları Teşhis Testinin Geliştirilmesi ve Uygulanması. III. Fen Bilimleri Eğitimi Sempozyumu*. M.E.B. ÖYGM
- Dobson, K. (1985). *The Experience of physics. Physics Education*. 20, 188 – 191
- Dykstra, D. I., Boyle, C. F. ve Monarch, I. A. (1992). *Studying conceptual change in learning physics. Science Education*. 76, 615 – 652
- Eckstein, S. G. ve Shemesh, M. (1993). *Stage theory of the development of alternative conception. Journal of Research in Science Teaching*, 30, 45- 64
- Eryılmaz, A. ve Tatlı, A. (1999). *ODTÜ Öğrencilerinin Mekanik Konusundaki Kavram Yanılgıları. III. Fen Bilimleri Eğitimi Sempozyumu*. M.E.B. ÖYGM
- Feldsine, J. E. (1987). *Distinguishing student misconception from alternate conceptual frameworks through the construction of concept maps. Proceedings of the*

- Second International Seminar Misconceptions and Educational strategies in Science and Mathematics.** Vol I, Cornell University
Florida Science Curriculum Framework, 1995.
- Geban, Ö., Ertepinar, H., Yayla, N. ve Işık, A. (1999). *Elektro-Kimya konusunda Kavram Yanılgıları. III. Fen Bilimleri Eğitimi Sempozyumu.* M.E.B. ÖYGM
- Gezer, K., Köse, S. ve Sürücü, A. (1999). *Fen Bilgisi Eğitim ve Öğretimin Durumu ve Bu Süreçte Laboratuvarın Yeri. III. Fen Bilimleri Eğitimi Sempozyumu.* M.E.B. ÖYGM
- Gordon, J. (1996).** *Tracks for learning: Metacognition and learning technologies.* **Australian Journal of Educational Technology.** 12, (1), 46-55
- Hammer, D. (1996). *How many alternative perspectives of cognitive structure influence instructional perceptions and intentions?* **Journal of Learning Sciences.** 5, (2), 97-127
- Hestenes, D. (1992). *Modeling Games in the Newtonian World.* **American Journal of Physics.** 60, (8), 732
- Hewson, P. ve Hewson, M. (1991). *The Status of students conceptions Research in Physics Learning: Theoretical Issues and Empirical Studies.* **Institute for Science Education at the University of Kiel.** 59-73
- Ivowi, U. M. O. ve Oludotun, J. S. O. (1987). *An Investigation of sources of misconceptions in physics.* **Proceedings of the Second International Seminar Misconceptions and Educational strategies in Science and Mathematics.** Vol III, Cornell University, 252 – 257
- Kaptan, F. (1999). **Fen Bilgisi Öğretimi.** M.E.Basımevi, İstanbul.
- Kluegel, J. R. (1999). **Sociology 280 Lecture Notes.**
- Linder, C. J. (1993). *A Challenge to conceptual change.* **Science Education.** 77, 293 - 300
- Maloney, D. P. (1990). *Forces as interactions.* **The Physics Teacher,** September, 386 – 390
- Marioni, C. (1989). *Aspects of student's understanding in classroom settings: Case studies on motion and inertia.* **Physics Education.** 24, 273 - 277
- Mestre, J. ve Touger, J. (1989). *Cognitive research - What's in it for physics teachers?* **The Physics Teacher.** 27, 447-456
- Novak, J. D. (1998). **Metacognitive strategies to help students learning how to learn.**
- Prosser, M. Walker, P. Ve Millar, R. (1996). *Differences in Students' Perceptions of Learning Physics.* **Physics Education.** 31, 43-48
- Pyle, E. J. ve Jennifer, A. (1999) *The Effects of Visually Enhanced Instructional Environments on Students' Conceptual Growth.* **Science Education.** vol, 3
- References For Misconceptions in Physics.(Revised July 9, 1998). **Available on:** <http://www.oise.utoronto.ca/~science/phymisc.htm>
- Renner, J. W., Abraham, M. R., Grzybowski, E. B. ve Marek, E. (1990). *Understandings and misunderstandings of eighth graders of four physics concepts found in textbooks.* **Journal of Research in Science Teaching.** 27, 35- 54
- Roach, L. E. (1992). *Demonstrating newton's third law.* **The Science Teacher,** December. 28 – 31
- Riche, R. D. (2000). **Strategies for Assisting Students Overcome Their Misconceptions in High School Physics.** Memorial University of Newfoundland Education 6390

- Rowell, A. J., Dawson, C. J. ve Harry, L. (1990). *Changing Misconceptions: a challenge to science education*. **International Journal Science Education**. 12, 2, 167-175
- Sandanand, N. ve Kess, J. (1990). *Concepts in force and motion*. **The Physics Teacher** **November**, 28, 530 - 533
- Saunders, W. L. ve Shepardon, D. A. (1987). *Comparison of Concrete and Formal Science Instruction upon Science Achievement and Reasoning Ability of Sixth Grade Students*. **Journal of Research in Teaching**. 24 (1), 39-51
- Scott, P. H., Asoko, H. M. ve Driver, R. H. (1991). *Teaching for conceptual change: a review of strategies Research in Physics Learning: Theoretical Issues and Empirical Studies*. **Institute for Science Education at the University of Kiel**, 320 – 329
- Schultz, K. Murray, T., Clement, J. ve Brown, D. (1987). *Overcoming misconceptions with a computer based tutor*. **Proceedings of the Second International Seminar Misconceptions and Educational Strategies in Science and Mathematics**. Vol III, Cornell University, 434 – 448
- Seiferth, M. S. (1997). **Socratic teaching**. (March 15, 2000)
- Soylu, H. ve İbiş, M. (1999). *Bilgisayar Destekli Fen Bilgisi Eğitimi. III. Fen Bilimleri Eğitimi Sempozyumu*. M.E.B. ÖYGM.
- Stepans, J. (1996). **Targeting Students' Science Misconceptions: Physical Science Concepts Using the Conceptual Change Model**. Riverview, Fla.: Idea Factory
- Tao, P. K., ve Gunstone, R. F. (1999). *The process of conceptual change in force and motion during computer supported physics instruction*. **Jurnal of Research in Science Teaching**, (36), 859 - 882
- Temiz, K. B. (2000). *Lise 1. Sınıf Fizik Dersi Programının Öğrencilerin Bilimsel Süreç Becerilerini Geliştirmeye Uygunluğunun İncelenmesi*. (Yayınlanmamış Yüksek Lisans Tezi)
- Terry, C. Jones, G. ve Hurford W. (1985). Children's conceptual understanding of forces and equilibrium. **Physics Education**. 20, 162 - 165
- Tobias, S. (1987). *In class methods for getting at student misconceptions*. **Proceedings of the Second International Seminar Misconceptions and Educational Strategies in Science and Mathematics**. Vol III, Cornell University, 514-516
- Tytler, R. (1998). *The nature of students' informal science conceptions*. **International Journal of Science Education**. 20, (8), 901-927
- Wandersee, J. H., Mintzes, J. J. ve Novak, J. D. (1994). *Research on alternative conceptions in science in Gabel*. **Dorothy J. Handbook of Research on Science Teaching and Learning**. MacMillan New York
- Wessel, W. (1999). *Knowledge Construction in High School Physics: A Study Student Teacher Interaction*. **Saskatchewan School Trustees Association Research Centre Report**.
- Wolfe, E. (1998). **Science Education; misconception**. The Ontario Institute for Studies in Education of the University of Toronto.
- Wright, E. L. ve Perna, J. A. (1992). *Reaching for Excellence: A Template for Biology Instruction*. **Science & Children**. 30 (2), p. 35
- Yılmaz, Ö., Tekkaya, C., Geban, Ö. ve Özden, Y. (1999). *Lise 1. Sınıf Öğrencilerinin Hücre Bölünmesi Ünitesindeki Kavram Yanılgılarının Tespiti ve Giderilmesi. III. Fen Bilimleri Eğitimi Sempozyumu*. M.E.B. ÖYGM.
- YÖK/Dünya Bankası. (1997). **Fizik Öğretimi**. Milli Eğitimi Geliştirme Projesi.