

“Mevlana Toplum ve Bilim Merkezi”

Uygulamalarının Öğrenenlerin Bilime Yönelik Tutumlarına Etkisi ve
Öğrenme Sürecine Katkıları*

Effect of Mevlana Community and Science Center Applications on
Learners’ Science Attitudes and Contributions for Learning Process

Alev ATEŞ ** Gonca URAL*** Alper BAŞBAY****

Ege Üniversitesi

Öz

Öğrencilerde bilime yönelik olumlu tutum ve davranışlar geliştirebilmede ve öğrencilerin
bilimle ilgilenmelerini sağlayabilmede bilim merkezleri son yıllarda öne çıkan öğrenme
ortamlarındandır. Bu çerçevede kurulan İzmir ili, Bornova Belediyesi Mevlana Toplum ve Bilim
Merkezi de farklı yaş gruplarından öğrenenlere hizmet vermeyi hedefleyerek 2010 yılında
faaliyete başlamıştır. Bu araştırmanın temel amacı bu kurumun program geliştirme süreciyle
öğrenme ortamını tasarlayarak ortamın öğrenenler üzerindeki bazı etkilerini incelemektir.
Eylem araştırması yönteminin uygulandığı bu araştırmada, nicel ve nitel veriler birlikte ele
alınmıştır. Öğrencilerin bu merkeze geldiklerinde genel olarak heyecanla ve ilgiyle derse
katıldıkları ve deney yapmaktan, araştırarak yeni şeyler öğrenmekten zevk aldıkları elde edilen
bulgulardandır. Bununla birlikte uygulanan program, öğrencilerin bilime yönelik tutum puan
ortalamalarını arttırmıştır. Gerçekleştirilen etkinliklerde öğrenciler kendilerini rahat, mutlu ve
huzurlu hissettiklerini ifade etmişlerdir. Öğrencilerin hem bilişsel hem de üstbilişsel süreçlerde
kazanımlar elde ettikleri ortaya konulmuştur.

Anahtar sözcükler: Toplum ve bilim merkezleri, bilime yönelik tutum, program geliştirme.

Abstract

Science centers have been one of the learning environments for developing scientific attitude
and behaviors and raising attention to science. In this context, Mevlana Community and Science
Center aimed at serving learners from different ages and was established at Bornova province of
Izmir, Turkey in 2010. Main purpose of this study is to design learning environments of the
institution through curriculum development process and to examine some of the effects of this
learning environment on learners. In this action research both qualitative and quantitative data were
collected. Findings indicated that learners excitedly and interestedly came to the science center and
participated in class activities, they enjoyed making experiments and enjoyed inquiry-based learning
activities. Besides, the program implemented increased students’ attitudes towards science scores.
Students indicated that they felt comfortable, happy and peaceful during the activities. It was found
that students gained both cognitive and meta-cognitive level processes.

Key words: Community and science centers, attitude towards science, curriculum
development.

* Mevlana Toplum ve Bilim Merkezi proje fikir sahipleri, Dr. Muzaffer Çamurdan, Deniz Birol Gökçe, Tuncay Doğan ve proje
finansörü Bornova Belediyesi’ne katkılarından dolayı teşekkür ederiz.
** Doktora Öğrencisi, Öğretim Görevlisi, Ege Üniversitesi, e-posta: alev.ates@ege.edu.tr.
*** Doktora Öğrencisi, Ege Üniversitesi, e-posta: goncaural_@hotmail.com.
**** Yrd. Doç. Dr., Ege Üniversitesi, e-posta: alper.basbay@ege.edu.tr.

A. Ateş, G. Ural, A. Başbay

Uluslararası Eğitim Programları ve Öğretim Çalışmaları Dergisi / 2011 Cilt: 1, Sayı: 2

84

Giriş

Günümüzde yaşam boyu öğrenme, öğrenme bağlamlarının tümüne kılavuzluk eden bir ilke
konumunu almış, yaşam becerilerinin kazandırılmasını ön plana çıkarmıştır. Bireylerin kendi
gereksinimlerini karşılayabilecek biçimde bağımsız yaşayabilmeleri; yaşam boyu karşılaşacakları genel
ve özel problemlere çözüm getirebilecek yetilere sahip olmaları ile olanaklıdır. Gerekli yaşam becerilerini
kazanmaları, büyük ölçüde ne kadar bilimsel tutum ve davranışa sahip olduklarına bağlıdır (Özdemir ve
Macaroğlu, 2000). Bu tutum ve davranışların kazandırılmasında okullarda geçirilen öğrenme
yaşantılarının yeterli olması çok mümkün görülmemektedir. Bu nedenle okul dışı öğrenme ortamlarında
sağlanan deneyimlerin önemi her geçen gün artmaktadır.

Bilimsel tutum ve davranışları kazandırma ve bilime olan ilgiyi arttırmada, okul dışı alternatif
öğrenme ortamlarından biri ‘bilim merkezleri’dir. Bilim merkezleri, her yaştan farklı birikime sahip
insanları bilimle buluşturmak, bilgiyi kaynağından öğrenmelerini sağlamak ve bilime olan merakı
tetiklemek üzere tasarlanmış, deneysel ve uygulamalı merkezlerdir (Türkiye Bilimsel ve Teknolojik
Araştırma Kurumu [TÜBİTAK], 2011). Bilim merkezlerinde, yaparak yaşayarak öğrenmenin sağlanması
amaçlanmaktadır. Bu kapsamda bilgi vermek değil, kişilerin bilime yönelik ilgilerini arttırmak ve
farkındalık sağlamak; günlük yaşamlarında karşılaştıkları olaylara bilimsel bir bakış açısıyla
yaklaşabilme yönünde bir ufuk açmak önemli görülmektedir. Bu süreç düşünme becerilerini ve kariyer
bilincini geliştirme yoluyla bireylerin kendi başlarına karar verebilmelerine ve sorumluluk sahibi
olmalarına katkı sağlamaktadır. Bireyler, kendi seçimleri ya da yönelimleriyle bu öğrenme alanlarını
ziyaret ederler. Hangi içerikle ilgili deneyim geçirmek istediklerine özgürce karar verirler (Barriault ve
Pearson, 2010; Ferry, 1995).

Bu anlayış çerçevesinde bilimi sevdirmek ve bilimsel gelişmeler hakkında bireyleri bilgilendirmek
için kurulmuş birçok bilim merkezi bulunmaktadır. Dünyada yaklaşık 2.400 bilim merkezi bulunduğu ve
her yıl yaklaşık 290 milyon kişinin bu merkezleri ziyaret ettiği ya da bir bilim merkezi etkinliğine
katıldığı ifade edilmektedir (TÜBİTAK, 2011). Bu merkezlerin temel amaçları incelendiğinde ortak
noktanın bilimsel farkındalık düzeyinin artırılması ve bilim ve toplum arasındaki bağların
güçlendirilmesi olduğu görülmektedir. Bilim merkezlerinde gerçekleştirilen bilimsel etkinlikler yoluyla
bireylerin bilime yönelik olumlu tutum geliştirmeleri duyuşsal boyuttaki hedeflerin kazandırılmasıyla
yakından ilgilidir. Bireyin bir alanla ilgili bir davranışı kazanabilmesi için, o alana ilgisinin olması,
olumlu yönde bir tutum geliştirmesi ve ilgili alanı önemli görmesi önem taşımaktadır (Kılıç, 2002).
Yurtdışında bilim merkezleri oldukça önemli görülmekte ve üzerinde araştırmalar yürütülmektedir.
Yurtdışında bilim merkezlerinin, kariyer bilinci oluşturma, bilimsel tutum kazandırma, yaratıcı düşünme
becerilerinin geliştirilmesi gibi değişkenler üzerindeki etkilerini sınayan çok sayıda araştırmaya
rastlanmaktadır (Bamberger ve Tal, 2008; Falk ve Gillespie, 2009; Falk ve Needham, 2011; Rennie ve
Johnston, 2007). Türkiye’de de bilim merkezlerine ilişkin araştırmalar yapılmaktadır. Bu çalışmalardan
bazıları incelendiğinde kavram anlama ve akademik başarı değişkenlerine odaklanıldığı görülmektedir
(Kısa, 2008; Çakın 2005).

Toplumsal ilerlemenin gerçekleşebilmesi bilimsel anlayışın toplumun her kesiminde kabulüyle
doğrudan bağlantılıdır. Sosyal bir sorumluluk haline dönüşen bu anlayış dünyada olduğu kadar
ülkemizde de üzerinde önemle durulan konulardan biri haline gelmiştir. Bu çerçevede TÜBİTAK,
bilimsel bilgi birikiminin geniş kitlelerle paylaşılması, bilim kültürünün, dolayısıyla bilimsel zihniyet ve
makul düşüncenin arzu edilen düzeye çıkarılması ve bilim okuryazarlığının artırılması amacı ile "Bilim
Merkezi Kurulması Destek Çağrısı”nda bulunmuş ve bilim merkezlerinin kuruluşuna doğrudan destek
vermiştir. Ülkemizde TÜBİTAK dışında üniversitelerin ve belediyelerin de kendi olanaklarıyla
oluşturduğu toplum ve bilim merkezleri bulunmaktadır. Orta Doğu Teknik Üniversitesi Toplum ve Bilim
Merkezi, ITAP (Institute of Theoretical and Applied Physics) Bilim ve Toplum Merkezi, Bursa Bilim ve
Teknoloji Merkezi, İstanbul Teknik Üniversitesi Bilim-Toplum Uygulama-Araştırma Merkezi bunlardan
bazılarıdır. Bu merkezlerden biri olan İzmir ili Bornova ilçesinde bulunan Mevlana Toplum ve Bilim

“Mevlana Toplum ve Bilim Merkezi” Uygulamaları

Uluslararası Eğitim Programları ve Öğretim Çalışmaları Dergisi / 2011 Cilt: 1, Sayı: 2

85

Merkezi (MTBM), 2010 yılında İzmir Büyükşehir Belediyesi sınırlarında kurulmuştur. Ayrıca Türkiye’nin
en büyük bilim merkezinin ihalesi ise sonuçlanmış ve Konya ilinde TÜBİTAK destekli geniş çaplı bir
bilim merkezinin kuruluş çalışmaları başlatılmıştır (Konya Bilim Merkezi, 2010).

Bornova Belediyesi Mevlana Toplum ve Bilim Merkezi (İzmir), 2010 yılında yaşam boyu eğitimde bir
kent projesi olarak hayata geçirilmiştir. Merkez Ege Üniversitesi Astronomi ve Uzay Bilimleri
Bölümünde okuyan bir doktora öğrencisinin KOSGEB (Küçük ve Orta Ölçekli İşletmeleri Geliştirme ve
Destekleme İdaresi Başkanlığı) ile Ege Üniversitesi’nin ortaklaşa yürüttüğü Genç Girişimci Geliştirme
Programı’na (GGGP) katılmasıyla başlamıştır. Hazırladığı “Astronomide Popüler Bilim Eğitimi”ni içeren
proje ile “2008-2009 yılı en iyi iş planı” ödülünü alması ile proje yeni bir boyut kazanmıştır. Projeye, aynı
alanda doktora eğitimi alan bir başka bilim insanlarının katılımıyla ‘Mevlana Toplum ve Bilim Merkezi
Projesi’ fikri ortaya çıkmıştır. Gerekli girişimler ve planlamalar ışığında yaşam boyu eğitimde bir kent
projesi olarak gündeme alınan çalışma bireysel bir projeden hareketle kamu yararına bir proje formatına
dönüştürülmüştür. 2 Mart 2010’da proje resmen başlamış ve 13 Ekim 2010 tarihinde hazırlıklar
tamamlanarak merkez resmen hizmete başlamıştır. Merkezde ‘popüler bilim kulüpleri’ olarak
adlandırılan astronomi odası, bilim tarihi ve felsefesi odası, biyoloji laboratuvarı, fizik laboratuvarı,
kimya laboratuvarı ile fosilbilim ve doğa tarihi odası tasarlanmıştır. Hedef kitlesi, ilköğretim ikinci
kademe ve ortaöğretimde okuyan, temel bilimlere ilgisi olan öğrencilerdir. Merkezde çevreye ve doğaya
duyarlı olan, bilimsel bakış açısına, bilime yönelik olumlu tutuma ve kariyer bilincine sahip, üstbiliş
becerilerini etkin kullanabilen bireyler yetiştirilmesi hedeflenmektedir. Kamu yararı güden merkezin
eğitsel yapılanmasının tasarlanması ve yürütülecek öğretim faaliyetlerinin düzenlenmesi adımında Ege
Üniversitesi, Eğitim Fakültesi, Eğitim Bilimleri Bölümü, Eğitim Programları ve Öğretim Anabilim
Dalı’ndan bir öğretim üyesi ve doktora öğrencileri Mevlana Toplum ve Bilim Merkezi çalışanları
tarafından başlatılan ve eğitim planlamaları tasarlanan projeye destek vermişlerdir.

Araştırmanın Amacı

Bu araştırmanın temel amacı bilim sevgisi kazandırmayı hedefleyen bir kurumun program
geliştirme süreciyle öğrenme ortamının tasarlanması ve öğrenme ortamının öğrenenler üzerinde yarattığı
bazı etkilerin incelenmesidir. Bu kapsamda hem eğitsel açıdan kurumsal yapılanmanın sağlanması hem
de öğretim programlarının düzenlenerek süreçte yarattığı etkilerin incelenmesi amaçlanmıştır. Mevlana
Toplum ve Bilim Merkezi kurucularının hedeflediği bilim sevgisinin ve bilimsel bakış açısının öğrencilere
kazandırılabilmesi için verdikleri uğraşa katkı vermek çalışmanın önemli bir amacıdır. Merkezi diğer
bilim merkezlerinden ayıran en önemli özelliği kurucular tarafından bir öğretim programı çerçevesinde
öğrenenlere özgün bir tasarı aracılığıyla bilimsel düşünme becerileri, farklı alanlarda (biyoloji, fizik,
kimya, doğa tarihi ve fosil bilim, bilim tarihi) bilimsel bilgi ve becerilerin kazandırılmasıdır. Kurumun
eğitsel tasarısının inşa edilmesinde ortak çalışmanın daha olumlu dönütleri olacağı bilinciyle tüm
aşamalarda kurum çalışanları ve araştırmacılar birlikte hareket etmişlerdir.

Araştırma Soruları

1. “Mevlana Toplum ve Bilim Merkezi”nin kurumsal ve öğretim süreci nasıl yapılandırılmıştır?
2. “Mevlana Toplum ve Bilim Merkezi”nde gerçekleştirilen etkinlikler öğrenenlerin bilime yönelik

tutumlarını nasıl etkilemiştir?
3. Öğrenenlerin öğrenme sürecine ilişkin görüşleri nelerdir?

Yöntem

Bu çalışmada, eylem araştırması yöntemi uygulanmıştır. Eylem araştırması, bir okulda çalışan
yönetici, öğretmen, eğitim uzmanı veya diğer tür kuruluşlarda çalışan mühendis, yönetici, planlamacı,
insan kaynakları uzmanı gibi bizzat uygulamanın içinde olan kişiler tarafından uygulanır. Uygulayıcının
doğrudan kendisinin ya da bir araştırmacı ile birlikte gerçekleştirdiği ve uygulama sürecine ilişkin
sorunların ortaya çıkarılması ya da hali hazırda ortaya çıkmış bir sorunu anlama ve çözmeye yönelik veri

A. Ateş, G. Ural, A. Başbay

Uluslararası Eğitim Programları ve Öğretim Çalışmaları Dergisi / 2011 Cilt: 1, Sayı: 2

86

toplama ve analiz etmeyi içeren bir araştırma yaklaşımıdır (Yıldırım ve Şimşek, 2005; 295). Bu çalışma
sürecinde program geliştirme uzmanları öğretim programının hazırlanması ve uygulanması
aşamalarında merkez yönetici ve öğreticileriyle ortak hareket etmişler ve sürece doğrudan dahil
olmuşlardır. Araştırmacılar kurum çalışanı olmasa da eğitsel anlamda proje destekçisi rolünü üstlenerek
çalışmaya hem doğrudan katılmış hem de uygulamada ortaya çıkan sorunları alanda inceleyen
araştırmacı kimliğini taşımışlardır. Bu özelliği nedeniyle çalışma eylem araştırması niteliği taşımaktadır.
Araştırma sürecinde nicel ve nitel veriler bir arada ele alınmıştır. Araştırma süreci aşağıda
şemalaştırılmıştır.

Şekil 1. Eylem Araştırması Süreci

Çalışma Grubu

MTBM’de düzenlenen kurslara, toplam 69 öğrenci katılmıştır. Bu araştırmanın çalışma grubu, 32 kız
17 erkek olmak üzere toplam 49 öğrencidir. Bu öğrencilerden üçü 6. Sınıf, on dördü 7. Sınıf, otuz ikisi ise
8. Sınıf öğrencisidir. İki farklı ilköğretim okulundan gelen öğrencilerin altısı 12, yirmi beşi 13, on yedisi 14
ve biri 15 yaşındadır.

Veri Toplama Araçları

Bilime Yönelik Tutum Ölçeği:

Çalışmada öğrencilerin bilime yönelik tutumlarının ortaya konulabilmesi için Duran (2008)
tarafından geliştirilen “Bilime Yönelik Tutum Ölçeği”nden yararlanılmıştır. Ölçeğin başında yine Duran
(2008) tarafından geliştirilen ve altı sorudan oluşturulmuş açık uçlu bir form kullanılmıştır. Bu formdaki
sorular öğrencilerin bilime yönelik tutumlarının ortaya konulması amacıyla kullanılmıştır. Katılıyorum,
kısmen katılıyorum ve katılmıyorum seçeneklerinden oluşan 3’lü Likert tipinde olan “Bilime Yönelik
Tutum Ölçeği”nde ise 19 madde bulunmaktadır. Ölçekten alınabilecek puanlar 19 ile 57 arasında
değişmektedir. Ölçeğin kapsam ve görünüş geçerliği uzman görüşü doğrultusunda sağlanmıştır. Ölçeğin
yapı geçerliği için ise faktör analizi yapılmış ve tek boyutlu olduğu saptanmıştır. Güvenirlik analizi,
Cronbach alfa iç tutarlılık katsayısı hesaplanması ile yapılmış ve 0.79 olarak hesaplanmıştır (Duran,
2008). Bu çalışma kapsamında yapılan analizlerde ise Cronbach alfa iç tutarlılık katsayısı 0.76 olarak
bulunmuştur.

Öğrencilere Yönelik Yansıtıcı Günlük:

Öğrencilerin sürece ilişkin bakış açılarının ortaya konulabilmesi için araştırmacılar tarafından
alanyazın ve örneklerin incelenmesi ışığında bir yansıtıcı günlük formatı oluşturulmuştur. Günlük
yapılandırılmış bir formda öğrencilere verilmiştir. Günlükte kurs sürecinde hissettikleri, çalışma

Araştırma Süreci

1. Ege Üniversitesi ve MTBM işbirliği

2. Eğitsel yapılanma

3. Öğretim programlarının tasarlanması

4. Eğiticilerin eğitimi

5. Sürecin izlenmesi ve değerlendirme

6. Analiz, raporlaştırma ve yayın

“Mevlana Toplum ve Bilim Merkezi” Uygulamaları

Uluslararası Eğitim Programları ve Öğretim Çalışmaları Dergisi / 2011 Cilt: 1, Sayı: 2

87

esnasında zorlandıkları, keyif aldıkları etkinliklerin neler olduğu, çalışma sürecinin değiştirilmesi
durumunda beklentilerin neler olabileceği gibi sekiz boyut belirlenmiştir. Öğrencilerin günlüğü her
etkinlik sonunda değil, süreçte belirlenen aralıklarla girişte, sürecin ortasında ve sürecin sonunda
doldurmaları sağlanmıştır.

 Gözlem Formu:

Astronomi ve Felsefe kulüplerinde yürütülen derslerde, öğrencilerin ve ortamın fiziksel, duyuşsal ve
bilişsel açıdan incelenmesi ve etkinliklerin gözlenmesi amacıyla, yarı yapılandırılmış bir gözlem formu
oluşturulmuştur (Yıldırım ve Şimşek, 2008; Yurdakul, 2004). Araştırmacılar tarafından yapılan ders
gözlemlerinde aşağıdaki boyutlara göre notlar alınmıştır.

• Fiziksel ortam: Öğrenme ortamının fiziksel özellikleri
• Duyuşsal ortam: Sözel ve sözel olmayan duygusal tepkiler
• Bilişsel ortam: Öğrenme sürecinin ilerleyişi

Gözlemden elde edilen veriler diğer verileri desteklemek amacıyla kullanılmıştır.

Verilerin Toplanması

Programın öncesinde öğrencilerin bilime yönelik tutumları ölçek aracılığıyla (Duran, 2008)
ölçümlenmiştir. Kurslara üç sınıf halinde, toplam 69 öğrenci katılmaktadır. Programın uygulanması
sürecinde, ders almakta olan bir öğrenci grubu seçilerek, bu öğrencilerin haftalık olarak yansıtıcı bir
rapor yazmaları istenmiştir. Kurslar, öğrencilerin okul zamanları dışında olacak şekilde, Salı ve
Çarşamba 14.00-16.00 arası; Çarşamba ve Perşembe 9.15-11.15 arasında ve 16.30-18.30 arasında
yürütülmüştür. Bu gruplardan, Salı ve Çarşamba günü merkeze gelen öğrencilerin dersleri gözlenmiştir.
Yapılan gözlemlerin ardından, ders arasında, eğiticilere dersleriyle ilgili dönütler ve öneriler sunulmaya
çalışılmıştır.

Verilerin Analizi

Araştırmanın nitel verilerinin çözümlenmesinde içerik analizi yöntemi kullanılmıştır. Veri analizinin
güvenirliğini artırmak üzere, yansıtıcı günlüklere ait veriler iki araştırmacı tarafından bağımsız olarak
çözümlenmiş ve bulgular birlikte örgütlenmiştir. Veri analizinde güvenirliği sınamak üzere,
Türnüklü’nün (2000) belirttiği Uyuşum Yüzdesi formülü (P = (Na / Na+Nd) x100) kullanılmıştır.
Formülde P Uyuşum Yüzdesini, Na Uyum miktarını, Nd ise Uyuşmazlık miktarını temsil etmektedir.
Buna göre, araştırmacıların nitel veri kodlamalarına ait Uyuşum yüzdesi %83,3 olarak hesaplanmıştır.
Öğrencilerin adları kodlanarak analiz edilmiş, kimlikleri gizli tutulmuştur. Araştırmanın nicel verileri
olan bilime yönelik tutum öntest ve sontest verileri, SPSS 15.0 programında, eşli gruplar t-testi analizi
yapılarak çözümlenmiştir.

 Bulgular

Birinci Alt Probleme İlişkin Bulgular

“Mevlana Toplum ve Bilim Merkezi”nin kurumsal ve öğretim süreci nasıl yapılandırılmıştır?

Program geliştirme alan uygulamasının gerçekleştirildiği Toplum ve Bilim Merkezi, genel olarak
düşük sosyo-ekonomik düzeydeki ailelerin yaşadığı bir semtte bulunmaktadır. Astronomi alanında
doktora yapmakta olan üç bilim insanı tarafından Bornova Belediyesi’nin desteğiyle kurulan merkezin
amaçları arasında; ilköğretim ikinci kademeden yetişkinlere kadar her kesimden insana ücretsiz olarak
eğitim vermek, ayrıca bu kişilerin bilimle ilgilenmelerini ve bilimsel farkındalık kazanmalarını sağlamak
bulunmaktadır. 2010 yılı Ekim ayında bu merkezin talebi doğrultusunda araştırmacılar, Astronomi, Bilim
Tarihi ve Felsefesi ile Biyoloji derslerinin öğretim programı tasarıları üzerinde çalışmaya başlamışlardır.

A. Ateş, G. Ural, A. Başbay

Uluslararası Eğitim Programları ve Öğretim Çalışmaları Dergisi / 2011 Cilt: 1, Sayı: 2

88

İhtiyaç analizi kapsamında kurum yöneticisi ve onun dışındaki iki alan uzmanı eğiticiyle odak
grup görüşmesi yapılmıştır. Bu görüşmede, araştırmacılar tarafından hazırlanan ve eğitim programları
ve öğretim alanında doktora derecesine sahip iki alan uzmanının görüşleri doğrultusunda düzenlenen 16
soruluk yarı yapılandırılmış bir görüşme formu kullanılmıştır. Görüşmeden elde edilen bulgular, hem bu
merkezin amaç, vizyon ve misyonunun belirlenmesinde hem de öğretim programlarının tasarlanmasında
kullanılmıştır. Görüşmelerden elde edilen bulgular ışığında kurumun eğitsel yapılanması için bir süreç
tasarlanmıştır. Tasarı aşağıda şematize edilmiştir.

Şekil 2. Toplum ve Bilim Merkezi Eğitsel Yapılanması

Toplum ve Bilim Merkezi’nin kurumsal kimliğinin belirlenmesi ve eğitsel örgütlenmesinin
oluşturulabilmesi için merkez çalışanları ve araştırmacılar işbirliği içerisinde çalışmış ve şekil 3.1.’de
görülen yapılanmayı birlikte oluşturmuşlardır. Yapılan görüşmede MTBM’nin vizyonu; popüler bilimi
temel alarak, bireylerde bilimsel farkındalığı yaratan, eleştirel düşünceyi geliştiren, bilim ile yaşam
arasında ilişki kurma becerisini kazandıran ve daha fazla sosyalleşme alanı sağlayan bir kurum
olabilmek, misyonu ise bilimsel çalışmalar ışığında bilimi seven, bilimsel düşüncenin önemini fark ederek

Gereksinim
Çözümlemesi

Vizyon Misyon Değerler İlkeler

Genel Amaçlar

Stratejik Plan
Kısa-Orta-Uzun Vadeli
Faaliyetler

Performans
Göstergeleri

İzleme ve
Değerlendirme
Sistemi

Örgütlenme
Yapısı

Hedef Kitle ve
Özellikleri

Etkinlik
Alanları

Finansal
Planlama

Paydaşlar

Öğretim
Programlarının
Tasarlanması

“Mevlana Toplum ve Bilim Merkezi” Uygulamaları

Uluslararası Eğitim Programları ve Öğretim Çalışmaları Dergisi / 2011 Cilt: 1, Sayı: 2

89

eleştirel düşünebilen, sorgulayan, özgür düşünebilen öğrencilerin yetişmesinde öncü olmak şeklinde
belirlenmiştir. Merkez “Bilimsellik, Yaratıcılık, Sosyallik ve Toplumsal Yararlılık değerleri üzerine inşa
edilmiştir. Merkezin ilkeleri ise şunlardır:

• Kurum çalışanları, katılımcıları ve iletişime geçilen hiçbir bireyin ırk, dil, din, cinsiyet, politik ve
ideolojik görüşüne dayalı ayrım yapılamaz.

• Bilim etiğinin gereklerine uygun davranılır.
• Tüm öğretim sürecinde çevreye ve doğaya duyarlı davranılır.
• Çalışmalarda katılımcıların bilimsel bakış açısını geliştirmek öğretim sürecinin temelini

oluşturur.
• Öğretim etkinliklerinde katılımcıların düşünme becerilerini geliştirmeye yönelik ortamlar

hazırlanır.
• Öğretim etkinlikleri toplumsal yararlılık ön planda tutulur.
• Öğretim etkinlikleri katılımcıların bilime yönelik tutumlarını olumlu yönde değiştirmeye

yönelik kurgulanır.
• Çalışmalarda bilimsel kaynakları etkin kullandırmaya özen gösterilir.
Bilimsel çalışmalar ışığında bilim sevgisi ve farkındalığı yaratmak isteyen, bilim ve günlük yaşam

arasındaki bağlantıyı kurmaya çalışan kurumun genel amaçları ise aşağıdaki şekilde oluşturulmuştur:

1. Bilimin temel mantığını kavrayabilme
2. Bilimin doğasını ve gelişimini kavrayabilme
3. Ortak bir amaca yönelik olarak akranlarıyla işbirlikli çalışmalar yapabilme
4. Öğrendiği bilgilerle günlük yaşam arasında ilişki kurabilme
5. Bilimsel düşünme becerilerini temel düzeyde geliştirebilme
6. Bilimsel çalışmaların farkında oluş
7. Akranlarıyla birlikte bilimsel çalışmalara istekli oluş
8. Günlük yaşamda bilimsel düşüncenin önemini takdir ediş
Bu amaç doğrultusunda hareket eden Mevlana Toplum ve Bilim Merkezinde konu merkezli bir

program tasarısından kaçınılmış ve sorun merkezli program tasarısına ağırlık verilmiştir. Demirel’e
(2008) göre, sorun merkezli tasarımlarda öğrencilerin toplumsal yaşamda karşılaşacakları sorunları,
günlük yaşamda ihtiyaç duyacakları bilgi ve becerileri öne çıkmaktadır. Bu kapsamda yaşam şartları
tasarımının daha uygun olacağından hareketle ağırlıklı olarak öğrenenlerin günlük yaşamda
karşılaşabilecekleri sorunlara odaklanılması ve bunlar üzerinde çalışılması amaçlanmıştır. Öğretim
programlarının tasarlanabilmesi için kurum çalışanları ve öğrenciler ile görüşmeler yapılmış, ortaya
çıkan ihtiyaçlar ve kurumun beklentileri doğrultusunda on iki haftalık bir öğretim programı
oluşturulmuştur. Öğretim sürecinin başından sonuna kadar uygulama takip edilmiş ve uygulamaya
yönelik bir aksama yaşanıp yaşanmadığı yerinde gözlenmiştir. Öğretim programlarında hedeflerin
oluşturulması ve içeriğin eğiticilerle düzenlenmesinin ardından öğrenme yaşantıları üzerinde
çalışılmıştır. Bilgilerin anlatma yöntemi ile kazandırılmasından kaçınılıp, ağırlıklı olarak deney, gösteri,
grup çalışması ve eğitsel oyunlar yolu ile katılımcıların düşünme becerilerinin geliştirilmesi üzerine
odaklanılmıştır. Merkezin hedefleri doğrultusunda duyuşsal boyutta öğrencilerin tutumlarında meydana
gelen değişimlerin gözlenmesine karar verilmiştir.

Öğretim etkinliklerine başlanmadan önce eğitsel ihtiyaçlarının karşılanması için eğiticilerin eğitimi
için bir etkinlik düzenlenmiş ve araştırmacılar tarafından temel düzey program geliştirme ve öğretim
yöntem ve teknikleri konusunda bilgi verilmiştir. Eğitim, Ege Üniversitesi Eğitim Fakültesinde
gerçekleştirilmiştir.

Merkezin bu becerileri kazandırmak için araç-gereç bakımından yeterli olduğu, gereksinim duyulan
öğretim materyallerinin temin edilmesinde önemli bir sorun yaşanmadığı görülmüştür.

A. Ateş, G. Ural, A. Başbay

Uluslararası Eğitim Programları ve Öğretim Çalışmaları Dergisi / 2011 Cilt: 1, Sayı: 2

90

İkinci Alt Probleme İlişkin Bulgular

“Mevlana Toplum ve Bilim Merkezi”nde gerçekleştirilen etkinlikler öğrenenlerin bilime yönelik tutumlarını
nasıl etkilemiştir?

Mevlana Toplum ve Bilim Merkezi etkinlikleri 22-24 öğrenci arasında değişen sınıflarda
yürütülmektedir. Katılımcılar kurslara katılmaya gönüllü öğrencilerden seçilmekte ve kurs saatleri
öğrencilerin okul saatlerini etkilemeyecek şekilde ayarlanmaktadır. Yürütülen etkinliklerin öğrencilerin
bilime yönelik tutumlarını nasıl etkilediğinin ortaya konulmaya çalışıldığı bu alt problemde verilerin
toplanabilmesi için üç farklı araçtan yararlanılmıştır.

Kurslara başlanmadan önce öğrencilere açık uçlu altı sorudan oluşan bir form ve 19 sorudan oluşan
“Bilime Yönelik Tutum Ölçeği” verilmiştir. Tutum ölçeği sürecin başında ve sonunda uygulanarak
öğrencilerin tutumlarında bir değişiklik olup olmadığı test edilmiştir.

Öğrencilere uygulanan altı sorudan oluşan formdan elde edilen verilere göre; öğrenciler bilimin
ilgilerini çektiğini, deney yaparak merak ettikleri konuda yeni şeyler öğrenebileceklerini, bilimin, bilimsel
bilginin yaşama önemli katkıları olacağını düşündüklerini belirtmişlerdir. Çalışma grubunun
hazırbulunuşluk yönünden bilimsel çalışmalara ilgilerinin ve meraklarının yoğun olduğu görülmüştür.
Öğrencilerin %55,1’i bilim insanı olmak istediğini ifade etmiştir. Öğrencilerin neden bilim insanı olmak
istediğine ilişkin verdiği yanıtlardan bazıları şunlardır;

"bilimle ilgili yeni şeyler keşfetmeyi ve bilimle yaşamak istediğim için ve durmadan her şeyi merak
ettiğim için... yaşadığımız evrenin neden olduğunu bile bilmeden yaşamak istemediğim için bilim
insanı olmak isterim"(Ö9)
“Darwin ve Lamark gibi benim de protezlerimin (hipotezlerimin) olup insanların beni tartışmasını
isterim çünkü insanlığa yardımımın dokunmasını isterim"(Ö15)

Kursun başında ve sonunda uygulanan tutum ölçeğine ilişkin bulgular aşağıda sunulmuştur.

Tablo 1.
Çalışma Grubunun Bilime Yönelik Tutumlarına Ait Öntest-Sontest Sonuçları

Ölçüm N S sd T P
Ön 49 51,16 7,10 48 -1,91 ,061
Son 49 53,11

p = 0,05
Tablo 1’de öğrencilerin bilim merkezi etkinliklerine katıldıktan sonra ölçümlenen sontest tutum

puanlarının, öntest puanlarından yüksek olduğu ancak bu farkın istatistiksel olarak anlamlı olmadığı
görülmektedir.

Üçüncü Alt Probleme İlişkin Bulgular

Öğrenenlerin öğrenme sürecine ilişkin görüşleri nelerdir?

Öğrenen günlükleri için yarı yapılandırılmış yedi sorudan oluşan bir form araştırmacılar tarafından
hazırlanarak, öğretim sürecinin başında, ortasında ve sonunda öğrenenlere uygulanmıştır. MTBM’de
etkinliklere dahil olan öğrenen grubu tarafından yazılan toplam 50 adet günlük içerik analizi yöntemiyle
çözümlenmiş ve dört ana tema altında kodlanmıştır. Öğrenen günlüklerinden elde edilen veriler ışığında
elde edilen tema ve alt temalar aşağıda sunulmuştur.

1.00 Öğrenme Ortamı
 1.10 Duygular
 1.11 Heyecan
 1.12 Merak

1.13 Eğlence

“Mevlana Toplum ve Bilim Merkezi” Uygulamaları

Uluslararası Eğitim Programları ve Öğretim Çalışmaları Dergisi / 2011 Cilt: 1, Sayı: 2

91

1.14 Mutluluk
1.15 Rahatlık
1.16 Huzur
1.17 İyi
1.18 Gerçekçi

 1.20 Hoşlanılanlar
 1.21 Öğrenme etkinlikleri
 1.22 Öğrenme ortamı
 1.30 Sıkıntı

1.31 Gürültü
 1.40 Eksiklik
 1.41 Süre
 1.42 Donanım
 1.43 Seçim hakkı
2.00 Kazanımlar
 2.10 Bilişsel
 2.20 Üstbilişsel
 2.30 Duyuşsal
3.00 Öğrenme Süreci
 3.10 Uygulama
 3.20 İşbirliği
4.00 Süreç Sonu
 4.10 Hissedilen
 4.11 Mutluluk / Mutsuzluk
 4.12 Heyecan

4.13 Doyum
 4.20 Beklenilen
 4.21 Tekrar

Oluşturulan tematik kodlamalar ışığında elde edilen bulgular öğrenci görüşleriyle birlikte aşağıda
sunulmuştur.

1.00 Öğrenme Ortamı

Öğrenme ortamı dört alt tema altında gruplandırılarak ele alınmıştır. Bunlar öğrenme ortamının
öğrenenler üzerinde yarattığı duygular, öğrenme ortamında hoşlandıkları, öğrenme ortamında onları
rahatsız eden sıkıntılar ve süreçte gözledikleri eksiklikler olarak kodlanmış ve bu kodlama
doğrultusunda incelenmiştir.

1.10 Duygular

Öğrenenler öğrenme ortamına (sınıf, laboratuvar, seminer salonu…vb) girdiklerinde çok olumlu
duygular hissettiklerini belirtmişlerdir. Bu duygular sırasıyla; heyecanlı (n=21), mutlu (n=19), yeni şeyler
öğreneceği hissi (n=5), iyi (n=5), meraklı (n=3), rahat, huzurlu (n=2),uzayda gibi ve hareketli (n=2)
şeklindedir. Verilen yanıtlardan bazıları şöyledir:

“odanın dekorasyonu çok ilgi çekici olduğu için güzel hissettim” Ö10(E)
“kendimi önemli biri gibi hissettim” Ö6(K)
“yeni icatlar yapacağımı hissettim” Ö2(E)
“kendimi uzayda ve eğlenceli bir odada, güneşin ve diğer gezegenlerin yanında hissettim” Ö17(E)

A. Ateş, G. Ural, A. Başbay

Uluslararası Eğitim Programları ve Öğretim Çalışmaları Dergisi / 2011 Cilt: 1, Sayı: 2

92

1.20 Hoşlanılanlar

Bu öğrenme merkezinin öğrenenlerin en çok hoşlarına giden yönleri; öğrenme etkinlikleri ve
öğrenme çevresi kategorileri altında toplanmaktadır. Bu kategorilerin ve ilgili kodların dağılımı Tablo
2’deki gibidir:

Tablo 2.
Öğrenme Ortamının Hoşa Giden Yönleri

Kategori Kod frekans
Öğrenme etkinlikleri Deney yapma 24
 Araştırarak yeni şeyler öğrenmek 13
 Grup çalışmaları 8
 Öğretmenin anlatımı, ilgilenmesi 3
 Video izleme 2
 Slayt izleme 2
Öğrenme çevresi Mikroskop 8
 Armut koltuklar 6
 Duvardaki köpük taşlar 5
 Uzay resimleri 2

Tablo 2’ye göre, öğrenenler en çok deney yapmaktan ve araştırarak yeni şeyler öğrenmekten zevk
almışlardır. Bu konuyla ilgili verilen yanıtlardan bazıları şöyledir:

“deney yapmak, konuyla ilgili sohbet etmek, yaptığımız işlerden sonuç çıkarmak”Ö6(E)
“meteor bulmak ve onları mikroskoptan incelemek” Ö15(E)
“güneşin ve diğer gezegenlerin odada olması” Ö17(E)

1.30 Sıkıntı

Öğrenenlerin önemli bir bölümü (n=29) öğrenme ortamında hiçbir şeyden sıkılmadıklarını
belirtirken, sınıf düzeni ve yapılan öğrenme etkinliği ile ilgili bazı sıkıntılar da dile getirilmiştir. Sınıf
düzeniyle ilgili olarak grup arkadaşlarının çok konuşması ve gürültü yapması (n=11), öğrenme
etkinlikleriyle ilgili olarak cetvelle ölçüm yapmak (n=4), deneylerin kısa sürmesi (n=2) gibi konuların yanı
sıra boş durmak, hocanın çok konuşması, perdenin olmayışı ve günlük yazmak birer öğrenen tarafından
sıkıcı olarak nitelendirilmiştir.

1.40 Eksiklik

Öğrenenlerin önemli bir bölümü (n=22) öğrenme ortamında hiçbir eksiğin olmadığını belirtmişlerdir.
Bu durumu Ö5(K,13) “her şey yerli yerinde. Her imkân var” şeklinde açıklamıştır. Belirtilen eksiklikler ise
Tablo 3.’teki gibi öğrenme-öğretme süreci ve öğrenme çevresi ile ilişkilidir.

Tablo 3.
Öğrenme Ortamının Eksik Görülen Yönleri

Kategori Kod Frekans
Öğrenme-öğretme süreci Grup çalışmalarında grup arkadaşlarının seçimi 4
 Ders süresi az 2
 Daha fazla deney 2
 Daha fazla eğlence 1
Öğrenme çevresi Perde 18
 Ders malzemesi 2
 Projektör 2
 Müzik 1
 Daha çok sayıda mikroskop 1

“Mevlana Toplum ve Bilim Merkezi” Uygulamaları

Uluslararası Eğitim Programları ve Öğretim Çalışmaları Dergisi / 2011 Cilt: 1, Sayı: 2

93

Tablo 3’e göre, öğrenenler en çok ortamda perdenin olmayışından rahatsız olmuşlardır. Diğer eksik
bulunan yönlerle ilgili olarak, verilen yanıtlardan bazıları şöyledir:

“kendi sınıfımdaki arkadaşlarımla grup oluşturmak isterdim” Ö5(K)
“astronot kıyafetleri giydirilmiş bir manken olabilirdi”Ö8(K)
“mikroskoplara bakarken biraz daha kalsaydık” Ö13(K)

2.00 Kazanımlar

Öğrenenlerin derste neler öğrendikleri sorusuna verdikleri yanıtlar bilişsel, üstbilişsel ve duyuşsal
kazanımlar şeklinde gruplanmıştır.

2.10 Bilişsel

Öğrencilerin bilişsel kazanımlarının başında; gezegenlerin ve takımyıldızlarının büyüklükleri,
uzaklıkları ve ölçeklendirilmesi (n=28); meteor ve göktaşlarının şekilleri (n=17); dürbün yapmak, Güneş
ve ay tutulmasını canlandırmak (n=16); astronomi ve astroloji nedir ile astronominin tarihçesi (n=4); ayın
yörüngeleri (n=1); aydınger kâğıdı ve armut koltuğun ne olduğu (n=2) yer almaktadır. Bu süreçte
kazanımların edinilmesinde deneylerin önemi sıklıkla vurgulanmıştır. Bununla ilgili verilen yanıtlardan
bazıları şöyledir:

“Güneşin ve diğer gezegenlerin büyüklüklerinin çapını, yarıçapını ve diğer(lerini) deneylerden
öğrendim…” Ö10(E),
“Araştırmayı, deney yapmayı, ay ve güneş tutulmasının uygulamasını öğrendim ” Ö36 (K),

2.20 Üstbilişsel

Öğrenenler yürütülen etkinlikler esnasında sadece kendilerine kazandırılmak istenilen bilgileri değil
bunun yanı sıra kendi öğrenme yollarını da öğrendiklerini ifadelerinde belirtmişlerdir. Kendi öğrenme
yolları ile ilgili olarak öğrenenler araştırma, grup çalışması ve deney yaparak daha iyi öğrendiklerini
ifade etmişlerdir (n=5). Verilen yanıtlardan bazıları şöyledir:

“Deney yaparak her şeyi daha net öğrendiğimi keşfettim” Ö6(E),
“Çevremizi dikkatle incelediğimizde göktaşı bulabileceğimizi öğrendim” Ö14(K)

2.30 Duyuşsal

Öğrenme sürecinin öğrenenlere kazandırdıkları bilişsel boyutta olduğu gibi duyuşsal boyutta da
gerçekleşmiştir. Süreçteki duyuşsal kazanımlarla ilgili öğrenen görüşü aşağıdaki gibidir.

“Bu ortamda kendimi özgür hissettim ve kendime olan özgüvenim arttı” Ö46(K)

3.00 Öğrenme Süreci

Öğrenenlerin tamamına yakın bir bölümü süreçte uygulamaya dayalı olarak öğrendiklerini ifade
etmişlerdir. Süreç uygulama ve işbirliği olarak iki alt kategoride ele alınmıştır.

3.10 Uygulama

Öğrenenlerin derste nasıl öğrendikleri sorusuna verdikleri yanıtların başında deney yaparak,
mikroskopta inceleyerek ve uygulayarak öğrenme (n=37) gelmektedir. Ayrıca, sessiz durarak öğretmeni
dinleyerek (n=24); slayt, fotoğraf ve video izleyerek (n=6) öğrendikleri de belirtilmiştir. Nasıl
öğrendikleriyle ilgili öğrenenlerin yorumlarından birkaçı şöyledir:

“Deney yaparak, yorum yaparak eğlence bir oyun gibi deney yapıyoruz daha iyi öğreniyoruz” Ö2(E)
“Meteorların nasıl olduğunu öğrenmek için toprak topladık, sonra mıknatısla ayırt ettik. Bunları
mikroskopla inceledik.” Ö3(K)
“Deney yaparak, dinleyerek ve daha doğrusu her şeyi görerek öğrendim” Ö1(E)

A. Ateş, G. Ural, A. Başbay

Uluslararası Eğitim Programları ve Öğretim Çalışmaları Dergisi / 2011 Cilt: 1, Sayı: 2

94

3.20 Canlandırma

Öğrenenlerden bazıları öğrenme sürecinde işbirliğinin öğrenmelerinde onlara yardımcı olduğunu
ifade etmişlerdir. Deney ve uygulamaların işbirlikli yapılmasının öğrenmeyi kolaylaştırdığı yönündeki
öğrenen görüşler şöyledir.

“Grup çalışmasıyla iyice öğrendim, pekiştirdim” Ö37(K)
“Deneyler yaparak, grup çalışması yaparak öğrendim” Ö40(K)

4.00 Süreç Sonu

Öğrenenlerin ders bittiğinde ve öğrenme ortamından ayrıldıklarında karmaşık duygular taşıdıkları
görülmektedir. Etkinlikler sonunda hissettikleri ve beklentileri ayrı ayrı ele alınmıştır.

4.10 Hissedilen

Öğrenme sürecinin sonunda öğrenenlerin mutluluk ve mutsuzluğu birlikte yaşadığı, süreçten
doyum aldıkları, sürecin onları heyecanlandırdığı ifadelerinden anlaşılmaktadır. Öğrenenlerin çok büyük
bir bölümünün sürecin sona ermesine üzüldüğü görülmüştür. Sürecin erken sona erdiği ve daha fazla
kalmak isteyerek biraz üzüldüklerini (n=22); diğer yandan yeni şeyler öğrenmenin heyecan ve
mutluluğunu hissettiklerini (n=21) belirtmişlerdir. Ayrıca, 6 öğrenen kendisini bilgili, bilgin gibi
hissettiğini; 5 öğrenen ise farklı bir şey hissetmediğini belirtmiştir. Verilen yanıtlardan birkaçı şöyledir:

“mutsuz oldum ve hiç gitmeseydim diye [düşündüm]” Ö17(E)
“[derste] çok eğlendiğimi [hissettim]” Ö2(E)
“bir dahaki Salı günü güzel bir şey yapacağımızı [hissettim]” Ö16(E)
“kendimi sakin ve çok bilgili bir kişi olarak [hissettim]” Ö65(K)

4.20 Beklenilen

Öğrenme süreci sonunda öğrenenlere yöneltilen “Söylemek istediğiniz diğer şeyler nelerdir?”
sorusuna verilen yanıtların büyük bir bölümü bir beklentilerinin olmadığı, her şeyin onlar için çok güzel
ve keyif verici olduğu yönündedir. Öğrenenlerden bazılarının bu sürecin tekrarlanması yönünde
beklentileri olduğu görülmüştür. Bunun yanında öğrenenlerden bazıları da fiziksel eksikliklerin
giderilmesine yönelik beklentilerini dile getirmişlerdir Verilen yanıtlardan birkaçı şöyledir:

“Buradan çok mutluyum” Ö28(K)
“Ben bu kursu çok sevdim. Zaten böyle bir kursa geleceğimi anlamıştım” Ö40(K)
“Perde ne zaman gelecek, önlük giymek istiyoruz” Ö12(E)

Öğrencilerin yansıtıcı günlüklerinin çözümlenmesiyle elde edilen yukarıdaki bulgular,
araştırmacıların merkezde yürütülen derslere ait gözlem bulgularıyla desteklenmektedir. Merkezin
fiziksel olanakları dahilinde, dersler Temel Bilimler Kulübü (Biyoloji, Fizik, Kimya) ve Astronomi
odasında yürütülmüştür. Fizik laboratuarı öğrencilerin bireysel ve grup olarak deney yapmaları amacıyla
kullanılmıştır. Güneş sistemi görselleriyle donatılmış olan ve öğrencilerin armut koltuklar üzerinde ders
işledikleri Astronomi odası ise grup çalışmaları ile çeşitli astronomi etkinliklerini yapmak amacıyla
kullanılmıştır. Gözlem bulgularına göre, öğrencilerin özellikle Astronomi odasında deney ve grup
çalışmaları yapmaktan, fizik laboratuarında ise mikroskop vb. araçlar kullanarak araştırma ve inceleme
yoluyla öğrenmekten çok zevk aldıkları ortaya konulmuştur. Deneylerde öğrencilerin günlük
yaşamlarında kolay erişebilecekleri malzemeler kullanıldığı için deneylerin çok ilgi çektiği; günlük ders
süresinin bitmiş olmasına karşın öğrencilerin sınıftan ayrılmak istemedikleri; derslere katılmada hevesli,
heyecanlı ve öğrenmeye yönelik güdülenmiş oldukları görülmüştür. Genel olarak, öğrencilerin eğiticiler
tarafından verilen öğrenme görevlerini yerine getirdikleri, akranlarıyla etkileşim ve işbirliği halinde,
sorumluluk alarak aynı zamanda eğlenerek öğrendikleri de gözlenmiştir.

“Mevlana Toplum ve Bilim Merkezi” Uygulamaları

Uluslararası Eğitim Programları ve Öğretim Çalışmaları Dergisi / 2011 Cilt: 1, Sayı: 2

95

Tartışma ve Sonuç

Bir toplum ve bilim merkezinin yapılandırılarak eğitim programlarının tasarlandığı bu program
geliştirme çalışmasında, tasarlanan programın, öğrencilerin bilime yönelik tutuma ilişkin, öntest-sontest
puan ortalamaları arasındaki farkın anlamlı olmadığı görülmüştür. Bu bulgu Finson ve Enochs (2006)’ın
bulgularıyla örtüşmemektedir. Bu durumun, tüm öğrencilerin okullarındaki Fen Bilgisi öğretmenlerinin
önerileriyle seçilmiş olan, bilime yönelik ilgi ve merak duyan, diğer bir deyişle bilime yönelik tutumları
hâlihazırda olumlu öğrenciler olmalarından kaynaklanmış olabileceği düşünülmektedir. Bununla birlikte
uygulanan program, öğrencilerin bilime yönelik tutum puan ortalamalarını arttırmıştır. Araştırmadan
elde edilen bu bulgu Jarvis ve Pell (2005) ile Wulf, Mayhew ve Finkelstein’ın (2010) bilim merkezlerinde
gerçekleştirdikleri çalışmaların bulgularıyla örtüşmektedir. Sözü edilen çalışmalarda bilim merkezlerinin
öğrencilerin tutumlarında olumlu yönde bir gelişme olduğu saptanmıştır. Bu bulgu nitel verilerden elde
edilen bulguları desteklemektedir. Yansıtıcı günlüklerden edinilen öğrenci görüşlerine göre, öğrencilerin
bu merkeze geldiklerinde genel olarak heyecanla ve ilgiyle derse katıldıkları ve deney yapmaktan,
araştırarak yeni şeyler öğrenmekten zevk aldıkları görülmektedir. Rennie ve Johnston’ın (2007)
araştırmasında bilim merkezlerinin, Fen bilimine yönelik ilgi ve farkındalığı artırdığına yönelik
bulgularıyla tutarlılık göstermektedir.

Uygulanan programın bilimsel tutumu istenilen yönde geliştirdiği söylenebilir. Ancak öntest-sontest
puan ortalamaları arasında anlamlı bir farkın çıkmaması, ileride gerçekleştirilecek araştırmaların daha
uzun sürede gerçekleştirilmesi, daha fazla katılımcıyı hedeflemesini gerektirmektedir. İleride yapılacak
çalışmalarda; kariyer bilinci, bilimsel süreç becerileri, yansıtıcı düşünme gibi farklı değişkenler üzerinde
programın etkisinin incelenmesi ve bilim merkezlerinde yaşanan sorunların saptanması ve giderilmesine
yönelik araştırmaların yapılması önerilmektedir.

Bilim merkezlerinin dünyadaki örneklerine benzer standartlara kavuşturulması amacıyla Mevlana
Toplum ve Bilim Merkezi’nde program geliştirme çalışmaları sürdürülmekte; programın güncellenmesi,
düzeltilmesi ve değiştirilmesi yoluyla etkili ve güçlü hale getirilmesi yönündeki çalışmalara devam
edilmektedir. Merkezde yürütülen eğitsel çalışmaların bireyleri bilime yöneltme, araştırma ve sorgulama
yaparak öğrenmeye teşvik etme konusunda katkıları olacağı düşünülmektedir. Özellikle orta ve düşük
sosyoekonomik düzeydeki bireylerin eğitimine yönelik bu merkezlerin sayıca artmasına gereksinim
görülmektedir. Milli Eğitim Bakanlığı ile koordinasyon halinde, özellikle fen bilimlerine ilgi duyan ancak
maddi açıdan sıkıntılı öğrenciler bu merkezlere yönlendirilmesinin uygun olduğu düşünülmektedir.

Kaynakça

Arıoğlu, E. (2008). Bilgi toplumuna dönüşümün müjdesi. 01.Kasım.2011 tarihinde http://www.arioglu.net/
bildiriler/BilimMerkeziVakfi1.pdf adresinden alınmıştır.

Bamberger, Y., & Tal, T. (2008). An experience for the lifelong journey: the long-term effect of a class visit
to a science center. Visitor Studies,11 (2), 198-212.

Barriault, C., & Pearson, D. (2010). Assessing exhibits for learning in science centers: a practical tool.
Journal of the Visitor Studies Association, 13 (1), 90-106.

Çakın, N. (2005). Bilim ve sanat merkezine zihinsel alandan devam eden öğrencilerin akranları ile okul başarıları
açısından karşılaştırılması. Yayımlanmamış Yüksek Lisans Tezi, Afyon Kocatepe Üniversitesi, Afyon.

Demirel, Ö. (2008). Kuramdan uygulamaya eğitimde program geliştirme. (11. Baskı). Ankara: Pegem Akademi.

Duran, M. (2008). Fen öğretiminde bilimsel süreç becerilerine dayalı öğrenme yaklaşımının öğrencilerin bilime
karşı tutumlarına etkisi. Yayımlanmamış Yüksek Lisans Tezi, Muğla Üniversitesi, Muğla.

Falk, J.H., & Gillespie, K. L. (2009). Investigating the role of emotion in science center visitor learning,
Visitor Studies, 12 (2), 112-13.

A. Ateş, G. Ural, A. Başbay

Uluslararası Eğitim Programları ve Öğretim Çalışmaları Dergisi / 2011 Cilt: 1, Sayı: 2

96

Falk, J.H., & Needham, M.D. (2011). Measuring the impact of a science center on its community. Journal of
Research in Science Teaching, 48 (1), 1-12.

Ferry, B. (1995). Science centers in australia provide valuable training for preservice teachers. Journal of
Science Education and Technology, 4 (3), 255-260.

Finson, D. K., & Enochs, L. G. (2006). Student attitudes toward science-technology-society resulting from
visitation to a science-technology museum. Journal of Research in Science Teaching, 24 (7), 593–609.

Jarvis, T., & Anthony Pell, A. (2005). Factors influencing elementary school children’s attitudes toward
science before, during, and after a visit to the UK national space centre. Journal of Research in Science
Teaching, 42 (1), 53–83.

Kılıç, A. (2002). Duyuşsal alan özellikleri ve bireye kazandırılması. Eğitim Araştırmaları Dergisi, 8, 153-164.

Kısa, M. T. (2008). Development and implementation of a "science center learning kit" designed to improve
student outcomes from an informal science setting. Yayınlanmamış yüksek lisans tezi, Boğaziçi
Üniversitesi, İstanbul.

Konya Bilim Merkezi (2011). Konya Bilim Merkezi. 01.Kasım.2011 tarihinde, http://www.kbm.org.tr
adresinden alınmıştır.

Mevlana Toplum ve Bilim Merkezi (2010). Mevlana Toplum ve Bilim Merkezi. 10.Ekim.2011 tarihinde,
http://mtbm.bornova.bel.tr adresinden alınmıştır.

Özdemir, Ş. A. ve Macaroğlu, E. (2000). İlköğretim matematik ve fen bilgisi öğretmen adaylarının bilimsel
okur-yazarlık seviyelerinin tespiti. IX. Ulusal Eğitim Bilimleri Kongresi, Erzurum, (ss.558-564).

Rennie, L.J., & Johnston, D. J. (2007). Visitors' perceptions of changes in their thinking about science and
technology following a visit to science center. Visitor Studies, 10 (2), 168-177.

Tübitak (2011). Bilim merkezleri. 11.Kasım.2011 tarihinde, http://www.tubitak.gov.tr/sid/934/pid/461/
cid/9420/index.htm adresinden alınmıştır.

Türnüklü, A. (2000). Eğitim bilim araştırmalarında etkin olarak kullanılabilecek nitel bir araştırma
tekniği: görüşme. Kuram ve Uygulamada Eğitim Yönetimi Dergisi, 24, 543-559.

Yıldırım, A. ve Şimşek, H. (2008). Sosyal bilimlerde nitel araştırma yöntemleri. (7. Baskı). Ankara: Seçkin
Yayıncılık.

Yurdakul, B. (2004). Yapılandırmacı öğrenme yaklaşımının öğrenenlerin problem çözme becerilerine, bilişötesi
farkındalık ve derse yönelik tutum düzeylerine etkisi ile öğrenme sürecine katkıları. Yayımlanmamış doktora
tezi, Hacettepe Üniversitesi, Ankara.

Wulf, R., Mayhew, L. M. & Finkelstein, N. D (2010). Impact of informal science education on children's
attitudes about science. Physics Education Research Conference, American Institute of Physics, 337-341.

Extended Abstract

Effect of Mevlana Community and Science Center Applications on Learners’ Science Attitudes and
Contributions for Learning Process

Science centers have been defined as one of the alternative outdoor school learning environments for
developing scientific attitude and behaviors and raising attention toward science. These centers have
been designed in order to meet people from all ages and different backgrounds on science to help them
get information from its original source and trigger their curiosity for science. Through learning by doing
principle, applied learning activities were designed in science centers (TUBITAK, 2011). In this context,
Mevlana Community and Science Center (MCSC) aimed at serving learners from different ages was
established at Bornova province of Izmir, Turkey in 2010. In order to design the educational context of the
center and perform learning activities based on modern curriculum development views, assistance

“Mevlana Toplum ve Bilim Merkezi” Uygulamaları

Uluslararası Eğitim Programları ve Öğretim Çalışmaları Dergisi / 2011 Cilt: 1, Sayı: 2

97

required was provided by the researchers. In this center, an astronomy room, history of science and
philosophy room, biology lab, physics lab and paleontology and a history of nature room were designed
as “popular science clubs”. The target population is 6th, 7th and 8th grade students who are interested in
basic science. The center aims to raise individuals who have sensitivity for nature and environment,
scientific perspective, positive attitudes and career intention for science, and who are able to use their
metacognitive skills. For designing educational constitution of the center with community service
intention and implementing instructional activities, a professor with his doctoral students at Ege
University, Faculty of Education, Curriculum and Instruction Program participated in this project.

The main purpose of this study was to design learning environments of the institution through
curriculum development process and to examine some of the effects of these learning environments on
learners. Therefore, both providing educational constitution of the institution and investigation the effects
of the designed instructional programs in process were aimed. Not by observing the institution, but
through constructing the institution through curriculum development process with the participation of
curriculum developers was realized. At first, it was intended to represent how this center was redesigned
for educational purposes. Second, it was aimed to reveal the students’ views on learning process and the
effects of the instructional activities conducted in Mevlana Community and Science Center on students’
attitudes towards science.

Action research design and one group pretest-posttest design as one of the weak experimental
designs used. Concurrently, different data collection tools including science attitude scale, reflective
journal for students and observation form were made use of during study. The qualitative data were
analyzed through descriptive methods while the quantitative pretest posttest data of science attitude test
was analyzed through a paired samples t-test.

As a curriculum development study in which a community and science center was established, it
was evidenced that the difference between pretest and posttest scores of students’ science attitude was
insignificant. This finding was inconsistent with Finson and Enoch’s (2006). The participant students
were chosen by their Science teachers as having interest in science for enrollment of this center, therefore
it was considered that positive science attitudes of students at present was the reason for this finding.
Nevertheless, it was evidenced that their science attitude scores increased. This finding was consistent
with Jarvis and Pell’s (2005) and with Wulf, Mayhew and Finkelstein’s (2010) studies which were
conducted at science centers. In these studies, it was reported that science centers had positive effects on
students’ science attitudes. This finding was supported by the qualitative data findings. According to
students’ views collected by reflective journal records, they participated lessons with great excitement
and interest; enjoyed making experiments and enjoyed inquiry-based learning. This finding was
consistent with Rennie and Johnston’s (2007) finding implying that science centers increase learner
interest and awareness for science.

It is possible to acknowledge that the program developed scientific attitudes; however, insignificant
difference between pretest and posttest scores necessitates a longer research period and more participants
to be investigated. For further studies, it is suggested that studies about program’s effects on several
variables such as career consciousness, science process skills, reflective thinking must be examined and
also current problems and their solutions at science centers must be investigated.

In order to make science centers equal to its worldwide examples, curriculum development activities
at Mevlana Community and Science Center are sustainable and studies for having a more effective and
robust program are being conducted through program updates, reviews and corrections. It is considered
that instructional activities can help encourage individuals’ for science orientation and research and
inquiry-based learning. Increase in the number of these centers is considered as a need, especially, for
moderate or low socio-economic level individuals. It is considered that in collaboration with Ministry of
National Education, learners with economic problems but interested in science should be directed to
these science centers.

	Page 1

