

T.C.
SELÇUK ÜNİVERSİTESİ
EĞİTİM BİLİMLERİ ENSTİTÜSÜ
ORTAÖĞRETİM FEN VE MATEMATİK ALANLARI EĞİTİMİ
ANABİLİM DALI
BİYOLOJİ EĞİTİMİ BİLİM DALI

LİSE 1. SINIF BİYOLOJİ DERSİNDE UYGULANAN PROJE
TABANLI ÖĞRENME YAKLAŞIMININ ÖĞRENCİLERİN
BAŞARISINA ETKİSİ

Tuğba TAFLI

YÜKSEK LİSANS TEZİ

Danışman
Prof. Dr. Ali ATEŞ

Konya - 2010

BİLİMSEL ETİK SAYFASI

T. C.

SELÇUK ÜNİVERSİTESİ**Eğitim Bilimleri Enstitüsü Müdürlüğü****BİLİMSEL ETİK SAYFASI**

Öğrencinin	Adı Soyadı	Tuğba TAFLI		
	Numarası	075202011001		
	Ana Bilim / Bilim Dalı	Ortaöğretim Fen ve Matematik Alanları Eğitimi Anabilim Dalı /Biyoloji Eğitimi Bilim Dalı		
	Programı	Tezli Yüksek Lisans <input checked="" type="checkbox"/>	Doktora <input type="checkbox"/>	
	Tezin Adı	Lise 1. Sınıf Biyoloji Dersinde Uygulanan Proje Tabanlı Öğrenme Yaklaşımının Öğrencilerin Başarısına Etkisi		

Bu tezin proje safhasından sonuçlanmasına kadarki bütün süreçlerde bilimsel etiğe ve akademik kurallara özenle riayet edildiğini, tez içindeki bütün bilgilerin etik davranış ve akademik kurallar çerçevesinde elde edilerek sunulduğunu, ayrıca tez yazım kurallarına uygun olarak hazırlanan bu çalışmada başkalarının eserlerinden yararlanılması durumunda bilimsel kurallara uygun olarak atıf yapıldığını bildiririm.

Öğrencinin imzası

A handwritten signature in black ink, appearing to read 'Tuğba Taflı'.

YÜKSEK LİSANS TEZİ KABUL FORMU

T. C.

SELÇUK ÜNİVERSİTESİ

Eğitim Bilimleri Enstitüsü Müdürlüğü

YÜKSEK LİSANS TEZİ KABUL FORMU

Öğrencinin	Adı Soyadı	Tuğba TAFLI
	Numarası	075202011001
	Ana Bilim / Bilim Dalı	Ortaöğretim Fen ve Matematik Alanları Eğitimi Anabilim Dalı /Biyoloji Eğitimi Bilim Dalı
	Programı	Tezli Yüksek Lisans
	Tez Danışmanı	Prof. Dr. Ali ATEŞ
	Tezin Adı	Lise 1. Sınıf Biyoloji Dersinde Uygulanan Proje Tabanlı Öğrenme Yaklaşımının Öğrencilerin Başarısına Etkisi

Yukarıda adı geçen öğrenci tarafından hazırlanan Lise 1. Sınıf Biyoloji Dersinde Uygulanan Proje Tabanlı Öğrenme Yaklaşımının Öğrencilerin Başarısına Etkisi başlıklı bu çalışma 27/07/2010 tarihinde yapılan savunma sınavı sonucunda oyçokluğu ile başarılı bulunarak, jürimiz tarafından yüksek lisans tezi olarak kabul edilmiştir.

Ünvanı, Adı Soyadı	Danışman ve Üyeler	İmza
Prof.Dr. Ali ATEŞ	Danışman	
Prof.Dr. Ali Murat SÜNBÜL	Üye	
Yrd.Doç.Dr. Hakan KURT	Üye	

T. C.

SELÇUK ÜNİVERSİTESİ
Eğitim Bilimleri Enstitüsü Müdürlüğü

Öğrencinin	Adı Soyadı	Tuğba TAFLI		
	Numarası	075202011001		
	Ana Bilim / Bilim Dalı	Lise 1. Sınıf Biyoloji Dersinde Uygulanan Proje Tabanlı Öğrenme Yaklaşımının Öğrencilerin Başarısına Etkisi		
	Programı	Tezli Yüksek Lisans	<input checked="" type="checkbox"/>	Doktora <input type="checkbox"/>
	Tez Danışmanı	Prof. Dr. Ali ATEŞ		
	Tezin Adı	Lise 1. Sınıf Biyoloji Dersinde Uygulanan Proje Tabanlı Öğrenme Yaklaşımının Öğrencilerin Başarısına Etkisi		

ÖZET

Bu araştırmada Lise 1. Sınıf Biyoloji dersi “Hücre” konusunda Proje Tabanlı Öğrenme Yaklaşımının, öğrencilerin akademik başarı üzerindeki etkisi araştırılmıştır. Araştırmada Deneysel Yöntemlerden “Kontrol Gruplu Öntest ve Sontest Modeli” uygulanmıştır.

Araştırma 2008-2009 Eğitim- Öğretim yılında, Konya ili Selçuklu ilçesinde bulunan Dumlupınar Lisesinde okuyan 9. sınıf öğrencileri üzerinde 6 haftalık bir süreçte gerçekleştirilmiştir. Uygulama öncesinde öğretmen görüşleri ile birlikte uygulanan öntest sonuçlarına göre birbirine denk iki sınıf seçilmiştir. Araştırma kontrol grubunda 37, deney grubunda 37 öğrenci olmak üzere toplam 74 öğrenci üzerinde yürütülmüştür. Araştırmada yansız atama yolu ile seçilen 9A sınıfı öğrencileri kontrol grubunu, 9C sınıfı öğrencileri ise deney grubunu oluşturmuştur.

Arařtırmada veri toplama aracı olarak öncelikle Kiřisel Bilgi Formu uygulanmıřtır ve elde edilen veriler SPSS 11.0 programı ile analiz edilmiřtir. Daha sonra öđrencilere Biyoloji Bařarı Testi uygulanmıřtır. Arařtırmada kontrol grubu ve deney grubu öđrencilerine uygulanan bařarı testi verilerinin istatistiksel analizleri için MİNİTAB 15.0 programı kullanılarak deđerlendirme yapılmıřtır. Verilerin çözümlenmesinde istatistiksel olarak grup verilerinin normal dađılıma uyup uymadığını kontrol etmek için normalite testi, standart sapma eřitliđi için F Testi, aritmetik ortalama, standart sapma ve bađımsız iki grup karřılařtırması için bađımsız T Testi kullanılmıřtır.

Arařtırma sonucunda proje tabanlı öđrenme yaklařımının uygulandıđı deney grubu öđrencileri ile mevcut öđretim programının uygulandıđı kontrol grubu öđrencilerinin Biyoloji dersi bařarı durumları arasında deney grubu lehine anlamlı derecede farklılık bulunmuřtur. Öđrenciyi merkeze alan ve süreç ierisinde aktif rol almasını sađlayan proje tabanlı öđrenme yaklařımının Biyoloji dersi öđretiminde oldukça etkili olduđu sonucuna ulařılmıřtır.

Anahtar Sözcükler: Proje Tabanlı Öđrenme, Biyoloji Eđitimi, Hücre, Öđrenci Bařarısı, Lise Biyoloji

T. C.
SELÇUK ÜNİVERSİTESİ

Eğitim Bilimleri Enstitüsü Müdürlüğü

Öğrencinin	Adı Soyadı	Tuğba TAFLI		
	Numarası	075202011001		
	Ana Bilim / Bilim Dalı	Lise 1. Sınıf Biyoloji Dersinde Uygulanan Proje Tabanlı Öğrenme Yaklaşımının Öğrencilerin Başarısına Etkisi		
	Programı	Tezli Yüksek Lisans <input checked="" type="checkbox"/>	Doktora <input type="checkbox"/>	
	Tez Danışmanı	Prof. Dr. Ali ATEŞ		
	Tezin İngilizce Adı	The Effect of Project Based Learning Approach in Biology Lessons to the First Grade High School Student's Achievement		

SUMMARY

In this research, “The Cell” unit has been taught to the 1st year high school students via biology course, and the project based learning approach has been applied in the class to seek for the academic success of the students. In the, experimental methods such as pretest control group and the posttest control group model has been applied.

This study has been held in 2008-2009 education year, in the county of Selçuklu which is in the city of Konya, and has been applied to the 9th grade students in the High School of Dumlupınar which has lasted for six weeks. Before the application, two classes have been chosen depending on the suggestions of the teachers and the results of the pre-tests. 74 students have participated in the research, first half of whom have been in the experiment group and the latter, the control

group. In the study, 9A-class has been used as the control group, and 9C-class has been used as the experiment group. Both of these classes have been chosen objectively.

In the study, personal information forms have been used to collect data, and this data has been analysed by the programme of SPSS 11.0. Then, the biology achievement test has been applied to these students. The statistical analysis of the success test, which has been applied to control and experiment groups, has been evaluated by the programme of Minitab 15.0.

In order to analyze the data statistically, normality test has been used for controlling the data between groups; F test for the equality of standard deviation and arithmetic average, and independent T test for the comparison of two independent groups has been used.

At the end of the research, the project based learning approach which has been applied to the experiment group has been found more beneficial than the current academic program applied to the control group. Because of the project based learning approach centralizes the students and provides them to be more active in the class, for this reason this approach has been found more effective than the traditional based learning approach.

Key words: Project Based Learning Approach, Biology Education, The Cell, Success of Students, High School Biology

ÖNSÖZ

Ulu önderimiz Mustafa Kemal Atatürk: “Dünya'da her şey için, medeniyet için, hayat için, başarı için en gerçek yol gösterici ilimdir, fendir. İlmin ve fennin dışında yol gösterici aramak gaflettir, cehalettir, doğru yoldan sapmaktır. Yalnız; ilmin ve fennin yaşadığımız her dakikadaki safhalarının sonuçlarını idrak etmek ve gelişmesini zamanında takip etmek şarttır. Binlerce yıl önceki kuralları, bugün aynen uygulamaya kalkışmak elbette ilmin ve fennin içinde olmak değildir. En önemli, en esaslı nokta eğitim meselesidir” diyerek çağın gereksinimlerine ayak uydurmak zorunda olduğunu vurgulamıştır.

Üzerinde yaşadığımız yüzyılda bilim ve teknolojik alanlarında meydana gelen gelişimler ve değişimler sonucunda bireylerin ihtiyaçları ve beklentileri de değişmeye başlamıştır. Bu bakımdan ilim ve fen ışığında ilerleyen, değişimlere ayak uydurabilen ve yaşadıkları ortama kolay bir şekilde uyum sağlayabilen nitelikli bireylerin yetişmesi Atatürk’ün de dediği gibi eğitim ile olacaktır.

Son yıllarda eğitim sistemimiz içerisinde meydana gelen değişimler de incelendiğinde nitelikli bireylerin yetişmesine olanak sağlayan; öğrenim süreci içerisinde aktif bir şekilde öğrencilerin rol alarak üretici, sorgulayıcı ve araştırmacı özelliklerinin geliştirildiği etkili ve kalıcı öğrenmenin sağlandığı yeni yaklaşımlar içerisinde proje tabanlı öğrenme yaklaşımı da yerini almıştır. Anlaşılması zor olan soyut kavramlarla sık sık karşılaştığımız Biyoloji derslerinde öğrencilerin konuları anlamlı bir şekilde kavramaları bakımından proje tabanlı öğrenme yaklaşımı önem taşımaktadır.

Öncelikle araştırmamın her aşamasında çalışmalarımın en iyi şekilde gerçekleşmesi için her zaman bilgilerini, düşünceleri, önerilerini paylaşan, desteğini esirgemeyen ve yol gösteren çok değerli hocam Prof. Dr. Ali ATEŞ’e, sadece çalışmalarım sırasında değil hayatımın her anındaki en büyük maddi ve manevi destekçilerim olan sevgili babacığım Abdullah TAFLI’ya, anneciğim Hatice TAFLI’ya, kardeşlerim A.Selim TAFLI ve Hülya TAFLI DÜZGÜN’e ve biricik

yeğenim Bilge DÜZGÜN'e sonsuz teşekkürlerimi bir borç bilirim. Çalışmamın istatistiklerinin hesaplanmasında yardımcı olan sevgili ağabeyim Köksal DÜZGÜN'e ve Yrd. Doç. Dr. Hakan KURT'a, çalışmam süresinde düşünceleri ile yardımcı olan Yrd. Doç. Dr. Baştürk KAYA'ya, Yrd. Doç. Dr. Selda KILIÇ'a, çalışmamla ilgili kaynakların temininde yardımcı olan Doç. Dr. Ali Murat SÜNBÜL'e ve Arş. Gör. Dr. Sabahattin ÇİFTÇİ'ye, çalışmamın uygulanma sürecinde bilgilerini ve deneyimlerini paylaşan Biyoloji Öğretmeni Şafak ALTUNOK'a, çalışmanın uygulanmasında emek veren Dumlupınar Lisesi lise birinci sınıf öğrencilerine ve isimlerini saymadığım çalışmamda katkısı olan herkese çok teşekkür ederim.

İÇİNDEKİLER

BİLİMSEL ETİK SAYFASI	i
YÜKSEK LİSANS TEZİ KABUL FORMU.....	ii
ÖZET	iii
SUMMARY.....	v
ÖNSÖZ.....	vii
İÇİNDEKİLER	ix
TABLOLAR LİSTESİ	xiii
ŞEKİLLER LİSTESİ	xiv
BİRİNCİ BÖLÜM	
GİRİŞ	1
1.1.Problem Durumu.....	4
1.2. Araştırmanın Amacı.....	7
1.3. Araştırmanın Önemi	8
1.4. Problem Cümlesi.....	11
1.4.1 Alt Problemler.....	11
1.5. Hipotezler.....	12
1.6. Varsayımlar.....	13
1.7. Sınırlılıklar	13
1.8. Tanımlar.....	14
1.9. Kısaltmalar.....	15
İKİNCİ BÖLÜM	
KAYNAK ARAŞTIRMASI.....	16
2.1. Proje Tabanlı Öğrenme Yaklaşımının Tarihsel Gelişimi	16
2.2. Proje Tabanlı Öğrenmenin Tanımı, Özellikleri ve Programdaki Yeri.....	19
2.3. Projelerin Özellikleri	23
2.4. Projelerin Türleri	26
2.5. Proje Tabanlı Öğrenme Yaklaşımının Aşamaları.....	28
2.6. Proje Tabanlı Öğrenmede Uygulanan Teknikler	35
2.6.1. Grup Çalışması Tekniği	35
2.6.2. Beyin Fırtınası Tekniği	36

2.6.3. Problem Çözme Tekniđi	37
2.6.4. Deney Tekniđi	38
2.6.5. Gösteri (Demonstrasyon) Tekniđi	38
2.6.6. Örnek Olay Tekniđi	39
2.6.7. Drama Tekniđi	39
2.7. Proje Tabanlı Öğrenme Yaklaşımında Öğretmenin Rolü	40
2.8. Proje Tabanlı Öğrenme Yaklaşımında Öğrencinin Rolü	42
2.9. Proje Tabanlı Öğrenme Yaklaşımında Proje Ürünlerinin Çeşitliliđi	44
2.10. Proje Tabanlı Öğrenme Yaklaşımında Deđerlendirme	44
2.10.1. Proje Portfolyoları (Öğrenci Gelişim Dosyaları)	46
2.10.2. Proje Rubrikleri	46
2.10.3. Otantik Deđerlendirme	47
2.10.4. Gözlem	48
2.10.5. Grup Tartışması	48
2.10.6. Öğrenciyle Görüşme	49
2.10.7. Günlük Tutma ve Öğrencilerin Çalışmalarını Toplama	49
2.10.8. Ses Kayıtları ve Videolar	49
2.11. Proje Tabanlı Öğrenmeyle İlgili Yapılan Araştırmalar	50
2.11.1. Proje Tabanlı Öğrenmeyle İlgili Yapılan Yerli Araştırmalar	50
2.11.2. Proje Tabanlı Öğrenmeyle İlgili Yapılan Yabancı Araştırmalar	57
ÜÇÜNCÜ BÖLÜM	
YÖNTEM	63
3.1. Araştırmanın Modeli	63
3.2. Araştırmanın Kontrol ve Deney Grupları	64
3.2.1. Kontrol ve Deney Grubu Öğrencilerinin Cinsiyet Dağılımları	64
3.2.2. Kontrol ve Deney Grubu Öğrencilerinin Biyoloji Dersi Karne Not Ortalamaları	65
3.2.3. Kontrol ve Deney Grubu Öğrencilerinin Anne ve Baba Eğitim Durumları	66
3.2.4. Kontrol ve Deney Grubu Öğrencilerinin Aile Gelir Durumları	67
3.2.5. Kontrol ve Deney Grubu Öğrencilerinin Dershaneye Gitme Durumları	68
3.2.6. Kontrol ve Deney Grubu Öğrencilerinin Başarı Öntest Ortalamaları	69

3.3. Araştırma Süreci İşlem Basamakları	70
3.4. Veri Toplama Araçları	73
3.4.1. Öğrenci Kişisel Bilgi Formu.....	73
3.4.2. Biyoloji Başarı Testi	73
3.5. Verilerin Çözümlemesinde Kullanılan İstatistiksel Teknikler.....	82
DÖRDÜNCÜ BÖLÜM	
BULGULAR ve YORUM	83
4.1. Araştırmanın Alt Problemlerine İlişkin Bulgular ve Yorum	83
4.1.1. Araştırmanın Birinci Alt Problemine İlişkin Bulgular ve Yorum	83
4.1.2. Araştırmanın İkinci Alt Problemine İlişkin Bulgular ve Yorum	85
4.1.3. Araştırmanın Üçüncü Alt Problemine İlişkin Bulgular ve Yorum	87
4.1.4. Araştırmanın Dördüncü Alt Problemine İlişkin Bulgular ve Yorum	89
4.1.5. Araştırmanın Beşinci Alt Problemine İlişkin Bulgular ve Yorum	91
4.2. Araştırmanın Hipotezlerine İlişkin Bulgular ve Yorum	93
4.2.1. Araştırmanın Birinci Hipotezine İlişkin Bulgular ve Yorum	93
4.2.2. Araştırmanın İkinci Hipotezine İlişkin Bulgular ve Yorum	93
4.2.3. Araştırmanın Üçüncü Hipotezine İlişkin Bulgular ve Yorum	94
4.2.4. Araştırmanın Dördüncü Hipotezine İlişkin Bulgular ve Yorum	94
4.2.5. Araştırmanın Beşinci Hipotezine İlişkin Bulgular ve Yorum	94
BEŞİNCİ BÖLÜM	
SONUÇLAR VE TARTIŞMA	95
ALTINCI BÖLÜM	
ÖNERİLER	100
KAYNAKLAR	102
EKLER	115
Ek 1. İzin Belgesi.....	115
Ek 2. Biyoloji Başarı Testi Soruları ve Cevapları	116
Ek 3. Proje Tabanlı Öğrenme Yaklaşımı Hakkında Öğretmene ve Öğrencilere Yönelik Hazırlanan Sunum	124
Ek 4. Öğrenci Bilgi Formu	128
Ek 5. Proje Tanıtım Formu	129
Ek 6. Proje Değerlendirme Formu	130

Ek 7. Grup İçi Proje Deęerlendirme Formu	131
Ek 8. Öğrenci Form Uygulama Örnekleri	132
Ek 9. Öğrenci Proje Örnekleri	135
Ek 10. Öğrenci Fotoğrafları	144
ÖZGEÇMİŞ	151

TABLOLAR LİSTESİ

Tablo 3.1. Araştırmada Uygulanan Deneysel Desen	64
Tablo 3.2. Kontrol ve Deney Grubu Öğrencilerinin Cinsiyete Göre Dağılımları ..	65
Tablo 3.3. Kontrol ve Deney Grubu Öğrencilerinin Karne Notu Ortalamaları	65
Tablo 3.4. Kontrol ve Deney Grubu Öğrencilerinin Anne Eğitim Durumları	66
Tablo 3.5. Kontrol ve Deney Grubu Öğrencilerinin Baba Eğitim Durumları	67
Tablo 3.6. Kontrol ve Deney Grubu Öğrencilerinin Aile Gelir Durumları	68
Tablo 3.7. Kontrol ve Deney Grubu Öğrencilerinin Dershaneye Gitme Durumları	68
Tablo 3.8. Kontrol ve Deney Grubundaki Öğrencilerin Başarı Öntest Doğru Cevap Sayılarına Göre Hesaplanan Aritmetik Ortalama, Standart Sapma ve T-Testi Sonuçları	69
Tablo 3.9. Belirtke Tablosu	75
Tablo 3.10. Biyoloji Başarı Testi Madde Analizleri	77
Tablo 3.11. Madde Analiz Sonuçlarına Göre Yeniden Düzenlenmiş Olan Başarı Testi Madde Numaraları Değişimi	79
Tablo 3.12. Kontrol ve Deney Grubu Öğrencilerinin Başarı Öntest ve Sontest Cevaplarına Göre Yüzde Dağılımları	80
Tablo 4.1. Kontrol Grubu Öğrencilerinin Başarı Öntest ve Sontest Doğru Cevap Sayılarına Göre Hesaplanan Aritmetik Ortalama, Standart Sapma ve T-Testi Sonuçları	83
Tablo 4.2. Deney Grubu Öğrencilerinin Başarı Öntest ve Sontest Doğru Cevap Sayılarına Göre Hesaplanan Aritmetik Ortalama, Standart Sapma ve T-Testi Sonuçları	85
Tablo 4.3. Kontrol ve Deney Grubundaki Öğrencilerin Başarı Sontest Doğru Cevap Sayılarına Göre Hesaplanan Aritmetik Ortalama, Standart Sapma ve T-Testi Sonuçları	87
Tablo 4.4. Kontrol ve Deney Grubundaki Öğrencilerin Cinsiyetlerine Göre Başarı Öntest Doğru Cevap Sayılarına Göre Hesaplanan Aritmetik Ortalama, Standart Sapma ve T-Testi Sonuçları	89
Tablo 4.5. Kontrol ve Deney Grubundaki Öğrencilerin Cinsiyetlerine Göre Başarı Sontest Doğru Cevap Sayılarına Göre Hesaplanan Aritmetik Ortalama, Standart Sapma ve T-Testi Sonuçları	91

ŞEKİLLER LİSTESİ

Şekil 1.1. Proje Tabanlı Öğrenme Şeması	20
Grafik 4.1. Kontrol Grubu Öntest ve Sontest Sonuçlarına Göre Başarı Yüzdeleri .	84
Grafik 4.2 Deney Grubu Öntest ve Sontest Sonuçlarına Göre Başarı Yüzdeleri	86
Grafik 4.3. Kontrol ve Deney Grubu Sontest Sonuçlarına Göre Başarı Yüzdeleri .	88
Grafik 4.4. Kontrol ve Deney Grubu Öntest Sonuçlarının Cinsiyetlere Göre Başarı Yüzdeleri.....	90
Grafik 4.4 Kontrol ve Deney Grubu Sontest Sonuçlarının Cinsiyetlere Göre Başarı Yüzdeleri.....	92

BİRİNCİ BÖLÜM

GİRİŞ

Günümüz dünyasında bilim ve teknoloji alanında oldukça hızlı değişimler ve gelişmeler olmaktadır. Bilim ve teknolojiadaki bu değişimler ve gelişmeler ülkemizde sosyal, siyasal, ekonomik ve kültürel sistemlerin hızlı bir şekilde değişmesine neden olmaktadır (Ünal, 2005). Meydana gelen bu değişimleri yaşamın bütün uygulama alanlarına sokmak için en büyük ve en etkili temel aracın eğitim olduğu kabul görmüş bir gerçektir (Filiz, 2006). Çünkü toplumlara şekil vermenin yolu eğitimle başlar. Bugün eğitimin en önemli görevini; “Geçmiş, şimdiyi ve geleceği anlayabilen, yorumlayabilen ve ileride içinde yaşayacağı toplum tipine ve zaman kesitine uyum sağlayabilen insanlar yetiştirmek” şeklinde tanımlamak mümkündür (Çıbık, 2006). Bu bağlamda toplumsal gelişmenin temelini oluşturan bireylerin değişen ihtiyaçlara ve beklentilere cevap verebilecek, ortama uyum sağlayabilecek niteliklerle yetiştirilmesi gerekmektedir.

Eğitim; insanın doğduğu andan ölene kadar devam eden bir süreçtir. Süreç ise belli bir sonuca ulaşmak veya bir oluşumu gerçekleştirmek için birbirini izleyen olayların veya durumların akışıdır (Filiz, 2006). İnsanın varlığını devam ettirebilmesi, değişimlere ve gelişimlere ayak uydurması eğitime bağlıdır. Genel tanımıyla eğitim; bireyin davranışlarında kendi yaşantısı yoluyla ve kasıtlı olarak istenilen değişiklikleri oluşturma sürecidir (Ertürk, 1997). Bu noktadan hareketle eğitimin önemli özellikleri vardır. Eğitimin birinci özelliği davranış kazandırma işidir. Bu davranış kazandırma işi yeni bir davranışın kazandırılması olabileceği gibi, mevcut davranışların geliştirilmesi ya da değiştirilmesi şeklinde de olabilir. Eğitimin ikinci özelliği davranış değişikliğinin gerçekleşebilmesi için bireylerin kendilerinin çaba sarf etmesi gerektiğidir. Eğitimin üçüncü özelliği ise önceden belirlenen amaçlar çerçevesinde eğitim faaliyetlerinin gerçekleştirilmesidir. Eğitim bu özellikleri sayesinde zaman ve mekân yönünden kapsamlı, uzun süreli ve çok boyutludur (Kıncal, 2006).

Eđitim formal ve informal eđitim olarak sınıflandırılmaktadır. Formal eđitim, okulda kasıtlı, planlı ve kontrollü olarak yapılan eđitime; informal eđitim ise planlı olmayan, geliřigüzel ve bireyin içinde yařadığı tüm çevrede yapılan eđitime denir. İnfomal eđitimde bireyin içerisinde bulunduđu ortamda kendi kendine istemsiz ve denetimsiz bir şekilde kültürlenmesidir (Filiz, 2006).

Eđitim sistemi de bilimsel bilginin sürekli deđiřim ve gelişim içerisinde olması nedeniyle bireylerin ve toplum hayatının ihtiyaçlarını karşılayabilecek düzeyde bilgi ve beceri kazandırma esasına dayanmaktadır. Çünkü yařamın içinde gelişen bu bilimsel deđiřimler yeni problemleri beraberinde getirmektedir ve bu da bireylerin çevrelerine uyum sađlamalarını zorlařtırmaktadır. Bireylerin yařamlarını ve çevreye uyumlarını kolaylařtırmak için eđitim sistemi karşılařtıkları problemleri çözebilen, üretken, yeni fikirler ve ürünler ortaya koyabilen öğrencilerin yetiřtirmeyi hedeflemektedir (MEB, 2007).

Okullarda öğretim programları yapılandırmacı öğrenme yaklaşımına göre yeniden düzenlenmiştir. Ancak öğretmenlerin yenilikçi yaklařımlara direnç göstermeleri, uygulanması zor olan müfredatların öğretim yılı içinde yetiřtirilememesi, öğretmenlerin isteksiz olması ve öğrencileri geleneksel öğretim yaklaşımına göre yetiřtirme yatkınlıkları eđitim sistemimizi olumsuz bir şekilde etkilemektedir. Bilindiđi üzere geleneksel öğretim yaklařımında öğretmenler anlatıcı, öğrenciler ise dinleyici konumundadır. Bu uygulama ile derslerde öğrenciler düşünmeye, fikir üretmeye, arařtırmaya ve grup çalıřması yapmaya sevk edilmemekte ve aktivitelerin uygulanmasına önem verilmemektedir.

Günümüzün eđitim anlayıřıyla örtüşmeyen geleneksel öğrenme yaklaşımının uygulanmaması ile öğrencileri řekilcilikten, ezbercilikten, monotonluktan ve öğretmen merkezilikten uzak tutarak arařtırmacı, sorgulayıcı, üretken ve yaratıcı bireyler olarak yetiřtirilmesi hedeflenmektedir. Bilgiyi anlamlandıran bireylerin yetiřmesi için eđitim sisteminde öğrenciyi merkeze alan, öğrencinin aktif olmasını sađlayan, öğrencilerin bilgiyi yapılandırmalarını sađlayan çağdař yöntemlerin kullanılması gerekmektedir. Öğrencilerin ilgilerinin, yeteneklerinin ve potansiyellerinin farkına vararak kullanabilecekleri etkili ve verimli öğrenme ortamları sunan yeni yaklařımlardan birisi de “Proje Tabanlı Öğrenme Yaklařımı” olarak karřımıza çıkmaktadır.

Fen derslerinden birisi olan biyoloji derslerinde geleneksel öğrenme yaklaşımına göre konuların işlenmesi; öğrencilerin soyut kavramları somutlaştırmalarında, kavramları anlamlandırmalarında zorluk çekmelerine, çevreye rahat ve kolay bir şekilde uyum sağlayamamalarına neden olmaktadır. Bu nedenle öğrencilerin biyoloji derslerine aktif olarak katılmalarını sağlayacak, yaparak yaşayarak kalıcı bir şekilde öğrenmelerine fırsat verecek olan proje tabanlı öğrenme yaklaşımının uygulanması nitelikli öğrencilerin yetişmesine fırsat verecek ve eğitim sistemi içerisinde biyoloji öğretimi adına düşen sorumluluğun iyi bir şekilde yerine getirilmesini sağlayacaktır. Ayrıca sadece biyoloji dersini değil bütün öğrenim sürecini etkileyen bu yaklaşım sayesinde öğrenciler düşünen, sorgulayan, araştırma yapan, üst düzey bilgi ve becerilere sahip olan bireyler olarak yetişeceklerdir. Böylece eğitim standartlarımız daha da yükselecek ve çok daha parlak bir geleceğe sahip olabileceğimiz yatırımların şimdiden yapılmasına olanak sağlayacaktır.

1.1. Problem Durumu

Yakın bir geçmişe kadar bilgi sabit, kesin ve değişmeyen bir değer olarak algılanıp, yüzeysel ansiklopedik bilgilerin öğretmenler tarafından öğrenciye aktarıldığı, sözel ve sayısal zekâ olmak üzere iki yönlü zihinsel gelişmeyi hedefleyen bir geleneksel yaklaşım içinde veriliyordu (Özden, 1999). Geleneksel yaklaşımda öğrencilere öğretmenler tarafından doğrudan anlatılarak verilen bilgiler, öğrencilerin monoton bir şekilde bilgileri ezberlemelerine neden olmaktaydı. Bu şekilde ezberlenen bilgiler öğrencilerin konularda mantık aramalarına, çevrede yaşanan olay ve olgularla bağdaştırmalarına, bilgilerin kalıcılığının sağlanamamasına ve kısa sürede unutulmasına, gerçek hayatta karşılaşılan sorunlara çözüm yolları üretmekte zorluk çekilmesine sebep olmaktaydı.

Ayrıca geleneksel öğretimde öğrencilerin bireysel farklılıkları, ilgileri, yetenekleri, zekâları, öğrenme hızları gibi unsurların da dikkate alınmaması da öğrenciler açısından öğrenme sürecinde sorunlar yaratmaktaydı (Sünbül, 2007). Brooks ve Brooks geleneksel öğretimin sınıf içerisindeki temel problemlerini; sınıflarda daha çok öğretmen konuşmasının hâkim olması, öğretmenlerin genelde tek bir ders kitabına bağlı olması ve bu kitaptaki yazılı bilgilerin doğrudan öğrenciye aktarılması, sınıflarda sıralara öğrencilerin ikişerli ya da üçerli oturması nedeniyle grup çalışması yapmaya engel olması, öğrencilerin düşüncelerine yeterince yer verilmemesi, yeni ve güncel bilgilerin yapılandırılmaması olarak bildirmiştir (Akt: Sünbül, 2007).

Ülkemizde diğer alanlarda olduğu gibi biyoloji dersinin öğretiminde de ağırlıklı olarak geleneksel öğretimin uygulanmasıyla öğrencilerin konuları somutlaştıramamalarına ve ezbere yönelmelerine neden olmaktadır. Oysa biyoloji öğretiminde hedef ve davranışlar belirlenirken öğrencileri bilgiyi ezberlemekten kurtaracak, edindikleri bilgi ve becerileri günlük yaşamda kullanabilmelerine fırsat verecek yolların takip edildiği vurgulanmaktadır. Ayrıca, bilimsel ve eleştireci düşünceye sahip, bilimsel araştırma yapmaya istekli ve karşılaşılan sorunların çözümlerine bilimsel yöntemle yaklaşabilen bireylerin yetiştirilmesi biyoloji öğreniminin genel hedefleri arasında yer almaktadır (Tebliğler Dergisi, 1998).

Eđitim sistemimiz ile örtüşmeyen geleneksel öğrenme yaklaşımının yerine bilgiyi anlamlandıran bireylerin yetişmesi için öğrenciyi merkeze alan, öğrencinin aktif olmasını sağlayan, öğrencilerin bilgiyi yapılandırmalarını sağlayan çağdaş yöntemlerin kullanılması gerekmektedir. Çünkü artık öğrencilerin hazır bilgiyi elde etmeleri yerine onların bilgiye ulaşma yollarının öğretilmesi önem kazanmaya başlamıştır. Bu bağlamda eğitimin her alanında bilgi elde etme yollarının öğrenilmesi, öğrencinin elde ettiği bilgiyi değerlendirip uygun alanlarda kullanılabilmesi ve bilgiyi paylaşabilmesi önemli olmaktadır. Öğrencilerde merak uyandırarak, onların ilgi ve istekleri doğrultusunda eğitim çalışmalarını gerçekleştirmek; öğrencilere bilgi edinme yollarını gösterip, elde ettikleri bilgileri kendileri için gerekli olan alanlara transfer etmelerini ve bu bilgileri paylaşmalarını sağlamak gerekmektedir (Demirhan, 2002). Belirlenen hedefler doğrultusunda geleneksel öğrenme yaklaşımının yerini yeni öğrenme yaklaşımları almaya başlamıştır (Sünbül,2007). Öğrencilere bilgiyi bulmada, kullanmada, sistematik hale getirmede sahip oldukları ilgi, yetenek ve potansiyellerini kullanabilecekleri fırsatlar ve ortamlar sunan öğretim programları da eğitim sistemimiz içerisinde yerini almıştır.

Son yıllarda fen eğitimi alanında yapılan birçok araştırmanın odağında öğrenci merkezli öğrenme yöntem ve yaklaşımlarının olduğu bilinmektedir. Bu yaklaşımların amacının, öğrencileri ezberden uzaklaştırmak ve bilgiyi keşfetmeye yönlendirmek, bu sayede de doğru bir şekilde öğrenmelerini sağlamak olduğu ifade edilmektedir (Seloni, 2005). Fen derslerinde öğrencilerin kazandıkları bilgi ve becerileri günlük yaşama transfer edebilmesi, her gün karşılaştıkları yeni problemlerle baş edebilmeleri için kullanılabilir metotların başında proje tabanlı öğrenme yaklaşımı gelmektedir (Korkmaz, 2002).

Ülkemizde de proje tabanlı öğrenme yaklaşımının önemi vurgulanmaya başlamıştır. 2006-2007 eğitim-öğretim yılından itibaren 9. sınıflarda seçmeli ders olarak Proje Hazırlama Dersi okutulmaya başlanmıştır. Bu ders ile ilgili öğretim programı Milli Eğitim Bakanlığının ilgili sitesinde yayınlanmıştır. Proje hazırlama dersinin amacı, “aktif katılımı sağlayarak bilgi-beceri-değer-davranış ekseninde projeler hazırlatmak ve elde edilen bilgilerin üretimine dönük kullanımı ile yeni bilgiler üretilmesi konusunda ortaöğretim öğrencilerine yol göstermek” olarak

belirtilmiştir. Özellikle dersin içeriğinde öğretmenleri teorik olarak bilgilendirerek projelerin hazırlanmasının, amacının, öneminin, uygulanmasının, aşamalarının ve eğitimdeki öneminin vurgulanması bakımından dersin içeriği öğretmenler ve öğrencilere yol göstermesi bakımından önem taşımaktadır. Bu dersin özellikle 9. Sınıf öğrencileri için hazırlanmış programında öğrencilere aşağıdaki özellikleri kazandırdığı vurgulanmıştır. Öğrenciler proje çalışmaları ile;

1. Bilgi kaynaklarına ulaşma ve bu kaynaklardan en verimli şekilde yararlanma yollarını fark edecektir.

2. Proje hazırlamaya yönelik olumlu tutum geliştirebilecek, özgüven duyabilecektir.

3. Bireysel ve birlikte çalışma alışkanlığı kazanacaktır.

4. Entelektüel merakını ilerletecek ve geliştirebilecektir.

5. Bilimsel düşünme, araştırma yapma, bilgi üretme ve kullanma gücünü geliştirebilecektir.

6. Sistemli, dikkatli, sabırlı ve sorumlu olma; hoşgörülü olma, tarafsız gözle bakabilme, inceleme, sorgulama, tartışabilme ve değerlendirme özelliklerini geliştirebilecektir.

7. Bilimsel gelişmeleri yakından izleyebilecektir.

8. Atatürk'ün bilime, sanata ve spora verdiği değeri fark edecek ve bu bakış açısından çıkarımlar yapabilecektir.

9. Problem çözme stratejileri geliştirebilecek ve bunları günlük hayattaki problemlerin çözümünde kullanabilecektir.

10. Olay ve olguları estetik ve eleştirel bir yaklaşımla değerlendirebilecek, özgün ürünler ortaya koyabilecektir.

11. Yaşadığı sosyal ve doğal çevreye duyarlı olabilecektir (MEB, 2006)

Proje tabanlı öğrenme, öğrencinin farklı disiplinlerde öğrendiği kavramlara ve ilkelere dayalı olarak problem çözmesi, bir ürün ortaya çıkarmak üzere bireysel ya da grup olarak bir araştırma projelendirmesi ve bilimsel yöntemi kullanarak çalışmalar yapmasıdır. Bu yaklaşımda öğrenci gerçek yaşam içinde öğrenir. Sorun öğrenciye doğal biçimiyle gösterilir, herhangi bir sadeleştirme, ayıklama yapılmaz. Konular okul ve öğretim programı ile sınırlı değildir. Yaşamın her alanında öğrencinin çalışma olanağı vardır. Araştırma sürecini öğrenciler kendileri yönetirler. Veri

toplama becerilerinin geliştirilmesi proje tabanlı öğrenme yaklaşımında önemlidir (Gözütok, 2007).

Proje tabanlı öğrenme yaklaşımında öğrenci gerçek yaşam içinde öğrenmektedir ve öğrenme kalıcı olmaktadır. Bu yaklaşımda hedeflerle beraber içerik, süreç ve etkinlikler de değişmekte, değerlendirme aşamasına öğrenci ve veliler de dâhil edilmektedir. Öğretmen öğrencilere, geliştirilecek projelerin her aşamasında rehberlik etmek ve onlara bilgiye ulaşma yollarını göstermekle; öğrenci ise proje konusu hakkında bilgi toplamak, verilen problemi çözmek, araştırma yapmak ve topladığı bilgileri ekip çalışması içinde sunmakla sorumlu olmaktadır. Öğrenmeyi son derece etkili, ilgi çekici ve kalıcı hale getiren bu yaklaşım daha kaliteli bireyler yetiştirilmesine sonsuz katkı sağlayacaktır.

Bu çalışma ile yaşamın bir parçası olan biyoloji dersinde proje tabanlı öğrenme yaklaşımının uygulanmasının öğrencilerin anlamakta zorluk çektiği veya somutlaştırmadıkları konularda çalışmalar yapmalarına ve böylelikle sürece öğrencilerin aktif olarak katılmalarına fırsat vermektedir. Proje tabanlı öğrenmenin bu özelliği sayesinde biyoloji dersinde öğrencilerin başarı seviyelerini daha üst seviyelere çıkaracağı ve eğitim kalitesinin yükseleceği hedeflenmektedir.

1.2. Araştırmanın Amacı

Mevcut öğretim programlarında derslerin her ne kadar yapılandırmacı yaklaşım çerçevesinde uygulanması gerekse de okullarımızda öğretmenlerin yeniliklere karşı direnç gösterdikleri ve alışlagelmiş geleneksel öğrenme yaklaşımına göre dersleri işledikleri görülmektedir. Bu da etkili ve kalıcı öğrenmenin gerçekleşmemesine neden olmaktadır. Öğrenciyi merkeze alan, süreç içerisinde öğrencilerin aktif olarak rol almalarını sağlayan, üretken, araştıran ve sorgulayan öğrencilerin yetiştirilmesini hedefleyen ve bilgilerin günlük yaşama taşınabilmesine olanak sağlayan öğretim yaklaşımlarından birisi olan proje tabanlı öğrenme yaklaşımının biyoloji dersinde uygulanmasıyla ise etkili, verimli ve kalıcı bir şekilde öğrenme gerçekleşmektedir. Bu nedenlerden dolayı araştırmanın amacı Proje Tabanlı Öğrenme Yaklaşımının

Lise 1. Sınıf Biyoloji dersinde uygulanmasıyla öğrencilerin Hücre, Organizma ve Metabolizma ünitesi “Hücre” konusunun öğretiminde öğrencilerin başarısı üzerindeki etkisini araştırmaktır. Ayrıca bu uygulama ile öğrencilerin öğrenmelerini kolaylaştırmak ve etkililiğini ortaya koyarak proje tabanlı öğrenmenin eğitimdeki önemini ortaya koymaktır.

1.3. Araştırmanın Önemi

Son yüzyılda hızla gelişen bilimsel bilgi ve buna bağlı olarak değişen teknolojiyi bireylerin doğru algılamalarını sağlamak, çağın gerektirdiği bilgi, beceri ve anlayışları kazanmalarına fırsat tanımak, bir bilim insanının bakış açısıyla çevrelerini tanıyabilmeleri amacıyla ülkeler öğretim programlarını düzenli olarak değiştirme ve geliştirme çabası içerisine girmişlerdir (MEB, 2007). Bu olağanüstü gelişmelerle biyoloji bilimi insanlık tarihini pek çok açıdan değiştirebilecek konuma gelmiştir. Günlük hayatı, toplumu ve çevreyi önemli ölçüde etkileyen, canlılığı her yönüyle inceleyen bir bilim dalı olan biyolojinin kavramlar bakımından da oldukça zengin bir içeriğe sahip olduğu bilinmektedir (Akkaya vd, 2009). Bu kavramların doğru bir biçimde öğrenciler tarafından algılanması öğrencilerin doğayla ve canlılarla ilişkili olarak bilinçli bireyler olmasını sağlamaktadır. Çünkü yaşamın her alanında insanlar doğayla ve tüm canlılarla bir arada yaşamaktadırlar.

Eğitimin hangi kademesinde olursa olsun bireylerin sadece bilgileri kazanmaları değil, üretici beyinler olarak yetişmeleri de amaçlanmaktadır. Bunu sağlayabilmek için çok şeye gereksinim duyulsa da yöntemin bunlar arasında önemli ve öncelikli bir yeri vardır. Bilimsel yöntemler olmadıkça bilgiler depolanmaktan öteye geçemez. Bilimin günlük yaşam içinde anlam kazanması ancak bilimsel düşünüş ve davranış yetenekleri kazandıracak yöntemlerle sağlanmaktadır. Biyoloji dersi amaçlarının temelinde, yaşadığı doğal çevreye zarar vermeden hayatını bilimsel düşünce üzerine kurabilen, topluma uyumlu bireylerin yetiştirilmesi bulunmaktadır (M.E.B, 1992).

Biyoloji biliminde, eskiden öğretim metot ve teknikleri ile öğrencinin bilgi dağarcığında birikim yapılması suretiyle onun biyoloji konularını bilmesi

amaçlanmaktaydı. Fakat çağımız sürekli bilimsel değişime uğramakta, her gün yeni bir teknolojik gelişmeyle karşı karşıya kalınmaktadır (Gül ve Yılmaz, 1995). Bu nedenle, son yıllarda artık klasik biyoloji öğretiminden vazgeçilmiş ve çağa uygun biyoloji öğretimine geçilmiştir. Bütün bilim dalları gibi biyolojide de önemli olan, kişilerin araştırma yeteneklerini geliştirmek, elde edilen sonuçlarla günlük yaşantı arasında iletişim kurabilmelerine yardımcı olmaktır. Bugünkü gelişmeler dikkate alınarak biyoloji eğitiminin öğrencilere kazandırmak istediği amaçları şöyle sıralayabiliriz:

1. Canlı dünyası ile ilgili temel bilgiler kazandırmak.
2. Çevre ile canlıların ilişkilerini öğretmek.
3. Bilimsel düşünme yeteneği geliştirmek.
4. Araç ve gereç kullanım yeteneğini geliştirmek
5. Laboratuvar deney tekniğini öğretmek.
6. Kendisine güven duygusunu geliştirmek.
7. Problem çözebilme yeteneğini geliştirmek.
8. Öğretim ortamlarında grupta çalışma kabiliyeti kazandırmak
9. Bilgi ve düşüncelerini başkalarına aktarabilme ve olayları çevresi ile tartışabilme yeteneğini geliştirebilmektir (Atıcı ve Bora, 2004)

Çağdaş dünyanın kültürel bir zorunluluk olarak kabul ettiği biyoloji öğreniminde, öğrenmeyi gerçekleştirmek için öğretim yöntem ve tekniklerinin önemi büyüktür. Öğrencileri ezberden uzaklaştıracak, düşünmeye ve araştırmaya sevk edecek yöntemlerin uygulanması, programdaki hedeflerin daha etkili bir şekilde davranışa dönüştürülmesini sağlayacaktır. Bunun için de öğretmen merkezli öğretim yerine öğrenci merkezli öğrenme yaklaşımları tercih edilmelidir (Hevedanlı vd, 2005). Bu nedenle öğrenme-öğretme ortamında öğrencinin aktif katılımını sağlayan farklı yöntem ve tekniklerin kullanılmasına ihtiyaç vardır. Öğrencinin derse aktif katılımını sağlayan yöntemlerden biri de proje tabanlı öğrenme yaklaşımıdır (Seloni, 2005).

Biyoloji dersinde birçok öğrenme yaklaşımı dikkate alınarak yeni öğretim programları hazırlanmıştır. Bilginin pasif olarak ya da kişisel bir katkıda bulunma olmaksızın inşa edilemeyeceğini; anlamının, adaptasyon sonucu ortaya çıktığını; kişinin kendi tecrübeleri, bilgi ve birikimleriyle tartışılan konu arasında uyum

sağlanarak ele alınan konuyu anladığını; bilginin etkileşim sonucu oluşturulduğunu; kullanılan dil ve içinde bulunulan sosyal yapının bu etkileşimde önemli rol oynadığını ileri süren oluşturmacı öğrenme yaklaşımından önemli ölçüde faydalanılmıştır. Oluşturmacı öğrenme yaklaşımı, ifade edilen tüm bu varsayımlar nedeni ile öğrenci merkezli öğrenme yaklaşımlarını ve öğretmen rehberliğini ön plana çıkaran proje tabanlı öğrenme yaklaşımını yer almaya başlamıştır (M.E.B, 2007).

Ülkemizde Milli Eğitim Bakanlığı'na bağlı liselerde Biyoloji Dersi için hazırlanmış olan biyoloji dersi öğretim programında amaç biyoloji okuryazarı bireyler yetiştirmektir. Biyoloji okuryazarı bir birey;

1. Genelde bilimin, özelde biyolojinin doğasını anlar ve özümser.
2. Kendisini tanıyabilmesi ve çevresindeki olayları anlayabilmesi için biyoloji öğrenmenin gerekliliğini idrak eder.
3. Biyolojiye ait anahtar kavramlar etrafında yapılanmış anlamlı bir bilişsel yapıya sahiptir.
4. Geçmiş, bugün ve gelecekle ilgili olarak bilim-teknoloji-toplum-çevre arasındaki etkileşimi analiz eder.
5. Karşılaşacağı problemleri bilimsel yöntemi kullanarak çözmeye eğilimindedir.
6. Ruhun ve bedenini sağlıklı, yeteneklerinin farkında sosyal bir birey olarak çeşitli iletişim becerilerine, tutum, değer ve anlayışlara sahiptir.
7. Biyolojiye ilişkin çalışma alanlarında gerekli teknolojik ve psiko-motor becerileri elde etmiştir (M.E.B, 2007).

Oluşturulan bu yeni biyoloji öğretim programlarında dikkat edilen diğer bir önemli özellik bireysel farklılıkların dikkate alınmasıdır. Öğrenciler arasında birçok açıdan farklılıklar bulunabilir. En geniş anlamı ile bireysel farklılıklar olarak ifade edilebilecek bu değişkenlerin bir boyutu; bireyin zihinsel operasyonlarını ve alışılmış bilgi işlem becerilerini (öğrenme stilleri, bilişsel stiller, öğrenme stratejileri, motivasyon stilleri vb.) betimler, diğer boyutu cinsiyet, sosyo-ekonomik durum vb. olarak ifade edilebilir. Bu öğretim programı farklı bireysel özelliklere sahip öğrencilerin bulunabileceği gerçeğinden hareketle, öğretmenlerin öğretim yöntem ve tekniklerini çeşitlendirmelerini, mümkün olduğu kadar çeşitli ölçme ve değerlendirme tekniklerini kullanmalarını önermektedir (M.E.B, 2007). Bütün bu

amaçlar doğrultusunda biyoloji dersinde proje tabanlı öğrenme yaklaşımını uygulanmasının eğitim sistemi içerisinde öğrencilerin olumlu özellik kazanması bakımından önemli olduğu düşünülmektedir.

İnsanların ilgi ile izledikleri canlılık olaylarının kavratılması ve hatta bazılarının doğru algılanması oldukça zordur (Gürbüz ve Sülün, 2004). Canlılığın en küçük birimi olan ve biyoloji dersinin temelini oluşturan hücre kavramının öğrencilere doğru ve kalıcı bir biçimde öğretilmesi oldukça önem taşımaktadır. Bu nedenle öğrencilerin zihinlerinde canlandırmakta zorlandıkları soyut kavramlardan birisi olan hücrenin somutlaştırılarak ve kavramları anlamlaştırarak öğrencilere öğretilmesi gerektiği düşüncesinden yola çıkılarak, araştırmada proje tabanlı öğrenme yaklaşımı ile mevcut öğretim programında yer almadığı halde okullarda eskiden beri görmeye alıştığımız geleneksel öğrenme yaklaşımının öğrencilerin biyoloji dersindeki başarılarına etkisi tespit edilecektir.

1.4. Problem Cümlesi

Lise 1.sınıf Biyoloji dersinde yer alan “Hücre, Organizma ve Metabolizma” ünitesi “Hücre” konusunun öğretiminde mevcut öğretim programlarının uygulandığı kontrol grubu öğrencileri ile proje tabanlı öğrenme yaklaşımının uygulandığı deney grubu öğrencilerinin akademik başarıları arasında anlamlı bir fark var mıdır?

1.4.1. Alt Problemler

1. Hücre konusunun öğretiminde mevcut öğretim programlarının uygulandığı kontrol grubu öğrencilerinin akademik başarı öntest doğru cevap sayısı ortalamaları ile sontest doğru cevap sayısı ortalamaları açısından aralarında anlamlı bir fark var mıdır?

2. Hücre konusunun öğretiminde proje tabanlı öğrenme yaklaşımının uygulandığı deney grubu öğrencilerinin akademik başarı öntest doğru cevap sayısı

ortalamaları ile sontest doğru cevap sayısı ortalamaları açısından aralarında anlamlı bir fark var mıdır?

3. Hücre konusunun öğretiminde mevcut öğretim programlarının uygulandığı kontrol grubu öğrencileri ile proje tabanlı öğrenme yaklaşımının uygulandığı deney grubu öğrencilerinin akademik başarı sontest doğru cevap sayısı ortalamaları açısından aralarında anlamlı bir fark var mıdır?

4. Hücre konusunun öğretiminde kontrol ve deney grubunda yer alan öğrencilerin cinsiyetlerine göre başarı öntest doğru cevap sayısı ortalamaları arasında anlamlı bir fark var mıdır?

5. Hücre konusunun öğretiminde kontrol ve deney grubunda yer alan öğrencilerin cinsiyetlerine göre başarı sontest doğru cevap sayısı ortalamaları arasında anlamlı bir fark var mıdır?

1.5. Hipotezler

H1. Hücre konusunun öğretiminde mevcut öğretim programlarının uygulandığı kontrol grubu öğrencilerinin akademik başarı öntest doğru cevap sayısı ortalamaları ile sontest doğru cevap sayısı ortalamaları açısından aralarında anlamlı bir fark yoktur.

H2. Hücre konusunun öğretiminde proje tabanlı öğrenme yaklaşımının uygulandığı deney grubu öğrencilerinin akademik başarı öntest doğru cevap sayısı ortalamaları ile sontest doğru cevap sayısı ortalamaları açısından aralarında anlamlı bir fark yoktur.

H3. Hücre konusunun öğretiminde mevcut öğretim programlarının uygulandığı kontrol grubu öğrencileri ile proje tabanlı öğrenme yaklaşımının uygulandığı deney grubu öğrencilerinin akademik başarı sontest doğru cevap sayısı ortalamaları açısından aralarında anlamlı bir fark yoktur.

H4. Hücre konusunun öğretiminde kontrol ve deney grubunda yer alan öğrencilerin cinsiyetlerine göre başarı öntest doğru cevap sayısı ortalamaları arasında anlamlı bir fark yoktur.

H5. Hücre konusunun öğretiminde kontrol ve deney grubunda yer alan öğrencilerin cinsiyetlerine göre başarı sınıt test doğru cevap sayısı ortalamaları arasında anlamlı bir fark yoktur.

1.6. Varsayımlar

1. Araştırmada verilerin toplanması aşamasında öğrencilere uygulanan başarı testine tüm öğrencilerin samimi ve dikkatli bir şekilde cevapları verdikleri varsayılmıştır.

2. Araştırma süresince kontrol grubu ve deney grubu öğrencilerinin öğrenimi etkileyecek şekilde etkileşime girmedikleri varsayılmıştır.

3. Araştırma sürecinde kontrol altına alınamayan değişkenlerin kontrol grubunu ve deney grubunu aynı oranda etkilediği varsayılmıştır.

4. Araştırma süresince deney ve kontrol gruplarına konuyu öğretecek, rehberlik edecek öğretmenin özelliklerinin yeterli olduğu kabul edilmiştir.

1.7. Sınırlılıklar

1. Araştırma 2008-2009 eğitim öğretim yılı Konya Selçuklu ilçesinde bulunan Dumlupınar Lisesinde deney grubu olarak seçilen 9C ve kontrol grubu olarak seçilen 9A sınıflarında öğrenim gören 74 öğrenci ile sınırlıdır.

2. Araştırma Lise 1 Biyoloji dersinin “Hücre, Organizma ve Metabolizma” ünitesinin “Hücre” konusunun etkinlikleri ile sınırlıdır.

3. Araştırma proje tabanlı öğrenme yaklaşımı ve geleneksel öğrenme yaklaşımı uygulanması ile sınırlıdır.

4. Araştırma deney ve kontrol grubunun akademik başarılarını belirlemek amacıyla oluşturulmuş bir başarı testinden elde edilen cevaplarla sınırlıdır.

5. Araştırma deney ve kontrol grubunda altı hafta uygulama süresi ile sınırlıdır.

6. Araştırmanın kuramsal çerçevesini oluşturan kaynaklar ulaşılan yurt içi ve yurt dışı kaynaklar ile sınırlıdır.

1.8. Tanımlar

Eğitim: Bireyin davranışlarında kendi yaşantısı yoluyla ve kasıtlı olarak istedik değişim meydana getirme sürecidir (Ertürk,1997)

Öğretim: Öğrenmenin belirli amaç veya amaçlar doğrultusunda başlatılması, yönlendirilmesi ve geliştirilmesi sürecidir. (Ünal ve Ada, 2007).

Proje Tabanlı Öğrenme Yaklaşımı : Tasarı geliştirmeye, hayal etmeye, planlamaya, kurgulamaya dayalı, öğrenenlerin belirli bir hedefe yönelik bireysel ya da grup olarak kendi öğrenme süreçlerini planladıkları, araştırma, işbirliği içinde çalışma, sorumluluk alma, bilgi toplama, toplanan bilgileri örgütleme becerilerini geliştirmeye dayalı, sonucunda da bir tasarımın elde edildiği bir öğrenme modelidir (Erdem ve Akkoyunlu, 2002).

Başarı Testi: Lise birinci sınıf biyoloji dersinde “Hücre, Organizma ve Metabolizma ünitesinin “Hücre” konusuna ilişkin davranışları ölçmek amacıyla öğrenenler tarafından, ne kadarının öğrenilmiş olduğunu ortaya koymayı amaçlayan bir testtir.

Deney Grubu: Biyoloji dersinde öğrenci merkezli olan proje tabanlı öğrenme yaklaşımının uygulandığı gruptur.

Kontrol Grubu: Biyoloji dersinde öğretmen merkezli olan geleneksel öğretim yaklaşımının uygulandığı gruptur.

Kısaltmalar

PTÖ: Proje Tabanlı Öğrenme

MEB: Milli Eğitim Bakanlığı

GK: Mevcut Öğretim Programının Uygulandığı Kontrol Grubu

GD: Proje Tabanlı Öğrenme Yaklaşımının Uygulandığı Deney Grubu

BBT: Biyoloji Başarı Testi

N: Örneklem Sayısı

X: Aritmetik Ortalama

S: Standart Sapma

Sd: Serbestlik derecesi

t: T değeri (t testi)

P: Anlamlılık düzeyi

f: Frekans

%: Yüzde Oranı

İKİNCİ BÖLÜM

KAYNAK ARAŞTIRMASI

2.1. Proje Tabanlı Öğrenme Yaklaşımının Tarihsel Gelişimi

Proje tabanlı öğrenme yaklaşımının kuramsal temelleri John Dewey'in ilerlemecilik ve yeniden yapılanma yaklaşımına, Kilpatrick'in proje tekniğine, Bruner'in buluş yoluyla öğrenme yaklaşımına ve Thelen'in grup araştırması modeline dayanmaktadır (Hamurcu, 2000).

Öğretme ve öğrenme için etkili bir yöntem olan proje yaklaşımının temeli eski yıllara dayanmasına rağmen, özellikle 1978- 1980'li yıllardan bu yana Katz ve Chard'ın çalışmalarının etkisiyle büyük önem kazanmaya başlamıştır (Williams,1998). Projenin tarihsel gelişim süreçleri incelendiği zaman bu konuda araştırma yapan Knoll (1997) ilk proje kavramının 16. yüzyıl sonlarında İtalya'da mimari ve mühendislik alanında bir eğitim hareketi olarak tanınmaya başladığını ortaya koymuştur. Knoll yaptığı bu araştırmalar sonucunda proje yaklaşımının tarihsel gelişim süreçlerini beş gruba ayırmaktadır. Bunlar şu şekildedir:

1- 1590- 1765: 16. yüzyıl sonunu ve 18 yüzyıl ortalarını kapsayan süreç ilk proje çalışmalarının Avrupa'daki mimarlık okullarında başlamasıdır.

2- 1765- 1880: 18.yüzyıl ortalarından 19.yüzyıl sonlarına kadar olan bu dönemde projeler özellikle mühendislik fakültelerinde düzenli bir öğretim metodu olmuştur ve Amerika'ya transfer edilmiştir.

3- 1880- 1915: 19. yüzyıl sonlarını ve 20. yüzyıl başlarını kapsayan bu dönemde proje çalışmaları özellikle meslek kurslarında ve devlet okullarında yapılmıştır.

4- 1915- 1965: 19. yüzyılda Amerika'ya transferi olan bu yaklaşım Avrupa'ya geri transfer edilmiştir ve bu yaklaşım yeniden tanımlanmıştır.

5- 1965- ... : 20. yüzyılın ortalarından başlayıp günümüze kadar uzanan süreç içinde proje fikri yeniden keşfedilmiştir ve üçüncü kez uluslar arası düzeyde dağılım göstermiştir.

16. yüzyılın başlangıçlarında İtalyan mimarlar, sanatçıların uzmanlık seviyelerinin yükselmesini istiyorlardı. Ancak o dönemlerde sanatçıların aldıkları eğitim bunun için yeterli seviyede değildi. Sanatçıların profesyonel seviyeye yükselmelerini sağlamak için Papa 13. Gregory' nin çabaları sayesinde 1577 yılında Roma'da ilk kez bir sanat okulu kurulmuştur (Hager ve Munshower, 1984). Başlangıçta sanat okulundaki eğitim, öğrencilerin kendilerinin bağımsız ve yaratıcı bir şekilde istenilen konularda (kiliseler, abideler ya da saraylar gibi) binaların tasarlanması üzerine yarışmalar düzenlenerek yapılmıştır. Gerçek mimari proje yarışmalarının aksine öğrencilerin bu yarışmalar için yaptıkları mimari projeler tamamen varsayımlar üzerine tasarlanmıştır. Bunlar gerçek yapılar için uygun olmadıkları halde profesyonel sanatçı yetiştirme amacıyla bulunduğu için öğrencilerin hayal güçlerini geliştirmek için bu tür çalışmalar yaptırılmıştır (Knoll, 1997).

Projenin en temel özelliği olan problemin çözümüne öğrencinin bağımsız ve yaratıcı bir şekilde kendisinin ulaşması olduğu düşüncesinin ilk olarak bu okullarda başladığı açıkça görülmektedir. Başarıya ulaşılan sonuçtan sonra projelerle öğrenme düşüncesi yayılma göstermeye devam etmiştir.

18. yüzyılda J.J. Rousseau proje metodu adı altında öğrenmede çocukların yeteneklerine değer verilmesi gerektiği görüşü ortaya çıkmıştır. 18. yüzyılın sonlarında projelerle öğrenme yönteminin kullanılması teknik ve sanayi okullarının yanı sıra üniversitelerde de önem kazanmaya başlamıştır (Knoll, 1997). 19. yüzyılda Illinois Sanayi Üniversitesi profesörlerinden olan Stillman H. Robinson derslerde kullanılan makineleri ve cihazları geliştirmek ve teknolojiden kolay bir şekilde yararlanmak için öğrencilerden üretmek istedikleri makinelerin ve cihazların projelerini çizmeleri yerine fikirlerini uygulamalarını da istemiştir (Niesz, 2003).

Süreç içerisinde projelerin nasıl bir gelişim gösterdiği yapılan bu çalışmalar sonucunda anlaşılmaktadır. İlk zamanlarda sadece problemi çözmek için tasarlamaya, yaratıcı olmaya dayanan projelerin tasarlandıktan sonra gerçek hayatta uygulamaya geçirilmesi gerektiği ortaya koyulmuştur.

20. yüzyılda proje yaklaşımı, öğrencilerin pasif olarak bilgileri yüklemekten çok kendi çalışmalarının aktif bir şekilde uygulanması için onları cesaretlendirecek etkili bir eğitim hareketi olarak görülmeye başlanmıştır. Bu yeni eğitim hareketi için proje kelimesinin yeniden tanımlanması gerektiği görüşü savunulmuştur (Burr,2001).

Friedrich Froebel, William James, G. Stanley Hall, Francis Wayland Parker, John Dewey ve William Heard Kilpatrick gibi birçok önde gelen eğitim bilimciler çocukların eğitimi için yeni bir yönteme ihtiyaç olduğu düşüncesiyle yeni bir eğitim modelini önermişlerdir. Bu modelin asıl amacı çocukların ilgi ve ihtiyaçlarını temel olarak çocukların bağımsız bir şekilde orijinal fikirler ortaya çıkarmasını sağlamaktır. Hayata geçirilen bu yöntemle çocukların orijinal fikirler ortaya çıkardıkları ve kendi eğitimini belirlemede etkin bir şekilde yer aldığı görülmüştür. Bu şekilde istenilen hedefe ulaşılması bu modelin önemini artırmış, yeni açılmış olan okullarda yaparak yaşayarak öğrenmeyi destekleyen, öğrenci merkezli programlar uygulanmış ve proje metodu adı altında uygulama başlamıştır (Williams, 1998).

1918 yılında William Heard Kilpatrick öğrencilerin yaparak yaşayarak öğrenme etkinliklerine, öğrenmeyle ilgili kuramların uygulanmasına, sosyal etkinliklerin kazanılmasına önem veren proje tekniğini ortaya çıkarmıştır. Proje tekniği gerçek yaşamla örtüştüğü için bilim ve eğitim alanlarında etkinliği sağlamıştır. Kilpatrick bu metodla eğitim ve öğretime yeni bir bakış açısı kazandırmıştır. Kilpatrick: “Gençlerin kendi eğilimlerine uygun düşecek tarzda büyük bir teşebbüsü planlaması ve buna aktif olarak katılması, onların yeteneklerinin geliştirilmesinin en iyi yoludur. Bunda herkes için ayrı ayrı uygun düşen görevler tespit edilir, bir amaç belirlenir ve bütün güç ve yetenekler ortaklaşa olarak seferber edilir. Bu yolla esas problem çözülür ve amaca ulaşılır. Bu şekilde sağlanan öğrenme ferdi olarak yapılan öğretimden daha fazla bir gayret ve başarı sağlar.” demiştir (Coşkun, 2004).

John Dewey ise gerçek yaşamda karşılaşılan sorunları ve problemleri çözmek amacıyla proje yöntemini geliştirmiştir. John Dewey proje yöntemine bağlı olarak öğrenci merkezli eğitimin en etkili öğrenme olduğu düşünerek öğrencilerin kendi hayatlarındaki problemlere kendilerinin çözümler bularak adım adım ilerlemelerine fırsat verilmesini sağlamıştır (Korkmaz ve Çakmakçı,2006).

John Dewey eğitimin soyut sınıflarda değil öğrencilerin aktif olduğu sınıflarda yapılmasının gerektiğini öne sürerek laboratuvar okullarının kurulmasına öncülük etmiştir. Bu okullarda öğrencilere kendi bilgi ve deneyimlerinden yola çıkarak belirlenen proje konularına çözüm arayışları bulmalarına, işbirliğine dayalı olarak çalışmalar yapmalarına olanak sağlanmıştır. Böylece projeler ile birlikte öğrencilerin etkinliği ön plana çıkarılmıştır.

Türkiye’de proje öğretimi ile ilgili çalışmalara 1950’li yıllardan sonra başlanmıştır. 1953 yılında Milli Eğitim Basımevine ait Proje Usulü İle Uygulanmış Ünite Örnekleri isimli öğretmen kitapları serisinde “1951- 1952 ders yılında hükümetimizin davetlisi olarak ülkemizin muhtelif bölgelerinde ve çeşitli köy okullarında incelemelerde bulunan Florida Üniveristesi Köy eğitimi Profesörü Kate Wofford Namık Kemal İlkokulu öğretmenlerine Amerika’nın küçük okullarında birleştirilmiş sınıflarında uygulanmakta olan proje usulü grupla çalışma sistemi üzerinde bir seminer düzenlemiştir ve aynı okulda bu usulün denemelerine başlanmıştır.” şeklinde ifade edilmiştir (Birgivi, 1953, Akt: Coşkun, 2004).

Önceleri projeler sadece bir dersin veya disiplinin içeriğiyle oluşturulurken artık günümüzde disiplinler arası yaklaşıma göre içerik oluşturulmaktadır. 1965 yılında proje fikri yeniden gündeme alınıp değişime bağlı olarak proje yönteminin yerini proje tabanlı öğrenme yaklaşımı tanımlanmıştır (Krajck vd,1999).

Günümüzde uygulanan proje tabanlı öğrenme yaklaşımında öğrenciler, kendi bilgi birikimlerinden ve tecrübelerinden yola çıkarak gerçek hayatta karşılaştıkları ya da karşılaşacakları problemlere çözümler bulmak için tasarlamak, araştırmak, sorular sormak, uygulama yapmak, veriler toplayıp bunları yorumlamak ve sonuçlarını rapor etmeleri gerekmektedir.

2.2. Proje Tabanlı Öğrenmenin Tanımı, Özellikleri ve Programdaki Yeri

Eğitim sistemimiz içerisinde genellikle “Proje Tabanlı Öğrenme” yaklaşımı olarak bilinen bu yaklaşım farklı isimlerde de karşımıza çıkmaktadır. Kilpatrick tarafından “Proje Metodu”, Katz ve Chard tarafından “Proje Yaklaşımı”, Blank, Dickinson ve Harwell tarafından “Proje Temelli Eğitim”, Balkı tarafından “Proje

Temelli Öğrenme”, Temel tarafından “ Proje Yaklaşımı”, Bilen tarafından “ Proje Tekniği”, Saban tarafından “Proje Çalışması”, Oğuzkan tarafından “Proje Yöntemi” gibi kavramlar da kullanılmaktadır (Çiftçi, 2006). Proje tabanlı öğrenme yaklaşımının kavramsal olarak farklı isimlerle kullanıldığı gibi tanımlanmasında da bulunmaktadır.

Proje Tabanlı Öğrenme tasarımı geliştirmeye, hayal etmeye, planlamaya ve kurgulamaya dayalı bir öğrenme anlayışıdır. Proje tabanlı öğrenme üç temel kavramdan oluşmaktadır. Bu kavramlardan birincisi projedir. Proje tasarımı geliştirmeye bağlı olarak hayal etme ve kurgulama demektir. Chard (2005) projenin tanımını; öğrencilerin dış dünyalarını anlayıp deneyim kazanması için öğrenmeye cesaretlendirme çalışmalarıdır. Bu yüzden bu çalışmalara konuların derinlemesine araştırılması çalışmaları şeklinde tanımlamıştır. Kubinova ve diğerlerine göre (1998) proje; bir problemin çözümü için öğrencilere kazandırılmak istenen bilgi ve becerilerin öğrenciler tarafından bireysel ya da grup olarak kendilerinin yaptıkları çalışmalarıdır. Fleming’e göre (2000) projenin tanımı; öğrencilerin öğrenmeyi etkili bir şekilde gerçekleştirmeleri için onların dikkatini çekerek gerekli aktivitelere yönelten pekiştirmeli çalışma alanlarıdır. Kavramlardan ikincisi taban kavramıdır. Bu kavram ile plana bağlı olarak oluşturulan ürünün süreç boyutu vurgulanmaktadır. Üçüncü kavram ise öğrenme kavramıdır. Öğrenme ise gözlenebilir, yaşantı ürünü olan kalıcı izli davranış değişikliğidir. Bu üç temel kavram Tablo 1’de şematik olarak gösterilmiştir.

Şekil 1: Proje Tabanlı Öğrenme Şeması (Erdem ve Akkoyunlu, 2002)

Proje tabanlı öğrenme yaklaşımı yapılandırmacı yaklaşım içerisinde ele alınır. Vygotsky, Jerome Bruner, Jean Piaget, ve John Dewey, William Heard Kilpatrick gibi eğitimcilerin ve felsefecilerin gelişmiş yapısalcı yaklaşımın temelleri esas alınarak geliştirilmiştir. (Railsback, 2002).

Proje tabanlı öğrenme ile ilgili olarak yapılan tanımlar incelendiğinde bu yaklaşımın farklı özelliklerinin vurgulandığı görülmektedir. Krajcik vd (1999), gerçek yaşamla bağlantılı olarak bir probleme çözüm arayan, herhangi bir yaş farkı gözetilmeksizin bireysel ya da grup halinde öğrencilere bilgi, beceri, tutum kazandırmak için yaratıcılıklarını ortaya koyan, belirli bir süreç içerisinde somut bir ürünü ortaya çıkaran ve bu sonuçların yazılı ya da sözlü olarak diğer kişilerle paylaşılması esasına dayanan öğrenme stratejisine proje tabanlı öğrenme adı verilmektedir.

Proje tabanlı öğrenme bir disiplinin merkez kavram ve ilkeler üzerinde öğrencilerin herhangi bir problemi çözmesini veya bir ödevi yerine getirmesini sağlayan, kendi öğrenmelerini gerçekleştiren ve bir ürün olarak çalışmaların sonuçlandığı öğretim ve öğrenme modelidir (Thomas, 2000; Rosenfeld, 2001). Projeye dayalı öğrenme öğrenci gruplarının okul içinde ve dışında karşılaşılabilecekleri durumlara cevap arayan bir eğitim, öğretim stratejisidir. Projelerin ortaya konması sürecinde sadece okul içerisinde karşılaşılan problemlerle sınırlı olmadığı bireyin tüm yaşantısını kapsamaması üzerinde durulmaktadır (Bidwell, 2000).

Proje tabanlı öğrenme; sınıf içi etkileşimi gerektiren ve sürece bağlı olan bir öğrenme anlayışı olduğu için öğrencilerin yaratıcılık özelliklerini geliştiren, bireysel olarak ya da grupla çalışmaları durumunda iş birliği içinde problemi çözmeye çalışan ve gerçek hayatla bağlantılı olduğu için yaşamı sınıf içine taşıyan teknoloji tabanlı öğrenme durumudur (Erdem,2002).

Proje tabanlı öğrenme; öğrencilerin gerçek hayatla ilişkili, öğretim programı tabanlı ve genelde disiplinler arası olan problemleri çözmek için grupça ya da bireysel olarak yapılan çalışmalardır (Solomon, 2003). Proje Tabanlı Öğrenme bir süre devam eden ürün sunum ya da performansla sonuçlanan kişisel veya grup aktiviteleridir (Donnelly ve Fitzmaurice, 2005).

Proje yaklaşımı çocukların kendi çalışmalarını sahiplenebildiği ve yapabileceklerini seçtikleri derinlemesine öğrenmelerdir. Bu tür çalışmalarda öğrenciler öğretmenlerle beraber seçenekler üretirler ancak öğrenciler bu seçeneklerden istedikleri çalışmaları seçerler. Okul programının herhangi bir bölümünde yapılması çok zor olan bir soruna yönelik olarak kapsamlı bir şekilde çalışılmasıdır (Chard, 2005).

Proje tabanlı öğrenme; öğrenciyi öğretme-öğrenme sürecinin merkezine alan, gerçek yaşamın konularına ve uygulamalarına yer veren bir öğrenme yaklaşımıdır. Öğrencilerin problem çözme becerilerini geliştirdiği için uygulama, analiz, sentez düzeyindeki hedeflerin gerçekleşmesinde oldukça etkilidir (Demirel, 2005).

Bütün bu yaklaşımla ilgili olarak yapılan tanımlar incelendiğinden proje tabanlı öğrenme belirli bir süreç içerisinde gerçek hayatla ilişkili olarak herhangi bir sorunun çözülmesi için okul içinde ve okul dışında araştırma yapmaya dayanan, öğrencilerin kendi yaratıcılıklarını ortaya koyarak kendi kendine öğrenmesini sağlayan ve sonuçta da somut bir ürünü ortaya çıkaran bireysel ya da grup çalışmalarıdır.

Proje tabanlı öğrenme yaklaşımının temeli bir konunun öğrenci tarafından detaylı bir şekilde araştırılmasına ve içeriğin öğrenci tarafından oluşturulmasına dayanmaktadır. Projelerin asıl amacı öğretmen tarafından verilen soruların cevaplanmasından çok konu hakkında bilgi edinmek ve edinilen bilgileri kullanmaktır. Böylece öğrenciler kendi bilgilerini yapılandırır ve istenilen konuları kazandıkları deneyimlerle öğrenmiş olurlar. Öğrenci merkezli olarak yapılan çalışmalar ilgi çekici konular olduğu zaman öğrenciler tarafından son derece eğlenceli bir şekilde gerçekleştirilerek yapıldığı için kalıcı bir öğrenme sağlanmış olur.

Proje tabanlı öğrenmede var olan bilgiyi öğrenciye aktarmaktan çok öğrencileri üst düzey bilgi becerisine ulaştırma becerisi kazandırmak esastır. Bu nedenle bu yaklaşım araştırma temelli bir model olarak da nitelendirilebilir. Her öğrencinin kendi kendine araştırdığı, kendisine özgü çalışmalar ortaya koyduğu ve farklı şekillerde yapılandığı bu öğrenme yaklaşımı ile farklı öğrenme stillerindeki öğrencilerin öğrenmesine de fırsat verilmektedir (Mc Grath, 2002). Böylece hem ürün ortaya koyan öğrenciler belirli kazanımlara sahip olmuş olurlar hem de bunu sınıfta sunarak diğer arkadaşlarının da farklı kazanımlara sahip olmasını sağlarlar.

Proje tabanlı öğrenme yaklaşımında öğrencilerin yaratıcı bireyler olarak deneyim kazanması amaçlanmaktadır. Öğrenciler bağımsız bir şekilde kendi ürünlerini ortaya koymak için çalışmalarını gerçekleştirirken öğretmenler de projelerin gerçekleşebilmesi için öğrencilere gerekli yerlerde yardımcı olarak onlara rehber olmalıdır. Öğretmenler rehber olmanın yanı sıra süreç içerisinde arabulucu, sonuçlandırıcı görevlerini de üstlenmelidir (Williams,1998)

Yeni hazırlanan öğretim programlarında öğrenmenin öğrenci merkezli etkinliklerle ve öğrencilerin aktif rol almasıyla gerçekleşebileceği anlayışını benimsemektedir. Bunun için öğrenci merkezli yöntem ve tekniklerinin kullanılması gerekmektedir. Temel amaç öğrenilenlerin farklı ortamlara yansıtılabilmesi ve öğrencilere bilgi ve beceri kazandırılmasıdır. Öğrenciler arasında birbirine güvenme, destek olma, yardımlaşma, liderlik, iletişim kurma, sorun çözme, kendine güven gibi becerilerin gelişmesi için işbirliği çalışmalarına yönlendirilmeleri gerektiği vurgulanmaktadır.

Biyoloji Öğretim Programının hazırlanmasında birçok öğrenme yaklaşımı dikkate alınmıştır. Bilginin pasif olarak ya da kişisel bir katkıda bulunma olmaksızın inşa edilemeyeceğini; anlamanın, adaptasyon sonucu ortaya çıktığını; kişinin kendi tecrübeleri, bilgi ve birikimleriyle tartışılan konu arasında uyum sağlanarak ele alınan konuyu anladığını; bilginin etkileşim sonucu oluşturulduğunu; kullanılan dil ve içinde bulunulan sosyal yapının bu etkileşimde önemli rol oynadığını ileri süren oluşturmacı öğrenme yaklaşımından önemli ölçüde faydalanılmıştır. Böylece yapılandırmacı yaklaşım öğrenci merkezli öğrenme yaklaşımlarını (proje, drama vb.) ve öğretmen rehberliğini ön plana çıkarmaktadır. Ayrıca kazanımların yazılmasında ve sarmal yapının oluşturulmasında öğrencilerin göstereceği olası zihinsel ve fiziksel gelişim düzeyleri gözetenmiş, bireysel farklılıklar da dikkate alınmıştır (MEB, 2007).

2.3. Projelerin Özellikleri

Projelerde problemin çözümüne öğrencilerin kendilerinin ulaşmaları esas olduğu için düşünmek, hayal etmek, sorgulamak ve kurgulamak durumundadırlar. Bundan dolayı projeler öğrencilerin yaratıcı bireyler olarak gelişmelerine, yaparak yaşayarak öğrenmelerine yardımcı olmaktadır (Raghavan vd,2001).

Projenin en temel özelliklerinden birisi verilen problemin çözümünü öğrencilerin kendisinin nasıl ve hangi sırayla çözebileceğine bağımsız bir şekilde kendisinin karar vererek bulmasıdır. Bu sayede öğrencilere bilimsel araştırma becerisi kazandırma ve yaparak yaşarak öğrenme olanağı sağlanmaktadır (Dede ve Yaman, 2003).

Proje konularının seçimi aşamasında, öğrenciler kendi ilgi duydukları alanlarda çalışma yapabildikleri gibi öğretmenler tarafından yönlendirilerek de konu seçimi yapabilmektedirler. Fakat bu süreçte konuların öğrencilerin kendileri tarafından seçilmesi çalışmalara daha önemli bir yön vermektedir (Fleming, 2000).

Öğretmenlerin ise öğrencilerin istedikleri konu üzerinde çalışma yapmalarına, araştırmalarına, incelemelerine, özgün bir şekilde düşünce üretmelerine, görüşlerini geliştirmelerine, yorum yapmalarına olanak sağlayan proje çalışmaları sürecinde rehberlik yapması gerekmektedir (Railsback, 2002). Öğretmenler yönlendirme yaparken öğrencilerin yaşlarına, eğitim seviyelerine, başarı durumlarına, buldukları yerin yerel imkânlarına uygun olmasına dikkat etmelidirler.

Projelerin geliştirilme süreci uzun ve zorlu bir süreçtir. Bu süreç içerisinde öğrenciler yaratıcı bireyler olarak çalışmalarını devam ettirirken uygulama, analiz, sentez düzeyindeki üst düzey zihinsel becerileri de kazanmaya başlamaktadırlar (Demirel,2005). Sürecin planlı bir şekilde yürütülmesi karmaşık ya da çözülmesi zor olan konularda kolaylık sağladığı gibi etkili bir şekilde çalışmaların ortaya konmasını da sağlamaktadır.

Projeler gerçekleştirilirken öğrenciler konunun içeriğine göre bireysel ya da grupla çalışmalarını sürdürmelidirler. Fleming'e göre (2000), projeler öğrenciler tarafından;

- Bağımsız olarak
- Sınıf içinde küçük takım ya da gruplar halinde yapılarak
- Bütün sınıf olarak
- Aynı okul içindeki bir ya da daha fazla sınıfla çalışarak
- Başka bir okuldan bir ya da daha fazla sınıfla çalışarak değişik şekillerde yürütülebilir.

Grup çalışmalarında birey sayısına, cinsiyete ve başarı durumlarına uygun olarak heterojen bir şekilde grup oluşturulmalıdır. Grupta yer alan bireylere projenin her aşaması için uygun görev dağılımları yapılmalıdır ve her aşamanın sonunda görevlerin uygun bir şekilde yapılıp yapılmadığı öğretmen tarafından kontrol edilmelidir. Öğretmenler de çalışmaların aşamalarına göre öğrencilere dönüt vermelidir.

Proje çalışmaları eğitim sürecine öğrencilerin aktif olarak katılmalarını sağladığı için fen derslerinde yaratıcı sınıf ortamının oluşmasını sağlamakta ve böylelikle anlaşılması zor olan fen derslerine karşı öğrencilerin ilgilerini artırmaktadır. Yaratıcı bir sınıf ortamı düzenlenerek öğrenciler;

- Kendilerine olan güven duygusu kazanırlar.
- Gerçek yaşam ile fen dersleri arasında ilişkileri daha kolay kurarlar.
- Fen öğrenmenin önemini anlarlar.
- Bazı durumlarda disiplinler arası ilişkileri görerek geçişler yapabilirler.
- Problem çözme becerileri geliştirirler.
- Bireysel ya da işbirliğine dayalı öğrenme ortamları oluştururlar. (Shearer ve Quinn,1996)

Bütün bu özellikler göz önüne alındığında projeler öğrencilere üst düzey zihinsel süreç aşamasında kazanımlar sağladığı gibi öğrencilerin bireysel farklılıklarına, zekâlarına, yeteneklerine, farklı öğrenme stillerine göre etkili bir şekilde öğrenmenin gerçekleşmesini de sağlamaktadır.

Projeler öğrencilerin bilgi, beceri, yetenek ve bakış açısı gibi 4 temel alanda öğrenme hedeflerini karşılamada yardımcı olmaktadır. Projeler öğrencilere araştırma yapmaları sonucunda akademik, sosyal ve iletişim becerilerinin kazandırdığı gibi bilgiyi yapılandırdıkları için kendi kavramlarının oluşturulmasını da sağlamaktadır. Proje çalışmaları öğrencilerin öğrenmeye karşı olumlu tutum kazanmalarını sağlamaktadır. Kazanacakları bu olumlu tutumlar gelecekteki başarılarında etkili olacaktır. Proje çalışmalarının erken yaşlarda bilinçli bir şekilde yaptırılması öğrencilerin bilgiyi anlamlandırarak daha kalıcı öğrenmeler gerçekleşmektedir. Proje çalışmaları öğrencilerin gelişmeleri bakımından bütün yönlerini meşgul edecek ve geliştirecek yönde içerikler sunmaktadır (Katz ve Chard, 1989).

2.4. Projelerin Türleri

Proje bilindiği gibi herhangi bir sorunu ya da problemi çözmek için o konu ile ilgili derinlemesine araştırma yaparak bir ürün ortaya çıkarmaktır. Günlük hayatta karşılaşılan bu problemlere çözüm bulabilmek amaçlı okullarda derslerin içeriğiyle ilişkili olan projeler kullanım alanlarına göre farklılık göstermektedir.

Yapılan araştırmalar doğrultusunda projeler çeşitli şekillerde sınıflandırılmaktadır:

Lucio (1963) tarafından yapılan proje sınıflandırması şu şekildedir: (Aktaran: Korkmaz ve Kaptan, 2001)

- a) Araç- gereç yapımı projeleri
- b) Öğrenme projesi
- c) Entelektüel ya da problem projeleri
- d) Estetik nitelikli projeler
- e) Çalışma projeleri

Binbaşıoğlu'nun (1988) yaptığı proje sınıflandırması: (Akt: Çiftçi,2006)

- a) Nesnel Projeler
- b) Estetik Projeler
- c) Sorun Projeleri
- d) Beceri Projeleri

a) Nesnel Projeler: Herhangi bir uygulama alanına zihnimizde yapmayı düşündüğümüz planı ya da düşünceyi uygulamayı amaç edinmiş olan projelerdir.

b) Estetik Projeler: Ortaya konmuş olan çalışmaların iyi ya da kötü bütün yönlerini belirtmeye yarayan etkinliklerdir.

c) Sorun Projeleri: Zihnimizde beliren bir sorunun cevabını bütün yönleriyle anlamak için girişilen etkinliklerdir.

d) Beceri Projeleri: Öğrenilmiş olan şeyleri daha iyi bir şekilde geliştirmek amacıyla yapılan etkinliklerdir.

Coşkun (2004) tarafından yapılan proje sınıflandırması:

- a) Konu İlişkili Projeler
- b) Açık Uçlu Projeler
- c) Kalıplaşmış (Şablon) Projeler
- d) Yapılandırılmış Projeler

a) Konu İlişkili Projeler: Bu tür projeler okullarda önceki yıllarda yaptırılan, öğrencilerin detaylı bir şekilde araştırma yaparak hazırladıkları yıllık ödevler gibidir. Öğrencilere bu tür çalışmalar yaptırılırken günümüzdeki yeni yaklaşımlar göz önüne alınarak araştırmaya dayalı kapsayıcı nitelikte çalışmalar yaptırılmalıdır. Konu ilişkili projelerde öğretmen rehberliğinde öğrencilerle beyin fırtınası yapılarak günlük hayatla ilgili konu listeleri oluşturulur ve yapılan bu listeden öğrenciler istedikleri konuyu seçerek çalışmalarını sürdürmeleri sağlanmalıdır.

b) Açık Uçlu Projeler: Açık uçlu projelerde amaç öğrencilerin yaratıcılığını, problem çözebilme yeteneğini ve risk alma düzeylerini geliştirmektir. Bu yüzden öğrenciler seçecekleri konunun istedikleri noktasına değinerek çalışmalarını yaparlar. Çalışmalar belli bir zaman dilimi içerisinde gerçekleştirilmelidir.

c) Kalıplaşmış (Şablon) Projeler: Öğretmenler yapılacak olan çalışmanın önceden sınırlarını çizerek yapılması gereken ölçütleri öğrencilere verir. Öğrenciler de sınırları belirlenmiş olan bu konularla ilgili olarak kendi yaratıcılığını ortaya koyarak projesini geliştirir. Bu tür proje çalışmalarında önceden var olan bir kalıba göre çalışmalar yönlendirilir.

d) Yapılandırılmış Projeler: Yapılandırılmış projelerde de sınırlar öğretmenler tarafından önceden belirlenir. Öğrenciler yapacakları projelerle ilgili olarak ürünün boyutlarını malzemesini ve çalışma bittiğinde ürünün hangi işlevleri yerine getireceğiyle ilgili bilgileri öğrenerek çalışmalarını yürütürler.

Öğrencilerin bilgilerini, becerilerini ve tutumlarını geliştirmelerine ve günlük yaşamlarına kolay uyum sağlayabilmelerine yardımcı olan fen ve teknoloji derslerinde yararlanılabilecek projeler ise Hassard (2000) tarafından şu şekilde sınıflandırılmıştır:

- a) Yapı ya da Makine Projeleri
- b) Araştır ve Bul Projeleri
- c) Deneysel, Araştırma ve Ölçme Projeleri

a) Yapı ya da Makine Projeleri: Öğrenciler hazırlamak istedikleri materyalleri ya da modelleri nasıl oluşturacaklarını planlarlar ve kendi teorik bilgisine uygun olarak tasarlarlar. Özellikle soyut olan kavramları somutlaştırmak için hazırlanan bu araç gereçler etkili öğrenme ortamlarını oluşturmaktadır.

b) Araştır ve Bul Projeleri: Öğrenciler bir konu, karşılaşılan bir problem ya da konunun içeriğiyle ilişkili olan bir bilim adamı seçerler. Seçtikleri konuyla ilgili olarak gerekli kaynaklardan araştırmalar ve taramalar yaparak ve düzenledikleri bilgileri görsel yaratıcılıkları doğrultusunda sunarlar.

c) Deneysel, Araştırma ve Ölçme Projeleri: Öğrenciler bir veya daha fazla değişken seçerek bu değişkenlerin bir nesne üzerindeki etkilerini çalışabilecekleri bir deney tasarlarlar. Öğrenciler böyle bir çalışmada ayrıca çalışmanın amacı, kullanılan metot, elde edilen veriler ve sonuç başlıklarını içeren bir rapor hazırlayarak bilimsel sürecin basamaklarını kullanmaktadırlar (Akt: Korkmaz ve Kaptan, 2001).

2.5. Proje Tabanlı Öğrenme Yaklaşımının Aşamaları

Proje tabanlı öğrenme öğrencilerin bilgilerini ve becerileri geliştiren, karşılaştıkları problemlere ya da karışık aktivitelere katılmalarını ve onlara çözüm yolları aramalarına teşvik eden ve belirli bir sürece bağlı olarak gelişen öğretim stratejilerinden birisi olduğu için süreç içerisinde projenin gerekli aşamalarının önceden belirlenmesi ve uygulanması gerekmektedir. Bu aşamalar şu şekilde belirtilebilir:

- Hedeflerin belirlenmesi,
- Yapılacak olan konunun ya da ele alınacak sorunun belirlenip tanımlanması
- Projede kullanılacak olan kaynakların belirlenmesi
- Takımların oluşturulması
- Başlangıç planının oluşturulması ve maliyet analizinin yapılması
- Alt soruların belirlenmesi ve bilgi toplama sürecinin planlanması
- Çalışma takviminin oluşturulması
- Kontrol noktalarının belirlenmesi
- Değerlendirme ölçütlerinin ve yeterlilik düzeylerinin belirlenmesi

- Bilgilerin toplanması
- Projenin sunulması, bilgilerin uygun bir şekilde birleştirilip örgütlenmesi ve raporlaştırılması (Moursund,1999).

Hedeflerin Belirlenmesi: Proje tabanlı öğretim sürecinin planlı bir şekilde ortaya konması için ilk aşama gerçekleştirilmesi düşünülen hedeflerin belirlenmesidir. Hedefler belirlenirken uygulanacak olan projenin dersin içeriğine ve dersin hedeflerine uygun olarak hazırlanması gerekmektedir. Çünkü PTÖ, bir ek ya da destekleyici çalışma değil; dersin hedeflerini gerçekleştirmek için düzenlenmiş bir model biçimidir. Proje tabanlı öğrenme yaklaşımı ayrıca süreç yönelimli bir model olarak da nitelendirildiği için süreç becerilerini kapsayan hedeflerle yürütülerek öğrencilerin bu becerilere yönelmesini zorunlu kılmaktadır (Erdem, 2002). Hem süreç becerilerini hem de sonuç becerilerinin kazandırılması amaçlanan proje çalışmaları sayesinde öğrenciler hem bilgiyi elde etme yollarını öğrenmekte hem de öğrendikleri bilgileri yapılandırarak işlevsel olarak kullanma yollarını da öğreneceklerdir. Bu yüzden hedeflerin net bir şekilde ortaya konması öğrenmeyi kalıcı ve etkili hale getirecektir.

Yapılacak olan konunun ya da ele alınacak sorunun belirlenip tanımlanması: Yapılması düşünülen projenin hedefleri belirlendikten sonra bu hedefleri gerçekleştirecek konunun ya da konuların belirlenmesi gerekmektedir. Bu konu seçilirken öğrencilerin gerçek yaşamlarıyla ilişkili ve konunun öğrenciler tarafından ilgi çekici olmasına dikkat edilmelidir.

Konu seçiminden dikkat edilmesi gereken konuları Williams (1998) aşağıdaki şekilde aktarmıştır:

- Hedeflerde ifade edilen öğrenmeleri gerçekleştirici olmalıdır.
- Öğrencilerin gerçek hayatlarıyla ilişkili olacak şekilde ve daha sonraki hayatlarında da onlara tecrübe sağlayarak yararlı olacağı düşünülen konu ya da konular seçilmelidir.
- Öğrencilerin başlangıçtaki ön bilgilerinin yeterli olması gerekmektedir.
- Öğrencilerin okul içindeki öğrenmeleri okul dışındaki öğrenmelerinden daha yararlıdır.

- Konuların fen ve sosyal alanlarda, matematik, müzik, resim gibi bazı disiplinlerle ilişkili olarak seçilmesine dikkat edilmelidir.
- Soyut olan kavramları somutlaştıracak gerçeği yansıtacak konular seçilmelidir.
- Yeterli araştırmanın yapılacağı süreye sahip olunmalıdır. Seçilen konuya göre en az bir haftanın olması gerekmektedir. Ancak bu tür çalışmalarda ideal olan süre uzun süredir.
- Konunun herhangi bir problemi çözmeye, karar vermeye, işbirliği içinde çalışmaya fırsat sağlamalıdır.
- Gerektiği zaman aileler de katkıda bulunmalıdırlar.

Projede kullanılacak olan kaynakların belirlenmesi: Projenin konusu tek bir kaynağa bağlı olarak hazırlanamayacağı için öğrencilerin ilgili kaynakları tarayıp belirlemeleri gerekmektedir. Kaynaklara ulaşma konusunda öğretmen gerekli yerlerde öğrencilere yardım etmelidir. Öğrencilerin kütüphane ve internet araştırmaları yapmalarını sağlamalı, konuyla ilgili uzman kişilerle görüşmeler ayarlamalı ve öğrencilerin ulaşmakta zorlandıkları araç gereçleri temin etmelidir.

Takımların Oluşturulması: Proje tabanlı öğrenme bireysel olarak ya da grup olarak hazırlanmaktadır. Bireysel çalışma öğrencinin tek başına bağımsız bir şekilde çalışmasını sağlarken grupta çalışma işbirliği içinde çalışmanın yapılmasını sağlamaktadır. Grup çalışmasıyla hazırlanacak projelerde öğrenci sayısı da öğrencilerin heterojen bir şekilde oluşturulması da oldukça önem taşımaktadır. Gruplarda öğrencilerden objektif olarak iyi analiz yapabilen, iyi iletişim kurabilen, düşünce insanı olan, yöneticilikte iyi olan, söylediklerini yerine getiren, iyi dinleyen ve takım arkadaşlarıyla iyi anlaşabilen bireylerin homojen olarak dağıtımı yapılmalıdır (Atkinson, 2001).

Başlangıç planının oluşturulması ve maliyet analizinin yapılması: Hazırlanacak olan projenin içeriğine bağlı olarak hangi sorulara cevap aranması gerektiği ve ne kadar maliyeti olacağı önceden tespit edilmelidir. Proje çalışmaları uzun bir süre içerisinde gerçekleştiğinden belirlenen sürede tamamlanması gerekmektedir.

Alt soruların belirlenmesi ve bilgi toplama sürecinin planlanması: Projenin içeriğine uygun sorular belirlendikten sonra bu soruların kapsamına uygun alt sorular hazırlanmalıdır. Süreç içerisinde de bu alt sorulara cevap oluşturacak şekilde bireysel ya da grupsa her öğrencinin kendisine düşen bölümle ilgili olarak bilgilerin toplanması gerekmektedir. Toplanan bu bilgiler daha sonra birleştirilerek proje çalışmasının bütünü oluşturmak için çalışılmalıdır.

Çalışma takviminin oluşturulması: Hazırlanacak olan projenin ne kadar bir süreç içerisinde gerçekleştirileceğini belirlemek ve belirlenen gün sayısına göre yapılacak olan işleri planlamak zamanın iyi bir şekilde kullanılmasını sağlamaktadır. Sürecin bu nedenle iyi bir şekilde planlanması hem yapılacak olan işlerin aksamamasına hem de süre sonunda iyi bir ürünün ortaya konmasını sağlamaktadır.

Kontrol noktalarının belirlenmesi: Öğrenciler projelerini gerçekleştirirken öğretmenler rehberlik etmelidir. Süreç ne kadar planlı olursa olsun öğretmenler bazı aşamalardan sonra gelinen noktaya kadarki kontrollerini gerçekleştirmelidir. Çalışma takviminde hazırlanan günlere göre yapılan her aktivitenin sonunda gerekli dönütlerin verilmesi daha iyi bir çalışmanın ortaya çıkmasını sağlayacaktır.

Değerlendirme ölçütlerinin ve yeterlilik düzeylerinin belirlenmesi: Proje çalışmaları hazırlanırken öğrencilerin yaşlarına, cinsiyetlerine, öğrenme düzeylerine uygun bir şekilde çalışma yaptırılmalıdır. Bu çalışmalar sırasında da öğrencilerin yeterlik düzeyleri belirlenmelidir.

Bilgilerin düzenlenmesi ve raporlaştırılması: Projeler hazırlanırken tek bir kaynaktan yararlanarak çalışma yapılamayacağı için kaynakların daha önceden belirlenmesi gerektiğini vurgulanmıştı. Belirlenen bu kaynaklar doğrultusunda kitaplardan, veritabanlarından, makalelerden, daha önceden hazırlanan projelerden, internetten, ansiklopedilerden, gazetelerden, dergilerden vs yararlanarak gerekli bilgiler toplanmalıdır. Toplanan bu bilgilerin daha önceden oluşturulmuş olan soruları ve alt soruları cevaplayacak nitelikte hiyerarşik bir düzen içerisinde birleştirilmesi ve bunların uygun bir şekilde raporlaştırılması gerekmektedir. Rapor hazırlanırken aşağıdaki sorulara yanıt verecek şekilde hazırlanması gerekmektedir:

- Toplanan bilgiler, daha önce belirlenen soruların yanıtları olacak biçimde gruplandı mı?
- Bilgiler en uygun bilgi formlarında (grafik, tablo, kavram haritası, metin vb.) düzenlendi mi?
- Bilgilerin düzenlenmesinde izlenecek sistematik (genelden özele, özelden genele vb) belirlendi mi?
- Düzenlemede bu sistematik izlendi mi?
- Bilgi birimleri arasındaki geçişler, anlam bütünlüğü kuralı gözetilerek gerçekleştirildi mi?
- Yazılı, sayısal ve görsel bilgi dengesi sağlandı mı?
- Bu bilgilerin birbirlerine göre konumları belirlendi mi?
- Kendi görüşleriyle kaynaklardan alınan bilgilerin ilişkisi kuruldu mu? (Erdem, 2002).

Projenin sunulması, Proje çalışmasının başlangıcında planlanan biçimde proje bittikten sonra sunumunun gerçekleştirilmesi gerekmektedir. Bu sunum slaytlar şeklinde sözlü anlatımla olabildiği gibi poster sunumu, drama etkinliği ya da materyal hazırlanarak sunulması şeklinde de olabilmektedir. Proje çalışmaları sınıf içerisinde sunulabileceği gibi sınıf dışında da sunulabilmelidir.

Campbell (1997)'e göre projelerin bu aşamalarının nasıl yürütülmesi gerektiğini gösteren aşağıdaki örneği vermiştir:

1- Projenin amacı belirlenir:

Örnek: Renk körlüğünün ne olduğunu ve nasıl oluştuğunu öğrenmek istiyorum.

2- Projenin amacı soru şekline dönüştürülür:

Örnek: Renk körlüğü nedir ve nasıl oluşur?

3- Proje için bilgi toplamak üzere başvurulacak en az üç değişik kaynak ismi verilir:

Örnek: Kütüphanedeki kitaplar, göz doktorları ve göz hastaları

➤ Projenin amacına ulaşmak için geçirilecek aşamalar açıklanır:

Örnek: İlk olarak renk körlüğü ile ilgili kütüphanedeki kitapları araştıracağım ve en az bir göz doktoru ve bir göz hastası ile görüşme yapacağım. Daha sonra elde ettiğim verileri analiz edip yorumlayacağım.

- Projede araştırılmak istenilen fikirlerden veya kavramlardan en az üç tanesinin ismi yazılır:

Örnek: Organ, göz ve renk körlüğü.

- Proje zaman dilimine göre organize edilir:

Örnek: Birinci haftada kaynak kitapları okuyacağım, ikinci haftada görüşmelerimi gerçekleştireceğim, üçüncü haftada ise verileri analiz edip bir rapor yazacağım.

7- Projenin sunumunun nasıl gerçekleştireceğine dair bilgi verilir:

Örnek: İnsan gözünün nasıl çalıştığına dair bir model geliştireceğim ve bu modeli sınıfta sunacağım.

8- Projeni nasıl değerlendireceğine ilişkin bilgi verilir:

Örnek: Projemin niteliği veya kalitesi hakkında öğretmenden ve sınıftaki öğrencilerden geribildirim alacağım (Akt: Saban, 2004).

Williams ise (1998) bir projenin gerçekleştirilmesi için başlangıç planı ile birlikte 3 önemli evreden oluştuğunu bildirmiştir:

Başlangıç Planı: Öğretmen projenin başlangıç aşamasında baş organizatör olarak rol oynar. Öncelikle öğrencilerin ilgilerine, müfredata ve belirli kaynaklara dayalı bir konu seçer. Daha sonra kendi deneyimleri, bilgileri, konuyla ilişkili olabilecek aktiviteleri bir araya getirir.

1-Projeye Başlama Evresi: İlk bölüm öğrencilerin konu hakkında neler bildiklerini keşfetmekle başlar. Sınıf içindeki tartışma ortamı öğrencilerin geçmiş deneyimlerinin ve bilgilerinin ortaya konmasını sağlar. Daha sonra öğrenciler kendi çalışma konularının planlarını düzenleyerek öğretmenle birlikte süreci organize eder.

2- Projeyi Geliştirme Evresi: İkinci bölüm konu hakkında öğrencilerin yeni bilgileri keşfetmelerini içerir. Öğretmen öğrencilerin kendi ilgi alanlarında çalışma yapmalarına olanak sağlar. Çalışma sürecinde öğrenciler konu ile ilgili yerleri gezerler uzman kişileri ziyaret ederler ve bazı durumlarda bu kişileri sınıfa davet ederler. Öğrencilerden çalışmalarını süresinde kendi araştırmalarını detaylı bir şekilde not etmeleri beklenir. Öğretmenler de sınıfa gerekli kaynakları ve yardımcı materyalleri sağlarlar. Ayrıca öğretmenler öğrencilere öneri ve araştırma sorularını yanıtlayıcı geliştirici aktivitelere yöneltirler. Öğrenciler öğrendikleri şeyleri sınıfta arkadaşlarıyla paylaşarak ürünlerini sunarlar. Sunum aktiviteleri venn diyagramları, grafikler, posterler, raporlar, modeller gibi farklı formları içerebilir.

3- Projeyi Sonuçlandırma Evresi: Üçüncü bölüm ise öğrenmeyi ve proje boyunca kazanılan deneyimleri değerlendirmeye ilgilidir. Öğrenciler projelerini sınıfta diğer arkadaşlarına sunarak bilgilerin paylaşılmasını sağlarlar. Çalışmanın sonucunda hem çalışmayı gerçekleştiren grup kendilerini hem de sunumu yaptıkları arkadaşlarıyla birlikte öğretmen çalışmayı değerlendirerek süreç sonlandırılmış olur.

Proje tabanlı öğrenme yaklaşımı için belirlenen aşamalar kapsam olarak aynı şeylerden bahsetmesine rağmen aşamalar farklı şekillerde isimlendirilmektedir. Bunlardan birisi de şunlardır:

1. Problem, konu veya temanın tanımlanması: Projenin amacına bağlı olarak öğretmenin rehberliğinde öğrenciler bilgilerini kullanarak beyin fırtınası tekniği uygularlar ve bunun sonucunda da yapılması istenen projenin konusuna karar verilir

2. Ön Araştırmaların Yapılması: Bu aşamada projeye katılan kişiler çalışmalarında neler yapabileceklerine karar verirler. Genel bilgilerden çok ulaşmak istenilen hedefe odaklanarak çalışmalar sürdürülür.

3. Planlama ve Görevlendirmelerin Yapılması: Bu aşama öğrencilerin etkili bir projeyi tamamlanması için çalışmalarını belirlemede önemli bir anahtar gibidir. Bu adımda öğrencilerin grupla işbirliği içinde çalışmalar yapması süreç için oldukça yararlı olmaktadır. Öğrencilerin planlarında nasıl yardımcı olunacağı, onlara ne gibi konularda destek sağlanabileceği ve grup içi roller belirlenirken ne kadar uygun paylaşım yapıldığı konularına önem verilir.

4. Konunun Araştırılması: Öğrenciler seçtikleri konu hakkında bilgiler toplarlar. Bilginin içeriği seçilen konuya göre değişim gösterebilir. Kütüphaneye gidilerek, internet araştırması yapılarak, ilgili kişilerle görüşülerek bilgiye farklı şekillerde ulaşılabilir.

5. Ürünün Hazırlanması ve Geliştirilmesi: Yapılması hedeflenen çalışmanın son halinin nasıl olacağına karar vererek ürün hazırlanır. Başlangıçtan bu aşamaya kadar ilerlenen kademeleri öğrencilerin görmesi onları çalışmalarını için daha fazla motive etmektedir.

6. Ürünün Sunulması: Yapılan çalışmanın ürünü bitmiş haliyle sınıfta ya da okul dışında belirli bir öğrenci kitlesine ya da çalışmayla ilgilenen kişilere sunum yapılmaktadır. Sunum sayesinde öğrenciler bilgilerini paylaşmaktadırlar.

7. Değerlendirme: Değerlendirme sadece öğretmenin sunulan projeyi değerlendirmesi esasına dayanmamaktadır. Hem öğrenciler kendilerine öz değerlendirme yaparlar hem de öğretmen süreci ve ürünü kapsayacak şekilde değerlendirme yaparak not verir. (<http://www.lacnyc.org/resources/IT/pbl.htm>)

2.6. Proje Tabanlı Öğrenmede Uygulanan Teknikler

2.6.1. Grup Çalışması Tekniği

Eğitimin okuldaki amaçlarından birisi öğrencilere hem bireysel hem de birlikte çalışma anlayışının, becerilerinin ve yeteneklerin kazandırılmasıdır. Grup çalışması tekniği ile öğrenciler program hedeflerinin gerektirdiği nitelikleri kazanırken aynı zamanda duyuşsal boyutlu nitelikler de kazanır (Taşdemir: 2007). Bu yöntem ile öğrencide sorumluluk alma ve yerine getirme niteliklerini kazanmasının yanı sıra;

- Kendisinin ve grubun çalışmalarını planlama
- Planlarına uygun çalışma
- Kaynaklara ulaşma
- Başkalarının görüşlerine saygılı olma
- Gruba liderlik etme ya da liderle çalışma
- İşbirliği yapma
- Dayanışma içinde olma
- Sağlıklı iletişim kurma
- Karar verme
- Yaptığı çalışmayı değerlendirme
- Yeni planlar oluşturma yeterliklerinin de gelişmesini sağlayan bir yöntemdir (Gözütok; 2007).

Grup çalışmalarının başarılı sonuçlar vermesi için öğretmen rehberliğinde etkinliklerin yürütülmesi gerekmektedir. Öğrencilerin planlama becerileri, planlarına uyup uymadıkları, sorumluluk alıp almamaları öğretmenler tarafından belli zamanlarda izlenmelidir.

Konularla ilgili öğrenciler araştırma, inceleme ve sunumlar yaparak eğitim ortamında aktif katılım sağlanırken; öğrencileri yönlendirerek, dönütler vererek, değerlendirerek öğretmenler de aktif olmaktadır.

2.6.2. Beyin Fırtınası Tekniği

Beyin fırtınası; yaratıcılığın geliştirilmesinde önemli bir yeri olan beyin fırtınası bireylerin yaratıcı düşüncelerini devreye sokarak, bir soruna çözüm getirmek amacıyla, bir grup insandan kısa sürede elde etme tekniğidir (Gözütok: 2007).

Beyin fırtınası tekniğinin etkili bir şekilde uygulanması için;

- Katılımcılar rahat edecekleri şekilde oturtulur.
- Fikirleri yazacak bir tahta yada döner levha bulundurulur.
- Sorun anlatılır ve soru cümlesi olarak öğretmen tarafından tahtaya yazılır.
- Tekniğin kuralları açıklanır. Bunun için; fikirlerin olumlu ya da olumsuz olarak değerlendirilmeyeceği, serbest düşünce için uç noktaları da dikkate almaları gerektiğini, çok miktarda fikir üretmelerini, başkalarının fikirlerinin geliştirilebileceği, değiştirilebileceği ya da tersinin söylenebileceği vurgulanır.
- Fikir üretilmesi istenir.
- Bir ya da iki kişinin üretilen fikirleri tahtaya ya da döner levhaya yazmaları sağlanır.
- Öğretmenlerinde fikirlerini söyleyerek yeni fikirler üretilmesi için öğrencilerin yüreklendirilmesi sağlanır.
- Kimsenin fikriyle alay edilmesine izin verilmemesi gerekir.
- Fikirler gelmeye devam ettiği sürece oturuma devam edilir.
- Fikir üretme durduğunda sorun öğretmen tarafından tekrar edilir ve daha çok fikir için davetkâr olunur.
- Artık yeni fikir üretilmeyeceğini düşünüldüğü zaman öğretmen tarafından beyin fırtınası durdurulur.

- Bütün fikirler okunur, benzer olanlar birleştirilerek numaralanır ve sıraya sokulur.
- Belirlenen sorunun çözüm yollarını içeren “Sınıfımızın Çözümleri” türünden bir yazı oluşturup sınıfın ya da okulun uygun bir panosuna asılır (Gözütok, 2007).

2.6.3. Problem Çözme Tekniği

Problem bireyin karşılaştığı güçlükler, içinden çıkılmaz gibi görülen durumlardır. Problemlerin çoğu etrafımızda doğal olarak bulunur ve çözülmeyi bekler (Sünbül, 2007). Eğitim ortamlarında derslerle ilgili olarak herhangi bir problemin çözülebilmesine ilişkin öğrencileri araştırma yapmaya yönelten yöntemlerden birisi olan problem çözme yönteminin amacı, öğrencilerde bilimsel düşünme ve problem çözme becerisini geliştirmektir. Problemlerin çözülmesi için 6 basamak uygulanmalıdır. Bunlar;

1. Problemi, öğrencilerle birlikte sınırlandırarak tespit etmek
2. Problemin sebepleri ve problem hakkında yazılı veya yazısız kaynaklardan bilgi toplamak
3. Sebeplerin giderilmesi veya problemin çözümü için varsayımlar kurarak çeşitli çözüm yollarını sıralamak
4. Çeşitli deney ve mukayeselerle düşünülen çözüm yollarının probleme uygunluklarını araştırmak
5. Yapılan deney ve mukayeselerden sonuç çıkarmak
6. Bu sonuçlardan genel bir fikre varmak (Sünbül, 2007).

Eğitim ortamında problem çözme yönteminin birçok yararları vardır. Bunlardan bir kaçını sıralayacak olursak;

- Öğrenciler problemlerin farkına varır ve problemleri ayırt ederek tanımlama yeteneği kazanır.
- Öğrencilerin günlük yaşamdaki problemlere uyumunu sağlar
- Öğrenciye sistemli düşünme ve karar verme alışkanlığı kazandırır.

- Öğrencilerin mevcut ve elde ettiği bilgileri sınıflama, sıralama, diğer yöntemlerle işleme ve bunları yorumlayarak değerlendirme alışkanlığı kazandırır.
- Planlı çalışabilme alışkanlığı kazandırır.
- Yeni durum ve ortamlara uyum sağlamasına yardımcı olur
- Öğrencilerin boş zamanlarını yararlı bir şekilde değerlendirmesini sağlar.

2.6.4. Deney Tekniği

Deney herhangi bir olayın meydana gelişinin kontrollü ve planlı bir şekilde incelenmesi durumudur. Deneyde uygulama işini öğretmen rehberliğinde öğrencilerin yapması esastır. Proje tabanlı öğrenme uygulamasında biyoloji dersi etkinliklerinde bir ürün olarak ortaya çıkan deney uygulamaları sürecin önemli bir parçasını oluşturmaktadır.

Deneyler ile derslerin öğretiminde:

- Deneyin hazırlık, planlama ve değerlendirme aşamalarının etkinlikleri ayrıntılı olarak planlanmalıdır.
- Gerekli araç, gereç ve preparatlar hazırlanmış olmalıdır.
- Deney bilgi yaprağı, öğrencilere ulaştırılmış olmalıdır.
- Deney aşamalarına göre dikkat edilecek hususlar açıklanmalıdır.
- Gerekli güvenlik önlemleri alınmalıdır.
- Deneyde ulaşılan sonuç değerlendirilip raporlaştırılmalıdır (Gözütok, 2007).

2.6.5. Gösteri (Demonstrasyon) Tekniği

Gösteri; oluşturulmuş bir ortamda hedef kitlenin görme ve işitme duyularının birlikte işe koşulduğu ve konu alanında yetkin kişilerin bir iş ya da eylemi aşamalarına uygun bir şekilde gerçekleştirerek sunmasına dayalı bir öğretim tekniğidir (Taşdemir, 2007)

Gösteri tekniğinde asıl aktif olan, deneyi yapan, gösteren, açıklayan öğretmendir. Öğrenciler dinleyici, izleyici ve bilgileri alıcı durumdadır. Bu metot bir çok duyu organına hitap ettiği için öğrencilerin ilgilerini ve dikkatlerini daha çok çekmekte ve böylece daha etkili bir öğrenmenin gerçekleşmesini sağlamaktadır. Gösterim sırasında kullanılacak araç gereçlerin eksiksiz hazırlanması, öğretmenin dersten önce göstereceği uygulamanın bir denemesini yapması ve ürünün nitelikli olduğundan emin olarak sınıfta uygulama yapması gösterimde başarı sağlamanın anahtarıdır (Gözütok, 2007).

Daha çok öğretmenler tarafından yapılan bu teknik proje tabanlı öğrenme yaklaşımında öğretmenin rehberliğinde öğrencilere araştırdıkları konuların sunumlarını sergiletmeleri şeklinde de uygulanabilmektedir. Grup çalışması tarafından hazırlanan bir problemin çözümüne yönelik uygulamaların ya da ürünlerin öğretmenin rehberliği ve denetimi altında öncesinde uygun ortamlar sağlandığı takdirde herhangi bir sorun teşkil etmeyeceği düşünülmektedir.

2.6.6. Örnek Olay Tekniği

Gerçek hayatta karşılaşılan bir problemin öğretim ortamına getirilerek çözülmesine dayalı bir öğretim tekniğidir. Bu teknikle öğrencilere gerçek hayatta karşılaşılan problemlerin sınıf ortamında sebep sonuç ilişkisine göre inceleyerek çözümlenmesi yoluna gidilir. Böylece öğrencilerin yeterlikleri oluşturularak benzer durumla karşılaştıklarında etkin çözümler üretmelerine yardımcı olmak amaçlanır. Örnek olay tekniği, öğrenci merkezli bir öğretim tekniği olarak öğrencilerin problem çözme becerilerinin gelişmesi ve öğrenilenlerin gerçek hayat şartlarına uygulanmasına hizmet eder (Taşdemir, 2007).

2.6.7. Drama Tekniği

Öğrencilerin karşılıklı etkileşim ve iletişim içinde oldukları öğrenci merkezli tekniklerden birisi dramadır. Dramada hem oyuncular, katılımcılar hem de izleyiciler

sözlü ve sözsüz etkileşim içerisindedirler. Eğitimde drama çalışmalarının temel amacı; bireyin kendini ifade edebilmesi, yaşamı çok yönlü algılaması, araştırma istek ve duygusunun geliştirilmesi ve yaratıcı kılınmasıdır (Sünbül, 2007).

Drama tekniğinin faydaları şu şekilde sıralanabilir:

- Birlikte çalışabilme becerisini geliştirir.
- Bireylerin içgörü kazanmasını sağlar.
- Başkalarını anlama ve iletişim becerisini geliştirir.
- Öğrencilerin kendilerine güven duymalarını sağlar.
- Problem çözme ve karar verme becerileri kazandırır.
- Akıcı konuşma ve düşünceleri ifade etme becerisi kazandırır.
- Farklı olay ve deneyimlerle ilgili bilgiler kazandırır.
- Bireyin hayal gücünü, hislerini ve düşüncelerini geliştirir.
- Yaratıcılık ve estetik duygusunu geliştirir.
- Öğrencilerin yaşantılarını zenginleştirir. Onların bu yaşantı zenginliği içinde özgün duygu ve düşünceler üretmelerini sağlar.
- Dinleme, okuma ve kavrama gücünü geliştirir (Sünbül, 2007).

Drama; yaşam durumlarının sınıf ortamında çözümlenmesi, yorumlanması, öğrencileri tek yönlü düşünme kalıplarını aşarak düşünce üretmesini sağlar. Böylece yaşamı ve olaylar arasındaki neden sonuç ilişkilerini kavrayan öğrenciler sınıf ortamında duygu ve düşüncelerini sergilemiş olurlar.

2.7. Proje Tabanlı Öğrenme Yaklaşımında Öğretmenin Rolü

Geleneksel öğretim yaklaşımında öğretmen bilgiyi doğrudan öğrenciye veren kişi konumundadır. Proje tabanlı öğrenme yaklaşımında ise öğrencilere doğrudan bilginin verilmesi değil bilgiye öğrencinin kendisinin araştırarak ya da yaratıcılığını ortaya koyarak ulaşması esastır. Bu noktadan hareketle öğretmenler bu süreçte içerik uzmanlığından destekleyici rehber kişi konumuna geçer. Rehber öğretmenlerin proje tabanlı öğrenme yaklaşımı uygulanan sınıflarda genellikle:

- Öğrencilere açık uçlu sorular sorarlar.

- Sınıf içerisinde tartışma ortamları yaratırlar.
- Öğrencilerin sorduklara sorulara saygı gösterirler.
- Çok yönlü fikirlere, sorulara, sonuçlara açıktırlar.
- Öğrencilere gerekli araç gereçleri temin ederler.
- Öğrencilerin fikirlerini ve araştırmalarını desteklerler.
- Öğrenme sürecini objektif bir şekilde değerlendirir (Fleming, 2000).

Öğretmenlerin öğrencileri destekleme sürecinde mutlaka dikkat etmesi gereken özellikler:

- Öğrencilere proje çalışmalarında gereksinimlerine yardımcı olabilmek için doğrudan öğretimi kapsayan öğrenme, öğretme aktiviteleri hazırlanmalıdır.
- Projeler için önemli kaynaklar taranmalıdır. Okul ve halk kütüphanelerinde bu kaynakların olduğundan emin olunmalıdır.
- Öğrencilere problemleri ya da sorunları tanımlamalarında yardımcı olarak süreç içerisinde amaçlarına istenilen düzeyde ulaşmalarını sağlamak için planlar geliştirilmelidir.
- Öğrencilere her zaman örnek olunmalı, geri bildirim verilmeli ve istenilen malzemeler sağlanmalıdır. Öğrencilerin öğrenmelerini geliştirici iyi bir danışman olunmalıdır.
- Herkesin özgür bir şekilde çalışması için esnek bir ortam hazırlanmalıdır.
- Bireysel ya da grup çalışmalarından öğrencilerle düşüncülerini paylaşmaları için zaman zaman zaman görüşmeler düzenlenmelidir (Fleming, 2000).
- Öğretmenler, öğrencilerin güncel, yaratıcı ve ilginç projeler geliştirmelerinde çok önemli bir role sahiptir.
- Öğretmenler yaşam boyu öğrenme için model olmalıdır.
- Öğretmenler öğrencilerin sıkı çalışmasını, öğrencilerin öğrenmelerini ciddiye almalarının, düşünceli olmalarını, kendilerini aşmalarını ve kaliteli çalışmalar üretmelerini beklemelidir (Walk ,2001 , Akt: Saracaloğlu vd,2006.)

Proje çalışmaları gerçekleştirilirken dikkat edilmesi gereken önemli bir husus da grup çalışması yapacak olan çalışmalarda grupların heterojen bir şekilde oluşturulmasını sağlamaktır. Öğretmenler öğrencilere takım kurallarını önceden belirlemeli, takım çalışması yapmak için öğrencileri cesaretlendirmeli ve iş paylaşımı

yaptırmalıdır. Proje çalışmaları uzun bir süreci kapsadığından dolayı proje değerlendirmeleri bilinen tek sınav değerlendirme teknikleri gibi değildir. Öğretmenler uzun bir süreçte gerçekleşen bu çalışmaların sıkı bir şekilde kontrolünü yapamayacağı, zaman yetersizliği yaşayacakları, öğrencilerin üstesinden gelemeyecekleri, çok zorlanacakları, bu tür çalışmalardan zevk almayacakları ve bu nedenle değerlendirmenin zor olacağı gibi düşüncelerle karşılaşılmasında için sürecin planlı bir şekilde yürütülmesi gerekmektedir. Öğrencilere verimli ve etkili bir öğrenmenin gerçekleşmesi gerektiği bilinci önceden verilerek süreç iyi bir şekilde planlanırsa değerlendirme hem kolay hale gelecektir hem de sadece tek bir sınav notuyla öğrenci değerlendirilmemiş olacaktır.

Proje tabanlı öğrenme sürecinde görüldüğü gibi öğretmenin rolü en az öğrenciler kadar önemlidir. Bu yaklaşımda süreç içinde öğretmen pasif gibi görünse de aslında sürecin iyi bir şekilde işleyebilmesi için oldukça öğretmenin organizasyonu iyi sağlamış olması gerekmektedir. Organizasyonun iyi sağlanabilmesi için öğretmenin öğrencilerin ilgi ve ihtiyaçlarını önceden bilerek öğrencileri doğru bir şekilde gereksiz uğraşlara yer vermeksizin yönlendirmelidir. Öğrencileri çalışmalarını yürütmeleri için motive etmeli, gerektiği takdirde uzman kişilerle randevular ayarlamalı, araç-gereç ve kaynak temininde yardımcı olmalıdır. Sınıf içerisinde grup çalışmalarını kontrol etmeli, öğrencilerin sordukları sorulara net cevaplar vermeli ve onlara kendilerine güven duygusu aşılayarak cesaretlendirmelidir. Bu yüzden öğretmenlerin proje tabanlı öğrenme yaklaşımı süreci içinde etkili olabilmesi için gerekli donanıma sahip olması ve istekli olması gerekmektedir.

2.8. Proje Tabanlı Öğrenme Yaklaşımında Öğrencinin Rolü

Projeler ile öğrencilerin düşündüklerinden çok daha fazla şeyler yapmalarını yani yaratıcılıklarını en üst düzeyde kullanmalarını ortaya koymayı amaçlanmaktadır. Bu yüzden süreç içinde öğrenciler neler öğrendiklerini, neler

yapabildiklerini ve nasıl beceriler geliştirdiklerini yaptıkları bu çalışmalarla göstermektedirler.

Geleneksel öğrenme yaklaşımında öğrencilerin rolü bilindiği üzere bilgi yüklenen kişiydi. Proje tabanlı öğrenme yaklaşımında ise öğrenci bilgi yüklenen kişi konumundan bilgiyi anlamlandıran, anlam çıkaran kişi konumuna geçmiştir (Fleming, 2000).

Günlük hayatla bağlantılı olarak öğrencilerin yürütmek istedikleri projelerin karar verilmesi ve ürünün ortaya çıkarılmasında öğrenciler aktif bir şekilde rol almaktadırlar. Konunun seçiminde kendileri bağımsız bir şekilde karar verdikten sonra, gerekli kaynakların incelenmesi, bilginin yapılandırılması, grup çalışması yapılıyorsa gerekli iş paylaşımının yapılması ve oluşturulan bu parçaların birleştirilmesi görevlerini öğrenciler yapmaktadırlar.

Projeler geliştirilirken öğrencilerin öğretmenlerle birlikte görüşmeler, sınıf içi tartışmalar ve eleştirililer yapması öğrencilerin yaptıkları çalışmaların kalitesini arttırmaları için önem taşımaktadır. Çünkü bu tür aktivitelerin ve etkileşimlerin yapılması öğrencilerin neyin anlamlı olduğuna ve neyin amaca hizmet ettiğine karar vermelerini sağlamaktadır.

Öğrenciler projeleri geliştirirken kaynak taraması yapmayı, planlı bir şekilde süreci yürütürse zamanı iyi bir şekilde kullanmayı, grup içi çalışmalarda işbirliği yapmayı öğrenirler.

Projelerin içeriğine bağlı olarak yapılan çalışmalar değişiklik gösterebilmektedir. Koleksiyon hazırlama, alan gezileri düzenleme, laboratuvar ortamında çalışma, röportaj yapma, materyal hazırlama, poster ya da sunum hazırlama, deneyler yapma vs gibi aktivitelerde grup içinde belli sorumlulukları alma becerisini kazanmaktadırlar.

Öğrenciler süreç sonunda yaptıkları proje çalışmalarını, ürünlerini, performanslarını, sergilerini ya da gösterilerini sınıf içerisinde sunabildikleri gibi sınıf dışında da seyirciler, öğretmenler ve diğer öğrenciler karşısında sunabilirler (Fleming, 2000). Öğrencilerin sadece sınıfa bağlı kalmaksızın dışarıdan da kişilere kendi çalışmalarını sunması öğrencilerin kendilerine güvenmesini de sağlamaktadır.

2.9. Proje Tabanlı Öğrenme Yaklaşımında Proje Ürünlerinin Çeşitliliği

Öğrenciler dersin içeriğine ve hedeflerine bağlı olarak belirlenen bir sorunu çözmek için kendi yaratıcılıklarını ortaya koydukları ürünleri sınırlandırma olmaksızın farklı şekillerde meydana getirebilmektedirler. Sürecin sonunda bu çalışmalar drama, gazete yazısı, araştırma raporu, dergi, belgesel, web sayfası, maket, öykü, poster, afiş, broşür vs ortaya çıkarılabilmektedir (Erdem, 2002). Proje çalışmalarının kapsamına uygun olarak farklı niteliklerde hazırlanan bu ürünler farklı öğrenme biçimlerinden öğrencilerin yararlanmasını sağlamaktadır. Cleaf (1991) ise ürünlerin çeşitliliğini şu şekillerde belirtmiştir: Poster, kroki, TV reklamları, kukla oyunu, kolaj, diagram, broşür, bulmaca, seyahat rehberi, kitapçık, çalışma küpü, akış tablosu, gazete reklamı, harita, ders öğretme, albüm, ilanlar, kitap cildi, karikatür, duvar panosu, model, radyo reklamı, şiir, oyun, gazete yazısı, renkli kitap, resim, gösteri, hikâye olarak belirtmiştir (Akt: Yıldırım, 2007)

2.10. Proje Tabanlı Öğrenme Yaklaşımında Değerlendirme

Değerlendirme, öğretme ve öğrenmenin etkililiğini belirlemek amacı ile yapılan, eğitimle ilgili verilerin toplanmasını ve yorumlanmasını içeren çok adımlı, sistematik bir süreçtir (Tekin,2004). Değerlendirmenin yapılmasıyla öğrencilerin derslerdeki başarı durumları belirlenerek sürecin ne kadar etkili bir şekilde gerçekleştiği anlaşılmaktadır.

Değerlendirme eğitim sürecinin ayrılmaz ve tamamlayıcı bir parçasıdır. Eğitimde değerlendirme uygulamaları, öğretmenlere eğitim ve öğretim sürecine ilişkin pek çok konuda yardımcı olur. Öğretmen bu uygulamalar sayesinde programın ve öğretimin etkililiğini değerlendirebilir ve öğrencilerin öğrenme eksikliklerini ortaya koyarak onların başarılarını belirleyebilir (Stark,1998).

Proje tabanlı öğrenme yaklaşımında da önemli aşamalarından birisi değerlendirme sürecidir. Bu süreç projenin hazırlık aşaması, uygulanması, sonuçların

değerlendirilmesi ve sunum aşamalarını kapsamalıdır (Korkmaz ve Çakmakçı,2006). Öğrencilerin proje performans değerlendirmeleri geleneksel sınıf içi performans değerlendirmesine göre oldukça farklılık göstermektedir. Çünkü proje çalışmalarında öğrenciler farklı zamanlarda farklı projeler üzerine çalışmalar yapmaktadırlar. Bu nedenle değerlendirme geleneksel değerlendirme yöntemlerine göre daha karmaşık ve farklı olmaktadır (Railsback, 2002).

Değerlendirmede en önemli nokta, sadece etkinliklerin değil, etkinliklerle birlikte bir ürünün ortaya konulması süreci de büyük önem taşımaktadır. Bu bağlamda değerlendirme ürün ve sürecin birlikte değerlendirildiği bir yapı içermektedir (Demirel, 2003). Projelerin hazırlık aşamasında günlere göre yapılacak olan işler planlanmalıdır. Öğretmenlerin değerlendirme süreçlerini bu plan doğrultusunda geline nokta kadar olan aşamaları ve çalışmanın sonundaki ürünleri değerlendirmeleri gerekmektedir (Moursund,1999). Proje tabanlı öğrenme sadece öğretmenin öğrencileri değerlendirmesini içermez, aynı zamanda öğrencilerin kendilerini değerlendirme imkânı da sağlar. Böylece değerlendirme tek bir kişiye bağlı olmaksızın yapılmaz (Demirel, 2003).

Değerlendirmede, çeşitli formlar olmalıdır. Çünkü bütün öğrenciler birbirinden farklı özelliklere sahiptir. Bu nedenle değerlendirme etkinliklerinin yeteri kadar özel olması, uygun ve faydalı dönütler sağlaması gerekmektedir. Değerlendirmeciler, öğrenenlerin kendileri, aynı yaş grubu, öğretmenler ve konu alanı uzmanları olabilir. Değerlendirme birimleri, tek tek öğrenenler, öğrenen grupları ve bütün sınıf olabilir. Değerlendirmede formatları yazma işleri(resmi okul veya ev ödevleri ve resmi olmayan kaynak ve dergiler), gözlemler(grup etkinliklerinin ve bireysel çalışmaların gözlenmesi), sunumlar, informal tartışmalar ve sorular, proje tasarımları ve final ödevleri olabilir (<http://www.bie.org/> 2009).

Proje tabanlı öğrenme yaklaşımında bir çok değerlendirme yöntemleri bulunmaktadır. Ancak projelerin değerlendirilmesinde öncelikli olarak değerlendirmenin amacı bilinmesi ve ona göre uygun olan değerlendirme yöntemleri seçilmesidir (Railsback,2002). Bu süreç içerisinde gerçekleştirilen değerlendirme yöntemleri şu şekildedir:

2.10.1. Proje Portfolyoları (Öğrenci Gelişim Dosyaları)

Portfolyo Paulson, Paulson ve Meyer (1991) tarafından “Belli bir bağlamda öğrencilerin performansını, gelişimini ve başarısını yansıtan öğrenci çalışmalarının amaçlı bir şekilde toplanması” olarak tanımlamıştır (Akt: Kan, 2007).

Portfolyolar öğrencilerin sınıf içindeki ve sınıf dışındaki çalışmalarını ve aktivitelerini ortaya koyan bir değerlendirme şeklidir. Portfolyolar öğrenci merkezlidir ve öğrenciler kendi çalışmalarını, kişisel çabalarını değerlendirmeye kattıkları için kendilerini kolay bir şekilde izlenmektedir. Böylece portfolyolar öğrencilerin projeleri hakkında süreç içerisindeki gelişimlerinin ve değişimlerinin farkında olmalarını sağladığı için öğrencilerin kendi öz değerlendirme becerilerini geliştirmeyi de sağlamış olmaktadır (Korkmaz ve Çakmakçı, 2006).

Öğretmenler portfolyo çalışması sonucunda elde edilen verileri gelecekteki eğitim hedeflerinin daha kolay ve daha gerçekçi olarak belirlenmesinde kullanmaktadırlar. Bu şekilde portfolyolar öğrencileri motive etmeye, öğrenme sorumluluğunu almaya, düşünme ve yazmada gelişmelerine yardımcı olmaktadır (Korkmaz, 2002).

2.10.2. Proje Rubrikleri

Bireylerin algılayış biçimi ile başka bireylerin nitelik ve davranışları hakkında gözlem sonuçlarını ya da kanıtlarını farklı dereceler içinde saptanmasına olanak veren bir ölçme aracıdır (Saygı, 2002). Rubriklere dereceli puanlama anahtarları ya da performans değerlendirme ölçeği de denmektedir. Rubrikler; öğrencilerin kendi kendilerini değerlendirdikleri kriterleri gösteren bildirge formlardır. Bu sayede öğrenciler kendi gelişimlerini takip edebilmekte, gerçek ve kalıcı öğrenme gerçekleştirmektedir. Rubrikler sayesinde öğrenciler kavrama, yorumlama, ilişkilendirme ve analiz etme gibi üst düzey zihinsel becerilerini geliştirmekte ve başarılarını artırmaktadırlar (Korkmaz,2002).

Rubrikler performansı tanımlayan kriterleri içeren puanlama rehberidir. Herhangi bir çalışmanın puanlanması için geliştirilmiş ölçütleri içeren bir araçtır. Bu ölçeklerle öğrenciye not verilmez. Öğrenciye kendi gelişimini takip etme fırsatı verir. Rubrikler özellikle öğrencinin projeye ilgili gelişim süreçlerini, ürünlerini ve performanslarını değerlendirmek amacıyla verilir (Yılmaz, 2007).

Proje tabanlı öğretim yönteminde rubrikler öğrencilerin projelerini, proje dosyalarını veya performanslarını değerlendirmek için önceden belirlenen kriterlerden oluşmaktadır (Korkmaz, 2002).

2.10.3. Otantik Değerlendirme

Otantik değerlendirme; performansa dayalı durum belirleyen, öğrencinin gerçekçi koşullarda, karmaşık ödevleri yaparken öğrendiği temel bilgileri ne kadar iyi kullandığını ölçmeye çalışan bir değerlendirme çeşididir (Mehrens, 1992; Akt: Aslanoğlu,2003). Mueller'e göre (2005) ise otantik değerlendirme; gerekli bilgi ve becerilerin anlamlı uygulamalarını gösteren, öğrencilerin gerçek yaşantısındaki görevlerini gerçekleştirdikleri bir değerlendirme biçimidir. Bu bağlamda otantik değerlendirme gerçek dünyayla ilişkili olarak öğrencilerin etkili ve yaratıcı bir şekilde performanslarını göstermeleri için gerekli ve yeterli bilgileri düzenleyen ve sonunda da öğrencilerin kendilerini ve diğerlerini özgür bir şekilde hem aşama aşama elde edilen bilgilerinin hem de sürecin sonunda ürünlerin değerlendirildiği alternatif değerlendirme biçiminden birisidir denilebilir.

Otantik değerlendirmeler eğitim programlarının yapılarına göre tasarlanabildiği için süreklilik sağlar ve öğretime yardım için öğretmen tarafından kullanılabilir nitel bilgiler sağlar. Bu bilgiler öğrenciler tarafından da kullanılabilir ki öğrenciler, gelişimlerini, davranışlarını, ürün dosyalarını, kayıtlarını, olası sorumluluklarını düzenli bir şekilde analiz etmeleri gerektiğinin farkına varırlar (Pratt, 2005).

Öğrenme süreci içerisinde gerçek bilgi ve üst düzey becerilerin geliştirilmesinde oldukça etkilidir. Çünkü süreç içerisine öğrencinin kendi performansıyla özgün ürünler ortaya çıkarmasını sağladığı için yaratıcı bireyler

olmasına fırsat vermektedir ve böylece öğrencinin doğrudan sürece aktif olarak katılımını sağlamaktadır.

2.10.4. Gözlem

Öğrencilerin gelişimlerini değerlendirme ve gelişimleri için gereklilikleri tanımlamada öğretmenin kullanabileceği yararlı ve yaygın olarak kullanılan değerlendirme tekniklerinden birisi gözlemdir. Gözlem; bireysel veya grup etkinliklerinde, alternatif ölçme ve değerlendirme etkinliklerinin uygulandığı ortamlarda öğrencilerin ortaya koyduğu gözlenebilir her türlü performansını izlemek ve değerlendirmek amacı ile kullanılabilen bir tekniktir (Bahar vd, 2006).

Gözlemin amaca bağlı olarak yapılması değerlendirmenin daha objektif olmasını sağlamaktadır. Gözlemler yapılırken gözlenen kişinin adının, soyadının, gözlendiği mekanın ve davranışlarının anekdot kayıtlarına not edilmesi gerekmektedir.

Gözlemin belirli dönemlerde yapılması ve elde edilen verilerin karşılaştırılması değerlendirme yaparken kolaylık sağlamaktadır. Elde edilen sonuçların öğrencilerle ve velilerle paylaşmak değerlendirme sürecinin daha etkin ve olumlu bir şekilde uygulanmasına fırsat vermektedir.

2.10.5. Grup Tartışması

Öğrencilerin gruplar halinde ve sınıfça yaptığı tartışmalar biçiminde gerçekleştirilir. Her ikisi de öğrenme ve değerlendirme için oldukça yararlı çalışmalardır. Grup değerlendirmeleri, öğrencilerin birbirlerinin çalışmalarını değerlendirmeleridir (O'Malley ve Pierce, 1996). Grup çalışmalarında akran etkileşimi ve değerlendirmesi söz konusudur. Grup tartışmaları akran değerlendirmesi için uygun ortamlardır.

2.10.6. Öğrenciyle Görüşme

Öğrencinin bir kavram, durum ya da olay hakkındaki anlayışını derinlemesine incelemek, istenilen konu alanındaki bilgisini açığa çıkarmak için kullanılan bir tekniktir (Bahar vd, 2006). Belli bir konuda bilgi sahibi olan ya da amaca uygun olarak seçilen kişilerle karşılıklı diyalog yoluyla öğrenmeyi ve aynı zamanda değerlendirme yapabilmeyi sağlayan bir teknik olan görüşme önceden randevu verilerek yapılmalıdır. Görüşmede hedefe uygun olarak sorulacak sorular önceden hazırlanmalıdır. Sorular açık ve net olmalıdır. Görüşme sırasında gerekli yerler not edilmelidir ve değerlendirme aşamasında bunlar kullanılmalıdır.

2.10.7. Günlük Tutma ve Öğrencilerin Çalışmalarını Toplama

Öğretim süreci içerisinde her öğrenciye ait bir bölümün bulunduğu notları yazmak ve değerlendirmek için günlük tutmak da faydalı olmaktadır. Öğrencilerin gelişimlerinin değerlendirilmesi aşamasında tarihlerine bakarak günlükte yer alan notlardan yararlanılıp öğrenciler otantik bir şekilde değerlendirilmektedir. Sürece bağlı olarak öğrencilerin yapmış oldukları çalışmaların toplanıp bunların dosyalanması ve raporunun tutulması da değerlendirmenin yapılmasında kolaylık sağlamaktadır. Otantik değerlendirmenin bir parçası olarak en önemli özelliği, öğretmenin öğrencilerin performanslarına ilişkin sınıfta yaptığı gözlemleri ve öğrenci ürünlerini belgelendirerek dosyalamasıdır.

2.10.8. Ses Kayıtları ve Videolar

Öğrencilerin yapmış oldukları ürünlere göre gerektiği zamanlarda ses kayıtları ya da video çekimleri yapılmalıdır. Örneğin öğrencilerin sunum yapmaları sırasında yapılan değerlendirmelerde yapılan ses veya video kayıtları incelenerek öğrenciler objektif bir şekilde değerlendirilmektedirler.

Proje Tabanlı Öğrenme Yaklaşımında görüldüğü üzere değerlendirme; süreç ve ürünün birlikte ele alındığı tümel değerlendirme sistemidir. Değerlendirmede en önemli nokta, sadece etkinlikler sonucu ortaya çıkarılan ürünün değerlendirilmesi değil, ürünle birlikte bu ürünün ortaya konulması süreci de büyük önem taşımaktadır. Proje Tabanlı Öğrenme modelinde sadece öğretmenin öğrencileri değerlendirmesini içermez aynı zamanda öğrencilerin kendilerini değerlendirme imkanını da sağlamaktadır. Değerlendirme öğrencilerin “Ne anlıyorum?”, “Nasıl yapıyorum?” gibi soruları cevaplamalarında yardımcı olacak bir yapıya sahiptir (Demirel vd, 2001).

2.11. Proje Tabanlı Öğrenmeyle İlgili Yapılan Araştırmalar

2.11.1. Proje Tabanlı Öğrenmeyle İlgili Yapılan Yerli Araştırmalar

Korkmaz ve Kaptan (2001) “Fen Eğitiminde Proje Tabanlı Öğrenme Yaklaşımı” çalışmasında fen eğitiminde proje tabanlı öğrenme yaklaşımının temel özelliklerini tanımlanarak sürecin nasıl geliştirilmesi gerektiği konusu üzerinde durmuşlardır. Makalelerinde fen bilgisi derslerinde kullanılmış olan proje örnekleri vermiş olup öğrenme sürecinde öğrencilerin aktif katılımlarıyla birlikte daha etkili ve kalıcı öğrenmenin gerçekleştiğine dikkat çekmişlerdir.

Erdem (2002) “Proje Tabanlı Öğrenme” isimli çalışmasında proje tabanlı öğrenme yönteminin öğrenme süreçlerine ilişkin gerekli bilgiler ve her aşamasında yapılacak olan proje konusuyla ilgili olarak birkaç örnek vermiştir. Proje tabanlı öğrenme ile sürekli artan bilginin sınırlı zaman dilimlerinde problem çözebilen, analitik düşünebilen, araştırma yapabilen, işbirliği içerisinde ya da bağımsız olarak çalışabilen bireylerin yetiştirilmesinde gerekli ve oldukça etkili olduğunu belirtmiştir.

Erdem ve Akkoyunlu (2002) “İlköğretim Sosyal Bilgiler Dersi Kapsamında Beşinci Sınıf Öğrencileriyle Yürütülen Ekiple Proje Tabanlı Öğrenme Üzerine Bir Çalışma” isimli araştırmalarında “Ülkeler Coğrafyası” konusuyla ilgili olarak farklı

ülkelerin incelenmesi ve ülkemiz için öneriler geliştirmeye dönük bir proje konusu belirlemişlerdir. Belirlenen çalışma planı dâhilinde öğrenci ürünleri olan projelerin niteliğine öğretmen yeterliklerinin yansımalarını gözlemlemek amacıyla bir grupta sınıf öğretmeni ile diğer grupta ise bilgisayar öğretmeni ile çalışmışlardır. Çalışma planının uygulanmasında sınıf öğretmenleriyle çalışan grupla bilgisayar öğretmenleriyle çalışan grup arasında farklılık gözlenmiştir. Sınıf öğretmenleri, ülkelerle ilgili her bir inceleme boyutunu (teknoloji kullanımı, günlük yaşam, eğitim sistemi, yönetim biçimi) ayrı ayrı ele alıp, her takımı bir boyutta çalıştırırken; bilgisayar öğretmenleri tüm boyutları birlikte ele almış ve her takıma tüm boyutları birlikte çalıştırmış oldukları sonucuna ulaşmışlardır.

Korkmaz ve Kaptan (2002) “Fen Eğitiminde Proje Tabanlı Öğrenme Yaklaşımının Öğrencilerin Akademik Başarı, Akademik Benlik Kavramı ve Çalışma Sürelerine Etkisi” isimli çalışmalarını kontrol ve deney grubu olmak üzere 7. sınıfta öğrenim gören iki grup üzerinde Maddenin İç Yapısına Yolculuk” ünitesine yönelik etkinliklerle gerçekleştirmişlerdir. Araştırmada eşit olmayan öntest sontest kontrol gruplu deneysel desen kullanmışlardır. Öğrencilere konu ile ilgili başarı testi, akademik benlik kavramı envanteri ve çalışma alışkanlıkları envanterleri ölçme araçları kullanılmıştır. Araştırma sonucunda akademik başarı, akademik benlik ve çalışma süreleri açısından deney grubu lehine anlamlı bir farklılık bulunmuştur.

Dede ve Yaman (2003) “Fen ve Matematik Eğitiminde Proje Çalışmalarının Yeri, Önemi ve Değerlendirilmesi” isimli araştırmalarında; geleneksel öğretimde, öğrencilerin fen ve matematik aktivitelerinin önemini ve kullanışlılığını değerlendirebilme becerisinden yoksun olduklarını; projelerle öğretimde ise matematik ve fen sınıflarındaki öğrencilerin öğrenirken eğlendikleri ve aynı zamanda düşünmeye-irdelemeye yöneldiklerini belirlemişlerdir. Bu sayede proje çalışmaları sayesinde yaratıcı bir sınıfın oluştuğu ve öğrencilerin fen ve matematik derslerine karşı ilgilerinin arttığını belirtmişlerdir.

Saracaloğlu vd (2006) “İlköğretimde Proje Tabanlı Öğrenmenin Yeri” çalışmalarında proje tabanlı öğrenme yaklaşımının fen ve matematik derslerindeki önemi üzerinde durmuşlardır. Proje tabanlı öğrenmenin fen ve matematik derslerinde kullanımına yönelik tutumlar ve örnekler verilmiştir. Proje tabanlı öğrenme yaklaşımının yeterli donanıma sahip öğretmenler ve uygun fiziksel ortamlar

sağlandığında öğretimde etkili ve verimli olduğu görüşünü savunmuşlardır. Ayrıca proje tabanlı öğrenme yaklaşımı ile araştırma ve inceleme yapmaya istekli, üretken, yaratıcı düşünen bireylerin yetiştirilebileceğini vurgulamışlardır.

Çiftçi (2006) “ Sosyal Bilgiler Öğretiminde Proje Tabanlı Öğrenmenin Öğrencilerin Akademik Risk Alma Düzeylerine, Problem Çözme Becerilerine, Erişilerine, Kalıcılığına ve Tutumlarına Etkisi” çalışmasını 2004- 2005 öğretim yılının birinci döneminde Konya ilinde Sare Özkaşıkçı İlköğretim Okulunda 6. sınıfta okuyan 41 öğrenci üzerinde yürütmüştür. Kontrol gruplu öntest sontest model ile uygulanan çalışma Sosyal Bilgiler dersi “Coğrafya ve Dünyamız” ünitesi ile ilgili, öğrencilere, akademik risk alma ölçeği, problem çözme ölçeği, erişimi testi ve tutum ölçeği uygulanmıştır. Araştırma sonucunda proje tabanlı öğrenme yaklaşımının uygulandığı deney grubu öğrencileri ile geleneksel öğrenmenin uygulandığı kontrol gurubu öğrencileri arasında konu ile ilgili akademik risk alma, problem çözme becerisi ve sosyal bilgiler dersine yönelik tutumları arasında anlamlı bir farklılık bulunmazken; erişimi testi ve kalıcılık testi bulgularına göre deney grubu lehine anlamlı bir farkın olduğu tespit edilmiştir.

Yılmaz (2006) “İlköğretim Sosyal Bilgiler Dersinde Proje Tabanlı Öğrenmenin Öğrencilerin Akademik Başarıları, Yaratıcılıkları ve Tutumlarına Etkisi” isimli çalışmasını 2005- 2006 öğretim yılında Zonguldak ili Ereğli ilçesinde İhsan Yılmaz Kardeşler İlköğretim okulunda 7.sınıfta öğrenim gören toplam 54 öğrenciye uygulamıştır. Kontrol gruplu ön test- son test deneysel desenin kullanıldığı araştırmada sosyal bilgiler dersi “19. ve 20. Yüzyıl Osmanlı Devleti” ünitesine yönelik hazırlanan başarı testi, tutum ölçeği ve Torrance yaratıcılık ölçeği kullanılmıştır. Araştırma sonunda proje tabanlı öğrenmenin deney grubu öğrencilerinin başarı düzeylerinin kontrol grubu öğrencilerine göre daha çok arttığı, sosyal bilgiler dersine karşı tutumlarının yükseldiği ve yaratıcılık düzeylerinin arttığı tespit edilmiştir.

Kurt vd (2006) “Proje Tabanlı Öğrenmenin Üniversite Öğrencilerinin Kavramsal Öğrenmelerine Etkisi” isimli çalışmalarında Selçuk Üniversitesi Biyoloji Öğretmenliği bölümü 3. sınıfında okuyan öğrencilere Bitki fizyolojisi laboratuvarı dersinde “Canlı ve cansız maddeler suyu nasıl ve ne şekilde almaktadır ve suyun canlılar için önemi nedir?” konusunda uygulanmıştır. Kontrol gruplu öntest sontest

deneysel modelin kullanıldığı çalışmada kavramsal öğrenmede deney grubu öğrencilerinin lehine fark bulunmuştur. Buna göre işlem basamakları incelendiğinde deney grubu öğrencilerinin temel planlama aşamalarının ardından bilgi toplama ve toplanan bilgileri örgütleyip raporlaştırma aşamalarında, biyolojik okuryazarlık, problem çözme, bilgiyi kullanma ve bilgiyi başka alanlara aktarma becerilerinde bir artış görülmüş ve öğrenme üzerinde etkili olduğu belirlenmiştir.

Uzun (2007) “ İlköğretim 4. ve 5. Sınıf Fen ve Teknoloji Dersi Canlılar Dünyasını Gezelim Tanıyalım Ünitesinde Proje Tabanlı Öğrenmenin Akademik Başarı ve Kalıcılığına Etkisi” çalışmasını 2005- 2006 öğretim yılında Atlihisar İlköğretim Okulunda 25’i 4.sınıfta ve 26’sı 5. sınıfta okuyan öğrencilere uygulamıştır. Araştırma deneysel yöntemlerden olan kontrol gruplu öntest- sontest modeli ile yürütülmüştür. Araştırma öncesinde ünite konularını kapsayan öntest, sonrasında sontest ve bir ay sonrasında da kalıcılık testi uygulanmıştır. Araştırma sonucundan elde edilen bulgulara göre deney grubu öğrencilerinin kontrol grubu öğrencilerine göre daha başarılı olduklarına ve buna göre de proje tabanlı öğrenmenin akademik başarı ve kalıcılıkta etkili olduğu sonucu tespit edilmiştir.

Yurttepe (2007) “İlköğretim Fen Bilgisi Dersinde Proje Tabanlı Öğrenmenin Öğrenci Başarısına Etkisi” isimli çalışmasını Kütahya ilinde 3 Eylül İlköğretim Okulunda 8. sınıfta okuyan toplam 40 öğrenci üzerinde yürütmüştür. Öntest ve sontest kontrol gruplu model ile yürütülen çalışma sonunda proje tabanlı öğrenme yönteminin ilköğretim 8. sınıf öğrencilerinin fen bilgisi dersinde başarılarına olumlu katkısı olduğu saptanmıştır.

Işık (2007) “Hayat Bilgisi Öğretiminde Proje Tabanlı Öğrenmenin Akademik Başarı, Yaratıcı Düşünme Kalıcılık, Hayat Bilgisi Dersine Karşı Tutum Düzeylerine Etkisi” isimli tez çalışmasını İzmir ilinde özel bir okulda ilköğretim 3. sınıfta öğrenim gören 48 öğrenci ile yürütmüştür. Kontrol gruplu öntest ve sontest yarı deneysel model ile hayat bilgisi dersinin “Meslekler, Yönler ve Doğal Afetler” ünitesi ile ilgili olarak hazırlanan başarı testi, hayat bilgisi dersi tutum ölçeği ve torrance yaratıcı düşünme ölçekleri ile araştırmasını yapmıştır. Sonuç olarak proje tabanlı öğrenmeye dayalı hayat bilgisi eğitimi uygulanan deney grubu lehine konu sonunda başarı, kalıcılık ve tutum ölçeği son test puanlarında kontrol grubuna göre

anlamli derecede farklılık görülmüştür ancak yaratıcılık son test puanlarında anlamli bir farklılık görülmemiştir.

Yılmaz (2007) “Öğretimde Planlama ve Değerlendirme Dersinde Uygulanan Proje Tabanlı Öğrenme Yaklaşımının Öğrencilerin Başarı ve Tutumlarına Etkisi” araştırmasını 2006- 2007 öğretim yılı bahar döneminde Selçuk Üniversitesi Eğitim Fakültesi İngilizce Öğretmenliği bölümünde okuyan 68 öğrenci ile yürütmüştür. Öntest ve sontest kontrol gruplu model ile yürütülen çalışmada deney grubu öğrencilerinin lehine kontrol grubu öğrencilerine göre erişileri arasında anlamli bir fark bulunmuştur. Her iki grubun öğrenci tutumları arasında ise herhangi bir farklılık tespit edilmemiştir.

Özcan (2007) yılında “Alg Biyoteknolojisinde Proje Tabanlı Öğrenme Yaklaşımının Öğrencilerin Akademik Başarı, Tutum ve Görüşlerine Etkisi” isimli yüksek lisans tezinde Ankara ilindeki bir özel okulda öğrenim gören lise 2. sınıf öğrencilerinden deney ve kontrol grupları oluşturularak proje tabanlı öğrenme yaklaşımının etkililiği konusu incelenmiştir. Yapılan çalışmanın sonuçlarına göre alg biyoteknolojisi konusunun proje tabanlı öğrenme yaklaşımının uygulandığı deney grubunda geleneksel yöntemin uygulandığı kontrol grubuna göre anlamli düzeyde farklılığın ortaya çıktığı yani daha başarılı oldukları sonucuna ulaşıldığı ancak bu konuya karşı tutum ve görüşleri açısından anlamli bir farklılığın olmadığı sonucuna ulaşıldığı belirtilmiştir.

Memişoğlu (2008) “Sosyal Bilgiler Dersi Öğretiminde Proje Tabanlı Öğrenme Yaklaşımı” isimli tezinde ilköğretim 7.sınıf “Ülkemizde Nüfus” ünitesinin öğretiminde proje tabanlı öğrenme yaklaşımının öğrencilerin başarısına, kalıcılığına, öğrenci tutumlarına, yaratıcılıklarına, problem çözme becerileri üzerindeki etkisini ve uygulama ile ilgili öğretmen ve öğrenci görüşlerini belirlemeyi amaçlamıştır. Öntest ve sontest kontrol gruplu model ile yürütülen çalışma Bolu ili merkezinde 7.sınıfta öğrenim gören 73 öğrenci üzerinde yürütülmüştür. Çalışmada proje tabanlı öğrenme yaklaşımının uygulandığı deney grubu öğrencilerinin lehine konu ile ilgili başarı, kalıcılık, yaratıcılık, problem çözme becerisi ve tutumlarına ilişkin anlamli bir farklılık ortaya konmuştur. Ayrıca deney grubu öğrencilerinde uygulama hakkındaki görüşleri kontrol grubu öğrencilerine göre daha olumlu şekilde olduğu tespit edilmiştir.

İmer (2008) “İlköğretim Fen ve Teknoloji Öğretiminde Proje Tabanlı Öğrenme Yaklaşımının Öğrencilerin Akademik Başarı ve Tutumuna Etkisinin Araştırılması” isimli tez çalışmasını 2007- 2008 öğretim yılı bahar döneminde Özel Bursa Yeni Kültür İlköğretim Okulu öğrencileri ile yürütmüştür. Araştırmacı “Işık ve Ses” ünitesini öntest ve sontest kontrol gruplu model ile 6. sınıfta okuyan 46 öğrenci üzerinde yürütmüştür. Öğrencilere konu ile ilgili başarı testi ve derse yönelik tutumlarını araştırmak için tutum ölçeği uygulamıştır. Araştırma sonunda proje tabanlı öğrenme yaklaşımının uygulandığı deney grubu geleneksel öğrenme yaklaşımının uygulandığı kontrol grubuna göre akademik başarı ve tutumlarına göre anlamlı derecede farklılık tespit edilmiştir.

Koç (2008) “Sosyal Bilgiler Dersinde Çoklu Zekâ Kuramına Dayalı Olarak Gerçekleştirilen Proje Tabanlı Öğrenmenin Öğrencilerin Sosyal Bilgiler Dersindeki Tutum ve Erişilerine Etkisi” isimli çalışmasını Konya ili Selçuklu ilçesinde özel bir okulun 7.sınıfında öğrenim gören 40 öğrenci üzerinde yürütmüştür. Kontrol gruplu öntest sontest model ile uygulanan çalışma Sosyal Bilgiler dersi “19. ve 20. Yüzyıllarda Osmanlı Devleti” ünitesi ile ilgili eriş testi ve sosyal bilgiler dersi tutum ölçeği anketi kullanılmıştır. Çalışmanın sonuçlarına göre proje tabanlı öğrenme yaklaşımının uygulandığı deney grubu öğrencilerinin başarılarının daha fazla arttığı ve sosyal bilgiler dersine yönelik olumlu tutumlar gerçekleştirdiği, geleneksel öğrenme yaklaşımının uygulandığı sınıftaki öğrencilerin derse karşı olan tutumlarında herhangi bir değişiklik gözlenmemiştir.

Sezgin (2008) “ Proje Tabanlı Öğrenme ve Portfolyo Değerlendirmenin Öğrenci Başarısına ve Tutum Düzeylerine Etkisi” isimli tez çalışmasında Zonguldak Karaelmas Üniversitesi’nde Sınıf Öğretmenliği bölümünde öğrenim gören 3. sınıftan 17 öğrenci ile Yaşantımızdaki Kimya dersinde yürütülmüştür. Araştırma sonucunda bu öğrencilerin başarılarında anlamlı bir artışın görüldüğü ancak tutumlarında herhangi bir değişimin görülmediği sonucuna ulaşılmıştır.

Keser (2008) “Proje Tabanlı Öğrenme Yaklaşımının Fen Bilgisi Dersinde Başarı, Tutum ve Kalıcı Öğrenmeye Etkisi” isimli tez çalışmasında Eskişehir ilinde ilköğretim 8. sınıfta aynı okulda öğrenim gören 40 öğrenci üzerinde uygulama yapmıştır. Öntest ve sontest kontrol gruplu deneysel modeline uygun olarak yürütülen araştırmada “Genetik” ünitesinin “Hücrede Yapı ve Canlılık Olaylarının

Yönetimi Nasıl Sağlanır?” konusu ile ilgili olarak başarı testi ve tutum ölçeği anketi uygulanmıştır. Araştırma sonucunda proje tabanlı öğrenme yaklaşımının uygulandığı grupta geleneksel öğrenme yaklaşımının uygulandığı gruba göre akademik başarı, tutum ve kalıcılık üzerinde anlamlı bir farklılığın ortaya çıktığı sonucuna ulaşılmıştır.

Doğan (2008) “Hücre Konusundaki Kavramların Öğretilmesinde Proje Tabanlı Öğrenmenin Başarıya Etkisi” isimli tez çalışmasında Afyonkarahisar ilinde öğrenim gören 6. sınıf öğrencileri üzerinde uygulama yapılmıştır. Öntest ve sontest kontrol gruplu model ile yürütülen uygulamada proje tabanlı öğrenmenin uygulandığı deney grubunda geleneksel öğrenmenin uygulandığı kontrol grubuna göre başarılarının olumlu yönde daha iyi olduğu sonucuna ulaşılmıştır.

Dilşeker (2008) “Fen ve Teknoloji Dersinde Proje Tabanlı Öğrenme Yöntemi Kullanımının İlköğretim 5. Sınıf Öğrencilerinin Fen ve Teknoloji Dersine Yönelik Tutumlarına, Ders Başarısına ve Kavram Yanılgılarının Giderilmesine Etkisi” isimli araştırmasında Manisa ilinin Soma ilçesinde ilköğretim 5. sınıf öğrencileri üzerinde uygulama yapmıştır. “Işık ve Ses” ünitesini öntest ve sontest kontrol gruplu modele göre uygulayan araştırmacı konu ile ilgili başarı testi; öğrencilerin derse yönelik tutumlarına etkisini araştırmak için tutum ölçeği ve öğrencilerin kavram yanılgılarını tespit etmek içinse açık uçlu sorulardan oluşan bir test uygulamıştır. Araştırma sonucunda grupların başarı testindeki artışlarının deney grubunun lehine bir fark olmasına rağmen istatistiksel olarak anlamlı bir farkın olmadığını, tutumlara yönelik artışın anlamlı bir artış olduğunu ortaya koymuştur. Kavram yanılgılarındaki değişikliği de ortaya koymak için araştırma sonunda açık uçlu soruları yeniden uygulamış ve proje tabanlı öğrenme yaklaşımı uyguladığı sınıfta kavram yanılgılarının daha iyi giderildiği sonucuna ulaşmıştır.

Çakallıoğlu (2008) “ Proje Tabanlı Öğrenme Yaklaşımına Dayalı Fen Bilgisi Öğretiminin Akademik Başarı ve Tutuma Etkisi” çalışmasını 2006-2007 öğretim yılında Adana ili Pozantı ilçesindeki Atatürk İlköğretim okulu 7. sınıf öğrencileri üzerinde yürütmüştür. Araştırma öntest sontest kontrol gruplu modele göre 7.sınıf fen bilgisi dersi “Ya Basınç Olmasaydı” ünitesi kapsamında toplam 64 öğrenciye uygulanarak yapılmıştır. Araştırmadan önce proje tabanlı öğrenme yaklaşımının uygulandığı deney grubu öğrencileri ile geleneksel öğretim yönteminin uygulandığı kontrol grubunu öğrencilerinin fen bilgisi dersi başarı testi ve fen bilgisi dersi tutum

ölçeği son test puanları arasında deney grubu lehine anlamlı bir farkın olduğu tespit edilmiştir. Buna göre proje tabanlı öğrenme yaklaşımı öğrencilerin akademik başarılarını ve fen bilgisi dersine karşı olan tutumlarını olumlu olarak değiştirdiği sonucuna ulaşılmıştır.

Girgin (2009) “Canlılar ve Hayat ünitesinde Proje Tabanlı Öğrenme Yaklaşımının İlköğretim 5.Sınıf Öğrencilerinin Akademik Başarı ve Tutumları Üzerindeki Etkisi”ni araştırmak amacıyla İzmir’in Buca ilçesinde 5.sınıfta aynı okulda öğrenim gören toplam 86 öğrenci üzerinde uygulama yapmıştır. Öntest ve sontest kontrol gruplu deneysel modeline uygun olarak yürütülen araştırmada proje tabanlı öğrenme yaklaşımının uygulandığı deney grubunda geleneksel öğrenme yaklaşımının uygulandığı kontrol grubuna göre başarı düzeyleri arasında anlamlı bir fark bulunurken, tutumları arasında anlamlı bir fark bulunmamıştır.

Şahin (2009) “İlköğretim Fen ve Teknoloji Dersinde Proje Tabanlı Öğrenme Yönteminin Uygulanması ile İlgili Öğretmen ve Öğrenci Görüşleri” isimli çalışmasında Samsun ili Canik ilçesinde ilköğretimde görev yapan 150 öğretmen ile öğrenim gören 402 öğrenciye uyguladığı anket ile görüşleri belirlemeyi amaçlamıştır. Araştırma sonucunda öğretmenler en fazla projelerin öğrencilerin yaratıcılığını ve motivasyonunu artırdığı görüşünü, öğrencilerin ise en fazla projelerin ne amaçla yapıldığını bildiklerini görüşünü belirttikleri sonucu ortaya konmuştur.

2.11.2.Proje Tabanlı Öğrenmeyle İlgili Yapılan Yabancı Araştırmalar

Wright ve Boggs (2002) “Learning Cell Biology as a Team: A Project-Based Approach to Upper-Division Cell Biology - Proje Tabanlı Öğrenme Yaklaşımı ile Hücre Biyolojisini Grup olarak Öğrenme” isimli çalışmalarında hücre biyolojisinde karmaşık bilgilerin öğretilmesinde öğrencilerin başarılı stratejiler geliştirmelerine yardımcı olmak için grup proje çalışmalarının önemini vurgulamışlardır. Çalışmada her bir gruptan istedikleri bir hastalıkla ilgili olarak hastalığın hücresel ve moleküler yapısı gibi konularla ilgili bilgileri araştırmaları ve sunmaları istenmiştir. Etkili bir grup çalışmasının yapılabilmesi için mümkün olduğunda küçük gruplar

oluşturmuşlardır. Çalışma sonunda hem öğretmenlerin hem de öğrencilerin etkili bir öğrenme gerçekleştiğini belirtmişlerdir.

Schneider ve arkadaşları (2002) “Performance of Students in Project-Based Science Classrooms on a National Measure of Science Achievement- Proje Tabanlı Fen Sınıflarındaki Öğrencilerin Performanslarının Ölçümü” isimli makalesinde öğrencilerin bilgileri araştırma yoluyla yapılandığı proje tabanlı öğrenmenin 10. 11. ve 12. sınıflarda okuyan 142 öğrenciye uygulanan eğitim süreçleriyle ilgili değerlendirme sonuçlarına yer vermişlerdir. Öğrencileri yetiştiren eğitimcilerin proje tabanlı fen öğretimine destek vermelerinin önemli olduğunu vurgulamışlardır.

Gwen Solomon (2003) “Project Based Learning: a Primer- Basit Proje Tabanlı Öğrenme” isimli makalesinde nitel bir çalışma olarak proje tabanlı öğrenmenin tanımı ve neye benzediği konusunda bilgi vermiş, değişik ders alanlarında benzetmelere yer vererek açıklama yapmıştır. Proje tabanlı olarak yapılan çalışmaların öğrenci başarısını olumlu yönde etkilediğini belirtmiştir. Proje tabanlı öğrenme yaklaşımının eğitim sisteminde bir devrim olduğunu varsayarak projelerin okullarda nasıl uygulanması gerektiğine ve aşamalarının nasıl uygulanmasının daha etkili sonuç vereceği konularında önemli noktalarına değinmiştir. Ayrıca proje tabanlı öğrenmenin kriterlerine, yararlarına, proje seçiminde dikkat edilecek hususlara, öğretmenlere ve uzmanlara tavsiyeler vermiştir.

Doppelt’in (2003) “Implementation And Assesment Of Project Based Learning In a Flexible Environment- Proje Tabanlı Öğrenmenin Esnek Bir Ortamda Uygulanması ve Değerlendirilmesi” çalışmasında başarı yönünden çok iyi olmayan öğrencilerin eğitim sisteminde karşılaştıkları zorlukları yenebilmelerini geliştirmek amacıyla tavsiyelerde bulunmuşlardır. Başarısızlığın üstesinden gelmek için dört önemli noktaya dikkat çekmişlerdir. Bunlar öğretmenlerin yanı sıra öğrencilerin de önemli hedefleri belirlemesi, öğrenme ortamının değiştirilmesi, öğrencilerin özel yeteneklerinin geliştirilebileceği projelerin yaptırılması ve değerlendirme metodlarının değiştirilmesidir. Araştırmanın sonuçlarına göre proje tabanlı öğrenme öğrencilerin motivasyonunu artırmış ve kendilerine olan güvenlerinin her seviyede kazanılmasını sağlamış ve böylece etkili bir öğrenme gerçekleşmiştir.

Barak ve Dori (2004) “Enhancing Undergraduate Students’ Chemistry Understanding Through Project-Based Learning in an IT Environment- Lisans

Öğrencilerinin Kimya Dersini Bilgi Teknolojileri Çevresinde Proje Tabanlı Öğrenme Vasıtasıyla Anlamalarının Geliştirilmesi” isimli yayınlanmış makalesinde gerçek dünyada karşılaşılan problemlere çözüm aramak için bilgi teknolojileri tarafından desteklenen proje tabanlı öğrenmeyle ilgili olarak bir çalışma yapılmıştır. 3 farklı kimya kursunda kontrol ve deney gruplu öntest ve sontest olarak deneysel bir çalışma yürütülmüştür. Gönüllü olan öğrenciler deney grubunu oluşturarak bireysel projeler gerçekleştirirken, kontrol grubu öğrencileri geleneksel problemleri çözmekle yetinmişlerdir. Proje tabanlı öğrenmenin öğrencilerin başarısına etkisi nicel yollarla tespit edilirken, derse yönelik performansları nitel olarak analiz edilmiştir. Araştırma sonucunda deney grubu öğrencilerinin kontrol grubundaki öğrencilere kıyasla daha başarılı oldukları ve kimyasal kavramları, teorileri, moleküler yapıları daha iyi bir şekilde anladıklarını belirtmişlerdir.

Rivet ve Krajcik (2004) “Achieving Standards in Urban Systemic Reform: An Example of a Sixth Grade Project-Based Science Curriculum- Kentsel Reform Standartlarının Sağlanması: 6. sınıf Proje Tabanlı Fen Bilgisi Müfredatı Örneği” isimli çalışmalarında öğrenme ve öğretme ortamlarında karşılaşılan zorlukların üstesinden gelmek için proje tabanlı öğrenmenin iyi bir şekilde uygulanması gerektiğine dikkat çekmişlerdir. Öğretmenler öğrencilerle işbirliği yaparak öğrencilerin gerçek dünya problemlerini çözmek için fene anlam katmalarını ve araştırma yapmalarını sağlaması ve yeni teknolojileri kullandırması gerekmektedir. Bunu sağlamak için Detroit’te 6.sınıf “ Makineler Bana Büyük Nesnelere Yapmakta Nasıl Yardımcı Olabilir?” ünitesi kapsamında 24 öğretmen, 2500’ün üzerinde öğrenciye 4 yıldan fazla sürede öntest ve sontest uygulamaları ile gerçekleştirilmiştir. Öntest ve sontest sonuçlarına göre proje tabanlı öğrenme yaklaşımı uygulanan bu öğrencilerde önemli ve tutarlı ölçüde yüksek öğrenmenin gerçekleştiği anlaşılmıştır. Öğrenciyi araştırmaya yönlendiren ve bilgiyi kendilerinin yapılandığı öğrenme ortamlarının sağlanması etkili bir öğrenmenin gerçekleşmesi için özellikle fen derslerinde oldukça fazla önem ve anlam kazandırdığı vurgulanmıştır.

Chin ve Chin (2005) “Problem-Based Learning: Using Ill-Structured Problems in Biology Project Work- Problem Tabanlı Öğrenme: Biyoloji Proje Çalışmalarında Yapılanmış Problemleri Kullanma” çalışmasında problem tabanlı öğrenme üzerinden 9 öğrencinin biyoloji dersinde gerçekleştirdiği proje çalışmaları incelenmiştir.

Öğrencilerin problemleri çözmek için ne gibi çalışmalar yaptıklarını bulmak, öğrencilerin problemlerde karşılaştıkları zorlukları saptamak ve bunlara göre bazı pratik uygulama örnekleri vermek amacıyla bir durum çalışması yapmışlardır. Veri kaynakları öğrencilerin gözlemleri, alan notları, yazılı dökümanlar, video kayıtları ve mülakatları içermektedir. Öğrenciler çalıştıkları süre içinde problemi çözmek için gerekli araştırmalar yapmışlardır.

Rosenfeld ve Rosenfeld'in (2006) "Understanding Teacher Responses to Constructivist Learning Environments: Challenges and Resolutions Yapılandırmacı Öğrenme Ortamları için Öğretmenlerin Tepkilerini Anlama: Sorunlar ve Çözümler" isimli makalesinde yapılandırmacı öğrenme yaklaşımlarından olan proje tabanlı öğrenme üzerinde durmuşlardır. Bir durum çalışması olan çalışmada öğretmenin önemli bir rol kazanan yapılandırmacı öğrenmedeki öğretmenlerin tepkileri araştırılmıştır. Birisi proje tabanlı öğrenme diğeri geleneksel öğrenme ortamından sürdürülen iki farklı gruba iki farklı envanter uygulanmıştır. Bu envanterlerin öğrenme ortamında, anketlerde, ve ertelenmiş mülakatlarda bir yol sonra kullanılmasında öğretmenlerin etkilerinin önemli olduğu saptanmıştır. Özellikle proje tabanlı öğrenme uygulamalarında öğretmenler etkinliklere ve sorunlara karşı daha duyarlı oldukları tespit edilmiştir. Bu bakımdan öğretmenlerin öğrenciler tarafından bilgilerin yapılandırılması için onları yönlendirmesinde ve rehberlik etmesinde oldukça önemli bir faktör olduğu vurgulanmıştır.

Wu ve Krajcik (2006) "Exploring Middle School Students' Use of Inscriptions in Project-Based Science Classrooms- Ortaokul Öğrencilerinin Proje Tabanlı Fen Sınıflarındaki Yazıtların Kullanımının Keşfedilmesi" isimli çalışma, yedinci sınıf öğrencilerinin proje tabanlı fen sınıflarında suyun kalitesi ünitesindeki öğrenme uygulamaları incelenmiştir. 8 ay süren çalışmada video kayıtları, öğrenci el çalışmaları ve öğretmen mülakatları toplanmıştır. Öğretmenlerin sosyal, kavramsal ve materyal kaynakları sağlaması öğrencilerin farklı ürünleri kullanmalarını sağlamış ve bu da yaratıcılıklarını ortaya koyarak anlamlı ürünler oluşturmalarını sağlamıştır. Böylece sürecin öğrenciler tarafından etkili bir şekilde gerçekleştiğini belirtmişlerdir.

Land ve Grene (2006) "Project-Based Learning With World Wide Web: A Qualitative Study of Resource Integration, Education Technology Research and Development-İnternet Ağı ile Proje Tabanlı Öğrenme: Kaynak Araştırmasına Bağlı

Nitel Bir Çalışma” isimli yayınlanan makalesinde proje tabanlı öğrenme ortamlarında bilgi kaynaklarını araştırmak, bütünleştirmek ve amaca uygun olarak kullanmak üzere geliştirilen süreci incelemek amaçlanmıştır. Nitel araştırma yöntemlerinin kullanıldığı çalışmanın örneklemini eğitim teknolojileri dersini alan dokuz öğretmen adayı oluşturmuştur. Bu çalışmada öğrenciler, kendi proje fikirleri ile örtüşen bilgi kaynaklarını araştırmışlardır. Araştırmanın sonucunda, öğrencilerin proje yöntemi ile çoklu bilgi kaynaklarını bütünleştirmede zorlandıkları ortaya çıkarılmıştır.

Fallik ve arkadaşları (2008) “Motivating Teachers to Enact Free-Choice Project- Based Learning in Science and Technology (PBLSAT): Effects of a Professional Development Model- Fen ve Teknoloji Dersinde Proje Tabanlı Öğrenmeyi Özgür Seçmeleri için Öğretmenleri Motive Etme: Profesyonel Gelişim Modeli Etkisi” adlı makalelerinde öğretmenlerin proje tabanlı öğrenme yaklaşımını desteklemelerindeki profesyonel gelişim modelinin etkilerini araştırmıştır. Acemi olan öğretmenlerin proje tabanlı öğrenme becerilerini nasıl elde ettikleri görüşü ve uzman olan öğretmenlerin proje tabanlı öğrenmeyi 5-7 yaşları arasındaki öğrencilere programı nasıl uyguladıkları görüşleri incelenmiştir. Acemi öğretmenler uygun becerileri kazandıklarını fakat programı uygularken sahip oldukları endişelerin olduğu şeklinde değerlendirmişlerdir. Yinede bu uygulamaların hem kendileri için hem de öğrenciler için yararlı olduğunu da belirtmişlerdir. Buna göre de araştırmacılar profesyonel gelişim modelinin fen ve teknoloji dersinde öğretmenlerin proje tabanlı öğrenme uygulamalarında yardımcı olduğunu tespit etmişlerdir.

Barak ve Shachar (2008) “Projects in Technology Education and Fostering Learning: The Potential and Its Realization- Eğitim Teknolojilerinde ve Eğitimde Projelerin Potansiyeli ve Gerçekleşmesi” isimli çalışmasında öğrencilerin bireysel öğrenen kişiler olarak teknoloji projelerinin geliştirilmesi, proje çalışmalarıyla örtüşen bilgi çeşitlerini ve problem çözme becerilerinde öğrencilerin rolünün belirlenmesi ile ilgili olarak çalışılmıştır. 12. kademedeki okuyan 53 lise öğrencisi 9 öğretmen gözetiminde projelerini gerçekleştirmişlerdir. Öğrencilerin laboratuardaki gözlemleri, iki anket ve ve projeler ile ilgili hazırlanmış 25 portfolyo çalışmalarına göre veriler toplanmıştır. Araştırma sonuçları proje çalışmalarının öğrencilerin karşılaştıkları problemleri çözebilmelerinde iyi fırsatlar sağladığını, bilgi ve

becerilerini en üstü düzeyde gerçekleştirdiklerini ortaya koymuştur. Öğretmenlerin de proje tabanlı öğrenme uygulamaları ile ilgili olarak iyi bir pedagojik eğitimin almasını ve bunu uygulamalı olarak sınıflarına yansıtmasını gerektiğini de vurgulamışlardır.

ÜÇÜNCÜ BÖLÜM

YÖNTEM

3.1. Araştırmanın Modeli

Araştırmada Deneysel Yöntemlerden “Kontrol Gruplu Öntest ve Sontest Modeli” uygulanmıştır. Kontrol Gruplu Öntest ve Sontest modelinde, yansız atama ile oluşturulmuş deney ve kontrol grupları bulunur (Ary et al, 1999). Bu gruplardaki öğrencilerin eşit sayıda olmasına dikkat edilir. Her iki grupta da deney öncesinde ve deney sonrasında ölçmeler yapılır. Modelde ön testlerin bulunması, grupların deney öncesi benzerlik derecelerinin bilinmesine ve son test sonuçlarının buna göre düzenlenmesine yardımcı eder (Karasar, 2006).

Deneysel yürütülen çalışmalarda öncelikli olarak test edilecek özelliğin, öğrenme ortamının ve öğrenci özelliklerinin gözden geçirilmesi gerekmektedir (Özcan,2007). Bu nedenle, araştırmada test edilecek özellikler öncelikle çalışmanın amacına uygun olarak belirlenmiştir. Öğrenme ortamı derse ve işlenecek olan konulara göre uygun olarak düzenlenmiş, öğrencilerin ön bilgi ve hazır bulunuşluk düzeyleri dikkate alınarak uygulama gerçekleştirilmiştir.

Araştırmanın deneysel deseninde; kontrol grubunda “Mevcut Öğretim Programı Uygulamasına” göre, deney grubunda ise “Proje Tabanlı Öğrenme Yaklaşımına” göre, hazırlanan eğitim programı ve ders materyalleri kullanılmıştır. Araştırma sürecinde kontrol ve deney grupları biyoloji dersi öğretmeni tarafından yürütülmüştür. Deney grubunda biyoloji öğretmeni ile birlikte araştırmacının kendisi de aktif olarak yer almıştır öğrencilerin konu ile ilgili oluşturacakları projeler için yol göstermiştir ve gerektiği durumlarda öğrencilere rehberlik etmiştir. Kontrol ve deney grubu öğrencilerine araştırma öncesinde ve araştırma sonrasında “Hücre” konusu ile ilgili başarı testi uygulanmıştır.

Araştırmada uygulanan deneysel desen Tablo 3.1.’de gösterilmiştir.

Tablo 3.1. Araştırmada Uygulanan Deneysel Desen

GRUP	ÖN TEST	DENEYSEL DESEN	SON TEST
GK	BBT	Geleneksel Öğrenme (GÖ)	BBT
GD	BBT	Proje Tabanlı Öğrenme (PTÖ)	BBT

GK : Mevcut öğretim programının uygulandığı kontrol grubu

GD : Proje tabanlı öğrenme yaklaşımının uygulandığı deney grubu.

BBT : Biyoloji başarı testi.

3.2. Araştırmanın Çalışma Grupları

2008-2009 eğitim öğretim yılında Konya ili Selçuklu ilçesinde bulunan Dumlupınar Lisesinde okuyan 9. sınıf öğrencileri araştırmanın çalışma gruplarını oluşturmaktadır. Uygulama öncesinde Dumlupınar lisesinde görev yapan öğretmenlerin görüşleri alınarak öğrenci başarı seviyeleri birbirine denk sayılabilecek iki sınıf belirlenmiştir. Seçilen bu iki sınıfın öğrencilerine kişisel bilgi formları uygulanmış ve elde edilen verilerden gerekli analizler yapılmıştır. Denkliği kabul edilen bu iki sınıfa uygulanan ön test sonuçları da iki sınıfın birbirine denk olduğu sonucunu ortaya çıkarmıştır. Bu doğrultuda araştırmaya 36'sı kız, 38'i erkek olmak üzere 74 öğrenci katılmıştır. Araştırmada yansız atama yolu ile seçilen 9A sınıfı öğrencileri kontrol grubunu, 9C sınıfı öğrencileri ise deney grubunu oluşturmuştur

3.2.1 Kontrol ve Deney Grubu Öğrencilerinin Cinsiyet Dağılımları

Araştırmada kontrol ve deney grubunda yer alan öğrencilerin cinsiyete göre dağılımları Tablo 3.2'de gösterilmiştir. Kontrol grubunu oluşturan 9A sınıfı 13'ü kız, 24 'ü erkek olmak üzere 37 kişiden oluşmaktadır. Buna göre 9A sınıfının cinsiyete göre yüzde dağılımları hesaplandığında sınıfın %35,13'ünü kızlar, %64,86'sını

erkekler oluşturmaktadır. Deney grubunu oluşturan 9C sınıfı 23'ü kız, 14'ü erkek olmak üzere toplam 37 kişiden oluşmaktadır. 9C sınıfının cinsiyete göre yüzde dağılımları hesaplandığında kızların %62,16; erkeklerin ise %37,83 olduğu görülmüştür. Bu verilere dayanarak araştırmaya katılan kontrol ve deney grubu öğrencilerinin genel toplamda cinsiyet oranları ve sınıf mevcutları birbirine denktir.

Tablo 3.2. Kontrol ve Deney Grubu Öğrencilerinin Cinsiyete Göre Dağılımları

GRUP	KIZ - N (%)	ERKEK - N (%)	TOPLAM
9A (Kontrol Grubu)	13 (% 35,13)	24 (% 64,86)	37
9C (Deney Grubu)	23 (% 62,16)	14 (% 37,83)	37
TOPLAM	36 (% 48,64)	38 (% 51,35)	74

3.2.2. Kontrol ve Deney Grubu Öğrencilerinin Biyoloji Dersi Karne Not Ortalamaları

Öğrenci Kişisel Bilgi Formlarında öğrencilerin verdikleri cevaplar doğrultusunda kontrol ve deney grubunda yer alan öğrencilerin 9.sınıf birinci dönem biyoloji dersi karne notu ortalamaları, standart sapmaları ve bu puanlar arasında anlamlı bir fark olup olmadığını tespit etmek amacıyla t testi uygulanmıştır ve çıkan sonuçlar Tablo 3.3.'de verilmiştir.

Tablo3.3. Kontrol ve Deney Grubu Öğrencilerinin Karne Notu Ortalamaları

Test Grubu	N	\bar{X}	S	S.D	T	P	Sonuç
Kontrol Grubu	37	3,35	1,08	72	-0,6	0,551	Grupların karne notu ortalamaları arasında anlamlı fark yoktur.
Deney Grubu	37	3,51	1,23				

Yapılan istatistiksel analiz sonucunda kontrol grubu öğrencilerinin biyoloji dersi karne notu ortalaması 3,35, deney grubu öğrencilerinin biyoloji dersi karne notu ortalaması ise 3,51 olarak hesaplanmıştır. %95 anlamlılık düzeyinde $p=0,551>0,05$ olduğu için her iki grubun biyoloji dersi karne notu ortalamaları arasında anlamlı bir farklılığın olmadığı sonucuna varılmıştır

3.2.3. Kontrol ve Deney Grubu Öğrencilerinin Anne ve Baba Eğitim Durumları

Öğrenci Kişisel Bilgi Formlarında öğrencilerin verdikleri cevaplar doğrultusunda kontrol ve deney grubunda yer alan öğrencilerin annelerinin ve babalarının eğitim durumları incelenmiştir. Öğrencilere annelerinin ve babalarının eğitim durumlarını; okuma yazmaya bilmiyor, ilkokul, ortaokul, lise ve üniversite şeklinde işaretlemeleri istenmiştir. Öğrencilerin vermiş oldukları cevaplara göre veriler 0-4 aralığında numaralandırılarak her iki gruptaki öğrencilerin annelerinin ve babalarının eğitim durumlarının ortalamaları, standart sapmaları ve bu puanlar arasında anlamlı bir fark olup olmadığını tespit edilerek t testi uygulanmış ve çıkan sonuçlar Tablo 3.4.'de ve 3.5.'de gösterilmiştir.

Tablo 3.4. Kontrol ve Deney Grubu Öğrencilerinin Anne Eğitim Durumları

Test Grubu	N	\bar{X}	S	S.D	T	P	Sonuç
Kontrol Grubu	37	1,27	0,76	72	-,428	0,670	Grupların anne eğitim durumları arasında anlamlı fark yoktur
Deney Grubu	37	1,35	0,85				

Yapılan istatistiksel analiz sonucunda kontrol grubu öğrencilerinin anne eğitim durumları ortalaması 1,27; deney grubu öğrencilerinin anne eğitim durumları ortalaması ise 1,35 olarak hesaplanmıştır. Bu sonuçlara göre her iki grupta yer alan öğrencilerin anne eğitim durumlarının ilkokul seviyesinde olduğu anlaşılmıştır. %95

anlamlılık düzeyinde $p=0,670>0,05$ olduğu için her iki grupta yer alan öğrencilerin anne eğitim durumları arasında anlamlı bir farklılığın olmadığı sonuçlardan anlaşılmıştır.

Tablo3.5. Kontrol ve Deney Grubu Öğrencilerinin Baba Eğitim Durumları

Test Grubu	N	\bar{X}	S	S.D	T	P	Sonuç
Kontrol Grubu	37	1,91	0,98	72	-,406	0,686	Grupların baba eğitim durumları arasında anlamlı fark yoktur
Deney Grubu	37	2,02	1,29				

Yapılan istatistiksel analiz sonucunda kontrol grubu öğrencilerinin baba eğitim durumları ortalaması 1,91; deney grubu öğrencilerinin baba eğitim durumları ortalaması ise 2,02 olarak hesaplanmıştır. Bu sonuçlara göre her iki grupta yer alan öğrencilerin baba eğitim durumlarının ortaokul seviyesinde olduğu anlaşılmıştır. %95 anlamlılık düzeyinde $p=0,686>0,05$ olduğu için her iki grupta yer alan öğrencilerin baba eğitim durumları arasında anlamlı bir farklılığın olmadığı sonuçlardan anlaşılmıştır.

3.2.4. Kontrol ve Deney Grubu Öğrencilerinin Aile Gelir Durumları

Öğrenci Kişisel Bilgi Formlarında öğrencilerin verdikleri cevaplar doğrultusunda kontrol ve deney grubunda yer alan öğrencilerin aile gelir durumlarını belirlemek amacıyla; 0-250, 250-500, 500-750, 750-1000 ve 1000TL üzeri olacak şekilde cevaplamaları istenmiştir. Öğrencilerin verdikleri cevaplar 0-4 aralığında numaralandırılarak her iki gruptaki öğrencilerin aile gelir durumları karşılaştırması bağımsız t testine göre hesaplanmış ve çıkan sonuçlar Tablo 3.6.'da gösterilmiştir.

Tablo 3.6. Kontrol ve Deney Grubu Öğrencilerinin Aile Gelir Durumları

Test Grubu	N	\bar{X}	S	S.D	T	P	Sonuç
Kontrol Grubu	37	2,56	0,98	72	-,669	0,506	Grupların aile gelir durumları arasında anlamlı fark yoktur
Deney Grubu	37	2,72	1,09				

Yapılan istatistiksel analiz sonucunda kontrol grubu öğrencilerinin aile gelir durumları ortalaması 2,56; deney grubu öğrencilerinin aile gelir durumları ortalaması ise 2,72 olarak hesaplanmıştır. Bu sonuçlara göre her iki grupta yer alan öğrencilerin aile gelir durumlarının 500-750 TL arasında olduğu anlaşılmıştır. %95 anlamlılık düzeyinde $p=0,506>0,05$ olduğu için her iki grupta yer alan öğrencilerin aile gelir durumları arasında anlamlı bir farklılığın olmadığı sonucuna varılmıştır.

3.2.5.Kontrol ve Deney Grubu Öğrencilerinin Dershaneye Gitme Durumları

Öğrenci Kişisel Bilgi Formlarında öğrencilerin verdikleri cevaplar doğrultusunda kontrol ve deney grubunda yer alan öğrencilerinin biyoloji dersinden özel ders alma ve dershaneye gitme durumları incelenmiştir. İki grupta da bulunan öğrencilerin hiçbirisinin özel ders almadığı verilen cevaplardan anlaşılmıştır. Dershaneye gitme durumları incelendiğinde ise gitmeyen öğrenciler 0, giden öğrenciler 1 şeklinde numaralandırılarak her iki grup ortalamaları bağımsız t testine göre hesaplanmış ve çıkan sonuçlar Tablo 3.7.'de gösterilmiştir.

Tablo 3.7. Kontrol ve Deney Grubu Öğrencilerinin Dershaneye Gitme Durumları

Test Grubu	N	\bar{X}	S	S.D	T	P	Sonuç
Kontrol Grubu	37	0,05	0,22	72	0,583	0,562	Grupların dershaneye gitme durumları arasında anlamlı fark yoktur.
Deney Grubu	37	0,02	0,16				

Yapılan istatistiksel analiz sonucunda kontrol grubu öğrencilerinin dershaneye gitme durumu ortalaması 0,05; deney grubu öğrencilerinin dershaneye gitme durumları ortalaması 0,02 olarak hesaplanmıştır. Bu sonuçlara göre her iki grupta bulunan öğrencilerin ancak bir kaç tanesinin dershaneye gittiği anlaşılmıştır. %95 anlamlılık düzeyinde $p=0,562>0,05$ olduğu için her iki grupta yer alan öğrencilerin dershaneye gitme durumları arasında anlamlı bir farklılığın olmadığı sonucuna varılmıştır.

Öğrenci Bilgi Formlarından elde edilen sonuçlara göre her iki grupta bulunan öğrencilerin 9.sınıf birinci dönem biyoloji dersi karne notu ortalamaları, annelerinin ve babalarının eğitim durumları ortalamaları, aile gelir durumu ortalamaları, özel ders alma ve dershaneye gitme durumları bakımından aralarında anlamlı bir farklılığın çıkmaması her iki grup öğrencilerinin genel durumları itibariyle denk oldukları sonucuna ulaşılmıştır.

3.2.6. Kontrol ve Deney Grubu Öğrencilerinin Başarı Öntest Ortalamaları

Kontrol ve deney grubu öğrencilerine Hücre konusu ile ilgili olarak deney işlemi öncesinde uygulanan başarı öntest doğru cevap ortalamaları, standart sapmaları ve bu puanlar arasında anlamlı bir fark olup olmadığını tespit etmek amacıyla hesaplanan t testi sonuçları Tablo 3.8.'de gösterilmiştir.

Tablo 3.8. Kontrol ve Deney Grubundaki Öğrencilerin Başarı Öntest Doğru Cevap Sayılarına Göre Hesaplanan Aritmetik Ortalama, Standart Sapma ve T-Testi Sonuçları

Test Grubu	Soru Sayısı	\bar{X}	S	S.D	T	P	Sonuç
Kontrol Grubu Öntest	40	11,76	4,04	72	-0,06	0,953	Grup ortalamaları arasında fark yoktur
Deney Grubu Öntest	40	11,81	3,79				

Yapılan istatistiksel analiz sonucunda kontrol grubu öğrencilerinin başarı öntest doğru cevap sayısı ortalaması 11,76; deney grubu öğrencilerinin ise başarı öntest doğru cevap sayısı ortalaması 11,81 olarak hesaplanmıştır. %95 anlamlılık düzeyinde $p=0,953>0,05$ olduğu için her iki grupta yer alan öğrencilerin başarı öntest doğru cevap sayıları arasında anlamlı bir farklılığın olmadığı sonucuna ulaşılmıştır.

Öğrencilerin kişisel bilgi formlarındaki sonuçlarına ve başarı öntest doğru cevap sayıları ortalamalarına göre elde edilen sonuçlara bakıldığında her iki grubun da birbirine denk olduğu görülmüştür.

3.3. Araştırma Süreci İşlem Basamakları

1. Araştırma konusu olarak 9. Sınıf Hücre, Organizma ve Metabolizma ünitesinin “Hücre” konusu seçilmiştir.

2. Araştırma için seçilen konunun kapsamına uygun olarak ve uzman görüşlerine de başvurularak hücre konusunda biyoloji başarı testi geliştirilmiştir.

3. Araştırma için seçilen okulda uygulamayı gerçekleştirmek üzere; Konya ili Milli Eğitim Bakanlığı'na dilekçe ile başvuruda bulunulmuş ve ilgili birimin izni alındıktan sonra araştırmaya başlanmıştır.

4. Araştırma izni verilen okulda idari birimle ve biyoloji öğretmeniyle görüşülerek yapılacak araştırma kapsamında bilgi verilmiştir. Daha sonra geliştirilen başarı testinin güvenilirlik analizi için uygulama yapılmıştır. İstatistiksel olarak yapılan analizler sonucunda başarı testi yeniden düzenlenmiştir.

5. Araştırmaya başlamadan önce biyoloji öğretmenin görüşleri alınarak birbirine denk iki sınıf belirlenmiştir. Belirlenen bu sınıftaki öğrencilere ‘Kişisel Bilgi Formu’ uygulanmıştır.

6. Grupların denkliliği kişisel bilgi formlarındaki verilerden de analiz edildikten sonra yansız atama yoluyla seçilen deney ve kontrol grubu öğrencilerine hücre konusuyla ilgili olarak düzenlenen ‘Biyoloji Başarı Testi’ öntest olarak uygulanmıştır.

7. Deney grubunda bulunan öğrenciler ile birlikte dersten sorumlu biyoloji öğretmenine proje tabanlı öğrenme yaklaşımı hakkında sunum yapılmış ve öğrenciler süreçle ilgili olarak bilgilendirilerek motive edilmiştir.

8. Deney grubunda bulunan öğrenciler bilgilendirildikten sonra ders başarı durumları ve biyoloji öğretmenin de görüşü alınarak öğrenciler heterojen dağılım gösterecek şekilde gruplara ayrılmıştır.

9. Deney grubunda bulunan öğrenciler için oluşturulmuş çeşitli proje formları her hafta gruplara düzenli olarak dağıtılmış ve öğrencilerden düzenli olarak doldurmaları istenmiştir (Ek 5,6,7).

10. Deney grubunda bulunan öğrenciler ile proje tabanlı öğrenme yaklaşımına uygun yöntem, teknik ve aktivitelerle ders işlenmiştir. Deney grubunda bulunan öğrenciler işbirliği içerisinde hücre konusunda her hafta belirlenen alt konulara uygun olarak farklı projeler oluşturmuşlardır. Projelerin oluşturulması aşamasında öğrencilerin ders kitaplarından, dergilerden, internetten, laboratuvarından yararlanmalarını sağlamak amacıyla hem araştırmacı hem de biyoloji öğretmeni tarafından rehberlik yapılarak öğrenciler uygun bir şekilde yönlendirilmiştir. Proje çalışmalarını tamamlayan öğrencilerden de oluşturdukları ürünleri sınıfta bütün öğrencilere sunmaları istenmiştir.

11. Kontrol grubunda bulunan öğrencilere ise hücre konusu; anlatım, soru-cevap, tartışma gibi yöntemlerle uygulanmıştır.

12. Araştırma haftada ikişer kere olmak üzere (2x45), her iki grupta altı hafta boyunca uygulanmıştır (6x90). Bu süre içerisinde başarı öntest ve sontest uygulama süresi ders saatlerine dahil edilmemiştir. Altı hafta boyunca sürdürülen araştırma sonunda hem kontrol grubu öğrencilerine hem de deney grubu öğrencilerine hücre konusuyla ilgili olan aynı 'Biyoloji Başarı Testi' sontest olarak uygulanmıştır.

13. Veri toplama araçlarından elde edilen bilgilere göre önce gerekli istatistiksel analizler yapılarak sonuçlar yorumlanmıştır.

Öğrencilerden her hafta oluşturmaları gereken ürünlerin konuları ile ilgili olarak bir form oluşturulmuştur:

Sınıf: 9/C

Ders: Biyoloji

Proje Konuları:

1.hafta Hücrenin Keşfi ve Bilim İnsanlarının Katkıları, Hücrenin yapısı ve Hücre zarı

2.hafta Hücre Zarından Madde Geçişleri ve Hücre Duvarı

3.hafta Sitoplazma ve organeller: Ribozom, Endoplazmik retikulum, Golgi aygıtı, Lizozom

4.hafta Mitokondri, Plastitler, Koful, Hücre İskeleti, Sentrozom

5.hafta Çekirdek (çekirdek zarı ,plazması, çekirdekçik, kromatin)

6.hafta Hücrelerin Karşılaştırılması

Sevgili Öğrenciler,

Yukarıda her hafta için sizlerin oluşturması beklenen proje konuları belirtilmiştir.

Her hafta istediğiniz konu hakkındaki projelerinizi gerçekleştirirken aşağıdaki adımları izlemeniz size yardımcı olacaktır.

- Öncelikle her hafta çalışmak istediğiniz konu ile ilgili bir çalışma planı hazırlayınız ve planı öğretmeninizle paylaşınız.
- İstenilen konularda araştırma yapmak için hangi kaynaklardan yararlanacağınızı belirtiniz. (Ders kitapları, Yardımcı Kaynaklar, İnternet, Ansiklopediler, Atlaslar, Posterler vs)
- Projenizin amacına uygun olacak şekilde oluşturmak istediğiniz ürünün materyallerini belirtiniz ve maliyet analizi yaparak öğretmeninizle paylaşınız.
- Öğretmeninizin görüşlerini alarak bir haftalık çalışma planı oluşturunuz.
- Oluşturduğunuz ürüne yönelik olarak bir rapor hazırlayınız ve ders saatinde hem ürününüzü hem de raporunuzu eksiksiz bir şekilde sınıfa getiriniz ve sunum yapacak şekilde hazırlıklı olunuz.

Değerlendirme: Grup değerlendirme formu, Proje değerlendirme formu

3.4. Veri Toplama Araçları

Araştırma kapsamında öğrencilerden veri toplama aracı olarak “Öğrenci Kişisel Bilgi Formu” ve “Akademik Başarı Testi” kullanılmıştır.

3.4.1. Öğrenci Kişisel Bilgi Formu

Araştırmaya başlamadan önce biyoloji öğretmenin görüşleri alınarak belirlenen kontrol ve deney grubunu oluşturan öğrencileri daha iyi tanımak ve iki grubun da birbirlerine denk olup olmadıklarını analiz etmek için “Öğrenci Kişisel Bilgi Formları” oluşturulmuş ve öğrencilere uygulanmıştır.

Öğrenci Kişisel Bilgi Formlarında, öğrencilerin hem kendilerini hem de ailelerini tanımak üzere sorular yöneltilmiştir (Ek 4).

3.4.2. Biyoloji Başarı Testi (BBT)

Araştırmada Ortaöğretim 9. Sınıf Biyoloji dersi Hücre, Organizma ve Metabolizma ünitesinin “Hücre” konusunda proje tabanlı öğrenme yaklaşımının öğrencilerin başarıları üzerine etkisini araştırmak amacıyla araştırmacı tarafından bu konu ile ilgili hedef ve davranışlar dikkate alınarak bir başarı testi geliştirilmiştir (Ek 2). Hücre konusu; hücrenin keşfi ve bilimsel çalışmalar, hücrenin yapısı, hücre zarı, hücre zarından madde geçişleri, hücre duvarı, sitoplazma, ribozom, endoplazmik retikulum, golgi cisimciği, lizozom, mitokondri, plastitler, koful, hücre iskeleti, sentrozom, çekirdek, bitki ve hayvan hücrelerinin karşılaştırılması olarak alt bölümlere ayrılarak ilgili kazanımları kapsayacak şekilde belirtke tablosu hazırlanmıştır.

Hazırlanan başarı testinin birinci bölümünde boşluk bırakılan ifadelerle uygun gelecek kelimeler bir kutucuk içerisinde verilmiştir. Bu doğrultuda birinci bölümde kutucuktan doğru ifadenin seçilmesiyle yapılan 11 tane boşluk doldurma sorusu hazırlanmıştır. Testin ikinci bölümünde konuyla ilgili olarak doğru ve yanlış ifadeler verilerek ifadelerin ayırt edilmesi için 11 tane doğru-yanlış sorusu hazırlanmıştır.

Testin üçüncü bölümünde 9 tane ilgili organellerin görevleriyle; dördüncü bölümünde ise bu organellerin şekilleriyle ilgili olarak eşleştirmeli 9 tane soru hazırlanmıştır. Testin son bölümünde ise konunun genel kapsamında 15 soruluk çoktan seçmeli sorular hazırlanmıştır. Her bir soru için beş seçenek sunulmuş ve bu seçeneklerden birisi doğru diğer dört tanesi ise çeldirici olacak şekilde hazırlanmıştır. Toplamda 60 soruluk hazırlanan bu başarı testi oluşturulurken biyoloji ders kitabından, internetten ve test kitaplarından yararlanılmış ve uzman görüşlerine başvurulmuştur. Hazırlanan başarı testine ilişkin belirtke tablosu Tablo 3.9.'da gösterilmiştir.

Tablo 3.9. Belirtke Tablosu

KONULAR	BİLİŞSEL					
	Bilgi		Kavrama	Uygulama	Analiz	Toplam
	Kavramlar Bilgisi	Sınıflama Bilgisi				
Hücrenin Keşfi ve Bilimsel Çalışmalar	E1					1
Hücrenin Yapısı	A1				E14,E18	3
Hücre Zarı, Hücre Zarından Madde Geçişleri ve Hücre Duvarı	A2,A3,A4, A5,B1,B4	A6,B2,B3		C7	D6,E3, E7,E10	14
Sitoplâzma			B5		E4,E6, E8,E15	5
Ribozomlar ve Protein Sentezi				C4	D1	2
Endoplazmik Retikulum ve Madde Sentezi		A7		C2	D9	3
Golgi Cisimciği, Maddeleri Ayırma ve Paketleme			A8	C5	D5	3
Lizozomlar ve Hücre İçi Sindirim			B6,E9			2
Mitokondri ve ATP Sentezi	B7		E17	B8,C3	D3	5
Plastitler; Madde Sentezi ve Depolama	A9	B9	E5	C6,E13	D4,E19	7
Koful ve Depolama				C9	D7	2
Hücre İskeleti ve Destek		E20	A10,B10	E2		4
Sentrozom ve Sentioller			E11	C8	D8	3
Hücrenin Bilgi Merkezi Çekirdek			A11,B11, E12	C1	D2	5
Bitki ve Hayvan Hücrelerinin Karşılaştırılması					E16	1
Toplam	10	6	12	12	20	60

Kapsam geçerliliğine uygun olarak hazırlanan başarı testi 131 öğrenciye uygulanarak elde edilen verilere göre her bir maddenin madde güçlük, madde ayırt edicilik indeksi ile testin güvenilirliği hesaplanmıştır.

Araştırmada başarı testinin güvenilirliği Kuder Richardson'un geliştirdiği KR-20 yöntemiyle hesaplanmıştır ve sonuç olarak oluşturulan başarı testinin güvenilirliği 0,80 olarak bulunmuştur.

Testlerde madde güçlük indeksinin 0.50 civarında olması beklenir (Büyüköztürk vd,2009). Bu sebeple madde güçlüğü 0,40 ile 0,60 arasında olanlar ideal maddelerdir. Madde güçlük indeksinin yanı sıra madde ayırt edicilik indeksi de önemlidir. Bir başarı testinde bulunan maddelerin, madde ayırt edicilik indeksi 0,30 ve daha büyük olması maddelerin çok iyi olduğunu ifade eder ve bunlar teste aynen alınır. (Tekin, 2004).

Bu bağlamda oluşturulan başarı testindeki maddelerin madde güçlük indeksi 0,40 ile 0,60 arasında olan maddeler ile madde ayırt edicilik indeksi 0,30'un üzerinde olan maddeler teste alınmıştır diğer maddeler ise testten çıkarılmıştır. Bu sebeple ön uygulama testindeki 60 soruluk başarı testinin soru sayısı 40'a düşürülmüştür. Bu bilgilere göre yapılan başarı testinin istatistiksel analizleri Tablo 3.10.'da gösterilmiştir.

3.10. Biyoloji Başarı Testi Madde Analizleri

Madde No	Madde Standart Sapması	Madde Güçlüğü	Madde Ayırt Etme Gücü	Çıkarılan ve Çıkarılmayan Maddeler	Sonuç
A1	0,50	0,56	0,42	✓	Çıkarılmadı
A2	0,49	0,41	0,47	✓	Çıkarılmadı
A3	0,38	0,18	0,29	×	Çıkarıldı
A4	0,37	0,17	0,23	×	Çıkarıldı
A5	0,50	0,51	0,37	✓	Çıkarılmadı
A6	0,40	0,20	0,62	×	Çıkarıldı
A7	0,50	0,44	0,43	✓	Çıkarılmadı
A8	0,47	0,32	0,45	✓	Çıkarılmadı
A9	0,37	0,17	0,22	×	Çıkarıldı
A10	0,37	0,16	0,20	×	Çıkarıldı
A11	0,45	0,71	0,25	×	Çıkarıldı
B1	0,45	0,27	0,14	×	Çıkarıldı
B2	0,46	0,70	0,04	×	Çıkarıldı
B3	0,50	0,55	0,31	✓	Çıkarılmadı
B4	0,47	0,68	0,16	×	Çıkarıldı
B5	0,49	0,62	0,31	✓	Çıkarılmadı
B6	0,50	0,50	0,37	✓	Çıkarılmadı
B7	0,44	0,27	0,10	×	Çıkarıldı
B8	0,50	0,50	0,32	✓	Çıkarılmadı
B9	0,49	0,60	0,31	✓	Çıkarılmadı
B10	0,45	0,27	-0,04	×	Çıkarıldı
B11	0,45	0,73	0,22	×	Çıkarıldı
C1	0,50	0,50	0,31	✓	Çıkarılmadı
C2	0,50	0,44	0,33	✓	Çıkarılmadı
C3	0,50	0,52	0,34	✓	Çıkarılmadı
C4	0,50	0,50	0,37	✓	Çıkarılmadı
C5	0,50	0,47	0,37	✓	Çıkarılmadı
C6	0,49	0,40	0,33	✓	Çıkarılmadı

C7	0,50	0,49	0,35	✓	Çıkarılmadı
C8	0,50	0,45	0,32	✓	Çıkarılmadı
C9	0,49	0,42	0,30	✓	Çıkarılmadı
D1	0,50	0,47	0,31	✓	Çıkarılmadı
D2	0,50	0,56	0,33	✓	Çıkarılmadı
D3	0,49	0,40	0,32	✓	Çıkarılmadı
D4	0,50	0,48	0,31	✓	Çıkarılmadı
D5	0,50	0,47	0,31	✓	Çıkarılmadı
D6	0,49	0,40	0,38	✓	Çıkarılmadı
D7	0,50	0,52	0,50	✓	Çıkarılmadı
D8	0,49	0,41	0,38	✓	Çıkarılmadı
D9	0,49	0,39	0,30	✓	Çıkarılmadı
E1	0,50	0,53	0,35	✓	Çıkarılmadı
E2	0,45	0,29	0,02	x	Çıkarıldı
E3	0,50	0,50	0,32	✓	Çıkarılmadı
E4	0,49	0,43	0,43	✓	Çıkarılmadı
E5	0,50	0,52	0,32	✓	Çıkarılmadı
E6	0,48	0,63	0,21	x	Çıkarıldı
E7	0,45	0,28	0,26	x	Çıkarıldı
E8	0,50	0,50	0,35	✓	Çıkarılmadı
E9	0,44	0,27	0,07	x	Çıkarıldı
E10	0,50	0,50	0,31	✓	Çıkarılmadı
E11	0,43	0,24	0,08	x	Çıkarıldı
E12	0,50	0,44	0,32	✓	Çıkarılmadı
E13	0,44	0,26	0,26	x	Çıkarıldı
E14	0,50	0,50	0,23	✓	Çıkarılmadı
E15	0,44	0,27	0,11	x	Çıkarıldı
E16	0,50	0,50	0,43	✓	Çıkarılmadı
E17	0,50	0,45	0,30	✓	Çıkarılmadı
E18	0,50	0,52	0,31	✓	Çıkarılmadı
E19	0,45	0,28	0,07	x	Çıkarıldı
E20	0,50	0,54	0,37	✓	Çıkarılmadı

Madde analizleri yapılan başarı testi 60 sorudan 40 soruya düşürülerek yeniden düzenlenmiştir. Buna göre düzenlenen testteki madde numaralar değişimi Tablo 3.11.'de gösterilmiştir.

Tablo 3.11. Madde Analiz Sonuçlarına Göre Yeniden Düzenlenmiş Olan Başarı Testi Madde Numaraları Değişimi

Soru No	Eski Madde No	Yeni Madde No
1	A1	A1
2	A2	A2
3	A5	A3
4	A7	A4
5	A8	A5
6	B3	B1
7	B5	B2
8	B6	B3
9	B8	B4
10	B9	B5
11	C1	C1
12	C2	C2
13	C3	C3
14	C4	C4
15	C5	C5
16	C6	C6
17	C7	C7
18	C8	C8
19	C9	C9
20	D1	D1
21	D2	D2
22	D3	D3
23	D4	D4
24	D5	D5
25	D6	D6
26	D7	D7
27	D8	D8
28	D9	D9
29	E1	E1
30	E3	E2
31	E4	E3
32	E5	E4
33	E8	E5
34	E10	E6
35	E12	E7
36	E15	E8
37	E16	E9
38	E17	E10
39	E18	E11
40	E20	E12

Kontrol ve deney grubu öğrencilerine uygulanan 40 soruluk biyoloji başarı öntesti ve sontesti sonuçlarına göre soruların yüzde dağılımları Tablo 3.12. 'de verilmiştir.

Tablo 3.12. Kontrol ve Deney Grubu Öğrencilerinin Başarı Öntest ve Sontest Cevaplarına Göre Yüzde Dağılımları

Sorular	Soruların Kodları	Kontrol Grubu		Deney Grubu	
		Öntest (%)	Sontest (%)	Öntest (%)	Sontest (%)
1	A1	37,9	97,3	73	100
2	A2	29,7	40,5	35,1	89,2
3	A3	13,5	37,9	10,8	75,7
4	A4	35,1	97,3	43,2	97,3
5	A5	16,2	62,1	8,1	83,8
6	B1	59,5	83,8	46	83,8
7	B2	56,8	83,8	59,5	73
8	B3	35,1	16,2	51,4	83,8
9	B4	43,2	67,6	37,9	46
10	B5	67,6	81,1	78,4	86,5
11	C1	46	78,4	59,5	91,9
12	C2	27	48,6	21,6	62,1
13	C3	24,3	67,6	43,2	89,2
14	C4	21,6	73	46	91,9
15	C5	27	56,8	27	78,4
16	C6	35,1	46	37,9	73
17	C7	16,2	32,4	27	81,1
18	C8	8,1	43,2	16,2	64,9
19	C9	13,5	27	10,8	70,3
20	D1	18,9	2,7	13,5	86,5

Sorular	Soruların Kodları	Kontrol Grubu		Deney Grubu	
		Öntest (%)	Sontest (%)	Öntest (%)	Sontest (%)
21	D2	62,1	83,8	56,8	81,1
22	D3	32,4	86,5	13,5	94,6
23	D4	21,6	24,3	5,4	97,3
24	D5	24,3	24,3	8,1	86,5
25	D6	2,7	32,3	5,4	89,2
26	D7	16,2	56,8	27	67,6
27	D8	16,2	35,1	16,2	73
28	D9	21,6	75,7	10,8	81,1
29	E1	78,4	97,3	32,4	100
30	E2	21,6	51,4	27	86,5
31	E3	35,1	46	27	67,6
32	E4	24,3	16,2	21,6	89,2
33	E5	35,1	59,5	46	81,1
34	E6	24,3	29,7	27	67,6
35	E7	37,9	24,3	21,6	48,6
36	E8	16,2	37,9	2,7	89,2
37	E9	27	51,4	32,4	86,5
38	E10	24,3	43,2	24,3	56,8
39	E11	27	37,9	29,7	75,7
40	E12	21,6	24,3	0	89,2

3.5. Verilerin Çözümlemesinde Kullanılan İstatistiksel Teknikler

Araştırma için geliştirilmiş olan veri toplama araçları öncelikle analizleri yapılacak şekilde bilgisayar üzerinde uygun bir formda kodlanmıştır. Öğrenci kişisel bilgi formundaki öğrencilerin cevaplarına göre deney ve kontrol grubu öğrencilerinin karne notu ortalaması, anne ve baba eğitim durumları, aile gelir durumları, dershaneye gitme durumları %95 anlamlılık düzeyinde bağımsız t testi kullanılarak SPSS 11.0 paket programında analiz edilmiştir. Başarı testinin güvenilirliği, madde standart sapmaları, madde güçlüğü ve madde ayırt edicilik indeksi hesaplamaları için Microsoft Office programlarından olan Excel kullanılmıştır. Ayrıca Excelde hesaplanan KR20 güvenilirlik katsayısı SPSS (The Statistical Packet for The Social Sciences) 11.0 paket programında da teyit edilmiştir.

Araştırmada kontrol grubu ve deney grubu öğrencilerine uygulanan başarı testi verilerinin istatistiksel analizleri için MİNİTAB 15.0 programı kullanılarak değerlendirme yapılmıştır. Verilerin çözümlemesinde istatistiksel olarak grup verilerinin normal dağılıma uyup uymadığını kontrol etmek için normalite testi, standart sapma eşitliği için F Testi, aritmetik ortalama, standart sapma ve bağımsız iki grup karşılaştırması için bağımsız t testi kullanılmıştır. Farklılıkların test edilmesinde %95 anlamlılık düzeyine göre yani $\alpha=0.05$ alınarak gerekli hesaplamalar yapılmıştır.

DÖRDÜNCÜ BÖLÜM

BULGULAR VE YORUM

4.1. Araştırmanın Alt Problemlerine İlişkin Bulgular ve Yorum

4.1.1. Araştırmanın Birinci Alt Problemine İlişkin Bulgular ve Yorum

Birinci alt problemde “Hücre konusunun öğretiminde mevcut öğretim programlarının uygulandığı kontrol grubu öğrencilerinin akademik başarı öntest doğru cevap sayısı ortalamaları ile sontest doğru cevap sayısı ortalamaları açısından aralarında anlamlı bir fark var mıdır?” sorusuna cevap aranmıştır.

Öncelikle kontrol grubu öntest ve sontest sonuçların normal dağılıma uygun olup olmadığı test edilmiş, daha sonra standart sapmaları arasında anlamlı fark olup olmadığı istatistiksel testlerle sorgulanmıştır. Anderson Darling normallik testi ve % 95 güven aralığında F testi uygulanmıştır. Bu test sonuçlarından sonra kontrol grubu öntest ve sontest başarı ortalamaları arasında anlamlı fark olup olmadığı test edilmiştir. Grupların standart sapmalarının eşit olduğu kabul edilerek öğrencilerin sorulara verdikleri doğru cevap sayıları ortalamaları için % 95 güven aralığında T değeri ve P değeri hesaplanmıştır. Sonuçlar Tablo 4.1.’de gösterilmiştir.

Tablo 4.1. Kontrol Grubu Öğrencilerinin Başarı Öntest ve Sontest Doğru Cevap Sayılarına Göre Hesaplanan Aritmetik Ortalama, Standart Sapma ve T-Testi Sonuçları

Test Grubu	N	\bar{X}	S	S.D	T	P	Sonuç
Kontrol Grubu Öntest	37	11,76	4,04	72	-8,68	0,000	Grup ortalamaları arasında fark vardır.
Kontrol Grubu Sontest	37	20,81	4,89				

Tablo 4.1.’de görüldüğü gibi kontrol grubu öğrencilerinin başarı öntest doğru cevap ortalaması 11,76; sontest doğru cevap sayıları ortalaması ise 20,81 olarak

bulunmuştur. Bu sonuca göre kontrol grubunun başarı öntest ortalaması ile başarı sontest ortalaması arasında anlamlı derecede farklılık olduğunu görülmüştür. ($t = -8,68, p = 0,000 < 0,05$)

Grafik 4.1. Kontrol Grubu Öntest ve Sontest Sonuçlarına Göre Başarı Yüzdeleri

Kontrol grubunda bulunan öğrencilerin öntest doğru cevap sayısı aritmetik ortalamalarına göre hesaplanan başarı yüzdesi %29,40 iken sontest doğru cevap sayısı aritmetik ortalamalarına göre hesaplanan başarı yüzdesi % 52,03 olarak bulunmuştur. (Grafik 4.1.)

Yapılan istatistiksel analizler ve bulgular sonucunda kontrol grubu öğrencilerinin öntest ve sontest doğru cevapları aritmetik ortalamaları arasında anlamlı fark bulunmaktadır. Bulunan bu farklılık neticesinde kontrol grubunda yer alan öğrencilerin araştırmaya başlamadan önceki biyoloji dersi hücre konusu bilgi düzeyleri ile araştırma sonrasındaki bilgi düzeyleri arasında artışın olduğu söylenebilir. Bunun nedeni olarak Hücre konusuna başlamadan önce öğrencilerin bilgilerinin sadece ilköğretimde görmüş oldukları bilgilerle sınırlı olması ancak konu bitiminden sonra kendi bildiklerinin üzerine öğretmen tarafından da konunun anlatılmasıyla kazandıkları bilgilerden kaynaklandığı yorumu yapılabilir.

4.1.2. Araştırmanın İkinci Alt Problemine İlişkin Bulgular ve Yorum

İkinci alt problemde “Hücre konusunun öğretiminde proje tabanlı öğrenme yaklaşımının uygulandığı deney grubu öğrencilerinin akademik başarı öntest doğru cevap sayısı ortalamaları ile sontest doğru cevap sayısı ortalamaları açısından aralarında anlamlı bir fark var mıdır?” sorusuna cevap aranmıştır.

İlk olarak deney grubu öntest ve sontest sonuçların normal dağılıma uygun olup olmadığı test edilmiş, daha sonra standart sapmaları arasında anlamlı fark olup olmadığı istatistiksel testlerle sorgulanmıştır. Anderson Darling normallik testi ve % 95 güven aralığında F testi uygulanmıştır. Bu sonuçlardan sonra kontrol grubu öntest ve sontest başarı ortalamaları arasında anlamlı fark olup olmadığı, bağımsız iki grubun ortalamalarının karşılaştırılması şeklinde test edilmiştir. Grupların standart sapmalarının eşit olduğu kabul edilerek öğrencilerin sorulara verdikleri doğru cevap sayıları ortalamaları için % 95 güven aralığında T değeri ve P değeri hesaplanmıştır. Sonuçlar Tablo 4.2.’de gösterilmiştir.

Tablo 4.2. Deney Grubu Öğrencilerinin Başarı Öntest ve Sontest Doğru Cevap Sayılarına Göre Hesaplanan Aritmetik Ortalama, Standart Sapma ve T-Testi Sonuçları

Test Grubu	N	\bar{X}	S	S.D	T	P	Sonuç
Deney Grubu Öntest	37	11,81	3,79	72	-23,3	0,000	Grup ortalamaları arasında fark vardır
Deney Grubu Sontest	37	32,16	3,73				

Tablo 4.2’de, Deney grubu öğrencilerinin başarı öntest doğru cevap sayısı ortalaması 11,81 iken sontest doğru cevap sayıları ortalaması 32,16 olarak hesaplanmıştır. Bu sonuca göre deney grubunun başarı öntest ortalaması ile başarı sontest ortalaması arasında anlamlı bir farklılık olduğunu tespit edilmiştir. ($t = -23,3$, $p = 0,000 < 0,05$).

Grafik 4.2. Deney Grubu Öntest ve Sontest Sonuçlarına Göre Başarı Yüzdeleri

Grafik 4.2.'de deney ve kontrol grubu öğrencilerinin öntest ve sontest sonuçlarına göre başarı yüzdeleri verilmiştir. Deney grubunda bulunan öğrencilerin araştırma öncesinde uygulanan öntest doğru cevap sayısı ortalamasına göre hesaplanan başarı yüzdesi %29,53; araştırma sonrasında uygulanan sontestin doğru cevap sayısı ortalamasına göre hesaplanan başarı yüzdesi % 80,40 olarak bulunmuştur.

Yapılan istatistiksel analizler ve bulgular sonucunda deney grubu öğrencilerinin öntest ve sontest doğru cevapları aritmetik ortalamaları arasında anlamlı bir fark ortaya çıkmıştır. Çıkan bu farklılık neticesinde deney grubunda yer alan öğrencilerin araştırmaya başlamadan önceki biyoloji dersi hücre konusu bilgi düzeyleri ile araştırma sonrasındaki bilgi düzeyleri arasında artış olmuştur. Hücre konusuna başlamadan önceki bilgilerinin yine kontrol grubu öğrencilerinden farksız olarak sadece ilköğretim seviyesinde olduğu ancak konunun proje tabanlı öğrenme yaklaşımına uygun şekilde işlenen dersler sonucunda öğrenciler aktif olmaları sağlanması ve konuya karşı ilgilerinin artması onların derse daha iyi bir şekilde motive olmalarını sağlamıştır. Bu faktörler nedeniyle öğrencilerin hücre konusundaki başarılarında araştırma öncesine göre anlamlı derecede artış gerçekleşmiştir.

4.1.3. Araştırmanın Üçüncü Alt Problemine İlişkin Bulgular ve Yorum

Üçüncü alt problemde “Hücre konusunun öğretiminde mevcut öğretim programlarının uygulandığı kontrol grubu öğrencileri ile proje tabanlı öğrenme yaklaşımının uygulandığı deney grubu öğrencilerinin akademik başarı sontest doğru cevap sayısı ortalamaları açısından aralarında anlamlı bir fark var mıdır? ” sorusuna cevap aranmıştır.

Öncelikle kontrol ve deney grubu sontest sonuçların normal dağılıma uygun olup olmadığı test edilmiş, daha sonra standart sapmaları arasında anlamlı fark olup olmadığı istatistiksel testlerle sorgulanmıştır. Anderson Darling normallik testi ve % 95 güven aralığında F testi uygulanmıştır. Bu sonuçlardan sonra kontrol grubu öntest ve sontest başarı ortalamaları arasında anlamlı fark olup olmadığı, bağımsız iki grubun ortalamalarının karşılaştırılması şeklinde test edilmiştir. Grupların standart sapmalarının eşit olduğu kabul edilerek öğrencilerin sorulara verdikleri doğru cevap sayıları ortalamaları için % 95 güven aralığında T değeri ve P değeri hesaplanmıştır. Sonuçlar Tablo 4.3.’de gösterilmiştir.

Tablo 4.3. Kontrol ve Deney Grubundaki Öğrencilerin Başarı Sontest Doğru Cevap Sayılarına Göre Hesaplanan Aritmetik Ortalama, Standart Sapma ve T-Testi Sonuçları

Test Grubu	N	\bar{X}	S	S.D	T	P	Sonuç
Kontrol Grubu Sontest	37	20,81	4,89	72	-11,2	0,000	Grup ortalamaları arasında fark vardır
Deney Grubu Sontest	37	32,16	3,73				

Tablo 4.3’de, kontrol ve deney grubundaki öğrencilerin başarı sontest doğru cevap sayısı ortalamaları; kontrol grubunda 20,81; deney grubunda 32,16 olarak bulunmuştur. Çıkan bu sonuca göre kontrol ve deney grubundaki öğrencilerin başarı sontest doğru cevap sayıları ortalamaları arasında anlamlı derecede farklılık ortaya çıkmıştır. ($t = -11,22$, $p = 0,000 < 0,05$).

Grafik 4.3. Kontrol ve Deney Grubu Sontest Sonuçlarına Göre Başarı Yüzdeleri

Kontrol ve deney grubunda bulunan öğrencilerin sontest doğru cevap sayısı aritmetik ortalamalarına göre hesaplanan başarı yüzdeleri de incelendiğinde kontrol grubunun başarı yüzdesi %52,03, deney grubunun başarı yüzdesi ise %80,40 olduğu Grafik 4.3’de görülmektedir.

Yapılan istatistiksel analizler ve bulgular sonucunda kontrol ve deney grubundaki öğrencilerin başarı sontest doğru cevap sayısı aritmetik ortalamaları arasında deney grubu lehine anlamlı bir fark olduğu ortaya çıkmıştır. Deney grubundaki öğrencilerin daha başarılı olmalarında kendilerinin de aktif bir şekilde çalışmalar yapmasından kaynaklandığı söylenebilir. Her ne kadar mevcut öğretim programlarında öğrencinin aktif olarak yer alması ve bilgiyi kendisinin yapılandırması beklense de öğretmenlerin bu aktivitelerden uzak olarak öğretmen merkezli, monoton bir şekilde konu bilgilerini vermesi ve soru- cevap yönteminden başka bir yöntem kullanmaması öğrencilerin sadece sınıf içinde pasif bir şekilde kalmalarına neden olmuştur. Ancak öğrenciyi merkeze alan proje tabanlı öğrenme yaklaşımının uygulandığı deney grubunda ise öğrenciler konuyu dinlemenin yanı sıra kendileri merak ettikleri konularda araştırmalar yaparak birer ürün ortaya çıkarmışlardır. Öğrenciler bu süreç içerisinde bizzat aktif olarak katıldıkları için daha etkili bir şekilde öğrenme gerçekleşmiştir. Eğitim bilimcilere göre de oluşturulan

öğrenme piramidinde okuyarak öğrenilen bilgilerin %10'u, dinleyerek öğrenilen bilgilerin %20'si, görerek öğrenilen bilgilerin %30'u, görerek ve dinleyerek öğrenilen bilgilerin %50'si, gördüğü ve dinleyerek öğrendiği bilgiler sesli olarak tekrar edildiğinde bilgilerin %80'i, öğrencilerin bunlarla birlikte uygulama da yaptığında öğrenilen bilgilerin %90'ı aştığı söylenmektedir. Sonuç olarak biyoloji dersi hücre konusunda öğrencilerin aktif olarak yer aldığı deney grubunda uygulanan proje tabanlı öğrenme yaklaşımının, geleneksel öğrenme yaklaşımına göre daha etkili olduğu söylenebilir (Ekici, 2003).

4.1.4. Araştırmanın Dördüncü Alt Problemine İlişkin Bulgular ve Yorum

Dördüncü alt problemde “Hücre konusunun öğretiminde kontrol ve deney grubunda yer alan öğrencilerin cinsiyetlerine göre başarı öntest doğru cevap sayısı ortalamaları arasında anlamlı bir fark var mıdır?” sorusuna cevap aranmıştır.

Öncelikle gruplarda bulunan öğrencilerin cinsiyetlerine göre başarı öntest sonuçlarının normal dağılıma uygun olup olmadığı test edilmiş, daha sonra standart sapmaları arasında anlamlı fark olup olmadığı istatistiksel testlerle sorgulanmıştır. Anderson Darling normallik testi ve % 95 güven aralığında F testi uygulanmıştır. Bu sonuçlardan sonra kontrol ve deney grubu öğrencilerinin cinsiyetlerine göre başarı öntest ortalamaları arasında anlamlı fark olup olmadığı, bağımsız iki grubun ortalamalarının karşılaştırılması için % 95 güven aralığında T değeri ve P değeri hesaplanmıştır. Sonuçlar Tablo 4.4' de görülmektedir.

Tablo 4.4. Kontrol ve Deney Grubundaki Öğrencilerin Cinsiyetlerine Göre Başarı Öntest Doğru Cevap Sayılarına Göre Hesaplanan Aritmetik Ortalama, Standart Sapma ve T-Testi Sonuçları

Test Grubu	N	\bar{X}	S	S.D	T	P	Sonuç
Erkek Cinsiyeti Öntest	38	12,05	3,82	72	0,61	0,545	Cinsiyet Öntest Ortalamaları arasında fark yoktur
Kız Cinsiyeti Öntest	36	11,5	4				

Tablo 4.4.' de kontrol ve deney grubunda yer alan öğrencilerin cinsiyet farklılığına göre erkek öğrencilerin başarı öntest doğru cevap ortalamaları 12,05; kız öğrencilerin başarı öntest doğru cevap sayısı ortalamaları ise 11,5 olarak bulunmuştur. Bu sonuçlara göre hem kontrol hem de deney grubunda yer alan erkek öğrenciler ile kız öğrenciler arasında başarı öntest doğru cevap ortalamaları arasında anlamlı bir farklılık bulunamamıştır. ($t= 0,61$, $p= 0,545 > 0,05$).

Grafik 4.4. Kontrol ve Deney Grubu Öntest Sonuçlarının Cinsiyetlere Göre Başarı Yüzdeleri

Kontrol ve deney grubunda bulunan öğrencilerin cinsiyetlerine göre öntest doğru cevap sayısı aritmetik ortalamaları başarı yüzdeleri hesaplandığında, erkeklerin başarı yüzdeleri %30,13, kızların başarı yüzdeleri ise %28,75 olduğu Grafik 4.4' de gösterilmiştir.

Sonuç olarak yapılan istatistiksel analizler ve bulgular sonucunda hem kontrol hem de deney grubundaki erkek öğrenciler ile kız öğrencilerin başarı öntest doğru cevap sayıları aritmetik ortalamaları arasında fark olmaması dolayısıyla her iki grupta yer alan erkek ve kız öğrencilerin araştırmaya başlamadan önceki biyoloji dersi hücre konusu bilgi düzeylerinin denk olduğu söylenebilir. Buna göre gruplarda öntest başarı seviyesi için cinsiyet faktörü anlamlı fark oluşturmamaktadır.

4.1.5. Araştırmanın Beşinci Alt Problemine İlişkin Bulgular ve Yorum

Beşinci alt problemde “Hücre konusunun öğretiminde kontrol ve deney grubunda yer alan öğrencilerin cinsiyetlerine göre başarı sontest doğru cevap sayısı ortalamaları arasında anlamlı bir fark var mıdır?” sorusuna cevap aranmıştır.

İlk önce gruplarda bulunan öğrencilerin cinsiyetlerine göre başarı sontest sonuçlarının normal dağılıma uygunluğu test edilmiş, daha sonra standart sapmaları arasında anlamlı fark olup olmadığı istatistiksel testlerle sorgulanmıştır. Anderson Darling normallik testi ve % 95 güven aralığında F testi uygulanmıştır. Çıkan sonuçlardan sonra kontrol ve deney grubunda yer alan öğrencilerin cinsiyet farklılığına göre başarı sontest ortalamaları arasında anlamlı fark olup olmadığı, bağımsız iki grubun ortalamalarının karşılaştırılması için % 95 güven aralığında T değeri ve P değeri hesaplanmıştır ve Tablo 4.5.’te gösterilmiştir.

Tablo 4.5. Kontrol ve Deney Grubundaki Öğrencilerin Cinsiyetlerine Göre Başarı Sontest Doğru Cevap Sayılarına Göre Hesaplanan Aritmetik Ortalama, Standart Sapma ve T-Testi Sonuçları

Test Grubu	N	\bar{X}	S	S.D	T	P	Sonuç
Erkek Cinsiyeti Öntest	38	25,84	6,73	72	-0,79	0,430	Cinsiyet Sontest Ortalamaları arasında fark yoktur
Kız Cinsiyeti Öntest	36	27,17	7,63				

Tablo 4.5.’te kontrol ve deney grubunda yer alan öğrencilerin cinsiyet farklılığına göre erkek öğrencilerin başarı sontest doğru cevap ortalamaları 25,84; kız öğrencilerin başarı sontest doğru cevap sayısı ortalamaları ise 27,17 olarak bulunmuştur. Bu sonuçlara göre hem kontrol hem de deney grubunda yer alan erkek öğrenciler ile kız öğrenciler arasında başarı sontest doğru cevap ortalamaları arasında anlamlı bir farklılık bulunamamıştır. ($t = -0,79$, $p = 0,430 > 0,05$).

Grafik 4.5. Kontrol ve Deney Grubu Sontest Sonuçlarının Cinsiyete Göre Başarı Yüzdeleri

Grafik 4.5.'te görüldüğü gibi kontrol ve deney grubunda bulunan öğrencilerin cinsiyetlerine göre sontest doğru cevap sayısı aritmetik ortalamaları başarı yüzdeleri erkek öğrencilerde %64,60 iken kızlarda ise %67,93 olarak hesaplanmıştır.

Sonuç olarak yapılan istatistiksel analizler ve bulgular sonucunda hem kontrol hem de deney grubundaki erkek öğrenciler ile kız öğrencilerin başarı sontest doğru cevap sayıları aritmetik ortalamaları arasında fark olmaması, her iki grupta yer alan erkek ve kız öğrencilerin araştırma sonrasında biyoloji dersi hücre konusu bilgi düzeylerinin aynı seviyede olduğu sonucunu vermektedir. Buna göre gruplarda sontest başarı seviyesi için cinsiyet faktörü anlamlı fark oluşturmamaktadır.

4.2. Araştırmanın Hipotezlerine İlişkin Bulgular ve Yorum

4.2.1 Araştırmanın Birinci Hipotezine İlişkin Bulgular ve Yorum

H1: “Hücre konusunun öğretiminde mevcut öğretim programlarının uygulandığı kontrol grubu öğrencilerinin akademik başarı öntest doğru cevap sayısı ortalamaları ile sontest doğru cevap sayısı ortalamaları açısından aralarında anlamlı bir fark yoktur” şeklindedir. Hipotezin analizi için t testi uygulanmıştır ve sonuçlar Tablo 4.1.’de gösterilmiştir. Kontrol grubu öğrencilerinin başarı öntest ve sontest doğru cevap sonuçlarına göre başarı yüzdeleri sırasıyla; öntest için %29,40; sontest için %52,03 bulunmuştur (Grafik 4.1). Yapılan istatistiksel analizler sonucunda kontrol grubu öğrencilerinin başarı son testi, başarı ön testine kıyasla başarılıdır ve her iki testin sonuçları anlamlı derecede farklıdır. Bu nedenle H1 hipotezi reddedilmiştir.

4.2.2. Araştırmanın İkinci Hipotezine İlişkin Bulgular ve Yorum

H2: “Hücre konusunun öğretiminde proje tabanlı öğrenme yaklaşımının uygulandığı deney grubu öğrencilerinin akademik başarı öntest doğru cevap sayısı ortalamaları ile sontest doğru cevap sayısı ortalamaları açısından aralarında anlamlı bir fark yoktur” şeklindedir. Hipotezin analizi için t testi uygulanmıştır ve sonuçlar Tablo 4.2.’de gösterilmiştir. Deney grubu öğrencilerinin başarı öntest ve sontest doğru cevap sonuçlarına göre başarı yüzdeleri sırasıyla; öntest için %29,53; sontest için %80,40 bulunmuştur (Grafik 4.2). Yapılan istatistiksel analizler sonucunda proje tabanlı öğrenme ile öğrenim gören deney grubu öğrencilerinin başarı son testi başarı ön testine kıyasla oldukça başarılıdır ve her iki testin sonuçları anlamlı derecede farklıdır. Bu nedenle H2 hipotezi reddedilmiştir.

4.2.3 Araştırmanın Üçüncü Hipotezine İlişkin Bulgular ve Yorum

H3: “Hücre konusunun öğretiminde mevcut öğretim programlarının uygulandığı kontrol grubu öğrencileri ile proje tabanlı öğrenme yaklaşımının uygulandığı deney grubu öğrencilerinin akademik başarı sontest doğru cevap sayısı ortalamaları açısından aralarında anlamlı bir fark yoktur” şeklindedir. Hipotezin analizi için t testi uygulanmıştır ve sonuçlar Tablo 4.3.’te gösterilmiştir. Her iki grubun sontest sonuçlarına göre başarı yüzdeleri sırasıyla; kontrol grubu için %52,03; deney grubu için %80,40 bulunmuştur (Grafik 4.3). Her iki grup için yapılan istatistiksel analizler sonucunda anlamlı bir farklılık bulunmuştur ve H3 hipotezi reddedilmiştir.

4.2.4. Araştırmanın Dördüncü Hipotezine İlişkin Bulgular ve Yorum

H4: “Hücre konusunun öğretiminde kontrol ve deney grubunda yer alan öğrencilerin cinsiyetlerine göre başarı öntest doğru cevap sayısı ortalamaları arasında anlamlı bir fark yoktur” şeklindedir. Hipotezin analizi için t testi uygulanmıştır ve sonuçlar Tablo 4.4.’de gösterilmiştir. Her iki grubun öntest sonuçlarının cinsiyetlere göre başarı yüzdeleri sırasıyla; erkek öğrenciler için %30,13; kız öğrenciler için %28,75 bulunmuştur (Grafik 4.4). Her iki grup için yapılan istatistiksel analizler sonucunda anlamlı bir farklılık bulunmadığı için H4 hipotezi kabul edilmiştir.

4.2.5. Araştırmanın Beşinci Hipotezine İlişkin Bulgular ve Yorum

H5: “Hücre konusunun öğretiminde kontrol ve deney grubunda yer alan öğrencilerin cinsiyetlerine göre başarı sontest doğru cevap sayısı ortalamaları arasında anlamlı bir fark yoktur” şeklindedir. Hipotezin analizi için t testi uygulanmıştır ve sonuçlar Tablo 4.5.’de gösterilmiştir. Her iki grubun sontest sonuçlarının cinsiyetlere göre başarı yüzdeleri sırasıyla; erkek öğrenciler için %64,60; kız öğrenciler için %67,93 bulunmuştur (Grafik 4.5). Her iki grup için yapılan istatistiksel analizler sonucunda anlamlı bir farklılık bulunmadığı için H5 hipotezi kabul edilmiştir.

BEŞİNCİ BÖLÜM

SONUÇLAR VE TARTIŞMA

Fen derslerinden birisi olan biyoloji derslerinde öğrencilerin kazandıkları bilgi ve becerileri günlük yaşama transfer edebilmeleri ve karşılaştıkları yeni problemlerle baş edebilmeleri için öğrencilerin anlamlı ve kalıcı öğrenme gerçekleştirmeleri gerekmektedir. Öğrencilerin sürece aktif olarak katılmalarını sağlayan proje tabanlı öğrenme yaklaşımı ezberciliğe, yanlış anlaşılmalara, monoton düz anlatımlara fırsat vermeyen, yaşam boyu öğrenmeyi ilke edinen, bireysel olarak bağımsız bir şekilde düşüncelerini ve yaratıcılıklarını ortaya çıkaran aynı zamanda grup ile çalışmalarda da düzenli bir organizasyon içerisinde derslerini yürüten disiplinli ve sorumluluk alabilen bireyler yetiştirmeyi hedef alan yaklaşımlardan birisidir. Bu bakımdan yaratıcı, üretken, başarılı ve üst düzey becerilere sahip bireylerin yetiştirilmesine olanak sağlayan proje tabanlı öğrenme yaklaşımının uygulanması olumlu sonuçlar ortaya çıkarmaktadır.

Hücre konusunun öğretiminde Hücre konusunun öğretiminde mevcut öğretim programlarının uygulandığı kontrol grubu öğrencilerinin akademik başarı öntest doğru cevap sayısı ortalamaları ile sontest doğru cevap sayısı ortalamaları açısından aralarında sontest lehine anlamlı bir farklılık bulunmuştur. Araştırma öncesinde kontrol grubu öğrencilerine uygulanan öntest başarı yüzdesi % 29,40 iken araştırma sonrasında uygulanan sontest başarı yüzdesi % 52,03 olarak hesaplanmıştır. Bu sonuçlara göre geleneksel öğrenme yaklaşımı ile öğretmen merkezli olarak işlenen biyoloji dersinde kontrol grubunda yer alan öğrencilerin araştırmaya başlamadan önceki hücre konusu bilgi düzeyleri ile araştırma sonrasındaki bilgi düzeyleri arasında artış gerçekleşmiştir.

İlköğretim fen bilgisi dersinde Girgin (2009), Dilşeker (2008), Koç (2008), Yurttepe (2007) ve ortaöğretim biyoloji dersinde Özcan (2007) tarafından araştırma öncesinde de farklı disiplinlerde ve farklı konularda, kontrol grubu öğrencilerine uygulanan öntest sonuçları ve araştırma sonrasındaki sontest sonuçları arasında

anlamli bir farklıliđın ortaya konulduđu grlmektedir. Her ne kadar mevcut đretim programlarında đrencinin aktif olması beklense de uygulama sırasında grldđ zere đrenci sre ierisinde dinleyici olarak pasif konumdadır. Konunun đretmen tarafından đrencilere aktarılması da đrencilerin bilgi seviyelerinin artmasını sađlamıřtır. Ancak Dođan (2008) ve İmer (2008) yaptıkları alıřmalarda kontrol grubu ntest ve sontest puanları arasında anlamli bir farklıliđın olmadıđı sonucunu ortaya koymuřlardır.

Hcre konusunun đretiminde proje tabanlı đrenme yaklařımının uygulandıđı deney grubu đrencilerinin akademik bařarı ntest dođru cevap sayısı ortalamaları ile sontest dođru cevap sayısı ortalamaları aısından aralarında sontest lehine anlamli bir farklılık bulunmuřtur. Arařtırma ncesinde deney grubu đrencilerine uygulanan ntest bařarı yzdesi % 29,53 iken arařtırma sonrasında uygulanan sontest bařarı yzdesi % 80,40 olarak hesaplanmıřtır. Bu sonulara gre proje tabanlı đrenme yaklařımı ile đrenci merkezli olarak iřlenen biyoloji dersinde deney grubunda yer alan đrencilerin arařtırmaya bařlamadan nceki hcre konusu bilgi dzeyleri ile arařtırma sonrasındaki bilgi dzeyleri arasında nemli derecede artıř gerekleřmiřtir. Sre ierisinde proje tabanlı đrenme yaklařımına gre uygun řekilde iřlenen dersler sonucunda đrencilerin srete aktif olarak rol almaları, rnler ortaya koymaları, bu rnleri arkadařlarına sunmaları hem konunun daha iyi bir řekilde kavranmasını hem de đrencilerin ilgilerinin ve motivasyonlarının artmasını sađlamıřtır. Keser (2008), Dođan (2008), Dilřeker (2008), Ko (2008), Yılmaz (2007), Iřık (2007), İmer (2008), Yurttepe (2007) ve zcan (2007) alıřmalarında proje tabanlı đrenme yaklařımının uygulandıđı deney grubunun arařtırma ncesi ntest ve arařtırma sonrası sontest sonuları arasında anlamli bir farklılık bulurken Girgin'in (2009) yaptıđı tez alıřmasında deney grubu ntest ve sontest sonuları arasında anlamli bir farklılık bulamamıřtır

Hcre konusunun đretiminde mevcut đretim programın uygulandıđı kontrol grubu đrencileri ile proje tabanlı đrenme yaklařımının uygulandıđı deney grubu đrencilerinin akademik bařarı sontest dođru cevap sayısı ortalamaları incelendiđinde kontrol grubu đrencilerinin bařarı yzdeleri %52,03 iken deney grubu đrencilerinin bařarı yzdeleri % 80,40 olarak bulunmuřtur. Buna gre bařarı

son test doğru cevap sayısı ortalamalarına göre her iki grup arasında deney grubu lehine anlamlı bir farklılık bulunmuştur.

Proje tabanlı öğrenme yaklaşımı ile ilgili olarak birçok alanda farklı öğretim kademelerinde çalışmalar yapılmıştır. Rivet ve Krajcik (2004), Korkmaz ve Kaptan (2002), Uzun (2007), Yurttepe (2007) ve Çakallıoğlu (2008) ilköğretim seviyesinde fen bilgisi dersinde proje çalışmalarının uygulanmasıyla öğrencilerin başarı düzeylerinde artış gerçekleştiğini belirtmişlerdir. Barak ve Dori (2004) ortaöğretim kimya dersinde, Aladağ (2005) ilköğretim matematik dersinde, Yılmaz (2006), Memişoğlu (2008), Koç (2008) ve Çiftçi (2006) ilköğretim sosyal bilgiler dersinde, Işık (2007) ilköğretim hayat bilgisi dersinde proje tabanlı öğrenme yaklaşımı ile ilgili olarak yapmış oldukları çalışmalar sonucunda akademik başarı faktörü açısından proje tabanlı öğrenme yaklaşımının uygulandığı deney grubu lehine kontrol grubuna göre anlamlı derecede farklılık tespit etmişlerdir.

Çalışmamızın konusu ile benzerlik gösteren ilköğretim seviyesinde hücre konusundaki kavramların öğretilmesinde proje tabanlı öğrenmenin başarıya olumlu şekilde katkı sağladığı görüşü Wright ve Boggs (2002) ve Doğan (2008) tarafından da ortaya konmuştur. Hücre konusunun soyut olması nedeniyle öğrencilerin kavramları anlamlandırmaları ve zihinlerinde somutlaştırmaları için öğrenciyi merkeze alan çalışmaların yaptırılmasının önemi vurgulanmıştır. Deney grubundaki öğrencilerin daha başarılı olmalarında süreçte kendilerinin aktif bir şekilde rol almalarının katkısının büyük olduğu görülmektedir. Çünkü mevcut öğretim programı olmasına rağmen öğretmen merkezli olarak derslerin işlendiği kontrol grubunda öğrenciler öğretmenin monoton bir şekilde konu hakkında bilgi vermesi ve soru-cevap yönteminden başka bir yöntem kullanmaması öğrencilerin sadece sınıf içinde pasif bir şekilde dinleyici konumunda kalmalarına neden olmuştur. Her ne kadar kontrol grubu öğrencilerinde süreç sonunda başarı durumlarında artış olduysa da bu başarı durumu deney grubu öğrencilerinde görülen artış kadar olmamıştır.

Öğrenciyi merkeze alan proje tabanlı öğrenme yaklaşımının uygulandığı deney grubunda ise öğrenciler konuyu dinlemenin yanı sıra istedikleri konularda hem bireysel hem de grup arkadaşlarıyla birlikte araştırmalar yaparak birer ürün ortaya çıkarmışlardır. Wu ve Krajcik (2006) öğretmenlerin farklı materyalleri ve kaynakları temin etmesi ile öğrencilerin farklı ürünleri kullanmalarını sağlamış ve bu da

yaratıcılıklarını ortaya koyarak anlamlı ürünler oluşturmalarını sağlamıştır. Böylece sürecin öğrenciler tarafından etkili bir şekilde gerçekleştiğini belirtmişlerdir.

Ayrıca öğrenciler süreç içerisinde bizzat aktif olarak katıldıkları ve konuyla ilgili olarak daha çok etkileşimde buldukları için dersten daha fazla zevk almışlar , derse karşı motivasyonlarını artırmışlar ve daha etkili bir öğrenme gerçekleştirmişlerdir. Rivet ve Krajcik (2004) , Girgin(2009), Toci (2000), Sezgin (2008), Keser (2008), Doğan (2008), İmer (2008), Özcan (2007) ve Doppelt (2003), Green (1998) ve Thomas (2000) tarafından yapılan araştırmaların sonuçlarına göre de proje tabanlı öğrenme öğrencilerin motivasyonunu artırmış ve kendilerine olan güvenlerinin her seviyede kazanılmasını sağlamış ve böylece etkili bir öğrenme gerçekleştiğini belirtmişlerdir.

Rosenfeld ve Rosenfeld (2006) özellikle proje tabanlı öğrenme uygulamalarında öğretmenlerin etkinliklere ve sorunlara karşı daha duyarlı olduklarını tespit etmişlerdir. Bu bakımdan öğretmenlerin öğrenciler tarafından bilgilerin yapılandırılması için onları yönlendirmesinde ve rehberlik etmesinde oldukça önemli bir faktör olduğu vurgulanmıştır.

Öğrencilerin hem bireysel hem de grupta birlikte çalışmalar yapmalarına fırsat veren proje tabanlı öğrenme yaklaşımı ile öğrencilerin derse karşı olan ilgileri artmış olup başarılarını olumlu yönde etkilemiştir. Wright and Boggs (2002) tarafından yapılan benzer çalışmada da hücre biyolojisinde karmaşık bilgilerin öğretilmesinde öğrencilerin başarılı stratejiler geliştirmelerine yardımcı olmak için grup proje çalışmalarının oldukça etkili olduğu görüşünü savunmuşlardır. Ayrıca deney grubunda birçok duyu organına hitap edecek şekilde öğrenmenin gerçekleştirilmesi, değişik yöntem ve tekniklerin, çeşitli araç gereçlerin ve materyallerin kullanılması, öğrencilerin çok boyutlu öğrenme ortamında bulunması da öğrencilerin başarılarını olumlu yönde etkilemiştir.

Solomon (2003) proje tabanlı olarak yapılan çalışmaların öğrenci başarısını olumlu yönde etkilediğini belirtmiştir. Proje tabanlı öğrenme yaklaşımının eğitim sisteminde bir devrim olduğunu varsayarak projelerin okullarda nasıl uygulanması gerektiğine ve aşamalarının nasıl uygulanmasının daha etkili sonuç vereceği konularında önemli noktalarına değinmiştir.

Yapılan çalışmalardan da görüldüğü üzere proje tabanlı öğrenme yaklaşımının uygulandığı sınıflarda öğrenciler daha başarılı olmaktadır. Ancak yapılan çalışmalar sonucunda her iki uygulama sınıfında bulunan öğrencilerin başarıları açısından farkın olmadığı sonucuna ulaşılan çalışmalara da nadiren rastlanmaktadır. Dilşeker (2008), Işık (2007), Bağcı vd (2005) deney ve kontrol grubu öğrencilerinin başarı testindeki artışlarının deney grubunun lehine bir fark olmasına rağmen istatistiksel olarak anlamlı bir farkın olmadığı sonucuna ulaşmıştır.

Hücre konusunun öğretiminde kontrol ve deney grubunda yer alan öğrencilerin cinsiyetlerine göre başarı öntest doğru cevap sayısı ortalamaları arasında anlamlı bir farklılık bulunmamıştır. Kontrol ve deney grubundaki erkek öğrenciler ile kız öğrencilerin başarı öntest doğru cevap sayıları aritmetik ortalamaları arasında fark olmaması her iki grupta yer alan erkek ve kız öğrencilerin araştırmaya başlamadan önceki biyoloji dersi hücre konusu bilgi düzeylerinin denk olduğu sonucuna ulaştırmıştır. Buna göre gruplarda öntest başarı seviyesi için cinsiyet faktörü anlamlı fark oluşturmamaktadır.

Hücre konusunun öğretiminde kontrol ve deney grubunda yer alan öğrencilerin cinsiyetlerine göre başarı sontest doğru cevap sayısı ortalamaları arasında anlamlı bir farklılık bulunmamıştır. Kontrol ve deney grubundaki erkek öğrenciler ile kız öğrencilerin başarı sontest doğru cevap sayıları aritmetik ortalamaları arasında fark olmaması her iki grupta yer alan erkek ve kız öğrencilerin araştırma sonrasında biyoloji dersi hücre konusu bilgi düzeylerinin denk olduğu sonucuna ulaştırmıştır. Buna göre gruplarda sontest başarı seviyesi için cinsiyet faktörü anlamlı fark oluşturmamaktadır. Çıbık (2006) proje tabanlı öğrenme yaklaşımının uygulandığı deney grubu öğrenciler ile geleneksel öğretim yönteminin uygulandığı kontrol grubu öğrencilerinin cinsiyet açısından denel işlem sonrası, sontest mantıksal düşünme becerileri puanları arasında anlamlı bir farkın olmadığı sonucuna ulaşılmıştır.

Bu araştırma ile öğrenciyi merkeze alarak uygulanan proje tabanlı öğrenme yaklaşımının biyoloji dersinin öğretiminde öğrencilerin akademik başarılarında oldukça etkili olduğu sonucuna ulaşılmıştır.

ALTINCI BÖLÜM

ÖNERİLER

1. Liselerde görev alan öğretmenler, proje tabanlı öğrenme yaklaşımının özellikleri, aşamaları, yararlanılan yöntemler ve teknikler, uygulanması ve değerlendirilmesi konularında yeterli ölçüde bilgilendirilmelidir. Bunun için üniversite- okul işbirliği ile bu yaklaşımla ilgili olarak hizmet içi eğitimler düzenlenmelidir. Ayrıca mezun olacak öğretmen adayları için de lisans eğitimi süresince öğrenciyi merkeze alan ve aktif olmasını sağlayan uygulamalar ile ilgili eğitimler verilmelidir.

2. Öğretmenlerin proje tabanlı öğrenme yaklaşımı hakkında yeterli derecede bilgilendirilmesinden sonra öğretmenler de öğrencilere problem çözme ve bilimsel araştırma basamakları hakkında bilgi vererek bu kapsamda uygulamalar yaptırmalı ve gerekli dönütler vermelidirler.

3. Proje tabanlı öğrenme yaklaşımı uygulamalarında öğrenciler projelerini gerçekleştirirken ailelerinden de yardım alabilmektedir. Bu bakımdan aileleri de proje çalışmaları hakkında bilgilendirmek sürecin daha iyi bir şekilde işlemesine olanak sağlayacaktır.

4. Proje tabanlı öğrenme yaklaşımının öğrenciler tarafından uygulanırken hataların en aza indirgenmesi için grup çalışmalarına ve öğretmenlerle birlikte işbirliği içinde çalışmalar yapmalarına olanak sağlanmalıdır. Grup çalışmalarında hem verimliliği hem de grup içi organizasyonun sağlanması bakımından öğrenci sayısının 3-5 kişiden fazla olmaması gerekmektedir.

5. Proje tabanlı öğrenme yaklaşımı sayesinde öğrencilerin araştırma yapma becerilerinin, süreci kendilerine göre planlama becerilerinin kazandırılması ile birlikte sorumluluk sahibi bireylerin yetişmesini sağlamaktadır. Böylece öğrencilerin kazanmış oldukları bu davranışları hayatları boyunca daha da üst seviyeleri taşıyabilecekleri düşünülmektedir.

6. Proje tabanlı öğrenme yaklaşımının etkililiği ile ilgili olarak daha kapsamlı bir örneklem üzerinde araştırma yapılabilir.

7. Proje tabanlı öğrenme yaklaşımının uygulandığı sınıflarda sadece tek bir derse bağlı kalmadan mümkünse diğer dersler ile bütünleştirme yaparak ürünler ortaya konulmalıdır. Böylece tek bir konu ile sınırlı kalmayan projelerin aslında hayatın içinde çok kapsamlı bir şekilde yer aldığını öğrencilerin farkına varması sağlanabilir.

8. Proje tabanlı öğrenme yaklaşımının etkili ve verimli bir şekilde kullanması için okulların fiziksel donanımlarının iyi olması gerekmektedir. Öğrencilerin oluşturacağı materyallerin maliyetinin düşük olması için alternatif malzemeler kullanmaları hakkında öğretmenler ve aileler tarafından bilgi verilmelidir.

9. Öğrencilerin hangi problemi çözmeye yönelik istenilen projeleri daha iyi bir şekilde ortaya koymalarını sağlamak amacıyla senaryolar hazırlanarak uygulamalar yapılması süreci daha zevkli hale getirebilir.

10. Araştırmadan elde edilen sonuçlara göre biyoloji dersinde proje tabanlı öğrenme yaklaşımının uygulamaları öğrencilerin akademik başarılarını artırdığı için özellikle soyut veya karmaşık konuların öğretiminde bu yaklaşımdan yararlanılabilir. Bu çalışma sadece lise birinci sınıflar üzerinde uygulandığı için ilköğretim ve ortaöğretimin diğer kademelerinde de gerçekleştirilmelidir. Ayrıca bu alanda daha fazla sayıda çalışmalar yapılması eğitim sistemimiz içindeki uygulanabilirliği daha iyi sağlayacağı düşünülmektedir.

11. Proje tabanlı öğrenme yaklaşımının uygulandığı sınıflarda belirlenen olumsuz özellikler uzman kişilere bildirilerek bu doğrultuda önlemler alınması sağlanmalıdır.

KAYNAKLAR

Akkaya, S. ; Albayrak, O. , Öztürk, E. ve Cavak, Ş. (2009). Ortaöğretim Biyoloji 9. Sınıf Ders Kitabı. Ankara: MEB Yayınları.

Aladağ S. (2005). *İlköğretim Matematik Öğretiminde Proje Tabanlı Öğrenme Yaklaşımının Öğrencilerin Akademik Başarısına ve Tutumuna Etkisi*, Yayınlanmış Yüksek Lisans Tezi, Gazi Üniversitesi Eğitim Bilimleri Enstitüsü, Ankara.

Ary, D., Jacobs, LC., Razavieh, A. (1999). Introduction to Research in Education (Second Edition). USA: New York.

Aslanoğlu, Erman, A. ve Kutlu, Ö. (2003). Öğretimde Sunu Becerilerinin Değerlendirilmesi Dereceli Puanlama Anahtarı (Rubric) Kullanılmasına İlişkin Bir Araştırma. *Ankara Üniversitesi Eğitim Bilimleri Fakültesi Dergisi*, Cilt: 36, Sayı: 1-2.

Atıcı, T. Ve Bora, N. (2004). Ortaöğretim Kurumlarında Biyoloji Eğitiminde Kullanılan Öğretim Metotlarının Ders Öğretmenleri Açısından Değerlendirilmesi ve Öneriler. *Afyon Kocatepe Üniversitesi Sosyal Bilimler Dergisi*. (VI). 51-64. <http://www.sosbil.aku.edu.tr/dergi/VI2/tatici.pdf>

Atkinson, J. (2001). Developing Teams Through Project Based Learning. Abingdon, Oxon.

<http://site.ebrary.com/lib/selcuk/Doc?id=10046823&ppg=22>

Bağcı, U., İlik A., Sünbül A.M., Yağız D., Afyon A. (2005). İlköğretim Fen Bilgisi Öğretiminde Uygulanan Proje Tabanlı Öğrenme Yönteminin Öğrencilerin Başarı Düzeylerine Etkisinin Araştırılması. I.Ulusal Fen ve Teknoloji Eğitiminde Çağdaş Yaklaşımlar Sempozyumu Bildirisi. Ankara.

- Bahar, M., Nartgün, Z., Durmuş, S. ve Bıçak, B. (2006). Alternatif Ölçme ve Değerlendirme. (Edt: M. Bahar) *Geleneksel-Alternatif Ölçme ve Değerlendirme Öğretmen El Kitabı*. Ankara: Pegem A Yayınları.
- Barak, M., Dori, Y.J. (2004). Enhancing Undergraduate Students' Chemistry Understanding Through Project-Based Learning in an IT Environment. Published online 19 November 2004 in Wiley InterScience (www.interscience.wiley.com).
- Barak, M. and Shachar, A. (2008). Projects in Technology Education and Fostering Learning: The Potential and Its Realization. *Journal of Science Education Technology*, 17, 285–296.
- Bidwell, S, E. (2000). Project-Based Learning for Cosmetology Students. Career Education. ERIC Document Reproduction Service No. ED448282.
- Burr, S, N. (2001). *Collaboration, Reflection And Self-Assesment To Promote Curricular Change In Early Child Edication*, Doktora Tezi, South Caroline Üniversitesi, Spartanburg. UMI Number: 3020927.
- Büyüköztürk, Ş., Çakmak, E.K., Akgün, Ö.E., Karadeniz, Ş. ve Demirel, F. (2009). *Bilimsel Araştırma Yöntemleri*. (4. Baskı). Ankara: Pegem Akademi Yayınları.
- Chard, S. (2005). Sylvia Chard on Project Learning. <http://www.edutopia.org>.
- Chin, C. and Chin, L. (2005). Problem-Based Learning: Using Ill-Structured Problems in Biology Project Work. Published online 18 July 2005 in Wiley InterScience (www.interscience.wiley.com).

Coşkun, M. (2004). *Coğrafya Öğretiminde Proje Tabanlı Öğrenme Yaklaşımı*. Yayınlanmamış Doktora Tezi, Gazi Üniversitesi, Eğitim Bilimleri Enstitüsü, Ankara.

Çakallıoğlu, N.S. (2008). *Proje Tabanlı Öğrenme Yaklaşımına Dayalı Fen Bilgisi Öğretiminin Akademik Başarı ve Tutuma Etkisi*, Yüksek Lisans Tezi, Çukurova Üniversitesi Sosyal Bilimler Enstitüsü, Adana.

Çıbık, A. S. (2006). *Proje Tabanlı Öğrenme Yaklaşımının Fen Bilgisi Dersinde Öğrencilerin Mantıksal Düşünme Becerilerine ve Tutumlarına Etkisi*, Yüksek Lisans Tezi, Çukurova Üniversitesi Sosyal Bilimler Enstitüsü, Adana.

Çiftçi, S. (2006). *Sosyal Bilgiler Öğretiminde Proje Tabanlı Öğrenmenin Öğrencilerin Akademik Risk Alma Düzeylerine, Problem Çözme Becerilerine, Erişilerine, Kalıcılığına ve Tutumlarına Etkisi*, Doktora Tezi, Selçuk Üniversitesi Sosyal Bilimler Enstitüsü, Konya.

Dede, Y. ve Yaman, S. (2003). Fen ve Matematik Eğitiminde Proje Çalışmalarının Yeri, Önemi ve Değerlendirilmesi, *G.Ü. Gazi Eğitim Fakültesi Dergisi*, Ankara, Cilt 23, 1:117-132.

Demirel, Ö., Başbay, A., Uyangör, N., ve Bıyıklı, C. (2001). *X. Ulusal Eğitim Bilimleri Kongresi Bildiriler Kitabı*, 7-9 Haziran . Bolu: Abant İzzet Baysal Üniversitesi, Cilt:2, 879-889.

Demirel, Ö. (2003). *Öğrenme ve Öğretme*. Ankara: Pegem A Yayıncılık.

Demirel, Ö.(2005).*Eğitimde Program Geliştirme*. Ankara: Pegem A Yayıncılık.

Demirhan, C. (2002). *Program Geliřtirmede Proje Tabanlı Öğrenme Yaklaşımı*, Yayınlanmamış Yüksek Lisans Tezi, Hacettepe Üniversitesi Sosyal Bilimler Enstitüsü, Ankara.

Dilşeker, Z. (2008). *Fen ve Teknoloji Dersinde Proje Tabanlı Öğrenme Yöntemi Kullanımının İlköğretim 5. Sınıf Öğrencilerinin Fen ve Teknoloji Dersine Yönelik Tutumlarına, Ders Başarısına ve Kavram Yanılgılarının Giderilmesine Etkisi*, Yüksek Lisans Tezi, Dokuz Eylül Üniversitesi Eğitim Bilimleri Enstitüsü, İzmir.

Doğan, K. (2008). *Hücre Konusundaki Kavramların Öğretilmesinde Proje Tabanlı Öğrenmenin Başarıya Etkisi*, Yüksek Lisans Tezi, Afyon Kocatepe Üniversitesi Sosyal Bilimler Enstitüsü, Afyon.

Donnelly, R. and Fitzmaurice, M. (2005). Collaborative Project-Based Learning And Problem-Based Learning In Higher Education: A Consideration Of Tutor And Student Role Sin Learner-Focused Strategies. Dublin Institute of Technology www.aishe.org/readings/

Doppelt, Y. (2003). Implementation And Assesment Of Project Based Learning In a Flexible Environment. *International Journal of Technology and Design Education*. Vol, 13, 255–272.

Ekici, G. (2003). Öğrenme Stiline Dayalı Öğretim ve Biyoloji Dersi Öğretimine Yönelik Ders Planı Örnekleri. Gazi Kitabevi: Ankara.

Erdem, M. (2002). Proje Tabanlı Öğrenme. *Hacettepe Üniversitesi Eğitim Fakültesi Dergisi*, 22:172-179.

Erdem, M., ve Akkoyunlu, B. (2002). İlköğretim Sosyal Bilgiler Dersi Kapsamında Beşinci Sınıf Öğrencileriyle Yürütülen Ekiple Proje Tabanlı Öğrenme Üzerine Bir Çalışma. *İlköğretim-Online* (1) , 2-11.

- Ertürk, S. (1997). Eğitimde Program Geliştirme. Ankara: Yelkentepe Yayınları.
- Fallik, O., Eylon, B., and Rosenfeld, S. (2008) “Motivating Teachers to Enact Free-Choice Project- Based Learning in Science and Technology (PBLSAT): Effects of a Professional Development Model. *Journal of Science Teacher Education*, 19, 565–59.
- Filiz, S. (2006). Eğitimle İlgili Temel Kavramlar. Ed: Ç.Özdemir. *Eğitim Bilimine Giriş*, Ankara: Ekinoks.
- Fleming, D.S. (2000). A Teacher’s Guide to Project-Basej Learning. ERIC Document Reproduction Service No. ED 469374.
- Girgin, D. (2009). *Canlılar ve Hayat ünitesinde Proje Tabanlı Öğrenme Yaklaşımının İlköğretim 5.Sınıf Öğrencilerinin Akademik Başarı ve Tutumları Üzerindeki Etkisi*, Yüksek Lisans Tezi, Dokuz Eylül Üniversitesi Eğitim Bilimleri Enstitüsü, İzmir.
- Green, A. M. (1998). Project-Based Learning: Moving Students Through The Ged With Meaningful Learning. ERIC Document Reproduction Service No ED422 466.
- Gözütok, F.D. (2007). Öğretim İlke ve Yöntemleri. Ankara: Siyasal Basın Yayın Dağıtım.
- Gül, A. Yılmaz, M. (1995) *Biyoloji Öğretim Yöntemleri*, Gazi Üniversitesi Yayınları: Ankara.
- Gürbüz, H. ve Sülün, A. (2004). Türkiye’de Biyoloji Öğretmenleri ve Biyoloji Öğretmen Adaylarının Nitelikleri. *MEB Dergisi* 161, Kış sayısı. <http://yayim.meb.gov.tr/dergiler/161/gurbuz-sulun.htm>

- Hager, H. and Munshower, S. S. (1984). *Projects and Monuments in the Period of the Roman Baroque*. University Park: Pennsylvania State University.
- Hamurcu, H. (2000). *Okulöncesi Eğitimde Fen Bilgisi Öğretimi Proje Yaklaşımı*. IV. Fen Bilimleri Eğitimi Kongresi, Ankara.
- Hevedanlı, M., Oral, B. ve Akbayın, H., (2005). *Biyoloji Öğretiminde İşbirlikli Öğrenme ve Tam Öğrenme Yöntemleri İle Geleneksel Öğretim Yöntemlerinin Öğrenci Başarısına Etkisi*, 33, 166.
<http://yayim.meb.gov.tr/dergiler/166/index3-akbayin.htm>
- Işık, D.E. (2007). *Hayat Bilgisi Öğretiminde Proje Tabanlı Öğrenmenin Akademik Başarı, Yaratıcı Düşünme Kalıcılık, Hayat Bilgisi Dersine Karşı Tutum Düzeylerine Etkisi*, Yüksek Lisans Tezi, Dokuz Eylül Üniversitesi Eğitim Bilimleri Enstitüsü, İzmir.
- İmer, N. (2008). *İlköğretim Fen ve Teknoloji Öğretiminde Proje Tabanlı Öğrenme Yaklaşımının Öğrencilerin Akademik Başarı ve Tutumuna Etkisinin Araştırılması*, Yüksek Lisans Tezi, Gazi Üniversitesi Eğitim Bilimleri Enstitüsü, Ankara.
- Kan, A. (2007). *Portfolyo Değerlendirme*. *Hacettepe Üniversitesi Eğitim Fakültesi Dergisi* 32, 133-144.
- Karasar, N. (2006). *Bilimsel Araştırma Yöntemi*. Ankara: Nobel Yayın ve Dağıtım.
- Katz, L. and Chard, S. (1989). *Engaging Children's Minds: The Project Approach*. Norwood, NJ: Ablex.

Keser, K.Ş. (2008). *Proje Tabanlı Öğrenme Yaklaşımının Fen Bilgisi Dersinde Başarı, Tutum ve Kalıcı Öğrenmeye Etkisi*, Yüksek Lisans Tezi, Osmangazi Üniversitesi Fen Bilimleri Enstitüsü, Eskişehir.

Kıncal, R.Y. (2006). *Eğitim Bilimine Giriş*. Ankara: Nobel Yayın Dağıtım.

Knoll, M. (1997). The Project Method: Its Vocational Education Origin and International Development. *Journal Of Industrial Teacher Education*, Volume 34, Number 3.

Koç, İ. (2008). *Sosyal Bilgiler Dersinde Çoklu Zekâ Kuramına Dayalı Olarak Gerçekleştirilen Proje Tabanlı Öğrenmenin Öğrencilerin Sosyal Bilgiler Dersindeki Tutum ve Erişilerine Etkisi*, Yüksek Lisans Tezi, Selçuk Üniversitesi Sosyal Bilimler Enstitüsü, Konya.

Korkmaz, H. ve Çakmakçı, G. (2006). *Proje Tabanlı Öğrenme Yaklaşımı*. Ed: M. Bahar. *Fen ve Teknoloji Eğitimi*. Ankara: Pegem Yayıncılık.

Korkmaz, H. ve Kaptan, F. (2001). *Fen Eğitiminde Proje Tabanlı Öğrenme Yaklaşımı*. *Hacettepe Üniversitesi Eğitim Fakültesi Dergisi*. 20: 193-200.

Korkmaz, H. (2002). *Fen Eğitiminde Proje Tabanlı Öğrenmenin Yaratıcı Düşünme, Problem Çözme ve Akademik Risk Alma Düzeylerine Etkisi*, Yayımlanmamış Doktora Tezi, Hacettepe Üniversitesi Sosyal Bilimler Enstitüsü, Ankara.

Korkmaz, H. ve Kaptan, F. (2002). *Fen Eğitiminde Proje Tabanlı Öğrenme Yaklaşımının Öğrencilerin Akademik Başarı, Akademik Benlik Kavramı ve Çalışma Sürelerine Etkisi*. *Hacettepe Üniversitesi Eğitim Fakültesi Dergisi*, 22: 91-97.

- Krajck, J., Czerniak, C. and Berger, C. (1999). *Teaching Science: A Project-Based Approach*. New York: McGraw-Hill College.
- Kubinova, M.; Novotha, J. and Littler, G.H. (1998). *Projects and Mathematical Puzzles, A Tool for Development of Mathematical Thinking. European Research in Mathematics Education.G.5.*
- Kurt, H., Kaya, B., Ateş, A., Kılıç, S. Ve Güler, G.Ö. (2006). *Proje Tabanlı Öğrenmenin Üniversite Öğrencilerinin Kavramsal Öğrenmelerine Etkisi. XV. Ulusal Eğitim Bilimleri Kongresi, 13-15 Eylül, Muğla.*
- Land, S. M. and Grene, B. A., (2006). *Project-Based Learning With World Wide Web: A Qualitative Study of Resource Integration, Education Technology Research and Development, 48, 1, 45-69.*
- M.E.B. (1992). *İlköğretim Kurumları Fen Bilgisi Dersi Öğretim Programları*. İstanbul: Milli Eğitim Basımevi.
- M.E.B. (2006). *Ortaöğretim Proje Hazırlama Dersi Öğretim Programı*. Talim ve Terbiye Kurulu Başkanlığı, Ankara.
- M.E.B. (2007). *Ortaöğretim 9. Sınıf Biyoloji Dersi Öğretim Programı*. Talim ve Terbiye Kurulu Başkanlığı, Ankara.
- Memişoğlu, H. (2008). *Sosyal Bilgiler Dersi Öğretiminde Proje Tabanlı Öğrenme Yaklaşımı*, Doktora Tezi, Gazi Üniversitesi Eğitim Bilimleri Enstitüsü, Ankara.
- Mc Grath, D. (2002). *Getting Started with Project Based Learning. Learning & Leading with Technology, 30(3),42-45.*

- Moursund, D. (1999). Project Based Learning Using Information Technology. ISTE Publications. Eugene.
<http://www.uoregon.edu/~moursund/Books/PBL1999/index.htm>
- Mueller, J. (2005), Authentic Assessment in the Classroom and the Library Media Center, *Library Media Center*, 23(7), ss.14-18.
- Niesz, T. M. (2003). *The Project Approach To Learning: How The Project Approach Provides Opportunities For Authentic Learning*, Yüksek Lisans Tezi, Pacific Lutharian Üniversitesi. UMI Number: 1416348.
- O'Malley, J. M., Pierce, V. D. (1996). Authentic Assessment. Boston: Addison-Wesley Publishing Company, Inc.
- Özcan. R. (2007). *Algı Biyoteknolojisinde Proje Tabanlı Öğrenme Yaklaşımının Öğrencilerin Akademik Başarı, Tutum ve Görüşlerine Etkisi*, Yüksek Lisans Tezi, Gazi Üniversitesi Eğitim Bilimleri Enstitüsü, Ankara.
- Özden, Y. (1999). Öğrenme ve Öğretme. (İkinci Baskı). Ankara: Pegem Yayıncılık.
- Pratt, A.J. (2005), *Authentic Assessment and Evaluation: Approaches at the North Island Distance Education School*, Yüksek Lisans Tezi, Royal Roads University, Canada.
- Raghavan, K.; Coken-Regev, S. and Strobel, S.A. (2001). Student Outcomes In A Local Systematic Change Project. *School Science and Mathematics*, Vol.101, Issue: 8.
- Railsback, J. (2002). Project Based Instruction: Creating Excitement for Learning Planning and Program Development, North West Regional Educational Laboratory.

<http://www.nwrel.org/request/2002aug/projectbased.pdf>

Rivet, A.E. and Krajcik, J.S. (2004). Achieving Standards in Urban Systemic Reform: An Example of a Sixth Grade Project-Based Science Curriculum. *Journal of Research in Science Teaching*, Vol, 417, 669–692.

Rosenfeld, S. (2001). Project Based Learning in Science and Technology: A Case Study of Professional Development.

Rosenfeld, M. and Rosenfeld, S. (2006). Understanding Teacher Responses to Constructivist Learning Environments: Challenges and Resolutions. Published online 3 April 2006 in Wiley InterScience (www.interscience.wiley.com).

Saban, A. (2004). Öğrenme- Öğretme Süreci: Yeni Teori ve Yaklaşımlar. Ankara: Nobel Yayın Dağıtım.

Saracaloğlu, S., Akamca, G. ve Yeşildere, S. (2006). İlköğretimde Proje Tabanlı Öğrenmenin Yeri. *Gazi Üniversitesi Türk Eğitim Bilimleri Dergisi*, 2.(3) 241-260.

Saygı, B. (2002), Akran Gruplarının Birbirini Değerlendirmesi. <http://www.eod.hacettepe.edu.tr/seminerdosyaları/basaksaygi.doc>

Schnider R.M., Krajcik, J., Marx R.W. and Soloway, E. (2002). Performance of Students in Project-Based Science Classrooms on a National Measure of Science Achievement. *Journal of Research in Science Teaching*, Vol, 39, 5: 410–422.

Seloni, S., R. (2005). *Fen Bilgisi Öğretiminde Oluşan Kavram Yanılgılarının Proje Tabanlı Öğrenme İle Giderilmesi*, Yüksek Lisans Tezi, Marmara Üniversitesi Eğitim Bilimleri Enstitüsü, İstanbul.

Sezgin, F. (2008). *Proje Tabanlı Öğrenme ve Portfolyo Değerlendirmenin Öğrenci Başarısına ve Tutum Düzeylerine Etkisi*, Yüksek Lisans Tezi, Zonguldak Karaelmas Üniversitesi Sosyal Bilimler Enstitüsü, Zonguldak.

Shearer, K. and Quinn, R.J. (1996). Using Projects to Implement Mathematics Standarts: Clearing House, Nov/Dec, Vol.70, Issue 2. Academic Search Premier

Solomon, G.(2003). *Project Based Learning. A Primer*. Technology and Learning. Vol.23, Issue 6.

http://www.techlearning.com/db_area/archives/TL/2003/01/project.html

Sünbül, A.M. (2007). *Öğretim İlke ve Yöntemleri*. Konya: Çizgi Kitabevi.

Stark, J. F. (1998). *Measurement and Evaluation in Education*. Ohio: Great & Great Puplichers.

Şahin, M. (2009). *İlköğretim Fen ve Teknoloji Dersinde Proje Tabanlı Öğrenme Yönteminin Uygulanması ile İlgili Öğretmen ve Öğrenci Görüşleri*, Yüksek Lisans Tezi, Ondokuz Mayıs Üniversitesi Sosyal Bilimler Enstitüsü, Samsun.

Taşdemir, Mehmet. (2007). *Öğretim İlke ve Yöntemleri*. Ankara: Nobel Yayın Dağıtım.

Tebliğler Dergisi, (1998). Milli Eğitim Bakanlığı. Sayı: 2485, Ankara.

Tekin, H. (2004). *Eğitimde Ölçme ve Değerlendirme*. Ankara: Yargı Yayınları.

Thomas, J. W. (2000). A Review Of Research On Project-Based Learning. *The Condition Of Education 2000*. Washington: Autodesk Website.

- Toci, M. J.(2000). *The Effect Of A Tecnology Supported, Project-Based Learning Environment on Intrinsic and Extrinsic Motivational Orientation*, Doktora Tezi, The Pennsylvania State University, Pennsylvania.
- Uzun, Ç. (2007). *İlköğretim 4. ve 5. Sınıf Fen ve Teknoloji Dersi Canlılar Dünyasını Gezelim Tanıyalım Ünitesinde Proje Tabanlı Öğrenmenin Akademik Başarı ve Kalıcılığına Etkisi*, Yüksek Lisans Tezi, Afyon Kocatepe Üniversitesi Sosyal Bilimler Enstitüsü, Afyon.
- Ünal, F. (2005). Yaratıcılığın Geliştirilmesi. *Öğretmen Dünyası Dergisi*, 303.
- Ünal, S. , Ada, S. (2007). *Eğitim Bilimine Giriş*. Ankara: Nobel Yayın Dağıtım.
- Williams, D, A. (1998). *Documenting Children’s Learning: Assesment And Evaluation İn The Project Approach*. Alberta Üniversitesi, Yüksek Lisans Tezi, Edmonton, Alberta.
- Wright, R. and Boggs, J. (2002). “Learning Cell Biology as a Team: A Project-Based Approach to Upper-Division Cell Biology. *Life Sciences Education. American Society for Cell Biology* 1,(4): 145.
- Wu, H.K. and Krajcik, J.S. (2006) “Exploring Middle School Students’ Use of Incriptions in Project-Based Science Classrooms. Published online 2 May 2006 in Wiley InterScience (www.interscience.wiley.com).
- Yıldırım, S. (2007). *İlköğretim 4. Sınıf Sosyal Bilgiler Dersinde Proje Tabanlı Öğrenme Modelinin Araştırma Becerilerinin Gerçekleşme Düzeyine Etkisi*. Doktora Tezi, Marmara Üniversitesi Eğitim Bilimleri Enstitüsü, İstanbul.

Yılmaz, B. (2007). *Öğretimde Planlama ve Değerlendirme Dersinde Uygulanan Proje Tabanlı Öğrenme Yaklaşımının Öğrencilerin Başarı ve Tutumlarına Etkisi*, Yüksek Lisans Tezi, Selçuk Üniversitesi Sosyal Bilimler Enstitüsü, Konya.

Yılmaz, O. (2006). *İlköğretim Sosyal Bilgiler Dersinde Proje Tabanlı Öğrenmenin Öğrencilerin Akademik Başarıları, Yaratıcılıkları ve Tutumlarına Etkisi*, Yüksek Lisans Tezi, Zonguldak Karaelmas Üniversitesi Sosyal Bilimler Enstitüsü, Zonguldak.

Yurttepe, S. (2007). *İlköğretim Fen Bilgisi Dersinde Proje Tabanlı Öğrenmenin Öğrenci Başarısına Etkisi*, Yüksek Lisans Tezi, Osmangazi Üniversitesi Fen Bilimleri Enstitüsü, Eskişehir.

<http://www.bie.org/>

<http://www.lacnyc.org/resources/IT/pbl.htm>

EKLER**Ek 1. İzin Belgesi**

T.C.
KONYA VALİLİĞİ
İl Milli Eğitim Müdürü

Sayı : B.08.4.MEM.4.42.00.19/ 57878

Konu : Araştırma izni

05.11.2008

SELÇUK ÜNİVERSİTESİNE
(Fen Bilimler Enstitüsü)

İlgi : 24/09/2008 tarihli ve B.30.2.SEL.0.C1.00.00-360/2749 sayılı yazı

Enstitünüz Ortaöğretim Fen ve Matematik Alanlar Eğitimi Anabilim Dalı Biyoloji Öğretmenliği Programı yüksek lisans öğrencisi Tuğba TAFLI'nın "Proje Tabanlı Öğrenme Yaklaşımının Lise 1. Sınıf Biyoloji Dersinde Öğrenci Başarısına Etkisi" konulu araştırmasını, İlimiz Selçuklu ilçesi Dumlupınar Lisesinde öğrenim gören öğrencilere uygulanma talebi incelenmiştir.

Üniversiteniz tarafından kabul edilen ve onaylı bir örneği Müdürlüğümüzde muhafaza edilen araştırmanın, İlimiz Selçuklu ilçesi Dumlupınar Lisesinde öğrenim gören öğrencilere uygulanmasında sakınca görülmemektedir.

Araştırmada Müdürlüğümüz tarafından onaylanarak gönderilen nüshalar kullanılacak ve sonucun CD ortamında iki nüsha olarak Müdürlüğümüze gönderilmesi gerekmektedir. Bilgilerinizi ve adı geçene tebliğini rica ederim.

Erdogan ÜLKER
Vali a.
Vali Yardımcısı

EK:
Başarı Testi(6 Sayfa)

Ek 2. Biyoloji Başarı Testi

Sevgili öğrenciler,

Biyoloji dersi Hücre, Organizma ve Metabolizma ünitesinin Hücre konusu ile ilgili olarak sizlerin başarınızı ölçmek amacıyla 40 sorudan oluşan bir test hazırlanmıştır. Soruları dikkatli okuyarak titizlikle cevaplamamız gerekmektedir. Cevaplamak için toplam süreniz 45 dakikadır.

Başarılar Dilerim

Adı- Soyadı:

Sınıfı ve Okul No:

A-Aşağıda yer alan kutucuktaki kelimelerden uygun olanlarını verilen boşluklara doğrusu gelecek şekilde doldurunuz.

Glikokaliks	Prokaryot hücre	Lizozom	Plazmoliz
Granüllü	Golgi Aygıtı	Fagositoz	Osmoz
Ökaryot hücre	Pinositoz	Granülsüz	Difüzyon

- 1- Zarla çevrili çekirdeği ve organelleri olan hücrelere..... denir.
- 2- Hayvan hücresinde zarın dış kısmında glikozdan oluşmuş tabakaya adı verilir.
- 3- Suyun yarı geçirgen bir zar vasıtasıyla derişimin düşük olduğu ortamdand derişimin yüksek olduğu ortama geçişine denir.
- 4- Endoplazmik retikulum üzerinde ribozom taşıyıp taşımama durumuna göre ve olmak üzere ikiye ayrılır.
- 5- Tükruk salgısında azalma görülen bir yaşlı bireyin organelinin işlevini yerine getirememesinden dolayıdır.

B- Aşağıdaki ifadelerden doğru olanın yanına “D”, yanlış olanın yanına “Y” yazınız.

___ 1- Hücre zarındaki porlardan geçemeyecek büyüklükteki sıvı moleküllerin hücre zarındaki taşıyıcı proteinlerle hücre içerisine alınmasına pinositoz denir.

___ 2-Solunum, fotosentez, beslenme, sindirim, boşaltım gibi faaliyetlerin gerçekleştiği yer çekirdektir.

___ 3-Organizmada ölüm yada bazı hastalık durumlarında hücre içi kontrol mekanizması bozulduğu için lizozom enzimleri serbest kalarak hücre içini parçalaması olayına diyaliz denir.

___ 4-Sinir, kas ve karaciğer gibi organlarda mitokondri sayısının az olmasının nedeni fazla enerjiye ihtiyaç duyulmamasıdır.

___ 5-Bitkinin kök, toprak altı gövdesi ve tohum gibi depo organlarının hücrelerinde lökoplastlar bulunur.

C- Aşağıda 1- 9 numaralı sol sütunda verilen hücrenin organelleriyle a-k harfli sağ sütunda verilen organellerin görevlerini eşleştiriniz.

Not: Verilen görevlerden iki tanesi belirtilen organellerden olmadığı için bunlar açıkta kalacak şekilde eşleştirilecektir.

- | | |
|-------------------|--|
| 1- Çekirdek | a) Protein sentezi |
| 2- End. Retikulum | b) Geçici depolama birimidir. |
| 3- Mitokondri | c) Hücre bölünmesinde görevlidir |
| 4- Ribozom | d) Hücre içi sindirim |
| 5- Golgi Aygıtı | e) Bitkiye sarı,kırmızı ve turuncu rengini verir. |
| 6- Kloroplast | f) ATP üretimi |
| 7- Hücre zarı | g) Sitoplazmayı ortamdan ayırmak, madde alışverişi |
| 8- Sentrozom | h) Hücrenin kalıtım ve yönetim merkezi |
| 9- Koful | i) Madde taşınması, depolanması ve lipid sentezi |
| | j) Hücre dışına salgı yapma |
| | k) Fotosentezden sorumludur. |

- | | | |
|----------|----------|----------|
| 1- | 4- | 7- |
| 2- | 5- | 8- |
| 3- | 6- | 9- |

D- Aşağıdaki resimleri verilen organellerin isimlerini C bölümünde 1'den 9'a kadar numaralandırılan organellerden uygun olanını seçerek belirtilen boşluklara yazınız.

1-.....

2-.....

3-.....

4-.....

5-.....

6-.....

7-.....

8-.....

9-.....

E- Aşağıdaki çoktan seçmeli soruların doğru yanıtlarını daire içerisine alınız.

1- Canlıların en küçük yapı birimi hücredir. Hücre ilk defa hangi bilim adamı tarafından keşfedilmiştir?

- a) Mathias Scleiden
- b) Theodor Schwann
- c) Rudolf Virchow
- d) Robert Hooke
- e) Albert Einstein

2- Aşağıdakilerden hangisi difüzyona örnek değildir?

- a) Su dolu bir bardağa bir damla mürekkep damlatıldığında suyun her tarafına yayılması
- b) Kanda taşınan O₂'nin doku hücrelerine, doku hücrelerinde solunum sonucu oluşan CO₂ 'nin kana geçmesi
- c) Kolonya dökülen bir odada kokunun her yere yayılması
- d) Bitki kökünün topraktaki suyu alması
- e) Tek hücreli canlıların büyük besin maddelerini cep oluşturarak hücre içerisine alması

3- Hücre zarında porlardan geçemeyecek büyüklükteki moleküller hücre zarının çökmesiyle hücre içine alınır (I). Alınan bu besinler (II) oluşturur. Golgiden kesecikler şeklinde ayrılmış olan besinler (III) ile birleştirilerek sindirilirler.

Bu açıklamaya göre I numaralı taşıma olayı ve II, III numaralı organeller doğru bir şekilde verilmiştir?

	I	II	III
a)	Pinositoz	Besin Kofulu	Endoplazmik Retikulum
b)	Pinositoz	Mitokondri	Ribozom
c)	Fagositoz	Besin Kofulu	Lizozom
d)	Fagositoz	Endoplazmik Retikulum	Sentrozom
e)	Diyaliz	Mitokondri	Besin Kofulu

4- Aşağıdakilerden hangisi bitkilerde bulunan kromoplastlarla ilgili değildir?

- a) Fotosentezle besinlerin üretildiği bir organeldir.
- b) Meyve, sebze ve çiçeklerin taç yapraklarında bulunur.
- c) Kırmızı, turuncu, sarı renk pigmentleri taşır.
- d) Kloroplastların kromoplastlara dönüşmesi sonucunda yapraklar sararıp dökülür.
- e) Bir plastid çeşididir.

5- Hücreyi bir fabrikaya benzetirsek aşağıdakilerden hangisi hücre il fabrika arasında kurulan benzerliğe uymaz?

- a) Fabrikanın koridorları → Endoplazmik Retikulum
- b) Fabrikanın enerji santrali → Ribozom
- c) Fabrikanın yöneticisi → Çekirdek
- d) Fabrikanın duvarı → Hücre Zarı
- e) Fabrikanın işçileri → Enzimler

6-

Yukarıda X maddesinin A, B, C ortamlarına konulduğu zaman nasıl bir değişime uğradığı görülmektedir.

Buna göre aşağıdaki ifadelerden hangisi yanlıştır?

- a) X maddesi B ortamına konulduğu zaman deplazmolize uğrar.
- b) X maddesi A ortamına konulduğu zaman su kaybeder.
- c) X maddesi C ortamına konulduğu zaman plazmolize uğrar.
- d) A ortamı hipertonic bir ortamdır.
- e) C ortamı izotonik bir ortamdır.

7- Ökaryot yapılı bir hücrenin çekirdeğinde ;

- I Çekirdekçik
- II Kromatin iplik
- III Endoplazmik retikulum
- IV Nükleik asit

hangileri bulunmaktadır?

- a) I, II, III
- b) I, II, IV
- c) I, III, IV
- d) I, III
- e) I, II, III, IV

- 8- I- Sentrozom
 II- Ribozom
 III- Golgi Aygıtı

Yukarıdakilerden hangi ya da hangileri sadece hayvan hücresinde bulunan zarsız bir organeldir?

- a) Yalnız I
 b) Yalnız II
 c) Yalnız III
 d) I ve II
 e) II ve III

9- Aşağıda numaralı olarak verilmiş olan organellerden sadece bitki hücresi özelliğine ve sadece hayvan hücresi özelliğine sahip olanlar doğru bir şekilde verilmiştir?

- 1- Hücre zarı
 2- Çekirdek
 3- Endoplazmik retikulum
 4- Kloroplast
 5- Sentrozom
 6- Lizozom
 7- Kromoplast
 8- Ribozom

	Sadece Bitki Hücresi	Sadece Hayvan Hücresi
a)	3,4 ve 8	2,5 ve 8
b)	4 ve 7	3,5 ve 6
c)	1,3 ve 7	2,5 ve 6
d)	5 ve 7	1,4,5 ve 8
e)	1,2,3 ve 4	5,6,7 ve 8

10- I Prokaryot canlılarda bulunmaz.

II Çift katlı zardan oluşmuştur.

III O₂ li solunum yapan bütün canlılarda bulunur.

Yukarıdakilerden hangisi ya da hangileri kloroplast ile mitokondrinin ortak özelliklerindedir?

- a) Yalnız II
- b) Yalnız III
- c) I ve II
- d) II ve III
- e) I, II ve III

11- Aşağıdaki tabloda verilenlere göre aşağıdakilerden hangisi kesin yanlıştır?

	Ribozom	Klorofil	Endoplazmik Retikulum	Lizozom	Sentrozom
1.Canlı	+	+	-	-	-
2.Canlı	+	-	-	-	-
3.Canlı	+	-	+	+	+

- a) 1. ve 2. canlılar prokaryottur.
- b) 1. canlı mavi-yeşil alg olabilir.
- c) 2. canlı bir bakteridir.
- d) 3. canlı bir hayvan hücresidir.
- e) 2. canlı kendi besinini kendisi üretebilir.

12- Hücre iskeleti aşağıdakilerden hangisi yada hangilerinden oluşur?

- a) Mikroflament, Ara Flament, Mikrotübül
- b) Hücre zarı, Sitoplazma ve Çekirdek
- c) Endoplazmik Retikulum, Golgi aygıtı, Lizozom
- d) Çekirdekçik, DNA ve RNA
- e) Kloroplast, Kromoplast ve Lökoplast

Ek : Başarı Testi Cevap Anahtarı**A Bölümü**

- 1- Ökaryot hücre
- 2- Glikokaliks
- 3- Osmoz
- 4- Granüllü- Granülsüz
- 5- Golgi Aygıtı

C Bölümü

- 1- h
- 2- ı
- 3- f
- 4- a
- 5- j
- 6- k
- 7- g
- 8- c
- 9- b

E Bölümü

- 1- d
- 2- e
- 3- c
- 4- a
- 5- b
- 6- c
- 7- b
- 8- b
- 9- b
- 10- c
- 11- e
- 12- a

B Bölümü

- 1- Doğru
- 2- Yanlış (Sitoplazma)
- 3- Yanlış (Otoliz)
- 7- Yanlış (çok-duyulamasıdır)
- 8- Doğru

D Bölümü

- 1- Ribozom
- 2- Çekirdek
- 3- Mitokondri
- 4- Kloroplast
- 5- Golgi Aygıtı
- 6- Hücre Zarı
- 7- Koful
- 8- Sentrozom
- 9- Endoplazmik Retikulum

Ek 3. Proje Tabanlı Öğrenme Yaklaşımı Hakkında Öğretmene ve Öğrencilere Yönelik Hazırlanan Sunum

Projeler gerçekleştirilirken öğrenciler konunun içeriğine göre bireysel ya da grupla çalışmalarını sürdürmelidirler. Grup çalışmalarında birey sayısına, cinsiyete ve başarı durumlarına uygun olarak heterojen bir şekilde grup oluşturulmalıdır. Grupta yer alan bireylere projenin her aşaması için uygun görev dağılımları yapılmalıdır ve her aşamanın sonunda görevlerin uygun bir şekilde yapılıp yapılmadığı öğretmen tarafından kontrol edilmelidir. Öğretmenler de ona göre öğrencilere dönüt vermelidir.

Proje çalışmaları fen derslerinde yaratıcı sınıf ortamının oluşmasını sağlar ve böylelikle anlaşılması zor olan fen derslerine karşı öğrencilerin ilgilerini artırır. Yaratıcı bir sınıf ortamı düzenlenerek öğrenciler;

- Kendilerine olan güven duygusu kazanırlar.
- Gerçek yaşam ile fen dersleri arasında ilişkileri daha kolay kurarlar.
- Fen öğrenmenin önemini anlarlar.
- Bazı durumlarda disiplinler arası ilişkileri göreberek geçişler yapabilirler.
- Problem çözme becerileri geliştirirler.
- Bireysel ya da işbirliğine dayalı öğrenme ortamları oluştururlar. (Shearer & Quinn,1996)

Proje çalışmaları yapılmadan önce bazı unsurlara dikkat edilmesi gerekmektedir:

- Proje çalışmalarında gereksiz ugraslara yer verilmemelidir.
- Projenin hazırlanması için planlanan süre yeterli olmalıdır.
- Projeler eğitim programlarıyla ilişkili olarak hazırlanmalıdır ve ulaşılacak özellikler açıkça belirtilmelidir.
- Projelerde gerekli olan kaynaklar, araç-gereçler, materyaller ürüne ulaşmayı sağlayacak nitelikte olmalıdır.
- Proje çalışmaları öğrencilerin kendilerinin herhangi bir probleme çözüm arayışı bulmalarını geliştirecek özellikte olmalıdır.
- Proje çalışmaları öğrencilerin araştırıcı, sorgulayıcı, kurgulayıcı ve yaratıcı olmalarını sağlamalıdır.
- Proje konuları seçilirken gerçek yaşamla ilişkili olmasına dikkat edilmelidir.

- Projeler öğrencilerin gerçek yaşamlarıyla ilişkili olarak bireysel yada grup çalışması şeklinde hazırlanmaktadır. Günlük hayatta karşılaşılan problemlere çözüm bulabilmek amaçlı okullarda derslerin içeriğiyle de ilişkili olan projeler kullanım alanlarına göre farklılık göstermektedir.

PROJE SEÇİMİNDE DİKKAT EDİLMESİ GEREKEN ÖZELLİKLER

- Proje çalışmalarında gereksiz ugraslara yer verilmemelidir.
- Projenin hazırlanması için planlanan süre yeterli olmalıdır.
- Projeler eğitim programlarıyla ilişkili olarak hazırlanmalıdır ve ulaşılacak özellikler açıkça belirtilmelidir.
- Projelerde gerekli olan kaynaklar, araç-gereçler, materyaller ürüne ulaşmayı sağlayacak nitelikte olmalıdır.
- Proje çalışmaları öğrencilerin kendilerinin herhangi bir probleme çözüm arayışı bulmalarını geliştirecek özellikte olmalıdır.
- Proje çalışmaları öğrencilerin araştırıcı, sorgulayıcı, kurgulayıcı ve yaratıcı olmalarını sağlamalıdır.
- Proje konuları seçilirken gerçek yaşamla ilişkili olmasına dikkat edilmelidir.

PROJE TABANLI ÖĞRENMENİN ASAMALARI

- Hedeflerin belirlenmesi,
- Yapılacak olan konunun ya da ele alınacak sorunun belirlenip tanımlanması
- Projede kullanılacak olan kaynakların belirlenmesi
- Takımların oluşturulması
- Başlangıç planının oluşturulması
- Alt soruların belirlenmesi ve bilgi toplama sürecinin planlanması
- Çalışma takviminin oluşturulması
- Kontrol noktalarının belirlenmesi
- Değerlendirme ölçütlerinin ve yeterlilik düzeylerinin belirlenmesi
- Bilgilerin toplanması
- Bilgilerin uygun bir şekilde birleştirilip örgütlenmesi ve raporlaştırılması
- Projenin sunulması (Moursund,1999)

Performans Kriterleri	Mükemmel (5)	İyi (4)	Orta (3)	Kabul Edilir (2)	Kabul Edilmez (1)
Problem	Problem'in yenilik, farklılık ve ifade edimsellik düzeyi nedir?				
Kriter Puanı					
Hipotez	Hipotezin (varsayımın) test edilebilirlik düzeyi nedir?				
Kriter Puanı					
Araştırma Planı	Hipotezin geçerliliği için geliştirilen araştırma planının uygulanabilirlik düzeyi nedir?				
Kriter Puanı					
Değişkenler	Değişkenlerin tanımlanabilirlik ve kontrol edilebilirlik düzeyi nedir?				
Kriter Puanı					
Bulgular ve Sonuç	Sonuçlar, veriler ve hipotez ile ilgili deneysel süreçteki ardışıklık ve işlem basamaklarının ifade edimsellik düzeyi nedir?				
Kriter Puanı					
Sunum	Araştırmanın sunumu etkili ve araştırma sürecini tam olarak yansıtmakta mıdır?				
Kriter Puanı					
	TOPLAM =				

3-Sunumun ve Raporun Değerlendirilmesi

Hazırlanmış olan projeler tamamlandıktan sonra rapor halinde düzenlenir ve bilgileri paylaşmak amacıyla sınıfta sunumları gerçekleştirir. Sunum sonunda dersin sorumlusu, uzmanlar ve öğrenciler tarafından ürünün dizaynı ve etkinliği hakkında puanlama ölçekleri geliştirilerek değerlendirme gerçekleştirilebilir.

Ek 4. Öğrenci Bilgi Formu

Sevgili Öğrenciler,
Aşağıda sizlere yöneltilmiş olan sorulara lütfen doğru bir şekilde cevap veriniz.

KİŞİSEL BİLGİLERİNİZ

Adınız:
Soyadınız:
Sınıfınız:.....
Numaranız:.....
Doğum Tarihiniz (Gün/ Ay/ Yıl):/...../.....
Doğum Yeriniz (İlçe / İl) :/.....
Cinsiyetiniz: () Kız () Erkek

AİLE BİLGİLERİNİZ:

Babanızın eğitim durumu

- () İlkokul mezunu
 () Ortaokul mezunu
 () Lise mezunu
 () Üniversite mezunu
 () Okuma-yazma bilmiyor.
 bilmiyor.

Annenizin eğitim durumu

- () İlkokul mezunu
 () Ortaokul mezunu
 () Lise mezunu
 () Üniversite mezunu
 () Okuma-yazma

Babanızın mesleği nedir?

Annenizin mesleği nedir?

Siz dahil kaç kardeşsiniz?

Okuyan kardeş/kardeşleriniz var mı? Varsa kaçınıcı sınıfta okuduklarını belirtiniz.

.....

Ailenizle kaç kişi birlikte oturuyorsunuz?

Ailenizin geçimini kim/kimler sağlıyor?

Ailenizin toplam aylık geliri aşağıdaki aralıklardan hangisine girmektedir?

- () 0-250 TL arası
 () 250-500 TL arası
 () 500-750 TL arası
 () 750-1000TL arası
 () 1000 TL ve üzeri

Biyoloji dersi için özel ders alıyor musunuz? () Evet () Hayır

Dershaneye gidiyor musunuz? () Evet () Hayır

Biyoloji dersi karne notunuzu yazınız.

Ek 5. Proje Tanıtım Formu

Proje Grup No:

Proje Grup Elemanlarının;

Adı Soyadı	Cinsiyeti	Yaşı	Sınıfı	Görevi
1-.....
2-.....
3-.....
4-.....
5-.....

Projenin Verildiği Tarih: / /

Projenin Adı:

.....

Projenin Konusu:

.....

Projenin Amacı:

.....

Projenin Yararı/Yararları:

.....

Projeyi Planlama Aşamasında Yararlanmış Olduğunuz Kaynaklar:

.....

Projede Kullanılacak Malzemeler:

.....

Projenin Tahmini Maliyeti:

.....

Projenin Bir Haftalık Planı:

1.gün:.....

2.gün:.....

3.gün:.....

4.gün:.....

5.gün:.....

6.gün:.....

7.gün:.....

Ek 6. Proje Değerlendirme Formu

1- PROJEYİ HAZIRLAMA SÜRECİ	Zayıf (1)	Geçer (2)	Orta (3)	İyi (4)	Çok iyi (5)
1. Grup içinde görev dağılımı yapma					
2. Problem durumu ile ilgili inceleme araştırma yapma					
3. Hazırlayacakları proje konusuna karar verme					
4. Projenin sınırlılıklarını belirleme, projeye isim verme					
5. Projenin amacını belirleme					
6. Kullanılacak araç-gereç ve malzemeleri belirleme					
7. Proje maliyetini hesaplama					
8. Projeye uygun plan yapma, zaman çizelgesi hazırlama					
9. Projeyi plana göre gerçekleştirme					
10. Projeye ilgili olarak kaynak kişilerle iletişim kurma					
II- PROJENİN İÇERİĞİ					
1. Türkçeyi doğru ve etkili kullanma					
2. Bilgilerin doğruluğu, toplanan bilgilerin düzenlenmesi					
3. Elde edilen bilgilerden çıkarımda bulunma					
4. Yaratıcı ve estetik yönden değer taşıması					
5. Projenin kullanılabilirliği ve ekonomik oluşu					
III- PROJENİN SUNUMU					
1. Projeye uygun sunu hazırlama					
2. Konuyu dinleyicilerin ilgisini çekecek şekilde sunma					
3. Sorulara cevap verebilme					
4. Sunuyu hedefe yönelik materyalle destekleme					

5. Sunuyu verilen sürede severek ve isteyerek yapma					
---	--	--	--	--	--

Ek 7. Grup İçi Proje Değerlendirme Formu

Grup No: :

Tarih:

Proje Adı :

Bu çalışmada neler yaptık?

.....

Bu çalışmada neler öğrendik?

.....

Bu çalışmada başarılı olduğumuz bölümler şunlardır:

.....

Bu çalışmada en çok zorlandığımız bölümler şunlardır:

.....

Çalışmamızı yaparken beklemediğimiz şu durumlarla karşılaştık:

.....

Bu çalışmayla çevremize ve kendimize şu bilgi, beceri ve değerleri kazandırdık:

.....

Bu çalışmayı tekrar yapsaydık şu şekilde yapardık:

.....

Ek 8. Öğrenci Form Uygulama Örnekleri

PROJE TANITIM FORMU

Proje Grup No: 6

Proje Grup Elemanlarının;

Adı Soyadı	Cinsiyeti	Yaşı	Sınıfı	Görevi
1- AYŞE İLÇAR	Kız	15	91C	Üye
2- HABİBE ÇAMBAZ	Kız	15	91C	Üye
3- HATİCE ŞİMEN	Kız	15	91C	Grup başkanı yardımcısı
4- FATİMA SAHİN	Kız	15	91C	Üye
5- SERİFE EVGİMEN	Kız	15	91C	Grup Başkanı

Projenin Verildiği Tarih: 09 / 03 / 2009

Projenin Adı: Diyaliz

Projenin Konusu: Diyaliz nedir? Diyalizin böbrek hastaları için önemi nedir?

Projenin Amacı: Diyalizi daha iyi öğrenmek ve kavrayabilmek

Projenin Yararı/Yararları: Diyaliz konusunun daha iyi anlaşılması sağlandı

Projeyi Planlama Aşamasında Yararlanmış Olduğunuz Kaynaklar: Güvender yayınları, konu anlatımlı kitap, internet

Projede Kullanılacak Malzemeler: Kamera, bilgisayar, fotoğrafçı, internet araştırması yapılacak, kâğıt

Projenin Tahmini Maliyeti: 30 TL

Projenin Bir Haftalık Planı:

- 1.gün: Konunun belirlenmesi
- 2.gün: Araştırma, Görev dağılımı
- 3.gün: Hastaneye gidilecek ve raporlar yapılacak
- 4.gün: Flayt hazırlanıyor
- 5.gün: Flayt hazırlanıyor
- 6.gün: Flayt hazırlanıyor
- 7.gün: Flayt hazırlanıyor, flashdiskle aktarılıyor

GRUP İÇİ PROJE DEĞERLENDİRME FORMU

Grup No: : 6
 Proje Adı : Dijitalizasyon

Tarih:

Bu çalışmada neler yaptık?

Diyatale ilgili skript, tablo yaptık Bilgi topladık
 Raporları yaptık

Bu çalışmada neler öğrendik?

Diyatin Birek Hastaları için önemi öğrendik
 Diyatin süresi öğrendik

Bu çalışmada başarılı olduğumuz bölümler şunlardır:

Skripti iyi yaptık Raporları iyi yaptık

Bu çalışmada en çok zorlandığımız bölümler şunlardır:

Raporları yapmak Bilgi toplamak

Çalışmamızı yaparken beklemediğimiz şu durumlarla karşılaştık:

Kamera çekimi yapmak için hastaneye gidildiği
 de izin verilmedi

Bu çalışmayla çevremize ve kendimize şu bilgi, beceri ve değerleri kazandırdık:

Diyatin önemini, raporları yapmayı, zorlukla
 barışlanmayı öğrendik

Bu çalışmayı tekrar yapsaydık şu şekilde yapardık:

Her yaptığınıza tamamen daha iyisini yapmaya
 çalışardık

PROJE DEĞERLENDİRME FORMU

Proje Grup No: 6 Projenin Adı: Diyali z

I- PROJEYİ HAZIRLAMA SÜRECİ	Zayıf (1)	Geçer (2)	Orta (3)	İyi (4)	Çok İyi (5)
1. Grup içinde görev dağılımı yapma					✓
2. Problem durumu ile ilgili inceleme araştırma yapma					✓
3. Hazırlayacakları proje konusuna karar verme					✓
4. Projenin sınırlılıklarını belirleme, projeye isim verme				✓	
5. Projenin amacını belirleme					✓
6. Kullanılacak araç-gereç ve malzemeleri belirleme					✓
7. Proje maliyetini hesaplama					✓
8. Projeye uygun plan yapma. zaman çizelgesi hazırlama					✓
9. Projeyi plana göre gerçekleştirme					✓
10. Projeye ilgili olarak kaynak kişilerle iletişim kurma					✓
II- PROJENİN İÇERİĞİ					
1. Türkçeyi doğru ve etkili kullanma					✓
2. Bilgilerin doğruluğu, toplanan bilgilerin düzenlenmesi					✓
3. Elde edilen bilgilerden çıkarımda bulunma					✓
4. Yaratıcı ve estetik yönden değer taşıması				✓	
5. Projenin kullanılabilirliği ve ekonomik oluşu					✓
III- PROJENİN SUNUMU					
1. Projeye uygun sunu hazırlama					✓
2. Konuyu dinleyicilerin ilgisini çekecek şekilde sunma					✓
3. Sorulara cevap verebilme					✓
4. Sunuyu hedefe yönelik materyalle destekleme					✓
5. Sunuyu verilen sürede sevecek ve isteyerek yapma					✓
TOPLAM					98

Ek 9. Öğrenci Proje Örnekleri

HÜCRE KASABASI

Olay hücre kasabasında , kasaba meydanında birbirlerine rastlayan organeller arasında geçmektedir.Organeller normalde birbirleri ile çok uyumlu olup , koordineli çalışmalarına rağmen ara sıra şaka yollu birbirlerine takılmaktadırlar.

Lizozom yavaş ve ağır adımlarla yürümektedir. Yüzü kıpkırmızı olmuş , terlemiş , kendisi de çok yorgun görülüyordu.

Mitokondri : Lizozom , böyle giderse kambur olacaksın. Haline baksana hele...

Lizozom: Ne varmış halimde , bana verilen görevi yapıyorum , sindirim enzimlerini taşıyorum.Ben halimden memnunum.Tamam sürekli sindirim enzimlerini taşımak yoruyor olabilir ama sonuçta bu enzimlerle hücre içi sindirim yapıyorum.

Mitokondri: Bak lizozom , çok bitkin görünüyorsun , eğer istersen sana ürettiğim enerjiden biraz vereyim , ha ne dersin?

Lizozom: Teşekkür ederim mitokondri, ama hepsini bana verme , diğer arkadaşların da enerjiye ihtiyacı var.

Oradan E.R. gelir. Konuşmanın arasına girer:

E.R. : Beyler , siz ne güzel konuşuyorsunuz burada ama benim halimi soran yok...

Mitokondri-Lizozom :Hayırdır E.R. ne oldu?

E.R. : Lizozom kardeş hiç sorma. Ribozom sağolsun protein sentezliyor ama onu taşıması bir dert , gerekli yerine ulaştırmak bir dert.Bir de taşıma işini kanalcık sistemlerimle yapıyorum.Bu proteinler kanalcıklarımın geçerken kanalcıkları tıkarsa diye çok endişeleniyorum.

Oradan ribozom olaya kulak misafiri olur ve ekler:

Ribozom: Merak etme E.R. ben proteinleri sentezlerken senin kanalcıklarından geçecek şekilde sentezliyorum. Ayrıca bunu yaparken de hiçbir zorluk çekmiyorum hatta çok mutlu oluyorum.Nede olsa bütün hücre kasabasının proteinini sentezliyorum.

Mitokondri-Lizozom.:Tamam ribozom teşekkür ederiz her şey için.Bu şekilde devam et E.R. 'yi de tehlikeye atma.

Golgi lafa katılır:

Golgi: Ribozom haline memnun ol, baksana benim işim de zor.Hem glikoprotein , lipoprotein ,mukus ve selülozu üretiyor hem de salgılıyorum.Zaten bana buralarda ; “Kasabadaki golgi , yapar hep salgı.” derler. Ama mitokondri sen dikkatli ol , ne de olsa hücre kasabasının enerji santralisin , bizlere lazımsın.

Mitokondri: Evet enerji santraliyim ama hücre kasabasının kontrolünde çoğalır kendimi de eşleyebilirim.Siz merak etmeyin , santralde problem yaşatmam .

Oradan Sentrozom ve Plastit gelir.İkisi birden aynı anda :

Sentrozom – Plastit: Arkadaşlar sizlerle beraber çalışmak gerçekten mutluluk verici. Her ne kadar ikimiz de aynı hücrede bulunamıyor olsak da sentrozom hayvan , plastit bitki hücresinde olmak üzere sizlerle birlikte olmak gerçekten güzel.

Koful birden ortaya çıkar ve lafın arasına girer:

Koful: Ohh, hep beraber ne de güzel konuşup kaynaşmışsınız öyle.Beni unutmayın, gerçi unutmanız mümkün mü beni. Hücre kasabasının madde alışverişi , beslenmesi , sindirimi ve boşaltımı benden sorulur heheyyt!.

Hepsi birden “Tamam işte bakın hepimizin ayrı ayrı görevi var ve hiç birimiz birbirimizden ayrı duramıyoruz.Çok konuştuk , daha fazla kaynatmayalım.” derler ve hepsi birden işinin başına gider.

Kasabada her şey iş bölümü ile gider ve hepsi de mutlu ve uyumlu bir şekilde yaşar , hücre kasabasını geliştirirler...

Öğrenci ve Hemşire Röportajı

Öğrenci: Lise 1. sınıf biyoloji dersimizin ünitesinde yer alan hücrelerin taşınma yollarından birisi olan diyaliz hakkında bilgi almak istiyoruz. Bize yardımcı olabilirsiniz seviniriz. İlk sorumuz: Diyaliz nedir?

Hemşire: Diyaliz vücudumuzdaki atık maddeleri, vücudumuzdaki fazla suyu dışarıya atmak için kullanılan bir sistemdir. Diyalizin iki çeşidi var. Bunlardan birincisi; homodiyaliz ve peritondiyaliz.

Öğrenciler: Homodiyaliz nedir?

Hemşire: Homodiyalizde makine bulunmakta olup kan makineye çekiliyor ve süzülerek dışarıya atılıyor.

Öğrenciler: Peki periton diyaliz ne demektir?

Hemşire: Periton diyalizde de karına kaditer takılıyor, kaditerle sıvı veriliyor, o belli bir dönem bekletildikten sonra vücuttaki fazla atık olan maddeleri biz bunu tekrar dışarıya alıyoruz böylelikle diyaliz yapılmış oluyor.

Öğrenciler: Diyaliz olmasaydı ne olurdu?

Hemşire: Diyaliz olmasaydı, vücuttaki o atılması gereken kreatin, üre gibi maddeler var. Bu maddeler eğer dışarı atılamazsa hastanın ölümüne neden olabilir.

Öğrenciler: Diyalizin yaşı var mı?

Hemşire: Diyalizin yaşı yok. Yeni doğmuş bir bebek de diyaliz hastası olabilir, çok yaşlı bir insan da diyaliz hastası olabilir. Trafik kazası geçirip böbreği zarar görebilir, herhangi bir ilacı fazla içmesi sonucunda böbrek zarar görebilir, kalıtsal bazı hastalıkları olabilir. Dolayısıyla her yaş grubu böbrek hastası olabilir. Yalnız şöyle bir şey var. Hemodiyaliz dediğimiz kanın süzülerek temizlenmesi işlemi çocuklar için çok mutlu bir işlem değildir. Ona biz peritondiyaliz dediğimiz işlemi karına kaditerle sıvı verip sıvıyı geri alma işlemi yapabiliyoruz sadece.

Öğrenciler: Peki böbrek hastalığından nasıl korunabiliriz?

Hemşire: Böbrek hastalığından korunmamız çok kolay bir şey değil. Eğer genetik bir hastalıkta bu böbrek hastalığından korunması mümkün değildir. Ama böbrek hastası olduktan sonra daha fazla ilerlemesini engelleyebiliriz. Bunun içinde daha az ilaç tüketmek gerekir, yememize içmemize yani beslenmemize dikkat etmemiz gerekir. Böbrek hastası olan insanların potasyumu, fosforu az olan gıdaları alması gerekiyor.

Öğrenci: Verdiğiniz bilgiler için teşekkür ederim.

BİLİN – BULUN

- 1)Hücrenin enerji santralleridir.Kendine özgü sınırlı bilgi taşıyan Dna'sı vardır.
(OTİDMKNOİR) (.....)
- 2)Kloroplast çift katlı zarla çevrilidir ve 2 kısımdan oluşur.Bu kısımlar hangileridir?
(TSAMOR / NAGAR) (..... /
- 3)Mitokondride kıvrımlar arasını dolduran sıvının adı?
(TAİRSKM) (.....)
- 4)Hücrenin protein sentezinden sorumlu organelin adı.
(BİORZMO) (.....)
- 5)Mitokondride iç zar yüzeyini genişletmek için meydana gelen kıvrımlara verilen isim nedir?
(RKİTAS) (.....)
- 6)Sentrozom birbirine dik iki silindirik cisme sahiptir.Bu cisimlere verilen isim?
(TİOYLENSR) (.....)
- 7)Kromoplastlara renklerini veren renk maddelerine verilen isim?
(LRERAOKOTENTİ) (.....)
- 8)İçerisinde bol miktarda ribozom bulunduran endoplazmik retikuluma verilen isim?,
(RALÜGNALÜ) (..... E.R.)
- 9)Hücre içi sindirim görevini yapan organel?
(ZİLOMZO) (.....)
- 10)Zar yapısı bozulmuş lizozomdan dışarı sızan enzimler tüm hücre içeriğini parçalayarak hücreyi ölüme götürür.Bu olaya ne denir?
(OZOİTL) (.....)
- 11)Fotosentezle ışık enerjisinin kimyasal enerjiye dönüştürüldüğü ve serbest oksijenin üretildiği organel hangisidir?
(LRATPOKOLS) (.....)
- 12)Hücrenin yönetim ve kalıtım merkezi hangisidir?
(KİEÇKERD) (.....)
- 13)Hücrenin madde alışverişi , beslenmesi , sindirimi ve boşaltımında görevli organel hangisidir?
(FKULO) (.....)
- 14)Renksiz plastitlere ne denir?
(PSATÖKLÖL) (.....)
- 15)Hücre zarı ile çekirdek arasını dolduran yumurta akı kıvamında canlı ortama verilen isim?
(ASMİZTAOLPA) (.....)

BULMACA SORULARI

- 1) Mitokondrinin iç zarındaki kıvrımlı yapının içini dolduran sıvı
- 2) Hücre zarının yapısında en az bulunan molekül
- 3) İçerisinde protein , yağ ve karbonhidrat gibi molekülleri parçalayan sindirim enzimleri bulunan nedir?
- 4) Hücredeki en küçük zarsız organel
- 5) Lizozomların zarları parçalanırsa içerisinde bulunan enzimler serbest kalır ve hücrenin parçalanmasına neden olur. Bu olaya ne denir?
- 6) Bitkilere kırmızı renk verir.
- 7) Kromozomların üzerindeki boncuksu şişkinliklere ne denir?
- 8) Mitokondrinin içini ve iki zar arasını dolduran sıvıya ne denir?
- 9) Ribozom hücrenin hangi ihtiyacını sentezler?
- 10) Hücre içinde madde taşınmasını ve maddelerin depolanmasını sağlar.
- 11) Robert Hook kendi yaptığı mikroskopla şişe mantarından aldığı kesiti incelerken boş odacıklara ne denir?
- 12) Mitokondrinin ürettiği şey

BULMACA SORULARI

- 1)Bakterilerde enerji sağlayan kıvrımlara verilen isim
- 2)Çift zarlı kendini eşleyebilen enerji amaçlı organel
- 3)Çift zarlı kendini eşleyebilen fotosentezle görevli organel
- 4)Kırmızı rengini veren pigment
- 5)Protein sentezinde görevli , tüm hücrelerde bulunan organel
- 6)Bitkilerde meyve ve çiçeğe renk verir
- 7)İlkel , gelişmemiş , zarla çevrili gerçek organeli olmayan hücreler
- 8)Mitokondride iç zarın kıvrımlarına verilen ad
- 9)Mitokondrinin içini dolduran sıvı
- 10)Hücrelerde bir çok hayatsal olayın gerçekleştiği yer
- 11)Bitkilerde depo görevini sağlayan organel
- 12)Salgı ve paketlemede görevli organel

Bulmaca sonunda A B C D E F G gelen kısımlarda saklı olan organeli bul.

Çekirdek Konusu Powerpoint Sunumu

Nisa TUNÇ M. Mustafa EROĞLU
Esmâ ULUĞ Selman IŞIK

ÇEKİRDEK

Çekirdeğin Kısımları
a-Çekirdek Zarı
b-Çekirdekçik
c-Çekirdek Öz Suyu
d-Kromatin İplikler

Kromozom Tipleri
Çekirdeğin Özellikleri

ÇEKİRDEK

- Prokaryot hücreler hariç bütün ökaryot hücrelerde bulunur.
- Bir çok hücrede bir tanedir.
- Çizgili kas hücrelerinde birden fazla bulunabilmektedir.
- Çekirdeğin kısımları:
- 1-Çekirdek Zarı: Çekirdeğin etrafını saran ve E. R'nin devamı olan çift katlı bir yapıdır.
- Dış zar üzerinde ribozom organeli bulunabilir.
- Hücre zarı özelliğindedir.
- Üzerindeki porlardan makro moleküller geçebilir.
- Çift katlı zara sahiptir.
- Kalıtım materyalinin sitoplazmaya dağılarak bozulmasını önler.

- 2-Çekirdekçik: Ribozomun üretildiği yerdir.
- Yapısında bol miktarda RNA ve protein bulunur.
- Hücre bölünürken kaybolur, sonra yeniden oluşur.
- Bazı hücrelerde 2 tane bulunabilir.
- 3-Çekirdek Öz Suyu: Sitoplazma sıvısıyla aynı özelliktedir.
- Su, nükleotid, RNA, ATP, mineral ve enzim taşır.
- Sitoplazmaya göre akışkanlığı azdır.

- 4-Kromatin İplikler: Çekirdeğin en önemli kısımlarındadır.
- Hücre bölüneceği zaman kısalıp kalınlaşarak kromozomları oluştururlar.
- Her canlı türünün kendine ait kromozom sayısı vardır.
- ÖRNEK: İnsanda 46 kromozom bulunur.
- Kromozom sayısı aynı olan canlılar aynı türden olmayabilirler.
- Önemli olan, canlıların gen yapılarının benzerliğidir.
- Kromozomlar; DNA ve proteinden oluşur.

- Eşleşmiş kromatidleri bir arada tutan bağlantı noktasına **sentromer** denir.
- Kromozom sayısı canlının gelişmişliği ile ilgili değildir.
- Kromozomlar hücre bölünmesinde iğ ipliklerine bu kısımdan bağlanır.
- Eşeyli üreyen canlılarda kromozomlar çiftler halinde bulunur.

- Biri anneden biri babadan gelen, yapı-şekil bakımından benzeyen, karşılıklı lokuslarında aynı karakter üzerine etki eden genler taşıyan bu kromozom çiftlerine **homolog kromozom** denir. Bu canlılar (2N) denir.
- Kromozomlar tek bulunuyorsa böyle canlılara da **haploid canlılar** (N) denir.
- Kromozom Tipleri:
- 1-Vücut Hücresi: Diploid (2N) hücrelerdir. Dışide: 44 XX erkekte ise 44 XY dir.
- 2-Esey Ana Hücreleri: Üreme hücrelerini oluşturan diploid hücrelerdir. (Yumurtalık ve testis ana hücresi)
- 3-Esey Hücreleri (Gamet): Haploid (N) hücrelerdir. Yumurtahücresi (22 X) sperm hücresi (22 X veya 22 Y) dir.

Çekirdeğin Görevleri:

- Hücre bölünmesini kontrol eder. Bu sayede kalıtsal karakterleri yeni hücrelere aktarır.
- Protein sentezi yaparak hücre metabolizmasını kontrol eder.

Hücrenin Kısımları Çalışma Kağıdı

Ek 10. Öğrenci Fotoğrafları

MİTOKONDİRİ

- SİTOLAZMANIN İÇİDİR YERİM,
- BİTKİ VE HAYVAN HÜCREİ İÇİN VAZGEÇİLMEZİM,
- BULUNDUĞUM HÜCRE İÇİN ENERJİ ÜRETİRİM,
- MİTOKONDİRİDİR ADIM BENİM.
-
-
-
-
-

KLOROPLAST

- BANA KLOROPLAST DERLER
- ADRESİMİN BİTKİ HÜCREİ OLDUĞUNU BİLİRLER.
- FOTOSENTEZ İÇİN KLOROFİLİMİN GEREKLİ OLDUĞUNU BİLİRLER.
- ÜRETTİĞİM BESİN VE OKSİJENİ CANLILAR TÜKETİRLER.

T. C.
SELÇUK ÜNİVERSİTESİ
Eğitim Bilimleri Enstitüsü Müdürlüğü
Özgeçmiş

Adı Soyadı:	Tuğba TAFLI	İmza:	
Doğum Yeri:	KAYSERİ		
Doğum Tarihi:	26.03.1984		
Medeni Durumu:	Bekar		

Öğrenim Durumu

Derece	Okulun Adı	Program	Yer	Yıl
İlköğretim	İsmet İnönü İlkokulu		Adana	1991-1996
Ortaöğretim	Adana Koleji		Adana	1996-1999
Lise	İstikbal Koleji		Kayseri	1999-2002
Lisans	Selçuk Üniversitesi	Biyoloji Eğitimi	Konya	2002-2007
Yüksek Lisans	Selçuk Üniversitesi	Biyoloji Eğitimi	Konya	2007-2010

İlgi Alanları:	Akademik Çalışmalar, Turistik Geziler, Müzik, Yüzme, Kayak
İş Deneyimi:	Araştırma Görevlisi Selçuk Üniversitesi Ahmet Keleşoğlu Eğitim Fakültesi Biyoloji Eğitimi
Aldığı Ödüller:	Sertifikalar 2010, 13th International Conference, ICT In the Balkan Countries, Varna 2010, International Journal of Arts and Sciences, Harvard 2009, International Conference of Education, Research and Innovation, Madrid 2009, Erasmus Mundus Project- Leading and Menaging in Inclusive

	<p>Education, Oslo</p> <p>2009, The First International Congress of Educational Research, Canakkale</p> <p>2008, 11th International Conference- Further Education In Balkan Countries, Konya</p> <p>2008, 19. Ulusal Biyoloji Kongresi, Trabzon</p> <p>2008, Kayseri Büyükşehir Belediyesi Konservatuvarı, Piyano Basarı Sertifikası</p> <p>2007, M.E.B İngilizce Dil Sınav Sertifikası</p> <p>2000, Gençlik ve Spor İl Müdürlüğü Tenis ve Voleybol Sertifikası</p> <p>2000, İstikbal Koleji Türk Sanat Müziği Koro Çalışmaları</p> <p>1998, Adana Koleji Tiyatro Başarı Sertifikası</p> <p>1997, M.E.B Bilgisayar Sınav Sertifikası</p> <p>1996, Gençlik ve Spor İl Müdürlüğü Yüzme Sertifikası</p> <p>1994, Gençlik ve Spor İl Müdürlüğü Kayak Sertifikası</p> <p>1993, Taekwando Sertifikası</p>
Hakkımda bilgi almak için önerebileceğim şahıslar:	<p>Prof. Dr. Ali ATEŞ</p> <p>Yrd. Doç Dr. Baştürk KAYA</p> <p>Yrd. Doç Dr. Hakan KURT</p> <p>Yrd. Doç. Dr. Selda KILIÇ</p>
Tel:	İş: 0332 3238220-5518 Cep: 0555 7788525
Adres	Selçuk Üniversitesi Ahmet Keleşoğlu Eğitim Fakültesi Biyoloji Eğitimi Bölümü B Blok 410 Meram/ KONYA