

MATEMATĐK GELĐŞĐMĐ 7 TESTĐ'NĐN
 (PROGRESS IN MATHS)

 72-101 AYLAR ARASINDA OLAN
 ÇOCUKLAR ĐÇĐN GEÇERLĐK

 GÜVENĐRLĐK ÇALIŞMASI
Vesile Nilüfer SUNTURLU

Yüksek Lisans Tezi

Danışman: Doç. Dr. Münevver CAN YAŞAR

Ocak, 2014

Afyonkarahisar

T.C.
AFYON KOCATEPE ÜNĐVERSĐTESĐ

SOSYAL BĐLĐMLER ENSTĐTÜSÜ

SINIF ÖĞRETMENLĐĞĐ ANABĐLĐM DALI

YÜKSEK LĐSANS TEZĐ

MATEMATĐK GELĐŞĐMĐ 7 TESTĐ'NĐN

(PROGRESS IN MATHS) 72-101 AYLAR

ARASINDA OLAN ÇOCUKLAR ĐÇĐN GEÇERLĐK

GÜVENĐRLĐK ÇALIŞMASI

Hazırlayan

Vesile Nilüfer SUNTURLU

Danışman

Doç. Dr. Münevver CAN YAŞAR

AFYONKARAHĐSAR 2014

i

YEMĐN METNĐ

 Yüksek Lisans tezi olarak sunduğum "Matematik Gelişimi 7 Testi'nin

(Progress in Maths) 72- 101 Aylar Arasında Olan Çocuklar Đçin Geçerlik Güvenirlik

Çalışması" adlı çalışmanın, tarafımdan bilimsel ahlak ve geleneklere aykırı düşecek

bir yardıma başvurmaksızın yazıldığı ve yararlandığım eserlerin Kaynakça'da

gösterilen eserlerden oluştuğunu, bunlara atıf yaparak yararlanmış olduğumu belirtir

ve bunu onurla doğrularım.

 .../.../2014

................................

Vesile Nilüfer SUNTURLU

ii

iii

ÖZET

MATEMATĐK GELĐŞĐMĐ 7 TESTĐ'NĐN (PROGRESS IN MATHS)
72-101 AYLAR ARASINDA OLAN ÇOCUKLAR ĐÇĐN GEÇERLĐK

GÜVENĐRLĐK ÇALIŞMASI

Vesile Nilüfer SUNTURLU

AFYON KOCATEPE ÜNĐVERSĐTESĐ
SOSYAL BĐLĐMLER ENSTĐTÜSÜ

SINIF ÖĞRETMENLĐĞĐ ANABĐLĐM DALI

Ocak 2014

Danışman: Doç. Dr. Münevver CAN YAŞAR

Bu araştırma, Afyonkarahisar örnekleminde Matematik Gelişimi 7 Testi'nin

(Progress in Maths 7) 72-101 aylar arasında olan çocuklar için geçerlik güvenirlik

çalışmasını yapmak amacıyla yapılmıştır. Tarama niteliğinde olan araştırmanın

çalışma evrenini 2011-2012 eğitim-öğretim yılında Afyonkarahisar il merkezinde

resmi ilköğretim okullarına devam eden 72-101 aylık çocuklar oluşturmuştur.

Araştırmanın örneklemine ise tabakalama yöntemiyle seçilen 384 çocuk dahil

edilmiştir. Araştırma verilerinin toplanmasında, çocuklar ve aileleri hakkındaki

bilgileri toplamak amacıyla “Genel Bilgi Formu” ve geçerlik güvenirlik çalışmasını

yapmak amacıyla, Clausen-May, Vappula ve Ruddock (2004) tarafından geliştirilen

“Matematik Gelişimi 7 Testi (Progress in Maths 7)” kullanılmıştır.

 Matematik Gelişimi 7 Testi'nin uygulanması ile elde edilen veriler

kullanılarak geçerlik güvenirlik çalışmaları yapılmıştır. Buna göre bireyleri ayırt

etmede yetersiz olduğu görülen bazı sorularda gerekli düzeltmeler yapılmıştır.

Uygulama yapılan grupta, Matematik Gelişimi 7 Testi puanlarının güvenilirliği için,

Kuder Richardson (KR-20) değerleri .72 olarak bulunmuştur. Uygulamalarda KR-20

değerinin yüksek çıkması, testin iç tutarlılığının yüksek olduğunu göstermiştir. Bu

sonuçlara göre, Matematik Gelişimi 7 Testi'nin 72-101 aylık Türk çocukları için

geçerli ve güvenilir olduğu kabul edilmiştir.

Anahtar Kelimeler: Đlköğretim, Matematik Öğretimi, Matematik Gelişimi.

iv

ABSTRACT

THE STUDY OF VALIDITY AND RELIABILITY TEST OF PROGRESS IN

MATHS 7 FOR 72- 101 MONTH OLD CHĐLDREN

Vesile Nilüfer SUNTURLU

AFYON KOCATEPE UNIVERSITY

THE INSTITUTE OF SOCIAL SCIENCES
DEPARTMENT OF PRIMARY EDUCATION

October 2014

Advisor: Asst. Prof. Dr. Münevver CAN YAŞAR

 In this study, validity and reliability study in a sample of Afyonkarahisar

Progress in Maths 7 for children of 72-101 months was conducted. Scan the nature of

the research work in the universe was composed of children from 72 to 101 months

who attend public school in the academic year 2011-2012 in the province of

Afyonkarahisar. 384 children selected using by layering method are included to

research. For data collection, the children and their families information about the

purpose of collecting the "General Information Form" and the reliability and validity

for the purpose, Clausen-May, Vappula and Ruddock (2004) developed by the

(Progress in Maths 7)" was used.

 The validity and reliability studies were conducted using the data obtained by

the application of Progress in Maths 7. Accordingly, individuals are seen as

insufficient to distinguish the necessary corrections have been made in some

questions. Applications in the group, Progress in Maths 7 score reliability of

Development for Kuder Richardson (KR-20) values were found to be 0.72. In

applications, the high number KR-20 values, showed high internal consistency of the

test. According to these results Progress in Maths 7 is accepted to be valid and

reliable for 72-101 months-Turkish children.

Keywords: Primary, Teaching Mathematics, Mathematics Development.

v

ÖNSÖZ

Türkiye’de ilköğretim çağındaki çocuklarının matematik gelişimlerini

değerlendirmeye yönelik ölçme araçlarının az sayıda ve sınırlı olduğu dikkati

çekmektedir. Bu nedenle, Matematik Gelişimi 4-14 (Progress in Maths 4-14)

serisindeki Matematik Gelişimi 7 Testi’nin geçerlik güvenirlik çalışmasının

yapılmasının; çocukların matematik becerilerinin üst düzeye çıkarılması açısından

önemli olduğu düşünülmektedir. Ayrıca 72- 101 aylık çocukların devam ettiği

ilkokul öğretmenlerine farklı bir bakış açısı kazandırmakta yaralı olması ve bu alanda

yapılan çalışmalara katkı sağlaması açısından önemlidir.

Yüksek lisans tezimin danışmanlığını yapan, tezimle ilgili her konuda bitmek

bilmeyen sabrı ve hoşgörüsüyle bana yardımcı olan, çalışmalarımı titizlikle

inceleyen, bu yolda gelişmemde katkı sağlayan danışman hocam Sayın Doç. Dr.

Münevver CAN YAŞAR'a teşekkürü bir borç bilirim.

Araştırmanın istatistiklerini yapmamda yardımcı olan Sayın Ahmet Gül ve

arkadaşlarına (Đstatistik Dünyası) teşekkür ederim. Akademik görüşlerini aldığım

adını sayamadığım değerli hocalarıma, araştırmanın uygulama aşamasında yardımcı

olan idarecilere, öğretmenlere, öğrencilere ve anne babalarına teşekkürü bir borç

bilirim.

Beni bu günlere getiren annem Nazlı SORGUN'a, babam Şakir SORGUN'a,

ağabeyim Mehmet SORGUN'a , kardeşim Ali SORGUN'a ve her zaman desteğini

esirgemeyen sevgili eşim Özkan SUNTURLU'ya, canım oğlum Alper Furkan'a

teşekkür ederim.

Vesile Nilüfer SUNTURLU

vi

ĐÇĐNDEKĐLER

Sayfa

YEMĐN METNĐ ..i

TEZ JÜRĐSĐ KARARI VE ENSTĐTÜ ONAYI ..ii

ÖZET ...iii

ABSTRACT ...iv

ÖNSÖZ ..v

ĐÇĐNDEKĐLER ...vi

TABLOLAR LĐSTESĐ ..ix

KISALTMALAR DĐZĐNĐ ..x

GĐRĐŞ... 1

BĐRĐNCĐ BÖLÜM

MATEMATĐK, ĐLKÖĞRETĐM MATEMATĐK PROGRAMI VE

ĐLKÖĞRETĐMDE MATEMATĐK GELĐŞĐMĐ

1. MATEMATĐK ...4

 1.1. MATEMATĐK ÖĞRETĐMĐ VE ÖĞRENME ..7

2. TÜRK EĞĐTĐM SĐSTEMĐNDE YAŞANAN DEĞĐŞĐKLĐKLER13

3. ĐLKÖĞRETĐM MATEMATĐK PROGRAMI ...16

3.1. PROGRAMIN VĐZYONU ……………………………....…….........….......16

3.2. PROGRAMIN YAKLAŞIMI …………………...……..…...…....…............17

3.3. PROGRAMIN TEMEL ÖĞELERĐ ...17

 3.3.1. Programdaki Beceri Alanları ..17

 3.3.1.1. Problem Çözme ..18

 3.3.1.2. Đletişim ………..............………………..20

 3.3.1.3. Akıl Yürütme ……….................………….........……......................21

 3.3.1.4. Đlişkilendirme ………….......…………...…......................................22

 3.3.2. Duyuşsal Özellikler ...22

vii

 3.3.3. Öz Düzenleme Yeterlikleri …..............……...23

 3.3.4. Motor Beceriler…………............................….....….............................23

3.4. MATEMATĐK EĞĐTĐMĐNĐN GENEL AMAÇLARI24

3.5. ÖĞRENME ALANLARI VE AMAÇLARI ...25

3.6. MATEMATĐK KAVRAMLARININ GELĐŞĐMĐ32

3.7. ÖLÇME VE DEĞERLENDĐRME ..34

4. ĐLKÖĞRETĐM BĐRĐNCĐ SINIF ÖĞRENCĐLERĐNĐN GELĐŞĐM

 ÖZELLĐKLERĐ..35

5. PROBLEM DURUMU ..39

 5.1. ARAŞTIRMANIN AMACI ...39

 5.2. ARAŞTIRMANIN ÖNEMĐ ...40

 5.3. SINIRLILIKLAR ...40

 5.4. SAYILTILAR...41

6. TANIMLAR ..41

7. ĐLGĐLĐ ARAŞTIRMALAR ...42

ĐKĐNCĐ BÖLÜM

YÖNTEM

1. ARAŞTIRMANIN MODELĐ VE TÜRÜ ..58

2. EVREN VE ÖRNEKLEM ...58

3. VERĐ TOPLAMA ARACI ...63

 3.1. GENEL BĐLGĐ FORMU ...64

 3.2. MATEMATĐK GELĐŞĐMĐ 7 TESTĐ..64

 3.2.1. Testi Oluşturan Materyaller...66

 3.2.2. Testin Uygulanması...67

4.VERĐ TOPLAMA SÜRECĐ ..68

5. VERĐLERĐN ANALĐZĐ ..70

viii

ÜÇÜNCÜ BÖLÜM

BULGULAR

1. MATEMATĐK GELĐŞĐMĐ 7 TESTĐ'NĐN GEÇERLĐĞĐNE ĐLĐŞKĐN

 BULGULAR..72

2. MATEMATĐK GELĐŞĐMĐ 7 TESTĐ'NĐN GÜVENĐRLĐĞĐNE ĐLĐŞKĐN

 BULGULAR..78

SONUÇ VE ÖNERĐLER ...85

KAYNAKÇA ..89

EKLER DĐZĐNĐ... 102

ix

TABLOLAR LĐSTESĐ

Sayfa

Tablo 1. Matematik Dersi 1. Sınıf Öğretim Programı'nda Öğrenme

Alanları ve Süreleri...

25

Tablo 2. Piaget’e göre Bilişsel Düşüncenin Gelişimine Đlişkin

Dönemler...

38

Tablo 3. Örnekleme Dahil Edilen Okulların ve Çocuk Sayılarının

Dağılımı..

60

Tablo 4. Örnekleme Alınan Çocuklara Đlişkin Demografik

Özelliklerin Dağılımı..

61

Tablo 5. Örnekleme Alınan Çocukların Ailelerine Đlişkin

Demografik Özelliklerin Dağılımı....................................

62

Tablo 6. Uzman Görüşlerine Göre Soruların Tanımlayıcı

Đstatistikleri..

75

Tablo 7. Matematik Gelişimi 7 Testi'nde Bulunan Soruların Toplam

Puan Korelasyonu ve Kuder- Richardson 20 Sonuçları......

80

Tablo 8. Matematik Gelişimi 7 Testi'nin Puanlayıcılarına Đlişkin

Yüzdelik Oranlar..

82

Tablo 9. Matematik Gelişimi 7 Testi'nin Puanlayıcılarının

Karşılaştırılması..

83

Tablo 10. Matematik Gelişimi 7 Testi Test- Tekrar Test Puanlarına

Göre Wilcoxon Đşaretli Sıralar Testi Sonuçları.....................

85

x

KISALTMALAR DĐZĐNĐ

Akt. : Aktaran

Bkz. : Bakınız

vb. : Ve benzeri

MEB : Milli Eğitim Bakanlığı

TTKB : Talim Terbiye Kurulu Başkanlığı

NCTM : National Council of Teachers of Mathematics (Matematik

 Öğretmenlerinin Ulusal Konseyi)

TIMSS : Trends in International Mathematics and Science Study (Uluslararası

 Matematik ve Fen Çalışmalarında Eğilimler)

SPSS : Statistical Package For Social Sciences

% : Yüzde

f : Frekans

n : Denek Sayısı

ss : Standart sapma

p : Anlamlılık düzeyi

1

GĐRĐŞ

 Günümüzde topluma yön verecek bireylerin eğitimin ilk basamaklarından

itibaren yetiştiği kabul edilmektedir. Bu nedenle, çocuklara eğitim hayatları boyunca

sürekli ve gittikçe artan bir şekilde tüm olanakları seferber ederek, bilgi ve becerileri

kazandırmaya çalışmalıdır.

 Günümüz insanı, yaşamı boyunca matematik durumlarıyla karşılaşmakta ve

matematiksel kararlar almak zorundadır. Bu kararlar; sayı bilgisini, tahmin yürütme

becerilerini, verileri zekice analiz etmeyi ve eğitim kurumlarında öğretilmeyen daha

birçok beceriyi gerektirmektedir. Matematik becerileri geliştirmek, günlük yaşamda

bireyin karşılaşacağı pek çok problemi daha sistematik bir şekilde çözmesine

yardımcı olmaktadır. Bu nedenle, matematik eğitimi, eğitim bilimlerinin temel taşıdır

(Kandır ve Orçan, 2010: 7).

 De Corte (2004) matematiği, öğrenilmesi gerekli soyut kavramların ve

becerilerin bir bütünü olarak değil, gerçekliğin modellenmesini temel alan, problem

çözme ve anlamlandırma süreci ile oluşan bilgi ve bu süreç içinde gelişen beceriler

bütünü olarak tanımlamıştır (Akt. Altun, 2006: 226).

 “Matematik nedir?” sorusuna yanıt aranırken, bireylerin matematiği nasıl

gördüğü ve onun ne olduğu konusundaki düşüncelerini incelemenin yararlı olacağını

belirtmektedir. Bireylerin matematiği nasıl adlandırdığı dört grupta açıklanabilir:

• Matematik, yaşamdaki problemleri çözmede başvurulan sayma, hesaplama,

ölçme ve çizme becerisidir.

• Matematik, bazı sembolleri kullanan bir dildir.

• Matematik, bireyde mantıklı düşünmeyi geliştiren bir sistemdir.

• Matematik dünyayı anlamamızda ve yaşanan çevreyi geliştirmede başvurulan

yardımcıdır (Baykul, 1995: 31-33).

Çocukların matematik eğitimi okul öncesi yıllarda geliştirilen bazı temel

kavramların gelişimi ve kazanımı ile başlamaktadır. Kavramlar çocuğun içinde

yaşadığı fiziksel ve sosyal çevreyi anlamasını, çevreyle etkileşim kurmasını

2

sağlamaktadır. Genel anlamıyla kavram farklı nesne ve olguların değişebilen ortak

özelliklerini temsil eden bir yapıdır (Aktaş Arnas, 2006: 2). Kavramlar, birden çok

nesne, olay, durum ya da yaşantıyı belirten ya da bunlar arasındaki ilişkiyi anlatan

bilişsel birimler, genel veya soyut düşünceler olarak tanımlanmaktadır.

Bu temel kavramlardan bazıları şunlardır:

• Sayı ve işlemler (temsilleme, karşılaştırma, sıralama, birleştirme ve

ayrıştırma),

• Geometri (şekilleri tanımlama ve uzaysal algılama),

• Ölçme (nesnelerin ölçülebilir özelliklerini sıralama),

• Veri toplama, veri analizi, veri gösterimi (Buldu, 2010: 28).

 Erken dönemden itibaren çocuklar kavramları çevreleriyle aktif

etkileşimlerinin bir sonucu olarak, keşfederek kazanmaktadırlar. Çocukların öğrenme

deneyimleri doğal (kendiliğinden), informal ya da yapılandırılmış olarak üç şekilde

gerçekleşmektedir.

 Doğal deneyimlerde eylem ve seçeneklerin kontrolü çocuktadır. Đnformal

deneyimler de çocuk etkinliği ve eylemi seçer ancak bazı noktalarda yetişkin

müdahale edebilir. Yapılandırılmış etkinliklerde ise çocuk için deneyimleri yetişkin

seçer ve çocuğun eylemi için direktifleri yetişkin verir. Öğretmenler tarafından

yapılan günlük planlar yapılandırılmış etkinliklere en güzel örneklerdendir.

Öğretmenler, çocukların bilişsel olgunluk düzeylerini dikkate alarak

düzenleyecekleri öğretme- öğrenme ortamlarıyla kavramları daha üst düzeylerde

öğrenmelerine yardım edebilirler (Aktaş Arnas, 2006: 4-5; Mayesky, 2009: 425;

Senemoğlu, 2005: 519).

 Çocuğun eğitiminde rol alanların, çocuğu düşünmede özgür bırakmalı, onu

araştırıcı, keşfetmeye yönelik soru soran, sorun çözen, keşifler yapmaya istekli ve

meraklı hale getirecek yöntemleri bilmesi ve kullanması gerekmektedir. Bu sayede

çocukların düşünme becerilerini bir bütün olarak çalıştırması sağlanabilir. Matematik

çocukların erken öğrenmesinde ve düşünme becerilerinin gelişmesinde gerekli ve

önemli bir araçtır. Çünkü yaşam matematikseldir ve bu süreç çocuklarla birlikte

hayatları boyunca devam etmektedir. Matematik becerileri çocukların aynı zamanda

3

düşünme becerilerinin de temelini oluşturacaktır. Matematik beceri ve kavramlarının

kazanılmasının çocukların tüm büyüme ve gelişme evrelerinde olduğu gibi, süreç

içerisinde kademe kademe oluştuğunun bilinmesi önemlidir (Orçan, 2009: 13;

Kandır ve Orçan, 2010: 7).

 Matematik eğitiminin sadece belirlenen hedef ve davranışlara ulaşabilmek

olduğu düşüncesi, çocukların matematiksel bilgileri günlük yaşamlarına transfer

edebilmelerini engelleyici bir yaklaşımdır. Çünkü bu hedeflere ulaşabilmeyi sağlayan

dersin ve konuların özel hedeflerinin yanı sıra matematik eğitiminin genel hedefleri

de bulunmaktadır. Çocukların verilen ham bilgileri belirli zamanlarda ve durumlarda

uygulamanın ötesinde yorum yapabilme, muhakeme edebilme, neden sonuç

bağlantısı kurabilme, matematik yoluyla iletişim kurabilme, eleştirel düşünebilme

gibi matematik öğretiminde vazgeçilmez olan bazı bileşenlere sahip olmalıdırlar.

Çocukların yukarıda bahsedilen becerilere ulaşabilmelerinin tek yolu da,

matematiksel kavramları sağlam yapılandırmalarını sağlamaktan geçmektedir

(Köroğlu ve Yeşildere, 2004: 29).

 Đlköğretim birinci sınıf döneminde çocukların kazanacakları deneyimler daha

sonraki okul yaşamlarında öğreneceklerinin temelini oluşturmaktadır. Bu dönemde

gelişmeye başlayan akademik beceriler ileriki sınıflarda ve daha sonraki eğitim

öğretim süreçlerinde çocukların yaşantılarını önemli ölçüde etkilemektedir.

Çocukların ilköğretim ve daha sonraki eğitim- öğretim dönemlerinde başarılı

olabilmeleri için bu dönemde temelleri atılmaya başlayan ve geliştirilen akademik

becerilerin önemi büyüktür. Bu doğrultuda, matematik gelişimlerinin tespit edilmesi,

ortaya çıkan sonuçların değerlendirilmesi, matematik ile ilgili sorunların çözümü

açısından büyük önem taşımaktadır.

4

BĐRĐNCĐ BÖLÜM

MATEMATĐK, ĐLKÖĞRETĐM MATEMATĐK PROGRAMI,

ĐLKÖĞRETĐMDE MATEMATĐK GELĐŞĐMĐ

1. MATEMATĐK

 Matematik biliminin tarihçesi yüzyıllar öncesine dayanmaktadır.

Matematik'te kayda değer ilk bilgiler Mısır, Babil, Çin uygarlıklarının kalıntılarında

görülmektedir. Söz konusu kanıtlara dayanılarak, eski uygarlıklardan beri birikerek

günümüze kadar gelen matematiksel birikimin en az 6000 yıllık geçmişi olduğu

söylenebilmektedir. Çoğu uygarlığın kuruluş ve yıkılışını seyrederek bu uzun ve

zahmetli yolu aşarak günümüze ulaşan bu bilgiler, bugün de ilk kez ortaya çıktıkları

gün gibi taze, doğru ve görkemlidirler. Bu sebeple matematik evrensel bir dil niteliği

taşımaktadır (Karaçay, 2008: 23).

 Matematiğin doğuşu ile ilgili iki temel yaklaşım vardır. Bunlardan birincisi,

matematiği insanın icat ettiği, ikincisi ise matematiğin zaten evrende var olduğu,

insanoğlunun onu zamanla fark ettiğidir. Matematiğin evrende var olduğu görüşünü

destekleyen doğal kanıtlar oldukça fazladır. Tabiatta tüm canlı ve cansız varlıklar

kararlı davranmaktadır. Örneğin; bir filize sıralanmış yaprakların filize yapışma

noktaları arasında eşit açılar bulunmaktadır. Fasulye filizi çubuğa tırmanırken helis

çizmektedir. Helis bir noktadan belli yüksekliğe dolanarak çıkmak için en kısa

mesafedir. Arı peteği düzgün altıgen şeklindedir. Düzgün altıgen düzlemi homojen

örtebilen çokgensel bölgeler arasında bir köşeden en az sayıda ayrıt çıkarmak

suretiyle yapılanmaktadır. Böylece en az malzeme ile düzlemi parsellemek mümkün

olmaktadır. Gök cisimleri konik yollar üzerinde ilerlemektedir. Tabiatta ve evrendeki

kararlılığın matematik ile ilişkisi açıktır. Bundan dolayıdır ki matematik yoluyla

evreni ve evrende yaşananları algılamaya yarayan bilgi üretilmektedir (Alkan ve

Altun, 1998: 5).

 Đnsanların gerçeği arayışlarına en çok yol gösteren bilim dallarından biri de

matematiktir. Çoğu filozofun aynı zamanda matematikçi olması bir tesadüf değildir.

5

Matematik becerileri ise kısaca matematiğin sembolleri ile düşünebilme;

matematiksel işlemlerde esneklik, tersine dönebilirlik ve matematikle ilgili alanlarda

bellek gücü gibi özellikleri gösterme olarak tanımlanmaktadır. Matematik insanların;

problem oluşturma ve çözmesine, tarafsız ve özgür düşünmesine, muhakeme

edebilmesine, kendine olan güveninin artmasına, problemlerdeki neden sonuç

bağlantısını açıklanmasına olanak vermektedir. Bu nedenle, matematik öğretim

alanında devamlı gelişmeler olmaktadır (Ersoy, 2003: 19-20; Güven ve Balat, 2006:

385; Ceran, 2012: 90).

 Đlköğretimin temel amacı; bireylerin hayata ve üst öğrenime hazırlanmasını

sağlamaktır. Bu iki amacın gerçekleşmesi için gerekli zihinsel beceriler; etkili akıl

yürütme, eleştirel düşünme ve problem çözmedir. Zihinsel becerinin

geliştirilmesinde ilköğretim programında bulunan bütün dersler etkilidir. Ancak

yukarıda sözü edilen beceriler söz konusu olduğunda, matematik dersi hepsinden

daha fazla yer tutmaktadır (Hatipoğlu, 2006: 3).

 Matematik dil, ırk, din ve ülke gözetmeden nesilden nesile zenginleşerek

aktarılan sağlam, kullanışlı ve evrensel bir dildir, bir etkinliktir. Birey için, toplumlar

için, bilim dalları için, teknolojik gelişmeler için vazgeçilmez değerdedir. Yayılma

alanı ve derinliklerine ket vurulamayan bir bilimdir, sanattır (Karaçay, 1985: 175).

Matematik; aritmetik, geometri, denklem, uzunluk, hacim, kütle, grafik, sayılar gibi

matematiği oluşturan kavramları ve bu kavramların birbiriyle ilişkilerini sembollerini

içine alan bir bilim dalıdır (Güven ve Balat, 2006: 385). Matematiğin konusu; sayı,

nokta, küme gibi nesneler ve bu nesneler arasındaki ilişkilerdir (Altun ve diğerleri,

2001: 1). Matematik, bireylerin kendileri için ürettikleri, üretirken zevk aldıkları,

aslında var olmayan durumlar hakkındaki doğruları ortaya çıkarmaya çalışan bir

oyundur. Matematiğin ne olmadığını belirtmek, tanımını yapmaktan daha kolaydır.

Her şeyden önce matematik hesaplamalardan ibaret değildir (Umay, 2002: 280).

Matematik, bilimde olduğu kadar günlük yaşamdaki problemlerin çözümünde

kullanılan bir araç, mantıklı düşünmeyi geliştiren bir sistem, dünyayı anlamlandırma

ve çevreyi geliştirmede yardımcı olan bir disiplindir (Baykul, 2005: 19-20).

 Göker (1989) matematiği; doğru düşünme, sistemli ve mantıksal ispat

yollarını ortaya koyan müstakil bir bilim dalı olarak tanımlamaktadır. Burton'a

6

(1990) göre ise; matematik, birbirleri ile bağlantılı özellikler bütünüdür. Matematiği

bazıları soyutlama ve modelleme, bazıları ise bilimin ortak dili ve aracı olarak

görmektedir. Asıl olan şudur; matematik evrensel aynı zamanda soyut bir iletişim

aracıdır ve bütün bilimlerin ortak dilidir (Ersoy, 2003: 19). Matematik en yalın

şekliyle “yaşamın bir soyutlanmış biçimi” olarak ifade edilmektedir (Altun, 2006:

224). Matematik yaygın olarak eskiden beri kullanılmasına rağmen, insanlar

matematiğin ne olduğu konusunda ortak bir tanımda anlaşamamaktadırlar. Önemi

konusunda hem fikir olunmasına karşın, matematiğin, bütün ilgilenenlerin ve

matematikçilerin üzerinde anlaştığı bir tanımı bulunmamaktadır. Matematiğin tabiatı

tanımada ve evreni anlamlandırmada ve açıklamada en iyi araç olduğu bir gerçektir.

 Matematik Terimleri Sözlüğü'ne göre, matematik; "biçim, sayı ve çoklukların

yapılarını, özelliklerini ve aralarındaki ilişkilerini akıl bilim yoluyla inceleyen ve sayı

bilgisi, cebir, uzay bilim gibi dallara ayrılan bilim" olarak tanımlanmaktadır

(Demirtaş, 1986: 195). Matematik, yeni bilgilere ulaşılması, elde edilen bilgilerin

açıklanması, denetlenmesi ve ileriki nesillere aktarılmasında yere ve zamana bağlı

olmayan güvenilir bir araçtır.

 Kart (1999)'a göre matematik, akıl ve mantık bilimidir. Matematiği diğer

bilimlerden ayıran en önemli özellik ise matematiğin insan beyninin ürünü olmasıdır.

Đnsan olmasa da fizik, kimya, biyoloji, jeoloji, astronomi olayları var olurdu fakat

matematik olamazdı. Sosyal bilimler de dahil olmak üzere yakın bir gelecekte bütün

bilimler matematikle anlatılır hale gelecektir. Matematiğin bilim için değerli

olmasının sebebi, bilimsel yasaların ifadelerinin ve teorilerin matematiksel formüller

biçiminde olması olarak açıklanabilir. Bir bilimsel teorinin matematiksel teori ile

ifade edilmesindeki kesinlik ölçüsü, o bilimin durumunun bir ölçüsüdür. Matematik

bilimler içinde en formülleştirilenidir. Rakamlar, formüller ve eşitlikler, durumu

daima sözcüklerden daha açık ve daha net ifade edebilmektedir (Akt. Hatipoğlu,

2006: 33-34).

7

1.1. MATEMATĐK ÖĞRETĐMĐ VE ÖĞRENME

 Türk eğitim sistemi demokratik, modern, laik ve karma eğitimin özelliklerini

içinde barındırmaktadır. Türk eğitim sisteminin amacı; milli birlik ve bütünlüğe

uygun olarak toplumun refah düzeyini arttırmak, ekonomik, sosyal ve kültürel

ilerlemesini hızlandırıp desteklemektir (Demir ve Kılıç, 2010: 53).

 Đlköğretim çağı, temel davranışların kazandırılmasının amaçlandığı bir eğitim

düzeyidir. Đlköğretimin tüm yurttaşlar için zorunlu olması nedeniyle, matematikteki

temel davranışların kazandırılması açısından ilköğretimde matematik eğitimine ve

verilen eğitimin başarının belirlenmesine özen gösterilmesi gerekmektedir.

Đlköğretimde matematik öğretiminde göz önünde bulundurulması gereken önemli

noktalar bulunmaktadır. Bunların başında çocuklara matematik dersini sevdirmek

gelmektedir. Çünkü bireyler sevmedikleri ve yapamadıkları işlerden

uzaklaşmaktadırlar. Çocuklar matematik dersini yapamadıkları takdirde matematiğe

karşı olumsuz tutum geliştirmektedirler. Öğretmenlerin verdikleri derslere yönelik

tutumu ile çocukların bu derse yönelik tutumları arasında pozitif yönlü bir ilişki

bulunmaktadır. Olumlu tutum sergileyen öğretmenlerin öğrencileri de olumlu tutum

geliştirmekte, olumlu tutum sergileyen öğrenciler de aldıkları derste daha çok başarı

göstermektedirler. Bu noktada öğretmenlere önemli sorumluluklar düşmektedir.

Çocukların başarılı olmalarındaki en önemli faktör öğretmenleridir. Öğretmen

öğrencilerine, matematik konularını öğretmeye başlamadan önce, matematiğin

korkulacak bir ders olmadığını hissettirmelidir. Matematik dersinin içeriğinde

çocuklara matematik dersini neden öğrendikleri ve nerelerde kullanabilecekleri de

aktarılmalıdır (Hatipoğlu, 2006: 34-36; Gürefe ve Kan, 2013: 357; Çelik, 2012: 33).

Matematik dersleri; yaratıcı, özgün, eleştirel düşünebilme, akıl yürütme, problem

çözme gibi birçok önemli niteliğin çocuğa kazandırılması açısından en önemli

derslerden biridir.

 Matematik bilgi ve becerisi, ilköğretim programlarında çocukların edinmeleri

gereken temel alanlardan birisini oluşturmaktadır. Fakat matematik dersi, toplumun

genel olarak öğrenilmesi ve öğretilmesi zor olarak kabul ettiği bir derstir. Çocuklar

tarafından genellikle “can sıkıcı”, “zor”, “eğlencesiz” bir ders şeklinde tanımlanan

8

matematik, öğretmenler tarafından da genellikle “öğretimi zor”, “öğrenci ilgisi

düşük” olarak tanımlanmaktadır. Bu durum “matematiği öğrenmeyi veya öğretmeyi

seven öğrenciler veya öğretmenler yoktur” anlamını taşımamakla birlikte,

matematiğe yönelik genel durumu yansıtmaktadır (Çakmak, 2000: 120).

 Matematik dersinin eğitiminde ortaya çıkan sorunlar ile baş edebilmek ve

çağdaş eğitim fırsatlarını çocuklara sunmak amacı ile matematik öğrenme-öğretme

sürecini daha etkili hale getirilmektedir. Farklı öğretim yöntemleri üzerinde

çalışılmakta ve bu yöntemlerin sürece etkileri araştırılmaktadır. Dewey’e göre insan

sürekli gelişen, çevresiyle etkileşimde bulunan bir varlık konumunda olup, çevreyle

etkileşimini eylemlerle kurmaktadır, ona göre bilgi insanın işini kolaylaştırdığı

sürece doğrudur. Bu nedenle eğitimde önemli olan kuramsal bilgilere sahip olmak

değil, sahip olunan bilgileri karşılaşılan problem durumlarında kullanabilmektir

(Sönmez, 2005: 95–97).

 Matematik öğretiminin başlıca amacı; çocuğu, aritmetik, cebir ve geometrinin

temel bilgileriyle donatmanın yanı sıra, düşünmeye yöneltmektir. Matematik dersi

amaçları açısından incelendiğinde, çocuklara şu temel yeterlikleri kazandırmayı

hedefler:

• Mantıklı ve net düşünme alışkanlığı kazanmış,

• Bir konu hakkında matematiksel mantığa uygun özgün düşünebilen,

• Düşüncesini açık biçimde ortaya koyabilen,

• Yaratıcı ve sezgisel düşünceye sahip çocuklar yetiştirmektir.

 Öğrenci, öğrenme süreci esnasında etkin katılımcı olmalıdır. Öğrenci bilgi,

beceri ve düşüncelerini, yeni tecrübelere anlam vermek için kullanmalıdır.

Öğrencilerin yeni bilgilerini eski bilgileri ile yorumlaması sağlanmalıdır. Sınıf içi

tartışmalara zemin hazırlayarak, ortak matematiksel doğrular ve anlamlar oluşturmak

amaçlanmalıdır. Bu nedenle öğretmen, sınıfa iyi yapılandırılmış etkinlikler

planlayarak gelmelidir (Ateş, 2002: 7; Yıldırım, 2000: 158).

 Matematik öğretimi, öğrencilerin matematik ile ilişkili kavramları

anlamalarını (kavramsal bilgi), matematikle ilişkili işlemleri anlamalarını (işlemsel

bilgi), kavramlar ve işlemler arasındaki bağları (kavramsal ve işlemsel bilgiler

9

arasındaki ilişki) kurmalarını sağlamak için yapılan çalışmalar bütünüdür. Bu

bağlamda matematik öğretiminin temel ilkeleri aşağıda verilmiştir:

• Kavramsal temellerin oluşturulması,

• Ön şartlılık ilişkisi,

• Anahtar kavramları önemseme,

• Öğretimde öğretmene ve öğrenciye düşen görevlerin doğru bir şekilde

belirlenmesi,

• Öğretimde yakın çevreden faydalanma,

• Araştırma çalışmalarına yer ayırma,

• Matematiğe karşı olumlu tutumları geliştirme (Altun 2006: 9-14).

 Matematiği çocukların anlayamamaları, matematiğin zorluğundan değil,

çocuğun gelişim psikolojisinin bilinmemesinden kaynaklanmaktadır. Çocuğun nasıl

öğrendiğini temel alan bir matematik öğretimi ile temel kavramları öğrenmenin

yanında daha iyi düşünebilen ve problem çözebilen bireyler yetiştirilecektir.

Çocuklar matematikten korkmaktan çok ona karşı heyecanlanacak ve matematik

becerisini geliştirecektir (Altunay, 2004: 50).

Bu durumda aşağıdakilere dikkat edilmelidir:

• Öğretim Somut Deneyimlerle Başlamalıdır

 Đlköğretim yaş aralığındaki çocuklar, bilgilerin somut modellerle ifade

edildiği ve bilginin farklı biçimlerde temsil edildiği öğrenme ortamlarında daha

anlamlı öğrenmektedirler. Matematik öğretimde somut modellere yer verilmesi

oldukça faydalıdır.

 Bruner’e göre sözcükler ve diğer sembollerin çocukların anlamalarını

sağlamada çok az etkili olmaları nedeni ile çocukların öğrenmelerini sağlamak için

somut nesneler, materyaller, olaylarla çalışmaları sağlanmalıdır. Çocuğun nesnelere

dokunması, onları hissetmesi, uygun biçimde sıraya koyması, onlarla işlem

10

yapabilmesi kavramları kazanmasına yardımcı olacak ve çocuğun soyut düşünme

becerisini kazanmasına yardımcı olacaktır (Akt. Kalender, 2006: 10).

 Matematik, keşfetmeye yönelik hayal gücüne dayalı yeni bir dünya

yaratmada bir araç ve materyaldir. Kısacası matematik kendi içinde soyut fakat

somuta uygulanabilen evrensel bir dildir (Akpınar, Hacısalihoğlu ve Mirasyedioğlu,

2003: 40).

 Matematik ele alındığında, soyut durumların ve kuralların önemli olduğu fark

edilmektedir. Soyut prensiplerin ve kavramların keşfedilmesi, birtakım somut

deneyimler aracılığıyla gerçekleşmektedir. Özellikle ilköğretimin ilk beş yılında

öğrenciler için soyut olanı algılamak zordur. Bu nedenle öğretmenin doğru yöntemi

seçip en iyi şekilde uygulaması önemlidir. Oyun çağında olan ilköğretim öğrencileri

için matematik dersinin somutlaştırılması gerekmektedir. Matematiğin öğretiminde

ve bu alanda başarılı olunmasında öğretim stratejileri de dikkate alınmalıdır (MEB,

2009: 18-20; Hatipoğlu, 2006: 36).

• Anlamlı Öğrenme Amaçlanmalıdır

 Öğrencilerin, yalnızca bilgileri anımsamaları ve tanımaları değil;

öğrendiklerinin gerisinde yatan anlamları kavramaları amaçlanmaktadır.

Öğrencilerin anlamlı öğrenmeleri; bilgiyi değişik durumlarla karşılaştıklarında

uygulayabilmeleri, kavramlar arası bağlantıyı kurabilmeleri, bilgiyi farklı şekilde

temsil edebilmeleri ile bağlantılıdır. Yapılan öğretimde bu gibi özelliklerin

gelişmesine fırsat verilmeli, zemin hazırlanmalıdır (MEB, 2009: 18). Örnek verilecek

olursa; öğrencinin doğal sayılarla eldeli toplamayı tanımasının yanında hangi

durumlarda bu işlemi yapmasının yerinde olacağını ve toplamada elde varın ne

anlama geldiğini anlaması önemlidir.

 Bireyin yaşamında kullanacağı sınıflama, sıralama, sayma, ölçme gibi

kavramları, bu kavramalarla ilgili becerileri ve matematiksel düşünme becerilerini

elde etmesi kuracağı ilişkilerdeki uyum açısından gereklidir. Günlük yaşamda

matematiği kullanma ve matematiğe olan gereksinim devamlı artış göstermektedir.

11

Değişen ve gelişen evrende, matematiği doğru kavrayan ve kritik durumlarda

matematik becerisini yerinde kullananlar geleceğine yön vermede çok daha fazla

alternatife sahip olacaklardır (Tural, 2005: 32).

• Öğrenciler Matematik Bilgileriyle Đletişim Kurmalıdır

 Đletişim kurma, öğrencileri sahip oldukları bilgiyi gözden geçirmeye, tasnif

etmeye ve yapılandırmaya yönlendirecektir. Đletişim, bir sununun öğrenci tarafından

hazırlanıp sınıf ortamında sunulması, matematik problemlerinin kurulması,

problemlerin çözüm yollarının sınıftaki diğer öğrencilere aktarılması şeklinde

olabilmektedir.

• Đlişkilendirme Önemsenmelidir

 Matematiksel bilgilerin, diğer derslerle ve günlük yaşamla

ilişkilendirilmesine özen gösterilmelidir. Matematik hayatımızın her alanında

kullanıldığı gibi birçok meslek dalında da karşımıza çıkmaktadır. Bu sebeple

problemlerin gerçek yaşamın içinden seçilmelilerine özen gösterilmelidir.

• Öğrenci Motivasyonu Dikkate Alınmalıdır

 Bireylerin matematik dersine karşı motivasyonlarının yüksek olması

öğrenmeyi olumlu yönde etkileyecektir. Aynı zamanda matematiğin anlamlı

öğrenilmesi, öğrencilerin derse karşı tutumlarını etkileyecektir. Bireysel farklılıklar

göz önüne alınarak öğrencilerin motivasyonu arttırıcı önlemler alınmalıdır (MEB,

2009: 18-19).

 Piaget (1973) çalışmalarında, çocukların bilgiyi yalnızca yetişkinlerden

almadığını bunun yerine dünyayı anlamak için kendi anlayış biçimlerini

12

oluşturduklarını savunmuştur (Akt. Ginsburg vd., 2003). Bu nedenle öğrencilerde

gerekli iç ve dış motivasyonun geliştirilmesi için gerekli çalışmalar yapılmalıdır.

• Teknoloji Etkin Kullanılmalıdır

 Teknolojinin hızla ilerlemesi sonucunda, öğretim yazılımlarının niteliği ve

niceliği artmaktadır. Öğrenciler için alternatif kaynaklar çoğalmıştır. Aynı zamanda

öğretmenlerin internet üzerinde faydalanabileceği dokümanlar artmakta, Türkçe ya

da farklı dillerdeki çeşitli ders sunumlarına, ders planlarına ve sınıf içi etkinliklere

kolaylıkla ulaşılabilmektedir (MEB, 2009: 19).

 Medya araçlarının gelişmesi ve internetin yaygınlaşması sayesinde bilgiye

ulaşmak çok kolaylaştı. Var olan bilgiyi doğru kullanmak, bilinçli birer yurttaş ve

tüketici yetiştirecek için matematik öğretiminin uygun biçimde tasarlanması

gerekmektedir (Tural, 2005: 30).

• Đşbirliğine Dayalı Öğrenmeye Önem Verilmelidir

 Matematik dersinin amacı çocukların; yaratıcılığını ve sezgisel düşünmesini,

zihinsel bağımsızlığını, kendine has düşünme biçimini ve araştırma yapma çabasında

olmalarını sağlayabilmektir (Đnan, 2006: 43).

 Đşbirliğine dayalı öğrenmenin çıkış noktası John Dewey' in problem çözme

yaklaşımıdır. Đşbirliğine dayalı öğrenme yönteminde öğrencilerin grup halinde ortak

amaca ulaşmak için çalıştığı gözlenmektedir. Đşbirliğine dayalı öğrenme yöntemi

öğrencide eleştirel düşünme ve problem çözme becerilerinin gelişmesini

sağlamaktadır. Đşbirliğine dayalı öğrenmede yeni öğrenilen bilgilerin kalıcılığı

artmaktadır. Bu yöntem bireylerin duyuşsal ve sosyal gelişimine katkıda

bulunmaktadır. Bu becerileri örneklendirecek olursak; gruba ait olma duygusu, grup

arkadaşlarının becerilerini ve yeteneklerini fark etme, liderlik ve iletişim becerileri,

13

öğretmenden bağımsız olarak öğrenebilme duygusu, risk alabilme vb. becerilerin

gelişimini sağlamaktadır (Binbaşıoğlu, 1988: 66-70; MEB, 2009: 19).

• Đşlenişler Uygun Öğretim Aşamalarına Göre Düzenlenmelidir

 Dersin giriş bölümünde öğrencinin dersin konusuna olan merakını arttırmak,

motivasyonunu yükselmek ve ilgisini sağlamak, ön bilgilerini ortaya çıkarmak

amacıyla kısa süreli hazırlık çalışmaları yapılmalıdır.

 Öğretimin inceleme veya araştırma aşamasında derse etkin katılacakları bir

etkinlik yaptırılır, bu etkinliğin girişle ilgili olmasına dikkat edilmelidir. Bu aşamada

en önemli nokta öğrencilerin ve öğretmenin aldıkları rollerdir. Öğrencilerin (grup

olarak ya da bireysel olarak) tamamlayacakları etkinlikler seçilmelidir. Öğretmen

öğrencilere iyi bir yol gösterici olmalıdır. Fakat öğrencilerin ulaşması gereken

sonuçlar öğretmen tarafından tamamen açıklanmamalıdır.

 Daha sonra konu ile ilgili daha üst düzey becerileri hedefleyen etkinlikler

yapılmalı ve ilerleme sağlanmalıdır. Öğrencilerin kendi performanslarını

görebilecekleri, öğretmenin ise öğrencilerin performansları hakkında çeşitli bilgilere

ulaşabileceği süreç ve sonucun değerlendirildiği çalışmalar bütünüdür (MEB, 2009:

20).

2. TÜRK EĞĐTĐM SĐSTEMĐNDE YAŞANAN DEĞĐŞĐKLĐKLER

 Bilim ve teknolojideki gelişmeler, veriye ulaşma, iletişim gibi alanlardaki

yenilikler, uzaklık ve zaman kavramları bütünüyle farklılaşmıştır; yer küre

küçülürken, düşünce dünyasını oldukça genişletmiştir. Bu olanaklar tüm ülkeler için

aynı derecede olmasa da ülkeler için ilerleme göz ardı edilemez. Bu nedenle genel

itibariyle eğitim öğretim hedeflerinde, özel itibariyle okullarda matematik öğretimi

ve eğitimi konusu incelenerek genel eğilimler ve gelişmeler doğrultusunda

Türkiye'de yeni politikalar ve stratejiler geliştirilmiştir (Ersoy, 2003: 18).

14

 Eğitimde ulusal değerlendirme çalışmalarının yanında uluslararası düzeyde

ülkemizin yerini bilmek için farklı eğitim göstergelerinden faydalanmaktayız. Bu

sebeple belirli referans noktalarına göre ülkemiz; eğitim alanında hangi seviyede

bulunduğunu, var olan eksikliklerin ve alınması gereken önlemlerin belirlenmesi ve

eğitim düzeyimizin yükselmesi amacı ile Uluslararası Öğrenci Değerlendirme

Programı (PISA), Üçüncü Uluslararası Matematik ve Fen Araştırması (TIMSS),

Uluslararası Okuma Becerisinin Gelişim Projesi (PIRLS) gibi projelerde yerini

almıştır. Türkiye’de, gelişmiş ülkelerin matematik öğretim programlarının amaç,

içerik ve yöntemlerinde yaptıkları önemli yapısal dönüşmeler ve değişiklikler

yakından izlenmeli eğitim çevrelerinde önemsenmelidir. Matematik öğretimi ve

eğitimindeki gelişmelerin eğitim sistemimize yansıtılması ve bu doğrultuda önemli

yeniliklerin yapılması gerekmektedir (Çağlar ve Ersoy, 1997: 195).

 Đktisadi Đşbirliği ve Kalkınma Teşkilatı’nın (Organisation for Economic Co-

operation and Development-OECD) Uluslararası Öğrenci Değerlendirme Programı

(PISA) çalışmaları dünya çapında birçok ülkenin katılımıyla yapılmaktadır. PISA

çalışması önde gelen endüstrileşmiş ülkelerdeki 15 yaş dolayındaki çocukların

kazandıkları bilgi ve becerilerin ölçülmesi için üçer yıllık aralarla yapılan bir

çalışmadır. Ülkemiz bu çalışmaya ilk kez 2003 yılında dahil olmuştur. 2003'te

yapılan araştırmanın ana amacı öğrencilerin matematik başarısını ölçmek iken genel

başarı düzeyini ölçmede de kullanılmıştır. Tespit edilen eksikliklerin giderilmesi için

Talim Terbiye Kurul Başkanlığı’nca ilköğretim 1-5. Sınıf öğretim programları

yenilenmiş ve 2005-2006 öğretim yılında uygulamaya konulmuştur. Matematik

olmadan sosyoekonomik kalkınmadan, bilim ve teknolojiden, nitelikli ürün ve

hizmetten söz etmek yanıltıcı olacaktır. Ülkemizde bütün bireyler matematik

alanında güçlenmeli, düşünsel kültüre sahip olmalıdır (Çelen, Çelik ve Seferoğlu,

2011: 3; Demir ve Kılıç, 2010: 44; Ersoy, 2003: 19).

 PISA projesinde sorular, her uygulamada alanlardan birine ağırlık verilerek

hazırlanmaktadır ve üçer yıllık arayla birçok katılımcı ülkede sınavlar

düzenlenmektedir. Ülkemiz 2003, 2006, 2009 ve 2012 yıllarında bu sınavlara

katılmıştır. PISA 2012 çalışması matematik ağırlıklı hazırlanmıştır. 2012 PISA sınav

sonuçları ülkemizin OECD ülkeleri içinde son sıralarda yer aldığını göstermektedir.

2-30 Nisan 2012 tarihleri arasında 57 il, 170 okulun katıldığı öğrenci, öğretmen ve

15

okul yöneticilerine yönelik farkındalık çalışmalarını içeren araştırma yapılmıştır.

Uygulamalar sırasında yapılan gözlemlere göre öğrencilerimizin uygulamanın

önemini tam olarak kavrayamadıkları gözlenmiştir. Öğrencilerin motivasyonları,

farkındalıkları hakkında yetersizlikler tespit edilmiştir.

 Ülkemizde uygulamaya katılan öğrenciler ilk gün matematik, fen ve okuma

becerileri alanında kağıt- kalem değerlendirmesine sonrasında da anket

uygulamasına katılmışlardır. Đkinci gün problem çözme becerisine yönelik bilgisayar

tabanlı değerlendirme uygulanmıştır. 2012 PISA raporunda OECD üyesi ve PISA’ya

iştirakçi toplam 64 ülkede, 15 yaş grubu öğrenciler üzerinde yapılan test sınavları

sonuçlarına göre; öğrencilerimiz 2003 yılındaki 423 olan matematik puanını 2012'de

448’e yükselterek 42’nci sırada yer almıştır (MEB, 2012: 1).

 Programlardaki yeniliklerin, eğitimin kalitesini yükseltmek ve eğitim

sisteminde var olan birtakım problemleri çözmek için etkili olacağı düşünülmektedir.

Eğitim; öğretmen, öğrenci ve öğretim programları olmak üzere üç temel öğesi

bulunmaktadır. Bu üç öğe arasındaki ilişkinin kuvveti nitelikli eğitimi

doğurmaktadır. Nitelikli eğitimin ürünü de nitelikli bireylerdir. Programların içerik

ve hedefleri muntazamda olsa programın etkililiği uygulayıcısı olan öğretmenler

belirleyecektir. Sözü edilen üç bileşen arasındaki etkileşim göz önüne alındığında

öğretmenin etkisinin diğerlerine göre fazla olduğu söylenebilmektedir (Arslan ve

Özpınar, 2008: 40; Demirel ve Kaya, 2006: 337).

 Müfredatlar çok iyi hazırlanmış olsa bile, öğretmenler istenilen yeterliklere

sahip değil ise eğitim-öğretimde istenen sonuçlar elde edilememektedir (Demirel ve

Kaya, 2006: 337). Yenilenen programların uygulamadaki etkinliğinin sağlanabilmesi

için öğretmenlerin yeni programları tanıması, benimsemesi ayrıca programın

yüklediği rollere uygun hareket etmeleri gerekmektedir.

16

3. ĐLKÖĞRETĐM MATEMATĐK PROGRAMI

3.1. PROGRAMIN VĐZYONU

 Günümüzde eğitim ve öğretime verilen önem giderek artmakta olduğundan

birçok dünya ülkesi öğretim programlarında yeniden düzenlemeler yapmaktadır.

Türk eğitim sistemi diğer ülkelerde olduğu gibi kendini sürekli sorgulamaktadır

(Balım ve Kesercioğlu, 2004: 53).

 MEB (2009), matematik programı, “Her çocuk matematiği öğrenebilir.”

ilkesine dayanmaktadır. Temel kavram ve becerilerin kazandırılmasının matematik

ile ilgili düşünme; genel problem çözme stratejisini kavrama, matematiğe karşı

olumlu tutum içinde olma ve matematiğin gerçek yaşamda önemli bir araç olduğunu

kabul etme matematiği öğrenmek olarak düşünülerek, matematiği öğrenmenin zengin

ve kapsamlı bir süreç olduğu görüşü kabul edilmiştir. Ayrıca çocukların sahip olduğu

matematik bilgisinin yanında matematik okuryazarlığını da geliştirmek

hedeflenmektedir. Matematik dersi somut bir niteliğe sahip olmakla beraber,

teknolojik gelişmelerle soyut olan konuları somut olarak öğretebilmek mümkündür.

Matematiksel kavramların somutlaştırılması ve sonlu yaşam modellerinden

faydalanılarak ele alınması, öğrenmeyi kolaylaştırmakta ve bilginin kalıcılığını

arttırmaktadır (Çekirdekçi, 2010: 10).

 Programda, kavramsal öğrenmeye işlem becerilerine dikkat edilmekte bu

konuların üzerinde durulmaktadır. Matematiği öğrenmek; temel kavram ve

becerilerin kazanılmasının yanında matematik üzerine düşünmeyi, genel problem

çözme stratejilerini kavramayı ve matematiğin günlük hayatla ilişkilendirmeyi

gerektirir. Problem çözebilen, çözümlerini düşüncelerini paylaşan, ekip çalışması

yapan, matematiğe yönelik olumlu tutum geliştiren bireyler yetiştirilmesi

gerekmektedir. Ayrıca programın işlerliği açısından; öğretmenlerin programın

önemine inanması, altında yatan felsefeyi kabul etmesi gerekmektedir. Bir programın

başarıya ulaşması öğretmenlerin isteğine ve uyumuna da bağlıdır (MEB, 2009: 7-9;

Varış, 1996: 86).

17

 3.2. PROGRAMIN YAKLAŞIMI

 Đlköğretim birinci kademedeki çocuklar gelişim özellikleri gereği;

çevreleriyle, somut nesnelerle ve akranlarıyla etkileşimlerini kullanarak kendi

düşüncelerini oluşturmaktadırlar. Dolayısıyla, soyut matematiksel düşünceleri

çocukların oluşturabilmeleri için somut modeller ile çeşitli deneyimlere ihtiyaçları

vardır. Zengin ve anlamlı somut yaşantılar, tutarlı ve akıllı soyutlamaların

geliştirilmesinde en önemli etkiye sahiptir. Bu nedenle eğitim ortamlarının, çeşitli ve

zengin somut modellerle donatılarak; çocukların matematiksel bilgileri modelleri

kullanarak fark etmeleri, incelemeleri ve problemi çözmeleri gereği programın

yaklaşımında dikkate alınmıştır. Ayrıca, 2005 ilköğretim matematik öğretim

programı çocukların motivasyonunu, derse katılımını arttırmış, çocukları düşünmeye

sevk etmiş, konuların daha iyi anlaşılmasını sağlamış ve çocukların

sosyalleşmelerine zemin hazırlamıştır (Halat, 2007: 64; Çekirdekçi, 2010: 10).

3.3. PROGRAMIN TEMEL ÖĞELERĐ

3.3.1. Programdaki Beceri Alanları

 Đlköğretim Matematik Programı, bilişsel beceri olarak öğrencilere problem

çözme, iletişim, akıl yürütme ve ilişkilendirme becerileri kazandırmayı ve

öğrencilerde bu becerileri geliştirmeyi hedeflemektedir. Program ayrıca öğrencilerin

duyuşsal özellikler, öz yönetim yeterlikleri ve motor becerileri kazanmaları ve bu

becerileri de öğrencilerde kazandırmayı hedeflemektedir.

 Çocukların matematiğe ait becerilerinin gelişimi bebeklik dönemine kadar

uzanmaktadır. Çocuklar için her yeni durum bir merak unsurudur. Matematikle ilgili

ilk deneyimler bu merak ve keşfetme isteklerinin sonucunda kazanılmaya başlanır.

Matematik gelişiminde çocuğun ilgi ve gereksinimleri, sağlık durumu, duygusal

yapısı, sosyal çevresi, ebeveynlerin öğrenim düzeyi, eğitim ortamı ve eğitim

programı gibi birçok faktör etkili olmaktadır (Çelik, 2012: 4).

18

 Benson'a göre (2008), düşünme becerileri dünyanın mantığını çözmeye

uğraşan çocuk için gereklidir. Çevreleriyle etkileşimleri sonucunda elde ettikleri

bilgileri işlemekte tepkide bulunmaktadırlar. Problemlerin çözümü sırasında

kendilerini destekleyecek bilişsel etkinliklere ihtiyaçları bulunmaktadır (Akt. Kandır

ve Orçan, 2011: 41).

 Đlkokul çocukları, vücutları üzerinde artan değişim ve sürekli gelişimi

yaşarlar ve yapabilecekleri şeyleri keşfederler. Morrisson 'a göre (2003), yavaş ve

yaşamın sürekli kavramları ilkokul çocuğunun fiziksel gelişimini tanımlamaktadır.

Bu değişime düşünsel değişimde eşlik etmektedir (Çekirdekçi, 2010: 11; Morrison,

2003: 252).

 Matematik'te erken gelişmişlik gösteren bir çocuğun sınıf içindeki akademik

sıkıntıdan ve engellenmeden kurtulmasına ne kadar erken yardım edilirse, onun

potansiyelinin toplumun ve gençliğin yararına kullanılabilmesi olasılığı da o kadar

artacaktır. Matematik ve matematiksel düşünce olmaksızın demokratik ve çağdaş bir

toplumun saygın bir üyesi olmak mümkün gözükmemektedir. Matematik ile ilgili

kavramlar matematik içinde ve diğer tüm gelişim alanlarıyla ilişkilendirilerek

çocuklara verilebilmektedir. Örneğin okulca yapılan bir piknik sırasında çocuklar,

problem çözme, zaman, sayı ve paralarla ilişkili kavramları, yemek sırasında ise

ölçme, sayı, geometrik şekiller ve işlemle ilgili kavramları pekiştirebilirler (Akar,

2009: 57; Eliason ve Jenkins, 2003: 387; Ersoy, 2003: 21).

3.3.1.1. Problem Çözme

 Birey problem çözme basamaklarını etkin olarak kullanmayı doğumdan

itibaren gelişim ve eğitimle birlikte kazanmaktadır. Problem çözme becerisi

öğretilebilir ve geliştirilebilir bir beceridir (Garton, 2004: 4).

 Olkun ve Toluk (2004) tarafından problem, bireyde çözme isteği uyandıran

ve çözüm yolu hazırda olmayan ancak bireyin var olan bilgi ve deneyimlerini

kullanarak çözüme kavuşturabileceği durumlar olarak tanımlanmıştır. Problem

çözme yaklaşımına göre okul sırasında yaşanan olaylar, çocuğun kendi hareketleriyle

19

ve etkinlikleriyle ilişkili olup onun sorunları ve çözümleri, öğretimin temelinde yer

almaktadır.

 Bütün kültürlerde çocukların işlem problemlerini çözmede üç aşamalı

gelişimi izledikleri dikkat çekmektedir. Çocuklar,

• Bütün nesneleri sayarlar. Örneğin, üç elma dört elma ile toplandığı zaman,

önce üç elmayı, sonrasında dört elmayı teker teker sayarlar.

• Üzerine sayarlar. Dört elma olduğu bilirler ve bu sayede şu şekilde ifade

ederler. "dört, beş, altı, yedi".

• Zihinden gösterimi kullanarak işlemleri yaparlar. Nesneleri zihinsel olarak

farklı şekillerde hareket ettirirler veya işlemi ezbere yaparlar (Copley, 2000:

61-62).

―...Genelde bir problem önceden çözülmüş genel bir probleme özel

veriler yerleştirerek ya da hiç bir yenilik yaratmaksızın iyice bilinen

bir örneği adım adım izleyerek çözülebiliyorsa, rutin bir problem

olarak nitelendirilir. Öğrencinin dikkat ve sabrı yeterli olacak, kendi

yargılarını ya da yaratıcı yeteneklerini kullanma fırsatı

bulamayacaktır. Matematik öğretirken rutin problemler gerekli

olabilir hatta çok sayıda rutin problem çözdürmek gerekebilir.

Ancak öğrencilere başka tür problem çözdürmemek affedilemez bir

hatadır. Rutin matematik işlemlerinin mekanik performansını

öğretmek ve başka bir şey öğretmemek, yemek kitabının düzeyinin de

altına düşer; çünkü yemek tarifleri bile düş gücü ve yargı için aşçıya

bir alan bırakmaktadır oysa rutin problemler bu alanı bırakmaz...

(Polya,1990: 168 -169).

 Matematik problemlerinin çözümü amacıyla dört basamaktan oluşan bir süreç

geliştirmiştir. Bu sürecin; birinci aşamasında problemi okuma anlama, ikinci

aşamasında plan hazırlama, üçüncü aşamasında planı uygulama, dördüncü

aşamasında geriye bakma gerçekleşmektedir. Geriye bakma ve sonuç çıkartma,

maddeyi düşünerek, anlamlı cevaba ulaşabilmektir. Bu aynı zamanda problem

çözmenin en önemli parçasını oluşturmaktadır (Akman, 2002: 245; Polya, 1990:

168).

20

 Problemin anlaşılması basamağında öğrenciye yönlendirici sorular sorma,

bilinmeyen ve verilenler arasında bağlantı kurma; anlama stratejisi olarak, kendi

cümleleriyle ifade etme, problemi özet olarak yazdırma ve şema çizme stratejilerini

kullanılması önemli bir yer tutmaktadır.

 Altun’a (2010) göre problem bir iştir, çocuk problemin çözümünü bulabilmek

için istek veya ihtiyaç hisseder, çocuk çözümü bulma noktasında hazırlıksızdır ve

çözümü bulabilmek için girişimde bulunması gereklidir. Problemde istenilenin ne

olduğu, istenileni bulmak için nelerin verildiği çocuğa kendi ifadeleriyle tekrar

ettirilmelidir. Kendi cümleleriyle açıklama ezberlemeden problem ifadesine

bakmadan özgün bir şekilde problemi özetlemedir.

 Problemin anlaşılmasıyla ilgili sorunlar genel olarak iki nedenden

kaynaklanmaktadır. Bunlardan birincisi okuma yetersizliği, ikincisi problemde yer

alan kelimelerin ya da terimlerin anlamlarının tam olarak bilinmemesidir. Böyle bir

durumda somut araçlardan, dramatizasyon ve örneklerden yararlanılabilir (Altun,

2010: 82; Baykul, 2009: 75-76).

3.3.1.2. Đletişim

 Matematik, bölümleri arasında ilişkiler barındıran, sembolleri ve terminolojisi

olan yaşayan bir dildir. Matematiksel dilin doğru ve etkili bir şekilde kullanılabilmesi

amaçlanıyorsa, öğrenci için anlamlı hale getirilmelidir. Đletişim, öğrencilerin

sezgilerine dayalı bilgileri ile soyut matematik dili ve sembolleri arasında bir

köprüdür. Đletişim, matematiksel düşüncelerin fiziksel, resimsel, grafiksel, sözel,

zihinsel ve sembolik temsilleri arasında ilişkiler kurulmasını sağlamaktadır. Đletişim,

çocuklarla diyaloga geçme ve onları dinleme olarak tanımlanmaktadır. Kelimelerle,

diyagramlarla, resimlerle, sembollerle, tablolarla sonuca ulaşılabilmektedir (Akman,

2002: 245; MEB, 2009: 13).

 Đletişim becerisini kazanmak için, öğrencilerde aşağıdaki becerilerinde

bulunması hedeflenmektedir;

21

• Somut model, şekil, resim, grafik, tablo gibi temsil biçimlerini kullanarak

matematiksel düşünceleri ifade edebilmek,

• Matematik ve problemler hakkındaki düşünceleri sözlü veya yazılı olarak

açıkça ifade edebilmek,

• Matematiksel dil ve semboller ile günlük dili ilişkilendirebilmek,

• Matematik hakkında konuşma, yazma, tartışma ve okumanın önemini fark

edebilmek (MEB, 2009: 13).

3.3.1.3. Akıl Yürütme

 Muhakeme, insanların doğruya ulaşmalarını sağlamaktadır. Đnsanlar

doğruya ya başkalarının doğrularını kabul ederek ya da doğruluğu açık ve net olarak

kanıtlanabilecek durumlardan çıkarımlar yaparak veya bunları muhakeme ederek

ulaşmaktadırlar. Muhakeme yeteneği, bireyin karar verme durumuyla karşılaştığında

kıyaslama yaparak en uygun seçeneği seçmesini de sağlamaktadır. Muhakeme,

olaylar arasında ilişki kurma, yeni anlamlar ortaya çıkarma, karşılaşılan problemleri

çözebilme, elde edilen bilgi ve deneyimleri yeni durumlarda kullanabilme gibi birçok

beceri ile ilgilidir. Muhakeme, birçok farklı beceriyi kapsaması bakımından zaman

içerisinde geliştirilmesi gereken bir yetenektir (Đnal, 2011: 1).

 Akıl yürütme becerisinin kazanılabilmesi için, ilköğretim matematik

programı öğrencilerde aşağıdaki becerilerin gelişmesi hedeflenmiştir:

• Mantığa bağlı çıkarımlarda bulunabilmek,

• Matematiksel ilişkileri, modelleri, normları ve düşünceleri ifade ederken

kullanabilmek,

• Probleme yönelik çözüm yollarını ve yanıtlarını savunabilmek,

• Matematiksel bir durumun analizinde örüntü ve ilişkileri kullanabilmek,

• Matematiğin anlamlı ve mantıklı bir alan olduğunu kavrayabilmek,

• Tahminlerde bulunabilmek,

22

• Matematiksel örüntü ve ilişkileri analiz edebilmek (MEB, 2009: 14).

3.3.1.4. Đlişkilendirme

 Matematik öğretim programında, öğrencilerin matematiksel kavramları

öğrenme alanının içinde ilişkilendirmeleri ayrıca diğer öğrenme alanları ile

ilişkilendirebilmelerinin önemi üzerinde durulmaktadır.

3.3.2. Duyuşsal Özellikler

 Öğrencilerin matematikten korkmamaları, matematiği sevmeleri,

matematiğe yönelik öz güvene sahip olmaları duyuşsal boyutta amaçlanmıştır.

Öğrenciler genellikle yaşadıkları durumlara, çevrelerinde gözlemledikleri olaylara

anlamlar yüklemektedirler. Bu anlamlar kazanılmış bireysel deneyimler olarak

adlandırılmaktadır. Bu deneyimler sonucunda inançlar ve yaklaşımlar

şekillenmektedir. Sonrasında söz konusu inanç ve yaklaşımlar tutum olarak

adlandırılır (Yenilmez ve Özabacı, 2003: 132).

 Öğrencilerin matematiğe karşı olumlu tutum geliştirmesine imkan

tanınmalıdır. Programın vizyonunda ise öğrencilerin matematiği sevmeleri,

matematikten korkmamaları için de matematik dersinin somutlaştırılması ve günlük

hayatla ilişkilendirilmesi gerektiği vurgulanmış, her çocuğun matematiği

öğrenebileceği ilkesi benimsenmiştir. Ayrıca öğrenme–öğretme sürecinin öğretim

materyalleriyle zenginleştirilmesinin öğrencinin öğrenmesine olumlu katkı sağladığı

bilinmektedir. Đlköğretim birinci sınıf öğrencileri somut işlem dönemindedirler. Bu

durumda öğretim materyallerinin kullanılması daha da gereklidir. Çünkü soyut olan

durumlar için somutlaştırmaya ihtiyaç duymaktadırlar. Ayrıca ilköğretim birinci

sınıfta öğrenilenler bireylerin yaşamları boyunca kullanacakları temel bilgi ve

becerilerin temelini oluşturmaktadır. Matematiği, öğrencilerin zevkli bir ders olarak

algılamaları ve matematikten keyif almayı öğrenmeleri için, iyi bir matematik eğitimi

gerekmektedir. Bağımsız ve doğru düşünmeyi alışkanlık haline getirmesi öngörülen

23

matematik eğitimi, sadece sınıf içi ders anlatma ile yapılamayacağından, değişik

etkinliklerle desteklenmelidir. Günlük hayatla bağlantılar sağlam kurulmalıdır

(Çekirdekçi, 2010: 17; Hatipoğlu, 2006: 4; Toptaş, 2008: 302-303).

3.3.3. Öz Düzenleme Yeterlikleri

 Öz düzenleme ile ilgili açıklamaların bir kısmı “beceriler” ve “duyuşsal

boyut” ile ilgili bölümlerde yer almaktadır. Matematik programında, öğrencilerin öz

yönetimle ilgili özelliklerinin gelişimi önemli bir yer tutmaktadır. Bireyin matematik

ile ilgili konularda kendi motivasyonunu arttırması, yapması gereken çalışmaları

zamanında ve düzen içinde yapması, kendini sorgulaması, verimli şekilde çalışma

becerisi kazanması vb. durumlar öz yeterliliğin kapsamına girmektedir (MEB, 2009:

17).

3.3.4. Motor Beceriler

 Matematik öğretiminde amaç, beş duyu organını etkin hale getirmektir.

Öğrenmede genel ilke ise yaparak, yaşayarak öğrenmedir, ancak bu her zaman

mümkün olmadığından çeşitli ortamlar oluşturmak zorunludur (Kavcar, 1985: 32).

 Motor beceriler kısmındaki hedefleri incelediğimizde; matematik dersinin

somutlaştırılması, öğrencilerin derste aktif olmaları, programda belirtilen öğretim

materyallerini öğrencilerin kullanmaları amaçlanmıştır. Sayısal becerilerle ilgili

kavramların kazanılması, düşünce ve dil becerilerinin değerlendirilmesi çocuklardaki

öğrenme becerilerinin gelişimi için önemlidir. Çocuğun içinde bulunduğu sosyal

ortamın, çevresindeki bulunan materyallerin, bu materyallerle nitelikli biçimde

etkileşimde bulunmasının, aldığı eğitimin, akademik becerileri üzerinde etkisinin

olduğu söylenebilmektedir (Çekirdekçi, 2010: 18-19; Orçan, 2009: 13; Uyanık,

2010: 28).

24

 Crawford ve Witte (1999) aktif etkinliklere bağlı matematik öğretimi,

öğrencilerin öğretim materyallerini kullanmasını, diğer öğrenciler ile çözüm

stratejilerini tartışmasını, el becerileri sergileyerek materyal geliştirmesini, küçük

gruplar içinde çalışarak kendi kavramlarını geliştirip biçimlendirmesini sağlayacaktır

(Akt. Hatipoğlu, 2006: 6). Bu sayede öğrenci merkezli etkinlikler, öğrencilerin var

olan enerjilerinin matematik öğretimine kanalize edilmelerine yarayacaktır. Öğrenme

etkinliklerinde, mümkün olduğunca çok sayıda duyu organına hitap edilmelidir

(Şendurur ve Akgül, 2002: 166).

3.4. MATEMATĐK EĞĐTĐMĐNĐN GENEL AMAÇLARI

 Đlköğretimde temel öğrenme ihtiyaçlarından biri, çocuğun toplumda

yaşayabilmesi için gerekli bilgi ve tutumları geliştirmek; diğeri, ona bilişsel

becerileri kazandırmak olduğu söylenebilmektedir. Bilişsel beceriler arasında,

anadilini etkili biçimde kullanabilmek, sayısal beceriler arasında ise, işlem becerileri,

sayıları ve işlemleri yeni durumlara uygulayabilme ve problem çözme becerileri

geniş bir yer tutmaktadır (Baykul, 2001: 31).

Bu doğrultuda öğrencilerde oluşması beklenen davranışlardan bazıları aşağıda

belirtilmiştir:

• Matematikte veya diğer alanlarda ileri bir eğitim alabilmek için gerekli

matematiksel bilgi ve becerileri kazanabilmek,

• Mantıksal tümevarım ve tümdengelimle çıkarımlar yapabilmek,

• Matematiksel problemleri çözme süreci içinde kendi matematiksel düşünce

ve akıl yürütmelerini ifade edebilmek,

• Matematiğe yönelik olumlu tutum geliştirebilmek, özgüven duyabilmek,

• Matematiğin gücünü ve ilişkiler ağı içeren yapısını takdir edebilmek,

• Sistemli, dikkatli, sabırlı ve sorumlu olma özelliklerini geliştirebilmek,

• Araştırma yapma, bilgi üretme ve kullanma gücünü geliştirebilmek,

25

• Matematik ve sanat arasındaki ilişkiyi kullanabilmek, estetik duygular

geliştirebilmek öğrencilerden beklenen davranışlardandır (MEB, 2009: 9).

Pek çok meslek dalında matematik kullanılmaktadır. Öğrenciler, matematiğin

günlük hayatta, birçok meslek dalında ve diğer derslerde kullanıldığını gördüklerinde

kazandıkları bilgiler daha anlamlı ve kalıcı olacaktır (Çekirdekçi, 2010: 23).

3.5. ÖĞRENME ALANLARI VE AMAÇLARI

 Eski programda kullanılan “Ünite” kavramı, 2004 Matematik Öğretim

Programında “Öğrenme Alanı” adıyla kullanılmış olup; programda dört öğrenme

alanına yer verilmiştir. Dört öğrenme alanında yer alan temel kavramlar her sınıfta

ele alınmıştır. Đlköğretim matematiğinin temelini oluşturan sayılar konusuna farklı

bir yaklaşım tarzı ve yeni konu alanları yerleştirilmiştir. Ölçme, veri (istatistik) gibi

alanlar programa eklenmiştir (Peker ve Halat, 2008: 211).

 Matematik dersi 1. sınıf Öğretim Programı'nda öğrenme alanları ve süreleri

Tablo 1’de verilmiştir (MEB, 2009: 63).

Tablo 1. Matematik Dersi 1. Sınıf Öğretim Programı'nda Öğrenme Alanları ve

Süreleri

ÖĞRENME

ALANI
ALT ÖĞRENME ALANLARI

KAZANIM

SAYILARI
ORANI (%)

SAYILAR

1. Doğal Sayılar 10 36

2. Doğal Sayılarda Toplama

Đşlemi

9 18

3. Doğal Sayılarda Çıkarma

Đşlemi

6 14

4.Kesirler 2 3

Toplam 27 71

26

GEOMETRĐ

1.Uzamsal (Durum-Yer,

Doğrultu-Yön)

2 4

2.Geometrik Cisimler 2 4

3.Eşlik 1 2

4.Örüntü ve Süslemeler 2 5

Toplam 7 15

ÖLÇME

1.Uzunlukları Ölçme 4 4

2.Paralarımız 1 3

3.Zamanı Ölçme 2 3

4.Tartma 2 3

Toplam 9 13

VERĐ
1.Tablo 1 1

Toplam 1 1

GENEL TOPLAM 44 100

 Tablo 1’de görüldüğü gibi ilköğretim 1-5 matematik müfredatı "sayılar,

geometri, ölçme ve veri" olmak üzere dört öğrenme alanından meydana gelmektedir.

Müfredatta konu alanlarında değişim ile birlikte, yeni teori ve stratejilerin programda

yer alması, sınıf içi etkinliklerin farklılaşması, matematiğin günlük hayatla

ilişkilendirilmesi ve teknoloji kullanımının arttırılması programa yansıyan diğer

değişikliklerdir (Halat, 2007: 64).

Sayılar

 Baroddy (1987) ve Hughes (1989); sayı kavramının, matematiksel

kavramların öğrenciler tarafından algılanması ve matematiksel becerileri elde edilme

27

açısından anahtar kavram olduğunun üzerinde durulmuştur (Akt. Develi ve Orbay,

2002: 1).

 Sayma ve sayı kavramları, çocukların günlük yaşamda sıklıkla kullandıkları

becerilerdendir. Öğretmenler, nitelikli eğitim programları ve sınıftaki materyaller

yardımı ile çocuklarda sayı kavramının gelişmesine yardımcı olmaktadırlar. Sayı

kavramlarının gelişimi bir etkinlikte, bir konu üzerinde hatta bir öğretim yılı

sürecinde değil, çocukların aktif olmaya devam ettikleri süreç içerisinde

gerçekleşmektedir. Ulusal Matematik Öğretmenleri Konseyi'ne (National Council

Teachers of Mathematics - NCTM) (2000) göre, çocuk nerede ise eğitimde orada

başlamaktadır (Akt. Jackman, 2012: 152). Sayılar ile ilgili kavramları çocuklara

kazandırmak için çocukların içinde bulunduğu her fırsat değerlendirilmeli, aktif

katılımları sağlanmalıdır.

 Jordan ve diğerleri (2006) Sayma; sayı sözcükleri ile somut varlıkların

koordinasyonudur. Çocukların algısal varlıkları sayabilmeleri için ; görme, duyma,

dokunma gibi duyu organlarının gelişmiş olması, resimsel varlıkları sayabilmek için

zihinde canlandırması, motor veya bedensel yolu kullanarak sayması için ellerin ve

parmakların ritmik olarak hareket ettirilebilmesi, sözlü sayma için, sayı sözcüklerini

kullanması gerekmektedir (Akt. Erdoğan, 2009: 376).

 Öğrenciler sayılarla, okula başlamadan daha önce karşılaşmaktadırlar ve

okula bazı sayı ve sayma bilgileriyle gelmektedirler. Sayılar ve sayı algılaması,

matematik öğretiminin ana temalarındandır ve öğretimi okul öncesi dönemden

başlayıp ortaöğretim sonlarına kadar devam eden süreci kapsamaktadır. Sayılar

öğrenme alanı yapılan bütün reform çalışmalarında kapsamlı bir biçimde yer

almaktadır (Altun, 2001: 356; Işık ve Kar, 2011: 58).

 Matematiksel beceriler içinde bulunan sayılar ve işlemler, ayırma, sınıflama,

ölçme, model alma ve ilişkiler gibi temel becerilerde başarılı olma üst düzey bilişsel

becerilerin çalışmasını gerektirmektedir. Çocuklar matematikle ilgili ilk

çalışmalarında ağırlıklı olarak çalışan belleklerini kullanmakta sonrasında

matematikle ilgili deneyimleri arttıkça uzun süreli bellek daha fazla devreye

girmektedir (Dehn, 2008: 112).

28

Geometri

 Geometri, tanımsız terimler (nokta, düzlem, doğru, uzay, küme), tanımlı

terimler, aksiyomlar ve teoremler üzerine kurulu olup, konu olarak şekil ve cisimleri

incelemektedir (Altun, 2001: 357). Ulusal Matematik Öğretmenleri Konseyi'ne

(National Council Teachers of Mathematics - NCTM) (2000) göre ise geometri

tanımlardan, ilişkileri anlama ve yorumlama yeteneğidir (Akt. Kandır ve Orçan,

2010: 104).

 Đnsan yaşamında önemli bir yeri olan matematiksel kavramların yanında

geometriyle ilgili kavramların da öğretimi önemlidir. Đlköğretimde geometrik

kavramları öğrenciye kazandırmak için öğrencide eleştirel düşünme ve problem

çözme yeteneğini geliştirmek gerekmektedir. Geometri konuları, öğrencilerin

eleştirel düşünme ve problem çözme becerilerini geliştirmede önemli rol

oynamaktadır. Geometrinin yapısındaki nesnelerin (cisimler, şekiller vb.) gerçek

hayatta var olması dünyayı tanımalarına olanak sağlayacaktır (Pesen, 2003: 30).

 Çocuklar daha okula gelmeden önce geometri ile yaşamın içinde

karşılaşmışlardır. Çünkü onlar küp, prizma ve silindir gibi oyuncaklarla

oynamışlardır. Çocuklar gerek gözlemleri gerekse oyuncaklar ile kendi kendilerine

oynamaları sonucu geometri hakkında çok şey öğrenirler (Savaş, 1999: 290).

Örneğin simetriye baktığımızda, öğrencilerin çevrelerinde gördükleri nesnelerin

çoğunda fark ettiği bir özelliktir. Fakat keşfettiklerini sözcüklere dökmede

zorlanmaktadırlar.

 Geometriye ait olan süsleme konusunda öncelikle estetiğin öğrenciler

tarafından fark edilmesi amaçlanmalıdır. Süsleme etkinlikleri sırasında çocukların

bireysel estetik tercihleri fark edilmektedir. Etkinlik esnasında geometrik şekillerin

süslemede nerede kullanılacağına karar vermeleri ve bu kararlarında şekillerin

özelliklerini dikkate almaları önemlidir. Bu durum öğrencilerin şekilleri analiz

etmesini gerektirmektedir (MEB, 2005: 29).

 Örüntü, programda hem sayılar hem de geometri öğrenme alanında

kullanılmıştır. Örüntü, bir sayı veya şekil dizisi olarak tanımlanmaktadır. Geometri

29

ya da sayılar öğrenme alanında örüntü öğretimi öğrencinin akıl yürütme becerisi

kazanmasında ön koşul oluşturmaktadır (MEB, 2005: 29).

 Uzamsal ilişkiler ise geometri öğrenme alanının bir alt öğrenme alanı olarak

görülebilmektedir. Öğrenci, çevresinde kendi konumunu ve yönünü ifade ederken

aslında geometrinin konum ve yönler ile ilgili alanına özgü terimleri kullanmaktadır.

Bir öğrencinin kendi duruşunu ve yönünü arkadaşlarıyla veya eşyalarla

karşılaştırırken kullandığı sağda, solda, önde, arkada, uzakta, yakında, yukarıda,

aşağıda gibi ifadeler uzamsal ilişki kapsamında yer almaktadır (MEB, 2005: 29).

 Uzamsal düşünme, şekillerin farklı pozisyonlarda göz önünde canlandırılması

ve hareketlerinin hayal edilmesi matematiksel düşünme için oldukça önemlidir.

Uzamsal algının gelişmesi için öğretmenler "Hangi yön?", "Ne kadar uzak",

"Nerede?" ve "Hangi nesneler?" sorularını çocuklara günlük aktiviteler içinde

mutlaka yönlendirmelidirler (Charlesworth ve Lind, 2007: 112; Toptaş, 2008: 302).

 Öğrencilerin birinci sınıfta, geometrik şekillere ve cisimlere karşı vermiş

oldukları tepkiler ve yorumlar, geometri düşüncelerinin gelişiminin tespit edilmesi

açısından ipuçları vermektedir. Ayrıca çocuğun geometri düşüncesinin gelişimi tespit

edilerek yapılan geometri öğretimi, çocuğun geometriyi anlaması açısından daha

yararlı olacağı ifade edilebilir (Toptaş, 2008: 303). Geometri çocuklara, sayılarla

ilgili farklı matematiksel düşünme, bir bakış açısı kazandırmaktadır. Geometri ile

çocukların yapı, konum, şekil, dönüşümü iyi bildikleri ve uzaysal muhakemeyi iyi

geliştirdikleri bilinmektedir. Bu sayede, sadece uzaysal dünyayı değil aynı zamanda

bilime, sanatta ve sosyal çalışmalarda matematiği anlamayı da geliştirmektedir

(Jackman, 2012: 154).

Ölçme

 Matematik, hayatın içindeki problemleri çözmede başvurulan sayma,

hesaplama, ölçme ve çizmedir. Tahmin becerileri matematik öğretiminde önemli bir

yere sahiptir. Belirli bir miktarın ya da bir işlemin çözümünü tahmin etme rastgele

30

yapılan bir olay değildir. Öğrencinin matematiksel bilgisinin niteliğine bağlıdır

(Baykul, 2001: 32; Olkun ve Toluk, 2003: 39).

 Ölçme, matematiğin önemli alanlarındandır. Değişik durumlar altında

çocuğun birim ölçülerinin değişmezliğine inanmasını sağlamaktadır. Ölçme fiziksel

olmayan (zaman, para, sıcaklık vb.) ve fiziksel (yükseklik, uzunluk, hacim, ağırlık)

özellikleri içermektedir (Smith, 2006: 170).

Ölçme nesneleri sırasına göre yerleştirmektir. Düzenli sıralamalar,

uzunluklarına veya gölgesine göre sıralamalar ölçmeye örnek gösterilebilmektedir.

Çocuklar ölçme yapabildikleri gibi aynı zamanda ölçme birimleri de icat

edebilmektedirler. Ölçmeyi kolaylaştıran sorular: "Bu nesneyi nasıl ölçebiliriz?",

"Sizce hangi nesne daha ağırdır?" veya " Sıralamayı nasıl bulabilirsiniz?" şeklinde

tasarlanabilmektedir (Lind, 2005: 59).

 Walle (2004) tahmin, işlemsel tahmin ve ölçümsel tahmin olarak ikiye

ayrılmaktadır. Yapılan çalışmalara bakıldığında işlemsel tahmin üzerine yapılan

çalışmalara, ölçüsel tahmin üzerine yapılan çalışmalara göre daha çok yer verildiği

görülmektedir. Ulusal Matematik Öğretmenleri Konseyi'nin (National Council

Teachers of Mathematics - NCTM) (2000) standartlarına göre çocuklardan uzunluk,

ses, ağırlık, sıcaklık ve zamanı ölçmeleri beklenmektedir. Günlük yaşam sürecinde

sıkça kullanılan ölçme becerisi, matematik becerileri içerisinde en çok kullanılan

becerilerindendir. Çoğu zaman başvurduğumuz tahminlerin bazılarının ölçüsel

tahmin olması ve ölçüsel tahminin ölçmenin temel özelliklerini anlamaya olan

katkısı düşünüldüğünde, öğrencilerin tahminlerindeki tutarlılığın belirlenmesi ve bu

duruma yönelik öneriler getirilmesi önem teşkil etmektedir. Ölçüm, matematiğin esas

uygulamalarından biridir. Metematiğin iki önemli alanı olan geometrinin ve reel

sayıların arasında köprü niteliğindedir. Sayı ve uygulamalar ölçümün önemli

elemanlarıdır (Charlesworh ve Lind, 2007: 242; Jackman, 2005: 145).

31

Veri

Tahminler yapıldığında gelecekte ne olacağına dair beklentiler ifade

edilmektedir. Mantıklı bir tahminde bulunulmaktadır ya da gözlemlere temel olan

kanaate varılmaktadır. Mantıklı bir tahminde bulunabilmeleri için ön bilgiye sahip

olmak gerekmektedir.

Çocuklar basit tahmin sonuçlarını sevmektedirler. Örneğin,tohum paketinde

bulunan tohumları sayıp, bunların kaç tanesinin büyüyüp bitki olacağını tahmin

etmişlerdir. Çocuklardan biri toprağın üstüne, diğeri toprağın altına dikilen iki

tohumun nasıl büyüyeceği ile ilgili raporlar hazırlamışlardır. "Sizce hangi bitki daha

iyi büyüyecek?" sorusu sorulmuştur. Ayrıca "Metal bir arabayı ahşap bir arabayla

yarıştırırken, metal araba daha hızlı gidecektir." gibi tahminler yürütmek için gereken

yetenek ve istekliliğin, farkındalık oluşturma ve sebep-sonuç ilişkisini kavramadaki

önemi büyüktür. Bu farkındalık; bir kalıbı algılama ile ilgili gerekli yetinin ortaya

çıkması ve nasıl devam edeceğinin tahmini ile ilgili birçok durum yoluyla

geliştirilebilmektedir. Çocuklar kil parçacığına ağırlık eklendiğinde meydana gelen

değişiklikleri araştırıyorlarsa, onlara sonuca yönelik (kalıplara ne olduğu ile ilgili)

kayıtlar tutturularak veya ölçümler yaptırılarak veri toplama becerileri geliştirilebilir.

Çocuklar ne kadar çok tahminde bulunurlarsa, tahminler o oranda doğru

yapılanacaktır. Çocuklara sürekli tahminlere nasıl ulaştığı ile ilgili sorular

sorulmalıdır. Onların gerekçelerini dinlendiğinde düşünülenden çok daha bilgili

oldukları görülecektir (Lind, 2005: 61).

 Çocuklar çıkarım yaptığında, bir dizi gözlem yapmaktadırlar. Sınıflandırma

yapmaktadırlar ve verilere anlam yüklemeye çalışmaktadırlar. Çıkarıma dolaylı

olarak ulaşılabilmektedir. Örneğin pencereden dışarı bakıldığında ve ağaçların

üzerindeki yaprakların hareket ettiğini görülür. Bu gözlemden rüzgârın estiği

çıkarımına ulaşılabilmektedir. Rüzgâr direkt olarak hissedilmez fakat gözlemlerine

önceki bilgilerine ve deneyimlerine dayanarak rüzgârın estiğini bilinmektedir. Bu

durumda yapılan çıkarımlar basitçe test edilebilmektedir.

Çıkarım yapma süreci; önceki bilgilerin mantıksal varsayımlarına ulaşmayı

gerektirmektedir. Çocukların henüz gerçekleşmemiş ya da direkt olarak

32

gözlemleyemedikleri olaylardan çıkarım yapmalarını gerektirmektedir. Bu sebeple,

çıkarım süreci en çok orta düzeydeki öğrenciler için (8-12 yaş) uygundur; bilim

içeriği de bu düzeyde ilişkilendirilmektedir. Bilim içeriği ve geçmiş tecrübelerle

alakalı çıkarımlar daha büyük ilkokul öğrencileri için daha uygun ve kolay

olabilmektedir (Lind, 2005: 62).

 Verileri kaydetmenin bir yolu hazırlanan grafiklerdir. Grafikler; sayısal, sözel

ve görsel bilgileri içermektedirler. Grafikler bir durumun sözel olmadan ifade

edilmesini, durumlar arası karşılaştırma yapılabilmesini, gruplar arası yorumlama

yapılmasını, gruplama yapılabilmesini, gruplara ilişkin soruların cevaplanmasını

sağlamakta ayrıca tartışma fırsatı oluşturmaktadır (Aktaş Arnas, 2005:149).

3.6. MATEMATĐK KAVRAMLARININ GELĐŞĐMĐ

 Kavram, bir şeyin zihinden tasarımı ya da belleği olarak düşünülebilmektedir.

Kavramlar, bilişsel gelişimin göstergesi olan en önemli bölümlerden biridir (Gander

ve Gardiner, 2007: 264).

Programda kavramsal bir yaklaşım izlenmiştir. Matematiksel kavram ve

ilkelerin geliştirilmesinin vurgulanmıştır ve programın odağında kavram ve

ilişkilerin olduğu öğrenme alanları belirtilmiştir. Kabul gören kavramsal yaklaşımlar

öğrencilerin somut deneyimlerden, sezgilerden matematiksel anlamları

oluşturmalarına ve soyutlama yapabilmelerine; problem çözme, akıl yürütme,

iletişim kurma ve ilişkilendirme gibi önemli becerilerin geliştirilmesi amaçlanmıştır.

 Bir nesneyi bilmek o nesnenin kavramına tam olarak sahip olmak demektir. Bu

ise daha önce o konuda sağlam algılar almayı gerektirmektedir. Alınan algılar,

zihinde birtakım işlemler görerek "kavram" haline gelmektedir. Kavramlarda kişinin

"düşünme" ve "uslamlama" sürecinde birer gereç olarak kullanılmaktadır (Akınoğlu,

1995: 25).

 Kavram, benzer nesneleri, insanları, olayları, fikirleri, süreçleri gruplandırmada

kullanılan bir kategorileme sistemidir. Çocuklarda zaman kavramının informal

gelişimi genellikle anaokullarından önce başlamaktadır ve her yıl daha fazla

33

formalleşerek ilkokul döneminin sonuna kadar devam etmektedir. Zaman ise süre ve

sırayı içermektedir. Sıra, olayları sırayla yapmayı gerektirir. Çocuklar küçük, orta ve

büyük boncukları bir model ile sıraya koyarken sabah uyanınca yüzünü yıkaması,

elbiselerini giymesi, kahvaltısını yapması gibi olayları da sıralamayı

öğrenmektedirler. Zamanın süresi bir olayın ne kadar zaman (saniye, dakika, saat,

gün, uzun zaman, kısa zaman) aldığıdır (Çelik, 2012: 28; Senemoğlu, 2005: 511).

 Çocuklarda matematiksel yeteneklerin ve kavramların gelişimi zamanla ve

bölümler halinde olmaktadır. Araştırmacılar bebeklerin ve çocukların, bir gün

matematik için kullanacakları yetenekleri nasıl geliştirdiklerini öğrenmenin çabası

içindedirler (Jackman 2005: 52).

 Kavrama nesne ya da olayların ortak özelliğini simgeleyen içsel bir süreç

diyebiliriz. Bu simgeleme de genellikle bir sözcük ya da isimle ile yapılabilir.

Çocukta algısal uyarıcıları düzenleme yeteneği ilerledikçe, kavramlar öğrenmeye

başlanmaktadır. Kavramların öğrenilmesi için bellekteki bilginin daha verimli bir

şekilde düzenlenmesi şarttır (Kandır ve Orçan, 2010: 17).

 Đnsanlar erken çocukluktan başlayarak düşüncenin birimlerinden olan

kavramları ve kavramların adları olan kelimeleri öğrenmektedirler. Önce kavramlar

sınıflandırılır, kavramlar arasındaki ilişki bulunur, böylece ilgilerine anlam

kazandırılır, kavramlar yeniden düzenlenir, hatta yeni kavramlar ve bilgiler yaratılır.

Kavramlar bilginin yapıtaşlarıdır ve insanların öğrendiklerini, sınıflandırmalarını ve

organize etmelerini sağmaktadırlar. Tanımı değişik şekillerde de yapılabilen kavram

soyut bir kelime olup, "insanın zihninde anlamlanan farklı obje ve olguların

değişebilen ortak özelliklerini temsil edebilen bir bilgi formu" şeklinde

tanımlanmaktadır (Doğan, 2007: 1).

 Kavram gelişiminde önemli bir basamak da düşünsel becerilerin gelişimidir.

Bunlar; öğrenme, hatırlama, düşünme, mantık yürütme olarak sıralanmaktadır.

Çocuklar edindikleri bilgiler ile çevrelerini kendilerine özgü bir ifade ile

tanımlamaktadırlar. Zaman içerisinde öğrendikleri kavramların artması ile tahminleri

değişmekte ve önceden edindiği bilgileri de birleştirerek daha açıklayıcı bilgiler

kazanmaktadırlar (Einon, 2000: 122).

34

 Beaty (2000), Kavramlar çocukların çevresiyle aktif bir şekilde ilgilenmesiyle

kazanılmaktadır. Çevreyi araştırdıkça, aktif bir şekilde kendi bilgilerini

oluşturmaktadırlar. Bir şeyleri kategorilerine göre tasnif etmeyi öğrendikçe, onları

birbirleriye karşılaştırırlar ve sayarlar; çocuklar etraflarındaki dünyayı anlamlı kılan

temel bilişsel bilgiler geliştirmektedirler (Akt. Kandır ve Orçan, 2010: 18).

3.7. ÖLÇME VE DEĞERLENDĐRME

 Ülkemizde yapılandırmacı yaklaşımın etkisi ile eğitim programının temel

öğeleri olan kazanımlar, içerik, öğrenme-öğretme süreci ve değerlendirmede yapılan

değişikliklerle öğrenciyi temele alıp onu aktif kılan çağdaş anlayışlar hâkim

kılınmıştır. Eğitimde, uygulanan programların istenilen başarıyı elde edip etmediği,

öğrencilerde beklenen bilgi, beceri ve tutumların gelişip gelişmediği ölçme

değerlendirme yollarıyla ortaya çıkmaktadır. Eğitimle ölçme-değerlendirme arasında

güçlü bir ilişki bulunmaktadır. Matematik programı, öğrencilerin başarılarını

saptamak, , öğretim yöntemlerinin etkinliğini anlamak, öğrencilerin eksiklerin tespit

etmek, programın zayıf ve kuvvetli yönlerini ortaya çıkartmak için ölçme-

değerlendirmeye yer vermiştir. Program, değerlendirmede öğrenme sürecine önem

vermiş ve öğrencinin gelişimini izlemeyi amaçlamıştır (Eğri, 2006: 23; Erdemir,

2007: 8).

 Öğretim sürecinde değerlendirme iki amaçla yapılmaktadır. Bunlar; öğretimin

değerlendirilmesi ve öğrenme eksikliklerinin belirlenmesidir. Bu türde bir

değerlendirme için izleme amaçlı testler, öğrenci ürün dosyaları (portfolyo),

performans görevleri, yapılandırılmış grid, dereceleme ölçekleri (rubric), kavram

haritası, proje, akran değerlendirmesi, öz değerlendirme vb. teknikler

kullanılmaktadır. Ayrıca süreç içerisinde öğrenmenin ne ölçüde ve nasıl

gerçekleştiğini belirlemek amacıyla kontrol listeleri, akran değerlendirme formu, öz

değerlendirme formu, gözlem formları vb. kullanılabilmektedir. Bu uygulamalar,

öğrencilerin öğrenmelerine ve neyi ne kadar öğrendiklerinin farkına varmalarını

kolaylaştıracaktır (Kazu ve Aslan, 2013: 89).

35

4. ĐLKÖĞRETĐM BĐRĐNCĐ SINIF ÖĞRENCĐLERĐNĐN GELĐŞĐM

ÖZELLĐKLERĐ

 Öğrencilerin bir alandaki gelişimi diğer alanlardaki gelişimlerini

etkileyecektir. Bu nedenle gelişim alanlarını tanımak, eğitim-öğretim ortamını

düzenlerken bu etkileşimi göz önünde bulundurmak gerekmektedir.

 Matematiksel kavram gelişiminin nasıl ve ne zaman gerçekleştiğine dair

bilgilerin büyük kısmı Đsviçreli bilim adamı, psikolog ve eğitimci olan Jean

Piaget’nin bilişsel gelişim teorisine dayanarak yapılan bilimsel araştırmalardan

edinilmiştir (Buldu, 2010: 29).

 Piaget’in temelde kendisine sorduğu soru “çocuklar dünyaya gelirken hiçbir

şey bilmezler, kendilerinin bile farkında değildirler. Peki nasıl oluyor da bu

durumdan yetişkin gibi düşünme düzeyine ulaşabiliyorlar?“ sorusudur (Bacanlı,

2011: 86). Piaget bilişsel gelişimi, birbirinden farklı, değişmeyen, sıralı, her birey

için kendi içerisinde farklılık gösteren dört döneme ayırmıştır. Bunlar sırasıyla, duyu

motor dönemi (0-2 yaş), işlem öncesi dönemi (2-7 yaş), somut işlemler dönemi (7-11

yaş) ve soyut işlemler dönemidir (11 yaş ve sonrası) (Buldu, 2010: 24).

 Piaget’e göre bilişsel düşüncenin gelişimine ilişkin dönemler;

 Duyu-Hareket Dönemi (0-2 yaş): Bebekler doğdukları günden itibaren

çevrelerini keşfetme çabası içindedirler. Bu dönemde çocuklar çevrelerini duyular

yoluyla, görerek, dokunarak, koklayarak ve tadarak keşfederler. Keşif çabalarında

kullandıkları temel amaçlar doğuştan getirdikleri duyusal ve hareketsel yeteneklerdir.

Bu dönemin önemli özelliklerinin birisi de çocuğun deneme yanılma yoluyla

problem çözmesi daha sonraki dönemlerde planlı problem çözme davranışının da

başlangıcıdır (Aktaş Arnas, 2006: 6-8; Buldu, 2010: 29; Essa, 2010: 328).

 Đşlem Öncesi Dönemi (2-7 yaş): Algısal düşünce yapısına sahip, 2-4

yaşlarındaki çocuklar bazı kavramları öğrenebilirler fakat bu kavramların birçoğu

eksik ve tam olarak yerleşmemiş olduğundan, yerinde kullanamazlar.4-7 yaş

arasındaki sezgiye dayalı düşünme döneminde, çocuk birçok problemi doğru olarak

çözebilmektedir. Bu dönemde çocuk mantıklı düşünmek yerine sezgilerine dayalı

36

olarak akıl yürütmekte ve problem çözmektedir. Altı yaş çocukları önceki yıllardan

farklı olarak bu dönemde sayı, işlem, geometri, örüntüleme becerileri yanında veri

toplamak, analiz etmek ve sunmak için grafikler kullanabilmekte ve buna bağlı

kararlar verebilmektedirler (Aktaş Arnas, 2006: 9; Buldu, 2010: 34-36; Ford, 2009:

66).

 Somut Đşlemler Dönemi (7-11 yaş): Kavramların çoğunu işlem öncesi

dönemde edinen çocuk, uygulama aşamasına geçmiştir. 7-11 yaş aralığı, ilkokul

çağlarını kapsayan dönemdir. Çocukların bu dönemde okuma, yazma ve sayısal

işlem yetenekleriyle, dünyayı anlama ve mantıksal düşünme şekillerinde önemli

ilerlemeler kaydedilmektedir. Bilişsel gelişimin somut işlemler döneminde olan

çocuklar olayları karşısındaki insanın gözünden görmeye de başlamışlardır. Çocuk,

cinsiyet rolleri, hayal ve gerçek olanların ayrımı konularında gelişmektedir. Çocuk

bu dönemde üzerindeki benmerkezcilikten sıyrılmıştır. Piaget buna dağılma adını

vermiştir. Başkalarıyla iletişim kurmaya başlamıştır. Bu dönemde çocukların

düşünce süreçleri hızla değişmektedir. Çocuklar ben-merkezci düşünce yapısından

uzaklaşarak, olayları ve durumları başkasının bakış açısından görmeye

başlamışlardır. Korunum ilkeleri ve tersine çevirme işlemi kazanılmıştır. Çocuklarda;

mantıksal düşünme, miktar, sayı, ağırlık ve hacim korunumu kavramları ve üst

düzeyde sınıflandırma becerileri gelişmeye başlamıştır. Çocuklar verilen bilgiyi,

başka şekle dönüştürebilmekte ve bilgiyi daha ayrıntılı kullanabilmektedirler. Somut

işlemler döneminde çocuklar, ancak somut olan konulara ilişkin mantıksal işlemler

yapabilmektedirler. Çocuklar, soyut kavramları çevrelerinden model alma yolu ile

yerinde kullansalar da, bu kavramları henüz açıklayamamaktadırlar (Bacanlı, 2011:

94; Charlesworth ve Lind, 2007: 14; Coon ve Mitterer, 2008: 99; Zastrow ve Kirst-

Ashman, 2009: 119).

Somut işlemler dönemi, sınıflama becerilerinin kazanıldığı dönemdir. Çocuk

çeşitli açılardan farklı sınıflamaların yapılabileceğini kavramaya başlamıştır. Birden

çok boyutu dikkate alarak sınıflama yapabilir hale gelmiştir. Örneğin; oyuncakları

şekillerine, renklerine boyutlarına göre sınıflama yeteneğine kavuşmuşlardır.

Sıralama ile ilgili olarak ise A<B, C>B işleminde son sıralama olarak A<B<C

işlemini yapabilmektedir. Somut işlemler döneminde düşünce tersinebilirlik özelliği

edinir. Örneğin; 4 kere 3 ün 12 ettiğini bilir, ayrıca 3 kere 4 ün 12 ettiğini, tersinin de

37

aynı sonuç verdiğini bu dönemde öğrenir. Dönemin en önemli özelliği korunum

kavramının edinilmesidir. Korunum değişmezliğin anlaşılmasını ifade etmektedir

(Bacanlı, 2011: 94).

Korunum Kavramı:

• Madde korunumu: Bir bütün parçalara ayrılsa bile miktarı değişmemektedir

(6-7 yaş).

• Uzunluk korunumu: Uzun bir teli parçalasak ya da kırsak bile uzunluğu

değişmeyecektir (6-7 yaş).

• Nitelik değişmezliği: Bir kaptan diğer kaba boşaltılan sıvının miktarı

değişmeyecektir (6-7 yaş).

• Sayıların korunumu: Nesneler yakınlaşsın ya da uzaklaşsın miktarda değişme

meydana gelmeyecektir. Beş top ister bitişik olsun, isterse ayrı olsun beş top

yine beş toptur, sayı değişmeyecektir (7 yaş).

• Alan korunumu: Bir kağıt parçasının kapladığı alan, kağıt kesilip başka

şekiller meydana gelse bile değişmeyecektir (7 yaş).

• Ağırlık korunumu: Şekli değiştirilen kil parçasının ağırlığı değişmeyecektir

(9-12 yaş).

• Hacim korunumu: Çeşitli şekillere sokulan kil parçasının taşıracağı su miktarı

değişmeyecektir (11-20 yaş).

 Piaget’nin bu döneme somut işlem dönemi demesinin başlıca sebebi,

çocuğun mantık yeteneklerini somut nesne ve yaşantılar üzerine uygulayabilmesidir.

Çocuklar, ikinci veya üçüncü sınıf seviyesinde mantıksal kurallarla

düşünebilmektedirler. Soyut düşünme, daha sonraki dönemlerde gerçekleşecektir. Bu

dönemde çocuklar yeni kazandıkları becerileri uygulamaya yönelik aktivitelere

katılmalıdırlar. Korunum kavramını öğrenmelerine fırsat verilmeli ve çocukların

sosyal ilişkileri ebeveynleri tarafından desteklenmelidir (Yeşilyaprak, 2011: 98;

Bacanlı, 2011: 94).

Soyut Đşlemler Dönemi (l1 yaş ve üzeri): Soyut işlemler döneminde kişi artık

sorunu değişik biçimlerde ele alabilir. Genelleme, tümevarım, tümden gelim gibi

38

zihinsel işlemler yapabilir ve hipotezler kurarak doğruluklarını kontrol edebilir, soyut

düşünce geliştiği için soyut kavramlar üzerinde fikir yürütebilir. Ergenin soyut

işlemlerin altından başarıyla kalkabilmesi için beynin olgunlaşmasının yanı sıra

soyut işlemler yapmasını gerektirecek bir çevrede yaşaması gerekmektedir (Aktaş

Arnas, 2006: 11-13; Ford, 2009: 67). Diezman ve English (2001), bulunduğumuz

yüzyılda çocuğa sunulan olanakların artması nedeni ile bu düzeylere ulaşmanın daha

erken yaşlara kaydığını ileri sürmektedir (Akt. Develi ve Orbay, 2002: 1).

 Piaget’e göre bilişsel düşüncenin gelişimine ilişkin dönemler Tablo 2’de

verilmiştir (Atkinson vd., 2010: 81).

Tablo.2. Piaget’e Göre Bilişsel Düşüncenin Gelişimine Đlişkin Dönemler

DÖNEMLER YAŞLAR TEMEL ÖZELLĐKLER

DUYU-MOTOR

DÖNEM

0-2 Yaş

Kendini nesnelerden ayırt eder.

Kendini eylemi gerçekleştiren özne olarak tanır

ve amaçlı davranışlar yapmaya başlamaktadır.

Nesne kalıcılığı kavramını edinmektedir.

ĐŞLEM ÖNCESĐ

DÖNEM

2-6 Yaş

Dili kullanmayı ve nesneleri imgelerle ve

sözcüklerle betimlemeyi öğrenmektedir.

Düşünce hala benmerkezciliğin altındadır.

Nesneleri tek bir özelliğe göre sınıflamaktadır.

SOMUT

ĐŞLEMLER

DÖNEMĐ

6-7 ile

11-12 Yaş

Nesne ve olaylar hakkında mantıklı

düşünebilmektedir.

Sayı, kütle ve ağırlık korunumu kavramı

edinmektedir.

Nesneleri birden çok özelliğe göre sınıflar ve

onları tek bir boyuta göre sıraya

koyabilmektedir.

39

SOYUT

ĐŞLEMLER

DÖNEMĐ

11-12 Yaş

ve Üstü

Soyut önermeler üzerine mantıksal olarak

düşünebilmekte ve varsayımları sistematik

olarak test edebilmektedir.

Varsayımsal, geleceğe yönelik ve ideolojik

sorunlar dikkatini çeker ve konularla ilgilenir.

5. PROBLEM DURUMU

 72-101 aylık çocuklar için geliştirilmiş Matematik Gelişimi 7 Testi (Progress

in Maths 7) geçerli ve güvenilir midir?

5.1. ARAŞTIRMANIN AMACI

 Bu araştırma 72-101 aylık çocukların matematik gelişimlerini değerlendirmek

üzere geliştirilmiş olan Matematik Gelişimi 7 Testi'nin (Progress in Maths 7) 72-101

aylık Türk çocuklarına uyarlamak amacıyla yapılmıştır.

 5.1.1. Alt Amaçlar

 72-101 aylık Türk çocukları için, Matematik Gelişimi 7 Testi'nin (Progress in

Maths 7) sonuçları;

• Geçerli midir?

• Güvenilir midir?

40

 5.2.ARAŞTIRMANIN ÖNEMĐ

 Matematik Gelişimi 7 Testi’nde sorular; müfredat içeriği sayı, şekil, alan ve

ölçümler, veri kullanma kategorilerinden oluşmaktadır. Ayrıca sorular gerçekleri ve

yöntemleri bilme, kavramları kullanma, günlük problemleri çözme, mantık yürütme

süreç kategorilerine ayrılmıştır (Clausen-May, Vappula ve Ruddock, 2004: 12).

 Bu çalışma kullanılarak matematik başarısını artırmak için yapılacak

araştırmalara katkı sağlanabilir. Elde edilen bulgular doğrultusunda öğretim süreci

planlanabilir. Türkiye’de kullanılan testlere geçerlik güvenirlik çalışması yapılmış

yeni bir test kazandırılabilir.

 Ayrıca konu ile ilgili alan yazın incelendiğinde, ilköğretim birinci sınıf

çocuklarının matematik gelişimlerini incelemeye yönelik, Türk çocukları için bir

ölçeğin olmadığı görülmüştür. Bu nedenle, bu araştırmada Matematik Gelişimi 7

Testi’ni Türk çocuklarına uyarlanarak geçerlik güvenirlik çalışması yapılması, alana

katkı sağlaması ve matematik programlarının bu doğrultuda geliştirilmesi yönünden

önemlidir.

5.3. SINIRLILIKLAR

• Afyonkarahisar il merkezinde 2011-2012 eğitim öğretim yılında Milli Eğitim

Müdürlüğü’ne bağlı resmi ilköğretim okullarına devam eden 72-101 aylık

çocuklar ile sınırlıdır.

• Araştırmada kullanılacak olan Matematik Gelişimi 7 Testi’nin (Progress in

Maths 7) ölçtüğü puanlar ile sınırlıdır.

• Normal gelişim gösteren çocuklar ile sınırlıdır.

41

5.4. SAYILTILAR

Araştırmanın yapılmasında geçerli olabilecek varsayımlar aşağıda

belirtilmiştir:

• Örneklemin evreni temsil ettiği varsayılmıştır.

• Araştırmada kullanılan Matematik Gelişimi 7 Testi’ne (Progress in Maths 7),

çocukların matematik becerilerinin objektif olarak yansıdığı varsayılmıştır.

• Matematik Gelişimi 7 Testi’nin (Progress in Maths 7) uygulanmasında

deneklerin testte bulunan her bir ifadeyle ilgili gerçek durumu yansıtacak

şekilde yanıt verdikleri varsayılmıştır.

6. TANIMLAR

Eğitim: Bireyin davranışlarında kendi yaşantısı yoluyla ve kasıtlı olarak istendik

davranış değişikliği meydana getirme sürecidir (Ertürk, 1975: 12).

Kapsam Geçerliği: Kapsam geçerliği ölçme aracının içeriğinin ölçülen davranış

kümesini ya da ölçülen özellikleri örnekleyebilme niteliğidir (Tezbaşaran, 2008: 51).

Güvenirlik, bireylerin test maddelerine verdikleri yanıtlar arasındaki tutarlılıktır.

Güvenirlik testin ölçmek istediği özelliği ne derece doğru ölçtüğü ile ilgili bir

kavramdır (Büyüköztürk, 2006: 163).

Geçerlik, ölçülmek istenen şeyin ölçülebilmiş olma derecesidir. Testin bireyin

ölçmek istenen özelliğinin ne derece doğru ölçtüğü ile ilgili bir kavramdır

(Büyüköztürk, 2006: 161; Karasar, 2007: 105).

42

7. ĐLGĐLĐ ARAŞTIRMALAR

 Carpenter ve diğerleri (1989), çocukların toplama ve çıkarma işleminde

problem çözme yeteneklerinin gelişimini izlemek için bir ay süren deneysel bir

çalışma yapmışlardır. Birinci sınıf öğretmenleri (n=20) kontrol grubuna rastgele

atanmışlardır. Öğretim uygulamalarının kurallarla belirlenmemesine rağmen, deney

grubu öğretmenleri kontrol grubu öğretmenlerinin öğrettiğinden önemli ölçüde fazla

problem çözme öğretmişlerdir. Deney grubu öğretmenleri, öğrencileri çeşitli problem

çözme stratejisi kullanmaya teşvik etmiş ve kontrol grubu öğretmenlerine göre

öğrencilerin kullandıkları yöntemleri önemli derecede çok dinlemişlerdir. Deney

grubu öğretmenleri öğrencilerin bireysel problem çözme süreçleri hakkında daha

fazla bilgi sahibi oldukları ve öğretimin öğrencinin mevcut bilgisinin üzerine inşa

etmesi gerektiğine kontrol öğretmenlerinden daha fazla inandıkları tespit edilmiştir.

Deney sınıflarındaki öğrenciler; sayı gerçeği bilgisinde, rapor edilen anlama/olaylı

anlama ve problem çözme yeteneklerinde kontrol sınıfında öğrencilerden daha

başarılı oldukları görülmüştür.

 Gathercole ve Pickering (2000), işleyen hafıza yeteneklerinin, yedi yaş için

uygulanan Ulusal Müfredat Değerlendirmelerindeki beceri seviyeleriyle ilişkili olup

olmadığını araştırmışlardır. Öğrencilerin kısa süreli bilgi saklama kapasiteleri ve

bilgiyi beceriyle kullanmaları arasındaki yakın bağlantılar; standartize edilmiş

sözcük, dili anlama, okuma ve matematikteki standartlaştırılmış ölçümlerdeki

başarılarına bakılarak tespit edilmiştir. Yerel eğitim kurumlarındaki okullara devam

eden altı-yedi yaşlarındaki 83 çocuk çalışmaya katılmıştır. Çalışan hafıza becerileri,

Baddeley ve Hitch’in (1974) çalışan hafıza modelinin bireysel bileşenlerini

kullanmak için tasarlanan sınav takımı kullanılarak değerlendirilmiştir. Çocuklar,

Đngilizce ve matematik alanlarında ulusal müfredat ve testlerindeki performansları

doğrultusunda normal ve düşük başarı gruplarına ayrılmıştır. Müfredat başarı düzeyi

düşük olan çocuklar, merkezi yürütme fonksiyonu ve özellikle görsel-uzamsal bellek

değerleri ile ilgili alanda belirgin bozukluklar göstermiştir. Karmaşık çalışan hafıza

becerilerinin, çocukların okulun ilk yıllarındaki akademik süreçleriyle yakından

bağlantılı olduğu belirlenmiştir.

43

 Kavkler ve diğerleri (2000), Đngiltere ve Slovenya’da matematik gelişimleri

için yapılan öğretim ve öğrenim konulu araştırmada gözlemlenen uluslararası

performans farklılıklarının nedenlerini açıklamaya çalışmışlardır. Bu doğrultuda altı-

yedi yaş çocukların aritmetik bilgi ve hesap stratejilerinde iki ayrı ortamda ve

uygulamada gösterdikleri performansları incelenmiştir. Standart ve standart olmayan

birçok ölçme aracı kullanılmıştır. Araştırma sonucunda iki yönlü değişken analizi,

altı yaşındaki Đngiliz çocukların temel aritmetik testinde Sloven çocuklara göre

oldukça yüksek performans gösterdiklerini, yedi yaş çocuklarının ise önemli bir

farklılık göstermediklerini ortaya koymuştur. Bu yaştan itibaren Sloven çocuklarda

matematik gelişiminin iyi olduğu belirlenmiştir. Standart bir aritmetik testte “Đngiliz

Yetenek Ölçeği (British Ability Scales)” ise altı-yedi yaşındaki Đngiliz çocuklar

oldukça yüksek değerler elde etmelerine rağmen sekiz yaşında olan çocuklarda

ülkeler arasında çok büyük farklılıklar bulunmamıştır.

 Altun ve diğerleri (2001), altı yaş çocuklarının problem çözme stratejilerini

ve problem çözmedeki başarı düzeylerini, sınıf öğretmenlerinin ve ilköğretim

müfettişlerinin altı yaş çocuklarının problem çözme başarı düzeyleri hakkındaki

kanılarını incelemişlerdir. Araştırmada Bursa Đli’ndeki dört ilköğretim okulu ve bir

lisenin bünyesinde bulunan ana sınıfındaki çocuklardan altı yaşında olan toplam 70

çocuğa; dört işlem becerileri ile çözülebilen, rutin olan ve olmayan türden dokuz

sözel problem yöneltilmiştir. Öğretmen ve müfettişlerin altı yaş grubu çocukların

problemleri çözmedeki başarı düzeyleri ile ilgili kanılarını belirlemek için 137

öğretmen ve 21 müfettişten görüş aldığı görülmüştür. Öğretmen ve müfettişlerin

araştırmada kullanılan dokuz sorudan sekizinde çocukların gerçek başarılarına göre

daha düşük beklentiye, diğer bir soruda ise gerçek başarıya göre daha yüksek bir

beklentiye sahip oldukları tespit edilmiştir.

 Rasmussen ve diğerleri (2003), ana sınıfı ve birinci sınıf çocukların

problemleri çözmede tersine çevirme prensibini kullanıp kullanmadıklarını eğer

kullanıyorlarsa problemin niteliksel ve niceliksel özelliklerinin ne kadar etkilediğini

incelemişlerdir. Okul öncesi yirmi dört ve birinci sınıf yirmi dört çocuğa tersine

çevirme problemleri ve aynı tarz standart problemler sorulmuştur. Problemler,

çocukların tersine çevirmeyi kullanıp kullanmadıkları ve eğer kullanıyorlarsa bu

problemlerin niceliksel ve niteliksel özellikleri kararlarını ne kadar etkilediğini

44

belirlemek için üç aşamada sunulmuştur. Araştırma sonucunda, hem okul öncesi hem

de birinci sınıf çocuklarının tersine çevirmeyi tamamen niceliksel özellikleri dikkate

alarak yaptıkları belirlenmiştir.

 Pagani ve diğerleri (2004), anaokullarının çocukların ilerideki matematik

becerileri üzerindeki etkisini incelemişlerdir. Araştırmada, erken okullaşmanın

öğrencileri aritmetiğin ilk örgün eğitim yoluyla öğrenimine daha iyi hazırlayacağı ve

ilkokul sonunda ve ortasında en iyi performans için gerekli bilgi temelini

oluşturacağı varsayılmıştır. Ayrıca erken anaokulu katılımının ekonomik açıdan

dezavantajlı ve avantajlı ailelerin çocukları arasındaki performans farkını da

azaltacağını varsayılmıştır. Araştırmada veri toplamak amacıyla Çocuk ve Gençlik

Ulusal Boylamsal Anketi kullanılmıştır. Araştırma sonucu, bir dizi kontrolün

(cinsiyet, yaş, bölge, sosyoekonomik seviye, aile işlevselliği, aile yapılandırma,

eğitim ve aile büyüklüğü) üstünde ve ötesindedir. Erken anaokulu katılımı ekonomik

avantaj-dezavantaja dayalı performans farkını gidermede yardımcı olmamıştır.

Araştırmanın sonucu, özellikle kızlar için erken eğitimin aritmetikte daha iyi

performansa yol açacak bilişsel desteği sağlamadığını ortaya koymuştur. Düşük

gelirli ailelerden gelen anaokuluna devam etmiş ilkokul çocukları, orta gelirli

ailelerden gelen yaşıtlarıyla eşit performans gösterememişlerdir. Araştırma,

anaokulları müfredatında potansiyel olarak bulunan oyunlar ve etkinlikler

aracılığıyla geliştirilecek sezgisel ve ders dışı matematiksel bilgiye ilişkin merkezi

kavramsal yapılarda zenginleştirme gerekliliğine işaret etmektedir.

 Swanson ve Frankenger (2004), ciddi matematik güçlüğü (SMD) riski altında

olan ve olmayan ilkokul çocuklarında, işleyen bellekteki (WM) ve matematiksel

problem çözmede doğruluktaki bireysel farklılıkların temelini oluşturan bilişsel

süreçleri incelemişlerdir. Çocuklara problem çözmeyi, başarıyı ve bilişsel süreci

değerlendiren bir dizi test uygulanmıştır. Birinci sınıflarda (n=130), ikinci sınıflarda

(n=92) ve üçüncü sınıflarda (n=131) öğrenci araştırmaya katılmıştır. Araştırma

sonucunda, matematik güçlüğü riski altında olan çocuklar, işleyen bellekte ve

problem çözme görevlerinde; matematiksel hesaplama, okuma, anlamsal işleme,

fonolojik işleme ve ket vurma ölçümlerinde daha büyük çocuklardan ve matematik

güçlüğü riski altında olmayan çocuklardan daha zayıf performans sergilemişlerdir.

Ayrıca, işleyen bellek, akışkan zeka, okuma becerisi, matematik becerisi, algoritma

45

bilgisi, fonolojik işleme, anlamsal işleme, hız, kısa süreli hafıza ve ket vurma

ölçümlerinde bağımsız sözcük problemlerinin çözüm doğruluğunu tahmin

etmişlerdir. Araştırma sonuçları yönetici sistemin çocukların problem çözmesinin

önemli bir değişkeni olduğu düşüncesini desteklemektedir.

 Bindak (2005), ilköğretim öğrencilerinin matematik kaygısını ölçmek için

yaptığı ölçek geliştirme ve geçerlik güvenirlik araştırmasını Siirt Đli’ndeki dört

ilköğretim okulunun öğrencileri ile gerçekleştirmiştir. Đlköğretim öğrencilerinin

matematik kaygısını belirlemek için on maddelik bir matematik kaygı ölçeği

geliştirmiştir ve ölçeğin geçerlik ve güvenirliğini yapmıştır. Araştırma sonucunda,

Matematik Kaygı Ölçeği’nin iç tutarlılığı için Cronbach Alpha katsayısı .84 olarak

bulunmuştur.

 Gilmore ve Bryant (2006) yaptıkları çalışmada, öğrencilerin aritmetik

becerileri ve tersine çevirebilmenin anlaşılmasındaki bireysel farklılıkları

araştırmışlardır. Aritmetik prensipler ve toplamanın çıkarma işlemi ile tersine

çevrilebilme ilişkisi üzerinde testler uygulamışlardır. Çalışmanın örneklemini

oluşturan öğrenciler yaşlarına göre (altı-yedi, sekiz-dokuz) iki gruba ayrılarak

çalışılmıştır. Araştırmacılar tarafından tersine çevirebilme ve kontrol problemleri

çeşitli sunuş formatlarında incelenerek genel aritmetik beceri testi ile veriler elde

edilmiştir. Araştırma sonuçları, öğrencilerin tersine çevirebilme becerisinde kontrol

problemlerini çözme becerilerine göre daha başarılı olduklarını göstermiştir. Sunum

şekillerinde kullanılan resimler, sonucu olumlu yönde etkilerken; sözcükler

kullanılarak oluşturulan sunumlar, sonucu olumsuz etkilemiştir. Ayrıca çocukların

kavramsal anlama ve problem çözme becerilerinin bireysel olarak birbirinden farklı

olduğu sonucuna da ulaşılmıştır.

 Pagani ve diğerleri (2006), aritmetiksel işaretlerle (precursors)

zenginleştirilmiş okul öncesi programlarının düşük gelirli ailelerin çocuklarının

sezgisel bilgilerini etkileyip etkilemeyeceğini kapsamlı bir şekilde araştırmışlardır.

Araştırmada anaokulu öncesinde ve anaokulunda uygulanan iki bağımsız programın

etkisi iki farklı yöntemle ölçülmüştür. Bu yöntemlerden ilki kendi seçimi (self

selected) deney grubu ile kendi seçimi kontrol grubunu karşılaştıran geleneksel bir

yaklaşımı benimserken, ikincisi ise programın uygulanmasının öğretmenlere göre

46

çeşitlilik gösterebileceği düşüncesinden hareketle deney grubunda kendi seçimi (self

selected) doz ayarlı yaklaşımı benimsemiştir. Çalışma iki bölüm halinde yapılmış,

ilki 1997-1998 ve 1998-1999 yılları arasında devam etmiştir. Bu grupta yaş

ortalaması 53 ay olan ve anaokulu öncesine devam eden 268 kız ve 264 erkek denek

yer almış ve bu denekler ilk yıl MSC (Montreal School Comission) eğitimi almışlar,

ikinci yıl ise deneklerin %44’ü bu programa ilaveten şubat ayından mayısın sonuna

kadar Rightstart Programı’na tabi tutulmuşlardır. Bu yeni programda karşıtlıklar,

eşleştirme, gruplandırma ve parçalama gibi etkinliklerin bulunduğu günlük yaşamla

da bağı olan sayılardan oluşmuş daha kapsamlı etkinlikler yer almıştır. Uygulamanın

sonunda öğretmenlerden gelen eleştiri ve tepkilerin sonucunda yeni bir komisyonun

çalışmalarının ışığında yaş ortalaması 53 ay olan 726 (354 kız, 372 erkek)

çocuklardan oluşmuş yeni bir grupla 2000-2001 eğitim öğretim yılında ikinci bir

araştırma yapılmıştır. Araştırmanın sonucunda anaokullarındaki uygulamaların kesin

olmayan sonuçlar verdiği, bununla birlikte kreşlerde uygulanan matematik hazırlık

programının çocukların ileri yıllarda matematik eğitimlerinde çekirdek algı becerisi

olarak işlev görecek becerileri üzerinde olumlu etki yarattığı görülmüştür. Uygulanan

matematik programının sayma sayılarının ötesine geçerek kavramsal açıdan

uygulanabilir ve yararlı olduğu vurgulanmıştır.

 Güneş ve Baki (2007), Đlköğretim Matematik Dersi (1-5.sınıf) Öğretim

Programı’nın uygulama sürecinde öğretmenlerin karşılaştıkları sorunların,

oluşturdukları öğrenme ortamlarına nasıl yansıdığını araştırmışlardır. Araştırmanın

örneklemini Trabzon Đli’ne bağlı merkez, ilçe ve köy okullarının 4. sınıflarında görev

yapan dokuz sınıf öğretmeni oluşturmuştur. Araştırmada özel durum çalışması

yöntemi uygulanmış ve veriler nitel veri toplama araçları ile elde edilmiştir.

Öğretmenlerle farklı zamanlarda üç görüşme yapılmış sınıf içi öğrenme ortamları

gözlenmiştir. Araştırmadan elde edilen bulgulara göre, öğretmenlerin sorun olarak

ifade ettikleri durumların (okulların alt yapı eksikliği, sınıf mevcudunun kalabalığı,

ders saatlerinin kazanımları vermek için yetersiz olması vb.) sınıflarda oluşturdukları

ortamın, öğrenci merkezli özellikler taşımasını etkilediği görülmüştür.

 Polat Unutkan (2007), okul öncesi hazırlık alan ve hazırlık almayan çocukların

matematik becerileri temelinde ilköğretime hazır bulunuşluk düzeylerini; yaş,

cinsiyet, sosyoekonomik düzey değişkenleri açısından karşılaştırmıştır. Araştırmanın

47

örneklemi, okul öncesi eğitim alan 180, almayan 120 çocuk olmak üzere toplam 300

çocuktan (5, 5.5, 6 yaş) oluşturmaktadır. Veriler, kişisel bilgilerin yer aldığı anket

formu ile “Marmara Đlköğretime Hazır Oluş Ölçeği”nin Uygulama formunun

matematik çalışmaları alt boyutu kullanılarak toplanmıştır. Araştırma sonucunda,

okul öncesi eğitim alma değişkeni ile çocukların matematik becerileri arasında

anlamlı bir ilişki bulunmuştur. Cinsiyet açısından çocukların matematik becerilerinde

farklılık bulunamamıştır. Ayrıca alt sosyo-ekonomik düzeydeki çocukların

matematik becerileri bakıldığında ilköğretime yeteri kadar hazır olmadıkları tespit

edilmiştir.

 Yenilmez (2007), ilköğretim öğrencilerinin matematik dersine yönelik

tutumları ile bununla ilişkili olabilecek demografik değişkenler arasındaki ilişkiyi

incelemiştir. Eskişehir’in Alpu ilçesindeki ilköğretim okullarının 5., 6., 7. ve 8.

sınıflarında öğrenim gören öğrenciler arasından rastlantısal olarak seçilmiş toplam

191 öğrenci ile çalışılmıştır. Đlköğretim öğrencilerinin matematik dersine yönelik

tutumlarını belirlemek amacıyla Baykul (1990) tarafından geliştirilmiş olan,

“Matematik Tutum Ölçeği” kullanılmıştır. Araştırma sonucunda, sayısal derslerde

daha iyi durumda olan öğrencilerin matematik konusunda olumlu tutuma sahip

oldukları görülürken, matematik dersinde zorlanan öğrencilerin bu derse ilişkin

olumsuz tutumlar geliştirdiği sonucu ortaya çıkmıştır.

 Akkuş (2008), ilköğretim matematik öğretmeni adaylarının matematiksel

kavramlarla günlük hayatı ilişkilendirme düzeylerini incelemiştir. Araştırmada,

ilköğretim matematik öğretmeni adaylarının matematiksel kavramlarla günlük

yaşamı ilişkilendirme düzeylerini belirlemek ayrıca bu düzeylerini okudukları yıla ve

akademik ortalamalarına göre kıyaslaması yapılmıştır. Matematiği günlük yaşamla

ilişkilendirme düzeyi ile matematiğe karşı öz yeterlik arasında bir ilişki olup

olmadığı ortaya koyulmaya çalışılmıştır. Çalışmaya 194 ilköğretim matematik

öğretmeni adayı katılmıştır. Matematiksel kavramlar ve günlük yaşam arasındaki

ilişkilendirmeyi ölçmek için araştırmacı tarafından bir ölçek ve bu ölçeği

değerlendirmek için de dereceli puanlama anahtarı geliştirilmiştir. Araştırma

sonucunda, ilköğretim matematik öğretmeni adaylarının matematiksel kavramlar ile

günlük yaşamı ilişkilendirme düzeylerinin okudukları öğretim yılına göre artış

gösterdiği belirlenmiştir. Bunun yanı sıra öğretmen adaylarının matematiğe karşı öz

48

yeterlikleri ile matematiksel kavramları günlük yaşamla ilişkilendirme düzeyleri

arasında anlamlı bir ilişkiye rastlanmıştır.

 Raıns ve diğerleri (2008), Piaget, Bruner ve Vygotsky’in kuramlarının ilgili

bölümlerini ve öğrencileri matematik kavramlarıyla tanıştırırken öğretmenlerin

karşılaşabilecekleri zorlukları incelemişlerdir. Yayınlanmış olan kuramsal ve

deneysel çalışmalar, özellikle anaokulu seviyesinden üçüncü sınıf sonuna kadar ki

dönemde, çoklu-duyuma (multi-sensory) dayalı öğretim tekniklerinin kullanımını

desteklemektedir. Normal ve engelli çocukların gelişim ve öğrenme hızları farklılık

gösterdiğinden, çocukların tümünün yeni matematik kavramlarını idrak etmeye aynı

anda hazır olma olasılığı düşüktür. Çoklu-duyum teknikleri, çocukların çoğunun

anlaşılması zor matematik kavramlarını asimile etme yoluyla öğrenmesini sağlayarak

akranlarının hızına yakın ilerlemelerini sağlamıştır.

 Sezer (2008), okul öncesi eğitimi alan beş yaş grubundaki çocuklara sayı ve

işlem kavramlarını kazandırmada drama yönteminin etkisini incelemiştir.

Araştırmanın örneklemini oluşturmak için 45 çocuk arasından rastgele atama ile 20

(10 erkek 10 kız) çocuk belirlenmiştir. Bu çocuklar arasından rastgele atama ile

deney ve kontrol grupları oluşturmuştur. Araştırmada, çocukların sayı ve işlem

kavramlarını kazanmalarını desteklemek için “Drama Temelli Sayı ve Đşlem

Kavramları Eğitim Programı” hazırlamıştır. Deney grubuna drama temelli sayı ve

işlem kavramları etkinlikleri, kontrol grubuna ise anaokulu programı dahilinde

uygulamalar yapmıştır. Araştırmanın verilerini toplamak için Arnas, Gül ve

Sıgırtmaç (2003) tarafından geliştirilmiş “48-86 Ay Çocuklar için Sayı ve Đşlem

Kavramları Testi” kullanılmıştır. Araştırma sonucunda, drama yönteminin çocukların

sayı ve işlem kavramlarını kazanmalarında ve bu kavramları desteklemede önemli

bir etkisinin olduğu belirlenmiştir.

 Arsal (2009), öz düzenleme öğretiminin ilköğretim matematik programında

yer alan kesirler ve ondalık sayılar öğrenme alanındaki akademik başarıya ve

matematiğe karşı olan tutuma etkisini incelemiştir. Araştırma, ilköğretim dördüncü

sınıfa devam eden 60 öğrenci ile yapılmıştır. Araştırmada Zimmerman, Bonner ve

Kovach (1996) tarafından geliştirilen öz düzenleyici öğretim modeli kesirler ve

ondalık sayılar öğretim etkinliklerine uyarlanmıştır. Öz düzenleyici öğretim

49

etkinlikleri deney grubu öğrencilerine altı hafta uygulanmıştır. Araştırma sonunda,

deney grubunda yer alan öğrencilerin hem kesirler ve ondalık sayılar ünitesindeki

akademik başarılarının hem de matematiğe karşı tutum puanlarının kontrol grubu

öğrencilerine göre daha yüksek çıktığı görülmüştür.

 Bal ve Doğanay (2009), matematik dersindeki yapılandırmacı öğrenme

ortamlarını öğrenci görüşleri dahilinde incelemek amacı ile yaptıkları araştırmayı

Adana Đli merkez ilçelerinde ilköğretim beşinci sınıfa devam eden toplam 832

öğrenci ile yürütmüşlerdir. Araştırmada veri toplama aracı olarak Tenenbaum,

Naidu, Jegede ve Austin (2001) tarafından geliştirilen ve Türkçe formunun dil

eşdeğerliği, geçerliği ve güvenirliği Fer ve Cırık (2006) tarafından yapılan

“Yapılandırmacı Öğrenme Ortamı Ölçeği” kullanmışlardır. Araştırma sonucunda,

matematik dersindeki yapılandırmacı öğrenme ortamının öğrenci algılarına göre

yüksek düzeyde olduğu belirlenmiştir. Ayrıca, okulun ve sınıfın fiziki koşullarının da

öğrenme durumunu etkilediği sonucu ortaya çıkmıştır.

 Krinzinger ve diğerleri (2009), birinci sınıf sonu ve üçüncü sınıf ortası

aralığındaki 140 ilkokul öğrencisinin; hesaplama yeteneği, matematik öz-

değerlendirilmesi ve matematik kaygısı arasındaki ilişkiyi uzunlamasına

incelemişlerdir. Matematik öğrenme güçlüğü (MÖG) matematik kaygısıyla

ilişkilendirilmektedir. Fakat ilkokul yıllarındaki hesaplama yeteneği ve matematik

kaygısı arasında nedensel ilişki hakkında pek çok şey bilinmemektedir. Yapısal

eşitlik modeli; matematik değerlendirmesi üzerinde hesaplama yeteneği ve

matematik kaygısının güçlü bir etkisinin olduğu fakat matematik kaygısının

hesaplama yeteneği üzerinde hiçbir etkisinin olmadığı ortaya çıkarmıştır. Bu durum

matematik öğrenme güçlüğü olan çok küçük çocuklarda bile matematik kaygısı

üzerine yaygın klinik raporlar ile çelişmektedir. Araştırma, normal ve alışılmamış

gelişim dönemleri süresince erken ilkokul yıllarındaki matematik kaygısı ve

matematik performansı arasındaki bağlantının daha iyi anlaşılmasına yönelik bir ilk

adımdır.

 Shin, Lee ve Kim (2009), Koreli, Japon ve Amerikalı öğrencilerin matematik

başarısını etkileyen öğrenci ve okul düzeyinde faktörleri karşılaştırmalı olarak

araştırmışlardır. Uluslararası karşılaştırmalar için, PISA 2003 verileri Hiyerarşik

50

Lineer Modelleme yöntemi kullanılarak analiz edilmiştir. Rekabetçi-öğrenme tercihi,

enstrümantal motivasyon ve matematik ilgi değişkenleri matematik başarısı üzerinde

öğrenci düzeyi belirleyicileri olarak kullanılmıştır. Öğrenci-öğretmen ilişkileri ve

okul disiplin iklimi değişkenleri, okul düzeyi değişkenleri olarak kullanılmıştır.

Araştırma sonucunda, üç ülke arasında öğrenci-okul düzey belirleyicileri ve

matematik başarısı arasındaki ilişkinin farklı yapılarının mevcut olduğu

belirlenmiştir. Özellikle, rekabetçi-öğrenme tercih belirleyicisi ABD'de olmasa da

Kore ve Japonya'da matematik başarısı üzerinde önemli yer tutmaktadır. Koreli ve

Japon öğrenciler için matematik ilgileri beklenmedik bir şekilde enstrümantal

motivasyonda daha güçlü bir belirleyici olurken, Amerikalı öğrenciler için durum

tersi çıkmıştır. Okul düzeyinde belirleyiciler için, okul disiplin iklimi her üç ülkede

başarı farklılıkları üzerinde önemli bir belirleyici olmuştur. Öğrenci-öğretmen ilişkisi

değişkenin ise sadece Japonya'da önemli olduğu ortaya çıkmıştır. Sonuçların etkileri,

üç ülkenin karşılaştırmalı bakış açıları ve eğitim şartlarıyla ele alınmıştır.

 Orçan (2009), anasınıfına devam eden altı yaş çocuklarına uygulanan Erken

Öğrenme Becerileri Destekleyici Eğitim Programı’nın çocukların erken öğrenme

becerilerine etkisini incelediği araştırmasında kontrol gruplu ön test/ son test modeli

uygulanmıştır. Araştırma örneklemini tesadüfî örnekleme ile seçilmiş olan

anasınıflarına devam eden 60-72 aylık çocuklar oluşturmuştur. Tesadüfî küme

örnekleme yöntemi ile deneme ve kontrol grubu olarak 30’u kontrol ve 32’si deneme

olmak üzere toplam 62 çocuk araştırmanın kapsamına dahil edilmiştir. Araştırmada

veri toplama aracı olarak Erken Öğrenme Becerileri Ölçeği (EÖBÖ) uygulanmıştır.

Erken Öğrenme Becerileri Ölçeği ön-test olarak örneklem dâhilindeki çocuklara

uygulanmış ve elde edilen veriler analiz edildiğinde grupların ön test puan

ortalamaları arasında istatistiksel olarak anlamlı farklılığın olmadığı bulunmuştur.

Araştırmada Erken Öğrenme Becerileri Destekleyici Eğitim Programı örnekleme

alınan deneme grubundaki çocuklara haftada üç gün, günde en az yarımşar saat

olmak üzere 13 hafta uygulanmıştır. Araştırma sonucunda, Erken Öğrenme

Becerileri Destekleyici Eğitim Programı uygulanan deneme grubundaki çocukların

EÖB (Düşünme, Dil, Sayı Becerileri ve Erken Öğrenme Becerileri Toplam Puan) ön-

test ve son test puan farklarının ortalaması arasında anlamlı düzeyde fark

bulunmuştur. Ayrıca deneme grubundaki kız ve erkek çocukların EÖB (Düşünme,

51

Dil, Sayı Becerileri ve Erken Öğrenme Becerileri Toplam Puan) son-test puan

ortalamaları arasında anlamlı düzeyde fark gözlenmemiştir.

 Yalım (2009), okul öncesi eğitimi alan beş-altı yaş çocuklarında matematiksel

şekil algısı ve sayı kavramının gelişiminde drama yönteminin etkisini incelemiştir.

Araştırmada, 30 deney grubu, 30 kontrol grubu olmak üzere 60 çocukla çalışılmıştır.

Araştırmada deney grubuna sayı ve geometrik şekil kavramlarının öğretimi için,

önceden hazırlanan “Drama Temelli Geometrik Şekil ve Sayı Kavramları Eğitim

Programları” uygulanırken, kontrol grubunda geleneksel yolla öğretim uygulamaları

yapılmıştır. Araştırma verilerini toplamak için “Piaget Sayı Korunum Testi” ve Aktaş

ve Aslan (2004) tarafından geliştirilmiş “Geometrik Şekilleri Tanıma Testi”

kullanılmıştır. Araştırma sonucunda, drama temelli eğitim programı sonrasında

deney grubundaki çocukların, geometrik şekil ve sayı kavramları başarısında, kontrol

grubundaki çocuklara göre anlamlı bir farklılık olduğu belirlenmiştir.

 Çekirdekçi (2010), sınıf öğretmenlerinin ilköğretim 4. ve 5. sınıf matematik

dersinde programda belirtilen öğretim materyallerini kullanma durumlarını

araştırmıştır. Araştırmanın örneklem grubunu; Sultanbeyli ilçesinde bulunan 25

ilköğretim okulunda, 4. ve 5. sınıflarda görev yapan toplam 268 sınıf öğretmeni dahil

edilmiştir. Verilerin toplanmasında araştırmacı tarafından geliştirilen anket ve kişisel

bilgiler formu kullanılmıştır. Araştırma sonucunda; kareli kâğıt, mezura, gerçek

nesne / modeller ve plastik malzemeler fazla kullanılırken, simetri aynası ve yüzlük

dairenin seyrek kullanıldığı belirlenmiştir. Öğretmenlerin mesleki kıdemleri arttıkça

araç-gereç kullanma sıklıkları da artmaktadır. Öğretmenlerin matematik derslerinde

araç-gereç kullanımı hakkında olumlu düşüncelere sahip olduğu saptanmıştır.

Öğretmenlerin matematik derslerinde araç-gereç kullanmalarını sınırlayan sebepler

arasında “Kullanılmak istenilen araç-gerecin okulda olmaması”, “Sınıfın fiziki

koşullarının matematik derinde araç-gereç kullanmak için yeterli olmaması” ve

“Sınıf mevcudunun araç-gereç kullanmak için uygun olmaması” en etkili nedenler

arasında belirtilmiştir. Öğretmenlerin araç-gereç kullanmalarını engelleyen nedenler

ile cinsiyet, okutulan sınıf, yaş ve mesleki kıdem değişkenleri arasında anlamlı fark

bulunmamıştır.

52

 Doğanay ve Bal (2010), ilköğretim beşinci sınıf matematik dersinin

değerlendirilmesi kapsamında, ölçme araçlarının hazırlanması, bu araçların ölçmeyi

hedeflediği öğrenme düzeyi, kullanım sıklıkları ve puanlanması açısından öğretmen

ve öğrenci görüşleri incelenmiştir. Araştırmanın örneklemini, Adana ili merkez

ilçelerinde görev yapan 226 beşinci sınıf öğretmeni ve bu sınıflarda eğitime devam

eden 881 öğrenci oluşturmuştur. Nitel veriler için ise ölçüt örnekleme yöntemi ile

seçilen 25 öğretmen ve 45 öğrenciyle görüşme yapılmıştır.. Araştırmanın sonucunda,

öğretmenlerin matematik dersinde geleneksel ve alternatif ölçme araçlarını

hazırlarken en sık, öğrenci seviyelerini ve kazanımları dikkate aldıklarını fakat

sınavlarda hazırladıkları sorularda analiz-sentez düzeyini göz ardı ettikleri sonucuna

varılmıştır.

 Duru ve Korkmaz (2010), ilköğretimde görev yapan matematik ve sınıf

öğretmenlerinin yeni matematik programı hakkındaki görüşlerini incelemek ve

programın uygulanmasında karşılaşılan zorlukları araştırmak için Adıyaman’da

uygulama yapılmışlardır. Araştırmaya 35’i matematik öğretmeni olmak üzere toplam

265 öğretmen katılmıştır. Veriler, araştırmacılar tarafından geliştirilen 43 maddeden

oluşan beşli Likert-tipi ölçme aracından, öğretmenlerin program hakkındaki

görüşlerini yazdığı bir adet açık uçlu sorudan ve öğretmenlerin doldurduğu program

değerlendirme formlarından elde edilmiştir. Araştırma sonucunda, öğretmenlerin

program hakkındaki görüşlerinin genel olarak olumlu olduğu, bazı değişkenlere göre

görüşlerde farklılık olduğu ve programın öğretmenlere yeterince tanıtılmadığı,

uygulamada araç-gereç eksikliği, etkinlik hazırlama, sınıfların kalabalık olması gibi

zorluklarla karşılaştıkları belirlenmiştir.

 Hacıömeroğlu ve Taşkın (2010), Peard ve Hudson (2006) tarafından

geliştirilen Öğretmenlik Uygulaması Sürecinde Etkili Matematik Öğretimi Ölçeği'ni

(Mentoring for Effective Mathematics Teaching) Türkçe'ye uyarlamıştır. Sınıf

öğretmeni adaylarının, öğretmenlik uygulaması dersi kapsamında matematik

öğretimine ilişkin edindikleri deneyimlerini incelemeyi sağlayan bir ölçme aracına

sahip olmak amaçlanmıştır. Tarama modeli kullanılan araştırmada 244 sınıf

öğretmeni adayına uygulanarak toplanan verilere Açımlayıcı ve Doğrulayıcı Faktör

Analizi uygulanmıştır. Ölçeğin Cronbach alfa iç tutarlık katsayısı .969 olarak

hesaplanmıştır. Öğretmen adayların görüşlerinin cinsiyete bağlı olarak farklılık

53

göstermediği, adayların başarı notu ile öğretmenlik uygulaması kapsamında etkili

matematik öğretimine ilişkin görüşleri arasında anlamlı bir fark olmadığı

belirlenmiştir.

 Lee (2010), son otuz yıl içinde Amerikalı öğrencilerin okuma ve matematik

başarılarındaki büyüme eğrilerini incelemiştir. Çoklu ulusal değerlendirme

verilerinin birden fazla kaynağından yararlanılarak grup analizleri, ulusal akademik

büyüme eğrilerinin istikrarı ve değişiminde yeni kanıtlar sunmaktadır. Ortaya çıkan

eğilimler, Amerikalı öğrencilerin okul öncesinde ve erken ilkokul dönemi düzeyinde

gelişme gösterdiği, ortaokul düzeyinde durumunu koruduğu ve lise düzeyinde ise

gerilediği üçlü bir yapıya işaret etmektedir. Araştırma, uzun vadede eğitimin tüm

farklı düzeyleri arasında akademik büyüme yörüngelerini takip etmenin

sınırlılıklarını ve zorluklarını ele almaktadır. Araştırma aynı zamanda ulusal P-16

eğitim politikası oluşturulması, sürdürülebilir akademik büyüme ve sorunsuz

eğitimsel dönüşüme yönelik araştırma çabalarına gerek duyulduğuna işaret

etmektedir.

 Öksüz ve Ak (2010), "Đlköğretim Okullarındaki Matematik Derslerinde

Teknoloji Kullanım Düzeylerinin Belirlenmesi Ölçeği"' nin geçerlik güvenirlik

çalışmasını yapmışlardır. Bu araştırmada, ölçeğin ön deneme formu olarak

hazırlanan 28 madde, 300 sınıf öğretmenliği öğretmen adayı, 25 sınıf öğretmenine

uygulanmıştır. Temel bileşenler analizi öncesinde verilerin faktör analizine

uygunluğunu değerlendirmek amacıyla Kaiser-Meyer-Olkin (KMO) ve Bartlett Testi

yapılmıştır. Bu testin sonucunda KMO değeri .96 ve Bartlett testi anlamlı

bulunmuştur (χ2=7427.08, df=378, p<.001). Yapılan faktör analizi ve varimaks dik

döndürme sonucunda ölçeğin toplam varyansın %52.44’ünü açıklayan tek faktörlü

bir yapı gösterdiği belirlenmiştir. Ölçeğin iç tutarlılık katsayısı (Cronbach Alfa) .96

olarak hesaplanmıştır, geçerli ve güvenilir bir araç olduğu saptanmıştır.

 Çelik (2011), Matematik Gelişimi 6 Testi’nin (Progress in Maths) 60-77 aylar

arasındaki çocuklar için geçerlik ve güvenirlik çalışmasını yapmıştır. Araştırma,

2009-2010 öğretim yılında Ankara’da Milli Eğitim Bakanlığına bağlı, bağımsız

anaokullarına devam eden 60-77 aylar arasında olan 334 çocuk üzerinde yapılmıştır.

Araştırma sonucunda, test tekrar test korelasyon katsayısı r=95 olarak bulunmuştur.

54

Testin güvenirliğini belirlemek amacıyla iç tutarlık katsayısı hesaplanmış ve KR-20

değeri .81 olarak belirlenmiştir. Testin geçerli ve güvenilir olduğu saptanmıştır.

 Doruk ve Umay (2011), matematiği günlük yaşama transfer etmede

matematiksel modellemenin etkisini incelemişlerdir. Araştırmada Doruk’un

geliştirdiği 11 maddeden oluşan Günlük Yaşam Matematik Testi’ni kullanmışlardır.

Günlük Yaşam Matematik Testi‘nin geçerliğini belirlemek amacıyla yedi konu alan

uzmanı ve on üç öğretmenin uzman görüşlerine başvurulmuştur. Test

düzenlemelerden sonra 2008-2009 öğretim yılı başında üç farklı okulda, 6., 7. ve 8.

sınıflara devam eden toplam 225 öğrenciye uygulanmıştır. Cronbach alfa güvenirlik

katsayısı 0.79, madde ayırıcılık gücü indekslerinin ortancası da 0.589 olarak

bulunmuştur.

 Keklikci (2011), ilköğretim öğrencilerinin matematik korku düzeylerini ve bu

korkuya neden olan değişkenleri incelemiştir. Araştırmanın örneklemine, Sivas ili

MEB’e bağlı ilköğretim okullarında 3., 4., 5., 6., 7. ve 8. sınıflarda öğrenim gören

1948 öğrenci dahil edilmiştir. Veri toplama aracı olarak araştırmacı tarafından

hazırlanan 22 maddeden oluşan “Matematik Dersine Yönelik Korku Ölçeği”

kullanılmıştır. Görüşme formları ile 140 öğrenci, 20 öğretmen ve 70 veliye

matematik korkusu hakkındaki görüşleri alınmıştır. Araştırma sonucunda, ilköğretim

öğrencilerinin matematik korku düzeyleri düşük bulunmuştur. Kız öğrencilerin

matematik korku düzeyleri, erkek öğrencilerin matematik korku düzeylerinden düşük

olduğu belirtilmiştir. Öğrencilerin sınıf seviyesi ile matematik korku düzeyleri

arasında pozitif yönlü bir ilişki olduğu, öğrencilerin matematik ders notu, anne ve

babanın eğitim durumu ve ailenin aylık toplam geliri ile matematik korkuları

arasında negatif yönlü bir ilişki olduğu saptanmıştır.

 Özdemir ve Üzel (2011), Gerçekçi Matematik Eğitimi’nin “Yüzey Ölçüleri ve

Hacimler” ünitesinin öğretiminin öğrenci başarısına etkisi ve öğretime yönelik

öğrenci görüşlerini araştırmışlardır. Araştırmada ön-son test kontrol gruplu deneysel

desen ile nitel veri birleşiminden oluşan karma araştırma deseni kullanılmıştır.

Araştırma 2007-2008 öğretim yılında gerçekleştirilmiştir ve 74 sekizinci sınıf

öğrencisi katılmıştır. Öğretim, deney grubuna (38 öğrenci) gerçekçi matematik

eğitimine dayalı olarak ve kontrol grubuna (36 öğrenci) geleneksel yöntem

55

kullanılarak gerçekleştirilmiştir. Denkleştirme testi, matematiksel başarı testi ve açık

uçlu sorulardan oluşan yarı yapılandırılmış görüşme formu ile veriler toplanmıştır.

Araştırma sonucunda, gerçekçi matematik eğitimine dayalı öğretimin, geleneksel

yöntemle yapılan öğretimden daha etkili olduğu ve öğretime yönelik öğrenci

görüşlerinin gerçekçi matematik eğitimini destekler nitelikte olduğu belirlenmiştir.

 Umay ve Doruk (2011), matematiksel modelleme etkinliklerinin, öğrencilerin

matematik derslerinde öğrendiklerini günlük yaşama transfer etme becerilerini

incelemişlerdir. Araştırma bir devlet okulunun 6. ve 7. sınıflarından 116 öğrenci ile

yürütülmüştür. Araştırmacılar tarafından geliştirilen “Günlük Yaşam Matematik

Testi” ön test olarak tüm gruplara uygulanmıştır. Deney grubu olarak belirlenen

sınıflarda matematiksel modelleme etkinlikleri ile çalışılmış, test olarak tekrar

uygulanmış, ayrıca deney grubundaki öğrencilerle yarı yapılandırılmış görüşmeler

yapılmıştır. Araştırma sonucunda, her iki sınıf düzeyinde de, matematiksel

modelleme etkinlikleri kullanan grupların, matematiği günlük yaşama transfer etme

düzeylerinin, bu etkinliğin kullanılmadığı gruplardan yüksek olduğu belirlenmiştir.

Yapılan etkinlikler ve görüşmeler sırasında elde edilen video kayıtlarının incelenmesi

sonucu, farkın temelinde modelleme etkinliklerinin yapısında doğal olarak bulunan,

gerçek yaşamdan alınma, sosyal yönden çok güçlü olma ve üst bilişsel düşünme

becerilerini sıkça kullanmayı gerektirme gibi özelliklerin bulunduğu görülmüştür.

 Birgin ve Baki (2012), ilkokul dördüncü ve beşinci sınıf öğretmenlerinin

2005 Đlköğretim Matematik Dersi Öğretimi Programı (ĐMDÖP) bağlamında ölçme

değerlendirme uygulama amaçlarını incelemişlerdir. Araştırma, Türkiye'nin yedi

coğrafi bölgesindeki on beş ilden rastgele seçilen 512 dördüncü ve beşinci sınıf

öğretmenine, web ortamında anket kullanılarak uygulanmıştır. Ayrıca Trabzon

ilinden seçilen sekiz sınıf öğretmeni ile mülakat, gözlem ve doküman analizi

metotları kullanılarak özel durum çalışması yürütülmüştür. Araştırma sonucunda,

sınıf öğretmenlerinin biçimlendirmeye ve değer biçmeye yönelik ölçme

değerlendirme uygulamalarını dengeli bir şekilde yürüttükleri belirlenmiştir. Ancak

özel durum çalışmasından elde edilen bulgular, bazı sınıf öğretmenlerinin söylemleri

ile sınıf içi uygulamaları arasında tutarsızlıklar olduğunu ve 2005 ĐMDÖP'de

öngörülen tanımaya ve biçimlendirmeye yönelik ölçme değerlendirme

uygulamalarını etkili bir şekilde yürütmediklerini ortaya koymuştur.

56

 Gürsakal (2012), PISA araştırmasının 2009 yılı Türkiye örnekleminin

istatistiksel yöntemler kullanılarak analizini yapmıştır. 170 okuldan toplanan 4996

tane 15 yaş grubu öğrenciye ilişkin olarak okuma becerileri ile fen ve matematik

okuryazarlıklarını etkileyen faktörler önce t ve F testleri ile ortaya çıkarılmaya

çalışılmıştır. Sonrasında lojistik regresyon analizi kullanılarak öğrencilerin fen ve

matematik okuryazarlıkları ile okuma becerileri puanlarını etkileyen faktörler tespit

edilmeye çalışılmıştır. Araştırma sonucunda öğrencilerin başarı düzeylerinin;

cinsiyet, okula başlama yaşı, anne babanın eğitim düzeyi gibi değişkenler açısından

farklılık gösterdiği belirlenmiştir.

 Geary ve diğerleri (2012), ilkokul düzeyinde öğrencilerin matematik ve okuma

başarısını araştırmışlardır. Matematiksel öğrenme yetersizliği (n=16), sürekli düşük

başarı (n=29) ve olağan başarıya sahip (n=132) olan çocuklar araştırmaya dahil

edilmiştir. Zeka, işleyen bellek, işlem hızı ve sınıfta dikkati toplayabilme, iki ve daha

fazla kademede değerlendirilmiştir. Matematiksel kavrama ise bütün kademelerde

deneysel çalışmalarla değerlendirilmiştir. Matematik öğrenme güçlüğü grubu okula

girişte düşük matematik başarısı, yetersiz kelime bilgisi ve zayıf okuma becerileri ile

karakterize edilmiştir. Her iki grup, matematik öğrenme yetersizliği olan grup ve

sürekli düşük başarı grubu da matematik başarısında, bulundukları kademe içinde

yavaş ilerleme göstermişlerdir.

 Toptaş ve Karaca (2012), dördüncü ve beşinci sınıf öğretmenlerinin

matematik derslerinde materyal kullanımlarını incelemişlerdir. Çalışmanın

örneklemini 2011-2012 eğitim öğretim yılında, Kırıkkale il merkezindeki 25

ilköğretim okulunda çalışan, 137 sınıf öğretmeni oluşturmuştur. Çalışmanın verileri

anket formu ile elde edilmiştir. Araştırma sonucunda, örneklem grubundaki 4. ve 5.

sınıf öğretmenlerinin materyaller kullanımlarının yeterli düzeyde yüksek olmadığı

belirlenmiştir.

 Çelik ve Güler (2013), altıncı sınıf öğrencilerinin rutin ve gerçek yaşam

problemlerini çözme becerilerini incelemişlerdir. Araştırma Trabzon ilindeki bir

ilköğretim okulunda 6. sınıfta öğrenim görmekte olan seksen öğrenci ile

yürütülmüştür. Veri toplamak amacıyla 10 rutin problem ve bu problemlere paralel

nitelikte 10 gerçek yaşam probleminden oluşan ve Verschaffel, De Corte ve Lasure

57

(1994) tarafından geliştirilen bir test kullanılmıştır. Öğrencilerin rutin problemlere

verdikleri doğru cevap oranlarının (%67), gerçek yaşam problemlerine verdikleri

doğru cevap oranlarından (%7) olduğu ve oranların çok belirgin şekilde farklılaştığı

görülmüştür. Öğrencilerin büyük bir kısmının (%42) gerçek yaşam problemlerini,

içerdiği gerçek yaşam durumunu dikkate almaksızın tıpkı rutin problemler gibi

çözdükleri sonucuna ulaşılmıştır. Problemde verilen sayıların tümünü kullanma

eğilimi ve yanlış işlem seçimi, gerçek yaşam problemlerinin çözümünde karşılaşılan

diğer yanlışlar arasında saptanmıştır.

 Gürefe ve Kan (2013), üniversitede okuyan öğretmen adaylarının, geometrinin

alt öğrenme alanlarından olan geometrik cisimler konusuna yönelik tutumlarının

ölçülmesini hedefleyen bir ölçme aracı geliştirmişlerdir. Geliştirilen ölçek 306

öğretmen adayına uygulanmıştır. Yapı geçerliğini sınamak amacıyla Açımlayıcı

Faktör Analizi (AFA) ve Doğrulayıcı Faktör Analizi (DFA) yapılmıştır. Yapılan

analizler sonucunda ölçeğin üç faktörlü yapıya sahip olduğu ve ölçeğin toplam

varyansın önemli bir kısmını (%60.016) açıkladığı saptanmıştır. Ölçeğin Cronbach-

Alfa iç tutarlılık katsayısının .922 ve test tekrar test güvenirlik katsayısının da .891

olduğu görülmüştür. Bu bulgular da ölçeğin geçerli ve güvenilir olduğunu

göstermektedir.

 Yapılan araştırmalar incelendiğinde, Türkiye’de ilköğretim çağındaki

çocuklarının matematik gelişimlerini değerlendirmeye yönelik ölçme araçlarının az

sayıda ve sınırlı olduğu dikkati çekmektedir. Bu nedenle, Matematik Gelişimi 4-14

(Progress in Maths 4-14) serisindeki Matematik Gelişimi 7 Testi’nin geçerlik

güvenirlik çalışmasının yapılması planlanmıştır.

58

ĐKĐNCĐ BÖLÜM

YÖNTEM

Bu bölümde araştırmanın modeli, evren ve örneklemi, araştırmada kullanılan

veri toplama araçları, veri toplama süreci ve toplanan verilerin analizi hakkında

bilgiler verilmiştir.

1. ARAŞTIRMANIN MODELĐ

Đlköğretim 1. sınıf çocuklarının matematik becerilerini ölçen Matematik

Gelişimi 7 Testi’nin geçerlik güvenirlik düzeyini Türkiye’deki okullarda belirlemek

amacıyla yapılan bu araştırmada nicel araştırma yöntemlerinden genel tarama modeli

kullanılmıştır.

Genel tarama modelleri, çok sayıda elemandan oluşan bir evrende, evren

hakkında genel bir yargıya varmak amacıyla evrenin tümü veya ondan alınacak bir

grup, örnek ya da örneklem üzerinde yapılan tarama düzenlemeleridir (Karasar,

2007: 79).

Araştırmada, evrenden tabakalama örnekleme yöntemi ile seçilen örneklem

grubu üzerinde Matematik Gelişimi 7 Testi’nin geçerlik güvenirlik çalışması

yapılmıştır.

2. EVREN VE ÖRNEKLEM

 Araştırmanın çalışma evrenini; 2011-2012 eğitim öğretim yılında

Afyonkarahisar Đl Milli Eğitim Müdürlüğü’ne bağlı resmi ilköğretim okullarına

devam eden ve normal gelişim gösteren 72-101 ay arasındaki çocuklar

oluşturmuştur.

59

 Đncelenen karakter deneklerin herhangi bir özelliğine göre değişiklik

gösteriyorsa (örneğin, yaş, cinsiyet, sosyo-ekonomik, kültürel özellikler vb.) tabakalı

rastgele örnekleme yöntemi ile örnekleme almak daha doğru sonuçlar verecektir. Bu

yöntemin etkin olabilmesi için tabakalardaki birimlerin kendi içinde homojen olması

ve tabakalar arasında gerçek bir farklılık bulunması gerekmektedir. Bireyler belirli

bir özelliğe göre tabakalara ayrıldığında her tabakaya eşit sayıda birey düşmesi

olanaksızdır. Bu da her tabakadan kaç bireyin örnekleme seçileceği ve hesapların

nasıl yapılacağı sorununu ortaya çıkarmaktadır. Tabakalı rastgele örnekleme

yönteminde iki yol izlenebilmektedir. Birincisinde, tabakalardaki birey sayısı göz

önüne alınmadan her tabakadan eşit sayıda birey örnekleme alınır. Buna orantısız

seçim denir. Đkinci yol ise örnekleme alınacak bireyleri tabakalardaki birey sayısına

orantılı olarak seçmektir (Sümbüloğlu ve Sümbüloğlu, 1997: 251-252).

 Araştırmada tabakalı rastgele örneklem seçiminde kullanılan temel ölçüt 72-

101 aylık öğrenci sayısıdır. Bu amaçla öncelikle, Milli Eğitim Bakanlığı

Afyonkarahisar Đli Milli Eğitim Müdürlüğü Đstatistik Bölümü ilköğretim okulları

verilerine bağlı olarak Afyonkarahisar Đli’nde 72-101 aylık çocukların devam ettiği

resmi ilköğretim okullarının listesine ve birinci sınıfa devam eden çocukların

sayılarına ulaşılmıştır.

 Araştırmanın örneklemini oluşturmada, listede bulunan okullar arasından

Milli Eğitim Müdürlüğü'nün belirlemiş olduğu alt, orta ve üst düzeyde farklı sosyo-

ekonomik ve sosyo-kültürel düzeyde aileleri ve çocukları temsil eden okullar

arasından, tabakalı rastgele örnekleme yöntemine göre araştırmanın uygulanacağı

okullar seçilmiş ve istatistiksel hesaplamalara bağlı olarak araştırmaya dahil edilecek

çocuk sayılarına ulaşılmıştır.

 Örnekleme dahil olma ölçütleri şunlardır:

• Araştırma verilerinin toplandığı tarihler arasında öğrencilerin,

Afyonkarahisar Đl Merkezi’nde Đl Milli Eğitim Müdürlüğü'ne bağlı resmi

ilköğretim okullarına kayıtlı olarak devam ediyor olması,

• Araştırma verilerinin toplandığı tarihler arasında öğrencilerin kronolojik

yaşlarının 72-101 aylar arasında olması ve normal gelişim göstermesidir.

60

 Tabakalı rastgele örnekleme yöntemine göre örnekleme alınan çocuk

sayılarının istatistiksel hesaplamaları aşağıda verilmiştir:

 Araştırmada belirlen örneklem sayısı (n=384), “Tabakalı Rastgele Örnekleme

Formülü” ile hesaplanmıştır. Örneklem sayısının belirlenmesinde kullanılan formül

şu şekildedir;

 Tabakalı Rastgele Örnekleme Formülü:

n=

(t=1,96, p=0,5, q=0,5, d=0,05) (Çıngı, 1990: 103).

 Afyonkarahisar Đl Merkezi’nde bulunan Milli Eğitim Müdürlüğü’ne bağlı

resmi ilköğretim okullarına devam eden, normal gelişim gösteren 72-101 aylık

çocuklar arasından tabakalı rastgele örnekleme yöntemi kullanılarak, uygun

istatistiksel sayıda seçilen 384 kız ve erkek öğrenci bu araştırmanın örneklem

grubunu oluşturmuştur.

 Örneklem grubundaki okullar ve çocuk sayıları Tablo 3'te verilmiştir.

Tablo 3. Örnekleme Dahil Edilen Okulların ve Çocuk Sayılarının Dağılımı

Okullar*

72-101 Aylık

Çocuk Sayısı

Örnekleme Alınan

Çocuk Sayısı

A. Đlköğretim Okulu 124 77

K. Đlköğretim Okulu 133 56

F. Đlköğretim Okulu 91 85

E.Y. Đlköğretim Okulu 52 39

B. Đlköğretim Okulu 73 68

A.A. Đlköğretim Okulu 62 59

Toplam 535 384

*Okul isimleri açık bir şekilde verilmemiş, kısaltma yapılmıştır.

Örnekleme alınan çocuklara ilişkin demografik özelliklerin dağılımı Tablo

4'te verilmektedir.

61

Tablo 4. Örnekleme Alınan Çocuklara Đlişkin Demografik Özelliklerin Dağılımı

DEMOGRAFĐK ÖZELLĐKLER n %

Cinsiyet Erkek 190 49,5

Kız 194 50,5

Toplam 384 100,0

Doğum Sırası Đlk çocuk 170 44,3

Ortanca veya ortancalardan biri 97 25,3

Son çocuk 117 30,4

Toplam 384 100,0

Ailedeki Çocuk

Sayısı

Tek çocuk 57 14,8

Đki çocuk 200 52,1

Üç çocuk 94 24,5

Dört çocuk ve fazlası 33 8,6

Toplam 384 100,0

Okul Öncesi

Kurumuna Gitme

Durumu

Hiç gitmedi 50 13,0

Bir yıl 256 66,7

Đki yıl ve daha fazlası 78 20,3

Toplam 384 100,0

Tablo 4 incelendiğinde, örnekleme alınan çocukların %49,5’inin erkek,

%50,5’inin kız olduğu; %44,3'ünün ilk çocuk, %25,3'ünün ortanca ya da

ortancalardan biri, %30,4'ünün ise ailenin son çocuğu olduğu; %14,8’inin tek çocuk,

%52,1'inin iki kardeş, %24,5’inin üç kardeş, %8,6’sının ise dört ve daha fazla

kardeşe sahip olduğu; %13,0'ının hiç okul öncesi eğitim kurumuna gitmediği,

%66,7'sinin bir yıl okul öncesi eğitim kurumuna devam ettiği, %20,3'ünün ise iki yıl

ve daha fazla süre okul öncesi eğitim kurumuna devam ettikleri görülmektedir.

62

Örnekleme alınan çocukların ailelerine ilişkin demografik özelliklerin

dağılımı Tablo 5'te verilmiştir.

Tablo 5. Örnekleme Alınan Çocukların Ailelerine Đlişkin Demografik Özelliklerin

Dağılımı

DEMOGRAFĐK ÖZELLĐKLER

ANNE BABA

n % n %

Yaş 29 yaş ve altı 112 29,2 48 12,5

30-39 yaş 228 59,4 237 61,7

40-49 yaş 41 10,6 87 22,7

50 Yaş ve üzeri 3 0,8 12 3,1

Toplam 384 100,0 384 100,0

Öğrenim Durumu Okuryazar değil 11 2,8 4 1,0

Okuryazar 33 8,6 15 3,9

Đlkokul ve ortaokul 172 44,8 103 26,8

Lise 112 29,2 143 37,3

Üniversite 56 14,6 119 31,0

Toplam 384 100,0 384 100,0

Meslek Ev hanımı 311 81,0 - -

Memur 43 11,2 96 25,0

Đşçi 16 4,2 126 32,8

Serbest 14 3,6 162 42,2

Toplam 384 100,0 384 100,0

Çalışma Durumu Çalışıyor 90 23,5 371 96,6

Çalışmıyor 292 76,0 8 2,1

63

Emekli 2 0,5 5 1,3

Toplam 384 100,0 384 100,0

Tablo 5 incelendiğinde, örnekleme alınan çocukların annelerinin %59,4’ünün

30-39 yaş aralığında, %29,2’sinin 29 yaş ve altında, %10,6’sının 40-49 yaş

aralığında, %0,8’inin 50 yaş ve üzerinde olduğu; babalarının ise %61,7’sinin 30-39

yaş aralığında, %22,7’sinin 40-49 yaş aralığında, %12,5’inin 29 yaş ve altında,

%3,1’inin 50 yaş ve üzerinde olduğu görülmektedir. Örnekleme alınan çocukların

annelerinin %44,8’inin ilkokul ve ortaokul mezunu, %29,2’sinin lise mezunu,

14,6'sının üniversite mezunu, %8,6'sının okuryazar olduğu, %2,8'inin ise okuryazar

olmadığı; çocukların babalarının ise %37,3’ünün lise mezunu, %31,0’ının üniversite

mezunu, %26,8'inin ilkokul ve ortaokul mezunu, %3,9'unun okuryazar olduğu ve

%1,0'ının ise okuryazar olmadığı görülmektedir. Örnekleme alınan çocukların

annelerinin %81,0'ının ev hanımı, %11,2'sinin memur, %4,2'sinin işçi, %3,6'sının ise

serbest meslek sahibi olduğu; babalarının %42,2'sinin serbest meslek sahibi,

%32,8'inin işçi, %25,0'ının ise memur olduğu; çocukların annelerinin %76'0’ının

çalışmadığı, %23,5'inin çalıştığı, %0,5'inin ise emekli olduğu; babalarının

%96,6'sının çalıştığı, %2,1'inin çalışmadığı, %1,3'ünün ise emekli olduğu

görülmektedir.

3. VERĐ TOPLAMA ARAÇLARI

 Araştırmada, çocuklar ve aileleri hakkındaki bilgileri toplamak amacıyla

araştırmacı tarafından geliştirilen “Genel Bilgi Formu” ve geçerlik güvenirlik

çalışmasını yapmak amacıyla, Clausen-May, Vappula ve Ruddock (2004) tarafından

geliştirilen “Matematik Gelişimi 7 Testi (Progress in Maths 7)” Türkçe'ye

uyarlanarak kullanılmıştır.

64

 3.1. GENEL BĐLGĐ FORMU

 Genel Bilgi Formu'nda örnekleme dâhil edilen çocuğun cinsiyeti, okul öncesi

kuruma gitme durumu, kardeş sayısı, anne babanın öğrenim durumu, anne babanın

yaşı, anne babanın mesleği ve anne babanın çalışma durumu ile ilgili bilgiler yer

almaktadır (EK 4). Genel bilgi formları, çocukların anne babaları tarafından

doldurulmuştur.

3.2. MATEMATĐK GELĐŞĐMĐ 7 TESTĐ (PROGRESS IN MATHS 7)

 Matematik Gelişimi 7 Testi (Progress in Maths 7) Đngiltere’de Clausen-May,

Vappula ve Ruddock tarafından 2004 yılında geliştirilmiştir. Matematik Gelişimi 7;

dört-on dört yaş için matematikte süregelen değerlendirmeyi sağlamak için yazılan

on bir testten oluşan bir seri içerisinde yer almaktadır. Test, yedi yaşında olan veya o

anki akademik yılda bu yaşa ulaşan öğrencilere (Đngiltere ve Danimarka’da 2.

yıldaki, Kuzey Đrlanda’da 3. yıldaki ya da Đsviçre’de ilkokul 3 olan öğrenciler gibi)

grup yönetimi içindir. Bu test özellikle akademik yılın ikinci yarısı için kullanıma

uygundur, ancak aynı zamanda sekizinci yaşa büyüyen çocuklar için yıla başlama

testi olarak da kullanılabilmektedir.

 Clausen-May, Vappula ve Ruddock (2004) Matematik Gelişimi 7 Testi'nde

soruları; dört süreç kategorisinde, öğrencilerin kavram ve becerileri kullanarak farklı

seviyelerde işlem yapabilme yeteneğinin gösterilmesi için tasarlamıştır.

 Gerçekleri ve yöntemleri tanıma: Bu maddeler temel matematik bilgi ve

özelliklerini ve aynı zamanda bir dizi eylemin hatırlanmasını gerektiren yöntemlerin

kullanımını değerlendirmektedir. Becerilerin örnekleri; matematiksel gerçekleri

hatırlama, matematiksel eşitlikleri tanıma, aritmetik algoritmaları takip etme ve

matematiksel araçları okuma ya da kullanmayı kapsamaktadır.

 Kavramları kullanma: Bu maddeler öğrencilerin matematiksel bilgilerinin

farklı alanlar arasındaki bağlantıları kurma yeteneğini değerlendirmektedir.

65

Becerilerin örnekleri; matematiksel ilişkileri ve yer değerini anlamayı, matematiksel

varlıkları sınıflandırmayı ve matematiksel veriyi göstermeyi kapsamaktadırlar.

 Rutin problemleri çözme: Bu maddeler ise sınıf alıştırmalarında standart

olacak problem çözme etkinliklerinin türü üzerine odaklanmaktadır. Sorular,

öğrencilerin aslında öğrenilmiş süreçleri seçmeye ya da uygulamaya dahil

olacaklarını garantilemek için yeterli derecede tanıdıktır. Çözme yöntemi ya bilinen

bir algoritmanın kullanımını ya da gerçekler, yöntemler ve kavramların bilgisinin

uygulamasını kapsamaktadır. Böyle problemler sıklıkla “gerçek hayat” bağlamında

kurulmuştur.

 Muhakeme: Muhakeme soruları ise öğrencilerin matematiksel bilgi ve

becerilerini yeni durumlarda uygulamalarını gerektirmektedir. Örneğin, soru genel

bir terimi belirlemek için, kalıbı bir rakam dizisinde analiz etmeyi ya da veriyi

alternatif bir yolla temsil etmek için matematiksel bilginin farklı unsurlarını

birleştirmeyi kapsayabilmektedir (Clausen-May, Vappula ve Ruddock, 2004: 5-6).

 Bütün test öğretmen tarafından sözel olarak yönetilmekte, böylece

öğrencilerin okuma yeteneklerindeki sınırlılıklar, onların matematiksel

kazanımlarının değerlendirilmesini etkilememektedir. Testin yönetimi bir oturumda

ya da yarısına doğru arayla iki ayrı oturumda yapılabilmektedir. Test yirmi bir

sorudan oluşmaktadır ve yanıtlama süresi 35 dakika sürmektedir (Clausen-May,

Vappula ve Ruddock, 2004: 6).

 Testteki sorular Đngiltere ve Danimarka ve Kuzey Đrlanda’daki (Đsviçre’de

A’dan C’ye kadar olan seviyeler) Ulusal Müfredat'ın seviye 1’inden 4’üne kadar ele

alınmıştır. Sayılar, Şekiller, Uzay, Miktar ve Veri Đşleme konularını kapsamaktadır.

Bir bütün olarak test, öğrencinin öğrenim sürecindeki, matematikteki bütün

kazanımlarının değerlendirmesini sağlamak için kullanılmaktadır. Bu amaç için,

öğrencilerin sorulara verdikleri yanıtlar dikkate alınmaktadır (Clausen-May, Vappula

ve Ruddock, 2004: 6).

 Testin geliştirilme amacı, öğretmenlerin ulusal standartlaştırma örneğine karşı

öğrencilerin performansının ölçülmesini sağlamak için, yeni bir matematik testi serisi

geliştirmektir. Sonuca ulaşıncaya kadar, matematik müfredatının birçok yönünü

kapsayan çok geniş sayıda sorular geliştirilmiştir ve 4-14 yaşlarındaki öğrencilerle

66

denenmiştir. Matematik Gelişimi 7 Testi için, yaklaşık 40 puan değerindeki sorular

iki deneme kitapçığında denenmiştir. Öğretmenlere testin gelişimine katkıda

bulunma fırsatı veren anket de her okula gönderilmiştir. Matematik Gelişimi 7

Testi’nde görülen son 28 puan değerindeki sorular, sadece uygun bir içerik kapsamı

ve zorluk derecesini garantilemek için değil, aynı zamanda denenen soruların daha

fazla istatiksel olarak ayırıcı olmasını sağlamak için seçilmiştir. Bazı soruların

yazımı için düzeltmeler yapılmıştır. Kabul edilebilir yanıtların çeşitliliği hakkında

daha çok bilgi edinebilmek için not çizelgeleri geliştirilmiştir. Testin geneline

bakıldığında, daha basit olduğu görülen sorular kitapçık içine dağıtılmıştır. Böylece

öğrenciler testi tamamlamaları için motive edilmiştir (Clausen-May, Vappula ve

Ruddock, 2004: 7).

 Matematik Gelişimi 7 Testi, uygun yaş grubundaki öğrenciler için uygun olan

seviyedeki matematik müfredatının iyi bir kapsamını sunmak için tasarlanmıştır.

Testler bundan dolayı her öğrencinin güçlü ve zayıf yönlerinin saptanması ile ilgili

bilgileri elde etmek için kullanılabilir ve aynı zamanda öğrencilerin matematiksel

anlayışının geliştirilmesinde temel sağlayabilir. Öğrencilerin test tarafından

belirlenen zayıf oldukları bölümlerin belirlenmesini sağlamaktadır. Öğrencilerin

anlamasını arttırmak, bildiklerinin üstüne yeni bilgiler inşa etmek için yardımcı

olmaktadır. Öğrencilerle konuşurken doğru yanıtı elde etmek için ne yaptıklarını

tartışmalı ve aynı zamanda yanlış yanıt verdikleri sorular gözden geçirilmelidir

(Clausen-May, Vappula ve Ruddock, 2004: 36).

 3.2.1. Testi Oluşturan Materyaller

 El Kitabı: Bu kitapçık Matematik Gelişimi 7 Testi’ni tanıtmakta ve bu testin

kullanım yerleri, uygulaması, puanlanması, yorumlanması, standardizasyonu,

geliştirilmesi ve geçerlik güvenirliği hakkında bilgi vermektedir.

 Test Kitapçığı: Matematik Gelişimi 7 Testi, toplam yirmi bir sorudan

oluşmaktadır.

67

 Bireysel Test Kayıt Formu: Bireysel test kayıt formu, çocuğun her bir

maddeye verdiği yanıtların kaydını tutmaya ve çocuğun testin sonunda notunu

hesaplamaya yarayan dokümandır. Bireysel kayıt formunun ön sayfasında, çocukla

ilgili kişisel bilgilerin doldurulması ve çocuğun kronolojik yaşının hesaplanabilmesi

için gerekli olan bilgiler bulunmaktadır. Đç sayfalarında ise her bir maddeye verdiği

yanıtların yazılması ve çocuğun ham puanın hesaplanması sağlanmaktadır. Ayrıca ön

kapağında ham puanların yazılması, bu ham puanın standart puana çevrilmesi,

yüzdelik dilimin hesaplanması, tanımsal şekilde çocuğun başarısının

sınıflandırılması, birçok çeşit standart puan kombinasyonları arasında akranları ile

karşılaştırılabilmesi ve skor profili üzerinde standart puanların grafiğe

dönüştürülmesi için tasarlanmıştır (Clausen-May, Vappula ve Ruddock, 2004: 8).

 3.2.2. Testin Uygulanması

 Matematik Gelişimi 7 Testi’nin uygulamasının, sessiz ve rahat bir ortamda

gerçekleştirilmesi önerilmektedir. Testin uygulaması, gerekli materyallerin (kalem,

silgi, cetvel) bulunduğu sınıflarda yapılmalıdır.

 Matematik Gelişimi 7 Testi, araştırmacı tarafından öğrencilere uygulanmıştır.

Test uygulanırken öğrencilerden test kitapçığındaki her maddenin resmine bakmaları

istenmiş, resme ait yönerge yüksek sesle araştırmacı tarafından okunmuş ve

öğrenciler yanıtlarını kitapçıklarına kaydetmişlerdir. Uygulama sırasında öğrencilerin

soruları yanıtlamaları için gerekli sürenin verilmesine dikkat edilmiştir. Uygulama

testin orijinalinde olduğu gibi 35 dakikada tamamlanmıştır. Uygulama sırasında

gönüllülük esasına dikkat edilmiş, testi yanıtlamak istemeyen öğrenciler ve normal

gelişim göstermeyen öğrenciler uygulamaya alınmamıştır. Uygulama sonrası,

öğrencinin verdiği her doğru yanıt için bireysel test kayıt formuna (1) puan, her

yanlış yanıt için bireysel test kayıt formuna (0) puan yazılır. Ham puan, doğru

yanıtlanmış olan soru sayısıdır (Clausen-May, Vappula ve Ruddock, 2004: 8-9).

68

4. VERĐ TOPLAMA SÜRECĐ

Araştırmada veri toplama süreci yedi aşamada gerçekleştirilmiştir:

Birinci Aşamada: Yurtdışıyla gerekli yazışmalar yapılarak test temin

edilmiştir. Sonrasında test ile ilgili çalışmaları yürütebilmek için izin alınmıştır.

Matematik Gelişimi 7 Testi’nin Türkçe’ye uyarlanması sürecinde test maddeleri,

çeviri-geri çeviri tekniğine dayalı olarak üç Đngilizce dil uzmanı tarafından önce

Türkçe’ye çevrilmiş, daha sonra çeviriler birbirinden bağımsız ve diğerlerinden farklı

üç Đngilizce dil uzmanı tarafından geri çeviri tekniği ile tekrar Đngilizce’ye

çevrilmiştir. Her iki çeviri Türkçe’ye ve Đngilizce’ye aynı derecede hakim olan bir

uzman tarafından bire bir karşılaştırılmış ve farklılık olup olmadığı belirlenmiştir.

Türkçe’ye çevrilen test daha sonra Türkçe alanında uzman iki kişi tarafından

incelenmiş, cümle yapısı, ifadeler ve anlaşılırlık açısından gerekli değişiklikler

yapılmıştır ve ölçeğin Türkçe formuna son şekli verilmiştir.

Đkinci Aşamada: Matematik Gelişimi 7 Testi’nin kapsam geçerliği ve Türk

kültürüne uygunluğu için, testin orijinal formu ve Türkçe’ye çevirisi, uygulama

yönergeleri; alanlarında uzman olan Đlköğretim Matematik (1), Sınıf Öğretmenliği

(1), Çocuk Gelişimi ve Eğitimi (2), Eğitim Bilimleri (1) alanlarından toplam beş

akademisyenin ve 2011-2012 eğitim öğretim yılında birinci sınıfları okutan iki sınıf

öğretmeninin görüşlerine sunulmuştur. Matematik Gelişimi 7 Testi'nin orjinal formu

ve yönergeler uzman değerlendirme formları ile birlikte uzmanlara teslim edilmiştir.

Uzmanlardan, Matematik Gelişimi 7 Testi’nde yer alan maddeleri, araştırmanın

amaca uygunluğu, açıklığı ve anlaşılırlığı açısından üçlü değerlendirme ölçeği

üzerinde “Uygun”, “Uygun Değil”, “Değiştirilebilir” şeklinde değerlendirmeleri ve

yönergelerde yer alan maddeleri geliştirmeye yönelik eleştiri yapmaları talep

edilmiştir. Bu değerlendirme yönergeleri şu şekilde açıklanabilir;

• Uygun/ Kalsın: eğer maddenin ölçmek istenen yapıyı ölçtüğünü

düşünüyorlarsa bu seçeneği işaretlemeleri istenmiştir.

69

• Uygun Değil/ Çıkarılsın: Maddenin istenilen özelliği ölçmediği ve bu nedenle

çıkarılması gerektiğini düşünüyorlarsa bu seçeneği işaretlemeleri istenmiştir.

• Değiştirilebilir/ Düzeltme Önerisi: Madde konu kapsamına uygun ancak bazı

düzenlemeler gerekiyorsa bu seçeneği işaretlemeleri istenmiştir.

Üçüncü Aşama: Matematik Gelişimi 7 Testi’nin, Afyonkarahisar Đl Milli

Eğitim Müdürlüğü’ne bağlı merkez ilköğretim okullarına devam eden 72-101 aylık

çocuklara uygulanması için gerekli izinler alınmıştır (EK 2).

Dördüncü Aşama: Matematik Gelişimi 7 Testi’nin 72-101 aylık Türk

çocuklarına uyarlanması amaçlandığı araştırmada, 2011-2012 eğitim-öğretim yılının

ikinci yarısında Afyonkarahisar Đli Merkezi’nde örnekleme alınan resmi ilköğretim

okullarında birinci sınıfa devam eden öğrencilere ön uygulaması yapılmıştır. Genel

Bilgi Form’ları öğrencilerin anne babalarına gönderilerek doldurulması sağlanmıştır.

Matematik Gelişimi 7 Testi’nin, Afyonkarahisar Đl Milli Eğitim Müdürlüğü'ne bağlı

F. Đlköğretim Okulu'nda 72-101 aylık 60 çocuğa 2-7 Mayıs 2012 tarihlerinde ön

uygulaması gerçekleştirilmiştir. Test, araştırmacı tarafından çocuklara uygulanmıştır.

Beşinci Aşama: Matematik Gelişimi 7 Testi’ni 72-101 aylık Türk çocuklarına

uyarlamak amacıyla; Afyonkarahisar Đl Milli Eğitim Müdürlüğü’ne bağlı merkezdeki

örnekleme alınan resmi ilköğretim okullarındaki 72-101 aylık 384 öğrenciye mayıs

ortasında (11-22 Mayıs 2012) uygulama gerçekleştirilmiştir. Test, araştırmacının

bizzat kendisi tarafından testin uygulama kurallarına bağlı kalınarak çocuklara

uygulanmıştır.

 Uygulama sessiz ortamda, sadece test için gerekli materyallerin olduğu

sınıflarda yapılmıştır. Araştırmacı gruba, “Birlikte bu kitabın sayfalarındaki

resimlere bakacağız, size bu resimler ile ilgili sorular soracağım, siz de yanıtları

resimlerin altındaki cevap kutusuna yazacaksınız.” yönergesini vermiştir.

Uygulamanın çocukların dikkatinin daha yoğun olduğu ilk ders saatlerinde

70

yapılmasına özen gösterilmiştir. Genel Bilgi Formları ise öğrencilerin anne

babalarına gönderilerek doldurulması sağlanmıştır.

Altıncı Aşama: Đstatistiksel olarak puanlayıcı güvenirliğini ölçmek amacıyla,

sınıf öğretmenliği eğitimi almış sınıf öğretmenine araştırmacının öğrencilere testi

nasıl uyguladığı izletilmiştir. Araştırmacı tarafından öğretmene, Matematik Gelişimi

7 Testi’nin uygulama kuralları ile ilgili eğitim verilmiştir ve aldığı eğitimden sonra

öğretmenin, on öğrenciye testi uygulaması sağlanmıştır. Testi uygulama konusunda

öğretmenin uzmanlaştığına kanaat getirilmiştir. Matematik Gelişimi 7 Testi’nin

uygulandığı 384 öğrenciden tabakalı rastgele örnekleme yöntemi ile seçilen 72-101

aylık 60 çocuğa, testin uygulama kurallarına bağlı kalarak Matematik Gelişimi 7

Testi paralel uygulayıcı tarafından yeniden uygulanmıştır. Bu sayede araştırmacının

ve sınıf öğretmenin puanlayıcı güvenirlikleri incelenmiştir.

Yedinci Aşama: Đstatistiksel olarak test tekrar test güvenirliğini ölçmek

amacıyla araştırmacı tarafından araştırmaya katılan 384 öğrenciden rastgele seçilen

60 öğrenciye, uygulamadan dört hafta sonra, Matematik Gelişimi 7 Testi tekrar

uygulanmıştır.

5. VERĐLERĐN ANALĐZĐ

Araştırmaya dahil edilen çocuklara ve ailelerine yönelik demografik bilgiler

Genel Bilgi Formları’na ve çocukların Matematik Gelişimi 7 Testi’nden aldıkları

puanlar bireysel test kayıt formlarına kaydedilmiştir. Bireysel test kayıt formundaki

veriler, bilgisayar ortamına aktarılarak gerekli istatistiksel analizler yapılarak

değerlendirilmiştir.

Araştırmada, çocuklara ve ailelerine ait demografik özelliklerin

değerlendirilmesinde frekans ve yüzde gibi betimsel istatistikler kullanılmıştır.

71

 Çocukların Matematik Gelişimi 7 Testi’nden aldıkları puanların normal

dağılım gösterip göstermediği Kolmogorov-Smirnov (K-S) normallik testi ile analiz

edilmiştir. Kolmogorov-Smirnov (K-S) normallik testi, 51 ve üzeri örnek sayısında

kullanılmakta, p>0.05 değeri dağılımın normal olduğunu göstermektedir (Turan,

2012: 6).

 Gruplar arası farklılıklar incelenirken; anlamlılık seviyesi olarak 0.05

kullanılmış olup p<0.05 olması durumunda gruplar arası anlamlı farklılığın olduğu,

p>0.05 olması durumunda ise gruplar arası anlamlı farklılığın olmadığı belirtilmiştir.

Matematik Gelişimi 7 Testi'nin aynı zamanda elde edilen test puanları

arasındaki iç tutarlılığını incelemek amacıyla test maddelerine verilecek yanıtlar 1/0

niteliğinde olduğundan Kuder Richardson (KR-20) güvenirliği ve test maddelerinden

alınan puanlar ile testin toplam puanı arasındaki ilişki, madde-toplam korelasyonu ile

hesaplanmıştır.

Uzman görüşü değerlendirme formlarının madde dağılımlarını belirlemek

amacıyla medyan, mod, minimum, maximum değerleri hesaplanmıştır.

Çok sayıda çocuğun belirli beceriye ne derece sahip olduğuna ilişkin iki veya

daha fazla bağımsız gözlemcinin verdiği puanların güvenirliğini incelemek amacıyla

puanlayıcı güvenirliğini (değerlendirmeciler arasındaki tutarlılık) değerlendirmek

için, iki puan seti arasındaki ilişkiyi belirlemek için; ortalama, minimum, maximum

değerleri bulunmuştur.

Test tekrar test güvenirliğini hesaplamak amacıyla, testin aynı gruba belirli

aralıklarla iki kez uygulanmasıyla elde edilen iki puan seti arasındaki ilişki test-tekrar

test puanlarına göre Wilcoxon Đşaretli Sıralar Testi sonuçları hesaplanmıştır.

Wilcoxon Đşaretli Sıralar Testi, ilişkili iki ölçüm setine ait puanlar arasındaki

farklılığın anlamlılığını test etmek için kullanılır. Bu test, ilişkili iki ölçüm setine ait

fark puanlarının yönünün sıra miktarını da dikkate alır. Wilcoxon Đşaretli Sıralar

Testi, bağımlı değişkenin en az sıralama ölçeğinde olmasını ve gözlem çiftlerinin

birbirinden bağımsız olmasını gerektirir (Büyüköztürk, 2006: 162).

72

ÜÇÜNCÜ BÖLÜM

BULGULAR

 Bu bölümde araştırmadan elde edilen veriler değerlendirilerek sonuçlar

tablolar halinde sunulmuştur ve kaynaklarla desteklenerek tartışılmıştır.

1. MATEMATĐK GELĐŞĐMĐ 7 TESTĐ'NĐN GEÇERLĐĞĐNE ĐLĐŞKĐN

BULGULAR

 Geçerlik, ölçülmek istenen şeyin ölçülebilmiş olma derecesidir. Testin bireyin

ölçmek istenen özelliğinin ne derece doğru ölçtüğü ile ilgili bir kavramdır

(Büyüköztürk, 2006: 161; Karasar, 2007: 105).

 Bir testin geçerlik derecesi, testin belli amaçları yerine getirmekte ne kadar

başarılı olduğunu göstermektedir. Buna yönelik geçerlik teknikleri;

1. Kapsam geçerliği,

2. Yapı geçerliği,

3. Ölçüt-bağımlı geçerlik

Kapsam geçerliği ölçme aracının içeriğinin ölçülen davranış kümesini ya da

ölçülen özellikleri örnekleyebilme niteliğidir. Kapsam geçerliğine sahip bir test,

ölçülecek davranış alanı için iyi bir davranış örneklemine sahiptir. Kapsam

geçerliğini test etmede kullanılan mantıksal yollardan biri uzman görüşüne

başvurmaktır. Uzmandan testin taslak formunda yer alan maddeleri kapsam geçerliği

bakımından değerlendirmesi beklenmektedir (Büyüköztürk, 2006: 168; Tezbaşaran,

2008: 51).

 Uzman değerlendirmesi, kavramsal yapıya ilişkin temel faktörleri ortaya

çıkarmaya veya geliştirilen maddelerin belirli kavramsal veya faktörel yapıya uygun

olup olmadığını belirlemeye yöneliktir.

73

 Bu doğrultuda, öncelikle araştırmada kullanılan ve dili Đngilizce olan

Matematik Gelişimi 7 Testi Türkçe'ye uyarlanırken ölçeğin orjinaline sadık

kalınmıştır. Erdoğdu'ya (2006) göre, bir testin farklı dil ve ülkeye uyarlama çalışması

üç basamakta gerçekleşmektedir. Bunlar;

• Maddelerin orjinal dilden hedef dile çevrilmesi,

• Çevirinin değerlendirilmesi, deneme formunun geliştirilmesi ve orjinal

form ile deneme formundaki maddelerin eşdeğerliliğinin sağlanması,

• Uygulanan formun geçerlik ve güvenirlik çalışmalarının

gerçekleştirilmesidir.

Matematik Gelişimi 7 Testi’nin geçerlik çalışmaları şu şekilde

gerçekleştirilmiştir:

Birinci Aşamada: Matematik Gelişimi 7 Testi’nin Türkçe’ye uyarlanması

sürecinde test maddeleri, çeviri-geri çeviri tekniğine dayalı olarak üç Đngilizce dil

uzmanı tarafından önce Türkçe’ye çevrilmiş, daha sonra çeviriler birbirinden

bağımsız ve diğerlerinden farklı üç Đngilizce dil uzmanı tarafından geri çeviri tekniği

ile tekrar Đngilizce’ye çevrilmiştir. Her iki çeviri Türkçe’ye ve Đngilizce’ye aynı

derecede hakim olan bir uzman tarafından bire bir karşılaştırılmış ve farklılık

olmadığı belirlenmiştir. Türkçe’ye çevrilen test daha sonra Türkçe alanında uzman

iki kişi tarafından incelenmiş, cümle yapısı, ifadeler ve anlaşılırlık açısından gerekli

değişiklikler yapılmış ve ölçeğin Türkçe formuna son şekli verilmiştir.

Đkinci Aşamada: Matematik Gelişimi 7 Testi’nin kapsam geçerliği ve Türk

kültürüne uygunluğu için, testin orijinal formu ve Türkçe’ye çevirisi, uygulama

yönergeleri; alanlarında uzman olan Đlköğretim Matematik (1), Sınıf Öğretmenliği

(1), Çocuk Gelişimi ve Eğitimi (2), Eğitim Bilimleri (1) alanlarından toplam beş

akademisyenin ve 2011-2012 eğitim öğretim yılında birinci sınıfları okutan iki sınıf

öğretmeninin görüşlerine sunulmuştur. Matematik Gelişimi 7 Testi'nin orjinal formu

ve yönergeler uzman değerlendirme formları ile birlikte elden alan uzmanlarına

teslim edilmiştir. Uzmanlardan, Matematik Gelişimi 7 Testi’nde yer alan soruları,

74

araştırmanın amaca uygunluğu, açıklığı ve anlaşılırlığı açısından üçlü değerlendirme

ölçeği üzerinde “Uygun”, “Uygun Değil”, “Değiştirilebilir” şeklinde

değerlendirmeleri ve yönergelerde yer alan soruları geliştirmeye yönelik eleştiri

yapmaları istenmiştir. Bu değerlendirme yönergeleri şu şekilde açıklanabilir;

• Uygun/ Kalsın: Eğer sorunun ölçmek istenen yapıyı ölçtüğünü

düşünüyorlarsa bu seçeneği işaretlemeleri istenmiştir.

• Uygun Değil/ Çıkarılsın: Sorunun istenilen özelliği ölçmediği ve bu nedenle

çıkarılması gerektiğini düşünüyorlarsa bu seçeneği işaretlemeleri istenmiştir.

• Değiştirilebilir/ Düzeltme Önerisi: Soru konu kapsamına uygun ancak bazı

düzenlemeler gerekiyorsa bu seçeneği işaretlemeleri istenmiştir.

Matematik Gelişimi 7 Testi’nin uzman görüşlerine ilişkin değerlendirmeler

mod, medyan, minimum ve maximum değerleri dikkate alınarak yapılmıştır. Tablo

6'da verilmiştir.

Tablo 6. Uzman Görüşlerine Göre Soruların Tanımlayıcı Đstatistikleri

Maddeler Mod Medyan Minimum Maximum

Soru 1 1 1 1 1

Soru 2 1 1 1 2

Soru 3 1 1 1 2

Soru 4 1 1 1 1

Soru 5 1 1 1 2

Soru 6 1 1 1 2

Soru 7 1 1 1 1

Soru 8 1 1 1 2

Soru 9 1 1 1 1

Soru 10 1 1 1 1

75

Soru 11 1 1 1 1

Soru 12 1 1 1 1

Soru 13 1 1 1 2

Soru 14 1 1 1 1

Soru 15 1 1 1 2

Soru 16 1 1 1 2

Soru 17 1 1 1 1

Soru 18 1 1 1 1

Soru 19 1 1 1 2

Soru 20 1 1 1 2

Soru 21 1 1 1 1

Tablo 6’da uzman görüşlerine göre soruların tanımlayıcı istatistikleri

görülmektedir. Uzman görüşleri toplandıktan sonra her bir soru için uzmanların

görüşleri tek bir formda birleştirilerek analizleri yapılmıştır. Matematik testine ait

kapsam geçerliğinin belirlenmesi amacıyla yedi uzmandan, uzman görüşleri

alınmıştır. Uzman görüşlerinin değerlendirilmesinde, her bir soruya ait kapsam

geçerliği oranı (KGO) hesaplanmıştır. Ardından, hesaplanan Kapsam Geçerliği

Oranlarının ortalaması alınarak Kapsam Geçerliği Đndeksi (KGĐ) belirlenmiştir. Bu

indeks her bir soru için uzmanların o soruyu gerekli görüp görmediklerinin

belirlenmesinde kullanılmaktadır (Yurdugül, 2005: 2). Uzman sayısının yedi olması

nedeniyle 0,99’dan büyük olan kapsam geçerliği indeksi değerine sahip testin

kapsam geçerliğinin sağlandığı sonucuna ulaşılmaktadır (Yurdugül, 2005: 3).

Kapsam geçerliği indeksi değerlerinin hesaplanması sonucunda, sorulara ait kapsam

geçerliği oranının 0,71 ile 1,00 arasında değiştiği belirlenmiştir. Kapsam geçerliği

oranı 0,99’dan düşük olan sorularda gerekli düzeltmeler yapılmıştır. Teste ait kapsam

geçerliği indeksi oranı ise 0,90 olarak bulunmuştur. Bu değerler testteki tüm

soruların gerekli olduğu ve kapsam geçerliğinin sağlandığı anlamına gelmektedir.

76

Üçüncü Aşamada: Uzmanların görüş birliği ile uygun buldukları sorular

testin Türkçe Formu’na olduğu gibi alınmıştır. Uzmanların değişiklik yapılmasını

önerdikleri sorular araştırmacı ve danışman öğretim üyesi tarafından incelenmiş ve

görüşler doğrultusunda gerekli değişiklikler yapılmıştır.

Dördüncü Aşama: Matematik Gelişimi 7 Testi'nin uzman görüşüne ilişkin

mod, medyan, minimum, maximum değerlerine göre yapılan değişiklikler aşağıda

verilmiştir:

Soru 5: Bu soruda kullanılan sayıların ülkemizde bu tarihte yürürlükte olan 1.

sınıf müfredatındaki “20’ye kadar olan iki doğal sayının farkını bulur, matematik

cümlesini yazar ve modellerle gösterir.” kazanımına uygun olması için 52 sayısı 12

sayısı ile değiştirilmiştir.

Soru 7: Bu soruda kullanılan öğrencilerin isimleri Poppy- Pelin, Carlo-

Cemil, Elena- Elif, Tom- Tuna olarak değiştirilmiştir. “Toplamları 20’ye kadar olan

iki doğal sayının toplamını bulur, matematik cümlesini yazar ve modelle gösterir.”

kazanımına uygun olarak bu maddedeki 13 rakamı 3 olarak değiştirilmiştir. Böylece

sayıların toplamı 20'yi geçmemiştir.

Soru 11: Bu sorudaki Đngiliz poundu yerine 50 kr kullanılmıştır.

Soru 12: Bu sorudaki öğrencilerin isimleri Jane- Jale, Rob- Ramazan, Peter-

Sezer olarak değiştirilmiştir.

Soru 13: Orijinal testte öğrencilerden üç basamaklı bir sayı olan 571'i

yazmaları istenmektedir. Bu sayı, ülkemizde 2011-2012 eğitim öğretim yılında

yürürlükte olan ilköğretim 1. sınıf matematik müfredatına uygun hale getirilebilmek

için 21 sayısı ile değiştirilmiştir.

Soru 15: Bu sorunun (a) bölümünde öğrencilerden tek sayı oluşturmaları ve

(b) bölümünde 80'den büyük bir sayı yazmaları istenmiştir. Fakat Türkiye'de

araştırmanın yapıldığı tarihte uygulanan 1. sınıf müfredatı bu kazanımları

kapsamamaktadır. Bu nedenle, soruda var olan rakam kartlarını kullanarak tek sayı

yerine iki basamaklı bir sayı, 80'den büyük çift sayı yerine de 20'den büyük bir sayı

yazmaları istenmiştir.

77

Soru 19: Bu sorudaki kelimeler dil uzmanları yardımıyla Türkçe'ye

çevrilmiştir.

Soru 20: Bu soruda kullanılan paralar 1 lira, 50 kuruş, 25 kuruş olarak

değiştirilmiştir. Ayrıca sorudaki çocukların isimleri; Sara- Serap, Daniel- Deniz

olarak değiştirilmiştir.

Soru 21: Bu soruda kullanılan erkek çocuğun ismi Jack yerine Cem, kız

çocuğun ismi Lucy yerine Lale olarak değiştirilmiştir.

Ayrıca yeni seçilen sözcüklerin birinci sınıf çocuklarının sözcük haznesine ve

seçilen sayıların birinci sınıf matematik dersi müfredatına uygun olmasına dikkat

edilmiştir. Matematik Gelişimi 7 Testi’ne son şekli verilmiş ve test ön uygulamaya

hazır hale getirilmiştir.

Beşinci Aşamada: Yapı geçerliği, testin ölçmek istenen davranış bağlamında

soyut bir kavramı (faktörü) doğru bir şekilde ölçebilme derecesini göstermektedir.

Bireyin tutum, güdü, performans, yetenek gibi psikolojik ölçmek amacıyla çok

sayıda ölçülebilir, gözlenebilir sorulur hazırlanır. Hazırlanan bu soruların belirtilen

özellikleri ne derece ölçtüğü yapı geçerliği ile ilgilidir (Büyüköztürk, 2006: 168). Bu

amaçla, örneklem grubunda yer alan Afyonkarahisar Đl Milli Eğitim Müdürlüğü'ne

bağlı F. Đlköğretim Okulu’nda 72-101 ay arasındaki 60 çocuğa uzmanların görüş ve

önerileriyle şekillenen Matematik Gelişimi 7 Testi uygulanarak ön uygulama

gerçekleştirilmiştir.

 Matematik Gelişimi 7 Testi çocuklara sınıf ortamında, birbirlerinden

etkilenmelerini önlemek için aralıklı oturmaları sağlanarak, uygulama yönergelerine

uygun olarak uygulanmıştır.

 Ön uygulama sonucunda, teste ilişkin madde analizi sonuçları incelenmiş

testin tümü için, Kuder Richardson-20 güvenirlik katsayısının (KR-20 =0.701) ve

madde toplam korelasyonlarının yeterli düzeyde olduğu belirlenmiştir. Madde analizi

sonucunda, testteki değerlendirme ölçütlerinin çoğunluğunun madde toplam

korelasyonu ve alfa değerinin yüksek olduğu tespit edilmiştir.

78

 Clausen-May, Vappula ve Ruddock (2004), Matematik Gelişimi 4-14

Serisi’ni, köklü Matematik 5-14 serisi gibi okul matematik müfredatının aynı

alanlarını aynı seviyelerde ölçmek için geliştirmişlerdir. Eşitleme denemeleri,

içeriklerinin aynı alanı kapladığını gösteren iki seriden her çift paralel testin

performansı arasında (Matematik 7 ve Matematik Gelişimi 7 için 0.81) güçlü bir

bağıntı olduğunu göstermiştir. Ayrıca, standartlaştırma denemelerine katılan

öğrenciler için Öğretmen Değerlendirme seviyeleri toplanmış, testteki performansla

(Matematik Gelişimi 7 için 0.55) olumlu bir bağıntıya sahip olduğu belirlenmiştir.

 Ön uygulama çalışması sonrasında, test ile ilgili düzenlemeler yapılarak, test

belirlenen geçerlik ve güvenirlik çalışması için uygun hale getirilmiştir.

 Altıncı Aşamada: Matematik Gelişimi 7 Testi'nin geçerlik güvenirlik

çalışmasını yapmak amacıyla araştırmacının bizzat kendisi tarafından,

Afyonkarahisar Đl Milli Eğitim Müdürlüğü'ne bağlı örnekleme alınan resmi

ilköğretim okullarına devam eden 384 çocuğa test uygulanmıştır.

2. MATEMATĐK GELĐŞĐMĐ 7 TESTĐ'NĐN GÜVENĐRLĐĞĐNE ĐLĐŞKĐN

BULGULAR

 Güvenirlik, bireylerin test maddelerine verdikleri yanıtlar arasındaki tutarlılık

olarak tanımlanmaktadır. Güvenirlik, testin ölçmek istediği özelliği, ne derece doğru

ölçtüğü ile ilgilidir. Bir ölçme aracının güvenirliği için aranılan iki temel ölçüt,

değişik zamanlarda elde edilen yanıtlar arasında tutarlılık ve aynı zamanda elde

edilen yanıtlar arasında tutarlılık olarak açıklanmaktadır. Başlıca güvenirlik türleri

Kuder Richardson ve Cronbach Alfa güvenirliği, madde toplam puan korelasyonu,

puanlayıcı güvenirliği ve test- tekrar test güvenirliği olarak sıralanmaktadır

(Büyüköztürk, 2006: 169-170).

 Madde toplam güvenirliği; test maddelerinden alınan puanlar ile testin

toplam puanı arasındaki ilişkiyi açıklar. Madde toplam korelasyonunun pozitif ve

79

yüksek olması, maddelerin benzer davranışları örneklediğini ve testin iç tutarlılığının

yüksek olduğunu gösterir. Analizde test puanı için düzeltilmiş toplam puanın

kullanılması önerilir. Genel olarak madde toplam korelasyonu .30 ve daha yüksek

olan maddelerin bireyleri iyi derecede ayırt ettiği, .20- .30 arasında kalan maddelerin

zorunlu görülmesi durumunda teste alınabileceği veya maddelerin düzeltilmesi

gerektiği, .20'den daha düşük maddelerin ise testte alınmaması gerektiği

belirtilmektedir (Büyüköztürk, 2006: 171).

Kuder Richardson-20 (KR-20); aynı zamanlarda elde edilen test puanları

arasında iç tutarlılığı incelemek amacıyla kullanılır. Test maddelerinin ölçtüğü

özelliklerin, örneklediği davranışların, benzeşik olması bu tür güvenirliği

yükseltecektir. Test maddelerine verilecek yanıtların doğru/yanlış, evet/hayır gibi iki

seçenekli olması durumunda KR-20 katsayısı kullanılır. Psikolojik bir test için

hesaplanan güvenirlik katsayısının .70 ve daha yüksek olması test puanının

güvenirliği için genel olarak yeterli görülmektedir (Büyüköztürk, 2006: 171).

Matematik Gelişimi 7 Testi'nde bulunan soruların toplam puan korelasyonu

ve Kuder Richardson-20 sonuçları Tablo 7’de verilmiştir.

Tablo 7. Matematik Gelişimi 7 Testi'nde Bulunan Soruların Toplam Puan

Korelasyonu ve Kuder Richardson-20 Sonuçları

Madde Toplam Korelasyonu

Düzeltilmiş Madde-Toplam Korelasyon

Soru 1 0,326

Soru 2 0,246

Soru 3 0,368

Soru 4a 0,329

Soru 4b 0,311

Soru 5 0,474

Soru 6 0,334

Soru 7 0,427

80

Soru 8 0,391

Soru 9 0,236

Soru 10 0,339

Soru 11 0,372

Soru 12a 0,476

Soru 12b 0,464

Soru 13 0,282

Soru 14 0,269

Soru 15a 0,248

Soru 15b 0,328

Soru 16 0,210

Soru 17 0,368

Soru 18 0,203

Soru 19a 0,394

Soru 19b 0,305

Soru 20 0,473

Soru 21 0,256

KR-20 0,72

 Tablo 7 incelendiğinde, Matematik Gelişimi 7 Testi'nde bulunan sorulara

ilişkin madde toplam puan korelasyonlarının çoğunluğunun yeterli düzeyde (0,203

ile 0,476 arasında) olduğu ve testin tümü için Kuder Richardson-20 güvenirlik

katsayısının .72 olduğu görülmektedir. Madde analizi sonucunda, testteki soruların

madde toplam puan korelasyonunun pozitif yönde ve yeterli düzeyde olduğu ve

Kuder Richardson-20 güvenirlik katsayısının yüksek olduğu tespit edilmiştir. Bu

sonuçlar, Matematik Gelişimi 7 Testi'nde bulunan soruların benzer davranışları

örneklediğini ve testin iç tutarlılığının yüksek olduğunu göstermektedir.

 Clausen-May, Vappula ve Ruddock (2004) Matematik Gelişimi 7 Testi'nin

güvenirliğini, Cronbach Alpha formülünü kullanarak hesaplamışlardır. Matematik

Gelişimi 7 Testi’nin Cronbach Alpha güvenilirliği .85 olarak belirlenmiştir. Testte

14.86’lık bir standart sapmaya sahip standartlaştırılmış puanlar, 5.73’lük bir standart

81

ölçüm hatası vermiştir. Matematik Gelişimi 7 Testi'nde ortalama standart puan olan

100’e eklenen ya da 100’den çıkartılan bir standart ölçüm hatası, 94.27’den 105.73’e

kadar bir dizi vermiş ve öğrencinin doğru puanının bu dizide olacağı %68’lik

(yaklaşık 3’te 2) bir olasılık bulunmuştur. Yüzde 68 sayısı, gösterilen normal

dağılımdan gelmektedir. Bu nedenle, ‘%68’lik güvenirlik şeridi’ diye

adlandırılmıştır. Ortalama yetenekteki bir öğrencinin puanına eklenen ya da

çıkartılan 1.645 kere standart ölçüm hatası çakışan öğrenci puanları için benimsenen

seviye, Test Kitapçığı’nın ön tarafına kaydedilen yüzde 90’lık güvenirlik şeridini

oluşturmaktadır. Yukarıdaki 100 puan örneği, (90.57’den 109.43’e kadar bir dizi

vererek) 9.43 toplama ya da çıkartma anlamına gelmektedir (Clausen-May, Vappula

ve Ruddock, 2004: 42).

Puanlayıcı Güvenirliğini incelemek amacıyla, değerlendirmeciler arası

tutarlılığa bakılmıştır. Bağımsız değerlendirmeciler arası uyum olarak da

isimlendirilen bu yöntem, çok sayıda nesnenin belli bir özelliğe ne derece sahip

olduğuna ilişkin iki veya daha fazla bağımsız gözlemcinin verdiği puanların

güvenirliğini incelemede kullanılmaktadır. Burada iki veya daha fazla gözlemciye ait

puanların güvenirliği, puan setleri arasındaki uyum ile ölçülmekte, gözlemcilerin

aynı nesneler için verdikleri puanlar birbirine yaklaştıkça güvenirliğin artacağı

belirtilmektedir (Büyüköztürk vd., 2009: 341).

Matematik Gelişimi 7 Testi'nin puanlayıcı güvenirliğine ilişkin sayı ve

yüzdelik oranlar Tablo 8’de verilmiştir.

Tablo 8. Matematik Gelişimi 7 Testi'nin Puanlayıcılarına Đlişkin Yüzdelik Oranlar

(n=60)

Puanlayıcı 1 Puanlayıcı 2

Yanlış Doğru Yanlış Doğru

n % n % n % n %

Soru1 10 16,7 50 83,3 10 16,7 50 83,3

Soru 2 32 53,3 28 46,7 32 53,3 28 46,7

82

Soru 3 19 31,7 41 68,3 19 31,7 41 68,3

Soru 4a 7 11,7 53 88,3 7 11,7 53 88,3

Soru 4b 9 15,0 51 85,0 9 15,0 51 85,0

Soru 5 15 25,0 45 75,0 15 25,0 45 75,0

Soru 6 4 6,7 56 93,3 4 6,7 56 93,3

Soru 7 23 38,3 37 61,7 23 38,3 37 61,7

Soru 8 12 20,0 48 80,0 12 20,0 48 80,0

Soru 9 6 10,0 54 90,0 6 10,0 54 90,0

Soru 10 7 11,7 53 88,3 7 11,7 53 88,3

Soru 11 10 16,7 50 83,3 10 16,7 50 83,3

Soru 12a 6 10,0 54 90,0 6 10,0 54 90,0

Soru 12b 16 26,7 44 73,3 16 26,7 44 73,3

Soru 13 10 16,7 50 83,3 10 16,7 50 83,3

Soru 14 25 41,7 35 58,3 25 41,7 35 58,3

Soru 15a 19 31,7 41 68,3 19 31,7 41 68,3

Soru 15b 18 30,0 42 70,0 18 30,0 42 70,0

Soru 16 3 5,0 57 95,0 3 5,0 57 95,0

Soru 17 12 20,0 48 80,0 12 20,0 48 80,0

Soru 18 3 5,0 57 95,0 3 5,0 57 95,0

Soru 19a 17 28,3 43 71,7 17 28,3 43 71,7

Soru 19b 30 50,0 30 50,0 30 50,0 30 50,0

Soru 20 13 21,7 47 78,3 13 21,7 47 78,3

Soru 21 2 3,3 58 96,7 2 3,3 58 96,7

 Tablo 8 incelendiğinde, Matematik Gelişimi 7 Testi'nin puanlayıcılarının

sorulara verdiği puanların yüzdelik oranlarının birbirine yakın olduğu görülmektedir.

 Đki puanlayıcının sorulara verdiği yanıtlar karşılaştırılmış ve sonuçlar Tablo

9'da verilmiştir.

83

Tablo 9. Matematik Gelişimi 7 Testi'nin Puanlayıcılarının Karşılaştırılması

Puanlayıcılar n X Minimum Maximum

Puanlayıcı 1 60 78,1 48 100

Puanlayıcı 2 60 78,1 48 100

 Đki veya daha fazla puanlayıcının her bir test maddesini puanlamaları arasında

da farklılıklar olabilmektedir. Puanlayıcı hatalarının olmadığını söyleyebilmek için,

iki veya daha fazla puanlayıcının, puanladıkları test ve madde puanlarının aynı

olması gerekmektedir (Atılgan, 2006: 114).

Cohen ve Swerdlik (2002) puanlayıcı güvenirliğinde en çok bilinen ve yaygın

olarak kullanılan yöntemin; iki veya daha fazla puanlayıcının aynı bireylere ait

testleri birbirinden bağımsız olarak puanlamasına ve bu puanlar arasındaki

korelasyonun hesaplamasına dayandığını belirtmektedir (Akt. Atılgan, 2006: 114).

Tablo 9 incelendiğinde, iki farklı puanlayıcı tarafından farklı sosyoekonomik

düzeydeki 20’şer öğrenciye uygulanan Matematik Gelişimi 7 Testi’nden elde edilen

puanların birbiriyle %100 uyum sergilediği görülmektedir. Buna göre, 0.01

anlamlılık düzeyinde geçerlik ve güvenirlik verilerinin karşılaştırmasında bağımsız

değerlendirmeciler arasında anlamlı farklılığın olmadığı belirlenmiştir.

Test tekrar Test Güvenirliği; bir testin belirli bir gruba belirli aralıklarla iki

kez uygulanmasıyla elde edilen puanlar arasındaki korelasyon ile açıklanmaktadır.

Đki uygulama arasındaki zaman, ölçülen davranışa ve hedef kitleye göre değişmekle

beraber ortalama dört haftalık bir süre uygun görülmektedir. Đki puan seti arasındaki

ilişki pearson korelasyon katsayısı ile hesaplanmaktadır (Büyüköztürk, 2006: 170).

Matematik Gelişimi 7 Testi’nin geçerlik güvenirlik çalışmasında test tekrar

test güvenirliğini değerlendirmek amacıyla ilk uygulama ile ikinci uygulama arasında

dört haftalık bir süre bırakılmış, ilk uygulamasından dört hafta sonra, tesadüfen

belirlenen 60 çocuğa Matematik Gelişimi 7 Testi tekrar uygulanmıştır.

84

Matematik Gelişimi 7 Testi test-tekrar test puanlarına göre Wilcoxon Đşaretli

Sıralar Testi sonuçları Tablo 10'da verilmiştir.

Tablo 10. Matematik Gelişimi 7 Testi Test-Tekrar Test Puanlarına Göre Wilcoxon

Đşaretli Sıralar Testi Sonuçları (n=60)

Testler X Med Min Max Ss

Negatif

Sıra

Pozitif

Sıra Eşit

Wilcoxon Đşaretli

Sıralar Testi

n

Sıra

Ort. n

Sıra

Ort. n

z p

Son

Test 74,2 76 36 96 13,2

5 11 35 21,9 20 4,878 .000*

Tekrar

Test 78,0 80 36 96 11,9

*p<0.05

Tablo 10 incelendiğinde, Matematik Gelişimi 7 Testi’nin birinci ve ikinci

uygulamalarından elde edilen puanlar arasında istatistiksel olarak anlamlı bir farklılık

(z=4,878, p<0.05) görülmektedir. Tekrar test puanları son test puan ortalamalarına

göre anlamlı derecede yüksektir. Buna göre, 72-101 aylık çocukların yaşla birlikte

bilişsel gelişimlerindeki ilerleme sonucunda matematik becerilerinde gelişme

gösterdiği, pozitif yönde ilerleme kaydederek sorulara daha iyi yanıtlar verdikleri

söylenebilir. Ayrıca ülkemizde uygulanan ilköğretim matematik programı sarmallık

ilkesine sahiptir. Bu nedenle matematik konuları eğitim öğretim yılının farklı

zamanlarında tekrar tekrar işlenmektedir. Ön test ve son test uygulamaları arasında

matematik dersi işlenmeye devam ettiği için öğrencilerin matematik becerilerinde

gelişme gösterdikleri düşünülmektedir.

Yapılan ölçümler doğrultusunda Matematik Gelişimi 7 Testi’nin, geçerli ve

güvenilir bir araç olduğu kabul edilmiştir.

85

SONUÇ VE ÖNERĐLER

 Araştırma 72-101 aylık çocukların matematik gelişimlerini değerlendirmek

üzere geliştirilmiş olan Matematik Gelişimi 7 Testi'ni Türk çocuklarına uyarlamak

amacıyla 2011-2012 eğitim öğretim yılında Afyonkarahisar'da yapılmıştır.

 Araştırmada veri toplama aracı olarak Genel Bilgi Formu ve Matematik

Gelişimi 7 Testi kullanılmıştır.

 Örnekleme alınan çocukların %50,5'inin kız, %49,5'inin erkek olduğu;

çocukların çoğunun ilk çocuk (%44,3) ve iki kardeş (%52,1) olduğu; ve çocukların

%87'sinin daha önce bir yıl ya da daha fazla okul öncesi eğitim kurumuna devam

ettiği belirlenmiştir.

 Örnekleme dahil edilen çocukların anne ve babalarının çoğunun 30-39 yaş

aralığında (anne %59,4, baba %61,7) olduğu, çocukların annelerinin çoğunun ilkokul

ve ortaokul (%44,8) mezunu olduğu, babalarının çoğunun ise lise (%37,3) ve

üniversite (%31,0) mezunu olduğu, annelerinin %81,0'ının ev hanımı, %11,2'sinin

memur olduğu, annelerinin çoğunun çalışmadığı (%76,0), babalarının %96,6'sının

çalıştığı ve çoğunun serbest meslek sahibi (%42,2) ve işçi (%32,8) olduğu

belirlenmiştir.

Matematik Gelişimi 7 Testi'nin geçerliğine ilişkin sonuçlar:

 Kapsam geçerliği: Matematik Gelişimi 7 Testi'nin Türkçe' ye uyarlanması

sürecinde test Afyon Kocatepe, Adnan Menderes, Amasya Üniversite'lerinden

Eğitim Bilimi, Okul Öncesi, Sınıf Öğretmenliği, Đlköğretim Matematik alanlarında

uzman olan beş akademisyenin ve iki sınıf öğretmeninin görüşüne başvurulmuştur.

Matematik Gelişimi 7 Testi’nin uzman görüşlerine ilişkin değerlendirmeler mod,

medyan, minimum ve maximum değerleri dikkate alınarak yapılmıştır. Kapsam

geçerliği indeksi değerlerinin hesaplanması sonucunda, maddelere ait kapsam

geçerliği oranının 0,71 ile 1,00 arasında değiştiği belirlenmiştir. Kapsam geçerliği

oranı 0,99’dan düşük olan sorularda (Soru 5, 7, 11, 12, 13, 15, 19, 20 ve 21) gerekli

86

düzeltmeler yapılmıştır. Teste ait kapsam geçerliği indeksi oranı 0,90 olarak

bulunmuştur.

 Ön uygulama: Örneklem grubunda yer alan Afyonkarahisar Đl Milli Eğitim

Müdürlüğü'ne bağlı F. Đlköğretim Okulu’nda 72-101 ay arasındaki 60 çocuğa

uzmanların görüş ve önerileriyle şekillenen Matematik Gelişimi 7 Testi uygulanarak

ön uygulama gerçekleştirilmiştir. Matematik Gelişimi 7 Testi'ne ilişkin madde

analizleri sonuçlarına bakıldığında, güvenirlik katsayısının testin tümü için Kuder

Richardson-20 güvenirlik katsayısının (KR-20=0.701) ve madde toplam

korelasyonlarının yeterli düzeyde olduğu belirlenmiştir. Madde analizi sonucunda,

testteki maddelerin çoğunluğunun madde toplam korelasyonu ve KR-20 değerlerinin

yüksek olduğu tespit edilmiştir. Pilot çalışma sonrasında da test ile ilgili gerekli

düzenlemeler yapılarak, test geçerlik ve güvenirlik çalışması için belirlenen

örneklem grubunda uygulamaya hazır hale getirilmiş ve uygulama

gerçekleştirilmiştir.

Matematik Gelişimi 7 Testi'nin güvenirliğine ilişkin sonuçlar:

 Matematik Gelişimi 7 Testi'ne ilişkin KR- 20 güvenirlik ve madde toplam

korelasyonu incelendiğinde;

 Matematik Gelişimi 7 Testi'nde bulunan sorulara ilişkin madde toplam puan

korelasyonlarının çoğunluğunun yeterli düzeyde (0,203 ile 0,476 arasında) olduğu ve

testin tümü için Kuder Richardson-20 güvenirlik katsayısının .72 olduğu

belirlenmiştir.

 Puanlayıcı güvenirliği; Đki farklı puanlayıcı tarafından üç farklı

sosyoekonomik düzeydeki 20’şer öğrenciye uygulanan Matematik Gelişimi 7

Testi’nden elde edilen puanların birbiriyle %100 uyum sergilediği saptanmıştır. Buna

göre, 0.01 anlamlılık düzeyinde geçerlik ve güvenirlik verilerinin karşılaştırmasında

bağımsız değerlendirmeciler arasında anlamlı farklılığın olmadığı belirlenmiştir.

Test tekrar test güvenirliği; Matematik Gelişimi 7 Testi'ni değerlendirmek

amacıyla ilk uygulama ile ikinci uygulama arasında dört haftalık bir süre

bırakılmıştır ve test ilk uygulamasından dört hafta sonra, tesadüfen belirlenen 60

87

çocuğa tekrar uygulanmıştır. Matematik Gelişimi 7 Testi’nin birinci ve ikinci

uygulamalarından elde edilen puanlar arasında istatistiksel olarak anlamlı bir farklılık

(p<0.05) belirlenmiştir.

 Yapılan ölçümler doğrultusunda Matematik Gelişimi 7 Testi’nin,

Afyonkarahisar örnekleminde 72-101 aylık 384 çocukla yapılan geçerlik güvenirlik

çalışması sonuçlarına göre testin geçerli ve güvenilir bir araç olduğu kabul edilmiştir.

ÖNERĐLER

 Bu sonuçlar doğrultusunda aşağıdaki öneriler sunulmuştur:

• Bu çalışma 72-101 aylık çocuklar üzerinde yürütülmüştür. Yapılan bu

çalışmanın bulguları ışığında; dört yaş ile on dört yaş arasındaki çocukların

matematik yeteneklerini değerlendirmek amacıyla geliştirilmiş olan

Matematik Gelişimi 4-14 Test (Progress in Maths 4-14) Serisi'nin diğer yaş

gurupları için olan dizilerinin de geçerlik ve güvenirlik çalışmaları yapılabilir.

• Matematik Gelişimi 4-14 Testi (Progress in Maths 4-14) Serisi'nin norm

çalışması yapılarak Türk çocuklarına uygun normlar oluşturulabilir.

• Bundan sonra yapılacak çalışmalar için, Afyonkarahisar il dışında farklı

çalışma grupları üzerinde Matematik Gelişimi 7 Testi’nin geçerlik ve

güvenirliği sınanabilir.

• Matematik Gelişimi 7 Testi matematik becerisi alanında yapılacak yeni

araştırmalarda veri toplama aracı olarak kullanılabilir.

• Matematik Gelişimi 7 Testi çocuk gelişimi, özel eğitim, ilkokul, eğitim

yönetimi, rehberlik ve psikolojik danışmanlık alanlarında yapılacak yeni

çalışmalarda kullanılabilir.

• Matematik Gelişimi 7 Testi öğrencilerin matematik becerilerinin gelişimini

takip etmek amacıyla uzamsal çalışmalarda kullanılabilir.

• Matematik Gelişim 4- 14 Testi serisi ile çocukların yaş aralıklarına göre

boylamsal karşılaştırmalar yapılabilir.

88

• Matematik Gelişimi 7 Testi, eğitimin farklı dönemlerinde matematik

becerilerini değerlendirecek yeni ölçme araçlarının geliştirilmesinde temel

oluşturabilir.

• Çocukların okul öncesi dönemden itibaren matematik ile ilgili kavram ve

yeteneklerinin hangi düzeyde olduğunun Matematik Gelişimi 4-14 Test Serisi

ile ölçülerek ortaya koyulması ve takip edilmesi ve çocukların

gereksinimlerine uygun hazırlanacak matematik eğitim programlarını

düzenlerken düzeylerini belirlemek için kullanılabilir.

• Farklı yaş gruplarında matematik becerisi ile demografik özellikler (cinsiyet,

sosyoekonomik durum ve anne baba eğitim düzeyleri vb.) arasındaki ilişkiler

incelenebilir.

• Ülkemizde 4+4+4 eğitim sisteminin 2012-2013 eğitim öğretim yılında

yürürlüğe girmesi ile birlikte okula başlayan çocukların yaş dağılımı

değişmiştir. Bu doğrultuda Matematik Gelişim 7 Testi kullanılarak yeni

araştırmalar planlanabilir.

89

KAYNAKÇA

Akınoğlu, O. (1995). Đlköğretim Okulu Öğrencilerinin Matematik Kavramları

Gelişiminde Öğretmen, Öğrenci ve Ailenin Etkisi. (Yayınlanmamış YL Tezi).

Marmara Üniversitesi, Đstanbul.

Akkuş, O. (2008). Đlköğretim Matematik Öğretmeni Adaylarının Matematiği Günlük

Yaşamla Đlişkilendirme Düzeyleri. Hacettepe Üniversitesi Eğitim Fakültesi

Dergisi, (35), 1-12.

Akman, B. (2002). Okul Öncesi Dönemde Matematik. Hacettepe Üniversitesi Eğitim

Fakültesi Dergisi, (23), 244-248.

Aktaş Arnas, Y. (2006). Okul Öncesi Dönemde Matematik Eğitimi. Adana: Nobel

Kitabevi.

Akpınar, A., Hacısalihoğlu, H.H. ve Mirasyedioğlu, Ş. (2003). Đlköğretim (1-5)

Matematik Öğretimi (1. Baskı). Ankara: Asil Yayın Dağıtım.

Alkan, H. ve Altun, M. (1998). Matematik Öğretimi. Eskişehir: Anadolu Üniversitesi

Yayınları.

Altun, M. (2001). Eğitim Fakülteleri ve Đlköğretim Öğretmenleri Đçin Matematik

Öğretimi. Bursa: Alfa Yayınları.

Altun, M., Dönmez, N., Đnan, H., Taner, M. ve Özdilek, Z. (2001). Altı Yaş Grubu

Çocukların Problem Çözme Stratejileri ve Bunlarla Đlgili Öğretmen ve

Müfettiş Algıları. Uludağ Üniversitesi Eğitim Fakültesi Dergisi, XIV(1),

211-230.

Altun, M. (2006). Matematik Öğretiminde Gelişmeler. Uludağ Üniversitesi Eğitim

Fakültesi Dergisi, XIX(2), 223-238.

Altun, M. (2010), Matematik Öğretimi: Eğitim Fakülteleri ve Sınıf Öğretmenleri

Đçin. Bursa: Alfa Yayınları.

Altun, M. (2011). Matematik Öğretimi (15.Baskı). Đstanbul: Alfa Kültür Yayınları.

Altunay, D. (2004). Oyunla Desteklenmiş Matematik Öğretiminin Öğrenci Erişisine

ve Kalıcılığa Etkisi. (Yayınlanmamış YL Tezi). Gazi Üniversitesi, Ankara.

90

Ateş, G. (2002). Orta Öğretimde Matematik Öğretiminde Karşılaşılan Sorunların

Çözüm Yöntemleri. (Yayınlanmamış YL Tezi). Dokuz Eylül Üniversitesi,

Đzmir.

Atkinson, R., Atkinson, R., Smith, E., Bem, D. & Nolen, S. (2010). Psikoloji ye

Giriş. (Y.Alogan, Çev.) Ankara: Arkadaş Yayınları.

Atılgan, H. (ed). (2006). Eğitimde Ölçme ve Değerlendirme. (1.Basım). Ankara: Anı

Yayıncılık.

Arslan, S., Özpınar, Đ. (2008). Öğretmen Nitelikleri: Đlköğretim Programlarının

Beklentileri ve Eğitim Fakültelerinin Kazandırdıkları. Necatibey Eğitim

Fakültesi Elektronik Fen ve Matematik Eğitimi Dergisi, 2(1), 38-63.

Bacanlı, H. (2011). Eğitim Psikolojisi. Ankara: Pegem Akademi Yayınları.

Bal, P.A. ve Doğanay, A. (2009). Đlköğretim Beşinci Sınıf Öğrenicilerinin Matematik

Dersinde Yapılandırmacı Öğrenme Ortamına Bakış Açıları.

Çukurova.Üniversitesi Sosyal Bilimler Enstitüsü Dergisi, 18(2), 156-171.

Balat, G.U. ve Güven, Y. (2006). Temel Kavram Bilgilerinin Okulöncesi Eğitimi

Alma ve Kurumda Kalma Durumlarına Göre Karşılaştırılması. Kuram ve

Uygulamada Eğitim Bilimleri. Sayı 3. Cilt 6 (3), 923-945.

Baykul, Y. (1995). Đlköğretimde Matematik Öğretimi. Ankara: Pegem Akademi

Yayınları.

Baykul, Y. (2001). Đlköğretim Matematik Öğretimi (5.Basım). Ankara: Pegem

Akademi Yayınları.

Baykul, Y. (2005). "2004-2005 Yıllarında Çıkarılan Matematik Programı Üzerine

Düşünceler” (Çağrılı bildiri). Bulunduğu Eser: Eğitimde Yansımalar: VIII

Yeni Đlköğretim Programlarını Değerlendirme Sempozyumu. Kayseri:

Erciyes Üniversitesi, 231-238.

Baykul, Y. (2009). Đlköğretimde Matematik Öğretimi (1-5. Sınıflar). Ankara: Pegem

Akademi Yayıncılık.

Binbaşıoğlu, C. (1988). Genel Öğretim Bilgisi. Ankara: Binbaşıoğlu Yayınevi.

91

Bindak, R. (2005). Đlköğretim Öğrencileri Đçin Matematik Kaygı Ölçeği. F.Ü. Fen ve

Mühendislik Bilimleri Dergisi, 17(2), 442-448.

Birgin, O. ve Baki, A. (2012). Sınıf Öğretmenlerinin Ölçme Değerlendirme

 Uygulama Amaçlarının Yeni Matematik Öğretimi Programı

Kapsamında Đncelenmesi. Eğitim ve Bilim, (37), 152-167.

Buldu, M. (2010). Okul Öncesi Dönemde Matematiksel Kavram Gelişimi. B.

Akman, (Ed.), Okul Öncesi Matematik Eğitimi (3. Basım) (27-46). Ankara:

Pegem Akademi Yayınları.

Burtan, L. (1990). What Could Teacher Education be Like for Prospective Teachers

of Early Childhood Mathematicswith Particular Referenee to the

Environment. Steffe, L. & Wood, T., (Ed.), Transforıning Children's

Mathematies Education. Hillsdale, N.J.: Lawrence Erlbaum Associates.

Büyüköztürk, Ş. (2006). Veri Analizi El Kitabı (6. Basım). Ankara: Pegem Akademi

Yayınları.

Büyüköztürk, Ş., Kılıç Çakmak, E., Erkan Akgün, Ö., Karadeniz, Ş. ve Demirel, F.

(2009). Bilimsel Araştırma Yöntemleri. Ankara: Pegem Akademi Yayınları.

Carpenter, T.P., Fennema, E., Peterson, P.P., Chiang, C. & Loef, M. (1989). Using

Knowledge of Children's Mathematics Thinking in Classroom Teaching: An

Experimental Study. American Education Research Journal, (26), 499-531.

Ceran, E. (2012). Đlköğretim 4. Sınıf Öğrencilerine Matematik Dersinde "Açılar"

Konusunun Öğretilmesinde Proje Tabanlı Öğretim Yönteminin Đncelenmesi.

International Journal of New Trends in Arts, Sports & Science Education,

(1), 89-97.

Clausen-May, T., Vappula, H. & Ruddock, G. (2004). Progress in Maths 4-14

Series. National Foundation for Educational Research. Đngiltere: GL

Assesment Limited.

Clements, D.H. & Sarama, S. (2007). “Early Childhood Mathematics Learning”. K.

 Lester,(Ed.), Secont Handbook of Research on Mathematics Teaching and

 Learning, USA: Information Age Publishing.

92

Clements, D.H., Saram, J. & Xiufeng, H.L. (2007). Development of a Measure of

Early Mathematics Achievement Using the Rasch Model: The Early Math

Assessment a Learning and Instruction, School of Education. USA:

University of Buffalo.

Charlesworth, R. & Radeloff, D.J. (1991). Experiences in Math for Young

 Children (Second Edition). USA: Delmar Publishers Inc.

Charlesworth, R. & Lind, K.K. (2007). Math & Science for Young Children (Fifth

Edition). USA: Thomson Delmar Learning.

Copley, J.V. (2000). The young child and mathematics. Washington: National

 association for the education of young children.

Coon, D. & Mitterer, J.O. (2008). Introduction to Psychology: Gateways to Mind

and Behavior. USA: Wadsworth, Cengage Learning.

Çağlar, M. ve Ersoy, Y. (1997). Đlköğretim Öğrencilerinin Matematik Çalışma

Alışkanlıkları ve Öğrenme Sorunları. Nasıl Eğitim Sistemi: Güncel

Uygulamalar ve Geleceğe Đlişkin Öneriler Eğitim Sempozyumu. Đzmir. 193–

202.

Çakmak, M. (2000). Đlköğretimde Matematik Öğretimi ve Aktif Öğrenme Teknikleri.

Gazi Üniversitesi Gazi Eğitim Fakültesi Dergisi, 20(3), 119-131.

Çekirdekçi, S. (2010). Đlköğretimde 4. ve 5. Sınıf Matematik Dersinde Sınıf

Öğretmenlerinin Programda Belirtilen Öğretim Materyallerini Kullanma

Düzeylerinin Đncelenmesi. (Yayınlanmamış YL Tezi). Marmara Üniversitesi,

Đstanbul.

Çelen, F.K., Çelik, A. ve Seferoğlu, S.S. (2011). Türk Eğitim Sistemi ve PISA

Sonuçları. Akademik Bilişim, Đnönü Üniversitesi, Malatya.

Çelik, D. ve Güler, M. (2013). 6. Sınıf Öğrencilerinin Gerçek Yaşam Problemlerini

Çözme Becerilerinin Đncelenmesi. Dicle Üniversitesi Ziya Gökalp Eğitim

Fakültesi Dergisi, (20), 180-195.

93

Çelik, M. (2011). Matematik Gelişimi 6 Testi (Progress in Maths)’nın 60-77 Aylar

Arasındaki Çocuklar Đçin Geçerlik ve Güvenirlik Çalışması. Afyon Kocatepe

Üniversitesi Kuramsal Eğitim Bilimleri Dergisi, 4(1), 146-153.

Çelik, M. (2012). 61-72 Aylık Çocukların Matematik Gelişimine "Küçük Çocuklar

Đçin Büyük Matematik"(Big Math for Little Kids) Eğitim Programının Etkisi.

(Yayınlanmamış Doktora Tezi). Gazi Üniversitesi Eğitim Bilimleri Enstitüsü,

Ankara.

Çıngı, H. (1990). Örnekleme Kuramı. Ankara: Hacettepe Üniversitesi Fen Fakültesi

Basımevi.

Dehn, M. J. (2008). Working Memory and Academic Learning Assessment and

 Intervention. USA: John Wiley & Sons, Inc.

Demir, Đ. ve Kılıç, S. (2010). Türkiye’deki Matematik Başarısının Đki Aşamalı

 Bernoulli Modeli Kullanılarak Đncelenmesi. Đstatistik Araştırma Dergisi, 7(1),

 175-185.

Demirel, Ö. ve Kaya, Z. (Ed.). (2006). Eğitim Bilimine Giriş. Đstanbul: Pegem

Akademi Yayıncılık.

Demirtaş, H. (2005). Altı Yaş Çocuklarının Matematiksel Kavramlardan

Sınıflandırma ve Sıralamayı High/Scope Eğitim Programına Göre Kazanma

Durumlarının Đncelenmesi. (Yayınlanmamış YL Tezi). Gazi Üniversitesi,

Ankara.

Develi, M.H. ve Orbay, K. (2002). Đşlem Öncesi Dönem Çocuklarında Sayı

Kavramının Gelişimi. http://www.fedu.metu.edu.tr/ufbmek5/Bkitabi/pdf/

matematik/bildiri/t222d.pdf (20.01.2013).

Develi, M.H. ve Orbay, K. (2003). Đlköğretimde Niçin ve Nasıl Bir Geometri

Öğretimi. Milli Eğitim Dergisi, (157), 115-122.

Doğan, Z. (2007). Đlköğretim düzeyindeki öğrencilerde ve üstün yeteneklilerde

kavram gelişimi: buharlaşma, yoğunlaşma ve kaynama kavramı.

(Yayınlanmamış YL Tezi). Karadeniz Teknik Üniversitesi, Trabzon.

94

Doğanay, A. ve Bal A.P. (2010).Đlköğretim Beşinci Sınıf Matematik Öğretiminde

Öğrenci Başarısının Ölçülmesi. Kuram ve Uygulamada Eğitim Bilimleri,

10(1), 151-215.

Doruk, B.K. ve Umay, A. (2011). Matematiği Günlük Yaşama Transfer Etmede

Matematiksel Modellemenin Etkisi. Hacettepe Üniversitesi Eğitim Bilimleri

Dergisi, 41, 124-135.

Duru, A. ve Korkmaz, H. (2010). Öğretmenlerin Yeni Matematik Programı

Hakkındaki Görüşleri ve Program Değişim Sürecinde Karşılaşılan Zorluklar.

Hacettepe Üniversitesi Eğitim Fakültesi Dergisi, 38, 67-81.

Eğri, G. (2006). Coğrafya Öğretmenlerinin Ölçme Değerlendirme Yapabilme

Yeterliliği. (Yayınlanmamış YL Tezi). Gazi Üniversitesi, Ankara.

Eliason, C. & Jenkins, L. (2003). A Practical Guide to Early Childhood Curriculum.

Ohio: Merrill Prentice Hall.

Einon, D. (2000). Bebeklikten Okula Öğrenmede Đlk Adımlar (2. Baskı). Đstanbul:

Remzi Kitapevi.

Erdemir, Z.A. (2007). Đlköğretim Đkinci Kademe Öğretmenlerinin Ölçme

Değerlendirme Tekniklerini Etkin Kullanabilme Yeterliklerinin Araştırılması.

(Yayınlanmamış YL Tezi). Sütçü Đmam Üniversitesi, Kahramanmaraş.

Erdoğan, S. (2009). Erken Çocukluk Döneminde Fen Eğitimi. Y. Fazlıoğlu (Ed.),

Erken Çocukluk Gelişimi ve Eğitimi. (1. Basım) (391-404). Đstanbul: Kriter

Yayınları.

Erdoğdu, Y. (2006). Yaratıcılık Değerlendirme Ölçeğinin Türk Kültürüne

Uyarlanması. Eğitim Fakültesi Dergisi, 7(12), 61-79.

Ersoy, Y. (2003). Teknoloji Destekli Matematik Eğitimi-1: Gelişmeler, Politikalar ve

Stratejiler. Đlköğretim Online, 26(1), 18-27. http://www.ilköğretim-

online.org.tr (16.10.2012).

Essa, L.E. (2010). Introduction to Early Childhood Education (Sixth Edition). USA:

Wadsworth Cengage Learning.

95

Ford, R.M. (2009). Thinking and Cognitive Development in Young

Children.Maynard. An Introduction to Early Childhood Studies (63-78).

Londra: Sage Publications Ltd.

Gander, M.J. & Gardiner, H.W. (2007). Çocuk ve ergen gelişimi. (B.Onur, Çev.).

 Ankara: Đmge Kitapevi.

Garton, A.F. (2004). Exploring Cognitive Development: The Child as Poblem Solver.

 USA: Blackwell Publishing Ltd.

Gathercole, S.E. & Pickering, S. (2000). Working Memory Deficits in Children with

Low Achievements in the National Curriculum at 7 Years of Age. British

Journal of Educational Psychology, 70(2), 177-194.

Geary, D.C., Hoard, M.K., Nugent, L. & Bailey, D.H. (2012). Mathematical

Cognition Deficits in Children with Learning Disabilities and Persistent Low

Achievement: A Five-Year Prospective Stud. Journal of Educational

Psychology, 104(1), 206-223.

Gilmore, K.C. & Bryant, P. (2006). Individual Differences in Children's

Understanding of Inversion and Arithmetical Skill. British Journal of

Educational Psychology, 76, 309-331.

Güneş, G. ve Baki, A. (2007). Dördüncü Sınıf Matematik Dersi Öğretim

Programının Uygulamasından Yansımalar. Hacettepe Üniversitesi Eğitim

Fakültesi Dergisi, 41, 192-205.

Gürsakal, Y. (2012). PISA 2009 Öğrenci Başarı Düzeylerini Etkileyen Faktörlerin

Belirlenmesi. Süleyman Demirel University Journal of Faculty of Economics

& Administrative Sciences, 17(1), 441-452.

Gürefe, N. ve Kan, A. (2013). Öğretmen Adayları için Geometrik Cisimler

Konusuna Yönelik Tutum Ölçeği Geliştirme Geçerlik ve Güvenirlik

Çalışması. Đlköğretim Online, 12(2), 356-366.

Göker, L. (1989). Matematik Tarihi. Ankara: Kültür Bakanlığı Yayınları.

Hacıömeroğlu, G. & Şahin–Taşkın, Ç. (2010). Öğretmenlik Uygulaması Sürecinde

Etkili Matematik Öğretimi Ölçeği'nin Türkçe'ye Uyarlama Çalışması: Sınıf

96

Öğretmeni Adaylarının Uygulama Sürecine Đlişkin Deneyimleri. Abant Đzzet

Baysal Üniversitesi Eğitim Fakültesi Dergisi, 10(2), 131–144.

Halat, E. (2007). Yeni Đlköğretim Matematik Programı (1-5) Đle Đlgili Sınıf

Öğretmenlerinin Görüşleri. Afyon Kocatepe Üniversitesi Sosyal Bilimler

Dergisi, 9(1), 63-88.

Hatipoğlu, Y.Y. (2006). Đlköğretim 5. Sınıf Matematik Ders Konularının

Öğretiminde Drama Yönteminin Öğrenci Başarısına Etkisi. (Yayınlanmamış

YL Tezi). Gazi Üniversitesi, Ankara.

Işık, C. ve Kar, T. (2011).Đlköğretim 6, 7 ve 8. Sınıf Öğrencilerinin Sayı Algılama ve

Rutin Olmayan Problem Çözme Becerilerinin Đncelenmesi. Ahi Evran

Üniversitesi Eğitim Fakültesi Dergisi, 12(1), 57-72.

Đnal, G. (2011). Bilişsel Yetenekler Testi Form-6'nın Geçerlik Güvenirlik Çalışması

ve Altı Yaş Çocuklarının Bilişsel Yeteneklerine Muhakeme Eğitim

Programının Etkisinin Đncelenmesi. (Yayınlanmış Doktora Tezi). Gazi

Üniversitesi, Ankara.

Đnan, C. (2006). Matematik Öğretiminde Oluşturmacı Yaklaşım Uygulamasının

Örnekleri. Dicle Üniversitesi Ziya Gökalp Eğitim Fakültesi Dergisi, (6), 40-

50.

Jackman, H.L. (2005). Early education curriculum. (Third edition). USA: Thomsan

Dermar Lorning.

Jackman, H.L. (2012). Early Education Curriculum a Child's Connection to the

 World. (Fifty edition). USA: Wadsworth, Cengage Learning.

Kalender, A. (2006). Sınıf Öğretmenlerinin Yapılandırmacı Yaklaşım Temelli Yeni

 Matematik Programının Uygulanması Sürecinde Karşılaştığı Sorunlar ve

 Bunların Çözümüne Yönelik Öneriler. (Yayınlanmamış YL Tezi). Dokuz

 Eylül Üniversitesi,Đzmir.

Kandır, A. ve Orçan, M. (2010). Okul Öncesi Dönemde Matematik Eğitimi. Đstanbul:

Morpa Kültür Yayınları.

97

Kandır, A. ve Orçan, M. (2011). Beş-Altı Yaş Çocuklarının Erken Öğrenme

Becerileri ile Sosyal Uyum ve Becerilerinin Karşılaştırmalı Olarak

Đncelenmesi. Elementary Education Online, 10(1), 40-50. http://ilkogretim-

online.org.tr (01.09.2013).

Karaçay, T. (2008). Sayıların Dili, Oyun.http://etudio.biz/etudio/agora/bilim/

math.pdf. (06.09.2011).

Karasar, N. (2007). Bilimsel Araştırma Yöntemi. Ankara: Nobel Yayın Dağıtım.

Kavcar, C. (1985). Örgün Eğitimde Dramatizasyon. Eğitim ve Bilim Dergisi, 10(56),

32-41.

Kavkler, M. Tancig, S. Magajna, L. & Aubrey, C. (2000). Getting it Right From the

Start? The Influence of Early School Entry on Later Achievements in

Mathematics. European Early Childhood Education Research Journal, 8(1),

75-93.

Kazu, H. ve Aslan, S. (2013). Đlköğretim Programının “Ölçme-Değerlendirme”

Boyutu Đle Đlgili Yapılan Araştırmaların Değerlendirilmesi. Đlköğretim

Online, 12(1), 87‐108.

Keklikci, H. (2011). Đlköğretim Öğrencilerinin Matematik Korkuları Üzerine Bir

Araştırma. (Yayınlanmamış YL Tezi). Gazi Osmanpaşa Üniversitesi, Tokat.

Köroğlu, H. ve Yeşildere, S. (2004). Đlköğretim Yedinci Sınıf Matematik Dersi Tam

Sayılar Ünitesinde Çoklu Zeka Teorisi Tabanlı Öğretimin Öğrenci Başarısına

Etkisi. Gazi Eğitim Fakültesi Dergisi, 24(2), 25-41.

Krinzinger, H.L., Kaufmann, H.L. & Willes, K. (2009). Math Anxiety and Math

Ability in Early Primary School Years. Journal of Psychoeducational

Assessment, 27(3), 206-225.

Lee, J. (2010). Tripartite Growth Trajectories of Reading and Math Achievement.

American Educational Research Journal, 47(4), 800-832.

Lind, K.K. (2005). Exploring Scince in Early Childhood Education. (Fourth Edition),

 USA: Thomson Delmar Learning.

98

Linder, S.M., Eckhoff, A., Igo, L.B. & Stegelın, D. (2013). Identıfyıng Influentia

Facilitators of Mathematics Professıoanl Develepment: A Survey Analysis of

Elementary School Teachers. International Journal of Science and

Mathematics Education, National Science Council, Taiwan, Published

online: 30 January 2013.

Mayesky, M. (2009). Creative Activities for Young Children (Ninth Edition). USA:

Delmar Cengage Learning.

Morrison, G.S. (2003). Fundamental of Early Childhood Education (Third

Education). Virginia Üniversitesi, USA: Merril Prentice Hall.

M.E.B. (2009). Đlköğretim Okulu Matematik Dersi (1-5.Sınıflar) Öğretim Programı.

Ankara: Devlet Kitapları Müd. Bas. Evi.

M.E.B. (2012). Milli Eğitim Bakanlığı Duyurular.

http://www.meb.gov.tr/duyurular/duyurular2012/yegitek/PISA.pdf

(23.12.2013).

Orçan, M. (2009). Anasınıfına Devam Eden 60-72 Aylık Çocukların Erken Öğrenme

Becerilerine Destekleyici Eğitim Programının Etkisinin Đncelenmesi.

(Yayınlanmamış Doktora Tezi). Selçuk Üniversitesi, Konya.

Olkun, S. ve Toluk, Z. (2007). Đlköğretimde Etkinlik Temelli Matematik Öğretimi.

Ankara: Maya Akademi.

Öksüz, C. ve Ak, Ş. (2010). Đlköğretim Okullarındaki Matematik Derslerinde

Teknoloji Kullanım Düzeylerinin Belirlenmesi Ölçeği Geçerlik Güvenirlik

Çalışması. Adnan Menderes Üniversitesi Eğitim Fakültesi Sosyal Bilimler

Dergisi, 9(32), 372-383.

Özdemir, E. ve Üzel, D. (2011). Gerçekçi Matematik Eğitiminin Öğrenci Başarısına

Etkisi ve Öğretime Yönelik Öğrenci Görüşleri. Hacettepe Üniversitesi Eğitim

Fakültesi Dergisi, 40, 332-343.

Pagani, L.S., Larocque, D., Tremblay, R.E. & Lapointe P. (2004). The Impact of

Juniour Kindergarten on Math Skills in Elementary School. Canadian

Journal of School Psychology, 10(1-2), 117-136.

99

Pagani, L.S., Jalbert, J. & Girard, A. (2006). Does Preschool Enrichment of

Precursors to Arithmetic Influence Intuitive Knowledge of Number in Low

Income Children? Early Childhood Education Journal, 34(2), 133-134.

Peker, M. ve Halat,

E.(2008). Đlköğretim 1. Kademe Matematik Programının Eğitim

Durumları Boyutunun Öğretim Görüşleri Doğrultusunda Đncelenmesi. Selçuk

Üniversitesi Ahmet Keleşoğlu Eğitim Fakültesi Dergisi, (26), 209 -225.

Pesen, C. (2003). Matematik Öğretimi. Ankara: Nobel Yayın Dağıtım.

Polat Unutkan, Ö. (2007). Okul Öncesi Dönem Çocuklarının Matematik Becerileri

Açısından Đlköğretime Hazırbulunuşluğunun Đncelenmesi. Hacettepe

Üniversitesi Eğitim Fakültesi Dergisi, 32, 243-254.

Polya, G. (1990). Nasıl Çözmeli? (F.Halatçı, Çev.). Đstanbul: Sistem Yayıncılık.

(1997).

Rains, J.R., Kelly C.A. & Durman, R.L. (2008). Techniques in Elementary

Mathematics: Theory and Practıce. Eğitimde Kuram ve Uygulama, 4(2), 239-

252.

Rasmussen, C., Ho, E. & Bisanz, J. (2003). Use of the Mathematical Principle of

Inversion in Young Children. Journal Experimental Child Psychology, 85,

89-102.

Sarama, J. & Clements, D.H. (2004). Building Blocks for Early Childhood

Mathematics. Early Childhood Research Quarterly, (19), 181–189.

Savaş, E. (1999). Eğitim Fakülteleri ve Đlköğretim Öğretmenleri Đçin Matematik

Öğretimi. Ankara: Kozan Ofset Matbaacılık.

Senemoğlu, N. (2005). Gelişim Öğrenme ve Öğretim. Ankara: Gazi Kitabevi.

Sezer, T. (2008). Okul Öncesi Eğitim Alan Beş Yaş Grubu Çocuklara Sayı ve Đşlem

Kavramlarını Kazandırmada Drama Yönteminin Etkisinin Đncelenmesi.

(Yayınlanmamış YL Tezi). Abant Đzzet Baysal Üniversitesi, Bolu.

Smith, S.S. (2006). Early chilhood mathematics. (Third Edition). USA: Pearson

 Education Inc.

100

Shin, J., Lee, H. & Kim, Y. (2009), Student and School Factors Affecting

Mathematics Achievement International Comparisons Between Korea, Japan

and the USA. School Psychology International, 30(5), 520-537.

Sümbüloğlu, K. ve Sümbüloğlu, V. (1997). Biyoistatistik. (7. Baskı). Ankara:

Hatipoğlu Yayınevi.

Swanson, L.H. & Beebe-Frankenberger, M. (2004). Relationship Between Working

Memory and Mathematical Problem Solving in Children at Risk and Not at

Risk for Serious Math Difficulties. Journal of Educational Psychology, 96(3),

471-499.

Şendurur, Y. ve Akgül, B.D. (2002). Müzik Eğitimi ve Çocuklarda Bilişsel Başarı.

Gazi Üniversitesi Eğitim Fakültesi Dergisi, 22(1), 165-174.

Taşpınar, M. ve Halat, E. (2009).Yeni Đlköğretim 6. Sınıf Matematik Programının

Ölçme Değerlendirme Kısmının Öğrenci Görüşleri Doğrultusunda

Đncelenmesi. Uludağ Üniversitesi Eğitim Fakültesi Dergisi, XXII(2), 551-

572.

Tavşancıl, E. (2002). Tutumların Ölçülmesi ve SPSS ile Veri Analizi. Ankara: Nobel

Yayınları.

Toptaş, V. (2008). Geometri Alt Öğrenme Alanlarının Öğretiminde Kullanılan

Öğretim Materyalleri ile Öğrenme- Öğretme Sürecinin Birinci Sınıfta

Đncelenmesi. Ankara Üniversitesi Eğitim Fakültesi Dergisi, 41(1), 292-315.

Toptaş, V., Çelik, S. ve Karaca, E.T. (2012). Matematik Derslerinde Sınıf

Öğretmenlerinin Öğretim Materyallerini Kullanımı. Đlköğretim-Online, 11(4),

1121-1130.

TTKB (2009). Đlköğretim Okulu Matematik Dersi (1.-5. sınıflar) Öğretim Programı.

Ankara: MEB Talim Terbiye Kurulu Başkanlığı Yayınları.

http://ttkb.meb.gov.tr/

Tural, H. (2005). Đlköğretim Matematik Öğretiminde Oyun ve Etkinliklerle

Öğretimin, Erişi ve Tutuma Etkisi. (Yayınlanmamış YL Tezi). Dokuz Eylül

Üniversitesi, Đzmir.

101

Umay, A. (2002). Öteki Matematik. Hacettepe Üniversitesi Eğitim Fakültesi Dergisi,

23, 275-282.

Umay, A. ve Doruk, B.K. (2011). Matematiği Günlük Yaşama Transfer Etmede

Matematiksel Modellemenin Etkisi. Hacettepe Üniversitesi Eğitim Fakültesi

Dergisi, 41, 124-135.

Uyanık, Ö. (2010). Ankara Örnekleminde Kaufman Erken Akademik ve Dil

Becerileri Araştırma Testi'nin 61-72 Aylık Türk Çocuklarına Uyarlanması.

(Yayınlanmamış YL Tezi). Gazi Üniversitesi, Ankara.

Varış, F. (1996). Eğitimde Program Geliştirme: Teori ve Teknikler (6. Baskı).

Ankara: Alkım Yayınları.

Yalım, N. (2009). 5-6 Yaş Çocuklarında Matematiksel Şekil Algısı ve Sayı

Kavramlarının Gelişiminde Drama Yönteminin Etkisi. (Yayınlanmamış YL

Tezi), Selçuk Üniversitesi, Konya.

Yenilmez, K. (2007). Đlköğretim Öğrencilerinin Matematik Dersine Yönelik

Tutumları. Ondokuz Mayıs Üniversitesi Eğitim Fakültesi Dergisi, 16(4), 318-

335.

Yenilmez, K. ve Özabacı, N.Ş. (2003). Yatılı Öğretmen Okulu Öğrencilerinin

 Matematik Đle Đlgili Tutumları ve Matematik Kaygı Düzeyleri Arasındaki

 Đlişki Üzerine Bir Araştırma. Pamukkale Üniversitesi Eğitim Fakültesi

 Dergisi, 14, 132–146.

Yeşilyaprak, B. (2011). Eğitim Psikolojisi. Ankara: Pegem Akademi Yayınları.

Yıldırım, C. (2000). Matematiksel Düşünme. Đstanbul: Remzi Kitabevi.

Yurdugül, H. (2005). Ölçek Geliştirme Çalışmalarında Kapsam Geçerliği Đçin

Kapsam Geçerlik Đndekslerinin Kullanılması. XIV. Ulusal Eğitim Bilimleri

Kongresi, Denizli, 1-6.

Zastrow, C. & Kirst-Ashman, K.K. (2009). Understanding Human Behaviour and

the Social Environment (Eight Edition). USA: Cengage Learning.

102

EKLER DĐZĐNĐ

Sayfa

Ek Tablo 1: Yurtdışından Alınan Đzin Belgesi...106

Ek Tablo 2: Milli Eğitim Müdürlüğünden Alınan Đzin Belgesi...............................107

Ek Tablo 3: Matematik Gelişimi 7 Testi Đle ilgili Görüşleri Alınan Uzmanların

 Listesi..108

Ek Tablo 4: Genel Bilgi Formu.. 109

103

EK-1

Yurtdışından Alınan Đzin Belgesi

104

EK-2

Milli Eğitim Müdürlüğünden Alınan Đzin Belgesi

105

EK-3

MATEMATĐK GELĐŞĐMĐ 7 TESTĐ ĐLE ĐLGĐLĐ GÖRÜŞLERĐ ALINAN

UZMANLARIN LĐSTESĐ

SIRA

NO

UZMANLAR

ÜNĐVERSĐTE

1. Doç. Dr. Gürbüz OCAK Afyon Kocatepe Üniversitesi Eğitim

Fakültesi Eğitim Bilimleri Bölümü

2. Yrd. Doç. Dr. Şenay YAPICI Amasya Üniversitesi Eğitim Fakültesi

Eğitim Bilimleri Bölümü

3. Yrd. Doç. Dr. Gözde ĐNAL Adnan Menderes Üniversitesi Eğitim

Fakültesi

Okul Öncesi Eğitimi Anabilim Dalı

4. Yrd. Doç. Dr. Nil DUBAN Afyon Kocatepe Üniversitesi

Eğitim Fakültesi Sınıf Öğretmenliği

Anabilim Dalı

5. Yrd. Doç. Dr. Fatih KARAKUŞ Afyon Kocatepe Üniversitesi

Eğitim Fakültesi

Đlköğretim Matematik Öğretmenliği

Anabilim Dalı

6. Sınıf Öğretmeni Meltem EŞĐT Işıklar Đlköğretim Okulu

7. Sınıf Öğretmeni Ahmet BĐLĐK

Çobanlar Atatürk Đlköğretim Okulu

106

EK-4

 GENEL BĐLGĐ FORMU

1. Çocuğun adı-soyadı:………………………………………………………..

2. Doğum Tarihi (Gün/Ay/Yıl): ……. /……/…….

3. Cinsiyeti: () 1. Kız () 2. Erkek

4. Doğum sırası:

() 1. Đlk çocuk () 2. Ortanca veya ortancalardan biri () 3. Son çocuk

5. Ailedeki çocuk sayısı: () Tek çocuk () 2 çocuk () 3 çocuk () 4 çocuk ve fazlası

6. Çocuğunuz ne kadar süre bir okul öncesi kuruma devam etti?

() 1. Hiç gitmedi () 2. Anasınıfına gitti () 3. Đki yıl anaokuluna gitti () 4. Đki yıldan fazla

7. Anne-baba hayatta mı? Anne Baba

() 1. Hayatta ……………….. ………………

() 2. Öldü ……………….. ………………

8. Anne-baba hayatta ise

() 1. Beraber yaşıyor () 2. Ayrıldılar/boşandılar

9. Anne-babanın yaşı Anne Baba

() 1. 29 yaş ve altı ……………….. ………………

() 2. 30-39 yaş ……………….. ………………

() 3. 40-49 yaş ……………….. ………………

() 4. 50 yaş ve üzeri ……………….. ……………...

10. Öğrenim Durumu Anne Baba

() 1. Okur yazar değil ……………….. ………………

() 2. Okur yazar ……………….. ………………

() 3. Đlkokul ve ortaokul ……………….. ………………

() 4. Lise ……………….. ………………

() 5. Üniversite ……………….. ………………

() 6. Lisansüstü ……………….. ………………

11. Mesleği Anne Baba

() 1. Ev hanımı ……………….. ………………

() 2. Memur ……………….. ………………

() 3. Đşçi ……………….. ………………

() 4. Serbest ……………….. ……………….

12. Çalışma durumu Anne Baba

() 1. Çalışıyor ……………….. ………………

() 2. Çalışmıyor ……………….. ………………

() 3. Emekli ……………….. ………………

