
T.C.

YILDIZ TEKNİK ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ

EĞİTİM BİLİMLERİ ANA BİLİM DALI

EĞİTİM PROGRAMLARI VE ÖĞRETİM DOKTORA PROGRAMI

DOKTORA TEZİ

İLKOKUL MATEMATİK DERSİNDE YÜKSEK

BİLİŞSEL TALEBİN SAĞLANMASINDA

MATEMATİKSEL İLETİŞİMİN ROLÜ: ÖRNEK OLAY

ÇALIŞMASI

DEFNE YABAŞ
13706014

TEZ DANIŞMANI

Yrd. Doç. Dr. SERTEL ALTUN

İSTANBUL

2018

iii

ÖZ

İLKOKUL MATEMATİK DERSİNDE YÜKSEK BİLİŞSEL TALEBİN

SAĞLANMASINDA MATEMATİKSEL İLETİŞİMİN ROLÜ: ÖRNEK

OLAY ÇALIŞMASI

Defne Yabaş

Şubat, 2018

İlkokul matematik öğretim programlarında, matematiğin anlamlı bir biçimde

öğrenilmesi ve üst düzey becerilerin kazanılması konuları sıklıkla

vurgulanmaktadır. Ancak, matematik derslerinde uygulanan öğrenme görevleri,

öğrencilere sunduğu öğrenme olanakları bakımından farklılık gösterebilmektedir.

Bu doğrultuda gündeme gelen bilişsel talep kavramı, bir öğrenme görevinin

öğrenciye sunduğu düşünme, akıl yürütme, problem çözme vb. olanakları

tanımlamak için kullanılmaktadır. Bilişsel talep kavramı bağlamında, uygulamaya

da dikkat çekilmiş, bir öğrenme görevinin bilişsel talep düzeyinin, öğretmenin

görevi öğrencilere sunmasından, öğrencilerin görevi tamamlayana dek geçen

süreçte değişebildiği belirtilmiştir. Bu değişimde rol oynayan öğrenme desteği

sunma, öğrenciyi açıklama yapma, savunma, sorgulama ve yorum yapma yönünde

cesaretlendirme vb. faktörlerin sınıf içi iletişim ile doğrudan ilişkili olduğu

gözlenmektedir. Bu nedenle, öğretmenin görevi öğrencilere hangi detayları vererek

sunduğu, öğrencilere uygulama süresince nasıl bir öğrenme desteği sağladığı,

öğrencilerin fikirlerini tartışmalarına ne kadar olanak verdiği, öğrenme görevinin

bilişsel talep düzeyinin sürdürülmesinde önem taşımaktadır. Bilişsel talep ve

matematiksel iletişim arasındaki bu ilişkiden yola çıkarak çalışmada, sınıf

öğretmenlerine bilişsel talep ve matematiksel iletişim ile ilgili profesyonel gelişim

eğitimi aracılığıyla farkındalık kazandırılarak, matematiksel görevlerin sınıf

ortamındaki uygulama sürecinin incelenmesi amaçlanmıştır. İstanbul’da bir özel

okulda görev yapan iki dördüncü sınıf öğretmeni ve 37 öğrencinin katıldığı

araştırmanın desenini nitel araştırma yöntemlerinden araçsal örnek olay

oluşturmaktadır. Çalışma kapsamında öğretmenlere bilişsel talep ve matematiksel

iletişim kavramlarıyla ilgili bir profesyonel gelişim eğitimi verilmiş ve matematik

dersi kesirler ünitesi bağlamında, her iki şubede, ikisi ön gözlem olmak üzere

sekizer ders saati sınıf gözlemi gerçekleştirilmiştir. Öğretmenlerle birebir ön ve son

görüşmeler, öğrencilerle odak grup görüşmeleri ve ders gözlemleri aracılığıyla

toplanan veriler içerik analizi ile analiz edilmiştir. Elde edilen bulgular,

öğretmenlerin matematiksel görevlerin seçimi ve öğrencilere amacına uygun bir

biçimde ulaştırılması bakımından, belli bir farkındalık kazanmalarına rağmen,

yeterli düzeyde olmadığına işaret etmiştir. Aynı zamanda, matematiksel görevlerin

amacına uygun bir biçimde uygulanmasında bilişsel talep ve matematiksel iletişim

ortamının birlikte düşünülmesi gereken kavramlar olduğu ortaya çıkmıştır.

Anahtar Kelimeler: Bilişsel talep, matematiksel iletişim, öğrenme görevleri

iv

ABSTRACT

THE ROLE OF MATHEMATICAL COMMUNICATION IN MAINTAINING

THE COGNITIVE DEMAND IN PRIMARY SCHOOL MATHEMATICS

LESSONS: A CASE STUDY

Defne Yabaş

February, 2018

Mathematics curricula emphasize importance of learning mathematics in a meaningful

way and acquiring high-level skills. However, learning opportunities provided to

students by mathematical tasks implemented in classroom settings can differ.

Regarding this difference in learning opportunities, the concept of cognitive demand

defines the degree of thinking, reasoning and problem solving opportunities offered to

students through a mathematical task. Cognitive demand concept focuses also to the

classroom implementation by pointing out that the cognitive demand of a

mathematical task can change over a class period in set-up and implementation phases.

According to literature, scaffolding, encouraging students to give explanations, justify,

question and make comments, etc. are factors associated with the change in cognitive

demand. These factors are also strongly related to in-class mathematical

communication. Therefore, cognitive demand of mathematical tasks can be affected

from the way teachers present the task, the way they give guidance and the

environment they create for mathematical discussions. Regarding this relationship

between cognitive demand and mathematical communication pointed out in the

literature, the study aims to increase the awareness of teachers about these concepts

and determine the reflections of this awareness in their implementations of

mathematical tasks. The study employed instrumental case study design. Participants

were two 4th grade teachers and their 37 students attending to a private school in

İstanbul. Data collected through classroom observations, pre-and post-implementation

interviews with the teachers and focus group interviews with the students, were

analyzed through content analysis. Results indicated that, although teachers developed

some degree of awareness about the concepts of cognitive demand and mathematical

communication, they face difficulties in selecting and implementing mathematical

tasks having high cognitive demand. Detailed analyses of mathematical tasks also

pointed out that cognitive demand and mathematical communication should be

considered together for an effective implementation of highly demanding

mathematical task.

Keywords: Cognitive demand, mathematical communication, learning tasks.

v

ÖN SÖZ

İlkokul matematik dersinde yüksek bilişsel talebin sağlanmasında matematiksel

iletişimin rolünü bir örnek olay çalışması bağlamında inceleyen bu doktora tezi birçok

kişinin katkısıyla son halini almıştır.

Öncelikle, yüksek lisansa başladığım ilk günden bu noktaya gelene kadar bana çok

büyük akademik katkılar sağlayan, bunun yanı sıra motivasyonumu yüksek tutma

yönünde kişisel desteğini, güler yüzünü ve ilgisini hiçbir zaman esirgemeyen değerli

danışmanım sayın Yrd. Doç. Dr. Sertel Altun’a sonsuz teşekkürlerimi sunarım.

Tez izleme sürecinde yol gösterici, yapıcı öneri ve yönlendirmeleriyle tezin

şekillenmesine büyük katkı sağlayan sayın Prof. Dr. Emine Erktin’e teşekkür ederim.

Yine değerli vaktini ayırarak kilit noktalardaki önerileriyle tezime katkıda bulunan

sayın Doç. Dr. Banu Yücel Toy’a teşekkürlerimi sunarım. Olumlu yaklaşımı sayesinde

desteğini her zaman hissettiğim Yrd. Doç. Dr. Savaş Akgül’e teşekkür ederim. Tez

sürecinde alana ilişkin derin bilgileri doğrultusunda önerilerde bulunan, zorlandığım

noktalarda yolumu açan değerli arkadaşım Dr. Miray Tekkumru Kısa’ya çok teşekkür

ederim.

Doktora süresince kendilerinden aldığım dersler yoluyla bana katkı sağlayan başta

Prof.Dr. Mehmet Gürol olmak üzere Yıldız Teknik Üniversitesi Eğitim Programları

ve Öğretim Anabilim Dalındaki öğretim üyelerine teşekkür ederim.

Doktora eğitimim ve üniversitedeki çalışma hayatım süresince bana sundukları destek

ve oluşturdukları çalışma ortamı sayesinde kendimi değerli hissetmemi sağlayan

Mimar Sinan Güzel Sanatlar Üniversitesi Eğitim Bilimleri Bölümündeki değerli

hocalarıma çok teşekkür ederim.

Tezimin uygulama sürecinde yoğun programları dahilinde bana destek olan ve bu

şekilde tezimin var olabilmesini sağlayan uygulama okulunun değerli yöneticilerine

ve dördüncü sınıf öğretmenleri ile öğrencilerine gönülden teşekkür ederim.

Doktora eğitimi süresince bana kişisel anlamda destek olan, bana olan inançlarıyla

sürekli ilerlememi sağlayan, yaşadığım sorunlara çözüm önerileri getiren, sevgi ve

ilgilerini esirgemeyen sevgili annem, babam, ablam ve değerli arkadaşlarıma çok

teşekkür ederim. Son olarak, sevgili oğlum Ömer’e motivasyonumun düşmesine hiç

izin vermediği, her zaman yüzümü güldürdüğü ve bu doktora tezi gibi iyi şeyler

yapmam yönünde bana cesaret verdiği için sonsuz teşekkürlerimi sunarım.

İstanbul, Şubat, 2018 Defne Yabaş

vi

İÇİNDEKİLER

ÖZ ... iii
ABSTRACT ... iv
ÖN SÖZ ... v
İÇİNDEKİLER ... vi
TABLOLAR LİSTESİ .. ix

ŞEKİLLER LİSTESİ .. xi
1. GİRİŞ .. 1

1.1. Problem Durumu ... 1

1.2. Araştırmanın Amacı .. 4
1.3. Problem Cümlesi ... 5
1.4. Araştırmanın Önemi .. 5
1.5. Sınırlılıklar .. 7

1.6. Sayıltılar .. 8
1.7. Tanımlar .. 8

2. LİTERATÜR TARAMASI ... 9
2.1. Matematik Öğretimi .. 9
2.2. Matematiksel Görevler ve Bilişsel Talep .. 11

2.3. Kesirler Konusuna İlişkin Pedagojik Alan Bilgisi .. 16

2.3.1. Parça-Bütün Alt-Yapısı .. 19
2.3.2. Oran Alt-Yapısı .. 20
2.3.3. İşlemci Alt-Yapısı .. 20

2.3.4. Bölüm Alt-Yapısı ... 21
2.3.5. Ölçüm Alt-Yapısı ... 22

2.4. Matematiksel İletişim .. 23
2.5. Nitelikli Matematiksel İletişim Ortamı Oluşturulması 27

2.6. Öğretmenlerin Profesyonel Gelişimi .. 34
2.7. İlgili Araştırmalar .. 39

2.7.1. Bilişsel Talep ile İlgili Araştırmalar ... 39

2.7.2. Matematiksel İletişim ile İlgili Araştırmalar .. 45

2.7.3. Öğretmenlerin Profesyonel Gelişimi ile İlgili Araştırmalar 49
3.YÖNTEM ... 57

3.1. Araştırma Deseni ... 57
3.2. Çalışma Grubu .. 59
3.3. Araştırma Süreci.. 61

3.3.1. İhtiyaç Analizi .. 64
3.3.1.1. Pilot Çalışma .. 64
3.3.1.2. Katılımcı Öğretmenlerin Matematiksel İletişim ve Bilişsel

Talep Konusundaki Görüşlerinin Alınması 68
3.3.1.3. Sınıf İçi Ön Gözlemlerin Gerçekleştirilmesi 68
3.3.1.4 Matematik Öğretim Programı Kesirler Ünitesinin İncelenmesi 70

3.3.2. Profesyonel Gelişim Eğitimi .. 70

3.3.3. Sınıf içi Uygulama ve Gözlemler ... 73
3.4. Veri Toplama .. 76

vii

3.4.1. Gözlem ... 76
3.4.1.1. Video Kayıtları .. 77

3.4.1.2. Ses Kayıtları ... 77
3.4.1.3. Alan Notları ... 78

3.4.2. Birebir Görüşme ... 78
3.4.3. Odak Grup Görüşmesi .. 79
3.4.4. Görev Analiz Rehberi ... 79

3.5. Veri Analizi ... 81
3.5.1. Sınıf Gözlemlerinden Elde Edilen Verilerin Analizi 81

3.5.1.1 Matematiksel Görevlerin Bilişsel Talep Düzeylerindeki Değişim

 ... 82
3.5.1.2 Matematiksel İletişim Ortamı ... 87

3.5.2. Birebir ve Odak Grup Görüşmelerinin Analizi 91
3.6. İç ve Dış Geçerlik.. 94
3.7. Araştırmacıların Rolü .. 97

4. BULGULAR ... 99
4.1. Araştırmanın Birinci Alt Problemine İlişkin Bulgular 99

4.1.1. Araştırmanın Birinci Alt Problemine İlişkin Bulgular-Şube 1 99
4.1.1.1. Matematiksel Görevlerin Bilişsel Talep Düzeyleri 99

4.1.1.2. Bilişsel Talep Düzeyi Üzerinde Etkili Olan Davranışlar 101
4.1.2. Araştırmanın Birinci Alt Problemine İlişkin Bulgular-Şube 2 107

4.1.2.1. Matematiksel Görevlerin Bilişsel Talep Düzeyleri 107
4.1.2.2. Bilişsel Talep Düzeyi Üzerinde Etkili Olan Davranışlar 109

4.1.3. Araştırmanın Birinci Alt Probleminden Elde Edilen Bulgulara İlişkin

Özet ... 115

4.2. Araştırmanın İkinci Alt Problemine İlişkin Bulgular 119
4.2.1. Araştırmanın ikinci Alt Problemine İlişkin Bulgular-Şube 1 119

4.2.1.1. Matematiksel İletişimi Arttırmaya Yönelik Davranışlar 119

4.2.1.2. Soru Türleri ... 121
4.2.2. Araştırmanın İkinci Alt Problemine İlişkin Bulgular-Şube 2 124

4.2.2.1. Matematiksel İletişimi Arttırmaya Yönelik Davranışlar 124
4.2.2.2. Soru Türleri ... 125

4.2.3. Araştırmanın İkinci Alt Probleminden Elde Edilen Bulgulara İlişkin

Özet ... 127
4.3. Araştırmanın Üçüncü Alt Problemine İlişkin Bulgular 129

4.3.1. Araştırmanın Üçüncü Alt Problemine İlişkin Bulgular -Şube 1 129

4.3.1.1. Bilişsel Talep Düzeyi Yükselen Görevler 129
4.3.1.2. Bilişsel Talep Düzeyi Sürdürülen Görevler 136
4.3.1.3. Bilişsel Talep Düzeyi Düşen Görevler 144

4.3.2. Araştırmanın Üçüncü Alt Problemine İlişkin Bulgular -Şube 2 154
4.3.2.1. Bilişsel Talep Düzeyi Sürdürülen Görevler 154
4.3.2.2. Bilişsel Talep Düzeyi Düşen Görevler 157

4.3.3. Araştırmanın Üçüncü Alt Probleminden Elde Edilen Bulgulara İlişkin

Özet ... 167

4.4. Araştırmanın Dördüncü Alt Problemine İlişkin Bulgular 173
4.4.1. Armağan Öğretmen ile Yapılan Birebir Görüşmelere İlişkin Bulgular

 .. 173
4.4.1.1. Matematiksel İletişim .. 173

4.4.1.2. Matematiksel Görevlerin Seçimi ... 175

viii

4.4.1.3. Sınıf İçi Uygulamalara ve Daha Sonraki Uygulamalara İlişkin

Görüşler ... 177

4.4.2. Deniz Öğretmen ile Yapılan Birebir Görüşmelere İlişkin Bulgular .. 178
4.4.2.1. Matematiksel İletişim .. 178
4.4.2.2. Matematiksel Görevlerin Seçimi ... 180
4.4.2.3. Sınıf İçi Uygulamalara ve Daha Sonraki Uygulamalara İlişkin

Görüşler ... 181

4.4.3. Araştırmanın Dördüncü Alt Probleminden Elde Edilen Bulgulara

İlişkin Özet .. 183
4.5. Araştırmanın Beşinci Alt Problemine İlişkin Bulgular 186

4.5.1. Araştırmanın Beşinci Alt Problemine İlişkin Bulgular-Şube 1 186
4.5.1.1 Uygulamaya İlişkin Görüşler .. 186

4.5.1.2. Derse Katılım Sürecine İlişkin Görüşler 187
4.5.1.3. Öneriler .. 187

4.5.2. Araştırmanın Beşinci Alt Problemine İlişkin Bulgular-Şube 2 188

4.5.2.1 Uygulamaya İlişkin Görüşler .. 188
4.5.2.2. Derse Katılım Sürecine İlişkin Görüşler 188
4.5.2.3. Öneriler .. 189

4.5.3. Araştırmanın Beşinci Alt Probleminden Elde Edilen Bulgulara İlişkin

Özet ... 189
5. SONUÇ, TARTIŞMA VE ÖNERİLER ... 191

5.1. Araştırmanın Birinci Alt Problemine İlişkin Sonuç ve Tartışma 191
5.2. Araştırmanın İkinci Alt Problemine İlişkin Sonuç ve Tartışma 198
5.3. Araştırmanın Üçüncü Alt Problemine İlişkin Sonuç ve Tartışma 203

5.4. Araştırmanın Dördüncü Alt Problemine İlişkin Sonuç ve Tartışma 210

5.5. Araştırmanın Beşinci Alt Problemine İlişkin Sonuç ve Tartışma 214
5.6. Öneriler .. 217

5.6.1. Uygulayıcılar İçin Öneriler ... 217

5.6.2. Araştırmacılar İçin Öneriler .. 219
KAYNAKÇA .. 221

EKLER .. 240
Ek 1. Dördüncü Sınıf Matematik Öğretim Programı Kesirler Ünitesi 240

Ek 2. Ön-Görüşme Soruları.. 244
Ek 3. Son Görüşme Soruları... 245
Ek 4. Odak Grup Görüşmesi Soruları .. 247
Ek 5. Sınıf Uygulamalarına İlişkin Fotoğraflar.. 248

Ek 6. Okul İzin Yazısı .. 250
ÖZGEÇMİŞ ... 251

ix

TABLOLAR LİSTESİ

Tablo 2. 1: Bilişsel Talep Düzeyleri .. ………12
Tablo 2. 2: Bilişsel Talep Düzeyi Üzerinde Etkili Olan Faktörler 14
Tablo 2. 3: 3/4 Kesrinin Farklı Yorumları ... 19
Tablo 2. 4: Kesrin İşlemci Alt-Yapısı .. 21
Tablo 3. 1: Çalışma Grubu ... 61

Tablo 3. 2: Araştırma Süreci .. 63
Tablo 3. 3: Ön Gözlemler... 68
Tablo 3. 4:Profesyonel Gelişim Eğitimi... 70

Tablo 3.5: Şube 1 Uygulama Çizelgesi .. 73
Tablo 3.6: Şube 2 Uygulama Çizelgesi .. 75
Tablo 3.7: Görev Analiz Rehberi ... 80
Tablo 3.8: Bilişsel Talep Düzeyinin Değişiminde Etkili Olan Davranışlar 83

Tablo 3.9: Matematiksel İletişim Ortamı ... 88
Tablo 3.10: Birebir Görüşmelere İlişkin Kodlama Şeması .. 92

Tablo 3.11: Odak Grup Görüşmelerine İlişkin Kodlama Şeması 93
Tablo 3.12: Nitel Araştırmalarda İnandırıcılık... 94
Tablo 4.1: Şube 1 Matematiksel Görevlerin Uygulama Süreci 100

Tablo 4.2: Matematiksel Görevlerin Ders Süreci İçerisindeki Değişimleri 101

Tablo 4.3: Bilişsel Talep Düzeyinin Sürdürülmesini Sağlayan Davranışlar............ 102
Tablo 4.4: Bilişsel Talep Düzeyinin Düşmesine Neden Olan Davranışlar 105
Tablo 4.5: Şube 2 Matematiksel Görevlerin Uygulama Süreci 108

Tablo 4.6: Matematiksel Görevlerin Ders Süreci İçerisindeki Değişimleri 109
Tablo 4.7: Bilişsel Talebin Sürdürülmesine Yönelik Davranışlar 110

Tablo 4.8: Bilişsel Talep Düzeyinin Düşmesine Neden Olan Davranışlar 113
Tablo 4.9: Araştırmanın Birinci Alt Probleminden Elde Edilen Bulgulara İlişkin Özet

Tablo.. 116
Tablo 4.10: Matematiksel İletişimi Arttırmaya Yönelik Davranışlar 120
Tablo 4.11: Soru Türleri ... 122

Tablo 4.12: Matematiksel İletişimi Arttırmaya Yönelik Davranışlar 124

Tablo 4.13: Soru Türleri ... 126
Tablo 4.14: Araştırmanın İkinci Alt Probleminden Elde Edilen Bulgulara İlişkin Özet

Tablo.. 128
Tablo 4.15: Bilişsel Talep Düzeyi Üzerinde Etkili Olan Davranışlar (Şube 1-MG7)

 ... 131
Tablo 4.16: Matematiksel İletişim Ortamı (Şube 1-MG7) 134
Tablo 4.17: Bilişsel Talep Düzeyi Üzerinde Etkili Olan Davranışlar (Şube 1-MG2)

 .. 137

Tablo 4.18: Matematiksel İletişim Ortamı (Şube 1-MG2) 139
Tablo 4.19: Bilişsel Talep Düzeyi Üzerinde Etkili Olan Davranışlar (Şube 1-MG5)

 ... 141
Tablo 4.20: Matematiksel İletişim Ortamı (Şube 1-MG5) 143

Tablo 4.21: Bilişsel Talep Düzeyi Üzerinde Etkili Olan Davranışlar (Şube 1-MG4)

 ... 145

Sayfa No

x

Tablo 4.22: Matematiksel İletişim Ortamı (Şube 1-MG4) 147
Tablo 4.23: Bilişsel Talep Düzeyi Üzerinde Etkili Olan Davranışlar (Şube 1-MG8)

 ... 149
Tablo 4.24: Matematiksel İletişim Ortamı (Şube 1-MG8) 151
Tablo 4.25: Bilişsel Talep Düzeyi Üzerinde Etkili Olan Davranışlar (Şube 2-MG5)

 ... 155
Tablo 4.26: Matematiksel İletişim Ortamı (Şube 2-MG5) 156

Tablo 4.27: Bilişsel Talep Düzeyi Üzerinde Etkili Olan Davranışlar (Şube 2-MG2)

 ... 158
Tablo 4.28: Matematiksel İletişim Ortamı (Şube 2-MG2) 159
Tablo 4.29: Bilişsel Talep Düzeyi Üzerinde Etkili Olan Davranışlar (Şube 2-MG4)

 ... 161

Tablo 4.30: Matematiksel İletişim Ortamı (Şube 2-MG4) 163
Tablo 4.31: Bilişsel Talep Düzeyi Üzerinde Etkili Olan Davranışlar (Şube 2-MG1)

 ... 165

Tablo 4.32: Matematiksel İletişim Ortamı (Şube 2-MG1) 166
Tablo 4.33: Araştırmanın Üçüncü Alt Probleminden Elde Edilen Bulgulara İlişkin

Özet Tablo ... 168
Tablo 4.34: Araştırmanın Dördüncü Alt Probleminden Elde Edilen Bulgulara İlişkin

Özet Tablo ... 184
Tablo 4.35: Araştırmanın Beşinci Alt Probleminden Elde Edilen Bulgulara İlişkin

Özet Tablo ... 190

xi

ŞEKİLLER LİSTESİ

Şekil 2.1: Matematiksel Görev Çerçevesi .. 14
Şekil 2.2: Kesir Kavramı .. 18
Şekil 3.1: Araştırma Deseni ... 59
Şekil 3.2: Araştırma Süreci .. 64

Sayfa No

1

1. GİRİŞ

Bu bölümde problem durumu, alan yazın taraması, ilgili araştırmalar, araştırmanın

önemi, problem cümlesi ve alt problemler, araştırmanın sayıltıları, araştırmanın

sınırlılıkları, tanımlar ve kısaltmalar yer almaktadır.

1.1. Problem Durumu

Matematik öğretimi ile ilgili son yıllarda yurt içi ve yurt dışında gerçekleştirilen

yenilik hareketleri kapsamında matematiğin anlamlı bir biçimde öğrenilmesi ve üst

düzey becerilerin kazanılması konularına sıklıkla vurgu yapılmaktadır. Ülkemizde

uygulamada bulunan ilkokul matematik öğretim programlarında problem çözme, akıl

yürütme, yaratıcılık vb. becerilere önem verildiği belirtilmekte ve öğrencilere bu

becerileri geliştirmeleri için olanak sağlayacak öğrenme ortamları oluşturulması

gerekliliğinin altı çizilmektedir (Milli Eğitim Bakanlığı, 2009). Öğrencilerin üst düzey

becerilerinin gelişimini sağlamak için ise onları anlam oluşturmaya, düşündürmeye,

kavramlar ve fikirler arasında bağlantı kurmaya teşvik eden öğrenme ortamlarının

oluşturulması gerekmektedir. Başka bir deyişle, söz konusu süreçlere odaklanan

matematiksel görev ve etkinlikler öğrencilere üst düzey düşünme becerilerinin

kullanımına yönelik deneyim kazandırmaktadır.

Öğrenim hayatının ilk yıllarından itibaren üst düzey matematiksel becerilerin

geliştirilmesine hem kuramsal olarak hem de uygulamada yapılan vurguya rağmen

ülkemizin matematik başarısı bakımından istenilen noktada olduğu söylenemez.

Örneğin, ulusal sınavlar sonucunda son yıllarda yapılan istatistiklere göre en düşük

doğru yanıt ortalaması matematik dersinde olmakla birlikte, PISA ve TIMMS gibi

uluslararası düzeyde yapılan değerlendirmelerde Türkiye, matematik alanında en

başarısız ülkeler arasında bulunmaktadır (Eğitim Reformu Girişimi, 2017). Buradan

hareketle, matematik öğretimi için belirlenen vizyonun uygulamaya geçirilmesinde

sorunlar yaşandığı ve öğrencilerde arzu edilen kazanımlara ulaşılmakta güçlük

çekildiği söylenebilmektedir (Eraslan, 2009). İlkokul matematik öğretim

programlarında kavramların derin bir şekilde öğrenilmesi ve üst düzey kazanımlara

2

ulaşılabilmesi amacıyla birçok görev ve etkinlik, öğretmen kılavuzları aracılığıyla

derslerde uygulanmak üzere öğretmenlerin kullanımına sunulmuştur. Bu çerçevede,

tipik bir matematik dersinin belli matematiksel fikirler etrafında tasarlanan

görevlerden oluştuğunu söylemek mümkündür. Stein ve Smith (1998), matematiksel

görev kavramını, dersin belli bir matematiksel fikre odaklanan bir parçası olarak

tanımlamışlardır. Doyle (1988) ise matematiksel görevlerin öğrenci öğrenmesinin

temelini oluşturduğunu dile getirmiştir.

Öğretim programlarında yer alan matematiksel görevler incelendiğinde, bazı

görevlerde öğrencilerden yüksek düzeyde bilişsel becerilerini kullanmaları

beklenirken, bazı görevlerde daha düşük bilişsel becerilere odaklanıldığı

görülmektedir. Başka bir deyişle, kimi görevleri öğrenciler sadece basit hesaplamalar

yaparak tamamlayabilirken, kimi görevler öğrencilerin problem çözme, akıl yürütme

vb. daha karmaşık becerileri kullanmalarını gerektirmektedir (Stein, Smith, 1998).

Diğer taraftan bakıldığında, öğrencilerin tamamlamak için farklı düzeyde bilişsel

becerilerini kullanmalarını içeren görevler, öğrencilere matematiğin nasıl öğrenildiği

ile ilgili de alt mesajlar vermektedir. Örneğin, derslerde sürekli basit hesaplamalar ve

belli bir yolu takip eden işlemler içeren görevler üzerinde çalışan öğrencilerin

matematik öğrenmenin sadece bu becerileri uygulamak ve pekiştirmek olduğu

yönündeki algısının kuvvetleneceği söylenebilir. Diğer yandan, kavramlar arası

bağlantı kurmaya ve anlamaya yönlendiren görevlerle matematiği öğrenen öğrenciler

matematik alanında başarılı olma konusunda daha farklı düşüncelere sahip olabilirler.

Üst düzey matematiksel görevlerin güncel matematik öğretim programlarındaki

yerinin artmasıyla bu görevlerin uygulamaya nasıl yansıdığı ile ilgili çalışmalar da

yapılmaya başlanmıştır. Öğretim programına ilişkin materyallerde üst düzey becerilere

odaklanılmasına rağmen, öğrencilerden sergilemeleri beklenen becerilerin

uygulamada beklenen ölçüde görülememesi, görevlerin tamamlanabilmesi için

öğretmenler tarafından basitleştirilmesi ve daha prosedürel hale getirilmesi bu

çalışmalarda üzerinde sıklıkla durulan konular arasında yer almaktadır (Henningsen,

Stein, 1997; Stein, Kim, 2009; Stein, Smith, 1998; Stein ve diğ., 2008). Görevlerin

öğretim programlarında, öğretmen kılavuzlarında veya ders kitaplarında yer aldığı

şekliyle sınıf ortamlarında uygulanamaması sorunundan hareketle Stein ve Smith

(1998), “Matematiksel Görev Çerçevesi”ni geliştirmişlerdir. Bu çerçeve kapsamında

sınıf ortamında uygulanmak istenen bir matematiksel görevin hangi aşamalardan

3

geçtiği ve bu aşamalarda görevin düzeyinin hangi faktörlere göre değiştiği konularına

dikkat çekilmiştir.

Matematiksel Görev Çerçevesinde öğretmenin görevi öğrencilere sunmasından,

öğrencilerin görevi tamamlamasına dek geçen süreçte, bir aşamadan diğer aşamaya

geçilirken görevin düzeyinin korunmasında ya da düşmesinde hangi faktörlerin rol

oynadığı detaylı bir şekilde ele alınmıştır (Stein, Smith, 1998). Söz konusu faktörlerin

önemli bir kısmının sınıf içi matematiksel iletişim ortamı ile ilişkili olduğu göze

çarpmaktadır. Örneğin, Henningsen ve Stein (1997) tarafından matematiksel görevin

üst düzey niteliğinin korunması ile ilişkilendirilen öğrenme desteği sunma,

öğrencilerin kendi öğrenme sürecini gözlemlemesi, açıklama yapma, savunma,

sorgulama, yorum yapma ve geribildirim verme olarak belirtilen faktörler sınıf içinde

gerçekleşen matematiksel iletişimin önemine işaret etmektedir. Bunun yanı sıra,

anlamlı öğrenme ve üst düzey matematiksel düşünme becerilerinin gelişimi için sınıf

ortamında matematiksel iletişimin geliştirilmesi, başka bir deyişle, sınıf içi tartışma ve

konuşmaların arttırılması, son yıllarda matematik eğitimi alanında yapılan

çalışmaların önemli bir kısmı tarafından ele alınmıştır (Brendefur, Frykholm, 2000;

Cooke, Buchholz, 2005, Franke ve diğ., 2009; Jung, Reifel, 2011; Pape, Bell, Yetkin,

2003; Sfard, 2001). Örneğin, Jung ve Reifel’e (2011) göre matematiksel iletişim

kavramsal öğrenmeyi, düşünmeyi, problem çözmeyi ve akıl yürütmeyi

desteklemektedir. Sınıfta oluşturulan matematiksel iletişim ortamının öğrencilerin üst

düzey becerileri kazanmasına destek olabilmesi için, öğrencilere kendi düşüncelerini

ifade etme, birbirlerini dinleme, arkadaşlarının görüşlerine yorumda bulunma ve

yansıtma yapma olanakları sunulması gerekmektedir (Pape, Bell, Yetkin, 2003).

Alanda yapılan söz konusu çalışmalar matematiksel görevlerin yüksek bilişsel

taleplerin sürdürülmesi ile sınıf içerisindeki matematiksel iletişim ortamı arasında

güçlü bir ilişki olduğuna işaret etmektedir. Başka bir deyişle, öğrencilerin kendilerini

rahatça ifade edebildikleri ve fikirler arasında bağlantı kurmaya ve anlamaya

cesaretlendirdikleri bir öğrenme ortamının oluşturulması, üst düzey becerilerin

gelişmesini hedefleyen matematiksel görevlerin amacına ulaşması için kilit önem

taşımaktadır.

Eğitim alanında gerçekleştirilen diğer yeniliklerde olduğu gibi matematik öğretiminde

yapılan yeniliklerin uygulamaya yansıması ve öğrencilerde istenilen değişikliklerin

meydana gelebilmesi için öğretmenlere önemli sorumluluklar düşmektedir.

4

Öğrencinin matematik öğrenmesini etkileyen en önemli faktörün ‘öğretmen yeterliği’

olduğu belirtilmektedir (National Council of Teachers of Mathematics, 2000).

Örneğin, Boaler (2002), etkili ve etkili olmayan öğretimi ayırmak için sınıf içi günlük

rutin kapsamında, öğretmenlerin gerçekleştirdiği özel bazı öğretim

pratiklerine/öğretme davranışlarına dikkat çekmiştir. Dursun ve Dede’nin (2004)

yaptığı çalışmaya katılan öğretmenlerin tamamı, öğretmen yeterliliğin öğrenci başarısı

üzerinde etkili olduğunu belirtmişlerdir. Diğer yandan, öğretmenler, üniversitede

aldıkları eğitimi meslek hayatlarına aktarmada zorluklar yaşadıklarını dile

getirmektedirler (Gürbüz, Erdem, Gülburnu, 2013). Benzer şekilde, ilköğretim

programları uygulamaya konulduktan sonra programla ilgili verilen hizmet içi

eğitimlerin yetersiz kaldığı ve bu nedenle öğretmenlerin programdaki rol ve

sorumluluklarını yeterli düzeyde kavrayamadıklarına ilişkin araştırma bulguları

mevcuttur (Bal, 2008; Hazır-Bıkmaz, 2006). Bu bilgiler ışığında, üst düzey becerilerin

gelişimine odaklanan matematiksel görevlerin, verimli bir matematiksel iletişim

ortamı oluşturularak, amacına uygun bir biçimde öğrenciye ulaştırılmasında,

öğretmenin anahtar rolü olduğu söylenebilir. Örneğin, öğretmenler, verimli bir

matematiksel iletişimin bulunduğu bir sınıf ortamında öğrencilerin düzeyine uygun

zorlayıcılıkta görevler/etkinlikler hazırlama, öğrencilere iletişim konusunda rol model

olma ve kullanılan matematiksel dil ve içeriğin doğruluğunu kontrol etme gibi

noktalarda sorumluluk sahibidir (Mendez, Sherin, Louis, 2007; Silver, Smith, 1996).

Özetle, öğretmenlerden ilgili matematiksel görevin bilişsel talep düzeyini anlayarak,

bu göreve uygun bir matematiksel iletişim ortamı oluşturmaları beklenmektedir (Kysh,

Thompson, Vicinus, 2007; Varol, Farran, 2006). Bu noktada, öğretmenlere, bilişsel

talebi yüksek matematiksel görevler bağlamında, sınıf içerisindeki nitelikli iletişimi

arttırabilmeleri için profesyonel destek verilmesi gerekliliği ön plana çıkmaktadır

(Bennett, 2010).

1.2. Araştırmanın Amacı

Problem durumu bölümünde belirtilen gerekçelerden hareketle, çalışmanın amacı,

sınıf öğretmenlerine bilişsel talep ve matematiksel iletişim ile ilgili profesyonel

gelişim eğitimi aracılığıyla farkındalık kazandırılarak, matematiksel görevlerin sınıf

ortamındaki uygulama sürecinin incelenmesi olarak belirlenmiştir. Bu yolla,

matematiksel görevlerin bilişsel talep düzeylerinin sürdürülmesinde rol oynayan

5

faktörler ile sınıf içi matematiksel iletişim ortamı detaylı bir biçimde incelenerek,

matematik öğretim programlarının kazanımlarına uygun bir şekilde, problem çözme,

akıl yürütme vb. üst düzey düşünme becerilerinin öğrencilere kazandırılması sürecinin

kolaylaştırılması hedeflenmektedir.

1.3. Problem Cümlesi

Araştırmanın problem cümlesi “Bilişsel talep ve matematiksel iletişim odaklı olarak

yapılan profesyonel gelişim eğitimi sonrasında öğretmenler matematiksel görevleri

sınıf ortamında nasıl uygulamaktadırlar?” olarak belirlenmiştir. Bu problem

cümlesinden hareketle çalışma kapsamında;

1. Sınıf içerisinde uygulanan matematiksel görevlerin bilişsel talep düzeyleri

nelerdir ve öğretmenlerin hangi davranışları bilişsel talebin sürdürülmesinde

ya da düşmesinde rol oynamaktadır?

2. Matematiksel iletişim ortamının sağlanmasında öğretmenler, hangi

davranışları ve hangi soru türlerini kullanmaktadırlar?

3. Matematiksel görevlerin uygulanma sürecinde bilişsel talep ve matematiksel

iletişim nasıl rol oynamaktadır?

4. Öğretmenlerin bilişsel talep ve matematiksel iletişim kavramlarına ilişkin

uygulama öncesi ve sonrası görüşlerinde nasıl bir değişim gerçekleşmiştir?

5. Öğrenciler uygulama sürecini nasıl değerlendirmişlerdir?

Sorularına yanıt aranacaktır.

1.4. Araştırmanın Önemi

Araştırma, matematik öğretiminde üst düzey becerilerinin kazanılması sürecini sınıf

içi uygulamalar düzeyinde, bilişsel talep ve matematiksel iletişim ortamı üzerinden ele

almasıyla özgün bir niteliktedir. Türkiye’de matematik öğrenimine ilişkin yapılan

araştırmalar tarandığında çoğunluğunun öğretim strateji ve yöntemlerinin

uygulanması, matematik kaygısı, matematiğe yönelik tutum, bilgisayar destekli

matematik öğretimi, hizmet içi ve hizmet öncesi matematik öğretmenlerinin algı ve

tutumları vb. konu başlıklarını ele aldığı görülmektedir. Örneğin, Yenilmez ve Sölpük

(2014), matematik öğretimi alanında, 2004-2013 yılları arasında yapılan tezleri

inceledikleri çalışmalarında, alanda üstünde sıklıkla durulan konuları, matematik

6

programının uygulanabilirliğine ve sorunlarına ilişkin görüşler, matematik programına

ilişkin görüşler, matematik programlarını uluslararası programlarla karşılaştırma,

matematik programlarına ilişkin ölçme değerlendirme ve matematik programının

öğrenme alanları ile ilgili görüşler olarak sıralamışlardır. Türkiye’de matematiksel

görevlerin bilişsel talebi üzerinde duran ve bu bağlamda matematiksel iletişim

ortamına odaklanan herhangi bir çalışmaya rastlanmamıştır. Bilişsel talep ve

matematiksel iletişim kavramlarına ayrı ayrı odaklanan çalışmalar bulunsa (bkz. Ader,

2016; Bayazıt, 2011; Bayazıt, 2013; Kaya, Altun, 2014; Kaya, Aydın, 2016; Ubuz,

Sarpkaya, 2014; Ubuz ve diğ., 2010) da bu kavramları bütünsel bir biçimde ele alan

ve sınıf uygulamalarına dayalı bir araştırma ile karşılaşılmamıştır. Buradan hareketle,

yüksek bilişsel talebin sağlanmasında matematiksel iletişimin rolü konusunu ayrıntılı

bir şekilde inceleyen bu çalışmanın alana katkı sağlayacağı düşünülmektedir. Mevcut

çalışmanın araştırmacıları bu konu üzerinde çalışmaya teşvik etmesi, bu şekilde

ülkemizde matematik öğretimi açısından yaşanan sorunların çözümü bakımından yeni

bilgilerin üretilmesine katkıda bulunması beklenmektedir.

Araştırma kapsamında, sınıf öğretmenlerinin matematik öğretim süreçlerinin

incelenmiş olması da çalışmanın önemine katkıda bulunmaktadır. Matematik eğitimi

alanında yapılan çoğu çalışmanın 6-8.sınıflara yönelik olması dikkat çekicidir.

Yenilmez ve Sölpük (2014) 2004-2013 yılları arasında matematik öğretimi alanında

yapılan tezlere ilişkin çalışmalarında, ilgilenilen sınıf düzeyi bakımından yoğunluğun

6-8. Sınıflar arasında olduğunu ifade etmişlerdir. Sınıf öğretmenlerinin matematik

öğretimine ilişkin donanımlarının arttırılması hitap ettikleri öğrenci kitlesi bakımından

da önemli görülmektedir. Söz konusu yaş grubunda matematik öğretiminin

desteklenmesinin öğrencilerin ileriki dönemlerdeki matematik başarısı, üst düzey

matematiksel becerilerin kazanımı ve matematiğe yönelik tutumların geliştirilmesi

bakımından değerli olduğu düşünülmektedir. Aynı zamanda, öğrencilerin bu yıllarda

matematiğe yönelik kavramsal altyapılarının sağlam bir şekilde kurulması son derece

önemlidir (Stevenson, Stigler, 1992; Varol, Farran, 2006). Çalışma kapsamında,

dolaylı olarak, sınıf öğretmenlerinin matematiğe yönelik görüşlerinde değişiklik

olması da amaçlanmaktadır. Nitekim sınıf öğretmenleri matematik dersini zor, sıkıcı,

herkesin başaramayacağı bir ders olarak algılayabilmektedir (Güveli ve diğ., 2011).

Dolayısıyla sınıf öğretmenlerinin matematik öğretimi yönünden gelişimlerine katkıda

bulunmayı hedefleyen bir model önermesi bakımından çalışma değerli görülmektedir.

7

Çalışmada araştırma deseni olarak, araçsal örnek olay deseni belirlenmiştir. Bu desen

kapsamında, veri toplama yöntemi olarak matematik öğretimi alanında yapılan

araştırmalarda çok sık karşılaşılmayan gözlem, birebir görüşme, odak grup görüşmesi

vb. veri toplama yöntemlerinden faydalanılmıştır. Çalışma kapsamında nitel veri

toplanmasının ve analiz edilmesinin matematik öğretiminin gerçekleştirildiği sınıf

ortamına ilişkin detaylı bilgilere ulaşılmasını sağlayacağı ve bu şekilde uygulamaya

daha derin bir katkı sağlanacağı düşünülmektedir.

Özetle, Türkiye’de uygulanan matematik öğretim programları anlamlı öğrenme,

matematiksel iletişim, üst düzey düşünme becerileri, vb. becerilerin altını çizmekte ve

bu becerilerin öğrencilerde geliştirilmesine yönelik görevler içermektedir. Ancak,

öğretim programlarının ne düzeyde uygulandığını ve öğretmenlerin programa ilişkin

algılarını inceleyen çalışmalarda özellikle öğretim programının uygulama bakımından

istenen düzeyde olmadığına işaret edilmektedir. Öğretmenlerin görüş ve algılarını dile

getiren çalışmalarda da benzer bir durum ile karşılaşılmakta, öğretmenler sınıf

mevcudunun fazlalığı, ele alınması gereken konuların yoğunluğu gibi çeşitli engeller

sebebiyle öğretim programını amaçlarına uygun bir şekilde uygulayamadıklarını

belirtmektedirler. Çalışma kapsamında matematik öğretimi alanında hemen hemen hiç

çalışılmamış bir konu üzerinde çalışılması hedeflenmektedir. Bu konunun şimdiye

kadar matematik öğretiminin niteliğini arttırmak bakımından etkili bir şekilde

çözülememiş sorunların çözümüne ilişkin bir farkındalık oluşturması

amaçlanmaktadır.

1.5. Sınırlılıklar

Bu araştırma,

1. 4.sınıf matematik dersi öğretimi ile

2. 2016-2017 Eğitim-Öğretim yılında İstanbul’da bir özel okulda 4.Sınıf

düzeyinde görev yapan iki sınıf öğretmeni ve öğrencileriyle,

3. Çalışmada kullanılan veri toplama araçlarıyla,

4. Öğretmenlerin kesirler ünitesi bağlamında uygulama yaptığı matematik ders

saatleri ile sınırlıdır.

8

1.6. Sayıltılar

Bu araştırmanın sayıltıları şu şekildedir:

1. Katılımcılar araştırma kapsamındaki görüşmelere kendi görüşlerini doğru bir

biçimde yansıtacak şekilde katılmışlardır.

2. Çalışma grubundaki öğretmen ve öğrenciler uygulamalara yansız ve gönüllü

katılım göstermişlerdir.

1.7. Tanımlar

Bu bölümde çalışma kapsamında kullanılan bazı kavramların tanımları verilmiştir.

Matematiksel Görev, belli bir matematiksel kavramın öğrenilmesine odaklı, etkinlik,

proje, soru, problem, uygulama ya da alıştırmalar olarak tanımlanmaktadır (Stein,

Grover, Henningsen, 1996).

Bilişsel Talep, bir matematiksel görevin uygulanmasında öğrencinin işe koşması

beklenen bilişsel süreçlerin düzeyini nitelemektedir (Stein, Smith, 1998).

Matematiksel İletişim, öğrencilerin matematiksel kavram ve süreçlerle ilgili kendi

düşüncelerini ifade etmeleri, birbirlerini dinlemeleri, arkadaşlarının görüşlerine yorum

yapmaları ve yansıtma yapmalarıdır (Pape, Bell, Yetkin, 2003).

Öğretmenlerin Profesyonel Gelişimi, öğretmenlerin iş yaşamı içerisindeki bilgi ve

becerilerinin gelişimi olarak tanımlanmaktadır (Glatthorn, 1987). Hizmet içi

eğitimler, çalıştaylar ve formal toplantılar profesyonel gelişim çalışmaları kapsamına

girmektedir.

9

2. LİTERATÜR TARAMASI

Bu bölümde çalışmanın amacı ile uyumlu olarak, matematik öğretimi, matematiksel

görevler ve bilişsel talep, kesirler konusuna ilişkin pedagojik alan bilgisi, matematiksel

iletişim, nitelikli matematiksel iletişim ortamı oluşturulması başlıkları altında literatür

taraması yapılmış ve ilgili araştırmalara yer verilmiştir.

2.1. Matematik Öğretimi

Matematik öğretiminde son yıllarda yapılan yenilikler, matematik öğrenme sürecine

ilişkin yeni ve farklı görüşlere dayanmaktadır. Bu görüşler hem matematik biliminin

hem de öğrenmenin doğası ile ilgilidir (Williams, Baxter, 1996). Matematik öğrenme

ezberlemekten çok bir anlama sürecidir. İçinde bulunulan yaşam koşullarında

öğrencilerin, öğrendikleri matematiği anlaması oldukça önemlidir (Kilpatrick,

Swafford, Findell, 2001). Matematiksel konuları öğrenmenin amaçları, problem

çözme, fikirleri gösterme, fikirleri ifade etme, örüntüleri algılama ve yeni durumları

anlamlandırma olmalıdır (Trafton, Claus, 1994). Romberg ve Kaput’a (1999) göre

matematik öğretimi matematiksel ifade, iletişim, akıl yürütme, genelleme gibi

becerilerin gelişmesine katkıda bulunmayı hedeflemelidir. Burghes (1989) ise

matematik öğretiminin matematiksel problemleri anlama, çözümü için stratejiler

üretme, verileri yorumlama ve kazanılan becerileri yeni durumlara transfer etme

becerilerini kapsaması gerektiğinin altını çizmiştir. Matematik öğretiminde problem

çözmeye yapılan bu vurguyla beraber, eleştirel ve yaratıcı düşünme, çıkarım yapma,

genelleme gibi üst düzey düşünme becerilerinin kazanımı da önemli amaçlardan biri

haline gelmiştir (English, Halford, 1995). Orton (1994), matematik öğretiminde sadece

prosedürü bilmenin yeterli olmadığını, bu prosedürün nasıl oluştuğunun ve ne zaman

kullanılması gerektiğinin de kavranması gerektiğinin altını çizmiş ve nitelikli bir

matematik öğretimi ile aşağıdaki kazanımları elde etmiş bireyler yetiştirilmesi

gerektiğini belirtmiştir:

10

• Uygun işlemlerle problem kurmak,

• Problemlerin üzerinde çalışırken kullanılacak farklı teknik ve yaklaşımlara

sahip olmak,

• Problemin altında yatan matematiksel kavramları görebilmek,

• Problemler üzerinde başkalarıyla iş birliği içerisinde çalışabilmek,

• Matematiksel fikirlerin basit ve karmaşık problemlere uygulanabilirliğinin

farkına varmak,

• Ucu açık problem durumlarına hazır olmak,

• Matematiğin kullanılabilirliğine ve değerine inanmak.

Öğrencilerin matematiği öğrenmesinde en etkili yol temel kavramları anlamlı bir

şekilde zihinlerinde oluşturmalarıdır. Lappan ve Schram (1989), matematiksel

kavramların bir bütünsellik çerçevesinde anlamlı bir şekilde öğrenilmesinin önemini

vurgulamış, böyle bir öğretimin çocukları çağın gereklerine hazırlamada daha etkili

olduğunu belirtmiştir. Matematiksel kavramların anlamlı bir şekilde öğrenilmesi ve

bütünün içerisindeki yerinin görülmesi gerekmektedir. Derinlemesine anlamanın

oluşması için öğrenilen konunun matematikte, matematik dışındaki alanlarda ve

gerçek yaşamda nasıl uygulamaları olduğunun da görülmesi gerekmektedir (Ball,

Hyman, 2000).

Matematik öğretimi ile ilgili alan yazın incelendiğinde öğrencilerin öğrenme sürecine

aktif katılımı, kavramların derinlemesine bir şekilde öğrenilmesi ve üst düzey

becerilerin kazanılmasına vurgu yapıldığı görülebilmektedir. Ele alınan bu boyutlar

tüm yaştaki öğrenciler açısından önemli olmakla birlikte, öğrencilerin formal

öğrenime başladıkları ilk yıllardan itibaren matematiksel kavramlarla anlamlı

temaslarda bulunması ileriki yıllarda gösterecekleri matematik performansı

bakımından oldukça önemli görülmektedir. Örneğin, Stevenson ve Stigler (1992)

öğrencilerin öğrenime başladıkları ilk yıllarda edindikleri matematiksel deneyimlerin

genişliği ve niteliğinin sonraki yıllardaki matematik başarısının temel belirleyicisi

olduğunu aktarmışlardır. İlk yıllardan itibaren, öğrencilere yüksek nitelikli, zorlayıcı

ve ulaşılabilir bir öğrenme ortamı oluşturulmalıdır, çünkü matematik öğreniminde ilk

yıllar sonraki yıllardaki matematik performansı için kilit önem taşımaktadır (Varol,

Farran, 2006).

11

Matematik programlarında öğretimin sorgulamayı ve kavramsal öğrenmeyi

desteklemesi gerektiğinin altı çizilmesine rağmen birçok okul öğrencilerine

matematiksel bilgilerin kavramsal altyapısını öğretmekte ve bu şekilde öğrencilere

esnek ve genellenebilir anlayış kazandırmakta yetersiz kalmaktadır (Richland, Stigler,

Holyoak, 2012). Başka bir deyişle, matematik öğrenimindeki yeniliklerin

öğretmenlerin çabalarına rağmen, uygulamaya yansımasında eksiklikler yaşanması

göz ardı edilemeyecek bir gerçektir (Ball, 1990; Cohen, 1990; Heaton, 1992). Bu

nedenle, kuramla uygulamayı buluşturan araştırmaların yapılması hem öğrencilerde

istenen kazanımlara ulaşılması hem de makro düzeyde eğitim reformlarının hayat

bulması açısından önem kazanmaktadır.

Özetle, matematik eğitiminin güncel amaçlarına göre, öğrencilerin anlamlı öğrenme

süreçlerinden geçmesini sağlayarak kavramları öğrenmeleri ve üst düzey becerileri

karşılaştıkları yeni durumlarda kullanmaları esastır. Yukarıda ele alınan çalışmalarda

da görülebileceği gibi bu durum özellikle 90’lı yıllardan itibaren alanda çalışan

araştırmacılarca yaygın kabul görmektedir. Ancak, matematik öğretimi çıktılarına ve

uygulamaya bakıldığında istenen düzeyde olunmamasından hareketle, matematik

öğretimine ilişkin bu düşüncelerin nasıl uygulamaya geçirileceği ve öğrencilere

ulaştırılacağı, sınıf ortamında ne gibi değişikliklere gidilmesi gerektiği halen üzerinde

çalışılmaya açık bir alan olarak göze çarpmaktadır.

2.2. Matematiksel Görevler ve Bilişsel Talep

Sınıf etkinliğinin bir parçası olan ve öğrenci öğrenmesinin temelini oluşturan

matematiksel görev, belirli bir matematiksel fikrin öğrenilmesine odaklanmaktadır

(Doyle, 1988; Stein, Smith, 1998). Matematiksel görev, belli bir matematiksel

kavramın öğrenilmesine odaklı, etkinlik, proje, soru, problem, uygulama ya da

alıştırmalar olarak tanımlanmaktadır (Stein, Grover, Henningsen, 1996). Sınıfta

uygulamak üzere belirlediği matematiksel görevler bir öğretmenin verdiği en önemli

eğitsel kararlar arasında yer almaktadır (Crespo, 2003). Öğrencilerin üzerinde çalıştığı

görevler matematiğin doğası ile ilgili bir mesaj taşımakta ve onların matematiksel

kavramlar ve prosedürlerle ilgili anlayışlarını etkilemektedir (Doyle, 1988; Resnick,

Zurawsky, 2006; Stein, Grover, Henningsen, 1996). Örneğin, öğrencilerden sadece

hatırlamaya dayalı prosedürler uygulamasını bekleyen görevler öğrenciyi sadece tek

tip bir düşünme sürecine yönlendirirken, öğrencilerin kavramsal düşünmesini ve

12

bağlantılar kurmasını destekleyen görevler öğrencileri daha üst düzey düşünme

süreçlerine yönlendirebilmektedir (Stein, Smith, 1998).

Öğretim programlarında yer alan matematiksel görevler incelendiğinde, zorluk

düzeylerinin farklılaştığı görülmektedir. Öğretim programları, öğrencilerin daha önce

öğrendikleri ile yeni bilgisini ilişkilendirmesine fırsat veren etkinliklerle birlikte bu

bağlantıları kurmasını gerektirmeyen etkinlikler de içermektedir (Georgius, 2013).

Farklı düzeylerdeki matematiksel görevlerin öğrencilerden farklı düşünme süreçlerini

işe koşmalarını gerektirmektedir (Stein ve diğ., 2008). Örneğin, yüksek düzeyde

bilişsel talebe sahip olan görevler öğrencilerin kavram içi ve kavramlar arası

bağlantılar kurmasını destekler. Bir matematiksel görevi tamamlamak için gereken

bilişsel süreçlerdeki söz konusu farklılıklar bilişsel talep kavramı ile ele

alınabilmektedir. Buna göre, bir görevin bilişsel talep düzeyi, öğrencinin görevi

tamamlayabilmek için kullanılması gereken bilişsel süreçlerin türünü ifade etmektedir

(Stein, Grover, Henningsen, 1996). Bu süreçler olguların hatırlanması ya da ezbere

işlemlerin yapılmasından, prosedürlerin anlamlı bir şekilde kullanılması ya da otantik

problem çözme süreçlerine kadar genişleyen bir aralıkta farklılaşmaktadırlar.

Matematiksel görevlerin bilişsel talep düzeyleri düşükten yükseğe doğru dört farklı

düzey açıklanmıştır (bkz. Tablo 2.1).

Tablo 2. 1: Bilişsel Talep Düzeyleri

Bilişsel Talep Düzeyi Tanım Örnek

Ezberleme • Olguların, kuralların, formüllerin ve

tanımların yeniden üretilmesi veya

ezberlenmesi.

• Prosedür yok.

• Aynısını yeniden üretmeye dayalı

açık uçlu durumlar yok.

• Olgu, kural, formül ve tanımların

altında yatan kavramların

anlaşılması ile ilgili bağlantılar yok.

Toplama işlemini

yapınız:

1 + 2 =?

Bağlantılı olmayan

prosedürler
• Belli bir algoritmaya dayalı

• Yapılması gereken görevlerle ilgili

sınırlı bir belirsizlik.

• Prosedürün altında yatan

kavramların anlaşılması ile ilgili

bağlantılar yok.

• Matematiksel anlamadan çok doğru

yanıtları üretmeye odaklı

• Açıklamalara yer ayrılmamış.

2 + ∎ = 5

∆ + 3 = 5

13

Tablo 2.1 – devam

Bağlantılı

prosedürler
• Matematiksel kavramsal ve

fikirlerin derinlemesine anlaşılması

için prosedürlere odaklı

• Esnek ancak altta yatan fikirlerle

doğrudan bağlantılı çözüm yolları

sunar.

• Çoğunlukla farklı biçimlerde ifade

edilebilir ve bu ifade biçimleri

arasında bağlantı kurulabilir.

• Bilişsel çabaya ihtiyaç duyulur.

10 adet bloğun her

grupta en az bir blok

olacak şekilde kaç

farklı ikili gruba

ayrılabileceği ile ilgili

farklı modeller çizin.

Hepsinin 5’e nasıl eşit

olduğunu ve bunu

nasıl anladığınızı

açıklayın.

Matematik yapma • Karmaşık ve belli bir algoritmaya

bağlı kalmadan düşünmeyi

gerektirir.

• Öğrencilerin kavramları, süreçleri

ve ilişkileri keşfetmelerini ve

anlamalarını destekler.

• Bilişsel süreçlerin öz-

değerlendirmesini ve öz-

düzenlemesini gerektirir.

• Öğrencilerin görevin çözüm

yollarına etki eden koşul ve

sınırlılıklarını analiz etmelerini

gerektirir.

• Çözüm yollarının belirsizliğinden

dolayı öğrencilerde kaygı

oluşturabilir.

Kardeşiniz ile bir

paket karışık şekeri

adaletli bir şekilde

bölüşmek

durumundasınız.

Paketin içinde 6 adet

bonbon, 7 adet

jelibon, 4 adet badem

şekeri ve 9 adet sakız

şeker bulunmaktadır.

Tüm şeker çeşitlerini

adaletli bir biçimde

paylaşabilir misiniz?

Nasıl bir paylaşım

yaptığınızı açıklayın.

 Stein, Mary Kay, Margaret Schwan Smith. Mathematical Tasks as a Framework for Reflection:

From Research to Practice. (Mathematics Teaching in the Middle School 3, 1998), 269 ve Georgius,

Kelly. Planning and Enacting Mathematical Tasks of High Cognitive Demand in the Primary

School. (Lincoln, Nebraska: Doktora Tezi, University of Nebraska, 2013), 37’den uyarlandı.

Bir matematiksel görevin sahip olduğu bilişsel talep düzeyi, uygulamanın özelliklerine

göre bir ders içerisinde birçok defa değişime uğrayabilmektedir (Henningsen, Stein,

1997; Resnick, Zuwarsky, 2006; Stein, Grover, Henningsen, 1996; Stein ve diğ.,

2008). Stein ve Smith (1998), geliştirdikleri Matematiksel Görev Çerçevesi (bkz. Şekil

2.1) ile bu değişimin üç aşamasına dikkat çekmişlerdir.

14

Şekil 2.1: Matematiksel Görev Çerçevesi

 Henningsen, Marjorie, and Mary Kay Stein. Mathematical tasks and student cognition:

Classroom-based factors that support and inhibit high-level mathematical thinking and

reasoning. (Journal For Research In Mathematics Education, 1997), 528.

Matematiksel görev çerçevesi sınıf içi uygulamalarda görevlerin geçtiği üç aşamayı

açıklamaktadır. Birinci aşama, görevlerin öğretim programına ilişkin belge ve

dokümanlarda yer aldığı halini ifade etmektedir. Bir sonraki aşama, görevlerin

öğretmen tarafından kurgulanışını ve öğrencilere sunumunu nitelendirirken, üçüncü ve

son aşama öğrencilerin görev üzerinde çalışma sürecini açıklamaktadır. Bir

matematiksel görevin düzeyi bir aşamadan diğerine geçerken belli nedenlerle

değişikliğe uğrayabilmektedir. Stein ve Smith (1998), öğretim materyallerinde yer

alan görevler ile sunum aşamasına geçerken öğretmenin hedefleri, öğretmenlerin

konuyla ilgili alan bilgisi ve öğretmenin öğrencilerle ilgili bilgisinin etkili olduğunu

dile getirmişlerdir. Sunum aşamasından uygulamaya geçişte ise sınıf kuralları,

öğretmenin öğretim sürecine yönelik tutum ve inanışları, öğrencilerin öğrenmeye

yönelik tutumları ve sınıf içerisinde gerçekleşen matematiksel tartışmaların niteliği

önem kazanmaktadır. Tablo 2.2’de ise bir matematiksel görevin düzeyinin

sürdürülmesini sağlayan ya da düşmesine neden olan faktörler özetlenmiştir.

Tablo 2. 2: Bilişsel Talep Düzeyi Üzerinde Etkili Olan Faktörler

Yüksek Bilişsel Talep Düzeyine Sahip Görevleri Sürdürme ile İlişkili Olan

Faktörler

1. Öğrencilerin düşünme ve akıl yürütme süreçlerinin desteklenmesi.

2. Öğrencilere kendi ilerlemelerini gözlemleyebilmeleri için fırsatlar verilmesi.

3. Yüksek düzeyde performansın öğretmen ya da öğrenciler tarafından modellenmesi.

4. Öğretmenin öğrencilerin fikirlerini savunmalarını, açıklamalarını, sorgulama yoluyla

anlam aramalarını, yorum yapmalarını ve geribildirimde bulunmalarını desteklemesi.

5. Görevlerin öğrencilerin ön bilgileri üzerine kurulması.

6. Öğretmenin kavramsal bağlantılar kurması.

7. Çalışma için ayrılan zamanın ne az ne çok olacak şekilde yeterli düzeyde ayarlanması.

Öğrenme

15

Tablo 2.2 – devam

Yüksek Bilişsel Talep Düzeyine Sahip Görevlerin Düzeylerinin Düşmesiyle İlişkili

Olan Faktörler

1. Görevlerin karmaşık bölümlerinin üstesinden gelebilmeleri için öğretmenin

öğrencilerine rutin çözüm yolları sunması.

2. Öğretmenin odak noktasını, anlamlardan ve kavramlardan çok, sonucun uygunluğuna

ve doğruluğuna kaydırması.

3. Görevin tamamlanması için çok az ya da çok fazla zaman verilmesi.

4. Sınıf yönetimine ilişkin sorunların öğrencilerin göreve odaklanmasını zorlaştırması.

5. Öğrenci özelliklerine uygun olmayan görevler verilmesi.

6. Öğrencilerin yüksek düzeyde performans gösteremeyeceğinin düşünülmesi ve bu

nedenle yaptıkları sınırlı ve hatalı yorumların kabul edilmesi, üzerine gidilmemesi.

 Stein, Mary Kay, and Margaret Schwan Smith. Mathematical Tasks as a Framework for

Reflection: From Research To Practice. (Mathematics Teaching In The Middle School 3 (4), 1998),

273’den uyarlandı.

Bir matematiksel görev üzerinde çalışırken, öğrenciler açısından en güçlü kazanım,

bilişsel talebi yüksek görevlerin uygulanmasının yanı sıra bu talebin ders boyunca

yüksek tutulmasıyla gerçekleşmektedir (Stein, Lane, 1996). Başka bir deyişle, görevin

düzeyinin yanı sıra nasıl uygulandığı öğrenci öğrenmesi açısından belirleyici

olmaktadır (Charalambous, 2010).

Bilişsel talebi yüksek olan görevlerin uygulanması, daha belirsiz ve çoklu çözüm

yollarını içerdiğinden öğretmenler için zorlayıcı olabilmektedir (Henningsen, Stein,

1997). Bazı durumlarda ise öğretmenler, öğrencilerin yüksek düzeydeki matematiksel

görevler üzerinde çalışırken sıkılabileceği ve sınıf yönetimi açısından sorunlar

yaşanabileceği düşüncesiyle, yüksek düzeyli görevleri uygulamaktan

kaçınabilmektedirler (Doyle, 1988; Henningsen, Stein, 1997). Böyle bir durumda

öğretmenler ezberlemeye dayalı ve prosedürel görevleri tercih etme yoluna

gidebilmektedirler.

Stein ve Kim (2009), yüksek düzeyde görevlerin uygulamasının öğretmenler

tarafından neden zorlayıcı olabileceği ile ilgili iki noktaya değinmişlerdir. Bunlardan

birincisi, geleneksel yöntemlerle eğitim görmüş öğretmenlerin anlamlı bir matematik

öğretimi için gerekli kavramsal altyapıya sahip olmamaları, ikincisi ise uygulamayı

yönetmenin zor olmasıdır. Geleneksel öğrenme ortamlarına kıyasla, öğrenciler

fikirleri tartışırken ya da grup halinde çalışırken öğretmenler, yönetmesi zor olabilecek

daha çok durum ve davranışla karşılaşabilirler (Stein ve diğ., 2008). Bu nedenle bir

görevin nasıl uygulanacağının öğretmen tarafından planlanması öğrencinin

16

kazanımları açısından büyük önem taşımaktadır. Planlama yaparken öğretmenler,

öğrencilerinin ön bilgilerini, matematiksel görevin amacını, öğrencilerin

kullanabileceği yöntemleri ve öğrenci çalışmalarının bu görev bağlamında nasıl

paylaşılıp tartışılacağı üzerinde düşünmelidirler (Smith, Bill, Hughes, 2008).

Yüksek düzeyde bilişsel talebe sahip olan matematiksel görevlerin uygulanmasında

öğretmene düşen sorumluluklar göz önünde bulundurulduğunda, programların

güncellenmesinin ve bolca üst düzey görev içerir hale gelmesinin bu becerilerin

kazanımı adına bir adım olduğunu ancak nihai çözüm olmadığını söylemek

mümkündür (Ball, Cohen, 1996; Charalambous, 2010). Bu konuda öğretmenlerin

planlama yapması çözüme ulaşmada önemli bir adım olmakla birlikte yeterli

olmamakta, uygulamada öğretmenlerin görevin bilişsel talebini yüksek tutmak için

çaba sarf etmesi gerekmektedir. Bir görevin bilişsel talebi, öğrencilerin görevle başa

çıkamaması ya da öğretmenin zaman konusunda endişe yaşaması gibi durumlar

nedeniyle kolaylıkla düşebilir (Stein ve diğ., 2008).

Sonuç olarak, öğretim programlarında öğrencilere üst düzey düşünme becerilerinin

kazandırılmasına yönelik görevlerin ders planlarında yer alması, uygulanması ve bu

şekilde, öğrencilerde beklenen kazanımların gerçekleşmesine katkıda bulunulabilmesi

için öğretmenlerin yüksek bilişsel talebin sürdürülmesine ilişkin sınıf içerisinde

kullanabilecekleri stratejileri içeren bir profesyonel destek alması gerekliliği ön plana

çıkmaktadır.

2.3. Kesirler Konusuna İlişkin Pedagojik Alan Bilgisi

Bu çalışmada öğrenme alanı olarak kesirler konusu seçilmiştir. Kullanılacak

matematiksel görevler ve sınıf içerisinde gerçekleşecek tartışmalar kesirlerle ilgili

olacağından kesir kavramına ilişkin bazı tanımlamaların yapılmasına gerek

duyulmuştur. Bu nedenle, çalışmanın bu bölümünde, kesirlere ilişkin pedagojik alan

bilgisine değinilmiştir.

İlköğretim düzeyindeki matematik konuları arasında kesirler kavramının, öğrencilerin

karşılaştığı en zor matematiksel kavramlardan biri olduğu yapılan araştırmalarda dile

getirilmiştir (Boulet, 1998; Davis, Hunting, Pearn, 1993; Moss, Case, 1999; Pearn,

Stephens, 2004). Öğrencilerin matematiksel gelişimi açısından bakıldığında ise

kesirler konusu öğrencilerin süreçte karşılaştığı en önemli engellerden biri olarak

17

nitelendirilmiştir (Behr, ve diğ., 1993). Bu noktada öğrencilerinin kesir kavramını

anlamlı bir şekilde öğrenmesini kolaylaştırmak için öğretmenlerin, bu konudaki

pedagojik alan bilgilerinin geliştirilmesi önem kazanmaktadır (Ball, Lubienski,

Mewborn, 2001; Ma, 1999). Nitekim, öğretmenlerin kesirleri öğretme konusunda tam

sayılar konusuna göre daha çok zorlandıklarını rapor eden araştırmalar bulunmaktadır

(Ball, Lubienski, Mewborn, 2001; Post ve diğ., 1991). Öğretmenlerin, öğrencilerin

kesirleri derinlemesine bir şekilde öğrenmelerine yardımcı olabilmeleri için

kendilerinin bu konuda derinlemesine anlayışa sahip olmaları gerektiği belirtilmiştir.

Profesyonel gelişim çalışmalarında matematiksel kavramların derinlemesine analizini

içermesi de bu kapsamda önerilmiştir (Fazio, Siegler, 2011). Buradan yola çıkarak,

araştırma kapsamında gerçekleştirilen profesyonel gelişim çalışmasına da ışık tutması

amacıyla, bu bölümde kesirlerin nasıl kavramsallaştırıldığı ve kesirler bağlamında ele

alınan kavramların matematik derslerinde hangi problemler/işlemler kapsamında

ortaya çıktığı üzerinde durulacaktır.

Kesirler konusunun öğretilmesi ve öğrenilmesinin zor olmasının önemli bir nedeni

olarak kesir kavramının çoklu anlamlar içeren karmaşık yapısı gösterilmektedir

(Kieren, 1993; Lamon, 2012). Kesir kavramını derinlemesine bir biçimde ele alarak,

kavramın çoklu yapısını açıklayan ilk araştırmacılardan Kieren (1976), kesirlerin

bütün-parça, oran, işlemci (operator), bölüm (quotient) ve ölçüm olmak üzere

birbiriyle bağlantılı alt-yapılardan oluştuğunu belirtmiştir. Bu alt-yapıların dile

getirilmesinden daha sonra, Behr ve diğ. (1983), kesirlerin söz konusu farklı

yorumlarını kesirlerle işlemler, denk kesirler ve kesirlerde problem çözme

başlıklarıyla ilişkilendirerek ele almışlar ve bu ilişkileri aşağıda verilen model

aracılığıyla görsel hale getirmişlerdir.

18

Şekil 2.2: Kesir Kavramı

 Charalambous, Charalambos Y., Demetra Pitta-Pantazi. Revisiting a Theoretical Model on

Fractions: Implications for Teaching and Research. Proceedings of the 29th Conference of the

International Group for the Psychology of Mathematics Education. 2., 2005), 234.

Yukarıda verilen modelde kesir kavramına ilişkin beş önemli çıkarımda

bulunulabilmektedir (Charalambous, Pitta-Pantazi, 2007):

• Parça-bütün ve parçalara ayırma yapısı diğer dört yapıyı anlamlandırabilmek

açısından kilit önem taşımaktadır. Yapının bu özelliği, ilköğretim düzeyinde

kesirler kavramında en çok zaman ayrılan ve üzerinde durulan yapı olmasını da

açıklamaktadır (Baturo, 2004).

• Oran yapısı ise denk kesirler kavramının oluşumu bakımından en doğal yol olarak

nitelendirilmektedir. Bu nedenle, kesirlerin oran tanımı tam olarak

anlaşılmadığından denk kesirler kavramı, başka bir deyişle, iki farklı kesrin aynı

sayıyı ifade edebileceği düşüncesinin öğrencilerde oluşması güçleşmektedir

(Bana, Farrell, McIntosh, 1997; Pearn, Stephens, Lewis, 2003).

• Kesirlerin işlemci yapısı en çok kesirlerle çarpma işleminin anlamlandırılması

bakımından önemli bulunmaktadır.

• Ölçüm yapısı toplama işlemi ile ilişkilendirilmektedir.

• Kesirlere ilişkin modelde bulunan beş yapının tamamı kesir problemlerinin anlamlı

bir biçimde çözümü için gerekli bulunmaktadır.

Parça-Bütün

 Oran İşlemci Bölüm Ölçüm

Denk Kesirler Çarpma Problemler Toplama

19

Lamon (2001), kesir kavramına ilişkin söz konusu beş farklı yorumu aşağıdaki tablo

ile özetlemiştir:

Tablo 2. 3: 3/4 Kesrinin Farklı Yorumları

Yorum Örnek

Parça-Bütün 4 eşit parçaya ayrılmış bir bütünün ya da ayrık nesnelerin 3’ü

Ölçüm Sayı doğrusu üzerinde 0’dan başlayarak 3 tane ¼ birim ilerlenmesi ile

ulaşılan nokta

İşlemci Bir niceliğin ¾’ü

Bölüm 3’ün 4’e bölünmesi

Oran 3 parça çimento, 4 parça kum

 Susan J. Lamon. Presenting and Representing From Fractions To Rational Numbers.The Roles of

Representation in School Mathematics. ed. Albert A.Cuoco, Frances R. Curcio. (ABD: National

Council of Teachers of Mathematics, 146-165, 2001), 156’dan uyarlandı.

İlerleyen başlıklarda, kesir kavramı kapsamında bulunan beş alt-yapı ayrı ayrı ele

alınacaktır.

2.3.1. Parça-Bütün Alt-Yapısı

Parça bütün alt-yapısı sürekli bir niceliğin ya da ayrık nesnelerin eş boyutlu parçalara

bölünmesi olarak tanımlanmıştır (Lamon, 2012; Marshall, 1993). Burada kesir, ilgili

birimden bölünen kısmın parça sayısı ile birimin bölündüğü toplam parça sayısı

arasındaki ilişkiyi ifade etmektedir. Bu açıdan bakıldığında pay, paydaya eşit ya da

ondan küçük olmalıdır.

Kesirlerin parça-bütün yapısı ile ilgili öğrencilerin edinmesi gereken kavramsal

bilgiler ve beceriler aşağıda maddeler halinde özetlenmiştir (Charalambous, Pitta-

Pantazi, 2007; van de Walle, 2007).

• Bütünün bölündüğü parçalar eşit büyüklükte olmalıdır. Öğrenciler bir bütünün

ya da ayrık nesnelerden oluşan bir kümenin eşit büyüklükte parçalara bölünüp

bölünmediğini ayırt edebilmelidir.

• Öğrenciler sürekli bir alanı ya da ayrık nesnelerden oluşan bir kümeyi parçalara

ayırabilmelidirler.

20

• Parça bütün ilişkisine yönelik olarak öğrenciler, (a) parçalar birleştiğinde bir

bütünü oluşturmalıdır, (b) bir bütün ne kadar fazla parçaya bölünürse parça

büyüklükleri o kadar küçülür, (c) bütün ve parça arasındaki ilişki şekil,

büyüklük, diziliş, vb. gözetilmeksizin korunur, fikirlerine hakim olmalıdır.

• Öğrenciler parçaların bir bütünün içine gömülü olduğu fikrini de kazanmalıdır.

Bu fikri içselleştirmeyen öğrenciler verilen bir şeklin temsil ettiği kesri

yazarken, paydayı belirlerken, parçaları iki kere sayabilir, örneğin ⅔ kesrini ⅖

olarak yorumlayabilirler.

• Öğrenciler birimlendirme ve yeniden birimlendirme becerisini

geliştirmelidirler. Bu beceriye sahip öğrenciler verilen parçalara göre bütünü

oluşturur (⅜’i verilen bir şeklin tamamını oluşturma) ya da halihazırda

parçalara ayrılmış bir bütünü farklı büyüklükte parçalara böler (dörde

bölünmüş bir bütünün ⅜’ini işaret etme).

2.3.2. Oran Alt-Yapısı

Kesirlerin oran tanımlaması, iki niceliğin karşılaştırmasını içerir. Bu tanımıyla kesir

sayı özelliğinden çok karşılaştırıcı bir endeks özelliği ile ön plana çıkar (Carraher,

1996). Öğrencilerin kesirlerin oran tanımını kavrayabilmeleri için miktarların

göreceliliği fikrini anlayabilmeleri gerekmektedir (Lamon, 1993; Marshall, 1993).

Başka bir deyişle, öğrencilerin, iki nicelik arasında bir ilişki olmasının ne anlama

geldiğini kavramaları gerekmektedir. Bu noktada birlikte değişim ve değişmezlik

ilkelerinin anlaşılması önem kazanmaktadır. Birlikte değişim, aralarında ilişki bulunan

iki nicelikten biri değiştiği zaman diğerinin de değişeceğini ifade ederken, değişmezlik

niceliklerin birlikte değişmesi sayesinde aralarındaki ilişkinin değişmediğini ortaya

koymaktadır. Birlikte değişim ve değişmezlik ilkelerinin kesirlerin sadece oran tanımı

için geçerli olması, oran alt-yapısını, parça-bütün alt-yapısından ayırt etmektedir.

Öğrencilerin oran tanımını anlamaları denk kesirler kavramına giriş için de önem

taşımaktadır (Marshall, 1993).

2.3.3. İşlemci Alt-Yapısı

Kesirlerin işlemci şeklinde yorumlanması, rasyonel sayıların belli sayılara, nesnelere

ya da kümelere uygulanması anlamını taşımaktadır (Behr ve diğ., 1993; Marshall,

1993). Başka bir deyişle bir kesir bir niceliğe uygulanarak farklı nicelikler elde

edilmektedir. Kesirlerin işlemci olarak uzatan/kısaltan ve katlayan/parça azaltan

21

özellikleri bulunmaktadır (Behr ve diğ., 1993). İlki bir büyüklüğün aynı birimi

koruyarak kısalmasına ya da uzamasına yol açarken, ikincisi ilk büyüklükten daha

fazla ya da daha az birim oluşmasına neden olur. Aşağıdaki tabloda bu özelliklerin

nasıl uygulandığı görsel olarak açıklanmaktadır.

Tablo 2. 4: Kesrin İşlemci Alt-Yapısı

Durum İşlem Özellik Sonuç

 Şeklin 3/4’ü

3 * (birimin ¼’ü)

uzatan/kısaltan

 Şeklin 3/4’ü

¼ * (3 birim)

katlayan/parça azaltan

Tablo 2.4’den de incelenebileceği gibi şekle uygulanan kesir işlemi farklı yorumlarla

iki ayrı sonuca yol açabilmektedir. Bu noktada başlangıçta birim kavramının nasıl

yorumlandığı önemlidir. Tam sayılarda çarpma işleminde değişme kuralı varken,

kesirlerin işlemci özeliğinde 3 * (birimin ¼’ü) ile ¼ * (3 birim) aynı kesir sayısı

sonucunu verse de farklı durumları ifade edebilmektedir.

2.3.4. Bölüm Alt-Yapısı

Kesirlerin bölüm tanımında ise kesir, bir bölme işleminin sonucunu ifade eden bir

nicelik olarak yorumlanmaktadır. Başka bir deyişle, x/y kesri x tam sayısının y tam

sayısına bölünmesi durumunda elde edilen sayısal değeri temsil eder (Kieren, 1993).

Bu alt-yapı ile çoğunlukla sürekli niceliklerin eşit paylaşılması problemlerinde

karşılaşılmaktadır (Marshall, 1993; Streefland, 1993). Fakat, parça-bütün yapısından

farklı olarak burada farklı iki nicelik arasında işlem yapılmaktadır (örneğin, 4

arkadaşın 3 pizzayı paylaşması). Eşit paylaşma problemlerinde elde edilen değer,

bölme sonucunu ifade eden bir sayısal değer olduğu için kesrin büyüklüğü ile ilgili bir

sınırlama da bulunmamaktadır. Başka bir deyişle, yine parça-bütün ilişkinden farklı

olarak kesrin payı paydasından büyük, küçük ya da paydaya eşit olabilmektedir

(Charalambous, Pitta-Pantazi, 2007).

Bölüm alt-yapısı kapsamındaki eşit paylaşma problemlerinde iki farklı problem türü

ortaya çıkabilmektedir. Bunlardan birincisi, eşit paylaşma sonucu her kişinin elde

edeceği miktarı sorgularken, diğeri eşit parçaların kaç kişi arasında paylaştırıldığının

bulunmasını içermektedir.

22

2.3.5. Ölçüm Alt-Yapısı

Kesirlerin ölçüm tanımında kesrin bir sayı olma ve belirli bir aralıktaki bir noktayı

ifade etme özellikleri ön plana çıkmaktadır (Charalambous, Pitta-Pantazi, 2007).

Başka bir deyişle, 1/a şeklinde bir birim kesir tanımlanıp, tekrarlı bir şekilde

kullanılarak bir uzaklık ölçümü yapılabilir (Lamon, 2001; Marshall, 1993). Kesrin

ölçüm olarak yorumlanmasında öğrencilerin en fazla zorlandığı alanlardan biri kesrin

bir sayı olarak, başka bir deyişle, sayma işleminin bir elemanı olarak

algılayabilmeleridir. Sayma işlemi matematikle tanışılan ilk yıllardan itibaren

çoğunlukla tam sayılarla ilişkilendirildiğinden, öğrenciler kesirlerin de sayı

doğrusunda yer alan sayma elemanları olduğunu kavrama konusunda direnç

gösterebilmektedir (Lamon, 2012).

Kesirlerin bir uzaklığı ölçmek için kullanılmasında önemli olan becerilerden biri

parçalara ayırmadır. Nitekim, sayı doğrusu üzerinde bir noktanın rasyonel sayı olarak

değerinin bulunabilmesi için doğru bir şekilde eş parçalara ayırabilmek gerekmektedir.

Bu noktada ise, öğrencilerin ikiye bölme dışında, bir aralığı daha fazla parçaya bölme

konusunda uzmanlık kazanmaları gerekmektedir (Lamon, 2012). Ölçüm alt-yapısı için

ikinci önemli kavram ise kesirlerin yoğunluk kavramıdır. Bu kavram sayı doğrusu

üzerindeki iki nokta arasında sonsuz sayıda kesir yer alabileceğini ifade eder

(Charalambous, Pitta-Pantazi, 2007; Fazio, Siegler, 2011; Lamon, 2012). Bu fikrin

öğrencilere kazandırılması, sayı doğrusunda bir kesrin yerinin bulunması konusunda

oldukça önemlidir. Yine ölçüm tanımı için dengeleme ilkesinin kazanılması önemli

bulunmaktadır. Buna göre, bir uzaklığı ölçmek için ne kadar küçük bir birim

kullanılırsa, ölçüm için bu birimden daha çok gerekecektir (Lamon, 2012). Smith

(2002), sayı doğrusu problemleri için öğrencilerin kesirlerin sıralanması ve denk

kesirler konularına hakim olmaları gerektiğini de eklemiştir.

Kesirlerin yukarıda ele alınan beş tanımının detaylı bir şekilde bilinmesi öğrencilerin

kesirler konusunda yaşadığı zorlukları anlamlandırılmasında ve kesirler konusunda

daha derinlemesine bir öğrenme olanağı sağlanmasında büyük önem taşımaktadır.

Charalambous ve Pitta-Pantazi (2007), yaptıkları çalışmada öğrencilerin kesirlerin en

çok parça-bütün tanımına hakim olduklarını dile getirmişlerdir. Bu sonuç

araştırmacılar tarafından, parça-bütün yapısının diğer yapılar için ön koşul niteliği

taşıması bakımından gerekli ancak yeterli olmayan bir sonuç olarak yorumlanmıştır.

Benzer şekilde Witherspoon (1993), derslerde kesir kavramının tek yorumuna

23

odaklanılmasının, öğrencilerde tam bir kavramsal öğrenme oluşumuna engel olduğunu

dile getirmiştir. Fazio ve Siegler (2011) de öğrencilerin sadece parça-bütün yapısına

odaklanmasının hatalı anlayışlara yol açabileceğini belirtmişlerdir. Örneğin,

öğrencilerin parça-bütün ilişkisine göre 4/3 sayısını anlamlandırmakta

zorlanabileceğini ifade etmişlerdir. Yine kesirlerde toplama çıkarma işlemlerinde

payın ve paydanın ayrı ayrı toplanarak sonuç şeklinde yazılması, yazarlara göre, kesrin

bir büyüklüğü temsil eden bir sayı olduğu yorumunun öğrenciler tarafından

kavranamamış olmasından kaynaklanmaktadır. Bu noktada öğretmenlere,

öğrencilerine kesirlerle ilgili birçok farklı prosedür ve algoritma sunmadan önce,

onların kavramsal anlamalarına odaklanacak, kesirlerin farklı tanımlarıyla ilgili

öğrencilere deneyim kazandıracak etkinliklere odaklanmaları önerilmiştir. Fazio ve

Siegler (2011) de öğretmenlerin, öğrencilere bir problemin nasıl çözüldüğünü

öğretmekten çok öne sürülen çözüm yollarının neden çalıştığına odaklanmaları

gerektiğini dile getirmişlerdir. Kesirlerin farklı tanımlarıyla bağlantılı olarak

semboller, somut modeller, gerçek yaşam durumları, resimler, sözlü dil vb. farklı

gösterimlerinin kullanılmasının öğrencilerin kesirlerle problem çözerken daha akıcı

düşünmelerine yol açabileceği de belirtilmiştir (Witherspoon, 1993). Farklı modellerin

kullanılması öğrencilerin kesirlerin farklı anlamlarını kavramaları konusunda da

yardımcı olacaktır. Örneğin, alan modelleri parça-bütün ilişkisini desteklerken, sayı

doğrusu gösterimleri, kesrin sayı olarak algılanması ve ölçüm tanımını destekleyici

olacaktır (Fazio, Siegler, 2011). Naiser, Wrigt ve Capraro (2003) ise önerilen

stratejilere ek olarak kesir kavramının öğreniminde işbirlikli öğrenme yöntemlerinin

kullanılmasına ve öğrencilerin ön bilgilerinin üzerine yeni bilgiler inşa edilmesine

dikkat çekmişlerdir.

2.4. Matematiksel İletişim

Matematik öğretiminin niteliğinin arttırılmasına ilişkin yapılan çalışmaların büyük bir

bölümünde öğrencilerin sürece aktif katılımından söz edilmektedir (Foster, 1999;

Huetinck, Munshin, 2004; Jaworski, 1994). Öğrencilerin aktif olarak rol aldığı

“Matematik yapma” süreci, bireysel bir etkinlikten çok sosyal etkileşimlere dayanan

bir etkinliktir. Böyle bir ortamda fikirleri oluşturan ve paylaşan bilimsel bir topluluk

söz konusudur, bu ortamın oluşturulması için de iletişim becerisinin geliştirilmesi

önemlidir (Schoenfeld, 1994). Buradan hareketle, öğrencilere deneyim kazanacakları

24

ve öğrendikleri ile ilgili bolca iletişim kurdukları öğrenme ortamlarının oluşturulması

önerilmektedir (Lee, 2006). Matematik öğretimi alanında çalışan birçok araştırmacı

alana özgü kavramların, bu kavramların kullanılarak konuşulduğu bir iletişim

ortamında daha etkili bir şekilde öğrenildiğini dile getirmişlerdir (Duit, Treagust,

1998; Palincsar, Anderson, David, 1993). Bruce (2007) öğrenciler arası etkileşimi

matematik öğretiminin en önemli boyutlarından biri olarak tanımlamıştır. Sfard’a

(2001) göre ise iletişim düşünmeye yardımcı olmaktan öte düşünme eyleminin

kendisidir.

Dilin öğrenme açısından önemli bir rol oynamasından hareketle, öğrencilerin kendi

aralarında ve öğretmenleriyle fikirleri, anlayışları, gözlemleri, deneyimleri vb.

hakkında konuşabilecekleri ortamlar oluşturulmasının öneminin altı çizilmektedir.

Böyle bir ortamda, öğrencilerin matematiksel kavramlar, prosedürler ve problem

çözme süreçleri ile ilgili konuşmalarının onları daha derinlemesine düşünmeye

yönlendirdiği ve öğrendiklerini netleştirdiği ileri sürülmektedir (Chapin, O’Connor,

Anderson, 2009; Mooney ve diğ., 2012). Bunun yanı sıra, konuşma sayesinde

öğrenciler kendi düşünce süreçleri hakkında yansıtma yapmayı da öğrenmektedirler

(Chapin, O’Connor, Anderson, 2009). Bu şekilde öğrenciler kendi öğrenme

düzeylerinin farkında olarak hangi konuda kendilerini daha fazla geliştirmeleri

gerektiğini belirleyebilirler. Lee’ye (2006) göre, matematiğin etkili bir şekilde

öğrenilmesi için öğrencilerin matematiksel fikirlerle ilgili konuşmaları, anlam

oluşturmaları ve fikirler ile stratejileri tartışmaları gerekir. Burns (1992’den aktaran

Trafton, Claus,1994) de benzer şekilde matematik öğretiminde iletişimin önemini

vurgulamış, çocukların öğrendiklerini ve fikirlerini farklı yollarla ifade etmelerinin

kendi düşüncelerini netleştirmelerini, fikirlerini savunmalarını ve başkalarının bakış

açılarını görmelerini sağladığını ifade etmiştir. Bu şekilde sınıf ortamındaki

matematiksel iletişim hem öğrencilerin öğrendiklerini geliştirmekte hem de

öğretmenlere öğrencilerin fikirleri ile ilgili veri sağlamaktadır.

Bu bilgilerden yola çıkarak, sınıfta bir matematiksel iletişim ortamının

oluşturulmasının, matematiksel fikirlerin çeşitlenmesi ve irdelenmesi, uygun derecede

zorlayıcı görevlerin sunulması ve öğrencileri öğrenme süreçlerine dahil etmesi

bakımından matematik öğretimi adına olumlu sonuçlara yol açacak nitelikte olduğu

sonucuna ulaşılabilir (Lee, 2006). Öğrencilerin öğrenme sürecine aktif olarak katıldığı

nitelikli matematiksel iletişim ortamlarının öğrenme-öğretme süreci bakımından

25

faydaları birçok araştırmacı ve kuramcı tarafından ele alınmıştır. Örneğin, Chapin,

O’Connor ve Anderson (2009) sınıf içi konuşmaların öğrenmeyi hem doğrudan hem

de dolaylı olarak etkilediğini belirtmişlerdir. Buna göre, sınıf içi tartışmalarda fikirlere,

bilgilere, stratejilere, fikirler arası ilişkilere doğrudan ulaşım bulunmaktadır. Tartışma

esnasında oluşan sosyal ortam çerçevesinde ise öğrenciler dolaylı olarak, birbirine adil

davranma ve karşılıklı saygı gösterme gibi becerilerle de tanışma olanağı

bulmaktadırlar. Sınıf içi iletişimi arttırmak, öğrencinin öğrenme sürecine katkıda

bulunmakla birlikte öğretmenlerin bu sürece etkili bir şekilde rehberlik edebilmesine

de yardımcı olmaktadır. Sınıf içi iletişim arttığında, fikirler üzerinde tartışılarak bu

fikirlerin anlamlarının genişlemesi sağlanmaktadır. Öğrenciler fikirlerini daha rahat

bir şekilde ifade ettikçe değerlendirme süreci de öğrenme sürecinin bir parçası olarak

ön plana çıkmaktadır. Öğrencileri matematik hakkında konuşturmak örtülü olarak

gerçekleşebilecek öğrenmelerin görünür olmasına da olanak sağlamaktadır. Bu sayede

öğrencinin kendisi de öğretmen de öğrenme sürecini daha doğru bir şekilde

yönlendirebilmektedir (Lee, 2006). Haylock ve Thangata (2007) da öğretmenlerin

öğrencilerinin anlama düzeyleri, düşünme süreçleri ve kavram yanılgıları ile ilgili bilgi

sahibi olabilmeleri için öğrencilerin kendilerini mümkün olduğunca fazla ifade

etmesini sağlamaları gerektiğinin altını çizmiştir.

Ball (1990), sınıf içi matematiksel iletişimin etkili bir şekilde gerçekleştiği bir öğrenme

ortamının aşağıdaki faydalara sahip olduğunu belirtmiştir:

• Grupla çalışma için gerekli olan başkalarını dinleme, sırasını bekleme, eleştiri

yapma ve eleştiriyi kabul etme gibi sosyal ve kişisel becerilerin gelişmesi,

• Deneyimlerin ve bakış açılarının diğer arkadaşlarla paylaşılması yoluyla daha

derinlemesine anlayışlara ulaşılması,

• Bütün öğrencilerin katılımlarının desteklenmesi ile matematiğe yönelik olumlu

tutum geliştirilmesi,

• Öğretmenlere, öğrencilerin anlama düzeyleriyle ilgili etkili bir değerlendirme

yapma olanağı sunulması.

Geniş perspektiften bakıldığında matematiksel iletişimin hem öğrenmeye ilişkin

üretilen kuramlar bakımından hem de epistemolojik açıdan dayanak noktaları

bulunmaktadır. Kuramsal çerçeve olarak, matematik öğrenimine ilişkin yapılan

araştırmalar, genel anlamda, bireysel-psikolojik veya sosyal öğrenme açısından

26

bakılarak incelenebilmektedir. Birinci grup araştırmalar daha çok bilişsel öğrenme ve

radikal yapılandırmacılık gibi kuramları temel alırken ikinci gruptaki araştırmalar

kuramsal olarak sosyolojik ve etnografik teorileri dayanak olarak kullanmaktadırlar

(Steinbring, 2005). Matematik öğrenme ortamlarında iletişimin arttırılmasına yönelik

yapılan çalışmalar genellikle bu ikinci tür araştırmalar kapsamına girmektedir. Bu

araştırmalar kuramsal çerçeve olarak sosyo-kültürel öğrenme kuramlarını çıkış noktası

olarak kabul etmektedirler. Sosyo-kültürel yaklaşımlar, dili, sosyal etkileşimi

sağlaması bakımından öğrenme için anahtar öğe yerine koymaktadırlar. Birçok

araştırmacı, çocukların toplumda kendilerine yer bulmak için akranlarıyla iletişim

sonucunda edindikleri bilgi ve becerileri kullandıklarını ifade etmektedir (Vygotsky,

1986; Wertsch, 1985; Wood, Cobb, Yackel, 1995). Bu şekilde öğrenciler daha üst

düzey zihinsel işlevler geliştirmiş olurlar (Vygotsky, 1981). Vygotsky’nin yakınsal

gelişim alanı çerçevesindeki destekleme yaklaşımını yeni bakışla ele alan Brown ve

Renshaw (1999), bu süreçte bir usta çırak ilişkisinden çok, beraber çalışan kişilerin

bilgiyi birlikte oluşturdukları bir sürecin akla geldiğini ifade etmişlerdir. Bu süreçte

birlikte öğrenenler bağımlılık/bağımsızlık, lider olma/takip etme, otorite kurma/uyum

gösterme gibi süreçleri beraber yürütmektedirler. Böylesi bir öğrenme sürecinde

önceden belirlenmiş hedeflerle sınırlı olmayan kazanımlara da ulaşılmaktadır.

Matematik öğretiminde iletişimin rolünün altının çizilmesine neden olan bir diğer

boyut matematiğe yönelik epistemolojik bakıştır. Matematiğe yönelik epistemolojik

bakış, sınıf ortamında öğrenme için oluşturulacak sosyal ortamın niteliği açısından

belirleyici olmaktadır. Başka bir deyişle matematiksel bilginin doğasına ilişkin

görüşler, sosyal öğrenme ortamının matematiksel gelişim açısından önemi ve rolü

hakkında fikirlerin oluşmasını desteklemektedir (Steinbring, 2005). Cobb, Wood ve

Yackel (1993) de matematiksel bilginin doğasına dikkat çekerek, matematiksel bilgiyi

zamansız, belli bir süreçten geçmemiş olgu, kurallar ve yapılardan oluşmaktan ziyade

bir bilenler topluluğu tarafından sürekli müzakere edilen ve kurumsallaştırılan bilgiler

olarak tanımlamışlardır.

Matematiksel iletişimin öğrenme-öğretme süreci bakımından sözü edilen birçok

faydasının temelinde kavramların derinlemesine bir şekilde öğrenilmesi

bulunmaktadır. Trafton ve Claus’a (1994) göre, kavramların anlamlandırılması,

öğrencilerin problem çözme, matematiksel iletişim kurma, akıl yürütme süreçlerinden

geçmesiyle mümkün olmaktadır. Matematik öğretiminde öğrencilerin kavram ve

27

konuları kendi süzgeçlerinden geçirerek kendi sözcükleriyle ifade etmeleri sağlanmalı,

çocukların kavramları anlamlandırmadan ezberlemeleri engellenmelidir (Leino,

1990). Matematik öğretiminde kavramların bütünün içerisindeki yeri anlamlı bir

şekilde vurgulanmalı, paylaşım ve iletişim anahtar kavramlar haline gelmelidir

(Schoenfeld, 1994). Etkili bir şekilde tasarlanan matematiksel tartışmalar kavramların

geliştirilmesi ve matematiksel fikirler arasında ilişki kurulması için güçlü bir araçtır.

Matematiksel konuşmaların düşüncelerini düzenleme ve daha güçlü bir şekilde

yapılandırma konusunda öğrencilere yardımcı olduğuna inanılmaktadır. Konuşma,

kavramsal öğrenmeyi geliştirmenin yanı sıra kavram yanılgılarını ve hatalı anlayışları

ortaya çıkarmada da etkilidir (Chapin, O’Connor, Anderson, 2009).

Yukarıda ele alınan görüşlerden hareketle, sınıf ortamında nitelikli bir matematiksel

iletişim ortamı oluşturulması, öğrencilerin kavramları derinlemesine öğrenmelerine ve

üst düzey becerilerinin gelişimine katkıda bulunmak için oldukça önemlidir. Ancak,

sınıf ortamındaki matematiksel iletişimin arttırılmasında nitelik önem kazanmaktadır.

Öğrencilerin konuştuğu ve paylaşımlarda bulunduğu her ortam, öğrencilerin düşünme

süreçlerini devreye soktukları verimli bir öğrenme ortamı niteliğinde

olmayabilmektedir. Bu nedenle bir sonraki bölümde matematiksel iletişimin niteliği

konusuna yer verilmiştir.

2.5. Nitelikli Matematiksel İletişim Ortamı Oluşturulması

Matematik öğretiminin güncel anlayışlarının sınıf ortamlarında uygulamaya

geçirilmesinde öğretmenler ikilemler ve zorluklar yaşayabilmektedir (Silver, Smith,

1996). Öğretmenler programın tamamlanması, ailelerin beklentileri, akademik başarı,

akademik olmayan davranışların geliştirilmesi vb. birçok sorumlulukları arasında

öğretim programını verimli bir iletişim ortamı oluşturacak şekilde uyarlama

konusunda oldukça zorlanabilmektedirler (Melnick, Meister, 2008; Wayne, Youngs,

Fleischman, 2005).

Sınıf içerisinde öğrenme süreçlerine fayda sağlayacak nitelikte bir matematiksel

iletişimin gerçekleşmesi kolay olmamakta, bu ortamın oluşturulması için öğretmene

önemli görev ve sorumluluklar düşmektedir. Bruce (2007), yüksek nitelikli bir

matematiksel iletişim ortamının oluşturulması için zengin matematiksel görevlerin

kullanılması, çözüm yollarının savunulması, öğrencilerin birbirlerine sorular sorması

ve bekleme süresi tanınması olarak sıralanabilecek önemli özellikler üzerinde

28

durmuştur. Alanda çalışan diğer araştırmacılar da sınıf ortamındaki matematiksel

iletişimin niteliğine dikkat çekmişlerdir. Örneğin, Williams ve Baxter (1996),

matematiksel iletişimin yalnızca sosyal normların oluşturularak öğrencilerin tartışma

yapmasını değil, özenle tasarlanmış tartışmalar sonucunda yeni bilgi üretilmesini

kapsadığını öne sürmüştür. Mendez, Sherin ve Louis (2007) ise matematiksel

iletişimin içerik ve tartışma boyutlarının olması gerektiğine işaret ederek her iki

boyutun da önemine vurgu yapmışlardır. Buna göre içerik boyutunda tanımlama,

genelleme ve savunma başlıkları bulunmakta, tartışma boyutu ise katılım, yoğunluk

ve yapı alt başlıklarını içermektedir.

Dilin öğrenme açısından önemi bilinmekle birlikte matematik dersinde dilin kullanımı

öğrenciler açısından diğer derslere göre daha çok engel barındırmaktadır. Bu nedenle,

söz konusu engellerin kaldırılması ve sürecin kolaylaştırılması için matematik

öğretmenlerinin daha çok çaba sarf etmesi gerekmektedir. Kaya ve Aydın (2016),

çalışmalarında öğrencilerin sınıf ortamında kendilerini daha rahat hissetmeleri için

matematik öğretmeninin daha ulaşılabilir olması ve öğrencileri cesaretlendirmek için

daha çok çaba sarf etmesi gerektiği bulgusuna ulaşmışlardır.

Sınıfta nitelikli matematiksel tartışmaların yapılabilmesi için uygulama sürecinin de

sürekli olarak gözden geçirilmesi ve ihtiyaç duyulan noktalarda düzenlemelerin

yapılması gerekmektedir. Öğretmenin görevi yeni anlamların oluşturulduğu bir

matematiksel iletişim ortamına öğrencilerin katılımını sağlamaktır. Nitelikli

matematiksel iletişimi sürdürebilmek için öğretmenlerin öğrencilerinin düşünme

biçimlerini daha etkili bir şekilde takip etmeleri gerekmektedir (Heaton, 2000).

Öğrencilerin kullandığı dilin matematiksel olarak uygunluğunu kontrol etmek ve bu

konuda model olmak da öğretmenin görevleri arasındadır (Lee, 2006).

Öğretmenler tarafından düşüncelerin paylaşılması ve öğrencilerin kendilerini etkili bir

şekilde ifade etmeleri önemli bulunsa bile, sınıf içerisinde oluşturulan tartışma

ortamlarının çoğunluğu öğrencilerin soruya doğru yanıt vermesi ve nasıl bu sonuca

ulaştığını işlemsel olarak anlatması düzeyinde kalabilmektedir (Silver, Smith, 1996).

Öğretmenler çok soru sorduklarında ya da sınıf ortamında bolca konuşma olduğunda

verimli bir matematiksel iletişim ortamının oluştuğunu düşünebilmektedirler, ancak

öğrencilerin düşünmeye teşvik edilmediği tartışma ve konuşmalarda anlamlı bir

iletişim ortamı oluşturulamayacağı öğretmenlere hatırlatılmalıdır. Bu nedenle Nasıl?

ve Neden? soruları verimli bir tartışmayı başlatmak ve sürdürmek için mutlaka

29

kullanılmalıdır. Başka bir deyişle, öğrencilerden sürekli olarak düşüncelerini

kanıtlamaları ve desteklemeleri beklenmelidir. Öğrencilerin birbirleriyle her

etkileşimi, verimli bir öğrenme topluluğu oluşturulduğunu göstermez, öğrenciler daha

yaratıcı ve derin düşünmeye her zaman teşvik edilmelidirler (Bennett, 2010). Etkili bir

matematiksel iletişimin gerçekleştiği bir öğrenme topluluğu oluşturmak için sadece

öğrencilere sorulacak soruları ya da yapılacak açıklamaları belirlemek yeterli

olmamaktadır. Bu konuda göz ardı edilmemesi gereken noktalardan biri öğrencilerin,

tartışmalar sırasında gösterdikleri performans, tutum ve davranışların dikkatli bir

şekilde gözlenmesi ve gerekli yönlendirmelerin yapılmasıdır (Mendez, Sherin, Louis,

2007).

Williams ve Baxter (1996), nitelikli matematiksel iletişime dayalı bir öğrenme

ortamını aşağıdaki adımlara göre yapılandırmışlardır:

1. Öğrencilere matematiksel görevlerin sunulması

2. Öğrencilerin eşli ya da gruplar halinde (ya da çok nadir olmak üzere bireysel

olarak) görevler üzerinde çalışması, öğretmenin bu sırada grupları ziyaret

ederek onları motive etmesi, sorular sorması, fikirlerini netleştirmelerini

istemesi, gerekli durumlarda ipucu vermesi

3. Öğrencilerin göreve ilişkin çözüm yollarını sunmaları

4. Öğretmenin getirilen çözüm yolları ile ilgili özetleyici yorumlar yapması

Yukarıdaki adımlar incelendiğinde öğretmenin sorunun çözümünü öğrencilere

sunmaması, aksine onların fikirlerini açıklamalarına izin vermesi özelliği göze

çarpmaktadır.

Sınıf içi iletişimin önemi alandaki araştırmacılar tarafından yaygın kabul görmekle

birlikte, nitelikli sınıf içi tartışmaların gerçekleştirilmesi öğretim sürecinde

öğretmenlerin zorluk yaşayabilecekleri oldukça önemli bir konu olarak dikkat

çekmektedir (Eskelson, 2013). Sınıf içerisindeki tartışma öğretmen tarafından doğru

bir şekilde yönetilmezse öğrencilerin karmaşa yaşamasına ya da kavram yanılgılarının

oluşmasına neden olabilir (Leinhardt, Steele, 2005). Leinhardt ve Steele (2005),

tartışmaları etkili bir şekilde yönetme konusunda deneyimli olan öğretmenlerin

aşağıdaki üç temel aracı kullandıklarını belirtmişlerdir:

30

1. Rutinler: Sınıf içinde düzenli olarak kullanılan, bütün sınıfça kabul gören

küçük uygulamalar.

2. Meta-Konuşma: Öğrencilerin ders içerisinde yapılan etkinlikler ile

öğrendikleri kavramlar arasında bağlantı kurmaları için yapılan tartışmalar.

3. Entelektüel İklim: Öğrenme ortamı aracılığıyla, öğrencilere hangi davranışların

değerli olduğu ve hangilerinin kabul görmeyeceği konusunda verilen mesajlar.

İletişim kurarak öğrenen bir öğrenme topluluğunun yöneticisi ve kolaylaştırıcısı

konumunda olan öğretmenin görev ve sorumluluklarında aşağıdaki değişimlerin

olması beklenmektedir (Lee, 2006):

• Odak noktasını öğretim programın tamamlanmasına değil, anlayarak

öğrenmeye kaydırmak,

• Öğrencilerin öğrenme kapasitelerinin değişebilir ve geliştirilebilir olduğunu

kabul etmek,

• Öğrencileri daha fazla konuşmaya teşvik ederek ders içerisinde kendi

konuştuğu bölümleri azaltmak,

• Öğrenme-öğretme sürecindeki kontrolünü gevşeterek, sürecin sorumluluğunu

öğrenciyle paylaşmak.

Silver ve Smith (1996) ise öğretmenin sınıf içi iletişim ortamı oluşturulmasındaki

sorumluluklarını aşağıdaki gibi özetlemiştir:

• Öğrencilere, onları uygun derecede zorlayacak, düşünmeye teşvik edecek

sorular sormak,

• Öğrencilerin fikirlerini dikkatli bir şekilde dinlemek,

• Öğrencilerden yazılı ya da sözlü bir biçimde düşüncelerini açıklamalarını,

temellendirmelerini ve savunmalarını istemek,

• Öğrencilerin paylaştığı düşüncelerden hangilerinin derinlemesine incelemeye

alınması gerektiğine karar vermek,

• Öğrencilerin fikirlerine matematiksel gösterim ve dili ne zaman ve nasıl

ekleyeceğine karar vermek,

31

• Ne zaman bilgi vereceğine, ne zaman bir konuyu açıklığa kavuşturacağına, ne

zaman model olacağına, ne zaman lider olacağına ve öğrencinin bir zorlukla

baş etmesine ne zaman izin vereceğine karar vermek,

• Öğrencilerin tartışmalara katılım düzeyini takip etmek ve tüm öğrencileri

katılmaya nasıl teşvik edeceğini planlamak.

Chapin, O’Connor ve Anderson’a (2009) göre ise öğrencileri konuşmaya teşvik etmek

için öğretmenlerin uygulaması gereken yeniden seslendirme, başka bir arkadaşının

düşüncesini tekrarlatma, kendi düşüncesiyle başkasının düşüncesini karşılaştırma,

daha fazla katılım için destekleme, bekleme süresi tanıma olmak üzere beş önemli

davranış bulunmaktadır.

Bennett’ın (2010), iki öğretmeni durum çalışması kapsamında izlediği çalışmasında

katılımcı öğretmenlerden biri, matematiksel iletişimin her zaman doğal olarak

oluşmadığını, verimli bir iletişim ortamının oluşturulmasında öğretmenin sorumluluğu

olduğunu belirtmiştir. Ancak bununla birlikte öğrencilerden kaynaklanan sorunlar

olabileceğini, örneğin, öğrencileri matematik konusunda konuşturmanın çok zor

olduğunu, öğrencilerin çoğunluğunun kısa yoldan problemlerin doğru cevabını bilmek

istediklerini de eklemiştir. Başka bir deyişle, matematiksel iletişim süreçlerine

katılmak için öğrenciler kendilerini ifade etme ve düşüncelerini savunma gibi

konularda kendilerini geliştirme yönünde istekli olmalıdırlar (Hufferd-Ackels, Fuson,

Sherin, 2004). Buradan hareketle, matematiksel iletişimin geliştiği bir öğrenme

ortamında öğrencilerin de sorumluluklarının değişmesi gerektiği söylenebilir. Buna

göre öğrenciler,

• Öğrenme hedeflerinin ve bu hedeflere nasıl ulaşacaklarının farkında olarak

öğrenme sürecinin sorumluluğunu üzerlerine almalıdırlar,

• Paylaşımcı öğrenme süreçlerine katılmalıdırlar,

• İletişimde daha kendine güvenli ve yeterli olabilmek için kendilerini

geliştirmelidirler,

• Yanlış anlamalar ifade edildiğinde bunu öğrenme için bir olanak olarak

kullanmalı ve bu ifadelere empati ile yaklaşmalıdırlar (Lee, 2006).

Özetle, sınıf içi matematiksel iletişimin nitelikli bir şekilde geliştirilebilmesi için

öğretmen ve öğrencilerin görev ve sorumluluklarında paradigma düzeyinde

32

farklılaşmalar olmalıdır. Aksi takdirde, sınıf içi konuşma ve tartışmaların kolaylıkla

basit sosyal tahmin oyunlarına dönüşme riski bulunmaktadır (Voigt, 1985).

Öğretmenlerin tartışmalar sırasında işlemsel bilgilere ve doğru yanıtlara odaklanması,

öğretmenin bilginin tek doğrulayıcısı rolünü pekiştirmekte, bu durum da anlamın

birlikte oluşturulduğu bir öğrenme topluluğu niteliğinden uzaklaşılmasına neden

olmaktadır (Cobb, Wood, Yackel, 1993). Voigt (1994) de sınıf ortamında öğrenci

katılımının yüksek olmasının matematik öğrenimi açısından bir gelişime işaret

etmediğine dikkat çekmekte, öğrencilerin sınıf içerisinde kendilerini rahatça ifade

etmelerinden yola çıkılarak, öğrencilerin matematiksel bilgi ya da becerileri öğrendiği

sonucuna ulaşma eğilimine karşı durulması gerektiğini belirtmektedir. Bu açıdan,

tartışmalar için öğrencilere zorlayıcı görevler vermek, öğrenciler arasındaki etkileşimi

arttırmakla birlikte bu etkileşimin niteliğini de derinleştirmektedir. Anlamlı öğrenme

görevleri birden çok çözüm yolu içerdiğinden öğrencileri yorum yapmaya, akıl

yürütmeye ve düşünmeye yönlendirmektedir (Silver, Smith, 1996).

Sınıf ortamında matematiksel iletişimi nitelikli bir şekilde arttırabilmek için

uygulanabilecek bazı stratejiler bulunmaktadır. Öğrencilerin fikirlerini ifade

etmelerini kolaylaştırmak, matematiksel iletişim ortamının oluşturulmasında önemli

bir adımdır. Küçük grup çalışmaları yapmak, öğrencilere seçim hakkı sunmak ve

öğrencilerden öğretmen rolünü üstlenmelerini beklemek öğrencilerin sınıf içi

konuşmalara katılımını kolaylaştırma açısından faydalı görülmektedir (Lee, 2006).

Matematiksel kavramlarla ilgili büyük grup ve küçük grup tartışmalarının yapılması

araştırmacılar tarafından sıklıkla önerilmektedir. Bu noktada, büyük grup tartışmasını

başlatmak için önemli yollardan biri iyi tasarlanmış sorular sormaktır (Bennett, 2010).

Büyük grup tartışmalarında öğrencilerin kendilerini ifade etmeleri genellikle daha

kolaydır. Öğrenciler diğer arkadaşlarının kendilerini ifade etme biçimini takip ederek

ve öğretmenin de etkin yönlendirmesiyle tartışma kurallarını kolayca

öğrenebilmektedirler. Küçük grup tartışmaları yapıldığında ise, öğrenciler büyük grup

tartışmalarında öğrendikleri becerileri küçük grup çalışmalarında kullanma olanağı

bulabilmektedirler (Lee, 2006).

Matematiksel iletişimin temel alındığı sınıflarda öğrencilerin işbirlikli olarak

çalışmaları, öğrenciler arasında tartışma ortamı oluşturması ve ortak bilgi üretimine

olanak sağlaması bakımından önemli görülmektedir (Williams, Baxter, 1996).

İşbirlikli tartışmada (collective argumentation) bir problem ya da görevin sunulması,

33

küçük grupta çözüm yollarının karşılaştırılması, açıklanması ve savunulması, grup

içerisinde bir anlaşmaya varılması ve grubun fikir ve çözüm yollarının tüm sınıfla

paylaşması süreçleri bulunmaktadır (Brown, Renshaw, 1999). İşbirlikli öğrenme

görevlerinin, kavramları öğrenme sürecinde, öğrencilerin kavramlarla ilgili

konuşmalarını destekleyici niteliği bakımından, etkili olabileceği söylenebilir. Ancak

işbirlikli öğrenme görevlerinde de etkileşimin niteliğini arttırabilmek için grupların

oluşumu, ödül yapısı ve grup çalışmasına hazırlık gibi konular, detaylı bir şekilde

planlanmalıdır (Derry, 1999). van Boxtel ve diğ. (2002) de ortak materyaller üzerinde

çalışmanın iletişim yoluyla ortak anlamlar oluşturulması açısından önemli olduğunu

belirtmişlerdir.

Tüm öğrenciler için verimli bir öğrenme topluluğu oluşturmada önemli bir boyut ise

güven ve karşılıklı saygının temel alındığı öğrenme ortamları oluşturmaktır (Silver,

Smith, Nelson, 1995). Bu nedenle, matematiksel iletişim ortamının oluşturulmasından

önce sınıf içi tartışma kurallarının öğrenciler tarafından bilinmesi önemli

görülmektedir (Lee, 2006). Matematiksel iletişimin sağlandığı bir öğrenme topluluğu

oluşturmanın bir süreç olarak kabul edilmesi ve öğrencileri bu sürece alıştırmak için

öncelikle matematik dışı, onlara daha yakın gelen konularla başlayarak, zamanla

matematiksel konuları dahil edecek tartışma ortamlarının tasarlanması öğretmenlere

önerilmektedir (Silver, Smith, 1996). Öğrenciler kendilerini rahat ve özgüvenleri

yüksek bir şekilde ifade etmeye başladıklarında ise daha önce de belirtildiği gibi

matematiksel kavramların konuşmalar içerisinde kaybolmamasına özen gösterilmeli

ve tartışmaların matematiksel içerik boyutu mutlaka değerlendirilmelidir.

Matematiksel tartışmalarda, tartışma kuralları ile birlikte öğrencilerin matematiksel

ifade ve matematiksel düşünme becerilerinin gelişimine odaklanmak önemlidir.

Burada, öğrencilerin özgüvenlerindeki artışın kendini ifade edebilme ile ilgili olduğu

kadar matematik becerisinin gelişimine de bağlı olması sağlanmalıdır (Silver, Smith,

1996).

Öğretmenin matematiksel iletişimdeki rolü, tartışmayı başlatan ve düzenleyen kişiden,

tartışmayı bir orkestra şefi gibi yöneten kişiye doğru değişmektedir (O’Connor,

Micheals, 1996). Tartışmalar sırasında kişisel ifadelerin dile getirilmesini aşan bir

birlik oluşturabilmek için öğretmenin iletişimin yapısı bakımından yönlendirici olması

gerekmektedir (Eskelson, 2013).

34

Öğrenci kazanımları bakımından, üst düzey bilişsel talebe sahip görevler üzerinde

yapılan büyük grup tartışmaları, sınıf içinde öğretmenler tarafından kullanılması en

çok beklenen uygulamadır. Ancak, bu noktada öğretmenler aynı oranda zorluk

yaşamaktadırlar (Eskelson, 2013). Silver ve Smith’e (1996) göre de öğrencilerin

tartışma sürecinde kendilerini ifade etmelerini sağlamak ve tartışmayı matematiksel

kavramlara odaklı olarak, belirlenen öğrenme hedefleri etrafında yönlendirmek

öğretmenler için oldukça zorlayıcı olmaktadır. Matematiksel tartışmalar ile ilgili

yapılan araştırmalarda, bu zorlukların aşılması için, tartışmaların sadece paylaşımda

bulunmayı ve derse katılmayı hedeflemeyecek şekilde amaçlı bir şekilde yürütülmesi

(Silver, Smith, 1996), öğrencilerin verimli tartışma yapma alışkanlıklarının

geliştirilmesi (Silver, 1996), üst düzey görevlere ilişkin çoklu çözüm yollarının etkili

bir şekilde ele alınması (Stein ve diğ., 2008) ve tartışmaların öğrenme hedeflerine

ulaşması için uygun öğretimsel pratiklerin geliştirilmesi yönünde önerilerde

bulunulmuştur.

2.6. Öğretmenlerin Profesyonel Gelişimi

Matematik alanında öğrencilerin anlamlı öğrenme sürecini geliştirmek için birçok

çağdaş kuram öne sürülmesine rağmen bu kuramların öğretmen yetiştirme ya da

hizmet içi eğitim programlarına istenilen düzeyde entegre edilemediği görülmektedir

(Clarke, Hollingsworth, 2002). Hizmet-içi süreçte gerçekleştirilen profesyonel gelişim

çalışmaları, yenilik temelli yaklaşımlar izlemesine rağmen, uygulama her zaman

hedeflendiği biçimde yürütülmeyebilmektedir (Loucks-Horsley ve diğ., 2010).

Öğretmen eğitimi konusuna nasıl yaklaşıldığı öğretmenlerin matematik

programlarındaki reformları benimseyip benimsemeyecekleri ve söz konusu

yeniliklerin öğrenciye yansıyıp yansımayacağı açısından belirleyici olabilmektedir.

Örneğin, öğretmenler matematik öğrenimi ile ilgili yenilikler hakkında

bilgilendirilseler dahi bunları öğrenme görevlerini seçme ve belli yöntemleri uygulama

olarak yorumlayabilmekte, bu şekilde öğrencilerin oluşturacağı bilgileri doğrudan

etkileme niteliklerinden kendilerini uzaklaştırabilmektedirler (Williams, Baxter,

1996). Matematik öğretimi alanında yapılan yeniliklerle birlikte, öğrencilere giderek

daha çok öğrenme sorumluluğu verilmekte ve öğretmenin rehberliğindeki aktif

öğrenme sürecinde öğrencilerin kavramlar ve prosedürler arasında bağlantılar

kurabildikleri derinlemesine anlayışlara ulaşmaları beklenmektedir. Bu noktada,

35

öğretmen rollerinin de değişmesi öngörülmekte, ancak öğretmenler, süreci nasıl

kolaylaştıracakları, örneğin öğrencilere nasıl ve ne kadar bilgi verecekleri konusunda

ikilemler yaşayabilmektedirler. Başka bir deyişle, öğretmenler, öğrencilere ne

yapacaklarını doğrudan söylemeden, belli anlayışlara ulaşmaları yönünde onlara nasıl

bir rehberlik yapacakları konusunda net olmayan düşüncelere sahip olabilmektedirler

(Georgius, 2013).

Öğretmenlerin öğrencilere doğrudan bilgi vermemesi yönünde yapılan

yönlendirmeler, öğretmenin sınıftaki rolünün azaldığına ilişkin ön yargılar

oluşturabilmektedir. Bu noktada Chazan ve Ball (1999), öğretmenlerin sınıfta yaşanan

deneyimlere duyarlı müdahalelerde bulunması gerektiğinin altını çizmişlerdir.

Öğretmenin sınıf içi tartışmalarda önemli kavramları vurgulaması ve öğrencileri bu

kavramlar üzerinde düşünmeye yönlendirmesi, öğrencilerin yanlış sonuçlara ulaşması

ya da matematik dışı konularla ilgili konuşmaya başlaması durumunda

yönlendirmelerde bulunması bu müdahalelere örnek olarak verilmiştir.

Özetle, öğretmenlerin, öğrencilere ne yapacaklarını doğrudan söylemeyecekleri ancak

sınıftaki uygulama ve tartışmaları etkili bir şekilde yönlendirecekleri bir öğrenme

ortamı oluşturma konusunda desteğe ihtiyaçları bulunmaktadır. Apple’ın (1992) da

belirttiği gibi, eğitim alanındaki yenilikler basitleştirilmiş uygulamalara veya popüler

önerilere indirgenebilmektedir. Örneğin, “öğrencileri matematiksel bilgileri

oluştururken yalnız bırakın” ya da “öğrencilere gruplara ayırın ve problem çözerken

iletişim kurmalarını sağlayın” şeklindeki öneriler, sosyal yapılandırmacılık gibi

kuramları kaynak alan reformların etkili bir şekilde sınıflarda uygulanmasını

engelleyebilmektedir.

Alan yazında, profesyonel gelişim çalışmalarının niteliği ile ilgili birçok araştırma

yapılmıştır. Bu araştırmalardan biri olan, Rogers ve diğ.’in (2007), çalışmalarında

profesyonel gelişim üzerine yapılan araştırmalar üç temel gruba ayrılarak

incelenmiştir. Bunlardan ilki Guskey’nin (2003), etkili profesyonel gelişimin 13

ilkesini sıraladığı çalışmasıdır. Guskey’nin bu ilkeleri içerisinde profesyonel gelişim

çalışmalarının, (1) öğretmenlerin alan ve pedagoji bilgilerinin geliştirilmeyi

hedeflemesi, (2) yeterli zaman ve nitelikli kaynak kullanımını içermesi, (3) mesleğe

yönelik işbirlikli çalışmayı desteklemesi, (4) değerlendirme etkinliklerini içermesi, (5)

okul ya da alan temelli olması ilkeleri üzerinde sıklıkla durulan ve tartışılan ilkeler

olarak ön plana çıkmaktadır. İkinci grup olarak Loucks-Horsley ve diğ.’nin (2010),

36

fen ve matematik alanındaki profesyonel gelişim çalışmaları için 7 ilkenin altını

çizmişlerdir. Sınıf içi öğrenme ve öğretme etkinliklerinin geliştirilmesi, araştırmaya

dayalı ve yetişkin eğitimi literatürünün dikkate alındığı tasarımlar yapılması ve

öğretmenlerin okulda liderlik rolü alacak şekilde süreç içerisinde desteklenmesi bu

ilkeler arasındadır. İncelenen üçüncü grupta ise Thompson ve Zeuli’nin (1999)

çalışmaları bulunmaktadır. Söz konusu araştırmacılara göre, profesyonel gelişim

çalışmalarına katılan öğretmenler, öğrenme-öğretmeye ilişkin mevcut inanış, bilgi ve

deneyimlerini sorgulayıcı ve dönüştürücü bir süreç yaşamalıdır.

Son yıllarda gerçekleştirilen profesyonel gelişim çalışmalarının ortak yönü,

öğretmenlerde bir değişim gerçekleşmesini hedeflemeleri olarak belirtilebilir, ancak

değişim kavramının hangi açıdan ele alındığı öğretmenlerdeki değişimin niteliği

açısından önemli görülmektedir. Öğretmen eğitimi ile ilgili yapılan kimi çalışmalarda

değişim, bir eğitimin sonucu öğretmeni “değiştirmek” olarak algılanabilirken, kimi

araştırmalarda ise öğretmenin kendini geliştirerek değiştirmesi ya da gelişim ve

öğrenme sonucunda bir değişimin gerçekleşmesi yaklaşımı ön plana çıkmıştır. Bu

perspektiften bakıldığında, değişim öğrenme ile tanımlanmalı ve öğretmen eğitiminin

doğal bir süreci olmalıdır. Başka bir deyişle, öğretmeni değiştirmeyi hedefleyen

programlardan, öğretmenin aktif bir öğrenen olarak sürecin içinde olduğu ve

uygulamalar hakkında yansıtma yaparak kendini geliştirdiği programlara doğru bir

gelişim olması önerilmektedir (Clarke, Hollingsworth, 2002). Avalos (2011) de son

on yılda yapılan öğretmen eğitimi araştırmalarında değişimin temelinde,

öğretmenlerin öğrenme süreci, öğrenmeyi öğrenmesi ve bilgisini öğrencilerin yararına

olacak şekilde uygulamaya dönüştürmesi konularının ön plana çıktığını belirtmiştir.

Cochran-Smith ve Fries (2008), öğretmen eğitimi için program odaklı, yetiştirme

odaklı, öğrenme odaklı ve ürün odaklı olmak üzere dört farklı yaklaşım tanımlamışlar,

1990’lı yıllardan sonra öğretmenlerin değişimi için öğrenme kavramına vurgu yapan

araştırmaların hız kazandığını belirtmişlerdir. Öğretmen eğitiminde öğrenme sürecine

yapılan vurgu ile birlikte yansıtma da önemli bir kavram olarak ön plana çıkmaktadır.

Hatton ve Smith (1995), yansıtma ve eleştirel yansıtma terimlerinin öğretmen

eğitimine ilişkin tanım ve yaklaşımlarda sıklıkla ele alınmaya başlandığının altını

çizmişlerdir. Öğretmen eğitimindeki geleneksel modelleri sorgulayan ve tartışmaya

açan Guskey (1986) öncelikle öğretmenlerin sınıf uygulamalarında değişim olması, bu

değişimin ise sırasıyla öğrenci çıktılarını ve öğretmen inanç ve tutumlarını

37

değiştirmesi yönünde modeller geliştirilmesi gerektiğini öne sürmüşlerdir. Bu

yaklaşımdaki modellerde öğretmenleri değiştirmeyi amaçlayan eğitimlerden çok,

öğretmenlerin uygulamadaki değişimleri yansıtma yaparak ele aldıkları ve aktif

öğrenenler olarak rol aldıkları döngüsel bir süreçten söz edilmektedir (Avalos, 2011).

Profesyonel gelişim programları kapsamında öğretmenlerin kendi öğretme süreçleri

ile öğrencilerinin öğrenmeleri üzerinde verimli tartışmalar yapılmalıdır (Borko ve diğ.,

2008). McLauglin ve Talbert’e (1993) göre, uygulamalarda değişim oluşturabilmek

için, profesyonel gelişim çalışmaları çerçevesinde yeni öğrenme-öğretme süreçleri

üzerinde tartışılan, risk almanın ve uygulamaların dönüştürülmesinin desteklendiği bir

yaklaşım benimsenmelidir.

Rogers ve diğ.’nin (2007) yürüttükleri araştırmanın sonuçlarına göre öğretmenler

etkili profesyonel gelişim çalışmalarını sınıf-içi uygulanabilirlik ile

ilişkilendirmektedirler. Başka bir deyişle, eğitim içeriğinin sınıf-içi uygulamalar,

öğretmenlerin program geliştirmeye yönelik ihtiyacını karşılayacak fikirler ve faydalı

kaynaklar içermesi öğretmenler açısından önemli bulunmaktadır. Bunun yanı sıra,

öğretmenlerin eğitim sürecinde öğrencilerininkine benzer bir öğrenme deneyimi

yaşamaya da değer verdikleri görülmüştür. Profesyonel gelişim çalışmalarının etkili

olabilmesi için öğretmenlerin günlük faaliyet alanları ile uyumlu olması ve diğer

meslektaşlarıyla tartışabilecekleri, iletişim kurabilecekleri bir öğrenme ortamı

oluşturulması gerektiği birçok araştırmacı tarafından dile getirilmiştir (Ball, Cohen,

1999; Borko ve diğ., 2008; Mewborn, 2003; Putnam, Borko, 1997; Wilson, Berne,

1999).

Planlanan profesyonel gelişim çalışmalarının öğretmenlerin içinde bulunduğu ortama

yönelik olması, mevcut aktiviteleriyle ilişkilendirilebilmesi ve üzerinde tartışma ile

yansıtma yapılabilmesi için ders planları, öğretime ilişkin materyaller, öğrenci

çalışmaları ve ders video kayıtlarının kullanılması önerilmektedir (Borko ve diğ.,

2008). Bu öneriler içerisinde derslere ilişkin video kayıtları, son dönemlerde sınıf

ortamının zenginliğini ve karmaşık yapısını yansıtan güçlü bir araç olarak ön plana

çıkmaktadır (Brophy, 2004). Video kayıtlarının kullanımı işbirlikli çalışmaya,

yansıtma yapmaya, ders sürecini analiz etmeye ve alternatif öğretim stratejileri üzerine

düşünmeye olanak sağlamaktadır (Brophy, 2004). Söz konusu süreçlerin ortaya

koyulduğu bir öğrenme ortamında, öğretmenlerin yapması gerekenlerin ele alındığı bir

yaklaşımdan çok, sınıf içi uygulamaların analiz edildiği, eleştirildiği, tartışıldığı ve

38

yorumlandığı bir yaklaşım izlenmektedir (Hufferd-Ackels, Fuson Sherin,

2004). Brophy (2004), videoların kullanımının öğretmen eğitimi sürecinde etkili

olabilmesi için içeriğin eğitimin amaçlarına uygun olarak bilinçli bir şekilde seçilmesi

yönünde uyarıda bulunmuştur.

Öğretmen eğitiminde öğrenme ve yansıtma kavramlarının ortaya çıkmasıyla birlikte

öğretmen eğitimcilerin rolleri de değişmiştir. Bu bağlamda, öğretmen eğitimcilerin

geleneksel anlamıyla bilginin aktarıcı uzman rolünden çıkarak, öğretmenlerle birlikte

öğrenen ve uzun soluklu işbirlikleri kapsamında daha doğal bir öğrenme sürecinde

öğretmenlerle çalışan eğitimcilerin yer aldığı çalışmalar göze çarpmaktadır (Avalos,

2011).

Matematik öğretimi, matematiksel akıl yürütme süreçlerini, matematiksel fikir ve

prosedürlerin anlamını araştırmayı ve aralarındaki ilişkiyi içermektedir. Bu nedenle

öğretmenlerin konu alanı ile ilgili derinlemesine bilgi sahibi olmaları gerekmektedir.

Loucks-Horsley, Styles ve Hewson (1996), matematik ve fen öğretmenleri için nasıl

bir profesyonel gelişim süreci olması gerektiğini derledikleri çalışmalarında

öğretmenlerin çocukların nasıl öğrendiğine ilişkin bilgilerinin derinleştirilmesi

gerektiğinin altına çizmişlerdir. Araştırmacılara göre öğretmenler, alan bilgisine

hakim olmak dışında, öğrencilerinin fikirlerini nasıl dinleyecekleri ve düşünme

süreçlerini ilerleterek, kavramsal anlayışa ulaşmaları için onlara nasıl sorular

soracakları konusunda da bilgi ve beceri sahibi olmalıdırlar. Bununla bağlantılı olarak,

öğrencilerin ilgili konu alanına ilişkin olası kavram yanılgılarının ve yaşayabilecekleri

zorluklara ilişkin bilgilerin de öğretmenler açısından önemli olduğu dile getirilmiştir.

Matematik ve fen alanındaki profesyonel gelişim çalışmalarında, yenilikçi

uygulamalara yönelik vakaların analiz edilmesi ve tartışılması, öğretmenlerin bu

uygulamaları sınıf içerisine taşımaya yönelik motivasyonlarını arttırmaktadır (Barnett,

1998; Desimone ve diğ. 2002; Schifter, 1996). Öğretmenlerin uygulama süreci

içerisinde desteklendiklerini hissetmeleri de uygulamaya dönük cesaretlerinin

artmasını sağlayacaktır. Destekleme sürecinde sadece bir uzmandan yardım almaları

değil aynı zamanda diğer meslektaşlarıyla görüş alışverişinde bulunmaları da değerli

görülmektedir (Silver, Smith, 1996). Profesyonel gelişim çalışmalarının etkili

olabilmesi için öğretmenlere uygulama sürecinde sürekli olarak destek verilmesi

konusu alan yazında geniş bir yer almaktadır (Desimone ve diğ., 2002; Garet ve diğ.,

2001; Guskey, 2003; Loucks-Horsley ve diğ., 2010; Thompson, Zeuli, 1999). Sınıf içi

39

uygulamaların değişmesi için öğretmenlerin desteklenmeye devam edilmesi ve

uygulamalarını değerlendirmeyi, eleştirmeyi, tartışmayı sürdürmeleri önerilmektedir

(Borasi, Fonzi, 2002; LaChance, Confrey, 2003). Alan yazında ele alınan bu

bilgilerden hareketle, çalışma kapsamında gerçekleştirilecek profesyonel gelişim

eğitimi, öğretmenlerin günlük yaşamlarıyla ilişkili, öğrencilerin konu alanını nasıl

öğrendikleri üzerinde duran, tartışma ve yansıtma yapmaya olanak veren etkinlikler

çerçevesinde tasarlanmıştır.

2.7. İlgili Araştırmalar

Bu bölümde bilişsel talep ve matematiksel iletişim kavramlarına ilişkin yapılmış

çalışmalara yer verilecektir.

2.7.1. Bilişsel Talep ile İlgili Araştırmalar

Üst düzey matematiksel görevlerin öğretmenler tarafından seçilmesi, uygulanması ve

bilişsel talep düzeylerinin uygulama sürecindeki değişimleri üzerine yapılan

araştırmalar bu bölümde incelenmiştir. Söz konusu araştırmalar, matematiksel

görevlerin seçimi ve uygulanmasında öğretmen yeterliliklerinin geliştirilmesi, ilgili

öğretmen özellikleri, öğretim programlarında yer alan matematiksel görevlerin

özellikleri ve bilişsel talep ile matematiksel iletişim arasındaki ilişki başlıklarını

kapsayacak şekilde sıralı bir biçimde sunulmuştur.

Yapılan araştırmalarda, öğretmenlerin derslerinde çoğunlukla bilişsel talep düzeyi

düşük görevler uyguladıkları sonucuna ulaşılmıştır. Örneğin, öğretmenlerin matematik

dersinde uygulamak için seçtikleri ve uyguladıkları görevlerin düzeylerini inceleyen

araştırmalarında, Boasen ve diğ. (2014), gözlenen derslerin %79’unun prosedürlerin

uygulanmasını içeren görevlerden oluştuğu bulgusunu elde etmişlerdir. Bununla

birlikte toplam gözlem süresinin %35’inde prosedürlerin uygulanmasını içeren

görevler dışında hiçbir etkinliğe yer verilmediği de araştırmacılar tarafından

vurgulanmıştır. Hiebert ve diğ. (2003), Kaur (2010), Palm, Boesen ve Lithner (2011)

de çalışmalarında söz konusu araştırmada elde edilen sonuçlara paralel bulgulara

ulaşmışlardır.

Alan yazında, matematiksel görevlerin bilişsel talepleri konusunda öğretmen

yeterliliklerini inceleyen ve bu yeterliliklerin gelişim sürecini ele alan araştırmalar da

bulunmaktadır. Örneğin, Boston’un (2013) çalışmasında öğretmenlerden kendilerine

40

sunulan çeşitli düzeylerdeki matematiksel görevleri bilişsel talep düzeylerine göre

sınıflandırmaları istenmiştir. Bir profesyonel gelişim eğitimi bağlamında yapılan bu

çalışmada öğretmenlerin matematiksel görevleri bilişsel talep düzeylerine göre

sınıflandırma konusundaki yeterliliklerinin değişimi ele alınmıştır. Araştırmada elde

edilen bulgulara göre, öğretmenlerin aldıkları eğitim sonucunda, verilen matematiksel

görevlerin bilişsel talep düzeylerini daha doğru bir biçimde tanımlayabildikleri

sonucuna ulaşılmıştır. Ancak, araştırmacılar bu noktada öğretmenlerin üst düzey

bilişsel talebe sahip görevlerin tanımlanmasında halen sorun yaşadıklarına da dikkat

çekmişlerdir. Nitekim, öğretmenler bilişsel talep düzeyi olarak düşük düzey kabul

edilen görevleri görev analiz rehberine uygun olarak doğru bir şekilde

belirleyebilmişler, ancak üst düzey görevlerin öğrencilere sunduğu olanakları

değerlendirmekte yetersiz kaldıklarından özellikle bağlantılı prosedürler düzeyinde

bulunan görevleri daha düşük düzey olan bağlantısız prosedürler düzeyinde

değerlendirmişlerdir. Yaptıkları bilişsel talep sınıflamalarına ilişkin görüşmelerde,

öğretmenler eğitim sonunda, bilişsel talep düzeylerini açıklarken ‘farklı gösterimler’,

‘bağlantı kurma’, ‘çoklu çözüm yolları’, ‘açık uçlu problemler’ vb. terminolojileri

daha fazla kullanmışlardır. Üst düzey görevleri tanımlarken ise öğretmenlerin, her

öğrenci açıklaması içeren ya da bir bağlam sunulan görevi üst düzey olarak

nitelendirdikleri aşırı genellemelere sahip olduklarına da dikkat çekilmiştir.

Öğretmenlerin matematiksel görevleri üst ve alt düzey olarak sınıflandırma yönünde

yaşadığı zorluğa Pettersen ve Nordvet (2017) de dikkat çekmiş ve yaşanan bu zorluğun

öğretmenlerin konuyla ilgili yeterli düzeyde eğitim almamasına bağlamışlardır.

Araştırmacılar, öğretmenlerden verilen matematiksel görevleri tamamlamak için

öğrencilerin işe koşması beklenen becerileri listelemelerini ve buna göre görevleri üst

düzey veya alt düzey olarak sınıflandırmalarını istemişlerdir. Öğretmenlerin, görevin

tamamlanması için gerekli becerileri sıralayabilirken, görevlerin üst ve alt düzey

olarak sınıflandırılmasında zorluk yaşadıkları bulunmuştur. Son ve Kim (2016) ise

yaptıkları çalışmada farklı düzeyde görevler seçip farklı uygulama biçimi olan

öğretmenlerin özelliklerini ve sınıf içi uygulamalarını incelemişlerdir. Araştırmacılar,

matematiksel görevlerin seçimi konusuyla ilgili profesyonel gelişim eğitimlerine daha

fazla katılmış öğretmenlerin, üst düzey matematiksel görevler seçme ve bu görevlerin

düzeyini sürdürebilme bakımından diğer öğretmenlere göre daha başarılı oldukları

bulgusuna ulaşmışlardır. Diğer bir deyişle, görevlerin düzeyini sürdüremeyen ya da

daha alt düzey görevleri uygulamayı tercih eden öğretmenlerin matematiksel

41

görevlerin seçimi ve uygulaması konusunda daha az bilgi ve beceriye sahip olduğu

bulunmuştur.

Crespo (2003), öğretmen adaylarının 11 haftalık bir öğretmen eğitimi süresinde

problem oluşturma deneyimlerini ve bu deneyimlerin zaman içerisindeki değişimini

incelemiştir. Öğretmen eğitimine ilişkin her oturumda öğretmen adayları bir problem

oluşturma süreci içerisine girmişler ve bu problemi pedagojik açıdan (problemin

öğretimsel değerini inceleme, öğrencilerin problem üzerinde nasıl çalışacaklarını

öngörme, farklı sınıf düzeyleri için problemi uyarlama vb.) incelemişlerdir. Öğretmen

adaylarının eğitim sonucunda oluşturdukları problemlerin öğretim açısından değeri ve

öğrencilerinin hataları konusundaki inanışları önemli ölçüde değişmiştir. Daha açık

ifadeyle, öğretmenler problemleri motivasyon sağlamak ya da matematiği

kolaylaştırmak için bir araç olarak görmek yerine, öğrencilerin düşünme süreçlerini

zorlayan ve onları yeni fikirler üretmeye yönelten bir yol olarak algılamaya

başlamışlardır. Öğretmen adayları, aynı zamanda, öğrencilerin problem çözerken

yaptıkları hataları görmezden gelmek, hata yapan öğrenciler için problemi

kolaylaştırmak yerine, söz konusu hataları öğrencinin düşünme süreci hakkında bilgi

edinmek ve bu süreci olumlu yönde sürdürmek amacıyla kullanmayı öğrenmişlerdir.

Ulaşılan bu bulgulardan hareketle öğretmen adaylarına, öğrencilerin düşünme

süreçlerini harekete geçirecek problem kurma etkinlikleri içeren dersler verilmesi

önerilmiştir.

Arbaugh ve Brown (2005) de, yaptıkları çalışmada matematik öğretmenlerine

görevlerin bilişsel talepleri üzerine bir eğitim vermişler ve bu eğitimin öğretmenlerin

matematiksel görevlerin doğasına bakış açılarına ve görevleri seçme süreçlerine bir

etkisi olup olmadığını incelemişlerdir. Çalışmalarının sonunda araştırmacılar,

öğretmenlerin seçtikleri görevlerin, öğrenci öğrenmesi üzerindeki etkisi hakkında daha

bilinçli olduklarını ve bilişsel talebi daha yüksek olan görevler seçebildiklerini rapor

etmişlerdir.

Benzer bir çalışmada Boston ve Smith (2009), ortaöğretim öğretmenlerine bilişsel

talebi yüksek görevleri seçme ve uygulama yönünde bir eğitim vermişler, sınıf

gözlemleri ve görüşmelerden yola çıkarak öğretmenlerin görevleri seçme ve uygulama

davranışlarındaki değişimi incelemişlerdir. Yapılan analizler sonucunda eğitime

katılan öğretmenlerin yüksek bilişsel talepli görevleri sınıflarında temel etkinlik olarak

daha sıklıkla kullandıkları ve uygulamada talebin düzeyini sürdürmede daha başarılı

42

oldukları bulgusuna ulaşılmıştır. Eğitim alan öğretmenler, eğitime katılmayan

öğretmenlere göre söz konusu boyutlarda istatistiksel olarak anlamlı ölçüde farklılık

göstermişlerdir.

Sınıf içerisinde uygulanan matematiksel görevlerin bilişsel talep düzeyleri üzerine

yapılan araştırmaların bir bölümü de öğretmenlerin konuyla ilgili yeterliliklerinin yanı

sıra pedagojik alan bilgisi, öğretim programına ya da matematik öğrenme sürecine

ilişkin tutum ve inanışları vb. öğretmen özelliklerini incelemiştir. Matematik

derslerinde üst düzey bilişsel talebe sahip görevlerin seçilmesi ve uygulanmasında

öğretmen özelliklerini inceleyen çalışmalardan biri Charalambous’un (2008)

çalışmasıdır. Charalambous çalışmasında, öğretmenlerin pedagojik alan bilgisinin,

derslerde kullanmayı tercih ettikleri matematiksel görevlerin düzeyi ve düzeyin

sürdürülebilirliği açısından bir fark oluşturup oluşturmadığını incelemiştir. Bunun için

düşük ve yüksek pedagojik alan bilgisine sahip iki öğretmenin derslerine ilişkin video

kayıtlarını, derste kullandıkları kaynakları ve öğretmenlerle yaptığı görüşmeleri analiz

etmiştir. Çalışmanın sonucunda pedagojik alan bilgisi daha fazla olan öğretmenin

çoğunlukla bilişsel talebi daha yüksek olan görevler seçtiğini, bu görevlerin düzeyini

düşürmeden sunabildiğini ve uygulayabildiğini belirtmiştir. Pedagojik alan bilgisi

daha az olan öğretmenin ise seçtiği görevlerin yaklaşık yarısının yüksek bilişsel talebe

sahip olduğu ve bunlardan sadece birinin ders süresince düzeyinin düşmeden

uygulanabildiği görülmüştür. Pedagojik alan bilgisine sahip öğretmenin öğrencilerinin

ilgili matematiksel kavrama ilişkin derinlemesine anlayışa ulaşmaları yönünde

cesaretlendirdiği ve düşüncelerini ortaya koyma fırsatı verdiğini belirten

Charalambous (2008), diğer öğretmenin görevleri prosedürel hale getirerek kurallara

ve formüllere odaklandığını bu nedenle üst düzey görevlerin de düzeyini süreçte

düşürdüğünü ifade etmiştir.

Son ve Kim (2015) ise öğretmenlerin görevleri nasıl uyguladıklarını öğrenme

yaklaşımları, öğrenciler için belirledikleri hedefler vb. özellikleri bağlamında

incelemişlerdir. Çalışmaya katılan üç öğretmenin matematiksel görevleri uygulama

profilini inceledikleri araştırmalarında, yapılandırmacı bir anlayışa sahip ve öğrencinin

anlama süreçlerine odaklı öğrenme amaçları olan öğretmenin üst düzey matematiksel

görevler seçip, bu görevlerin düzeyini düşürmeden uygulayabildiğini ortaya

koymuşlardır. Görevleri üst düzey seçebildiği halde uygulamada düzeyi düşüren

öğretmenin ise öğretim programını yapılandırmacı olarak değerlendirdiği ancak,

43

prosedür odaklı öğrenme amaçları olduğu ve öğretmen-öğrenci rollerinde geleneksel

bir anlayış benimsediği dile getirilmiştir. Son olarak hem öğretim programı hem de

öğretmen-öğrenci rolleri bakımından geleneksel yaklaşıma sahip ve prosedür odaklı

öğrenme amaçları olan öğretmen düşük düzey görevler seçip uygulamıştır. Yapılan

diğer araştırmalarda, daha genel bir bakış açısıyla, öğretmenlerin matematiğin nasıl

öğrenildiğine ve öğrenme-öğretme sürecine yönelik görüşlerinin, öğretim programına

ilişkin materyalleri nasıl kullandıkları bakımından belirleyici olduğu ele alınmıştır

(Collopy, 2003; Lloyd, 1999; Remillard, 1999, Remillard, Bryans, 2004).

Öğretmenlerin matematiksel görevler için başvurdukları kaynaklarının niteliğinin

belirlenmesi de sınıf içerisinde matematiksel görevlerin uygulanma sürecinin

açıklanması bakımından önemli görülmektedir. Bu bağlamda, alan yazında öğretim

materyallerinde yer alan matematiksel görevlerin bilişsel talep düzeyleriyle ilgili

yapılmış çalışmalar bulunmaktadır.

Jones ve Tarr (2007), matematik ders kitaplarında yer alan görevleri tarihsel bir bakış

açısıyla inceledikleri çalışmalarında, son 50 yılda yayınlanan ders kitaplarında yer alan

matematiksel görevlerin bilişsel talep düzeylerini ve bu düzeylerdeki değişimi

incelemişlerdir. Çalışmalarında ‘yeni matematik (1957-1972)’, ‘temellere dönüş

(1973-1983)’, ‘problem çözme (1984-1993)’ ve ‘standartlar (1994-2004)’ olarak

adlandırdıkları matematik eğitimine ilişkin dönemlerde popüler olarak kullanılan ders

kitaplarının yanı sıra alternatif olarak belirlenen ders kitaplarındaki olasılık konusuna

ilişkin matematiksel görevleri Stein ve Smith (1998) tarafından geliştirilen bilişsel

talep ölçütlerini kullanarak incelemişlerdir. Yapılan analizler sonucunda belirlenen

dönemlerde kullanılan ders kitaplarında çoğunlukla bağlantılı olmayan prosedürler

düzeyinde düşük bilişsel talebe sahip matematiksel görevlerin bulunduğu rapor

edilmiştir. Bu duruma istisna olarak standartlar dönemindeki alternatif kitaplar

bulunmaktadır, bu kitaplarda hem matematik yapma hem de bağlantılı prosedürler

düzeyinde yüksek bilişsel talebe sahip birçok matematiksel görev olduğu ifade

edilmiştir.

Son (2012), ABD ve Güney Kore’deki ders kitaplarının kesirler ünitesine ilişkin

içeriklerini karşılaştırmış, her iki ülkede kullanılan kitapların %80’inin düşük düzey

bilişsel talebe sahip matematiksel görevler içerdiğini ortaya çıkarmıştır. Söz konusu

düşük düzey görevlerin hatırlama ve basit düzeyde uygulama süreçleri içerdiğini de

eklemiştir.

44

Türkiye’deki ders kitaplarını ve öğretmen kılavuz kitaplarını inceleyen çalışmalarda

ise söz konusu materyallerdeki matematiksel görevlerin çoğunlukla üst düzey bilişsel

talebe sahip olduğu bulunmuştur. Örneğin Bayazıt (2013), oran-orantı ünitesini

incelediği ders kitaplarındaki matematiksel görevlerin %75’inin üst düzey olduğunu

paylaşmıştır. Buna göre, incelenen ders kitaplarında yer alan matematiksel görevler,

belli düzeyde yorumlama içermekte, bilgi ve prosedürler arasında bağlantı

kurulmasına olanak sağlamakta, açıklama gerektirmekte ve algoritmik olmayan

düşünce süreçlerini içermektedir. Üst düzey görevlerin bilişsel talep düzeylerine göre

dağılımına bakıldığında ise, söz konusu görevlerin %64’ünün bağlantılı prosedürler,

%11’inin matematik yapma düzeyinde olduğu belirtilmiştir. Türkiye’den benzer bir

bulguya Ubuz ve diğ. (2010) de araştırmaları kapsamında ulaşmışlardır. İlköğretim

matematik öğretmen kılavuzlarındaki cebir ünitesine ait matematiksel görevleri

inceleyen araştırmacılar, bu görevlerin büyük çoğunluğunun bilişsel talep düzeyi

olarak üst düzey kabul edilen bağlantılı prosedürler düzeyinde olduğunu

belirtmişlerdir. Her iki araştırmada da ders kitaplarında üst düzey görevlerin

çoğunlukta olmasına rağmen, uygulamada bu düzeylerin düşebileceğine dikkat

çekilmiştir.

Matematiksel görevlerin bilişsel talep düzeylerinin ders süreci içerisindeki

değişiminin nedenlerini inceleyen araştırmalar, bilişsel talep düzeyi ile sınıf içerisinde

oluşturulan matematiksel iletişim ortamı arasındaki ilişkiye dikkat çekmektedir. Üst

düzey bilişsel talebe sahip görevlerin düzeyinin düşürülmeden uygulanmasında

öğretmenin davranışlarını inceleyen bir çalışma matematiksel modelleme üzerine

çalışan Blum ve Ferri’nin (2009) çalışmasıdır. Araştırmacılar çalışmalarında, bilişsel

talebi yüksek olan üst düzey problemlerin öğrencilerin düşünce süreçlerini harekete

geçirebilmesi için öğretmenlerin küçük ama etkili müdahaleler yapmaları gerektiğini

belirtmişlerdir. Öğrenciler bağımsız bir şekilde çalışırken öğretmenlerin soracağı

“Ulaştığın sonuçlar verilen durumla uyumlu mu?”, “Eksik olan ne var?”, “Bunu

yaparken amacın ne?” vb. soruların öğrencilerin düşünme sürecini bölmeden

yapılabilecek etkili müdahaleler olduğu ifade edilmiştir. Ancak bunun tam tersine,

öğretmenlerin uygulama sırasında yaptıkları müdahalelerin çoğunlukla prosedürel,

öğrencilerin yapması gerekenlere yönelik müdahaleler olduğu eklenmiştir.

Araştırmacılar bağımsız düşünme sürecini engelleyen ve sıklıkla karşılaşılan bir diğer

45

durum olarak öğretmenlerin problemin çözümü için kendi tercih ettikleri yönteme

doğru öğrencilerini yönlendirmeleri örneğini vermişlerdir.

Tekkumru-Kısa ve diğ. (2017) tarafından yürütülen çalışmada ise bilişsel talep

düzeyini sürdürmede öğretmenlerin sınıf içi matematiksel iletişim bağlamında

sordukları soruların ve öğrenci fikirlerini takip ederek tartışmaları yönetmelerinin

etkili olduğu sonucuna ulaşılmıştır.

Gresalfi ve diğ. (2009), çeşitli matematiksel görevlere göre öğrenci katılımını

inceledikleri çalışmalarında, üst düzey düşünme süreçlerini içeren yüksek bilişsel

talepli görevlerin uygulanmasında öğrencilere ilgili içeriğe farklı açılardan yaklaşma,

anlam oluşturma vb. olanaklar sunulduğunu, ezber ve prosedürlerin uygulanmasını

içeren matematiksel görevlerde ise bu süreçlerin devreye girmediği ifade edilmiştir.

Baxter, Woodward ve Olson (2001), de matematik öğretiminde yüksek bilişsel talepli

görevler kullanılmasının ve verimli matematiksel tartışmalar yapılmasının altını

çizmişler, ancak bu konuda sınıf içi farklılıklar konusunda uyarıda bulunmuşlardır.

Buradan hareketle, araştırmalarında düşük akademik başarıya sahip öğrencilerle

çalışmışlar ve onların yüksek bilişsel talepli görevlere nasıl tepki verdiklerini

incelemişlerdir. Çalışmanın sonucunda düşük akademik başarıya sahip olan

öğrencilerin üst düzey görevlerin işlendiği matematiksel tartışmalar sırasında oldukça

zorlandıklarına dikkat çekilmiştir. Sonuç olarak araştırmacılar, bu görevlerin

hazırlanması ve sunulmasında düşük akademik başarıya sahip olan öğrencilerin

ihtiyaçlarının da göz önünde bulundurulması yönünde öneride bulunmuşlardır.

2.7.2. Matematiksel İletişim ile İlgili Araştırmalar

Alan yazında matematiksel iletişime ilişkin incelenen çalışmaların konularının

aşağıdaki üç başlıkta toplanabileceği söylenebilir:

• Sınıf içi matematiksel iletişimi uygulamada etkili olan faktörler

• Sınıf içi matematiksel iletişimi arttırmak için kullanılan stratejiler

• Matematiksel iletişimin öğrenme süreci açısından etkileri

Birinci başlığa ilişkin incelenen ilk çalışma, Brendefur ve Frykholm’un (2000)

yürüttükleri çalışmadır. Araştırmacılar çalışmalarında, göreve yeni başlayan

ortaöğretim düzeyinde iki öğretmenin matematiksel iletişim ile ilgili görüş ve

uygulamaları durum çalışması deseni ile incelemişlerdir. Katılımcı iki öğretmenden

46

biri öğrencilerin düşünme becerilerinin geliştirilmesinde matematiksel iletişimin

kullanılmasını önemserken, diğeri daha geleneksel kalıplara bağlı kalmıştır.

Araştırmacılar bu farklılığın nedenleri olarak öğretmenlerin matematik öğretimi ile

ilgili inanış ve tutumlarını, matematik alanındaki bilgi düzeyini ve diğer öğretmenlerle

ilişkilerini göstermişlerdir.

Kabael ve Baran (2016) da çalışmalarında matematik öğretmenlerinin matematiğin bir

dil oluşuna ilişkin farkındalığa sahip olduklarını, ancak bu dilin anlamsal yapısına

ilişkin temel unsurları göz ardı ettikleri bulgusuna ulaşmışlardır. Başka bir deyişle,

öğretmenler, matematiğin kendine özgü, sembolleri, formülleri ve terimleri olmasını

bir dil oluşturması bakımından yeterli bulmuşlardır. Araştırmacılar, buradan hareketle,

öğretmenlerin matematiksel iletişim kavramı bakımından gelişmeye açık oldukları

sonucuna ulaşmışlardır.

Matematiksel iletişimi uygulamada öğretmen özellikleri ve engelleyici faktörler

üzerinde duran, Jung ve Reiffel (2011), ise çalışmalarında durum çalışması yöntemiyle

deneyimli bir okul öncesi öğretmeninin algılarını ve matematiksel iletişimi sağlamak

için gerçekleştirdiği uygulamaları incelemişlerdir. Araştırmanın bulguları öğretmenin

inanış ve deneyimleri ile okul sisteminin getirdiği sınırlılıklar temaları altında

incelenmiştir. İlk temada, öğretmenin matematik eğitimine çocuk merkezli ve oyun

temelli yaklaşımının matematiksel iletişimi kullanmasında etkili olduğu sonucuna

ulaşan araştırmacılar, ikinci temada ise okul sisteminin getirdiği bazı kural ve

zorlamaların öğretmenin etkili bir matematik öğretimi geliştirme yönündeki

uygulamalarını engelleyebildiğini bulmuşlardır. Bu bulgulardan yola çıkarak,

öğretmen eğitimcilerin, öğretmen adaylarının matematik eğitimi ile ilgili pedagojik

algılarının geliştirilmesi üzerinde durmaları gerektiğini belirtmişlerdir.

Kabael ve Baran (2017) matematik öğretmenlerinin değişken kavramına ilişkin kendi

matematiksel iletişimlerinin sınıf içerisindeki tartışmaları yönetme bakımından nasıl

yansımaları olduğunu incelemişlerdir. Araştırmanın sonucunda, değişken kavramıyla

ilgili daha derinlemesine bir anlayışa sahip olan öğretmenin, öğrencilerin düşünce

süreçlerini ve hatalı yorumlarını takip ederek, söz konusu yorum ve hataları kavramsal

tartışmaları yönetmede kullanabildiği bulgusuna ulaşılmıştır. Kavramla ilgili daha

yüzeysel bir kavrayışa sahip olan öğretmen ise öğrencilerin yorumlarına geribildirim

verme ve tartışma sürecini genişletme konusunda daha fazla zorluk yaşamıştır.

47

Sınıf içerisindeki matematiksel iletişimi arttırmak için kullanılan stratejilere ilişkin

yapılan çalışmalardan biri Franke ve diğ.’nin (2009) çalışmasıdır. Araştırmacılar,

çalışmalarında ilköğretim düzeyindeki üç öğretmeni ve öğrencilerini, öğretmen

soruları ve matematiksel düşünme becerilerinin gelişimi/ifade edilmesi açısından

incelemişlerdir. Araştırma nitel bir çalışmadır ve durum çalışması deseni

kullanılmıştır. Gözlemler aracılığıyla elde edilen veriler doğrultusunda, araştırmanın

bulguları (1)öğretmenlerin sordukları soru türleri, (2) öğretmen sorularının öğrenci

açıklamalarına etkisi ve (3) soruların öğretmen-öğrenci etkileşimi açısından

incelenmesi başlıkları altında sunulmuştur. Araştırmanın sonucunda öğretmenlerin

dört tür soru sordukları ve bu türlerden seri halinde sorulan doğrulayıcı soruların

(probing sequence of specific questions) öğrencinin matematiksel düşünme sürecini

ifade etmesini desteklemesi açısından diğer sorulara göre daha etkili olduğu

belirlenmiştir. Bunun nasıl olduğu ise yine sınıftaki bazı diyalog kesitlerinden

örneklerle detaylı bir şekilde açıklanmıştır.

Franke ve diğ. (2015), ilköğretim düzeyinde matematik derslerine giren öğretmenlerin,

sınıf içerisindeki matematiksel iletişimi arttırmaya yönelik davranışlarını

incelemişlerdir. Araştırmanın sonucunda öğretmenlerin, %82’sinin öğrencilerin kendi

fikirleri ile başka arkadaşlarının fikirleri arasında bağ kurmalarını istediği sonucuna

ulaşılmıştır. Bu davranışı takiben ise öğrenciye başka arkadaşının çözümünü

açıklatmak ve öğrencilerin arkadaşlarıyla birlikte bir çözüm üretmelerini desteklemek

gelmiştir. Araştırmacılar, öğretmenlerin tartışmaya davet eden davranışlarının verimli

bir tartışma ortamı oluşturulması bakımından yeterli gelmemesinden hareketle,

tartışmayı destekleyici davranışlar adı altında, gözlemler sırasında, tartışmanın

niteliğinin sürdürülmesine yarayan öğretmen davranışlarına dikkat çekmişlerdir.

Tartışmaların verimli bir biçimde devam etmesine neden olan üç temel destekleyici

davranışı, (1) sordukları sorularla öğrencilerin açıklamalarını derinleştirmelerini

sağlamak, (2) verdikleri ek örnekler, örnek olmayan durumlar veya bağlamlarla

öğrenme sürecine destek olmak ve (3) öğrencilerin fikirlerinin büyük matematiksel

anlamlar içerisindeki yerini oluşturmak olarak sıralamışlardır.

Pape, Bell ve Yetkin (2003) ise öğrenci katılımının sağlandığı ve düşünme

becerilerinin gelişimi için matematiksel iletişimin desteklendiği bir öğrenme ortamının

nasıl oluşturulabileceği sorusundan yola çıkarak, yedinci sınıf öğrencilerinin

öğrenmelerini izlemek için öğretmenlerin kullandıkları stratejiler üzerine, deneysel

48

desene dayalı bir çalışma yapmışlardır. Buna göre yedinci sınıflar için matematiksel

iletişimin bolca kullanıldığı ve matematiksel düşüncelerin bu şekilde analiz edildiği

bir öğrenme ortamı tasarlanmıştır. Uygulama sırasında veriler (1) öğretim tasarım

sürecinde ortaya çıkan ürünler, (2) sınıf içi uygulamalara ilişkin notlar ve video

kayıtları, (3) öğretmenlerin yazdığı yansıtma yazıları, (4) öğrencilerin strateji gözlem

aracına verdikleri yanıtlar, (5) strateji kullanımı ile ilgili sınıf-içi tartışmalar ve (6)

öğrencilerin yaptıkları yansıtmalar aracılığıyla elde edilmiştir. Araştırmacılar,

uygulamaya katılan deney grubu öğrencilerinin, kendilerini matematiksel olarak daha

iyi ifade edebildiklerini belirtmişlerdir. Aynı zamanda, öğretmenlerin öğrencilerin

öğrenmelerini izlerken, düşünme süreçlerinin daha farkında oldukları yönünde

bulgulara da ulaşılmıştır.

Cooke ve Buchholz’un (2005) çalışmaları durum çalışması yöntemiyle yapılmış nitel

bir araştırmadır. Buna göre bir okul öncesi öğretmenin matematiksel dil kullanımını

desteklemek için kullandığı informal stratejiler üç aylık bir süreç içerisinde

gözlenmiştir. Bu gözlem sürecinin sonucunda öğretmenin altı farklı informal strateji

kullandığı bulgusuna ulaşılmıştır. Bu stratejiler, (1) öğrencilerin kendilerini ifade

etmelerine olanak verme, (2) bir kolaylaştırıcı olarak rol alma, (3) öğrencileri eski

bilgileriyle yeni bilgileri arasında bağlantı kurabilmeleri için olanak sağlama, (4) sınıf

rutinlerini ve idari işleri matematik ile ilişkilendirme, (5) Farklı türde sorular sorma,

(6) Uygun matematiksel terimlerin kullanımını destekleme olarak sıralanmıştır.

Spillane ve Zeuli (1999), öğretmenlerin sınıf içerisinde kullandıkları matematiksel

görevlerin ve matematiksel tartışmaların yapılarını inceledikleri çalışmalarında, üç tür

iletişim yapısından söz etmişlerdir. Bunlardan birincisi olan kavramlara dayalı

görevler ve kavram odaklı tartışmalar matematik öğretimi alanında ön görülen

yeniliklere en uygun yapı olarak belirtilmiş, ancak bu yapının araştırmaya katılan

öğretmenlerin çok azı tarafından kullanıldığına dikkat çekmişlerdir. Öğretmenlerin

yarısına yakınının ise ikinci yapı olan kavramsal yönelimli görevler ve prosedüre

odaklı tartışmaları kullandıkları görülmüştür. Buna göre öğretmenler, matematiksel

kavramlarla ilişkilendirilebilecek görevler seçmekte ancak tartışmaları bu görevlerin

nasıl çözüldüğüne ilişkin prosedürler etrafında gerçekleştirmektedirler.

Öğretmenlerin yine yarısına yakının kullandığı üçüncü yapı ise yüzeysel değişimler

içeren görevler ve sabit bir yanıt etrafında yapılan tartışmalar olarak adlandırılmıştır.

Derslerinde bu yapıyı kullanan öğretmenler matematiği birbiriyle bağlantısı olmayan

49

bilgiler topluluğu olarak görmekte ve tek doğru yanıtın bulunduğu görevlere ilişkin

tartışmalar bu doğru yanıta öğrenciler tarafından ulaşılmasına yönelik olarak

yapılmaktadır.

Sınıf içi matematiksel iletişimin öğrenci ve öğretmen açısından etkilerini inceleyen

çalışmalar da alan yazında yer almaktadır. Cobb ve diğ.’nin (1997) çalışması bu başlık

altında incelenebilir. Birinci sınıf düzeyindeki bir sınıfın dahil olduğu çalışmada

deneysel araştırma deseni kullanılmıştır. Gerçekleştirilen öğretim deneyi sonrasında

araştırmacılar bu sınıfa devam eden öğrencilerin matematiksel düşünme süreçlerinde

gelişimler olduğunu gözlemlemişlerdir. Yansıtıcı iletişim ve toplu yansıtmanın

öğrencilerin matematiksel öğrenme süreçlerini nasıl geliştirdiği ile ilgili verilen

örneklerden sonra öğretmenin bir iletişim sürecini başlatma ve rehberlik etmedeki

rolüne değinilmiştir. Araştırmacılar, sınıftaki sosyal iletişimin öğrencilerin bireysel

becerilerine nasıl yansıdığını ise Dewey ve Vygotsky’nin geliştirdiği kuramlardan yola

çıkarak açıklamışlardır.

Kostos ve Shin’in, (2010) çalışması sınıf öğretmenin araştırmacı olduğu bir eylem

araştırmasıdır. İkinci sınıf öğrencilerinin katılımcı oldukları araştırmada karma

yöntem kullanılmıştır. Araştırmanın amacı, matematiksel iletişimi geliştirmeye

yönelik bir strateji olarak, matematik günlüğü kullanmanın öğrencilerin matematiksel

düşünme süreçlerini ifade etmedeki etkisini belirlemektir. Veriler (1) matematik başarı

ön ve son testi, (2) öğrencilerin matematik günlükleri, (3) görüşmeler ve (4)

araştırmacının yansıtıcı günlüğü aracılığıyla toplanmıştır. Yapılan analizlerin

sonucunda öğrencilerin matematiksel düşünme becerilerinde gelişmelerin olduğu,

daha fazla matematik terimi kullandıkları ve buradan hareketle, matematik

günlüklerinin bir değerlendirme aracı olarak kullanılabileceği bulgularına ulaşılmıştır.

2.7.3. Öğretmenlerin Profesyonel Gelişimi ile İlgili Araştırmalar

Bu bölümde, öğretmenlerin öğrenme ve öğretme sürecine ilişkin kapasitelerini

arttırmak için yapılmış profesyonel gelişim çalışmalarına odaklanan ve öğretmenlerin

profesyonel gelişim uygulamalarına yönelik görüşlerini ele alan araştırmalara yer

verilmiştir.

Ersoy (1996), öğretmen yetiştirme ve öğretim programlarının çağın gereklerine göre

yenileştirilmesi ve geliştirilmesi ihtiyacından hareketle gerçekleştirdiği çalışmasında

Ortadoğu Teknik Üniversitesi bünyesinde düzenlenen hizmet içi eğitim ve yetiştirme

50

kurslarına katılan matematik öğretmenlerinin kursların düzenlenmesi ve içeriğine

ilişkin değerlendirmelerine yer vermiştir. Katılımcı öğretmenlerden veri toplamak

amacıyla iki farklı anket hazırlanmıştır. Anketlerden ilki öğretmenlerin kurslara

yönelik tutumlarına, kursların tasarım ve içeriğinin değerlendirilmesine ve

katılımcıların kendi yetkinliklerini değerlendirmesine ilişkin maddeler içermektedir.

İkinci anket ise, öğretim programının içeriğini oluşturan ünitelerden biri olan

Kalkülüse Giriş ünitesi ders programının değerlendirilmesine yönelik olarak

hazırlanmıştır. Kursların tasarım, materyal ve içeriğine yönelik olarak öğretmenler

tarafından yapılan değerlendirmelerde öğretmenlerin yarısından fazlası (%66.7)

kurslarda alan ve meslek bilgisine birlikte yer verilmesini tercih ettiklerini

belirtmişlerdir. Öğretmenler ayrıca kurslarda özel öğretim materyalleri (%38.1) ve

yardımcı kitaplar (%33.3) kullanılmasını önermişlerdir. Aşağıda ise çalışmada

araştırmacı tarafından raporlanan diğer bazı öğretmen görüşleri listelenmiştir:

• Kurslar uzun vadeli olmalıdır.

• Anlatılan konular matematik öğretim programına uyumlu olmalıdır.

• Konu sıralaması ve anlatımı öğretim programında söz konusu konuların veriliş

sırası ve önemi dikkate alınarak düzenlenmelidir.

• Uygulamaya dönük bol örnek ve alıştırma yapılmalı, problem çözümlerine yer

verilmelidir.

• Tanımlar yerine, özgün örnekler verilmeli

• Kursiyerlerin derse katılımı sağlanmalı, ders konusu soru-cevap şeklinde

işlenmelidir.

Araştırmacı, çalışmasını matematik eğitiminin iyileştirilmesi ve niteliğinin arttırılması

için öğretmenlerin sürekli eğitimini sağlanması bakımından yeni düzenlemeler

getirilmesinin ve kurumlar arası işbirliklerinin öneminin altını çizerek sonlandırmıştır.

Seferoğlu (2001) ise, araştırmasında öğretmenlerin kendilerine sunulan hizmet içi

eğitim olanakları hakkındaki farkındalık düzeyleri ile hizmet içi eğitime ilişkin

ihtiyaçları, problemleri ve endişelerini incelemiştir. 313 ilkokul öğretmeninin katıldığı

çalışmada, veriler araştırmacı tarafından hazırlanan bir anket formu aracılığıyla

toplanmıştır. Ankette öğretmenlerin hizmet içi eğitim olanaklarına ilişkin algıları ile

bu olanakların ulaşılabilirliği ve profesyonel gelişim için faydasına yönelik görüşleri

hakkında maddeler yer almıştır. Elde edilen veriler doğrultusunda, öğretmenlerin

çoğunluğunun (%81) katıldıkları hizmet içi eğitimi, öğretim becerilerinin gelişimi

51

bakımından faydalı buldukları sonucuna ulaşılmıştır. Öğretmenlerin yine büyük bir

kısmı (%60) hizmet içi eğitim kapsamında karşılaştıkları yeni fikirleri sonrasında

okuldaki öğretmen arkadaşlarıyla tartıştıklarını belirtmişlerdir. Bunun yanı sıra,

öğretmenlerin %54’ü kendilerine sunulan hizmet içi eğitim olanaklarını yetersiz

bulduklarını belirtmişler ve katılmak istedikleri oranda hizmet içi faaliyetlerine

katılamadıklarını dile getirmişlerdir (%64). Araştırmacı, öğretmenlerin profesyonel

gelişim ihtiyaçlarının çağın gereklerine uygun bir biçimde belirlenmesini ve

öğretmenlere daha çok profesyonel gelişim olanağı sunulmasını önermiştir.

Borko ve diğ. (2008), gerçekleştirdikleri çalışmalarında STAAR adında bir

profesyonel gelişim eğitim programının etkililiğini incelemişlerdir. Geliştirilen

program öğretmenlerin gerçekleştirdikleri derslere ilişkin video kayıtlarını temel

alarak, bu video kayıtları üzerinde yansıtma ve tartışmalar yapılmasını içermektedir.

Araştırmanın çalışma grubunu 16 matematik öğretmeni oluşturmuştur. Veri toplama

amacıyla araştırmacılar, eğitim kapsamında yapılan çalıştaylarda öğretmenlerin

tartışmalarının video kaydını almışlar, öğretmenlerle her çalıştay sonrasında yüz yüze

görüşmeler yapmışlar ve araştırmacı notları tutmuşlardır. Öğretmenlerin

tartışmalarındaki süreç içerisindeki değişim öğretmen rolü ve öğrencilerin düşünme

süreci başlıkları altında ayrıntılı bir biçimde analiz edilmiştir. Araştırmanın bulguları

ışığında, son oturumlarda öğretmenlerin bir video kaydı üzerinde yaptıkları

tartışmaların daha verimli hale getirildiği aktarılmıştır. Başka bir deyişle, öğretmenler

bir matematiksel problem bağlamında öğrenme öğretme sürecine ilişkin daha odaklı,

derinlemesine ve analitik tartışmalar gerçekleştirebilmişlerdir. Araştırmacılar bu

gelişmeyi aşağıdaki dört faktör ile ilişkilendirmişlerdir:

• Zamanla profesyonel bir öğrenme topluluğun oluşması

• Tartışma normlarının oluşması

• Öğretmenlerin, video kayıtları ile ilgili tartışma yapma ve bu yolla öğrenme

beceri ve motivasyonlarının artması

• Yoğun ve zorlayıcı bir kolaylaştırma süreci

Rogers ve diğ. (2007) çalışmalarında, fen ve matematik öğretmenleri ile profesyonel

gelişim uzmanlarının etkili profesyonel gelişim ile ilgili görüşlerini ele almışlardır.

Veriler yarı yapılandırılmış yüz yüze görüşmeler aracılığıyla toplanmıştır.

Öğretmenlerle yapılan görüşmelerden elde edilen bulgular, öğretmenlerin profesyonel

52

gelişim çalışmalarında öncelikli olarak sınıf içerisinde uygulanabilme özelliğine önem

verdiklerine işaret etmiştir. Bu başlık altında öğretmenler, pratik uygulamalar, öğretim

programlarıyla ilgili ihtiyaçlarının karşılanması, yenilikçi fikirlerle ilgili kaynak ve

destek sağlanması vb. konulara dikkat çekmişlerdir. İkinci olarak öğretmenler, sınıf içi

öğrenme etkinlikleri ve düşünme süreçleri üzerinde öğrenciler tarafından

deneyimlendiği şekliyle çalışmanın daha verimli olduğunu dile getirmişlerdir.

Öğretmenlerle yapılan görüşmelerde son başlık olarak ise destek sistemleri ve

öğrenme toplulukların oluşması gerekliliği konusu ortaya çıkmıştır. Profesyonel

gelişim uzmanları ise, öğretmenlerle benzer şekilde ilk olarak sınıf içi uygulanabilirlik

konusuna değinmişlerdir. Görüşmelerde ortaya çıkan diğer temalar ise öğretmen ve

profesyonel gelişim uzmanları arasındaki iletişimin artması ve öğretmenlerin fen ile

matematik alanlarına ilişkin bilgilerinin arttırılmasının önemi olmuştur.

Araştırmacılar, ortaya çıkan bu başlıklar ışığında uygulamaya ve profesyonel gelişim

politikalarına ilişkin önerilerde bulunmuşlardır.

Garet ve diğ. (2001) çalışmalarında profesyonel gelişim programlarının özellikleri ile

öğretmenlerin bilgi, beceri ve sınıf içi uygulamalarındaki değişim arasındaki ilişkiyi

ortaya koymayı amaçlamışlardır. Profesyonel gelişim çalışmalarının özellikleri

hakkında veri toplamak amacıyla yapısal ve temel özellikleri içeren bir ölçek

geliştirmişlerdir. Yapısal özellikler, programın biçimi, süresi, öğretmenlerin toplu

katılımı olarak belirlenirken, temel özellikler alan bilgisi odağı olup olmadığı, aktif

öğrenme için sunduğu olanaklar, öğretmenliğe ilişkin politikalara uyumluluk olarak

sıralanmıştır. Öğretmenlerin bilgi, beceri ve sınıf uygulamalarındaki değişimlere

ilişkin bilgiler ise bir öz değerlendirme formu hazırlanarak toplanmıştır. Elde edilen

bulgular ışığında araştırmacılar, profesyonel gelişim programlarındaki yenilikçi

etkinliklerin daha olumlu çıktılara yol açtığını, programın temel özelliklerinin ise

öğretmenlerin bilgi ve becerisi bakımından olumlu etkiye sahip olduğunu ortaya

koymuşlardır. Öğretmenin bilgi ve becerilerindeki gelişmelerin ise sınıf içi

uygulamalar bakımından olumlu etkiye sahip olduğu bulunmuştur. Araştırmacılar,

özetle, konu alanına odaklanan, öğretmenlere aktif öğrenme olanağı sunan ve okul

yaşamı ile uyumlu profesyonel gelişim programlarının öğretmenlerin bilgi ve

becerilerinin geliştirilmesinde etkili olduğunu dile getirmişlerdir.

Manouchehri (2002) ise öğretmenlerin profesyonel gelişim programları kapsamında

kendi sınıf içi uygulamalarına ilişkin yansıtma yapmalarının önemini ele almıştır.

53

Araştırmacı, profesyonel gelişim eğitimi yoluyla öğretmenlerin yansıtıcı uygulamalar

yapması için iki koşulun altını çizmiştir: (1) öğretmenin yansıtma yapmanın önemini

fark etmesi ve (2) öğretmenin eleştirel bir yansıtma süreci içerisine nasıl gireceğini

bilmesi. Mevcut profesyonel gelişim uygulamalarının bu konuda yetersiz kalmasından

hareketle yürütülen çalışmada, öğretmenlerin meslektaşlarıyla tartışma ve işbirlikli

yansıtma yapmalarının profesyonel bilgi birikimlerinin geliştirilmesinde ne derece rol

oynadığının araştırılması amaçlanmıştır. Öğretmen eğitimlerinde okul stajı

aşamasında olan iki ortaöğretim matematik öğretmen adayı ile yürüttüğü çalışmasında

öğretmenlerin işbirlikli yansıtma süreçlerinin kişisel düzeyde nasıl bir etkisi olduğu ve

bu yansıtma süreci sonucunda öğretmenlerin birbirlerinin profesyonel bilgilerinin

gelişimine ne düzeyde katkı sağladığını araştırmıştır. Çalışma süresince katılımcılar,

hem rehber öğretmenlerinin derslerini birlikte izleyerek tartışma yapmışlar, hem de

kendi verdikleri dersleri karşılıklı olarak değerlendirmişlerdir. Veri toplamak

amacıyla, öğretmen adaylarının izledikleri ve gerçekleştirdikleri derslerin video

kayıtları alınmış ve dersler sonrasında katılımcılarla görüşmeler gerçekleştirilmiştir.

Bunların yanı sıra katılımcılar, dersler sonrasında kendi aralarında yaptıkları

tartışmaların, planlama süreçlerine nasıl etkisi olduğuna ilişkin günlük notları

tutmuşlardır. Çalışmanın sonucunda elde edilen bulgular, akran tartışmasının

öğretmen gelişimi bakımından olumlu etkisi olduğuna işaret etmiştir. Araştırmacı,

akran tartışmaları yoluyla, öğretmen adaylarının birbirlerinin düşüncelerini

dinleyebildiklerini ve sınıf içi uygulamalara yönelik düşüncelerini savunma yönünde

cesaretlendirilmeleri sayesinde mevcut bilgilerini kuramsal düzeye taşıyabildiklerini

belirtmiştir. Bu bulgulardan yola çıkarak, araştırmacı öğretmenlerin kendi öğrenme-

öğretme anlayışlarını ve öğretimsel seçimlerini tartıştıkları bu tarz uygulamalara

yönlendirilmesinin öğrenme-öğretme süreçleriyle ilgili daha üst düzey anlayışlara

ulaşmalarına destek olduğunu paylaşmıştır. Araştırmacı, okullarda çoğunlukla

gözlenen öğretmenleri bireyselleştirme kültürünü, öğretmen yetiştirme

programlarından başlayarak değiştirmenin, öğretmenlerin işbirliğine dayalı öğretim

uygulamaları yapma, akran geribildirimi ve sosyalleştirilmiş bilgi vb. kavramları

içeren yeni bir kültürün oluşturulmasına destek olacağını belirterek sonlandırmıştır.

Polly ve diğ. (2014), anaokulu ila beşinci sınıf düzeyinde eğitim veren sınıf

öğretmenleriyle yürüttükleri çalışmada, profesyonel gelişim çalışmalarının

öğretmenlerin matematik öğretme ve öğrenme süreçleri ile ilgili inanışlarının ne

54

ölçüde değiştirdiğini, öğretmenlerin gerçekleştirdikleri öğretim etkinlikleri üzerinde

nasıl bir etkisi olduğunu ve öğretim programında yer alan kazanımlar bakımından

öğrenci çıktılarını ne ölçüde etkilediğini incelemişlerdir. Katıldıkları profesyonel

gelişim programı kapsamında öğretmenler, sayı kavramı ve cebir ile ilgili

matematiksel görevler üzerinde çalışmışlar, öğretim programında matematiksel

kavramların nasıl açıklandığını incelemişler ve öğrencilerin matematiksel düşünme

süreçlerini geliştirmek için soru sorma teknikleri üzerinde çalışmışlardır.

Öğretmenlerle uygulama süreci içerisinde destek eğitimleri verilmiş, bu eğitimlerin

konu başlıkları ise uygulama sürecinde yaşanan sorunlara paralel olarak, küçük

grupların oluşturulması ve küçük gruplarda öğretim, matematiksel görevler üzerinde

çalışırken zorlanan öğrencilere destek olunması ve matematiksel kavramlar ile ilgili

sınıf içi tartışmaların yönetilmesi olarak belirlenmiştir. Veri toplamak amacıyla

öğretmenlere matematik öğretimine ilişkin inanç ölçeği, öğretmen uygulama ölçekleri

ve matematik öğretimi için alan bilgisi ölçeği uygulanmıştır. Öğrencilerin

kazanımlarını belirlemek için ise başarı testi geliştirilerek uygulanmıştır. Söz konusu

araçlarla toplanan veriler ışığında, öğretmenlerin sınıf içi uygulamalarında öğrenci

merkezli etkinlikler yönünde bir değişim olduğu sonucuna ulaşılmıştır. Öğretmenlerin

matematik öğretme-öğrenme süreçlerine ilişkin bulgular ise görece daha karmaşık bir

niteliğe sahiptir. Öğretmenlerin çoğu programın sonunda keşfe dayalı/bağlantı

kurmaya yönelik bir yaklaşım benimsediklerini belirtmelerine rağmen, profesyonel

gelişim programından önce keşfe dayalı/bağlantı kurmaya yönelik yaklaşıma sahip

bazı öğretmenlerin programın sonunda aktarmaya yönelik bir yaklaşım

benimsediklerine de dikkat çekilmiştir. Bu sonuç, söz konusu öğretmenlerin ölçeği

doldurdukları zamanın ulusal sınavlarla aynı zamana denk gelmesi ile ve bazı

durumlarda öğretmenlerin sınıf içi uygulamalarının inançlarından daha önce

değişmesiyle açıklanmıştır. Öğrenci kazanımları açısından ise öğrenci merkezli

uygulamalar gerçekleştirdiklerini belirten öğretmenlerin öğrencilerinde olumlu yönde

bir değişim görülmüştür.

Polly, Neale ve Pugalee (2014) ise sınıf öğretmenlerinin katıldığı profesyonel gelişim

programının öğretmen özellikleri (matematik öğretimi için alan bilgisi, inanç ve

öğretim uygulamaları) ile öğretmenlerin uygulamada kullandığı matematiksel

görevlerin niteliği üzerindeki etkisini incelemişlerdir. Profesyonel gelişim

programının amaçları, bilişsel talebi yüksek matematiksel görevler aracılığıyla

55

öğretmenlerin matematik öğretimi kapasitelerini arttırmak, öğretmenlerin üst düzey

soru sorma becerilerini ve alan bilgilerini geliştirmek ve öğretmenleri birer matematik

lideri olarak yetiştirmek şeklinde belirlenmiştir. Veri toplama amacıyla, öğretmenlere

inanç ölçeği, alan bilgisi ölçeği ve öğretim uygulamaları ölçeği uygulanmıştır.

Araştırmacılar aynı zamanda sınıf içi uygulamaları gözlemlemişler ve alan notları

tutmuşlardır. Elde edilen bulgular ışığında, öğretmenlerin alan bilgisine ilişkin

aldıkları puanların program sonunda arttığı, öğretmenlerin öğrenci merkezli ve

kazanım bazlı öğretim uygulamalarına yönelik bir değişim yaşadığı sonucuna

ulaşılmıştır. Sınıf içi gözlemlerden elde edilen veriler ise öğretmenlerin inanç ve

yaklaşımlarındaki değişimin uygulamada beklenen düzeyde kendini göstermediğine

işaret etmiştir. Araştırmacılar öğretmenlerin uygulamadaki değişimlerin istenen

düzeyde olmamasına rağmen, son gözlemlerde kullanılan matematiksel görevler ve

sorulan soruların düzeyinde olumlu yönde bir gelişme olduğunu belirlediklerini dile

getirmişlerdir. Araştırmacılar bu bulguları, öğretim programının uygulanmasına odaklı

profesyonel gelişim programlarının öğretmenlerinin tutum ve uygulamalarının

değişiminde rol oynadığı sonucuna ulaşan diğer araştırmalarla desteklemişlerdir.

Acar, Yıldız ve Karan (2013), çalışmalarında kaliteli ve profesyonelce yetişmiş

öğretmenlere duyulan ihtiyaçtan hareketle, akran işbirliğine dayalı bir profesyonel

gelişim modelinin etkililiğini incelemişlerdir. Öğrenen Öğretmenler Mikro Öğretim

Yöntemi Projesi kapsamında ilköğretim düzeyinde sekiz öğretmen ile çalışan

araştırmacılar, öğretmenlerin seçtikleri dersleri kamera ile kaydetmişlerdir. Katılımcı

öğretmenler meslektaşlarının kaydettiği bu dersleri izleyerek, araştırmacıların

geliştirdiği bir değerlendirme formu aracılığıyla derslere ilişkin görüşlerini

belirtmişlerdir. Bu şekilde araştırmacılar öğretmenlerin gerçek sınıf içi yaşantılarına

dayalı bir akran etkileşimini ön plana çıkarmayı amaçlamışlardır. Proje sonunda

öğretmenlerden uygulamaya ilişkin görüş alabilmek amacıyla yarı-yapılandırılmış

anket formu uygulanmıştır. Anket formunda öğretmenlerden, projeye ilişkin

değerlendirmelerinin yanı sıra öğretim uygulamalarında, sınıf yönetimine ilişkin

davranışlarında ve öğretmen-öğrenci ilişkilerinde gerçekleşen değişimle ilgili bilgi

vermeleri istenmiştir. Araştırmacılar elde ettikleri bulguları projeye katılım ve

memnuniyet, sosyal medya ve akran desteği, öğretim yöntem ve tekniklerindeki

gelişim ve değişimler, sınıf ve davranış yönetimi alanındaki gelişim ve değişimler

temaları altında raporlamışlardır. Buna göre, öğretmenlerin tamamı kendilerinin ve

56

meslektaşlarının uygulamalarını izleyerek değerlendirme yapmaktan memnun

olduklarını, bu şekilde uzun süredir farkında olmadıkları hatalarını görebildiklerini

dile getirmişlerdir. Bununla ilişkili olarak, öğretmenlerde, öğretim uygulamalarında

ve sınıf yönetimine ilişkin davranışlarında değişiklik yapma yönünde bir farkındalık

oluşmuştur. Araştırmacılar, internet üzerinde oluşturdukları ve öğretmenlerin ders

videolarını ekledikleri geri dönüt sisteminin akran iletişimini arttırmaya yönelik bir

uygulama olmasının ve bu sistemin ilgili paydaşlar tarafından olumlu karşılandığının

altını çizerek çalışmalarını sonlandırmışlardır.

57

3.YÖNTEM

Araştırmanın amacı, sınıf öğretmenlerine bilişsel talep ve matematiksel iletişim ile

ilgili profesyonel gelişim eğitimi aracılığıyla farkındalık kazandırılarak, matematiksel

görevlerin sınıf ortamındaki uygulama sürecinin incelenmesi olarak belirlenmiştir. Bu

bölümde, araştırma deseni, çalışma grubu, araştırma süreci, veri toplama, veri analizi,

iç ve dış geçerlik ve araştırmacıların rolü başlıkları yer almaktadır.

3.1. Araştırma Deseni

Çalışmada bir durum üzerinde etkili olan değişkenlerle ilgili derinlemesine bilgi

edinilmek istendiğinden nitel araştırma deseni kullanılması uygun görülmüştür.

Denzin ve Lincoln (2005), nitel araştırmaları araştırdığı konuya yorumlayıcı ve doğal

olarak yaklaşan çalışmalar olarak tanımlamışlardır. Yıldırım ve Şimşek (2004) ise nitel

araştırmaların, algıların ve olayların doğal ortamda gerçekçi ve bütüncül bir biçimde

ortaya konmasına yönelik bir süreç izlediğini ve bu kapsamda çoğunlukla, gözlem,

görüşme, doküman analizi vb. yöntemlerin kullanıldığını dile getirmişlerdir. Creswell

(2012), bir durumu etkileyen değişkenlerin tam olarak bilinmediği çalışmalarda, bu

değişkenleri derinlemesine bilgi toplama ve analiz yöntemleriyle ortaya çıkarıp

keşfetmek için nitel araştırma deseninin kullanabileceğini belirtmiştir. Yıldırım (1999)

ise nitel araştırmanın alan yazında ele alınan özelliklerini (1) doğal ortama duyarlılık,

(2) araştırmacının katılımcı rolü, (3) bütüncül yaklaşım, (4) algıların ortaya konması,

(5) araştırma deseninde esneklik ve (6) tümevarıma dayalı analiz olarak sıralamıştır.

Nitel araştırmalar ile, kişilerin davranışlarını bulundukları ortam içerisinde inceleyerek

belirli davranışların nasıl gerçekleştiğini, belirli süreçlerin nasıl işlediğini, belirli

değişkenler arasında nasıl ilişkiler bulunduğunu derinlemesine bir biçimde incelemek

mümkündür. Nitel araştırma yöntemleri, hakkında az bilgi bulunan olguların

araştırılması bakımından da avantaj sağlamaktadır (Yıldırım, 1999).

Nitel araştırma yönteminin alan yazında ele alınan tanım ve özelliklerinin, hakkında

az bilgi bulunan bilişsel talep ve matematiksel iletişim değişkenlerinin doğal

58

ortamında hangi ilişkilerle nasıl işlediği konusunda derinlemesine bilgi edinilmesini

hedefleyen mevcut çalışma ile uyumlu olduğu düşünülmektedir.

Nitel araştırma yönteminin benimsendiği çalışma kapsamında, araştırma deseni olarak

örnek olay kullanılmıştır. Stake (1978), örnek olay çalışmasını, bir durumun

derinlemesine bir şekilde incelenmesi ve tanımlanması olarak açıklamıştır. Yin (1984)

ise, örnek olay çalışmalarında üzerinde durulan güncel bir konunun gerçek yaşam

bağlamında, çoklu veri toplama yöntemleri kullanılarak incelenebileceğini

belirtmiştir. Sudweeks ve Simoff’a (1999) göre örnek olay çalışmaları araştırmacının

katılımcılarla doğrudan temasta olduğu ve katılımcıların birincil veri kaynağı olarak

yer aldığı araştırmalardır. Örnek olay deseniyle yürütülen araştırmalarda, araştırma

soruları ‘nasıl’ ve ‘neden’ sorularını kapsamaktadır (Yin, 2009). Katılımcılar açısından

bakıldığında ise örnek olay çalışmaları oldukça sınırlı bir çalışma grubunu

içermektedir (Zainal, 2007).

Örnek olay çalışmalarının farklı biçimlerde sınıflandırmaları bulunmaktadır. Örneğin,

Yin (1984), örnek olay çalışmalarını keşfedici, tanımlayıcı ve açıklayıcı olarak

sınıflandırırken, Stake (1995), örnek olay araştırmalarını içsel, araçsal ve kolektif

olmak üzere üç başlıkta ele almıştır. Mevcut çalışmada araştırmanın amacına uygun

bir biçimde Stake’in (1995) araçsal örnek olay olarak nitelendirdiği desen işe

koşulmuştur. Buna göre, bir örnek olay araştırmasında üzerinde çalışılmak istenen

konu ya da soru araştırmacı için durumun kendisinden daha önemliyse araçsal örnek

olay yönteminin kullanılması önerilmektedir. Başka bir deyişle, araçsal örnek olay

belli bir eylem ya da aktivite bağlamında kişilerin algılarının incelenmesi bakımından

da avantajlı görülmektedir (Baxter, Jack, 2008; Creswell, 2013; Stake, 1995). Araçsal

örnek olay deseni ile bir kuram ya da yöntem ile ilgili olan süreçlerin anlaşılması ve

tanımlanması hedeflenmektedir (Stake, 1995). Araçsal örnek olay çalışmaları ile

genelleme yapmak veya tipik bir durumu ele almak amaçlanmamakta, bir konu ya da

tema ile ilgili derinlemesine bilgi edinilmesi, başka bir deyişle bir durumun

aydınlatılması, hedeflenmektedir (Casey, Houghton, 2010; Creswell, 2013; Johnson,

Christensen, 2007; Stake, 1995; Yin, 2009). Gordin (2006) da bir ya da daha fazla

durum incelenerek belirli bir konu hakkında derinlemesine bir anlayışa ulaşmak için

araçsal örnek olay çalışmalarının gerçekleştirebileceğini dile getirmiştir.

59

Araçsal örnek olay çalışmalarında üzerinde çalışılan konunun ya da sorunun daha iyi

anlaşılabilmesi için bu konuya ilişkin tarafların yer aldığı bir durum oluşturularak da

incelemeye alınabilir. Örneğin, mentörler ve akran grupları arasındaki ilişkiyi

incelemeyi hedefleyen Wasburn (2007), bunun için stratejik işbirliği modelini

önermiş, bu modeli aktarmak üzere gerekli çalışmalar yaparak bir durum oluşturmuş

ve oluşturduğu bu durumun mentörler ve akran grupları arasındaki ilişkiyi nasıl

etkilediğini araçsal örnek olay bağlamında ele almıştır. Stake (1995), araçsal örnek

olay kapsamında ilgili araştırma sorusuna ilişkin veri toplamak için birden fazla

durumun kullanılabileceğini belirtmiştir. Mevcut çalışmada da öğretmenler,

matematiksel iletişim ve bilişsel talep konusunda bilgilendirilmiş ve öğretmenlere

sınıflarında kullanabilecekleri matematiksel iletişim modelleri ve üst düzey görevler

ile ilgili önerilerde bulunulmuştur. Sonrasında iki farklı sınıf ortamında kesirler

ünitesine ilişkin öğretim uygulamaları matematiksel iletişim ve bilişsel talep

değişkenleri bağlamında incelenmiştir. Şekil 3.1’de araştırma desenine ilişkin özet

bilgiler sunulmuştur.

Şekil 3.1: Araştırma Deseni

3.2. Çalışma Grubu

Araştırmanın çalışma grubu amaçlı örneklem yöntemi ile belirlenmiştir. Buna göre,

İstanbul’da bir özel okulda 2016-2017 eğitim-öğretim yılı ikinci döneminde görev

Araştırma Soruları

1. Bilişsel Talep

2. Matematiksel İletişim

3. Matematiksel Görevler

Ders Gözlemleri

İçerik Analizi

4. Öğretmen

Görüşleri

Birebir Görüşmeler

İçerik Analizi

5. Öğrenci

Görüşleri

Odak Grup
Görüşmesi

İçerik Analizi

60

yapan 4.sınıf öğretmenleri ve 4.sınıfa devam eden öğrencileri araştırmanın çalışma

grubunu oluşturmuştur. Amaçlı örneklem yöntemlerinin, katılımcılardan konuyla ilgili

yoğun bilgi elde edilmek istendiğinde kullanılması önerilmektedir (Denzin, Lincoln,

2005). Patton’a (1987) göre ise genelleme yapabilme konusunda avantajlı olan olasılık

temelli örnekleme stratejilerine karşın, amaçlı örnekleme stratejileri, zengin bilgiye

sahip olduğu düşünülen durumların derinlemesine çalışılmasına olanak vermektedir.

Özetle, amaçlı örnekleme yöntemlerinin olgu ve olayların keşfedilmesi ve

açıklanmasında kullanılması önerilmektedir (Yıldırım, Şimşek, 2004). Araştırma

kapsamına alınan okulun belirlenmesinde amaçlı örnekleme yöntemlerinden kolay

ulaşılabilir durum örneklemesi kullanılmıştır. Amaçlı örnekleme yöntemlerinin

yukarıda sözü edilen özelliklerinin yanı sıra, bu örnekleme yöntemi araştırmaya hız ve

pratiklik katarak probleme odaklanılmasını sağlaması bakımından avantajlı olarak

yorumlanmaktadır.

Uygulamanın gerçekleştiği okul 2010 yılında kurulmuş orta ve üst sosyo-ekonomik

düzeye sahip ailelerin çocuklarının devam ettiği bir özel okuldur. Söz konusu okul

eğitim felsefesi olarak ilerlemeci felsefeyi benimsediğini belirtmiştir. Bu kapsamda,

yaparak yaşayarak öğrenme, demokratik toplum değerleri ve bireysel farklılıklar

önemli görülen kavramlardır. Öğretim sürecinde, öğrencilerin bilgiyi keşfetmelerini

sağlayacak yöntem ve tekniklerin uygulanması benimsenmiş ve hem süreç hem de

sonuç odaklı değerlendirme yöntemlerinin kullanılması ön görülmüştür. Okulun

ilkeleri adil olma, yenilikçilik, bireysellik, demokratik katılım ve gelişimsel bir

yaklaşım olarak sıralanmıştır. Okulda öğrencilerin sanat, spor ve akademik yönden

bütünsel olarak gelişimine odaklanılmaktadır. İlkokul düzeyinde öğrenciler, birinci

sınıftan dördüncü sınıfa kadar aynı sınıf öğretmeniyle derslere devam etmektedirler.

Branş öğretmenleri ise sınıf öğretmenlerini destekleyici çalışmalar sürdürmektedir.

Sınıf öğretmenleri yönetsel olarak okul müdürüne bağlı olarak çalışmaktadırlar.

Bununla birlikte, her sınıf düzeyinin koordinasyonunda zümre başkanları görev

yapmaktadır. Okulda yarı zamanlı bir eğitim danışmanı da çalışmaktadır.

Uygulama yapılan okulda, araştırma soruları çerçevesinde, öğretmen ve öğrencilerin

yer aldığı çalışma grupları bulunmaktadır. Çalışmada belirtilen tüm öğretmen ve

öğrenci isimleri takma ad kullanılarak sunulmuştur. Çalışma grubuna alınan sınıf

şubeleri ise Şube 1 ve Şube 2 olmak üzere isimlendirilmiştir.

61

Şube 1’e giren Armağan Öğretmen, meslek yüksek okulundan mezun olmuş, 38 yıldır

sınıf öğretmeni olarak görev yapan bir öğretmendir. Araştırma sırasında uygulama

okulunda yedi yıldır çalışmaktadır. Şube 2’ye giren Deniz Öğretmen, sınıf

öğretmenliği lisans programından mezun olmuş, 14 yıldır sınıf öğretmeni olarak görev

yapan bir öğretmendir. Araştırma sırasında, uygulama okulunda üç yıldır

çalışmaktadır. Şube 1’de 10’u erkek, 9’u kız 19 öğrenci, Şube 2’de ise 9’u erkek, 9’u

kız 18 öğrenci bulunmaktadır. Tablo 3.1’de çalışma grubuna ilişkin özet bilgiler yer

almaktadır.

Tablo 3. 1: Çalışma Grubu

Çalışma Grubu Şube 1 Şube 2

Öğretmen

Takma Ad Armağan Öğretmen Deniz Öğretmen

Kıdem 38 yıl 14 yıl

Mezuniyet
Meslek Yüksek

Okulu

Sınıf Öğretmenliği

Lisans Programı

Öğrenci

Kız 9 9

Erkek 10 9

Toplam 19 18

3.3. Araştırma Süreci

Araştırma kapsamında ele alınacak durumun oluşturulması için öğretmenler,

çalışmada ele alınan bilişsel talep ve matematiksel iletişim kavramlarını ele alan bir

eğitim ile bilgilendirilmiş, sonrasında derinlemesine gözlem ve görüşmeler ile oluşan

durum analiz edilmiştir. Süreç boyunca araştırmacı tarafından öğretmenlere ihtiyaç

duydukları noktalarda destek sağlanmıştır. Aşağıda, araştırma süresince takip edilen

adımlar açıklanmıştır:

• İhtiyaç Analizi: Öğretmenlerin matematiksel iletişim ve bilişsel talep ile ilgili

profesyonel gelişim ihtiyaçları ile mevcut araştırmanın kuramsal ve yöntemsel

çerçevesinin belirlenmesi için aşağıdaki çalışmalar yapılmıştır:

o Araştırma soruları bağlamında ele alınacak değişkenlere odaklanan bir pilot

çalışma yapılması

o Uygulama öncesi sınıf gözlemlerinin yapılması

62

o Çalışma grubundaki sınıf öğretmenleri ile matematiksel iletişim ve bilişsel

talep kavramları konusundaki deneyim ve önbilgilerine ilişkin ön

görüşmeler yapılması

o Dördüncü sınıf matematik öğretim programı kesirler ünitesinin incelenmesi

• Profesyonel Gelişim Eğitiminin Tasarımı: Öğretmenler için bilişsel talep ve

matematiksel iletişim konularını kapsayan kuramsal ve uygulamalı bir

profesyonel gelişim eğitimi tasarlanması

• Profesyonel Gelişim Eğitiminin Uygulanması: Hazırlanan profesyonel gelişim

eğitiminin öğretmenlerle uygulanması

• Öğretmenlerin Ders Planlarını Tasarlamaları: Öğretmenlerin bilişsel talep

düzeyinin yüksek tutulması için matematiksel iletişim ortamını geliştirmeye

yönelik ders planlarını oluşturması

• Ders Planlarının Uygulanması:

o Ders planlarının uygulanması ve uygulama sırasında gözlemlerin yapılması

o Ders planlarının sınıf ortamında uygulanması sırasında video ve ses

kayıtlarının alınması

o Süreci etkili bir şekilde yönlendirebilmek amacıyla öğretmenlerle ara

değerlendirme toplantılarının yapılması

• Uygulama Sonrası Öğretmenlerle Görüşme: Ders planlarının uygulanması

tamamlandığında öğretmenlerle, uygulama sürecine ve bundan sonra benzer

alanda yapabilecekleri çalışmalara yönelik son görüşmeler yapılması

• Uygulama Sonrası Öğrencilerle Görüşme: Uygulama süreci ile ilgili

görüşlerine ilişkin öğrencilerle odak grup görüşmelerinin yapılması

Çalışma kapsamında gerçekleştirilen uygulamalar Tablo 3.2’de özetlenmiştir.

63

Tablo 3. 2: Araştırma Süreci

 Etkinlik Amaç

Uygulama

Öncesi

-Pilot Çalışma

-Sınıf gözlemleri

-Çalışma grubundaki

öğretmenlerle ön görüşmelerin

yapılması

-Matematik öğretim programının

incelenmesi

Mevcut durumun açıklanması

İhtiyaç analizi yapılması

1. Oturum Bilişsel talep ve matematiksel

iletişim konulu eğitim

Öğretmenlerin bilişsel talep ve

matematiksel iletişim

konusundaki yeterliklerinin

geliştirilmesi

2. Oturum Bilişsel talep ve matematiksel

iletişim konulu eğitim

Öğretmenlerin bilişsel talep ve

matematiksel iletişim

konusundaki yeterliklerinin

geliştirilmesi

3. Oturum Bilişsel talep ve matematiksel

iletişim konulu çalıştay

Öğretmenlerin bilişsel talep ve

matematiksel iletişim

konusundaki yeterliklerinin

geliştirilmesi. Öğretmenlerin

bilişsel talebi yüksek tutmak

amacıyla sınıflarındaki

matematiksel iletişimi arttırmak

üzere ders planları hazırlaması

4. Oturum Uygulama ve Ara Değerlendirme

Toplantısı

Geliştirilen ders planlarının

uygulanması ve ihtiyaç duyulan

noktalarda öğretmenlere

geribildirim ve destek sağlanması

5. Oturum Uygulama ve Ara Değerlendirme

Toplantısı

Geliştirilen ders planlarının

uygulanması ve ihtiyaç duyulan

noktalarda öğretmenlere

geribildirim ve destek sağlanması

6. Oturum Uygulama

Geliştirilen ders planlarının

uygulanması

7. Oturum Sonuç Değerlendirme Toplantısı Öğretmenlerin yaptıkları

uygulamalarla ilgili yansıtma

yapması, sürece ilişkin

görüşlerinin alınması, kendileri ve

öğrencilerindeki değişimlerle

ilgili paylaşımlarda bulunulması

Uygulama

Sonrası

-Öğretmenler ile uygulama

sürecine ilişkin son görüşmelerin

yapılması

-Öğrencilerle odak grup

görüşmeleri yapılması

Uygulama sonrası öğretmen ve

öğrenci görüşlerinin alınması.

64

Araştırma kapsamında yapılan işlemler, (1) ihtiyaç analizi için gerçekleştirilen

çalışmalar, (2) katılımcılara verilen profesyonel gelişim eğitimi ve (3) sınıf içi

uygulamalar olmak üzere üç başlık altında (bkz. Şekil 3.2) ilerleyen bölümlerde ele

alınmıştır. Uygulama sonrasında veri toplamaya yönelik olarak birebir ve odak grup

görüşmeleri yapıldığından, bu görüşmelere ilişkin bilgiler veri toplama bölümünde

sunulmuştur.

Şekil 3.2: Araştırma Süreci

3.3.1. İhtiyaç Analizi

Uygulama öncesinde, öğretmenlerin profesyonel gelişim ihtiyaçlarını belirlemek ve

odaklanılan değişkenlerle ilgili ön bilgileri toplayabilmek amacıyla bazı uygulamalar

gerçekleştirilmiştir. Bu uygulamalar, mevcut çalışma ile aynı sınıf düzeyi ve aynı konu

alanını kapsayan bir pilot uygulama yapılması, öğretmenlerle ön görüşmelerin

yapılması, öğretmenlerin gerçekleştirdiği bir matematik dersinin izlenmesi ve ilkokul

dördüncü sınıf matematik öğretim programı kesirler ünitesinin incelenmesidir.

3.3.1.1. Pilot Çalışma

Araştırma kapsamında, yapılacak asıl uygulamaya ışık tutması, öğretmenlere verilecek

profesyonel gelişim eğitiminin ana hatlarının belirlenmesi ve ele alınacak

değişkenlerin gerçek bağlamında incelenmesi amacıyla bir ön çalışma

gerçekleştirilmiştir. Gerçekleştirilen ön çalışma kapsamında, ‘öğretmenlerin

matematiksel iletişim ile ilgili görüşleri nelerdir?’ ve ‘sınıf içi matematiksel iletişimin

arttırılmasına yönelik uygulamalar bilişsel talep düzeyinin sürdürülmesi ve

düşmesinde nasıl bir rol oynamaktadır?’ sorularına yanıt aranmıştır.

•Pilot Çalışma

•Öğretmenlerin
matematiksel iletişim ve
bilişsel talep kavramlarına
ilişkin ön görüşleri

•Ön Gözlemler

•Öğretim programı kesirler
ünitesi Uygulama Öncesi

•Kazanımlar

•İçerik

•Öğretim
Yöntem ve
Teknikleri

•Açıklamalar

Profesyonel
Gelişim Eğitimi •Kazanımlar

•Etkinlikler

•Öğretim Yöntem
ve Teknikleri

Sınıf İçi
Uygulamalar

65

Söz konusu ön çalışma 2015-2016 eğitim-öğretim yılı ikinci döneminde İstanbul’da

asıl uygulamanın yapıldığı okuldan farklı bir özel okulda 4.sınıf düzeyinde kesirler

ünitesi bağlamında gerçekleştirilmiştir. Okulda bulunan iki 4.sınıf öğretmeni ve

öğrencileriyle çalışma gerçekleştirilmiştir. Mevcut çalışmanın adımlarıyla benzer bir

şekilde ön uygulamada aşağıdaki adımlar takip edilmiştir:

• Öğretmenlerle matematiksel iletişim temalı ön görüşmelerin yapılması

• Uygulama öncesi sınıf gözlemlerinin yapılması

• Öğretmenlere matematiksel iletişim temalı profesyonel gelişim eğitimi

verilmesi

• Öğretmenlerin sınıf içi matematiksel iletişimi arttırmaya yönelik ders planı

hazırlamaları ve ihtiyaç duyulan noktalarda araştırmacının oluşturulan ders

planlarına destek vermesi

• Oluşturulan ders planlarının uygulanması

• Uygulamanın ardından öğretmenlerle son görüşmelerin yapılması

Ön çalışma kapsamında veri toplamak amacıyla öğretmenlerle uygulama öncesi ve

sonrası yarı yapılandırılmış birebir görüşmeler ile ders gözlemleri yapılmıştır. Yarı

yapılandırılmış görüşmeler ve gözlemler içerik analizi ile çözümlenmiştir. Yarı

yapılandırılmış görüşmelerin çözümlenmesi ile elde edilen bulgular, öğrencilerin

öğrenme sürecinin izlenmesi, sınıf içi matematiksel konuşmayı kolaylaştırma ve

zorluklar, sınırlılıklar ve öneriler temalarını ortaya çıkarmıştır. Aşağıda ortaya çıkan

bu temalara ilişkin bilgiler ayrı başlıklar altında sunulmuştur.

Öğrencilerin öğrenme sürecinin izlenmesi: Öğretmenler, sınıf içi matematiksel

iletişimi arttırmaya yönelik uygulamaları içeren ders planının en faydalı yönünü,

öğrencilerin öğrenme süreci hakkında daha verimli ve etkili bilgi sahibi olmak olarak,

nitelendirmişlerdir. Örneğin bir öğretmen, dersin başında gerçekleştirdiği bir

matematiksel tartışmanın öğrencilerin konuyla ilgili ortak bir kavram yanılgısını

ortaya çıkarmada yardımcı olduğunu dile getirmiştir. Öğretmen, bu şekilde söz konusu

kavram yanılgısı üzerinde çalışarak, ilerleyen derslerde öğrencilere, daha etkili bir

kavramsal anlamaya ulaşma olanağı sağlandığını ifade etmiştir.

Bu başlık altında ikinci olarak öğretmenler, öğrencilerin kendilerini nasıl ve ne

düzeyde ifade edebildiklerini izleyebildiklerini, öğrencilerin birbirlerinin fikirlerinden

66

nasıl etkilendiklerini ve birbirlerinden nasıl öğrendiklerini takip edebildiklerini

belirtmişlerdir.

Sınıf içi matematiksel konuşmayı kolaylaştırma: Öğretmenler ders sırasında

uyguladıkları kimi stratejilerin öğrencileri daha çok konuşmaya yönlendirdiğini ifade

etmişlerdir. Öğretmenlerin bu bağlamda en çok üzerinde durdukları stratejiler,

konuşmayı desteklemek için ‘cümle başlatıcıların’ kullanılması ve araştırmacı

tarafından onlara önerilen ‘düşün-eşleş-paylaş’ tekniğinin işe koşulmasıdır.

Öğretmenler söz konusu uygulamaların öğrencileri fikirlerini ifade edebilecekleri bir

yol sunduğunu bu sayede soru-cevap tekniğinin ötesinde öğrencilerin daha

sürdürülebilir konuşmalar yaptıklarını dile getirmişlerdir.

Zorluklar, sınırlılıklar ve öneriler: Öğretmenler uygulama kapsamında gerçekleşen en

önemli sınırlılığın zaman olduğunu ifade etmişlerdir. Başka bir deyişle, öğrencilerin

kendilerini ifade etmeleri ve derse katılımının daha fazla desteklenmesi öğretmenlere

göre, zaman yönetimi açısından sorun oluşturmaktadır. Öğretmenler yapılan uygulama

süresince en çok ders planının oluşturulması esnasında zorlanmışlar, bu noktada

dersteki tartışmaları yönlendirecek soruları bulmakta güçlük çektiklerini dile

getirmişlerdir. Uygulama öncesinde öğretmenler öğrencilerin daha fazla fikir

paylaşımında bulunmalarının ve konuşmalarının sınıf yönetimi bakımından sorun

oluşturacağını düşündüklerini ancak uygulama sırasında sınıf yönetimiyle ilgili

herhangi bir sorun yaşamadıklarını belirtmişlerdir.

Pilot uygulama kapsamında üzerinde durulan ikinci soru ise öğretmenlerin hangi

uygulamalarının, matematiksel görevlerin bilişsel talep düzeyinin sürdürülmesi ve

düşmesinde nasıl etkili olduğu sorusudur. Bu soruya yanıt aramak için ders planı

uygulanırken alınan ses kayıtları incelenmiştir. Ses kayıtlarının çözümlenmesi

sonucunda elde edilen bulgular, (1) öğrencilerin açıklama yapmaya, fikirlerini

savunmaya yönelik olarak cesaretlendirilmesi ile (2) öğrencilerin düşüncelerini bir

başka arkadaşıyla karşılaştırmasının desteklenmesi uygulamalarının yüksek bilişsel

talep düzeyini sürdürmede etkili olduğunu ortaya koymuştur. Bunun yanı sıra

araştırmacı, öğrencilerin sahip olduğu ve konuşmalar sırasında ortaya çıkan bazı

kavram yanılgılarının üzerine öğretmenler tarafından yeterince gidilmediğini ve bu

durumun bilişsel talep düzeyinin düşmesine yol açtığını gözlemlemiştir. Öğrencilerin

‘bir pizzayı iki eşit parçaya bölemeyiz çünkü iki tarafın üzerindeki malzemeler farklı

olabilir’, ‘hamburgeri iki eşit parçaya bölemeyiz çünkü bir tarafta daha fazla ketçap

67

olabilir’, ‘Sizin aldığınız yarım arkadaşınızın aldığı yarımdan daha büyüktür’ ve ‘bir

bütün iki eşit parçadan fazla parçaya bölünemez’ şeklindeki yorumları bu ifadelere

örnek olarak verilebilir.

Gerçekleştirilen pilot uygulama sonrasında, mevcut çalışmanın bağlamı ile araştırma

soruları güncellenmiştir. Pilot çalışmada daha çok sınıf içi matematiksel iletişimin

verimli hale getirilmesine odaklanılırken, alınan sonuçlardan yola çıkarak sınıf içi

matematiksel iletişimin bir bağlam çerçevesinde ele alınması gerekliliği ortaya

çıkmıştır. Başka bir deyişle, sınıf içerisinde gerçekleşen etkili bir matematiksel

iletişimin matematik öğretimi bakımından hangi kavramlara hitap ettiği üzerinde

düşünme olanağı bulunmuştur. Bunun sonucunda yine matematik öğretimi

bakımından son yıllarda üzerinde çokça araştırma yapılan bilişsel talep kavramına

ulaşılmıştır. Sınıf içerisinde gerçekleşen matematiksel iletişimin uygulanan

matematiksel görevlerin bilişsel talep düzeylerinin korunmasında etkili olduğu

yönündeki bilgilerden hareketle, mevcut araştırmada matematiksel iletişim ve bilişsel

talep kavramlarının birlikte ele alınmasına karar verilmiştir.

Pilot uygulama kapsamında elde edilen verilerden faydalanılan bir diğer alan ise

öğretmenlere verilen profesyonel gelişim eğitiminin içeriğinin belirlenmesidir. Pilot

uygulama kapsamında gerçekleşen öğretmen eğitiminde öğretmenler en

faydalandıkları bölümün sınıf içi matematiksel iletişimi nasıl sağlayacaklarına ilişkin

pratik öneriler olduğunu belirtmişlerdir. Bu nedenle mevcut çalışmada öğretmen

eğitiminin içeriğine matematiksel iletişimin niteliği ve verimli bir şekilde

uygulanmasına yönelik pek çok öneri eklenmiştir. Bu öneriler, araştırmaya yeni

eklenen matematiksel görevlerin bilişsel talep düzeyleriyle de bağlantılı bir şekilde ele

alınmış, bu şekilde sürecin somutlaştırılması amaçlanmıştır.

Son olarak, pilot uygulama kapsamında gerçekleştirilen sınıf gözlemleri analiz

edilirken, özellikle matematiksel iletişim ortamının daha net bir şekilde ortaya

çıkarılması bakımından literatüre dayalı bir kodlama yapılması ihtiyacı ortaya

çıkmıştır. Buradan hareketle mevcut çalışma için sınıf içi matematiksel iletişim

ortamının tanımlanmasında Chapin, O’Connor ve Anderson’un (2009) matematiksel

iletişimi arttırmaya yönelik 5 davranışından ve Boaler ve Brodie’nin (2004) soru

türlerinden yararlanılması uygun görülmüştür.

68

3.3.1.2. Katılımcı Öğretmenlerin Matematiksel İletişim ve Bilişsel Talep

Konusundaki Görüşlerinin Alınması

Öğretmenlerin matematiksel iletişim ve bilişsel talep kavramlarıyla ilgili görüşleri ve

varsa deneyimleri hakkında bilgi toplamak amacıyla öğretmenlerle yarı

yapılandırılmış biçimde yüz yüze birebir ön görüşmeler yapılmıştır. Yapılan bu ön

görüşmeler uygulanacak profesyonel gelişim eğitiminin ana hatlarının oluşmasına

katkı sağlamış aynı zamanda bu görüşler öğretmenlerin uygulama sonrasındaki

görüşleri ile karşılaştırılarak uygulamanın öğretmenlerin görüşlerini değiştirip

değiştirmediği, değiştirdiyse nasıl değiştirdiğini ortaya koymak amacıyla referans

olarak kullanılmıştır. Söz konusu görüşmeler ile aynı zamanda öğretmenlerin

matematik öğrenme ve öğretme sürecine ilişkin yaklaşımları hakkında da bilgi sahibi

olunmuştur.

3.3.1.3. Sınıf İçi Ön Gözlemlerin Gerçekleştirilmesi

Öğretmenlerin gerçekleştirdiği tipik bir matematik dersini incelemek amacıyla

araştırmacı tarafından her iki öğretmenin 40dk’dan oluşan ikişer dersi arka arkaya

izlenmiştir. Söz konusu gözlemler, öğretmenlerin dile getirdikleri görüşlerin

uygulamaya ne kadar yansıdığını belirlemek için kullanılırken, aynı zamanda,

profesyonel gelişim ihtiyacının ortaya çıkarılması bakımından da referans olarak

alınmıştır. Ön gözlemler kapsamında izlenen derslerin kazanımları ve gerçekleştirilen

ana etkinlikler Tablo 3.3’de sunulmuştur.

Tablo 3. 3: Ön Gözlemler

ŞUBE 1

Gözlem Tarihi

ve Saat Aralığı

20 Şubat 2017

8.30-9.10 & 9.20- 10.00

Ders

Kazanımları

Payı ve paydası en çok iki basamaklı doğal sayı olan kesirleri, kesrin

birimlerinden elde ederek isimlendirir.

Etkinlikler Etkinlik 1. Alan modeli üzerinde birim kesir değerlerini yazma:

Öğretmen her öğrenciye daire şeklinde bir karton parçası dağıttı.

Öğrencilerden bu daireyi istedikleri kadar eş parçaya bölmelerini ve

kesmelerini istedi. Parçalara bölme işlemi tamamlandıktan sonra

öğrenciler, daireyi böldükleri parça sayısını dikkate alarak, her dilime

ilgili birim kesir değerini yazdılar. Öğretmen ihtiyaç gördüğü

durumlarda tüm grup için açıklamalarda bulundu.

69

Tablo 3.3 – devam

Etkinlikler

(devam)

Etkinlik 2. Alan modeli ile kesir değerini bulma: Öğretmen belirli sayıda

parçaya bölünmüş alan modellerini içeren çalışma kağıtlarını

öğrencilere dağıttı. Öğrenciler belirledikleri kesirler doğrultusunda alan

modellerini boyadılar ve kesir değerlerini yazdılar. Bireysel çalışma

sırasında öğretmen, öğrencilere etkinliğin nasıl tamamlanacağına ilişkin

bireysel yönlendirmelerde bulundu. (Not: Bu etkinlik, çoğunlukla

öğretmenin yönlendirmelerini içeren, büyük grupta genellenebilir bir

konuşma içermeyen bir etkinlik olduğundan matematiksel görevlere

ilişkin analizlere dahil edilmemiştir.)

Öğretim

Yöntem ve

Teknikleri

Soru-cevap

Bireysel çalışma

ŞUBE 2

Gözlem Tarihi

ve Saat Aralığı

20 Şubat 2017

10.50-11.30 & 11.40-12.20

Ders

Kazanımları

Payı ve paydası en çok iki basamaklı doğal sayı olan kesirleri, kesrin

birimlerinden elde ederek isimlendirir.

Etkinlikler Etkinlik 1. Kesir kavramı ile ilgili ön bilgileri hatırlama ve tanımların

yapılması: Öğretmen ‘kesir denince aklınıza ne geliyor?’ sorusunu

öğrencilere yönelterek öğrencilerin kesirlerle ilgili ön bilgilerini

harekete geçirdi. Öğrencilerin belirttiği kavramlar ile kendi eklediği

kavramları tahtada bir kavram haritası şeklinde görselleştirdi.

Sonrasında günlük yaşamla bağlantılı bir örnek üzerinden öğrencilerin

tam, yarım ve çeyrek kavramlarını hatırlamasını sağladı. Öğrencilerin

defterlerine kesir, birim kesir, pay ve payda tanımlarını yazdırdı. (Not:

Bu etkinliğin kavram haritası oluşturma aşaması matematiksel

görevlere ilişkin analizlere alınmış, öğretmen merkezli bir süreç içeren

etkinliğin kalan bölümü analizlere dahil edilmemiştir.)

Öğretim

Yöntem ve

Teknikleri

Soru-cevap

Doğrudan öğretim

Gerçekleştirilen ön gözlemler kapsamında öğretmenlerin üst düzey görevler seçme ve

uygulama ile sınıf içerisinde etkili bir matematiksel iletişim ortamı oluşturma

bakımından yeterli düzeyde olmadıkları sonucuna ulaşılmıştır. Yapılan görüşmelerde

bu kavramlar hakkında sınırlı da olsa ön bilgileri olduğu görülmüş, ancak bu durumun

sınıf içi uygulamalara yeterli düzeyde yansımadığı gözlenmiştir.

70

3.3.1.4 Matematik Öğretim Programı Kesirler Ünitesinin İncelenmesi

İlkokul 1-5.Sınıflar Matematik Öğretim Programının kazanım ve önerilen etkinlikleri,

yapabilecekleri uygulamalarla ilgili öğretmenlere önerilerde bulunmak ve ders

gözlemlerini değerlendirmek için bir kaynak oluşturması bakımından araştırmacı

tarafından incelenmiştir (bkz. EK 1). Yapılan incelemenin ardından kesirler

konusunun kapsamı ve sınırları belirlenmiş, sınıf içerisindeki tartışmalar veya

matematiksel görevler analiz edilirken, kapsam ve sınırlılıklara ilişkin söz konusu

bilgilerden faydalanılmıştır.

3.3.2. Profesyonel Gelişim Eğitimi

Uygulama öncesi çalışmalar tamamlandıktan sonra uygulamanın ilk adımı olan

profesyonel gelişim eğitimi gerçekleştirilmiştir. Uygulama öncesi yapılan

çalışmalardan elde edilen bulgular ışığında profesyonel gelişim eğitiminin kazanımları

oluşturulmuştur. Bu kazanımlardan yola çıkarak öğretim yöntem, uygulama ve

içerikleri hazırlanmıştır. Gerçekleştirilen profesyonel gelişim eğitimine ilişkin özet

bilgiler Tablo 3.4’de yer almaktadır.

Tablo 3. 4:Profesyonel Gelişim Eğitimi

1.OTURUM

Süre 80 dk.

Kazanımlar • Matematiksel görev kavramını tanımlar.

• Bilişsel talep kavramını tanımlar.

• Verilen matematiksel görevlerin bilişsel talep düzeyini

belirler.

• Bilişsel talebi sürdüren ve yükselten faktörleri açıklar.

• Bilişsel talebi sürdüren ve düşüren faktörler ile kendi sınıf içi

uygulamalarını ilişkilendirir.

• İzlediği/incelediği ders örneklerinde bilişsel talep düzeyini

sürdüren ve düşüren faktörlere ilişkin kanıtları/ipuçlarını

bulur.

İçerik 1. Matematiksel görev ve sınıf uygulamaları sırasında geçtiği

aşamalar

2. Matematiksel Görev Çerçevesi

3. Bilişsel talep düzeyini sürdüren ve düşüren faktörler

Öğretim Yöntem ve

Teknikleri

Sunuş

Örnek Olay: Matematiksel görev örnekleri

Soru-cevap

Tartışma

71

Tablo 3.4 – devam
Açıklama Araştırmacı öncelikle, matematiksel görev, matematiksel görev

çerçevesi, bilişsel talep, görev analiz rehberi ve bilişsel talep

düzeyiyle ilişkili faktörler başlıklarını kapsayan etkileşimli bir

sunum gerçekleştirmiştir. Sonrasında kesirler konusunda farklı

bilişsel talep düzeyine sahip görev örnekleri üzerinde durulmuştur.

Öğretmenlerden görevin bilişsel talep düzeyine ilişkin yorumda

bulunmaları ve görevin hangi farklı yöntemlerle çözülebileceği

konusunda görüşlerini iletmeleri istenmiştir. Tartışmalar,

matematiksel görevlerin bilişsel talep düzeylerinin nasıl

belirleneceği, farklı bilişsel talebe sahip görevlerin hangi

özellikleri olduğu, üst düzey bilişsel talebe sahip görevlerin nasıl

seçileceği ve uygulanacağı, uygulamada ne gibi zorluklarla

karşılaşılabileceği vb. sorular çerçevesinde gerçekleşmiştir.

2.OTURUM

Süre 80 dk.

Kazanımlar • Sınıf içi matematiksel iletişimi tanımlar.

• Matematiksel iletişimin öğrenme üzerindeki etkilerini tartışır.

• Öğretim programında matematiksel iletişim sürecine yapılan

vurguyu açıklar.

• Sınıf içi matematiksel iletişimi arttırmaya yönelik stratejileri

açıklar.

• Matematik dersi için öğrencileri tartışmaya yönlendirebileceği

konu, kavram ve süreçleri kavrar.

• Yüksek bilişsel talep düzeyinin sağlanmasında matematiksel

iletişimin rolünü tartışır.

Kazanımlar (devam) • Sınıf içi matematiksel iletişimi arttırılmasında yaşanabilecek

zorlukları tartışır.

• Sınıf içi matematiksel iletişimi arttırılmasında yaşanabilecek

zorluklara çözüm önerileri üretir.

• İzlediği örnek videoları matematiksel iletişim açısından

değerlendirir.

İçerik 1. Matematiksel iletişim tanımı

2. Öğretim programında matematiksel iletişim

3. Matematiksel iletişimi arttırmaya yönelik stratejiler

4. Matematiksel iletişim ve bilişsel talep arasındaki ilişki

5. Sınıf ortamında yaşanabilecek zorluklar ve çözüm önerileri

Öğretim Yöntem ve

Teknikleri

Sunuş

Örnek olay: Uygulama Videoları

Tartışma

Açıklama Araştırmacı öncelikle matematiksel iletişim, nitelikli matematiksel

iletişim ortamının özellikleri ve matematiksel iletişimi arttırmaya

yönelik stratejiler başlıklarını kapsayan etkileşimli bir sunum

gerçekleştirmiştir. Sunumun ardından öğretmenlere şu ana kadar

öğrendikleri bilişsel talep ve matematiksel iletişim kavramları

arasında nasıl bir ilişki olabileceği sorulmuş ve sınıf içi

matematiksel iletişim ortamının matematiksel görev çerçevesi

üzerindeki yerinin nerede olabileceği tartışılmıştır. Öğretmenlerle

etkili sınıf içi matematiksel iletişim ortamlarını örnekleyen

uygulama videoları sunulmuştur. Bu uygulama videolarında en

çok dikkatlerini çeken unsurların ne olduğu öğretmenlere sorulmuş

ve kendi dersleriyle kıyaslama yapmaları istenmiştir. Matematiksel

iletişim ortamının oluşturulmasında uygulamada dikkat edilmesi

gereken noktalar ve yaşanabilecek zorluklar üzerinde tartışılmıştır.

72

Tablo 3.4 – devam
3.OTURUM

Süre 60 dk.

Kazanımlar • Derste ele alınacak anahtar matematiksel kavramlar ve fikirler

üzerinde durur.

• Öğretim programından bilişsel talep düzeyi yüksek olan

matematiksel görevleri seçer.

• Bilişsel talep düzeyi yüksek olan uygulamalar geliştirir.

• Bir matematiksel görevin öğrenciler tarafından nasıl

tamamlanabileceğini ön görür.

• Bir matematiksel görev üzerinde çalışırken öğrencilerin

yapabileceği hataları ve düşebileceği kavram yanılgılarını

belirler.

• Öğrencilerin kullandıkları stratejileri birbirleriyle ve dersin

kazanımlarıyla ilişkilendirecek tartışma soruları hazırlar.

İçerik 1. Sınıf içi matematiksel iletişimin arttırmaya yönelik ders planı

geliştirme

Öğretim Yöntem

Teknikleri

Uygulama

Grup Çalışması

Açıklama Uygulamaya dönük gerçekleştirilen bu oturumda, öğretmenlerle

seçtikleri matematiksel görevleri bir ders planı bağlamında nasıl

ele alabilecekleri üzerinde tartışılmıştır. Öğretmenlerin bilişsel

talebi yüksek görevler seçip, bu görevleri nitelikli bir matematiksel

iletişim ortamı oluşturarak nasıl uygulayacaklarına yönelik bir ders

planı hazırlamalarına destek olunmuştur. Matematiksel görevleri

seçmeleri için öğretmenlere örnekler sunulmuştur. Ders planı

kapsamında, öğretmenler sınıf içi tartışmayı arttırmaya yönelik

olarak kullanabilecekleri öğretim yöntem ve teknikleri,

matematiksel görevin tamamlanması için öğrencilerin

kullanabilecekleri olası çözüm yolları, giriş-süreç-değerlendirme

etkinlikleri ve öğrencileri temel kavramlarla ilgili düşündürmeye,

çözüm yollarını savunmaya, yaşanabilecek zorluklara yönelik

tartışma soruları üzerinde düşünmeye yönlendirilmiştir.

Öğretmenlerin iş birliği halinde çalışmaları desteklenmiş ve ihtiyaç

duyulan noktalarda yönlendirmelerde bulunulmuştur.

Tablo 3.4’den de takip edilebileceği gibi, profesyonel gelişim eğitimi kapsamında,

öğretmenlerin bilişsel talep, matematiksel iletişim ve bu iki kavram arasındaki ilişki

konusunda farkındalık geliştirmeleri ve sınıf ortamında üst düzey matematiksel

görevlerin uygulanmasında matematiksel iletişimi nasıl arttırabilecekleri üzerinde

düşünmeleri ile uygulama süresince geliştirecekleri ders planlarını hazırlamaları

amaçlanmıştır. Profesyonel gelişim eğitiminin ardından öğretmenler hazırladıkları

ders planlarını uygulamaya geçirmişlerdir. Araştırmacı süreç içerisinde de

öğretmenlere etkinlik seçimi, matematiksel tartışmaların yönlendirilmesi vb.

konularda ihtiyaç duyulması halinde destek olmuştur.

73

3.3.3. Sınıf içi Uygulama ve Gözlemler

Öğretmenler profesyonel gelişim eğitimini tamamladıktan sonra sınıf içi uygulama

süreci başlamıştır. Uygulama kapsamında öğretmenler, kesirler ünitesiyle ilgili üç ders

planı geliştirmiş ve uygulamışlardır. Gerçekleştirilen uygulamalara ilişkin özet bilgiler

sınıflara göre Tablo 3.5 ve Tablo 3.6’da yer almaktadır.

Tablo 3.5: Şube 1 Uygulama Çizelgesi

1.UYGULAMA

Gözlem Tarihi

ve Saat Aralığı

23 Şubat 2017

9.20-10.00 & 10.10- 10.50

Ders

Kazanımları

Payı ve paydası en çok iki basamaklı olan kesirleri sayı doğrusunda

gösterir.

Etkinlikler

Etkinlik 1. Kaplumbağa örneği ile tahmin etkinliği: Öğrenciler,

başlangıç ve bitiş noktası belirlenen bir doğru parçası üzerinde belirli

bir yere bırakılan kaplumbağa görseline bakarak kaplumbağanın yolun

kaçta kaçını gitmiş olabileceğini tahmin ettiler. Öğrenciler tahminlerini

büyük grupta tartıştılar.

Etkinlik 2. Kesirlerin sayı doğrusunda gösterimi: İp ve mandallar

kullanılarak sayı doğrusu somut hale getirildi. Sayı doğrusu mandallar

ile öğretmen tarafından parçalara ayrıldı. Öğrenciler kendilerine verilen

kağıtlara kendi belirledikleri basit kesirleri yazarak, oluşturulan sayı

doğrusunda uygun olduğunu düşündükleri yerlere astılar. Öğrencilerin

sayıları astıkları yerlerin doğru olup olmadığı büyük grupta tartışıldı.

Etkinlik 3. Alan modelleri ile sayı doğrusunu eşleştirme: Öğretmen

öğrencilere eş parçalara bölünmüş kağıttan şeritler dağıttı. Bu şeritlerin

altına bir sayı doğrusu çizmelerini istedi ve şeritlerin bölümlerini sayı

doğrusu ile denk gelecek şekilde işaretlemelerini sağladı.

Etkinlik 4. Öğrencilerin bir sayı doğrusu üzerinde kendi belirledikleri

kesirleri göstermeleri: Öğretmen öğrencilerden bir sayı doğrusu

çizmelerini istedi. Çizdikleri sayı doğrusunu öğrenciler belirledikleri

sayıda parçalara böldüler ve belirledikleri kesirleri oluşturdukları bu

sayı doğrusu üzerinde gösterdiler. Sonrasında oluşturulan sayı doğruları

büyük grupta paylaşıldı.

Öğretim

Yöntem ve

Teknikleri

Büyük grup tartışması

Soru-cevap

Bireysel çalışma

74

Tablo 3.5 - devam

2.UYGULAMA

Gözlem Tarihi

ve Saat Aralığı

1 Mart 2017

10.10-10.50 & 11.00-11.40

Ders

Kazanımları
• Kesirleri karşılaştırır.

• Eşit paydalı en çok dört kesri, büyükten küçüğe veya küçükten

büyüğe doğru sıralar.

• Payları eşit, paydaları birbirinden farklı en çok dört kesri, büyükten

küçüğe veya küçükten büyüğe doğru sıralar.

Etkinlikler Etkinlik 1. Uçurtma ipi örneği ile sıralama tahmin etkinliği: Öğretmen

uzunluklarını farklı kesir sayılarıyla ifade ettiği uçurtma iplerinin

hangisinin daha uzun olduğunu öğrencilere sordu. Öğrenciler fikirlerini

büyük grup tartışması bağlamında ifade ettiler. Büyük grup tartışması

tamamlandıktan sonra öğretmen söz konusu kesirleri sayı doğrusunda

göstererek, öğrencilerin sıralama yapmasını sağladı.

Etkinlik 2. Alan modelleri yardımıyla karşılaştırma yapma: Öğretmen

çocuklara üzerinde bir tamı gösteren ve farklı parçalara bölünmüş alan

modellerinin bulunduğu bir çalışma kâğıdı dağıttı. Öğrenciler verilen

alan modellerin önce birer parçasını, sonra ikişer parçasını boyadılar.

Öğretmen, bu noktada, payları eşit, paydaları farklı olan kesirlerde

sıralama kuralını bulmaları konusunda öğrencilere yönlendirici oldu.

Sonrasında denk kesirler kavramı üzerine büyük grup tartışması yapıldı.

Etkinlik 3. Çalışma kâğıdı ile pekiştirme etkinliği: Öğretmenin dağıttığı

çalışma kâğıdı üzerinden öğrenciler kesirlerle karşılaştırma ve sıralama

ile ilgili bilgilerini pekiştirdiler. (Not: Bu etkinlik, öğrencilerin bireysel

olarak, çalışma kâğıdı üzerinden pekiştirme yapmasını içerdiğinden

matematiksel görevlere ilişkin analizlere alınmamıştır.)

Öğretim

Yöntem ve

Teknikleri

Büyük grup tartışması

Soru-Cevap

3.UYGULAMA

Gözlem Tarihi

ve Saat Aralığı

8 Mart 2017

10.10-10.50 & 11.00-11.40

Ders

Kazanımları

• Kesirleri karşılaştırır.

• Eşit paydalı en çok dört kesri, büyükten küçüğe veya küçükten

büyüğe doğru sıralar.

• Payları eşit, paydaları birbirinden farklı en çok dört kesri, büyükten

küçüğe veya küçükten büyüğe doğru sıralar.

Etkinlikler Etkinlik 1. Geometri şeritleri ile denk kesirlerin gösterimi: Öğretmen

öğrencileri 2-3 kişilik gruplara ayırdı. Her gruba farklı parçalara

bölünmüş üç tane sayı doğrusu oluşturmaları için geometri şeritlerini

dağıttı. Öğrencilere her üç sayı doğrusu için yarım noktasına denk

gelecek şekilde kesir sayıları verdi bu sayıları ilgili sayı doğrularında

göstermelerini istedi. Öğrenciler etkinlikten yaptıkları çıkarımları büyük

grupta tartıştılar.

75

Tablo 3.5 - devam

Etkinlikler

(devam)

Etkinlik 2. Sayı doğrusu üzerinde istenen kesirleri sıralama ve denk

kesirleri bulma: Öğrenciler bir önceki etkinlikte oluşturulan gruplar ile

çalışmaya devam ettiler. Öğretmen her gruba birer karton dağıttı.

Öğrencilerden bu kartonlar üzerine bir sayı doğrusu çizmelerini,

belirledikleri kesirleri bu sayı doğrusu üzerinde göstermelerini ve sayı

doğrusu üzerinde belirledikleri kesirlere denk olan kesirler bulmalarını

istedi. Gruplar çalışmalarını tamamladıktan sonra büyük grupta

paylaşımda bulundular. Öğretmen denk kesirlerin nasıl oluşturabileceği

ile ilgili çıkarım yapmaları konusunda öğrencileri destekledi.

Öğretim

Yöntem ve

Teknikleri

Büyük grup tartışması

Soru-Cevap

Küçük grup çalışması

Tablo 3.6: Şube 2 Uygulama Çizelgesi

1.UYGULAMA

Gözlem Tarihi

ve Saat Aralığı

27 Şubat 2017

14.00-14.40 & 14.50- 15.30

Ders

Kazanımları

Payı ve paydası en çok iki basamaklı olan kesirleri sayı doğrusunda

gösterir.

Etkinlikler

Etkinlik 1. Kaplumbağa örneği ile tahmin etkinliği: Öğrenciler,

başlangıç ve bitiş noktası belirlenen bir doğru parçası üzerinde belirli

bir yere çizilen kaplumbağa görseline bakarak kaplumbağanın yolun

kaçta kaçını gitmiş olabileceğini tahmin ettiler. Öğrenciler tahminlerini

büyük grupta paylaştılar.

Etkinlik 2. Kesirlerin sayı doğrusu üzerinde gösterimi: Öğretmen

Morpa Kampüs programından kesirlerin sayı doğrusunda gösterimi

konusunu açtı. Bu anlatımla destekleyerek kesirlerin sayı doğrusunda

gösterimi ile ilgili, büyük grup tartışması içeren alıştırmalar yapıldı.

Öğretim

Yöntem ve

Teknikleri

Soru-cevap

Doğrudan öğretim

2.UYGULAMA

Gözlem Tarihi

ve Saat Aralığı

9 Mart 2017

9.20-10.00 & 10.10-10.50

Ders

Kazanımları
• Kesirleri karşılaştırır.

• Eşit paydalı en çok dört kesri, büyükten küçüğe veya küçükten

büyüğe doğru sıralar.

• Payları eşit, paydaları birbirinden farklı en çok dört kesri, büyükten

küçüğe veya küçükten büyüğe doğru sıralar.

Etkinlikler Etkinlik 1. Strafor üzerine çizilmiş sayı doğrusunda kesirlerin

gösterimi: Öğretmen büyükçe kesilmiş bir straforu tahtaya astı.

Öğrenciler, öğretmenlerinin verdiği kesir sayılarını strafora

raptiyeleyerek gösterdiler. Bunun için, tek tek tahtaya gelerek

öğretmenin verdiği kesrin yerini ve bu kesrin birim kesirlerini buldular.

Öğrencilerin yaptıkların doğru olup olmadığı büyük grupta tartışıldı.

76

Tablo 3.6 - devam

Etkinlikler

(devam)

Etkinlik 2. Kesirlerin sayı doğrusunda gösterimi ile ilgili alıştırmalar:

Öğretmen öğrencilere farklı kesir sayıları verdi ve bu kesirlerin 0’a ya

da 1’e yakınlığından yola çıkarak öğrencilerden ilgili kesrin sayı

doğrusundaki yerini bulmalarını istedi. (Not: Etkinlik etkileşim

içermeyen bir alıştırma süreci olarak değerlendirildiğinden

matematiksel görevlere ilişkin analizlere alınmamıştır.)

Öğretim

Yöntem ve

Teknikleri

Büyük grup tartışması

Soru-Cevap

3.UYGULAMA

Gözlem Tarihi

ve Saat Aralığı

16 Mart 2017

9.20-10.00 & 10.10-10.50

Ders

Kazanımları

• Kesirlerle toplama ve çıkarma işlemlerini gerektiren problemleri

çözer ve kurar.

• Bir çokluğun belirtilen bir basit kesir kadarını belirler.

Etkinlikler Etkinlik 1. Kesir problemlerinin çözülmesi: Öğretmen tahtaya bir

çokluğun belirtilen kesir kadarını bulma ve toplama çıkarma işlemlerini

gerektiren problemler yazdı. Öğrenciler öncelikle bireysel olarak

problemler üzerinde çalıştılar, sonrasında çözümler büyük grupta

tartışıldı.

Öğretim

Yöntem ve

Teknikleri

Büyük grup tartışması

Soru-Cevap

3.4. Veri Toplama

Araştırma kapsamında faydalanılan veri toplama yöntemleri ilerleyen bölümlerde

açıklanmıştır.

3.4.1. Gözlem

Gözlem, nitel araştırmalarda veri toplamak için sıklıkla tercih edilen bir yöntemdir.

Gözlem, herhangi bir ortamda ya da kurumda oluşan davranışı ayrıntılı olarak

tanımlamak amacıyla kullanılan bir yöntemdir (Yıldırım, Şimşek, 2004). Creswell

(2012), gözlem yöntemini araştırmacının ilgili alandaki kişileri izleyerek ilk elden açık

uçlu veri toplaması olarak tanımlamıştır. Yin (2012), benzer şekilde, gözlem

tekniğinin en önemli avantajlarından birini, araştırmacının dolaylı yoldan ona ulaşan

bilgiler üzerinde çalışması yerine, bilgiyi doğrudan alanda kendisi gözlemleyerek elde

etmesi olarak nitelendirmiştir. Bailey (1982) ise, eğer bir araştırmacı, herhangi bir

77

ortamda oluşan davranışa ilişkin ayrıntılı, kapsamlı ve zamana yayılmış bir resim elde

etmek istiyorsa, gözlem yöntemini kullanabileceğini ifade etmiştir.

Çalışmasının amacına göre araştırmacı, gözlem sırasında katılımcı ya da katılımcı

olmayan bir rol benimseyebilir. Mevcut çalışmada araştırmacı gözlem sırasında

katılımcı olmayan bir rol benimsemiştir. Katılımcı olmayan gözlemde, araştırmacı

doğal akışı etkilemeyeceği bir bölümde oturarak notlarını tutmakta ve kayıtlarını

almaktadır (Creswell, 2012). Gözlem sürecinin yapılandırılma durumu ise

yapılandırılmamış gözlem olarak belirlenmiştir. Yapılandırılmamış gözlemde

gözlemciye bilgi toplamada ve kayıt etmede özgürlük sağlanmaktadır. Gözlemci not

alma, günlük tutma ve bilgi sunandan bilgi toplama ile gözleme ilişkin kayıtlarını

gerçekleştirir (Büyüköztürk ve diğ., 2013). Buna göre, mevcut araştırmada,

araştırmacı öğretmenin bilişsel talebi sürdüren ve düşüren davranışları ile

matematiksel iletişimi sağlamaya yönelik davranışlarının izlenmesi hedeflemiş, bu

bağlamda alan notları tutmuş ve ses ile video kayıtları almıştır. Gözlemlerden elde

edilen verilerin kodlama süreci, gözlem transkriptlerinin elde edilmesinden sonra

gerçekleşmiştir.

İlerleyen bölümlerde gözlem sürecinin kayıt altına tutulması için kullanılan ses kaydı,

video kayıtları ve alan notlarına ilişkin açıklamalar sunulmuştur.

3.4.1.1. Video Kayıtları

Araştırmacı, öğretmenin bir matematiksel görev bağlamında yoğun olarak bir

tartışmayı sürdürdüğü bölümlerde video kaydı almıştır. Bu video kayıtları, ses

kayıtları ve alan notları analiz edilirken destekleyici olarak kullanılmıştır. Çalışma

kapsamında bu şekilde değerlendirilen altı adet video klip bulunmaktadır.

3.4.1.2. Ses Kayıtları

Araştırmacı gözlemlediği tüm derslerin tam ses kayıtlarını almıştır. Bu kapsamda,

herhangi bir sorun teknik sorun yaşamamak amacıyla iki ses kayıt cihazı kullanılmıştır.

Araştırmanın amacıyla uyumlu olarak öğretmen davranışlarına odaklanılması

hedeflendiğinden ses kayıt cihazları öğretmenin sesini tam olarak alabilecek şekilde

yerleştirilmiştir. Çalışma kapsamında gerçekleştirilen sekiz adet ders gözlemi için

toplam sekiz adet ses kaydı bulunmaktadır. Gözlemlerin temel analiz birimini bu ses

kayıtlarından elde edilen transkriptler oluşturmuştur.

78

3.4.1.3. Alan Notları

Araştırmacı yapılan her ders gözlemi için alan notları tutmuştur. Alan notları

tutulurken Creswell’in (2012) de önerdiği gibi tanımlayıcı ve yansıtıcı notların

tutulmasına özen gösterilmiştir. Tanımlayıcı notlarda araştırmacı temel etkinlikler,

kişiler vb. notlar alırken yansıtıcı notlarda izlenen davranışlara yönelik yorumlayıcı

notlarını, analiz sırasında odaklanabileceği yeni noktaları, yapılan etkinliklere ilişkin

görüşlerini kayıt altına almıştır. Alan notları izlenen derslerle ilgili tanımlayıcı

bilgilerin oluşturulmasında ve gözlemlerin analiz edilmesinde destekleyici veri olarak

kullanılmıştır.

3.4.2. Birebir Görüşme

Birebir görüşmeler, araştırmacıya, araştırma soruları hakkında derinlemesine bilgi

sağlar (Büyüköztürk ve diğ., 2013). Berg ve Lune (2015), görüşmeyi, amacı bilgi

toplamak olan bir sohbet olarak tanımlamıştır. Görüşme yöntemi ile araştırma soruları

çerçevesinde geliştirilen bir soru-cevap süreci içerisine girilir.

Mevcut çalışma kapsamında birebir görüşme türü olarak yarı yapılandırılmış görüşme

kullanılmıştır. Bu görüşme türünde, görüşmecinin önceden hazırladığı konu veya

içeriğe sadık kalarak hem önceden hazırlanmış soruları sorma hem de daha ayrıntılı

bilgi alma amacıyla ek sorular sorma olanağı bulunmaktadır. Soruların belirli bir

öncelik sırası yoktur (Yıldırım, Şimşek, 2004). Görüşmenin kaydedilmesi için hem

ses/video kaydı hem de yazılı notların tutulması önerilmektedir (Creswell, 2012).

Mevcut çalışmada, uygulama öncesi ve sonrasında öğretmenlerle birebir görüşmeler

yapılmıştır. Ön görüşmeler, öğretmenlerin; matematiksel görev, üst düzey öğrenme

görevlerinin uygulanması, matematiksel iletişim ile ilgili farkındalık düzeyleri,

sınıflarında matematiksel iletişimi kullanma durumları, matematiksel iletişimin olası

faydaları ve kullanımı önündeki engeller ile ilgili sorular çerçevesinde gerçekleşmiştir.

Uygulama sonundaki görüşmelerde ise öğretmenlere, uygulamadaki deneyimlerine

dayalı olarak, matematiksel görevlerin uygulanması ve sınıf içi matematiksel

iletişimin sağlanması, matematiksel iletişimin faydaları ve yaşanan zorluklara ilişkin

sorular sorulmuştur. Sorular araştırmacı tarafından hazırlanmış ve üç farklı uzman

görüşü alınarak görüşme formlarının son hali verilmiştir (Bkz. Ek 2 ve Ek 3).

Uygulama öncesi ve sonrasında, her iki öğretmenle iki defa olmak üzere, toplam dört

adet görüşme yapılmıştır. Ortalama 30 ila 45 dk. arasındaki bu görüşmeler iki ses kayıt

79

cihazıyla kayıt altına alınmış ve araştırmacı tarafından önemli bulunan ifadeler not

alınmıştır. Görüşmeler okulda, ses kaydının rahat bir biçimde alınabilmesi için sessiz

bir ortamda ve araştırmacı ile ilgili öğretmenin katılımıyla gerçekleşmiştir.

Öğretmenler gönüllü olarak görüşmelere katılmışlardır. Araştırmacı tarafından

öğretmenlere, diledikleri zaman görüşmeyi sonlandırabilecekleri ve görüşmelerden

elde edilen verilerin kimliklerini ortaya çıkarmayacak bir biçimde raporlanacağı bilgisi

verilmiştir. Öğretmenlerle yapılan ön görüşmeler 2016 Aralık ayında, son görüşmeler

ise 2017 Mart ayında gerçekleşmiştir.

3.4.3. Odak Grup Görüşmesi

Odak grup görüşmeleri küçük bir grup ile yapılan, grubun belli bir konuyla ilgili ortak

görüşlerini ortaya çıkarmayı amaçlayan bir veri toplama yöntemidir. Araştırmacı

görüşmeler sırasında sınırlı sayıda soru sorar ve tüm katılımcıların soruları yanıtlama

sürecine katılımını sağlar (Creswell, 2012). Ilımlı bir ortamda gerçekleşmesi önerilen

odak grup görüşmelerinde sağlanan olumlu iletişim ortamı, katılımcıların konuyla

ilgili derinlemesine bilgileri, özgün bir biçimde ifade etmelerini sağlar (Berg, 2001;

Yıldırım, Şimşek, 2004).

Mevcut çalışmada uygulama sonunda, her iki sınıftan üç öğrencinin katılımıyla iki

adet odak grup görüşmesi yapılmıştır. Odak grup görüşmeleri ortalama 30 dk. sürmüş,

iki adet ses kayıt cihazıyla ses kaydı alınmıştır. Öğrenciler görüşmeye katılmak için

gönüllü olmuşlardır. Odak grup görüşmesi ile öğrencilerin uygulama hakkındaki

farkındalıkları ile görüşlerinin belirlenmesi hedeflenmiş, bu kapsamda uygulamanın

daha önceki derslerinden farkı, öğretmenlerinde gördükleri değişimler, en sevdikleri,

en zorlandıkları uygulamalar, derse katılımlarının onlara sağladığı faydalar, vb.

temalara değinen sorular hazırlanmıştır. Bu sorular üç alan uzmanı tarafından

incelenmiş ve sorulara son hali verilmiştir (Bkz. Ek 4). Araştırmacı, öğrencileri,

görüşmenin amacı ve diledikleri zaman görüşmeyi sonlandırabilecekleri hakkında

bilgilendirmiş, görüşmeden elde edilen verileri kimliklerini ortaya çıkarmayacak

şekilde raporlaştıracağını ifade etmiştir.

3.4.4. Görev Analiz Rehberi

Sınıf uygulamalarında gerçekleşen matematiksel görevlerin bilişsel talep düzeyleri

belirlenirken Görev Analiz Rehberi kullanılmıştır (Stein ve diğ., 2009). Görev Analiz

Rehberinin ayrıntıları Tablo 3.7’de yer almaktadır.

80

Tablo 3.7: Görev Analiz Rehberi

Bilişsel Talep Düzeyi Tanım

1 Düşük Ezberleme • Olguların, kuralların, formüllerin ve

tanımların yeniden üretilmesi veya

ezberlenmesi.

• Prosedür yok.

• Aynısını yeniden üretmeye dayalı,

açık uçlu durumlar yok.

• Olgu, kural, formül ve tanımların

altında yatan kavramların anlaşılması

ile ilgili bağlantılar yok.

2

Düşük

Bağlantılı olmayan

prosedürler

• Belli bir algoritmaya dayalı

• Yapılması gereken görevlerle ilgili

sınırlı bir belirsizlik.

• Prosedürün altında yatan kavramların

anlaşılması ile ilgili bağlantılar yok.

• Matematiksel anlamadan çok doğru

yanıtları üretmeye odaklı

• Açıklamalara yer ayrılmamış.

3 Yüksek Bağlantılı prosedürler • Matematiksel kavram ve fikirlerin

derinlemesine anlaşılması için

prosedürlere odaklı

• Esnek, ancak altta yatan fikirlerle

doğrudan bağlantılı çözüm yolları

sunar.

• Çoğunlukla farklı biçimlerde ifade

edilebilir ve bu ifade biçimleri

arasında bağlantı kurulabilir.

• Bilişsel çabaya ihtiyaç duyulur.

4 Yüksek Matematik yapma • Karmaşık ve belli bir algoritmaya

bağlı kalmadan düşünmeyi gerektirir.

• Öğrencilerin kavramları, süreçleri ve

ilişkileri keşfetmelerini ve

anlamalarını destekler.

• Bilişsel süreçlerin öz-

değerlendirmesini ve öz-

düzenlemesini gerektirir.

• Öğrencilerin görevin çözüm yollarına

etki eden koşul ve sınırlılıklarını

analiz etmelerini gerektirir.

• Çözüm yollarının belirsizliğinden

dolayı öğrencilerde kaygı

oluşturabilir.

81

Öğretmenlerin uyguladığı matematiksel görevlerin bilişsel talep düzeyleri yukarıda

yer alan rehbere göre Matematiksel Görev Çerçevesinin öğretim materyalinde yer

alan, öğretmen tarafından sunulan ve öğrenci tarafından uygulanan olmak üzere üç

farklı aşaması için belirlenmiştir. Bunun için öncelikle, öğretmenlerin seçtikleri

görevlerin uygulamaya başlamadan önce hangi düzeyde bir bilişsel talep gerektireceği

belirlenmiş, sonrasında öğretmenin görevi sunum şekli, sorduğu sorular, verdiği

yönerge ve ipuçları, tartışmaları yönlendirmesi dikkate alınarak sunum aşamasına

ilişkin düzey belirlemesi yapılmış, en son olarak ise öğrencilerin ifadeleri, derse ne

düzeyde katıldıkları ve görev üzerinde hangi becerilerini işe koşarak çalıştıkları

dikkate alınarak uygulama aşamasına ilişkin bilişsel talep düzeyi belirlenmiştir. Farklı

aşamalara göre bilişsel talep düzeyinin belirlenmesinde gözlem transkriptlerinden ve

araştırmacı alan notlarından faydalanılmıştır. Araştırmacı tarafından belirlenen bilişsel

talep düzeyleri konu ile ilgili çalışan bir uzman tarafından incelenerek onaylanmıştır.

3.5. Veri Analizi

Araştırmada birebir görüşmeler, odak grup görüşmeleri ve sınıf gözlemleri yöntemleri

ile elde edilen nitel verilerin çözümlenmesinde içerik analizi kullanılmıştır. İçerik

analizinde temel amaç, toplanan verileri açıklayabilecek kavramlara ve ilişkilere

ulaşmaktır. Bu amaçla, toplanan verilerin önce kavramsallaştırılması, daha sonra da

ortaya çıkan kavramların mantıklı bir şekilde organize edilmesi ve buna göre verileri

açıklayan temaların saptanması gerekmektedir (Creswell, 2012). Başka bir deyişle,

içerik analizinde yapılan temel işlem, birbirine benzeyen verileri belirli kavramlar ve

temalar çerçevesinde bir araya getirmek ve bunları okuyucunun anlayacağı bir biçimde

organize ederek yorumlamaktır.

İlerleyen bölümlerde sınıf gözlemlerine ilişkin kodlamaların nasıl yapıldığı ve birebir

ile odak grup görüşmelerinin analizine ilişkin açıklamalar yer almaktadır.

3.5.1. Sınıf Gözlemlerinden Elde Edilen Verilerin Analizi

Verilerin analizi için sınıf gözlemlerinde alınan ses ve video kayıtları transkriptlere

dönüştürülmüştür. Bu dönüşüm tamamlandıktan sonra matematiksel görevlerin

bilişsel talep düzeylerindeki değişim ve matematiksel iletişim ortamına ilişkin

bulgulara ulaşmak üzere her iki alt başlık için kodlama şemaları oluşturulmuştur.

82

3.5.1.1 Matematiksel Görevlerin Bilişsel Talep Düzeylerindeki Değişim

Matematiksel görevlerin bilişsel talep düzeylerinin değişiminde hangi öğretmen

davranışlarının rol oynadığına ilişkin kodlama şeması Stein ve Smith’in (1998) ele

aldığı bilişsel talep düzeyini sürdüren ve düşüren faktörler göz önünde bulundurularak

hazırlanmıştır. Söz konusu faktörler, araştırmanın amacına ve elde edilen bulguların

niteliğine göre yeniden değerlendirilmiş, gerekli uyarlamalar yapılmıştır. Buna göre,

bilişsel talep düzeyinin sürdürülmesi ve düşmesine ilişkin faktörlerde ders akışı

içerisinde bir değişim gözlenmesi olanağı bulunmayan, ilgili matematiksel göreve

ilişkin tek seferlik bir değerlendirme içeren maddeler kodlama şemasına alınmamıştır.

Kodlama şemasına alınmayan bu maddeler aşağıda yer almaktadır:

• Görevlerin öğrencilerin ön bilgileri üzerine kurulması (bilişsel talep düzeyini

sürdüren faktörler)

• Çalışma için ayrılan zamanın ne az ne çok olacak şekilde yeterli düzeyde

ayarlanması (bilişsel talep düzeyini sürdüren faktörler)

• Öğrenci özelliklerine uygun olmayan görevler verilmesi (bilişsel talep

düzeyini düşüren faktörler)

• Görevin tamamlanması için çok az ya da çok fazla zaman verilmesi (bilişsel

talep düzeyini düşüren faktörler)

Sınıf gözlem verilerinin kodlama sürecine dahil edilmeyen maddelerin önbilgi ve

zamana yönelik maddeler olduğu görülebilmektedir. Sınıf gözlemlerinde öğrencilerin

önbilgileri ve zaman faktörleri matematiksel görevlerin analizlerini yorumlamak

amacıyla kullanılmıştır.

Sınıf gözlemlerinden elde edilen veriler, Stein ve Smith’in (1998) açıkladığı faktörler

dışında, bilişsel talep düzeyinin düşmesinde rol alan bir faktörü ortaya çıkarmıştır.

“Görevin tamamlanması için öğrencilere çok fazla yönerge verilmesi” olarak

isimlendirilen bu faktör araştırmacı tarafından kodlama şemasına dahil edilmiştir.

Yapılan söz konusu değişiklikler ile bilişsel talep düzeyinin değişiminde rol alan

öğretmen davranışlarına ilişkin kodlar örnekleriyle birlikte Tablo 3.8’de sunulmuştur:

83

Tablo 3.8: Bilişsel Talep Düzeyinin Değişiminde Etkili Olan Davranışlar

Bilişsel Talep Düzeyinin Sürdürülmesini Sağlayan Davranışlar

Kod Örnek

1A1. Öğrencilerin düşünme ve akıl

yürütme süreçlerinin desteklenmesi.

“Peki bazılarınız şöyle bir şey söyledi, dörtte bir, bir bölü dört, bir bölü on altı, on altıda bir gibi ifadeler

kullanıldı. Neden böyle ifadeler kullanıldı?”

1A2. Öğrencilere kendi

ilerlemelerini gözlemleyebilmeleri

için fırsatlar verilmesi.

Armağan Öğretmen: Peki tamam iki farklı (öğrenciler üç olarak düzeltiyor). Peki üç farklı. Bir grup 9/8’in daha

uzun olduğunu söyledi, bir grup 2/8 dedi, sen de (bir öğrenciye) 6/8’i söyledin. Peki şuradan bakalım bu

verdiğimiz kesirleri burada (sayı doğrusunda) gösterip bakalım olur mu?

1A3. Yüksek düzeyde performansın

öğretmen ya da öğrenciler

tarafından modellenmesi.

Armağan Öğretmen: Peki her zaman böyle diyebilir miyiz yoksa daha farklı şekillerde diyebilir miyiz?

Ümit: Öğretmenim az önce dediğimiz yanlıştı, altıda beş yanlıştı çünkü öğretmenim oraya gitsek, orayı beşe

bölsek, her bir minik parçayı koysak o zaman daha fazla ya da daha az çıkabilir. Öğretmenim şimdi...

Armağan Öğretmen: Şimdi benim koyduğum yer mi yanlıştı?

Ümit: (cetveli alarak) Orayı beşe bölüyorum, bir tanesi beşte biri olur

Armağan Öğretmen: Ümit şimdi en doğru sonucu ölçüm yaparak bulabileceğimizi mi söylüyor? diğer türlü net

sonuçlar söyleyemeyiz diyor.

1A4. Öğretmenin öğrencilerin

fikirlerini savunmalarını,

açıklamalarını, sorgulama yoluyla

anlam aramalarını, yorum

yapmalarını ve geribildirimde

bulunmalarını desteklemesi.

Erdem: O kesri şeye dönüştürürdük.

Deniz Öğretmen: Neye dönüştürürdük?

Erdem: Şekillere, şekil haline getirirdik.

Deniz Öğretmen: şekil çizerdik diyorsun. Peki şekil çizmek birinci mantıklı, şekil çizip bakabilirim. Peki

şekil çizmeden başka. Çiçek?

Çiçek: Öğretmenim önce payı paydaya bölerdik.

Deniz Öğretmen: Payı paydaya bölüp neyi bulacaksın?

Çiçek: Bölerdik, sonra...

Deniz Öğretmen: Payı paydaya bölüp neyi bulacaksın peki?

Çiçek: Payı paydaya bölünce kalan fark oluyor.

84

Tablo 3.8 – devam

1A5. Öğretmenin kavramsal

bağlantılar kurması.

Özlem: Öğretmenim hepsi yarısını gösteriyor.

Armağan Öğretmen: Hepsi yarısını gösterdiği için eşittir diyorsunuz.

Mete: Öğretmenim, neydi paydaları, öğretmenim onların hepsi çift sayı

Armağan Öğretmen: Nehir bir şey söyleyecek, bir dakika

Nehir: Öğretmenim bence eşit olmasının bir sebebi daha var, hani başta demiştim ya ben bunların hepsi aynı

santimetreye gelecek,

Armağan Öğretmen: Santimetre, hıı kesir şeritleri, hepsi aynı boyda

Nehir: Evet, hepsinin yarısı mesela bir bütün bunu ikiye böldüğümüzde bu bütünün yarısı oluyor ve bütünün

yarısını böyle devam ettirdiğimizde bütün çizgiler aynı ve aynı olduğu için hepsi yarısı aynı olur.

Armağan Öğretmen: Yani iki bölü dört altıda üçe eşittir, diyebiliyor muyuz?

Evren: Evet

Armağan Öğretmen: Diyebiliyoruz dedin.

Evren: Bunların eşit olmasında bence bunun hepsini ikiye bölerek buldum ve…

Armağan Öğretmen: ikiye bölerek buldun

Evren: Evet, öğretmenim ikiye bölerek...

Armağan Öğretmen: Peki şöyle dersem, iki bölü dört ya da dörtte iki, bu iki kesir için ne diyebilirim?

Evren: Eşit

Armağan Öğretmen: Eşit diyorum ama buna da eşit diyorum, bu 3/6 bu 2/4, benim kafam karıştı

Evren: Bu bundan iki fazla olsa da ya da bu bundan bir fazla olsa da

Armağan Öğretmen: Sonuçta, bununla bu kesirle bu kesir yarısı olduğu için eşit. Bütünün yarısı olduğu için

eşit sayılırlar diyorsunuz.

Bilişsel Talep Düzeyinin Düşmesine Neden Olan Davranışlar

Kod Örnek

1B1. Görevlerin karmaşık

bölümlerinin üstesinden

gelebilmeleri için öğretmenin

öğrencilerine rutin çözüm yolları

sunması.

Tuna: Beşte ikisini bulmamızı istiyor, soruda da söylüyor zaten, 135 bölü beş yapıyoruz. 27, 27yi ikiyle

çarpıyoruz. Cevap 54

Deniz Öğretmen: Peki Tuna ben bunu bu şekilde anlayamadım, bana daha iyi nasıl anlatabilirsin, böyle işlem

değil de 3-4 tane işlem yaptın, neden çarptın ben anlamadım yani

Tuna: Modelle mi anlatayım yani?

Deniz Öğretmen: Evet, hala inatsınız yani modelle anlatmamakla, çizmemekte.

85

Tablo 3.8 – devam

1B2. Öğretmenin odak noktasını,

anlamlardan ve kavramlardan çok,

sonucun uygunluğuna ve

doğruluğuna kaydırması.

Deniz Öğretmen: Ceylin’ciğim sen bana 2/2 kesrini sayı doğrusunda gösterir misin? bunu için sana raptiye

vereceğim ortaları çizmeye gerek yok sadece raptiye koyacaksın yani şu şekilde raptiyelerle yapacağız.

Mesela kaça böleceksin şimdi? Örnek veriyorum bir tane ben göstereyim, bir bütünü kaç eşit parçaya

böleceğim?

Bazı Öğrenciler: 2

Deniz Öğretmen: Nereden anlamıştık?

Bazı Öğrenciler: Paydaya baktık.

Deniz Öğretmen: Paydaya bakmıştık. İki demek ne demekti?

Ceylin: Yarım

Deniz Öğretmen: Yarım demekti değil mi? ve şunu söylüyorum size dokuza ya da sekize bölerken ilk önce

her zaman ikiye bölün daha sonra o ikiye böldüklerinizin üzerinden gidin, o zaman daha eşit paylaştırmış

olursunuz. Yarısı demek tahminen şuralarda bir yerlerdedir. Doğru mu?

Ceylin: Evet

Deniz Öğretmen: Şimdi iki eşit parçaya böldüm mü? sıfırla bir arasını

Bazı Öğrenciler: Evet

1B3. Sınıf yönetimine ilişkin

sorunların öğrencilerin göreve

odaklanmasını zorlaştırması.

Dersler süresince bu davranış gözlenmemiştir.

1B4. Öğrencilerin yaptıkları sınırlı

ve hatalı yorumların kabul edilmesi,

üzerine gidilmemesi.

Ümit: Öğretmenim şimdi yemek olarak düşünsek orada yiyecek kişi orada yiyecek kişiden daha fazla yemek

yer

(Öğrencilerden anlaşılmayan yorumlar, tartışma var)

Efe: Ama fark edersen yarısına bölmüş olabilirsin ama paydalar eşit değil.

Öğrenciler: büyük, eşit

Armağan Öğretmen: İyice karıştılar.

Doruk: Öğretmenim sizden bir açıklama isteyebilir miyim?

Armağan Öğretmen: Benden? Yapmayacağım açıklama

86

Tablo 3.8 – devam

1B5. Görevin tamamlanması için

öğrencilere çok fazla yönerge

verilmesi.

Armağan Öğretmen: Yapıştıranlar, cetvelle altına doğruyu çiziyoruz. Arasında biraz boşluk bırakıp aynı hizada

bir doğru çiziyoruz. Doğru parçası demiyorum, doğru. Bakın, doğruda biz nasıl çiziyorduk her iki tarafına.

Şimdi sınırlayacağız, her iki ucu. Şimdi böyle çizdik ya unuttunuz yine. Bakar mısın, önce doğruyu çiziyoruz,

sonra sınırlıyoruz uçlarını. Şimdi üzerinde yaptık ya kağıdımızı yapıştırdık. Her iki ucu sınırlıyoruz. Buraya

sıfır diyoruz başlangıca, buraya da bir, bu bir bütün oldu mu? Oldu? Peki biz bu bütünü parçalara ayırdık mı şu

anda? Ayırmadık. Üstteki bu yapıştırdığımız parça bir bütün, parçalara ayrılmamış hali, şimdi sayı doğrusuyla

nasıl gösterdik? Bakabilir misin buraya? Bir bütünü sayı doğrusunda göstermiş olduk mu?

87

Tablo 3.8’de verilen kodlamalara göre transkriptler incelenmiş ve öğretmenlerin söz

konusu davranışları gösterdiği bölümlere ilgili kodlar verilmiştir. Sonrasında sınıfların

genel gözlem bulguları ve matematiksel görevlerin analizine ilişkin bulgularında

sunulmak üzere ilgili davranışlar sayılarak frekans tabloları oluşturulmuştur. Ulaşılan

verileri desteklemek amacıyla ders bölümleri ilgili yerlerde doğrudan alıntı olarak

sunulmuştur.

 3.5.1.2 Matematiksel İletişim Ortamı

Araştırma kapsamında sınıf içi matematiksel iletişim ortamını tanımlayabilmek için

Chapin, O’Connor ve Anderson (2009) tarafından önerilen sınıf içi matematiksel

iletişimi arttırmaya yönelik 5 davranış ile Boaler ve Brodie’nin (2004) oluşturduğu

soru türlerinden faydalanılmıştır. Matematiksel iletişimi arttıran davranışlar sınıf

içerisinde doğrudan gözlemlenebildiğinden, soru türleri ise matematiksel tartışmaların

niteliği bakımından önemli bulunduğundan, araştırma kapsamında, matematiksel

iletişim ortamını betimleyebilmek amacıyla söz konusu başlıklardan yararlanılmıştır.

Matematiksel iletişimi arttıran 5 davranıştan “bekleme süresi tanıma” davranışı yine

zamanla ilgili bir davranış olduğundan ve bu davranışı ders süreci içerisinde uygun bir

şekilde gözlemleme olanağı bulunmadığından kodlama şemasına alınmamıştır.

Yapılan bu değişiklik ile, matematiksel iletişim ortamına ilişkin Tablo 3.9’daki

kodlama şeması oluşturulmuştur.

88

Tablo 3.9: Matematiksel İletişim Ortamı

Matematiksel İletişimi Arttırmaya Yönelik Davranışlar

Kod Örnek

2A1. Yeniden seslendirme Deniz Öğretmen: Peki şunu yazdığım vakit ben size söylemedim ama şöyle diyebiliriz peki bileşik kesri hangi

kesirler demiştik, tanımını yaparken ne dedik biz bileşik kesirde ne dedik? Özcan, tanımını yaparken bileşik

kesrin ne demiştik hatırlıyor musun? Hangi kesirler bileşik kesirlerdi?

Özcan: Payı paydasından büyük olan

Deniz Öğretmen: Büyük olan, peki eşit olursa ne olacak peki

Özcan: Yine bileşik kesir

Deniz Öğretmen: Yine bileşik kesir, o zaman şunu düzeltelim payı paydasına eşit ya da payı paydasından

büyük olan kesirlere bileşik kesirler demiştik.

2A2. Başka bir arkadaşının dile

getirdiği fikri tekrarlatma

Davranış uygulama boyunca gözlenmemiştir.

2A3. Düşüncesini bir başka

arkadaşınınkiyle karşılaştırma

olanağı verme

Ümit: Öğretmenim, Doruk’un dediği de bir yerde mantıklı ama, ıı, Doruk’un dediği şuradan mantıklı çünkü,

en büyük bir bölü bir olduğu için onun yarısı ikinci en büyük olabilir ama burada paydalarımızın büyüklüğü

azalmış.

2A4. Daha fazla katılım için

destekleme

Evet, kaç eşit parçaya böldüğünü, değil mi? Mete şimdi de sen ifade et.

89

Tablo 3.9 – devam

Soru Türleri

Kod Örnek

2B1. Bilgi toplamaya, öğrencileri bir

prosedür üzerinde yönlendirmeye

yönelik

Kutay: 228’i dörde böleceğiz.

Deniz Öğretmen: Neden? İndir parmakları, neden?

Kutay: Çünkü dört tanesinden birini almışız.

Deniz Öğretmen: Peki neyi bulacağız bu yaptığımız işlemle?

Kutay: Dörtte birini

Deniz Öğretmen: Peki başka, sonra cevabı bu mu?

Kutay: Bulduğumuz sayıyı altıya böleceğiz.

Deniz Öğretmen: Neden?

Kutay: Çünkü altı eşit parçaya bölünmüş.

Deniz Öğretmen: Sonra?

Kutay: Bulduğumuz sonuçla ikiyi çarpacağız

Deniz Öğretmen: Bulduğumuz sonuç bize neyi verecek?

Kutay: Altıda ikisini

Deniz Öğretmen: Altıda ikisini sonra?

Kutay: Bu ikisini toplayacağız.

2B2. Terminolojiyi doğru

kullanmaya yönelik

Pay ve payda dedik, pay ve paydanın anlamları neydi?

2B3. Matematiksel anlamları ve

ilişkileri keşfetmeye yönelik

Bunun yarısı da bu. Peki her bir yiyen kişilerin aldığı paylar aynı mıdır? O da bir parça yiyor, bu da bir parça yiyor.

90

Tablo 3.9 – devam

2B4. Öğrencilerin düşünme

süreçlerini açımlamaya yönelik

Nehir: 1/2’nin bir tane parçası ¼’ün iki tane parçasına eşittir.

Armağan Öğretmen: Hmm, buradan nereye geldi?

Nehir: 1/2’nin bir parçası, 1/4’ün iki parçasına eşittir.

Armağan Öğretmen: Neden öyle düşündün?

Nehir: Öyle düşündüm çünkü hepsinin normalde parçalar bölünmemiş bütün hali aynı ama farklı

parçalara bölündüğü için bir tanesi daha fazla bir tanesi daha az olabilir.

2B5. Tartışmaya yönelik (diğer

öğrencilerin fikirlerini sürece dahil

etme)

Doruk’un söylediğine katılan var mı? Farklı düşünen var mı?

2B6. Bağlantı kurmaya ve

uygulamaya yönelik

Biz burada eşitlik kavramı üzerinde duruyoruz, hani eşit dedik ya, eşit dediğimiz zaman ne anlıyoruz, eşitlik

sözcüğünden ne anlıyoruz? şimdi bak araya Türkçe dersi giriyor. Eşit kelimesinin anlamı nedir?

2B7. Düşünceyi genişletmeye yeni

durumlara transfer etmeye yönelik

Peki, biz şimdi yarımdan yola çıkarak böyle dedik de diğer bölümlerde aynı şeyi yapabilir miyiz acaba,

mesela 2/8’i gösterin bana birinci şeyde, kağıtları yazalım, 2/8’i koyalım.

2B8. Yönlendirmeye ve odaklamaya

yönelik

Tartışmanın odak noktasının karıştığı bir anda Armağan Öğretmen’in sorduğu soru: Şimdi elimizde pasta var, şimdi

biri böyle, diğeri de aynı, ama bunu altıya bölüyorum, bunu dörde böldüm, şimdi bunu altı kişi yiyor, bunu dört kişi

yiyor, bunun yarısı şu değil mi?

2B9. Bağlam oluşturmaya yönelik Evet, şimdi yolun başlangıcı burası, bitişi burası. Buraya baktığımızda kaplumbağa bu yolun acaba kaçta kaçını

gitmiş olabilir?

 91

3.5.2. Birebir ve Odak Grup Görüşmelerinin Analizi

Birebir ve odak grup görüşmelerinin ses kayıtları çözümlenerek transkriptleri

oluşturulmuştur. Oluşturulan transkriptler birçok defa okunarak kodlar ve bu kodların

dahil olduğu ortak temalar oluşturulmuş, bulgular söz konusu temalar altında

sunulmuştur. Temaların içeriğini desteklemek amacıyla katılımcılara ait doğrudan

alıntılara yer verilmiştir.

Öğretmenlerle yapılan birebir ve öğrencilerle yapılan odak grup görüşmelerinin

analizinde kullanılan kodlama şemalarına ilişkin bilgiler Tablo 3.10 ve Tablo 3.11’de

sunulmuştur.

 92

Tablo 3.10: Birebir Görüşmelere İlişkin Kodlama Şeması

Tema Kodlar Örnek Alıntı

Matematiksel

İletişimin

Tanımı ve

Niteliği

*Öğrencinin kendini matematiksel

olarak ifade etmesi

*Sınıf içi tartışma

*Örnekler verme

*Gerçek hayatla ilişkilendirme

*Sembolleri anlama/birbirine

dönüştürme

*Derse katılım

*Soru sorma

“Matematik dersinin Türkçe

ifadesini matematiksel olarak

sembollerle göstermeye ve

sembolle verilmiş bir şeyi

matematiksel ifadeye çevirmede

daha çok problem kurma ve

çözmede özellikle tartışma

yaparım.”

Matematiksel

İletişim

Ortamının

Öğrenci

Açısından

Faydaları

*Kavramların daha iyi

öğrenilmesi

*Öğrencinin yanlışını görmesi

*Akran öğrenmesinin

gerçekleşmesi

*Kendini ifade etme becerisi

*İlişkilendirme becerisi

*Arkadaşlık ilişkilerini geliştirme

*Öğrencinin düşüncesini gözden

geçirmesi ve değiştirmesi.

“Problemleri çözerken herkes

anlatıyor neyi neden yaptığını,

bunu böyle yaptım, şundan

dolayı yaptım. Bir diğeri ben

onu böyle yapmıştım. Sonra

duruyor, aa öğretmenim ben

yanlış yapmıştım, bu böyle

olmaz böyle olmalı, oradan

bulduğu zaman daha iyi

oluyor.”

Matematiksel

Görevlerin

Seçimi

*Basitten karmaşığa

*Somut materyaller/somut

yaşantılar sunma

*Eğlenceli/keyifli olma

*Öğrencinin öğrenmesini

destekleme

*Öğrencileri soru sormaya

yönlendirme

“Basitten karmaşığa mı diye

bakıyorum. Çünkü her çocuk

aynı seviyede değil, iyi çocuklar

da var vasat çocuklar da var ya

da altyapısı çok iyi olmayan

çocuklar, çünkü biz bunları

1’den 4’e getirmedik, geçen

sene 6 öğrenci katıldı bu sene 2

öğrenci katıldı bundan dolayı

sıfırdan başlıyoruz, basitten

karmaşığa doğru.”

Sınıf İçi

Uygulamalara ve

Daha Sonraki

Uygulamalara

İlişkin Görüşler

*Kendini geliştirmeye yönelik

istek

*Sınıf içi uygulamaların

değerlendirilmesi

*Sınıf içi uygulamalara ilişkin

eksikliklerin fark edilmesi

*Yapılan uygulamaları geliştirme

yönünde istek

*Sınıf içi uygulamalarda yaşanan

sorunlar

*Benzer uygulamaları yapma

yönünde engeller

“Önümüzdeki yıl diyelim birinci

sınıftan alacağım, şimdi bütün

bunları kafamdan geçiriyorum,

birinci sınıfta doğal sayıları

verirken hangi alanda nerede

nasıl kullanabilirim diye

düşünüyorum kafamda sıralama

yapıyorum. Mutlaka bana

bunlar çok şey katacak, hani alt

sınıftan başlayarak üst

sınıflarda doğru bunu nasıl

geliştirebilirim, neler

yapabilirim diye.”

 93

Tablo 3.11: Odak Grup Görüşmelerine İlişkin Kodlama Şeması

Tema Kodlar Örnek Alıntı

Uygulamaya İlişkin

Görüşler

*Sınıf içi uygulamaların

değerlendirilmesi

*Uygulamalardan edinilen

kazanımlar

*Uygulamanın diğer

derslerden farklılığı

“Hepsi çok eğlenceli geçti,

keşke bütün konuları böyle

yapsak. Çünkü mesela öyle

bir kâğıtta aktivite yapmak

yerine problemler de

eğlenceli de kâğıtta bir

aktivite yapmak yerine

böyle eğlenceli bir şekilde

modellerle öğrenerek

yapmak daha eğlenceli.”

Derse Katılım Sürecine

İlişkin Görüşler

*Arkadaşlarından öğrenme

*Arkadaşlarına öğretme

*Farklı fikirleri duyabilme

“Evet herkesin düşüncesi

alınmalı sonuç olarak.

Herkes öbürünün

düşüncesine saygı duymalı

sonra da doğruyu bulmalı”

Öneriler *Derslerde daha fazla

etkinlik/oyun olması

*Etkinlikler arasında

aşamalılık ilişkisi olması

*Konu ve kavramlar

arasında bağlantı kurulması

“Ve şöyle şeyler oluyor.

Mesela biz böyle bir oyun

oynadığımızda bilme

oyununu çok sevdik, onun

kademeleri olabilir mesela,

benim oynadığım bir

oyunda vardı kademe

kademe gidiyordu. onları

sürekli hatırlıyordum oyun

bittiğinde yine hepsini

hatırlıyordum. Bu kesirler

de öyle bir şey sürekli böyle

kademe kademe Nehir’in de

dediği gibi sırayla gidiyoruz

ve sonunda hepsini

hatırlamış oluyoruz hem de

daha güzel bir şekilde yani

eğlenerek öğreniyoruz.”

 94

3.6. İç ve Dış Geçerlik

Nitel araştırmalarda geçerlik ifadelerinin yerini inanılırlık, sonuçların doğruluğu ve

araştırmacının yetkinliği gibi kavramlar almaktadır (Krefting, 1991). Guba ve Lincoln

(1982) nitel araştırmalarda geçerlik ve güvenirliğin sağlanması için inandırıcılık

kavramına dikkat çekmişler ve inandırıcılığın arttırılması için nitel çalışma yapan

araştırmacılara önerilerde bulunmuşlardır. Guba ve Lincoln (1982), inandırıcılık

boyutunu inanılırlık, güvenilebilirlik, onaylanabilirlik ve aktarılabilirlik olmak üzere

dört alt başlıkta incelemişlerdir. Bu alt başlıkların nicel araştırmalar için ele alınan

geçerlik, güvenirlik, objektiflik vb. kavramlarla ilişkisi ve nasıl sağlanabileceğine

ilişkin yöntemler Tablo 3.12’de sunulmuştur.

Tablo 3.12: Nitel Araştırmalarda İnandırıcılık

Özellik Nitel Araştırma için karşılığı Yöntemler

İç geçerlik İnanılırlık: Sonuçların

inandırıcılığı
• Uzun süreli etkileşim

• Araştırmacı önyargılarını

azaltma

• Katılımcı teyidi

• Çeşitleme

Dış geçerlik Aktarılabilirlik: Sonuçların diğer

kişi ve durumlara aktarılabilirliği
• Amaçlı örneklem

• Dahil etme/dışlama kriterleri

• Ortamın ayrıntılı tanıtımı

• Katılımcıların ayrıntılı tanıtımı

Güvenirlik Güvenilebilirlik: çalışma benzer

koşullarda benzer katılımcılarla

tekrarlandığında sonuçlar benzer

mi?

• Denetleme yolu

• Literatür

• Araştırma yöntemlerinin ayrıntılı

tanıtımı

• Çeşitleme

• Başka bir araştırmacının süreç ve

sonuçları incelemesi

Objektiflik Onaylanabilirlik • Araştırmacı önyargılarını

azaltma

• Çeşitleme
 Başkale, Hatice, Nitel Araştırmalarda Geçerlik, Güvenirlik ve Örneklem Büyüklüğünün

Belirlenmesi (DEUHFED, c.9.s.1), 24’ten uyarlandı.

Tablo 3.12’de yer alan özelliklere göre mevcut çalışma kapsamında inandırıcılığı

arttırmaya yönelik olarak kullanılan yöntemler ilerleyen bölümlerde açıklanmıştır.

• Uzun süreli etkileşim: Nitel araştırmalarda inanılırlığı sağlamak için önerilen

başlıca yöntemlerden ilki uzun süreli etkileşimdir. Uzun süreli etkileşim, detaylı

veri toplama için yeterli zamanın ayrılmasını ve kurulan karşılıklı olumlu etkileşim

sayesinde araştırma sorularına doğru ve eksiksiz yanıtlar alınmasını sağlar

(Creswell, Miller, 2000). Mevcut çalışmada da araştırmacı katılımcılarla olumlu

 95

bir etkileşim kurmak için çaba göstermiştir. Bu kapsamda, katılımcılara

uygulamaya başlamadan önce araştırmanın amaç ve süreçlerini aktarmış,

destekleyici bir yaklaşımla araştırma süreci boyunca öğretmenlerin ihtiyaçlarını

karşılama yönünde istekli davranmıştır. Araştırmanın çeşitli uygulamaları

kapsamında yapılan ziyaretler dışında araştırmacı, uygulamaya katılan

öğretmenler için ulaşılabilir olmaya özen göstermiş, bu şekilde süreç boyunca

sürekli bir iletişimin gerçekleşmesi hedeflenmiştir. Lincoln ve Guba (1985) uzun

süreli etkileşimi araştırmacının topladığı veriler ile etkileşimi olarak da

yorumlamışlardır. Bu bağlamda, araştırmacı elde ettiği verileri doğru bir şekilde

raporlaştırmak ve yorumlamak için uzun süreli bir çabaya ihtiyaç duyar. Mevcut

araştırmada da Mayıs 2017 itibariyle transkripsiyonu bitirilen tüm veriler

araştırmacı tarafından birçok defa okunmuş, verilerin nasıl raporlaştırılacağına ve

yorumlanacağına bu süreç içerisinde karar verilmiştir.

• Araştırmacı önyargılarını azaltma: Araştırmacı önyargılarını azaltma adına

Miles, Huberman ve Saldana (2014), araştırmacının eğilimlerini açıklamasını

önermiştir. Mevcut çalışmada araştırmacı rolü başlığı altında araştırmacının

konuyla ilgili inanç ve varsayımları ele alınmıştır. İlerleyen bölümlerde aktarılacak

olan çeşitleme de araştırmacının birçok kaynaktan topladığı veriler aracılığıyla

konuyla ilgili baştan sahip olduğu ön yargıları ve varsayımları süreç boyunca

yeniden değerlendirmesini sağlamaktadır.

• Katılımcı teyidi: Araştırma kapsamında elde edilen verilerin katılımcılar

tarafından teyit edilmesi ulaşılan sonuçların gerçeği ne ölçüde temsil ettiğinin

anlaşılması bakımından önemli bulunmaktadır (Yıldırım, Şimşek, 2004). Katılımcı

teyidinin (1) veri toplamadan hemen sonra araştırmacının katılımcılar ile buluşarak

verileri özetlemesi ve düşüncelerini alması (2) veri toplamadan bir süre sonra ilk

analizlerden çıkardığı anlamları bir rapor halinde katılımcılara göndermesi (3) yine

veri toplamadan bir süre sonra bireysel görüşmelerle katılımcılarla teyit toplantısı

yapılması şeklinde gerçekleşebileceği belirtilmiştir (Erlandson ve diğ., 1993’den

aktaran Yıldırım, Şimşek, 2013). Mevcut araştırma kapsamında katılımcı

öğretmenler ile grup olarak teyit toplantısı yapılmıştır. Toplantıda katılımcılara

araştırmada ön plana çıkan başlıklar aktarılmıştır. Öğretmenler bulgular

doğrultusunda ortaya çıkan başlıkları onaylamışlardır.

 96

• Çeşitleme: Sonuçların inandırıcılığına katkıda bulunan en önemli yöntemlerden

biri çeşitleme yöntemidir. Çeşitleme, farklı kişilerden veri toplama (örneğin,

öğretmen ve öğrenci), farklı veri türlerini kullanma (örneğin, alan notları ve

gözlem video kayıtları) ya da farklı veri toplama yöntemlerini kullanma (örneğin,

gözlem ve görüşme) ile sağlanabilmektedir. Bu şekilde araştırmacı farklı

kaynaklardan ve farklı yöntemler kullanarak elde ettiği bilgiler ile araştırmasında

ulaştığı sonuçları destekleme olanağı bulur (Creswell, 2012). Denzin (1978), (1)

veri kaynakları, (2) araştırmacı, (3) teori ve (4) yöntem çeşitlemesi olmak üzere

dört farklı çeşitlemeden söz etmiştir. Mevcut araştırmada öğretmenler ve

öğrenciler olmak üzere konuyla ilgili farklı veri kaynaklarından bilgi alınmış,

verilerin toplanması, analizi ve yorumlanmasında tez danışmanı ve diğer

araştırmacılardan yardım alınmış, yöntem çeşitlemesi için ise birebir görüşme,

odak grup görüşmesi ve gözlem yöntemleri uygulanmıştır. Bu yöntemlerin

uygulanmasında ses kaydı, video kaydı, alan notları vb. çeşitli belgelendirme

süreçlerinden yararlanılmıştır.

• Ortam ve katılımcıların ayrıntılı bir biçimde tanıtılması: Nitel çalışmalarda dış

geçerliğe ilişkin aktarılabilirlik ilkesinin sağlanmasında katılımcıların ve

ortamların ayrıntılı bir biçimde tanımlanması esastır (Sharts-Hopko, 2002). Bu

nedenle, araştırmacı, araştırma sürecini detaylı bir biçimde açıklamakla

sorumludur. Mevcut çalışmada aktarılabilirliğin sağlanması için araştırmaya

katılan katılımcılar ve ortam detaylı bir şekilde tanımlanmıştır. Aynı zamanda

araştırma yöntemleri de detaylı bir şekilde açıklanmıştır.

• Denetleme yolu: Denetleme yolu, araştırma sürecine ilişkin mümkün olduğu

kadar fazla kaydın araştırmacı tarafından tutulmasıdır. Bu kayıtların tutulması,

araştırma kapsamında ulaşılan sonuçların hangi aşamalar ve düşünce süreçleri

neticesinde ortaya çıktığı konusunda okuyuculara kanıt sağlamaktır (Creswell,

Miller, 2000). Denetleme yolunun sağlanabilmesi için aşağıdaki verilerin kayıt

altına alınması önerilmektedir (Hollaway, Wheeler, 1996; Lincoln, Guba, 1985):

o Alan notları, ses kayıtları, video kayıtları vb. ham veriler

o Analiz edilmiş veriler: bulgular

o Bulguların oluşumu: önemli cümleler, temalar, kodlar ve kategoriler

o Çalışma sürecinde kullanılan yöntem ve prosedürler

 97

o Araştırmacıya ait, amaçlar, tahminler, beklentiler vb. bilgileri içeren

kişisel notlar.

o Veri toplama araçlarının nasıl geliştirildiğine ilişkin bilgiler

Yukarıda önerilen maddelerin tamamı mevcut araştırma sürecinde kayıt altına

alınmış ve bulguların oluşturma süreci, araştırma yöntem ve süreci, veri toplama

araçlarına ilişkin detaylı bilgiler çalışmanın yöntem bölümünde ele alınmıştır.

• Uzman incelemesi: Nitel araştırmaların inandırıcılığını düşüren yetersiz sonuçları

ele alma, verileri yanlış yorumlama vb. hataları aza indirgemek için araştırmanın

geneline ve nitel araştırma yöntemlerine hakim bir diğer araştırmacı tarafından

çalışmanın belli boyutlarının incelenmesi önerilmektedir (Creswell, 2012). Mevcut

çalışmada araştırma üç uzman tarafından incelenmiştir. Bu uzmanlar, araştırmanın

deseni, bulguların sunulması ve yorumlanması vb. konularda araştırmacıya

geribildirimde bulunmuştur, bu doğrultuda araştırma kapsamında gerekli

düzenlemeler yapılmıştır.

3.7. Araştırmacıların Rolü

Mevcut çalışmada araştırmacı rolü alan iki kişi bulunmaktadır. Bunlardan ilki,

çalışmayı doktora tezi kapsamında gerçekleştiren kişi, diğeri ise tez danışmanıdır.

Araştırma kapsamında kullanılan örnek olay yönteminde araştırmacıların çalıştıkları

durumu doğru bir şekilde anlayabilmeleri ve analiz etmeleri önemlidir. Bu nedenle bir

durum bağlamında inceleyecekleri kavramlarla ilgili bilgi ve deneyim sahibi olmasının

önemi ön plana çıkmaktadır. Araştırmacı doktora eğitimine başladığından itibaren

ilköğretim matematik öğretim programlarında yer tutan sınıf içi matematiksel iletişim

kavramı ile ilgilenmektedir. Nitekim, tez aşamasına gelmeden önce araştırmacının

matematiksel iletişim konulu yayını bulunmaktadır. Araştırmacı, matematiksel

iletişim konusunda geniş bir alan yazın taraması yapmış ve bu kavramla ilgili kendini

geliştirmiştir. Bununla birlikte, bilişsel talep konusunda araştırmacı, ilgili kavramı

ortaya çıkaran ABD kökenli akademisyenlerle doğrudan çalışmış bir araştırmacı ile

çalışma olanağı bulmuştur. Bu şekilde birincil kaynaklara ulaşarak bilişsel talep

kavramı ile ilgili kendini geliştirmiştir. Bu kavramların yanı sıra matematik öğretimi

de araştırmacının ilgi alanları içerisindedir. Lisans öğrenimini ilköğretim matematik

öğretmenliği programında tamamlayan araştırmacı, lisans öğreniminden sonra, çeşitli

 98

özel kurum ve sivil toplum kuruluşlarında görev almış, bu kapsamda ilköğretim

düzeyinde matematik öğretimi ile ilgili farklı paydaşlarla çalışma yapma olanağı

bulmuştur.

Araştırmada görev alan ikinci araştırmacı tez danışmanıdır. Tez danışmanı, öğretmen

eğitimi konusunda, ulusal ve uluslararası projelerde koordinatörlük ve danışmanlık

görevlerinde bulunmuştur ve halen sürdürmekte olduğu projeler bulunmaktadır.

Araştırmacının son yıllarda çalıştığı konular, okul geliştirme modelleri ve okullarda

geliştirilecek modellerde öğretmenlerin geliştirme ve uygulama aşamalarında aktif bir

biçimde yer almaları üzerinedir. Tez danışmanı, araştırmaya katılan öğretmenlere

eğitim verilmesi, çalıştaylar düzenlenmesi, değerlendirme toplantılarının yürütülmesi

ve öğretmenlerle birebir görüşme yapma çalışmalarında aktif bir biçimde yer almış ve

araştırmanın sağlıklı bir biçimde yürütülmesi konusunda önemli bir rol üstlenmiştir.

Mevcut çalışmada araştırmacılar araştırma kapsamında aşağıdaki süreçlerde rol

almışlardır:

• Araştırma sürecinin ilgili paydaşlara aktarımı: Araştırmacı ve tez danışmanı

pilot uygulama ve asıl uygulamanın yapıldığı kurumların yönetici ve

öğretmenlerine, araştırmaya gönüllü katılımın sağlanması amacıyla araştırma

sürecine ilişkin bilgi vermişlerdir. Araştırmaya ilişkin planlamalar, bu bağlamda,

okul yöneticileri ve öğretmenler ile birlikte yapılmıştır.

• Profesyonel gelişim eğitiminin gerçekleştirilmesi: Araştırmanın uygulanması

için öğretmenlere araştırmanın ele aldığı kavramlarla ilgili profesyonel gelişim

eğitimi düzenlenmiştir. Bu eğitimlerin programlarının geliştirilmesi ve

uygulanmasında araştırmacı ve tez danışmanı rol almıştır.

• Veri Toplama: Araştırma kapsamında sınıf gözlemleri, öğretmenlerle yapılan

birebir görüşme ve öğrencilerle yapılan odak grup görüşmeleri süreçlerinde

araştırmacı ve tez danışmanı doğrudan rol almıştır.

• Veri Analizi: Yukarıda sayılan yöntemler ile toplanan verilerin analizinde

araştırmacı, tez danışmanı ve konuyla ilgili diğer uzmanlarla birlikte rol almıştır.

 99

4. BULGULAR

Araştırmanın bulguları durum analizinden elde edilen bulgular, durumların

karşılaştırılması, öğretmen görüşlerine ilişkin bulgular ve öğrenci görüşlerine ilişkin

bulgular olmak üzere dört alt başlıkta sunulacaktır.

4.1. Araştırmanın Birinci Alt Problemine İlişkin Bulgular

Araştırmanın birinci alt problemi bağlamında, sınıf içerisinde uygulanan matematiksel

görevlerin bilişsel talep düzeyleri nelerdir ve öğretmenlerin hangi davranışları bilişsel

talebin sürdürülmesinde ya da düşmesinde rol oynamaktadır? sorusuna yanıt

aranmıştır. Bu sorunun yanıtı için öncelikle öğretmenlerin uygulamak üzere seçtikleri

görevlerin bilişsel talep düzeyleri ve ders içerisinde uğradığı değişimler belirtilmiş,

sonrasında bu değişimlerde rol oynayan öğretmen davranışlarının analizlerinden elde

edilen bulgular sunulmuştur.

Söz konusu alt probleme ilişkin bulgulara sınıf gözlemlerine ilişkin veriler aracılığıyla

ulaşılmış ve her iki şube için ayrı ayrı durum analizi yapılmıştır. Bölüm sonunda her

iki şube için elde edilen bulgular özetlenmiştir.

4.1.1. Araştırmanın Birinci Alt Problemine İlişkin Bulgular-Şube 1

Bu bölümde Şube 1 sınıf öğretmeni Armağan Öğretmen’in uyguladığı matematiksel

görevler ve süreç içerisindeki değişimleri ile bilişsel talep düzeyi üzerinde etkili olan

davranışlarına ilişkin bulgular sunulmuştur.

4.1.1.1. Matematiksel Görevlerin Bilişsel Talep Düzeyleri

Armağan Öğretmen’in sınıfında uyguladığı matematiksel görevlerin matematiksel

görev çerçevesinde belirtilen aşamalara göre uğradığı değişimlere ilişkin bulgular

Tablo 4.1’de yer almaktadır.

 100

Öğretmenin uyguladığı görevler (a) bilişsel talep düzeyi yükselen görevler, (b) bilişsel

talep düzeyi sürdürülen görevler ve (c) bilişsel talep düzeyi düşen görevler olarak

gruplandırılmıştır.

Tablo 4.1: Şube 1 Matematiksel Görevlerin Uygulama Süreci

Matematiksel Görev

(MG)

Uygulama

Planındaki

Yeri

Aşama 1

Öğretim

Materyalinde

Yer Alan

Aşama 2

Sunulan

Aşama 3

Uygulanan

Durum

A. Bilişsel Talep Düzeyi Yükselen Görevler

MG7. Alan modelleri

yardımıyla

karşılaştırma yapma

İkinci

Uygulama

Etkinlik 2

2.Düzey

3.Düzey 3.Düzey Yükselme

B. Bilişsel Talep Düzeyi Sürdürülen Görevler

MG2. Kaplumbağa

örneği ile tahmin

Birinci

Uygulama

Etkinlik 1

3.Düzey 3.Düzey 3.Düzey Sürdürme

MG6. Uçurtma ipi

örneği ile sıralama

tahmin etkinliği

İkinci

Uygulama

Etkinlik 1

3.Düzey 3.Düzey 3.Düzey Sürdürme

MG1. Alan modeli

üzerinde birim kesir

değerlerini yazma

Ön gözlem

Etkinlik 1

2.Düzey 2.Düzey 2.Düzey Sürdürme

MG3. Kesirlerin sayı

doğrusunda gösterimi

Birinci

Uygulama

Etkinlik 2

2.Düzey 2.Düzey 2.Düzey Sürdürme

MG5.Öğrencilerin sayı

doğrusu üzerinde kendi

belirledikleri kesirleri

göstermeleri

Birinci

Uygulama

Etkinlik 4

2.Düzey 2.Düzey 2.Düzey Sürdürme

MG9. Sayı doğrusu

üzerinde istenen

kesirleri sıralama ve

denk kesirleri bulma

Üçüncü

Uygulama

Etkinlik 2

2.Düzey 2.Düzey 2.Düzey Sürdürme

C. Bilişsel Talep Düzeyi Düşen Görevler

MG4. Alan modelleri

ile sayı doğrusunu

eşleştirme

Birinci

Uygulama

Etkinlik 3

3.Düzey 2.Düzey 2.Düzey Düşme

MG8. Geometri

şeritleri ile denk

kesirlerin gösterimi

Üçüncü

Uygulama

Etkinlik 1

3.Düzey 3.Düzey 2.Düzey Düşme

 101

Tablo 4.1’de öğretmenin ön gözlemler ve uygulama sürecinde gerçekleştirdiği

etkinliklerden bir matematiksel görev niteliğinde olanlar sunulmuştur. Öğrencilerin

masa başında bireysel olarak çalıştıkları, öğretmenin sıraları dolaşarak

yönlendirmelerde bulunduğu, bir büyük grup tartışması içermeyen, öğrenci

düşüncesini ortaya çıkarmaya yönelik olmayan etkinlikler matematiksel görev

analizine dahil edilmemiştir. Bu kapsamda Armağan Öğretmen gözlenen dört (4) ders

boyunca toplam dokuz (9) matematiksel görev uygulamıştır.

Armağan Öğretmen’in uyguladığı matematiksel görevlerin ders süreci içerisindeki

değişimlerine ilişkin özet bilgiler ise Tablo 4.2’de sunulmuştur.

Tablo 4.2: Matematiksel Görevlerin Ders Süreci İçerisindeki Değişimleri

Görevin Ders Süreci İçerisindeki Değişimi Frekans Yüzde

Bilişsel Talep Düzeyi Yükselen Görevler 1 %11

Bilişsel Talep Düzeyi Sürdürülen Görevler 6 %67

Bilişsel Talep Düzeyi Düşen Görevler 2 %22

Toplam 9 %100

Tablo 4.2’de sunulan bulgulardan hareketle, Armağan Öğretmen’in görevlerin bilişsel

talep düzeyini sürdürme eğiliminde olduğu söylenebilir. Armağan Öğretmen’in

görevin düzeyini düşürdüğü görevlerin tamamı üst düzey görevlerdir. Buna göre,

MG4’ün sunum, MG8’in ise uygulama aşamasında istenen düzeyde kalamadığı

görülmektedir. MG7 görevinde ise değişim olumlu yönde olmuş, öğretmen, bilişsel

talebi düşük bir görevi sunum ve uygulama aşamalarında yükseltmiştir.

4.1.1.2. Bilişsel Talep Düzeyi Üzerinde Etkili Olan Davranışlar

Armağan Öğretmen’in uyguladığı görevler bağlamında, bilişsel talep düzeyinin

sürdürülmesini sağlayan davranışlarına ilişkin bulgular Tablo 4.3’de ilgili davranışın

tüm görevler boyunca öğretmen tarafından sergilenme frekansı verilerek sunulmuştur.

 102

 Tablo 4.3: Bilişsel Talep Düzeyinin Sürdürülmesini Sağlayan Davranışlar

Bilişsel Talep Düzeyinin Sürdürülmesini

Sağlayan Davranışlar

MG1 MG2 MG3 MG4 MG5 MG6 MG7 MG8 MG9 Toplam

1A1. Öğrencilerin düşünme ve akıl yürütme

süreçlerinin desteklenmesi. (f)

8 4 6 - 3 2 13 5 2 43

1A2. Öğrencilere kendi ilerlemelerini

gözlemleyebilmeleri için fırsatlar verilmesi. (f)

- - - - - 2 1 - - 3

1A3. Yüksek düzeyde performansın öğretmen

ya da öğrenciler tarafından modellenmesi. (f)

- 2 - - - 1 5 1 - 9

1A4. Öğretmenin öğrencilerin fikirlerini

savunmalarını, açıklamalarını, sorgulama

yoluyla anlam aramalarını, yorum yapmalarını

ve geribildirimde bulunmalarını desteklemesi.

(f)

2 2 2 - 1 3 15 9 - 34

1A5. Öğretmenin kavramsal bağlantılar

kurması. (f)

- - - - 1 - 3 - - 4

 Toplam (f) 10 8 8 0 5 8 37 15 2

 103

Tablo 4.3’de sunulan bulgular incelendiğinde Armağan Öğretmen’in bilişsel talep

düzeyini sürdüren davranışlardan en fazla öğrencilerin düşünme ve akıl yürütme

süreçlerinin desteklenmesi davranışını sergilediği görülmektedir. Bu davranışı,

öğretmenin öğrencilerin fikirlerini savunmalarını, açıklamalarını, sorgulama yoluyla

anlam aramalarını, yorum yapmalarını ve geribildirimde bulunmalarını desteklemesi

davranışı takip etmiştir. Bilişsel talep düzeyini sürdüren davranışlardan en az

kullanılan davranışlar ise öğrencilere kendi ilerlemelerini gözlemleyebilmeleri için

fırsatlar verilmesi ile öğretmenin kavramsal bağlantılar kurması olmuştur.

Aşağıda Armağan Öğretmen’in öğrencilerin düşünme ve akıl yürütme süreçlerini

desteklediği bir ders bölümü örnek olarak sunulmuştur:

Armağan Öğretmen: Peki bazılarınız şöyle bir şey söyledi, dörtte bir, bir bölü dört, bir bölü on

altı, on altıda bir gibi ifadeler kullanıldı. Neden böyle ifadeler kullanıldı?

Elif: Çünkü geçen yıl, ondan önceki yıl, ondan önceki yıl öğrenmiştik.

Öğretmen: Peki neden diyoruz? Anlam değişikliği oldu mu?, ikisi de aynı mı? Yani nedir? Bana

kendi cümlelerinle bir anlat bakalım.

Elif: on altıda bir dememizin nedeni on altı parçaya bölüp bir tane veririz, o yüzden on altıda bir,

ya da bir bölü on altının nedenini bilmiyorum ama on altıda biri biliyorum.

Armağan Öğretmen: Peki, anlam olarak aynı şeyi mi ifade ediyor? Farklı mı?

Öğrenciler: Evet (ilk sorudan sonra)

Armağan Öğretmen: Aynı. Birini okurken nasıl okuyoruz?

Toprak: On altıda bir, diğeri...

Armağan Öğretmen: Yani, aşağıdan yukarıya

Toprak: diğeri, yukarıdan aşağıya

Armağan Öğretmen: Peki yukarıdan aşağıya derken nasıl diyoruz

Toprak: Bir bölü dört ya da on altı. Payı kaça böldüysek.

Bu örnekte Armağan Öğretmen’in, Elif’in soruya verdiği ilk yanıtı yeterli bulmadığı

ve öğrencileri daha fazla düşünmeye yönlendirdiği görülmektedir. Başka bir deyişle,

Armağan Öğretmen’in desteğiyle öğrenciler, alt sınıflardan bu yana kullandıkları bir

ifadeyi neden o şekilde kullandıklarını akıl yürüterek bulmuşlardır.

Armağan Öğretmen’in öğrencileri fikirlerini savunmaları, açıklamaları, sorgulama

yoluyla anlam aramaları, yorum yapmaları ve geribildirimde bulunmaları yönünde

desteklediği bir tartışma örneği ise aşağıda verilmiştir:

Armağan Öğretmen: Bu iplerden hangisi acaba daha uzun olabilir? şimdi uçurtma yapacağız.

Herkese farklı uzunlukta ip gerekiyor. Birincisi ipin uzunluğunun sekizde ikisini almak istiyor,

kullanmak istiyor. Bir diğeri sekizde üçünü almak istiyor, ya da sekizde altısını almak istiyor.

Yazayım isterseniz, diğeri sekizde altısını bir diğeri de sekizde dokuzu. Böyle baktığımızda

acaba hangisinin ipi daha uzun olabilir?

Nazlı: Öğretmenim alacağı mı tamamı mı?

Armağan Öğretmen: Bak diyorum ki, hangisinin ipi daha uzundur? Yani alıp almamak önemli

değil. Burada, buradaki verilenlerden hangisi daha uzun olabilir? Neden? Açıklamalı istiyorum.

Mete’den başlayalım

Mete: iki bölü sekiz

Armağan Öğretmen: İki bölü sekiz daha büyüktür diyorsun. Neden öyle düşündün?

Mete: Çünkü, onun parçaları daha büyük olabilir.

 104

Armağan Öğretmen: Parçaları. Peki hepsinin paydası kaç?

Mete: sekiz

Armağan Öğretmen: Hepsinin paydası eşit değil mi?

Mete: Evet

Armağan Öğretmen: Paydalar eşit mi? Eşit. Ne farklı burada?

Mete: Pay

Armağan Öğretmen: Paylar farklı. Peki Mete sekizde ikiyi dedi, peki Ümit?

Ümit: Bence dokuz bölü sekiz. Çünkü, öğretmenim, benim dediğim kesir bileşik olduğu için iki

ayrı bütünü var. Biz de onun dokuz parçasını aldığımıza göre hani biz bunlar sadece sekizin

içindeki parçaları, burada biz sekizi de alıyoruz, onun dışına çıkıyoruz, o yüzden büyük.

Bu örnekte ise Armağan Öğretmen net bir biçimde öğrencilerin açıklama yapmasını

istediğini dile getirmiştir. Bunun sonucunda, öğrencilerin, başlangıçta kısa cevaplı

yanıtlar verirken sonrasında ‘çünkü’ ile başlayan cümleler kurdukları, en sonunda

Ümit’in oldukça ayrıntılı bir açıklama yaptığı görülmektedir.

Armağan Öğretmen’in bilişsel talep düzeyinin düşmesine neden olan davranışları ise

ilgili davranışın tüm görevler boyunca öğretmen tarafından sergilenme frekansı

verilerek Tablo 4.4’de sunulmuştur.

 105

Tablo 4.4: Bilişsel Talep Düzeyinin Düşmesine Neden Olan Davranışlar

Bilişsel Talep Düzeyinin Düşmesine Neden

Olan Davranışlar

MG1 MG2 MG3 MG4 MG5 MG6 MG7 MG8 MG9 Toplam

1B1. Görevlerin karmaşık bölümlerinin

üstesinden gelebilmeleri için öğretmenin

öğrencilerine rutin çözüm yolları sunması. (f)

2 - - 2 2 - - 1 - 7

1B2. Öğretmenin odak noktasını, anlamlardan

ve kavramlardan çok, sonucun uygunluğuna

ve doğruluğuna kaydırması. (f)

3 - 1 1 3 1 6 1 1 17

1B3. Sınıf yönetimine ilişkin sorunların

öğrencilerin göreve odaklanmasını

zorlaştırması. (f)

- - - - - - - - - 0

1B4. Öğrencilerin yaptıkları sınırlı ve hatalı

yorumların kabul edilmesi, üzerine

gidilmemesi. (f)

3 - 2 - 2 1 4 1 - 13

1B5. Görevin tamamlanması için öğrencilere

çok fazla yönerge verilmesi. (f)

2 - 2 2 1 - 2 1 - 10

 Toplam (f) 10 - 5 5 8 2 12 4 1

 106

Tablo 4.4 incelendiğinde, Armağan Öğretmen’in bilişsel talep düzeyini düşüren

davranışlardan en fazla öğretmenin odak noktasını, anlamlardan ve kavramlardan çok,

sonucun uygunluğuna ve doğruluğuna kaydırması davranışını sergilediği

görülmektedir. Bu durum, uygulama sırasında öğretmenin sıklıkla sorduğu kapalı uçlu

sorular ile kendini göstermiştir. Böyle bir durumda hem öğrencilerden beklenen

bilişsel talep hem de ilişkili olarak öğrencilerin uygulamaya geçirdiği bilişsel

süreçlerin düzeyi düşmektedir. Aşağıdaki örnekte Armağan Öğretmen’in sonucun

doğruluğuna odaklandığı bir ders bölümü yer almaktadır:

Armağan Öğretmen: Peki şöyle, yapalım tamam. İki tane bütün var elimizde. İki kâğıt var

elimde, birincisini dörde böldüm. Burada da dörde bölüyoruz. İkisini de dörde böldüm. Bunun

dört tanesini aldım, bunun da (kaç tanesini alayım?) iki tanesini aldım. Peki kesir sayısıyla ben

nasıl gösterebilirim? Bir hatırlayalım evet, kaç parçasını aldım?

Duru: Şimdi, yazabilir miyim? Anlatamıyorum

Armağan Öğretmen: Ama iki tane tam mı var şimdi burada? (Unutmuşlar) Şimdi burada şöyle

düşün, kesir çizgini çiz. Ben bir bütünü kaç eşit parçaya böldüm.

Öğrenciler: 4

Armağan Öğretmen: 4, paydası ne olmalı?

Öğrenciler: 4

Armağan Öğretmen: Peki pay, kaç tane aldım?

Diğer öğrenciler: 6

Armağan Öğretmen: 6 evet, ne oldu kesrimiz. 6 bölü 4. Bir bütünden fazla mı?

Öğrenciler: Hayır

Armağan Öğretmen: Bir bütünden...

Öğrenciler: Evet

Bu örnekte Armağan Öğretmen’in tek yanıtı olan sorulara yöneldiği

görülebilmektedir. Kavramsal anlamaya ilişkin herhangi bir yönlendirmede

bulunulmayan bu bölümde, öğrencilerin tek kelimelik ya da evet/hayır yanıtları

vermeleri Armağan Öğretmen’e yeterli gelmiştir.

Armağan Öğretmen’in matematiksel görevleri uygularken öğrencilerin yaptıkları

sınırlı ve hatalı yorumların kabul edilmesi, üzerine gidilmemesi davranışını da sıklıkla

sergilediği görülmektedir. Bu davranış bazı durumlarda öğretmenin öğrencinin bir

yorumunu duymaması biçiminde kendini göstermiş, bazı durumlarda ise öğretmen

yorumu duymasına rağmen, öğrencinin yanlışını ya da eksiğini kimi yerlerde fark

etmemiş kimi yerlerde ise fark etmesine rağmen üzerine gitmeyi tercih etmemiştir.

Aşağıdaki örnekte bu davranışın sergilendiği bir ders bölümü yer almaktadır:

Ümit: Öğretmenim şimdi yemek olarak düşünsek orada yiyecek kişi orada yiyecek kişiden daha

fazla yemek yer.

(Öğrencilerden anlaşılmayan yorumlar, tartışma var)

Efe: Ama fark edersen yarısına bölmüş olabilirsin ama paydalar eşit değil.

Öğrenciler: büyük, eşit

Armağan Öğretmen: İyice karıştılar.

Doruk: Öğretmenim sizden bir açıklama isteyebilir miyim?

Armağan Öğretmen: Benden? Yapmayacağım açıklama

 107

Bu örnekte öğrenciler denk kesir kavramı ile ilgili kafa karışıklığı yaşamış, ½ kesri ile

3/6 kesrinin nasıl aynı sayıyı ifade edebileceği konusunda fikir ayrılığına

düşmüşlerdir. Öğrenciler, kesir kavramının parça-bütün anlamına odaklanmışlar, bu

nedenle, denk kesirleri, başka bir deyişle, bir kesrin oransal olarak göreceli

büyüklükler ifade edebilme durumunu bu alt yapıdan yola çıkarak algılamakta güçlük

yaşamışlardır. Armağan Öğretmen de parça-bütün anlamı dışındaki diğer anlamlara

ulaşmaya öğrencileri yönlendirmediği için öğrenciler arasında bir kavramsal kargaşa

yaşanmıştır. Başka bir deyişle, Armağan Öğretmen’in bir belirsizlik oluşturarak

öğrencileri düşünmeye teşvik etme girişimi, öğrencilerin kavramsal alt yapıları

yetersiz kaldığından daha fazla kafa karışıklığına neden olmuş ve bir öğrencinin net

bir şekilde öğretmeninden bir açıklama talep etmesiyle sonuçlanmıştır. Bu noktada,

Armağan Öğretmen’in, açıklama yapmamayı tercih etmektense, öğrencilerin

kavramsal alt yapısını güçlendirmeye yönelik sorular sorması ya da yönlendirmelerde

bulunmasının, öğrencilerin daha derinlemesine bir anlayış geliştirmelerine olanak

sağlayacağı düşünülmektedir.

Bilişsel talep düzeyinin düşmesine ilişkin en az rastlanan davranış ise görevlerin

karmaşık bölümlerinin üstesinden gelebilmeleri için öğretmenin öğrencilerine rutin

çözüm yolları sunması olmuştur. Armağan Öğretmen, bilişsel talep düzeyinin

sürdürülmesinde sınıf yönetimine ilişkin sorunların öğrencilerin göreve

odaklanmasını zorlaştırması ile ilgili ise hiç sorun yaşamamıştır. Bu durumun nedeni

olarak Armağan Öğretmen’in birinci sınıftan itibaren öğrencilerle olumlu bir iletişimi

olması, öğretmen ve öğrencilerin birbirlerini iyi tanımaları ve kendilerinden

beklenenleri farkında olmaları gösterilebilir.

4.1.2. Araştırmanın Birinci Alt Problemine İlişkin Bulgular-Şube 2

Bu bölümde Şube 2 sınıf öğretmeni Deniz Öğretmen’in uyguladığı matematiksel

görevler ve süreç içerisindeki değişimleri ile bilişsel talep düzeyi üzerinde etkili olan

davranışlarına ilişkin bulgular sunulmuştur.

4.1.2.1. Matematiksel Görevlerin Bilişsel Talep Düzeyleri

Deniz Öğretmen’in sınıfında uyguladığı matematiksel görevlerin matematiksel görev

çerçevesinde belirtilen aşamalara göre uğradığı değişimlere ilişkin bulgular Tablo

4.5’te sunulmuştur. Öğretmenin uyguladığı görevler (a) bilişsel talep düzeyi

sürdürülen görevler ve (b) bilişsel talebi düşen görevler olarak gruplandırılmıştır.

 108

Tablo 4.5: Şube 2 Matematiksel Görevlerin Uygulama Süreci

Matematiksel

Görev (MG)

Uygulama

Planındaki

Yeri

Aşama 1

Öğretim

Materyalinde

Yer Alan

Aşama 2

Sunulan

Aşama 3

Uygulanan

Durum

A. Bilişsel Talep Düzeyi Sürdürülen Görevler

MG3. Kesirlerin

sayı doğrusu

üzerinde gösterimi

Birinci

Uygulama

Etkinlik 2
2.Düzey 2.Düzey 2.Düzey Sürdürme

MG5. Kesir

problemlerinin

çözülmesi

Üçüncü

Uygulama

Etkinlik 1

2.Düzey 2.Düzey 2.Düzey Sürdürme

B. Bilişsel Talep Düzeyi Düşen Görevler

MG2.

Kaplumbağa

örneği ile tahmin

Birinci

Uygulama

Etkinlik 1
3.Düzey 2.Düzey 1.Düzey Düşme

MG1. Kesirlerle

ilgili ön bilgilerin

hatırlanması

Ön Gözlem

Etkinlik 1 2.Düzey 2.Düzey 1.Düzey Düşme

MG4. Strafor

üzerine çizilmiş

sayı doğrusunda

kesirlerin

gösterimi

İkinci

Uygulama

Etkinlik 1 2.Düzey 1.Düzey 1.Düzey Düşme

 109

Tablo 4.5’te öğretmenin ön gözlemler ve uygulama sürecinde gerçekleştirdiği

etkinliklerden bir matematiksel görev niteliğinde olanlar sunulmuştur. Öğrencilerin

masa başında bireysel olarak çalıştıkları, öğretmenin sıraları dolaşarak

yönlendirmelerde bulunduğu, bir büyük grup tartışması içermeyen, öğrenci

düşüncesini ortaya çıkarmaya yönelik olmayan etkinlikler matematiksel görev

analizine dahil edilmemiştir. Bu kapsamda, Deniz Öğretmen gözlenen dört (4) ders

boyunca toplam beş (5) matematiksel görev uygulamıştır.

Deniz Öğretmen’in uyguladığı matematiksel görevlerin ders süreci içerisindeki

değişimlerine ilişkin özet bilgiler ise Tablo 4.6’da sunulmuştur.

Tablo 4.6: Matematiksel Görevlerin Ders Süreci İçerisindeki Değişimleri

Görevin Ders Süreci İçerisindeki Değişimi Frekans Yüzde

Bilişsel Talep Düzeyi Sürdürülen Görevler 2 %40

Bilişsel Talep Düzeyi Düşen Görevler 3 %60

Toplam 5 %100

Tablo 4.6’daki bulgulardan takip edilebileceği gibi, Deniz Öğretmen, uyguladığı

matematiksel görevlerin çoğunun bilişsel talep düzeyini sunum ya da uygulama

aşamasında düşürmüştür. Bilişsel talep düzeyinin değiştiği matematiksel görevler

incelendiğinde, üst bilişsel talep düzeyine sahip MG2’nin sunum ve uygulama

aşamalarında birer basamak düşerek üçüncü düzeyden birinci düzeye düştüğü

görülmüştür. Sürece bilişsel talep düzeyi olarak düşük düzey başlayan MG1’in

uygulama, MG4’ün ise sunum aşamasında, düzeyleri birinci düzeye düşmüştür.

4.1.2.2. Bilişsel Talep Düzeyi Üzerinde Etkili Olan Davranışlar

Deniz Öğretmen’in uyguladığı görevler bağlamında, bilişsel talep düzeyinin

sürdürülmesini sağlayan davranışlarına ilişkin bulgular ilgili davranışın tüm görevler

boyunca sergilenme frekansı verilerek Tablo 4.7’de sunulmuştur.

 110

Tablo 4.7: Bilişsel Talebin Sürdürülmesine Yönelik Davranışlar

Bilişsel Talep Düzeyinin

Sürdürülmesini Sağlayan

Davranışlar

MG1 MG2 MG3 MG4 MG5 Toplam

1A1. Öğrencilerin düşünme ve akıl

yürütme süreçlerinin desteklenmesi. (f)
4 1 4 4 9 22

1A2. Öğrencilere kendi ilerlemelerini

gözlemleyebilmeleri için fırsatlar

verilmesi. (f)

- - 1 - - 1

1A3. Yüksek düzeyde performansın

öğretmen ya da öğrenciler tarafından

modellenmesi. (f)

- - - - - 0

1A4. Öğretmenin öğrencilerin

fikirlerini savunmalarını,

açıklamalarını, sorgulama yoluyla

anlam aramalarını, yorum yapmalarını

ve geribildirimde bulunmalarını

desteklemesi. (f)

4 1 6 2 8 21

1A5. Öğretmenin kavramsal

bağlantılar kurması. (f)
1 - - - - 1

 Toplam (f) 9 2 11 6 17

 111

Tablo 4.7’de sunulan bulgulardan hareketle, Deniz Öğretmen’in bilişsel talep düzeyini

sürdüren davranışlardan en fazla öğrencilerin düşünme ve akıl yürütme süreçlerinin

desteklenmesi davranışını sergilediği görülmektedir. Bu davranışı, öğretmenin

öğrencilerin fikirlerini savunmalarını, açıklamalarını, sorgulama yoluyla anlam

aramalarını, yorum yapmalarını ve geribildirimde bulunmalarını desteklemesi

davranışı takip etmiştir. Aşağıda Deniz Öğretmen’in öğrencilerin düşünme ve akıl

yürütme süreçlerini desteklediği bir ders bölümü örnek olarak sunulmuştur:

Deniz Öğretmen: Bu nasıl bir kesir?

Ceylin: Bileşik kesir

Deniz Öğretmen: Bileşik kesir bileşik kesirler sayı doğrusunda hangi sayılar arasındadır?

Görkem: İkiyle bir arasında

Deniz Öğretmen: Ben Ceylin’e soruyorum şu anda

Ceylin: birle iki

Deniz Öğretmen: Birle iki arasında, peki ikiyle üç arasında olabilir mi?

Ceylin: Evet

Deniz Öğretmen: Nasıl olabilir? Olması için ne yapmamız lazım. Fikri olan var mı? Sayı

doğrusunda iki ile üç arasında olması için bu kesirde nasıl bir değişiklik yapmalıyız?

Yusuf: Paydayı büyütebiliriz

Deniz Öğretmen: Paydayı mı büyütürüz? Bunu mu büyütürüz?

Zerrin: Payı

Yusuf: Paydayı

Deniz Öğretmen: Paydayı büyütürüz diyor. Katılmayan? Bu fikre katılmayan? hepiniz

katılıyorsunuz yani

Görkem: Katılmıyorum

Zerrin: Öğretmenim ben de katılmıyorum

Deniz Öğretmen: Haluk ne yapmamız lazım?

Haluk: Payı büyüteceğiz

Deniz Öğretmen: Payı büyütürüz diyorsun

Özcan: Öğretmenim bence sayı doğrusunu büyütürüz

Deniz Öğretmen: yani üçü mü büyütürüz?

Haluk: Öğretmenim hayır

Deniz Öğretmen: Ayy yukarıdaki. Evet payı büyütürsek ikiyle üçün arasına gelebilir. Biraz

soruyu çözelim de görelim tamam mı Ceylin?

Rengin: Evet çünkü bir bütünden daha fazla bütün olursa

Deniz Öğretmen: Aynen. Devam edelim.

Bu örnekte Deniz Öğretmen öğrencilerine bileşik kesirlerin sayı doğrusunda hangi

sayılar arasında bulunduğunu düşünmeleri için sorular sormuştur. Öğrenciler bazı

tahminlerde bulunarak soru üzerinde düşünmüşler, ancak öğretmen yeterli

yönlendirmeyi yapamadığı için tartışma tam olarak bir sonuca bağlanmamıştır.

Nitekim, öğrenciler sayı doğrusunda kesrin pozitif yönde ilerlemesi için payının neden

büyümesi gerektiği konusunda herhangi bir anlam arayışında bulunma olanağı

yakalayamamışlardır.

Deniz Öğretmen’in öğrencileri fikirlerini savunmaları, açıklamaları, sorgulama

yoluyla anlam aramaları, yorum yapmaları ve geribildirimde bulunmalarını

desteklediği bir tartışma örneği ise aşağıda verilmiştir.

 112

Deniz Öğretmen: Peki şu modeli vermeseydi beş bölü üç ya da üçte beş kesrinin hangi sayılar

arasında olduğunu nasıl bulabilirdik? hangi iki sayının arasında ya da sayı doğrusunda nerede

olduğunu nasıl bulabilirdik? Modeli vermeseydi? örnek veriyorum, yedide üç kesrinin hangi

sayılar arasında olduğunu nasıl bulabiliriz?

Erdem: Öğretmenim yedide üç değil

Deniz Öğretmen: Pardon üçte yedi kesrinin sayı doğrusunda hangi sayılar arasında olduğunu

nasıl bilebilirim? Bak burada model vermiş bir tam kesir, bir tam var ve kesir kadarı var birle

iki arasında olduğunu söyleyebiliyoruz. Peki model vermeseydi nasıl bulabilirdik biz bunu,

sayı doğrusunda nerede olduğunu?

Erdem: O kesri şeye dönüştürürdük.

Deniz Öğretmen: Neye dönüştürürdük?

Erdem: Şekillere, şekil haline getirirdik.

Deniz Öğretmen: şekil çizerdik diyorsun. Peki şekil çizmek birinci mantıklı, şekil çizip

bakabilirim. Peki şekil çizmeden başka. Çiçek?

Çiçek: Öğretmenim önce payı paydaya bölerdik.

Deniz Öğretmen: Payı paydaya bölüp neyi bulacaksın?

Çiçek: Bölerdik, sonra...

Deniz Öğretmen: Payı paydaya bölüp neyi bulacaksın peki

Çiçek: Payı paydaya bölünce kalan fark oluyor.

Deniz Öğretmen: Bölme işlemini bir yapalım o zaman. Yedide üç kaç kere var?

Çiçek: İki kere var. Altı. Şimdi bir pay oluyor, iki tam oluyor, üç de zaten üç oluyor.

Deniz Öğretmen: Bu ne oluyor?

Çiçek: Pay oluyor. Pardon işte tam oluyor.

Deniz Öğretmen: tam kısım oluyor. Hıı yedi bölü üç kesrini diyorsun neye çevirdin sen?

Çiçek: Şeye çevirdim tam sayılı

Deniz Öğretmen: Tam sayılı kesre çevirdin. İki tam bir bölü üç dedin.

Çiçek: Sonra orada tam ile ondan sonraki sayının arasında

Deniz Öğretmen: Yani şuraya göre tam sayılı kesre çevirerek, yani ikiyi geçmiş bu sayı ikiyle

üç arasında bir sayı olduğuna karar veriyorsun. Doğru mu sizce?

Bu örnekte ise Deniz Öğretmen’in, öğrencilerin ifadelerini açmaları ve cümlelerini

tamamlamaları için bolca yönlendirme yaptığı görülmektedir. Öğretmenin

desteklemesi sonucunda Çiçek düşüncesini daha net bir biçimde açıklayabilmiştir.

Bilişsel talep düzeyinin sürdürülmesini sağlayan davranışlardan en az kullanılan

davranış, öğrencilere kendi ilerlemelerini gözlemleyebilmeleri için fırsatlar verilmesi

ve öğretmenin kavramsal bağlantılar kurması olmuştur. Deniz Öğretmen, tüm

görevler boyunca yüksek düzeyde performansın öğretmen ya da öğrenciler tarafından

modellenmesi davranışını ise hiç göstermemiştir.

Deniz Öğretmen’in, uyguladığı matematiksel görevlerde, bilişsel talep düzeyinin

düşmesine neden olan davranışları ise Tablo 4.8’de ilgili davranışın tüm görevlere

ilişkin sergilenme frekansı verilerek sunulmuştur.

 113

Tablo 4.8: Bilişsel Talep Düzeyinin Düşmesine Neden Olan Davranışlar

Bilişsel Talep Düzeyinin

Düşmesine Neden Olan

Davranışlar

MG1 MG2 MG3 MG4 MG5 Toplam

1B1. Görevlerin karmaşık

bölümlerinin üstesinden

gelebilmeleri için öğretmenin

öğrencilerine rutin çözüm yolları

sunması. (f)

- 1 - 4 6 11

1B2. Öğretmenin odak noktasını,

anlamlardan ve kavramlardan çok,

sonucun uygunluğuna ve

doğruluğuna kaydırması. (f)

4 4 8 10 12 38

1B3. Sınıf yönetimine ilişkin

sorunların öğrencilerin göreve

odaklanmasını zorlaştırması. (f)

- - - - - 0

1B4. Öğrencilerin yaptıkları sınırlı

ve hatalı yorumların kabul

edilmesi, üzerine gidilmemesi. (f)

4 2 6 - 2 14

1B5. Görevin tamamlanması için

öğrencilere çok fazla yönerge

verilmesi. (f)

- - - 2 1 3

 Toplam(f) 8 7 14 16 21

 114

Tablo 4.8 incelendiğinde, Deniz Öğretmen’in, bilişsel talep düzeyini düşüren

davranışlardan en fazla öğretmenin odak noktasını, anlamlardan ve kavramlardan çok,

sonucun uygunluğuna ve doğruluğuna kaydırması davranışını sergilediği

görülmektedir. Bu durum, uygulama sırasında öğretmenin sıklıkla sorduğu kapalı uçlu

ve tek yanıtlı sorular ile kendini göstermektedir. Böyle bir durumda hem öğrencilerden

beklenen bilişsel talep hem de ilişkili olarak öğrencilerin uygulamaya geçirdiği bilişsel

süreçlerin düzeyi düşmektedir. Aşağıdaki örnekte Deniz Öğretmen’in sonucun

doğruluğuna odaklandığı bir ders bölümü yer almaktadır:

Deniz Öğretmen: Ceylin’ciğim sen bana 2/2 kesrini sayı doğrusunda gösterir misin? bunu için

sana raptiye vereceğim ortaları çizmeye gerek yok sadece raptiye koyacaksın yani şu şekilde

raptiyelerle yapacağız. Mesela kaça böleceksin şimdi? Örnek veriyorum bir tane ben

göstereyim, bir bütünü kaç eşit parçaya böleceğim?

Bazı Öğrenciler: 2

Deniz Öğretmen: Nereden anlamıştık?

Bazı Öğrenciler: Paydaya baktık.

Deniz Öğretmen: Paydaya bakmıştık. İki demek ne demekti?

Ceylin: Yarım

Deniz Öğretmen: Yarım demekti değil mi? ve şunu söylüyorum size dokuza ya da sekize

bölerken ilk önce her zaman ikiye bölün daha sonra o ikiye böldüklerinizin üzerinden gidin, o

zaman daha eşit paylaştırmış olursunuz. Yarısı demek tahminen şuralarda bir yerlerdedir.

Doğru mu?

Ceylin: Evet

Deniz Öğretmen: Şimdi iki eşit parçaya böldüm mü? sıfırla bir arasını

Bazı Öğrenciler: Evet

Deniz Öğretmen: Evet, sıfırla bir arasını iki eşit parçaya böldüm. Peki bu nasıl bir kesirdi?

Ceylin: Bileşik

Selin: Basit

Sarp: Bir tam

Deniz Öğretmen: Yerine bir koyayım

Haluk: Bileşik tam

Deniz Öğretmen: Şurası 0/2 midir? 0/2, peki şurası bu noktanın kesir değeri?

Ceylin: 0/1

Berk: Öğretmenim 2/1

Rengin: İkide bir

Deniz Öğretmen: Bu olmasın? Peki iki bölü iki neresi? Şurası mıdır?

Ceylin: Evet

Deniz Öğretmen: Oldu mu? Yani bir bütünü kaç eşit parçaya böldüm?

Ceylin: İki

Deniz Öğretmen: Kaçıncıya gitmem gerekiyor?

Ceylin: İki

Deniz Öğretmen: Peki şu aralıklara ne diyelim? Şu iki aralığa ne diyelim? Oraya da bir şey

yapıştıralım.

Ceylin: Aralık

Selin: Boşluk

Deniz Öğretmen: Onlar neydi, neydi onlar?

Ceylin: Kesrin bölündüğü

Bazı Öğrenciler: Birim kesir

Deniz Öğretmen: Birim kesir. Yani bu aralık bu mudur?

Ceylin: Evet

Deniz Öğretmen: Yani iki eşit aralık değerleri birim kesir değerinde değil mi?

Bu örnekte Deniz Öğretmen, sorduğu oldukça yönlendirici sorularla öğrencilere doğru

yanıtı buldurmaya çalışmıştır. Bunun sonucunda, öğrenciler, tartışma sürecine evet,

 115

hayır ya da tek kelimelik yanıtlarla dâhil olmak durumunda kalmışlardır. Süreç

içerisinde birim kesir, sıfır noktasının kesirle gösterimi, sayı doğrusundaki aralıklara

verilen kesir değeri vb. kavramlarla ilgili tartışılabilecekken Deniz Öğretmen, sürecin

doğru bir şekilde ilerlemesi için öğrencilerden gelecek anlık doğru yanıtlara

odaklanmıştır. Bu nedenle, öğretmen, öğrencilerden gelen “bileşik tam”, “boşluk”,

“kesrin bölündüğü” vb. eksik ya da hatalı yorumları görmezden gelmiş, bu yorumların

üzerine kavramsal bir tartışma bağlamında gidememiştir. Nitekim, Deniz Öğretmen’in

bilişsel talep düzeyinin düşmesine neden olan davranışlardan sıklıkla gösterdiği bir

diğer davranış da öğrencilerin yaptıkları sınırlı ve hatalı yorumların kabul edilmesi,

üzerine gidilmemesi davranışıdır.

Deniz Öğretmen’in bilişsel talep düzeyinin sürdürülmesinde sınıf yönetimine ilişkin

sorunların öğrencilerin göreve odaklanmasını zorlaştırması konusunda hiç sorun

yaşamamıştır. Bu durumun nedeni olarak, Şube 1’de olduğu gibi, öğretmen ve

öğrencilerin birbirlerini iyi tanımaları ve kendilerinden beklenenleri farkında olmaları

gösterilebilir.

4.1.3. Araştırmanın Birinci Alt Probleminden Elde Edilen Bulgulara İlişkin

Özet

Bu bölümde, Şube 1 ve Şube 2’ye ilişkin bulgular seçilen matematiksel görevler,

matematiksel görevlerin bilişsel talep düzeylerinin ders süresince uğradığı değişimler

ve bilişsel talep düzeylerinin değişimi ile ilgili olan davranışlar başlıkları altında

özetlenerek Tablo 4.9’da sunulmuştur.

 116

Tablo 4.9: Araştırmanın Birinci Alt Probleminden Elde Edilen Bulgulara İlişkin Özet Tablo

 Şube 1 Şube 2

Seçilen matematiksel görevler Armağan Öğretmen’in seçtiği görevlerin yarısına yakını

bilişsel talep düzeyi olarak üst düzey sayılan bağlantılı

prosedürler düzeyindedir (%44).

Armağan Öğretmen’in seçtiği görevlerin geri kalanı bilişsel

talep düzeyi olarak alt düzey sayılan bağlantılı olmayan

prosedürler düzeyindedir (%56).

Deniz Öğretmen’in seçtiği görevlerin

bir tanesi bilişsel talep düzeyi olarak üst

düzey sayılan bağlantılı olmayan

prosedürler düzeyindedir (%20).

Deniz Öğretmen’in seçtiği görevlerin

geri kalanı bilişsel talep düzeyi olarak

alt düzey sayılan bağlantılı olmayan

prosedürler düzeyindedir (%80).

Matematiksel görevlerin bilişsel talep

düzeylerinin ders süresince uğradığı

değişimler

Armağan Öğretmen uyguladığı görevlerin çoğunluğunda

görevlerin bilişsel talep düzeyini sürdürmüş ya da

yükseltmiştir (%78).

Armağan Öğretmen’in düzeyini sürdürdüğü görevlerin iki

tanesi bilişsel talep düzeyi olarak üst düzey sayılan

bağlantılı prosedürler seviyesindedir.

Düzeyi uygulama ve sunum aşamasında aynı kalan diğer

görevler ise bilişsel talep düzeyi olarak alt düzey kabul

edilen bağlantılı olmayan prosedürler düzeyindedir.

Armağan Öğretmen bağlantılı olmayan prosedürler

düzeyindeki bir görevin düzeyini ise bağlantılı prosedürler

düzeyine yükseltmiştir.

Armağan Öğretmen iki görevin düzeyini bağlantılı

prosedürler düzeyinden bağlantılı olmayan prosedürler

düzeyine düşürmüştür.

Deniz Öğretmen uyguladığı görevlerin

yarısına yakının bilişsel talep düzeyini

sürdürmüştür (%40).

Deniz Öğretmenin düzeyini sürdürdüğü

görevlerin her ikisi de bilişsel talep

düzeyi olarak alt düzey sayılan

bağlantılı olmayan prosedürler

seviyesindedir.

Deniz Öğretmen üç görevin düzeyini

düşürmüştür. Bu görevlerden biri

bağlantılı prosedürler düzeyinden,

ezberleme düzeyine, ikisi bağlantılı

olmayan prosedürler düzeyinden

ezberleme düzeyine düşmüştür.

 117

Tablo 4.9 - devam

Bilişsel talep düzeylerinin

değişimi ile ilgili olan

faktörler

Bilişsel talep

düzeyinin

sürdürülmesini

sağlayan

davranışlar

Armağan Öğretmen en fazla öğrencilerin düşünme ve akıl

yürütme süreçlerinin desteklenmesi davranışını

kullanmıştır.

Armağan Öğretmen en az öğrencilere kendi ilerlemelerini

gözlemleyebilmeleri için fırsat verilmesi davranışını

kullanmıştır.

Armağan Öğretmen bilişsel talebin sürdürülmesine yönelik

olarak belirlenen davranışların tamamını en az bir kere

sergilemiştir.

Armağan Öğretmen’in bilişsel talebin değişmesine neden

olan davranışlarından %67’si bilişsel talebin

sürdürülmesine yönelik davranışlardır.

Deniz Öğretmen en fazla öğrencilerin

düşünme ve akıl yürütme süreçlerinin

desteklenmesi davranışını kullanmıştır.

Deniz Öğretmen en az öğrencilere kendi

ilerlemelerini gözlemleyebilmeleri için

fırsat verilmesi ile öğretmenin

kavramsal bağlantılar kurması

davranışlarını sergilemiştir.

Deniz Öğretmen yüksek düzeyde

performansın öğretmen ya da öğrenciler

tarafından modellenmesi ile davranışını

hiç sergilememiştir.

Deniz Öğretmen’in bilişsel talebin

değişmesine neden olan

davranışlarından %41’i bilişsel talebin

sürdürülmesine yönelik davranışlardır.

Bilişsel talep

düzeyinin

düşmesine

neden olan

davranışlar

Armağan Öğretmen bilişsel talebi düşüren davranışlardan

en fazla öğretmenin odak noktasını, anlamlardan ve

kavramlardan çok, sonucun uygunluğuna ve doğruluğuna

kaydırması davranışını sergilemiştir.

Armağan Öğretmen bilişsel talebi düşüren davranışlardan

en az görevlerin karmaşık bölümlerinin üstesinden

gelebilmeleri için öğretmenin öğrencilerine rutin çözüm

yolları sunması davranışını sergilemiştir.

Armağan Öğretmen uyguladığı görevler boyunca sınıf

yönetimine ilişkin sorunların öğrencilerin göreve

Deniz Öğretmen bilişsel talebi düşüren

davranışlardan en fazla öğretmenin odak

noktasını, anlamlardan ve

kavramlardan çok, sonucun

uygunluğuna ve doğruluğuna

kaydırması davranışını sergilemiştir.

Deniz Öğretmen bilişsel talebi düşüren

davranışlardan en az görevin

tamamlanması için öğrencilere çok

fazla yönerge verilmesi davranışını

sergilemiştir.

 118

Tablo 4.9 - devam

Bilişsel talep düzeylerinin

değişimi ile ilgili olan

faktörler (devam)

 odaklanmasını zorlaştırması bakımından hiç sorun

yaşamamıştır.

Armağan Öğretmen’in bilişsel talebin değişmesine neden

olan davranışlarından %33’ü bilişsel talebin düşmesine

neden olan davranışlardır.

Deniz Öğretmen uyguladığı görevler

boyunca sınıf yönetimine ilişkin

sorunların öğrencilerin göreve

odaklanmasını zorlaştırması

bakımından hiç sorun yaşamamıştır.

Deniz Öğretmen’in bilişsel talebin

değişmesine neden olan

davranışlarından %59’u bilişsel talebin

düşmesine neden olan davranışlardır.

 119

4.2. Araştırmanın İkinci Alt Problemine İlişkin Bulgular

Araştırmanın ikinci alt problemi bağlamında, matematiksel iletişim ortamının

sağlanmasında öğretmenler hangi davranışları ve hangi soru türlerini

kullanmaktadırlar?, sorusuna yanıt aranmıştır. Bu sorunun yanıtı için öncelikle

öğretmenlerin matematiksel iletişimi arttırmaya yönelik davranışları, sonrasında ise

matematiksel tartışmalar esnasında kullandıkları soru türlerine ilişkin bulgular

sunulmuştur.

Söz konusu alt probleme ilişkin bulgulara sınıf gözlemlerine ilişkin veriler aracılığıyla

ulaşılmış ve her iki şube için ayrı ayrı durum analizi yapılmıştır. Bölüm sonunda her

iki şube için elde edilen bulgular özetlenmiştir.

4.2.1. Araştırmanın ikinci Alt Problemine İlişkin Bulgular-Şube 1

Bu bölümde Şube 1 sınıf öğretmeni Armağan Öğretmen’in matematiksel iletişim

ortamını sağlamak üzere sergilediği davranışlar ve kullandığı sorulara ilişkin bulgular

sunulmuştur.

4.2.1.1. Matematiksel İletişimi Arttırmaya Yönelik Davranışlar

Armağan Öğretmen’in sınıftaki matematiksel iletişimi arttırmaya yönelik

gerçekleştirdiği davranışlar ilgili davranışın tüm görevler boyunca sergilenme frekansı

verilerek Tablo 4.10’da sunulmuştur.

 120

Tablo 4.10: Matematiksel İletişimi Arttırmaya Yönelik Davranışlar

Matematiksel İletişimi Arttırmaya

Yönelik Davranışlar

MG1 MG2 MG3 MG4 MG5 MG6 MG7 MG8 MG9 Toplam

2A1. Yeniden seslendirme (f) 3 12 3 2 8 16 28 11 2 85

2A2. Başka bir arkadaşının dile getirdiği

fikri tekrarlatma (f)

- - - - - - - - - 0

2A3. Düşüncesini bir başka

arkadaşınınkiyle karşılaştırma olanağı

verme (f)

1 2 2 - - 2 5 3 - 15

2A4. Daha fazla katılım için destekleme (f) 1 5 - - 3 3 6 5 - 23

Toplam (f) 5 19 5 2 11 21 39 19 2

 121

Tablo 4.10’da sunulan bilgiler ışığında Armağan Öğretmen’in en fazla kullandığı

davranışın yeniden seslendirme olduğu görülmektedir. Armağan Öğretmen tüm

görevlerde en az bir defa yeniden seslendirme davranışını kullanmıştır. Bu durum,

çoğunlukla, tartışmalarda, öğrenciler tarafından ifade edilen fikirlerin öğretmen

tarafından üzerinde daha fazla konuşulmak üzere tekrarlanması şeklinde kendini

göstermiştir. Aşağıda Armağan Öğretmen’in yeniden seslendirmeyi kullandığı bir ders

bölümü örnek olarak sunulmuştur:

Özlem: Dokuz bölü sekizi seçerim çünkü dokuz bölü sekiz bir tamla birlikte diğerinden de biraz

alıyoruz.

Armağan Öğretmen: İkinci bütünden tekrar pay alıyoruz diyorsun. Evet.

Nehir: Bence de dokuz bölü sekiz, çünkü o ip bize yetmiyor dokuz tane almamız gerekiyor, bir

tane daha alıyoruz, o yüzden daha çok.

Beste: Özlem ve Nehir’in dediği gibi, buradaki bütün kesirlerin paydaları aynı. Dokuz bölü sekiz

diyorum çünkü burada bir tamı almışız o yetmemiş bir tane daha tam almışız, ama diğerlerinde

hep bir tam var, o yüzden daha büyük.

Bu örnekte Armağan Öğretmen Özlem’in düşüncesini yüksek sesle tekrarlamış, bu

düşünceye katıldığını farklı ifadelerle dile getiren Nehir’in sonrasında, Beste hem

Nehir’in hem de Özlem’in düşüncelerine katıldığını ifade etmiş ve gerekli açıklamayı

yapmıştır. Bu noktada, öğretmenin bir öğrencinin düşüncesini yüksek sesle

tekrarlaması, diğer öğrencilerin bu düşünceye katıldıklarını farklı cümlelerle ifade

etmelerini ve tartışmanın devam etmesini desteklemiştir.

Armağan Öğretmen’in matematiksel iletişimin arttırılmasına yönelik en az kullandığı

davranış ise düşüncesini bir başka arkadaşınınkiyle karşılaştırma olanağı verme

davranışı olmuştur. Başka bir arkadaşının dile getirdiği fikri tekrarlatma davranışı ise

Armağan Öğretmen tarafından hiç sergilenmemiştir.

4.2.1.2.Soru Türleri

Sınıf içi matematiksel iletişim çerçevesinde Armağan Öğretmen’in öğrencilere

yönlendirdiği soru türlerine ilişkin frekans bilgileri Tablo 4.11’de yer almaktadır.

 122

Tablo 4.11: Soru Türleri

Soru Türleri MG1 MG2 MG3 MG4 MG5 MG6 MG7 MG8 MG9 Toplam

2B1. Bilgi toplamaya, öğrencileri bir prosedür

üzerinde yönlendirmeye yönelik (f)

19 3 11 2 14 10 17 9 9 94

2B2. Terminolojiyi doğru kullanmaya yönelik

(f)

4 - - - 3 - 3 2 1 13

2B3. Matematiksel anlamları ve ilişkileri

keşfetmeye yönelik (f)

2 - 1 - - - 7 2 2 14

2B4. Öğrencilerin düşünme süreçlerini

açımlamaya yönelik (f)

1 2 2 - - 3 16 3 1 28

2B5. Tartışmaya yönelik (diğer öğrencilerin

fikirlerini sürece dahil etme) (f)

1 - 2 - - 2 4 1 - 10

2B6. Bağlantı kurmaya ve uygulamaya yönelik

(f)

- - - - - - 1 - - 1

2B7. Düşünceyi genişletmeye yeni durumlara

transfer etmeye yönelik (f)

- 2 2 - - - - 1 - 5

2B8. Yönlendirmeye ve odaklamaya yönelik

(f)

- - 1 - - - 1 - - 2

2B9. Bağlam oluşturmaya yönelik (f) 1 1 - - - 1 - - - 3

Toplam (f) 28 8 19 2 17 16 49 18 13

 123

Tablo 4.11’de sunulan bilgiler incelendiğinde Armağan Öğretmen’in en fazla

kullandığı iki soru türünün bilgi toplamaya, öğrencileri bir prosedür üzerinde

yönlendirmeye yönelik ve öğrencilerin düşünme süreçlerini açımlamaya yönelik

sorular olduğu görülmektedir. Armağan Öğretmen bilgi toplamaya yönelik soruları

diğer soru türlerine oranla oldukça fazla kullanmaktadır. Aşağıda öğretmenin bu soru

türünü kullandığı bir diyalog örneği sunulmuştur:

Armağan Öğretmen: Parçaları. Peki hepsinin paydası kaç?

Mete: Sekiz

Armağan Öğretmen: Hepsinin paydası eşit değil mi?

Mete: Evet

Armağan Öğretmen: Paydalar eşit mi? Eşit. Ne farklı burada?

Mete: Pay

Armağan Öğretmen: Paylar farklı

Bu örnekte, Armağan Öğretmen’in bir işlem bağlamında sorduğu tek yanıtlı ve kapalı

uçlu sorular görülebilmektedir. Öğrenciler de beklenen şekilde sorulara tek kelimelik

yanıtlar vermişlerdir.

Öğrencilerin düşüncelerini açımlamaya yönelik sorulara ilişkin bir örnek bölüm ise

aşağıda sunulmuştur:

Nehir: 1/2’nin bir tane parçası ¼’ün iki tane parçasına eşittir.

Armağan Öğretmen: Hmm, buradan nereye geldi?

Nehir: 1/2’nin bir parçası, 1/4’ün iki parçasına eşittir.

Armağan Öğretmen: Neden öyle düşündün?

Nehir: Öyle düşündüm çünkü hepsinin normalde parçalar bölünmemiş bütün hali aynı ama

farklı parçalara bölündüğü için bir tanesi daha fazla bir tanesi daha az olabilir.

Bu örnekte Armağan Öğretmen Nehir’in denk kesirlerle ilgili ulaştığı bir sonucu

açıklamasını desteklemek için neden bu şekilde düşündüğünü sormuş, Nehir ise bu

soruya yanıt vermek için düşüncesini daha da açmaya ve farklı bir şekilde ifade etmeye

çalışmıştır.

Armağan Öğretmen’in en az kullandığı soru türleri ise bağlantı kurmaya ve

uygulamaya yönelik sorular ile yönlendirmeye ve odaklamaya yönelik sorulardır.

Armağan Öğretmen’in bilişsel talep düzeyinin sürdürülmesine yönelik davranışlarına

bakıldığında da kavramsal bağlantıları daha az kurduğu görülmektedir. Şube 1

öğrencileri çoğunlukla görev odaklı bir biçimde çalışabildikleri ve konuşabildikleri

için Armağan Öğretmen’in yönlendirmeye ve odaklamaya yönelik sorulara çok fazla

ihtiyaç duymadığı söylenebilir.

 124

4.2.2. Araştırmanın İkinci Alt Problemine İlişkin Bulgular-Şube 2

Bu bölümde Şube 2 sınıf öğretmeni Deniz Öğretmen’in matematiksel iletişim ortamını

sağlamak üzere sergilediği davranışlar ve kullandığı sorulara ilişkin bulgular

sunulmuştur.

4.2.2.1.Matematiksel İletişimi Arttırmaya Yönelik Davranışlar

Deniz Öğretmen’in sınıftaki matematiksel iletişimi arttırmaya yönelik gerçekleştirdiği

davranışlara ilişkin frekans bilgileri Tablo 4.12’de sunulmuştur.

Tablo 4.12: Matematiksel İletişimi Arttırmaya Yönelik Davranışlar

Matematiksel İletişimi

Arttırmaya Yönelik

Davranışlar

MG1 MG2 MG3 MG4 MG5 Toplam

2A1. Yeniden seslendirme (f) 7 3 15 14 15 54

2A2. Başka bir arkadaşının dile

getirdiği fikri tekrarlatma (f)
- - - - - -

2A3. Düşüncesini bir başka

arkadaşınınkiyle karşılaştırma

olanağı verme (f)

1 1 5 - 4 11

2A4. Daha fazla katılım için

destekleme (f)
4 4 8 3 6 25

Toplam (f) 12 8 28 17 25

Tablo 4.12’de sunulan bulgular ışığında Deniz Öğretmen’in en fazla kullandığı

davranışın yeniden seslendirme olduğu görülmektedir. Deniz Öğretmen yeniden

seslendirmeyi kimi zaman öğrencilerin düşünme süreçlerini sürdürmek, kimi zamansa

sadece söylenenleri tekrarlamak amacıyla kullanmıştır. Aşağıda Deniz Öğretmen’in

yeniden seslendirmeyi kullandığı bir ders bölümü örnek olarak sunulmuştur:

Deniz Öğretmen: Peki şimdi a şıkkından itibaren çözmeye çalışalım, biz kesirleri nasıl

gösteriyorduk?

Haluk: Sayı doğrusu

Deniz Öğretmen: Melek?

Melek: Sayı doğrusunda ya da modelle

Deniz Öğretmen: Modelle

Melek: Evet

Deniz Öğretmen: Peki hangisini yapmak daha mantıklı şu anda bu soruları çözebilmemiz için.

Model mi sayı doğrusu üzerinde mi?

Melek: Modelle

Deniz Öğretmen: Modelle, o zaman beraber yapıyoruz ilk önce a şıkkından başlayalım. A şıkkı

ilk önce modelimizi çizelim ne yapıyoruz? Toplam bütün var mı?

Sertaç: Var

Deniz Öğretmen: nedir bütünümüz?

 125

Sertaç: 54

Deniz Öğretmen: bütün? 54 bu bütünü aldım. (modeli çiziyor) bunun tamamı kaçtı bütünün?

Bazı Öğrenciler: 54

Deniz Öğretmen: 54. Şimdi bu bütünü kaç eşit parçaya böleceğiz?

Bu örnekte Deniz Öğretmen’in yeniden seslendirme davranışını kullandığı

görülmektedir. Ancak, yapılan yeniden seslendirmeler sadece öğrencinin söylediğini

tekrarlamak niteliğinde gerçekleşmiş, büyük grup tartışmasında düşüncenin gelişmesi

bakımından herhangi bir katkıda bulunmamıştır.

Deniz Öğretmen’in matematiksel iletişimin arttırılmasına yönelik en az kullandığı

davranış ise düşüncesini bir başka arkadaşınınkiyle karşılaştırma olanağı verme

davranışı olmuştur. Deniz Öğretmen’in başka bir arkadaşının dile getirdiği fikri

tekrarlatma davranışını ise tüm görevler boyunca hiç kullanmadığı bulunmuştur.

4.2.2.2. Soru Türleri

Sınıf içi matematiksel iletişim çerçevesinde Deniz Öğretmen’in öğrencilere

yönlendirdiği soru türlerine ilişkin frekans bilgileri ise Tablo 4.13’te yer almaktadır.

 126

Tablo 4.13: Soru Türleri

Soru Türleri MG1 MG2 MG3 MG4 MG5 Toplam

2B1. Bilgi toplamaya, öğrencileri bir

prosedür üzerinde yönlendirmeye

yönelik (f)

20 5 20 43 45 133

2B2. Terminolojiyi doğru kullanmaya

yönelik (f)

3 - - - - 3

2B3. Matematiksel anlamları ve

ilişkileri keşfetmeye yönelik (f)

3 - 2 - 1 6

2B4. Öğrencilerin düşünme süreçlerini

açımlamaya yönelik (f)

1 - 8 2 9 20

2B5. Tartışmaya yönelik (diğer

öğrencilerin fikirlerini sürece dahil

etme) (f)

1 2 3 1 6 13

2B6. Bağlantı kurmaya ve uygulamaya

yönelik (f)

- - - - - 0

2B7. Düşünceyi genişletmeye yeni

durumlara transfer etmeye yönelik (f)

- - - 1 - 1

2B8. Yönlendirmeye ve odaklamaya

yönelik (f)

- - - - - 0

2B9. Bağlam oluşturmaya yönelik (f) - 1 - - - 1

 Toplam (f) 28 8 33 47 61

 127

Tablo 4.13’te sunulan bilgiler incelendiğinde Deniz Öğretmen’in en fazla kullandığı

iki soru türünün bilgi toplamaya, öğrencileri bir prosedür üzerinde yönlendirmeye

yönelik ve öğrencilerin düşünme süreçlerini açımlamaya yönelik sorular olduğu

görülmektedir. Deniz Öğretmen bilgi toplamaya yönelik soruları diğer soru türlerine

oranla oldukça fazla kullanmıştır. Aşağıda öğretmenin bu soru türünü kullandığı bir

diyalog örneği sunulmuştur:

Kutay: 228’i dörde böleceğiz.

Deniz Öğretmen: Neden? İndir parmakları, neden?

Kutay: Çünkü dört tanesinden birini almışız.

Deniz Öğretmen: Peki neyi bulacağız bu yaptığımız işlemle

Kutay: Dörtte birini

Deniz Öğretmen: Peki başka, sonra cevabı bu mu?

Kutay: Bulduğumuz sayıyı altıya böleceğiz.

Deniz Öğretmen: Neden?

Kutay: Çünkü altı eşit parçaya bölünmüş.

Deniz Öğretmen: Sonra?

Kutay: bulduğumuz sonuçla ikiyi çarpacağız

Deniz Öğretmen: Bulduğumuz sonuç bize neyi verecek?

Kutay: Altıda ikisini

Deniz Öğretmen: Altıda ikisini sonra?

Kutay: Bu ikisini toplayacağız.

Bu örnekte Deniz Öğretmen bir problem bağlamında, öğrenciyi bilgi toplamaya

yönelik, kapalı uçlu sorularla yönlendirmiştir. Başka bir deyişle, Deniz Öğretmen, bu

ders bölümündeki öğretimini sorularla yapılandırmıştır.

Deniz Öğretmen’in en az kullandığı soru türleri ise düşünceyi genişletmeye yeni

durumlara transfer etmeye yönelik ve bağlam oluşturmaya yönelik sorulardır. Bağlantı

kurmaya ve uygulamaya yönelik ve yönlendirmeye ve odaklamaya yönelik sorular ise

tüm görevler boyunca Deniz Öğretmen tarafından hiç kullanılmamıştır.

4.2.3. Araştırmanın İkinci Alt Probleminden Elde Edilen Bulgulara İlişkin Özet

Bu bölümde, Şube 1 ve Şube 2’ye ilişkin matematiksel iletişim ortamı bağlamında elde

edilen bulgular özetlenerek Tablo 4.14’te sunulmuştur.

 128

Tablo 4.14: Araştırmanın İkinci Alt Probleminden Elde Edilen Bulgulara

İlişkin Özet Tablo

 Şube 1 Şube 2

Matematiksel

iletişimin

arttırılmasına

yönelik

davranışlar

Armağan Öğretmen en fazla

yeniden seslendirme davranışını

kullanmıştır. Yeniden seslendirme

davranışı çoğunlukla tartışmanın

devamına yönelik bir biçimde

uygulanmıştır.

Armağan Öğretmen en az

düşüncesini bir başka

arkadaşınınkiyle karşılaştırma

olanağı verme davranışını

kullanmıştır.

Armağan Öğretmen başka bir

arkadaşının dile getirdiği fikri

tekrarlatma davranışını hiç

kullanmamıştır.

Armağan Öğretmen uyguladığı

görevler boyunca, matematiksel

iletişimi arttırmaya yönelik

davranışların üçünü hayata

geçirmiştir.

Deniz Öğretmen en fazla yeniden

seslendirme davranışını

kullanmıştır. Yeniden seslendirme

davranışı çoğunlukla öğrencilerin

söylediklerini tekrarlama amaçlı

kullanmıştır.

Deniz Öğretmen en az düşüncesini

bir başka arkadaşınınkiyle

karşılaştırma olanağı verme

davranışını kullanmıştır.

Deniz Öğretmen başka bir

arkadaşının dile getirdiği fikri

tekrarlatma davranışını hiç

kullanmamıştır.

Deniz öğretmen uyguladığı

görevler boyunca, matematiksel

iletişimi arttırmaya yönelik

davranışların üçünü hayata

geçirmiştir.

Soru türleri Armağan Öğretmen en fazla bilgi

toplamaya, öğrencileri bir prosedür

üzerinde yönlendirmeye yönelik

soruları kullanmıştır. Bu soru

türünü takiben öğrencilerin

düşünme süreçlerini açımlamaya

yönelik soruları gelmektedir.

Armağan Öğretmen en az bağlantı

kurmaya ve uygulamaya yönelik

soruları kullanmıştır.

Armağan Öğretmen uyguladığı

görevler boyunca her soru türünden

en az bir adet kullanmıştır.

Deniz Öğretmen en fazla bilgi

toplamaya, öğrencileri bir prosedür

üzerinde yönlendirmeye yönelik

soruları kullanmıştır. Bu soru

türünü takiben öğrencilerin

düşünme süreçlerini açımlamaya

yönelik soruları gelmektedir.

Deniz Öğretmen en az düşünceyi

genişletmeye yeni durumlara

transfer etmeye yönelik ve bağlam

oluşturmaya yönelik soruları

kullanmıştır.

Deniz Öğretmen uyguladığı

görevler boyunca bağlantı kurmaya

ve uygulamaya yönelik ile

yönlendirmeye ve odaklamaya

yönelik soruları hiç kullanmamıştır.

 129

4.3. Araştırmanın Üçüncü Alt Problemine İlişkin Bulgular

Bu bölümde araştırmaya katılan öğretmenlerin dersler sırasında uyguladıkları

matematiksel görevler ders sürecinde uğradığı değişimler çerçevesinde incelenmiştir.

Ders sürecindeki değişimlerine göre matematiksel görevler gruplandırılarak her bir

kategori için örnek bir matematiksel görev sunulmuştur. Bu şekilde, bir matematiksel

görevin ders süresince etkili bir şekilde uygulanabilmesine ilişkin araştırma

kapsamında ele alınan değişkenler birbirleriyle ilişkili bir biçimde incelenebilmiştir.

4.3.1. Araştırmanın Üçüncü Alt Problemine İlişkin Bulgular -Şube 1

Araştırmanın birinci alt probleminde de ele alındığı üzere, sınıf gözlemlerinden elde

edilen verilere göre, Armağan Öğretmen’in uyguladığı matematiksel görevler, ders

süreci içerisindeki uğradığı değişimlere göre aşağıdaki kategorileri oluşturmuştur:

• Bilişsel talep düzeyi yükselen görevler

o Düşük düzeyde başlayıp sunum ve uygulama aşamasında düzeyi yükselen

görevler: MG7

• Bilişsel talep düzeyi sürdürülen görevler

o Yüksek düzeyde başlayıp yüksek düzeyde devam eden görevler: MG2 ve

MG6

o Düşük düzey başlayıp düşük düzeyde devam eden görevler: MG1, MG3,

MG5, MG9

• Bilişsel talep düzeyi düşen görevler

o Yüksek düzeyde başlayıp sunum aşamasında düzeyi düşen görevler: MG4

o Yüksek düzeyde başlayıp uygulama aşamasında düzeyi düşen görevler:

MG8

Bu bölümde, söz konusu tüm görevler bilişsel talep ve matematiksel iletişim

kavramları çerçevesinde analiz edilmiş ve her kategoriden bir matematiksel görev

analizi örnek olarak sunulmuştur.

4.3.1.1. Bilişsel Talep Düzeyi Yükselen Görevler

Düşük bilişsel talep düzeyi ile başlayıp sunum ve uygulama aşamasında düzeyi

yükselen görevler: Armağan Öğretmen, öğretim materyali üzerinde düşük düzeye

sahip olan bir görevin bilişsel talep düzeyini sunum ve uygulama aşamalarında

 130

yükseltmiştir. Bu yükselmenin nedeninin Armağan Öğretmen’in bilişsel talep düzeyini

sürdürmek için kullandığı davranışlar ve oluşturduğu verimli matematiksel iletişim

ortamı olduğu düşünülmektedir. Bu durum kendini ilgili değişkenlere yönelik davranış

sayılarında da göstermektedir.

Armağan Öğretmen, bilişsel talep düzeyini yükseltmek ve öğrencileri kavramlar

arasındaki ilişkilerin konuşulduğu tartışmalara katılmaya cesaretlendirmek için çaba

sarf etmiştir. Ancak, diğer yandan yapılan kimi tartışmalarda öğretmenin kesirlerle

ilgili pedagojik alan bilgisinin yeterli gelmemesi sebebiyle, kavramsal olarak eksik

veya hatalı yönlendirmeler olabilmiştir. Söz konusu görevde Armağan Öğretmen

kendi zihnindeki denk kesir kavramı ve açıklamasını öğrencilere sorgulatarak

buldurmaya çalışmış, öğrencilerin bu açıklamanın dışına çıkarak daha derinlemesine

anlayışlara ulaşabilecekleri bir alan oluşturmakta bazı noktalarda yetersiz

kalabilmiştir.

Armağan Öğretmen’in bağlantılı olmayan prosedürler düzeyinde seçtiği, ancak sunum

ve uygulama aşamalarında bağlantılı prosedürler düzeyine yükselttiği MG7 görevi

aşağıda sunulmuştur.

MG7. Alan modelleri yardımıyla karşılaştırma yapma: Bu görevde Armağan

Öğretmen çocuklara üzerinde bir tamı gösteren ve farklı parçalara bölünmüş alan

modellerinin bulunduğu bir çalışma kâğıdı dağıtmıştır. Öğrencilerden, verilen alan

modellerinin önce birer parçasını, sonra ikişer parçasını boyamalarını istemiştir. Bu

şekilde, öğrencileri, payları eşit, paydaları farklı olan kesirlerde sıralama kuralını

bulmaları konusunda yönlendirmiştir. Öğretim materyali üzerinde yer alan şekliyle

görev, öğretmenin yaptığı yönlendirmeler doğrultusunda öğrencilerin süreçle ilgili bir

sorgulama yapmadan boyamaları gerçekleştirmesi ve taranan bölgelerin

büyüklüklerinden yola çıkarak kesirleri karşılaştırmasını içermektedir. Bu haliyle

öğrencilerin fazlaca bir bilişsel çabaya ihtiyaç duymadan tamamlayabilecekleri bir

nitelik taşımaktadır ve bu nedenle bilişsel talep düzeyi olarak bağlantılı olmayan

prosedürler (2) düzeyinde değerlendirilmiştir. Matematiksel görevin bilişsel talep

düzeyi Armağan Öğretmen’in görevi öğrencilere sunması ve uygulamayı

yönlendirmesi aşamalarında artmış ve bağlantılı prosedürler (3) düzeyine yükselmiştir.

 131

Armağan Öğretmen’in ilgili görev bağlamında sergilediği, bilişsel talep düzeyini

etkileyen davranışlar, Tablo 4.15’de sunulmuştur:

Tablo 4.15: Bilişsel Talep Düzeyi Üzerinde Etkili Olan Davranışlar (Şube 1-

MG7)

Bilişsel Talep Düzeyinin Sürdürülmesini Sağlayan Davranışlar

Davranış Adı f

1A1. Öğrencilerin düşünme ve akıl yürütme süreçlerinin desteklenmesi. 13

1A2. Öğrencilere kendi ilerlemelerini gözlemleyebilmeleri için fırsatlar

verilmesi.
1

1A3. Yüksek düzeyde performansın öğretmen ya da öğrenciler tarafından

modellenmesi.
5

1A4. Öğretmenin öğrencilerin fikirlerini savunmalarını, açıklamalarını,

sorgulama yoluyla anlam aramalarını, yorum yapmalarını ve geribildirimde

bulunmalarını desteklemesi.

15

1A5. Öğretmenin kavramsal bağlantılar kurması. 3

Toplam 37 (%75)

Bilişsel Talep Düzeyinin Düşmesine Neden Olan Davranışlar

Davranış Adı f

1B1. Görevlerin karmaşık bölümlerinin üstesinden gelebilmeleri için

öğretmenin öğrencilerine rutin çözüm yolları sunması.
-

1B2. Öğretmenin odak noktasını, anlamlardan ve kavramlardan çok,

sonucun uygunluğuna ve doğruluğuna kaydırması.
6

1B3. Sınıf yönetimine ilişkin sorunların öğrencilerin göreve odaklanmasını

zorlaştırması.
-

1B4. Öğrencilerin yaptıkları sınırlı ve hatalı yorumların kabul edilmesi,

üzerine gidilmemesi.
4

1B5. Görevin tamamlanması için öğrencilere çok fazla yönerge verilmesi. 2

Toplam 12 (%25)

Bilişsel talep düzeyini düşüren ve yükselten davranışlara bakıldığında eldeki

matematiksel görevde Armağan Öğretmen’in bilişsel talep düzeyinin sürdürülmesine

yönelik davranışlarının, düzeyin düşmesine neden olan davranışlarından oldukça fazla

olduğu görülmektedir. Buna ek olarak, ilgili matematiksel görevin, Armağan

Öğretmen’in bilişsel talep düzeyinin sürdürülmesinde etkili olan davranışları en fazla

kullandığı görev olması da göze çarpmaktadır. Diğer bir deyişle, Armağan

Öğretmen’in bu görev kapsamında kullandığı söz konusu davranışlar sayı ve çeşitlilik

bakımından diğer görevlerden daha üstün konumdadır. Bilişsel talep düzeyinin

sürdürülmesine yol açan davranışlar bakımından Armağan Öğretmen’in en fazla

sergilediği davranış, öğretmenin öğrencilerin fikirlerini savunmalarını,

açıklamalarını, sorgulama yoluyla anlam aramalarını, yorum yapmalarını ve

geribildirimde bulunmalarını desteklemesi (1A4) davranışı olmuştur. Bu davranışı

Armağan Öğretmen’in diğer görevlerde en fazla sergilediği öğrencilerin düşünme ve

akıl yürütme süreçlerinin desteklenmesi (1A1) davranışı takip etmiştir. Diğer

 132

görevlerden farklı olarak öğretmen, eldeki görevde, bilişsel talep düzeyini sürdürmeye

yönelik diğer tüm davranışları da görev boyunca sergilemiştir. Armağan Öğretmen

matematiksel tartışmalar kapsamında, belli noktalarda öğrencileri kavramsal

bağlantılar kurmaya (1A5) da yönlendirmiştir. Aşağıdaki ders bölümünde bu duruma

ilişkin örnek bir tartışma yer almaktadır:

Özlem: Öğretmenim hepsi yarısını gösteriyor.

Armağan Öğretmen: Hepsi yarısını gösterdiği için eşittir diyorsunuz.

Mete: Öğretmenim, neydi paydaları, öğretmenim onların hepsi çift sayı

Armağan Öğretmen: Nehir bir şey söyleyecek, bir dakika

Nehir: Öğretmenim bence eşit olmasının bir sebebi daha var, hani başta demiştim ya ben

bunların hepsi aynı santimetreye gelecek,

Armağan Öğretmen: Santimetre, hıı kesir şeritleri, hepsi aynı boyda

Nehir: Evet, hepsinin yarısı mesela bir bütün bunu ikiye böldüğümüzde bu bütünün yarısı

oluyor ve bütünün yarısını böyle devam ettirdiğimizde bütün çizgiler aynı ve aynı olduğu için

hepsi yarısı aynı olur.

Armağan Öğretmen: Yani iki bölü dört altıda üçe eşittir, diyebiliyor muyuz?

Evren: Evet

Armağan Öğretmen: Diyebiliyoruz dedin.

Evren: Bunların eşit olmasında bence bunun hepsini ikiye bölerek buldum ve…

Armağan Öğretmen: ikiye bölerek buldun

Evren: Evet, öğretmenim ikiye bölerek...

Armağan Öğretmen: Peki şöyle dersem, iki bölü dört ya da dörtte iki, bu iki kesir için ne

diyebilirim?

Evren: Eşit

Armağan Öğretmen: Eşit diyorum ama buna da eşit diyorum, bu 3/6 bu 2/4, benim kafam

karıştı

Evren: Bu bundan iki fazla olsa da ya da bu bundan bir fazla olsa da

Armağan Öğretmen: Sonuçta, bununla bu kesirle bu kesir yarısı olduğu için eşit. Bütünün

yarısı olduğu için eşit sayılırlar diyorsunuz.

Bu örnekte öğretmen, öğrencilerden yarımı gösteren tüm kesirlerin kesir şeritlerinde

nasıl aynı büyüklükte olabileceğini düşünmelerini istemiştir. Bununla birlikte

konuşmanın içerisinde yarım, bütün, eşit vb. kavramlarla ilişkileri üzerinden denk

kesir kavramını öğrencilere buldurtmaya çalışmıştır. Öğrenciler bu noktada, kesirlerin

parça/bütün anlamından hareket ettikleri için, farklı sayılarla ifade edilen kesirlerin

nasıl eşit büyüklükleri gösterebileceğini, bir kesir sayısının oransal, göreceli

büyüklükleri nasıl ifade edebileceğini anlamakta zorluk yaşamışlardır. Armağan

Öğretmen, bu noktada konunun daha çok üstüne gidebilir, bütünlerin büyüklükleri

farklı olduğunda, yarımı ifade eden iki kesrin, alan modeli ile gösterildiğinde farklı

büyüklükte olabileceği vb. örnekler üzerinden kesirlerin oran anlamı hakkında

öğrencilerde bir farkındalık geliştirebilirdi. Ancak, Armağan Öğretmen’in bu

konudaki bilgisi görev boyunca ilgili tartışmaları bu anlamda sürdürmek için yeterli

gelmemiş, öğrencilere kurdurmaya çalıştığı kavramsal bağlantı, “farklı sayılarla ifade

edilen fakat aynı büyüklükleri gösteren kesirlere denk kesirler denir” ifadesi ile sınırlı

kalmıştır.

 133

Bilişsel talep düzeyini düşüren davranışlar incelendiğinde ise Armağan Öğretmen’in

bu bölümde ele alınan diğer görevlere göre daha fazla davranış sergilediği

görülmüştür. Bunun nedeni, Armağan Öğretmen’in öğrencileri düşünmeye, kavramlar

üzerinde konuşturmaya yönelik gayretine rağmen kavramlar hakkındaki kendi

bilgisinin belli noktalarda yeterli gelmemesi ile açıklanabilir. Bu durum, en fazla

öğretmenin odak noktasını, anlamlardan ve kavramlardan çok, sonucun uygunluğuna

ve doğruluğuna kaydırması (1B2) olmak üzere, öğrencilerin yaptıkları sınırlı ve hatalı

yorumların kabul edilmesi, üzerine gidilmemesi (1B4) ve görevin tamamlanması için

öğrencilere çok fazla yönerge verilmesi (1B5) davranışlarının sergilenmesine neden

olmuştur. Örneğin, aşağıdaki bölümde Armağan Öğretmen öğrencileri kendilerini

ifade etmesi yönünde desteklemiş, ancak öğrencilerin kurdukları kavramsal

bağlantıları yeterli düzeyde takip edemediği için denk kesir kavramı üzerinde

getirdikleri yorumların üzerine gidememiştir.

Armağan Öğretmen: Aynı bütün diyorsun, birini altıya böldük, paylar daha küçük ama yarım

dediğimiz için eşit oluyor diyorsun.

Ümit: Öğretmenim, şöyle yapamaz mıyız? Mesela şunu atıyorum, bir kare daha buraya çizdik,

o zaman aynı yere denk gelmiyor.

Armağan Öğretmen: Nasıl yediye mi bölmüş oluyorsun?

Ümit: Hayır, öyle değil

Armağan Öğretmen: Nasıl?

Ümit: Şimdi biz bunu tam eşit çizdik ya ikisi de üst üste geldi. Peki bunu biraz daha kaydırmış

olsan...

Armağan Öğretmen: İşte ama orada...

Nehir: Ama aynı şekil olmaz ki, o zaman aynı şekil olması gerek

Bu örnekte Ümit, bütünler eşit olmadığında ½ ve 3/6 kesirlerinin aynı büyüklüğü

göstermeyebileceğini ifade etmiştir. Bu kesirlerin oran alt yapısı ve kesirlerde birim

kavramı bakımından oldukça önemli bir ifadedir. Nehir de benzer şekilde, üzerine

gidilse önemli bir kavramsal bağlantıya ulaşılacak hatalı bir yorumda bulunmuştur

(‘denk kesir olabilmesi için bütünlerin aynı büyüklükte olması gerekir.’). Armağan

Öğretmen bu noktada öğrencilerden gelen bu yorumların üzerine gidememiş ve

tartışmayı daha derinlemesine matematiksel anlamlara ulaşacak bir biçimde

sürdürememiştir.

 134

Armağan Öğretmen’in sınıf içi matematiksel iletişimi sağlamaya ilişkin girişimleri ise

Tablo 4.16’da yer almaktadır:

Tablo 4.16: Matematiksel İletişim Ortamı (Şube 1-MG7)

Matematiksel İletişimi Arttırmaya Yönelik Davranışlar

Davranış Adı f

2A1. Yeniden seslendirme 28

2A2. Başka bir arkadaşının dile getirdiği fikri tekrarlatma -

2A3. Düşüncesini bir başka arkadaşınınkiyle karşılaştırma olanağı verme 5

2A4. Daha fazla katılım için destekleme 6

Toplam 39

Soru Türleri

Soru Türü f

2B1. Bilgi toplamaya, öğrencileri bir prosedür üzerinde yönlendirmeye

yönelik
17

2B2. Terminolojiyi doğru kullanmaya yönelik 3

2B3. Matematiksel anlamları ve ilişkileri keşfetmeye yönelik 7

2B4. Öğrencilerin düşünme süreçlerini açımlamaya yönelik 16

2B5. Tartışmaya yönelik (diğer öğrencilerin fikirlerini sürece dahil etme) 4

2B6. Bağlantı kurmaya ve uygulamaya yönelik 1

2B7. Düşünceyi genişletmeye yeni durumlara transfer etmeye yönelik -

2B8. Yönlendirmeye ve odaklamaya yönelik 1

2B9. Bağlam oluşturmaya yönelik -

Toplam 49

Armağan Öğretmen, matematiksel iletişimi arttırmaya yönelik davranışları en yoğun

bu görevde sergilemiştir. Bu davranışlar arasında en fazla yeniden seslendirmeyi (2A1)

kullanmakla birlikte, daha fazla katılım için destekleme (2A4) ile düşüncelerini

arkadaşlarıyla karşılaştırma olanağı verme (2A3) davranışlarını da sergilemiştir.

Aşağıdaki örnekte öğrencilerin tartışma sırasında fikirlerini ifade ederken birbirlerinin

görüşlerini kullandıkları (2A3) bir durum yer almaktadır:

Doruk: ½ daha büyük çünkü paydası en az olan daha büyük oluyor.

Armağan Öğretmen: Baktığında pay daha büyük göründü. Peki, başka Ümit?

Ümit: Öğretmenim, ama aslında en büyüğü burada 1/1 çünkü, öğretmenim...

Armağan Öğretmen: Bunları söylüyorum ben sana, kesirleri söyle, o bütün zaten

Ümit: Evet

Armağan Öğretmen: Tamam onu demiyoruz

Ümit: Öğretmenim, Doruk’un dediği de bir yerde mantıklı ama, ıı, Doruk’un dediği şuradan

mantıklı çünkü, en büyük bir bölü bir olduğu için onun yarısı ikinci en büyük olabilir ama

burada paydalarımızın büyüklüğü azalmış.

Armağan Öğretmen: bir daha anlat anlayamadım

Ümit: Buradaki en büyük kesir bir bölü bir yani bir bütün,

Armağan Öğretmen: Bütünü kaça bölünmüş orada

Ümit: Buradaki bütün bire bölünmüş ama

Armağan Öğretmen: Şunu diyorum ben, ikinci bütün kaça bölünmüş?

Ümit: ikinci bütün ikiye bölünmüş

Armağan Öğretmen: Evet

Ümit: bu nedenle en çok bu oluyor, çünkü paydası hem en az olan bu hem de en büyük kesre

en yakın olan bu

 135

Armağan Öğretmen: hmm, yani payı daha büyük diyorsun diğerlerinden

Ümit: Paydası daha büyük.

Armağan Öğretmen: Peki.

Ümit: paydası daha küçük, payı daha büyük. Öğretmenim payları eşit

Armağan Öğretmen: Payları eşit evet, hepsinin payları eşit, ama paydası küçük olduğu için

daha büyük diyorsun. Peki

Esra: Öğretmenim ben Nehir’in dediği gibi burada bütün paylar farklı ama paydalar aynı şeye

boyanmış, her birinden bir tanesini boyamışız.

Bu örnekte öğrenciler, öğretmenin oluşturduğu tartışma ortamı sayesinde birbirlerinin

fikirleri üzerine konuşma olanağı bulmuşlardır. Tartışmada öğrencilerin başka

arkadaşlarının fikirlerini dayanak olarak aldığı, ‘Doruk’un dediği de mantıklı’,

‘Nehir’in dediği gibi’ ifadelerinden anlaşılabilmektedir.

Armağan Öğretmen’in tartışmaları yönlendirirken kullandığı soru türlerine

bakıldığında, diğer görevlere göre soru türlerinin daha çok çeşitlendiği

görülebilmektedir. Armağan Öğretmen, diğer görevlerle benzer şekilde en fazla bilgi

toplamaya yönelik soruları (2B1) kullanmıştır. Bu soru türünün yanı sıra, Armağan

Öğretmen’in düşünme süreçlerini açımlamaya yönelik (2B4), matematiksel anlamları

ve ilişkileri keşfetmeye yönelik (2B3) ve tartışmaya yönelik (2B5) soruları da

kullandığı gözlenmiştir. Aşağıdaki örnekte Armağan Öğretmen’in matematiksel

anlamları ve ilişkileri keşfetmeye ve düşünme süreçlerini açımlamaya yönelik sorular

kullandığı bir ders bölümü verilmiştir:

Armağan öğretmen: Şimdi birincisinde iki bölü dört dedik, bütünün kaçta kaçını boyadık?

Dörtte ikisini boyadık. Diğer kesrimizde… (tüm kesir şeritlerinde yarımı göstermek için kaçta

kaçını boyadıklarını tekrarlıyor.) Şimdi ne diyebiliriz? Bununla ilgili ne söyleyebiliriz? Aslı,

Emre? Önünüzdekilere bakarak ne söyleyebilirsiniz? Bakın yarısı dediniz az önce değil mi?

Hepsi yarısı oluyor.

Özlem: Hepsi yarısı ve şimdi öğretmenim, yine en büyüğü filan mı soracaksınız?

Armağan öğretmen: Burada kesir sayıları farklı bak paydası da farklı payları da farklı, ama bir

bütünün hepsi yarısı oluyor diyoruz. Onu nereden anladınız? Onur?

Onur: Hepsi ikiye bölündüğü için

Armağan öğretmen: Ama ikiye bölünmedi ki hepsi, bak 10 parçada beş parçası alınmış,

sekizde dördü nasıl (diğer öğrencilere: bir dakika anlatsın) söyle

Onur: Dördü ikiye bölersek iki çıkıyor, altıyı ikiye bölersek üç çıkıyor, ….

Armağan öğretmen: Neden hepsini ikiye böldün

Onur: Çünkü yarısı

Armağan öğretmen: Yarısı olduğu için, yarısını bulmak için. Buradan o zaman bu kesir şöyle

nasıl ifade ederiz matematik diliyle konuşursak nasıl ifade edersin. Tamam doğru söyledin,

nasıl ifade edersin. Bunun adı neydi? payda bu pay buna göre anlatırsan nasıl anlatırsın? Biraz

toparlayamadım diyorsun, düşünün bakalım nasıl söyleriz?

Doruk: Öğretmenim pay paydanın yarısı

Armağan öğretmen: Pay paydanın yarısı olduğu zaman o kesir sayısı bize neyi ifade ediyor, o

kesrin yarımı olduğunu tamam.

Bu örnekte Armağan Öğretmen öğrencileri düşüncelerini daha net bir biçimde ifade

etmeye teşvik etmek amacıyla sorular yöneltmiş ve yine denk kesir kavramını

buldurmak için öğrencilere sorular sormuştur.

 136

4.3.1.2. Bilişsel Talep Düzeyi Sürdürülen Görevler

Yüksek bilişsel talep düzeyiyle başlayıp düzeyi sürdürülen görevler: Armağan

Öğretmen, bilişsel talep düzeyi olarak üst düzey kabul edilen bağlantılı prosedürler

düzeyinde başlayan iki görevin bilişsel talep düzeyini sürdürebilmiştir. Armağan

Öğretmen, öğrencilerin fikirlerine müdahalede bulunmadan tartışmaları yönetmiş,

öğrencileri düşüncelerini açıklamaları yönünde cesaretlendirmiş ve belli noktalarda

öğrencileri ilgili görev bağlamında düşünmeye teşvik etmiştir. Bilişsel talep düzeyini

sürdürmeye yönelik gösterdiği davranışların yanı sıra, bilişsel talep düzeyinin

düşmesine neden olan daha az davranış sergilemiş, bu şekilde, öğrencilerin doğru

yanıta ve doğru kavramsal bağlantıya kendilerinin ulaşmasına, kendi ön bilgilerini

kullanarak mantıklı tahminlerde bulunmalarına destek olmuştur. Tartışmaları

yönetirken öğretmen sıklıkla yeniden seslendirme davranışını olumlu bir biçimde

kullanmış, bu sayede öğrenciler arkadaşlarının düşüncelerini daha rahat takip

edebilmiş ve tartışmalar kesintisiz bir biçimde ilerleyebilmiştir. Bu noktada, görevlerin

üst düzey niteliği nedeniyle öğrencilere sunduğu belirsizlik ve açık uçlu yapı,

öğrencilerin ön bilgilerini kullanarak tahminlerde bulunmalarına, farklı yanıtlar

üzerinde düşünmelerine ve birbirlerinin görüşlerini dinleyerek fikirlerini gözden

geçirmelerine olanak sağlamıştır.

Söz konusu görevler kapsamında Armağan Öğretmen’in kavramsal bağlantıların

kurulması bakımından öğrencileri daha fazla destekleyebileceği düşünülmektedir.

Ancak, Armağan Öğretmen pedagojik alan bilgisinin de sınırlı olması nedeniyle belli

noktalarda, verimli kavramsal tartışmalar yapma ve bu şekilde daha üst düzey

matematiksel anlamlara ulaşma olanağını kaçırmıştır.

Armağan Öğretmen’in bağlantılı prosedürler düzeyinde seçtiği ve sunum ile uygulama

aşamalarında görevin düzeyini sürdürebildiği iki görevden biri olan MG2 örnek olması

bakımından aşağıda sunulmuştur.

MG2. Kaplumbağa örneği ile tahmin etkinliği: Bu görevde Armağan Öğretmen

tahtaya, başlangıç ve bitiş noktaları belirlenmiş bir doğru parçası üzerinde belirli bir

yere bir kaplumbağa görseli yapıştırmış ve öğrencilerden bu görseli inceleyerek

kaplumbağanın yolun kaçta kaçını gitmiş olabileceğini tahmin etmelerini istemiştir.

Öğrenciler yaptıkları tahminleri büyük grup ile paylaşmışlardır. İlk tahminlerden

sonra, öğretmen kaplumbağanın yerini değiştirerek tartışma sürecini devam ettirmiştir.

Görev, belli ölçüde belirsizlik ve açık uçluluk içermesi ve öğrencilerin matematiksel

 137

ilişkileri kullanarak fikir üretmelerini desteklemesi nedeniyle öğretim materyali

üzerinde, bilişsel talep düzeyi olarak bağlantılı prosedürler (3) düzeyinde

değerlendirilmiştir. Armağan Öğretmen tartışmaları, öğrencilerin düşünme süreçlerini

destekleyerek etkili bir biçimde yönetmiş, öğrenciler ise fikirlerini çoğunlukla, ön

bilgileriyle ilişkilendirerek ve matematiksel anlamlara odaklanarak belirtmişlerdir. Bu

özelliklerinden dolayı, görev sunum ve uygulama aşamalarında düzeyi değişmeden

bağlantılı prosedürler (3) düzeyinde devam etmiştir.

Armağan Öğretmen’in ilgili görev bağlamında sergilediği, bilişsel talep düzeyini

etkileyen davranışlar, Tablo 4.17’de yer almaktadır:

Tablo 4.17: Bilişsel Talep Düzeyi Üzerinde Etkili Olan Davranışlar (Şube 1-

MG2)

Bilişsel Talep Düzeyinin Sürdürülmesini Sağlayan Davranışlar

Davranış Adı f

1A1. Öğrencilerin düşünme ve akıl yürütme süreçlerinin desteklenmesi. 4

1A2. Öğrencilere kendi ilerlemelerini gözlemleyebilmeleri için fırsatlar

verilmesi.
-

1A3. Yüksek düzeyde performansın öğretmen ya da öğrenciler tarafından

modellenmesi.
2

1A4. Öğretmenin öğrencilerin fikirlerini savunmalarını, açıklamalarını,

sorgulama yoluyla anlam aramalarını, yorum yapmalarını ve geribildirimde

bulunmalarını desteklemesi.

2

1A5. Öğretmenin kavramsal bağlantılar kurması. -

Toplam 8 (%100)

Bilişsel Talep Düzeyinin Düşmesine Neden Olan Davranışlar

Davranış Adı f

1B1. Görevlerin karmaşık bölümlerinin üstesinden gelebilmeleri için

öğretmenin öğrencilerine rutin çözüm yolları sunması.
-

1B2. Öğretmenin odak noktasını, anlamlardan ve kavramlardan çok,

sonucun uygunluğuna ve doğruluğuna kaydırması.
-

1B3. Sınıf yönetimine ilişkin sorunların öğrencilerin göreve odaklanmasını

zorlaştırması.
-

1B4. Öğrencilerin yaptıkları sınırlı ve hatalı yorumların kabul edilmesi,

üzerine gidilmemesi.
-

1B5. Görevin tamamlanması için öğrencilere çok fazla yönerge verilmesi. -

Toplam 0 (%0)

Tablodaki veriler ışığında bilişsel talebi sürdüren ve düşüren davranışlar

incelendiğinde Armağan Öğretmen’in bilişsel talebi yükselten kimi davranışları

sergilediği, bilişsel talebi düşürme yönünde ise herhangi bir davranışta bulunmadığı

görülmektedir. Armağan Öğretmen bu görevde en fazla öğrenciyi düşünmeye

yönlendiren davranışları (1A1) kullanmış, bunun yanı sıra yüksek düzeyde

performansın öğretmen ve öğrenciler tarafından modellenmesi (1A3) ve öğrencilerin

fikirlerini savunmalarının desteklenmesi (1A4) davranışlarını da göstermiştir.

 138

Aşağıda, Armağan Öğretmen’in öğrencilerin düşünmelerine ve fikirlerini ifade

etmelerine olanak sağladığı bir ders bölümü örnek olarak verilmiştir:

Armağan Öğretmen: Evet, şimdi yolun başlangıcı burası, bitişi burası. Buraya baktığımızda

kaplumbağa bu yolun acaba kaçta kaçını gitmiş olabilir? Evet Yağız?

Yağız: Dörtte ikisini ya da üçünü

Armağan Öğretmen: Dörtte ikisini dedin, yani...

Yağız: Yarısını

Armağan Öğretmen: Yarısını. Yani yolu yarılamış diye düşünüyorsun. Peki Nehir?

Nehir: Öğretmenim ben beşte üçünü diyorum.

Armağan Öğretmen: Sen beşte üçünü diyorsun

Melisa: Ben de beşte üçünü diyorum.

Ümit: Sekizde dört

Armağan Öğretmen: Peki sekizde dört aynı zamanda...

Öğrenciler: Yarım

Armağan Öğretmen: Yağız ile söylediğin örtüşüyor mu bak o da dörtte ikisi dedi.

Ümit: Evet, o da yarım. Sekizde dört de yarım ama yukarıyı saydım sekiz tane var, o yüzden

sekiz dedim.

Armağan Öğretmen: Ama burası değil. Burası nedir? Bitiş noktası. Biz şuraya bakıyoruz bak,

başlangıç noktası burası sıfır, bitiş noktası burası

Ümit: Öğretmenim, ben orası kare olduğu için

Armağan Öğretmen: Peki Aslı?

Aslı: Öğretmenim bence üçte ikisini gitmiş, çünkü Yağız’ın da dediği gibi dörtte ikisini

gitseydi tam şurada olması gerekiyordu. (Tahtada gösteriyor)

Armağan Öğretmen: Yarısı burası olur diyorsun. Tam yarım olmamış diye düşünüyorsun. Evet

peki Mete?

Mete: Bence bunu bulmanın bir yolu var öğretmenim kenarlardaki kareler var ya öğretmenim,

işte öğretmenim onları teker teker yerleştirip böyle ikiye böldüğümüzde, ayy, baktığımızda

kaçta kaçı olduğunu bulabiliriz.

Armağan Öğretmen: Burayı diyorsunuz siz değil mi, buraya göre düşündünüz? Neden buraya

göre düşündünüz?

Mete: Öğretmenim, çünkü alttaki nokta böyle cetvelle ölçüp sonra ne kadar gittiğini bulacağız,

sonra geri kalan yolu da bulacağız.

Armağan Öğretmen: Yani yanlış mı anladım? Şöyle, yolun uzunluğunu bulacaksın önce

Mete: Evet ondan sonra kaplumbağanın ne kadar gittiğini ölçerek bulabilirim.

Bu bölümde Armağan Öğretmen’in öncelikli olarak, öğrencileri sorduğu soru ile

ilgili tahminde bulunmaya yönlendirdiği görülebilmektedir. Tahminde

bulunurken öğrencileri sınırlamamış, bu nedenle bir süre sonra öğrencilerin

kaplumbağanın yerini bulmak için ölçüm yapma, yarım kavramından hareketle

düşünme vb. yöntemlerden faydalanarak fikirlerini ifade ettikleri gözlenmiştir.

Öğrencileri herhangi bir yönlendirme yapmadan fikirlerini ifade etmelerine izin

vermesi olumlu olmakla birlikte, öğretmenin, öğrencilerin düşüncelerindeki

kavramsal bağlantıları ortaya çıkarmak için daha fazla çaba sarf etmesinin

tartışmanın verimliliğini arttırabileceği düşünülmektedir. Ancak, Tablo

4.17’deki bulgulardan da takip edilebileceği gibi Armağan Öğretmen, bu

görevde kavramsal bağlantılar kurma konusunda yetersiz kalmıştır.

Armağan Öğretmen’in bu görev kapsamında öğrencilerin fikirlerini ifade

etmelerine izin vermesi, kimi öğrencilerin tahminlerini en iyi şekilde yapabilmek

 139

için önerilerde bulunmasına yol açmıştır. Bu şekilde Armağan Öğretmen’in

yüksek düzeyde performansın öğretmen veya öğrenciler tarafından

modellenmesi (1A3) konusunda da bir olanak sağladığı söylenebilir. Örneğin,

aşağıdaki ders bölümünde Armağan Öğretmen farklı şekillerde düşünmeleri

yönünde öğrencileri cesaretlendirmiş, bunun sonucunda bir öğrenci akıl

yürüterek kaplumbağanın yerinin ölçüm yaparak en iyi şekilde tahmin edileceği

konusunda diğer arkadaşlarına model olmuştur:

Armağan Öğretmen: Peki her zaman böyle diyebilir miyiz yoksa daha farklı şekillerde

diyebilir miyiz?

Ümit: Öğretmenim az önce dediğimiz yanlıştı, altıda beş yanlıştı çünkü öğretmenim oraya

gitsek, orayı beşe bölsek, her bir minik parçayı koysak o zaman daha fazla ya da daha az

çıkabilir. Öğretmenim şimdi...

Armağan Öğretmen: Şimdi benim koyduğum yer mi yanlıştı?

Ümit: (cetveli alarak) Orayı beşe bölüyorum, bir tanesi beşte biri olur

Armağan Öğretmen: Ümit şimdi en doğru sonucu ölçüm yaparak bulabileceğimizi mi

söylüyor? diğer türlü net sonuçlar söyleyemeyiz diyor.

Armağan Öğretmen’in sınıf içi matematiksel iletişimi sağlamaya ilişkin girişimleri ise

Tablo 4.18’de yer almaktadır:

Tablo 4.18: Matematiksel İletişim Ortamı (Şube 1-MG2)

Matematiksel İletişimi Arttırmaya Yönelik Davranışlar

Davranış Adı f

2A1. Yeniden seslendirme 12

2A2. Başka bir arkadaşının dile getirdiği fikri tekrarlatma -

2A3. Düşüncesini bir başka arkadaşınınkiyle karşılaştırma olanağı verme 2

2A4. Daha fazla katılım için destekleme 5

Toplam 19

Soru Türleri

Soru Türü f

2B1. Bilgi toplamaya, öğrencileri bir prosedür üzerinde yönlendirmeye

yönelik
3

2B2. Terminolojiyi doğru kullanmaya yönelik -

2B3. Matematiksel anlamları ve ilişkileri keşfetmeye yönelik -

2B4. Öğrencilerin düşünme süreçlerini açımlamaya yönelik 2

2B5. Tartışmaya yönelik (diğer öğrencilerin fikirlerini sürece dahil etme) -

2B6. Bağlantı kurmaya ve uygulamaya yönelik -

2B7. Düşünceyi genişletmeye yeni durumlara transfer etmeye yönelik 2

2B8. Yönlendirmeye ve odaklamaya yönelik -

2B9. Bağlam oluşturmaya yönelik 1

Toplam 8

Armağan Öğretmen’in matematiksel iletişimi arttıran davranışlardan en fazla yeniden

seslendirme (2A1) davranışını sergilediği görülmektedir. Bunun yanı sıra, daha fazla

katılım için destekleme (2A4) ve düşüncesini bir arkadaşınınkiyle karşılaştırma

olanağı verme (2A3) matematiksel tartışmaları zenginleştirmek bakımından Armağan

Öğretmen’in sergilediği davranışlar arasındadır. “Yağız ile söylediğin örtüşüyor mu

 140

bak o da dörtte ikisi dedi” ve “Özlem’in dediği gibi de olur mu?” ifadeleri Armağan

Öğretmen’in gerçekleştirdiği matematiksel tartışmalar bağlamında, öğrencilerin

fikirlerini arkadaşlarınınkiyle karşılaştırma olanağı verdiğinin göstergesi olarak

yorumlanabilir.

Armağan Öğretmen’in kullandığı soru türlerine bakıldığında ise bilgi toplamaya

yönelik sorular (2B1) çoğunlukta olmakla birlikte öğrencilerin düşünme süreçlerini

açımlamaya yönelik (2B4), düşünceyi genişletmeye yeni durumlara transfer etmeye

yönelik (2B7) ve bağlam oluşturmaya yönelik (2B9) sorulara da görev boyunca yer

verdiği görülebilmektedir. Armağan Öğretmen’in, öğrencilerin çizgiyi çoğunlukla

dörde bölerek tahminde bulunduklarını fark ederek “neden hep dört olarak

düşünüyoruz? Daha fazla ya da daha az bölemez miyiz?” şeklindeki sorusu

öğrencilerin düşüncelerini genişletmeye yönelik bir soru örneği olarak verilebilir.

Düşük bilişsel talep düzeyi ile başlayıp düzeyi sürdürülen görevler: Bu kategoride

ele alınan dört görev, öğretim materyali üzerinde bilişsel talep düzeyi olarak düşük

düzey kabul edilen bağlantılı olmayan prosedürler düzeyinde öğretim sürecine

başlayarak, sunum ve uygulama aşamalarında aynı bilişsel talep düzeyinde devam

etmiştir. Görevlerin öğretim materyali üzerinde düşük düzeyde olması, görev boyunca

yapılan tartışmaları da sınırlandırmıştır. Öğretmen, kimi noktalarda görevin bilişsel

talep düzeyini sürdürmeye ve matematiksel iletişimi arttırmaya yönelik davranışlar

sergilese de görevin niteliği, öğrencilerin kavramsal bağlantılar kurmaya yönelik bir

bilişsel çaba içerisine girmesini engellemiştir. Nitekim öğrenciler tartışmalar sırasında

çoğunlukla tek kelimelik yanıtlar vermişler ya da bir anlam arayışında bulunmadan

ilgili prosedürü nasıl uyguladıklarını öğretmenlerine aktarmışlardır. Öte yandan

Armağan Öğretmen, öğrencilerin yaptıkları yorumlarda yanıtın doğruluğuna

odaklanmış ve öğrencilerin hatalı veya eksik yorumlarının üzerine yeterince

gitmemiştir. Bu kategori altında incelenen son görevde (MG9) ise sınıf içi değişkenler

bakımından oldukça sınırlı bir süreç gözlenmiştir. Bunun nedeninin, Armağan

Öğretmen’in denk kesir konusuna daha önceki görevlerde yeterli düzeyde zaman

ayırmış olması ile açıklanabileceği düşünülmektedir.

Armağan Öğretmen’in bağlantılı olmayan prosedürler düzeyinde seçtiği ve sunum ile

uygulama aşamalarında görevin düzeyini sürdürdüğü dört görevden biri olan MG5

örnek olması bakımından ilerleyen bölümlerde detaylı bir biçimde incelenmiştir.

 141

MG5.Öğrencilerin sayı doğrusu üzerinde kendi belirledikleri kesirleri

göstermeleri: Öğretmen bu görevde öğrencilerden bir sayı doğrusu çizmelerini ve bu

sayı doğrusunu diledikleri sayıda parçaya bölerek belirledikleri kesir sayılarını sayı

doğrusu üzerinde işaretlemelerini istemiştir. Görev, doğrudan kesirlerin sayı doğrusu

üzerinde gösterimine ilişkin bir prosedürün uygulanmasını içermektedir. Öğrencilere

sayı doğrusunu istedikleri sayıda parçaya bölmekte tanınan bağımsızlık, onların daha

derinlemesine bir anlayışa ulaşmalarını sağlamaya yönelik bir alan oluşturmamıştır.

Bunun yanı sıra, aynı ders içerisindeki diğer görevler (MG3 ve MG4) aynı prosedüre

odaklandığından ders kapsamında bu göreve gelindiğinde öğrencilerin bilişsel bir çaba

göstermesine ihtiyaç olmamıştır. Özetle, Armağan Öğretmen söz konusu görevler

boyunca prosedürü doğru bir şekilde uygulamaları için öğrencileri yönlendirmiş,

öğrenciler de kendilerinden beklendiği şekliyle prosedürü yerine getirmişlerdir. Bu

şekilde görevin düzeyi tüm aşamalar boyunca aynı kalmıştır.

Armağan Öğretmen’in ilgili görev bağlamında sergilediği, bilişsel talep düzeyini

etkileyen davranışlar, Tablo 4.19’da yer almaktadır:

Tablo 4.19: Bilişsel Talep Düzeyi Üzerinde Etkili Olan Davranışlar (Şube 1-

MG5)

Bilişsel Talep Düzeyinin Sürdürülmesini Sağlayan Davranışlar

Davranış Adı f

1A1. Öğrencilerin düşünme ve akıl yürütme süreçlerinin desteklenmesi. 3

1A2. Öğrencilere kendi ilerlemelerini gözlemleyebilmeleri için fırsatlar

verilmesi.
-

1A3. Yüksek düzeyde performansın öğretmen ya da öğrenciler tarafından

modellenmesi.
-

1A4. Öğretmenin öğrencilerin fikirlerini savunmalarını, açıklamalarını,

sorgulama yoluyla anlam aramalarını, yorum yapmalarını ve geribildirimde

bulunmalarını desteklemesi.

1

1A5. Öğretmenin kavramsal bağlantılar kurması. 1

Toplam 5 (%38)

Bilişsel Talep Düzeyinin Düşmesine Neden Olan Davranışlar

Davranış Adı f

1B1. Görevlerin karmaşık bölümlerinin üstesinden gelebilmeleri için

öğretmenin öğrencilerine rutin çözüm yolları sunması.
2

1B2. Öğretmenin odak noktasını, anlamlardan ve kavramlardan çok,

sonucun uygunluğuna ve doğruluğuna kaydırması.
3

1B3. Sınıf yönetimine ilişkin sorunların öğrencilerin göreve odaklanmasını

zorlaştırması.
-

1B4. Öğrencilerin yaptıkları sınırlı ve hatalı yorumların kabul edilmesi,

üzerine gidilmemesi.
2

1B5. Görevin tamamlanması için öğrencilere çok fazla yönerge verilmesi. 1

Toplam 8 (%62)

 142

Bilişsel talebi etkileyen davranışlara bakıldığında Armağan Öğretmen, bilişsel talep

düzeyini sürdürmek amacıyla en çok öğrencileri düşünmeye ve akıl yürütmeye teşvik

etme davranışını sergilemiştir (1A1). Armağan Öğretmen’in bilişsel talep düzeyini

sürdürmek amacıyla kullandığı diğer davranışlar ise öğrencilerin fikirlerini ifade

etmelerini, açıklama yapmalarını ve savunma yapmalarını destekleme (1A4) ve

öğretmenin kavramsal bağlantılar kurması (1A5) davranışlarıdır. Aşağıdaki ders

bölümünde Armağan Öğretmen’in öğrencilerin fikirlerini açıklamasını desteklediği ve

aynı zamanda kavramlar arasında bağlantı kurmaya yönelik bir girişimde bulunduğu

bir ders bölümü örnek olarak verilmiştir:

Armağan Öğretmen: Peki payda neydi, ben unuttum neye payda diyorduk? Aslı söylesin.

Aslı: Şurada göstereceğim (tahtada) 6 eşit parçaya bölünmüş ama üç tanesini aldıysak bu üç

pay oluyor.

Armağan Öğretmen: 3 pay oluyor. Yani pay aldığımız oluyor. Payda?

Aslı: Alınan, kalan.

Armağan Öğretmen: Payda ne oluyordu? Şu nedir? Tamam da bu neydi böyle?

Aslı: Bütün

Armağan Öğretmen: Bütünü

Aslı: Eşit parça

Armağan Öğretmen: Evet, kaç eşit parçaya böldüğünü, değil mi? Mete şimdi de sen ifade et

Mete: Öğretmenim söylüyorum. Mesela şimdi elimizde bir tane parça var. Onu böyle birkaç

parçaya böldük mesela...

Armağan Öğretmen: Ama hem diyorsun ki elimizde bir parça var, hem onu birkaç parçaya

böleriz. Bunu parça diye kullandın şimdi kafam karıştı.

Mete: Öğretmenim, bakın şöyle, sizin anlayacağınız şekilde matematik dilinde anlatıyorum

Armağan Öğretmen: Şimdi ben anlayamadım, bana nasıl anlatırsın?

Mete: Şimdi şöyle diyelim ki elimizde bir parça var onu böldük

Armağan Öğretmen: Anlayamıyorum kafam karıştı.

Mete: Elimizde bir parça var onu kaça böldüysek o payda sayılıyor. Mesela beşe böldük, dörde

böldük, o böldüğümüz parçaların sayısı payda...

Armağan Öğretmen: Payda oluyor.

Mete: Paydayı da anlatıyorum bakın. Payda da o payda mesela dört tane var bizde, biz iki

tanesini aldık, mesela o pay. Çünkü alıyoruz geriye de iki tane kalıyor.

Bu bölümde Armağan Öğretmen oldukça net bir şekilde öğrencileri konuşmaya ve

fikirlerini ifade etmeye davet etmiştir. Bunun sonucunda Mete, ilgili konu üzerindeki

açıklamasını gayretli ve istekli bir biçimde yapmıştır. Armağan Öğretmen aynı

zamanda pay, payda, parça, bütün vb. kesirlere ilişkin kavramsal bir konuşma

başlatmaya çalışmış, ancak yine öğrenci yorumlarının üzerine gitmediği için konuşma

kavramsal olarak yeterli bir düzeyde gerçekleşmemiştir. Görevin bilişsel talep

düzeyinin de düşük olmasıyla, derinlemesine tartışmaların gerçekleşmesi için bir

zemin bulunamamıştır.

Armağan Öğretmen, bilişsel talep düzeyinin düşmesine neden olan davranışlardan,

sınıf yönetimine ilişkin sorunların öğrencilerin göreve odaklanmasını zorlaştırması

(1B3) dışındaki diğer davranışları birbirine yakın miktarlarda sergilemiştir.

 143

Öğretmenin odak noktasını, anlamlardan ve kavramlardan çok, sonucun uygunluğuna

ve doğruluğuna kaydırması (1B2) Armağan Öğretmen’in en sık gösterdiği davranış

olmuş, bu davranışı öğrencilere görevin üstesinden gelebilmeleri için rutin öneriler

sunulması (1B1) ve hatalı/eksik yorumların üzerine gidilmemesi (1B4) takip etmiştir.

Aşağıdaki ders bölümünde, Armağan Öğretmen’in hem öğrencilere rutin bir yol

sunduğu hem de doğru yanıta odaklandığı bir örnek tartışma bulunmaktadır.

Armağan Öğretmen: Dört eşit parçaya bölmem lazım. Dörde böldüm. Şimdi burada kesir

sayılarını nasıl yazabilirim? Şuradan başlayıp yazacağız değil mi? Nasıl yazabilirim? Bir

düşüncesi olan var mı? Evet Yağız?

Yağız: Sekiz bölü...

Armağan Öğretmen: Şurada, şurası. Şimdi önce payı yazıyoruz. Kaça bölmüştüm bir bütünü?

dörde. Paydaya ne yazıyorum? 4 yazıyorum. Bu aralık şimdi1/4, burası 2/4, … Şimdi 4/4, bu

nedir buraya kadar olan?

Öğrenciler: Bütün

Armağan Öğretmen: Doruk burası nedir?

Doruk: Bir bütün

Armağan Öğretmen: Bir bütün değil mi? Bir bütünü aldım. Ama şimdi devam ediyorum, ikinci

bütünden de alacağım ya bir parça. O zaman 4/4se buraya nasıl devam edeceğiz? 5/4

Bu örnekte Armağan Öğretmen’in öğrencilere görevi nasıl tamamlayacaklarına ilişkin

detaylı bir prosedür verdiği ve öğrencilerin söz konusu prosedürü doğru bir şekilde

uygulamalarına odaklandığı görülmektedir.

Armağan Öğretmen’in sınıf içi matematiksel iletişimi sağlamaya ilişkin girişimleri ise

Tablo 4.20’de yer almaktadır:

Tablo 4.20: Matematiksel İletişim Ortamı (Şube 1-MG5)

Matematiksel İletişimi Arttırmaya Yönelik Davranışlar

Davranış Adı f

2A1. Yeniden seslendirme 8

2A2. Başka bir arkadaşının dile getirdiği fikri tekrarlatma -

2A3. Düşüncesini bir başka arkadaşınınkiyle karşılaştırma olanağı verme -

2A4. Daha fazla katılım için destekleme 3

Toplam 11

Soru Türleri

Soru Türü f

2B1. Bilgi toplamaya, öğrencileri bir prosedür üzerinde yönlendirmeye

yönelik
14

2B2. Terminolojiyi doğru kullanmaya yönelik 3

2B3. Matematiksel anlamları ve ilişkileri keşfetmeye yönelik -

2B4. Öğrencilerin düşünme süreçlerini açımlamaya yönelik -

2B5. Tartışmaya yönelik (diğer öğrencilerin fikirlerini sürece dahil etme) -

2B6. Bağlantı kurmaya ve uygulamaya yönelik -

2B7. Düşünceyi genişletmeye yeni durumlara transfer etmeye yönelik -

2B8. Yönlendirmeye ve odaklamaya yönelik -

2B9. Bağlam oluşturmaya yönelik -

Toplam 17

 144

Matematiksel iletişim bağlamında Armağan Öğretmen’in en fazla kullandığı

davranışın yeniden seslendirme (2A1), en çok sorduğu soru türünün ise bilgi

toplamaya yönelik sorular (2B1) olduğu bulunmuştur. Sınıf içi matematiksel iletişimi

arttırmak amacıyla Armağan Öğretmen’in diğer kullandığı davranış daha fazla katılım

için öğrencileri destekleme (2A4) ve soru türü ise terimlerin doğru kullanımına yönelik

sorular (2B2) olmuştur.

4.3.1.3. Bilişsel Talep Düzeyi Düşen Görevler

Yüksek bilişsel talep düzeyi ile başlayıp sunum aşamasında düzeyi düşen

görevler: Armağan Öğretmen’in bilişsel talep düzeyi olarak üst düzey kabul edilen

bağlantılı prosedürler düzeyinde seçtiği MG4 görevinin düzeyi sunum ve uygulama

aşamasında bağlantısız prosedürler düzeyine düşmüştür. Başka bir deyişle, öğretim

materyali üzerinde kavramsal bağlantılar kurma açısından olanaklar barındıran,

kesirler ünitesinin bundan sonraki kavramları bakımından da bir altyapı sağlayabilecek

olan bu görev, Armağan Öğretmen tarafından bilişsel talep düzeyini sürdürecek

biçimde yönlendirilememiştir. Bu şekilde, görev öğrencilerin bireysel olarak

yönergeleri yerine getirdikleri, büyük grup tartışmalarının yapılmadığı, Armağan

Öğretmen’in öğrencilere birebir olarak yapması gerekenleri söylediği bir görev olarak

sonlanmıştır. Aşağıda ilgili görev detaylı bir biçimde incelenmiştir.

MG4. Alan modelleri ile sayı doğrusunu eşleştirme: Bu görevde öğretmen

öğrencilere eş parçalara bölünmüş kâğıttan şeritler dağıtmış ve bu şeritler ile kesirlerin

sayı doğrusunda gösterimi ile ilgili ilişki kurmalarını istemiştir. Görev, öğretim

materyalinde bulunduğu haliyle, kesirlerin parça-bütün altyapısı ile sayı altyapısı

arasında öğrencilerin bir ilişki kurmasını gerektirdiğinden bilişsel talep düzeyi olarak

bağlantılı prosedürler (3) düzeyinde değerlendirilmiştir. Ancak sürece üst düzey

bilişsel talep ile başlayan görevin düzeyi, sunum ve uygulama aşamalarında

düşmüştür. Armağan Öğretmen, sunum aşamasında oldukça yönlendirici davranışlar

sergilemiş, sayı doğrusunu alan modeliyle nasıl ilişkilendireceklerini, sıfır noktası ve

bir noktasını nereye koyacaklarını yönergelerle öğrencilere detaylı bir biçimde

aktarmıştır. Armağan Öğretmen’in bu sunumu, uygulama aşamasına, öğrencilerin,

kavramsal sorgulamalar yapmak ve ilişkileri ortaya çıkarmak yerine, verilen

yönergeleri doğru bir şekilde yerine getirmeleri şeklinde yansımıştır. Bu nedenlerle,

görev sunum ve uygulama aşamalarında bağlantılı olmayan prosedürler (2) düzeyine

düşmüştür.

 145

Armağan Öğretmen’in ilgili görev bağlamında sergilediği, bilişsel talep düzeyini

etkileyen davranışlar, Tablo 4.21’de yer almaktadır:

Tablo 4.21: Bilişsel Talep Düzeyi Üzerinde Etkili Olan Davranışlar (Şube 1-

MG4)

Bilişsel Talep Düzeyinin Sürdürülmesini Sağlayan Davranışlar

Davranış Adı f

1A1. Öğrencilerin düşünme ve akıl yürütme süreçlerinin desteklenmesi. -

1A2. Öğrencilere kendi ilerlemelerini gözlemleyebilmeleri için fırsatlar

verilmesi.
-

1A3. Yüksek düzeyde performansın öğretmen ya da öğrenciler tarafından

modellenmesi.
-

1A4. Öğretmenin öğrencilerin fikirlerini savunmalarını, açıklamalarını,

sorgulama yoluyla anlam aramalarını, yorum yapmalarını ve geribildirimde

bulunmalarını desteklemesi.

-

1A5. Öğretmenin kavramsal bağlantılar kurması. -

Toplam 0 (%0)

Bilişsel Talep Düzeyinin Düşmesine Neden Olan Davranışlar

Davranış Adı f

1B1. Görevlerin karmaşık bölümlerinin üstesinden gelebilmeleri için

öğretmenin öğrencilerine rutin çözüm yolları sunması.
2

1B2. Öğretmenin odak noktasını, anlamlardan ve kavramlardan çok,

sonucun uygunluğuna ve doğruluğuna kaydırması.
1

1B3. Sınıf yönetimine ilişkin sorunların öğrencilerin göreve odaklanmasını

zorlaştırması.
-

1B4. Öğrencilerin yaptıkları sınırlı ve hatalı yorumların kabul edilmesi,

üzerine gidilmemesi.
-

1B5. Görevin tamamlanması için öğrencilere çok fazla yönerge verilmesi. 2

Toplam 5 (%100)

Tabloda sunulan veriler incelendiğinde hem bilişsel talep düzeyinin sürmesine neden

olan davranışlar hem de matematiksel iletişim stratejileri bakımından Armağan

Öğretmen’in girişimlerinin yeterli düzeyde olmadığı görülmektedir. Nitekim,

Armağan Öğretmen bilişsel talebi sürdürmek için herhangi bir davranış sergilememiş,

bununla birlikte görevlerin karmaşık bölümlerinin üstesinden gelebilmeleri için

öğrencilere rutin çözüm yolları sunma (1B1), görevin tamamlanması için öğrencilere

çok fazla yönerge verme (1B5) ve odak noktasını, anlamlardan ve kavramlardan çok,

sonucun uygunluğuna ve doğruluğuna kaydırma (1B2) olmak üzere bilişsel talep

düzeyinin düşmesine yönelik davranışlar sergilemiştir.

Aşağıdaki ders bölümlerinde Armağan Öğretmen’in görevin bilişsel talep düzeyini

düşüren söz konusu davranışlarına ilişkin örnekler yer almaktadır:

Armağan Öğretmen: Şimdi dosya kâğıdı dağıtacağım size, burada... Şimdi çocuklar... Bu

kâğıttan herkes alsın... Şimdi geçen dersimizde yapmıştık böyle ayrı ayrı boyamıştık, bu sefer

 146

bir bütün olarak düşünüyoruz, önce bunu yapıştıracağız, sonrasında ben size diyeceğim. Onun

altına da bunun başlangıç noktasını ve bitiş noktasına belirteceğiz ve bir doğru çizeceğiz altına.

Tamam mı? Önce yapıştıralım. Yalnız öncelikle kâğıdı böyle tutmamız gerekiyor, şu şekilde.

Ben göstereceğim tahtada. Şimdi, ben şöyle vereceğim, aranızda seçin.

…

Armağan Öğretmen: Yapıştıranlar, cetvelle altına doğruyu çiziyoruz. Arasında biraz boşluk

bırakıp aynı hizada bir doğru çiziyoruz. Doğru parçası demiyorum, doğru. Bakın, doğruda biz

nasıl çiziyorduk her iki tarafına. Şimdi sınırlayacağız, her iki ucu. Şimdi böyle çizdik ya

unuttunuz yine. Bakar mısın, önce doğruyu çiziyoruz, sonra sınırlıyoruz uçlarını. Şimdi üzerinde

yaptık ya kağıdımızı yapıştırdık. Her iki ucu sınırlıyoruz. Buraya sıfır diyoruz başlangıca, buraya

da bir, bu bir bütün oldu mu? Oldu? Peki biz bu bütünü parçalara ayırdık mı şu anda? Ayırmadık.

Üstteki bu yapıştırdığımız parça bir bütün, parçalara ayrılmamış hali, şimdi sayı doğrusuyla nasıl

gösterdik? Bakabilir misin buraya? Bir bütünü sayı doğrusunda göstermiş olduk mu?

...

Armağan Öğretmen: O zaman bizim çizdiğimiz sayı doğrusunda yine ne yapacağız çocuklar?

Çizdiğimiz zaman yine... Bakın şunu yapıştırdınız ya, kağıdınıza, yine aynı şekilde, bakın

başlangıç burası, bitişi burası, yine buraya ne yazıyoruz? Buraya sıfır buraya 1. Sıfırla bir arasını,

o bütünü, kaç eşit parçaya böleceğiz? Altı. Altı eşit parçaya bölelim. Bir de şu kağıdımızın içinde

her bir parçası kaçta kaçı?

Öğrenciler: Altıda biri

Armağan Öğretmen: Altıda bir diye yazıyoruz. Her birine altıda bir diye yazalım.

…

Armağan Öğretmen (Eda’ya): Şimdi sayı doğrumuzu çiz buradaki gibi altı eşit parçaya

bölüyorsun. 0 ile 1’in arasını altı eşit parçaya böleceksin. Bir de bunun her birine ne yazacağız

demiştik? altıda bir. Ondan sonra peki, kesirleri böldük ya, alttaki sayı doğrusunu, oraya nasıl

yazmamız gerekiyor? Düşünün, nasıl yazabiliriz?

Buraya ne yazıyoruz? Buraya 0/6, Buraya ⅙, … Kaç tane pay 2/6 olur ya da 2/6’nın içinde kaç

tane ⅙ var?

Eda: 2 tane

Armağan Öğretmen: Peki 4 tane ⅙’nın içinde kaç tane, 4/6’nın içinde kaç tane ⅙ var? Şimdi bak

3/6, 3/6’nın içinde kaç tane ⅙ var? 3 peki 4/6’nın içinde kaç tane pay var burada? 4 değil mi?

Sayalım. Yani burası ⅙, ne yapıyor 4/6 sonra burası ⅚ yazıyoruz. Bir bütüne eşit olan kesir

sayısını nasıl ifade ediyoruz.

Öğrenciler: 6/6

Armağan Öğretmen: 6/6 bakın aynı zamanda da bir bütüne eşit olmuş oluyor.

Yukarıda örnek olarak verilen bölümlerde Armağan Öğretmen’in, materyalin

dağıtımından itibaren, öğrencilerin herhangi bir bilişsel çaba harcamalarına fırsat

bırakmadan, detaylı yönergelerle, alan modeli ile sayı doğrusu arasında nasıl ilişki

kuracaklarını prosedürlere dayalı olarak öğrencilere açıkladığı görülmektedir.

Öğrencilerin yalnızca sorulan kapalı uçlu sorulara yanıt verdikleri, bunun dışında

hemen hemen hiç konuşmadıkları da bu örneklerden yapılabilecek çıkarımlar

arasındadır. Özetle, Armağan Öğretmen verdiği yönergelerle öğrencilere görevi

tamamlamaları için bir rutin önermiş ve öğrencilerin bu rutini doğru bir biçimde

gerçekleştirmeleri için sürekli olarak geribildirimde bulunmuştur. Öğrenciler ise

görevi verilen yönergeler doğrultusunda tamamlamaya odaklanmıştır. Bu şekilde,

niteliği dolayısıyla kavramsal olarak zengin tartışmalara zemin oluşturabilecek bir

 147

görev, öğrencilerin kesir kavramının farklı anlamları arasında herhangi bir bağ

kuramadıkları bir göreve dönüşmüştür.

Armağan Öğretmen’in sınıf içi matematiksel iletişimi sağlamaya ilişkin girişimleri ise

Tablo 4.22’de yer almaktadır:

Tablo 4.22: Matematiksel İletişim Ortamı (Şube 1-MG4)

Matematiksel İletişimi Arttırmaya Yönelik Davranışlar

Davranış Adı f

2A1. Yeniden seslendirme 2

2A2. Başka bir arkadaşının dile getirdiği fikri tekrarlatma -

2A3. Düşüncesini bir başka arkadaşınınkiyle karşılaştırma olanağı verme -

2A4. Daha fazla katılım için destekleme -

Toplam 2

Soru Türleri

Soru Türü f

2B1. Bilgi toplamaya, öğrencileri bir prosedür üzerinde yönlendirmeye

yönelik
2

2B2. Terminolojiyi doğru kullanmaya yönelik -

2B3. Matematiksel anlamları ve ilişkileri keşfetmeye yönelik -

2B4. Öğrencilerin düşünme süreçlerini açımlamaya yönelik -

2B5. Tartışmaya yönelik (diğer öğrencilerin fikirlerini sürece dahil etme) -

2B6. Bağlantı kurmaya ve uygulamaya yönelik -

2B7. Düşünceyi genişletmeye yeni durumlara transfer etmeye yönelik -

2B8. Yönlendirmeye ve odaklamaya yönelik -

2B9. Bağlam oluşturmaya yönelik -

Toplam 2

Matematiksel iletişim ortamı açısından bakıldığında ise Armağan Öğretmen’in

yeniden seslendirme (2A1) davranışını, soru türü olarak ise bilgi toplamaya yönelik

(2B1) soruları yine oldukça az bir şekilde kullandığı görülmektedir. Yukarıda ele

alınan örneklerde, Armağan Öğretmen’in yeniden seslendirme davranışını

öğrencilerden aldığı yanıtları teyit etmek amaçlı kullandığı da gözlenmiştir.

Yüksek bilişsel talep düzeyi ile başlayıp uygulama aşamasında düzeyi düşen

görevler: Armağan Öğretmen’in bilişsel talep düzeyi olarak üst düzey kabul edilen

bağlantılı prosedürler düzeyinde seçtiği MG8 görevinin düzeyi uygulama aşamasında

 148

bağlantısız prosedürler düzeyine düşmüştür. Öğretim materyali üzerinde üst düzey

bilişsel talep düzeyine sahip olan bu görev, Armağan Öğretmen’in, bilişsel talep

düzeyini sürdürmeye yönelik ve matematiksel iletişim ortamını sağlama bakımından

gösterdiği olumlu davranışlar sayesinde sunum aşamasında da sahip olduğu üst düzey

niteliği sürdürebilmiştir. Ancak uygulama aşamasında, bilişsel talep düzeyi

öğrencilerin denk kesir kavramının özelliklerine ve kesirlerin farklı anlamlarına ilişkin

derinlemesine anlayışa ulaşamadıkları bağlantılı olmayan prosedürler düzeyine

düşmüştür. Bu durumun nedeni olarak, Armağan Öğretmen’in ilgili kavramlara ilişkin

pedagojik alan bilgisinin yeterli düzeyde olmaması ve bunun sonucunda çaba

göstermesine rağmen öğrencileri derinlemesine tartışmalara yönlendirememesi

gösterilebilir. Aşağıda ilgili görev detaylı bir biçimde incelenmiştir.

MG8. Geometri şeritleri ile denk kesirlerin gösterimi: Bu görevde Armağan

Öğretmen öğrencileri 2-3 kişilik gruplara ayırmış, her gruba farklı parçalara bölünmüş

üç tane sayı doğrusu oluşturmaları için geometri şeritlerini dağıtmıştır. Görevin amacı,

öğrencilerin her üç sayı doğrusunda yarım noktasını göstermelerini sağlayarak, denk

kesir kavramını buldurmak, öğrencileri farklı pay ve paydası olan kesirlerin aynı sayıyı

ifade edebileceği anlayışına ulaştırmaktır. Armağan Öğretmen görevin sunum

aşamasında, öğrencilerden her sayı doğrusu için yarım noktasını bulmalarını istemiş

ve öğrencilerin buradan yaptıkları çıkarımları büyük grupta tartışmalarını istemiştir.

Görevin bilişsel talep düzeyi, sunum aşamasında Armağan Öğretmen’in de çabasıyla

değişmemiştir. Ancak, uygulama aşamasında, öğrencilerin matematiksel anlamaya

ilişkin üst düzey süreçleri işe koşmadıkları ve çoğunlukla prosedürel yanıtlara

yöneldikleri görülmüştür. Armağan Öğretmen öğrencileri her ne kadar düşünmeye,

tartışmaya, yönlendirse de tartışmalar, öğrencilerin kesirlerin göreceli oranları ifade

etme yapısını anlayamadıkları, kesirlerin parça-bütün yapısının dışına çıkamadıkları,

bunun yerine denk kesirlerin nasıl oluşturulacağına ilişkin prosedürlerin konuşulduğu

bir çerçevede gerçekleşmiştir. Bu nedenle, görev, uygulama aşamasında bağlantılı

olmayan prosedürler (2) düzeyine düşmüştür.

 149

Armağan Öğretmen’in ilgili görev bağlamında sergilediği, bilişsel talep düzeyini

etkileyen davranışlar, Tablo 4.23’te yer almaktadır:

Tablo 4.23: Bilişsel Talep Düzeyi Üzerinde Etkili Olan Davranışlar (Şube 1-

MG8)

Bilişsel Talep Düzeyinin Sürdürülmesini Sağlayan Davranışlar

Davranış Adı f

1A1. Öğrencilerin düşünme ve akıl yürütme süreçlerinin desteklenmesi. 5

1A2. Öğrencilere kendi ilerlemelerini gözlemleyebilmeleri için fırsatlar

verilmesi.
-

1A3. Yüksek düzeyde performansın öğretmen ya da öğrenciler tarafından

modellenmesi.
1

1A4. Öğretmenin öğrencilerin fikirlerini savunmalarını, açıklamalarını,

sorgulama yoluyla anlam aramalarını, yorum yapmalarını ve geribildirimde

bulunmalarını desteklemesi.

9

1A5. Öğretmenin kavramsal bağlantılar kurması. -

Toplam 15 (%79)

Bilişsel Talep Düzeyinin Düşmesine Neden Olan Davranışlar

Davranış Adı f

1B1. Görevlerin karmaşık bölümlerinin üstesinden gelebilmeleri için

öğretmenin öğrencilerine rutin çözüm yolları sunması.
1

1B2. Öğretmenin odak noktasını, anlamlardan ve kavramlardan çok,

sonucun uygunluğuna ve doğruluğuna kaydırması.
1

1B3. Sınıf yönetimine ilişkin sorunların öğrencilerin göreve odaklanmasını

zorlaştırması.
-

1B4. Öğrencilerin yaptıkları sınırlı ve hatalı yorumların kabul edilmesi,

üzerine gidilmemesi.
1

1B5. Görevin tamamlanması için öğrencilere çok fazla yönerge verilmesi. 1

Toplam 4 (%21)

Tablo 4.22’deki bulgular incelendiğinde, Armağan Öğretmen’in bilişsel talep düzeyini

sürdürmeye yönelik çaba gösterdiği görülmektedir. Nitekim bilişsel talebi sürdürme

konusunda en fazla gösterdiği davranış bu görev için, öğrencilerin fikirlerini

savunmalarını, açıklamalarını, sorgulama yoluyla anlam aramalarını, yorum

yapmalarını ve geribildirimde bulunmalarını destekleme (1A4) olmuştur. Bu davranışı

takiben Armağan Öğretmen’in öğrencileri düşünmeye teşvik etmeye yönelik (1A1)

girişimlerde bulunduğu da gözlenmiştir.

Aşağıdaki ders bölümünde Armağan Öğretmen’in öğrencileri düşünmeye (1A1) ve

düşüncelerini paylaşmaya (1A4) yönelik davranışlarına ilişkin örnekler yer

almaktadır.

Özlem: Hepsi birbirine eşit çünkü hepsi ½ gibi çünkü hepsi yarımı gösteriyor.

Armağan Öğretmen: Ama hepsinde ½ yazmıyor.

Özlem: Hayır ama, hepsi yarısını gösteriyor

Armağan Öğretmen: Bir bütünün yarısını

Özlem: ½ de bir yarım, 4/8 de, 3/6 da ½ de

 150

Armağan Öğretmen: Kesir sayıları farklı olmasına rağmen hepsi de bir bütünün yarısını

gösteriyor. Peki neden böyle?

Özlem: Çünkü, dediğim gibi hepsi yarısı sadeleştirirsek zaten ½ olduğunu da görürüz.

Armağan Öğretmen: Ama bütünlerin hepsini, aynı sayıda, eşit şekilde böldük mü?

Özlem: Evet, hayır farklı

Ümit: Hayır öğretmenim farklı

Armağan Öğretmen: Peki tek tek konuşalım, tamam Özlem, biraz Ümit konuşsun

Ümit: Öğretmenim, şimdi birini sekize böldük, diğerini altıya böldük diğerini dörde böldük,

diğerini de ikiye böldük, her birinin yarımını aldık yani birincinin dört bölü sekizini ikincinin

üç bölü altısını üçüncünün iki bölü dördünü, dördüncünün de bir ikisini aldık, yani hepsinin

yarımını aldık buradaki hepsi birbirine eşit, ama hiçbirinin paydası ya da payı birbirine eşit

değil.

Armağan Öğretmen: Ama değerleri?

Ümit: Birbirlerine denkler

Armağan Öğretmen: Peki Nehir

Nehir: Öğretmenim, bence bunların hepsi denk sayılır

Armağan Öğretmen: Denk sayılır

Nehir: Çünkü bunların hepsini sadeleştirirsek hepsi ½ olur.

Armağan Öğretmen: Hepsi 1/2’nin yarısı olur diyorsunuz. Evet Berçem?

Berçem: Buradaki kesirlerin hepsi yarımı gösteriyor. Mesela 4/8 yarımı gösteriyor, 3/6, 2/4, ½

hepsi yarımı gösteriyor ve burada mesela sekizde dörtte paydası 8, payı da 4 yani 4 parçasını

aldık gibi, altıda üçte de üç parçasını aldık, dörtte ikide iki parçasını, ikide birde de bir

parçasını,

Armağan Öğretmen: Her bir bütünün ne kadarını almış olduk?

Berçem: Yarım

Armağan Öğretmen: Yarısını almış olduk. Yağız sen ne düşünüyorsun?

Yağız: Öğretmenim ilk önce buradaki büyük olan mavide sekiz parçamız vardı, biz dördünü

aldık, yani yarısını aldık, 4/8, ikincisinde altı parçamız vardı, biz bunun yine yarısını aldık yani

3/6sını, bir tane daha parçamız vardı o da iki parçaydı onun da 1/2sini yani yarımını aldık.

Armağan Öğretmen: Yarımını aldık. Yani burada 4/8, 3/6, 2/4, ½ kesir sayıları yarımı

gösteriyor. Kesir değeri olarak değerleri aynı mı hepsinin?

Yağız: Hayır

Öğrenciler (1-2 öğrenci): Evet

Bu ders bölümünde Armağan Öğretmen bilişsel talep düzeyini sürdürmeye yönelik

davranışları sergilemiş, öğrencilerin yorumlarını dinlemiş, farklı öğrencilerin söz

alması yönünde onları desteklemiş ancak denk kesirlerle ilgili öğrencilerin ulaşması

gereken kavramsal bağlantı bakımından tartışmaların düzeyi yetersiz kalmıştır.

Verilen bu örnekteki öğrenci yanıtları incelendiğinde, öğrenci yorumlarının verilen

kesirlerin tamamının yarımı ifade ettiği yönünde odaklandığı görülmektedir. Yapılan

açıklamalar ise bu yarımın nasıl oluştuğu (sekizin yarısı dört, altının yarısı üç vb.)

şeklindedir. Başka bir deyişle kesrin oran altyapısı sebebiyle iki büyüklük arasındaki

göreceli ilişkiyi ortaya çıkarma yönünde herhangi bir açıklama ya da sorgulamaya

rastlanmamıştır. Bu noktada, denk kesirler konusunda Armağan Öğretmen’in

pedagojik alan bilgisinin yeterli olmaması, tartışmaların sınırlı bir alanda

gerçekleşmesine neden olmuştur. Nitekim dersin ilerleyen bölümlerinde tartışmalar,

denk kesirlerin nasıl oluşturulacağı yönünde, başka bir deyişle bağlantı olmayan

prosedürler düzeyinde gerçekleşmiştir. Aşağıdaki ders bölümü bu duruma bir örnek

olarak sunulmuştur.

 151

Armağan Öğretmen: Evet, peki 2/8 kesrine başka hangi kesirler denktir? ¼ denktir dedik.

Başka?

Doruk: 20/4

Ümit: Hayır 12/3

Gediz: Hayır 4/25

Ümit: 12/3

Armağan Öğretmen: 12/3 mü

Ümit: 12’de 3

Doruk: hayır öğretmenim 4/20

Ümit: Çünkü çeyrek oluyor öğretmenim

Gediz: Hayır 5/20 yanlış söylüyorsun

Armağan Öğretmen: 5/20 diyorsun.

Armağan Öğretmen: İşte bunu nasıl yapabiliyoruz? Denk kesirleri...

Ahmet: 5/60

Armağan Öğretmen: 5/60

Gaye: Olmuyor ki

Duru: 15/60

Armağan Öğretmen: 15/60

Alper: 100/400

Armağan Öğretmen, bilişsel talep düzeyinin düşmesine neden olan davranışlardan

sınıf yönetimine ilişkin sorunların öğrencilerin göreve odaklanmasını zorlaştırması

(1B3) dışındaki davranışları söz konusu matematiksel görev kapsamında birer defa

göstermiştir.

Armağan Öğretmen’in sınıf içi matematiksel iletişimi sağlamaya ilişkin girişimleri ise

Tablo 4.24’te yer almaktadır:

Tablo 4.24: Matematiksel İletişim Ortamı (Şube 1-MG8)

Matematiksel İletişimi Arttırmaya Yönelik Davranışlar

Davranış Adı f

2A1. Yeniden seslendirme 11

2A2. Başka bir arkadaşının dile getirdiği fikri tekrarlatma -

2A3. Düşüncesini bir başka arkadaşınınkiyle karşılaştırma olanağı verme 3

2A4. Daha fazla katılım için destekleme 5

Toplam 19

Soru Türleri

Soru Türü f

2B1. Bilgi toplamaya, öğrencileri bir prosedür üzerinde yönlendirmeye

yönelik
9

2B2. Terminolojiyi doğru kullanmaya yönelik 2

2B3. Matematiksel anlamları ve ilişkileri keşfetmeye yönelik 2

2B4. Öğrencilerin düşünme süreçlerini açımlamaya yönelik 3

2B5. Tartışmaya yönelik (diğer öğrencilerin fikirlerini sürece dahil etme) 1

2B6. Bağlantı kurmaya ve uygulamaya yönelik -

2B7. Düşünceyi genişletmeye yeni durumlara transfer etmeye yönelik 1

2B8. Yönlendirmeye ve odaklamaya yönelik -

2B9. Bağlam oluşturmaya yönelik -

Toplam 18

Sınıf içi matematiksel iletişim ortamını sağlama bakımından Armağan Öğretmen yine

en fazla yeniden seslendirme (2A1) davranışını sergilemiştir. Yeniden seslendirme

 152

davranışını, daha fazla katılım için destekleme (2A4) ve düşüncesini bir

arkadaşınınkiyle karşılaştırma olanağı verme (2A3) davranışları takip etmiştir.

Aşağıdaki örnek ders bölümünde Armağan Öğretmen, iki öğrencinin birbirlerinin

görüşlerini karşılaştırmalarına ve bu farklı fikirleri ile ilgili tartışma yapmalarına izin

vermiştir.

Mete: İtirazım var

Armağan Öğretmen: Evet

Mete: Öğretmenim, Ümit’e itirazım var. Hepsi eşit dedi ya

Ümit: Eşit demedim ben

Mete: Bazıları eşit dedin ya

Ümit: Hiçbirine eşit demedim.

Mete: Ümit üstler eşit diyorum üstler

Armağan Öğretmen: Paylar eşit.

Mete: Evet ama, en sonuncuya bakarsan paylar eşit mi?

Ümit: Evet payda eşit

Mete: Hayır, ben ortadan diyorum. Sen ...onu ikiye bölmüş olmuyorsun ki tamamını almış

oluyorsun

Ümit: Evet tamamını aldım

Mete: Tamamını almıyorsun ki, o sayının ikisini alıyorsun.

Doruk: Mete arkadaşıyla kavga ediyor.

Mete: Arkadaşım olsun ya da olmasın yine de itiraz ederim.

Armağan Öğretmen: Bir dakika tamam anlatsın

Ümit: Şimdi bölünmüş hepsi, hepsinin iki parçasını alıyoruz, iki parçasını işaretliyoruz, burada

da ikiye bölmüşüz iki parçasını almışız, bu yüzde en büyük parça bu olur, en küçüğü de bu

oluyor, çünkü parçalar gittikçe küçülüyor, daha fazla parçaya bölünmüş

Mete: Ama onun tamamını alıyorsun.

Armağan Öğretmen: peki siz yazmamışsınız onun için. Peki tamam 2/8 kesrine denk olan

başka bir kesir sayısı söyleyebilir miyiz? Değer olarak aynı ama kesir sayısı olarak farklılık

gösterecek.

Bu örnekte, Armağan Öğretmen’in, verimli bir matematiksel iletişim ortamı sağlama

bakımından, öğrencilerin kendi görüşlerini arkadaşlarıyla kıyaslayarak gözden

geçirmelerine olanak sağladığı görülmektedir. Ancak, gerçekleşen konuşmalardan da

anlaşılabileceği gibi, tartışma istenen düzeyde gerçekleşmemiş, Armağan Öğretmen’in

de sınırlı yönlendirmeleri sonucunda, herhangi bir sonuca ulaşmadan sona ermiştir.

Başka bir deyişle, Armağan Öğretmen’in matematiksel iletişim bakımından

gerçekleştirdiği bu olumlu girişim, öğrenci anlayışı bakımından beklenen karşılığı

bulamamıştır.

Armağan Öğretmen’in kullandığı soru türleri incelendiğinde ise ilgili görev

kapsamında sorulan soruların çeşitlilik gösterdiği söylenebilir. Yine en yoğun olarak,

bilgi toplamaya yönelik (2B1) sorular olmakla birlikte, Armağan Öğretmen’in

terminolojiyi doğru kullanmaya yönelik (2B2), matematiksel anlamları ve ilişkileri

keşfetmeye yönelik (2B3), öğrencilerin düşünme süreçlerini açımlamaya yönelik

(2B4), tartışmaya yönelik (2B5) ve düşünceyi genişletmeye yeni durumlara transfer

 153

etmeye yönelik (2B7) soru türlerini kullandığı görülebilmektedir. (2B7) soru türü

Armağan Öğretmen’in görece az kullandığı bir soru türüdür. Aşağıdaki örnekte

Armağan Öğretmen’in düşünceyi genişletmeye ve yeni durumlara transfer etmeye

yönelik olarak kullandığı soru yer almaktadır.

Armağan öğretmen: Peki, biz şimdi yarımdan yola çıkarak böyle dedik de diğer bölümlerde

aynı şeyi yapabilir miyiz acaba, mesela 2/8’i gösterin bana birinci şeyde, kağıtları yazalım,

2/8’i koyalım.

Özlem: ¼ var, ondan sonra 2/6 var, sonra da 2/8 var.

Armağan Öğretmen: Peki en küçüğü hangisi? En küçüğü?

Mete: En küçüğü tabi böldüğümüzde şu anda altı bölü iki şu anda böldüğümüzde

Armağan Öğretmen: 6/2 mi

Mete: 2/6, tabii onun bir altı var aslında 2/4, tabii onun zaten yarısını aldık

Armağan öğretmen: Bizim buraya koyduğumuz kesir sayılarını tekrar söyler misin sırayla? 2/8

var, 2/6 var, 2/4 var bir de 2/2 var dedik bütün var dedik. Bunları sıralama yaptık,

Mete: Öğretmenim, 2/2 diyemezsiniz ki öğretmenim, onu yarısına böldüğünüzde eğer o

parçaları da filan koymazdık öğretmenim, parçaları koyunca zaten bölmüş oluyoruz.

Armağan Öğretmen: Hayır büyükten küçüğe doğru sıralıyoruz ya şimdi, baktığımız zaman 2/2

dedim, en büyük odur dedi arkadaşın.

Ümit: Evet en büyük bu

Armağan Öğretmen: Ondan sonra

Mete: En büyük en küçük filan demedi

Ümit: Öğretmen en küçük kesir hangisi dedi şu an böldüğümüzde, 2/8 en küçük çünkü sekiz

daha küçük parçalara bölünmüş...

Mete: Evet, onlar küçük ya da büyük demedim ki

Ümit, Özlem: Öğretmen dedi ya.

Mete: Bölemezsin dedim Ümit küçük demedim.

Armağan Öğretmen: Tamam sen anlatmak istediğini anlat… Büyükten küçüğe, sıralarsan

buradaki kesir sayılarını nasıl sıralarsın?

Mete: 2/8, 2/6, 2/4, ½

Armağan Öğretmen: en büyüğü hangisi olmuş oldu?

Mete: ½

Armağan Öğretmen: ½, neden?

Mete: Çünkü onun yarısı ve onu bölmedik eğer bölersek zaten tamamını almış alırız o yüzden

Armağan Öğretmen: Diyorsun... Peki başka bu konuda... Evet Ümit

Ümit: Öğretmenim, en küçük kesir 2/8 çünkü öğretmenim burada en küçük parçalara bölünen

2/8 zaten öğrenmiştik payları eşit olunca paydası en küçük olan en büyük oluyor, kitabımızda

da vardı, o yüzden 2/8 en küçüğü

Armağan Öğretmen: En küçük oluyor diyorsun

Armağan Öğretmen görevin dersin bu kısmına kadarki bölümünde denklik kavramını

yarım kavramı üzerinden tartışmaya çalışmış, buradaki sorusuyla tartışmayı sayı

değeri farklı olan kesirlere doğru yönlendirmeyi amaçlamıştır. Ancak sunulan

örnekten de takip edilebileceği gibi tartışma denk kesirler üzerinden değil, kesirlerde

karşılaştırma üzerinden devam etmiştir. Nitekim bu durumun öğrencilerde bir kafa

karışıklığı oluşturduğu, yapılan yorumlardan da izlenebilmektedir. Son olarak Ümit de

bir açıklama yapma yönünde çaba göstermesine rağmen getirdiği yorum sınırlı

düzeyde kalmıştır.

 154

4.3.2. Araştırmanın Üçüncü Alt Problemine İlişkin Bulgular -Şube 2

Araştırmanın birinci alt probleminde de ele alındığı üzere, sınıf gözlemlerinden elde

edilen verilere göre, Deniz Öğretmen’in uyguladığı matematiksel görevler, ders süreci

içerisindeki uğradığı değişimlere göre aşağıdaki kategorileri oluşturmuştur:

• Bilişsel talep düzeyi sürdürülen görevler

o Düşük düzey başlayıp düşük düzeyde devam edem görevler: MG3 ve MG5

• Bilişsel talep düzeyi düşen görevler

o Yüksek düzeyde başlayıp sunum ve uygulama aşamasında düzeyi düşen

görevler: MG2

o Düşük düzeyde başlayıp sunum aşamasında düzeyi düşen görevler: MG4

o Düşük düzeyde başlayıp uygulama aşamasında düzeyi düşen görevler:

MG1

Bu bölümde, söz konusu tüm görevler bilişsel talep ve matematiksel iletişim

kavramları çerçevesinde analiz edilmiş ve her kategoriden bir matematiksel görev

analizi örnek olarak sunulmuştur.

4.3.2.1. Bilişsel Talep Düzeyi Sürdürülen Görevler

Düşük bilişsel talep düzeyi ile başlayıp düzeyi sürdürülen görevler: Deniz

Öğretmen bilişsel talep düzeyi olarak düşük düzey olarak kabul edilen bağlantılı

olmayan prosedürler düzeyindeki MG1 ve MG5 görevlerinin bilişsel talep düzeylerini

sürdürebilmiştir. Bu görevler çerçevesinde, Deniz Öğretmen, bilişsel talep düzeyini

arttırmaya yönelik davranışlarda bulunsa da tartışmaların içeriği kavramsal derinlik

olarak yetersiz kalmıştır. Benzer şekilde Deniz Öğretmen’in oluşturduğu matematiksel

iletişim ortamı, tartışmalara daha çok öğrenci katılımını sağlamasına rağmen,

öğrencilerin prosedürlerin temelinde bulunan anlamlarla ilgili bir tartışma içerisine

girmelerini desteklememiştir. Söz konusu görevler bağlamında, kesirlerin sayı

doğrusunda gösterimi ve kesir problemleri ile ilgili belli bir prosedürü öğrencilere

aktarmaya odaklanan Deniz Öğretmen, bu yolda öğrencilerin bazı hatalı ve eksik

yorumlarını da görmezden gelmiştir.

Düşük bilişsel talep düzeyi ile başlayarak, düzeyi uygulama boyunca değişmeyen bir

görev örneği olarak MG5 görevi aşağıda sunulmuştur.

 155

MG5. Kesir problemleri: Deniz Öğretmen bu görevde öğrencilerle birlikte kesirlerin

kullanımına ilişkin problemler çözmüştür. Son ders gözleminde gerçekleşen bu

görevde öğrencilerin bu zamana kadar öğrendikleri bilgileri kullanarak verilen

problemleri çözmeleri beklenmektedir. Öğrencilere sunulan problemler, nitelik

bakımından öğrencileri düşünmeye teşvik etmeden, bildikleri prosedürleri

uygulamaya yönlendirdiğinden, bilişsel talep düzeyi olarak bağlantılı olmayan

prosedürler (2) düzeyinde değerlendirilmiştir. Deniz Öğretmen uygulama boyunca

öğrencilere öğrettiği prosedürlerin doğru kullanımı konusunda öğrencileri

yönlendirmiş, öğrenciler de kendilerinden beklenen ile uyumlu olarak, verilen

prosedürler doğrultusunda problemleri çözmüşlerdir. Bu nedenle, görevin düzeyi

sunum ve uygulama aşamalarında da bağlantılı olmayan prosedürler düzeyinde

kalmıştır.

Deniz Öğretmen’in ilgili görev bağlamında sergilediği, bilişsel talep düzeyini

etkileyen davranışlar, Tablo 4.25’te yer almaktadır:

Tablo 4.25: Bilişsel Talep Düzeyi Üzerinde Etkili Olan Davranışlar (Şube 2-

MG5)

Bilişsel Talep Düzeyinin Sürdürülmesini Sağlayan Davranışlar

Davranış Adı f

1A1. Öğrencilerin düşünme ve akıl yürütme süreçlerinin desteklenmesi. 9

1A2. Öğrencilere kendi ilerlemelerini gözlemleyebilmeleri için fırsatlar

verilmesi.

-

1A3. Yüksek düzeyde performansın öğretmen ya da öğrenciler tarafından

modellenmesi.

-

1A4. Öğretmenin öğrencilerin fikirlerini savunmalarını, açıklamalarını,

sorgulama yoluyla anlam aramalarını, yorum yapmalarını ve geribildirimde

bulunmalarını desteklemesi.

8

1A5. Öğretmenin kavramsal bağlantılar kurması. -

Toplam 17 (%45)

Bilişsel Talep Düzeyinin Düşmesine Neden Olan Davranışlar

Davranış Adı f

1B1. Görevlerin karmaşık bölümlerinin üstesinden gelebilmeleri için

öğretmenin öğrencilerine rutin çözüm yolları sunması.

6

1B2. Öğretmenin odak noktasını, anlamlardan ve kavramlardan çok,

sonucun uygunluğuna ve doğruluğuna kaydırması.

12

1B3. Sınıf yönetimine ilişkin sorunların öğrencilerin göreve odaklanmasını

zorlaştırması.

-

1B4. Öğrencilerin yaptıkları sınırlı ve hatalı yorumların kabul edilmesi,

üzerine gidilmemesi.

2

1B5. Görevin tamamlanması için öğrencilere çok fazla yönerge verilmesi. 1

Toplam 21 (%55)

 156

Bilişsel talep düzeyinin sürdürülmesine katkıda bulunan davranışlara bakıldığında,

öne çıkan davranışların öğrencilerin düşünme ve akıl yürütme süreçlerinin

desteklenmesi (1A1) ile öğretmenin öğrencilerin fikirlerini savunmalarını,

açıklamalarını, sorgulama yoluyla anlam aramalarını, yorum yapmalarını ve

geribildirimde bulunmalarını desteklemesi (1A4) davranışları olduğu görülmektedir.

Deniz Öğretmen bu davranışları birbirine yakın sayıda sergilemiştir. Bilişsel talep

düzeyinin sürdürülmesine yol açan diğer davranışlar ise öğretmen tarafından bu görev

kapsamında sergilenmemiştir.

Bilişsel talep düzeyinin düşmesine neden olan davranışlarda ise Deniz Öğretmen en

çok öğretmenin odak noktasını, anlamlardan ve kavramlardan çok, sonucun

uygunluğuna ve doğruluğuna kaydırması (1B2) davranışını sergilemiştir. Bu davranışı

takip eden davranış ise, görevlerin karmaşık bölümlerinin üstesinden gelebilmeleri

için öğretmenin öğrencilerine rutin çözüm yolları sunması (1B1) olmuştur. Deniz

Öğretmen’in problemlerin çözümü için özellikle model çizme prosedürünü

yoğunlukla vurgulaması, bu davranışın ön plana çıkmasının nedeni olarak

gösterilebilir. Örneğin aşağıdaki diyalogda, Deniz Öğretmen öğrencileri problemleri

modelle çözmeleri konusunda yönlendirmektedir.

Tuna: Beşte ikisini bulmamızı istiyor, soruda da söylüyor zaten, 135 bölü beş yapıyoruz. 27,

27yi ikiyle çarpıyoruz. Cevap 54

Deniz Öğretmen: Peki Tuna ben bunu bu şekilde anlayamadım, bana daha iyi nasıl

anlatabilirsin, böyle işlem değil de 3-4 tane işlem yaptın, neden çarptın ben anlamadım yani

Tuna: Modelle mi anlatayım yani?

Deniz Öğretmen: Evet, hala inatsınız yani modelle anlatmamakla, çizmemekte.

Deniz Öğretmen’in sınıf içi matematiksel iletişimi sağlamaya ilişkin girişimleri ise

Tablo 4.26’da yer almaktadır:

Tablo 4.26: Matematiksel İletişim Ortamı (Şube 2-MG5)

Matematiksel İletişimi Arttırmaya Yönelik Davranışlar

Davranış Adı f

2A1. Yeniden seslendirme 15

2A2. Başka bir arkadaşının dile getirdiği fikri tekrarlatma -

2A3. Düşüncesini bir başka arkadaşınınkiyle karşılaştırma olanağı verme 4

2A4. Daha fazla katılım için destekleme 6

Toplam 25

Soru Türleri

Soru Türü f

2B1. Bilgi toplamaya, öğrencileri bir prosedür üzerinde yönlendirmeye

yönelik

45

2B2. Terminolojiyi doğru kullanmaya yönelik -

2B3. Matematiksel anlamları ve ilişkileri keşfetmeye yönelik 1

2B4. Öğrencilerin düşünme süreçlerini açımlamaya yönelik 9

 157

Tablo 4.26 - devam

2B5. Tartışmaya yönelik (diğer öğrencilerin fikirlerini sürece dahil etme) 6

2B6. Bağlantı kurmaya ve uygulamaya yönelik -

2B7. Düşünceyi genişletmeye yeni durumlara transfer etmeye yönelik -

2B8. Yönlendirmeye ve odaklamaya yönelik -

2B9. Bağlam oluşturmaya yönelik -

Toplam 61

Matematiksel iletişimin arttırılması yönündeki davranışlara bakıldığında Deniz

Öğretmen en fazla yeniden seslendirme (2A1) davranışını sergilemiş, bu davranışı

takiben, daha fazla katılım için destekleme (2A4) ve düşüncesini bir başka

arkadaşınınkiyle karşılaştırma olanağı verme (2A3) davranışlarını birbirine yakın

sayılarda kullanmıştır.

Soru türleri bakımından Deniz Öğretmen’in en fazla kullandığı soru türü bilgi

toplamaya yönelik sorular olmuştur (2B1). Bu soru türünü yine öğrencilerin düşünme

süreçlerini açımlamaya yönelik (2B4) ve tartışmaya yönelik (diğer öğrencilerin

fikirlerini sürece dahil etme) (2B5) sorular takip etmiştir. Bu soru türleriyle birlikte

Deniz Öğretmen matematiksel anlamları ve ilişkileri keşfetmeye yönelik (2B3) bir

soruyu da öğrencilere yöneltmiştir. Bu soru kapsamında öğretmen, öğrencilerin iki

problem arasındaki benzerlik ve farklılıkları bulmasını istemiştir.

4.3.2.2. Bilişsel Talep Düzeyi Düşen Görevler

Yüksek bilişsel talep düzeyi ile başlayıp sunum ve uygulama aşamasında düzeyi

düşen görevler: Deniz Öğretmen’in bilişsel talep düzeyi olarak yüksek kabul edilen

bağlantılı prosedürler düzeyindeki bir görevin düzeyini sunum aşamasından itibaren

düşürmüştür. Sunum aşamasında öğrencilere verdiği yönlendirici ipuçları görevin açık

uçlu niteliğinden uzaklaşmasına neden olmuştur. Öğrencilerin, tahminlerinin

nedenlerini açıklamalarına olanak bulamamaları ise tahminlerin niteliğini düşürmüş,

başka bir deyişle, öğrencilerin herhangi bir mantıksal temeli olmayan tahminler

yürütmesi ile sonuçlanmıştır. Bu nedenlerle öğretim materyali üzerinde bağlantılı

prosedürler düzeyinde olan söz konusu matematiksel görev, sunum aşamasında

bağlantılı olmayan prosedürler düzeyine, uygulama aşamasında ise ezberleme

düzeyine düşmüştür. Aşağıda ilgili görevin analizi sunulmuştur.

MG2. Kaplumbağa ile tahmin etkinliği: Bu görevde Deniz Öğretmen, tahtaya

başlangıç ve bitişi belli bir doğru parçası ve bu doğru parçası üzerinde belirli bir yere

kaplumbağa görseli çizmiştir. Öğrenciler kaplumbağanın yolun kaçta kaçını gitmiş

olabileceğini tahmin etmişler ve tahminlerini büyük grupta paylaşmışlardır. Görev,

 158

belli ölçüde belirsizlik ve açık uçluluk içermesi ve öğrencilerin matematiksel ilişkileri

kullanarak fikir üretmelerini desteklemesi nedeniyle öğretim materyali üzerinde

bilişsel talep düzeyi olarak bağlantılı prosedürler (3) düzeyinde değerlendirilmiştir.

Deniz Öğretmen, sunum aşamasında görevin açık uçlu niteliğini azaltan soru ve

yönlendirmelerde bulunmuş, kaplumbağanın yerini nasıl bulabilecekleri konusunda

öğrencilere doğrudan yol göstermiştir. Tahminlerde bulunan öğrencilerin

düşüncelerini açıklamalarına da fazla olanak verilmemesi nedeniyle, öğrenciler

tartışma süresince yalnızca “beşte üç”, “ikide bir” vb. kesir tahminlerinde

bulunmuşlardır. Öğrencilerden düşüncelerini açıklamaları beklenmediği için, yapılan

tahminler zamanla bir temeli olmayan paylaşımlara dönüşmüştür. Bu nedenle görevin

bilişsel talep düzeyi sunum aşamasında bağlantılı olmayan prosedürler (2) düzeyine,

uygulama aşamasında ise ezberleme (1) düzeyine düşmüştür.

Deniz Öğretmen’in ilgili görev bağlamında sergilediği, bilişsel talep düzeyini

etkileyen davranışlar, Tablo 4.27’de yer almaktadır:

Tablo 4.27: Bilişsel Talep Düzeyi Üzerinde Etkili Olan Davranışlar (Şube 2-

MG2)

Bilişsel Talep Düzeyinin Sürdürülmesini Sağlayan Davranışlar

Davranış Adı f

1A1. Öğrencilerin düşünme ve akıl yürütme süreçlerinin desteklenmesi. 1

1A2. Öğrencilere kendi ilerlemelerini gözlemleyebilmeleri için fırsatlar

verilmesi.

-

1A3. Yüksek düzeyde performansın öğretmen ya da öğrenciler tarafından

modellenmesi.

-

1A4. Öğretmenin öğrencilerin fikirlerini savunmalarını, açıklamalarını,

sorgulama yoluyla anlam aramalarını, yorum yapmalarını ve geribildirimde

bulunmalarını desteklemesi.

1

1A5. Öğretmenin kavramsal bağlantılar kurması. -

Toplam 2 (%22)

Bilişsel Talep Düzeyinin Düşmesine Neden Olan Davranışlar

Davranış Adı f

1B1. Görevlerin karmaşık bölümlerinin üstesinden gelebilmeleri için

öğretmenin öğrencilerine rutin çözüm yolları sunması.

1

1B2. Öğretmenin odak noktasını, anlamlardan ve kavramlardan çok,

sonucun uygunluğuna ve doğruluğuna kaydırması.

4

1B3. Sınıf yönetimine ilişkin sorunların öğrencilerin göreve odaklanmasını

zorlaştırması.

-

1B4. Öğrencilerin yaptıkları sınırlı ve hatalı yorumların kabul edilmesi,

üzerine gidilmemesi.

2

1B5. Görevin tamamlanması için öğrencilere çok fazla yönerge verilmesi. -

Toplam 7 (%78)

Bilişsel talep düzeyinin sürdürülmesine katkıda bulunan davranışlara bakıldığında

Deniz Öğretmen’in ilgili görev kapsamında bu davranışlardan oldukça az sergilediği

 159

görülmektedir. Nitekim, öğretmen öğrencileri düşünmeye yönlendirme (1A1) ve

öğrencilerin düşüncelerini açıklamalarını destekleme (1A4) davranışlarını birer defa

göstermiş, bu kategorideki diğer davranışları ise hiç kullanmamıştır. Öğrencileri

düşünmeye yönlendirme davranışı görevin başında öğretmenin ‘bizden tahmini bir

sonuç isteseler, bunu kesirle isteseler, (kaplumbağa) yolun kaçta kaçını gitmiştir?

deseler’ şeklindeki sorusuyla gerçekleşmiştir. Öğrencilerin düşüncelerini

açıklamasının desteklenmesi bakımından ise Deniz Öğretmen, bir öğrenciye tahminine

nasıl ulaştığını sormuştur.

Bilişsel talep düzeyinin düşmesine neden olan davranışlarda ise daha önceki görevler

ile benzer şekilde en çok öğretmenin odak noktasını, anlamlardan ve kavramlardan

çok, sonucun uygunluğuna ve doğruluğuna kaydırması (1B2) davranışı görülmüştür.

Bu davranışın dışında Deniz Öğretmen sırasıyla, öğrencilerin yaptıkları sınırlı ve

hatalı yorumların kabul edilmesi, üzerine gidilmemesi (1B4) ve görevlerin karmaşık

bölümlerinin üstesinden gelebilmeleri için öğretmenin öğrencilerine rutin çözüm

yolları sunması (1B1) davranışlarını sergilemiştir.

Deniz Öğretmen’in sınıf içi matematiksel iletişimi sağlamaya ilişkin girişimleri ise

Tablo 4.28’de yer almaktadır:

Tablo 4.28: Matematiksel İletişim Ortamı (Şube 2-MG2)

Matematiksel İletişimi Arttırmaya Yönelik Davranışlar

Davranış Adı f

2A1. Yeniden seslendirme 3

2A2. Başka bir arkadaşının dile getirdiği fikri tekrarlatma -

2A3. Düşüncesini bir başka arkadaşınınkiyle karşılaştırma olanağı verme 1

2A4. Daha fazla katılım için destekleme 4

Toplam 8

Soru Türleri

Soru Türü f

2B1. Bilgi toplamaya, öğrencileri bir prosedür üzerinde yönlendirmeye

yönelik

5

2B2. Terminolojiyi doğru kullanmaya yönelik -

2B3. Matematiksel anlamları ve ilişkileri keşfetmeye yönelik -

2B4. Öğrencilerin düşünme süreçlerini açımlamaya yönelik -

2B5. Tartışmaya yönelik (diğer öğrencilerin fikirlerini sürece dahil etme) 2

2B6. Bağlantı kurmaya ve uygulamaya yönelik -

2B7. Düşünceyi genişletmeye yeni durumlara transfer etmeye yönelik -

2B8. Yönlendirmeye ve odaklamaya yönelik -

2B9. Bağlam oluşturmaya yönelik 1

Toplam 8

Matematiksel iletişimi arttırmaya yönelik davranışlar incelendiğinde, Deniz

Öğretmen’in bu görev kapsamında en fazla daha fazla katılım için destekleme (2A4)

 160

davranışını sergilediği görülmüştür. Deniz Öğretmen, tahmin sürecine daha fazla

öğrencinin katılması için destekleyici olmuş, bu sayede tahminlerinin nedenlerini

açıklamasalar da birçok öğrenci kaplumbağanın yolun kaçta kaçını gitmiş olabileceği

üzerine tahminini dile getirme olanağı bulmuştur. Daha fazla katılım için destekleme

davranışını ise Deniz Öğretmen’in diğer görevlerde de sıklıkla kullandığı yeniden

seslendirme (2A1) davranışı takip etmiştir. Bu davranışlar dışında Deniz Öğretmen

düşüncesini bir başka arkadaşınınkiyle karşılaştırma olanağı verme (2A3) davranışını

da bir defa kullanmıştır. Bu davranışı öğretmen, bir öğrencinin tahminine diğer

öğrencilerin katılıp katılmadığını sorarak göstermiştir: “Peki Tarık’a katılmayıp kendi

fikrini söylemek isteyen var mı?”

Daha önceki görevler ile benzer şekilde Deniz Öğretmen bu görev kapsamında en fazla

bilgi toplamaya yönelik (2B1) soruları kullanmıştır. Bu soruları takiben tartışmaya

yönelik (diğer öğrencilerin fikirlerini sürece dahil etme) (2B5) sorular gelmektedir.

Bu durum, Deniz Öğretmen’in matematiksel iletişimi arttıran davranışlardan en fazla

daha fazla katılım için destekleme davranışını sergilemesi ile de uyumludur.

Düşük bilişsel talep düzeyiyle başlayıp sunum aşamasında düzeyi düşen görevler:

Deniz Öğretmen düşük bilişsel talep düzeyi olarak kabul edilen bağlantısız prosedürler

düzeyiyle başladığı bir görevde bilişsel talep düzeyini sürdürmeye yönelik davranışları

az kullanarak, öğrencilere yönlendirici soru ve yönergeler sunarak, zihnindeki doğru

yanıtlara öğrencilerin ulaşmasını bekleyerek görevin bilişsel talep düzeyini sunum

aşamasından itibaren düşürmüştür. Bu şekilde görev sunum ve uygulama aşamalarında

ezberleme düzeyinde devam etmiştir. Aşağıda ilgili görevin analizi sunulmuştur.

MG4. Strafor üzerine çizilmiş sayı doğrusunda kesirlerin gösterimi: Bu görevde

Deniz Öğretmen, büyükçe kesilmiş bir straforu tahtaya asarak, öğrencilerden, verilen

kesir sayılarını strafora raptiyeleyerek göstermelerini istemiştir. Öğrenciler tek tek

tahtaya gelerek öğretmenin verdiği kesrin yerini ve bu kesrin birim kesirlerini

bulmuşlardır. Öğrencilerin yaptıkların doğru olup olmadığı büyük grupta tartışılmıştır.

Öğrenciler kesirlerin sayı doğrusunda gösterimi ile ilgili önceki görevlerde de

uygulama yaptıkları için görev, öğrencilerden bildikleri prosedürleri uygulamalarını

beklemektedir. Prosedürün uygulanması ise herhangi bir açık uçluluk ya da belirsizlik

içermemektedir. Bu nedenle, görevin düzeyi öğretim materyali üzerinde bağlantılı

olmayan prosedürler (2) düzeyinde değerlendirilmiştir. Sunum aşamasında Deniz

Öğretmen, öğrencilere görevi tamamlamaları için çok detaylı yönergeler vermiş ve

 161

öğrenciler tahtada kesirlerin yerlerini bulmaya çalışırken sorularla onları

yönlendirmiştir. Bunun sonucunda öğrenciler, öğretmenin yönergelerini doğru bir

şekilde yerine getirmeye çalışarak verilen kesrin sayı doğrusu üzerindeki yerini

bulmuşlardır. Bu nedenlerle görevin düzeyi sunum ve uygulama aşamalarında

ezberleme (1) düzeyine düşmüştür.

Deniz Öğretmen’in ilgili görev bağlamında sergilediği, bilişsel talep düzeyini

etkileyen davranışlar, Tablo 4.29’da yer almaktadır:

Tablo 4.29: Bilişsel Talep Düzeyi Üzerinde Etkili Olan Davranışlar (Şube 2-

MG4)

Bilişsel Talep Düzeyinin Sürdürülmesini Sağlayan Davranışlar

Davranış Adı f

1A1. Öğrencilerin düşünme ve akıl yürütme süreçlerinin desteklenmesi. 4

1A2. Öğrencilere kendi ilerlemelerini gözlemleyebilmeleri için fırsatlar

verilmesi.

-

1A3. Yüksek düzeyde performansın öğretmen ya da öğrenciler tarafından

modellenmesi.

-

1A4. Öğretmenin öğrencilerin fikirlerini savunmalarını, açıklamalarını,

sorgulama yoluyla anlam aramalarını, yorum yapmalarını ve geribildirimde

bulunmalarını desteklemesi.

2

1A5. Öğretmenin kavramsal bağlantılar kurması. -

Toplam 6 (%28)

Bilişsel Talep Düzeyinin Düşmesine Neden Olan Davranışlar

Davranış Adı f

1B1. Görevlerin karmaşık bölümlerinin üstesinden gelebilmeleri için

öğretmenin öğrencilerine rutin çözüm yolları sunması.

4

1B2. Öğretmenin odak noktasını, anlamlardan ve kavramlardan çok,

sonucun uygunluğuna ve doğruluğuna kaydırması.

10

1B3. Sınıf yönetimine ilişkin sorunların öğrencilerin göreve odaklanmasını

zorlaştırması.

-

1B4. Öğrencilerin yaptıkları sınırlı ve hatalı yorumların kabul edilmesi,

üzerine gidilmemesi.

-

1B5. Görevin tamamlanması için öğrencilere çok fazla yönerge verilmesi. 2

Toplam 16 (%72)

Bilişsel talep düzeyini etkileyen davranışlar incelendiğinde Deniz Öğretmen’in bilişsel

talep düzeyinin sürdürülmesine yol açan davranışları düşüren davranışlardan çok daha

az sergilediği görülebilmektedir. Bilişsel talep düzeyinin sürdürülmesi için Deniz

Öğretmen, sırasıyla öğrencileri düşünmeye teşvik etme (1A1) ve düşüncelerini

açıklamaları için öğrencilere destek olma (1A4) davranışlarını göstermiştir. Deniz

Öğretmen bu davranışları kullanmış olsa da görevin niteliği nedeniyle açık uçluluk

içermemesi, öğrencilerin düşünme süreçlerini sınırlandırmış, öğretmenin beklediği

 162

doğru yanıtların öğrenciler tarafından bulunmasıyla sonuçlanmıştır. Aşağıda bu

duruma ilişkin örnek bir ders bölümü yer almaktadır:

Bülent: Öğretmenim onları niye yapıştırıyoruz? (birim kesirleri)

Deniz Öğretmen: Niye yapıştırıyoruz acaba? Fikri olan var mı? Bülent bir şey sordu, bunu niye

yapıştırıyoruz diyor? Niye yapıştırıyoruz Nilgün?

Nilgün: Belli etsin diye

Deniz Öğretmen: Neyi belli etsin diye

Nilgün: Bir dörtse dört olduğu için dört tane olduğunu belli etsin diye

Özcan: Dört kez olduğunu belli etmek için

Ceylin: Birim kesir olduğu için

Deniz Öğretmen: Ceyda söyler misin?

Ceylin: Birim kesir olduğunu belirtmek için

Deniz Öğretmen: Her bir parçanın eşit ve birim ve kesir kadar olduğunu göstermek için

yapıştırıyoruz. Neymiş?

Bülent: Eşit ve birim kesir olduğu için

Deniz Öğretmen: Birim kesir kadar olduğunu göstermek için. Evet anlamayan var mı? soru

sormak isteyen var mı? neden ¼ koyduk aralara?

Görkem: Çünkü birim kesir?

Deniz Öğretmen: Başka? Neden koyduk?

Kutay: Çünkü dört tane var, dört taneden bir tane var.

Deniz Öğretmen: Birim kesir olduğunu göstermek için de başka?

Rengin: Dört tane var.

Deniz Öğretmen: Bir daha söyler misin Ceylin?

Ceylin: Eş parçaya bölündüğü için

Deniz Öğretmen: Eş parça olduklarını göstermek için. Peki ben senden hangi kesri göstermeni

istedim?

Bu örnekte Deniz Öğretmen, öğrencilerin, kesrin yerini bulurken birim kesirleri neden

yapıştırdıklarını düşünmelerini istemiş ancak öğrencilere fazlaca düşünme olanağı

vermeden kendi zihnindeki doğru yanıta odaklanmıştır. Bu yanıtın temelinde bulunan

matematiksel anlam ve kavramlar ise tartışma dışı kalmıştır.

Bilişsel talep düzeyinin düşmesine neden olan davranışlarda ise daha önceki görevler

ile benzer şekilde en çok öğretmenin odak noktasını, anlamlardan ve kavramlardan

çok, sonucun uygunluğuna ve doğruluğuna kaydırması (1B2) davranışı görülmüştür.

Deniz Öğretmen, bu davranışa göre daha az olmakla birlikte görevlerin karmaşık

bölümlerinin üstesinden gelebilmeleri için öğretmenin öğrencilerine rutin çözüm

yolları sunması (1B1) ve görevin tamamlanması için öğrencilere çok fazla yönerge

verilmesi (1B5) davranışlarını da göstermiştir.

Deniz Öğretmen, matematiksel iletişimi arttırmaya yönelik davranışlardan, diğer

görevlerde olduğu gibi yine en fazla yeniden seslendirme (2A1) davranışını

göstermiştir. Deniz Öğretmen’in bu kategoride gösterdiği diğer davranış ise yeniden

seslendirmeye göre oldukça az olmakla birlikte daha fazla katılım için destekleme

(2A4) davranışı olmuştur.

 163

Deniz Öğretmen’in sınıf içi matematiksel iletişimi sağlamaya ilişkin girişimleri Tablo

4.30’da yer almaktadır.

Tablo 4.30: Matematiksel İletişim Ortamı (Şube 2-MG4)

Matematiksel İletişimi Arttırmaya Yönelik Davranışlar

Davranış Adı f

2A1. Yeniden seslendirme 14

2A2. Başka bir arkadaşının dile getirdiği fikri tekrarlatma -

2A3. Düşüncesini bir başka arkadaşınınkiyle karşılaştırma olanağı verme -

2A4. Daha fazla katılım için destekleme 3

Toplam 17

Soru Türleri

Soru Türü f

2B1. Bilgi toplamaya, öğrencileri bir prosedür üzerinde yönlendirmeye

yönelik

43

2B2. Terminolojiyi doğru kullanmaya yönelik -

2B3. Matematiksel anlamları ve ilişkileri keşfetmeye yönelik -

2B4. Öğrencilerin düşünme süreçlerini açımlamaya yönelik 2

2B5. Tartışmaya yönelik (diğer öğrencilerin fikirlerini sürece dahil etme) 1

2B6. Bağlantı kurmaya ve uygulamaya yönelik -

2B7. Düşünceyi genişletmeye yeni durumlara transfer etmeye yönelik 1

2B8. Yönlendirmeye ve odaklamaya yönelik -

2B9. Bağlam oluşturmaya yönelik -

Toplam 47

Yeniden seslendirme davranışı diğer görevlerde de olduğu gibi çoğunlukla

öğrencilerin söylediklerini tekrar etme niteliğinde gerçekleşmiştir. Deniz Öğretmen

öğrencileri daha fazla katılım için desteklese de paylaşım ve tartışmaların düzeyi

görevin sınırlayıcılığı nedeniyle yetersiz kalmıştır. Örneğin, aşağıdaki ders bölümünde

Deniz Öğretmen’in öğrencinin söylediklerini tekrarlaması tartışmanın sürmesine,

derinleşmesine ya da başka öğrencilerin fikirlerini belirtmesine katkı sunmamakta,

yalnızca tekrar niteliği taşımaktadır.

Deniz Öğretmen: Peki şunu yazdığım vakit ben size söylemedim ama şöyle diyebiliriz peki

bileşik kesri hangi kesirler demiştik, tanımını yaparken ne dedik biz bileşik kesirde ne dedik?

Özcan, tanımını yaparken bileşik kesrin ne demiştik hatırlıyor musun? Hangi kesirler bileşik

kesirlerdi?

Özcan: Payı paydasından büyük olan

Deniz Öğretmen: Büyük olan, peki eşit olursa ne olacak peki

Özcan: Yine bileşik kesir

Deniz Öğretmen: Yine bileşik kesir, o zaman şunu düzeltelim payı paydasına eşit ya da payı

paydasından büyük olan kesirlere bileşik kesirler demiştik.

Deniz Öğretmen bu görev kapsamında diğer görevlere oranla bilgi toplamaya yönelik

(2B1) soruları çok fazla kullanmıştır. Bu durum öğretmenin doğru yanıtlara

odaklanması ve zihnindeki yanıtları öğrenciye buldurmaya çalışması ile de

uyumludur. Bilgi toplamaya yönelik sorular dışında Deniz Öğretmen, görev

kapsamında, öğrencilerin düşünme süreçlerini açımlamaya yönelik (2B4), tartışmaya

 164

yönelik (diğer öğrencilerin fikirlerini sürece dahil etme) (2B5) ve düşünceyi

genişletmeye yeni durumlara transfer etmeye yönelik (2B7) soruları da kullanmıştır.

Deniz Öğretmen’in ilgili kesrin sıfıra mı bire mi daha yakın olmasının bulunması

konusunu öğrencilerin başka nerelerde kullanabileceğine ilişkin ‘Peki bunu nerede

kullanabiliriz? Kesirlerle bir sonraki konumuz var da hangi konu olabilir sizce? Hangi

konuda kullanabiliriz?’ sorusu düşünceyi genişletmeye yeni durumlara transfer etmeye

yönelik (2B7) soru türü olarak değerlendirilmiştir.

Düşük bilişsel talep düzeyiyle başlayıp uygulama aşamasında düzeyi düşen

görevler: Düşük düzeyde başlayıp uygulama aşamasında düzeyi düşen bu görevde,

Deniz Öğretmen süreç boyunca seçtiği ve uyguladığı görevlerle benzer bir profil

göstermiştir. Görevin bir bölümü kesirlere ilişkin kavramlara ayrılmış ve bu bölümde

matematiksel anlamlara odaklanan bazı diyaloglar gerçekleşmiş olmasına rağmen, bir

noktadan sonra tanım ve hatırlama düzeyindeki süreçler daha fazla vurgulanmaya

başlanmıştır. Bu nedenle sunum aşamasında, kimi noktalarda bilişsel talep düzeyini

sürdüren davranışlar gözlenirken, uygulama aşaması öğrencilerin hatırlama

düzeyindeki yorumları ve Deniz Öğretmen’in hatırlatıcı sorularına yanıt verme

düzeyinde gerçekleşmiştir. Bunun sonucunda, görevin düzeyi uygulama aşamasında

ezberleme düzeyine düşmüştür. Aşağıda ilgili göreve ilişkin analiz sunulmuştur.

MG1. Kesir kavramı ile ilgili ön bilgileri hatırlama ve tanımların yapılması:

Deniz Öğretmen bu görevde ‘kesir denince aklınıza ne geliyor?’ sorusu üzerinden

öğrencilerin kesirlerle ilgili ön bilgilerini harekete geçirmiş ve öğrencilerle birlikte

kesir kavramına ilişkin bir kavram haritası oluşturmuştur. Öğrenciler, ön bilgilerini

hatırlayarak önceki yıllarda kesir kavramı bağlamında hangi kavramları öğrendiklerini

öğretmenleriyle paylaşmışlardır. Öğrencilerden, daha önceden bildikleri kavramlarla

ilgili paylaşımlarda bulunmaları beklenen bu görev bir açık uçluluk ve belirsizlik

içermediğinden bilişsel talep düzeyi olarak öğretim materyali üzerinde, bağlantılı

olmayan prosedürler (2) düzeyinde değerlendirilmiştir. Görevin bilişsel talep düzeyi

sunum aşamasında da aynı kalmıştır. Öğrencilerin kesirlere ilişkin kavramlara yönelik

paylaşımları ise hatırlama niteliğinde gerçekleştiğinden, görevin bilişsel talep

düzeyinin uygulama aşamasında ezberleme (1) düzeyine düştüğü belirlenmiştir.

 165

Deniz Öğretmen’in ilgili görev bağlamında sergilediği, bilişsel talep düzeyini

etkileyen davranışlar, Tablo 4.31’de yer almaktadır:

Tablo 4.31: Bilişsel Talep Düzeyi Üzerinde Etkili Olan Davranışlar (Şube 2-

MG1)

Bilişsel Talep Düzeyinin Sürdürülmesini Sağlayan Davranışlar

Davranış Adı f

1A1. Öğrencilerin düşünme ve akıl yürütme süreçlerinin desteklenmesi.

4

1A2. Öğrencilere kendi ilerlemelerini gözlemleyebilmeleri için fırsatlar

verilmesi.

-

1A3. Yüksek düzeyde performansın öğretmen ya da öğrenciler tarafından

modellenmesi.

-

1A4. Öğretmenin öğrencilerin fikirlerini savunmalarını, açıklamalarını,

sorgulama yoluyla anlam aramalarını, yorum yapmalarını ve geribildirimde

bulunmalarını desteklemesi.

4

1A5. Öğretmenin kavramsal bağlantılar kurması. 1

Toplam 9 (%53)

Bilişsel Talep Düzeyinin Düşmesine Neden Olan Davranışlar

Davranış Adı f

1B1. Görevlerin karmaşık bölümlerinin üstesinden gelebilmeleri için

öğretmenin öğrencilerine rutin çözüm yolları sunması.

-

1B2. Öğretmenin odak noktasını, anlamlardan ve kavramlardan çok,

sonucun uygunluğuna ve doğruluğuna kaydırması.

4

1B3. Sınıf yönetimine ilişkin sorunların öğrencilerin göreve odaklanmasını

zorlaştırması.

-

1B4. Öğrencilerin yaptıkları sınırlı ve hatalı yorumların kabul edilmesi,

üzerine gidilmemesi.

4

1B5. Görevin tamamlanması için öğrencilere çok fazla yönerge verilmesi. -

Toplam 8 (%47)

Bilişsel talep düzeyinin sürdürülmesine yol açan davranışlarda Deniz Öğretmen diğer

görevlerle benzer şekilde en fazla öğrencileri düşünmeye teşvik etme (1A1) ve

öğrencilerin düşüncelerini açıklamalarını destekleme (1A4) davranışını kullanmıştır.

Deniz Öğretmen görev boyunca bir noktada öğrencilerin kesirlerle ilgili kavramlar

üzerinde düşünmelerini istemiş ve düşüncelerini net bir biçimde açıklamaları için

cesaretlendirici olmuştur. Deniz öğretmen görevin bir bölümünde ise öğretmenin

kavramsal bağlantılar kurması (1A5) davranışını sergilemiştir:

Deniz Öğretmen: Eşitlik, eşit paylaştırma. Paylaştırmakla eşitlik aynı şey mi Melda?

Paylaştırırken eşit olmuyor mu? Peki eşit paylaştırma diyebilir miyiz?

Melda: Evet

Deniz Öğretmen: Başka?

Ceylin: Elemek

Deniz Öğretmen: Ne gibi şeylerle eliyoruz, nasıl eliyoruz? Elekten mi eliyoruz?

Ceylin: Hayır, bir şeyden bir şeyi çıkarmak

 166

Deniz Öğretmen: Çıkarmak, Ceylin şunu söylüyor, paylaştırırken uzun bir yol yapıyorduk

hatırlıyor musunuz matematikte, hani dörder dörder dağıtırken, paylaştırırken, bütünden her

paylaştırdığımızda dört çıkarıyorduk uzun yoldan onu söylüyorsun. Evet, Çiçek?

Çiçek: Bölme

Deniz Öğretmen: Bölmeyle ne gibi bir ilişkisi var peki?

Çiçek: Öğretmenim bölme bölmede de paylaştırıyoruz, kesirde de paylaştırıyoruz.

Bilişsel talep düzeyini düşüren davranışlar incelendiğinde ise yine diğer görevlerle

benzer bir biçimde öğretmenin odak noktasını, anlamlardan ve kavramlardan çok,

sonucun uygunluğuna ve doğruluğuna kaydırması (1B2) ve öğrencilerin yaptıkları

sınırlı ve hatalı yorumların kabul edilmesi, üzerine gidilmemesi (1B4) davranışları

gözlenmiştir.

Deniz Öğretmen’in sınıf içi matematiksel iletişimi sağlamaya ilişkin girişimleri ise

Tablo 4.32’de yer almaktadır:

Tablo 4.32: Matematiksel İletişim Ortamı (Şube 2-MG1)

Matematiksel İletişimi Arttırmaya Yönelik Davranışlar

Davranış Adı f

2A1. Yeniden seslendirme 7

2A2. Başka bir arkadaşının dile getirdiği fikri tekrarlatma -

2A3. Düşüncesini bir başka arkadaşınınkiyle karşılaştırma olanağı verme 1

2A4. Daha fazla katılım için destekleme 4

Toplam 12

Soru Türleri

Soru Türü f

2B1. Bilgi toplamaya, öğrencileri bir prosedür üzerinde yönlendirmeye

yönelik

20

2B2. Terminolojiyi doğru kullanmaya yönelik 3

2B3. Matematiksel anlamları ve ilişkileri keşfetmeye yönelik 3

2B4. Öğrencilerin düşünme süreçlerini açımlamaya yönelik 1

2B5. Tartışmaya yönelik (diğer öğrencilerin fikirlerini sürece dahil etme) 1

2B6. Bağlantı kurmaya ve uygulamaya yönelik -

2B7. Düşünceyi genişletmeye yeni durumlara transfer etmeye yönelik -

2B8. Yönlendirmeye ve odaklamaya yönelik -

2B9. Bağlam oluşturmaya yönelik -

Toplam 28

Matematiksel iletişimi arttırmaya yönelik davranışlarda yine yeniden seslendirme

(2A1) ve daha fazla katılım için destekleme (2A4) davranışları ön plana çıkmıştır. Bu

davranışlarla birlikte Deniz Öğretmen, dersin bir bölümünde öğrencilere düşüncesini

bir başka arkadaşınınkiyle karşılaştırma olanağı (2A3) da vermiştir.

Soru türlerine bakıldığında Deniz Öğretmen’in diğer görevlerde olduğu gibi bilgi

toplamaya yönelik (2B1) soruları kullandığı görülmektedir. Bu soru türünü

terminolojiyi doğru kullanmaya yönelik (2B2) ve matematiksel anlamları ve ilişkileri

keşfetmeye yönelik (2B3) sorular takip etmektedir. Görev kesirlere ilişkin ilk ders

 167

kapsamında gerçekleştirildiğinden Deniz Öğretmen bazı noktalarda terimlerin

kullanımına ilişkin sorular sormuştur. Öğretmenin sorduğu ‘Paylaştırmakla eşitlik aynı

şey mi?’, ‘Bölmeyle kesirlerin ne gibi bir ilişkisi var?’, vb. sorular ise matematiksel

anlamları ve ilişkileri keşfetmeye yönelik (2B3) olarak değerlendirilmiştir.

4.3.3. Araştırmanın Üçüncü Alt Probleminden Elde Edilen Bulgulara İlişkin

Özet

Armağan Öğretmen ve Deniz Öğretmen’in uyguladığı matematiksel görevlerin

analizlerine ilişkin ulaşılan sonuçların özeti Tablo 4.33’te sunulmuştur.

 168

Tablo 4.33: Araştırmanın Üçüncü Alt Probleminden Elde Edilen Bulgulara İlişkin Özet Tablo

 Şube 1 Şube 2

Bilişsel Talep Düzeyi Yükselen

Görevler

-Armağan Öğretmen uygulama sürecinde bir matematiksel

görevin bilişsel talep düzeyini yükseltmiştir.

-Matematiksel görevin bilişsel talep düzeyinin sunum ve

uygulama aşamasında yükselmesinin nedeni Armağan

Öğretmen’in bilişsel talep düzeyini sürdürmeye yönelik

gösterdiği olumlu davranışlar ve oluşturduğu verimli

matematiksel iletişim ortamıdır. Öğretmenin görev boyunca

bilişsel talep düzeyini sürdüren davranışları matematiksel

iletişim stratejileri ile birleştirerek kullandığı gözlenmiştir.

-Öğretmen görev boyunca kullandığı matematiksel iletişim

stratejileri ile öğrencilerin düşünme süreçlerini takip etmiş ve

öğrencilerin düşüncelerini kanıta dayalı olarak açıklamalarına

olanak sağlamıştır.

Deniz Öğretmen uygulama boyunca hiçbir

matematiksel görevin bilişsel talep düzeyini

yükseltmemiştir.

Bilişsel Talep Düzeyi

Sürdürülen Görevler

Sürece Üst Düzey Başlayan Görevler

-Armağan Öğretmen bilişsel talep düzeyi olarak üst düzey

başlayan iki görevin düzeyini sürdürebilmiştir.

-Söz konusu görevlerde Armağan Öğretmen’in bilişsel talep

düzeyinin düşmesine neden olan davranışlardan hiç

sergilemediği ya da az sergilediği göze çarpmaktadır.

-Armağan Öğretmen her iki görevde de bilişsel talep düzeyini

sürdürmek amacıyla matematiksel iletişim stratejilerini

yoğun bir şekilde kullanmıştır.

-Sonuç olarak, Armağan Öğretmen bilişsel talep düzeyi

olarak üst düzey seçtiği bu görevleri düzeyi düşürmeye

yönelik fazla hataya düşmeden ve matematiksel iletişimi

arttırmaya yönelik davranışları sergileyerek tamamlamıştır.

Bu şekilde, görevlerin düzeyi sunum ve uygulama

aşamalarında da devam etmiştir.

Sürece Üst Düzey Başlayan Görevler

-Deniz Öğretmen sürece üst düzey başlayan hiçbir

matematiksel görevin bilişsel talep düzeyini

sürdürmemiştir.

 169

Tablo 4.33 - devam

Bilişsel Talep Düzeyi

Sürdürülen Görevler (devam)

Sürece Düşük Düzey Başlayan Görevler

-Armağan Öğretmen’in uyguladığı ve düzeyini sürdürdüğü

diğer dört görev, bilişsel talep düzeyi olarak düşük kabul

edilen bağlantılı olmayan prosedürler düzeyindedir.

-Bu görevlerde, Armağan Öğretmen’in bilişsel talep düzeyini

sürdürmeye yönelik davranışlardan sergilediği ancak görevin

düzeyi nedeniyle, öğrencilerin üzerinde düşünmeleri, yorum

yapmaları vb. beklenen konuların da sınırlı kaldığı

görülmektedir.

-Matematiksel iletişim stratejilerine bakıldığında Armağan

Öğretmen’in, sürece üst düzey başlayan görevlerden daha az

miktarda matematiksel iletişim stratejisi kullandığı

görülmektedir. Soru türleri bakımından da çeşitlilik üst düzey

görevlere göre daha azdır.

-Sonuç olarak, Armağan Öğretmen bilişsel talep düzeyi

olarak düşük düzey seçtiği bu görevlerde öğrencileri

düşünmeye teşvik etme, açıklama yapmaya yönlendirme vb.

davranışlarla birlikte belli oranda matematiksel iletişim

stratejisi kullanmıştır. Ancak görevin düzeyi nedeniyle

öğrenciler sınırlı matematiksel anlayışlara ulaşmışlardır.

Yine görevin niteliğinden kaynaklı olarak Armağan

Öğretmen soru türlerinde daha çok bilgi toplamaya yönelik

soruları kullanmak durumunda kalmış, soruları

çeşitlendirme olanağı bulamamıştır.

Sürece Düşük Düzey Başlayan Görevler

-Deniz Öğretmen bilişsel talep düzeyi olarak düşük

kabul edilen bağlantılı olmayan prosedürler düzeyindeki

iki matematiksel görevin düzeyini sürdürmüştür.

-Deniz Öğretmen her iki görevde bilişsel talep

düzeyinin sürdürülmesine yönelik davranışları birbirine

yakın sayılarda sergilemiştir. Ancak, görevin niteliği ile

bağlantılı olarak tartışmalar kavramsal derinlik

anlamında yetersiz kalmıştır.

-Deniz Öğretmen’in bu görevler kapsamında

kullandığı matematiksel iletişim stratejileri tartışmalara

daha çok öğrenci katılımını sağlamış, ancak,

öğrencilerin prosedürlerin temelinde bulunan anlamlarla

ilgili bir tartışma içerisine girmelerini desteklememiştir.

-Sonuç olarak, Deniz Öğretmen’in, bilişsel talep

düzeyinin sürdürülmesine ve matematiksel iletişimin

arttırılmasına yönelik sergilediği davranışlar sonucunda

görevlerin bilişsel talep düzeyi değişmemiştir. Ancak,

görevlerin niteliği öğrencilere bir bilişsel çaba içerisine

girmeleri yönünden fazla olanak sağlamadığından

tartışmalar ve öğrenci paylaşımları sınırlı düzeyde

gerçekleşmiştir.

 170

Tablo 4.33 - devam

Bilişsel Talep Düzeyi Düşen

Görevler

Sürece Üst Düzey Başlayan Görevler

-Armağan Öğretmen, sürece bilişsel talep düzeyi olarak üst

düzey başlayan iki görevin düzeyini biri sunum biri

uygulama aşamasında olmak üzere düşürmüştür.

-Sunum aşamasında düzeyini düşürdüğü görevde, Armağan

Öğretmen, bilişsel talebi sürdürmeye yönelik davranışlardan

hiç sergilememiş ve bilişsel talep düzeyinin düşmesine

yönelik hatalar yapmıştır.

-Görev matematiksel iletişim stratejileri ve soru türleri

bakımından da yetersiz kalmıştır.

-Uygulama aşamasında düzeyi düşen görevde ise, Armağan

Öğretmen bilişsel talep düzeyini matematiksel iletişim

stratejileri ve soru türleri ile destekleme yönünde çaba sarf

etmiş, ancak görevin konusu olan denk kesirler konusuna bu

göreve gelene kadar fazla zaman ayırdığı için tartışmalardaki

öğrenci yorum ve yanıtları içeriği tekrar niteliğinde

gerçekleşmiştir. Bu nedenle görevin düzeyi uygulama

aşamasında düşmüştür.

Sürece Düşük Düzey Başlayan Görevler

Armağan Öğretmen sürece düşük düzey başlayan

matematiksel görevlerden hiçbirinin bilişsel talep düzeyini

düşürmemiştir.

Sürece Üst Düzey Başlayan Görevler

-Deniz Öğretmen sürece bilişsel talep düzeyi olarak üst

düzey başlayan bir görevi sunum ve uygulama
aşamalarında birer düzey olmak üzere düşürmüştür.

-Deniz Öğretmen bilişsel talep düzeyinin

sürdürülmesine ilişkin çok az davranış sergilemiş,

bunun yanı sıra düzeyin düşmesine neden olan

davranışlar sergilemiştir.

- Görev kullanılan matematiksel iletişim stratejileri ve

soru türleri bakımından da yetersiz kalmıştır.

- Sunum aşamasında Deniz Öğretmen’in öğrencilere

verdiği yönlendirici ipuçları görevin açık uçlu

niteliğinden uzaklaşmasına neden olmuştur.

-Öğrencilerin, tahminlerini açıklamaya olanak

bulamaması, tahminlerin niteliğini düşürmüş,

öğrencilerin herhangi bir mantıksal temeli olmayan

tahminler yürütmesi ile sonuçlanmıştır.

Sürece Düşük Düzey Başlayan Görevler

-Deniz Öğretmen sürece düşük düzey başlayan

matematiksel görevlerden iki görevin düzeyini birini

sunum diğerini uygulama aşamasında olmak üzere

düşürmüştür.

Sunum aşamasında düzeyini düşürdüğü görevde, Deniz

Öğretmen bilişsel talep düzeyinin sürdürülmesine ilişkin

davranışları, düşmesine neden olan davranışlardan daha

az sergilemiştir.

-Kullandığı matematiksel iletişim stratejileri ile sorular

sayıca fazla görünse de bu davranışların çoğunluğunu

yeniden seslendirme ve bilgi toplamaya yönelik sorular

oluşturmuştur.

 171

Tablo 4.33 - devam

Bilişsel Talep Düzeyi Düşen

Görevler (devam)

 -Uygulama aşamasında düzeyi düşen görevde ise Deniz

Öğretmen bilişsel talep düzeyinin sürdürülmesine ve

düşmesine neden olan davranışlardan eşit sayıda

göstermiştir.

-Deniz Öğretmen sunum aşamasında matematiksel

iletişim davranışları ve farklı soru türlerini kullanmış,

ancak tartışmaları öğrencilerin bir bilişsel çaba içerisine

girebilecekleri biçimde yönlendirememiştir.

-Öğrencilerin yorumları hatırlama ve çağrışım

düzeyinde gerçekleşmiştir.

Kaplumbağa ile Tahmin’

isimli ortak matematiksel

görevin uygulanması

Gözlem Bulguları:

Bilişsel Talep Düzeyini Sürdürmeye Yönelik Davranışlar: f=8

Bilişsel Talep Düzeyinin Düşmesine Neden Olan

Davranışlar: f=0

Matematiksel İletişimin Arttırılmasına Yönelik Davranışlar:

f=19

Soru Türleri: f=8

Görevin Bilişsel Talep Düzeyinin Süreç İçerisindeki

Değişimi:

Öğretim Materyali:3

Sunum:3

Uygulama:3

Gözlem Bulguları:

Bilişsel Talep Düzeyini Sürdürmeye Yönelik

Davranışlar: f=2

Bilişsel Talep Düzeyinin Düşmesine Neden Olan

Davranışlar: f=7

Matematiksel İletişimin Arttırılmasına Yönelik

Davranışlar: f=8

Soru Türleri: f=8

Görevin Bilişsel Talep Düzeyinin Süreç İçerisindeki

Değişimi:

Öğretim Materyali:3

Sunum:2

Uygulama:1

 172

Tablo 4.33 - devam

Kaplumbağa ile Tahmin’

isimli ortak matematiksel

görevin uygulanması (devam)

Matematiksel Görevin Özeti: Armağan Öğretmen

tartışmaları, öğrencilerin düşünme süreçlerini destekleyerek

etkili bir biçimde yönetmiş, öğrenciler ise fikirlerini

çoğunlukla, ön bilgileriyle ilişkilendirerek ve matematiksel

anlamlara odaklanarak belirtmişlerdir. Bu özelliklerinden

dolayı, görev sunum ve uygulama aşamalarında düzeyi

değişmeden bağlantılı prosedürler (3) düzeyinde devam

etmiştir.

Matematiksel Görevin Özeti: Deniz Öğretmen, sunum

aşamasında görevin açık uçlu niteliğini azaltan soru ve

yönlendirmelerde bulunmuş, öğrencilere kaplumbağanın

yerini nasıl bulabilecekleri konusunda yol gösterici

olmuştur. Tahminlerde bulunan öğrencilerin

düşüncelerini açıklamalarına da fazla olanak

verilmemesi nedeniyle, öğrenciler tartışma süresince

yalnızca ‘beşte üç’, ‘ikide bir’, vb. kesirlerle

tahminlerde bulunmuşlar, ancak bu tahminleri nasıl

yaptıklarına ilişkin bir açıklama yapma fırsatı

bulamamışlardır. Öğrencilerden düşüncelerini

açıklamaları beklenmediği için yapılan tahminler

zamanla bir temeli olmayan paylaşımlara dönüşmüştür.

Bu nedenle görevin bilişsel talep düzeyi sunum

aşamasında bağlantılı olmayan prosedürler (2) düzeyine,

uygulama aşamasında ise ezberleme (1) düzeyine

düşmüştür.

 173

4.4. Araştırmanın Dördüncü Alt Problemine İlişkin Bulgular

Araştırmanın dördüncü alt problemi bağlamında, öğretmenlerin bilişsel talep ve

matematiksel iletişim kavramlarına ilişkin uygulama öncesi ve sonrası görüşleri

arasında nasıl farklılıklar bulunmaktadır? sorusuna yanıt aranmıştır. Bu probleme

ilişkin bulgulara öğretmenlerle yapılan birebir görüşmeler aracılığıyla ulaşılmıştır.

Araştırma kapsamında öğretmenlerle, uygulama öncesi ve sonrası olmak üzere iki defa

birebir görüşme yapılmıştır. Ön görüşmelerde öğretmenler, araştırmanın değişkenleri

ile ilgili ön bilgi ve deneyimlerine ilişkin paylaşımlarda bulunmuş, son görüşmelerde

ise öğretmenler uygulamaya ilişkin görüşlerini dile getirmişlerdir.

Öğretmenlerle yapılan söz konusu birebir görüşmelerden elde edilen veriler,

araştırmanın değişkenleri göz önünde bulundurularak matematiksel iletişim ve

matematiksel görevlerin seçimi temaları altında incelenmiştir. Matematiksel

görevlerin seçimi teması, öğretmenlerin bilişsel talep düzeyi bakımından üst düzey

görevleri seçip uygulama bakımından sorunlar yaşadığı gözlendikten sonra

belirlenmiştir. Başka bir deyişle, birebir görüşmelerde öğretmenlerin bilişsel talep

düzeyi ile ilgili deneyimlerine ilişkin bir odak noktası oluşturmak amacıyla, daha çok

bu görevleri nasıl seçtikleri üzerinde durulmuştur. Öğretmenlerin uygulamaya yönelik

tutumları, bunun gelecekteki planlamalarına yansıyıp yansımadığı ise daha sonraki

uygulamalara ilişkin görüşler başlığı altında incelenmiştir. İlerleyen bölümlerde,

öncelikle, Armağan Öğretmen ve Deniz Öğretmen’in görüşmelerine ilişkin bulgular

sunulmuştur. Sonrasında iki öğretmenin birebir görüşmelerinde elde edilen veriler

ışığında, ulaşılan bulgular özetlenmiştir.

4.4.1. Armağan Öğretmen ile Yapılan Birebir Görüşmelere İlişkin Bulgular

4.4.1.1. Matematiksel İletişim

Sınıf içi matematiksel iletişimin tanımı ve niteliği: Matematiksel iletişim teması

altında öncelikle Armağan Öğretmen’in ön ve son görüşmelerde matematiksel iletişim

kavramına yönelik yaptığı tanımlamalar incelenmiştir. Buna göre ön görüşmede,

Armağan Öğretmen, matematiksel iletişimi öğrencilerin derse katılma süreçlerine

vurgu yaparak tanımlarken, son görüşmede farklı fikirlerin ortaya çıkması, uzlaşma ve

tüm öğrencilerin görüşlerinin alınması başlıklarına değinerek daha detaylı açıklamalar

yapmıştır.

 174

Ön görüşmede yaptığı tanımlarda Armağan Öğretmen, genelde sorular sorma ve

kavramların somutlaştırılması üzerinde durmuştur. Örneğin matematiksel iletişimin

önemine ilişkin bir ifadesinde öğretmen, “Konuları daha iyi kavramasını sağlıyor,

çocukların. Sonra yine hayatla ilişkilendirmek gerekiyor bunları, daha iyi

ilişkilendirilebiliyor. Konuyu tam kavrarsa kavramları da çok iyi yerleştirirse, hayatla

da ilişkilendirebilir.” şeklinde bir açıklamada bulunmuş, matematiksel iletişimin

öğrencilerin konuyu kavramasında nasıl bir rolü olduğunu açması istendiğinde ise “ne

yapması gerektiği ile ilgili. Konuyla da alakalı, şimdi hangi kazanımı vermek

istiyorsunuz, o konuyla da ilgili, şimdi sorduğunuz soruya göre çocuğun öğrenmesi

açısından, sorular ona göre seçilmeli zaten.” ve görüşmenin ilerleyen bölümlerinde

“Öğrencilerin matematikle ilgili düşüncelerini aktarmaları, konuşmaları ve iletişim kurmalarının

öğrenme üzerinde elbette ki etkisi var, çünkü matematik çok soyut bir ders aslına bakıldığında,

etkinliklerle ya da somut materyallerle bunu desteklediğinizde çocukların zihninde bir izlenim

yaratabiliyoruz.”

ifadelerini kullanmıştır. Bu söylemlerden de anlaşılabileceği gibi, Armağan Öğretmen

matematiksel iletişimin önemli olduğunu belirtmiş, ancak sınıf içi tartışmalar ile soyut

kavramları somutlaştırma, kavramları günlük yaşantıyla ilişkilendirme, soru sorma ve

kavramların daha iyi öğrenilmesi arasında bağ kurmakta yetersiz kalmıştır.

Son görüşmede ise, Armağan Öğretmen’in sınıf içi matematiksel tartışmanın niteliğine

ilişkin aşağıdaki açıklamalarda bulunması, uygulama sonrasında, öğrencilerin anlama

süreçleri ile matematiksel iletişim arasında bağ kurmaya başladığına işaret etmektedir.

“Şimdi, tabii ki daha iyi öğreniyor, daha iyi ifade etmeye başlıyor, ilk başta mesela

bocalamışlardı, matematiksel, mesela onlara diyorum ya matematik cümlesi kurun falan, onda

şey yaparken bu etkinliklerden sonra bakıyorum, daha iyi cümlelerle telaffuz edebiliyorlar, daha

iyi ifade edebiliyor öğrendiğini, bizde de öyle değil mi, hakim olduğumuz konuyu daha iyi

anlatırız. Çocuk da orada bakıyor, çok iyi anlıyorsa onu da çok iyi bir şekilde ifade edebiliyor.”

Matematiksel iletişim ortamının öğrenci açısından faydaları: Sınıf içi

matematiksel iletişimi öğrenci kazanımları açısından değerlendirmesi istendiğinde,

Armağan Öğretmen, ön görüşmede matematiksel iletişimin konuları günlük hayatla

ilişkilendirme, öğrencilerin soru sormasını sağlama, akran öğrenmesini destekleme,

öğrencinin düşüncesini gözden geçirmesi ve değiştirmesi ile öğrencinin yanlışını

görmesi başlıklarına değinmiştir. Son görüşmede ise öğretmen, kavramların

derinlemesine bir şekilde öğrenilmesi, daha iyi öğrenme ve bakış açısının genişlemesi

başlıklarını da yorumlarına eklemiştir.

Armağan Öğretmen ön görüşmede öğrenci kazanımlarına ilişkin “çocuk katıldığı

zaman mutlu oluyor” benzeri açıklamalar yapmıştır. Son görüşmede ise, öğretmenin,

 175

sınıfta sorulan soruların, yapılan tartışmaların kavramlar arası ilişkileri kurmada ve

öğrencilerin kendi eksikliklerini fark etmelerinde nasıl etkili olduğunu, ön görüşmeye

göre daha detaylı biçimde açıklayabildiği gözlenmiştir. Aşağıda, Armağan

Öğretmen’in bu yöndeki örnek ifadelerine yer verilmiştir:

“Mesela bugün bahsederken çocuklarda üç tane bir problemde tam üç sayfa çözüm yaptık, üç

yolu bulduk çocuklarla birlikte mesela orada payda eşitlemeyi orada onlara sordum, dedim ki

hani biz sıralama yaparken kesirlerin pay ve paydalarını aynı sayıyla çarparak ne yapıyoruz,

genişletiyoruz, burada da benzer bir şey yapabilir miyiz? Paydaların aynı olması gerekiyor, ne

yapabiliriz? Oradan yola çıkarak yaptılar. Denk kesirler oturunca, payda eşitlemede sıkıntı

yaşamadık, güzel geçti, orayı kolay atlattık, işte onun için temel kavramların çok iyi oturması

gerekiyor. Belki de o son yaptığım etkinlik de onu oturtturdu. Çok daha iyi oldu düşünüyorum.”

“Problemleri çözerken herkes anlatıyor neyi neden yaptığını, bunu böyle yaptım, şundan dolayı

yaptım. Bir diğeri ben onu böyle yapmıştım. Sonra duruyor, aa öğretmenim ben yanlış

yapmıştım, bu böyle olmaz böyle olmalı, oradan bulduğu zaman daha iyi oluyor.”

 “O hem çocuk baktığında ne görüyor, orada nasıl yorumluyor, o yorumlamalarını alıyorsunuz.

Daha geliştiriyor, bakış açısını çok geliştiriyor diye düşünüyorum. Ben de görüyorum, bir şeye

baktığında ne görüyor, ne düşünüyor, sonra bir diğeri bir şey söylediğinde diğeri ona bakıyor,

kendi yanlış söylemişse, aa düşünüyor, o niye öyle söyledi, ben niye öyle söyledim, bir daha

bakıyor bu sefer kendisi. Hani bir şekilde yanlış söylemişse çocuk ona yanlış denmiyor ama o

sonrasında kendiliğinden ortaya çıkarıyor kendi yanlışını aa evet öyleymiş diye. Hoşuma gidiyor

öyle olması da. Derse katılmaları, kendilerini ifade ediyor, hem de kendilerinin de hoşuna

gidiyor. Orada bir sonuç elde ediyor. Şimdi burada ne söyleyebiliriz bununla ilgili dediğimizde

onlar kendi cümleleriyle yakalamış oluyorlar bir şeyi. Onlar da ondan keyif alıyor, ben de keyif

alıyorum.”

Armağan Öğretmen’in, ön görüşmede öğrenci kazanımlarına ilişkin yeterli düzeyde

bir açıklama yapamazken, son görüşmede söz konusu ifadeleri kullanması,

öğrencilerin matematiksel tartışmalar yoluyla ne tür kazanımlar elde edebileceği

yönündeki görüşlerini uygulama sonrasında detaylandırdığını göstermektedir.

Özetle, öğretmenin matematiksel iletişim kavramına ilişkin ön ve son görüşmedeki

görüşleri karşılaştırıldığında, son görüşmede daha detaylı tanım yapabildiği ve öğrenci

kazanımlarında kavramların öğrenilmesi, bakış açısının genişlemesi vb. daha üst

düzey becerilere vurgu yaptığı görülebilmektedir.

4.4.1.2. Matematiksel Görevlerin Seçimi

Ön ve son görüşmelerde etkinliklerin bilişsel talep düzeyi hakkındaki farkındalığını

değerlendirmek için sınıfta uygulayacakları etkinliklerin seçiminde nelere dikkat

ettikleri öğretmenlere sorulmuştur. Ön görüşmede Armağan Öğretmen, öğrencilere

somut yaşantılar sağlayan, basitten karmaşığa ilerleyen ve eğlenceli etkinlikleri tercih

ettiğini belirtirken, son görüşmede, seçilen etkinliklerin öğrencilere üst düzey

becerileri kazanmaları konusunda olanak sağlaması gerektiğine vurgu yapmış,

etkinliklerin öğrenci katılımını sağlaması gerektiğini paylaşmıştır.

 176

Ön görüşmede kullandığı “somut materyallerle yapmak çok daha önemli. Çünkü

matematikte direkt geçip de bu iki bu bir şunla şunu topla değil, ezbere değil, somut

materyallerle öncesinde bir uygulama bir etkinlik yapmak çok daha iyi oluyor.” ifadesi

Armağan Öğretmen’in etkinlik seçiminde öğrencilere somut yaşantılar sunma

konusundaki tercihine dikkat çekmektedir. Son görüşmede ise Armağan Öğretmen,

“Çocuk matematiği nasıl en iyi şekilde öğrenir. Bir kere tasarlamak lazım yani konuyla ilgili ne

olabilir, en iyi nasıl verebilirim, nasıl öğrenebilir? Onları düşünürüm, çocuğun bir de keyif

alacağı hem keyif alacak eğlenecek hem de oradan öğrenecek, yani onlara dikkat ederim.”

 ifadelerini kullanarak odak noktasını somut yaşantılardan sağlamaktan, öğrenci

öğrenmesine kaydırdığını göstermiştir. Bunun yanı sıra, Armağan Öğretmen’in,

etkinlik seçimi ve öğrencilere sunulmasında planlamanın öneminden söz ettiği

görülmektedir.

Özetle, ön görüşmede somut materyallere vurgu yapan Armağan Öğretmen, son

görüşmede somut yaşantı sağlayan etkinliklere verdiği önemi yinelemiş ancak, bu

noktada, doğrudan öğrencinin öğrenmesine ilişkin bir düşünme tarzı benimsediğini

göstermiştir. Bununla birlikte, planlama yapmanın önemini de vurgulamış,

etkinliklerin planlı bir biçimde ve öğrenciye nasıl yansıyacağı düşünülerek

hazırlanması yönünde bir farkındalık yaşadığını ifade etmiştir.

Araştırma kapsamında matematiksel iletişim ve bilişsel talep kavramları birlikte ele

alındığından öğretmenlerden, seçtikleri etkinliklerle sınıf içerisinde gerçekleşen

matematiksel tartışma ortamını ilişkilendirmeleri istenmiştir. Bu noktada, Armağan

Öğretmen son görüşmede aşağıdaki ifadeleri kullanmıştır:

“tabii şimdi etkinlikle öğrenince, çocukta soru işaretleri de daha çok oluyor. diyelim daha iyi

öğreniyor, daha iyi gözlem yapıyor, çünkü görüyor elinde somut bir şey var. Oradan yola çıkarak

tabii soruları da ona göre daha iyi oluyor diye düşünüyorum ben. Çünkü görüyor çocuk, bunlar

soyut kavramlar ne kadar böyle hayali anlatın tahtada çok kalmaz beyninde ama elinde yaptığı

zaman daha kalıcı oluyor, ona göre soruları da daha iyi oluyor, anlaması da daha iyi oluyor.

Kavramlar daha iyi oturuyor diye düşünüyorum.”

Söz konusu ifadelerinden hareketle, Armağan Öğretmen’in seçtiği etkinlikler ile sınıf

içi matematiksel iletişim arasında bir bağ kurabildiği düşünülmektedir. Bu kapsamda,

seçilen etkinliklerin, öğrencilerin daha iyi soru sormasına, sorulan soruların ise

kavramların daha iyi anlaşılmasına yol açtığı yönündeki görüşlerini dile getirmiştir.

Başka bir deyişle, Armağan Öğretmen’in görüşleri, seçilen etkinliklerin matematiksel

iletişimin niteliği yönünde bir etkisi olduğu ve nitelikli bir matematiksel iletişimin

kavramların daha iyi anlaşılmasına yol açtığı yönünde gelişmiştir.

 177

4.4.1.3. Sınıf İçi Uygulamalara ve Daha Sonraki Uygulamalara İlişkin Görüşler

Armağan Öğretmen son görüşmede uygulama sürecini iyileştirme ve uygulamayı

matematik dersi kapsamındaki başka konular için kullanma konusunda istekli

olduğunu belirtmiştir.

Armağan Öğretmen kendisine sorulmadan uygulamayı bir daha yapsa çok daha iyi

yapacağını söylemiş ve şu ifadeleri kullanmıştır:

“Yani işte dediğim gibi, elimdeki materyalleri daha iyi kullanırım, daha iyi şeyler bulmaya

çalışırım öncesinde, ne bileyim çünkü bunu yaptıkça başka şeyler çağrıştırıyor aklınızda, şunu

da yapsam daha iyi olurdu, o anda aklınıza geliyor zaten, şu anda bir daha bu konuyu versem

nasıl, mesela ondalık kesirleri verirken bunu çok daha geliştirilmiş şekilde kullanabilirim. Diğer

konuları da işlerken bana birçok şeye çağrışım yaptı.”

Uygulamaya ilişkin geleceğe dönük planlarını da Armağan Öğretmen şu şekilde

açıklamıştır:

“Önümüzdeki yıl diyelim birinci sınıftan alacağım, şimdi bütün bunları kafamdan geçiriyorum,

birinci sınıfta doğal sayıları verirken hangi alanda nerede nasıl kullanabilirim diye düşünüyorum

kafamda sıralama yapıyorum. Mutlaka bana bunlar çok şey katacak, hani alt sınıftan başlayarak

üst sınıflarda doğru bunu nasıl geliştirebilirim, neler yapabilirim diye.”

Armağan Öğretmen bu ifadelerinde kendini geliştirme yönünde istekli olduğunu ve

planlama konusuna daha çok özen göstereceğini dile getirmiştir. Benzer şekilde

Armağan Öğretmen’in planlamanın ve öğrenci özelliklerinin planlamaya dahil

edilmesinin önemini aşağıdaki ifadelerle açıklamıştır:

“Çocukların kapasitesiyle de alakalı, bu sınıf zaten üst düzeyde diyelim yaş grubuna göre,

diyelim ki normal düzeyde devlet okulunda farklı bir sınıf olsa, ben mesela onlarda ne yapardım?

Şu ilk yaptığımız çalışmayı daha geniş alırdım, daha detaylı yapardım. Hani böyle tek bir

çalışmayla bırakmazdım, yine böyle yapıştırma, kesme, kendisi bölerek öyle yaptırırdım. Yine

önce kendi oluştursun basit kesri, onlara biraz daha yer verirdim. daha alt grup için. Basitten

karmaşığa gitmek için. basit kesir oturduktan sonra bileşik, o da olduktan sonra tam sayılı. Böyle

biraz da hızlı gittik, alabiliyor çocuklar. Ben şimdi tam sayılı ve bileşik kesirlerdeki toplama

çıkarmada ben vermeden onların fikirlerini yoklamak istiyorum, bakalım nasıl yapmayı

deneyecekler, neler yapacaklar, neler söyleyecekler, onu çok merak ediyorum mesela ilk

yaptığımızda, mesela ne düşünüyor çocuk, karşısına çıktı. Mesela demin dediğim kesirde de a/15

a’ya hangisini yazarsan basit kesir olur? Orada ne düşünüyor, neler söylenir? Düşünceyi alıp

ondan sonra anlatmak, bence bilmiyorum, öyle yapmak hoşuma gidiyor benim de.”

Armağan Öğretmen’in bu açıklamalarında hem etkinlik seçimi hem de matematiksel

iletişim bakımından detaylı örnekler verdiği görülmektedir.

Özet olarak, son görüşmede elde edilen bulgular ışığında, Armağan Öğretmen’in,

matematik öğretiminde etkinliklerin ve bu etkinlikler kapsamında matematiksel

iletişim ortamı oluşturulmasının önemine vurgu yapabildiği ve bu yönde kendisini

geliştirmeye istekli olduğu sonucuna ulaşılabilmektedir.

 178

Armağan Öğretmen uygulamayı değerlendirirken bazı eksik noktaları fark etmiş,

bunu son görüşme sırasında şu şekilde ifade etmiştir:

“Hani daha net açıklayabilmek adına biraz daha ellerinde etkinliklerle, kendi yapabilecekleri

şeye daha çok yer vermek gerektiğini düşünüyorum, hepsinin kafasını karıştırmadan, bir de

mesela o gün yaptığım şu parçaları birleştirmiştik ya, onu sonradan düşündüm ben çocuklarla da

paylaştım onu zaten, mesela, orada aynı bütünü farklı parçalara bölerek göstermek daha doğru

olacaktı………..öyle yapıp ondan sonra oraya kesir sayılarını yazdırdığımızda aynı

büyüklükteki bir bütünün işte farklı şekilde bölündüğünde mesela, 4/8 ya da 3/6lar aynı hizaya

gelecekti, şekil üzerinde orada çok net görecekti çocuk, orada kendimi eleştirdim.”

Armağan Öğretmen, bu ifadeleriyle denk kesir kavramını öğrencilerin daha iyi

anlayabileceği bir biçimde işleme yönünde istekli olduğunu belirtmiştir. Ancak,

Armağan Öğretmen’in bu noktadaki önerisi kavramsal olarak hatalı bir niteliktedir.

Kesir kavramının farklı anlamlarından uzak olan bu görüşte, öğretmen, kesirlerin oran

alt yapısını görmezden gelmekte, denk kesir kavramını parça bütün ilişkisi üzerinden

öğrencilere aktarmayı önermektedir. Başka bir deyişle, Armağan Öğretmen’in de

zihninde denk kesirleri oluşturmak için aynı bütünü kullanmak gerektiği yönünde bir

kavram yanılgısı bulunmaktadır. Bu durum öğretmenin, kesirlerle ilgili pedagojik alan

bilgisinin belli noktalarda yeterli olmadığına işaret etmektedir. Sınıf gözlemlerinden

elde edilen bulgularda da öğretmenin alan bilgisi olarak yeterli olmadığı noktalara

dikkat çekilmiştir.

4.4.2. Deniz Öğretmen ile Yapılan Birebir Görüşmelere İlişkin Bulgular

4.4.2.1. Matematiksel İletişim

Sınıf içi matematiksel iletişimin tanımı ve niteliği: Matematiksel iletişim teması

altında öncelikle Deniz Öğretmen’in ön ve son görüşmelerde matematiksel iletişim

kavramına yönelik yaptığı tanımlamalar incelenmiştir. Buna göre ön görüşmede,

Deniz Öğretmen, matematiksel iletişimi daha çok tek yönlü (öğretmenden öğrenciye)

bir şekilde tanımlarken, son görüşmede farklı fikirlerin ortaya çıkması, uzlaşma vb.

başlıklarına değinerek görüşlerini ifade etmiştir.

Deniz Öğretmen, ön görüşmelerdeki tanımlamalarında sembollerin matematiksel

ifadeye çevrilmesi, günlük hayatla ilişkilendirme, örnekler verme, anı anlatma, vb.

başlıklara değinmiştir. Deniz Öğretmen’in, “Matematik dersinin Türkçe ifadesini

matematiksel olarak sembollerle göstermeye ve sembolle verilmiş bir şeyi

matematiksel ifadeye çevirmede daha çok problem kurma ve çözmede özellikle

tartışma yaparım.” ve “hayatıyla ilişkilendiririm, örnekler veririm, çok önemli, daha

kalıcı olur. Bir anım varsa onu anlatırım.” ifadeleri bu yöndeki görüşlerine ilişkin

 179

örnek olarak verilebilir. Buradaki görüşlerinden hareketle Deniz Öğretmen’in

matematiksel iletişimin yönünü daha çok öğretmenden öğrenciye doğru yorumladığı

sonucuna da ulaşılabilmektedir. Sınıf içi tartışmanın niteliğine ilişkin Deniz

Öğretmen’in yaptığı, “fazla bir tartışma ortamı olmuyor, ama dediğim gibi çok

konuşuyorlar, düşüncelerini örneklerini veriyor, adı üstünde tartışma olmuyor.”

yorumu da öğrencilerin düşünceleri ve verdikleri örneklerin ilgili konunun

tartışılmasına katkıda bulunmadığına işaret etmektedir.

Son görüşmede ise Deniz Öğretmen’in matematiksel iletişime yönelik açıklamalarda

bulunurken öğrenci katılımı, farklı fikirlerin ortaya çıkması, vb. süreçlere değindiği

gözlenmiştir. Öğretmenin,

“biz matematikte açıkçası bu zamana kadar bu şekilde bir tartışma ortamı, böyle bir ders

işlemedik. Diğer derslerde hep işliyoruz ama matematik farklıydı. O alanda işlememiştik. Bu

şekilde daha fazla katılım, daha farklı fikirler uzlaşma, vs. gibi kazanımlar da çıktı ortaya güzel

oldu.”

ifadesi bu görüşlerine ilişkin bir örnek olarak verilebilir.

Matematiksel iletişim ortamının öğrenci açısından faydaları: Sınıf içi

matematiksel iletişimi öğrenci kazanımları açısından değerlendirmesi istendiğinde,

Deniz Öğretmen, öğrencilerin yanlışlarını görmesi, akranlarından öğrenmesi, kendini

daha iyi ifade etmesi ve arkadaşlık ilişkilerinin gelişimi başlıklarına değinmiştir. Son

görüşmede ise bu başlıklardan farklı olarak öğrencilerin farklı fikirlerini dile getirmesi

ve uzlaşmanın sağlanması başlığı ön plana çıkmıştır.

Ön görüşmede, matematiksel tartışmaların öğrenci açısından nasıl faydaları

olabileceği sorulduğunda Deniz Öğretmen aşağıdaki yanıtı vermiştir:

“Şimdi şöyle oluyor. İlişkilendirebiliyorlar günlük hayattaki şeylerle. Onu alıp da ezberleme

yerine fotoğrafını çekme yerine günlük hayatıyla ilişkilendiriyor çocuk markete gittiğinde

alışverişe gittiğinde daha sıkıntı yaşamadan bunu daha iyi kullanıyor. Bir de kendini ifade etme

becerisi kazanıyor, tartışma diyorsunuz ya mesela kendini rahat bir şekilde ifade edebiliyor,

polemiğe girmeden o şekilde yanlışını da görüyor, o da güzel bir şey ve kabul ediyor, mantıklı

bir cevap alırsa tabii karşı taraftan. doğru olduğuna inanırsa kabul ediyor, düşüncesini

değiştirebiliyor, bu da çok önemli, çünkü günümüzde biliyorsunuz yaş ne olursa olsun, insanlara

yanlışlarını gösterdiğiniz zaman kabul etmesi zor oluyor.”

Bu ifadesinde öğretmenin, öğrencilerin kendini ifade etme ve farklı arkadaşlarının

görüşleriyle karşılaştırarak yanlışını görme süreçlerine dikkat çektiği görülmektedir.

Aşağıdaki ifadesinde verdiği örnekte ise, gerçekleştirdiği asistan öğretmen uygulaması

ile öğrenciler arasındaki matematiksel iletişimi arttırdığını bu iletişimin akran

öğrenmesine ve arkadaşlık ilişkilerinin gelişimine katkı sağladığını belirtmiştir.

 180

“Tartışmalarda, grup çalışmalarında asistan öğretmen tekniğim var, gruplarda iyi çocukları

asistan ilan ediyorum, o kontrol ediyor, anlamadıkları ya da eksik oldukları yerleri o çocuklar

anlatıyor, çok da güzel oluyor. ben oturuyorum, onlar anlatıyorlar, düzeltiyorlar, vs. Hem

arkadaşlık ilişkilerini geliştiriyor hem de motive edici oluyor, o asistanlar sürekli değişiyor zaten

sabit olmuyor.”

Deniz Öğretmen, son görüşmede uygulamayı değerlendirirken, benzer kazanımları

aşağıdaki açıklamalarında dile getirmiştir.

“Cevabı doğru söylese bile durmadım diğer cevapları aldım. bu yönden doğru cevabın ne

olduğunu bilmediği şekilde devam ettiler cevap vermeye, bu şekilde daha farklı yorumlar

çıkıyor, bir de şu var çocuk yanlışını farkına vardı. Mesela fikrini söylüyor, şunu yapmalıyız, şu

şekilde yapmalıyız, daha başka bir çocuk buna katılmadığını, şunu yapması gerektiğini

söyleyince diğeri yanlışını ya da hatasını eksiğini görüyor, aa evet doğru diyor. Ben hiçbir

uyarıda bulunmadan çocuk kendi kendine yanlışını arkadaşının düşüncesiyle görebiliyor ve daha

güzel oluyor. Zaten yanlışı kendisi görmeli çocuk. Biz söylersek çocuk bu yanlışın farkına

varmaz. Mühim olan kendisinin fark etmesi ve bu nedenle faydalı oldu.”

Son görüşmede matematiksel iletişim ile ilgili tanımlamalarında Deniz Öğretmen daha

fazla katılım ve farklı fikirlerin uzlaşması kazanımlarına değinmiştir. Öğretmenin

buna ilişkin ifadesi, matematiksel iletişim tanımı başlığı altında verilmiştir.

Deniz Öğretmen’in matematiksel iletişime yönelik ifadelerine bakıldığında ön ve son

görüşmede birbirine benzer tanımlamalar yaptığı görülebilmektedir. Tanımlamalar

bakımından son görüşmelerdeki farklılık, Deniz Öğretmen’in öğrenci katılımı ve farklı

fikirlerin dile getirilmesi konularını gündeme getirmiş olmasıdır.

4.4.2.2. Matematiksel Görevlerin Seçimi

Ön ve son görüşmelerde etkinliklerin bilişsel talep düzeyi hakkındaki farkındalığını

değerlendirmek için sınıfta uygulayacağı etkinliklerin seçiminde nelere dikkat ettikleri

öğretmenlere sorulmuştur. Ön görüşmede Deniz Öğretmen, etkinlikleri seçerken

basitten karmaşığa gidip gitmediğine, etkinliğin resim ve renklerle öğrenci açısından

daha anlaşılır ve keyifli hale getirilip getirilmediğine dikkat ettiğini belirtmiştir. Son

görüşmede ise Deniz Öğretmen’in etkinlik seçiminde oyun vurgusu yapmış ve

etkinlikleri farklı materyallerle desteklemenin önemine dikkat çekmiştir.

Deniz Öğretmen’in ön görüşmede dile getirdiği aşağıdaki ifadeleri etkinlik seçimini

nasıl yaptığını açıklamaktadır:

“Basitten karmaşığa mı diye bakıyorum. Çünkü her çocuk aynı seviyede değil, iyi çocuklar da

var vasat çocuklar da var ya da altyapısı çok iyi olmayan çocuklar, çünkü biz bunları 1’den 4’e

getirmedik, geçen sene 6 öğrenci katıldı bu sene 2 öğrenci katıldı bundan dolayı sıfırdan

başlıyoruz, basitten karmaşığa doğru. Etkinliklere bakarken, bir, çocuğun yapısına uygun mu?

isteğini karşılıyor mu ve eğlenceli mi, özellikle eğlenceli olmasına dikkat çekiyorum ve basitten

karmaşığa doğru gitmesini ve sıradanlık evet bir kaynak kitapta mesela bir sayfada 30 tane

toplama işlemi var, çocuk sıkılıyor. O tarz mı değil mi diye bakıyorum az olmalı öz olmalı,

resimlerle olmalı, resimlerle ifade etmesi çocukların daha çok dikkatini çekiyor, renkli olması

çok önemli. Etkinlikleri ona göre seçiyorum ya da ayarlıyorum.”

 181

Deniz Öğretmen’in, etkinlik seçimine ilişkin açıklamalarını yaparken, sınıfının yaş

düzeyinin küçük olmasından ve sınıfın karma yapısından kaynaklı kaygılarına sıklıkla

değindiği gözlenmiştir. Örneğin, öğretmenin aşağıdaki ifadesinde bu durum açık bir

şekilde görülebilmektedir.

“Yönerge almada sorun yaşıyorlar. Benim sınıfım bir yaş küçük, diğer sınıftan. Bu yaş

seviyesiyle çalışmak çok zor. Onun üzerine bir eğitim vermeye çalıştım. Rehberlikle ortak

çalıştım, biraz geliştiler. Ne yapacaklarını anlamakta, etkinliklerdeki yönergeleri anlayamıyorlar.

Onu izah ederken biraz zorlanıyorsunuz. Süre de ondan uzuyor, yetmiyor.”

Son görüşmede ise Deniz Öğretmen, etkinlik seçimiyle ilgili aşağıdaki açıklamalarda

bulunmuştur:

“Farklı bir şey olsun dedim, kâğıt ve kalemin dışında farklı bir materyal daha çok dikkatlerini

çekecekti, biraz da ne diyelim, devinimsel bir etkinlikti yani tahtaya geldik, kalemlerin ve

kâğıdın dışında oyun tarzı geldi çocuklara, bu yapma ve bozma oyunlarını çok severler çocuklar.

Bunu düşünerek onu yaptım. Diğer derslerle ilgili de benim materyal geliştirme kitaplarım var,

onları da inceliyorum. Strafor uygun geldi bana.”

Bu açıklamalarında Deniz Öğretmen’in ön görüşmeden farklı olarak materyal

kullanımına ve etkinliğin öğrenciye oyun gibi gelmesi konusuna değindiği

görülmektedir.

Deniz Öğretmen, etkinlik seçimine ilişkin ön ve son görüşmelerdeki açıklamalarında

sınıf içerisinde uyguladığı etkinlikler ile oluşturulan matematiksel iletişim ortamı

arasında bir bağ kuramamıştır. Nitekim, öğretmenin, söylemlerinde gerçekleştirdiği

etkinlikler ile matematiksel tartışma ortamını ayrı ayrı değerlendirdiği gözlenmiştir.

4.4.2.3. Sınıf İçi Uygulamalara ve Daha Sonraki Uygulamalara İlişkin Görüşler

Deniz Öğretmen söylemlerinde uygulamayı genel olarak olumlu değerlendirmiştir.

Uygulamanın, öğrencilerin kesir kavramını anlamaları yönünde olumlu katkısı

olduğunu şu ifadeleriyle dile getirmiştir: “İkinci sınıftan beri biz kesirleri işliyoruz.

Yaş biraz küçük olduğu için bu sene daha iyi kavrandığını gördüm, konunun daha iyi

pekiştirdiğini gördüm. Bu yaptığımız çalışmalarla daha iyi kavradılar.” Neden bu

şekilde düşündüğü sorulduğunda ise, Deniz Öğretmen,

“zihinlerinde daha kalıcı oldu. Problem çözmede iyi oldu, çünkü problem çözme başlı başına bir

sorun. Okurken zihinlerinde canlandırarak ve bunu tartışarak daha kalıcı oldu ve problemlerde

sıkıntı yaşamıyoruz, hepsi yüzde yüz bir başarı alıyoruz problem çözümlerinde ve görsel

modelleştirerek o daha fazla etkili oldu, çocuk en azından hangi işlemi yapacağını görüyor.

Problemlerde daha basitleştirip kalıcı oldu.”

yanıtını vermiştir.

Benzer bir uygulamayı tekrarlayıp tekrarlamayacağı sorulduğunda ise Deniz

Öğretmen, uygulamayı tekrarlayabileceğini dile getirmiş, ancak zaman kısıtı,

 182

öğrencilerin nitelikleri, vb. sınırlayıcı öğelere dikkat çekmiştir. Aşağıda Deniz

Öğretmen’in zaman sıkıntısına ilişkin görüşleri yer almaktadır:

“Tabii ki ama dediğim gibi zaman çok kısıtlı. Müfredatı yetiştirme, sıkışınca bu süreç

yetiştiremiyoruz. Şöyle bir şey, mesela devlet okulları bizden önde, o da çok etkiliyor bizde,

veliler devlet okulunda onlar şuradalar, siz şuradasınız diyebiliyorlar. Bilmiyorlar ki biz ders

saati diyelim ki haftada beş saatse matematik, biz daha fazla yapamıyoruz, çünkü branş dersleri

vs. var, ama devlet okullarında müzik dersi, beden dersi, bütünüyle öğretmen, yağmurluysa

dışarı çıkartmıyor, matematik yapıyor ya da branş derslerine sınıf öğretmeni girdikleri için onlar

daha avantajlı bizden, daha ilerleyebiliyorlar, daha kapsamlı gidebiliyorlar. Bizim gerçekten

zamanımız yok. Dua ediyoruz, branş öğretmeni gelmese de onların dersini biz alsak diye.”

Deniz Öğretmen uygulamayı ve benzer bir uygulamayı tekrar yapmak isteyip

istemediğini değerlendirirken öğrencilerine ilişkin kaygılarını da aşağıdaki ifadeleriyle

yeniden gündeme getirmiştir:

“Ben ikinci sınıfta aldım, birinci sınıfta emekli bir öğretmen baş edememiş, akademik olarak

fazla bir şey verememiş, ben aldığımda çok kötü durumdaydı. Okuma yazma sıkıntılıydı.

Kitapları bomboştu, zapt edememiş. (Ara sınıf düzeylerinde sınıfa katılan öğrenciler için) sınıf

düzeni çok bozuldu, çocukların düzeyini ölçemedik, davranışları uyum sağlayamadılar. Kötü

oldu geçen sene. Onları aynı seviyeye getirirken diğerlerini kaybediyorsunuz. Planlı çalışma

yok.”

Özet olarak, Deniz Öğretmen, yapılan uygulamaya ve geleceğe yönelik söylemlerinde

çoğunlukla, zaman kısıtı, öğrenci özellikleri, vb. dış etkenlere değinmiş, kendini

geliştirmeye yönelik herhangi bir açılımda bulunmamıştır.

Deniz Öğretmen, uygulama sürecinde bazı konuları planladığı gibi işleyemediğini ve

ele almak istediği bazı konuları zaman kısıtı nedeniyle işleyemediğini de dile

getirmiştir. Deniz Öğretmen’in bu duruma ilişkin görüşleri aşağıda yer almaktadır:

“Birim kesir kavramı belki hala ezbere olacak ama ne olduğunu tam anlayamadılar. Onu

hissediyorum ben daha iyi kavratabiliriz mesela birim kesri. Mesela modelle gösterirken her bir

parçaya birim kesir değerini yazdığımızda neden bunlar kavrayamamış olabilirler? Mesela üç

bölü dördün üç tane bir dörtten oluştuğunu onu biraz ezber tarzı, canlandırarak kafasında tam

oluştuğunu hissetmedim. Eksik kaldı gibi geldi bana.”

“Şeyi yetiştiremedik. Problem çözerken, kesirlerle ilgili problemlerde bütünden parçayı bulmayı

çözdük ama parçadan bütüne ulaşmayı yetiştiremedik. Müfredatımızda yok ama ben yine de

vermek istedim, görmek istedim en azından ne yapıyorlar diye veremedik. Onu görmek isterdim

acaba gerçekten yapabilecekler mi? Örneğin, bütünün parçasının parçasını bulmayla ilgili hiçbir

beklentim yoktu, çok şaşırttılar beni.”

Deniz Öğretmen’in de Armağan Öğretmenle benzer bir biçimde kesirlere ilişkin

pedagojik alan bilgisi konusunda sınırlılıkları olduğu bu ifadelerden yola çıkarak

söylenebilir. Birim kesir kavramında öğrencilerin derinlemesine bir anlayışa

ulaşamadıklarını fark eden Deniz Öğretmen’in birim kesir kavramını model üzerinde

gösterim ile sınırladığı görülmektedir. Bu noktada yine, öğretmenlerin kesirlere

yönelik alan bilgisinin parça-bütün ilişkisi ile sınırlı olduğu ön plana çıkmaktadır.

 183

Diğer ifadesinde Deniz Öğretmen, öğretim programında yer almayan bir konuyu

zaman kısıtı nedeniyle işleyemediklerini belirtmiştir. Bu durum da öğretmenin öğretim

programında yer alan içeriği zenginleştirme ve derinleştirme konusunda yeterli ya da

istekli olmadığına, bunun yerine yüzeysel bir biçimde öğrenciye düzeyiyle uygun

olmayabilecek yeni içerikler sunmayı tercih ettiğine işaret etmektedir.

4.4.3. Araştırmanın Dördüncü Alt Probleminden Elde Edilen Bulgulara İlişkin

Özet

Armağan Öğretmen ve Deniz Öğretmen ile gerçekleştirilen birebir görüşmeler

sonucunda elde edilen bulguların özeti Tablo 4.34’te sunulmuştur.

 184

Tablo 4.34: Araştırmanın Dördüncü Alt Probleminden Elde Edilen Bulgulara İlişkin Özet Tablo

 Armağan Öğretmen Deniz Öğretmen

Matematiksel

İletişim

Sınıf içi

matematiksel

iletişimin tanımı ve

niteliği

Ön Görüşme

Öğretmen, matematiksel iletişimi öğrencilerin

derse katılma süreçlerine vurgu yaparak

tanımlamıştır.

Son Görüşme

Öğretmen, tanımlamalarında farklı fikirlerin

ortaya çıkması, uzlaşma ve tüm öğrencilerin

görüşlerinin alınması başlıklarına değinmiştir.

Ön Görüşme

Öğretmen, matematiksel iletişimi daha çok tek

yönlü (öğretmenden öğrenciye) bir şekilde

tanımlamıştır.

Son Görüşme

Öğretmen, tanımlamalarında farklı fikirlerin

ortaya çıkması ve uzlaşma başlıklarına

değinmiştir.

Matematiksel

iletişimin öğrenci

kazanımları

açısından

değerlendirilmesi

Ön Görüşme

-Günlük hayatla ilişkilendirme

- Öğrencilerin soru sormasını sağlama

- Akran öğrenmesini destekleme

- Öğrencinin düşüncesini gözden geçirmesi ve

değiştirmesi

- Öğrencinin yanlışını görmesi

Son Görüşme

- Kavramların derinlemesine bir şekilde

öğrenilmesi

- Daha iyi öğrenme

- Bakış açısının genişlemesi

Öğretmenin son görüşmede daha detaylı tanım

yapabildiği ve öğrenci kazanımlarında

kavramların öğrenilmesi, bakış açısının

genişlemesi vb. daha üst düzey becerilere vurgu

yaptığı görülebilmektedir.

Ön Görüşme

-Öğrencinin yanlışını görmesi,

-Akran öğrenmesini destekleme

-Kendini daha iyi ifade etme

-Arkadaşlık ilişkilerinin gelişimi

Son Görüşme

-Öğrencilerin farklı fikirlerini dile getirmesi

-Uzlaşmanın sağlanması

Deniz Öğretmen’in matematiksel iletişime

yönelik ifadelerine bakıldığında ön ve son

görüşmede birbirine benzer tanımlamalar

yaptığı görülebilmektedir. Tanımlamalar

bakımından son görüşmelerdeki farklılık,

Deniz Öğretmen’in öğrenci katılımı ve farklı

fikirlerin dile getirilmesi konularını gündeme

getirmiş olmasıdır.

 185

Tablo 4.34 - devam

Matematiksel Görevlerin Seçimi Ön Görüşme

-Somut yaşantılar

-Basitten karmaşığa

-Eğlenceli

Son Görüşme

-Öğrencilere üst düzey beceriler kazanma

olanağı sunma

-Öğrenci katılımına olanak sağlama

Armağan Öğretmen’in görüşleri, seçilen

görevlerin matematiksel iletişimin niteliği

yönünde bir etkisi olduğu ve nitelikli bir

matematiksel iletişimin kavramların daha iyi

anlaşılmasına yol açtığı yönünde gelişmiştir.

Ön Görüşme

-Basitten karmaşığa

-Kullanılan resim ve renkler

Son Görüşme

-Oyun

-Somut materyaller

Deniz Öğretmen, matematiksel görevlerin

seçimine ilişkin ön ve son görüşmelerdeki

açıklamalarında sınıf içerisinde uyguladığı

etkinlikler ile oluşturulan matematiksel iletişim

ortamı arasında bir bağ kuramamıştır. Nitekim,

öğretmenin, söylemlerinde, gerçekleştirdiği

etkinlikler ile matematiksel tartışma ortamını

ayrı ayrı değerlendirdiği gözlenmiştir.

Sınıf İçi Uygulamalara ve Daha

Sonraki Uygulamalara İlişkin

Görüşler

-Armağan Öğretmen son görüşmede uygulama

sürecini iyileştirme ve uygulamayı matematik

dersi kapsamındaki başka konular için kullanma

konusunda istekli olduğunu belirtmiştir.

-Armağan Öğretmen kendini geliştirme yönünde

istekli olduğunu ve planlama konusuna daha çok

özen göstereceğini dile getirmiştir.

-Deniz Öğretmen, yapılan uygulamaya ve

geleceğe yönelik söylemlerinde çoğunlukla,

zaman kısıtı, öğrenci özellikleri vb. dış

etkenlere değinmiş, kendini geliştirmeye

yönelik herhangi bir açılımda bulunmamıştır.

 186

4.5. Araştırmanın Beşinci Alt Problemine İlişkin Bulgular

Araştırmanın beşinci alt problemi bağlamında, öğrenciler uygulama sürecini nasıl

algılamışlardır? sorusuna yanıt aranmıştır. Bu probleme ilişkin bulgulara öğrencilerle

yapılan odak grup görüşmeleri aracılığıyla ulaşılmıştır. Uygulama sonunda her iki

sınıftan birer grup öğrenciyle, uygulamaya ilişkin görüşmelerini almak üzere odak

grup görüşmeleri yapılmıştır. Odak grup görüşmelerinde ortaya çıkan bulgular

uygulamaya ilişkin görüşler, derse katılım ile ilgili görüşler ve öneriler başlıkları

altında ele alınmıştır. İlerleyen bölümlerde, öncelikle, Şube 1 ve Şube 2’ye ilişkin

bulgular sunulmuştur. Sonrasında iki sınıfın odak grup görüşmelerinde elde edilen

veriler ışığında, ulaşılan bulgular özetlenmiştir.

4.5.1. Araştırmanın Beşinci Alt Problemine İlişkin Bulgular-Şube 1

4.5.1.1 Uygulamaya İlişkin Görüşler

Uygulama kapsamında gerçekleştirilen etkinliklerin eğlenceli olduğunu belirten Şube

1 öğrencileri, somut materyallerle yapılan etkinliklerin, soyut kavramları

anlamlandırmada, neden-sonuç ve kavramlar arası ilişkileri kurmada kendilerine

yardımcı olduğunu ve farklı fikirlerin dile getirilmesine olanak sağladığını

paylaşmışlardır. Kesirler ünitesi kapsamında kitaptan daha az etkinlik yaptıklarını,

daha çok somut materyallere dayalı etkinlik bulunduğunu, öğrencilerin serbest

çalışmasının ve katılımının desteklendiğini belirtmişlerdir. Aşağıda öğrencilerin bu

konuyla ilgili ifadelerinden örnekler verilmiştir:

“Hepsi çok eğlenceli geçti, keşke bütün konuları böyle yapsak. Çünkü mesela öyle bir kâğıtta

aktivite yapmak yerine problemler de eğlenceli de kâğıtta bir aktivite yapmak yerine böyle

eğlenceli bir şekilde modellerle öğrenerek yapmak daha eğlenceli. ”-Özlem

“En eğlenceli zamanlardan biri böyle mantıkla yürüttüğümüz şeylerdi, çünkü mantıkla

yürüttüğümüzde her şeyin bir nedeni ve sonucu oluyordu.” -Nehir

“Nehir’in dediğine ben de katılıyorum. Problemlerde özellikle herkes böyle farklı yollardan falan

söylüyordu ve o çok eğlenceli oluyordu bence.” -Özlem

“Bence güzel oldu. Düşünebildik en azından, en azından fikir yürüttük, sonra da doğrusunu

öğrendik.” -Doruk

 187

Bu ifadelerinden hareketle, öğrencilerin etkinlikleri sadece eğlenceli olarak

algılamadıkları, etkinlik kapsamında düşünmek, fikir yürütmek, kendi katıldıkları bir

faaliyette bulunmak, vb. süreçlerinin bilincinde oldukları söylenebilir.

4.5.1.2. Derse Katılım Sürecine İlişkin Görüşler

Öğrencilerin matematiksel tartışmalara katılıp katılmadıkları ve sebebi sorulduğunda,

derse katılmanın arkadaşlarından öğrenmeyi ve arkadaşlarına öğretmeyi sağladığını

belirtmişlerdir. Matematiksel tartışmalarda arkadaşlarını dinleyerek yanlışlarını fark

edebildikleri ve farklı fikirler edinerek kendilerini geliştirebildiklerini dile

getirmişlerdir. Öğrencilerin derse katılmanın önemiyle ilgili paylaştıkları

düşüncelerinden aşağıda örnekler verilmiştir:

“Çünkü biz de arkadaşlarımızdan öğrenebiliriz, mesela biz bir şey dedik belki yanlış

söylemişizdir, arkadaşımız da başka bir şey iddia eder, arkadaşımız biraz öğretmenimizden daha

yakın olabiliyor, çünkü sonuçta bizim bakış açımızdan bakan bir kişi kardeşimiz gibi o yüzden

onun söylediği de önemli olması gerek.” -Nehir

“Arkadaşımızı dinlersek hem ondan bir şey alırız hem de biz de tabi bir yanlış yapmış olabiliriz

onun sayesinde de öğrenebiliriz. Öğretmen sürekli bize şöyle diyor, ben de sizden öğreniyorum

falan diyor öyle biz de arkadaşlarımızdan öğreniyoruz.” -Özlem

“(Derse katılıyorum) çünkü şöyle bir şey var ben yeni şeyler öğrenmek istiyorum bunun

sonucunda daha güzel meslekler edinmek istiyorum”. -Doruk

4.5.1.3. Öneriler

Öğrenciler matematik derslerinde daha fazla somut materyal içeren etkinlikler

olmasını, etkinliklerin aşamalı bir biçimde sıralanmasını ve konu ve kavramlar

arasında daha fazla bağlantı kurulmasını önermişlerdir.

“Ayrıca böyle yaparken kesirlerde yani bu şekilde yaparken yeni konuya atladığımızda daha

güzel oluyor çünkü mesela biz bileşik kesirlere geçtik. Bileşik kesirlere geçtiğimiz zaman çok

eğlenceli olmuştu mesela ya da denk kesirler. ilk önce ortasını öğreniyoruz ana konuyu sonra

böyle bir konu daha atladığımızda daha eğlenceli oluyor, sonra daha eğlenceli...”-Nehir

“Ve şöyle şeyler oluyor. Mesela biz böyle bir oyun oynadığımızda bilme oyununu çok sevdik,

onun kademeleri olabilir mesela, benim oynadığım bir oyunda vardı kademe kademe gidiyordu.

onları sürekli hatırlıyordum oyun bittiğinde yine hepsini hatırlıyordum. bu kesirler de öyle bir

şey sürekli böyle kademe kademe Nehir’in de dediği gibi sırayla gidiyoruz ve sonunda hepsini

hatırlamış oluyoruz hem de daha güzel bir şekilde yani eğlenerek öğreniyoruz.” -Özlem

Öğrencilerin yorumlarında etkinliklerin farklı düzeyleri olduğunu ve etkinliklerin

içerdiği kavramlar arasında bir aşamalılık ve ilişki bulunması gerektiğinin altını

çizmeleri bilişsel talep kavramı kapsamında ele alınan matematiksel ilişkilerin

sunulması, seçilen etkinliklerin öğrencilerden beklediği farklı düşünme düzeylerine

ilişkin farkındalık geliştirilmesi, vb. temalar ile de uyum göstermektedir.

 188

4.5.2. Araştırmanın Beşinci Alt Problemine İlişkin Bulgular-Şube 2

4.5.2.1 Uygulamaya İlişkin Görüşler

Şube 2 öğrencileri uygulama kapsamında gerçekleştirilen etkinlikleri genel olarak

keyifli bulduklarını aktarmışlardır. Öğrenciler, kesirler ünitesinde gerçekleştirdikleri

uygulamaların diğer derslerden farklı yönünü somut materyallerle yaptıkları

etkinlikler olarak yorumlamışlardır. Öğrencilerin konuya ilişkin örnek ifadeleri

aşağıda sunulmuştur:

“Evet, etkinlik vardı, bir tane boyayıp kartona yapıştırıyorduk, işte oraya kesrini yazıyordun, iki

tane filan hem basit hem bileşil hem de tam sayılı kesir yapman gerekiyordu. Onu yapmıştık,

güzel gelmişti, etkinlik.”-Rengin

“Sayı doğrusunda modelle göstermek işimizi kolaylaştırdı, toplamalarda da öyle toplama,

çıkarma, hepsi keyifliydi bence.”-Rengin

“Bir şey asmıştı tahtaya. O garip gelmişti bana. Sayı doğrusu, beyaz iğneleri nereye

yapıştıracağımı anlamamıştım. Sonra kırmızıları tam sayılı kesirlere yapıştırdık.” –Çiçek

Bu ifadelerinden hareketle, öğrencilerin öğretmenlerinin somut materyaller kullanarak

gerçekleştirdiği etkinlikleri diğer derslerden farklı olduğunun bilincinde oldukları

söylenebilir. Ancak, öğrenciler bu noktada sınıfta gerçekleşen matematiksel

tartışmalara ilişkin bir yorum yapmamışlardır. Bu durum, sınıf gözlemleri ile uyum

göstermektedir. Nitekim, Deniz Öğretmen uyguladığı matematiksel görevler

kapsamında nitelikli matematiksel tartışmalar oluşturma ve yönetme konusunda

yetersiz kalmıştır.

4.5.2.2. Derse Katılım Sürecine İlişkin Görüşler

Öğrencilere matematiksel tartışmalara katılıp katılmadıkları ve sebebi sorulduğunda,

derse katılmayı sevdiklerini, bu şekilde bir şeyler öğrendiklerini, arkadaşlarına bilgi

verdiklerini ve farklı fikirleri duyabildiklerini dile getirmişlerdir. Aşağıda konuya

ilişkin örnek öğrenci yorumları sunulmuştur:

“Bir şeyler öğrenmek için”-Özcan

“Hem öğreniyoruz hem de bilgi veriyoruz”-Rengin

“Bilgi verince kendi bilgimizi düzeltiyoruz”-Çiçek

Araştırmacının, derse katılma ile öğrenme arasında nasıl bir bağ kurduklarına ilişkin

sorusuna ise öğrenciler ilişkisiz yorumlarda bulunmuşlar, somut bir bağlantı

kuramamışlardır. Görüşmenin ilerleyen bölümlerinde öğrenciler derse

katılma ile ilgili aşağıdaki görüşlerini dile getirmişlerdir:

 189

“Genellikle zaten herkes aynı fikre geliyor ama bazen böyle farklı farklı olabiliyor”-Rengin

“Mesela iki tane kişi farklı düşünebiliyor, sonra öğretmen diyor ki gelin gösterin. Katılıyor

musunuz, katılmıyor musunuz diye bize soruyor”-Özcan

“Evet herkesin düşüncesi alınmalı sonuç olarak. Herkes öbürünün düşüncesine saygı duymalı

sonra da doğruyu bulmalı”-Rengin

4.5.2.3. Öneriler

Öğrenciler, gelecek uygulamalara ilişkin önerilerde bulunurken eğlence ve oyun

kavramlarına vurgu yapmışlardır. Aşağıda öğrencilerin bu yöndeki görüşlerine ilişkin

ifadeleri yer almaktadır:

“Matematik dersinde bunların hepsini hem bilgilendirici hem de eğlenceli olarak

yapabiliriz.”-Rengin

“Oyun olarak anlatınca daha iyi oluyor, akılda kalıcı”-Rengin

“Kesirlerle ilgili bir oyun yapsa, biz de teneffüslerde oynasak” –Özcan

Yukarıdaki ifadelerden hareketle, öğrencilerin uygulamaya ilişkin geliştirdikleri

önerilerde, oyun ve eğlence ile öğrenme süreci arasında bir bağ kuramadıkları ve

oldukça yüzeysel önerilerde bulundukları görülmektedir.

4.5.3. Araştırmanın Beşinci Alt Probleminden Elde Edilen Bulgulara İlişkin

Özet

Şube 1 ve Şube 2 öğrencilerinin odak grup görüşmelerine ilişkin ulaşılan bulguların

özeti Tablo 4.35’te sunulmuştur.

 190

Tablo 4.35: Araştırmanın Beşinci Alt Probleminden Elde Edilen Bulgulara İlişkin Özet Tablo

 Şube 1 Şube 2

Uygulamaya İlişkin Görüşler

Uygulama kapsamında gerçekleştirilen etkinliklerin

eğlenceli olduğunu belirten Şube 1 öğrencileri, somut

materyallerle yapılan etkinliklerin, soyut kavramları

anlamlandırmada, neden-sonuç ve kavramlar arası

ilişkileri kurmada kendilerine yardımcı olduğunu ve

farklı fikirlerin dile getirilmesine olanak sağladığını

paylaşmışlardır.

Şube 2 öğrencileri uygulama kapsamında

gerçekleştirilen etkinlikleri genel olarak keyifli

bulduklarını aktarmışlardır. Öğrenciler,

kesirler ünitesinde gerçekleştirdikleri

uygulamaların diğer derslerden farklı yönünü

somut materyallerle yaptıkları etkinlikler

olarak yorumlamışlardır.

Derse Katılım Sürecine İlişkin

Görüşler

Öğrenciler, derse katılmanın arkadaşlarından öğrenmeyi

ve arkadaşlarına öğretmeyi sağladığını belirtmişlerdir.

Matematiksel tartışmalarda arkadaşlarını dinleyerek

yanlışlarını fark edebildikleri ve farklı fikirler edinerek

kendilerini geliştirebildiklerini dile getirmişlerdir.

-Derse katılmayı sevdiklerini, bu şekilde bir

şeyler öğrendiklerini, arkadaşlarına bilgi

verdiklerini ve farklı fikirleri duyabildiklerini

dile getirmişlerdir.

- Araştırmacının, derse katılma ile öğrenme

arasında nasıl bir bağ kurduklarına ilişkin

sorusuna ise öğrenciler ilişkisiz yorumlarda

bulunmuşlar, somut bir bağlantı

kuramamışlardır.

Öneriler Öğrenciler matematik derslerinde daha fazla somut

materyal içeren etkinlikler olmasını, etkinliklerin

aşamalı bir biçimde sıralanmasını ve konu ve kavramlar

arasında daha fazla bağlantı kurulmasını önermişlerdir.

Öğrenciler, gelecek uygulamalara ilişkin

önerilerde bulunurken eğlence ve oyun

kavramlarına vurgu yapmışlardır.

 191

5. SONUÇ, TARTIŞMA VE ÖNERİLER

Çalışmanın bu bölümünde araştırma soruları kapsamında elde edilen bulgulardan yola

çıkarak ulaşılan sonuçlar, bu sonuçların alan yazına dayalı olarak tartışılması ve

sonraki araştırmalar ile uygulamaya ilişkin öneriler yer almaktadır.

5.1. Araştırmanın Birinci Alt Problemine İlişkin Sonuç ve Tartışma

Bu bölümde araştırma kapsamında öğretmenler tarafından uygulanan matematiksel

görevlerin bilişsel talep düzeyleriyle ilgili olan aşağıdaki alt problem bağlamında

ulaşılan sonuçlar ve tartışma yer almaktadır.

o Sınıf içerisinde uygulanan matematiksel görevlerin bilişsel talep düzeyleri nelerdir

ve öğretmenlerin hangi davranışları bilişsel talebin sürdürülmesinde ya da

düşmesinde rol oynamaktadır?

Söz konusu alt probleme ilişkin aşağıdaki genel sonuçlara ulaşılmıştır.

• Seçilen Matematiksel Görevlerin Bilişsel Talep Düzeyleri: Araştırmaya katılan her

iki öğretmenin, uygulama için seçtiği matematiksel görevlerin çoğunluğu bilişsel

talep düzeyi olarak alt düzey kabul edilen bağlantılı olmayan prosedürler

düzeyindedir. Şube 1’de görev yapan Armağan Öğretmen, Şube 2’de görev yapan

Deniz Öğretmen’e göre görece daha fazla üst bilişsel talep düzeyine sahip görev

seçmiştir.

• Matematiksel Görevlerin Bilişsel Talep Düzeylerinin Ders Süresince Uğradığı

Değişimler: Armağan Öğretmen seçtiği matematiksel görevlerin bilişsel talep

düzeylerinin çoğunluğunu uygulamada da sürdürebilirken, Deniz Öğretmen seçtiği

görevlerin yarısından azının bilişsel talep düzeyini sürdürmüştür. Seçilen üst düzey

görevlerin ders sürecindeki durumuna bakıldığında Armağan Öğretmen söz

konusu görevlerin yarısını düzeyini düşürmeden uygulayabilirken, Deniz

Öğretmen seçtiği bir üst düzey görevin düzeyini sunum aşamasından itibaren

düşürmüştür.

 192

• Bilişsel talep düzeylerinin değişimi ile ilgili olan öğretmen davranışları: Armağan

Öğretmen uygulamalar sırasında matematiksel görevlerin bilişsel talep düzeylerini

sürdürme anlamında, bilişsel talep düzeyini düşüren davranışlara oranla daha fazla

davranış sergilemiştir. Deniz Öğretmen için ise bu durumun tersi bir durum söz

konusudur. Her iki öğretmen bilişsel talep düzeyinin sürdürülmesi için en fazla

öğrencilerin düşünme ve akıl yürütme süreçlerinin desteklenmesi davranışını

kullanmıştır. Bilişsel talep düzeyinin düşmesine neden olan davranışlarda ise her

iki öğretmenin de en sık yaptığı hata odak noktasını, anlamlardan ve

kavramlardan çok, sonucun uygunluğuna ve doğruluğuna kaydırması davranışıdır.

Bir matematiksel görevin uygulanmasında öğrenciler açısından en güçlü kazanım,

bilişsel talebi yüksek görevlerin uygulanmasının yanı sıra bu talebin ders boyunca

yüksek tutulmasıyla gerçekleşmektedir (Stein & Lane, 1996). Başka bir deyişle,

görevin öğretmen tarafından nasıl uygulandığı öğrenci öğrenmesi açısından belirleyici

olmaktadır (Charalambous, 2010). Stein ve Smith (1998), bu duruma oluşturdukları

Matematiksel Görev Çerçevesi ile dikkat çekmişlerdir. Bu noktada ilk basamak olarak

öğretmenlerin öğrencilerin üst düzey bilişsel çaba içerisine girmelerine olanak

sağlayan görevleri tanıma ve seçme sorumlulukları ön plana çıkmaktadır (Kilpatrick,

Swafford, Findell, 2001; Niss, Højgaard, 2011; Shimizu ve diğ., 2010; Turner, Blum,

Niss, 2015). Mevcut araştırmada matematiksel görevleri seçme bakımından her iki

öğretmenin de yeterli düzeyde olmadığı gözlenmiştir. Elde edilen bulgularda

öğretmenlerin seçtiği ve uyguladığı görevlerin büyük kısmının alt düzey görevler

olduğu görülmüştür. Nitekim, Armağan Öğretmen’in uyguladığı dokuz görevin dördü,

Deniz Öğretmen’in uyguladığı beş görevin biri başlangıç aşamasında bilişsel talep

düzeyi olarak üst düzey kabul edilen görevlerdir. Bu bulgu, alan yazında bulunan

birçok çalışma tarafından desteklenmektedir. Örneğin, Boasen ve diğ. (2014),

matematik derslerinin %79’unda prosedürlerin sorgulanmadan uygulanmasını içeren

görevlere yer verildiğini dile getirmişlerdir. Araştırmacıların ulaştığı bu sonuç, farklı

ülkelerde yapılan araştırmalar ile de örtüşmektedir (Hiebert ve diğ., 2003; Kaur, 2010;

Palm, Boesen, Lithner, 2011). McCormick (2016) da araştırmasına katılan matematik

öğretmenlerinin çok azının üst düzey bilişsel talebe sahip görevler seçtiğini, seçilen

üst düzey görevlerin bilişsel talebinin ise uygulama süresince düştüğünü belirtmiştir.

Derslerde oluşan bu durumun açıklanmasında öğretmenlerin bu konudaki yeterlikleri,

matematik öğrenimine ve öğretim programlarına yönelik tutum ve inanışları ile

 193

öğretim programlarında yer alan matematiksel görevlerin nitelikleri başlıkları ön plana

çıkmaktadır.

Öğretmenlerin bilişsel talep düzeyi konusunda yeterlik kazanması alan yazındaki diğer

çalışmalara bakıldığında uzun bir öğrenme süreci gerektirmektedir (Arbaugh, Brown,

2005; Boston, Smith, 2009; Boston, Smith, 2011; Crespo, 2003). Örneğin Arbaugh ve

Brown (2005) araştırmalarında, sekiz aylık bir profesyonel gelişim çalışmasından

sonra öğretmenlerin matematiksel görevlerin bilişsel talep düzeyleri konusundaki bilgi

ve becerilerinin geliştiğini dile getirmişlerdir. Bu eğitimin sonunda öğretmenler

uyguladıkları matematiksel görevler ile öğrenci öğrenmesi arasında bağ kurmaya

başlamışlardır. Öğretmenlerin bu tür bir bağ kurması ise matematiksel görev

seçimlerinin olumlu yönde değişmesine katkıda bulunmuştur. Benzer şekilde, Boston

(2013), bir yıllık bir profesyonel gelişim eğitimi sonucunda öğretmenlerin

matematiksel görevlerin bilişsel talep düzeyleri ile ilgili farkındalıklarının geliştiğini

dile getirmiştir. Buna göre öğretmenler, katıldıkları bu eğitim sonrasında matematiksel

görevleri bilişsel talep düzeylerine göre daha doğru bir biçimde

sınıflandırabilmişlerdir. Ancak, araştırmacı bu konuda öğretmenlerin görev

sınıflandırmasında en çok üst düzey görevlerde zorlandıklarına da dikkat çekmiştir.

Başka bir deyişle, öğretmenler özellikle bağlantılı prosedürler düzeyinde olmak üzere,

üst düzey matematiksel görevlerin niteliklerini tanımlamakta ve söz konusu

görevlerin, öğrencilere sunduğu matematiksel düşünme olanaklarını tespit etmekte

zorlanmışlardır. Buradan hareketle, öğretmenlerin bilişsel talep kavramı ile ilgili

farkındalıkları artsa dahi üst düzey görevlerin özellikleri ve bu görevlerin öğrenciyi

hangi düşünme süreçlerine yönlendireceği konusunda zorluk yaşamaya devam

ettikleri sonucuna ulaşmışlardır. Öğretmenlerin matematiksel görevleri üst ve alt

düzey olarak sınıflandırma yönünde yaşadığı zorluğa Pettersen ve Nordvet (2017) de

dikkat çekmişlerdir. Araştırmacılar, öğretmenlerden verilen matematiksel görevleri

tamamlamak için öğrencilerin işe koşması beklenen becerileri listelemelerini ve buna

göre görevleri üst düzey veya alt düzey olarak sınıflandırmalarını istemişlerdir.

Öğretmenlerin, görevin tamamlanması için gerekli becerileri sıralayabilirken,

görevlerin üst ve alt düzey olarak sınıflandırılmasında zorluk yaşadıkları bulunmuştur.

Araştırmacılar öğretmenlerin yaşadığı bu zorluğu, öğretmenlere matematiksel

yeterlikler ve yeterlik düzeyleri ile ilgili verilen bir günlük eğitimin kısa oluşuna

bağlamışlardır. Son ve Kim’in (2016) yaptığı çalışmada ise derslerinde uygulamak

 194

üzere üst düzey matematiksel görevler seçip bu görevlerin düzeyini sürdürebilen

öğretmenlerin görevlerin düzeyini sürdüremeyen ya da daha alt düzey görevleri

uygulamayı tercih eden öğretmenlere göre daha fazla profesyonel gelişim eğitimine

katıldıkları dile getirilmiştir. Araştırmacılar, profesyonel gelişim eğitiminin

öğretmenlere sunduğu bu katkıyı öğretmenlerin katıldıkları eğitimler sonucunda

öğrenmeye ilişkin güncel konuları daha fazla içselleştirmeleri ve bunu uygulamaya

yansıtabilmeleri olarak nitelendirmişlerdir. Alan yazındaki bu çalışmalardan yola

çıkarak, mevcut araştırmada öğretmenlerin çoğunlukla alt düzey bilişsel talebe sahip

matematiksel görevleri seçip uygulamaları, öğretmenlerin bu konuyla ilgili

deneyimlerinin ve aldıkları eğitimlerin yeterli düzeyde olmaması ile açıklanabilir. Bu

noktada ise öğretmenlere matematiksel görevlere odaklanan bir profesyonel gelişim

eğitimi sunulması gerekliliğine dikkat çekilmiştir (Boston, 2013; Pettersen, Nordvet,

2017). Bu tarz bir profesyonel gelişim anlayışının, pedagojik alan bilgisini geliştirerek

öğretmenlerin ilgili görevler bağlamında, öğrencilerinin işe koştukları düşünme

süreçlerini daha doğru bir biçimde tanımlayabilmelerine olanak sağlayacağı

belirtilmiştir (Son, Kim, 2015).

Matematiksel görevlerin sınıf içerisinde uygulanması sürecinde ön plana çıkan bir

diğer önemli konu öğretmenlerin matematik öğrenimine ve öğretim programlarına

yönelik tutum ve inanışlarıdır. Örneğin Son ve Kim (2015) üç öğretmenin

matematiksel görevleri uygulama profilini inceledikleri çalışmalarında,

yapılandırmacı bir anlayışa sahip ve öğrencinin anlama süreçlerine odaklı öğrenme

amaçları olan öğretmenin üst düzey matematiksel görevler seçip, bu görevlerin

düzeyini düşürmeden uygulayabildiğini ortaya koymuştur. Görevleri üst düzey seçip

uygulamada düzeyi düşüren öğretmenin ise öğretim programını yapılandırmacı olarak

değerlendirdiği ancak, prosedür odaklı öğrenme amaçları olduğu ve öğretmen-öğrenci

rollerinde geleneksel bir anlayış benimsediği dile getirilmiştir. Son olarak hem öğretim

programı hem de öğretmen-öğrenci rolleri bakımından geleneksel yaklaşıma sahip ve

prosedür odaklı öğrenme amaçları olan öğretmen düşük düzey görevler seçip

uygulamıştır. Öğretmenlerin matematiğin nasıl öğrenildiğine ve öğrenme-öğretme

sürecine yönelik görüşlerinin, öğretim programına ilişkin materyalleri nasıl

kullandıkları bakımından bir aracı olduğu başka araştırmalarda da ele alınmıştır

(Collopy, 2003; Lloyd, 1999; Remillard, 1999, Remillard, Bryans, 2004). Özetle,

öğretmenlerin öğretim programını nasıl yorumladıkları ve bu bağlamda öğrencileri

 195

için ne tür öğrenme amaçları benimsedikleri, matematiksel görevlerin seçimi ve

uygulanmasında belirleyici olmaktadır (Hiebert ve diğ., 1997; Remillard, 2005;

Slavin, Lake, 2008). Alan yazındaki söz konusu bilgilerden hareketle, mevcut

çalışmada Armağan ve Deniz Öğretmen’in matematiksel görevlerin seçimi ve

uygulanması bakımından oluşturdukları profillerin, öğretmenlerin öğretim

programına, matematik öğrenme sürecine ve öğretmen-öğrenci rollerine ilişkin

inanışları ile açıklanabileceği söylenebilir. Çalışmaya katılan öğretmenlerin bu

yöndeki görüşleri öğretmenlerle yapılan birebir görüşmelerin tartışılmasında daha

detaylı bir biçimde ele alınacaktır.

Üst düzey matematiksel görevlerin seçilip uygulanmasında bir diğer önemli faktör,

öğretmenlerin sınıfta uygulamak üzere seçtikleri görevler için kullandıkları

kaynaklardır (Son, Kim, 2016). Alan yazında matematik öğretim programı ve ders

kitaplarıyla ilgili farklı bulgulara ulaşan çalışmalar bulunmaktadır. Kimi çalışmalar

ders kitaplarında öğretmenlere sunulan matematiksel görevlerin bilişsel talep

düzeylerinin çoğunlukla alt düzey olduğuna işaret etmektedir. Örneğin, Jones ve Tarr

(2007) ilköğretim düzeyindeki matematik ders kitaplarını tarihsel bir bakış açısıyla

incelemişler, buna göre ders kitaplarında öğretmenlere sunulan matematiksel

görevlerin sayısının arttığını ama bu görevlerin düzey olarak büyük bir değişime

uğramadığını dile getirmişlerdir. Bu duruma örnek olarak, söz konusu kitapların

çoğunda bağlantılı olmayan prosedürler düzeyindeki görevlere daha fazla yer

verildiğini dile getirmişlerdir. Bu duruma bir istisna olarak son yıllarda çıkan, standart

temelli alternatif bir dizi kitabı örnek göstermişler, bu kitaplarda diğerlerine göre daha

çok üst düzey bilişsel talebe sahip matematiksel görev olduğunu paylaşmışlardır.

Benzer şekilde Son (2012), ABD ve Güney Kore’deki ders kitaplarının kesirler

ünitesine ilişkin içeriklerini karşılaştırmış, her iki ülkede kullanılan kitapların büyük

bölümünde düşük düzey bilişsel talebe sahip matematiksel görevler olduğunu ortaya

çıkarmıştır. Söz konusu düşük düzey görevlerin hatırlama ve basit düzeyde uygulama

süreçleri içerdiğini de eklemiştir. Türkiye’deki ders kitaplarını ve öğretmen kılavuz

kitaplarını inceleyen çalışmalarda ise söz konusu materyallerdeki matematiksel

görevlerin çoğunlukla üst düzey bilişsel talebe sahip olduğu bulunmuştur. Örneğin

Bayazıt (2013), oran-orantı ünitesini incelediği ders kitaplarındaki matematiksel

görevlerin önemli bir çoğunluğunun üst düzey olduğunu aktarmıştır. Söz konusu

görevleri, belli düzeyde yorumlama içeren, bilgi ve prosedürler arasında bağlantı

 196

kuran, açıklama gerektiren, algoritmik olmayan düşünce süreçlerini içeren görevler

olarak nitelendirmiştir. Üst düzey görevlerin bilişsel talep düzeylerine göre

dağılımında ise en üst düzey olan matematik yapma düzeyindeki görevler oldukça az

yer kaplamaktadır. Türkiye’den benzer bir bulguya Ubuz ve diğ. (2010) de

araştırmaları kapsamında ulaşmışlardır. İlköğretim matematik öğretmen

kılavuzlarındaki cebir ünitesine ait matematiksel görevleri inceleyen araştırmacılar, bu

görevlerin büyük çoğunluğunun bilişsel talep düzeyi olarak üst düzey kabul edilen

bağlantılı prosedürler düzeyinde olduğunu belirtmişlerdir. Bu bölümde ele alınan

çalışmaların tamamında bilişsel talep düzeyi olarak en üst düzey kabul edilen

matematik yapma düzeyindeki görevler, öğretim materyallerinde en az yeri

kaplamaktadır. Mevcut çalışmada öğretmenler kullandıkları ders kitapları içerisinden

daha çok düşük düzey görevler seçmişlerdir. Herhangi bir kitaptan faydalanmadıkları,

kendilerinin oluşturduğu görevler de yine çoğunlukla düşük düzey niteliğe sahiptir. Bu

noktada öğretmenlerin, öğretim materyallerinde yer alan görevlerin öğrencilere

sunduğu olanakları değerlendirme konusunda yetersiz kalabildikleri, kendi

oluşturdukları görevlerde de öğrencinin üst düzey düşünme becerilerini sürece dâhil

etmede sorun yaşayabildikleri sonucuna ulaşılabilir. Nitekim Boston (2013) de

çalışmasında bu noktaya dikkat çekmiş, öğretmenlerin kaynak kitaplarda bulunan

matematiksel görevlerin öğrencilere sunduğu öğrenme olanaklarını değerlendirmede

yetersiz kalabildiklerini dile getirmiştir. Çalışmada öğretmenler, bağlantılı prosedürler

düzeyinde bulunan görevleri, bir prosedür içerdiği için doğrudan bağlantısız

prosedürler düzeyi olarak değerlendirmişler, söz konusu görevler bağlamında,

öğrencilere sunulan kavramlar arasında bağlantı kurma, prosedürlerin temelinde

bulunan anlamlara ulaşma vb. olanakları görememişlerdir.

Mevcut araştırma kapsamında öğretmenlerin uygulama sürecine daha detaylı bir

biçimde bakıldığında, öğretmenlerin üst düzey görevlerin düzeyini düşürmeden

uygulamakta zorlandıkları ve bilişsel talep düzeyinin düşmesine neden olan kimi hatalı

davranışları sergiledikleri görülmüştür. Başka bir deyişle, katılımcı öğretmenlerin

çoğunlukla alt düzey olan görevlerin bilişsel talebini sürdürebildikleri, üst düzey

görevlerin bilişsel talebinin sürdürülmesinde ise sorun yaşandığı söylenebilir. Stein,

Groover ve Henningsen (1996) da çalışmalarında düşük düzey başlayan görevlerin

bilişsel taleplerinin sürdürülme olasılığının daha fazla olduğunu, üst düzey başlayan

matematiksel görevlerin ise uygulama içerisinde bilişsel talep düzeyi bakımından

 197

düşmeye eğilimli olduğunu belirtmişlerdir. Mevcut çalışmada, araştırmaya katılan

öğretmenlerin matematiksel görevleri uygulama profillerinin birbirinden farklı yönleri

olduğu söylenebilir. Nitekim Armağan Öğretmen uygulama sürecinde görevlerin

düzeyini sürdürme ve yükseltme bakımından Deniz Öğretmen’e göre daha etkili bir

performans sergilemiştir. Son ve Kim (2015), matematiksel görevleri uygulama

bakımından farklılık gösteren üç öğretmeni inceledikleri araştırmalarında üst düzey

görevlerin düzeyini düşüren ve düşük düzey görev seçip düzeyi sürdüren

öğretmenlerin üst düzey bir problemi tamamlayıcı birçok soru ve uygulamayı sürece

dâhil ettiklerini, bağlamı ortadan kaldırdıklarını ve problemin çözümü için yol ve

adımlar önerdiklerini bulmuşlardır. Ayrıca, öğretmenlerin, yanlış yanıtın üstüne

gitmeme, öğrenci yorumlarını görmezden gelme, doğru yanıtı öğrencilere söyleme,

verilen doğru yanıtı açıklama olanağı vermeden kabul etme vb. bilişsel talep düzeyinin

düşmesine neden olan davranışları sergilediği belirtilmektedir. Blum ve Ferri (2009)

de araştırmalarında, öğretmenlerin matematiksel görevlerin bilişsel talep düzeylerinin

düşmesine neden olan davranışlarını, öğrencilere yapması gerekenleri adım adım

aktarmak ve kendi tercih ettikleri çözüm yollarını öğrencilere dayatmak olarak

nitelendirmişlerdir. Mevcut araştırmada da özellikle Deniz Öğretmen’in kesir

problemlerinin çözümünde çocukları model çizmeye yönlendirmesi bu bulguyla

örtüşmektedir. Üst düzey görevler seçip düzeyi sürdüren öğretmenler ise öğrencilerin

akıl yürütme süreçlerini desteklemekte ve öğrencileri fikirleri açıklama yönünde teşvik

etmektedir. Öğretmenin düşük düzey bir görevi üst düzeye dönüştürebilmesi için çok

çaba sarf etmesi gerektiğinin altı çizilmiştir (Son, Kim, 2015). Son ve Kim (2016)

yılında yaptıkları bir diğer araştırmada alt düzey bir görevin uygulamada üst düzeye

ulaşabilmesi için öğretmenin alan ve program bilgisinin yüksek olması gerektiğini

belirtmişlerdir. Mevcut araştırmada Armağan Öğretmen, düzeyini yükselttiği görevde

hem bilişsel talep düzeyini etkileyen faktörler hem de matematiksel iletişim ortamı

bakımından diğer görevlere göre çok fazla çaba sarf etmiştir. Bununla birlikte ilgili

görevin konusu olan denk kesirler konusu öğretmenin diğer konulara göre kendini

daha güvenli hissettiği bir alandır. Bu bölümde ele alınan araştırmanın bulguları,

mevcut çalışmadaki öğretmenlerin bilişsel talep düzeyi bakımından sergiledikleri

olumlu ve olumsuz ortak davranışlar bakımından elde edilen bulgular ile örtüşmekte

ve aynı zamanda iki öğretmenin uygulama sürecindeki farklılıkların nedenlerine

yönelik ipuçları vermektedir.

 198

Özetle, araştırma kapsamında uygulanan matematiksel görevlerin bilişsel talep

düzeylerinin seçimi ve süreç içerisinde uğradığı değişimler açısından elde edilen

bulgular öğretmen yeterliği, öğretmenlerin konuyla ilgili aldığı eğitimler,

öğretmenlerin öğretim programlarına ve matematik öğrenimine ilişkin tutumları ve

ders kitaplarındaki matematiksel görevlerin bilişsel talep düzeylerini ele alan

çalışmalar bağlamında tartışılmıştır. Söz konusu başlıklardan öğretmen yeterliği ve

öğretmenlerin konuya ilişkin bilgilerinin yetersiz oluşu mevcut araştırmaya katılan her

iki öğretmen için de geçerlidir. Mevcut çalışmada, iki sınıf öğretmenin görevlerin

seçilmesi ve uygulama sürecinde gösterdikleri farklılıklar ise öğretmenlerini öğretim

programlarına ve matematik öğretimine yönelik tutum ve inanışlarından yola çıkarak

yorumlanmıştır.

5.2. Araştırmanın İkinci Alt Problemine İlişkin Sonuç ve Tartışma

Bu bölümde araştırma kapsamında öğretmenler tarafından oluşturulan matematiksel

iletişim ortamı ile ilgili olan aşağıdaki alt problem bağlamında ulaşılan sonuçlar ve

tartışma yer almaktadır.

o Matematiksel iletişim ortamının sağlanmasında öğretmenler matematiksel

iletişimi arttırmaya yönelik hangi davranışları ve hangi soru türlerini

kullanmaktadırlar?

Söz konusu alt probleme ilişkin aşağıdaki genel sonuçlara ulaşılmıştır.

• Matematiksel iletişimin arttırılmasına yönelik davranışlar: Araştırmaya katılan

her iki öğretmen matematiksel iletişimi arttırmaya yönelik davranışlardan en çok

yeniden seslendirme davranışın kullanmışlardır. Her iki öğretmen de uygulama

boyunca başka bir arkadaşının dile getirdiği fikri tekrarlatma davranışını hiç

sergilememiştir.

• Öğretmenlerin kullandıkları soru türleri: Araştırmaya katılan her iki öğretmen

gözlenen derslerde en fazla bilgi toplamaya, öğrencileri bir prosedür üzerinde

yönlendirmeye yönelik soruları kullanmışlardır. Öğretmenler, bu soru türünü

takiben öğrencilerin düşünme süreçlerini açımlamaya yönelik soruları bilgiye

toplamaya yönelik sorulara göre oldukça az da olsa kullanmışlardır. Armağan

Öğretmen en az bağlantı kurmaya ve uygulamaya yönelik soruları kullanmıştır.

Deniz Öğretmen en az düşünceyi genişletmeye yeni durumlara transfer etmeye

 199

yönelik ve bağlam oluşturmaya yönelik soruları kullanmıştır. Armağan Öğretmen

uyguladığı görevler boyunca her soru türünden en az bir adet kullanmıştır. Deniz

Öğretmen uyguladığı görevler boyunca bağlantı kurmaya ve uygulamaya yönelik

ile yönlendirmeye ve odaklamaya yönelik soruları hiç kullanmamıştır.

Sınıfta etkili bir matematiksel iletişim ortamının oluşturulmasının, matematiksel

fikirlerin çeşitlenmesi ve irdelenmesi, uygun derecede zorlayıcı görevlerin sunulması

ve öğrencileri öğrenme süreçlerine dahil etmesi bakımından matematik öğretimi adına

olumlu sonuçlara yol açacak nitelikte olduğu alan yazında birçok araştırmacı

tarafından dile getirilmiştir (Lee, 2006; Palincsar, Anderson, David, 1993). Sfard

(2001) sınıf içi matematiksel iletişimi düşünmeye yardımcı olmaktan öte düşünme

eyleminin kendisi olarak nitelendirmiş, Güçler (2016) ise benzer şekilde, matematik

öğrenimini, öğrencilerin matematiksel tartışmalar içerisine girmeleri ve bu

tartışmalardaki ifadelerinin değişimi olarak tanımlamıştır. Özetle, öğrenciler arası

etkileşim matematik öğretiminin en önemli boyutlarından biri olarak

nitelendirilmektedir (Bruce, 2007). Diğer bir deyişle, sınıf içerisinde verimli bir

matematiksel iletişim ortamı oluşturulmasının, öğrencilerin matematik alanında

derinlemesine bir anlayışa ulaşması bakımından kilit öneme sahip olduğu dile

getirilmiştir (Cobb ve diğ., 1997; Kostos, Shin, 2010; Pape, Bell, Yetkin, 2003).

Sınıf içerisinde verimli bir matematiksel iletişim ortamı oluşturulmasında öğretmenin

önemli sorumlulukları bulunmaktadır. Bu sorumluluklara alan yazında birçok

araştırma kapsamında dikkat çekilmiştir. Örneğin Franke ve diğ. (2015), ilköğretim

düzeyinde matematik derslerine giren öğretmenlerin sınıf uygulamalarını

gözlemledikleri çalışmalarında, öğretmenin sınıf içerisindeki matematiksel iletişimi

arttırmaya yönelik davranışlarını incelemişlerdir. Araştırmanın sonucunda

öğretmenlerin, %82’sinin öğrencilerinin kendi fikirleri ile başka arkadaşlarının

fikirleri arasında bağ kurmalarını istediği sonucuna ulaşılmıştır. Bu davranışı takiben

ise öğrenciye başka arkadaşının çözümünü açıklatmak ve öğrencilerin arkadaşlarıyla

birlikte bir çözüm üretmelerini desteklemek gelmiştir. Araştırmacılar, çalışma

kapsamındaki gözlemlerinden yola çıkarak öğretmenlerin öğrencileri tartışmaya davet

eden başlatıcı hareketlerinin verimli bir tartışma ortamı oluşturmada yeterli

gelmediğinin altını çizmişlerdir. Örneğin öğrenciler, bir arkadaşlarının fikrine katkıda

bulunmak, kendi fikriyle başka arkadaşınınkini paylaşmak vb. süreçlerle ilgili ne

yapacaklarını bilmemektedirler. Bu noktada, araştırmacılar yine sınıf gözlemlerinden

 200

yola çıkarak, tartışmaların verimli bir biçimde devam etmesine neden olan üç temel

davranışa işaret etmişler ve bu davranışları, (1) sordukları sorularla öğrencilerin

açıklamalarını derinleştirmelerini sağlamak, (2) verdikleri ek örnekler, örnek olmayan

durumlar veya bağlamlarla öğrenme sürecine destek olmak ve (3) öğrencilerin

fikirlerinin büyük matematiksel anlamlar içerisindeki yerini oluşturmak olarak

sıralamışlardır. Öğretmenlerin konuşmayı başlatan ilk hareketlerinin verimli bir

matematiksel iletişim sağlama konusunda yeterli gelmediği, öğretmenlerin öğrencileri

tartışmaya yönlendirmek için bir dizi doğrulayıcı ve açıklamaya teşvik edici sorular

sormaları gerektiği de çalışmalarda ele alınan konular arasındadır (Franke ve diğ.,

2009). Benzer şekilde, Kazemi ve Stipek (2011), O’Connor (2002), O’Connor ve

Michaels (1996), Seymour ve Lehrer (2006) ile Truxaw ve DeFranco (2008) de

çalışmalarında öğretmenlerin sınıf içerisinde gerçekleşen matematiksel tartışmaların

verimliliğini sağlayabilmek için sürekli bir çaba içerisinde olmaları gerektiğini

belirtmişlerdir. Mevcut çalışmada öğretmenler, matematiksel iletişime ilişkin ele

alınan ilgili çalışmalarda, iletişimi arttırmaya yönelik olarak belirtilen davranışları

belli bir ölçüde sergilemiş olmalarına rağmen, bazı durumlarda tartışmanın verimliliği

sağlanamamıştır. Bunun nedeni olarak öğretmenlerin, tartışmanın niteliğini sürdürme

bakımından yeterli düzeyde destekleyici davranış sergilememeleri gösterilebilir. Bu

noktada, alan yazındaki diğer çalışmalardan da hareketle, matematiksel tartışmaların

niteliği ve bu konudaki öğretmen yeterlikleri ile özellikleri konuları gündeme

gelmektedir. Sınıf içerisindeki matematiksel iletişimin niteliğine birçok araştırmacı

tarafından dikkat çekilmiştir. Örneğin, Williams ve Baxter (1996) bu durumu, en temel

şekliyle, matematiksel iletişimin yalnızca sosyal normların oluşturularak öğrencilerin

tartışma yapmasını değil, özenle tasarlanmış tartışmalar sonucunda yeni bilgi

üretilmesini kapsadığını belirterek tanımlamıştır. Mendez, Sherin ve Louis (2007) bu

görüşün üzerine, matematiksel iletişimin tartışma ve içerik olmak üzere iki boyutunu

birbirinden ayırmışlar, öğrencilerin tartışmalarını sağlamanın yanı sıra bu tartışmaların

içerik olarak derinliğinin de düşünülmesi gerektiğine vurgu yapmışlardır. Kazemi ve

Stipek (2001) de matematiksel tartışmaların içeriğine dikkat çekmişler ve etkili bir

matematiksel iletişim ortamının aşağıdaki özelliklere sahip olması gerektiğini dile

getirmişlerdir:

o Öğrencinin yaptığı bir açıklama, matematiksel bir argüman içermeli sadece bir

işlemin nasıl yapıldığına ilişkin yüzeysel açıklamalardan uzak olmalıdır.

 201

o Matematiksel düşünme farklı çözüm yolları ve stratejiler arasındaki ilişkileri

anlamayı kapsamaktadır.

o Hatalar bir problem bağlamında gündeme gelen kavramların yeniden

düzenlenmesine ilişkin olanaklar sağlamalıdır.

Belirtilen maddelerde de ele alındığı gibi öğretmenlere, sınıf içerisinde gerçekleştirilen

tartışmalarda kavramlara odaklanmaları ve öğrencileri kavramsal bağlantılar kurma

yönünde cesaretlendirmeleri önerilmekte, öğrencilerin akıl yürütme süreçlerinin

desteklenmesi gerektiğine işaret edilmektedir (Cengiz, Kline, Grant, 2011; Wood,

Cobb, Yackel, 1995). Ancak kimi araştırmalarda öğretmenlerin matematiksel

iletişimin niteliği ile ilgili bilgi sahibi olmadığı da görülmektedir. Örneğin, Kabael ve

Baran (2016), matematik öğretmenleri ile gerçekleştirdiği araştırmalarında,

öğretmenlerin matematiğin bir dil oluşuna ilişkin farkındalığa sahip olduklarını, ancak

bu dilin anlamsal yapısına ilişkin temel unsurları göz ardı ettiklerini ifade etmişlerdir.

Başka bir deyişle, öğretmenler, matematiğin kendine özgü, sembolleri, formülleri ve

terimleri olmasını bir dil oluşturması bakımından yeterli bulmuşlardır. Mevcut

çalışmada da öğretmen görüşmelerinden elde edilen bilgilere dayanarak öğretmenlerin

matematiksel iletişim ile ilgili temel düzeyde farkındalıkları olduğu, ancak nitelikli bir

matematiksel tartışma ortamını sürdürebilmek için neler yapabilecekleri konusunda

yetersiz kaldıkları gözlenmiştir. Bu duruma öğretmen görüşmelerinde elde edilen

sonuçların tartışıldığı bölümde daha detaylı yer verilmiştir.

Ele alınan araştırmalardan hareketle, sınıf içi matematiksel iletişim ortamında

anlamaya odaklı kavramsal tartışmaların yapılması konusu ön plana çıkmaktadır. Bu

noktada ise öğretmenlerin bu nitelikteki tartışmaları gerçekleştirme yönünde ne kadar

yeterli oldukları konusu gündeme gelmektedir. Nitekim, mevcut çalışmada

tartışmaların bir bölümünün istenen düzeyde gerçekleşmemesinin nedeninin

matematik alan bilgisinin yetersizliği ve öğrencilerin düşünme süreçlerinin takip

edilememesi olduğu düşünülmektedir. Matematiksel tartışmalar sırasında öğrencilerin

düşünme süreçlerinin anlık bir şekilde takip edilmesi ve gerekli yönlendirmelerin

yapılması birçok araştırmada dile getirilen bir unsur olmuştur (Franke ve diğ., 2015;

Fraivillig, Murphy, Fuson, 1999; Gillies, 2004, Hiebert, Grouws, 2007; Mercer,

Wegeriff, Daves, 1999; Sherin, 2002; Stein ve diğ., 2008). Örneğin, Hiebert ve

Grouws (2007), öğrencilerin kavramsal düzeyde tartışma yapmasının desteklenmesi

için öğretmenlerin, öğrencilerinin dile getirdiği fikirler, olgular ve prosedürler arasında

 202

ilişki kurma yönünde çaba göstermesi ve önemli matematiksel anlamlara ulaşma

konusunda zorluk yaşayan öğrencilere destek olması gerektiğini belirtmiştir. Bu

noktada O’Connor (2002), verimli bir iletişimin sağlanabilmesi açısından,

öğretmenlerin öğrencilerine bu desteği sunabilmeleri için öğrencilerin ilgili

kavramlara ilişkin ne tür düşünceleri, problemlere ilişkin ne tür çözüm önerileri

geliştirebileceğini öngörmeleri gerektiğinin altını çizmiştir. Öğretmenlerin bunu

yapabilmeleri için ise, öğrencilerin matematiksel kavramları nasıl öğrendiğini ele alan

kaynaklara ihtiyaç duyulmaktadır (Fraivillig, Murphy, Fuson, 1999)

Öğrencilerin matematiksel düşünme süreçlerini ya da belli kavramlara ilişkin

anlayışlarını takip edebilmek ve bu doğrultuda planlama yapabilmek için ise

öğretmenlerin ilgili konu ya da kavrama ilişkin pedagojik alan bilgilerinin yeterli

düzeyde olması gerekmektedir (Battey, Franke, 2015; Brendefur, Frykholm, 2000;

Cengiz, Kline, Grant, 2011; Gillies, 2004; Horn, 2005; Kabael, Baran, 2017). Başka

bir deyişle, öğretmenin kendisinin konuyla ilgili derinlemesine bir anlayışa ulaşmış

olması, bu noktadan hareketle, öğrencilerin hangi düşünce süreçlerinden geçeceğini

genel hatlarıyla bilmesi önemli kabul edilmektedir. Araştırmalarında bu konunun altını

çizen Kabael ve Baran (2017), öğretmenlerin ‘değişken’ kavramıyla ilgili algıları ile

sınıf içerisinde bu kavrama ilişkin gerçekleşen tartışmaları nasıl yönettiklerini

karşılaştırmış, değişken kavramıyla ilgili daha derinlemesine bir anlayışa sahip olan

öğretmenin, öğrencilerin düşünce süreçlerini ve hatalı yorumlarını takip ederek, söz

konusu yorum ve hataları kavramsal tartışmaları yönetmede kullanabildiğini ifade

etmişlerdir. Kavramla ilgili daha yüzeysel bir kavrayışa sahip olan öğretmen ise

öğrencilerin yorumlarına geribildirim verme ve tartışma sürecini genişletme

konusunda daha fazla zorluk yaşamıştır. Öğretmenlerin pedagojik alan bilgilerinin

geliştirilmesi ve bu bilgiyi matematiksel tartışmaları daha verimli bir biçimde

yönetmek için kullanmaları için öğretmen eğitiminin önemine vurgu yapılmıştır.

Benzer araştırmalarda da öğretmen eğitiminin önemine dikkat çekilmiştir (Esty,

Teppo, 1994; Gillies, Khan, 2008). Nitekim, Franke ve diğ. (2015), matematiksel

iletişim konusunda deneyim kazandıkça, öğretmenlerin içerik bilgilerinin, öğrencilerin

düşünce süreçlerini nasıl takip edebileceklerine ve bu yolda onlara nasıl destek

olabileceklerine yönelik becerilerinin ve öğrencilerin matematiği nasıl öğrendiklerine

ilişkin bilgilerinin geliştiğini dile getirmiştir.

 203

Sınıf içerisinde nitelikli bir matematiksel iletişimi oluşturulmasında öğrenciler

arasındaki etkileşimin arttırılabilmesi için grup çalışmalarından faydalanılabileceği

birçok araştırmacı tarafından dile getirilmiştir (Lee, 2006; Williams, Baxter, 1996). Bu

şekilde, öğrencilerin ortak bir sonuca ulaşmak için işbirlikli tartışmalar içerisine

girmelerinin desteklendiği belirtilmiştir (Williams, Baxter, 1996). İşbirlikli tartışmada

bir problem ya da görevin sunulması, küçük grupta çözüm yollarının karşılaştırılması,

açıklanması ve savunulması, grup içerisinde bir anlaşmaya varılması ve grubun fikir

ve çözüm yollarının tüm sınıfla paylaşması süreçleri bulunmaktadır (Brown, Renshaw,

1999). Araştırmacılar tarafından tanımlanan söz konusu süreçler öğrenciler arasında

verimli tartışmaların yaşanmasına yol açmaktadır van Boxtel ve diğ. (2002) de ortak

materyaller üzerinde çalışmanın iletişim yoluyla ortak anlamlar oluşturulması

açısından önemli olduğunu belirtmişlerdir. Mevcut çalışmada, Armağan Öğretmen’in

sınırlı uygulamaları dışında, görevler bağlamında, etkili bir grup çalışması

uygulamasına rastlanmamıştır. Bu noktada öğretmenlere nitelikli bir matematiksel

iletişim ortamı sağlanmasında grup çalışmalarını daha fazla kullanmaları önerilebilir.

Mevcut çalışmanın bu bölümünde ele alınan alt problemi bağlamında, öğretmenlerin

sınıf içerisinde oluşturdukları matematiksel iletişim ortamı, iletişimi geliştirmek için

kullandıkları davranışlar ve kullandıkları soru türleri bağlamında tanımlanmaya

çalışılmıştır. Matematiksel iletişim ortamlarının tanımlanması ve öğretmenlerin bu

ortamlarda öğrenciyi destekleme bakımından rollerinin belirlenmesinin verimli

iletişim ortamlarının sağlanmasındaki önemine dikkat çekilmiştir. Bu şekilde,

öğrencilerin, kendilerini matematiksel fikirlerini ifade etme konusunda güvende

hissettikleri ve fikirlerini ifade ederek, paylaşarak, farklı fikirlerden ilham alarak

matematik öğrenebileceklerine inandıkları öğrenme ortamlarının oluşmasına katkı

sağlandığı (Esmonde, 2009; Franke ve diğ., 2015; Walshaw, Anthony, 2008)

düşünülmektedir.

5.3. Araştırmanın Üçüncü Alt Problemine İlişkin Sonuç ve Tartışma

Bu bölümde araştırma kapsamında öğretmenler tarafından oluşturulan matematiksel

iletişim ortamı ile ilgili olan aşağıdaki alt problem bağlamında ulaşılan sonuçlar ve

tartışma yer almaktadır.

 204

o Matematiksel görevlerin amacına uygun bir şekilde uygulanmasında bilişsel

talep düzeyi ve matematiksel iletişim ortamı arasında nasıl bir etkileşim

bulunmaktadır?

Söz konusu alt problemlere ilişkin aşağıdaki genel sonuçlara ulaşılmıştır.

• Bilişsel Talep Düzeyi Yükselen Görevler: Armağan Öğretmen bir matematiksel

görevin uygulama sürecinde bilişsel talep düzeyini yükseltmiştir. Matematiksel

görevin bilişsel talep düzeyinin sunum ve uygulama aşamasında yükselmesinin

nedeni Armağan Öğretmen’in bilişsel talep düzeyini sürdürmeye yönelik

gösterdiği olumlu davranışlar ve oluşturduğu verimli matematiksel iletişim

ortamıdır. Öğretmenin görev boyunca bu davranışları yoğun bir şekilde, bilişsel

talep düzeyini sürdüren davranışları matematiksel iletişim stratejileri ile

birleştirerek kullandığı gözlenmiştir. Öğretmen görev boyunca kullandığı

matematiksel iletişim stratejileri ile öğrencilerin düşünme süreçlerini takip etmiş

ve öğrencilerin düşüncelerini kanıta dayalı olarak açıklamalarına olanak

sağlamıştır. Deniz Öğretmen uygulama boyunca hiçbir matematiksel görevin

bilişsel talep düzeyini yükseltmemiştir.

• Bilişsel Talep Düzeyi Sürdürülen Görevler (Sürece Üst Düzey Başlayan Görevler):

Armağan Öğretmen bilişsel talep düzeyi olarak üst düzey başlayan iki görevin

düzeyini sürdürebilmiştir. Armağan Öğretmen bilişsel talep düzeyi olarak üst

düzey seçtiği bu görevleri düzeyi düşürmeye yönelik fazla hataya düşmeden ve

matematiksel iletişimi arttırmaya yönelik davranışları sergileyerek tamamlamıştır.

Bu şekilde, görevlerin düzeyi sunum ve uygulama aşamalarında da devam etmiştir.

Deniz Öğretmen sürece üst düzey başlayan hiçbir matematiksel görevin bilişsel

talep düzeyini sürdürmemiştir.

• Bilişsel Talep Düzeyi Sürdürülen Görevler (Sürece Düşük Düzey Başlayan

Görevler): Armağan Öğretmen’in uyguladığı ve düzeyini sürdürdüğü dört görev,

bilişsel talep düzeyi olarak düşük kabul edilen bağlantılı olmayan prosedürler

düzeyindedir. Sonuç olarak, Armağan Öğretmen bilişsel talep düzeyi olarak düşük

düzey seçtiği bu görevlerde öğrencileri düşünmeye teşvik etme, açıklama yapmaya

yönlendirme vb. davranışlarla birlikte belli oranda matematiksel iletişim stratejisi

kullanmıştır. Ancak görevin düzeyi nedeniyle öğrenciler sınırlı matematiksel

anlayışlara ulaşmışlardır. Yine görevin niteliğinden kaynaklı olarak Armağan

 205

Öğretmen soru türlerinde daha çok bilgi toplamaya yönelik soruları kullanmak

durumunda kalmış, soruları çeşitlendirme olanağı bulamamıştır. Deniz Öğretmen

bilişsel talep düzeyi olarak düşük kabul edilen bağlantılı olmayan prosedürler

düzeyindeki iki matematiksel görevin düzeyini sürdürmüştür. Deniz Öğretmen her

iki görevde bilişsel talep düzeyinin sürdürülmesine yönelik davranışları birbirine

yakın sayılarda sergilemiştir. Ancak, görevin niteliği ile bağlantılı olarak

tartışmalar kavramsal derinlik anlamında yetersiz kalmıştır. Deniz Öğretmen’in bu

görevler kapsamında kullandığı matematiksel iletişim stratejileri tartışmalara daha

çok öğrenci katılımını sağlamış, ancak, öğrencilerin prosedürlerin temelinde

bulunan anlamlarla ilgili bir tartışma içerisine girmelerini desteklememiştir. Sonuç

olarak, Deniz Öğretmen’in, bilişsel talep düzeyinin sürdürülmesine ve

matematiksel iletişimin arttırılmasına yönelik sergilediği davranışlar sonucunda

görevlerin bilişsel talep düzeyi değişmemiştir. Ancak, görevlerin niteliği

öğrencilere bir bilişsel çaba içerisine girmeleri yönünden fazla olanak

sağlamadığından tartışmalar ve öğrenci paylaşımları sınırlı düzeyde

gerçekleşmiştir.

• Bilişsel Talep Düzeyi Düşen Görevler (Sürece Üst Düzey Başlayan Görevler):

Armağan Öğretmen, sürece bilişsel talep düzeyi olarak üst düzey başlayan iki

görevin düzeyini biri sunum biri uygulama aşamasında olmak üzere düşürmüştür.

Sunum aşamasında düzeyini düşürdüğü görevde, Armağan Öğretmen, bilişsel

talebi sürdürmeye yönelik davranışlardan hiç sergilememiş ve bilişsel talep

düzeyinin düşmesine yönelik hatalar yapmıştır. Görev matematiksel iletişim

stratejileri ve soru türleri bakımından da yetersiz kalmıştır. Uygulama aşamasında

düzeyi düşen görevde ise, Armağan Öğretmen bilişsel talep düzeyini matematiksel

iletişim stratejileri ve soru türleri ile destekleme yönünde çaba sarf etmiş, ancak

görevin konusu olan denk kesirler konusuna bu göreve gelene kadar fazla zaman

ayırdığı için tartışmalardaki öğrenci yorum ve yanıtlarının içeriği tekrar niteliğinde

gerçekleşmiştir. Bu nedenle görevin düzeyi uygulama aşamasında düşmüştür.

Deniz Öğretmen sürece bilişsel talep düzeyi olarak üst düzey başlayan bir görevi

sunum ve uygulama aşamalarında birer düzey olmak üzere düşürmüştür. Deniz

Öğretmen bilişsel talep düzeyinin sürdürülmesine ilişkin çok az davranış

sergilemiş, bunun yanı sıra düzeyin düşmesine neden olan davranışlar

sergilemiştir. Görev kullanılan matematiksel iletişim davranışları ve soru türleri

 206

bakımından da yetersiz kalmıştır. Sunum aşamasında Deniz Öğretmen’in

öğrencilere verdiği yönlendirici ipuçları görevin açık uçlu niteliğinden

uzaklaşmasına neden olmuştur. Öğrencilerin, tahminlerini açıklamaya olanak

bulamaması, tahminlerin niteliğini düşürmüş, öğrencilerin herhangi bir mantıksal

temeli olmayan tahminler yürütmesi ile sonuçlanmıştır.

• Bilişsel Talep Düzeyi Düşen Görevler (Sürece Düşük Düzey Başlayan Görevler):

Armağan Öğretmen sürece düşük düzey başlayan matematiksel görevlerden

hiçbirinin bilişsel talep düzeyini düşürmemiştir. Deniz Öğretmen sürece düşük

düzey başlayan matematiksel görevlerden iki görevin düzeyini birini sunum

diğerini uygulama aşamasında olmak üzere düşürmüştür. Sunum aşamasında

düzeyini düşürdüğü görevde, Deniz Öğretmen bilişsel talep düzeyinin

sürdürülmesine ilişkin davranışları, düşmesine neden olan davranışlardan daha az

sergilemiştir. Kullandığı matematiksel iletişim davranışları ile sorular sayıca fazla

görünse de bu davranışların çoğunluğunu yeniden seslendirme ve bilgi toplamaya

yönelik sorular oluşturmuştur. Uygulama aşamasında düzeyi düşen görevde ise

Deniz Öğretmen bilişsel talep düzeyinin sürdürülmesine ve düşmesine neden olan

davranışlardan eşit sayıda göstermiştir. Deniz Öğretmen sunum aşamasında

matematiksel iletişim davranışları ve farklı soru türlerini kullanmış, ancak

tartışmaları öğrencilerin bir bilişsel çaba içerisine girebilecekleri biçimde

yönlendirememiştir. Öğrencilerin yorumları hatırlama ve çağrışım düzeyinde

gerçekleşmiştir.

Yukarıda verilen sonuçlar doğrultusunda, matematiksel görevlerin uygulanması

bağlamında ulaşılabilecek ortak sonuçlar bulunmakta, bununla birlikte öğretmenler

arasındaki uygulama farklılıkları da göze çarpmaktadır. Uygulanan matematiksel

görevlerin ders içerisindeki değişiminin, bilişsel talep ve matematiksel iletişim

çerçevesinden incelenmesiyle ulaşılan ortak sonuçlar bu bölümde tartışılmış,

öğretmenlerin farklılıklarına yönelik tartışmaya ise öğretmen görüşmelerinden elde

edilen sonuçlar bölümünde yer verilmiştir.

Bilişsel talebi üst düzey olan ve düzeyi değişmeden sürdürülebilen görevlerde, bilişsel

talep düzeyini sürdüren davranışlarla birlikte matematiksel iletişim stratejilerinin de

yoğun bir şekilde kullanıldığı gözlenmiştir. Sürece düşük düzey başlayan ve

uygulamada düzeyi düşmeden devam eden görevlerde ise öğretmenler bilişsel talebi

sürdürme yönünde, matematiksel iletişim stratejilerini de belli bir ölçüde kullanarak

 207

çaba gösterseler de görevin niteliği nedeniyle istenen düzeyde matematiksel

tartışmalar gerçekleşmemiştir. Düzeyi artan ya da düşen görevlerde ise öğretmenin

ilgili yönde çokça çaba gösterdiği ya da diğer görevlere oranla daha fazla hatalı

davranış sergilediği gözlenmiştir. Ele alınan matematiksel görevlerin sınıf içerisindeki

bu değişimlerinden hareketle, görevin başlangıç bilişsel talep düzeyi ile uygulamada

gerçekleşen matematiksel iletişim ortamının ilişkili olduğu sonucuna ulaşılmıştır.

Nitekim, öğrenci öğrenmesi bakımından en olumlu sonuçlar öğretmenin üst düzey

matematiksel görevler seçip, uygulamada bilişsel talebi sürdürmeye yönelik

davranışları matematiksel iletişim stratejileriyle desteklediği durumlarda ortaya

çıkmıştır.

Matematiksel görevlerin bilişsel talep düzeylerinin uygulamadaki değişimi ile

matematiksel iletişim arasındaki bağlantıya alan yazında sıklıkla değinilmiştir. Bu

noktada, Stein ve Smith (1998), öğretim materyallerinde yer alan görevler ile sunum

aşamasına geçerken öğretmenin hedefleri, öğretmenlerin konuyla ilgili alan bilgisi ve

öğretmenin öğrencilerle ilgili bilgisinin etkili olduğunu dile getirmişlerdir. Sunum

aşamasından uygulamaya geçişte ise sınıf kuralları, öğretmenin öğretim sürecine

yönelik tutum ve inanışları, öğrencilerin öğrenmeye yönelik tutumları ve sınıf

içerisinde gerçekleşen matematiksel tartışmaların niteliği önem kazanmaktadır. Etkili

bir şekilde tasarlanan matematiksel tartışmalar, üst düzey bilişsel talebe sahip

görevlerde amaçlandığı gibi kavramların geliştirilmesi ve matematiksel fikirler

arasında ilişki kurulması için güçlü bir araç olarak nitelendirilmektedir (Chapin,

O’Connor, Anderson, 2009; Leino, 1990; Schoenfeld, 1994; Trafton, Claus, 1994).

Lee (2006) da matematiksel tartışmaları yönetirken öğretmenin odak noktasını öğretim

programın tamamlanması değil, öğrencilerin anlayarak öğrenmesi olarak belirlenmesi

gerektiğinin altını çizmiştir. Matematiksel konuşma kavramsal öğrenmeyi

geliştirmenin yanı sıra kavram yanılgılarını ve hatalı anlayışları ortaya çıkarmada

etkilidir (Chapin, O’Connor, Anderson, 2009). Gresalfi ve diğ. (2009), çeşitli

matematiksel görevlere göre öğrenci katılımını inceledikleri çalışmalarında üst düzey

düşünme süreçlerini içeren yüksek bilişsel talepli görevlerin uygulanmasında

öğrencilere ilgili içeriğe farklı açılardan yaklaşma, anlam oluşturma vb. olanaklar

sunulduğunu, ezber ve prosedürlerin uygulanmasını içeren matematiksel görevlerde

ise bu süreçlerin devreye girmediğini ifade etmişlerdir. Bu noktada, bilişsel talep ile

matematiksel iletişim arasında çift yönlü bir etkileşim bulunduğundan söz etmek

 208

mümkündür. Buna göre, bilişsel talep düzeyi yüksek görevlerin düzeyini sürdürülmesi

için nitelikli bir matematiksel iletişimi ortamı oluşturulması önerilirken, iletişimin

nitelikli olabilmesi için ilgili görevin buna izin veren üst düzey bir yapıda olması

gerekmektedir (Georgius, 2013; Kysh, Thompson & Vicinus, 2007; Staples, 2007;

Truxaw, DeFranco, 2008; Varol, Farran, 2006). Örneğin Son ve Kim (2016),

çalışmalarında üst düzey bilişsel talebe sahip matematiksel görevlerde öğretmenlerin

daha üst düzey sorular kullandıkları ve bu şekilde üst düzey matematiksel görevin

düzeyinin uygulamada da sürdürülebildiği sonucuna ulaşmışlardır. Benzer şekilde

Spillane ve Zeuli (1999) de matematiksel görevlerin uygulanmasında ortaya çıkan

yapıları ele aldıkları çalışmalarında, öğrenciler bakımından en olumlu sonuç veren

yapının kavramlara dayalı görevler ve kavram odaklı tartışmalar yapısı olduğunu

paylaşmışlardır. Ancak, bu yapı, çalışmalarına katılan öğretmenlerin en az kullandığı

yapıdır. Öğretmenler en çok kavramsal yönelimli görevler ve prosedüre odaklı

tartışmalar yapısını bu yapıyı takiben ise, yüzeysel değişimler içeren görevler ve sabit

bir yanıt etrafında yapılan tartışmalar yapısını kullanmışlardır. Araştırmacılar,

öğretmenler tarafından daha çok kullanılan söz konusu yapıların öğrencilerin

kavramsal düzeyde bir anlayışa sahip olmaları yönünde sınırlı olanaklar sağladığını

belirtmişlerdir. Araştırma kapsamında görevlerin düzeyleri ile tartışma ortamının

birlikte düşünülerek bir uygulama yapısı oluşturulduğu da göze çarpmaktadır. Imm ve

Stylianou (2012), matematik derslerindeki iletişim ortamını düşük nitelikli, karma ve

yüksek nitelikli olarak sınıflandırmışlardır. Araştırmacılar, söz konusu iletişim

ortamlarını matematiksel görevlerin bilişsel talep düzeyleriyle de ilişkilendirmişlerdir.

Buna örnek olarak, üst düzey bir matematiksel görev uygulanırken öğretmenlerin

terminoloji ve bilgi toplamaya yönelik sorular sormasının görevin düzeyini

düşürmesini vermişlerdir. Öğretmenlerin tartışma sırasında kullandıkları ifadelerle

öğrencileri kendi zihnindeki çözüm yoluna yönlendirmesinin de niteliği düşük iletişim

ortamlarında görevin düzeyinin düşmesine neden olduğunu eklemişlerdir. Mevcut

çalışmada da bu duruma rastlanmıştır. Öğretmenler bir üst düzey görev çerçevesinde

sordukları düşük düzey sorular ve öğrenci yorumlarını kendi belirledikleri noktaya

getirme davranışları ile söz konusu görevlerin düzeylerini düşürebilmişlerdir. Diğer

taraftan, yüksek nitelikli tartışma ortamlarında öğretmenlerin öğrencilerin fikirlerini

nasıl ifade edecekleri konusunda rol model olarak, farklı fikirlerin ifade edilmesini ve

birbirleriyle karşılaştırılmasını sağlayarak ve öğrencilerin düşünme süreçlerini

açımlamaya yönelik sorular sorarak üst düzey görevlerin düzeyini sürdürebildiklerini

 209

dile getirmişlerdir. Araştırmacılar sonuç olarak sınıf içi uygulama ortamını

tanımlamada bilişsel talep düzeyi ve matematiksel iletişim kavramlarını birlikte ele

alan yapılar oluşturulması gerektiğinin altını çizmişlerdir. Eskelson (2013) de

çalışmasında, öğrenci kazanımları bakımından en olumlu durumun, üst düzey bilişsel

talebe sahip görevler üzerinde yapılan büyük grup tartışmaları olduğunu dile

getirmiştir. Baxter, Woodward ve Olson (2001), de etkili bir matematik öğretimi için

yüksek bilişsel talepli görevler kullanılmasının ve verimli matematiksel tartışmalar

yapılmasının önemli olduğunu vurgulamışlardır.

Verimli bir matematiksel iletişim ortamının oluşturulması öğrencilere zengin görevler

sunulması ile mümkün olabilmektedir (Bruce, 2007). Anlamlı öğrenme görevleri

birden çok çözüm yolu içerdiğinden öğrencileri yorum yapmaya, akıl yürütmeye ve

düşünmeye yönlendirmektedir. Başka bir deyişle, öğrencilere zorlayıcı görevler

vermek öğrenciler arasındaki etkileşimi arttırmaktadır. (Silver, Smith, 1996).

Öğrencilere, zengin görevler sunulan böylesi ortamlarda öğrencilerin matematiksel

kavramlar, prosedürler ve problem çözme süreçleri ile ilgili konuşmalarının onları

daha derinlemesine düşünmeye yönlendirdiği ve öğrendiklerini netleştirdiği ileri

sürülmektedir (Chapin, O’Connor, Anderson, 2009; Mooney ve diğ., 2012). Bilişsel

talep düzeyini sürdürmede öğretmenlerin sınıf içi matematiksel iletişim bağlamında

sordukları soruların ve öğrenci fikirlerini takip ederek tartışmaları yönetmelerinin

etkili olduğu Tekkumru-Kısa ve diğ. (2017) tarafından belirtilmiştir. Blum ve Ferri’nin

(2009) öğrenciler bağımsız bir şekilde üst düzey görevler üzerinde çalışırken

öğretmenlerin soracağı “Ulaştığın sonuçlar verilen durumla uyumlu mu?”, “Eksik olan

ne var?”, “Bunu yaparken amacın ne?”, vb. soruların öğrencilerin düşünme sürecini

bölmeden etkili bir şekilde yönlendirme yapabildiği yönündeki bulgusu da bu durumu

destekler niteliktedir.

Bu bölümde ele alınan ilgili araştırmalardan hareketle, katılımcı öğretmenlerinin sınıf

içerisinde gerçekleştirdikleri matematiksel görevin değişim eğilimlerinin paralellik

gösterdiği söylenebilir. Nitekim, üst düzey matematiksel görevlerin matematiksel

iletişim davranışları ve uygun soru türleriyle desteklenerek uygulanması en olumlu

sonucu veren durum olmuştur. Bunun yanı sıra, düşük düzey olarak seçilen görevlerde

öğretmenlerin matematiksel iletişim ortamını oluşturmak üzere gösterdikleri çabalar

öğrencinin daha derinlemesine anlayışlara ulaşması bakımından sonuçsuz

kalabilmiştir. Sonuç olarak, mevcut araştırmada ortaya çıkan sonuçlar ve alan yazında

 210

ele alınan ilgili araştırmalar bilişsel talep ve sınıf içi matematiksel iletişim ortamı

kavramlarının birlikte düşünülmesi gerektiğinin altını çizmektedir.

5.4. Araştırmanın Dördüncü Alt Problemine İlişkin Sonuç ve Tartışma

Bu bölümde araştırma kapsamında öğretmenlerin araştırma öncesi ve sonrasında

matematiksel görevlerin uygulanması bağlamında bilişsel talep ve matematiksel

iletişim kavramları ile ilgili görüşlerine ilişkin, aşağıdaki araştırma sorusunu temel

alan, sonuç ve tartışma yer almaktadır:

o Öğretmenlerin bilişsel talep ve matematiksel iletişim kavramlarına ilişkin

uygulama öncesi ve sonrası görüşleri arasında nasıl farklılıklar

bulunmaktadır?

Söz konusu araştırma sorusuna ilişkin aşağıdaki genel sonuçlara ulaşılmıştır.

• Öğretmenlerin matematiksel iletişime ilişkin görüşleri (sınıf içi matematiksel

iletişimin tanımı ve niteliği): Armağan Öğretmen ön görüşmede matematiksel

iletişimi öğrencilerin derse katılım süreçlerine vurgu yaparak tanımlarken, son

görüşmedeki tanımlamalarında farklı fikirlerin ortaya çıkması, uzlaşma ve tüm

öğrencilerin görüşlerinin alınması başlıklarına değinmiştir. Deniz Öğretmen, ön

görüşmelerde matematiksel iletişimi daha çok tek yönlü (öğretmenden öğrenciye)

bir şekilde tanımlamıştır. Son görüşmede ise öğretmen, tanımlamalarında farklı

fikirlerin ortaya çıkması ve uzlaşma başlıklarına da değinmiştir.

• Öğretmenlerin matematiksel iletişime ilişkin görüşleri (Matematiksel iletişimin

öğrenci kazanımları açısından değerlendirilmesi): Matematiksel iletişimin

öğrencilere ne tür katkıları olacağı sorulduğunda Armağan Öğretmen, günlük

hayatla ilişkilendirme, öğrencilerin soru sormasını sağlama, akran öğrenmesini

destekleme, öğrencinin düşüncesini gözden geçirmesi ve değiştirmesi, öğrencinin

yanlışını görmesi başlıklarına değinmiştir. Son görüşmede ise Armağan Öğretmen,

ön görüşmede belirttiği kazanımlardan farklı olarak, kavramların derinlemesine bir

şekilde öğrenilmesi, daha iyi öğrenme ve bakış açısının genişlemesi başlıklarına

değinmiştir. Deniz Öğretmen ise verimli bir matematiksel iletişim ortamının

öğrenci açısından faydalarını öğrencinin yanlışını görmesi, akran öğrenmesini

destekleme, kendini daha iyi ifade etme ve arkadaşlık ilişkilerinin gelişimi olarak

nitelendirmiştir. Son görüşmede Deniz Öğretmen, öğrencilerin farklı fikirlerini

 211

dile getirme olanağı bulması ve uzlaşma kazanımlarını da görüş olarak dile

getirmiştir. Armağan Öğretmen, son görüşmede sınıf içi matematiksel iletişim

ortamına ilişkin daha detaylı tanım yapabilmiş ve öğrenci kazanımlarında

kavramların öğrenilmesi, bakış açısının genişlemesi vb. daha üst düzey becerilere

vurgu yapmıştır. Deniz Öğretmen’in matematiksel iletişime yönelik ifadelerine

bakıldığında ön ve son görüşmede birbirine benzer tanımlamalar yaptığı

görülebilmektedir. Tanımlamalar bakımından son görüşmelerdeki farklılık, Deniz

Öğretmen’in öğrenci katılımı ve farklı fikirlerin dile getirilmesi konularını

gündeme getirmiş olmasıdır.

• Öğretmenlerin matematiksel görevlerin seçimine ilişkin görüşleri: Ön

görüşmede Armağan Öğretmen, matematiksel görevlerin seçiminde, öğrenciye

somut yaşantılar sunma, basitten karmaşığa ilerleme ve eğlenceli olma

özelliklerine dikkat ettiğini belirtirken, son görüşmede, sınıf içerisinde

uygulayacağı görevlerin öğrencilere üst düzey beceriler kazanma olanağı sunması

ve öğrenci katılımına olanak sağlaması gerektiğini belirtmiştir. Armağan

Öğretmen’in görüşleri, seçilen görevlerin matematiksel iletişimin niteliği yönünde

bir etkisi olduğu ve nitelikli bir matematiksel iletişimin kavramların daha iyi

anlaşılmasına yol açtığı yönünde gelişmiştir. Deniz Öğretmen ise ön görüşmede

matematiksel görevlerin seçiminde basitten karmaşığa ilkesini benimsediğini ve

etkinliklerin görsel açıdan zengin olması gerektiğini belirtmiştir. Son görüşmede

ise görevlerin seçiminde öğrencilere oyun gibi gelen ve somut materyaller içeren

etkinliklerden yararlanabileceğini dile getirmiştir. Deniz Öğretmen, matematiksel

görev seçimine ilişkin ön ve son görüşmelerdeki açıklamalarında sınıf içerisinde

uyguladığı görevler ile oluşturulan matematiksel iletişim ortamı arasında bir bağ

kuramamıştır. Başka bir deyişle, öğretmenin, söylemlerinde, gerçekleştirdiği

etkinlikler ile matematiksel tartışma ortamını ayrı ayrı değerlendirdiği

gözlenmiştir.

• Sınıf içi uygulamalara ve daha sonraki uygulamalara ilişkin görüşler: Armağan

Öğretmen son görüşmede uygulama sürecini iyileştirme ve uygulamayı matematik

dersi kapsamındaki başka konular ya da farklı sınıf düzeyleri için kullanma

konusunda istekli olduğunu belirtmiştir. Buna ek olarak, Armağan Öğretmen, sınıf

içi uygulamalar bakımından kendini geliştirme yönünde istekli olduğunu ve

planlama konusuna daha çok özen göstereceğini dile getirmiştir. Deniz Öğretmen

 212

ise yapılan uygulamaya ve geleceğe yönelik söylemlerinde çoğunlukla, zaman

eksikliği, öğrenci özellikleri vb. dış etkenlere değinmiş, kendini geliştirmeye

yönelik herhangi bir açılımda bulunmamıştır.

• Öğretmenlerin kesirlerle ilgili pedagojik alan bilgisi: Öğretmenlerle yapılan

görüşmelerde, öğretmenlerin kesirlerle ilgili pedagojik alan bilgisine ilişkin bazı

ipuçları yakalanmıştır. Örneğin her iki öğretmenin kesirleri yalnızca parça-bütün

anlamı üzerinden kavramsallaştırdığı, uygulamanın yanı sıra, görüşmelerde de

verdikleri örneklerden anlaşılmaktadır. Görüşmelerde, öğretmenlerin denk kesir ya

da birim kesir ile ilgili yaptıkları açıklamalar aynı kesir sayısının farklı bütünler

kullanıldığında farklı miktarları ifade edebileceği vb. konularda eksik kalmış,

kesirleri tek yönlü bir biçimde görselleştiren alan modellerine bağlı kaldıkları

gözlenmiştir. Öğretmenlerin görüşmeler sırasında, kesirlerle ilgili daha sonra

yapacaklarını belirttikleri bölümlerde öğretim programında bulunmayan ya da

öğrencilerin yaş düzeyleriyle uyumlu olmayan konuları planlarına dahil ettikleri

de gözlenmiştir.

Yukarıda verilen sonuçlardan hareketle, uygulamaya katılan öğretmenler arasında bir

farklılık oluştuğunu söylemek mümkündür. Buna göre, Armağan Öğretmen’in

uygulama sonrasında araştırmanın üzerinde durduğu kavramlara ilişkin farkındalık

düzeyinin ön görüşmeye göre arttığı söylenebilir. Armağan Öğretmen’in kavramları

daha detaylı bir biçimde açıklayabilmesi, derslerinden somut örnekler verebilmesi,

matematiksel tartışma ve görev seçimi bakımından daha üst düzey becerilere vurgu

yapması bu duruma örnek olarak gösterilebilir. Boston (2013) de benzer şekilde

araştırmasında, görüşmelerde, öğretmenlerin matematiksel görevlerle ilgili daha

detaylı açıklamalarda bulunmalarını ve ilgili terminolojileri kullanmalarını,

öğretmenlerin bilişsel talep düzeyi kavramına ilişkin farkındalıklarının arttığı şeklinde

yorumlamıştır. Daha önceki araştırma problemlerine ilişkin sonuç ve tartışma

bölümlerinde uygulamada öğretmenler arasında oluşan farkın öğretmenlerin pedagojik

alan bilgisinden, öğretim programına ya da öğrenmeye ilişkin tutumlarından veya

katıldıkları eğitimlerden kaynaklanabileceği alan yazından örneklerle açıklanmaya

çalışılmıştır. Öğretmen görüşmeleri ile ilgili olan bu bölüm ise öğretmenlerin

öğrenmeye ilişkin yaklaşımları, geleceğe dönük planlamaları ve uygulama sonrasında

yaşadıkları farkındalıklar anlamında birbirinden ayrılan görüşleri ile ilgili kanıt

oluşturmaktadır. Imm ve Stylianou (2012), çalışmalarında öğretmenlerin matematiksel

 213

görevler bağlamında sınıfta oluşturdukları matematiksel tartışma ortamının

öğretmenin nasıl bir öğrenme-öğretme yaklaşımı olduğundan etkilendiğini

belirtmiştir. Başka bir deyişle, öğretmenler tartışmaları yönetme biçimleriyle

öğrencilerine matematiğin nasıl öğrenildiği konusunda da mesaj vermektedirler.

Mevcut çalışmada da, matematiksel iletişim ortamının oluşturulması konusunda

benzer davranışlar sergilemekle birlikte, öğretmenlerin tartışma süreçlerini

yönetmeleri açısından farklılıklar bulunmaktadır. Bu durum öğretmenlerin birebir

görüşmelerde ilettikleri, farklı tutum ve alışkanlıklara işaret eden görüşleriyle

açıklanabilir. Örneğin, Armağan Öğretmen, öğrencilere görece daha fazla bağımsızlık

tanıyan somut etkinlikler çerçevesinde kazanımları gerçekleştirmeye hedeflemiş ve bu

konuda kendini geliştirebileceğini dile getirmiştir. Deniz Öğretmen’in ise öğrencilere

çoğunlukla bağımsızlık tanımadığı, öğrencilerinden üst düzey beklentileri olmadığı ve

kendi zihnindeki yöntemleri öğrencilere aktarma yönünde bir eğilimi olduğu,

sonucuna görüşmelerdeki ifadelerinden ulaşılabilmektedir. Uygulamaya yönelik

görüşlerinde ise Deniz Öğretmen, kendini geliştirmeye yönelik herhangi bir söylemde

bulunmamış, uygulamada yaşanan zorluklara ilişkin daha çok kendi dışındaki zaman,

öğrencilerin düzeyi, sosyal özellikleri vb. faktörlerden söz etmiştir. Alan yazındaki

kimi araştırmalar, öğretmenlerin yeniliklere karşın zaman, öğrenci özellikleri vb.

dışsal faktörleri öne sürmesini öğretmen direnci kavramı ile açıklamışlardır (Terhart,

2013). Başka bir deyişle, öğretmenler değişim ve yeniliklere karşı farklı bakış açılarına

sahip olabilmekte, söz konusu değişim ve yeniliklere ilişkin farklı tepkiler

gösterebilmektedirler. Öğretmenlerin öğrenme-öğretme sürecine ilişkin inanışlarının

eğitim alanındaki değişimlere gösterdikleri tepkilerle ilişkili olduğu birçok araştırma

tarafından ele alınmış bir konudur (Ball, 1993; Eisenhart ve diğ., 1993; Nathan, Knuth,

2003; Putnam ve diğ., 1992). Nathan ve Knuth (2003), araştırmalarında, bir altıncı

sınıf matematik öğretmeninin matematik öğrenme-öğretme sürecine ilişkin

inanışlarının sınıf içi iletişim ortamını nasıl etkilediğini iki yıllık bir sürede

incelemişlerdir. Araştırmacılar, öğretmenin matematiksel iletişim bakımından

yaşadığı değişimi, öğrencilerin matematik problemlerini farklı yollarla çözebileceğine

yönelik inanışı ve kendini otorite konumundan geri çekerek öğrencilerine daha fazla

bağımsızlık tanıması ile ilişkilendirmişlerdir. Bu inanış ve uygulamaları sayesinde

sınıf ortamında daha verimli tartışmalar yaşandığını öne sürmüşlerdir. Öğretmenlerin

farklı inanışlarının uygulamayla ilişkisi bulunmaktadır, ancak Thompson (1992) ve

Guskey (1986) tersi bir durumun da söz konusu olduğuna dikkat çekmişlerdir. Daha

 214

açık bir ifadeyle, öğretmenlerin yenilik içeren uygulamalara katılmaları, tutum ve

inanışlarını değiştirmeye yönünde etkili olabilmektedir. Örneğin, Hunter (2010) bir

öğretmenle matematiksel iletişim ortamını geliştirme üzerine çalıştığı araştırmasında,

öğretmenin başlangıçta, öğrencilerin derse katılımlarıyla ilgili düşük beklentilere sahip

olduğunu ancak, kullandığı stratejilerle matematiksel iletişim ortamını geliştirdikçe bu

düşüncesini değiştirdiğini ortaya koymuştur. Nitekim, çalışmaya katılan öğretmen,

öğrencilerle ilgili endişeleri olmasına rağmen, onları tartışma sürecine dahil edecek

grup çalışmaları, cümle kalıpları vb. stratejiler kullanmış, bu şekilde onlara her gün

daha fazla bağımsızlık vermeye başlamıştır. Mevcut araştırmada Armağan

Öğretmen’in yaşadığı farkındalık bu durumla ilişkili olarak yorumlanabilir. Ancak, bu

durumun tersine, Deniz Öğretmen son görüşmede de öğrencilerinin akademik ve

sosyal özelliklerinin yetersizliklerinden söz etmiş, onları bu sürece nasıl dahil

edebileceği konusunda herhangi bir açılımda bulunmamıştır. Halbuki, verimli bir

tartışma ortamı için öğretmenlerin tüm öğrencilerinden yüksek beklentileri olması ve

farklı öğrencileri tartışma sürecine dahil edebilmek için çaba göstermeleri gerektiği

alan yazında altı çizilen bir konudur (Boaler, 2002; Sowder, 2007; White, 2003). Yine

öğretmenlerin zamanla ilgili endişeleri ile paralel olarak, Kaya ve Aydın’ın (2016),

çalışmasında da matematik öğretmenleri, sınıf içi tartışmalara zaman yetersizliği

nedeniyle yer veremediklerini dile getirmişler, öğretim programının sadeleştirilerek

tartışmalara daha çok olanak verecek bir yapıya ulaşmasını önermişlerdir.

5.5. Araştırmanın Beşinci Alt Problemine İlişkin Sonuç ve Tartışma

Bu bölümde araştırma kapsamında öğrencilerin uygulama sonrasındaki görüşlerine

ilişkin, aşağıdaki araştırma sorusunu temel alan, sonuç ve tartışma yer almaktadır:

o Öğrenciler uygulama sürecini nasıl algılamışlardır?

Söz konusu araştırma sorusuna ilişkin aşağıdaki genel sonuçlara ulaşılmıştır:

• Uygulamaya ilişkin görüşler: Uygulama kapsamında gerçekleştirilen etkinliklerin

eğlenceli olduğunu belirten Şube 1 öğrencileri, somut materyallerle yapılan

etkinliklerin, soyut kavramları anlamlandırmada, neden-sonuç ve kavramlar arası

ilişkileri kurmada kendilerine yardımcı olduğunu ve farklı fikirlerin dile

getirilmesine olanak sağladığını paylaşmışlardır. Şube 2 öğrencileri uygulama

kapsamında gerçekleştirilen etkinlikleri genel olarak keyifli bulduklarını

 215

aktarmışlardır. Öğrenciler, kesirler ünitesinde gerçekleştirdikleri uygulamaların

diğer derslerden farklı yönünü somut materyallerle yaptıkları etkinlikler olarak

yorumlamışlardır.

• Derse katılım sürecine ilişkin görüşler: Şube 1 öğrencileri, derse katılmanın

arkadaşlarından öğrenmeyi ve arkadaşlarına öğretmeyi sağladığını belirtmişlerdir.

Matematiksel tartışmalarda arkadaşlarını dinleyerek yanlışlarını fark edebildikleri

ve farklı fikirler edinerek kendilerini geliştirebildiklerini dile getirmişlerdir. Şube

2 öğrencileri ise derse katılmayı sevdiklerini, bu şekilde bir şeyler öğrendiklerini,

arkadaşlarına bilgi verdiklerini ve farklı fikirleri duyabildiklerini dile

getirmişlerdir. Araştırmacının, derse katılma ile öğrenme arasında nasıl bir bağ

kurduklarına ilişkin sorusuna ise Şube 2 öğrencileri ilişkisiz yorumlarda

bulunmuşlar ve somut bir bağlantı kuramamışlardır.

• Öneriler: Şube 1 öğrencileri matematik derslerinde daha fazla somut materyal

içeren etkinlikler olmasını, etkinliklerin aşamalı bir biçimde sıralanmasını ve konu

ve kavramlar arasında daha fazla bağlantı kurulmasını önermişlerdir. Şube 2 sınıfı

öğrencileri ise gelecek uygulamalara ilişkin önerilerde bulunurken eğlence ve oyun

kavramlarına vurgu yapmışlardır.

Öğretmen görüşmelerinde iki sınıf öğretmeni arasında ortaya çıkan farklılık öğrenci

görüşlerinde de kendini göstermiştir. Nitekim, Şube 1 öğrencileri uygulamanın daha

önceki matematik derslerinden farklılıklarını daha bilinçli bir şekilde

açıklayabilmişler, yapılan etkinlikler çerçevesinde gerçekleştirdikleri matematiksel

tartışmaları birbiriyle bağlantılı olarak açıklayabilmişlerdir. Öğretmenlerin sınıf

içerisinde gerçekleştirdikleri uygulamalarının öğrencilere yansıması uzun bir süreç

gerektirmesine rağmen, mevcut araştırmadaki bulgular ışığında, öğretmenlerin görüş

ve uygulamalarındaki farklılığın öğrenci görüşlerine de yansıdığı sonucuna

ulaşılabilir. Imm ve Stylianou (2012) öğrencilerin, matematiksel görevler üzerinde

çalışmaya istekli duruma getirilmelerinin önemli olduğunu belirtmiş, bu istekliliğin,

öğrencilerin matematik öğrenme sürecine daha çok katıldıkları, fikirlerini

paylaşabildikleri bir öğrenme ortamı ile sağlanabileceğini ifade etmiştir. Benzer

şekilde Georgius (2013), öğrencilerin matematiği anlamaları için kendi çalışmaları

hakkında yansıtma yapabilmeleri ve başka arkadaşlarının da çalışmalarını

değerlendirebilmeleri gerektiğinin altını çizmiştir. Mevcut çalışmada da öğrencilerin

üst düzey bilişsel talebe sahip matematiksel görevler bağlamında anlamlı matematiksel

 216

tartışmalar yapmaları beklenmiştir. Armağan Öğretmen, bu beklentiye, Deniz

Öğretmen’e göre daha fazla yaklaşmış, bu durumla uyumlu olarak, Şube 1 öğrencileri

de uygulama sürecine ilişkin daha bilinçli yorumlar getirmişlerdir.

Öğrenciler, görüşmede dile getirdikleri ifadelerinde, yapılan uygulamayı keyifli

bulduklarını dile getirmişler ve matematik dersinde oyun tarzı uygulamaların

arttırılmasını önermişlerdir. Öğrenciler farklılık olarak bu uygulamada kitaptan daha

az alıştırma yaptıklarını ve somut materyallere dayalı oyun benzeri etkinliklere yer

verildiğini belirtmişlerdir. Bragg (2003), derslerde keyif almayı motivasyon ve

öğrencinin kendini başarılı hissetmesiyle ilişkilendirmiştir. Oyun ve etkinlik tabanlı

öğrenme sürecine ilişkin öğrenci görüşlerini incelediği araştırmasında, öğrenciler

tahtada öğretmenin dersi anlatması ya da kitaptan bireysel olarak yapılan

etkinliklerden farklı olarak oyunlarla, derse farklı bir düzeyde katılabildiklerini dile

getirmişlerdir. Başka bir deyişle, öğrenciler problemlerle ya da kavramlarla ilgili

açıklamaların bir oyun bağlamında yapılmasının daha olumlu olduğunu

paylaşmışlardır. Araştırmacı bu durumu, oyunların, öğrencilerin problem çözme

stratejilerini paylaştığı bir tartışma bağlamı oluşturduğu şeklinde yorumlamıştır.

Öğrencilerin, motivasyonu yüksek bir biçimde, bir oyun bağlamında konuya ilişkin

tartışmalar yapmalarının onlara keyifli gelmiş olabileceğini belirtmiştir.

Sınıf içerisindeki iletişim ortamının niteliğini arttırmak ve bu şekilde öğrencilerin

matematiğin tartışmalar yoluyla da öğrenilebileceği yönündeki inanışlarını geliştirmek

çok kolay olmamaktadır. Young-Loveridge Taylor ve Hawera (2005),

araştırmalarında beş ve altıncı sınıfa devam eden öğrencilere, matematik derslerinde

problem çözüm yollarınızı arkadaşlarınıza anlatmak önemli midir? ve

arkadaşlarınızdan çözüm yollarını dinlemek önemli midir? sorularını yöneltmişlerdir.

Buna göre, öğrencilerin yarısından fazlası kendi çözüm yollarını anlatmayı, yarısına

yakını ise arkadaşlarının çözüm yollarını dinlemeyi önemli bulduklarını dile

getirmişlerdir. Öğrencilerin devam ettikleri okulların özelliklerine göre yukarıdaki

sorulara ilişkin öğrenci görüşlerinin oldukça değiştiğinin de altını çizmişlerdir. Kendi

çözüm yollarını anlatmayı neden önemli buldukları sorulduğunda, arkadaşlarına

yardımcı olma, arkadaşlarına farklı bir çözüm yolu önerme, konuyu

öğrendiğini/bildiğini gösterme ve sosyal ilişkileri geliştirme temaları ortaya çıkmıştır.

Arkadaşlarının çözüm yollarını dinlemeyi önemli bulan öğrenciler ise farklı yolları

duyabilme, arkadaşlarından öğrenme, yardım alma ve ilişkilerin gelişimi konularına

 217

değinmişlerdir. Mevcut çalışmada da arkadaşına öğretme ve arkadaşından öğrenme,

farklı çözüm yollarını duyabilme öğrencilerin ilettiği görüşler arasında yer almaktadır.

Buna ek olarak, farklı çözüm yollarını duyma konusunda araştırmacıların da dikkat

çektiği bir nokta olan, öğrencilerin soruların tek doğru yanıtı olduğuna dair inanışına

mevcut çalışmada da rastlanmıştır. Nitekim, öğrenciler farklı fikirlerin duyulmasının

önemli olduğunu ancak sonuç olarak tek bir doğruda uzlaşılması gerektiğini

paylaşmışlardır. Bu durumun, öğrencilerin üst düzey bilişsel talebe sahip matematiksel

görevlerin niteliği konusunda deneyim sahibi olmamalarıyla açıklanabileceği

düşünülmektedir. Öğrencilerin matematik öğrenimine ilişkin inanışlarının

değiştirilmesinin bir süreç gerektirdiğine değinen bir diğer çalışma Kaya ve Altun’un

(2014) çalışmasıdır. Öğrenciler bu araştırma kapsamında, matematiğin çoğunlukla

öğretmeni iyi bir şekilde dinleyerek ve alıştırma yaparak öğrendiklerini belirtmişlerdir.

Ancak, bunun yanı sıra sınıf içerisindeki matematiksel tartışma ortamının önemli

olduğunu ifade etmişler ve bu tartışmaların öğrenme açısından ne tür faydaları

olabileceğini sayabilmişlerdir. Buradan hareketle araştırmacılar, öğrencilerin

matematiksel tartışmalar konusunda belli düzeyde farkındalıkları olduğunu ancak

tartışmayı bir öğrenme aracı olarak henüz algılayamadıkları sonucuna ulaşmışlardır.

Jansen (2008) de çocukların inanışlarının derse katılmaya ilişkin tercihleri açısından

belirleyici olduğunun altını çizmiştir. Daha açık bir ifadeyle, kimi öğrenciler yalnızca

sosyal anlamda bir derse katılma motivasyonuna sahipken, kimi öğrenciler öğrenme

ve tartışmalar arasında bağ kurabilmekte ve daha bilinçli bir şekilde tartışmalara

katılabilmektedir.

5.6. Öneriler

Araştırma kapsamında ulaşılan sonuçlar doğrultusunda geliştirilen öneriler

uygulayıcılar için öneriler ve araştırmacılar için öneriler başlıkları altında

sunulmuştur.

5.6.1. Uygulayıcılar İçin Öneriler

• Sınıf içi uygulamalar için seçilen görevlerin düzeylerinin belirlenmesinde

uygulayıcılar tarafından bilişsel talep kavramının ve bu kapsamda oluşturulmuş

görev analiz rehberinin kullanılması önerilmektedir. Bu şekilde, uygulayıcıların,

bir matematiksel görev bağlamında öğrencilere sunulan öğrenme olanaklarını daha

 218

bilinçli bir biçimde değerlendirebilecekleri ve daha etkili uygulamalar

yapabilecekleri düşünülmektedir.

• Seçilen matematiksel görevlerin ders sürecinde uğrayabileceği değişimlere ilişkin

öğretmenlerin bilgi ve becerilerinin geliştirilmesi önerilmektedir. Öğretmenlerle,

bir görevin bilişsel talebinin hangi aşamalarda, hangi faktörlerden etkilenerek

değişebileceği konusunda kapsamlı profesyonel gelişim eğitimleri yapılması

gerektiği düşünülmektedir.

• Öğretmenlerin sınıf içerisinde gerçekleştirdikleri etkinliklerin öğrenciye nasıl

ulaştığı konusunda sürekli bir değerlendirme yapmaları önerilmekte, bu

değerlendirmeyi yaparken matematiksel görev çerçevesinden faydalanabilecekleri

düşünülmektedir.

• Öğretmenlerin uygulama sırasında gösterdikleri, bilişsel talebin düşmesine neden

olan ve sürdürülmesini sağlayan davranışları hakkında bilinç kazanmaları

önerilmektedir. Bunun için öğretmenlerin kendi derslerinin video kayıtlarına

dayalı ve mevcut araştırmada kullanılan kodlama şemasına benzer değerlendirme

araçlarının kullanıldığı uzun soluklu uygulamalı eğitimler gerçekleştirilmesinin

önemli olduğu düşünülmektedir.

• Uygulayıcılar, sınıf içerisinde verimli bir matematiksel iletişim ortamı oluşturmak

için mevcut araştırmada ele alınan, matematiksel iletişimi arttırmaya yönelik

davranışları ve soru türlerini uygun biçimde kullanabilirler.

• Sınıf içerisindeki matematiksel tartışmaların derinliği ve anlama odaklı olması

bakımından uygulayıcıların pedagojik alan bilgisi önem kazanmaktadır.

Matematiksel iletişim ortamına ilişkin bir çalışma yapılmadan önce

uygulayıcıların ilgili kavramın öğrenilmesine ilişkin pedagojik alan bilgisi

değerlendirmeli, gerekli görülürse bu alan bilgisini arttırmak için çalışmalar

yapılmalıdır.

• Matematiksel görevlerin bilişsel talep düzeyleri ile sınıf içi matematiksel iletişim

kavramları birlikte düşünülmesi gereken kavramlardır. Bu noktadan hareketle,

öğretmenlerin uygulamak için seçtikleri etkinlikleri tartışmalarla nasıl

destekleyeceklerini düşünmeleri, bu yönde ayrıntılı planlamalar yapmaları

önerilmektedir. Alan yazında bu planlamaların nasıl yapılabileceğine ilişkin pek

çok kaynak bulunmaktadır.

 219

• Matematiksel görevlerin bilişsel talep düzeyi ile sınıf içi matematiksel iletişim

kavramlarının birlikte ele alınabilmesi amacıyla öğretmenler için görev odaklı

profesyonel gelişim çalışmaları önerilmektedir. Bu şekilde, öğretmenlerin, bir

görev üzerinde, sınıf içerisinde yapacağı tartışmaları düşünerek, öğrencilerine üst

düzey becerileri kazandırma konusunda daha uygulamaya dönük çalışmalar

yapması sağlanabilir.

• Matematiksel görevlerin seçimi ve doğru bir iletişim ortamı oluşturularak

uygulanmasının öneminden hareketle, içeriğinde daha nitelikli etkinliklere yer

veren, bu etkinliklerin öğrencilere etkili bir biçimde nasıl ulaştırılabileceği

konusunda yol gösterici kaynak materyallerin oluşturulması önerilmektedir.

• Bu çalışmada matematik dersleri temel alınmıştır, ancak araştırma kapsamında ele

alınan kavramların diğer derslere yaygınlaştırılması önerilmektedir.

5.6.2. Araştırmacılar İçin Öneriler

• Bu araştırma matematik derslerinde üst düzey görevlerin uygulanmasında

matematiksel iletişimin rolünü incelemek amacıyla yapılmıştır. Araştırma farklı

dersler, sınıf düzeyleri ve daha geniş çalışma grupları belirlenerek tekrarlanabilir.

Söz konusu çalışmalarda mevcut araştırmada oluşturulan kodlama şemalarından

faydalanılabilir.

• Bilişsel talep ve matematiksel iletişim arasındaki etkileşimin daha net bir biçimde

ortaya konması için daha uzun soluklu deneysel ya da betimsel çalışmalar

yapılabilir.

• Sınıf içerisinde uygulanan görevlerin niteliği ve bu niteliğin sürdürülmesinde etkili

olan diğer faktörlerle ilgili çalışmalar yapılabilir.

• Öğretmenlerin seçtikleri görevler ve bu bağlamda oluşturdukları matematiksel

iletişim ortamıyla ilgili öz ve akran değerlendirmelerini daha detaylı bir biçimde,

farklı değerlendirme araçları kullanarak yapmaları ilerleyen araştırmalar için

önerilebilir.

• Yapılan etkinliklere ilişkin öğrenci görüşlerinin etkinlik bazlı olarak alındığı, bu

şekilde öğretmenin üst düzey olarak seçtiği bir görevin öğrenciye nasıl ulaştığının

belirlenmesini amaçlayan araştırmalar yapılabilir.

• Türkiye özelinde görece yeni olan bilişsel talep ve matematiksel iletişim

kavramlarına yönelik bilgi düzeyinin arttırılması amacıyla kuramsal çalışmalar,

literatür tarama ya da meta-analiz çalışmaları yapılabilir.

 220

• Mevcut çalışmada öğretmenlerin öğrenme-öğretmeye ilişkin tutumları, pedagojik

alan bilgileri, öğrencilerinden beklentileri, değişime ve kendini geliştirmeye açık

olmaları vb. özelliklerinin uygulamaları üzerinde etkili olduğu yönünde sonuçlara

ulaşılmıştır. Bu sonuçların desteklenmesi için söz konusu değişkenlerin ayrı ayrı

incelendiği, farklı veri toplama araçlarının ve araştırma yöntemlerinin kullanıldığı

çalışmalar yapılabilir.

• Üst düzey öğrenme görevlerinin araştırmacılar/öğretmenler tarafından bir

ders/ünite planı bağlamında geliştirildiği ve bu ders planının uygulama sürecine

odaklanan araştırmalar yapılabilir.

• Mevcut araştırmada öğretim programının nitelikli bir biçimde uygulanması

bakımından etkili olduğu düşünülen iki kavram üzerinde durulmuştur. Bundan

sonra yapılacak araştırmalarda, öğretim programının uygulanmasıyla ilgili daha

fazla değişkenin ele alındığı model oluşturmaya yönelik çalışmalar yapılabilir.

 221

KAYNAKÇA

Acar, İbrahim H., Süleyman Yıldız, Şeyma Karan. 2013. Learner Teachers:

Professional Development of Elementary School Teachers Through Peer

Collaboration. 5.Uluslararası Eğitim Araştırmaları Kongresi, 6-9 Haziran

2013. Çanakkale, Türkiye.

Ader, Engin. 2016. Investigating Classroom Teachers’ Development of Quality of

Implementation of Mathematical Tasks. 13th International Conference on

Mathematical Education, 24-31 Temmuz 2016. Hamburg, Almanya.

Apple, Michael W. 1992. Do the Standards Go Far Enough? Power, Policy, and

Practice in Mathematics Education. Journal for Research in Mathematics

Education. c.23.s.5: 412-431.

Arbaugh, Fran, Catherine A. Brown. 2005. Analyzing Mathematical Tasks: A Catalyst

For Change? Journal of Mathematics Teacher Education. c. 8. s. 6:499–536.

Avalos, Beatrice. 2011. Teacher Professional Development in Teaching and Teacher

Education Over Ten Years. Teaching and teacher education. c. 27. s. 1: 10-

20.

Bailey, Kenneth D. 1982. Methods of Social Research. New York, NY: Free Press.

Bal, Pınar. 2008. Yeni İlköğretim Matematik Öğretim Programının Öğretmen

Görüşleri Açısından Değerlendirilmesi. Çukurova Üniversitesi Sosyal

Bilimler Enstitüsü Dergisi. c. 17. s.1: 53-68.

Ball, Deborah L. 1993. With an Eye on the Mathematical Horizon: Dilemmas of

Teaching Elementary School Mathematics. The Elementary School Journal.

c.93.s.4: 373-397.

_______. 1990. Reflections and Deflections of Policy: The Case of Carol

Turner. Educational Evaluation and Policy Analysis. c.12. s.3: 247-259.

Ball, Deborah L., Bass L. Hyman. 2000. Interweaving Content and Pedagogy in

Teaching and Learning to Teach: Knowing and Using Mathematics. Multiple

Perspectives on Mathematics Teaching and Learning. ed. Jo Boaler.

Londra: Ablex Publishing: 83-104.

Ball, Deborah L., David K. Cohen. 1999. Reform by the book: What is—or might be—

the Role of Curriculum Materials in Teacher Learning and Instructional

Reform?. Educational Researcher. c.25.s.9: 6-14.

Ball, Deborah L., Sarah T. Lubienski, Denise S. Mewborn. 2001. Research on

Teaching Mathematics: The Unsolved Problem of Teachers' Mathematical

Knowledge. Handbook of Research on Teaching (Fourth Edition). ed.

 222

Virginia Richardson. Washington, D.C: American Educational Research

Association: 433-456

Bana, J., B. Farrell, A. McIntosh. 1997. Student Error Patterns in Fraction and Decimal

Concepts. Proceedings of the Twentieth Annual Conference of the

Mathematics Research Group of Australasia, Rotorua, New Zealand.

Başkale, Hatice. 2016. Nitel Araştırmalarda Geçerlik, Güvenirlik ve Örneklem

Büyüklüğünün Belirlenmesi. Dokuz Eylül Üniversitesi Hemşirelik Fakültesi

Elektronik Dergisi. c.9.s.1: 23-28.

Barnett, Carne. 1998. Mathematics Teaching Cases as a Catalyst for Informed

Strategic Inquiry. Teaching and Teacher Education. c.14.s.1: 81-93.

Battey, Dan, Megan Franke. 2015. Integrating Professional Development on

Mathematics and Equity: Countering Deficit Views of Students of Color.

Education and Urban Society. c.47.s.4: 433-462.

Baturo, Annette R. 2004. Empowering Andrea to Help Year 5 Students Construct

Fraction Understanding. Proceedings of the 28th PME Conference. c.2: 95-

102.

Baxter, Juliet A., John Woodward, Deborah Olson. 2001. Effects of Reform-Based

Mathematics Instruction on Low Achievers in Five Third-Grade Classrooms.

The Elementary School Journal. c.101.s.5: 529-547.

Baxter, Pamela, Susan Jack. 2008. Qualitative case study methodology: Study design

and implementation for novice researchers. The Qualitative Report. c. 13. s.4:

544-559.

Bayazıt, Ibrahim. 2011. Selection and Resolution of Function Problems and Their

Effects on Student Learning. Educational Research and Reviews. c.6.s.17:

906-918.

_______. 2013. Quality of the Tasks in the New Turkish Elementary Mathematics

Textbooks: The Case of Proportional Reasoning. International Journal of

Science and Mathematics Education. s.11: 651-682.

Behr, Merlyn J., Guershon Harel, Thomas Post, Richard Lesh. 1993. Rational

Numbers: Toward a Semantic Analysis-Emphasis on the Operator Construct.

Rational Numbers: An Integration of Research. ed. Thomas P Carpenter,

Elizabeth Fennema, Thomas A. Romberg. New Jersey, NY: Lawrence Erlbaum

Associates: 13-47.

Bennett, Cory A. 2010. “It's Hard Getting Kids to Talk About Math”: Helping New

Teachers Improve Mathematical Discourse. Action in Teacher Education.

c.32. s.3: 79-89.

Berg, Bruce L. 2001. Qualitative Research Methods for the Social Sciences. 4.bs.

Boston, MA: Allyn & Bacon.

 223

Berg, Bruce L, Howard Lune. 2015. Sosyal Bilimlerde Nitel Araştırma Yöntemleri.

8.bs. çev. ed. Hasan Aydın. Konya: Eğitim Yayınevi.

Blum, Werner, Rita Borromeo Ferri. 2009. Mathematical Modelling: Can it be Taught

and Learnt?. Journal of Mathematical Modelling and Application. c.1.s.1:

45-58.

Boaler, Jo. 2002. Exploring the Nature of Mathematical Activity: Using Theory,

Research and Working Hypotheses' to Broaden Conceptions of Mathematics

Knowing. Educational Studies in Mathematics. c.51.s.1: 3-21.

Boaler, Jo, Karin Brodie. 2004. The importance, nature and impact of teacher

questions. Proceedings of the Twenty-sixth Annual Meeting of the North

American Chapter of the International Group for Psychology of

Mathematics Education. ed. D.E. McDougall, J A.Ross. s.2: 773-782.

Boesen, Jesper, Ola Helenius, Ewa Bergqvist, Tomas Bergqvist, Johan Lithner, Torulf

Palm, Björn Palmberg. 2014. Developing Mathematical Competence: From the

Intended to the Enacted Curriculum. The Journal of Mathematical Behavior.

s.33: 72-87.

Borasi, Raffaella, Judith Fonzi. 2002. Professional Development that Supports

School Mathematics Reform. Foundations: A Monograph for

Professionals In Science, Mathematics, and Technology Education (Cilt 3).

Arlington, VA: National Science Foundation.

Borko, Hilda, Jennifer Jacobs, Eric Eiteljorg, Mary Ellen Pittman. 2008. Video as a

Tool for Fostering Productive Discussions in Mathematics Professional

Development. Teaching and Teacher Education. c.24.s.2: 417-436.

Boston, Melissa D. 2013. Connecting Changes in Secondary Mathematics Teachers’

Knowledge to Their Experiences in a Professional Development

Workshop. Journal of Mathematics Teacher Education. c.16. s.1: 7-31.

Boston, Melissa D., Margaret S. Smith. 2009. Transforming Secondary Mathematics

Teaching: Increasing the Cognitive Demands of Instructional Tasks Used in

Teachers' Classrooms. Journal for Research in Mathematics Education.

c.40. s.2: 119-156.

Boston, Melissa D., Margaret S. Smith. 2011. A ‘Task-Centric Approach’ To

Professional Development: Enhancing and Sustaining Mathematics Teachers’

Ability to Implement Cognitively Challenging Mathematical Tasks. ZDM. c.

43. s. 6–7: 965–977.

Boulet, Genevieve.1998. Didactical Implications of Children's Difficulties in Learning

The Fraction Concept. Focus on Learning Problems in Mathematics. c. 20.

s. 4: 19-34.

Bragg, Leicha. 2003. Children's Perspectives on Mathematics and Game Playing.

Brendefur, Jonathan, Jeffrey Frykholm. 2000. Promoting Mathematical

Communication in The Classroom: Two Preservice Teachers' Conceptions

 224

And Practices. Journal of Mathematics Teacher Education. c.3.s.2: 125-

153.

Brophy, Jere (ed.). 2004. Using Video in Teacher Education. UK: Emerald Group

Publishing.

Brown, Raymond A. J., Peter Renshaw, P. 1999. Speaking With Authority in Episodes

of Mathematical Discourse. Making The Difference (MERGA 1999). ed.

John M. Truran, Kathleen M. Truran: 114-120.

Bruce, Catherine D. 2007. Student Interaction in the Math Classroom: Stealing Ideas

or Building Understanding. What Works?Research into Practice. Toronto:

Literacy and Numeracy Secreteriat.

Burghes, David. 1989. Mathematics Education for the Twenty-First Century: It’s Time

for a Revolution. Mathematics Teaching The State of Art. ed. Paul Ernest:

Londra: The Falmer Press: 83-89

Büyüköztürk, Şener, Ebru Kılıç-Çakmak, Özcan Erkan Akgün, Şirin Karadeniz,

Funda Demirel. 2013. Bilimsel Araştırma Yöntemleri. 15.bs. Ankara: Pegem

Akademi.

Carraher, David William. 1996. Learning About Fractions. Theories of Mathematical

Learning. ed. Leslie P. Steffe, Pearla Nesher, Paul Cobb, Gerard A. Goldin,

Brian Greer. New Jersey, NY: Lawrence Erlbaum Associates: 241-266.

Casey, Dympna, Catherine Houghton. 2010. Clarifying Case Study Research:

Examples From Practice. Nurse Researcher. c.17. s.3: 41-51.

Cengiz, Nesrin, Kate Kline, Theresa J. Grant. 2011. Extending students’ mathematical

thinking during whole-group discussions. Journal of Mathematics Teacher

Education. c.14.s.5: 355-374.

Chapin, Suzanne H., Catherine O'Connor, Nancy C. Anderson. 2009. Classroom

Discussions: Using Math Talk to Help Students Learn, Grades K-6.

Sausalito, CA: Math Solutions.

Chazan, Daniel, Deborah L. Ball. 1999. Beyond Being Told not to Tell. For the

Learning of Mathematics. c.19.s.2: 2-10.

Charalambous, Charalambos Y. 2008. Preservice Teachers' Mathematical Knowledge

for Teaching and Their Performance in Selected Teaching Practices: Exploring

a Complex Relationship. Doktora Tezi. University of Michigan.

_______. 2010. Mathematical knowledge for teaching and task unfolding: An

exploratory study. The Elementary School Journal. c.110.s.3: 247-278.

Charalambous, Charalambos Y., Demetra Pitta-Pantazi. 2005. Revisiting a Theoretical

Model on Fractions: Implications for Teaching and Research. Proceedings of

the 29th Conference of the International Group for the Psychology of

Mathematics Education. c.2: 233-240.

 225

Charalambous, Charalambos Y., Demetra Pitta-Pantazi. 2007. Drawing On A

Theoretical Model To Study Students’ Understandings Of Fractions.

Educational Studies in Mathematics. c. 64. s.3: 293-316.

Clarke, David, Hilary Hollingsworth. 2002. Elaborating a Model of Teacher

Professional Growth. Teaching And Teacher Education. c.18. s.8: 947-967.

Cobb, Paul, Ada Boufi, Kay McClain, Joy Whitenack. 1997. Reflective Discourse and

Collective Reflection. Journal for Research in Mathematics Education.

c.28. s. 3: 258-277.

Cobb, Paul, Terry Wood, Erna Yackel. 1993. Discourse, Mathematical Thinking And

Classroom Practice. Contexts for Learning: Sociocultural Dynamics in

Children’s Development. ed. Ellice A.Forman, Norris Minick, C.Addison

Stone. Oxford: Oxford University Press: 91-119.

Cochran-Smith, Marilyn, Kim Fries. 2008. Research On Teacher Education: Changing

Times, Changing Paradigms. Handbook of Research on Teacher Education:

Enduring Questions in Changing Contexts. ed. Marilyn Cochran-Smith,

Sharon Feiman-Nemser, D. John McIntyre, Kelly E. Demers. New York, NY:

Routledge/Taylor & Francis Group and the Association of Teacher Educators:

1050-1093.

Cohen, David K. 1990. A Revolution in One Classroom: The Case of Mrs. Oublier.

Educational Evaluation And Policy Analysis. c. 12. s.3: 311-329.

Collopy, Rachel. 2003. Curriculum Materials as a Professional Development Tool:

How a Mathematics Textbook Affected Two Teachers' Learning. The

Elementary School Journal. c.103. s.3: 287-311.

Cooke, Bessie Davis, Dilek Buchholz. 2005. Mathematical Communication in The

Classroom: A Teacher Makes a Difference. Early Childhood Education

Journal. c. 32. s. 6: 365-369.

Crespo, Sandra. 2003. Learning to Pose Mathematical Problems: Exploring Changes

in Preservice Teachers' Practices. Educational Studies in Mathematics.

c.52.s.3: 243-270.

Creswell, John W. 2012. Educational Research: Planning, Conducting, And

Evaluating Quantitative And Qualitative Research. 4.bs. Boston: Pearson.

_______. 2013. Research Design: Qualitative, Quantitative, and Mixed Methods

Approaches . 4.bs. Thousand Oaks, CA: Sage Publications.

Creswell, John W., Dana L. Miller. 2000. Determining Validity in Qualitative Inquiry.

Theory Into Practice. c.39.s.3: 124-130.

Davis, Gary, Robert P. Hunting, Catherine Pearn. 1993. What might a fraction mean

to a child and how would a teacher know? The Journal of Mathematical

Behaviour. c.12. s.1: 63-76.

 226

Denzin, Norman K. 1978. The Research Act: A Theoretical Introduction to

Sociological Methods. New York: McGraw-Hill

Denzin, Norman K., Yvonna S. Lincoln. 2005. Introduction: The Discipline and

Practice of Qualitative Research. The SAGE Handbook of Qualitative

Research. ed. Norman K. Denzin, Yvonna S. Lincoln. Thousands Oaks, CA:

Sage Publications.

Derry, Sharon J. 1999. A Fish Called Peer Learning: Searching For Common Themes.

Cognitive Perspectives On Peer Learning. ed. Angela M. O’Donnell, Alison

King. Mahwah NJ: Erlbaum: 197-211.

Desimone, Laura M.,Andrew C. Porter, Michael S. Garet, Kwang Suk Yoon, Beatrice

F.Birman. 2002. Effects of Professional Development on Teachers’

Instruction: Results from a Three-Year Longitudinal Study. Educational

Evaluation and Policy Analysis. c.24.s.2: 81-112.

Doyle, Walter. 1988. Work in mathematics classes: The context of students' thinking

during instruction. Educational Psychologist. c.23.s.2: 167-180.

Duit, Reinders, David F. Treagust. 1998. Learning in Science: From Behaviorism

Towards Social Constructivism And Beyond. International Handbook Of

Science Education. ed. Barry J. Fraser, Kenneth George Tobin. London,

UK:Kluwer: 3-25

Dursun, Şemsettin, Yüksel Dede. 2004. Öğrencilerin Matematikte Başarısını

Etkileyen Faktörler Matematik Öğretmenlerinin Görüşleri Bakımından. Gazi

Eğitim Fakültesi Dergisi. c. 24 s.2: 217-230.

Eisenhart, Margaret, Hilda Borko, Robert Underhill, Catherine Brown, Doug Jones,

Patricia Agard. 1993. Conceptual Knowledge Falls Through the Cracks:

Complexities of Learning to Teach Mathematics for Understanding. Journal

for Research in Mathematics Education. c.24. s.1: 8-40.

Eğitim Reformu Girişimi. 2017. Eğitim İzleme Raporu 2016-2017. İstanbul:Eğitim

Reformu Girişimi Yayınları. www.egitimreformugirisimi.org [05.10.2017].

English, Lyn D, Graeme S. Halford. 1995. Mathematics Education Models and

Processes. Mahwah, NJ: Lawrence Erlbaum.

Eraslan, Ali. 2009. Finlandiya'nın PISA'daki Başarısının Nedenleri: Türkiye için

Alınacak Dersler. Necatibey Eğitim Fakültesi Elektronik Fen ve

Matematik Eğitimi Dergisi. c.3.s.2:238-248.

Erlandson, Davis A., Edward L.Harris, Barbara L.Skipper, Steve D. Allen. 1993.

Doing naturalistic inquiry: a guide to methods. Sage: Beverly Hills, CA.

Aktaran Yıldırım, A. & Şimşek, H. (2013) Sosyal bilimlerde nitel araştırma

yöntemleri. (9. Baskı). Ankara: Seçkin Yayıncılık.

Ersoy, Yaşar. 1996. Hizmetiçi Eğitim ve Yetiştirme Kursunu Geliştirme-I Amaçlar ve

Matematik Öğretmenlerinin Görüşleri. Hacettepe Üniversitesi Eğitim

Fakültesi Dergisi. s.12: 151-160.

 227

Esmonde, Indigo. 2009. Ideas and Identities: Supporting Equity in Cooperative

Mathematics Learning. Review of Educational Research. c.79.s.2: 1008-

1043.

Eskelson, Samuel L. 2013. Exploring the Relationship Between Teachers’

Participation in Modified Lesson Study Cycles and Their Implementation of

High-Level Tasks. Doktora Tezi. University of Pittsburgh School of Education.

Esty, Warren W., Anne R. Teppo. 1994. A General-Education Course Emphasizing

Mathematical Language and Reasoning. Focus on Learning Problems in

Mathematics. c.16.s.1: 13-35.

Fazio, Lisa, Robert Siegler, R. 2011. Teaching Fractions. Belley, France:

International Academy of Education.

Foster, Gerald William. 1999. Elementary Mathematics and Science Methods:

Inquiry Teaching and Learning. Belmont, CA: Wadsworth

Fraivillig, Judith L., Lauren A. Murphy, Karen C. Fuson. 1999. Advancing Children's

Mathematical Thinking in Everyday Mathematics Classrooms. Journal for

Research in Mathematics Education. c.30.s.2: 148-70.

Franke, Megan L., Angela C.Torrou, Noreen W. Webb, Marsha Ing, Jacqueline Wong,

Nami Shin, Cecilia Fernandez. 2015. Student Engagement With Others’

Mathematical Ideas: The Role Of Teacher Invitation And Support Moves. The

Elementary School Journal. c.116.s. 1: 126-148.

Franke, Megan L., Noreen M. Webb, Angela G. Chan, Marsha Ing, Deanna Freund,

Dan Battey. 2009. Teacher Questioning To Elicit Students’ Mathematical

Thinking in Elementary School Classrooms. Journal of Teacher Education.

c. 60. s.4: 380-392.

Garet, Michael S., Andrew C.Porter, Laura Desimone, Beatrice F.Birman, Kwang Suk

Yoon. 2001. What Makes Professional Development Effective? Results from

a National Sample of Teachers. American Educational Research Journal.

c.38.s.4: 915-945.

Georgius, Kelly. 2013. Planning and Enacting Mathematical Tasks of High Cognitive

Demand in the Primary Classroom. Doktora Tezi. University of Nebraska

Graduate College.

Gillies, Robyn M. 2004. The Effects of Communication Training on Teachers’ and

Students’ Verbal Behaviours During Cooperative Learning. International

Journal of Educational Research. c.41.s.3: 257-279.

Gillies, Robyn M., Asaduzzaman Khan. 2008. The Effects of Teacher Discourse on

Students’ Discourse, Problem-Solving and Reasoning During Cooperative

Learning. International Journal of Educational Research. c.47.s.6: 323-

340.

Glatthorn, Allen A. 1987. Cooperative Professional Development: Peer Centered

Options For Teacher Growth. Educational Leadership. c.3.s45: 31-35.

 228

Gordin, Patricia C. 2006. An Instrumental Case Study of The Phenomenon of

Collaboration in The Process of Improving Community College

Developmental Reading And Writing Instruction. Doktora Tezi. University of

South Florida Eğitim Fakültesi.

Gresalfi, Melissa, Taylor Martin, Victoria Hand, James Greeno. 2009. Constructing

Competence: An Analysis of Student Participation in the Activity Systems of

Mathematics Classrooms. Educational Studies in Mathematics. c.70.s.1: 49-

70.

Guba, Egon G., Yvonna S. Lincoln. 1982. Epistemological and Methodological Bases

Of Naturalistic Inquiry. Educational Technology Research and

Development. c.30.s.4: 233-252.

Guskey, Thomas R. 1986. Staff Development and the Process of Teacher Change.

Educational Researcher. c.15.s.5: 5-12.

_______. 2003. Analyzing Lists of the Characteristics of Effective Professional

Development to Promote Visionary Leadership. NASSP Bulletin. c.87.s. 637:

4-20.

Güçler, Beste. 2016. Matematiksel Bilişe İletişimsel Yaklaşım. Matematik

Eğitiminde Teoriler. ed. Erhan Bingölbali, Selahattin Arslan, İsmail Özgür

Zembat. Ankara: Pegem Akademi: 629-641.

Gürbüz, Ramazan, Emrullah Erdem, Mehmet Gülburnu. 2013. Sınıf Öğretmenlerinin

Matematik Yeterliklerini Etkileyen Faktörlerin İncelenmesi. Ahi Evran

Üniversitesi Kırşehir Eğitim Fakültesi Dergisi. c. 14. s.2: 255-272.

Güveli, Ebru, A. Sabri İpek, Ercan Atasoy, Hasan Güveli. 2011. Sınıf Öğretmeni

Adaylarının Matematik Kavramına Yönelik Metafor Algıları. Turkish

Journal of Computer and Mathematics Education. c. 2. s. 2: 140-159.

Hatton, Neville, David Smith, D. 1995. Reflection in Teacher Education: Towards

Definition and Implementation. Teaching and Teacher Education. c. 11. s.1:

33-49.

Haylock, Derek, Fiona Thangata. 2007. Key Concepts in Teaching Primary

Mathematics. London: SAGE.

Hazır-Bıkmaz, Fatma. 2006. Yeni İlköğretim Programları ve Öğretmenler. Ankara

Üniversitesi Eğitim Bilimleri Fakültesi Dergisi. c. 39. s.1: 97-116.

Heaton, Ruth M. 1992. Who is Minding The Mathematics Content? A Case Study of

A Fifth-Grade Teacher. The Elementary School Journal. c.93. s.2: 153-162.

Henningsen, Marjorie, Mary Kay Stein. 1997. Mathematical Tasks and Student

Cognition: Classroom-Based Factors that Support and Inhibit High-Level

Mathematical Thinking And Reasoning. Journal for Research in

Mathematics Education. c.28.s.5: 524-549.

Hiebert, James ve diğ. 2003. Teaching mathematics in seven countries: Results

 229

from the TIMSS 1999 video study. Washington, DC: National Center for

Education Statistics.

Hiebert, James, Douglas A. Grouws. 2007. The Effects of Classroom Mathematics

Teaching on Students’ Learning. Second Handbook of Research on

Mathematics Teaching and Learning (vol.1). ed. Frank K. Lester, Jr.

Charlotte, NC : National Council of Teachers of Mathematics: 371-404.

Hiebert, James, Thomas P. Carpenter, Elizabeth Fennema, Karen C. Fuson, Diana

Wearne, Hanlie Murray, Alwyn Olivier, Piet Human. 1997. Making Sense:

Teaching and Learning Mathematics With Understanding. Portsmouth,

NH: Heinemann.

Horn, Ilana Seidel. 2005. Learning on the Job: A Situated Account of Teacher

Learning in High School Mathematics Departments. Cognition and

Instruction. c.23.s.2: 207-236.

Huetinck, Linda, Sara N. Munshin. 2004. Teaching Mathematics for the 21st

Century Methods and Activities for Grades 6-12. 2.bs. ABD: Pearson and

Merrill Prentice Hall.

Hufferd-Ackles, Kimberly, Karen C. Fuson, Miriam Gamoran Sherin. 2004.

Describing Levels And Components of a Math-Talk Learning

Community. Journal for Research in Mathematics Education. c.35. s.2: 81-

116

Hunter, Roberta. 2010. Changing Roles and Identities in the Construction of a

Community of Mathematical Inquiry. Journal of Mathematics Teacher

Education. c.13.s.5: 397-409.

Imm, Kara, Despina A. Stylianou. 2012. Talking Mathematically: An Analysis of

Discourse Communities. The Journal of Mathematical Behavior. c.31.s.1:

130-148.

Jansen, Amanda. 2008. An Investigation of Relationships Between Seventh-Grade

Students' Beliefs and Their Participation During Mathematics Discussions in

Two Classrooms. Mathematical Thinking and Learning. c.10.s.1: 68-100.

Jaworski, Barbara. 1994. Investigating Mathematics Teaching: A Constructivist

Enquiry. Londra: The Falmer Press.

Johnson, Burke, Larry Christensen. 2007. Educational Research: Quantitative,

Qualitative And Mixed Research. Thousand Oaks, CA: Sage Publications

Jones, Dustin L., James E. Tarr. 2007. An Examination of The Levels of Cognitive

Demand Required by Probability Tasks in Middle Grades Mathematics

Textbooks. Statistics Education Research Journal. c.6.s.2: 4-27.

Jung, Hye Young, Stuart Reifel. 2011. Promoting Children's Communication: A

Kindergarten Teacher's Conception and Practice of Effective Mathematics

Instruction. Journal of Research in Childhood Education. c. 25. s.2: 194-

210.

 230

Kabael, Tangül, Ayla Ata Baran. 2017. Mathematical Discourse of a Middle School

and a Senior Prospective Mathematics Teacher. Turkish Online Journal of

Qualitative Inquiry. c.8.s.2: 161-185.

Kabael, Tangül, Ayla Ata Baran. 2016. Matematik Öğretmenlerinin Matematik Dili

Becerilerinin Gelişimine Yönelik Farkındalıklarının İncelenmesi. İlköğretim

Online. c.15.s.3: 868-881.

Kaur, Berinderjeet. 2010. Mathematical Tasks from Singapore Classrooms.

Mathematical Tasks in Classrooms Around the World. ed. Yoshinori

Shimizu, Berinderjeet Kaur, Rongjin Huang, David Clarke. Rotterdam: Sense

Publishers: 15–33.

Kaya, Defne, Hasan Aydın. 2016. Elementary Mathematics Teachers' Perceptions and

Lived Experiences on Mathematical Communication. Eurasia Journal of

Mathematics, Science & Technology Education. c.10. s.6: 619-629.

Kaya, Defne, Sertel Altun. 2014. Peer Problem Solving as an Instructional Strategy to

Enhance Mathematical Discourse in 6th Grade Mathematics. Asya Öğretim

Dergisi [Asian Journal of Instruction]. c.2 s. 1(ÖZEL): 149-156

Kazemi, Elham, Deborah Stipek. 2001. Promoting Conceptual Thinking in Four

Upper-Elementary Mathematics Classrooms. The Elementary School

Journal. c.102. s.1: 59–80.

Kieren, Thomas E. 1976. On the Mathematical, Cognitive and Instructional

Foundations of Rational Numbers. Number and Measurement: Papers

From a Research Workshop. ed. Richard A. Lesh, David A. Bradbard.

Colombus, OH: 101-144.

_______. 1993. Rational and Fractional Numbers: From Quotient Fields To Recursive

Understanding. Rational Numbers: An Integration of Research. ed.

Thomas P. Carpenter, Elizabeth Fennema, Thomas A. Romberg. Mahwah, NJ:

Lawrence Erlbaum Associates: 49-84.

Kilpatrick, Jeremy, Jane Swafford, Bradford Findell. 2001. Adding It Up: Helping

Children Learn Mathematics. Washington, DC: National Academy Press.

Kostos, Kathleen, Eui-Kyung Shin. 2010. Using Math Journals to Enhance Second

Graders’ Communication of Mathematical Thinking. Early Childhood

Education Journal. c.38. s.3: 223-231.

Krefting, Laura. 1991. Rigor in Qualitative Research: The Assessment of

Trustworthiness. American Journal of Occupational Therapy. c.45.s.3: 214-

222.

Kysh, Judy, Anthony Thompson, Paul Vicinus. 2007. From the Editors: Welcome to

the" MT" 2007 Focus Issue: Mathematical Discourse. The Mathematics

Teacher. c.101.s.4: 245-245.

 231

Lachance, Andrea, Jere Confrey. 2003. Interconnecting Content and Community: A

Qualitative Study of Secondary Mathematics Teachers. Journal of

Mathematics Teacher Education. c.6.s.2: 107-137.

Lamon, Susan J. 1993. Ratio and Proportion: Children's Cognitive and Metacognitive

Process. Rational Numbers: An Integration of Research. ed. Thomas P.

Carpenter, Elizabeth Fennema, Thomas A. Romberg. Mahwah, NJ: Lawrence

Erlbaum Associates: 131-156

_______. 2001. Presenting and Representing: From Fractions to Rational Numbers.

The Roles of Representation in School Mathematics. ed. Albert A. Cuoco,

Frances R. Curcio. Reston: The National Council of Teachers of Mathematics:

146-165.

_______. 2012. Teaching Fractions and Ratios for Understanding. 3.bs.New York,

NY: Routledge.

Lappan, Glenda, Pamela W. Schram. 1989. Communication and Reasoning: Critical

Dimensions of Sense Making in Mathematics. New Directions for

Elementary School Mathematics. ed.Paul Trafton, Albert P.Shulte. Reston,

VA: NCTM:14-30.

Lee, Clare. 2006. Language for Learning Mathematics: Assessment for Learning

in Practice: Assessment for Learning in Practice. UK: McGraw-Hill

Education.

Leino, Jarkko. 1990. Knowledge and Learning in Mathematics. Transforming

Children’s Mathematics Education: International Perspectives. ed. Leslie

P.Steffe, Terry Wood. Mahwah, NJ: Lawrence Erlbaum Associates: 41-46.

Lincoln, Yvonna S., Egon G. Guba. 1985. Naturalistic Inquiry. 1. bs. Newbury Park,

CA: Sage Publications.

Lloyd, Gwendolyn M. 1999. Two Teachers' Conceptions of a Reform-Oriented

Curriculum: Implications for Mathematics Teacher Development. Journal of

Mathematics Teacher Education. c.2. s.3: 227-252.

Loucks-Horsley, Susan, Katherine E. Styles, Susan Mundry, Nancy Lowe, Peter

Hewson. 2010. Designing Professional Development for Teachers of

Science and Mathematics. 3.bs. Thousand Oaks, CA: Corwin.

Loucks-Horsley, Susan, Katherine E. Styles, Peter Hewson. 1996. Principles of

Effective Professional Development for Mathematics and Science Education:

A Synthesis of Standards. NISE brief. c.1.s.1: 1-6.

Ma, Liping. 1999. Knowing and Teaching Elementary Mathematics. Mahwah, NJ:

Lawrence Erlbaum Associates.

Manouchehri, Azita. 2002. Developing Teaching Knowledge Through Peer Discourse.

Teaching and Teacher Education. c.18.s.6: 715-737.

 232

Marshall, Sandra, P. 1993. Assessment of rational number understanding: A schema-

based approach', Rational Numbers: An Integration of Research. ed.

Thomas P. Carpenter, Elizabeth Fennema, Thomas A. Romberg. Mahwah, NJ:

Lawrence Erlbaum Associates: 261-288

McCormick, Melody. 2016. Exploring the Cognitive Demand and Features of Problem

Solving Tasks in Primary Mathematics Classrooms. Opening up mathematics

education research (Proceedings of the 39th annual conference of the

Mathematics Education Research Group of Australasia). ed. B. White, M.

Chinnappan, S. Trenholm. Adelaide: MERGA:455–462.

Melnick, Steven A., Denise G. Meister. 2008. A Comparison of Beginning and

Experienced Teachers' Concerns. Educational Research Quarterly. c.31.s.3:

39-56.

Mendez, Edith Prentice, Miriam Gomoran Sherin, David A. Louis. 2007. Multiple

Perspectives on the Development of an Eighth-Grade Mathematical Discourse

Community. The Elementary School Journal. c. 108. s.1: 41-61.

Mercer, Neil, Rupert Wegerif, Lyn Dawes. 1999. Children's Talk and the Development

of Reasoning in the Classroom. British Educational Research Journal.

c.25.s.1: 95-111.

Rogers, Meredith Park, Sandra Abell, John Lannin, Chia-Yu Wang, Kusalin Musikul,

David Barker, Shannon Dingman. 2007. Effective Professional Development

in Science and Mathematics Education: Teachers' and Facilitators' Views.

International Journal of Science and Mathematics Education. c.5.s.3: 507-

532.

Mewborn, Denise. 2003. Teaching, Teachers’ Knowledge, and Their Professional

Development. A Research Companion to Principles and Standards for

School Mathematics. ed. Jeremy Kilpatrick, W. Gary Martin, Deborah

Schifter. Reston, VA: NCTM: 45-52.

Miles, Matthew B., A.Michael Huberman, Johnny Saldana. 2014. Qualitative Data

Analysis: A Methods Sourcebook. 3.bs. Thousand Oaks, CA: Sage

Publications.

Milli Eğitim Bakanlığı. 2009. İlköğretim Matematik Dersi 1-5.Sınıflar Öğretim

Programı. Ankara.

Mooney, Claire, Mary Briggs, Mike Fletcher, Judith McCullouch, Alice Hansen. 2012.

Primary Mathematics: Teaching Theory and Practice. 6.bs.

Exeter:Learning Matters.

Moss, Joan, Robbie Case. 1999. Developing Children's Understanding of The Rational

Numbers: A New Model And An Experimental Curriculum. Journal for

Research in Mathematics Education. c. 30. s. 2: 122-147.

Naiser, Emilie A., Wendy E. Wright, Robert M. Capraro. 2003. Teaching Fractions:

Strategies Used for Teaching Fractions to Middle Grades Students. Journal of

Research in Childhood Education. c. 18. s.3: 193-198.

 233

Nathan, Mitchell J., Eric J. Knuth. 2003. A Study of Whole Classroom Mathematical

Discourse and Teacher Change. Cognition and Instruction. c.21.s.2: 175-207.

National Council of Teachers of Mathematics (NCTM). 2000. Principles and

Standards for School Mathematics. Reston, VA.

Niss, Mogens A., Tomas Højgaard. (Ed.). 2011. Competencies and Mathematical

Learning: Ideas and inspiration for the development of mathematics

teaching and learning in Denmark. Roskilde: Roskilde Universitet.

O’Connor, Mary Catherine. 2002. Can Any Fraction Be Turned Into a Decimal?: A

Case Study of a Mathematical Group Discussion. Learning Discourse:

Discursive Approaches to Research in Mathematics Education. ed. Carolyn

Kieran, Ellice Forman, Anna Sfard. Dordrecht, NE: Springer Science +

Business Media: 143-185.

O’Connor, Mary Catherine, Sarah Michaels.1996. Shifting Participant Frameworks:

Orchestrating Thinking Practices in Group Discussion. Discourse, Learning,

and Schooling. ed. Deborah Hicks. New York, NY: Cambridge University

Press: 63-103.

Orton, Anthony. 1994. The Aims of Teaching Mathematics. Issues in Teaching

Mathematics. ed. Anthony Orton, Geoffrey T. Wain, G. İngiltere: Cassell: 1-

20.

Palincsar, Annemarie Sullivan, Charles Anderson, C., Yvonne M. David.1993.

Pursuing Scientific Literacy in The Middle Grades Through Collaborative

Problem Solving. The Elementary School Journal, c.93. s.5.: 643-658.

Palm, Torulf, Jesper Boesen, Johan Lithner. 2011. Mathematical Reasoning

Requirements in Swedish Upper Secondary Level Assessments.

Mathematical Thinking and Learning. c.13. s.3: 221–246.

Pape, Stephen J., Clare V. Bell, İffet Elif Yetkin. 2003. Developing Mathematical

Thinking and Self-Regulated Learning: A Teaching Experiment in a Seventh-

Grade Mathematics Classroom. Educational Studies in Mathematics. c. 53.

s.3: 179-202.

Patton, Michael Quinn. 1987. How to use Qualitative Methods in Evaluation.

Newbury Park, CA: Sage Publications.

Pearn, Catherine, Max Stephens, M, Gerard Lewis. 2003. Assessing Rational Number

Knowledge in the Middle Years of Schooling. Mathematics- Making Waves.

ed. T.Goos, M.Spencer. Adelaide: Australian Association of Mathematics

Teachers Inc.: 170-178

Pearn, Catherine, Max Stephens. 2004. “Why you have to probe to discover what year

8 students really think about fractions.” Mathematics Education for the Third

Millennium: Towards 2010 Konferansı, Townsville.

Pettersen, Andreas, Guri A. Nortvedt. 2017. Identifying Competency Demands in

Mathematical Tasks: Recognising What Matters. International Journal of

 234

Science and Mathematics Education, Published Online First March 2017: 1-

17.

Polly, Drew, Chuang Wang, Jennifer McGee, Richard G. Lambert, Christie C. Martin.

David Pugalee. 2014. Examining the Influence of a Curriculum-Based

Elementary Mathematics Professional Development Program. Journal of

Research in Childhood Education. c.28.s.3: 327-343.

Polly, Drew, Henry Neale, David K. Pugalee. 2014. How Does Ongoing Task-Focused

Mathematics Professional Development Influence Elementary School

Teachers’ Knowledge, Beliefs and Enacted Pedagogies?. Early Childhood

Education Journal. c.42.s.1: 1-10.

Post, Thomas R., Guershon Harel, Merlyn J. Behr, Richard Lesh. 1991. Intermediate

Teachers' Knowledge of Rational Number Concepts. Integrating Research on

Teaching And Learning Mathematics. ed. Elizabeth Fennema, Thomas P.

Carpenteri Susan J. Lamon. New York: State University of New York Press:

177-198.

Putnam, Ralph T., Hilda Borko. 1997. Teacher Learning: Implications of New Views

of Cognition. International Handbook of Teachers and Teaching. ed. Bruce

J.Biddle, Thomas L. Good, Ivor F.Goodson. Dordrecht, Netherlands: Kluwer

Academic Publishers:1223-1296.

Putnam, Ralph T., Ruth M. Heaton, Richard S. Prawat, Janine Remillard. 1992.

Teaching Mathematics for Understanding: Discussing Case Studies of Four

Fifth-Grade Teachers. The Elementary School Journal. c.93.s.2: 213-228.

Remillard, Janine T. 1999. Curriculum Materials in Mathematics Education Reform:

A Framework for Examining Teachers' Curriculum Development.

Curriculum Inquiry. c.29.s.3: 315-342.

_______. 2005. Examining Key Concepts in Research on Teachers’ Use of

Mathematics Curricula. Review of Educational Research. c.75.s.2: 211-246.

Remillard, Janine T., Martha B. Bryans. 2004. Teachers' Orientations Toward

Mathematics Curriculum Materials: Implications for Teacher Learning.

Journal for Research in Mathematics Education. c.35. s.5: 352-388.

Resnick, Lauren B., Chris Zurawsky. 2006. Do the Math: Cognitive Demand Makes a

Difference. Research Points. c.4.s.2: 1-4.

Richland, Lindsay E., James W. Stigler, Keith J. Holyoak. 2012. Teaching the

Conceptual Structure of Mathematics. Educational Psychologist. c. 47. s. 3:

189-203.

Romberg, Thomas A., James J. Kaput. 1999. Mathematics Worth Teaching,

Mathematics Worth Understanding. Mathematics Classrooms That Promote

Understanding. ed. Elizabeth Fennema, Thomas A. Romberg. Mahwah, NJ:

Lawrence Erlbaum Associates: 3-17.

 235

Schifter, Deborah. 1996. What’s happening in Math Class? Enviosining New

Practices Through Teacher Narratives (Cilt1-2). New York, NY: Teachers

College Press.

Schoenfeld, Alan H. 1994. Reflections on Doing and Teaching Mathematics.

Mathematical Thinking and Problem Solving. ed. Alan H. Schoenfeld.

Mahwah, NJ: Lawrence Erlbaum Associates: 53-70.

Seferoğlu, Süleyman Sadi. 2001. Elementary School Teachers Perceptions of

Professional Development. Hacettepe Üniversitesi Eğitim Fakültesi Dergisi.

s.20: 117-125.

Seymour, Jennifer R., Richard Lehrer. 2006. Tracing The Evolution of Pedagogical

Content Knowledge as the Development of Interanimated Discourses. The

Journal of the Learning Sciences. c.15.s.4: 549-582.

Sfard, Anna. 2001. There is More to Discourse Than Meets the Ears: Looking At

Thinking as Communicating to Learn More About Mathematical Learning.

Educational Studies in Mathematics. c.46. s.1-3: 13-57.

Sharts-Hopko, Nancy C. 2002. Assessing Rigor in Qualitative Research. Journal of

the Association of Nurses in AIDS Care. c.13.s.4: 84-86.

Sherin, Miriam Gamoran. 2002. A Balancing Act: Developing a Discourse

Community in a Mathematics Classroom. Journal of Mathematics Teacher

Education. c.5.s.3: 205-233.

Shimizu, Yoshinori., Berinderjeet Kaur, Rongjin Huang, David Clarke 2010. The Role

of Mathematical Tasks in Different Cultures. Mathematical Tasks in

Classrooms Around the World. ed. Yoshinori Shimizu, Berinderjeet Kaur,

Rongjin Huang, David Clarke. Rotterdam: Sense Publishers: 1–14.

Silver, Edward A. 1996. Moving Beyond Learning Alone and in Silence: Observations

from the QUASAR Project Concerning Communication in Mathematics

Classrooms. Innovations in learning: New environments for education. ed.

Leona Schauble, Robert Glaser. New York, NY: Routledge: 127-159.

Silver, Edward A, Margaret Schwan Smith. 1996. Building discourse communities in

mathematics classrooms. Yearbook: Communication in Mathematics K–12

and Beyond. ed. Portia C. Elliot, Margeret J.Kenney. Reston, VA: NCTM: 20-

28

Silver, Edward A., Margaret Schwan Smith, Barbara Scott Nelson. 1995. The

QUASAR Project: Equity Concerns Meet Mathematics Education Reform in

the Middle School. New Directions For Equity in Mathematics Education.

ed. Walter G. Secada, Elizabeth Fennema, Lisa Byrd Adajan. New York:

Cambridge University Press: 9-56.

Slavin, Robert E., Cynthia Lake. 2008. Effective Programs in Elementary

Mathematics: A Best-Evidence Synthesis. Review of Educational Research.

c.78.s. 3: 427-515.

 236

Smith, John P. 2002. The Development of Students’ Knowledge of Fractions and

Ratios. Making Sense of Fractions, Ratios, and Proportions. ed. Bonnie H.

Litwiller, George W. Bright. Reston, VA: NCTM: 3-17.

Smith, Margaret S., Victoria Bill, Elizabeth K. Hughes. 2008. Thinking Through a

Lesson: Successfully Implementing High-Level Tasks. Mathematics

Teaching in the Middle School. c.14.s.3: 132-138.

Son, Ji-Won. 2012. A Cross-National Comparison of Reform Curricula in Korea And

The US in Terms of Cognitive Complexity: The Case of Fraction Addition and

Subtraction. ZDM. c.44.s.2:161-174.

Son, Ji-Won, Ok-Kyeong Kim. 2015. Teachers’ Selection and Enactment of

Mathematical Problems from Textbooks. Mathematics Education Research

Journal. c. 27. s. 4: 491-518.

Son, Ji-Won, Ok-Kyeong Kim. 2016. Curriculum Enactment Patterns and Associated

Factors from Teachers’ Perspectives. Mathematics Education Research

Journal. c. 28. s. 4: 585-614.

Sowder, Judith T. 2007. The Mathematical Education and Development of Teachers.

Second Handbook of Research on Mathematics Teaching and Learning

(Vol.1). ed. Frank K. Lester, Jr. Charlotte, NC : National Council of Teachers

of Mathematics: 157–224.

Spillane, James P., John S. Zeuli. 1999. Reform and Teaching: Exploring Patterns of

Practice in the Context of National and State Mathematics Reforms.

Educational Evaluation and Policy Analysis. c.21.s.1: 1-27.

Stake, Robert E. 1978. The Case Study Method in Social Inquiry. Educational

Researcher. c. 7. s. 2: 5-8.

_______. 1995. The Art of Case Study Research. Thousand Oaks, CA: Sage.

Stein, Mary Kay, Barbara W. Grover, Marjorie Henningsen. 1996. Building Student

Capacity for Mathematical Thinking and Reasoning: An Analysis of

Mathematical Tasks Used in Reform Classrooms. American Educational

Research Journal. c.33.s.2: 455-488.

Stein, Mary Kay, Gooyeon Kim. 2009. The Role of Mathematics Curriculum Materials

in Large-Scale Urban Reform. Mathematics Teachers At Work: Connecting

Curriculum Materials and Classroom Instruction. ed. Janine T. Remillard,

Beth A. Herbel-Eisenmann, Gwendolyn M. Lloyd. New York, NY: Routledge:

37-55.

Stein, Mary Kay, Margaret Schwan Smith. 1998. Mathematical Tasks as a Framework

for Reflection: From Research to Practice. Mathematics Teaching in the

Middle School. c.3.s.4: 268-275.

Stein, Mary Kay, Margaret Schwan Smith, Marjorie A. Henningsen, Edward A. Silver.

2009. Implementing Standards-Based Mathematics Instruction: A

 237

Casebook for Professional Development. New York, NY: Teachers College

Press.

Stein, Mary Kay, Randi A. Engle, Margeret S. Smith, Elizabeth K. Hughes. 2008.

Orchestrating Productive Mathematical Discussions: Five Practices for

Helping Teachers Move Beyond Show and Tell. Mathematical Thinking and

Learning. c.10.s.4: 313-340.

Stein, Mary Kay, Suzanne Lane. 1996. Instructional Tasks and the Development of

Student Capacity to Think and Reason: An Analysis of the Relationship

Between Teaching and Learning in a Reform Mathematics Project.

Educational Research and Evaluation.c. 2.s.1: 50-80.

Steinbring, Heinz. 2005. The construction of new mathematical knowledge in

classroom interaction: An epistemological perspective. New York: Springer

Science & Business Media.

Stevenson, Harold, James W. Stigler. 1992. The Learning Gap: Why Our Schools

are Failing and What We Can Learn From Japanese And Chinese

Education. New York: Simon & Schuster Paperbacks.

Streefland, Leen. 1993. Fractions: A Realistic Approach. Rational Numbers: An

Integration of Research. ed. Thomas P Carpenter, Elizabeth Fennema,

Thomas A. Romberg. New Jersey, NY: Lawrence Erlbaum Associates: 289-

325.

Sudweeks, Fay, Simeon J. Simoff. 1999. Complementary Explorative Data Analysis.

The Reconciliation of Quantitative and Qualitative Principles. Doing Internet

Research Critical Issues and Methods For Examining The Net. ed. Steve

Jones. Thousand Oaks, CA: Sage Publications: 29-56.

Tekkumru-Kisa, Miray, Christian Schunn, Mary Kay Stein, Bertha Reynolds. 2017.

Change in Thinking Demands for Students Across The Phases of a Science

Task: An Exploratory Study. Research in Science Education. Published

Online First August 2017: 1-25.

Terhart, Ewald. 2013. Teacher Resistance Against School Reform: Reflecting an

Inconvenient Truth. School Leadership & Management. c.33.s.5: 486-500.

Thompson, Alba G. 1992. Teachers’ Beliefs and Conceptions: A Synthesis of the

Research. Handbook of Research on Mathematics Teaching and Learning.

ed. Douglas A. Grouws. New York, NY: Macmillan: 127–146.

Thompson, Charles L., John S. Zeuli. 1999. The frame and the tapestry: Standards-

based reform and professional development. Teaching as the Learning

Profession: Handbook of Policy and Practice. ed. Linda Darling Hammond,

Gary Sykes. San Francisco, CA: Jossey-Bass: 341-375.

Trafton, Paul R., Alison S. Claus. 1994. A Changing Curriculum for a Changing Age.

Windows of Opportunity Mathematics for Students with Special Needs.

ed. Carol A. Thornton, Nancy S. Bley. Reston, VA: National Council of

Teachers of Mathematics: 19-39.

 238

Truxaw, Mary P., Thomas C. DeFranco. 2008. Mapping Mathematics Classroom

Discourse and Its Implications for Models of Teaching. Journal for Research

in Mathematics Education. c.39.s.5: 489-525.

Turner, Ross, Werner Blum, Mogens Niss. 2015. Using Competencies to Explain

Mathematical Item Demand: A Work in Progress. Assessing Mathematical

Literacy: The PISA Experience. ed. Kaye Stacey, Ross Turner. Reston, VA:

National Council of Teachers of Mathematics: 3-17.

Ubuz, Behiye, Gülfem Sarpkaya. 2014. İlköğretim 6. Sınıf Cebirsel Görevlerin Bilişsel

İstem Seviyelerine Göre İncelenmesi: Ders Kitapları ve Sınıf Uygulamaları.

İlköğretim Online. c.13.s2: 594-606.

Ubuz, Behiye, Ayhan Kürşat Erbaş, Bülent Çetinkaya, Meriç Özgeldi. 2010.

Exploring The Quality of the Mathematical Tasks in the New Turkish

Elementary School Mathematics Curriculum Guidebook: The Case of

Algebra. ZDM. c.42.s.5: 483-491.

Van Boxtel, Carla, Jos van der Linden, Erik Roelofs, Gijsbert Erkens. 2002.

Collaborative Concept Mapping: Provoking and Supporting Meaningful

Discourse. Theory into Practice. c. 41. s.1: 40-46.

Van de Walle, John A. 2007. Elementary and Middle School Mathematics:

Teaching Developmentally. 6.bs. Boston, MA: Pearson.

Varol, Filiz, Dale C. Farran. 2006. Early Mathematical Growth: How to Support

Young Children’s Mathematical Development. Early Childhood Education

Journal. c. 33. s.6.: 381-387.

Voigt, Jörg. 1985. Patterns and routines in classroom interaction. Recherches en

Didactique des Mathématiques. c.6: 69-118.

_______. 1994. Negotiation of Mathematical Meaning and Learning

Mathematics. Educational studies in mathematics. c. 26. s.2-3: 275-298.

Vygotsky, Lev. 1986. Thought and Language. Revised edition. Cambridge,

Massachusetts: MIT Press.

Walshaw, Margaret, Glenda Anthony. 2008. The Teacher’s Role in Classroom

Discourse: A Review of Recent Research into Mathematics Classrooms.

Review of Educational Research. c.78.s.3: 516-551.

Wasburn, Mara H. 2007. Mentoring Women Faculty: An Instrumental Case Study of

Strategic Collaboration. Mentoring & Tutoring. c.15.s.1: 57-72.

Wayne, Andrew J., Peter Youngs, Steve Fleischman. 2005. Improving Teacher

Induction. Educational Leadership. c. 62. s. 8: 76-78.

Wertsch, James V. 1985. Vygotsky and the Social Formation of Mind. Cambridge,

Massachusetts: Harvard University Press.

 239

White, Dorothy Y. 2003. Promoting Productive Mathematical Classroom Discourse

with Diverse Students. The Journal of Mathematical Behavior. c.22.s.1: 37-

53.

Williams, Steven R., Juliet A. Baxter. 1996. Dilemmas of Discourse-Oriented

Teaching in One Middle School Mathematics Classroom. The Elementary

School Journal. c.97. s.1.: 21-38.

Wilson, Suzanne M., Jennifer Berne. 1999. Teacher Learning and the Acquisition of

Professional Knowledge: An Examination of Research on Contemporary

Professional Development. Review of Research in Education. c.24.s.1: 173-

209.

Witherspoon, Mary Lou. 1993. Fractions: in Search of Meaning. Arithmetic

Teacher. c. 40. s.8: 482-485.

Wood, Terry, Paul Cobb, Erna Yackel. 1995. Reflections on Learning and Teaching

Mathematics in Elementary School. Constructivism in Education. ed. Leslie

P. Steffe, Jerry Gale. Mahwah, NJ: Lawrence Erlbaum Associates: 401-422.

Yenilmez, Kürşat, Nihan Sölpük. 2014. Matematik Dersi Öğretim Programı ile İlgili

Tezlerin Incelenmesi (2004-2013). Eğitim ve Öğretim Araştırmaları

Dergisi. c.3.s.2: 33-42.

Yıldırım, Ali. 1999. Nitel Araştırma Yöntemlerinin Temel Özellikleri ve Eğitim

Araştırmalarındaki Yeri ve Önemi. Eğitim ve Bilim. c.23. s.112: 7-17.

Yıldırım, Ali, Hasan Şimşek. 2004. Sosyal Bilimlerde Nitel Araştırma Yöntemleri.

4.bs. Ankara:Seçkin

Yin, Robert K. 1984. Case Study Research: Design and Methods. Beverly Hills,

CA: Sage Publications.

_______. 2009. Case Study Research: Design and Methods. 4.bs. Thousand Oaks,

CA: Sage.

_______. 2012. Applications of Case Study Research. 3.bs. Thousand Oaks, CA:

Sage Publications.

Young-Loveridge, Jenny, Merilyn Taylor, Ngarewa Hawera. 2005. Going Public:

Students’ Views about the Importance of Communicating Their Mathematical

Thinking and Solution Strategies. Findings from the New Zealand

Numeracy Development Project 2004. Wellington, New Zealand: Ministry

of Education: 97-106.

Zainal, Zaidah. 2007. Case Study as a Research Method. Jurnal Kemanusiaan. s.9:

1-6.

 240

EKLER

Ek 1. Dördüncü Sınıf Matematik Öğretim Programı Kesirler Ünitesi

Öğretim programında yer aldığı şekliyle sayılar öğrenme alanı altında bulunan kesirler

ünitesinin kazanımları kesirler, kesirlerle toplama ve kesirlerle çıkarma alt öğrenme

alanları altında aşağıdaki gibi sıralanmıştır:

Kesirler Alt Öğrenme Alanı

1. Payı ve paydası en çok iki basamaklı doğal sayı olan kesirleri, kesrin birimlerinden

elde ederek isimlendirir.

2. Payı ve paydası en çok iki basamaklı olan kesirleri sayı doğrusunda gösterir.

3. Kesirleri karşılaştırır.

4. Eşit paydalı en çok dört kesri, büyükten küçüğe veya küçükten büyüğe doğru sıralar.

5. Payları eşit, paydaları birbirinden farklı en çok dört kesri, büyükten küçüğe veya

küçükten büyüğe doğru sıralar.

6. Bir çokluğun belirtilen bir basit kesir kadarını belirler.

Kesirlerle Toplama İşlemi Alt Öğrenme Alanı

1.Paydaları eşit kesirlerle toplama işlemi yapar.

Kesirlerle Çıkarma İşlemi Alt Öğrenme Alanı

1. Paydaları eşit kesirlerle çıkarma işlemi yapar.

2. Kesirlerle toplama ve çıkarma işlemlerini gerektiren problemleri çözer ve kurar.

Yukarıda verilen kazanımlara ilişkin öğretim programında yer alan etkinlik önerileri

incelendiğinde çoğunlukla alan modelleri kullanıldığı görülmüştür. Alan modelleri

kesirlerin isimlendirilmesi, sayı doğrusunda gösterimi, karşılaştırma, sıralama,

toplama ve çıkarma işlemlerinin öğrenciler tarafından anlaşılması için sıklıkla

kullanılmıştır. Aşağıdaki şekilde kesirlerin sayı doğrusunda gösterimine ilişkin bir

örnek etkinlik yer almaktadır.

 241

Benzer şekilde alan modelini temel alarak geliştirilen kesir takımları kesirlerin

karşılaştırılması ve sırlanması için aşağıda verilen örnek etkinlikte kullanılmıştır.

Kesirlerde toplama ve çıkarma işlemleri için de modellerin kullanılması önerilmiştir.

 242

Bir çokluğun belirtilen bir kesir kadarını bulmada ise öncelikle aşağıdakine benzer bir

model aracılığıyla işlemin görselleştirilmesi sonrasında benzer çalışmaların işlemle

yapılması önerilmiştir.

Kesirlerde problem çözme ve kurma kazanımına ilişkin ise problemlerin günlük

hayatla bağlantılı olmasına özen gösterilmesi önerilmiş ve örnek olarak aşağıdaki

probleme yer verilmiştir.

Öğretim programında konu alanına ilişkin aşağıda yer alan bazı sınırlandırmalar da

yer almaktadır:

 243

• Bu sınıf düzeyinde bileşik kesir ile tam sayılı kesirler birbirine

dönüştürülemez.

• Kesirlerin sıralanmasında öğrencilerin modellemede zorlanmamaları için

paydası bir basamaklı kesirler seçilir.

• Tam sayılı kesirlerin tam kısmı bir basamaklı olmalıdır.

• Tam sayılı kesirlerle işlem yapılırken kesrin tam kısmı ve paydası bir

basamaklı olmalıdır.

 244

Ek 2. Ön-Görüşme Soruları

1. Sınıf içerisinde matematiksel iletişim ve matematiksel tartışmayı nasıl

tanımlarsınız?

2. Matematik dersinde iletişimin/etkileşimin önemi nedir? Öğrenci ve öğretmenlere

ne gibi faydaları vardır?

3. Öğrencilerin matematikle ilgili düşüncelerini aktarmaları, konuşmaları, iletişim

kurmaları öğrenmeleri üzerinde etkili olabilir mi? Nasıl?

4. Öğrencilerin özellikle hangi konularda/hangi kazanımlar için söz almalarını uygun

bulursunuz?

5. Matematiksel tartışma ve konuşmaları sınıfınızda ne sıklıkla kullanıyorsunuz?

Örnek verebilir misiniz?

6. Öğrencilerinizin üst düzey (Daha yoğun düşünme ve akıl yürütme gerektiren)

matematiksel becerileri kazanmasında matematiksel iletişimin rolü ile ilgili ne

düşünüyorsunuz? Bununla ilgili deneyiminiz var mı? Örnek verebilir misiniz?

7. Öğrencilerinize üst düzey (Daha yoğun düşünme ve akıl yürütme gerektiren)

becerilerinin gelişimine yönelik bir alıştırma veya ödev hazırlarken nelere dikkat

ediyorsunuz?

8. Bu alıştırmaları planladığınız gibi uygulayabiliyor musunuz? Uygularken ne gibi

sorunlarla karşılaşıyorsunuz? Bu sorunların temel nedeni sizce nedir?

9. Uygulamanız planladığınız gibi gitmediğinde hangi yollara başvuruyorsunuz?

Neleri değiştiriyorsunuz?

10. Sınıf ortamında verimli bir matematiksel iletişim ve tartışmanın gerçekleştiğinin

göstergeleri nedir? Verimli bir tartışmanın yaşandığını nereden anlaşılır?

11. Sınıf içerisinde matematiksel tartışmayı arttırmak için hangi yollar denenmeli? Bu

iletişim ortamını sürdürmek için neler yapılmalı?

12. Matematiksel konuşma ve tartışma ortamı oluşturmak için ders planlarında dikkat

edilmesi gereken konular neler olabilir?

13. Matematiksel tartışma ve konuşmalarla ilgili paylaşmak istediğiniz başka sınıf içi

deneyimleriniz var mı?

 245

Ek 3. Son Görüşme Soruları

1. Uygulamanın tamamına baktığınızda nasıl değerlendirirsiniz? Olumlu ve olumsuz

yönleri sizce neydi? Temel olarak nasıl sorunlar yaşadınız?

2. Daha önceki derslerinizden farkları neydi?

3. Sınıf içerisinde matematiksel iletişim ve matematiksel tartışmayı nasıl

tanımlarsınız?

4. Öğrencilerin matematikle ilgili düşüncelerini aktarmaları, konuşmaları, iletişim

kurmaları öğrenmeleri üzerinde etkili olabilir mi? Nasıl?

5. Öğrencilerinizin üst düzey (Daha yoğun düşünme ve akıl yürütme gerektiren)

matematiksel becerileri kazanmasında matematiksel iletişimin rolü ile ilgili ne

düşünüyorsunuz? Bununla ilgili yaptığımız uygulamadan örnek verebilir misiniz?

6. Öğrencilerinize üst düzey (Daha yoğun düşünme ve akıl yürütme gerektiren)

becerilerinin gelişimine yönelik bir alıştırma veya ödev hazırlarken nelere dikkat

edersiniz?

7. Sınıf ortamında verimli bir matematiksel iletişim ve tartışmanın gerçekleştiğinin

göstergeleri nedir? Verimli bir tartışmanın yaşandığını nereden anlaşılır?

8. Sınıf içerisinde matematiksel tartışmayı arttırmak için hangi yollar denenmeli? Bu

iletişim ortamını sürdürmek için neler yapılmalı?

9. Matematiksel konuşma ve tartışma ortamı oluşturmak için planlama yaparken

dikkat edilmesi gereken konular neler olabilir?

10. Öğrencilerden beklediğiniz dönüşleri almadığınızda nasıl stratejiler izlediniz?

Uyguladığınız etkinliğin düzeyinin düştüğünü hissettiğiniz oldu mu? Nasıl

davrandınız?

11. Uygulamanın sizin ve öğrencileriniz açısından faydaları nelerdir?

12. Benzer bir uygulama yapmak ister misiniz? Neden?

13. Yeni bir uygulama yaparsanız nelere dikkat edersiniz? Yüksek bilişsel talebin

sağlanması ve matematiksel iletişim ile ilgili olarak yeni ne öğrenmek istersiniz?

14. Dersinizi planlarken matematiksel tartışma üzerinde de düşünür müsünüz?

Öğrencilerin nasıl ve ne üzerinde konuşacağını planlar mısınız?

15. Sınıf içi tartışmaların öğrenme açısından önemi nedir?

 246

16. Süreçte en beğendiğiniz, öğrenciler için en faydalı bulduğunuz uygulama

hangisiydi? Neden?

 247

Ek 4. Odak Grup Görüşmesi Soruları

1. Kesirlerle ilgili yaptığınız etkinliklerde daha önceki matematik derslerinizden

farklı olarak ne gördünüz?

2. Kesirlerle ilgili daha önce öğrenmediğiniz ne öğrendiniz? Örnek vermek ister

misiniz?

3. Derslerde daha çok konuşmak, fikirlerinizi paylaşmak size nasıl geldi?

4. Matematik dersinde konuşmak/tartışmak gerekli mi?

5. En çok hangi etkinliği beğendiniz? Neden?

6. Eklemek istediğiniz başka bir şey var mı?

 248

Ek 5. Sınıf Uygulamalarına İlişkin Fotoğraflar

Geometri şeritleri ile denk kesirlerin gösterimi

Kesirlerin sayı doğrusu üzerinde gösterimi etkinliği

Alan modelleri ile sayı doğrusunu eşleştirme etkinliği

 249

Alan modelleri yardımıyla karşılaştırma yapma etkinliği

Öğrencilerin bir sayı doğrusu üzerinde kendi belirledikleri kesirleri göstermeleri

etkinliği

 250

Ek 6. Okul İzin Yazısı

 251

ÖZGEÇMİŞ

Doğum Tarihi : 05.04.1982

Doğum Yeri : Adana

Eğitim Bilgileri

Doktora : 2013-2018 Yıldız Teknik Üniversitesi

Sosyal Bilimler Enstitüsü

Eğitim Bilimleri ABD

Eğitim Programları ve

Öğretim

Yüksek Lisans : 2005-2008 Yıldız Teknik Üniversitesi

Sosyal Bilimler Enstitüsü

Eğitim Bilimleri ABD

Eğitim Programları ve

Öğretim

Lisans : 2000-2005 Boğaziçi Üniversitesi

Eğitim Fakültesi

İlköğretim Matematik

Öğretmenliği Bölümü

Lise : 1993-2000 Cağaloğlu Anadolu Lisesi

Çalıştığı Kurumlar : 2006-2010 Türkiye Eğitim Gönüllüleri

Vakfı

 2010-2012 Özel Sezin Koleji

 2012- Mimar Sinan Güzel Sanatlar

Üniversitesi

