

©2003, Eğitim Bilimleri ve Uygulama, 2, (4), 243-257

BİLİMSEL EPİSTEMOLOJİK İNANÇLAR ÖLÇEĞİNİN
GEÇERLİK VE GÜVENİRLİK ÇALIŞMASI

Yrd. Doç. Dr. Deniz Deryakulu
Araş. Gör. Dr. Fatma Hazır Bıkmaz

Ankara Üniversitesi
Eğitim Bilimleri Fakültesi

deryakul@education.ankara.edu.tr

Özet
Bu çalışmanın amacı, Pomeroy’un (1993) Bilimsel Epistemolojik İnançlar
Ölçeği’ni Türkçe’ye uyarlayarak geçerlik ve güvenirliğini belirlemektir.
Ölçeğin İngilizce olan özgün formu toplam 50 maddeden oluşmaktadır.
Özgün ölçek öncelikle Türkçe’ye çevrilmiş, ardından dil, ölçme-
değerlendirme ve araştırma yöntembilim alanlarında uzman dört öğretim
üyesine incelettirilmiştir. Uzmanların önerileri doğrultusunda ölçek
üzerinde bir takım düzeltmeler yapıldıktan sonra İngilizce ve Türkçe
formlar arasındaki eşdeğerliğin saptanması için ODTÜ öğrencilerinden
seçilen küçük bir grup (n=15) üzerinde bir hafta arayla iki uygulama
gerçekleştirilmiştir. Ölçeğin geçerlik ve güvenirliğini saptamak üzere ise
204 sınıf öğretmeni üzerinde bir çalışma yürütülmüştür. Yapılan faktör
analizi sonucunda, ölçeğin tek faktörlü bir yapı gösterdiği ve 30
maddeden oluştuğu saptanmış, Cronbach Alfa içtutarlılık katsayısı ise.91
olarak hesaplanmıştır.

Anahtar Sözcükler
Bilimsel epistemolojik inançlar ölçeği.

244 Bilimsel Epistemolojik İnançlar Ölçeğinin Geçerlik ve Güvenirlik Çalışması

THE VALIDITY AND RELIABILITY STUDY OF THE
SCIENTIFIC EPISTEMOLOGICAL BELIEFS SURVEY

Asst. Prof. Dr. Deniz Deryakulu
Res. Asst. Dr. Fatma Hazir Bikmaz

Ankara University
Faculty of Educational Sciences

deryakul@education.ankara.edu.tr

Abstract
The purpose of this study was to adapt to Turkish and to determine the
validity and reliability of The Scientific Epistemological Beliefs Survey
developed by Pomeroy. The original survey was in English and had 50
items. Firstly, the original survey translated into Turkish, and obtained
experts’ critics. Afterwards, both the English and Turkish forms were
administered to a small group of M.E.T.U. students (n=15) in a period
of one week to determine the equivalency of these two forms. Finally,
the Turkish version was administered to 204 classroom teachers. The
results of factor analysis indicated that the Turkish version had one
factor and consisted of 30 items. The Cronbach Alpha internal
consistency coefficient was also computed as .91.

Keywords
Scientific epistemological beliefs survey.

©2003, Educational Sciences and Practice, 2, (4), 243-257

D. Deryakulu – F. H. Bıkmaz 245

GİRİŞ

Bilimsel epistemolojik inançlar, en genel anlamda bireylerin bilimin ne olduğu,
özellikleri, yöntemleri ve bilimin nasıl öğretilmesi gerektiğine ilişkin inançlarını
kapsamaktadır. Buradaki bilimsel (scientific) nitelemesi İngilizce’deki “science”
kavramının vurguladığı fen ve doğa bilimleri (fizik, kimya, biyoloji gibi) ile onla-
rın özellik ve yöntemlerini niteler biçimde kullanılmaktadır. Epistemoloji ise,
bilindiği gibi felsefenin bilgi sorununu ele alan yani bilginin ne olduğu, insanın
nasıl bildiği gibi konuları inceleyen çalışma alanıdır. Bu bağlamda bilimsel epis-
temolojik inançlar, bilimin ve geçerli-güvenilir bilimsel bilginin ne olduğu, nasıl
üretildiği ve nasıl paylaşıldığı gibi konularda bireylerin felsefi anlayışlarını yan-
sıtmaktadır. Bilimsel epistemolojik inançlara yönelik ilgi, bilim insanlarının öznel
bakış açılarının etkisinin bilinçli olarak dışta tutulmaya çalışıldığı, doğaya ilişkin
nesnel gerçekleri ortaya koymaya çalışan, başkalarınca da tekrar edilebilir göz-
lemlere ve kontrollü deneylere dayanan geleneksel pozitivist (empiristic/de-
neyci) bilim anlayışından bilim insanlarının içinde yaşadıkları kültürün
etkilerinin, bireysel inanç ve bakış açılarının, düş güçlerinin ve sezgilerinin bilim-
sel araştırma sürecindeki önemini ve gerekliliğini vurgulayan yeni bilim anlayışı-
na geçişin bir sonucu olarak ortaya çıkmıştır (Pomeroy, 1993). Bu yeni bilim
anlayışı bazen “yapıcı/yapılandırmacı” (constructivist) bazen de “postmodern”
bilim anlayışı olarak anılmaktadır (Hlynka, 1995; Tsai, 1998). Geleneksel deney-
ci-pozitivist bilim anlayışına göre bilimsel bilgi evrensel yöntemlerle yani gözlem
ve deneylerle elde edilmiş yanılmaz doğru yanıtları sunan bilgidir. Öte yandan,
yapıcı/yapılandırmacı bilim anlayışına göre ise, bilimsel bilgi bilim insanlarınca
oluşturulmuş bilgidir ve doğası gereği kendisini oluşturan insan(lar)ın yanlılıkla-
rını barındırır, bu nedenle geçici ya da değişebilir doğrular olarak kabul edilmek
durumundadır. Bilimsel epistemolojik inançlar, bu iki uç bilim anlayışıyla ilgili
olarak bireylerin öznel bakış açılarını yansıtmakta ve son yıllarda eğitimcilerin
oldukça ilgi gösterdiği bir değişken olarak karşımıza çıkmaktadır. Öğretmenlerin
ve öğrencilerin bilimsel epistemolojik inançlarının öğrenme ve öğretim süreçle-
rindeki etkilerinin özellikle fen eğitimcilerince araştırmalara sıklıkla konu edildiği
gözlenmektedir (örneğin; Hammer, 1995; Hashweh, 1996; Pomeroy, 1993; Tsai,
1998; 1999a; 1999b; 2000).

Pomeroy (1993) bireylerin bilimsel epistemolojik inançlarını belirlemek üzere 50
maddeden oluşan bir Bilimsel Epistemolojik İnançlar Ölçeği geliştirmiştir. Ölçeği
yanıtlayan bireyler, her bir maddeye katılma düzeylerini (1) Kesinlikle Katılmı-
yorum ile (5) Tamamen Katılıyorum arasında değişen Likert tipi beşli derece-
lendirme cetveli üzerinde işaretlemektedirler. Ölçek ilköğretim, ortaöğretim ve
yükseköğretim düzeyindeki öğrenciler ile yetişkinlere kolaylıkla uygulanabilir
niteliktedir. Özgün ölçeğin geliştirilmesi sırasında oluşturulan 50 madde kuram-
sal olarak üç alt boyut altında gruplandırılmıştır. Daha sonra madde analizi ve
temel bileşenler analizi kullanılarak bu 50 maddenin hangi alt boyutta yer aldığı
istatistiksel olarak sınanmıştır. Bu alt boyutlar şöyledir; a) Geleneksel bilim anlayışı

246 Bilimsel Epistemolojik İnançlar Ölçeğinin Geçerlik ve Güvenirlik Çalışması

(traditional views of science, 8 madde, Cronbach alfa içtutarlılık katsayısı.65).
Bu alt boyutta yer alan örnek bir madde şöyledir; “Bilim, nesnel ifadelerden
oluşan bilgilere ulaşmayı hedefler”. b) Geleneksel fen eğitimi anlayışı (traditional
views of science education, 14 madde, Cronbach alfa içtutarlılık katsayısı.80).
Bu alt boyutta yer alan örnek bir madde şöyledir; “Fen eğitiminde buluş yoluyla
öğrenme etkinliklerinin zayıf yönlerinden biri, öğrencilerin doğru yanıtı bulma-
larını sağlamanın zor olmasıdır”. c) Geleneksel olmayan bilim anlayışı (non-
traditional views of science, 9 madde, Cronbach alfa içtutarlılık katsayısı.59). Bu
alt boyutta yer alan örnek bir madde ise şöyledir; “Sezgi, bilimsel buluşta önemli
bir rol oynar”. Ölçeğin geleneksel bilim ve fen eğitimi anlayışını yansıtan iki alt
boyutundan alınan yüksek puan, geleneksel olmayan bilim anlayışını yansıtan alt
boyutundan ise alınan düşük puan anılan alt boyutla ilgili bireyin güçlü bir inan-
ca sahip olduğunu göstermektedir. Bu üç alt boyut altında yer alan toplam mad-
de sayısı 31’dir ve kalan 19 madde alt boyutlar dışı (non-clustered) olmaları
nedeniyle Pomeroy tarafından ölçeğin kullanıldığı çalışmada analiz ve yorum
dışı bırakılmıştır. Pomeroy’un bilimsel epistemolojik inançlar ölçeğinin kullanıl-
dığı çeşitli araştırmaların ortaya koyduğu bazı sonuçlar aşağıda özetlenmiştir.

Pomeroy (1993), farklı disiplin alanlarında çalışan bilim insanları, ortaöğretim
fen alan (fizik, kimya, biyoloji) öğretmenleri ve ilköğretim öğretmenlerinin bi-
limsel epistemolojik inançlarını karşılaştırmış ve sırasıyla en çok bilim insanları-
nın, daha sonra ortaöğretim fen alan öğretmenlerinin ve en az olarak da
ilköğretim öğretmenlerinin güçlü biçimde geleneksel bilim ve geleneksel fen
eğitimi anlayışına inandıklarını saptamıştır. Araştırmacı, gelecekte öğretmenlerin
bu inançlarının öğretim uygulamaları üzerindeki etkilerinin araştırılması gerekti-
ğini vurgulamıştır.

Tsai (1998), 8. sınıfa devam eden 20 öğrencinin bilimsel epistemolojik inançları
ile öğrenme yönelimleri arasındaki ilişkiyi görüşme yoluyla incelemiştir. Sonuçta,
geleneksel (deneyci) bilim anlayışına güçlü biçimde inanan öğrencilerin bilimi
doğru bilgiler koleksiyonu olarak gördüklerini, bilimsel bilgiyi kaynağı dikkatli
gözlemler olan doğru ve geçerli bilgi olarak tanımladıklarını, fen bilgisini öğ-
renmede ideal yöntem olarak öğretmenin ders anlatmasını tercih ettiklerini,
öğrenci olarak kendi sorumluluklarını dersi dikkatlice dinlemek ve alıştırma
yapmak olarak algıladıklarını, kullandıkları öğrenme stratejilerinin ezberleme ve
tekrar etme ile sınırlı olduğunu, öte yandan geleneksel olmayan (yapı-
cı/yapılandırmacı) bilim anlayışına güçlü biçimde inanan öğrencilerin ise bilimi
insanların yaratıcılıklarının bir ürünü olarak gördüklerini, bilimsel bilgiyi sezgi ya
da ani kavrayış yoluyla üretilen değişebilir-geçici doğrular olarak tanımladıkları-
nı, fen bilgisini öğrenmede ideal yöntem olarak diğer arkadaşlarıyla tartışmayı ve
gerçek yaşamdan seçilmiş problemleri çözmeyi tercih ettiklerini, öğrenci olarak
sorumluluklarını konular üzerinde derinlemesine düşünme ve öğrendiklerini
farklı durumlara uygulama olarak ifade ettiklerini, kullandıkları öğrenme strateji-
lerinin üst düzey bilişsel ve metabilişsel stratejiler olduğunu saptamıştır.

D. Deryakulu – F. H. Bıkmaz 247

Tsai (1999a), 8. sınıfa devam eden 48 öğrencinin atom fiziği konusunda izledik-
leri iki ders sonrasında konuya ilişkin zihinlerinde oluşan bilişsel yapıların özel-
likleri ile bilimsel epistemolojik inançları arasındaki ilişkiyi içerik çözümlemesi
yoluyla incelemiştir. Sonuç olarak, geleneksel bilim anlayışına güçlü biçimde
inanan öğrencilerin daha çok belirleme (örneğin; protonlar pozitif yük taşır gibi)
ve tanımlama (örneğin; atom numarası atomun proton sayısını gösterir gibi)
türü bilgileri yapılandırdıklarını yani daha çok sunulan bilgileri olduğu gibi bel-
leklerine ekleme eğiliminde olduklarını, buna karşın geleneksel olmayan bilim
anlayışına güçlü biçimde inanan öğrencilerin ise daha çok belirli bir duruma
özgü çıkarımlar oluşturduklarını (örneğin; eğer atomlar arasında bir kimyasal
reaksiyon oluşursa elektronlar hareket eder gibi) diğer bir ifadeyle belirli bir
bilginin koşullar değiştiğinde anlamının ve geçerliğinin değişebileceğini düşün-
düklerini saptamıştır.

Tsai (1999b), 8. sınıfa devam eden 25 öğrencinin bilimsel epistemolojik inançla-
rına göre laboratuarda gerçekleştirdikleri öğrenme etkinliklerinin farklılaşıp fark-
lılaşmadığını gözlem ve görüşmeler yoluyla incelemiştir. Sonuçta, geleneksel
olmayan bilim anlayışına güçlü biçimde inanan öğrencilerin deney sonuçlarının
ne anlama geldiği konusunda grup arkadaşlarıyla daha çok tartıştıklarını ve görüş
alışverişinde bulunduklarını, laboratuar etkinliklerini kuramsal bilgilerden kopuk
ve fazla yönlendirmeci bulduklarını, ayrıca daha öğrenci-yönlendirmeli ve özgür
öğrenme ortamlarını tercih ettiklerini, öte yandan geleneksel bilim anlayışına
güçlü biçimde inanan öğrencilerin ise, laboratuarda yapmaları gereken işleri ders
kitabında verilen işlem basamaklarını adım adım izleyerek uygulama eğiliminde
olduklarını ve laboratuar deneylerini bilimsel kavramları ezberlemede bir yar-
dımcı olarak algıladıklarını saptamıştır.

Tsai (2000), 10. sınıfa devam eden 101 kız öğrenci üzerinde sekiz ay süreyle
uygulanan geleneksel öğretim ve Bilim-Teknoloji-Toplum (Science-Technology-
Society) yönelimli öğretim uygulamaları sonucunda gerçekleşen öğrenme ürün-
leri üzerinde bilimsel epistemolojik inançların etkisini incelemiştir. Sonuçta,
geleneksel olmayan bilim anlayışına güçlü biçimde inanan öğrencilerin bilim-
teknoloji-toplum yönelimli öğretimden daha fazla yarar sağladıklarını, buna
karşın geleneksel bilim anlayışına inanan öğrencilerin ise geleneksel öğretimden
daha çok yararlandıklarını belirlemiştir.

Araştırmaların ortaya koyduğu sonuçlar topluca değerlendirildiğinde, bilimsel
epistemolojik inançların özellikle öğrencilerin tercih ettikleri öğretme-öğrenme
yaklaşımları, yöntemleri ve ortamları, kullandıkları öğrenme stratejileri, çeşitli
bilgileri ve belirli öğrenme deneyimlerini algılama ve yorumlama biçimleri üze-
rinde belirleyici etkileri olduğu görülmektedir. Böylece, etkili ve verimli öğretim
uygulamalarının tasarımlanması ve uygulanmasında gerek öğrencilerin gerekse
öğretmenlerin bilimsel epistemolojik inançlarının dikkate alınması gereken bir
değişken olduğu gerçeği karşımıza çıkmaktadır. Ancak, bu tür özelliklerin belir-
lenmesinde içinde yaşanan toplumun dil ve kültürüne uygun ölçme araçlarının

248 Bilimsel Epistemolojik İnançlar Ölçeğinin Geçerlik ve Güvenirlik Çalışması

kullanılması gerekmektedir. Bu gereksinimden hareketle çalışmanın amacı,
Pomeroy tarafından geliştirilen Bilimsel Epistemolojik İnançlar Ölçeği’ni Türk-
çe’ye uyarlamak ve bir Türk örneklem grubu üzerinde geçerlik ve güvenirliğini
saptamaktır.

YÖNTEM

Araştırma Modeli ve Çalışma Grubu

Araştırma genel tarama modelindedir. Araştırmada gereksinim duyulan veriler
58 ilde görev yapan 204 sınıf öğretmeninin yer aldığı çalışma grubundan elde
edilmiştir. Çalışma grubunun cinsiyete göre dağılımı 69’u kadın (% 34), 135’i
erkek (% 66) biçimindedir. Grubun % 20’si 1-5, % 44’ü 6-10, % 21.3’ü 11-15,
% 6.7’si 16-20 ve % 8’i ise 21 yıl ve üzeri öğretmenlik deneyimine sahiptir.
Grubun yaş ortalaması 34’tür (en düşük yaş=25, en yüksek yaş=49).

Araç ve Uygulama

Bilimsel Epistemolojik İnançlar Ölçeği’nin (BEİÖ) İngilizce olan özgün formu-
na (Ek 1) (bkz. Pomeroy, 1993) ulaşıldıktan sonra ölçeğe ilişkin çeşitli istatistik-
sel bilgiler Pomeroy’dan elektronik posta aracılığıyla sağlanmış, ölçeğin
Türkçe’ye çevirisi ile geçerlik ve güvenirlik çalışmalarının yapılabilmesi için ge-
rekli izin alınmıştır. Özgün ölçek öncelikle Türkçe’ye çevrilmiş, ölçekteki bazı
ifadelerin kültürel bağlamda daha anlaşılır ve anlamlı olması için bazı düzeltme-
ler yapılmış, ardından hem özgün, hem de Türkçe ölçek birlikte dil, araştırma
yöntembilim ve ölçme değerlendirme alanlarında uzman dört öğretim üyesine
incelettirilmiştir. Öneriler doğrultusunda Türkçe ölçek üzerinde bir takım deği-
şiklikler yapıldıktan sonra, her iki ölçek arasındaki madde eşdeğerliğinin sapta-
nabilmesi için önce İngilizce, daha sonra da Türkçe ölçek Orta Doğu Teknik
Üniversitesi, Eğitim Fakültesi öğrencilerinden oluşan 15 kişilik küçük bir gruba
bir hafta arayla uygulanmıştır. Her iki ölçekten elde edilen puanlar arasında orta
düzeyde pozitif ve anlamlı bir korelasyon (r=.64, p=.010) olduğu görülmüş ve
ölçekler eşdeğer kabul edilmiştir. BEİÖ daha sonra 204 sınıf öğretmenine uygu-
lanmıştır. Ölçeğin doldurulma süresi 20 ile 30 dakika arasında sürmüştür.

Analiz

Ölçeğin yapı geçerliğini incelemek amacıyla döndürülmemiş temel bileşenler
analizi (PCA) kullanılmıştır. Ölçekte yer alan her bir maddenin bireyleri bilimsel
epistemolojik inançlar bakımından ayırt etmedeki yeterliklerinin saptanması için
madde-toplam korelasyonları, ölçek puanlarına göre üst % 27’lik grup ile alt %
27’lik grubun madde puanları arasındaki farkın anlamlılığı için t-testi kullanıl-
mıştır. Ölçeğin güvenirliğini belirlemek için Cronbach Alfa içtutarlılık katsayısı

D. Deryakulu – F. H. Bıkmaz 249

hesaplanmıştır. Ayrıca, ölçeğe ilişkin ortalama, standart sapma, ortanca, en dü-
şük ve en yüksek puanlar ile Pearson korelasyon katsayıları incelenmiştir.

BULGULAR

Ölçeğin faktör yapısını belirlemek amacıyla gerçekleştirilen faktör analizine 50
madde ile başlanmıştır. Faktör analizinin ilk sonuçları incelendiğinde 20 madde-
nin faktör yük değerlerinin 0.30’un altında olduğu ya da birden fazla faktörde
yüksek yük değerine sahip oldukları görülmüştür. Bu maddeler ölçekten çıkarıla-
rak kalan 30 madde için faktör analizi tekrar yapılmıştır. Analiz sonucunda ölçe-
ğin özdeğeri birden büyük dokuz faktörü olduğu görülmüş ancak bu faktörler
anlamlı yapılar olarak ayrıştırılamamıştır. Faktörlerin açıkladıkları varyansı bul-
mada kullanılan özdeğerler incelendiğinde, birinci faktörün özdeğerinin 8.88
olduğu, ikinci faktörle dokuzuncu faktör arasındaki faktörlerin özdeğerlerinin
ise 1.71 ile 1.01 arasında değiştiği görülmüştür. Şekil 1’de verilen faktörlere ait
özdeğer çizgi grafiğinde de görülebileceği gibi, ölçeğin birinci faktörünün
özdeğeri oldukça yüksektir ve birinci faktörden sonra grafikte hızlı bir düşüş
gözlenmektedir. Bu durumda ölçek tek faktörlü olarak düşünülmüş ve tek fak-
tör üzerinden analiz tekrar edilmiştir. Bu aşamada sadece iki maddenin (22 ve
42) faktör yük değerlerinin .30’un altında kaldığı saptanmış ancak bu iki madde-
nin ölçekten çıkarılmasının ölçeğin içtutarlılığını arttırmaması nedeniyle madde-
lerin ölçekte kalmasına karar verilmiştir.

Faktör / Bileşen Sayısı

2927252321191715131197531

Ö
zd

eğ
er

10

8

6

4

2

0

Çizim 1. Faktör Özdeğerlerine Ait Çizgi Grafiği

Çizelge 1’de ölçekte yer alan 30 maddenin faktör analizi sonuçları verilmektedir.

250 Bilimsel Epistemolojik İnançlar Ölçeğinin Geçerlik ve Güvenirlik Çalışması

Çizelge 1. BEİÖ faktör analizi sonuçları

Madde
Numarası

Ortak Faktör Varyansı
(Comunalities)

Faktör Yük Değerleri

M 01 .700 .699
M 02 .702 .666
M 03 .690 .740
M 04 .711 .739
M 05 .552 .642
M 06 .579 .531
M 07 .657 .439
M 09 .608 .552
M 10 .757 .482
M 11 .622 .372
M 12 .529 .429
M 13 .649 .688
M 14 .567 .503
M 15 .556 .527
M 16 .608 .751
M 17 .667 .469
M 18 .575 .486
M 22 .741 .245
M 23 .653 .363
M 25 .646 .408
M 27 .760 .728
M 28 .590 .436
M 30 .590 .491
M 31 .584 .647
M 36 .574 .604
M 37 .649 .367
M 42 .746 .265
M 46 .660 .554
M 47 .639 .507
M 50 .526 .469

Buna göre, ölçekteki 30 maddenin faktör yük değerleri .751 ile .245 arasında,
her bir maddeye ilişkin açıklanan ortak faktör varyans miktarı .760 ile .526 ara-
sında değişmektedir. Tek faktör toplam varyansın % 29.62’sini açıklamaktadır.
Ölçekte yer alan maddelerin bireyleri bilimsel epistemolojik inançlar bakımından
ne derece ayırt ettiğini belirlemek amacıyla hesaplanan madde-toplam korelas-
yonları ve ölçek puanına göre üst % 27’lik ve alt % 27’lik puan aralığındakilerin
madde puan ortalamaları arasındaki farkın anlamlılığına ilişkin t-testi sonuçları
Çizelge 2’de verilmiştir. Buna göre, ölçeğin madde-toplam korelasyonları .706
ile .233 arasında değişmektedir. Öte yandan, t-testi sonuçları tüm maddelerde
üst % 27’lik grubun madde ortalama puanının alt % 27’lik grubun aynı puanla-
rından anlamlı (p=.000) olarak yüksek olduğunu göstermiştir. Ölçeğin güvenir-
liğini belirlemek üzere madde analizine dayalı olarak hesaplanan Cronbach Alfa
içtutarlılık katsayısı .91’dir.

D. Deryakulu – F. H. Bıkmaz 251

Ölçekle ilgili temel betimsel istatistikler ise şöyledir; ölçekten alınan puanların
aritmetik ortalaması 109.40, standart sapması 19.64, ortancası 114, en düşük
puan 39, en yüksek puan 140’dır.

Çizelge 2. BEİÖ Madde analizi sonuçları

Madde
Numarası

Madde-Toplam
Korelasyonları

Üst % 27-Alt % 27 Farkın
Anlamlılık Testi (t-testi)*

M 01 .629 7.895
M 02 .592 8.915
M 03 .677 8.581
M 04 .675 8.034
M 05 .582 9.266
M 06 .486 6.611
M 07 .381 5.391
M 09 .502 6.554
M 10 .440 6.892
M 11 .344 6.216
M 12 .392 5.009
M 13 .637 9.172
M 14 .456 5.444
M 15 .476 6.388
M 16 .706 9.668
M 17 .429 6.284
M 18 .442 6.483
M 22 .233 5.171
M 23 .331 4.761
M 25 .366 3.994
M 27 .688 8.614
M 28 .386 6.710
M 30 .454 7.213
M 31 .597 8.439
M 36 .562 8.960
M 37 .337 4.365
M 42 .250 5.683
M 46 .506 8.272
M 47 .465 6.583
M 50 .434 6.903

*(p=.000)

Özgün ölçeğin üç alt boyutunun pratik olarak Türkçe ölçekte de kullanılıp kul-
lanılamayacağının sınanması için ayrıca bu alt boyutlar arası Pearson korelasyon
katsayıları incelenmiştir. Buna göre, birinci alt boyut olan geleneksel bilim anlayışı
özgün ölçekte 8 maddeden oluşurken Türkçe ölçekte bu alt boyuttan 6 madde,
ikinci alt boyut olan geleneksel fen eğitimi anlayışı özgün ölçekte 14 maddeden olu-
şurken Türkçe ölçekte bu alt boyuttan 4 madde, üçüncü alt boyut olan geleneksel
olmayan bilim anlayışı özgün ölçekte 9 maddeden oluşurken Türkçe ölçekte bu alt
boyuttan 8 madde yer almıştır. Bu haliyle alt boyutlar arası korelasyonlar ince-
lendiğinde, geleneksel bilim anlayışı ile geleneksel olmayan bilim anlayışı arasında orta-
nın üzerinde, negatif yönlü ve anlamlı (r=-.664, p=.000) bir korelasyon
saptanmıştır, özgün ölçekte benzer biçimde bu iki alt boyut düşük fakat negatif
yönlü anlamlı bir korelasyon (r=-.248, p=.0008) göstermektedir. Geleneksel bilim

252 Bilimsel Epistemolojik İnançlar Ölçeğinin Geçerlik ve Güvenirlik Çalışması

anlayışı ile geleneksel fen eğitimi arasında ise orta düzeyde, pozitif yönlü ve anlamlı
(r=.553, p=.000) bir korelasyon saptanmıştır, özgün ölçekte de bu iki alt boyut
arası korelasyon orta düzeyde, pozitif yönlü ve anlamlıdır (r=.418, p=.0001).
Öte yandan, geleneksel olmayan bilim anlayışı ile geleneksel fen eğitimi anlayışı arasında
ortanın üzerinde, negatif yönlü ve anlamlı (r=-.602, p=.000) bir korelasyon
olduğu görülmüştür. Bu üç alt boyutun ölçek toplam puanları ile korelasyonları
ise şöyledir; geleneksel bilim anlayışı-toplam (r=.829, p=.000), geleneksel fen
eğitimi anlayışı-toplam (r=.758, p=.000), geleneksel olmayan bilim anlayışı-
toplam (r=-.892, p=.000). Görüldüğü gibi, her üç alt boyutun birbirleriyle kore-
lasyonları orta ve ortanın biraz üzerinde, ölçek toplam puanları ile korelasyonları
ise yüksek düzeyde ve anlamlıdır. Üstelik beklenebileceği gibi geleneksel olan ve
olmayan bilim anlayışı alt boyutları birbiriyle negatif yönlü korelasyon göster-
mektedir. Ayrıca özgün ölçekte 14 maddeyle yer alan geleneksel fen eğitimi alt
boyutundan Türkçe ölçeğe sadece 4 madde girmesi de bu alt boyutu oldukça
zayıflatmıştır. Bu durum, özgün ölçeğin alt boyutlarının Türkçe ölçekte bağım-
sız alt boyutlar olarak kullanılmasının anlamlı olmayacağını düşündürmekte ve
ölçeğin tek faktörlü iki-uçlu (bipolar) yapısını desteklemektedir. Bu haliyle ölçek,
bir uçta geleneksel ve diğer uçta geleneksel olmayan bilim anlayışına inancı yan-
sıtan bir yapıya sahiptir.

SONUÇ

Bu çalışmada Pomeroy tarafından geliştirilmiş olan Bilimsel Epistemolojik İnançlar
Ölçeği’nin Türk örneklem grubu üzerinde geçerlik ve güvenirliği incelenmiştir.
Bu doğrultuda 50 maddeden oluşan özgün İngilizce ölçek öncelikle Türkçe’ye
çevrilerek kültürel bağlamda anlaşılırlığını sağlamak üzere ifadelerin bazıları
yeniden düzenlenmiş, ardından İngilizce ve Türkçe formları arasında madde
eşdeğerliği sağlanmış ve daha sonra ölçek 204 sınıf öğretmenine uygulanmıştır.
Ölçeğin yapı geçerliğini belirlemek üzere uygulanan faktör analizinin ilk aşama-
sında 20 madde faktör yük değerlerinin düşüklüğü ya da birden çok faktörde
yüksek yük değerine sahip olmaları nedeniyle ölçekten çıkarılmış ve kalan 30
madde için analiz tekrarlanmıştır. 30 maddelik bu ölçeğin (Ek 2) güçlü bir tek
faktörlü yapı göstermesi ve madde analizine dayalı olarak hesaplanan Cronbach
Alfa içtutarlılık katsayısının.91 gibi yüksek bir değerde olması nedeniyle sonuçta
geçerli ve güvenilir bir ölçeğe ulaşılmıştır. Bu yeni ölçek temelde bireylerin bilim
anlayışlarını yansıtan iki-uçlu bir yapı göstermektedir. Ölçekte yer alan 30 mad-
denin geleneksel bilim anlayışını yansıtan 22 maddesi olumlu (+), geleneksel
olmayan bilim anlayışını yansıtan 8 maddesi ise olumsuz (-) yönde kodlanmak-
tadır. Ölçekten alınan yüksek puan geleneksel bilim anlayışına, düşük puan ise
geleneksel olmayan bilim anlayışına güçlü inancı göstermektedir. Pomeroy’un
ölçeğini Çince’ye uyarlayan Tsai (1996, Aktaran: Tsai, 1998) de bu çalışmada
ulaşılan sonuca benzer biçimde ölçeği geleneksel olan ve geleneksel olmayan
bilim anlayışını yansıtan iki-uçlu bir yapı olarak uyarlamıştır. Bununla birlikte, bu

D. Deryakulu – F. H. Bıkmaz 253

çalışmanın örnekleminin yalnızca sınıf öğretmenlerinden oluşması nedeniyle
Türkçe ölçeğin özgün ölçekten farklı bir faktör yapısı göstermiş olması da olası-
dır. İleride, daha büyük ve değişik özelliklerdeki örneklemler üzerinde (örneğin;
fen bilgisi, fizik, kimya, biyoloji öğretmenleri, öğretmen adayları ya da bilim
insanları gibi) ölçeğin faktör yapısını yeniden incelemeye yönelik çalışmaların
yapılmasında ve ayrıca bilimsel epistemolojik inançlarla ilişkili olabilecek diğer
değişkenleri de inceleyen çalışmaların yapılmasında yarar vardır. Örneğin, Aşkar
ve Sancar (1988) temel bilimler alanında görev yapan bilim insanlarının bilimsel
çalışmalara yönelik tutumlarını ölçmek üzere bir ölçek geliştirmişlerdir. Bilim
insanlarının bilimsel epistemolojik inançları ile bilimsel çalışmalara yönelik tu-
tumları arasındaki ilişki incelenebilir. Ayrıca, Türk öğrenci ve öğretmenlerinin
bilimsel epistemolojik inançlarının öğrenme ve öğretim süreçleri üzerindeki
etkilerini inceleyen araştırmaların yapılmasına da gereksinim vardır. Ölçeğin
ileride gerçekleştirilecek bu tür çalışmalarda kullanılması umulmaktadır.

254 Bilimsel Epistemolojik İnançlar Ölçeğinin Geçerlik ve Güvenirlik Çalışması

KAYNAKLAR

Aşkar, P. ve Sancar, M. (1988). The development of an attitude scale toward scientific
study among basic scientists. Orta Doğu Teknik Üniversitesi İnsan Bilimleri Dergisi, 7, (2),
17-21.
Hammer, D. (1995). Epistemological considerations in teaching introductory physics.
Science Education, 79, (4), 393-413.
Hashweh, M. Z. (1996). Effects of science teachers’ epistemological beliefs in teaching.
Journal of Research in Science Teaching, 33, (1), 47-63.
Hlynka, D. (1995). Six postmodernisms in search of an author. G. J. Anglin (Ed.),
Instructional technology: Past, present, and future. (2nd ed.), (113-118). Denver, CO: Libraries
Unlimited.
Pomeroy, D. (1993). Implications of teachers’ beliefs about the nature of science:
Comparison of the beliefs of scientists, secondary science teachers, and elementary
teachers. Science Education, 77, (3), 261-278.
Tsai, C.-C. (2000). The effects of STS-oriented instruction on female tenth graders’
cognitive structure outcomes and the role of student scientific epistemological beliefs.
International Journal of Science Education, 22, (10), 1099-1115.
Tsai, C.-C. (1999a). Content analysis of Taiwanese 14 year olds’ information processing
operations shown in cognitive structures following physics instruction, with relations to
science attainment and scientific epistemological beliefs. Research in Science and Technology
Education, 17, (2), 125-138.
Tsai, C.-C. (1999b). Laboratory exercises help me memorize the scientific truths: A
study of eight graders’ scientific epistemological views and learning in laboratory
activities. Science Education, 83, 654-674.
Tsai, C.-C. (1998). An analysis of scientific epistemological beliefs and learning
orientations of Taiwanese eight graders. Science Education, 82, 473-489.
Tsai, C.-C. (1996). The interrelationships between junior high school students’ scientific
epistemological beliefs, learning environment preferences and cognitive structure outcomes.
Yayımlanmamış doktora tezi. Teachers College, Columbia University, New York, NY.

D. Deryakulu – F. H. Bıkmaz 255

EK 1. POMEROY’S SCIENTIFIC EPISTEMOLOGICAL BELIEFS SURVEY
© (POMEROY, 1993)

01. Scientific knowledge starts with observations of nature.
02. The process of scientific discovery often involves a high degree of playfulness and
creativity.
03. The process of scientific discovery often involves an ability to look at things in ways
which are not commonly accepted.
04. The acquisition of new knowledge moves from observation to hypothesis to testing to
generalizing theory.
05. Intuition plays an important role in scientific discovery.
06. Scientists are most likely to achieve discovery by focusing selectively on the topic of
inquiry.
07. The most ideal form of scientific discovery is that in which scientists divorce themselves
from their own personal and emotional involvement with inquiry.
08. There are some scientific studies which are considered valid and significant which are
not based on experimentation.
09. Science is the ideal of the knowledge in that it is a set of statements which are objective;
i.e. their substance is determined entirely from observation.
10. The actual work of scientists can be described as art.
11. Scientist rigorously attempt to eliminate human perspective from our picture of the
world.
12. Most scientists rely on theories to guide them in their interpretation of experience,
reducing their reliance on raw impression.
13. Insofar as a theory cannot be tested by experience, it ought to be revised so that its
predictions are restricted to observable phenomena.
14. Different cultural groups have different process of gaining valid knowledge of natural
laws.
15. Legitimate scientific ideas sometimes come from dreams and hunches.
16. It is necessary for scientists to be keenly aware of the rules which they follow and tools
they use in their pursuit of knowledge.
17. The course of scientific discovery resembles the process of reaching a difficult judicial
decision.
18. Because of the validity of scientific method, knowledge obtained by its application is
determined more by nature itself than by the choices the scientists make.
19. Science is a set of practices and a body of the knowledge developed by scientific
community of people.
20. Scientific neutrality has never really been achieved.
21. A legitimate aim of scientific knowledge is to control nature.
22. The process of scientific discovery often involves purposeful discard of accepted theory.
23. The purpose of science is to establish intellectual control over experience in terms of
precise laws which can be formally set out and empirically tested.
24. There is a significant amount of knowledge in folklore and myth.
25. It is not unusual for scientist to get ideas from a variety of seemingly unrelated scientific
and non-scientific sources.
26. The best way to prepare to become a scientist is to master the scientific body of
knowledge available in the finest texts.
27. Non-sequential thinking, i.e. taking conceptual leaps, is characteristic of many scientists.
28. Scientists integrate many processes concurrently.
29. Most scientists believe nature strictly obey laws.

256 Bilimsel Epistemolojik İnançlar Ölçeğinin Geçerlik ve Güvenirlik Çalışması

Ek 1. – devam
30. Science is based on experiments which any other competent scientist in the field should
be able to repeat at will.
31. Science learning should proceed, wherever possible, hierarchically.
32. If there must be a choice between well understood concepts and facility with processes
of discovery, the teacher should emphasize the concepts.
33. In the science education, a few concepts explored deeply are more desirable as a goal
than broad overview.
34. If children are playing and having fun in science experiments, not much science learning
is likely to be taking place.
35. A big weakness of discovery activities in science education is the difficulty in getting the
children to come up with the right answers.
36. It is important that elementary level teacher fully understand concepts they are teaching.
37. Reading and worksheets can be very effective way to teach science.
38. Students who have difficulty in mathematics are likely to do poorly in science.
39. Students’ ability in art and /or music has little, if any, relation to their ability in science.
40. Children in science should be discouraged from “wild” ideas and encouraged to think
carefully and logically.
41. It is important that students have correct concept before going on in their science
teaching
42. It is important for students to learn the step of scientific method, from observation,
hypothesis, experimentation, generalization, to theory.
43. Because of the amount of specific information to be taught in science, at least 50% of
science courses should be lecture.
44. A big problem in science education today is that it is so expensive to do meaningful
laboratory experiments at all grade levels.
45. In performing experiments, the best learning is likely to take place if students are able to
work alone.
46. If students are considering careers in science, they should be encouraged to take as
much science as possible for their electives in high school.
47. The way science is taught is a bigger problem in the USA than the teachers’ level of
competence in scientific concepts.
48. If girls were better than they are in mathematics, more would probably enter science as a
career.
49. You don’t have to be good in science to be good at teaching science.
50. The biggest key to increasing scientific literacy is increasing students’ ability to read
science texts and articles.

D. Deryakulu – F. H. Bıkmaz 257

EK 2. BİLİMSEL EPİSTEMOLOJİK İNANÇLAR ÖLÇEĞİ
01. Bilimsel bilgi doğanın gözlemlenmesiyle başlar. (+)
02. Bilimsel buluş süreci çoğunlukla yoğun bir yaratıcılığı ve zevk almayı gerektirir. (+)
03. Bilimsel buluş süreci çoğunlukla olay ya da olgulara genel kabulün dışında bir gözle bakabilme
yeteneğini gerektirir. (-)
04. Yeni bilimsel bilginin kazanılması gözlemden denencelere, sınamadan genellemeye, oradan da
kuram oluşturmaya doğru ilerler. (+)
05. Sezgi, bilimsel buluşta önemli bir rol oynar. (-)
06. Bilim insanları araştırma konularına seçici olarak odaklandıklarında büyük olasılıkla buluş
yapmayı başarırlar. (+)
07. Bilim insanlarının yaptıkları araştırmalara kendi kişisel ve duygusal bakış açılarını katmamaları,
bilimsel buluşun en ideal biçimidir. (+)
08. Bilim, nesnel ifadelerden oluşan bilgilere ulaşmayı hedefler. (+)
09. Bilim insanlarının gerçek işi sanat olarak tanımlanabilir. (+)
10. Bilim insanları, büyük bir özenle sıradan insanların dünyaya ilişkin bakış açılarını değiştirmeye
çalışırlar. (+)
11. Çoğu bilim insanı, doğaya ilişkin ilk izlenimlerine aşırı derecede güvenmelerini azaltacak ve
deneyimlerini yorumlamada kendilerine rehberlik edecek kuramlara güvenirler. (+)
12. Bir kuramın geçerliliği, yalnızca deneyimlerle sınanamayacağından ve önermeleri de
gözlemlenebilir olgularla sınırlı olduğundan kuramın geçerliliği sürekli gözden geçirilmelidir. (+)
13. Farklı kültürlerin doğa yasalarına ilişkin geçerli bilgiye ulaşmada farklı süreçleri vardır. (-)
14. Mantıklı bilimsel düşünceler bazen hayallerden ve önsezilerden doğar. (-)
15. Bilim insanlarının bilgiye ulaşmada izledikleri kuralların ve kullandıkları araçların kesinlikle
bilincinde olmaları gereklidir. (+)
16. Bilimsel buluş süreci zor bir hukuki karar verme sürecine benzer. (+)
17. Bilimsel yöntemin geçerli olması zorunluluğundan dolayı, bilimsel bilgiler, bilim insanlarının
yaptıkları kişisel seçimlerden çok doğanın kendi yasalarınca belirlenir. (+)
18. Bilimsel buluş sürecinde, çoğunlukla kabul edilen kuram amaçlı olarak çürütülmeye çalışılır. (-)
19. Bilimin amacı, deneyimleri geçerliliği ve güvenirliği sınanmış mutlak yasalar aracılığıyla
denetlemektir. (+)
20. Bilim insanları için birbiriyle ilişkisiz görünen bilimsel ve bilimsel olmayan kaynaklardan
düşünce üretmek alışılmamış bir şey değildir. (-)
21. Düz bir mantıkla düşünmek yerine kavramlar arasında karmaşık ilişkiler kurabilmek çoğu bilim
insanının özelliğidir. (-)
22. Bilim insanları pek çok işlemi aynı anda yaparlar. (-)
23. Bilim, aynı alandaki diğer yetkin bir bilim insanının gelecekte tekrar edebileceği deneylere
dayalıdır. (+)
24. Fen öğrenme olanaklı olduğu ölçüde aşamalı olarak ilerlemelidir. (+)
25. İlköğretim düzeyindeki öğretmenlerin öğrettikleri kavramları tam anlamıyla anlamış olmaları
önemlidir.(+)
26. Okuma ve çalışma yaprakları fen öğretiminde çok etkili bir yol olabilir. (+)
27. Öğrencilerin gözlem, denenceler (hipotezler), denemeler, genellemeler ve kuramları içeren
bilimsel yöntemin aşamalarını bilmeleri önemlidir. (+)
28. Öğrenciler ileride fenle ilgili bir meslek seçmeyi düşünüyorlarsa, lisede olanaklı olduğu ölçüde
fenle ilgili çok sayıda seçmeli ders almaları teşvik edilmelidir. (+)
29. Türkiye’de öğretmenlerin bilimsel kavramlardaki yetkinliğinden çok, fen bilgisini öğretmede
kullandıkları yaklaşımlar daha büyük bir sorundur. (+)
30. Bilimsel okur-yazarlığı arttırmanın en önemli anahtarı öğrencilerin fenle ilgili ders kitapları ve
makaleleri okuma yeteneklerini arttırmaktır. (+)

