

Davranış yazımında dikkat edilecek bazı hususlar

- Hedefin öğrenciler tarafından kazanıldığını gösteren etkinliklere davranış denir.

Davranış yazımında dikkat edilecek bazı hususlar

- Davranış cümlelerin sonunda “yazma, söyleme, seçip işaretleme, eşleştirme, kesme, biçme, alma,tutma,çakma, çıkarma, düzenleme, isteme” gibi davranış ifade eden sözcüklerden biri bulunmalıdır.

Davranış yazımında dikkat edilecek bazı hususlar

- Davranışlar hedefle tutarlı ve o hedefin kazanıldığını belirtme için yeterli olmalıdır.
- Davranış, gözlenebilir ve ölçülebilir olmalıdır.

hedeflerin seçiminde dikkat edilecek hususlar

- Hedefler sıralı seçilmelidir. Önce bilgi ardından kavrama ardından uygulama ... aşamaları oluşturulmalıdır.

hedeflerin seçiminde dikkat edilecek hususlar

- Hedefler seçilirken:
 - Hedeflerin içerikle tutarlı olması
 - Mantıksal bir aşamalılık göstermesi
 - Dersi alan öğrencilere uygunluk göstermesi
 - Öğrenme ilkelerine uygun olması
 - Öğrencilerin hazır bulunuşluk düzeyine ve ilgi ve ihtiyaçlarına yönelik seçilmesi gerekmektedir.

Öğretim ilkeleri

- Ön koşul öğrenme (Hazır bulunuşluk):
 - Öğrencinin, bir üniteye veya bir derse başlarken o ünite veya ders için ön koşul olan öğrenmeyi tamamlaması gerekir.
 - Ön koşul olan öğrenme tam olarak öğrenilmemişse, yeni öğrenme ezberden öteye gidemez.
 - Öğrencide davranış değişikliği meydana gelmez.

YeterliĐe Dayalı Amaç Yazma

- Amaç:öĐretimden sonra öĐrencinin ne yapacağını gösterir.
 - EĐitimle ilgili tüm uğraşlar amaçlar esas alınarak planlanır ve yürütölür.
 - ÖĐretime yönelik yapılan tüm çalışmalar, kullanılan araç gereçler belirlenmiş amaca mümkün olan en kısa ve en verimli yoldan ulaşmayı gerçekleştirir.

YeterliĐe Dayalı Amaç Yazma

- YeterliĐe dayalı amalar kısa dnemde ulařılabilecek gzlenebilir ve llebilir hareketleri gsterir.
 - Bundan dolayı ncelikle genel amalar ifade edilir ardından da yeterliĐe dayalı amalar yazılır.
- Daha nce analiz yolu ile belirlenen **ihtiyalar**, yeterliĐe dayalı amalar haline dnřtrldĐnde amalar, **analiz ile Đretim tasarımı** arasında **kpr** vazifesi grr.

YeterliĐe Dayalı Amaç Yazma

- YeterliĐe dayalı amaç **öĐrenci** açısından yazılır ve **işlem(davranış)**, **koşul(verilenler)** ve **standart** gibi öĐeleri içerir.
- İyi yazılmış bir amaç;
 - 1. programın maksadını,niyetini açık olarak tanımlamalı.
 - 2. amaçlara ulaşmak için öĐretmene, uygulayacağı strateji ve yöntemi belirlemesine yardım etmeli,
 - 3.Programın sonunda öĐrencilerden ne beklediĐini onların anlamasına imkan sağlamalı,
 - 4. programı deĐerlendirmek için öĐretmene, öĐrenciye ve diĐer ilgili kurumlara kılavuzluk etmelidir.

YeterliĐe Dayalı Amaç Yazma

- Genel amaçlar programın çerçevesini belirler.
 - Genel amaçlar yeterliĐe dayalı amaçlar için temel oluştururlar.
 - YeterliĐe dayalı amaçlar genel amaçlardan sonra yazılırlar.

Genel amalar

- Genel amalara rnek;
 - Elektronik ilkelerini anlamak
 - retici bir vatandař olmak
 - Yararlı alıřma alıřkanlıkları kazanmak
- Grldę gibi programın genel olarak nasıl olacaęını belirler.

YeterliĐe Dayalı Amaç Yazma

- YeterliĐe dayalı amaçlar, genel amaçlar ve programa alınacak davranışlar belirlendikten sonra yazılır.
- Genel amaçlar ve kazandırılacak davranışlar tutarlı olmalıdır.

YeterliĐe Dayalı Amaç Yazma

- YeterliĐe dayalı amaçlar:
 - 1. öĐretimin sonunda öĐrencinin kazanacağı istendik davranışları tanımlar.
 - 2.ÖĐrencinin deĐerlendirilmesi için standart oluşturur.

YeterliĐe Dayalı Amaç Yazma

- Öğeleri vardır:
 - Öğrenci
 - Davranış (işlem)
 - Koşullar (verilenler)
 - Standartlar

YeterliĐe dayalı amaçlarda 4 unsurda bulunmalıdır.

YeterliĐe Dayalı Amaç Yazma

- Öğrenci: amaçlar yazılırken öğrencilerin dikkate alınması gerekir.
- Öğrenciye yöneliktir ve kazanılacak son davranışları gösterirler.

Yeterliĝe Dayalı Amaç Yazma

- Davranış (işlem): öğrencinin davranışı kastedilmektedir.
 - Öğrencinin yapabilmesi gerekli işlemlerdir.
 - Davranışların gözlenebilir ve ölçülebilir olması gerekir.
 - Bu davranışlar devinişsel, bilişsel ve duyuşsal davranışlardır.

YeterliĐe Dayalı Amaç Yazma

- Devinişsel davranışlar için kullanılan bazı sözcükler:
 - Sökmek
 - Sıkmak
 - Kesmek
 - Yerleştirmek
 - Delmek
 - Ayarlamak
 - Ölçmek
 - Birleştirmek

YeterliĐe Dayalı Amaç Yazma

- Bilişsel davranışlar için ölçülebilir ve gözlenebilir şekilde ifade etmek için kullanılabilcek bazı sözcükler:
 - Kontrol etmek
 - Seçmek
 - Yönlendirmek
 - Hesaplamak
 - Listelemek
 - Özetlemek
 - Analiz etmek
 - Açıklamak
 - Değerlendirmek

YeterliĐe Dayalı Amaç Yazma

- Duyuşsal davranışları açık olarak ifade etmede kullanılabilcek bazı davranışlar:
 - Deđer vermek
 - Karşı çıkmak
 - Savunmak
 - Yardım etmek
 - Katılmak
 - İlgı duymak
 - Yardım etmek

YeterliĐe Dayalı Amaç Yazma

- Koşullar (verilenler): öğrenci kendisinden beklenen davranışı hangi koşullar altında gerçekleştirebileceğini bilmelidir.
- Koşullar öĐesi aŐaĐıdaki sorulara cevap arar:
 - Özel cihazlara ihtiyaç var mı?
 - Belirli kitabın, levhanın veya diĐer kaynakların verilmesine gerek var mı?
 - Zaman sınırlaması var mı?
 - Koşul öğrenciye nelerin verilmesi gerektiĐini belirler (çevre, insan, araç gereç, iş güvenirliliĐi) vb.

YeterliĐe Dayalı Amaç Yazma

- Standart: öğrenmenin sonunda öğrencinin göstereceĐi davranışın nicelik ve nitelik yönünden özelliklerini gösterir.
- Aşağıdaki sorulara cevap arar:
 - Başarı düzeyi ne kadar iyi?
 - Ne kadar doğru?
 - Ne kadar tamam?

YeterliĐe Dayalı Amaç Yazma

- Örnekler:
 - Ütü, ütölenecek kumaş ve diĐer araç gereçler verildiĐinde (koşul), kursa katılan her kursiyer (öĐrenci), sınıfta açıklanan kurallara uygun olarak (standart), verilen kumaşı ütüleyebilir (davranış).

YeterliĐe Dayalı Amaç Yazma

- Örnek:
 - Müşteri rolünde bir birey ve gerekli ortam sağlandığında (koşul), otelcilik meslek lisesi öğrencisi, gözlem formunda belirlediĐi kurallara uygun olarak (standart) bir müşteriye karşılayabilir (davranış).
- Koşul + standart + öğrenci=davranış

YeterliĐe Dayalı Amaç Yazma

- Kimya dersinde otuz beş elementin adı verildiĐinde, en az otuz elementin niteliklerini doĐru olarak yazabilme.

Öğretim içeriğinin seçimi ve düzenlenmesi

- Öğretim hedefleri belirlendikten sonra öğrencileri bu hedeflere ulaştıracak içeriğin saptanması gerekmektedir.

Öğretim içeriğinin seçimi ve düzenlenmesi

- İçerik öğretim hedeflerine yönelik bilgi, beceri ve süreçlerin tümünü kapsar.

İçerik seçimi

- Öğretim içeriği, öğrenme faaliyetlerini öğretim hedeflerine ve kuramsal gerekçelere bağlayan temeldir.
- İçerik seçiminde dikkat edilmesi gereken hususlar vardır.
- Bunlar:

İçerik seçimi

- İçeriğin öğretim hedefleriyle tutarlı olması gerekmektedir.
- Hedef-içerik bağlantısı sağlandıktan sonra dikkat edilecek bir diğer nokta ise;
- İçeriğin öğrencinin hazır bulunuşluk düzeyine uygun olmasıdır.

İçerik seçimi

- Hazır bulunuşluk düzeyini öğrencinin **gelişimsel** ve **yaşamsal** düzey olarak ikiye ayrılmaktadır.
- İçerik öğrencinin **zihinsel ve bedensel** gelişimine uygun olmalı ayrıca öğrencinin içinde yaşamını sürdürdüğü **doğal ve toplumsal koşullar ile kültürel değerler** dikkate alınarak düzenlenmelidir. Örnekler öğrencinin yakın çevresinden seçilmelidir.

İçerik seçimi

- İçerik seçiminde, içeriğin öğrencinin bilişsel, sosyal ve psikolojik durumuna uygun olmasına dikkat edilmelidir.

İçerik seçiminde dikkat edilmesi gereken diğer ölçütler

- Kendi kendine yeterlilik,
- Anlamlılık,
- Geçerlilik,
- İlgililik,
- Yararlılık,
- Öğrenilebilirlik,

Kendi kendine yeterlilik

- İerik seiminde ğrencilerin kendi kendine yeterlilięe ulařmalarına yardımcı olmak gerekmektedir.

Anlamlılık

- Öğretim içeriği öğretim programının hedeflerine katkıda bulunduğu sürece anlamlı olmaktadır.
- İçerik hem hedeflerle tutarlı olup anlamlı olacak hem de bilgi olarak öğrencinin öğrenme tecrübeleri edinmesine katkıda bulunması gerekmektedir.

Geçerlilik

- Seçilen içerik doğru olmalı, günümüzde eskimiş, doğruluğunu kaybetmiş ,hatalı bilgiler seçilmemelidir.

İlgililik

- Öğretim içeriği öğrencinin ilgilerine hitap etmelidir.
- Seçilen içerik hem öğrenci hem de toplum için uzun süreli bir değere sahip olmalıdır.
- İlgililik ilkesi öğrencinin yaşına, daha önceki öğretim tecrübelerine, eğitimsel ve toplumsal değerlere göre düzenlenmelidir.

İçerik seçerken cevaplanması gereken sorular

- İçerik hedeflerle doğrudan ilişkili mi?
- İçerikteki bilgi doğru mu?
- İçerik özel bir alanla ilgili ve doğru mu?
- İçerik sistematik bir biçimde organize edilmiş mi?
- İçerik öğrencilerin ön bilgileri ile tutarlı mı?

İçerik seçerken cevaplanması gereken sorular

- İçerik uygulanabilir ya da kullanılabilir mi?
- Öğrencilere materyal sunuluyor mu?
- Konunun temel ayrıntıları etkili bir şekilde gösteriliyor mu?
- Önemli görülen konuların tekrarı yapılıyor mu?

İçeriğin düzenleme ve yaklaşımları

- Öğrenmenin kolay ve kalıcı olması öğretim içeriğinin bazı ilkelere göre düzenlenmesini gerektirir.
- İçeriğin düzenlenmesinde aşağıdaki yaklaşımlar ön planda yer almaktadır.

İçeriğin düzenleme ve yaklaşımları

- Doğrusal programlama yaklaşımı,
- Sarmal programlama yaklaşımı,
- Modüler programlama yaklaşımı
- Piramitsel ve çekirdek programlama yaklaşımı,
- Konu ağı-proje merkezli programlama yaklaşımı,
- Sorgulama merkezli programlama yaklaşımı

Doğrusal programlama yaklaşımı

- Yakın ilişkili, zorunlu ya da ön koşul öğrenmelerin ağırlıklı olduğu konuların düzenlenmesinde kullanılır.

Sarmal programlama yaklařımı

- Konuların yeri ve zamanı geldikçe tekrar tekrar öğretilmesi söz konusudur.

Modüler programlama yaklaşımı

- Öğrenme üniteleri modüllere ayrılır.
- Her modül kendi içinde farklı yaklaşımlara göre düzenlenir.
- Modüller arasında aşamalı bir bağ olması önem taşımaz.
- Her modül kendi içinde bir bütün oluşturur.

Piramitsel programlama yaklařımı,

- İlk yıllarda konuların geniş tabanlı olarak yer alıp giderek uzmanlaşmanın küçük birimlere olduđu ve daraldığı bir düzenlemedir.

Konu ağı-proje merkezli programlama yaklaşımı,

- Konular öğrencilere bir harita gibi çıkarılıp verilir ve belirli zamanlarda nerelerde olmaları gerektiğinin söylendiği ve öğrencilerin konuların içeriğine bireysel ya da grup olarak karar verdikleri bir düzenlemedir.

- İeriđin đrencilerin sorularına gre oluřturulmasına dayanan bir yaklařımdır.

İçerik seçimi için metotlar

- İçerik belirlenecek konu üzerine literatür taraması yapma,
- konu uzmanlarına başvurma,
- İçerik belirleme ile sorumlu olanların yoğun bir çalışma ile uzmanlaşma derecesine gelmesi,
- İhtiyaç analizi yapma

Eđitim Durumlarının Dzenlenmesi

- Eđitim durumları, program geliřtirme alıřmalarının sre boyutunu oluřturmaktadır.
- đrencilere istenilen davranıřların kazandırılmasını sađlayan đrenme yařantılarının dzenlenmesi bu ařamada ele alınmaktadır.

Eđitim Durumlarının Dúzenlenmesi

- Eđitim durumları;

- Öğrenci açısından **öđrenme** yaşantıları düzenneđi
- Öğretmen açısından da **öđretme** yaşantıları düzenneđi

Olarak düşünülebilir. Bundan dolayı öğrenme yaşantıları düzenlenirken öğrenciye dönük ve öğretmene dönük olarak planlanması gerekmektedir.

Eđitim Durumlarının Dzenlenmesi

- đrenme yařantıları dzenlenirken dikkate alınması gereken ilk husus, đrencilere kazandırılacak istendik davranıřlar olmalıdır.

Eđitim Durumlarının Dzenlenmesi

- đrenme yařantıları;
 - Giriř ya da hazırlık etkinlikleri
 - Geliřme etkinlikleri
 - Sonu etkinlikleriOlarak planlanmalıdır.

Eđitim Durumlarının DŰzenlenmesi

- Ayrıca bu etkinlikler planlanırken űđrencilerin temel gereksinimlerinden yola ıkılmalıdır.

Eđitim Durumlarının Dzenlenmesi

_ ğrenme Durumları-

- Giriş ya da hazırlık etkinlikleri: ğrenme yaşantıları dzenlenirken ncelikle bireye, zerinde alıřtıđı bir dersin ya da nitenin sonunda hangi davranıř, zellik ve beceri kazanacađı nceden bildirilmelidir.
 - Birey hedeften haberdar edilmelidir.
 - Bu hedefe ulařmak iin nasıl bir bilgi ieriđine gereksinim duyulduđu bildirilmelidir.
 - ğrencilerin derse ynelik n ğrenmeleri gerekleřtirilmelidir (hazırlık soruları).

Eđitim Durumlarının Dzenlenmesi

- Gelişme etkinlikleri: n đrenmeleri ve hazırlık alıřmalarını yerine getiren đrenci, yeni bilgi, zellik ve becerileri almaya hazır hale gelmektedir.
- nite iřlenirken yapılması planlanan etkinlikler, program hazırlama ařamasında program geliřtirme alıřma grubu tarafından analiz edilmelidir.

Eđitim Durumlarının Dzenlenmesi

- Sonu etkinlikleri: bu blmde bir ders ya da nite iřlendikten sonra yapılması planlanan etkinlikler yer almaktadır.
 - Bu etkinlikler, daha ok tartiřma soruları, gezi, gzlem, deney, zet ıkarma gibi bilinen ve đrenilen konulardan hareketle bilinmeyeni bulmaya ynelik olabilir.
 - Bireysel alıřma ve arařtırma projesi
 - đrenme rnlerini deđerlendirmek iin bir lme iřleminin yapılması gerekmektedir.

Eđitim Durumlarının Dúzenlenmesi

Öđretme Durumları

- Bu aşamada öđretene, öđrenmeyi kolaylaştırmak amacıyla rehberlik yapılmaktadır.
- Giriş etkinlikleri
- Gelişme etkinlikleri
- Sonuç etkinlikleri

Eđitim Durumlarının Dzenlenmesi

_ đretme Durumları _

- Giriş etkinlikleri: đreten, ilk ařamada daha ok sunuř yoluyla đretim yaklařımından yararlanmaktadır.
 - Ne đrenileceđi ve nasıl đrenileceđi konusunda đrenenlerin bilgilendirilmesi gerekmektedir.
 - Giriş etkinlikleri, genelde bilgilendirme amalı olduđundan dolayı daha ok sunuř yoluyla đretim yaklařımı kullanılmaktadır.

Eđitim Durumlarının Dzenlenmesi

_ đretme Durumları _

- Gelişme etkinlikleri: bu aşamada daha çok buluş yoluyla đretme yaklaşımına yer verilmektedir.
- Bu aşamada, đrenen ve đreten etkileşimi daha fazla olmalıdır.
- Bilgilendirmekten çok buldurmak ön plandadır.
- đretmen bu süreçte rehber görevini üstlenmektedir.

Eđitim Durumlarının Dzenlenmesi

_ đretme Durumları _

- Sonu etkinlikleri: Etkinliklerin sonunda, yapılan đretme etkinliklerinin niteliđini kontrol etmek iin lme ve deđerlendirme alıřmalarına yer verilmelidir.

Eđitim Durumunun zellikleri

- Hedefe grelilik,
- đrenene grelilik,
- Ekonomiklik (ara-gere, zaman)

Eđitim Durumlarının Dúzenlenmesi

- Eđitim durumları dúzenlemede en önemli deđişkenler arasında;
- Öğretim stratejileri
- Öğretim yöntem ve teknikleri
- Öğretim materyalleri

Yer almaktadır.

Öğretim stratejileri

- Öğretim stratejileri öğrenci için **öğrenme**, öğretmen için de **öğrenmeyi sağlama** işidir.
- **Stratejinin belirlenmesi** ile öğretmen ders içi ve ders dışı **etkinliklerin** genel olarak **nasıl yapılacağını öğrencinin** bu etkinlikteki **yerini** ve bu stratejiye uygun **hangi yöntem ve teknikleri** kullanacağını **planlar**.

Öğretim stratejileri

- Üç temel öğretim stratejisi vardır. Bunlar:
 - Sunuş yoluyla öğretim stratejisi,
 - Buluş yoluyla öğretim stratejisi,
 - Araştırma-inceleme yoluyla öğretim stratejisi

Sunuş yolu ile öğretim stratejisi

- Açıklayıcı, yorumlayıcı bir yaklaşımla kavram ve genellemeler öğretilmektedir.
- Etkinliklerin merkezinde **öğretmen** vardır.
- Öğretmen konuyu açıklayan, bilgiyi sunan ve örnekler veren kişidir.