
ANLATIM YÖNTEMİ

ÖZELLİKLERİ
· Sunuş stratejisinde kullanılır.
· - Bilgi düzeyindeki davranışların kazandırılmasında,
· Dersin giriş bölümünde dikkat çekmede,
· Dersin sonunda özet ve tekrar yapmada kullanılır.
· Alt yapı bilgilerin oluşmasında kullanılır.
· Öğretmen aktiftir (öğretmen merkezlidir).
· Basit kısa ve öz ifadelerle sunulmalıdır.
· Anlatım aşamalı şekilde gerçekleşmelidir.
· Araç, gereç ve bolca örnek kullanılmalıdır.
· Beden dili ve ses tonu etkili kullanılmalıdır.
· Öğretmen ayakta ve hareketli olmalıdır.
· Soru-cevap ve tartışma tekniği kullanılmalıdır.
· Soyut konuların işlenmesinde en uygun yöntemdir.
· İşiterek öğrenme temellidir.

YARARLARI
· Bu yöntem herkesçe bilindiği için öğrenci ve öğretmene yakındır.
· Ekonomiktir (Kısa sürede çok bilgi verilebilir. Aynı anda çok sayıda öğrenciye çok bilgi verilebilir.).
· Bilgilerin derli toplu sunulmasını sağlar.
· Öğrencilerin kontrolü kolaydır. Bu nedenle kalabalık sınıflardaki en etkili metottur.
· Öğretmen	anlatımı	öğrenci	düzeyine	göre ayarlanabilir.
· Dinleme ve not alma becerisi kazandırır.
· Kontrol	öğretmende	olduğu	için	öğretmen güvendedir ve hedeften sapılmaz, konu dağılmaz.

ÖRNEK OLAY YÖNTEMİ

SINIRLILIKLARI
· Öğrenci pasiftir.
· İlgi kısa süreli olabilir, dikkat kısa sürede dağılabilir.
· Ezbere dayalı olduğu için bilgiler kalıcı değildir.
· Geri bildirim yetersiz olduğundan eksik ve yanlış öğrenmeye sebep olabilir.
· İşitsel yönü gelişmemiş olanlara uygun değildir.
· Psikomotor ve uygulama gerektiren öğrenmelerde kullanılamaz. Tüm öğrenme ihtiyaçlarını karşılayamaz.

2012 KPSS: Metin Öğretmen öğrencilerinin, konuyla ilgili organize bilgilere sahip olması gerektiğini, ön hazırlık açısından bunun önemli olduğunu ve öğrencilerin karmaşa yaşamaları hâlinde kavram yanılgıları gibi bazı sorunlarla karşılaşabileceklerini düşünmektedir. Bu durumda Metin Öğretmen’in, hangi yöntem veya tekniği kullanması daha uygundur? Cevap: Anlatım

 (
1
)ÖZELLİKLERİ
· Buluş stratejisinde kullanılır ve Öğrenci merkezlidir.
· Kavrama ve üzeri (analiz, sentez) düzeydeki davranışların kazandırılmasında kullanılır.
· Gerçek yaşamda karşılaşılmış veya karşılaşılması muhtemel problemlerin, öğrencilerin katılımıyla sınıf ortamında tartışılarak çözüm önerilerinde bulunulduğu yöntemdir.
· Öğrencilere bir konuyu, beceriyi kazandırmak ve o konuda uygulama yaptırmak için de kullanılır.
· Kalabalık sınıflarda gruplar oluşturulur.
· Her gruba aynı veya farklı örnek verilebilir.
· Örnek olayın aşamaları şöyledir:
· Örnek olay öğretmen tarafından; metin olarak, görsel olarak veya sözel olarak aktarılır ve gerekli süre verilir.
· Öğrencilerin problemle ilgili soruları varsa yanıtlanır.
· Öğrencilerden alternatif çözümler üretilmesi istenir.
· Öğrenciler bulduğu alternatif çözüm yollarını sunar.
· Büyük grup tartışması yapılır.
· En çok benimsenen görüşler belirlenir.

YARARLARI
· Öğrencilerin öğrendiklerini kullanabilmesini sağlar.
· Öğrencilerde üst düzey becerilerden bazıları (eleştirel düşünme, problem çözme, karar verme becerisi) gelişir.
· Öğrencilerin çevrelerine karşı duyarlılıkları gelişebilir.
· Öğrencilere öğrendiklerini uygulamayı ve bir problemi çözmeyi öğretir.
· Öğrenciler sürece aktif olarak katıldığı (görerek, işiterek, söyleyerek öğrenme temellidir) için kalıcı ve üst düzey öğrenmeler edinmiş olurlar.

SINIRLILIKLARI
· Temel bilgilere sahip olunması zorunludur. Öğrenci bu temel bilgilere sahip değilse çözüm üretemez.
· Dersin hedefleri dışına çıkılabilir.
· Kalabalık gruplarda etkili olarak kullanılamaz (Bu nedenle öğrenciler gruplara ayrılır).

2012 KPSS:
Öğretmen, bir trafik kazası sonrası yaşanan kavgayla ilgili olarak beş dakikalık video görüntüsünü sınıfla birlikte izler ve öğrencilerin, olayın nedenlerini ve sonuçlarını tartışmalarını isteyerek bu süreçte onlara rehberlik eder.
Bu etkinlikte kullanılan yöntem/teknik ve beceri aşağıdakilerin hangisinde doğru olarak verilmiştir? Cevap: Örnek olay – Analiz etme

PROBLEM ÇÖZME YÖNTEMİ

ÖZELLİKLERİ
· Araştırma-inceleme stratejisinde kullanılır.
· Gerçek yaşamda yaşanan veya yaşanması muhtemel ilgi çekici ve merak uyandırıcı sorunlara karşı, bilimsel basamakların sırayla kullanılarak çözüm bulunmasını sağlayan yöntemdir.
· Uygulama, analiz, sentez ve değerlendirme
düzeyindeki davranışların kazandırılmasında kullanılır.
· Öğrenci merkezlidir (Öğretmen rehberdir).
· Yaparak-yaşayarak öğrenme temellidir.
· İlerlemecilik ve yapılandırmacılığa dayanır.
· Bilimsel yöntemi/basamakları kullanmayı gerektirir.
· Tümevarım ve tümdengelim metotları kullanılır.
· Problem çözme yönteminde; altı şapkalı düşünme, beyin fırtınası, görüş geliştirme, argümantasyon, 5N1K gibi teknikler kullanılır.
· Bilimsel basamaklar: Problemin farkına varma, problemi sınırlama, çözümle ilgili kaynakları tarama ve bilgi toplama, çözümle ilgili hipotezler (denenceler) kurma, hipotezler için veri toplama ve araç hazırlama, hipotezleri test etme, çözüme ulaşma-değerlendirme

YARARLARI
· Daha kalıcı öğrenmeler gerçekleşir.
· Öğrencide ilgi ve güdülenmeyi artırır.
· Üst düzey (Uygulama, analiz, sentez ve değerlendirme) davranışlarının kazandırılmasında en etkili yöntemlerden biridir.
· Problem çözme, bilimsel yöntem, karar verme, sorgulama becerileri kazandırır.
· Eleştirel, yaratıcı, yansıtıcı, analitik düşünme becerilerini geliştirir.
· Öğrencilere kavram ve ilkeleri keşfetme olanağı tanır.
· Öğrenci yaparak-yaşayarak ve uygulayarak öğrenme etkinliğine katıldığı için tümüyle etkindir.
· Grupla çalışmayı (işbirliği) öğrenmeye katkı sağlar.

GÖSTERİP YAPTIRMA YÖNTEMİ

SINIRLILIKLARI
· Temel bilgi ve kavramlar iyi öğretilmelidir. Yoksa bu yöntem uygulanamaz.
· Öğrencilerin araştırması, tartışması ve böylece kendi kendine öğrenmesi adına yani uygulanması zaman alıcıdır.
· Tüm aşamalar öğrenciden beklendiği için öğrenci motivasyonunu sağlamak zordur. Bu nedenle öğrenci motivasyonu (ilgi ve merakı) sağlanamazsa etkili kullanılamaz.
· Her zaman problemin çözümüne ulaşılamayabilir.
· Her öğrenci aynı düzeyde öğrenemeyebilir.
· Değerlendirme sürecinde zorluklar ortaya çıkabilir.

 (
2
)
ÖZELLİKLERİ
· Öğretmenin bir beceriyi aşamalı olarak göstermesi ve anlatması, daha sonra öğrenciye bu beceriyi uygulama ve alıştırma yaptırması yöntemidir (Göster-uygulat).
· 1. aşamada öğretmen, 2. aşamada öğrenci merkezlidir.
· Uygulama düzeyindeki davranışların ve psikomotor becerilerin kazandırılmasında kullanılır.
· Yaparak-yaşayarak öğrenme temellidir.
· Güvenlik sağlanmalı, kullanılacak araç gereçler önceden öğretmen tarafından hazırlanmalıdır.
· Tüm öğrencilerin gösteriyi izleyebilmesi gerekir.
· Gösteriler sırayla ve aşamalı olarak gerçekleştirilmelidir.
· Bir beceri tam anlaşılmadan diğerine geçilmemelidir.
· Öğrenci uygulama ve alıştırma yaparken, öğretmen tarafından dönüt ve düzeltme anında yapılmalıdır.
· Meslek liselerindeki teknik derslerde, beden eğitimi, müzik, teknoloji tasarımı gibi derslerde çok kullanılır.

YARARLARI
· Yaparak-yaşayarak öğrenme temelli olduğu için kalıcı öğrenmeler sağlar.
· Uygulama düzeyindeki davranışların ve psikomotor (devinişsel) becerilerin kazandırılmasında en uygun yöntemdir.
· Birçok duyu organını kullanma imkânı verir. Bu nedenle etkili öğrenmeler gerçekleşir.

2010 KPSS
Metin Öğretmen beden eğitimi dersinde öğrencilerine “halk danslarını” öğretmektedir. Kazandırmak istediği becerileri önce kendisi kolaydan zora doğru öğrencilerine gösterir. Her öğrenciye, istenilen beceriyi kazanması için yeterli zaman ve tekrar etme şansı verir. Metin Öğretmen hangi öğretim yöntem, tekniğini kullanmıştır? Cevap: Gösterip yaptırma

SINIRLILIKLARI
· Araç gereç kullanımı zorunludur.
· Maliyetlidir.
· Her bir öğrencinin uygulama yapmasını gerektirdiği için zaman alıcıdır.
· Kalabalık gruplarda etkili değildir.

2013 KPSS
Esra Öğretmen, bir dersinde aşağıdaki işlemlere yer vermiştir:
I. Öğrencilerin tüm duyu organlarına yönelik etkinlikler kullanmıştır.
II. Yaparak, yaşayarak öğrenme amaçlı alıştırmalar yaptırmıştır.
III. Uygulamalarda öğrenci katılımını serbest bırakmıştır.
IV. Öğrencilerinde,	üst	düzey	düşünme	becerilerini geliştirmeye çalışmıştır.
Esra Öğretmen’in bu dersinde yaptıklarından hangileri, gösterip yaptırma tekniğine uygundur? (Cevap: I ve II)

GÖSTERİ (DEMONSTRASYON) YÖNTEMİ

ÖZELLİKLERİ
· Öğretmenin öğrencilerin önünde bir becerinin, işlemin vb. nasıl yapılacağını görsel, işitsel araçlar kullanarak göstermesi yöntemidir (Göster-izlet).
· Anlatımın görsel halidir.
· Öğretmen merkezlidir.
· Becerilerin öğretiminde etkilidir.
· İşiterek ve görerek öğrenme temellidir.
· Öğretmen gösterimi iyi planlamalı, gösterimi daha önce denemeli, gösterimi sınıftaki bütün öğrencilerin görebileceği yerde yapmalı, gösterinin amacını öğrencilere açıklamalı, süreçte öğrencilere sorular sormalı, gösteri sonunda önemli noktaları özetlemeli, öğrencilerin sorularına cevap vermeli ve varsa yanlışları düzeltmelidir.

YARARLARI
· Öğrenme süresini kısaltır ve zamandan tasarruf sağlar.
· Kısa zamanda çok kişiye bilgi verme olanağı sağladığı için ekonomiktir.
· Öğrenenlerin dikkatini ve ilgisini çektiğinden öğrenciyi öğrenmeye güdüler.
· Becerilerin daha kolay öğrenilmesini sağlar.
· Öğretimin verimliliğini artırır.
· Öğrencilerin konuyu, bilgiyi veya olguyu gerçek durumu ile görme ve sözel olarak da duyma olanağı tanır (İşiterek ve görerek öğrenirler).

PROJE YÖNTEMİ

SINIRLILIKLARI
· Çok fazla hazırlık ve plan gerektirir. Bu nedenle iyi planlanmamışsa gösteri etkili olmayabilir.
· Göster-izlet ilkesi uygulanıp, dönütler alınmazsa etkisiz olabilir.
· Kalabalık sınıflarda uygulanması zordur. Çünkü tüm öğrencilerin gösterimi görmesi sağlanamayabilir.
· Her zaman her öğrencinin ilgisini çekemeyebilir. Çünkü öğrenci süreçte daha çok pasiftir
· Karmaşık gösterilerde öğrenende eksiklik duygusu yaratır.
· Öğrenci öğretim sürecine katılmadığı için gösterip yaptırma ve benzetimdeki gibi kalıcılık sağlanamayabilir.

 (
3
)ÖZELLİKLERİ
· Araştırma-inceleme stratejisinde kullanılır.
· Proje yöntemi, herhangi bir konunun öğretiminde doğrudan bir uygulama olarak değil, bu öğretime destek olmak amacıyla kullanılan bir metottur.
· Birden fazla disiplini kapsayan (disiplinler arası) bir soruna karşı yeni bir ürün ortaya koyulmaya çalışılır.
· Proje yöntemi bir süreçtir; bu nedenle sonuç (üründen) kadar süreç de önemlidir.
· Öğrenci merkezlidir. Öğretmen sürece rehberlik eder.
· Proje yöntemi bireysel ve grupla öğrenmeye, okul ile gerçek hayat arasında bağ kurulmasına önem verir.
· Hem sınıf içinde ve hem de dışında uygulanabilir.
· Öğrenciler ilgi ve isteklerine göre konuları seçerler.
· Konular ilgi çekici, gerçek hayatla ilgili ve bireysel farklılıkları ortaya çıkarıcı olmalı, öğrencilerin işbirliği içinde çalışmalarına imkân tanımalıdır.
· Ürünler gerçek dünya ile ilgili (gerçekçi) olmalıdır.
· Ürünler pano, gazete, sergi gibi yerlerde sergilenir.
· Problem çözme ve bilimsel yöntem kullanılır.
· Değerlendirmeyi öğretmen-öğrenci birlikte yaparlar.
· Yaparak-yaşayarak öğrenme temeline dayanır.

YARARLARI
· Kalıcı öğrenmeler gerçekleşir.
· Bireysel ve grupla çalışma alışkanlığı kazandırır.
· İlgi ve güdülenmeyi artırır.
· Öğrenciler öğrenme etkinliğinde tümüyle aktiftir.
· Özgüveni geliştirir.
· Proje; bilimsel yöntem, eleştirel düşünme, karar verme, sorgulama, bağımsız, yaratıcı ve yansıtıcı düşünme gibi üst düzey düşünme becerilerini kazandırır.
· Araştırma ve üst düzey düşünme becerilerini geliştirir.
· Öğrencilerin farklı zekâ alanlarını geliştirir.
· Araştırma yapmayı, insanlarla iyi iletişim kurmayı, bir arada çalışmayı (işbirliğini), bilgiyi paylaşmayı, sorumluluk almayı, sorumlulukları yerine getirmeyi, liderlik yapmayı öğretir ve geliştirir.
· Öğrencilerin disiplinler arası bir çalışma yapmalarını destekler, projenin odaklandığı konuların iyice öğrenilmesini ve ilgili konuda uzmanlaşmayı sağlar.

SINIRLILIKLARI
· Öğretmenin işini ve sorumluluğunu artırır. Çünkü yönetilmesi ve yürütülmesi güç bir yöntemdir.
· Konudan sapma görülebilir.
· Proje süresi planlanan süreden çok daha fazla olabilir.

2012 KPSS
Elif Öğretmen, sınıfındaki öğrencilerden bir grubun gribe yakalanması üzerine “Sağlığını koruma sorumluluğunu	üstlenir.”	Kazanımını gerçekleştirmek için bir çalışma yapmaya karar verir. Öğrencilerinden gribin sebepleri, yayılması, tedavisi ve gripten korunma yolları hakkında araştırma yapmalarını, bulgularına eleştirel düşüncelerini de katarak sınıfta paylaşmalarını ister.
Elif Öğretmen’in, öğrencilerden yapmasını istediği çalışma aşağıdakilerden hangisine örnektir? Cevap: Proje

BİREYSEL ÇALIŞMA YÖNTEMİ

ÖZELLİKLERİ
· Öğrencinin kendi başına bir konuyu öğrenmek veya çalışma yapmak istediği zaman kullandığı metottur.
· Bireyin bir konuyu yaparak-yaşayarak öğrenmesinde ve araştırma yoluyla öğretime uygun durumlarda kullanılır.
· Her hedef ve öğrenme düzeyine sahiptir. Özellikle bilişsel alanın uygulama, analiz ve sentez düzeyindeki davranışların kazandırılmasında kullanılır.
· Öğrenci merkezlidir.
· Öğrenciler öğrenme durumlarını kendilerine göre ayarlar.
· Bilgisayar destekli öğretim ile programlı öğretimde sıkça kullanılır.

YARARLARI
· Bireyin kendi öğrenme yoluna,	stiline ve biçimine uygun ortam hazırlayabilmesine imkân sağlar.
· Sorumluluk ve sistemli çalışma özelliği kazandırır.

TARTIŞMA YÖNTEMİ

SINIRLILIKLARI
· Hedeften sapma olasılığı yüksektir.
· Öğrencinin	içsel	motivasyonunun	devamını sağlamak güçtür.

 (
4
)
ÖZELLİKLERİ
· Tartışma yöntemi; öğrencilerin bir konunun kavranması amacıyla karşılıklı görüşler üreterek o konuyu kapsamlı ve detaylı olarak incelemeleridir.
· Kullanım amacı ise; bir konu üzerinde öğrencileri düşünmeye yöneltmek, iyi anlaşılmayan noktaları ortaya çıkarmak, düzeltmek ve anlaşılan bilgileri pekiştirme ve genişletmektir.
· Tartışma iyi planlanmalı, tartışma sırasında kullanılacak sorular önceden oluşturulmalı, tartışma başlıkları lider tarafından sunulmalı, lider ve öğrenciler konulara önceden iyi hazırlanmalı ve özgür ortam sağlanmalıdır.
· Öğretmen-öğrenci etkileşimi vardır. İkisi de aktiftir.
· Hem bilişsel hem de duyuşsal hedeflere yöneliktir.
· Buluş yoluyla öğretim yaklaşımında ve kavrama düzeyindeki davranışların kazandırılmasında kullanılır.
· Öğrencilerin kendi düşüncelerini söylemesine ve yorum yapmasına imkân verir.
· İşiterek ve söyleyerek öğrenme temellidir.
· Analiz, sentez ve değerlendirme gücü kazandırır.
· Görüşlerin (bilgilerin) incelenmesini (analizi) ve daha önceki öğretilenlerle ilişki kurmayı sağlar.

YARARLARI
· Demokratik tutum kazandırır.
· Dil becerilerini geliştirir.
· Sosyal becerileri geliştirir.
· Dinleme alışkanlığı kazandırır.
· Kendini ifade etme gücünü geliştirir.
· Konuların tekrarı ve pekiştirilmesiyle öğrenmenin kalıcılığını sağlar.
· Öğrencilerin	birbirlerinin	deneyimlerinden yararlanma imkânı verir.
· Eleştirel ve yaratıcı düşünme becerisini geliştirir.

Tartışma tekniklerinin bazıları şunlardır:

SINIRLILIKLARI
· Hedeften uzaklaşma ve konunun dağılma olasılığı vardır.
· Zaman alıcıdır.
· Öğrencilerin konuya ilişkin temel bilgilere sahip olması gerekir. Öğrenciler konuda hakkında yeterli önbilgilere sahip değilse tartışma etkili kullanılamaz.
· Tartışma uzadıkça ortam gerginleşebilir ve sınıf hâkimiyeti zorlaşabilir.
· Konuşmaların ve tartışmaların uzaması ve tartışmanın	belli	kişiler	arasında gerçekleşebilmesi olasılığı nedeniyle diğer dinleyicilerin sıkılmasına, ilgisinin ve güdüsünün kaybolmasına sebep olabilir.
· (
- Münazara
- Sempozyum
- Panel
- Zıt Panel
-
Kollegyum
- Forum
- Açık Oturum
- Beyin Fırtınası
- Çember
- Vızıltı
- Fikir Taraması
- Seminer
- Workshop
- Çalışma Grubu
- Brifing
-
Phillips
 66
- Konferans
- Akvaryum
- Büyük

Grup

Tartışması
- Küçük Grup

Tartışması
)Bazı öğrenciler tartışmaya katılmak istemeyebilir, bazıları da kendilerini kontrol edemeyip bazı olumsuz davranışlarda bulunabilirler.
· Somut deneyimler kazandırmada etkisizdir.

 (
5
) (
MÜNAZARA TEKNİĞİ
Zıt görüşlü iki grup

oluşturulur.
Gruplara hazırlık için gerekli süre

verilir.
Gruplar görüşlerini tarafsız bir dinleyici gruba ve jüriye

sunar.
Amaç kendi tarafının görüşlerinin doğru,
diğer tarafın görüşlerinin yanlış olduğunu

göstermektir.
Tartışma fazla bilimsel olmaz;
söz ustalığı,
kıvrak zekâ ve mantık yürütme ön

plandadır.
Din
leyici
grup,
beğendikleri
konuşmacıları
alkışlayarak jüriyi etkilemeye

çalışırlar.
Jüri fikirlerini etkili şekilde savunan tarafı

belirler.
Karşı görüşü iyi bilmek

gerekir.
İnanılmayan (istenmedik) düşünceler savunulmak zorunda

kalınabilir.
Münazara yoluyla tartışma ve iletişim becerileri geliştirilir.
) (
SEMPOZYUM (BİLGİ ŞÖLENİ) TEKNİĞİ
Akademik bir konu
(bilimsel, sanatsal, felsefi) üzerinde, uzman kişilerce konunun değişik yönlerinin sunulmasıdır.
Sunumlar
bildiri
veya
tebliğ

niteliğindedir.
Sempozyum
sırasında
bildiriler
veya
tebliğler
üzerinde tartışma

olmaz.
Sempozyum diğer tekniklere göre daha
ilmi ve ciddi bir havada

geçer.
Sempozyumu bir başkan yönetir ve konuşmacıların sayısı 3-6 kişi, konuşma süreleri 5-20 dakika

arasıd
ır.
Sempozyum, oturumlar halinde, ayrı salonlarda birkaç gün boyunca da

sürebilir.
Sunumun
ardından
forum
düzenlenerek,
dinleyicilerin sorularına cevap

verilebilir.
Dinleyiciler sunum yapılan konu hakkında genelde bilgi sahibi olan

kişilerdir.
) (
PANEL TEKNİĞİ
Panel,
toplumu ilgilendiren yaşanan bir konu
nun dinleyicilerin önünde,
uzmanları tarafından samimi bir havada

tartışılmasıdır.
Bir başkan ve 3-5 kişilik uzman gruptan

oluşur.
Panel grubu, öğrencilerden oluşacaksa öğrenciler iyi bir hazırlık yapıp, uzman bilgisi ile tartışma yapmalıdır.
Başkan konuşmacıları tanıtarak, konuşma süresini ve sıralarını

belirler.
Amaç bir konuyla ilgili farklı görüşleri ortaya koyarak
konuyu derinlem
esine

incelemek
tir.
Panel sonucunda izleyiciler isterse soru

sorabilirler.
Tartışma dinleyicilere de geçerse o zaman forum şekline

dönüşür.
) (
ZIT PANEL TEKNİĞİ
Kısmen tartışılmış, ancak
yeterince açıklığa kavuşmamış konular
ın işlenmesi için

uygulanır.
Önceden işlenilen bir konunun tekrarı, pekiştirilmesi ve yanlış anlamaların düzeltilmesi için

kullanılır.
Önce bir lider seçilir. Daha sonra sınıf
“soru soran grup”
ve
“cevap veren grup”
diye ikiye

ayrılır.
Grupların hazırlık yapmaları için 15-50 dakika (
genelde 20
dk
) süre verilir. Bu hazırlık sürecinde soru soran grup soruları, cevap verecek grup kendisine sorulabilecek sorulara tahmini cevapları hazırlar. Daha sonra konu gruplar arasında

tartışılır.
Soru soran ve cevap veren grubun rolleri

değişebilir.
Soru soran ve cevap veren gruplar kendi içinde tekrar 4-6 kişilik gruplara

ayrılır.
) (
KOLLEGYUM TEKNİĞİ
Panelle benzerlik gösteren bir tekniktir. Ancak panelden farkı bu teknikte bir değil,
iki panel grubu vardır.
Birinci grup
uzman grubu
(kaynak kişil
er), ikinci grup ise
öğrenci grubu
dur (tartışmacı

grup).
Her iki gruptaki kişi sayısı 3-5 kişi

arasındadır.
Dinleyicileri temsil eden öğrenci grubu konuyu sunar ve daha sonra gerekirse
uzman gruba sorular

sorar.
Sunumlar tamamlandıktan sonra dinleyici öğre
nciler de sorularını sorarak yanıtları

alır.
Paneli
yöneten

lider
,

dinleyicileri
soru
sorma
konusunda özendirir ve tartışmaları

özetler.
) (
FORUM TEKNİĞİ
Küçük bir grubun dinleyicilere bilgi vermesi ve bu sunumun ardından
dinleyici gurubun konuşmacı
lara (uzmanlara) soru sordukları
veya düşüncelerini paylaştıkları

tekniktir.
Panel, açık oturum ve
sempozyumdan
 sonra gerçekleşebileceği gibi ayrı bir süreç olarak da düzenlenebilir.
Forumun sonunda

ortak bir karar metni
ne

ulaşılır.
) (
AÇIK OTURUM TEKNİĞİ
Geniş kitleleri ilgilendiren
güncel bir konunun uzmanlarınca,
bir başkan yönetiminde dinleyicilerin önünde tartışıldığı bir yöntemdir.
Başkan önce konuyu açıklar, sonra konuşmacıları tanıtır ve söz

verir.
Konuşmalar belli bir sıraya gör
e değil yöneten kişinin tercihine göre (söz alınır)

gerçekleşir.
Konuşmacılar birçok defa söz alarak

konuşabilirler.
Başkan konu hakkında bilgi sahibi olmalı, tartışma boyunca tarafsız olmalı, konuşmacılara eşit söz hakkı

vermelidir.
Başkan konuşmacılara b
ir takım sorular yöneltir ve gerektiğinde kısa bir değerlendirme yapar.
Örnek:
Siyaset

Meydanı
) (
SEMİNER TEKNİĞİ
Uzmanlık ve bilgi gerektiren bir konuda uzman bir kişinin ilgili gruba sunu

yapmasıdır.
Daha çok Yüksek Lisans ve Doktora düzeyindeki eğitim kademesinde

kullanılır.
En yaygın kullanım biçimi yazılı bir tez ya da çalışma üzerinde grupça tartışılmasıdır.
Üzerinde görüşülecek yazılı materyal iki-üç hafta önceden grup üyelerine dağıtılır ve ön ça
lışma

yapılır.
Seminerler genellikle akademik özellik

taşırlar.
) (
BRİFİNG TEKNİĞİ
Bir kurumun yapısının ve işleyişinin yetkili bir kişi tarafından ilgili kişilere bilgilendirme ve özetleme yoluyla

sunulmasıdır.
Okul uygulamalarında ise, bir konunun ya
da projenin ayrıntılarının, hazırlıklı bir öğrenci tarafından sınıftaki diğer öğrencilere sunulmasıdır.
)TARTIŞMA TEKNİKLERİ–1

 (
6
) (
PHİLLİPS 66 TEKNİĞİ
Fikir üretme

gruplarıdır.
Altışar kişilik grupların altı dakika boyunca tartışmalarına ve problemin en uygun çözümlerini bulmalarına

dayanır.
Gruplar bir dakika içinde bir sözcüsü seçer. Bir dakikanın sonunda, tartışılacak sorun öğretmen tarafından tahtaya

yazılır.
Öğrencilere sorunun en iyi çözümü konusunda grup üyeleri arasında bir anlaşmaya varmaları için altı dakika süre verilir. Süre sonunda grup ortak kararını belirler. Ortak toplantıda her sözcü kendine en uygun görüşünü toplantıda

açıklar.
Bu yöntemle konunun
 gözden geçirilmesi, değerlendirilmesi ve karar verme becerisi

geliştirilir.
) (
KONFERANS TEKNİĞİ
Sanatsal, bilimsel, toplumsal, eğitsel vb. konularda çeşitli uzmanlarca açıklama yapmak, bilgi vermek amacıyla yapılan bir konuşma

türüdür.
Bilimsel bir düşünceyi, akademik bir konuyu, orijinal bir görüşü anlatmak en belirgin

amaçlarıdır.
Konferansçıya öğrenciler soru sorabilirler. Öğretmen buna imkân vermelidir.
Sınıfta önceden; ne zaman ve hangi konuda konferans verileceği ve kimin geleceği
belirtilmeli, öğrencilerin soru hazırlamaları

istenmelidir.
) (
VIZILTI GRUPLARI TEKNİĞİ
Öğretmenin ders sunumundan ya da büyük grup tartışmasından sonra kullanılan kısa süreli tartışma gruplarıdır. Amacı
yaratıcılığı

geliştirmekt
ir.
Grupların
öğrenci sa
yısı kadar konuşma süresi
ile sınırlandığı tartışmadır (Vızıltı 22 = 2 öğrenci 2’şer dakika, Vızıltı 33 = 3 öğrenci 3’er

dakika).
Tartışma süresi 4 ile 36 dakika arasında

sürebilir.
Konu gruplar içinde sessizce tartışılıp sonuca varıldıktan sonra grup lide
rleri, sonuçları öğretmene ve sınıfa yazılı veya sözlü olarak

bildirilir.
Sözlü etkileşim en üst

düzeydedir.
Öğrenciler

tartışma
düşüncelerine
saygı
öğrenirler.
kurallarını
,
başkalarının
duymayı
ve
dinlemeyi
) (
ÇALIŞTAY (WORKSHOP) TEKNİĞİ
Konusunda
deneyimli, uzmanlaşmış
veya araştırma ile deneyim kazanacak kişilerin belli bir yerde toplanıp aralarında tartışarak,
kısa sürede (hızlı) ortak çözüm yollarını bulma
larını sağlayan tekniktir.
Katılımcılar genelde 6-8 kişiliktir.
Bu tekniğin kulla
nabilmesi için katılımcıların ele alınacak problemlerle ilgili olarak
KAVRAMA
düzeyinde bir yeterliliğe ulaşmış olması

gerekir.
Hem teorik hem de uygulamaya

dayalıdır.
) (
FİKİR TARAMASI TEKNİĞİ
Ders sırasında
sınıfa canlılık getirmek, ilgi-dikkati toparlamak amacıyla
herhangi bir konuda öğrencilerin fikirlerinin alındığı kısa süreli bir tartışma

tekniğidir.
Öğrenci
merkezlidir
ve
eleştirisiz
bir
ortam
gereklidir.
4-9 kişiden oluşan gruplarda 5-10 dakika belli b
ir konuda kendi aralarında fikir taraması

yapabilir.
Tekniğin amacı
yaratıcı düşünceyi geliştirme

ve
soruna
 değişik çözümler getirme
dir.
Üst düzey düşünme becerileri kazandırmada ve ön bilgileri eksik olan öğrencilere uygulamada uygun bir teknik değildir. Ayrıca hedef dışına da

çıkılabilir.
) (
SÖYLEV TEKNİĞİ
Herhangi bir konuda bir kişinin duygusal yönü baskın ve dinleyicileri coşturmak
amacıyla yaptığı bir konuşma

türüdür.
Söylevin kısa olmasına dikkat edilmelidir.
Anma günlerinde, bayramlarda öğrenciler bu tür konuşma

yapabilir.
) (
DEMEÇ TEKNİĞİ
Yetkili bir kişinin yayın organlarına yaptığı açıklamalar olarak ele

alınabilir.
Okulun açılış ve kapanışında, diploma ve karne törenlerinde yönetici ve öğretmenler bu tür konuşma yapabilirler.
) (
KOMİSYON TEKNİĞİ
Bir konunun öğrencilerden oluşan küçük bir grup (komisyon grubu) tarafından derinliğine incelenerek sınıfa sözlü veya ya
zılı bir
rapor
 halinde

sunulmasıdır.
Sempozyum yöntemine benzer. Sempozyumdaki uzmanlar yerine konuya hazırlanmış öğrenciler

vardır.
) (
KÜÇÜK GRUP TARTIŞMASI TEKNİĞİ
Grupların 2-6 kişilik olduğu tartışma

tekniğidir.
Amaç, daha fazla öğrenci katılımını

sağlamaktır.
Gruplar bir başkan yönetiminde ilgili konuyu tartışırlar.
Bu yöntem sayesinde üst düzey düşünme ve iletişim becerileri

gelişir.
Ayrıca liderlik yeteneği ve tartışma yeteneği de gelişir.
Küçük grup tartışmalarına örnek:
Phillips
 66,

Vızıltı grupları, panel,

seminer,
) (
ARGÜMANTASYON
Bir fikri, hipotezi veya düşünceyi
deliller ve ispatlar kullanarak savunma
ve açıklamaya

çalışmadır.
Bu açıklamalarda kullanılan ispat ve deliller ise
argümanlardır
 (kanıtlar,

ispatlardır).
Örneğin; “Çe
vre kirliliğinde en önemli etmen atık malzemelerdir.” görüşünü WHO (Dünya Sağlık Örgütü)’nün verilerine dayandırmak
argümantasyon
 becerisi

geliştirecektir.
Argümantasyon
 yakından

ilişkilidir.
eleştirel
düşünce
ile
)TARTIŞMA TEKNİKLERİ–2

 (
7
) (
BÜYÜK GRUP TARTIŞMASI TEKNİĞİ
Tüm sınıfın katılımıyla gerçekleşen tartışma tekniğidir.
Bu tekniğin etkili kullanabilmesi için öğretmenin çok yetkin, bilgili, etkili sınıf yönetimine sahip olması gerekir.
Öğretmen tartışmayı hedef dışına çıkarmamalı, sınıftaki herkesin söylenenleri dinlemesini

sağlamalı.
Bu teknikte herkese eşit söz hakkı verilmeli, öğretmen bazen konuyu toparlama amaçlı özetlemelidir.
12-15 kişilik sınıflarda daha iyi

uygulanabilir.
Bu tek
nikte katılım ve etkileşim

azdır.
) (
2013 KPSS
Sosyal bilgiler dersinde 10 öğrencisi bulunan bir öğretmenin, büyük grup tartışması yöntem veya tekniğini kullanırken aşağıdakilerden hangisini yapması uygun
 değildir
?
Tartışmayı, öğrencileri gruplara ayırm
adan

başlatması
Sunulan problemin ardından tartışmaya, gönüllü öğrencilerden

başlaması
Daha önceden konuyu araştırma görevi verdiği öğrenciyi lider olarak

seçmesi
Araştırma görevi verdiği üç öğrenciyi, tartışmayı değerlendirmek için jüri olarak belirlemesi
Planlama yaparak öğrencilerin tartışılacak konu hakkında bilgi sahibi olmalarını

sağlaması
)
 (
ÇEMBER TEKNİĞİ
Genellikle 10-15 öğrencinin katıldığı,
çember şeklinde
oturarak lider yönetiminde kendilerine sorulan soruları cevapladıkları bir tartışma

çeşididir.
Lider,
tartışma konusu ile ilgili açılış konuşmasını yaptıktan sonra
katılanlara sırayla sorularını

yöneltir.
Her bir konuşmacıya 1-2
dk
 konuşma süresi

verilir.
Konuşmalar sekreter tarafından not

alınır.
Doğru yanıtlar yoksa öğrencilere ipucu

ve
rilmelidir.
Konuşmalar sırasında hatalı cevaplar olursa liderin düzeltmesinde yarar

vardır.
Tartışmanın sonunda ana noktalar

vurgulanmalıdır.
Gerekli görülürse ikinci bir tur daha

yapılabilir.
Genelde dersin başında veya sonunda

uygulanır.
) (
AKVARYUM TEKNİĞİ
Öğrencilerin ilgi duyduğu veya üzerinde anlaşmaya varamadığı konuların öğretiminde

uygulanır.
Öğrencilerin
tartışma
ve
grupla
çalışma
becerilerinin geliştirilmesi için

kullanılır.
Analiz, sentez ve değerlendirme gücü

kazandırır.
Aktif öğre
nme yaklaşımına

uygundur.
Öğrenci

merkezlidir.
Öğrencilerin
empati
 yetisini

geliştirir.
Sınıf içi tartışmalara canlılık

katar.
Öğrencilerin
başkalarının
görüşlerine
saygı
duymasını

sağlar.
Tüm öğrencilerin tartışmaya katılmasını

sağlar.
Kalabalık sınıflarda uygulamak

zordur.
Öğrencilerin tartışma konusunda ön bilgileri yok

ise hedef dışına

çıkılabilir.
1. Uygulama:
Öğrenciler iç içe iki çember oluşturacak şekilde oturtularak gerçekleştirilirse buna akvaryum

denir.
İç
çemberdekiler
tartışmayı
izler sorabilirler.
İç
tartışırken
dış çemberdekiler
 ve
iç
çemberdekilere
soru
çemberdeki
öğrencilerle
dış
çemberdeki
 öğrenciler yer de değişebilir.
2. Uygulama:
Sınıfın uygun bir yerine bir çember

çizilir.
Çemberin ortasına bir boş sandalye

konur.
Sınıfın tümü çemberin

dışındadır.
Konu hakkında yorum yapmak isteyen sandalye oturur, düşüncesini söyler ve çemberin dışına

çıkar.
Çemberin dışındaki diğer öğrenciler tartışmayı izlerler, düşünür ve katılımcılara d
önütler

verirler.
Tartışmayı
yapılandırmak
ve
sürdürmek
için
önceden bir soru listesi

hazırlanmalıdır.
Gözlemciler tartışma sırasında not almalı, tartışma sonunda sınıfa tartışmanın özeti

sunulmalıdır.
) (
GÜDÜMLÜ TARTIŞMA
Öğrencilerin hedef davranışları kazanmaları için yaşantı ve görüşlerini paylaştıkları, öğretmenin gözetiminde yapılan grup kontrol

sürecidir.
Serbest tartışmada öğrenciler akıllarına geleni söyleyebilirler. Güdümlü tartışma yönteminde öğretmen dersi, hedef
 davranışları gerçekleştirecek biçimde dikkatlice

planlar.
Yani güdümlü tartışma hedeflerin önceden belirlendiği ve tek yönlü düşünmeyi geliştiren bir tekniktir.
Soru ve yanıtlara, öğrenciler etkin bir biçimde katılmalı, öğretmen ise, genellikle yol göster
ici bir görev

üstlenmelidir.
Öğrenciler, birbirlerinin düşünce, yaşantı ve görüşlerini paylaşmalı, hedef davranışları kazanmaları için

yüreklendirilmelidirler.
Güdümlü tartışma yöntemi bilişsel
alanın kavrama
, analiz ve değerlendirme, duyuşsal alanın tepk
ide bulunma ve değer verme basamaklarındaki hedef
davranışların
kazandırılmasında
kullanılabilir.
Güdümlü tartışma yöntemi; buluş yolu stratejisiyle yakından ilgilidir. Bu yöntemde; büyük grup tartışması, küçük grup tartışması, çember, zıt panel, münazara,
 açık oturum vb. teknikler kullanılabilir.
)TARTIŞMA TEKNİKLERİ–3

BEYİN FIRTINASI TEKNİĞİ

 (
8
)
ÖZELLİKLERİ
· Bir grup insanın kısa zamanda, bir probleme çözüm getirmek ve karar vermek amacıyla hayal güçlerini ve yaratıcılıklarını kullanarak çözüm ve fikir üretmeleridir.
· Beyin fırtınası hem bir problem çözme yolu hem de bir tartışma çeşididir. Bu nedenle problem çözme ve yaratıcı düşünme becerisi gerektirir.
· Öğrenci merkezlidir.

Dikkat edilecekler:
· Beyin fırtınası oturumlarına izleyici alınmamalıdır.
· Süreç herhangi bir kayıt cihazına kayıt edilmemelidir.
· Fikirler söylendiği sırada eleştirilmemeli, alay edilmemeli, değerlendirme ve yönlendirme yapılmamalıdır.
· Ancak görüşlerin toplanması tamamlandıktan sonra değerlendirme yapılmalıdır.
· Değerlendirmeyi öğretmen sınıfla beraber yapmalı.
· Serbest, rahat ve demokratik bir ortam yaratılmalı.
· Her türlü ilginç ve farklı fikirlerin ifade edilmesine izin verilmelidir (üretilen görüş niceliği önemlidir).
· Öğretmen kendi fikirlerini de söyleyerek katılımcıları (öğrencileri) yüreklendirmeli.

Uygulanması:
· Lider (öğretmen) tarafından önce problem sunulur ve bu problem tahtaya yazılır.
· Öğrencilerden, kendilerine tanınan kısa süre içinde (bu süre esnek olmalı) görüşlerini belirtmeleri istenir ve bu görüşler ayırt edilmeksizin tahtaya yazılır.
· Süre bitince tahtaya yazılan fikirleri öğretmen, sınıfla beraber analiz edip değerlendirmeye alır (benzer fikirler birleştirilerek numaralandırılır, sıraya konulur ve gruplandırılır).
· Ve ortak bir sonuç çıkarılır (en etkili fikir veya çözüm yolu belirlenir).

YARARLARI
· Tartışma çeşidi olması nedeniyle;
· Öğrencinin kendini ifade etme becerisini geliştirir.
· Fikirlerle alay etmeme becerisi kazandırır.
· Demokratik tutum kazandırır.
· Dil ve iletişim becerilerini geliştirir.
· Sosyal becerileri geliştirir.
· Problem çözme yolu olduğu için öğrencilere
problem çözme becerisi kazandırır.
· Hayal gücüne dayalı yaratıcı görüşlerin üretilmesini sağladığından yaratıcı düşünmeyi geliştirir.
· Bağımsız düşünmeyi sağlar.
· Bir soruna çok farklı açıdan çözüm geliştirmeye katkı sağlar.
· Benzer veya farklı görüşlerin gruplandırılarak tahtaya veya bir yere not edilmesiyle analiz gücü gelişir.

Beyin fırtınasında kullanılan yardımcı teknikler
· Proje için teşvik etmek
· Eğlenti
· Hızlı beyin fırtınası
· Mektup daveti
· Benzerlerinden yararlanma
· Fikir bağlantıları kurma
· Zarardan kar elde etme

SINIRLILIKLARI
· Zaman alıcıdır.
· Hedeften sapılabilir ve konu dağılabilir.
· Değerlendirme uzun sürebilir.
· Her zaman sonuca ulaşma durumu olmayabilir, bu nedenle ürün elde edilemeyebilir.
· Psikomotor etkinliklerde uygulanamaz.

2012 KPSS
“Deniz kirliliğini nasıl engelleriz?” sorusuna öğrencilerinin çözüm üretmesini isteyen bir öğretmenin, beyin fırtınası uygulama ilkelerine göre aşağıdakilerden hangisini yapması yanlıştır?
A) Rahat bir konuşma ortamı oluşturması
B) Yeni fikirler üretmeye cesaretlendirmesi
C) Doğru sonucu bulmaya özendirmesi
D) Öne	sürülen	düşüncelerin	eleştirilmesini engellemesi
E) Fikirlerin değerlendirilmesini en sona bırakması

2013 KPSS
Bir öğretmen öğrencilerine “Nehirler tuzlu olsaydı ne olurdu?” sorusunu yönelterek 10 dakika boyunca öğrencilerden gelen fikirleri tahtaya yazıp bu fikirlerin tartışılıp değerlendirilmesini sağlamıştır.
Bu öğretmen, aşağıdaki yöntem veya tekniklerden hangisini kullanmıştır?

A) Soru-cevap
B) Çember
C) Forum
D) Açık oturum
E) Beyin fırtınası

 (
9
)
GÖRÜŞ GELİŞTİRME

ÖZELLİKLERİ
· Öğrencilere daha önceden öğretilen, zıtlık ve çelişki içeren konularda, düşünceleri bu zıtlıkların iki ucunda ya da aralarında bir yerlerde olan öğrencilerin, eğilimlerini gerekçelendirdikleri, bütün sınıfın etkin katılımını gerektiren bir tartışma tekniğidir.
· Aktif öğrenme tekniklerindendir ve öğrenci merkezlidir.
· Bu teknik çelişki ve zıtlık içeren konularda öğrencilere kendi görüşlerini ifade etme, bu görüşleri gerekçeleriyle savunma ve fikir değişikliği yapma olanağı tanır.
· Zıtlık ve çelişki içeren konu seçilir ve konuya ilişkin soru tahtaya yazılır ve öğrencilere soruya ilişkin seçtiği

YARARLARI
· Öğrencilerin bir konuya ilişkin değişik bakış açılarını oluşturmalarını ve konuya eleştirel olarak yaklaşabilmelerini sağlar.
· Öğrencilere demokratik tutum kazandırır.
· Hoşgörü, birbirine katlanma, konuşma, dinleme, ikna, kanıt bulma ve değişime açıklık becerilerini geliştirir.
· Görüşlerin gerekçeleriyle açıklanmasını sağlar ve bu sayede analiz gücü kazandırır.

SINIRLILIKLARI
· Zaman alıcıdır.
· Hedeften sapılabilir ve konu dağılabilir.
· Kalabalık sınıflarda etkin kullanımı zordur.
· Öğretmenin sınıf yönetim becerileri yeterli değilse etkili kullanılamayabilir.
· Tartışma	sırasında	her	öğrenci	kendi	fikrini savunmaya kalkarsa amacından uzaklaşılabilir.

seçeneği sorulur ve neden bu seçimi yaptığını da sorar.
· Seçenekler:	Tamamen	katılıyorum,	katılıyorum, kararsızım, katılmıyorum, kesinlikle katılmıyorum gibi
 ara seçenekleri de içermelidir.

2012 KPSS: Bir coğrafya öğretmeni “Türkiye’de su kaynaklarının verimli kullanımı için hidroelektrik santrallerinin kurulması doğru bir uygulama mıdır?” sorusuyla derse başlayarak konuyu, öğrencilerinin tartışmasını ister. Tartışma, sınıfa asılan bir görsel tutum formu kullanılarak gerçekleşir. Öğrenciler tutumlarını bu görsel tutum formunun önünde gerekçeleriyle açıklar. Öğretmen bu yolla öğrencilerine kanıt bulma, dinleme, eleştiriye açık olma gibi özellikleri kazandırmayı hedefler.
Öğretmenin bu uygulaması aşağıdakilerden hangisine uygun bir örnek oluşturur? Cevap: Görüş geliştirme

Görüş Geliştirme ile Münazara Tekniklerinin Karşılaştırması
· İki metotta da zıtlık ve çelişki içeren konu vardır.
· Görüş geliştirme de zıtlık içeren iki fikir arasında ara fikirler varken, münazara tekniğinde bu iki zıt fikrin arasında orta (ara) bir fikir yoktur.
· Görüş geliştirmede seyirciler ve jüri yoktur (tüm sınıf tekniği uygular), fakat münazara da vardır.
· Görüş geliştirmede fikirler değiştirilebilirken münazara da fikirler değiştirilemez.
· Görüş geliştirme bireysel bir tekniktir ve tüm sınıf katılır, münazara ise grupsal bir tekniktir ve sadece 2 grup tekniği uygular.
· Görüş geliştirmede kazanan-kaybeden yoktur, oysa münazara da kazanan-kaybeden vardır.

Görüş Geliştirme ile Beyin Fırtınası Tekniklerinin Karşılaştırılması
· Görüş geliştirme zıtlıklar içeren konuların öğretimine (eleştirel) uygunken, beyin fırtınası özgün (yaratıcı) düşünce bulmak için uygulanır.
· Görüş geliştirmede fikir sayısı bellidir (genelde 5 ile sınırlıdır), oysa beyin fırtınasında birçok fikir vardır ve fikir sayısı belli değildir.
· Görüş geliştirmede fikirlerin gerekçelendirmesi gerekirken beyin fırtınasında bu gerekçelendirme aranmaz.
· İki metotta bireyseldir, öğrenciler fikirlerini değiştirebilir ve öğrenciler bir konuya farklı açıdan bakmayı öğrenirler.

 (
10
)
ALTI ŞAPKALI DÜŞÜNME

ÖZELLİKLERİ
· Öğrencinin bir durumun, konunun ya da sorunun farklı yönlerini görmesi (6 yön), çok yönlü düşünmesi, analiz etmesi ve bunların sonucunda karar vermesini sağlayan bir tekniktir.
· Bu teknik Lateral (yanal) düşünceye (alternatifli düşünme) dayanır.
· Öğrenci merkezlidir.
· Bu teknik karşılıklı tartışma yapılmadan bireye kendisi ya da başkaları adına düşünebileceği ve düşüncelerini ayrıştırabileceği bir ortamda düşünmesini sağlamak amacıyla karar verilecek her durumda kullanılabilir.
· Bu teknik eleştirel (mavi), yaratıcı (yeşil), empatik ve analitik düşünme becerilerini geliştirmek için kullanılır.
· Özellikle doğru karar vermeyi öğretmek için uygun bir metottur.
· Bu teknikte 6 farklı renkte ve şekilde şapka vardır. Şapkalara yüklenen anlam da renklere bağlı olarak değişmektedir.
· Her şapka tek tek takılarak o şapkanın rengine göre düşünülmektedir.

Beyaz şapka: Açık ve tarafsız olunur. Net bilgiler, sayısal veriler ortaya koyulur. Yorum yapılmaz, nesnel olunur.
Kırmızı şapka: Duygusal tepkiler açıklanır. Korku, sezgi, şüphe, beğeni gibi duygular dile getirilir.
Siyah şapka: Tehlikeler ve riskler bilinir. Olumsuzluklar, dezavantajlar dile getirilir. Karamsarlık ve kötümserlik şapkasıdır.
Sarı şapka: Avantajları ve faydalar sıralanır. Karar alınması durumunda sağlanacak yararlar, avantajlar, olumlu yönler ortaya koyulur. İyimserlik şapkasıdır.
Yeşil şapka: Yaratıcılık ve üretkenlik kullanılır. Kararın alınamaması durumunda alternatif ve yeni fikirler ortaya koyulur.
Mavi şapka: Serinkanlı bir şekilde sonuçlar toparlanır, çözümler önerilir. Diğer şapkalarda ortaya koyulan fikirler bu şapkada bir arada ele alınır. Tarafsızlık şapkasıdır ve en son takılacak şapkadır.

YARARLARI
· Çok yönlü (Lateral) düşünmeyi öğretir. Yani bir konunun farklı yönlerini görmeyi öğretir.
· Etkin katılımdan dolayı kalıcı öğrenmeler sağlar.
· Eleştirel (mavi şapka), yaratıcı (yeşil şapka), empatik ve analitik düşünme becerilerini geliştirir.
· Doğru karar vermeyi öğretir.
· Bilinçli düşünmeyi öğretir ve düşünme etkinliğini belli bir düzene sokar.
· (
ŞAPKA
ANLAMI
Beyaz Şapka:
Açık ve tarafsız olunur. Net bilgiler, sayısal veriler ortaya koyulur.
Yorum yapılmaz, nesnel olunur.
Kırmızı Şapka:
Duygusal tepkiler açıklanır. Korku, sezgi, şüphe, beğeni gibi duygular dile getirilir.
Siyah Şapka:
Tehlikeler ve riskleri bilinir. Olumsuzluklar, dezavantajlar dile
getirilir
.
Karamsarlık, kötümserlik şapkasıdır.
Sarı Şapka:
Avantajları ve faydalar sıralanır. Karar alınması durumunda sağlanacak yararlar, avantajlar, olumlu yönler ortaya

koyulur.
İyimserlik şapkasıdır.
Yeşil Şapka:
Yaratıcılık ve üretkenlik kullanılır. Kararın alınamaması durumunda alternatif ve yeni fikirler ortaya koyulur.
Mavi Şapka:
Serinkanlı bir şekilde sonuçlar toparlanır, çözümler önerilir. Diğer şapkalarda ortaya koyulan fikirler bu şapkada bir arada ele a
lınır.
Tarafsızlık şapkasıdır ve en son takılacak şapkadır.
)Bu teknik bir konuya ait 6 değişik açıdan bakmaya olanak sağladığı için sistematik düşünme yeteneğini geliştirir ve tek bir noktaya takılıp kalmayı engeller.

SINIRLILIKLARI
· Zaman alıcıdır.
· Hedeften sapılabilir ve konu dağılabilir.
· Kalabalık sınıflarda kullanımı zordur.
· Farklı öğrenciler aynı konuya ilişkin farklı duygu, tutum ve inanışa sahip olabileceğinden tüm sınıfla ortak karar alınamayabilir.

 (
11
)
ALTI AYAKKABILI UYGULAMA

ÖZELLİKLERİ
· Bu teknik altı şapkalı tekniğinin geliştirilmesiyle ortaya çıkmıştır.
· Öğrencilerin daha önce karşılaşmadıkları farklı durumlara uyum sağlamasını ve nasıl davranmaları gerektiğini öğreten tekniktir.
· Bu teknik sayesinde insanlar belli bir durum için gerekli olabilecek davranış türünü öğrenirler.
· Problemlere uygulamalı çözümler aranır.
· Farklı davranış biçimlerini öğretir.
· Bu teknik Lateral (yanal) düşünceye (alternatifli düşünme) dayanır.
· Öğrenci merkezlidir.
· Bu teknikte 6 farklı renkte ve şekilde ayakkabı vardır. Ayakkabılara yüklenen anlam da renklere bağlı olarak değişmektedir.
· Bu teknikte aynı olay karşısında farklı iki ayakkabı uygulanabilmektedir.

Lacivert (resmi) ayakkabı: Resmiyeti ifade eder. Kurallara, resmi prosedürlere göre eylemde bulunulur.
Gri (spor) ayakkabı: Net olmayan durumları, resmi dışılığı, sessizliği, rahatlığı ifade eder. Problemle ilgili objektif bilgiler araştırılıp toplanır ve bunlar kullanılır.
Kahverengi (yürüyüş) ayakkabısı: Karmaşık durumları ifade eder. Zor koşullarda kullanılabilecek pratik ve sağlam ayakkabıdır. İnisiyatiflerden yararlanmayı, esnekliklerden faydalanmayı ifade eder.
Turuncu (lastik) çizme: Tehlikeyi, aciliyeti, krizi ifade eder. Duygular ön plandadır. Tehlikeyi azaltmayı öngörür. Uygulamaya geçmek için cesaret gerekir.
Pembe (ev) terlikleri: İnsancıllığı, sıcaklığı, duyarlılığı, empatiyi ifade eder. İnsanları korumayı, insanların duygu ve hassasiyetlerine karşı duyarlı olmayı anlatır.
Mor (binici) çizmeler: Yetkiyi ifade eder. Liderlik ve hâkimiyetlik söz konusudur. Resmi bir yetkiye dayanarak liderlik rolünün oynandığı ayakkabıdır.

YARARLARI
· Öğrencinin ilgi ve güdülenme düzeyini artırır.
· Öğrenciye bir olay karşısında farklı davranış biçimlerini öğreterek, belirli bir davranış kalıbına takılıp kalmasını engeller.
· Öğrencinin çevresini algılayıp anlamasını sağlayacak bir dizi hazır kalıp sunar.
· Aynı durumda birden fazla davranış biçimi (birden fazla ayakkabı) kullanıldığı için analitik düşünmeyi ve yaratıcılığı geliştirir.

2010 KPSS: Lale Öğretmen derste haberleşme ile ilgili konu işlerken öğrencilere “Televizyon hiç olmasa hayatımız nasıl olurdu?” sorusunu sorar. Öğrenciler olayı tarafsız, olumlu, olumsuz gibi çok yönlü olarak düşünürler. Soruya ilişkin yeni çözümler bulurlar, duygularını tanımlarlar, analiz ederler ve farklı fikirleri empati yaparak değerlendirirler.
Lale Öğretmen’in bu örnekte kullandığı öğretim tekniği Altı şapkalı düşünmedir.

2013 KPSS: Öğretmen, sınıfında altı düşünce şapkası tekniğini uygulamak istemektedir. Bu amaçla sınıfa getirdiği yarısı dolu bir su bardağını masasına koyar. Düşünce şapkalarını da öğrencilere dağıtarak öğrencilerinden şapkaların rengine uygun yorumlar yapmalarını ister. Buna göre, aşağıdaki öğrenci yorumu–şapka rengi eşleştirmelerinden hangisi
 yanlıştır?

A) Bardağın yarısı boştur. – Siyah
B) Bu güzel bardağın içindeki su, hayatı temsil etmektedir. – Kırmızı
C) Bu su temiz değildir. – Yeşil
D) Bardağın yarısı doludur. – Sarı
E) Bardağın yarısı dolu, yarısı boştur. – Mavi

SINIRLILIKLARI
 Zaman alıcıdır.
 Hedeften sapılabilir ve konu dağılabilir.
 Kalabalık sınıflarda kullanımı zordur.

2011 KPSS
Aşırı yağmurun olduğu, sellerin büyük çevresel zararlara yol açtığı günlerde, Mustafa Öğretmen, “Yağmurlar sayesinde bu yıl kurak geçmeyecek.” der.
Mustafa Öğretmen’in yukarıdaki davranışından yola çıkarak altı şapkalı düşünme tekniğinden hangi şapka rengine uygun davrandığını bulan öğrenciler, ders boyunca aynı şapka rengine uygun tepkiler vereceğini bilmektedirler.
Buna göre, Mustafa Öğretmen’in ders boyunca aynı şapka rengine uygun olarak aşağıdaki davranışlardan hangisini göstermesi beklenmez?
A) Sanayileşmenin öneminden ve bunun doğanın yararına olduğundan bahsetmesi
B) Yaşanmış nükleer santral kazalarını örnek göstererek olası riskler üzerinde durması
C) Okunan hikâyedeki kötü adamın iyi yönlerinin de olduğunu söylemesi
D) Buzulların erimesiyle yeni petrol rezervlerine ulaşılacağını ve bunun enerji kaynakları açısından yararlı olacağını belirtmesi
E) Sera gazlarının salınımına sınırlama getirilmemesinin ekonomik kalkınmaya katkı getireceğini ifade etmesi
Cevap: Sürekli takılan şapka iyimserlik ve olumlu şapka olan “sarı” şapkadır. Oysa B şıkkında risk, tehlikeleri ön plana alan, karamsarlık ve olumsuz şapka olan “siyah” şapkadır. Cevap B şıkkıdır.

BENZETİM (SİMÜLASYON)

ÖZELLİKLERİ
 Öğrencilerin sınıfında içinde veya dışında bir konuyu, olayı, durumu yapay ortamda gerçekmiş gibi ele alıp, üzerlerinde çalışma yapabildikleri bir tekniktir.
 Öğrenmeyi desteklemek amacıyla kullanılır.
 Önemli olan, gerçeğine uygun bir ortam oluşturmaktır.
 Psikomotor (devinişsel) becerileri kazandırmak ve öğrencileri ileride alacakları tehlikeli ve riskli rollere hazırlamak amacıyla kullanılır.
 Tehlikeli ve karmaşık durumlarda kullanılır. Örneğin paraşütçü, astronot, dalgıç, sürücü, pilot, doktor eğitiminde, deprem ve yangın tatbikatında kullanılır.
 Maliyetlidir. Fakat gerçek durumuna göre maliyeti azaltır.
 Yaparak-yaşayarak öğrenme temellidir.
 Öğrenci merkezlidir.
 Benzetim tekniği bilgisayarda hazırlanmış yazılımlar ile (simülasyon) bilgisayarda da kullanılabilir.

YARARLARI
 Maliyetlidir.	Fakat	gerçek	durumuna	göre maliyeti azaltır (ekonomiklik sağlar).
 Güvenliği sağlar (iş kazalarını önler).
 Güdülenmeyi artırır.
 Analiz ve sentez gücünü geliştirir.
 Yaratıcılık ve psikomotor becerileri geliştirir.
 Gerçek yaşam becerileri kazandırır.
 Kişiler arası iletişim becerilerinin geliştirilmesine ve sosyalleşmeye katkı sağlar.
 Yaparak-yaşayarak öğrenme temelli olduğu için öğrenilenler daha kalıcı hale gelir.
 Bireyin ileride alabileceği riskli rollere daha iyi hazırlanmasını sağlar ve böylece bireyin kendine güven duygusunun artmasına katkı sağlar.

SINIRLILIKLARI
 Diğer metotlara göre daha maliyetlidir.
 İyi hazırlanmamış benzetim ortamları gerçeğini yansıtamayabilir.
 Kendine güvenen öğrencilerin diğerlerine göre daha aktif rol olmasına neden olur ve diğerlerinin daha pasif bir durumda kalmasına da neden olur.

2011 KPSS: Olası bir savaşta hava bombardıman birliklerinde görev alacak askerler için sanal savaş ortamları oluşturulmuş ve savaş anında ne zaman ne yapmaları gerektiğine ilişkin bilgi ve beceri kazanmaları için eğitim verilmiştir.
Bu örnekte askerlere eğitim verilirken hangi öğretim yöntem ya da tekniğinin kullanıldığı söylenebilir? Cevap: Benzetim

ANALOJİ (METAFOR)

 (
12
)
ÖZELLİKLERİ
 Bir olguyu kavramak veya bilgiye ulaşmak için, bilinen bir kavram ile bilinmeyen kavram arasında benzerlikleri ve farklılıkları ortaya koyarak gerçekleştirilen kavramsal benzetmelerdir.
 Analoji yabancılık çekilen bir kavramın, yabancılık çekilmeyen kavramlara benzetilerek açıklanmasıdır.
 Analojiler daha çok üç şekilde kullanılır. Basit analoji doğrudan bir şeyin başka bir şeye benzetilmesidir. Örneğin; beynin ceviz içine benzetilmesidir. Hikâye analojilerinde benzetilecek olan hikâye şeklinde sunulur. Resimli analojilerde bir olayı açıklamak için konuyla benzetme yapılacak resim ve şekiller sunulur. Örneğin, hücre bir fabrikaya şekil üzerinde benzetilerek sunulur.
 Öğrenci süreçte aktif ve katılımcı olur.
 Öğrencilerin kavramları anlamlı hale getirmesine yardımcı olur.

YARARLARI
 Öğrencilerin soyut ve bilimsel kavramları daha kolay öğrenmelerini sağlar.
 Kavram yanılgılarının önlenmesine yardımcı olur.
 Öğrenmeyi	somutlaştırarak	konuların	daha	iyi anlaşılmasını sağlar.
 Öğrencilerin yaratıcılık, analiz etme ve ilişkilendirme becerilerini geliştirir.

2010 KPSS: Türkçe dersinde kompozisyon yazarken giriş bölümünün önemini vurgulamak isteyen bir öğretmen öğrencilerine “Kompozisyonumuzun giriş paragrafı bel kemiğimiz gibidir; bel kemiğinde problem olan bir insan nasıl yürüyemezse, giriş paragrafı yeterince ilgi çekici olmayan bir kompozisyonu da kimse okumak istemez.” der.
Bu derste öğretmen Analoji tekniğini kullanmıştır.

SINIRLILIKLARI
 Benzetilecek olan kavram ile benzetilen kavram arasında ilişki yoksa öğrencilerde yanlış öğrenmeler ve kavram yanılgıları oluşabilir.
 Yanlış ilişki kurulan analojilerde istenmeyen durumlar görülebilir.

UYARI: Analoji ve benzetim benzer tekniklerdir. Analojide kavramsal benzetimler vardır. Örneğin bir öğretmenin vücuttaki kan dolaşımını şehrin trafik işleyişine benzetmesi analojidir. Benzetim de ise gerçeğe benzetmek (yapay ortam oluşturmak) ve uygulama vardır.
2013 KPSS: Fen ve teknoloji dersinde Bahar Öğretmen, beynin görevlerini anlatırken Türkiye haritası üzerinde Ankara’yı beynin yerine koyarak anlatmaya çalışmıştır. Bahar Öğretmen’in bu uygulaması metafor (analoji, benzeşim) tekniğidir.

SORU-CEVAP YÖNTEMİ

ÖZELLİKLERİ
 Dersin başında öğrencilerin konuya ilişkin ön öğrenmelerini kontrol etmek, öğretim sürecinde öğrencilerin ilgisini çekmek ve öğrencileri öğrenmeye karşı güdülemek, ders boyunca konunun anlaşılıp anlaşılmadığını kontrol etmek ve öğretim sürecinin sonunda özet ve değerlendirme yapmak için bu teknik kullanılır.
 Sorular öğretmenle öğrenciler arasında üretken iletişim süreçleri oluşmasını sağlar ve öğrenmeyi artırır.
Soru-cevap yönteminde dikkat edilecek hususlar
· Öğretmen soruyu sorduktan sonra herkesin cevabı bulabilmesi için kısa bir bekleme süresi vermelidir.
· Sorular öğrencilere rastgele yolla sorulmalıdır. Gönüllü öğrencilere öncelik verilmelidir.
· Soruya doğru cevap verenler pekiştirilmeli, yanlış cevap verenlere ipucu, dönüt ve düzeltme verilerek öğrencilerin doğru cevaba ulaşması sağlanmalıdır. Yanlış cevap verenler rencide edilmemelidir ve aşağılanmamalıdır.
· Sorular, öğrencilerin düzeyine uygun olmalıdır. Öğrencilerin doğru cevaplayabileceği düzeyde sorular sorulmalıdır.
· Dersin başında düşük düzeyli daha sonra yüksek düzeyli sorular sorulmalıdır.
· Sorular açık, net ve anlaşılır sorulmalı, bir defada bir soru sorulmalı, sorular mantıklı bir sıra ile sorulmalıdır.
· Soru ve cevaplar gerekmedikçe tekrar edilmemelidir ve evet-hayır cevabı olan sorulara sıklıkla başvurulmamalıdır.
· Mümkün olduğunca farklı öğrencilere söz verilmelidir ve öğrencilere isimleriyle hitap edilmelidir.
· Öğretmen soru sorarken ve cevapları alırken yumuşak, ılımlı, güven veren bir görüntü vermeli, öğrencileri cesaretlendirmeli ve öğrencilerin öğretmene soru sormasına imkân verilmelidir.
2013 KPSS: Derste soru-cevap yöntem veya tekniğinin kullanılmasında uyulması gereken en temel kural:
Kazandırılacak niteliklerle tutarlı sorular sorma’dır.

YARARLARI
 Kalabalık gruplarda da kullanılabilir.
 Öğrencini düşünmeye, konuşmaya sevk ederek öğrenciyi aktif kılar ve öğrenci katılımını sağlar.
 Öğretmen-öğrenci ile öğrenci-öğrenci etkileşimini sağlar ve artırır.
 Öğrenme durumlarıyla ilgili geri bildirim sağlar.
 Her dersin öğretimine ve öğrenme düzeyine uygundur.

SINIRLILIKLARI
 Sürekli kullanımı dersi sıkıcı hale getirebilir ve öğrencilerin gergin olmasına neden olabilir.
 Öğrencinin düzeyine uygun sorular sorulması zaman zaman mümkün olmayabilir.
 Soru cevap tekniğini kullanmayı öğretmen iyi bilmezse yöntem etkili olarak kullanılamaz.
 Uygulanması sırasında çok zaman kaybedilebilir.

EĞİTSEL OYUN

 (
13
)ÖZELLİKLERİ
 Öğrenilen bilgilerin pekiştirilmesini ve rahat ortamda tekrar edilmesini sağlayan, yetenekleri ortaya çıkaran bir tekniktir.
 Öğretimin alt kademelerinde (okulöncesi, ilkokul) etkilidir.
 Dersin giriş kısmında daha etkilidir.
 Öğrenci merkezlidir.
 Oyunun belli bir amacı (hedefe yönelik) olmalıdır.
 Ortam neşeli, eğlenceli ve rahat olmalıdır.
 Oyun öğrencilerin olgunlaşma seviyesine uygun olmalıdır.
 Oyun kuralları sınıftaki herkesin katılımına izin vermelidir.
 Oyun kuralları açık ve net bir şekilde anlatılmalıdır.
 Oyunlarda	yarışmalar	düzenlenebilir,	kazanan-kaybeden olabilir.
 Öğretmen oyunda danışma hizmeti verir, gerekirse hakem olabilir.
 Sıkça kullanılan eğitim oyunları: kukla, tahta, kart, çizgi, yapbozlar, bulmacalar, Legolar ve bilgisayar oyunlarıdır.

YARARLARI
 Öğrenciye neşeli ve rahat bir ortam yaratarak, dersin monoton geçmesini engeller.
 Konular oyunlarla ilgi çekici hale getirilir.
 Sosyalleşmeyi sağlar.
 Çok yönlü gelişim sağlar.
 Problem çözme, kritik düşünme, kavram öğretimi, strateji geliştirme gibi becerileri kazandırır.
 Yaratıcılık, paylaşma ve empati becerileri gelişir.
 Kural koymayı, kurallara uymayı, oyun kurallarına uyulmaması durumunda yaptırımlara razı olmayı, katlanmayı ve sonucunda ödenecek bir bedel varsa bunu ödemeyi öğretir.

SINIRLILIKLARI
 Hedeften sapılabilir, konu dağılabilir.
 Ayrılan zaman yetmeyebilir.
 Her oyun tüm öğrencilerin ilgisini eşit düzeyde çekmeyebilir.

2011 KPSS: Cemil Öğretmen, sınıfın zeminine bir üçgen çizer ve bu üçgenin köşelerini mutluluk köşesi, mutsuzluk köşesi ve kızgınlık köşesi şeklinde isimlendirir. Daha sonra öğrencilere birkaç örnek durum verir. Verilen durumlarda hangi duyguyu hissederlerse üçgenin o köşesine gitmelerini ve hissettikleri duyguyu ifade eden bir cümleyi yüksek sesle söylemelerini ister. Bu örnekte Cemil Öğretmenin kullandığı yöntem veya teknik nedir? Cevap: Eğitsel oyun

ROL OYNAMA (YAPMA)

ÖZELLİKLERİ
 Öğrencilerin örnek olarak verilen bir problem durumundaki insanın yerine kendisini koyarak o insanın hissettiği duyguları ve davranışları anlamasını sağlayan bir tekniktir. Yani empati becerisini geliştirmeye yönelik bir tekniktir.
 Bu teknik bir kavramı ya da beceriyi öğretmek ve geliştirmek, öğrencileri tanımak, öğrencileri derse katmak amacıyla da kullanılabilir.
 Öğrencileri gerçek yaşamda karşılaşılabilecek sorunlara önceden hazırlamaya imkân tanır.
 Öğretmen, yönlendirici konumdadır ve gerekirse rol alır.
 Bütün öğretim kademelerinde kullanılabilir.
 Öğrenci merkezlidir.
 Yaparak-yaşayarak öğrenme temellidir ve kalıcı öğrenmeler gerçekleşir.
 Öğretmen öğrencilere senaryoyu verir (senaryo öğrencilerle birlikte seçilebilir), senaryodaki roller sınıfın katılımıyla ve görüşleriyle dağıtılır (öncelik gönüllü öğrencilerde olmalı). Sonra öğrencilere hazırlık için yeterli süre ve imkân sağlanmalıdır. Öğrencilerin bir kısmı oyuncu, bir kısmı seyirci olur. Sınıfın önünde oyunun oynanması sağlanır. Son olarak, oyun dersin amaçları ve içerikleri doğrultusunda sınıf ortamında tartışılır ve değerlendirme yapılır (Rol alanlar rolüne büründükleri kişilerin yerine geçtiğinde neler hissettiğini sınıfta anlatır. Değerlendirme de psikolojik analizlere girilmemeye özen gösterilir).

YARARLARI
 Öğrencilerin sosyalleşmesine katkı sağlar.
 İletişim becerilerinin (empati ve grup etkileşimi) gelişmesine katkı sağlar.
 Jest ve mimiklerini kullanan bireyin, psikomotor becerilerini geliştirir.
 Öğretmenlere öğrencilerini tanıma fırsatı verir.
 Öğrencilerin etkin katılımını artırır.
 Öğrencilerin hem kendi hem de başkalarının görüşlerini ve duygularını anlamasını sağlar.
 Öğrencilerin problem çözme becerisini geliştirir.
 Öğrencilerin farklı durumlarda olası çözümleri görmesini sağlar.
 Öğrenme ortamını daha eğlenceli hale getirerek ilgiyi ve güdülenmeyi artırır.
 (
SINIRLILIKLARI
Zaman alıcıdır ve sınıf kontrolü

zorlaşabilir.
Hep aynı öğrencilerin gönüllü olması söz ko
nusu

olabilir.
Sosyal becerileri gelişmemiş öğrencilerin katılımını sağlamak

zordur.
) Oynanan rol üzerindeki duygu ve düşüncelerin tartışılarak gelişmesini sağlar.

DRAMA

 (
14
)ÖZELLİKLERİ
· Bir olayın öğrenciler tarafından yaratıcılık, taklit yapma, davranışları yansıtabilme becerilerine dayalı olarak izleyiciler önünde tümüyle canlandırılmasıdır. Yani drama, bir olayın taklit ve canlandırma esasına dayalı olarak anlatılmasıdır.
· Bu teknikle öğrenciler hangi durumlarda nasıl davranmaları gerektiğini yaşayarak öğrenirler.
· Öğrenci merkezlidir, tüm sınıfın katılımını gerektirir ve bu sayede sınıfın canlılığı arttırılmış olunur.
· Dramada roller öğretmen tarafından dağıtılır ve rolün nasıl gerçekleştirileceğini öğrenci belirler.
· Dramada olaylar, akışına bırakılır, drama bitmeden sonucu kimse bilemez, drama bitince konu öğrencilerce tartışılır.
· Genelde uygulanan 5 türlü drama vardır.
· Psikodrama: Psikolojik tedavi amaçlıdır. Amaç; insanların düşünce ve davranışlarında tutarlı olmalarına yardımcı olmaktır. Kişinin kendi uyguladığı, konunun kişiye ait olduğu ve uygulanmasının uzmanlık gerektiği dramadır.
· Sosyodrama: Kişinin problemle ilgili bir başkasını oynadığı dramadır. Sosyal sorunların irdelenmesinde kullanılır.
· Eğitici drama: İstendik niteliklerin öğrencilere kazandırılmasında kullanılan dramadır.
· Biçimsel (formal) drama: Öğrencinin oynayacağı rol tamamen öğretmene ve senaryoya bağlıdır. Önceden plan gerektirir. Yetişkin öğrenci gruplarında uygulanır Örneğin; okul piyesleri, pandomim, Karagöz ve Hacivat oyunları.
· Yaratıcı (informal-doğal) drama: Belirli karakterleri öğrenciler hazırlık yapmadan; hemen canlandırırlar. Senaryo önceden belli değildir. Öğrencilere kendi sözcükleriyle açıklama yapma olanağı verilir. Doğaçlama becerisi en yüksek düzeyde kullanılır. Amacı öğrencilerin, yeni bir şey üretmelerini geliştirmektir. Öğrencilerin kendilerini ifade etmelerine, sahip olduğu bilgi ve yaşantıları üzerine hayal ettikleri dünyayı oluşturmalarına olanak sağlar.

YARARLARI
· Var olana farklı bakarak yeni ilişkiler kurmayı ve yeni bir ürün ortaya koymayı sağlar (yani yaratıcılığı geliştirir).
· Bireylerin problem çözme becerilerini geliştirir.
· Sosyalleşmeyi sağlar ve özgüven duygusunu geliştirir.
· İletişim ve dil becerilerini (kendini ifade etme, etkili dinleme ve anlama becerilerini) geliştirir.
· (
SINIRLILIKLARI
Hedeflerden

sapıla
bilir.
Öğrencilerin söyleyeceklerini önceden kontrol etmek söz konusu değildir (Yaratıcı

drama).
Sosyal becerileri gelişmemiş öğrencilerin katılımını sağlamak zordur ve bu nedenle bu öğrencilerde
dramanın
 etkili kullanılması mümkün

değildir.
)Bilgilerin kullanılmasını sağlayarak, bilgilerin tekrar edilmesini sağlar, bilgiler pekiştirilir ve genişletilir.

MİKRO ÖĞRETİM

ÖZELLİKLERİ
· Öğretmen adaylarının eğitiminde, hazırladıkları ders planına uygun olarak işledikleri dersin videoya kaydedildiği (5-20 dakika), dersi verenin ve diğer öğretmen adaylarının video kayıtlarının bir öğretim elemanıyla birlikte izlenerek değerlendirildiği tekniktir.
· Değerlendirme sonuçlarına göre öğretmen adaylarına dönüt ve düzeltme imkânı verilir, öğretmen adayı düzeltmelerden sonra tekrar dersi işler (öğret-tekrar öğret akışı).
· Daha çok öğretmen yetiştirmede (hizmet öncesi ve hizmet içi eğitimde) kullanılır.
· Deneyim, uygulama ve psikomotor hedef alanlarına yöneliktir.
· Dönüt sistemi üzerine kurulu bir tekniktir.
· Yaparak-yaşayarak öğrenme temeline dayalıdır.

YARARLARI
· Uygulamayı yapan öğretmen adayı eleştirilirken eleştiriye tahammülü ve deneyimlerden ders çıkarmayı (yansıtıcı düşünmeyi) geliştirir.
· Uygulamayı değerlendiren öğretmen adayları ise değerlendirme (eleştirel düşünme) becerisini kazanır.
· Mesleki deneyim kazandırma ve uygulama olanağı verir. Böylece gelecek deneyimler için kaygıyı da azaltır.
· Kayıt cihazları kullanılırsa, öğretmen adayına öz değerlendirme imkânı sağlar.
· Anında geribildirim imkânı sağlar.

DENEY VE LABORATUVAR

SINIRLILIKLARI
· Zaman alıcıdır ve kalabalık sınıflarda etkisi azdır.
· Teknolojik olanaklar açısından kısıtlı olan kurumlarda video kamera bulunmayabilir.
· Ölçüte göre ve iletişim kurallarına göre yapılmayan eleştiriler kırıcı olabilir.
· Uygulama sırasında uygulamayı yapan öğretmen adayı heyecanlanabilir ve gerçek performansını sergilemeyebilir.

2010 KPSS
Mikro öğretim yöntem ya da tekniğinin kullanıldığı bir sınıfta, Meral sınıf arkadaşlarına örnek bir ders anlatımı yapacaktır.
Aşağıdakilerden hangisi Meral’in mikro öğretim uygulamasında en fazla öneme sahiptir?
Cevap: Örnek ders anlatımının görüntülü kayıt edilmesini sağlama

 (
15
)
ÖZELLİKLERİ
· Bilimsel bir gerçeği öğrencilere kanıtlamak ya da göstermek içi kullanılır.
· Ayrıca kuramsal (teorik) bilgileri uygulamaya dönüştürmek için kullanılır.
· Öğrenci merkezlidir.
· Tüm öğrencilerin deneye ve laboratuar çalışmasına katılması mümkün değilse öğretmenin yaptığı uygulamayı öğrencilerin izlemesi sağlanmalıdır.
· Öğrenciler bireysel veya gruplar halinde kurulan düzeneklerde çalışabilirler.
· Koşullar önceden belirlenmeli ve güvenlik önlemleri alınmalıdır.
· Öğretmen önceden gerekli denemeleri ve hazırlıkları yapmalıdır.

YARARLARI
· Tehlikeli uygulamalarda güvenlik önlemleri almayı öğretir.
· Bilgiyi kullanmayı öğretir.
· Bireysel veya grupla araç-gereç ve materyal kullanımını öğretir.
· Psikomotor, uygulama, planlama-yönetme, araştırma, düşünme, karar verme, problem çözme, gözlem ve değerlendirme becerisi kazandırır.

SINIRLILIKLARI
· Gerekli önlemler alınmazsa tehlikeli olabilir.
· İyi	bir	planlama	yapılmamış	ise	amaca ulaşmayabilir.
· Araç-gereç temini açısından maliyetlidir.
· Her öğrenciye araç-gereç temin edilemeyebilir.

İSTASYON

ÖZELLİKLERİ
· Bütün sınıfın her aşamada (her istasyonda) eş zamanlı çalışarak bir önceki grubun yaptıklarına katkı sağlayarak bir basamak ileri götürmeyi, yarım kalan işi tamamlamayı öğreten bir yöntemdir.
· Farklı etkinliklerden yararlanarak tüm öğrencilerin ortak bir ürün ortaya koyması için kullanılır.
· Öğrenci merkezlidir Her öğrenci düzeyi için uygundur.
· Tüm sınıfın katılımını gerektirir ve Öğrencilere birlikte çalışma olanağı verir.
Uygulanması:
· Tek bir konu belirlenir ve Öğretmen sınıfın tamamını 3, 4, 5 veya 6 istasyona böler.
· İstasyonların isimleri yaptırılmak istenen etkinliğe göre değişir (Afiş, slogan, öykü, şiir, drama, örnek olay vb.).
· Her istasyonda etkinliğin gereği araç gereçler önceden hazır olarak yer alır.
· Her istasyona gidecek öğrenciler belirlenir.
· Her gruba bir gözlemci ya da istasyon şefi atanır (Öğretmen de olabilir).
· Şef gruba kılavuzluk yapar, iş bitince ürünleri toplar.
· Oluşturulan istasyon sayısı kadar istasyonları öğrenciler sırayla gezer ve yaklaşık 10’ar dakika o istasyonlarda daha önceden yapılan etkinliği (eksik kalan) tamamlamaya çalışırlar.
· Tüm grupların tüm istasyonlarda çalışması sağlanır. İlk istasyona gelindiğinde teknik sona erer.
· Süre sonunda tüm grupların işleri toplanır. Yapılan çalışmalar sergilenir, şiirler okunur, afişler asılır.

YARARLARI
· Öğrencilerde ilgi ve güdülenmeyi artırır ve öz güven duygusunu geliştirir.
· Çekingen öğrencilerin öğretim sürecine aktif olarak katılımını sağlar.
· Tüm sınıfın katıldığı birikimli bir ürün ortaya konulur.
· Etkinlik temelli bilgiler ve beceriler kazanılmasını sağlar.
· Öğrencilerde işbirliği, yaratıcılık, başlanmış bir işe katkı getirme ya da işi bitirme, özel yetenekleri ortaya çıkarma, kurallara uyma, iletişim gibi yetenek ve becerileri geliştirir.

SINIRLILIKLARI
· İstasyon daha çok sınıf içi uygulamadır. Ama tüm sınıfta uygulamak zordur. Çünkü sınıfta gürültü, kargaşa gibi durumlar olabilir. İstasyon sınıf dışında kurulursa bu öğrenme merkezini ve öğrencileri denetlemek zordur.
· Gruplardaki bütün öğrencilerin etkin olmasını sağlamak güçtür.

2013 KPSS: Öğrencilerini dört gruba ayıran bir öğretmen, sınıfında dört köşeye yerleştirdiği masalara sürüngenlere, balıklara, kuşlara ve memelilere ait resimler koymuştur. Her bir grubun, masaları dolaşarak her bir masada belirtilen hayvan grubuna yönelik bir pano hazırlamalarını istemiştir. Gruplar daha önceden belirlenen plana göre tüm masalardaki çalışmaları tamamlamıştır. Öğretmenin bu uygulaması istasyon tekniğidir.

KONUŞMA HALKASI

 (
16
)ÖZELLİKLERİ
· Bir olay, konu, durum ya da öyküdeki bir kişinin yerine öğrencilerin sırayla kendilerini koydukları ve böyle bir durumda neler hissedeceklerini ve nasıl davranacaklarını paylaştıkları bir tekniktir.
· Öğrenci merkezlidir.
· Öğrencilere farklı görüşlere saygı göstermeyi ve bazı duyguları anlayabilmeyi öğretmek için kullanılır.
· Ayrıca öğrenciler arasındaki ilişkileri ve iletişimi geliştirmek için de bu teknik kullanılır.
· Öğretmen hoş geldin konuşmasıyla açılışı yapar ve olayı, konuyu veya problemi sınıfta paylaşır.
· Öğrenciler daire şeklinde oturur (2-12 kişi) ve “Sizce ne hissetmiştir?” , “Ne düşünmüştür?” gibi sorular karşısında dairedeki öğrenciler sırayla görüşlerini bildirir.
· Cevap vermek istemeyen öğrenciler atlanabilir fakat daha sonra onlara tekrar dönülmelidir.
· Öğrencilerin kendilerini rahat hissedebileceği bir ortam yaratılır ve bu nedenle eleştiri yoktur.
· Öğrenciler birbirleri üzerine değil, fikirler üzerine tartışırlar.
· Herkes fikrini paylaştıktan sonra öğretmen de görüşlerini açıklar ve çalışma özetlenir.

YARARLARI
· Öğrencilere empati becerisi kazandırır ve geliştirir.
· İletişim, kendini ifade etme, grup içinde konuşma, dikkatli dinleme, farklı görüşlere saygı gösterme gibi becerileri geliştirir.
· (
SINIRLILIKLARI
Kalabalık sınıflarda kullanılması güçtür ve sınıfta halka düzeni oluşturmak için fiziki ortam her zaman uygun olmayabilir (küçük

sınıf).
Halkada konuşmak istemeyenlerin sorun çıkarabilme ihtimali

olabilir.
Öğrencilerin uzun süre dinlemelerini gerektirdiğin
den, öğrencilerin dikkati

dağılabilir.
Tüm derslerde uygulanması

güçtür.
)Duyguları ve düşünceleri ayırt etmeyi öğretir.

SOKRAT TARTIŞMASI

ÖZELLİKLERİ
· Bu yöntem soru-cevap şeklinde geçen iki aşamalı diyalektik (diyalog) bir metottur.
· İki aşamalı bu metodun ilk aşaması olan ironi (alaycı konuşma) aşamasında; diyaloglar yoluyla insanların iyi bildiklerini sandıkları, kesin emin oldukları konularda onlara çeşitli sorular sorarak bu bilgilerin hiç de kesin olmadığı hissettirilerek şüpheye düşürülür. İkinci aşama olan doğurtma aşamasında ise: soruların tipini değiştirerek (konuyla ilgili ipucu içeren sorular sorarak) onlarda var olan bilgileri ortaya çıkarmayı amaçlar.
· Öğretmen öğrencisine çeşitli sorular sorarak öğrencilerin eski

YARARLARI
· Sorularla yönlendirilen öğrencinin bilgiyi keşfetmesini sağlar.
· Öğrencinin öğrenmeyi öğrenmesini sağlar.
· Öğrenciye eleştirel düşünme ve tartışma becerilerini kazandırır.
· Düşünme ve iletişim becerilerini geliştirir.
· Öğrencinin yeni bilgileri ön bilgileriyle (eski bilgileriyle) ilişkilendirmesine yardımcı olur.

UYARI

SINIRLILIKLARI
· Kalabalık sınıflarda uygulanması zordur.
· Yaşı küçük öğrencilerde uygulanması zordur.
· Her	konu	için	uygun	sorular hazırlanmayabilir.
· Bu yöntemi uygulamak için soru-cevap yönteminin iyi bilinmesi gerekir.
· Öğrencilerin üst düzey anlama ve tartışma becerilerinin gelişmiş olması gerekir.

bilgilerini kullanarak yeni bilgilere ulaşmasını amaçlar.
· Öğretmen bilgiyi öğrencilere buldurur. Kendisi kesinlikle söylemez. Çünkü Sokrates’e göre “Tüm bilgiler doğuştan insan zihninde vardır. Öğretmenin görevi ise bu bilgileri hatırlamasını (doğurtmayı) sağlamaktır.”
· Öğrenci merkezlidir.
· Kavrama ve daha üst düzey hedef davranışlar için kullanılır.
· Buluş yoluyla öğretim yaklaşımına temel oluşturur.

Bu yöntem soru-cevap yöntemiyle benzerlik taşımaktadır, fakat ikisi aynı metot değildir.
Soru-cevap tekniği; ön öğrenmelerini kontrol etmek, öğretim sürecinde öğrencilerin ilgisini çekmek ve öğrencileri öğrenmeye karşı güdülemek, ders boyunca konunun anlaşılıp anlaşılmadığını kontrol etmek ve öğretim sürecinin sonunda özet ve değerlendirme yapmak için kullanılır. Soru-cevap tekniği, Sokrates tartışmasında öğrencinin ne bildiğini ortaya çıkarmak ve ona doğruları buldurmak amacıyla bir yol olarak kullanılabilir.

SOKRAT SEMİNERİ

 (
17
)ÖZELLİKLERİ
· Bu teknik bir tartışma tekniğidir ve Sokrat tartışmasını temele alır.
· Öğrencilerin ağır, anlaşılması zor ve üst düzey düşünme becerisi isteyen bir metin üzerinde çalışmasını gerektiren bir metottur.
· Öğrenci merkezlidir.
Uygulanması:
· Öğretmen tarafından verilen bir konu ardından (metin üzerinden) sorular yoluyla bir tartışma açılır.
· Tartışmada herkesin kendini ifade edebilmesi için bir daire (çember) oluşturulur. Kalabalık sınıflarda iç içe daireler oluşturulabilir. Bu durumda dış daireler gözlem yapar.
· Seminer kuralları belirlenir, seminer sırasında öğretmen daha çok soru sorarak rehber görevini yapar.
· Tartışma sonunda bireysel veya grupla birlikte süreç ve ürün değerlendirilmesi yapılır.

YARARLARI
· Analiz	ve	daha	üst	düzey	davranışlar kazandırabilir.
· Öğrencilerin	eleştirel,	analitik	ve	lateral düşünme becerilerini geliştirir.
· Öğrencilerin mantıklı ve tutarlı konuşmasını sağlar.
· Öğrencilerin başkalarının görüşlerine saygı göstermesini ve toplumsallaşmasını sağlar.
· Öğrencilerin tartışma yöntemini kullanmasını sağlar.
· Bu teknik, düşünmeyi ve iş birliğini geliştiren açık uçlu bir tartışma ortamı sağlar.

SINIRLILIKLARI
· Ön bilgileri eksik olan öğrencilere uygulanması zordur.
· Semineri yönetecek öğretmen yönetimi iyi gerçekleştiremezse hedeften uzaklaşılabilir ve disiplin sorunları yaşanabilir.
· Kalabalık sınıflarda uygulanması zordur.
· Kullanılacak metin öğrencilerin seviyelerinin üzerinde olmadığında istenilen öğrenmeler ve hedefler gerçekleşmeyebilir.
· Küçük yaştaki çocuklar üzerinde uygulanması güçtür.

BALIK KILÇIĞI (NEDEN-SONUÇ DİYAGRAMI)

 (
18
)
ÖZELLİKLERİ
· Bir problemin nedenlerini ve alt nedenlerini tanımlama sürecini yapılandırmaya yardım eden tekniktir.
· Tüm öğrencilerin derin ve nesnel bir görüş kazanmalarını ve problemin çeşitli bölümleri arasında ki önemli ilişkileri görmesini, öğrencilerin daha derin bir şekilde bir problem üzerinde yoğunlaşmasını sağlar.
· Problem çözme tekniklerinden biri olan bu teknik, öğrencilerin düşüncelerini organize etmeye yardım eder; ancak, problem için çözümler sağlamaz.
· Belirli bir sorunun ya da durumun olası nedenlerini belirlemek için kullanılır.
· Öğrenmesi ve uygulanması kolaydır.

Balık kılçığı tekniğinin adımları;
1. Problemi tanımlama: Ele alınacak problem hakkında kısa bir bilgi verilir.
2. Nedenler üretme: Yapılandırılmamış beyin fırtınası tekniğini kullanma (bu probleme neden olan faktörler nelerdir? Bu nedenler arasındaki ilişkiler nelerdir?). Yapılandırılmış beyin fırtınası tekniğini kullanma: (Round Robin 6-3-5,6 kişi 5 dakikada 3 fikir sunması).
3. Diyagramın oluşturulması:
· Sorun, balık kılçığının omurgasına veya başına yazılır.
· Sorunun olmasına sebep olan nedenler önem sırasına göre tek tek balık kılçığının yan kılçığına yazılır.
· Yazılan nedenler için bu neden oluştu? sorusu sorulur ve altına alt nedenler olarak sıralanır, incelenir.

Balık kılçığı tekniğinin etkili kullanılabilmesi için;
1. Tekniğe başlamadan önce herkesin problem üzerinde hem fikir olduğundan emin olun.
2. Kısa ve öz sözcükler kullanın.
3. Nedenlerin ne olabileceğini düşünün ve onu okların üzerine ekleyin.
4. Nedenlerin ayrıntılarını üzerine ekleyin.
5. Herkesin birbirinin görüşüne saygılı olmasını sağlayın.

YARARLARI
· Birlikte çalışmayı, gerçeği aramayı, değişik görüşlere açık olmayı ve karşıt görüşlerin ortaya çıkmasını sağlar.
· Derin düşünme ve nesnel düşünme gibi becerileri geliştirir.
· Bir problemi oluşturan neden, alt neden ve özel nedenlerin ortaya koyulmasıyla öğrencide analitik düşünceyi geliştirir.
· [image:]Çalışma grubunun sorunun içeriğine odaklanmasını sağlar ve ayrıntılı neden-sonuç ilişkiyi çıkarmayı sağlar.

SINIRLILIKLARI
· Öğrencilerin	problemlere	çözüm	üretmesini sağlamaz.
· Öğrencilerin problemle ilgili ön bilgileri yetersiz ise bu tekniği uygulamak mümkün olmayabilir.
· Üst düzey düşünme becerileri gereklidir.
· Küçük yaş grubu öğrencilere uygulamak zordur.

BİLİŞSEL ÇIRAKLIK

ÖZELLİKLERİ
· Öğrencinin bir uzmanı gözlemleyerek başladığı ve uzmanın giderek azalan desteği ile o işi kendi başına, hatta kendi biçemiyle yapar duruma geldiği öğrenme sürecidir.
· Bilişsel çıraklık, öğrenciye bilgiye nasıl ulaşılacağını, onu nasıl kullanabileceğini ve uygulayabileceğini yol gösterici bir uzman rehberliğinde kazandırma sürecidir.
· 6 aşaması vardır:
· Model Olma: Uzmanın, öğrenilecek işi öğrencilerin gözleyebileceği biçimde yapması
· Çalıştırma: Uzmanın gözetiminde öğrencinin beceriyi sergilemesi

YARARLARI
· Bilişsel çıraklık uygulamaları motive edici ve öğrenciler için ilgi çekici bulunmaktadır.
· Öğrencilerin uzmanlar gibi düşünmelerini sağlar ve onları aktif hale getirir.
· Öğrencilerin doğal görevleri üstlenmesini sağlar.
· Öğrenilen bilgilerin kalıcı olmasını sağlar.
· İşbirliği içerisinde çalışma becerilerini geliştirir.
· Yansıtıcı	ve	eleştirel	düşünme	becerilerini geliştirir.

2012 KPSS

SINIRLILIKLARI
· Uzun zaman alabilir. Bu nedenle de öğrencilerin süreçte sabırlı olmasını gerektirebilir.
· Araç	gereç	ve	kaynak	bulmada	sıkıntılar yaşanabilir.
· Yetenekli	ve	tecrübeli	uzman	öğreticilerin bulunmasında çeşitli zorluklar yaşanabilir.
· Öğrencilerde başarısız olma durumunda daha üst düzeyde kaygı ve hayal kırıklığına sebep olabilir.

· (
19
)Destekleme: Uzmanın öğrenciye yardım etmesi (İpucu verme, araç önerme, yapamadığı kısımları yapma)
· İfade Etme: Öğrencilerin yaptıkları etkinliğin, akıl yürütmenin ya da çözdüğü problemin aşamalarını anlatması
· Yansıtma: Öğrencinin sergilediği beceriyi uzmanın ya da diğer öğrencilerin sergiledikleri ile karşılaştırması
· Öteleme: Gitgide azalan desteğin kalkması. Öğrencinin beceriyi kendine özgü şekilde sergilemesi

Okuma yazma öğretmeye çalışan 1. sınıf öğretmeni, yazma güçlüğü çeken iki öğrencisine her gün öğrettiği iki harfin yazılışını önce izletir, sonra yardım ederek parmaklarıyla havada, masada ve defterde bu harfleri yazmalarını sağlar. Öğretmen öğrencilere, yapamadıkları durumda yardımcı olur. Daha sonra öğrencilerin yazma becerisi ilerledikçe verdiği desteği yavaş yavaş çeker.
Öğretmenin bu uygulaması aşağıdakilerden hangisine en uygun örnektir? Cevap: Bilişsel çıraklık

 (
20
DÜŞÜN-EŞLEŞ-PAYLAŞ
Bu teknik işbirlikli öğrenme

tekniğidir.
Tekniğin amacı; öğrencilerin bilgiyi işlemelerine, iletişim becerileri geliştirmelerine ve zihinsel becerilerini kullanmalarına yardımcı

olur.
Uygulanması:
Öğrencilere bir soru, problem veya bir konu verilir. Verilen konu üzerinde öğrenciler 1-2 dakika bireysel olarak düşünür.
Bireysel düşünme tamamlanınca öğrenciler 2-3 kişilik gruplar oluşturarak aralarında tartışırlar.
Grup tartışmaları bitinc
e grup sözcüleri ulaştıkları sonucu sınıfa sunarlar.
Yararları:
İletişim kurma, kendini ifade etme, girişimcilik, yaratıcı ve eleştirel düşünme becerilerini kazandırmaya dönük bir

tekniktir.
YAZ-EŞLEŞ-PAYLAŞ
Bu teknik işbirlikli öğrenme

tekniğidir.
Düşün-eşleş-paylaş tekniğinin sadece ilk aşamasının (düşünme aşaması) farklı uygulandığı bir tekniktir. Diğer kalan uygulama düşün-eşleş-paylaş tekniğiyle aynıdır.
) (
KOMİTE GÖRÜŞMESİ
Öğretmen tarafından görevlendirilen bir grup öğrencinin, belli bir k
onuyu inceleyip sınıftaki diğer öğrencilere ve öğretmene yazılı ve/veya sözel olarak rapor hazırlamak amacıyla işe koştukları ve konuşma

türüdür.
Rapor hazırlanıp sınıfa sunulduktan sonra üzerinde sınıfça

tartışılmalıdır.
Öğrenci

merkezlidir.
Uygulama olar
ak panele

benzer.
Bir işi başarmak için birlikte çalışmayı

gerektirir.
Araştırma ve sorgulama becerilerini

geliştirir.
Öğrencilerin tartışma, iletişim becerilerini

geliştirir.
Zaman

alıcıdır.
Hedef dışına

çıkılabilir.
Konunun daha çok sunuyu yapan öğrenciler tarafından öğrenilmesine neden

olur.
Konuyla ilgili temel bilgiler yeterli olmadığında en sonda yapılan tartışma etkili

olmayabilir.
) (
BEYİN ESERİ (BEYİN ÜRÜNÜ)
Öğrencilerin bireysel veya grupsal olarak görüşle
rini geliştirmelerini sağlayan ve teşvik eden ve beyin fırtınasına benzeyen

tekniktir.
Özellikle öğretim yılı başında sınıf kuralları oluşturulurken kullanılmaktadır.
Uygulanması:
Bir konu veya problem belirlendikten sonra sınıftaki öğrenciler 6-7 kişilik gruplara ayrılır ve her öğrenciye bir konunun farklı yönleriyle ilgili 3 kart

verilir.
Öğrenciler bu kartlara konuyla ilgili düşüncelerini yazar ve kartlarını masalarının üzerine

k
oyarlar.
Sonra her öğrenci sırayla kart çeker ve o kart sesli olarak okunur.
Benzer fikirler gruplandıktan sonra görüşler sınıfla paylaşılır ve tahtaya yazılır.
) (
KARTOPU
Önce bireysel daha sonra iki kişilik gruplar ardından dörtlü, sekizli gruplar şeklinde kademeli olarak ilerleyen (kartopu gibi büyüyerek) ve sonunda karşısında sunum yapılan tartışma

tekniğidir.
Öğrenci merkezlidir ve öğrenci katılımını

sağlar.
Çok zaman a
labilmesi bu tekniğin önemli

sınırlılığıdır.
) (
KÖŞELEME (KÖŞELENME)
Genellikle net bir yanıtı olmayan ve çelişki içeren sorular/problemler üzerinde çalışırken

kullanılır.
Öğrenci

merkezlidir.
Öğrencilerin eleştirel, analitik,
lateral
 düşünme ve kendil
erini ifade etme becerilerini

geliştirir.
Uygulanması zaman

alıcıdır.
Küçük ve kalabalık sınıflarda uygulanması

zordur.
Yanlış kullanımda hedef dışına

çıkılabilir.
Uygulanması:
Uygun problemin seçilmesi ve

açıklanması
Olası çözümlerin arasından özellikle tartışmalı olanların

seçilmesi
Seçilen çözümlerin kartonlara yazılarak sınıfın çeşitli köşelerine asılması
Öğrencilerin kendilerine en uygun gelen çözümün asılı olduğu köşeye gitmeleri ve orada

toplanmaları
Uyarı:
Öğren
ciler görüşlerini değiştiremezler (Görüş geliştirme tekniğinden farkı)
Aynı köşeyi seçenlerin oluşturduğu gruplarda o çözümü seçme nedenlerinin kendi içlerinde tartışılması ve gerekçelerin

hazırlanması
Hazırlanan gerekçelerin sınıfa

sunulması
Sınıf tartışm
ası ve sınıf kararların alınması yer alması
) (
PAZAR YERİ
Öğrencilerin birbirlerini tanıması, görüşlerini ve çözümlerini birbirleriyle paylaşmaları amacıyla kullanılır.
Öğrenci

merkezlidir.
Kalabalık sınıflarda uygulanması

zordur.
Uygulaması zaman

alıcıdır.
Öğrencilerin birbirlerini tanımasına, görüşlerini birbirleriyle paylaşmalarına olanak

sağlar.
Uygulanması:
Öğrencilere önce küçük kâğıt parçacıkları

dağıtılır.
Daha sonra öğrencinin bu kâğıtlara bir soruna ilişkin kendi çözümü, deneyimleri, kafasına takılan bir soruyu, görüşü veya bildiklerini yazması

istenir.
Kâğıtları üstlerine takmaları ve sınıfta birbirlerinin üstündekini okuyarak dolaşmaları

istenir.
Öğrenciler yazılanlarla ilgili soruları birbirlerine sorarlar ve beğendikleri kart birbirleriyle

değiştirirler.
En
son
sınıf
tekrar
toplanır,
hangi
değişikliklerin
yapıldığı
tespit
edilir
ve değiştirenlerin
neden
değiştirdiklerini

açıklamaları istenmes
iyle teknik son

bulur.
varsa
 olursa
kâğıt

kâğıt
 sınıfa
) (
ÖĞRENME GALERİSİ
Bu teknik, öğrencilerin bir konuda neler öğrendiklerini tespit etmek ve değerlendirmek amacıyla

kullanılır.
Sınıfta genelde 4’er kişilik gruplar oluşturulur ve onlardan kon
uyla ilgili öğrendiklerini yazıp sınıf panolarına asmaları

istenir.
Daha sonra bütün gruplar panoya asılan bütün listeleri inceleyerek eksik oldukları yerleri not etmeleri

sağlanır.
Böylece bir konudaki hedeflerin kaç öğrenci tarafından öğrenilip öğrenilmediği tespit

edilir.
)

 (
21
)	 (
SINIF DIŞI ÖĞRETİM TEKNİKLERİ
)
GEZİ

ÖZELLİKLERİ
· Gezi tekniği, okul ve sınıf içinde yapılan eğitsel çalışmaları tamamlamak, ünitede geçen konuları doğal ortamında görmek ve okul ile yaşam arasındaki bağı kurmak amacıyla yapılan planlı ziyaretlerdir.
· Materyalin sınıfa getirilemediği, gerçek ortama ulaşma olanağının bulunamadığı durumlarda daha çok yapılır.
· Gezi mutlaka eğitsel bir değer taşımalı ve dersin amacına uygun olmalıdır.
· Gezi sonrası tartışmalar, geziyle ilgili değerlendirmeler, etkinlikler de mutlaka yapılmalıdır.
· Bu teknik bir konunun ya da ünitenin başlangıcında ve sonunda uygulanabileceği gibi, bazen bir konu sadece gezi tekniği ile de işlenebilir.
· Aşamaları; öğrencilerle birlikte gezinin amacı belirlenir, gezi yapılacak yer belirlenir, izin alınır, gezi planı

YARARLARI
· Var olanları, olayları, süreçleri gerçek ortamda gözleme olanağı sağlar.
· Öğrencilerin okulda öğrendiklerinin gerçek yaşamda olanlarla ilişki kurmalarını sağlar.
· Öğrencilerin ilk elden tecrübe yaşamaları (somut öğrenme yaşantıları) sağlanır.
· Okul-çevre ilişkisi gelişir ve gerçek yaşam becerileri kazanılır.
· Öğrenciler çok sayıda duyu organlarını kullanarak daha kalıcı öğrenmeler gerçekleştirir.
· Öğrencilere kurallara uyma, sorunları irdeleme, eleştirel düşünme, işbirliği, grupla çalışma becerilerini kazandırır ve geliştirir.

2012 KPSS

SINIRLILIKLARI
· İyi planlanmaması sonucu ortaya çeşitli olumsuzluk çıkabilir.
· Maliyetlidir ve masraflıdır.
· Gezi sırasında öğrencilerin kontrolünün zorluğu nedeniyle disiplinsiz davranışların oluşabilmesi
· Kurallara uymama durumlarının oluşabilmesi
· Bazı yaşamsal tehlikelerin oluşabilmesi
· Gezi tekniğinin uygulanmasının zorluğu nedeniyle uygulama kurallarına uymada güçlüklerin çekilmesi

hazırlanır, gezi plana gerçekleştirilir ve öğretmen-öğrenci katılımıyla sınıfta tartışılarak değerlendirilir.
· Geziler, sanal bir şekilde düzenlenirse sanal gezi adını alır. Sanal geziler, teknolojik ortamlarda tüm alan görülebilecek şekilde 360º bir açıyla izlenerek gerçekleşir.

Kütahya’da görev yapan bir sınıf öğretmeni öğrencileriyle birlikte “Beylikten Devlete” ünitesi kapsamında Bilecik’in Söğüt ilçesine bir gezi planı yapar. Gerekli ön hazırlıkları tamamladıktan sonra ilgili izinleri alarak geziye giderler. Geziden sonraki ilk derste öğretmen geziyle ilgili gözlemlerini paylaşır ve sınıfça bir değerlendirme yapılır. Bu etkinlikte yapılan en önemli hata aşağıdakilerden hangisidir?
Cevap: Gözlem faaliyetlerinin değerlendirilmesinin gezi sonrasına bırakılması

GÖZLEM
· Bir amaç doğrultusunda varlıkları/olayları doğal koşullarında ya da yapay ortamlarda (laboratuvar) planlı ve dikkatli izlemektir.
· Gözlem yoluyla daha çok duyu organı öğrenmeye katılır ve öğrenmeler hem desteklenmiş olur hem de kalıcı hale gelir.
· Yaşayarak öğrenme temellidir. Çevreden doğrudan bilgi edinilir. Bilimsel araştırma ve inceleme becerileri kazandırır.
· Gözlem yapılırken dikkat edilecek hususlar şunlardır:
· Sistematik olmalı ve bir formatı olmalıdır. Gözleme başlamadan önce hedefler önceden belirlenmelidir.
· Öğrencilere gözlenecek durum veya olay ile ilgili önceden bilgi verilmelidir.
· Öğrenciler aynı olayı gözlemeli, sonuçlar karşılaştırılmalıdır.
· Gözlemci gözlemi yaparken doğal ortamı bozmamalı, böyle bir durum gerçekleşirse gözlem de gizli gerçekleştirilmelidir.
· Gözlem sonuçları vakit kaybetmeden kaydedilmelidir.

SERGİ
· (
EV ÖDEVİ
Öğretmenlerce öğrencilerin ders dışı zamanlarda hazırlamaları için verilen; bazen derse hazırlık ve çoğu kez de derste öğrenilenleri pekiştirme (tekrar), genişletme ve tamamlamayı bazen de değerlendirmeyi amaçlayan

çalışmalardır.
Ödevler; yazılı, sözlü, bi
reysel veya grup halinde

verilebilir.
Ödevler kullanımına göre, grupla çalışma ve bağımsız çalışma alışkanlığı

kazandırabilir.
Öğrencilerde sorumluluk duygusunu

geliştirir.
Ödevler mutlaka eğitsel bir değer

taşımalıdır.
Ödev ceza için

kullanılmamalıdır.
Öd
evler boş zamanların değerlendirilmesi için verilmez.
Dersde
öğrenilmeyen
ve
yetiştirilemeyen
konularla ilgili ödev

verilemez.
)Öğrencilerin, öğrenim sürecinde ürettikleri ürünlerin (resim, şiir, heykel vb.) değerlendirildiği ve paylaşmayı sağlayan bir tekniktir.
· Hazırlanan ürünler; sınıf sergileri, şiir, kitap, resim, heykel sergileri gibi etkinliklerle ortaya konulur ve incelemeye sunulur.
· Hem ürün hem de süreç değerlendirmeye olanak tanır.
· Öğrencilerin etkin katılımıyla yaparak öğrenmesini ve diğer ürünleri görerek öğrenmesini sağlar.
· Öğrencilerin yaratıcılığını, sorumluluk duygusunu, sanat anlayışını, çalışma ve değerlendirme becerisini geliştirir.
· Grup bilincini ve grup çalışma alışkanlığını geliştirir.
· Öğrencilerde öğrenme güdüsünü (motivasyon) artırır.
· Tekniğin sınırlılıkları; zaman alıcı ve masraflıdır.

 (
22
)	 (
KAVRAM ÖĞRETİMİ
)
[image:]

 (
KAVRAM YANILGILARI
Öğrencilerin
öğrendiği
kavramların
bilimsel
olarak kabul edilenlerle

uyuşmamasıdır.
Kavram
yanılgıları;
Öğrencinin
hakkındaki
ön
yargıları,
bilimsel
kavram
 olmayan
inançları
, öğretmen tarafından yanlış öğretilmesi, günlük hayatta ve bilimsel alanda kavramların farklı anlamlarda kullanılması, bilgi eksikliği gibi nedenlerle oluşabilir.
Kavram yanılgılarının
hem tespitinde hem de giderilmesinde
kavram haritaları ve kavram karikatürleri

kullanılır.
Sadece kavram yanılgılarının tespitinde:
TGA (tahmin-gözlem-açıklama), mülakatlar, çizimler, kelime ilişkilendirme, talih çizgileri, tanılayıcı dallanmış ağaç, yapılandırılmış
grid
, teşhis

testleri
Sade
ce kavram yanılgılarının giderilmesinde:
Analoji (benzetim), kavramsal değişim metinleri, anlam çözümleme tabloları, rehber materyaller, çalışma yaprakları,
vee
 diyagramı, kavram ağı kullanılır.
) (
KAVRAM AĞLARI (SEMANTİK AĞ)
Kavram ağları mevcut bilgi
lerin kategorize edildiği bir grafik uygulamasıdır.
Kavram ağları
kavram haritalarının özel

halleridir.
Kavram ağlarında merkezde ana kavram, etrafında ise konu ile alakalı diğer kavramlar vardır.
Birden çok ana kavramın yer aldığı durumlarda ise kavram haritaları

kullanılır.
Kavram ağları, öğrencilerin izlenim ve düşüncelerini ders materyallerindeki kavram ve ilkelerle uyumlu bir biçimde sergileyen grafiklerdir.
Öğrencilerin ön bilgilerini harekete geçirmek, kavramlar arası yeni ilişkiler kurmak, yeni kavramlar geliştirmek ve kavramları yeniden düzenlemek gibi zihinsel etkinliklerle yazılı metinleri daha iyi anlamalarına kolaylık

sağlar.
Kavram ağları; ünitenin/te
manın başında, işleniş sürecinde veya sonunda

kullanılabilir.
)KAVRAM HARİTALARI

ÖZELLİKLERİ
· İlgili kavramların genelden özele doğru, aralarındaki ilişkiye göre bir şema şeklinde gösterildiği görsellerdir.
· Bir kavram haritası daha geniş bir kavram başlığı altındaki kavramların birbirleriyle ilişkilerini gösteren iki boyutlu bir şemadır.
· Kavram haritaları; örümcek, zincir, balık kılçığı ve hiyerarşik olmak üzere 4 farklı şekilde hazırlanabilir.
· Anlamlı öğrenmeyi kolaylaştırmak, öğrenmenin kalitesini ölçmek ve bilgilerin organize edilmesini sağlamak amaçlı kullanılan bir öğrenme-öğretme tekniğidir.
Kullanılış Amaçları
1. Öğrencilerle kavramların anlamlarını tartışmada,
2. Kavram yanılgılarının tespitinde ve giderilmesinde,
3. Yüksek seviyeli düşünme yeteneğinin geliştirilmesinde, 4.Öğrencilerin	konuya	ilişkin	ön	öğrenmelerini (hazırbulunuşluğunu) ortaya çıkarmada
5. Bir konunun (içeriğin) öğretiminde, özetlenmesinde ve/veya ölçülmesinde (değerlendirilmesinde) kullanılır.

YARARLARI
· Bilginin zihinde nasıl organize edildiğini gösterir.
· Kavram yanılgılarını önlemede etkilidir.
· Dersin her aşamasında farklı amaçlarla kullanılabilir.
· Öğretimin her kademesinde kullanılabilir.
· Bilgilerin genelden özele (tümdengelim), zihinde yapılandırılmasında yardımcı olur.
· Öğrenmelerin anlamlı ve kalıcı hale gelmesini sağlar.
· Öğrenciler arasındaki öğrenme stratejilerini ve bireysel farklılıkları ortaya çıkarabilir.
· Öğrencilerin motivasyonlarını, ilgisini ve derse karşı tutumunu artırır.
· Öğrencilerin yaratıcılıklarını kuvvetlendirir.
· İlgili	olduğu	konudaki	kavramların	içeriğini bütünleştirir ve konuyu özetler.
· Kavramlar arasındaki ilişkileri ortaya koyar.
· Kavramları	görselleştirdiği	için	kavramları somutlaştırır.

SINIRLILIKLARI
· Kavram haritaları zihinsel bir gayret gerektirmektedir. Öğrencilere sıklıkla verilen kavram haritaları öğrencilerde bıkkınlık yaratabilir ve haritaların amacı dışında hazırlanmasıyla sonuçlanabilir.
· Tek bir kavramın detaylı olarak incelenmesinde kullanılabilecek bir teknik değildir.
· İyi yapılandırılmadığı takdirde öğrencilerin kavramlar arasındaki bağlantılardaki eksiklikleri ortaya koyamayabilir.
· Puanlamanın çok iyi yapılmadığı durumlarda öğretmene yanlış bilgi verebilir.
· Yalnızca bilişsel alanı geliştirmede etkilidir.

 (
23
KAVRAM KARİKATÜRLERİ
ÖZELLİKLERİ
Bu teknik, öğrencilerin derse ilişkin bilgi ve becerilerini pekiştirmek ve kalıcılığını sağlamak amacıyla

kullanılır.
Öğrencilerin konuya ilişkin kavram yanılgıla
rını ortaya çıkarmak, öğrencilerin konuya odaklanmalarını sağlamak, tartışma ortamı yaratmak, öğrencilerin kendi düşüncelerini sorgulamalarını sağlamak amacıyla da

kullanılır.
Bu teknik yapılandırmacı öğrenme stratejilerine

dayanır.
Teknik, birbirinden farklı görüşlerin yer aldığı bir grup tartışmasını oluşturma fikrini temel

almaktadır.
Öğrenciler, öncelikle dersin temel kavram ve ilkelerine dayalı bir konu ile ilgili yanlış ve doğru ifadeleri oluşturmaktadır. Belirlenen bu ifadeler,
 insan veya hayvan figürleri kullanılarak bir poster üzerinde resimlendirilmekte (genellikle konuşma balonları şeklinde) ve öğrenciler, tartışmalarını bu poster üzerinde yapmaktadırlar. Tartışma sonrasında oluşan sonuçlar hazırlanan çalışma kâğıdı üzerinde

belirtilmektedir.
Çalışma kâğıdında, posterde belirtilen ifadelerden hangisinin doğru olduğu işaretlenmekte daha sonra yanıtın gerekçesi belirtilmektedir.
)[image:] (
YARARLARI
Yaratıcı düşünmeyi

geliştirir.
Kavram yanılgılarının tespitini ve giderilmesini

sağlar.
Öğrencilerin konuya odaklanmasını

sağlar.
Öğrencilerin
var
olan
bilgi
ve
düşüncelerinin
ortaya
çıkarılmasını

sağlar.
Karikatürlerin mizah yönü sayesinde farklı fikirlerin kolaylıkla savunulmasını

sağlar.
Görselliğe dayalı zengin bir öğrenme ortamı

oluşturur.
Öğrencinin farklı düşünce ve fikirlerinin farkına varabilmesine ve farklı görüşlere saygı duymasına imkân

verir.
) (
SINIRLILIKLARI
Öğrencilerin ön bilgileri eksik olduğunda bu teknik verimli bir şekilde (tam anlamıyla)

kullanılamayabilir.
Tartışma sırasında öğrenciler arasında gerginlikler

çıkabilir.
)

24

ZİHİN HARİTALARI

ÖZELLİKLERİ
· Kelimeleri ve düşünceleri birbirine bağlamak ve bunları bir anahtar kelime/düşünce etrafında toplamak için kullanılan diyagramdır.
· Zihin haritalama, temel bir düşünce ve düşünceye bağlı fikirleri detaylandırarak, ilişkiler kurma yöntemidir.
· Tüm bunlar, kişiye özel anahtar kelimeler ve simgeler kullanılarak gerçekleştirilir. Uzun uzun cümleler yerine konuyla ilgili akıllarına ilk gelen (serbest çağrışım) en fazla üç kelimeden oluşan anahtar kelimeler kullanılır. Ardından, oklar, dallar ve bağlayıcılar aracılığı ile fikirler birleştirilir. Fikirler, bellekteki gibi birbirine bağlanarak, yeni bilgilerin anlaşılması ve hatırlanması sağlanır.
· Zihin haritaları bir not alma ve yaratıcı düşünme tekniğidir. Notlarınızı daha yaratıcı biçimlerde almanızı, daha kolay hatırlamanızı ve üzerinde çalıştığınız konuyu net bir şekilde anlamanıza yardımcı olur.
· Beynin bilgiyi algılama ve saklama biçimine en uygun yöntemdir. Zihin haritası beyinde saklanan bilgilerin görsel bir resmini yaratır. Bu yöntemle beyniniz bilgileri daha kolay hafızada tutmanın yanında kolay bir şekilde kâğıda aktarmanıza yardımcı olur.
· Ders çalışmada, dersi planlamada, problem çözmede, özet çıkartmada, not tutmada, konuşma hazırlamada ve sunumda, beyin fırtınası yapmada sıklıkla kullanılır.

YARARLARI
· Yaratıcı düşünceyi ortaya çıkartır ve kişiye zaman kazandırır.
· Önemli konular üzerinde öğrencinin yoğunlaşmasını sağlar.
· Detayların daha iyi görülmesini sağlar ve hatırlama gücünü artırır.
· Bilginin bütün olarak görülmesini sağlar.
· Beynin iki lobunun (sağ ve sol lob) birden kullanılmasını sağlar.
· Düşüncelerin kâğıda döküldüğü en somut ve en hızlı hatırlama tekniğidir.

2012 KPSS: “Sosyal paylaşım sitelerinin toplum üzerindeki etkileri nelerdir?” sorusunu tahtaya yazarak dersine başlayan bir öğretmen, öğrencilerinden konuyla ilgili akıllarına ilk geleni söylemelerini ister. Öğrencilerin ürettiği kısa cümle ve kelimeleri, tahtaya yazdığı soru etrafına dairesel bir düzen içerisinde yazar. Daha sonra hep birlikte bu fikirleri değerlendirirler. Öğretmenin bu uygulaması, aşağıdakilerden hangisine en uygun örnektir? Cevap: Zihin haritası

 (
25
VEE (V) DİYAGRAMI
ÖZELLİKLERİ
Öğrenme-öğretme sürecinde bazı kritik soruları cevaplandırarak, bilişsel düzeyde, daha anlamlı ve kalıcı öğrenmenin gerçekleşeceği varsayımına dayanan

tekniktir.
Gowin
 tarafından gerçekleştirilen V diyagramında büyük bir V harfi çizilir. Diyagramın ortasın
da odak soru, sol tarafından planlama, sağ tarafında ise değerlendirme yer

alır.
V diyagramları, etkinlik öncesi öğrencileri araştırmaya sevk etmesi, kavram öğretimine yardımcı olması, kavram yanılgılarını tespit etme ve giderme amacıyla

kullanılabilir.
Ay
rıca V diyagramları geleneksel laboratuar raporlarına alternatif olarak da kullanılabilir.
Öğrencilere bilgilerini/araştırmalarını daha kapsamlı ve daha iyi organize etme, daha etkili bir biçimde araştırma yapma ve öğrenmelerini sağlama için kullanılan bir
 ölçme değerlendirme

uygulamasıdır.
)[image:] (
YAPILANDIRILMIŞ GRİD
ÖZELLİKLERİ
Bu tekniğin en önemli amacı öğrencilerin bilgi seviyesini, eksiklerini ve kavram yanılgılarını tespit

etmektir.
Bu teknikte öğrencinin seviyesine uygun olarak 9, 12 ya da 15 kutucuktan oluşan bir tablo hazırlanır ve tablodaki her bir kutucuk sırası ile numaralandırılır.
Gridi
 hazırlamak üzere öğretmen, konu ile ilgili bir soru hazırlar ve sorunun yanıtını rastgele k
utucuklara

yerleştirir.
Daha sonra ikinci soruyu hazırlar ve yine kutucuklara yanıtları yerleştirir. İkinci sorunun yanıtının verildiği kutucuklardan bir kısmı birinci soru için de geçerli

olabilir.
Öğrencilerden, her soru için doğru kutucuğu bulmaları ve kutucuk numaralarını mantıksal ve işlevsel olarak sıralamaları beklenir.
Öğrencilerin verdiği cevaplar o konudaki bilgi seviyelerini, bilgi eksikliklerini, kavramsal bağları veya yanlış kavramları gö
sterir.
Sınırlılığı:
Bu teknikte soru hazırlanması başlangıçta öğretmenler için biraz zahmetli olabilmektedir.
) (
2013 KPSS:
Yapılandırılmış
grid
 uygulamasında öğrencilerin;
her
 cevap için uygun kutucukları

bulma,
kutucuktaki
 cevabın doğru ya da yanlış o
lmasına göre

ilerleme,
kutucuklardaki
 anahtar kavramların çağrıştırdığı kelimeleri

yazma
işlemlerinden
 hangilerini yapmaları istenir? (Cevap:
Yalnız I
)
)

[image:]

 (
26
TANILAYICI DALLANMIŞ AĞAÇ
ÖZELLİKLERİ
Belli bir konuda öğrencilerin neleri
öğrendiğini ve
 neleri öğrenmediğini belirlemek için kullanılan tekniklerdendir.
Özellikle öğrencilerin
yanlış algılamalarını ve yanlış stratejilerini
ortaya çıkarmak için kullanılır.
Bu teknikte temelden ayrıntıya gide
n bir sıraya göre, doğru veya yanlış ifadeler verilerek öğrenciden doğru seçimi yapması istenir.

Böylece
8 veya 16 seçimlilik bir ifadeler
listesiyle
sonlanan dallanmış ağaç

oluşturulur.
Uygulamada öğrencinin verdiği bağlantılı cevaplarla birbirinden farkl
ı puanlara denk gelen çıkışlar yer

almaktadır.
Aslında geleneksel doğru yanlış tipindeki bir değerlendirmedir ama tanılayıcı dallanmış ağaç tekniğinde bir karar bir sonraki kararı etkiler. Bir önceki soru bir sonraki soruyla bağlantısı yoktur ama öğrencini
n aldığı yani çıkış noktasını

etkiler.
Yararları (Avantajları)
Öğrencinin kafasındaki yanlış bağlantılar, yanlış stratejiler ve sonuçta yanlış bilgiler ortaya çıkarılır.
Doğru yanlış testlerine göre şans faktörünü iyice azaltır.
Bu teknik elle olduğu kadar bilgisayar ortamında da uygulanabilir ve her çatallaşan soru daha da geliştirilebilir.
Sınırlıkları
Sentez ve değerlendirme gibi üst düzey öğrenme düzeylerinin ölçülmesinde yeterli

olmayabilir.
Öğrenciler tahminle doğru cevaba

ulaşabilir.
Birbiri ile ilintili D/Y tipinde ifadelerin hazırlanması, ilk defa kullanan öğretmenler için biraz zaman alıcı

olabilir.
Bazı önermeleri öğrenci dikkate

almayabilir.
)

[image:]

 (
27
TGA (TAHMİN-GÖZLEM-AÇIKLAMA)
Öğrencilerin düşüncelerinin altında yatan asıl nedenlerin ortaya çıkarılmasını sağlamak amacıyla üç aşamalı uygulanan

tekniktir.
Bir kavramın anlaşılıp anlaşılmadığını ve kavram yanılgılarını ortaya çıkarmada

kullanılabilir.
Özellikle fen bilgisi dersinde

kullanılmaktadır.
Uygulanması:
Aşama (Tahmin):
Seçilen örnek, önce öğrenciye teorik olarak yapılan açıklama ile anlatılır, daha sonra gerçekleşecek olayın sonucu ile ilgili tahminde (nedeniyle beraber) bulunması

istenir.
Aşama (Gözlem):
Öğrenci tahminleri
alındıktan sonra örnek, öğrencinin gözü önünde gerçekleştirilir ve meydana gelen olayları ve değişimleri gözlemlemesi

sağlanır.
Aşama (Açıklama):
Gözlem işlemi bittikten sonra öğrenciden önceki tahmini ile gözlemleri arasındaki benzerliği/farklılığı açıkla
ması

istenir.
) (
AÇT (Konu: Su hayvanlarının özellikleri)
Kavramlar
Özellikler
) (
İKİ AŞAMALI TEŞHİS TESTLERİ
Öğrencilerdeki yanlış kavramaları ve kavram yanılgılarını teşhis etmek için

kullanılır.
Genellikle bu testlerin ilk kısmı bilinen çoktan seçmeli ve sınıflama gerektiren testlerle aynıdır. Yani bu testlerde önce bir soru maddesi ya da bilgi önermesi, daha sonra çeldiricilerle birlikte doğru yanıtın yer aldığı seçenekler

vardır.
İki aşamalı tes
tleri çoktan seçmeli testlerden farklı kılan onun ikinci kısmıdır. Bu bölümde, öğrencinin ilk aşamada işaretlediği seçeneği, işaretleme gerekçesini belirtmesi

istenmektedir.
Testin ikinci aşaması,
literatür
 incelemesi ya da mülakatlardan elde edilen bulgu
lara bağlı olarak belirlenen öğrenci yanılgılarını içeren çoktan seçmeli veya bir şıkkı açık uçlu-çoktan seçmeli bir formda

olabilmektedir.
Ayrıca bu ikinci bölüm, öğrencilerin muhakeme yeteneğini daha iyi ölçebilmek ve daha

önce
belirlenen

kavramların
amacıyla
yanılgılardan
farklı
alternatif
olup
 olmadığını tespit edebilmek
açık
uçlu
bir
yapıda
da
düzenlenebilmektedir
) (
KELİME İLİŞKİLENDİRME
Bu teknik testler yoluyla yapılır.
Kelime ilişkilendirme testleri öğrencilerin zihninde oluşturduğu bilgi ağını ortaya çıkarmaya yönelik, zihindeki kavramlar arası ilişkilerin yeterli ve anlamlı olup olmadığını belirlemede

kullanılır.
Bu teknikte, öğretmen belirli bir süre içinde (genelde 3
0 saniye) öğrencilerden, belirlediği (5-10 arası anahtar kavram) anahtar kavramların çağrıştırdığı kelimeleri cevap olarak ister. Öğretmen her bir anahtar kelime için kelime ilişkilendirme sayfaları/yaprakları

oluşturur.
Öğrencilerin anahtar kelimelere kar
şılık yazdıkları cevaba, kelime sayısına ve niteliğe göre puan verilerek değerlendirme

yapılır.
)
 (
ANALOJİ (METAFOR)
Bir kavramın gösterilemediği ya da tam olarak algılanamadığı durumlarda öğrencilere daha önceden bildikleri bir kavramdan yola çıkarak
bilmediklerini kavratmak amacıyla kullanılan bir tekniktir. Beyin ve işlevlerinin ele alındığı bir derste beyni cevize benzeterek analoji

yapılabilir.
Bu teknik yukarıdaki 12.sayfada ayrıntılı

anlatılmıştır.
)	 (
KAVRAMSAL DEĞİŞİM METİNLERİ
Öğrencilerin kavram yanılgılarını ortaya çıkaran, yanılgıların neler olduğunu belirleyen ve bu yanlış kavramaların yetersiz olduğunu örneklerle açıklayan metinlerdir.
Posner
 tarafından ortaya

atılmıştır.
Öğrencileri kavram yanılgılarına karşı ikna edici bu
 metinlerde önce öğrencilerin kavram yanılgılarının neler olduğu belirtilir, sonra bu yanılgıların yanlışlığı açıklamalar ve örneklerle ispat edilir, ardından da konuyla ilgili yeni bilgiler ve örnekler

verilir.
Böyle öğrencinin kendi bilgisinin yanlışlığı
nın farkına varması sağlanarak kavramların doğru olanlarının öğretimi

sağlanır.
)
 (
ANLAM ÇÖZÜMLEME TABLOLARI (AÇT)
Bir boyutunda özellikleri çözümlenecek olan varlıkların/kavramların yer ald
ığı, diğer boyutunda ise özelliklerin sıralandığı iki boyutlu

görsellerdir.
AÇT aracı, kavramların tanımlayıcı ve ayırt edici özelliklerinin öğrenilmesinde

kullanılır.
Öğrenci, bu araç hazırlanırken öğrendiği sözcüklerin anlamlarını daha önceden bildiği sö
zcüklere bağlar; böylece kavramı geliştirmiş

olur.
AÇT bir defa hazırlandıktan sonra kavramları pekiştirmek için de

kullanılabilir.
) (
Su Hayvanı
Memeli
Solungaçlı
Tatlı suda yaşar
Denizde yaşar
Yunus
X
X
X
Sazan
X
X
Kurbağa
X
X
Kunduz
X
X
) (
TEKZİP (ÇÜRÜTME) METİNLERİ
Bir kişi başka birinin hakkında bir şeyler demiş karşı taraf da bunun doğru olmadığına dair bir yazı yani onun görüşünü çürütme yolunda yazmış yani yalanlamış

olmasıdır.
Öğrencilerin sahip oldukları kavram yanılgıları ile uyuşmayan, onları tersi deliller içeren metinlerle çalışmasını gerektiren

tekniktir.
Bu teknikte; ders kitaplarındaki metinlerde çeşitli kavram yanılgıları tarif edilebilir ve ardından bu kavram yanılgıla
rı çürütülüp yerine daha açıklayıcı bir kavramın varlığı ortaya

konulabilir.
)
image6.png
EGITIM PROGRAMLARINDA TASARIM YAKLASIMLARI

SORU 1: Yukandaki Kutucuklann Hangileri Ggrenen Merkezli Yaklagimlardir?

SORU 2: Yukanidaki Kutucuklarin Hangileri Yeniden Kurmacilik Egitim Felsefesinden Etkilenen Yaklagimlardir?

image7.jpeg
Planlama Degerlendirme

" 1. Ana Soru
e anEmi 10. Bgrendiklerimiz Ne ige Yarar?
3. Teorik Bilgilerimiz 9. Bilgi Kazanimlan
4. Kavramlar 8. ilk Sonuglarimiz
5. Yontem-Yaklagim 7. Bulgularimiz Neler?

6. Uygulama - Bulgular

image8.jpeg
Solunum

Solunum

organlanyla dis
ortamdan soluk

alip vermeye dis

solunum denir

Tnsantanta bura,
yutal il

Solukchorusuve
akeigerter soluum
sistemi organlandir

Insanlar normal sartlarda sl
daldlcada 16 - 1 hez seluk :
alpverirker 2 Kap
7
Solulk ahrlen havanm 3 Kapt
irindeld tocarn Soluk abp verme =2
e s omril sogam
burnumuzdan nefes D™ yonetix. 4. Kap
sdmalys
‘Menenjitsolunum Sy
siseminde girilen
&z ohsifeti 2| hastahitr. & Kap
ortamlanda B
yasayan
insanlandal soluk Gaz aby verisni / e
alpverme D gerelieptien ongan
daha azdi. it o bEm
‘Bol oksijenli hava almak i
igin emiz havaly
Buruntan shnanhavs | 1 | ortamlarda bulunmalyz. 10, Kaps
el
orusum leyes
mideye ulapz. [Solikborun grisgm L
alfmdadis, on B
Santinetre hoyundadi T 2Kt
Bumumz yopusal
aelig nedeniye Selukverme arssmis 15, Kapn
alman havays emizler 2| gin shlan i s £
ve nemendizn grliiingeerien
ellerii itrepirirve sesin T
olusmasmsaghar. E
NET istemi soluk 15. Kap:
(nefes) alzp verme olaylan be %
sagesinde gabyr.
16, Kapn

image1.jpeg
Ogrenciden
Personelden b
kaynaklanan =
nedenler
Ogrenciyi Ders Ogretmente
asmn sikma salismama olan sorunlar
«
N
Bagansizlik
Yorgunluk
iendie Sabursizlik 5 i
vadasamama <
Okulu sevmeme
EE—— Ogrenci
>3 | performansis
a
Ailenin Evin gegimini Personelden il
ekonomik sorunu saglama kaynaklanan neden
>/«
Aileden destek
gorememe A
Sistemin
makinelesme Yetersiz
iletisim

Dss etkenlerden
Kaynaklanan

nedenler

si

Sistemden
kaynaklanan
nedenler

image2.jpeg
oectenmion . s

Atmoster
u buban, bulut
simek, yildmm
ki

Ack

guncsl

sicak
coguk

F_-
e

Ruzgats
rzgar
frtms
ki

Yazhs
yagmur

clenti
i
dolu
il

image3.jpeg
KAVRAMSAL KARIKATUR ORNEGI

itr Do dograga maksa

iaketvekire benveri araglarie
yani modelverumanelerte
edinilen yosantiar

ensomut yoswtlarsaglr.

onornus ol
Grenme sirecinde
nekodar oz duiorgan s kosuurs)
Sirenme odnt ksl i
okl g renneler

e semballeris sl

diniln yosantar en ke

CELIL MUSTAFA

Kavramsal karikatilrlerde yukaridaki 8rnekte oldugu gibi birinde bigimsel
agidan dogru kabul edilen diisiince bigimi, digerleri ise bilimsel olarak dogru
olmayanlarin ifade edildigi konusma balonlu karakterler yer alir.

Verilen 8rnekte Hasanin ifadesi dogru Celil ve Mustafa’nin ifadeleri ise
yanhstrr.

image4.jpeg
ZIHIN HARITALARI TEKNIGI

image5.jpeg
Haritalarnin
Faydalan
S

