

Süleyman Demirel Üniversitesi Eđitici Eđitimleri

Uzaktan Eđitimde Öđretim Tasarımı

Doç. Dr. Veysel DEMİNER

2020

Eđitim İeriđi

- Giriş
- Öğretim Tasarımı
- ADDIE Modeli
- Öneriler

Öğretim Tasarımı

1

Öğretim tasarımı, öğrenenlerin performanslarını ve yeterliklerini artırmak için, öğretim işlemlerinin planlanmasına, geliştirilmesine, değerlendirilmesine ve sürdürülmesine yönelik planlamayı içerir.

2

Öğretim tasarımı ile, öğrenenin bilgi ve becerisinde istenen değişiklikleri oluşturacak **yollar** belirlenir. Bu bağlamda öğretim tasarımı, hangi öğretim durumlarında hangi yöntemlerin kullanılacağını gösteren bir **rehberdir**.

3

Öğretim tasarımının amaçlarından biri, hem ulaşılabilecek **en uygun yolu bulmak hem de bu yolu doğru bulmaktır**. Ulaşılabilecek yol, öğrenenlerin etkili biçimde öğrenmesidir. Yolun doğru kullanılması ise, bu öğrenmeye rehberlik edecek öğretim rotasıdır.

En basit anlamıyla **öğretim tasarımı**, **öğretim süreçlerini planlama ve klavuzlama yoludur**.

Öğretim Tasarımı

1 Öğretim tasarımı çalışmaları **ekip çalışması ve proje mantığıyla yürütülür**. Ancak günümüz öğrencilerinin değişen beklentileri doğrultusunda üniversitelerde her öğretim elemanı kendi dersinin "**öğretim tasarımcısı**" olmak zorundadır.

2 Öğretim tasarımı sürecinde yol gösterecek bir çok model (ADDIE, Dick-Carey, ASSURE vb.) geliştirilmiştir. Ancak dersin amacı, içeriği, öğrenme ortamı ve öğrenen özelliklerine göre uygun bir model seçilebilir.

3 Program geliştirme, öğretim modeli, öğretim yöntemi gibi kavramlarla karıştırılmamalıdır.

Öğretim tasarımına temel oluşturan, tasarımın genel çerçevesini meydana getiren ve değişmeyen **dört temel öge** mevcuttur:

1- *Tasarım kim için hazırlanıyor? (öğrenenlerin özellikleri)*

2- *Öğrenenlerin neyi öğrenmesi bekleniyor? (hedefler-içerik)*

3- *Konu içeriği ya da beceriler nasıl öğrenilir? (öğretim stratejileri, yöntem ve teknikler, öğrenme ortamı vb)*

4- *Öğrenmeye ulaşıp ulaşılmadığı nasıl değerlendirilecek? (değerlendirme işlemleri)*

Özetle, öğretim tasarımı öğretim sürecinin en ince ayrıntısına kadar kafa yorup öğrenme performansını garantiye alma çabasıdır.

Uzaktan eğitimde öğretim tasarımı değişir mi?

Hayır. Öğretim ve öğrenme süreci dinamikleri benzerdir. UE'de değişen > ortam, teknoloji, iletişim ve etkileşim

ADDIE Modeli

Öğretim tasarımı çalışmaları **en bilinen ve en sık kullanılan** modeldir.

A	D	D	I	E
ANALYSIS (ANALİZ)	DESIGN (TASARIM)	DEVELOPMENT (GELİŞTİRME)	IMPLEMENTATION (UYGULAMA)	EVALUATION (DEĞERLENDİRME)
<ul style="list-style-type: none">GereksinimHedef kitleGörev ve konu	<ul style="list-style-type: none">Öğrenme hedefleriSıralamaEğitim stratejisiSunum stratejisiDeğerlendirme Stratejisi	<ul style="list-style-type: none">İçerik geliştirmeÖykü panosu geliştirmeDers geliştirme	<ul style="list-style-type: none">Kurulum ve DağıtımÖğrenen etkinliklerinin yönetimi	<ul style="list-style-type: none">TepkiÖğrenmeDavranışSonuç

Analiz

Tasarım

Geliştirme

Uygulama

Değerlendirme

!

Tüm öğretim tasarımına yön veren en önemli aşamadır.

İhtiyaç Analizi

- Öğretimsel ihtiyaç nedir?
- Bilinen, Hissedilen, Tahmin edilen veya Acil İhtiyaçlar nelerdir?

?

Bir bireyin farkında olmadığı ihtiyaçları var mıdır? Neden?

Bir şeyin ihtiyaç olup olmadığını belirleyen ölçütler nelerdir?

Öğretim ortamında ortaya çıkan ihtiyaçların tümü öğretim ile karşılanabilir mi? Neden?

İhtiyaç değerlendirme sayesinde;

- Doğru kişilere
- Doğru zamanda
- Doğru içerikle
- Doğru yöntemle
öğretim tasarımı yapılabilir.

İHTİYAÇ = BEKLENEN KOŞULLAR – VAR OLAN KOŞULLAR

Analiz

Tasarım

Geliştirme

Uygulama

Değerlendirme

Hedef Kitle/Öğrenen Analizi

Öğrenen özellikleri nelerdir?

Bilişsel özellikler

- Genel özellikler (Yaş, cinsiyet vb.)
- Genel yetenekler/Özel yetenekler
- Gelişim dönemi (Yetişkin öğrenenler)
- Genel kültür, tecrübe
- Akademik bilgi (Not Ort., Alınan dersler vb.)
- Öğrenme stilleri
- Hazırbulunmuşluk (bilgi, beceri, tutum vb.)

Fiziksel özellikler

- Duyusal algılama
- Genel sağlık durumu
- Yaş

Duyuşsal özellikler

- İlgi, Motivasyon
- Öğrenmeye karşı tutum, motivasyon
- Konu alanına karşı tutum
- Kaygı düzeyi
- İnançlar

Sosyal özellikler

- Akranları ile ilişkileri
- Otoriteye karşı hissettikleri
- İşbirliği ya da rekabete yönelik eğilimleri
- Sosyoekonomik durum
- Etnik durumu
- Rol modelleri

UE için bilmemiz gerekenler

- Teknolojiye erişim olanakları
- Teknik bilgi ve beceriler
- Beklenti ve tutumlar
- UE deneyimi ve uyumu

Peki ya Z kuşağı?

Analiz

Tasarım

Geliştirme

Uygulama

Değerlendirme

Günümüzde kuşaklar

1925-1945

arasında doğanlar

GELENEKSEL
KUŞAK

(Traditionalists)

1946-1964

arasında doğanlar

BEBEK
PATLAMASI

(Baby Boomers)

1965-1979

arasında doğanlar

X

Kuşağı

1980-2001

arasında doğanlar

Y

Kuşağı

2000-2020

arası

Z

Kuşağı

- Onlara özerklik tanıyıp, girişimci ruhlarını besleyin; sadece görev vermekten kaçınin.
- Helikopter ebeveynlerle büyüdükleri için, ödülleriyle motive olabileceklerini unutmayın.
- Yüz yüze iletişim kurmanın önemine inandıklarını, sadece mesajlaşmaktan hoşlanmayıp gerçekten duyduklarını hissetmek istediklerini göz önünde bulundurun.
- Hem iş yerinde hem de okulda yönetici-asistan ilişkisine önem verdiklerini, yardım etmeye oldukça meyilli bir nesil olduklarını bilin.

Z Kuşağı Özellikleri

- Teknolojiyle iç içe
- Çevrimiçi olma isteği
- Kolay/hızlı adaptasyon
- Yaratıcı ve sosyal (Sanal Ortamda)
- Bireysel, bağımsız, özgürlüğüne düşkün
- Hızlı ve net dönüt, kısa mesaj, görsel mesaj
- Odaklanma süresi çok kısa

Öğretmenden Beklentileri

- İlgili, adil ve hoşgörülü
- Teknolojiye hakim

2013-2030 yılları arasında doğanlar "alfa nesli" olacak.

Analiz

Tasarım

Geliřtirme

Uygulama

Deęerlendirme

Hedef Kitle/Öęrenen Analizi

Öęrenen özellikleri nelerdir?

Öęrenen Özelliklerini Analiz Etmek İçin;

- Hedef kitleye ders veren eğitimciler ile görüşmeler yapmak
- Hedef kitleyi gözlemleyip, görüşmeler yapmak
- Öęrenenlerin ilgilerini ve geçmiş yaşantılarını sorgulayan anketler uygulamak
- Öęrenenlerin bilişsel strateji, bilgiyi işleme stili ve tercih ettikleri öğrenme ortamı sorgulayan değerlendirme araçlarından yararlanmak.
- İş tanımları ve kurumların kişisel profillerini analiz etmek.
- Farklı yaş gruplarının ilgi, sosyal gelişim, fiziksel özellik vb. gelişim düzeyleri ile ilgili bilgi veren makale ya da yazılar okumak.
- Farklı etnik, sosyo-ekonomik yapıdaki bireylerin ilgi ve motivasyon düzeylerini tartışan yazılar okumak.

Analiz

Tasarım

Geliştirme

Uygulama

Değerlendirme

Öğrenenlerden Beklentiler Neler?

21. yy becerileri

- Bilgi okuryazarı
- Teknoloji okuryazarı
- Görsel okuryazar
- Eleştirel ve yaratıcı düşünebilen
- İşbirliği ve iletişime açık
- Meraklı/cesur
- Girişimci vb
- Lider
- Rekabetçi

Öğrenme

- Bağımsız öğrenen
- Motivasyonu ve öz düzenleme becerileri yüksek
- Topluluk ve akranları ile öğrenen
- Esnek ve dağınık öğrenen
- Öğrenmeyi öğrenmiş
- Bilgi üreten ve paylaşan

Analiz

Tasarım

Geliştirme

Uygulama

Değerlendirme

Peki ya Öğretmenlerden Beklentiler Neler?

Pedagojik Yeterlikler

- Klasik öğretmen becerileri
- Öğretim tasarımcı
- İçerik geliştirici
- Kolaylaştırıcı
- Değerlendirici

Teknolojik Yeterlikler

- Teknolojiyi (sistem, araçlar) iyi kullanan
- Doğru araçları seçebilen
- Teknik problemleri çözebilen
- Etik konularda hassas
- Telif haklarına dikkat eden

Sosyal Yeterlikler

- Sosyal olmalı
- İletişime açık, ulaşılabilen
- Öğrenciler değerli olduklarını hissettiren
- Öğrenci iletişimini destekleyen

Yönetimsel Yeterlikler

- Dersini planlayabilen
- Öğrenci ihtiyaçlarını bilen
- Zamanı iyi kullanan
- Tartışma kuralları belirleyebilen
- Gereksiz/uygunsuz/alakasız ifade ve soruları önleyen
- Sınıf (kayıt, iletişim, gruplar, güvenlik vs.) yönetimi

Analiz

Tasarım

Geliştirme

Uygulama

Değerlendirme

Öğrenme Ortamının Analizi

Öğrenme ortamı nasıldır?

- Fiziksel sınıf ortamı
- Çevrimiçi sanal ortam

Fiziksel Sınıf Ortamı ve İmkanları

- Sınıf alanı (m2)
- Oturma düzeni
- Işıklandırma
- Havalandırma
- Gürültü yalıtımı
- Isınma
- Ekipman (bilgisayar, etkileşimli tahta, projeksiyon, ses sistemi vb.)
- Müsaitlik durumu

Öğrenme hangi ortam veya ortamlarda gerçekleşecek?

Çevrimiçi Ortam ve İmkanları

- Öğretim Yönetim Sistemi
- Canlı Ders Sistemi
- İletişim ve Etkileşim Araçları
- Web Kamera
- Kulaklık/Mikrofon
- Kaliteli İnternet Bağlantısı

Hedef ve Konu Analizi

- Öğrenenlerin öğrenmesi gereken işler, kazanması gereken beceriler neler?
- Dersin içeriği ne olmalı, nasıl sınıflandırmalı?

Diğer Bilgilerin Analizi

- Polika yapıcılar & Karar vericilerin yaklaşımı / felsefesi?
- Mevcut karar ve yönetmeliklerin durumu

Analiz basamağının sonunda bir rapor ortaya çıkar.

Analiz

Tasarım

Geliştirme

Uygulama

Değerlendirme

!

Bu aşamada hazırlanan tasarımlar ve tasarımda kullanılacak unsurlar, analiz aşamasında elde edilen ihtiyaç verilerini karşılayacak şekilde olmalıdır.

Tasarım

- Öğrenme Kazanımlarının Belirlenmesi
- İçeriğin Seçimi ve Düzenlenmesi
- Öğrenme Durumlarının Tasarlanması (Öğrenme Yaklaşımı, Öğrenme Şekli ve Ortamı, Strateji, Yöntem ve Teknikleri)
- Öğrenme Materyallerinin Tasarlanması
- Ölçme ve Değerlendirme Süreci ve Araçlarının Tasarlanması

Analiz

Tasarım

Geliştirme

Uygulama

Değerlendirme

Kazanımların Belirlenmesi

- Kazanımlar, programın kazandırmayı öngördüğü yeterliklerdir.
- Bu noktada, eğitimden yararlanacak olan bireylerin ne tür yeterlikler kazanacağı açıkça tanımlanır.

Bilişsel alan

Bilgi-kavrama-uygulama-
analiz-sentez-
değerlendirme

<Uzaktan Eğitim

Duyuşsal alan

Alma-tepkide bulunma-değer
verme- örgütlenme-kişilik
haline getirme

Psiko-
motor alan

Algılama-kurulma-kılavuz haline
getirme-mekanikleşme-beceri
haline getirme-yaratma

Nasıl Yazılır?

Öğrenme Kazanımları

- Öğrenci merkezli
- Ulaşılabilir
- Ölçülebilir
- Yeterliğe dayalı olmalıdır.

Davranış

- Öğrenme faaliyeti sonunda öğrencinin neyi yapabileceğini gösterir.

Şart

- Öğrencinin davranışı hangi şartlar altında gerçekleştireceğini tanımlar.

Standart

- Öğrencinin ulaşması beklenen davranışın düzeyi veya yeterlilik derecesini tanımlar.

Kazanımlar belirlendikten sonra bu kazanımlara ulaştıracak içeriğin tasarımına geçilir.

Analiz

Tasarım

Geliştirme

Uygulama

Değerlendirme

İçeriğin Seçimi ve Düzenlenmesi

- Bu aşamada öğrenenlerin bir önceki aşamada belirlenen kazanımlara ulaştıracak içerikler seçilir ve düzenlenir.

Bir içeriğin yapıtaşları

- Olgular
- Kavramlar
- İlkeler / Kurallar
- Yöntem / İş süreci
- Bireyler arası beceriler
- Tutumlar vb.

İçeriklerin sıralanması

- Hiyerarşik/Aşamalı
- Modüler/Kümesel
- İşlemsel/Prosedürel
- Bütünleşik

İçeriklerin Düzenlenmesi

- Bilinenden Bilinmeyene
- Yalından Karmaşığa
- Kolaydan Zora
- Somuttan Soyuta
- Yakından Uzağa
- Öncekilerden Sonrakilere
- Bütünden Parçaya
- Önemliden Önemsiz
- Benzerliklerden Farklılıklara
- Süreçlerden Ürünlere
- Sorunlardan Çözümlere
- Kuramdan Uygulamaya

İçerik düzenlendikten sonra öğrenme durumları belirlenir.

Öğrenme Durumlarının Tasarlanması

- Bu aşamada öğrenmenin nasıl gerçekleşeceği ile ilgili öğretim ve öğrenme süreci tasarlanır.
- Öğrenme Yaklaşımı, Öğrenme Şekli ve Ortamı, Strateji, Yöntem ve Teknikleri belirlenir.

Öğrenmeye bakışınız, felsefeniz nedir?

Öğrenme Kuram ve Yaklaşımları

- Davranışçı kuram
- Bilişsel kuram
- Yapılandırmacı kuram
- Yol gösterici kuram
- Bulduruşsal kuram
- Öge yerleştirme kuramı
- Güdüleyici tasarım kuramı
- Bilişsel yük kuramı
-vb

Hepsinin eğitime yönelik doğurguları var.

Öğrenme Şekli ve Ortamı

- Senkron/Eş zamanlı
- Asenkron/Çevrimiçi
- Harmanlanmış

Zaman, yer, insan kaynağı, alt yapı
Sınıf içi araç-gereç ve teknolojileri seçimi
Çevrimiçi teknolojilerin seçimi (Bilgisayar, mobil cihazlar, mobil uygulamalar, ÖYS, canlı ders sistemi)

Strateji Seçimi

Öğrenci aktif? pasif?

- Doğrudan stratejiler
- Etkileşimli stratejiler
- Bağımsız stratejiler
- Dolaylı stratejiler
- Deneyimsel stratejiler

Yöntemler

Anlatım-Tartışma-Örnek olay-Gösterip yaptırma-Problem çözme-Proje-Bireysel çalışma

Teknikler

Gösteri-Beyin fırtınası-Soru cevap-Beyin fırtınası-Benzetim-Drama-Rol oynama-İkili ve grup çalışması

İletişim ve Etkileşim

- Farklı iletişim araçlarını işe koşma (e-posta, anlık mesajlaşma uygulamaları, sosyal medya, duyurular, forumlar vb.)
- Öğretmen-öğrenci/öğrenci-öğrenci/öğrenci-materyal etkileşimin ayarlama

Öğrenme Materyallerinin Tasarlanması

- Bu aşamada öğretim/öğrenme sürecinde kullanılacak öğretim materyallerinin belirlenmesi, hazırda varsa seçilmesi, yoksa geliştirme aşamasında rehberlik edilecek tasarımının yapılması gerçekleştirilir.

Öğrenme Materyalleri

- Gerçek nesnelere (canlı-cansız varlıklar)
- Modeller, maketler, simülatörler
- Eğitim yazılımları, simülasyonlar, oyunlar
- Görsel ve işitsel materyaller (sunum, grafikler animasyon, video, podcast vb.)
- Sanal ve artırılmış gerçeklik
- Dergi, gazete, makale vb. (Elektronik versiyonları)

Öğretim materyalleri öğretimsel mesajın öğrenciye iletilmesinde ve anlamlı/kalıcı öğrenmede çok önemlidir.

Öğrenme nasıl gerçekleşir?

- »Bilgiyi işleme kuramı
- »Bilişsel yük kuramı
- »Çoklu ortam kuramı
- İkili kodlama
- Sınırlı kapasite
- Aktif işleme

Çoklu ortam tasarım ilkeleri

- Çokluortam: Görsel+anlatım > sadece anlatım (6 kat)
- Dikkat çekme: Önemli noktalar, vurgu
- Uzamsal yakınlık: ilişkili kelime ve görseller yakın olmalı
- Zamansal yakınlık: ilişkili görsel ve anlatımlar eş zamanlı olmalı
- Tutarlılık: İçerikle alakalı mesajlar vermek
- Doğru kanal: Görsel + anlatım > görsel + metin
- Gereksizlik: Görselle birlikte anlatım varsa ayrıca metne gerek yok!
- Kişiselleştirme ve ses: Günlük dil ve insan sesi
- Anlatıcı resmi, görüntüsü
- Ön alıştırma, parçalara bölme

Ölçme ve Değerlendirmenin Tasarımı

- Bu aşamada öğretim sürecinde kullanılacak değerlendirme yaklaşımları ve ölçme araçları tasarlanır.

Değerlendirme yaklaşımınız nedir?

Değerlendirme Yaklaşımları

- Tanıma ve yerleştirmeye yönelik (Ön-testler)
- Biçimlendirici (Süreç) Değerlendirme
- Bütüne Dönük (Düzyer Belirlemeye Yönelik) Değerlendirme

Her aşamada uzman görüşü alınabilir.

Öğretim Öncesi

- Ön-testler

Öğretim Süreci

- Ara değerlendirmeler (Quiz, anket)
- Öğrenen ilgi, motivasyonu (Ölçekler)
- Öğrenme materyallerinin değerlendirilmesi (Kullanılabilirlik testleri)
- Proje, ödev, ürün değerlendirmeleri

Öğretim Süreci Sonunda

- Başarı testleri
- Kalıcılık testleri
- Tutum ve memnuniyet ölçekleri
- Öğretmen değerlendirme

Klasik Ölçme Araçları

- Anketler
- Başarı testleri
- Serbest yanıtli testler
- Sözlü sınavlar
- Doğru-yanlış testleri
- Çoktan seçmeli testler
- Eşleştirmeli testler
- Boşluk doldurmalı testler
- Ölçekler
- Denetim listeleri

Alternatif Ölçme Araçları

- Öz-değerlendirme
- Akran değerlendirme
- Öğretmen değerlendirmesi
- Gelişim dosyası/portfolyo
- Kontrol listesi
- Derecelendirme ölçeği

Bu araçlarının hepsi UE de kullanılabilirlerdir.

Bir çok web tabanlı veya mobil versiyonu geliştirilmiştir.

Analiz

Tasarım

Geliřtirme

Uygulama

Deęerlendirme

Öęretim tasarımı sürecinin geliřtirme ařamasında, daha önce tasarımlama sırasında alınan kararlar kullanılabilir somut ürünlere dönüřtürölmektedir.

Geliřtirme

- Ders İzlencelerini Oluřturma
- Öęrenme Materyallerin Geliřtirilmesi
- Ölçme Araçlarının Geliřtirilmesi

Analiz

Tasarım

Geliştirme

Uygulama

Değerlendirme

Ders İzlencelerini Oluşturma

- Bu aşamada öğrencileri belirlenen kazanımlara ulaştırmak için tasarım aşamasında belirlenen öğrenme durumları kazanım sayısı, ders saatine göre dönemlik ve haftalık olarak geliştirilir ve ders izlenceleri oluşturulur.

Ders İzlencesinde

- Ders hakkında bilgi
- Kazanımlar
- Dersin işleniş biçimi/yöntemi
- Haftalık işlenecek konular
- Ders öncesi, süreci ve sonrasında yapılacaklar
- Ölçme değerlendirme
- Kaynaklar, Linkler vb bilgiler yer alır

Ders öncesi

Dersin yapısının oluşturulmasında;

Gagne'nin 9 aşamalı Öğretim Modeli

1. Öğrencinin dikkatini çekme
2. Öğrenciye hedefleri bildirme
3. Ön öğrenmeleri hatırlatma
4. Uyarıcı materyal kullanarak yeni bilgileri (içeriği) sunma
5. Öğrenmeye kılavuzluk yapma
6. Davranışı (performansı) ortaya çıkarma
7. Davranışın doğruluğuyla ilgili dönüt verme
8. Davranışı (performansı) değerlendirme
9. Kalıcılığı ve transferi sağlama

Ders sonrası

Öğretim Materyallerinin Geliştirilmesi

- Bu aşamada tasarım aşamasında tasarlanan, öğretim ve öğrenme sürecinde kullanılacak tüm medya ve materyallerin ve destek dokümanları geliştirilir.

Materyal geliştirme sürecinde,

- Çoklu ortam tasarım ilkelerine dikkat edilmeli
- Görsel tasarım ilkelerine dikkate edilmeli
- Öğrencileri aktif kılacak etkileşim unsurlarını barındırmalı (test, quiz, soru, anlık mesajlar,)
- İçeriğin küçük parçalar halinde ve akıcı bir şekilde sunulmalı
- Video içerikler 10 dk yı geçmemeli
- Önemli noktalar vurgulanmalı
- İpuçları ve hatırlatmalar eklenmeli vb

Öğrenme Materyalleri

- Gerçek nesnelere (canlı-cansız varlıklar)
- Modeller, maketler, simülatörler
- Eğitim yazılımları, simülasyonlar, oyunlar
- Görsel ve işitsel materyaller (sunum, grafikler animasyon, video, podcast vb.)
- Sanal ve artırılmış gerçeklik
- Dergi, gazete, makale vb. (Elektronik versiyonları)

Uzaktan eğitimde en çok kullanılan materyaller

- Dökümanlar (PDF, e-kitap, makale, rapor)
- İnteraktif sunumlar (ppt, prezi vb)
- Etkileşimli videolar (H5P, EDpuzzle)
- İnfoğrafikler
- Podcastlar
- Animasyon ve simülasyonlar

Etik ilkeler ve telif haklarına dikkat edilmelidir.

Ölçme Araçlarının Geliştirilmesi

- Bu aşamada tasarım aşamasında belirlenen öğretim sürecinde veya sonunda kullanılacak ölçme araçların geliştirilir.

- Güvenirlilik**, bir ölçme aracının değişik ölçüm sonuçları arasındaki tutarlılık düzeyidir.

- Geçerlik**, bir ölçme aracının ölçmeyi hedeflediği özelliği gerçekten ölçebilme düzeyidir.

Ne için değerlendirme

- Öğrenmek için değerlendirme (Öğrenciyi tanıma, öğrencinin bildiklerinin ortaya çıkarılması)
- Öğrenme olarak değerlendirme (Süreçte)
- Öğrenmenin değerlendirilmesi (Ne öğrendiklerinin değerlendirilmesi)

Web 2.0 Aracının Adı	Test	Doğru/Yanlış	Açık Uçlu Soru	Matris	Ölçek/Anket	Boşluk Doldurma	Sınıflandırma Sorusu	Sıralama Sorusu	Oyun Temelli Etkinlik*	Bulmaca
Kahoot	X	X	X	-	X	-	-	-	X	-
Quizizz	X	-	X	-	X	X	-	-	X	-
SurveyMonkey	X	-	X	X	X	-	-	X	-	-
Testmoz	X	X	X	-	-	X	-	-	-	-
Mentimeter	X	-	X	-	X	-	-	X	X	-
Proprofs	X	X	X	-	X	X	-	-	-	-
Crowd Signal / Polly Daddy	X	-	X	X	X	-	-	X	-	-
Socrative	X	X	X	-	-	-	-	-	X	-
Kubbu	X	X	X	-	-	X	X	X	-	X
Quiz Maker	X	X	X	X	X	-	-	X	-	-
LearningApps	X	-	X	-	X	X	X	X	X	X
EasyTestMaker	X	X	X	-	-	X	-	-	-	-
EDpuzzle	X	-	X	-	-	-	-	-	-	-
Puzzle Maker	-	-	-	-	-	-	-	-	-	X
Quizlet	X	-	X	-	-	-	-	-	X	-
Gocongr	X	X	-	-	-	X	-	-	X	-
Quick Key App (Değerlendirme Aracı)	X	-	X	-	-	-	-	-	-	-
Gradecam (Değerlendirme Aracı)	X	X	X	-	X	X	-	-	-	-

Bu aşamada hazırlanan hazırlanan öğretim tasarımının uygulaması gerçekleştirilir.

Uygulama

- Ön Hazırlıklar
- Pilot Uygulama
- Revize

Uygulama Öncesi Hazırlıklar

- Öğrenme ortamının hazırlanması (fiziksel ortam, çevrimiçi ortam)
- Ders programları ve izlencelerinin paylaşılması
- Ön hazırlayıcıların paylaşılması (Hedefler, özetler, kavram haritaları..)
- Öğrenme materyallerinin paylaşılması
- Varsa ön-testlerin uygulanması
- Öğrencileri yeni yöntem, ortam ve teknolojilerle ilgili bilgilendirme

Pilot Uygulama

- Öğretimin/öğrenmenin gerçekleştirilmesi
- Aktif katılım
- Ara değerlendirmeler
- Ödev, proje vb etkinlikler

Değerlendirme/Revize

- Son testlerin uygulanması
- Öğretim tasarımının ve çıktılarının değerlendirilmesi
- Revize

Burada Değerlendirme Aşaması

Canlı Dersler

Öncesi

- Teknik kontroller (bağlantı, mik. Kamera, en az 15 dk öncesi giriş, dersin provası)
- Öğrencilerin hazırlıkları
- Davet gönderme
- İlk derste, teknik destek ve bilgileri paylaşma, ders kuralları
- Ders materyallerini yükleme /PDF kullan
- Dikkat çekici bir giriş ve etkileşim
- Heyecanı kontrol et

Sırasında

- Kayıt tuşuna bas!
- Etkili iletişim kur(göz teması, beden dili, jest ve mimikler, diksiyon vb)
- Dinleme gibi durumlara karşı dikkati canlı tut
- Sadece bilgi aktaran olma, öğrencilerin katılacağı, soru cevap, tartışma, oyun, uygulama etkinlikleri yap
- Eşit söz hakkı ver, istemeyenleri yazılı mesaj/sohbete yönlendir
- Öğretim ilkelerine uy!
- Çarpıcı örnekler/ifadeler, quizler, anketler kullan
- Özet, kavram haritası, ödev ve sorumlukları paylaş

Sonrasında

- Kendini izle ve değerlendir/Öğrencilerin sizi değerlendirmesine izin verin (Teknik becerileriniz, planlama, zaman yönetimi, iletişim, etkileşim, dönüt, vb nasıl?)
- Kaydı yayınlayın (izin alarak)
- Öğrencilerin kayı almalarını izne bağlayın vb.

Analiz

Tasarım

Geliştirme

Uygulama

Değerlendirme

!

Bu aşamada öğretim tasarımı ve öğrenme çıktılarına etkisi değerlendirilir. Aslında değerlendirme her basmada devam eder.

Değerlendirme

Değerlendirme Yaklaşımları

- Biçimlendirici Değerlendirme
- Bütüne Dönük Değerlendirme
- Onaylayıcı Değerlendirme

Tüm aşamalar değerlendirilir

Biçimlendirici Değerlendirme

- Uzman görüşleri (Öğretim tasarımcısı, Faklı alan uzmanları, ölçme değerlendirme uzmanı vb)
- Öğrenmeye yönelik ara değerlendirmelerin sonuçları
- Öğrenen ilgi ve motivasyonu (gözlem, ölçek görüşme sonuçları)
- Öğrenme etkinlik ve materyallerinin değerlendirilmesi (Görüşme, kullanılabilirlik testleri)
- Pilot uygulama deneyimleri

Bütüne Dönük Değerlendirme

- Başarı testlerinin sonuçları
- Kalıcılık testlerinin sonuçları
- Tutum ve memnuniyet ölçeklerinin sonuçları
- Öğretmene yönelik değerlendirmeler

?

Hedeflere ulaşıldı mı?

Revize

- Öğrenim kazanımları
- İçerik
- Öğrenme durumları (Öğrenme Yaklaşımı, Öğrenme Şekli ve Ortamı, Strateji, Yöntem ve Teknikleri)
- Öğrenme etkinlik ve materyaller
- Ölçme değerlendirme yaklaşımı ve süreçleri gözden geçirilip revize edilebilir.

Onaylanıp, yaygınlaştırılır.

Sorularınız?

Harekete Geçin!