

1. EĐİTİM TEKNOLOJİSİ VE İLETİŐİM¹

ÖĐRENİM KAZANIMLARI:

Bu bölümü bitirdiđinizde;

- İletişim ve iletişim türleri hakkında bilgi sahibi olmak,
- Öğretim ortamında etkin iletişim yöntemlerini kullanma konusunda gerekli bilgi ve becerileri kazanmak,
- Görsel materyallerde etkileşim unsurlarını artırmada mesaj tasarımı konularında gerekli bilgi ve becerileri kazanmış olacaksınız.

¹ Bu bölüm Serpil Yalçınalp tarafından hazırlanmıştır.

1.1. Giriş

Geçmişten günümüze insanoğlunun sahip olduğu ve gelişiminin en büyük etmenlerinden birisi olan iletişim becerilerinin yaşadığımız


çağda, özellikle gelişen teknoloji ve toplumsal değişimler bağlamında daha da önem kazandığını rahatlıkla öne sürebiliriz.

Özellikle bireyler ve toplumlar arasındaki farklılıkların iletişim sürecini zorlaştırmasının bir dezavantaj olmasının dışında, bu tür farklılıkları aslında düşünce ve yaratım boyutunda anlamsal zenginlikleri ortaya çıkarmaları açısından bir avantaj olarak değerlendirmekteyiz. Bu özellikle eğitim alanında üstünde önemle durulması gereken bir konudur. Ergin (2002), çağdaş eğitim teknolojisi anlayışı içinde iletişim kavramının incelenmesini gündeme getiren zorunluluğun öğretme süreçlerinde gerçekleştirilen tüm etkinliklerin temelde birer etkileşim etkinliği olmasından kaynaklandığını vurgulamıştır.

İletişimin bireyler arası etkileşimi sağlayan ve geliştiren en önemli unsur olduğu düşünüldüğünde bu konunun eğitim alanındaki yansımalarını iletişim kavramı, iletişim sürecinin öğeleri ve etkili iletişim unsurları kapsamında ele almak kaçınılmaz olmaktadır. Öte yandan “mesaj tasarımı” öğrenme teorileri ve eğitim uygulamaları arasında bir bağlantı bilimi olarak tanımlanmaktadır. Öğrenme öğretme süreçlerinde bu konuya değinilmesinin, mesaj tasarımının iletişimde

taşıdığı önemi ve bu konudaki başlıca kuralları hatırlatması açısından yararlı olacağı görüşündeyiz.

1.2. İletişim

Birçok yazar iletişimi farklı açılardan ele almış ve bu kavrama yönelik tanımlamalar yapmışlardır. İletişim Demirel (2000) tarafından; “Bir düşüncenin ya da bir duygunun yüz anlatımı, el, kol, baş hareketleri, konuşma, yazı, telefon, radyo, televizyon gibi araç ve gereçlerden yararlanarak bir kimseden başka bir kimseye iletimi” olarak tanımlanmaktadır.

Cücelođlu 1997’na göre, iletişim genel olarak insanlar arasındaki düşünce ve duygu alışverişidir. Açıkgöz (2003) iletişimin alan ve veren arasında bilgi, düşünce ve tutum ortaklığı yaratmasına dikkat çekmiştir. İletişimde en önemli nokta bilgi aktarımının iki yönlü olmasıdır. Bilgi aktarımı tek yönlü ise bilgilendirme, çift yönlü ise iletişim olarak adlandırılır.

İletişimi temel olarak bilginin bir kaynaktan diđer kaynađa taşınması olarak tanımlayabiliriz. Aslında iletişim birçok canlı için farklı düzeylerde ve farklı biçimlerde var olan bir olgudur. Bu olgunun ne kadar geniş bir boyutu kapsadığını göstermek açısından bir örnek olarak makinalar arasında ya da insan-makina arasındaki iletişimden söz etmek mümkündür. Bu nedenle iletişimden bahsederken iletişimi hangi kapsam ve hangi çerçevede ele aldığımız net bir şekilde belirlememiz gerekmektedir. İletişime yönelik tanımların çok geniş

Eđitimde Materyal Tasarımı ve Kullanımı

olmasının nedeni budur. Canlılar dñnyasında insanlar kadar hayvanlar arası iletişimden de bahsedebiliriz, ancak diđer tüm canlılardan farklı olarak sadece insanlar iletişimde sembolleri kullanmaktadırlar.

İletişim genel anlamda düşünce, yargı ya da bilginin konuşma, yazma ya da işaretler aracılığı ile bir kaynaktan diđerine aktarılışı-paylaşımıdır. Yalın (2005), öğrenme-öđretme süreci açısından iletişimin temel işlevinin anlamları ortak kılmanın yanı sıra duygu, düşünce, bilgi ve becerileri paylaşarak davranış deđişikliği medyana getirmek olduğunu öne sürmüştür.

İletişim bilginin gönderen tarafından kodlanarak alıcıya bir kanal aracılığı ile gönderilmesi ve alıcı tarafından bu kodun çözülerek alıcıya geribildirim gönderilmesi işlemlerini içerir. İletişimde sözel (konuşma, şarkı söyleme ve tonlama vb.), fiziki (vücut dili, işaret dili, dokunma, göz teması vb.) ve yazma gibi yöntemler kullanılır.


İletişim işlemi içe ve dışa dönük dinleme, gözlem, konuşma, sorgulama, analiz etme ve deđerlendirme becerilerini gerektirir. Öte yandan iletişim sürecinde işbirlikçi ve birlikte çalışma işlemleri kendiliğinden gerçekleşebilmektedir. Başarılı bir iletişimi engelleyen ve kısıtlayan faktörlerin başında mesajın karmaşıklığı ve fazla yüklü (bir kişinin aynı zamanda birden fazla farklı mesaj alması durumunda) olması gelmektedir.

Eđitimde Materyal Tasarımı ve Kullanımı

İnsanlar arasındaki yüzyüze etkileşimde vücut dili, ses ve kelimeler olmak üzere başlıca üç önemli kısım vardır. Mehrabian and Ferris'in (1967) araştırmalarına göre iletişimin

- %55 'i vücut dili ile
- %38'i Ses tonu ile
- % 7'si ise kullanılan içerik ya da kelimeler ile sağlanmaktadır.

Şekil 1: İletişimde kullanılan yollar


İletişimde etkileme oranı alıcı ve vericiden kaynaklanan farklılıklardan dolayı değişiklik gösterse de genelde iletişim amaçlarının ortak ve pek çok durumda insanlar için evrensel boyutta olduğunu söyleyebiliriz. İletişimin başlıca işlevleri, motivasyon, enformasyon, tartışma, sosyalizasyon, eğitim, kültürel gelişme, eğlenme, ve entegrasyon şeklinde gerçekleşmektedir.

Etkili ve doğru bir iletişim kurabilmek açısından dikkat etmemiz gereken başlıca noktalar;

- Ne söyleyeceğimizi bilmek,


Eđitimde Materyal Tasarımı ve Kullanımı

- Bunu ne zaman söylemenin daha uygun olacağına karar vermek,
- Nerede söylemenin doğru olduğuna karar vermek,
- En iyi nasıl söyleneceğini düşünmek,
- Olayları basitçe anlatabilmek,
- Akıcı bir dille ve karşımızdaki kişiyle göz kontağı kurarak konuşabilmek,
- Dikkati yoğunlaştırmak ve verdiğimiz mesajların alınıp alınmadığını fark edebilmektir.

1.3. İletişim Türleri

İletişim türleri sözsüz, sözlü ve yazılı olmak üzere başlıca üç bölümde ele alınmaktadır.

Şekil2: İletişim Türleri


1.3.1. Sözsüz İletişim

Sözsüz iletişim kelimeler olmadan mesajların gönderilmesi ve karşı


tarafça kabul edilmesi şeklinde gerçekleşir. İnsan yaşamında çok önemli bir rol oynar. Bu mesajların iletişimi el kol hareketleri, yüz ifadeleri, jestler ve mimikler, dokunma, göz göze şeklinde olabildiği gibi, direk nesnelere iletişim

Eđitimde Materyal Tasarımı ve Kullanımı

şeklinde de olabilir (giyim, saç şekli, dekorasyon vb). Sözsüz iletişimde vücut dili yukarıdaki mesajlaşma biçimlerinin tümünü kapsayan bir iletişim çeşididir.

İletişimin tek başına sözcüklerle sınırlı olduđu bir durumu hayal bile etmek zordur. İnsanlar arası iletişimi kuvvetlendiren en önemli etmenlerden birisi de sözel iletişimi destekleyen sözsüz mesajlardır. Düşünceler sözlü iletişimle, duygular ise sözsüz iletişimle daha kolay aktarılmaktadır.

Sözsüz iletişimin kendine özgü bazı özellikleri duyguları etkili olarak aktarma, iletişim eyleminin yokluđunu olanaksız kılma (susunlukta bir iletişim biçimidir), insanlar arasındaki ilişkileri tanıma ve belirleme, sözel içerik hakkında bilgi verme, sözcüklerle çelişebilme, belirsiz olma ve kültüre göre olma gibi özelliklerdir (Ergin, 2000).

Aslında sözlü iletişimde kendi içerisinde ses tonu, duygu, konuşma stili gibi sözsüz unsurlar taşımaktadır. Aynı şekilde yazıda kendi içerisinde el yazısı tipi, yazıda kullanılan semboller gibi sözsüz iletişime ait mesajları kapsayabilir. Telgraf gibi iletişim teknikleri de bu tip iletişime örnek olarak verilebilir.

1.3.2. Sözlü İletişim

Sözlü iletişim insanođunun en geleneksel iletişim yöntemi olagelmıştır. Sözlü iletişim, karşılıklı olarak konuşma ve dinleme etkinliklerini kapsar. Eđitimde sınıf içerisindeki iletişimin büyük ölçüde sözlü olarak

Eđitimde Materyal Tasarımı ve Kullanımı

gerçekleřtiđi düşünülürse, bu tür iletişimde mesajın doğru paylaşılmasının öğretim-öđrenme sürecinde taşıdıđı önem daha iyi anlaşılır. Sözlü iletişimin başarısı, konuşan ve dinleyen arasında ortaklaşa bir temele dayanır. Sözlü iletişim, her zaman konuşan ve dinleyen arasında bilgi, beceri, tutum ve davranış açısından etkileşim olmasını gerektirir (Ergin, 2000). Aksi halde konuşan ve dinleyen arasında doğru mesaj paylaşımı gerçekleşmez.

Konuşmanın etkin olabilmesi için gerekli bilgi ve beceriler şunlardır.

- Konuşma eylemini oluşturan fiziksel öğelerin farkında olmak,
- Konuşma eylemi görsel davranış, ses, dil ve zihinsel etkinlik olarak aslında dört temel unsuru kapsar. İyi bir konuşmacı konuşması süresince sadece kelimeleri kullanmaz, mesajının karşı tarafa daha etkin bir şekilde ulaşması için diđer unsurlardan faydalanır.
- Konuşma öncesinde kendisini ve konusunu iyi hazırlamak,
- Konuşma sırasında örnek, açıklama, karşılaştırma, kanıt, istatistiksel bilgi, tekrar gibi unsurlara ve görsel yardımcıları yer vermek,
- Gözlem gücünü geliřtirmek,
- Konuşacağı konuda geniş bir bilgi birikimine sahip olmak,
- Konuşmanın akışını planlamak,

Eđitimde Materyal Tasarımı ve Kullanımı

- Konuşmanın hızını ayarlamasını bilmek,
- Kendi yetenek ve sınırlarını bilmek,
- Dinleyiciyi tanımak,
- Dinleyiciler ile yüz yüze iletim kurmak,
- İçsel eleştiri yapabilmek,
- Etik sorumluluklarının farkında olmak,

Konuşmanın başarısı konuşmacının bilgi ve becerilerine bađlı olduđu kadar dinleyicinin de bazı özelliklere sahip olması gerekmektedir. Burada işitme ve dinleme önemli rol oynar. İşitme fizyolojik bir süreç olup ses dalgalarının dış kulaktan beyindeki sinir uçlarına kadar ulaştırıldığı süreci kapsar. Dinleme ise bireyin seslerin farkında olması ile başlar ve belli işitsel simgeleri tanınması ve hatırlaması ile sürerek onları anlamlandırması ile sonuçlanır.

Dinlemeyi engelleyen başlıca faktörler; konuyu ilginç bulmamak, konuşmadaki bazı noktalara aşırı duyarlılık göstermek, dinler gibi görünmek olmak, dikkatin kopmasına aldırmamak ve düşünce hızından yararlanmamak olarak sıralanabilir.

1.3.3. Yazılı İletişim

Mesajı, katılımcıların anlayabileceđi ortak simgeler aracılıđı ile (tahta, slayt vb.) iletmemizdir. Burada iletişim aracı yazıdır. İçerik, destek materyaller ve ortamlarla sunulur.


Chow'a (2008) göre yazılı metinler yazma ve okuma işlemlerini içerir. Başka bir deyişle üretim ve tüketimi içlerinde barındırmaktadır. Yazar üretimi gerçekleştirmekte, okuyucu ise onun ürettiklerini tüketmektedir. Öte yandan okuyucunun okuduklarını anlamlandırması ve kendince içselleştirmesi işlemini tekrar üretim süreci kapsamında değerlendirebiliriz.

1.4. Eğitim Öğretimde İletişim Süreci


Genelde her tür iletişimde olarak etkili olan beş deđişkenden söz edebiliriz. Bunlar kaynak, mesaj, kanal, alıcı ve dönüt olarak tanımlanmaktadır.

Eğitimde Materyal Tasarımı ve Kullanımı

Şekil 3: İletişim Sürecinin Öğeleri


Şekil 4: Eğitimde İletişim Süreci Öğeleri


Özelde, yani eğitim-öğretim sürecinde ise kaynak öğretmen, alıcı öğrenci, mesaj iletilmek istenilen öğretim içeriği, bilgi, duygu ve becerilerdir (ses, yazı, hareket vb). Kanal öğretim sürecinde kullanılan araç gereçler (kitap, bilgisayar, slayt vb.) ya da yöntemler (anlatım, tartışma, gösterim, problem çözme vs) ve tekniklerdir (altı şapka, dedikodu, flash, istasyon vb).

Şekil 5: İletişim Sürecinin Öğeleri


Şimdi de iletişim sürecinin öğelerini ayrı ayrı tanımlayalım;

Kaynak-Kim Ulaştıracak?

Kaynak iletişim sürecini başlatan kişi olarak tanımlanmaktadır. Öğretim ortamında bu kişi genellikle öğretmen olup sahip olduğu bilgi, duygu ve beceriyi öğrencilerine ileterek onlarda davranış değişikliği yaratmak amacı taşımaktadır. Bilgi, duygu ya da becerilerini öğrencilerine iletmek isteyen öğretmen bunları hareket, yazı, formül, tablo, çizim, şekil, resim, jest ve mimikler gibi bir dizi sembole dönüştürür, diğer bir deyişle kodlar. Burada öğretmenin şu dört işleme dikkat etmesi gerekmektedir.

Mesaj-Ne Ulařtırılacak?

Kaynađın alıcıya gndermek istediđi dřnce, duygu ve davranıřları ifade eden semboller ya da iřaretlerdir.

řekil xxxx: Dale (1969) 'in Yařantı Konisi

Mesajın alıcıya ulařtırılmasını gerekleyen ara gere ve yntemlerdir. Mesajın alıcıya nasıl ve ne yol ile ulařtırılacađını aıklar.

Alıcı-Kime Ulařtıracak?


Mesajın gnderildiđi kiři olarak biz bunu eđitimde đrenci olarak tanımlıyoruz. đrenci alınan mesajdaki kodu zer ve kendisinde var olan bilgi, duygu ve beceriler ile karřılařtırarak anlamlandırır.

Geri Bildirim

İletiřim srecindeki son ařamadır. İletiřimde mesajın alıcı tarafından alınması ve kodun zlmesi sreci sonundaki alıcının mesaja tepkisidir. Burada ilk roller deđiřmiř, alıcı yani đrenci kaynak, đretmen ise alıcı roln almıřtır.

Burada kaynađın kodlama ve alıcının kod zmede gsterdiđi oranda mesaj amacına ulařır, kısmen ulařır ya da ulařmaz. Bu srete olası durumlar řekil6'da gsterilmiřtir.

Şekil 6: Alıcının mesaj alma süreci


1.5. İletişim Süreci ve Yaşantı Alanı

İletişim sürecinin etkin bir şekilde gerçekleşmesine etki ederek sonuçta etkili öğrenme ve öğretme işlemine önemli katkı sağlayan öğelerden birisi de “yaşantı alanı” olarak karşımıza çıkmaktadır. Aslında öğretim teknolojisinin en önemli amacı yaşantı alanını genişletmektir. Yaşantı alanı bireyin etkileşimde bulunduğu sosyal ve fiziksel çevresi olarak tanımlanabilir. Öğretim etkinliğinin hedeflerine ulaşabilmesi açısından başarılı olabilmesi için öğrenciye sunulan materyalin öğrencinin yaşama alanı kapsamında olması gerekmektedir. Bunun anlamı öğrencilerin sunulan materyale ve materyaldeki içeriğe yabancı

Eğitimde Materyal Tasarımı ve Kullanımı

olmamaları, bu konuda ön bilgilerinin bulunmasıdır. Bu özellikle sınıf içerisinde öğretmen ve öğrenci arasındaki iletişimde çok önemlidir. Genellikle öğretmenin kaynak, öğrencinin de alıcı konumunda olduğu bu süreçte mesajın doğru paylaşımı için ortak yaşantı alanının çok dikkatle izlenmesi gerekir. Bu alanın mümkün olduğunca genişletilmesi alıcıların özelliklerinin iyi tanınmasına (tutum, soys- ekonomik durum, cinsiyet vb.) ve olabildiğince fazla sayıda ve uygun kanal (öğretme yöntemi) kullanılmasına bağlıdır.

Şekil 7: Ortak Yaşantı Alanı


Öte yandan Dale (1969) tarafından öğrenme yaşantılarını seçme ve eğitim durumlarını düzenlemeye yardımcı bir model geliştirilmiştir. Bu model ile öğrencilere en somuttan en soyuta doğru bir öğrenme yaşantısı sunulmuştur (şekil 7).


Eđitimde Materyal Tasarımı ve Kullanımı

Çilenti (1991) yaşantı kolisinin dayandığı bilimsel ilkeleri řu řekilde özetlemiřtir.

- Öğrenme işlemine katılan duyu organlarımızın sayısı ne kadar fazla ise o kadar iyi öğrenir ve geç unuturuz.
- En iyi öğrendiğimiz şeyler kendi kendimize yaparak öğrendiğimiz şeylerdir.
- Öğrendiğimiz şeylerin çoğunu gözlerimizin yardımı ile öğrenebiliriz.
- En iyi öğretim, somuttan soyuta ve basitten karmaşığa doğru giden öğretimdir.

Eğitimde Materyal Tasarımı ve Kullanımı

Şekil 8: Dale (1969) 'in Yaşantı Konisi


Ayrıca yaşantı kolisinin bulgularına göre insanlar öğrendiklerinin;

- %83'ünü görme
- % 11'ini işitme
- % 3.5' ini koklama
- % 1,5'ini dokunma

Eđitimde Materyal Tasarımı ve Kullanımı

- % 1' ini ise tatma duyularını kapsayan yaşantılar içinde öğrenmektedirler.

Yine belli bir zaman süresi içerisinde insanlar;

- Okuduklarının % 10'unu
- İşittiklerinin %20'sini
- Gördüklerinin % 30'unu
- Hem görüp hem işittiklerinin %50'sini
- Söylediklerinin %70'ini
- Söyleyerek yaptıklarının ise % 90'ını akıllarında tutabilmektedirler.

İletişimin belli başlı öğelerinin aslında mesajın gönderen ve alıcı arasındaki paylaşım sürecinde gerçekleşen işlemler olduğunu ve nasıl gerçekleştiğini gördük. Öğretme ve öğrenme sürecinde mesajın etkin paylaşımını etkileyen önemli unsurlardan biri olan mesaj tasarımını bir sonraki bölümde ele alacağız. Öte yandan bu süreçte özellikle iletişimi engelleyen faktörlerin farkında olunarak karşı önlemlerin alınması, öğretim ve öğrenme süreçlerinin etkinliği ve devamı açısından son derecede önemlidir. İletişimi engelleyen faktörlerin başlıcaları;

- Psikolojik Engeller
- Semantik Engeller

- Statü
- Savunma Mekanizmaları
- Hiyerarşı
- Uyum ve
- Sınırlama'dır.

2. MESAJ TASARIMI

Reigeluth (1983)'de öđretim tasarımını " belli bir öđrenci kitlesine ve belirli bir ders konusuna yönelik olarak öđrencide istendik davranıř ve becerilerin geliştirilmesi için en uygun metotların neler olduđuna karar verilmesi" olarak tanımlamıřtır.

Mesaj bir ya da daha fazla kiřide psikomotor, biliřsel ya da duyuřsal farklılık yaratmak amacı ile belli bir düzende bir araya getirilerek üretilen iřaretler (kelimeler, resimler, jest ve mimikler vb.) olarak tanımlanabilir. Tasarım ise öđretimsel bir problem ile bařlayan ve çözüme yönelik somut bir plan ya da reęete ile sonuęlanan önceden düşünölmüř analiz ve sentez iřlemlerini tanımlar.

Öđretimsel mesaj tasarımı ders sırasında ya da öđretme iřleminde sonra yer alabilir. Öđretmen ders öncesinde öđretimi planlayacađı gibi (ön tasarım), ders sırasında da (dođaçlama tasarım) bu planlamayı deđiřtirip, geliřtirebilir (Gagne, 1970). Nunan (1983), sınıf ięerisinde yapılan öđretmen tasarımı ile uzaktan yapılan profesyonel tasarım

Eđitimde Materyal Tasarımı ve Kullanımı

arasındaki farka dikkat eker. Bu tasarımların başarılı olabilmesi iin birok teori ve kuralın gz nnde bulundurulması gerekmektedir. Bu blmde daha ok đretmen tarafından yapılan n tasarıma ynelik noktalar ele alınmıř ve đretimsel mesaj tasarımı konusu motivasyon kazandırmaya ve algıyı artırmaya ynelik faktrler erevesinde irdelenmiřtir.

2.1 . Motivasyon Kuralları

En genel anlamda motivasyon davranıřın yn ve boyutudur. Burada boyut gsterilen abayı yn ise belli bir amaca ynelmeyi ifade etmektedir. Tarihsel olarak motivasyonu tanımlaya alıřan pek ok teori, yaklařım ve yapı oluřturulmuřtur. rneđin arařtırmacılar motivasyonu tutumlar, inanlar, deđerler, beklentiler, ihtiyalar, motifler, geri bildirimler ya da motifler olarak aıklamıřlardır. Bu tanımlar, yaklařımlar ve bu alıřmaların sentezi Beck (1990), Keller (1983) gibi yazarların alıřmalarında grlebilir. Birok tasarımcı iletiřim ortamının ve kullanılan materyallerin etkin ve dođru kullanımının đrenmede motivasyonu artırıcı bir unsur olduđunu ne srmřlerdir (Burbank & Pett, 1986). te yandan đretim tasarımı bir sanat olduđu kadar bir bilim dalıdır ve bu alanlardaki uzmanların ortak alıřmasını gerektirir.

Bu blmde đrencide đrenmeye karřı motivasyon sađlamak (ve srdrmek) iin gerekli kurallar ve yaklařımlar “Genel Motivasyon İlkeleri” bařlıđı altında belirtilmiřtir. te yandan motivasyon sađlayan

Eđitimde Materyal Tasarımı ve Kullanımı

ve devam ettiren diđer önemli bir unsur olarak metin ve grafiklerde dikkat edilmesi gerekli konular ayrıca ele alınmıştır.

2.2. Genel Motivasyon İlkeleri

2.2.1 Deđişiklik ve Merak:

İlk izlenimler insanların bir nesne ya da duruma karşı tutumlarında çok önemli bir etkiye sahiptir. Eđer bir öğrencinin dikkatini dersin ilk birkaç dakikasında çekmeyi başarabilirsiniz, öğrencide bu derse karşı pozitif motivasyon sağlayabilirsiniz. Berlyne (1966) algılanan merak ve gerçek merak arasındaki farka dikkat çekmiştir. Algılan merak beklenmedik bir durum ya da etki ile öğrencide uyanan meraktır. Bu tür merak çeşidinde etki ile cevap arasındaki süreçte yer alan bilişsel etkinlikler yok denecek kadar azdır. Gerçek merak ise öğrencinin geçmiş bilgi ve deneyimleri ile o andaki etkinin arasında gördüğü eksikliđi gidermek ve öğrenmek için güdülenmesidir.

Öğrencinin merakını ortaya çıkaracak başlıca unsurlar şunlardır;

- Konunun organizasyonu ve sunulmasındaki deđişiklikler öğrencinin dikkat ve merakını artırabilir
- Kullanılan öğretim etkinliklerinin sırasını deđiştirmek dikkati sürekli kılabilir

Eđitimde Materyal Tasarımı ve Kullanımı

- Zihinsel eliŐki yaratacak durumları tetiklemek gerek merakı harekete geirebilir.
- Sorgulama yapmaya karŐı bir eđilim oluŐturmak amacı ile konuyu problem ya da bir soru ile baŐlatmak dikkat uyandırabilir
- Öđrencilerin gemiŐ deneyimleri ile eliŐkileri, mantıđa aykırı görünen örnekleri, sıradıŐı fikirleri ve esprileri kullanmak merak uyandırabilir.
- özümü olmayan ya da özülemez problemleri sunmak gizemli bir merak uyandırabilir.

2.2.2. İhtiya Dürtüsü (Uyarımı)

Öđrencide derse karŐı motivasyonu artıran ikinci faktör, öđrenci ihtiyalarını odak noktasına alarak bir takım etkinlik ve unsurların düzenlenmesidir. Burada öncelikli yapılması gereken ise öđrenci özelliklerini tanımak olup ders öncesi, ders sırası ve sonrasında bu özellikleri ortaya ıkaracak araç ve etkinliklerin belirlenmesidir. Öđrenci ihtiyaları dođrultusunda göz önüne alınacak baŐlıca unsurlar Őunlar olabilir;

- Öđrencinin öđrenmeye motivasyonunu ihtiyaları ve istekleri arasında olduđu kadar konu ile amalar arasında da iliŐkiler yaratarak güçlendirmek

Eđitimde Materyal Tasarımı ve Kullanımı

- Konuyu gemiř deneyimleri ile iliřkilendirmek (Kiřiler en ok gemiř bilgi ve becerileri ile iliřkili konularla ilgilenirler)
- Öğretimin öğrenenin var olan bilgi ve becerileri üstüne nasıl kurulacağı konusunda net açıklamalar yapmak
- Kullanılan materyal ile öğrencinin alışık olduđu işlem, kavram ve beceriler arasında bağlantı kurabilmek amacı ile benzetmeler kullanmak
- Öğretim amaçlarını olabildiğince öğrenci ihtiyaçları doğrultusunda oluşturmak (öğretimsel amaçlar ile öğrencinin amaçları arasındaki yakınlık derecesinde öğrenme motivasyonu artar)
- Öğrencide amaca odaklanmayı sağlamak amacı ile verilen yönerge ve ödevlerin başarıyı nasıl etkileyeceđi konusunda net açıklamalar yapmak
- Öğrencinin o sırada ya da gelecekte kullanacağı uygulamaları kapsamak
- Kiřileřtirmeleri kullanın (örnekleri tanıdıkları ya da ünlü kiřilerden verme)
- Kiřiye yönelik hitaplar kullanmak (adı ile seslenme, birey olarak dikkate alındığını hissettirme)

Eđitimde Materyal Tasarımı ve Kullanımı

- Dersin gereksinimleri ve đretme yntemleri ile đrencinin đrenme biimi arasında denge sađlamak
- đretilen konuda rol modellemeleri kullanmak
- đretmenin motivasyonunu artırmak (đretmenin đretme konusundaki istekliliđi đrencilerin derse karşı pozitif tutum geliřtirmelerinde etkilidir)
- Anlatılan konu alanında alıřmıř ve tanınmıř kiřilerin yařam yklerinden alıntı ya da ilgili yklere yer vererek konuya ilgi ekmek
- Davranıř deđiřikliđi yaratmak amacı ile rol modelleme etkinliklerinde đrencilere rol vermek
- Algılamada uyumluluk yaratmak amacı ile ders materyalleri ierisinde đrencinin tanıdık olduđu resim, deđer vb. unsurları bulundurmak.

2.2.3. Zorluk Derecesi

Materyalleri, đrencilerin bařarabileceklerini inanmaları iin uygun bir zorluk derecesinde tasarlamak nemlidir. Bu amala dikkat edilmesi noktalar řu řekilde zetlenebilir;

Eđitimde Materyal Tasarımı ve Kullanımı

- Dersin sonunda ğrencilerden ne beklendiđinin açıkça ortaya konması (Bu şekilde ğrenciler amalarına ulařmada kendilerini daha güvenli hissedeceklerdir)
 - ğrencilerin gsterecekleri bařarı konusunda gereki bir tahminde bulunabilmelerini sađlamak aısından amaların ve bařarı iin gerekli unsurların tanımlanması
 - ğrencilerin kendi amalarını kurabilme yeteneklerin geliřmesini sađlayacak etkinliklere yer vererek onların kendini ynlendirme zelliđinin geliřtirilmesi
- ğrencilerin đrenme aktivetilerini devam ettirme olasılıkları bařarılarına bizzat kendi aba ve yeteneklerinin katkısı lsnde artar. Bunun iin;
 - İerik, alıřtırma ve sınavların (zellikle kendine az güveni olan ve daha az yetenekli đrenciler iin) kolaydan zora dođru sıralanması
 - đrencide gven temin edebilmek iin materyalin genelinde i tutarlılıđın sađlanması
 - đrencinin dođru verdiđi cevapları onaylayarak, yanlış cevaplar iin ise dzeltici geribildirim vererek đrencinin kendine olan gvenini geliřtirmesine yardımcı olmak

Eđitimde Materyal Tasarımı ve Kullanımı

- Motivasyon ve başarıyı artırmak için öğrencinin kendi hızında öğrenmesine olanak tanımak. Bunun için;
 - Öğrencinin kendini yönlendirmesini sağlamak. Bu amaçla ödevler, çalışma etkinlikleri ve testler için iyi tanımlanmış fakat sınırları çok kesin olmayan yapılar geliştirmek
 - Öğrencinin kendi öğrenmesini kontrol etmesine bir adım olarak materyallerde farklı öğrenme metodlarına ilişkin seçenekler sunmak.

2.2.4.Pozitif Sonuçlar

Öğrenmeye karşı sürekli ilgi ve motivasyon sağlamak için ödüllendirme ve içsel tatmin sağlayıcı sonuçlara ulaşmanın desteklenmesi gerekir. Bunun için aşağıda belirtilen noktalar dikkat edilmesi önemlidir.

- Yeni öğrenilen becerilerin anlamlı bir şekilde uygulanmasına olanak sağlayan fırsatların tanınması içsel tatmini geliştirir. Bu nedenle;
 - Yeni bilgi ve becerilerin uygulanmasına olanak veren materyal, alıştıırma ve problemlerin kullanmak
 - Öğrenilen yeni bilgi ve becerinin gerçek yaşamda uygulanmasına yönelik benzetmeleri (simulasyonları) kapsayan örnek ve alıştıırmalara yer vermek

Eđitimde Materyal Tasarımı ve Kullanımı

- Zor bir görevi yerine yetirdikten (başardıktan) sonra positif geri bildirim göndererek ödüllendirme
 - Başarı için belirlenen ölçütleri yerine getiren öğrencileri tebrik ederek öğreneni memnun etmek
 - Öğrencinin kendiliğinden gelen başarıya odaklı etkinlik ve davranışlarını takdir etmek
- İçsel motivasyonu sağlayamayacak nitelikte olan ya da yineleyici tarzda olan materyaller için dış motivasyonu sağlayacak unsurlar kullanmak
 - Puanlama içeren oyunlara yer vererek dış motivasyonu sağlamak
 - Ayrıcalıklar ya da bu yönde semboller kullanarak dış motivasyonu sağlamak
- Öğrencin kendi başarısından hoşnut olabilmesi yönünde öğrenci beklentisi, yapılan değerlendirme ve verilen ödüller arasında denge kurmak.

2.2.5. Metin ve Grafikler


Bu noktaya kadar öğretim içeriđini ele alarak ve öğretim yöntemlerinden yararlanarak öğrenciyi nasıl motive edeceğimize dair ipuçlarından bahsetmiş bulunuyoruz. Bu bölümde ise yazılı ortamda metin ve grafiklerin öğrencinin dikkat ve ilgini çekecek şekilde düzenlenmesine ilişkin bazı prensipleri birlikte gözden geçireceđiz. Bu prensiplerden özellikle grafik ve görsel algı boyutunda önemli faktörleri “Görsel Tasarım İlkeleri” bölümünde daha detaylı olarak ele alınacaktır.

2.3. Metin

2.3.1. Olumlu izlenim

Güven kazanmak ve öğrenci dikkatini çekmek amacı ile,

- Dökümana başlangıçta rahat izlenebilir bir görünüm vermek
- Daha kısa metinler kullanmak
- Yazılı ders materyalini açık ve iyi organize edilmiş bir şekilde hazırlamak
- Satır aralıđını çok sıkışık ya da çok açık yapmamak
- Uygun grafik, renk ve yazı biçimleri kullanmak
- Standart yazı tiplerini ve biçimlerini kullanmak


Eđitimde Materyal Tasarımı ve Kullanımı

- Metni daha kolay okunur hale getirmek. Örneđin bunun için bir satırda sekiz-on kelimedenden fazla kullanmamak ve 10 -12 font büyüklüğü kullanmak

2.3.2.Yazı İÇeriđinin Okunaklılıđı

- Okunaklı bir yazı biçimi kullanmak
- Doğru, açık ve net bir dil kullanmak
- Öğrenci dikkatini çekmek amacı argo kelime ve deyimler kullanmaktan çekinmek
- Öğrencinin tanıdık olduđu ve olabildiğince somut kelimeler kullanmak
- Akıcı bir yazı kullanmak, devrik cümlelerden kaçınmak
- Öğrenci dikkatini sürekli tutacak makul uzunlukta cümleler kurmak.
- Uzun olan bölümleri başlıklar kullanarak bölmek ve bu bölümlerden önce başa kısa bir giriş paragrafı eklemek
- Paragraflarda öncelikle ana fikir ve düşünceleri ele almak, ayrıntılara daha sonraki cümlelerde yer vermek.


Eğitimde Materyal Tasarımı ve Kullanımı

- Anlamı destekleyen “ve”, “ile”, “bunun dışında”, “ayrıca”, “ornek olarak” vs. gibi anlam güçlendiren ek ve kelimeler kullanmak
- Dikkatin devamını sağlayabilmek için yer yer cümlelerin karmaşıklık düzeyinde ve kullanılan kelimelerde değişiklikler yapmak

2.4.Grafikler ve Resim

- Öğrenci dikkat ve güvenini sağlamak amacı ile dökümanın daha kolay anlaşılmasını ve yorumlanmasını sağlayan görsel materyal kullanmak.
- Yazılı dökümanın sayfa düzenini dikket çekici ve rahatça izlenebilir şekilde ayarlamak (alt üst boşluklar, girintiler vb.)
- Öğretimsel dökümanda metnin yanda ilgi çekici görsel materyale yer ayırmak (resimler, grafik, karikatür vb.)


- Özgünlük ve drama içeren resimlere yer vermek,
- Öğrenci dikkatini çekmek amacı ile içinde insanlar olan resimleri kullanmak,
- Renkli resimlere yer vermek, (renkli resimlerin daha dikkat çekici olduğu kanıtlanmıştır)

Eđitimde Materyal Tasarımı ve Kullanımı

- Renkli resim kullanırken ya da oluřtururken resmin dođru đretimsel mesajı tařımasına ve grsel algı prensiplerine uygun olmasına dikkat etmek,
- đrencinin dikkatini ve ilgisini mmkn olduđunca bařlangıçta ekmeye alıřmak.

Kaynaklar

Açıkğöz, Ü., K., (2003). Etkili Öğrenme ve Öğretme, Kanyılmaz Matbaası, İzmir.

Beck, R. C. (1990) Motivation: Theories and Principles. Englewood Cliffs, NJ: Prentice Hall.

Berlyne, D. (1966). Curiosity and Exploration. Science, 153(3731), pp.25-33

Burbank, L. & Pett, D. (1986). Designing printed instructional materials. Performance and Instruction Journal Vol (8) nO: pp: 5-9

Chow, Kenny K. N.(2008) Operating Text and Transcending Machine: Toward an interdisciplinary Taxonomy of Media Works, LEONARDO, Vol. 41, No. 4, pp. 373-378,

Cüceođlu, D. (1997). Yeniden İnsan İnsana, Remzi Kitabevi, İstanbul.

Çilenti (1991). Eğitim teknolojisi ve Öğretim. Alıntı: Yalın, H.İ. (2005). Öğretim Teknolojileri ve Materyal Geliştirme. Nobel Yayıncılık, Ankara

Dale E., (1969). Audiovisual Methods in Teaching (3rd Edition.). Holt, Rinehart & Winston . NEW York, London.

Demirel Ö. (2000). Kuramdan Uygulamaya Eğitimde Program Geliştirme, Pegema Yayıncılık, Ankara.

Gagne, R.M. (1970) The Conditions of Learning. New York: Holt, Rinehart, % Winston.

Keller, J.M. (1983). Motivational design of instruction. In Reigeluth (Ed.) Instructional Design, Theories and Models: An Overview of Their Current Status. Hillsdale N.J. Lawrence Erlbaum Associates

Nunan, T. (1983) Countering Educational Design. New York. Nichols.

Eđitimde Materyal Tasarımı ve Kullanımı

Reigeluth, C.M. (1983). Instructional Design. What is it and Why is it?. In Reigeluth (Ed.) Instructional Design, Theories and Models: An Overview of Their Current Status (pp.3-16). Hillsdale N.J. Lawrence Erlbaum Associates