

[Bu dosyada yer alanlar 2014 KPSS Eğitim Bilimlerine yönelik bilgilerdir. Söz konusu bilgiler KMS-KPSS’de çıkmış sorular dikkate alınarak hazırlanmıştır.

KPSS’de çıkan sorular temele alınarak, konuların anlatımında ayrıntıya girilen yerler olduğu gibi, özet geçilen yerlerde olmuştur.]

Hata ve önerilerinizi lütfen bildiriniz!

Mail: civelek.murat@gmail.com

Web Site: <http://www.rehberlik.biz.tr>

ÖĞRETİM TEKNOLOJİLERİ VE MATERYAL TASARIMI (ÖZET)

MURAT CİVELEK – EĞİTİM BİLİMLERİ UZMANI

I. ÜNİTE – ÖĞRETİM TEKNOLOJİLERİNE GİRİŞ

1.1. Öğretim teknolojisi

Belirlenmiş (özel) amaçların gerçekleştirilmesinde etkili öğrenmeler sağlamak için öğretme-öğrenme sürecinin tasarlanması, yürütülmesi ve değerlendirilmesinde sistematik bir yaklaşımdır.

1.2. Öğretim Teknolojileri ve İletişim

Öğretim teknolojisi ve materyalleri ile iletişim kavramını birlikte incelemek de önemlidir. Çünkü öğrenme-öğretme süreçlerinde gerçekleştirilen tüm etkinlikler temelde birer iletişim etkinliğidir.

Sınıf ortamında etkili bir iletişimin gerçekleşebilmesi için öğretim araçlarının yanı sıra öncelikle öğretmen ve öğrenci arasında sağlıklı bir iletişim kurulmalıdır.

İletişim; genel anlamda, iletiyi gönderen ve alan arasında oluşturulan bir alışveriş ilişkisi içinde paylaşılan, ortaklaşa yararlanım ile oluşan süreçtir.

İletişim sürecinin dikkate alınması gereken beş ögesi vardır: kaynak, mesaj, kanal, alıcı ve dönüttür.

a) Kaynak (gönderici): Kaynak iletişimi başlatan kişidir. Kaynak, bilgilerin, düşüncelerin ve duyguların aktarılmasında sözü söyleyen ilk kişidir.

b) İleti (mesaj): Kaynağın alıcıya aktarmak istediği bilgiler, düşünceler ve duygulardır.

c) Kanal (araç): Oluşturulan mesajın alıcıya iletilmesini sağlayan araç-gereç, yöntem ve tekniklerdir. Kanal mesajın sunulmuş biçimidir. Bu sunuş biçimi sözlü veya yazılı olabilir.

d) Alıcı (hedef): Kaynağın gönderdiği iletilere (mesajlara) hedef olan kişi veya kişilerdir.

e) Dönüt (geri bildirim): Kaynağın gönderdiği iletiye alıcı tarafından verilen her türlü tepkiler ve yanıtlardır.

İletişimde kullanılan simgeler kişinin yaşantı alanı ile ilgili olduğu sürece bir anlam taşırlar.

Yaşantı Alanı: İletişim sürecinde bir sözcüğün anlaşılması için kaynak ve alıcının bu sözcüğe aynı anlamı vermesi gerekir. Aynı anlamı sağlayan şey, kaynağın ve alıcının ortak yaşantı alanında gerçekleşir. İletişimde ortak yaşantı alanı içine girmeyen iletilerin algılanması zor olmaktadır.

Yaşantı Konisi (Dale): Edgar Dale'in yaşantılarla kavramların oluşumu arasındaki ilişkilerden yararlanarak öğrenme-öğretme sürecinde öğrenci, öğretmen ve eğitimcilere yardımcı olabilmek için geliştirdiği bir model.

Yaşantı Konisi'nin dayandığı bilimsel ilkeler

- Öğrenmeye katılan duyu organı sayısı ne kadar fazla ise o kadar iyi öğrenir ve geç unutturuz.
- En iyi öğrendiğimiz şeyler kendi kendimize yaparak-yaşayarak öğrendiklerimizdir.
- Öğrendiğimiz şeylerin çoğunu gözlerimiz yardımıyla öğrenebiliriz.
- En iyi öğretim, somuttan-soyuta ve basitten-karmaşığa doğru gidendir.

2013 KPSS: Öğretmen ilk yardım dersinde, trafik kazası geçirmiş insanlara yapılacak ilk müdahaleyle ilgili teknikleri öğrencilerine göstererek kazalardaki yanlış müdahaleleri önlemeyi ve doğru müdahale etme becerilerini kazandırmayı amaçlamaktadır.

Buna göre öğretmen, aşağıdakilerden hangisini kullanarak öğretim etkinliğini gerçekleştirmelidir?

- A) Gerçek durumlar B) İki boyutlu görseller
C) Modeller D) Etkileşimli videolar
E) Hareketli resimler

1.3. Materyal

Öğretim teknolojisi ve materyal geliştirme birbirine bağlı kavramlardır. Doğru, güncel ve etkin materyal geliştirme için öğretim teknolojilerinden yararlanır.

Öğretim materyalleri, öğrenme süreci içerisinde öğretmen tarafından değişik ortamlarda öğrencilere sunulan araçlardır. Bu araçlar; basılı materyaller, fotoğraflar, maketler, gibi ilk bakışta anlaşılır nesnelere olabileceği gibi içeriğine erişmek için daha yüksek teknolojiye gereksinim duyan ses kasetleri, videolar, CD'ler, internet sayfaları, çeşitli yazılımlar gibi ortamlarda da sunulabilir.

Bir öğretme etkinliği ne kadar çok duyu organına hitap ederse öğrenme daha iyi daha kalıcı ve daha izli olmakta, unutmada da daha geç olmaktadır.

Öğrenilenlerin % 83'ü görme, % 11'i işitme, % 3.5'i koklama, % 1.5'i dokunma ve % 1'i tatma yaşantıları yolu ile öğrenilmektedir.

Bir araştırmanın sonuçlarına göre de, zaman faktörü sabit tutulduğunda insanlar; okuduklarının %10'unu, işittiklerinin %20'sini, gördüklerinin %30'unu, görüp işittiklerinin %50'sini, söylediklerinin %70'ini, yapıp söylediklerinin de %90'ını hatırlamaktadırlar.

Araştırma sonuçları göstermektedir ki, her tür ve düzeydeki eğitim uygulamalarında amaçlara ulaşabilmesi için öğretim teknoloji ve materyallerinden yararlanılması gerekmektedir. Teknoloji ve materyallerle öğretim daha ekonomik hale getirilebilmektedir.

Eğitim uygulamalarında başlıca üç temel gereksinimi karşılamak için öğretim teknolojileri ve materyal kullanımına başvurulmaktadır. Bunlardan birincisi, daha geniş kitlelere eğitim hizmeti götürmektir. İkincisi, var olan eğitim kurumlarındaki öğrenme-öğretme süreçlerini verimli hale getirmek, üçüncüsü ise öğrenme öğretme etkinliklerini bireyselleştirmektir.

1.3.1. Araçlar-Gereçlerin (Materyallerin) Eğitimdeki Yeri ve Önemi (Materyal Kullanmanın Yararları)

1. Çoklu öğrenme ortamı (işitme, görme, söyleme, yapma) sağlayarak kalıcılığı sağlar.
2. Çoklu öğrenme ortamı sağlanması sayesinde öğrenmede gerçek yaşantılar sağlar.
3. Öğrencilerin bireysel ihtiyaçlarını karşılamalarına yardımcı olurlar.
4. Öğrencinin ilgi ve dikkatini artırır.
5. Hatırlamayı kolaylaştırır.
6. Soyut kavramları (öğrenmeleri) somutlaştırır.
7. Güvenli gözlem yapma imkânı sağlarlar.
8. Alıştırma ve tekrar yapma imkânı sağlarlar.

9. Farklı zamanlarda birbirleriyle tutarlı içeriğin sunulmasını sağlarlar.
10. İçeriği basitleştirerek anlaşılmasını kolaylaştırır.
11. Zamandan tasarruf sağlarlar. Yani öğrenme zamanını kısaltır ve verimliliği yükseltir.

1.3.2. Öğretim Materyallerinin Seçimini Etkileyen Faktörler

1. **Öğretim Hedefleri:** Öğretimde kullanılacak araç-gereçler öğrencilerin öğretim hedeflerine kolayca ulaşmalarına yardımcı olmalıdır.
2. **Öğretim Yöntemi:** Öğretmen öğrenme-öğretme sürecinde farklı yöntemlere yer vermelidir. Öğretimde konu, hedef ve öğrenciler farklılaştığından yöntemler de farklılaşmalıdır. Dolayısıyla öğretimde kullanılan yöntemlerle birlikte araç-gereçler de farklılık göstermelidir.
3. **Öğrenci Özellikleri:** Öğrenciler genel özellikler (yaş, sağlık, sosyo-ekonomik yapı), giriş davranışları (ilgi, tutum, hazırbulunuşluk, beceri, öğrenme hızı), öğrenme stilleri (görerek, işiterek, dokunarak) gibi özellikler açısından farklılık gösterdiğinden bu doğrultuda farklı araç-gereçler kullanılmalıdır.
4. **Öğretmen Özellikleri:** Öğretmenin tutumu, becerisi, bilgi düzeyi, öğrenme-öğretim sürecini planlama ve yönetme biçimi öğrenme etkinliğinin gerçekleşme düzeyini etkileyecek en önemli faktördür.
5. **Öğretim Ortamının Özellikleri:** Öğretim ortamı ışık, renk, büyüklük gibi özellikler bakımından öğrenenler üzerinde farklı etkilere sahiptir.
6. **Araç-Gereçlerin Özellikleri:** Öğretim araçlarının öğrenme-öğretme sürecinde iyi planlanarak etkin kullanımı halinde öğrenciyi güdülemektedir. Öğrenme – öğretme sürecinde kullanılan duyu organı sayısı öğrenme miktarını ve öğrenmenin kalıcılığını artırmaktadır.

Araç ve gereçlerde şu özellikler aranır;

- Konunun amacına uygunluk
 - Araç ve gereçlerin doğruluğu
 - Araç ve gerecin öğrenci düzeyine uygunluğu
 - Araç ve gereçlerin çekiciliği
 - Araç ve gereçlerin kullanışlı ve dayanıklı olması
 - Araç ve gereçlerin sadeliği
7. **Kısıtlamalar:** Öğretim için ayrılan zaman, bütçe, eğitim ortamı, araç gereç kullanımı hakkında bilgi yetersizliği ve sınıf mevcudunun kalabalık olması gibi nedenler etkilemektedir.

II. ÜNİTE - ÖĞRETİM ARAÇLARI VE KULLANIMI

Öğretim Araçlarının Özellikleri

Araç Türü	Görsel	Renk	Ses	Hareket	Etkileşim	Dokunma
Gerçek eşyalar ve modeller	*	*				*
Yazılı materyaller	*	*				
Görseller (Fotoğraf, resim, çizim, grafik, vb.)	*	*				
Gösteri tahtaları (Tebeşir, Bülten, vb.)	*	*				
Tepegöz saydamları	*	*				
Slayt ve Film Şeritleri	*	*	*			
Ses araçları (kaset, CD)			*			
Video ve film	*	*	*	*		
Televizyon	*	*	*	*		
Bilgisayar yazılımı	*	*	*	*	*	
Çoklu ortam (Multimedia)	*	*	*	*	*	

2.1. Gerçek Nesnelere: Gerçek nesnelere, günlük hayatta çok az karşılaşılan konuları işlemek için kullanılır. Öğrencilerin bizzat kendileri tarafından, yaparak yaşayarak ve bütün duyu organlarını kullanarak edindikleri en somut yaşantıları sunan öğretim araçlarıdır.

Somut kavramları anlamadan soyut kavramlara geçmenin zorluğu nedeni ile gerçek nesnelere kullanımı önemlidir.

Para, araçlar, bitkiler ve hayvanlar gerçek nesnelere verilecek örneklerden bazılarıdır. Gerçek nesnelere oldukları gibi kullanılabilir veya öğretimin etkinliğini artırabilmek için değiştirilebilir.

Gerçek eşyalar;

- Somut ve kalıcı öğrenmeler sağlar
- Genellemeyi kolaylaştırır
- Bireysel olarak eğitim sağlar.

2.2. Gerçek Eşya ve Modeller: Modeller; bir gerçek eşyanın üç boyutlu temsilleridir. Modeller gerçek nesnelere benzeri maketlerdir. Gerçek nesnelere kullanamayacağımız durumlarda kullanılır. Öğretmen eşya ve modelleri sınıfa getirmeden önce denemelidir.

3 boyutlu kavramları, boyut, şekil veya renkle belirtilen işlevleri anlatmak için uygulamalarda ve laboratuvar ortamında kullanılır.

2.3. Çoklu ortam Takımı: Çoklu ortam takımı bir konuya ilişkin birden fazla medya türü içeren öğretme-öğrenme materyalleri bütünüdür.

Videokasetleri, Ses kasetleri, Durağan resimler, Tepegöz asetatları, Çalışma yaprakları, Kitapçıklar, Modeller, Slaytlar, Haritalar, Gerçek nesnelere, Grafikler

Avantajlar

- **İlgi çekme:** Birden fazla duyu organına hitap ettiği için ilgi çekicidir
- **İşbirliği:** Küçük grup projelerini gerçekleştirmek için ideal bir sistemdir
- **Esneklik:** Her ortamda kullanılabilir.

Dezavantajlar

- **Maliyet:** Diğer yöntemlerden daha pahalı olabilir.
- **Zaman:** Hazırlama ve üretim aşamaları zaman alıcıdır.
- **Yenileme:** Parçaların kaybolması takımın kullanımına engel olabilir.

2.4. Alan gezileri: Alan gezileri, sınıf ortamına getirilmesi olası olmayan canlıları, objeleri ve süreçleri izleme amacı ile yapılan gezilerdir.

Alan gezileri yalnızca görme ve duymaya dayalı olduğundan somut ve soyut arasında ortalarda yer aldığı söylenebilir.

Okul bahçesinde ağaçları incelemek, tarihi alanları, müzeleri, hayvanat bahçesini, hükümet binalarını ve parkları gezmek alan gezilerine verilecek örneklerden bazılarıdır.

2.5. Yazılı/Basılı Materyaller: Yazılı materyallerin tasarımında dikkate alınması gereken birtakım faktörler vardır. Bunlar: Tutarlılık, sayfa düzeni, görsel materyaller, yazı türü, yazı boyutu, yazı stili ve vurgulama araçlarının kullanımı.

Yazılı materyallerde satır sonu heceleme, yazının tümünün büyük harfle yazılması ve altının çizili olması gibi unsurların olmaması gerekir.

Çalışma/Alıştırma Kitapları, Ders Kitapları, Ders Notları, Hikâye ve romanlar, Kitapçıklar, Broşürler, Kılavuzlar, Çalışma Yaprakları, Dergiler

	Avantajlar	Dezavantajlar
1	Erişilebilirlik	Okuma Düzeyi
2	Esneklik	Ön Bilgi
3	Taşınabilirlik	Ezberleme
4	Kolay kullanılabilirlik	Sözcük dağarcığı
5	Ekonomik	Tek yönlü sunum
6		Müfredata uyumluluk
7		Gelişigüzel değerlendirme

2.6. Tepegöz Projektörleri: Metin, çizim, grafik ve resim gibi önceden saydam bir materyal üzerine renkli ya da siyah-beyaz olarak hazırlanmış bilgilerin ekrana büyütülerek yansıtılması için ya da ders sırasında doğrudan üzerine yazılıp çizilerek ve gerektiğinde silinerek saydam bir yazı tahtası gibi kullanılabilen çok yönlü bir araçtır.

	Avantajlar	Dezavantajlar
1	Yüz yüze iletişim	Programlanamama
2	Kullanım kolaylığı	Bireysel çalışmaya uygun değil
3	Kullanılabilen materyal çokluğu	Üretim süreci gerektirir
4	Kullanılan ortam zenginliği	Tepegöze bağlı
5	Uyarlanabilirlik	
6	Aydınlık ortam	
7	Önceden hazırlama	

2.7. TV ve Video:

	Avantajlar	Dezavantajlar
1	Hareket	Sabit Adım
2	Süreç	Hareketsizlik
3	Güvenli gözlem	
4	Beceri öğrenme	
5	Dramatizasyon	
6	Duyuşsal Öğrenme	
7	Problem çözme	
8	Ortak tecrübe oluşturma	

2.8. Bilgisayar Destekli Öğretim (BDÖ):

Bilgisayarın sistem içinde programlanan dersler yoluyla öğrencilere bir konu ya da kavramı öğretmek ya da önceden kazandırılan davranışları pekiştirmek amacıyla kullanılmasıdır.

BDÖ’de en çok kullanılan ders yazılım türleri: Özel ders, Alıştırma, Benzetişim (simülasyon).

2.9. Uzaktan eğitim: Birbirinden zaman ve mekân açısından ayrı öğretmen ve öğrenciler arasında gerçekleşen, öğrenci etkinliği ve kendi kendine öğrenme prensibine dayalı bir eğitim uygulamasıdır.

III. ÜNİTE - ÖĞRETİM MATERYALLERİNİN HAZIRLANMASI

3.1. Öğretim Materyali Tasarım İlkeleri

3.1.1. Yapısal/Biçimsel Öğelerin Kullanım İlkeleri

a) Alan: Materyale genel olarak bakıldığında görülen hissedilen doluluk veya boşluktur. Kullanılan alan, belirlenmiş bir çerçeve içerisindeki görsel öğelerin üzerinde yerleştirildiği yer, kullanım alanı dışında kalan yer ise boş alandır. Öğretim materyalinde göz en fazla (%41 oranında) sol üst tarafı algılar.

b) Çizgi: Çizgilerin yatay, dikey veya eğik olarak kullanımı algılamaya üzerinde farklı etkiler oluşturur. Yatay çizgiler sabitlik ve durağanlık hissi verir. Dikey çizgiler güç gösterir, yukarı bakma hissi verir. Köşegen çizgiler kuvvetli biçimde hareket ve dinamizm hissi verir. Çapraz köşegenler karışıklık hissi verir. Eğik çizgiler de hareket hissi verir.

c) Şekil-Form: Şekiller, bir yüzey üzerinde oluşturulan iki boyutlu biçimlerdir. Kendine bağlanan bir çizgi, bir şekil oluşturur. Form ise, kullanılan biçimlerin birbirine göre yerleşimidir.

d) Doku: İki boyutlu nesne ve materyallere dokunma hissi verir. Doku, bakılan materyali hissetmemizi sağlar ve daha gerçekçi gözükmesine yardımcı olur.

e) Renk: Renkler, algılamaya üzerinde etki yaratırlar. Doğal renklerle nesne renklendirildiğinde görüntünün gerçekliği artar. Önemli noktalar ve bilgiler üzerinde dikkati toplar. Benzerliklerin ve farklılıkların ortaya konuşuna yardımcı olur. Renklerin kullanımında yaş gruplarının dikkate alınması gerekir. Küçük yaş grupları için çok parlak renkler; daha ileri yaş grupları için de pastel tonları kullanmak faydalıdır.

3.1.2. Yerleşim Öğelerinin Kullanım İlkeleri:

a) Oran-Ölçek: Objelerin büyüklüğüyle ilgili ilkedir. Objelerinin hangi özelliğiyle ilgili oranlama yapılmak isteniyorsa, bu özelliğin tanıdık başka bir obje ile ölçeklendirilmesi doğru algılanmasını sağlar. **Mesela;** bir zürafanın boyu, üç insan boyu kadardır.

b) Ritim (devamlılık): Kompozisyonda gözün bir objeden diğerine rahatça kayabilmesidir. Bu durum çizgi, şekil, form, yapı ve renk kullanımıyla sağlanır.

c) Vurgu: Materyalde kullanılan görsellerin belirli bir bölümüne dikkat çekilmek istenmesidir. Vurgu yapmak için oklar, yön araçları, farklı şekil, farklı renk ve doku, büyüteç görüntüsü vb. kullanılabilir.

d) Hizalama: Tasarımdaki öğelerin bazı öğelerle aynı hizada olmasıdır. Hizalama, tasarımda birlik ve düzen oluşturmak için kullanılır. İnsanlar, dikey ya da yatay olarak hizalanan şeyleri hizalanmayanlara göre daha düzenli olarak algırlar ve düzenli bilgileri düzensizlere göre daha kolay öğrenir ve hatırlarlar.

e) Denge: Öğretim materyali üzerinde denge yatay ve dikey eksenin her iki tarafına objelerin eşit olarak dağıtılması ile oluşturulur. Denge ikiye ayrılır.

- **Formal (Simetrik):** Bir materyalin ortadan ikiye bölündüğünde öğelerin simetrik olarak (her iki tarafta da birbirinin aynı şekilde) yerleştirilmesi.
- **İnformal (Simetrik olmayan):** Ağırlık olarak her iki tarafta eşittir ancak kullanılan öğeler farklıdır. Dengenin informal şekilde sağlanması materyale belirli ölçüde hareketlilik kazandırabilmektedir.

2013 KPSS: Matematik dersinde üçgen çeşitlerini işleyen bir öğretmen, anlatmak istediği üçgeni diğerlerine göre daha büyük çizmiştir.

Buna göre öğretmen, **daha çok** hangi tasarım ilkesini dikkate almıştır?

- A) Görsel bütünlük sağlama
- B) Hizalama
- C) Dokuyu güçlendirme
- D) Devamlılık
- E) İnformal denge oluşturma**

f) Bütünlük: Bütünlük, bir görseli meydana getiren öğelerin bir bütün olarak görünmesini sağlayan, öğeler arasındaki ilişkidir. Bütünlük, görseli anlamayı ve yorumlamayı kolaylaştırır. Her bir görsel unsur, bir mesaj iletmeye fonksiyonu göz önüne alınarak yerleştirilmelidir. Böylece bir görünümü oluşturan bileşenlerin birbiriyle ilişkisi sağlanır. **Mesaj iletmeye yaramayan unsurlar materyalden çıkarılmalıdır.**

2013 KPSS: Bütünlük ilkesini dikkate alarak bir materyal hazırlamak isteyen öğretmen, aşağıdakilerden hangisine **en çok** dikkat etmelidir?

- A) Öğeler arası ilişkileri belirgin hâle getirmeye**
- B) Öğelerin birbirinden uzak görünmesini sağlamaya
- C) En önemli öğeyi ortaya yerleştirmeye
- D) Ön ve art alanları zıt renkli olarak hazırlamaya
- E) Konu başlığını ayırt edilebilir yapmaya

g) Ahenk: Parçalar bir araya geldiğinde ortaya çıkacak bütünlük duygusu ahenktir. Ahenk, bir bakıma bütünü oluşturan parçaların birbiri ile olan ilişkisine bağlı olarak ortaya çıkan uyumdur.

3.2. Öğretim Materyali Hazırlama İlkeleri

1. Anlamlılık: Bir malzeme ne kadar anlamlı ise öğrenilmesi de o kadar kolay olur.

2. Bilinenden başlama: En iyi öğretim somuttan soyuta, basitten karmaşığa ve bilinenden bilinmeyene doğru gidendir.

3. Çok örnek ilkesi: Bir kavramın genişliğini göstermek için çok sayıda örnekler sunmak gerekir.

4. Görelik: Nesnelerin özellikleri birbirlerine göre algılanır. Resim ve şekilleri herkes başka şekilde algılamamalı, birbirinden ayırt edebilmelidir.

5. Seçicilik: Algılama seçicidir. Öğretim materyalindeki önemli elemanları dikkati en çok çekecek şekilde yerleştirmek gerekir.

6. Tamamlama: Bir olayın veya eşyanın tümüne ilişkin çizgileri vermek yerine bir kısmını vermek yeterli olabilir.

7. Fonu anlamlılığı: İletilmek istenen mesaja uygun olarak figüre anlam katacak fonlara yer verilmesi gereklidir.

8. Kapalılık: Şekiller belirgin olmalı, açık ve yarım bırakılmamalıdır. Özellikle iki boyutlu figürler için şekil tam yapılmalıdır.

9. Birleştiricilik: Algılama birleştirici ve bütünleştiricidir. Birbiriyle benzerliği ve yakınlığı olan nesne ve olaylar ilişkili olarak algılanır ve daha iyi hatırlanır.

10. Değişmezlik: Önceden bildiğimiz, tanımış olduğumuz nesnelerin algılama işleminde çoğu özelliklerini sürdürmesi algısal değişmezliktir.

11. Derinlik: Doğadaki varlıklar bize yakınsa gerçek ölçüleri ve renkleriyle görünürler. Aynı büyüklükteki varlıklar bizden uzaklaştıkça, küçülür ve renkleri de soluyor hissi verir.

12. Yenilik: Dikkat çekmek için önceki yaşantılardan farklı yeni uyarıcılar eklenmelidir.

13. Basitlik: Dikkat yöneltirken bilinenle yenilik, basitlikle karışıklık, belirginlikle belirsizlik, arasında bir denge aranır.

14. Hedef davranış: Kullanılacak aracın öğrenciyi dersin hedeflerine ulaştırabilecek nitelikte olması gerekir.

15. Öğrenciye uygunluk: Kullanılacak araç, öğrencilerin yaş, zekâ, geçmiş yaşantı vb. özelliklerine uygun olmalıdır.

3.3. Öğretim Materyallerini Hazırlamada Dikkat Edilmesi Gereken Unsurlar

1. Materyal basit, sade ve anlaşılır olmalıdır.
2. Dersin ve konunun amaçlarına uygun olmalıdır.
3. Öğretim materyali, dersin konusunu oluşturan bütün bilgilerle değil, önemli ve özet bilgilerle donatılmalıdır.
4. Materyalde kullanılacak görsel özellikler (resim, grafik, renk) önemli noktaları vurgulamak için kullanılmalı, aşırı kullanımdan kaçınılmalıdır.
5. Öğrencinin pedagojik özelliklerine uygun olmalı ve gerçek hayatıyla tutarlılık göstermelidir.
6. Öğretim materyali, öğrencilere, alıştırmaya ve uygulama imkânı sağlamalıdır.
7. Öğretim materyali, olabildiğince gerçek hayatı yansıtmalıdır.
8. Öğretim materyali, her öğrencinin erişimine ve kullanımına açık olmalıdır.
9. Öğretim materyali, sadece öğretmenin rahatlıkla kullanabileceği türden değil, öğrencilerin de kullanabileceği düzeyde basit olmalıdır.
10. Öğretim materyali öğrencilerle birlikte seçilmeli veya hazırlanmalıdır.
11. Zaman içinde tekrar kullanılabilecek materyaller dayanıklı hazırlanmalı, bir defa kullanmayla zarar görmemelidir.
12. Hazırlanan öğretim materyali gerektiğinde, kolaylıkla geliştirilebilir ve güncelleştirilebilir olmalıdır.
13. Materyalin içeriği, mutlaka doğru ve güncel bilgiler içermesi gerekir.
14. Kullanım esnasında güvenlik riski taşımayacak nitelikte olmalıdır.

IV. ÜNİTE - ALTERNATİF MATERYAL GELİŞTİRME

Olumlu öğrenme koşullarının bulunmadığı veya yeni teknolojilerin kullanılmadığı ortamlarda alternatif ders araçları önem kazanmaktadır. Ders materyallerinin basit de olsa öğretmen veya öğrenciler tarafından üretilmesi onları yaratıcılığa yöneltmesi açısından önemlidir. Öğretmen, kendi materyallerini üretmeden önce öğrencileriyle beraber beyin fırtınası veya buluş fırtınası tekniğine başvurabilir.

Kendi ürettikleri ve yaratıcılıklarını ortaya koydukları araçları kullanmak, öğretmenlere de, öğrencilere de cazip gelecektir. Hatta yarışma havasında üretilen ders materyallerinin üretimi ve sınıf ortamında kullanılabilir olması, onları daha çok etkileyecektir. Çevrelerindeki atık malzemelerden yararlanarak yapılan araçlar onlara daha ilginç gelecektir. Her öğrenciden belli bir ders ve konu için materyal geliştirip bunu arkadaşlarına sunması, dönem sonunda da bunları sergilemeleri istenebilir. Böyle bir çalışmada öğrenciler dersi yaparak-yaşayarak öğrenmiş olurlar.