
ÖĞRETİM TASARIMI YAKLAŞIMLARI
Hedefler
Öğrenciler bu dersin sonunda

1. İdeal öğrenci ve dersin ne olduğunu tanımlayacak ve detaylı inceleyecekler,
2. Eğitimi etkileyecek önemli öğeleri vurgulayabilecek,
3. Yazılım geliştirme modellerine göre bir geliştirme süreci oluşturabilecek,
4. E-öğrenme ortamının bileşenlerinin e-öğrenme çıktılarını nasıl etkilediğini

inceleyecek,
5. Kullanıcı arabiriminin sorumluluklarını sentezleyerek değerlendirebilecek
6. İçeriğin ne olduğuna karar verebilecek,
7. İki farklı çeşit içerik yapılandırmasını karşılaştırabilecek,
8. Genellikler sık kullanılan ders yapılarına göre ders planlayabilecek,
9. Öğrenci ihtiyaçları ile navigasyon arasında ilişki kurabilecek,
10. Öğretim amaçlı etkileşim ile navigasyonu ayırt edebilecek,
11. Hangi öğretim amaçlı etkileşimin hangi ortama uyduğuna karar verebileceklerdir.

1 ÖĞRETİM TASARIMI
Web tabanlı öğretim ortamlarının iki önemli unsuru Horton (2001) tarafından açıkça
belirtilmiştir. Bunlardan ilki ideal öğrenci, ikincisi ise ideal eğitimdir. Bu iki unsur arasındaki
ilişkinin temeli; etkili bir çalışma gerçekleştirebilmek için, web tabanlı eğitimin çoğunlukla
ideal öğrenciye ihtiyaç duymasıdır. İdeal öğrenciye ek olarak, ideal eğitim bu öğrencilerin
gereksinimlerini karşılamalıdır. Şimdi sorulması gereken soru; ideal öğrenci ve ideal eğitimin
temel özellikleri nelerdir?

1.1 İDEAL ÖĞRENCİ
Farklı bireysel özelliklerden dolayı teknoloji tabanlı uygulamalar insanlar üzerinde aynı etkiyi
göstermemektedir. Bazı çevreler teknolojik kaynaklardan daha fazla yararlanma şansına
sahiptir. Web tabanlı öğretim ortamlarında kimlerin daha başarılı olacağını belirlemek bu
nedenle önemlidir. Horton (2001) ideal öğrencinin kim olduğunu şu şekilde vurgulamıştır:

• Öğrenmeye açık ve öğretim almaya engeli olmayan,
• Kendi kendini kontrol edebilen, zamanı iyi yöneten, yalnız çalışmaktan hoşlanan,
• Yazma becerileri iyi olan,
• Bilgisayar kullanama yeterliliklerine sahip,
• Ticaret ve eğitimde teknoloji kullanımına karşı olumlu düşüncelere sahip,
• Yeni bilgiler edinmeye yatkın ve bunu kolayca gerçekleştirebilen,
• Çıkan teknik sorunlara karşı rahat olabilen ve bu sorunlarla başa çıkabilen,
• Belirli bir amaca sahip olan,
• Alanında yeterli ve temel alan bilgilerine sahip olan,

ideal öğrenci web tabanlı öğretim için gereklidir fakat yeterli değildir. İyi yapılandırılmış
öğretim bu öğrencileri amaçlar doğrultusunda desteklemelidir. İdeal öğretim iyi
uygulandığında hedeflenen amaçları başarmak mümkündür.

1.2 İDEAL ÖĞRETİM
İdeal bir öğretimde, öğretim etkili olmalı ve kesin amaçlar tam olarak tanımlanmalıdır.
Böylece öğrenciler yeni bilgileri daha az zaman harcayarak kazanabilirler. Ayrıca amaçlar,
öğretimin faydalarını önceden tahmin edebilecek öğrenciler için açık olmalıdır. Tasarımcılar
web tabanlı öğretim kursunda mümkün olan tüm modelleri kullanabilirler. Önemli olan
katılımcıların memnuniyeti ve öğrenme sonuçlarıdır. İdeal öğretimi şekillendirmenin en iyi
yolu öğrenci gereksinimlerini tanımlamaktır.

Öncelikle öğretim tasarımcıları öğrenciyi, öğrenmeyi ve buna ilişkin öğretimi tanımlamalıdır,
web tabanlı öğretimi geliştirme süreci bu konular ışığında dikkate edilmesi gereken diğer
önemli konudur. Bu geliştirme sürecinde, yazılım geliştirme modelleri uygun bir rehber
olabilir. Bazı durumlarda, bir yazılım geliştirme modeli projeyi tamamlamak için yeterli
olabilir, bazı durumlarda ise, projeyi tek bir modelle bitirmek mümkün değildir. Bundan
dolayı yazılım geliştirme modellerinin bir birleşimi oluşturulabilir. Bu bölümde önemli
yazılım geliştirme modelleri açıklanacaktır.

1.3. Öğretim Başarısı İçin Üç Öncelik

E-öğrenme ortamlarında, birçok unsur amacı kolayca olumsuz yönde etkileyebilmektedir. Bu
durum e-öğrenmenin sınırsız fırsatlar sunan yapısından kaynaklanmaktadır. Öğrenci aynı
anda hem en yararlı hem de gereksiz bilgileri bir arada bulabilir. Bu nedenle e-öğrenme
programı tasarımcıları geliştirdikleri e-öğrenme ortamlarının başarısından sorumludur.
Başarılı tasarımlar için üç ana nokta gerekmektedir (Allen, 2003).

a. Tasarımcılar öğrencilerin öğrenmeye üst düzeyde güdülenmiş olduklarını garanti
etmelidirler. Güdülenme öğrenme için gereklidir. Özellikle e-öğrenmede sadece
gerekli değil zorunludur. Güdülenme aktivitelere katılım ve tekrar ile desteklenebilir.
Güdülenme insanların yeni bilgiler öğrenme yolları bulmasını sağlar. Her ne kadar
esas amaç güdülenme olmasa da, öğretim programı kişisel güdülenme düzeyini artırıcı
bazı nesneler sağlamalıdır.

b. Tasarımcılar uygun içerik için öğrencilere rehberlik etmelidir. Yüksek güdülenme
düzeyine sahip kişiler her zaman yeni bilgi arayışı içinde olurlar. Ortamın kullanım
gereksinimleri güdülenme için karşılıklı aktiviteler sağlayamaz. Aksine bu tarz
aktiviteler öğrenmeyi desteklemek yerine güdülenmeye engel olabilir. E-öğretim
programı katılımcılar için anlaşılabilir içerik sunmalıdır. Bu içerik bazen düşük
yetenekli öğrenciler için yapılandırılabilmeli, aynı zamanda üstün yetenekli öğrenciler
için daha karmaşık ve çalışma gerektiren bir hale getirilebilmelidir. Ortam
öğrencilerin kişisel özellikleri ve gereksinimlerinin birleşimi olarak uyarlanmalıdır. E-
öğrenme içeriği geliştirmek çok önemli bir konudur. Tasarımcılar kendi hedef kitleleri
için uygun içeriği şekillendirme konusunda yetenekli olmalıdır. Özet olarak,
öğrencileriniz, bilişsel, duyuşsal ve diğer öğrenme kazanımları açısından e-öğrenme
içeriklerinden tatmin olmalıdır.

c. Tasarımcılar anlamlı ve hatırlanabilir öğrenme deneyimleri sağlamalıdır. Güdüleme ve
iyi hazırlanmış materyaller gereklidir fakat e-öğrenme programı için yeterli
değildirler. Öğrenme deneyimleri, eğer gerekirse tüm durumlar için geliştirilebilir
olmalıdır. Diğer bir deyişle, bu deneyimler gerekli her durum için kullanılabilmelidir.
Bu öğretimin yararı ve iletimiyle ilgilidir. Öğretimin iletimini en üst seviyede
desteklemek için, öğretim ya da öğrenme aktiviteleri kolayca hatırlanabilir ve anlamlı
olmalıdır. Öğrenci öğretimden hiçbir şey anlamazsa, devam etmek saçma olacaktır.
Tasarımcılar yeni bilgileri yapılandırırken seviyesi en düşük olan grupları göz önünde
bulundurmalıdır. Böylece yeni bilgileri öğrenmek mümkün olacaktır. Diğer bir nokta
ise, bir şey öğretilirken birden fazla yol sunulmasıdır. Böylece tasarımcı sadece
bilişsel anlamda değil diğer özellikleri dikkate alarak her seviyeden öğrenciye yeni
bilgileri alternatif yöntemler ile sağlayabilir. Öğretim ortamının anlamlılığı sürekli
olmalıdır. Anlamlı deneyimler gereklidir fakat tek başlarına tam anlamıyla başarılı e-
öğrenme programlarını destekleyemezler. Her anlamlı deneyim hatırlanabilir
olmalıdır, böylece tasarlanan tüm öğretim programlarının amacı olan iş hayatındaki
uygulamalarda kullanılabilirler. Allen (2003), e-öğrenme deneyimlerinin hatırlanabilir
olması için bazı tavsiyelerde bulunmuştur. Tasarımcılar;

 İlginç içerikler ve hikâye durumları,
 Gerçek dünya veya gerçekçi ortamlar,
 Problem çözme senaryoları,
 Benzetimler (Simülasyonlar),
 Riskli ortamlar ve sonuçları,
 Cazip temalar,
 Çekici araçlar ve arayüz elemanları,
 Alıştırma ve uygulama,
 Mizah gibi

 Öğeleri kullanabilirler.

1.4. Öğrenciler Öğrenmeye Üst Seviyede Güdülenmiş Olmalı
Güdüleme öğrenme için gereklidir. Çünkü öğrenci dikkatini sürekliliğini sağlayarak,
öğrencinin öğrenme aktivitelerine katılımını sağlar. İyi motive olmuş öğrenciler, öğrenmek
için bir yol bulurlar. Eğer iyi güdülenirlerse , bilginin kaynağını ulaşmak, iyi uygulamalar
yapmak ve yaratıcı ürünler ortaya çıkartmak için çalışacaklardır. Ayrıca, birbirlerini
destekleyecekler, bilgi alışverişinde bulunacaklar ve tamamlanması gereken eksik parçaları
olduğunu düşündükleri çalışmalar için grup oluşturacaklardır. Eğer öğretim programınız
sadece bunu sunabiliyorsa, belki de kazanılması düşünülmeyen bir savaşı kazanmak gibi
imkansız görünen bir şeyi başarmış olacaksınız. Şimdi bu iki önceliği göz önünde
bulundurarak, daha az enerji harcayarak iyi sonuçlar elde edebilirsiniz.

1.5. Uygun İçerik İçin Öğrencilere Rehberlik
İyi güdülenmiş öğrenciler, öğrenmelerine yardımcı olacak herhangi bir şey için aktif katılım
sağlamaya isteklidirler. Güdülenmenin yanı sıra, bu güdülenmeyi olumsuz bir şekilde
etkilemeden, uygun materyalleri zamanında ve yerinde sağlamak da önemlidir.
Bunun için görünürde olan sıradan içeriğe daha fazla özellikler eklemek gerektirebilir. Ayrıca,
burada sadece anlaşılabilir ve açık içerik yaratmanın yanı sıra hatalı içerik hazırlanmasına da
dikkat etmek gerekmektedir. Her bir öğrenci için uygun içeriği sunduğunuzdan emin olmak
için öğrencilere uygun öğrenme materyallerini kullanabilmede en iyi yönlendirmeyi sağlamak
veya öğretmen adayları öğrenci gereksinimlerine göre hangi materyali ne kadar
kullanabileceklerine dair bir değerlendirme yapmak gerekir. E-öğrenme içeriğe ulaşım
açısından var olan eğitim programlarına göre daha caziptir.

1.6. Anlamlı ve Hatırlanabilen İş Deneyimleri Sağlamak
Güdüleme ve iyi materyal olması bazen insanların gerekli seviyede çalışması veya yeterince
okuma yapması için olanak sağlamayabilir. Birçok durumda, güdüleme, kaynak olarak iyi
materyal sağlama ve sürekli bir performans gelişimine erişmek arasında büyük fark vardır. Bu
yüzden faydalı bir öğrenme deneyimi hazırlamak gereklidir.

İyi bir konuşma yapmak için, zor bir müşteri ile baş etmek için veya karışık bir projeyi
yönetmek için mesela birçok şey okuyabilirisiniz fakat yeterli seviyede beceriye ulaşmak için
rehberlik ve pratik hala gereklidir. Birçok durumda, öğrencinin yönlendirmenin zor olduğu ve
hataların insanlara, malzemelere, materyallere veya işe zarar verebileceği iş ortamında hata
yapmasındansa; öğrenme ortamında hata yapması tercih edilir, eğer tabiî ki bu yönlendirme
mevcut ve yapılaması beklenen hatalar zarar vermeyecek bir şekilde tasarlandıysa.

1.7. Anlamlı Deneyim
Eğer öğrenci için anlamlı olmazsa, oluşturulan öğrenme deneyimden de bir şey kazanamaz.
Bu öğretimin iyi planlanmadığını gösterir. Bilginin çok fazla öğrenciye tek kanaldan

iletilebileceği bir ortamı tasarlayan insanların (örnek: sınıf sunumlarını) yavaş öğrenen
öğrencilere göre mi yoksa daha hızlı öğrenen öğrencilere göre mi hitap edeceklerine karar
vermeleri gerekir. Bu yaklaşım genellikle bir düzeye göre düzenlenme yapıldığı için öğrenme
kayıplarına yol açar.

Öğrenciler öğrenmeyi kolaylaştırmak için geliştirilen anlamlı uygulamaları tam tersine iyi
idrak edemiyorlarsa , öğrenme deneyimi çok az bir fayda sağlar. Bu uygulamaları istediğimiz
düzeyde hazırlayabilmek için öğrencilerin yapacakları işlerdeki görevlerin uygulamaya uygun
olmasına veya yeni uygulama tarzının eskilerine göre daha avantajlı olduğunu vurgulamak
gerekir. Ancak, farklı öğrenciler farklı işler yaparken, aldıkları eğitimin onların şahsi
sorumlulukları ve yetenekleri için gerekli olduğunu anlamalarına yardım etmek önemlidir. Bu
durumu onların kendiliğinden anlayacağını varsaymamanız yararınıza olacaktır.

İyi tasarlamış bir e-öğrenme her öğrenci için anlamlı olacaktır. Bu durum öğrenci
performansını, gereksinim hissetmesini, istekli olma seviyesini, uygun aktiviteleri
seçebilmesini ve onlar için anlamlı olan deneyimlere katılmalarını sağlayacaktır.

1.8 Hatırlanabilir Deneyim
Diğer taraftan, e-öğrenme ortamının iletmeye çalıştığı bilgi ve deneyim kolaylıkla unutulursa
ve buna ek olarak eğitim programından kısa bir süre sonra öğrenciler bunları uygun iş
ortamlarında uygulamamaları da eklendiğinde öğrenilen her şey boşa gitmiş olacaktır,
Eğitime harcana para işverenler için bir yüktür. Genellikle eğitimin amacı işçilere eğlenceli
bir zaman geçirme imkânı sağlamak değildir. İşveren, işe personelinin becerilerini
geliştirmemiş bir şekilde dönmeleri istememektedirler. E-öğrenme bu açıdan eğitimi alan
kişilere hatırlanabilir deneyim kazanma konusunda birçok olanak sunar. Örneğin;

• İlginç ortamlar ve süpriz etkisi yaratan durumlar
• Gerçek dünyada veya gerçek bir ortamda problem çözmeye yönelik senaryolar
• Benzetimler (Simülasyonlar)
• Risk durumları ve sonuçları
• Etkileşimli temalar
• Etkileşimli medya ve arayüz elemanları
• Alıştırma ve geliştirme çalışmaları
• Mizahi materyaller

Sorular

1. Web tabanlı eğitimin başarısını sağlayan faktörler nelerdir?
2. Web tabanlı öğretimde öğrencinin başarısını olumsuz etkileyen faktörler

nelerdir?
3. Web tabanlı bir ortamda çocuklar ve yetişkinler için geliştirilecek etkinlikler

arasında ne tür farklılıklar bulunabilir?
4. Öğrenci güdülenmesi, ihtiyaç analizi ve yeni bilginin uygulanması açısından

web tabanlı öğretimde ne tür sayıtlılar mevcuttur?
5. Kendi özelliklerinizi dikkate alarak size en uygun ideal dersi tanımlar mısınız?

2. YAZILIM TASARIM YÖNTEMLERİ
Farklı uygulama geliştirme görevleri genellikle farklı tasarım sorunları yaratır ve buda
yaklaşımların ve modellerin birleşimin birlikte kullanılmasını gerektirir. Bu bölümde
bahsedilen modeller özetle şunlardır; Prototip Modelleme, Hızlı Uygulama Geliştirme (Rapid
Application Development - RAD) Modeli, Dinamik Sistem Geliştirme Modeli (Dynamic

System Development Model), Boehm’in Spiral Modeli, Artma Temelli Geliştirme Modeli,
Bileşen Bütünleştirme Modeli, Yapılandırılmış Sistem Analiz ve Tasarım Yöntemi
(Structured System Analysis & Desing Methodology - SSADM), Formal (Biçimsel)
Metodlar, Nesne Tabanlı Sistem Tasarımı - Object Oriented System Design, Eşzamanlı
Geliştirme Modeli and Birleştirilmiş Modelleme Dili (Unified Modelling Language)

2.1 Prototip Modelleme
Bu modelde, yazılım parça parça geliştirilir. Sonra, bu parçalar sistem gerekliliklerine olan
bazı bakış açılarını değerlendirmek ve test etmek için kullanılır. Eğer tüketiciler tasarım
aşamasında katılım sağlayabilirse bu faydalı olur. Dahası, tüketiciler bazı ürünler girdi
yapabilir. Böylece, belirsizlik ve yanlış anlamalar yaralı ve etkin bir biçimde çözülebilir.

Bu model bilgi toplama ve hızlı test ile başlar ve sonra prototipler üretilir ve tüketicilere
değerlendirme için verilir. Müşteri üründen memnun olduğunda, değerlendirme sürecini bütün
sistemin ihtiyaçlarını karşılamaları sağlamak üzere prototipi genişletmek için sürekli
kullanabilir ya da prototip tamamen kaldırılabilir.

2.2 Hızlı Uygulama Geliştirme (Rapid Application Development - Rad Model)

Hızlı Uygulama Geliştirme ve Prototip Modelleme arasında belirli bir fark yoktur. Prototip
modellenin amacı kısmen çalışan sistemlerdir. Buna karşın, HUG tamamen çalışan sistemleri
hedefler. Ortak noktaları ise hızlı çalışan sistemler oluşturmaktır. HUG Prototip
modellemeden daha çok insan gücüne ihtiyaç duyar.

2.3 Dinamik Sistem Geliştirme Modeli - (Dynamic System Development Method - DSDM)

Stapleton’a (1998, Dastbazda yer aldığı gibi, 2002) göre DSGM 9 temel prensibe dayanır.
Bunlar;

• Kullanılıcıların tasarım ve gelişim aşamasında aktif katılımları;
• DSGM takımları karar almak üzere yetkilendirilir;
• DSGM’nin hedefi sık ürün dağıtımıdır;
• Bir görevi kabul etmek için gerekli olan kriter onun iş amacına olan uygunluğudur;
• DSGM kullanıcıya geri bildirim veremeye izin veren tekrarlanan ve artan gelişimler

üzerine çalışır;
• DSGM yaklaşımında gelişim sırasındaki bütün zorluklar çözüme kavuşturulur;
• Yüksek seviyede karar almanın başlangıç aşamasında gerekli açıklamalar kabul edilir;
• Değerlendirci geliştirme yazılım üretim döngüsünün önemli bir parçasıdır;
• DSGM bütün ilgili taraflar arasında iş birlikçi ve paylaşımcı yaklaşımlar planlar;

Bu modelin ana amacı: zamanı bütün yazılım gelişimi sürecinde tutumlu bir şekilde
kullanılabilir, Prototip ve HUG modellerinde olduğu gibi ve yazılım ürünleri hızlı bir şekilde
geliştirilebilir.

2.4 Boehm’in Spiral Modeli
 Bu modelde yazılım gelişimi tekrarlanarak artmaya dayanır. Birinci tekrarda, yazılım kâğıt
üzerinde geliştirilir ve her bir artan tekrarda ürün son haline yaklaşır.

Diğer modellerden farklı olarak spiral model yazılımın kullanımı boyunca devam eder. Spiral
model klasik yaşam döngüsü modelindeki sistematik basamak basamak yaklaşım ile

tekrarlanan yapıyı kullanır. Tekrar sayısı için bir sınırlama yoktur. Her bir tekrarlanan
basamakta, program yeni keşfedilmiş bazı hatalar sayesinde daha iyi olabilir.

2.5 Artma Temelli Geliştirme Modeli (Incremental Model)

Artma Temelli Geliştirme Modeli, yinelenen ve prototip yaklaşımın birleşimidir. Yazılım
ürünleri her tekrarda gelişir. İlk tekrarlar sitemin ana özelliklerini içerir. Aman ilerledikçe,
daha karmaşık yazılım sürümleri ortaya çıkar. Artma Temelli Geliştirme Modeli işlemin
bitmesi için gerekli olan görevleri belirlemek için ilk analizi yapar. Model yazılım geliştirme
aşamasındayken tasarımcılara yazılım hakkında geri bildirim almak için gerekli olanağı
sağlar.

2.6. Bileşen Bütünleştirme Modeli (Components Assembly Model)

Bu model spiral ve artma temelli modellere benzer. Buna karşın, nesne tabanlı bir yaklaşıma
dayanır. Bileşenler ve sınıflar sürecin herhangi bir aşamasında geliştirilir ve daha sonra
gerektiğinde tekrar kullanılmak üzere bir kütüphanede depolanır. Sınıfları tekrarın ilk
aşamasında kullanmak mümkündür. Tasarımcılar ilk tekrarda kullanılan sınıflara göre ek
sınıflar geliştirebilirler. Süreç spiral modeli takip eder ve sürecin sonucu tekrar bileşen
bütünleştirme yineleme sürecine girer. Bu modelin en önemli avantajı bileşenlerin ve
sınıfların tekrar kullanılabilmesi ve bu sayede yapılan harcamaların azalmasıdır.

2.7 Yapılandırılmış Sistem Analiz ve Tasarım Yöntemi (Structured System Analysis &
Desing Methodology - SSADM)
YSATY 6 tane aşamadan oluşur ve bu aşamaların her birinin alt aşamaları vardır. Bunlar;

• Analiz aşaması: ideal ve güncel veri akışı ve mantıklı yapıyı belirlemeyi hedefler.
• Açıklanma gerekliliği Aşaması: Bu aşama, bilânço kontrolünü ve güvenliği belirlenir

ve mantıklı veri yapısını genişletilir. Gerekli veri akışı ve sürecin ama hatları
oluşturulur.

• Kullanıcı seçimi aşaması: kullanıcı seçenekleri oluşturulur. Performans amaçları
seçilir ve ayarlanır.

• Detaylı Veri Tasarımı Aşaması: Bu aşamada 3 tane alt aşama vardır. Bunlar, detaylı
mantıklı veri yapısının oluşturulması, çok parçalı veri yapısının oluşturulması ve veri
sözlüğünün hazırlanmasıdır.

• Detaylı prosedür tasarımı aşaması: Fiziksel tasarım kontrolü ve manüel prosedür
tasarımı uygulanır.

• Fiziksel tasarım kontrol aşaması: sistem test planı tasarlanır ve program şartları
oluşturulur.

2.8 Formal (Biçimsel) Metodlar
Formal metodun içeriği matematiğin diğer hiçbir aracın sağlayamayacağı kadar doğru
sonuçlar sağladığını iddia eder. Formal metot, formal olmayan metotlardaki gibi yoğun bir
şekilde resim ve yazı kullanmaz. Sonuç olarak formal metot kesindir ve şüpheye daha az
yatkındır. Bu görüşe karşı olanlar formal metodun grafiksel ve yazınsal metottan daha zor
olduğunu söylerler. Dahası bu metodun sadece doğruluğun en önemli olduğu sistemlerde
kullanması gerektiğine inanırlar. Örnek olarak; insan hayatında önemli etkileri olan sistemler.
Matematik genel olarak öğrenilmesi ve uzman olunması zor olan bir alan olarak algılanır.
Birçok analizciler ve tasarımcılar sistemin davranışını yakalamak için karmaşık matematik
istemezler. Çünkü onunla amaçlarını gerçekleştirmenin daha zor olacağını düşünürler.

2.9 Nesne Tabanlı Sistem Tasarımı - Object Oriented System Design
Sistemlerin geliştirilmesi nesnelere ve NTST ye göre nesnelerle ilişkilendirilmiş olaylara
dayanan bir süreçtir. Coard & Yourdan (1998, Dastbazda yer aldığı gibi, 2002) problem
alanında nesneyi şöyle açıklamıştır:
 Bilgiyi saklamak için sistemin yeteneklerini yansıtan herhangi bir şeyin
soyutlaştırılmasıdır.
 3 adet farklı nesne tabanlı sistem vardır. Bunlar;

1. Nesne Modelleme Tekniği: Bu teknik 3 aşamadan oluşur. Bunlar; analiz,
tasarım ve uygulamadır. Analiz aşamasında problem alanına karar verilir. 2.
aşamada analizin sonuçları yapılandırılır ve son aşamada program hedef
ortamında uygulanır.

2. NTST Nesne Kütüphanesi: Bu metot 3 aşamadan oluşur. Bunlar; analiz, yapım,
ve test aşamasıdır. İlk önce sistemin gereklilikleri belirlenir, Sonra, gereklilik
aşamasında toplanan bilgiler ya analiz için kullanılır ya da nesne alanlarının
tanımı için kullanılır. Nesnelerin modelleri ve ilişkileri yapım aşamasında
üretilir.

3. Booch Metotu: Nesneye dayalı tasarım ve özellikleri olarak da bilinir. Sistemin
tasarımı için basamak basamak yönergeler sağlar. Basamaklar nesnelerin ve
sınıfların belirlenmesi ile başlar, sonra bunların aralarındaki ilişkiler ve
anlamları belirlenir ve son olarak da bunların yaşama geçirilmeleri sağlanır.
Sınıflar ve nesneler gelişirken bunlar paketlenir ve modül şemalarına
dönüştürülür. Bunlar ayrıca yinelenen ve artan prosedürler olarak görülebilir.

2.10 Nesne Modelleme Tekniği (Object Modelling Technique)
Bu metot tümevarım yaklaşımına dayanır ve sürecini 3 ana parçaya bölünmüş gibi düşünür.
Bu parçalarda:

• Analiz aşaması: Problem alanının belirlenmesi
• Tasarım aşaması: Analiz aşamasının sonuçlarının yapılandırılması
• Uygulama Aşaması: Hedef kitlenin göz önünde bulundurulması

NMT analiz aşamasında 3 tane belirgin bölüme sahiptir. Bunlar: nesne modelleme, dinamik
modelleme ve işlevsel modelleme. Nesne modelleme, sınıfların ve bunların arasındaki
ilişkilerin belirlenmesini ve bu ilişkileri gösteren sınıf şemalarının çizilmesini içerir. Durum
ve olay şemalarının kullanılarak sınıfların dinamik davranışlarının tanımlanması is dinamik
modelleme aşamasında gerçekleştirilir. Olumsuzlukları açısından düşündüğümüzde, tasarım
ve genel bir yönergenin yanı sıra buluşsal yöntem sağlayan uygulama aşamasındaki
yönlendirmesi zayıftır.

2.11. Birleştirilmiş Modelleme Dili (Unified Modelling Language), Unified Modelling
Language (UML)

BMD, birçok nesne modelleme dilinin kavramlarını birleştiren nesneye dayalı sistem
geliştirme için bir modelleme dilidir. BMD, Nesne Yönetim Grubuna uyarlandığından
beri, nesneye dayalı alandaki standartlar için önderlik eden bir organizasyon, 1997 de,
modelleme dilleri için bir standart oldu. BMD 3 ana elemandan oluşur:

1. Biçimsel ticari eşya modelleme
2. Grafiksel gösterim
3. Bir grup özel dilin kullanılması

BMD’de, öncelikle, sistem modelinin dinamik, durağan ve mimari bir yapısını yakalamak için
9 tane farklı şema vardır. Durum şemaları sistemin gerekliliklerini yakalamak için kullanılır.
Sınıf şemaları ve nesne şemaları ise sistemin durağan yapısını yakalamak için kullanılır.

Aktivite, sıra, iş birliği ve durum şemaları ise sistemin dinamik yapısını yakalamak için
kullanılır.

BMD gerekliliklerin açıklanmasından son ürünün test edilmesine kadar sistem geliştirme
yaşam döngüsünün farklı aşamalarında kullanılabilir. Ayrıca sistemleri yazılım olamadan
tanımlamada bile kullanılabilir. BMD bilgi sistemlerini, teknik sistemleri, gerçek zamana
gömülmüş sistemleri, dağıtılmış sistemleri, sistem yazılımını, iş sistemlerini modellemede
kullanılabilir. Bu liste daha da fazla uzatılabilir. Yönlendirme ve ters mühendislik BMD gibi
yöntemler ile kullanılması olasıdır. Bu BMD’nin esnek olduğuna dair iyi bir göstergedir.

2.12 Diğer modeller

NTST Nesne Kütüphanesi
Nesne Kütüphanesi metodu 3 aşamadan oluşur: Analiz, Yapım ve test aşaması. Gereklilik
aşaması sistemin 3 modeli (kullanma durumları, alan modeli, kullanıcı arayüzü tanımı) nasıl
inşa etmesi gerektiğini tanımlayan doğal bir dil kullanır. Analiz aşaması gereklilik aşamasında
üretilen alan nesne modelinin saflaştırılmasıdır. Yapım aşaması analiz aşamasında üretilen
modeli saflaştırır.

Booch Metodu
Booch Metot aynı zamanda özellikli nesneye dayalı tasarım olarak da bilinir ve sistemin
tasarımında basamak basamak bir yardım sağlar. Bu aşamalar ilk olarak sınıfları ve nesneleri
ayıt eder, daha sonra bunların anlamlarını ve aralarındaki ilişkiyi belirler ve son olarak da
bunları hayata geçirir. Bu aşamalar boyunca sınıf şemaları ve nesne şemaları üretilir ve modül
şemalar tarafından birlikte paketlenir. ÖNDT tasarım aşmasını hızlı bir şekilde artan ve
yinelenen bir süreç olarak görür.

Birleşme
Hewlett- Packart tarafından geliştirilen birleştirme birçok öncelikli metodun deneyimine
dayanır ve çok sayıda model şema kullanır. Diğer metotların iyi kavramlarının birleşimi
olduğunu iddia eder. Birleşme, nesneler arasındaki ilişkilerin ve işlemlerin açıklanması için
gelişmiş fikirlere ve tekniklere sahiptir. Birleşme 3 aşamadan oluşur: analiz, tasarım ve
uygulama. Her bir aşama detaylı aşamalardan oluşur ki her bir aşamanın çıktısı diğer bir
aşamanın girdisi olarak kullanılır.

Nesne Tabanlı Analiz Ve Tasarım (Object Oriented Analysis and Design)
NDAT, mantıktan oluşan ve nesne tabanlı analizinin durağan ve dinamik yönlerini
bütünlemek için yapılan teşebbüsleri ve teoriyi hazırlayan teorik temellere dayanır. Bu
metotta, nesne akış şemaları, yüksek seviye işlemleri, nesne davranışını açıklayan olay
şemalarını, durağan nesne tiplerini ve onların ilişkilerini tanımlayan olay şemalarını
modellemek için kullanılır.

Sorular

1. Eğer bir yazılım geliştirecek olursanız hangi modeli ya da modelleri seçersiniz.
Verdiğiniz her modeli destekleyiniz

03 E-ÖĞRENME UYGULAMALARININ BİLEŞENLERİ

03.1 E-ÖĞRENME UYGULAMALARININ BİLEŞENLERİ

Başarılı bir e-öğrenme ortamı tasarım sürecinde verilen iyi kararların bir sonucudur. E-
öğrenmenin vazgeçilmez bileşenleri vardır. Tasarım sürecinde tasarımcılar bu bileşenleri
birleştirmeye çalışırlar. Bu bileşenler arasındaki ilişkiler ve desteklerin iyi tespiti etkili bir e-
öğrenme uygulamasının birinci basamağıdır.

E-öğrenmenin öncelikli bileşenleri şu şekilde listelenebilir;

• Öğrenci motivasyonu
• Öğrenci arayüzü
• İçerik yapısı
• Navigasyon
• Etkileşim

3.2 ÖĞRENCİ MOTİVASYONU
E-öğrenme birleştirildiğinde onun öğrenci kazanımları üzerindeki etkisini göstermek için bir
çok çalışma yapılmıştır. Güdüleme ve e-öğrenme arasındaki ilişki en çok üzerinde çalışılan
konudur. Sonuç olarak; bu çalışmalar ve gözlemlere dayanarak güdüleme ilgili şu sonuçlara
ulaşabiliriz;

• İnsanoğlu için öğrenme etkinlikleri tamamlanması gereken bir enerji kaynağıdır,
• Öğrencinin enerjisinin olumlu ya da olumsuz yöne yönelmesinde önemli bir etkiye

sahiptir,
• Kalıcı bir öğrenme için gereksiz istekleri eleyen bir araçtır,
• Yeni bilgilerin kalıcılığını arttıran bir destektir,
• Yeni bilgiyi sentezlemek için bir cesaretlendirme aracıdır,
• Değerlendirilmek ve göz önüne alınmak üzere bir ilişkiler ağı oluşturabilir,
• Yeni bilgi ile eski bilgi arasında bilgi ağı olabilir.

3.3 ÖĞRENCİ ARAYÜZÜ
Arayüz kullanıcı ile bilgisayar arasındaki iletişimi sağlar. Bilgisayarı normal bir bilgisayar
kullanıcısı için anlamlı hale getirir. Arayüz tasarımı olmadan, e-öğrenme dersleri öğrenciye
anlamsız olarak görülür.

Yazılım arayüzü ve bunun kullanılabilirliği öğrenci memnuniyeti olarak tanımlanır. Öğrenci
memnuniyeti ise birçok boyuttan incelenir. Bunlar; kullanım kolaylığı, hatırlanabilirlik,
gereklilik vs. Arayüzün kullanılabilirliği ve verimliliği birçok literatürü bulunan büyük bir
alandır. İyi bir arayüz kullanıcıyı sıfır hata sağlamalı. Başka bir deyişle, öğrenciler web
tabanlı öğrenim gibi bir girişimde bulunduklarında arayüzden zarar görmemeliler. Bazı
durumlarda, kullanıcılar zor olmasına rağmen arayüze kolay bir şekilde uyum sağlayabilirler.
Bu öğrenilmiş acizlik olarak adlandırılır. Bununla beraber, bir e-öğrenme dersinin arayüzünün
öğrenciye sadece içeriği sunması yeterlidir. Arayüz e-öğrenme araştırmaları içinde
araştırmacılar için araştırılması gereken başka bir sorundur.

İlk görüşte, insanlar bilgisayarların iç sistemlerinin nasıl çalıştığını önemsemeyebilir. Fakat
bu sistemlerin prensiplerinin normal insanlara göre anlamalı hale getirecek bir şeyler olmalı.
Arayüz burada önemli bir araç olarak karşımıza çıkmaktadır.

Yeni veya orta seviyede bilgisayar kullanıcıları genellikle bilgisayarları kullanırken endişeye
kapılırlar. Bu noktada, iyi bir arayüz bu endişeleri engellemekte önemli rol oynar. Eğer bir

kullanıcı internetten bir ders almak istiyorsa ve bununla ilgili bazı şüpheleri varsa,
tasarımcılar kullanıcıyı buna ikna edebilen bir şekilde tasarlamalıdırlar.

3.4 BİLGİSAYARIN ARAYÜZÜ
İnsanların bilgisayarda gördüğü şeyler onun dış dokusu, arayüzler, klavye, fare ve ekrandan
onlara sağlanan seçeneklerdir. İnsanlar bilgisayarın nasıl çalıştığını veya öğretim
uygulamalarını geliştirmek için nasıl bir çaba harcandığını çok az bile önemsemektedirler.
Diğer taraftan kullanıcılar bilgisayarla mantıklı çaba harcayarak neler yapabileceklerini ve
öğrenme alıştırmalarının ne kadar ilginç olduğuyla daha fazla ilgilenirler.

Teknik bilgi eksikliği birçok bilgisayar kullanıcısını şüpheye sokmaktadır. Ayrıca kullanıcı
kendisine anlamsız, saçma veya zarar veren bir şey yaptığını düşünürken devamlı bir risk
ortamı içerisinde hissetmektedirler. Bir makineyi kontrol etmek için olan arayüzler daima
güvensizlik hissi verir. Kullanıcılar arayüzün işlerini daha kolay hale getirecek araçlarının
olduğuna fakat bu araçların nerede olduklarını ya da nasıl isimlendirildiğini bilmediklerine
inanırlar. Bu yüzden de, insanlar bildikleri prosedürler ilgili alanları kullanarak bir şekilde
arayüzü idare edecek düzeyde işlerine yarar hale getirmektedirler. Yardım sistemleri ise
insanlara sürekli yardım edeceklerine tam aksine çileden çıkaracak düzeye getirmektedirler.
İnsanlar da bildikleri özelliklerle çalışmak zorunda kaldıkları için yapacakları işlemleri
yeniden düzenlemek zorunda kalmaktadırlar.

İnsanlar daha üretken ve daha rahat olabilmek için bilgisayarı nasıl ve neden kullandıklarını
gösteren arayüzlere ihtiyaç duyarlar. İnsanların gizli, anlaşılmaz ve onları sinirlendiren bir
arayüzdense, seçenekleri daha anlamlı ve anlaşılır kılan arayüzlere ihtiyaçları vardır. Ürün
tasarımcıları verimliliği ve öğrenim kolaylığını sağlamanın yanında sürekli olarak bu amaçları
gerçekleştirmek için çabalamaktadırlar. Bu göründüğü kadar kolay olmayıp ciddi miktarda
çaba gerektirmektedir. Arayüzle ilgili küçük önemsiz gözüken bir zayıf nokta bile yaygın bir
şüpheye ve rahatsızlığa yol açabilir.

Neden küçük bir eksiğin yaygın bir etkisi olabilir? Kullanıcılar bir arabirimde ne tür yollara
ve sağlanan düzenlerdeki sahip oldukları kontrol ve seçeneklere dikkat ederler. Düzenler
arabirim kullanılırken hatırlanması gereken nadir kullanılan protokoller var ise bunların
sayısını düşürür ve genellikle kullanılmayan özelliklerin de çalışabileceği ile ilgili
kullanıcının umudunu attırırlar. Bir arabirim kullanılırken, kullanıcıların yaptığı varsayım
eğer bir seçenekler ilgili seçeneklerle benzer şekilde çalışır yada başka bir yerde aynı şekilde
isimlendirilmiş seçenekle tamamıyla aynı özelliklere sahip olur çalışır. Bu varsayımı yukarıda
bahsettiğimiz sorunu çözebilmek için unutmamız gerekir.

Düzenin uyumluğu her bir örnekte bozulduğunda, insanlar diğer bir düzenin de uyumlu olup
olmadığından emin olamazlar. Her farklı düzen şüpheli bir tutumun oluşmasına neden olur.
Böylece, yazılımı kullanması güçleşir, rahatlığı azalır ve güvenliği kanıtlanmış, en azından
yeterli olan özelliklerle karşı tahmin edilemeyen bir kullanıcı engeli meydana gelir.

3.5 KULLANICI ARAYÜZÜ TASARIMIN ÖNCELİKLİ SORUMLULUKLARI
Eğer arayüz önemli ise bazı sorumlulukları olması gerekir. Sadece navigasyonu, etkileşimi,
iletişimi ve bilgi erişimini değil e-öğrenmenin bütün bileşenlerini sağlamalıdır. Bunlar;

• İyi bir arayüz hafızanın yükünü azaltmalı. Başka bir deyişle, kullanıcı her bir
basamağı hatırlamak zorunda olmamalı, arayüzü kullanmak için en az seviyede enerji
harcamalı.

• İyi bir arayüz hatadan tamamıyla ayıklanmış olmalıdır. Her bir hata e-öğrenme
uygulamaları için bir engeldir. Ayrıca öğrencilerin güdülenme seviyesini de
etkileyebilir.

• İyi bir arayüz çabayı en aza indirmeli. Bilgisayarı kullanırken harcanan çaba en aza
indirilmeli. Harcanması gereken çabanın miktarı öğrencinin seviyesine göre
belirlenmeli. Bu sebepten, bazı öğrenciler zorluklara ve keşfetmeye açıktır ve zor olan
arayüzler bu tür öğrencileri daha fazla çaba harcamak üzere cesaretlendirir. Fakat yeni
kullanıcılar bilgisayar sistemlerini kullanırken rahat ve zorluklara açık değildirler.
Sonuç olarak, iyi yapılandırılmış ve çaba gerektirmeyen arayüzler bu tür kullanıcılar
için daha uygundur.

• İyi bir arayüz geliştirilebilen özelliklere sahip olmalıdır. Hafıza yükünü ez aza
indirmek için bazı araçlar arayüze gizlenebilir. Diğer bir taraftan, bazı prosedürler
kullanıcı tarafında kolay hatırlanamayabilir bu yüzden bunların kolayca erişilebilen bir
yerde olması gerekir. Bir arayüz ipucu verme veya küçük yardım gibi özellikleri
desteklemelidir.

• İyi bir arayüz öğrenim deneyimleri ile ilişkilendirilmelidir. Olabildiğince çok öğrenme
aktivitesini desteklemelidir. Arayüz öğrenim deneyimlerini geliştirmek için bazı
durumlarda şartlar ve çevre ile birleştirilebilir.

• İyi bir arayüz kullanıcıya kontrol hissi vermelidir. Onlar gerçekten ne yaptıklarının
farkındalar. İyi bir arayüz kullanıcı üzerinde olumlu bir stres oluşturmak için biraz
endişe ve rahatsızlık yaratmalıdır. Aynı zamanda ısrarlı bir motivasyon seviyesine de
yardımcı olur.

• İyi bir arayüz öğrenimin amacı için zorluğu desteklemeli. Bu zorluklar arayüzün
talimatları arasında yer almaz.

Tasarımcıların kullanıcı arayüzü tasarımını göz önünde bulundurmak zorunda olmalarının
sebebi arayüzün öğrenim kazanımları üzerindeki etkisidir. Tasarımcıların ürettiği bilgisayar
tabanlı uygulamalar (web siteleri veya e-öğrenme) hatasız olmalı. Başka bir deyişle, e-
öğrenme uygulamalarına katılan öğrencilerin temel görevi sadece öğrenmektir. Hazırladığınız
uygulamalar sadece öğrenmeyi desteklemek zorundadır. Diğer bileşenler öğrenme sürecine
destek olmalıdır.

3.6 E-ÖĞRENMEDE İYİ ARAYÜZ TASARIMININ ÖNEMİ
İyi kullanıcı arayüzü herhangi bir yazılımın kullanımında önemli olduğu gibi, e-öğrenmede de
kritik bir öneme sahiptir. Peki bu önem neden bu kadar kritiktir? Bu önem insanların bilgi
kazanmak ve yeni beceriler geliştirmenin yanı sıra değişen alışkanlıklar, algılamalar ve
değerler ile ilgili davranışlarını değiştirmekten yıldıran bir durumla alakalıdır. Eğer öğretim
tasarımı deneyiminiz, eğitiminiz, öğretiminiz ve isteğiniz varsa, zorlanmazsınız. Başarmak
için, öğrencinin dikkatinin büyük bir yüzdesini kazanmak gerekir.

3.7 KÖTÜ ARAYÜZ TASARIMININ ETKİLERİ
Kötü kullanıcı arayüzü;

• Sık ve tekrarlanan bir şekilde kullanıcının dikkatini dağıtır,
• Yazının okunmasını zorlaştırır ve resimleri etkisiz kılar,
• Yanlış bilgiye veya alıştırmaya yönlemelerine sebep olur,
• Kullanıcıların süreçleri ile ve uygulamanın neresinde oldukları ile ilgili kafalarını

karıştırır,
• Faydalı etkinlikleri bitirilmesi can sıkıcı bir hale getirir,
• Karşılaştırmaları zorlaştırır,

• Etkileşimleri yavaşlatır,
• Geri bildirimleri zorlaştırır. (Allen, 2003)

Kötü arayüz tasarımı kullanıcıların e-öğrenme uygulamasına katılımındaki performanslarını
etkileyebilir. Dahası, arayüzün nasıl çalıştığını anlamak için çok çaba harcamaları gerekir. Bu
zaman alıcı bir iştir ve öğrencilerin öğrenme etkinlikleri üzerinde çok zaman harcamalarına
sebep olur.

Sorular

1. Web tabanlı ortamlarda bireylerin öğrenme süreçlerine ilişkin ne tür sayıtlılar
bulunmaktadır?

2. Hangi durumlarda öğrenci merkezli ya da konu merkezli içerik geliştirme yöntemleri
kullanılmaktadır? Örnekler ile destekleyiniz

3. Bilgisayar kullanırken yaşadığınız bir sorunu düşününüz ve bu sorunun ne kadarının
arabirimden kaynaklandığını inceleyiniz

4. Kullanışlılık kavramı bilgisayar ortamında size ne ifade etmektedir? Açıklayınız.
5. Kullanışlılık konusunda en fazla bilinen özellikler nelerdir?

4 İÇERİK YAPISI VE SIRALAMASI
4.1. İÇERİK YAPISI VE SIRALAMASI
İçeriğin belirlenmesi ve bir sıraya sokulması e-öğrenme uygulamaları ile ilgi en önemli
öğretim tasarımı sorunudur. Bir öğretim tasarımı sürecinde, tasarımcılar hangi içeriği dâhil
edecekleri, bu içeriği nasıl ve hangi sıra ile kullanacakları ile ilgili sorulara cevap bulamaya
çalışırlar. Başka bir deyişle, tasarımcı öncelikle uygun olan içeriği seçer, ikinci olarak onu en
uygun biçime dönüştürür ve son olarak da onu devam eden bir yapıya koyar.

İçerik Nedir?
İçerik öğretim tasarımında tartışılan önemli konulardan biridir. İçerik ile ilgi kesin bir sonuca
varılamamıştır çünkü bir dersin içeriği durumdan duruma değişebilir. Kesin bir standart
koyulamaz. İçerik ile ilgili en iyi belirleyici dersin öğrencinin isteklerini ne ölçüde
yansıttığıdır.

Allen (2003) içeriğin tanımı ile ilgili değişik tanımlar ortaya atmıştır. Bunlar aşağıda
listelenmiştir:

Bilgi Tabanlı İçerik bütün bilgilerdir. Örnek olarak; gerçekler, kavramlar ve öğrenilen
prosedürler. Mesela detaylı bir taslak bileşenleri tanımlayabilir.

Hedef Tabanlı
İçerik davranışsal kazanımları belirleyen öğrenim amaçlarının
birikimidir. Örnek olarak; öğrenim aktivitesinin sonucunda, öğrenciler
güneş sistemindeki 4 gezegenin adını söyleyebilir olacaklar.

Medya Tabanlı Öğretim uygulamalarının içeriği tamamen yazı, resim, video ve diğer
çoklu ortam bileşenleridir.

Deneyim Tabanlı
İçerik, öğrenim amaçlarını, medyayı, ilişkileri ve değerlendirme
aktivitelerini içeren bir öğrenim uygulanmasındaki bütün öğretim
bileşenlerinin toplamıdır.

4.2 KİM İLGİLENİR?
Standart tanımındaki eksikler kendi başlarına önemli bir sorun olmayabilir fakat e-öğrenme
hakkında neyin iyi neyin kötü neyin uygulanamaz olduğu hakkında bir çok yanlış anlaşılma

olduğu açıktır. İçeriğin değişen tanımları yanlış anlaşılmalara yol açabilir çünkü bir insanın
içeriğin nasıl anlayacağını tahmin etmek tamamıyla yanlış bir yoldur.

Bu içeriğin hangi tanımının kullanıldığına göre değişir. Bilginin dikkatli bir şekilde
sunulması, belki de iyi bir navigasyon kontrolü ile, için bilgi tabanlı tanımı öne sürenler
yöneticilerin etkileşime çok az önem verdiğini düşünürler.

4.3 İÇERİK MERKEZLİ TASARIM
İçerik öğrenciye olabildiğince açık bir şekilde sunulmalı anlamlı ve hatırlanabilir deneyim
olarak düşünülmelidir. İçerik merkezli tasarımın ana amacı öğrencinin deneyimlerine
olabildiğince az odaklanmaktadır. İçerik merkezli tasarım öğrencinin bakış açısından çok alan
uzmanlarının bakış açısına göre yapılandırılmıştır. Bazen aydınlanmak veya içeriğin
sıralandırılması için öğrenci de göz önünde bulundurulur. İçerik merkezli tasarım yetişkinlerle
ilgili eğitim programları hazırlarken tamamen yeterli olmayabilir. Buna ek olarak, eğer
tasarımcılar hatırlanabilir ve anlamlı aktiviteler sunmazsa, uygulama öğrencinin ihtiyaçlarına
bir çözüm bulmaktansa bir sorun haline gelir. Bu yüzden, içerik merkezli tasarımı kullanırken
tasarımcılar her basamağı dikkatli bir şekilde tanımlamalıdırlar.

4.4 ÖĞRENCİ MERKEZLİ
İçeriği tamamen hatasız bir şekilde sunmak başarılı sonuçlar doğurmayabilir. Tamamlanmış
bir sunum eğer öğrencinin isteklerini karşılamıyorsa bu onlara bir anlam ifade etmeyebilir.
Öğrenci merkezli tasarımlar aktivitelere ve olayları öğrenciyi göz önünde bulundurarak
odaklanır. Öğrenci öğrenirken kendi başına bir şeyler yapmalı ve eğer bunu yapabilirse
ödüllenilmeli, ama tam tersi, yapamazlarsa yardımla desteklenmelidirler. Görev bittikten
sonra öğrenci eski bilgilerine yenilerini eklemelidir. Bu öğrenciye gerekli ve sonradan ortaya
çıkan görevler verilemesiyle sağlanabilir. Bu sayede, öğrenci bazı ipuçları bulabilir ve
noktalar arasında bağlantı kurabilir.

4.5 EŞZAMANLI VEYA EŞZAMANSIZ?
Tasarımcıları bekleyen bir başka sorun da e-öğrenme uygulamalarının eş zamanlı olup
olmayacağıdır. Bir diğer olasılık da bu ikisinin birlikte olmasıdır. Cevaplanması gerekn en
önemli soru “Öğrenci kendi öğrenme zamanının kontrolünü yapabilir mi?”. Bu sorunun
cevabı tasarımcılara karar vermekte yardımcı olabilir. Uygulama terimi olan eşzamanlı ve
eşzamansız bireysel öğrenme ortamlarına gruplardan daha uygundur.

Eşzamanlı: Herkes etkinliğe aynı anda
katılmalı. Böyle olaylar gerçek zaman veya
canlı olaylar olarak da adlandırılır. Örnek
olarak, Chat, video konferansları, ekran
paylaşma, ve beyaz tahta uygulaması olabilir.

Eşzamansız: Böyle etkinlikler öğrenciye
etkinliği istediği zaman yapma olanağı tanır.
Örnek olarak, atılmış web mesajları, forumlar,
e-postalar, ve eşzamansız araçlar.

4.6 ÖĞRENİMİN SIRALANMASI
İçerik merkezli ve öğrenci merkezli tasarımlar çok farklı içerik sıralamaları kullanırlar. Örnek
olarak; içerik merkezli alan uzmanları 3 teknik kullanırlar. Basitten karmaşığa, kronolojik,
veya hiyerarşik. Bu sıralamalar içeriğin teorik olarak analizi sonucunda ortaya çıkmıştır.

Öğrenci merkezli tasarımda, anahtar nokta öğrencilerdir bu yüzden sıralama öğrencilerin
ihtiyaçları göz önünde bulundurularak hazırlanmalıdır. Öğrenciler konular arasındaki bağlantı
noktalarını bilmek isterler. Ayrıca öğrenciler ilginç bir şekilde öğrenmeye heveslidirler.

Tasarımcılar bilinenden bilinmeyene, yanlış anlaşılmalardan son tekniklere ve dağılmalara
doğu olan sıralamalar hazırlayabilir. Bu sıralamaların asıl amacı hayati amaçlara ulaşmaktır.
Bu ana amacı çeşitli küçük görevler bölerek gerçekleştirilebilir.

Öğrenci merkezli sıralamada;

• Öğrencinin öncelikli yetkileri önemlidir ve öğrenme uygulanmasının başında
belirlenmelidir.

• İçerik performans olaylarına bağlı olarak küçük parçalara bölünmeli.
• İçerik anlamlı bir şekilde hazırlanmalı. Fakat, öğrenci sıralamadaki mantığı yive de

anlamayabilir. Zorluğun miktarı ve yeri çok önemlidir.
• İçerik öğrenci eğer isterse sağlayabileceği kadar çok görev sağlamalı. Bu görevler çok

zor da olabilir genellikle etkileşimli olaylara da dayanabilir.
• Öğrenci süreci takip edebilir olmalı.

4.7 OLAYLARI YAPILANDIRMA
Genellikle e-öğrenme aktiviteleri için iki çeşit yapı kullanılır. Bunlar tümevarım ve
tümdengelimdir. Tümevarım yapılandırmada, konunun genel bütününr küçük ve ilgili
parçalardan yola çıkarak ulaşır. Bu tür bir yapılandırma öğrenci merkezli tasarımlar için daha
uygundur. Diğer açıdan ise, içerik tümdengelim şeklinde de yapılandırılabilir. Tümdengelim
bir yapılandırmada, öğrenci kavramları büyük bir seviyeden küçük bir seviyeye doğru
anlamalıdır. Öğrenci öncelikle kavramın genel anlamını öğrenmeli daha sonra kavramı detaylı
bir şekilde incelemeli.

Sorular

1. Alanınızdan bir konuyu içerik yapılandırma ilkelerine göre sunulacak hale getiriniz.

5 NAVİGASYON VE ETKİLEŞİM

5.1 Öğrencinin İhtiyaçları Navigasyonla Belirlenir
Navigasyon bir e-öğrenme uygulamasının sunulmasına yardımcı olabilir. Çok kuvvetli bir
navigasyon yapısı e-öğrenme uygulamasının verimliliğini olumlu yönde etkileyebilir.

Allen (2003) e-öğrenme uygulamalarında navigasyonun birçok faydalı servis
sağlayabileceğini iddia etmektedir. Bunlar;

• Ön izlemeyi görebilme ve kişisel değerlendirme;
o Nasıl öğrenilir?
o Ne kadar faydalıdır?
o Ne kadar zaman alır?
o Ne kadar zor olabilir?

• Uygulamaya girildiğindeki tarif edebilme yeteneği;
o Ne kadar başardınız?
o Öğrenilmesi gereken neler kaldı?

• Genel olarak;
o Tekrar etme ve depolama konusunda ne kadar yetenekliler?
o Depolama yapma ve farklı soruları, farklı seçenekleri deneme konusunda ne

kadar yetenekliler?

Öğrencinin e-öğrenme uygulamasına verdiği tepki genellikle sonucu etkiler. Çok güzel veya
çok kötü ürünler ortaya konabileceği için ilk etki çok önemlidir. Navigasyon ilk etkinin
önemli bir şekillendiricisidir. Ek olarak, kullanıcının beklentileri faydalı ve verimli bir

navigasyon hazırlanarak karşılanmalıdır. Aksi takdirde, karşılanmamış beklentiler öğrencinin
güdülenmesinin düşmesine neden olabilir. Navigasyon eleme yapmak için önemli bir araçtır.
Bu sayede öğrenciler öğrenirken kendi tercihlerini yapabilirler. İyi bir navigasyon öğrenciyi A
noktasında B noktasına götürecektir diye bir şey yoktur. Navigasyon hem e-öğrenmenin hem
de öğrenme deneyiminin yolunu belirlemelidir.

5.2 Elektronik Performans Destek Sistemleri (EPDDs)

Elektronik performans destek sistemleri (EPDDs) navigasyon üzerine en çok yoğunlaşan
uygulamalara iyi bir örnektir. EPSSs uygulayanlara yardımcı olmak için gerçek hayattan bilgi,
teşvik ve veri işleme araçları sağlar. EPSSs, kullanıcıya içerikteki bilgi ve pratik yapılmış
becerileri temel alarak yardım eden e-öğrenme uygulamalarından farklı olarak, kullanıcıya
çalışma sırasında gerekli olan uzmanlığı sağlar. Kullanıcılar sisteme bağımlı olabilir, fakat bu
bağımlılık istenilmeyen veya zarar veren durumlara sebep olmayacaj şekilde düzenlenir. Zarar
veren durumlara örnek olarak; işin bir kısmı veri girme olması, prosedürler sıklıkla değişmesi,
dikkatsizliklerin olması ve yapılan hataların kötü sonuçlar doğurması söylenebilir.

5.3 NAVİSGASYON ÖĞRENMEYE YARDIMCI OLABİLİR VEYA ENGELLEYEBİLİR
Ne istediğini bilmemek ve bilgisiz olmak gerçekten sinir bozucudur. İlk intibalar çok iyi
olmadığı sürece (belki etkileyici bir açılış veya ünle veya güven verici bir onayla terfi
ettirilmek olabilir), insanlar doğal olarak yetersiz bilginin kötü haber olduğunu düşünürler.
Çok büyük bir korku olmadığı sürece, umutların ve zevkli, faydalı deneyimlerin yerine endişe
alır. Bu kesinlikle iyi bir başlangıç değildir.

Beklentiler ilk tavırları oluşturur. Tavırlar e-öğrenmenin faydalı olmasını engeller veya
faydalı olmasına yardım eder. İnsanların istediklerimizi yapması için karşılaştığımız bütün
zorluklarla birlikte olumlu bir tavır da kesinlikle desteklenmesi gereken bir şeydir.
Davranışları düzeltmek için harcadığımız çabalar birçok yönden bir satış sürecine benzer.
İnsanlardan almalarını beklemeden önce sattığımız şeyi istemelerini sağlamalıyız. Sabit bir
odak ve faydaların tekrar dile getirilmesi önemlidir. Navigasyon insanların ürünlerimizi
incelemelerini, onları almalarını ve faydalarının anlamlarını sağlar. Bu, bizim ürünlerimizin
paketlenip insanlarla birlikte evlerine gitmesini sağlayan veya daha sonra kullanılmak üzere
raflara kaldırılan bir şeydir.

Gördüğünüz gibi navigasyon e-öğrenmede sadece bir A noktasından B noktasına gitmenin
ötesinde bir şeydir. Navigasyon özellikleri öğrenme deneyiminin ana bileşenini
oluşturmaktadır. İyi özellikler sadece sunumun ve etkileşimi bileşenlerin gücünü arttırmaz,
öğrencilere karşılaştırma ve araştırma yapma şansı tanığı için doğrudan öğrenme deneyimi
sağlar.

5.4 ÖĞRETİCİ ETKİLEŞİM
Öğretici etkileşimin amacı eğer insanların öğrenimi çok uzun süre sürmezse onu
desteklemektir. Başka bir değişle, sizi öğrenme süreci için uyarır. Geçmişten gelen bilgileri,
becerileri ve öğrenilenleri ortaya çıkarır. Bir nevi spor eğitimi gibidir. Yeni bir bölüme
başlamadan önce, takım eğitim almak zorundadır. Allen (2003) eğitim amaçlı etkileşimin,

• Navigasyon
• Sunum
• Butonlar
• Kaydırma (Scrolling)

• Göz atma (Browsing)
• Bilgi çekme
• Animasyon
• Bir şeklin yavaşca döndürülmesi
• Video

ile aynı olmadığı belirmiştir.

Eğitici etkileşim, gözlenebilir olaydan ziyade hatırlamak, sınıflandırma, analiz ve kara verme
gibi iç olaylara odaklanır. Örneğin, fareye tıklama veya bir simgeyi sürükleme.

5.5 FAYDALI AKTİVİTELER
E-öğrenme uygulamalarında, öğrenci aktif olmalarını sağlayacak aktivitelerle
desteklenmelidir. Biri yeni bir bilgiyi bu insanlara anlatamaz. Yeni ilgiyi kendileri öğrenmek
zorundalar. Öğretim tasarımının ana görevi öğrenciyi kendilerine çekebilen ve öğrenmeyi
sağlayabilecek aktiviteler belirlemektir.

Horton (2001) tasarımcılar için faydalı olabilecek öğretim etkileşimleri önermiştir.

• Web üzerinden video ya da ses yayını
• Sunum sıralaması
• Alıştırma ve uygulama aktiviteleri
• Hazine avı
• Rehberli araştırma
• Rehberli analiz
• Takım tasarımı
• Beyin fırtınası
• Olay çalışması
• Rol oynama senaryoları
• Grup kritikleri
• Sanal laboratuarlar
• Tatbiki aktiviteler
• Öğrenme oyunları

5.6 ETKİLEŞİMİN ÖZELLİKLERİ

• Etkileşim öğrencileri geri bildirim almadan cevap vermeye veya bir işi yapmaya
zorlar.

• Öğrenci becerilerini etkileşimli bir ortamda uygulama fırsatı sağlar.
• Elektronik perdelerin arakasında, sistem öğrencileri kendi performansına göre idare

eder.
• Öğrenci hata yapma fırsatına sahiptir. Hata yaparak öğrenme güvenli öğrenme

durumları için en iyi yoldur.
• Etkileşimli sistemler aynı zamandan geniş çapta kaynak sağlar.
• Etkileşim çoklu ortamı ve otomatikleşmiş izlemeyi destekleyebilir.
• Etkileşim öğrenme veya öğretme aracı olarak da kullanılabilir.

5.7 ve 5.8 Etkileşimli Aktivite Örnekleri (1)
Aktivite Tanımı Ne zaman kullanılır

Web
üzerinden
video ya da
ses yayını

Dağıtılmış birçok öğrenci, ağ
tarafından iletilen basmakalıp
eğitim olaylarına tamamen
katılırlar.

En iyi geleneksel sınıflarda öğretilebilen
materyali öğretmek için, genellikle öğrenci ile
öğretmen arasında en çok etkileşimi
gerektirenler.

Sunum
sıralaması

Öğrenci okur, dinler ve dikkatli
bir şekilde hazırlanmış sanatsal
açıklamaları web browserlardan
izler.

Bütün öğrencilere yüksek kalitede uyumlu
açıklamalar sağlamak için.

Alıştırma ve
uygulama
aktiviteleri

Öğrenci tekrarlanan bir şekilde
belli bir bilgiyi veya iyi
tanımlanmış bir beceriyi uygular.

Öğrencilerin gerçekleri tereddüde yer vermeden
hatırlaması gereken olayları hatırlamasına
yardımcı olmak için.

Hazine avı Öğrenciler internetten veya
işbirlikçi iç ağdan güvenilir
kaynak bulurlar.

Öğrencilerin çalıştıkları konu ile ilgili güvenilir
kaynak bulabilmeleri sağlayarak onların
kendine güvenini sağlamak için.

Rehberli
araştırma

Öğreneci bilgiyi toplar, analiz
eder ve rapor verir.

Öğrencilerin resmi olmayan araştırma
yapmalarını öğretmek için. Bu aktivite
görevlerinin bir parçası resmi olamayan
araştırma yapmak olan öğrenciler için
faydalıdır.

Rehberli
analiz

Öğrenciler veriyi, onun
geçerliliğini, spot trendini ve
infer principle ını değerlendirme
için analiz eder.

Öğrencilere resmi analiz tekniklerini öğretmek
ve onlara kendiler için olan eğilimleri ve
prensipleri keşfetmeleri için yardımcı olur.

Takım
tasarımı

Öğrencilerin karmaşık bir
problemi çözmek veya basit bir
tasarım yapmak için
düzenlenmiş takımlar halinde
çalışmalarını sağlar.

Takımın bir bölümü olarak uygulanan tasarım
becerilerini veya basit takım çalışması
becerilerini öğretmek için.

Beyin
fırtınası

Dağınık haldeki öğrencilerin bir
probleme yaratıcı bir çözüm
bulmak veya herhangi bir amacı
gerçekleştirmek için beraber
çalıştırması.

Beyin fırtınasını kendi hakkı için veya problem
çözmeyi, yaratıcı düşünmeyi ve takım
tasarımını içeren derslerin bir parçası olarak
öğretmek için.

Vaka
çalışması

Öğrenciler, faydalı kavramları ve
prensipleri soyutlaştırmak için
anlamlı ve detaylı gerçek hayat
olaylarını çalışılar.

Basit bir formüle indirilemeyen karmaşık
bilgileri öğretmek için. Soyut ve genel
prensipleri öğretmek için belirli ve somut
ayrıntıları kullanmak için.

Role-oynama
senaryoları

Öğrenci, insanlar arası karmaşık
etkileşimleri içeren
simülasyonlardaki atanmış iş
sırasını benimserler.

İnsanlar arası becerilerin öğretilmesi ve
insanların çabalarındaki karmaşıklığı göstermek
için.

Grup
kritikleri

Öğrenciler arkadaşlarından gelen
eleştirileri ya kabul eder ya da
tepki gösterir. Öğrencilerin
başkalarının eleştirdiği bir işi
sunarlar.

Öğrencilere kendi işlerini geliştirmek için
eleştirel yorumlarını nasıl kullanacaklarını ve
başkalarının işini eleştirirken nasıl yardımcı
eşletiriler yapacaklarını öğretmek için.

Sanal
laboratuarlar

Öğrenciler canlandırılmış
laboratuar ortamında bir deneyi
gerçekleştirirler.

Öğrencileri gerçek laboratuar aletlerini
kullanmaya hazırlamak ve kendi prensiplerini
ve eğilimlerini keşfetmeleri için.

Tatbiki
aktiviteler

Öğrenciler ders dışında gerçek
bir görevi gerçekleştirirler.

İş üstünde nasıl çalışıldığını ve başka
aktivitelerden kazanılmış soyut bilgileri nasıl
kullanacaklarını öğretmek için.

Öğrenme
oyunları

Öğrenciler oynayarak öğrenirler. Öğrenme oyunları öğrencilerin çok etkileşimli
bir görevi yapmalarına olanak sağlayan
simülasyonlardır. Öğrencilere risk olmadan ve
ödenek ayırmadan gerçek hayat deneyimleri
kazandırmak için.

Sorular

1. Etkileşim ve öğretim amaçlı etkileşim arasında bulunan ana farklar nelerdir?
2. Alanızdan bir konuyu seçip öğretim amaçlı etkileşim tekniklerini kullanarak

zenginleştirmeye çalışınız
3. Genelde bütün web tabanlı eğitim ortamlarında eğitmenlerin kullandıkları etkin

yöntemler nelerdir?

