
Ana Dil Eğitimi İçin Ders Materyalleri

1

Ana Dilde Yazılı
Anlatım Becerisinin
Geliştirilmesi

Didaktik Öneriler

Basil Schader

Nexhat Maloku

1

Ana Dilde Yazılı
Anlatım Becerisinin
Geliştirilmesi

Didaktik Öneriler
Ana Dil Eğitimi İçin Ders Materyalleri

“Ana Dil Eğitimi İçin Ders Materyalleri Serisi“ (HSU – İsviçre’
de HSK: Unterricht in Heimatlicher Sprache und Kultur – Ana
Dil Eğitimi ve Kültürü Dersi) Didaktik Öneriler 1.

PH-Zürih Uluslararası Eğitim Projeleri Merkezi (IPE)
tarafından yayınlanmıştır.

Yönetim: Basil Schader

Yazar:	 Basil Schader, Prof. Dr. Dr., didakt i gjuhës në
SHLP (PH Zürich) në Cyrih, ekspert për didaktikën
ndërkulturore, autor tekstesh mësimore

HSU adına Editörler:	 Nexhat Maloku, M.A., Ana Dili Eğitimi ve Kültürü Öğretme-
ni, İsviçre Arnavut Öğretmenler ve Okul Aile Birliği Başkanı

Deneme Öğretmenleri:	 Nexhat Maloku, Zürih (Arnavut Dili ve Kültürü Öğretmeni)
Sakine Koç, Zürih (Türk Dili ve Kültürü Öğretmeni)
Božena Alebić, Zürih (Hırvat Dili ve Kültürü Öğretmeni)
Elisa Aeschimann-Ferreira ve Raquel Rocha,
(Portekiz Dili ve Kültürü Öğretmeni)
Hazir Mehmeti, Viyana
Rifat Hamiti, Düsseldorf

Kapak, Sayfa Tasarımı
ve Görseller:	
	

Barbara Müller, Erlenbach

Almanca aslından çeviren: Nilay Güleser Odabaş

Baskı:

“Ana Dil Eğitimi İçin Ders Materyalleri“ serisi İsviçre Kültür
Dairesi‘nin (BAK) katkılarıyla hazırlanmaktadır.

Bu proje Avrupa Birliği Komisyonu’nun kısmi katkılarıyla
finanse edilmiştir. Yayının içeriğine ilişkin sorumluluk
tamamen yazara aittir; AB Komisyonu hiçbir biçimde kitapta
verilen bilgilerin başka şekillerde kullanımına ilişkin sorumlu-
luk üstlenmez.

©
...
ISBN

Önsöz: “Ana Dil Eğitimi İçin Ders
Materyalleri“ Serisi				 7

Giriş

1 Ana Dilde Yazmak: Kolay Değil ama Önemli 8

2 El Kitabının Amacı ve Yapısı 8

3 Günümüzde Yazma Didaktiğine İlişkin Başlıca Yaklaşımlar 8

4 Ana Dil Eğitiminde Metin Yazmanın Önemine İlişkin Ek Bilgiler 10

5 Yazılı Performans Görevlerini Ölçme ve Değerlendirmede Başlıca
Hususlar 11

Başlangıç: Motivasyonu Destekleyen Kolay
Yazma Oyunları ve Etkinlikleri

1 Ön Alıştırma: Bütün Sınıfın Katılımıyla “Devamını-Sen-Anlat“
veya Zincirleme Hikâye Anlatma Etkinlikleri 14

2 Bütün Sınıfın Katılımıyla “Devamını-Sen-Anlat”, Zincirleme
veya Kâğıt Katlamalı Hikâye Yazma Etkinlikleri 15

3 İki Nokta Üst Üste Hikâyeleri, Kılavuz Kelime, Gözde Kelime
ve Kim-Nerede-Ne Yapıyor/Neler Oluyor Hikâyeleri 16

4 İskelet Yapılar, Gözde Kelime Hikâyeleri, Şablon Hikâyeler 17

5 Hayal Gücüne Dayanan Hikâye Yazma Etkinlikleri 18

6 Kısa, Kolay ve Yaratıcı Yazma Etkinlikleri 19

7 Bilmeceler 20

Yazma Sürecinin Farklı Aşamaları ile İlgili
Teknikler ve Stratejiler

8 Fikir Üretme ve Metnin Bölümlerini Planlama 24

9 Metnin Bölümlerini Planlama – Giriş, Gelişme, Sonuç 25

10 Metni Başlık, Alt Başlık ve Paragraflara Ayırma 27

11 Metni Gözden Geçirme ve Kendi Kendini Düzeltme Teknikleri 28

İçindekiler

I

II

12 Okuyucu Odaklı Yazma; Metni Görsellerle Güzel Hale Getirme
ve Sunma 30

13 Öğrenci Çalışma Kâğıtlarına İlişkin Ek Bilgiler (ÇK1 + ÇK2) 31

ÇK1 Adım Adım: “Yazımı Planlıyorum, Yazıyorum ve Gözden
Geçiriyorum” 33

ÇK2 Yazarken Karşılaştığım Sorunları Nasıl Çözerim? 35

Yazma Becerisini Geliştiren Teknikler

14 Kelime Dağarcığını Geliştiren Teknikler I: Kelime Kümeleri,
Benzer Dil Öğelerini Bir Araya Getirme Etkinlikleri 38

15 Kelime Dağarcığını Geliştiren Teknikler II: Boşluk Doldurma,
Eş Anlamlı ve Zıt Anlamlı Kelimeler Etkinlikleri 40

16 Metnin Bölümlerine ve Yapısına İlişkin Öneriler 43

17 Üslup Geliştirme Teknikleri I:
Uygulamalı Üslup Denemeleri 45

18 Üslup Geliştirme Teknikleri II:
Ayrıntılı, Açık Seçik ve İlgi Çekici Yazma Becerisi 48

19 Cümle Yapısını (Sentaks) ve Kelime Yapısını (Morfoloji)
Geliştirmeye İlişkin Öneriler 51

Bağlama Göre Yazma Önerileri

20 Ana Dil Eğitimine Uygun Yazma Görevleri 54

21 Diğer Derslerle Ortak Yürütülecek Projeler 57

22 Yaratıcı Sanat Projelerinde Dilin Kullanımı 59

Kaynakça 61

III

IV

Açıklamalar

Ana Dil: 	 Aile ortamında öğrenilen ilk dil. Bazı çocuklar
evde iki ana diliyle yetişirler.

Okul Dili:	 Göç edilen ülkedeki okulun eğitim ve öğretim
dili. Buna ek olarak o bölgede konuşulan yerel
lehçe de olabilir.

Açıklayıcı Bilgiler ve İşaretler
Sınıf ortamında ders işleme tarzı, uygun sınıf veya seviye ve önerilen etkin-
likler için gereken süreye ilişkin işaretler:

TÇ = Tekli Çalışma

İÇ = İkili Çalışma

KG = Küçük Grup

BS = Bütün Sınıf

Etkinlik genelde ….sınıftan ….sınıfa kadar (ör-
neğin 2.– 4. Sınıflar) yapılabilir. Dikkat: Öğrenci-
lerin seviyesine göre değişebilir!

Örnek: 20 dk. etkinlik süresi yaklaşık 20 dakika.
(Verilen süre yaklaşık süredir. Öğretmen, sınıfta-
ki öğrencilerin seviyesine göre etkinlik süresini
değiştirebilir.)

2.–4. Sınıflar

20 dk.

7

“Ana Dil Eğitimi İçin Ders Materyalleri“
Serisinin Önsözü

Ana dil eğitimi dersi, (HSU: herkunfts- oder mutter-
sprachlicher Unterricht; (Ana Dil Eğitimi Dersi); İsviç-
re’de HSK dersi: Kurse in Heimatlicher Sprache und
Kultur, Ana Dil Eğitimi ve Kültürü Dersi), öğrencilerin
kimlik ve dil gelişimi açısından önemli bir rol oynadığı
gibi, değerli bir toplumsal kaynak olan çok dilliliğinin
gelişimi açısından da önem taşımaktadır. Bu yaklaşım
İsviçre’de, uzun zamandan beri, ilgili mevzuatta, bilim
dünyasında ve dil eğitiminde uygulanan genel ilkeler
çerçevesinde kabul görmektedir. Buna rağmen ana dil
eğitimi dersi, diğer derslere kıyasla, daha zor şartlarda
sağlanabilmektedir. Bunun çeşitli nedenleri vardır:

• Ana dil eğitimi dersi, çoğu yerde, kurumsal ve
mali açıdan yeterince güçlü bir zemine oturtu-
lamamıştır. İsviçre’de ana dil eğitimi veren öğret-
menlerin ücretleri genelde köken ülkeler ve hatta
ebeveynler tarafından karşılanmaktadır.

• Ana dil eğitimi dersi, çoğunlukla öğretim pro-
gramında öngörülen diğer derslerle uyumlu biçim-
de bütünleştirilememektedir. Sınıf ve branş öğret-
menleri ile ana dil eğitimi öğretmenleri arasındaki
iletişim ve işbirliği genelde çok zayıftır.

• Ana dil eğitimi dersi haftada sadece 2 saat olduğu
için sürekliliğe dayalı verimli bir öğrenme süreci
zorlaşmaktadır.

• Ana dil eğitimi dersi zorunlu değildir ve isteyen
öğrenciler katılmaktadır. Bu nedenle dersin bağlay-
ıcılığı yok denecek kadar düşük düzeydedir.

• Ana dil eğitimi dersine, genelde, 1. sınıftan 9. sını-
fa kadar farklı sınıf seviyelerinde olan öğrenciler
aynı sınıf ortamında katılmaktadır. Bu, öğretmenin
farklı sınıf seviyelerine göre farklı ders işleme yön-
temlerini aynı sınıf ortamı içinde uyguladığı yüksek
didaktik beceri gerektiren bir ders biçimidir.

• Ana dil eğitimi dersi alan öğrenciler arasında ana
dil hâkimiyeti bakımından büyük farklılıklar görü-
lebilmektedir. Bazı öğrenciler, ana dilnde standart
dil ile yerel ağız veya lehçeyi ev ve aile ortamda
iyi düzeyde öğrenirken, diğerleri ana dilni sadece
belirli bir yerel ağız veya lehçeyle öğrenmiş olabi-
lirler. İkinci veya üçüncü nesil öğrenciler arasında,
yaşadıkları ülkenin dil (örneğin Almanca) güçlü ve
hâkim dil haline gelerek ana dilleri, sadece yerel
ağız veya lehçeyle ve aile ortamında kullanılan keli-
me dağarcığıyla sınırlı kalabilmektedir.

• Ana dil eğitimi veren öğretmenler, köken ülkeler-
de genelde iyi bir temel öğretmenlik eğitimi alarak
İsviçre’ye gelmektedirler. Ancak yeni ülkede, farklı
sınıf seviyelerinden gelen öğrencilerle aynı sınıf or-
tamında ders yapmanın özelliklerine ve zorlukları-
na yeterince hazır olmayabilirler. Ayrıca, öğretmen-
lerin göç edilen ülkede katılabilecekleri meslek içi
eğitim kursları da yeterince yaygın değildir.

“Ana Dil Eğitimi Dersi için Ders Materyalleri“ dizisinin
amacı, bu dersi veren öğretmenlere, yaptıkları önemli
ve zor görevlerinde yardımcı olmak ve ana dil eğitimi-
nin en yüksek nitelikte verilmesine katkı sağlamaktır.
Elinizde tuttuğunuz el kitabı, bir yandan, Batı ve Kuzey
Avrupa’da göç alan ülkelerde uygulanan güncel ped-
agojik ve didaktik ilkeleri benimserken (bkz. mevcut
cilt), diğer yandan, “Didaktik Öneriler”, derste uygula-
maya dönük pratik ve somut etkinlikleri ele almaktadır.
Bu çerçevede, öğrencilerin dil yeterliliklerini ve özellik-
le yazma becerilerini geliştirmeleri öncelikli amaçtır. El
kitabında uygulanan didaktik ilkeler ve öneriler, öğren-
cilerin diğer derslerden ve öğrenme araçlarından alışık
oldukları yöntem ve teknikler arasından seçilmiştir.
Böylece, ana dil dersi ile diğer dersler arasında olabil-
diğince iyi bir uyum ve yakınlaşma sağlanmaktadır. Öte
yandan, yurtdışından gelen öğretmenler, öğrencilerin
alışık oldukları güncel didaktik yaklaşım ve yöntemleri
kullanarak, bir anlamda uygulamalı meslek içi eğitim-
le de tanışma fırsatı bulacaklardır. Nihayet, iki dilli ve
iki kültürlü öğrencilerin eğitim süreçlerine eşit partner
olarak katılacak olan ana dil eğitimi öğretmenlerin eği-
timci kimliklerinin bu yaklaşımla güçleneceği düşünü-
lebilir.

	 “Ana Dil Eğitimi İçin Ders Materyalleri” serisi, Zürih
Öğretmen Eğitimi Üniversitesi (PH Zürich) Uluslararası
Eğitim Projeleri Merkezi (IPE) tarafından yayınlanmakt-
adır. Bu seri, İsviçre ve diğer Batı Avrupa ülkelerindeki
eğitim bilim uzmanları ile köken ülkelerdeki eğitim bi-
lim uzmanlarıyla yakın bir işbirliği içinde hazırlanmıştır.
Böylece, el kitabında ele alınan bilgi, öneri ve etkinli-
klerin, ana dil eğitimi dersinin gerçek ihtiyaçlarına ce-
vap verecek nitelikte işlevsel ve uygulanabilir olmaları
sağlanmaktadır.

8

1. Ana Dilde Yazmak: Kolay Değil ama
Önemli

Göçmen ailelerde ikinci ve üçüncü nesil çoğu çocuk ve
genç için ana dilde (evde öğrendikleri ilk dilde) okuyup
yazmak zor, hatta imkânsızdır. Ancak bu becerilerini
geliştiremeyen çocuk ve gençler, ana dilde okuryazar
olma fırsatını yakalayamazlar. Ana dillerini veya ana di-
lin yerel ağzını konuşarak öğrenebilirler, ancak o dilin
yazı kültürüne erişemeden ilerleyen yıllarda iki kültürlü
kimliklerinin çok önemli bir yönünü kaybetme tehlikesi
ile karşı karşıya kalırlar. İki dilli ve iki kültürlü kimliğin
dengeli ve bütünsel gelişimi açısından iki dilde de (hem
ana dilde, hem okul dilinde) okuryazar olmak büyük
önem taşımaktadır. İsviçre’deki Ana Dil Eğitimi ve
Kültürü Dersi (HSK: Kurse in Heimatlicher Sprache und
Kultur), ana dilde okuryazarlık becerisinin geliştirilme-
sine önemli katkı sağlamaktadır. Özellikle eğitim düzeyi
düşük ailelerden gelen çocuk ve gençlerin, ana dilin
standart kullanımını öğrenerek okuryazarlık becerilerini
geliştirebilecekleri, iki dilin yazı kültürünü kapsayan iki
dilliliğe ulaşabilecekleri tek yerin okul olduğu unutul-
mamalıdır.

2. El Kitabının Amacı ve Yapısı

Bu yayının amacı, yazı yazma becerisini güncel didak-
tik yöntemlerle, öğrencilere sevdirerek ve onları motive
ederek kazandırılmasını sağlamak ve bu konuda hem
ana dil eğitimi veren öğretmenlere, hem de bu der-
si alan öğrencilere destek olmaktır. Giriş bölümünde,
yazma didaktiğinin başlıca yaklaşımları özetlendikten
sonra, konuyla ilgili çok sayıda somut ders örnekleri
ve önerileri yer almaktadır. Öğrenme sürecinin başında
birçok öğrencinin çeşitli engellerden dolayı zorlanabi-
leceğini göz önünde bulundurarak, el kitabının I. Bölü-
mü’nde, tüm yaş gruplarının yazma motivasyonunu
harekete geçiren, kolay, oyun tarzında etkinliklere yer
verilmektedir. II. Bölüm’de, yazı yazma sürecinin farklı
aşamalarına ilişkin teknik ve stratejiler tanıtılmaktadır;
bir konu hakkında bilgi sahibi olmak kadar, o bilgilerin
hangi tekniklerle ve nasıl yazıya dönüştürüldüğünü bil-
mek de önemlidir. III. Bölüm’de, kelime dağarcığı, met-
nin bölümleri (giriş, gelişme, sonuç) ve üslup geliştirme
teknikleri gibi yazma becerisini geliştiren çok sayıda ör-
nek ve etkinlik bulunmaktadır. Son Bölümde ise, özel-
likle ana dil dersinde işlenen konuların diğer derslerle
veya yaratıcı sanat projeleri ile daha iyi bütünleştirilme-
sini sağlayacak çok sayıda öneri ve fikir yer almaktadır.

	 Önerilen her bir etkinlikle birlikte, sınıf ortamında
uygulanacak çalışma biçimleri (öğrencinin tek başı-
na yaptığı çalışmalar, grup çalışmaları, bütün sınıfın
katıldığı çalışmalar gibi), çalışmanın hitap ettiği yaş

Giriş

grubu (örneğin 3.–7. sınıf arası öğrenciler) ve yaklaşık
olarak ihtiyaç duyulan sürelere yer verilmiştir. Yine aynı
şekilde, her etkinlikle ilgili hedefler ve atılacak adımlar
net ve kolay anlaşılır biçimde ifade edilmiştir. Kitapta
yer alan tüm ders önerileri, ana dil eğitimi veren farklı
öğretmenler tarafından ayrıntılı biçimde gözden geçi-
rilmiş ve büyük ölçüde uygulamalı olarak denenmiştir.

3. Günümüzde Yazma Didaktiğine
İlişkin Başlıca Yaklaşımlar

Bu bölümde yer alan konular, Almanca konuşulan böl-
gelerde uygulanan güncel yazma didaktiğine ilişkin
yaklaşımlar olmakla birlikte, uluslararası gelişmeleri
de dikkate almaktadır. Son 30 yılda gelişen yeni an-
layışa göre, eskiden yaygın olan “kompozisyon yaz-
ma” kavramı yerine, günümüzde, “yazma didaktiği”
kavramı kullanılmaktadır. Bu yeni yaklaşımın temelin-
de, eski okul kompozisyonu kavramından çok daha
geniş bir metin anlayışı bulunmaktadır. Günümüzde
yazma didaktiği konusunda uygulanan başlıca yak-
laşımlar (ki bunlar, büyük ihtimalle, ana dili eğitimi ver-
en öğretmenlerin kendi eğitimlerinde gördüklerinden
farklıdır), aşağıda 5 ayrı konu başlığı altında özetlen-
mektedir. Bu yaklaşımlar ana dil eğitimi açısından ele
alındıktan sonra, IV. Bölüm’de farklı yazma görevleri
bağlamında önem taşıyan bazı noktalara dikkat çekil-
mektedir.

a) Sosyal Etkinlik Olarak Yazmak: Yazı, Kimin İçin
ve Hangi Amaçla Yazılır

Yazı yazmak, günlük veya alışveriş listesi yazmak gibi
birkaç istisna dışında, bir veya birden çok kişiye erişmek
veya onlara bir şey iletmek üzere yapılan iletişim amaçlı
bir süreçtir. Öğrenciler, yazı yazmanın sosyal amaçlı bir
uygulama ve etkinlik olduğunu baştan itibaren ve bi-
linçli olarak deneyimleyebilmelidirler. Başka bir deyiş-
le, öğrencinin, yazıyı hazırlarken kimin için yazdığını
(okuyucu odaklı) ve yazının hangi amaçla veya nasıl
kullanılacağını (amaç odaklı) bilmesi gerekir. Sadece
öğretmen ve onun metni düzeltirken kullandığı kırmızı
kalemi için yazdığını düşünmek, okuyucu odaklı yazma
süreci için kesinlikle doğru yaklaşım değildir.

	 Onun yerine öğretmenin, her yazma görevi önce-
sinde metinle ne yapılacağına, tercihen öğrencilerle bir-
likte, karar vermesi gerekir. Yazılacak metin, örneğin,
sınıf içinde okunabilir veya sergilenebilir, ciltlenerek
kitap haline getirilebilir, yazışma amaçlı kullanılabilir
vs. Ünite 12‘de çeşitli okuyucu odaklı yazma örnek-
lerine yer verilmiştir. Bunlar, doğal olarak, birbirinden
farklı yazma görev ve etkinlikleri için kullanılabilir.

9

 b) Öğrencilerin Yaşam ve Hayal Dünyasıyla İlişki
Kuran Motive Edici Yazma Görevleri

Yazma görevleri, öğrencilerin gündelik hayatı ile ilgili
olduğu kadar, onların istek, arzu ve hayal dünyalarına
da ulaşabilmelidir. Bu bağlantının kurulabilmesi için
uygun, motive edici yazma görevlerine ihtiyaç vardır.
El kitabında, kolay, düşük eşikli yazma görevlerinden
başlayarak, daha karmaşık, büyük projelere kadar
farklı zorluk seviyelerine göre çok sayıda öneri ve yaz-
ma etkinlikleri bulunmaktadır. Öğrencilere, çalışmaya
başlamadan önce, açıklayıcı bilgilerin öğretmen ta-
rafından sözlü olarak verilmesi önemlidir. Bu bilgiler
ışığında öğrenci, çalışmada ne yapması gerektiğini,
uygulanan ölçütleri ve kendisinden beklenenleri net
bir şekilde anlayacaktır. Yazma görevinin konusunu
(içeriğini) ve okuyucusunun kim olduğunu açık, an-
laşılır ve ayrıntılı biçimde planlamak ve bunu öğren-
cilerle paylaşmak günümüzde öğretmenlerin sahip ol-
maları gereken mesleki profesyonelliğin bir parçasıdır.

c) Metin Türleri, Medya ve Yazma İşlevleri Kav-
ramlarını Genişletiyoruz

Geçmişte, öğrenciler daha ziyade başlarından geçen
bir olay, hikâye veya konu hakkında kompozisyon
yazarlardı. Günümüzde öğrenciler, gerçek hayatta ol-
duğu gibi, çok daha geniş bir yelpaze içinde yer alan
metin türlerini tanıyarak onları hazırlamayı öğreniyor-
lar: Bunlar, ihtiyaca göre raporlar, formlar, kısa mesajlar
(sms), mektuplar, afişler, basit şiirler, dilekçeler, hayal
gücüne dayanan metinler, resimli hikâyeler vb. olabilir.
Günümüzde, bilgisayar, cep telefonu veya akıllı telefon
gibi yeni medya araçlarını kullanarak metin, elektronik
posta, kısa mesaj (sms), elektronik günlük (blog), soh-
bet (chat) gibi metin türleri de yazma sürecine dâhil
edilmelidir. El kitabının uygulama bölümünde yer alan
önerilerde görüleceği gibi, bu yaklaşımla ana dil der-
sinde çok sayıda ilginç ve heyecan verici yazma etkin-
liği gerçekleştirilebilir.

d) Yönergeli (veya Yönlendirmeli) Yazma ile
Serbest Yazma

Öğrencilerin yazma becerisini etkili bir biçimde geliş-
tirmek için yazma görevleri arasında hem yönergeli
(yönlendirmeli), hem serbest yazma görevleri bulun-
malıdır.

	 Yönergeli veya başka bir deyişle yönlendirmeli,
yazma görevlerinde özellikle kelime dağarcığı, cüm-
le başlangıçları, farklı cümle yapıları, metnin bölüm-
leri (giriş, gelişme, sonuç) gibi kısmi dil becerilerinin
geliştirilmesi hedeflenmektedir. Bu becerilerin pekiş-
tirilmesi amacıyla öğrencilere bazen daha ayrıntılı ve
yapılandırılmış, bazen daha genel yönergeler verilir.
Yapılandırma düzeyi yüksek yazma görevleri arasında
önceden hazırlanmış bir “yapı iskelesine” (scaffolding:
eng. scaffold = yapı iskelesi) sahip metinlerle yapılan
etkinlikler yer almaktadır. Hazır bir metin yapısı (veya
iskelesi) ile çalışmaya başlayan öğrenci, metnin içe-
riğini değiştirerek yukarıda belirtilen kısmi dil beceri-

lerinden birisine odaklanabilir (örnek: mektubun gön-
derildiği kişi veya makam değiştirilir, ama mektubun
genel yapısı aynı kalır; “paralel hikâyelerde” hikâyenin
kahramanı, olayın geçtiği yer veya çeşitli objeler değiş-
tirilir). Özellikle ana dil yetkinliği zayıf öğrencilerin ge-
lişimine önemli destek sağlayan bu teknik, Ünite 4’te
ayrıntılı biçimde anlatılmıştır; uygulama ağırlıklı öneri-
ler için ayrıca III. Bölüm’e bakınız.

	 Serbest yazma görevinde öğrenciler, bir konu veya
projeyle ilgili yazma konusunda teşvik edilirler, an-
cak belirli bir yapıya veya metin türüne bağlı kalmak
zorunda değildirler. Bu amaçla, örneğin, kurgu veya
hayal gücüne dayanan veya bilgi içeren bir konu hak-
kında yazma aşamasına geçmeden önce konu, sınıf
ortamında sözlü olarak ele alınmalıdır. Serbest yazma
görevinde yönergenin ne olduğu, metinle ilgili beklen-
tilerin ve varsa, uygulanacak kriterlerin neler olduğu,
açık ve net bir biçimde ifade edilmelidir. Öğrencile-
re önceden hiçbir fikir veya konu vermeden, “şimdi
yarım saat süreniz var, istediğinizi yazabilirsiniz” denil-
diğinde, çoğu öğrenci ne yazacağını bilemez. Serbest
yazma bağlamında önemli olan başka bir husus ise
öğrencilerin okul dışında da mektup, günlük, e-posta
vs. yazarken kendi ana dillerini kullanmaları konusun-
da cesaretlendirilmeleridir.

e) Süreç Odaklı Yaklaşım ile Stratejik Bilgi ve
Tekniklerin Geliştirilmesi

Öğrenciler, verilen yazma göreviyle ilgili sadece hazır-
layacakları nihai metni veya ürünü düşündüklerinde
genelde zorlanırlar. Nihai metin yerine yazma sürecine
odaklanmak öğrenciye kolaylık sağlayacaktır. Öğren-
cilerin, yazma sürecini anlamlı aşamalara bölerek,
bunları sırasıyla ele almaları ve çözmeyi öğrenmeleri
önemlidir. Yazma sürecinin başlıca aşamaları şunlardır:
Fikir oluşturmak ve öğrencide mevcut olan bilgile-
ri aktive etmek, metnin yapısını planlamak ve yapı-
landırmak, metni yazmak, metni gözden geçirmek
ve metni sunmak. Öğrencilerin bu yazma stratejileri-
ni gerçekten öğrenerek benimsemeleri için bunların
mutlaka uygulamalı örneklerle aktarılmaları gerekir.
II. Bölüm’de yer alan Teknik ve Öğrenme Stratejileri
bölümü, esas olarak bu amaca yöneliktir. Bu konuyla
ilgili başlıca noktaları özetleyen iki ayrı Çalışma Kâğıdı
(ÇK), 4. sınıf ve daha büyük öğrencilere verilmek üzere
hazırlanmıştır.

10

4. Ana Dil Eğitiminde Metin Yazmanın
Önemine ilişkin Ek Bilgiler

Ana dil eğitiminin en büyük özelliklerinden biri, farklı
yaş ve seviyelerde olan öğrencilerin aynı sınıf ortamın-
da bulunmalarıdır. Diğer bir özellik ise birçok öğren-
cinin ana dilde zor ve karmaşık metinleri okuma ve
anlama konusunda zorlanmasıdır. Bu nedenle, ana dil
eğitiminde yazma becerisinin geliştirilmesi hususunda
dikkat edilmesi gereken bazı ek konular vardır.

a) Ana Dilde Yazılı Alfabe Sistemine Giriş

Okuryazarlık becerisini köken ülkede değil de göç
edilen yeni ülkede öğrenen öğrencilere ana dilin ses
birimi (fonem) ve yazı birimi (grafem) ile ilgili ayrı bir
giriş dersi verilmesi gerekir. Türkçe, Arnavutça veya
Boşnakça gibi Latin alfabesiyle yazılan dillerde, ör-
neğin, okul dilinde olmayan ses ve harfleri tanıtmak
önemlidir (ë, ç, ı gibi). Bazı öğretmenler, karışıklığa
yol açmamak için, öğrencilere bu harfleri 1. sınıfın so-
nunda veya 2. sınıfın başında, öğrenciler okuma yaz-
mayı söktükten sonra öğretmeyi tercih ederler. Latin
harfleriyle yazılmayan dillerde, okul diliyle ana dilinin
birbirine karışması tehlikesi daha az olmakla birlikte,
bu dillerde yazılı alfabeyi en baştan öğreterek okurya-
zarlığı yavaş yavaş geliştirmek gerekmektedir.

b) Ana Dilde Zengin bir Kelime Dağarcığı
Oluşturma

Göçmen ailelerden gelen öğrencilerin ana dil hâki-
miyeti daha çok aile ortamında konuşulan lehçe ve
konularla sınırlı kaldığından, öğrencilerde kelime dağ-
arcığının yetersiz ve eksik gelişmesine sıklıkla tanık
oluruz. Okul ve ders ortamında olduğu gibi daha kar-
maşık kelime ve kalıpların kullanılması gereken yer-
lerde ise öğrenciler, genelde, yaşadıkları ülkenin dilini
tercih etmekteler. Bunun sonucu olarak öğrencilerin
ana dil ve okul dilindeki kelime dağarcığı birbirinden
farklı gelişmekte, her iki dilde okuryazar olma yetkin-
likleri aynı düzeyde gelişememektedir. Bu nedenle,
ana dil eğitiminin başlıca hedeflerinden birisi, ana dilin
standart kullanımında kapsamlı ve zengin bir kelime
dağarcığının gelişmesi olmalıdır. Bu bağlamda, öğren-
cilerin aktif olarak kullanmaları öngörülen kelimelerle
(öğrencinin aktif kelime dağarcığı; bunların örneklerle
sık sık pekiştirilmesi gerekir), duyduklarında veya oku-
duklarında anladıkları, ancak kendileri kullanmadıkları
kelimeler (pasif kelime dağarcığı) arasında fark gözet-
mek gerekir. El kitabında Ünite 14 ve 15’de kelime
dağarcığını geliştirmeye yönelik çok sayıda etkinlik yer
almaktadır.

c) Standart Dil Kullanımı

Göçmen ailelerin çocuklarının başka bir özelliği de ana
dilin standart kullanımı yerine, genellikle, yerel ağzı
veya lehçeyi bilmeleri ve konuşmalarıdır. Bu nedenle,
ana dil eğitiminin bir amacı da, öğrencilerin ana di-
lin standart kullanımında okuryazar olmalarını sağla-
maktır. Bu süreçte 1. sınıftan itibaren dikkat edilmesi
gereken hususlar şunlardır:

1) Özenli yaklaşım: Öğrencilere ana dilde yazı yaz-
mayı sevdirmek öncelikli olmalıdır. Kurallara
aşırı bağlılık öğrencilerin yazı yazma hevesini
kırabilir.

2) Karşılaştırmalı yaklaşım: Sadece standart dilin
kurallarını öğretmek yerine, standart dil ile yerel
ağız veya lehçe arasındaki farklar, yeri geldikçe,
karşılaştırmalı bir yaklaşım içinde öğrencilere
aktarılabilir.

3) Uygulamalı yaklaşım: Öğrencilerin, standart dil-
de kullanılan kelime ve gramer kalıplarını iyice
öğrenebilmeleri için çok sayıda uygulamalı et-
kinliklerle pekiştirme çalışmaları yapmak gerekir.

	

d) Dil Becerisi Zayıf Öğrencilere Destek Yapılar
veya “İskeleler” Hazırlamak (Scaffolding Tekniği)

Okul dili, gündelik konuşma diline kıyasla, kelime dağ-
arcığı, standart dilin kullanımı gibi açılardan daha kar-
maşık özelliklere sahiptir. Okul veya eğitim dilini öğre-
tirken, öğrencilerin metin yetkinliklerini (metin okuma
ve algılama ile metin yazma becerisini) geliştirmek hiç
de kolay değildir. Yazma becerisini geliştirmeye uy-
gun ve son dönemde Almanca dersinde ve yabancı dil
olarak Almanca dersinde başarıyla uygulanan teknik-
lerden birisi, daha önce yukarıda adı geçen “destek
yapılar” veya “yapı iskeleleri” (scaffolding) tekniğidir.
Bu teknik, ana dil eğitimi için de son derece uygun-
dur. Öğrenciye, metin yazarken kullanabileceği des-
tek yapılar veya “iskeleler” önceden verilir; böylece,
yazıda kullanabileceği kelime ve kalıplar, örnek cüm-
leler, metnin bölümleri (giriş, gelişme, sonuç) ile ilgi-
li bilgiler elinde hazır olur ve metni çok daha kolay
oluşturabilir. Aynı yöntem, 5 satır ve 11 kelimeden
oluşan yapılandırılmış kısa Elfchen-şiirlerinde* [*Ç.N.:
Almanca‘da 11 rakamı (elf), Elfchen: küçük 11’li] (bkz.
Ünite 21.1.) de uygulanabilir: Şiirin genel çerçevesi ha-
zırdır, öğrenci sadece gereken yerlere kendi bulduğu
kelimeleri ekler. Bir başka örnek ise, metnin değişik
bölümlerini oluşturan yapı taşlarının önceden öğren-
ciye verilmesidir (örneğin, cümle başlangıçları veya re-
simli bir hikâye anlatmak için kullanılan değişik fiiller).
Böylece, öğrenci metnini yazarken elindeki hazır yapı
taşlarından yararlanabilecektir. Bir yemek tarifi veya
kullanma talimatı gibi basit bir metnin yazılması için
izlenecek adımlar önceden verilir. Amaç, öğrenciye
verilen bu destek yapıyla (“iskeleyle”), onun metnin
bölümleri yerine, doğrudan metin yazma aşamasına

11

odaklanmasını sağlamaktır. Doğru kelime ve kalıpların
kullanılması sayesinde bunlar otomatik olarak öğren-
cinin aktif kelime dağarcığının bir parçası haline gelir.
Özellikle III. Bölüm’de (Yazma Becerisini Geliştiren Tek-
nikler) önerilen birçok etkinlikte Scaffolding tekniği-
nin basit yorumları ele alınmaktadır (bkz. Ünite 14.1
Kelime Kümeleri; Ünite 15.2 Eş Anlamlı ve Zıt Anlamlı
Kelimeler; Ünite 16.3 Paralel Metin Üretme).

	 Scaffolding hakkında daha fazla bilgi edinmek için
bkz. https://www.uni-due.de/imperia/md/content/
prodaz/scaffolding.pdf.

e) Yazım Kurallarına İlişkin Açıklamalar

Her dilin kendi yazım kuralları ve zorlukları vardır. Bu
nedenle, el kitabında dil bazında yazım kurallarına
değinilmemiştir. Ancak öğrencilere doğru yazım ku-
rallarını öğretirken aşağıdaki genel ilkeler izlenmelidir:

1) Temel Kelime Dağarcığında Bulunan Kelimeleri
Doğru Yazmak: Sık kullanılan kelimelerin doğru
yazılışını bilmek önemlidir. O nedenle, yazım
hatalarını düzeltirken özellikle sık kullanılan ke-
limelere öncelik verilmelidir.

2) Hataları Düzeltirken Seçici Davranmak: Metin
içindeki tüm hataların düzeltilmesi, her şeyden
önce, öğrencinin öğrenme şevkini kırar. O ne-
denle, en önemli 3–5 hata türünü veya bazı
münferit hataları düzeltmek ve bunlarla ilgili
pekiştirme çalışmaları yapmak daha etkili bir
yöntemdir.

3) Anlamlı Düzeltmeler, Farklı Etkinliklerden Oluşan
Pekiştirme Çalışmaları Yapmak: Eskiden, öğren-
ci, yanlış yazdığı kelimeleri 3 veya 5 kez doğru
yazarak öğrenmeye çalışırdı. Ancak bu yön-
tem, öğrenme psikolojisi açısından günümüzde
geçerliliğini yitirdi. Onun yerine, seçilen kelime-
leri, 2 ila 3 haftalık bir dönem boyunca, farklı
etkinliklerle pekiştirerek ele alan yaklaşım günü-
müzde daha verimli ve daha anlamlı bir kelime
düzeltme yöntemi olarak kabul edilmektedir.

4) Kendi Kendine Yardım Etmeyi Öğrenmek:
Öğrencilerin yazım kılavuzunu ve sözlükleri
doğru kullanabilmeleri için onlara bu araçlar-
dan nasıl yararlanacaklarını derste ayrıntılı
biçimde anlatmak gerekir.

5. Yazılı Performans Görevlerini Ölçme
ve Değerlendirme

• Değerlendirme Mercileri:

Öğrencilerin yazılı çalışmalarını değerlendiren tek
merci öğretmen olmamalıdır. İletişim ve okuyucu
odaklı metin yazma anlayışında (bkz. Ünite 3a)
farklı okuyuculardan gelen geri bildirimler (dö-
nütler) de aynı şekilde değerli ve önemlidir. Geri
bildirim, yazma süreci sırasında verilmelidir. Öğren-
cilerin diğer derslerden bildikleri yazı konferansı
modeli (bkz. Ünite 11.1.) yazma süreci sırasında
geri bildirim vermeye çok elverişlidir. Bu modelde
öğretmen son düzeltmeyi yapan ve öğrencinin ge-
lişimini destekleyen türde geri bildirim veren merci
konumundadır.

• Ölçüt Odaklı Yazı Yazma:

Geleneksel anlayışa göre kompozisyonlara veri-
len notlardaki en büyük sorun, öğretmenin öznel
değerlendirme yapması ve not verme ölçütlerinin
şeffaf olmamasıdır. Özellikle daha kapsamlı yazma
görevleri öncesinde, metinde yer alması istenen
ölçütler, 4–5 bölüm halinde, tercihen öğrencilerle
birlikte üzerinde anlaşarak, net bir biçimde ortaya
konulmalıdır. Örneğin: Metin en az 1 sayfa uzun-
luğunda olmalı ve giriş, gelişme ve sonuç bölümle-
rinden oluşarak en azından 4 önemli bilgi içerme-
lidir vs.). Bu ölçütlere göre yapılan değerlendirme
hem daha şeffaf olur, hem de öğrencinin moti-
vasyonunu arttırır.

• Gelişim Odaklı Düzeltme ve Değerlendirme:

Öğretmen, eksik ve hatalar üzerinde durmak ye-
rine, metinde var olan becerilerin iyileştirilmesi ve
geliştirilmesi yaklaşımını benimser. İkinci bir aşama-
da, bu hedefe ulaşmak için hangi alıştırma ve et-
kinliklerin yararlı olacağını düşünür ve buna ilişkin
bir planlama yapar. Bu yaklaşım, diğer derslerde
olduğu gibi, ana dil dersinde de kalıcı öğrenmeye
ve başarıya ulaşmanın tek yoludur. El kitabının II.
ve III. Bölümü’nde öğretmenin bu konuda uygula-
yabileceği çok sayıda fikir ve öneriye yer verilmiştir.

12

• Süreci Değerlendirme:

Geleneksel yaklaşımda öğretmen, öncelikle nihai
makale veya metni değerlendirir. Ancak bu yön-
temle özellikle zayıf öğrencilerin hangi noktalarda
zorlandıklarını anlamak her zaman mümkün ol-
maz. Bunun için yazma sürecindeki aşamaları in-
celemek gerekir. Örneğin, belirli bir yazma stratejisi
derste uygulamalı olarak gösterildiyse, öğrencinin
bunu uygulamaya çalışıp çalışmadığı, yoksa düşün-
meden mi yazmaya başladığı değerlendirilebilir.

• Geri Bildirim Yöntemi:

Yazma görevini düzeltip bir notla birlikte öğrenciye
geri vermek, artık günümüz standartlarına uygun
değildir. Gelişim odaklı geri bildirim anlayışına göre
öğrenciye, yazdığı metin hakkında yazılı veya sözlü
olarak verilen yapıcı geri bildirimle birlikte, kendi-
sini geliştirebileceği alanlarla ilgili somut öneriler
veya örnekler de verilmelidir.

• Yeterlilik Odaklı Değerlendirme:

Yeterlilik odaklı değerlendirme (örneğin, asgari,
normal ve gelişmiş yeterlilik düzeylerine göre ölçüt
oluşturma), günümüz eğitim ve öğretim anlayışının
ayrılmaz bir parçasıdır. Bu anlayış, ana dili eğitimi
dersinde de uygulanmalıdır. Ancak bu konunun
çok daha geniş bir bağlamda, örneğin Avrupa Dil-
leri Öğretimi Ortak Çerçeve Programı’na göre ele
alınması daha uygun olacaktır. Bunun için bkz.
http://www.goethe.de/z/50/commeuro/303.htm.

El kitabının giriş bölümüne yaptıkları değerli katkılardan dolayı
Claudia Neugebauer, Claudio Nodari, Stefan Mächler ve Peter
Sieber’e özellikle teşekkür borçluyum.

13

I

Başlangıç: Motivasyonu
Destekleyen Kolay Yazma
Oyunları ve Etkinlikleri

14

Hedef
Ana dilde oyun yoluyla ve eğlenerek hikâye anlatma becerisini geliştirmek.
Bu, aynı zamanda, yazma becerisini geliştirmenin bir ön aşamasıdır (bkz.
Ünite 2). Bu alıştırma ana dildeki sözlü anlatım becerisini de geliştirir.

Süreç:

a)	Öğrenciler tercihen daire biçimde otururlar. Öğretmen veya öğrenciler-
den biri, bir veya birkaç cümleyle bir hikâyenin başlangıcını anlatır (Örnek:
“Gece saat 3’tü. Her yer kapkaranlık. Apartmanın sokak kapısı sessizce
açıldı….”) Daha sonra öğretmen öğrenciyi teşvik edici ifadeler kullanır:
Hikâyeye birlikte devam edelim!

b)	Öğrenciler, hikâyeye bir veya birden çok (en fazla 5) cümle ekleyerek
devam ederler. Sınıfta öğrenciler sırayla veya sıra gözetmeksizin söz alırlar.
Önemli olan tüm öğrencilerin katılmasıdır.

Açıklamalar:

•	 Öğrenciler, hikâye için uygun, heyecanlı giriş cümlelerini önceden topla-
yabilir ve beraberlerinde getirebilirler, hatta bunu yapmak için teşvik edi-
lirler. Kullanabilecekleri kaynaklar: kendi hayal güçleri, kitaplardan veya
gazete haberlerinden topladıkları başlıklar veya heyecanlı bir durumu
anlatan resim ve fotoğraflar olabilir.

•	 Görev tanımının kısa ve net olması kolaylık sağlar: 10 dakika süremiz var.
Bu sürenin sonunda hikâye ortaya çıkmalı ve hikâyenin bir sonu olmalı.

•	 Bütün öğrencilerin söz almasını sağlamak için öğretmen her öğrenciye
2–3 düğme veya kâğıt parçası verebilir. Hikâyeye cümle ekleyen öğrenci
elindeki düğme veya kâğıt parçasını öğretmene verir. Hikâyenin sonunda
herkes elindeki düğme veya kâğıt parçalarını öğretmene vermiş olmalıdır.

•	 Diğer seçenekler: Sırayla bir kız, bir erkek öğrenci veya bir küçük, bir
büyük öğrenci söz alır.

•	 Anlatımdaki heyecanı bölmemek için olabildiğince az müdahale ve
düzeltme yapılır. Müdahale, söylenin anlaşılmaz veya içeriğin uygunsuz
olması durumu ile sınırlı kalmalıdır.

•	 Alıştırmanın devamı: Öğrenciler, tek başlarına veya ikili olarak or-
taya çıkan hikâyeyi yazarlar ve sonra yazılan metinler sınıf ortamında
karşılaştırılır.

•	 Bu alıştırma, dersin sonunda veya konu anlatımı ortasında dinlenme
amaçlı da yapılabilir.

Seçenekler:

1.	Bu alıştırmayı bilen ve daha önce yapmış olan sınıflarda, alıştırmayı bütün
sınıfın katılımıyla yapmak yerine, bir veya iki seviye ile birlikte yapmak da
mümkündür.

2.	“Kırmızı ipli” alıştırma: Hikâyeye başlayan öğrenci elinde bir ip veya
yün yumağı tutar. İpin ucunu elinde tutarak yumağı hikâyeye devam eden
öğrenciye (veya kendi seçeceği birine) verir. Bu öğrenci de aynı şekilde ipi
kendi elinde tutarak hikâyeye devam eder ve yumağı başka bir öğrenciye
aktarır. Böylece, gelişen hikâyeye paralel olarak sınıfın içinde de giderek
karmaşıklaşan bir ağ oluşur. Hikâyeye henüz katılmamış olan öğrenciler
rahatlıkla görülür (Kaynakça: Zopfi (1995), 67.).

Ön Alıştırma: Bütün Sınıfın Katılımıyla
“Devamını-Sen-Anlat“ veya Zincirleme
Hikâye Anlatma Etkinlikleri

1

Bütün Sınıfın Katılımıyla
“Devamını-Sen-Anlat“
veya Zincirleme Hikâye
Anlatma Teknikleri

10–15 dk.1.–6. Sınıflar

15

Oyun yoluyla ana dilde kolay ve eğlenceli hikâye anlatma ve yazma bece-
risini geliştirmek ve öğrencilerin yaratıcılıklarını harekete geçirmek.

Süreç:

Temel örüntü şöyledir:

a)	Her öğrenciye bir hikâyenin başlangıç cümlesi veya kısa bir paragraf veri-
lir ya da öğrenci hikâyenin başlangıcını sayfanın üst kısmına kendi yazar.

b)	Sonra sayfayı sağındaki öğrenciye verir. Bu öğrenci yazılanları okur,
hikâyeye 1 veya 2 cümle yazarak ekler ve sayfayı yine sağındaki öğrenciye
verir.

c)	Çalışma, sınıftaki veya gruptaki tüm öğrencilerin sınıfta dolaştırılan tüm
sayfalardaki hikâyelere 1–2 cümle katkı yaptıktan sonra biter.

d)	 Sonunda hikâyeler sınıf ortamında okunur ve/veya sınıfta duvara asılır.

Açıklamalar:

•	 Turun tamamlanmasına 2 veya 3 öğrenci kala, hikâyenin sonuna yak-
laşıldığına ve birkaç cümleyle tamamlanması gerektiğine dikkat çekmek-
te yarar vardır. Aksi takdirde hikâye yarım kalmış gibi bitebilir.

•	 Bu alıştırmaya geçmeden önce, özellikle yaşı küçük öğrencilerle, hikâye
anlatma alıştırmasını yapmak faydalıdır; bkz. Ünite 1: Ön Alıştırma.

•	 Öğretmen, öğrencilerin yazma motivasyonunu kırmamak için düzelt-
me yaparken temkinli davranır. Ancak yazılan metinlere dikkatle bakar,
çünkü öğrencilerin nerelerde hata yaptıklarını ve hangi alanlarda gelişme
ihtiyacı içinde olduklarını metindeki ipuçlarından anlayabilir.

Seçenekler:

1. Bu tür alıştırmaları daha önce yapmış olan sınıflarda, alıştırmayı sadece
bir veya iki seviyenin katılımıyla yapmak mümkündür.

2.	Her biri 3–4 öğrenciden oluşan küçük gruplar kurarak, her grubun kendi
hikâyesini yazması istenebilir. Bu durumda ortada dolaşan sayfa grup içinde
birden çok kez döner.

3.	Sınıfta tek bir sayfa da dolaştırılabilir. Sınıf ortamındaki ders devam eder-
ken, öğrenciler sırayla hikâyeye 1–2 cümle eklerler. Hikâye tamamlandığın-
da sınıf ortamında okunur.

4.	 Kâğıt Katlamalı Hikâye: Daha önce yazılan-
ların tümünü okumak yerine sayfa, sadece son
cümleyi açıkta bırakacak şekilde katlanır. Sıradaki
öğrenci, daha önce yazılanları bilmeden, sadece
son cümleyi okuyarak 1–2 cümle ekler. Böylece,
sınıf ortamında okunan hikâye daha heyecanlı ve
sürprizli olur.

5.	Kelime Kelime: Bu seçenek, yaşı daha küçük öğrencilerle ve küçük grup-
larla yapılabilir. Öğrenciler, sayfaya 1–2 cümle yazmak yerine 1–2 kelime
yazar. Uzun kâğıt şeritler hazırlanır (A3 sayfası uzunlamasına 4–5 şerit ola-
rak kesilir). Şeritte cümlenin ilk kelimesi yazar (veya öğrenciler ilk kelimeyi
kendileri yazarlar). Her öğrenci cümleye sadece 1 (en fazla 3) kelime ekler
ve şeridi diğer öğrenciye verir. Sonunda, üzerinde cümlelerin yazdığı şeritler
oluşur.

Bütün Sınıfın Katılımıyla “Devamını-Sen-
Anlat“, Zincirleme veya Kâğıt Katlamalı
Hikâye Yazma Etkinlikleri

2

Bütün Sınıfla
“Devamını-Sen-Anlat“,
Zincirleme veya Kâğıt
Katlamalı Hikâye Yazma
Tekniği

Fare uyuyan kedinin bıyığını
kopardı.

Hedef

Materyal:
Öğrenci başına bir sayfa; sayfa boş olabilir
veya önceden hazırlanmış bir cümle veya
paragraftan oluşabilir (Kaynak: öğret-
menin hayal gücü, yazılı metin veya sınıfta
oluşturulan başlangıç cümleleri). Boş sayfa
dağıtılması halinde öğrenciler başlangıç
cümlesini kendileri bulurlar.

15–20 dk.1.–9. Sınıflar

I

16

Hedef
Aşağıdaki 4 kolay ve eğlenceli etkinlik öğrencilerin ana dilde yazma
hevesini ve yaratıcılıklarını teşvik eder. Bu etkinlik özellikle farklı yaşlardaki
öğrencilerin birlikte çalışmasına uygundur. Küçük öğrenciler büyük öğren-
cilerin katkılarından öğrenirler.

a)	Hikâye, 1 veya 2 cümle ile başlar ve cümlenin sonu iki nokta üst üste ile
biter. Öğretmen, öğrencilere ilk cümleleri verir veya öğrenciler hikâyenin ilk
cümlelerini kendileri bulurlar.

b)	İlk öğrenci hikâyeye 2 cümle ekler, 2. cümle yine iki nokta üst üste ile
biter. Sonra sayfayı yanındaki öğrenciye verir. Onun yazdığı 2. cümle de yine
iki nokta üst üste ile biter. Bu şekilde sayfa elden ele dolaştırılır.

Örnek:

c) Sayfalar bütün sınıf veya grupta dolaştırıldıktan sonra sınıf ortamında
okunur. Öğrenciler, görevin doğru bir şekilde yerine getirilip getirilmediğini
değerlendirirler.

a)	Her öğrenci sayfanın üst tarafına bir cümle yazar ve sayfayı yanındaki
öğrenciye verir.

b)	Sıradaki öğrenci, bir önceki cümlede geçen bir kelimeyi (kılavuz kelime)
seçip altını çizer ve o kelimenin geçtiği yeni bir cümle kurar. Sayfayı sıradaki
öğrenciye verir. Bu öğrenci de yine aynı şekilde, önceki cümlede geçen bir
kelimeyi seçip o kelimenin geçtiği yeni bir cümle kurar.

c)	Bütün grubun veya sınıfın katılımıyla, herkes tüm sayfalara katkı yaptık-
tan sonra hikâye tamamlanır.
Seçenek: Öğrenci, kılavuz kelime hikâyesini tek başına da yazabilir. Önemli
olan, yeni cümlenin, bir önceki cümlede geçen bir kelimeyle kurulmasıdır.

a)	Sınıf, daire şeklinde oturur. Öğretmen, öğrencilerin seçtikleri gözde
kelimelerden oluşan bir hikâyeyi hep birlikte yazmak istediklerini söyler. Her
öğrenci, hikâyede geçmesini istediği bir gözde kelimeyi seçer ve küçük bir
kâğıda yazar.
b)	Kâğıtlar, tüm öğrencilerin görebilecekleri şekilde, dairenin ortasında yere
konulur.

c) Kim ilk kelimeyi seçmek ve hikâyeyi başlatmak ister? Kim başka bir keli-
meyi kullanarak hikâyeye devam etmek ister? Hikâye bu şekilde yavaş yavaş
oluşurken kelimelerin yazdığı kâğıt parçaları da hikâyedeki sırayı izleyerek
yere dizilir veya duvara asılır.

d)	Sonunda öğrenciler hikâyeyi ya anlatıldığı gibi ya da olmasını istedikleri
gibi, defterlerine yazarlar. Önemli olan tüm gözde kelimelerin kullanılmış
olmasıdır.

İki Nokta Üst Üste, Kılavuz Kelime, Gözde
Kelime, Kim-Nerede-Ne Yapıyor/Neler Oluyor
Hikâyeleri

3

Materyal:
Cümle başlangıçları olan sayfalar
(her öğrenciye bir sayfa).

Kaynakça:
Baumann-Schenker/Ernst 2007,
S. 66.

1. İki Nokta Üst Üste
Hikâyeleri

20 dk.

2. Kılavuz Kelime
Hikâyeleri

Kaynakça:
Zopfi (1995) S. 47 (“Zettels Traum”).

3. Gözde Kelime
Hikâyeleri

Küçük bir farecik varmış.
Kendi kendine şöyle düşünmüş:

“Keşke kocaman ve güçlü olsaydım!”. Tam o sıra-
da bir kedi gelmiş ve fareyi görmüş. Kedi, sinsi
sinsi gülmüş ve fareye dönüp şöyle demiş:

“...................................”

3.–6. Sınıflar

20 dk.3.–6. Sınıflar

20 dk.3.–6. Sınıflar

17

Hedef

4. Kim-Nerede-Ne
Yapıyor/Neler Oluyor
Hikâyeleri

Ana dilde oyun yoluyla kolay ve eğlenceli hikâye anlatma ve yazma bece-
risini geliştirmek ve öğrencilerin yaratıcılıklarını harekete geçirmek. Kolay
görevlerle karşılaştırmalı metin çalışması ve metin değerlendirmesine
geçmek.

Süreç (İskelet Yapıyı Oluşturmak):

a)	İlk aşamada 5 kelime seçilir (bkz. Açıklamalar) ve bunlar tahtaya veya bir
kâğıda yazılır.

b)	Bu 5 kelime, öğrencilerin yazacağı hikâyenin temel yapısını veya iskeletini
oluşturur. Seçilen 5 gözde kelime hikâyede geçmelidir (renkli yazılabilir veya
altı çizilebilir).

c)	Öğrenciler hikâyeyi yazarlar, sonra sınıf ortamında okunur ve üzerinde
konuşulur ve/veya duvara asılır. Aynı „iskeletin“ etrafında nasıl farklı „göv-
delerin“ oluştuğunu görmek heyecan vericidir. Öğrencilerin görevi nasıl
çözdükleri, seçilen 5 kelimeyi nasıl kullandıkları ele alınabilir ve değerlendiri-
lebilir.

Açıklamalar:

5 gözde kelimeyi seçme yöntemleri:

•	 Öğretmen eline sözlük, kitap veya bir dergi alarak sınıfta dolaşır. 5 öğren-
ci kitabı rastgele açar ve kurşun kalemle bakmadan bir kelimeyi seçer. Bu
kelimeler hikâyenin temel yapısını veya iskeletini oluşturur.

•	 Tüm öğrenciler küçük kâğıtların üzerine birkaç kelime not ederler. Bunlar
toplanır ve karıştırılır. Bir veya birkaç kişi 5 küçük kâğıt parçasını seçer.
Kâğıtların üzerinde yazılan kelimeler hikâyenin temel yapısını veya iskele-
tini oluşturur.

Seçenekler:

1.	Bu alıştırmayı bilen sınıflarda, alıştırmayı tüm öğrencilerle yapmak yerine,
bir veya iki seviyenin katılımıyla da yapmak mümkündür.

2.	5 gözde kelime yerine 3 veya 4 kelime de seçmek mümkündür. Ancak 5
kelimeden daha çok kelime seçmek tavsiye edilmez.

3.	Kelime yerine kısa kelime kalıpları veya kısa cümleler de hikâyenin temel
yapısını veya iskeletini oluşturabilir.

4.	Zopfi‘nin (1995 S. 49) güzel bir alternatif önerisi vardır: Her öğrenci
hikâyede geçmesini istediği 3 veya 5 kelimeyi veya eşyayı bir kâğıda ya-

İskelet Yapılar, Gözde Kelime Hikâyeleri,
Şablon Hikâyeler4

Materyal:
Kelimeleri „seçmek“ amacıyla sözlük,
kitap, dergi veya benzeri materyaller.

İskelet Yapılar, Gözde
Kelime Hikâyeleri,
Şablon Hikâyeler

a)	Öğrenciler ikili gruplar oluştururlar (farklı yaş gruplarının birlikte çalış-
ması tercih edilir). Her gruba 3 ayrı renkte olan 3 küçük kâğıt parçası verilir.
Kırmızı kâğıda bir kişinin veya hayvanın ismi yazılır, mavi kâğıda hikâyenin
geçtiği yer veya mekân yazılır, sarı kâğıda ise hikâyede neler olacağı yazılır
(2–3 anahtar kelime ile).

b)	Kâğıtlar toplanır ve karıştırılır.

c) Her gruba 3 farklı renkten kâğıt parçaları verilir. Grup, bunları kullanarak
bir hikâye oluşturur.

d)	Hikâyenin sunumu yapılır.

Materyal:
A6 veya A7 boylarında kırmızı,
mavi ve sarı küçük kâğıtlar.

20 dk.3.–6. Sınıflar

20 dk.3.–6. Sınıflar

I

18

Hedef
Ana dilde oyun yoluyla kolay ve eğlenceli hikâye anlatma ve yazma bece-
risini geliştirmek ve öğrencilerin yaratıcılıklarını harekete geçirmek. Kolay
görevler aracılığıyla karşılaştırmalı metin çalışması ve metin değerlendir-
mesine geçmek.

a)	İki öğrenci birlikte çalışır (bunlar farklı yaş ve sınıf seviyelerinde olabilirler).
1. öğrenci, hikâyenin başlangıç cümlesini bulur (1 cümle) ve 2. öğrenciden
bunu yazmasını ister.

b)	2. öğrenci cümleyi yazar ve hikâyenin nasıl devam edebileceğini düşünür.
Bulacağı cümleyi 1. öğrenciye yazdırır.

c)	Hikâye tamamlandığında ikili öğrenci grupları hazırladıkları hikâyeleri
birbirlerine okurlar.
Seçenek (birbirine yakın düzeydeki öğrencilerle): Etkinlik sırasında öğrenciler
birbirleriyle konuşmazlar: 1. öğrenci, hikâyenin başlangıcı olan 1–2 cümle
yazar. 2. öğrenci hikâyeye 1–2 cümle ekleyerek devam eder vs.

a)	Öğretmen, öğrencilerin hayal gücünü harekete geçiren ilgi çekici bir
başlık verir: Örnek: “Ben bir sihirbaz olsaydım” / “10 yıl sonra ben….” /
“Kral/kraliçe olsaydım (veya: Başbakan olsaydım)” / “Ailemin geldiği ülke
için dilediklerim”.

b)	Her öğrenci başlığa uygun bir hikâye yazar veya bir A3 kâğıda yazıyla
birlikte hikâyeye uygun görseller ve/veya resimlerle süsler.

c)	 Sergi, sunum ve değerlendirme gruplarda veya sınıf ortamında yapılır.

a)	Öğrencilere verilen görev (grup çalışması veya sınıf projesi): Birlikte
maceralar yaşayan 2 ana karakter hayal edin. Kahramanlarınız, sizin veya
ailenizin geldiği ülkede, şu an yaşadığınız ülkede, dünyanın herhangi bir
yerinde veya uzayda yaşıyor olabilirler: karar sizin! İki kahramana (en iyisi
bir kız ve bir erkek) isim verin, kaç yaşında olduklarına ve özel güçlere veya
yeteneklere sahip olup olmadıklarına karar verin (örneğin: sihir yapma
yeteneği, zaman ve mekânda çok hızlı hareket etme yeteneği, vs.). Kahra-
manlarınızın karakter ve özelliklerini yazın (portrelerini oluşturun): İsim, yaş,
hobileri, özel yetenekleri, vs.). Bu portreler, macera kitabının ilk sayfalarını
oluşturur.

b)	Kahramanların başından geçen bir veya birkaç maceralı hikâye yazın.

c)	Yazdığınız macera hikâyelerini birbirinize okuyun ve bunları bir dosyada
veya klasörde toplayın.

d)	Ara ara macera dolu yeni hikâyeler yazın ve bunları yine dosyanıza ek-
leyin. Zamanla gerçek bir macera kitabı oluştuğunu göreceksiniz.

Hayal Gücüne Dayanan Hikâye
Yazma Etkinlikleri 5

1. İkili Çalışma

Kaynakça:
Büchel/Isler 2006, S. 146.

2. Bir Başlık –
Birden Çok Metin

Materyal:
Bir klasör.

3. Birlikte Macera
Kitabı Yazma

zar ve sıra arkadaşına verir. Arkadaşı bu kelimelerle bir hikâye yazar ve ilk
öğrenciye hediye eder. (Buna alternatif: Her öğrenci, hikâyede geçmesini
arzu ettiği 3 veya 5 kelimeyi veya eşyayı liste halinde bir kâğıda yazar. Bu
istek listeleri küçük bir torbada veya kutuda toplanır. Her öğrenci torba-
dan bir liste alır ve listedeki kelimelerle bir hikâye yazar.). Diğer seçenek:
Öğrenci, aile üyelerinden birisine böyle bir liste hazırlamasını rica eder ve o
kelimelerle bir hikaye yazar. O hikayeyi sonra listeyi hazırlayan kişiye hediye
eder (bkz. Ünite 3: Gözde Kelime Hikâyeleri).

30 dk.2.–6. Sınıflar

30–40 dk.3.–6. Sınıflar

60–120 dk.4.–9. Sınıflar

19

2. Kelime Merdivenleri

Hedef

4. Birlikte Konulu
Metin Dosyaları
Oluşturma

Kısa, eğlenceli ve yaratıcı yazma etkinlikleri ile yazma isteğini arttırmak.
Bu çalışma, farklı yaş seviyelerinin birlikte çalışmasına uygun.

a) Her öğrenci, A3 veya A4 kâğıdına
(dikey, tercihen kalın kâğıt) isim ve
soyadının harflerini renkli kalemlerle
güzel bir biçimde alt alta yazar.

b) Her harfle başlayan bir kelime
bulur. Kelimeler, olabildiğince, öğren-
cinin özelliklerini ve/veya sevdiklerini
yansıtır.

a)	Her öğrenci veya ikili grup, 4–5 harflik bir kelime
bulur ve bunu bir A4 sayfanın sol tarafına dikey olarak
yazar. Aynı kelime sayfanın sağ tarafına aşağıdan yukarı
doğru olmak üzere bir kez daha yazılır.

b)	Arada kalan boşluklara, satır başındaki harf ile baş-
layan ve satır sonundaki harf ile biten kelimeler bulunup
yazılır.

Seçenek 1: 	

Büyük bir kâğıda (A3 veya A2) alfabenin harfleri renkli kalemlerle sırasıyla
alt alta yazılır. Sayfaya sığdırmak için iki blok halinde yazmak daha uygun
olabilir. Harfler arası yeterince yer kalmalıdır. Her harfe uygun, o harfle
başlayan bir kelime veya kısa bir cümle yazılır.

Seçenek 2: 	

Her gruba 2–3 adet uzun kâğıt şeridi verilir (A3 sayfa 4 ayrı şerit olarak kesi-
lir) ve bunlar, tek bir uzun şerit olacak şekilde birbirine yapıştırılır. Öğrenciler,
alfabenin harflerini sırasıyla kullanarak (anlamsız) cümleler kurar ve böylece
küçük bir (uydurma) hikâye oluştururlar. (Örnek: Ayşe bugün canlı çekirdek
dolmalarını elleriyle fırlattı. Gelişigüzel harmanlanan ……).

Kısa, Eğlenceli ve Yaratıcı Yazma Etkinlikleri
(bkz. Ünite 23) 6

1. İsimle Akrostiş

3. ALFABE-Hikâyeleri

m z A
P

.
T
A
P K

İ
T

a lK

o s

.

İ

Macera kitabında izlenen yöntemde olduğu gibi (bkz. yukarı), başka ko-
nularla ilgili metinler de hazırlanabilir. Genelde şöyle bir yöntem izlenir: Bir
konu hakkında karar verilir ve o konuyla ilgili bir dosya veya klasör oluşturu-
lur. Her öğrenci konuyla ilgili bir veya birkaç metin hazırlar ve dosyaya ekler.
Belirli bir süre derse paralel olarak tutulan dosya, gönüllü katkılar veya ev
ödevleri yoluyla gelişir.

Bu tür dosyalar için bazı konu başlığı önerileri:

•	 Fıkralar, esprili kısa hikâyeler
•	 Öğrencilerin veya ailelerinin göç ettikleri ülkede geçen hikâyeler veya

maceralar
•	 Hayvan hikâyeleri
•	 Yemek tarifleri
•	 El işi ve iş becerisi gerektiren etkinlikler için kısa tarifler.

Materyal:
Bir klasör.

Bu etkinlik bazı dillerde kolay
olmayabilir.
Önceden denenmesi önerilir.

30–120 dk.3.–9. Sınıflar

15 dk.2.–9. Sınıflar

20 dk.2.–9. Sınıflar

30 dk.2.–9. Sınıflar

A	 kıllı
Y	 aratıcı
L	 imonata sever
İ	 nce düşünceli
N	eşeli

I

20

Hedef

5. Grup veya Sınıf
Çalışması: Hikâye Ağacı
veya Dilek Ağacı Yapma

Bilmeceler ve ilgi çekici yazma etkinlikleri ile öğrencilerin yazma motivas-
yonunu arttırmak.

Bilmeceler 7

1. Anahtar Kelime

4. Oto Portre veya
Kişisel Profil

a)	Öğretmen, öğrencilerle birlikte bir oto portrede veya kişisel profilde
hangi bilgilerin yer alması gerektiğini konuşur: İsim, soyadı, yaş, hobiler,
en sevdiği yemek, en sevdiği müzik, en sevdiği ders, en sevdiği kitap, sınıf
öğretmeni, hangi ülkeden geldiği, adres, vs.….

b)	Sonra her öğrenci, kendi oto portresini veya kişisel profilini bir A3 veya
A4 sayfaya (tercihen kalın kâğıt) hazırlar. Oto portre yazısı görsel açıdan
fotoğraf, resim vb. ile zenginleştirilebilir.

c)	 Sınıf ortamında sunum yapılır ve hangi oto portrenin özellikle başarılı
olduğu hep birlikte ele alınır.

a) Öğrenciler, büyük bir kâğıda (ambalaj
kâğıdı veya 2 adet flipchart kâğıdı) birçok
dalları olan kocaman bir ağaç çizerler.
Yapraklara da yeterince yer kalmalıdır.

b) Her öğrenciye 1 adet yeşil kâğıt veri-
lir ve bundan 2 adet ağaç yaprağı kesip
hazırlaması istenir. Bu yapraklara kısa bir
hikâye yazar. Dilek ağacı çalışması yeni yıl
öncesi yapılıyorsa, öğrenciler yapraklara,
yeni yıldan beklediklerini veya dilediklerini
yazabilir.

c) Sonra yapraklar ağaca asılır. Öğrenciler,
yapraklarda yazılanları birbirlerine okurlar.

Materyal:
A1 büyük boy kâğıt,
A4 yeşil yapraklar.

a)	Öğretmen tahtaya içinde anahtar kelimelerin saklı olduğu 1 veya 2
cümle yazar ve öğrencilerle bu örnek bilmecenin çözümü üzerinde konuşur.
Örnek: Kadriye okurken şaşırdı. Anahtar Kelime: “koş”. Kamil oyuncak vinç
aldı. Anahtar Kelime: “kova”. Öğrenciler, bilmecenin hangi kurala göre
çözüldüğünü anlamaları gerekir. (Aranan kelime cümledeki kelimelerin ilk
harflerinin yan yana getirilmesiyle bulunur).

b)	Sınıf ortamında 1 veya 2 cümle daha bulunup üzerinde konuşulur. Sonra
öğrenciler, tekli veya ikili gruplar halinde çalışırlar. Önceden hazırlanan kâğıt
şeritlerinin ön yüzüne bilmece cümleyi yazarlar, şeridin arka yüzüne de
bilmece cümlenin içinde saklı olduğu anahtar kelime yazılır.

c) Daha sonra öğrenciler, hazırladıkları kâğıt şeritlerini başkalarına verirler,
kendilerine verilen bilmeceyi de çözmeye çalışırlar.

45 dk.2.–9. Sınıflar

70 dk.2.–9. Sınıflar

20 dk.1.–3. Sınıflar

21

2. Tarif Ederek
Anlatma Bilmeceleri

Materyal:
İçinden resim kesmek için
çeşitli dergiler.

3. Çengel Bulmaca
Oluşturma

4. Tuzaklı Hikâyeler
veya Anlatımlar,
“Uydurma Hikâyeler”

a)	Öğrenciler evden bir nesne getirirler (örnek: yün çorap), bir nesnenin
resmini çizerler veya bir nesneyi gösteren bir fotoğraf getirirler (fotoğrafı
kendileri çekmiş olabilirler veya öğretmenin seçtiği bir dergiden de kesilmiş
olabilir). Nesne, fotoğraf veya resim bir kâğıda yapıştırılır.

b)	Öğrenciler, getirdikleri nesneyi (fotoğraf veya resmi) ne olduğunu söy-
lemeden birkaç cümle ile tarif ederler. Nesnenin adını söylemeden „benim
getirdiğim şey“ veya “benim resmim” diye tarif ederler (Örnek: “Benim
getirdiğim şey yünden yapılmıştır ve sıcak tutar. Kışın üşümem, ayaklarım
sıcacıktır”. (Çözüm: Yün çorap). “Benim seçtiğim resimde sular bir dağdan
aşağıya doğru kayar veya akar” (Çözüm: Şelale).

c)	Resimler veya nesneler sınıfta sol duvara asılır. Bunlarla ilgili metinler sağ
duvara asılır. Öğretmen, her resim veya nesneye bir sayı, bunları tarif eden
her metne de bir harf verir.

d)	Görev: Metinleri okuyun ve bununla ilgili nesneleri veya resimleri bulmaya
çalışın. Çözümleri bir kâğıda yazın (örnek: 2 – D, 4 – B).

a)	Öğretmen, ana dilde veya okul dilinde hazırlanmış basit çengel bulma-
caları öğrencilerle birlikte inceler ve bir çengel bulmacanın nasıl veya hangi
yöntemle hazırlanabileceğini ele alır.

b)	Bu yönteme uygun olarak öğrenciler kendi çengel bulmacalarını geliştirir-
ler ve sonra çözmesi için bir arkadaşına verirler.

Öneri: Latin harflerinin kullanıldığı çengel bulmacalar için internetteki bazı
sitelerden yardım alabilirsiniz. Bkz: http://www.xwords-generator.de/ veya
http://www.armoredpenguin.com/crossword/.

Temel örüntü: Bir hikâye veya bilgi içeren örnek metin ilk önce doğru biçim-
de, daha sonra bazı ufak değişikliklerle anlatılır veya okunur. Dinleyiciler (ya
da okuyucular) ikinci hikâyede değiştirilen noktaları bulurlar.

Seçenekler:

•	 Sözlü alıştırma: Öğretmen aynı hikâyeyi 2 kez anlatır. İkinci anlatımda
hikâyenin bazı detaylarını değiştirerek anlatır. Öğrenciler hikâyeyi dikkatle
dinleyip ikinci anlatımda farklı veya yanlış anlatılan detayları not ederler.

•	 Öğrenciler, herkesin bildiği bir hikâyeyi veya köken ülkelerinin tarihi veya
özellikleri ile ilgili çok bilinen bir konu hakkında bir metin yazarlar (ör-
neğin, ülkeye mal olmuş bir kişi, tarihi bir olay veya bir şehir hakkında bir
yazı). Yazdıkları metne bilinçli olarak 2–3 yanlış bilgi eklerler veya olguyu
değiştirirler. Sonra metinler sınıf ortamında yüksek sesle okunur veya
öğrenciler arasında değiştirilir; diğer öğrenciler metin içindeki hataları
bulmaya çalışırlar.

•	 Bir olayın veya hikâyenin yeniden anlatılması ile ilgili başka seçenekler
için bkz. Ünite 18.3.

Materyal:
Çengel bulmaca.

Materyal:
Örnek metin olarak hikâye
veya başka bir metin.

40 dk.4.–9. Sınıflar

60 dk.5.–9. Sınıflar

30 dk.2.–9. Sınıflar

I

II

Yazma Sürecinin Farklı
Aşamaları ile İlgili Teknikler
ve Stratejiler

24

Bu yöntem, çağrışım
yoluyla konulu veya
hayal gücüne dayanan bir
hikâye yazmak için fikir
üretmeyi ve geliştirmeyi
destekler. Öğretmen, yan-
da görülen örneğe benzer
bir örnek seçer ve öğren-
cilere yapılacak çalışmayı
anlatır: A4 veya A3 say-
fayı yatay olarak önüne
koy. Sayfanın ortasına
hikâyenin ana konusunu

veya başlığını yaz ve bu başlığın etrafında bir daire çiz. Sonra, bu konuyla
ilgili aklına gelenleri sayfaya yaz ve bunları da daire içine al. Bazı fikirlerden
yola çıkarak başka fikirler aklına gelebilir. Bu kümeleri çizgi çekerek birbirine
bağlayabilirsin. Böylece fikir zincirleri veya salkımlar oluşur. Kümeleme çalış-
masını ana dilinde yaparken zorlanırsan okul dilini de kullanabilirsin.

5 dakika sonra aklına gelen fikir kümelerine bak ve yazacağın hikâye için
bunlardan hangilerini kullanmak istediğine karar ver. Renkli kalemlerle
kümeleri işaretleyerek hangi öğeyi hangi sırayla kullanacağını belirle ve sıra
numarası ver.

Bu yöntem daha ziyade
bilgi içerikli metinlerin
yapılandırılması için uygun-
dur. Çalışma yöntemi: Ana
konuyu sayfanın ortasına
yazıp daire içine al ve sonra
ortadaki kümeden sağa
sola çıkan kalın dallar çiz.
Ana konuyla ilgili aklına
gelen alt başlıkları ve fikir-
leri bu dallara yaz. Büyük
dallardan küçük dallar veya
çatallar çıkabilir. Buralara

yine konuyla ilgili aklına gelen diğer fikirleri yaz. Zihin haritasını ana dilinde
yaparken zorlanırsan, okul dilini de kullanabilirsin.

5 dakika sonra zihin haritasına bak ve yazacağın hikâyede hangi öğeleri
hangi sırayla kullanacağına karar ver, bunları renkli kalemle işaretle ve sıra
numarası ver.

Büyükanne
ve Büyükbabamı
ziyaret ediyorum

arkadaşlarımı
özledim

ev çok konforlu
değil

dedem hasta

evimi özledim

çok sevinçliyim

uzaklara
yolculuk

farklı dil gezmek,
dondurma yemek

bir sürü akraba

Hedef

Fikir Üretme ve
Fikirleri Düzenleme
İçin Üç Yöntem:

Öğrencilere, yazma becerisi gerektiren yazma aşamasına geçmeden önce,
çağrışım yoluyla fikir üretme ve bunları düzenleme aşamalarında destek
vermek. Öğretmenin bu yöntemi açık seçik ve anlaşılır biçimde açıklaması
ve konuya giriş yapması önemlidir.

Fikir Üretme ve Metnin Bölümlerini
Planlama 8

Materyal:
A3 veya A4 sayfalar.

1. Kümeleme /
Salkım Oluşturma

2. Zihin Haritası

2 dille ve 2 dilde
yaşamak

Fransızca ve

İngilizce öğrenmek

benim için daha

kolay

Dezavantajlar

gi
zl

i d
il

meslektaşlarım

Avantajlar

A
lm

an
ca

öğ

re
nm

em

ge
re

ki
r

kö
ke

n
ül

ke
m

de

İsviçre’de

gelecekteki mesleğim

ay
rım

cıl
ık

ırk
çıl

ık

Materyal:
A3 veya A4 sayfalar.

20 dk.2.–9. Sınıflar

20 dk.4.–9. Sınıflar

25

Hedef

3. Grup Haritası Bu yöntem, bir sunum veya hazırlanacak ortak bir metin için 3’lü veya 4’lü
gruplar halinde fikir üretmeye uygundur. Çalışma yöntemi: 3 veya 4 öğrenci
bir masa etrafına oturur ve ortalarına bir A3 sayfasını koyarlar. Sayfa, yan-
daki çizimde görüldüğü gibi alanlara bölünür. Ortadaki alana konu başlığı
yazılır.

5 dakika boyunca her öğrenci önündeki alana ortak konuyla ilgili aklı-
na gelen başlıkları ve fikirleri yazar. Sonra, öğrenciler not ettikleri fikirleri
birbirlerine anlatırlar. Ortak metinde kullanmak istedikleri öğeleri renkli
kalemlerle numaralandırarak hangi öğeyi hangi sıraya göre kullanacaklarını
kararlaştırırlar.

Bir sonraki aşamada, ayrı bir sayfada, sunum veya ortak metin için ön-
görülen başlıklar, alt başlıklar ve fikirler sırasıyla alt alta yazılır. Hazırlanacak
metnin ana yapısı böylece net bir biçimde ortaya çıkar.

Konu
başlığı

Öğrenci 1’in
fikir ve notları

Ö
2

Ö3

Ö
4

Öğrenci 1’in
fikir ve notları

Ö3 Ö2Konu
başlığı

Öğrenciler, metnin bölümlerini oluşturmak için iki teknik öğrenirler: Biri,
üzerinde “zaman durakları” olan ok şeklindeki zaman çizelgesi, diğeri,
giriş, gelişme ve sonuç olmak üzere üç bölümlü metin yapısı. Bu iki teknik
aynı zamanda Ünite 8 ”Fikir Üretme ve Metnin Bölümlerini Planlama”
(Kümeleme/Salkım Oluşturma, Zihin Haritası ve Grup Haritası) bölümünün
devamı niteliğindedir.

a)	Öğretmen ok şeklindeki zaman çizelgesini tahtaya veya ekrana çizer
ve öğrencilere bu ok ile metnin bölümlerinin nasıl kolayca planlanacağını
anlatır. (Bkz. Görsel: Geçen zamanı temsilen üzerinde duraklar olan uzun ve
kalın gövdeli bir ok).

Metnin Bölümlerini Planlama – Giriş,
Gelişme, Sonuç (Bkz. Ünite 16: Metnin
Bölümlerine İlişkin Öneriler)

9

1. Ok Şeklindeki Zaman
Çizelgesi ile Çalışma

Giri
ş

İlk
 ol

ara
k,

ba
şta

son
ra

an
ca

k
ard

ınd
an

be
kle

nm
ed

ik
bir

 an
da

son
un

da

da
ha

 so
nra

nih
ay

et

Materyal:
A3 veya A4 sayfalar.

25 dk.4.–9. Sınıflar

20 dk.2.–7. Sınıflar II

26

b)	Öğretmen örnek eşliğinde açıklama yapar; açık ve net bir kronolojik
yapısı olan konular tercih edilir. (Örneğin “Yaz Tatilinde Neler Yaptım”,
“Geçtiğimiz Hafta Sonu”, “Rahibe Teresa’nın Hayatı”. Bu çalışma için
betimleyici veya analitik düşünmeye dayalı konular pek uygun değil; ör-
neğin: “Daha Barışçıl Bir Dünya İçin Neler Yapabiliriz?”. Bu tür metinler için
2. teknik olarak aşağıda gösterilen üç bölümlü metin yapısı daha uygundur
(Bkz. Görsel: Giriş, Gelişme, Sonuç).

c) Öğretmen, öğrencilerle, belirli bir zaman dilimi içinde geçen olayların
hangi kelime ve kalıplarla anlatılabileceğini ele alır. Örnek: “İlk başlarda,
başlangıçta, sonra, birden bire, beklenmedik bir anda, ardından, ancak
daha sonra, ertesi gün, nihayet, en sonunda” vs. gibi kelime veya kalıp-
larla belirli bir zaman dilimi içinde geçen olayları veya süreçleri anlatmak
mümkündür. Bu kelimelerin derlenmesi ile birlikte bunların ana dilde doğru
kullanımı da pekiştirilir.

d)	Öğrencilere basit, faaliyete dönük bir konu başlığı (Örnek “Bir Günümü
Nasıl Geçiririm”) ile 1 adet A-3 sayfa verilir. Öğrenciler, sayfaya boydan boya
büyük bir ok çizerler ve tıpkı bir tren hattında olduğu gibi, üzerine gün için-
deki “zaman duraklarını”, başka bir deyişle, yaptıkları faaliyetleri sırasıyla
kısaca yazarlar. Çalışma bittiğinde sayfalar toplanır ve birlikte değerlendirilir.

e)	Çalışmanın son aşamasında öğrenciler, zaman çizelgesi üzerindeki durak-
lardan hareketle bir metin yazarlar.

a)	Öğretmen ilk olarak, metinlerin genelde 3 bölümden oluştuklarını anlatır:
Giriş (konuya giriş, konu hakkında kısa bilgilendirme), gelişme (ana metin,
konunun gelişimi) ve sonuç (özet). Mümkünse, üç bölümlü metin yapısına
örnek olan çeşitli metinleri göstererek anlatır (örneğin, bir gazete makalesi-
ni, kısa bir edebiyat metnini veya başarılı öğrenci kompozisyonlarını).

b)	Öğretmen, üç bölümlü metin yapısını şematik olarak tahtaya veya ekrana
çizer (Bkz. Görsel) ve öğrencilerle birlikte uygun bir konuyu ele alarak
açıklamalı olarak anlatır. Örnek konular: Ailemin Memleketi; Bir Gezi veya
Seyahatle İlgili Anılarım; “İki Kültür ve İki Dille Yaşamak Hakkında Düşün-
düklerim”.

c) Öğrencilere bir konu verilir veya kendileri bir konu seçerler. Her öğrenciye
1 sayfa verilir ve sayfa (bkz. yukarıdaki resim), dikey veya yatay olarak Giriş,
Gelişme ve Sonuç olmak üzere üçe bölünür: Öğrenciler her bölümle ilgili
notlar alırlar. Öğrencilerin, bu çalışmaya geçmeden önce, Ünite 8‘deki kü-
meleme/salkım oluşturma, zihin haritası veya grup haritası yöntemlerinden
birini uygulayıp çeşitli fikirler üretmeleri çok yararlı olacaktır.

d)	Üç bölümlü metin yapısı çalışmasıyla ilgili değerlendirme: Çalışmanın
bundan sonra hangi aşamaları olabilir? Öğrenciler yaptıkları çalışmadan yola
çıkarak bir metin yazarlar.

2. Üç Bölümlü Metin
Yapısına Göre Metni
Planlama ve Oluşturma

SonuçGiriş Gelişme

Sonuç

Giriş

Gelişme

20 dk.4.–9. Sınıflar

27

Hedef
Öğrenciler, ilgi çekici ve kolay anlaşılır başlıklar kullanmayı ve metinleri alt
başlıklara ve paragraflara ayırmayı öğrenirler. Metni, başlık, alt başlık ve
paragraflara ayırarak daha rahat okunur, kolay anlaşılır ve ilgi çekici hale
getirirler. Metin, kullanılan görsellerle uyumlu olmalı, aynı amaca hizmet
etmelidir. Öğrenciler metni bu açıdan da incelerler.

Seçenekler:

•	 Öğretmen kısa bir hikâye okur ve buna uygun başlığın nasıl olabileceği-
ni sorar. Her öğrenci bir kâğıda bir veya iki başlık önerisi yazar. Öneriler
sınıf ortamında ele alınır: Hangi başlıklar daha uygun veya daha cazip?
Neden? Hangi başlıklar daha sıkıcı? Neden?

•	 Öğretmen, öğrencilerin köken ülkeleriyle, bir şehir veya ülkenin tarihi
zenginlikleriyle ilgili turistlere yönelik bir reklam afişi veya broşürü hazır-
lama projesini konuşur. Böyle bir afiş için özgün bir başlık ne olabilir? (Za-
man yeterse ortaya konan fikirden yola çıkarak bir afiş de hazırlanabilir.)

•	 Öğretmen, başlığı bulunmayan bir gazete haberini, kısa bir hikâyeyi veya
resimli bir hikâyeyi sınıfta dağıtır. Öğrenciler, ikili gruplar halinde veya tek
başlarına, yazıya uygun, özgün ve kolay anlaşılır başlıklar bulmaya çalışır-
lar. Başlık önerileri bir kâğıda yazılır ve sınıf ortamında ele alınır.

•	 Sınıf ortamında veya aynı seviyedeki öğrencilerle birlikte tartışma: Hangi
başlıklarla ilgili bir yazı hazırlamak istersiniz? İlgi çekici konu ve konu
başlıkları düşünün. Öneriler toplanır, tartışılır ve mümkün olduğu ölçüde
uygulanır.

•	 4. sınıftan itibaren: Öğretmen, tercihen öğrencilerle birlikte, ilgi çekici
ve öğrencilerin merakını uyandıran çeşitli kitap isimleri toplar. Ayrıca,
(gerçekte var olmayan) birkaç sıkıcı kitap ismi de „uydurur“: Örnek:
„Uslu Kız Ayşe“, „Çiçek Şiirleri“ vb. kitap isimleri sınıf ortamında tartışılır
ve öğrenciler, ilgi çekici, cazip bir başlık ile sıkıcı, ilgi çekmeyen bir başlık
arasında ne tür farklar olduğunu bulmaya çalışırlar.

Seçenekler:

•	 Öğretmen, A4 sayfası büyüklüğünde iki ayrı metni çoğaltarak önceden
hazırlar. İlk metnin başlığı ve alt başlıkları yoktur, paragraflara neredeyse
hiç ayrılmamıştır. İkinci metin (bir ülke veya bir hayvan hakkında bilgilen-
dirici bir metin olabilir) ise net ve kolay anlaşılır başlık, alt başlık ve para-
graflara bölünmüştür. Sınıf ortamında tartışma: 2. metin niye daha rahat
okunuyor ve anlaşılıyor? Alt başlıklar ve paragraflar bize ne sağlıyor?
Metni görsellerle daha da ilgi çekici hale getirebilir miyiz?

Metni Başlık, Alt Başlık ve
Paragraflara Ayırma 10

1. Özgün ve Kolay
Anlaşılır Başlık Bulma:
Didaktik Fikirler

2. Metni Alt
Başlıklara ve Para-
graflara Ayırma

Hayaletli Şatoya Gezi

Zindanda Piknik

Tüylü Hayalet Bizi
Çok Korkuttu

Dönüş Yolunda Sürpriz

Materyal:
Resimli hikâyeler,
gazete haberleri vb.
(bkz. sağ taraf).

Materyal:
Önceden hazırlanmış
metinler (bkz. sağ taraf).

20 dk.3.–9. Sınıflar

30 dk.3.–9. Sınıflar

II

28

Hedef

•	 Öğretmen, 4–5 resimden oluşan bir resimli hikâye dağıtır. Yönerge: İkili
gruplar halinde çalışarak, bütün hikâyeyi kapsayacak ilgi çekici, uygun bir
başlık bulun. Her bir resim için uygun bir alt başlık bulun.

•	 Öğretmen, en fazla 2–3 sayfadan oluşan ve alt başlıkla paragraflara ayrıl-
mamış olan bir metin dağıtır. Yönerge: Metne uygun bir başlık bulun ve
metni paragraflara bölüp alt başlıklar hazırlayın.

•	 Öğretmen, paragrafları veya bölümleri ayrı şeritler halinde kesilmiş bir
hikâye dağıtır (her şeritte bir paragraf). Yönerge: Hikâyenin doğru sırasını
bulun ve şeritleri ona göre sıraya koyun. Hikâyedeki her bölüme uygun
bir alt başlık bulun; şeritleri doğru sıraya göre bir kâğıda yapıştırın ve
kâğıda hikâyenin başlığı ile alt başlıklarını yazın.

•	 Öğretmen bir konu seçer. Örnek: “Başkentimiz Hakkında bir Sunum”,
“Tarih ve Kültürümüzde İz Bırakmış Bir Kişi” veya “İki Kültürlü Yaşam”.
Yönerge: Bu konuyla ilgili bir metin veya sunum hazırlasanız, nasıl bir
başlık ve hangi alt başlıkları seçerdiniz?

•	 Yukarıdaki öneriye ek yönerge: Konu başlığına uygun bir metin hazırlayın
ve uygun alt başlıklarla birlikte en azından 4 ayrı paragraftan oluşan bir
metin yazın.

•	 Yukarıdaki önerilerden hareketle, çalışma şu sorularla zenginleştirilebi-
lir: Görsellerle metni nasıl daha cazip, anlaşılır ve rahat okunabilir hale
getirebiliriz? Buna uygun metin tasarımı nasıl olmalı?

•	 Öğrenciler, bu etkinlikle ilgili kendi denemelerini de yapmalılar (bilgi-
sayarda çalışmak serbest). Burada verilen örneklerin yanı sıra öğrenciler,
diğer derslerde kullandıkları çalışma kâğıtları, yazı veya sunumlardan da
yararlanabilirler.

3. Metne Uygun
Görsel Bulma

Öğrenciler, kendi yazdıkları metinleri gözden geçirmeyi öğrenirler. Bir
yandan, metnin içeriği ile ilgili konular (kelimelerin yerinde kullanılması,
anlam bütünlüğü, özgün anlatım vb.) gözden geçirilir, diğer yandan metin
biçimsel açıdan (yazım kuralları, cümle yapısı, doğru gramer kuralları vb.)
incelenir ve düzeltilir. Metnin dikkatle gözden geçirilmesi ve düzeltilmesi,
ana dilin standart yazılı kullanımında yetkinlik kazandırır ve yazılı dile ilişkin
dil bilincini arttırır. Dil bilincinin karşılıklı etkileşimle geliştiği görüşünden
hareketle, öğrencinin tek başına çalışması yerine, ikili veya üçlü gruplarda
çalışması tercih edilir.

Çoğu öğrenci, karşılıklı etkileşime dayalı metni birlikte gözden geçirme
yöntemini diğer derslerden biliyor. Ana dil eğitimi dersi için de son derece
uygun olan bu yöntem, ana dilin standart kullanımında yetkinlik kazandırır
ve ana dildeki dil bilincini geliştirir.

a)	Öğrencilerin daha önce yaklaşık 1 sayfalık bir metin yazmış olmaları
beklenir. Metnini bitiren öğrenci ilk önce onu düzgün biçimde sesli okumayı
öğrenir. Sonra bir veya iki arkadaşı ile birlikte, taslak metinleri gözden geçir-
meye ve düzeltmeye çalışırlar. (Seçenek: Metin üzerinde çalışacak grupları
öğretmen oluşturur).

Metni Gözden Geçirme ve Kendi
Kendini Düzeltme Teknikleri 11

1. Yazı Konferansı:
Metni Birlikte Gözden
Geçirme

Materyal:
Yazım kılavuzu veya
Türkçe sözlük.

30 dk.3.–9. Sınıflar

30 dk.2.–9. Sınıflar

29

b)	Gruptaki öğrenciler sırayla söz alırlar. İlk öğrenci yazdığı metni baştan
sona diğerlerine okur ve sonra 3 soru sorar: (Sorular tahtaya yazılabi-
lir, küçük kâğıt şeritler halinde hazırlanabilir ya da kopyalanarak sınıfta
dağıtılır): Metni anladınız mı? Daha anlaşılır biçimde ifade etmem gereken
yerler var mı? Hangi bölümler güzel olmuş, nereleri düzeltmem gerekir?
Öğrencilerden gelen geri bildirimleri not eder.

c)	 Sonra metin cümle cümle ele alınır. Sorulacak sorular: Cümle rahat an-
laşılıyor mu? Cümlede kullanılan dil doğru mu (cümle yapısı, takılar, çekim-
ler vs.)? Olayı daha iyi anlatacak kelimeler olabilir mi? Yazım hatası var mı?
(yazım kılavuzu veya sözlük kullanmak gerekir).

d)	Sonra diğer öğrenciye sıra gelir.

e)	Gruptaki tüm metinler bu şekilde ele alındıktan sonra öğrenciler, not et-
tikleri geri bildirimlere bakarak metni gözden geçirirler ve düzeltilmiş halini
tekrar yazarlar. Öğretmen son olarak bu metinleri okur ve kendi değerlen-
dirmesiyle öğrenciye geri verir. En sonunda metinler, diğer öğrencilerin de
erişebilecekleri şekilde saklanır, bkz. Ünite12 (Okuyucu odaklı yazma).

Öğrenci, hazırladığı metni birlikte gözden geçirecek bir arkadaş bulamıyor-
sa, bunu tek başına da yapabilir; bu, özellikle evde yazılan metinler için
geçerlidir. Ancak bu durumda bile, mümkün olabildiğince, diğer okuyucu-
lardan (anne, baba, kardeşler, öğretmenler, vs.) geri bildirim alınabilir.

Metni tek başına gözden geçiren öğrencinin elinde ona yol gösterecek bir
soru listesi olması önemlidir. Örnek sorular şunlar olabilir:

•	 Başlıkla ilgili soru: Metnin içeriği ile ilgili daha fazla bilgi veren, merak
uyandıran, daha özgün bir başlık seçebilir miyim?

•	 Metnin bölümleri ile ilgili soru: Metnin giriş, gelişme ve sonuç bölümleri
var mı? Bunlar rahat anlaşılır mı? Olayları oluş sırasına göre yazdım mı?
Verilen konuya sadık kaldım mı?

•	 Başlangıç cümlesi: Metnin ilk cümlesi, konuyla ilgili ipuçları veren, merak
ve okuma isteği uyandıran bir cümle mi? Başlangıç cümlesini daha çarpıcı
hale getirebilir miyim?

•	 Kelime seçimi: Kelimeleri yerinde ve anlamlarına uygun kullandım mı?
Birden çok kez kullandığım, tekrar eden kelimeler var mı?

•	 Düşük cümle: Kullandığım isim tamlamaları, çekim ekleri (çoğul ekleri,
hal ekleri, vs.), ve yapım ekleri (isimden isim yapan ekler, isimden fiil
yapan ekler, vs.) doğru mudur? Fiil çekimleri ve ekleri doğru mudur?
Emin olamadığım yerler var mı? Varsa, bunları işaretlemem ve gerekirse
öğretmene sormam gerekiyor.

•	 Yazım kuralları: Yazım kurallarına dikkat ettim mi? Doğru yazım konu-
sunda emin olamadığım kelimeleri yazım kılavuzundan veya sözlükten
kontrol ettim mi? Öğrencilerin ana dilde yazım kılavuzu ve/veya sözlükleri
olması ve bunların kullanımı ile ilgili önceden ayrıntılı olarak bilgilendi-
rilmiş olmaları gerekiyor. (Sözlükte kelime arama tekniği, okul dilindeki
alfabe ile ana dildeki alfabe sırasındaki olası farklar, vb.).

2. Metni Tek Başına
Gözden Geçirme
(ve Sonradan Öğretmen
ile Görüşme)

Materyal:
Yazım kılavuzu.

30 dk.2.–9. Sınıflar

II

30

Hedef

Öğrenciler, yazı yazmanın, ana dil dersinde de iletişim odaklı bir süreç
olduğunu deneyimler, hazırladıkları yazıları görsellerle daha güzel ve ilgi
çekici hale getirmeyi ve sunmayı öğrenirler. Öğretmen, yönergeleri verir-
ken, okuyucunun kimin olacağını ve etkinliğin sonunda nasıl bir ürün (ör-
neğin, kitap, afiş, video klip vb.) ortaya çıkacağını anlatır. Okuyucu odaklı
ve ürün odaklı bu yaklaşım, öğrencilerin yazma motivasyonunu arttırdığı
gibi, ürün tasarımı konusunda da motive edecektir. Öğrenciler, sadece
öğretmen için değil, gerçek bir okuyucu kitlesi için yazdıklarını bilecekler.

•	 Kendi sınıf veya gruptaki diğer öğrenciler: Öğrenciler metinleri (örneğin
hikâye, şiir) yazdıktan sonra sırayla birbirlerine okurlar, gerekirse 2–3
okuma turu yapılır.

•	 Kendi sınıf veya gruptaki diğer öğrenciler için hazırlanan sunum: Belirli
bir konu (örneğin köken ülke) hakkında bir power point sunumu ve
buna uygun afişler hazırlanabilir.

•	 Yaşça daha küçük öğrenciler: Büyük öğrenciler, küçük öğrenciler veya
evdeki kardeşleri için bir hikâye yazabilir veya kitap hazırlayabilirler.

•	 Okul dışındaki gerçek okuyucular: Anneler
Günü veya Yeni Yıl tebrik kartları hazırlana-
bilir; köken ülkedeki akraba veya tanıdıklara
mektup yazılabilir; ülkenin büyükelçiliğine
veya şirketlerine hitaben bilgi edinmek
amacıyla yazı yazılabilir.

•	 Köken ülkedeki bir sınıfla veya yurtdışında
ana dil eğitimi gören bir başka sınıfla mek-
tup arkadaşlıkları kurulabilir (mektup veya
e-posta yoluyla).

•	 Okuldaki diğer öğrenciler: Çok dilli duvar
gazetesi projesi yapılabilir; ana dilinde yazılan
yazılar okul dilinde özet olarak verilir. Seçe-
nek: çok dilli yemek tarifleri veya bir macera
kitabı (bkz. Ünite 21‘deki öneriler) hazırlanabilir.

•	 Yetişkinlerle birlikte olunan bir ortam için (okul gösterisi, veli görüşmesi,
kültür gecesi vs.): kısa hikaye, skeç, fıkra veya şiirler yazılıp sunulabilir.

•	 Geleneksel yöntem: kompozisyon defterine yazılan yazı (ancak okuyucu-
su belli olmadığı için pek motive edici değildir).

•	 Bir konuyla ilgili metinlerin derlenerek kitap haline getirilmesi (tematik
derleme): Öğrenciler, tatil maceralarını, fıkraları, yemek tarifleri vb. konu-
larla ilgili yazdıkları yazıları bir araya getirirler. Bir öğrenci kitap kapağını
hazırlar, sayfalar birbirine tutturulur veya ciltlenir. Tıpkı kütüphaneden
ödünç alınan bir kitap gibi öğrenciler bu kitabı alıp okuyabilirler. (Bkz.
Ünite 5.3 ve 5.4.).

•	 A3 veya daha büyük formatta afiş, poster veya kolajlar hazırlanabilir. Bu,
fen veya sosyal derslerinde işlenen konular veya hazırlanan sunumlar için
de uygun bir yöntemdir.

•	 Şiir veya benzer yazıların görsellerle süslenmesi: Yaprak vb. süslemeler
veya görseller renkli kâğıda çizilip kesilebilir ve şiirin yazılı olduğu kâğıda
yapıştırılır. Tasarım yarışması etkinliği düzenlenebilir.

Okuyucu Odaklı Yazma; Metni Görsellerle
Güzel Hale Getirme ve Sunma12

2. Yazılı Metinlerin
Sunuluş Biçimleri ve
Kullanılan Medya

1. Okuyucu Odaklı
Yazma: Metnin Olası
Okuyucuları Kimler
Olabilir

Anneciğim

 kutlu olsun

 benim için

her zaman

Anneler Günü kutlu olsun

Materyal:
Tercih edilen alternatife göre
(bkz. sağ taraf).

Materyal:
Tercih edilen alternatife göre
(bkz. sağ taraf).

31

Hedef

•	 Elektronik medya: Ana dilde kısa mesaj (sms) veya e-posta ile yazışmalar
yapılabilir.

•	 Ana dilde elektronik günlükler (blog), sohbet (chat) odaları veya tartışma
forumlarına katılım; başka kişi veya sınıfların da katılımıyla ana dilde bir
web-sitesinin tasarımı düşünülebilir.

•	 Röportaj, podcast veya radyo tiyatrosu gibi ses dosyası olarak hazırlanan
sunumlar, video klipleri, power point sunumları ve benzer medya destekli
uygulamalar yapılabilir.

•	 Tiyatro, skeç, dans, rap, şiir veya okuma tiyatrosu gibi sahneye uyarlanan
eserler geliştirilebilir.

3. Hazırlanan Metinlerin
Kullanımına ve
Sunumuna İlişkin
Başka Öneriler

Giriş: Genel Bilgiler

ÇK1 ve ÇK2 Çalışma Kâğıtları, doğrudan öğrenciye verilmek üzere
tasarlandı. Yazı yazarken öğrencinin kendi başına çalışması teşvik edilir.
Öğrenci, ÇK1 ve ÇK2’ye bakarak yazı yazarken izlemesi gereken adımlarla
ilgili somut öneriler bulacaktır. Burada uygulanan yaklaşım, öğrencinin
diğer derslerden bildiği çalışma yöntem ve tekniklerle büyük benzerlikler
taşımaktadır. Böylece, ana dil dersi ile diğer dersler arasındaki öğrenme
yöntem ve stratejileri birbiriyle uyumlu gelişecektir. Çalışma Kâğıtları ÇK1
ve ÇK2, Ünite 8–12 arasında gösterilen didaktik önerileri tamamlayacak
niteliktedir, ancak onların yerini tutamaz.

Çalışma Kâğıtlarında kullanılan dil seviyesi 4. sınıf ve üstü öğrencilerin rahat
kavrayabilecekleri şekilde hazırlanmıştır. Daha alt sınıflar için sadece belli
konuları ele almak ve bunlarla ilgili önceden sözlü açıklamalar yapmak daha
doğru olacaktır. Bu yaklaşım, öğrencilerin seviyesine göre, gerekirse daha
üst sınıftaki öğrenciler için özellikle ilk dönemde uygulanabilir.
Çalışma Kâğıtları ile ilgili bilgi verirken olabildiğince somut, net ve anlaşılır
bilgiler vermek önemlidir. Öğrenciler tek başına çalışırken, sadece daha
önce anladıkları ve somut olarak zihinlerinde canlandırabildikleri konuları
uygulayabilirler. Çalışma Kâğıtları ile ilgili sözlü açıklamalar yapıldıktan sonra
öğrencilere birer nüsha verilir, böylece evde de çalışmaya devam edebilirler.
Çalışma Kâğıtlarını aynı anda vermek yerine, ÇK1 ve ÇK2’yi 2–3 hafta aray-
la gündeme getirmek daha doğru olacaktır.
Çalışma Kâğıtlarında özet olarak verilen birçok konuyla ilgili somut öneri
ve ayrıntılı çalışmalar, bu el kitabının çeşitli bölümlerinde (bkz. Ünite 8–12)
bulunabilir. Bu etkinliklerin sınıf ortamında yapılması halinde öğrenciler,
Çalışma Kâğıtlarını daha kolay anlayacak ve onlardan daha rahat yararlana-
bilecekler.

.

Öğrenci Çalışma Kâğıtlarına (ÇK) İlişkin
Ek Bilgiler: ÇK1 ve ÇK213

II

32

ÇK2 Çalışma Kâğıdı
“Yazarken Karşılaştığım
Sorunları Nasıl
Çözerim?”

ÇK1 Çalışma Kâğıdı
“Adım Adım:
Yazımı Planlıyorum,
Yazıyorum ve Gözden
Geçiriyorum”

En iyi netice, ÇK1’deki 6 adımın somut bir yazma etkinliği eşliğinde, bir
veya birden çok kez uygulamalı olarak işlenmesi halinde elde edilmektedir.
İlk örnek, bilgi içerikli bir metin olabilir (örneğin, “Ülkemizin bir şehri veya
bölgesi (veya tanınmış bir kişi) hakkında bilgi toplayın; bununla ilgili 1 ½
sayfalık bir yazı hazırlayın; sonra bunu 5–10 dakikalık bir sunum olarak
sunun”.
İkinci örnekte, ÇK1’deki 6 adım, uygulamalı olarak edebi bir metin veya
hayali bir konu eşliğinde ele alınır (örneğin “Ülkemizle İlgili Bir Şiir Ya-
zıyoruz”, “En Heyecanlı Tatil Maceram”, “Yalancıktan Bir Hikâye”).
Burada önemli olan, bir örnek eşliğinde her adımın ayrı ayrı ele alınması
ve üzerinde konuşulmasıdır. Bu, zaman alabilir, ancak öğrencilerin bundan
sonra tek başına hazırlayacakları yazma görevleri için çok şey öğrenecekle-
rinden bu şeklide zaman ayırarak yapılmasında büyük yarar var.
İlk aşamada, sadece kalın puntolarla yazılan başlıkları (6 adımı) ele almak
kolaylık sağlayabilir. Çalışma Kâğıdının üzerinden ikinci kez geçildiğinde alt
başlıklar da işlenebilir.

Bu Çalışma Kâğıdı, ÇK1’e ek olarak tasarlandı. Yine ÇK2’yi dağıtmadan önce
öğrencilerle yazı yazarken ne tür sorunlarla karşılaştıklarını ve bunların nasıl
üstesinden geldiklerini ele almak yerinde olacaktır. Sonra ÇK2 okunur ve
sınıf ortamında tekrar, tercihen somut örnekler eşliğinde, değerlendirilir, olası
çözüm örnekleri üzerinde konuşulur. Bu yöntem izlenir ve Çalışma Kâğıdında
yazılanlar somut örnekler eşliğinde ayrıntılı biçimde ele alınırsa, öğrenciler
daha sonra bunlardan çok daha yetkin bir biçimde yararlanabilirler.

33

 Bunları yapabilirsin:

•	 Boş bir sayfa veya birkaç tane küçük kâğıt al. Konuyla
ilgili aklına gelen her şeyi not et. Ana dilinde yazmak
zor geliyorsa, okul dilinde (Almanca) not tutabilirsin.

•	 Zamanın varsa: Farklı kişilerle konuş. Onların söyledik-
lerini not et.

•	 Bir zihin haritası veya kümeleme oluştur (bu teknikleri
biliyorsan ve daha önce kullandıysan).

Adım Adım: “Yazımı Planlıyorum,
Yazıyorum ve Gözden Geçiriyorum”
Öğrencilere Yönelik Çalışma Kâğıdı

ÇK 1

•	 Tuttuğun notlarına bak. Kullanmayacağın notların
üstünü çiz.

•	 Boş bir sayfa al ve sayfayı üçe böl: Giriş – Gelişme
(buna geniş yer bırak!) – Sonuç/Özet.

•	 Yazdığın fikirleri ve notları incele. Bunlar hangi bölü-
me uyuyorsa oraya yaz. Eksik kalan bir şey var mı?
Varsa tamamla.

•	 Yazacağın yazı gözünün önünde şekillenene kadar
buna devam et.

•	 Yazıyı nasıl tasarlayacağını düşün (kâğıda yazabilirsin,
bilgisayarda hazırlayıp görsellerle süsleyebilirsin….)

•	 Metni yaz.

•	 Yazdığın metni oku. Metinde giriş,
gelişme ve sonuç bölümleri var
mı? Düzeltmek istediğin kelime,
kelime kalıpları veya cümleler var
mı?

Yazını Hazırla – Bunun İlk

Taslak Olduğunu Unutma

Adım: Notlarını Düzenle ve

Metnin Bölümlerini Planla

Konuyla İlgili Güzel

Fikirler Bul
 Adım 1

 Adım 2

 Adım 3

Sonuç

Giriş

Gelişme

Büyükanne

ve Büyükbabamı

ziyaret ediyorum

arkadaşlarımı

özledim

ev çok konforlu

değil

dedem hasta

evimi özledim

çok sevinçliyim

uzaklara

yolculuk

farklı dil

gezmek,

dondurma yemek

bir sürü akraba

34

•	 Gözden geçirme adımını, 2’li veya 3’lü gruplar halinde yapabilirsin
(buna yazı konferansı da diyoruz). Grup içinde birbirinize daha iyi
fikir verebilir ve birbirinize yardımcı olabilirsiniz. Ancak tek başına
da yazını gözden geçirebilirsin. Aşağıdaki sorular sana bu aşamada
yardımcı olacaktır:

–– Yazım genel olarak rahat anlaşılıyor mu? Yazım ilginç mi?
Daha net ifade etmem gereken yerler var mı? Nereleri iyi oldu?
Nereleri pekiyi olmadı? Verilen konuya sadık kaldım mı?

–– Yazımın yapısı, yani giriş, gelişme ve sonuç bölümleri, yeterince
açık ve anlaşılır mı? Olayları doğru sırasına göre anlattım mı?
Konuyla ilgisi olmayan şeyler yazdım mı?

–– Yazımın başlığı yeterince ilginç mi? Yazımın başlığı konu
hakkında bilgi veriyor mu?

–– Yazımın ilk cümlesini okuyan hikâyenin devamını merak ediyor
mu? Yazımın ilk cümlesi konu hakkında yeterince bilgi veriyor
mu? İlk cümlemi daha çarpıcı ifade edebilir miyim?

•	 İyi bir başlıkla okuyucunun veya dinleyicinin merakını uyandıra-
bilirsin. Örnek: “İmdat, Boğuluyorum!” başlığı “Yaz Maceram”
başlığından daha ilgi çekicidir.

•	 Yazının ilk 1–2 cümlesi okuyucunun ilgisini çekmelidir. Öyle bir
cümleyle başla ki, okuyucu hikâyenin devamını merak edip oku-
mak istesin. Bilgi içerikli bir metin yazıyorsan, ilk cümlen konu
hakkında açık ve net bilgi vermelidir.

•	 Uzun bir yazı veya sunum hazırlıyorsan, ilginç ara başlıklar seçmek
önemli. Böylece okuyucu yazdıklarını daha rahat anlayacaktır.

•	 Hazırladığın yazıyı görsel açıdan güzel tasarlamaya çalış.
Ses kaydı yaptıysan bunu dinleyiciler için heyecanlı hale
getirmeye çalış.

•	 Yeni veya farklı formatları deneyebilirsin: resim veya
çizimle görsel tasarımlar, kolajlar, bilgisayar ortamında
hazırlanan metinler, ses dosyası olarak hazırlanan me-
tinler vs. kullanabilirsin.

İlk Taslağı Gözden Geçir (Ya tek

başına, ya da bir arkadaşınla)

Metne Son Halini Ver

Yazına Uygun, İlgi Çekici Bir

Başlık ve Başlangıç Cümlesi Bul

A–ZSözlük

 Adım 4

 Adım 5

 Adım 6

–– Yazdığım her cümle rahat anlaşılıyor mu? Cümleler dilbilgisi
kurallarına uygun mu? Emin olamadığın yerleri işaretle ve
öğretmene veya konuyla ilgili sana bilgi verebilecek birine sor.

–– Kelimeleri yerinde ve doğru kullandım mı? Tekrarlar var mı?
Yazım kurallarına dikkat ettim mi? (Yazım kılavuzu ve/veya
sözlüğe başvur).

35

�� İlk önce ilgi çekici bir başlık bulmaya çalış. Sonra birinci cümleye
geçersin. Bir sunum veya uzun bir yazı hazırlıyorsan, alt başlıklar kul-
lanmayı unutma.

�� Bilgi içerikli bir metin veya sunum hazırlıyorsan, yazının başında
konuyla ilgili 1–2 cümleyle bilgi verebilirsin. Böylece, okuyucu veya
dinleyici, konu hakkında genel bir fikir edinir.

�� Bir hikâye veya başından geçen bir olayı anlatıyorsan, yine kısa bir
özetle başlayabilirsin: “Geçen yaz tatile çıktığımda başıma gelenleri bir
bilseniz. …”, “Size anlatacağım hikayenin kahramanı ….. ”.

�� Hikâyeye tam “ortasından” başlamak da merak uyandırır: “Ölü gibi
yerde yatıyordum. Neler olmuştu acaba? Yavaş yavaş hatırlamaya
başladım… ”.

�� Hikâyeye bir soru ile başlamak da ilginç olabilir: “Geçen sene yaz ta-
tilinde başımdan geçenleri duydunuz mu?” “Şimdi iyi dinleyin! Pazar
günüydü, daha yeni kalkmıştım ...”.

��

Yazarken Karşılaştığım Sorunları Nasıl
Çözerim? Öğrencilere yönelik Çalışma Kâğıdı ÇK 2

Bu Çalışma Kâğıdı Sana Yazı Yazarken Sık
Karşılaştığın Sorunları Nasıl Çözeceğini Gösterir.

�� Ne yazacağını veya nasıl yazacağını bilemiyorsan, ÇK1’e baka-
bilirsin. Aynı şekilde, metnin bölümleriyle ilgili (giriş, gelişme,
sonuç) zorlanırsan, yine ÇK1’e başvurabilirsin.

•	 Fikir bulma ve ilk taslak hazırlama aşamasında istersen okul
dilini (örneğin Almanca) de kullanabilirsin.

•	 Ana dilinde daha çok yerel şiveyle konuşuyorsan veya bazı
kelime ve kalıplarda zorlanıyorsan: Yazdığın ilk taslakta nasıl
biliyorsan öyle yazabilirsin. Sonra yazdıklarını öğretmenine
veya ana dilinde yazı dilini iyi bilen birisine göster. Sana neyi
nasıl düzelteceğini açıklayabilirler.

•	 Öğretmeninle konuş: Belki senin kısa, ama doğru olan bir
yazı hazırlamanı kabul eder. Diğer seçenek: Hazırladığın ya-
zının sadece ilk beş cümlesini gözden geçirip düzeltebilirsin.

•	 Doğru yazım kuralları için Türkçe yazım kılavuzunu veya
sözlüğünü kullanmalısın.

Sorun 1
Ana Dilimde Yazarken

Zorlanıyorum.

İlgi Çekici Bir Başlık veya Başlangıç Cümlesi Bulamıyorum.
Sorun 2

36

�� Şu ana kadar yazdıklarını birisine oku veya anlat. Bu kişiyle
yazının nasıl devam edebileceğini konuş.

�� Bilgi içerikli bir metin veya sunum hazırlıyorsan: İşlediğin ko-
nuyla ilgili henüz ele almadığın bir yönü veya boyutu düşün.

�� Bir hikâye yazıyorsan: Okuyucunun daha fazla bilgi sahibi
olmak isteyeceği bir konu düşün. Bununla ilgili bir şeyler ya-
zabilirsin. (“Tom yatağa uzandı ve uykuya daldı. g “Tom’un
odasını merak ettiniz mi? Size hemen anlatayım: Odanın
ortasında kocaman bir….”.)

�� Yazdığın yazının son cümlesini oku. Bu cümlede geçen bir
kelime ile bir sonraki cümleni kurabilirsin: (“Tom yatağa
uzandı ve uykuya daldı. Uykusunu bölen tiz bir sesle uyandı
ve doğruldu. Birden aklına geldi. …. ”.)

�� Bilgi içerikli bir metnin sonunda kısa bir özet vermek iyi olur:
“İncelediğim konuyu …..(şu, şu ve şu açılardan)… ele aldım”.

�� Yazının sonunda kendi görüşünü ekleyebilirsin: “Konuyla ilgili/
hikayeyle ilgili en çok beğendim nokta…olmuştur. ” “Bu konuy-
la ilgili en önemli sorunun ………… olduğunu düşünüyorum.
Bence… ….”.

�� Yazının sonunda okuyucuya da seslenebilirsin: “Siz benim ye-
rimde olsaydınız ne yapardınız?”, “Başıma gelenleri öğrendikten
sonra bana hak vereceğinize inanıyorum.”.

�� Hikâye yazıyorsan: Başka bir kahraman icat et (örneğin,
her olaya karışan yaramaz kedi).

�� Bazı cümlelerini uzatabilirsin. Örnek: “O zamanlar daha
küçüktüm” yerine “5 yıl önce çok küçüktüm, olsa olsa 6
yaşındaydım ve ilkokula daha yeni başlamıştım.”

�� Yazının sonunu uzatabilirsin. Bilgi içerikli bir metin yazıyor-
san, konu başlıklarını özetleyebilirsin. Hikâye yazıyorsan
yazının sonunda kendi görüşünü ekleyebilirsin.

Yazımı Nasıl Bitireceğimi

Bilemiyorum.

Yazmaya Başladım. Ama Nasıl

Devam Edeceğimi Bilmiyorum.

Eyvah, Yazım Çok

Kısa Oldu!

(Bu sayfadaki 3. Soruyu incele)

Sorun 3

Sorun 4

Sorun 5

37

III

Yazma Becerisini Geliştiren
Teknikler

38

Göçmen ailelerden gelen öğrencilerin birçoğunda ana dildeki kelime dağ-
arcığı fazla gelişmemiştir. Kullanılan kelimeler daha çok ev ve aile hayatı ile
sınırlıdır. Ayrıca, birçok ailede ana dilin yerel bir lehçesi veya ağzı konuşu-
lur. Ana dil dersi, öğrencilerin hem kelime dağarcığını zenginleştirerek
okul dilini ve farklı konular hakkındaki kelime bilgisini arttırmak, hem de
öğrencilere ana dilin standart kullanımını öğretmek amacındadır. Burada,
öğrencilerin, bildikleri ve aktif olarak kullanabildikleri kelime ve kelime
grupları (aktif kelime dağarcığı) ile duyduklarında veya okuduklarında
sadece anladıkları kelimeler (pasif kelime dağarcığı) arasında bir fark göze-
tilmektedir. Öğrencilerin aktif kelime dağarcığını geliştirmek için bu alana
giren kelime ve kelime gruplarını örneklerle sık sık kullanmak ve pekiştir-
mek gerekir. Pasif kelime dağarcığındaki kelimelerin anlamını bilmek bu
aşamada yeterlidir. Aşağıda yer alan öneriler ve etkinlikler, kelime dağar-
cığını farklı seviyelerde geliştiren tekniklerdir.

Bir konuyla ilgili kelimeleri toplamak ve not etmek, öğrencilerin ve öğret-
menin ortak bilgisini bir araya getiren iyi bir yöntemdir. Bu yöntem, tüm yaş
gruplarında ve sınıflarda rahatlıkla uygulanabilir. Ayrıca, ana dilin standart
kullanımıyla (yazı dili) konuşulan yerel ağız veya lehçe arasındaki farklara
dikkat çekerek, ana dilin standart kullanımıyla ilgili farkındalığı arttırabi-
lir. Bir konuyla ilgili sık kullanılan kelime ve kelime grupları, doğru yazım
kuralları ile ilgili çalışmalar için de kullanılabilir. Bunun ileri aşaması, benzer
dil öğelerinin bir araya getirilmesidir; örneğin, cümle başlangıçları, belirli bir
konu bağlamında kullanılan kavramlar veya cümle kalıpları gibi. Bu konuyla
ilgili ayrıca Ünite 15’e bkz.

Önemli nokta: Bu çalışma sırasında öğrenci bir kelimeyi okul dilinde bi-
liyor, ancak ana dilinde bilmiyorsa, onu, tabii ki, bildiği dilde söylemekte
özgürdür. Böylece, öğretmen kelimenin Türkçe karşılığını diğer öğrencilere
sorabilir veya öğrencilerden sözlüğe bakmalarını isteyebilir.

Örnekler:

•	 Kelimelerin Derlenmesi (“Neler Biliyorum”) (ana okuldan itibaren):

	 Öğrenciler, ana dillerinde, hayvan, bitki, ev veya konut, okul vs. gibi ko-
nularla ilgili bildikleri kelimeleri toplamaya başlarlar. Öğretmen, gerekirse,
standart dildeki doğru kelimeyi de söyleyerek, konuyla ilgili başlıca keli-
meleri tahtaya yazar. Önemli: Toplanan kelimeler arasında sadece isimler
değil, fiiller ve sıfatlar da yer almalıdır.

Kelime Dağarcığını Geliştiren Teknikler I:
Kelime Kümeleri, Benzer Dil Öğelerini Bir
Araya Getirme Etkinlikleri

14

1. Bir Konuyla İlgili
Kelime Toplama ve
Kelime Kümeleri
Oluşturma:

gezmek

yayan
gitmek

parmak ucunda yürümek

koşar adım
gitmek

ilerlemek

yürüyüş
yapmak

ilerlemek

salına salına yürümek

sıçramak yürümek

acele acele
yürümek

koşmak

zıplamak

Hedef

Materyal:
A2 sayfa ve küçük kâğıtlar
(post-it’ler).

20 dk.1.–9. Sınıflar

39

	 İleri aşama: a) Kelimelerle tümce veya kısa cümleler oluşturmak ve/veya
cümleleri yazmak. b) Derlenen kelimeler arasından en az 5 (veya daha
fazla) kelimeyi seçerek, bunların geçtiği bir metin yazmak ve o kelimele-
rin altını kırmızı kalemle çizmek (bu çalışma, Ünite 4’de yer alan iskelet
yapılar veya gözde kelime hikâyelerinin başka bir türüdür).

•	 Bir Görselle İlgili Kelimelerin Derlenmesi (ana okul–9.sınıf):

	 Öğretmen sınıfa birçok ayrıntının görüldüğü bir resim veya fotoğraf gös-
terir. Resim, güncel bir konu veya olayla, oyun bahçesinde oynayan ço-
cuklarla veya köken ülkeyle ilgili bir poster olabilir. Üst sınıf öğrencileri için
daha spesifik (farklı ve ayrıntılı anlatımı öngören) kelime ve kavramların
geçtiği görseller kullanılabilir. Resimde görülen nesneler, yapılan faaliyetler
vs. ile ilgili kelimeler sınıf ortamında (veya grup çalışmasında) toplanır ve
tahtaya yazılır. Bunun için post-it’ler veya duvar tahtası kullanılır. Seçenek:
Her öğrenci resimde gördüklerini kendi başına bir kâğıda yazar, sonra
kâğıtlar değiştirilir. Kelimeleri pekiştirmek amacıyla bir yazma görevi verilir.
Örnek: Resimde gördüklerini ayrıntılı bir biçimde not et. Resme uygun bir
hikâye düşün ve yaz. Resimde görülen bir kişinin yerinde olduğunu düşün
ve gördüklerini onun perspektifinden anlat: “Resimde görülen sarı kazaklı
kız benim. Meydanda duruyorum. Arkamda…..görülüyor…. ”.

•	 Yazma Görevine Uygun Kelime Kümeleri (1.–9. Sınıflar):

	 Belirli bir yönerge veya konu başlığına uygun kelime kümeleri oluşturur-
ken (“Büyük bir çiftliğim olsaydı”, “Ülkemizin yönetim sistemi” vs.), sınıf
ortamında veya grup içinde o konuyla ilgili başlıca kelimeleri (isim, fiil,
sıfat), kelime gruplarını ve kalıpları bir araya getirmek ve onları doğru şe-
kilde yazmak önemlidir. Konuyla ilgili kelime ve kelime grupları bu şekilde
derlendiğinde, öğrenciler, yazacakları yazı konusunda hem içerik açısın-
dan, hem yazım kuralları açısından rahatlarlar. Kelime kümeleri tekli, ikili
veya üçlü çalışma ile derlenir, sonra sınıf ortamında karşılaştırılır. Bu çalış-
ma, kümeleme veya zihin haritası tekniğiyle (bkz. Ünite 8) de yapılabilir.

Yazma görevleri veya etkinlikleri öncesinde öğrencilerle birlikte sadece
kelimeleri değil, cümle başlangıçları ile kelime küme ve kalıplarını ilk önce
sözlü, sonra da yazılı olarak bir araya getirmek, öğrencilerin dil ve ifade
yetkinliğini önemli ölçüde geliştirir. Öğrenciler, sınıf ortamında sözlü ders-
lerde sıkça uygulanan bu tekniğe yabancı değil; örneğin, bir tartışma veya
münazara öncesi yine benzer biçimde kavramlar ve cümle kalıpları bir
araya getirilir. Bu tekniği yazma görevi öncesinde de uygulamak öğrencilere
yardımcı olacaktır. Aşağıdaki örneklerde görüldüğü gibi, yazılacak yazının
türüne göre derlenen dil öğeleri değişebilir:

•	 Bir olay veya hikâye (yaz tatili, gezi, macera vs.) yazmaya başlamadan
önce cümle başlangıçları ve bağlaçları bir araya getirmek, öğrenciyi sü-
rekli “ondan sonra” kalıbını kullanmaktan kurtarır:

	 Yazma görevi öncesi bu bağlaçlarla sözlü olarak örnek cümleler kurmak
yararlı olacaktır. Sonra öğrencilere şu görev verilir: Bir araya getirdiğimiz
kelimeler arasından en az 3 bağlacı (veya kalıbı) seç ve onları yazacağın
yazıda kullan.

2. Cümle Kalıpları
veya Bağlaçlar Gibi
Benzer Dil Öğelerini
Bir Araya Getirme
(Cümle Başlangıçları,
Kelime Kümeleri ve
Kalıpları, vb.)

Ondan sonra... Ansızın...

Sonunda...
Ancak...

Ardından...

Tam o sırada...

Az sonra...

Nihayet...

20 dk.2.–9. Sınıflar

III

40

Hedef
Bkz. Ünite 14’deki hedeflere. Ünite 14’de bir konuyla ilgili genel kelime
kümeleri oluştururken, aşağıdaki “boşluk doldurma” veya “eş anlamlı, zıt
anlamlı kelimeler” etkinlikleri daha spesifik ve konuya odaklı etkinliklerdir.

Boşluk doldurma etkinliği, bilginin geleneksel ve pasif biçimde yeniden üreti-
lerek daha ziyade test amaçlı kullanılan bir yöntemdir. Söz konusu kelimeler
ancak uygulamalı olarak örnek cümlelerle pekiştirilmesi halinde öğrencilerin
aktif kelime dağarcığının gelişmesine katkıda bulunabilirler, ki esas hedef
budur.

Etkinlik: Öğretmen, cümle içinde bazı kelimelerin eksik olduğu bir çalışma
kâğıdı hazırlar. (“Dilara bahçede ____________ topluyor”; “Madrid İspan-
ya’nın _____ ”). Öğrenciler, boşluklara uygun kelimeleri yazarlar. Cümle
içinde kelimenin yerini boş bırakmak yerine oraya uygun bir görsel de konu-
labilir. Öğrenci görselin yanına ilgili kelimeyi yazar.

Kelime Dağarcığını Geliştiren Teknikler II:
Boşluk Doldurma, Eş Anlamlı ve Zıt Anlamlı
Kelimeler vb. Etkinlikler

15

1. Boşluk Doldurma
Etkinlikleri

•	 Resim, fotoğraf veya manzara anlatımı öncesinde kullanılabilecek kalı-
plara ilişkin örnekler işlenebilir: “Evin arkasına doğru …”, “Resmin sol
tarafında … görüyorum”, “Tepenin hemen arkasında …”. Duygu ve
düşüncelerin ifade edilmesine ilişkin örnekler: “Bu resimde ... özellikle
hoşuma gitti”, “… çok güzel görünüyor”, “... anlamakta zorluk çe-
kiyorum”, “Sanatçı galiba …. ifade etmek istedi“ vs.

•	 Başka bir ülkeye göç etmenin olumlu ve olumsuz yönlerini ele alan
karşılaştırmalı bir yazı öncesinde yazarın kendi görüşünü ifade eden
çeşitli kavram ve cümle kalıpları derlenebilir. Cümleye “Bence…” ile
başlamak yerine şu ifade biçimleri kullanılabilir: “Benim görüşüme
göre …”, “Benim tecrübeme göre …”, “… olduğunu düşünüyorum”,
“... olduğunu görüyorum, ancak bence …”, “… olduğuna eminim”,
“Bir taraftan …, diğer taraftan …” vs. Yazma görevine başlamadan
önce yine sınıf ortamında bu ve benzer kalıpların geçtiği örnek cümleler
kurmak öğrencilere yardımcı olacaktır. Sonra öğrencilere şu görev verilir:
Listede bulunan en az 3 cümle kalıbını seç ve onları yazacağın yazıda
kullan.

Dilara bahçede topluyor.

Madrid İspanya’nın .

Annem ekmeği alıyor.

Sütü çok severek .

 heyecanlı bir film oynuyor.

Doktor hastayı .

 deniz kenarına gideriz.

Ortaçağ şövalyeleri yaşar.

Bayrak direkte .

tatilde

başkenti

böğürtlen

sinemada

fırından

dalgalanıyor

şatoda içiyorum

muayene etti

Materyal:
Önceden hazırlanmış boşluk
doldurma metni.

15 dk.1.–9. Sınıflar

41

2. Eş Anlamlı ve Zıt
Anlamlı Kelimeler

•	 Basit seçenek: Boşluklara yazılacak kelimeler kâğıdın altına yazılır. Öğren-
ci doğru eşleştirmeleri yapar. Bu etkinlik, 1.–2. sınıf öğrenciler için kolay
kelime ve cümlelerle yapılabilir veya daha spesifik (ayrıntılı) kelime bilgisi
gerektiren ve bilgi içeren metinler için hazırlanabilir. (Örnek: Tarım faa-
liyetleriyle ilgili bir metin, vücudumuzun bölümleri veya bir harita üzerin-
de nehirlerin isimlerini yazmak gibi etkinlikler de olabilir). Burada önemli
olan, konunun daha önce sınıf ortamında ele alınmış olmasıdır.

	 Pekiştirme: Öğrenciler, bu kelimelerin geçtiği cümleler bulup yazarlar.

•	 Daha zor seçenek: Öğrenciler boşluklarda geçecek kelimeleri kendileri
bulur. Konunun yine önceden sınıf ortamında ele alınması önerilir (öğret-
men gerekirse yerel ağız ve lehçe ile standart dil arasındaki farklara ve
kelimenin doğru yazılışına dikkat çeker). Boşluklara hangi kelimelerin
doldurulması gerektiği biliniyor ise bu etkinlik, öğrencilerin bilgilerini
test etmek amacıyla da kullanılabilir (örneğin, köken ülkeyle ilgili sosyal
ağırlıklı konular için). Bazı örneklerde birden çok seçenek doğru olabilir
ve bunlar yine sınıf ortamında tartışılır (Örnek: “Hasan çalıların arasından
________ geçti, çok korkmuştu”. Doğru kelimeler: koşarak, sessizce,
nefes nefese, vs. …).

•	 “Şiir/Kafiyeli kelimeler” Seçenek: Boşluklara kafiyeli kelimeler yazılır. İlko-
kul öğrencileri için örnek: “Havada bulut / sen bunu ____”; sınıf seviye-
sine göre zorluk derecesi artar.

•	 Boşluk doldurma etkinliği, Türkçe dil bilgisini geliştirme amacıyla da kul-
lanılabilir. Boşluklara, örneğin, ismin halleri ve aldığı ekler doldurulabilir:
“Turgut kara köpek____ korkuyor” (Kimden korkuyor?); “Ben Anne___
ve Baba____ çok seviyorum” (Kimi çok seviyorum?). “Suzan tatilde
İtalya’____ gitti (Nereye gitti?). İtalya’____ Türkiye’___ dönerken havali-
manında bavul___ kayboldu.” (Nereden nereye gitti? Ne kayboldu?). Bu
tür etkinlikler, öğrencilerin ana dildeki temel dil bilgisi yetkinliği hakkında
çok önemli ipuçları verir.

Eş anlamlı ve zıt anlamlı kelimelerle çalışarak öğrencilerin aktif kelime dağ-
arcığını etkili biçimde geliştirmek mümkündür. Önemli olan tüm öğrencile-
rin etkinliklere katılmaları ve kelimelerin tekrarlarla veya benzer örneklerle
pekiştirilmesidir.

Seçenekler (Etkinlik, kapsam ve zorluk derecesine göre ilkokul sınıflarından
itibaren uygulanabilir):

•	 Öğretmen, öğrencilere örnek cümlenin yazdığı bir sayfa dağıtır. Örnek
cümle bir tabloya yerleştirir ve tabloda cümledeki kelime sayısı kadar
sütun vardır. Örnek: “Bugün yoğun kar yağıyor” (4 sütunlu tablo), “An-
nem etli dolmayı çok güzel yapar” (5 sütunlu tablo, isim tamlaması tek
sütun sayılır) “Annem genelde mavi bardaktan su içer” (6 sütunlu tablo).
Tablonun 2. satırına öğrenciler, cümlede kullanılan kelimelere benzer
kelimeler veya zıt anlamlı kelimeler yazarlar. “Dün hafif yağmur yağdı”,
“Teyzem mantıyı çok güzel yapar”, “Ablam hiçbir zaman yeşil termostan
çay içmez” vb.

•	 Öğretmen, ½ sayfalık bir metni (geniş satır aralıklı) dağıtır ve öğrencilere
şu görevi verir: “Altı çizili olan kelimelerin (veya tüm fiillerin, isimlerin
veya sıfatların) yerine eş anlamlı olanı veya benzerini yaz.”

•	 Öğretmen, ½ sayfalık bir metni (geniş satır aralıklı) dağıtır ve öğrencilere
şu görevi verir: “Altı çizili olan kelimelerin yerine zıt anlamlı olanı yaz.”
(Örnek: “Minicik kedi” g “Kocaman köpek”; “Genç adam ormandan
koşarak geçti” g “Yaşlı kadın çimenlerden ağır aksak yürüyerek geldi”).
İkili çalışmalar için esprili bir etkinlik: Bir haberin (veya hikâyenin) tam
tersini yazmak.

Materyal:
Önceden hazırlanmış görevler
(bkz. sağ taraf).

30 dk.2.–9. Sınıflar

III

42

•	 Öğretmen, ½ sayfalık bir metni (geniş satır aralıklı) dağıtır ve öğrencilere
şu görevi verir: “Yazıda tekil olan tüm isimleri çoğul çekim ekleri ile değiş-
tir. Gerekirse fiil çekimlerini de ona göre düzelt” veya “Metinde şimdiki
zaman olarak kullanılan fiilleri geçmiş zamana çevir.” veya “bütün sıfatları
karşılaştırmalı biçimde yeniden düzenle (iyi g daha iyi) vs.”.

•	 Yazı üslubunu (kelime seçimi, ifade biçimi, cümle kurgusu) geliştirmeye
yönelik etkinlik: Öğretmen, kendi hazırladığı bir yazıyı öğrencilere dağıtır.
Yazıda, çok sayıda tekrar eden kelime, basit ifade biçimleri ile doğru
ve güzel anlatıma uygun olmayan yanlış kullanımlar vardır. (Örnek: Her
cümle “Ondan sonra” ile başlar, yazıda çok sık “dedi”, “yaptı” fiilleri
veya “iyi”, “güzel” sıfatları geçer. Öğrenciler ikili gruplarda çalışarak bu
metni gözden geçirirler. Sonra sınıf ortamında karşılıklı olarak düzeltilmiş
metinler ele alınır.

•	 Bu etkinliğin genişletilmiş biçimi, bir olayın veya hikâyenin yeniden
anlatımı şeklinde de uygulanabilir. Öğrenciler, bir hikâyeyi (kısa bir masalı
veya bilgi içeren bir olayı) 1–3 kez dinledikten sonra kendileri yazarlar.
Bu çalışma, fazla ilgi çeken bir etkinlik olmamakla birlikte, aktif kelime
dağarcığının geliştirilmesine çok uygundur. Öğrenciyi daha çok motive
edecek iletişim odaklı alternatifler: Her öğrenciye kısa bir metin (örneğin,
bir gazete makalesi) verilir. Öğrenci metni 2 kez okuduktan sonra yazıyı
bu sefer kendi kelimelerini kullanarak yazar. Sonra, orijinal metinler
numaralandırılır (1, 2, 3 vs.) ve sınıfın sağ tarafına konur. Öğrencilerin
yazdıkları metinlere ise a, b, c, vs. harfler verilir ve sınıfın sol tarafına
konur. Öğrenciler yazılan metinleri okurlar ve orijinal metinlerle eşleş-
tirmeye çalışırlar. Orijinal metinlere kıyasla eksik olan veya tam olarak
aktarılmamış olan noktalara ilişkin not tutarlar. Daha sonra etkinliğin sınıf
ortamında değerlendirilmesi yapılır.

•	 Ayrıca bkz. Ünite 16.3: Paralel Metin Üretme.

•	 Kelime dağarcığının oyun yoluyla gelişmesine Ünite 6.3’de anlatılan
alfabe-hikâyeleri de katkı sağlar. (örnek: Aslı bugün canlı çiçek desenli
elbisesiyle farklı göründü.).

3. Diğer Öneriler

Şehir

Bern

Ankara

Londra

Meslek

boyacı

Hayvan

bal arısı

antilop

leylek

Fiil

bağırmak

almak

-

Sıfat

benekli

ak

lacivert

Puan

5

5

4lokomotif
sürücüsü

ambulans
şoförü

•	 Sevilen bir diğer etkinlik ise isim, şehir, hayvan oyunudur Öğrencilere,
üzerinde isim, şehir, hayvan, ülke, eşya, nehir yazan bir tablo verilir veya
tabloyu boş bir kâğıda kendileri çizerler. Öğrencilerden birisi içinden
sessizce A, B, C, Ç, D, … diye saymaya başlar. Başka bir öğrenci “Dur!”
der ve öğrenciler çıkan harfle isim, şehir, hayvan vs. bulmaya çalışırlar. Bu
oyun, isim, şehir, hayvan yerine şehir, meslek, fiil, hayvan, sıfat vs. gibi
kavramlarla da oynanabilir.

43

Öğretmen, her cümlesi ayrı bir şerit olarak kesilmiş, yaşa göre 5–10 cüm-
leden oluşan bir metin dağıtır. Bu etkinlikte kullanılan metinlerde olayların
oluş sırası çok net ve anlaşılır olmalıdır. Görev: Şeritlerde yazılı cümleleri oku
ve onları doğru sıraya koyarak bir kâğıda yapıştır. Ek görevler: Kendi şerit-
lerini hazırlayıp metne ekleyebilirsin. Veya: Şeritlerin hangisi giriş bölümü,
hangileri gelişme ve sonuç bölümleri? Renkli kalemlerle işaretle.

Öğrencilere (tekli veya ikili çalışma), 4–8 resimden oluşan ve resimleri
kesilerek birbirinden ayrılmış olan resimli bir hikâye verilir. Görev: Re-
simleri doğru sıraya göre yerleştir ve bir kâğıda yapıştır. Her resimle ilgili
1–2 cümle yazarak bir hikâye oluştur. Ek görev: Yazdığın hikâyeye uygun
bir giriş ve bir sonuç bölümü yaz. Resimli hikâyelerin temin edilebileceği
kaynaklar: “20 Minuten” gibi dergiler, çizgi romanlar, internet veya
Schubi Lernmedien, Schaffhausen, yayınevinin çıkardığı hikâye kartları
(birçok okulda bulunabilir).

Öğrencilere bir metin verilir (örneğin, kısa bir hikâye veya şiir). Bu metne
bakarak benzer bir metin (paralel metin) üretirler. Hikâyenin kahramanı
havlayan bir köpek ise öğrenci bunu miyavlayan bir kediye çevirir. Bir kişiye
veya kuruma hitaben yazılan mektuplar, dilekçeler veya benzer resmi yazılar
da bu çalışma için uygun metin türleridir. Mevcut metinden paralel metin
üretme tekniği, özellikle zayıf öğrencilerin gelişmesine katkı sağlayan bir tek-
niktir, çünkü öğrenci kendi başına yeni bir metin üretmek zorunda değildir.
Bkz. Ünite 15.2. Eş Anlamlı ve Zıt Anlamlı Kelimeler: Bkz. M.Lüth’ün paralel
metin üretme konusunda yazdığı başarılı makale: http://www.kompetenz-
zentrum-sprachfoerderung.de/fileadmin/user_upload/didacta-Version.pdf.

Ünite 9’daki “Ok Şeklindeki Zaman Çizelgesi” ile “Giriş, Gelişme, Sonuç”
tekniklerine ek olarak bu bölümde, metnin yapılandırılması açısından
önemli olan başlık ve alt başlıkların oluşturulması ile ilgili teknikler tanıtıl-
maktadır. Öğrencilerin ilgisini çekecek etkinliklerle tekniklerin pekiştiril-
mesi sağlanır.

Metnin Bölümlerine ve Yapısına İlişkin
Öneriler (Bkz. Ünite 9)16

1. Makasla Kesilerek
Hazırlanan Metinlerle
Çalışma

2. Resimli Hikâyelerle
Çalışma

3. Paralel Metin
Üretme veya Alternatif
Metin Yazma

Hedef

Materyal:
Önceden kesilmiş
resimli hikâyeler

Materyal:
Örnek metin
(bkz. sağ taraf).

20 dk.2.–6. Sınıflar

30 dk.2.–9. Sınıflar

30 dk.2.–9. Sınıflar

Naber ufaklık?
Yarışalım mı?

doink!!

Peki

Hehehe,

son gülen iyi

güler

Eyvah!

Hoşça kal

topal salyangoz.

Sen bittin.

III

44

Seçenek 1: Öğrencilere, bir veya birden çok metin (metindeki olayların oluş
sırasının net ve rahat anlaşılır olması önemli) ve üzerinde ok şeklinde bir
zaman çizelgesinin çizili olduğu bir kâğıt verilir (bkz. Ünite 9). Öğrenciler,
okun üzerine duraklar çizerek metindeki olayları 1–2 kelimeyle durakların
kenarına yazar.

Seçenek 2: Öğrencilere, farklı metin türlerinden seçilmiş olan daha zor me-
tinler verilir. Metindeki giriş, gelişme ve sonuç kısımlarını renkli kalemlerle
işaretlemeleri istenir.

Öğrencilere bir metnin başlangıcı verilir (bir hikâyenin veya gazete makalesi-
nin başlangıcı olabilir). Tekli, ikili veya üçlü gruplar halinde metnin devamını
yazarlar, metnin giriş, gelişme ve sonuç bölümlerini işaretlerler. Daha uzun
metinlerde ara başlık kullanmaları istenir. Sonra metinler sınıf ortamında
ele alınır. Bu çok ilginçtir: herkes aynı cümlelerle başlamış olmasına rağmen
hikâye farklı farklı devam eder.

Seçenek 1: Öğrencilere metnin sonu verilir ve buna uygun giriş ve gelişme
bölümleri yazmaları istenir.

Seçenek 2, “Sandviç Hikâyeleri”: Öğrencilere (hikâye, fıkra veya bilgi içeren
metinler olabilir) metnin giriş ve sonuç bölümleri verilir. Buna uygun gelişme
bölümü yazmaları istenir.

Oyun kuralları, yemek tarifleri veya el becerisi gerektiren işler için hazır-
lanacak metinlerin özellikle net ve kolay anlaşılır olmaları gerekiyor. Aksi
takdirde tarife göre etkinliği yapmak zor olur. Metnin kalitesi, etkinliğinin
kolayca anlaşılır ve uygulanabilir olup olmadığı ile ölçülür. Sınıfça bu tür
tarifleri biriktirmek, hem eğlenceli ve hem doğrudan yararı olan öğretici bir
projedir. Diğer derslerle birleştirmek suretiyle iki dilde hazırlanan kataloglar
da eğlenceli bir etkinlik olabilir (bkz. Ünite 21).

6. Oyun Kuralları,
Yemek Tarifleri,
El Becerisi Gerektiren
İşler İçin Tarifler Yazılır
ve Biriktirilir

5. Hikâyenin Başlangıcına
Uygun Son, Sonuna
Uygun Başlangıç Bulma;
“Sandviç Hikâyeleri”:

4. Metin Yapısını
Analiz Etme

Materyal:
Metinler (bkz. sağ taraf).

Materyal:
Metin başlangıcının
yazılı olduğu sayfalar.

30 dk.4.–9. Sınıflar

30 dk.2.–9. Sınıflar

40 dk.2.–9. Sınıflar

45

Hedef
Üslup geliştirmeye ilişkin teknikler aslında birçok yazma görevinde bulunur.
Aşağıdaki alıştırmalar, cümle ve metin bazında başlayıp farklı metin türlerini
de kapsayan çeşitli dil ve üslup geliştirme teknikleridir. Amaç, öğrencilerin
ana dilde kullanılan farklı üslup ve ifade biçimlerine ilişkin dil yetkinliklerinin
arttırılmasıdır.

Cümleleri uzatma tekniğinde cümleler, yüklem, sıfat, tümce veya benzer
dil öğeleri eklenerek uzatılır. (“Genç kadın şarkı söylüyor.” g “Roma’daki
ünlü konservatuardan mezun olan genç ve şık kadın, tarihi konser salo-
nunda duygu dolu şarkılar söylüyor.”. Cümleleri kısaltma alıştırmasında ise,
tam tersine, temel cümle kalana kadar diğer unsurlar cümleden çıkarılır.
“Sahibinden kaçan, uzun kahverengi tüylü cins köpek büyük bir kemik
yiyor.” g“Köpek kemik yiyor”.	

Öğrenciler, cümleleri uzatma ve kısaltma alıştırmasını yaparken, eğlenceli bir
biçimde cümle düzeyindeki dil yetkinliklerini geliştirirler.

Seçenekler:

•	 Öğretmen, ilk önce sınıf ortamında bir veya birkaç örneği uygulamalı
olarak gösterir. Sonra her öğrenciye (veya ikili gruplara) kısa bir cümle ile
birlikte birkaç kâğıt şerit verir. Öğrenci, verilen kısa cümleden yola çıkarak
mümkün olduğunca uzun bir cümle kurar ve onu kâğıt şeride yazar
(cümleyi uzatma tekniği).

•	 Öğretmen, sınıfa kısa bir cümle verir. Örnek: “Köpek havlıyor.” Her
öğrenci cümleye bir öğe (sıfat, yüklem, tümleç vs.) ekler. “Hasta köpek
havlıyor”, “Hasta köpek saatlerce havlıyor”, “Hasta köpek aç olduğun-
dan saatlerce havlıyor”. Alıştırma ilk önce sözlü, sonra yazılı yapılır.

•	 Cümleyi kısaltma alıştırması için bir hikâyeden uzun bir cümle seçilebilir.
Ana cümlenin bir parçası olmayan tüm dil öğeleri teker teker cümleden
çıkarılır.

•	 Cümleyi uzatma tekniği, birçok kısa cümleden oluşan bir metinle de
uygulanabilir. Öğrenciye verilen görev: Cümle uzatma tekniği ile metnin
uzunluğunu en az 2 katına çıkar.

Üslup Geliştirme Teknikleri I:
Uygulamalı Üslup Denemeleri 17

1. Cümleleri
Uzatma ve Kısaltma
Alıştırmaları

Materyal:
Uzun cümleleri kısaltma
etkinliği için önceden hazırlanmış
küçük kartlar (8–10 kelimeden
oluşan bir cümle).
Öğrencilerin kuracakları
cümleler için boş kart veya
kâğıt şeritler.

30 dk.2.–9. Sınıflar

uzunSahibinden kaçan kahverengi cins köpek

birbüyük yiyorkemik

tüylü

uzun kahverengi cins köpek tüylü birbüyük yiyorkemik

köpek birbüyük yiyorkemik

köpek yiyorkemik

III

46

Cümleleri birbiriyle ilişkilendirme ve ayırma alıştırması, öğrencilerin cümle
yapısı ve üslup konusundaki dil yetkinliklerini geliştirir. Alıştırmayı birkaç kez
pekiştirme amaçlı yapmak yararlıdır. Önemli: “Bağlaç” veya “yan tümce”
gibi dil bilgisi terimlerini ve anlamlarını açıklamak gerekmez; burada önemli
olan öğrencilerin bunları uygulamalı olarak cümle içinde kullanmalarıdır.

Seçenekler:

Öğretmen, sınıfta üzerinde birkaç kısa cümlenin yazdığı bir sayfa dağıtır.
Örnek. “Karnım aç. Yemek yemek istiyorum.”; “Uykum var. Uzun zamandır
uyumadım”; “Söz verdi. Benimle sinemaya gidecek.”; “Merak ediyorum.
Gerçekten anladın mı?”; “Hızlı koşmak gerekiyor. Yarışta kazanırız.”; “Geç
olmuştu. Memlekete vardık.” İlk olarak sınıf ortamında cümleleri birbirine
bağlayacak çeşitli kelimeler ve ekler (bağlaçlar) hakkında konuşulur, bunlar
bir liste halinde bir araya getirilir. Örnek: ve, veya, ile, -de/-da, -sek/-sak,
ama, ancak, fakat, ayrıca, için, çünkü, bu nedenle, sonra, öncesinde, oysa,
ne yazık ki, …’den/’dan bu yana, ne var ki, vs. Öğrenciler, listeden bir
bağlaç seçer ve kısa cümleleri birleştirerek tek bir cümle oluşturur. Pekiştir-
me: Öğrenciler, listedeki bağlaçlarla kendi cümlelerini kurar ve kırmızı ka-
lemle bağlacın altını çizer. Veya: Öğrenciler, kısa cümleleri bir kâğıda yazar
ve bunları birleştirmek üzere bir arkadaşına verir.

Cümleleri birbirinden ayırma alıştırması: Öğrenciler uzun bir cümleyi iki ayrı
cümleye böler. “Ispanaktan midem bulandığı için tek lokma yiyemedim.” g
“Ispanak midemi bulandırıyor. Tek lokma yiyemedim.”.

Aşağıdaki alıştırma, birçok aşamayı içinde barındıran, uygulama odaklı ve
öğrencilerin kendi kendilerine öğrenmelerini sağlayan etkili bir grup çalış-
masıdır.

Süreç:

a)	Öğretmen sınıfa bir resim asar. Her öğrenciye 3–4 kâğıt şerit verilir (A3
sayfa önceden uzunlamasına 4 veya 5 şerit halinde kesilir). Öğrenci, her
şerit üstüne sınıftaki resimle ilgili bir cümle yazar.

b)	Tüm şeritler toplanır ve karıştırılır. Öğrenciler üçlü gruplar oluşturur. Her
gruba 9–12 şerit verilir. Şeritlerin üzerindeki cümlelere bakarak resme uyan
anlamlı bir metin oluşturmaya çalışırlar. Bu sırada hem metin odaklı, hem
üslup odaklı çalışırlar: aynı veya çift olan şeritleri ayırmak, tekrar eden keli-
melerin yerine başka kelimeler bulmak, bazı cümleleri birleştirmek, cümle
yapısına dikkat etmek vs. gerekir. Öğrenciler, anlamlı ve güzel bir metin
oluşturmak için gerekirse boş şeritler kullanarak cümle ekleyebilir.

c)	Metin hazır olduğunda şeritler uygun sıraya göre birbirine tutturulur.
Gruplar sırayla hazırladıkları metni sınıfta paylaşırlar ve birbirlerinin metinle-
rini değerlendirirler.

Birbirinden çok farklı metin türlerinde ilgi çekici ve esprili üslup alıştırma-
ları yapmak mümkündür. Ancak bu etkinlikler için öğrencilerin ana dilde
belirli bir dil yetkinliğine erişmiş olmaları beklenir. Ana dilde farklı metin
türlerinde kullanılan farklı ifade biçimlerine ve üsluplara, az da olsa, aşina
olmaları gerekir. Bu yetkinliğin gelişmediği öğrencilere bu hususlarla ilgili ek
bilgi ve ipuçları verilir. Şiir, bilgi içerikli metin, masal, kısa mesaj (sms), çizgi
roman vs. gibi farklı metin türleri için yine aynı yöntem izlenir.

Farklı Hedef Kitlelere Göre Yazılan Yazılar, Seçenekler:

•	 Kısa bir metin farklı hedef kitlelerine göre yazılabilir: Örnek: Yeni yıl he-
diyesi olarak köken ülkenizdeki bir arkadaşınız, büyükanne veya büyük-
babanız veya ülkenizin büyükelçisi size bir kitap hediye etmiştir. Bu kişi-
lerden her birine bir teşekkür mektubu yazmak istiyorsunuz. Yazdığınız
kişiye göre uygun hitap biçimini ve üslubu seçin. (Arkadaşça yazılan bir
mektup ile resmi bir mektup arasındaki farklara dikkat edin).

3. Kâğıt Şeritlere Yazılan
Cümleleri Birleştiren
Üslup Alıştırması

4. Hedef Kitleye ve
Metin Türüne Göre
Farklı Üsluplar

2. Cümleleri Birbirleriyle
İlişkilendirme ve
Ayırma Alıştırması

Materyal:
Önceden hazırlanmış kısa
cümleli sayfalar
(bkz. sağ taraf).

Materyal:
Öğrenci başına 3-4 kâğıt şerit.

Materyal:
Uygulanan seçeneğe göre,
bkz. sağ taraf.

30 dk.3.–9. Sınıflar

30 dk.3.–6. Sınıflar

30 dk.5.–9. Sınıflar

47

•	 5 tane trafik işareti seçin (Örnek: Dur işareti, yol ver, yaya geçidi, girişi ol-
mayan yol, vs.). İşaretlerin ne anlama geldiklerini yazın. (Örnek: “Burada
durmak gerekiyor”, “Burada diğer yönden gelene yol vermek gerekiyor.”
vs.). Bu ifadeleri resmi biçimde, rica ederek veya sokak dilinde ifade edin:
(“Beyefendi, burada durabilir misiniz? Teşekkür ederim!” veya “Size zah-
met olacak, bir dakika durabilir misiniz?” veya “Abi ya, dursana!”. Yerel
ağız veya sokak dili kullanmak serbest. Bununla ilgili esprili büyük boy bir
poster hazırlayın.

•	 Kısa bir gazete makalesini, bir şiiri veya başka bir kısa metni alın. Üçlü
veya dörtlü gruplarda çalışarak metni yeniden yazarken kimin hangi üs-
lupla yazacağını kararlaştırın. (Örnek: nezaket dili, çizgi roman dili, yerel
ağız veya lehçeyle, abartılı dil veya sokak dilinde). Farklı üslup veya tarzda
yazılmış metinleri birbirinize okuyun ve karşılaştırın.

Farklı Metin Türlerine Göre Yazılan Yazılar, Seçenekler:

•	 Kısa bir metin (örneğin, gazeteden bir yazı) seçin. Elinizdeki metni başka
hangi metin türlerine dönüştürebileceğinizi sınıfta değerlendirin (şiir,
bilgi veren metin, masal, telgraf, kısa mesaj (sms), çizgi roman, radyo
tiyatrosu, sansasyonel haber vs.). Kimin metni nasıl dönüştüreceğini
kararlaştırın. Tek başınıza veya ikili gruplarda çalışabilirsiniz. Hazırladığınız
farklı metin türlerini karşılaştırın ve değerlendirin.

•	 Köken ülkenizle ilgili bir konuyu yine aynı şekilde başka bir metin türüne
dönüştürmeye deneyin. Örneğin, önemli bir kişinin hayatından bir kesiti
radyo tiyatrosuna dönüştürebilirsiniz, ülkedeki coğrafi güzelliklerle ilgili bir
şiir veya tarihi bir olayla ilgili bir telgraf veya gazete haberi yazabilirsiniz.

•	 Ana dilinizde yazılmış farklı metin türlerini gösteren örnek metinler
toplayıp bir sergi hazırlayabilirsiniz. Her öğrenci bir örnek metin seçer
(şiir, gazete makalesi, çizgi roman, bilgi içeren metin, e-posta, kısa mesaj
(sms), telgraf vs.) ve diğerlerine o metin türünde kullanılan dilin özellikle-
rini anlatır.

Üslup Geliştirme Etkinliklerine İlişkin Başka Örnekler:

•	 Ünite 4’de anlatılan iskelet yapılar, gözde kelime hikâyeleri ve şablon
hikâyeler (ve benzer öneriler) aynı şekilde üslup geliştirme alıştırmaları
için de kullanılabilir.

•	 Ünite 15.2’de önerilen eş anlamlı ve zıt anlamlı kelimeler alıştırması keza
kelime bazında üslup geliştirme etkinliği olarak değerlendirilebilir.

•	 Ünite 16.3’de ele alınan mevcut metinden paralel metin üretme etkin-
liği, son derece değerli bir üslup geliştirme tekniğidir. Hazır bir metinden
yararlanan öğrenciler, üslup konusuna daha rahat odaklanabilirler.

•	 Üslup geliştirme etkinliği için “sözlü yazı dersleri” de çok uygundur:
Öğrenciler, bir metin yazmazlar. Onun yerine belirli bir konuyla ilgili bir
metnin nasıl hazırlanacağını, nelere dikkat edilmesi gerektiğini ayrıntılı bir
biçimde sözlü olarak sınıf ortamında ele alırlar. Seçenek: Bu etkinlik, daha
önce yazılmış bir metni inceleyerek de yapılabilir (metin, o sınıftaki veya
başka sınıftaki bir öğrenci tarafından yazılmış olabilir).

III

48

Hedef

Öğrenciler, ana dillerinde farklı üslupları tanıma ve kullanabilme becerisi-
ni geliştirmeliler. Bir konuyu ‘ayrıntılı’, ‘açık seçik’ ve ‘ilgi çekici’ biçimde
anlatmak bu becerinin bir parçasıdır. Ancak uygun alıştırmalar olmadan
‘ayrıntılı’, ‘açık seçik’ ve ‘ilgi çekici’ yazma becerisi soyut bir kavram olarak
kalır ve öğrenciler bunu somut olarak nasıl uygulayacaklarını bilemezler.
Bu bölümdeki etkinliklerin amacı, öğrencilerin bu becerilerini elle tutulur
alıştırmalarla geliştirmelerini sağlamaktır.

•	 Her öğrenci sınıfa bir market fişi (Migros, Coop, Aldi vs.) ile gelir ve bunu
bir A3 sayfanın ortasına yapıştırır. Fişin etrafına, marketten alınanların
hangi amaçla veya ne iş yapmak için kullanıldığını ayrıntılı biçimde yazar.
Bu açıklamalar ile kasa fişi üzerindeki ürün ve fiyat bilgisini okla birleştirir.
(Fikir için bkz. “Sprachfenster”, Themenheft Schreiben, S. 29).

•	 Öğretmen, her öğrenciye bir obje veya nesne (örneğin, şal, kavanoz vs.)
verir. Öğrenci, yazdığı metinde objenin ismini kullanmadan, onun yerine
„benim objem“ diyerek onu olabildiğince ayrıntılı biçimde tarif etmeye
çalışır. Sonra objeler sınıfta sol tarafa konulur, her objeye bir harf verilir.
Metinler ise numaralandırılarak sınıfta sağ tarafa konulur. Öğrenciler,
objeyle doğru metni eşleştirmeye çalışır (örneğin, F = 3). Bkz. Ünite 7.2b.

•	 Buna alternatif: Bu etkinlik, değişik resim veya kartpostalları, oyuncak
hayvanları, „satılık ilanları“ veya „kayıp ilanları“ tarif ederek de yapılabilir.

•	 Öğretmen veya bir öğrenci basit bir hareketi veya eylemi sınıfta 2–3 kez
tekrarlar (örneğin, raftan bir kitap seçmek gibi). Öğrenciler, gösterilen ha-
reketi en ince ayrıntısına kadar yazarak anlatmaya çalışır. Sonra metinleri
karşılaştırıp değerlendirir. Alternatif (daha zor seçenek): İki öğrenci sınıfta
küçük bir sahne canlandırır (örneğin yolda giderken karşılaşan ve birbirini
selamlayan iki çocuk vb.); bu sahneyi tüm ayrıntılarıyla yazarlar.

•	 Varsayalım ki, annemizin anneannesine, cep telefonuyla bir kişiyi nasıl
arayacağımızı veya bir bilgisayarı nasıl açıp internete bağlanacağımızı
anlatmamız gerekiyor. Öğrenciler, bu tarifleri ayrıntılı bir biçimde yaz-
maya çalışırlar, sonra ikili gruplarda metinlerin ne kadar ayrıntılı ve doğru
olduğunu incelerler.

Üslup Geliştirme Teknikleri II:
Ayrıntılı, Açık Seçik ve İlgi Çekici Yazma
Becerisi

18

1. Ayrıntılı Anlatım
Becerisi: Seçenekler

Tomaten		 2.10
Äpfel		 3.20
Zahnpasta		 2.30
kıyma, 500g		 5.20
badem ezme		 5.40
göbek salata		 2.10
tuz 		 0.95
un 		 1.80
selpak		 5.20
yumurta, organik	 3.60
tost ekmeği 	 2.80
lastik eldiven 	 3.80
patates soyacağı	 5.60
deodorant 	 3.85
sünger (3’lü paket) 	 2.45
kaşar peynir (rende) 	 3.60

Toplam 	 53.95

Nakit	 60.-
Para üstü 	 6.05

Teşekkür ederiz.

Kardeşimin yakında doğum
günü var. Annem unla bize
doğum günü pastası yapacak.
Akşama da bize pizza ha-
muru hazırlayacak. Üzerine
en sevdiğimiz malzemeleri
koyup kendi pizzamızı kendi-
miz hazırlayacağız.

Yumurtayı çok severim. Babam
Pazar sabahları bize yumurtalı
omlet hazırlar. Ben en çok
kayısı kıvamındaki yumurtayı
seviyorum.

Patates soyacağı ile patates,
havuç ve kabak gibi sebzeleri
soymak çok kolay.
Ben bile yapabiliyorum.

Materyal:
Kasa fişleri, diğer materyaller
uygulanan seçeneğe göre
(bkz. sağ taraf).

20 dk.2.–9. Sınıflar

49

2. Açık Seçik ve Canlı
Anlatım Becerisi:
Seçenekler

•	 Öğretmen, açık seçik ve canlı anlatım becerisini geliştirmek için öğrencile-
re şu “tarifi” verir: “Kendini hikâyedeki kişinin (veya kişilerin) yerine koy.
Gözlerini kapat ve onların hissettiklerini, düşündüklerini, endişelerini,
umutlarını, …. vs. anlamaya çalış. Bütün bunları yazacağın yazıda anlat.”
Açık seçik ve canlı anlatımın tarifi, ilk önce sınıf ortamında örnekler
eşliğinde sözlü olarak ele alınır, sonra öğrenciler bunları dikkate alarak
bir metin yazar. Uygun konu örnekleri: “Öğle Yemeği Yerken Masada
Neler Konuştuk”, “Anne ve Babamın Memleketinde Yaşanmış Bir Olay”,
“Büyükannem Gençliğinde Başından Geçenleri Anlatıyor”.

•	 Yukarıda anlatılan tekniğe uygun başka bir açık seçik ve canlı anlatım ta-
rifi: “Yazıya başlamadan önce gözlerini kapat. Yazacağın hikâyeyi düşün
ve onu bir sinema filmi gibi kafanın içinde seyrettiğini hayal et. Şimdi
olayları yazabildiğin kadar ayrıntılı yazmaya çalış.”

•	 Anlatımı canlı kılmak için bir ipucu: “Doğrudan anlatım tekniğini kulla-
nabilirsin, hikâyedeki kişiler doğrudan doğruya birbirleriyle konuşsunlar.”
Bu alıştırmayı da ilk önce uygun örneklerle sözlü olarak ele almakta yarar
var. Sonra öğrenciler bu yöntemi uygulayarak bir yazı yazarlar.

•	 Yazılı bir metni canlı ve ilgi çekici kılmanın bir diğer yöntemi ise hikâyeyi
3. tekil şahıs yerine 1. tekil şahıs olarak yazmaktır (“o gitti,” yerine “ben
gittim“). Yukarıdaki öneri ve teknikler de eklendiğinde, sonuç mutlaka
canlı, ayrıntılı ve rahat anlaşılır bir anlatım üslubu olacaktır.

•	 Resimli hikâyeler, canlı ve açık seçik bir anlatım tarzı geliştirmek için
son derece elverişlidirler. Öğrenciler, konuyu bulmak ve geliştirmek
zorunda kalmazlar, tüm enerjilerini canlı, ayrıntılı ve rahat anlaşılır bir
metin yazmaya verebilirler. Yazılar hazırlandıktan sonra bunların okunup
karşılaştırılması ve değerlendirilmesi önem taşımaktadır.

•	 Resimli hikayeler, bir olayı yeniden anlatmak, canlı ve açık seçik bir
anlatım üslubunu geliştirmek için iyi ve değerli yöntemlerdir (bkz. Ünite
18.3 ve Ünite 21).

Okulda ve genel olarak hayatta, sık sık, başımıza gelen, karşılaştığımız,
duyduğumuz veya okuduğumuz bir olayı başkalarına anlatırız. Bu, televiz-
yonda seyrettiğimiz bir film, gördüğümüz bir rüya veya telefon konuşması
sırasında tuttuğumuz bir notun başkasına aktarılması da olabilir. Olayı genel
hatlarıyla anlatabilir ya da bir başkasının söylediklerini aynı tarz ve üslupla
neredeyse kelime kelime aktarabiliriz. Üslubu geliştirme teknikleri açısından
gerçekleşmiş bir olayı anlatmak öğrenci için daha kolay, çünkü konu belli
olduğundan, yazı sırasında sadece dil ve üslubu etkili biçimde kullanmaya
odaklanabilecektir. Örnekler:

•	 Ön alıştırma: Okulda ve hayatta hangi durumlarda çeşitli olayları baş-
kalarına anlatırız veya özetleriz ve niye anlatırız? Bununla ilgili örnekler
sınıf ortamında değerlendirilir. Öğrenciler, bu tür konuşmaların gündelik
hayatımızın vazgeçilmez bir parçası olduğunu farkına varırlar (örneğin,
fıkralar ve söylentiler de bunun bir parçası). Sonra, öğrencilerin son
birkaç gün içinde başkalarına anlattıkları veya özetledikleri olaylarla ilgili
örnekler liste veya katalog halinde toplanır (kim, kime ne anlattı?).

•	 Öğretmen kısa veya orta uzunlukta bir hikâyeyi 2–3 kez okur. Öğrenciler,
hikâyeyi olabildiğince aynı şekilde tekrar kaleme alırlar, ancak yazarken
1–2 konuyu bilerek ‘hatalı’ aktarırlar. Sonra öğrenciler hikâyeleri birbirle-
rine okurlar. ‘Hatalı’ yerleri bulabilecek misiniz? (bkz. Ünite 7.4)

•	 Hikâye, bir başkasının yerine geçerek (perspektif değişikliği ile) yeniden
anlatılır: Bir hikâye, masal, efsane veya ana dilde yazılmış edebi metinden
bir bölüm okunur. Öğrenci, hikâyeyi olduğu gibi anlatmak yerine, kendini
hikâyedeki bir karakterin yerine koyar ve olayı onun gözünden anlatır
(örneğin “Kırmızı Başlıklı Kız” masalında kurt olur).

3. Bir Olayı Yeniden
Anlatma ve Özetleme;
Seçenekler

Materyal:
Bir olayın yeniden
anlatılmasına uygun bir
örnek hikâye
(bkz. sağ taraf).

20 dk.2.–9. Sınıflar

30 dk.3.–9. Sınıflar

III

50

•	 Aynı hikâyeyi farklı metin türlerinde aktarmak mümkündür;
bkz. Ünite 17.4.

•	 Evde olmayan birisi için telefon geldiğinde, onunla ilgili kısa not tutmak
da bir tür özet anlatım. Bunu sınıf ortamında canlandırarak alıştırma
şeklinde yapmak mümkündür: Öğretmen, bir öğrenciyle telefonda
görüşüyormuş gibi yapar ve öğrenciye yapması gereken bir sürü işi ve
onunla ilgili bilgileri sıralar; öğrenci bununla ilgili kısa notlar tutmaya
çalışır.

•	 Bir olayı yeniden anlatmak veya özetlemek konusunun bir alt başlığı ola-
rak öğrencilerin sınav öncesi hazırlık için tuttukları notlar ve özetler de ele
alınabilir. Önemli olan yine konunun ilk önce sınıf ortamında sözlü olarak
ele alınması ve sonra örneklerle pekiştirilmesidir. Örnek: Derste işlenen
son konuyla ilgili önemli ders notları özetlenir, sonra notlar paylaşılarak
üzerinde değerlendirme yapılır. Seçenek: Öğretmen bir konu hakkında
sunum yapar veya ders konusuyla ilgili bir film gösterir. Öğrenciler sunum
veya filmle ilgili başlıca konuları 5–10 maddede özetler.

•	 Sözlü alıştırma: “heyecanlı veya ilgi çekici” ile “sıkıcı” ne anlama geliyor?
“Heyecanlı yazı” ile “sıkıcı yazıyı” birbirinden ayıran başlıca öğeler neler-
dir? Bunlardan kendi yazdıklarımız için nasıl bir sonuç çıkarabiliriz? Pe-
kiştirme: Öğretmen, sınıfta ilk önce heyecanlı, sonra da sıkıcı birer (kısa)
metin okur. Metinlerden biri niye heyecanlı iken, diğeri neden sıkıcı?
Deney: Sıkıcı bir yazıyı heyecanlı ve merak uyandıran bir yazıya çevirebilir
misiniz? Yazılar sınıfta karşılaştırılır.

•	 Öğrencilere, heyecanlı ve ilgi çekici yazı yazmak için aşağıdaki “tarifler”
verilir (birer nüsha olarak):

–– Yazını, okuyucunun ilgisini çeken bir cümle ile başla (örneğin: “O gün
bütün işlerim ters gitti”, “Korkunç köpek hızla bana doğru yaklaşıyor-
du” vb.).

–– Hemen her şeyi açıklama. Okuyucuyu meraklandıracak ipuçları ver.
(“Bugün başıma gelenleri kolay kolay unutmayacağım. Olaya çok
tehlikeli bir hayvan da karıştı”.)

–– Yazıda geçen kişilerin duygularını, korkularını ve ümitlerini anlat. (“Her
tarafı tir tir titriyordu. Buradan kurtulabilecek miyim diye düşündü bir
an”.)

–– Metin içinde birden okuyucuya dönüp soru sorabilirsin. (Örnek: “Siz
benim yerimde olsaydınız ne yapardınız?”)

–– Yazdığın yazıdaki en can alıcı noktayı ya da olayın açıklığa kavuştuğu
anı metnin sonuna sakla.

–– Okuyucun merakını uyandıran bir başlık seç. (“Türkiye’de Trajik Olay”,
veya “Kaplan Beni Yer Mi?”).

	 Öğrencilere birden çok şablon metin veya resimli hikâye verilir ve onlar-
dan ellerindeki “tarife” göre ilgi çekici ve heyecanlı bir yazı yazmaları
istenir. Uygun bir resimli hikâyenin konusu şu olabilir: “Ürkütücü bir
Karşılaşma” veya “Gerçek Korkunun Ne Olduğunu Şimdi Anladım”.

	 Yazı hazırlandıktan sonra metinler karşılaştırılır; özellikle “tarifte” yer alan
önerilerin hangi ölçüde ve nasıl uygulandıkları değerlendirilir.

•	 Öğrencilerle birlikte, heyecanlı veya ilgi çekici konular, konu başlıkları ve/
veya en fazla üç cümleden oluşan yazı başlangıçları liste halinde toplanır.
Öğrenciler, bunlardan birini seçip okulda veya ev ödevi olarak bir yazı
hazırlar. Bunlar daha sonra toplanarak kitap haline de getirilebilir (Örnek:
“Korku Hikâyelerimiz”, “Heyecanlı Hikâyeler” vs.).

4. İlgi Çekici Ve
Heyecanlı Anlatım
Becerisi:
Alternatifler

Materyal:
Resimli hikâye veya
konulu/temalı sayfalar/kartlar
(bkz. sağ taraf).

35 dk.4.–9. Sınıflar

51

Cümle yapısının ve farklı üslup türlerinin öğrenilmesi ve geliştirilmesine
ilişkin önemli örnekler Ünite 17’de Üslup Geliştirme Teknikleri başlığı altında
verildi. Aşağıdaki etkinlikler, özellikle yaşı küçük öğrencilerin (1.– 2. sınıflar)
ana dildeki cümle yapısını daha iyi kavramalarına yardımcı olacak nitelikte-
dir (bu etkinlikle ilgili materyali öğretmen veya yaşı daha büyük öğrenciler
hazırlar):

•	 Öğretmen kâğıt şeritlere basit cümleler yazar ve sonra bunları kelime
veya kelime gruplarına göre keser. Bir cümleye ait olan kelime setleri bir
ataşla tutturulur, yanına bir de boş kart veya küçük kâğıt eklenir (–mı/-
mi/-mu/-mü soru ekleri için; yaşı küçük öğrencilerde öğretmen soru
ekini yazıp ekleyebilir). Her öğrenciye veya ikili gruba bir veya birden çok
cümle seti verilir. Öğrenciler, cümle setindeki kartları kullanarak anlamlı
cümleler kurar ve bunları bir kâğıda yazar. Örnek:

	 Bazen birden çok seçenek söz konusu olabilir. Bunları yazmak yararlıdır
(dil yetkinliğini geliştirir) Örnek:

•	 Her öğrenciye (tekli veya ikili çalışma) 3 ayrı liste verilir: 1) 10–12 isim
(özne), 2) 10–12 fiil, 3) 10–12 dolaysız tümleç (belirtisiz nesne ve/veya
yer veya zaman belirten nesne):

Hedef

Metin yazma etkinlikleri sırasında dil bilgisi konularını, özellikle cümle
yapısını ve kelime yapısını geliştirmeye elverişli çok sayıda öğrenme ve
örnek üzerinde düşünme fırsatı çıkacaktır. Aşağıda, bu tür öğrenme
fırsatlarının nasıl yaratılabileceği ve nasıl kullanılabileceğine ilişkin öneriler
var. Her dilin yazım kuralları farklı olduğundan burada yazım kurallarına
değinilmemiştir.

Cümle Yapısını (Sentaks) ve Kelime Yapısını
(Morfoloji) Geliştirmeye İlişkin Öneriler 19

1. Cümle Yapısı (Sentaks)

okula Zana severek
gidiyor

mu?

Köpek
Anne
Adam

İnsanlar
Top

Çocuk
Palyaço
İnekler

Öğrenciler
Baykuş

uçuyor
suluyor

geviş getiriyorlar
pişiriyor
yazıyor
havlıyor
sürüyor
oynuyor
çalışıyor
atıyor

deftere
gece boyunca

çayırda
tek tekerlekli bisiklet

bütün gün
makarna

çiçek saksıları
fabrikada

 odada
kaleye

%

Tuvalet kâğıdı rulolarını kullanarak
yapılan “cümle bilgisayarı” için
(bkz. sonraki sayfa) A4 sayfayı
örnekteki gibi kesin.

Materyal:
Kesilmiş cümleler halinde hazırlanmış
küçük kartlar (bkz. sağ taraf);
istenirse boş tuvalet kâğıdı veya
kâğıt havlu rulosu; isim, fiil,
sıfatların vs. yazdığı kelime listeleri.

20 dk.2.–9. Sınıflar

Zana severek okula gidiyor

Zana severek okula gidiyor

Zana severek okula gidiyor

III

52

	 Öğrenciler, listedeki kelime ve kelime gruplarını eşleştirerek olabilecek
tüm anlamlı cümleleri bulmaya çalışırlar ve bunları bir kâğıda yazarlar.
Seçenek: Listeler yan yana boş tuvalet kâğıdı veya kâğıt havlu rulosu üze-
rine sarılır ve şeffaf bantla tutturulur. Listeleri kaydırarak “cümle bilgisa-
yarı” ile anlamlı ve anlamsız cümleler üretmek mümkündür.

•	 Üst sınıf öğrenciler için yukarıdaki alıştırmayı daha fazla tümleç veya ke-
lime grupları ekleyerek geliştirmek mümkündür (örneğin dolaylı tümleç-
ler).

Ünite 15.2’deki eş anlamlı – zıt anlamlı kelimeler etkinliği, 3.– 6. sınıf
öğrenciler için uygun etkinlikler çerçevesinde çok iyi bir dil bilgisi çalışması
olarak da ele alınabilir.

Örnekler:

•	 Öğrencilere bir metin verilir (ikili çalışma). Öğrenciler, metinde geçen
tüm isimleri çoğul eki alacak şekilde değiştirerek metni yeniden yazarlar.
Soru ve tartışma: Dil bilgisi açısından metinde ne tür değişiklikler ortaya
çıkıyor? (Cevap: Cümledeki fiilleri ve gerekirse diğer kelime gruplarının
çekimini çoğul ekiyle uyumlu hale getirmek gerekir).

•	 Seçenekler: Çoğul ekleri yerine tekil ekler kullanılır; şimdiki zamanda
olan tüm fiiller –di’li geçmiş veya –miş’li geçmiş zamana uygun çekilir
veya bunun tam tersi yapılır; tüm düz sıfatların yerine karşılaştırmalı veya
üstünlük derecesine uygun sıfatlar yazılır.

•	 Boşluk doldurma metinlerinin dil bilgisi açısından özel işlevine Ünite
15.1’de de değinildi. Çekim ekleri gibi dil bilgisi açısından önemli olan
konularda boşluk doldurma etkinlikleriyle ana dildeki eksiklikleri tespit
etmek mümkündür. Çekim eklerinde hata yapıldığını fark eden öğretmen
buna uygun pekiştirme etkinlikleri yapabilir.

•	 Belirli dil bilgisi konularını işlemeye uygun yazma görevleri seçilebilir.
Örnekler:

–– Çalışma konusu “geçmiş zaman”: Geçmişte yaşanmış bir olayı veya
hikâyeyi yazma görevi (Örnek: 3 yaşındayken yaptıklarım; bir masal;
tarihte yaşanmış bir olay ….)

–– Çalışma konusu “sıfatlar”: En sevdiğin yemeğin ayrıntılı ve iştah açıcı
tarifini yazmak; bir resmi olabildiğince ayrıntılı ve kolay anlaşılır biçim-
de tarif etmek vs.

–– Çalışma konusu “şartlı (koşullu) tümceler”: Konu örnekleri “Sihirbaz
olsaydım”, “Okula gitmek zorunlu olmasaydı”, “Aile büyüklerim baş-
ka bir ülkeye göç etmeselerdi”.

2. Kelime Yapısı
(Morfoloji)

Anne
Adam

Köpek

İnsanlar

makarna
çiçek saksıları

bütün gün

fabricada

pişiriyor
yazıyor

geviş getiriyor

havlıyor

Materyal: Örnek metin
(bkz. sağ taraf)

25 dk.3.–9. Sınıflar

IV

Bağlama Göre Yazma
Önerileri

54

1. Bilmeceli Metinler

Daha önceki ünitelerde önerilen fikirlerin birçoğu ana dil dersinde de
kolaylıkla uygulanabilir. Aşağıda yer alan yazma görevleri benzer bir
yaklaşımla seçildi. Bunlar, ana dil eğitimine katılan öğrencilerin yakından
tanıdığı iki kültürlü ve iki dilli yaşamla ilgili konular olduğu gibi, köken
ülkeyle ilgili konular da olabilir.

Öğrencilerin, köken ülkelerinin tarihi, kültürü veya coğrafyasıyla ilgili bir
konuyu veya olayı anlatmaları istenir, ancak anlatılan şahsiyetin, şehrin veya
olayın ismi söylenmez. Seçilen konular tarih, kültür, coğrafya veya o ülkeyle
ilgili önemli şahıslarla sınırlı tutulur. Etkinlik, başta sözlü olarak yapılır, sonra
bilmeceler yazılı olarak hazırlanır, toplanır ve öğrenciler arasında değiş tokuş
edilir.

Öğrenciler, büyükçe bir ders projesi çerçevesinde, köken ülkede yaşanmış
bir olay, yaşamış olan (veya halen yaşayan) bir şahsiyet veya o ülkede bu-
lunan bir yerle ilgili bir röportaj, afiş veya sunum hazırlarlar. Sunum biçimine
(örneğin, afiş veya sunumla birlikte hazırlanacak çalışma kâğıdına) öğren-
cilerle birlikte karar verilir. Projenin hedefleri yaşa uygun biçimde belirlenir.
Proje ve sunumlar için 2 veya daha fazla blok ders ayrılmalıdır. Projenin
uzun tatillerden önce ilan edilmesi önerilir, böylece öğrenciler tatilde konuy-
la ilgili malzeme toplayıp hazırlık yapabilirler.

Ana dil dersinde öğretmenlerin tüm çalışma kâğıtlarını, bilgisayar sunum-
larını, bilgi içeren metinleri, görselleri vs. hazırlamalarını beklemek yerine,
bazı durumlarda, bunu pekâlâ öğrenciler de yapabilirler. Böyle bir çalışmada
öğrenciler, konuyu gözden geçirip tekrar ederken çok şey öğreneceklerdir.
Bu çalışma öncesinde nasıl bir ders materyalin oluşturulacağını ayrıntılı bir
biçimde konuşmak gerekir (örneğin, konuyla ilgili bir çalışma kâğıdı hazır-
lanabilir veya işlenen ünitenin sonunda bir bilgi yarışması düzenlenebilir).

Öğrencilere, önceden birlikte karar verilmiş bir konu hakkında söyleşi yap-
mak, bunu yazılı olarak belgeleme ve projeyi sınıf ortamında sunma görevi
verilir. Söyleşi yapabilecekleri kişiler ve olası konular şunlar olabilir: Anne
babanızın veya büyükanne büyükbabanızın çocukluk yıllarına ilişkin anıları
/ Köken ülkede yaşayan bir yaşıt çocukla boş zamanlarında neler yaptığını
ve gelecekle ilgili neler düşündüğünü konuşmak / Öğrencilerin yaşadıkları
ülkedeki kişilerle ırkçılık, yabancılar ve uyum konularını ele alan söyleşiler
yapmak. Önemli: Söyleşinin nasıl yapılacağını öğrencilerle önceden ele
almak gerekir: Başlıca sorular önceden hazırlanır ve yazılır, açık uçlu sorular
sorulur (cevabı evet/hayır olan sorular yerine anlatmayı teşvik eden sorular
“….konusunu bana anlatabilir misiniz?”, söyleşiyi yapan olabildiğince az
konuşur. Söyleşinin hangi yöntemle yazılı olarak kayda geçirileceği önceden
belirlenir: Söylenen her şeyi kelime kelimesine yazmak gerekmez, özetlene-
bilir. Söyleşiyi kaydetmek için kayıt cihazı veya cep telefonu kullanılabilir.
İlgi çekici alternatif: Kendi ülke ve kültürünüze ait tanınmış bir şahsiyet
(politika veya kültür hayatından olabilir) ile hayali bir söyleşi kurgulamak ve
bunu yazmak.

Köken ülkede veya öğrencilerin yaşadıkları ülkedeki olumsuz olaylar veya
yetersizlikler sınıfta tartışılır. Sonra, durumu iyileştirmek için kime veya
hangi kuruma dilekçe yazılabileceği, bununla ilgili, basın dâhil, kime çağrı
yapılabileceği ve bu çağrının nasıl olabileceğine ilişkin konular ele alınır.
Öğrenciler, dilekçe veya çağrı metnini hazırlar ve kendi aralarında değerlen-

Ana Dil Eğitimine Uygun Yazma
Görevleri 20

2. Röportajlar,
Afişler, Sunumlar

3. Çalışma Kâğıtları,
Bilgi İçeren Metinler,
Bilgi Yarışması vs.

4. Söyleşiler, Fiktif
(Kurgusal) Söyleşiler

5. Dilekçeler, Çağrılar

30 dk.4.–9. Sınıflar

3.–9. Sınıflar

45 dk.4.–9. Sınıflar

5.–9. Sınıflar

45 dk.5.–9. Sınıflar

Hedef

55

dirirler. Yazılan dilekçelerin gönderilip gönderilmeyeceğini, duruma göre ve
her bir dilekçe için ayrı ayrı kararlaştırmak gerekir. Örnekler: Köken ülkenin
Cumhurbaşkanı’na veya Meclis Başkanı’na güncel bir olumsuzluk hakkın-
da yazılan dilekçeler veya çağrılar / Öğrencilerin yaşadıkları ülkede yabancı
düşmanlığı yapan bir parti veya kuruma yazılan bir mektup veya yapılan bir
çağrı.

Ünite 12’de Okuyucu Odaklı Yazma ünitesinde, aynı dili konuşanlar arasın-
da değişik ilgi çekici ve gerçek iletişim kurma seçeneklerine yer verilmişti:
Geleneksel mektup yazmanın yanı sıra, günümüzde, okul ve ders ortamında
e-posta ve kısa mesaj (sms) gibi yeni yazılı iletişim biçimlerini kullanmak
veya değişik dillerde yazılan elektronik günlüklere (blog) ve sohbetlere (chat)
katılmak mümkündür. Ancak bu forumlara katılan öğrencilerin kendi özel
verilerini mutlaka gizli tutmalarına ve uygunsuz forumlara kesinlikle katılma-
malarına dikkat etmek gerekir.
Gerçek okuyuculara yazı yazmanın ilgi çekici bir diğer alternatifi ise öğren-
cilerin (kurgusal) mektup, e-posta veya kısa mesajlarla (sms), tarihi veya
günümüzde yaşayan kişilere, politikacılara veya sanatçılara yazmaları ve
yazılanları daha sonra birbirlerine okumalarıdır.
Yine gerçek yazma vesileleri için anneler günü, yeni yıl veya bir ulusal
bayram için güzel süslemelerle hazırlanan tebrik kartları düşünülebilir. Veli
toplantıları veya kültür geceleri için dağıtılan davetiyeler de yine ana dil
dersinde öğrenciler tarafından hazırlanabilir.

İki kültür ve iki dille yetişmenin iyi tarafları olduğu gibi, zor tarafları da
var. Kişi, çift yönlü kaynaklardan beslenebileceği gibi, hem köken ülkede,
hem yaşadığı ülkede çeşitli önyargılar veya zorluklarla da karşılaşabilir.
Bu konuları ele alarak öğrencilerin kimliklerini bulmalarına ve yaşadıkları
ülkede kendilerini geliştirmelerine yardımcı olmak, ana dil eğitiminin önemli
amaçlarından biridir. Bu konuların, sözlü olarak münazara gruplarında ya
da düşünmeyi teşvik edecek makaleler çerçevesinde yazılı olarak ele alın-
ması öğrencilere önemli katkılar sağlayacaktır. Yazma görevleri için örnek
konu başlıkları şunlar olabilir: İki dille ve iki kültürle yetişmenin avantajları
ve dezavantajları konusunda düşündüklerim ve hissettiklerim / Yaşasın, iki
dilliyim. / Burada ve köken ülkemde hissettiklerim / vs.

Olası konu başlıkları:

Aile büyüklerimin ülkesinde (veya yaşadığım ülkenin) Başkanı olsaydım /
20 yıl sonra hayatımın nasıl olmasını isterim / Herkesin mutlu ve huzurlu
yaşayacağı bir dünya / 50 yıl sonra çözmüş olacağımızı ümit ettiğim sorunlar
(veya 50 yıl sonra hala devam edeceğini düşündüğüm sorunlar / vs.)

Ana dille okul dili veya standart dil ile yerel ağız arasında çeşitli zorluk
düzeylerine göre karşılaştırmalı etkinlikler yapmak mümkündür. İlgi çekici
öğrenme süreçleri olan bu tür etkinlikler, öğrencilerin iki dildeki yetkinlikle-
rini geliştirmelerine katkı sağlar. Öğrencilerin, okulda öğrendikleri veya bil-
dikleri başka dilleri olması halinde, bu diller de sürece dâhil edilir. Karşılaştır-
malı dil etkinlikleri için çeşitli örnekler:

•	 Farklı dillerde aynı anlama gelen kelimeleri toplamak ve karşılaştırmak
(Örnek: ‘Kedi’ kelimesinin diğer dillerdeki karşılığı; belirli nesneler için
okul dilinde ve ana dilde kullanılan kelimelerin yerel ağız veya lehçedeki
karşılığı vs.).

6. Mektuplar, E-Postalar,
Kısa Mesajlar (SMS),
Sınıfça Yapılan Yazışmalar,
Elektronik Günlükler
(Blog), Sohbetler (Chat)

7. Konu veya Sorun
Odaklı Metinler

8. Hayal Gücüne
Dayanan Metinler,
Dilekler ve Vizyonlar

2.–9. Sınıflar

45 dk.5.–9. Sınıflar

45 dk.3.–9. Sınıflar

9. Karşılaştırmalı Dil
Etkinlikleri

45 dk.3.–9. Sınıflar

IV

56

•	 Her iki dilde kulağa aynı veya benzer gelen, ancak farklı anlamlara sahip
olan kelimeleri bulmak, (örnek: Almanca ‚Hund‘ (köpek demek) – Arna-
vutça ‚hundë‘ (burun demek); Türkçe ‚armut‘ – Almanca ‘Armut’ (yoksul-
luk demek).

•	 Deyim ve kelime kalıplarını bir araya getirmek ve karşılaştırmak, (‘iyi
günler’’in farklı dillerdeki karşılığı nedir; ‘saat kaç?’ veya ‘ismin ne?’ vb.
kalıpların kelime kelimesine tercümesi ve diğer dillerde karşılığı).

•	 Deyim ve atasözlerin karşılıklarını bulmak: Bir Alman atasözünün ana
dildeki en yakın karşılığı olan deyim veya atasözü hangisidir?

•	 Kelimeler nasıl oluşturuluyor? Almancadaki birleşik kelimeler ana dilde
nasıl oluşturulur? (Örnek: ‘Haustür’ (Evin kapısı), ‘Wandtafel’ (duvar pa-
nosu), ‘grasgrün’ (çimen yeşili), ‘Auto fahren’ (araba kullanmak), vs.).

•	 Birkaç örnek cümle ile ana dilinin ve okul dilin cümle yapılarını karşılaştır-
mak: (Tahtaya üste ana dilde, altına aynı cümle okul dilinde yazılır.
Eşleşen öğeler okla birleştirilir; alıştırma birkaç cümle örneğinde tekrar
edilir, karşılaştırma yapıp sonuçlar çıkarılır).

•	 Kısa metinleri çevirmek: Ne tür zorluklar çıkıyor? Neleri daha farklı ifade
etmek veya çevirmek gerekiyor? (Bu etkinlikte iki öğrenci birer kısa ve
kolay şiir çevirebilir ve sonra deneyimlerini paylaşabilirler.)

•	 Ana dilde (ve/veya okul dilinde) standart dilin kullanımı ile yerel lehçeyi
karşılaştırmak, bunun için aile büyükleri ile görüşmek, internet ve kitap-
lardan yararlanmak.

mačka

Chatz

ChatCat

Mieze

gato

kedi

Katze

gatto

Büsi

mace

57

Kültürler arası konular birçok okulda öğretmenler tarafından ders konusu
olarak gündeme alınır. Sınıflardaki çok dillilik de, aynı şekilde, konu edilir.
Tam bu noktada, ana dil dersi ile diğer dersler arasında ortak projelerin
geliştirilmesine uygun çok sayıda fırsat ortaya çıkmaktadır. Burada önemli
olan, ana dil eğitimi veren öğretmenlerin de diğer derslerle ortak proje
geliştirme konusunda girişimde bulunmalarıdır. Aşağıdaki öneriler, branş
dersleri veren öğretmenlerin de ilgisini çekecektir.

Konuyla ilgili ek bilgi: Elfchen-şiirleri ve Haiku’yla ilgili internet sayfalarına
bkz. Bu proje birçok okulda hayata geçirildi: Öğrenciler şiirleri inceler, kendi-
leri basit şiirler yazar, güzel süslemeler eşliğinde bunları bir sergi veya kitap
şeklinde sunarlar. Sergi veya kitapta farklı dillerde veya lehçelerde yazılmış
olan şiirlere (tercihen okul diline çevirisiyle birlikte) yer verilmesi daha güzel
olur. Şiir yazmak için „Elfchen“-şiirlerin sevilen şemasından yararlanmak
mümkündür. Elfchen-Şiirleri 11 kelime ve beş satırdan oluşurlar:

İlkokulda resimli hikâye kitapları sıklıkla aşağıdaki yönteme göre hazırlanır:

a) Öğrenciler bir hikâye okurlar veya kendileri oluştururlar.

b) Hikâyeyi bölümlere, bölümleri de resimlere veya sahnelere ayırırlar.

c) Her öğrenci veya iki öğrenci birlikte, hikâyede geçen bir sahnenin veya
olayın resmini çizer ve altına resimdeki olaylarla ilgili hikâyenin bölümünü
yazar.

d)	Sayfalar duvara asılır veya bir dosyada bir araya getirilir ve böylece resimli
hikâye kitabı oluşturulur.

Bu yöntemle çok dilli ve resimli bir hikâye kitabı hazırlamak çok kolay: Re-
simler etrafında yeterince yer bırakılırsa, her resimde anlatılan sahneyle ilgili
4 ayrı dilde, örneğin, bölümler veya alt başlıklar yazılabilir. Böylece çok dilli
resimli bir hikâye kitabı ortaya çıkar. Bu proje, ana dil dersinin diğer derslere
çok güzel katkı sağlayacağı bir proje olarak yapılabilir.

Ortaokul düzeyinde “çok dilli” macera kitapları şu yöntemle yazılabilir:
Öğrenciler, çeşitli maceralar yaşayan iki ana karakter yaratırlar. Öğrenciler,
tekli veya ikili çalışarak maceranın veya hikâyenin bir bölümünü tasarlayıp
yazar, tüm bölümler birleştirildiğinde ortaya çeşitli serüvenlerle dolu bir
macera kitabı çıkar. Macera kitabının çok dilli olması için, önceden yapılan
anlaşmaya göre, serüvenler, öğrencilerin veya aile büyüklerinin geldikleri
ülkede geçer ve her bir bölümde o ülkenin dilinde söylenen birkaç kelime
ve cümleye yer verilir (örneğin: “merhaba”, “selam” veya “teşekkür
ederim” gibi).

Diğer Derslerle Ortak Yürütülecek
Projeler21

1. Çok Dilli Şiir
Koleksiyonları
(Elfchen*-Şiirleri vs.)

2. Çok Dilli Resimli
Hikâye Kitapları

veya Macera Kitapları

İlkokul

Ortaokul

deniz

benim için tatil

yazları mavi sularda yüzmek

Yaşasın

parlıyor

1. Satır:
1 kelime (sıfat, isim),
örnek: konu, renk, duygu

2. Satır:
2 kelime (sıfat, tamlama)
(konuyla ilgili ne, nerede, nasıl …)

3. Satır:
3 kelime (kısa cümle veya tümce)
(neler oluyor?)

4. Satır:
4 kelime (kısa cümle veya tümce)
(neler yapıyorum?)

5. Satır:
1 kelime (ünlem veya fiil)
(en önemli mesaj)

[*Ç.N.: Elf:
Almanca 11 rakamı; Elfchen:
küçük 11’li]

Kaynakça: Schader (2012):
Sprachenvielfalt als Chance,
S. 188ff.

Hedef

2. Sınıftan itibaren

masmavi

IV

58

Öğrencilerin hazırladıkları gazeteler (duvar gazeteleri ve günümüzde elek-
tronik ortamda hazırlanan gazeteler de dâhil) uzun zamandır sevilen pro-
jeler arasında yer alırlar. Bu gazeteleri çok dilli hazırlamak hiç de zor değil
(bazı şehir gazeteleri günümüzde yaygın göçmen dillerinde köşe veya sayfa/
lar hazırlıyorlar).

1. Seçenek: Gazetenin ele aldığı konularla ilgili ana dil eğitimi dillerinde
hazırlanan katkılar da kabul edilir. Bu yazıların okul dilindeki özetine yer
vermek iyi olur, böylece, tüm öğrenciler ana dilde yazılan katkılardan yarar-
lanabilirler.

2.Seçenek: Farklı dillerdeki haberlere yer vermek için ayrı köşeler öngörülür
(bu köşelerde, örneğin, köken ülkedeki olaylara da yer verilebilir). Bu köşe-
lerde yazılanları yine okul dilinde özetlemek yerinde olacaktır.

Öğrencilerin çok kültürlü ve çok dilli kaynaklarını yansıtan tüm sınıfın
katıldığı veya okul içindeki farklı sınıfların katıldıkları proje haftası çalışmaları
birçok okulda destek bulmaktadır. Ana dil dersi ile diğer dersler arasında
yapılacak çeşitli işbirliği ve proje çalışmaları çerçevesinde, farklı ülkelerle ilgili
afiş, broşür veya turizm konusunda tanıtıcı reklamların tasarlanması veya
sunumların hazırlanması sırasında öğrenciler birbirlerini destekleyebilirler.
Bununla ilgili bkz. Ünite 10.1 ve Ünite 12.

4. “Kültürümüz”,
“Geldiğimiz Ülke”,
“Güzel Tatil Yöreleri”,
“Konuştuğumuz Diller”
vb. Konularla İlgili
Hazırlanan Sergiler
veya Proje Haftalarına
Yönelik Katkılar

3. Çok Dilli Duvar
Gazeteleri veya
Öğrenci Gazeteleri

5. Çok Dilli Yemek
Tarifleri

2./3. Sınıftan itibaren

4. Sınıftan itibaren

3./4. Sınıftan itibaren

Farklı köken ülkelerin geleneklerini yansıtan yemek tariflerin derlenmesi de
yine branş dersleri, özellikle ev ekonomisi dersi bağlamında, yapılabilecek
başka bir ortak çalışma önerisidir. Yemek tarifleri ana dil dersi ile ortaklaşa,
iki veya daha çok dilde hazırlanabilir. Ana dil eğitiminin olmadığı okullarda
ise velilerin katkılarıyla yemek tarifleri hazırlanabilir. Tüm yemek tarifleri,
tabii ki, okul diline de çevrilir. Bir veli toplantısı veya okul bayramı vesilesiyle
bu tariflere göre birlikte pişirilen yemeklerle proje tamamlanır. Bu etkinlik,
ayrıca, kültürlerarası proje haftasına da uygun bir etkinliktir.

59

Hedef
Aşağıdaki öneriler, öğrencilerin yaratıcılıklarını geliştiren, sanat ve dilin bir
arada kullanıldığı etkinliklerdir. Bu ilgi çekici projelerle öğrencilerin moti-
vasyonunu desteklemek mümkündür.

Öğrenciler, bir fotoğraf seçer ve resimdeki kişinin ne düşündüğünü veya
söylediğini hayal eder. Bu sözleri bir konuşma balonu olarak hazırlarlar ve
fotoğrafın yanına yapıştırırlar. Konuşma balonları komik ve esprili de olabilir.

Seçenekler: İki veya daha fazla kişinin olduğu fotoğraflarla konuşma balonu
hazırlanabilir. / Fotoğraf yerine sanat resimleri kullanılabilir (Mona Lisa ör-
neğin) / Fotoğraf yerine gülen yüzler (emoticon’lar, örnek veya)
kullanılabilir. / Öğretmen, bir çizgi romanından bir sayfa çoğaltır, konuşma
balonlarını tipeksle siler; öğrenciler boşluklara metinler yazar, sonra orijinalle
karşılaştırırlar.

Öğretmen yapılacakları anlatır: İki öğrenci birlikte çalışarak, 4–6 resimden
oluşan bir çizgi roman (veya resimli hikâye) olarak hazırlanabilecek kısa bir
hikâye düşünür. Hikâyede, birbiriyle konuşan 2 kişi yer almalı, yanlarında
bir hayvan da olabilir. Kişilerin resimlerini çizmek yerine beden ve kafalar
ıstampa kullanarak parmak baskı yöntemiyle yapılır. Kollar ve bacaklar sonra
kalemle çizilir. Böylece, esprili figürler hızlı biçimde yapılabilir. Hikâyede yer
alacak yazılar konuşma balonlarına yerleştirilir. Öğrencilerin çizgi roman
türünü ve sunduğu olanakları daha yakından tanımaları için etkinlik önce-
sinde birkaç çizgi romanı incelemek yerinde olacaktır. İleri aşama: Sınıfın
ortak çalışması olarak hazırlanan bir çizgi roman. Öğrenciler, çizgi roman
için aynı karakterleri seçerlerse daha eğlenceli olur (konu olarak da köken
ülkede geçen hikâyeler seçilebilir).

Yaratıcı Sanat Projelerinde Dilin Kullanımı 22

Materyal:
Gazete ve dergilerden
kesilen üzerinde insanların
olduğu fotoğraflar.

1. Konuşma Balonları
ile Yapılan Etkinlikler

Materyal:
Parmak baskı için 2–4 öğrenci
başına bir ıstampa; kâğıt.

2. Çizgi Roman
Hazırlama

L

Diş tellerim
haftaya nihayet çıkacak.

Artık istediğim gibi
güleceğim.

J

15–20 dk.2.–9. Sınıflar

30–60 dk.2.–7. Sınıflar

IV

60

Gençlik dergilerinde “fotoromanlara” sıklıkla rastlanır. Hikâye, konuşma
balonları olan fotoğraflarla anlatılır. (Başka metin öğeleri de kullanılabilir,
örneğin, fotoğrafın altında yer alan bir şeritte konuyla ilgili anlatım: “Bir
hafta sonra ...”.) Çizgi romanda olduğu gibi, fotoromanda da öğrenciler,
ilk önce bir konu ve hikâye düşünürler ve bunu bir senaryodaki gibi sahne-
lere ayırırlar. Fotoğrafları cep telefonu veya dijital bir kamera ile çekip sonra
çıktılarını alabilirler. Öğrenciler, çalışmanın bu bölümünü ev ödevi olarak
boş zamanlarında yapabilir. Bilgisayar okuryazarlığı iyi olan öğrenciler tüm
fotoromanı elektronik ortamda hazırlayabilir.

Mini kitaplar, öğrencilerin kendi yaptıkları, bir kapak sayfası ve 6–7 say-
fa metinden oluşan küçük kitapçıklardır. Gerekli malzeme: bir hikâye için
fikir, bir sayfa (A4 veya A3) ve bu sayfanın nasıl katlanıp kesileceğine ilişkin
kullanma kılavuzu veya talimatı. Bu bilgileri http://www.minibooks.ch/ web
sitesinde, örneğin, bulmak mümkündür. Öğretmen kâğıdın katlama tali-
matının çıktısını alıp öğrencilere dağıtır veya öğrenciler kitapçığı doğrudan
bilgisayarda hazırlayabilir (okulda buna uygun bilgisayarların olması halin-
de). İlgi çekici bir görünüme sahip olan bu kitapçıklar ayrıca süslenebilir.

Öğrencilere, bir manzara resmi (köken ülkeden bir manzara olabilir) veri-
lir ve bu resim bir sayfaya yatay olarak (A4 veya A3) yapıştırılır. Öğrenci-
ler, kağıt üzerine resmin sağına ve soluna manzaranın devamını çizerler
(gerekirse ev ödevi olarak devam ederler). Resmin altına, resimde görülen
manzarada nasıl yürüyüş yaptıklarını, neler gördüklerini, hissettiklerini,
kokladıklarını ve neler yaşadıklarını yazarak anlatırlar.

4. Mini Kitaplar

5. Yolları Devam
Ettirme

Materyal:
Manzara resimleri
(kart postallar veya dergilerden
kesilen resimler).

Materyal:
Örnek kitapçık
(bkz. sağ taraf).

30–60 dk.2.–5. Sınıflar

3.–9. Sınıflar

3. Fotoromanlar

Materyal:
Kâğıt, fotoğraf makinesi veya
fotoğraf makinesi özelliği
olan cep telefonu.

2–3 saat.6.–9. Sınıflar

61

AutorInnenteam (2000): Beurteilen und Fördern im 	
	 Deutschunterricht. Praktische Modelle für individu-	
	 alisierende und fördernde Beurteilungsformen. 		
	 Zürich: sabe (3 Bände)
Autorenteam (2013): Hoppla 4. Deutsch für mehrspra-	
	 chige Kindergruppen. Zürich/Bern: Schulverlag 		
	 plus AG/Lehrmittelverlag des Kantons Zürich.
Bartnitzky, Horst (2006): Sprachunterricht heute.
	 Berlin: Cornelsen Scriptor.
Baumann Schenker, Sandra; Karl Ernst (2007): 10 x 10 	
	 Spiele für den Sprachunterricht. Zofingen: Erle.
Bertschinger, Margaretha; Sabine Nötzli-Fellmann (o.J. 	
	 [1995]): Ich schreibe gerne. Eine Schreibwerkstatt. 	
	 Zürich: Pestalozzianum
Böttcher, Ingrid; Michael Becker-Mrotzek (2012): 		
	 Schreibkompetenz entwickeln und beurteilen.		
	 Praxishandbuch für die Sekundarstufe I und II.
Böttcher, Ingrid; Michael Becker-Mrotzek (2007):
	 Texte bearbeiten, bewerten und benoten. Berlin: 	
	 Cornelsen Scriptor.
Bredel, Ursula; Hartmut Günther u.a. (2006): Didaktik 	
	 der deutschen Sprache. Paderborn etc.: Schöningh.
Büchel, Elsbeth; Dieter Isler (2006): Das Sprachfenster. 	
	 Lehrmittel für den Sprachunterricht auf der Unter-	
	 stufe. Zürich: ILZ/Lehrmittelverlag des Kantons 		
	 Zürich.
Büchel, Elsbeth; Ursina Gloor (2009): Sprachland. 		
	 Sprachlehrmittel für die Mittelstufe. Zürich/Bern: 	
	 ILZ/Lehrmittelverlag des Kantons Zürich/Schulverlag 	
	 blmv AG.
Diebold, Markus u.a. (1985): Lernkontrollen im
	 Deutschunterricht. Zürich: sabe.
Ernst, Karl (1999): 10 x 10 Textzugänge. Zofingen:
	 Erle.
Fachbereich Deutsch/Deutsch als Zweitsprache an 		
	 der PH Zürich/Michael Graf (2007): Schreibdidaktik. 	
	 Zürich (Typoskript).
Fachgruppe Deutschdidaktik Primarstufe/Basil Schader 	
	 (o.J. [2003]): Didaktik des Schreibens. Zürich 		
	 (Typoskript).
Fritzsche, Joachim (1993): Schreibwerkstatt. Stuttgart: 	
	 Klett.
Glinz, Elly (1997): Wie Kinder Sprache lernen und wie 	
	 Erwachsene dabei helfen können. Zürich: sabe.
Glinz, Elly; Hans Glinz (1997): Sprachunterricht.
	 Theorie und Praxis. Zürich: sabe.
Good, Bruno (1997): Treffpunkt Sprache 4–6.
	 Interkantonales Sprachbuch für die Mittelstufe. 	
	 Zürich: ILZ/Lehrmittelverlag des Kantons Zürich.
Griesshaber, Wilhelm (2008): Schreiben in der Zweit-	
	 sprache Deutsch. In: Bernt Ahrenholz, Ingelore 		
	 Oomen-Welke (Hg.): Deutsch als Zweitsprache. 	
	 Baltmannsweiler: Schneider Hohengehren;
	 S. 228–238
Keller, Gustav (2011): Lerntechniken von A–Z. Bern: 	
	 Hans Huber.
Künzler, Fritz u.a. (überarbeitete Ausgabe 2012): 		
	 Sprachwelt Deutsch. Werkbuch. Zürich: ILZ/Lehr-
	 mittelverlag des Kantons Zürich. Zürich/Bern: ILZ/	
	 Lehrmittelverlag des Kantons Zürich/Schulverlag 	
	 blmv AG.

Mayer, Kathrin (2010/2011): Aufsatz- und Schreibfor-	
	 men. Diagnose – Übung – Test. 5. Klasse/6. Klasse. 	
	 Augsburg: Brigg Pädagogik.
Neugebauer, Claudia (2008): Bessere Texte durch gute 	
	 Schreibaufträge. Link: http://www.netzwerk-sims.	
	 ch/wp-content/uploads/2013/08/grundlagen_		
	 schreibfoerderung.pdf.
Neugebauer, Claudia; Nodari, Claudio (2012): Förde-	
	 rung der Schulsprache in allen Fächern. Praxis-		
	 vorschläge für Schulen in einem mehrsprachigen 	
	 Umfeld. Kindergarten bis Sekundarstufe I. Bern: 	
	 schulverlag plus
Nodari, Claudio (2002): Kontakt. Deutsch für Jugend-	
	 liche. Zürich: ILZ/Lehrmittelverlag des Kantons
	 Zürich.
Nodari, Claudio (2011): Pipapo. Deutsch für mehr-		
	 sprachige Klassen und Lerngruppen. Aarau/Buchs: 	
	 Lehrmittelverlag des Kantons Aargau/Lehrmittelver-	
	 lag des Kantons Zürich/Schulverlag blmv.
Nodari, Claudio; Claudia Neugebauer (1999):
	 Aspekte der Sprachförderung. In: Gyger M.,
	 Heckendorn-Heiniman B.: Erfolgreich integriert? 	
	 Bern: Bernischer Lehrmittel- und Medienverlag.
	 (Download unter: http://www.iik.ch/wordpress/		
	 downloads/downloadDZ/Aspekte_Sprachfoerd.pdf)
Portmann-Tselikas, Paul R. (1998): Sprachförderung 	
	 im Unterricht. Handbuch für den Sach- und Sprach-
	 unterricht in mehrsprachigen Klassen. Zürich: Orell 	
	 Füssli.
Reinartz-Essers, Dietlind (1980): Zur Didaktik des 		
	 Schreibens. Frankfurt/M: Diesterweg.
Rico, Gabriele (2004): Garantiert schreiben lernen. 	
	 Sprachliche Kreativität methodisch entwickeln - ein 	
	 Intensivkurs. Berlin: rororo.
Schader, Basil (2012a): Sprachenvielfalt als Chance. 	
	 Das Handbuch. Hintergründe und 101 praktische 	
	 Vorschläge für den Unterricht in mehrsprachigen 	
	 Klassen. Zürich: Orell Füssli.
Schader, Basil; Barbara Müller (Illu.) (2012b):
	 Mein schlaues Lernheft. Zürich: Orell Füssli.
Scherrer, Robert D. (1989): Bilder und Bildergeschich-	
	 ten. Winterthur: Schubi.
Schweizerisches Gesamtsprachenkonzept (EDK, 1998). 	
	 Download: http://sprachenkonzept.franz.unibas.ch/	
	 Konzept_kurz.html
Selimi, Naxhi (2010): Wortschatzarbeit konkret.
	 Eine didaktische Ideenbörse für alle Schulstufen. 	
	 Baltmannsweiler: Schneider Hohengehren.
Sturm, Afra; Hansjakob Schneider; Maik Philipp (2013): 	
	 Schreibförderung an QUIMS-Schulen. Grundlagen 	
	 und Empfehlungen zur Weiterentwicklung des		
 Programms. Erstellt von der Pädagogischen Hoch-	
	 schule FHNW, Zentrum Lesen, im Auftrag des 		
	 Volksschulamts der Bildungsdirektion Zürich. Link: 	
	 https://wiki.edu-ict.zh.ch/quims/fokusa/hwissen.
Zopfi, Christa und Emil (1995): Wörter mit Flügeln. 	
	 Kreatives Schreiben. Bern: Zytglogge.

Kaynakça

„Ana Dil Eğitimi İçin Ders Materyalleri“ serisi Almanca, İngilizce, Arnavutça, Boşnakça/Hırvatça/
Sırpça, Portekizce ve Türkçe dillerinde Zürih Öğretmen Eğitimi Üniversitesi (PH Zürih)
Uluslararası Eğitim Projeleri Merkezi (IPE) tarafından yayınlanmaktadır.

D
er

s
ve

 Ç
al

ış
m

a
Ki

ta
bı

:

Te
m

el
 İl

ke
le

r

ve
 Y

ak
la

şı
m

la
r

D
id

ak
tik

 Ö
ne

ril
er

 1
:

A
na

 D
ild

e
Ya

zı
lı

A
nl

at
ım

Be
ce

ris
in

in
 G

el
iş

tir
ilm

es
i

D
id

ak
tik

 Ö
ne

ril
er

 5
:

Ö
ğr

en
m

e
St

ra
te

jil
er

in
in

 v
e

Te
kn

ik
le

rin
in

 Ö
ğr

et
ilm

es
i

D
id

ak
tik

 Ö
ne

ril
er

 2
:

A
na

 D
ild

e
O

ku
m

a

Be
ce

ris
in

in
 G

el
iş

tir
ilm

es
i

D
id

ak
tik

 Ö
ne

ril
er

 3
:

A
na

 D
ild

e
Sö

zl
ü

A
nl

at
ım

Be
ce

ris
in

in
 G

el
iş

tir
ilm

es
i

D
id

ak
tik

 Ö
ne

ril
er

 4
:

A
na

 D
il

Eğ
iti

m
in

de
 K

ül
tü

rle
r

A
ra

sı
 Y

et
er

lil
iğ

in
 G

el
iş

tir
ilm

es
i

Temel İlkeler ve
Yaklaşımlar

Ana Dil Eğitimi İçin Ders Materyalleri

Ders ve Çalışma Kitabı

Ana Dil Eğitiminin Özellikleri ve Zorlukları

Göç Alan Ülkelerde Pedagoji, Didaktik ve
Yöntembiliminin Temelleri

Ana Dil Eğitimine ve Dersin Planlanmasına
İlişkin Somut Örnekler ve Uygulamalar

Ana Dilde Okuma
Becerisinin
Geliştirilmesi

Ana Dil Eğitimi İçin Ders Materyalleri

2Didaktik Öneriler

Ana Dilde Sözlü
Anlatım Becerisinin
Geliştirilmesi

Didaktik Öneriler
Ana Dil Eğitimi İçin Ders Materyalleri

3

Ana Dil Eğitiminde
Kültürler Arası Yeter-
liliğin Geliştirilmesi

Didaktik Öneriler
Ana Dil Eğitimi İçin Ders Materyalleri

4

Öğrenme Stratejileri-
nin ve Tekniklerinin
Öğretilmesi

Didaktik Öneriler
Ana Dil Eğitimi İçin Ders Materyalleri

5
Ana Dil Eğitimi İçin Ders Materyalleri

1

Ana Dilde Yazılı
Anlatım Becerisinin
Geliştirilmesi

Didaktik Öneriler

“Ana Dil Eğitimi İçin Ders Materyalleri” serisi, ana dil eğitiminin niteliğini yükseltmeyi, diğer
derslerle daha iyi bir uyum ve yakınlaşma sağlamayı amaçlayan bir dizi kitaptan oluşmaktadır.
Bu seri, ana dil eğitimi veren öğretmenler ile ileride bu dersi verecek öğretmen adayları için
hazırlanmış olduğu gibi, hem köken ülkeler hem de göç edilen ülke yetkili kurum görevlileri
de bu kitaplardan yararlanabilirler.

Temel İlkeler Kitabı (El ve Çalışma Kitabı – Temel İlkeler ve Yaklaşımlar), Batı ve Kuzey Avrupa
ülkelerinde uygulanan güncel pedagojik, didaktik ve metodolojik ilke ve yaklaşımlar doğrultu-
sunda hazırlanmıştır.

Didaktik Öneriler başlıklı kitaplarda, ana dil dersinin farklı bileşenleri (ana dilde yazılı anlatım
becerisinin geliştirilmesi vs. gibi) konusunda somut öneri ve etkinliklere yer verilmiştir.
Bu serinin tüm kitapları ana dil eğitimi veren öğretmenlerle yakın işbirliği içinde hazırlanmış
olup etkinliklerin somut ve uygulama odaklı olmalarına en başından itibaren özel önem
atfedilmiştir.

Ana Dil Eğitimi İçin Ders Materyalleri serisi şu kitaplardan oluşmaktadır:

