
Ana Dilde Okuma 
Becerisinin 
Geliştirilmesi 

Ana Dil Eğitimi İçin Ders Materyalleri

2Didaktik Öneriler 


Ana Dilde Okuma 
Becerisinin  
Geliştirilmesi
Maria Riss 
Elisa Aeschimann-Ferreira                   
ve Raquel Rocha

Didaktik Öneriler 
Ana Dil Eğitimi İçin Ders Materyalleri

2


2

“Ana Dil Eğitimi İçin Ders Materyalleri” Serisi (HSU - İsviç-
re’de HSK: Unterricht in Heimatlicher Sprache und Kultur – 
Ana Dil Eğitimi ve Kültürü Dersi) Didaktik Öneriler 2. 

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

Proje Yönetimi: Basil Schader

Yazar:	 Maria Riss, Pädagogische Hochschule der Fachhochschule 
Nordwestschweiz (Kuzey Batı İsviçre Uygulamalı Bilimler 
Üniversitesine bağlı Öğretmen Eğitimi Merkezi) nezdinde 
Doçent ve Proje Yöneticisi; Okuma Becerisi Kazandırma 
konusunda Eğitim Materyalleri Yazarı  

HSU adına Editörler:  	 Elisa Aeschimann-Ferreira ve Raquel Rocha

Deneme Öğretmenleri:	 Nexhat Maloku, Zürih (Arnavut Dili ve Kültürü Öğretmeni)
Hüsniye Göktaş, Zürih (Türk Dili ve Kültürü Öğretmeni)
Dragana Dimitrijević ve Gordana Nikolić, Zürih (Sırp Dili ve 
Kültürü Öğretmeni)
Elisa Aeschimann-Ferreira ve
Raquel Rocha (Portekiz Dili ve Kültürü Öğretmeni)
Hazir Mehmeti, Viyana
Rifat Hamiti, Düsseldorf

Görseller,
Sayfa Tasarımı ve	
Uygulama:	

Barbara Müller, Erlenbach

Almanca aslından çeviren: Fatma Artunkal

Baskı:

Bu yayın Federal Kültür Dairesi’nin (Bundesamt für Kultur, 
BAK) katkılarıyla hazırlanmıştır.

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


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

Giriş

1 Ana Dilde Okumak: Fırsatlar ve Zorluklar 8

2 El Kitabının Amacı ve Yapısı 10

3 Günümüzde Okuma Didaktiğine İlişkin Başlıca Yaklaşımlar 10

4 Ana Dil Eğitiminde Okuma Konusuna İlişkin Ek Bilgiler 13

Bölüm I: 
Okuma Becerisinin Geliştirilmesi 

Kitaplar ve Metinlerle Tanışmak 

1 Düzenli Olarak Yüksek Sesle Okuma 20

2 Ana Dilde Küçük Bir Kitaplık Oluşturma 21

3 “Bibliomedia” Gibi Kurumlardan Kitap Ödünç Alma 22

4 Kitaplığa Gitme 22

5 Kitaplarla Domino Oyunu 23

6 İlk Cümleler 24

7 Hipotez Kurma 25

8 Eğlenceli Paketler Yapıp İçine Kitap Koyma 26

Kitap ve Metinleri Okumak ve Anlamak

9 Serbest Okuma Saati 27

10 Başkaları İçin Yüksek Sesle Okuma ve Kayda Alma 28

11 Gruplar Halinde ya da Sınıf Ortamında Okuma 29

Okuduğunu Anlatmak

12 Kim Benim Kitabımı Tahmin Eder? 32

13 Bilmece Oyunu Oynayarak Kitap Okuma 33

İçindekiler

I


14 Kitaplara Dair Sorular Hazırlama 34

15 Bir Kitap İçin Reklam Afişi Hazırlama 35

16 “Book-Slam” (Bir Kitabı Hızla Tanıtma) 36

17 “Book-Dating” (Arkadaşına Kitap Tanıtma) 37

Okuduğunun Üzerinde Düşünmek

18 Yüksek Sesle Okuma: Kendini Değerlendirme 38

19 Öğrencinin Kendi Okuma Alışkanlıkları Üzerinde Düşünmesi 39

 

Bölüm II: 
Okuma Çalıştırmaları

Okuma Becerileri 

20 Harfleri Görür Görmez Tanıyorum 44

21 Kelimeleri Gitgide Daha Hızlı Okuyorum 45

22 Cümleleri Bütün Olarak Görüyorum 47

23 Okuduğumu Anlıyorum 48

Akıcı okuma (Fluency)

24 Okumaya Akıcılık Kazandırma Alıştırmaları 50

Okuma Stratejileri

25 Okumaya Başlamadan Önce Uygulanacak Stratejiler 53

26 Okuma Sırasında Uygulanacak Stratejiler 54

27 Okuma Sonrasında Uygulanacak Stratejiler 55

Bölüm III: 
Edebiyat ve Kültür Eğitimi

28 Dinlemek 60

29 Kitaplarda Geçen Karakterler 61

30 Bir Yeri Hayalinde Resim Olarak Canlandırmak 63

Kaynakça 64

II

III


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 oturtulamamış-
tır. İsviçre’de ana dil eğitimi veren öğretmenlerin 
ücretleri genelde köken ülkeler ve hatta ebeveyn-
ler tarafından karşılanmaktadır. 

• Ana dil eğitimi dersi, çoğunlukla öğretim progra-
mında öngörülen diğer derslerle uyumlu biçimde 
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 oldu-
ğu için sürekliliğe dayalı verimli bir öğrenme süreci 
zorlaşmaktadır.

• Ana dil eğitimi dersi zorunlu değildir ve isteyen öğ-
renciler katılmaktadır. Bu nedenle dersin bağlayıcı-
lığı yok denecek kadar düşük düzeydedir.

• Ana dil eğitimi dersine, genelde, 1. sınıftan 9. sı-
nıfa 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 pe-
dagojik 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 özellikle 
yazma becerilerini geliştirmeleri öncelikli amaçtır. El ki-
tabında 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 olabildi-
ğince 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 yayınlanmak-
tadır. 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 etkinlik-
lerin, ana dil eğitimi dersinin gerçek ihtiyaçlarına ce-
vap verecek nitelikte işlevsel ve uygulanabilir olmaları 
sağlanmaktadır.


8

1. Ana Dilde Okumak: Fırsatlar ve  
Zorluklar 

İnsanın kendi ana dilinde ya da ilk öğrendiği dilde oku-
ma-yazmayı öğrenmesinin ne kadar önemli olduğu, 
açıktır. Bu tür okur-yazarlık becerilerine sahip olma-
yan bir kişi, ister istemez kendi ana dilinde okur-yazar 
olmayan bir kişi olarak kalır, ana dilinin yazılı kültürü 
ile bağını yitirir ve sonuçta o kişinin çift kültürlü – çift 
dilli – çift taraflı gelişimi ciddi biçimde sekteye uğrar. 
Ama bunun tam tersine, kendi ana dilinde de okur-ya-
zarlık becerilerine sahip olan kişinin önüne zengin ve 
çok çeşitli olanaklar serilir. Bu olanaklar, kendi halkı-
nın edebiyatına erişimden tutun da, hem göç edilen 
ülkenin hem de köken ülkenin yazı yaşamına katılmak, 
kitaplar aracılığıyla ya da elektronik medya üzerinden 
bilgi edinmek ve bu değerli özellikler sayesinde kendi 
mesleki şansını yükseltmek dahi olabilir. Aslında La-
tin alfabesi kullanan ana dillerde okuma bakımından 
büsbütün sorun yaşanması ilk bakışta pek beklenmez. 
Ama gerçek, böyle değildir: burada da sorun ve zorluk-
lar yaşanır. Bunları üç grupta toplayabiliriz:

a) Ses işaretleri (özel harf ve aksanlar) ve harfle-
rin sırası ile ilgili sorunlar. 

Çoğu dilde özel işaretler kullanılır (ë, ç, đ, č, ş, ğ, ı, 
â, æ, ã … gibi). Göç edilen ülke okullarında örgün 
eğitim kapsamında okuma-yazma öğretilirken bu ses 
işaretleri öğretilmez. Aynı şekilde tek tek ses işaretle-
rinin farklı ses değerleri de öğretilmez (örnek: “z” nin 
ses değeri Almancada “ts” dir, oysa çoğu dilde bu “z” 
diye okunur; “c” nin ses değeri Türkçede Almancada-
ki “dsch” dir, Slav dillerinde ise “ts”, Almancada da 
“ts” ya da “k” diye okunur). Bazı ses değerleri, dile 
göre farklı seslendirilirler. Örneğin Almancadaki “sch” 
sesine İngilizce ve Arnavutçada “sh” tekabül eder, bu 
Türkçede “ş”, Slav dillerinde ise “š” dir. Aynı şekilde 
harflerin sözlükteki sırası da her yerde aynı değildir; ör-
neğin Türkçedeki “ö” ve “ü” ile başlayan sözcükler, 
“o” ve “u” ile başlayanlardan sonra gelir, Almancada 
ise iç içedirler, İngilizce ve Portekizcede hele hiç yok-
turlar. İşte çocuklar, eğer kendi ana dillerinde akıcı bir 
şekilde okumak ve yazmak istiyorlar ise, bütün bu özel-
likleri evde ya da ana dil eğitimi derslerinde öğrenmek 
zorundadır. Ana dil eğitimi öğretmenlerinin pek çoğu, 
göç edilen ülke dilinde okuma-yazma öğrenilirken kafa 
karışıklığı yaratmasın diye bu özellikleri, ancak birinci 
sınıfın sonunda ya da ikinci sınıfın başında tanıtıyor. 
Latin alfabesinin kullanılmadığı hallerde okuma-yazma 
eğitimi, elbette, ana dilde verilmelidir.

Giriş

b) Ana dilin standart kullanımı ile sorunlar: 

Pek çok çocuk ve genç, evde ana dilin sadece belli 
bir lehçesini konuşur. Bu lehçe, bazı hallerde (örneğin 
bazı Güney İtalya ya da Kuzey Arnavutluk ağızlarında) 
standart dilden o kadar büyük bir sapma gösterir ki, 
özellikle okuma sırasında ciddi sorunlar ortaya çıkar. 
(Yazma sırasında daha az sorun yaşanır, zira lehçe 
kullanılarak yazmak da mümkündür.) Burada hedef, 
kişinin kendi ana dilinde yazı kültürüne erişimini sağla-
mak olduğuna göre, ana dil eğitiminin en önemli gö-
revlerinden biri, ana dilin standart kullanımını ve yazı 
dilini özenle tanıtmak olmalıdır. Özellikle eğitim düzeyi 
düşük ailelerden gelen, ana dilin standart kullanımı ya 
da yazı dili ile evlerinde çok az temas eden ya da hiç 
etmeyen öğrenciler için bu büsbütün gereklidir. 

c) Evde okur-yazarlık geleneği ve ana-baba des-
teği olmayan durumlarla ilgili sorunlar. 

Zorluk ve sorunların bu boyutu, ana dil eğitimine özgü 
olmayıp, daha ziyade ev ortamının eğitim düzeyi ile 
ilgilidir. En genel bir ifadeyle şunu söylemek mümkün-
dür: evde kitap ve yazı ile haşır neşir olma alışkanlığı 
kazanmış çocuklar, bizim yazıya ve metne ağırlık veren 
okullarımızda ve toplumlarımızda, böyle bir alışkanlı-
ğı olmayan çocuklara nazaran çok daha iyi başlan-
gıç şartlarına ve perspektiflere sahip olurlar. Burada, 
özellikle ana dilde okuma olumsuz etkilenir; zira okul 
dilinde okuma zaten örgün eğitim içinde yıllar boyu 
aktif biçimde geliştirilecektir. Bu açığın kapatılmasında 
ana dil eğitimi, önemli bir rol üstlenebilir. Burada öğ-
renilenler, öğrencilerin sadece ana dil eğitiminde de-
ğil, örgün eğitimde de işine yarayacağı için, büsbütün 
önem kazanır. Bu konuyla ilgili daha derinlemesine bil-
giyi “Temel İlkeler ve Yaklaşımlar” El Kitabı Bölüm 1,2 
ve 8’de, ayrıca Straeuli et al. (2005) s.130 vd.’de ve 
Bibliomedia QUIMS’de bulabilirsiniz (bkz. Kaynakça).


9

“Ana dil eğitimi derslerinde öğrencilerin kendi ana dil-
lerinde okuma konusunda karşılaştıkları ana sorunlar 
hangileridir?” sorusuna cevap bulmak için, bu kitabı 
hazırlamadan önce, ana dil eğitimi öğretmenleri ara-
sında küçük bir anket yaptık. Aşağıdaki örneklerin de 
gösterdiği gibi aldığımız cevaplar, yukarıda sayılan üç 
kategori ile örtüşmektedir

• “Öğrenciler, q, ç, gj, xh, sh gibi harfleri Arnavutça-
da doğru telaffuz edemiyorlar, ayrıca bizim stan-
dart dilimizde de zorlanıyorlar.”

• “Öğrenciler, Türkçenin özel işaretlerinde zorlanı-
yorlar. Ayrıca pek çok sözcüğü de bilmiyorlar, çün-
kü kelime dağarcıkları çok küçük.”

• “Bir sorun da, bizim dilimize özgü harflerde ve 
farklı harflerin telaffuzundaki bilgisizliktir. Öğren-
ciler, bu farklılıkları örgün eğitimde elbette öğren-
memiş oluyor. Çocuklarla benim bunu çok özenli 
bir biçimde çalışmam ve alıştırma yapmam gereki-
yor, aksi halde sürekli telaffuz hatası yapıyor ya da 
bazı harfleri birbirine karıştırıyorlar.”

• “Haftalık ders saatinin az olması, dolayısıyla öğren-
cilerin standart dille temasının çok zayıf kalması, 
okumayı öğrenmeyi güçleştirmektedir. Öğrencile-
rin çoğu, evlerinde bir yöre lehçesi konuşmakta ve 
anne-babaları tarafından hemen hemen hiç des-
teklenmemektedirler.”

• “Ana dilde okuma ile ilgili bir sorun, öğrencile-
rin çoğunlukla sadece ana dil eğitimi dersinde bir 
şeyler okuması, evde ise hemen hemen hiç oku-
mamasıdır. Bir diğer zorluk ise, evde yöresel lehçe 
konuşuyor olmaları. Bundan ötürü standart dilde 
sözcükleri okumakta zorlanıyorlar, ayrıca yer yer 
sözcükleri anlamıyorlar.”

• “Öğrencilerin asıl sorunu, genellikle çok az oku-
maları. Bunun nedenlerini şöyle sıralayabiliriz: 

a) Anne-babalar da çok az okuyor, çocuklar an-
ne-babalarını okurken hemen hemen hiç görmü-
yor. 

b) Çocuklara yüksek sesle hikâye ya hiç okunmu-
yor ya da çok seyrek olarak okunuyor. 

c) Memlekete gidildiğinde, esas olarak, konuşma 
dili kullanılıyor.”

• “Öğrencilerin zaten genel olarak okuma motivas-
yonları düşük. Ana dilde okuma konusunda ise 
daha da düşük, zira bu konuda çok daha fazla zor-
luk yaşıyorlar.”

Okuma becerileri (tıpkı yazma becerilerinde ve pek 
çok başka öğrenme tekniği ve stratejisinde olduğu 
gibi), belli bir dile bağlı değildir. Bu becerileri bir dilde 
kazanmış olan kişi, bunu bildiği öteki dillere aktarabilir 
ve o dillerde kullanabilir. Bu nedenledir ki, ana dilde 
okuma becerisi kazandırma bakımından ana dil eğiti-
minin elde edeceği başarı, öğrencilerin örgün eğitim 
derslerinde de işine yarayacaktır. Okuma becerisi ka-
zandırma ve okumadan zevk alma konusunda ana dil 
eğitimi ile örgün eğitim arasında mümkün olduğunca 
yakın bir işbirliğinin geliştirilmesi, özellikle arzu edilir. 
Nitekim anketimize verilen cevaplarda bu da dile geti-
rilmiş bulunuyor: 

• “Okul dilinde iyi ve akıcı bir şekilde okuyabilen öğ-
renciler, ana dillerinde de daha iyi okuyor. Okuma 
becerisi, tek dille sınırlı değil”

• “Okumak, sürekli alıştırma yaparak kazanılan bir 
tekniktir. Bir dilde bu tekniğe sahip olan herkes, 
bunu başka her dilde de kullanabilir. Ve: eğer bir 
çocuk okumaktan keyif alıyorsa, her dilde okumak-
tan keyif alacaktır. (…) Önemli olan global, hedefe 
yönelik ve yorumlayarak okumayı, tek bir dil ile sı-
nırlı görmemek, bütün dillerde bunu denemektir. 
Hem öğretmenler hem de öğrenciler, okuma stra-
tejilerinin ve tekniklerinin pek çoğunu bütün dillere 
uygulayabileceklerini iyice kavramalıdırlar.”

• “Ana dil eğitimi öğretmenleriyle örgün eğitim öğ-
retmenleri arasında sıkı bir işbirliğinin sağlanması, 
son derece yararlı olacaktır. Bu sayede her iki taraf 
da, öğrencileri okuma konusunda somut ve verimli 
bir biçimde destekleyebilir.”


10

2. El Kitabının Hedefleri ve Yapısı

Ana dilde okuma ve yazma, yukarıda da anlatıldığı 
gibi, insanın göç şartlarında kolayca vazgeçebilece-
ği herhangi bir beceriden ibaret değildir. Tam tersine 
öğrencilerin ana dillerinde yazılı bilgiye ulaşabilmesi 
ve bu bilgiyi işleyebilmesi, onların çift dilli-çift taraflı 
okur-yazar kişiler olarak gelişiminin zorunlu ön şar-
tıdır. Ayrıca ana dile hâkimiyet, göç edilen ülkenin 
okul dilinde okuma becerisi kazanmayı da destekler. 
Böylece ana dilde okuma, çocuğu geliştiren bir beceri 
olarak, örgün eğitim derslerinde de başarılı olmanın 
temelini oluşturur.

	 Elinizdeki kitap, öğrencilerin kendi ana dillerinde 
okumaktan keyif almasını, bu yönde motive edilmesini 
sağlamakla görevli öğretmenleri, bu zor görevlerinde 
desteklemeyi hedefliyor. Kitap, aynı zamanda, ana dil 
eğitimi öğretmenlerinin akıcı okuma, okuduğu metni 
anlama, edebiyat metinlerinden zevk alma gibi farklı 
okuma becerisi alanlarında öğrencilerini nasıl hedefe 
yönelik olarak geliştirebileceğini de göstermeyi amaç-
lıyor. 

	 Kitap, Giriş Bölümünde, günümüz okuma didakti-
ğinin önemli hedefleri ve başlıca yaklaşımları üzerinde 
durur ve özellikle ana dil eğitimi için önem taşıyan bazı 
konulara dikkat çeker. Kitabın İkinci Bölümü ise uy-
gulamaya ayrılmış olup, bu bölümde okuma becerisi 
kazandırma, okuma çalıştırmaları ve edebiyat-kültür 
eğitimi için 30 somut alıştırma önerisi yer almaktadır. 
Bu öneriler, öğretmenler için öngörülmüştür. Alıştır-
maların büyük kısmı, dersten zaman çalmadan ve za-
ten o sırada işlenmekte olan ders konuları kullanılarak 
uygulanabilir. Gene alıştırmaların çoğu, farklı yaş se-
viyelerindeki öğrenciler için -yaşa göre uyarlama yap-
mak suretiyle- kullanılabilir. Dolayısıyla bu alıştırmalar, 
genellikle farklı seviyeden öğrencilerin bir arada ders 
gördüğü ana dil eğitimi için elverişlidir.

3. Günümüzde Okuma Didaktiğine 
İlişkin Başlıca Yaklaşımlar

Okuma, bir gecede öğrenilen bir şey değildir. Tek tek 
harfleri çözmekten bütün bir kitabı akıcı bir biçimde 
okuyabilmeye uzanan yol genellikle zor ve zahmetlidir. 
Bu yol boyunca çocukların ve gençlerin çoğuna eşlik 
etmek, destek vermek gerekebilir. Bu süreçte yetişkin-
ler –anne babalar ve öğretim kadrosu- öğrencilerin ilgi 
duyduğu okuma konularını paylaşmalıdırlar. Bu konu-
lar birbirinden çok farklı olabilir. Öğrencilere yüksek 
sesle kitap okuyan, kitabın içeriği hakkında onlarla ko-
nuşan kişiler, olumlu örnek olarak öne çıkar. Aslında 
çocuk daha okula başlamadan bu yapılmalıdır: anne 
babaların henüz çok küçük yaştaki çocuklarıyla bera-
ber resimli kitap bakması, gördükleri hakkında onlara 
bir şeyler anlatması ya da küçük çocuklara hikâyeler 
okuyup okuduğu hakkında sohbet etmesi, çocuğa er-

ken çağda okuma sevgisi aşılamanın etkili bir yoludur. 
Yetişkin okurların deneyimlerine bakarsak, gençlere 
okulda okuma sevgisi aşılamanın en etkili yolu, kendi 
de iyi bir okur olan, öğrencilerinin ilgi duyduğu ko-
nularla, okudukları kitaplarla ilgilenen, çok sayıda çok 
çeşitli kitap tanıyan bir öğretmenin kitaplar hakkında 
öğrencileriyle tartışması, onların zihnini açmasıdır. 

	 Okumaktan zevk almak ve iyi okumak – bunların 
her ikisi de okumada gelişme kaydetmenin ön şart-
larıdır ve karşılıklı olarak birbirini etkiler: eğer çocuk, 
metinlerden tat almayı öğrenmiş ise, bu yolda bundan 
sonra da -belki ilk başta kendisine zahmetli gelebile-
cek- adımlar atmak isteyecektir. Ve aynı şekilde, me-
tinlerle, resim ve içeriklerle haşır neşir olmada belli bir 
beceri düzeyine ulaşmış olan çocuklar da, yeni şeyleri 
merak eder ve okumak isterler.

	 Okuma becerisi kazandırmayı hedefleyen okuma 
dersi, farklı alanları kapsar. Bunlar: okuma becerisinin 
kazandırılması, okuma çalışmaları ve edebiyat-kültür 
eğitimidir. Bu alanların her biri diğerini tamamlar, ama 
bunlar için gereken yetkinlik her zaman aynı anda ve 
aynı metin üzerinde çalışarak kazandırılamaz. Hiç kuş-
kusuz ana dil eğitimi ve ana dilde okuma için de aynı 
şey geçerlidir. Söz konusu alanların her biri, farklı me-
tinler ve ödevler aracılığı ile farklı biçimlerde işlenebilir 
ve geliştirilebilir. Bu çalışmaların ana dilde okur-yazar-
lık becerisi üzerinde olduğu kadar, göç ülkesi dilinde 
okur-yazarlık üzerinde de olumlu etkisi vardır. Elinizde-
ki Kitapta bu üç alanın her birine ilişkin zengin öneri 
ve ödevler yer alıyor.

a) Okuma Becerisinin Kazandırılması 

Okuma becerisi kazandırmada hedef, öğrencilerde 
okuma isteği uyandırmaktır. Öğrencilerin metin ve ki-
tapları merak etmesi, kendi zevklerine göre seçebil-
mesi, kitapların ve başka metinlerin son derece çeşitli 
olabileceğini öğrenmesi, okuma yoluyla bir içeriğe 
ulaşmanın heyecanını bizzat yaşayarak deneyimlemesi 
gerekir. Asıl hedef, ana dilde de okul dilinde de oku-
manın öğrenciler için hem okulda hem evde son dere-
ce doğal ve gündelik bir faaliyete dönüşmesidir. 

	 Bu hedefi göz önüne aldığımızda, metinlerin çok 
geniş bir yelpaze oluşturması ve merak uyandırması 
önem kazanıyor; zira ancak o zaman bütün öğrenciler 
ilgilerini çeken, okurken içine gömülüp dünyayı unu-
tabilecekleri bir şeyler bulabilirler. Geniş yelpaze der-
ken sadece kitapları kastetmiyoruz, resimli dergiler, 
gazete, çizgi roman, fotoğraflı ya da resimli kitaplar 
ve elbette elektronik metinler de bu yelpazeye dahildir 
– belli bir konuda bilgi sunan web sitesinden tutun, 
chat-forum’lara ve e-kitaba kadar hepsini.

	 Okumaya isteksiz duran öğrencilerin okumak için 
gerekli sükûneti bulması mutlaka sağlanmalıdır. Bu is-
teksiz çocuklar ya da gençler, ellerindeki kitap ya da 
metni okumak için kıpırdamadan yerlerinde oturmalı; 
ne okudukları, nereye kadar okudukları konusunda 
onlardan da rapor istenmelidir. Ancak bu yolla o öğ-


11

rencilere belli bir sebat eğitimi verilmiş olur ve kendi 
seçtikleri metni okumayı gene kendilerinin ikide birde 
bölmesi engellenir. 

	 Okuma becerisi kazandırma dersinin bir parçası 
olarak ayrıca, öğrencilerin yetişkinler arasından ya da 
kendi yaşıtlarından okurlarla bir araya gelmesi, oku-
dukları parçanın içeriği ve okuma deneyimi hakkında 
onlarla fikir alışverişinde bulunması sağlanmalıdır. Her 
seviyeden çocuğun bulunduğu sınıflarda yaşça bü-
yük öğrenciler, okumada iyi örnek olma bakımından 
önemli rol oynayabilir.

Okuma becerisi kazandırmada öncelikli hedefler şun-
lardır:

• Her şeyden önce kitaplara, yazı ve resim içeren der-
gilere ve benzer medyaya karşı ilgi uyandırmak.

• Büyük metin dağarcığından yararlanma alışkanlığı 
yaratmak, nasıl yararlanacağını öğrenmesi için çe-
şitli stratejiler sunmak.

• Yazı dünyasına olabilecek bütün erişim yollarını aç-
mak, okumanın günlük hayat ile doğrudan bağlan-
tılı bir eylem olduğunu, insanın kendi dünyası ile 
okudukları arasında sayısız bağ kurabileceğini gös-
termek (öğrencilerin kişisel ilgi alanlarında metinler, 
aynı konuyu işleyen farklı medya, hem ana dilde 
hem ikinci dilde yazılmış metinlerden yararlanma vb 
gibi). Bu yolla yeni okurlar da kazanmak, okumaya 
heveslendirmek mümkündür.

• Okuma becerisi kazandırma, nihayet çocuklarla 
gençlerin okumaktan zevk almasını, yani metin ve 
kitapları sadece okulda ellerine alacak yerde hem 
ana dil hem de ikinci dilde yazılmış metinleri oku-
mayı, bunlarla haşır neşir olmayı günlük yaşamları-
nın bir parçası haline getirmesini de hedefler.

b) Okuma çalışmaları

İyi bir okuma çalışmasında öğrenciye akıcı bir biçimde 
ve anlayarak okuma yöntemleri öğretilir. İyi ve akıcı 
bir biçimde okuyabilmek ve okuduğunu anlayabilmek, 
çaba gerektiren bir iştir. Özellikle eğitim düzeyi düşük 
ailelerden gelen pek çok çocuk ve genç, bilinçli destek 
görmezlerse, okumada ve okuduğunu anlamada zor-
lanır. Dolayısıyla okuma becerisi kazandırma dersinde 
bütün seviyeler için çeşitli alıştırmalar yaptırılır: Oku-
ma becerisi (temel beceriler) alıştırmaları, akıcı okuma 
(doğru okuma ve akıcılık) alıştırmaları ve okuma stra-
tejileri (zor metinleri anlama konusunda yardım) gibi. 

	 Demek ki, okuma çalışmalarında ön planda olan, 
okuma sevgisi aşılamak değildir. Burada amaç, öğren-
cilerin okuma becerisini bilinçli bir çalışmayla geliştir-
mek ve iyileştirmektir. Bunu sağlamak için ise, yapılan-

dırılmış beceri alıştırmaları, aynı metnin tekrar tekrar 
okunması, zor metinlerin anlaşılması için yardım stra-
tejileri öğretilmesi devreye girer. 

	 Okuma didaktiğinde üç ana çalıştırma alanı vardır 
ve elbette bunlar ana dilde okuma çalışması için de 
geçerlidir: 

1. Okuma becerileri

Bu alanda esas hedef, harf düzeyinde, kelime düzeyin-
de ve cümle düzeyinde okuma becerisinin teknik ola-
rak kazanılmasıdır. Pek çok öğrenci, özellikle de yaşı 
küçük olanlar, harfleri tanımada ve heceleri çözmede 
henüz zayıftır. Ana dillerinde yazılmış yazıları görür 
görmez tanıma, kelimeleri tanıma ve cümle parçalarıy-
la cümleleri birbirine bağlama bakımından zorlanırlar. 
Özellikle de ana dildeki ses ve işaret sistemi ile okul di-
lindeki ses ve işaret sisteminin birbirinden farklı olması 
halinde bu zorlanma daha sık görülür. Dolayısıyla ana 
dil eğitimi, ana dilde yazı ya da özel işaretleri özenle 
tanıtarak, kelime dağarcığını sistematik biçimde işle-
yerek, nispeten karmaşık cümle yapılarını çözmeyi öğ-
reterek, bu konuda da büyük destek sağlayabilir. 

2. Akıcı Okuma

Fluency (akıcılık) kazandırma çalışmaları, okullarda 
henüz yerleşmiş bir uygulama değildir. Bu haksızlıktır, 
zira akıcı okuma çalışmasının göz ardı edilemeyecek 
kadar olumlu etkileri vardır: zira her kim ki bir met-
ni akıcı biçimde okuyabilir ve hızlı ve yanlışsız olarak 
“üstesinden gelir” ise, o metnin içeriğini anlamada da 
daha az zorlanır. Bunun sebebi şudur: okuma becerisi 
geliştirmiş olan okurlar, okuma sürecinin teknik tara-
fını büyük ölçüde otomatiğe bağlar, dolayısıyla metni 
anlamanın üzerinde yoğunlaşır. Buna karşılık akıcı bi-
çimde okuyamayan okurlar, enerjilerinin bir bölümünü 
harfleri tanımaya, heceleri çözmeye, okuma sürecinin 
öteki teknik boyutlarına harcamak zorundadır. Alman-
ya’da yapılan son araştırma sonuçlarına göre, pek çok 
öğrenci, akıcı okuma çalışmaları sayesinde okur olarak 
yepyeni bir kimlik kazanmıştır. Akıcı okuma çalışmala-
rının sonunda öğrenciler kendilerini daha yetkin his-
settiklerini, iyi birer okur olduklarını, okumaya hevesli 
olduklarını daha sık dile getirmişlerdir. Bu ise okuma 
motivasyonunu yükseltir. Aslında hep bilinen şeydir: 
Zorlanmadan okuyan, okumayı sever. Okumayı seven, 
çok okur. Çok okuyan, zorlanmadan ve iyi okur. 


12

3. Okuma stratejileri

İyi okuyan, okuma becerilerini ilerletmiş olan okur, 
bir metni mümkün mertebe hızlı ve doğru anlamak 
için ne yapması gerektiğini bilir. Metni kavramak için 
(genellikle farkına bile varmaksızın) değişik stratejiler 
uygular ve okumaya hazırlıksız bir biçimde girişmez. 
Örneğin okumaya başlamadan önce bir okuma planı 
yapar ve metni bu plana göre ve kendi hedefine uy-
gun biçimde okur. Okuma didaktiğinde okumanın ve 
okuduğunu anlamanın üç farklı türünden söz edilir; 
bunlar okulda –ve elbette ana dil eğitimi derslerinde 
de- öğrencilere kavratılmalı, uygun metinler eşliğinde 
işlenmelidir:

• Tek hedefe yönelik olarak okuduğunu anlama: bu-
rada istenen, belli bir bilginin – örneğin sözlük ya 
da telefon rehberinde, bir taşıt tarifesinde ya da 
bir bilgilendirme metninde – hedefe yönelik olarak 
aranmasıdır.

• Genel olarak okuduğunu anlama: burada hedef, 
her ayrıntıyı akılda tutmaksızın bir metnin özünü 
kavramaktır. Bu okuma yöntemi, örneğin edebiyat 
metinlerinin ya da gazete makalelerinin okunma-
sında uygulanır.

• Ayrıntılı olarak okuduğunu anlama: Özellikle bir 
metinde yer alan her bir ayrıntının tek tek anlaşıl-
ması istendiğinde uygulanır (örneğin bir tarife, kul-
lanma kılavuzu ya da sınav öncesi talimatları gibi).

İyi okuma becerileri kazanmış bir okur, okuma sıra-
sında anlama sürecini sürekli denetler ve herhangi bir 
biçimde anlamakta zorlandığında, ne yapması gerekti-
ğini bilir. Okuma stratejilerini tanımak ve bunları kendi 
başına kullanabilmek, okuma yetkinliğinin önemli bir 
boyutudur. Bu stratejilerin asıl öğretildiği yer ise, ders-
te metin üzerinde yapılan ortak çalışmalardır: örneğin 
konuyu sınıfta ortak tartışmaya açmak gibi. Konuya 
özenle giriş yapıldıktan sonra, okuma stratejileri öğ-
renciler tarafından özümsenene kadar, farklı metinler 
üzerinde sürekli olarak uygulanmalıdır. Uygulama, iş-
lenen metnin türüne ve içeriğine bağlı olarak değişir 
ve başka stratejiler de devreye sokulur (örneğin öğre-
tici metinleri anlama ve değerlendirmede uygulanacak 
okuma stratejileri; bir anlatıyı özetlemede uygulana-
cak okuma stratejileri; grafikleri anlamada uygulana-
cak okuma stratejileri vb. gibi). Bu konuda materyal 
ve önerileri ayrıca “Didaktik Materyaller 5: Ana Dil 
Eğitiminde Öğrenme Stratejilerinin ve Tekniklerinin 
Öğretilmesi” başlıklı Kitapta bulabilirsiniz. Söz konu-
su Kitabın Alt Başlık 2 ve Alt Başlık 3’ünde yardımcı 
araçlardan yararlanma (sözlükler, referans kitapları 
vb.) konusuna ve okumayla ilgili başka stratejilere de 
yer verilmiştir. 

Elinizdeki Kitapta ise söz konusu üç alan: yani okuma 
becerileri, akıcı okuma ve okuma stratejileri için çok 
çeşitli alıştırma ve örnekler sunuluyor. Kuşkusuz ki, 
bunları her sınıf ya da grubun kendi şartlarına uyarla-
mak gerekmektedir. Okuması daha zayıf olanlar, oku-
ma becerilerini geliştirmek için mümkün olduğunca 
çok alıştırma yapmalıdır. Daha rahat okuyanlar için ise, 
bu beceri geliştirme alıştırmaları şart değildir, bunun 
yerine zamanı kendi kişisel okumaları için kullanabi-
lirler. Hem akıcı okuma alıştırmaları uygulamasında 
hem de okuma stratejileri uygulamasında en uygun 
yöntem, gündelik ders metinlerinin kullanılması olur.

c) Edebiyat-Kültür Eğitimi

Edebiyat-Kültür eğitiminin amacı, öğrencilere edebiyat 
metinlerini tanıtmaktır. Şiirlerde ya da dil oyunlarında 
dilin kıvrak kullanımı, ustalıklı dil oyunları ya da edebi 
nitelikli metinler, öğrencilere tat vermelidir. Başlangıç-
ta ana dilde edebiyat metinleri işlenmeli, köken ülke-
nin edebiyat tarihi öğrencinin yaşına uygun seviyede 
tanıtılmalıdır. Öğrenci üst sınıflara geldiğinde ise, göç 
edilen ülke edebiyatına ya da dünya edebiyatına da 
göndermeler yapılarak öğrencinin edebiyat ufku ge-
nişletilmiş olur. 

	 Öğrenciler için birincil hedef, ileride de şiirsel me-
tinlerle karşılaştıklarında tat almalarını sağlayacak bir 
estetik duyarlık kazanmaktır. Bir ülkenin ve halkın kül-
türü, büyük ölçüde metinlerde, kitaplarda yansır. Bu, 
hem kuşaktan kuşağa aktarılmış masallar ve menkıbe-
lerde böyledir, hem de şiirlerde, anlatılarda ya da çağ-
daş romanlarda. Bütün bu edebi türler, dil açısından 
belli içerik ve biçim kriterlerine uyarlar; gündelik metin 
ve öğretici metinlerde ise bu kriterler, belirgin farklı-
lıklar gösterir. Bu farklılıkların üzerinde -ileri seviyedeki 
öğrenciler ile- elbette durulabilir. Ama ilk hedef, edebi 
metinleri tahlil etmek değil, edebi metinlerle tanışmak, 
edebiyattan keyif almayı öğrenmek ve edebiyat ile ya-
kın bağlar kurmak olmalıdır. 

	 Dilin ritmini, dil duygusunu aşılayan kafiyeler, mıs-
ralar ve tekerlemelerin yanı sıra sesli okuma da, henüz 
çok küçük çocuklarda bile, duyusal-estetik bir işitme 
deneyimi yaratır. Bu türden bir işitme deneyimi yaşamış 
olanlar, sonraları sessiz edebiyat okumalarında da ken-
di “içsel kulakları” ile işitmeyi sürdürecektir. Hele lirik 
metinlerde bu özellikle büsbütün önem kazanır.

	 Öğretmenin desteği ve uygun ödevler vermesi ile 
sınıf ortamında ortak okuma, edebi dilin – örneğin bir 
şiirin ya da anlatının- sadece tadına varmak için değil, 
aynı zamanda metni farklı katmanlarda anlamak için 
de bir temel oluşturabilir. Anlamadaki boşluklar, kar-
şılıklı sohbet ortamında doldurulur ve satır aralarında 
saklı anlam bilince yükseltilerek dillendirilir. Sınıfta be-
raberce imgeler hayal edilir ya da sahneler canlandırılır 
(nitekim canlandırma yöntemi, öğrencinin okuduğunu 
anlayıp anlamadığını denetlemek ve kavrayışını derin-
leştirmek için harika bir yöntemdir). Kahramanların 


13

karakterleri ve davranış biçimleri yorumlanır, tartışılır, 
edebi metin okunurken hissedilenler dile getirilerek 
işlenir. Ortak düşünme, konuyu ortak tartışma ve iş-
leme, öğrencilerin bir metinde ifade edileni gerçekten 
anlamasına yardımcı olur. Hiç kuşkusuz bu yöntem, 
çocuğun sessiz odasında oturup tek başına “kafa pat-
latmasından” ya da “Bu metnin neden ve nasıl hoşuna 
gittiğini yaz” gibi klasik kompozisyon ödevleri hazırla-
masından çok daha verimli, çok daha çekici ve iletişim 
değeri çok daha yüksek bir yöntemdir. 

 

4. Ana Dil Eğitimi Dersinde Okuma İle 
İlgili Ek Açıklamalar 

Ana dil eğitimi dersinde uygulanan okuma ve okuma 
becerisi kazandırma yöntemi, yukarıda da belirtilmiş 
olduğu gibi, örgün eğitimdeki okuma dersinden sade-
ce kullanılan metinlerin dili ve kültürel kökeni itibariyle 
ayrılır. Bunun dışında çalışma ve alıştırma alanları bü-
yük ölçüde birbiriyle örtüşür, aynı şekilde hem ana dil-
de hem de ikinci dilde okur-yazarlık ile okuma becerisi 
kazandırmanın hedefi aynıdır. Dolayısıyla aşağıdaki (a) 
ve (b) Bölümleri ana dil eğitimine özgü olmaktan çok, 
genel olarak önem taşıyan (ve böylece ana dil eğitimi 
için de geçerli olan) iki noktayı vurgulamak üzere ha-
zırlanmıştır.

a) Okumadan Önce Metinlerin Hafifletilmesi 

Okuma sırasında kelime dağarcığı öne çıkar. Okur, ge-
nellikle içinde çok sayıda bilmediği kelime geçtiği için, 
okuduğu metni anlamaz. Ana dilin standart kullanı-
mında yazılmış metinlerde bu durum, özel sorunlara 
yol açabilir, zira çocuklar ve gençler ana dillerini evde 
münhasıran yöresel lehçe biçiminde kullanmaktadırlar. 

	 Bu nedenledir ki, ana dil eğitiminde işlenecek me-
tinleri önceden dil bakımından hafifletmek ve böy-
lece öğrencinin metne erişebilmesini kolaylaştırmak 
önemlidir (bu konuyla ilgili olarak bkz. Straeuli et al. 
s.58 vd.). Burada başarısı sınanmış bir yöntem, daha 
metni okumaya geçmeden önce, öğrencilerle birlikte 
anahtar sözcükler ve sorun yaratabilecek sözcük ve 
deyimlerden oluşan bir liste hazırlamak ve zor yerleri 
açıklamaktır (“Çocuklar bakın, şimdi içinde kalebent, 
dehşetengiz, cengâver gibi sözcükler geçen bir me-
tin okuyacağız. Bakalım bunlar ne anlama geliyor-
muş!”… gibi). Bu yöntemle öğrenciler, hem metnin 
içeriğini anlayabilir hem de konuyla ilgili ön bilgilerini 
tazeler, hipotezler geliştirir ve standart dilde yazılmış 
metindeki ifade ve kavramların büyük kısmını anlaya-
bilirler. Olayı canlandıran, ayrıntıları gösteren, duyguyu 
yansıtan ya da nesnel içerikleri betimleyen ve açıklayan 
resimler de, metni anlamayı kolaylaştırmada işe yarar.

b) Her zaman her bir sözcüğü anlamak gerekli 
değildir

Genellikle okurların (ve öğretmenlerin de!) kolay an-
laşılan yerler üzerinde duracak yerde, anlaşılması zor 
yerler üzerinde durduğunu görürüz. Açık yakalamaya 
yönelik bu bakış açısı, cesaret kırıcı olabilir. 

	 Oysa bir yol daha vardır: Örneğin, öğrencilere 
okurken anladıkları her şeyin altını çizmeleri söylenir. 
Öğrenci, ilk bakışta anlayabildiği yerleri işaretlemek 
suretiyle, aslında hemen anlayamadığı şeyin sadece bir 
cümlenin bir kısmı ya da tek tek sözcükler olduğunu 
fark eder. Böylece okumaya devam etme isteği, çoğu 
durumda, kamçılanmış olur. Üstelik anlaşılamayan yer-
ler, anlaşılmış olanlar bağlamında kolayca çözülür.

	 Bazı metinlerde okurların her bir sözcüğü anlama-
sı gerekmez: dersin hedefine ve metnin türüne göre 
bütünün kavranması yeterlidir (yukarıya bkz.). Anah-
tar sözcüklerin ve metindeki can alıcı yerlerin önceden 
işaretlenmesi, yararlı olabilir. Böylece okur, neye dik-
kat etmesi gerektiğini ve hangi noktalar üzerinde du-
racağını bilir. İşlenen metinle varılmak istenen hedefe 
bağlı olarak (mesela içerik ve ifadenin ayrıntılı biçimde 
çözümlenmesi) okuma bittiğinde derinlemesine keli-
me dağarcığı çalışması yapılmalıdır. Gerçek metinler 
üzerinden kelime dağarcığı çalışmasının ise, özellikle 
sahici ve etkili olacağı açıktır.

c) Örgün Eğitim ile İşbirliği 

Ana dil eğitimi ve örgün eğitim birlikte çalıştığında, 
bu işbirliği ufku genişletir ve öğrenilenin sürdürülebi-
lirliğini pekiştirir. Bu sadece ortaklaşa işlenen içerikler 
açısından değil (mesela farklı ülkelerde su ve tarım ko-
nusu gibi), çoğu öğrenme tekniği ve öğrenme stratejisi 
açısından da geçerlidir. Öğrenme teknik ve stratejileri 
hemen hemen her zaman diller-üstü olduğundan, yani 
farklı dillerde uygulanabileceklerinden bu alanda ana 
dii eğitimi ile örgün eğitim sınıf öğretmenleri arasın-
da yapılacak işbirliği özellikle değer taşır. Edebiyat ve 
kültür eğitimi gibi, ana dil eğitimi ile örgün eğitimin 
birbirini karşılıklı olarak optimal düzeyde tamamladığı, 
okuma sevgisini birlikte geliştirebileceği bir alanda ise 
bu işbirliği daha da değerlidir. 

	 Ana dil eğitimi ile örgün eğitim arasında kurumsal 
bağ (mesela İsveç’te olduğu gibi) otomatik olarak sağ-
lanmamış ise, bu bağı kurma ve okuma alanında ortak 
çalışma olanakları ile ilgili bilgi isteme görevi, özellikle 
ana dil eğitimi öğretmenlerine düşer. Bu konuyla ilgili 
bazı önerileri aşağıda sıralıyoruz (ayrıca bkz. bu Kita-
bın İkinci Bölümündeki öneriler ve Straeuli et al. s.116 
v.d.):

 


14

• Farklı dillerde şiir okumak (ve/veya kendisi şiir yaz-
mak); yüksek sesle şiir okumayı öğrenmek, bir şiir 
CD-si kaydı yapmak, çok dilli bir kitapçık yapmak; 
okul diline şiir tercüme etmek. Birden fazla dilde 
şiirlerin okunacağı bir veli toplantısı düzenlemek.

• İki dilde ya da daha çok dilde yayınlanmış bir kitabı 
ya da resimli kitabı beraberce okumak.

• Farklı dillerde kitaplardan bir sergi düzenlemek; 
her bir kitabı bir kart ile kısaca tanıtmak.

• Farklı dillerde elektronik medya ya da başka kay-
naklardan yararlanarak ortak bir ders konusunu 
işlemek (mesela Almanya’da ve Türkiye’de Roma 
Devri vb. gibi).

• Belirli okuma stratejilerine ve okuma tekniklerine 
giriş konusunu beraberce işlemek ve bu strateji ve 
teknikleri ortaklaşa uygulamak (konuyla ilgili bkz. 
bu Kitapta Bölüm II ve Kitap 5: Öğrenme Teknikleri 
ve Stratejileri).

• Çok dilli bir okul kitaplığı kurmak için ortak çalışma 
yapmak.

• “Farklı Dillerde Okuma Zevki” başlıklı bir Proje Haf-
tası çerçevesinde işbirliği yapmak (çalıştaylar vb) ya 
da ortak bir Okuma Gecesi düzenlemek.

Bazen aşırı çalışma yükü yüzünden işbirliği olanağı bu-
lunmayabilir. Bu durumda bizim asgari çözüm tavsi-
yemiz, Ana dil eğitimi öğretmenlerinin Örgün eğitim 
ders kitaplarını getirterek, okuma becerisi kazandırma, 
okuma çalışmaları ve edebiyat eğitimi için oralarda ne-
lerin yapıldığına bakmasıdır. Bu kitaplarda ana dil eği-
timi çerçevesinde de uygulanabilecek fikirler bulunur, 
ayrıca öğrenciler de kendi açıklamaları, önerileri ve de-
neyimleri ile yardımcı olabilirler.

d) Ana Dilde Metinler Nereden Bulunur?

• Derste kullanılmak üzere metinler

Hiç kuşkusuz ki, ana dil eğitimi öğretmenlerinin ken-
di dersleri için kendi metin materyalleri vardır. Bunlar 
edebi eserler, şiir ya da masal derlemeleri, resimli ki-
taplar ya da ana dilde ders kitapları olabileceği gibi, 
makale, hikâye ve belli konularda öğretici metinler de 
olabilir. Uygun web sitelerine link listeleri de gitgide 
önem kazanmaktadır. Ayrıca ana dil eğitimi dersinde-
ki öğrencilerle birlikte metin materyali hazırlamak da 
mümkündür ve yapılmalıdır. Burada akla gelen basit 

bir çözüm, öğrencilerden, anne babalardan ve öğren-
ci yakınlarından ana dil eğitiminde kullanılmak üzere 
kendi dillerinde okuma malzemesi getirmelerini iste-
mek olabilir. Bunlar resimli kitap, kitap, resimli der-
gi, çocuk dergileri, dergi ve resimli romanlar olabilir. 
Ayrıca elbette internette de ana dilde metin araması, 
öğrenciler tarafından ve öğrencilerle birlikte yapılabilir. 
Önemli olan, öğretmenin burada öğrencileri destek-
lemesi ve kaynakları sorumlulukla kullanmayı öğret-
mesidir (kaynak belirtmeyi ciddiye almayı öğretmek, 
kaynak belirtme usulünü göstermek, alıntı yapmada 
yardım vb. gibi).

	 Önemli: Öğretmen, ülke kökenine ve politik bağla-
ma göre taraf tutar nitelikte, milliyetçi veya başka tür 
provokatif özellik taşıyan metinlerin bu derlenen ma-
teryal arasına girmemesi için azami dikkat göstermek 
zorundadır. 

• Okuma Materyalleri Ödünç Alma

Derste okunan metinler önemli, fakat yeterli değildir. 
Ana dilde okumayı aktif biçimde desteklemek isti-
yorsak, öğrencilerin ödünç alıp evde okuyabilecekleri 
kitapları, başka metinleri de bunlara ilave etmeliyiz. 
Ödünç alınabilen kitapları, ideal şartlarda, kültürlera-
rası bir kitaplıkta ya da okul kitaplığı eğer çok dilli ise, 
okul kitaplığında bulmak mümkündür (öneriler için 
aşağıya bkz.). Eğer okul kitaplığı çok dilli düzenlenmiş 
değil ise, iş gene ana dil eğitimi öğretmenine düşer. 
Örneğin ana dili öğretmeninin elinde hazır derlenmiş 
metinler varsa, öğrencileri bunlardan yararlandırmak 
için basit bir ödünç verme/alma çizelgesi hazırlaması 
(kitap ismi ve ödünç alanların ismi için boş hane bıra-
karak), yeterli olacaktır. Öğrenciler, her hafta okumak 
istedikleri metni “sipariş” edebilir ve okuduktan sonra 
geri getirebilirler. Bu küçük kitaplığın kurulmasında el-
bette öğrenciler de bilfiil yardımcı olabilir. Bu iş için en 
uygun zaman, yaz tatilidir; çocukların çoğu yaz tatili 
için memleketlerine giderler ve dönerken pekâlâ oku-
ma materyali getirebilirler. Bunun için belki tatil önce-
sinde küçük bir etkinlik düzenlemek (kermes, ebeveyn 
toplantısı vb gibi) ve biraz para toplamak yararlı olabi-
lir, böylece her çocuğa kitap satın alması için küçük bir 
bütçe sağlanır. Elbette burada da alınacak kitapların 
politik ve ideolojik bakımdan tarafsız olması denetlen-
melidir. 

	 Bu şekilde oluşacak küçük kitaplığı korumak için 
okuldan bir dolap istenebilir. Tabii daha iyisi, okulun 
kendi kitaplığında (şayet böyle bir kitaplık varsa) öğ-
rencilerin ana dillerinde kitaplar da bulunması ve bun-
ları ana dil eğitimi dersinde kullanabilmektir. Ana dil 
eğitimi dersinin örgün okul sistemine iyi entegre edil-
miş olduğu yerlerde, bu sorun yaratmaz. Ama başka 
durumlarda ana dil eğitimi öğretmenlerinin bu yönde 
bir girişimde bulunması, muhakkak ki yararlı olacaktır.


15

• Halka Açık Çok Dilli Kitaplıklar

Özellikle büyük yerlerde bulunan pek çok kitaplık, 
farklı dillerde kitap (çocuk ve gençlik kitapları da dâhil 
olmak üzere), bazen de dergi ödünç verir. İsviçre’de bu 
kültürler-arası kitaplıkların bir derneği mevcuttur, bkz. 
aşağıdaki web sitesi: http://www.interbiblio.ch 

	 Bu sitede tek tek kitaplıkların yeri ve ödünç verme 
şartları hakkında bilgiler vardır. İsveç için ise geniş kap-
samlı bilgiye şu web-sitesinden ulaşabilirsiniz: http://
modersmal.skolverket.se/sites/svenska/index.php/
flersprakighet-i-forskolan/kop-lan

	 Almanya için ise aşağıdaki web-sitesine bkz.: 
http://www.bibliotheksportal.de/themen/bibliotheks-
kunden/interkulturelle-bibliothek/materialien-in-meh-
reren-sprachen.html

• Farklı Ülkelerde Kitap Ödünç Veren Kurumlar 
Hakkında Bilgiler (Örnekler)

Almanya: 

Alman Kütüphaneciler Birliğinin web-sitesi, kapsam-
lı bilgi içerir ve hedefe yönelik araştırma yapmak için 
de elverişlidir. Bu sitede şu konularla ilgili materyal 
ve bilgi bulmak mümkündür: kütüphanecilik çalış-
maları için metinler, çok dilli kütüphanecilik sözlü-
ğü ve online-sözlük, Alman kamu kitaplıklarında 
bulunan yabancı dilde kitap ve metinlerin listesi, dil 
ve kültür hakkındaki link listeleri, yabancı dilde Wi-
kipedia-platformlarına link’ler, gazete ve dergiler, dil 
ve okumayı teşvik konusunu işleyen metinler. Link: 
http://www.bibliotheksportal.de und http://www.bi- 
bliotheksportal.de/themen/bibliothekskunden/inter-
kulturelle-bibliothek/materialien-in-mehreren-sprac-
hen.html

	 Çok dilli kitaplar, ders materyali ve başka kurum-
larla ilgili link’ler konusunda çok yararlı bilgileri ayrıca 
Goethe Enstitüsünün web-sitesinde de bulmak müm-
kündür: http://www.goethe.de/ges/spa/prj/sog/fms/lit/
deindex.htm

	 Anne-babaları da dahil etme yöntemleri hakkında 
ilginç bilgi ve önerileri şu web sitesinde bulabilirsiniz: 
http://www.mehrsprachigvorlesen.verband-binatio-
naler.de

Avusturya: 

Çok sayıda bilgi ve arama seçeneği için bkz.: http://
www.schule-mehrsprachig.at 

	 Özellikle çok dilli çocuk ve gençlik kitapları için ise 
bkz.: http://www.schule-mehrsprachig.at/index.php? 
id=11

Pek çok materyalin yanı sıra, İsviçre ve Almanya’da si-
pariş edebileceğiniz çok dilli bir çocuk dergisi de vardır. 
Abone olmak parasızdır, sadece posta ücreti alınır. Ay-

rıca yararlı bilgiler için Avusturya’da şu web sitesinde 
de başvurmak mümkündür: http://www.wirlesen.org

İsviçre:

İsviçre’de Bibliomedia Vakfı, yabancı dilde kitaplar ve 
çok dilli kitaplardan oluşan geniş kapsamlı bir seçki 
oluşturmuştur. Ana dil eğitimi öğretmenleri, bu ki-
tapları uzunca bir süre için ödünç alabilirler. Burada 
bulunan kitapların dilleri: Arnavutça, Arapça (sadece 
çocuk kitapları), İngilizce, Hırvatça, Portekizce, İspan-
yolca, Sırpça, Tamil dili, Türkçe’dir. Çok-dilli kitapla-
rın bir listesine web-sitesinden ulaşmak mümkündür. 
Okulunuzun bulunduğu yere bağlı olarak, ödünç alma 
ücreti değişir. En iyisi öğretmenlerin okul idaresine 
başvurmaları ya da doğrudan doğruya Bibliomedia ile 
irtibata geçmeleridir. Bibliomedia ayrıca ders materyal-
leri, kitap listeleri ve çok-dillilik konusunda kapsamlı 
güncel link’lerin de bir listesini sunar; bkz. Kaynaklar 
bölümünde “Bibliomedia, QUIMS”. Link: www.bib-
liomedia.ch. Adres: Bibliomedia, Rosenweg 2, 4500 
Solothurn. Tlf.: 032 624 90 20. 

	 JUKIBU (Çocuklar ve Gençler İçin Kültürlerarası 
Kütüphane) : Basel’de bulunan bu özel kütüphane, 
50 farklı dilde kitap ve medya sunmaktadır. Güncel 
bir online-katalog, isteneni aramayı kolaylaştırır. JU-
KIBU’da ayrıca düzenli olarak çok çeşitli etkinlikler dü-
zenlenmektedir. Link: www.jukibu.ch. Adres: JUKIBU, 
Elsaesserstr. 7, 4056 Basel, Tlf.: 061 322 63 19. 

	 Baobab: Baobab Derneği, okuma ile ilgili kültür-
lerarası konuları ele alan çalışmalar yürütmekte ve 
sürekli olarak çok dilli kitaplar yayınlamaktadır. Link: 
http://www.baobabbooks.ch.

	 Netzwerk sims: Bu platformda siparişi mümkün 
olan farklı dillerde kitap listeleri bulunmaktadır. Ayrıca 
göç şartlarında öğrencilere dil desteği sağlamak için 
hazırlanmış çok sayıda ders materyaline de -indirmeye 
hazır olarak- platformda yer verilmiştir: http://www.
netzwerk-sims.ch/.

	 Bischu-El kitabı, Kütüphane ve Okul arasında işbir-
liği kurmayı hedefleyen bir el kitabı olup, Zürih Kan-
tonu Eğitim Bakanlığı tarafından yayınlanmaktadır 
(http://www.bischu.zh.ch). Bu el kitabında çok çeşitli 
değerli öneriler yer alır. İşbirliğinin sadece basit bir ki-
tap ödünç vermeden ibaret olmadığını açıkça görebi-
lirsiniz.

İsveç: 

Yayınevleri, kitaplıklar, kitap ödünç alma olanakları vb. 
hakkında kapsamlı bilgi için, yukarıda da anmış oldu-
ğumuz web-sitesine bakmak yeterlidir: http://moders-
mal.skolverket.se/sites/Svenska/index.php/flersprakig-
het-i-forskolan/kop-lan

Avrupa çapında:

Avrupa Ulusal Kütüphaneleri Vakfı’nda Avrupa’daki 
partnerleri hakkında link’ler bulabilirsiniz. Link: http://
www.theeuropeanlibrary.org.


16


17

Bölüm I: 
Okuma Becerisi Kazandırma

 

I


19

ders önerileri 1–8: 

Burada amaç, okuma sevgisi aşılamada en önemli unsur olan çeşitli 
kitaplar ve metinler ile öğrencileri tanıştırmaktır. 

ders önerileri 9–11: 

Burada okuma eylemi odak noktasındadır. Okumayı tekdüzelikten çıkar-
mak için neler yapmak gerektiği, öğrencinin kendi okuma sürecini kendi 
başına nasıl planlayacağı, nasıl değerlendirebileceği konularında öneriler 
getirilir.

ders önerileri 12–17: 

Burada ise, okunan üzerinde düşünme, yani içerik hakkında konuşma 
ele alınır. Okuma deneyiminin sınıfta nasıl paylaşılacağına dair çeşitli 
önerilere yer verilmiştir. 

ders önerileri 18–19: 

Die beiden Unterrichtsvorschläge in dieser Rubrik unterstützen die 
wichtige Kompetenz der Schüler/innen, sich und ihre Fähigkeiten 
selbst einzuschätzen und sich ihrer Lesegewohnheiten und -vorlieben 
bewusst zu werden. Sie tragen damit dazu bei, dass die Schüler/innen 
zu selbstständigen und mündigen Leser/innen werden können.

Kitaplarla ve  
Metinlerle Tanışma 

Bu bölümde yer alan alıştırma ve ders önerileri,  
üç gruba ayrılmıştır:

Kitap ve Metinleri  
Okuma ve Anlama 

Okuduğunu  
Anlatabilme 

Das Lesen reflektieren 

I


20

Hedef

1–8

Sesli okuma, okuma isteği uyandırmak için hem en basit hem de en etkili 
yöntemlerden biridir. Burada öğrencilere düşen tek şey, kendilerine yüksek 
sesle okunan kısa hikâyeler ya da kitabın keyfini çıkarmaktır. Bu sayede bir 
hikâyenin insanda merak uyandırabileceğini, dolayısıyla iyi ve hızlı okumak 
için çaba göstermeye değeceğini öğrenirler.

Süreç: 

Ana dil eğitimi dersi (haftalık blok dersler de dâhil), sesli okuma seansı ile 
başlar. Öğrenciler rahatça yerlerine yerleşir, öğretmen de bir kitabı yüksek 
sesle okur. Öğretmenin sesli okuma süresi, en az 15 dakika olmalıdır. Amaç, 
öğrencilerin okunandan keyif alması, kendini hikâyeye kaptırmasıdır.

Açıklamalar: 

•	 Özellikle bir kitabın (kısa hikâyelerin değil) sesli okunması uzunca bir süre 
kesintisiz olarak sürmelidir. Aksi halde öğrenciler olayı izleyemez, ipin ucu 
kaçar. 

•	 Ana dil eğitimi derslerinde, genellikle, farklı sınıflardan öğrenciler aynı 
anda bulunur. Öğrencilerin hepsinin eşit derecede yararlanabilmesi için, 
bütün yaş gruplarına uygun bir okuma metni seçmeye özen göstermeli-
dir. Seçenekler: alt, orta ve üst sınıflar için değişimli olarak kısa metinler.

•	 Sesli okuma sırasında sınıfta tam bir sessizlik hakim olmalıdır. Öğrenci-
lerin okunanı dinlerken bir şeyler çiziktirmesi belki kabul edilebilir, ama 
bunun dışında gürültü çıkaracak ve zihni dağıtacak hiç bir şeye izin 
verilmez.

Seçenekler: 

1.	Neyin sesli okunacağını kararlaştırmaya öğrenciler de katılabilir. Bunun 
için öğretmenler bir dizi metni hazır bulundurmalıdır. Ayrıca öğrenciler de 
sınıfta okunması için metin getirebilirler.

2.	Kitap ya da hikâyeleri sesli okuyan kişinin her zaman öğretmen olması 
gerekmez, bu rolü öğrenciler de üstlenebilir. Ama önceden yoğun biçimde 
sesli okuma alıştırması yaptırmak gerekir. Örneğin öğrenciye bir hafta önce-
den metinleri vermek ve evine götürüp evde çalışmasını istemek yararlı olur. 
Böylece öğrenciler arasındaki seviye farklılıkları da daha iyi gözetilmiş olur 
(okuması zayıf olanlar daha az, kuvvetli olanlar daha fazla görev alır). 

3.	Sesli okunan metin, her zaman banda alınır (ya da başka tür medya ile 
kaydedilir (diktafon, cep telefonu, bilgisayar). Bu şekilde oluşan sesli kitap, 
elbette ödünç de verilebilir; kopyaları başka bir sınıfın kullanımına sunula-
bilir. Seçenek: Daha büyük öğrenciler, küçük sınıflar için bir kitabı okuyarak 
banda alırlar. Bkz. bu konuyla ilgili olarak Ünite 10 (Başkaları İçin Sesli Oku-
ma).

Sesli Okumayı Rutin Haline Getirme 1

Materyal: 
Kitap (arkası-yarın şeklinde  
okunacak) ya da kısa metinler

Kitap ve Metinlerle Tanışma

15–20 dk.1.–9. Sınıflar


21

I

Öğrenciler kendi ana dillerinde zengin ve ilginç metin seçenekleriyle 
tanışır. Okudukları hakkında (ya da resimli kitaplar hakkında) birbirleriyle 
konuşur ve çeşitli kitaplar arasından seçim yapabilir. Bir kitaplığın kuralla-
rını öğrenir.

Süreç: 

•	 Proje, ortak bir çalışma ile başlatılır: Şimdi kendi dilimizde çok çeşitli me-
tinler içeren (kitaplar, resimli kitaplar, ansiklopediler, başvuru kitapları vb. 
gibi) bir kitaplık kurmak istiyoruz. Burada açıklığa kavuşturulması gere-
ken sorular şunlardır: kim ne getirebilir? Kitapları ve öteki metinleri nere-
ye koymalıdır (mesela okulda bir dolap var mıdır ya da okul kitaplığında 
bir raf bulunabilir mi?) Kitap ödünç verme işi nasıl düzenlenmelidir?

•	 Öğrenciler evlerinden çeşitli okuma malzemesi getirir ve bunları sınıfa 
tanıtırlar. Ardından bütün kitap vb.’nin bir listesi çıkarılır (örneğin basit bir 
ödünç verme çizelgesi hazırlanır) ve olanak varsa hepsi bir rafa dizilir.

•	 Öğrenciler birbirlerine okuma önerileri yapabilir, kitap ve dergi ödünç 
alabilirler. Bu işe her hafta10 dakika ayrılabilir. Kimin hangi kitabı aldığı, 
ödünç verme çizelgesine işlenir. 

Açıklamalar: 

•	 Giriş, Alt Başlık 4 d’de belirtilmiş olduğu gibi, öğrencilerden tatil dönüşü 
kendi dillerinde metinler getirmesi istenebilir. (Bunu finanse etmek için 
önceden örneğin bir kermes ya da ebeveyn günü düzenlenerek biraz 
para toplanabilir).

•	 Burada önemli olan, oluşturulan bu küçük ana dil eğitimi kitaplığında 
bütün yaş seviyeleri için kitapların, ayrıca çocuklar ve gençler için ansiklo-
pedilerin ve bir sözlüğün bulunmasıdır.

•	 İki öğrenci seçilerek, örneğin üç ay boyunca kitap ödünç verme işlemini 
izlemeleri ve ödünç alınan kitapların iyi durumda geri getirilmesini sağla-
maları istenir. Bu çocuklar o üç ay için kitaplık sorumlusu olurlar.

•	 Kitaplıkta sesli kitaplar da bulunabilir, bunlar dışarıdan satın alınabileceği 
gibi sınıfta da oluşturulabilir (bkz. Ders Önerileri 1 ve 10).

Ana Dilde Küçük Bir Kitaplık Kurmak2

Materyal: 
Çocukların ana dilinde çeşitli kitaplar, 
resimli kitaplar, çizgi romanlar, resimli 
dergiler, çocuk ve gençlik dergileri.

Hedef

10–20 dk.1.–9. Sınıflar


22

Öğrenciler, dillerinde ilgilerini çeken okuma malzemesi bulabilmeli ki, oku-
ma motivasyonları ve okuma becerileri gelişsin. Uygun okuma malzemesi 
bulmak için, örneğin İsviçre’deki “Bibliomedia” gibi uzmanlaşmış kurum-
ların sunduğu olanaklardan yararlanmak mümkündür. Pek çok ülkede bu 
tür kurumlar vardır ve buralardan farklı dillerde kitaplar uzun süreliğine 
ödünç alınabilir. 

“Bibliomedia” Gibi Kurumlardan Kitap  
Ödünç Alma3

Hedef

Süreç: 

•	 Söz konusu kurumun öğrencilerin ana dilinde sunduğu okuma malze-
mesi hep birlikte gözden geçirilir. İstenen kitap ya da metinler seçilir ve 
sipariş verilir.

•	 Kitaplar geldikten sonra öğrenciler bunları evlerine götürüp okuyabilirler. 
4–6 hafta boyunca ana dil eğitimi dersinde 15–30 dakikalık bir süre ay-
rılarak öğrencilerin okuma deneyimlerini birbiriyle paylaşması ve karşılıklı 
tavsiyelerde bulunması için olanak yaratılır.

•	 	İki öğrenci seçilir, bu öğrenciler denetimi üstlenir ve ödünç alınan kitapla-
rın iyi ve temiz durumda geri verilmesini sağlarlar.

Açıklamalar: 

•	 Uygun kurumların aranmasında yerel kütüphaneciler veya okul kitaplığın-
dan sorumlu öğretmen de yardımcı olabilir.

•	 Almanya, Avusturya ve İsviçre’deki çeşitli kurumlar hakkında bilgi ve 
link’ler, Giriş Bölüm 4d’de verilmiştir: “Ülkelere Göre Kitap Ödünç Verme 
ve Bilgilendirme Kurumları”.

Hedef

Öğrenciler (mümkünse çok dilli) bir kitaplığı ziyaret eder ve okuma 
malzemesinin ne denli çeşitli olabileceğini görürler. Kitaplık envanteri ve 
düzenleme biçimi hakkında bilgi edinir, hangi şartlar altında kitap ödünç 
alabileceklerini öğrenirler. Öğrencilerin kitaplığı bir öğrenme merkezi, 
çok çeşitli konuda bilgi edinebilecekleri bir başvuru yeri olarak görmeyi 
de öğrenmesi gerekir. 

Kitaplık Ziyareti4

Süreç: 

Çoğu kitaplık, okul sınıflarını kabule, kitaplığın olanaklarını tanıtmaya hazır-
dır. Özellikle daha büyük kitaplıklarda farklı dillerde de kitap ödünç verilir. 

Kitaplığa gitmek bütün öğrenciler için alışkanlık haline gelmelidir. Kendi-
lerini gerçekten ilgilendiren okuma malzemesini kitaplıkta bulabilirler. Bu 
yemek kitabından futbol dergilerine, aşk romanından çizgi romana kadar 
her şey olabilir. Genellikle kitaplıklarda bilgisayarlar da bulunur, dolayısıyla 
öğrenciler bilgisayar yardımıyla kendi dillerindeki metinler arayıp bulabilirler.

15–30 dk.1.–9. Sınıflar

45–90 dk.1.–9. Sınıflar


23

Açıklamalar: 

•	 Kültürlerarası kitaplıklar ve çok dilli okul kitaplıkları için bkz. Giriş Bölüm 
4d. Okulda çok dilli bir kitaplık oluşturma, ana dil eğitimi öğretmenleri ile 
örgün eğitimde görev alan sınıf öğretmenlerinin bir arada gerçekleştirme-
si için optimal bir ortak projedir; bkz. Giriş, Alt Başlık 4c 

•	 Elbette öğrencilerin çok dilli ya da kültürlerarası bir kitaplığı bilfiil ziyaret 
edebilmeleri, orada kendi dillerinde yayınlar bulabilmeleri, ideal çözüm-
dür. Ama bunun mümkün olmadığı yerlerde, sırf kitaplık yok diye kitaplık 
ziyaretinden vazgeçmek olmaz. Özellikle düşük eğitimli ailelerin çocukları 
için kitaplıklar yepyeni ve zengin bir dünyaya açılan kapıdır. Ayrıca bir 
kitaplıkta daima başvuru kitapları da bulunur ve bunlar ana dil eğitimi 
için de değerlidir.

•	 Kitaplık ziyareti öncesinde, örgün eğitim öğretmenlerine sorarak öğren-
cilerin kitaplıktan yararlanma konusunda neler bildiği, ek olarak hangi 
konuları işlemek gerektiği öğrenilmelidir.

•	 Ziyaret öncesinde kitaplık yönetimi ile irtibata geçmek ve ziyareti bildir-
mek önemlidir. Böylece öğrencilerin kendi dillerindeki kitaplar önceden 
hazır edilir, hatta belki dışarıdan bile getirtilebilir. Önemli bir başka husus 
ise, kitap ödünç alma şartlarını baştan öğrenmektir. Pek çok kitaplık, 
öğrencilere para almadan kitap ödünç verir. 

•	 Öğrencilerin hepsinin bir kitap ödünç alması sağlanmalıdır. Ödünç aldık-
ları kitabı sınıfta arkadaşlarına kısaca tanıtabilmeleri için derste zaman 
ayırmak gerekir. 

Kitaplarla Domino Oyunu 5

Süreç: 

•	 Kitaplar, her öğrenciye (ya da ikişer-üçer öğrenciden oluşan gruplara) 
üç ila dört kitap düşecek şekilde dağıtılır. Dağıtım sırasında öğrencilerin 
yaşı göz önüne alınmalı, henüz başlangıç aşamasında bulunan öğrenciler 
özel olarak desteklenmelidir. Herkese kitapları tanımaları için sadece beş 
dakika verilir. Bu süre içinde kitabın kapağına dikkatlice bakarlar, cekette-
ki metni okurlar ve kitabı karıştırırlar. Kitaplarda belki resimler vardır, belki 
bir fihrist vardır, kitap bölümlere ayrılmıştır ya da yazarın kısa bir portresi-
ne vb. yer verilmiştir. Bu aşamada hedef, öğrencilerin kitapların özellikle-
rini tanımasıdır, zira oyun sırasında bu özellikleri kullanacaklardır.

•	 Bu noktaya gelindiğinde öğretmen ortaya bir ilk kitap koyar ve belirle-
nen özelliklerini kullanarak kitabı betimler. Örneğin şunları diyebilir: “Bu 
bir fotoğraf kitabı, renkli, konusu ise memleketimizde doğa”. Buna, 
geleneksel domino oyununda olduğu gibi, uygun bir “taş” eklenir, yani 
benzer bir ya da birden fazla özellik taşıyan ikinci bir kitap (bkz. aşağıdaki 
satırlar) birincinin yanına yerleştirilir. Bir kitap eklemek isteyen, o kitabın 
niçin oraya ait olduğunu açıklamak zorundadır. Seçimini her iki kitapta 
da aynı olan özelliği göstererek gerekçelendirmelidir; kriterin uygun olup 
olmadığına grup karar verir. Basit özelliklere de izin vardır (örneğin her 

Hedef
Kitaplarla da domino oynamak mümkündür. Böylece öğrencilere mevcut 
kitaplar (mesela kitaplıkta bulunanlar) alışılmamış bir yoldan tanıtılır ya da 
çocuklar yepyeni kitaplarla (evden getirilen) tanışırlar.

Materyal: 
Mümkün olduğunca çok  
sayıda ve çeşitli kitap, resimli 
kitap, dergi, vb.

I20–30 dk.1.–9. Sınıflar


24

Hedef

iki kitabın da cilt rengi mavi, her ikisinde de yazar kadın, her ikisinin de 
başlığı “…” ile başlıyor … gibi). Bunların ötesinde daha karmaşık, belki 
içeriğe ilişkin özelliklere kadar gidilebilir (örneğin: bu kitap da bir polisi-
ye, burada da kahramanlar kardeş, her iki kitapta da hikâye Türkiye’de 
geçiyor … gibi).

•	 Oyun, bütün kitaplar dominoda yerini alana kadar sürebilir ya da istenirse 
10–15 dakika sonra bitirilir. Oyunun hemen ardından: “Ortaya konan 
kitaplardan en çok hangisini okumak isterdin?” konulu kısa bir sohbet 
yapılabilir.

Başlangıç Cümleleri6
Bu uygulamayla öğrenciler farklı kitap ve metinleri (makale vb gibi) tanır, 
varsayımlar oluşturur, bütün metni okumak için içlerinde bir istek duyar. 
Hatta hoşlarına giden bir başlangıç cümlesinden çıkarak belki kendileri 
bile bir hikâye yazarlar.

Süreç: 

•	 Sınıfı Bilgilendirme: Çoğu yazar için kitabın ya da metnin başlangıç cüm-
lesi belirleyici önem taşır. Okurlar için de çoğunlukla öyledir! Biz şimdi 
bu kitaplarda ve dergilerde (yani öğretmen tarafından hazırlanmış olan 
seçkide) bu tür cümleleri arayacak ve bunlarla ilgili bilmeceler soracağız.

•	 Öğrenciler, kitap ve dergilerde özellikle hoşlarına giden başlangıç cüm-
leleri ararlar. Küçük öğrencilere öğretmen ya da daha büyük bir öğrenci 
yardım eder. Öğrenciler buldukları cümleleri okunaklı bir biçimde bir A-3 
dosya kâğıdına yazarlar. Bunu izleyen çalışmalar gruplar halinde ya da 
sınıfta beraberce yapılabilir

	 a) Öğrenciler cümleleri okur ve belli bir cümlenin hangi kitaptan ya da 
dergiden çıkmış olabileceğini tahmine çalışır.

	 b) Öğrenciler, o cümleyle başlayan hikâyenin ne tür bir hikâye olabile-
ceğine dair varsayımlar geliştirir. Aynı şekilde metnin türünü de tahmine 
çalışırlar (polisiye, masal, gazete makalesi, gerçekçi hikâye, öğretici kitap, 
kullanma talimatı vb. gibi) 

Materyal: 
Farklı kitap ve dergilerden oluşan bir 
seçki (öğretmen hazırlayacaktır)
A-3 boyutunda dosya kâğıtları

Spuk 
im alten 

Turm

Das kleine 
Gespenst

Märchen aus 
1001 Nacht

GrimmsMärchen

Froschkönig

Der 
König 
der 
Löwen

60 dk.2.–6. Sınıflar


25

Hedef

I

Seçenekler: 

•	 Her bir öğrenci, tahtaya iliştirilen başlangıç cümleleri arasından özellikle 
hoşuna giden birini seçer ve bununla ilgili olarak kendisi de bir hikâye 
oluşturur. En sonunda öğrencilerin kendi oluşturdukları hikâyeler ile ger-
çek metindeki hikâye birbiriyle karşılaştırılır.

•	 Öğrenciler kitap ve metinlerdeki son cümleyi bulur ve son cümleden 
hareketle o metnin içeriği ya da kaynağına (hangi kitabın bitiş cümlesi …)  
dair varsayımlar oluşturur.

•	 Bundan sonraki Alıştırma No.7 (varsayım oluşturmak) bu çalışmayı bir 
adım daha ileri götürmek için elverişlidir.

Bir edebi eser okurken kitaptaki olayların gelişimiyle kendi beklentilerini 
ve varsayımlarını karşılaştırabilmek, okurun okuma motivasyonunu yük-
seltir. Okurun tahminleri ya doğrulanacak ya da yanlış çıkacaktır. Özellikle 
macera kitapları, polisiye romanlar bu bakımdan daha da heyecan vericidir. 
Önünüzdeki alıştırma, öğrencileri varsayım kurma, anlamlı beklenti geliştir-
me konularında bilinçlendiriyor. 

Süreç: 

•	 Öğrenciler ikili ekipler halinde bir hikâyenin başlangıcını okurlar (örne-
ğin ilk bölümünü ya da ilk sayfayı). Küçük ya da daha zayıf durumdaki 
öğrencilere bu bölüm baştan aşağıya ya da kısmen sesli olarak okunabilir 
ya da anlatılabilir (küçük öğrencilerle büyükleri karışık olarak eşleştirmek 
mümkündür). Sınıfın terkibine göre (yaşa, cinsiyete ve ilgi alanlarına göre) 
bu alıştırma için farklı kitaplar önerilebilir. Önemli nokta: bu alıştırma için 
sınıftaki çocuklardan en az birinin daha önce okumuş olduğu ve tanıdığı 
metinler kullanılmalıdır.

•	 Başlangıç sayfası okunduktan sonra ikili ekipler olayın ileride nasıl ge-
lişeceğine dair kendi varsayımlarını tartışır ve not ederler (hikâye nasıl 
devam edebilir, özellikle heyecanlı, korkutucu ya da komik olması için ne 
olabilir?).

•	 Ekipler, kendi varsayımlarını sınıfla paylaşırlar. Kitabı ya da hikâyeyi önce-
den bilen biri söz alarak metnin gerçekte nasıl geliştiğini sınıfa anlatır.

Açıklamalar: 

Bu konuda iyi ve basit bir ön alıştırma için bkz. Alıştırma No.6 (Başlangıç 
cümleleri).

Seçenekler: 

•	 Bütün gruplar ya da grupların çoğu aynı ilk bölümü okur, sonra arala-
rında tartışmaya tutuşurlar: Hangi varsayım gerçeğe en yakın olandır, 
neden?

•	 Bu alıştırma, sınıfta ortaklaşa kitap okuma için de iyi bir başlangıçtır. Oku-
ma parçasının başlangıç kısmı yüksek sesle okunur; öğrencilerin hepsi 
metinle ilgili varsayımlarını yazarlar. Sonra bunlar bir ‘Define Sandığı’na 
konur ve saklanır. Parçanın sınıfta okunup bitirilmesinden sonra sandık 
açılır ve varsayımların doğru olup olmadığına bakılır.

Materyal: 
Çeşitli kitaplar  
(öğretmen tarafından  
hazırlanmış olacak)

Varsayım Oluşturmak7

25–45 dk.2.–9. Sınıflar


26

Eğlenceli Paketlerde Kitaplar 
(“Wundertüten”) 8

Süreç: 

•	 Öğretmen, her öğrenci için bir kitabı renkli ambalaj kâğıdına sarar (daha 
sonraki tekrarlarda bunu büyük sınıf öğrencileri de yapabilir). Bütün bu 
rengârenk paketler bir sepete konur ve sınıfa getirilir. Farklı yaş grupları 
için farklı renkler kullanmak akıllıca olur (kırmızı kâğıt = küçük sınıflar 
için, mavi kâğıt = 4.–6. sınıf için, yeşil kâğıt = 7.–9. sınıf için gibi).

•	 Her çocuk, kendisine bir eğlenceli paket (“Wundertüte”) seçer, ambalajı 
açar. İçinden çıkan kitabı eline alır. Bu aşamada çocuğa kitaba göz atma-
sı, sayfalarını karıştırması, içini incelemesi için en az 10 dakika vermelidir. 
Çocuk, sepetten çıkan kitabı daha önceden tanıyor ise ya da kitapla ara-
sında bir bağ kuramaz ise, bunu öğretmene söyler ve kitabı değiştirebilir.

•	 Ders sonunda öğrenciler kitaplarını eve götürürler ve evde okur ya da 
birisine sesli olarak okuturlar. Aradan bir ila iki hafta geçtikten sonra 
kitaplar yeniden okula getirilir. Öğrenciler okuduklarını birbirlerine anlatır, 
başkalarıyla karşılaştırır ve birbirlerine kitap tavsiye ederler. 

Seçenekler: 

Eğlenceli paketlere öğrencilerin daha önceden tanıdığı kitaplar konur 
(örneğin öğretmenin ders yılı içinde sınıfa sesli okumuş olduğu ya da sınıf 
arkadaşları tarafından tanıtılmış olanlar gibi). Öğrenciler, ellerindeki kitabın 
içeriğini (kitabı öbür öğrencilere göstermeksizin) bir kere daha ayrıntılı ola-
rak çalışır ve içerikle ilgili akıllarına gelen bilmeceleri not ederler. Sınıfta bu 
soruları öteki öğrencilere sorarlar. Öteki öğrenciler de, bunun hangi kitap 
olduğunu tahmine çalışır. Bilmece sorularına örnek: “Benim kitabımdaki 
kahramanın babası, kral”. “Benim kitabımda olay, bizim geldiğimiz ülkede 
bin yıl kadar önce geçiyor”. “Benim kitabımdaki kahraman kızıl saçlı, iki 
örgüsü var.” İlk bilmeceler genel bilgilere dayanmalıdır; hiç kimse kitabı 
tahmin edemezse, özel ipuçları verilir.

Hedef
Özellikle küçük çocuklar sürpriz sever. Dolayısıyla bu uygulama sayesinde 
bir kitabın içeriğini özellikle merak edeceklerdir. Merak ise, çocukların 
okuma isteğini kamçılar.

Materyal: 
Çeşitli kitaplar, hediyelik 
ambalaj kâğıdı

30 dk.1.–9. Sınıflar


27

I

Öğrenciler, sınıfta yapılan ortak metin çalışmalarının yanı sıra, kendi tem-
polarında, kendi ilgi alanlarına uygun, kendi olanaklarını zorlamayan bir 
şeyler de okuyabilecekleri bir zamana ihtiyaç duyarlar. Onlara bu zamanı 
tanımak, okuma motivasyonunu ve okuma becerisini yükseltecektir.

Süreç: 

Serbest okuma zamanı, 20–30 dakika sürer; sonunda ortaklaşa sohbet 
ortamında öğrencilerin hepsi ya da bir kaçı okudukları metni sınıfa anlatır, 
sorular sorar ya da tavsiyelerde bulunur. 

Öneriler: 

•	 Serbest okuma zamanı düzenli olarak uygulanmalıdır. Ana dil eğitimi 
derslerinde mesela öğretmenin öteki yaş gruplarıyla çalışma yaptığı süre-
ler bu amaçla kullanılabilir.

•	 Serbest okuma zamanında öğrenciler neyi okuyacaklarına esas olarak 
kendileri karar verir. Kitabı seçtikten sonra bir kenara oturur ve okumak-
tan başka hiçbir şey yapmazlar.

•	 Serbest okuma zamanının mümkün olduğunca verimli kullanılabilmesi 
için, öğrencilerin okuma planı yapmayı, okudukları hakkında konuşurken 
başvurabilecekleri bir okuma protokolü hazırlamayı öğrenmesi gerekir. 
Her iki konuda somut örnekler, Ders Önerisi No.11’de bulunmaktadır.

•	 20 dakika boyunca sakin bir şekilde oturup kendi başına bir şeyler yap-
maya alışık olmayan çocuklarla gençler ve aynı şekilde kendini sessizce 
bir kitaba veremeyenler için, bu serbest okuma zamanları net çizgilerle 
yapılandırılmalıdır. Hiç değilse başlangıçta açık ve net kurallar koymak ve 
çocukları yönlendirmek önemlidir. Bu okuma seansları sırasında gürültü 
yapmak, dikkati dağıtmak yasaktır. Öğrenciler okuma zamanlarını önce-
den planlamak zorundadırlar, ayrıca süre dolduğunda ne okudukları ve 
ne miktar okudukları hakkında da hesap vermelidirler. 

•	 Serbest okuma zamanlarını tamamlayıcı bir etkinlik, kitapları gruplar 
halinde ya da sınıfta okumaktır; bkz. aşağıda s.11. 

Serbest Okuma Zamanı (Bireysel okuma)9
Hedef

Materyal: 
Kitaplar, dergiler, gündelik metinler,  
belki internetten seçilmiş sayfalar

Kitap ve Metinleri Okumak ve Anlamak9–11

20–30 dk.1.–9. Sınıflar


28

Hedef

Bu etkinliğin iki hedefi vardır:

1. Bir yandan öğrenciler bir metni sesli olarak akıcı bir biçimde ve güçlü 
tonlamayla (canlandırarak) okumayı ve kayda almayı öğrenir. 

2. Öte yandan ise yaşça küçük ve okuması daha zayıf öğrenciler, bu sesli 
belgeleri evde ve okulda sesli kitapmış gibi dinler, içlerinde metinlere karşı 
bir merak uyanır.

Süreç: 

•	 İlk olarak öğretmen, öğrencilere “güzel” ve etkileyici bir sesli okuma-
nın ne demek olduğunu anlatır, onlarla bu tür okuma çalışmaları yapar. 
Örneğin: öğretmen bir metni önce kötü bir biçimde (sıkıcı, çok hafif 
sesle, monoton ve anlaşılmaz bir biçimde) okur; hemen ardından da iyi 
ve etkileyici bir biçimde okur. İki okuma arasındaki farklar nelerdir, sesli 
okumada esas mesele nedir? Kriterler, tahtaya yazılır.

•	 Bu aşamada tek tek ya da ikili üçlü gruplara ayrılmış öğrencilere metinler 
dağıtılır. Metni öğrencilerin kendi de seçebilir. Ellerindeki metni bütün 
sınıf önünde güçlü bir ifadeyle (canlandırarak) okumaya çalışırlar. Metnin 
niteliğine göre kendi aralarında rol dağılımı yaparak da okuyabilirler – ya 
da her paragraf değiştiğinde birbirlerinden sırayla devralırlar.

•	 Sesli okuma nispeten başarılı olduğunda, bir sesli belge oluşturulur. Ses 
kaydı yapmak için cep telefonu, bilgisayar, diktafon ya da ses kayıt cihazı 
kullanılabilir. Önemli olan şudur: Öğretmen, iyi bir kayıt kalitesinin yaka-
lanmasına mutlaka dikkat etmelidir (test kayıtları yapmak!).

•	 Tamamlanan sesli belgeler, sınıfta dinlenebilir. Bunlar ayrıca öğrenciler 
tarafından eve götürülebilir ya da serbest okuma zamanında kullanıla-
bilir. Bu tür elektronik dosyalar (MP3) ve CD’ler elbette başka kişilere ve 
sınıflara da açık olmalıdır.

 Açıklamalar: 

•	 Önemli: Asla önceden çalışıp hazırlanmadan sesli okuma kaydı yapılma-
malıdır. Hazırlık çalışması öğrencilere ev ödevi olarak da verilebilir, ama 
daha baştan öğrencilere sesli okuma sırasında nelere dikkat etmeleri 
gerektiği kavratılmış olmalıdır. 

•	 Ses kaydı için özellikle küçük metinler (kısa hikâyeler, mizah, fıkralar, şiir-
ler, diyaloglar) elverişlidir. Ama bütün bir kitap için de (kısa olması tercih 
sebebidir) ses kaydı yapmak mümkündür, bkz. Ders Önerisi 1.

•	 Ses kaydı, elbette gürültü efekti, müzik vb. ile de desteklenebilir; hatta 
öğrencilerin kendi küçük skeçlerini kayda almaları bile mümkündür. Ne ki 
bu, ana dil eğitimi derslerine ayrılmış olan zaman bütçesini çok aşacağı 
için, en azından bir bölümü öğrencilere ev ödevi olarak verilebilir. 

•	 Öğrenciler, en başından beri, iddialı bir ürün yarattıklarının bilincinde 
olmalıdır ( CD, ses dosyası koleksiyonu vb). Ürünün tasarlanması (CD-kılı-
fı) ve internette ya da bir ebeveyn toplantısında sunumu da, bu projenin 
devamı olabilir. 

•	 Bu proje, örgün eğitim dersleriyle işbirliği için çok elverişlidir. Örneğin iki 
dilli ya da birden çok dilli ses kayıtları yapılabilir.

•	 Elbette tek tek metinler sınıfta canlı olarak da okunabilir.

Sesli Okumak ve Başkaları İçin  
Kayıt Yapmak10

Materyal: 
Çeşitli metinler (kısa hikâyeler, 
şiirler, sürükleyici makaleler, 
mizah, fıkralar, kitaplar vb). 
Ses kayıt cihazı.

30–45 dk.2.–9. Sınıflar


29

I

Okuma deneyimini paylaşmak, her seviye için zihin açıcı ve öğreticidir. 
Ortak olarak okunan bir metin üzerinde düşünülür ve görüş alışverişinde 
bulunulur. Yeni bakış açıları kazanılır, başka düşünce biçimleri kavranmaya 
çalışılır. Ortak okuma, öğrencilerin birbirleriyle iletişim kurması için optimal 
ve çok çeşitli olanaklar sunar (aşağıya bkz.).

Süreç: 

1.	Okuma aşaması (metodik sıralama için aşağıya bkz.) 

	 Seçenek 1: Öğrencilerin hepsi aynı kitabı ya da aynı metni okurlar. Bu 
seçenek ortak okuma deneyimi açısından çekici olmakla birlikte, ana dil 
eğitimi derslerinde ancak bütün seviyeler için uygun metin bulunursa ya 
da sınıftaki öğrencilerin yaşı birbirine yakınsa kullanılabilir.

	 Seçenek 2: Öğrenciler aynı konuda farklı metinler okurlar. Ortak okuma 
deneyimine uygun olarak genel bir konu seçilir, örneğin “Köken Ülke-
mizin Tarihinden”, “Şiirler”, “Ülkemiz Hakkında Bilgilendirici Metinler”, 
“Şairimiz XY’nin Muhtelif Metinleri”... gibi. Konuyla ilgili metinler, yaş 
ve zorluk seviyesine göre dağıtılır (örneğin coğrafya konusunda üç farklı 
zorlukta metin: üç farklı uzunlukta ve zorlukta kısa hikaye … vb … gibi). 
Bu durumda bütün sınıf beraberce okumaz; öğrenciler yaş ve seviyeye 
göre üç farklı gruba ayrılarak okurlar. 

2. Okumayı izleyen iletişim, tartışma, konuyu işleme çalışmaları 

	 Yukarıdaki seçeneklerden hangisi seçilmişse, ona uygun olarak ya bütün 
sınıf beraberce (seçenek 1) ya da gruplar halinde (seçenek 2) metin oku-
nur. Ne ki, Seçenek 2’de de okuma bitiminde öğrenciler deneyimlerini 
bütün sınıf ile paylaşır. Çok farklı yaş seviyelerinden oluşan ana dil eğitimi 
sınıflarında özellikle daha küçükler öğrenciler, büyük öğrencilerin bir met-
ni nasıl ele aldığını, okuduğu metin hakkında nasıl konuştuğunu görür ve 
yararlanabilirler.

	 Okuma sonrası iletişim için seçenek ve olanaklar: sohbet, lehte-aleyhte 
tartışma, canlandırma, yazılı olarak işleme vb. dir.

Metodik yaklaşım ( okuma nasıl olmalıdır?) konusu:

Geleneksel uygulamadan tanıdığımız sırayla okuma yönteminin, yani her 
çocuğun sırası geldiğinde bir ya da bir kaç cümle okuduğu yöntemin mo-
dası geçmiştir. Bu yöntemden vazgeçmek gerekir. Bu yolla okuma becerisi 
gelişmediği gibi, okuma motivasyonu da yükselmez. Zira çocukların okuma 
temposu, okuma tarzı ve okuma becerileri birbirinden çok farklıdır. 

Önerilen okuma seçeneği şudur: Öğrenciler, ikili ya da üçlü ekiplere ayrılır. 
Okuma becerisi çok farklı seviyede olanları aynı ekibe koymamaya dikkat 
etmelidir. 

Her ekip, okumadan önce bir okuma planı hazırlar. Okumadan sonra ise, 
ekipler bir okuma tutanağı tutarak, okuma sırasında nasıl hareket ettikle-
rini ve içerikte neyin en önemli olduğunu yazarlar. Okuma planı ve okuma 
protokolleri için örnekleri aşağıda bulabilirsiniz. Hızlı okuyabilen öğrencilere 
ya da ekiplere, okumaları bittiğinde, aşağıdaki türden ek ödevler verilir:

 

Gruplar Halinde ya da Sınıf  
Ortamında Okuma11

Materyal: 
Birbirinin aynı kitap ve  
metinlerden bol miktarda.

Seçenek: 
Aynı konuyu işleyen 
farklı metinler

30–90 dk.1.–9. Sınıflar

Hedef


30

Ekip İçin Okuma Planı : 				              

Okumaya başlamadan önce kendi payınıza düşen okuma miktarını ve 
okuma süresini planlamanızda yarar vardır.

Tabloya işleyiniz: Hangi bölümleri okuyorsunuz? Bu bölümleri ne 
kadar zamanda okudunuz?

Bölümün adı			   Ne zamana kadar?
							                   

							                   

							                   

							                   

Tarih:                              

Unterschrift der Lehrperson:                                                                  

Unterschriften des Teams:                                                                     

•	 Bir bölümü tamamıyla hatasız okuyabilene kadar okuma alıştırması yapın. 
Ardından bunu kayda alın. Bu bant kaydını daha sonra öteki öğrenci 
arkadaşlarınızın kullanımına sunabilirsiniz.

•	 Tek tek bölümleri özetleyin ve daha sonra sunun. Bunu yazarak, rol can-
landırarak, çizim ya da grafik hazırlayarak yapabilirsiniz. 

•	 Konu hakkında bilgilerinizi derinleştirin; konu ya da yazar hakkında ek 
araştırmalar yapın.

Açıklamalar: 

•	 Öğrenciler okunacak parçaların seçimine aktif olarak katılabilirse, okuma 
motivasyonu yükselir. Okuma parçası seçmek için çeşitli metin ve kitap-
lar hazır bulundurulmalıdır (her yaş grubu ya da seviye başına 2 ya da 3 
adet). Böylece gerçek anlamda bir seçim yapmak mümkün olur.

•	 Hiç kuşkusuz hem grup içinde hem sınıf ortamında okuma uygulaması 
sürekli tekrarlanmalıdır. Bu yöntem, serbest okuma zamanı için tamamla-
yıcı mahiyette olduğu gibi, değişiklik de sağlar (bununla ilgili olarak bkz. 
Ünite 9).

Örnekler bir fikir vermek üzere sunulmuştur ve elbette değiştirilebilirler. 
Örneğin Okuma Planında hitap çoğul siz’ yerine tekil “sen” olabilir; özellikle 
bireysel okumalar için bu uygundur. Gene Okuma Planına “Öğretmenin 
İmzası” diye bir satır eklenebilir.

Beispiele Leseplan, 
Leseprotokoll: 


31

I

Ekip İçin Okuma Protokolü: 	 		                       

Okuma bittikten sonra okumanın nasıl geçtiği, yapılan planlamanın 
(Okuma Planı) işe yarayıp yaramadığı üzerinde muhakkak düşünmek 
gerekir. Bu konuyla ilgili olarak şu satırları doldurunuz!

Nasıl okuduk 

£	 Hepimiz sessizce içimizden okuduk.

£	 					      sesli okudu

£	 Planladığımız yere kadar okuyabildik.

£ 	 Şu sahifeye            kadar geldik.

£  	Farklı farklı ilerledik. Ama herkes hikâyeyi en azından şu  
	 sahifeye 	          kadar biliyor.

Ne okuduk: 			                           

Şu kişi, eylem ya da olgu bizi özellikle etkiledi: 

							                   

Söz konusu kişi, eylem ya da olgunun sizi niçin özellikle etkilemiş 
olduğunu 2–3 cümle ile yazın!

							                   

							                   

							                   

Okuduklarımızın içinde bizce en önemli cümleler şunlardır:

							                   

							                   

							                   

Buchtitel: 		                                                         

Autor/Autorin: 	                        	                                          

Zeichnung:

Wörter: 		                                                               

Ich fand das Buch

Beispiel 
Leseprotokoll 
(1. und 2. Klasse)

sehr gut gut mittelmäßig nicht gut

JJ

    

LLJ L


32

Okuduğunu Anlatmak

Bu ders sayesinde öğrenciler yeni yeni kitap ve metinlerle tanışır,  okuma 
sevgisi kazanırlar. Kendilerine sesli okuma için bir sayfa ararken seçtikleri 
“kendi” kitaplarıyla ya da metinlerle yoğun olarak ilgilenmek zorunda ka-
lırlar, öte yandan sesli okuma ve dikkatle dinleme konusunda da alıştırma 
yapmış olurlar.

Süreç: 

•	 Her bir öğrenci kendine bir kitap ya da başka bir metin seçer. Öteki öğ-
rencilerin seçilen kitabı görmemesi gerekir. Okula yeni başlayanlar, resimli 
bir kitap da seçebilirler. 

•	 Öğretmen, öğrencilerin seçtikleri kitap isimlerini “gizlice” yazdığı bir liste 
hazırlar.

•	 Öğrenciler, kitaplarını kapağı görünmeyecek gibi kaplarlar.

•	 Öğrenciler, kitaplarında sesli okumaya elverişli bir yer seçerler (okunacak 
kısım sürükleyici ya da ilginç olmalıdır; ama öte yandan her şeyi de bir 
seferde açığa vurmamalıdır). Uygun bir pasajın seçimi (aşağı yukarı 1/3 – 
3 sahife), metin ile yoğun biçimde ilgilenmeyi zorunlu kılar.

•	 Sesli okuma alıştırması yapmak gerekir! Öğrencilere sesli okuma alıştır-
ması yapmaları için (mümkün olduğunca sınıfın dışında) yeterli zaman 
tanınır. Bunu ev ödevi olarak vermek de mümkündür. Resimli bir kitap 
seçmiş olan birinci sınıflara, seçtikleri resmi olabildiğince ayrıntılı betimle-
me görevi verilir.

•	 Öğrenciler seçmiş oldukları pasajı şimdi sınıfın önünde okurlar (ya da 
seçtikleri resmi betimlerler). Dinleyiciler, okunan pasajın hangi kitaba ait 
olduğunu ya da hangi tür metne uygun olduğunu (polisiye, öğretici ki-
tap, masal vb. gibi) tahmine çalışırlar. Bu tür sesli okuma ve kitabı tahmin 
etme oyunu, 2–3 derse bölünebilir.

Açıklamalar: 

Bu alıştırmayı küçük bir yarışma halinde düzenlemek de mümkündür. Doğru 
kitap ismini ilk tahmin eden, yarışmayı kazanır.

Seçenekler: 

Bu proje çok çeşitli biçimlerde uygulanabilir. Örnekler:

•	 Okul dilinde kitaplar seçilebilir ve okula getirilebilir; ama sunum ana dilde 
yapılır.

•	 Ders yılı sonunda öğretmen, yıl boyunca işlenmiş olan metinlerden parça-
lar okur. Hangi metin olduğunu öğrenciler bulur.

•	 Bütün kitap isimleri bir kâğıda yazılır ve numaralandırılır. Öğrencilerden 
okunan pasajları o kitap isimleriyle eşleştirmeleri istenir.

•	 Seçim belli bir tür ile sınırlı tutulur (edebiyat yapıtları öğretici metinler, 
şiirler, masallar …)

•	 Bir ebeveyn akşamında öğrenciler, metinlerden pasajlar okur ve anne-ba-
baların eline bir kitap listesi verilerek okunan pasajın hangi kitaptan 
olduğunu tahmin etmeleri istenir.

Hangi kitabı okuduğumu kim  
tahmin edecek?12

Materyal: 
Çeşitli kitap ya da metinlerden  
bir seçki (resimli kitaplar,  
ansiklopediler, resimli dergiler vb.).  
Materyal öğretmen tarafından  
ve/veya öğrenciler tarafından 
getirilebilir.

12–17

Hedef

60 dk.1.–9. Sınıflar


33

Hedef

Warum wurden nicht alle 13 Feen zur Taufe eigeladen?

An was soll sich die Prin-zessin an ihrem15. Geburtstagstechen?

Wo im 
Schloss fiel Dornröschen in den tiefen Schlaf?

Wie konnte 

der Prinz 
Dornröschen 

aufwecken?
Wie lange 
dauerte
Dornröschens 

Schlaf? I

•	 Öğrenciler en sevdikleri kitapları okula getirir ve o kitaplardan yüksek 
sesle pasajlar okurlar.

•	 Anne-babalar, tanıdıklar, öteki öğretmenler davet edilerek, en sevdikleri 
kitaptan bir sahife okumaları istenir. 

Bir kitap ya da metinle ilgili bilmece içeren soruları yanıtlayabilmek için öğ-
renciler, o metni çok dikkatle okumak, ayrıntılara dikkat etmek ve metnin 
kilit noktaları üzerine odaklanmak zorundadırlar. Bilmece çözmek, deneyi-
min de gösterdiği gibi, özellikle küçük çocuklarda okuma merakını güçlü 
bir biçimde kamçılar.

Süreç: 

•	 Bireysel çalışma: Öğrenciler mevcut materyal arasından ilgilerini çeken bir 
metin seçerler. Metni okur, ancak içerik gerçekten kavranmışsa cevapla-
nabilecek sorular hangileridir, not ederler. Örnekler: Ana kahraman, tatil 
sonrasında okula geldiği ilk gün ne giymişti? Ana kahramanın babasının 
adı nedir? XY nehri hangi yöne doğru akar?

•	 Sorular, metinde cevaplandıkları sıraya göre, kâğıttan şeritler üzerine ya-
zılır. Her bir sorunun arkasında cevap için yeterli boş yer bırakılır (ya aynı 
şerit üzerinde yer bırakılır veyahut da boş, renkli kâğıt şeritleri eklenir).

•	 Bu aşamada kâğıt şeritler, bir sicime dizilerek birbirine bağlanır. Ardından 
iki öğrenci ile başka iki öğrenci bu bilmece sicimli metinleri birbirleriyle 
değiş-tokuş eder.

•	 Öğrenciler, arkadaşlarının kitabını ya da metnini okurlar (ev ödevi olarak 
da verilebilir) ve bilmece sicimlerindeki soruları cevaplamaya çalışırlar. 
Okuma bittikten sonra cevaplar karşılaştırılır. 

•	 Başka bilmece sicimleri de çözmek isteyenler, öteki öğrencilerden metin 
ve bilmece soruları alabilir.

Açıklamalar: 

•	 “Bilmece Sicimi” projesi birkaç hafta boyunca uygulanabilir. 

•	 Henüz iyi okuyup yazamayan küçük öğrencilerle proje, resimli kitaplar 
aracılığıyla ve bilmece sicimini hazırlayacak daha büyük bir çocuğun 
yardımı ile uygulanabilir.

Materyal: 
Metinler (çok uzun olmayan  
hikâyeler, dergilerden ya da  
internetten seçilmiş makaleler,  
kitaplar, küçükler için resimli  
kitaplar); kâğıt şeritler, makas,  
sicim.

“Bilmece Sicimi” 13

60 dakika ve üstü2.–9. Sınıflar


34

•	 Bilmece sicimlerini grup içinde de hazırlamak mümkündür, bu durum-
da tek tek öğrenciler bir kitabın sadece belli yerlerini okumak zorunda 
kalırlar.

•	 Kütüphanelerdeki deneyim göstermiştir ki, bilmece sicimi içeren kitapları 
küçük yaş grubu okurlar çok daha fazla ödünç almaktadır.

Seçenek: 

Öğrenciler, sınıf kitaplığındaki her kitap için bir bilmece sicimi hazırlar, 
böylece yıl sonu geldiğinde bu kitapların neredeyse tamamı için böyle bir 
bilmece sicimi hazır olur. 

Hedef
Bir kitap ya da metinle ilgili sorular hazırlamak ve yanıtlamak için, o metni 
dikkatli bir biçimde okuyup anlamış olmak gerekir. Özellikle de “Anlamaya 
yönelik sorular” ve “Üzerinde düşünmeye yönelik sorular” hazırlamak için 
içerik derinlemesine kavranmış olmalıdır, çünkü bu tür soruların yanıtları 
metinde açık ve seçik biçimde yer almaz. 

Süreç: 

•	 Bir hikâyenin, bir makalenin ya da bütün bir kitabın okunmasından sonra 
sınıf ikişerli gruplara ayrılır. Gruplardan, öteki öğrenciler için metnin 
içeriğini ve can alıcı mesajlarını anlamayla ilgili sorular hazırlaması istenir. 
Sorularını şu üç kategoriye göre hazırlamalıdırlar:

–– Metne bakarak cevaplanabilecek sorular. Bu soruların cevapları 
metinde yazılıdır. Çoğunlukla bunları açık bir biçimde (mesela “evet” 
ya da “hayır” diye ya da ayrıntılı bir veri ile) cevaplamak mümkündür.

–– Anlama ile ilgili sorular. Bu soruları cevaplamak ise, ancak içerik 
üzerinde daha dikkatli düşünüldüğünde mümkündür. Birazcık “satır 
aralarını” okuyabilmek gerekir. Bu soruların her zaman tek bir belirgin 
cevabı yoktur. (Örnek: Falan kişi kendini nasıl hissediyor? Filan kişi 
niçin o şekilde davranmıştır? .. gibi).

–– Üzerinde derinlemesine düşünmek gereken sorular. Bu katego-
riye, içeriğin ötesine geçen sorular girer. Burada “doğru” çözüm ne-
redeyse yoktur, cevaplar hakkında ortaklaşa tartışmak gerekir. (Örnek: 
Hikâyenin bitiş şekli ne gibi sonuçlar doğurur? Bu çatışma başka nasıl 
çözülebilirdi? .. gibi).

•	 Soruları hazırladıktan sonra öğrenciler bunları bir kâğıda yazarak öğret-
mene teslim eder. Öğretmen, bu soruları cevaplamaları için öteki ikili 
gruplara verebilir ya da sorular sınıfta ortaklaşa tartışılır.

•	 Farklı soru tipleri arasındaki farklar hakkında baştan etraflıca konuşmak 
ve bunları örneklerle kavratmak gerekir. Özellikle metin üzerinde düşün-
mek ve metni anlamakla ilgili sorular, mutlaka sınıfta ortaklaşa tartışılma-
lıdır, zira bunların genellikle tek bir net cevabı yoktur.

Kitaplarla İlgili Sorular Hazırlamak14

Materyal: 
Kitaplar, dergiler, internetten 
metinler de olabilir,
not almak için kâğıt

45–90 dk.4.–9. Sınıflar


35

Hedef

I

Açıklamalar: 

•	 Ana dil eğitimi derslerindeki yaş grupları son derece heterojen olduğu için 
bu alıştırmayı üç farklı zorluk seviyesinde metin üzerinden yapmak yararlı 
olur. Bu üç metinde de konunun aynı ya da benzer olması (mesela Ana-
vatanımızdan Masallar, Göç Şartlarında Yaşam, Irkçılık, Coğrafya .. gibi) 
güzel olur (fakat zorunlu değildir).

•	 Okuma becerisi düşük olan öğrencilerle çalışılırken soruları iki tip ile 
sınırlamak da mümkündür (metinde cevabı aranabilecek olan sorular ve 
anlama soruları).

Öğrenciler, okudukları bir kitap için reklam afişi hazırlarlar. Bu amaçla 
sadece kitabın içeriği üzerinde düşünmek ve bu içeriği özetlemekle kal-
mayıp aynı zamanda yazar, konu vb. hakkında da derinlemesine araştır-
ma yapmak zorundadırlar. Ayrıca kitabı, başkalarının da ilgisi çekecek ve 
bu kitabı okuma isteği doğuracak biçimde sunmaları gerekmektedir.

Süreç: 

•	 Proje, başlamadan iki ya da üç hafta önce duyurulur. Öğrencilere reklam 
afişi hazırlamak için bir kitap seçmeleri ve okula getirmeleri ödev olarak 
verilir. Ayrıca yaşça büyük öğrencilere, kütüphaneye ya da bir kitapçı dük-
kânına giderek kitap reklamlarının nasıl yapıldığı konusunda (afişler, kitap 
dergilerinde yazı) bilgi toplamak gibi ek bir görev de verilebilir. Okula 
ilk başlayanlar ise en sevdikleri resimli kitaplarını ya da hikâye kitaplarını 
tanıtabilirler, çalışmada bir öğretmen ya da daha büyük bir çocuk onlara 
yardımcı olabilir.

•	 Afiş çalışmasına geçmeden bir hafta önce, dikkat çekici bir kitap reklamı 
nasıl yapılır konusu sınıfta ele alınır. Öğrencilerin kitap içeriğini olabildi-
ğince heyecan verici ve başkalarının da ilgisini çekecek gibi özetlemesi, 
ayrıca okurların dikkatini çekmek için grafik araçlardan yararlanması da 
ele alınır. Ödev: Kitabın yazarı, olayın geçtiği yer, olayın geçtiği zaman 
hakkında ek bilgiler toplamak, ayrıca görsel malzeme araştırmak ve bera-
berinde getirmek.

•	 Bundan sonraki aşamada (tek ders veya blok ders) öğrenciler kitapları 
için ellerinden geldiğince güzel bir reklam afişi hazırlar. Hatta bir reklam 
sloganı bile geliştirebilirler. 

•	 Hazırlanan bütün afişlerle küçük bir sergi düzenlenir. Puan vererek en iyi 
afiş seçilir (her çocuk üç puan verme hakkına sahiptir).

Açıklamalar: 

•	 Bu proje, ister okuma becerisi kazandırma ister okuma haftası projesi çer-
çevesinde olsun örgün eğitim ile işbirliği için optimal elverişliliktedir. Sınıf 
öğretmeni ile önceden irtibat kurmakta yarar vardır. Örgün eğitimle işbir-
liği çerçevesinde hazırlanacak en iki dilli olması, amaca uygun olacaktır.

•	 Eğer bir çocuk kendi ana dilinde hiç kitap tanımıyor ve en sevdiği kitap 
da göç ettiği ülkenin dilinde yazılmış bulunuyor ise, bu kitap hakkında 
konuşmasına izin verilir – fakat bu konuşmayı kendi ana dilinde yapmalı-
dır!

Materyal: 
Büyük boy dosya kâğıtları  
(A3 ya da A2), boya kalemleri  
ya da keçeli kalemler, tutkal.

Bir kitap için reklam afişi hazırlamak15

60–90 dk.1.–9. Sınıflar


36

•	 Pek çok kütüphane, öğrenciler tarafından hazırlanan kitap tanıtım 
afişleriyle ve öğrencilerin yazdığı tanıtım metinleriyle ilgilenir. Sınıf için 
de kendi afişlerini kütüphanede asılı görmek, özellikle motive edici bir 
deneyimdir.

•	  Mit Tablets oder Smartphones können ältere Schülerinnen und Schüler 
auch einen Buchtrailer herstellen. Eine einfache Anleitung findet sich 
unter: http://www.phlu.ch/dienstleistung/zentrum-medienbildung/me-
dienbildung/buchtrailer

“Book-Slam” (Bu kavramla ilgili olarak bkz.“Açıklamalar”)16

Süreç: 

•	 	Uygulamadan üç ya da dört hafta önce: Öğretmen “Slam” ve “Bo-
ok-Slam” kavramlarını açıklar (aşağıya bkz.). Öğretmen “Book-Slam” 
projesi hakkında bilgi verir ve şartları bildirir: Önce öğrenciler, tek tek ya 
da ikili gruplar halinde, hangi kitabı tanıtmak istediklerini kararlaştırırlar 
(kitap yerine dergi vb. gibi başka metinler de seçilebilir). Ayrıca kendi-
lerine tanınan 3 dakikalık süre içinde nasıl bir sunum yapacaklarını da 
düşünürler. Sunum, olabildiğince yaratıcı, çekici, bilgilendirici ve esprili 
olmalıdır (örnek: Rap tarzı sunum, serbest anlatma, sesli okuma, reklam 
spotu vb.). Google’da “Bookslam” girildiğinde, başka örnekler bulmak 
da mümkün. 

•	 Sunumu hazırlama ve prova yapma (bir hafta öncesinden başlamalı; za-
man ihtiyacı: bütün bir ders). Öğrenciler nasıl bir sunum konsepti benim-
seyeceklerine karar verir, ardından iki öğrenci ya da iki ikili grup eşleşir. 
Bunlar birbirlerine planlarını aktarır ve sunumu daha da iyi kılmak için 
karşılıklı geri bildirimde bulunurlar ve tavsiyeler verirler. Önemli: Kitabın 
içeriği hakkında bilgilendirme asgari düzeyde olmalıdır; ayrıntılara girmek 
için zaman yoktur. Öğrenciler, dinleyenleri en çok neyin ilgilendirebilece-
ğini düşünmeli; ne tür bir sunum ile dikkati hem kendi üzerlerine hem de 
kitaba çekebileceklerine kafa yormalıdırlar.

•	 Uygulama (zaman ihtiyacı bir ders süresidir): her öğrenci ve ikili ekiplerin 
her biri, sunum için en fazla üç dakikaya sahiptir. İki öğrenci, ellerinde 
kronometre ve bir düdük ile, zamana uyulmasını sağlar. Dinleyiciler, su-
nulan kitap ya da metinleri değerlendirir, kitap ya da metin başına puan 
verir. Öğrenciler, üzerinde 1–9 arası rakamlar yazılı olan kartonları havaya 
kaldırır; bir kişi sayım yapar ve her bir kitap ya da metinle ilgili sonucu tah-
taya yazar. En fazla puanı alan kitap ya da metin, kazanır. Bütün kitap ve 
metinler sergilenir; öğrenciler tarafından okumak üzere ödünç alınabilir. 

Hedef
Bu uygulama ile gençlere, bir yandan okuma zevki aşılanırken öte yandan 
da okuduklarını kısa ve öz bir biçimde özetlemek, ilgi çekici ve yaratıcı bir 
biçimde aktarmak öğretilir. 

Materyal: 
Çeşitli kitaplar (öğretici kitaplar da  
olabilir, şiir kitapları, dergiler vb.),  
düdük, kronometre.

90 dakika kadar5.–9. Sınıflar


37

Hedef

I

Açıklamalar: 

Kavram hakkında: Book-Slam, Poetry-Slam’in, yani bir sunum yarışmasının 
bir çeşididir. Book-Slam’de görev, azami üç dakika içinde bir kitabı olabil-
diğince yaratıcı bir biçimde sunmaktır. “Bookslam” sözcüğü girildiğinde 
internette çok çeşitli bilgi ve örnek bulmak mümkün; özellikle okul projeleri 
için www.bookslam.de bakınız.

Seçenekler: 

“Book-slam”, örgün eğitimle işbirliği için optimal düzeyde elverişli bir 
araçtır. Örgün eğitimle işbirliği çerçevesinde iki dilli ya da çok dilli yapılması 
gerekir. Aynı şekilde, veli toplantısı ya da kardeş sınıflarla ortak etkinlikler, 
“book-slam” için elverişli bir ortam sunar. 

Öğrenciler, bir kitabın ya da başka bir metnin içeriğini kısa ve öz olarak 
özetleyebilmeli, en önemli kısmı en fazla dört ya da beş dakika içinde sun-
malıdır. Bu kısa sunumlar sayesinde diğer öğrencilerin dikkati ilginç kitap 
ve makalelere çekilmiş olur. Öğrenciler, önerilen kitap isimlerini öğrenir, 
içlerinde o kitap ve metinleri okuma isteği duyarlar. 

Süreç: 

•	 Hazırlık

	 Öğretmenin kavramı açıklayıp projeyi tanıtmasından sonra her öğrenci 
bir kitap ya da metin seçer. Ardından kitabın ya da metnin içeriği kısaca 
özetlenir. Bu özet, yazılı olarak yapılabileceği gibi, birkaç anahtar sözcü-
ğün sunumda yardımcı olması için not edilmesiyle de yapılabilir. Kimin 
hangi kitabı ya da metni sunacağı hakkında bir liste hazırlanır. Bu hazırlık, 
ev ödevi olarak da verilebilir.

•	 Uygulama

	 Sınıf, iki gruba ayrılır. Gruplardan biri anlatır, diğeri ise dinler. Anlatanlar, 
sınıfta tek tek masalara dağılırlar. Dinleyenler, her bir anlatıcının masa-
sında beşer dakika oturabilir. Bu süre içinde kitabın içeriği anlatılır ve 
sorulara cevap verilir. 5 dakika sonra dinleyenler kalkıp başka bir masaya 
geçer. Bir sonraki turda ise roller değişir, böylece öğrencilerin hepsi bir 
kez dinlemiş bir kez de anlatmış olurlar. Son bir toparlama sohbeti yapı-
larak yaşanan deneyim üzerinde kısaca durulur ve özellikle ilginç bulunan 
örnekler belirtilir. Bunların niçin iyi bulunduğunun sebepleri araştırılır.

Açıklamalar: 

Kavram hakkında: “Book-Dating”, adını bir partner bulma yöntemi olan 
“Speed-Dating” uygulamasından alır. Speed Dating’de birbirini tanımayan 
iki kişi beşer dakikalığına karşılıklı oturur ve birbirlerine kendileri hakkında 
bilgi aktarır. Spontane bir sempati gelişir ise, daha sonra yeniden buluşurlar. 

Book-Dating’de ise konu, öğrencinin azami beş dakika içerisinde arkadaşına 
bir kitabın ilginç yönlerini aktarması ve kitaba arkadaşının ilgisini çekmeyi 
başarmasıdır. 

“Book-Dating” (Kavram için bkz.“Açıklamalar”)17

Materyal: 
Çeşitli kitaplar (öğretici kitaplar da 
olabilir, şiir kitapları, dergiler vb.), 
kronometre. 

60–90 dk.4.–9. Sınıflar


38

Hedef

Okuduğunun Üzerinde Düşünmek

Öğrenciler, ana dilde eğitim derslerinde kendi metinlerini ya da başkala-
rının yazdıklarını sık sık yüksek sesle okur. Ne ki, sesli okuma öğrenilmesi 
ve üstünde çalışılması gereken bir şeydir. Kendi kendini değerlendirme 
formu, öğrencinin neyi şimdiden iyi yapabildiğini, ne bakımdan kendini 
geliştirmesi gerektiğini fark etmesine yardımcı olabilir.

Süreç: 

Bir öğrenci bir metni yüksek sesle okuduktan sonra, kendisi için değerlen-
dirme formunu doldurur. Ardından öğretmenle bu değerlendirme üzerinde 
konuşur. En uygun beceri geliştirme çalışmasının hangisi olduğu üzerinde 
dururlar. Örneğin bir öğrenci sesli okurken çok takılıyor ve duraklıyorsa, 
akıcı okuma alıştırmaları yapması istenir (bkz. Ders önerisi 22).

Sesli Okumak: 
Kendini değerlendirme18

Materyal: 
Kendini değerlendirme formu 
(bkz. Aşağıdaki tablo)

Sesli Okuma İçin  
Öğrencinin Kendini  
Değerlendirme Formu: 

Senin için geçerli olduğunu düşündüğün alanları açık 
renk kalemle boya!

Açık Seçik ve Anlaşılır Biçimde Okuma 

Tek tek sözcükleri 
ve basit cümleleri 
açık seçik ve an-
laşılır bir biçimde 
okuyorum. 

Kısa metinleri açık 
seçik ve anlaşılır bir 
biçimde okuyo-
rum. Arada okuma 
hatası yapıyorum.

Uzun ve zor me-
tinleri de açık seçik 
ve anlaşılır bir bi-
çimde okuyorum. 
Hatasız okuyorum. 

Okuma Temposu / Akıcı Okuma

Bazı yerleri akıcı bir 
biçimde okuyo-
rum, başka yerler-
de takılıyorum.

Genellikle akıcı bi-
çimde okuyorum.

Akıcı biçimde 
okuyorum, içe-
riğe göre yer yer 
hızlanıyor ya da 
yavaşlıyorum.

Sesi Kullanma / Vurgu

Tek tek sözcükleri 
içeriğe uygun 
biçimde vurgulu-
yorum.

Sesimi genellikle 
içeriğe uygun 
tonlamalarla 
değiştiriyorum. 
Böylece önemli 
yerleri vurgulamış 
oluyorum.

Doğru vurguluyo-
rum ve yerine göre 
sesimi değiştiri-
yorum. Gerekli yer-
lerde bilinçli olarak 
susuyor, okumaya 
devam etmeden 
önce bekliyorum.

18–19

20 dk.2.–9. Sınıflar


39

I

1. 	 Okuma Alışkanlığın Aşağıdakilerden Hangisine Uyar?

£	 Evde her gün okurum. 
£	 Evde haftada bir ya da iki kez okurum.
£	 Evde hemen hemen hiç okumam.
£ 	 Her zaman severek okuyacağım bir şey bulurum. 
£ 	 Birisinin bana sesli okumasından hoşlanırım. 
£	 Evde kendi isteğimle okurum. 
£	 Genellikle kitapları sonuna kadar okumam. 
£	 Genellikle ekrandan okurum. 
£ 	 Yeni bir şey okuyabildiğim zaman sevinirim. 
 
2. 	 Neler Okursun? 

Daha çok 	      Ana dilimde       Okul dilinde   okuyorum. 	

En çok severek okuduklarım 

£	 Polisiyeler 
£	 Dergiler 
£	 İnternetten makaleler 
£ 	 İnsanın bir şeyler öğrenebileceği kitaplar   
£  	Köken ülkem hakkında kitaplar ya da başka metinler 
£	 Macera hikâyeleri 
£	 Cadılarla ve büyücülükle ilgili kitaplar 
£	 Gerçek hayatta olmuş hikâyeler 
£ 	 Futbol ya da başka sporlarla ilgili hikâyeler 
£	 Eski zamanlara dair kitaplar, mesela şövalyeler, Vikingler vb. gibi  
£	 Hayvan hikâyeleri 
£	 Atlarla ilgili kitaplar 
£	 Çizgi romanlar
£ 	 Başka şeyler, mesela: 

Hedef
Öğrenciler, anket formunu doldururken kendi okuma alışkanlıkları üzerin-
de düşünür. Öğretmenler de, ankete verilen cevaplar sayesinde öğrenci-
lerin okuma alışkanlığı hakkında bilgi sahibi olur. Bu sayede öğretmenler 
öğrencilerle konuşarak, okuma parçası seçiminde öğrenci tercihlerini daha 
iyi göz önüne alabilir.

Süreç: 

Her öğrenci anket formunu tek başına dolduracaktır. Öğretmen, doldurulan 
formları toplar ve her öğrenciye teker teker geri bildirimde bulunur. Bu ko-
nuşmaların hemen yapılmasına gerek yoktur, zaman içerisine yayılarak ana 
dil eğitimi derslerinde yapılabilir. 

Açıklamalar: 

Aradan 6 ay ya da bir yıl geçtikten sonra anket formunu yeniden doldurt-
mak ve sonuçları karşılaştırmak yararlı olur. Öğrencilerin okuma davranışın-
da bir değişiklik olmuş mudur?

Seçenekler: 

Soruları öğrencilerin yaşına göre uyarlamak gerekir. Örneğin daha büyük 
çocuklar için bilgisayarda okuma konusunda ek sorular sorulabilir. 

Seite 1 des Fragebogens:

Öğrencinin Kendi Okuma Alışkanlıkları  
Üzerinde Düşünmesi19

Materyal: 
Anket formu örnekleri  
(aşağıya bkz.)

Öğrencinin Okuma 
Alışkanlıkları ile İlgili 
Anket Formu

20 dk.2.–9. Sınıflar

£ £


40

En sevdiğim kitap, en sevdiğim hikâye ya da ilginç bulduğum bir 
internet sayfası var. Adı şu: 

Bir kitap ya da dergide geçen en sevdiğim kahraman var. Adı şu: 

3. 	 Nerede Okurum 

Okumayı en sevdiğim yer … (mesela yatak, açık hava, okul vb. …)

4.	 Okudukların Hakkında Düşünür Müsün? 

£	 Okuduklarım hakkında başkalarıyla konuşmaktan hoşlanırım. 
£	 Başkalarının (mesela arkadaşlarımın) bana okuyacak bir şeyler 	
	 tavsiye etmesi hoşuma gider.

Okurken benim için özellikle önemli olan nedir?

Seite 2 des Fragebogens:


41

Bölüm II:
Okuma Çalıştırması 

II


43

Ünite 20–23:

Burada olası alıştırma örnekleri sunulmaktadır. Öğretmenler bu alıştırma-
ları ana dilin özelliklerine ve sınıfın özel ihtiyaçlarına göre uyarlayabilirler. 
Okuyanların kendilerini tamamen metnin içeriğine yoğunlaştırabilmesi için, 
harfleri, kelimeleri ve kısa cümleleri okumak büyük ölçüde otomatikleşmiş 
olmalıdır. Akıcı ve iyi okuma becerisi kazanmış olan öğrenciler için ise, bu 
tür ödevler üzerinde çalışmak anlamlı değildir. Dolayısıyla bu öğrencilere bu 
alıştırma süresi içinde kendi seçtikleri metin ve kitapları okuma fırsatı veril-
melidir (bkz. yukarıda No.9 “Serbest Okuma Saati”).

Ünite 24:

İnsan bir metni belli bir tempoda okuduğunda, çok daha iyi anlar. Deneyim-
lere göre, okuyan kişi okumayı tekrar ettiğinde hem daha hızlı ve akıcı bir 
biçimde okuyabilir, hem de içeriği daha iyi anlar. Burada da aynı şey geçer-
lidir: okuma süreci ne kadar otomatikleşmiş ise, okuyanlar metnin içeriği 
üzerinde o kadar fazla yoğunlaşabilir ve içeriği daha iyi anlayabilirler.

Akıcı okuma çalışması, sık sık ve kısa süreli olmalıdır, örneğin üç ila dört 
hafta boyunca her dersin başında 10–15 dakikalık bir çalışma şeklinde. 
Akıcı okuma ya da fluency alıştırmalarını, spordaki kondisyon çalışmalarına 
benzetebiliriz ya da bir müzik enstrümanı eğitimindeki parmak çalıştırma 
alıştırmaları ile karşılaştırabiliriz.

Ünite 25–27: 

Üçüncü Bölümde öğrencilere çeşitli metinlere bilinçli yaklaşmanın ve oku-
maya hazırlanmanın yöntemi öğretilir. Bir metni ele alarak üzerinde çalışma 
yöntemi örnekler aracılığıyla anlatılır, ayrıca öğrencinin kimseden yardım 
almadan metinleri özetleyebilmesi ve değerlendirebilmesi için çeşitli alıştır-
malar önerilir.

Okuma stratejileri, öğretmen tarafından derste anlatılır. Stratejiler tanıtıldık-
tan sonra öğrencilere çeşitli metinler üzerinde her fırsatta alıştırmalar yaptı-
rılır ve öğrenilenin oturması sağlanır. Derste o gün hangi metin işleniyorsa, 
alıştırma için o metni ele almak, kolaylık sağlar. 

Okuma stratejileri alanı için ayrıca bkz. “Ana Dil Eğitiminde Öğrenme Stra-
tejilerinin ve Tekniklerinin Öğretilmesi” (“Ana Dil Eğitimi için Didaktik Öne-
riler” serisinde Kitap 5). Burada Bölüm II ve Bölüm III‘de, okuma konusunda 
yararlı stratejiler önerilmektedir.

Okuma Becerileri 

Okuma çalışması konusundaki ders önerileri,  
üç gruba ayrılır: 

Akıcı Okuma, 
(Fluency) 

Okuma Stratejileri 

II


44

Öğrenciler, harfleri ve heceleri ilk bakışta tanıma becerisi geliştirirler. Bu, 
okuma temposunu hızlandırmaya yarar.

Süreç:  

Ana dilde grafemleri (harfler) – özellikle de okul diline yabancı olan harfleri – 
ilk bakışta tanımak için çeşitli alıştırmalar vardır. Örnekler:

•	 Harf toplama (bkz. aşağıda Alıştırma a; görevler istenildiği gibi değiştiri-
lebilir)

•	 Harfleri bitiştirme. Bu iş için üzerinde okunaklı bir biçimde alfabe yazılı 
olan iki ya da üç kâğıt şerit alınır. Bu kâğıt şeritleri yanyana ya da alt alta 
yerleştirmek ve yanlara doğru hareket ettirmek suretiyle sürekli yeni harf 
kombinasyonları elde etmek mümkündür.

•	 Harf gruplarını çabuk tanıma (bkz. aşağıda Alıştırma b).

•	 Heceleri bitiştirme (gene şeritlerle çalışılabilir – yukarıda “Harfleri Bitiştir-
me” kısmında anlatıldığı gibi).

•	 Alışılmış olanın dışında kalan yazıları okuma (bunun için öğretmen bir 
metni bilgisayarda farklı yazı tiplerine dönüştürebilir).

Açıklamalar: 

•	 Doğal olarak bu alıştırmalarda öğrencilerin okul dilinde okuma-yazma 
öğrenirken karşılaşmadığı işaretler özel önem taşır. Bu konuyla ilgili ola-
rak bkz. Giriş, Alt Başlık 1a.

•	 Alıştırmaların çoğu Eşli Çalışma için uygundur.

•	 Bu çalışma için gereken alıştırma kâğıtlarını büyük sınıf öğrencileri küçük-
ler için hazırlayabilir.

•	 Büyük sınıf öğrencileri ana dillerindeki grafemleri tanımada hala zorluk 
çekiyorsa bu tür alıştırmalar elbette onlarla da yapılmalıdır.  

Harfleri Görür Görmez Tanırım20

Materyal: 
Hangi alıştırma yapılacaksa,  
ona uygun hazırlanmış olan kâğıtlar,  
aşağıya bkz.

Hedef

P  K  I  D   O  E  L  Z  Ş  U  Ç  Y  B  D  K  İ  Ğ  E  Ü  A  S  E  R  F  M  
Ö  Ç  İ  Ş  M  L  I  Ş  P  S  N  Ç  E  S  Ğ  Ü  T  R  F  G  M  S  Ş  İ  Ü  A  
E  Ç  R  P  E  Y  Ç  O  Ş  E  C  A  T  U  Y  Ş  K  Ö  U  I  P  Ğ  İ  R  V  D  
E  A  S  Z  B  V  N  R  T  S  A  Ş  Ğ  T  P  E  R  M  K  İ  D  A  İ  Ç  Ö  
C  V  A  T   Ğ  R  Ü  A  Z  R  E  Ü  I  A  Z  S  D  G  V  F  E  P  J  H  Ş  
Ü  T  A  J  Ö  Ç  G  A  E  Z  Y  Ş  Ç  İ   A  Ğ  I  U  R  A  Ü  Ğ  Ş  M  B  
A  E  Y  U  R  Ö  C  V  Z  Ğ  İ  P  O  L  I  Y  R  L  Ş  P  S  N  Ç  E  S  Ğ  
Ü  T  R  F  G  M  S  Ş  İ  Ü  A  E  Ç  R  P  E  Y  Ç  O  Ş  E  C  A  T  U  
Y  Ş  K  Ö  U  I  P  Ğ  İ  R  V  D  E  A  S  Z  B  V  N  R  T  S  A  Ş  Ğ  T

Kaç adet M harfi görüyorsun?   
Bütün P harflerini bul! Ş harfleri 5’ten fazla mı yoksa az mı?

Okuma Becerileri20–23

Alıştırma a)

10–15 dk.1.–4. Sınıflar


45

uğur, açlık, aşama, yağmur, ağır, şaklaban, çalışkan, öğün,  
yağcı, çanta, saçak, şapka, uğultu, açık, şaplak, çoban, saçma, 
çağrışım ...

Aşağıdaki sözcüklerde ş, ğ ve ç harflerini ara.  
Kaç tane buldun? Yaz.

II

Burada hedef, sözcükleri hızla tanıyabilmek için teker teker harfleri 
çözmek yerine sık rastlanan sözcük imgelerini bütün olarak zihne yerleş-
tirmek ve bu tür bir sözcük dağarcığı (yani anahtar sözcüklerden oluşan 
dağarcık) geliştirmektir. Böylece okuma temposu hızlanır.

Süreç:  

Ana dilde özellikle sık geçen sözcük imgelerini olabildiğince otomatik olarak 
tanıma hedefine ulaşmak için çeşitli alıştırmalar yapılabilir. Örnekler:

•	 Okumayı zorlaştırıcı “engellere” rağmen okuma (bkz. aşağıdaki  
Alıştırma a).

•	 Sık geçen kısa sözcükleri bir bakışta tanıma (bkz. aşağıdaki Alıştırma b).

•	 Kaymış harfli sözcükleri okuma (bkz. aşağıda alıştırma c).

•	 Sık geçen sözcüklere kafiyeli karşılık bulma (ev-dev… gibi)

•	 Bir metinde – örneğin bir gazete makalesinde ya da bir hikâye fotoko-
pisinde- sık geçen bir sözcük ya da sözcükleri bulma ve renkli kalemle 
boyama (örneğin “çok”, “veya” vb. gibi).

•	 Sözcükleri bitiştirme: Öğrencilere aslında birbiriyle ilişkili ama burada 
birbirinden ayrı ve karışık yazılmış sözcük çiftleri bulunan bir kâğıt verilir. 
Öğrencilerden birbiriyle ilişkili sözcükleri okla bitiştirmeleri istenir (örneğin 
tamirci-kerpeten; köpek-havlamak .. vb. gibi).

Açıklamalar: 

•	 Alıştırmaların çoğu eşli çalışma için uygundur.

•	 Bu çalışma türü için gerekli alıştırma kâğıtlarının çoğu büyük sınıf öğren-
cileri tarafından küçükler için hazırlanabilir.

•	 Büyük öğrenciler ana dillerinde sözcük tanımada hala güçlük çekiyorlar 
ise, bu tür alıştırmalar onlarla da yapılabilir.

Sözcükleri Daha Hızlı Okuyabiliyorum21
Hedef

Materyal: 
Alıştırmaya göre hazırlanmış kâğıtlar, 
aşağıya bkz.

10–15 dk.1.–4. Sınıflar

Alıştırma b)

ş  ğ ç


46

Bir dosya kâğıdı al. Kâğıtla aşağıdaki metnin üzerini kapat. Şim-
di bir an için en üst satırı aç ve ne okuduysan söyle. Ardından 
gene kısaca ikinci satırın üstünü aç ve böylece devam et. Bu 
alıştırmayı birden çok sefer tekrarla. 

Nerede

Sadece çayıra 

Olur mu, olmaz mı

Yine de aslında hiç kimse

Burada harfler yerinden kaymış. Metni hatasızca ve hızlı bir 
biçimde okumayı başarana kadar birden çok sefer oku.

Burnumuzun direği 

Bilzer, 10.000 kadar kokuyu bibririnden ayırdebedilir ve belleğmi-
zide depolabayiliriz. Kokualrı ayıdredebilmek, saedce tehliekleri 
fakretmek ve örnğein yenlieblien şeylelre yenilmeeyenleri birbirin-
den aıyramk bakımınadn önelmi olmalka kalmaz, anyı zamdana 
koku duymuuz duygusal yaşamızmıa da yakınadn balğıdır – 
dolaıysılya çok fakrlı durumalrı ve ruh halleirni çok farklı kokulrala 
birleştiririz. Koku alabilmeimz için minciik koku moleküllerniin 
(moleküller, iki ya da daha fazla atomadn olşuan küçük parçacı-
kalrdır) varlığı yetrelidir. Bu molekllüer, nefes aldığımıdza hava ile 
birlitke burun boşluuğnun üst kısmnıdaki koku alma mukozaısna 
ularışlar.

Alıştırma b)

Alıştırma c)

Aşağıdaki cümleleri olabildiğince hatasız oku.  
Bir seferden çok oku ve temponu hızlandır.		

Kü%ük kedi yava&ça b?lkona çıktı. B?tün istediği, ba!kon par-
maklı%ına tırma&ıp hemen yakın!aki ağa%a atlamaktı. He:e bir 
ağ?ca atlasın, geri&i kola!dı. Min?k tırna%larıyla ağ%cın gövde!i-
ne tutun?p aşağı!a kaya&ak ve sonun%a bahç?ye kavu!acaktı. 
Doğ?uğu gü&den beri bu e%in içind?ydi. Ora?a büyümü&tü. 
An%esi ve kar!eşleri de o evde!diler. Evde%i insa&lar onları !ok 
se!iyordu. Ma%aları, su&arı, ku&ları he& hazırdı. Ama k!çük ke?i, 
bahçedeki hay&tı mer%k ediyo!du. Balkon%an aşağıyı seyr&t-
tiğinde, bir yığın ba&ka b%şka ke!i görü&or, onlara ‘miya%vv’ 
diye s%lam veriyordu. İşte, t!k ist!diği, o kedil?rle tanış!ak, g?niş 
bah%ede onl?rla koş!p oynam&ktı.

Alıştırma a)


47

II

Bu alıştırma Öneri 20 ve 21’e bağlıdır ve orada yapılan çalışmayı cümle 
öğeleri alanına taşır. Sık karşılaşılan cümle öğelerinin tanınması, tamam-
lanması ve birbirine bağlanması, öğrencinin anlama ulaşmasını, dolayısıyla 
okuma sürecini kolaylaştırır.

Süreç: 

Ana dilde özellikle sık geçen cümle öğelerini olabildiğince akıcı biçimde 
tanımak ve yorumlamak için çeşitli alıştırmalar yapılabilir. Örnekler:

•	 Cüce cümleden dev cümleye (bkz. aşağıdaki Alıştırma a; en iyisi bunu da 
uzun kâğıt şeritlerle yapmalıdır).

•	 Cümleleri tamamlama (bkz. aşağıdaki Alıştırma b).

•	 Cümle parçalarını birleştirme: Bunun için öğretmen, ortasından bir çizgi 
ile bölünmüş bir kâğıt dağıtır. Sol tarafta 15 cümle başlangıcı yer almak-
tadır, sağda ise – farklı bir sıralama ile! – bu cümlelerin geri kalan kısmı. 
Öğrencilerden, birbiriyle ilgili olan cümle başlangıcı ile sonunu bulup 
birleştirmeleri istenir. (Örnek: Yazın denize … /… girmeyi severim).

Açıklamalar: 

•	 Pek çok alıştırma, eşli çalışma için uygundur. Bu çalışma tipinde kullanılan 
alıştırma kâğıtlarının çoğunu büyük sınıf öğrencileri, küçük sınıflar için 
hazırlayabilir. Büyük çocuklar ana dillerinde cümle öğelerini kavramada 
hala yetersiz ise, bu tür alıştırmaları onlarla da yapmak elbette mümkün-
dür.

Cümleleri Bütün Olarak Görüyorum22
Hedef

Materyal: 
Alıştırmaya uygun 
olarak hazırlanmış kâğıtlar, 
aşağıya bkz.

Aşağıdaki cümleleri peş peşe birden çok sefer oku. 

Peter tuz serpti.

Peter gizlice tuz serpti. 

Peter çaya gizlice tuz serpti. 

Kardeşim Peter çaya gizlice tuz serpti. 

Yaramaz kardeşim Peter çaya gizlice tuz serpti. 

Yaramaz kardeşim Peter annemin sıcak çayına gizlice tuz serpti.

Alıştırma a)

10–15 dk.1.–4. Sınıflar


48

Cümledeki eksik kısımları sağ tarafta gözünle bul ve yerine 
yerleştir. 

Bugün Cuma 		         dersteyiz. 	     	 son

		   çember halinde oturuyor. 	     	 Çocuklar

Öğretmen 		            anlatıyor. 	     	 bir hikaye

Alıştırma b)

Cümle düzeyinde ve/veya kısa metin düzeyinde metni anlama çalışması.

Süreç:  

Tek cümle ve/veya kısa metin düzeyinde metni anlamak için çeşitli alıştırma-
lar yapılabilir. Örnekler:

•	 Metinlerle resimleri karşılaştırma. Bu amaçla örneğin iki kâğıt dağıtılır; 
birincisinin üzerinde sekiz cümle ya da kısa metinler vardır (No.1–8), 
ikinci kâğıtta ise sekiz resim vardır (a–h). Çocuklardan cümlelerle resimleri 
eşleştirmeleri istenir. (Örnek: “Metin 1 ile Resim d birbirine uyuyor”).

•	 Metinleri düzene sokma (bkz. aşağıda Alıştırma a).

•	 Metinlerdeki hataları bulma (bkz. aşağıda Alıştırma b).

•	 Cümleleri anlama, anlayarak okuma çalıştırması: Bununla ilgili olarak 
örneğin 20 cümle içeren bir kâğıt verilir (Örnek: “Köpekler uçar”. “Tür-
kiye’de çeşitli diller konuşulur”.). Her bir cümlenin yanına “doğru” ya da 
“yanlış” diye işaret konması istenir.

Açıklamalar: 

•	 Alıştırmaların çoğu eşli çalışmaya uygundur.

•	 Bu çalışma tipinde kullanılan alıştırma kâğıtlarının çoğu büyük sınıf öğ-
rencileri tarafından küçük öğrenciler için hazırlanabilir.

•	 Büyük öğrenciler kendi ana dillerinde okuduklarını anlamada hala yeter-
siz iseler, bu tür alıştırmalar elbette onlarla da yapılabilir.

Okuduğumu Anlıyorum	23

Materyal: 
Her bir alıştırmaya göre 
farklı hazırlanmış kâğıtlar, 
aşağıya bkz.

Hedef

10–15 dk.1.–5. Sınıflar


49

II

Aşağıdaki metinde 6 yanlış var. Yanlışları bul ve işaretle!

Elma kompostosu nasıl yapılır:

Malzemesi:

6 ekşi elma, şeker, tarçın, çok az su 

Yapılışı:

Muzları al, kabuklarını soy ve küçük parçalar halinde kes. Şimdi bir 
kitap al ve içine az su doldur. Tencereyi çamaşır makinesinin üstüne 
koy ve içine elmalarla birlikte aşağı yukarı üç yemek kaşığı tuz at. 
Şimdi hepsini 8-10 dakika kadar orta ateşte uykuya yatır ve dibinin 
tutmaması için karıştır. Elma parçaları yeşil renk aldığında, kompos-
to pişmiş demektir. Şimdi üstüne birazcık da benzin ekleyebilirsin.

Alıştırma b)

Burada birbirinden çok farklı iki metin karışmış. İki farklı 
renkte kalem al ve birbiriyle ilişkili olanların altını çiz.

Uzayın fethi, insanlığın eski bir rüyasıdır. Mick uyanık yatıyordu, 
kucağında Mo vardı. 1969 yılında Amerika’da üç astronot start 
aldı. Bir füzenin içinde aya gidiyorlardı. Mo deliksiz uyuyordu. Mo, 
Mick’in yumuşak kadifeden gorili. Mick nereye gitse, Mo’yu da 
beraberinde götürür. Aya ilk ayak basan insan, Neil Armstrong 
idi. Sadece okula götüremez. Öğretmenler, gorillerden hoşlanmı-
yor. Astronotlar, dünyaya dönerken yanlarında aydan topladıkları 
taşları da getirdiler.

Alıştırma a)

Guten 
Appetit!


50

Akıcı okuma (Fluency)

Hedef

Akıcı okuma (Fluency) çalışmasının hedefi, okuma yetkinliğini artırmaktır. 
Yüksek akıcılık düzeyi (akıcı ve hatasız okuma) ile okuma becerisi arasında 
doğrudan bir bağ bulunduğu, açıktır. Önemli olan, alıştırmaların uzunca 
bir süre boyunca yapılması (ana dil derslerinde en az 4–6 hafta) ve her bir 
çalışmanın 10–15 dakika sürmesidir. Akıcı okuma çalışmasına ayrılan za-
mana değer, zira öğrenciler kendilerinin de hızla fark edeceği bir ilerleme 
kaydederler ve okumadaki başarıları, öğrencilerin özgüvenini artırır. 

Ana dil derslerindeki öğrenciler farklı yaş ve yetkinlik seviyesinde olduğu 
için, çalışma metinleri en az üç farklı seviyede hazırlanmalıdır.

Süreç: 

•	 Bir kaç hafta sürecek olan akıcı okuma çalışma başlamadan önce öğret-
men, öğrencilere bu çalışmanın hedefi ve aşamaları hakkında bilgi verir. 
Bunu yaparken, ana dilde okuma çalışmasının örgün eğitimdeki okuma 
becerisi için de yararlı olduğuna dikkat çeker. Bu giriş aşamasında, öğren-
cilerin örgün eğitimdeki derslerden aşina oldukları deneyim ve tekniklerin 
dile getirilmesinde de yarar vardır. 

Hinweise zur konkreten Durchführung:

•	 Alıştırmalar başlamadan önce öğrencilere ayrıntılı talimat vermek, ço-
cukların mümkün olduğunca kendi başlarına çalışabilmeleri bakımından 
önemlidir. Öğretmen bu sayede, tek tek öğrencileri yakından gözlemle-
mek, onlara eşlik etmek ve danışmanlık yapmak için daha fazla zaman 
bulur.

•	 Bu çalışmada dikkatle dinlemek, iyi okumak kadar önemlidir. Dinleme-
ye odaklanma konusu, daha önce sınıfta açıklanmalı ve çalıştırılmalıdır 
(birisi sesli okur, diğerleri okumadaki hataları işaretler). Önemli: Burada 
meselenin, “en hızlı kim okuyor yarışması” olmadığı, hatasız ve anlaşılır 
bir biçimde sesli okumanın esas alındığı vurgulanmalıdır (bkz. aşağıda 
Açıklamalar kısmı).

•	 Akıcı okuma, tandem şeklinde çalıştırılır. Tandemler, aynı seviye ve yaş 
grubundan iki öğrenciden oluşur. Eşleştirilen öğrenciler arasında okuma 
becerisi bakımından çok büyük farklar olmamalıdır.

•	 Hatasız okumaya ve okuma temposuna dikkat edilir. Bu nedenle bu çalış-
ma sırasında kronometre kullanılabilir (tavsiye edilen süreler için aşağıya 
bkz.).

•	 Öğrencilerin yaşına ve öngörülen çalışmanın yoğunluğuna göre, her oku-
ma çalışması öncesinde, esas olarak hangi özelliğe ve hangi potansiyel 
hatalara dikkat edilmesi gerektiği kararlaştırılır: 

–– Okumada akıcılık (tutukluklar)

–– Hatasız okuma (dil sürçmeleri, atlamalar, yanlış okunan sözcükler vb.)

–– Okumada anlaşılırlık (heceleri yutma, doğru yükseklikte ses tonu vb.)

–– Okumada ifade (monoton okuma, noktasız virgülsüz okuma vb.)

Akıcı Okuma Çalışmaları24

Materyal: 
Farklı yaş ve seviye grupları için hazır-
lanmış metinler; hem okuma kağıdı 
hem de kontrol kağıdı şeklinde hazır-
lanmalıdır, kontrol kağıdında okuma 
süresi ve geri bildirim için öğrencinin 
kendi kendini değerlendirme soruları 
yer almalıdır (bu konuyla ilgili olarak ve 
metinlerin kapsamı hakkında aşağıya 
bkz. ); kronometre.

24

10–15 dk.1.–9. Sınıflar


51

II

•	 Her bir tandem ikilisine sadece tek bir metin verilir, bunun biri okuma 
kâğıdı, diğeri ise kontrol kâğıdıdır (bkz. aşağıdaki örnek). Her yaş gru-
bu ve seviyeden öğrencinin kendine uygun eğitimi alabilmesi için farklı 
seviyelerde metinler hazırlanmalıdır. Tandemler kimin önce okuyacağını 
(Öğrenci 1) ve kimin dinleyeceğini (Öğrenci 2) kendi içlerinde kararlaştırır.

•	 Öğrenci 1, metni bir kere okur ve sonra kâğıdın alt kısmında yer alan 
soruları cevaplar (zorluk değerlendirmesi; “bir dahaki sefere şunu yap-
mak istiyorum”). Öğrenci 2, Öğrenci 1’in okumak için kullandığı zamanı 
ölçer, bunu kontrol kâğıdına not eder ve geri bildirimde bulunur. (“Sana 
tavsiyem ..”).

•	 Öğrenci 1, metni ikinci ve üçüncü kere okur. Her okumanın ardından 
yukarıda anlatıldığı gibi kendi kendini değerlendirme, zaman ölçümü ve 
geri bildirim yapılır.

•	 Rol değişimi: şimdi Öğrenci 2 aynı metni (ya da aynı seviye grubundan 
başka bir metni) üç kere okur ve bu sefer de 

•	 Öğrenci 1 zamanı ölçerek geri bildirimde bulunur.

•	 Kontrol kâğıtları toplanır. Ve böylelikle dinleyenlerin tuttuğu düzenli 
kayıtlar sayesinde, sesli okumada ilerlemeyi belgeleyen bir tür günlük 
oluşur.

•	 Düzenli aralıklarla sınıf ortamında sesli okumayı değerlendirme sohbetleri 
yapılmalıdır: Ne gibi ilerlemeler kaydettiniz, dikkatinizi çeken ne oldu vb. 
gibi.

Açıklamalar: 

•	 Bu çalışmanın hedefi, asla öğrencilerin metinleri çok hızlı okuması, arala-
rında okuma yarışı yapılması değildir. Nitekim bu nedenle öğrencilere yaş 
ve beceri seviyelerine uygun süreler tanınır. Okumaya ilk başlayanlar için 
bu süre, dakikada 65 kelime olup, biraz daha iyi okuyanlar için dakikada 
100 kelime; ileri seviyedekiler için ise dakikada aşağı yukarı 130 kelime-
den oluşur.

•	 Metin uzunluğu: metinler, aşağı yukarı 90 saniye içinde okunabilmelidir. 
Bu hesaba göre: Seviye 1 için aşağı yukarı 100 kelimelik; Seviye 2 için 
aşağı yukarı 150 kelimelik ve Seviye 3 için de 200 kelimelik bir metin 
kullanılması gerekir.

•	 Her okuma kâğıdı ile kontrol kâğıdında kendi kendini değerlendirme, 
zaman ölçümü ve “sana tavsiyem” konularında sorular yer almalıdır. Bkz. 
aşağıdaki örnekler.

•	 Hem verimlilik hem de sürdürülebilirlik açısında optimal çözüm, ana dil 
derslerinde uygulanan akıcı okuma çalışmalarının örgün eğitim dersleri ile 
(ya da en azından bazı sınıf öğretmenleri ile) eşgüdümlü olarak yapılması 
olur. Her halükarda sınıf öğretmenlerine başvurarak öğrencilerin örgün 
eğitimde hangi alıştırmaları yapmış olduğunu açıklamalarını ve mümkün-
se bunu kullanılan dil öğretme araçları üzerinden göstermelerini istemek, 
yararlı olacaktır.

•	 Sesli okumaları belli aralarla kayda almak, işe yarar. Böylece çalışma 
programı süresince bir tür sesli okuma biyografisi oluşur: okumayı yapan 
çocuklar, ses kayıtlarını peşpeşe dinlemek suretiyle okumada kaydettikleri 
ilerlemeyi hem işitsel olarak izleyebilir hem de tutanaklarda işaretlenen 
hata sayısının azaldığını da gözleriyle görebilirler.


52

Köstebekler

Köstebekler yeraltında yaşar. Boyları genellikle 12 santimi bulur. 
Köstebeklerin gözü pek iyi görmez. Minicik düğme gibi gözleri 
sadece açık ve koyu tonlar arasındaki farkı algılar. Zaten fazlasına 
da gerek yoktur, çünkü köstebekler zaten yerin altında yaşar-
lar. Köstebeklerin işitme duyusu da pek gelişmiş değildir. Ama 
köstebekler, tüyleriyle “duyar”. Tüyleri aracılığıyla en küçük bir 
sarsıntıyı, titreşimi, hareketi, hatta hava değişikliğini algılarlar. 
Dolayısıyla bir köstebek, yeraltında oyduğu tünellerden her hangi 
birine bir solucan düştüğünde hemen farkeder. Köstebekler, bir 
çeşit vardiya usulüyle yaşar ve çalışırlar: Bir köstebek, yerin altında 
4 saat boyunca yol kazar, avcılık yapar, yemek yer. Bu çalışmanın 
ardından da tastamam 4 saat boyunca uyur. Her vardiya günde 
üç kez aynen bu şekilde tekrarlanır. Köstebekler, yerin altında 200 
m kadar uzunlukta ve yüzeyin 70 cm kadar altında son derece 
karmaşık tüneller kazarlar. Bir köstebek toprak altında kendine bir 
“yatak odası” dışında, ayrıca bir yuva ve kiler de kazar. Ama tünel-
lerin büyük kısmı, “solucan tuzağı’ndan başka bir şey değildir. 

Bu metni okumak, benim için:

£	 çok kolay   
£	 kolay   
£	 zor
£	 çok zor 

Bir dahaki sefere şunları yapacağım:

£	 Daha doğru okumayı deneyeceğim.  
£	 Daha akıcı okumayı deneyeceğim. 
£	 Gene böyle iyi okuyacağım.
£	 ...

Örnek Okuma Kâğıdı  
(Orta Seviye, 156 Kelime) 

Köstebekler

Köstebekler yeraltında yaşar. Boyları genellikle 12 santimi bulur. 
Köstebeklerin gözü pek iyi görmez. Minicik düğme gibi gözleri 
sadece açık ve koyu tonlar arasındaki farkı algılar. Zaten fazlasına 
da gerek yoktur, çünkü köstebekler zaten yerin altında yaşar-
lar. Köstebeklerin işitme duyusu da pek gelişmiş değildir. Ama 
köstebekler, tüyleriyle “duyar”. Tüyleri aracılığıyla en küçük bir 
sarsıntıyı, titreşimi, hareketi, hatta hava değişikliğini algılarlar. 
Dolayısıyla bir köstebek, yeraltında oyduğu tünellerden her hangi 
birine bir solucan düştüğünde hemen farkeder. Köstebekler, bir 
çeşit vardiya usulüyle yaşar ve çalışırlar: Bir köstebek, yerin altında 
4 saat boyunca yol kazar, avcılık yapar, yemek yer. Bu çalışmanın 
ardından da tastamam 4 saat boyunca uyur. Her vardiya günde 
üç kez aynen bu şekilde tekrarlanır. Köstebekler, yerin altında 200 
m kadar uzunlukta ve yüzeyin 70 cm kadar altında son derece 
karmaşık tüneller kazarlar. Bir köstebek toprak altında kendine bir 
“yatak odası” dışında, ayrıca bir yuva ve kiler de kazar. Ama tünel-
lerin büyük kısmı, “solucan tuzağı’ndan başka bir şey değildir. 

(Kelime sayısı: 156, Tavsiye edilen süre: 1 dakika 30 saniye)

Okuma süresi: 1. Okuma            dakika            saniye
Okuma süresi: 2. Okuma            dakika            saniye
Okuma süresi: 3. Okuma            dakika            saniye

Sana önerim:

£	 Daha doğru okumaya çalış.   
£	 Daha akıcı okumaya çalış. 
£	 Gene böyle iyi oku.
£	 Başka: ... 

Örnek Kontrol Kâğıdı


53

II

Öğrenciler, önlerindeki okuma ödevine nasıl hazırlanacaklarını bilirlerse, 
okuma ve okuduğunu anlamada başarı şansı da o oranda artar. Aşağı-
daki alıştırma sayesinde öğrenciler okumaya hazırlık için yararlı stratejiler 
öğrenir ve uygulayabilirler.

Süreç: 

•	 Giriş, ön bilgilendirme: Öğretmen, öğrencilere bir metni okumaya baş-
lamadan önce bu metni üç adımda değerlendirme ve tanıma yöntemini 
somut bir örnek üzerinden açıklar. Bu amaçla metinle ilgili şöyle sorular 
sorulur: 

–– Bu metinden ne bekliyorum; hangi okuma biçimi bruada anlamlı 
olurdu (yani metne göz gezdirmem yeterli midir; metni son ayrıntısına 
kadar anlamak zorunda mıyım; sadece belli bir bilgiyi mi bulmalıyım)?

–– Bu metni hangi metin türüne dâhil edebiliriz?

–– Metin hangi zorluk derecesinde görünüyor? Zorluklar nerede olabilir? 
Bu zorlukların üstesinden gelmek için ben ne yapabilirim?

–– Bu metni anlamak için ön bilgilere ihtiyacım var mı? 

•	 Aşağıdaki çalışma ve bundan sonraki alıştırmalar için öğrencilere yazılı 
olarak verilecek ya da öğrencilerin tahtadan bakarak yazacağı şu adımlar 
geçerlidir: 

–– Konu ve metin türünü tanımak: metnin özelliklerini bilinçli bir 
biçimde algılamak (resimler, çizelgeler, başlıklar vb.).

–– Ön bilgileri bilinçli biçimde ele almak: konuyla ilgili anahtar 
kelimeleri not etmek, içerik konusunda tahminde bulunmak, sorular 
sormak.

–– Bir okuma denemesi yapmak: Bir kaç cümle dikkatle okunur ve 
bunun ardından da bütün metni en iyi şekilde nasıl okumak gerektiği 
ve bunun için ne kadar zamana ihtiyaç olacağı üzerinde düşünülür.

•	 Bu aşamada öğrencilere farklı (yaş ve seviyeye göre farklı hazırlanmış) 
metinler dağıtılır ve öğrenciler, bu üç adımı bağımsız bir şekilde gerçek-
leştirirler. Bu hem bireysel hem de eşli çalışma olarak yapılabilir.

•	 Alıştırmanın sonunda bu yöntem ile ilgili deneyimler sınıfta kısaca  
tartışılır. 

Açıklamalar: 

•	 Bu türden alıştırmaları, elbette bir seferden fazla ve farklı metinler üzerin-
den yapmak gerekir.

•	 25–27 sayılı alıştırmalar, birbiriyle yakından ilişkilidir ve öğrencilere de bu 
şekilde sunulması ve çalıştırılması gerekir.

•	 Yukarıda tarif edilen adımlar, 26 ve 27 sayılı alıştırmalardaki adımlar ile 
birlikte “Okuma Stratejileri” başlıklı bir çalışma kâğıdında toplanabilir.

Okumaya Başlamadan Önce  
Uygulanacak Stratejiler25

Hedef

Materyal: 
Derste işlenen güncel metinler,  
kısa hikâyeler, bilgi içeren metinler,  
kitaplar, dergiler. 2–5 farklı yaş 
seviyesi ve yeterlik seviyesi için 
materyal hazır bulundurmalıdır. 

Okuma Stratejileri25–27

30 dk.3.–9. Sınıflar


54

Hedef
Öğrenciler, okuma becerilerini geliştirmek için önce “zor” kelimeler ve 
metin pasajları ile bilinçli bir biçimde ve hedefe yönelik olarak haşır neşir 
olmayı öğrenmelidir. İkinci olarak ise, öğrencilere bir metnin içerdiği 
anafikir konusunda bilinç kazandırmak gerekir (metinde işlenen ana konu 
nedir, metnin anafikri hangisidir?).

Süreç: 

•	 Öğretmen, metindeki zorlukların üstesinden nasıl gelineceğini ve metnin 
anafikrine nasıl ulaşılacağını bir ya da birkaç örnek ile gösterir. Burada en 
iyi yöntem, öğretmenin somut adımları bizzat atması ve bunu yaparken 
de “yüksek sesle düşünmesi” dir.

•	 En önemli şu iki adım öğrencilere ya yazılı olarak verilir ya da tahtaya 
yazılı:

–– Zor yerleri saptamak, açıklamak ve anlamak, Bilinçli okuma, tek-
rar tekrar okuma, açıklamayı metnin kendi içinde arama, ansiklopedi, 
sözlük ve internetten yardım alma.

–– Anafikirleri seçebilmek: Metni anlamlarına göre bölümlere ayırma, 
tek tek bölümler için başlıklar bulma, anahtar kelimeleri not etme.

•	 Bu yöntem herkes tarafından anlaşıldıktan sonra öğrencilere (yaşa ve se-
viyeye göre farklı) metinler dağıtılır ve öğrencilerden zorlukların üstesin-
den gelmek ve metnin anafikrini anlamak için yukarıdaki iki adımı kendi 
başlarına uygulamaları istenir. Bu çalışma bireysel olarak ya da eşli olarak 
yapılabilir. 

•	 Çalışmanın sonunda bu yöntemle ilgili deneyimler kısaca paylaşılır. 

Okuma Sırasında Uygulanacak  
Stratejiler26

Materyal: 
Derste işlenen güncel metinler, 
kısa hikâyeler, bilgi içeren kitaplar, 
dergiler. 2–3 farklı yaş ve yeterlik 
seviyesi için materyal hazır 
bulundurulmalıdır.

30 dk.3.–9. Sınıflar


55

II

Hedef
Önce öğrenciler bir metni okuyup bitirdikten sonra nasıl özetleyebilecek-
lerini öğrenmelidir. Bu amaçla metin türüne bağlı olarak farklı özetleme 
biçimleri tanıtılır. İkinci olarak ise öğrenciler, bir metnin kalitesini kendi 
başlarına değerlendirmeyi ve vardıkları sonucu gerekçelendirmeyi de 
öğrenmelidirler. 

Süreç: 

•	 Öğretmen, içerikleri farklı biçimde özetleme yollarını açıklar ve örnek 
olarak kendisi bir özetleme yapar. Özetleme, farklı metinler kullanılarak 
yapılmalıdır (2–3 farklı zorluk seviyesinde, 2–3 farklı metin türü: mesela 
bilgi içeren metin, hikâye). Hemen ardından da sınıfta metin değerlendir-
mesi ve değerlendirmeyi gerekçelendirme üzerinde tartışılır ve bu kanuda 
alıştırmalar yapılır.

•	 Bunu izleyen çalışmada ise, öğrencilere yazılı olarak dağıtılan ya da öğ-
rencilerin tahtadan çektiği şu adımlar, öğrenciler tarafından iyice anlaşıl-
dığından emin olduktan sonra uygulamaya geçilir: 

–– İçerikleri özetleme: Her metne göre farklı biçim kullanılır, mesela 
çizelge, kronolojik liste/zaman şeridi, rol oyunu, anladığını kendi keli-
meleriyle anlatma, grafik tasvir vb. gibi.

–– Metinleri Değerlendirme: Okumadan sonra aşağıda sayılan türde 
sorular cevaplandırılmalı ve tartışılmalıdır: Metin hoşuna gitti mi? Neyi 
ilginç buldun, senin için yeni olan neydi? Metnin içeriğiyle ilgili olarak 
sen ne düşünüyorsun? Bu metni kime tavsiye ederdin?

•	 Herkes ne yapılacağını iyice anladıktan sonra, öğrencilere (yaşa ve sevi-
yeye göre farklı) metinler dağıtılır ve öğrencilerden yukarıdaki iki adıma 
uygun olarak kendi başlarına bir özet yapmaları ve değerlendirmede 
bulunarak bunu gerekçelendirmeleri istenir. Bu çalışma bireysel olarak ya 
da eşli yapılır. 

Okumadan Sonra Uygulanacak  
Stratejiler27

Materyal: 
Derste işlenen güncel metinler, 
kısa hikâyeler, bilgi içeren kitaplar, 
dergiler. 2–3 farklı yaş grubu ve 
yeterlik seviyesine uygun materyal 
hazırlanmış olmalıdır.

Açıklamalar: 

•	 Bu türden alıştırmalar, elbette bir seferden fazla ve farklı metinler üzerin-
de yapılmalıdır.

•	 25 –27 sayılı alıştırmalar, birbiriyle yakından ilgilidir ve öğrencilere de bu 
bağlam içinde sunulmalı ve çalıştırılmalıdır.

•	 Yukarıda tarif edilen adımlar, 25 ve 27 sayılı alıştırmadaki adımlar ile bir-
likte, “Okuma Stratejileri” başlıklı bir çalışma kâğıdında toplanabilir. 

•	 Anafikri kavramak için gerekli strateji ve öneriler, ayrıca “Ana Dil Eğiti-
minde Öğrenme Stratejilerinin ve Tekniklerinin Öğretilmesi” (“Ana Dil 
Eğitimi için Didaktik Öneriler” Kitap 5) de mevcuttur; bkz. aynı kitapta 
Ünite 9 “Metinde Önemli Yerleri İşaretlemek”.

30 dk.3.–9. Sınıflar


56

Açıklamalar: 

•	 Bu tür alıştırmalar elbette bir seferden çok ve farklı metinler kullanılarak 
yapılmalıdır.

•	 25–27 sayılı alıştırmalar birbiriyle yakından ilişkilidir ve öğrencilere de bu 
bağlam içinde sunulmalı ve çalıştırılmalıdır.

•	 Yukarıda tasvir edilen adımlar, 25 ve 26 sayılı alıştırmadaki adımlar ile 
birlikte, “Okuma Stratejileri” başlığı altında bir okuma kâğıdında topla-
nabilir.

•	 Özetleme konusundaki strateji ve önerileri, “Ana Dil Eğitiminde Öğrenme 
Stratejilerinin ve Tekniklerinin Öğretilmesi” kitabında (“Ana Dil Eğitimi 
İçin Didaktik Öneriler” Kitap 5) bulmak mümkündür; bkz. orada Ünite 10 
“İyi Özet Çıkarmak”.


57

Bölüm III: 
Edebiyat ve Kültür Eğitimi

III


59

Ana dil eğitiminin önemli bir hedefi de, öğrencilerin ana dillerinin güzelliğini 
fark etmesini sağlamak, onlara kendi ülkelerinin kültür zenginliğinin kapı-
larını açmak ve kendi kültürlerinin edebiyat ürünlerini – masallar, hikâyeler, 
anlatılar, şiirler vb. gibi – tanıtmaktır. Her bir ülke, her bir kültür, eşsiz anla-
tılar, efsaneler, masallar ve kuşaktan kuşağa aktarılan hikâyelerden oluşan 
zengin bir hazineye sahiptir.

Öğrencilerin çoğu bu metinlerin içeriğini zihinlerinde canlandırabilmek için 
yardıma ihtiyaç duyar. Özellikle iki grup öğrenci için böyle bir yardım gerek-
lidir: eğitimi zayıf ailelerden gelen ve dolayısıyla kendi ülkesinin edebiyatı ile 
evde tanışmış olmayanlar ve kendi ülkelerini pek tanımayan, oraya sadece 
arada sırada tatile giden çocuklar. Bu öğrenciler, diyelim ki olayın geçtiği 
yerlerin neresi olduğunu bilmedikleri gibi, olay kahramanlarını ve bu kahra-
manların arasındaki ilişkiyi de hiç duymamışlardır (örneğin efsanevi Rozafa 
figürü Arnavutluk’taki her çocuğun tanıdığı bir kişiliktir, fakat Arnavut 
göçmen çocukları arasında bilinmez). Ayrıca köken ülkedeki değerler, göç 
edilen ülkedekinden farklı olabildiği için, edebiyat da kısmen daha farklı 
normlara, geleneklere, rol dağılımlarına, ritüellere ve davranış biçimlerine 
dayanır. Bu tür kültürel farklılıklar da, öğrencinin metni anlamasında sorun 
yaratabilir ve huzursuzluk doğurabilir.

Aşağıda, ana dil dersi öğretmenlerinin öğrencilere edebiyat metinlerini, yani 
dilin sanatsal olarak kullanıldığı metinleri nasıl tanıtabileceğini ve öğren-
cilerin edebiyatı anlaması için nasıl bir çalışma yaptırabileceğini örneklerle 
göreceksiniz.

Unterrichtsvorschläge 
28–30

III

Es gibt zahlreiche Formen, wie das literarische 
Verstehen im Unterricht gefördert werden kann.


60

Hedef

Öğrencilere, ana dillerinin güzelliğini duyarak yaşama fırsatı verilmelidir. 
Dinlemek, öğrencileri ana dillerindeki edebiyatın tınısına, ritmine, me-
lodisine kulak vermeye; edebiyat dilinin estetiğinden zevk almaya karşı 
duyarlı kılar. Dinleme deneyimi için mesela şiirlerden yararlanılabilir; şiirleri 
www.lyrikonline.org isimli internet platformunda bulmak mümkündür 
(aşağıya bkz.).

Dinlemek  28

Materyal: 
Mümkünse internet erişimi,  
mümkünse printer cihazı

Süreç: 

•	 İnternet platformu www.lyrikonline.org erişimi ile seçenek: Öğretmen 
internet sayfasını tanıtır. Ardından ikili gruplar oluşturulur. Gruplara, şiir 
platformunda kendi ana dillerinde özellikle hoşlarına giden bir şiir arama-
ları söylenir. Şiir bulunduktan sonra bu şiiri sınıfa sunmaları ve aşağıdaki 
sorular türünden sorular sorarak sınıfta tartışmaları istenir:

–– Bunun bir şiir olduğunu nereden anlarız?

–– Şiirin ana teması nedir?

–– Hangi kelimeler ya da cümleler kulağa özellikle hoş geliyor?

–– Bu şiirde hakim olan duygu hangisidir?

–– Bu şiire hangi renkler ya da hangi müzik yakışırdı?

–– Bu şiir özellikle kimin hoşuna giderdi?

•	 Şayet ana dil eğitimi sınıfında bilgisayar yoksa, bu araştırma ev ödevi 
olarak da verilebilir. Şiirin ses kaydı, öğrenciler tarafından mesela cep 
telefonuna ses dosyası olarak aktarılarak okula getirilebilir.

•	 www.lyrikonline.org yerine ya da buna ek olarak başka sesli okuma 
kaynaklarından da yararlanılabilir, başka metinler de dinlenebilir ve 
üzerlerinde çalışılabilir: çocuk tekerleme ve şiirleri, kısa hikâyeler, fıkralar 
vb. gibi. Bunlar öğretmen, anne babalar, öğrenciler (iyice hazırlandıktan 
sonra) tarafından da okunarak istenirse ses kaydı alınabilir ve böylece ses 
dosyalarından oluşan bir koleksiyon- mesela bir CD olarak- hazırlanabilir 
(bkz. bununla ilgili olarak Ünite 10, Başkaları İçin Sesli Güzel Okuma).

30–45 dk.5.–9. Sınıflar


61

Hedef

III

Süreç: 

•	 Bir hikâye ya da kitabı okurken ya da okuyup bitirdikten sonra (sesle oku-
nan bir kitap ya da resimli bir kitap da olabilir) öğrenciler ana karakterin 
ya da birden çok karakterin bir portresini çıkarır. Bu çalışma bireysel ola-
rak ya da eşli olarak yapılabilir. Portrede yer alabilecek özellikler önceden 
konuşulur; örneğin:

–– Karakterin oturduğu ev nerededir?

–– Karakterin dış görünüşü nasıldır?

–– Karakterin iyi yaptığı şeyler nelerdir, yapamadığı şeyler nelerdir?

–– Karakterin dertleri nelerdir?

–– Bu karakterin ailesi hakkında ne biliyorsun?

–– Bu karakter için önemli kişiler hangileridir?

–– Bu karakterin arkadaşın olmasını ister miydin, evetse niye ve  
hayırsa niye?

Materyal: 
Hikâye, anlatı ya da bütün  
kitap (resimli kitap da olabilir); 
kâğıt ve boyalı kalemler.

Açıklamalar: 

•	 www.lyrikplatform.org adresli şiir platformu hakkında: gerçekten de tam 
bir hazine olan bu web sitesinde 60 tan fazla dilde şiirler sunulmaktadır. 
Şiirleri şairler kendi sesleriyle okumakta ve sitede ayrıca şairlerin biyografi-
siyle ilgili bilgiler de yer almaktadır. Genellikle şiirin Almanca çevirisine ya 
da web sitesinin hizmet verdiği öteki dillerdeki çevirisine de yer verilmek-
tedir. Web sitesinin kullanımı hakkında: önce arama dili seçilmeli, ardın-
dan da “ara” hanesinden şiirleri hangi dilde duymak istiyorsanız o dilin 
adı girilmelidir. 

Seçenekler: 

Bu konuda internet ortamında çok çeşitli ek aramalar yapmak mümkündür, 
örneğin:

•	 Metinlerin (genellikle çevirisi ile birlikte) çıktısı alınarak fotokopisi çekilir, 
böylece dil karşılaştırmaları ve dil incelemeleri yapmak da mümkün olur.

•	 Öğrenciler en sevdikleri şiiri okumak için alıştırma yapar ve sonra sınıfın 
önünde bu şiiri okurlar.

•	 Öğrenciler, başka dillerde de şiir dinlerler, özellikle güzel buldukları bir 
dinleme deneyimini seçer ve /veya kendi dilleriyle karşılaştırmalar yaparlar 
(tını, konuşma ritmi, melodi, tempo vb. açılarından).

Kitaplarda Geçen Karakterler 29
Proje, öğrencilerin bir metinle (hikâye ya da kitapla) duygusal bağ kur-
masını destekler. Okuma sırasında öğrenciler kitaptaki ana karakterin ya 
da bir başka önemli karakterin portresini çizmek için o karakter üzerinde 
yoğunlaşırlar; karakterin başından geçenlere, çektiği acılara derinlemesine 
eğilirler. Bu derinleşme ve özdeşleşme sayesinde de öğrenciler kitaptaki 
olayları kendi zihinlerinde canlandırabilir, karakterler arası ilişkileri daha iyi 
anlayabilirler.

aşağı yukarı 45 dakika1.–6. Sınıflar


62

•	 Yazılı cevapların yanı sıra portrede bir de çizim olmalıdır.

•	 Sonunda portreler önce grup içinde, sonra da sınıfta beraberce tartışılır, 
birbiriyle karşılaştırılır ve eksikleri tamamlanır.

Açıklamalar: 

Bu projeyi elbette 7–9 sınıf öğrencileriyle de uygulamak mümkündür; büyük 
öğrencilerle çalışırken belki bilişsel bir yaklaşım benimsemek daha doğru 
olabilir (karakter hakkındaki açıklamaları yazılı olarak paylaşmak, kitap ka-
rakterine kurgusal olarak e-posta göndermek ya da onunla röportaj yapmak 
vb. gibi).

Hikâyedeki karakter ne yapıyor? 
(Genellikle metinde yer alır.)

Was tut die Figur in der 
Geschichte? 
(Steht meist im Text)


63

Hedef

Bu alıştırma, öğrencilerin imgelem gücünü geliştirir, onları kendi iç âlemle-
rine eğilmeye, bir eylem ya da duyguyu zihinlerinde canlandırmaya yönel-
tir. Zihinde canlandırma, bir metni anlamanın önemli bir unsurudur. Çoğu 
öğrenci, kendilerine televizyondan alışmış oldukları gibi hazır bir görüntü 
sunulmadıkça, bir yeri (ya da kişiyi ya da duyguyu) hayallerinde canlandır-
mada güçlük çeker.

Süreç: 

•	 Öğretmen hikâyeyi yüksek sesle okur. Hikâye bütün yaş seviyelerine uy-
gun ise, sınıf ortamında okunabilir; değil ise farklı, yaş gruplarına uygun 
hikâyelerle çalışılır.

•	 Sınıf ortamında ( ya da yaş grubu ya da seviye grubunda) içerik tekrar an-
latılır ve içeriği anlama ile ilgili sorular cevaplandırılır. Karmaşık metinlerde 
önceden bir kopya dağıtılarak öğrencilerin hazırlanması sağlanır.

•	 Okuma bittiğinde öğrencilerden gözlerini yummaları, hikâyedeki olayın 
geçtiği önemli bir yeri tıpkı bir filmde olduğu gibi zihinlerinde canlandır-
maları istenir. Bu zihinde canlandırmaya şu tür sorular sorarak yardımcı 
olunur (aşağıdaki örnek, hikâyede geçen bir oda ile ilgilidir):

–– Pencere var mı?

–– Kapılar nerede?

–– Hangi mobilyalar var?

–– Oda karanlık mı, lamba mı yanıyor yoksa içerde gün ışığı var mı?

–– Duvarlarda resim asılı mı?

–– Sen bu odada kendini nasıl hissediyorsun; neden?

•	 Aradan bir kaç dakika geçtikten ve öğrencilerin hepsi zihinlerinde oda 
görüntüsünü canlandırdıktan sonra, odanın bir planını çizer ya da odayı 
nasıl hayal ettiklerini yazarlar ya da o odada olsalardı kendilerini nasıl 
hissederlerdi sorusunu yazılı olarak cevaplarlar.

•	 Bunun ardından kendilerine bir eş seçer ve sonuçları tartışırlar. Gerek 
görülürse (mesela belirsiz kalmış bir şeyin açıklığa kavuşturulması gibi) 
öğrencilere ödevin üstünden geçmeleri için biraz daha zaman tanınır.

•	 En sonunda metinler ve çizimler, sınıf ortamında toplu olarak karşılaştırılır 
ve tartışılır.

Seçenekler: 

•	 Bu alıştırma birden fazla sefer yapılmalıdır.

•	 Bu alıştırmayı ruh halleri, duygular ya da kişilerle ilgili olarak da (yani sırf 
bir mekânla ilgili olarak değil) yapmak mümkündür.

Bir Yeri Hayalinde Resim Olarak  
Canlandırma30

Materyal: 
Hikâye ya da anlatı (farklı seviyeler  
için mümkünse 2–3 farklı metin)

III

45 dk.1.–9. Sınıflar


64

Bertschi-Kaufmann, Andrea (yay.haz.) (2007): Lese- 
	 kompetenz – Leseleistung – Leseförderung. Grund-	
	 lagen, Modelle und Materialien. Seelze- Velber und 	
	 Zug: Kallmeyer & Klett und Balmer.
Bibliomedia, QUIMS (2005): Sprachenvielfalt in Schule 	
	 und Bibliothek, Solothurn: Bibliomedia.
Kruse, Gerd; Maria Riss; Ursula Rickli; Thomas Sommer 	
	 (2010): Lesen. Das Training 1. Bern: Schulverlag 	
	 plus.
Kruse, Gerd; Maria Riss; Thomas Sommer (2012): 
	 Lesen. Das Training 2. Bern: Schulverlag plus.
Kruse, Gerd; Maria Riss; Thomas Sommer (2013): 		
	 Lesen. Das Training 3. Bern: Schulverlag plus.
Isler, Dieter (2005): Schule und Bibliothek – Zusammen-	
	 arbeit vor Ort. In: Leseforum 14/2005, S. 51– 53. 	
	 Link: www.leseforum.ch/myUploadData/files/14_	
	 Bulletin_2005.pdf
Riss, Maria (2012): Alles und Nichts. Didaktischer 
	 Kommentar. Bern: Schulverlag plus. 
Rosebrock, Cornelia et al. (2011): Leseflüssigkeit 
	 fördern. Lautleseverfahren für die Primar- und 
	 Sekundarstufe. Seelze: Kallmeyer & Klett.
Rosebrock, Cornelia; Daniel Nix (2008): Grundlagen 	
	 der Lesedidaktik und der systematischen schuli-		
	 schen Leseförderung. Baltmannsweiler: Schneider 	
	 Hohengehren.
Spinner, Kaspar (2007): Lesen als ästhetische Bildung. 	
	 In: Andrea Bertschi-Kaufmann (yay.haz.): Lese-		
	 kompetenz – Leseleistung – Leseförderung. 		
	 Seelze-Velber und Zug: Kallmeyer & Klett und 		
	 Balmer, S. 83–94.
Sträuli, Barbara et al. (2005): Leseknick – Lesekick. 
	 Leseförderung in vielsprachigen Schulen. Zürich: 	
	 Lehrmittelverlag des Kantons Zürich. 

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 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: 

Ana Dilde Okuma 
Becerisinin 
Geliştirilmesi 

Ana Dil Eğitimi İçin Ders Materyalleri 

2Didaktik Öneriler 


