
Ana Dilde Sözlü
Anlatım Becerisinin
Geliştirilmesi

Didaktik Öneriler
Ana Dil Eğitimi İçin Ders Materyalleri

3

Ana Dilde Sözlü
Anlatım Becerisinin
Geliştirilmesi

Ana Dil Eğitimi İçin Ders Materyalleri

Didaktik Öneriler

Basil Schader

Livia Huber, Annina Ruder, Flavio Ruffo

Dragana Dimitrijević ve Gordana Nikolić

3

“Ana Dil Eğitimi için Ders Materyalleri”
Serisi (HSU – İsviçre’de HSK: Ana Dil Eğitimi ve Kültürü);
Didaktik Öneriler 3

Zürih Eğitim Fakültesine (PH Zürich) bağlı Eğitimde
Uluslararası Projeler Merkezi (IPE) tarafından yayınlanmıştır

Proje Yönetimi: Basil Schader

Yazarlar: Basil Schader, Livia Huber, Annina Ruder, Flavio Ruffo.

ADE adına Editörler:	 Dragana Dimitrijević ve Gordana Nikolić

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 (Portukiz Dili ve Kültürü Öğretmeni)
Hazir Mehmeti, Viyena
Rifat Hamiti, Düsseldorf

Kitap Tasarımı ve Görseller:	 Barbara Müller, Erlenbach

Almanca aslından çeviren: Dr. Çiğdem Başar

Baskı:

Ana Dil Eğitimi için Ders Materyalleri” Serisi İsviçre Eyalet
Kültür Müdürlüğü (BAK) katkılarıyla hazırlanmaktadır.

Bu proje Avrupa Birliği Komisyonu’nun kısmi katkılarıyla fi-
nanse edilmiştir. Yayının ieriğine lişkin sorumluluk tamamen
yazara aittir; AB Komisyonu hiçbir biçimde kitapta verilen
bilgilerin başka şekillerde
kullanımına ilişkin sorumluluk üstlenmez.

“Ana Dil Eğitimi İçin Dersi Materyalleri”
Dizisinin Önszözü 7

Giriş

1 “Sözlü Anlatım” nedir? 8

2 Sözlü Anlatım Becerisinin Desteklenmesi – ve Bunun ADE için
Önemi 8

3 Kitapçığın Hedefleri ve Bölümleri 10

4 Sözlü Anlatımının Güncel Öğretiminde Üç Temel Nokta 12

5 Örgün Eğitimle Bilgi Alış Verişi ve İşbirliği 14

Bölüm I: Dinleme Çalışmaları; Yaratıcı Dil
Kullanımı için Öneriler

1 Dinleme Çalışması, Sesleri Ayırt Etmek için Beş Alıştırma 16

2 “Anna ... dedi.” 18

3 “Senin görmediğin bir şey görüyorum” 19

4 “ ... birisini bul.” 20

5 “Sıcak Koltuk” 21

6 Çocuk Şiirleri ve Kafiyeler; Şiirler ve Şiir Sanatı 22

7 Tekerlemeler, Dil Oyunları 23

8 Basit Rol Oyunları 24

Bölüm II: İkili ve Grup Görüşmelerinde Uygun
Davranışlar

9 Konuşma Kurallarını Belirleme ve Çalışma 28

10 Konuşmaya Hazırlanma 30

11 “Think – Pair – Share”: Grup Görüşmesine Hazırlanmanın
Alternatif Yöntemi

31

12 Diğerlerinin Konuşmalarıyla Bağlantı Kurma 32

İçindekiler

I

II

13 Geri Bildirimde Bulunma 33

14 Rolleri Üstlenme 34

15 Konuşmayı Yönetme 35

16 Planlama 36

17 Anlatı Çemberi 37

18 Birlikte Tartışma ve Gerekçelendirerek Savunma 38

19 Öğrenme Görüşmesi 39

20 Birlikte Felsefe Yapma 40

21 Anket ve Röportaj Hazırlama 41

Bölüm III: Yaşananları ve Hikâyeleri Anlatma
ve Oynama

22 Anlatımı Hazırlama ve Çalışma 46

23 Günlük Yaşamdan Hikâyeler 48

24 Bireysel Anlatm 49

25 Teatral Anlatım 50

26 Gerçeğe Yakın Oyun, Toplumsal Rol Oyunları 51

27 Varsayımsal Oyun, Metinlerin Oyunlaştırılması 52

28 Okul Tiyatrosu 53

Bölüm IV: Sunmak

29 Sesli Okuma ve Metni Anlatma Çalışması 56

30 Sunmaya Hazırlanma 58

31 Sunmak: Örnek ‘Kısa Konu Alanı Sunumu’ 60

32 Değerlendirmeye İlişkin: Flaş (Hızlı Geri Bildirim) Yöntemi 61

Kaynakça 62

III

IV

Açıklamalar

Ana Dil/İlk Dil: Aile ortamında öğrenilen ilk dil. Bazı çocuklar iki
ilk dil/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 çalışma şekli / ders işleme tarzı, uygun sınıf veya düzey ve
önerilen etkinlikler için gereken süreye ilişkin işaretler:

TÇ = Tekli Çalışma

İÇ = İkili Çalışma

KG = Küçük Grup

BS = Bütün Sınıf

Etkinlik genelde … sınıftan … sınıfa kadar
(örneğin 2.– 4. Sınıflar) yapılabilir. Dikkat:
Öğrencilerin seviyesine göre değişebilir!

Yaklaşık etkinlik süresi, örneğin 20 dk.
(Verilen süre yaklaşık süredir. Öğretmen,
sınıftaki öğrencilerin seviyesine göre etkinlik
süresini değiştirebilir.)

10–15 dk.

Kreş–3. Sınıflar

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. “Sözlü Anlatım” nedir?

Sözlü anlatım, dil kullanımının ikinci en büyük alanını
oluşturmaktadır. (Hatta daha doğrusu ilk alanını: İn-
sanlık tarihinde olduğu gibi neredeyse tüm bireylerin
tarihinde de uzun soluklu sözlü anlatım süreci sonunda
yazma ve okuma gibi kültüre dair tekniklerine ancak
sıra gelmektedir.)

	 Sözlü anlatım dinleme ve konuşmayı da kapsar. Bu-
nunla sözlü anlatımının edilgen (dinleme/dinleme be-
cerisi) ve etken (konuşma) yönü kastedilmektedir. Bu-
nunla, iletişimsel yeterliklerin geliştirilmesi söz konusu
olduğunda dinlemeyi desteklemenin eşit ve önemli bir
rol oynadığı anlatılmaktadır.

	 Sözlü anlatım alanında yapılan çalışmaların kendi
kuralları var, ancak yazılı destekten bağımsız değildir.
İki büyük alanın arasında dönüşümlü bir ilişki söz ko-
nusu: Sözlü alanda yapılan çalışmalar sonrasında ya-
zılı anlatıma da yarar ve tam tersi, gelişmiş bir yazılı
anlatım becerisinin ise farklı sözlü ifade biçimine etkisi
vardır.

	 Okuldaki çalışmalar için de önem taşıyan sözlü dil
kullanımının özellikleri aşağıda belirtildiği gibidir:

• Konuşmacılar iletişimsel durumlarda normal du-
rumda aynı zamanda aynı yerde bulunurlar. Böy-
lelikle mimik ve jestlere dayalı araçlar ve sözel ol-
mayan durumsal göstergelerin kullanımı (örneğin
yakında bir kişi ya da bulutlu gökyüzünü göster-
mek için) mümkün olur. Bu araçlar anlamaya des-
tektir, sözlü iletişiminin “geçiciliği” açısından an-
lamlı ve işlevseldir. Bu, yazılı durumlarda artzamanlı
olarak gerçekleşen ve çalışılıp yinelemeli okuma-
larla tekrarlanabilen ‘yazma’ ve ‘okuma’ adımları
bambaşkadır. (Burada ele almayacağımız telefon
konuşmaları veya yazılı sanal sohbetler (chat) özel
bir konumdadır.)

• Sözlü anlatım, dilsel açıdan yazılı dilden kendi
farklı kurallarını izler. Tamamlanmamış cümleler,
yarım bırakılan cümleler, tekrarlar, anlık dil geçiş-
leri (örneğin ana dilden okul diline veya standart
dilden lehçeye), çağrışıma bağlı sıçrayışlar vs. ola-
ğan ve günlük konuşmalarda rahatsızlık vermez
veya sadece özel durumlarda. “Çağdaş” sözlü an-
latım becerisi, okuldaki bir sunumda örneğin yazılı
normlardan yola çıkılan daha katı kurallar geçer-
lidir. Ancak burada da öğrencilerden “kitap” gibi
konuşmalarını beklemek kesinlikle yanlış olurdu.
Ancak bu bilinçli şekilde ve üst düzey konuşma üs-
lubunun çalışıldığı ve motive edici (sahnelemeler,
sunum vs.) uygulamaların yapıldığı ortamdan da
vaz geçilmez.

Giriş

2. Sözlü Anlatım Becerisinin Destek-
lenmesi – ve Bunun ADE için Önemi

Sözlü anlatımın dil dersi için önemi büyüktür; bu tabi
ana dil dersi için de geçerlidir. Bu konunun önemi
(özellikle alt sınıflarda) iletişimin büyük bir kısmının
derste konuşma ile geçiyor olmasından da açıkça an-
laşılabilir. Ders olayına dahil olmak isteyen, bir tarafta
dinlemeli ve dinlerken anlamalı, diğer tarafta da sözlü
anlatım alanında farklı etkin becerilere sahip olmalı-
dır. Sözlü anlatımın önemini aşağıdaki dilsel beceri ve
destekleme alanlarını özetleyen tablo göstermektedir:

Edilgen
Beceriler

Etken
Beceriler

Sözlü Anlatım:
“Doğuştan gelen”
birincil beceriler

Dinleme
(Dinleme
Anlama)

Konuşma

Yazılı:
İkincil/ardıl olarak edini-
len kültür teknikleri

Okumak
(Okuma
Anlama)

Yazma

İki büyük sözel ve yazılı anlatım alanına bir yandan
“doğal” ve yönlendirme olmaksızın, diğer taraftan da
okulda desteklenip geliştirilen sözcük dağarcığı ve dil-
bilgisi edinimi eklenmelidir.

	 Okuma ve yazma kültür tekniklerinin geliştirilmesi
çoğu durumda dinleme ve konuşmanın sözel kısmında
gelişmiş becerileri gerektirir. Çocukların büyük kısmı
okula başlarken en azından günlük dil kullanımına iliş-
kin yeterlikleri beraberinde getirmektedir. Okul ders-
leri buna rağmen sözel alanda da geliştirmeye yönelik
bir alıştırma yelpazesi sunmaktadır. Buna ilişkin ağırlık-
lı incelemeler (konuşma didaktiği, anlatmak, sunmak
vs.) “Sözlü Anlatımda Hedefler ve Çalışma Alanları”
konulu 3b bölümünde yapılmaktadır. Bu noktalar ADE
için belirleyicidir ve bu kitapçığın uygulama bölümün-
de ders öneriler bölümlerinin temelini oluşturmakta-
dır.

	 Bunun yanı sıra öncelikli olarak irdelemek iste-
diğimiz, sesbilgisi, sözcük dağarcığı ve tümce bilgisi
(cümle bilgisi/söz dizimi) alanlarında, ana dil eğitimi-
nin sözlü iletişimi geliştirme özellikleridir. Sebebi, leh-
çe ve standart dilin birçok dilde yan yana olması ve
birçok öğrencinin ana dilinin sadece evde konuşulan
lehçesinden ibaret olmasıdır. Buradan – hedeflerinden
biri standart dile giriş olan ADE için – çıkarılabilecek
yönerge ve çalışma alanları aşağıdaki gibidir:

9

a) Ana Dilin Sesbirim Dağarcığına (Fonem En-
vanteri) Titizlikle Giriş Yapılması

Burada standart dilin belki lehçesinde bilinmeyen ya
da ayrımı yapılmayan sesler konusunda bilinçlendirme
ve akustiğinin çalışılması sayılmalı; örnek: Güney Slav
dillerinde ‘tsch’ ve ‘tch’ sesleri ve de sesbirimleri birbi-
rinden ayrılır (‘Hütchen’ = (küçük şapka) kelimesinde
olduğu gibi); ilki için ‘ć’, tch için de ‘ć ’. Arnavutça
’da aynı fark ‘ç’ ve ‘q’ yazı birimleriyle belirlenir. Bazı
lehçelerde (yabancılar için de zor olan) bu ayrım nadir
yapılır ya da hiç yapılmaz. Bu, dinleme ve konuşma-
ya yönelik özel alıştırmaların gerekli olduğu anlamına
gelir. Hedefi, çocukların kulağını doğu yazım için de
gerekli olan bu farklara duyarlı kılmak. Öğrenciler, uy-
gun alıştırmalar olmasa metinlerinde bu ayrım eksik-
liğinden kaynaklanan hatalar yapardı. (Buna Almanca
dersinden bir örnek ‘ä’ ve uzun ‘e’ arasındaki farkı
idrak edemeyen çocukların “Käse” ve “Mädchen”
yerine “Kese” ve “Medchen” olarak yazmalarıdır.)
(Çoğu çocuğun örgün derslerden tanıdığı) akustik ay-
rım alıştırmaları çok kolay uygulanabilir; bkz. öneriler
uygulama bölümü Ünite 1. Bunun için uygun bağlamı,
birinci veya ikinci sınıfta söz konusu yazı simgelerine
giriş dersi sağlamaktadır.

b) Sözcük Dağarcığı Çalışmaları

Sesbirimleri ve yazı birimlerinin dil seviyesinin bir üs-
tünde kelimeler yer alır. Burada ana dilin standart
ve lehçe düzeyleri arasında çok fark olabileceği gibi,
değişik lehçeler arasında da olabilir. Bu farklar konu
edilip mümkünse bir poster üzerinde görselleştirilme-
lidir; burada dili yansıtmak ve kendi dilini her yönüyle
tanımak adına potansiyel olukça yüksektir. Bunun yanı
sıra adım adım ve hassasiyet göstererek standart dil
kavramları da öğretilmelidir. Öğrencilere bunun için
önce sözlü sonra bir ihtimal yazılı cümle kurabilecek-
leri kelime ve söz kalıplarını not edecekleri küçük bir
defter verilebilir. Burada, ana dil eğitiminde, dil ge-
lişiminin önemli bir bölümü olarak, sözcük dağarcığı
çalışmasına özellikle özen gösterilmelidir. Bunun akla
yatkın bir sebebi var: Göç ortamında büyüyen birçok
çocuk ve gencin ana dil düzeyinin, günlük ve ev or-
tamı sözcük dağarcığı, sözlü ve lehçe kullanımıyla sı-
nırlı olmasıdır. Birçok öğrencinin kendisini göç ettiği
ülkenin okul dilinde daha güçlü hissetmesi, bu dilde
her gün ve sistematik şekilde eğitilmesine bağlı ola-
rak doğaldır. Hedef, ana dili daha üst seviyede kulla-
nabilir olmasını sağlamaksa ADE dersleri merkezî bir
kurum (eğitime uzak ortamda yetişen çocuklar için
de neredeyse tek kurum) görevi görmektedir. Sözlü
anlatımının – anlayarak dinleme ve konuşmanın – bu-
radaki önemi ne kadar yüceltilse azdır. Çoğu zaman
yazılı alandan daha basit ve korkusuz olan dil kullanım
çeşidini tanıma ve deneme fırsatı tanımaktadır. He-
def, ana dilde iyi düzeyde okuma yazma yeterliklerini
edinmekse sözlü anlatım alanında geri bildirimli ve iyi
planlanmış çalışmalar hazırlamanın değeri de oldukça
yüksektir.

c) Genişletilmiş Söz Kalıpları ve Söz Dizimi

Kelimelere indirgenmiş bir sözcük dağarcığı çalışması
yetersiz kalır. Bir dilin sözcük dağarcığına ait olan kalıp
sözlerden bahsedilmişti. Bu söz gruplarının öğrenciler
tarafından etkin kullanımını sağlamak için bilinçli şe-
kilde öğretilmesi, belirlenmesi, çokça çalışılıp uygulan-
ması gerekir. Bunu önce sözlü, akabinde yazılı olarak
yapmak yöntem olarak kendini kanıtlamıştır. Aynı şey
aşağıdaki sözcük grupları / konuşma kalıpları için de
geçerlidir:

1. ‘Chunk’lar, yani “… rica edeyim.”, “… bilir mi-
yim?”, “Lütfen bana …. Bilir misiniz?” vs. gibi
söz grupları veya söz kalıpları. ‘Chunk’ların kul-
lanım değeri günlük, az biçimlendirilmiş iletişim
durumlarında yüksektir. Çocukların bu ifade
şekillerini standart dilde bilmeleri ana dillerine
vakıf olmalarının ön şartlarındandır. Bu konuda
alıştırma yapmanın en iyi yolu, küçük rol oyun-
ları gibi oyun mizanselleridir.

2. Ayrıca okul için kullanım değeri yüksek tasvir, tar-
tışma, küçük sunumlarda yer yer hep kullanılan
bir dizi ifade şekilleri hazır olmalıdır. ‘Tartışmalar’
alanına dahil olan “Benim düşünceme göre du-
rum şöyle …”, “Bu görüşe katılmıyorum/Benim
bu konudaki görüşüm farklı”, “Buna tamamıy-
la katılıyorum/hiç katılmıyorum”, “Bu temelde
doğru, ama…” vs. gibi söz kalıpları ya da cümle
yapı taşları. Bu gibi söz kalıpları öğrencilerle bir-
likte biriktirilmelidir. Bu konuda bazı kalıpların
tanıdık olmasından dolayı okul diline bakılma-
sı yararlı olabilir. Akabinde söz kalıplar yazılıp
olağanca çalışılmalıdır. “Temel İlkeler” ders ki-
tabının 7 B4 bölümünde ana dil yeterliklerine
önemli katkı sağlayan basit konuşma kalıpları-
nın görselleştirildiği Londra’daki İspanyolca ana
dili eğitiminden fotoğraflar bulunmaktadır. Öğ-
rencilere cümle yapı taşları verilerek konuşma sı-
rasında bağlantı kurmayı ve böylelikle tartışma-
nın bütünlüğünün nasıl korunacağı uygulama
bölümü Ünite 12 ‘de gösterilmektedir.

Bir üst dil düzeyi – biçimbilgisi ve sözdizimi alt bölümle-
riyle dilbilgisine olan talepler – ana diline göre, lehçe ve
standart dil arasındaki farklara göre değişmektedir. Bu-
rada Kosovalı öğrenciler Arnavut standart dilinin özel
mastar (-mak/-mek) yapısını, güney Slav öğrencileri
de standart dilinin ad durumlarının doğru kullanımını
öğrenmek zorundadır. Kalıcı bir öğrenme için öğren-
me psiklojisinin temel ilkesi, öğrencilerin öğrenmeleri
gereken konuyu önce anlamaları (en iyisi: keşfederek
öğrendiğinin bilincine varmak) ve çoklu biçim ve evre-
lerde çalışıp uygulamış olmalarıdır. Konu, görebilmek,
adlandırmak ve diyalog ya da eylem odaklı alıştırma ve
uygulama biçimleri olduğunda, sözlü iletişimin önemi
büyüktür.

10

d) Ana Dil ile İkinci Dilin İlişkilendirilmesi

ADE öğrencileri sadece ana dillerini tanıyıp bilmekle
kalmaz, aynı zamanda yaşadıkları ülkenin okul dilini
de bilirler. Çoğu zaman kendilerini bu dilde daha ye-
terli bile hissederler; yukarıda da belirtildiği gibi okul-
da her gün verilen eğitime bakıldığında bu çok da şa-
şırtıcı değildir. Ana dil eğitiminde mevzu bahis olan
ana dilin geliştirilmesi adına çoğu öğrencinin okuldan
sahip olduğu kaynak ve yeterliklerinden mutlaka fay-
dalanılmalıdır. Bu sözcük dağarcığının, örneğin ana
dilde günlük ev ve ailevi konularla sınırlı kelime ha-
zinesinden sıkça daha zengin olmasını sayabiliriz. Bu
ana dilde yapılacak sözcük dağarcığı çalışmalarında,
okul dilinden hazır ve açıklaması yapılmış bazı kav-
ramlara başvurulabileceği anlamına gelir. O zaman ilk
dilde uzun açıklamalara gerek kalmaz; sadece kavramı
vermek ve uygulatmak kalır. Bu özellikle, iyi düzeyde
bir dil hâkimiyeti için olmazsa olmazı olan daha zorlu,
okul dağarcığıyla ilgilidir. Ama yukarıda sözü edilen
söz kalıpları için de okul diline başvurulabilir. Bu ilişki-
lendirmelerle (çocukların çoğu zaman ana dilde aile ve
ev ortamından kelime dağarcığına, üst seviye dağarcı-
ğına ise okul dilinde vakıf olmaları) sıkça gözlemlenen
ana dil ve okul dili dağarcığının birbirinden ayrılması
sorununa da karşı konulabilir. Daha geniş açıdan ba-
kıldığında bu kaynaklar ve önbilgiler, dilbilgisine dair
olguların veya öğrenme stratejilerinin aktarılmasında
kullanılabilir, kullanılmalıdır da (bkz. bu dizi kitapçık
5). Tüm bu durumlarda tamamlayıcı hedef, okuma
yazma yeterliklerin arttırılmasıysa, sözlü iletişiminin
tartışma ve alıştırma aracı olarak da önemi büyüktür.
Sadece sözlü yeterliklerin edinimine ve oluşturulması-
na yeterince zaman ayrılır ve özen gösterilirse bu araç-
tan yararlanılabileceği ortadır.

3. Kitapçığın Hedefleri ve Bölümleri

Bu kitapçık “Ana Dil Eğitimi Dersi için Materyaller”
dizisinin didaktik kitapçıklarından 1 ve 2’yle yakından
ilgilidir. Kitapçık 1 ve 2 ana dilde yazma ve okuma-
nın geliştirilmesine ilişkin öneriler verirken Kitapçık
3’te geniş sözlü iletişimi alanını konu edinir. Yukarıda
verilen özette de görüldüğü gibi dinleme / dinleme
anlama ve konuşma alanlarını kapsamaktadır. Okuma
ve yazmadan farklı olarak okulda temelden verilme-
si gereken kültür teknikleri değil, neredeyse tüm ço-
cuklar kreşe başlarken beraberinde getirdikleri günlük
yaşam yeterliklerinin geliştirilmesidir söz konusu olan.
Okulun görevi, bu yeterlikleri üst seviye bağlamlarında
sürekli kullanılır ve işlevsel olması için geliştirmektir. Bu
ADE’de ana dile, özellikle de standart dile odaklana-
rak gerçekleşir. Okul diliyle uygulanabilir bir bağlantı
kurulabileceği yukarıda 2d’de gösterilmiştir.

	 ADE öğretmenlerini, sözlü iletişimi geliştirme ça-
lışmalarında, destekleyecek ders önerileri ve didaktik
tavsiyeler aşağıda belirtilen alanlara bölünmüş (hem
etkin hem edilgen (konuşma ve dinleme) boyutu kas-
tedilmiştir):

• Dinleme Çalışması; Üretken Dil Kullanımına İlişkin
Öneriler

• İkili ve Grup Görüşmelerinde Uygun Davranışlar

• Yaşanmışlıkları ve Hikâyeleri Anlatma ve Oynama

• Sunmak

Bölüm II (İkili ve Grup Görüşmelerinde Uygun Davra-
nışlar) 13 ders önerisiyle oldukça geniş bir alanı kapsa-
maktadır. Bu bir tesadüf değil; burada konu edinilen
beceri ve yeterlikler iletişim bütününün temelini oluş-
turmakta ve özenli bir eğitim gerektirmektedir.

	 32 ders taslağı, önerilen plan akışının açık, net ve
anlaşılır oluşu ön planda tutularak oluşturulmuştur.
Girişlerde ara ara hedefi tamamlayan ve temellere dair
bilgi veren öğütler de yer almakta; bazı ders taslağının
sonunda yer alan “seçenekler” ve “görüşler” bölüm-
leri metodik alternatif ve de didaktik/metodik detay
görüşleri içermektedir.

	 Farklı açılara ilişkin öğüt ve alıştırmaları “Didaktik
Öneriler” dizisinin kitapçıklarında bulabilirsiniz; sözlü
anlatımın yazılı konulara ilişkin önemi açısından düşü-
nülürse bu hiç de şaşırtıcı değil. Aşağıda sıraladığımız
kitapçık ve konulara özellikle dikkat çekmek istiyoruz:

11

Son olarak bu kitapçığın diğerlerine göre farkını be-
lirleyen özellikten bahsedelim: Bu kitapçığın yazarları
yüksek lisans tezlerine büyük bir gayret ve enerjiyle
“ADE’de Sözlü Anlatımın Geliştirilmesi” konusuna
adayan üç genç öğretmen (Livia Huber, Annina Ru-
der, Flavio Ruffo). Proje yürütücüsü ve ADE tarafından
sorumlu editörlerinden oluşan bu ekip hem yenilikçi
hem çalışma düzeni bakımından üretken bir ekip ol-
muştur.

	 Önemli kaynak olarak (birçok başka kaynağının
yanı sıra) “Sprachfenster”, “Sprachland”, “Sprachwelt
Deutsch”, ”Die Sprachstarken” ve “Pipapo” gibi dil
öğretim materyallerine başvurulmuştur. Bu ders ma-
teryalleriyle bağlantı kurmak dil öğretiminde güncel-
liği sağlar ve ADE ile örgün dersin bağdaştırılmasını
destekler.

4. Sözlü Anlatımının Güncel Öğreti-
minde Üç Temel Nokta

Sözlü anlatım alanı farklı diller ve geleneklerden olu-
şan geniş kapsamlı kaynağa sahip dev bir alandır. Farklı
gelenekler kendini örneğin “sınıf kurulunda demokra-
tik tartışma” ya da “şiirlerin canlı ve farklı okunması”
gibi hedef alanlarının farklı kültürlerde sahip oldukları
değerde gösterir. Aşağıda Batı ve Kuzey Avrupa göç
ülkelerinde sözlü anlatım becerilerinin öğretiminde
nispeten hemfikir olunan ve ana dil eğitimi uygulama
alanı için de ilginç olan birkaç nokta üzerinde dura-
cağız.

a) Sözlü Anlatımda Hedef ve Çalışma Alanları

Okulda verilen eğitimin dinleme ve konuşma için alan-
lar üstü hedefi öğrencilerin iletişimsel beceri yeterliğini
güçlendirmektir. Bu, hem örgün eğitimde hem ana dil
eğitiminde, yaşa uygun biçimde ve öğrencileri standart
dillerini yetkin kullanım hedefini gözeterek gerçekleşir.
Sözlü dil kullanımında yani konuşumalar, belli hedef
ve çalışma yöntemi olan diyalog ve monolog arasında
değişir. Konuşma eğitiminin tamamı bu diyalog türle-
rine bağlıdır. Hedefse, diyalog, çatışan fikirlerin görü-
şülmesi, toplumsal rol oyunları, röportajlar, (oynanmış)
telefon görüşmelerinde vs. uygun davranışı sergilemek
olduğu gibi konuşma kurallarına bağlı grup tartışma-
ları, sınıf konuşmaları, çatışma konusu için çözüm
müzakerelerinde vs. demokratik dinleme ve konuşma
tutumudur. Monolog türleri arasında farklı bağlamlar-
da (anlaşılır ve cazip şekilde aktarmak odaklı) anlatı,
bildiri, sunu ve de ezberden okuma, bilinçli okuma
ve okul tiyatrosunun bazı, etkili konuşmanın (da) söz
konu olduğu türleri sayılabilir.

	 “Dinleme” konusu genelde konuşma ve söz konu-
su hedeflerle bağlantılı olarak çalışılır. İlgili ve hedefe
yönelik yönergelerle mutlaka desteklenmelidir – bun-
lar içeriğin kavranması, demokratik tartışma tutumu
veya şiiri yorumlama niteliği ile ilgili olsun. Anlaşılır bir
çalışma yönergesi ve odaklanma noktası olmaksızın
sadece dinlemenin yararı azdır. Sözel özelliklerin göz-
lenmesi, örneğin ana dilde (dinleme örnekleri ile) leh-
çe türlerini tanımlamak ya da kişi veya grubu konuşma
dilinde belli şive özelliklerine duyarlı kılmak gibi öğren-
me durumları söz konusu olduğunda “farkında olarak
dinleme” önem kazanır. Dinleme (alanında edinilen)
yeterlikler önemli ve heyecan verici dilde düşünebilme
alanına yarar.

	 İletişimsel alıştırmalar ve öğrenme durumlarının an-
latıldığı türlerin yanı sıra yeterlik odaklı çalışma türü
de vardır. Burada odak noktası konuşmanın kendisidir,
konu alanının içeriği değil. Bu kategoriye dahil olan,
benzer sesbirimleri (örneğin č / ć, bkz. bölüm 2a) ayırt
edebilmek için sözü edilen alıştırmalar ve diğer özellik-
le alt sınıflarda dinleme ve sesletim (telaffuz) alıştırma-
larıdır. Söz konusu çalışma, taklit yöntemi ya da daha
serbest, yönlendirmeli konuşma ile gerçekleşebilir
(taklit ederek konuşmada örnek tekrar edilerek işle-
nir, yönlendirmeli konuşmada eldeki örnek değiştirilir;

Ana Dil Eğitimi İçin Ders Materyalleri

1

Ana Dilde Yazılı
Anlatım Becerisinin
Geliştirilmesi

Didaktik Öneriler

Ana Dilde Okuma
Becerisinin
Geliştirilmesi

Ana Dil Eğitimi İçin Ders Materyalleri

2Didaktik Öneriler

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

Kitapçık 1:

Ana Dilde Yazılı Anlatım
Becerisinin Geliştirilmesi:

Bkz. uygulama bölümünde
1, 2, 7.4, 14, 18 vs. sözlü ön
alıştırmalarla ilgili önerilere;

Kitapçık 2:

Ana Dilde Okuma Becerisinin
Geliştirilmesi:

Bkz. özellikle sesli okumaya
ilişkin uygulama bölümünde
1, 10, 11 ve 16;

Kitapçık 4:

Ana Dil Eğitiminde Kültürler
Arası Yeterliğinin Geliştirilmesi:

Ders taslaklarının büyük
bölümü önemli ölçüde sözlü
anlatıma ilişkin birimlere sahip
(açıklayıcı görüşmeler, konu
alanı tartışmaları vs.);

Kitapçık 5:

Ana Dil Eğitiminde Öğrenme
Stratejileri ve Teknikleri:

Buradaki sözlü anlatıma ilişkin
birimler farklı öğrenme strate-
jilerinde tecrübe alış verişiyle
ilgilidir.

12

bkz. Kitapçık 1 (Yazılı Anlatımın Geliştirilmesi) bölüm
4d girişinde ve “Temel İlkeler” ders kitabının bölüm
8A.5a’da tanımlanan Scaffolding= yapı iskelesi). Söz-
cük dağarcığı çalışması ve genişletilmiş söz kalıplarının
öğretimi de geniş anlamda yeterlik odaklı çalışmadan
sayılabilir. İki alanının da ADE için önemi büyük çünkü
ikisi de öğrencileri ana dilde gelişmiş yeterliğe ve ol-
dukça dengeli iki dilliliğe ulaştırmaya yardımcıdır; bkz.
yukarı bölüm 2b ve 2c.

b) Öğretmenin Konuşma ve Soru Sorma Tutumu-
na İlişkin

Öğrencilerin sözlü anlatım becerilerini geliştirmeleri
isteniyorsa bunun için zamana ve uygulama olanak-
larına ihtiyaç vardır. Bunun hangi boyutta olacağı öğ-
retmenin konuşma ve soru sorma tutumuna bağlıdır.
A tipi öğretmen sürekli geleneksel ve dar “soru sorma
modunda” iletişim kuruyorsa (“Ülkemizin en uzun
nehrin adı nedir?”, “Hikâyemizin kahramanı nerede
yaşıyordu?” vs.) öğrencilerin gelişme göstermesi zor
olacaktır. B tipi öğretmen bu kısır ve gerçek olmayan
soruların aksine açık sorularla ya da daha iyisi fikirlerle
sınıfa yönelirse öğrenciler kendiliğinden sözlü ifadele-
rini geliştireceklerdir. Bu tip soru ve fikirlere örnek “Ül-
kemizin nehir ve gölleri hakkında neler öğrendiniz?”
“Hikâyemiz kahramanının beğendiğiniz veya rahatsız
olduğunuz davranışlarını tartışınız!”.

	 Birçok öğretmen ne yazık ki – içgüdüsel ve tahmi-
nen kendi okul tecrübesinden dolayı – öğrencilere çok
az konuşma fırsatı tanıyan soru sorma ve konuşma
tutumundan yana eğilim sergilemektedir. Araştırmalar
normal öğretmenlerin kullandıkları konuşma kalıpları-
nın tek tek öğrencilerin kullandıklarından çoğu zaman
20–30 fazla olduğunu göstermektedir. Dersinizde bu
durumu düzeltmek için aşağıdaki noktalara dikkat et-
mek yardımcı olacaktır:

• Öğrencilerin cevaplarını tekrarlamamak (“öğret-
men ekosu” değer düşürücü ve öğrencilerinin
sesli ve anlaşılır şekilde konuşmalarını önleyici et-
kisi vardır). Benzer olumsuz bir tutum da cevapları
“iyi!”, “süper!”, “evet doğru” vs. gibi ritüellerle
ödüllendirmek, modası geçmiş, öğretmen odaklı
bir üsluptur.

• Metin, konu alanı içeriği, sorun ve çatışma üzerine
konuşmalarda mümkünse konuşma önerileri ya da
en azından geniş, gerçek sorularla çalışmak (ger-
çek olmayan kısır sorulardan kaçınmak). Konuya
giriş önerileri ve devamı dersi planlarken titizlikle
düşünülmeli; öğretmen ancak belli bir süre ve de-
neyimleme sonrasında içselleştirmiş olur.

• Öğretmen olarak mümkün olduğunca geri planda
kalmayı sağlayacak kural ve ritüelleri sınıfla birlik-
te belirlemek ve deneyimlemek. Grup tartışmaları
veya sınıf görüşmelerinde örneğin önceden çalışılıp
dersin başında (karşılığında cevap bekleyen öğret-
men sorusu değil de) fikir ya da yönerge verildiyse
öğrenciler pekala kendi kendine veya sınıf arkada-
şına sözü verebilirler.

• Öğretmenin merkezi ve konuşma kalıpları bakı-
mından baskın konumunun da aza indirgendiği
öğrenci odaklı ders şeklini benimsemek de aynı
amaca hizmet eder (bkz. “Temel İlkeler” ders ki-
tabının, özellikle 5 ve 6. bölümleri). Öğretmenin
çoğu zaman birden fazla sınıf veya yaş grubunu
aynı anda yönetmek zorunda olduğu ADE’de itiraf
edilmeli ki bu zor bir görevdir. Ancak burada da so-
rumluluğu öğrencilere aktararak öğretmen odaklı
ders yönetim şeklini azaltmak mümkündür.

c) Sözlü Performansı Gözlemek, Değerlendirmek,
Hedef Odaklı Desteklemek

Yazılı metinlere oranla sözlü performansın gözlemle-
nip gelişim odaklı değerlendirilmesi daha zahmetlidir.
Çoklu dinleme ve çözümleme sadece ses veya video
kayıtlarıyla çalışılırsa mümkündür. Bu olanakların
çerçevesini her hâlükârda zorlar. En azından fazlaca
dikkat çekici durumlarda (örneğin bir çocuğun metin
okuması sırasında ses kaydı) çok daha güvenli/doğru
sonuç verdiği için bu yönteme sıra gelmelidir.

	 Sözlü anlatım alanında pek yardımı olmayan genel
değerlendirmeleri önlemek için kriter odaklı ve konu
odaklı yaşa ve ana dildeki gelişim düzeyine uyarlı bir
yaklaşım önerilir. Bunun için “Temel İlkeler” ders ki-
tabının 7. bölümüne göndermede bulunuyor (perfor-
mansı destek odaklı değerlendirmek, iyi uygulama ör-
nekleri B bölümünde) ve aşağıdaki önerilerle konuyu
tamamlamak istiyoruz:

• ”Resmi”, beyan edilmiş gözlem ve değerlendirme
durumlarına ilişkin (örneğin sunum, tiyatro sahne-
si, şiir okuma sırasında vs.): Kriterler burada ön-
cesinde açık ve net bir şekilde, mümkünse birçok
maddeden oluşan kriterler tablosu olarak belirlen-
meli ve görüşülmelidir. Değerlendirmeler böylelikle
öğrenciler için daha şeffaf, sonraki destek ve çalış-
maların çıkış noktaları da hemen görünür bir hal
almış olur. Uygun alıştırmaları ve çalışma şekillerini
bulmak öğretmen profesyonelliğinin parçasıdır. Kri-
terler içeren gözlem anketlerinin bir diğer olumlu
yanı, öğrencilerin (en azından 3. sınıftan itibaren)
formu doldurup ilgili maddelere ilişkin duyarlılığını
arttırabilmesidir. Sunumlara ilişkin değerlendirme
anketi örneğini “Temel İlkeler” ders kitabında 7 B1
bölümünde bulabilirsiniz; ayrıca “Ana Dilde Oku-
ma Becerilerinin Geliştirilmesi” kitapçığında no.18
(canlı okuma için öz değerlendirme tablosu).

13

• “Resmi olmayan”, özel olarak duyurulmamış göz-
lemler (örneğin grup veya sınıf müzakereleri, öğ-
renci sunumları, tek tek canlı okuma ya da benzeri
gözlemlenebilir gösterilerde): Öğretmenin bu gibi
durumlarda da dikkat çekici gözlemlere ilişkin not
alması yararlıdır (“X diğerlerini daha dikkatli din-
lemeyi ve ilgi göstermeyi öğrenmeli”, “Y ’s’ sesini
sesletmekte (telaffuzuyla) zorlanmakta”, “Z serbest
konuşmada ilerleme kaydetmiştir” vs.). Öğretmen
gözlemlerini söz konusu öğrencilere hemen (veya
sonra, uygun bir zamanda) iletebilir ve gerektiğinde
düzeltmeye ilişkin somut öneriler verebilir.

5. Örgün Eğitimle Bilgi Alış Verişi ve
İşbirliği

ADE ve örgün eğitimin koordineli çalışması ve dene-
yim, bilgi ve yöntem alış verişinin de ne denli değerli
ve motive arttırıcı olduğunun temel ders kitabında ve
diğer didaktik materyaller kitapçıklarında çokça altı çi-
zilmiştir. Sözlü anlatımın geliştirilmesi açısından aşağı-
daki bu konular ilginç olabilir:

• Konuşma eğitimine ilişkin bilgi alış verişi: Öğret-
menden öğretmene değişen konuşma kuralları ne-
lerdir; bu kurallar nasıl oluşturuldu, öğrenciler bu
kurallara nasıl alıştırılıyor?

• Demokratik konuşma eğitimi bağlamında yöntem
çeşidinde bilgi alış verişi: Hangi çeşitler (örneğin
sınıf kurulu, lehine / aleyhine müzakereleri vs.) uy-
gulanmakta ve hangileri varsayılabilir?

• Sahne oyunları (okul tiyatrosu kısa türleri vs.) ve şiir
ve diğer metinlerin sunum çalışmalarında mater-
yaller ve fikir alış verişi.

• Örgün eğitimin dil öğretim malzemeleri ve ilgili
yorumlarında fikir ve materyal alış verişi. Burada,
örneğin gözlem ve değerlendirme anketleri gibi,
ana dil eğitimine de uyarlanabilecek, somut ve iyi
evraklar da belki bulunabilir.

Örgün eğitim ve ADE işbirliği projeleri olarak ister ör-
gün derslerin çerçevesinde olsun, ister proje haftası
kapsamında olsun ağırlık noktası sözlü anlatım olan
aşağıdaki konuları sayabiliriz:

• Farklı dillerden şiirler dizisini ortaklaşa üniteleştir-
mek, ebeveyn buluşmasıyla bitiş; çok dilli şiir cd’si
kaydı.

• Aynısı, ancak farklı dillerden dil oyunlarıyla. Bkz.
Ünite 7 (ders önerisi).

• Aynısı, ancak farklı dillerden kısa tiyatro sahneleri
veya skeçlerle; belki video çekimi.

• Çok dilli küçük oyun fikirleri ve diğer etkinlikler için
bkz. “Dil Çeşitliliği bir Şanstır” (Schader, 2013).

Giriş bölümünün uzman görüşleri için Zug Eğitim Fakültesinden
Stefan Hauser ve Nadine Nell-Tuor ve de Zürih kantonu Eğitim
Bakanlığı İlköğretim Müdürlüğü Pedagoji Bölümü Kültürler Arası
Pedagoji Biriminden Claudia Ulbrich’e teşekkür ediyoruz.

14

15

Bölüm I:
Dinleme Çalışmaları; Yaratıcı Dil
Kullanımı İçin Öneriler

I

16

Hedef
Aşağıdaki alıştırmalar, öğrencileri, ana dilinin tüm seslerini önem taşıyan
doğru sesletme (telaffuz) becerisinde destekler. Bu özellikle ana dilde
lehçeden bilinmeyen standart dilin sesleriyle ilgilidir (bkz. 2a giriş bölümü).
Alıştırma aynı zamanda sözcük dağarcığını genişletmeye de yardımcı olur.

Kreş–3. Sınıflar Önsöz

Bu alıştırmaların birincil bağlamı, ana dilde okuma yazmayı öğrenme çer-
çevesinde belirli bir sesin tanıtılmasıdır (1. sınıfın sonu veya 2. sınıfın başı).
Yazıya paralel olarak doğru sesletim de öğretilmelidir. Bazı sesletim çalış-
malarının telaffuzda, hala hata varsa kreşte yapılması ya da üst sınıflarda
tekrarlanması tabi düşünülebilir.

•	 Söz konusu sesin içinde bulunduğu kelime listesi öğretmenin önünde (ya
da zihninde) olur. Bir veya birkaç öğrenciyle oturur ve kelimeler anlaşılır
şekilde söyler. Öğrenciler kelimeleri anlaşılır şekilde tekrarlar (koro halinde
değil, tek tek ardıl şekilde).

•	 Diğer seçenek: Öğretmenin rolü, telaffuzu kusursuz olan yaşı büyük bir
öğrenci tarafından üstlenilebilir.

•	 Bazı seslerin nasıl oluştuğu konusunda bilinçlendirmek için bir el aynası
yardımcı olabilir. Öğretmen ağız durumunun örneğin /m/ ve /n/’de nasıl
olması gerektiğini gösterdikten sonra öğrenciler telaffuzu dener ve elle-
rindeki aynada kendilerini kontrol ederler. Bu alıştırma yaşça büyük bir
çocukla ikili çalışma için de uygundur.

•	 Bu alıştırma bazı seslerde işe yaramaz (örneğin /d/ – /t/). Onun yerine el
burada farklı ses verişleri hissetmeye yardımcı olur (/p/ de /b/ den farklı
vs.)

•	 Sesleri tanıma alıştırmaları: Öğretmen (ya da dile vakıf yaşça büyük bir
çocuk) önünde ilgili sesin içinde bulunduğu ya da bulunmadığı kelime
listeleri olur. Kelimeleri okur. Öğrenciler aranan sesi içeren kelimelerde
parmak kaldırır, diğerlerinde kaldırmazlar.

•	 Sesleri ayırt etme alıştırmaları (örneğin b – p; d – t; ć – č): Kelimelerin bir
bölümü ayırt edilmesi istenen iki sesten birini (örneğin /b/); bir bölümüyse
diğer sesi (örn. /p/) içerir. Öğrenciler yerinde sinyal verir (örneğin sol veya
sağ elini veya b’li ya da p’li harf kartını kaldırarak.)

•	 Sesleri tanıma alıştırmaları: Öğrencilere ilgili sesi içeren veya içermeyen
objeli birçok küçük resimli bir kağıt verilir. Aranan sesi içeren objeleri
daire içine almaları gerekiyor. Sonunda kelimeler açık ve net telaffuz
etmeleri istenir.

•	 Sesleri ayırt etme alıştırmaları (örneğin b – p; d – t; ć - č): Objelerin bir
bölümü ayırt edilmesi istenen iki sesten birini (örneğin /b/); bir bölümüyse
diğer sesi (örneğin /p/) içerir. Öğrenciler küçük resimleri kırmızı, diğerleri-
ni mavi daire içine alır. Sonunda kelimeleri açık ve net telaffuz eder.

Dinleme Çalışması, Sesleri Ayırt Etmek İçin
Beş Alıştırma1

5–15 dk.

a) Tekrarlama
alıştırmaları

b) El aynalı alıştırmalar

c) Dinlemede sesleri
tanıma ve sesleri ayırt
etme alıştırmaları

Materyal:
Sözcük listeleri; küçük ayna;
uygun resimli kâğıtlar

d) Resimli alıştırmalar

(c alıştırmasına benzer)

17

•	 Diğer bir seçenek: Öğrenciler yerde daire içinde otururlar. Yerde ortada
iki kağıt vardır; bir kağıdın üzerinde örneğin “D, d”, diğerinde “T, t” ya-
zılıdır. Her çocuğa resimli 5–7 küçük kart verilir. Öğrenciler sırayla küçük
kartını gösterir. Bu kart aranan seslerden birini içeriyorsa ilgili kâğıdın,
yoksa boş kâğıdın üzerine konur. (Resimli küçük kartlar ya satın alınır ya
da hazırlanılır; burada yaşça büyük öğrenciler yardım edebilir.)

•	 Öğrencilere, örneğin üzerinde objeler olan 12 küçük resimli bir kağıt veri-
lir. Objeli resimlerin bir bölümünde ilgili ses başta (önses), bir bölümünde
ortada (içses), bir bölümünde sonda (sonses). Her bir resmin altında üç
alan vardır. Aranan sesin başta, ortada veya sonda mı olduğu ilgili alana
işaretlenmelidir (bkz. tablo).

 r nerede?

e) İşaretlemek önses,
içses veya sonses

I

18

Öneriler: 	

Bu alıştırma farklı isimlerle dünyaca tanınmış ve yayılmış “Simon says” adlı
çocuk oyuna dayanır.

“Anna” ismi tabi kendi dil ve kültüründe bir isimle değiştirilebilir.

Plan:

•	 Öğretmen “Anna … dedi” ile başlayan bast bir yönerge verir. Örnekler:
“Anna: Sessizce sınıfta dolaşın, der.”, “Anna: Ellerinizi çırpın, der.”.

•	 	Öğrenciler bu yönergelere, sadece “Anna … dedi”yle başlarsa, uyarlar.
Öğretmen yönergeyi “Anna … dedi”siz verirse (örneğin “Öne gelin!”
derse), öğrenciler bu yönergeyi pas geçmek zorundadır.

•	 Bu kurala uymayan (“Anna … dedi”yle başlamayan bir yönergeye
uyarsa), belli bir süreliğine veya birkaç tur oyundan çıkar.

�� “Anna; sağ dizinize dokunun! dedi.”

�� “Anna; sandalyede dikilin’”

�� “Anna; yaşlı bir adam / yaşlı bir kadın / bir kral / sessizce yaklaşan bir
Kızılderili gibi / bir maymun gibi yürüyün! dedi”

Seçenekler:

•	 Öğretmenin yerine çocuk yönergeleri verir.

•	 Öğrenciler Anna’nın dediğinin tersini yaparlar. “Anna; oturun! dedi”
yönergesinde ayağa kalkarlar. 

Anna,
‘Birbirinizin omzuna

vurun’ dedi.

Hedef
Öğrenciler bu alıştırmayla, dikkatlice dinlemeyi ve dinleme becerisini çalışır-
lar, dinleneni hızlıca işleyip uygulamak zorundalar. Aynı anda öğretmenin
yönergelerini takip etmeyi ve edilgen sözcük dağarcığını güçlendirmeyi
oyunla öğrenirler.

“Anna … dedi”2

Anna’nın
söyleyebileceklerine
öneriler:

5–10 dk.1.–6. Sınıflar

19

I

Hedef Öğrenciler sözel kelime dağarcığını oyunla güçlendirir, ifade ve dinleme
yeterliğini çalışmış olur.

“Senin görmediğin bir şey görüyorum”3

Kreş–6. Sınıflar Öneri:

Oyun sınıfla, küçük grupla ya da ikili ekiple oynanabilir.

Plan:

•	 Çocuk, aklında sınıf ortamından herkesin görebildiği bir nesne tutar
(örneğin yazı tahtası, kapı kolu, lamba …) ve “senin göremediğin bir şey
görüyorum” der.

•	 Diğer öğrenciler bunun üzerine bu nesneyi bulmak için soru sorar.
“Evet” ya da “hayır” ile cevaplanacak sorulara izin vardır; (örneğin
“Mobilya mıdır?”, “Kırmızı mıdır?”). Zekice sorularla olası nesneler adım
adım elenebilir. Örneğin: ”Sınıfın sağ tarafında mıdır? Büyük müdür?
Yeşil midir?”. Cevap olumluysa çocuk sorularına devam edebilir; cevap
“hayırsa” sıra başka çocuğa geçer.

•	 Çocuk aranan nesneyi bulur bulmaz (“Yazı tahtası mı?” “Evet!”), bu
sefer nesne seçme sırası kendisine geçer, diğerleri de bulmaya çalışır.

Seçenekler:

•	 Oyun küçük bir grupla gerçek nesnelerin yerine üzerinde birçok nesne-
nin bulunduğu resimlerle de oynanabilir (“bilmeceli hikâye resimler” çok
uygun).

•	 Öğrenciler, nesne yerine ünlü bir kişi, öğrenci arkadaşı, bir meslek veya
önceden kararlaştırılmış bir konuyla ilgili başka kavramlar düşünürler.

•	 Öğretmen, dersin konusuyla ilgili bir nesneyi bir kutu veya benzeri bir
şeyin içinde saklar. Öğrenciler ne olabileceği konusunda tahmin yürütür-
ler. Bu öneri, ders girişi olarak uygundur (örneğin saklanmış bir güneş
gözlüğü “tatil” konusuna giriş bölümünü oluşturabilir).

•	 Öğrenciler nesne yerine kapalı gözlerle çevre sesleri ve insan seslerini
bulmaya çalışır. Bu öneri, dinleme becerisini geliştirmeye ve konsantras-
yonu arttırmaya yarar.

5–20 dk.

Materyal:
Belki resim kitabı

20

Hedef

Plan:

•	 Öğretmen her öğrenciye iki – üç yönergeli kart verir. Öğretmen bu kartla-
ra yönergeler hazırlamıştır, örneğin:

•	 	Öğrenciler sınıfta dolaşır ve arkadaşlarına kartlarındaki soruyu sorar
(tabi değiştirerek):” “Ailen ülkemizin büyük bir şehrinden mi geliyor?”
vs. (Ya da: Söz konusu çocuk aynı karta imza atar). Birden fazla öğrenci
de aynı karta imza atabilir.

•	 	Tüm kartlar imzalandıktan sonra (ya da 10 dk. sonra), öğretmen sınıfla,
çocukların arkadaşları hakkında neler öğrendiklerini konuşur.

Notlar:

•	 Yönergeler, tüm öğrenciler en azından birini bulması için basit olmalı.

•	 Yönergeleri 2–3 farklı düzeyde farklı renkte kartlara yazılması (yeşil =
basit, mavi = orta zorlukta, kırmızı = zor vs.) düşünülebilir. Renkler yaşa
veya gelişim düzeyine göre dağıtılır.

•	 Yönergeli kartlar yaşça büyük öğrenciler tarafından hazırlanabilir.

•	 Kartları defalarca kullanmak için lamine edilebilir ya da poşet dosyalara
konabilir.

“Dilimizin tipik bir lehçe-sini konuşan birini bul.”

Materyal:
Yönergeli kartlar, öğretmen
tarafından hazırlanmış
(öğrenci başına 2–3 kart)

Kaynakça:
Piel (2002), S. 103
(bkz. Kaynakça).

Bu alıştırma iletişimsel yeterlikleri ve dinleme becerisini basit bir şekilde ve
oyunla çalıştırır. Öğrenciler ayrıca soru sorarak, iyi dinleyip uygun cevap
vererek birbirine daha iyi tanımaya başlar.

“… birisini bul.”4

“10 yaşından büyük birini

bul.”

“Hamur işlerinden çok

pizza seven birini bul.”

“Seninle benzer göz rengi

olan birini bul.”

“Ailesi, ülkemizin büyük

bir şehrinden gelen birini

bul.”

“Sonraki iki ay içesinde doğum günü olan birini bul.”

“Adının dilimizde bir
anlamı olan birini bul.”

10–20 dk.1.–9. Sınıflar

21

Hedef

I

Plan:

•	 	Öğretmen, sınıfı iki güçlü gruba böler (A ve B). İlk önce “sıcak koltuğa”
(=sandalye) oturacak iki öğrenci belirler. Tahtanın önünde duran iki
sandalye vardır; sınıfa doğru. Bir öğrenci A grubunu, diğeriyse B grubunu
temsil eder.

•	 	Öğretmen yazı tahtasına bir kelime yazar (örneğin “pasta” veya “bizim
başkentimiz” veya “gizlice sokulmak”). Tüm öğrencilerin bildiği bir kav-
ram olmalı; sıcak sandalyelerde oturan öğrenciler sınıfa doğru bakar ve
kelimeyi görmemeliler.

•	 	Öğretmenin komutuyla iki grup da, sıcak sandalyedeki grup arkadaşına
yazı tahtasındaki kelimeyi anlatmaya çalışır. Kelimeyi veya kökünü ke-
sinlikle telaffuz etmemeliler (ederlerse söz konusu grup o an kaybeder).
Şöyle olabilir, arkadaşları, sıcak sandalyede oturan çocuğa sırayla ipucu
fısıldarlar. Sıcak sandalyelerde oturan iki öğrenci, ipuçları sayesinde yazı
tahtasında yazan kelimeyi bulmaya çalışırlar.

•	 Sıcak sandalyelerde oturan iki öğrenciden birisi, kelimeyi söyler söylemez,
söz konusu grup kazanmış olur.

•	 	Artık bir başka kelime ve sıcak sandalyede başka öğrencilerle oyuna de-
vam edilir.

Seçenekler:

•	 	Özellikle ADE veya güncel konu bağlantılı kavramlar seçilir (örneğin:
köken ülke akarsuları; tarihten önemli kişilikler). Oyun böylelikle yeni bir
konuya giriş olarak da kullanılabilir. Bu oyun yaşça küçük öğrenciler için
zorsa bu şekliyle sadece yaşça büyüklerle oynanır küçüklere de daha basit
şekli düşünülür.

•	 Öğrenciler kelimeleri kendileri seçer, ya tamamıyla serbest ya da öğret-
menin vereceği konuyla ilgilidir. Öğretmen, öğrencilerin önerilerinden
uygun kelimeleri seçer.

Öğrenciler edilgen ve etkin sözlü dağarcığını kelimeleri farklı anlatımla
anlatıp bulmaya çalışır. Aynı zamanda ana dilde cümle örneği dağarcığını
çalışırlar.

“Sıcak Koltuk”5

10–20 dk.3.–6. Sınıflar

22

Hedef

Çocuk şiirleri, kafiyeler ve şiirlerle çalışmak dil gelişiminin farklı yüzleri için
önem taşır (sesletim, sözcük dağarcığı, sözdizimsel dağarcık, edebi eğitim
vs.). Her yaş düzeyinde kullanılabilir ve kullanılmalıdır da, kreşteki basit
bir çocuk şiir kafiyesinden üst düzeyde lirik şiirle çalışmaya kadar.
Aşağıdaki öneriler kreş ve alt sınıflarda çocuk şiiri ve kafiyelere girişle sınırlı
tutulmuştur.

Çocuk Şiirler ve Kafiyeler;
Şiirler ve Şiir Sanatı6

Öneriler:

•	 	Her kültürde bilinen çocuk mısraları ve kafiyeleri dil gelişimi için ilk
bakışta sanıldığından daha önemlidir. Ritmik ve tekrarlı okumaya elverişli
yapısıyla, sadece kelimeleri değil, bütünüyle söz kalıplarını oyunla hatta
telkinle işlemeye yardımcı olur. Böylelikle sesletim, sözcük dağarcığı ve dil
yapılarının gelişimine katkıda bulunur. Aynı mevzu üst sınıflarda şiirlerle
çalışma için de geçerlidir. Öğrenciler burada sadece kültürlerinin önemli
bir hazinesiyle tanışmaz; lirik metinler sayesinde günlük dilden çok farklı
dilin kullanımına ait ince farkları ve kendine özgü olanakları tanırlar.
Öğrencilere bu olanak ve boyutları kazandırmak, kolay olmayan ama
önemli ve güzel bir görevdir. Üstesinden gelirken ne derece başarılı
olunacağını Güneydoğu Avrupa’daki birçok ADE sınıflarının etkileyici şiir
sunum önerileri de göstermektedir. Bkz. aşağıda Ünite 29.

•	 	Kaynakça: Silvia Hüsler (2009) (bkz. Kaynakça).

Olası Plan:

•	 	Öğrenciler rahat bir şekilde oturur veya uzanır ve gözlerini kaparlar.

•	 Öğretmen şiir veya kafiyeyi yavaş, anlaşılır ve sesli bir şekilde okur.

•	 Şimdi herkes bir çember oluşturur. Öğrenciler birlikte duyduklarını,
hangi kelimeleri anlamadıklarını ve hayallerinde canlandırdıkları resimleri
konuşurlar.

•	 Şiir veya kafiyeye göre birlikte şiirin sunumuna uygun jestler, hareketler
vs. çalışılır.

•	 Öğretmen şiir veya kafiyeyi hareketler eşliğinde tekrar okur. Çocuklar,
öğretmenin hareketlerini taklit ederler.

•	 Çocuklar istedikleri anda şiir okumasına ve hareketlerine eşlik eder.
Öğretmen bitirme evresinde tamamen saf dışı kalabilir.

Seçenekler:

•	 	Belli bir (zam)anda şiir/kafiyenin okunmasına giriş: Şiir/kafiye örneğin oda
toplamada hedef odaklı bir destek olacaksa öğretmen olarak bu durum-
da tekrar tekrar okumak yararlı olacaktır. Çocuklar şiiri böylelikle fark
etmeden algılayıp zamanla kendiliğinden okuyacaktır.

•	 Resimlerle giriş (örneğin hayvan mısraları): Öğretmen, yönelim ve destek
yardımı olabilecek uygun resimleri bulur.

•	 Değişiklik olarak şiir veya kafiyeye giriş bölümü, yaşça büyük öğrenciler
tarafından üstlenilebilir.

Notlar:

•	 	Şiir/kafiye, çocukların zamanla kendiliğinden söyleyebilmeleri için sıkça
tekrarlanmalıdır.

•	 Hareketler ve jestler kelimeleri hafızaya kaydetmeye yardımcı olur;
çocuklar şiir/kafiyeyi unuttuklarında hafıza desteği olarak kullanabilirler.

Materyal:
Uygun şiir mısraları,
kafiye ve şiirler.

Kreş–3. Sınıflar 10–15 dk.

23

Hedef
Tekerlemeler (Almanca ’da dili zorlayan hızlı konuşma mısraları, İngilizce
‘de tongue twisters) diğer çocuk mısraları ve küçük dil oyunlarıyla ne-
redeyse tüm dillerin sabit parçasıdır. Bu mısralarla “çalışmak” hem oyun
demek, hem eğlenceli, aynı zamanda dikkatli dinlemeyi ve dikkatli telaffu-
zu da geliştirir.

Plan:

•	 	Öğretmen bir tekerleme okur ve öğrencilerle kafiyeli kısımlara göre çalışır.

•	 Öğrenciler tekerlemeyi kendi başına, ikili veya gruplarla çalışırlar.

Seçenekler:

•	 Öğretmen tekerlemeyi 2–3 kez söyler ve öğrencileri dinleme anlama se-
bebiyle kendi başlarına tekrar okumaya davet eder (yukarıda belirtilenden
daha az sistematik bir giriş).

•	 Öğrenciler kendi tekerlemelerini getirir ve diğer çocuklara öğretirler.

•	 Öğrencilerin evde ve akraba çevresinde sorup öğrendikleri tekerlemeleri
veya benzer dil oyunlarını yazıya döktükleri toplu proje mükemmel bir
çerçevedir. Bu toplu oyunlar bir kitapçık ve işitsel veriye (CD, MP3) dö-
nüştürülmelidir. Bu proje örgün ders ve diğer dil gruplarıyla da koordine
edilebilir, bkz. giriş bölüm 4.

Notlar:

•	 Tekerlemeler zordur. Aslında sözel yeterlikleri iyi olan yetişkinler ve öğ-
renciler hiç değilse başlarda zorlanacak ve konsantrasyon gerekecektir.
Yine de bir üniteye kısa, eğlenceli bir giriş olabileceği gibi arada veya bir
üniteyi bitirmek için de uygundur.

•	 Çocukların yeterliklerinin belirlenen hedef doğrultusunda artması için
oyun karakterine rağmen olası en doğru konuşma tekrarı yapmak hedef-
lenmelidir.

Tekerlemeler, Dil Oyunları 7

Materyal:
Kendi dilinde tekerlemeler öğretmen ve
öğrenciler tarafından toplanmış.

Kaynakça:
Farklı dillerde tekerlemeler örneğin
şu linkte bulunabilir:
https://www.heilpaedagogik-info.de/
zungenbrecher/287-zungenbrecher-
deutsch-sprueche.html

I

Kreş–3. Sınıflar 5–10 dk.

24

Hedef
Rol oyunları dersi rahatlatmaya, durumları ve metinleri derinlemesine anla-
maya yarar ve dil çalışmasının kusursuz bir şeklidir. Çocuklar burada kendini
ifade etmeyi, tartışmayı öğrenmeyi, dili biçimlendirmeyi ve etkili kullanmayı
öğrenirler.

Basit Rol Oyunları 8

Öneri:

Aşağıda verilen öneride zorlu 26–28 Üniteler karşın (gerçeğe yakın oyunlar,
gerçek dışı oyunlar, tiyatro oyunları) çok basit, çocukların belirlediği, ana dil
eğitiminde alt yaş grubuyla oynanan rol oyunları gibi.

Plan:

•	 	Öğretmen 2–3 öğrencili gruplar oluşturur, sonrasında öğrencilerin dü-
şünüp bir oyun sahnesi tasarlayıp sahnelemeleri istenir. Başarılı ve daha
zayıf çocuklar koordineli çalışıp öğrencilerin kendilerini gösterebilecekleri
şekilde gruplara ayrılmalıdır.

•	 	Gruplara Yönerge: “Birlikte çalışmak istediğiniz günlük yaşamdan bir ko-
nuşma sahnesi düşünün.” Belki ek öneriler gerekli olur: Komik bir oyun
olabilir, köken ülkede tatilden bir sahne, dilde bir yanlış anlama, okuldan
bir şey Sahne süresi en fazla 5 dakika olabilir.

•	 Gruplar 10 dakikada hazırlanır, sonra birbirine veya tüm sınıfa oynarlar.
Diğer öğrenciler önceden hazırlanan bir dizi soruya ilişkin geri bildirimde
bulunurlar, örneğin “Bu sahne neden hoşumuza gitti, neden gitmedi?”
Sunma biçimi ve anlaşılırlığı nasıldı? Dili konusunda dikkatimizi çeken
neydi?

Materyal:
Belki çok az araç gereç.

Kreş–3. Sınıflar 10–25 dk.

25

Seçenekler:

•	 Günlük yaşamdan bir sahne yerine çıkış noktası olarak başka durumlar
verilebilir: Masal dünyasından, gelecek zamandan (50 yaşına geldiğiniz-
de), hayvan dünyasından, vs. Bkz. 26–28 Üniteler.

Notlar:

•	 Açık ve net yönergeler önem taşır: Hazırlık ve oyun için gerekli süre; dö-
vüş ve kovalamaca sahneleri olmayacak, mümkünse daha çok konuşma
olmalıdır.

•	 Bu alıştırma için gerekli süre, istenilen şekilde değiştirilebilir. Daha fazla
süre planlanırsa diyaloglar daha uzun, gruplar daha büyük olur. Bunun
yanı sıra diyaloglar araç gereç ve küçük kulislerle donanabilir.

I

27

Bölüm II:
İkili ve Grup Görüşmelerinde
Uygun Davranışlar

II

28

Hedef
Öğrenciler ikili ve grup görüşmelerinin başarısında önem taşıyan kuralları
tanır ve çalışırlar. Böylece iletişimsel ve sosyal becerilerini geliştirip ana
dillerinde grup tartışmaları çerçevesinde de uygun şekilde davranmayı
öğrenirler.

Konuşma Kurallarını Belirleme
ve Çalışma9

Öneriler:

•	 	Etkin görüşmelerin ve tartışmaların mümkün olabilmesinin şartı, belli
konuşma kurallarına ve demokratik davranış biçimlerine uymaktır. Bu
özel ortamda olduğu gibi, konuşma eğitiminin sosyal ve dil eğitiminin
hedeflendiği okul ortamında özellikle geçerlidir. Buna uygun bir kültürün
oluşturulmasının uzun bir süreç olduğu ortadır, üzerinde de sürekli çalışıl-
maktadır.

•	 	Öğrenciler için geçerli belli kurallarının yanında ikinci aynı oranda önemli
bir boyut vardır. Bu da öğretmeni ve onun görüşme ve tartışmalardaki
tutumuyla ilgilidir. Girişte 3. bölüm, bu konuyu işlemektedir; biz sadece
öğretmenin geri planda kalması, açık soru ve fikirlerin geri bildirimli ifade
edilmesi, öğrencilere sunuculuk işlevlerinin delege edilmesi gibi ipuçlarını
hatırlatırız.

•	 	İletişimin, örneğin birinin diğerlerini sürekli bölmesi ya da saygısızca
saldırmasıyla bozmak gibi gerçek bir durumdan yola çıkmak en iyisidir.
Böyle durumlara “Nasıl daha iyi ve eşit şartlarda tartışabiliriz?” sorusuyla
görüşme yaratılabilir.

•	 İlk iki veya üç (daha fazla değil!) kural konuşulur, kararlaştırılır ve bir afişe
yazılır. Önemli olan, bu kuralların sadece öğretmen tarafından verilme-
mesi öğrenciler tarafından oluşturulmasıdır. Öğrenciler büyük bir olasılıkla
konuşma kültürü ve kuralları konusuna yabancı değillerdir. Konuşma
kurallarına örnekleri aşağıda bulabilirsiniz.

•	 Sonraki 2–3 haftada kurallar çokça çalışılır. Sınıftan biri yetkili olarak
belirlenebilir; birisi kuralı ihlal ettiğinde hemen müdahale edebilir.

•	 Takip eden aylarda kurallar geliştirilir, işlenir ve yukarıda belirtildiği gibi
çalışılır.

•	 Düzenli olarak konuşma kültürünün nasıl değiştiğini ve öğrencilerin nere-
de düzeltme potansiyeli gördükleri sorusuna tartışma yapılmalıdır.

•	 	Bazı kuralların küçük yardım stratejileriyle desteklenebilir; bkz. aşağıda
örnekler.

Materyal:
Belki afiş.

Konuşma Eğitiminin
Oluşturulması ve
Esasları:

15–30 dk.2.–9. Sınıflar

29

II

Konuşma kurallarına
örnekler:

Belli kuralların
uygulanması için
“destek stratejileri”
örnekleri:

•	 Kimseyi bölmeme kuralına: Konuşan çocuk elinde bir top veya taş tutar.
Konuşmasını bitirdiğinde topu parmak kaldıran başka çocuğa verir. Böy-
lece sadece elinde top olan çocuk konuşur.

•	 Etkin dinleme veya önce konuşan kişiyle bağlantı kurma kuralı: 2–3 tar-
tışma sırasında her konuşma “XY… … dedi. Şahsen ben bu konuyu ….
şöyle görüyorum” ile başlamalıdır. Bkz. aşağıda özel tümce yapı taşları
(cümle söz kalıpları) Ünite 12.

•	 Etkin dinleme seçeneği: Her öğrenci tartışma sırasında en az bir kere soru
sormalı (“XY, doğru mu anladım: ……. mu demek istedin?”).

•	 Öğretmenin merkezi konumundan uzaklaşabilmesi için yardım stratejileri:

–– a) Öğrenciler kendileri birbirini kaldırır (veya topu birbirine verir, bkz.
yukarı).

–– b) Her büyük tartışmada üst sınıflardan bir çocuk sunucu olarak belir-
lenir. Bu çocuk tartışmaya öğretmenle birlikte hazırlanır, başlangıç so-
ruları veya fikir önerileri hazırlar ve devamını yönetir. Öğretmen sadece
acil durumlarda araya girer. Bkz. aşağıda Üniteler 14 ve 15.

•	 	Tüm öğrencilerin konuşmaya katılması için yardım stratejisi: Her çocuğa
üç düğme, ataç veya küçük kâğıtlar verilir. Öğrenciler dairede oturur; tar-
tışmaya katkı veren ortaya yere bir düğme koyar. Hedef, tüm öğrencilerin
düğmelerini yere bırakmasıdır. Bu yöntem bazı öğrencinin fazla, diğerleri-
ninse az konuşmasını önler.

• Sesli ve anlaşılır şekilde konuşurum.

• Konuşanı dinlerim.

• Kimseyi bölmem.

• Söz almak istediğim zaman parmak kaldırım.

• Arkadaşlarımın fikirlerine saygı duyarım.

• Fikri sebebiyle kimseyle dalga geçmem veya kimseye gülmem.

• Tartışmanın konusundan sapmam.

• Benden önce konuşanın söyledikleriyle bağlantı kurarım.

• Konuşurken arkadaşlarımın gözlerine bakarım.

30

Hedef
Öğrenciler bir konuyla ilgili bilgi edinmeyi ve planlamayı öğrenirler, ana
dilde hedef odaklı kendilerini ifade edebilmeyi öğrenirler. Alıştırma yazılı
metnin planlanması bağlamında bulunan alıştırmaların sözlü karşılığını
oluşturmakta; bkz. “Ana Dilde Yazılı Anlatım Becerilerinin Geliştirilmesi”
8–10, 13, AB1, 16. Ayrıca bkz. 11 ve 22.

Konuşmaya Hazırlanma10

20–45 dk.1.–4. Sınıflar

2 dille ve 2 dilde yaşamak

Fransızca ve

İngilizce öğrenm
ek

benim
 için daha

kolay

Dezavantajlar

giz
li

di
l

meslektaşlarım

Avantajlar

Al
m

an
ca

öğ

re
nm

em

ge
re

ki
r

kö
ke

n ü
lke

mde

İsviçre’de

gelecekteki mesleğim

ay
rım

cı
lık

ırk
çılı

k

Plan:

•	 Öğretmen konuşma konusunu söyler (örneğin “Köken ülkemizde ve
burada boş zaman” veya “20 yıl sonra nerede yaşamak isterim?”).

•	 Öğrencilere 5–10 dk. süre verilir. Konuşma konusuna ilişkin neler söyleye-
bileceklerini ve söylemeyi istediklerini tek olarak düşünmeleri istenir. Dü-
şüncelerini not veya resim, hafıza (mind map) veya küme haritası (cluster)
şeklinde ifade etmeleri istenir (bkz. “Ana Dilde Yazılı Anlatım Becerileri-
nin Geliştirilmesi” kitapçığında 8.1 ve 8.2). Aynı zamanda bu düşünce ve
katkılarının konuşma sırasını düşünmeliler.

•	 	Öğrenciler düşüncelerini şimdi ikili grupta görüşürler. Burada belirsizlikle-
rin konu edilmesine ana dile ilişkin sorular da dahildir.

•	 Sınıf görüşmesi sırasında sorular üzerinde durulur ve belki yazı tahtasında
konuyla ilgili küçük bir temel sözcük dağarcığı hazırlanır. Buraya müm-
künse tartışmaya uygun söz kalıpları da eklenmeli (“Ben bu konuyu ….
görüyorum”; “Benim fikrime göre ….. “, vs., bkz. 2c. giriş bölümü).

•	 Büyük grupta ya da daha küçük gruplarla belirtilen konuyla ilgili ko-
nuşma yapılır, tabi o ana kadar öğretilen konuşma kurallarına da riayet
ederek (bkz. yukarı Ünite 9).

•	 Akabinde konuşmanın niteliği ve de dile dair olası sorunlar üzerine kısaca
görüşülür.

Büyükanne

ve Büyükbabamı

ziyaret ediyorum

arkadaşlarımı
özledim

ev çok konforlu
değil

dedem hasta

evimi özledim

çok sevinçliyim

uzaklara
yolculuk

farklı dil

gezmek,

dondurma yemek

bir sürü akraba

31

Hedef

II

Öğrenciler, birlikte öğrenme yöntemiyle, konuşma üzerine özet bilgi edinir
ve konuya ilişkin katkılarını, koordineli biçimde planlamayı öğrenirler.

Öneri:

•	 “Think – Pair – Share” (= Düşün – İkili Tartış – Paylaş) birlikte öğrenmenin
tanınmış ve oldukça yaygın şeklidir:

	 1. (yalnız) düşünme,
	 2. sonuçlar ikili ya da üçlü görüşülür,
	 3. varılan ortak sonuçlar büyük grupta sunmak üzere üç adımda toplanır.

	 Bu yöntem, konuşma eğitimi alanına uygulandığında, asıl tartışma öncesi
düşünce ve katkıları toparlayıp planlamaya ve sonrasında grup görüşme-
sine dahil etmeye yardımcı olur.

•	 Öneri 10’da tanıtılan yöntemle yakından bağlantılıdır. Ayrı olarak özellikle
“Think – Pair – Share” yöntemini başka bağlamdan (örgün ders, diğer
dersler) tanıyan sınıflara bakarak tanıtıyoruz. Burada bu yöntemin üç
evresi özellikle açıkça adlandırılıp ayrılmalıdır.

Plan:

•	 Öğretmen konuşma konusunu tanıtır (örnekler bkz. yukarı Ünite 10).

•	 “Think” evresi: Öğrenciler konuya ilişkin fikirlerini tek başına sessizce bir
kâğıda yazarlar. Olası yönlendirici sorular öğrencilere (yazı tahtasında)
verilir:

–– Konuşmanın konusu nedir? Hedef nedir?

–– Bu konuda hangi düşünce ve resimler gelir aklına?

–– Konuyla ilgili hangi deneyimlere sahipsin?

–– Bu konuyla ilgili neler biliyorsun?

–– Bu konuda neyi önemsiyorsun?

–– Bu konuda seni ilgilendiren konular hangileridir?

•	 “Pair” evresi: Öğrenciler ikili veya üçlü grupta notları yardımıyla düşünce-
lerini açıklarlar. Bilinmeyenleri sorup açıklama ile azaltmaya çalışırlar. Ana
dille (eksik kavramlar vs.) ilgili soru ve sorunlar da konuşulur.

•	 “Share” evresi: Sandalyeler daire içinde dizilir; öğrenciler düşüncelerini,
deneyim veya sorularını konuşma grubunda (tüm sınıf, düzey grupları)
dile getirir. Tartışma grubunun sunuculuk görevi öğretmende veya –
mümkünse – bir çocukta.

•	 a) Yöntemin adımları ve b) konuşmanın niteliği ve olası sorunlara yö-
nelik “tartışma yorumu” yapılabilir. Burada dile ilişkin soru ve zorluklar
mutlaka konuşulmalıdır (ana dilde konuşma yeterliğine ilişkin daha neler
düzeltilebilir; nasıl?).

“Think – Pair – Share” :
Grup Görüşmesine Hazırlanmanın
Alternatif Yöntemi

11

15–40 dk.1.–6. Sınıflar

32

İlgi ve Bağlantı
Kurmaya İlişkin Cümle
Kalıbı Örnekleri:

Hedef
Alıştırma iki önemli iletişimsel yeterliği geliştirir:
1.) dikkatli dinlemeyi ve 2.) bir tartışmanın bağlamına, daha doğrusu
tutarlılığına dikkat etme becerisi.

Diğerlerin Konuşmalarıyla
Bağlantı Kurma12

Materyal:
Cümle kalıpları için büyük
kâğıt şeritleri ya da afiş

Öneri:

Bu alıştırma Ünite 9’da tavsiye edildiği gibi önemli bir konuşma kuralıyla
ilgilidir (“Benden önce konuşanın söyledikleriyle bağlantı kuruyorum”).
Öğrenciler, bu kuralı uygulamaya koymak adına cümle kalıpları yardımıyla
desteklenir. Cümle kalıplarıyla çalışma için bkz. giriş 2c “Genişletilmiş Söz
Kalıpları”.

Plan:

•	 Öğretmen, iyi ve tutarlı bir konuşmanın sadece katılanların, örneğin
önceki konuşmacının söyledikleriyle bağlantı kurduklarında mümkün ola-
cağını anlatır. Öğrencilerle bunun için olası söz kalıpları, cümle kalıpları
kâğıt şeritleri üzerine ya da afiş olarak hazırlarlar.

•	 Öğretmen deneme için bir sav ortaya atar ve öğrencileri listelenmiş cümle
başlangıçlarıyla bağlantı kumalarını ister (örneğin ”Okul zamanı cep tele-
fonlarının yasak olmasını yararlı buluyorum”). Bu alıştırma başka iddialar-
la tekrarlanır ta ki öğrenciler prensibi anlayıncaya kadar.

•	 Sonraki 2–3 grup veya sınıfça görüşmelerde, önceden verilen hazır veya
kendi kurdukları cümlelerle bir önceki konuşmacıyla bağlantı kurulma-
sına özellikle dikkat edilir. Görüşmenin akabinde cümle kalıpları ile ilgili
deneyimler de yansıtılır: Cümle kalıplarından hangileri özellikle yararlıydı?
Kullanabileceğimiz başka cümle kalıpları var mıdır?

• XY’ye bir şey daha sormak istiyorum: ...

• Bu konuya ilişkin şunu da söylemek istiyorum: ...

• XY … İddia etti, ama …

• XY’le aynı fikirdeyim. Ben de … buluyorum.

• XY’nin söylediğini kabul etmiyorum, çünkü …

• XY’nin kastettiğine şunu eklemek isterim: …

• Seni doğru anladıysam …

• … fark ettim.

• … olduğunu deneyimledim.

• … iyi/kötü buluyorum./ … dığında hoşuma gidiyor/gitmiyor.

30 dk.3.–9. Sınıflar

33

II

• XY’ye bir şey daha sormak istiyorum: ...

• Bu konuya ilişkin şunu da söylemek istiyorum: ...

• XY … İddia etti, ama …

• XY’le aynı fikirdeyim. Ben de … buluyorum.

• XY’nin söylediğini kabul etmiyorum, çünkü …

• XY’nin kastettiğine şunu eklemek isterim: …

• Seni doğru anladıysam …

• … fark ettim.

• … olduğunu deneyimledim.

• … iyi/kötü buluyorum./ … dığında hoşuma gidiyor/gitmiyor.

Hedef
Öğrenciler, geri bildirimle çalışmanın yapıcı şekillerini öğrenip çalışırlar.
Geri bildirimlerle doğru, hedef odaklı ve dostça dile getirmeyi ve diğer-
lerinden aldıkları geri bildirimlerle de olumlu ve eleştiriye açık bir şekilde
çalışmayı öğrenirler.

Geri Bildirimde Bulunma13

Öneriler:

•	 Geri bildirimlerle yapıcı şekilde çalışmak ikili ve de ekip çalışmasında iyi
bir konuşma kültürünün esaslarındandır. Öğrencileri bu konuda kalıcı ola-
rak desteklemek için uygun alıştırmaların sıkça tekrarlanıp değiştirilmesi
gerekir.

•	 Önemli olan geri bildirim kurallarını çocuklarla önceden belirlemektir.
İki temel kural:

	 1. Geri bildirimler ben biçiminde verilir (örn. “Ben … buluyorum”,
“… benim hoşuma gidiyor [gitmiyor]”)

	 2. Görüşler sebeplendirilmelidir (örn. “Ben senin metinini … sebeple iyi 		
	 buluyorum”, “Senin … yapman beni rahatsız ediyor”, “Sen … yaptığın 		
	 için …”).

Plan:

•	 Öğrenciler ikili gruplara ayrılır. Çocuk A çocuk B’ye metnini okur.

•	 Çocuk B dikkatlice dinler ve düşünce ve duygularına dikkat eder.

•	 Çocuk B kendince geri bildirime uygun yönlendirici soruları cevaplar.
Bunlar, ilgili metin için belirlenmiş kriterler veya “Senin çalışmanda ho-
şuma giden, gitmeyen nedir?” “Kesinlikle aynı kalmasını istediğim nedir,
neyi değiştirirdim/düzeltirdim?” gibi genel sorular da olabilir.

•	 Çocuk B çocuk A’ya notlarını ifade eden geri bildirimini verir.

•	 Alıştırma değiştirilmiş rollerle yinelenir.

•	 Genel platformda olası tartışma/görüşme: Geri bildirim sırasında neler iyi
gitti/ ne daha az iyiydi; aldığım geri bildirimleri nasıl buldum?

Seçenekler:

•	 	Geri bildirimi sadece metin bağlantılı vermek yerine bir çizim, sunum
veya başka bir performansa bağlı olarak da verilebilir.

•	 Geri bildirim büyük gruplarda da verilebilir. Böylelikle geri bildirimlerin
sayısı da artar. Aynı oranda geri bildirimleri sürekli yorumlama ve böylece
de niteliği arttırma olanağı doğar.

Materyal:
Öğrencilerin ellerinde
önceden yazdıkları
(aşağı yukarı yarım sayfalık)
kısa metinler olmalıdır
(seçenek için bkz. aşağıda).

15–25 dk.3.–9. Sınıflar

34

Hedef
Öğrenciler (öğretmenin yerine), konuşmaların sunuculuk görevlerini üstle-
nerek konuşma ve dinleme becerilerini fazladan çalışma olanağı bulurlar.
Ayrıca özerklik, sosyal beceri ve demokratik tutum öğrenme konusunda
desteklenmektedirler.

Plan:

•	 Öğretmen, açık ve net konuşma rollerinin dağıtımının, bir tartışmanın
niteliğine katkısı olabileceğini açıklar. Akabinde tek tek roller konuşulur
ve uygun yönergeli kartlar hazırlanır (öğretmen önceden hazırlamadıysa
eğer; rol kart örneği için bkz. aşağıda). Roller, daha doğusu görevler için
örnekler:

–– Konuşma lideri: 						
Öğrencilerin konudan sapmamalarına dikkat eder,
tümüne hâkimdir ve sorumluluk ağırlıklı olarak ondadır
(çok çaba gerektirir).

–– Yazıcı: 				
Olası grup sonuçlarını not eder
(çok çaba gerektirir).

–– Konuşma sırasını yöneten: 					
Herkese sırasının gelmesine, daha doğrusu tek bir
öğrencinin konuşmaya baskın olmamasına dikkat eder
(çok çaba gerektirir).

–– Kural bekçisi: 							
Önemli konuşma kurallarına uyulmasına dikkat eder,
örneğin “Sadece bir Çocuk Konuşur” veya “Kimseye Gülünmeyecek”
(orta derece zorlukta).

–– Zaman yöneticisi: 							
Verilen süreye uyulmasından sorumludur
(kolay).

•	 Konuşma rolleri öğrencilerin yeteneğine göre tahsis edilir.
Öğrencilere rolleri ve yönergeli rol kartları verilir.

•	 Roller kısa, basit konuşma ile denenir.

•	 Konuşma şu sorularla tekrar gözden geçirilir: Nerede başarılıydık?
Düzeltmemiz gereken nedir?

Notlar:

•	 Roller, gruba ve konuşma sebebine uyarlanmalıdır. Her rolün, grup
konuşmasına yararı olmalıdır. Grubun ses düzeniyle ilgili sorunu yok ise,
örneğin ses düzeni yöneticisi tahsis etmek gereksizdir.

•	 Tüm roller önemlidir ama zorluk derecesi birbirinden farklıdır. Böylece
tüm öğrencilere etkin bir katkı koyma olanağı verilmiş olur.

(Konuşma) Rolleri Üstlenme14

Materyal:
Rol kartları, öğretmen
tarafından veya derste
hazırlanmış

30–45 dk.4.–9. Sınıflar

35

Hedef

Konuşma yöneticisi
için rol kartı örneği:

II

Konuşma Yöneticisi

1. Konuşmayı başlatıyorsun.
“Bugünkü konuamamızın amacı …”

2. Sonra soru soruyor veya fikir soruyorsun.
“Bu hedefe ulaşmak için neye ihtiyacımız var?”

3. Konuşmaya katılanların konudan sapmamalarına dikkat
ediyorsun.
“Şu anda konumuz bu değildir.”

4. Anlaşılmayan bir şey olduğunda soruyorsun.
“… ile neyi kastetmiştin?”

5. Konuşmayı bitiriyorsun!
“Bugün … kararlaştırdık.”

6. Konuşmaya ilişkin son soruyu soruyorsun:
“Ne iyi gitti ne düşünüyorsunuz? Bir dahaki sefere neyi
daha iyi yapabiliriz?”

Bu ders önerisi, Ünite 14’ün basitleştirilmiş şeklidir ve konuşma eğitimi,
demokratik tutum ve serbest konuşma alanında benzer hedefler izler. Tek
bir role (tartışma yöneticisi) indirgenirse yaşça küçük öğrencilere (2. sınıf-
tan itibaren) ve daha kısa süreli konuşma turlarına uygundur.

Plan:

•	 Sırada (öğretmen veya öğrenciler tarafından verilen) bir konuşma konu-
sunun olması ya da öğretmenin, öğrencilerin içlerinden seçebileceği yaşa
uygun tartışma konuları hazır bulundurması şarttır.

•	 Öğretmen konuşmanın yönetimini öğrencilere vermek istediğini açıklar.
Kim bir kez denemek ister? Tartışmanın yönetimi sırasında acaba nelere
dikkat etmek gerekir? (Temel noktalar: Teşvik edici soru ve fikirlerin
hazırlanması; zaman çerçevesine dikkat edilmesi; önceden öğretilmiş
konuşma kurallarına uyulması.)

•	 Tartışmanın yönetimini üstlenen çocuk kısaca hazırlanabilir (5 dk.) ve
konuşma için bir kaç teşvik edici soru ve fikir not eder. Öğretmen kendisi-
ne mutlaka danışmanlık yapmalıdır.

•	 Çocuk, konu ve hedefleri yazı tahtasına yazarak ve notlarını hazırlayarak
tartışmayı başlatır.

•	 Çocuk, tartışmayı notları sayesinde yürütür.

•	 Sonunda konuşmanın gidişatı ve edinilen deneyimler yönetimle kısaca
gözden geçirilir.

Konuşmayı Yönetme 15

15–30 dk.2.–4. Sınıflar

36

Hedef
Öğrenciler, planlama konuşması sırasında ana dillerinde tartışabilme ve
dinleme becerilerini çalışırlar. Aynı zamanda sorumlulukların ve randevu-
ların vs. demokratik bir bicimde belirlenip anlaşılır kurallarla proje bağla-
mında görüşülerek bağımsız çalışma ve sosyal becerisini de pekiştirirler.

Öneri:

Alıştırmanın şartı, öğrencilere (ya da en azından bir grubun aynı) proje için
zaman ve konu verilmiş olmasıdır. Bu daha küçük projeler (örneğin üçlü ya
da dörtlü gruplarla köken ülkenin farklı açılardan afişinin hazırlanması), orta
zorlukta projeler (örneğin tarih veya coğrafi konu ya da şiir sunumunun
hazırlanması) ya da büyük projeler (kitap veya köken dilde metinli cd tasla-
ğı; tiyatro, aperitif, şenlik vs. eşliğinde veli akşamının hazırlanması) olabilir.
Önemli olan öğrencilerin mümkün olduğunca bağımsız çalışmasına olanak
tanıyan süre ve içerik çerçevesinin belirlenmiş olmasıdır.

Plan:

•	 Öğrenciler projenin hedefini belirler: “Ulaşmak istediğimiz hedef nedir?”

•	 Öğrenciler fikir toplar: ”Hedeflerimizi uygulamaya geçirmenin en iyi yolu
nedir?”

•	 Fikirler grupta veya tüm sınıfta görüşülür. Yönlendirici sorular: ”Hangi
fikir ve hedefleri uygulamaya koyabiliriz? Kim ne katkı koyabilir?”

•	 Sonunda yazılı bir plan hazırlanır: ”Kim neyi, nasıl, ne zaman, kiminle
yapacak?”

Notlar:

•	 Planlama konuşması ilk başta öğretmen tarafından yönetilir. Sonra
konuşma yönetimi ve diğer roller (örneğin protokol yürütme) öğrenciler
tarafında üstlenilebilir (bkz. yukarı Öneri 14). Öğretmen sadece izler ve
gerektiğinde müdahale eder.

•	 Gidişat, (ana dilde!) anahtar kavramlar ve belki planlamaya dair diğer
noktalar bir kâğıt üzerinde not edilirse bu öğrencilere konuşma ve sonra-
ki çalışmada yön bulmalarına yardımcı olur.

Planlama 16

Seçenekler:

•	 Öğrencilerin yürüttüğü konuşma yönetimi iki kişi tarafından da üstlenile-
bilir.

•	 Mümkünse tüm öğrencilere konuşma yönetimini üstlenme olanağı veril-
melidir. Tabi bunun için çokça konuşma gereklidir. Her defasında, 5–10
dakikalık süre sonunda sıranın verilmesi de düşünülebilir.

•	 Öğrencilerce yürütülen konuşma yönetimi, sınıf kurulu vs. gibi biçimlerde
çalışılıp uygulanabilir.

30–45 dk.4.–6. Sınıflar

37

Hedef
Anlatı çemberi, okulda kurulan iletişimin basit, ritüele dayalı biçimidir:
Öğrenciler, dersin başında bir daire içinde oturur ve birbirine son buluşma-
dan beri neler yaşadıklarını anlatırlar. Burada serbest konuşma, bir olayın
kronolojik anlatımı ve tabi dinlemede de alıştırma yapmış olurlar.

Plan:

•	 	Öğretmen, öğrencileri (veya sadece belli bir düzey grubunu) dersin
başında çemberin içine çağırır. Öğrenciler anlatı çemberinin ritüele dayalı
şeklini tanır, örneğin geçen haftanın olaylarını sadece 15 dakikalık süre
içinde anlatabileceklerini bilirler. Öğretmen de, neler yaşadığını ve zihnini
nelerin meşgul ettiğini anlatır.

•	 Öncesinde giriş yapılmış konuşma kuralları (bkz. yukarı Öneri 9) tabi dik-
kate alınır. Konuşma yönetimi önceden çalışıldıysa bir öğrenci tarafından
da üstlenilebilir (bkz. yukarı Ünite 14 ve 15).

•	 Dinleme çalışmasında kendini kanıtlamış kural: Öğrenciler anlatmış olan
öğrenciye iki soru sorabilirler. Sıradaki çocuk yaşadıklarını anlatır.

Seçenekler:

•	 Anlatı çemberi başta değil, ders ünitesinin sonunda da uygulanabilir.

•	 Öğrenciyi meşgul eden güncel bir olay olduğunda anlatı çemberi bunun-
la ilgili bir tartışma için de kullanılır ve gerektiğinde süresi uzatılabilir.

Öneriler:

•	 	Her çocuk konuşmaya katılıp katılmayacağına kendisi karar verir. Ancak
öğretmen mümkün olduğu kadar tüm öğrencileri katmaya çalışır.

•	 Çocuklar çoğunlukla severek ve uzatarak anlatmayı severler. Öğretmen
veya konuşmayı yöneten çocuk her öğrencinin söz alabilmesi için kimse-
nin uzun konuşmamasına dikkat etmek zorundadır. Kum saatiyle süreyi
sınırlamak mümkündür. Kum saatinin kumu aktığı anda (2 veya 3 dk.)
çocuğun konuşma süresi de bitmiştir.

Anlatı Çemberi: 17

II

Kreş–9. Sınıflar 15 dk.

38

Hedef

Plan:

•	 	Çıkış noktasını oluşturan belli bir tartışma potansiyeline sahip olması
gereken ifade, soru, tez (sav) veya iddiadır. Bu ifade, vs. öğrencilerin
deneyimlediği dünyadan (“Erkekler neden kızlardan daha fazla özgür-
lüklere sahip?”, “Bazı ebeveynler neden evcil havanlara karşıdır?”) ya da
politikadan güncel bir habere ilişkin (“Yabancı sayısını düşürme konusun-
da ne düşünüyorsunuz?”) ya da köken ülkeyle ilgili olabilir (“20 yıl sonra
nerede yaşamak isterdiniz, burada yoksa ebeveynlerinizin ülkesinde mi,
neden?”). Tartışmanın konusu, öğretmen ya da – daha iyisi – öğrenciler
tarafından önerilebilir.

•	 Tartışma, konuya göre ikili veya üçlü gruplarla hazırlanır ya da baştan
itibaren, öğrencilerin iki grupta gerekçe sıralamaya hazırlandıkları, lehte
aleyhte tartışması olarak planlanır. Önemli olan tüm öğrencilerin, gerek-
çelerini düşünüp mümkünse not almalarıdır.

•	 Ana dilde söz kalıpları ve cümle kalıplarının da bir araya getirildiği
(ve sonra denendiği) bir ara ders gibi düşünülebilir. Bkz. girişte bölüm 2c
ve yukarı Ünite 10 ve 12.

•	 Esas konuşma veya tartışma için tabi önceden belirlenen konuşma ku-
ralları (bkz. Ünite 9) geçerli, burada özellikle adil ve demokratik tutum
gereklidir.

•	 Konuşma yönetimi ve olası başka roller öğrenciler tarafından üstlenilebi-
lir, bkz. Ünite 14 ve 15. Bilhassa karşıt lehte/aleyhte tartışmalarında farklı
yönetici rolleri tanımlamak tavsiye olunur.

•	 Farklı pozisyon ve taraflar için adil konuşma süresi ve sırasına dikkat
etmek, konuşma yönetiminin özellikle önemli görevlerindendir.

•	 Tartışma sonrasında kısa bir dönüt ve değerlendirme turu yapılmalıdır:
İyi giden neydi; başka bir turda neye daha çok dikkat etmeliyiz?

Bu çalışma, gerekçe sunma dağarcığı ile ilgili stratejilerinin oluşturulup
geliştirilmesine hizmet eder. Öğrenciler, belli bir konuya ilişkin fikrini sa-
vunmak, uygun gerekçeler bulmak ve başkalarına belki karşıt pozisyon ve
görüşlere nasıl tepki vermek istediklerini düşünmek zorundalar.

Birlikte Tartışma ve Gerekçelendirerek
Savunma 18

Lehte












Aleyhte










20–40 dk.4.–9. Sınıflar

39

Belli bir çalışmayla
ilgili öğrenme
görüşmesi hazırlığı
için soru örnekleri:

Hedef
Öğretmen ve öğrenci arası öğrenme görüşmeleri, özellikle diyaloğa dayalı
konuşma biçimlerindendir. Öğrenciler burada, ana dillerini zorlu ve geri
dönüşlü bir bağlamda nasıl kullanabileceklerini öğrenirler. Öz değerlen-
dirme yapmayı öğrenip öğrendiklerini, gelişmelerini ve düzeltebilecekleri
noktaları görebiliyorlar.

Öneriler:

•	 	Ana dil eğitiminde yürütülen öğrenme görüşmelerinin çerçevesini, özel-
likle iki tür durum belirler:

	 1. Bir çalışmayla ilgili kısa dönütün söz konusu olduğu daha küçük
öğrenme görüşmeleri. Bu tür, ders süresince yürütülebilir, örneğin diğer
öğrencilerinin sessiz çalışmasına paralel olarak yürütülebilir.

	 2. Yapılacağı yerin kesinleştirildiği uzun öğrenme görüşmeleri. Daha fazla
süre gerektirir ve dersten önce veya sonra yapılmalıdır.

•	 	Öğrenme görüşmesi, her öğrenciyle bir dönemde en az bir kez yerine
getirilmelidir. Bu durum, uygulamada çoğunlukla karneyle bağlantılı
olarak olur. Somut yönerge (sunum vs.) bağlantılı öğrenme görüşmeleri
aynı ölçüde önem taşır.

•	 Öğretmenin ve öğrencinin görüşmeye hazırlanması yararlı olacaktır.

•	 Öğrencilere, bunun için somut soru veya yönergeler verilmelidir.

•	 Öğrenme görüşmesi, istisnai durumlarda iki öğrenciyle birlikte de yapıla-
bilir. Doğru bilgi, fikir ve (Almanca) örnekler internette ‘Schulentwicklung
nrw – Lerngespräche führen’ (= okul gelişimi krv – öğrenme görüşmesi
yapmak’) arama motoru altında bulunur.

Plan (Örnek):

•	 Öğretmenin, belli bir çalışmaya ya da bir öğrencinin gösterdiği gelişimine
ve destek ihtiyacına ilişkin öğrenme görüşmesi talebi çıkış noktası olabilir.
Bir çocuğun, öğretmeniyle belli bir yönerge, sorunu, gelişimi hakkında
konuşma talebi de çıkış noktası olabilir.

•	 Daha temel görüşmelerin öncesinde, uygun ve yeterli zaman çerçevesi
belirlenmeli ve konuşma yapmak istediği arkadaşları da hazırlanmalıdır.

•	 Öğrenme görüşmesi bir özetle biter. Olanaklar: Anlaşmalı kısa bir pro-
tokol hazırlanır ya da sonraki haftalar veya sonraki 3–4 ay için somut
hedefler kararlaştırılıp yazıya dökülür.

�� Lütfen anlat: Bu çalışmada iyi yaptığım neydi?

�� Nede zorlandım?

�� Kendimi hangi konuda düzeltmeliyim?

�� Bir dahaki sefere neyi farklı yapabilirim ve yapmayı da isterim?

Öğrenme Görüşmesi 19

II

5–25 dk.1.–9. Sınıflar

40

Hedef

Kaynakça:
Bkz. internette “Philosophieren
mit Kindern“ (= „Çocuklarla Felsefe
Yapmak”) konulu değişik linklere.

“Çocuklarla Felsefe Yapmak” birçok batı Avrupa okullarında sevilen ve dil
ve düşünme gelişimi açısından değerli bir yöntemdir. Çocuklar ilgilerini
çeken ve çoğu zaman cevaplanamayan soruların peşine düşer. Dil olarak
sözlü ifade becerisini ve bilginin algılanıp pekiştirilmesini çalışırlar.

Öneri:

•	 	Konular, öğretmen tarafından önerilir, mümkünse öğrencilerin çevresin-
den olmalıdır. Bunun için önceden fikir toplamak yararlı olur (fikir önerisi:
“Uzun süredir tartışmak ya da daha fazla bilgi edinmek istediğiniz konu
ya da sorular düşünün ve not edin. Çok zor sorular da olabilir!”). Sonra
sınıfla bu soru dağarcığından birkaç soru seçilir ve sonraki aylar boyunca
tartışılır.

•	 Felsefe yapmaya uygun sorular, yetişkinlerin de cevap bulmakta zor-
landıkları yerlerde bulunur. Örnekler: “Nereden geliyorum”?, “İyi bir
arkadaş nedir”?, “Dili icat eden kimdir”?, “Ölümden sonra ne olur”?,
“Irkçılık neden vardır”?, “Sahi ‘yabancı’ ne demektir”?

•	 Giriş olarak bir resim, hikâye, kitap veya bir obje kullanılabilir.

Plan:

•	 Oturma düzeni olarak çember kurma önerilir.

•	 Felsefi konuşma, tüm sınıfla ya da sadece bir veya iki düzey grubuyla
yürütülebilir, diğer öğrenciler gerçekten de sessizce kendi başlarına çalışı-
yorlarsa.

•	 Konuşma yönetimi öğretmendedir ya da deneyimli öğrenciler tarafından
da üstlenilebilir (olası diğer roller için bkz. Ünite 14). Burada önemli olan
öğretmenin geri planda kalarak öğrencileri kısıtlamamasıdır.

•	 Konuşma öncesi en önemli konuşma kurallarını tekrar hatırlatmak yararlı
olabilir (bkz. yukarı Ünite 9). Burada özellikle belirtilmesi gereken kural,
kimseye gülmemek ve her sunumu ciddiye almak gerektiği ve de felsefe
yaparken cevapların ne doğru, ne de yanlış olduğudur. Bu kural, konuş-
maya katılan herkese en başta tekrar güzelce anlatılmalıdır.

•	 Felsefe yapmanın odağında, doğru dil kullanımı değil, serbest ifade var-
dır. Düzeltmeler ve araya girmeler olmamalıdır.

Birlikte Felsefe Yapma20

15–30 dk.1.–9. Sınıflar

41

Hedef

Materyal:
Belki bir anket/röportaj örneği

Anketler ve röportajlar bilgi edinme şekilleridir; ana dil eğitiminde de öne-
mi büyük bilgi edinme kaynaklarındandır. Niteliği, önemli ölçüde sorgula-
ma şekline bağlı gerçek ifade ve “veriler” sağlar; soruların üzerinde kafa
yormak kesinlikle yararına olacaktır. Öğrenciler bu sırada ana dillerini,
yeni bir bağlamda farkındalıkla ve idrak ederek uygulamayı da öğrenirler.

Öneri:

•	 Burada anketten kastımız, örneğin 20 kişinin daha çok, kısa sorulara
verdiği cevapların belirlenip sayıldığı sorgulamalardır (örneğin televizyon
izleme oranı ya da tatil yerleri gibi konularda). Buna karşın röportajda,
uzun cevap ve raporlarla sonuçlanan daha açık sorular sorulur. Röportaj-
lar zahmetli değerlendirilme şekli sebebiyle de, çoğu zaman tek ya da az
kişiyle yapılır.

•	 Röportaj veya anket konusu belli olmalı; genelde dersin de odağında
olan ve insanların kendi kültürlerinin bilirkişisi olarak sorgulanacakları
konu bütünlüğünden belirlenir. Örnekler: Ebeveynlerimizle, büyükanne
ve babamızla ‘eskiden ve bugün boş zaman’ konusunda röportaj. –
Arkadaş ve akrabalarla ‘Burada ve köken ülkede serbest zamanı değer-
lendirme’ konusunda telefon röportajı. Farklı insanlarla ‘Kız ve erkeklerin
hakları ve rolleri’ konusunda röportajlar.

•	 Röportaj ve anketler için mutlaka değerlendirilecek yeni olanaklar,
telefon ve skype üzerinden oluşur; yazılı anketler için de e-posta, sms,
facebook vs. Bu medyal araçlar sayesinde insanlarla köken ülkelerinde de
röportaj yapılabilir, bundan da mutlaka yararlanılmadır.

Plan:

•	 	Kendi röportaj ve anketlerini gerçekleştirmeden önce konuya ve “meto-
dolojiye” giriş yapılmalıdır. Öğretmen bunun için ana dil eğitimi dersinde,
örgün ders deneyimlerinden kesinlikle faydalanabilir (bu, öğrencilere ya
da örgün eğitim öğretmenlerine sorarak çözümlenebilir.

•	 Giriş için seçenek: Öğretmen bir öğrenciyi günlük bir konuyla ilgili sorgu-
lar ve belki bilinçli olarak iyi ve uygun olmayan sorular sorarak pratik bir
örneği oynar. Bu ses kayıt cihazıyla, örneğin cep telefonuyla gerçekleşebi-
lir, soru ve cevaplar böylece tekrar dinlenebilir.

•	 Bu tecrübe idrak edilir ve iyi bir anket veya iyi bir röportaj kriterlerinin
belirlenmesi için fırsat kabul edilir. Öğrenciler, kendi anket veya röportaj-
larında bu kriterlere dikkat etmeliler.

•	 Anketin hazırlanmasında gerekli adımlar aşağıda sıralanmıştır (röportaj
için bkz. aşağıda):

Anket veya Röportaj Hazırlama21

II

30–90 dk.3.–9. Sınıflar

42

�� Anketin hedeflerini belirlemek (ne öğrenmek istiyoruz?).

�� Uygun sorular sormak. Burada iki tür soru ayırmak gerekir:

–– Karar soruları:
Burada cevap olasılıkları önceden verilmiştir (ve böylece daha kolay
yorumlanır ve değerlendirilirler).
Örnek: “Almancayı mı, yoksa İngilizceyi mi konuşmayı daha çok
seviyorsunuz?”. Bu tür, anketlerin karakteristiğindendir.

–– Açık sorular:
Burada birden fazla ve uzun cevaplar mümkündür.
Bu daha geniş ve heyecanlı bir bilgi yelpazesine neden olur, ancak
değerlendirmede daha zordur.
Örnek: “Sizin görüşünüze göre okulda öğrenmemiz gereken nedir?”.
Bu tür, daha çok röportajlarda bulunur.

�� Şimdiden cevapların nasıl değerlendirilmesi gerektiği üzerinde düşünmek
(sayılması, özetlenmesi, yorumlanması vs.). Öğretmen burada mutlaka
devreye girmelidir.

�� Sonucu sunma şeklini de şimdiden düşünüp açıkça kararlaştırmak.

�� Soru ve cevapların nasıl ve nerede kaydedileceğini belirlemek (teyp veya
cep telefonuyla kayıt; yazılı özetleme). Anket, ikili gerçekleştiriliyorsa
öğrenci 1, soruları sorar, öğrenci 2 kaydeder ve de yorumlar.

�� Anket için uygun yer düşünmek (dikkati dağıtacak bir şey yok, gürültü
yok).

�� Uygun kişileri seçmek, anketin hedef ve bağlamı hakkında bilgilendirmek
ve katılım rica etmek.

�� 2–3 kişiyle deneme gerçekleştirmek; tek tek teşekkür etmek.

�� Anketi başka kişilerle yapmak; tek tek teşekkür etmek.

�� Anketi yazılı değerlendirmek: Kaç kişi ne cevap verdi? Ne öğrendik? (Tek
tek sorulara verilen cevapları özetlemek)? Yeni olarak neler öğrendik ve
gördük? İlginç ya da utanç verici olan neydi?

Anket Oluşturma
Adımları

43

Röportaj için
tamamlayıcı maddeler
(anketten daha zor):

�� Sonuçların önceden belirlenen kurala göre sunulması (örneğin 10 dakika-
lık kısa sunum veya afişle).

•	 Sorular burada röportaj yapılan kişiyi konuşturması için açık ve geniş
şekilde ifade edilmelidir. Röportajın akıcılığı için tek kelimeyle cevapla-
nabilecek sorular sorulmayacak. Nasıl, ne, neden, nerede ve ne zaman
soruları sormak ve bir şey kulağa ilginç geliyorsa sormak daha ziyade
uygundur.

•	 Cevaplar röportaj süresince madde madde not edilir veya kaydedilir.
Uzun röportajlarda kelimesi kelimesine yazıya dökmek meşakkatlidir.
Yazıya dökmek yerine sonucun sunulmasında ses kaydından iyi bölümler
seçilip tanıtılabilir.

II

45

Bölüm III:
Yaşananları ve Hikâyeleri Anlatma
ve Oynama

III

46

Hedef
Öğrenciler, sözlü anlatımlarını hazırlayıp düzeltebilecekleri strateji ve
somut önerileri öğrenirler. (Birçok kez tekrarlanması gereken) bu alıştırma,
ana dilde ifade becerisini geliştirir, sözlüksel ve sözdizimsel dağarcığının
genişletilmesine yarar.

Plan:

•	 Öğretmen, öğrencilere kısa bir hikâye anlatır. Hikâye anlatım önerilerini
(bkz. aşağıda) doğru uygulayıp vurgulamaya dikkat eder. (Seçenek: Öğ-
retmen hikâyeyi önce sıkıcı ve tek düze, ardından canlı ve somut şekilde
anlatır).

•	 Öğrenciler dikkatle dinlerler. Ardından yapılan konuşmada dinleyicilere
anlaşılır ve ilgi çekici gelmesi için neyin nasıl anlatılması gerektiği konuşu-
lur. Önerilen noktalar tek tek uygulamalı olarak da denenmelidir.

•	 Noktalar grupla “Anlaşılır Anlatım Önerileri” listesinde toplanır ve yazıya
dökülür (örnekler için bkz. aşağıda).

•	 Uygulama için (belki ileriki ünitelerde) her çocuk önerileri dikkate alarak
sunmak istediği bir olay veya hikâye düşünür (seçenek: ikili grup; diyalo-
ğa müsait). Bkz. aşağıda Ünite 23 (Günlük Hikâyeler), 24 (Kişisel Anlatım)
ve 25 (Teatral Anlatım).

•	 Kısa ve yazılı hazırlık olarak hikâye anlatımının ana konusuna ilişkin not-
lar almak yararlıdır. İsteyen tüm hikâyeyi de yazabilir ve bu metni sonraki
alıştırmalın temeli olarak kullanabilir.

•	 Öğretmenin yardımıyla dile ilişkin soru ve sorunlar çözülür. Öğretmen
değişik cümle başlangıçları vs. için muhtemel iyi örnekler vererek de
yardımcı olur.

•	 Öğrenciler şimdi anlatmayı çalışmaya başlar. Bunun için özellikle dikkat
etmek istedikleri iki veya üç öneri seçerler.

•	 Her bir çocuk, hikayesini iki üç kez kendi kendine çalıştıktan sonra kendi-
ne bir partner seçip ona hikayesini anlatır. Geri bildirim, sunumu düzelt-
meye daha da yardımcı olur.

•	 Nihai sunum, sınıf önünde ya da aynı düzey grubunun önünde yapılır.
Diğer öğrenciler dikkatli dinler ve sonrasında anlatı önerilerine uyma
konusunda kriter odaklı dönüt verirler.

•	 Bu görüşmeye mutlaka dile ilişkin konular da dahil olmalı: Ana dilde zor
olan neydi; daha neyi (ve nasıl) öğrenmemiz gerekir?

Anlatımı Hazırlama
ve Çalışma 22

20–45 dk.2.–6. Sınıflar

47

III

Anlatı Önerileri
• Sesli ve anlaşılır konuş ki herkes seni anlayabilsin!

• Sesini bilinçli kullan:
sesli ve sessiz, tehditkâr, nazik, üzgün, neşeli …

• Mimik ve jestlerini kullan:
Yüz ifaden kötü, yorgun, neşeli olsun; vücudunu konuya uygun
hareket ettir.

• Seyircilerinle tekrar tekrar göz temasında bulun;
seyircilere bazen soru sor.

• Hikâyende geçen kişi ve hayvanları doğru ve anlaşılır şekilde tasvir et.
Nasıl görünüyor, bıraktıkları izlenim nasıl?

• Hikâyende geçen yerleri de doğru ve anlaşılır şekilde tasvir et. Burada
görülecek, dinlenecek ve koklanacak ne var, ortam nasıl?

Öneriler:

•	 	Bu çalışma, tutuk ve ana dilde yeterlikleri zayıf öğrencileri büyük olası-
lıkla çok zorlayacaktır. Böyle durumlarda, öğretmen veya dili güçlü yaşça
büyük bir çocuk mutlaka yardım sunmalıdır. Sözü edilen türde alıştırma-
lar, özellikle zayıf öğrenciler için öğretici ve yardımcıdır; başarısızlıkların
yaşanmaması için de elden ne geliyorsa yapılmalıdır.

•	 İyi anlatabilmek için ek motivasyon,
sınıf veya aynı kademe grubuyla anla-
tıları kayda almak ve cd veya mp3-veri
olarak sunmak üzere anlaşarak oluşabilir.
Bunun yanında anlatılar için ortak konu
seçilirse (örneğin köken ülkede tatil
macerası) bu sayede konu bütünlüğü
açısından bağlantılı, ilgi çekici bir dinle-
me arşivi oluşur.

•	 Bkz. diyaloğa dayalı iletişim durumlarına ilişkin benzer hedefleri olan
Ünite 10 (“Bir Konuşmaya Hazırlanma”), 25 (Teatral Anlatım), 29 (Sesli
Okumaya Çalışma) ve 30 (Sunmayı Hazırlama).

48

Hedef
Günlük hikâyelere konu olan kendi günlük yaşantı veya tecrübelerin anla-
tımlarıdır. Bu basit ve alt düzeyli anlatma türünün hayal gücünden beklen-
tisi yüksek değildir, ancak sözel becerileri, metin oluşumu ve dinlemenin
gelişimine katkısı da vardır.

Plan (Olanak Seçenekleri):

•	 Çerçeve olarak “ritüele dayalı” anlatı çemberi (bkz. yukarı Ünite 17) seçil-
miyorsa günlük hikâyelere giriş, öğretmenin veri paylaşımıyla da gerçekle-
şebilir. Öğretmen, örneğin bir resim ya da bir olay anlatarak kendisi baş-
lar; akabinde öğrenciler konuşur. Öğrencilerin birbirini dikkatli dinlemeleri
ve sunumların da bağlantılı şekilde devam etmesi için öğrenciler birbirine
sorular sormalı ve birbiriyle bağlantı kurmalıdır (bkz. yukarı Ünite 12).

•	 Seçenek: Öğretmen veya çocuk yanında bir obje getirir ve bununla ilgili
bir şeyler anlatır. Bu, her gün kullanılan, örneğin çok sevilen bir eşya,
köken ülkeden bir şey veya günlük yaşamdan bir eşya olabilir.

•	 En iyisi öncesinde uygun bir yönerge vermek (“Haftaya yanınızda …
getirin!”).

•	 Giriş olarak çocuk, yaşadığı önemli bir olayı da anlatabilir ve böylece di-
ğer öğrencileri, benzer deneyimlerden bahsetmeleri için teşvik etmiş olur.

•	 Okulda yapılacak bir şenlik ya da dini veya başka bir bayram, günlük
anlatılarda giriş olarak kullanılabilir.

Notlar:

•	 	Günlük anlatılar basit, resmi olmayan bir türdür. Sunum girişinin buna
rağmen cazip olmasına dikkat edilebilir, edilmelidir de. (bkz. Anlatı Öneri-
leri: Ünite 22).

•	 Bu türde konuşmaların, her zaman grup içinde olması gerekmez. Çocuk-
ların günlük yaşamlarını anlatmaları için okul/ders başlamadan önceki
zaman dilimi ya da küçük teneffüsler de uygundur.

Günlük Yaşamdan Hikâyeler23

Kreş–9. Sınıflar 10–30 dk.

49

Hedef

Öneriler:

•	 	Burada, özel yaşamın, deneyimlerin vs. yönetimsiz anlık anlatımından
bahsetmiyoruz, zira bunlar okulda zaten yerini almalıdır. Bunlar, örneğin
anlatı çemberinde (bkz. yukarı Ünite 17) planlanmış durumlarda ya da ta-
mamen plansız, bir sorun, önemli bir deneyim veya sevinçli bir olay konu
edileceği zaman söz konusu olabilir.

•	 Tabi hiçbir çocuk, özel duygu, yaşantı ya da deneyimlerinden bahsetme-
ye zorlanmamalıdır. Bireysel anlatımın özünde, kendi isteğiyle anlatma
vardır. Ancak bir çocuk uzun süreli sessiz kalıyorsa eğer, öğretmen bunun
sebepleri ve durumun düzeltilmesi üzerinde düşünmelidir.

Plan:

•	 	Özel düşünce, deneyimler ve duyguların söz konusu olduğu konuşma
durumlarına giriş fikri olarak öğretmen, yazı tahtasına sonrasında tartışı-
lacak soruyu yazabilir. Böyle fikirlere örnekler:

•	 Öğrencilerin bir önerisi de, giriş fikri olarak tabi işe yarar.

•	 Resim ya da fotoğraflar da özel konuşma için iyi fikir verebilir.

•	 Kişisel görüşme grupları için bir zarfta (belki anonim) fikir biriktirmek
iyi bir fikirdir.

•	 Öğrencilere, asıl tartışma öncesi fikir ve düşüncelerini, dile dair olası
sorunlarını not etmek için birkaç dakika süre verilir. Bkz. yukarı Ünite 10
(Konuşmaya Hazırlanma).

III

Öğrenciler okulun yönettiği bağlamda bireysel anlatım sayesinde, dene-
yimlerini dile getirmek ve duygularını ifade etmek için, ana dillerini kul-
lanmayı öğrenirler. Aynı zamanda dikkatli dinleme, anlamayınca sorma,
karşılıklı referans gibi iletişimsel becerilerini pekiştirirler. Bireysel anlatımda
empati ve karşılıklı anlayış gibi sosyal beceriler de geliştirilir.

Bireysel Anlatım24

Materyal:
Belki konuşma kartları
(bkz. aşağıda)

Burada (yaşadığımız yerde)
şunu iyi bulmuyorum.

Şunlar en büyük iki dileğim.

Bir gün kendi çocuklarım olduğunda şunu böyle yap-mam, daha iyisini yaparım.

Şununla gurur duyuyorum!

Burada (yaşadığımız yerde)
şunu ailemin geldiği yerden
(ülkeden) daha iyi buluyo-
rum.

10–30 dk.2.–9. Sınıflar

50

Hedef

•	 Belki konuşma öncesi

1. dile ilişkin soruların çözümünün görüşüldüğü (ana dilde kavramlar),

2. öğretmenin burada özellikle faydalı cümle yapı taşları veya söz kalıpla-
rını (“Fikrimce daha çok …”, “… daha çok … buluyorum” gibi kalıplar)
önerebildiği ve

3. önemli konuşma kurallarının tekrar hatırlatıldığı (örneğin “Dikkatlice
dinliyorum”, “Kimseye fikrinden ötürü gülünmez”, “Kimsenin sözünü
bölmüyorum” vs. bkz. yukarı Ünite 9) kısa bir toplantı gerekir.

•	 Soru, önce ikili grupta ya da hemen daha büyük bir grupta (düzey grubu
ya da tüm sınıf) tartışılabilir.

Dil, jest (el ve vücut hareketleri) ve mimiklerin (yüz ifade şekilleri) kul-
lanılması, teatral anlatımda özellikle önem taşır. Öğrenciler burada ana
dillerini, günlük kullanımın çok üzerinde zorlu, ifadesi güçlü şekillerde
kullanmayı öğrenirler. Teatral anlatım böylelikle basit konuşma kalıpları ile
dramanın küçük anlatım biçimleri arasında yerini alır (bkz. Ünite 26–28).

Teatral Anlatım 25

Materyal:
Belki öğrencilerin
seçebileceği metinler
(masal, hayvan hikayeleri,
hikayeler …).

Plan:

•	 	Giriş seçeneği: Öğretmen kendi ülkesin-
den ve edebiyatından, örneğin bir masal,
efsane ya da (çok uzun olmayan) bir
hikâye anlatır. Öğretmen sunumun
mümkün olduğunca anlaşılır, canlı
olması için çalışır ve Ünite 22’nin
Anlatı Önerilerini dikkate alır.

•	 Sonrasında öğretmen öğrencilere artık kendileri – tek veya küçük grup-
larda – aynı türden hikâyeyi sunmayı çalışmalarını söyler. Uygun metinleri
kullanıma sunar (daha zayıf öğrencilere daha kısa, daha iyi öğrencilere de
daha uzun metin verir).

•	 Canlı ve anlaşılır anlatımın önemli kriterleri tekrar bir araya toplanır (bkz.
Ünite 22); öğrenciler bunlara dikkat etmeliler.

•	 Öğrenciler hikâye sunmayı çalışırlar (yöntem için bkz. yukarı 22).

•	 Sonunda kriter odaklı görüşme yapılır, bkz. 22).

Seçenekler:

•	 	Öğretmen, giriş fikri olarak bir resim ya da bir obje gösterir; tüm sınıf
buna hikâye uydurur, bir çocuk hikâyeyi anlatır, diğer çocuk devamını
getirir ve bu böylece devam eder. Hikâye, tüm çocuklar kendi bölümünü
anlattıktan sonra biter. Anlatılan hikâyeler olabildiğince, ses yönetimi, jest
ve mimiklerle donanmış olmalıdır. Bu seçenek öncelikle küçük gruplara
uygundur.

20–40 dk.3.–9. Sınıflar

51

Hedef

III

Aşağıdaki oyun türü, Ünite 8’deki basit rol oyunların aksine, ayrıntılı
yönergeleri olan daha etkili hazırlanmış anlatımları içerir. Burada tartışma
becerileri, dilin bilinçli ve biçimli kullanılması, dil dışı öğelerle (jest, mimik)
ve kendini emin şekilde ifade edebilme becerisi eğitilir. Sahneler, konuya
göre konuşma stratejilerine ve konu odaklı kelime dağarcığına da katkı
koyar.

Gerçeğe Yakın Oyun,
Toplumsal Rol Oyunları26

Plan:

•	 	Öğretmen, belli bir çatışma, tartışma ya da gerilim potansiyeli olan bir
durumu anlatır.

	 Örnekler:

	 a) Okulda, iki öğrenci, biri bilmeyerek diğerinin kurşun kalemini kırdığı
için kavga eder.

	 b) Boş zamanda, iki yerli çocuk veya genç, iki sonradan gelenlerle dalga
geçer.

	 c) Köken ülkede tatilde: orada yaşayan iki genç, tatile gelen genç kızla
dalga geçer.

	 d) evde akşam yemeğinde: çocuk ebeveyninin kesinlikle istemediği bir
şey ister (örneğin bir köpek veya diskoya gitmek).

•	 	Öğrencilerin bu durumda nasıl tepki vereceği sorusuna ilişkin grup ya da
sınıf tartışması. Olası soru ve fikir: Bu durumda kendini nasıl hissederdin?
Neler düşünürdün? Somut olarak nasıl davranırdın? Gerçekçi çözümler
nelerdir?

•	 Dilsel kalıplara ilişkin olası görüşme, bkz. aşağıda “notlar”.

•	 Tek tek sunumlarda hangi kriterlere önem verilmesi gerektiği üzerine kısa
tartışma (örneğin çözümün akla yatkınlığı; dilin niteliği; anlaşılırlık vs.).
Kriterler şeffaf ve öğrenciler tarafından bilinmelidir. Buraya çok uygun
olan kriterler çizelgeleriyle çalışma için bkz. giriş bölümünde 4c.

•	 Öğrenciler gruplara bölünür (ya da kendi başlarına grup oluştururlar).
Sunum hazırlama süresi 10–15 dk.; gösterilerinin süresi en fazla 5–8
dakikadır.

•	 Gruplar buldukları çözümlerini oynarlar. Her sunum sonrası (ya da,
grup sayısı azsa: en sonunda) diğer öğrenciler kriter odaklı geri bildirim
yaparlar.

Materyal:
Belki az aksesuar.

•	 Öğretmen bir konu alanından kelimelerle yazılı küçük kartlar dağıtır;
kelime kartında yazılı kelimenin içinde geçtiği bir cümle kurarak hikâye-
nin başını anlatır. Kelime dağarcığı kartındaki bir kelimeyle cümle kurarak
hikâyeye devam eder vs.

•	 Anlatılan metinler, örneğin bir cd’ye veya mp3 veri olarak kaydedilip
herkese ulaşılabilir hale getirilirse ayrı bir motivasyon olur.

30–45 dk.3.–9. Sınıflar

52

Seçenekler:

•	 Giriş ve oyun yönergesi olarak hikâye yerine, heyecan dolu bir durumu
gösteren bir resim kullanılabilir.

•	 Çıkış durumları, tabi öğrenciler tarafından da önerilebilir.

Notlar:

•	 Konu/İçerik tartışılması sonrasında konuya bağlı olarak ilgili sahne için
kullanılan konuşma kalıplarının görüşüldüğü bir tur yararlı olacaktır. Bu,
konuya ilişkin kelime dağarcığı ya da tartışırken yararlı olan konuşma
kalıpları da olabilir. Bkz. girişte bölüm 2c.

•	 Çatışmanın çözümünü konu edinen oyun yönergeleri, sosyal beceriyi özel
bir biçimde geliştirir; bkz. “Kültürlerarası Yeterlikler” konulu Kitapçık 4’te
1.5, 2.6, 4.7, 5.2, 5.5, 5.7 ve 6.7.

Beim gestaltenden Erzählen spielen die Sprache und der Einsatz gestischer
und mimischer Mittel eine besonders wichtige Rolle. Die S lernen hier ihre
Erstsprache in anspruchsvollen, expressiven Formen zu verwenden, die
weit über den Alltagsgebrauch hinausgehen. Das gestaltende Erzählen
nimmt damit eine Zwischenstellung zwischen dem einfachen Sprechen
und den dramatischen Kleinformen (vgl. hierzu die Nrn. 26–28) ein.

Varsayımsal (Fiktif) Oyun, Metinlerin
Oyunlaştırılması (Dramatizasyonu)27

Materyal:
Belki aksesuar.

Hedef

Metinden sahnelerin dramatize edilmesi, metnin anlaşılmasını destekler,
okuma bölümlerinin kolaylaştırılmasını sağlar ve öğrencilerin sözlüksel ve
sözdizimsel dağarcığını oluşturup geliştirmeye yarar. Ana dil eğitiminde
metin bölümlerinin oyunlaştırılması, özellikle yazı ve standart dil edinimi
açısından değerli bir araçtır. Diğer hedef alanları için bkz. Ünite 8, 26 ve
28.

Plan:

•	 Çıkış noktası, öğrenciler ya da öğretmen tarafından okunup anlatılan
oyunlaştırmaya uygun bir metin, bir hikâyedir. Bu resimli bir hikâye kitabı
da olabilir.

•	 Uygun bir sahne sonrasında (mümkünse birden fazla kişinin olduğu) ya
da hikâyenin özellikle heyecanlı bir yerinde öğretmen okumayı ya da sesli
okumayı böler. Öğrencilerin, biraz önce okunan sahneyi küçük gruplarda
oynamalarını ya da devamı için bir çözüm düşünüp sahneye koymalarını
ister.

•	 Yönergeler anlaşılır şekilde ifade edilir: Hazırlık süresi 5–20 dk., sunulması
en fazla 5 dk. Akabinde yapılacak son değerlendirmede, geçerli olacak
kriterler tanımlanır (bkz. yukarı Ünite 26; burada dilsel açıları da göz
önünde bulunduran kriterler çizelgesi iyi olur).

•	 Öğrenciler gruplara ayrılır ya da kendileri grup oluşturur. Gösterilerini
hazırlamak için süreleri 5–10 dakikadır. Bu gösteri için verilen süre sadece
5 dakikadır.

•	 Gruplar çözümlerini canlandırır. Her sunu sonrası (veya, grup sayısı azsa:
sonunda) diğer öğrencilerin kriter odaklı geri bildirimi yer alır.

Seçenekler:

•	 Metne göre her gruba hikâyenin tek bir sahnesi verilebilir. Sonunda sah-
neler birbirine eklenir ve tam bir tiyatro oyunu olarak sahnelenir.

•	 Fiktif oyun, daha doğrusu metinlerin oyunlaştırılması için parmak kuklalar
ya da tepegözde gölge oyunları da uygundur.

20–30 dk.2.–9. Sınıflar

53

Hedef
Okul tiyatrosu (oyunu), kendini ifade etme, serbest konuşma, jest, mimik,
donanımlı ve üsluplu dil kullanım becerilerin ve de ana dilin sözlüksel ve
sözdizimsel dağarcığının gelişimini arttırır. Basit biçimlerde edinilen yeter-
likler (bkz. Ünite 8 ve 27) burada gruplandırılır ve daha büyük sahneleme-
lerin motive edici bağlamında kendini gösterir.

III

Notlar:

•	 	Öğrencilere gerekli dağarcığı verebilmek için önemli söz kalıpları, yazı
tahtasına not edilir ve yönergenin verilmesinden önce konuşulabilir; bkz.
Ünite 26’daki öneriler.

•	 Metne göre bir çocuk, asıl oyuncuların yanı sıra anlatıcı olarak tahsis
edilir.

•	 Oyuncular, büyük bir seyirci topluluğu karşısında konuşur. Buna göre,
öğrencilere bu alıştırmada anlaşılır telaffuzun önemi açıkça anlatılmalıdır.
Bu da izleyen öğrencilerin oyun boyunca dikkat ettikleri kriterlerdendir.

Okul Tiyatrosu (Oyunu)28

Materyal:
Aksesuar

Plan:

•	 	Öğrencilerle birlikte bir tiyatro oyununa senaryo yazılır veya var olan bir
hikâye senaryoya dönüştürülüp diyalog haline getirilir (iki seçenek de aynı
oranda eğitici birer yazma projesidir). Hazır bir tasarıyı alıp sahnelemek
de mümkündür.

•	 Sırada sahnelerin tek tek prova edilmesi var. Telaffuza ilişkin alıştırmalar
yapılır, vücut dili, mimik ve jestlerin kullanımı konuşulur ve denenir.

•	 Aksesuarlar organize edilir, bitirme kutlaması planlanır (yer, program,
davetler, aperitif vs.).

•	 Öğrencilerin güven kazanmasıyla öğretmenin giderek geri çekilmesi için
sahneler birbiri ardına çalışılır.

•	 Öğrenme süreçleri için öğrencilerin durup birbirine dönüt vermeleri
önemlidir. Bunun için öncesinde kriterler ve gözlem noktaları belirlenir.

180 dk.3.–9. Sınıflar

54

•	 Sahneler birbiri ardına eklenir ve sonunda tiyatro oyunu tamamlanır.

•	 	Oyunu uygun çerçevede, örneğin davetli, program akışını gösteren yazı
ve aperitifli veli akşamı ortamında sahnelenmelidir.

Notlar:

•	 	ADE sınıfından farklı yaş grupları, grup olarak bir oyun çalışmaları da
düşünülebilir ki bitirme gecesinde, örneğin üç küçük oyun veya skeçler
sahnelensin.

•	 Öğrencilerin tiyatro oynamaya alışmaları için önce daha kısa oyunlarla
başlayıp aşamalı arttırmak yararlı olacaktır.

55

Bölüm IV:
Sunmak

IV

56

Hedef
Etkili sesli okuma ve (çoğu zaman ezbere) metin anlatımında, teatral
anlatımda (Ünite 25) olduğu gibi sözel dilin bilinçli kullanılması çalışılır.
Buna, kelime dağarcığını geliştirmek, gelişmiş sözdizimsel olanakları ve
edebi konuları tanımak da eklenir.

Öneri:

•	 Öneri, farklı yaş veya düzey gruplarının değişik metinleri çalışabilmesi
açıdan ADE için uygundur. Böylece tüm gruplar aynı hedefe, ancak farklı
zorluk düzeylerinde çalışır.

•	 Sesli okumada “Ana Dilde Okuma Becerilerinin Geliştirilmesi” kitapçığıyla
sıkı bir bağlantı kurulmuştur; bkz. Ünite 1 ve 10.

Plan:

•	 	Öğretmen öğrencileri hedef hakkında bilgilendirir: Konu, mümkün olu-
ğunca güzel okuma ya da şiiri mümkün olduğunca etkili şekilde yorum-
lamaktır. Sonunda tüm öğrenciler metinlerini sunmalı; belki bir şenlik
çerçevesinde ve belki bir bant kaydıyla.

•	 “Güzel okumak” ne demektir ki? Burada Ünite 22.’de tanıtılan yöntem
ele alınabilir (iyi/kötü örnek, görüşlere dayanarak kriterler belirlenir).
Ünite 22’de bir araya getirilen “anlatı önerileri” sesli okuma ve metni
anlatma önerilerine uyarlanabilir (bkz. aşağıda liste).

•	 Öğretmen öğrencilere, seviyesine uygun daha kısa metinler verir. Alıştır-
ma, birden fazla düzey grubuyla yapılıyorsa her bir grubun en azından bir
metni olmalıdır. İki öğrenciye bir metin de verilebilir; böyle bir çeşitlilik,
akabinde karşılıklı yapılacak sesli okumayı da ilginç kılar.

•	 Öğrenciler metni sessizce okurlar. Emin olmadıkları kelimelerin, deyimle-
rin ve zor sesletilen kelimelerin de altını çizerler. Ardından anlaşılmayanlar
görüşülür. Belki metnin ya da şiirin yazarı hakkında bilgi verilir.

•	 Öğrenciler, özellikle dikkat edecekleri üç sesli okuma kriteri seçer.

•	 Öğrenciler metni üç gün üst üste kendi kendine ama sesli okurlar.

•	 Öğrenciler ikili veya küçük grupta çalışır ve birbirlerine dönüt verirler.
(Sorular: “Sesli okumada nerede başarılı olundu?”, “Neresini düzeltebi-
lirsin?”).

•	 Sonunda büyük grupta okunur ya da metin anlatılır, belki veli gecesi veya
şenlik çerçevesinde. Belki bant kaydı eşliğinde (cd, mp3).

Sesli Okuma ve Metni
Anlatma Çalışması29

Materyal:
Yaş ve kapsam olarak
uygun metinler

10–20 dk.2.–9. Sınıflar

57

IV

Seçenekler:

•	 Öğrenciler, kendi istedikleri bir metni seçebilir. Öğretmen, evde metinleri
olmayan öğrencilere metin seçebilecekleri kitapları sunmalıdır.

•	 Çocuklar, okuma sırasında kendi sesini kaydedebilir ve ardından kaydı
dinleyebilirler. Bu telaffuz ve okumadaki akıcılığı algılamada ve düzeltme-
de kolaylık sağlar.

Sesli Okuma
ve Metni Anlatma
Önerileri

• Sesli ve anlaşılır konuş ki herkes seni anlayabilsin!

• Çok hızlı, ama çok yavaş da okuma. Ara ver.

• Noktalama işaretlerine dikkat et, cümleleri buna göre vurgula!

• Sesini bilinçli kullan: sesli ve sessiz; tehditkâr, nazik, üzgün, neşeli …

• Mimiklerini ve jestlerini de kullan: Kızgın, yorgun, neşeli bir yüz ifade-
si takın; vücudunu konuya uygun şekilde hareket ettir.

• Metninin arkasına saklanma; seyircilerinle sık sık göz teması kur.

58

Hedef
Öğrenciler küçük sunumlarda, içerik, dil ve canlandırma açılarından ko-
ordine etmeyi öğrenirler. Ders önerisi, öğrencilerin özellikle dilsel sunuma
nasıl hazırlandıklarını ve öneri listesi ile nasıl daha da iyileştirebileceklerini
gösterir.

Öneri:

•	 Küçük sunumlar örgün eğitimde çoğu zaman alt sınıflarda çalışılır; öğren-
ciler uygun bir şekilde desteklenirse 3./4. sınıftan itibaren ana dil eğiti-
minde de mümkün ve anlamlıdır.

•	 “Sunum” konusu için bkz. Ünite 31 ve “Ana Dili Eğitiminde Öğrenme
Stratejileri ve Tekniklerin Öğretimi” kitapçığının (= bu dizin Kitapçık 5)
M14 öğrenci materyali. Bu materyal, “Sunu Hazırlamak ve Sunmak” ko-
nusuna atfedilmiş ve içeriğe dayalı konulara da girmektedir (bilgi edinimi
vs.).

•	 Yukarıda verilen süre ihtiyacı, planın üçüncü (İyi Sunum Kriterlerin Görsel-
leştirilmesi bölümü) maddesiyle ilgilidir.

Plan:

•	 	Her çocuk, (örneğin “Benim Hobim”, ”Büyük Anne ve Babamın Hayatın-
dan”, “Hayalimdeki Meslek” vs.) küçük sunum hazırlamak isteyeceği bir
konu seçer (tek başına; seçenek: iki kişi olarak). Sunumların süresi 5–10
dk.

•	 Öğrenciler, çalışmanın planlanması ve bilginin toplanmasıyla başlar. Bkz.
“Ana Dil Eğitimi Öğrenme Stratejileri ve Tekniklerin Öğretimi” kitapçığı-
nın önceden belirtilen M14 materyali (yaşça küçük öğrenciler için basit-
leştirilmelidir).

•	 Öğrenciler, dile dair sorunları (kelime dağarcığı vs.) not ederken öğret-
menden destek görürler.

•	 Sunum konuşmasının çalışılmasına ilişkin M14.7’de sıralanan önerilere ek
olarak sınıfta ortak bir ünite işlenir. Bu ünite yukarıda Ünite 22 ve 29’da
sunulan örneği takip eder (iyi/kötü örnek, iyi bir sunumun kriterleri, buna
göre belirlenir; bkz. aşağıda liste). Ünite 29’un anlatı önerileri ve Ünite
29’un sesli okuma önerilerine başvurabilmek çalışmayı da kolaylaştırır.

•	 Olası özel bir ünitede, sunumun bölümleri için konuşma kalıpları ve cüm-
le yapı taşları toplanır; bkz. aşağıda Ünite 31.

•	 Öğrenciler, özellikle dikkat edecekleri iki üç sunum önerisi seçerler. Sunu-
mu tek, ikili ya da küçük grupta çalışır ve birbirine karşılıklı dönüt verirler
(sorular: “Sunum sırasında ne iyi gitti?”, “Düzeltebileceğin ne var?”).

•	 Sonunda sunum, tüm sınıfın ya da düzey grubunun önünde gerçekleştiri-
lir; akabinde içerik ve sunumun niteliğine ilişkin görüşme ve değerlendir-
me yapılır.

Sunmaya Hazırlanma 30

30–45 dk.3.–9. Sınıflar

59

IV

Sunum Önerileri:
• Sesli ve anlaşılır konuş ki herkes seni duyabilsin!

• Çok hızlı konuşma, ama çok yavaş da konuşma. Ara ver.

• Metne bakarak okuma, serbest veya notların olduğu küçük kartlara
bakarak konuş.

• Mümkünse konuyla ilgili bir ya da birçok resim veya obje göster
(görselleştirme).

• Sesini bilinçli kullan; sesli ve sessiz; heyecanlı, sorarak …

• Mimik ve jestlerini de kullan: Yüz ifadesi ve vücut duruşunu, sunuma
uygun biçimde ayarla.

• Seyircilerinle sık sık göz teması kur.

• Sunum sırasında ve sonunda sorular sorarak ya da fikir sunmalarını
rica ederek seyircilerini konuşmana dahil et.

Yanlış Doğru

60

Hedef

Öneriler:

•	 	Alıştırmayı, iki haftaya yaymak en doğrusu: İlk hafta, sunuma ilişkin giriş
ve açıklamalar, ikinci hafta sunuma geçilir. Bir objenin bulunması ve 5–10
dakikalık sunumların hazırlanması ödev olarak verilir.

•	 Bilgisayarların olduğu yerde power point ve prezi gibi sunum programları
da kullanılabilir.

•	 Bu alıştırmada edinilen yeterlikler, ana dil eğitimi ve örgün eğitiminin
diğer sunumları için de faydalı olacaktır.

Plan:

•	 	Öğretmen öğrencilere (sınıf veya düzey grubuna) köken ülkeden bir obje
veya ünlü bir kişilik hakkında (örneğin bir giysi, leziz özel bir yemek, tatil
hediyesi, bir mimari yapı, bir tablo veya ünlü bir kişiliğin fotoğrafı …) kısa
sunum yapma projesi hakkında bilgi verir. Öğretmen, örnek ve girdi ola-
rak kendisi kısa bir sunum (5 en fazla 10 dk.) yapar; yerine göre bilinçli
şekilde bazı kuralları çiğnemesi, örneğin fazla alçak sesle veya monoton
sesle konuşması da düşünülebilir.

•	 Öğretmenin sunumundan, başarılı bir sunum için öneriler çıkarılır, bu ya-
pılmışsa da tekrar edilir. Uygun önerilerin listesi için bkz. yukarı Ünite 30.

•	 Diğer bir destek önerisi; öğretmen öğrencilerle başarılı bir sunumun yapı-
sının nasıl olması gerektiği üzerinde çalışır; bunun için sunumun bölüm-
lerine ilişkin ana dilde söz kalıpları ve de cümle yapı taşları da sunar ya da
öğrencilerle birlikte çalışır.:

–– Selamlama, giriş ve planın açıklanması: “… konulu sunumuma
hoşgeldiniz. Öncelikle size A sonra da B hakkında … anlatacağım”.

–– Üç, dört ara konuyu anlaşılır şekilde sunma; geçişleri dile getirme/
deklare etme (“Bu konuya ilişkin bu kadar. Şimdi bir sonraki ara
konumuz olan … ya geçiyoruz.”)

–– Girişin tekrar ele alındığı ve/veya en önemli noktaların tekrar topar-
landığı sonda; soruların çözümüne fırsat verme; dinleyicilere teşekkür
etme. (“Size ... hakkında konuştum. Özellikle … anladığınızı ümit
ediyorum. Başka sorunuz var mı? Sabırla dinlediğiniz için teşekkür
ederim.”).

•	 	Öğrencilere hafıza desteği olarak en önemli önerilerin yazılı olduğu bir
kağıt (bkz. Ünite 30) ya da „Ana Dil Eğitimi için Öğrenme Stratejileri
ve Teknikleri“ kitapçığından materyal M14’ün (belki kolaylaştırılmış) bir
kopyası verilir.

•	 Zaman kalırsa öğrencilerin, şimdiden objeleri hakkında düşünmesi ve su-
numu, örneğin hafıza haritaları (mind-maps) biçiminde çizmeleri istenir.
Bir sonraki hafta için ödev: Kısa sunum (5–10 dk.) hazırlama ve çalışma.

•	 Bir dahaki hafta sunumlara sıra gelir ve akabinde içerik ve dil bakımından
nitelik ve sunum önerilerine uyulması konusu görüşülür.

Sunmak:
Örnek ‘Kısa Konu Alanı Sunumu’ 31

Materyal:
Köken kültüründen objeler
(veya resimler)

Ders önerisi Ünite 30’da sözü edilen noktalar, basit bir örnek vasıtasıyla
somutlaştırılır. Bilgiyi edinme, işleme ve sunma becerileri eğitilir; dile ilişkin
hedefse kelime seçimi, konuşma hızı, ses yönetimi, jest ve mimik bakımın-
dan ilgi çekici olan ve ilgiyle dinlemeye motive eden bir gösteri üzerinde-
dir.

45–60 dk.4.–6. Sınıflar

61

IV

Değerlendirmeye İlişkin:
Flaş (Hızlı Geri Bildirim) Yöntemi32

Kaynakça:
Ernst & Ruthemann (2003),
S. 51 (bkz. Kaynakça).

Öneri:

•	 	Flaş yönteminin ritüeli, öğrenme içeriğini ya da bir üniteyi tamamlamaya
elverişlidir. Kısa oluşu, tüm öğrencilerin söz alma ve öğrendiğini yansıta-
bilme avantajını sağlar. Ancak flaş yöntemi, tartışma ve öğrenmeye ilişkin
değerlendirmenin daha uzun ve kriter odaklı türlerinin yerini tutmaz; bkz.
4c giriş bölümü.	

Plan:

•	 	Her öğrenci, bir ünitenin, sunumun, tartışmanın sonrasında en çok neyin
hoşuna gittiğini (özellikle neyi iyi bulduğunu) ve/veya düzeltme potan-
siyelini nerede gördüğünü en fazla iki cümleyle özetler. (Değerlendirme
sebebine göre soru yönergesi değiştirilmelidir.) Geri bildirimler ben biçi-
minde verilmeli, bkz. yukarı Ünite 13 “Geri Bildirimde Bulunmak“.

•	 Öğretmen kendisi de, 1 veya 2 cümleyle değerlendirme yaparak ve/veya
öğrencilerin sunumlarını kısaca özetleyerek flaş turunu bitirir.

Not:

•	 Cümle kalıpları, öğrencilerin düşüncelerini ifade etmesinde yardımcı ola-
bilir. Örnekler: („Benim için bu … nın zirve noktası … ydı“, „Zorlandığım
…“. „… ması beni rahatsız etti.“)

Seçenek:

•	 Armağan Cümleler: Her öğrenci, seçilmiş bir öğrenciye (örneğin doğum
günlerinde) ya da bir çalışma arkadaşına “1 cümlelik iltifat“ eder. Bu
yöntemin de öncesinde çalışılması gerekir. Öğrenciler, gerçek iltifatları
bulmak ve kabul etmekte zorlanırlar.

Hedef
Öğrenciler, öğrenmeyi değerlendirmeye ilişkin farklı durumlara uygun
(tartışma, metni okuma, sunum vs. sonrası için) zahmetsiz bir yöntem
öğrenirler. Öğrencinin, bu yöntemi uygulayabilmesi için öncesinde dik-
katlice dinlemiş olması ve düşüncelerini kısa ve net bir şekilde en fazla iki
cümleyle özetlemeyi öğrenmesi gerekir.

5–10 dk.1.–9. Sınıflar

62

Autorenteam (2014): Sprachwelt Deutsch. Bern/Zürich: 	
	 Schulverlag plus AG/Lehrmittelverlag Zürich.
Bartnitzky, Horst (2011): Sprachunterricht heute. 		
	 Berlin: Cornelsen Scriptor.
Becker-Mrotzek, Michael (Hrsg.) (2012): Mündliche
	 Kommunikation und Gesprächsdidaktik. 		
	 Baltmannsweiler: Schneider Hohengehren.
Brügge, Walburga; Katharina Mohs (2013): So lernen 	
	 Kinder sprechen. München: Ernst Reinhardt.
Büchel, Elsbeth; Dieter Isler (2006): Sprachfenster. 	
	 Sprachbuch 2./3. Schuljahr. Zürich: Lehrmittelverlag 	
	 Zürich.
Büchel, Elsbeth et al. (2012, 2014): Sprachland. 		
	 Sprachlehrmittel für die Mittelstufe. Arbeitstech-	
	 niken (2012); Trainingsbuch (2014). Zürich:
	 Lehrmittelverlag Zürich.
Claussen, Claus (2013): Erzähl mal was! Materialien 	
	 für das mündliche Erzählen in der Grundschule. 	
	 Donauwörth: Auer.
Ernst, Karl; Ursula Ruthemann (2003): 10 x 10 Ge-	
	 sprächsübungen. Kommunikationsaufgaben für die 	
	 Grundschule. Zofingen: Erle-Verlag.
Fischer, Gabriele et al. (2004): Spielerische Sprachför-	
	 derung. Stuttgart: Ernst Klett.
Hüsler, Silvia (2009): Kinderverse aus vielen Ländern. 	
	 Freiburg i. B.: Lambertus (mit CD).
Lindauer, Thomas; Werner Senn (2011):
	 Die Sprachstarken 4–6. Zug: Klett und Balmer.
Nodari, Claudio; Claudia Neugebauer (2011ff.):
	 Pipapo 1–3. Bern/Zürich: Schulverlag plus AG/Lehr-	
	 mittelverlag Zürich.
Piel, Alexandra (2002): Sprache(n) lernen mit Methode. 	
	 170 Sprachspiele für den Deutsch- und Fremd-
	 sprachenunterricht. Mülheim an der Ruhr: Verlag 	
	 an der Ruhr.
Schader, Basil (2013): Sprachenvielfalt als Chance.
	 101 praktische Vorschläge. Zürich: Orell Füssli 		
	 Verlag.
Selimi, Naxhi (2010): Wortschatzarbeit konkret.
	 Eine didaktische Ideenbörse für alle Schulstufen. 	
	 Baltmannsweiler: Schneider Hohengehren.

Kaynakça

Notlar, Deneyimler, diğer Fikirler:

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

D
er

s
ve

 Ç
al

ış
m

a
Ki

ta
bı

:

Te
m

el
 İl

ke
le

r

ve
 Y

ak
la

şı
m

la
r

D
id

ak
tik

 Ö
ne

ril
er

 1
:

A
na

 D
ild

e
Ya

zı
lı

A
nl

at
ım

Be
ce

ris
in

in
 G

el
iş

tir
ilm

es
i

D
id

ak
tik

 Ö
ne

ril
er

 5
:

Ö
ğr

en
m

e
St

ra
te

jil
er

in
in

 v
e

Te
kn

ik
le

rin
in

 Ö
ğr

et
ilm

es
i

D
id

ak
tik

 Ö
ne

ril
er

 2
:

A
na

 D
ild

e
O

ku
m

a

Be
ce

ris
in

in
 G

el
iş

tir
ilm

es
i

D
id

ak
tik

 Ö
ne

ril
er

 3
:

A
na

 D
ild

e
Sö

zl
ü

A
nl

at
ım

Be
ce

ris
in

in
 G

el
iş

tir
ilm

es
i

D
id

ak
tik

 Ö
ne

ril
er

 4
:

A
na

 D
il

Eğ
iti

m
in

de
 K

ül
tü

rle
r

A
ra

sı
 Y

et
er

lil
iğ

in
 G

el
iş

tir
ilm

es
i

Temel İlkeler ve
Yaklaşımlar

Ana Dil Eğitimi İçin Ders Materyalleri

Ders ve Çalışma Kitabı

Ana Dil Eğitiminin Özellikleri ve Zorlukları

Göç Alan Ülkelerde Pedagoji, Didaktik ve
Yöntembiliminin Temelleri

Ana Dil Eğitimine ve Dersin Planlanmasına
İlişkin Somut Örnekler ve Uygulamalar

Ana Dilde Okuma
Becerisinin
Geliştirilmesi

Ana Dil Eğitimi İçin Ders Materyalleri

2Didaktik Öneriler

Ana 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 Sözlü
Anlatım Becerisinin
Geliştirilmesi

Didaktik Öneriler
Ana Dil Eğitimi İçin Ders Materyalleri

3

