
1

T.C. Yükseköğretim Kurulu

BOLOGNA SÜRECİ - II
- YETERLİKLER – ÖĞRENME ÇIKTILARI

Prof Dr. M. ZAFER GÜL

Bologna Uzmanı

2

Avrupa Yükseköğretim Alanı için
Yeterlikler Çerçevesi

Ulusal Yeterlikler Çerçevesi

Sektörel Yeterlikler

Program Yeterlikleri

Öğrenme Çıktıları ve Yetkinlikler

1. Kolay anlaşılabilir ve karşılaştırılabilir bir akademik derece sistemi:
• 2/3 düzeyli (Lisans, Yüksek Lisans, Doktora) yükseköğretim sistemi
• Düzeyler arası geçiş
• Ulusal yeterlikler Çerçevesi 3

4.33

3

Yeterlik:

Bir eğitim düzeyini başarı ile tamamlayan bir kişinin neleri bileceğinin,

neleri yapabileceğinin ve nelere yetkin olacağının tanımıdır. Yeterlikler

çerçevesi bunları organize eden ve sınıflandıran yapıdır.

• Yükseköğretim Yeterlikleri

• Mesleki Yeterlikler: 21.09.2006 tarihinde 5544 sayılı Kanunla

 Mesleki Yeterlilikler Kurumu Kanunu

1. Kolay anlaşılabilir ve karşılaştırılabilir bir akademik derece sistemi:
• 2/3 düzeyli (Lisans, Yüksek Lisans, Doktora) yükseköğretim sistemi
• Düzeyler arası geçiş
• Ulusal yeterlikler Çerçevesi 3

4.33

ULUSAL YETERLİLİKLER ÇERÇEVESİ

NQF

Sektörel
Yeterlilikler

Sektörel
Yeterlilikler

Sektörel
Yeterlilikler

Kademeler için
genel seviye

tanımlayıcıları
2007 yılı sonunda

tamamlanacak

2009 yılı sonu
itibariyle Mühendislik

ve Eğitim
fakültelerinde 2008

yılı ortasında
tamamlanacak.Lisans derecesi ile

mezun olan bir …..
mühendisinin sahip

olması gereken
yeterlilikler

AKADEMİK TANINMA

PROGRAM (DİSİPLİN) BAZINDA NE YAPMAK GEREKİR?

Örnek Program: A Üniversitesi B Mühendisliği Bölümü

Amaç: Bu bölümden mezun olanların sahip olması beklenen yeterliliklerin

 ulusal ve sektörel yeterlilikler doğrultusunda belirlenmesi

İŞ PAKETİ 1: Program Eğitim Amaçlarının Belirlenmesi

• Dış Paydaş Görüşleri

Mezunlar, işverenler, Meslek Odası Temsilcileri, Danışma Kurulu

• İç Paydaş Görüşleri

Öğretim Üye/Elemanları, Bölüm Personeli, Öğrenciler

• Bölüm öngörü ve özgörevi

(Üniversite öngörü ve özgörevi dikkate alınarak)

İŞ PAKETİ 2: Program (Disiplin) Çıktılarının Belirlenmesi
 (Kurum misyonuna ve akreditasyon ölçütlerine uygun, sürekli iyileştirme

 için ölçülüp değerlendirilebilen)

• Nasıl bir mezun?

 Hangi Yetkinlikler ve Beceriler (Competences and Skills) in
kazandırılmış olması bekleniyor?

• Girdiler

•Ulusal Yeterlilikler Çerçevesi

•Sektörel Yeterlilikler

•Eğitim Amaçları

PROGRAM (DİSİPLİN) BAZINDA NE YAPMAK GEREKİR?

Örnek: A Üniversitesi B Mühendisliği Bölümü Program Çıktıları

PÇ1. Matematik, fen ve mühendislik bilgilerini B mühendisliği problemlerine uygulama becerisi

PÇ2. B mühendisliği ve ilgili alanlarda mühendislik problemlerini tanımlama,modelleme ve

çözme becerisi

PÇ3. Tanımlanmış bir hedef doğrultusunda bir süreci çözümleme ve tasarlama becerisi

PÇ4. Küresel ve toplumsal çerçevede mühendislik çözümlerinin özellikle sağlık, güvenlik ve

çevre konularına etkilerinin göz önünde tutularak kapsamlı bir eğitim verilmesi

PÇ5. Verilerin çözümlenmesi, deney yapma ve tasarlama, sonuçları yorumlama becerisi

PROGRAM (DİSİPLİN) BAZINDA NE YAPMAK GEREKİR?

Örnek: A Üniversitesi B Mühendisliği Bölümü Program Çıktıları

PÇ6. Mühendislik uygulamaları için gerekli çağdaş teknikleri ve hesaplama araçlarını

kullanabilme becerisi

PÇ7. Disiplin içi ve disiplinler arası takım çalışması yapabilme becerisi

PÇ8. Bağımsız davranma, inisiyatif kullanma ve yaratıcılık becerisi

PÇ9. Yaşam boyu öğrenme davranışını kazanma

PÇ10. Sözlü ve yazılı iletişim becerileri

PÇ11. Mesleki ve etik sorumluluk anlayışı

PÇ12. Ulusal ve uluslararası çağdaş sorunlar hakkında bilgi sahibi olmak

PÇ13. Kalite konularında bilgi sahibi olmak

PROGRAM (DİSİPLİN) BAZINDA NE YAPMAK GEREKİR?

İŞ PAKETİ 3: Ders Planı’nın Oluşturulması

• Program çıktılarını sağlayacak ders planı

 (Curriculum Design)

Derslerin 4 yıla (8 yarıyıla) yerleştirilmesi

• 30 AKTS/yarıyıl

60 AKTS/yıl

Toplam 240 AKTS

PROGRAM (DİSİPLİN) BAZINDA NE YAPMAK GEREKİR?

1.Yıl

Örnek: A Mühendisliği Bölümü Ders Planı

1. Yarıyıl 2. Yarıyıl
 AKTS

 ?

Toplam 30

AKTS

?

Toplam 30

2.Yıl

1. Yarıyıl 2. Yarıyıl AKTS

 ?

Toplam 30

AKTS

?

Toplam 30

Ders A
Ders B
Ders C
Ders D
Ders E
Ders F

Calculus II
Physics Chemistry II
Computer Programming
Chemistry Laboratory
Technical Communication
Atatürk İlkeleri ve İnkılap Tarihi
Türk Dili

Differential Equations
Chemical Process Calculations
Organic Chemistry
Molecular Transport
Thermodynamic
Engineering Graphics
Practical Training

Numerical Analysis

Fluid Mechanics

Physical Chemistry

Chemical Engineering Thermodynamics

Materials Science

Conceptual Design I

Practical Training

PROGRAM (DİSİPLİN) BAZINDA NE YAPMAK GEREKİR?

3.Yıl

Örnek: A Mühendisliği Bölümü Ders Planı

1. Yarıyıl 2. Yarıyıl
 AKTS

 ?

Toplam 30

AKTS

?

Toplam 30

4.Yıl

1. Yarıyıl 2. YarıyılAKTS

?

Toplam 30

AKTS

 ?

Toplam 30

Transfer Processes II
Transfer Processes III
Chemical Engineering Thermodynamics
Instrumental Analysis
Operational Research
Economics
Practical Training

Transfer Processes IV
Chemical Engineering Economics
Process Safety and Hazards Prevention
Reaction Engineering
Chemical Engineering Laboratory I
Electrical Machinery
Elective I
Nontechnical Elective
Practical Training

Diploma Project
Chemical Engineering Design
Chemical Engineering Laboratory III
Organic Technology Modelling and Simulation
Elective II
Elective III
Nontechnical Elective

Diploma Project
Chemical Engineering Design
Process Control
Organic Technology
Elective IV
Elective V
Nontechnical Elective

PROGRAM (DİSİPLİN) BAZINDA NE YAPMAK GEREKİR?

İŞ PAKETİ 4: Ders Amaç ve Hedefleri

Öğrenme Sürecinde öğrencinin öğrenme çıktılarına dayalı öğreneceklerini
ölçülebilir biçimde ifade eden geniş ve genel beyandır.

PROGRAM (DİSİPLİN) BAZINDA NE YAPMAK GEREKİR?

İŞ PAKETİ 5: Öğrenim Çıktıları

• Öğrenenin ne öğrenmesi gerektiğinin beklentisidir

• Çıktı Temelli Öğrenme (Output Based Learning)

(Öğretenin ne anlattığına değil, öğrenenin ne kazandığına dayanan
öğrenme)

PROGRAM (DİSİPLİN) BAZINDA NE YAPMAK GEREKİR?

Ders A

Program Çıktıları

Öğrenim
Çıktıları

Ders B Ders C Ders D

Öğrenim
Çıktıları

Öğrenim
Çıktıları

Öğrenim
Çıktıları

İŞ PAKETİ 6: AKTS Kredilerinin Belirlenmesi

• Öğrenci İş Yükü (Student Work Load)
Bir dersin başarı ile tamamlanması için gerekli olan tüm eğitim faaliyetlerini (derse
katılım, uygulamalara katılım, seminer, proje hazırlama, sınav, tüm bireysel çalışmalar,
staj) için gerekli zamanı kapsar.

• AKTS Kredisi
Derste hedeflenen öğrenim çıktılarını edinebilmek için öğrenenin harcadığı zamanı (iş
yükünü) temel alarak belirlenen kredi

• Kısıtlayıcalar

Akademik Takvim Uzunluğu

30 AKTS/yarıyıl

60 AKTS/yıl
Optimizasyon

PROGRAM (DİSİPLİN) BAZINDA NE YAPMAK GEREKİR?

İŞ PAKETİ 7: İş Yükü Tahmini

Anket: Öğretim Üyeleri

1. Dersinizde hangi yetkinlikleri kazandırmayı düşünüyorsunuz?

2. Dersinizin öğrenim çıktıları nelerdir?

3. Dersinizde hangi eğitim aktiviteleri mevcut?

4. Öğrenim çıktılarını nasıl ölçüp değerlendiriyorsunuz?

5. Bu öğrenim çıktılarını kazandırabilmek için tahmin edilen çalışma süresi
nedir?

PROGRAM (DİSİPLİN) BAZINDA NE YAPMAK GEREKİR?

PROGRAM (DİSİPLİN) BAZINDA NE YAPMAK GEREKİR?

PROGRAM (DİSİPLİN) BAZINDA NE YAPMAK GEREKİR?

Örnek:

Ders A

 Yetkinlikler: (Parantez içindeki sayılar öğrenim çıktılarını işaret etmektedir)

1. Öğrencilere çok kapsamlı bir akışkan bilgisini geniş bir bakış açısı ile
kazandırmak(ÖÇ:1,3)

2. Akışkanlar mekaniği konuları ile ilgili son teknolojik gelişmeleri öğrenmelerini
sağlamak(ÖÇ:3)

3. Öğrencilere denklik kavramını ve özel bir problemin çözümünde denklik
kavramlarından hangisini ve/veya hangilerini (mekanik, momentum, kuvvet, kütle)
seçmesi gerektiğine karar verebilme kriterlerini kazandırmak(ÖÇ:1,4,5)

4. Borularda, boru ağlarında ve serbest akımda akım parametrelerinin (sürtünme
kayıpları, enerji gereksinimi, akış hızı) bulunabilmesi için gerekli hesaplama
tekniklerini öğrenmelerini sağlamak(ÖÇ:6).

5. Öğrencilere bir süreç vererek borulama sistemi tasarımı yapma olanağı
kazandırmak(ÖÇ:2-8)

PROGRAM (DİSİPLİN) BAZINDA NE YAPMAK GEREKİR?

Örnek

Ders A:

Öğrenim Çıktıları: (Parantez içindeki sayılar program çıktılarını işaret etmektedir)

1. Makro ölçekteki akışkanlar mekaniği ile moleküler dinamik arasında bir ilişki kurarak makro
ölçekteki olayların temelini kavramayı başaracaklardır(PÇ:1,2,5,6)

2. Tasarım projelerinde gerekli olan fiziksel özelliklere ait verileri formüle edebileceklerdir(PÇ:1-3)

3. Teknolojik gelişmeler sonucunda ortaya çıkan polimerler, biyolojik akışkanlar ve emulsiyonlar gibi
yeni akışkanların reolojik özelliklerini öğreneceklerdir(PÇ:1,2,5,6)

4. Genel denklik kavramında başlayarak süreçler için model denklikleri türetmeyi başaracaklardır
(PÇ:1-3,5)

5. Mikro ve makro ölçekte akışkan akımını öğreneceklerdir(PÇ:1,2)

6. Analitik veya nümerik teknikler kullanarak akım problemlerini çözebileceklerdir(PÇ:1-3,5,6)

7. Verilen bir sistem için uygun pompayı ve diğer akışkan nakli için gerekli olan cihazları
seçebileceklerdir(PÇ:2,4)

8. Verilen bir süreç için akım sistemini tasarlayabileceklerdir(PÇ:5,6,7,8,10)

PROGRAM (DİSİPLİN) BAZINDA NE YAPMAK GEREKİR?

Örnek

Ders A:

Eğitim Aktiviteleri:

Ders anlatma, sınıfta problem çözdürme ve derste aktif katılımı ödüllendirme, haftalık
ödev problemler vererek öğrencilerin yalnız başlarına veya grup halinde bu problemleri
çözmeleri, akım sistemlerinin tasarımı ile ilgili rapor halinde sunulan bir adet dönem
projesi, açık kitap arasınav(1) ve final sınavı

Ölçme ve Değerlendirme: (Parantez içindeki sayılar ders öğrenim çıktılarını işaret
etmektedir)

1. Açık kitap yazılı sınavlar(bir arasınav ve final sınavı) (ÖÇ:1-7)

2. Bir dönem projesi(ÖÇ:1-8)

3. Derste aktif katılımı ödüllendirme(ÖÇ:1-8)

Tahmin Edilen Çalışma Süresi:

200 saat/yarıyıl

PROGRAM (DİSİPLİN) BAZINDA NE YAPMAK GEREKİR?

Örnek

2.Yıl, 2.Yarıyıl

Ders Saat/hafta Tahmin Edilen İş
Yükü (saat/yarıyıl)

AKTS Kredisi

A 5 200 7

B 4 175 6

C 4 150 6

D 3 120 5

E 52 200 4

F 2 100 2

Toplam 20 795 30

Akademik Yıl: 34-40 hafta

Haftalık Saat: 40-42 saat

Yıllık Çalışma Saati:1360-1680 saat/yıl

Ortalama Yıllık Çalışma Saati:(1360+1680)/2= 1520 saat/yıl

AKTS kredisi başına düşen iş yükü: saat/AKTS2625
60AKTS/yı0

ıl1520saat/y -=

PROGRAM (DİSİPLİN) BAZINDA NE YAPMAK GEREKİR?

İŞ PAKETİ 8: Sürdürülebilir Gelişme ve Kalite Kültürü

• Öğrenci Anketleri

• İşveren Anketleri

• Mezun Anketleri

AKTS
DS
Europass

Öğrenim
Çıktıları
İş Yükü

• Tanınma
• Hareketlilik
• İstihdam
• Edilebilirlik

PROGRAM (DİSİPLİN) BAZINDA NE YAPMAK GEREKİR?

AKTS (ECTS) Aynı Zamanda

Kredi Biriktirme Sistemi Olabilir mi?

Yaşam Boyu Öğrenme:

• Kişilerin yaşamları boyunca değişik yer ve zamanlarda aldıkları
eğitimlerin de kredilendirilmesi

• Kredi birikiminin, kişilerin istihdamında ya da sonraki eğitim
aşamalarına devamında da bir ölçüt olarak kullanılması

 Lizbon Tanınma Sözleşmesi

1997 yılında hazırlanan bu sözleşmeye imza atan ülke sayısı:47

Türkiye’de 1 Mart 2007 tarihinden itibaren geçerli

Sözleşmede yer alan tanınırlık konularından bazıları:

• Yükseköğretime geçiş yapmayı sağlayan niteliklerin tanınması

• Bir başka ülkede eğitimde geçirilen sürenin tanınması

• Yabancı bir ülkenin yüksek öğretim niteliklerinin tanınması

• İki veya daha fazla ülkede yürütülen ortak derecelerin tanınması

“Öğrenim Çıktıları”

 Bologna Uzmanları Ulusal
Takımı

Öğretme Yaklaşımları

Öğretici merkezli Çıktı merkezli
 Yaklaşım Yaklaşım

Öğretici merkezli yaklaşım

• Program ya da modül tasarlamanın geleneksel
yolu, ders içeriğinden başlamaktır. Öğreticiler,
programda vermeyi arzuladıkları içeriği
kararlaştırmakta, bu içeriği nasıl vereceğini
planlamakta ve daha sonra da içeriği
değerlendirmektedir. Bu tip yaklaşım öğreticinin
girdilerine ve öğrencinin ders materyalini ne kadar
iyi özümsediği bakımından değerlendirme yapmaya
odaklanmaktadır.

Öğretici merkezli yaklaşım

• Bu yaklaşım ile ilgili en büyük eleştiri, öğrencinin
modülü ya da programı başarı ile bitirmesi için
ne yapabilmesinin bazen tam olarak
belirtilememesidir.

Çıktı merkezli yaklaşım

• Eğitimdeki uluslar arası eğilimler, geleneksel
öğretici merkezli yaklaşımdan öğrencinin
merkez alındığı bir yaklaşıma kaymaktadır.
Bu alternatif model, öğrencilerden modül ya
da program sonunda ne yapabilmelerinin
beklendiğine odaklanmaktadır. Bu yaklaşım
genel kabul gördüğü şekliyle ‘Çıktı Merkezli
Yaklaşım’ olarak ele alınmaktadır.

Çıktı merkezli yaklaşım

• Bu yaklaşımda ifade edilen “Amaçlanan
Öğrenim Çıktıları” (çoğunlukla Öğrenim
Çıktıları olarak kısaltılır), öğrenme
döneminin sonunda öğrencilerin neleri
yapabilmesi gerektiği yönündeki beklentileri
ifade etmek amacıyla kullanılır.

Bologna Process 2010

• Bologna sürecinin uygulanması
kapsamında, 2010 yılı itibariyle katılımcı
ülkelerdeki tüm modüller ve programların
‘Çıktı Merkezli Yaklaşım’ kullanılarak ifade
edilmesi gerekmektedir.

‘Öğrenim Çıktıları’ tanımlanması

• Öğrenim Çıktıları, öğrencilerin belirli bir
öğrenme sürecini tamamladıktan sonra neyi
bildiği, neyi anladığı ve/veya neyi
gösterebildiğine yönelik beklentileri içeren
ifadelerdir.

• Öğrenme süreci bir ders, modül ya da
program olabilir.

‘Öğrenim Çıktıları’ tanımlanması

Öğrenim Çıktıları; öğretenin niyetinden daha
çok öğrenenin başardıklarına
odaklanmaktadır.

Öğrenim Çıktıları; öğrenenin bir öğrenme
etkinliğinin sonunda ortaya koyabildiklerine
ağırlık vermektedir.

Amaçlar, Hedefler ve Öğrenim Çıktıları Arasındaki Farklar
Nelerdir?

• Bir modülün ya da programın amacı, öğretme
niyetinin genel bir ifadesidir ve öğretenin bir
öğrenme bloğunda işleyeceği içeriğe işaret eder.
Amaçlar genellikle öğretmenin bakış açısından
modülün genel içeriğini ve yönünü belirtmek üzere
yazılır. Örneğin, bir dersin amacı “öğrencilere
atomik yapının temel ilkelerini tanıtmak”, “20.yüzyıl
İrlanda tarihine genel bir giriş sağlamak” veya “Türk
modernleşme tarihinin temel dinamiklerini anlamak”
olabilir.

Amaçlar, Hedefler ve Öğrenim Çıktıları Arasındaki Farklar Nelerdir?

• Bir modülün ya da programın hedefi
genellikle öğretme niyetinin özel bir
ifadesidir ve öğretmenin bir öğrenme
bloğunda işleyeceği alanlardan belirli bir
tanesini gösterir. Örneğin bir modülün
hedeflerinden birisi; “öğrenciler,
davranışların ve yaşam biçimlerinin hem
yerel hem küresel çevreler üzerindeki
etkilerini ve sonuçlarını anlayacaklar”
olabilir.

Amaçlar, Hedefler ve Öğrenim Çıktıları Arasındaki Farklar
Nelerdir?

• Dolayısıyla bir modülün amacı genel bir
amaç ya da öğretme niyetinin genel bir
ifadesi iken; hedefi modüldeki öğretme
etkinliğinin ne başarmayı umduğudur.

Amaçlar, Hedefler ve Öğrenim Çıktıları Arasındaki Farklar Nelerdir?

• Hedeflerin kullanılmasından dolayı ortaya
çıkabilecek problemlerden bir tanesi
hedeflerin bazı durumlarda öğretme niyetini
ifade edecek şekilde yazılırken bazı
durumlarda ise beklenen öğrenmeyi ifade
edecek şekilde yazılmasıdır. Bu da
hedeflerin öğretmen merkezli yaklaşıma mı
öğrenci merkezli yaklaşıma mı ait olduğu
konusunda karışıklık yaratmaktadır.

Amaçlar, Hedefler ve Öğrenim Çıktıları Arasındaki Farklar Nelerdir?

• Öğrenim Çıktılarının en büyük
avantajlarından bir tanesi; öğrenenin ne
başarmasının beklendiği ve bu başarıyı
nasıl ortaya koyacağı konusunda açık
ifadeler olmalarıdır. Dolayısıyla Öğrenim
Çıktıları hedeflerle karşılaştırıldığında daha
kesin, oluşturulması daha kolay ve daha
açık ifadelerdir. Öğrenim Çıktıları modül ve
programların yerel ve uluslararası seviyede
daha şeffaf olmasına yardım eden ortak bir
para birimi gibi düşünülebilir

Öğrenim Çıktılarının Yazılması

• Öğrenim Çıktılarının yazılması açısından
literatürde en çok kullanılan yöntem ‘Bloom
Taksonomisi’dir.

• Benjamin Bloom (1913-1999), bilmenin
hiyerarşik olarak düzenlenmiş 6 birbirini
izleyen (ardıl) düzeyden oluştuğunu öne
sürmüştür.

 Bloom Taksonomisi

Değerlendirme (6)

Sentez (5)

Analiz (4)

Kavrama (2)

Bilgi (1)

Uygulama (bilgiyi kullanma) (3)

Bloom Taksonomisi

• Bu taksonomide düşünme; basit olarak bilginin
anımsandığı en alt düzeyden, değerlendirmeye
kadarki en üst düzeye kadar gittikçe artan
karmaşıklıkta düzeylere bölünmüştür.

• Bu hiyerarşik düzende, her düzey, öğrencinin o
düzeydeki ya da o düzeyin altındaki düzeylerdeki
yapabilme becerisine bağlıdır.

• Örneğin bilgiyi uygulayan (3. aşama) bir öğrencinin,
bu süreç için hem gerekli bilgiye (1. aşama) hem de
bu bilgiyi kavramaya ihtiyacı bulunmaktadır.

Bloom Taksonomisi

• Öğrenme bir süreçtir ve öğretici daha üst seviyeler

olan sentez ve değerlendirme aşamalarına geçebilmek
için öğrencilerin düşünme oluşumlarını ele almaya
gayret göstermelidir.

• Bu ‘düşünme’ alanı genellikle ‘Kognitif’ (bilişsel) alan
olarak ifade edilir.

Kognitif
(bilişsel)
Alanda
Öğrenme

Çıktılarının
Yazılması

Duygu-
Durumsal
Alanda
Öğrenme

Çıktılarının
Yazılması

Pisikomotor
Alanda
Öğrenme

Çıktılarının
Yazılması

Öğrenim Çıktılarının Yazılması

Kognitif (bilişsel) alanda Öğrenim Çıktılarının yazılması

• Öğrenim Çıktıları, öğrencilerin öğrenme etkinliği
sonunda ne yapabildikleri ile ilişkili olduğundan,
Öğrenim Çıktıları yazılırken kullanılacak fiiller aktif fiil
olmalıdır.

Kognitif (bilişsel) alanda Öğrenim Çıktılarının yazılması

Değerlendirme (6)

Sentez (5)

Analiz (4)

Kavrama (2)

Bilgi (1)

Uygulama (bilgiyi kullanma) (3)

Kognitif (bilişsel) alanda Öğrenim Çıktılarının yazılması

• Bilgi, ille de anlama yada kavramaya gerek
duymadan gerçeklerin anımsanması olarak ifade
edilebilir.

Bilgi (1)

Sıralamak, listelemek, düzenlemek,
toplamak, tanımlamak, tarif etmek,
bulmak, ezberlemek, ad vermek,
tekrarlamak, sunmak, tanımak,

alıntılamak, kopyalamak, söylemek,
tespit etmek, ana hatlarıyla belirtmek,

sınıflandırmak, hatırlamak, anımsamak
kaydetmek, anlatmak, göstermek

belirtmek, ifade etmek,
çizelge haline getirmek…

Bilginin niteliğini tayin etmek için
kullanılabilecek bazı aktif fiiller:

Bilgiye ilişkin kanıtları gösteren bazı Öğrenim Çıktıları
örnekleri

• Genetik terminolojisini hatırlama…
• Bilimsel araştırmaların etik unsurlarını

tanımlama ve dikkate alma
• Kanunların nasıl ve niçin değiştiğini ve bu

değişikliklerin toplum üzerinde yarattığı
sonuçları anlatma

• Bir tüberküloz hastası ile ilgilenirken hangi
kriterleri dikkate alacağını sıralama

Kognitif (bilişsel) alanda Öğrenim Çıktılarının yazılması

• Kavrama, öğrenilen bilgiyi anlama ve yorumlama yeteneği
olarak ifade edilebilir.

Kavrama (2)

ilişkilendirmek, değiştirmek,
ayırt etmek, tartışmak, tahmin etmek,

sınıflandırmak, açılık getirmek, ayırmak
kurmak, savunmak, dönüştürmek, açıklama

açık hale getirmek, ayırmak, yerini belirlemek,
farkına varmak, tartışmak, tahmin etmek,

kestirmek, izah etmek, tarif etmek,
genelleştirmek, yorumlamak, çözmek,

örnekle açıklamak, teşhis etmek, çevirmek,
sonuç çıkarmak, öngörmek,

açımlamak (tefsir etmek), yeniden şekillendirmek
raporlandırmak, gözden geçirmek, seçmek…

Kavramanın niteliğini tayin etmek
için kullanılabilecek bazı aktif fiiller:

Kavramaya ilişkin kanıtları gösteren bazı Öğrenim Çıktıları
örnekleri

• Kamu ve ceza hukukunu birbirinden ayırt etme
• Elektronik ticaretinin gelişimindeki iştirakçileri ve

amaçları tanımlama
• Mayoz ve mitoza uğrayan hücrelerin genotipini

tahmin etme
• Birinci dünya savaşının savaş sonrası dünya

üzerindeki ekonomik, sosyal ve politik etkilerini
açıklama

• Reaksiyonları ekzotermik ve endotermik olarak
sınıflandırma

Kognitif (bilişsel) alanda Öğrenim Çıktılarının yazılması

• Uygulama, öğrenilen materyali yeni koşullarda
kullanma yeteneğidir. (örneğin, problemleri çözmede
işlerliği olan fikir ve kavramları ortaya koyma)

• Uygulama, öğrenilenleri yeni durumlara
uygulama veya fikirleri ve kavramları
problem çözebilmek için işler hale getirme
becerisi olarak da tanımlanabilir.

Uygulama (Bilgiyi kullanma) (3)

Uygulamak, takdir etmek, hesaplamak,
değiştirmek, tercih etmek, karar vermek,

tamamlamak, yapmak (tertip etmek),
geliştirmek, ispat etmek, göstermek,
ortaya çıkarmak, dramatize etmek,
kullanmak, çalıştırmak, incelemek,

denemek, bulmak, örneklerle açıklamak,
maniple etmek (işlemek), uyarlamak,

organize etmek, pratik yapmak, oluşturmak
hazırlamak, üretmek, ilişkilendirmek, seçmek,

öngörmek (tahmin etmek), programlamak,
çözmek, aktarmak, taslak halinde çizmek…

Uygulamanın niteliğini tayin etmek
 için kullanılabilecek bazı aktif fiiller:

Uygulamaya ilişkin kanıtları gösteren bazı Öğrenim Çıktıları
örnekleri

• 19. yüzyılda Türkiye’de meydana gelen önemli
olayların zaman çizelgesini oluşturmak

• Hasta bakım ünitelerinin düzenli işleyişinde
enfeksiyon kontrol bilgisinin uygulanması

• Karmaşık endüstriyel süreçlerde enerji kullanım
etkinliğinin analizi için gelişmiş tekniklerin seçimi ve
uygulanması

• Bir küçük üretim firmasının vaka çalışmasında,
üretimin daha sıkı kalite kontrolünü sağlayacak
şekilde temel unsurları modifiye etmek (uyarlamak)

• Klinik tanıyı belirlemek için kanıta dayalı tıbbın
ilkelerini uygulama

Kognitif (bilişsel) alanda Öğrenim Çıktılarının yazılması

• Analiz; bilgiyi, onu oluşturan unsurlara ayırabilme
yeteneğidir (örneğin; ara bağlantıları ve fikirleri
aramak, organizasyon yapılarını anlamak)

• Analiz; bilgiyi bileşenlerine ayırabilme, yani
fikirleri ve aralarındaki ilişkileri arayabilme
becerisi olarak da tanımlanabilir.

Analiz (4)

analiz etmek, karşılaştırmak, tartışmak,
deney yapmak, ayırmak, bölmek,

düzenlemek, değer biçmek,
kategorize etmek, tasnif etmek, ortaya koymak

ilişkilendirmek, parçalamak, belirtmek,
aradaki farkı göstererek karşılaştırmak,

eleştirmek (kritize etmek), ayırt etmek, tartışmak
müzakere etmek, sonuç çıkarmak, belirlemek

incelemek, teşhis etmek, anlam çıkarmak,
örneklemek, örneklerle açıklamak, araştırmak,
gözden geçirmek, denetlemek, sorgulamak,

Ayrıştırmak, denemek, ilgi kurmak,
ana hatlarıyla belirtmek, özetlemek…

Analizin niteliğini tayin etmek için
kullanılabilecek bazı aktif fiiller:

Analize ilişkin kanıtları gösteren bazı Öğrenim Çıktıları örnekleri

• Toplumun belirli davranışları neden suç olarak
gördüğünü analiz etmek

• Değişik elektronik ticari modelleri karşılaştırmak ve
farklılıklarını ortaya koymak

• Enerji dönüşüm işlemlerinin ekonomik ve çevresel
etkileri tartışmak

• Yeni bir öğretmen ile 20 yıllık tecrübesi olan bir
öğretmeni sınıf uygulamaları açısından
karşılaştırmak

• m, km, % ve oran olarak haritadan eğimi
hesaplamak

Kognitif (bilişsel) alanda Öğrenim Çıktılarının yazılması

• Sentez; parçaları birleştirebilme (bir araya getirebilme)
yeteneği olarak tanımlanabilir.

Sentez (5)

oluşturmak, yaratmak, özetlemek, yaratmak,
yeniden yazmak, gözden geçirmek,

genellemek, belirtmek, önermek, kurmak,
organize etmek, ilişkilendirmek, birleştirmek,
sınıflandırmak, toplamak, derlemek, yapmak,

tasarlamak, geliştirmek, planlamak, saptamak,
tanıtmak, pekiştirmek, formüle etmek,

açık ve kesin bir şekilde belirtmek,
meydana getirmek, bütünleştirmek, uyarlamak,
yönetmek, yeniden düzenlemek, hazırlamak,
çıkarmak, yeniden yapmak, yeniden kurmak,

bulgulardan sonuç çıkarmak, tayin etmek,
düzeltmek…

Sentezin niteliğini tayin etmek için
kullanılabilecek bazı aktif fiiller:

Senteze ilişkin kanıtları gösteren bazı Öğrenim Çıktıları örnekleri

• Enerji idaresine yönelik çözümlerle uyumlu
problemleri açık ve kesin bir şekilde belirtme

• Karmaşık enerji idaresi sorunlarına hem
sözlü hem de yazılı olarak çözüm önerme

• 1917 Rus devrimimin neden ve sonuçlarını
özetleme

• Entalpi değişimi işaretlerini endotermik ve
ekzotermik reaksiyonlarla ilişkilendirme

• Hasta eğitimi programı organize etme

Kognitif (bilişsel) alanda Öğrenim Çıktılarının yazılması

• Değerlendirme; belirli bir amaç için verilen materyalin
önemi (değeri) hakkında yargıda bulunma yeteneği olarak
tanımlanabilir.

Değerlendirme (6)

değerlendirmek, eleştirmek, yargıya varmak,
önermek, tahmin etmek, kesinleştirmek,
tespit etmek, eleştirmek, tavsiye etmek,

sonuca varmak, sonuç çıkarmak, karşılaştırmak,
karar vermek, inandırmak, ikna etmek,

savunmak, izah etmek, aydınlatmak, yorumlamak,
tasnif etmek, ispatlamak, doğrulamak, ölçmek,

tahmin etmek, öngörmek, oranlamak,
sınıflandırmak, geçerli kılmak,

geçerliliğini denetlemek, kararlaştırmak,
çözmek, halletmek, ilişkilendirmek,

değer biçmek, kıymetlendirmek,
yargıda bulunmak…

Değerlendirmenin niteliğini tayin
etmek için kullanılabilecek

bazı aktif fiiller:

Değerlendirmeye ilişkin kanıtları gösteren bazı Öğrenim Çıktıları
örnekleri

• Türkiye tarihinde değişiklik meydana getiren
anahtar kişilerin önemine ilişkin yargıda bulunma

• Değişik elektronik ticareti modelleri için pazarlama
stratejilerini değerlendirme

• Michael Fraday’ın elektromanyetik endüksiyon
alanındaki temel katkılarını özetleme

• Sıcaklık değişiminin denge durumu üzerine etkisini
tahmin etme

• Tecrübeli öğretmenlerin sanat bilgisine katkı
sağlayacak temel alanların değerlendirilmesi

Kognitif (kavramsal) alanda Öğrenim Çıktılarının yazılması

• Bu belirtilen altı kategoride kullanılan filler, herhangi
bir kategoriye özel değildir. Bazı filler birden çok
kategoride yer alabilir.

• Örneğin matematiksel hesaplama sadece verilen
formülü uygulama kapsamına (uygulama – 3. aşama)
girebilir ya da analiz (4. aşama) ve uygulama (5.
aşamada) aşamalarını da içerebilir.

Duygu-
Durumsal
Alanda
Öğrenme

Çıktılarının
Yazılması

Duygu - Durumsal alanda Öğrenim Çıktılarının yazılması

• Bloom taksonomisinde en geniş kullanılan kognitif (bilişsel)
alan olmasına rağmen, Bloom ve arkadaşları duygu-durumsal
alanda da (görüşler, duygular, değerler) çalışma
yürütmüşlerdir. Bu alan öğrenmenin duygusal bileşenleri ile
ilgili konularla ilişkilidir ve bilgi almaya duyulan istekten,
inançların, fikirlerin ve görüşlerin entegrasyonuna kadar
uzanmaktadır.

• Öğrenme ile ilgili unsurlarla nasıl ilgilendiğimizi tanımlamak için
Bloom ve arkadaşları 5 ana kategori belirlemişlerdir.

Duygu-Durumsal alanda Öğrenim Çıktılarının yazılması

Belirleme /Karakterize etme-(5)

Organize etme (4)

Yanıtlama /Tepkide bulunma (2)

Alma /Algılama (1)

Değer biçme / Değer verme (3)

Duygu-Durumsal alanda Öğrenim Çıktılarının yazılması

1. Alma /Algılama: Bilgi almaya yönelik
istekle ilişkilidir (örneğin birey diğerlerini
saygı ile dinler, sosyal problemlere
hassasiyet gösterir, görevlere karşı
sorumluluk ihtiyacını hisseder…)

2. Yanıtlama/Tepki verme: Bireyin kendi
öğrenmesine aktif olarak katılımı ile
ilişkilidir (örneğin konuya ilgi gösterir,
sunum yapmaya isteklidir, sınıf
tartışmalarına katılır, başkalarına yardımcı
olmaktan zevk alır….)

Duygu-Durumsal alanda Öğrenim Çıktılarının yazılması

1. Değer biçme /Değer verme: Bir değerin basit olarak
kabulünden yükümlülük almaya kadar uzanabilir.
(örneğin birey demokratik sürece olan inancını
gösterir, günlük yaşantıda bilimin rolünü takdir eder,
değerlerinin refahına ilgi gösterir, bireysel ve kültürel
farklılıklar vs. karşı hassasiyet gösterir…)

2. Organize etme: Bireylerin değişik değerleri bir araya
getirmesi, bunlar arasındaki çelişkileri çözümlemesi ve
değerleri içselleştirmeye başlamasına ilişkin süreçtir
(örneğin bir demokraside özgürlük ve sorumluluk
arasındaki denge gerekliliklerini tanımlar, kendi
davranışının sorumluluğunu kabul eder, mesleki etik
standartları kabul eder, bir değer sistemi için davranış
benimser…)

Duygu-Durumsal alanda Öğrenim Çıktılarının yazılması

1. Belirleme / Karakterize etme: Bu seviyede
birey, inançları, fikirleri ve görüşleri
bakımından bir değer sistemine sahiptir.
Bu değer sistemi kendi davranışını uyumlu
ve tahmin edilebilir bir şekilde kontrol eder.
(örneğin, bağımsız çalışmada kendine
güven gösterir, etik uygulamalarda mesleki
yükümlülük gösterir, kişisel, sosyal ve
duygusal olarak iyi düzenlemeler yapar…)

değer vermek, desteklemek,
örgütlemek, katılmak,
kabul etmek, ilişkilendirmek,
yargıya varmak, paylaşmak,
doğrulamak, dinlemek,
organize etmek, sorgulamak,
İlişki kurmak, övmek,
raporlamak, değer biçmek,
sentezlemek, önem vermek
sentez yaparak oluşturmak,
kıymetlendirmek, çözümlemek
İsteklilik göstermek,
İlişki kurmak,
sorumluluk göstermek….

Davranmak, bağlı kalmak,
bağlı olmak, takdir etmek,
sormak, cevaplamak,
karşı çıkmak, birleştirmek
girişimde bulunmak, uymak
teşebbüs etmek, riayet etmek
işbirliği yapmak, tamamlamak,
tanıtmak, göstermek,
ayırt etmek, tartışmak,
itiraz etmek, benimsemek,
başlamak, sunmak, takip etmek,

Duygu-Durumsal alanda Öğrenim Çıktıları
yazılırken kullanılabilecek aktif fiiller

Duygu-Durumsal alanda Öğrenim Çıktılarına ilişkin bazı
örnekler

• Mesleki etik standartları için gereklilikleri kabul etme
• Profesyonel müşteri ilişkilerinde gizlilik için

gereklilikleri takdir etme
• Bağımsız çalışmaya karşı isteğe önem verme
• Tüm kabiliyetlere sahip öğrencilerle sınıfta iyi

ilişkiler kurma
• Kamu sektöründe yüksek değişimlerle

bütünleştirilmiş yönetim uygulamaları takdir etme
• Hastalarla iyi ilişkiler kurmaya karşı isteklilik

gösterme
• Kişisel inançlar ve etik hususlar arasındaki tezat

konuları çözümleme

Duygu-Durumsal alanda Öğrenim Çıktılarına ilişkin bazı
örnekler

• Öğretici ve arkadaşlarla sınıf tartışmalarına
katılım

• Bakıma muhtaç çocukların refahı için
sorumluluk almayı benimsemek

• Etik uygulamalarda mesleki yükümlülük
gösterme

Pisikomotor
Alanda

Öğrenme
Çıktılarının
Yazılması

Pisikomotor alanda Öğrenim Çıktılarının yazılması

• Pisikomotor alanı temel olarak beyin ve
kaslarla ilgili aktiviteleri içeren fiziksel
beceriler üzerinde durmaktadır. Pisikomotor
alanı genellikle laboratuar bilimleri konuları,
sağlık bilimleri, sanat, müzik, mühendislik,
drama ve beden eğitiminde kullanılmaktadır.

 Pisikomotor alanda Öğrenim Çıktılarının yazılması

Benimseme (Yerlileştirme) (5)

Eklemleme (artikülasyon) (4)

Manipülasyon (işleme) (2)

İmitasyon (Taklit etme) (1)

Doğruluk (hatasızlaştırma) (3)

Pisikomotor alanda Öğrenim Çıktılarının yazılması

1. İmitasyon: Başka bir kişinin davranışını
gözlemleme ve o davranışı kopyalamadır.
Karmaşık beceri öğrenmedeki ilk
aşamadır.

2. Manipülasyon: Yönergeleri takip ederek ve
becerileri uygulayarak belirli hareketleri
gerçekleştirme becerisidir.

Pisikomotor alanda Öğrenim Çıktılarının yazılması

3. Doğruluk : Bu seviyede öğrenci bir görevi
az hatayla yürütebilir ve orijinal kaynak
olmaksızın daha doğru (kusursuz) olabilir.
Beceriye ulaşılmakta ve yeterlik düzgün ve
doğru bir performansla gösterilmektedir.

4. Artikülasyon: Bir dizi hareketi iki ya da
daha fazla beceriyi kombine ederek
koordine edebilme yeteneğidir. Şablonlar
(örnekler), özel ihtiyaçlarla uyum sağlamak
ya da problem çözmek amacıyla modifiye
edilebilir.

Pisikomotor alanda Öğrenim Çıktılarının yazılması

5. Benimseme: Doğal bir şekilde yüksek
düzeyde performans sergilenir. Beceriler
rahatlıkla kombine edilir, ard arda dizilir ve
gerçekleştirilir.

uyarlama,
kombine etme,
tepki verme,
ölçme, kopyalama,
işlem yapmak,
manipüle etmek, işlemek,
gerçekleştirmek, düzeltmek,
kaydetmek, tepki göstermek,
ele almak, idare etmek

uyarlamak, düzeltmek,
ayarlamak, dengelemek,
toplamak,
birleştirmek, kullanmak,
tasarlamak, sunmak, ölçmek
göstermek, kullanmak,
yürütmek, incelemek,
teşhis etmek, karıştırmak,
dokunarak ayırt etme, kurmak,
yaratmak, taklit etmek,

Pisikomotor alanda Öğrenim Çıktıları
yazılırken kullanılabilecek aktif fiiller

Pisikomotor alanda Öğrenim Çıktılarına ilişkin bazı örnekler

• En az 10 lokal anestezi gerçekleştirme ve performansını
öğretim üyesi ile birlikte değerlendirme

• En az 10 röntgen filmini reçete yazarak sürecini
yönetmek ve bunları öğretim üyesi ile birlikte
değerlendirme

• Fizyolojik fonksiyonu ölçmek için bir dizi fizyoloji
ekipmanı kullanma

• Araştırma projesini özetleyen, iyi açıklanmış poster
sunum tasarlamak

• MS Word, Excel ve Powerpoint yazılımlarını etkin bir
şekilde ve ustalıkla kullanmak

• Aseptik tekniği kullanarak cerrahi pansuman yapmak
• Araştırma projesinin metodolojisi ve bulgularını sözlü

rapor ile sunmak

Pisikomotor alanda Öğrenim Çıktılarına ilişkin bazı örnekler

• Hastayı extra oral ve intra oral olarak
muayene etmek

• Modülde belirtilen araçları kimya
laboratuarında güvenli ve etkin bir şekilde
kullanmak

• Pompa karakteristik eğrisi, boru hattı eğrisi
ve pompa – boru hattı işletme noktasını
taslak olarak çizerek, pratik biçimde her
birinin nasıl değiştirildiğini göstermek

Öğrenim Çıktılarının yazımına ilişkin genel kurallar

• Öğrencilerin modül ya da program sonunda
ne yapmasının ya da ne göstermesinin
beklendiğine odaklanılması

• Öğrenim Çıktılarının öğrenciler, öğretim
elemanları, işverenler ve dış gözlemciler
tarafından açıkça anlaşılabilecek şekilde
sade ve muğlak olmayan şekilde yazılması

Öğrenim Çıktılarının yazımına ilişkin genel kurallar

• Genelde Öğrenim Çıktıları; bir modül için
temel öğrenmeyi belirtmektedir. Bu nedenle,
bir modül için Öğrenim Çıktıları yazılırken
öğrencinin modülü geçmesini sağlayacak
kabul edilebilir minimum standartların açıkça
belirtilmesi gereklidir.

• Geniş sayıda yüzeysel çıktıların yerine az
sayıda önemli çıktıların yazılması tavsiye
edilmektedir.

Öğrenim Çıktılarının yazımına ilişkin genel kurallar

• Genellikle bir modül için 8’den fazla öğrenme çıktısı
yazılması çok olası değildir. Eğer 10’dan fazla
öğrenme çıktısı yazılmışsa bunlar muhtemelen çok
fazla müfredat detayı belirtiyordur ve değerlendirme
sürecinde idaresi oldukça güç olacaktır.

• Tabii ki Öğrenim Çıktılarının sayısı modülün
büyüklüğü ile de alakalıdır. Akılda kalıcı ve anlamlı
olacak şekilde az sayıda, önem düzeyi yüksek
çıktıların yazılmasına gayret gösterilmelidir.

Öğrenim Çıktılarının yazımına ilişkin genel kurallar

• Öğrenim Çıktıları, öğrencilerin öğrenme
aktivitesini tamamladıktan sonra ne
yapmaya yatkın (yetenekli) olduğunu
belirten basit bir ‘temenniler listesi’
olmamalıdır. Öğrenim Çıktıları; basit ve açık
bir şekilde tanımlanmış olmalı ve geçerli bir
şekilde değerlendirilmeye (ölçülmeye)
müsait olması gerekmektedir.

Anlamak, bilmek,
farkında olmak, takdir
etmek gibi muğlak
fiillerden olabildiğince
kaçınılmalıdır. Bilmek ve
anlamak yerine tanımak,
teşhis etmek,
tanımlamak, anlatmak
göstermek gibi fillerin
kullanılması daha
uygundur. Anlamak ve
Bilmek kolayca
Ölçülebilir fiiller değildir.

Önemle üzerinde
durulması gereken
husus aktif fillerdir.
Anahtar Sözcük
‘Yapmak’ (DO) dır.
Öğrenim Çıktıları
taslağının
hazırlanmasındaki
anahtar ihtiyaç da aktif
fiillerin kullanılmasıdır.

ÖNEMLİ HUSUSLAR

Tanımlamak, uygulamak,
Analiz etmek gibi somut
Fiiller aşina olmak,
bilmek, anlamak gibi
fillere nazaran
değerlendirme açısından
daha fazla yardımcı
olmaktadır.

Öğrencinin uygulamaları
bilip bilmediğini
ancak bilgisini
gösterebildiği zaman
söyleyebiliriz. Bu amaçla
öğrenciden rapor yazması,
soruları cevaplaması,
uygulamaları sözlü olarak
anlatması….istenebilir. Bu
İstenenler öğrenme çıktısı
olarak yazılabilir.

Öğrenim çıktıları ile ilgili diğer bir
genel hata, öğrenmenin
betimlenmesi yerine öğrenmenin
kendisini ile ilişkilendirilmesidir.

‘Modülün sonunda öğrencinin
Laboratuar çalışmalarındaki
Sağlık ve emniyet uygulamalarını
bilmesi beklenmektedir’

MUĞLAK İFADELER

Öğrenim Çıktıları

Farkı görmek (ayırt etmek)
Seçmek (karar vermek)

Düzenlemek (birleştirmek)
Ayarlamak

Teşhis etmek (tanımlama)
Çözümleme, uygulama, listeleme

EĞİTİM AMAÇLARI

Bilmek
Anlamak

Belirlemek
Kavramak

Aşina olmak

Amaçlar ve Öğrenim Çıktıları için
kullanılan sözcük dağarcıkları arasındaki

farklara ilişkin bazı örnekler

BASİT

NORMALDE BİR CÜMLE ve BİR FİİL

ANLAŞILMASI GÜÇ İFADELERDEN KAÇININ

ARA SIRA DAHA FAZLA AÇIKLIK SAĞLAMAK İÇİN BİRDEN FAZLA
CÜMLE KULLANILABİLİR

Öğrenim Çıktıları

Öğrenme
Çıktıları

Gözlemlenebilir ve
ölçülebilir olmalıÇok kaba yazılmış çıktıların

etkin olarak değerlendirilmesi
zor olabilir.

Bilmek, anlamak, öğrenmek, aşina olmak,
haberdar olmak gibi muğlak ifadelerden
kaçının. Bunlar Öğrenim Çıktılarından

ziyade öğretim amaçları ile ilgili
ifadelerdir.

Çıktının nasıl değerlendirileceği
(öğrencinin bahsedilen öğrenme

çıktılarına ulaştığını nasıl
bileceksiniz)

Bir çıktıda sadece bir
aktif fiil

Çıktıya ulaşılacak zaman cetveli
unutulmamalıdır. Zamansal olarak

yetişmeyecek aşırı hırslı ve
 zaman-kaynaklar açısından

gerçekçi olmayanlardan kaçınılmalı

Komplike cümlelerden
kaçının. Eğer gerekliyse

sadece anlaşılırlığı
sağlamak için birden
fazla cümle kullanın.

Modülün öğrenme
çıktıları, programın
Öğrenim Çıktıları
ile ilişkili olmalıdır

Her çıktıyı aktif bir fiil ile
sonlandırın. İçeriği verecek

nesne ve tümleçlerle
bütünleştirin

Nihaileştirmeden önce
meslektaşlarınız ve

öğrencilerinizle
anlamını değerlendirin

Öğrenim Çıktılarının Yazımı
için Kontrol Listesi

 Süreçlere değil, çıktılara odaklandım mı?
Örn: Benim öğretme olarak ne yaptığıma
değil değil de öğrencinin ne gösterebildiğine
odaklandım mı?

Her öğrenme çıktısını bir aktif fiille bitirdim
mi?

Bir öğrenme çıktısı için sadece bir aktif fiil
kullandım mı?

Öğrenim Çıktılarının Yazımı
için Kontrol Listesi

 Bilmek, anlamak, öğrenmek, aşina olmak,
haberdar olmak gibi ifadelerden kaçındım
mı?

Öğrenim Çıktılarım gözlemlenebilir ve
ölçülebilir mi?

Öğrenim Çıktılarım değerlendirilmeye yatkın
mı?

Öğrenim Çıktılarının Yazımı
için Kontrol Listesi

 Bloom Taksonomisindeki düzeylere göre
Öğrenim Çıktılarını dahil ettim mi?

Tüm Öğrenim Çıktılarım modülün içerik ve
amaçları ile uyumlu mu?

Tavsiye edilen sayıda öğrenme çıktısına
sahip miyim? (Modül başına maksimum 9
çıktı)

 Mevcut zaman ve kaynaklarla yazdığım
Öğrenim Çıktılarına ulaşmam gerçekçi mi?

Ekonomi programındaki bir modül için örnek Öğrenim
Çıktıları

Modülü başarıyla tamamlayan öğrenci;
• Stok market zamanlamasının ana

göstergelerini tanır
• Temel ekonomik göstergeleri tanımlar ve

aralarındaki farkı ayırt eder
• Türkiye’nin ulusal gelir ve harcama

hesaplarını yorumlar
• Parasal ve mali politikaları arasındaki ayrımı

yapabilir

Ekonomi programındaki bir modül için örnek Öğrenim
Çıktıları

• Öğrenenlerin ekonomik hususları daha
büyük açıklıkla anlamasını sağlayacak
ekonomik hesaplamaları yapmak

• Ekonomik kriterleri kullanarak bütçe ile ilgili
kararları kritize etmek

• Firma hesapları ve hesap oranlarını yapmak
ve yorumlamak

• İş döngüsündeki değişikliklere karşılık
olarak uygun bütçesel politikalar formüle
etmek

• Devletin mali politikasını değerlendirmek

Program Öğrenim Çıktıları

• Öğrenim Çıktıları değerlendirilmeye yatkın
olmalıdır (i.e. Öyle bir şekilde yazılmalıdır ki
öğrencinin bahse konu çıktıya ulaşıp
ulaşmadığının test edilmesi mümkün
olmalıdır).

• Programın Öğrenim Çıktılarının yazımında
modüllerin Öğrenim Çıktıları için uygulanan
kurallar aynen geçerlidir.

Program Öğrenim Çıktıları

• 5-10 adet program öğrenme çıktısı
• Minimim sayıda temel olarak dikkate

alınabilecek öğrenme çıktısı dahil
edilmelidir.

• Program Öğrenim Çıktıları, program
mezunlarının gösterebileceği temel (öz)
bilgi, beceri ve davranışları tanımlamaktadır.

Programın Öğrenim Çıktıları

• Program çıktılarının mizacı ile modüller için
yazılan çıktıların mizacı arasında belirgin
farklılıklar vardır. Program çıktıları tipik ya
da ortalama bir öğrenci için yazılır ve
öğrenciden istenen hususları içerir. Bu
nedenle direkt olarak ölçülebilir değildir.

• Örneğin, program çıktıları, öğrencilerin
programa katılımıyla elde ettikleri
deneyimlerin çıktıları olan öğrenme
alanlarını gösterebilir.

Lisansüstü Bilgisayar Bilimleri Programı için örnek Öğrenim
Çıktıları

Programı başarı ile tamamlayan öğrenci;
• Akademik ve endüstriyel ortamlarda problem çözer
• Geniş sayısal sistemleri yaratır, manipüle eder ve

kullanır
• Ekip üyesi olarak etkin bir şekilde çalışır
• Bilimsel ya da endüstriyel araştırma projesini

organize eder ve sürdürür
• Mesleki standartlara uygun olarak tez ve rapor

yazar, sunar ve bunları basılabilir makale haline
getirir

• Mesleki standartlara uygun olarak seminer
hazırlayıp sunar

Lisansüstü Bilgisayar Bilimleri Programı için örnek Öğrenim
Çıktıları

• Bağımsız ve verimli zaman idaresi
yapar

• Tüm IT becerilerini kullanabilir ve
olgun bilgisayar okuryazarlığı gösterir

Lisans düzeyinde mühendislik programı için örnek Öğrenim
Çıktıları

Programı başarı ile tamamlayan öğrenci;
• Mühendislik bilimleri, teknoloji ve matematik

bilgilerinden çözümler uygular ve türetir
• Mühendislik problemlerini tanımlar, formüle

eder, analiz eder ve çözer
• Belirlenen ihtiyaçları karşılamak, deney

tasarlamak ve yürütmek ve verileri analiz
etmek ve yorumlamak için sistem, parça ya
da işlem tasarlar

Lisans düzeyinde mühendislik programı için örnek Öğrenim
Çıktıları

• Hayat boyu öğrenme sorumluluğunu
alan kapasitesi ile bireysel olarak,
takımlarda ve multi-disipliner
oluşumlarda efektif olarak çalışmak

• Geniş kitlelerle ve mühendislik
toplulukları ile etkin iletişim kurmak

Öğrenim Çıktılarının ve Değerlendirilmesinin
Gelişimi ve Düzeltilmesi

Modülün amaçlarının
belirlenmesi

Standart yol gösterici
İlkeler çerçevesinde öğrenme

çıktılarının yazılması

Öğrencilerin Öğrenim Çıktılarına
ulaşabilmesini sağlayacak şekilde
Öğretme ve öğrenme stratejilerin
geliştirilmesi

Öğrenim Çıktılarına ulaşılıp
ulaşılmadığını test edecek
değerlendirme metotlarının
tasarlanması

Dönütler ışığında eğer
gerekliyse modül içeriğini ve
değerlendirme metotlarını
değiştirmek

Yeterlilikler
Çerçevesi

EQF
Helsinki Recommendations

Dublin tanımlayıcıları

NQF

Kalite
Güvencesi

QA
Müfredat tasarlama
Öğrenim Çıktıları
+ öğrenci iş yükü

Tanınma
Öğrenim çıktıları
+öğrenci iş yükü

Derecelerin
karşılaştırılabilirliği

(I, II, III)
Öğrenim dönemleri

Ortak dereceler
APEL

Biriktirme ve transfer için ECTS

Özet olarak Bologna Süreci

DERECE
Derece profili =

Amaçlar + Öğrenme Çıktıları

Kalite Güvencesi
ihtiyaçlar ve istişare
Öğrenme Çıktıları

(yetkinlikler)
Kademe

Krediler ve iş yükü
Kaynaklar

İzleme
Güncelleştirme

Sorumluluk
Bilgi (Info-pack;DS)

Yeterlilikler
Çerçevesi

NQF ve EQF:
Öğrenme Çıktıları

(Yetkinlikler)
Kademe

Krediler ve iş yükü
Güncelleştirme

Bilgi
(Info-pack; DS)

Recognition:
Bilgi

Öğrenme Çıktıları
(Yetkinlikler)

Kademe
Krediler ve iş yükü

Öğrenme Çıktıları
Yetkinlikler

İş yükü

Krediler

Aktörler ve kavramlar

Zaman

Dolaylı olarak
anlaşılabilen

öğrenci:
Zaman
İş yükü

Öğrenme çıktıları
(yetkinlikler)Öğreticinin iş yükü

ve zamanı

Bologna Öncesi

Bologna Sonrası

ECTS kredileri ile
İfade edilen

öğrenim programı

Öğrenim zamanı + iş yükü  Öğrenme çıktıları

Yetkinlikler

Öğrenme Zinciri

Öğrenme çıktıları
Konu ile ilişkili
-Bilgi genişletme

-Bilgi derinleştirmek
Genelleyici (Jenerik)

-Bilgiye ulaşma ve
geliştirme

Öğrenci
Seçim

(kredileri biriktirme)

Öğrenme alanı
(öğretme ve öğrenme, araştırma

Öğrenme materyali,
öğrenme metotları...)

Paradigma değişimi

Toplam Kalite Yönetimi

İş piyasası

İş piyasası

24/04/09 111

Öğrenme Zinciri
 Çalışmadaki araçlar

Öğrenme Çıktıları
Konu ile ilişkili

-Bilgi
Derinleştirme / Genişletme
Genelleyici (Jenerik)
-Beceriler / Yetkinlikler
Bilgiyi açma / geliştirme

QFR-NQR-HQR-SQR

Öğrenci
Kredi Transferi +

Biriktirme
Başvuru /CV /

Öğrenim Anlaşması/
TOR / Mobility Pass

Language Pass
Diploma/Certifika

Eki

Öğrenim Alanı
Öğretme ve Öğrenme,

Araştırma
Öğrenme Ortamı

Bilgi Paketi /
Ders Kataloğu

Paradigma Değişimi

Kalite Güvencesi/ -geliştirme
Standartlar & kılavuzlar / kaydetme

İş piyasası

İş piyasası

ÖĞRENME ÇIKTILARI) NASIL İZLENMELİ ?

Program Hedefleri
(Program

Objectives)

Ders 1 Hedefi
Ders 2 Hedefi
Ders 3 Hedefi
Ders 4 Hedefi

Program Çıktıları
(Program

Outcomes,
Learning

Outcomes)
(derslere özel
çıktılar, genel

çıktılar)

Ders 1 Öğr. Çıktısı
Ders 2 Öğr. Çıktısı
Ders 3 Öğr. Çıktısı
Ders 4 Öğr. Çıktısı
Ders 5 Öğr. Çıktısı

SÜREKLİ İYİLEŞTİRME UYGULAMA

 VERİ TOPL.
ANALİZ

 TANIMLAMA

DEĞERLENDİRME

TEŞEKKÜR EDERİZ

Ana Menü

Prof. Dr. M. Zafer Gül
http://bologna.yok.gov.tr

	Slide 1
	 Avrupa Yükseköğretim Alanı için Yeterlikler Çerçevesi Ulusal Yeterlikler Çerçevesi Sektörel Yeterlikler Program Yeterlikleri Öğrenme Çıktıları ve Yetkinlikler
	Slide 3
	Slide 4
	Slide 5
	Slide 6
	Slide 7
	Slide 8
	Slide 9
	Slide 10
	Slide 11
	Slide 12
	Slide 13
	Slide 14
	Slide 15
	Slide 16
	Slide 17
	Slide 18
	Slide 19
	Slide 20
	Slide 21
	Slide 22
	Slide 23
	 Lizbon Tanınma Sözleşmesi
	 “Öğrenim Çıktıları”
	Öğretme Yaklaşımları
	Öğretici merkezli yaklaşım
	Slayt 28
	Çıktı merkezli yaklaşım
	Slayt 30
	Bologna Process 2010
	‘Öğrenim Çıktıları’ tanımlanması
	‘Öğrenim Çıktıları’ tanımlanması
	Amaçlar, Hedefler ve Öğrenim Çıktıları Arasındaki Farklar Nelerdir?
	Slayt 35
	Slayt 36
	Slayt 37
	Slayt 38
	Öğrenim Çıktılarının Yazılması
	 Bloom Taksonomisi
	Bloom Taksonomisi
	Slayt 42
	Slide 43
	Kognitif (bilişsel) alanda Öğrenim Çıktılarının yazılması
	Slayt 45
	Slayt 46
	Slide 47
	Bilgiye ilişkin kanıtları gösteren bazı Öğrenim Çıktıları örnekleri
	Slayt 49
	Slide 50
	Kavramaya ilişkin kanıtları gösteren bazı Öğrenim Çıktıları örnekleri
	Slayt 52
	Slide 53
	Uygulamaya ilişkin kanıtları gösteren bazı Öğrenim Çıktıları örnekleri
	Slayt 55
	Slide 56
	Analize ilişkin kanıtları gösteren bazı Öğrenim Çıktıları örnekleri
	Slayt 58
	Slide 59
	Senteze ilişkin kanıtları gösteren bazı Öğrenim Çıktıları örnekleri
	Slayt 61
	Slide 62
	Değerlendirmeye ilişkin kanıtları gösteren bazı Öğrenim Çıktıları örnekleri
	Kognitif (kavramsal) alanda Öğrenim Çıktılarının yazılması
	Slide 65
	Duygu - Durumsal alanda Öğrenim Çıktılarının yazılması
	Duygu-Durumsal alanda Öğrenim Çıktılarının yazılması
	Slayt 68
	Slayt 69
	Slayt 70
	Slide 71
	Duygu-Durumsal alanda Öğrenim Çıktılarına ilişkin bazı örnekler
	Slayt 73
	Slide 74
	Pisikomotor alanda Öğrenim Çıktılarının yazılması
	 Pisikomotor alanda Öğrenim Çıktılarının yazılması
	Slayt 77
	Slayt 78
	Slayt 79
	Slide 80
	Pisikomotor alanda Öğrenim Çıktılarına ilişkin bazı örnekler
	Slayt 82
	Öğrenim Çıktılarının yazımına ilişkin genel kurallar
	Slayt 84
	Slayt 85
	Slayt 86
	Slide 87
	Slide 88
	Slide 89
	Slide 90
	Slide 91
	Öğrenim Çıktılarının Yazımı için Kontrol Listesi
	Slayt 93
	Slayt 94
	Ekonomi programındaki bir modül için örnek Öğrenim Çıktıları
	Slayt 96
	Program Öğrenim Çıktıları
	Slayt 98
	Programın Öğrenim Çıktıları
	Lisansüstü Bilgisayar Bilimleri Programı için örnek Öğrenim Çıktıları
	Slayt 101
	Lisans düzeyinde mühendislik programı için örnek Öğrenim Çıktıları
	Slayt 103
	Öğrenim Çıktılarının ve Değerlendirilmesinin Gelişimi ve Düzeltilmesi
	Slide 105
	Slide 106
	Slide 107
	Slide 108
	Slide 109
	Slide 110
	Slide 111
	ÖĞRENME ÇIKTILARI) NASIL İZLENMELİ ?
	TEŞEKKÜR EDERİZ

