

Molviet

Mobile Learning in VET towards 2020

Molviet KILAVUZU

MOLUM - Mobile Learning Unit Model

TURKISH VERSION

Erasmus+

“Guidelines” edited by University of Milano-Bicocca - www.unimib.it

“MOLUM” edited by Formatech s.r.l - www.formatech.biz

Design and Layout by: www.valentinagilardi.it e www.marinidesign.it

Project n. 2014- 1 IT01-KA202-002649

Commission support for the production of this publication does not constitute an endorsement of the contents which reflects the views only of the authors, and the Commission cannot be held responsible for any use which may be made of the information contained therein.

PUBLISHING NOTE: All the documents can be found on the project website molvet.formatech.biz

A special thanks to Giulia Mura (University of Milano-Bicocca) for writing this document.

Özet

7. Giriş

BÖLÜM 1

8 . DERS SANATININ DURUMU

9. Eğitimde bilgi iletişim teknolojilerinin tanıtımı: zor süreç

11. İki Durum Çalışması (pieri, ranieri 2014)
12. Okullarda desteklenebilir mobil öğrenme için bir çerçeve (Ng, Nicholas 2013)

15. Bu sınıfta değişimler olacak...

16. Nasıl öğreniyoruz? Temel kuramsal yaklaşımlara hızlı bir bakış
17. Çoklu Öğrenim
19. Sınıf ortamında bit (bilgi ve iletişim teknolojileri)
 20. Medya Zenginliği
 20. Asenkron İletişim Karşı Senkron
 21. Asenkron İletişim
 21. Senkron İletişim
 22. Online Etkileşime Karşı Yüzyüze İletişim

23. Sınıfta bit tanıtımını etkileyen değişkenler üzerine araştırmalar

28. Kritik durumların özetlenmesi

BÖLÜM 2

29 . ÇALIŞMA EKİBİ

30. Temel özellikler

31. Ekibe yakından bakış

31. Ekib
34. Kurumda kabul gören temel yaklaşımlar/yöntemler
36. Temel Personel Roller (Yenilikçi eğitim projelerinde yer alanları belirtiniz)
37. Kurumun teknolojik altyapısı/donanımı (deneysel seviyede olsa bile), öğretmenler ve öğrenciler tarafından kullanılan yazılımlar

- 40. Ortaklardaki personelin geçmiş eğitim deneyimi
- 42. Yenilikçi öğretimi kolaylaştıracak öğretim projelerini / düzenlemelerini / kanunları destekleyen fonlar ve finans kaynakları
- 43. Kurumların Avrupa Birliği projeleri ya da yenilikçi eğitim projelerindeki geçmiş deneyimleri
- 45. Öğrencilerden ve personelden geri bildirim (önceki yenilikçi öğretim deneyimleri ile ilgili)

47. Bir örnek olay: bt projeleri tanıtımında projenin uygulanmasından sorumlu kişi ile röportaj

- 47. Apprentis d'Auteuil
- 49. A Farixa
- 51. Scuola Centrale Formazione - Civiform
- 54. Coleg Cambria
- 57. Scuola Centrale Formazione - Fondazione Opera Montegrappa
- 58. TCMB
- 61. Zubeyde

BÖLÜM 3

66 . UYGULAMA

67. Başlangıç ve değerlendirme

- 67. E-kapasite modeli
- 68. Okulun e-kapasitesinin değerlendirilmesi
- 74. Öğrencilerin Başlangıç noktasını Değerlendirme
- 77. Turist ve yerli, alternatif bir değerlendirme aracı

79. Sınıfta bit, teori ve uygulama

- 82. Temel bilgi
- 85. From web 1.0 to web 2.0
- 87. Kopyalama: Telif hakları ve ilgili konular...

88. Deneyimlerimiz

- 88. Planlama ve uygulama
- 90. Projenin uygulanması
- 90. Yapılan işlerin Değerlendirilmesi

92. Bibliyografya

98. Ek 1 - kalitatif röpörtajlar

GIRIS

Kılavuz 3 bölüm halindedir:

1. BiT pedagojisi ve BiT temelli mevcut öğretici arařtırmalar içeriğindeki eğitim sisteminde yer alan tüm proje uygulamaları hakkında řu ana dek yapılan arařtırmaların ve deęerlendirmelerin genel olarak ortaya konulması ve terimsel olarak özet sunumu. Bilgi teknolojileri aynı zamanda, pedagojik stratejilerle ve mobil araçları kullanımında öğrenci merkezli grup çalışması ve iřtirakçi öğrenmeyi teşvik ederek; bu sayede yaparak öğrenme, sorgu-temelli öğrenme, problem çözüme ve yaratıcılık konularında öğrencilere kazanımlar sağlar.
2. Proje ortaklarının deneyimleri, kazanımları, konu hakkındaki görüşleri, bakış açıları, terimsel ifadeleri sonucunda ortaya çıkan tüm proje sonuçlar açıklanmış ve analiz edilmiştir.
3. Sonuç olarak, "digitalize" eğitim mantığı içerisinde; pratik uygulama sunumları, tüm çıktıların yararlı kullanımları bu sayede desteklenecek ve rehberlik sağlayacaktır.

GraF K 1- kılavuzun yapısı

Bu kılavuz aynı zamanda, Molvet projesi; bütün ortakların bilgi ve deneyimlerinden doğan, sınıfta mobil araçları tanıtmayı iřin içine dahil eden, bir yenilik projesinin planlama ve geliştirilmesi süresince kullanılacak bir modelin tanımlanmasına olanak sağlamıştır.

Bu model proje boyunca geliştirilen arařtırmanın sonucudur ve her bir mobil uygulama proje sırasında ortaklar tarafından test edilmiş ve doğruluęu tespit edilmiştir.

BÖLÜM 1

DERS SANATININ DURUMU

EGITIMDE BILGI ILETISIM TEKNOLOJILERININ TANITIMI: ZOR SÜREÇ

Şüphesiz ki internet, akıllı telefonlar ve BİT araçlarının gençler arasındaki yaygınlığı konusu çok iyi şekilde bilinmektedir. Taşınabilir cihazların yaygınlaşması sayesinde Avrupa'da genç internet kullanıcılarının sayısı giderek artmaktadır ve Avrupa Birliği ülkeleri çocukları çevrimiçi projesi ile yapılmış olan yeni bir araştırmaya göre 15-16 yaş arası gençlerin %43 ü çevrimiçi olabilmek adına akıllı telefon kullanmaktadır.(Mascheroni e Olafsson,2014) Gençler arasında taşınabilir cihazların git-gide büyüyen ve her yerde görülebilen yayılımı karşısında; eğitimciler dünyası, akademik ve sosyal çevreler de bunu eğitimsel uygulamalara dönüştürme anlamında bir fırsat oluşturdu. 2012 yılında Amerika Birleşik Devletlerinde yürütülen bir araştırmada görüşülen ebeveynlerin %48'i taşınabilir cihazların çocuklarının sınıf dışındaki öğrenim sürecine yararlı olabileceğinin düşünmekte ve %62'si de çocuklarına okulda kullanmak üzere taşınabilir bir cihaz alabileceğini belirtmiştir. (Project Tomorrow,2012)

Çocuklar bu teknolojiyi sadece basit düzeyde kullanmazlar bunun yanı sıra, kendilerini küçük düşürecek yani dijital anlamda geri kalmışlık riskinden sakınmak adına teknolojiyi büyük bir ustalıklarla kullanmaya önemle ihtiyaç duyarlar. Bilgi toplumundaki pozisyonunuz fiziksel olarak nerede olduğunuzdan çok, gerçek dünyadaki yerinizden daha çok etkilenebilir.(Castells, 2008) Bu yüzden eğitim sisteminin, öğrencilere eğitim ve destek sağlayarak müfredatında BİT uygulamalarına da yer vermesi gerekmektedir.

Eğitim sisteminin BİT uygulamaları ile tanışmasının, ilk deneyimleri 80'li yıllarda yaşanmış olsa da, bunların oldukça yeni olduğu söylenebilir.(White 2008)

Bugün internet dediğimiz şeyin ilk adımları 1973 yılında, ilk TCP/IP protokolü oluşturulduğu zaman atıldı fakat WWW(Dünya Çapında Ağ), ancak 1989 yılında CERN'de, Robert Caillau e Tim Berners- Lee tarafından sunuldu.İlk WWW sayfaları durağandı ve kullanıcılara yalnızca bilgi tedarikinde bulunmuştu. WWW' nin başlangıcını takip eden yıllarda, birçok eğitim enstitüsü bütün verilerinin kolayca erişilebilir olduğu sayfalar tasarlıyorlardı.

Bu aşamayı ileriye götürerek, diğer atılan bir adım ise 2.0 ağına ya da (diğer durağan ağ ile kıyaslandığında) 'dinamik ağa' geçiş yapılmasıydı.(O'Really 2005) Bu gelişim; bloglar, forum,chat ve Wiki sayfaları, fotoğraf,video ses vb. değişik türde medyanın paylaşımına fırsat veren her tür web sayfası ve sosyal paylaşım siteleri gibi kullanıcı ve websitesi arasında yüksek seviyeli etkileşime müsaade eden, bütün çevrimiçi uygulamaları içermektedir. Veriye ulaşmada ve çevrimiçi karşılıklı etkileşimde artan imkanlar-gelişimler, açık ve net talimatların yoksunluğunda bir şekilde öğretmen ve eğitimcileri, eğitim öğretim programlarını ve öğretme stratejilerini bu gelişimlere yönelik adapte etmeye zorlayarak, olayın eğitimsel boyutunu değiştirmiştir.(Kop e Hill 2008) Şu anda okullar BİT uygulamaları tanıtımının değişik modellerini benimsemektedirler. Örneğin; okulun her öğrenciye belirli bir cihaz sağlayarak, 1:1 Teknolojisi ya da evde halihazırda kullandıkları cihazları okula getirme konusunda cesaretlendirildikleri BYOD(Kendi cihazını kendin getir)yöntemi.

Maalesef ki, bazen bu tip uygulamaların sorumluluğu, sonuçları çok detaylıca değerlendirilmeden hareket edilmekte ve bu tür girişimlerin başarısında yer etmiş değişkenler üzerindeki dikkatli araştırmalar yapılsa da, BİT'nin tanıtımı bir tür pazar mantığıyla ya da zamanla uyumlu olma gibi 'saf' bir arzu ile sürdürülmektedir.(Melhuish e Falloon,2010)Yenilikten önce, örneğin belirlenmiş sosyo-kültürel bağlamın dikkatli bir analizi ve BİT'nin tanıtımının oluşturacağı etkiler ve yararlarının bir değerlendirmesi önemle gerçekleştirilmelidir. (Merchant 2009, 2012)

Örneğin BYOD modelinde, öğrencinin himayesinde bulunan elektronik cihaz çoğu durumda öğrenme amaçlı tasarlanmamış ve teknolojik de değildir. Ayrıca; direk olarak eğitim amaçlarına uygun olmamasından dolayı; birbirinden farklı ve sürekli değişen yapısı ile de, bir takım teknik ve uygulama sorunlarına ciddi olarak sebep olmakta-

dır. (Traxler 2010)

Pilot projelerde, muhtemel problemlerin önceden tanımlanmasına, potansiyel kazanımlarına/yararlarına net bir değerlendirme yapılmasına ve bir sonraki aşamada projeye bu sonuçlarla rehberlik etmeye imkan veren BiT projeleri sadece bir kaç defa gerçekleştirilmiştir.(Hartnell Young e-Heym,2008 Burden et al.,2012)

BiT'nin okul sürecinde tanıtımını akademisyenler arasından destekleyenler veya bunu aksine olumsuz görüş bil-direnler olmuştur. Ancak kimi zaman destekleyici görüşler; gerçek bir analizin yoksunluğunu yaşamış olsa da, BiT'nin değerini açık bir şekilde eğitimsel bir araç olarak doğrulamaktadırlar. Buna ek olarak; BiT'nin kendilerini bekleyen dünyaya çocukları hazırlamak gibi, ne kadar gerekli olduğunu vurgulayan bazı dogmatik görüşler de mevcuttur. (Perry 2011)

- BiT süreci kesinlikle yadsınamaz ve değeri de çok bariz bellidir. (Wagner 2005)
- BiT uygulamaları, şüphesiz öğretmenler onu yaratıcı ve yenilikçi bir şekilde kullanırsa; öğrencilerin daha iyi bir eğitim almasını sağlamaktadır. (Murray 2010)

Örnekleme de inceleneceği üzere; hem bilişsel hem psiko-sosyal bir dizi psikolojik niteliğin, eğitimi etkilediği gözlemlenmiştir. Okuma yeteneği, hafızayı/bilişsel birikimi çalıştırması gibi; bilişsel beceriler ve kendine güven/fayda, motivasyon, kendi kendini denetleme ve üst-bilişsel yetenek gibi psiko-sosyal faktörler de bu kapsamda değerlendirilmelidir. Tüm bu olgular, web 2.0 teknolojisinin sağladığı öğrenme imkanlarını, azami dereceye ulaştırmada önemli bir role sahiptir.(Terras et al. 2013)

Buna ek olarak; teknolojinin eğitimsel olmaktan çok, nasıl tamamıyla başka amaçlar için yaratıldığına işaret edilmekte ve bu onların kullanılabilirliğine olumsuz şekilde yansımaktadır. Ayrıca eğitimciler, BiT uygulamalarının eğitim sistemindeki mevcut potansiyelini hafife alarak, bazı klişe-kalıplarla, zorlamalarla öğrenenlere sunuş gerçekleştirmektedirler. (Laurillard 2007)

BiT uygulamalarının eğitimde kullanılmasına yönelik yapılan değerlendirme araştırmaları karışık sonuçlar vermiştir. Sonuçlar belirsiz, çelişkilidir ve teknolojik yenilikteki büyük yatırımı; sıklıkla öğretici yönündeki ufak değişimler ve potansiyelinin kötüye kullanımı takip etmiştir. Araştırmalar ortaya koymuştur ki; BiT'nin bu şekilde kullanımı, müfredatın dönüşümünü etkinleştirmektense, geleneksel pratiğin güçlendirilmesine yönelik, sıklıkla düzensiz ve yüzeyseldir.(Eteokleous, 2008; Lai and Patt 2008)

Diğer çalışmalar (Livingstone 2012, Vanderline and van Braak, 2010) kıyaslanabilir tüm proje verilerinin azlığının altını çizmiş ve yenilikçi projelerin sonuçlarının tanımlanmasındaki ölçütleri geçerli kılmıştır. Bunun sonucu olarak da, başarı ve başarısızlığın sebeplerini etkili bir şekilde analiz etmeyi daha zorlaştıran bir yapı oluşmuştur. BiT uygulamaları, yeniliği ve sınıf pratiği arasındaki karmaşık ilişkiye yönelik incelemesinde Livingstone, iki muhtemel açıklama ileri sürmüştür. Birincisi; daha hızlı ve etkili bir değişime uyarıcı etki yapacak, geliştirilmiş öğrenme sonuçlarına inandırıcı kanıt noksanlığı bu yapıda gözlenmiştir. Daha sonradan alternatif yararları takip etmedeki belirsizlikle kaynaşmış geleneksel yararları iyileştirmedeki bu güçlük ve zor aşamalar, öğretmen ve öğrenciler arasında dönüşümlü olarak, teknolojik uygulamalarla dolu yapıları toplum gerçekten arzu ediyor mu? gibi temel soruları ortaya çıkarmıştır. Bit uygulamaları; yeni dijital okur yazarlık ve hafif beceriler üzerine kurulmuş eğitim bilimine yönelik geleneksel ya da kökten farklı bir bakış açısının destekleyici bir ifadesi olarak mı belirtilmeli? yönündeki tartışma ise hala devam etmektedir.

İKİ DURUM ÇALIŞMASI (PIERI, RANIERI 2014)

Pieri ve Ranieri iki özel durum çalışmalarında, bilhassa BİT uygulamalarında başarılı uyum/adaptasyon ve başkaca başarısız uyum olgusunu açıklamışlardır.

[iPad skoçya De erlendirmesi](#) (Burden et al., 2012)

İskoç Hull Üniversitesi tarafından 2012 Mart ve Haziran ayları arasında 7 ila 14 yaşlarında öğrencileri olan, 8 okul ortaklığıyla gerçekleştirilmiş bir pilot uygulama gerçekleştirildi. Yaklaşık 365 öğrencinin çoğunluğu hem evde ve hem okulda kişisel i-pad e-erişim imkanı sağlarken, projedeki aktif her bir öğretmene bir i-pad verilmiştir. Daha az sayıdaki mevcut öğrencilere de sadece okulda kişisel erişim elde etmiştir. Ortak okullardan birinde ise teknolojik araçlar derslerden öğrencilere verilerek, ders bitiminde hemen geri toplanmıştır.

Daha sonra tüm proje öğretmenleri hem pedagojik, hem de teknik kavramları içeren kısa bir eğitim aldılar ve kendilerine projenin geneline yansıyan bu yönlerde destek sağlandı. Eğitim literatür analizlerinden türetilmiş aşağıdaki birtakım stratejilerle eğitimler detaylıca katılımcılara verildi:

- [Yerle ik ö renme](#) 'uygulandığı bağlamla aynı yerde gerçekleşen öğrenme'nin stratejilerini benimseyin
- Teknolojinin kullanımı üzerine derin düşünmeyi teşvik etmeye yönelik öğretmenler arası paylaşım ve işbirliğini destekleyin. ([i birlikçi ö renme](#))
- Öğretmenlerin teknolojinin kullanım ve fırsatlarını deneyimlemesine izin verin ([deneysel ö renme](#))

Proje, okul ve öğretmen pratiklerine i-pad in tanıtımının etkilerini saptamaya niyet etmiş araştırmacılar tarafından yürütülmüştür.

Niteliksek ve niceliksel veri toplama stratejilerinin karışımını kullanarak araştırmacılar şunları bulabildiler.

ÖĞRENCİLER

Öğrenciler mevcut uygulamaları kullanmak (page, keynotes, officeHD, çizim veya iMovie gibi), internette araştırma yapmak, not almak, çalışmalarını öğretmenleri veya yaşlılarıyla paylaşmak, fotoğraf ve video yapımında kullanmak için i-padlerini tüm derslerde kullandılar.

Ipad'in kişisel olarak sahiplenilmesi teknolojik aracın benimsenme başarısında, çok önemli bir rol oynadı:

- Bu daha fazla oranda kendi kendini yönetmeyi ve yetkinlik duygusunu destekleyerek, öğrencilerin kendi öğrenme süreçlerini ele almaları için onları cesaretlendirerek ilgi ve motivasyon düzeylerini artırmıştır.
- Dahası disiplinler arası aktiviteleri kolaylaştırmıştır.

ÖĞRETMENLER

Eğitimden sonra öğretmenler daha önceden yaptıkları aynı aktiviteleri yapmak için bu defa çoğunlukla yeni bir araç olan i-pad'i kullanıyorlardı. Öğretmenlerin (diğer öğretmenlerle ya da aynı öğrencilerle işbirliği sayesinde) teknolojik araçla olan yakınlığı arttıkça Apple tv., Allserver ya da Reflection kullanımı gibi daha yenilikçi aktiviteler

uygulamaya başladılar.

İpad in kullanımına yönelik yararları arasında, öğretmenlerin belirttikleri:

- dersler için mevcut daha fazla aktiviteler dizisi
- öğrencilere materyal dağıtımını gibi bazı işlerin kolaylaşması, verimliliği
- daha çok hoşça giden, çoklu modlu ve interaktif dersler tasarlamak ve uygulamak
- planlanmamış ortamlarda/durumlarda bile yaşitların birbirine eğitimlik yaptığı, hem öğrencileri hem de öğretmenleri aktifleştiren uygulama topluluğunun ortaya çıkışıyla, test edilen öğrenci ve öğretmenlerin işbirlikçi tavrındaki olumlu gelişim.

EBEVEYNLER

- Eve ipad getirilmesi ebeveynlerin, çocuklarının okul aktiviteleriyle daha fazla bütünleşmesine yardım etmiştir. Ebeveynler daha fazla eğitime dahil olmuşlar ve çocuklarından okul aktiviteleri hakkında daha fazla konuşmak istemişlerdir.
- Ebeveynlere göre; ipad kullanımı, eğitimde motivasyonu ve çocukların okul aktivitelerine karşı ilgisini olumlu ölçütlerde etkilemiştir.

GÜVENLİK

- Veri güvenliğiyle ilgilenilmektedir ve elektronik güvenlik kavramı (e-safety), yerel otoritelerce ifade edilmiştir.
- Okullar şunlara dikkat çekerek yanıt vermişlerdir:
 - Güvenlik yazılımı özelliklerinden dolayı; ipad in tam fonksiyonlu olarak kullanımına mani olmuştur.
 - Çevrimiçi şekilde güvenli şekilde internete bağlı kalmak, etik kurallara uymak gibi doğru davranışların kazandırılmasına yönelik eğitimler önemlidir ve bu okullar bu tür eğitimleri sağlamalıdır.
- İpad'in tüm özelliklerini kapsayacak şekilde kullanım güvenliğine dair hiçbir sorun kaydedilmedi ve öğrenciler, ayrıca kendi araçlarına daha fazla özen gösterdiler.

OKULLARDA DESTEKLENEBİLİR MOBİL ÖĞRENME İÇİN BİR ÇERÇEVE (NG, NICHOLAS 2013)

<http://onlinelibrary.wiley.com/doi/10.1111/j.1467-8535.2012.01359.x/pdf>

Araştırmacılar, Avustralya'da bir ortaokulun (2007-2010) üç yıllık tecrübesini, kişisel dijital yardımcılar/uygulamaları (PDA's) da kullanarak, m-Learn programını tanıttıktan sonra analiz ederler. Okul, okul müdürünün projeye olan

olumlu bakış açısı ve kişisel talebi sayesinde seçilmiştir. Proje, pedagojik uygulamalardaki yenilikleri; öğretmenler ve öğrenciler için, daha aktif ve verimli kişisel PDA uygulamalar ile kişiselleştirerek, öğrenmenin olumlu şekilde desteklenmesini amaçlamıştır.

Başta özel eğitim sınıfları olmak üzere, okul müdürünce desteklenen proje uygulamaları okul genelinde yaygınlaştırılır. Daha sonra proje koordinatörüne yetki verilerek öğretmenlere de uygulamalar yaptırılmıştır. Ancak, tüm bu çalışmalara rağmen, projenin sonuçları beklentiye çok uygun değildi ve sonunda beklenti düşürüldü.

Ng ve Nicholas'ın analizlerine göre, projeye dahil olan katılımcılar (okul yönetimi, öğretmenler, öğrenciler) arasındaki etkileşim sonuç üzerinde kilit rol oynamıştır.

ÖĞRENCİLER

- Projeye dahil olarak
 - kişisel dijital asistanların kullanımı ile yeterlilik kazanımı sağlandı
 - daha iyi öğrenme başarısına ulaştılar
 - organizasyonel beceriler konusunda kendilerini geliştirdiler
 - ebeveynlerinin taleplerini karşılayabilme konusunda başarılı oldular
- Olumlu şekilde değerlendirdiler
 - kablosuz bağlantı
 - not alabilme ve paylaşabilme olanakları
- Bunlara ek olarak; şu hususları da dile getirdiler:
 - PDA – teknolojik uygulamalar , okulun klasik genel uygulamalarından daha eğlenceli geldi. (Proje sonunda tahmin edilenden daha çok oranda “müzik dinlemektense, yada oyun oynamaktansa, yada daha az ödev yapmaktansa” bu uygulamalar tercih edildi). Ayrıca, internet hızının yavaşlığı, aygıtlardaki kamera eksikliği, klavyenin çok küçük olması ve bunun gibi olumsuzluklar da kritik aşamalar olarak dile getirildi.
 - öğretmenler, bu sözü geçen uygulamaları ve teknolojiyi daha yenilikçi unsurlarla kullanmalılar
 - hep birlikte, proje süresince yaşanan olumsuzluklardan dolayı öğrenme sürecinin, bu öğrenme aracı kullanılarak, olumsuz bir yol alabileceği konusunu dile getirdiler.

ÖĞRETMENLER

- Öğretmenler projeye dahil olarak
 - daha iyi BİT yetkinliklerine ulaştılar
 - BİT hakkında daha fazla bilgi edinerek, kendilerini bu alanda güncellediler

- öğrencileri için daha etkin, aktif ve etkileyici ders atmosferi oluşturarak, kendi öğretim metodlarını geliştirdiler
- Proje sonunda kendi BiT yetkinliklerini geliştirdiler
- Fakat öğretim metodu olarak bu PDA'ların eğitimdeki yararlıklarına olan inanç, aşağı seviyelere düşmüştür
 - öğrenciler teknolojik aygıtlarına çok sahip çıkmamaktadırlar, sık sık evde unuttular. Donanımlı şekilde nasıl kullanılması gerektiğini öğrenmek için çaba göstermediler.
 - aygıtları kullanmada bir çok teknik hata meydana geldi.(öğrenciler tarafından dile getirildi)
 - ilk etapta çok arzu edilen proje ve hoş karşılaşılan bu proje aşamaları , daha sonraki evrelerde yeterli düzeyde destek görmedi; ayrıca projenin ilerleyen aşamalarında proje için yeterli düzeyde süre, yer, ortam gibi unsurlar oluşturulmadı.

OKUL MÜDÜRÜ

Okul müdürü de, projeye olan ilginin ve ilk hevesin düşüş gösterdiğini teyit ederek, açıklamalı örnekler verdi:

- teknolojik aracın teknik hataları
- öğrenme stratejilerini değiştirmeye ve geliştirmeye yönelik öğretmenin gösterdiği önyargılı direnç

PROJE KOORDİNATÖRÜ

Proje koordinatörü, teknolojik teçhizatın teknik hatalarının etkisi ve öğretmenlerce değişime karşı koymadaki direnç hakkında okul müdürüyle hemfikirdir ancak baştaki yoğun ilgiden sonra, okul müdürü tarafından projeden vazgeçilmesini kritik faktör olarak da belirtmiştir.

Bu görüşler, onun sorumluluğuna da zarar vermiştir çünkü projenin önceki bütün safhalarında aktif olarak tam anlamıyla yer almamıştır.Sonuç olarak Ng ve Nicholas; bu proje aşamalarının tümünde paydaşlar ve sorumlular arasındaki koordinasyon noksanlığı ve bunun sonunda ortaya çıkan karışıklıkların, projenin başarısızlığında ana sebepler olarak görülmesi gerektiğine vurgu yapmışlardır. Pedagojik uygulamalar genellikle geniş biçimde ya içerik merkezli, ya da öğrenci merkezli olarak tanımlanmıştır.

BU SINIFTA DEĞİŞİMLER OLACAK...

Pedagojik uygulamalar genellikle ve geniş kapsamlı olarak, aşağıda içerik merkezli ve öğrenci merkezli olmak üzere iki yönde ele alınmıştır:

- içerik merkezli yaklaşım: Bu yaklaşımlar bilginin iletimi üzerine yoğunlaşırlar. Bu tür yaklaşım güçlü bir şekilde öğrencilerin yeteneklerine, becerilerine ve çabalarına dayanıyor şeklinde açıklanabilir. Öğrenci başarısı, öğretmen merkezli müfredatın başlıca amacıdır ama öğretmenler sorumluluk standartlarını karşılamaya zorlanmaktadır ve standartlara uyum sağlamak için öğrencilerin ihtiyaçlarını göz ardı etmek zorunda kalmış olabilirler. (Mc Donald 2002)
- öğrenci merkezli yaklaşım: Odak noktası üstbilişin yani her öğrenci bireysel nasıl öğrenir sorusunun üzerindedir. Bireysel öğrencilerin, kalıtımı, deneyimleri, bakış açıları, yetiştirmesi, yetenekleri, yetkinliği, ilgileri, yeterlikleri ve ihtiyaçları dikkate alınmak üzere eğitime odaklaşılır. Mc Combs (1997) Öğrenci merkezliyi, daha fazla öğrencinin başarıyı deneyimleme olasılığını arttırmak amacıyla olumlu öğrenme bağlamları yaratmak için, gerektiğini açıklayan temel bir dayanak olarak tanımlamıştır.

Web 2.0 ağı yeni ve hoş karşılanan (en azından bazılarınca, örneğin Dede 2008) pedagojik bir ideale doğru yön değiştirmesini ve uygun pedagojilerin entegrasyonunu kolaylaştırmalıdır ve ayrıca web 2.0 ağı araçları, işbirlikçi öğrenciler ve fakülte toplulukları yaratmada ve desteklemede yardımcı olabilirler. (Hicks, Graber 2010) ICT'nin eğitim için mühim unsurlarından bazıları onun etkileşimliliği, adapte olabilirliği (hem içerik hem de öğrenme yolunda) ve neredeyse her yerden kaynaklara ulaşabilme olasılığıdır. (Ally 2009) Bütün bu nitelikler; aktif öğrenmenin, yerleşik öğrenmenin, bilginin ortaklaşa üretiminin, yaşıt kritiğinin ve iş değerlendirmesindeki yeni yolların destekleyici uygulamalarına uygunluğu ile doğru orantılıdır. (Ranieri, Pieri 2014).

Ancak, önceden ileri sürdüğümüz gibi, BiT'nin sınıf içinde en yaygın kullanımı olan içerik ve öğretmen merkezli (öğrenci merkezliye karşıt olarak) aktivitelerin çevrimiçi aktarımını gerektirmektedir:

- çevrimiçi program örnek dersi/tartışmayı/testi tekrarlar.
- programın bütün içerikleri öğretmen tarafından seçilir ve öğrencileri takibe çağıran mantıklı bir sıra dahilinde organize edilir.
- sınıfta olduğu gibi, öğrenciler; öğretmene soru yöneltebilir ya da elektronik posta, chat, forum siteleri ve bunun gibi yollarla kendi aralarında tartışabilirler.
- öğretmenin etkililiğine, ezberleme ve anlamaya yönelik testler kullanılarak değer biçilir.
- BiT ders kitaplarıyla karşılaştırıldığında, sunularını daha göze-kulağa hoş gelebilecek yönde içeriklerin araştırılmasını derinleştirmede kullanılır.

Everhart (2002) tarafından belirtildiği gibi, bu türde ders yapısı öğrenci ve öğretmenlerin çoğunluğu tarafından eşit olarak kabul edilmektedir. Öğretme modelleri daha fazla öğrenme merkezli yaklaşımlara evrimleştiğince; birçok eğitimci, eğitmen-öğrenci temasına, öğrenciler arası işbirliğine, aktif öğrenme, hızlı geri-dönüt ve farklı öğrenme yollarının teşvikine daha fazla dayanan eğitim biliminin yeni formlarını benimsemeye ihtiyaç duyarken, birçok öğrenci öğrenmeyi öğrenmeye yani bağımlı, pasif davranıştan aktif, kendisinin yönlendirdiği öğrenmeye (Weimer 2002) adım atmaya ihtiyaç duymaktadır. (Chickerin&Ehrmann,1996)

BiT'nin dönüşümsel şekilde kullanılması için, eğitimsel liderlik okul kavramının temel anlamını yeniden değerlendirmelidir. Teknoloji, okulun yeniden kavramlaştırılmasına öncülük edemez; teknoloji onu yansıtmalıdır.(Drenoyan-ni 2006)

Böyle bir çekişmede BiT, sadece bilgiye erişmede ve onu aktarmada değil; öğrenciler arası işbirliği ve sosyalleşmeyi destekleme ve onları uygulamalı yaratıcı aktivitelerin içine dahil etmede yararlı bilişsel bir araç olmuştur. Tüm bu olgulara örnek vermek gerekirse:

- Grupları oluşturma ve online işbirlikleri
- Bilgi araştırma
- Kaynak taraması ve kullanımları
- Very analizi ve karşılaştırmaları
- Verilen bilgiler ışığında sunum oluşturma
- İletişim
- Problem çözme
- Kaynakların paylaşımı
- Ve daha fazlası...

NASIL ÖĞRENIYORUZ? TEMEL KURAMSAL YAKLAŞIMLARA HIZLI BIR BAKIŞ

Davranışçı perspektif, yöntemsel olarak yirminci yüzyılın başlarında ortaya çıktı. Psikolojik ve eğitimci dünyada uzun yıllar baskın oldu, halen eğitimcilerin sınıf içerisindeki işlerini kavramsallaştırmada izler bırakmaktadır. Davranışçılığa göre, öğrenme süreci bilginin aktarımı sayesinde oluşmaktadır, Biz öğrenmenin öğrencinin davranışları sonucu olduğunu anlamaktayız. Örneğin; Öğrencilerimize bir tane soru verebiliriz. Sorunun cevabı doğru olduğunda bir ödül veririz, olumlu bir pekiştirme. Bu açıdan, bilginin amacı uzmandan acemiye aktarılmasıdır ve böylece bu amaç en iyi bilimsel ve objektif odaklı yolda ilerleyerek başlanır.

Davranışçılık öğrencilerin yalnızca gözle görülebilir sonuçlarıyla ilgilendiği halde, Yapılandırmacı yaklaşım oradaki temel bilişsel yapıları araştırmaya başlar. Bu yaklaşım öğrenmeyi öğrenci ve çevresi arasındaki sabit değiş tokuşun sonucu ve öğrenciyi sadece kavramların alıcısı olarak değil, aktif bir yaratıcı olarak tanımlar. Öğrenci ve çevresi arasındaki değiş tokuşlar, sabit bir gelişim sürecinde her ikisini de etkiler. Bu yaklaşım öğretmeni, öğrencinin öğrenmesine aktif ve kendi yolunun farkında olarak devam ettiği "öğrenme ortamının yaratıcısı" olarak görür. Eğer öğrenme süreci daha önce var olan bilişsel yapıların değiştirilmesi ve yeniden düzenlenmesiyse, öğretmenin rolü öğrenciler için "bilişsel çelişkileri" ortaya çıkarmanın ve kendi yeni çözümlerini bulmaları için doğru koşulları yaratmak olacaktır.

Öğrenme süreçlerinin kuramsallaştırılmasındaki bir sonraki adım kavramların felsefe, psikoloji ve sibernetikten geldiğini benimseyen bir teori olan İnşacı yaklaşım tarafından atılmıştır. İnşacı yaklaşımın ana kavramı, her insanın farklı olduğu gibi, her insanın bilgi hacminin de öyle olduğu kanaatiyle, kendi bilgi hacmini oluşturan öğrencidir. Gerçek öğretim stratejilerine uygulandığında, bu yaklaşım farklı sapma almıştır. Yerleşik yada sabit öğrenme ka-

vramı örneğin öğrenmenin süreç boyunca yarışmayla alakalı olduğuna değinmektedir. Sonuç olarak; gerçek uygulamalar, olay çalışmaları ve her türlü otantik faaliyet yoluyla öğrenme herhangi bir bağlamsal öğrenme türünden daha etkili olacaktır.

Etkinlik teorisi, ilkeleri öğrencinin aktif rolünün elde edilen sonuçlar üzerindeki etkisini vurgulamaktadır. Öğrenme pasif bir bilgi alımı değil, aksine bilginin aktif olarak inşası ve okul deneyiminin, öğrencilerin daha aktif bir rol üstüne kalıplaştırılmasıdır.

ÇOKLU ÖĞRENİM

Tüm dünyada çok iyi bilinen bir söylem vardır

“İnsanlar okuduklarının yüzde 10'unu, duyduklarının yüzde 20'sini, gördüklerinin yüzde 30'unu, hem görüp hem duyduklarının yüzde ellisini, görüp duyup söylediklerinin yüzde 70'ini, görüp duyup söyleyip dokunduklarının yüzde doksanını hatırlıyorlar”

Subramony ve arkadaşları tarafından ısrarla vurgulandığı üzere (2014), bu istatistikler bilimsel kanıtlarla desteklenmemektedir ve öğretmenin yönettiği sınıfta temel olarak herhangi bir öğretimin geleneksel olana üstünlüğünü göstermek için yaygın fakat kötü bir şekilde uyarlanmıştır.

Muhtemelen tek yönlü bir öğretimin herhangi birinden daha iyi olduğunu göstermek ve çalışmak oldukça imkansız ve gereksiz iken, öğretim olgusunun; mutlaka bağlam, içerik, genel durum ayrıntılarına adapte edilmesi olduğu gibi, bu “söylenti” farklı öğretim yollarının cazibe ve ilgisini de, çektiğini vurgulamaktadır.

Bir öğretim uygulaması öğrenciler için farklılaştırılmış uyarıcılar yada, onların bilgi ve haberleşme teknolojilerinden daha fazla yararlandığı kendi içeriklerini üretmelerinde yer almalarını içerir. Berk'in 2009 incelemesinde örneğin; öğretim araçları olarak videoların değerinin üzerine yapılan çalışmaların bir dizi sonuçları yeniden ve konuyla ilgili geniş bir görünüm sunmaktadır:

1. Videoları kullanılması, kişilerarası ve içsel düzeyde hem sözel / dilsel, mekansal / görsel / müzik / ritmik ve hatta duygusal zeka için uyarıcı olarak tarif edilir;

2. Sonular vurguluyor ki videolar serebral korteksin; hem saė hem de sol tarafını aktive ediyor ve tm dzeylerde uyardıya alıřıyor. Aslında beynimizin en "eski" parası (yani bazen "srngen beyin" olarak anılacaktır) sesler tarafından aktive edilir: Neokorteks (beynimizin en yeni parası) ieriėi entellektel dzeyde analiz ederken, limbik sistem duygusal olarak video ve mziėe tepki vermektedir.
3. Bazı arařtırmalara gre, videolar beyin dalgalarının hızına gre etki ediyor. Yavaş, yansıtıcı ve kışkırtıcı olduėu dřnlen video klipler Alfa dalgalarını besliyor. İeriėi gzden geirirken yararlı olabiliyor ve onlar beyni rahatlatıyor bylece uzun sreli hafızaya aktarılıyor (Millbower, 2000). Hızlı eylem; srkleyici Alfa, dinlendirici Teta durumundaki video kliplerden ıkmak, ėrencileri Beta dalga kalıbına geiriyor bylelikle dikkati tamamen uyanık bir aklı, onlar belirliyor.

Eėitim multimedyası tasarımında alıřan en nemli yazarlardan biri Amerikan eėitim psikoloėu Richard M. Meyer'dir. Onun multimedia ėrenme teorisi; optimum ėrenmenin grsel ve szel materyallerin aynı anda, bir arada verildiėi zaman gerekleřtiėini ileri srer. oklu model ėrenme stnlė biri iřitsel uyarıcı tarafından ve biri grsel uyarıcı tarafından aktive edilen iki farklı alıřan, hafıza kanalının varlıėının sonucunda olduėu aıklanmıřtır. Bilgi; aynı anda iki yntemle verildiėinde, her alıřma belleėinde biliřsel yk azalır, bylece ėrenen hem alıcı sistemleri aktive edebilir ve ėrenme kapasitesi geliřtirir.

FIGR 1 Grafiėik oklu ėrenim teorisini gsterir (Mayer 2005)

oklu model ėrenmenin tek model ėrenme zerinde stnlk kurmaya alıřtıėı zerinde duran bir dizi deneyi

(bu örneğin; öğrenme içeriğini hem görsel hem işitsel olarak sunmak ile sadece işitsel yada sadece görsel olarak sunmak gibi), Meyer birinci grup ilkeleri çoklu model öğrenme olarak tanımlamıştır. Diğer yazarlar çekirdek ilkeler setinin formülasyonuna ulaşarak ilk sonuçlar üzerinde durmaktadırlar. (Mayer e Moreno 2003; Ginns 2005; Chan e Black 2006).

Multimedya etki onların ezberleme için bilgi multi-modal sunum üstünlüğünü teyit eden ilk ve ana ilkedir. Farklı bakış açısı kanalları üzerinden sunum yapmak, öğrencilerin birbirine bağlanabilen bir dizi zihinsel sunumlar oluşturmasına izin verir.

Bitişiklik etkisi, çoklu model sunumun uyarıcı için eş zamanlı sunuma bağlı olduğunu belirtir. Bir video tarafından izlenen bir ses açıklama vererek aynı etkiye sahip olmayacaktır. Farklı alımlama sistemleri aynı anda aktif hale gelince yalnızca bağlantıların oluşturulması kolaylaşır.

Son olarak, modalite etkisine göre, imgeler ve sözcükleri birleştirirken, kelimeler sadece ekranda metin olarak değil işitsel olarak da sunulmalıdır. Altyazılı yorum ile sunulan resimler ve videolar sesle sunulduğundan daha az etkilidir, çünkü görsel çalışan hafıza aksi takdirde aşırı yüklenir (metnin öğrencilerin diline aşına olmadığı zaman gibi, bazı istisnalar vardır).

Öğrencinin sahip olduğu önceki bilgi seviyesinin çoklu model ders etkisinin üzerinde bir etkisi vardır: Öğrenici konuyla ilgili az bilgiye sahipse yada hiç bilgiye sahip değilse etki daha büyüktür, öte yandan uzmanın&eğiticinin, öğrenci üzerindeki etkisi daha az olacaktır. Bu sonucu açıklamak için Meyer, bilgi düzeyi yüksek olan öğrencilerin açıklamaya eşlik eden görüntüleri otomatik olarak oluşturabildiklerini, bunun yeni bir konuya teşebbüs eden biri için çok daha zor bir sonuç olacağını ileri sürmektedir.

(2008) Cisco meta-analizi, temel ve ileri bilgi öğrenmede geleneksel öğretim ile etkileşimli ve etkileşimli olmayan çoklu model öğretim etkisini karşılaştırdı. Bu çalışmanın sonuçları gösteriyor ki; etkileşimli öğretim metodları, interaktif olmayan çoklu model tipi eğitim tarafından kolaylaştırılan temel bilgi ve beceriler üzerinde çalışırken özellikle ileri düzey bilginin edinilmesinde başarılıdır.

Tabii ki aynı zamanda başkalarının değişkenleri, bir öğrencinin eğitim sonuçlarında güçlü bir etkiye sahiptir ve çoklu model öğrenme çalışmaları, öğrenci motivasyonunun alakasını aynı zamanda öz yeterlilik duygusu olarak vurgulamaktadır.

Üç farklı tip eğitimi karşılaştıran bir yorumda (sadece yüz yüze, sadece çevrimiçi ve karışık) Mans ve arkadaşları karışık eğitimin en etkili eğitim yöntemi olduğunu gözlemlediler. Bu sonuç, bu şekilde sunulduğunda öğrencilerin eğitim materyaline adadıkları yüksek miktarda zaman olarak açıklanabilir. Aynı zamanda, bu tip öğrenmenin öğretmenlerin de yeni pedagojik yaklaşımı benimsemesini teşvik ettiği ve cesaretlendirdiği yaklaşımında bulunmaktadır.

Eleştiride vurgulanan başka bir görüş ise, öğrenciler tarafından geliştirilen yalnız çalışma, işbirliği gibi olguların düzeyini ilgilendirmektedir: En iyi sonuçların öğrencilerin ya birbiri ile işbirliği içerisinde yada öğretmenlerin doğrudan talimatları altında çalışırken alındığı görülmüştür, öte yandan tek başlarına çalışmaya zorlandıklarında ise, sonuçlar en kötüsü olarak elde edilmiştir.

SINIF ORTAMINDA BİT (BİLGİ VE İLETİŞİM TEKNOLOJİLERİ)

Sınıflarda BİT kullanımının benimsenmesi ve etkileri üzerine yapılan araştırmaların erken aşamalarında yeni çeşit ilgi ve iletişim geliştirme stillerinin etkileri daha belirgin bir hal almıştır. (Mason 2001). Yazılı dile ait olan bu alanın,

yenilik hızı temposu , dilsel değişimi ve çeşitliliğinin özel karışımı etkileşim yollarında, uyum ve hız açısından basitten karmaşığa, teknik açıdan da; kolaydan zorlayıcıya giderek büyüyen çeşitliliği beraberinde getirmiştir.

BİT aracılı etkileşimler esnek bir ortamda geliştirilmiştir ve potansiyel uyarıcı; yaratıcılık, motivasyon ve sorumluluk iletişimsel değişimin sonuçlarında çok önemli rol oynar.

Sınıfa mobil cihazları entegre etmeyi planlarken dikkate alınması gereken ve bir iletişim sağlamak için kabul gören bazı medya özellikleri vardır. Bunlarla en çok ilgili olan üç temel eğitim olgusu ise:

- Medya zenginliği
- Asenkron İletişime Karşı Senkron (kıyaslama mümkün olduğu ölçütlerde)
- Online Etkileşime Karşı Yüzyüze İletişim.

MEDYA ZENGİNLİĞİ

İletişim ve eğitim içeriği sunmak ,kolay kullanılabilir yeni araçları ve uygulamaları tanımlamak için medya zenginliği kavramına başvurmakta fayda vardır. Onun vasıtasıyla bilgi gönderilen bir ortam ifade edilmektedir. (Trevino, Lengel and Daft 1987). İki tür bilginin bir iletişim sırasında iletildiğini hayal etmek mümkündür .Bunlar bilgiyle ilgili veya iletişim kuran bireylerle ilgili olabilir (ses tonu değişimi ya da ifadeler gibi) (Sitkin, Sutcliffe ve Barrios-Choplin 1992). Medya zenginliğini etkileyen değişkenler arasındaki anında geri bildirim imkanı, örneğin yüz ifadesi olarak sözel olmayan ipuçlarını iletme kapasitesi veya duygu (emoji ☺) iletimi ve ayrıca dönüştürme ve alıcıya uygun olarak mesaj uyarlama imkanı vardır.

BİT aracılığı ile bir iletişim planlarken amacımız için en uygun aracı bulmak için dikkate alınması gereken bazı hususlar vardır. Örneğin istediğimiz bir data ya da bilgi değişimi ise bir "kötü" medya muhtemelen daha uygundur(e-mail gibi). Öte yandan elde etmek istediğimiz öğrencilerin sosyal ve duygusal araştırma ve uygulamaya katılımı toplumda geliştirmek ise, zengin medya daha yararlı olacaktır¹ (Rourke, Anderson y Garrison 1999). Bu konu hakkında daha detaylı örneklemelere ve metin bilgilerine, Biran Newberry 'nin [Media Richness, Social Presence and Technology Supported Communication Activities in Education](http://learngen.org/Resources/Igend101_norm1/200/210/211_3.html) adlı çalışmasından ulaşabilirsiniz.

ASENKRON İLETİŞİM KARŞI SENKRON

Sınıfta mobil cihazların tanıtımı ve bir proje planlanırken iletişimin bu yönü kesinlikle dikkate alınmalıdır. Bu uyum sağlaması mümkün olan kaynağın çeşidini derinden etkileyecek olan bir değişkendir ve aynı zamanda elde edilen bir sonuç olacaktır. Her seçeneğin bazı artıları ve eksileri vardır, bunlara belirlenen hedefe ulaşmada hangilerinin daha uygun olacağına karar verilirken, dış koşullardan ayrı ayrı yada teknik durumlar (ya da daha farklı durumlar) seçim olasılığını sınırlandırması durumları (Ne çeşit internet bağlantısı var?Öğrenciler nerede internete girebilir? ya da bunun gibi) göz önünde bulundurulmalıdır.

1. Brian Newberry, Media Richness, Social Presence and Technology Supported Communication Activities in Education, http://learngen.org/Resources/Igend101_norm1/200/210/211_3.html.

ASENKRON İLETİŞİM

- Öğrenciler ihtiyaçları doğrultusunda çalışmaya uyum sürecinde kaynağa ne zaman başvuracaklarına karar verebilir.
- Kullanıcıların, bir mesaj göndermeden ve iletişim daha hazırlamadan önce düşünmek için zamanı vardır. Kendi dillerinde yazamayan, öğrenme güçlüğü olan ya da daha çekingen öğrencilere yardımcı olabilir.
- Tüm bilgi alış-verişi çevrimiçi olur ve daha sonraki bir zamanda ulaşılabilir. Bu özellikle öğrenme yolundaki meta-yansıma teşviki için faydalıdır.
- Asenkron İletişim konuşmalarda; konularda kalmak ve uygunsuz malzeme paylaşılan olup olmadığını kontrol etmek ve mesaj karşılığında bir moderatör tanıtmak için, son derece kolaydır.
- Bir başka bakış açısıyla; asenkron iletişim öğrencilerin iletişimde kalmalarında ve de hedeflerine ulaşmalarında güvenlerini kaybetmelerine ve zorluk yaşamalarına sebep olabilir.

SENKRON İLETİŞİM

- Anında geri bildirim imkanı beyin fırtınası, grup kurma, grup çalışması ve yeni kaynaklar yaratılması faaliyetleri için bu iletişim özellikle yararlıdır.
- Anında geri bildirim ve online bağlantı etkisi bir online görüşme conversation (VanDoorn e Eklund 2013) sırasında kavramsal haritalar (Barnes, Marateno e Ferris 2007) veya paralel araştırma oluşturulmasını sağlayarak, örnek konularda araştırma faaliyetlerini desteklemek için yararlıdır.
- Sorunlar arasında dile getirmemiz gerekirse; tam anlamıyla denetimi çok zordur, hızları nedeniyle bilgi alışverişinde malzeme üzerinde kontrol biraz kaybolacaktır.
- Faaliyetlerini yürütmek için gerekli olan sistem kapasitesi (tüm katılımcıların serbest zaman, aracı ve bağlantı durumları aşırı yüklenme olabilir), başka bir zorluk ise; zamanlama, online toplantılar, organizasyon ile ilgili (çevrimiçi bir Skype araması) tarih yazılımı için çok iyi bir bağlantı ve daha fazlasını gerekebilir.

Senkron	Asenkron – E zamanlı Olmayan
Chat	Email
Sosyal ağ	Bloglar
Telefon	Wiki
Video-konferans	Websitesi
	Online dosya depolama

Tablo 1 SENKRON VE ASENKRON İLETİŞİMİN ELEMENTLERİ

ONLINE ETKİLEŞİME KARŞI YÜZYÜZE İLETİŞİM

Bununla ilgili bir başka bakış açısı da, mobil bir cihazın öğrencinin öğrenme yolunda sınıfta verilecek olan eğitim miktarına kıyasla, sanal dünyada alacağı eğitim miktarının ve cihazın kullanımının planlanmasıdır. 2004 yılının bahar ayında yayınlanan bir analizden başlayarak, biz belli başlı 5 başlıkta bu eğitim yolunu kategorilere ayırabiliriz:

4. Öğrenciler ve öğretmenler arasında; buna bağlı olarak öğrenciler arasında sınıf içinde interaktif öğrenme.
5. Öğrenci veya öğretmenlerin çeşitli ortamlarda ve çevrelerde kendi belirledikleri yaşam-boyu öğrenme yönleri ile bağımsız öğrenme.
6. Farklı etki ve tecrübelerin olduğu gruplara, bireylere ve kaynaklarla iletişim yoluyla, hem standart ve karışık öğretim ve öğrenme sağlayan, hem de niteliksel bir fark yaratan ağa bağlı öğrenme.
7. Şehir olgusunu da dikkate alarak; öğrenme topluluklarının bölgelerde ve öğrenmeye dahil örgütsel öğrenme.
8. Öğretmenlerce; her öğrenci için bireyselleştirilmiş eğitim programları ve öğrenme deneyimlerini tartışmayı sağlamak ve bunun için bilgisayar ve öğrenme yönetim sistemi tarafından yönetilen eğitim teknolojisinin yaratıldığı , bir başka ifadeyle yönetilen öğrenme.

SINIFTA BİT TANITIMINI ETKİLEYEN DEĞİŞKENLER ÜZERİNE ARAŞTIRMALAR

Eğitim amaçlı BİT kullanımı alanında farklı araştırmalar sonucunda ortak bir sonuç olarak bilgisayar teknolojisinin entegrasyonu bireysel ve bağlamsal değişkenlerin duyarlılık gerektiren karmaşık bir endişe olduğuna işaret ediyor (Mueller, Wood, 2012). Birbiriyle tutarlı olarak, araştırmalar öğretmenlerin ilgili değişkenlerini (Ranjit Singh, T. K., & Muniandi, 2012) ve okul müdürlerinin rolünü (Polizzi 2011), ama aynı zamanda eğitim ortamlarında BİT tasarımı ve uygulanması gibi boyutları, etki değerlendirmesi, yeniliklerin bu tür yukarı ölçeklendirme ve teknolojik geliştirilmiş öğrenme ortamlarının maliyet etkinliğini (Rodriguez) göz önünde bulunduruluyor.

İlk olarak, bu çalışmalardan kaynaklanan daha uygun tepkinin eğitim sisteminin tüm bileşenlerinin değişim sürecine dahil edilmesi gerekliliğini gözler önüne sürüyor.

Eğitimde BİT verimli entegrasyonu etkileyen faktörler arasında eğitimde BİT kullanımına yönelik tutum (Player-Koro, 2012), BİT kullanımında öğretmenlerin güven düzeyi, BİT ve pedagojik yönlerini birleştiren eğitim, teknik destek sağlanmaktadır. (BECTA, 2004)

Bu alandaki gelişim hızı verilen araştırmalar sayesinde genişliyor ve burada çalışmaların bütün bu alandaki basılmış olan yayınları kapsamak gibi bir iddia da bulunmadan, gözden geçirilmesi gerekir. Fakat bununla birlikte şimdiye kadar geliştirilen çalışmaların tam bir temsilini vermek üzere çalışmalar devam ediyor. Flanders KERCKAERT Vanderlinde ve van Braak (2015) okul öncesi öğretmenleri arasında, bilgi ve iletişim teknolojilerinin kullanımı ile ilgili çalışmalarında; Temel BİT becerilerini ve tutumlarını destekleyen BİT kullanımı daha sıklıkla ortaya çıktığını ve aşağıdaki maddeler ile alakalı olduğunu buldular:

- Okul öncesi notu,
- Öğretmenlerin öz-algılanan BİT yetkinlikleri ve,
- Okuldaki BİT ile yıllık tecrübesi yani sayısal verileri.

İçeriği ve bireysel öğrenme ihtiyaçlarını destekleyen BİT kullanımı kuvvetle ilişkilidir:

- Okul öncesi öğrencilerinin seviyeleri,
- Öğretmenlerin bu alanda, BİT ile ilgili olarak yetkinlikleri,
- BİT mesleki gelişim ve erken çocukluk eğitiminde öğretmenler için BİT olanakları yönelik öğretmenlerin tutumları.

2006 yılından itibaren başka bir akademik çalışmada, BİT'ne giriş ve bu konuya genel bakış; Hew ve Brush tarafından; bazı analiz zorlukları ile bu konular arasında ilişkili bulunmuştur:

- Kaynakların seviyesi (yani teknoloji, mevcut teknolojik zaman veya kişi-insanlar ve teknik destek erişimi),
- Bilgi ve (teknoloji, teknoloji destekli pedagoji ve teknoloji ile ilgili sınıf yönetimi üzerine) beceri düzeyleri,
- (Liderlik, okul zaman tablolama yapısı ve okul planlaması dahil),
- Kurumun bağlı değişkenleri,
- Tutum ve (öğretme ve öğrenme ; bununla ilgili olarak teknolojik olgu) inançlar,

- Ölçme değerlendirilmenin bağlı değişkenleri (devlet testlerinde daha yüksek standartlar ve yüksek puanlar karşılamak; geniş malzeme gereksinimlerini karşılamak için baskı, geleneksel sınav dış şartlara bağlı teknoloji entegrasyonu uyumu içeren),
- (içerik, pedagoji ve konu değerlendirilmesi ile şekillenen) konu: kültür - hem eğitim sisteminin paydaşları hem de kuruluşların bakış açılarından.

2013 yılında Halid ve Lilian bu listeye bir projenin sonucuna zarar verebilecek unsurlara ek olarak, yeni bir dizi kıstaslar daha ekledi:

- Görme, strateji ve plan: BİT strateji planı yapmak için zaman eksikliği, BİT politikası planı, BİT entegrasyon planı, BİT entegrasyonu liderlik, entegrasyon desteği, BİT entegrasyon uygulanması değerlendirilmesi eksikliği.

LeBaron ve McDonough (2009) çalışmalarda, geniş bir incelemede konuların sayısını tespit etti:

- Kurumları ve hükümet düzeyleri arasında BİT yatırımının kötü koordine edildiği,
- Teknolojiye harcamalar yetersiz, sistemsiz ve uygunsuz hedef olduğunu,
- Eğitim liderleri, bu akademik ve önemli konularda ne yazık ki tam donanımlı olamıyorlardı, hem yetersiz liderlik eğitimi almalarından hem de konuyla ilgili altyapısal eksiklikten dolayı,
- BİT liderlik özel uygulama,
- Sınıf öğretmenleri etkili işbirliği ve iletişim teknolojilerini entegreye hazır olmadığı,
- Kendileri BİT konusunda eğitimcileri eğitmek için yeterli olmayan uzmanlar,
- Okullarda yapılan BİT yatırımları yararlı olacak şekilde yapılandırılmıştır değildir . particular application of leadership to ICT.

LeBaron ve McDonough göre (2009) BİT entegrasyonundaki en büyük zorluklar vizyon, politika ve liderlik ile ilgilidir. BİT eğitimcilerin izleyebileceğinden daha hızlı değişiyor. Her sektör için sırayla, diğer sektörlerin bilgilerinden yararlanma gereksinimi eğitimciler, üniversite araştırmacıları, öğretmen hazırlama personeli, hükümet politikacıları, sivil toplum kuruluşları (STK) ve özel sektör arasında daha yakın işbirliği için bir ihtiyaç olduğunu açıkça göstermektedir.

Okul yönetimi&idarecileri için teknoloji standartları, (Eğitimde Teknoloji İçin Uluslararası Topluluk, 2009) okullarda okul idarecilerine ve tüm yönetim kadrosuna; gerekli altyapı, teknik, liderlik olguları, toplumdaki eğitimsel rollerine destek olması için oluşturuldu. Bu standartlar beş ana başlık halinde maddelenebilir:

1. Vizyonel Liderlik.
2. Dijital Çağ Öğrenme Kültürü.
3. Mesleki uygulamadaki mükemmeliyetçilik.
4. Sistematik gelişim.
5. Dijital Vatandaşlık.

Gördüğümüz üzere, araştırma başlıklarındaki ana madde isimlerinde farklılıklar olsa bile,

tüm bu elementleri etkileyen benzer ve çok güçlü faktörleri analiz ederek dile getirebiliriz.

Tablo 2 *bit entegrasyonunu etkileyen değişkenler*

Kurumun Değişkenleri	Bibliografya
Okul liderliği	Emily Wong, 2008 Tondeur et al. (2008) Polizzi 2011, Anderson and Dexter, 2005, Hew ve Brush 2006; LeBaron and McDonough, 2009
Değişimi destekleyen ethos ve kültür	Tearle, 2004
Yönetimin gözle görülür katılımı	Tearle, 2004
Okulun geçmiş BiT deneyimleri & tecrübesi	Kerckaert, Vanderlinde ve van Braak, 2015
Okul planlaması ve ders programlama altyapısı	Hew ve Brush, 2006
Değerlendirme Kriterleri	Hew ve Brush, 2006

Öğretmenin Kurumun Değişkenleri	Bibliografya
Eğitimsel paradigma: öğrenci merkezli vs konu merkezli	Emily Wong, 2008, Mueller, Wood 2012;
Sınıf yönetimiyle ilgili öğretmenin yetkinliği	Hew ve Brush 2006
Sınıf içinde BiT kullanımına yönelik öğretmenin tutumu	Player-Koro, 2012, Vannatta ve N. Fordham 2004; Ertmur et al 2012, Ranjit Singh, T. K., & Muniandi, 2012, Hew ve Brush 2006
BiT kullanımında öğretmenin yeterliliği	BECTA , 2004; Kerckaert, Vanderlinde ve van Braak 2015, Marks 2009; Shapley et al 2010; Valanides ve C. Angeli,2008, Ranjit Singh, T. K., & Muniandi, 2012, Hew ve Brush 2006
Risk alabilme eğilimi	Mueller, Wood 2012; Drent ve Meelissen (2008)
Hayat boyu öğrenmeye karşı eğilimi	Mueller, Wood 2012, Ranjit Singh, T. K., & Muniandi
Çevresel koşullar	Ranjit Singh, T. K., & Muniandi, 2012
Özyeterlik ve kişisel gelişim duygusu	Gulbahar 2008; Mueller et al. 2008

BiT entegrasyonunun dizaynı ve uygulanması	Bibliografya
Teknik desteğin yoğunluğu	BECTA , 2004, Hew ve Brush 2006
Sürekli bakım	Ranjit Singh, T. K., & Muniandi, 2012
BiT ve pedagojik yönlerini birleştiren eğitim	BECTA , 2004, Vannatta ve N. Fordham 2004; Ertmur et al 2012: Marks 2009; Hew ve Brush 2006; LeBaron ve McDonough, 2009

BiT entegrasyonunun dizaynı ve uygulanması	Bibliyografya
Özel eğitim için yeterli zamanın tahsisi	Ranjit Singh, T. K., & Muniandi, 2012; LeBaron and McDonough, 2009
BiT entegrasyonu için süregelen profesyonel destek	Parr ve Ward (2006)
Özel eğitim programlarında mevcut olan BiT eğitimleri ile, öğretmenleri kendi sınıf öğretiminde, BiT'ne hazırlamak	Ottevanger et al. (2007); Graham (2008)
Açıkça belli olan vizyon ile strateji ve uygulama planlaması tanımı	Khalid ve Lillian, 2013; LeBaron ve McDonough, 2009
Farklı seviyelerdeki kurumlar arasında koordinasyon (hükümet, yerel, bölgesel, tek okulu)	LeBaron ve McDonough, 2009

Şu ana dek, araştırmada göze çarpan en önemli temel problem tanımla ilgili genel ifade eksikliği ve buna bağlı değerlendirme araçlarının; Bilgi İletişim Teknolojileri ile öğrenme olgusunun ne şekilde yapılması gerektiğinin tam olarak açıklanamamasından kaynaklanmaktadır. Vanderline ve van Braak (2010), şu ana dek tamamlanmış olan bu konudaki bir çok örneklerin ve akademik çalışmaların; BiT'in eğitim alanında kullanılabilmesi faktörlerinin araştırılmasını geliştirmek ve eksikliği duyulan gerçek bir değerlendirme ölçeği geliştirilmesinden, tüm bunların yerine, basit ve nitel araştırmalara kaynak sağlamaktan başka bir sonuca varamadığını dile getirirler.

Author	Theoretical Underpinnings	Central Concept	Influencing Conditions
Kozma (2003)	Comparative education, school reform, technology and education, diffusion research, etc.	Innovative pedagogical practices that use technology	<ul style="list-style-type: none">• Innovation characteristics (e.g. complexity, clarity)• Micro level (e.g. teacher background, classroom size)• Meso level (e.g. leadership, ICT infrastructure)• Macro level (e.g. policy makers, economic forces)• Outcomes (e.g. teacher competences)

Author	Theoretical Underpinnings	Central Concept	Inf uencing Conditions
Tearle (2004)	<ul style="list-style-type: none"> • Management of change • Use of ICT in schools 	Use of ICT in teaching	<ul style="list-style-type: none"> • Individuals (e.g. ICT skills, beliefs in ICT) • The ICT implementation process (e.g support and training, resource provision) • The whole school (e.g. strong leadership)
Lim (2002)	<ul style="list-style-type: none"> • Sociocultural approach • Activity theory 	ICT-based lessons as activity systems	<ul style="list-style-type: none"> • Course of study (e.g. curriculum, assessment) • School (e.g. ICT facilities) • Education system (e.g. recruitment and training of teachers) • Society of large (e.g. publishers)
Hew and Brush (2007)	Technology integration in K-12 schools	Technology integration for instructional purposes	<ul style="list-style-type: none"> • Barriers: resources, institution, subject culture, attitudes and beliefs, knowledge and skills, assessment • Strategies: vision building, overcoming scarcity of resources, changing attitudes, professional development, reconsidering assessment

Vanderline ve van Braak, (2010) ten

Bu amaca ulaşmaya yönelik, BiT ortamında etkili değişime katkı için okulların e-kapasitelerini de ortaya çıkararak öğretmen ve okul seviyesinde yaratıcı ve sürdürülebilir bir modüler sistemli bir araç geliştirdiler. Bununla bağlantılı olarak, bu kuramın iskelet dizaynında BiT eğitiminin kullanımında bütüncü faktörler, BiT entegrasyonunda özel bir durum olarak okul seviyesi koşullarında öneme sahip olan yenilikçi eğitim iki ana nokta olarak ısrarla dile getirildi. E-kapasite değerlendirme ölçütleri 3 aşamada mevcuttur ve bunlar:

- Okul seviyesi
 - 'BiT okul desteği ve koordinasyon'
 - 'Okulların BiT Vizyonu ve politikası'
 - 'BiT altyapısı'

- Öğretmen Seviyesi
 - 'BiT öğretmenlerinin profesyonel gelişimleri'
 - 'Öğretmenlerin BiT yeterlilikleri'
- Öğrenci Seviyesi
 - 'Bilgi aracı olarak Bilgi İletişim Teknolojileri-BiT'
 - 'Öğrenme aracı olarak Bilgi İletişim Teknolojileri-BiT'
 - 'Temel BiT Becerileri'

Bu model, Molvet deneyimleri değerlendirmelerinin, ortaya çıkarılması için seçilmiştir ve bu kılavuzun Bölüm-3 alanında bu daha fazlaca detaylandırılacaktır.

KRITİK DURUMLARIN ÖZETLENMESİ

Bilişim teknolojilerinin ve özellikle mobil cihazların sınıfta kullanım deneyimi aşağıda vurgulanan birçok avantaj sunmuştur. Bunlar:

- Öğrenme deneyimini zenginleştiren büyük miktarda kaynağa erişim, aynı anda bağımsız arama ve very seçimi yeteneğinin uyarılması
- Öğrenciler arasında öz yeterlilik duygusunu pekiştiren üst seviyede motivasyon ve katılım
- Bilginin inşası ve paylaşımında, öğrenci ve eğitimler arasındaki işbirliğinin teşvik edilmesi
- Birçok interaktif araç ve seçeneğin kullanılabilirliğinin öğrenciler arasında bağımsız çalışmayı teşvik etmesi
- Öğrencilerinin yaptıklarının geniş bir kesime kolaylıkla erişebilmesi.

BÖLÜM 2

ÇALIŞMA EKIBİ

TEMEL ÖZELLİKLER

Literatür analizi, mobil öğrenme projesinin uygulanmasında etkisi olan birtakım değişkenleri vurguladı. Her ortağın gereksinimlerini ve MOLVET projesinin karşılaştacağı kritik konuları daha iyi anlayabilmek için, tüm ortaklar ile görüşüldü.

Sonuçlar her bir ortak için başlangıç noktası tanımının ve projenin aşağıdaki aşamalarının tanımına rehberlik edecek kullanışlı etki listesi oluşturulmasını sağladı.

- Ortakların her boyutuyla dikkate alınan farklılıkları: kurumlar özel ve kamu; küçük ve büyük, çeşitli düzey ve türde dersler sunuyorlar: bu göz önüne alınması gereken hem zenginleştirici bir faktör hem dekretik bir durum çünkü özel ihtiyaçlar ve karşılaşılabilecek problemler çok farklılık gösterebilir.
- Öğrenci merkezli pedagojik yaklaşım eğilimi: bu tüm ortaklar için kolaylaştırıcı bir faktördür.
- Yenilikçi projeleri destekleyen personelin homojen olmayan durumu: bu türde destek ile ilgili belirsiz bir durum var. Bu tipte destek planlamada özel ilgi ve projenin uygulanması sırasında ekstra dikkat gerektirir.
- Bilişim teknolojileri olanaklarının genel dağılımı: bu kolaylaştırıcı bir faktör, ancak her kurumun Bilişim Teknolojileri geçmişini ve teknoloji olanaklarını dikkate almak gerekir.
- Yenilikçi eğitimde homojen olmayan personel seviyesi: MOLVET projesinin ortak eğitim toplantılarında önceki bilgi düzeyine yönelik yararlı bir eğitim sağlamak için bu durum göz önüne alınmalı.
- Ortakların dış kurumlardan aldığı homojen olmayan destek: bazı kurumlar bu konuda rahat, bazılarına ise belki görüşlerini artırmak ve daha fazla destek almalarını sağlamak için yardım edilebilir.
- Önceki deneyim ve başarıların niteliksel ölçümünde homojen olmayan dağılım: araştırma niteliksel ölçümü içerecek.

EKIBE YAKINDAN BAKIŞ

EKIP

Proje deęişik mesleklerden, özel ve kamu kurumlarından ortaklar içeriyor. Gençlere ve yetişkinlere çok geniş bir kurs çeşitlilięi sunuyor. Çalışan ve öğrenci sayıları küçükten başlayıp çok geniş topluluklara kadar deęişen gerçekten çok çeşitli bir grup.

APPRENTIS D'AUTEUIL

www.apprentis-auteuil.org

Verilen Eğitim Seviyesi: Mesleki Eğitim

Çalışan Sayısı: 40

Öğrenci Sayısı: 140

DIMA, örgün eğitimden ayrılan ve mesleki eğitim almak isteyenler için özel bir sınıftır.

Bütünleme kursları: kursiyerlere kişisel ödevler önerilir ve öğretmenler tarafından desteklenirler. Kursiyerler Bilişim projelerinde yer alırlar. Ama aynı zamanda yetenekleri doğrultusunda spor aktivitelerinde de bulunurlar.

Avrupa deneyimlerini arttırmak için yazları marangozluk öğrencileri Finlandiya'ya, yeme içme öğrencileri de Malta ve Fas'a yollanır.

Bu yıl ki konumuz (DIMA ve 3ème PRO için) Charlie Chaplin.

"CAP" 15 yaş için mesleki eğitim programıdır. Buradaki ana sektörler, aşçılık, servis ve marangozluktur; Bu çıraklık yönteminde 12 hafta Mesleki Eğitim Merkezinde ve 36 hafta da şirketlerde eğitim verilir. (Duvarcılık ve Marangozluk Bölümleri).

A FARIXA - DXEFPIE

XUNTA DE GALICIA
CONSELLERÍA DE CULTURA, EDUCACIÓN
E ORDENACIÓN UNIVERSITARIA

www.xunta.es

Verilen Eğitim Seviyesi: Mesleki Eğitim, EQF seviyesinde

Çalışan Sayısı:70

Öğrenci Sayısı: 900

Kültür, Eğitim ve Üniversite Bakanlığı'na bağlı bir kamu kurumudur. Galiçya bölgesindeki örgün eğitim , halk eğitim ve üniversite seviyesi haricindeki tüm yeterlilik ve işlevlerin yönetiminden sorumludur.

Mo.L.VET Projesine dahil olan öğrenci yaş aralığı: 16-18

SCUOLA CENTRALE FORMAZIONE - CIVIFORM

SCUOLA CENTRALE FORMAZIONE

www.civiform.it

Verilen Eğitim Seviyesi: A - Küçük çocuklar için zorunlu eğitim B – Yetişkin yüksek öğrenim C – Yetişkinler için sürekli ve yaşam boyu eğitim CS – Özel alanlarda sürekli ve hayat boyu öğrenim, "Özel alanlar" aşağıdaki eğitim kurslarıdır: - AB üyesi olan ya da AB üyesi olmayan ülkelerden gelen göçmenler - Engelliler (Fiziksel ve Zihinsel) – Yoksulluktan etkilenen insanlar

Çalışan Sayısı: 63

Öğrenci Sayısı: 700

COLEG CAMBRIA

www.cambria.ac.uk

Verilen Eğitim Seviyesi: EQF seviyesi 1-6

Çalışan Sayısı: 1.600

Öğrenci Sayısı: 27.000

Coleg Cambria iki yıl önce iki kolejın birleşmesinden ortaya çıkmıştır. Galler'deki en büyük kolejdır. (Galler'de 13 adet kolej vardır. Fakat bunların 10 tanesi nüfusun yoğun olduğu güneydedir).

MolVET projesine dahil olan öğrenciler 1-3 seviye programında yani 16-19 yaş aralığındadır. Kolejde teknoloji kullanımı her program için aynı seviyededir, ama önerilen aktiviteler daha akademik, genel ya da profesyonel seviyede olabilir. Coleg Cambria'da akademik eğitimler kişiselleştirilmiş olma eğilimindedir.

SCUOLA CENTRALE FORMAZIONE - FONDAZIONE OPERA MONTEGRAPPA

www.cpfonte.it

Verilen Eğitim Seviyesi: Lise, Mesleki Eğitim, Meslek Kursları

Çalışan Sayısı: 97

Öğrenci Sayısı: 1100

TCMB

www.tcmb.gov.tr

Verilen Eğitim Seviyesi: Lise, Mesleki Eğitim, Meslek Kursları

Çalışan Sayısı: 1600

Öğrenci Sayısı: 27.000

3 yıl önce İstanbul'da kurulmuş yeni bir dernek; Dernek içinde özel uzmanlık ve becerileri temsil eden uzmanlar bulunur; bu uzmanların bazıları İstanbul dışındadır.

ZUBEYDE

zhm.ta159.meb.k12.tr

Verilen Eğitim Seviyesi: Meslek Lisesi, 14-18 yaş arası

Çalışan Sayısı: 100

Öğrenci Sayısı: 1.200

Doğrudan Milli Eğitim Bakanlığı'na bağlı devlet okulu

KURUMDA KABUL GÖREN TEMEL YAKLAŞIMLAR/YÖNTEMLER

Geleneksel öğretimden daha öğrenci merkezli yaklaşımlar; (pedagogie différencié olarak isimlendirilir). Akran desteği, grup çalışması, ve bunun gibi. Etkileşimli sınıflara geçilmek üzere.

APPRENTIS D'AUTEUIL

Geleneksel öğretimden daha öğrenci merkezli yaklaşımlar; (pedagogie différencié olarak isimlendirilir). Akran desteği, grup çalışması, ve bunun gibi. Etkileşimli sınıflara geçilmek üzere

A FARIXA - DXEFPIE

Buradaki pedagojik yaklaşım hangi metodun uygulanacağına öğretmenin karar vermesidir. Bu sebeple birçok farklı pedagojik metod vardır

SCUOLA CENTRALE FORMAZIONE - CIVIFORM

Gençlerin profesyonel mesleklerine uygun beceriler kazanması ve Pratik yapabilmeleri için yaparak öğrenme yaklaşımı vardır, bu sayede kolaylıkla iş bulabilirler.

Beceri yaklaşımı, gerçek görev merkezli, ve eğitim süresi boyunca öğrenci merkezli.

Probleme dayalı öğrenme

Yeniden motive etme yaklaşımı; dezavantajlı öğrenciler için okul / rehberlik servisi / mesleki eğitim merkezi arasında merkezi rehberlik ve koordinasyon hizmeti verilir

COLEG CAMBRIA

Pedagojik yaklaşım olarak etkileşimli sınıfı kullanırKolejin öğretim ve öğrenim için 5 yol gösterici ilkesi vardır:

- Öğrenci öğrenmeye öncülük eder
- Beceri temelli öğrenme
- Öğrencilere üstün ilerleme için olanak sunma
- Tüm öğrenciler için ilham verici ve etkili öğretim
- Öğrenen öğretmenler

SCUOLA CENTRALE FORMAZIONE - FONDAZIONE OPERA MONTEGRAPPA

Beceri merkezli yaklaşım, gerçek görev merkezli yaklaşım, profesyonel performans değerlendirmesi ve eğitim süreci boyunca öğrenci merkezli yaklaşım.

Problem temelli öğrenme,

Yeniden motive etme yaklaşımı; dezavantajlı öğrenciler için okul / rehberlik servisi / mesleki eğitim merkezi arasında merkezi rehberlik ve koordinasyon hizmeti verilir

TCMB

-

ZUBEYDE

Yaparak öğrenme yaklaşımı,
Beceri merkezli yaklaşım,
Problem temelli yaklaşım

TEMEL PERSONEL ROLLERİ (YENİLİKÇİ EGITIM PROJELERİNDE YER ALANLARI BELİRTİNİZ)

Araştırma, bir yenilik projesinin başarısının, okul yönetiminin bu konuyla ilgili olmasına bağlı olduğunu gösterdi.

Ortaklar yönetim organizasyonunda çeşitlilik göstermektedir. Bir kısmı bilişim teknolojilerinin okul sistemine entegrasyonuna kolaylıkla adapte oluken bir kısmı ise bu konuda zorluk yaşamakta ve yenilik projelerinin uygulanmasında ekstra uğraş gerekebilir.

APPRENTIS D'AUTUEIL

Okul Müdürü, pedagojik koordinatör ve geliştirici, her sınıf için koordinatör olarak çalışan bir öğretmen, Avrupa ve Uluslararası projelerden sorumlu bir kişi, eğitim uzmanı, öğretmenler, yurt personeli.

A FARIXA - DXEFPIE

Eğitim Genel Müdürü, Mesleki Eğitim ve Eğitimde Yenilik Müdürü, Mesleki Eğitim Genel Müdür Yardımcısı, Mesleki Rehberlik ve İşletme İlişkileri Bölüm Başkanı.

SCUOLA CENTRALE FORMAZIONE - CIVIFORM

Yönetim Kurulu (yenilikçi eğitim projelerine katılan)

Koordinatörler/Proje yöneticileri (yenilikçi eğitim projelerine katılan)

Proje tasarımcıları (yenilikçi eğitim projelerine katılan)

Öğretmenler (yenilikçi eğitim projelerine katılan)

Mesleki Rehberler

Öğretmenler/Eğitmenler (yenilikçi eğitim projelerine katılan)

- İdari personel - Sekreter - Yardımcı personel

COLEG CAMBRIA

Öğrenme Teknolojisi Destek Yöneticisi; Öğrenme Teknolojisi personeli; Öğretmen Eğitimi personeli; Eğitim personeli projeye dahil olmuştur.

SCUOLA CENTRALE FORMAZIONE - FONDAZIONE OPERA MONTEGRAPPA

Yönetim Kurulu (yenilikçi eğitim projelerine katılan)

Koordinatörler/Proje yöneticileri (yenilikçi eğitim projelerine katılan)

Proje tasarımcıları (yenilikçi eğitim projelerine katılan)

Öğretmenler (yenilikçi eğitim projelerine katılan)

Mesleki Rehberler

Öğretmenler/Eğitmenler (yenilikçi eğitim projelerine katılan)

- İdari personel - Sekreter - Yardımcı personel

TCMB

Öğrenme Teknolojisi Personeli, Öğretmen Yetiştirme personeli, Eğitim personeli

ZUBEYDE

Öğrenme Teknolojisi Personeli, Öğretmen Yetiştirme personeli, Eğitim personeli

KURUMUN TEKNOLOJİK ALTYAPISI/DONANIMI (DENEYSEL SEVİYEDE OLSA BİLE), ÖĞRETMENLER VE ÖĞRENCİLER TARAFINDAN KULLANILAN YAZILIMLAR

Kurumlardaki mevcut donanım ve yazılım yelpazesi oldukça geniş, çok temel ve eski okul tarzından başlayıp daha yenilikçi tarzlara kadar uzanıyor. Ancak, tüm ortaklar yenilikçi didaktik uygulamalarının hayata geçirilmesini sağlamak için böyle bir teknolojik düzeye ulaşacak gibi görünüyor.

APPRENTIS D'AUTUEIL

Wi-fi (her zaman çalışmıyor), öğrenci pansiyonları ve öğretmenler için iPad (ev ödevi için, sınıfta kullanılmıyor), sınıfta bilgisayarlar (her öğrenci için bir adet)

A FARIXA - DXEFPIE

Akıllı tahtalar,
Masaüstü ve dizüstü bilgisayarlar,
Yerel ağ ve Wi-Fi internet bağlantısı
Ofis programları,
Çeşitli mesleki eğitim alanları için özel programlar.

SCUOLA CENTRALE FORMAZIONE - CIVIFORM

23 adet, yüksek kaliteli ses sistemi, projeksiyon ve bilgisayar bulunan sınıf.
4 adet EPSON projeksiyon cihazı
110 adet PC yada MAC bilgisayar içeren, projeksiyon ve ses sistemli 5 laboratuvar.
Bilgisayar, plotter ve çok fonksiyonlu A3 renkli yazıcı içeren 1 laboratuvar.
Kursiyerler ve öğrenciler için 88 adet tablet (Samsung Galaxy ve Ipad)
Tüm binada Wi-Fi internet bağlantısı.
2 adet refleks kamera
1 adet profesyonel video kamera
DVD ve VHS olmak üzere 5 TV ünitesi.

Akıllı yazılım ve programlar :

Adobe programları
Skype
Dropbox
Google Uygulamaları
Mindmap / Freemind
Polaris

COLEG CAMBRIA

Tüm binada Wi-Fi internet erişimi
Windows ağı
Öğrenciler için 3,000 adet Google Chromebook

420 adet Tablet (Samsung Galaxy Tabs, Nexus 7, Nexus 10, iPad)

Bilişim teknolojileri kursları için masaüstü bilgisayarlar

Sanat, medya ve müzik kursları için MAC bilgisayarlar

Kendi cihazlarını getirmeleri destekleniyor.

Moodle 2.8;

Google Eğitim Uygulamaları (Drive, Dökümanlar, Tablolar, Siteler, Topluluklar, Google + Blogger, YouTube, Google Classroom);

Kanvas (MOOC);

Eğitim Asistanı ePortfolio;

WeVideo;

Articulate Storyline 2;

Adobe programları;

Rehber ve uygulama geliştirmek için e-Stream;

IOS, Android, Windows Mobil and Blackberry için çeşitli uygulamalar

SCUOLA CENTRALE FORMAZIONE - FONDAZIONE OPERA MONTEGRAPPA

3 adet, yüksek kaliteli ses sistemi, projeksiyon ve bilgisayar bulunan sınıf.

4 adet EPSON projeksiyon cihazı

1 adet makine parçaları laboratuvarı

1 adet karoser laboratuvarı

1 adet garaj laboratuvarı

1 adet ısıtma tesisatı laboratuvarı

Öğrenciler için 40 adet tablet

Tüm binada Wi-Fi internet erişimi

1 adet Refleks Kamera

1 adet profesyonel kamera

DVD ve VHS olan TV ünitesi

Ofis Programları,

Adobe Programları

Skype

Dropbox

Google Uygulamaları

Mühendislik Yazılımları

TCMB

-

ZUBEYDE

60 Adet internet erişimine sahip akıllı tahta

100 Mbit internet bağlantısı ve Wi-Fi

Windows Ağ ve 100 adet masaüstü bilgisayar (Çalışan ve öğrenciler için)

Ofis Programları

Adobe Programları

Skype

Dropbox

Google Uygulamaları

Linux Sistemi

ORTAKLARDAKI PERSONELİN GEÇMİŞ EĞİTİM DENEYİMİ

Bilişim Teknolojilerinin her ortağa nüfus etmesine rağmen , yenilikçi eğitim metodolojisinde personel eğitimi konusunda farklılıklar görünmektedir. Bazı kurumlar eğitim programını iç yapılarına entegre bir şekilde yürütürken, bazıları bu eğitimleri daha aralıklı ve belirli zamanlarda yürütmektedir.

APPRENTIS D'AUTUEIL

Öğretmenler birçok değişik inovasyon projesinde yer almıştır. Öğretmenlerin eğitimi çok kişiselleştirilmiş, her öğretmen için en yararlı olabilecek eğitim verilmiştir. Proje ORANGE tarafından desteklendikten sonra Bilişim Teknolojileri eğitimine olan ilgi büyümüş ve öğretmenlerin %90'ı bu eğitimi istemiştir.

A FARIXA - DXEFPIE

DXEFPIE çeşitli alanlarda ve elbette ki yenilikçi eğitim projelerinde eğitim için birçok değişik tipte kurs sunar.

SCUOLA CENTRALE FORMAZIONE - CIVIFORM

Serbest çalışan iki profesyonel 24 saatlik multimedia araçlarıyla derse katılım ve motivasyon eğitimi kursu organize etmiştir. Bu eğitimin hedefinde değişik eğitim sektörlerinden 16 öğretmen ve kursiyer vardı.

Başlıklar:

- Google Uygulamaları ve İşbirlikçi Öğrenme
- Ücretsiz Yazılımlar ve İşbirlikçi Öğrenme
- Akıllı tahtayı yönetme yazılımları
- Akıllı tahta ve mobil cihazlar arasında etkileşim
- Etkileşimli öğrenme için içerik hazırlama

COLEG CAMBRIA

Evet bu personel eğitimi alanında odaklandığımız alanlardan birisidir.

Bu bölüm Sarah tarafından yönetilmektedir ve öğretmenlerin eğitimi ile ilgilidir. Ayrıca her bölüm çeşitli yeni teknoloji eğitimleri organize etmektedir.

SCUOLA CENTRALE FORMAZIONE - FONDAZIONE OPERA MONTEGRAPPA

Hayır

TCMB

-

ZUBEYDE

Personelimiz akıllı tahta ve tabletlerle ilgili iki kez eğitime tabi tutulmuştur. Bu eğitim toplamda iki hafta sürmüş ve okulumuzda gerçekleşmiştir.

Bu eğitim, işbirlikçi öğrenme için ücretsiz yazılımları, etkileşimli tahta yönetim yazılımlarını, etkileşimli tahta ve mobil cihazlar arasında etkileşim yöntemlerini ve etkileşimli tahta için içerik geliştirme yazılımlarını içermektedir.

YENİLİKÇİ ÖĞRETİMİ KOLAYLAŞTIRACAK ÖĞRETİM PROJELERİNİ / DÜZENLEMELERİNİ / KANUNLARI DESTEKLEYEN FONLAR VE FINANS KAYNAKLARI

Sadece Okul yönetiminin desteğinin yenilik projesinin başarısını büyük ölçüde arttırmasına rağmen, kamu kurumlarından gelecek desteğin bu tür girişimleri teşvik etmesini ve destekleyici bir rol oynamasını hayal etmek kolaydır. Aslında Bilişim Teknolojileri alanında daha aktif olan ortakların ülkelerinde bulunan resmi kurumlardan gelecek desteğe daha çok güvendiği görünüyor.

APPRENTIS D'AUTUEIL

-

A FARIXA - DXEFPIE

Genel Devlet Bütçesi

LOMCE (Kaliteli Eğitim Genel Hukuku) Eğitim eisteminin her seviyesinde yenilikçi öğretimi destekler

SCUOLA CENTRALE FORMAZIONE - CIVIFORM

ESF

Erasmus plus

Ulusal yasalar

Eğitim Bakanlığı

Yerel fonlar

COLEG CAMBRIA

JISC

Ulusal projeler Galler Hükümeti tarafından desteklenir.

Majestelerinin Müfettişleri (Estyn - Wales / Ofsted - England), Öğretmenler için ulusal kurallar

Dijital Galler'de eğitim, FELTAG ve ETAG. ColegauCymru / Colleges Wales (Galler) ve Kolejler Birliği AOC (İngiltere) tarafından rehberlik

SCUOLA CENTRALE FORMAZIONE - FONDAZIONE OPERA MONTEGRAPPA

Ulusal fonlar,

Eğitim Bakanlığı,

Yerel fonlar

TCMB

Hayır

ZUBEYDE

Ulusal fonlar,

Eğitim Bakanlığı,

Yerel fonlar

KURUMLARIN AVRUPA BIRLIđI PROJELERİ YA DA YENİLİKÇİ EđİTİM PROJELERİNDEKİ GEÇMİŞ DENEYİMLERİ

APPRENTIS D'AUTUEIL

-

A FARIXA - DXEFPIE

DXEFPIE Avrupa projeleri konusunda geniş bir deneyime sahiptir. LLP projeleri (Comenius, Leonardo da Vinci, CEDEFOP çalışma ziyaretleri ve Erasmus + (KA1 ve KA2)). Yenilikçi projelerle ilgili olarak çeşitli projelerimiz var. (Bölgesel): Plan Proxecta (Proje metodolojileri aracılığıyla eğitim yeniliklerin desteklenmesi) Plan Abalar (Bilişim Teknolojilerinin Eğitim ile Entegrasyonu), E-Dixital Project (dijital kitap entegrasyonu), Teknolojik Yenilik Ödülleri.

SCUOLA CENTRALE FORMAZIONE - CIVIFORM

Civiform'un aşağıdaki Avrupa programlarında deneyimleri vardır:

- Eski LLP (Grundtvig öğrenme ortaklığı, Comenius ikili ortaklık, Leonardo da Vinci hareketlilik, Leonardo da Vinci Ağı, Leonardo da Vinci TOI, Cedefop çalışma ziyaretleri)
- Erasmus plus (KA2 Stratejik Ortaklık)

- Daphne
- Interreg IV Ita-Aus
- IPA Adriyatik

Yenilikçi projelerle ilgili olarak:

- “A SCHOOL IN ORDER: STUDENTS WITH THE LICENSE”: projenin amacı, öğrencileri disiplin cezaları ile cezalandırmak yerine kendi hatalarını düzeltebildikleri, bilinçli ve sorumlu davranışı garanti eden bir eğitim programı oluşturmaktır.
- “LEGALITY”: Yerel okullarda yasal davranışları teşvik etmeyi amaçlıyor.
- “INN – EĞİTİMSEL YENİLİK”: Öğretimde, hem mobil cihazların (tablet ve akıllı telefon) hem de multimedia, akıllı tahta ve bilgisayarlar gibi dijital teknolojilerin kullanımını tanıtmak.
- BEBO – BEyond the BOok (LLP Grundtvig öğrenme ortaklığı): Projenin amacı aktif öğrenmeyi desteklemek için Probleme Dayalı Yaklaşım ve ayrıcalıklı öğretim aracı olarak video kullanmayı iyi örnek olarak transfer etmektir.
- DROP APP (Erasmus plus KA1): Proje, erken okul terklerini engellemek ve öğrencilerin kendilerini ifade etmelerini sağlamak için Bilişim Teknolojilerini kullanmayı desteklemeyi amaçlar.

COLEG CAMBRIA

Yıl	Avrupa Programı	Adı	Tanımı
2012	LdV P	Promote Youth Entrepreneurship	2 yıl öğrenme ortaklığı projesi
2012	LLP	K Values	İstihdamda kullanılmak üzere dijital hikaye anlatımı il ilgili çok taraflı proje,
2012	GRU LP	BEBO	Öğrenme ortaklığı (Probleme Dayalı Öğrenme Tekniği ile Kısa Video Oluşturma)
2013	LdV TOI	Mapping- hands-on-methods and practice-based principles for promoting individualized learning in VET	Yenilik Transferi Projesi, Avrupa'da bireyselleştirilmiş öğrenmeyi teşvik. Proje lideri bireyselleştirilmiş öğrenmenin yasal bir gereklilik olduğu Danimarka ve Finlandiya'dır.
2015-2017	KA1	Skills for Europe	Yeni proje

SCUOLA CENTRALE FORMAZIONE - FONDAZIONE OPERA MONTEGRAPPA

Bu konuda bir deneyimimiz yok.

TCMB

Dernek birçok uluslararası projenin ortağıdır. Bu projelerde tıpkı Mo.L.VET. projesinde olduğu gibi kendine bağlı okulları projeye pilot okul yapmaktadır.

FATİH: etkileşimli tahta ile akıllı sınıf ulusal bir projedir, Milli Eğitim Bakanlığı tarafından yürütülmektedirOkullarda teknolojik ve metodolojik yenilikleri desteklemektedir.. Proje şunları içerir: Tüm öğrencilere akıllı tahta ve tablet sağlama; 42,000 okulu içermektedir, (ilk ve orta dereceli) 5.000.000'dan fazla öğrenciyi kapsamaktadır

Zayıf noktaları: birçok öğretmen bu teknolojinin nasıl kullanılacağını ve eğitimde nasıl faydalı olacağını bilmiyor. Bu öğretmenlerin eğitimi planlanmış durumda. Fakat bu biraz zaman alacak.

ZUBEYDE

FATİH: etkileşimli tahta ile akıllı sınıf ulusal bir projedir, Milli Eğitim Bakanlığı tarafından yürütülmektedirOkullarda teknolojik ve metodolojik yenilikleri desteklemektedir.. Proje şunları içerir: Tüm öğrencilere akıllı tahta ve tablet sağlama; 42,000 okulu içermektedir, (ilk ve orta dereceli) 5.000.000'dan fazla öğrenciyi kapsamaktadır

Zayıf noktaları: birçok öğretmen bu teknolojinin nasıl kullanılacağını ve eğitimde nasıl faydalı olacağını bilmiyor. Bu öğretmenlerin eğitimi planlanmış durumda. Fakat bu biraz zaman alacak.

ÖĞRENCİLERDEN VE PERSONELDEN GERİ BİLDİRİM (ÖNCEKİ YENİLİKÇİ ÖĞRETİM DENEYİMLERİ İLE İLGİLİ)

Bunu yaptıklarında, sevdiler, biz de yapalım! Daha ciddi olmak gerekirse, bu sorunun cevabı, ancak genel olarak cesaret verici ve olumlu, bu tür girişimlerin gerçek etkisi daha analitik bir geribildirim sağlayabilir.

APPRENTIS D'AUTUEIL

-

A FARIXA - DXEFPIE

Tüm katılımcılar bu deneyimle ilgili pozitif düşünceye sahip.

SCUOLA CENTRALE FORMAZIONE - CIVIFORM

Deneyim çok pozitif. Öğrenciler eğitime bu şekilde devam etmek istiyor.

COLEG CAMBRIA

Personel ve öğrencilerden gelen geribildirim genellikle pozitif. İyi uygulamalar projede bulunan personel tarafından diğer bölümlerle paylaşıldı.

Yaz döneminin sonu ve yeni akademik yıl başlangıcında eğitim günleri planlandı. Öğretmenler kursa dahil edildi.

SCUOLA CENTRALE FORMAZIONE - FONDAZIONE OPERA MONTEGRAPPA

Geçmiş deneyim yok

TCMB

Geçmiş deneyim yok

ZUBEYDE

Geçmiş deneyim yok

BİR ÖRNEK OLAY: BT PROJELERİ TANITIMINDA PROJENİN UYGULANMASINDAN SORUMLU KİŞİ İLE RÖPORTAJ

Ortakların başlangıç noktası ile ilgili daha çok bilgi edinmek için her kurumdan MoLVET projesini yürüten kişi ile nitelikli bir röportaj yapıldı. İşin devamı için yararlı olabilecek sonuçlar özetlendi.

Sorular daha önceden yapılan araştırmada vurgulanan kritik durumların araştırılması içindi. Her ortağın kendi özel durumu ile ilgili bilgiler sağlanmıştır.

APPRENTIS D'AUTEUIL

DENEYİM

1. Kurumunuzun BT ' yi ilgilendiren inovasyon proje deneyimi var mıdır?

Evet Orange Vakfı ile bir deneyimimiz var. Bazı öğrenci ve öğretmenlere iPad verdiler. Projenin ana fikri öğrencilerin öğleden sonra iPad kullanmasını sağlamak, okul sonrası zamanda ödevleri için ne çeşit uygulamaları kullandıklarını görmek, ve öğretmenler tarafından ne çeşit girişler verildiğini görmektir. iPad'ler sınıfta kullanılmadı. Bu çalışma, aynı zamanda öğrencilerin notlarına ve okuldaki davranışlarına nasıl etki ettiğini ölçtü.

2. Okul liderinizin, okuldaki invasyon projelerinin uygulanmasındaki rolü nedir?

Thierry okul müdürü ve evet bu konulara önem veriyor. Auteuil'de BT'nin tanınması geç oldu ve o bunun geliştirilmesi için uğraşiyor. ENT (Espace numeric de Travail) uygulamasını kurmak istiyor, Bu öğrenci ve öğretmenlerin kendi aralarında ve başkalarıyla işbirliği yapmasını sağlayacak. Eylül'de başlayacak ve Molvet projesi bunun için oldukça önemli.

3. Yeni bir projeye başladığında, planlama ve karar aşamalarına kim dahil edilir? Öğretmenler yer alır mı ve eğer öyleyse nasıl?

Her proje için bu işte gönüllü olarak çalışacak öğretmenlerle bir grup oluşturulur. Bir kişi bu grubu yönetir. (okul müdürü ya da bölümlerden bir öğretmen) ve ayda iki kez toplantı yapılır. MoLVET projesi için halihazırda bilişim bölümünden bir grup bulunuyor, ve bu grup 4 öğretmenden oluşuyor, okul müdürü ve birkaç personelle birlikte toplam 8 kişilik bir grup. Bu grup genellikle Bilişim projelerinde sürekli yer alan grup . Proje süresince projenin organizasyonu için Mindview 6 uygulamasını kullandık.

4. Öğretmenler arasındaki işbirliği herhangi bir şekilde destekleniyor mu? İş ilişkilerindeki durum nasıldır?

Birlikte çalışma alışkanlığımız var. Nisan ayında örneğin, okulda bir ortaçağ Festivali düzenledik ve tüm öğretmenler ve öğrenciler birlikte çalıştı.

Sınıfta BT'nin kullanıldığı özel bir proje düşünün: ORANGE projesi

1) Planlamasını ve uygulamasını tanımlar mısınız? Kim dahil edildi?

Orange bir çağrı yaptı, ve Auteuil karşılık verdi. Vakıf Paris'ten gözlemlenmeleri yapmak için bir kurum seçti. Orange Auteuil ile ulusal seviyede kontak kurdu, sonra Auteuil projeyi yazdı, Orange Kabul etti ve sonra 3 okul seçildi.

2) Hangi teknoloji dahil edildi?

iPad, Google Uygulamaları

3) Ne çeşit pedagojik yaklaşımlar benimsendi?

(Geleneksel ders, grup çalışması, işbirlikçi öğrenme, teknolojik araçlarla işlenen ders, problem çözme...)

Bu konuya göre değişir: tarih ve coğrafyada 2 ya da 3 destek seçildi, Fransızcada ise klasik destek. Tarih ve coğrafya en iyi sonuçları verdi öğrencilerin çizip renklendirebilecekleri yeni araçlar kullanıldı.

4) Öğretim stratejileri ve öğrenme sonuçlarındaki etki neydi?

Öğrencilerin performansında görünür değişiklikler oldu: bazı öğrenciler zorluk yaşadı, örneğin yazmada, ve iPad'in ödevlerini yapmada en kolay yol olduğunu düşündüler. Bunun bir sebebi de öğretmenlerin gelişen teknoloji sayesinde değişik ödevler vermesiydi.

5) En güçlü yanları nelerdi?

Öğrenci ve öğretmenler arasındaki ilişki gelişti, ve ayrıca öğretmenler ve eğitimciler okulda birlikte çalıştı. Proje onlara bir araya gelme ve birlikte çalışma şansı sundu, bu da ilişkilerini güçlendirdi.

6) Temel problemler nelerdi?

Yaşlı öğretmenler iPad kullanmakta zorluk yaşadı ve bu konuda yardıma ihtiyaçları oldu. Ayrıca okuldaki internet altyapısının da yenilenmesi gerekti.

7) Proje değerlendirilmesi nasıl yürütüldü?

Bunun için Auteuil tarafından harici bir çalışma yapıldı ve sonuçlar Orange'a yollandı. Orange sonuçları değerlendirecek ve projenin devam edip etmemesine karar verecek.

8) Proje bittiğinde ne oldu? Okul programına bazı kalıcı değişiklikler oldu mu?

Bu proje mental olarak bir değişim başlattı ve BT nin eğitime girmesini sağladı.

MOLVET PROJESİ

Molvet Projesi'ne hangi sınıftan/gruptan kursiyerleri/öğrencileri dahil edeceksiniz? (Örnek: yaş, eğitim seviyesi, eğitim programının adı, vb.)

Mutfak ve servis alanında öğrenim gören 14-19 yaş arasında 5. Seviye Fransızca bilen 28 öğrenci olacaktır.

Eğitim programının, konularına ya da becerilerine tam olarak hangi bölümü üzerinde öğrencilerinizle

beraber çalışmayı planlıyorsunuz?

Proje süresince öğrenci ve öğretmenler yeni çalışma alanlarını (ENT) kullanacaklar, ve etkileşimli sınıf tanıtılacak. Öğrencilerin eğitiminde bazı özel becerilerin geliştirilmesi üzerinde çalışmak gerekir. Örneğin eğer crepe flambé yapacaksam bazı özel bilgileri öğrenmeliyim ve bu konuda videolar oldukça faydalıdır.

Öğrencilerinizle ne tür mobil cihazlar, eserler oluşturmayı düşünüyorsunuz?

Videolar, mutfak uygulamaları

Kurumunuzda aynı konu(lar), beceri(ler) için hâlihazırda kaynak (platformlar, videolar, uygulamalar, vb.) var mıdır?

Çok az

Daha önce mobil öğrenme nesnesi ya da BT ile entegre edilmiş öğrenme nesnesi tasarladınız mı?

Hayır

Mobil ya da BT ile entegre edilmiş öğrenme nesnesini planlayacak bir formatınız var mıdır?

Hayır

Kurumunuzda mobil ya da ICT ile entegre edilmiş öğrenme nesnesini geliştirecek teknik desteğiniz var mıdır?

Evet bilişim uzmanları var ama her gün okulda değil. Bu yüzden bir kişi öğrenci öğretmen ve uzman personel arasındaki iletişimden sorumlu.

A FARIXA

DENEYİM

1) Kurumunuzun BT ' yi ilgilendiren inovasyon proje deneyimi var mıdır?

BT konusunda daha önce bir proje deneyimimiz yok. Fakat başka konularda deneyim sahibiyiz.

2) Okul liderinizin, okuldaki inovasyon projelerinin uygulanmasındaki rolü nedir?

Okul lideri kurum çalışanlarından ya da Consejeria de Educacion gibi diğer kurumlardan başlatılabilecek çeşitli projeler için önerileri toplar. Son kararı kendisi verir. Fakat bundan sonar o proje ile ilgili bir temsilci belirler. Örneğin, MoLVET projesi okul müdürü tarafından Kabul edildi ama okul içinde Marisol tarafından ve bölgede ise Ana tarafından yönetiliyor.

3) Yeni bir projeye başladığında, planlama ve karar aşamalarına kim dahil edilir? Öğretmenler yer alır mı ve eğer öyleyse nasıl?

Genellikle yetkilendirme yapıldıktan sonra bir kişi projenin planlama ve yürütmesini yapar. Molvet projesinin plan-

lanmasında Ana ve Fernando dahil edildi.

4) Öğretmenler arasındaki işbirliği herhangi bir şekilde destekleniyor mu? İş ilişkilerindeki durum nasıldır?

Okulda 50 öğretmen var, aralarında kişisel inisiyatife dayanan iyi bir işbirliği atmosferi var. Aylık olarak koordinatörler arasında, bölümler arasında mesleki rehberlik takımı arasında toplantılar yapılır. Bölümler arasında ortak proje yok ve her bölüm kendi programını yürütüyor.

Belirli bir projeyi düşünün: İş Kurma. Öğrencilere kendi işlerini kurmalarında yardım etme.

a. Planlamasını ve uygulamasını tanımlar mısınız? Kim dahil edildi?

La Consejeria de educacion en Santiago okul ile kontak kurdu, okul lideri Kabul etti ve proje koordinatörü olarak Marisol'ü görevlendirdi. Sonra projenin içeriğine göre uygun özelliklere sahip öğretmenler seçildi.

b. Projenin teması neydi? (Ne hakkındaydı?)

Proje öğrencilerin kendi işlerini kurmalarını desteklemeyi amaçlıyordu.

c. Ne çeşit pedagojik yaklaşımlar benimsendi?

(Geleneksel ders, grup çalışması, işbirlikçi öğrenme, teknolojik araçlarla işlenen ders, problem çözme...)

Herşeyden biraz: öğrencinin gelişimine göre değişen ve kişiselleştirilmiş eğitim.

d. Öğretim stratejileri ve öğrenme sonuçlarındaki etki neydi?

Şimdiye kadar kursu bitiren öğrencilerle uygulandı proje. Aslında mevcut devam eden sınıflarla da uygulanabilir.

e. En güçlü yanları nelerdi?

Öğrencinin okulu bitirmiş olsa dahi çalışma pozisyonunun oluşturulmasını ve iş dünyasındaki entegrasyonunu kolaylaştırmasını sağladı. Ama en önemlisi kendi işlerini kurmaları için teknik destek verildi. Bilgisayarlar, çalışma alanı ve başlangıç maliyetleri ile ilgili destek verildi.

f. Temel problemler nelerdi?

Bunu yapmak için öğrencileri iş fikirleri ile gelip gerçekten yeni bir girişim başlatmaları için ikna etmek gerekti. Cesaretlendirmek ve inandırmak güç oldu.

g. Proje değerlendirilmesi nasıl yürütüldü?

Resmi bir değerlendirme olmadı, Ama sonuçlar şimdiden iyi: biri bağımsız olmak üzere kurulan 3 iş yeri devam etmekte.

h. Proje bittiğinde ne oldu? Okul programına bazı kalıcı değişiklikler oldu mu?

Bu kalıcı bir proje, hükümet aksini söyleyene kadar devam edecek. Bu projenin daha yaşlı öğrenciler için uygulanabilir olduğunu düşünüyoruz. Genel olarak okulda bulunan öğrenci ve öğretmenler bu projeye ilgi gösterdi.

MOLVET PROJESİ

Molvet Projesi'ne hangi sınıftan/gruptan kursiyerleri/öğrencileri dahil edeceksiniz? (Örnek: yaş, eğitim seviyesi, eğitim programının adı, vb.)

Projeye 18 yaşından büyük son sınıfta bulunan BT öğrencilerini, turizm ve görsel tasarım öğrencilerini dahil edeceğiz. Yaklaşık 25 öğrenci olacak.

Eğitim programının, konularına ya da becerilerine tam olarak hangi bölümü üzerinde öğrencilerinizle beraber çalışmayı planlıyorsunuz?

Hepsi iş dünyası ile ilgili (pazarlama, planlama, fonlama...)

Öğrencilerinizle ne tür mobil cihazlar, eserler oluşturmayı düşünüyorsunuz?

Sınıfta kullanılmak üzere Kahoot, video, (sorular ve veri analizleri olan). Oyundaki her hareketten puan kazanacaklar.

Kurumunuzda aynı konu(lar), beceri(ler) için hâlihazırda kaynak (platformlar, videolar, uygulamalar, vb.) var mıdır?

Sınıfta kendi mobil cihaz veya tabletlerini kullanacaklar. Tabletleri eve götürüp götüremeyecekleri henüz belirlenmedi. Her bilgisayarda internet bağlantısı var. Ayrıca okulun bazı bölümlerinde Wi-Fi mevcut.

Daha önce mobil öğrenme nesnesi ya da BT ile entegre edilmiş öğrenme nesnesi tasarladınız mı?

Hayır, şimdiye kadar mobil cihazlar sınıfta yasaktı.

Mobil ya da BT ile entegre edilmiş öğrenme nesnesini planlayacak bir formatınız var mıdır?

Marisol etkileşimli sınıf ve grup çalışmasını destekleyen 10 ders içeren bir format oluşturdu.

Kurumunuzda mobil ya da ICT ile entegre edilmiş öğrenme nesnesini geliştirecek teknik desteğiniz var mıdır?

Fernando destek olacak. Okulda bulunmuyor ama okula oldukça yakın bir yerde.

SCUOLA CENTRALE FORMAZIONE - CIVIFORM

DENEYİM

1. Kurumumuzun BT'yi ilgilendiren inovasyon proje deneyimleri var mıdır?

Çok fazla tecrübemiz yok ama başladık. Örneğin öğretmenlerin tablet kullanımıyla ilgili küçük bir projemiz var, 20 öğretmen eğitildi fakat şimdiye kadar 16 saatlik bir eğitim oldu.

2. Okuldaki inovasyon projeleri ve Bt tanıtımında, okul liderinizin statüsü nedir? Belirgin bir ilgi var mıdır? Herhangi bir teşvik ve ya destek sağlandı mı?

The organization can count on an Innovation and Project Implementation department, of which Renata is manager, that is specifically dedicated to the introduction of innovative practices in the school. Since last year there the school is under the direction of a new manager who is interested in the promotion of ICT, but as he is newly arrived, it's all just beginning. School manager and Innovation and Project Implementation department do work in cooperation, and many projects are being introduced.

3. Yeni bir projeye başladığında, planlama ve karar aşamalarına kim dahil edilir? Öğretmenler yer alır mı ve eğer öyleyse nasıl?

There is a dedicated group that promotes projects: we look for initiative, write the projects, participate to tables and meetings, choose various themes and each year propose something. Every year we propose something new that is then integrate in the classroom. The consensus is given all the time, because innovation is what we do for work, we exist to propose new things and are not subjected to "limits" from the school managers.

Sometimes a teacher may propose something, especially for one owns training. The teachers need are collected via questionnaires and interview, but mostly it is up to us to come up with new things.

4. Öğretmenler arasındaki işbirliği herhangi bir şekilde destekleniyor mu? İş ilişkilerindeki durum nasıldır?

Teachers collaborate, all teachers of a same area share advises, teachers of same sector will coordinate to reach coherent skill's achievements, but it still could be improved. Moreover we, as Institution, are financed by Regione Friuli, and receive strict instructions on what is possible to do and what not.

Think about one specific project that involved the introduction of mobile devices or ICT in the classroom: Tablet for the teachers.

a. Planlamasını ve uygulamasını tanımlar mısınız? Kim dahil edildi?

The project was proposed by Scuola Centrale, our national representative, that received the financing. We as a school applied to participate to the project and were given the opportunity. The teachers involved were selected by the school leader. The training was organized by Renata, but there was also some meeting organized by Scuola Centrale. Those last meetings were not very successful, as teachers found it difficult to attend for various reason (timing, school program..)

b. Which technology was adopted?

Tablet

c. Ne çeşit pedagojik yaklaşımlar benimsendi?

(Geleneksel ders, grup çalışması, işbirlikçi öğrenme, teknolojik araçlarla işlenen ders, problem çözme...)

Eğitimler sadece öğretmenler içindi, (geleneksel ders ve alıştırmalar)

d. Öğretim stratejileri ve öğrenme sonuçlarındaki etki neydi?

It stimulated curiosity, some of the participants now want to learn more, even if some of them feel that the use

of tablets it's difficult for them. The training was not extensive enough to really change their teaching strategies, they would need more time.

e. En güçlü yanları nelerdi?

It gave the teachers an opportunity to see some new way of teaching, and gave them to try out a new device, it woke up their curiosity.

f. Temel problemler nelerdi?

Technological issues: tablet Samsung (vs apple), interaction with the smartboard was difficult, wifi in the should be improved to support the number of students and teachers of the school. Cultural issues, resistance to change. Third: it would work much better if the students had a tablet... but there is not enough money. Forth the coordination of teachers work and time for training. There is a lot of absence from work for illness and so on, so it does not elave time to take the teacher put of the classroom to do training.

g. Proje değerlendirilmesi nasıl yürütüldü?

Değerlendirme yok şu anda, proje devam ediyor.

h. Proje bittiğinde ne oldu? Okul programına bazı kalıcı değişiklikler oldu mu?

Proje henüz etkilerini görece kadar gelişmedi.

MOLVET PROJESİ

Molvet Projesi'ne hangi sınıftan/gruptan kursiyerleri/öğrencileri dahil edeceksiniz? (Örnek: yaş, eğitim seviyesi, eğitim programının adı, vb.)

17-19 yaş aralığında ortaöğrenim ikinci sınıfta bulunan yaklaşık 40 öğrenci dahil edilecek, Alanlar güzellik ve grafik olacak.

Eğitim programının, konularına ya da becerilerine tam olarak hangi bölümü üzerinde öğrencilerinizle beraber çalışmayı planlıyorsunuz?

Henüz karar verilmedi.

Öğrencilerinizle ne tür mobil cihazlar, eserler oluşturmayı düşünüyorsunuz?

Şimdilik sadece birkaç fikrimiz var. Video oluşturabiliriz.

Kurumunuzda aynı konu(lar), beceri(ler) için hâlihazırda kaynak (platformlar, videolar, uygulamalar, vb.) var mıdır?

Okulda Wi-Fi, video kamera, standart programlar ve internet bulunan masaüstü bilgisayarlar, grafik ve video programları bulunan birkaç MAC, ve dropbox (sadece koordinasyon ve proje yönetimi için)

Daha önce mobil öğrenme nesnesi ya da BT ile entegre edilmiş öğrenme nesnesi tasarladınız mı?

Hayır

Mobil ya da BT ile entegre edilmiş öğrenme nesnesini planlayacak bir formatınız var mıdır?

Hayır

Kurumunuzda mobil ya da ICT ile entegre edilmiş öğrenme nesnesini geliştirecek teknik desteğiniz var mıdır?

Okulda çalışan bir sistem analisti, donanım ve de yazılımla ilgilenen bir teknisyen, mobil eğitimle ilgilenen bir uzman ve grafik tasarım ve video oluşturmayla ilgilenen birkaç uzman vardır.

COLEG CAMBRIA

DENEYİM

Kurumumuzun BT'yi ilgilendiren inovasyon proje deneyimleri var mıdır?

Evet, birkaç tane vardır. En önemli iki deneyimimiz şunlardır :

Eğitmek, Microsoft Office ' den Google uygulamalarına geçildiğinde, mevcut kişisel bilgisayarları düzenlemek yerine kablosuz ağ üzerinden Google Chromebooks kullanımına başladılar. Şu anda, öğrencilerin Google hesapları var ve çalışmalarının çoğunu Google Docs, Google Sheets , Google Presentation ile yapmaları bekleniyor. Bu uygulamalarla çalışmalarını birbirleriyle ve personelle paylaşırken , Google Folder ya da Google Community üzerinden de karşılıklı paylaşımında bulunabiliyorlar . Kullanılan bazı kitapların ve e-kitapların çok fazla çıktıklarını almamaya çaba gösterirler. Ayrıca, Moodle ve e-port folyo kullanıyorlar.

İkinci önemli deneyimimiz , "Kendi cihazını getir" ile okulda tablet kullanımına başladığımızda oldu. En iyi uygulama ve ILT gelişiminin farkındalığını arttırmak, öğrencilerin kendi cihazları ile okulun kablosuz ağına bağlanmalarına yardım etmek, ücretsiz indirebilecekleri yararlı uygulamaları göstermek için okul çapında " Cambria'ya Bağlan " ile bir dizi etkinliği yapıldı. Öğretmenlerin, öğrencilerin dikkatini çekerken ve onları değerlendirirken kullandıkları uygulamalara yer verildi. Okulun Facebook ve Twitter yayınları önemli iletişim kanalları olarak geliştirildi.

2. Okuldaki inovasyon projeleri ve Bt tanıtımında, okul liderinizin statüsü nedir? Belirgin bir ilgi var mıdır? Herhangi bir teşvik ve ya destek sağlandı mı?

Okul liderleri destekleyici , inovasyon kültürünü teşvik edici bir konumdadır. Okulun hedefini üç kelime ile açıkça belirtiyorlar. Bunlar ; ilham vermek, yenilik yapmak ve başarmak. Yenilik, onlar için çok önemlidir. Bunu desteklemek için, altyapı ve donanım çalışmalarına yüksek miktarda yatırım yapıldı. Altı merkezin hepsinde kablosuz ağ vardır böylelikle okuldaki her yerde bir şeyler öğrenebilirler. Toplamda 420 tablet ve 3000 chromebook' a sahiptirler. Okulda öğrenciler mümkün olduğunca internet kullanımına teşvik ediliyor. Yönetimin mesajı şudur; öğretmenler okuldaki eğitim ve öğretimin nasıl mükemmel olacağıyla her zaman ilgilenmelidir. Bu yüzden yönetim, gerçekten ilgilenmeyen kişilere karşı toleranslı değildir.

3. Yeni bir Projeye başladığında, planlama ve karar aşamalarına kim dahil edilir? Öğretmenler yer alır mı ve eğer öyleyse, nasıl olur?

Öğretmenlere yer verilir, şöyle ki, genellikle belli bir öğretim programındaki yöneticidir. Fakat bu durum okulun veya belirli bir bölümün projesi olmasına bağlıdır. Eğer küçük bir departman kişisel fikriyle gelirse, bunu ILT desteğiyle dener. Başarılı olacak gibiyse, okulun diğer alanlarıyla uygun olan bir yerde paylaşılabilir. Personel iyi bir şey yaptığında bunu diğerlerine öğretir.

4. Öğretmenler arasındaki işbirliği herhangi bir şekilde destekleniyor mu? İş ilişkilerindeki durum nasıldır?

Yıl boyunca personel eğitim günleri vardır. Teknolojiyi veya herhangi bir öğretim stratejisini iyi kullanan personele, bunu ekibin diğer üyeleriyle paylaşmalarını amaçlamaktadırlar. Öğretmenler bilgisini birbiriyle paylaşır.

Özel bir proje düşündüğünüzde :

a. Planlamasını ve uygulamasını tanımlar mısınız? Kim dahil edildi?

Proje: Eğitimde Google Uygulamaları IT yöneticisi, tüm okulda kablosuz ağa daha çok yatırım yapmanın daha uygun olduğunu düşündü. Böylelikle öğrenciler normal sınıfta uzakta BT laboratuvarında sınıflarına, atölyelerine getirebilecekti.

b. Hangi teknoloji benimsendi?

Eğitim için Google uygulamaları, bunun bir parçası olarak Google Docs, Google Gmail, Google Drive ve paylaşılan dosyalar.

c. Ne tür pedagojik yaklaşım benimsendi? (Geleneksel ders, grup çalışması, işbirlikçi öğrenme, teknolojik araçlarla işlenen ders, problem çözme...)

Öğrenci merkezli yaklaşım: Teknolojik araçlarla işlenen ders. (Laura'nın sunumu ektedir.)

d. Öğretim stratejileri ve öğrenme sonuçlarındaki etki neydi?

Yapılan anketlerdeki öğrenci memnuniyetidir. Sınavdan daha iyi sonuç alıp alamayacaklarını bilmek için henüz çok erken fakat öğrencilerin yıl boyunca yaptıkları ödevlerde ilerleme gözüküyor.

e. En güçlü yanları nelerdir?

Her yerde kablosuz ağ olması, öğrencilerin çeşitli teknolojileri deneyip üzerinde çalışması en uygun olanı kullanmalarını kolaylaştırdı. Aynı zamanda, öğrencilerin aktif olarak bağlanıp öğrenmelerini sağladı.

f. Temel problemler nelerdi?

Öncelikle, personel bu yeni projenin başarısından pek emin değildi. O zamanlarda Google Doc'daki format araçlarının daha sınırlı olmasından dolayı Microsoft yerine Google kullanma fikrine biraz karşıydılar. Sonuç olarak, personelin tavrı öğrenciler üzerinde olumsuz bir etki bıraktı ve öğrenciler de bunun iyi olduğuna inanmadı. Fakat, şu anda durum oldukça değişti. Personelin endişelerine rağmen, Google Docs'da işbirlikçi çalışmanın yararlı olması projenin bir başarı olduğunun göstergesidir.

g. Proje değerlendirmesi nasıl yürütüldü?

Öğrenci anketleri ve personelle bilgi alışverişi.

h. Proje bittiğinde ne oldu? Okul programında bazı kalıcı değişiklikler oldu mu?

Teknoloji sürekli değişiyor, muhtemelen projeler asla bitmeyecektir. Okul programı tamamen değişti.

MOLVET PROJEST

Molvet Projesine hangi sınıftan/gruptan kursiyerleri/öğrencileri dahil edeceksiniz? (örnek: yaş, eğitim seviyesi, eğitim programının adı vb.)

Sektör: İnşaat

Yaş: 16-19 yaş aralığında 2.seviye (tam zamanlı öğrenciler) ve 14-16 yaş aralığında 1. seviye (okula devam ediyorlar fakat haftanın bir günü okul dışına çıkıyorlar ve uygulama dersleri için yüksekokula gidiyorlar.)

Eğitim programının, konuların ya da becerilerin tam olarak hangi bölümü üzerinde öğrencilerinizle beraber çalışmayı planlıyorsunuz?

Uygulama Becerileri

Öğrencilerinizle ne tür mobil cihazlar, eserler oluşturmayı düşünüyorsunuz?

Uygulamalar, videolar, interaktif posterler artan realite kullanımında fark yarattı.

Kurumunuzda aynı konu(lar), beceri(ler) için halihazırda kaynak (platformlar, videolar, uygulamalar, vb.)var mıdır?

Kurumda, aynı konu için kaynak yoktur.

Daha önce mobil öğrenme nesnesi ya da en azından BT ile entegre edilmiş bir öğrenme nesnesi tasarladınız mı?

Moodle'da kurslar oluşturular. E-öğrenme kursları e-güvenlik/çevrimiçi güvenliğe dair dijital kimlik kartları ile ilgiliydi. Buna ek olarak, öğretirken ve öğrenirken kullanılacak video klipler, interaktif posterler gibi bireysel öğrenme nesneleri geliştirdiler.

Mobil ya da BT ile entegre edilmiş öğrenme nesnesini planlayacak bir formatınız var mıdır?

Hayır

Eğer öyleyse, lütfen onu Formatech'e aşağıdaki e-mail adresine gönderir misiniz?

stefania.corrizzato@gmail.com

Kurumunuzda, mobil ya da ICT ile entegre edilmiş öğrenme nesnesini geliştirecek teknik desteğiniz var mıdır?

Tam zamanlı teknoloji uzmanı, Sarah(ILT-Destek Yöneticisi) ve haftada birkaç saatte başka bir kişi yardım eder.

SCUOLA CENTRALE FORMAZIONE - FONDAZIONE OPERA MONTEGRAPPA

DENEYİM

1) Kurumunuzun BT' yi ilgilendiren inovasyon proje deneyimleri var mıdır?

Deneyimi yoktur. Andrea 2012 geldi ve FOM' un üstlendiği ilk Avrupa projesi budur.

2) Kurumunuzun yönetimi, okuldaki derslerin idaresine ve planlamasına nasıl katıldı? Benimsenmesi gereken pedagojik yaklaşımlara ve derslerin yürütülmüşüne dair bir bulgu var mıdır?

Andrea, FOM' un yeniliği için hem teknik bakımdan hem de benimsenen yaklaşım ve metotlar açısından güçlü bir yatırım sağladı. Her sınıfta LIM temin edildi, tüm okulda kablosuz ağ bağlantısı kuruldu. Aileler, okulun web sitesinde tüm okul işletim bilgilerini ve ders programlarını PDF formatında bulabilir. 2015 yılının Eylül ayından itibaren elektronik kayıt sistemi kullanılacaktır. Böylelikle, aileler okulun web sitesinden öğrencilerin devam/devamsızlığını ve ders saatlerini kontrol edebileceklerdir. Şu anda, tüm öğretmenlerin (50) ve öğrencilerin bir kısmının tableti vardır.

Andrea, geçen okul yılından itibaren haftalık İngilizce ders saatlerini arttırmaya karar verdi. Öğrencilerin, Avrupa sahnesini açıp oraya girebilmeleri için İngilizce' de akıcı olmaları önemli bir beceri olarak görülmektedir. Bu amaçla, Avrupa Kariyer Gelişimi' nin (en çok hak edenler) yazın İrlanda'da 1 hafta İngilizce kursuna katıldı ve 3 hafta staj yaptı.

Aynı zamanda, Andrea çoğu personelin öğretimde kullandığı klasik, geleneksel yaklaşımın yerine derslerin teknolojik araçlarla işlenmesini (flipped classroom) vurgulayan metodolojinin benimsenmesine katkıda bulunuyor.

3) Kurumunuzda öğretmenler arasındaki işbirliği herhangi bir şekil de destekleniyor mu? İş ilişkilerindeki durum nasıldır?

Kurumdaki durum kötü değildir, personel arasında işbirliği vardır. "Apple" tarafından düzenlenen ve Eylül ayında başlayacak olan diğer kurslar gibi eğitim kurslarının organize edilmesi buna katkıda bulunmaktadır. Amaç, metodolojik yaklaşımlardaki eksikleri gidermek için belli konularda eğitim vermek ve hedef grubu etkinleştirmektir.

4) Öğretmenleriniz tarafından ne tür pedagojik yaklaşımlar benimsendi? (geleneksel ders, grup çalışması, işbirlikçi öğrenme, teknolojik araçlarla işlenen ders, problem çözme...)

Geleneksel Yaklaşım

5) Kurumunuzun güçlü yanları nelerdir?

Kurum, iş hayatı ile bağlantılı mesleki bir merkezdir. Aşamaların yerel esnafla düzenlenmesi onun en güçlü tarafıdır. Şirketler, genellikle öğrencilerimizin çalışmalarından oldukça memnundur. Yaklaşık %70'i çıraklık sözleşmesi ile biterken geri kalan %30'u okulun bitmesinin 2. Yılında iş bulur.

6) Ve Önemli konular nelerdir?

Mikro dünyaya dönüşme riski vardır. Bu nedenle Molvet Projesine katılmaya karar verdiler.

MOLVET PROJESİ

Molvet projesine hangi sınıftan/gruptan kursiyerleri/öğrencileri dahil edeceksiniz? (örnek: yaş, eğitim seviyesi, eğitim programının adı, vb.)

Katılan öğrenciler turizm ve grafik sınıfının 3. Yılındadırlar (16/17 yaş grubu) tümünün tableti temin edilmiştir.

Eğitim programının, konuların ya da becerilerin tam olarak hangi bölümü üzerinde öğrencilerinizle beraber çalışmayı planlıyorsunuz?

Web tasarımı

Öğrencilerinizle ne tür mobil cihazlar eserler oluşturmayı düşünüyorsunuz?

Öğretmen, her öğrenciye farklı bir hedef belirleyecektir, örneğin; çoklu ortamda turist rehberinin oluşturulması, yeni bir ürünün tanıtımı için video yapılması, uygulamalar...

Kurumunuzda aynı konu(lar), beceri(ler) için halihazırda kaynak(platformlar, videolar, uygulamalar, vb.)var mıdır?

Öğrenciler, okul tanıtımı için Youtube de mevcut olan videoları hazırladı, fakat okul programında olmayan onların bağımsız çalışmasıdır.

Daha önce mobil öğrenme nesnesi ya da en azından BT ile entegre edilmiş öğrenme nesnesi tasarladınız mı?

Hayır

Mobil ya da ICT ile entegre edilmiş öğrenme nesnesini planlayacak bir formatınız var mıdır?

Hayır

Kurumunuzda, mobil ya da ICT ile entegre edilmiş öğrenme nesnesini geliştirecek teknik desteğiniz var mıdır?

Teknik destek, Apple eğitimine katılan bilişim öğretmeni ve bir mühendis tarafından sağlanmaktadır.

TCMB

DENEYİM

1. Kurumunuzun BT ' yi ilgilendiren invasyon proje deneyimi var mıdır?

Okulun, medya ve drama, belgesel film, okul terkinin önlenmesi, öğrencileri içeren kariyer planlama, girişimcilik gibi farklı alanlarda proje deneyimi vardır.

2. Okul liderinizin, okuldaki invasyon projelerinin uygulanmasındaki rolü nedir?

Hurcan, proje yöneticisidir, kararları o verir. Fakat bu durum okul müdürünün projeye dahil olmadığı anlamına gelmemelidir ki kendisi katılmaya gönüllüdür. Halen tüm sorumluluk Hurcan'a aittir. Hurcan bilgi toplar, diğerlerinin önerileri olsa da genellikle bunu yapan o dur. Molvet' i okula öneren Hurcan'dır.

3. Yeni bir projeye başladığında, planlama ve karar aşamalarına kim dahil edilir? Öğretmenler yer alırmı ve eğer öyleyse nasıl?

Her proje için öğretmenlerin ya da öğretmen ve öğrencilerin olduğu bir ekip oluşturulur. Projenin her aşamasında; planlamada ve karar vermede yer alırlar. Bunlar gönüllüler arasından seçilir. Çoğunlukla, ekip olarak başvuru yapılır. Fakat, bazen Hurcan başvuruyu yalnız hazırlayabilir çünkü sonrasında kendisini destekleyen bir ekibi olacağını zaten biliyordur. Aynı zamanda bunun bir sebebi de insan kaynakları ile iletişim halinde çalışmasıdır.

4. Öğretmenler arasındaki işbirliği herhangi bir şekilde destekleniyor mu? İş ilişkilerindeki durum nasıldır?

Genellikle, birbirlerini desteklerler fakat bu kişiye bağlıdır. Okulda yüzlerce kişi var, bunlardan bazıları bireysel çalışmayı bazıları ise takım çalışmasını tercih eder. Aynı zamanda kimisi destek olmayı sever. Çoğunlukla iyi bir ekip ruhu vardır. Pek çok öğretmen, bölüm ve disiplinler arası proje vardır.

Özel bir proje düşündüğünüzde: Medya ve Drama

a) Planlamasını ve uygulamasını tanımlar mısınız? Kim dahil edildi?

Projeye Hurcan başvurdu ve Ulusal ajans tarafından onaylandı. Birkaç kişi gönüllü oldu ve Hurcan drama için 2 öğretmen seçti (Tarih ve Felsefe öğretmenleri aynı zamanda video yapımında çok iyidiler) sonra, farklı sınıflardan onlarla çalışabilecek uygun öğrenciler seçtiler.

b. Projenin teması neydi? (Ne hakkındaydı?)

Proje, gençlik kültürü ile ilgiliydi. Öğrencilerden drama ve medya belgeseli ile kendi kültürlerini tanıtip anlatmaları istendi. Video yapım teknolojisini kullandılar.

c. Ne çeşit pedagojik yaklaşımlar benimsendi? (Geleneksel ders, grup çalışması, işbirlikçi öğrenme, teknolojik araçlarla işlenen ders, problem çözme...)

Grup çalışması, işbirlikçi öğrenme, problem çözme. Hikayelerini hep birlikte bir ekip olarak oluşturdular.

d. Öğretim stratejileri ve öğrenme sonuçlarındaki etki neydi?

Öğrenciler, kendilerini ifade etmekten, projede olmaktan mutluydular ve keyif aldılar. Yunanistan ile birlikte yapılan projeydi. Okul derslerinde belki çok büyük bir fark yaratmadı fakat öğrencilerin dünya görüşünü genişletmesine, diğer kültürleri tanımasında, kendilerini ifade etmesinde (ayrıca video yapımı ve dramaya dair bilgi edinmesinde) etkisi oldu.

e. En güçlü yanları nelerdi?

Projenin en iyi tarafı ekibin bir hikaye oluşturmasıydı. Şöyle ki, her öğrenci kendi hikayesini yazdı ve sonra hepsi birleştirdiler. Böylece ortaya çıkan film gerçekten bir takım çalışmasıydı.

f. Temel problemler nelerdi?

Farklı okuldaki öğrencilerin buluşmalarını organize edilmesi biraz zordu.

g. Proje değerlendirilmesi nasıl yürütüldü?

Proje devam ediyor fakat ilk yıl bitti ve öğrencilerin çektiği film Türkiye’de ve Yunanistan’da 2 festivale katıldı, çok beğenildi.

h. Proje bittiğinde ne oldu? Okul programına bazı kalıcı değişiklikler oldu mu?

Proje gerçekleştirilmeden önce, okulda video yapımı ya da projesi yoktu. Festivalden sonra, çoğu öğrenci belgeseli izledi ve proje ile ilgilendi. Proje sayesinde, Türk ve Yunan yaşlılarının drama ve video ile yapabileceklerini görme şansları oldu. Ayrıca bundan pozitif olarak etkilendiler ve cesaretlendiler. Sonuç olarak, şu anda pek çok öğrenci bu tarz aktivitelere katılmak istiyor.

MOLVET PROJESİ

Molvet Projesi’ne hangi sınıftan/gruptan kursiyerleri/öğrencileri dahil edeceksiniz? (Örnek: yaş, eğitim seviyesi, eğitim programının adı, vb.)

Büyük olasılıkla projede 30-40 kişi arasında 10-11. Sınıf öğrencileri (15-17 yaş aralığında) yer alacak. Eğer daha fazla sınıf katılırsa öğrenci sayısı daha çok olabilir. Konu: elektronik

Eğitim programının, konularına ya da becerilerine tam olarak hangi bölümü üzerinde öğrencilerinizle beraber çalışmayı planlıyorsunuz?

Muhtemelen bazı uygulamaları kullanacağız fakat hangi konuda olacağı konusunda emin değiliz.

Öğrencilerinizle ne tür mobil cihazlar, eserler oluşturmayı düşünüyorsunuz?

Teknolojiyi kullanımında ilgisini çekebilecek herhangi bir şey, her öğrenci farklı bir şey yapmayı seçebilir. Formatech’in ne ortaya koyacağını gerçekten bilmiyoruz. Hurcan, öğrencilerin konuya geleneksel yaklaşımla odaklanmama-
cağını aksine mobil öğrenme nesnesinin onların konuya daha fazla dikkat etmelerini sağlayacağını umuyor. Tabii ki de öğretmenlerin teknoloji kullanımı konusunda eğitimi de var.

Kurumunuzda aynı konu(lar), beceri(ler) için hâlihazırda kaynak (platformlar, videolar, uygulamalar, vb.) var mıdır?

Akıllı tahtalar, internet bağlantısı (kablosuz ağ olacağı konusunda emin değiliz) öğretmenler, uygulamalar ve akıllı tahtalar konusunda çok olmasa da teknolojiyi nasıl kullanacaklarını biliyor. Aslında öncesine bakıldığında da bu tarz şeyleri kolaylıkla öğrendikleri görünüyor.

Daha önce mobil öğrenme nesnesi ya da BT ile entegre edilmiş öğrenme nesnesi tasarladınız mı?

Hayır

Mobil ya da BT ile entegre edilmiş öğrenme nesnesini planlayacak bir formatınız var mıdır?

Hayır

Kurumunuzda mobil ya da ICT ile entegre edilmiş öğrenme nesnesini geliştirecek teknik desteğiniz var mıdır?

Hayır

ZUBEYDE

DENEYİM

1) Kurumunuzun BT'yi ilgilendiren inovasyon proje deneyimleri var mıdır?

Başka bir proje deneyimi yoktur, o okulda yenidir.

2) Kurumunuzun yönetimi, okuldaki derslerin idaresi ve planlamasına nasıl katıldı? Benimsenmesi gereken pedagojik yaklaşımlara ve derslerin yürütülmesine dair bir bulgu var mıdır?

Kurum, devlet okuludur, okul müdürü her şeyi kontrol edemez. Ortak (Müşterek) bir yaklaşım vardır, şöyle ki: devlet yönetimi yöneticilere işleri nasıl yapacaklarını bildirir, toplantılar yaparlar ve okul müdürü personele talimatları verir.

3) Kurumunuzda, öğretmenler arasında işbirliği herhangi bir şekilde destekleniyor mu? İş ilişkilerinde durum nasıldır?

Aynı dersin öğretmenlerinin her iki haftada bir toplantısı vardır (örnek: O, bilişim öğretmenidir ve diğer öğretmenler ile görüşür), yılda 2-3 kez de tüm öğretmenler bir araya gelir. Okullarında 57 adet akıllı tahta ve belki de 50 adet bilgisayar vardır. Bu demek oluyor ki her zaman teknik sorunlar çıkabilir ve karşılıklı olarak BT öğretmenleri ile diğer öğretmenler birbirlerine yardımcı oluyor. Örneğin, her yıl okul şenliğini düzenliyorlar ve tüm öğretmenler bir araya gelip etkinliği destekliyor; biri bilgisayar konusunda yardım ederken bir diğeri de ses sistemi konusunda yardımcı oluyor, vb.

4) Öğretmenleriniz tarafından ne çeşit pedagojik yaklaşımlar benimsendi? (geleneksel ders, grup çalışması, işbirlikçi öğrenme, teknolojik araçlarla işlenen ders, problem çözme...)

Grup çalışması fakat özellikle geleneksel ders. Mehmet için ise problem çözme ve örnek olay incelemesi.

5) Kurumunuzun güçlü yanları nelerdir?

8 tane bölümleri vardır. Bu durum bazen kötüdür, fakat bazen de iyidir çünkü herhangi bir bölümden yardım alabilirsiniz. Grafik, fotoğrafçılık ve BT bölümlerimiz vardır. Projelerde hep beraber çalışıp bilgi alışverişinde bulunabilirler.

6) Ve önemli konular nelerdir?

Teknoloji belki de en zayıf noktadır şöyle ki; daha iyi bir internet ve kablosuz ağ bağlantısına ihtiyaç vardır. Buna ek olarak, öğretmenler BT'de çok iyi değildirlere ve eğitime ihtiyaçları vardır.

MOLVET PROJESİ

Molvat Projesi'ne hangi sınıftan/gruptan kursiyerleri/öğrencileri dâhil edeceksiniz? (örnek: yaş, eğitim seviyesi, eğitim programının adı, vb.)

Meslek Lisesi BT bölümünden 16-18 yaş aralığında 20-30 öğrenci. Konular; web programcılığı ve web tasarımı.

Eğitim Programının, konuların ya da becerilerin tam olarak hangi bölümü üzerinde öğrencilerinizle beraber çalışmayı planlıyorsunuz?

Web Programcılığı ve Web tasarımı.

Öğrencilerinizle ne tür mobil cihazlar, eserler oluşturmayı düşünüyorsunuz?

Web siteleri oluşturulacak ve ayrıca flash programları ve animasyonlar üzerinde çalışılacak.

Kurumunuzda aynı konu(lar), beceri(ler) için halihazırda kaynak (platformlar, videolar, uygulamalar, vb.) var mıdır?

Bölmelerde internet bağlantısı. Wi-Fi var fakat tüm okulu kapsamıyor. Her laboratuarda Sunucu ve 15 bilgisayar mevcut. Her öğrenci için bir bilgisayar, ve her sınıfta akıllı tahta. Öğretmenlerin tüm kaynakları bulabilecekleri ulusal web sitesi (EBA).

Daha önce mobil öğrenme nesnesi ya da en azından BT ile entegre edilmiş öğrenme nesnesi tasarladınız mı?

Hayır

Mobil ya da BT ile entegre edilmiş öğrenme nesnesi planlayacak bir formatınız var mıdır?

Hayır

Kurumunuzda, mobil ya da ICT ile entegre edilmiş öğrenme nesnesini geliştirecek teknik desteğiniz var mıdır?

Mehmet SENGUL teknik destek vermektedir.

Elde edilen bilgi bir tabloda özetlenebilir. Bu tablo, izlenecek yolu göstermeye ve projeleri açıklamaya yardımcı olacaktır.

	Mevcut Araçlar	Projenin istek listesi	Yaygınla tırma aktiviteleri
Apprentis	<p>ENT</p> <p>Projenin organizyonu için Mindview 6; Gant'ın kavram haritasıdır.</p> <p>iPad</p> <p>Google Uygulamaları</p>	<p>Teknolojik araçlarla işlenen ders,</p> <p>Belirli faaliyetleri içeren video,</p> <p>Mutfak uygulamaları,</p> <p>Emenü tarifi ve nasıl yapılacağına dair videolar</p>	<p>Yaşlı öğretmenlerin daha çok eğitimi ihtiyaçları var,</p> <p>Projede hâlihazırda 8 kişi yer alıyor,</p> <p>Ne kadar iyi bir iş çıkardıklarını kutlamak için 1 akşamı "Başarı Günü" diye adlandırarak toplanırlar. Öğrencilerin başarısını kutlamak için tüm partnerler ve çalışanlar davetlidir.</p>
A Farixa	<p>Kahoot</p> <p>Kendi cep telefonu</p> <p>Tablet</p> <p>Masaüstü bilgisayar</p> <p>Teknolojik araçlarla işlenen ders</p> <p>Grup çalışması</p> <p>Proje çalışması</p>	<p>ınf içinde uygulanabilecek içerik geliştirmek,</p> <p>Eğitici videolar,*Sorular,</p> <p>Veri analizi,</p> <p>Turizm ve inşaat</p>	<p>İyi bir atmosfer vardır fakat resmi bir işbirliği için girişim yoktur.</p> <p>Koordinatörler ve bölümler arasında toplantılar, "mesleki rehberlik ekibi" toplantıları</p> <p>Projenin organizasyonuna 2 kişi dâhil edildi.</p>
SCF/Civi-form	<p>BT araçları, belki iPadler</p>	<p>Sağlık, Elektrik Teknisyeni ve Grafik bölümlerinin kariyer çalışmaları</p> <p>Grafik için:</p> <p>Bir broşürün/kitabın nasıl anlaşılacağına dair yönerge,</p> <p>Eğitici video,</p> <p>Kavram haritası (dil için)</p>	<p>Aynı alandaki inovasyon ve proje uygulama bölümü öğretmenleri,</p> <p>Regione Friuli'nin yapabileceği mutlak eğitimler hakkında fikir alışverişinde bulunurlar.</p>

	Mevcut Araçlar	Projenin istek listesi	Yaygınlaştırma aktiviteleri
Cambria	Eğitimde Google uygulamaları, Google, Chromebooks, Moodle, E-portfolyolar, Kendi araçları, Tabletler, Diğer ücretsiz uygulamalar, İnteraktif posterler, Video, Facebook ve Twitter, Teknolojik araçlarla işlenen ders Video klipler Uygulamalar İşbirlikçi çalışma	Uygulamalar, Videolar, İnteraktif posterler artan realite kullanımından fark yarattı.	Personel eğitim günleri: Öğretmenler bilgilerini paylaşır Öğrenci anketleri ve personelle yapılan görüşmeler ile geçmiş projeler değerlendirildi
SCF/FOM	LİM Tablet Youtube'daki okul tanıtımına dair video	Prosecco bölgesinin tanıtımı için İngilizce altyazılı video Teknolojik araçlarla işlenen ders Turizm ve dil	Odak grupların tanıtımı ve belli alanlarda eğitim
TCMB	Akıllı tahta Tabletler Android İnternet, her zaman wifi değil Grup çalışması İşbirlikçi öğrenme Problem çözme	Her biri tek öğretmenle çalışan 3-4 grup Elektrikli ev eşyalarının bakımı ve kurulumu Belli bir ev eşyası için videolu dijital kullanım kılavuzu hazırlama	Büyük bir okul, pek çok disiplinler arası proje, Her tür projeye gönüllülüğe dayalı "klasik" katılım

	Mevcut Araçlar	Projenin istek listesi	Yaygınlaştırma aktiviteleri
Zubeyde	Akıllı tahta Android İnternet Grup çalışması Örnek olay incelemesi Problem çözme E-gazete	Web Programcılığı ve Web Tasarımı Flash kullanımı Animasyon Altyazılı video Türkçe ve İngilizce web sitesi	Aynı ders öğretmenlerinin periyodik toplantıları BT ders öğretmenlerinin teknoloji kullanımı konusunda diğerlerini destekler.

BÖLÜM 3

UYGULAMA

BAŞLANGIÇ VE DEĞERLENDİRME

Literatür taramasında anlatıldığı gibi, araştırmada; yenilikçi projeler üzerine okulda BİT entegrasyonunda güvenilir kantitatif veri, ortamların kayıt altına alınabilmesi ve insiyatif kullanmadaki eksiklikler olarak tanımlanabilir.

Bu adım sadece bu konuda genel bilgi iyileştirilmesi için değil aynı zamanda benzer projelerin hassasiyetle iyileştirilmesi için çok önemlidir. BİT politikası ve uygulamalarında alınacak kararlara etki edebilmek amacıyla bilinçli geri bildirimler faydalı olacaktır. (Vanderlinde, Hermans ve Van Braak 2010).

Ölçekler, okullara yardımcı olabilmek amacıyla durumlarını otomatik değerlendirmek için güvenilirlik ve geçerlik testleri için kullanılmıştır. ve bu nedenle değerlendirme süreci, geribildirim ve düzeltme işlemleri için yenilikçi projelerin gelişimi için geçerli bir ölçeği temsil etmektedir. Daha önceden test edilmiş ölçeklerin seçilmiş olması sadece geçerlik ve güvenilirlik için değil, aynı zamanda daha önceden analiz edilmiş ve yanlanmış olan diğer araştırmaların verileriyle karşılaştırılabilmektir. Tabi ki, sonuçların değerlendirmeleri kodlu değil ve tüm veriler referans olarak kullanılmıştır. Dolayısıyla, sonuçlar iyi-kötü değil, kurumların güncel veya önceki değerlendirmelerinde vermiş oldukları yüksek ve düşük olarak tanımlanmıştır. Aslında, değerlendirme tekrarı, uygulamadan önce ve sonra yapılması bilimsel olarak önerildiğinden projemizde adapte ettik. Bu veriler ulaşılan çıktılara ve kritik konulara güvenilir değerlendirme yapılabilmesine yardımcı olacaktır.

E-KAPASİTE MODELİ

Bu model, 2010 yılında Vanderlinde ve Van Braak tarafından geliştirildi ve o zamandan beri "e-kapasite" değerlendirmek için kullanılmaktadır (yazarlara göre; "okulların bünyelerinde sürdürülebilir okul seviyesi ve öğretmen seviyesini yükselterek, etkili bilgi iletişim teknolojileri kullanabilecek ortamları yaratma ve optimize etme becerisidir.").

Araştırmacılar, bugüne kadar yapılan analizlerden sonra okul sisteminde BİT konusunda önemli bir etkiye sahip olduğu tespit edilen değişkenleri seviyelerine göre düzenlemek için kavramsal bir çerçeve hazırladılar.

Model, sınıfta BİT kullanımlarındaki değişiklikleri çok katmanlı değişkenlerin en önemlisi olarak nitelemekte ve her katmanın bir alt katmana olan etkisini dikkate almaktadır.

En dış katmanda daha çok okulları ve bireyleri etkileyen, ulusal - uluslararası politikalar ve sosyo-ekonomik koşullar gözükmektedir. Sonra, genel düzeyde, okul gelişim koşulları dikkate alınır: Okulun liderlik türünü, karar vermede çalışanların katılımını ve öğretmenler arasında varolan ilişkiyi içeren bu koşullar okulun yenilik anlamında atacağı adımlara sebep olan unsurlardır.

Daha sonraki üç seviye daha çok bu çalışmanın amacıyla ilişkilidir ve bu yüzden ölçeğin öz değerlendirme kısmında yer almaktadır. Yazarlar tarafından geliştirilen araştırma aslında değişkenlerin en azından okulların e-kapasite düzeyleriyle ilişkili olduğunu göstermektedir.

Okul gelişimiyle ilgili olan değişkenlerin daha çok ara bulucu etkisi olduğunu, diğerlerinin ise yenilikçi uygulamalarla doğrudan BİT ile ilişkili olduğu görülmektedir. Geliştirilen ölçeklerin sadece bir bölümünün dahil edilmesinin amacı (Prof. Vanderlinde önerisi üzerine) anketleri mümkün olduğunca kısa tutmaya çalışmak ve öğretmenlerin katılımını desteklemektir.

Aynı zamanda, daha önceki arařtırmaların ıktıları dikkate alınarak, ğretmenlerin eđitim inanıřlarına gore deđerlendirebilmek iin okulların BİT durumu ile ğretmenlerin BİT durumları arasında bir katman eklenmiřtir. Bu deđerlikenin, BİT kullanımı ile bađlantılı yeniliki bir projenin ıkıřıyla ok alakalı olduđu kanıtlanmıřtır ve orijinal sete eklemek iin uygun olduđu anlařılmıřtır.

OKULUN E-KAPASITESİNİN DEđerLENDİRİLMESİ

Projede yer alan ğretmenlerin tamamı, nerilen leklere cevap vermelidir ve cevapların analizi gl yanların neler olduđunu ve her kurum iin kritik sorunları saptamaya yardımcı olacaktır.. Bununda tesinde, anketlerin proje sonunda deđerlendirilmesi halinde iki ayrı veriyi ve yapılanları deđerlendirme řansı dođacaktır. Normal katılımla gerekleřen genel etkiyle projenin faydalarını karřılařtırabilmek iin, proje ortakları proje katılmıř olan sınıflardan topladıkları verileri, proje katılmayan ğretmen ve đrencilerin (control grubu) verileriyle karřılařtırma řansı bulacaktır.

	Deney Grubu	Kontrol Grubu
Ařama 1 Uygulama ncesi	Dođal olarak bu ařamada bu iki grup arasında nemli bir fark olmalı	
Ařama 2 Uygulama sonrası	Cevaplar her iki grup iin deđerliřik olabilir: ama <ul style="list-style-type: none">• Kontrol grubunda ařama 1 ve ařama 2 arasındaki fark diđer deđerliřkenlere bađlı olacaktır• Deney grubunda ařama 1 ve ařama 2 arasındaki fark mdahale edilmesinden dolayı daha byk olmalıdır	

Tablo 4: nerilen mdahale etkisinin analizini sađlar. deneysel tasarim rneđi

nerilen lek Vanderlinde, Aesaert, van Braak (2014) tarafından oluřturulan "Kurumsallařmıř BİT kullanımı skolası" bir uyarlanmıřtır, zgn leđin ođu gesi kullanılırken proje ihtiyalarına ynelik bazı eklemeler ve kk deđerliřikler yapılmıřtır.

Anketler zel ihtiyalar gz nnde bulundurularak, İngilizce ya da katılımcıların anadilinde uygulanabilir, ancak anlam kayması olmaması iin eviriye mutlaka dikkat edilmelidir. đelerin anlamlarının yanlıř yorumlanmaması aısından evirinin kalitesinden kesinlikle emin olmanızı neriyoruz.

Anketlerin kađıt zerinde uygulanması mmkndr veya online uygulanması daha iyi olacaktır. (Kurum aısından hangisi daha kullanıřlıysa o yntem kullanılabilir)

Öğretmenlerin gerçek BİT kullanımı (BİT kullanımı ölçeği, Vanderlinde, Aesaert, van 2014 Braak)

Ölçek temel ICT becerilerinin öğretimi değerlendiren öğeler içerir, BİT'ini bir öğrenme, bilgi ve yenilik aracı olarak ele alır.

Aşağıdaki öğeleri 0 (kesinlikle katılmıyorum) ile 4 (Tamamen katılıyorum) arasında değerlendiriniz.

	Hiçbir zaman 0	Her dönem 1	Ayda bir 2	Haftada bir 3	Hergün 4
1. Sınıftaki öğrenciler bilişim teknolojilerini kullanmak için temel becerileri öğrenir.					
2. Öğrencilerim bilgisayar programlarını ve yazılımları öğrenmek için kullanır.					
3. Öğrencilerim bilişim teknolojilerini uygun şekilde kullanmayı öğrenirler					
4. Öğrencilerim bilgisayar programlarını ve yazılımları alıştırma yapmak için kullanır.					
5. Sınıftaki öğrenciler BİT'i eserler yaratmak ve projeler yürütmek için kullanır					

	Hiçbir zaman 0	Her dönem 1	Ayda bir 2	Haftada bir 3	Hergün 4
6. Sınıfımda öğrenciler bilişim teknolojilerini bilgiye bakmak ve seçmek için kullanır. (e.g. Google, Yahoo, gibi.)					
7. Öğrencilerim bilişim teknolojilerini öğrenir çünkü ben klasik eğitim sırasında bilişim teknolojilerini kullanırım.					
8. Öğrencilerim bilişim teknolojilerini bilgi depolamak için kullanır.					
9. Sınıfımda öğrenme problemleri olan öğrenciler, uygun eğitim yazılımı ve öğretici bilgisayar programları kullanır.					
10. Sınıfımda öğrenciler bilgi aramak için Vikipedi, GoogleEarth, Google Kitaplar gibi dijital veri tabanları kullanır.					
11. Öğrencilerim bilişim teknolojilerini birbirleri ile dosya paylaşımı için kullanır.					
12. Sınıfımda karmaşık konuları örneklemek veya açıklamak için simülasyon uygulamaları, beyaz tahta ve projeksiyon kullanırım.					

BiT Öğretmen durumu

	Kesinlikle katılmıyorum 0	Katılmıyorum 1	Ne katılıyorum ne de katılmıyorum 2	Katılıyorum 3	Tamamen katılıyorum 4
1. Eğitimde bilişim teknolojileri kullanımı ile ilgili hizmet içi eğitimlere sık sık katılırım.					
2. Bilişim teknolojilerinde teknik konularla ilgili hizmet içi eğitimlere sık sık katılırım.					
3. Eğitimde bilişim teknolojileri konusunda yapılabilecek şeylerle ilgili sürekli bilgi almaya çalışıyorum.					
4. Eğitimde bilişim teknolojileri konusunda her şeyi öğrenmek için inisiyatif alırım.					

	Kesinlikle katılmıyorum	Katılmıyorum	Ne katılıyorum ne de katılmıyorum	Katılıyorum	Tamamen katılıyorum
	0	1	2	3	4
5. Sınıfta bilişim teknolojilerini kullanmak için yeterli bilgi ve beceriye sahibim.					
6. Karşı karşıya kaldığım teknik problemleri kolaylıkla çözebilirim.					
7. Bilişim teknolojilerini sınıfıma entegre etmek için yeterli organizasyon becerim var.					
8. Sınıfta bilişim teknolojilerini eğitim amaçlı kullanmak için yeterli altyapıya sahibim.					
9. Bilişim teknolojilerini, pedagoji ve eğitim için kullanmayla ilgili eksikliklerim var.					

BİT Okul Durumu

	Kesinlikle katılmıyorum	Katılmıyorum	Ne katılıyorum ne de katılmıyorum	Katılıyorum	Tamamen katılıyorum
	0	1	2	3	4
1. Okulumuzda, bilişim teknolojileri ile ilgili çalışırken teknik destek alabiliriz.					
2. Okulumuzda BİT ile ilgili çalışmalar yaparken pedagojik destek alabiliriz					
3. Okulumuzda bilişim teknolojileri ile ilgili çalışırken öğretmenler birbirlerine ekipmanlarla ile yardımcı olurlar					
4. Okulumuzda, bilişim teknolojilerinin entegrasyonu için net bir kontak kişisi bulunur.					

	Kesinlikle katılmıyorum	Katılmıyorum	Ne katılıyorum ne de katılmıyorum	Katılıyorum	Tamamen katılıyorum
	0	1	2	3	4
5. Okulumuz, bilişim teknolojilerinin eğitimdeki yeri ve rolü konusunda açık bir vizyona sahiptir.					
6. Okulumun gelişmiş bir bilişim teknolojileri kullanım planı vardır.					
7. Okulun bilişim teknolojilerinin eğitimdeki yeri ile ilgili vizyonu tüm çalışanlar tarafından iyi bilinir.					
8. Okulun donanım altyapısı (bilgisayar, dizüstü bilgisayarlar , bilgisayar sınıfı , vb) sınıf uygulamalarında bilişim teknolojilerini entegre etmek için yeterlidir.					
9. Okulun, öğrenciler ile kullandığım CD, bilgisayar programı gibi yazılımlarından memnunum.					
10. Sınıftaki bilişim teknolojileri altyapısı, öğrencilerimle yaptığım aktiviteler için uygundur.					
11. Okulun projeksiyon, dijital kamera gibi çevresel donanımlarından memnunum. (dijital projector, kamera, vb.gibi.) Kullanabilirim.					

Öğretmenlerin Eğitim İnancı

Önerilen ölçek aslında ilköğretim düzeyinde değerlendirmeler için oluşturulmuş olsa bile,

yapısal değerleri uygun olduğundan kolayca tüm eğitim düzeylerinde tatbik edilebilir ve sadece ufak değişikliklerle farklı türdeki eğitimciler ve kurumlar için geçerli bir enstrüman olabilir.

İlköğretim Hakkındaki İnançlar Ölçeği (Hermans, van Braak, Van Keer 2008)

Ölçek genel yönelim ve eğitim amaçlarını, eğitim içeriğinin niteliği ve bilgi edinme arzusu yollarını değerlendirmek amacı ile inşa edilmiştir. Daha sonra analiz iki bileşenli bir yapının tanımla son bulmaktadır.

‘İletilen inançlar’ olarak etiketlenmiş birinci bileşen, katılımcıların; eğitimin dış hedeflere ne oranda etki ettiğini ve sonuçların müfredatla ilişkili olup olmadığını değerlendirmemizi sağlar. Aynı zamanda, iletişimle en kolay ulaşılan

bilgi edinmenin ne düzeyde sağlanığı değerlendirilebilir.

'Gelişim inançları' olarak etiketlenmiş ikinci bileşen, eğitimin geniş ve bireysel gelişime ne düzeyde uyarlanmasını, açık müfredatlı süreç odaklı olmasını ve yapısal olarak bilginin ne düzeyde edinilmesi gerektiğini tespit etmeye yöneliktir.

Odak noktası, uyum gelişimi açısından öğrencilerin öğrenme ihtiyaçları ve deneyimlerinden faydalanarak bilginin inşasında aktif katılım sağlamaktır.

Bu yöntemde, gelişim açısından önerilen bulgular Piaget, Dewey, Vygotsky ve Bruner'in düşünceleri ile uyumludur. Ölçeğin ilk dokuz ögesi ilk bileşenle uyumluyken, son dokuz ögenin ise ikinciyle uyumlu olduğu görülmektedir.

Aşağıdaki ögeleri 0 (Kesinlikle katılmıyorum) ila 4 (Tamamen katılıyorum) arasında değerlendiriniz.

	0	1	2	3	4
1. Eğitimin, öğrencilerin iş gücü piyasasında bir pozisyon almasına yönelik olması gerekir . (Örneğin bir işi olsun ya da istihdam edilebilir olsun)					
2. Okulların önemli bir görevi, gençleri profesyonel dünyaya hazırlamaktır.					
3. İyi eğitim sonuçta ekonomik verimliliği artırmayı hedefler.					
4. Bir dersin içeriği tamamen müfredat doğrultusunda olmak zorundadır					
5. Bir öğretmenin her ders öncesinde o dersin öğrenme içeriğini tanımlaması gerekir.					
6. Okul toplumun beklentileri ile yönlendirilmelidir.					
7. Okullar her zaman bilginin edinimine odaklanmak zorundadır.					
8. Bir öğretmenin kararlaştırılmış eğitim programı içeriğinden sapmaması gerekir.					
9. Bir öğretmenin ana görevi öğrencilere bilgi ve becerileri iletmektir.					
10. Öğrenme süreci her zaman öğrencilerin öğrenme ihtiyaçlarından başlamak zorundadır.					
11. Ders sırasında öğrencilerin kendi kitapları haricinde, yanlarında getirdikleri kaynakları ve eserleri de kullanırız.					
12. Öğrenme süreci, öğrencilerin bilgisi ve yapabilecekleri ile uyumlu olmalıdır.					
13. Öğrencilere, kendi bilgilerini öğretmen ile birlikte ya da işbirlikçi şekilde edinmeleri için fırsat verilmelidir.					
14. Bilgi yöneliminden beceri yönelimine geçiş eğitim için doğrudur.					
15. İyi öğretme daima öğrencilerin kişisel deneyimleri ve kendi dünyalarına bağlıdır.					
16. Müfredatlar arası hedeflere vurgu yapmak önemlidir.					

	0	1	2	3	4
17. Okul genç insanların uyum içinde kalkınmasını teşvik etmelidir.					
18. Eğitim çıktılarının ne olacağını tam olarak bilmesek bile yaygın içerikleri takip etmek ve bu tip projelerde yer almak önemlidir.					

Sınıf Uygulaması

İki soru, öğretmenler tarafından uyarlanan özel araçlar hakkında daha çok kanıt toplayabilmek için ilave edilmiştir ve derslerde kullanılmak üzere pedagojik taktikler kullanılmıştır.

Öğretirken aşağıdaki taktikleri kullanırım:

- Klasik ders anlatımı
- Grup çalışması
- Akran eğitimi
- Münazara
- İşbirliğine dayalı öğrenme
- Proje tabanlı öğrenme
- Problem çözme
- Flipped classroom (Dönüştürülmüş sınıflar)
- Diğer: _____

Öğretirken hangi uygulamaları kullanıyorsunuz? (Çalışmalarda öğrencilerin kullandığı ve ders ortamında kullanılan tüm uygulamaları liste halinde yazınız)

ÖĞRENCİLERİN BAŞLANGIÇ NOKTASINI DEĞERLENDİRME

Seçilen ölçek, öğrenci deneyimleriyle ilgili aşağıdaki konuları ortaya çıkartmaktadır:

- uyum sağlama
- • öğrenme amaçlı teknoloji kullanımı tutumu,
- • sınıfta doğru eğitim / katılıma yönelik tutum.

Ve aynı zamanda kısa ve basit olarak, görevle uyumu en üst düzeye çıkarmaktır.

Önerdiğimiz ölçek, Ng ve Nicholas (2013) tarafından kullanılmıştır, gözlem sonuçları yayımlanmış ve bu nedenle

karşılaştırma amacıyla kullanılabilir.

Ortaklardan yararlı farklı bilgileri elde etmek için ankette küçük değişiklikler yapılması tekrar düşünülmüştür.

Öğrenci Anketi

1. Ne tür mobil cihazlar kullanıyorsunuz ? Hepsini sayabilir misiniz? (Akıllı telefon, iPad, tablet ...)
2. En çok kullandığınız mobil cihazınızın işletim sistemi nedir?
3. En sık kullandığınız uygulamalar hangileridir?
4. Okul için en sık kullandığınız uygulamalar nelerdir?
5. Kişisel amaçlarınız için ne sıklıkta İnternet kullanıyorsunuz?
 - Günde birden fazla
 - Günde bir kez
 - Haftada bir
 - Haftada bir kez daha az
6. Okul, ödev ve çalışmalarınız için ne sıklıkta İnterneti kullanıyor musunuz?
 - Günde birden fazla
 - Günde bir kez
 - Haftada bir
 - Haftada bir kez daha az

Mobil Cihaz Kullanmanın Teknik Yönü

Aşağıdaki öğeleri 0 (kesinlikle katılmıyorum) ile 4 (Tamamen katılıyorum) arasında değerlendiriniz.

	kesinlikle katılmıyorum	1	2	3	4	Tamamen katılıyorum
1. Mobil cihazımı nasıl kullanacağımı biliyorum.						
4. Mobil cihazların kullanımı kolaydır.						
7. Mobil cihaz kullanabilmek için özel eğitime ihtiyacım var						
15. Mobil cihaz ile yazı yazmak elle kağıda yazı yazmaktan kolaydır.						
16. Mobil cihazın ekranı okul ödevimi yapmamı zorlaştırır.						

	kesinlikle katılmıyorum	1	2	3	4	Tamamen katılıyorum
17. Mobil cihazlar ile internete erişmek kolaydır.	1	2	3	4	5	
19. Mobil cihaz ile arkadaşşıma mesaj göndermek kolaydır.	1	2	3	4	5	

Mobil Cihazlarla Öğrenme

	kesinlikle katılmıyorum	1	2	3	4	Tamamen katılıyorum
1. Mobil cihazlar konuları daha iyi öğrenmeme yardımcı oluyor.	1	2	3	4	5	
2. I like using technology for learning.	1	2	3	4	5	
3. Mobil cihazlar öğrenmeyi kolaylaştırıyor.	1	2	3	4	5	
4. Mobil cihaz kullanmak beni heyecanlandırıyor.	1	2	3	4	5	
5. Mobil cihazlar öğrenmeyi eğlenceli hale getiriyor.	1	2	3	4	5	
9. Teknoloji ile daha iyi öğreniyorum.	1	2	3	4	5	
6. Mobil cihazları sınıfta kullanmanın hiç bir dezavantajı yok.	1	2	3	4	5	
7. Mobil cihazlar öğrenmeyi daha ilginç hale getiriyor.	1	2	3	4	5	
8. Mobil cihazlar zamanımı daha iyi organize etmemi sağlıyor.	1	2	3	4	5	
9. Okul için mobil cihazlar ve internet kullanımı ile ilgili ne düşünüyorsunuz?	1	2	3	4	5	
10. Mobil cihazlar ile okul işlerimi eve götürmek çok kolay.	1	2	3	4	5	

Mobil cihazları ve interneti okul için kullanma hakkında ne düşünüyorsunuz?

TURIST VE YERLİ, ALTERNATİF BİR DEĞERLENDİRME ARACI

(<http://daveowhite.com/vandr/>)

Profesör David White tarafından geliştirilen turist ve yerli ayrımı sanal dünyada insanların pozisyonunu anlatan alternatif bir yoldur. Bu, sanal dünyada online aktivitelerin, turist- yerli veya kişisel - kurumsal olarak iki boyutlu olmasını sağlar. Turist olanlar bir görevi tamamlamaya yönelik (bilgiye ulaşmak, bilet almak gibi) internet basit bir araç olarak kullanma davranışı seğilerken, yerli olanlar insanlarla iletişim kurmakta ve sosyal bir kimliğe sahip olmaktadır. Tüm bu davranışlar önerilen ikinci eksen tanımlamakta olup, kişisel ilgi alanlarına yönelik veya çalışma amaçlı olabilir.

Figür 3: [David White websitesinden bazı örnekler](http://daveowhite.com/vandr/)

İnsanların online davranışlarına yönelik faydalı olabilir:

- formal and informal olarak nasıl öğrendiklerini görmek,
- diğerleriyle nasıl uyum sağladıklarını görmek,
- destekleyici uygulamaları kontrol etmek

[Online olan personel ve / veya öğrencilerin Ziyaretçi & Yerli profilini tanımlamayı amaçlayan ayrıntılı bir atölye çalışması](#)

Atölye, çevrimiçi uygulamalara yansımaları, dijital okuryazarlık ve dijital deneyim gibi alanların keşif için bir başlangıç noktası olabilir. Kişisel ve kurumsal başlangıç noktalarının tespit edilmesine ve gelecekteki faaliyetleri ve hedefleri planlamaya yardımcı olacaktır (<https://www.youtube.com/watch?v=sPOG3iThmRI>).

SINIFTA BİT, TEORİ VE UYGULAMA

BİT'in didaktik olarak tanıtılması, öğrencinin sürekli geliştirdiği hür iradesiyle mevcut kaynakları kullanması ve işi yönetmesi sürecidir.

Figür 4: sınıfta farklı bit uygulama örnekleri

Öğrenciler, sadece bilgisayar okuryazarlığı olarak tanımlanan (yani, bilgisayar kullanmak için gerekli bilgi ve beceriler) değil aynı zamanda dijital okuryazarlık olarak bilinen, dijital hizmetleri ve ağları kullanma, online olma, bilgiye ulaşma ve değerlendirme, dijital hususlarda bilgi sahibi olma , beceri, bilgi ve davranışlarına ulaşmalıdırlar.

Analizinde Doug Belshaw dijital okuryazarlığı oluşturan sekiz temel unsur tanımlamıştır (2011 Belshaw).

Öğrenenlerin minimum sahip olması gereken beceriler kadar olmalıdır:

1. **Bilişsel:** "Fonksiyonel internet okuryazarlığı, sadece teknik araçları kullanma yeteneği değil daha ziyade bilişsel araçları tam anlamıyla kullanabilme yeteneğidir" (Johnson 2008). Öğrenci için hangi araçların hangi işe yarayıp yaramadığı ve etkileri konusunda anlayış geliştirerek birçok aracı kullanabileceği aktivitelere uyum sağlamaktır.
2. **Yapısal:** "Dijital okur-yazarlık bilinci, sosyal eylem sağlamak amacıyla dijital araçları doğru kullanmak için bireylerin tutum ve yeteneğidir" (DigEuLit projesi 2006). Öğrenciler için bu bilgi ve iletişim teknolojilerini pasif değil bir yapıcı bir şekilde kullanmak demektir, örneğin karışık mevcut kaynak ve içerikle yenilerini yaratırlar ve aynı zamanda farklı türde lisansların farkına varır ve bunları kullanmayı öğrenirler.
3. **İletişimsel:** "Dijital okuryazarlık, dijital medyanın interaktif ve teorik olarak nasıl meydana geldiğini sağlayan sistematik, bir farkındalık içermelidir" (Buckingham 2007).
4. **Vatandaşlık:** "BİT'i anlama ve uygulama yeteneği - dijital okuryazarlık - istihdam, başarı, sivil katılım, eğlenceye erişim ve eğitim için gerekli olan unsurları kapsamaktadır" (Conlon e Simpson 2003). Öğrenciler daha geniş ağlarla iletişime geçebilir, ulusal ve uluslararası kuruluşlarla temas edebilir ve daha geniş bir tartışma, veya münazaranın bir parçası olabilir.
5. **Eleştirel:** "Online metinlerin tam olarak yazılı veya sözlü olmadığını gördüğümüzde, sanal edebiyatın eleştirel düşünme özelliğine sahip olması gerektiğini anlamaya başlarız. Online dünyadaki iletişim başka birşeye benzemez" (Conlon e Simpson 2003). Öğrenciler, farklı yorumlarla online bir mesajın gizliliği, güvenliği ve very toplama konusunda dijital iletişim özelliklerinin farkında olmak gerekir
6. **Yaratıcılık:** "Yaratıcılıkla yeni teknolojiyi birlikte kullanabilmek için öğretmenlerin risk alması gerekir... Kuralcı bir müfredatın, rutin uygulamaların ve sıkı hedeflerin yaratıcılığa olumlu etki etmesi mümkün değildir belirleme rejim yardımcı olması pek mümkün değildir" (Conlon e Simpson 2003). BİT ile öğrenciler yeni fikirleri, deneyleri hayata geçirmeyi ve kaynaklar yaratmayı deneyebilirler. Bu yolla yazılım ve donanımın belirli öğeleri

dışında dijital teknolojiye dayanan sistemleri, işlem ve işleyişleri daha iyi anlarlar.

7. Güven “Modern toplumlarda BİT kullanarak, problem çözmeye ve kendi öğrenme aktivitelerini yönetebilen kendine güvenen kişiler aranmaktadır” (OECD 2011). Öğrencilere, dijital dünyada hareket etmek için kendi anahtar becerilerini keşfetmek, kendi seviyelerini otomatik değerlendirmek ve toplum içinde bu beceri ve tutumlarını arttırmak için yardımcı olunmalıdır.
8. Kültürel: Bir kültürde okuryazarlık niteliği, teknolojik değişimlerin sonuçları olarak sürekli yeniden tanımlanmaktadır (Hannon 2000). Öğrenci için, kültür öğeleri, farklı dijital ortamlar arasında kolayca hareket edebilmek ve öğrenme teknolojilerini birçok farklı yerde kullanabilmektedir. Bununla ötesinde kişisel geçmişin, BİT kullanıma etki etmesinin farkında olmak demektir.

Sınıfta BİT kullanımına ait iki temel değişkeni tanımlamak mümkündür:

- Görevde bilişsel zorluk derecesi (öğrencilerin kendi başına başarabileceği, basitten adım adım yönergelerle zora doğru).
- BİT kullanımında zorluk derecesi (önce basit teknoloji kullanılmakta, nasıl yapıldığını öğrendikçe daha zor yaratıcı çalışmalar gerçekleşir).

Bu değişkenler, bilişsel ve teknik zorluk derecelerine göre, tüm faaliyetlerin BİT ve didaktik aktivitelerle birleşmesiyle iki-boyutlu alanı kavramsallaştırmayı sağlar.

Böyle bir alan kavramsallaştırıldıktan sonra, tüm BİT okul uygulamalarının en basitten daha

Sınıflandırma kesin, kati kurallara bağlı değildir ama belli standart uygulamalara dayanmaktadır, her aktivite farklı derece zorluklarda uygulanabilir..

Figür 5: qld.gov.au/smartclassrooms kaynağından uyarlanmıştır

Örnek olarak, bir powerpoint sunusunun bu tabloda farklı pozisyonlarda düşünebilirsiniz.

- Detaylı öğrenim – Öğretmen slayt yapısı ve içeriğine ilişkin çok detaylı bilgiler ve yönergeler verir, öğrenci bunlardan faydalanarak sunum hazırlar. Diğer bir seçenek, önceden hazırlanmış bir sunuyu öğrenciye vererek üzerinde kendi uyarlamalarıyla değişiklikler yapmasını istemek olabilir.
- Birlikçi öğrenme – Sınıfta gruplar oluşturulur. Her gruba dersin ana konusu verilir ve alt başlıklar grup üyelerine paylaşılır, böylece her birey bir konuda uzmanlaşmış olacaktır. Sonrasında her grubun o alt başlıkla ilgili olan uzmanı bir araya gelerek grup oluşturur ve tartışarak ortak bir sunu hazırlarlar. Son olarak gruplar ilk hallerine döner ve konuyla ilgili birlikte bir sunum hazırlar.
- Akran öğrenimi – Öğrenciler sunum hazırlar, sonrasında bir veya daha fazla öğrenci arkadaşının değerlendirmesine sunarak onlardan geribildirim alır.
- Dijital portföy – Sınıfta tartışılmış her konuyla ilgili öğrenciler tek başlarına veya grup halinde sunu hazırlar ve bunları her an online olarak paylaşacakmış gibi dosya halinde saklarlar

Öğretmenlerin eğitimi için öneri: Sınıfta uygulamak istediğiniz herhangi bir aktiviteyi hayal edin ve bu aktiviteyi aşağıdaki harita üzerinde yerleştirmeye çalışın. Neden oraya yerleştirmek istediğinizi açıklayın..

TEMEL BILGI

Sınıfta BİT uygulaması için ilk adım öğrencilerin teknoloji kullanım seviyesini tespit etmektir. Doğal olarak küçük yaş gruplarında veya yetişkin eğitiminde temel beceriler üzerinde daha çok zaman harcayacağınız öngörülmektedir, ancak teknolojiyi ve internet çok kullanan bir gencin bütün bu becerilere yeterince haiz olacağı konusunda kesinlikle emin olmayın.

Birçok araştırma teknoloji yerlisi dediğimiz kişilerin bir yazı, hesaplama veya bunun gibi bir temel program konusunda uzman olmadıklarını, hatta hiç tanımıyor olmalarının bile mümkün olabildiğini göstermektedir. İşte bu yüzden, öğrencilerin genel BİT becerilerini anlamak ve aşağıdaki yeterliklerini ölçmek önemlidir:

- Dosya yönetimi (açma, kaydetme, organize etme)
- Ana programları kullanma (yazma, hesap tablosu, slayt oluşturma...)
- İnternet kullanma (eposta, tarayıcı, arama motorları..)

Dosya Yönetimi

Öğrencinin aşağıdakileri yapabiliyor olması:

- Dosya açma
- Dosyaları değiştirme, (görüntü transfer etme-ekleme, hiper metinler ve linkler)
- Dosyayı istenen yere kaydedebilme
- Dosya açma ve dosyaları organize etme
- Daha önceden kaydedilmiş olan bir dosyayı bulma.

Eğitimin bu safhasında temel bir açıklamayla, dosya adı uzantısı kavramını öğrencilere tanıtmak faydalı olabilir.

Ofis Suite

Microsoft Office gibi standart Office suite (pahalı olmakla beraber birçok bilgisayarda zaten yüklüdür) veya ücretsiz muadilleri mevcuttur (örneğin en çok kullanılanlardan biri OpenOffice) Bu programlarda kullanılacak birçok özellik bulunmaktadır, temel olarak yazma, hesap tabloları ve sunu programları mevcuttur:

Word

- Dosya açma
- Kontrol araçları kullanma (eşanlam, yazım kontrolü....)
- Basit format araçları (Büyük, Kalın, İtalic, Altı çizili, yazı tipi ve arka fon değiştirme.....)
- Tablo yerleştirme
- Resim yerleştirme, zaten programda var olan veya dışarıdan transfer ederek,
- Grafik yapma
- Link oluşturmak veya vermek

Tablo

- Tablo oluşturma
- Veri girme

- Toplama, ortalama alma gibi fonksiyonları kullanma
- Grafik yapma

Sunu

- Sunu hazırlama
- Farklı başlıklar, yazılar, şekil-resim-grafik, video ve linkler kullanarak sunu hazırlama
- Etkili sunu teknikleri kullanma
- Sınıfta bir çalışmayı sunma

Internet Kullanma

Öğrenciler önce temel becerileri kullanarak online aktivitelere dahil olarak sonra daha karmaşık aktivitelere yer alabilir:

- Tarayıcı kullanma (pencere ve sekme açma, açılanlar arasında gezinme...)...
- Araştırma motoru kullanma (bilgi arama, doğru anahtar kelimeleri seçme, ilişkilendirme...)...
- Öğretmen tarafından soruları internette bulma ...
- E-posta açma ve kullanma: detaylı e-posta (kime – gizli kısımları kullanma, dosya ekleme, kullanıcı engelleme, şifre değiştirme)...
- Anında mesaj profile oluşturma ve kullanma : Birçok kullanıcıyla aynı anda sohbet, güvenlik ayarları, ifadeleri yönetme...

Online aktiviteler

Öncelikle temel bilgi gereklidir, birçok aktiviteyi gerçekleştirebilmek için gerekli yeterlikleri içerir. Bu aktiviteler yeni pedagojik yaklaşımın adeta tuğlalarıdır. Genellikle BİT içeren ders planları online dan offline a geçerek, bireysel çalışmadan grup çalışmasına dinamik veya esnek geçişler yaparak farklı disiplinleri bir arada kullanarak öğrencinin özel ihtiyaçlarına hizmet eder.

Bunlardan öğretmenlere yönelik olanları sıralarsak:

- Google Doc gibi sosyal platform kullanarak dosya oluşturma (yazı, sunu)
- Dijital kameralar (akıllı telefonlar) ve Gimp gibi araçları kullanarak fotoğraf ve videolarla oynama
- Audacity gibi programlarla ses dosyaları yapma
- Kişiselleştirilmiş haritlar yapma ve paylaşma
- Yazıların analizi ve yazı bulutlarının oluşturulması
- Bir konu veya dersin özetini çıkartmak veya beyin fırtınası yapmak

- Sosyal medyada profil ve blog oluşturma, paylaşma ve yönetme.

FROM WEB 1.0 TO WEB 2.0

BİT ile bütünsel öğrenme, işbirlikçi gruplar yaratma, sorun odaklı faaliyetlere ve entegre tematik birimlere çok kolay adapte olunabilir.

BİT tek başına pedagoji geliştirmez ancak daha öğrenci merkezli, proje tabanlı ve işbirlikçi eğitim vermeye çalışan öğretmene yardımcı olur ve destekler. Temel teknikler BİT ile desteklenebilir (Dellit 2002).

Gerçekten BİT' didaktik eğitime entegre etmek isteyen öğretmenler, bugüne kadar önceki yenilikçiler tarafından geliştirilmiş olan, ya da kendilerine özgün stratejilerden birini kullanabilir.

Daha önce bahsedildiği gibi, öğrencilerin üstlenebileceği tüm görev ve projeler, BİT beceri düzeyleri ayarlanarak onların ihtiyaçlarını karşılayacak ve yeteneklerine uyacak şekilde özelleştirilebilir.

Daha öğrenci merkezli bir ders planlamak için birçok yol vardır. Pedagoglar tarafından uzun yıllardır geliştirilen teknikler BİT ile kullanılarak özellikle mobil araçlar vasıtasıyla öğrencinin öğrenme faaliyetinde daha aktif rol almasını sağlayacaktır.

Bu tür öğretim stratejilerinin listesi her zaman büyümekte ve uzundur, ama aşağıdaki grafikte Molvet proje ortakları tarafından uygulama esnasında kendi çalışmalarına adapte ederek kullanacakları uygulamaları görebilirsiniz.

- Derinlemesine eğitim: Daha derinlemesine bir öğretim gerçekleştirmek amacıyla dizayn edilmiştir. Öğrencinin amaçlarına ulaşabilmesi için, ihtiyacına yönelik dizayn edilmiştir (Sawyer, 2006). Bu destek aşağıdaki kaynakları içermektedir;
- Zorlayıcı bir görev; şablonlar ve kılavuzlar, bilişsel ve sosyal becerilerin geliştirilmesi üzerinde rehberlik. Derinlemesine eğitim için kullanılabilir dört temel teknolojik unsur belirlenmiştir : Kavramsal : öğrencilerin öğrenmede yeni önemseyeceklerine ve anahtar kavramları keşfetmelerine yardımcı olur. Yöntem : öğrencilerin etkin bir şekilde uygun araçları ve kaynakları kullanmalarına yardımcı olur. Stratejik, öğrencilerin alternatif stratejiler bulmalarına ve zorlu problemleri çözmelerine yardımcı olur. Metabilişsel : Öğrencilerin süreç boyunca ne öğrenmekte olduklarını sorgulamalarına ve ne öğrendiklerini (öz-değerlendirme) yansıtmaya yardımcı olur. Bu araştırmanın temelinde öğrenciyi sadece düşünmeye değil aynı zamanda planlamaya yönlendirmek vardır (Jumaat, Nurul, Farhana & Zaidatun, Tasir 2014).
- Birlikçi öğrenim: Öğrencilerin ortak bir görev için bir araya geldikleri ve birbirlerine destek verdikleri metodoloji ve ortamdır. Bu yöntemde öğrenciler birbirlerinin kaynak ve becerilerinden faydalanır (bilgi alışverişi, diğerlerinin düşüncelerini değerlendirme ve izleme). BİT kullanılırken iletişimin karşılıklı olmasını (sohbet veya konuşma, paylaşımlı ekran) ve öğretmen tarafından anlık olmadan takip edilmesini ve öğretmenin kontrol etmesine ve değerlendirmesine imkan sağlar
- Akran eğitimi: Öğrenciler uzman akran eğitimcilerden faydalanarak dijital okuryazarlıklarını geliştirir ve dijital görevleri derinlemesine çalışmalarla tamamlar.
- Proje tabanlı: Projeler keşfedilecek sorulara, öğrenme hedeflerine ve öğretmenin rehberliğine dayanır. Aktör, öğrencilerle çalışırken, düşündürücü sorular yönlendiren, anlamlı görevler veren, bilgi gelişimi ve sosyal becerilerin gelişmesine sebep olacak aktiviteler yapan ve öğrencilerin neler öğrendiklerini değerlendiren öğretmenlerdir.
- Dönüşümlü sınıf ar: Öğretmen sınıf ortamında bazı materyaller hazır bulundurur (örneğin kısa videolar ama herhangi bir material olabilir). Böylece sınıfta zaman öğrencinin evde yapmış olduklarıyla ilgili soru çözümleri ve anlayıp anlamadıklarını sınavacak çalışmalara harcanır. Bu yöntemle online bilginin faydalanarak, sınıf daha pratik ve uygulamaya yönelik dizayn edilir.
- Backchannel: aynı network üzerinde bilgisayarlar kullanılarak gerçek zamanlı diyaloglar sağlanabilir. Öğretmen, akran veya uzman sunularını takip ederken aynı zamanda backchannel yöntemiyle değerlendirme yapar, önemli noktalara değinerek özet çıkarır veya arkadaşlarının sorularını cevaplar.
- Münazara yöntemi: Çalışma prensipleri belirlendikten sonra, öğrenciler akranlarıyla online tartışma bloglarını kullanarak diyaloglara başlar ve yapıcı geribildirimlerle kavramları anlar (blog,SNS, forum...).
- Sanal rol-oyunama: Öğrenciler web konferansta bir karakteri temsil ederek kendisine bir profil oluşturarak diğerleriyle sohbet ortamında ses, video veya yazılı postalarla etkileşim halindedir. Bu stratejinin olasılık ve uygulama alanları geniştir.
- Problem çözme: Öğrenciler farklı disiplinlere dayanarak zorlu gerçek hayat problemleri çözmek için çalışırlar. Birçok geleneksel ve dijital araç kullanarak kendi çalışmaları yapar ve geniş kitlelere yayacak şekilde güvenli networklerde yayınlarlar (school website or blog...).

KOPYALAMA: TELİF HAKLARI VE İLGİLİ KONULAR...

BİT ile çalışırken görüntü ve telif hakları konusunu dikkate almalı ve saygılı olunmalıdır. Birçok alan göz önüne alındığında öğretmen ve öğrencilerin aşağıdaki hususlara dikkat etmelerini öneriyoruz:

- Reşit olmayanların görsellerinin (foto ve video) kullanılması ve yayılması kurallarına uyma
- Online olarak elde edilmiş her türlü materyalin kullanılması (görüntü, slayt, sözler...)
- Öğrenciler tarafından hazırlanan materyallerin yayılması.

Çıkabilecek sorunları önlemek amacıyla, bu konuların daha derinlemesine analizinin yapılması ibazı öneriler proje süresince geliştirilen kılavuzun bu bölümünde yer alacaktır.

Genel görüşle ortaklar aşağıdakileri yapmaya karar Verdi:

- Reşit olmayan öğrencilerin ebeveynlerinden, velisi buldukları öğrencilerin görsellerinin ticari olmayan eğitim amacıyla kullanılmasına izin belgesi iseme.
- Öğrencilere yaratıcı amaçlı, telif hakkı istemeyen ücretsiz benzer materyaller araştırmalarını öğretin.
- Öğrencilerin kendi çalışmalarını online olarak paylaştıklarında telif haklarını ve kaynakları nasıl gösterecekleri konusunda yardımcı olmak.

DENEYİMLERİMİZ

Projenin teori safhasından sonra, ortaklar benzer projelerin nasıl planlandığı ve geliştirildiği konulu bir haftalık eğitime katıldılar.

PLANLAMA VE UYGULAMA

Hazırlık döneminin ilk adımı Moodle platform dayanmaktadır : Her poje için üretilen ve kullanılacak materyalleri muhafaza etmek, görüş sunma ve yapılan çalışmaları kayıt altına almak için bir alana sahip olmak önemlidir. Bunun için birçok yöntem vardır, bunlardan biriside Moodle'dir. İletişimin akıcı ve etkili olması için kullanılan aracı katılımcıların iyi biliyor olması önemlidir.

The screenshot displays the Molvet website interface. At the top, there is a navigation menu with links for 'About us', 'Partners', 'News', 'Mediagallery', and 'Contact us'. A 'Log in' button is located in the top right corner. The main banner features the title 'Mobile Learning in VET towards 2.0.20' and the logo for 'SCUOLA CENTRALE FORMAZIONE'. Below the banner, there is a section titled 'Partners' Section' with four icons representing 'Methodological Support', 'Training', 'Partners' Forum', and 'Partners' Documents'. A section titled 'Molvet's Output - Guidelines and Model' is visible, along with a 'Facebook' link and a 'Calendar' link. The footer includes the text 'MOLUM - Mobile Learning Unit Model'.

Paylaşım araçları tanıtıldıktan sonra, ortaklar her kurumun amacını açıkça ortaya koyan ve planlamaya rehberlik yapacak model üzerinde çalışmalarına başladılar .

Her ortak önerilen taslak üzerinde proje hazırlayıp Moodle platforma yükledi. Bu ilk döküman kullanılarak diğer meslektaşlara veya ilgilenen diğer kişilere daha anlaşılır olacak bir sunu hazırlandı. Sunular bu linkte bulunmaktadır link.

Proje amaç ve becerileri ortaya konduktan sonra istenen sonuçlara ulaşmak için hangi uygulamaların kullanılacak

ağına yönelik arařtırmalara bařlandı.

Her ortağın deneyim ve bilgisi paylařılarak ulařılabilecek araçlar ortaya çıkarıldı. Dođru uygulamanın seilebilmesi iin iki sorunun cevaplanması gerekir:

- Ücretsiz bir ara mı arıyorum yoksa bunun iin bütem var mı?
- Öđrenciler ne tür bir cihaz kullanıyor ? Her tür cihazda kullanılabilen bir uygulama semeliyim yoksa cihazlara özel uygulamalar seebilir miyim?

Teknik / Metodoloji	Araçlar / Uygulamalar
Animasyon araçları	GoAnimate Powtoon Video Scribe
Arttırılmış gerçeklik	Aurasma ARMedia
Siyah Kanal	Padlet (http://it.padlet.com/murajulia/y6h3rprvlxwg) TodaysMeet
E-book	Didapage
Dosya açma ve paylařma	Google App, Google Drive
Zihin haritası	Simple Mind Mindview (not free) OmnyGraffle Mindmup
Sunu	Prezi Powtoon Keynote
Quiz ve anket hazırlama	Kahoot CrosswordForge
Ciddi oyunlar	Minecraftedu.com Code.org duopixel.ca camerasim
Video analizi, düzeltme ve not verme	Coach my video (only for Apple) Coach's Eye (OK for Apple and Adroid) Skitch (OK for Apple, Adroid and Windows)

Teknik / Metodoloji	Araçlar / Uygulamalar
Video yapma ve düzenleme	iMovies wevideo

Kaynak websiteler

Bu bölümde teknolojinin nasıl kullanılacağına dair öneriler bulunmaktadır.

Ba lık	Adres	Kullanmak için öneriler
Uygulama bulmak için	http://www.appzapp.net/en/	yeni uygulamalar ile ilgili bildirimleri göndermek
Online öğretme aktiviteleri	http://www.ion.uillinois.edu/resources/otai/	BİT ve uygulamaların entegre edilebileceği öğrenci merkezli yaklaşımlar
Proje tabanlı aktiviteler	http://bie.org/resources	BİT ve uygulamaların entegre edilebileceği proje tabanlı aktiviteler
İşbirlikçi öğrenme aktiviteler	http://www.kagan-uk.co.uk/	
Bloom bağlantılı uygulamalar - the Padagogy Wheel (ipad için)	http://www.unity.net.au/padwheel/padwheelposter.pdf	Düşünme becerilerini arttıracak uygulamalar

Öğrencilerin çalışmalarında kullanabilecekleri, kolay elde edebilecekleri uygulama ve kaynaklar seçildikten sonra onlara tümünü açıklamalarıyla gösterecek yukarıdaki gibi bir liste hazırlayarak desteklemek faydalı olacaktır.

PROJENİN UYGULANMASI

Bu bölüm projeler uygulandıktan sonra açıklanacaktır.

Kullanılan modelin açıklanması ve kurumların uygulamama esasları.

YAPILAN İŞLERİN DEĞERLENDİRİLMESİ

Bu bölüm proje bittikten ve çıktılar değerlendirildikten sonra açıklanacaktır.

Değerlendirmenin ilk bölümü : ne ders çıkartılabilir ve gelecekteki uygulamalar için nasıl kullanabiliriz.

BIBLIOGRAFYA

- Anderson, R., Dexter, S., (2005), School Technology Leadership: An empirical investigation of prevalence and effect, *Educational Administration Quarterly*, 41(1), 49-82.
- Ally, M. (2009), *Mobile learning: Transforming the Delivery of Education and Training*, Athabasca University Press, Athabasca, Alberta.
- Barnes, K., Marateo, R.C., Ferris, S. P. (2007), Teaching and learning with the Net Generation, *Innovate Journal of Online Education*, 3(4), pp.1-7.
- Belshaw, D., (2011), *What is 'digital literacy'? A Pragmatic investigation*. The Never Ending Thesis.
- British Educational Communications and Technology Agency [BECTA], (2013), *A review of the research literature on barriers to the uptake of ICT by teachers*. Retrieved online October, 3, 2013 at http://dera.ioe.ac.uk/1603/1/becta_2004_barrierstouptake_litrev.pdf
- Berk, R. A. (2009), Multimedia Teaching with Video Clips: TV, Movies, Youtube, And MTV in the College Classroom, *International Journal of Technology in Teaching and Learning*, 5(1), pp.1-21.
- Buckingham, D., (2007), Digital Media Literacies: rethinking media education in the age of the Internet, *Research in Comparative and International Education*, 2(1), 43-55.
- Castells, M. (2008), *Mobile communication e trasformazione sociale*, Guerini e Associati, Milano.
- Chan, M.S., Black, J.B., (2006), Learning Newtonian Mechanics with an Animation Game: the Role of Presentation Format on Mental Model Acquisition, *American Education Research Association Annual*, San Francisco, CA.
- Chickering, A., Ehrmann, S. C., (1996), Implementing the seven principles: Technology as lever. *AAHE Bulletin*, October , 3-6.
- Cisco, (2008), *Multimodal Learning Through Media: What the Research Says*, white paper, Cisco Public Information, Cisco System Inc, USA.
- Clement, J., (2000), Model based learning as a key research area for science education, *International Journal of Science Education* 22 (9): 1041-1053. doi:10.1080/095006900416901.
- Conlon, T., Simpson, M., (2003), Silicon Valley versus Silicon Glen: the impact of computers upon teaching and learning: a comparative study, *British Journal of Educational Technology*, 34(2), 137-150.
- Dede, C., (2008), A seismic shift in epistemology, *Educause Review*, 43(3), 80-81.
- Dellit, J., (2001), *Using ICT for quality in teaching-learning evaluation processes*. Learning Federation Secretariat Australian Education Systems Officials Committee [EN] <http://www.ictliteracy.info/ef.pdf/UsingICTQuality.pdf>.
- Drenoyianni, H., (2006), Reconsidering change and ICT: Perspectives of a human and democratic education, *Education and Information Technologies*, 11(3), 401- 413.
- Drent, M., Meelissen, M., (2008), Which factors obstruct or stimulate teacher educators to use ICT innovatively?, *Computers Education*, 51(1), 187-199.

- Ertmer, P.A., Ottenbreit-Leftwich, A. T., Sadik, O., Sendurur, E., Sendurur, P., (2012), Teacher beliefs and technology integration practices: a critical relationship, *Computers Education*, 59(2), 424-435.
- Eteokleous, N., (2008), Evaluating computer technology integration in a centralized school system, *Computers Education*, 51(2), 669-686.
- Eurispes, Telefono Azzurro, (2012), *Indagine Conoscitiva sulla Condizione dell'infanzia e dell'adolescenza In Italia*, <http://www.eurispes.eu/content/indagine-conoscitiva-sulla-condizione-dell%E2%80%99infanzia-e-dell%E2%80%99adolescenza-italia-2012>
- Evenhart, D., (2002), Evolving from Course-Centric to Learning-Centric: Portfolios, Wikis, and Social Learning, *Canadian Journal of University Continuing Education*, 32(2), 133-146.
- Gedik, N., Hanci-Karademirci, A., Kursun, E., Cagiltay, K., (2012), Key instructional design issues in a cellular phone-based mobile learning project, *Computers Education*, 58(4), 1149-1159.
- Ginns, P., (2005), Meta-analysis of the Modality Effect, *Learning and Instruction*, 15, 313-331.
- Graham, L., (2008), Teachers Are Digikids Too: The Digital Histories and Digital Lives of Young Teachers in English Primary Schools, *Literacy*, 42(1), 10-18.
- Gulbahar, Y., Guven, I., (2008), A survey on ICT usage and the perceptions of social studies teachers in Turkey, *Educational Technology Society*, 11(3), 37-51.
- Hannon, P. (2000), *Reflecting on literacy in education*, Psychology Press.
- Hartnell-Young, E., Heym, N., (2008), *How mobile phones help learning in secondary schools. A report to Becta*. Copyright University of Nottingham. Online: http://schools.becta.org.uk/upload-dir/downloads/page_documents/research/lrsri_report.pdf, (Accessed: 31 August 2008).
- Hew, K. F., Brush, T., (2006), Integrating technology into K-12 teaching and learning: Current knowledge gaps and recommendations for future research, *Educational Technology Research and Development*, 55(3), 223-252. doi:10.1007/s11423-006-9022-5
- Hermans, R., van Braak, J., Van Keer, H., (2008), Development of the beliefs about primary education scale: Distinguishing a developmental and transmissive dimension, *Teaching and Teacher Education*, 24(1), 127-139.
- Hicks, A., Graber. A., (2010), Shifting paradigms: Teaching, Learning and Web 2.0, *Reference Services Review* 38(4), 621 - 633.
- Hill, J., Song, L., West, R., (2009), Social Learning Theory and Web-Based Learning Environments: A Review of research and discussion of implications, *The American Journal of Distance Education*, 23(2), pp. 88-103.
- Indicators, O. E. C. D. (2011). *Education at a Glance 2011*.
- International Society for Technology in Education, (2009), *National educational technology standards and performance indicators for campus administrators*. <http://iste.org/standards/nets-for-administrators.aspx>
- Johnson, G. M., (2007), Functional Internet Literacy: Required Cognitive Skills with Implications for Instruction. *E-Learning*, 4(4), 433-441.
- Kearney, M., Schuck, S., Burden, K., Aubusson, P., (2012), Viewing mobile learning from a pedagogical perspective. *Research In Learning Technology*, 20. doi: <http://dx.doi.org/10.3402/rlt.v20i0.14406>
- Kong, X., Xia, F., Zhao, X., Zhang, J., Ma, J., (2014), BeeCup: A bio-inspired energy-efficient clustering protocol for

mobile learning, *Future Generation Computer Systems*, 37, 449-460.

Kop, R., Hill, A., (2008), Connectivism: Learning Theory of the Future or Vestige of the Past?. *International Review of Research in Open and Distance Learning*, 9(3), 1- 9.

Kerckaert, S., Vanderlinde, R., van Braak, J., (2015), The role of ICT in early childhood education: Scale development and research on ICT use and influencing factors, *European Early Childhood Education Research Journal*, 23(2), 183-199.

Jumaat, N. F., Tasir, Z., (2014), Instructional scaffolding in online learning environment: A meta-analysis, *Teaching and Learning in Computing and Engineering (LaTiCE) 2014*, 74-77. IEEE.

Lai, K., Pratt, K., (2008), Positive to a degree: The effects of ICT use in New Zealand secondary schools, *Computers in the Schools*, 24, 95-109.

Laurillard, D., (2007), Pedagogical forms for mobile learning. In Pachler, N. ed., *Mobile Learning: towards a research agenda*, London: Institute of Education University of London.

LeBaron, J., McDonough, E., (2009), *Research Report for GeSCI Meta-Review of ICT in Education*, Online Submission.

Livingstone, S., (2012), Critical reflections on the benefits of ICT in education, *Oxford Review of Education*, 38(1), 9-24.

Livingstone, S., Haddon, L. Görzig, A., (eds) (2012). *Children, risk and safety on the internet: research and policy challenges in comparative perspective*, Policy Press, Bristol. ISBN 9781847428820.

Marks, D., (2009), Literacy, instruction, and technology: meeting millennials on their own turf, *AACE Journal*, 17(4), 363-377.

Martin, A., (2005), DigEuLit-a European framework for digital literacy: a progress report, *Journal of eLiteracy*, 2(2), 130-136.

Mascheroni, G., Ólafsson, K., (2014), *Net children go mobile: Risks and opportunities*, Educatt.

Mason, R., (2001), Effective facilitation of online learning: the Open University experience, in Stephenson, J. (eds), *Teaching and learning online*, Kogan Page, London.

Mayer, R., (2005), Multimedia learning: Guiding visuospatial thinking with instructional animation, In Shah, P. e Miyake, A. (eds), *The Cambridge Handbook of Visuospatial Thinking*, Cambridge, MA, CUP.

Mayer, R.E., Moreno, R., (2003), Nine Ways to Reduce Cognitive Load in Multimedia Learning, in Bruning, R., Horn, C.A. e PytlikZillig, L.M.(eds), *Web-Based Learning: What Do We Know? Where Do We Go?*, Information Age Publishing, Greenwich, CT, pp. 23-44.

McCombs, B. L., Whisler, J. S., (1997), *The Learner-Centered Classroom and School: Strategies for Increasing Student Motivation and Achievement*, The Jossey-Bass Education Series. Jossey-Bass Inc., Publishers, 350 Sansome St., San Francisco, CA 94104.

McDonald, B., (2012), *Self Assessment and Student-Centred Learning*, Online Submission.

Melhuish, K., Falloon, G., (2010), Looking to the future: M-learning with the iPad, *Computers in New Zealand Schools: Learning, Leading, Technology*, 22(3).

Millbower, L., (2000), *Training with a beat: The teaching power of music*, Sterling, VA:Stylus

- Means, B., Toyama, Y., Murphy, R., Bakia, M., Jones, K., (2010), *Evaluation of Evidence-Based Practices in Online Learning: A Meta-Analysis and Review of Online Learning Studies*, U.S. Department of Education, Office of Planning, Evaluation, and Policy Development, Washington, D.C. <http://www2.ed.gov/rschstat/eval/tech/evidence-based-practices/finalreport.pdf>
- Mueller, J., Wood, E., (2012), Patterns of beliefs, attitudes, and characteristics of teachers that influence computer integration, *Education Research International*, Article ID 697357, 13 pages.
- Mueller, J., Wood, E., Willoughby, T., Ross, C., Specht, J., (2008), Identifying discriminating variables between teachers who fully integrate computers and teachers with limited integration, *Computers Education*, 51(4), 1523-1537.
- Murray, C., (2010), Mobile learning in the classroom, *Agora*, 45(1), 48.
- Newberry, B., (2001), *Media Richness, Social Presence and Technology Supported Communication Activities in Education*. http://www.learneng.org/resources/module/lgend101_norm1/200/210/211_3.html
- Ng, W., Nicholas, H., (2013), A framework for sustainable mobile learning in schools, *British Journal of Educational Technology*, 44(5), 695-715.
- O'Reilly, T. (2005), *What is Web 2.0*, <http://www.oreillynet.com/pub/a/oreilly/tim/news/2005/09/30/what-is-web-20.html>
- Ottevanger, W., Akker, J. v. d., de Feiter, L., (2007), *Developing science, mathematics, and ICT education in sub-saharan africa: Patterns and promising practices*, Washington, D.C.: World Bank Africa Region Human Development Department.
- Parr, J., Ward, L., (2006), Building on foundations: Creating an online community, *Journal of Technology and Teacher Education*, 14(4), 775-793.
- Player-Koro, C., (2012), Factors Influencing Teachers' Use of ICT in Education, *Education Inquiry*, 3(1), pp 93 - 108.
- Polizzi, G., (2011), Measuring School Principals' Support for ICT Integration in Palermo, Italy, *Journal of Media Literacy Education*, 3(2), Article 6.
- Project Tomorrow, (2012), *Mapping a personalized learning journey – K-12 students and their parents connect the dots with digital learning*, Speak Up 2011 national findings. http://www.tomorrow.org/speakup/pdfs/SU11_personalizedLearning_Students.pdf
- Ranjit Singh, T. K., Muniandi, K., (2012), Factors affecting school administrators' choices in adopting ICT tools in schools - The case of Malaysian schools, *International Education Studies*, 5(4), 21 - 30. DOI: 10.5539/ies.v5n4p21
- Rodríguez, P., Nussbaum, M., Dombrovskaja, L., (2012), Evolutionary development: A model for the design, implementation, and evaluation of ICT for education programmes, *Journal of Computer Assisted Learning*, 28(2), 81-98. doi: 10.1111/j.1365-2729.2011.00419.x
- Sawyer, R. K., (2006). Educating for innovation, *Thinking skills and creativity*, 1(1), 41-48.
- Spring, G., (2004), *Australia's future using educational technology*, DEST, Canberra.
- Tearle, P., (2004), A theoretical and instrumental framework for implementing change in the context of ICT in education, *Cambridge Journal of Education*, 34(3), 331-351.
- Trevino, L., Lengel, R., Daft R., (1987), Media Symbolism, Media Richness, and Media Choice in Organizations, *Communications Research*, 14(5) 553-574.

- Khalid, M. S., Buus, L., (2016), A theoretical framework mapping barriers of integrating and adopting educational technology. *Research and Practice in Technology Enhanced Learning*.
- Ranieri M., Pieri M., (2014), *Mobile learning. Dimensioni teoriche, modelli didattici, scenari applicativi*, Edizioni Unicopli, Milano.
- Rourke, L., Anderson, T., Garrison D., (1999), Assessing Social Presence in Asynchronous Text-Based Computer Conferencing, *Journal of Distance Education/Revue de l'enseignement a distance*, 14(2), 50-71.
- Sallnas, E. L., Rasmus-Grohn, K., Sjostrom, C. (2000). Supporting presence in collaborative environments by haptic force feedback. *ACM Transactions on Computer-Human Interaction*, 7(4), 461-476.
- Sharples, M., (2005), Learning As Conversation: Transforming Education in the Mobile Age. In *Proceedings of Conference on Seeing, Understanding, Learning in the Mobile Age* (pp. 147-152). Budapest, Hungary
- Shapley, K. S., Sheehan, D., Maloney, C., Caranikas-Walker, F.. (2010). Evaluating the implementation fidelity of technology immersion and its relationship with student achievement. *The Journal of Technology, Learning and Assessment*, 9(4).
- Short, J. A., Williams, E., Christie, B., (1976), *The social psychology of telecommunications*, Wiley, London.
- Sitkin, S., Sutcliffe, K., Barrios-Choplin, J., (1992), A Dual-Capacity Model of Communication. Media Choice in Organizations, *Human Communication Research*, 18(4), 563-598.
- Subramony, D., Molenda, M., Betrus, A., Thalheimer, W., (2014), The Mythical Retention Chart and the Corruption of Dale's Cone of Experience, *Educational Technology*, 54(6), 6-16.
- Terras, M. Ramsay, J., (2012), The five central psychological challenges facing effective mobile learning, *British Journal of Educational Technology*, 43(5), 820-832. doi:10.1111/j.1467-8535.2012.01362.x
- Terras, M. Ramsay, J. Boyle, E., (2013), Learning and New Technology within Higher Education: A Psychological Perspective, *Journal of E-Learning and Digital Media. Special Issue on exploring the educational potential of open educational resources*, 10 (2) 162-174.
- Tondeur, J., Van Braak, J., Sang, G., Voogt, J., Fisser, P., Ottenbreit-Leftwich, A., (2012), Preparing pre-service teachers to integrate technology in education: A synthesis of qualitative evidence, *Computers and Education*, 59(1), pp 134 - 144. DOI: 10.1016/j.compedu.2011.10.009
- Traxler, J., (2010), Will student devices deliver innovation, inclusion and transformation? *Journal of the Research Centre for Educational Technologies*, 6 (1), 3-15.
- Valanides, N., Angeli, C., (2008), Professional development for computer-enhanced learning: a case study with science teachers, *Research in Science Technological Education*, 26(1), 3-12.
- Vanderlinde, R., Aesaert, K., Van Braak, J., (2014), Institutionalised ICT use in primary education: A multilevel analysis, *Computers & Education*, 72, 1-10.
- Vanderlinde, R., Hermans, R., van Braak, J., (2010), ICT research and school performance feedback: a perfect marriage?, *Educational Studies*, 36(3), 341-344.
- Vanderline, R., van Braak, J., (2010), The e-capacity of primary schools: Development of a conceptual model and scale construction from a school improvement perspective, *Computers & Education*, 55(2), 541-553. doi:10.1016/j.compedu.2010.02.016

VanDoorn, G., Eklund, A.A., (2013), Face to Facebook: Social Media and the Learning and Teaching Potential of Symmetrical, Synchronous Communication, *Journal of University Teaching Learning Practice*, 10(1). <http://ro.uow.edu.au/jutlp/vol10/iss1/6>

Vannatta, R. A., Fordham, N., (2004), Teacher dispositions as predictors of classroom technology use, *Journal of Research on Technology in Education*, 36(3), 253–271.

Wagner, D. Kozma, R., (2005), *New technologies for literacy and adult education: A global perspective*. UNESCO, Paris.

Weimer, M., (2002), *Learner-centered teaching: Five key changes to practice*, Jossey-Bass, San Francisco.

White, G., (2008), ICT Trends in *Education*, http://research.acer.edu.au/digital_learning/2.

Wong, E. M., Li, S. C., (2008), Framing ICT implementation in a context of educational change: A multilevel analysis, *School effectiveness and school improvement*, 19(1), 99-120.

Wong, E.M., Li, S.S., Choi, T. H., Lee, T.N., (2008), Insights into Innovative Classroom Practices with ICT: Identifying the Impetus for Change, *Educational Technology & Society*, 11(1), 248-265.

EK 1 – KALITATIF RÖPÖRTAJLAR

ÖNCEKİ DENEYİMLER

1. Kurumunuzun daha önceden bilişim teknolojilerini içeren yenilikçi bir proje deneyimi var mı? Eğer yoksa sayfa 2, soru 1 e gidiniz Eğer hiç proje deneyiminiz yoksa sayfa 3 soru 1 e gidiniz.
2. Kurumunuzda bilişim teknolojileri ve yenilikçi projelere yönelik okul liderinizin pozisyonu nedir? Açık bir ilgi var mı ? Bu konuda destek sağlıyor mu?
3. Yeni bir proje yürütüldüğünde karar verme ve planlamada kim rol alır? Öğretmenler katılır mı, eğer katılıyorsa nasıl?
4. Öğretmenler arasındaki işbirliği destekliyor mu ? iş ilişkilerinde iklim nasıldır?
5. Sınıfta bilgi iletişim teknolojilerinin kullanıldığı belirli bir projeyi düşündüğünüzde:
 - a. Planlama ve uygulamayı açıklayabilir misiniz ? Kimler katıldı?
 - b. Hangi teknoloji adapte edildi?
 - c. Ne tür pedagojik yaklaşımlar kullanılmıştır? (Geleneksel ders, grup çalışması, işbirlikçi öğrenme, dönüşümlü sınıflar, problem çözme...)
 - d. Öğretme stratejileri ve öğrenme çıktıları üzerine etkisi neydi?
 - e. Güçlü yanları nelerdir?
 - f. Ve temel sorunlar nelerdi?
 - g. Projenin değerlendirilmesi nasıl yapıldı?
 - h. Proje bittiğinde ne oldu ? Okul rutinde belirgin değişiklikler oldu mu olduysa ne oldu?

MOLVET PROJESİ

6. Hangi sınıf / kursiyer / öğrenci grubunu, MoLVET projesine dahil edeceksiniz? (Yani .: yaş, eğitim düzeyi, eğitim programının adı, vs.).
7. Eğitim programının ya da konuların veya yetkinliklerin hangi bölümü tam olarak öğrencilerle birlikte çalışmak için planlayacaksınız?
8. Hangi mobil nesne ve eserleri öğrencilerinizle üretmeyi bekliyorsunuz?
9. Kurumunuzda benzer konu ve yeterlikler için hali hazırda erişilebilir kaynaklar (platform, video, uygulama, vs.) var mı?
10. Hiç mobil öğrenmeye yönelik veya bilişim teknolojilerine entegre edilmiş nesne planladınız mı?
11. Mobil öğrenmeye yönelik veya bilişim teknolojilerine entegre edilmiş plan formatınız var mı?
12. Eğer varsa ? Lütfen Formatech, e-mail: stefania.corrizzato@gmail.com adresine yollayınız.

13. Kurumunuzda mobil öğrenmeye yönelik veya bilişim teknolojileri içerikli nesnelere geliştirmek için teknik destek var mı?

SAYFA 2

ÖNCEKİ DENEYİMLER

1. Kurumunuzda bilişim teknolojileri ve yenilikçi projelere yönelik okul liderinizin pozisyonu nedir? Açık bir ilgi var mı ? Bu konuda destek sağlanıyor mu?
2. Yeni bir proje yürütüldüğünde karar verme ve planlamada kim rol alır? Öğretmenler katılır mı, eğer katılıyorsa nasıl?
3. Öğretmenler arasındaki işbirliği destekleniyor mu ? iş ilişkilerinde iklim nasıldır?
4. Belirli bir projeyi düşündüğünüzde:
 - Projenin konusu neydi ? (proje neyle ilgiliydi)
 - Ne tür pedagojik yaklaşımlar kullanılmıştır ? (Geleneksel ders, grup çalışması, işbirlikçi öğrenme, dönüşümlü sınıflar, problem çözme...)
 - Öğretme stratejileri ve öğrenme çıktıları üzerine etkisi neydi ?
 - Güçlü yanları nelerdir ?
 - Ve temel sorunlar nelerdi ?
 - Projenin değerlendirilmesi nasıl yapıldı ?
 - Proje bittiğinde ne oldu ? Okul rutininde belirgin değişiklikler oldu mu olduysa ne oldu?

MOLVET PROJESİ

1. Hangi sınıf / kursiyer / öğrenci grubunu, MoLVET projesine dahil edeceksiniz? (Yani .: yaş, eğitim düzeyi, eğitim programının adı, vs.).
2. Eğitim programının ya da konuların veya yetkinliklerin hangi bölümü tam olarak öğrencilerle birlikte çalışmak için planlayacaksınız?
3. Hangi mobil nesne ve eserleri öğrencilerinizle üretmeyi bekliyorsunuz?
4. Kurumunuzda benzer konu ve yeterlikler için hali hazırda erişilebilir kaynaklar (platform, video, uygulama, vs.) var mı.
5. Hiç mobil öğrenmeye yönelik veya bilişim teknolojilerine entegre edilmiş nesne planladınız mı?
6. Mobil öğrenmeye yönelik veya bilişim teknolojilerine entegre edilmiş plan formatınız var mı?
7. Eğer varsa? Lütfen Formatech, e-mail: stefania.corrizzato@gmail.com adresine yollayınız.
8. Kurumunuzda mobil öğrenmeye yönelik veya bilişim teknolojileri içerikli nesnelere geliştirmek için teknik destek var mı?

SAYFA 3

ÖNCE DEN HİÇBİR BENZER PROJEYE KATILMAMIŞ, DENEYİMİ OLMAYAN D

1. Okulunuzda yönetim ders planlaması ve yönetimi konusuna nasıl katılmaktadır? Derslerin yürütülmesinde ve pedagojik yaklaşımlara etki eden belirtiler var mı?
2. Öğretmenler arasındaki işbirliği destekleniyor mu ? iş ilişkilerinde iklim nasıldır?
3. Ne tür pedagojik yaklaşımlar kullanılmıştır ? (Geleneksel ders, grup çalışması, işbirlikçi öğrenme, dönüşümlü sınıflar, problem çözme...).
4. Kurumunuzu güçlü yanları nelerdir?
5. Kurumunuzun kritik durumlarda tutumu nasıldır?

MOLVET PROJESİ

6. Hangi sınıf / kursiyer / öğrenci grubunu, MolVET projesine dahil edeceksiniz? (Yani .: yaş, eğitim düzeyi, eğitim programının adı, vs.).
7. Eğitim programının ya da konuların veya yetkinliklerin hangi bölümü tam olarak öğrencilerle birlikte çalışmak için planlayacaksınız?
8. Hangi mobil nesne ve eserleri öğrencilerinizle üretmeyi bekliyorsunuz?
9. Kurumunuzda benzer konu ve yeterlikler için hali hazırda erişilebilir kaynaklar (platform, video, uygulama, vs.) var mı?
10. Hiç mobil öğrenmeye yönelik veya bilişim teknolojilerine entegre edilmiş nesne planladınız mı?
11. Mobil öğrenmeye yönelik veya bilişim teknolojilerine entegre edilmiş plan formatınız var mı?
12. Eğer varsa? Lütfen Formatech, e-mail: corrizzato@gmail.com adresine yollayınız.
13. 8. Kurumunuzda mobil öğrenmeye yönelik veya bilişim teknolojileri içerikli nesnelere geliştirmek için teknik destek var mı.

KATILIMCILARA UYGULANAN ANKET

- Bu projeye neden katılmayı tercih ettiniz ? Neleri elde etmeyi amaçlıyordunuz? Hedeflerinize ulaşabildiniz mi?
- Proje organizasyonunu nasıl tariff edersiniz (teknik hususların yönetimi, eğitimi...)?
- Okul yönetimimizin projede nasıl rol oynadı?
- Velilerin geribildirimi nasıldı ?(öğrencilerin yaş ve durumlarına göre...).
- Mobil cihazların tanıtımı aşağıdakileri değiştirmiştir:
 - Derslerinizi organize etmenin yolu? Detaylı anlatır mısınız?
 - Öğrencilerle ilişkileriniz ?
 - Meslektaşlarınızla ilişkileriniz?
- Derslerinizde mobil cihazları kullanmaya başladıktan sonra öğrencilerinizin performanslarında değişiklik oldu mu? (ulaşılan bilgi seviyesi? Motivasyon ve katılım? (oto-organizasyon seviyesi)
- Projenin en iyi tarafları nelerdir?
- Projenin en kötü yaları nelerdir?

