
 1

Ders Öğrenme Çıktıları Yazma

Ankara Üniversitesi
Eğitim Programları Geliştirme Çalışması

Bu doküman Ankara Üniversitesi Rektörlüğü Eğitim Programları Geliştirme
Birimi tarafından hazırlanmıştır.

Şubat 2010

 2

Öğrenme çıktısı nedir?

Öğrenme çıktıları öğrenme deneyiminden sonra öğrencinin yeni davranışlarının neler
olacağını ortaya koyar. Öğrenme çıktıları, bir öğrenme sürecini tamamlayan öğrencinin
neleri bileceği, anlayacağı ve/veya yapabileceğini açıklayan ifadelerdir. Öğrenme süreci,
bir ders veya bir modül olabilir.

Öğrenme çıktılarında bilgi, beceri veya tutumlar gözlenebilir ve ölçülebilir şekilde
tanımlanır.

Örnekler;
1- Akılcı ilaç kullanımı ilkelerine uyarak reçete düzenler.
2- Bilim tarihi ve bilimsel bilginin üretimiyle ilgili yöntemleri açıklar.
3- Etkili öğrenme ve öğretme süreçlerini oluşturmak için uygun eğitim materyelleri

geliştirir.

Öğrenme çıktısı, spesifik olarak bir derse özel öğrenmeyi içerebileceği gibi, eğitim boyunca
kazanılacak problem çözme, etkili ekip çalışması yapma gibi bir beceriyi de içerebilir.
Öğrenme çıktıları alt çıktılar içerebilir.

Neden önemlidir?

- Öğrenciden başarması beklenen öğrenmenin derinliğini ve tiplerini (bilişsel,

psikomotor ve duyuşsal) tanımlar.

- Biçimlendirici ve belgelendirici değerlendirme ve önceki öğrenmelerin ölçülmesi için

objektif kriterler sağlar.

- Modül ya da alt birimler oluşturulabilecek şekilde öğrenmenin bir birleri ile uyumlu

birimlerini ortaya koyar.

- Eğiticiler ve öğrencilere eğitim sürecinde rehberlik eder.

- Öğrenme beklentileri konusunda öğrencilere net bilgi sağlar.

- Mezunları istihdam edeceklere mezunların yeterlikleri konusunda net bilgi sağlar.

Öğrenme çıktılarının programla ilişkisi nasıldır?

Ders veya modül öğrenme çıktıları programın amaç ve yeterlikleri ile uyumlu olmalıdır. Bu
aşağıdaki şekilde şematize edilebilir.
Şekil 1: Program Amacı ve Öğrenme Çıktıları

 Programın amacı ve yeterlikleri

Dersin Amacı

Öğrenme Çıktıları

Alt
Öğrenme
Çıktıları

 3

Öğrenme çıktılarının yazılmasına yönelik pratik tavsiyeler

Öğrenme çıktılarını hatasız yazabilmek için aşağıdaki tavsiyeler göz önünde

bulundurulabilir:

- Ders/modül öğrenme çıktılarının; alanın ihtiyaçları, programın amaç ve yeterlikleri,

dersin/modülün amacı ile ilişkili ve uygun olmasına dikkat edilmelidir.

- Dersin seviyesine uygun olmalıdır (Lisans-Lisansüstü).

- Öğrenme çıktıları, öğrencilerin ders ya da modül eğitimi ile kazanacağı yetkinlikleri

net olarak yansıtacak sayıda olmalıdır:

- Ders ya da modüldeki her temel konu için 1 ile 3 öğrenme çıktısı uygun

olabilir.

- 3 Kredilik ders için 5 ile 8 öğrenme çıktısı uygun olabilir.

- Öğrenme çıktılarını yazarken, her öğrenme çıktısı için sadece bir fiil kullanılır.

- Öğrenme çıktısı gerektiğinde alt öğrenme çıktıları ile daha açık hale getirilebilir.

Örneğin;
Öğrenme çıktısı 1: Stresi yapıcı şekilde yönetebilir.

Alt öğrenme çıktısı 1.1: Potansiyel stres kaynaklarını tanımlar.

Alt öğrenme çıktısı 1.2: Genel ve kişisel stres paternlerini öngörebilir (predict).

Alt öğrenme çıktısı 1.3: Stresi önlemek ya da kontrol edebilmek için uygun stres

yönetimi tekniklerini seçebilir.

Alt öğrenme çıktısı 1.4: Kişisel stres yönetimi planı oluşturabilir.

- Herkes için anlaşılır olmalıdır. Karmaşık cümleler kurmaktan kaçınılmalıdır.

- Her bir öğrenme çıktısı için tek bir fiil kullanılmalıdır.

- Bilmek, anlamak, öğrenmek, aşina olmak, maruz kalmak, haberdar olmak gibi

belirsiz terimlerden kaçının. Bu terimler öğrenme çıktılarından çok öğretme

hedeflerine yöneliktir.

- Öğrenme çıktıları gözlemlenebilir ve ölçülebilir olmalıdır.

- Öğrenme çıktısının başarılması uzun sürede olacaksa (ör. meslek yaşantısına kadar

uzanacaksa) belirtilmelidir (mesleki etik, yaşam boyu öğrenme vb.).

- Öğrenme çıktılarını yazarken bunların nasıl değerlendirileceğini düşünülmelidir.

Öğrenme çıktıları çok genişse bunları etkili bir şekilde değerlendirmek zor olacaktır.

- Öğrenme çıktılarının başarılabilmesi açısından (kaynaklar, zaman vb.) gerçekçi olup

olmadığına dikkat edilmelidir.

 4

Öğrenme çıktıları ve Öğrenme alanları

Öğrencilerden, öğrenme sürecinin sonunda yapması beklenenler 3 temel alanda yer alır.

1. Düşünme, bilgi (bilişsel)
2. Yapma, beceri (psikomotor)
3. Hissetme, tutum (duyuşsal)

Bazı öğrenme birimleri aynı zamanda birden fazla alanı içerebilir.

Öğrenme çıktılarının yazılmasında, Bloom taksonomisi kullanılır. Bloom taksomisi üç
öğrenme alanı içerir:

• Bilişsel alan
• Duyuşsal alan
• Devinişsel alan

İki boyuttan oluşur: “Bilgi boyutu” (Knowledge Dimension) ve “Bilişsel süreç boyutu”
(Cognitive Process Dimension). Bilgi ve bilişsel süreç boyutları hiyerarşik bir yapıda
sıralanmıştır. Bu iki alan birbiriyle ilişkili olup öğrenci, bilişsel süreç boyutunun herhangi
bir aşamasında bilgi boyutundaki dört çeşit bilgiyi de kullanabilmektedir.

Bilişsel alan

BİLGİ

BİLİŞSEL SÜREÇ

1.Hatırlamak 2.Anlamak 3.Uygulamak 4.Analiz
Etmek

5.Değerlendir
mek 6.Yaratmak

Olgulara
Dayanan

Bilgi

Kavramsal
Bilgi

İşlemsel
Bilgi

Biliş Ötesi
Bilgi

Bilişsel Süreç boyutu, basitten karmaşığa, kolaydan zora, somuttan soyuta ve birbirinin
önkoşulu olacak şekilde aşamalı olarak şöyle sıralanmıştır:

Hatırlama

Anlama

Uygulama

Analiz

Değerlendirme

Yaratma

Basit

Karmaşık

 5

1. Hatırlama (Remember): Uzun süreli bellekten ilgili bilgiyi hatırlama.
1.1. Tanıma
1.2. Anımsama

Örnek:
- Türkiye Cumhuriyeti tarihindeki önemli olaylarının tarihlerini söyler/yazar.(Tanıma)
- Tarihte önemli olayların tarihlerini sorulduğunda anımsar/söyler. (Anımsama)

2. Anlama (Understand): Sözlü, yazılı, sembol ve grafik iletişimle gönderilen mesajlardan
anlam çıkarma.

2.1. Yorumlama (Interpreting)
2.2. Örnek Gösterme (Exemplifying)
2.3. Sınıflama (Classifying)
2.4. Özetleme (Summarizing)
2.5. Sonuç Çıkarmak (Inferring
2.6. Karşılaştırma (Comparing)
2.7. Açıklama (Explaining)

Örnek:
- Resim sanatındaki çeşitli stillere ilişkin örnekler verir.(Örnek gösterme)
- Bir kavram, ilke ve vb’nin hangi kategoriye ait olduğunu belirler.(Sınıflama)
- Videoda gösterilen olayların kısa bir özetini yazar. (Özetleme)
- Yabancı dil öğrenirken örneklerden gramatik ilkeleri belirtir.(Sonuç çıkarma)
- Tarihî olayları günümüz şartlarıyla karşılaştırır. (Karşılaştırma)
- Fransa’da 18. yüzyılda yaşanan önemli olayların nedenlerini açıklar.(Açıklama)

3.Uygulama (Apply): Bir işlemi/yöntemi verilen bir durumda kullanma veya yapma.

3.1. Yapma (Executing)
3.2. Tamamlama (Implementing)

Örnek:
- Uygun istatistik yöntemleri kullanarak bir testin güvenilirliğini hesaplar.(Yapma)

4. Analiz (Analyze): Bütünü bileşenlerine ayırma ve parçaların birbirleriyle ve bütünün
genel yapısı veya amacı ile ilişkisini belirleme.

4.1. Farklılaştırma (Differentianting)
4.2. Organize Etme (Organizing)
4.3. Niteleme/ Atfetme (Attributing)

Örnek:
- Bir matematik probleminde ilgili ve ilgisiz sayılar arasında ayrım yapar.(Farklılaştırma)
- Yazarın politik görüşlerine dayanarak bir makalesindeki görüşünü belirler.(Atfetme)

 6

5. Değerlendirme (Evaluation): Kriter ve standartlara göre karara varma / hüküm
verme.

5.1. Kontrol Etme (Checking)
5.2. Kritik Etme (Critique)

Örnek:
- Bir problemi çözmenin olası yolları içinden en uygun olana karar verir. (Kritik etme).
- Gözlemlediği verilere göre bir bilim adamının düşüncelerini ve ulaşmış olduğu sonuçların
uygunluğunu inceler.(Kontrol etme)

6. Yaratma (Create): Orijinal bir ürün oluşturmak ya da tutarlı bir bütün oluşturmak için
parçaları bir araya getirme.

6.1. Oluşturma (Generating)
6.2. Planlama (Planning

 6.3. Üretme (Producing)

Örnek:
- Verilen bir tarihî konuda bir araştırma planlar. (Planlama)
- Gözlenmiş bir olgunun sebebini açıklamak için hipotezler oluşturur. (Oluşturma)

Bu öğrenme alanı, öğrenmenin duygusal tarafı üzerine odaklanıp bilgi edinme isteğinden,
inançların, fikirlerin ve davranışların birleştirilmesine kadar geniş bir alanı kapsar.

Duyuşsal alan

Duyuşsal alanın öğrenme çıktılarını yazarken kullanılan bazı fiiller aşağıda gösterilmiştir.

Harekete geçme, kabul etme, tamamlama, mücadele etme, müdahale etme, savunma,
tartışma, gösterme, takip etme, dinleme, yargılama, sıralama, düzenleme, katılma,
paylaşma, ilişkilendirme, rapor etme, çözme, destekleme, değer verme, iş birliği yapma
sentezleme, değerlendirme, uygulama, soru sorma.

Örnek:
- Kendi davranışının sorumluluğunu kabul eder.
- Bağımsız olarak çalışma isteğine değer verir.

Beyin fonksiyonlarının ve kas hareketlerinin koordinasyonunu içeren fiziksel beceriler
üzerine odaklanır. Psikomotor alan, genellikle, sağlık bilimleri, sanat, müzik, mühendislik,
tiyatro ve beden eğitimi ve laboratuar çalışmaları gerektiren alanlarda kullanılmaktadır.

Psikomotor alan

Psikomotor öğrenme çıktılarını yazarken kullanılan bazı fiiller aşağıda gösterilmiştir.

Seçme, tanımlama, ayırt etme, ilişkilendirme, başlama, gösterme, hareket etme, tepkide
bulunma, gösterme, izleme, tekrar etme, yapılandırma, güçlendirme, organize etme,
uyarlama, değiştirme, yeniden organize etme, çeşitlendirme, ayarlama, birleştirme,
oluşturma, yapma, sonuç çıkarma.

Örnek:
- Kurallara uygun olarak otomobil kullanır.

 7

ÖĞRENME ÇIKTILARI İÇİN KONTROL LİSTESİ

Öğrenme çıktıları;

1. Programın ve dersin genel amaçlarına uygun.

2. Alan için ihtiyaç duyulan bilgi, beceri ve tutumları yansıtıyor.

3. Gerektiğinde alt çıktılar belirlenmiş.

4. Sürece değil, sonuca odaklanılmış.

5. Öğrenciye yönelik yazılmış.

6. Açık ve anlaşılır (bilmek, anlamak, öğrenmek gibi

 belirsiz terimlere yer verilmemiş) şekilde ifade edilmiş.

7. Hedeflenen öğrenme düzeyine ve tipine (bilişsel,

 duyuşsal ve psikomotor) uygun yazılmış.

8. Ölçülebilir ve gözlenebilir.

9. Yeterli sayıda yazılmış.

10. Bir öğrenme çıktısı için sadece bir fiil kullanmış

 8

 BİLİŞSEL ALAN

 Yaratma
 Tutarlı veya

fonksiyonel bir form
oluşturmak için
parçaları bir araya
getirme, yeni bir yapı
içerisinde parçaları
organize etme.

Örnek fiiller:
Değerlendirme
Çıkarımda bulunma
Gerekçelendirme
Destekleme
Araştırma
Çözme

 Değerlendirme
 Kriter ve standartlara

göre hüküm verme.

Örnek fiiller:
Bir araya getirme
Birleştirme
Yapılandırma
Dizayn etme
Geliştirme
Yaratma
Planlama
Önerme
Yeniden düzenleme
Tasarlama
Karar verme

 Analiz
 Bütün halindeki

parçaların içerisindeki
materyalleri ayırma ve
tüm yapıyla ve
kısımlarıyla olan
ilişkileri belirleme.

Örnek fiiller:
Analiz etme
Kategorize etme
Karşılaştırma
Neden-sonuç ilişkisi
kurma
Ögelere ayırma
Eleştirme
Anahatlarını gösterme

 Uygulama
 Verilen bir durumda bir

işlemi kullanma veya
yapma.

Örnek fiiller:
Uygulama
Düzenleme
Yürütme
Çalıştırma
Çözme
Kullanma
Hazırlama
Hesaplama
Yapma

 Anlama
 Sözlü, yazılı, sembol

ve grafik iletişimle
gönderilen mesajlardan
anlam çıkarma.

Örnek fiiller:
Örneklendirme
Yorumlama
Yeniden düzenleme
Değiştirme
Özetleme

Hatırlama
Uzun süreli bellekten
ilgili bilgiyi hatırlama.

Örnek fiiller:
Tanımlama
Hatırlama
Listeleme
Tanıma
İşaret etme
Adlandırma
Sıralama
Eşleştirme

 9

 Kişilik haline getirme
DUYUŞSAL ALAN Bireyin, tutarlı ve belirli bir

tutum içerisinde kendi
davranışlarını kontrol
ederek, kendi inançlarını,
fikirlerini ve davranışlarını
kapsayan bir değerler
sistemine sahip olması.
Ör. Bağımsız çalışmada
kendine güven

 Düzenleme
 Bireyin, kendi ve

diğerlerinin değerleri
arasındaki çatışmaları
çözmesi ve değerleri
içselleştirmesi. Ör.
Meslek etiği ilkelerini
kabul etme, kendi
davranışının
sorumluluğunu alma.

 Değer verme
 Bireyin bir değerden bir

sözü kabul etmesine
kadar uzanan geniş bir
alanı kapsar. Ör. Bireysel
ve kültürel farklılıklara
duyarlık, demokratik
süreçlere inanma.

 Tepkide bulunma
 Bireyin kendi öğrenme

sürecine katılımı. Ör.
Sunum yapmaya isteklilik,
tartışmalara katılma

Alma
Bilgiyi öğrenme isteği. Ör.
Diğerlerini saygı ile dinleme

Örnek fiiller: Harekete geçme, kabul etme, tamamlama, mücadele etme, müdahale etme, savunma, tartışma, gösterme, takip etme,
dinleme, yargılama, sıralama, düzenleme, katılma, paylaşma, ilişkilendirme, rapor etme, çözme, destekleme, değer verme, iş birliği yapma,
sentezleme, değerlendirme, uygulama, soru sorma.

 10

 Yaratma

PSİKOMOTOR

(DEVİNİŞSEL)

ALAN

 Beceriler, özel
durumlarda
yaratıcılığın
kullanılabilmesini
sağlayacak kadar
profesyonelleşir.

 Adaptasyon
 Bu aşamada

beceriler oldukça
gelişmiştir ve birey
her hangi bir sorun
çıktığında ya da
özel istekler
doğrultusunda
öğrendiği
hareketleri
değiştirebilme
yetisine sahip olur.

 Beceri haline

getirme
 Eylem boyunca

yapılan hareketler
otomatikleşmiştir,
aktivite çok az bir
çaba sarf ederek
doğru bir şekilde
profesyonel olarak
gerçekleştirilir.

 Mekanikleşme
 Öğrenilen beceriler

alışkanlık haline
gelir. Hareketler
daha düzgün bir
şekilde daha az
çaba harcayarak ve
daha profesyonelce
yapılır

 Kılavuzla yapma
 Bir fiziksel beceriyi

kazanmaya yönelik
deneme yanılma
girişimi

 Hazır bulunuşluk
 Belirli bir eylemi

gerçekleştirme için hazır
bulunuşluk

Algı
Fiziksel faaliyetin
gerçekleştirilebilmesi
amacıyla gözlemlenen
ipuçlarını kullanabilme

Örnek fiiller: Seçme, tanımlama, ayırt etme, ilişkilendirme, başlama, gösterme, hareket etme, tepkide bulunma, gösterme, izleme, tekrar etme, yapılandırma,
güçlendirme, organize etme, uyarlama, değiştirme, yeniden organize etme, çeşitlendirme, ayarlama, birleştirme, oluşturma, yapma, sonuç çıkarma.

 11

KAYNAKLAR

Anderson, L.W., Krathwohl, D.R., Airasian, P.W., Cruikshank, K.A., Mayer, R.E., Pintrich,

P.R., Raths, J., Wittrock, M.C. (2001). A taxonomy for learning, teaching, and assessing: A

revision of Bloom’s Taxonomy of Educational Objectives (Complete edition). New York:

Longman.

Barkana, A. Öğrenme Çıktıları. (2008). Web: http://www.anadolu.

edu.tr/duy/ilan/learningoutcomes/atilaHoca_20080527.pdf adresinden 13 Ocak 2010

tarihinde alınmıştır.

Demirel, Ö. (2007). Eğitimde Program Geliştirme. Ankara: Pegema Yayıncılık

Kennedy, D., Hyland, A ve Ryan, N. Writing and Using Learning Outcomes: a Practical

Guide. Web: http://www.bologna.msmt.cz/files/learning-outcomes.pdf adresinden 13 Ocak

2010 tarihinde alınmıştır.

Schreyer Institute for Teaching Excellence, Penn State University. Web:

http://www.schreyerinstitute.psu.edu/ 13 Ocak 2010 tarihinde alınmıştır.

Kısakürek M.A(2009).Öğrenme kazanımlarının yazılması ve kullanılması. BEK’ de yapılan

sunum notları.

Krath wohl R.D(2002). A revision of Bloom’s taxonomy: an Overview. Çevirenler:Köğce D,

Aydın M ve Yıldız, C. (2009). Bloom Taksonomisinin Revizyonu: Genel bir bakış. Elementary

Education online 8(3). ç.1-7.

 Yüksel, S (2007). Bilişsel alanın sınıflamasında (taksonomi) yeni gelişmeler ve sınıflamalar.

Türk Eğitim Bilimleri Dergisi. 5(3), 479-509.

	1. Hatırlama (Remember): Uzun süreli bellekten ilgili bilgiyi hatırlama.
	1.1. Tanıma
	1.2. Anımsama

