

6. Sınıf Sosyal Bilgiler Öğretmen Kılavuz Kitabının Kazanım, Etkinlik, Beceri, Değer ve Değerlendirme Açısından İncelenmesi

An Analysis of 6th Grade Social Studies Teacher's Book in terms of Attainments, Activities, Skills, Values, and Assessment

Fazilet KARAKUŞ*

Öz

Araştırmanın amacı, ilköğretim altıncı sınıf sosyal bilgiler öğretmen kılavuz kitabı öğrenme alanlarındaki kazanım, etkinlik, beceri, değerler ve değerlendirme öğeleri arasındaki uygunluğu incelemektir. Araştırmada nitel veri toplama ve analizi yöntemlerinden doküman analizi kullanılmıştır. Ünitelerin tamamında kazanımlara yönelik olarak ünite sonunda açık uçlu soru, doğru yanlış, boşluk doldurma, çoktan seçmeli sorular, öz değerlendirme gibi değerlendirme yöntemlerine, bazı ünitelerde araştırma, tartışma, gözlem, eşleştirme, proje ve performans görevi yöntemlerine nadir olarak yer verilmiştir. Ünitelerin neredeyse tamamında yazma ve açık uçlu soru, bunun yanı sıra eşleştirme, boşluk doldurmaya dayalı etkinliklere, nadir olarak ta çoktan seçmeli, eşleştirme, harita çizme, resim yapma, haritada gösterme, poster, öz değerlendirme ve 5N1K gibi etkinliklere yer verilmiştir. Sınırlı sayıda ünitelerde kazanımların becerilerle tutarlı olduğu; ancak kazanım etkinlik ve değerlendirme yöntemleri arasındaki uygunluğun yetersiz olduğu görülmüştür. Ünitelerin neredeyse tamamında değer etkinlik ilişkisinin iyi sağlanmadığı ortaya çıkmış, doğrudan kazandırılacak değerlerin etkinliklerde oldukça sınırlı sayıda doğrudan ya da dolaylı olarak ele alındığı, etkinliklerin çoğunluğunun değer ile ilgisiz olduğu anlaşılmıştır. Kılavuz kitaplardaki etkinlik, kazanım, beceri, değerler ve değerlendirme öğeleri gözden geçirilerek oluşturmacı ve otantik değerlendirme yaklaşımlarına dayalı olarak etkili biçimde yapılandırılabilir.

Anahtar sözcükler: Sosyal Bilgiler öğretim programları, oluşturmacı öğrenme.

Abstract

The purpose of this study is to analyse the appropriateness among attainments, activities, skills, values and assessment elements in the learning domains in a 6th grade primary school teacher's book. The study used document analysis, which is one of the qualitative research data collection and analysis methods. For the evaluation of the attainments at the end of the units, assessment methods such as open ended questions, true false questions, fill in the blanks, multiple-choice questions, and self-assessment were included. In some units, methods such as encouraging students for small-scale research, discussion sessions, student observations, matching, project, and performance tasks were rarely included. Almost all the units barely included activities based on controlled and uncontrolled writing tasks and open ended questions, also multiple-choice questions, matchup, drawing map, picture drawing, plot, poster, self-assessment, 5W1H and mini research based on matching and fill in the blanks. Attainments were found to be consistent with the skills in only a limited number of units. In addition, the appropriateness of the attainments, activities, and assessment methods were found to be insufficient. In almost all units, the relationship between values and activities could not be established well. Values to be attained directly were quite limited in the activities in some units or given indirectly, and a substantial amount of activities were not related to values. Activities, attainments, skills, values and assessment aspects in the teacher's book can be reviewed and effectively constructed based on the constructivist and authentic assessment approaches.

Key words: Social studies curriculum, constructivist learning.

Gönderilme Tarihi 25.05.2016

Kabul Tarihi 11.03.2017

* Yrd. Doç. Dr., Mersin Üniversitesi, faziletkarakus@mersin.edu.tr

Giriş

Sosyal bilgiler programlarının temellerini sosyal bilgiler programının etkili vatandaşlık için gerekli olan sosyal bilimler ve tarih bilgisi ile toplum ve öğrenciler için gerekli olan hedeflerinin iyi belirlenmesi gibi noktalar oluşturmaktadır. Sosyal bilgiler programlarının, programın amaçlarının gerçekleştirilme düzeylerini belirlemeye ilişkin olarak programın, öğretimin ve öğrenci başarısının değerlendirilmesine yönelik süreçleri belirlemeye dayalı olarak hazırlanması her geçen gün daha da önemli hale gelmektedir (Savage, 2003; 201). Programların uygulanmasına yönelik olarak öğrenme öğretme süreç ve etkinliklerinin düzenlenmesi ve değerlendirilmesinin nasıl gerçekleştirileceği de sosyal bilgiler öğretiminde önemli bir konu olarak önem kazanmıştır.

Sosyal bilgiler eğitim programlarında amaçlar bilgi, beceri ve değerler üzerinde temellendirilmektedir. Amerikan Ulusal Sosyal Bilgiler Konseyi'ne (American National Council for the Social Studies, NCSS, 1990; 21) göre temel amaçlar olarak belirlenen bilgi, beceri ve değerler arasındaki ilişki karşılıklı olarak birbirini desteklemektedir. Bilginin, öğrencilerin insanın koşullarını ve etkilerini anlamalarını sağlama işlevi bulunmaktadır. Bilgi, değer ve inanışlar için bir temel sağladığı gibi bu becerilerin gelişmesini sağlamada bir araç görevi de bulunmaktadır. Öğrenciler bilgi birikimlerini arttırmak için, doğru bilgi kaynaklarına ulaşma ve bu bilgiyi kullanma becerilerine gereksinim duymaktadırlar. Bu nedenle, sınıfta öğrenilen bilgi, öğrencilerin okul dışındaki ve dünyadaki olay ve koşulları anlamalarını kolaylaştırma yoluyla onların günlük yaşamlarında kullanabilecekleri özellikte olmalıdır. Bilgiye ilişkin bu koşullar sağlandığında öğrenciler sosyal birer vatandaş olarak gözlem, analiz, katılım ve toplum hizmetleri gibi görevleri etkili olarak yerine getirebilir.

Sosyal bilgilerin ikinci amaç kategorisini demokratik değer ve inanışlar oluşturmaktadır. Değerler bireysel veya grup davranışlarının değerlendirildiği ölçüt ya da standartları oluşturur, inanışlar ise bu değerlere bağlılığı ifade eder. Sosyal bilgiler programları, İnsan Hakları Bildirgesi'nde yer alan fikirleri öğrencilere telkin etmemeli; hatta öğrencilerin tarihsel kökenlerini öğrenmeleri sağlanmalı ve çağdaş uygulamaları göstermelidir. Benzer fikirler, güncel etkileri ve çalışılan konularla ilgili olarak içerikte analiz edilmelidir (NCSS, 1990; 21-22).

Sosyal bilgiler programının üçüncü amaç kategorisini beceri gelişimi oluşturmaktadır. Beceri bir şeyi tekrar edebilen yeterlikte yerine getirme olarak tanımlanır. Beceriler, öğrencilerin eyleme dayalı inanışlarla bilgi arasında ilişki kurabilmeleridir. Beceriler ilköğretim yıllarında sıralı, sistematik öğretim ve uygulamalar yoluyla geliştirilir. Beceriler vatandaşlık katılımı için önemlidir (NCSS, 1990; 21-22). Beceriler çocukların öğrenmelerini sürdürebilmelerinde önemli araçlar arasında olduğu için, becerilerin sistematik ve sıralı olarak gelişimi çocuklar için son derece önemlidir. Becerilerin yetersiz geliştirilmesi ilkökul ve ortaokul programlarında birçok alanda özellikle de sosyal bilgiler dersinde öğrenmenin gecikmesine neden olur. Sosyal bilgilerde yetersiz başarı birçok durumlarda okuma, araştırma, tartışma, harita ve küre okumada yetersizlik, zayıf çalışma becerileri, referans materyalleri kullanmada yetersizlik gibi becerilerin yetersiz gelişimi olarak ortaya çıkar. Bu nedenle iyi dengelenmiş sosyal bilgiler programlarının bu becerilerin gelişmesini sağlamak için sistematik öğretimi sağlaması gerekir (Parker, 2005,273).

Sosyal bilgiler öğretiminde oluşturmacı öğrenmeyi temel alma yoluyla anlamlı öğrenme, öğrencinin aktif olduğu süreçleri oluşturmaya dayanır. Öğrenme süreci, eğitimcilerin bilgi olarak adlandırdıkları fikirlerin, ilişkilerin ve deneyimlerin bütünüdür. Öğrencinin yaşamındaki önceki deneyimleri ile başlama yoluyla giderek daha karmaşık sosyal bilgiler bilgi ağı oluşturulur (NCSS; 1994). Sunal ve Haas'a (2002; 23) göre sosyal bilgilerde anlamlı öğrenme, öğrencilerin öğrenme

sürecinde etkileşime girdiği olaylar, insanlar ve objeler gibi öğrenenlerin zihinsel ve fiziksel etkileşimleri, fikirlere odaklanma, öğrenenin getirdiği bir durumdaki önceki bilgilerine bağlıdır.

Sosyal bilgiler programlarında amaçlar ve öğrenme öğretme süreçlerine ilişkin durum bunu gerektirirken değerlendirmenin nasıl olması gerektiği de önemli bir noktadır. NCSS'e (1992) göre sosyal bilgilerde ölçme ve değerlendirme, olgusal bilgiler ve temel becerilerin öğretilmesi yerine, sosyal bilgilerin amaçlarıyla tutarlı, etkin vatandaşlık yeterlilikleri ve temel sosyal anlayışın ölçülmesi ve değerlendirilmesine odaklanmalıdır. Farklı kaynaklardan yararlanılarak bilgi, düşünme becerileri, değerler, sosyal katılım gibi nitelikler mutlaka ölçülmelidir. Bu anlayışa dayalı bir ölçme değerlendirme sisteminin otantik bir yaklaşım içermesi doğal olarak bir zorunluluktur. NCSS'e (1994) göre sosyal bilgilerin temel amacı öğrencileri olgusal bilgilerle doldurmaktan çok toplumsal yeterlilikleri geliştirmek olduğu için, standartlaştırılmış testler sosyal bilgiler öğretimi ile uygun değildir. Buna bağlı olarak, değerlendirmenin bilgiyi anlama ve uygulamaya odaklanması, öğretmen ve kitaplar yoluyla gerçeklerin doğrudan ezberletilmesinden daha geçerlidir. NCSS'e (1992) göre sosyal bilgiler programında otantik ölçme değerlendirme sürecinin temel standartları bilginin organizasyonu, seçenekler oluşturma, konu alanı içeriği, konu alanı süreçleri, ayrıntılı yazılı iletişim, sınıf dışı gerçek yaşam sorularıyla ilişki, okul dışındakilerle iletişim olabilir. Parker'a (2001) göre sosyal bilgiler eğitiminde etkili bir ölçme değerlendirme boyutunun temel ilkeleri; öğrenme öğretmeyi geliştiren, etkin vatandaşlık yeterlilikleriyle uyumlu, öğrencilerin derse ve etkinliklere katılımının niteliğini kapsayan, çok çeşitli kaynaklardan toplanan bilgileri içeren, öğretim sonunda yapılan bir etkinlik değil, öğrenme öğretme sürecinin bütünleştirilmiş bir boyutu olan, öğrencilerin bilgi ve becerilerini gerçek yaşam durumlarına uygulayabilme olanağı sağlayan otantik etkinlikler içermelidir.

Sunal ve Haas'a (2002; 367-368) göre bilgi toplama, düşünme, karar verme, iletişim, sosyal etkileşim ve vatandaşlık katılımı etkili demokratik vatandaşlık için gerekli olan yeterliliklerdir. Vatandaşlık için bu gerekliliklerle ilgili bilgi sağlama konusunda ölçme değerlendirme sınırlı kalmaktadır. Öğrenci çalışmaları ve proje sürecindeki öğrenci tutumlarını daha gerçekçi değerlendirmek amacıyla performans ve yazma görevleri, öğrenci ürün dosyaları gibi daha otantik değerlendirme türleri gereklidir. Öğrenme sürecinde devam eden ölçme ve değerlendirme, düşünme ve eylemlerin kolaylaşmasına yardım eder. Bunun sonucunda öğrenciler olabildiğince yaratıcı olabilir. Morris'e göre (2001;2) öğretmen, öğrencilerinin sosyal bilgiler içeriği ile ilgili bilgi, demokratik katılım, değerlendirme, sentez ve analiz düzeylerini değerlendirmeyi, otantik değerlendirme ile gerçekleştirmelidir. Öğretmenler otantik değerlendirme yoluyla, sosyal bilgiler amaçlarının merkezinde olan demokratik değerleri geliştirme, toplumsallaşma ve çağdaşlık gibi boyutlara odaklanır. Öğrencilerin düzeyleri, birbirleriyle yaptıkları mücadele sonucunda elde ettikleri başarı sonucu yükselme biçiminde olmamalıdır. Bunun yerine ölçütler, öğrenciler işbirliği içinde ve sınıf arkadaşlarının çalışmaları gözden geçirildikten sonra, oluşturulmalıdır.

Ülkemizde 2005 yılında oluşturmaya dayalı olarak yenilenen ilköğretim ve daha sonraki yıllarda aşamalı olarak ortaöğretim programları ile birlikte eğitim programlarında köklü değişiklikler yapılmıştır. Oluşturmacı öğrenme ve otantik değerlendirme yaklaşımlarına dayalı olan eğitim programlarının etkili bir şekilde uygulanmasına yönelik olarak öğretmen kılavuz kitaplarının da içinde yer aldığı üç kitaplı modele geçilmiştir. Bu kitaplar, öğretmen kılavuz kitaplarının yanı sıra ders kitapları öğrenci çalışma kitaplarıdır.

Öğretmen kılavuz kitapları öğretim programlarının etkili olarak yürütülebilmesi için öğretmenlere kaynaklık eden bir kitap olarak düşünülebilir. Kılavuz kitaplarda programın amaç ve kazanımları, içerik ve öğrenme öğretme süreçlerine yönelik olarak etkinlikler ve değerlendirme

yöntem ve materyalleri yer almaktadır. Kılavuz kitaplarda öğrencilere kazandırılacak beceri ve değerlere yönelik bilgi ve etkinliklerin yanı sıra değerlendirmeye yönelik açıklayıcı bilgi ve değerlendirme yöntemlerine yönelik materyaller de bulunmaktadır. Küçükahmet'e (2003; 11) göre, kılavuz kitap, öğretmenlerin planlama, uygulama ve değerlendirme etkinliklerinde, sistematik olarak hareket etmelerine olanak tanır. Milli Eğitim Bakanlığı'na (2004: 267) göre öğretmen kılavuz kitabı, "Öğretim programlarındaki hedef ve açıklamalara bağlı olarak ders kitabının daha etkili kullanılması için çeşitli örnek, alıştırmaya; işlenen ünitelerle ilgili internet adresleri, okuma kaynakları ve diğer etkinlikleri kapsayan, öğretmenlerin yararlanmasına yönelik hazırlanan eser." şeklinde tanımlanmaktadır.

2005 yılında yenilenen eğitim programları felsefesi, öğrenme-öğretme ve değerlendirme yaklaşımları gibi birçok açıdan daha önceki programlardan oldukça farklılık göstermektedir. Programlara geçiş sürecinde programla tutarlı hizmet öncesi eğitim programı, programla ilgili eğitimciler (öğretmen, yönetici ve denetçiler) için işlevsel hizmet içi eğitim, programla ilgili ders ve öğretmen kılavuz kitaplarının hazırlanması, aileler ve topluma programların tanıtılması, okulların koşullarının programlara uygun hale getirilmesi, toplumsal temeller, güncel eğilimler ve uygulamanın etkili olarak değerlendirilmesine dayalı program geliştirme süreçleri gibi boyutlarda yetersiz kalmıştır. Bu açılardan bakıldığında, özellikle öğretmenlerin programları doğru anlama ve uygulamaya dönüştürmelerinde öğretmen kılavuz kitaplarının son derece önemli bir işleve sahip olduğu açıkça anlaşılmaktadır. 2005 yılından bu yana uygulanmakta olan programlarda önemli bir öge olan, kılavuz kitaplara yönelik uygulamaların, yapılan araştırmaların hizmet öncesi programlar, hizmet içi programlar, program geliştirme ve uygulamaları açısından büyük bir öneme sahip olduğu düşünülmektedir.

Öğretim programlarının etkililiğine hizmet edecek kılavuz kitapların programın amaçlar, içerik, öğrenme-öğretme süreci ve değerlendirme boyutlarına yönelik kapsadığı bilgi, uygulama örnekleri ve materyalleri arasındaki uygunluğun belirlenmesi programların etkili olarak uygulanması açısından önemli görülmektedir. Öğretmen kılavuz kitaplarındaki bu uygunluğun doğru ve işlevsel olarak oluşturulmaması durumunda öğretmenleri yanlış yönlendirme dolayısıyla öğrenme-öğretme süreçlerinin bu durumdan olumsuz etkilenmesi ve öğretim programlarının etkili olarak uygulanmaması gibi sonuçlar ortaya çıkabilir. Bu nedenle öğretmen kılavuz kitaplarının incelenmesi öğretim programlarının etkililiği açısından önem taşımaktadır.

Ülkemizde öğretmen kılavuz kitapları ile ilgili yapılan araştırmalar incelendiğinde genel olarak ilk ve ortaokul öğretmenlerinin görüş (Ayvaci ve Er-Nas, 2009; Genç, Güner ve Güner, 2014; Karakuş, 2010; Toraman, 2010) ya da algılarının (Göçer ve Aktürk; 2015) incelendiği araştırmaların yapıldığı görülmektedir. Bununla birlikte, Türkçe (Akkocaoğlu, 2009; Akyol, 2009; Bağcı, 2011; Durukan, 2011; Erdoğan, 2007; Göçer, 2011; İlik, 2011), müzik (Demirci, 2009), din kültürü ve ahlak bilgisi (Şimşek ve Özkan, 2011), medya okuryazarlığı (Ülker, 2012), beden eğitimi (Çoban, Karakaya ve Coşkun, 2011), fen ve teknoloji (Akyol İnç, 2009) gibi bazı derslerin öğretmen kılavuz kitaplarının çeşitli açılardan incelendiği görülmektedir.

Diğer taraftan, sosyal bilgiler öğretmen kılavuz kitapları ile ilgili araştırmalarda ise, kılavuz kitaplarının öğretim yöntem, teknik ve yaklaşımlar (Hayırsever ve Yıldız, 2009), sosyal bilgiler öğretim programında kazandırılması hedeflenen temel beceriler (Hayırsever, 2010), değerler eğitimi (Seydi, 2014) ve öğrenme stilleri açısından değerlendirildiği (Şeker, 2014), kılavuz kitapların kullanımına yönelik değerlendirmenin yapıldığı (Demir ve Beşir, 2015) ve bu kitaplara yönelik öğretmen (Tekeli ve Yıldızhan, 2010), öğrenci ve veli görüşlerinin incelendiği (Kulantaş, 2007) araştırmalara rastlanmaktadır.

Araştırmada incelenen 6. sınıf sosyal bilgiler kılavuz kitabı ara sınıf olması var olan durumu belirlemek ve elde edilen bulgular yoluyla gelecekte hazırlanacak olan kitaplar, program uygulamaları ve öğrenci başarısı gibi boyutlara ışık tutacağı düşüncesiyle tercih edilmiştir. Yukarıda sayılan nedenlerden dolayı sosyal bilgiler öğretim programlarının amaçlar, içerik, öğrenme öğretme süreci ve değerlendirme boyutlarının etkili olarak uygulanması açısından kılavuz kitapların incelenmesi gerekli görülmektedir. Ancak, alanyazın incelendiğinde öğretmen kılavuz kitaplarının bu anlamda değerlendirilmesine yönelik araştırma bulunmamaktadır. Bu araştırmanın amacı ilköğretim altıncı sınıf sosyal bilgiler öğretmen kılavuz kitabında yer verilen öğrenme alanlarında bulunan kazanım, etkinlik, beceri, değerler ve değerlendirme öğeleri arasındaki uygunluğu incelemektir.

Alt Amaçlar

1. Öğretmen kılavuz kitabında yer alan kazanımlar ile değerlendirme yöntemleri arasındaki uygunluk nasıldır?
2. Öğretmen kılavuz kitabında yer alan etkinlikler ile değerlendirme yöntemleri arasındaki uygunluk nasıldır?
3. Öğretmen kılavuz kitabında yer alan beceriler ile değerlendirme yöntemleri arasındaki uygunluk nasıldır?
4. Öğretmen kılavuz kitabında yer alan değerler ile değerlendirme yöntemleri arasındaki uygunluk nasıldır?

Yöntem

Araştırmanın Modeli

Araştırmada veri elde etme ve analizi yöntemi olarak doküman incelemesi uygulanmıştır. Doküman incelemesi, çalışılacak konular ile ilgili olarak yazılı ve basılı belgelerin analizine dayanır (Yıldırım ve Şimşek, 2011).

Verilerin Toplanması ve Analizi

İmyay yayınları tarafından 2013 yılında basılan ilköğretim altıncı sınıf sosyal bilgiler dersi öğretmen kılavuz kitabında yer alan 7 ünite araştırmada temel alınmıştır. Bu ünitelerdeki kazanımlar, etkinlikler, beceriler, değerler ve değerlendirme yöntemleri incelenmiştir. Analizde şu işlem basamakları izlenmiştir:

1. MEB Talim ve Terbiye Kurulu'nun 26.12.2012 tarih ve 245 sayılı kararıyla 2013-2014 öğretim yılından itibaren 5 (beş) yıl süreyle öğretmen kılavuz kitabı olarak kabul edilen ilköğretim sosyal bilgiler öğretmen kılavuz kitabında yer alan; öğrenme alanları, ara disiplin kazanımları, Atatürkçülük ile ilgili kazanımlar, etkinlikler, doğrudan kazandırılacak beceriler, değerler ve değerlendirme yöntemleri belirlenmiştir.

2. Öğrenme alanlarındaki kazanım sayısı, bu kazanımlara yönelik etkinlikler ve doğrudan kazandırılacak beceri ve değerler belirlenmiştir.

3. Öğrenme alanlarındaki kazanım, etkinlik, beceri ve değerlere yönelik değerlendirme yöntemleri belirlenerek, kısaltmalarla kodlanmıştır. Elde edilen veriler tabloleştirilmiştir. Bulguların tabloleştirilmesi sürecinde ilk sütuna ünitelerde yer alan kazanımlar yerleştirilerek, ikinci sütuna her bir kazanıma denk gelen etkinlikler numaralarıyla yazılmıştır. Beceriler sütununda her bir etkinlikte geliştirilmesi hedeflenen becerilere satır bazında yer verilmiştir. Benzer olarak değerler, etkinliklerde

ve ünite sonunda öngörülen değerlendirme yöntemleri de kodlanmıştır. Verilerin kodlanması ve tablolaştırmaya ilişkin süreçler Tablo 1’de gösterilerek açıklanmıştır.

Tablo 1

Kazanım, Etkinlik, Beceri, Değerler ve Değerlendirme Eşleştirmeleri

Öğrenme alanı: Birey ve Toplum				Ünite: Sosyal Bilgiler Öğreniyorum	
Kazanımlar	Etkinlikler	Beceriler	Değerler	Etkinliklerdeki Değerlendirme (ED)	Kazanımı Ünite Sonunda Değerlendirme (KÜSD)
1. Yakın çevresindeki bir örnekten yola çıkarak bir olayın çok boyutluluğunu fark eder.	1.1.	YD, ED	-	AUS	DY
	1.2.	ED	-	Y	ÖD
	1.3.	A,SK,G	-	AUS	
	1.4.	ED,SK,	-	AUS	
	1.5.	G, ED	-	AUS	

Yaratıcı düşünme (YD), Eleştirel düşünme (ED), Araştırma (A), Sosyal katılım (SK), Gözlem (G), Açık uçlu soru (AUS), Yazma (Y), Doğru yanlış (DY), Öz değerlendirme (ÖD)

Yukarıda “Birey ve Toplum” öğrenme alanında yer alan ve birinci ünite olan “Sosyal Bilgiler Öğreniyorum” ünitesinin birinci kazanımına yönelik olarak kılavuz kitapta 5 etkinliğe yer verilmiştir. Birinci etkinlikte yaratıcı düşünme (YD), eleştirel düşünme (ED) becerilerinin kazandırılması öngörülmüştür. Üniteye doğrudan verilecek “Bilimsellik” değerinin kazandırılmasına yönelik olarak birinci etkinlikte herhangi bir içeriğe yer verilmemiştir. Etkinliklerde açık uçlu soru (AUS) yoluyla öğrenci öğrenmelerinin belirlenmesi hedeflenmiştir. Ünite sonunda ise, bu kazanımın doğru yanlış (DY) ve öz değerlendirme (ÖD) yöntemleri ile değerlendirildiği görülmüştür.

Benzer olarak Bilim Teknoloji ve Toplum öğrenme alanındaki “Elektronik Yüzyıl” ünitesinin 2. Kazanımına yönelik kodlama Tablo 2’deki gibidir.

Tablo 2

Elektronik Yüzyıl Ünitesi İkinci Kazanıma Yönelik Eşleştirmeler

Öğrenme Alanı: Bilim Teknoloji ve Toplum				Ünite: Elektronik Yüzyıl	
Kazanımlar	Etkinlikler	Beceriler	Değerler	Etkinliklerdeki Değerlendirme (ED)	Kazanımı Ünite Sonunda Değerlendirme (KÜSD)
2.Bilimsel ve teknolojik gelişmelerin gelecekteki yaşam üzerine etkilerine ilişkin yaratıcı fikirler ileri sürer.	7.3	ED,YD	DI	Y	AUS, ÇS, ÖD

Tablo 2’deki kazanıma yönelik olarak geliştirilen 7. 3 etkinliği Resim 1’de yer almaktadır. Bu etkinlikte kazandırılmak istenen beceri, değerlere ilişkin açıklamalar ve değerlendirme etkinlikleri aşağıda yer almaktadır.


Resim 1 Teknolojik Gelişmeler Etkinliği

Kazanım: Bilimsel ve teknolojik gelişmelerin gelecekteki yaşam üzerine etkilerine ilişkin yaratıcı fikirler ileri sürer.

Etkinlik: Bu kazanım için üniteye yer verilen etkinlik 7.3. "Teknolojik Gelişmeler" adlı etkinliktir. Etkinlik yazmaya dayalı bir etkinlik olarak tasarlanmıştır. Öğrencilerin yazıları üzerinden kazanıma ilişkin performanslarının değerlendirilmesi öngörülmektedir.

Beceriler: Etkinlikte eleştirel düşünme ve yaratıcı düşünme becerilerinin geliştirilmesinin hedeflendiği belirlenmiştir.

Değer: Üniteye doğrudan kazandırılacak değer çalışkanlıktır. Kazandırılması hedeflenen değere dolaylı olarak yer verilmiştir.

Değerlendirme: Kazanımın ünite sonunda açık uçlu soru, çoktan seçmeli soru ve öz değerlendirme yöntemleri ile değerlendirilmesi öngörülmüştür.

Ölçme ve Değerlendirme

A. Aşağıdaki soruları cevaplayınız.

2. Bilim ve teknolojinin, hayatımızdaki önemi nedir?

C. Aşağıdaki çoktan seçmeli soruları cevaplayınız.

5. Aşağıdakilerden hangisi bilimsel ve teknolojik bir gelişme *değildir*?

- A. Gen teknolojisi B. Kök hücre C. Nano teknoloji D. Kuş gribi

E. Son 25 yılda insan hayatını ve dünyayı en fazla etkileyen buluşlar sıralamasında ilk 5 sırayı aşağıdaki ürünler almaktadır. Bunların etkilerini defterinize yazınız.

- İnternet - Cep telefonu - Kişisel bilgisayar - Fiber optic - E-posta

1. Siz bunlardan hangilerini kullanıyorsunuz?
2. Bu sıralamayı siz nasıl yapardınız?
3. Gelecekte bunlar üzerinde nasıl bir değişiklik olabilir?
4. Gelecekte insanların hayatını kolaylaştıracak bir buluş tasarlar mısınız?

Ölçme ve değerlendirme amaçlı olarak ünite sonunda "Ölçme Değerlendirme" başlığı altında A bölümünün 2. sorusu C bölümünün 5. sorusu ve E bölümündeki soru kazanımla ilgilidir.

Bunun yanı sıra, bunları öğrenelim başlığı altında yer alan "Öz Değerlendirme" formunda kazanımla ilgili olarak; "Bilimsel ve teknolojik gelişmeleri örneklerle anlatabilirim.", "Bilimsel ve teknolojik gelişmeler doğrultusunda gelecekle ilgili önerilerde bulunabilirim." maddeleri yer almaktadır.

Öğrenme alanlarındaki ünitelerde yer alan kazanım, etkinlik, beceri ve değerlere yönelik değerlendirme yöntemleri arasındaki uyum oluşturmaya yönelik öğrenme ve otantik değerlendirme (Bednar, Cunningham, Duffy ve Perry 1992; Brooks ve Brooks, 2001; Gray, 1997; Jonassen, 1992; Morris, 2001; Parker, 2005; Selley, 1999; Wiggins, 1990) yaklaşımlarının şu ilkelerine göre incelenmiştir.

- Öğrencilerin ön bilgi ve yaşantılarının yeni öğrenmelere etkisi gözönünde bulundurularak, kendi bilgilerini oluşturma, hatalarını fark etme, ön bilgilerini işleyerek bilgiyi özümsemelerini kolaylaştırma.
- Öğrencilerin konuyla ilgili olarak çoklu görüş açıları oluşturarak öğrenmesini sağlama.
- Öğrencilerin yeterliliklerini ve gereksinimlerini dikkate alarak, farklı öğretim strateji, yöntem, teknik ve materyallerini kullanma.
- Eğitim ve öğretim etkinliklerinde ham veri ve birincil kaynakları kullanma.
- Görevleri yapılandırırken araştırma, inceleme, sınıflama, analiz, hipotez kurma, tahmin etme ve yaratıcılık gibi bilişsel terminolojileri kullanma ve bunları destekleyecek yaşantılar oluşturma.
- Sosyal etkileşim yoluyla öğrenmenin etkililiğine bağlı olarak öğrencilerin birbirlerinden öğrenmelerini sağlama.
- Öğrenme öğretme sürecinde öğrencilere otantik deneyimler sağlama.
- Bilgi oluşturma ve problem çözme becerilerini çoklu görüş açıları ve görüşlere dayalı otantik öğrenme görevleri gerektiren gerçek dünya görevlerinde değerlendirme.
- Çoklu görüş açıları ve görüşlere dayalı otantik öğrenme görevleri gerektiren gerçek dünya görevleri ile ilgili bilgiyi oluşturma ve problem çözme becerilerini değerlendirme.
- Öğrenci öğrenmelerini gerçek yaşam problemlerinde yer alan özgün performans görevlerinde doğal olarak ortaya çıkarma.
- Öğrencilerin ezbere dayalı olarak ne bildiklerini değil, performans ve düşünme süreçlerindeki yansımalarını değerlendirme.
- Öğrencilerin gerçek durumlara dayalı sorun çözme becerilerini ölçen performans değerlendirme.
- Öğrencilerin sınav sorularını doğru yanıtlamaları değil, konuları nasıl anladıkları ve daha öncekilerden farklı olarak ne tür düşünceler oluşturduklarını belirleme.
- Öğrenciyi diğer öğrencilerle karşılaştırarak değil kendi gelişim sürecinde değerlendirme.
- Öğrenci performansını gözlem, performans, proje, öğrenci ürün dosyası, otantik kağıt kalem testleri, öz ve akran değerlendirmesi vb. değerlendirme yöntemlerini kullanarak belirlenme.
- Öğrenci öğrenmelerini birden fazla otantik değerlendirme yöntemi kullanarak belirleme.
- Öğrenci öğrenmelerine ilişkin değerlendirmeyi kanıta dayalı olarak gerçekleştirme.
- Öğrenme öğretme sürecinin de değerlendirilmesi ve değerlendirme formlarında yer alan ölçütler yoluyla öğrenmeye yardım etme.

Kılavuz kitaplarda yer alan ünitelerden biri rastgele seçilerek iki uzman tarafından kazanımlar, etkinlikler, beceriler, değerler ve değerlendirme yöntemleri arasında eşleştirmeler yapılarak karşılaştırılmış ve kod güvenilirlikleri belirlenmiştir. Uzmanlar araştırmacının yaptığı kodlamaları görmeden, araştırmanın amacı bağlamında yapılan açıklamalar doğrultusunda ünitedeki kazanımlar, etkinlikler, beceriler, değerler ve değerlendirme yöntemleri arasında eşleştirmeler yapmışlardır. Görüş ayrılıkları bulunan kodlar için ikna etme yoluna gidilmiştir. Bu amaçla, Miles ve Huberman'ın (1994;69) Güvenirlik katsayısı=Uzlaşılan Kod Sayısı/(Uzlaşılan Kod Sayısı+Uzlaşılamayan Kod Sayısı) formülü kullanılmıştır. Araştırmada üç değerlendirmeciden elde edilen puanların ortalaması 0.87 olarak bulunmuştur.

Bulgular

Bu bölümde, her üniteye yer alan kazanım, etkinlik, beceriler, değerler ve değerlendirme yöntemleri arasındaki ilişkinin incelenmesi sonucunda ortaya çıkan bulgulara yer verilmiştir. Bulguların verilmesinde alt amaçlar başlıkları altında değil de kılavuz kitapta yer alan yedi üniteye ilişkin öğelerin sunulması yoluna gidilmiştir.

1. "Sosyal Bilgiler Öğreniyorum" Ünitesindeki Kazanım, Etkinlik, Beceri, Değerler ve Değerlendirme Arasındaki İlişkinin İncelenmesi

"Birey ve Toplum" öğrenme alanı kapsamında "Sosyal Bilgiler Öğreniyorum" ünitesinde kazanım sayısının 5, ara disiplinler ile ilgili 2, Atatürkçülük ile ilgili 1 kazanımın olduğu görülmektedir. Tablo 3'te kazanımlar, bunlara denk gelen etkinlik, beceri, değerler ve değerlendirme yöntemlerine yönelik eşleştirmelere yer verilmiştir.

Tablo 3

"Sosyal Bilgiler Öğreniyorum" Ünitesi Kazanım, Etkinlik, Beceri, Değerler ve Değerlendirme Eşleştirmeleri

Öğrenme Alanı: Birey ve Toplum		Ünite: Sosyal Bilgiler Öğreniyorum			
Kazanımlar	Etkinlikler	Beceriler	Değerler	Etkinliklerdeki Değerlendirme (ED)	Kazanımı Ünite Sonunda Değerlendirme (KÜSD)
1.Yakın çevresindeki bir örnekten yola çıkarak bir olayın çok boyutluluğunu fark eder.	1.1.	YD, ED	-	AUS	DY
	1.2.	ED	-	Y	ÖD
	1.3.	A, SK, G	-	AUS	
	1.4.	ED, SK, G	-	AUS	
	1.5.	ED	-	AUS	
2. Olgu ve görüşü ayırt eder.	1.6.	A	-	AUS	AUS,BD,ÇS,DY,
	1.7.	ED	-	E	ÖD
3.Bilimsel araştırma basamaklarını kullanarak araştırma yapar.	1.8.	A,ED,YD	-	P	ÇS,DY,ÖD
	1.9.	A,PÇ,ED	-	Po	
4.Bir soruna getirilen çözümlerin sorumluluk ve özgürlükler temelinde olması gerektiğini savunur.	1.10.	A,ED	DI	AUS	DY,ÖD
	1.11.	ED	DI	E	
5.Sosyal bilgilerin, Türkiye Cumhuriyeti'nin etkin bir vatandaşı olarak gelişimine katkısını merak eder.	1.12.	PÇ,YD	-	Y	ÖD
	1.13.	A	-	Y	
	1.14.	A	-	A,Y	
6.Atatürk'ün, ülkemizde sosyal bilimlerin gelişmesi için yaptığı uygulamalara örnek verir.	1.15.	A	DI	A,Y	ÖD
	1.16.	ED,YD	-	Y	

Araştırma (A), Yaratıcı düşünme (YD), Eleştirel düşünme (ED), Sosyal katılım (SK), Gözlem (G), Problem çözme (PÇ), Açık uçlu soru (AUS), Yazma (Y), Eşleştirme (E), Proje (P), Poster (Po), Araştırma (A), Doğru yanlı (DY), Boşluk doldurma (BD), Çoktan seçmeli (ÇS), Öz değerlendirme (ÖD)

"Ambulans Neden Gecikti?", "Olayın Nedenleri", "Bir Olay", "Olayın Neden ve Sonucu", "Çevre Sorunları" etkinlikleri birinci kazanımla ilgilidir ve soru sormaya dayalıdır. Etkinliklerde öğrencilerin yazma becerileri üzerinden değerlendirme yapılmakla birlikte, yaratıcı düşünme (YD), eleştirel düşünme (ED), gözlem (G) ve sosyal katılım (SK) becerileri işe koşulmaktadır. Birinci kazanım, doğru yanlış (DY) ve öz değerlendirme (ÖD) yöntemleri ile değerlendirilmektedir. "Kim Haklı?", "Olgu mu, Görüş mü?" etkinlikleri ikinci kazanımla ilgilidir ve açık uçlu soru (AUS) ve eşleştirme (E) cümlelerinden oluşmaktadır. Etkinliklerde ED ve araştırma (A) becerileri işe koşulmaktadır. İkinci kazanım AUS, boşluk doldurma (BD), çoktan seçmeli (ÇS), doğru yanlış cümleleri (DY) ve ÖD yöntemleri ile değerlendirilmektedir.

"Araştırma Yapıyorum" ve "Poster Oluşturuyorum" etkinlikleri üçüncü kazanımla ilgilidir ve proje (P) ve poster (Po) ile değerlendirilmektedir. Etkinliklerde ED, YD, problem çözme (PÇ) ve araştırma (A) becerileri işe koşulmaktadır. Üçüncü kazanım ünite sonunda ÇS, DY, ÖD yöntemleri ile değerlendirilmektedir. Bu ünite de proje (P) etkinliğinin yer aldığı görülmektedir. "Haklarımı Kullanıyorum", "Kendimi Değerlendiriyorum" etkinlikleri dördüncü kazanım ile ilgilidir ve etkinlikler AUS ve E cümlelerinden oluşmaktadır. Etkinliklerde A, ED ve G becerileri işe koşulmaktadır. Bu kazanımdaki etkinliklerde bilimsellik değeri dolaylı (DI) olarak irdelenmektedir. Dördüncü kazanım ünite sonunda DY, ÖD yöntemleri ile değerlendirilmektedir. "Dilekçe Yazıyorum", "Bir Ürün Aldım", "Sözlük Çalışması" etkinlikleri beşinci kazanımla ilgilidir. Etkinlikler A ve Y' ya dayanmakta ve öğrenciler yazma becerileri (Y) üzerinden değerlendirilmektedir. Etkinliklerde YD, SÇ ve A becerileri işe koşulmaktadır. Beşinci kazanım ünite sonunda ÖD yöntemi ile değerlendirilmektedir. "Bilim İnsanları", "Türk Dili" etkinlikleri altıncı kazanımla ilgilidir. Bu etkinlikler araştırma ve yazmaya dayalıdır ve öğrenciler aynı beceriler üzerinden değerlendirilmektedir. Etkinliklerde A, ED ve YD becerileri işe koşulmaktadır. 1.15 etkinliğinde bilimsellik değeri dolaylı olarak irdelenmektedir. Altıncı kazanım ünite sonunda ÖD yöntemi ile değerlendirilmektedir.

2. "Yeryüzünde Yaşam" Ünitesindeki Kazanım, Etkinlik, Beceri, Değerler ve Değerlendirme Arasındaki İlişkinin İncelenmesi

İnsanlar Yerler ve Çevreler öğrenme alanı kapsamında "Yeryüzünde Yaşam" ünitesinde kazanım sayısının 7, Atatürkçülük ile ilgili 1 kazanımın olduğu görülmektedir. Tablo 4'de kazanımlar, bunlara denk gelen etkinlik, beceri, değerler ve değerlendirme yöntemlerine yönelik eşleştirmelere yer verilmiştir.

Tablo 4

"Yeryüzünde Yaşam" Ünitesi Kazanım, Etkinlik, Beceri, Değerler ve Değerlendirme Eşleştirmeleri

Öğrenme Alanı: İnsanlar Yerler Çevreler				Ünite: Yeryüzünde Yaşam	
Kazanımlar	Etkinlikler	Beceriler	Değerler	E D	KÜSD
1. Farklı ölçeklerde çizilmiş haritalardan yararlanarak ölçek değiştiğinde haritanın değişen özellikleri hakkında çıkarımlarda bulunur.	2.1.	MA, ED	-	Y	AUS,BD,ÇS,A,
	2.2.	G	-	Y	ÖD
2. Konum ile ilgili kavramları kullanarak kıtaların, okyanusların ve ülkemizin coğrafi konumunu tanımlar.	2.3.	MA	-	ÇS	AUS,ÇS,BD,ÖD,
	2.4.	MA,TDGEK	-	Y	A
	2.5.	MA,TDGEK	-	Y	
	2.6.	MA	DI	ÇS	
	2.7.	ED,TDGEK	D	Y	
	2.8.	YD,TDGEK		Y	
3. Dünyanın farklı doğal ortamlarındaki insan yaşantılarından yola çıkarak iklim özellikleri hakkında çıkarımlarda bulunur.	2.9.	G,A,ED	DI	AUS	BD,ÖD
4. Haritalardan ve görsel materyallerden yararlanarak Türkiye'de görülen iklim türlerinin hakkında çıkarımlarda bulunur.	2.10.	A,ED,YD	DI	AUS	ÇS,ÖD
	2.11.	A,MA	-	Y	
5. Haritalardan ve görsel materyallerden yararlanarak Türkiye'deki iklim tiplerinin dağılışı, konumun ve yeryüzü şekillerinin rolünü açıklar.	2.12.	YD,MA	-	HÇ	ÇS,BD,ÖD
	2.13.	A	-	Y	
	2.14.	A,ED,		AUS	
6. Örnek incelemeler yoluyla tarih öncesindeki yerleşmelerden günümüze, yerleşmeyi etkileyen faktörler hakkında çıkarımlarda bulunur.	2.15.	A,ED,YD	-	AUS	AUS,ÖD
	2.16.	A,ED,YD	-	AUS	
7. Anadolu ve Mezopotamya'da yaşamış ilk uygarlıkların yerleşme ve ekonomik faaliyetleri ile sosyal yapıları arasındaki etkileşimi fark eder.	2.17.	YD	-	Y	AUS,ÇS,BD,ÖD,
	2.18.	DSA	-	Y	A,T
	2.19.	ED	-	AUS	
	2.20.	ED	-	Y	
	2.21.	A	-	E	
	2.22.	ED,ZKA,DS,		AUS,E	

Mekanı algılama (MA), Eleştirel düşünme (ED), Gözlem (G), Türkçe'yi doğru güzel ve etkili kullanma (TDGEK), Yaratıcı düşünme (YD), Araştırma (A), Değişim ve sürekliliği algılama (DSA), Zaman ve kronolojiyi algılama (ZKA), Yazma (Y), Açık uçlu soru (AUS), Çoktan Seçmeli (ÇS), Boşluk doldurma (BD), Araştırma (A), Öz değerlendirme (ÖD), Tartışma (T)

"Ölçekler" ve "Haritaları Öğreniyorum" etkinlikleri birinci kazanımla ilgilidir. Bu etkinlikler yazmaya dayalı olup öğrenciler yazma becerileri üzerinden değerlendirilmektedir. Etkinliklerde Mekanı Algılama (MA), ED ve G becerileri işe koşulmaktadır. Birinci kazanım BD, AUS ve ÇS, araştırma (A) ve ÖD yöntemleri ile değerlendirilmektedir. "Paralel ve Meridyenler", "Kıta ve Okyanuslar", "Komşularımız", "Gezi Yapıyorum", "Coğrafi Konum", "Yurtta Barış, Dünyada Barış" etkinlikleri ikinci kazanımla ilgilidir. Bu etkinlikler yazma (Y), harita okuma (HO) ve atlas kullanmaya (AK) dayalı etkinliklerdir. Etkinliklerde MA, ED, YD ve Türkçe'yi doğru, güzel ve etkili kullanma (TDGEK) becerileri işe koşulmaktadır. İkinci kazanım BD, AUS, ÇS, A ve ÖD yöntemleri ile değerlendirilmektedir. "İklimler ve Etkileri" etkinliği üçüncü kazanımla ilgilidir. Etkinlik açık uçlu sorulardan oluşmaktadır. Etkinlikte G, A ve ED becerileri işe koşulmaktadır. Doğal çevreye duyarlılık değeri (DÇD) bu kazanımla ilgili iki etkinlikte doğrudan (D) ya da dolaylı olarak irdelenmektedir. Kazanım ÖD ve BD yöntemleri ile değerlendirilmektedir. "Doğal Güzelliklerimiz" ve "İklim Çeşitleri" etkinlikleri dördüncü kazanımla ilgilidir. Etkinlikler yazmaya dayalı etkinliklerdir. Etkinliklerde ED, YD, A ve MA becerileri işe koşulmaktadır. Kazanım AUS ve ÖD yöntemleri ile değerlendirilmektedir. Üç ve dördüncü kazanımlara yönelik birer etkinlikte DÇD değeri dolaylı olarak irdelenmektedir. "Ülkemi Tanıyorum", "İklimi Neler Etkiler?" ve "İklim Özellikleri" etkinlikleri beşinci kazanımla ilgilidir. Etkinlikler harita çizme (HÇ) ve Y' ya dayalı olup, ED, YD ve A becerileri işe koşulmaktadır. Kazanım ÇS, BD ve ÖD yöntemleri ile değerlendirilmektedir. "İlk Yerleşmeler" ve "Duvar Resimleri" etkinlikleri altıncı kazanımla ilgilidir. Etkinlikler resim yorumlama, tahmin etme, yaratıcı yazmaya dayalıdır. Etkinliklerde ED, YD ve A becerileri işe koşulmaktadır. Altıncı kazanımın AUS ve ÖD yöntemleri ile değerlendirilmektedir. "Tarihi Eşyalar", "Çengelli İğneler", "İlk Para", "İyonya", "Mezopotamya Uygarlıkları" ve "Eski Tarihi Öğreniyorum" etkinlikleri yedinci kazanım ile ilgilidir. Etkinlikler Y, E, AUS ve resim yorumlama (RY)'ya dayalı yazma etkinliklerinden oluşmakta, A ve sınıf tartışması (T) yöntemleri ile değerlendirilmektedir. Etkinliklerde YD, ED, Değişim ve sürekliliği algılama (DSA) ve A becerileri işe koşulmaktadır. Kazanım ünite sonunda AUS, ÇS, BD ve ÖD yöntemleri ile değerlendirilmektedir.

3. "İpek Yolu'nda Türkler" Ünitesindeki Kazanım, Etkinlik, Beceri, Değerler ve Değerlendirme Arasındaki İlişkinin İncelenmesi

"Kültür ve Miras" öğrenme alanı kapsamında "İpek Yolu'nda Türkler" ünitesinde kazanım sayısının 9, Atatürkçülük ile ilgili 2 kazanımın yer aldığı görülmektedir. Tablo 5'te kazanımlar, bunlara denk gelen etkinlik, beceri, değerler ve değerlendirme yöntemlerine yönelik eşleştirmelere yer verilmiştir.

Tablo 5

"İpek Yolu'nda Türkler" Ünitesindeki Kazanım, Etkinlik, Beceri, Değerler ve Değerlendirme Eşleştirmeleri

Öğrenme Alanı: Kültür ve Miras			Ünite: İpek Yolu'nda Türkler		
Kazanımlar	Etkinlikler	Beceriler	Değerler	ED	KÜSD
1. Destan, yazıt ve diğer belgelerden yararlanarak Orta Asya ilk Türk devletlerinin siyasal, ekonomik ve kültürel özelliklerine ilişkin çıkarımlarda bulunur.	3.1.	ED	D	AUS	AUS,BD,DYÇS,Ö
	3.2.	ED,DSA	D	AUS	D
	3.3.	ED,A	D	AUS	
2. Orta Asya ilk Türk devletlerinin kültürel özellikleriyle yaşadıkları yerlerin coğrafi özelliklerini ilişkilendirir.	3.4.	MA	-	HÇ	AUS,ÖD
	3.5.	ED	D	AUS	ÖD,AUS,BD
4. İpek Yolu'nun toplumlar arası siyasal, kültürel ve ekonomik ilişkilerdeki rolünü fark eder.					
3. Günümüz Türk Silahlı Kuvvetlerini ilk Türk devletlerinin ordusu ile ilişkilendirerek Türk Silahlı Kuvvetlerinin önemini ve görevlerini kavrar.	3.6.	A,DSA,TD	-	Y	AUS,BD,ÖD
	3.7.	GEK YD	DI	Y,AUS	
5. Görsel ve yazılı materyallerden yararlanarak İslamiyet'in ortaya çıkışı ve yayılışını inceler.	3.8.	MA,ED	-	HG,Y	BD,ÖD
	3.9.	ZK,A	-	AUS	
6. Türklerin İslamiyet'i kabulleri ile birlikte siyasi, sosyal ve kültürel alanlarda meydana gelen değişimleri fark eder.	3.10.	A,DSA	DI	AUS	ÖD
7. Dönemin devlet adamları ve Türk büyüklerinin hayatından yararlanarak ilk Türk-İslam devletlerinin siyasal, sosyal ve kültürel özelliklerine ilişkin çıkarımlarda bulunur.	3.11	A,Z KA	-	AUS	AUS,ÇS,DY,ÖD
	3.12.	SK,ED,G,T	D	Y	AUS,ÖD
8. Örnek incelemeler yoluyla kutlama ve törenlerimizdeki uygulamaların kültürümüzü oluşturan unsurlarla ilişkisini değişim ve süreklilik açısından değerlendirir.	3.13.	DGEK YD,TDGEK	-	Y,RY	
	3.14.	ED,TDGEK	-	Y	AUS
9. Orta Asya ilk Türk devletleri ve Türk-İslam devletlerinin Türk kültür, sanat ve estetik anlayışına katkılarına kanıtlar gösterir.	3.15.	ED	-	Y	

Eleştirel düşünme (ED), Yaratıcı düşünme (YD), Değişim ve sürekliliği algılama (DSA), Araştırma (A), Mekanı algılama (MA), Zaman ve kronolojiyi algılama (ZKA), Türkçe'yi doğru güzel ve etkili kullanma (TDGEK), Sosyal katılım (SK), Gözlem (G), Açık uçlu soru (AUS), Eşleştirme (E), Çoktan Seçmeli (ÇS), Boşluk doldurma (BD), Doğru yanlış (DY), Öz değerlendirme (ÖD)

"Ya İstiklâl, Ya Ölüm", "Birlik ve Beraberlik", "Kutsal Değerlerimiz" etkinlikleri birinci kazanımla ilgilidir. Etkinlikler verilen bir söz ya da kısa metin ile ilgili açık uçlu soruları yazmaya dayalıdır. Etkinliklerde ED, DSA, A ve TDGEK becerileri işe koşulmaktadır. Bu kazanımla ilgili olan etkinliklerde Kültürel Mirasa Duyarlılık (KMD) değeri doğrudan irdelenmektedir. Birinci kazanım ünite sonunda BD, AUS, ÇS, DY ve ÖD yöntemleri ile değerlendirilmektedir. "Orta Asya" ve "Ticaret Yapıyorum" iki ve dördüncü kazanımlarla ilgilidir. Etkinlikler harita çizme ve açık uçlu soruları yanıtlamaya dayalıdır. Etkinliklerde MA, ED becerileri işe koşulmaktadır. Kazanımlar AUS, BD ve ÖD yöntemleri ile değerlendirilmektedir. "Türk Kara Ordusu" ve "Ordu ve Millet" etkinlikleri üçüncü kazanımla ilgili olup, A ve Y (sonucu yazma, yaratıcı yazma) etkinliklerine dayalıdır. Etkinliklerde A, YD, DSA ve TDGEK becerileri işe koşulmaktadır. Üçüncü kazanım AUS, BD ve ÖD yöntemleri ile değerlendirilmektedir. "Yeni Bir Din" ve "İslamiyet Yayılıyor" etkinlikleri beşinci kazanımla ilgili olup, harita çalışması ve soruları yazılı olarak yanıtlama etkinliklerine dayalıdır. Etkinliklerde MA, DSA, ED, Zaman Kronolojisi Algılama (ZKA) becerileri işe koşulmaktadır. Beşinci kazanım BD ve ÖD yöntemleri ile değerlendirilmektedir. "Kutadgu Bilig" etkinliği altıncı kazanımla ilgili olup, etkinlikte verilen kısa yazıyı anlamaya yönelik olarak ilgili soruları yanıtlamaya dayalı bir etkinliktir. Etkinlikte A ve DSA becerileri işe koşulmaktadır. Altıncı kazanım ÖD yöntemi ile değerlendirilmektedir. "Sultan Alparslan" etkinliği yedinci kazanımla ilgili olup, A ve ZKA becerilerini içermektedir. Kazanım AUS, ÇS, DY ve ÖD yöntemleri ile değerlendirilmektedir. "Geleneklerimiz" ve "Hıdır Ellez" etkinliklerinin sekizinci kazanımla ilgili olup, kazanım AUS ve ÖD yöntemleri ile değerlendirilmektedir. Etkinliklerde TDGEK, YD, ED, G, DSA ve SK becerileri işe koşulmaktadır. "Türk Sanatı" ve "Tarihimi Gözlüyorum" etkinlikleri dokuzuncu kazanımla ilgili olup, araştırma sorularını yanıtlamaya dayalıdır. Etkinliklerde A, ED ve TDGEK becerileri işe koşulmaktadır. Dokuzuncu kazanım AUS ve ÖD yöntemleri ile değerlendirilmektedir. İki, üç, altı ve sekizinci kazanımlarda KMD değeri birer etkinlikte doğrudan ya da dolaylı olarak işe koşulmuştur.

4. "Ülkemizin Kaynakları" Ünitesindeki Kazanım, Etkinlik, Beceri, Değerler ve Değerlendirme Arasındaki İlişkinin İncelenmesi

"Üretim Dağıtım ve Tüketim" öğrenme alanı kapsamında "Ülkemizin Kaynakları" ünitesinde kazanım sayısının 6, ara disiplinlerle ilgili 11, Atatürkçülük ile ilgili 2 kazanımın yer aldığı görülmektedir. Tablo 6'da kazanımlar, bunlara denk gelen etkinlik, beceri, değerler ve değerlendirme yöntemlerine yönelik eşleştirmelere yer verilmiştir.

Tablo 6

"Ülkemizin Kaynakları" Ünitesi Kazanım, Etkinlik, Beceri, Değerler ve Değerlendirme Eşleştirmeleri

Öğrenme Alanı: Üretim, Dağıtım ve Tüketim			Ünite: Ülkemizin Kaynakları		
Kazanımlar	Etkinlikler	Beceriler	Değerler	ED	KÜSD
1. Ülkemizin kaynaklarıyla ekonomik faaliyetlerini ilişkilendirerek bunların ülke ekonomisindeki yerini ve önemini değerlendirir.	4.1.	A,ED	-	Y	AUS, BD, ÇS,
	4.2.	G,MA,DSA,ED,	-	AUS	DY ,ÖD, E, T,
	4.3.	SK	DI	Y	A ,P, PG
	4.4.	A,YD,ED,SK,G	-	AUS	
	4.5.	MA,G MA,G	-	AUS	
2. Türkiye'nin coğrafi özelliklerini dikkate alarak yatırım ve pazarlama proje önerileri tasarlar.	4.6.	YD,G	DI	AUS	A,AUS,ÖD,P
	4.7.	ED,A,G	-	AUS	
3. Vatandaşlık sorumluluğu ve ülke ekonomisine katkısı açısından vergi vermenin gereğini ve önemini savunur.	4.8.	YD	-	PH ya da	AUS,ÇS,ÖD
	4.9.	YD	-	RY, YY	
4. Doğal kaynakların bilinçsizce tüketilmesinin insan yaşamına etkilerini tartışır.	4.10.	A,G	D	AUS	AUS,BD,ÇS,
	4.11.	A	-	B	DY,ÖD,
	4.12.	YD,G	D	Y RY	A, PG
5. Nitelikli insan gücünün Türkiye ekonomisinin gelişmesindeki rolünü değerlendirir.	4.13.	YD,ED,G	-	Y	BD,DY,ÖD
	4.14.	A,YD	-	Y	
6. İlgi duyduğu mesleklerin gerektirdiği eğitim, beceri ve kişilik özelliklerini araştırır.	4.15.	ED,A,G	D	Y	AUS,ÇS,ÖD
	4.16.	ED,G	D	ÖD	

Eleştirel düşünme (ED), Yaratıcı düşünme (YD), Değişim ve sürekliliği algılama (DSA), Araştırma (A), Mekan algılama (MA), Zaman ve kronolojiyi algılama (ZKA), Türkçe'yi doğru güzel ve etkili kullanma (TDGEK), Sosyal katılım (SK), Gözlem (G), Açık uçlu soru (AUS), Çoktan Seçmeli (ÇS), Boşluk doldurma (BD), Öz değerlendirme (ÖD), Eşleştirme (E), Araştırma (A), Tartışma (T), Proje (P), Performans görevi (PG)

"Ülkemizde Tarım ve Hayvancılık", "Ekonomik Faaliyetler", "Haber Yazıyorum", "Ülkemizin Gelirleri", "Sektörlerimiz" etkinlikleri birinci kazanımla ilgilidir. Etkinlikler bilgiye dayalı yazma, yaratıcı yazma, grafik okuma ve yorumlamaya dayalıdır. Etkinliklerde A, ED, Girişimcilik (Gi), MA, DSA, SK, YD becerileri işe koşulmaktadır. Kazanım AUS, BD, ÇS, DY, ÖD, Eşleştirme (E), Tartışma (T), A, P, Performans Görevi (PG) yöntemleriyle değerlendirilmektedir. "Mantı", "Üretim Yapıyoruz" etkinlikleri ikinci kazanımla ilgilidir. Etkinlikler grafik okuma ve yorumlama, yaratıcı yazma ve metni anlamaya dayalı yazmaya dayalıdır. Etkinliklerde G, YD, A ve ED becerileri işe koşulmaktadır. Kazanıma yönelik olarak süreç içerisinde araştırma ve proje görevleri yer almaktadır. Bir ve ikinci kazanımda sorumluluk değeri birer etkinlikte dolaylı olarak işe koşulmuştur. Kazanım ünite sonunda AUS ve ÖD yöntemleri ile değerlendirilmektedir. "Gelirlerimiz", "Oyun Yazıyoruz" etkinlikleri üçüncü kazanımla ilgilidir. Etkinlikler resim ya da poster yapma, yaratıcı yazmaya dayalıdır. Her iki etkinlikte de YD becerileri işe koşulmaktadır. Kazanım AUS, ÇS, ÖD yöntemleri ile değerlendirilmektedir. "Ormanlarımızı Koruyalım", "Bulmaca Çözüyorum", "Bilinçli Tüketiciyim" etkinlikleri dördüncü kazanımla ilgilidir. Etkinlikler Y (metni anlamaya dayalı yazma, yaratıcı

yazma) ve bulmacaya dayanmaktadır. Etkinliklerde G, A, YD becerileri işe koşulmaktadır. Kazanım T, A, PG, AUS, BD, ÇS, DY, ÖD yöntemleri ile değerlendirilmektedir. "Nasıl Bir Meslek Seçmeliyim?", "İyi Not Almalıyım" etkinlikleri beşinci kazanımla ilgilidir. Etkinlikler öykü tamamlama ve metni anlamaya dayalıdır. Etkinliklerde A, YD, ED, G becerileri işe koşulmaktadır. Kazanım BD, DY, ÖD yöntemleri ile değerlendirilmektedir. "Hangi mesleği seçsem?", "Zevklerimiz" etkinlikleri altıncı kazanımla ilgilidir. Etkinlikler analiz yapma ve eşleştirmeye dayanmaktadır. Etkinliklerde A, ED ve G becerilerinin işe koşulmaktadır.

5. "Ülkemiz ve Dünya" Ünitesindeki Kazanım, Etkinlik, Beceri, Değerler ve Değerlendirme Arasındaki İlişkinin İncelenmesi

"Küresel Bağlantılar" öğrenme alanı kapsamında "Ülkemiz ve Dünya" ünitesinde kazanım sayısının 5 olduğu, ara disiplinlerle ilgili 4, Atatürkçülük ile ilgili 4 kazanımın yer aldığı görülmektedir Tablo 7'de kazanımlar, bunlara denk gelen etkinlik, beceri, değerler ve değerlendirme yöntemlerine yönelik ilişkiye yer verilmiştir.

Tablo 7

"Ülkemiz ve Dünya" Ünitesi Kazanım, Etkinlik, Beceri, Değerler ve Değerlendirme Eşleştirmeleri

Öğrenme Alanı: Küresel Bağlantılar				Ünite: Ülkemiz ve Dünya	
Kazanımlar	Etkinlikler	Beceriler	Değerler	ED	KÜSD
1. Görsel materyalleri ve verileri kullanarak dünyada nüfus ve ekonomik faaliyetlerin dağılışının nedenleri hakkında çıkarımlarda bulunur.	5.1.	A,G,SK	-	AUS	AUS,ÇS,BD,D
	5.2.	A,G	-	AUS	Y,ÖD
	5.3.	ED,G	-	AUS	
2. Ülkemizin diğer ülkelerle olan ekonomik ilişkilerini, kaynaklar ve ihtiyaçlar açısından değerlendirir.	5.4.	A,ED	-	A, AUS	A,AUS
	5.5.	A	-	Y	BD,ÇS,DY,ÖD
	5.6.	A	-	A,Y	
	5.7.	ED,A,G	DI	AUS	
	5.8.	YD,TDGEK	-	Y	
	5.9.	ED	-	Y	
3. Türk Cumhuriyetleri, komşu ve diğer ülkelerle olan kültürel, sosyal, siyasi ve ekonomik ilişkilerimizi Atatürk'ün milli dış politika anlayışı açısından değerlendirir.	5.11.	ED,A	-	AUS	AUS,ÇS,ÖD,A
	5.12.	SK,YD	-	Y	
	5.13.	ED	-	Y	
	5.14.	TDGEK	-	Y	
4. Ülkemizin diğer ülkelerle doğal afetlerde ve çevre sorunlarında dayanışma ve iş birliği içinde olmasının önemini fark eder.	5.15.	A	-	AUS	A,ÖD
	5.16.	A,ED	-	AUS	
	5.17.	YD	-	PH	
5. Uluslararası kültür, sanat, fuar ve spor etkinliklerinin toplumlar arası etkileşimdeki rolünü değerlendirir.	5.18.	ED,G	-	5N1K	G,ÖD
	5.19.	YD,G	-	RY	
	5.20.	ED,TDGEK	-	Y	

Eleştirel düşünme (ED), Yaratıcı düşünme (YD), Araştırma (A), Mekan algılama (MA), Türkçe'yi doğru güzel ve etkili kullanma (TDGEK), Sosyal katılım (SK), Gözlem (G),

Açık uçlu soru (AUS), Çoktan Seçmeli (ÇS), Boşluk doldurma (BD), Öz değerlendirme (ÖD), Eşleştirme (E), Araştırma (A), Tartışma (T), Proje (P), Performans görevi (PG), Gözlem (G), Yazma (Y), Resim yapma (RY), 5N1K, Poster hazırlama (PH)

"Yaşadığımız Yer", "Proje Hazırlıyorum", "Ekonomik Etkinlikler" etkinlikleri birinci kazanımla ilgilidir. Etkinlikler gözlem sonuçlarına dayalı açık uçlu soruları yanıtlama, proje hazırlama ve görsellere dayalı yazma görevlerinden oluşmaktadır. Etkinliklerde A, G, ED ve SK becerileri işe koşulmaktadır. Kazanımın AUS, ÇS, BD, DY, ÖD yöntemleri ile değerlendirilmektedir. "Ülkemizin Konumunun Ticaretine Etkisi", "Kelimeleri Araştırıyorum", "Ticaret Yapıyoruz", "Üretim Yapıyoruz", "Doğal Kaynaklarımız", "Doğal Kaynakların Önemi", "İhracat ve İthalat Yapıyoruz" etkinlikleri ikinci kazanımla ilgilidir. Etkinlikler sözlük çalışması, metni anlamaya dayalı sorulara yanıt verme, Y ve GO ve yorumlama görevlerinden oluşmaktadır. Etkinliklerde A, ED, G, YD, MA ve TDGEK becerileri işe koşulmaktadır. Sorumluluk değeri ikinci kazanımda bir etkinlikte dolaylı olarak işe koşulmuştur. Kazanım süreç içerisinde A, ünite sonunda ise AUS, BD, DY, ÇS, ÖD yöntemleri ile değerlendirilmektedir. "Dost Ülkeler", "Kültürel Etkinliklerimiz", "Manilerimiz", "Mani Yazıyoruz" etkinlikleri üçüncü kazanımla ilgilidir. Etkinlikler metni anlamaya dayalı yazma ve yaratıcı yazmaya dayalıdır. Etkinliklerde ED, YD, G, SK ve TDGEK becerileri işe koşulmaktadır. Kazanım süreç içerisinde araştırma, ünite sonunda ise AUS, ÇS, ÖD ve A yöntemleri ile değerlendirilmektedir. "Sel", "Kuraklık", "Poster Hazırlıyoruz" etkinlikleri dördüncü kazanımla ilgilidir. Etkinlikler metni anlamaya dayalı yazma, yaratıcı yazma ve PH'ya dayalıdır. Etkinliklerde A, ED ve YD becerileri işe koşulmaktadır. Kazanım A ve ÖD yöntemleri ile değerlendirilmektedir. "Ülkemi Tanıtıyorum", "Sanatın Etkisi", "Otomobil Yarışları" etkinlikleri beşinci kazanımla ilgilidir. Etkinlikler 5N1K'ya dayalı yazma, resim yapma, değerlendirme sonucunu yazmaya dayanmaktadır. Etkinliklerde G, ED, YD ve TDGEK becerileri işe koşulmaktadır. Kazanım gözlem (G) ve ÖD yöntemleri ile değerlendirilmektedir.

6. "Demokrasinin Serüveni" Ünitesindeki Kazanım, Etkinlik, Beceri, Değerler ve Değerlendirme Arasındaki İlişkinin İncelenmesi

"Güç Yönetim ve Toplum" öğrenme alanı kapsamında "Demokrasinin Serüveni" ünitesinde kazanım sayısının 5, ara disiplinlerle ilgili 7, Atatürkçülük ile ilgili 2 kazanımın yer aldığı görülmektedir. Tablo 8'de kazanımlar, bunlara denk gelen etkinlik, beceri, değerler ve değerlendirme yöntemlerine yönelik ilişkiye yer verilmiştir.

Tablo 8

''Demokrasinin Serüveni'' Ünitesi Kazanım, Etkinlik, Beceri, Değerler ve Değerlendirme Eşleştirmeleri

Öğrenme Alanı: Güç, Yönetim ve Toplum			Ünite: Demokrasinin Serüveni		
Kazanımlar	Etkinlikler	Beceriler	Değerler	ED	KÜSD
1. Demokrasinin temel ilkeleri açısından farklı yönetim biçimlerini karşılaştırır.	6.1.	ED,SK	-	BD	AUS,BD,ÇS
	6.2.	A	-	E,A	,DY,ÖD
	6.3.	YD,TDGEK,SK	D	Y	
	6.4.	ED,SK	-	KH	
2. Değişik dönem ve kültürlerde demokratik yönetim anlayışının tarihsel gelişimini tartışır.	6.5.	YD,TDGEK,SK	DI	Y	BD,ÇS,DY
	6.6.	YD,TDGEK,D	D	Y	
	6.7.	SA, YD	D	DY	
	6.8.	A,ED	D	AUS	
3. Demokratik yönetimlerde yasama hakkı, kişi dokunulmazlığı hakkı, din ve vicdan özgürlüğü ile düşünce özgürlüğüne sahip olunması gerektiğini savunur.	6.9.	YD	D	Y	ÖD
	6.10.	G,ED,YD,TDG EK,SK,İ,E	D	AUS,Y Y	
4. Tarihsel belgelerden yola çıkarak insan haklarının gelişim sürecini analiz eder.	6.11.	ED,DSA	D	Y	AUS,ÇS,Ö
	6.12.	ED	DI	AUS	D
	6.13.	ED,SK	-	Y	
5. Türk tarihinde kadının konumu ile ilgili örnekleri, kadın haklarının gelişimi açısından yorumlar.	6.14.	A,ED,SK	-	Y	AUS,DY,Ö
	6.15.	A,ED,SK	D	A	D
	6.16.	A,ED,SK	DI	Y	

Eleştirel düşünme (ED), Yaratıcı düşünme (YD), Araştırma (A), Sosyal katılım (SK), Türkçe'yi doğru güzel ve etkili kullanma (TDGEK), Gözlem (G), Değişim ve sürekliliği algılama (DSA), İletişim (İ), Empati (E), Açık uçlu soru (AUS), Çoktan Seçmeli (ÇS), Boşluk doldurma (BD), Doğru yanlış (DY), Öz değerlendirme (ÖD), Araştırma (A), Yazma (Y),

"Halkın Egemenliği", "Yönetim Biçimleri", "Adaletli Yönetim", "Demokrasinin İlkeleri" etkinlikleri birinci kazanımla ilgilidir. Etkinlikler yazma, seçme, kavram haritasına dayanmaktadır. Etkinliklerde A, ED, YD, SK ve TDGEK becerileri işe koşulduğu görülmektedir. Kazanım AUS, BD, ÇS, DY, ÖD yöntemleri ile değerlendirilmektedir. "Demokrasi Eğitimi", "Demokrasinin Yolculuğu", "Hayalimdeki Demokrasi", "Özgür Düşünce" etkinlikleri ikinci kazanımla ilgilidir. Etkinlikler yazma, resim yapma, metni anlamaya dayalı soruların yanıtlarını yazmaya dayanmaktadır. Etkinliklerde A, ED, YD, SK, TDGEK ve DSA becerileri işe koşulmaktadır. Kazanım BD, ÇS, DY yöntemleri ile değerlendirilmektedir. "Özgürlüklerimle Varım", "Hep Bir Arada" etkinlikleri üçüncü kazanımla ilgilidir. Etkinlikler yaratıcı yazma ve metni anlamaya dayalı yazmaya dayanmaktadır. Etkinliklerde YD, G, ED, SK, TDGEK, İletişim (İ) ve Empati (E) becerileri işe koşulmaktadır. Kazanım ÖD yöntemi ile değerlendirilmektedir. "Haklarım Koruma Altında", "Hak ve Hürriyetler", "İnkılaplarımız" etkinlikleri dördüncü kazanımla ilgilidir. Etkinlikler araştırmaya dayalı yazmaya dayanmaktadır. Etkinliklerde ED, SK ve DSA becerileri işe koşulmaktadır. Kazanım AUS, ÇS, ÖD yöntemleri ile değerlendirilmektedir. "Örnek Kadınlar", "Sizi Tanıyabilir miyiz?", "Kahraman Türk Kadını" etkinlikleri beşinci kazanımla ilgilidir. Etkinlikler araştırmaya dayalı yazmaya dayalıdır. Etkinliklerde A, ED ve SK becerileri işe koşulmaktadır. Kazanım AUS, DY, ÖD yöntemleri ile değerlendirilmektedir.

7. "Elektronik Yüzyıl" Ünitesindeki Kazanımlar, Etkinlikler, Beceriler, Değerler ve Değerlendirme Arasındaki İlişkinin İncelenmesi

"Bilim Teknoloji ve Toplum" öğrenme alanı kapsamında "Elektronik Yüzyıl" ünitesinde kazanım sayısının 5, ara disiplinlerle ilgili 5, Atatürkçülük ile ilgili 3 kazanımın yer aldığı görülmektedir. Tablo 9'da kazanımlar, bunlara denk gelen etkinlik, beceri, değerler ve değerlendirme yöntemlerine yönelik eşleştirmelere yer verilmiştir.

Tablo 9

"Elektronik Yüzyıl" Ünitesi Kazanım, Etkinlik, Beceri, Değerler ve Değerlendirme Eşleştirmeleri

Öğrenme Alanı: Bilim, Teknoloji ve Toplum		Ünite: Ülkemiz ve Dünya			
Kazanımlar	Etkinlikler	Beceriler	Değerler	ED	KÜSD
1. Sosyal bilimlerdeki çalışma ve bulgulardan hareketle sosyal bilimlerin toplum hayatına etkisine örnekler verir.	7.1.	A,ED,SK	-	AUS	AUS,
	7.2.	A,TDGEK	-	Y	BD, ÇS, DY, E, ÖD
2. Bilimsel ve teknolojik gelişmelerin gelecekteki yaşam üzerine etkilerine ilişkin yaratıcı fikirler ileri sürer.	7.3.	ED,YD	DI	Y	AUS, ÇS, Y,ÖD
3. Tıp alanındaki buluş ve gelişmelerle insan hayatı ve toplumsal dayanışma arasındaki ilişkiyi fark eder.	7.4.	A,ED	-	AUS	BD,
	7.5.	ED	-	5N1K	ÇS,
	7.6.	ED,YD,SK	-	AUS/RY	DY, E,
	7.7.	ED	-	AUS	ÖD
4. Telif ve patent hakları saklı ürünlerin yasal yollardan temin edilmesinin gerekliliğini savunur.	7.8.	ED,KV,TDGEK,SK	-	Y	AUS,
	7.9.	A,ED,SK	-	AUS	BD,
	7.10.	ED,SK,TDGEKA	-	Y	DY, E
	7.11.		-	Y	
5. Uygulama ve eserlerinden yola çıkarak Atatürk'ün akılcılığa ve bilime verdiği önemi fark eder.	7.12.	A,SK,ED,TDGEK	-	A,Y	AUS, BD, ÖD

Eleştirel düşünme (ED), Yaratıcı düşünme (YD), Karar verme (KV), Araştırma (A), Sosyal katılım (SK), Türkçe'yi doğru güzel ve etkili kullanma (TDGEK), Gözlem (G), Açık uçlu soru (AUS), Çoktan Seçmeli (ÇS), Boşluk doldurma (BD), Doğru yanlış (DY), Öz değerlendirme (ÖD), Eşleştirme (E), Yazma (Y), Resim yapma (RY), 5N1K

"Davranışlarımızı Neler etkiliyor?", "Sosyal Bilimleri Araştırıyorum" etkinlikleri birinci kazanımla ilgilidir. Etkinlikler metni anlamaya dayalı yazma ve araştırmaya dayalı yazmaya dayanmaktadır. Etkinliklerde ED, SK, A ve TDGEK becerileri işe koşulmaktadır. Kazanım AUS, BD, ÇS, DY, E, ÖD yöntemleri ile değerlendirilmektedir. "Teknolojik Gelişmeler" etkinliği ikinci kazanımla ilgili olup, araştırmaya dayalı yazma görevine dayanır. Kazanım AUS, ÇS, ÖD yöntemleri ile değerlendirilmektedir. Etkinlikte ED ve YD becerileri işe koşulmaktadır. "Hayat Ne Güzel", "Hayatı Paylaşıyoruz", "Kan Bağışı", "Yardım Edin" etkinlikleri üçüncü kazanımla ilgilidir. Etkinlikler metni anlamaya dayalı yazma, araştırma ve sorgulamaya dayalı yazma görevlerinden oluşmaktadır. Etkinliklerde A, ED, YD, SK becerileri işe koşulmaktadır. Kazanım BD, ÇS, DY, E, ÖD yöntemleri ile değerlendirilmektedir. "Emeğe Saygı", "Korsan Var", "Orijinal Ürün", "Okuma Zevki" etkinlikleri dördüncü kazanımla ilgilidir. Etkinlikler metni anlamaya dayalı yazma görevlerinden

oluşmaktadır. Etkinliklerde ED, Karar Verme (KV), A, SK ve TDGEK becerileri işe koşulmaktadır. Kazanım AUS, BD, DY, E yöntemleri ile değerlendirilmektedir. "İstikbal Göklerdedir" etkinliği beşinci kazanımla ilgili olup, araştırmaya dayalı yazma görevine dayanmaktadır. Etkinlikte A, ED, SK ve TDGEK becerileri işe koşulmaktadır. Kazanım AUS, BD, ÖD yöntemleri ile değerlendirilmektedir.

Tartışma ve Sonuç

Kılavuz kitaptaki ünitelerin tamamında kazanımlara yönelik değerlendirme amaçlı olarak ünite sonunda açık uçlu soru, doğru yanlış, boşluk doldurma, çoktan seçmeli, öz değerlendirme gibi çeşitli değerlendirme yöntemlerine yaygın olarak yer verilirken, bazı ünitelerde araştırma, tartışma, gözlem, eşleştirme, proje ve performans görevi yöntemlerine nadir de olsa yer verilmiştir. Ünite sonunda yer verilen öz değerlendirme formunda kazanımların tamamına yönelik ifadelerin genellikle yer aldığı; ancak bazı ünitelerde kazanımlara yönelik ifadelere hiç yer verilmediği ya da bir kazanıma yönelik sadece bir maddeye yer verildiği görülmüştür. Buna bağlı olarak, kılavuz kitapta yer verilen değerlendirme etkinlik ve yöntemlerinin kazanımları değerlendirmede yetersiz olduğu ileri sürülebilir. Araştırmanın bu sonucu, Genç vd. (2014), öğretmenlerin kılavuz kitaplardaki değerlendirme etkinliklerinin, kazanımları değerlendirebilecek nitelikte oldukları ve kılavuz kitapların kendilerine değerlendirme sürecinde yapılması gerekenlerle ilgili bilgi verdiğine ilişkin bulguları ile zıtlık göstermektedir. Bu durum öğretmenlerin programların dayandığı değerlendirme yaklaşımını anlamadıkları biçiminde yorumlanabileceği gibi, incelenen kitap farkından da kaynaklanmış olabilir. Aynı çalışmada öğretmenlerin kılavuz kitaplardaki değerlendirme etkinliklerinin kazanımların tamamını değerlendirmeye ilişkin olumsuz görüşlere sahip oldukları görülmektedir. Bu sonuç, bu çalışmadaki kılavuz kitapta yer verilen değerlendirme etkinlik ve yöntemlerinin kazanımları değerlendirmede yetersiz olduğu sonucu ile benzerlik göstermektedir. Her iki çalışmadaki bu sonuç, Turan ve Karabacak'ın (2008), kılavuz kitapların ölçme değerlendirme boyutunun yetersiz olduğu, Çoban, Karakaya ve Coşkun'er'in (2011) kılavuz kitapların ölçme değerlendirme boyutuna ilişkin öğretmen görüşlerinin kararsızım düzeyinde olduğu araştırma sonuçları ile tutarlıdır. MEB'e (2008) göre, öğretmen kılavuz kitabında yer alan ölçme araçlarının kritik kazanımları ölçme düzeyi sosyal bilgiler (% 52) ve sınıf öğretmenleri (% 50,8) tarafından yetersiz bulunmuştur. Benzer biçimde, Hayırsever (2010), öğretmenlerin ünite değerlendirmesine yönelik olarak ünite sonundaki soruları kullanmadıkları, bu soruların "çok basit ve yüzeysel olduğunu" ve "içeriği tam olarak yansıtmadığını" belirttikleri sonuçlarını elde etmiştir. Yıldırım'ın (2011) çalışmasında da öğretmen kılavuz kitabının, öğrenci başarısını belirlemede öğretmenlere yeterince rehberlik etmediği sonucu ortaya çıkmıştır.

Araştırma becerisi kazandırmaya yönelik kazanımın ünite sonunda çoktan seçmeli, doğru yanlış ve öz değerlendirme, benzer olarak değer kazandırmaya yönelik olan kazanımın doğru yanlış ve öz değerlendirme yöntemleri ile değerlendirilmesinin öngörülmesi kazanımın doğru ve etkili değerlendirilmesi için uygun değildir. Benzer olarak değer kazandırmaya yönelik bir kazanımın öz değerlendirme ile değerlendirilmesi, hatta öz değerlendirme formunda bir madde ile temsil edilmesi değerlendirme için son derece yetersizdir. Oysa, beceri ve değerlerin anlama ve bilginin yaşam bağlamında uygulanmasına dayalı otantik değerlendirme yöntemleriyle değerlendirilmesi gerekmektedir. Bunun yanı sıra ölçme ve değerlendirmenin öğrenme sürecinde gerçekleştirilmesi öğrencilerin beceri ve değerleri öğrenmelerine yardım eder. Sunal ve Haas'a (2002; 367-368) göre, öğrenme sürecinde devam eden ölçme ve değerlendirme, öğrencilerin düşünme ve eylemlerinin kolaylaşmasına yardım eder.

Bazı kazanımlar için araştırma, tartışma, proje ve performans görevi gibi otantik değerlendirme yöntemlerine yer verildiği görülmektedir. Benzer olarak Bloom'un taksonomisine göre değerlendirme düzeyinde olan bir kazanım için araştırma görevine yer verilmesi değerlendirmenin otantik olmasını sağlayabilir. Öğretmen kılavuz kitabında kazanım değerlendirme ilişkisi böyleyken, araştırma becerisi kazandırmayı öngören kazanıma yönelik olarak proje ve poster hazırlamaya dayalı etkinliklere yer verilmesi öğrenme deneyimlerinin ve değerlendirmesinin daha otantik olması açısından uygundur.

Ünitelerin neredeyse tamamında yazma ve açık uçlu soru, bunun yanı sıra eşleştirme, boşluk doldurmaya dayalı etkinliklere, nadir olarak çoktan seçmeli, eşleştirme, harita çizme, resim yapma, haritada gösterme, poster hazırlama, öz değerlendirme, 5N1K ve mini araştırma gibi yöntemlere dayalı etkinliklere yer verilmiştir. Oysa, oluşturma öğrenme, öğrencilerin önceki deneyimleriyle başlanarak, etkileşimli, meydan okuyucu etkinliklerle sosyal bilgilere ilişkin bilgi, beceri ve değerlerin deneyimler yoluyla kazandırılmasını temel alır. NCSS'e göre (1994) sosyal bilgiler öğretiminde öğrenme-öğretme sürecinin oluşturma öğretimi temel alarak anlamlı öğrenmeyi sağlamak üzere sürecin aktif olarak oluşturulması gerekmektedir. Genç vd.'ne göre (2014) kılavuz kitaplar öğretmenlere alternatif etkinlikler sunma, öğrencilerin gelişim farklılıklarını dikkate alma ve bireysel farklılıklara yönelik etkinlik seçenekleri bakımından yetersizdir. Göçer de (2011) öğretmen kılavuz kitaplarında alternatif etkinliklere yer verilmesi gerektiğini vurgulamaktadır.

"Sosyal Bilgiler Öğreniyorum", "Yeryüzünde Yaşam" ve "İpek Yolunda Türkler" ünitelerinde doğrudan kazandırılacak olan bilimsel genelleme yapma, harita okuma ve eleştirel düşünme becerilerinin kazanımlarla tutarlı olduğu görülmüştür. Doğrudan kazandırılacak becerilerin yanı sıra etkinlikler eleştirel düşünme, araştırma, yaratıcı düşünme, problem çözme, Türkçe'yi doğru güzel ve etkili kullanma gibi temel becerilerle birlikte sosyal katılım, gözlem, mekan algılama, değişim ve sürekliliği algılama, zaman ve kronolojiyi algılama gibi sosyal bilgiler dersine yönelik becerileri de kapsamaktadır. Bu becerilerin öğrenme öğretme sürecinde yaygın olarak açık uçlu soru, yazma, eşleştirme, proje, poster hazırlama, araştırma, harita çizme, haritada gösterme, resim yapma gibi yöntemlerle değerlendirilmesi öngörülmektedir. Bu ünitelerdeki kazanım etkinlik arasındaki ilişki incelendiğinde üniteye yer alan temel kazanımlara yönelik olarak, araştırma, dolaylı olarak araştırma, poster hazırlama, harita çizme, haritada gösterme ve yaratıcı yazmaya dayalı etkinliklerin sınırlı sayıda olduğu, etkinliklerin genellikle çalışma kağıdı üzerinde verilen sorulara yanıt yazmaya dayalı olduğu görülmüştür. Bu durum sosyal bilgiler öğretim programlarının kazandırmayı hedeflediği becerilerin etkili olarak kazandırılmasını engelleyecek bir durum olarak değerlendirilebilir. Parker'a (2005) göre becerilerin yetersiz geliştirilmesi ilkökul ve ortaokul programlarında birçok alanda sosyal bilgiler dersinde öğrenmenin gecikmesine neden olur. Diğer taraftan araştırmanın bu sonucu, Genç vd. (2014) öğretmenlerin kılavuz kitaplarındaki değerlendirme etkinliklerinin becerilerin tamamını değerlendirmesine ilişkin olumsuz görüşlere sahip oldukları sonucu ile tutarlıdır. MEB'in (2008) sosyal bilgiler (% 53,2) ve sınıf öğretmenlerinin (% 51,8) öğretmen kılavuz kitabındaki ölçme araçlarının temel becerileri ortaya çıkarmada yetersiz buldukları sonucu ile de benzerlik göstermektedir.

"İpek Yolu'nda Türkler" ünitesindeki sekizinci kazanım, "Örnek incelemeler yoluyla kutlama ve törenlerimizdeki uygulamaların kültürümüzü oluşturan unsurlarla ilişkisini değişim ve süreklilik açısından değerlendirir." biçimindedir. Kazanımda kutlama ve törenlerimizdeki kültürümüzü oluşturan unsurlar ile ilişkinin değişim ve süreklilik açısından irdelenmesi gerekirken her iki etkinliğin içeriğinin güncel törenlerle ilgili öğrencilerin yüzeysel olarak çalışabileceği biçimde olduğu, değişim ve süreklilik boyutuna hiçbir şekilde yer verilmediği görülmektedir.

Eleştirel düşünme becerisi etkinliklerde yazma yoluyla değerlendirilmeye çalışılmıştır. Yazma görevi neden sonuç ilişkisi kurma, karşılaştırma, çoklu görüş açıları üzerinden konu hakkındaki görüş ve düşüncelerin sentezini oluşturmaya dayalı süreçler içerdiğinden, üst düzey düşünme becerilerinin etkili olarak işe koşulabileceği bir görevdir. Bu nedenle bu yolla yapılan değerlendirmenin otantik olduğu ileri sürülebilir. Ancak kılavuz kitapta yer verilen yazma görevlerinde öğrenciye ve değerlendirmeye ışık tutacak yönergeler çok nadir olarak yer verildiği, doğrudan açık uçlu sorular ya da "... konusundaki görüşlerinizi yazınız." biçiminde açıklamalar olduğu görülmüştür. Diğer taraftan, üst düzey düşünme becerilerinin değerlendirilmesinin öğrencilerin öğrendiklerini gerçek yaşam bağlamında kullanmalarını gerektiren daha otantik değerlendirme yöntemlerini gerektirdiği unutulmamalıdır.

Sosyal katılım ve araştırma becerilerinin doğrudan kazandırılmasının öngörüldüğü ünitelerdeki etkinliklerin toplam sayıları göz önünde bulundurulduğunda, becerileri doğrudan kazandırabilecek etkinlik sayısının sınırlı olduğu, dolaylı olarak kazandırabilecek etkinliklere çok az yer verildiği bazı etkinliklerin ise becerileri kapsamadığı görülmüştür. Bu becerilere oranla gözlem becerisinin üniteye daha yaygın olarak kazandırılmaya çalışıldığı ileri sürülebilir. Bu ünitelerdeki etkinliklerde adı geçen becerilerin yanı sıra araştırma, yaratıcı düşünme, eleştirel düşünme, Türkçe'yi doğru, güzel ve etkili kullanma, değişim ve sürekliliği algılama, gözlem, sosyal katılım, mekanı algılama becerilerinin de kazandırılmaya çalışıldığı görülmüştür. Oysa, Parker'a (2005) göre öğrencilerin öğrenmelerini sürdürürebilmeleri için becerilerin sistematik ve sıralı olarak gelişimi onlar için son derece önemlidir. Becerileri değerlendirmeye yönelik olarak ise, açık uçlu soru, yazma, araştırma, eşleştirme, doğru yanlış boşluk doldurma ve bulmaca yöntemlerine yer verilmiştir. "Ülkemiz ve Dünya" ünitesinde araştırma becerisini kazandırmaya yönelik olarak yazma, açık uçlu soru, araştırma, 5N1K, poster hazırlama, resim yapma, gözlem yöntemlerine yer verilmiştir. Bu üniteye yer verilen etkinliklerde becerilerin etkili olarak ele alındığı ileri sürülebilir.

"Elektronik Yüzyıl" ünitesinde doğrudan kazandırılacak beceri yaratıcı düşünme olmasına karşın, bir kazanımın beceri ile doğrudan ilişkili olduğu görülmüştür. Kazanım ile ilgili sadece bir etkinliğe yer verildiği gibi ve etkinlik içerik olarak da yetersizdir. Üniteye doğrudan kazandırılacak beceri yaratıcı düşünme olmasına karşın, etkinlikler daha çok eleştirel düşünme becerisine dayalıdır. Üniteye bu becerilerin yanı sıra araştırma, Türkçe'yi doğru, güzel ve etkili kullanma, sosyal katılım becerilerine yer verilmiştir. Etkinliklerde 5N1K, resim yapma, araştırma gibi yöntemlere de yer verilmiştir. Becerilerin ise açık uçlu soru, yazma yöntemleriyle değerlendirilmesi öngörülmüştür. Kılavuz kitapta becerilerin kısmen de olsa öğrenme öğretme sürecinde değerlendirilmesinin ünite sonunda değerlendirmeye oranla daha otantik olduğu ileri sürülebilir.

Değer eğitimine ilişkin olarak yapılan araştırmalar sosyal bilgiler öğretmenlerinin sosyal bilgiler programlarında yer alan değerlerden tam olarak haberdar olmadıkları (Çelikkaya ve Filoğlu, 2014), öğretmen adaylarının (Fidan, 2009) ve öğretmenlerin (Yalar, 2010) değerler ve değerler eğitimi konusunda eğitim almadıkları ve gerekli bilgiye sahip olmadıkları, buna karşın, değerler eğitimi ile ilgili bir kılavuz olursa öğretmenlerin bundan çok yararlanacakları (Yalar, 2010), öğretmenlerin programları uygularken daha çok ders kitabı ya da kılavuz kitaplara yöneldikleri (Kılıç, 2012) yönündedir. Bu noktada kılavuz kitapların değer eğitimi konusundaki önemli boşluğu doldurmaya yönelik çok iyi bir seçenek olduğu kendini göstermektedir.

"Sosyal bilgiler öğreniyorum" ünitesinde doğrudan verilecek değer bilimselliklidir. Dördüncü kazanım değer kazandırmaya yönelik olsa da bu kazanıma yönelik öngörülen etkinlikler (1. 10, 1. 11) değer eğitimine yönelik değildir. "Gazete Kupürlerinden Yararlanma" başlığı altındaki etkinlikler bu kazanıma yöneliktir. Etkinliklerde bilimsel görüş açısına sahip olmaya yönelik süreç ve işlemlere yer

verilse de değer eğitime yönelik hiçbir uygulamanın doğrudan yer almadığı ileri sürülebilir. Birinci ünitenin dördüncü kazanımının üniteye doğrudan verilecek değer olan "Bilimsellik" ile ilgili olduğu ve doğru yanlış cümleleri ile dolaylı olarak, öz değerlendirme formunda ise bir madde ile değerlendirilmesi öngörülmüştür. Etkinlikler bu değer ile ilgisiz ve değeri kazandırmada yetersizdir. Etkinliklerde değer açıklamak, ahlaki muhakeme ve değer analizi gibi değer öğretimi yaklaşımlarından hiçbiri görülmemiştir.

Doğanay'a göre (2008) sosyal bilgiler öğretimi değerlere dayandırıldığında etkilidir. Değer tüm etkinliklerin bir parçası olmalıdır. Değerler ayrı bir etkinlikte ele alınmaktansa, bütün etkinliklerde ilgili değerler vurgulanmalıdır. "Yeryüzünde Yaşam" ünitesindeki "Doğal Çevreye Duyarlılık" değeri etkinliklerde etkili olarak ele alınmamıştır. İkinci kazanıma yönelik olan 2.7 ve 2.8 etkinliklerde dolaylı olarak değere yönelik süreçler söz konusudur. Bu sayının tüm etkinliklere oranla sınırlı bir sayı olduğu ileri sürülebilir. "İpek Yolu'nda Türkler" ünitesindeki "Kültürel Mirasa Duyarlılık" değerinin sınırlı sayıda etkinlikte doğrudan ya da dolaylı olarak irdelendiği ancak etkinliklerin tamamı göz önünde bulundurulduğunda genel olarak değer öğretiminin yetersiz olduğu görülmüştür. Aynı zamanda üniteye değerlendirme görevlerinde de bu değeri ölçme ve değerlendirmeye yönelik hiçbir öğeye rastlanmamıştır.

İpek Yolu'nda Türkler ünitesindeki "Sorumluluk" değerine sınırlı sayıda etkinlikte doğrudan ya da dolaylı olarak yer verilmiştir. Etkinliklerde değer etkili ve derinlemesine ele alındığı söylenemez. Altı kazanımdan 4.2 ve 4.4 kazanımlarının değerlendirilmesi için araştırma yöntemi önerilirken 4.1 kazanımının araştırma ve sorgulama soruları ile değerlendirilmesinin önerilmesi sorumluluk değerinin değerlendirilmesi için uygun olarak kabul edilebilir. Ancak, kazanımların tamamı için ağırlıklı olarak yer verilen açık uçlu soru, boşluk doldurma, çoktan seçmeli, doğru yanlış, öz değerlendirme gibi değerlendirme yöntemlerinin uygun olmadığı ileri sürülebilir. Bu üniteye kazınımın yarısının öğrenme öğretme sürecindeki değerlendirme yöntemlerinin, ünite sonundaki değerlendirmeye oranla daha otantik olduğu ileri sürülebilir. Diğer taraftan, "Ülkemiz ve Dünya" ünitesinde doğrudan verilecek değer yardımseverlik olmasına karşın etkinliklerde bu değere yönelik hiçbir veriye rastlanmamıştır. "Demokrasinin Serüveni" ünitesinde "Hak ve Özgürlüklere Saygı" değeri üniteye etkinliklerde çoğunlukla doğrudan, sınırlı bir kısmında dolaylı olarak ele alınmış, diğer etkinliklerde ise bu değerle ilgili kavramlara yer verilmiştir. Üniteye kazandırılmak istenen "Sosyal Katılım" ile "Hak ve Özgürlüklere Saygı" değerleri tutarlı bir şekilde irdelenmiştir. Üniteye yer verilen etkinliklerin bu değeri kazandırmaya yönelik olarak etkili ve verimli olabileceği ileri sürülebilir. Ünitenin üçüncü kazanımının doğrudan değer kazandırmaya yönelik olduğu ve bu kazanım kapsamında iki etkinliğe yer verildiği görülmüştür. Etkinliklerde değer doğrudan ele alınmıştır. Özellikle 6.10. "Hep Bir Arada" etkinliğinde değer çok iyi irdelendiği görülmüştür. Değer etkinliklerde daha çok araştırma ya da yaratıcı yazma yoluyla geliştirilmesi ve değerlendirilmesi öngörülmüştür. Diğer taraftan üniteye "Demokratik yönetimlerde yaşama hakkı, kişi dokunulmazlığı hakkı, din ve vicdan özgürlüğü ile düşünce özgürlüğüne sahip olması gerektiğini savunur." kazanımına ilişkin öğrenmeyi belirlemek üzere ünite sonundaki öz değerlendirme formunda "düşünce ve ifade özgürlüğünün önemini savunabilirim." ve "Demokrasilerde kişi hak ve sorumluluklarına sahip olunması gerektiğini bilirim." maddeleri yer almaktadır. Kazanım ünite sonunda yer alan öz değerlendirme formunda yer alan iki madde ile değerlendirilmesi öngörülmüştür. "Ülkemiz ve Dünya" ünitesinde doğrudan kazandırılacak değer olarak çalışkanlık alınmasına karşın, gerek kazanımların gerekse etkinliklerin bu değer ile doğrudan ilgili olmadığı görülmüştür. Üniteye dördüncü kazanım değer kazandırmaya yöneliktir. Bu kazanıma yönelik olarak yer verilen etkinlikler kazanımın içerdiği değeri kazandırmada yetersiz görülmüştür.

Genel olarak kılavuz kitapta kazanım, etkinlik, beceri ve değerler arasındaki ilişkilerin oldukça sınırlı olduğu, gerek öğrenme öğretme sürecinde gerekse ünite sonunda kazandırılacak değerlerin etkili olarak değerlendirilmesinin öngörülmediği ileri sürülebilir. Benzer olarak, ünitelerin neredeyse tamamında değer etkinlik ilişkisinin iyi sağlanmadığı ileri sürülebilir. Doğrudan kazandırılacak değerlere etkinliklerde yer verilmesine ilişkin olarak, bazı ünitelerde oldukça sınırlı sayıda doğrudan ve dolaylı olarak ele alınırken, önemli bir kısmı değer ile ilgisizdir. Bunun yanı sıra bazı ünitelerdeki etkinliklerde değere ilişkin neredeyse hiçbir veriye rastlanmamıştır. Sosyal bilgiler öğretim programlarında değer öğretimine önem verilmesine karşın, altıncı sınıf öğretmen kılavuz kitabında aynı başarının sağlandığı söylenemez. Dolayısıyla, kılavuz kitabın değer eğitime yönelik kapsamının oldukça yetersiz ve öğretmenlere rehberlik etmekten uzak olduğu ileri sürülebilir. Araştırmanın bu sonucu, araştırmalarında sosyal bilgiler öğretmen kılavuz kitaplarındaki değerlerle ilgili bölümlerde önemli düzenlemeler yapılması gerektiği (Seydi, 2014), öğretmen kılavuz kitaplarının içerik kalitesi ve öğretmenlere yeterli rehberlik yapma açılarından önemli eksiklerinin olduğu (Acat, 2010), sosyal bilgiler programlarında değer eğitiminin uygulamalarında önemli düzeyde eksiklikler ve yetersizliklerin bulunduğu, öğretmenlerin değer eğitime yönelik kılavuz materyallere gereksinimlerinin olduğu (Yalar, 2010), ders kitaplarının ve değerler eğitimi uygulamalarının yetersiz olduğu ve öğretmenlerin değer eğitimi bilmedikleri sonuçlarını elde eden Keskin ve Öğretici'nin (2013) sonuçlarıyla tutarlıdır. Bu sonuçlardan hareketle kılavuz kitaplarının değer eğitiminde sosyal bilgiler öğretim programlarının uygulanmalarına etkili olarak katkı sağlamadığı ileri sürülebilir. Diğer taraftan, araştırmanın bu sonucu MEB'in (2008), sosyal bilgiler (% 59,2) ve sınıf öğretmenlerinin (57,8) kılavuz kitaplarını programda yer alan değerlerin sunuluşu yönünden yeterli buldukları sonucu ile zıtlık göstermektedir. Bu durum öğretmenlerin değer eğitime yönelik farkındalıklarının düşük olması biçiminde yorumlanabilir. Öğretmen aday ve öğretmenlerle ilgili olarak, yukarıda söz edilen araştırma sonuçları öğretmenlerin değer eğitimi konusunda yetersiz olduğunu göstermektedir. Bu durumda kılavuz kitaplar yoluyla öğretmenlere değer öğretimi konusunda etkili rehberlik yapma zorunluluğuna karşın, kılavuz kitaplarda değer öğretimine ilişkin kazanım, etkinlik ve değerlendirme ilişkisinin bu denli yetersiz olması ciddi bir sorun olarak görülmelidir.

Sonuç olarak, kılavuz kitap kazanım değerlendirme ilişkisi açısından incelendiğinde 7 ünitenin tamamında kazanımların açık uçlu soru, doğru yanlış, boşluk doldurma, çoktan seçmeli, öz değerlendirme gibi değerlendirme yöntemleri ile değerlendirilmesi öngörülmekte, sınırlı sayıda kazanımlar için araştırma, tartışma, proje ve performans görevi gibi otantik değerlendirme yöntemlerine yer verildiği görülmektedir. Kazanımları değerlendirmeye yönelik belirlenen yöntemlerin, sosyal bilgiler öğretim programlarının dayandığı oluşturmacı öğrenme ve otantik değerlendirme yaklaşımlarına dayalı olarak oluşturulmadığı gibi oldukça yetersiz olduğu ileri sürülebilir.

Benzer olarak, kılavuz kitapta ünitelerin neredeyse tamamında yazma ve açık uçlu soru, bunun yanı sıra eşleştirme, boşluk doldurmaya dayalı etkinliklere yer verilmiş, çoktan seçmeli, eşleştirme, harita çizme, resim yapma, haritada gösterme, poster hazırlama, öz değerlendirme, 5N1K ve mini araştırma gibi yöntemlere dayalı etkinliklere ise nadir olarak yer verildiği görülmüştür. Kılavuz kitapta kazanım etkinlik ve etkinlik değerlendirme ilişkisi de oluşturmacı öğrenme ve otantik değerlendirme yaklaşımlarına dayalı olarak etkili biçimde oluşturulmamıştır.

Kılavuz kitapta öğretim programları yoluyla öğrencilere kazandırılması hedeflenen beceri ve değerlerin sınırlı sayıda üniteye etkili olarak ele alındığı, özellikle değerlendirme boyutunda oldukça yetersiz kaldığı sonuçları elde edilmiştir.

Araştırma bulguları çerçevesinde aşağıdaki önerilerde bulununabilir:

- Gerek temel beceriler gerekse sosyal bilgiler dersine yönelik becerilerin kazandırılmasına yönelik olarak hazırlanan etkinlikler, gerçek yaşam deneyimlerine dayalı süreçler içeren yapıda oluşturulabilir.
- Etkinlikler ünitelerde doğrudan kazandırılması hedeflenen değerlere yönelik olarak, değer açıklama, ahlaki muhakeme ve değer analizi gibi değer öğretim yaklaşımları etkili olarak yapılandırılarak oluşturulabilir.
- Gerek beceri gerekse değer içeren kazanımlar gerçek yaşam deneyimlerine dayalı değerlendirme yöntemleri ile daha doğrudan ve tam olarak değerlendirilebilir.
- Etkinlikler çok çeşitli öğrenme yöntemlerine dayalı olarak hazırlanabilir.
- Kılavuz kitaplarda yer alacak etkinlikler daha karmaşık ve birbiri ile uyumlu beceriler ya da süreçler bütünleştirilerek oluşturulabilir.
- Etkinliklerde öğrencilerin bireysel ve grup halinde çalışabileceği yöntemlere yer verilebilir.
- Kılavuz kitaplarda otantik değerlendirme ile ilgili daha ayrıntılı yöntem ve materyaller her bir üniteye yönelik olarak verilebilir.
- Kılavuz kitaplarda, otantik değerlendirme yöntemlerinden kavram haritası, proje, performans görevi, öğrenci ürün dosyası, gözlem, sergi gibi yöntemlere daha fazla yer verilebilir.
- Öğrenme sürecinde öğrenmeyi kolaylaştıracak ölçme ve değerlendirme etkinliklerine yer verilebilir.
- Kazanım, beceri ve değerler ile değerlendirme yöntemleri arasındaki uygunluk artırılabilir.

Kaynakça

- Acat, M.B. (2010). Yapılandırmacı yaklaşımın uygulanmasının önündeki engel: öğretmen kılavuz kitaplarına dönük bir eleştiri. *Eğitime Bakış*, 6(17), 30-34.
- Akkocaoğlu, N. (2009). *MEB ilköğretim 5. sınıf Türkçe dersi öğrenci çalışma kitabı ve öğretmen kılavuz kitabının yapılandırmacı öğrenme yaklaşımına uygunluğunun incelenmesi*. Yayınlanmamış yüksek lisans tezi, Hacettepe Üniversitesi, Ankara.
- Akyol İnç, N. (2009). *Fen ve teknoloji dersi veren öğretmenlerin kılavuz kitaptaki yöntem ve tekniklerle ilgili yeterliliklerinin belirlenmesi*. Yayınlanmamış yüksek lisans tezi, Karadeniz Teknik Üniversitesi, Trabzon.
- Ayvacı, H. Ş. ve Er-Nas, S. (2009). Öğretmen kılavuz kitaplarının yapılandırmacı kurama göre öğretmen görüşlerine dayalı olarak değerlendirilmesi. *Necatibey Eğitim Fakültesi Elektronik Fen ve Matematik Eğitimi Dergisi*, 3 (2) 212-225.
- Bağcı, E. (2011). İlköğretim 1., 2. ve 3. sınıf Türkçe dersi öğretmen kılavuz kitaplarında yer verilen eğitsel oyun etkinliklerinin incelenmesi ve alternatif etkinlik önerileri, *Celal Bayar Üniversitesi Sosyal Bilimler Dergisi*, (9) 2, 487- 497.
- Bednar, A.K., Cunningham, D., Duffy, T.M. & Perry, J. D. (1992). Theory Into Practice: How do we link?. T.M. Duffy & D.H. Jonassen, (Eds.) *Constructivism and the Technology of Instruction: A Conversation* (pp:17-34). New Jersey: Lawrence Erlbaum Associates Publishers.
- Brooks, J.G. & Brooks, M.G. (2001). *In search of understanding: The case for constructivist classrooms*. New Jersey: Prentice Hall, Inc.
- Çelikkaya, T., ve Filoğlu, S., (2014). Sosyal bilgiler öğretmenlerinin değere ve değer eğitimi ilişkin görüşleri. *Kuram ve Uygulamada Eğitim Bilimleri*, 14(4), 1-16.
- Çoban, B., Karakaya, Y. E. ve Coşkun, Z. (2011). İlköğretimde beden eğitimi dersinde kullanılan öğretmen kılavuz kitaplarının sınıf öğretmenlerinin görüşlerine göre değerlendirilmesi, *eJournal of New World Sciences Academy Education Sciences*, (6) 1, 860- 870.
- Demirci, B. (2009). *2006 ilköğretim müzik dersi 6. sınıf öğretim programı, öğretmen kılavuz kitabı ve öğrenci çalışma kitaplarının uygulamadaki görünümüne yönelik değerlendirilmesi*. Yayınlanmamış yüksek lisans tezi, Gazi Üniversitesi, Ankara.
- Doğanay, A. (2008). Çağdaş sosyal bilgiler anlayışı ışığında yeni sosyal bilgiler programının değerlendirilmesi. *Ç.Ü. Sosyal Bilimler Enstitüsü Dergisi*. 17(2), 77-96.
- Durukan, E. (2011). 7. sınıf Türkçe dersi öğretmen çalışma ve öğretmen kılavuz kitaplarının Türkçe programının okuma hedef/kazanımlarına göre değerlendirilmesi, *Uluslararası Sosyal Araştırmalar Dergisi*, 4 (19), 420- 428.
- Erdoğan, T. (2007). İlköğretim 3. sınıf Türkçe dersi öğretmen kılavuz kitabı ve öğrenci çalışma kitabının yapılandırmacı yaklaşıma uygunluğu, *Mehmet Akif Ersoy Üniversitesi Eğitim Fakültesi Dergisi*, 8(14), 163- 172.
- Fidan, N. K. (2009). Öğretmen adaylarının değer öğretimine ilişkin görüşleri. *Kuramsal Eğitim Bilim Dergisi*, 2(2), 1-18.
- Genç, S.Z., Güner, F. ve Güner, A.S. (2014). İlk ve ortaokul öğretmenlerinin öğretmen kılavuz kitaplarına yönelik görüşlerinin incelenmesi: Çanakkale örneği, *Dicle Üniversitesi Ziya Gökalp Eğitim Fakültesi Dergisi*, 23, 79-109.
- Göçer, A. (2011). İlköğretim ikinci kademe Türkçe öğretmen kılavuz kitaplarının işlevselliğinin belirlenmesi. *Uluslararası Sosyal Araştırmalar Dergisi*, 4(16) 154-164.

- Göçer, A. ve Aktürk, Y. (2015). İlk ve ortaokul öğretmenlerinin kılavuz kitabına yönelik algıları: metafor analizi. *Uluslararası Türk Eğitim Bilimleri Dergisi*, Nisan, 186-199.
- Gray, A. (1997). *Constructivist Teaching and Learning*. 11.11. 2015 tarihinde <http://www.ssta.sk.ca/research/instruction/97-07.htm>. adresinden alınmıştır.
- Hayırsever, F. ve Yıldız, A. (2009). *İlköğretim sosyal bilgiler dersi öğretmen kılavuz kitaplarının öğretim yöntem, teknik ve yaklaşımlar açısından değerlendirilmesi*. 18. Ulusal Eğitim Bilimleri Kurultayı. Ege Üniversitesi Eğitim Fakültesi. İzmir.
- Hayırsever, F. (2010). "Sosyal bilgiler ders, öğretmen kılavuz ve öğrenci çalışma kitaplarının sosyal bilgiler öğretim programında kazandırılması hedeflenen temel beceriler açısından değerlendirilmesi." Yayınlanmamış doktora tezi, Ankara Üniversitesi Eğitim Bilimleri Enstitüsü, Ankara.
- İlik, M. (2011). *İlköğretim 8. sınıf Türkçe dersi öğretmen kılavuz kitabının yapılandırmacı öğrenme anlayışına göre incelenmesi*. Yayınlanmamış yüksek lisan tezi, Fırat Üniversitesi, Elazığ.
- Jonassen, D.H. (1992). Evaluating constructivist learning. T. M. Duffy & D.H. Jonassen, (Eds.) *Constructivism and the technology of instruction: A conversation* (pp: 137-148). Hillsdale, New Jersey: Lawrence Erlbaum Associates Publishers.
- Karakuş, C. (2010). "İlköğretim I. kademe öğretmen kılavuz kitaplarının öğretmen görüşlerine göre değerlendirilmesi." Yayınlanmamış yüksek lisans tezi, Sakarya Üniversitesi, Sakarya.
- Kaya, K. (2013). *İlköğretim sosyal bilgiler 6. sınıf öğretmen kılavuz kitabı*. Ankara: İmyay Yayıncılık.
- Keskin, Y., ve Öğretici, B. (2013). Sosyal bilgiler dersinde "duyarlılık" değerinin etkinlikler yoluyla kazandırılması: nitel bir araştırma. *Değerler Eğitimi Dergisi*, 11(25), 143-181.
- Kılıç, A., (2012). İlköğretim 4. sınıf sosyal bilgiler ders programındaki değerlerin kazanımla ilişkisi ve öğrenci çalışma kitaplarında yer alma düzeyleri. *Kuram ve Uygulamada Eğitim Bilimleri*, 12(2), 1593-1612.
- Kulantaş, N. (2007). *4. ve 5. sınıf sosyal bilgiler dersinde kullanılan ders ve öğrenci çalışma kitapları ile öğretmen kılavuz kitaplarının öğretmen, öğrenci ve veli görüşlerine göre değerlendirilmesi*. Yayınlanmamış doktora tezi, Gazi Üniversitesi, Ankara.
- Küçükahmet, L. (2003). Eğitim programında ders kitabının yeri. L. Küçükahmet (Ed.), *Konu Alanı Ders Kitabı İnceleme Kılavuzu*. Ankara: Nobel Yayın Dağıtım.
- Milli Eğitim Bakanlığı. (2004). Milli Eğitim Bakanlığı ders kitapları yönetmeliğinde değişiklik yapılmasına dair yönetmelik. *Tebliğler Dergisi*, 67 (2559).
- Milli Eğitim Bakanlığı. (2008). *İlköğretim okulu ders kitaplarının değerlendirilmesi*. Ankara: Eğitimi Araştırma ve Geliştirme Dairesi Başkanlığı, Kaynak kitaplar dizisi.
- Morris, R. V. (2001). Drama and authentic assessment in social studies classroom, *Social Studies*, (92-1).
- NCSS (1990). *Social studies curriculum planning resources*. Washington DC: National Council For The Social Studies.
- NCSS (1992). *A vision of powerful teaching and learning in the social studies. Building social understanding and civic efficacy. Position statement*. Washington DC: National Council for the Social Studies.
- NCSS (1994). *Curriculum standards for social studies: expectations of excellence*. Washington DC: National Council For The Social Studies.
- Parker, W.C. (2005). *Social studies in elementary education*. (11.ed.). New Jersey: Prentice Hall.
- Savage, T. (2003). "Assessment quality social studies". *Social Studies*. (94-5) .

- Selley, N. (1999). *The art of constructivist teaching in the primary school*. London: David Fulton Publishers.
- Seydi, A.R. (2014). İlköğretim 5., 6., 7. sınıf sosyal bilgiler öğretmen kılavuz kitaplarında değerler eğitiminin ele alınışı. *SDU International Journal of Educational Studies*, 1(2), 63-79.
- Sunal, C. S.& M. E. Haas (2002). *Social studies for the elementary and middle grades. A constructivist approach*. Boston: Allyn& Bacon A Pearson Education Company.
- Şeker, M. (2014). Sosyal bilgiler ders, çalışma ve öğretmen kılavuz kitaplarının öğrenme stilleri açısından incelenmesi. *Kastamonu Eğitim Dergisi*, 22(1), 41-56.
- Şimşek-Özkan, Z. (2011). *İlköğretim din kültürü ve ahlak bilgisi ders kitabı ve öğretmen kılavuz kitabının yapılandırıcı anlayışa uygunluğunun incelenmesi (6. sınıf örneği)*. Yayımlanmamış yüksek lisans tezi. Erciyes Üniversitesi, Kayseri.
- Tekeli-Yıldızhan, N. (2010). *İlköğretim 4. ve 5. sınıf sosyal bilgiler dersi öğretmen kılavuz kitabının öğretmen görüşleri doğrultusunda değerlendirilmesi*. Yayımlanmamış yüksek lisans tezi, Gazi Üniversitesi, Ankara.
- Toraman, F. (2010). *İlköğretim 1. kademedeki görev yapan sınıf öğretmenlerinin kılavuz kitabı kullanmaya yönelik tutumları (Kırıkkale ili örneği)*. Yayımlanmamış yüksek lisans tezi, Gazi Üniversitesi, Ankara.
- Wiggins, G. (1990). "The case for authentic assessment", *Research & Evaluation*. 2(2), 12.02.2016 tarihinde <http://www.pareonline.net/getvn.asp?v=2&n=2> adresinden alınmıştır.
- Yalar, T. (2010). *İlköğretim sosyal bilgiler programında değerler eğitiminin mevcut durumunun belirlenmesi ve öğretmenlere yönelik bir program modülü geliştirme*. Yayımlanmamış doktora tezi. Mersin Üniversitesi, Mersin.
- Yaman, T. ve Demir, S. B. (2015). Sosyal bilgiler öğretmen kılavuz kitaplarının kullanımına yönelik bir değerlendirme. *Alan Eğitimi Araştırmaları Dergisi*, 1(1), 23-32.
- Yıldırım, A. ve Şimşek, H. (2011). *Sosyal bilimlerde nitel araştırma yöntemleri*. Ankara: Seçkin Yayıncılık.

Extended Abstract

An Analysis of 6th Grade Social Studies Teacher's Book in terms of Attainments, Activities, Skills, Values, and Assessment

How the organization and assessment of learning and teaching processes will be carried out for the implementation of the programs is an important issue in the instruction of social studies. According to American National Council for the Social Studies (NCSS, 1990, p. 21), the relationship among information, skills and values- which are identified as fundamental aims- support each other reciprocally. Information helps students understand human conditions and their effects. It not only forms base for values and beliefs, but also serves as a tool to improve these skills. Democratic values and beliefs and skills development are other purpose categories of social studies for effective citizenship participation and a democratic society.

Active mental and physical involvement is appropriate for higher order instructional goals of social studies. These include understanding concepts, generalizations, developing higher-level thinking skills, and developing dispositions about the social world (Sunal & Haas, 2002, p. 23). Another important point is how the assessments should be. According to NCSS (1994), the main purpose of social studies is not filling students with phenomenal information, but improving their social competencies. Thus, assessment should focus on understanding and applying knowledge. Teachers should use authentic assessment for the evaluation of their students' knowledge, democratic participation, assessment at synthesis and analysis levels in relation to the content of social studies course (Morris, 2001, p. 2). Factors that are seen important in terms of implementing the programs effectively include evaluating the appropriateness of goals, content, learning and teaching processes, assessment aspects, samples for practice and materials in the teacher's book, which will enhance the effectiveness of the curriculum. In cases when this appropriateness cannot be achieved accurately and functionally in teachers' books, teachers can be misled, which may affect teaching and learning processes negatively, and the curriculum may not be implemented effectively. Therefore, the evaluation of teacher's books has great importance in terms of the effectiveness of the curriculum.

The purpose of this study is to analyse the appropriateness among attainments, activities, skills, values and evaluation tasks presented in teacher's book for 6th grade Social Studies course at public secondary schools. The present study uses document analysis, as one of the qualitative research data collection and analysis methods. Teacher's book for the 6th grade social studies course was analysed in terms of attainments, activities, skills, values and evaluation methods. The process steps included the identification of the followings: learning domains, attainments, inter-disciplinary attainments, topics about Atatürkism, skills and values to be attained directly, activities, and evaluation methods. The number of attainments, specific activities for these attainments, and targeted skills and values in the learning domains were identified. Assessment methods for attainments, activities, skills and values in the learning domains were categorized and coded with abbreviations. The data were presented through the tables. One of the units in the teacher's book was chosen randomly. Attainments, activities, skills, values and assessment methods were matched and compared by two experts and the code reliability was identified. The formula used for this purpose (Miles and Huberman, 1994, p. 69) was: Reliability coefficient=Number of codes agreed / (Number of codes agreed + Number of codes not agreed). Mean score obtained from three raters was found 0,87. Assessment methods such as open ended questions, true false items, fill in the blanks tasks, self-assessment, multiple-choice questions were purposefully included in all the units for the evaluation of the attainments at the end of the units. Assessment methods such as research, discussion,

observation, project and performance task and methods were rarely included in some units. Almost all the units had barely included activities based on writing and open ended questions, multiple-choice questions, matchup, map drawing, picture drawing, plot, poster, self assessment , 5W1H,mini research based on matchup, and fill in the blanks. Attainments were found to be consistent with the skills in only a limited number of units. Similar to the relationship between the attainments and activities, the relationship between activities and assessment methods were found to be insufficient. In almost all units, the relationship between values and activities could not be established well, values to be gained directly were quite limited in the activities in some units or given indirectly. In addition, a substantial amount of activities were not related to the stated or targeted values. Besides, activities in some units were found to have almost no data about values. Activities for values education could not be assessed with effective assessment methods. Activities, attainments, skills, values and assessment aspects in the teacher's book can be reviewed and effectively constructed based on the constructionist and authentic assessment approaches.