

HƏYAT BİLGİSİ

MÜƏLLİM ÜÇÜN METODİK VƏSƏİT

5

Azərbaycan Respublikasının Dövlət Himni

*Musiqisi Üzeyir Hacıbəylinin,
sözləri Əhməd Cavadındır.*

Azərbaycan! Azərbaycan!
Ey qəhrəman övladın şanlı Vətəni!
Səndən ötrü can verməyə cümlə hazırız!
Səndən ötrü qan tökməyə cümlə qadiriz!
Üçrəngli bayrağınla məsud yaşa!
Minlərlə can qurban oldu!
Sinən hər bə meydan oldu!
Hüququndan keçən əsgər,
Hərə bir qəhrəman oldu!

Sən olasan gülüstan,
Sənə hər an can qurban!
Sənə min bir məhəbbət
Sinəmdə tutmuş məkan!

Namusunu hifz etməyə,
Bayrağını yüksəltməyə
Cümlə gənclər müştəqdir!
Şanlı Vətən! Şanlı Vətən!
Azərbaycan! Azərbaycan!

BAHAR KƏRİMOVA
GÜLƏR MEHDİYEVA
ESMİRA MUSAYEVA

HƏYAT BİLGİSİ

*Ümumtəhsil məktəblərinin 5-ci sinfi üçün
«Həyat bilgisi» fənni üzrə*

MÜƏLLİM ÜÇÜN METODİK VƏSAİT

*Azərbaycan Respublikası Təhsil Nazirliyinin
24.05.2016-cı il tarixli 354 №-li əmri ilə təsdiq edilmişdir.*

«ASPOLİQRAF»
BAKİ–2016

Kərimova B., Mehdiyeva G., Musayeva E.

Ümumtəhsil məktəblərinin 5-ci sinfi üçün «Həyat bilgisi» fənni üzrə müəllim üçün metodik vəsait. Bakı, «Aspoliqraf», 2016, 80 səh.

Müəlliflik hüquqları qorunur. Xüsusi icazə olmadan bu nəşri və yaxud onun hər hansı hissəsini yenidən çap etdirmək, surətini çıxarmaq, elektron informasiya vasitələri ilə yaymaq qanuna ziddir.

Müəllim üçün metodik vəsaitlə bağlı rəy, irad və təkliflərin aspoligraf.ltd@gmail.com və derslik@edu.gov.az elektron ünvanlara göndərilməsi xahiş olunur. Əməkdaşlığımız üçün əvvəlcədən təşəkkür edirik!

© Azərbaycan Respublikası
Təhsil Nazirliyi, 2016

*Bahar Əşrəf qızı Kərimova
Gülər Ələkbər qızı Mehdiyeva
Esmira Hübət qızı Musayeva*

HƏYAT BİLGİSİ

*(Ümumtəhsil məktəblərinin 5-ci sinfi üçün
«Həyat bilgisi» fənni üzrə müəllim üçün metodik vəsait)
Bakı, «Aspoliqraf», 2016.*

Redaktoru *Aida Quliyeva*

Bədi və texniki redaktoru *Abdulla Ələkbərov*

Rəssamı *Gündüz Ağayev*

Kompüter tərtibatçıları *Ülkər Məmmədli, Təhmasib Mehdiyev*

Korrektoru *Natəvan Məmmədova*

Kağız formatı 70x100 ¹/₁₆.

Ofset çapı. Ofset kağızı. Məktəb qarnituru.

Fiziki çap vərəqi 5. Uçot nəşr vərəqi 5,8.

Sifariş 29. Tiraj 3900. Pulsuz

«Aspoliqraf LTD» MMC

Bakı, AZ 1052, F.Xoyski küç., 121^B

KİTABIN İÇİNDƏKİLƏR

Giriş.....	4
Fəal dərslin mərhələləri və nəticələri.....	5
İnteraktiv təlim üsulları.....	6
İnklüziv təhsil	9
Qiymətləndirməni həyata keçirmək üçün müəllimə tövsiyələr və qiymətləndirmə nümunələri.....	10
Layihələrin təqdimatının qiymətləndirilməsi meyarları.....	13
«Həyat bilgisi» 5-ci sinif – Mövzuların tədrisi texnologiyası üzrə cədvəl.....	15

Mövzuların tədrisi texnologiyası üzrə dərslər modelləri

1. Yeni dərslər ili	26
2. Ailə və dövlət.....	28
3. Sosial qruplar	30
4. Hüquqlarımız qorunur	32
5. İnsan hüquqlarını qoruyan beynəlxalq təşkilatlar	34
6. Ünsiyyət mədəniyyəti	36
7. Mənəvi sağlamlıq.....	38
8. Mənəvi borc	40
9. Din və cəmiyyət.....	42
10. Dini etiqad azadlığı.....	44
11. Maddə və cisim	46
12. Saf maddələr və qarışıqlar	48
13. Maddələrin yaranması	50
14. Hərəkət.....	52
15. Enerji.....	54
16. Xarici mühit amilləri	56
17. İnsanın təbiətə təsiri.....	58
18. İqtisadi resurslar və vasitələr	60
19. Sağlamlığın qorunması	62
20. Emosiyalar və sağlamlıq.....	64
21. Piyada və sərnişin mədəniyyəti	66
22. Məişətdə necə davranmalı	68
23. Özümüzü qorumağı bacaraq.....	70
Summativ qiymətləndirmə vasitələrinə dair nümunələr.....	72
İstifadə olunmuş ədəbiyyat	80

GİRİŞ

1. Metodoloji əsaslandırma

Fənn kurikulumunun tələblərinin reallaşma mexanizmlərinin şərh və əsaslandırılması

V sinif üçün “Həyat bilgisi” dərslik komplekti Azərbaycan Respublikası Təhsil Nazirliyinin təsdiq etdiyi “Azərbaycan Respublikasının ümumtəhsil məktəbləri üçün Həyat bilgisi kurikulumu (V sinif)” əsasında hazırlanmışdır və 2 kitabdan – dərslik, müəllim üçün metodik vəsaitdən ibarətdir.

Dərslik kompleksinin əsas xüsusiyyətlərindən biri dərslik, müəllim üçün metodik vəsaitin tam vəhdət təşkil etməsidir. Dərslik kompleksinin bu xüsusiyyəti fənn üzrə standartların tam realizə edilməsinə imkan yaradır.

Müəyyən olunmuş “Təbiət və biz”, “Fərd və cəmiyyət”, “Mənəviyyət”, “Sağlamlıq və təhlükəsizlik” məzmun xətlərinin köməyi ilə şagirdlər əhatə olunduqları canlı və cansız aləm, cəmiyyətdə və təbiətdə baş verən hadisələr haqqında tam məlumat əldə edirlər. Təbiətdə və cəmiyyətdə müşahidə etdikləri hadisələrdən, dəyişikliklərdən və bunlar arasındakı əlaqələrdən nəticələr çıxarır, araşdırmaq, təhlil etmək, proqnoz vermək, fikir və istəklərini başqalarına düzgün çatdırmaq bacarıqlarına yiyələnirlər.

“Həyat bilgisi” fənnində müəyyən edilmiş məzmun xətləri şagirdlərə özünün biologiya, psixologiya, sosial və mənəvi tərəflərini dərk etməklə bilik, bacarıq və dəyərlər sistemini formalaşdırmağa və təkmilləşdirməyə kömək edir.

Dərslik kompleksinin xüsusiyyətləri

“Həyat bilgisi” dərslində V sinif fənn kurikulumunda müəyyən edilmiş standartlara əsasən hazırlanmış mövzular vasitəsilə şagirdlər onları əhatə edən cisim və hadisələr haqqında məlumat əldə edir, onlar arasında olan qarşılıqlı əlaqə və təsirləri müəyyən edir, nəticə çıxarır və onlara münasibət bildirirlər. “Həyat bilgisi” dərsləri şagirdlərin söz ehtiyatını zənginləşdirir və dünyagörüşünü inkişaf etdirir.

Şagirdlərin yaş xüsusiyyətlərini nəzərə alaraq dərslərdə müəyyən məlumatlar sxem, cədvəl və diaqramlar vasitəsilə verilib. Dərslərdə hər bir mövzu mövzuya istiqamətləndirən sualla başlanır. Mövzuların daxilində verilən suallar isə idrak fəallığını təmin edir və təfəkkürün inkişafına imkan yaradır.

“Həyat bilgisi” dərslərində təqdim edilən mövzular şagirdlərdə ünsiyyət qurma və birlikdə çalışma kimi mənəvi dəyərlərin formalaşdırılmasına, onlarda mühakimə yürütmək, öz nöqtəyi-nəzərlərini sərbəst ifadə etmək, onu arqumentləşdirmək, öz hüquqlarını qorumaq və başqalarının hüquqlarını müdafiə etmək bacarıqlarının formalaşdırılmasına imkan yaradır.

Mövzularda yeni sözlərin izahı açıqlanır. Mətnlərin sonunda şagirdlərin hərtərəfli inkişafına yönəlmiş müxtəlif səviyyəli suallar verilir.

“Həyat bilgisi” müəllim üçün metodik vəsaitdə təlimin məzmunu (məzmun standartları), şaquli və üfüqi inteqrasiya, müəllim və şagird fəaliyyətlərinə aid texnologiyalar, şagird nailiyyətlərinin qiymətləndirilməsi məsələləri öz əksini tapmışdır. Metodik vəsaitdə qarşıya qoyulan məqsədlərə nail olmaq üçün bütün fəaliyyətlərin – tədris materiallarının planlaşdırılması, təlimin forma və üsullarının müəyyənləşdirilməsi, təlim prosesində həm müəllim, həm də şagird tərəfindən istifadə edilə bilən resurslar

öz əksini tapmışdır. Metodik vəsaitdə təlim materiallarının tədrisi ilə bağlı ümumi metodik göstərişlər geniş qeyd olunub. Fənn üzrə məzmun standartlarının reallaşdırılması cədvəlində mümkün ola bilən inteqrasiya variantları təklif olunur. Həmçinin illik planlaşdırma və gündəlik planlaşdırmaya dair dərslər nümunələrinə xüsusi yer verilir. Metodik vəsaitdə fəal təlimə əsaslanan dərslər nümunələri təqdim olunmuşdur. Mövzuların tədrisi texnologiyası üzrə cədvələ əsaslanaraq müəllimlər təklif olunan üsullardan, resurslardan istifadə edərək dərslərinin planlaşdırılmasına yaradıcı yanaşma bilirlər. Həmin cədvəlin diferensiallaşdırma hissəsindəki tapşırıqlardan istifadə edərək müəllim sinifdə olan şagirdlərin xüsusi tələbatlarından, maraq və imkanlarından, bacarıq və qabiliyyətlərindən asılı olaraq inklüziv yanaşmanı həyata keçirə bilər. Metodik vəsaitə müəllimlər üçün inklüziv yanaşma haqqında məlumat əlavə edilib. Müəllim üçün metodik vəsaitdə qiymətləndirməni həyata keçirmək üçün tövsiyələr və nümunələr də öz əksini tapmışdır.

Təlim materiallarının tədrisi ilə bağlı ümumi metodik göstərişlər:

Metodik vəsaitdə təqdim edilən dərslər fəal/interaktiv yanaşma əsasında qurulmuşdur. Təlimin fəal üsulları tədqiqatın yeni biliklərin kəşfi məqsədilə aparılmasına əsaslandığına görə fəal dərslərin özü də tədqiqatın aparılma qanunlarına əsaslanır.

Fəal təlim prinsiplərinə əsaslanmış dərsləri həyata keçirən zaman real idrak motivasiyası yaradılır. Bu da idrak fəaliyyətinin gedişində şagirdlərin təfəkküründə gerçək ziddiyyətlərin həlli imkanlarına əsaslanır.

FƏAL DƏRSİN MƏRHƏLƏLƏRİ VƏ NƏTİCƏLƏRİ

Fəal dərslərin mərhələləri	Nəticə
1. Motivasiya (problemin qoyulması, fərziyyələrin irəli sürülməsi)	Tədqiqat sualı və fərziyyələr
2. Tədqiqatın aparılması (fərziyyələri yoxlamaq üçün faktların axtarılması)	Tədqiqat işləri
3. Məlumat mübadiləsi (əldə edilmiş məlumatların təqdim olunması)	Məlumat mənbələri - müzakirə materialı
4. Məlumatın müzakirəsi və təşkili (məlumatın təsnifi, əlaqələndirilməsi)	Təşkil olunmuş məlumat
5. Nəticələrin çıxarılması (nəticələrin fərziyyələrlə müqayisəsi və onların təsdiq olub-olmaması haqda nəticənin çıxarılması)	Əldə edilmiş bilik (ümumiləşdirmə)
6. Produktiv (yaradıcı) tətbiqetmə	Biliyi tətbiqetmə yolları və təcrübəsi
7. Qiymətləndirmə və ya refleksiya (hər mərhələdə aparıla bilər)	Özünüqiymətləndirmə vərdişi, öyrənməyin qaydalarının mənimsənilməsi, müstəqil öyrənmək vərdişi

Fəal təlim zamanı biliklər hazır şəkildə deyil, onların müstəqil surətdə kəşfi prosesində mənimsənilir, yəni mənimsəmə prosesi passiv deyil, fəal xarakter daşıyır. Təlim prosesində təfəkkürün fəallaşdırılması nəticəsində, həmçinin məntiqi, tənqidi,

yaratıcı təfəkkürün, habelə problemlərin həlli və qərar qəbul edilməsi, elmi-tədqiqat, qarşılıqlı hörmət hissi və əməkdaşlıq vərdişləri formalaşdırılır. Bu bacarıqların formalaşdırılmasında dərs zamanı tətbiq edilən interaktiv\fəal təlim üsulları böyük əhəmiyyət daşıyır.

Nəzərə almaq lazımdır ki, müxtəlif məqsədlərə yönəlmiş bir sıra metod və texnikalar mövcuddur. Tədqiqatın aparılmasında hansı metodun lazım olduğunu müəyyən etmək üçün müəllim texnikanın əsas xüsusiyyətlərini diqqətlə öyrənməli və dərsin məqsədlərinə uyğun seçməlidir. Metodu seçərkən müəllimin formalaşdırmaq və inkişaf etdirmək istədiyi bacarıq və vərdişlərin müəyyənləşdirilməsi vacibdir. Yəni hər bir təlim məqsədini qoyarkən müəllim bu məqsədə daha müvafiq olan üsulu seçməlidir.

Dərsdə interaktiv metodları seçərkən şagirdlərin yaş xüsusiyyətləri mütləq nəzərə alınmalıdır. Beşinci sinif şagirdlərində sözlü məntiqli, tənqidi və yaratıcı təfəkkürün, müstəqil araşdırma aparma, nəticə çıxartma kimi bacarıqların inkişafına yönəlmiş üsullardan istifadə etmək məqsədəuyğundur. Bu məqsədlə – meyar üzrə qiymətləndirmə, öyrənərək öyrənirəm, BİBÖ (Biz artıq nəyi bilirik, nəyi bilmək istəyirik, nəyi öyrənmişik və nəyi hələ də öyrənməliyik), modelləşdirmə, Venn diaqramı, konkret hadisənin araşdırılması (situativ praktikum), karusel, mini layihələrin hazırlanması, sosioloji tədqiqat və s. istifadə edilə bilər.

İnteraktiv üsulların seçimində digər vacib meyarlardan aşağıdakıları qeyd etmək olar:

- texnikaya sərf olunan vaxt;
- keçilən dərsin məzmununun vaciblik dərəcəsi;
- dərsin mərhələsi.

İNTERAKTİV TƏLİM ÜSULLARI

Mikrofon

Şagirdlərin fəaliyyətə, qarşılıqlı təsirə operativ qoşulması, dayaq biliklərinin fəallaşdırılması, yaxud tədris fəaliyyətinin motivasiyasının inkişafına yönəlib.

Sinfə açıq sual verilir. Şərti mikrofon kimi təsəvvür edilən hər hansı əşya (qələm, karandaş və s.) təklif edilir. Şagirdlər növbə ilə söz alaraq onu bir-birlərinə ötürürlər. Lakonik və tez danışmaqla bağlı (0,5 –1 dəqiqədən çox olmamaqla) onlara xəbərdarlıq edilir.

Əlində mikrofon olanlardan birinə ilk söz verilir. Mikrofonun bir şagirddən növbə ilə digərinə keçməsinə nəzarət edilir. Yalnız şərti mikrofonu alana söz verilir. Bir neçə şagird dinlənilir.

Müzakirənin sonunda müəllim söz ala (əgər vacib hesab edirsə) və öz fikrini ifadə edə, yaxud şagirdlərin fikirlərini yekunlaşdırma bilər.

BİBÖ – Biz artıq nəyi bilirik, nəyi bilmək istəyirik, nəyi öyrənmişik və nəyi hələ də öyrənməliyik

Şagirdlərə əvvəlki bilik və təcrübə və yeni biliklər arasında əlaqə yaratmağa imkan verməklə şagirdin düşüncəsini optimallaşdırmaq məqsədi daşıyır.

Şagirdlərin mövzu barəsindəki əvvəlki təcrübəsini nəzərdən keçirməyə və dərstdəki cavablarına əsasən suallar formalaşdırmağa imkan verir.

Şagirdlərə üç sütundan ibarət cədvəl təqdim olunur.

Bilirəm	Bilmək istəyirəm	Öyrəndim

Şagirdlərdən xahiş olunur ki, qeyd olunan mövzu haqqında bildiklərini qeyd etsinlər. Bu fikirlər cədvəlin birinci sütununda qeyd olunur. Birinci sütun doldurulduqdan sonra şagirdlərin qeyd olunan mövzu ilə bağlı nəyi öyrənmək istədikləri ikinci sütunda qeyd olunur. Bundan sonra şagirdlər mətni oxuyurlar. Mətni oxuduqdan sonra ikinci sütunda olan suallara qayıdılır və hansılarının cavablandırıldığı müəyyən olunur. Şagirdlər sualları təhlil edərək mövzu ilə bağlı artıq malik olduqları bilikləri yeni əldə etdikləri biliklərlə müqayisə edirlər.

Venn diaqramı

Venn diaqramı cisim və hadisələri müqayisə etmək və fərqli cəhətlərini müəyyənləşdirmək məqsədilə aparılır. Bu üsuldan istifadə edilən zaman müqayisə olunacaq cisim və hadisələr müəyyənləşdirilir. Dairələrdə müqayisə olunacaq obyektlər qeyd olunur.

Şagirdlərə nəyin müqayisə olunacağı və dairələrdə oxşar və fərqli cəhətlərin necə qeyd olunacağı deyilir. Müqayisə olunan obyektlər təsvir olunur: fərqli cəhətlər sol və sağ tərəfdə, oxşar cəhətlər kəsişmə dairəsində qeyd olunur. Müqayisə nəticəsində şagirdlər ümumiləşdirmə aparırlar.

Konkret hadisənin araşdırılması (situativ praktikum)

Konkret hadisənin araşdırılması hadisənin təhlili, qavranılması, səhvlərin müəyyənləşdirilməsi və həlli vasitəsilə tənqidi təfəkkürü stimullaşdıran tədqiqata əsaslanmış bir metoddur. Problem həllində aktiv və səmərəli iştirak etmək ideyasını vurğulamaq üçün real situasiyalardan istifadə olunur. Müəllim şagirdlərə həyatda tez-tez baş verən maraqlı situasiyaları və ya sinifdə ciddi müzakirəyə ehtiyacı olan problemləri nəzərdən keçirməyi təklif edə bilər.

Şagirdlər hadisəni tədqiq edir və münasibətlərini bildirirlər. Şagirdlərə kömək etmək üçün aşağıdakı sualları verin: Nə baş verdi? Kim iştirak edirdi? Mühüm elementlər hansılar idi?

Bu mərhələdə iştirakçılar öz şəxsi və subyektiv qavrayışlarına əsasən həll yollarını ifadə edirlər. Hər şagird hadisənin həlli yollarını göstərir. Fikirlər müxtəlif və bir-birinə zidd ola bilər.

Problemlərlə bağlı bütün məlumatlar nəzərdən keçirilir, ümumiləşdirilir, sistemləşdirilir. Hadisənin həlli yolunda meydana çıxan lehinə\əleyhinə olan arqumentlərə münasibət aydınlaşdırılır. Sonda şagirdlər hadisənin həlli üzrə son qərarı verirlər.

Meyar üzrə qiymətləndirmə

Bu üsul bütün siniflə keçirilir. Müəllim şagirdlərin istəyi ilə hər hansı hadisəni meyar üzrə qiymətləndirir. Meyarlar şagirdlərlə birlikdə əvvəlcədən “Niyə hadisə pis və ya yaxşıdır” sualı ilə müəyyənləşdirilir. Cavablar aşağıdakı meyar cədvəlində yazılır. Cavabları “+” və ya “-” işarələri ilə qeyd etmək olar.

Sonra hadisələr həm ayrı-ayrılıqda, həm də müqayisədə qiymətləndirilir. Ümumi nəticəni çıxarmaq üçün “+” və ya “-” işarələrinin sayı kömək edir.

Qiymətləndirilən hadisə	Meyarlar		Nəticə	

Karusel

Qısa vaxt ərzində mövzunu interaktiv şəkildə əhatəli keçməyə imkan verir. Hər bir şagird bütün məsələlərin həllində iştirak edir. Bu üsul məntiqi, tənqidi və müstəqil düşünməni, bununla bərabər, fərdi və qrup məsuliyyətini, ünsiyyət və qrupdaxili qarşılıqlı əlaqə hislərini inkişaf etdirir.

Bu üsulu həyata keçirmək üçün:

1. Müəllim öyrəniləcək mövzuya dair 4 və ya 5 açıq sual və yaxud tapşırıq seçir.
2. Sınıfı 4, yaxud 5 qrupa ayırır və hər qrupa 1 suala cavab yazmağı tapşırır. Vaxt müəyyən edilir (təxminən 5 dəqiqə).
3. Vaxt bitdikdən sonra hər qrup öz iş vərəqini yanındakı (saat əqrəbi istiqamətində) qrupa ötürür. Hər qrup bu iş vərəqlərində yazılanları nəzərdən keçirir və öz əlavələrini edir.
4. Bütün qruplar iş vərəqlərini nəzərdən keçirib əlavələr edənə qədər bu proses təkrarlanır.
5. Sonda iş vərəqi ilkin qrupa qaytarılır, təqdimatlar və onların müzakirəsi başlanır.
6. Şagirdlər ümumiləşdirmələr aparırlar.

Sosioloji tədqiqat

İstənilən sosioloji araşdırma özündə bir neçə mərhələni əhatə edir:

- tədqiqatın hazırlanması və təşkili;
- məlumatların toplanması;
- əldə edilmiş məlumatların işlənilib hazırlanması;
- təhlil və ümumiləşdirmə.

Məktəbdə keçirilməsi mümkün olan sosioloji araşdırmanın əsas metodları:

- anket;
- müsahibə.

Anket – soruşulanları göstərilmiş qayda üzrə müstəqil doldurduqları sorğu vərəqləridir. Anket obyektin və təhlil predmetinin kəmiyyət-keyfiyyət xarakteristikalarının aş-

kara çıxarılmasına yönəldilən və vahid bir niyyət ətrafında birləşmiş suallar sistemidir. Anketdə suallar dəqiq və konkret olmalı və maksimum birtərəf yöndə ifadə edilməlidir. Suallar açıq və qapalı ola bilər.

Müsahibə – araşdırılan məsələ ilə bağlı faktlar və hadisələr haqqında hər hansı insanlar qrupunun ictimai rəyi barədə məlumat almaq məqsədilə aparılır.

Müsahibə üsulu ilə aparılan sorğuya dair əsas tələblər:

- sualların tədqiqat mövzusunə uyğunluğu;
- soruşulanların cavablarının dəqiq qeydə alınması;
- soruşulanların xüsusiyyətlərinin uçuotu.

İnteraktiv təlimi həyata keçirən zaman müxtəlif iş formalarından istifadə olunur – kiçik qruplarda iş, cütlərdə iş, bütün siniflə iş, fərdi iş.

İNKLÜZİV TƏHSİL

Bir çox ölkələrdə xüsusi qayğıya ehtiyacı olan uşaqlar tipik uşaqlarla birlikdə ümumtəhsil məktəblərində təhsil alır. Bu cür inteqrasiyaya inklüziv təhsil deyilir. İnküziv təhsilin inkişafı dünyanın bir çox ölkələrinin təhsil siyasətinin prioritetlərindəndir. BMT-nin İnsan Hüquqları Konvensiyasına görə bərabər təhsil almaq imkanlarının yaradılması və xüsusi qayğıya ehtiyacı olan uşaqların cəmiyyətə inteqrasiyası dövlətin üzünə düşür. Artıq təhsilin məqsədlərindən biri də xüsusi qayğıya ehtiyacı olan uşaqların cəmiyyətə inteqrasiyasını stimullaşdırmaq və onu reallığa çevirməkdir. İnküziv təhsilin əsas prinsipi odur ki, birgə təhsil alan uşaqlar cəmiyyətdə birgə yaşayacaqlar.

Ümumtəhsil sistemi bütün uşaqları əhatə etməli, bütün uşaqların bərabər imkanlara malik olmasını təmin etməli və hər birinin fərdi nailiyyətlərinə dəstək verməlidir. İnküziv sinif mühitində təlim hər bir uşağın başqaları ilə birlikdə tədris prosesində iştirak etmə hüququnu nəzərdə tutur. Uşaqlar sağlam və xüsusi qayğıya ehtiyacı olanlara bölünməzlər, öz fərdi xüsusiyyətləri, ehtiyacları və istedadları olan ayrı-ayrı şəxsiyyətlər kimi nəzərdən keçirilirlər və daima təlim prosesində dəstək alırlar.

Məktəbdə inklüzivə barədə qərar verdikdə uşağın diaqnozuna “çətin” olub-olmamasına yox, onun psixofiziki inkişaf xüsusiyyətlərinə və onlara təsir göstərən faktorlara kompleks şəkildə baxılmalıdır və zəruri dəstək təmin edilməlidir. Əks halda məktəb mühiti xüsusi qayğıya ehtiyacı olan uşağın vəziyyətinin daha da ağırlaşmasına gətirib çıxara bilər.

İnküziv təhsil uşağın xüsusi ehtiyaclarının müəyyənləşdirilməsindən başlanır və müvafiq təlim strategiyalarından istifadə edərək onu psixi, fiziki və koqnitiv inkişafa doğru aparmaq və sinif kollektivinin inteqrativ bir üzvünə çevirmək deməkdir.

Bu vəsaitdə inklüziv yanaşmanı həyata keçirməkdən ötrü müəllimlər üçün bir sıra dərslər nümunələri və tapşırıqlar öz əksini tapmışdır.

İnküziv yanaşma təlim prosesində müxtəlif şəkildə həyata keçirilə bilər – şagirdlərin inkişaf səviyyələrinə görə, şagirdlərin ehtiyaclarına və maraqlarına görə və s.

V sinif “Həyat bilgisi” dərslük toplusunda inklüziv yanaşmanın həyata keçirilməsi imkanları:

✓ “Həyat bilgisi” dərsliyində əyanilik, müxtəlif səviyyəli sualların, tapşırıqların qeyd edilməsi;

✓ “Həyat bilgisi” metodik vəsaitdə “HƏYAT BİLGİSİ V. SİNİF – Mövzuların tədrisi texnologiyası üzrə cədvəl”də müxtəliflipli diferensiaslaşdırma. Cədvəldə misal üçün, nitqində problemləri olan, tez yorulan və s. uşaqlar üçün yapışdırma, şəkillərin seçilməsi; istedadlı şagirdlər üçün 3 №-li tapşırıqlar nəzərdə tutulmuşdur və s.

QIYMƏTLƏNDİRMƏNİ HƏYATA KEÇİRMƏK ÜÇÜN MÜƏLLİMƏ TÖVSİYƏLƏR VƏ QIYMƏTLƏNDİRMƏ NÜMUNƏLƏRİ

Təlim prosesində fərqli, prinsipə yeni qiymətləndirmə sistemi nəzərdə tutulmalıdır. Müəllim üçün ən çətin və eyni zamanda ən vacib, həm ayrı-ayrı şagirdlərin işini, həm də bütövlükdə kiçik qruplardakı işi kifayət qədər obyektiv qiymətləndirməyə imkan verən qiymətləndirmə meyarlarını tərtib etməkdir. Qiymətləndirmə şagirdlərlə müəllimlərin bir-birlərini daha yaxşı başa düşməsinə imkan yaratmalıdır. Buna görə müəllim işlənilib hazırlanmış qiymətləndirmə meyarları ilə şagirdləri də tanış etməlidir. Düzgün və dəqiq tərtib edilmiş qiymətləndirmə meyarları obyektiv qiymətləndirməyə kömək edir.

Müəllim şagirdlərdə özünüqiymətləndirmə bacarıqlarını inkişaf etdirmək məqsədilə müəyyən meyarlar, sorğu vərəqləri və anketlər hazırlamalıdır. Şagirdlərin öz fəaliyyətlərini qiymətləndirməsi çox vacibdir. Bu onları öz davranışlarına yüksək məsuliyyətlə yanaşmağa sövq edir, onlarda obyektivlik hissi tərbiyə edir, onlara öz münasibətlərini düzgün və qarşılıqlı anlaşma prinsipləri üzərində qurmağı öyrədir.

Hər bir sinfin özünəməxsus cəhətlərini nəzərə almaqla müəllimlər meyarları müxtəlif variantlarda tətbiq edə, onlara əlavələr edə və öz istədikləri kimi dəyişdirə bilərlər.

Cədvəl №1 Qrup işində şagirdlərin fərdi qiymətləndirilməsi Qrupun özünüqiymətləndirmə vərəqi

Qrupda işləmək bacarığı	Həmişə	Tez-tez	Bəzən	Heç vaxt	Ümumi bal
Qrupda şifahi müzakirələrdə iştirak edir					
Qrupun digər üzvlərinin danışıqlarını təkrar nəql edə bilir					
Qrupun digər üzvlərini ümumi işə cəlb edir					
Problemin araşdırılması zamanı dəqiqləşdirici suallar verir					
Yoldaşlarını diqqətlə dinləyir					

1. Problemin həllində hamı fəal iştirak etdimi?

2. Kimlər passiv, kimlər fəal olub?

3. Qrupun işi hamını təmin etdi?

4. Qrup öz vəzifəsinin öhdəsindən gələ bilib, ya yox?

Cədvəl №2 – Dəyərlərin qiymətləndirilməsi (özünüqiymətləndirmə cədvəli)

Meyarlar	Əla	Yaxşı	Kafi	Qeyri-kafi
Başqalarına hörmət				
Dinləmək bacarığı				
Başqalarının ehtiyaclarına həssaslıq				
Başqaları haqqında ədalətlə fikir yürütmə				
Əməkdaşlıq				
Düzlük				
Səmimiyyət				
Başqalarına kömək				
Səhvin etirafi				

Dərsin sonunda müəllim cədvəlləri paylayır və şagirdlərə aşağıdakı suala cavab verməklə cədvəli doldurmağı təklif edir:

– Aşağıda sadalananlar barədə öz şəxsi keyfiyyətlərini necə qiymətləndirirsən?

Müəllim tərəfindən cütlərdə və qrupda işləyən şagirdlərin meyarlar üzrə qiymətləndirmə cədvəli

CÜTLÜKLƏRİN İŞLƏRİNİ QIYMƏTLƏNDİRMƏK ÜÇÜN MEYARLAR							
Cütdə işləyən şagirdlərin adı	Tapşırığın tam yerinə yetirilməsi	Tapşırığın düzgün yerinə yetirilməsi	Əməkdaşlıq	Dinləmə	Nizam-intizam	Əlavələr	Ümumi nəticə
Səma və Tural							
Ceyhun və Jalə							

Reyting vasitəsilə kiçik qrupların və cütlərin işlərinin qiymətləndirilməsi:

Reytingin şərti kimi qrup və ya cüt öz işinə səs verə bilməz. Hər qrup və ya cüt 3 səsə malikdir. Öz səslərini bir qrupa və ya cütdə verə bilərlər ya da fərqli qruplara və ya cütlərə verə bilərlər.

Nominasiyalar üzrə:

Ən maraqlı iş (maraqlı faktlar, məlumatlar göstərilib, maraqlı formada təqdim olunub və s.)

Ən orijinal iş (qeyri-adi formada tərtib olunmuşdur, yeni ideyaları, fikirləri əks etdirir, orijinal üslubda işlənilib, yaradıcı xarakter daşıyır və s.)

Ən gözəl tərtib olunmuş iş (rənglər zövqlə seçilib, düzgün yazı xətti gözlənilib, mövzuya uyğun, aydın, gözəl şəkillər və simvollar çəkilib və s.)

Ən öyrədən iş (əhəmiyyətli məlumatlar təqdim olunub, təsiredicidir, layihənin yazılma meyarlarına cavab verir, layihədə qoyulan məqsədlər işdə öz əksini tapır və s.)

Nəticələrə görə qiymətləndirmə

Qiymətləndirmə üzrə meyarlar	Kafi	Yaxşı	Əla	Ümumi nəticə
Musiqinin və digər incəsənət əsərlərinin insanın emosiyalarına və sağlamlığına təsirini izah edir				
Emosiyaların insanın sağlamlığına təsiri ilə bağlı nümunələri təqdim edir				
Mənfi emosiyalardan azad olmaq yollarını izah edir				
Sağlamlığın emosional və fiziki aspektlərini fərqləndirir				

LAYİHƏLƏRİN TƏQDİMATININ QIYMƏTLƏNDİRİLMƏSİ MEYARLARI

Tədqiqatların nəticələri sinif və ya məktəb çərçivəsində təqdim olunur.

Müəllim təqdimatın növünü və onun keçiriləcəyi şəraiti şagirdlərlə birlikdə müəyyən edə bilər.

Təqdimatın hər bir növünün öz qaydaları və əhəmiyyəti vardır. Məsələn, şifahi təqdimatın qiymətləndirilməsi zamanı intonasiyadan, jestlərdən, foto və videomateriallardan və s. yerli-yerində istifadə edilməsi kimi amillər nəzərə alınır. Təqdimatın qiymətləndirilməsi üçün meyarların işlənilib-hazırlanması zamanı biliklər (faktları, problemləri, anlayışları, ideyaları bilmək), əqli vərdişlər (məlumatların təhlili, qiymətləndirilməsi, sintezi, yəni məntiqi təfəkkür qabiliyyəti) və kommunikativ vərdişlər (informasiyanı aydın təqdim etmək bacarığı) kimi göstəriciləri nəzərə almaq vacibdir. Aşağıda şifahi təqdimatın dörd səviyyəsi üçün qiymətləndirmənin bəzi meyarları təklif olunur. Müəllimlər bu meyarlara da yaradıcılıqla yanaşa, onları dəyişdirə və ya tamamlaya bilərlər.

4-cü səviyyə

— əsas anlayışlar, mövzular, problemlər, ideyalar diqqətlə seçilir, təriflər və təsvirlər verilir;

— faktlar dəqiqdir;

— problemə aid olan bütün məlumatlar seçilmiş və məntiqi surətdə təşkil edilmişdir;

— məlumatlara əsaslanaraq nəticələr çıxarılmışdır;

— təqdimatda bütün ideyalar şagirdlərin mövzu haqqında dərin biliklərə və məntiqi düşünmək qabiliyyətinə malik olduğunu aşkarlayan tərzdə verilir;

— təqdimat əla təşkil edilmişdir.

3-cü səviyyə

— əsas anlayışlar, mövzular, problemlər, ideyalar dürüst müəyyən və təsvir olunur;

— faktlarda kiçik yanlışlıq vardır;

— problemə aid məlumatların əksəriyyəti seçilmiş və məntiqi şəkildə təşkil edilmişdir;

— məlumatlara əsaslanaraq informativ nəticələr çıxarılır;

— təqdimatdakı ideyaların əksəriyyəti şagirdlərin mövzu haqqında dərin biliklərə və məntiqi düşünmək qabiliyyətinə malik olduğunu sübut edən tərzdə verilmişdir;

— təqdimat yaxşı təşkil edilmişdir.

2-ci səviyyə

— əsas anlayışlar, mövzular, problemlər, ideyalardan bəziləri seçilir, tərif və təsvirləri verilir;

- bəzi informasiyalar düzgün, bəziləri səhvdir;
- problemə aid az məlumat toplanmışdır;
- məlumatlar əsasında natamam nəticələr çıxarılır;
- təqdimatda yalnız bəzi ideyalar şagirdlərin mövzu haqqında biliklərə və məntiqi düşünmək qabiliyyətinə malik olduğunu aşkarlayan bir tərzdə verilmişdir;
- təqdimat yetərinə yaxşı təşkil edilməmişdir.

1-ci səviyyə

- əsas anlayışlar, mövzular, problemlər, ideyalar seçilmir, tərif və təsvirləri verilmir;
- informasiya dəqiq deyildir və ya yoxdur;
- problemə dair mühüm məlumatları tapılmamışdır;
- nəticələr yoxdur və ya dürüst deyildir;
- təqdimatda heç bir ideya dürüst ifadə edilməmişdir;
- təqdimat yaxşı təşkil edilməmişdir.

Səviyyələr arasındakı fərqlər şagirdlərin öz biliklərini necə göstərmələri ilə, yəni materialı nə qədər diqqətlə öyrənmələri, problemi nə dərəcədə ətraflı nəzərdən keçirmələri, faktlardan və detallardan nə dərəcədə dəqiq və yerli-yerində istifadə etmələri ilə izah olunur.

4-cü və 3-cü səviyyələrdə şagirdlər anlayışların, problemlərin, ideyaların tərif və ya izahını verə bilirlər, faktlar arasındakı qarşılıqlı əlaqəni başa düşürlər, məlumatların qiymətləndirilməsi üçün əqli vərdislərdən (müqayisə, qarşılaşdırma, səbəb-nəticə əlaqələri, başlıca amilin müəyyən edilməsi və i.a.) istifadə edirlər. Təqdimatda materialın şərhə dəqiq, illüstrasiyalar və misallar yerli-yerində, çıxarılan nəticələr isə düzgündür.

2-ci və 1-ci səviyyələrdə şagirdlər əsas anlayışları, problemləri izah edə bilmirlər, faktlar arasındakı qarşılıqlı əlaqəni pis başa düşürlər, faktlardan yersiz istifadə edirlər, çox vaxt isə onlardan istifadə etməkdən çəkinirlər. Problemin mahiyyəti haqqında danışa və nəticələri yerli-yerində formalaşdırma bilmirlər, təqdimatın keçirilməsi qaydalarına lazımcə diqqət yetirmirlər.

Əziz müəllimlər! Bir daha nəzərinizə çatdırmaq istəyirik ki, dərslük komplektində verilən bu tövsiyələr yalnız işinizi qurmağınıza kömək etmək məqsədi daşıyır. Burada göstərilənlər sizin üçün əhəmiyyətli deyil. Dərslərinizi yaradıcılıqla qurmaqda sərbəstsiniz. Bununla belə, ümid edirik ki, məsləhətlərimizdən yararlanaraq maraqlı dərslər quracaq, yüksək nəticələr əldə edəcəksiniz.

Dərslük komplekti ilə işləyərkən qarşınıza çətinliklər çıxarsa, bu çətinliklərin aradan qaldırılması yolları barədə fikirlərinizi nəşriyyata bildirin. Bu, dərslük komplektinin daha da təkmilləşməsinə sizin töhfəniz olar.

«HƏYAT BİLGİSİ» 5 -ci SİNİF – Mövzuların tədrisi texnologiyası üzrə cədvəl

SAAT	ALT STANDARTLAR	FƏALİYYƏTLƏR	İNTEQRASIYA	TƏLİM FORMALARI VƏ TƏLİM ÜSULLARI	RESURLAR	DİFERENSİAL-LAŞDIRMA
1	1. DİAQNOSTİK QIYMƏTLƏNDİRMƏ					
	5-ci sınıfa gələrkən hal-hazırkı bilik, bacarıq, vərdiş və dəyərləri nümayiş etdirir.					
1	YENİ DƏRS İLİ Standart: 2.1.2. Dövləti cəmiyyətin həyatını tənzimləyən vahid siyasi təşkilat kimi izah edir.	<ul style="list-style-type: none"> Təhsil hüququnun insanın həyatında rolunu izah edir. Təhsil hüququnun əsas təminatçısı kimi dövlətin rolunu qiymətləndirir. 	A-d.: 3.1.2.; T-i.: 2.2.1.	kollektiv iş, qruplarla iş beyin həmləsi, müzakirə, klaster (şaxələndirmə)	dərslük, şəkillər, iş vərəqləri	3. Azərbaycanca dərs ilinin bütün məktəbyaşlı uşaqlar üçün başlanması ilə əlaqədar dövlətin rolunu, uşaqların hüquq və vəzifələrini cədvəldə qeyd edin. 2. Dərs ilinin başlama tarixinə əsaslanaraq mətdə qeyd olunmuş ölkələri ardıcılıqla yazın, siyahı tərtib edin və bunun səbəbini yazın. 1. «İlk dərs günü mənim həyatımda» mövzusunda şəkil çəkin.
1	AİL VƏ DÖVLƏT Standart: 2.1.1. Cəmiyyətin sosial tərkibini izah edir. 2.1.2. Dövləti cəmiyyətin həyatını tənzimləyən vahid siyasi təşkilat kimi izah edir.	<ul style="list-style-type: none"> Ailənin başlıca və özünəməxsus xüsusiyyətləri əsasında onun tərifini verir. Ailə, tayfa və nəsil anlayışlarını fərqləndirir. Ailə, tayfa və nəsil əlaqəsini düzgün izah edir. Dövləti ailənin həyatını tənzimləyən vahid siyasi təşkilat kimi izah edir. 	A-d.: 1.2.4., 2.2.2., 3.1.2.; Tex.: 3.1.1.; T-i.: 2.1.1., 2.2.1.	kollektiv iş, qruplarla iş beyin həmləsi, anlayışın çıxarılması, esse	dərslük, şəkillər	3. Dövlət rəhbəri olsaydıq, ailə ilə bağlı hansı qərarları qəbul edərdiniz? Fikirlərinizi əsaslandırın. 2. Ailə üzvlərinin bir-birinə hörmət etməsi, mehriban münasibətdə olması üçün hansı qaydalara əməl olunmalıdır? – qaydalar siyahısını yazın. 1. «Mənim qayğıkeş ailəm və ölkəm» mövzusunda şəkil çəkin.

VƏTƏNDAŞ CƏMIYYƏTİ

SAAT	ALT STANDARTLAR	FƏALİYYƏTLƏR	İNTEQRASIYA	TƏLİM FORMALARI VƏ TƏLİM ÜSULLARI	RESURSLAR	DİFERENSİAL-LAŞDIRMA
1	<p>SOSIAL QRUPLAR Standart: 2.1.1. <i>Cəmiyyətin sosial tərkibini izah edir.</i></p>	<ul style="list-style-type: none"> Sosial birlikləri cəmiyyətin sosial komponenti kimi təsvir edir. Sosial birliklər (irq, sinif, millət) arasındakı fərqləri və oxşarlıqları müəyyənləşdirir. Cəmiyyətin sosial strukturunu təşkil edən fərdlərin, müxtəlif sosial birliklərin və qrupların qarşılıqlı təsir və əlaqədə olmasını izah edir. 	<p>A-d.: 3.1.4.; Tarix: 5.1.3.</p>	<p>kollektiv iş, qruplarla iş, fərdi iş</p> <p>beyin həmləsi, Venn diaqramı, konseptual cədvəl</p>	<p>dərslük, dəftər, marker, sxem</p>	<p>3. «Məktəbli» jurnalına «Vətəni qorumaq, onun adını yüksəltmək hər vətəndaşın borcudur» adlı məqalə yazın.</p> <p>2. Dövlət və xalq arasında oxşar və fərqli cəhətlər hansılardır? Vənn diaqramında fikirlərinizi qeyd edin.</p> <p>1. İctimai qruplar nə üçün lazımdır? Cədvəli doldurun.</p>
1	<p>HÜQUQLARIMIZ QORUNUR Standart: 2.1.2. <i>Dövləti cəmiyyətin həyatını tənzimləyən vahid siyasi təşkilat kimi izah edir.</i> 2.2.1. <i>İnsan hüquqlarını müdafiə edən qurumları fərqləndirir.</i></p>	<ul style="list-style-type: none"> İnsan hüquqlarına əməl olunması üzrə başlıca məsuliyyətin dövlətə aid olduğunu əsaslandırıb. Əsas insan haqları və hüquqlarını, onların dövlətin hansı sənədində əks olunduğunu düzgün şərh edir. İnsan hüquqlarını müdafiə edən qeyri-dövlət qurumları haqqında topladığı materialları təqdim edir. 	<p>T-i.: 2.2.1.; A-d.: 1.1.1.</p>	<p>kollektiv iş, qruplarla iş</p> <p>beyin həmləsi, karusel, müzakirə</p>	<p>dərslük, şəkillər, qeyri-dövlət təşkilatlarının loqoları</p>	<p>3. «Dövlət insanların hüquqlarının qorunmasında hansı rolu oynayır?» – fəaliyyətlər siyahısını yazın.</p> <p>2. İnsan hüquqlarının qorunmasına xidmət edən qeyri-dövlət təşkilatı haqqında məlumat toplayın və cədvəldə əks etdirin.</p> <p>1. Müxtəlif jurnallardan olan şəkillərdən və rəngli karandaşlardan, flomasterlərdən və s. istifadə edərək İnsan Hüquqları Günüünə həsr edilmiş plakat yaradın.</p>
1	İnsan hüquqlarının müdafiəsi mövzusunda yazılmış hekayələrin təqdimatı					
1	KSQ					

SAAT	ALT STANDARTLAR	FƏALİYYƏTLƏR	İNTEQRASIYA	TƏLİM FORMALARI VƏ TƏLİM ÜSULLARI	RESURLAR	DİFERENSIAL-LAŞDIRMA
1	<p>İNSAN HÜQUQLARINI QORUVAN BEYNƏLXALQ TƏŞKİLATLAR</p> <p>Standart: 2.2.1. <i>İnsan hüquqlarını müdafiə edən qurumları</i></p> <p>2.2.2. <i>İnsan hüquqlarını müdafiə edən qurumlar haqqında topladığı materialları təqdim edir.</i></p>	<ul style="list-style-type: none"> İnsan hüquqlarını müdafiə edən beynəlxalq qurumları tanıyı və fərqləndirir. İnsan hüquqlarını müdafiə edən beynəlxalq qurumlar haqqında topladığı materialları təqdim edir. 	<p>T-i: 2.2.1.;</p> <p>A-d.: 3.1.4.</p>	<p>kollektiv iş, qruplarla iş</p> <p>beyin həmləsi, şəxsləndirmə, konseptual cədvəl, mətnqurma</p>	<p>dərslik, şəkillər</p>	<p>3. UNICEF-in rəhbərinə məktub yazın və orada bu təşkilatın fəaliyyəti ilə bağlı öz münasibətlərinizi və təkliflərinizi əks etdirin.</p> <p>2. UNICEF və UNIFEM təşkilatlarını Venn diaqramı vasitəsilə müqayisə edin. Təşkilatlar haqqında məlumatı şəkillərlə müşayiət edin.</p> <p>1. BMT təşkilatının yaranma səbəblərini yazın.</p>
MƏNƏVİ HƏYAT						
1	<p>ÜNSİYYƏT MƏDƏNİYYƏTİ</p> <p>Standart: 3.1.1. <i>Ünsiyyəti mənəvi tələbat kimi qiymətləndirir.</i></p>	<ul style="list-style-type: none"> Ünsiyyət mədəniyyətini nümunələrlə izah edir. Ünsiyyəti mənəvi tələbat kimi qiymətləndirir. Ünsiyyət zamanı əxlaq və davranışlara təsir edən amilləri fərqləndirir. 	<p>A-d.: 1.2.3., 3.1.4.;</p> <p>Riy.: 5.1.3.</p>	<p>kollektiv iş, qruplarla iş, fərdi iş</p> <p>beyin həmləsi, konseptual cədvəl, müzakirə</p>	<p>dərslik, flipçart, marker, dəftər, şəkil</p>	<p>3. Təqdim olunmuş vəziyyətdən hansı çıxış yolları təklif edərsiniz? Rollu oyun vasitəsilə vəziyyətdən çıxış yollarını təqdim edin.</p> <p>2. «Ətraflaqlarla ünsiyyətimi daha da yaxşılaşdırmaq üçün mən nələr edə bilərəm?» – fəaliyyətlər siyahısını yazın.</p> <p>1. Ünsiyyətə mənfə və müsbət təsir edən amilləri cədvəldə əks etdirin.</p>

SAAT	ALT STANDARTLAR	FƏALİYYƏTLƏR	İNTEQRASIYA	TƏLİM FORMALARI VƏ TƏLİM ÜSULLARI	RESURLAR	DİFERENSIAL-LAŞDIRMA
1	<p>MƏNƏVİ SAĞLAMLIQ</p> <p>Standart:</p> <p>4.1.1. Sağlamlığın mənəvi, fiziki və emosional aspektlərini fərqləndirir.</p> <p>3.2.2. Mənəvi sağlamlığın əhəmiyyətini izah edir.</p>	<ul style="list-style-type: none"> • Sağlamlığın mənəvi aspektini fərqləndirir. • Cəmiyyət üçün mənəvi sağlamlığın əhəmiyyətini izah edir. • Mənəvi sağlamlığa təsir edən amilləri izah edir. 	<p>Əd.: 1.2.4., 2.2.1.;</p> <p>T-i.: 3.1.1., 2.1.2.</p>	<p>kollektiv iş, qruplarla iş, cüt-lərlə iş</p> <p>beyin həmləsi, növbəli suallar</p>	<p>dərslük, şəkillər, dəftər</p>	<p>3. «Ədəbiyyat» fəmindən keçdiyiniz bədii əsəri verilən suallara görə təhlil edin: onun əsas tərbiyəvi əhəmiyyətini müəyyən edin və mənəvi sağlamlıqla əlaqələndirin.</p> <p>2. Mənəvi sağlam insan necə olmalıdır? Cədvəli doldurun və fikirlərinizi əsaslandırın.</p> <p>1. Süfrəni elə bəzəyin ki, ona baxanlar zövq alsınlar. Sınıf yoldaşlarınızı həmin süfrəyə qonaq olmağa dəvət etmək üçün sözlər fikirləşin və təqdimat zamanı onlara müraçiat edin.</p>
1	<p>MƏNƏVİ BORC</p> <p>Standart:</p> <p>3.2.2. Mənəvi borcun əhəmiyyətini izah edir.</p> <p>3.2.1. Əxlaq və davranışlara təsir edən amilləri fərqləndirir.</p>	<ul style="list-style-type: none"> • Cəmiyyət qarşısında mənəvi borcun əhəmiyyətini izah edir. • Mənəvi borcun təbiət, ailə, cəmiyyət, dövlət qarşısında əhəmiyyətini izah edir. • Əxlaq və davranışlara təsir edən amilləri fərqləndirir. 	<p>A-d:</p> <p>1.1.1., 1.2.2., 3.1.4.</p>	<p>kollektiv iş, qruplarla iş, fərdi iş</p> <p>beyin həmləsi, ziqzaq, müzakirə, sorğunun keçirilməsi</p>	<p>dərslük, dəftər, şəkillər, sorğu vərəqləri, slaydlar</p>	<p>3. İnsanın ailəsi və vətəni qarşısında mənəvi borcu nədir? Cavabı sxem şəklində qurun.</p> <p>2. Siz ailə və cəmiyyət qarşısında borcunuzu hansı fəaliyyətlərlə yerinə yetirə bilərsiniz?</p> <p>1. «Mənəvi borc» ifadəsini necə başa düşürsünüz?</p>

SAAT	ALT STANDARTLAR	FƏALİYYƏTLƏR	İNTEQRASIYA	TƏLİM FORMALARI VƏ TƏLİM ÜSULLARI	RESURSLAR	DİFERENSİAL-LAŞDIRMA
1	<p>DİN VƏ CƏMİYYƏT Standart: 3.2.1. <i>Əxlaq və davranışlara təsir edən amilləri fərqləndirir.</i> 3.3.1. <i>Dini inanamların ümumi və fərqli cəhətlərini müqayisə edir.</i></p>	<ul style="list-style-type: none"> • Əxlaq və davranışa təsir edən dinlə bağlı amilləri müəyyən edir. • Dinin cəmiyyətə təsir etdiyi məqamları izah edir. 	<p>T-i.: 1.3.1., 2.1.1., 2.2.1.; Mus.: 2.2.2., 2.3.1.</p>	<p>kollektiv iş, qruplarla iş</p> <p>beyin həmləsi, anlayışın çıxarılması, cədvəlləşmə</p>	<p>dərslük, şəkillər, dəftər, iş vərəqləri, musiqi parçası</p>	<p>3. «Dini inanclar Azərbaycanın və dünyanın görkəmli təsviri incəsənət nümayəndələrinin yaradıcılığında necə öz əksini tapır». Fikrinizi yazın.</p> <p>2. Xristian və islam dinini Vənn diaqramı vasitəsilə müqayisə edin.</p> <p>1. Mətnin ən maraqlı məqamlarını şəkillərdə əks etdirin. Seçiminizi izah edin.</p>
1	<p>DİNİ ETİQAD AZADLIĞI Standart: 3.2.1. <i>Əxlaq və davranışlara təsir edən amilləri fərqləndirir.</i> 3.3.1. <i>Dini inanamların ümumi və fərqli cəhətlərini müqayisə edir.</i></p>	<ul style="list-style-type: none"> • Dini inancların ümumi cəhətlərini müəyyən edir. • Dini etiqad azadlığının əhəmiyyətini dəyərləndirir. 	<p>A-d.: 3.1.4.; T-i.: 2.1.1., 2.2.1.; F-t.: 4.1.2.</p>	<p>kollektiv iş, qruplarla iş, fərdi iş</p> <p>beyin həmləsi, müzakirə, hekayəçümrə, emblemin hazırlanması</p>	<p>dərslük, şəkillər, dəftər</p>	<p>3. Təqdim olunmuş sözlərdən istifadə edərək dini etiqad azadlığı ilə bağlı qısa hekayə qurun.</p> <p>2. Təqdim edilmiş atalar sözlərinin müxtəlif dini inanclarla nə kimi əlaqəsi olduğunu yazın.</p> <p>1. İki müxtəlif din nümayəndəsi arasında dini dəyərlərə aid dialoq qurun.</p>

SAAT	ALT STANDARTLAR	FƏALİYYƏTLƏR	İNTEQRASIYA	TƏLİM FORMALARI VƏ TƏLİM ÜSULLARI	RESURLAR	DİFERENSIAL-LAŞDIRMA
VARLIQ VƏ HADİSƏLƏR						
1	<p>MADDƏ VƏ CİSİM Standart: 1.1.1. <i>Cisim, maddə və təbiət hadisələrinin sadə təsnifatını verir.</i></p>	<ul style="list-style-type: none"> Cisim və maddələrin sadə təsnifatını verir. Cisim və maddələrin fərqlərini izah edir. 	<p>A-d.: 1.2.4.; F-t.: 2.2.1., 2.2.2., 4.1.2.</p>	<p>kollektiv iş, qruplarla iş</p> <p>beyin həmləsi, konseptual cədvəl, təcrübəaparma</p>	<p>dərslük, iş vərəqləri, stəkan, su</p>	<p>3. Müxtəlif cisimləri, maddələri quruluş və hərəkətlər vasitəsilə göstərin.</p> <p>2. Təqdim olunmuş cisim və maddələri halına görə cədvəlin uyğun sütununa qeyd edin.</p> <p>1. Mayelərin qaz və bərk cisimlərlə oxşarlığını və fərqlərini müəyyən edin.</p>
1	<p>SAF MADDƏLƏR VƏ QARIŞIQLAR Standart: 1.1.1. <i>Cisim, maddə və təbiət hadisələrinin sadə təsnifatını verir.</i></p>	<ul style="list-style-type: none"> Maddələrin xüsusiyyətlərini izah edir. Maddələrin təsnifatını verir. Maddələrin xüsusiyyətlərini təbiətdə baş verən hadisələrlə əlaqələndirir. 	<p>F-t.: 2.2.1., 2.2.2.</p>	<p>kollektiv iş, cütürlə iş</p> <p>beyin həmləsi, fasiləli oxu, klaster, təcrübəaparma</p>	<p>dərslük, şəkillər, təcrübə üçün vasitələr</p>	<p>3. Maddələrin qarışdırılması ilə bağlı təcrübə aparın. Təcrübənin nəticələrini vərəqdə qeyd edin.</p> <p>2. Təqdim olunmuş maddələri hallarına görə Venn diaqramının uyğun hissəsində qeyd edin.</p> <p>1. Tanıdığımız maddələrin adlarını yazın və ya çəkin.</p>

SAAT	ALT STANDARTLAR	FƏALİYYƏTLƏR	İNTEQRASIYA	TƏLİM FORMALARI VƏ TƏLİM ÜSULLARI	RESURLAR	DİFFERENSIAL-LAŞDIRMA
1	MADDƏLƏRİN YARANMASI Standart: 1.1.1. Cəsim, maddə və təbiət hadisələrinin sadə təsnifatını verir.	<ul style="list-style-type: none"> • Quruluşuna görə maddələrin fərqi izah edir. • Bəsit və mürəkkəb maddələrin xüsusiyyətlərini fərqləndirir. • Təbiətdə baş verən kimyəvi və fiziki hadisələri izah edir. 	A-d.: 1.2.4.; F-t.: 2.2.1., 2.2.2., 4.1.2.	kollektiv iş, qruplarla iş beyin həmləsi, karusel, konseptual cədvəl, təcrübənin aparılması	dərslük, dəftər, şəkillər, təcrübə üçün vasitələr	<ol style="list-style-type: none"> 3. Sxema uyğun olaraq maddələrin strukturunu yazın. 2. Bəsit və mürəkkəb maddələrə aid misallar gətirin. 1. Hansı hadisələr kimyəvi hadisələr adlandırılır?
1	BSQ					
1	HƏRƏKƏT Standart: 1.1.1. Cəsim, maddə və təbiət hadisələrinin sadə təsnifatını verir.	<ul style="list-style-type: none"> • Mexaniki hərəkəti növlərinə görə fərqləndirir. • Qüvvənin cəsimin hərəkət sürətini və formasını dəyişən səbəb olduğunu əsaslandırır. 	A-d.: 1.2.4.; F-t.: 2.2.1., 2.2.2., 4.1.2.	kollektiv iş, qruplarla iş beyin həmləsi, klaster, təcrübənin aparılması	dərslük, şəkillər, iş vərəqləri, təcrübə üçün vasitələr	<ol style="list-style-type: none"> 3. Tam sükunət mövcuddurmu? Fikrinizi misallarla əsaslandırın. 2. Qüvvə ilə hərəkət arasında necə əsillik var? Misallar göstərin. 1. Sükunət və hərəkət nədir?
1	ENERJİ Standart: 1.1.1. Cəsim, maddə və təbiət hadisələrinin sadə təsnifatını verir.	<ul style="list-style-type: none"> • Enerjinin formalarını fərqləndirir. • Hərəkət və qarşılıqlı təsirdə olan cisimlərin enerjiyə məlik olduqlarını izah edir. • Təbiətdə mövcud olan enerji formalarına aid nümunələr göstərir. 	A-d.: 1.2.4.; F-t.: 2.2.1., 2.2.2., 4.1.2.	kollektiv iş, qruplarla iş, cütlərlə iş söz assosiasiyası, INSERT, Venn diaqramı, konseptual cədvəl	dərslük, şəkillər, cədvəl	<ol style="list-style-type: none"> 3. Hərəkət və enerji bir-biri ilə necə bağlıdır? 2. Potensial və kinetik enerjinin oxşar və fərqli cəhəti nədir? 1. Enerjinin növlərini sadalayın.

SAAT	ALT STANDARTLAR	FƏALİYYƏTLƏR	İNTEQRASIYA	TƏLİM FORMALARI VƏ TƏLİM ÜSULLARI	RESURSLAR	DİFERENSIAL-LAŞDIRMA
EKOLOJİ TARAZLIQ						
1	<p>XARİCİ MÜHİT AMİLLƏRİ</p> <p>Standart: 1.1.1. <i>Cisim, maddə və təbiət hadisələrinin sadə təsnifatını verir.</i></p> <p>1.2.1. <i>İnsanların həyatında ekoloji mühitin rolunu əsaslandırır.</i></p>	<ul style="list-style-type: none"> • Bitkilərin həyatında xarici mühitin rolunu əsaslandırır. • Təbiətdə ekoloji tarazlığın qorunub saxlanmasının əhəmiyyətini izah edir. • Təbiətdə ekoloji tarazlığın pozulması ilə meydana çıxan problemlərə dair uyğun misallar təqdim edir. 	<p>A-d.: 3.1.4.; İnf.: 3.2.2., 3.2.3., 3.3.2.; Riy.: 4.1.1.</p>	<p>kollektiv iş, qruplarla iş</p> <p>beyin həmləsi, ziqzaq, esse, təcrübəaparma</p>	<p>dərslik, şəkillər, flipçart, marker</p>	<p>3. Ekoloji jurnalda «Yaşadığımız ərazidə mühitin ekoloji vəziyyəti bitkilərin həyatına necə təsir edir?» mövzusunda məqalə yazın.</p> <p>2. «Bitkilər və hərərət» slayd-təqdimatını hazırlayın. Hərərət səviyyələrini göstərin.</p> <p>1. Müxtəlif bitkilər (məsələn, iynəyarpaqlı ağac, palma, tut ağacı, əncir ağacı) adından onlar üçün lazım olan əlverişli mühit haqqında danışın.</p>
1	<p>İNSANIN TƏBİƏTƏ TƏSİRİ</p> <p>Standart: 1.2.1. <i>İnsanların həyatında ekoloji mühitin rolunu əsaslandırır.</i></p>	<ul style="list-style-type: none"> • Təbiətdə ekoloji normalara uyğun davranışı izah edir. • İnsan fəaliyyətinin təbiətə mənfi təsirlərinin aradan qaldırılmasının vacibliyinə dair nümunələr təqdim edir. 	<p>Riy.: 5.2.2.; T-i: 2.1.2.; A-d.: 3.1.2.</p>	<p>kollektiv iş, qruplarla iş, fərdi iş</p> <p>beyin həmləsi, konseptual cədvəl, hekayəqurma</p>	<p>dərslik, sxem, şəkillər</p>	<p>3. «Dünyanı yaxşıya doğru dəyişdirmək üçün hər insan özündən başlamalıdır» – bu ifadəni necə başa düşürsünüz? Cavabınızı yazın. Cəhəblərin həyatında insan fəaliyyətinin rolunu qiymətləndirin.</p> <p>2. Hadisənin ardını göstərin. Bu hadisə canlı varlıqların həyatına necə təsir edir? Dəyişiklik zəncirini davam etdirin.</p> <p>1. Ekoloji fəlakət nəticəsində Yer kürəsində mümkün olan mutantların obrazlarını yaradın. Onları təsvir edin.</p>
1	Ekoloji mədəniyyətə həsr olunmuş hekayələrin təqdimatı					
1	KSQ					

SAAT	ALT STANDARTLAR	FƏALİYYƏTLƏR	İNTEQRASIYA	TƏLİM FORMALARI VƏ TƏLİM ÜSULLARI	RESURLAR	DİFERENSİAL-LAŞDIRMA
1	<p>İQTİSADI RESURLAR VƏ VASİTƏLƏR</p> <p>Standart: 2.3.1. İqtisadi resursları və iqtisadi vasitələri fərqləndirir.</p>	<ul style="list-style-type: none"> İqtisadi resursları və iqtisadi vasitələri fərqləndirir. İstehsal prosesində iqtisadi vasitələrin əhəmiyyətini izah edir. 	<p>A-d.: 1.2.2.;</p> <p>T-i.: 2.2.1.;</p> <p>Tex.: 1.3.3.;</p> <p>1.3.4.</p>	<p>kollektiv iş, qruplarla iş</p> <p>beyin həmləsi, Vənn diaqramı, konseptual cədvəl</p>	<p>dərslük, şəkillər, slaydlar</p>	<p>3. İqtisadi resurslara aid ümumi sxem qurun və çöreyin hazırlanması prosesi əsasında həmin sxemi izah edin.</p> <p>2. Təqdim olunmuş iqtisadi resursları cədvəlin uyğun hissəsinə qeyd edin. Öz seçiminizi əsaslandırın.</p> <p>1. Verilmiş materialdan hər hansı bir məmulat (məsələn, evin maketini) hazırlayın və onun istehsalında istifadə olunmuş resursları təqdim edin.</p>
SAĞLAM VƏ TƏHLÜKƏSİZ HƏYAT						
1	<p>SAĞLAMLIĞIN QORUNMASI</p> <p>Standart: 4.1.1. Sağlamlıq mənaivi, fiziki və emosional aspektlərini fərqləndirir.</p>	<ul style="list-style-type: none"> «Sağlam həyat tərzi» anlayışını izah edir. İnsan sağlamlığının qorunmasında dövlətin rolunu dəyərləndirir. 	<p>F-t.: 1.1.1., 1.1.2., 4.1.1., 4.1.2.;</p> <p>A-d.: 3.1.4.;</p> <p>T-i.: 2.1.1., 2.2.1.</p>	<p>kollektiv iş, qruplarla iş, fərdi iş</p> <p>beyin həmləsi, şəxələndirmə, anlayışın çıxarılması, testvermə</p>	<p>dərslük, şəkillər, marker, iş vərəqləri</p>	<p>3. Sağlam həyat tərzi üzrə televiziya müsahibəsi qurun.</p> <p>2. Hansı qurumlar fiziki sağlamlığın müdafiəsi və inkişafı ilə məşğuldur. Cədvəli doldurun.</p> <p>1. Sağlam həyat tərzi ilə bağlı hekayə qurun. Hekayəyə uyğun şəkillər çəkin.</p>

SAAT	ALT STANDARTLAR	FƏALİYYƏTLƏR	İNTEQRASIYA	TƏLİM FORMALARI VƏ TƏLİM ÜSULLARI	RESURSLAR	DİFERENSIAL-LAŞDIRMA
1	<p>EMOSİYALAR VƏ SAĞLAMLIQ</p> <p>Standart: 4.1.1. <i>Sağlamlığın mənavi, fiziki və emosional aspektlərini fərqləndirir.</i></p>	<ul style="list-style-type: none"> Mənavi, fiziki, emosional sağlamlığın özünəməxsus xüsusiyyətlərini müəyyənləşdirir. Onların oxşar və fərqli cəhətlərini müqayisə edir. 	<p>Mus.: 1.1.1., 2.1.1., 2.2.1., 2.2.2.;</p> <p>T-ı.: 3.1.2.;</p> <p>A-d.: 3.1.2.;</p> <p>Tarix: 5.1.1.</p>	<p>kollektiv iş, qruplarla iş, cütlərlə iş</p> <p>beyin həmləsi, fasiləli oxu, esse, şəxsləndirmə</p>	<p>dərslik, şəkillər, flipçart, marker</p>	<p>3. Emosional sağlamlığa nail olmaq üçün 5-ci sinif şagirdlərinə tövsiyələr yazın.</p> <p>2. Təqdim olunmuş musiqi sizdə hansı hissləri oyadır, şəkil vasitəsilə onları təqdim edin, həmin şəkillərin əhvali-ruhiyyəyə necə təsiri haqqında danışın.</p> <p>1. Verilmiş situasiyalara əsasən pantomima vasitəsilə öz yoldaşınıza emosiyalarınızı, hisslərinizi bildirin.</p>
1	<p>PİYADA VƏ SƏRNİŞİN MƏDƏNİYYƏTİ</p> <p>Standart: 4.2.1. <i>Məişətdə və ictimai yerlərdə yaranan biləcək təhlükəli və xoşagəlməz halları izah edir.</i></p> <p>4.2.2. <i>Yol nişanları və yol hərəkəti qaydalarının əhəmiyyətini izah edir.</i></p>	<ul style="list-style-type: none"> Yolda yaranan biləcək təhlükəli və xoşagəlməz halları izah edir. Yol hərəkəti qaydalarının pozulmasını təhlükəli hallarla əlaqələndirir. Yol hərəkəti qaydalarına əməl edilməsində dövlətin rolunu qiymətləndirir. 	<p>F-t.: 4.1.2., 2.3.5.;</p> <p>A-d.: 3.1.2., 3.1.4.</p>	<p>kollektiv iş, qruplarla iş, fərdi iş</p> <p>beyin həmləsi, rollu oyun, məqalə yazma</p>	<p>dərslik, şəkillər, nişanlar, videoçarx</p>	<p>3. Yol hərəkəti qaydalarına riayət edilməsi ilə bağlı şagirdlər üçün tövsiyələr yazın.</p> <p>2. Yol polisi adından qaydalara riayət etməyən piyadalara müraciət hazırlayın.</p> <p>1. Yeni yol nişanı yaradın (çəkin), mənasını yazın.</p>
1	Piyada-sərnişin mədəniyyətinə aid plakatların təqdimatı					
1	KSQ					

SAAT	ALT STANDARTLAR	FƏALİYYƏTLƏR	İNTEQRASIYA	TƏLİM FORMALARI VƏ TƏLİM ÜSULLARI	RESURSLAR	DİFERENSIAL-LAŞDIRMA
1	<p>MƏİŞƏTDƏ NECƏ DAVRANMALI</p> <p>Standart: 4.2.1. <i>Məişətdə və ictimai yerlərdə yaranan biləcək təhlükəli və xəşagəlməz halları izah edir.</i></p>	<ul style="list-style-type: none"> Məişətdə təhlükəli və xoşagəlməz halların səbəbini izah edir. Məişət cihaz və avadanlıqlarından istifadə qaydalarını müəyyən edir. 	<p>F-t.: 4.1.2., 2.3.5.;</p> <p>A-d.: 3.1.2., 3.1.4.</p>	<p>kollektiv iş, qruplarla iş, cütürlərlə iş</p> <p>beyin həmləsi, İNSERT, müzakirə</p>	<p>dərslik, şəkillər, elektron slayd</p>	<ol style="list-style-type: none"> Məişət cihazlarından istifadə zamanı təhlükələrin yaranması ilə bağlı cədvəli doldurun. Pantomima vasitəsilə ümumin istifadəsi zamanı qaydalara əməl olunmaması nəticəsində yaranmış təhlükəni nümayiş etdirin. Elektrik çayniki adından onun istifadə qaydalarına əməl etmədikdə nə baş verə biləcəyini yazın: «Salam, mən elektrik çaynikiyəm...»
1	<p>ÖZÜMÜZÜ QORUMAĞI BACARAQ</p> <p>Standart: 4.3.1. <i>Fövqəladə hadisələr zamanı yaranan biləcək təhlükəni qiymətləndirir.</i></p>	<ul style="list-style-type: none"> Zəlzələ, sel, dolu, daşqın, torpaq sürüşməsinin təbii fəlakət olmasını fərqləndirir. Təbii fəvqəladə hadisəyə uyğun xilasolma və xilasolma qaydalarını bacardığına şərh edir. 	<p>A-d.: 1.2.3., 1.2.4., 3.1.4.;</p> <p>Riy.: 5.1.3., 5.2.2.;</p> <p>İnf.: 3.2.2., 3.2.3., 3.3.2.</p>	<p>kollektiv iş, qruplarla iş, fərdi iş</p> <p>beyin həmləsi, konseptual cədvəl, müzakirə</p>	<p>dərslik, şəkillər, plakatlar, slaydlar</p>	<ol style="list-style-type: none"> Təbii fəvqəladə hadisələrlə bağlı cədvəldə təqdim edilmiş yaranan biləcək təhlükələri 0-2 bəddən qiymətləndirir. Öz əlavələrimizi də yazın. Köməkçi sözlərdən istifadə edərək hər hansı bir təbii fəvqəladə hadisə haqqında öyrədicilik hekayə qurun. Təqdim edilmiş əşyalardan istifadə edərək pantomima vasitəsilə müxtəlif təbii fəvqəladə hadisələrdən qorunma yollarını nümayiş etdirin.
1						
1						

Müəllimin seçimi ilə təbii fəvqəladə hallardan biri zamanı özünüqoruma bacarıqlarını əks etdirən rəsmlərin təqdimatı

BSQ

MÖVZULARIN TƏDRİSİ TEXNOLOGİYASI ÜZRƏ DƏRS MODELLƏRİ

VƏTƏNDAŞ CƏMİYYƏTİ

1. YENİ DƏRS İLİ

Standart: 2.1.2. *Dövlət cəmiyyətin həyatını tənzimləyən vahid siyasi təşkilat kimi izah edir.*

Təlim nəticələri

- Təhsil hüququnun insanın həyatında rolunu izah edir.
- Təhsil hüququnun əsas təminatçısı kimi dövlətin rolunu qiymətləndirir.

Təlim forması

kollektiv iş,
qruplarla iş

Təlim üsulları

beyin həmləsi, müzakirə,
klaster (şaxələndirmə)

Resurslar

dərslük, şəkillər, iş
vərəqləri

Dərsin gedişi: Şagirdlərin diqqətini səh. 7-də olan şəkllə yönəldərək onlara suallarla müraciət edin: Şəkildə nə təsvir olunmuşdur? Nə üçün 15 sentyabr Bilik Günü adlanır? Bilik Günü nə üçün belə təntənə ilə qeyd edilir? Şagirdlərlə bu suallar ətrafında fikir mübadiləsi keçirin.

Mövzunun adını açıqlayıb, tədqiqat işinə keçmək üçün tədqiqat sualını elan etmək lazımdır. Qısa müzakirədən sonra şagirdlərin diqqətini tədqiqat sualına yönəldin. Tədqiqat sualı qismində dərslükdə verilən yönəldici suallardan istifadə edə bilərsiniz. Yaxud sual belə ola bilər:

Tədqiqat sualı: *Təhsil hüququnu təmin etmək üçün Azərbaycan dövləti hansı tədbirləri görür?*

Növbəti mərhələ tədqiqatın aparılmasıdır. Dərsin məqsədinə və tədqiqat sualına uyğun iş üsulları seçilir. Tədqiqatın aparılması üçün fərdi və ya qrup işi təşkil etmək olar. Sınıfı 4 qrupa bölüb şagirdlərə iş vərəqləri paylaya bilərsiniz. Öncə məntdə verilən fə-nərciklərin köməyi ilə mövzunun mətnini hissələrə ayırın. Sonra isə hər qrupa ayrılan hissə ilə tanış olmağa vaxt verin. Bundan sonra qruplar iş vərəqlərində verilən sual və tapşırıqları yerinə yetirsinlər. İş vərəqlərini tərtib edərkən mövzuda verilən şəkil və illüstrasiyalardan, sual və tapşırıqlardan istifadə etməyi unutmayın.

İş vərəqi 1.

1. 15 sentyabr günü nə üçün Bilik Günü hesab olunur?
2. Təhsil hüququnun xüsusiyyətlərini sadalayın.

İş vərəqi 2.

1. Təhsil hüququ dedikdə nə başa düşürsünüz?
2. Dövlət təhsil hüququnu təmin etmək üçün hansı tədbirləri həyata keçirir?

Qruplar cavabları iş vərəqlərində yazdıqdan sonra vərəqləri təqdim edirlər.

Məlumat dinlənilir və əlavələr qeyd olunur.

Növbəti addım yeni məlumatın müzakirəsi olmalıdır. Müzakirə belə suallar ətrafında aparıla bilər:

1. 15 sentyabr günü nə ilə əlamətdardır?
2. Bilik Günü Azərbaycanda nə vaxtdan qeyd olunur?
3. Təhsilin insanın həyatında rolu nədən ibarətdir?
4. Dövlət təhsil hüququnu təmin etmək üçün hansı tədbirləri həyata keçirir?

Yeni biliklərin kəşfi yolunda son addımı atmaq: konkret nəticəyə gəlmək və ümumiləşdirmə aparmaq üçün şagirdlərə yenidən suallar vermək və tədqiqat sualına cavab almaq zəruridir.

Dərsin vacib mərhələsi yaradıcı tətbiqetmədir.

Yaradıcı tətbiqetmə biliyi möhkəmləndirir, onun praktiki əhəmiyyətini artırır.

Dərsin bu mərhələsində şagirdlərə tapşırıq vermək olar. Məsələn, şaxələndirmə üsulundan istifadə edərək təhsilli və təhsilsiz insanlara xas olan keyfiyyətləri qeyd etməyi tapşıra bilərsiniz.

Ev tapşırığı: Dərslərin 8-ci səhifəsində verilən «Araşdırın» rubrikasındakı tapşırığı evə verə bilərsiniz.

Qiymətləndirmə meyarları: izahetmə, qiymətləndirmə

I	II	III	IV
Dövlətin təhsil hüququnun təminatçısı olması haqqında ümumi fikir söyləyir.	Təhsil hüququ haqqında bilikləri var, amma insanın həyatında onun rolunu izah etməkdə çətinlik çəkir.	Təhsil hüququnun insanın həyatında rolunu müəllimin köməyi ilə izah edir.	Təhsil hüququnun insanın həyatında rolunu misallarla izah edir.
Dövlətin təhsil hüququnun təminatçısı olması haqqında ümumi anlayışı var.	Təhsil hüququnun təmin edilməsində ümumi anlayışı var, dövlətin rolunu qiymətləndirməkdə çətinlik çəkir.	Təhsil hüququnun əsas təminatçısı kimi dövlətin rolunu müəllimin köməyi ilə qiymətləndirir.	Təhsil hüququnun əsas təminatçısı kimi dövlətin rolunu müstəqil şəkildə qiymətləndirir.

2. AİLƏ VƏ DÖVLƏT

Standart: 2.1.1. Cəmiyyətin sosial tərkibini izah edir.

2.1.2. Dövləti cəmiyyətin həyatını tənzimləyən vahid siyasi təşkilat kimi izah edir.

Təlim nəticələri

- Ailənin başlıca və özünəməxsus xüsusiyyətləri əsasında onun tərifini verir.
- Ailə, tayfa və nəsil anlayışlarını fərqləndirir.
- Ailə, tayfa və nəsil əlaqəsini düzgün izah edir.
- Dövləti ailənin həyatını tənzimləyən vahid siyasi təşkilat kimi izah edir.

Təlim forması

kollektiv iş,
qruplarla iş

Təlim üsulları

beyin həmləsi, anlayışın
çıxarılması, esse

Resurslar

dərslik, şəkillər

Dərsin gedişi: Dərsi mövzunun əvvəlində verilən «Ailə kiçik dövlət, dövlət böyük ailədir» fikri nəyi ifadə edir? sualı ətrafında müzakirə ilə başlamaq olar: Bu fikir haqqında şagirdlərin düşüncələrini öyrənin.

Yaxud dərsi «anlayışın çıxarılması» üsulundan istifadə etməklə başlayın və «ailə» anlayışı haqqında şagirdlərin fərziyyələrini qeyd edin.

Müzakirə vaxtı şagirdlər mövzu haqqında öz fikirlərini bölüşürlər. Müzakirədən sonra səmərəli tədqiqat işi üçün istiqamətverici tədqiqat sualı müəyyən etmək lazımdır.

Tədqiqat sualı: Dövlət ailələrin qorunması üçün hansı tədbirləri görür?

Tədqiqat kiçik qruplarda davam etdirilə bilər. Hər qrup üçün iş vərəqi tərtib etməklə siz işinizi səmərəli etmiş olarsınız. İş vərəqi fəal (interaktiv) təlim zamanı şagirdlərin tədqiqat işini təşkil edən vasitədir. Kiçik qruplara verilən iş vərəqində problem və onun həllinin

nəticələri əks olunur. İş vərəqlərinin təlim prosesinə aşağıdakı müsbət təsirləri vardır:

- şagirdlərin fəallaşması;
 - iş vərəqlərinin şagirdlər üçün emosional cazibədarlığı;
 - əlavə təlim motivasiyasının yaradılması;
 - müəllimin vaxtına qənaət edilməsi;
 - şagirdlərə işlərinin nəticələrini müxtəlif şəkildə təqdim etmə yollarının öyrədilməsi.
- Qruplara belə tapşırıqlar təqdim edə bilərsiniz:

Tapşırıqlar:

1. Ailə üzvləri arasında münasibətlər necə qurulmalıdır? Nə üçün? Fikirlərinizi nümunələrlə əsaslandırın.
2. Dövlət rəhbəri olsaydınız, ailə ilə bağlı hansı qərarları qəbul edərdiniz? Fikirlərinizi əsaslandırın.

3. Dövlət necə yaranmışdır?
4. Dövlət cəmiyyətin hansı məqamlarını tənzimləyir?
5. Nə üçün ailə üzvlərinə, xüsusən uşaqlara ailə qarşısında mənəvi borcu yerinə yetirmək vacibdir?

Şagirdlər işi bitirdikdən sonra təqdimat edirlər və məlumat mübadiləsi keçirilir. Suallar əsasında müzakirələr təşkil edilir.

- Ailə cəmiyyətdə hansı rolu oynayır?
- Ailə üzvlərinin hansı hüquqları və vəzifələri var?
- Dövlətimiz ailələrə və uşaqlara necə qayğı göstərir?
- Ailə, nəsil, tayfa, millət arasında əlaqə nədən ibarətdir?

Müzakirələrə əsasən şagirdlərlə birlikdə nəticələr çıxarılır və ümumiləşdirmə aparılır.

Dövlət cəmiyyətimizin həyatını tənzimləyir. İnsanların həyatını yaxşılaşdırmaq üçün yeni binalar, yollar, məktəblər tikir, parklar və s. salır. Valideyn himayəsindən məhrum olan uşaqların qayğısına qalması da dövlət öz üzərinə götürür. Övladlarına sərbəst şəkildə qayğı göstərə bilməyən ailələrin və onların uşaqlarının rifahının yüksəldilməsi də dövlətin vəzifəsidir.

Dərsin vacib mərhələsi yaradıcı təbiiqətmədir. Bu məqamda şagirdlər öyrəndiklərini tətbiq etməyə çalışırlar. Səh. 12-də təqdim olunan sxem əsasında şagirdlərə esse yazmağı, yaxud kiçik mətn tərtib etməyi tapşırırlar.

Ev tapşırığı: «Araşdırın» rubrikasındakı tapşırığı verə bilərsiniz.

Refleksiya və qiymətləndirmə:

Məqsədlərdən çıxarılan meyarlar üzrə qiymətləndirmə aparılır.

Qiymətləndirmə meyarları: *tərifvermə, izahetmə*

I	II	III	IV
Ailə haqqında ümumi fikirlər söyləyir.	Ailə haqqında ümumi fikirlər söyləyir, ona tərif verməkdə çətinlik çəkir.	Ailənin başlıca və özünəməxsus xüsusiyyətlərini ümumi şəkildə sadalayır, müəllimin köməyi ilə tərifini verir.	Ailənin başlıca və özünəməxsus xüsusiyyətləri əsasında onun tərifini verir.
Ailənin tayfa və nəsil əlaqəsi haqqında ümumi biliklərini nümayiş etdirir.	Ailə, tayfa və nəsil haqqında ümumi biliklərini nümayiş etdirir, onların əlaqəsini izah etməkdə çətinlik çəkir.	Ailə, tayfa və nəsil əlaqəsini müəllimin köməyi ilə izah edir.	Ailə, tayfa və nəsil əlaqəsini düzgün, əsaslı şəkildə izah edir.
Dövlətin ailəyə qayğısı haqqında ümumi fikirlər söyləyir.	Ailəyə dövlət qayğısını izah etməkdə çətinlik çəkir.	Ailəyə dövlət qayğısını müəllimin köməyi ilə izah edir.	Ailəyə dövlət qayğısını nümunələrlə sərbəst izah edir.

3. SOSIAL QRUPLAR

Standart: 2.1.1. Cəmiyyətin sosial tərkibini izah edir.

Təlim nəticələri

- Sosial birlikləri cəmiyyətin sosial komponenti kimi təsvir edir.
- Sosial birliklər (irq, sinif, millət) arasındakı fərqləri və oxşarlıqları müəyyənləşdirir.
- Cəmiyyətin sosial strukturunu təşkil edən fərqlərin, müxtəlif sosial birliklərin və qrupların qarşılıqlı təsir və əlaqədə olmasını izah edir.

Təlim forması

kollektiv iş, qruplarla iş, fərdi iş

Təlim üsulları

beyin həmləsi, Venn diaqramı, konseptual cədvəl

Resurslar

dərslik, dəftər, marker, sxem

Motivasiya mərhələsində vərəqlərdə yazılmış ifadələri şagirdlərin diqqətinə çatdırıb onlara tapşırıq verin.

1. «Ailəm çox mehribandır».
2. «Mən rəfiqələrimlə bir rəqs qrupunda iştirak edirəm».
3. «Mən öz məktəbimlə fəxr edirəm».

Təqdim edilmiş ifadələrə əsasən şagirdlər cəmiyyətdə mövcud olan ictimai birliklərə aid öz fikir və fərziyyələrini söyləyirlər.

Motivasiya zamanı siz mövzunun girişindən də istifadə edə bilərsiniz.

Müzakirədən sonra mövzunun adı açıqlanır və tədqiqat sualı verilir.

Tədqiqatı apararkən qruplarla işləmək olar.

Bunun üçün sinfi 3 qrupa bölün. Qruplara suallar yazılmış vərəqlər paylayın. Qrup üzvləri sualları oxuyub cavab yazırlar.

I qrup təqdim edilən cədvəli işləyə bilər:

Sosial qrupun adı	Bu qrupda insanları birləşdirən amil	Bu qrupda birləşmək insanların hansı ehtiyaclarını ödəyir

II qrupa Venn diaqramından istifadə edərək «ailə və ölkə xalqı» anlayışlarını müqayisə etməyi tapşırıq:

III qrup dünya əhalisinə aid belə bir cədvəl işləyə bilər:

Hər qrup adından təqdimat edilir və məlumat mübadiləsi keçirilir. Təqdimatlar eşidilir və əlavələr edilir. Sonra suallar ətrafında müzakirələr aparılır.

- Cəmiyyət haqqında biz nə öyrəndik?
- Sosial qrupların dövlətlə nə kimi əlaqəsi var?
- İnsana ictimai birliklər nə üçün lazımdır?
- İnsan heç bir qrupa daxil olmadan yaşaya bilərmə?

- Sosial qruplar insanları birləşdirir, yoxsa ayırır?
- Sosial qruplar bir-birinə necə təsir göstərir?

Ümumiləşdirmə aparılır:

- Cəmiyyətdə müxtəlif ictimai qruplar mövcuddur – ailə, iş kollektivi, dini icmalar və s.
- Sosial qruplar hər hansı bir amilə görə yaranır və insanların müəyyən ehtiyaclarını ödəyir.

Yaradıcı tətbiqetmə:

Hər bir şagird tərəfindən fərdi şəkildə «Mən bu ictimai qrupların nümayəndəsiyəm» adlı siyahı tərtib olunur. Sonra təklif olunur ki, şagirdlər cütlərdə birləşib hazırlanan siyahılarla bir-birini tanış etsinlər.

Dərsin bu mərhələsində dərslikdəki mətnin sonunda verilən sual və tapşırıqlardan istifadə oluna bilər.

Ev tapşırığı: *Dərslikdə «Araşdırın» rubrikasında verilən «Öz ailə üzvlərinizin aid olduqları sosial qrupları müəyyənləşdirin» tapşırığını yerinə yetirin.*

Refleksiya və qiymətləndirmə:

Məqsədlərdən çıxarılan meyarlar üzrə qiymətləndirmə aparılır.

Qiymətləndirmə meyarları: *təsviretmə, müəyyənetmə, izahetmə*

I	II	III	IV
Sosial qruplar haqqında ümumi fikirlər söyləyir.	Sosial qrupları cəmiyyətin sosial komponenti kimi təsvir edərkən səhvlərə yol verir.	Sosial qrupları cəmiyyətin sosial komponenti kimi müəllimin köməyi ilə təsvir edir.	Sosial qrupları cəmiyyətin sosial komponenti kimi müstəqil şəkildə təsvir edir.
Sosial qruplar arasında ümumi və fərqli cəhətləri müəyyən etməkdə çətinlik çəkir.	Sosial qruplar (irq, sinif, millət) arasındakı fərqləri və oxşarlıqları müəyyənləşdirməyə çalışır.	Sosial qruplar (irq, sinif, millət) arasındakı fərqləri və oxşarlıqları müəyyənləşdirərkən bəzi səhvlər edir.	Sosial qruplar (irq, sinif, millət) arasındakı fərqləri və oxşarlıqları misallarla müəyyənləşdirir.
Sosial qruplar haqqında ümumi fikirlər söyləyir, onların qarşılıqlı əlaqələrini izah etməkdə çətinlik çəkir.	Cəmiyyətin sosial strukturunu təşkil edən fərdlərin, sosial qrupların qarşılıqlı təsir və əlaqələrini izah etməyə çalışır.	Cəmiyyətin sosial strukturunu təşkil edən fərdlərin, sosial qrupların qarşılıqlı təsir və əlaqələrini müəllimin köməyi ilə izah edir.	Cəmiyyətin sosial strukturunu təşkil edən fərdlərin, sosial qrupların qarşılıqlı təsir və əlaqələrini sərbəst izah edir.

4. HÜQUQLARIMIZ QORUNUR

Standart: 2.1.2. *Dövləti cəmiyyətin həyatını tənzimləyən vahid siyasi təşkilat kimi izah edir.*
2.2.1. *İnsan hüquqlarını müdafiə edən qurumları fərqləndirir.*

Təlim nəticələri

- İnsan hüquqlarına əməl olunması üzrə başlıca məsuliyyətin dövlətə aid olduğunu əsaslandırır.
- Əsas insan haqları və hüquqlarını, onların dövlətin hansı sənədində əks olunduğunu düzgün şərh edir.
- İnsan hüquqlarını müdafiə edən qeyri-dövlət qurumları haqqında topladığı materialları təqdim edir.

Təlim forması

kollektiv iş,
qruplarla iş

Təlim üsulları

beyin həmləsi, karusel,
müzakirə

Resurslar

dərslük, şəkillər, qeyri-dövlət təşkilatlarının loqoları

Dərsin gedişi: Şagirdlərin diqqəti mövzunun əvvəlində təqdim olunan şəkillərə cəlb edilir və onlara suallarla müraciət olunur: «Şəkillərdə nə təsvir edilib?» – şəkilaltı suallar oxunur və şagirdlər bu suallara cavab verirlər. Sınıfdə qısa müzakirə keçirilir.

Müzakirədən sonra mövzunun adı açıqlanır. Tədqiqat işi təşkil etmək üçün tədqiqat sualı müəyyən edilir.

Tədqiqat sualı: *İnsan hüquqlarının qorunması üçün dövlət nə edir?*

Sınıfı 4 qrupa bölün. Qruplara müxtəlif suallar yazılmış vərəqlər paylayın. Qrup üzvləri sualı oxuyur və cavab yazırlar. Vərəqlər karusel üsulu ilə qruplara ötürülür və axırda öz qrupuna qayıdır. Bu vərəqləri lövhəyə yapışdırın və cavabları bütün siniflə müzakirə edin. Sınıfə belə tapşırıq və suallar təqdim edə bilərsiniz:

1. Azərbaycan Respublikası Konstitusiyasında təsbit edilmiş insan hüquqlarını yazın.
2. İnsan hüquqları Azərbaycan Respublikası Konstitusiyasının hansı maddəsində öz əksini tapmışdır?
3. Dövlət hakimiyyəti sxemini tamamlayın:

4. Cəmiyyətdə insanlar arasında hansı münasibətlər mövcuddur? Bu münasibətlər necə tənzimlənir?

5. İnsan hüquqlarının müdafiəsi üçün hansı dövlət qurumları yaranıb?

6. Qeyri-dövlət qurumları nədir?

Əldə olunan məlumat ətrafında ümumiləşdirmə aparılır. Bunun üçün aşağıdakı suallardan istifadə etmək olar:

- İnsan hüquqları haqqında nə öyrəndiniz?
- Dövlət insan hüquqlarının qorunması üçün nə edir?

- Qanunlar olmasa, cəmiyyətdə insanlar arasında münasibətlər necə ola bilər?
- İnsan hüquqlarını qoruyan hansı dövlət təşkilatlarını tanıyırsınız?
- Nə üçün dövlət insan hüquqlarını qoruyur?
- Ölkəmizdə insan hüquqlarını dövlətdən başqa daha hansı təşkilatlar müdafiə edir? Müzakirələrə əsasən şagirdlərlə birgə nəticələr çıxarılır və ümumiləşdirmə aparılır.

Azərbaycan Respublikasının Konstitusiyasında göstərilir ki, hər kəsin bərabərlik, yaşamaq, azadlıq, mülkiyyət, əmək, istirahət, təhsil, mədəniyyət və s. hüquqları vardır. Dövlət bu hüquqları təmin etməyə və onların pozulmasının qarşısını almağa borcludur. Hüquqlarını müdafiə etmək üçün insanlar özləri də ölkədə qeyri-hökumət təşkilatları yaradırlar.

Dərsin vacib mərhələsi yaradıcı tətbiqetmədir. Bu mərhələdə biliklər möhkəmləndirilir və tətbiq olunur. Bu seçdiyiniz standartı reallaşdırmaqda sizə kömək edə bilər.

Jurnallardan, şəkillərdən, rəngli karandaşlardan, flomasterlərdən, markerlərdən istifadə edərək «İnsan hüquqları Günü»nə həsr edilmiş plakat düzəltmək olar.

Ev tapşırığı: *Dərsləyin 18-ci səhifəsində verilən «Araşdırın» rubrikasındakı tapşırığı sinifdə başlayıb, evdə tamamlamağı tapşırıla bilərsiniz. Şagirdləri qruplara bölərək hər qrupa insan hüquqlarının qorunmasına xidmət edən dövlət və qeyri-dövlət təşkilatlarının fəaliyyəti haqqında təqdimat hazırlamağı da tapşırmaq olar.*

Qiymətləndirmə meyarlar əsasında aparılır.

Qiymətləndirmə meyarları: *müəyyənetmə, şərhətmə, təqdimətmə*

I	II	III	IV
İnsan hüquqları haqqında ümumi biliklər nümayiş etdirir.	İnsan hüquqları haqqında ümumi biliklər nümayiş etdirir, insanların müdafiəsində dövlətin rolunu müəyyənləşdirməyə çalışır.	İnsan hüquqlarının müdafiəsi üzrə başlıca məsuliyyətin dövlətə aid olduğunu müəllimin köməyi ilə müəyyənləşdirir.	İnsan hüquqlarının müdafiəsi üzrə başlıca məsuliyyətin dövlətə aid olduğunu sərbəst müəyyənləşdirir.
Əsas insan hüquqlarına dair sənədlər haqqında ümumi biliklər nümayiş etdirir.	Əsas insan hüquqlarına dair sənədlər haqqında ümumi biliklər nümayiş etdirir, şərh etməyə çalışır.	Əsas insan hüquqlarının dövlətin hansı sənədində əks olduğunu qismən şərh edir.	Əsas insan hüquqlarının dövlətin hansı sənədində əks olduğunu sərbəst şərh edir.
İnsan hüquqlarını müdafiə edən beynəlxalq qurumlar haqqında material toplayıb təqdim etməkdə çətinlik çəkir.	İnsan hüquqlarını müdafiə edən qurumlar haqqında ümumi material toplayıb təqdim etməyə çalışır.	İnsan hüquqlarını müdafiə edən qurumlar haqqında topladığı materialları müəllimin köməyi ilə təqdim edir.	İnsan hüquqlarını müdafiə edən qurumlar haqqında topladığı materialları sərbəst təqdim edir.

5. İNSAN HÜQUQLARINI QORUYAN BEYNƏLXALQ TƏŞKİLATLAR

Standart: 2.2.1. İnsan hüquqlarını müdafiə edən qurumları fərqləndirir.

2.2.2. İnsan hüquqlarını müdafiə edən qurumlar haqqında topladığı materialları təqdim edir.

Təlim nəticələri

- İnsan hüquqlarını müdafiə edən beynəlxalq qurumları tanıyır və fərqləndirir.
- İnsan hüquqlarını müdafiə edən beynəlxalq qurumlar haqqında topladığı materialları təqdim edir.

Təlim forması

kollektiv iş,
qruplarla iş

Təlim üsulları

beyin həmləsi, şəxələndirmə,
konseptual cədvəl, mətnqurma

Resurslar

dərslik, şəkillər

Dərsin gedişi: Dərsin əvvəlində şagirdlərə sualla müraciət edərək, motivasiya yaradırıq: «İnsan hüquqlarını müdafiə edən hansı beynəlxalq təşkilatları tanıyırsınız?» Şagirdlərin istiqamətləndirilməsi üçün dərslikdə verilən şəkillərdən istifadə etməyi unutmayın. Müzakirədən sonra tədqiqat sualını açıqlayırıq və onu lövhədə qeyd edirik.

Tədqiqat sualı: *Beynəlxalq təşkilatlar insan hüquqlarının qorunması işini necə həyata keçirirlər?*

COUNCIL OF EUROPE
CONSEIL DE L'EUROPE

Tədqiqat işini qrup işi formasında apara bilərik. Sınıfı 3 qrupa bölürük:

I qrup: Birləşmiş Millətlər Təşkilatı

II qrup: Avropa Şurası

III qrup: Avropa Məhkəməsi

Hər qrupa ağ vərəqdə çəkilmiş cədvəli təqdim edirik. Şagirdlər mövzunun müvafiq hissəsini oxuyub, cədvəli işləməlidirlər.

Təşkilatın adı	Nə vaxt və harada yaranmışdır?	Təşkilatın fəaliyyəti nə ilə bağlıdır?	Ən mühüm fəaliyyətlər

Şagirdlər təqdimat edirlər və məlumat mübadiləsi keçirilir. Suallar əsasında müzakirələr təşkil edilir.

- İnsan hüquqlarını qoruyan beynəlxalq qurumlar haqqında biz nə öyrəndik?
- İnsan hüquqlarını qoruyan beynəlxalq təşkilatlar nə üçün yaranıb?
- Bu beynəlxalq təşkilatların fəaliyyətində hansı fərqlər var?

– Beynəlxalq təşkilatlar ölkədə insan hüquqlarının qorunmasında dövlətin fəaliyyətinə necə təsir edirlər?

Müzakirələrə əsasən şagirdlərlə nəticələr çıxarılır və ümumiləşdirmə aparılır.

İnsan hüquqlarını qoruyan bir sıra beynəlxalq təşkilatlar var – BMT, UNICEF, UNIFEM, Avropa Məhkəməsi və s. Bu təşkilatlara daxil olan ölkələr insan hüquqlarının qorunmasına dair beynəlxalq sənədləri imzalayırlar. Beynəlxalq təşkilatlar ölkədə fəaliyyət göstərən hökumət və qeyri-hökumət təşkilatları ilə əməkdaşlıq edirlər. Ümumiləşdirmələrdən sonra şagirdləri tədqiqat sualının cavabına yönəldin.

Yaradıcı tətbiqetmədə dərsimizin məqsədlərindən çıxış edərək belə tapşırıqlar verə bilərsiniz:

Təssəvvür edin ki, siz BMT, yaxud Avropa Şurası insan hüquqlarının müdafiəsi ilə bağlı çıxış etməlisiniz. Bu çıxış üçün mətn hazırlayın. Bu tapşırığı siz ev tapşırığı kimi verə bilərsiniz.

Bu mərhələdə biz şaxələndirmə üsulundan istifadə edərək şagirdlərin beynəlxalq təşkilatlar haqqında öyrəndiklərini möhkəmləndirə bilərik:

Formativ qiymətləndirmənin reallaşdırılması, əslində, bütün dərs boyu aparılmalıdır. Qiymətləndirmə məqsəduyğun meyar əsasında reallaşdırılmalıdır.

Qiymətləndirmə meyarları: *fərqləndirmə, təqdim etmə*

I	II	III	IV
İnsan hüquqlarını müdafiə edən beynəlxalq qurumların xüsusiyyətlərini fərqləndirməyə çalışır.	İnsan hüquqlarını müdafiə edən beynəlxalq qurumları ümumi şəkildə fərqləndirir.	İnsan hüquqlarını müdafiə edən beynəlxalq qurumları müəllimin köməyi ilə fərqləndirir.	İnsan hüquqlarını müdafiə edən beynəlxalq qurumları tanıyır və xüsusiyyətlərinə görə sərbəst fərqləndirir.
İnsan hüquqlarını müdafiə edən beynəlxalq qurumlar haqqında materialları toplayır.	İnsan hüquqlarını müdafiə edən beynəlxalq qurumlar haqqında materialları toplayır və təqdim etməyə çalışır.	İnsan hüquqlarını müdafiə edən beynəlxalq qurumlar haqqında topladığı materialları müəllimin köməyi ilə təqdim edir.	İnsan hüquqlarını müdafiə edən beynəlxalq qurumlar haqqında topladığı materialları sərbəst təqdim edir.

6. ÜNSİYYƏT MƏDƏNİYYƏTİ

Standart: 3.1.1. *Ünsiyyəti mənəvi tələbat kimi qiymətləndirir.*

Təlim nəticələri

- Ünsiyyət mədəniyyətini nümunələrlə izah edir.
- Ünsiyyəti mənəvi tələbat kimi qiymətləndirir.
- Ünsiyyət zamanı əxlaq və davranışlara təsir edən amilləri fərqləndirir.

Təlim forması

kollektiv iş,
qruplarla iş, fərdi iş

Təlim üsulları

beyin həmləsi, konseptual cədvəl,
müzakirə

Resurslar

dərslük, flipçart, marker,
dəftər, şəkil

Dərsin gedişi: Dərsin əvvəlində lövhədə çəkilmiş sxemi şagirdlərə nümayiş edirik və onlara suallarla müraciət edirik:

Bu sxemi necə başa düşürsünüz? Sxemlər müqayisə olunur, insanın digər bir insanla ünsiyyətinin olub-olmaması müzakirə edilir.

Müzakirədən sonra dərsin mövzusu və dərsin tədqiqat sualı açıqlanır.

Tədqiqat sualı: *Ünsiyyət mədəniyyəti nədir?*

Bu sual ətrafında tədqiqat işi aparılmalıdır. Bunun üçün də şagirdləri tədqiqata cəlb etməklə müəyyən tapşırıqlar verilməlidir. Tədqiqat sualı qoyulduqdan sonra şagirdləri qruplara bölmək lazımdır. Bölgü apararkən daha çevik və rəngarəng vasitələrdən istifadə olunması şagirdlərin marağına səbəb olar. Eyni zamanda vaxta qənaət etmiş olarsınız. Sınıf qruplara böləndən sonra onlara tapşırıq və suallar təqdim edin. Öncə şagirdlərə yeni mətnlə tanış olmaq üçün şərait yaradın. Qruplara tapşırıq verərkən mövzudakı sual və tapşırıqlardan istifadə edin. Dəqiq cavab tələb edən suallarla yanaşı, elə suallar verin ki, şagirdlər üçün faktları geniş izah etmək, münasibət bildirmək, faktları təhlil etmək və nəticə çıxartmağa imkan yarada bilərsiniz.

1. Ünsiyyət nədir? Fikrinizi ətraflı izah edin.

2. İnsan nə üçün ünsiyyətsiz yaşaya bilmir?

3. Sınıf təzə gələn şagirdin digər şagirdlərlə uğurlu ünsiyyəti üçün məsləhətlər yazın.

4. İki dost arasında mübahisə baş verdi. İlqar Anardan valideynlərinin onun üçün aldığı uşaq jurnalını verməyi xahiş etdi. Tənəffüs zamanı digər uşaqlar da jurnala baxmaq istədilər, amma İlqar jurnalı vermək istəmədi. Uşaqlar jurnalı dartışdırdılar və jurnalın üz qabığı cırıldı. Təqdim olunmuş vəziyyətdə hansı çıxış yolları təklif edərdiniz? Rollu oyun vasitəsilə vəziyyətdən çıxış yolunu təqdim edin.

5. Ünsiyyətə hansı amillər təsir edir? Mənfi və müsbət amilləri cədvəldə qruplaşdırın.

6. Müasir dövrdə hansı yeni ünsiyyət vasitələri yaranmışdır?

Müəllim fasilitasiya əsasında (yönəldici, köməkçi suallardan istifadə etməklə) əldə edilmiş faktların məqsədyönlü müzakirəsinə və onların təşkilinə kömək edir. İnformasiyanın təşkili bütün faktlar arasında əlaqələrin aşkara çıxarılmasına və onların sistemləşdirilməsinə yönəldilir.

Suallar əsasında müzakirələr təşkil edilir.

- İnsanın həyatında ünsiyyətin rolu nədir?
- Yaxşı ünsiyyət qurmaq üçün nələri bilmək və etmək vacibdir?
- Hansı amillər ünsiyyətə mənfi təsir edir?
- Hansı amillər ünsiyyətə müsbət təsir edir?

Yaradıcı təbiiqetmədə şagirdlərin biliklərini möhkəmləndirmək və sistemləşdirmək məqsədilə tapşırıqlar verin. Məsələn, şagirdlərə aşağıdakı cədvəli işləməyi tapşırıla bilərsiniz.

Ünsiyyət vasitəsilə ödənilən tələbat, ehtiyac	Ünsiyyət zamanı istifadə edilən ifadələr, işarələr və s.	Ünsiyyət vasitələri

Sonra bütün siniflə ünsiyyət zamanı vacib olan qaydaların siyahısını tərtib edin. Birlikdə hər qayda üçün şərti işarə yaradın. Bu siyahını sinif güşəsində ası bilərsiniz.

Ev tapşırığı: *Dərsləyin 24-cü səhifəsində verilən «Araşdırın» rubrikasındakı tapşırığın yerinə yetirilməsini tapşırıla bilərsiniz.*

Qiymətləndirmə meyarları əsasında aparılır.

Qiymətləndirmə meyarları: *izah etmə, qiymətləndirmə, fərqləndirmə*

I	II	III	IV
Ünsiyyət mədəniyyəti haqqında ümumi bilikləri var, izah etməkdə çətinlik çəkir.	Ünsiyyət mədəniyyətinin mahiyyətini köməkçi suallar vasitəsilə izah etməyə çalışır.	Ünsiyyət mədəniyyətinin mahiyyətini müəllimin köməyi ilə izah edir.	Ünsiyyət mədəniyyətini nümunələrlə sərbəst izah edir.
Ünsiyyəti mənəvi tələbat kimi qiymətləndirməkdə çətinlik çəkir.	Ünsiyyəti mənəvi tələbat kimi qiymətləndirməyə çalışır.	Ünsiyyəti mənəvi tələbat kimi müəllimin köməyi ilə qiymətləndirir.	Ünsiyyəti mənəvi tələbat kimi nümunələrlə əsaslandıraraq qiymətləndirir.
Ünsiyyət zamanı əxlaq və davranışlara təsir edən amillər haqqında fikir söyləyir, fərqləndirməkdə çətinlik çəkir.	Ünsiyyət zamanı əxlaq və davranışlara təsir edən amillər haqqında fikir söyləyir, onları fərqləndirməyə çalışır.	Ünsiyyət zamanı əxlaq və davranışlara təsir edən amilləri fərqləndirərək bəzi səhvlərə yol verir.	Ünsiyyət zamanı əxlaq və davranışlara təsir edən amilləri sərbəst fərqləndirir.

7. MƏNƏVİ SAĞLAMLIQ

Standart: 4.1.1. *Sağlamlığın mənəvi, fiziki və emosional aspektlərini fərqləndirir.*

3.2.2. *Mənəvi sağlamlığın əhəmiyyətini izah edir.*

Təlim nəticələri

- Sağlamlığın mənəvi aspektini fərqləndirir.
- Cəmiyyət qarşısında mənəvi sağlamlığın əhəmiyyətini izah edir.
- Mənəvi sağlamlığa təsir edən amilləri izah edir.

Təlim forması

kollektiv iş,
qruplarla iş, cütlərlə iş

Təlim üsulları

beyin həmləsi, növbəli suallar

Resurslar

dərslik, şəkillər, dəftər

Dərsin gedişi: Şagirdlərin diqqətini mövzunun əvvəlində verilən şəkllə cəlb edirik. Sualla şagirdlərə müraciət edirik:

Şagirdlər öz fərziyyələrini irəli sürürlər. Müzakirədən sonra şagirdlərə tədqiqat sualı açıqlanmalıdır. Siz belə bir tədqiqat sualı seçə bilərsiniz:

Tədqiqat sualı: *İnsanın mənəvi sağlamlığına hansı amillər təsir edir?*

Tədqiqatı cütlüklərlə iş və növbəli suallar üsulu ilə apara bilərsiniz. Şagirdlər müəyyən edilmiş (bunun üçün mövzuda verilmiş fəncicilər kömək edər) mətni hissələr şəklində növbə ilə oxuyur. Birinci şagird bir hissəni bir başlıqdan digərinə kimi yüksək səslə oxuyur. Digər tərəf-müqabili mətn haqqında suallar verir. Birinci şagirdin sualları cavablandırmasına çalışılır. Sonra rollar dəyişilir. Əvvəl sual vermiş tərəf-müqabili növbəti abzası oxuyur, digəri isə suallara cavab verir.

Bundan sonra şagirdlər birgə cədvəli işləyir:

Əxlaqın əsas göstəriciləri

--	--	--	--	--

Sonra həmin üsulla mətnin 2-ci hissəsi oxunur (Mənəvi sağlamlıq və özünütərbiyə) və müzakirə edilir. Şagirdlərə növbəti cədvəli təqdim edin:

Özünütərbiyədə hansı addımları atmaq vacibdir.

--	--	--	--	--

Sonra həmin üsulla mətnin 3-cü hissəsi oxunur (Özünüinkışafda təhsilin rolu) və müzakirə edilir. Şagirdlərə növbəti cədvəli təqdim edin:

Özünüinkışaf üçün addımlar

--	--	--	--	--

İnformasiyanın mübadiləsi diskussiya formasında aparılır. Bunun üçün yönəldici suallardan istifadə olunur. Müzakirədən sonra tədqiqat sualına cavab tapılır.

Şagirdlər təqdimat edirlər və məlumat mübadiləsi keçirilir. Suallar əsasında müzakirələr təşkil edilir.

- Mənəvi sağlamlıq haqqında biz nə öyrəndik?
- Mənəvi sağlamlıq hansı vasitələrlə formalaşır?
- İnsanın mənəvi sağlamlığı üçün ünsiyyətin nə kimi əhəmiyyəti var?
- Mənəvi sağlam insan necə olur?

Müzakirələrə əsasən şagirdlərlə nəticələr çıxarılır və ümumiləşdirmə aparılır.

İnsanın mənəvi aləmi, ilk növbədə, onun ailəsində formalaşır və inkişaf edir.

Bilikləri tətbiq etmək və bacarıqları inkişaf etdirmək üçün şagirdlərə tətbiqi tapşırıqlar verin.

Hər bir uşaq dünyaya göz açdıqda onu əhatə edən insanların qayğısını, nəvazişini hiss edir, onların səslərini, oxuduqları layları duyur. Zaman keçdikcə uşağın mənəvi aləminə təsir edən amillər artır. İnsan müxtəlif ictimai birliklərdə olur, kitablar oxuyur, musiqilərə qulaq asır və beləliklə də, onun mənəvi aləmi zənginləşir. Hər bir insanın mənəvi sağlamlığı və inkişafı bütövlükdə cəmiyyətin inkişafı deməkdir.

Hər bir insanın mənəvi sağlamlığı onun özündən asılıdır.

Yaradıcı tətbiqetmə mərhələsində tapşırıqları dərsin məqsədlərinə görə müəyyən edin. Əsas şərt onların biliklərin tətbiqedilməsinə yönəldilməsidir.

Şagirdlərə mükəmməl insan obrazını yaratmağı tapşırın:

Əvvəl bu insanın zahiri görkəmini təsvir edirlər (sözlə, yaxud rəsmlə).

Sonra onun daxili keyfiyyətlərini təsvir edirlər.

Sonra müzakirə aparılır: insanın zahiri görkəmi, yoxsa daxili keyfiyyətləri daha vacibdir?

Ev tapşırığı kimi mövzunun sonunda verilən tapşırıqlara cavab yazmağı tapşırıla bilirik.

Qiymətləndirmə meyarları əsasında aparılır.

Qiymətləndirmə meyarları: *fərqləndirmə, izahetmə*

I	II	III	IV
Sağlamlıq haqqında ümumi fikir söyləyir, onun mənəvi aspektlərini fərqləndirməkdə çətinlik çəkir.	Sağlamlığın mənəvi aspektlərini fərqləndirməyə çalışır.	Sağlamlığın mənəvi aspektlərini müəlimin köməyi ilə fərqləndirir.	Sağlamlığın mənəvi aspektini sərbəst fərqləndirir.
Mənəvi sağlamlığın əhəmiyyətini ümumi şəkildə izah edir.	Mənəvi sağlamlığın cəmiyyət üçün əhəmiyyətini izah etməyə çalışır.	Mənəvi sağlamlığın cəmiyyət üçün əhəmiyyətini istiqamətləndirici suallar əsasında izah edir.	Mənəvi sağlamlığın cəmiyyət üçün əhəmiyyətini misallar əsasında sərbəst izah edir.
Mənəvi sağlamlığa təsir edən amilləri sadalayır.	Mənəvi sağlamlığa təsir edən amilləri sadalayır, izah etməyə çalışır.	Mənəvi sağlamlığa təsir edən amilləri izah edərkən bəzi səhvlər edir.	Mənəvi sağlamlığa təsir edən amilləri əsaslandıraraq sərbəst izah edir.

8. MƏNƏVİ BORC

Standart: 3.2.2. Mənəvi borcun əhəmiyyətini izah edir.

3.2.1. Əxlaq və davranışlara təsir edən amilləri fərqləndirir.

Təlim nəticələri

- Cəmiyyət qarşısında mənəvi borcun əhəmiyyətini izah edir.
- Mənəvi borcun təbiət, ailə, cəmiyyət, dövlət qarşısında əhəmiyyətini izah edir.
- Əxlaq və davranışlara təsir edən amilləri fərqləndirir.

Təlim forması

kollektiv iş,
qruplarla iş, fərdi iş

Təlim üsulları

beyin həmləsi, ziqzaq, müzakirə,
sorgunun keçirilməsi

Resurslar

dərslük, dəftər, şəkillər,
sorgu vərəqləri, slaydlar

Dərsin gedişi: Dərsi beyin həmləsi üsulu ilə başlayırıq. Şagirdlərin diqqətini mövzuda verilən şəkllə yönəldirik. Şəkil ətrafında müzakirə təşkil edirik.

Lövhdədə bir neçə söz yazılır: Şagirdlərə tapşırırlar ki, bu anlayışlar arasında əlaqələri müəyyənləşdirsinlər.

Fərd	Vətəndaş	Cəmiyyət	Dövlət
------	----------	----------	--------

Şagirdlərin fikir və fərziyyələri müzakirə edilir və sonra mövzunun adı şagirdlərə elan edilir. Tədqiqata keçmək üçün tədqiqat sualı müəyyən etmək lazımdır. Tədqiqat sualı belə ola bilər:

Tədqiqat sualı: *İnsanın kimlər qarşısında mənəvi borcu var?*

Tədqiqat işi bu sual ətrafında aparılacaq. Bu mərhələdə siz ziqzaq üsulundan istifadə edə bilərsiniz. Bu üsul mətnin məzmununun qısa müddət ərzində şagirdlər tərəfindən mənimsənilməsinə imkan yaradır.

Sınıfı sadə üsulla dörd qrupa bölürük (saymaqla). Hər qrup dörd nəfərdən ibarətdir. Bu bizim əsas qruplarımızdır. Qruplardakı şagirdlər yenidən nömrələnir. Hər qrupdakı eyni rəqəmli şagirdlərdən yeni dörd qrup (ekspert qrupu) yaradılır.

I ekspert qrupu – Ailə qarşısında borc

II ekspert qrupu – Cəmiyyət qarşısında borc

III ekspert qrupu – Dövlət qarşısında borc

IV ekspert qrupu – Təbiət qarşısında borc

Öyrəniləcək mətn qrupların sayı qədər hissələrə bölünür və ekspert qruplarına verilir.

Ekspert qrupları onlara verilən hissəni oxumalı, məzmununu qavramalı və öz əvvəlki qrupuna qayıdaraq öyrəndiyi hissəni onlara danışmalıdır.

Əsas qruplara iş vərəqi verilir və qruplar mövzu ilə bağlı suallara cavab yazmalıdırlar. İş vərəqləri tərtib edərək mövzudakı sual və tapşırıqlardan istifadə edə bilərsiniz. Bundan sonra hər qrup öz cavablarını təqdim edir. Cavablar dinlənilir, əlavələr edilir.

Şagirdlər yeni bilginin kəşfi yolunda son addımı atır: konkret nəticəyə gəlir və ümumiləşdirmə aparırlar. Bunun üçün müəllim yenidən ümumiləşdirici suallar verir.

- Şagirdin mənəvi borcu haqqında biz nə öyrəndik?
- Bu borc kim qarşısında və nə üçün yerinə yetirilməlidir?
- Vətəndaşlıq borcu haqqında biz nə öyrəndik?
- Vətəndaş cəmiyyətdə qəbul olunmuş qaydaları pozsa, nə baş verə bilər?

Müzakirədən sonra şagirdlər tədqiqat sualına cavab söyləyirlər. Nəticəyə gəlmək üçün dərsin məqsədinə çatmaq imkanı yaradan yönəldici suallar verin. Şagirdlərə müstəqil şəkildə tədqiqat sualına cavab verməyə şərait yaradın. Yaradıcı təbiiqətmə mərhələsində şagirdlərə qazandıqları yeni bilik və bacarıqlarını sərbəst təbiiq etmələrinə şərait yaradın.

«Məktəbyaşlı vətəndaşların dövlət (ailə, cəmiyyət) qarşısında mənəvi borcu nədən ibarətdir?»

3–5 sual tərtib edin və sinifdə yoldaşlarınızla sorğu keçirin.

Sorğu, əsasən, qapalı suallardan ibarət olmalıdır: sualların «Bəli», «Xeyr», «Bilmirəm» cavabları olur. Şagirdlər təqdimat edirlər və məlumat mübadiləsi keçirilir.

Suallar əsasında müzakirələr təşkil edilir.

Ev tapşırığı qismində belə bir tapşırıq ola bilər: İKT-dən (və ya jurnallardan şəkillər, rəngli karandaşlar) istifadə edərək «Vətənimizlə fəxr edirik» slayd-təqdimatını (6–7 slayd) hazırlayın. Yaxud mövzudakı «Araşdırın» rubrikasının tapşırığını yerinə yetirməyi tapşırıq.

Qiymətləndirmə meyarlar əsasında aparılır. Qiymətləndirmə meyarları dərsin məqsədlərindən çıxarılır.

Qiymətləndirmə meyarları: izahetmə, fərqləndirmə

I	II	III	IV
Mənəvi borc anlayışı haqqında ümumi fikirlər söyləyir.	Mənəvi borc anlayışı haqqında ümumi sözlər söyləyir. Onun əhəmiyyətini izah etməyə çalışır.	Cəmiyyət qarşısında mənəvi borcun əhəmiyyətini müəllimin istiqamətləndirici suallarının köməyi ilə izah edir.	Cəmiyyət qarşısında mənəvi borcun əhəmiyyətini əsaslandıraraq sərbəst izah edir.
Əxlaq və davranışlara təsir edən amilləri fərqləndirməkdə çətinlik çəkir.	Əxlaq və davranışlara təsir edən amilləri fərqləndirməyə çalışır.	Əxlaq və davranışlara təsir edən amilləri müəllimin köməyi ilə fərqləndirir.	Əxlaq və davranışlara təsir edən amilləri misallarla sərbəst fərqləndirir.

9. DİN VƏ CƏMIYYƏT

Standart: 3.2.1. *Əxlaq və davranışlara təsir edən amilləri fərqləndirir.*

3.3.1. *Dini inanların ümumi və fərqli cəhətlərini müqayisə edir.*

Təlim nəticələri

- Əxlaq və davranışa təsir edən dinlə bağlı amilləri müəyyən edir.
- Dinin cəmiyyətə təsir etdiyi məqamları izah edir.

Təlim forması

kollektiv iş,
qruplarla iş

Təlim üsulları

beyin həmləsi, anlayışın
çıxarılması, cədvəlxurma

Resurslar

dərslik, şəkillər, dəftər, iş
vərəqləri, musiqi parçası

Dərsin gedişi: Dərsi anlayışların çıxarılması üsulundan istifadə etməklə başlayırıq. Anlayışın çıxarılması üçün lövhədə «?» – işarəsi yazılır. Şagirdlər müəllimin söylədiyi tapmaca əsasında anlayışı müəyyən etdikdən sonra din anlayışının xüsusiyyətləri araşdırılır. Müəllim dinə məxsus xüsusiyyətləri sadalaya bilər, şagirdlər isə onun əsasında anlayışı çıxarır. Şagirdlərin diqqətini mövzuda təqdim edilən şəkllə cəlb edərək sinfə sualla müraciət edirik:

- Şəkildə nə təsvir olunmuşdur?
- Bu təsvir hansı anlayışla bağlıdır?
- Tarix boyu Azərbaycanda əhali hansı dinlərə sitayiş etmişdir?

Müzakirədən sonra tədqiqat sualı açıqlanır:

Tədqiqat sualı: *Din və cəmiyyət arasında nə kimi əlaqə var?*

Növbəti mərhələ tədqiqatın aparılmasıdır. Dərsin məqsədinə və tədqiqat sualına uyğun iş üsulları seçilir. Sınıfı bir neçə qrupa bölərək, hər bir qrup üçün hazırlanmış iş vərəqini təqdim edirik.

İş vərəqlərinə belə suallar qeyd edə bilərsiniz:

1. Din nə zaman yaranmışdır?
2. Din necə yarandı?
3. Müxtəlif ölkələrin tarixi və din bir-biri ilə necə bağlıdır?
4. Din insanlara necə təsir edir?
5. İnsanlarda din hansı keyfiyyətləri yetişdirir?
6. Din incəsənətə necə təsir göstərmişdir?
7. Dini inanclar Azərbaycanın və dünyanın görkəmli təsviri incəsənət nümayəndələrinin (Soltan Məhəmməd və digərləri) yaradıcılığında öz əksini necə tapır?

Cavablarınızı cədvəldə qeyd edin.

İncəsənət nümunəsi	Harada və nə vaxt yarandı?	Hansı dinin təsiri altında?

Şagirdlər təqdimat edirlər və məlumat mübadiləsi keçirilir. Suallar əsasında müzakirələr təşkil edilir. Müxtəlif dinlər yaranmış, insanlar fərqli dini ayinlər yerinə yetirmişlər. Bütün ali dinlər, əslində, insanları təmizlik, dürüstlük, mərhəmət kimi mənəvi dəyərləri qorumağa, sülhə və barışığa səsləyir.

Yaradıcı tətbiqetmə:

Müəllim muğam haqqında qısa məlumat verir. Muğam və din arasında olan əlaqələr qısa təqdim olunur.

Azərbaycan muğamının şedevrlərindən biri səslənir. Şagirdlər muğamı dinləyərək, öz təəssüratlarını bildirir və təqdimat zamanı bu musiqinin onlara təsirini izah edirlər.

Ev tapşırığı kimi mövzuda verilən «Araşdırın» rubrikasından tapşırıq verilə bilər.

Qiymətləndirmə meyarlar əsasında aparılır. Qiymətləndirmə meyarları dərsin məqsədlərindən çıxarılır.

Qiymətləndirmə meyarları: müəyyənətmə, izahetmə

I	II	III	IV
Dinin əxlaq və davranışa təsiri haqqında fikir söyləyir.	Əxlaq və davranışa təsir edən dinlə bağlı amilləri müəyyən etməyə çalışır.	Əxlaq və davranışa təsir edən dinlə bağlı amilləri müəllimin köməyi ilə müəyyən edir.	Əxlaq və davranışa təsir edən dinlə bağlı amilləri sərbəst müəyyən edir.
Dinin cəmiyyətə təsiri haqqında ümumi fikir söyləyir, izah etməkdə çətinlik çəkir.	Dinin cəmiyyətə təsir etdiyi məqamları izah etməyə çalışır.	Dinin cəmiyyətə təsir etdiyi məqamları müəllimin köməyi ilə izah edir.	Dinin cəmiyyətə təsir etdiyi məqamları misallarla ətraflı izah edir.

10. DİNİ ETİQAD AZADLIĞI

Standart: 3.2.1. *Əxlaq və davranışlara təsir edən amilləri fərqləndirir.*

3.3.1. *Dini inancların ümumi və fərqli cəhətlərini müqayisə edir.*

Təlim nəticələri

- Dini inancların ümumi cəhətlərini müəyyən edir.
- Dini etiqad azadlığının əhəmiyyətini dəyərləndirir.

Təlim forması

kollektiv iş,
qruplarla iş, fərdi iş

Təlim üsulları

beyin həmləsi, müzakirə, hekayə-
qurma, emblemin hazırlanması

Resurslar

dərslik, şəkillər, dəftər

Dərsin gedişi: Beyin həmləsi üsulundan istifadə edərək şagirdlərlə qısa müzakirəni təşkil edirik.

Müsəlman, xristian, iudaist, ...

– Onlar kimdirlər? Nöqtələrin əvəzinə daha nə yazı bilərik?

– Onları ümumi şəkildə necə adlandırmaq olar?

Müxtəlif din nümayəndələri eyni ölkədə yaşayırlar? Bu necə mümkün olur? – suallar ətrafında müzakirələr təşkil edilə bilər. Mövzuda təqdim olunan müxtəlif dinlərin rəmzlərinin təsvirlərini şagirdlərə nümayiş edirik. Müzakirədən sonra tədqiqat sualını açıqlayırıq.

Tədqiqat sualı: *Nə üçün cəmiyyət üçün dini etiqad azadlığı çox vacibdir?*

Kiçik qruplarda tədqiqat müxtəlif tapşırıqlar ətrafında davam etdirilə bilər.

1. Dini etiqad azadlığı, oxşarlıq, müsəlman, anlaşılmazlıq, qorxu, hörmət, fərq, xristian. Təqdim olunmuş sözlərdən istifadə edərək qısa hekayə qurun.

2. «Hər bağban öz bağına tərifləyir», «Hər meyvənin öz ləzzəti var».

Təqdim edilmiş atalar sözlərini müxtəlif dini inanclarla necə əlaqələndirmək olar?

Cavabınızı yazın.

3. Dini birliklərin həyatını dövlət necə tənzimləyir? Cavabınızı yazın.

4. Hərəkətlər vasitəsilə müxtəlif din nümayəndələrini nümayiş etdirin. Digər qruplar hansı dinin nümayəndələrinin təqdim olunduğunu tapmalıdırlar.

Tapşırıqların yerinə yetirilməsi üçün vaxt bitəndən sonra şagirdlər təqdimat edirlər və məlumat mübadiləsi keçirilir. Suallar əsasında müzakirələr təşkil edilir.

- Dini etiqad azadlığı haqqında biz nə öyrəndik?
- Dini birliklərin dinc yanaşı yaşaması nədən asılıdır?
- Müxtəlif dini etiqadlar bir-birindən nə ilə fərqlənir?
- Azərbaycanda müxtəlif dinlərə münasibət necədir?
- Tolerantlıq nədir? Azərbaycanda tolerantlıq günü nə vaxt qeyd olunur?

Müzakirələrə əsasən şagirdlərlə nəticələr çıxarılır və ümumiləşdirmə aparılır.

Məzmununa görə dinlər bir-birinə yaxın olsalar da, onların fərqli xüsusiyyətləri də var. Lakin bu müxtəliflik bir dinin digərindən yaxşı olması deyil, sadəcə onların fərqli olması deməkdir. Hər kəsə öz dini daha dəyərli görünür. Ona görə də cəmiyyətdə dinc yanaşı yaşamaq üçün bir-birinin dininə hörmət etmək lazımdır. Dini etiqad azadlığı insan hüquqlarından biridir.

Yaradıcı tətbiqetmə:

«Tolerantlığın emblemi» ilə bağlı tapşırığı yerinə yetirin. Hər şagirdə jurnal üçün tolerantlığın rəmzini çəkmək tapşırılır. Sonra şagirdlər öz şəkillərini bir-birinə göstərirlər. Şəkilləri oxşar olan şagirdlər kiçik qruplarda birləşirlər. Hər qrupa öz şüarını yaratmaq tapşırılır. Şüar digər qruplara təqdim edilir. Təqdim edilmiş emblemləri və şüarları ümumi ad altında birləşdirmək təklif olunur. Dərsdə şagirdin nailiyyətlərini müəyyən etmək üçün dərslikdə mətnin sonunda verilən suallardan istifadə olunur.

Ev tapşırığı kimi mövzuda verilən «Araşdırın» rubrikasından tapşırığı verə bilərsiniz.

Qiymətləndirmə meyarlar əsasında aparılır.

Qiymətləndirmə meyarları: müəyyənətmə, dəyərləndirmə

I	II	III	IV
Dini inanclar haqqında ümumi fikirlər söyləyir.	Dini inanclar haqqında ümumi fikirlər söyləyir, ümumi və fərqli cəhətləri müəyyən etməyə çalışır.	Dini inancların ümumi və fərqli cəhətlərini müəllimin köməyi ilə müəyyən edir.	Dini inancların ümumi və fərqli cəhətlərini tam şəkildə sərbəst müəyyən edir.
Dini etiqad azadlığı haqqında fikir söyləyir, onu dəyərləndirməkdə çətinlik çəkir.	Dini etiqad azadlığının əhəmiyyətini dəyərləndirməyə çalışır.	Dini etiqad azadlığının əhəmiyyətini müəllimin köməyi ilə dəyərləndirir.	Dini etiqad azadlığının əhəmiyyətini faktlarla əsaslandıraraq dəyərləndirir.

11. MADDƏ VƏ CİSİM

Standart: 1.1.1. *Cisim, maddə və təbiət hadisələrinin sadə təsnifatını verir.*

Təlim nəticələri

- Cisim və maddələrin sadə təsnifatını verir.
- Cisim və maddələrin fərqlərini izah edir.

Təlim forması

kollektiv iş,
qruplarla iş

Təlim üsulları

beyin həmləsi, konseptual
cədvəl, təcrübəaparma

Resurslar

dərslik, iş vərəqləri,
şəkillər, stəkan, su

Dərsin gedişi: Dərsin əvvəlində şagirdlərin diqqətini mövzuda təqdim olunan şəkillərə yönəltmək və beyin həmləsi üsulundan istifadə etməklə qısa müzakirə təşkil etmək olar.

Müzakirənin səmərəli keçməsi üçün şagirdləri istiqamətləndirən suallar verə bilərsiniz. Suallar belə ola bilər: «Şəkillərdə nə görürsünüz? Şəkilə gördükləriniz bir-birindən necə fərqlənir?» Şagirdlərin bütün fikir və fərziyyələri qəbul edilməlidir. Sizin sinifdə təşkil etdiyiniz dəstəkədiçi mühit şagirdlərə müstəqil fikir söyləməyə əlverişli şərait yaradır.

Hər bir tədqiqat problemi müəyyənləşdirməklə başlayır. Motivasiya qismində mövzudan sonra verilən «Sual və tapşırıqlar» rubrikasındakı sual 1-in ətrafında müzakirə təşkil etmək mümkündür. Problem həmişə çoxsaylı fərziyyələr, ehtimallar doğurur və bunları yoxlamaq üçün ilk növbədə, tədqiqat sualının formalaşdırılması lazımdır. Çünki tədqiqat sualı yeni biliklərin kəşf olunmasında bələdçi kimi çıxış edir.

Qısa müzakirədən sonra mövzunun adını açıqlayın və tədqiqat sualını söyləyin.

Tədqiqat sualı: *Cisim və maddələrin hansı xüsusiyyətləri var?*

Növbəti addım dərsin məqsədinə və tədqiqat sualına uyğun iş üsulları seçməkdir. Tədqiqat sualına cavab verməyə kömək edəcək faktları tapmaq üçün işi məqsədyönlü təşkil edin. Sinfi bir neçə qrupa bölərək, hər qrupa iş vərəqi paylaya bilərsiniz. İş vərəqini tərtib edərkən müxtəlif növlü tapşırıqlar seçmək vacibdir.

Tapşırıqlarınız:

- dərsin məqsədinə uyğun və qoyulan tədqiqat probleminin həllinə yönəlmiş olmalıdır (təfəkkürün növünə görə, məlumat mənbələrinə görə, nəticələri təqdim etmə formasına görə və s.);
- şagirdlərin yaşına, bilik və intellektual səviyyəsinə, qabiliyyətlərinə və maraqlarına uyğun olmalı və diferensial xarakter daşmalıdır;
- aktual, real həyatla və şagirdlərin təcrübələri ilə bağlı olmalıdır;
- kəşfetmə həvəsini artıran, maraqlı, cəlbedici olmalıdır;
- müxtəlif məlumat mənbələrindən istifadə etmək imkanı yaratmalıdır.

İş vərəqlərinin hazırlanması zamanı mövzuda verilən sual və tapşırıqlardan, şəkil və illüstrasiyalardan istifadə etməyi unutmayın. İş vərəqində belə tapşırıqlar verə bilərsiniz:

İş vərəqi 1.

1. Cisim nədir? Maddə nədir? Tərifini yazın.
2. Cisim və maddənin fərqini izah edin.

İş vərəqi 2.

1. Maddələrin hansı halları var?
2. Dərslərdə 39-cu səhifədə verilən 5-ci şəklə aid tapşırığı yerinə yetirin.

İş vərəqi 3.

1. Maddə halının dəyişməsi necə baş verir?
2. Temperaturun dəyişməsi ilə cisim nə üçün bir haldan başqa hala keçir?

Növbəti mərhələdə şagirdlər tədqiqatın gedişində əldə etdikləri tapıntıların, yeni informasiyaların mübadiləsini aparırlar. Hər qrup öz cavablarını təqdim edir. Təqdimat bütün qrup, yaxud hər qrupda seçilmiş lider tərəfindən aparıla bilər. Tədqiqat sualına cavab tapmaq məqsədilə, yeni əldə olunmuş bilikləri qaydaya salmaq, sistemləşdirmək, müəyyən bir nəticəyə gəlmək üçün müzakirə təşkil edin. Şagirdlərə suallar verin: Cisimlər hansı xüsusiyyətlərə malikdir? Adi halda maddələr nə üçün müxtəlif hallarda olur? Maddələrin hallarının dəyişməsi necə baş verir?

Müzakirədən sonra şagirdləri tədqiqat sualının cavabına yönəldin. Şagirdlər tərəfindən nəticələrin çıxarılması (nəticələrin fərziyyələrlə müqayisəsi və onların təsdiq olunub-olunmaması haqqında nəticənin çıxarılması) və müstəqil şəkildə tədqiqat sualına cavab tapılması zəruridir.

Əldə edilmiş biliklərin möhkəmləndirilməsi, şagirdlərin bacarıqlarının formalaşdırılması üçün tətbiqi və yaradıcı xarakterli tapşırıqlar hazırlamağı unutmayın. Məsələn, onlara mövzuda təqdim olunan maddələrin aqreqat hallarına aid olan sxemi izah etməyi tapşırıla bilərsiniz. Yaxşı olar ki, bu təcrübə işini şagirdlərlə birlikdə sınıfdə icra edəsiniz.

Ev tapşırığı: «Sual və tapşırıqlar» rubrikasındakı 5-ci tapşırıq evə verilə bilər.

Maddənin aqreqat hallarının xüsusiyyətlərini cədvəldə yazın.

bərk	maye	qaz	plazma

Qiymətləndirmə meyarları: *təsnifatvermə, izahetmə*

I	II	III	IV
Cisim və maddələr haqqında ümumi fikir söyləyir, təsnifatını verməkdə çətinlik çəkir.	Cisim və maddələrin sadə təsnifatını verməyə çalışır.	Cisim və maddələrin sadə təsnifatını müəllimin köməyi ilə verir.	Cisim və maddələrin sərbəst şəkildə təsnifatını verir.
Cisim və maddələr haqqında ümumi bilikləri var.	Cisim və maddələr haqqında biliklərini nümayiş etdirir, onları fərqləndirməyə çalışır.	Cisim və maddələrin fərqlərini müəllimin köməyi ilə izah edir.	Cisim və maddələrin fərqlərini misallarla sərbəst izah edir.

12. SAF MADDƏLƏR VƏ QARIŞIQLAR

Standart: 1.1.1. *Cisim, maddə və təbiət hadisələrinin sadə təsnifatını verir.*

Təlim nəticələri

- Maddələrin xüsusiyyətlərini izah edir.
- Maddələrin təsnifatını verir.
- Maddələrin xüsusiyyətlərini təbiətdə baş verən hadisələrlə əlaqələndirir.

Təlim forması

kollektiv iş,
cütürlə iş

Təlim üsulları

beyin həmləsi, fasiləli oxu,
klaster, təcrübəaparma

Resurslar

dərslük, şəkillər, təcrübə
üçün vasitələr

Dərsin gedişi: Motivasiya yaratmaq üçün siz şagirdlərin diqqətini mövzuda verilən şəkillərə cəlb edib müzakirə açma bilərsiniz. Şəkilaltı suala şagirdlər dərhal cavab verə bilməzlər, buna görə də bu sualı dərsimizin tədqiqat sualı kimi istifadə edə bilərik.

Motivasiya mərhələsində siz mövzudakı «Təcrübə edin» rubrikasından istifadə edə bilərsiniz.

Bundan sonra mövzunun adını açıqlayaraq şagirdlərin diqqətini tədqiqat sualına yönəldin.

Tədqiqat sualı: *Saf maddələr və qarışıqlar hansı xüsusiyyətlərlə fərqlənirlər?*

Bu suala cavab tapmaq üçün sinifdə tədqiqat işinin təşkil edilməsi dərsimizin əsas mərhələsidir. Bu mərhələdə müxtəlif təlim forma və üsullarından istifadə edə bilərsiniz. Bu mövzu əvvəlki dərsin davamı olduğu üçün siz fasiləli oxu üsulundan da istifadə edə bilərsiniz.

Tədqiqat işi üçün vaxt təyin edin. Tədqiqatı apararkən mövzuda verilən yeni məlumatlardan istifadə edin. Mövzuda təqdim olunan şəkil və illüstrasiyalar, sual və tapşırıqlar üzərində iş aparmaq şagirdlər üçün çox faydalı olardı. O zaman cütürlə iş formasından istifadə edə bilərsiniz. Mövzunun birinci fənciyində verilən mətn oxunur və müzakirə edilir. Müzakirə zamanı belə suallar verə bilərsiniz: Maddələr hansı xüsusiyyətlərə malikdir? Qarışıqlar necə yaranır? Qarışıqda iştirak edən maddələrin xüsusiyyətləri dəyişirmi? Maddələrin öz xüsusiyyətlərini saxlamasının əhəmiyyəti nədir?

Növbəti fənciklərdə verilən yeni məlumatlar həmin üsulla oxunur və müzakirə edilir. Müzakirə üçün suallar: Emulsiya nədir? Suspenziya nədir? Onlar necə fərqlənir? Emulsiya və suspenziyaya aid misallar göstərin. Qarışıqları hansı yollarla ayırmaq mümkündür?

Bundan sonra ümumiləşdirici müzakirə aparılır, yeni biliklər sistemləşdirilir. Nəticədə şagirdlərə müstəqil şəkildə tədqiqat sualına cavab verməyə şərait yaranır.

Yaradıcı tətbiqetmə mərhələsində qazanılmış bilik və bacarıqları sərbəst tətbiq etmək üçün şagirdlərə şərait yaradın. Bu mərhələdə mövzuda verilən təcrübəni sinifdə şagirdlərlə keçirin. Şagirdlərə baş verən hadisənin mahiyyətini izah etməyi tapşırın. Bu mərhələdə siz şagirdlərə klaster üsulundan istifadə edərək, qarışıqların təsnifatını verməyi tapşırıra bilərsiniz:

Ev tapşırığı: «Sual və tapşırıqlar» rubrikasındakı 5-ci tapşırığı evə verə bilərsiniz. Qiymətləndirmə meyarlar əsasında aparılır.

Qiymətləndirmə meyarları: izahetmə, təsnifatvermə, əlaqələndirmə

I	II	III	IV
Maddələr haqqında ümumi biliklər nümayiş etdirir, onların xüsusiyyətlərini izah etməkdə çətinlik çəkir.	Maddələr haqqında ümumi biliklər nümayiş etdirir, onların xüsusiyyətlərini izah etməyə çalışır.	Maddələrin xüsusiyyətlərini müəllimin köməyi ilə izah edir.	Maddələrin xüsusiyyətlərini misallarla sərbəst izah edir.
Maddələr haqqında ümumi biliklər nümayiş edir.	Maddələr haqqında ümumi biliklər nümayiş etdirir, onların təsnifatını verməyə çalışır.	Maddələrin təsnifatını müəllimin köməyi ilə verir.	Maddələrin tam təsnifatını sərbəst şəkildə verir.
Maddələrin ümumi xüsusiyyətlərini sadalayır.	Maddələrin ümumi xüsusiyyətlərini sadalayır, təbiətdə baş verən hadisələrlə əlaqələndirməyə çalışır.	Maddələrin xüsusiyyətlərini təbiətdə baş verən hadisələrlə müəllimin köməyi ilə əlaqələndirir.	Maddələrin xüsusiyyətlərini təbiətdə baş verən hadisələrlə sərbəst əlaqələndirir.

13. MADDƏLƏRİN YARANMASI

Standart: 1.1.1. *Cisim, maddə və təbiət hadisələrinin sadə təsnifatını verir.*

Təlim nəticələri

- Quruluşuna görə maddələrin fərqlərini izah edir.
- Bəsit və mürəkkəb maddələrin xüsusiyyətlərini fərqləndirir.
- Təbiətdə baş verən kimyəvi və fiziki hadisələri izah edir.

Təlim forması

kollektiv iş,
qruplarla iş

Təlim üsulları

beyin həmləsi, karusel, konseptual
cədvəl, təcrübənin aparılması

Resurslar

dərslük, dəftər, şəkillər,
təcrübə üçün vasitələr

Dərsin gedişi: Bu dərs ötən dərsin davamı olduğu üçün onların arasında əlaqə yaratmaq vacibdir. Bunun üçün biz maddələr haqqında əvvəlki dərslərdə keçdiyimizi yada sala bilirik.

Maddə nədir? Maddələr hallarına görə bir-birindən necə fərqlənirlər? Maddələrin hallarının dəyişməsi nədən asılıdır?

Sonra mövzunun əvvəlində təqdim olunan sxemə şagirdlərin diqqətini cəlb edirik. Şagirdlərdən sxemdə əks olunan haqqında öz fikirlərini söyləmələrini xahiş edirik. Bu şagirdlərin ilk fikir və fərziyyələridir. Bu mərhələ şagirdləri düşünməyə, idraki fəallığa sövq etdiyindən həm də motivasiya adlandırılır. Bu prosesdə şagird öz fikrini «Zənnimcə», «Mənə belə gəlir ki», «Mənə belə hesab edirəm ki» sözlərindən istifadə etməklə ifadə edir. Motivasiyanın uğurlu alınması üçün sizə bütün fikir və fərziyyələrə hörmətlə yanaşmağı, şagirdlərə yönəldici suallar verməyi, fərziyyələr irəli sürərkən onları həvəsləndirməyi tövsiyə edirik. Bundan sonra yeni mövzunun adını və tədqiqat sualını açıqlaya bilərsiniz. Tədqiqat sualı belə ola bilər:

Tədqiqat sualı: *Maddələrin xüsusiyyətləri müxtəlif hadisələr zamanı necə dəyişir?*

Tədqiqat sualını dərstdə reallaşan standart və məqsədə uyğun özünüz də yazı bilərsiniz. Tədqiqat sualını ağ kağızda, yaxud lövhədə yazı bilərsiniz. Dərsin məqsədinə və tədqiqat sualına uyğun təlim forma və üsulları seçin. Tədqiqat sualına cavab verməyə kömək edəcək faktları tapmaq üçün sinifdə məqsədyönlü iş təşkil edin. Dərsin əsas mərhələsi – tədqiqatın aparılmasıdır. Bu zaman şagirdlər yeni bilik və bacarıqlar qazanır. Tədqiqatın aparılması karusel üsulu ilə aparıla bilər. Bunun üçün sinif 4 qrupa bölünür.

Müəllim qruplara müxtəlif sual yazılmış bir kağız verir. Qrupların mövzunun məlumatları ilə tanış olmaları üçün də vaxtı nəzərə alın. Qrup üzvləri sualı oxuyur və bir nəfər cavab yazır. Kağızlar saat əqrəbi istiqamətində müəllimin köməkliyi ilə qruplara ötürülür. «Karusel» kimi kağızlar bütün digər qruplardan keçərək axırda öz qrupuna qayıdır. Qruplar üçün vəzifələri hazırlayanda dərslərdə verilən şəkillər, sxem, sual və tapşırıqlardan yararlanın. Burada müxtəlif növlü sual və tapşırıqlar verməyə çalışın. Tapşırıq, həmçinin dərsin məqsədinə uyğun və qoyulan tədqiqat probleminin həllinə yönəlmiş olmalıdır. Məsələn:

1. Maddələr nədən ibarətdir?

2. Sxemə uyğun olaraq maddələrin strukturunu yazın.

3. Bəsit və mürəkkəb maddələr hansılardır? Misallar gətirin.

4. Hansı hadisələri fiziki hadisələr adlandırırlar?

5. Hansı hadisələr kimyəvi hadisələr adlandırılır?

6. Təbiətdə baş verən fiziki hadisələrə aid misallar göstərin.

7. Təbiətdə baş verən kimyəvi hadisələrə aid misallar göstərin.

Müəllim bu kağızları yazı lövhəsinə yapışdırır və cavablar bütün siniflə müzakirə edilir.

Sonra ümumi müzakirə təşkil edilir. Bu mərhələdə siz köməkçi suallardan istifadə etməklə əldə olunmuş faktların məqsədyönlü müzakirəsini təşkil edin.

Onu da nəzərə alın ki, müzakirə prosesində müəllim öz fikirlərini şagirdlərə zorla qəbul etdirməməlidir.

Nəticəyə gəlmək üçün siz şagirdlərin köməyi ilə əldə olunan bilgiləri ümumiləşdirib, əldə edilmiş fikirlərin tədqiqat sualı (o bu suala cavab verirmi?) və şagirdlərin ilkin fərziyyələri ilə (bunların arasında düzgün olanları varmı?) müqayisəsini təşkil edin.

Yaradıcı tətbiqetmə biliyi möhkəmləndirir, onun praktiki əhəmiyyətini artırır. Bu məqsədlə şagirdlərə praktik tapşırıqlar verməyinizi tövsiyə edərdik. Bu məqsədlə şagirdlərə birgə siz mövzuda verilən təcrübə işini icra edə bilərsiniz. Şagirdlərə təcrübə zamanı hansı hadisələr baş verir və təcrübənin nəticələrini dəftərlərinə qeyd etmələrini tapşırıq.

Bundan başqa, şagirdlərə konseptual cədvəli sinifdə işləmələrini tapşırıq. Bu tapşırığı şagirdlər evdə tamamlaya bilərlər.

	Fiziki proseslər	Kimyəvi proseslər
Maddələrdə hansı dəyişikliklər baş verir?		
Təbiətdə baş verən hadisələr		

Qiymətləndirmə meyarları: *izahetmə, fərqləndirmə*

I	II	III	IV
Maddələr haqqında ümumi bilikləri var, izah etməkdə çətinlik çəkir.	Maddələrin quruluşunu izah etməyə çalışır.	Maddələrin quruluşunu müəllimin köməyi ilə izah edir.	Maddələrin quruluşunu sərbəst izah edir.
Maddələr haqqında sadə biliklər nümayiş etdirir.	Bəsit və mürəkkəb maddələrin xüsusiyyətləri haqqında ümumi biliklər nümayiş edir, fərqləndirməyə çalışır.	Bəsit və mürəkkəb maddələrin xüsusiyyətlərini fərqləndirir, müəllimin köməyi ilə misallar çəkir.	Bəsit və mürəkkəb maddələri xüsusiyyətləri üzrə misallarla fərqləndirir.
Maddələr haqqında sadə biliklər nümayiş etdirir.	Təbiətdə baş verən kimyəvi və fiziki hadisələri izah etməyə çalışır.	Təbiətdə baş verən kimyəvi və fiziki hadisələri müəllimin köməyi ilə izah edir.	Təbiətdə baş verən kimyəvi və fiziki hadisələri ətraflı izah edir.

14. HƏRƏKƏT

Standart: 1.1.1. *Cisim, maddə və təbiət hadisələrinin sadə təsnifatını verir.*

Təlim nəticələri

- Mexaniki hərəkəti növlərinə görə fərqləndirir.
- Qüvvənin cismin hərəkət sürətini və formasını dəyişən səbəb olduğunu əsaslandırır.

Təlim forması

kollektiv iş,
qruplarla iş

Təlim üsulları

beyin həmləsi,
klaster, təcrübənin aparılması

Resurslar

dərslik, şəkillər, iş vərəqləri, təcrübə üçün vasitələr

Dərsin gedişi: Dərsin əvvəlində mövzuda verilən şəkillərdən istifadə edərək beyin həmləsi üsulu ilə şagirdlərlə fikir mübadiləsini aparın.

Bu zaman şagirdlərə belə sual verə bilərsiniz: «Şəkildə nələr təsvir edilib? Bu təsviri necə başa düşürsünüz?» Motivasiya zamanı siz əvvəlcədən başqa şəkillər də hazırlayıb şagirdlərə təqdim edə bilərsiniz. Sınıfınızın texniki təchizatını və şəraiti nəzərə alaraq elektron təqdimat, yaxud videoçarx hazırlaya bilərsiniz. Müzakirədən sonra şagirdlərin diqqəti mövzunun adına və tədqiqat sualına yönəldilir. Tədqiqat işi üçün belə bir sual hazırlaya bilərsiniz: Hərəkət nədir? Hansı amillər hərəkətə təsir edir?

Sınıfı tədqiqat işinə hazırlayın. Tədqiqatı aparmaq üçün qrup işini təşkil edə bilərsiniz. Müxtəlif üsullarla sınıfı qruplara bölün (say, şəkil, rənglər, fiqurlarla və s.) Tədqiqat işini yönəltmək üçün hər bir qrup üçün iş vərəqini hazırlayın. İş vərəqinin hazırlanması üçün nəyi nəzərdə tutmaq lazımdır?

İş vərəqlərinə verilən tələblər:

- cəlbedici məzmunlu olmalıdır;
- məqsəd aydın, sual konkret olmalıdır;
- uşaqların səviyyəsinə uyğun gəlməlidir;
- məqsədinə uyğun olmalıdır.

İş vərəqi 1.

1. Sükunət və hərəkət nədir?
2. Tam sükunət mövcuddurmu? Fikrinizi misallarla əsaslandırın.

İş vərəqi 2.

1. Cisimlər necə hərəkətə gəlir?
2. Qüvvə ilə hərəkət arasında necə asılılıq var? Misallar göstərin.

İş vərəqi 3.

1. Kütlə və ağırlıq nədir?
2. Kütlə ilə hərəkət arasında necə asılılıq var? Misallar göstərin.

İş vərəqi 4.

1. Cazibə qüvvəsi nədir?

2. Təbiətdə cazibə qüvvəsinin əsas qüvvə olduğuna misallar göstərin.

Tədqiqat üçün ayrılmış vaxt bitdikdən sonra tapşırığın icrasının başa çatdığını bildirin. Bundan sonra şagirdlər informasiyanın təqdimatına başlayır, əldə etdikləri yeni informasiyaları digər iştirakçılarla bölüşürlər. Həmin təqdimatların əks olunduğu iş vərəqləri lövhədən asılır. Növbəti mərhələnin məqsədi yeni əldə edilmiş informasiyanı sistemləşdirmək və qrupların hazırladıqları təqdimatlar arasındakı əlaqəni üzə çıxarmaqdır. Bunun üçün siz köməkçi suallardan istifadə etməklə əldə olunmuş faktların məqsədyönlü müzakirəsini təşkil edin. Sükunət nədir? Təbiətdə tam sükunət mümkündürmü? Canlı və cansız varlıqların hərəkəti necə fərqlənir? Cisimləri hərəkətə gətirən nədir? Hərəkətə təsir edən amillər hansıdır? Yer kürəsinin cazibə qüvvəsi olmasaydı, hansı hadisələr baş verərdi?

Nəticəyə gəlmək üçün siz şagirdlərin köməyi ilə əldə olunan bilgiləri ümumiləşdirərək, onları tədqiqat sualının cavabına yönləndirin.

Fəal dərsin vacib mərhələsi – yaradıcı tətbiqetmədir. Bu mərhələ biliyi möhkəmləndirir, onun praktiki əhəmiyyətini artırır, biliklə yanaşı, müxtəlif bacarıqlarının formalaşmasını təmin edir. Bu məqsədlə şagirdlərə praktik tapşırıqlar verilməsi vacibdir. Məsələn, siz şagirdlərlə birlikdə mövzuda verilmiş «təcrübə işi» tapşırığını yerinə yetirə bilərsiniz. Yaxud şəxələndirmə (klaster) üsulundan istifadə edərək hərəkət haqqında öyrəndiklərini ümumiləşdirsinlər:

Bu tapşırığı şagirdlər evdə də tamamlaya bilərlər.

Qiyətləndirmə konkret meyarlar üzrə aparılmalıdır. Müəllim şagirdləri əvvəlcədən bu meyarlarla tanış etməlidir.

Qiyətləndirmə meyarları: *fərqləndirmə, əsaslandırma*

I	II	III	IV
Hərəkət haqqında bilikləri var, növlərinə görə fərqləndirməkdə çətinlik çəkir.	Mexaniki hərəkəti növlərinə görə ümumi şəkildə fərqləndirməyə çalışır.	Mexaniki hərəkəti növlərinə görə müəllimin köməyi ilə fərqləndirir.	Mexaniki hərəkəti növlərinə görə əsaslandıraraq sərbəst fərqləndirir.
Qüvvənin cismin hərəkət sürətini və formasını dəyişməsi arasında səbəb-nəticə əlaqələrini əsaslandırmaqda çətinlik çəkir.	Qüvvənin cismin hərəkət sürətini və formasını dəyişən səbəb olduğunu əsaslandıraraq səhvlərə yol verir.	Qüvvənin cismin hərəkət sürətini və formasını dəyişən səbəb olduğunu müəllimin köməyi ilə əsaslandırır.	Qüvvənin cismin hərəkət sürətini və formasını dəyişən səbəb olduğunu sərbəst əsaslandırır.

15. ENERJİ

Standart: 1.1.1. *Cisim, maddə və təbiət hadisələrinin sadə təsnifatını verir.*

Təlim nəticələri

- Enerjinin formalarını fərqləndirir.
- Hərəkət və qarşılıqlı təsirdə olan cisimlərin enerjiyə malik olduqlarını izah edir.
- Təbiətdə mövcud olan enerji formalarına aid nümunələr göstərir.

Təlim forması

kollektiv iş,
qruplarla iş, cütlərlə iş

Təlim üsulları

söz assosiasiyası, İNSERT, Venn
diaqramı, konseptual cədvəl

Resurslar

dərslik, şəkillər, cədvəl

Dərsin gedişi: Dərsi söz assosiasiyası üsulu ilə başlamaq olar. Bunun üçün lövhədə «enerji» sözünü yazıb şagirdlərdən bu sözlə bağlı təsəvvürlərinə nələri gətirdiklərini soruşa bilərsiniz.

Motivasiya mərhələsində mövzudakı 1-ci şəklin köməyi ilə qısa müzakirə təşkil edə bilərsiniz. Şagirdlərin diqqətini şəklə yönəldib, onlara suallarla müraciət edin: Bu illüstrasiyada nə əks olunub? Bu şəklin mənasını necə izah edə bilərsiniz? və s. Şagirdlərin fərziyyələri lövhədə qeyd olunur. Müzakirədən sonra mövzunun adı elan edilir və tədqiqat sualı açıqlanır. Mövzuya aid tədqiqat işini təşkil etmək üçün belə bir sual təklif etmək olar: Hərəkət və enerji bir-biri ilə necə bağlıdır? Dərsin məqsədindən çıxış edərək tədqiqat sualını dəyişə də bilərsiniz.

Növbəti mərhələ tədqiqatın aparılmasıdır. Mövzuda verilən məlumat qismən də olsa, şagirdlərə tanış olduğu üçün siz İNSERT üsulundan istifadə edə bilərsiniz. Bu metod mətnin fəal fəaliyyətlə, yəni şagirdlərin mövzuya münasibət bildirərək oxuması deməkdir. Şagirdlər mövzuda verilən məlumatı oxuyur və qəbul edilmiş işarələrlə münasibət bildirirlər.

Bu tapşırığı şagirdlər fərdi, cüt, yaxud qrup formasında apara bilərlər. Təlim formasını seçərkən mövcud şəraiti nəzərə alın (şagirdlərin sayı, vaxt məhdudiyəti və s.). Şagirdlər mövzu ilə hissə-hissə tanış olurlar və aşağıdakı işarələr vasitəsilə verilən fikirlərə münasibət bildirirlər.

«√» – bu məlumat mənə tanışdır.

«?» – bu məsələyə dair əlavə məlumat almaq istədim.

«+» – bu məlumat mənim üçün yenidir.

«-» – bu məlumat əvvəlki biliklərimi təsdiq etmir.

Tapşırıq yerinə yetirildikdən sonra şagirdlər cavablarını təqdim edirlər. Cavablar müzakirə edilir və ümumiləşdirilir. Sonra bu iş cütlərlə tamamlanır və nəticələr cədvəl formasında hər bir şagirdin dəftərində qeyd edilir.

«√»	«?»	«+»	«-»

Növbəti addım yeni məlumatın müzakirəsidir. Bunun üçün köməkçi suallar vasitəsilə şagirdləri tədqiqat sualının cavabına yönəldin.

Yaradıcı təbiiqetmə mərhələsində şagirdlərə qazandıqları yeni bilik və bacarıqları sərbəst tətbiq etməyə şərait yaradın. Daha sonra mövzuya aid təqdim olunan sual və tapşırıqlardan istifadə edərək belə bir tapşırıq verə bilərsiniz: Potensial və kinetik enerjinin oxşar və fərqli cəhəti nədir?

Ev tapşırığı: Şagirdlərə belə bir cədvəl işləməyi tapşırıla bilərsiniz:

	Mexaniki enerji	Kimyəvi enerji	İstilik enerjisi	Elektrik enerjisi	Atom enerjisi
Harada istifadə edilir					
Üstünlüyü					
Təhlükəsi					

Qiymətləndirmə meyarlar əsasında aparılır. Qiymətləndirmə meyarları dərsin məqsədinə əsaslanır.

Qiymətləndirmə meyarları: *fərqləndirmə, izah etmə, nümunəgöstərmə*

I	II	III	IV
Enerjinin formalarını sadalayır, onları fərqləndirməkdə çətinlik çəkir.	Enerjinin formalarını fərqləndirərkən səhvlərə yol verir.	Enerjinin formalarını müəllimin köməyi ilə fərqləndirir.	Enerjinin formalarını nümunələrlə sərbəst fərqləndirir.
Hərəkət və qarşılıqlı təsirdə olan cisimlərin enerjiyə malik olduqlarını izah etməkdə çətinlik çəkir.	Hərəkət və qarşılıqlı təsirdə olan cisimlərin enerjiyə malik olduqlarını izah etməyə çalışır.	Hərəkət və qarşılıqlı təsirdə olan cisimlərin enerjiyə malik olduqlarını müəllimin köməyi ilə izah edir.	Hərəkət və qarşılıqlı təsirdə olan cisimlərin enerjiyə malik olduqlarını ətraflı izah edir.
Təbiətdə mövcud olan enerji formaları haqqında ümumi biliklər nümayiş etdirir, nümunələr göstərməkdə çətinlik çəkir.	Təbiətdə mövcud olan enerji formaları haqqında ümumi bilikləri nümayiş etdirir, nümunələr göstərməyə çalışır.	Təbiətdə mövcud olan enerji formalarına aid nümunələri müəllimin köməyi ilə göstərir.	Təbiətdə mövcud olan enerji formalarına aid nümunələri müstəqil şəkildə göstərir.

16. XARİCİ MÜHİT AMİLLƏRİ

Standart: 1.1.1. *Cisim, maddə və təbiət hadisələrinin sadə təsnifatını verir.*

1.2.1. *İnsanların həyatında ekoloji mühitin rolunu əsaslandırır.*

Təlim nəticələri

- Bitkilərin həyatında xarici mühitin rolunu əsaslandırır.
- Təbiətdə ekoloji tarazlığın qorunub-saxlanmasının əhəmiyyətini izah edir.
- Təbiətdə ekoloji tarazlığın pozulması ilə meydana çıxan problemlərə dair uyğun misallar təqdim edir.

Təlim forması

kollektiv iş,
qruplarla iş

Təlim üsulları

beyin həmləsi, ziqzaq, esse,
təcrübəaparma

Resurslar

dərslik, şəkillər,
flipçart, marker

Dərsin gedişi: Dərsin motivasiya mərhələsində şagirdlərin diqqətini mövzunun girişində təqdim olunan şəkillərə cəlb edirik. Onlara suallarla müraciət edirik: Şəkillərdə nə təsvir edilib? Sizcə, bu ağacların fərqli görkəmdə olması nə ilə bağlıdır?

Müzakirədən sonra mövzunun adı açıqlanır və tədqiqat sualı təqdim olunur. Tədqiqat sualı lövhədə, yaxud ağ vərəqdə yazılır.

Növbəti mərhələ – tədqiqatın aparılmasıdır. Dərsin məqsədinə və tədqiqat sualına uyğun iş üsulları seçilir. Tədqiqatı aparmaq üçün «Ziqzaq» üsulundan istifadə edə bilərik. Bu üsul mətnin məzmununun qısa müddət ərzində şagirdlər tərəfindən mənimsənilməsinə imkan yaradır.

Sınıfı sadə üsulla dörd qrupa bölürük (saymaqla). Hər qrup dörd nəfərdən ibarətdir. Bu bizim əsas qruplarımızdır. Qruplardakı şagirdlər yenidən nömrələnir. Hər qrupdakı eyni rəqəmli şagirdlərdən yeni dörd qrup (ekspert qrupu) yaradılır.

I ekspert qrupu – Rütubət

II ekspert qrupu – Hava

III ekspert qrupu – Torpaq

IV ekspert qrupu – İşıq və temperatur

• Öyrəniləcək mətn qrupların sayı qədər hissələrə bölünür (fənəciklərə görə) və ekspert qruplarına verilir.

• Ekspert qrupları onlara verilən hissəni oxumalı, məzmununu qavramalı və öz əvvəlki qrupuna qayıdaraq öyrəndiyi hissəni onlara danışmalıdır.

Əsas qruplara iş vərəqi verilir və qruplar mövzu ilə bağlı suallara cavab yazmalıdırlar.

Şagirdlərə suallar yazılmış iş vərəqləri təqdim olunur.

1. Bitkilər üçün rütubətin rolu nədən ibarətdir?
2. Bitkilər üçün işığın əhəmiyyəti nədən ibarətdir?
3. Temperaturun bitkilər üçün rolu nədən ibarətdir?
4. Torpağın əhəmiyyəti nədir?

Şagirdlər təqdimat edirlər və məlumat mübadiləsi keçirilir. Suallar əsasında müzakirələr təşkil edilir.

– Bitkilərin həyatına hansı amillər və necə təsir göstərir?

– Bu gün əldə etdiyimiz bilik və bacarıqlar bizə bitkilərin sayını çoxaltmağa necə kömək edə bilər?

Müzakirədən sonra şagirdlər yeni öyrəndikləri məlumatları müəllimin köməyi ilə ümumiləşdirirlər və tədqiqat sualına cavab alınır.

Yaradıcı təbiiqetmə mərhələsində şagirdlərə mövzuda verilən şəkillər əsasında kiçik esse yazmağı tapşırıla bilərsiniz.

Ev tapşırığı: Dərslidə mövzunun sonundakı 3-cü tapşırığı yerinə yetirin. Yaxud «Təcrübə edin» rubrikasının tapşırığını yerinə yetirməyi tapşırın.

Qiymətləndirmə meyarlar əsasında aparılır.

Qiymətləndirmə meyarları: əsaslandırma, təqdimetmə, izahetmə

I	II	III	IV
Bitkilərin həyatında xarici mühitin rolu haqqında bəzi fikirlər söyləyir.	Bitkilərin həyatında xarici mühitin rolu haqqında fikir söyləyir, əsaslandırmağa çalışır.	Bitkilərin həyatında xarici mühitin rolu müəllimin köməyi ilə əsaslandırır.	Bitkilərin həyatında xarici mühitin rolu nümunələrlə əsaslandırır.
Ekoloji tarazlığın mövcud olduğuna və onun pozulması ilə bağlı bəzi fikirlər söyləyir.	Ekoloji tarazlığın pozulması ilə bağlı fikirlər söyləyir, misallar təqdim edərək sənədlərə yol verir.	Müəllimin köməyi ilə ekoloji tarazlığın pozulması ilə bağlı problemlərə dair misallar təqdim edir.	Ekoloji tarazlığın pozulması ilə bağlı problemlərə dair sərbəst misallar təqdim edir.
Ekoloji tarazlıq haqqında fikirlər söyləyir.	Ekoloji tarazlığın qorunub-saxlanmasının əhəmiyyətini qismən izah edir.	Ekoloji tarazlığın qorunub-saxlanmasının əhəmiyyətini müəllimin köməyi ilə izah edir.	Ekoloji tarazlığın qorunub-saxlanmasının əhəmiyyətini əsaslandıraraq izah edir.

17. İNSANIN TƏBİƏTƏ TƏSİRİ

Standart: 1.2.1. İnsanların həyatında ekoloji mühitin rolunu əsaslandırır.

Təlim nəticələri

- Təbiətdə ekoloji normalara uyğun davranışı izah edir.
- İnsan fəaliyyətinin təbiətə mənfi təsirlərinin aradan qaldırılmasının vacibliyinə dair nümunələr təqdim edir.

Təlim forması

kollektiv iş,
qruplarla iş, fərdi iş

Təlim üsulları

beyin həmləsi, konseptual
cədvəl, hekayəqurma

Resurslar

dərslik, şəkillər, sxem

Bu mövzunun tədrisini siz 2 dərstdə reallaşdırma bilərsiniz. 1-ci dərsi təqdim olunan model əsasında keçər, 2-ci dərstdə isə 1.2.1. standartının reallaşmasına istiqamətlənmiş insan fəaliyyətinin təbiətə mənfi təsirlərinin aradan qaldırılmasını, təbiətdə ekoloji tarazlığın qorunmasının əhəmiyyətini, təbiətdə ekoloji normalara uyğun davranışı izah edən hekayələrin təqdimatını təşkil edə bilərsiniz.

Dərsin gedişi: Dərsin əvvəlində şagirdlərin diqqətini mövzuda verilən şəkllə yönəldərək onlara suallarla müraciət edə bilərsiniz: Şəkildə nə təsvir olunub? Bu şəkillər nəyi göstərir? Şagirdlər öz fikir və fərziyyələrini irəli sürür, müzakirə təşkil olunur. Bundan sonra tədqiqat sualı açılır:

Tədqiqat sualı: *Müasir dövrdə ekoloji tarazlığın saxlanması üçün hansı addımları atmaq lazımdır?*

Şagirdlər kiçik qruplarda tapşırıqlar ətrafında tədqiqat işini davam etdirə bilərlər.

1. «Qəza zamanı zəhərli maddələr çəmənliyə yayılıb» – hadisənin ardını davam etdirin. Bu hadisə canlı varlıqların həyatına necə təsir edə bilər? – fikirlərinizi yazın.

2. Canlıların roluna girərək (bitki, otyeyən heyvan, quş, yırtıcı heyvan, insan) qida zəncirində dəyişiklikləri nümayiş etdirin.

3. Çıxarılmış ekoloji mühit canlıların həyatına necə təsir edir? – Nümunələr göstərin. Nümunələrinizi cədvəlin uyğun sütununda qeyd edin.

4. «Dünyanı yaxşıya doğru dəyişdirmək üçün hər insan özündən başlamalıdır» – bu ifadəni necə başa düşürsünüz? – Fikrinizi yazın. Canlıların həyatında insan fəaliyyətinin rolunu izah edin.

5. İnsanın təbiətə təsiri haqqında cədvəli işləyin.

İnsanın təbiətə təsiri	
Müsbət təsir	Mənfi təsir

Şagirdlərin təqdimatından sonra məlumat mübadiləsi və müzakirə keçirilir.

- Ətraf mühitin çirklənməsi canlılara necə təsir edir?
- Burada insanın fəaliyyəti hansı rol oynayır?
- Yer kürəsində canlıların həyatını necə xilas etmək olar?

Müzakirələrə əsasən şagirdlərlə nəticə çıxarılır və ümumiləşdirmə aparılır.

Yer üzündəki canlı aləmin həyatı ekoloji mühitdən çox asılıdır. İnsan öz təsərrüfat fəaliyyəti ilə ətraf mühiti çirkləndirir. İqlimin dəyişməsi bəzi canlı növlərinin nəslinin kəsilməsinə səbəb olur. Şagirdlərə müstəqil şəkildə bilikləri tətbiq etmək imkanı yaradın və bunun üçün yenidən tapşırıq verin. Bu tapşırığı şagirdlər qrup, cütlər, yaxud fərdi şəkildə yerinə yetirə bilərlər. Mövzuda verilən suala öz münasibətinizi bildirin: «İnsan necə edə bilər ki, onun fəaliyyəti təbiətə ziyan vurmasın?»

Ev tapşırığı: Şagirdlərə mövzu ilə bağlı kiçikhəcmli hekayə qurmağı tapşırın.

Qiymətləndirmə meyarları: izahetmə, təqdimetmə

I	II	III	IV
Təbiətdə ekoloji normalara uyğun davranışı izah etməkdə çətinlik çəkir.	Təbiətdə ekoloji normalara uyğun davranışı izah etməyə səylər göstərir.	Təbiətdə ekoloji normalara uyğun davranışı müəllimin köməyi ilə izah edir.	Təbiətdə ekoloji normalara uyğun davranışı tam şəkildə izah edir.
İnsan fəaliyyətinin təbiətə mənfi təsiri haqqında fikirlər söyləyir.	İnsan fəaliyyətinin təbiətə mənfi təsiri haqqında fikirlər söyləyir, nümunələr təqdim etməyə çalışır.	İnsan fəaliyyətinin təbiətə mənfi təsirlərinin aradan qaldırılmasının vacibliyinə dair nümunələri müəllimin köməyi ilə təqdim edir.	İnsan fəaliyyətinin təbiətə mənfi təsirlərinin aradan qaldırılmasının vacibliyinə dair nümunələri sərbəst təqdim edir.
Canlıların həyatında insan fəaliyyətinin rolu haqqında fikir söyləyir, izah etməkdə çətinlik çəkir.	Canlıların həyatında insan fəaliyyətinin rolu haqqında ümumi məlumatı təqdim edir, izah etməyə çalışır.	Canlıların həyatında insan fəaliyyətinin rolunu müəllimin köməyi ilə izah edir.	Canlıların həyatında insan fəaliyyətinin rolunu müstəqil şəkildə izah edir.

18. İQTİSADI RESURLAR VƏ VASİTƏLƏR

Standart: 2.3.1. *İqtisadi resursları və iqtisadi vasitələri fərqləndirir.*

Təlim nəticələri

- İqtisadi resursları və iqtisadi vasitələri fərqləndirir.
- İstehsal prosesində iqtisadi vasitələrin əhəmiyyətini izah edir.

Təlim forması

kollektiv iş,
qruplarla iş

Təlim üsulları

beyin həmləsi, Venn diaqramı,
konseptual cədvəl

Resurslar

dərslik, şəkillər,
slaydlar

Dərsin gedişi: Dərsin əvvəlində şagirdlərin diqqətini mövzunun giriş hissəsindəki şəkillərə cəlb edirik. Şagirdlər şəkillərdə təsvir olmaları izah edir.

Sonra lövhədə (elektron slayd da ola bilər) çəkilmiş sxem təqdim olunur:

• ərzaq məhsulları	• binalar
• sənaye məhsulları	• rabitə
• kapital	• enerji
?	?

Şagirdlərə sualla müraciət edilir.

- Sualların yerində hansı sözlər olmalıdır?
- Bu anlayışları nə birləşdirir?

İqtisadi resursların və iqtisadi vasitələrin xüsusiyyətləri müzakirə edilir.

Müzakirədən sonra tədqiqat sualı açıqlanır:

Tədqiqat sualı: *İqtisadi resurslar və vasitələr insana nə üçün lazımdır?*

Tədqiqat işi qrup halında aparıla bilər. Sınıf iki böyük qrupa bölünür:

I qrup – iqtisadi resurslar;

II qrup – iqtisadi vasitələr.

I qrupdakı şagirdlər dərslik və digər mənbələrdən (internet resurslarından) istifadə edərək iqtisadi resursların növləri haqqında məlumatları araşdırır və kiçik qruplarda tədqiqat işini aşağıdakı kimi davam etdirirlər.

1. İqtisadi resurslara aid ümumi sxem qurmaq və həmin sxem üzrə çörəyin hazırlanması prosesini izah etmək.
2. Təqdim olunmuş iqtisadi resursları cədvəlin uyğun hissəsində yapıdırmaq, qeyd etmək və seçimlərini əsaslandırmaq.

Digər qrup isə iqtisadi vasitələrə aid tapşırığı yerinə yetirir: Müxtəlif iqtisadi vasitələrin istehsal prosesində gərəkli olduğunu əsaslandırır. Jurnalardan müxtəlif iqtisadi vasitələri əks etdirən şəkillər kəsərək «İqtisadi vasitələr» adlı kollaj yaradır.

Şagirdlər təqdimatlar edirlər, sonra məlumat mübadiləsi keçirilir. Daha sonra yeni biliklərin kəşfi yolunda son addım atılır: konkret nəticəyə gəlinir və ümumiləşdirmə aparılır. Bunun üçün müəllim yenidən ümumiləşdirici suallar verir və tədqiqat sualına cavab alınır.

- İqtisadi resurslar haqqında nə öyrəndik?
- İqtisadi resursların hansı növləri var?
- Hər hansı bir məhsulun istehsalında insanın rolu nədir? Nümunələr təqdim edin.
- İqtisadi vasitələr haqqında nə öyrəndik?
- İqtisadi vasitələr iqtisadi resurslardan nə ilə fərqlənir?
- İstehsal prosesində iqtisadi vasitələrin əhəmiyyəti nədir?

Yaradıcı tətbiqetmə mərhələsində şagirdlərə tətbiqi xarakterli tapşırıqlar verilməlidir ki, onlar qazanılmış bilik və bacarıqlarını təcrübədə tətbiq etsinlər. Tapşırıqlar verilərkən dərsin məqsədləri bir daha nəzərdən keçirilməlidir.

İqtisadi resurslar və iqtisadi vasitələrlə bağlı anlayışlar Venn diaqramında müqayisə edilə bilər.

İstehsal sahəsi	İstifadə olunan iqtisadi resurslar	İstifadə olunan iqtisadi vasitələr

Ev tapşırığı: Hər hansı bir məhsulun istehsalında istifadə edilən iqtisadi resurslar və iqtisadi vasitələr haqqında məlumat toplamaq. İstehsal prosesinin ardıcılığını göstərən şəkillər çəkmək və ya yapışdırmaq, yaxud tapşırığı sxemlə ifadə etmək olar.

Qiymətləndirmə meyarları: fərqləndirmə, izahetmə

I	II	III	IV
İqtisadi resurslar və iqtisadi vasitələr haqqında bilikləri var, fərqləndirməkdə çətinlik çəkir.	İqtisadi resurslar və iqtisadi vasitələr haqqında bilikləri var, onları fərqləndirməyə çalışır.	İqtisadi resursları və iqtisadi vasitələri müəllimin köməyi ilə fərqləndirir.	İqtisadi resursları və iqtisadi vasitələri nümunələrlə fərqləndirir.
İstehsal prosesində iqtisadi vasitələrin əhəmiyyəti haqqında anlayışı var, izah etməkdə çətinlik çəkir.	İstehsal prosesində iqtisadi vasitələrin əhəmiyyəti haqqında anlayışı var, onların vacibliyini izah etməyə çalışır.	İstehsal prosesində iqtisadi vasitələrin əhəmiyyətini ümumi şəkildə izah edir.	İstehsal prosesində iqtisadi vasitələrin əhəmiyyətini nümunələrlə əsaslandıraraq izah edir.

SAĞLAM VƏ TƏHLÜKƏSİZ HƏYAT

19. SAĞLAMLIĞIN QORUNMASI

Standart: 4.1.1. *Sağlamlığın mənəvi, fiziki və emosional aspektlərini fərqləndirir.*

Təlim nəticələri

- «Sağlam həyat tərzi» anlayışını izah edir.
- İnsan sağlamlığının qorunmasında dövlətin rolunu dəyərləndirir.

Təlim forması

kollektiv iş,
qruplarla iş, fərdi iş

Təlim üsulları

beyin həmləsi, şəxələndirmə,
anlayışın çıxarılması, testvermə

Resurslar

dərslik, şəkillər, marker,
iş vərəqləri

Dərsin gedişi: Dərsi anlayışların çıxarılması üsulu ilə başlamaq olar. Şagirdlərə ağ vərəqdə, yaxud lövhədə sxem təqdim edilir:

Verilmiş xüsusiyyətlər ətrafında müzakirə keçirilir və anlayış müəyyən edilir. Fiziki sağlamlığın xüsusiyyətləri araşdırılır.

Şagirdlər mövzu haqqında fikir və fərziyyələrini irəli sürürlər. Bundan sonra tədqiqat sualı açıqlanır:

Tədqiqat sualı: *İnsanın fiziki sağlamlığına hansı amillər təsir edir?*

Tədqiqat aparmaq üçün sinfi qruplara bölüb onlara iş vərəqləri təqdim edə bilərsiniz. Öncə mövzunun mətnindəki fənərciklərin köməyi ilə mətni hissələrə ayırın. Sonra hər qrupa ayrılan hissə ilə tanış olmaq üçün vaxt verin. Bundan sonra qruplar iş vərəqlərindəki sual və tapşırıqları yerinə yetirsinlər.

1. Sağlam həyat tərzi ilə bağlı hekayə qurun və hekayəyə uyğun şəkillər çəkin.
2. Dövlət başçısı olsaydınız, insanların sağlamlığını qorumaq və möhkəmləndirmək üçün hansı fəaliyyətləri həyata keçirərdiniz?
3. Sağlam həyat tərzi üzrə müsahibə qurun. Müsahibəni aparmaq üçün aşağıdakı formada plan tərtib edə bilərsiniz:

- Sağlam həyat tərzii ilə bağlı müsahibəni harada və kiminlə aparacağınızı müəyyənəyənəşdirin.
- Müsahibə üçün suallar tərtib edin.
- Rolları müəyyənəşdirin və öz aranızda paylaşdırın.
- Müsahibənin ssenarisini qurun.
- Müsahibəni sinfə təqdim edin.

Şagirdlər təqdimat edirlər və məlumat mübadiləsi keçirilir. Məlumat dinlənilir və əlavələr qeyd olunur. Növbəti addım yeni məlumatın müzakirəsidir. Suallar əsasında müzakirələr təşkil edilir.

- Fiziki sağlamlıq haqqında nə öyrəndik?
- Fiziki sağlamlığı necə qorumaq və inkişaf etdirmək olar?
- İnsanların sağlamlığının qorunmasında dövlətin nə kimi rolu var?

Müzakirələrə əsasən şagirdlərə birgə nəticə çıxarılır və ümumiləşdirmə aparılır.

İnsan inkişafının göstəriciləri arasında sağlamlıq birinci yerdə durur. Fiziki sağlamlıq sağlamlığın bir tərəfidir. Fiziki sağlamlıq orqanizmin təbii halıdır. İnsan fiziki cəhətdən sağlam olsa, onun orqanizmində bütün orqanlar düzgün işləyər və inkişaf edər. Dövlətdən başqa insan özü öz sağlamlığını qorunmalıdır. Bunun üçün də o, sağlam həyat tərzii keçirməlidir.

Yaradıcı tətbiqetmə mərhələsində şagirdlərin biliklərini yoxlamaq üçün onlara testlər, yaxud tapmaca formasında suallar (bu mövzu ilə bağlı) təklif edə bilərsiniz. Həmçinin şəxsləndirmə üsulundan istifadə edərək «İnsan sağlamlığına təsir edən amillər»i qeyd etməyi də tapşırmaq olar.

Bu tapşırığı şagirdlər evdə də davam etdirə bilərlər.

Qiymətləndirmə meyarlar əsasında aparılır.

Qiymətləndirmə meyarları: *izahetmə, dəyərləndirmə*

I	II	III	IV
«Sağlam həyat tərzii» haqqında ümumi bilikləri var. İzah etməkdə çətinlik çəkir.	«Sağlam həyat tərzii» haqqında ümumi bilikləri var, izah etməyə çalışır.	«Sağlam həyat tərzii» anlayışını qismən izah edir.	«Sağlam həyat tərzii» anlayışını tam şəkildə nümunələrlə izah edir.
İnsan sağlamlığının qorunmasında dövlətin rolu haqqında fikir söyləyir.	İnsan sağlamlığının qorunmasında dövlətin rolu dəyərləndirməyə səy göstərir.	İnsan sağlamlığının qorunmasında dövlətin rolunu qismən dəyərləndirir.	İnsan sağlamlığının qorunmasında dövlətin rolunu əsaslandıraraq dəyərləndirir.

20. EMOSİYALAR VƏ SAĞLAMLIQ

Standart: 4.1.1. *Sağlamlığın mənəvi, fiziki və emosional aspektlərini fərqləndirir.*

Təlim nəticələri

- Mənəvi, fiziki, emosional sağlamlığın özünəməxsus xüsusiyyətlərini müəyyənləşdirir.
- Onların oxşar və fərqli cəhətlərini müqayisə edir.

Təlim forması

kollektiv iş,
qruplarla iş, cütlərlə iş

Təlim üsulları

beyin həmləsi, fasiləli oxu,
esse, şaxələndirmə

Resurslar

dərslik, şəkillər, flipçart,
marker

Dərsin gedişi: Dərsi beyin həmləsi ilə başlaya bilərsiniz. Şagirdlərin diqqətini mövzunun adına cəlb edərək, onlardan bu sözün mənasını açıqlamağı xahiş edin. Şagirdlərin bütün fikir və fərziyyələri alınır və qeyd olunur.

Siz müzakirəni mövzunun əvvəlində təqdim olunan şəkillər ətrafında da təşkil edə bilərsiniz.

Sonra lövhədə tədqiqat sualını yazıb onu şagirdlərə açıqlayın. Sual belə ola bilər:

Tədqiqat sualı: *Emosional sağlamlığa hansı amillər təsir edir?*

Tədqiqatı «fasiləli oxu» üsulundan istifadə etməklə aparın. Sınıf 4 qrupa bölünür. Sonra isə mətn üzərində iş başlayır.

Mətn 2 hissəyə bölünür və addım-addım oxunur. Şagirdlərin tədqiqat işini təşkil etmək üçün lövhədə ağ kağızda suallar yazılır. Əvvəl mətnin birinci hissəsi oxunur və hər qrupa sual və tapşırıqlar paylanır.

1. Müsbət emosiyaları sadalayın.
2. Mənfi emosiyaları sadalayın.
3. Hansı amillər emosiyalara təsir edir?
4. Emosiyalar fiziki sağlamlığa necə təsir göstərir?

Qruplar suallara cavabı yazırlar.

Mətnin ikinci hissəsi oxunur.

Suallar yenidən lövhədə və vərəqlərdə yazılır.

1. Emosional sağlamlıq nə deməkdir?
2. Emosional sağlamlığa necə nail ola bilərik?
3. Mənfi emosiyalardan hansı yollarla azad olmaq olar?

Qruplar öyrəndiklərini təqdim edirlər.

Lövhədə əvvəlcədən vatman kağızında yazılmış suallara cavablar səsləndirilir.

Sonra ümumiləşdirici müzakirəni keçirin. Bunun üçün müəllim yenidən ümumiləşdirici suallar verir.

Müzakirədən sonra şagirdlər tədqiqat sualına cavabı söyləyirlər.

Yaradıcı tətbiqetmə mərhələsində tapşırıqlar dərsin məqsədlərinə görə müəyyən edilir.

Şagirdlər mövzudakı şəkil və məlumatlardan istifadə edərək emosional sağlamlıq haqqında plakat tərtib edə bilərlər.

Ev tapşırığı kimi mövzunun sonunda verilən tapşırıqlardan birini verə bilərsiniz. Məsələn, «Təsviri incəsənət əsərlərinin məndə yaratdığı təəssürat» mövzusunda esse yazmağı tapşıra bilərsiniz.

Qiymətləndirmə meyarlar əsasında aparılır.

Qiymətləndirmə meyarları: müəyyənətmə, müqayisəetmə

I	II	III	IV
Mənəvi, fiziki, emosional sağlamlıq haqqında ümumi biliklər nümayiş etdirir.	Mənəvi, fiziki, emosional sağlamlıq haqqında ümumi biliklər nümayiş etdirir, onların xüsusiyyətlərini müəyyən etməyə çalışır.	Mənəvi, fiziki, emosional sağlamlığın özünəməxsus xüsusiyyətlərini qismən müəyyənləşdirir.	Mənəvi, fiziki, emosional sağlamlığın özünəməxsus xüsusiyyətlərini tam şəkildə müəyyənləşdirir.
Mənəvi, fiziki, emosional sağlamlığı ümumi şəkildə müqayisə etməkdə çətinlik çəkir.	Mənəvi, fiziki, emosional sağlamlığın oxşar və fərqli cəhətlərini xüsusiyyətlərinə görə müqayisə etməyə cəhd edir.	Mənəvi, fiziki, emosional sağlamlığın oxşar və fərqli cəhətlərini xüsusiyyətlərinə görə müəllimin köməyi ilə müqayisə edir.	Mənəvi, fiziki, emosional sağlamlığı oxşar və fərqli xüsusiyyətlərinə görə sərbəst müqayisə edir.

21. PIYADA VƏ SƏRNIŞİN MƏDƏNİYYƏTİ

Standart: 4.2.1. *Məişətdə və ictimai yerlərdə yarana biləcək təhlükəli və xoşagəlməz halları izah edir.*

4.2.2. *Yol nişanları və yol hərəkəti qaydalarının əhəmiyyətini izah edir.*

Təlim nəticələri

- Yolda yarana biləcək təhlükəli və xoşagəlməz halları izah edir.
- Yol hərəkəti qaydalarının pozulmasını təhlükəli hallarla əlaqələndirir.
- Yol hərəkəti qaydalarına əməl edilməsində dövlətin rolunu qiymətləndirir.

Təlim forması

kollektiv iş,
qruplarla iş, fərdi iş

Təlim üsulları

beyin həmləsi, rollu oyun,
məqaləyazma

Resurslar

dərslük, şəkillər, nişanlar,
videoçarx

Dərsin gedişi: Şagirdlərə yol hərəkəti qaydaları haqqında internetdən videoçarx nümayiş etdirə bilərsiniz. Videoçarxı şəkillərlə əvəz etmək olar.

Yollarda avtomobillərin sayı gündən-günə çoxalır. Bu situasiyada yollarda qayda pozuntusunun ola biləcəyi haqda fikirlər irəli sürülə bilər.

Daha sonra mövzunun tədqiqat sualı açıqlanır.

Tədqiqat sualı: *Yol hərəkəti qaydalarına nə üçün əməl etməliyik?*

Bu sual ətrafında tədqiqat işi aparılmalı, şagirdləri tədqiqata cəlb etməklə onlara müəyyən tapşırıqlar verilməlidir. Tədqiqat sualı qoyulduqdan sonra şagirdləri qruplara bölmək lazımdır. Bölgü apararkən daha çevik və maraqlı vasitələrdən istifadə olunması şagirdlərin marağına səbəb olar. Eyni zamanda vaxta qənaət etmiş olarsınız. Sınıf qruplarına böləndən sonra onlara tapşırıq və suallar təqdim edin. Bu dərsdə rollu oyun üsulundan istifadə etmək olar.

Nəzərə alın ki, rollar üzrə oyun hər hansı bir problemə müxtəlif nöqtəyi-nəzərdən yanaşmağı tələb edir. Bu üsul öyrənlərə hadisələrin iştirakçısı olmaq və mövcud vəziyyətə başqalarının gözü ilə baxmaq imkanı verir. Müəllim rollu oyundan istifadə edərkən əldə etmək istədiyi məqsədi, oyunun mövzusunun, ssenarisini və oyunda iştirak edəcək obrazları əvvəlcədən müəyyənləşdirir və ifa olunacaq rolların mətni yazılmış kartlar hazırlayır. Rollar bölüşdürüldükdən sonra şagirdlərdən kimin aparıcı, kimin müşahidəçi olacağı planlaşdırılır. (Təchizat: kartondan işıqfor, təbaşir, fit.)

Hazırlaşmaq üçün şagirdlərə vaxt vermək lazımdır.

Oyun nümayiş etdirildikdən sonra müəllim qoyulmuş problemlə bağlı müzakirə təşkil edir.

1. Rollu oyun vasitəsilə piyada tərəfindən hər hansı bir yol qaydasının pozulmasını nümayiş etdirin. Vəziyyət nə ilə nəticələnə bilər? – təqdim edin.

2. Rollu oyun vasitəsilə sərnişin tərəfindən hər hansı bir yol qaydasının pozulmasını nümayiş etdirin. Vəziyyət nə ilə nəticələnə bilər? – təqdim edin.

3. Rollu oyun vasitəsilə sürücü tərəfindən hər hansı bir yol qaydasının pozulmasını nümayiş etdirin. Vəziyyət nə ilə nəticələnə bilər? – təqdim edin.

Şagirdlər təqdimat edirlər, sonra məlumat mübadiləsi keçirilir. Suallar əsasında müzakirələr təşkil edilir.

- Yol hərəkəti qaydaları haqqında nə öyrəndik?
- Nə üçün yol hərəkəti qaydalarına əməl etmək vacibdir?
- Yol hərəkəti qaydalarına əməl edilməsi nəyin göstəricisidir?

Müzakirələrə əsasən şagirdlərlə birgə nəticə çıxarılır və ümumiləşdirmə aparılır.

Yol hərəkəti qaydalarına əməl etmək cəmiyyətdə mədəni davranış normalarından biridir. Yol hərəkəti qaydalarına əməl etmək hər kəsdən çox piyadaların özləri üçün vacibdir. Həyatı və sağlamlığı üçün məsuliyyət daşıyan hər bir insan bunu başa düşməli və qaydalara əməl etməlidir.

Müzakirədən sonra şagirdlər yeni öyrəndikləri məlumatları müəllimin köməyi ilə ümumiləşdirirlər və tədqiqat sualına cavab alınır.

Bilikləri möhkəmləndirmək məqsədilə şagirdlərə məqalə yazmağı tapşırın.

Yol hərəkəti qaydalarına əməl edilməsi ilə bağlı şagirdlər üçün tövsiyələr yazın.

Ev tapşırığı: *Yol hərəkəti qaydalarının pozulması hallarını azaltmaq üçün təkliflər yazın.*

Qiymətləndirmə meyarları: *izah etmə, əlaqələndirmə, qiymətləndirmə*

I	II	III	IV
Yolda yarana biləcək təhlükəli və xoşagəlməz hallar haqqında bəzi fikirlər söyləyir, izah etməkdə çətinlik çəkir.	Yolda yarana biləcək təhlükəli və xoşagəlməz hallar haqqında məlumatlıdır, izah etməyə çalışır.	Yolda yarana biləcək təhlükəli və xoşagəlməz halları köməkçi suallar əsasında izah edir.	Yolda yarana biləcək təhlükəli və xoşagəlməz halları misallar əsasında sərbəst izah edir.
Yol hərəkəti qaydalarının pozulmasını təhlükəli hallarla əlaqələndirməkdə çətinlik çəkir.	Yol hərəkəti qaydalarının pozulmasını təhlükəli hallarla əlaqələndirməyə çalışır.	Yol hərəkəti qaydalarının pozulmasının təhlükəli hallarını müəllimin köməyi ilə əlaqələndirir.	Yol hərəkəti qaydalarının pozulmasını təhlükəli hallarla əsaslandıraraq müstəqil şəkildə əlaqələndirir.
Yol hərəkəti qaydalarına əməl edilməsində dövlətin rolu haqqında fikir söyləyir, qiymətləndirməkdə çətinlik çəkir.	Yol hərəkəti qaydalarına əməl edilməsində dövlətin rolu haqqında fikir söyləyir, qiymətləndirməyə çalışır.	Yol hərəkəti qaydalarına əməl edilməsində dövlətin rolunu müəllimin köməyi ilə qiymətləndirir.	Yol hərəkəti qaydalarına əməl edilməsində dövlətin rolunu müstəqil şəkildə qiymətləndirir.

22. MƏİŞƏTDƏ NECƏ DAVRANMALI

Standart: 4.2.1. *Məişətdə və ictimai yerlərdə yarana biləcək təhlükəli və xoşagəlməz halları izah edir.*

Təlim nəticələri

- Məişətdə təhlükəli və xoşagəlməz halların səbəbini izah edir.
- Məişət cihaz və avadanlıqlarından istifadə qaydalarını müəyyən edir.

Təlim forması

kollektiv iş,
qruplarla iş, cütlərlə iş

Təlim üsulları

beyin həmləsi, İNSERT, müzakirə

Resurslar

dərslik, şəkillər, elektron
slayd

Dərsin gedişi: Dərsin əvvəlində mövzuda verilən şəkildən, yaxud elektron slaydlardan istifadə edərək beyin həmləsi üsulu ilə şagirdlərlə fikir mübadiləsini aparın.

Sual verə bilərsiniz: Şəkildə nələr təsvir edilib? Bu təsviri necə başa düşürsünüz? Onları birləşdirən amil hansıdır?

Müzakirədən sonra mövzunun adı açıqlanır. Müzakirədən sonra şagirdlərin diqqətini tədqiqat sualına yönəlirik. Tədqiqat sualı kağız, yaxud lövhədə yazılır.

Tədqiqat sualı: *Məişət avadanlığından istifadə zamanı hansı qaydalara əməl etmək lazımdır?*

Növbəti mərhələ tədqiqatın aparılmasıdır. Mövzuda verilən məlumat digər fənlərdən şagirdlərə tanış olduğu üçün siz İNSERT cədvəli üsulundan istifadə edə bilərsiniz. Bu metod mətnin fəal fəaliyyətlə, yəni şagirdlərin münasibətini bildirərək oxunmasıdır. Şagirdlər mövzuda verilən məlumatı oxuyur və qəbul edilmiş işarələrlə münasibətini bildirir.

Bu tapşırığı şagirdlər fərdi, cüt, yaxud qrup formasında apara bilərlər. Təlim formasını seçərək mövcud şəraiti nəzərə alın (şagirdlərin sayı, vaxt məhdudiyəti və s.). Şagirdlər hissə-hissə mövzu ilə tanış olur və aşağıda verilən işarələr vasitəsilə verilən fikirlərə öz münasibətlərini bildirirlər.

«√» – bu məlumat mənə tanışdır.

«?» – bu məsələyə dair əlavə məlumat almaq istərdim.

«+» – bu məlumat mənim üçün yenidi.

«-» – bu məlumat əvvəlki bildiyimi rədd edir.

Nəticədə belə bir cədvəl tərtib olunur.

«√»	«?»	«+»	«-»

Şagirdlər təqdimat edirlər və məlumat mübadiləsi keçirilir. Suallar əsasında müzakirələr təşkil edilir:

- Məişət qəzalarının səbəbi nədir?
- Təhlükəsiz mühitin yaradılmasında bizim nə kimi rolumuz ola bilər?
- Məişətdə təhlükəli və xoşagəlməz halların baş verməməsi üçün biz nə edə bilərik?

Müzakirələrə əsasən şagirdlərlə nəticələr çıxarılır və ümumiləşdirmə aparılır.

Məişətdə təhlükəli halların baş verməməsi üçün elektrik əşyalarından, qaz piletələrindən düzgün istifadə etmək, təhlükəsizlik qaydalarına əməl etmək vacibdir.

Kiçik səhlənkərlik bəzən qarşısıalınmaz qəzalara səbəb ola bilər. Hər kəs həm özünün, həm də ətrafdakıların təhlükəsizliyinə görə məsuliyyət daşıyır.

Müzakirədən sonra tədqiqat sualına cavab tapılır.

Bilikləri təbiiq etmək və bacarıqları inkişaf etdirmək üçün şagirdlərə təbiiq tapşırıq- lar verin.

Hər şəklə müvafiq olaraq bir qaydanı yazın.

Ev tapşırığı: *Məişət cihazlarından istifadə zamanı təhlükəli və xoşagəlməz halların qarşısını almaq üçün ümumi tövsiyələrinizi yazın.*

Siz başqa bir tapşırıq da verə bilərsiniz.

Son bir ildə baş vermiş, insan tələfatı ilə nəticələnən məişət qəzaları və onların yaranna səbəbləri barədə məlumat toplayın.

Qiymətləndirmə meyarlar əsasında aparılır.

Qiymətləndirmə meyarları: *izahetmə, müəyyənətmə*

I	II	III	IV
Məişətdə təhlükəli və xoşagəlməz hallar haqqında bilikləri nümayiş etdirir.	Məişətdə təhlükəli və xoşagəlməz hallar haqqında bilikləri nümayiş etdirir, izah etməyə çalışır.	Məişətdə təhlükəli və xoşagəlməz halların səbəbini müəllimin köməyi ilə izah edir.	Məişətdə təhlükəli və xoşagəlməz halların səbəbini əsaslandıraraq izah edir.
Məişət cihaz və avadanlıqlarından istifadə qaydaları haqqında bilikləri nümayiş etdirir.	Məişət cihaz və avadanlıqlarından istifadə qaydalarını müəyyən etməyə çalışır.	Məişət cihaz və avadanlıqlarından istifadə qaydalarını müəllimin köməyi ilə müəyyən edir.	Məişət cihaz və avadanlıqlarından istifadə qaydalarını müstəqil şəkildə müəyyən edir.

23. ÖZÜMÜZÜ QORUMAĞI BACARAQ

Standart: 4.3.1. Fövqəladə hadisələr zamanı yarana biləcək təhlükəni qiymətləndirir.

Təlim nəticələri

- Zəlzələ, sel, dolu, daşqın, torpaq sürüşməsinin təbii fəlakət olmasını fərqləndirir.
- Təbii fəlakətdə hadisəyə uyğun xilasolma və xilasetmə qaydalarını bacardığını şərh edir.

Təlim forması

kollektiv iş,
qruplarla iş, fərdi iş

Təlim üsulları

beyin həmləsi, konseptual cədvəl,
müzakirə

Resurslar

dərslük, şəkillər, plakatlar,
slydlar

Dərsin gedişi: Şagirdlərdə idraki fəallıq yaratmaq və yeni mövzuya qədəm qoymaq üçün mövzunun əvvəlində verilmiş şəkillər, yaxud əvvəlcədən hazırlanmış elektron slydları nümayiş edərək, şagirdlərdən onlara münasibət bildirməyi xahiş edirik. Şəkillərdə hansı hadisələr əks olunub? Bu hadisələri necə adlandırırlar?

Müzakirədən sonra tədqiqat sualı açıqlanır:

Tədqiqat sualı: Fövqəladə hadisələr zamanı hansı qaydalara riayət etmək lazımdır? Tədqiqatı qrup şəklində aparırıq. Sınıfı bir neçə qrupa bölürük:

Sərt şaxta

Zəlzələ

Güclü istilər

İldırım çaxması

Hər qrup öz adına uyğun olaraq mətnin hissəsini oxuyur və təbii fəvqəladə hadisəyə uyğun xilasolma və xilasetmə qaydalarını qeyd edir.

Təbii fəvqəladə hadisə	Nə etmək lazımdır?	Nə etmək lazım deyil?

Şagirdlər təqdimat edirlər və məlumat mübadiləsi keçirilir. Suallar əsasında müzakirələr təşkil edilir.

– Təbii fəvqəladə hadisələr zamanı hansı təhlükələr yarana bilər?

– Biz özümüzü bu təhlükələrdən necə qoruya bilərik?

Müzakirələrə əsasən şagirdlərlə nəticələr çıxarılır və ümumiləşdirmə aparılır.

Müəllim şagirdlərlə birlikdə tədqiqat sualına və fərziyyələrə qayıdır.

Yaradıcı təbiiqətmədə şagirdlər tərəfindən qazandıqları bilik və bararıqlarını nümayiş etmək üçün imkan yaradır. Əsas şərt yaradıcı və təbiiqə xarakterli tapşırıqları seçməkdir. Eyni zamanda onlar seçdiyiniz məqsədlərə xidmət etməlidirlər.

Təhlükələr/Təbii fəvqəladə hadisə	Güclü istilər	Sərt şaxtalar	Zəlzələ	İldırım
1. Günvurma				
2. Evin yanması				
3. Sürüşüb yıxılma				
4. Dərinin yanması				
5. Yanıq				
6. Ölüm				
7. Binaların dağılması				
8. Əl-qolun sınması				
9. İstivurma				
10. Elektrik vurması				
11. Kiçik məkanda çıxışsız qalma				

Təbii fəvqəladə hadisələrlə bağlı cədvəldə təqdim edilmiş hadisələr zamanı yarana biləcək təhlükələri 0–2 balla qiymətləndirin. Hadisələrin siyahısına daha ikisini əlavə edin və qiymətləndirin.

– Bu təhlükə yarana bilməz – 0

– Bu təhlükə ola bilər – 1

– Bu təhlükənin baş verməsi ehtimalı yüksəkdir – 2

Ev tapşırığı: Dərsləyin 80-ci səhifəsindəki «Araşdırın» rubrikasındakı – Yaşadığınız ərazidə nisbətən tez-tez baş verən təbii fəvqəladə hadisələr və onların nəticələri barədə məlumat toplayın – tapşırığın yerinə yetirilməsini tapşıra bilərsiniz.

Qiymətləndirmə meyarlar əsasında aparılır.

Qiymətləndirmə meyarları: fərqləndirmə, şərhətmə

I	II	III	IV
Zəlzələ, sel, dolu, daşqın, torpaq sürüşməsi, təbii fəlakətlər haqqında bəzi biliklər nümayiş etdirir.	Zəlzələ, sel, dolu, daşqın, torpaq sürüşməsi, təbii fəlakətlər haqqında bəzi bilikləri nümayiş edir, fərqləndirməyə çalışır.	Zəlzələ, sel, dolu, daşqın, torpaq sürüşməsinin təbii fəlakət olmasını müəllimin köməyi ilə fərqləndirir.	Zəlzələ, sel, dolu, daşqın, torpaq sürüşməsinin təbii fəlakət olmasını xüsusiyyətlərə görə sərbəst fərqləndirir.
Təbii fəvqəladə hadisəyə uyğun xilasolma və xilasətmə qaydaları haqqında ayrı-ayrı bilikləri var, şərh etməkdə çətinlik çəkir.	Təbii fəvqəladə hadisəyə uyğun xilasolma və xilasətmə qaydaları haqqında ayrı-ayrı bilikləri var, şərh etməyə çalışır.	Təbii fəvqəladə hadisəyə uyğun xilasolma və xilasətmə qaydalarını bacardığını müəllimin köməyi ilə şərh edir.	Təbii fəvqəladə hadisəyə uyğun xilasolma və xilasətmə qaydalarını bacardığını sərbəst şərh edir.

SUMMATİV QIYMƏTLƏNDİRMƏ VASİTƏLƏRİNƏ DAİR NÜMUNƏLƏR

1 Dövlət sənin təhsil hüququnun qorunması üçün nələr edir?

2 Cümləni tamamlayın. Ailə cəmiyyətin _____ .

a) özəyidir

b) gözüdür

c) hissəsidir

3 Hansı riyazi işarələr bu anlayışların arasında olan əlaqələri əks etdirir?

<, >, =

mən ___ ailə; dövlət ___ mən; ailə ___ dövlət; ailə ___ mən ___ dövlət

4 «Ailə dövlətin himayəsindədir» – fikrini sübut edən faktlar yazın.

5 Kiçikdən böyüyə doğru ardıcılıqla nömrələyin.

şəhər ailə məhəllə dünya birliyi dövlət

6 Ölkənin xalqını nələr birləşdirir:

a) ərazi, bayraq, din

b) mədəniyyət, dil, ərazi

c) dil, sərhədlər, mədəniyyət

7 İfadəni tamamlayın. *Mən Azərbaycan xalqının bir nümayəndəsi kimi onunla fəxr edirəm ki,* _____

8 Xalq ilə bağlı «beşlik» yazın.

(1 isim) _____ *Xalq* _____

(2 sifət) _____

(3 fel) _____

(4 sözdən ibarət cümlə) _____

(1 sözün sinonimi) _____

9 Ombudsman kimdir?

a) insan hüquqları üzrə müvəkkil

b) uşaq hüquqlarını müdafiə edən şəxs

c) ətraf mühitin qorunması üzrə müvəkkil

10 Cümlələri tamamlayın.

1. Mənim hüquqlarım pozulduqda mən _____

2. İnsanların hüquqları _____ qorunur.

3. _____ qadınların hüquqlarını qoruyur.

4. Hər bir insan öz _____ bilməlidir.

5. _____ hər bir insanın hüququdur.

- 11** Yanlış fikirlərin qarşısında (Y), doğru fikirlərin qarşısında (D) hərfi yazın.
1. Qanunlar vermək və onların icrasına nəzarət etmək dövlətin funksiyasıdır. ()
 2. Hər bir təşkilat vətəndaşların hüquq və azadlıqlarını təmin edən qanunlar yaradır. ()
 3. 2008-ci ildən etibarən 18 iyun «İnsan Hüquqları Günü» kimi qeyd olunur. ()
 4. Azərbaycan Respublikasının Konstitusiyasında göstərilir ki, hər kəsin bərabərlik, yaşamaq, istirahət, təhsil almaq və s. hüquqları vardır. ()
 5. Hüquq-mühafizə orqanları vətəndaşların həyat, sağlamlıq, mülkiyyət və s. hüquqlarının pozulmasının qarşısını alır. ()

12 Konvensiya nədir?

- a) qanunlar toplusu
- b) beynəlxalq müqavilə
- c) etik normaları əks etdirən sənəd

13 BMT-nin əsas vəzifəsi hansıdır?

- a) insan hüquq və azadlıqlarının müdafiəsi
- b) uşaq hüquq və azadlıqlarının müdafiəsi
- c) qadın hüquq və azadlıqlarının müdafiəsi

14 Yanlış fikirlərin qarşısında (Y), doğru fikirlərin qarşısında (D) hərfi yazın.

1. «Uşaq Hüquqları Konvensiyası» Avropa Şurası tərəfindən qəbul olunub. ()
2. Hüquqları dövlət tərəfindən müdafiə olunmayan şəxslər İnsan Hüquqları üzrə Avropa Məhkəməsinə müraciət edirlər. ()
3. UNICEF qadın məsələləri ilə məşğul olur. ()
4. Beynəlxalq təşkilatlar ölkədə fəaliyyət göstərən hökumət və qeyri-hökumət təşkilatları ilə əməkdaşlıq edirlər. ()

15 Daha çox danışmağı sevən insan hansı bacarığını inkişaf etdirməlidir?

- a) izah etmə bacarığını
- b) dinləmə bacarığını
- c) natiqlik bacarığını

16 «Mənsiz heç nə bacarmırsız. Yaxşı ki, mən varam». Belə bir fikirdə olan insan səmərəli ünsiyyət qurmaq üçün hansı qaydaya əməl etməlidir?

- a) nəzakətli ol
- b) öz şəxsiyyətini qabartma, özünü gözə soxma, səni sevməyə bilərlər
- c) əgər sənin köməyinə ehtiyacı olan varsa, boyun qaçırma

17 Sən sinif yoldaşınla söhbət edirsən. Mövzu çox maraqlıdır, lakin yalnız sinif yoldaşın danışır, sənə danışmağa imkan vermir, sözünü kəsir. Bu vəziyyətdə özünü necə hiss edəcəksən? Sənin bu vəziyyətə reaksiyan necə olar?

Sənin hissin: _____

Sənin reaksiyan: _____

18 Mənəviyyatlı insana aid deyil.

a) özündən zəif olanlara lazım olduqda kömək edir

b) ətrafdakılara ziyan verir

c) sinif yoldaşları ilə mehriban rəftar edir

19 Mənəvi cəhətdən sağlam olan insanlar haqqında öz əlavələrini yazmaqla sətirlərin sayını artırın.

Meyarlar	Mənəvi cəhətdən sağlam insan
1. İnsanlarla mehriban rəftar etmək	
2. Təbiətə qayğı ilə yanaşmaq	
3. Özünə və ətrafdakılara hörmətlə yanaşmaq	
<i>Nəticə:</i>	

20 Öz dəyərlərinizi sizin üçün çox vacib olandan az vacib olana doğru yazın.

Onlara uyğun olaraq siz nə edirsiniz?

Mənim dəyərlərim (həyatda mənim üçün nə vacibdir)	Buna görə mən.....
1.	1.
2.	2.
3.	3.
4.	4.
5.	5.

21 Tənbəl deyər: «Bu gün oynaram, sabah oxuyaram». Çalışqan deyər: «Bu gün oxuyaram, sabah oynaram». Bu atalar sözünün mənəvi borcla əlaqəsini izah edin.

22 Yaşadığınız yerdə (şəhərdə, kənddə) cəmiyyətin həyatına dinin təsiri necə əks olunur? Öz müşahidələrinizi yazın.

23 Müasir Azərbaycanda ölkə vətəndaşlarının əksəriyyəti hansı dinə etiqat edir?
a) yəhudilik b) islam c) xristianlıq

24 İslam dini daha çox hansı ölkələrdə yayılmışdır?
a) Avropa ölkələrində b) Amerikada c) Şərq ölkələrində

25 «Respublikamızda 1300 məscid, 40 kilsə, sinaqoq və digər ibadət yerləri vardır». Ölkə haqqında hansı nəticəni çıxarmaq olar?
a) ölkə çox dindardır b) bu ölkə tolerant ölkədir
c) bu ölkədə yalnız müsəlmanlar yaşayır

26 Kimyəvi birləşmə nədir?
a) maddələrin su ilə qarışdırılması b) mürəkkəb maddələr
c) maddələrin mexaniki toplanması

27 Qarışıq maddə hazırlayın və onu necə istifadə edəcəyinizi yazın.

Lazım olan maddələr	Alınan qarışıq maddənin istifadəsi
Təbaşir, su, un, yağ, limon şirəsi, yumurta, bal, yod, üzüm sirkəsi	

28 İşığın vasitəsilə yarpaqlarda nə baş verir? Düzgün cavabı seçin.

- a) karbon qazının yaranması b) oksigenin yaranması
c) oksigenin udulması

29 Hansı fikir yanlıştır?

- a) su torpaqda olan qida maddələrini həll edib bitkinin qidalanmasını təmin edir
b) su nə qədər çox olarsa, bitki üçün bir o qədər xeyirlidir
c) su az olarsa, bitki zəif inkişaf edər

30 Yanlış fikirlərin qarşısında (Y), doğru fikirlərin qarşısında (D) hərfi yazın.

1. Su bitkilərin böyümə və inkişafında həlledici rol oynayır. ()
2. İstilik bitkinin böyüməsi üçün vacib amildir. ()
3. Torpaq münbit olduqda bitki yaxşı inkişaf edir. ()
4. Soxulcanlar bitkinin inkişafına mənfi təsir edir. ()
5. Soxulcanlar torpağı yumşaldır, torpaqda hava dövrənı çətinləşir. ()

31 Oksigenin azalmasına hansı amil təsir edir?

- a) bitkilərin çoxalması
b) zavod və fabriklərin fəaliyyəti zamanı havanın zəhərli maddələrlə çirklənməsi
c) yağıntının çoxalması

32 Ardıcılıığı müəyyən edin.

- a) Nüvə silahları sınaqdan keçirilir.
b) Radioaktiv maddələrin çirkləndirdiyi yağışlar torpağı zəhərləyir.
c) Nüvə silahları kəşf edilir.
ç) Zəhər torpaqdan bitkilərə keçir.
d) Radioaktiv maddələr havaya, suya qarışır.
e) Zəhər bitkilərdən otuyən heyvanların orqanizminə düşür.

33 Mal və puldan ibarət müəyyən vəsaitə _____ deyilir.

- a) təbii resurs
b) kapital
c) xəzinə

- 34** Hansı sırada yalnız maddi resurslar göstərilib?
- a) təbii ehtiyatlar, istehsal edilən məhsullar, işçi qüvvəsi
 - b) məhsulların satışından əldə edilən kapital, təbii ehtiyatlar, istehsal edilən məhsullar
 - c) istehsal edilən məhsullar, təbii ehtiyatlar, illərlə toplanmış bilik və təcrübə
- 35** Düzgün olanı seçin: insan resurslarına aşağıdakılar daxildir:
- a) toplanmış bilik və təcrübə, işçi qüvvəsi
 - b) illərlə toplanmış bilik, təcrübə və maddi resurs
 - c) işçi qüvvəsi və insanda olan kapital
- 36** Hansı sırada yalnız iqtisadi vasitələr qeyd olunub?
- a) mişar, palıd ağacı
 - b) yol, yük maşını
 - c) işıq, tozсорan
- 37** Yanlış fikirlərin qarşısında (Y), doğru fikirlərin qarşısında (D) hərfi yazın.
1. Yollar, binalar, zavodlar, rabitə – bunlar iqtisadi resurslardır. ()
 2. Yanacaq ən vacib iqtisadi vasitədir. ()
 3. Rabitənin istehsal prosesində heç bir əhəmiyyəti yoxdur. ()
 4. Zavodlarda, fabrikələrdə sənaye məhsulları istehsal olunur. ()
 5. Alətlər, nəqliyyat, rabitə – iqtisadi vasitələrdir. ()
- 38** Sağlam həyat tərzini əks etdirmir:
- a) ziyanlı hesab edilən qidaları qəbul etməmək
 - b) idmanla məşğul olmaq
 - c) gigiyenik tələblərə əməl etməmək
- 39** Fiziki sağlam insanı əks etdirən sözləri seçin və altından xətt çəkin.
- Zahirən gözəl, güclü əzələlərə malik olan, sağlam dişləri olan, dəbə uyğun geyinən, gözəl xətti olan, kitab oxuyan, çəkisi və yaşına uyğun olan, ağır əşyaları qaldıra bilən, dadlı yeməkləri iştahla yeyən, sürətlə qaçan*

40 Yanlış fikirlərin qarşısında (Y), doğru fikirlərin qarşısında (D) hərfi yazın.

1. Sağlamlığın qorunması insanın özündən asılı deyil. ()
2. Fiziki sağlamlığı qorumaq üçün gigiyena qaydalarına əməl etmək lazımdır. ()
3. Xəstələnməmək üçün zərərli qidalar qəbul etmək lazım deyil. ()
4. İdmanla məşğul olmaq sağlamlığa mənfi təsir edir. ()
5. Dövlət vətəndaşların sağlamlığı üçün məsuliyyət daşımır. ()

41 Aşağıdakılardan hansı emosiya deyil?

- a) qəzəb b) həyəcan c) fəlakət

42 Cədvəlin sol tərəfində olan mənfi emosiyaları oxlar vasitəsilə sağ tərəfdə verilmiş onlara əks olan uyğun müsbət emosiyalarla birləşdirin.

Mənfi emosiyalar	Müsbət emosiyalar
Kədər	Fəxr
Paxıllıq (həsəd)	Məhəbbət
Bədbəxtlik	Heyranlıq
Nifrət	Xoşbəxtlik
Xəcalət	Sevinc

43 Yanlış fikirlərin qarşısında (Y), doğru fikirlərin qarşısında (D) hərfi yazın.

1. Piyada yolu piyadalar üçün işıqforda yaşıl işıq yandıqda keçməlidir. ()
2. Nəqliyyatda gedərkən əlində olan lazımsız əşyanı bayıra atmaq. ()
3. Avtobuslar «Avtobuslar və ya trolleybusların dayanacaq yeri» işarəsi olan yerdə dayanmalıdır. ()
4. Yerüstü piyada keçidi olmadıqda piyadalar yeraltı piyada keçidi və piyadalar üçün keçid zolaqları olan yerdən keçməlidirlər. ()
5. Yolda nəqliyyat vasitəsi olmadıqda işıqfora baxmadan sürətlə yolu keçə bilərsən. ()
6. Sərnişin nəqliyyatından gediş haqqını ödəmədən düşmək olmaz. ()
7. Yolda qoyulan yol hərəkəti qaydalarına aid nişanlar sürücülər üçündür. ()

İSTİFADƏ OLUNMUŞ ƏDƏBİYYAT

1. **Ə.Əsgərov, H.Mahmudov.** İnsan və təbiət. Bakı, 1992.
2. Ətraf mühitin mühafizəsi haqqında Azərbaycan Respublikasının Qanunu. İnsan hüquqları haqqında Beynəlxalq Bill.
3. **İ.İsmayılov.** Azərbaycan Respublikasının Konstitusiyası və hüququnun əsasları. Bakı, 2002.
4. **Nəsirəddin Tusi.** Əxlaqi Nasiri. Bakı, «Elm», 1980.
5. Uşaq hüquqları və onların tədrisi. Təlim vəsaiti. Bakı, 2002.
6. **Mübariz Əmirov.** İnsan və cəmiyyət. Bakı, 2010.
7. **Z.Əliyeva.** Pedaqogika. Bakı, 2000.
8. **F.İbrahimov, R.Hüseynzadə.** Pedaqogika. Bakı, 2012.
9. **E.M.Abbasova.** İnsan ekologiyası bioloji və sosioloji aspektlər. Bakı, 2005.
10. Рассказ об энергии. Минск, 2001.
11. **В.М.Лакулова, Н.В. Иванова.** Природоведение. 5 класс.

İNTERNET RESURSLARI

http://www.islam.com.az/modules/news/article_storyid_60.html

http://www.un.org/ru/documents/decl_conv/hr.shtml

<http://www.dumrf.ru/islam/dialog/1846>

<http://ekologiya.az/mese/6-ekoloji-problemlr.html>

<http://anl.az/down/meqale/ses/2011/oktyabr/202677.htm>

http://www.trawka.ru/pitanie/jiry_i_uglevody.htm

<http://kayzen.az/blog/kimya/8957/qar%C4%B1%C5%9F%C4%B1qlar.html>

<http://festival.1september.ru/articles/538311/>

http://azertag.az/xeber/Suda_chimerken_hansi_tehlukesizlik_qaydalarini_bilme_k_vacibdir-534272?device=Desktop

<http://www.fhn.gov.az/?aze/photogallery/video/185/9>

PULSUZ