
LAYİHƏ

LAYİHƏ

ESMİRA MUSAYEVA
GÜLNARƏ ŞAHMURADOVA

«ÀÑÏÎËÈÃÐÀÔ»

Бу няшрля баьлы ирад вя тяклифляринизи
aspoligraf.ltd@gmail.com вя дерслик@еду.эов.аз
електрон цнванларына эюндярмяйиниз хащиш олунур.

Ямякдашлыьа эюря яввялъядян тяшяккцр едирик!

LAYİHƏ

MÜNDƏRİCAT

Giriş ..3

Perspektiv və cari planlaşdırma ilə bağlı tövsiyələr ..3
«Həyat bilgisi» fənn kurikulumunun tədrisində iş formalarının tətbiqi.........................17
Ümumi təhsil pilləsində təhsilalanların attestasiyasının (yekun qiymətləndirmə
(attestasiya) istisna olmaqla) aparılması Qaydası (çıxarış) ...19
Mövzuların tədrisi texnologiyası üzrə cədvəl...23

Mövzuların tədrisi texnologiyası üzrə dərs modelləri

1. VƏTƏNDAŞ CƏMİYYƏTİ
1. Xoş gördük, doğma məktəb! ...34
2. Cəmiyyətin özəyi...36
3. Bizi nə birləşdirir? ...38
4. Vətəndaş hüquqları ..40
5. İnsan hüquqları və beynəlxalq təşkilatlar..42

2. MƏNƏVİ HƏYAT
6. Xoşbəxtliyin açarı..44
7. Yüksək mənəviyyatın göstəriciləri ..46
8. Mənəvi borc...48
9. Dini etiqadlar ...50

3. VARLIQ VƏ HADİSƏLƏR
10. Maddə və cisim ...52
11. Maddələrin xüsusiyyətləri. Qarışıqlar ...54
12. Hərəkət ..56
13. Cazibə qüvvəsi ..58
14. Enerji ...60
15. Enerji növləri ...62

4. İNSANIN TƏBİƏTƏ TƏSİRİ
16. Təbiət necə dəyişir?...64
17. Ətraf mühitin mühafizəsi...66
18. İqtisadi resurslar ..68
19. İqtisadi vasitələr ..70

5. SAĞLAM VƏ TƏHLÜKƏSİZ HƏYAT
20. Fiziki sağlamlıq və onun qorunması ..72
21. Ovqatımız və sağlamlığımız..74
22. Piyada və sərnişin mədəniyyəti ...76
23. Ehtiyatlı olaq ...78
24. Özümüzü qoruyaq ...80

Summativ qiymətləndirmə vasitələrinə dair nümunələr82

İstifadə olunmuş ədəbiyyat..87
LAYİHƏ

GİRİŞ

Əziz müəllimlər!

Sizə təqdim olunan bu dərslik ümumi orta təhsil səviyyə sində ilk «Həyat bilgisi»
dərsliyidir. Azərbaycan Respublikası Nazirlər Kabinetinin Qə rarı ilə təsdiq edilmiş «Ümumi
təhsil pilləsinin dövlət standartları və proqramları (ku rikulumları)» sənədinə görə «Ümumi
təhsilin məzmununa dair ümumi tələblər bu fənnin kurikulumunu da əhatə edir. Bu tələblər
aşağıdakılardır:

� fərdin, dövlətin, cəmiyyətin dövrə uyğun sosial sifarişinin, maraq və tələbatlarının
nəzərə alınması;

� təhsilalanların yaşına, fizioloji-psixoloji xüsusiyyətlərinə uyğun olaraq, onların əqli,
fiziki, mənəvi, estetik inkişafının, müstəqil əmək və təhsil həyatına hazırlan masının,
cəmiyyətin faydalı və məhsuldar üzvünə çevrilməsinin təmin olunması;

� təhsilalanların zəruri nəzəri və praktik biliklərlə yanaşı, şəxsiyyətin forma laş masına
yönəlmiş həyati bacarıq və dəyərlərə yiyələnməsinin prioritet hesab edilməsi;

� ümumi təhsil pilləsində verilmiş biliklərin müstəqil həyatda təhsilalanlar üçün faydalı
olmasının təmin edilməsi;

� istedadın reallaşması və inkişafı üçün etibarlı zəmin yaratması.

Müasir didaktika təlim metodlarının müxtəlifliyini ön plana çəkir, müxtəlif dərs mo -
dellərinin yaranması üçün müəllim qarşısında geniş imkanlar açır. Müxtəlif dərs for ma və
üsullarının seçilməsi müəllimin təcrübəsi və arzusundan asılı olaraq məhz onun ixtiyarına
buraxılır.

Təlimin təşkili formaları və metodları təlim prosesinin qanunauyğunluqları əsa sında
müəyyən edilir. Təlimin təşkili formaları, müəllimin öyrətmə, şagirdlərin isə öy rən mə üsul
və vasitələri təlimin məqsədinə, məzmununa və şagirdlərin dərket mə im kanlarına uyğun
olaraq seçilir. Bu uyğunluq nə qədər çox olarsa, təli min nəticəsi də bir o qədər uğurlu olar.
Təlimin nəticəsi dərsin reallaşdırılmış məq səd ləri kimi ba şa düşülür. O, dərsin sonunda
şagirdlərin bilik, bacarıq və vərdişlərə yiyələnmək sa hə sində müəllimin nailiyyətlərini
göstərir.

PERSPEKTİV VƏ CARİ PLANLAŞDIRMA İLƏ BAĞLI TÖVSİYƏLƏR

Perspektiv planlaşdırmanı səmərəli həyata keçirmək üçün
müəllimdən tələb olunan zəruri bacarıqlar

1. Məzmun standartlarına əsasən dərslikdəki tədris vahidi və mövzular üzrə də qiq -
ləşdirmək.

2. Tədris vahidləri və mövzuların ardıcıllığını müəyyən etmək.
3. İnteqrasiya imkanlarını müəyyənləşdirmək.
4. Əlavə resurslar seçmək.
5. Mövzuların həcmi və çətinlik dərəcələrinə görə vaxt bölgüsü aparmaq.
6. Mövzuya əsasən şagird nailiyyətlərinin qiymətləndirilməsi növlərini müəy yən et mək.
Planlaşdırma zamanı mövzunun məzmunu və sinfin səviyyəsini nəzərə ala raq müəl -

lim aşağıdakı yaradıcılıq imkanlarından istifadə edə bilər:
– standartlar qrupuna əlavə standartlar daxil edə bilər;
– mövzuları dəyişə və ya əlavə edə bilər;

LAYİHƏ

4

– inteqrasiya üçün əlavə imkanlar müəyyən edə bilər;
– mövzular üzrə vaxt bölgüsündə dəyişikliklər edə bilər;
– əlavə resurslar seçə bilər.
Fəal/interaktiv təlimin tətbiqi: – reallıqlar, yaddaş və tövsiyələr
Uzun illər gündəlik fəaliyyətlərində ənənəvi dərslik, təlim metodları və qiy mət ləndirmə

formalarından istifadə edən müəllim üçün fənn kurikulumunun, fəal/inte raktiv təlim (bundan
sonra fəal təlim) strategiyalarının, yeni pedaqoji texnolo giyalar və yeni qiymətləndirmə
qaydalarının tətbiqi məsələləri tamamilə fərqli bir yenilikdir.

Bu sahədə müəyyən təcrübəsi olan müəllimlər bilirlər ki, fənn kurikulumunun struk -
 turunu təşkil edən komponentlər bir-biri ilə sıx əlaqəlidir, biri digərini şərtlən dirir, onlar
kompleks şəkildə tətbiq olunmalı və bütün dərs boyu fəal təlimin əsas psi xoloji
mexanizmlərinə əməl edilməlidir.

Təcrübə göstərir ki, fəal təlimin əsas psixoloji mexanizmlərini bilmədən, on ların ma -
hiyyətinə varmadan fəal/interaktiv dərs qurmaq mümkün deyildir.

İstər dərs planlaşdırılarkən, istərsə də dərsin gedişində mütləq fəal təlimin əsas psixoloji
mexanizmləri nəzərə alınmalıdır. Əks halda müəllim şagirdlərdə id rak fəal lığı yarada,
nəzərdə tutulan standartları və təlim məqsədlərini tam real laşdıra bil mə yəcəkdir.

Dərsdə fəal təlimin əsas psixoloji mexanizmlərinin
təzahürü

Fəal təlimin psixoloji mexanizmləri müasir dərsin əsas keyfiyyət göstəriciləridir. Onlar
tədris prosesində problemli vəziyyətin yaradılmasına, dialoq və əməkdaş lığa, şagirdin –
tədqiqatçı, müəllimin isə bələdçilik (fasilitatorluq) fəaliyyətinə, bütün işti rak çılar arasında
qarşılıqlı hörmətə və etibara zəmin yaradır. Bütün tədris prosesi bo yunca fəal təlim
strategiyalarını şərtləndirən əsas amil kimi çıxış edirlər. Bu vacib amillər nəzərə alınmadan
dərslərdə gözlənilən nəticələrə nail olmaq mümkün deyil dir. Qeyd olunanları nəzərə alaraq
müəllimlərə gündəlik fəaliyyətlə rində aşa ğıdakı məsələləri diqqət mərkəzində saxlamalarını
tövsiyə edirik:

– Fəal təlim əsasında qurulmuş dərslər şagirdlərin tədqiqat işi üzərində qurulur.
Tədqiqat işinin məqsədəuyğun təşkili şagirdlər qarşısında problemin qoyul ma sın dan
başlayır. Müəllimin təqdim etdiyi informasiyanın, adətən, ziddiyyətli və yarım çıq olması
şagirdlərdə əqli gərginlik yaradır və bu onların diqqətini proble min həllinə yönəldir.
Onları qarşıya qoyulan məqsədə nail olmaq yollarını ax tar ma ğa sövq edir. Şagirdlərdə
təfəkkür fəallığı, idraki maraq yaradır, onları tədqi - qat çılığa yönəldir.

– Problemli vəziyyət fəal dərsin ilkin, yəni motivasiya mərhələsində yaradılır.
Problemli vəziyyət – məsələnin həllində ziddiyyətlərin, müxtəlif nöqteyi-nəzər lə rin və

variantların mövcudluğunu özündə əks etdirən vəziyyətdir.
– Motivasiya mərhələsində qoyulan problemlə bağlı şagirdlərin irəli sürdükləri müx təlif

fərziyyə və baxışlar nəzərdən keçirilir, problemin həlli üçün ən optimal metod müəyyən
edilir. Bu iş təlim prosesinin bütün iştirakçılarının fəal əməkdaşlığı prose sində effektiv
şəkildə həyata keçirilir.

– Şagirdlərdə idrak fəallığı yaradan ən başlıca mexanizmlərdən biri təlim pro se sinin
tədqiqatyönümlü olmasıdır. Bu zaman şagirdlər biliklərin mənimsənil məsi pro sesində
başlıca simaya, təlim prosesinin bərabərhüquqlu subyektinə çevrilirlər. Təd ris prosesində
şagirdlərin və müəllimin mövqeyi, onların funksiyaları tam dəyiş miş olur.

LAYİHƏ

5

Şagirdlər «kəşf edən», «tədqiqatçı» mövqeyindən çıxış edir. O rastlaşdığı mə sələlər və
problemləri müstəqil olaraq tədqiqat prosesində həll edir. Bu pro sesdə şa gird təlimin
məqsədlərini şüurlu surətdə tərkib hissələrinə ayırır: nəyi dərk etməli, nə üçün dərk etməli,
nəyi öyrənməli, nə üçün öyrənməli, necə öyrən məli və bu, han sı nəticələrə gətirib çıxara
bilər (təlimin nəticəsi necə olmalıdır)?

Müəllim isə fasilitator («bələdçi», «aparıcı», «yönəldici», «istiqamətləndirici») möv -
 qedən çıxış edir. Fasilitatorluq müəllim liderliyinin yeni tipidir və o, müəllimlə şa girdlərin
birgə fəaliyyətinə əsaslanır. Müəllim bütün tədris prosesi boyu şagirdlərlə sistemli, ardıcıl və
məqsədyönlü şəkildə əməkdaşlıq edir: – problem-vəziyyəti təşkil edir, tədqiqat
məqsədlərinin qoyuluşunda şagirdlərə istiqamət verir, bunların həllində metodik köməklik
göstərir, biliklərin əldə edilməsi və mənimsə nil məsi yollarını öyrə dir. Müəllimin vəzifəsi –
öyrənməyi öyrətmək, yəni təlim fəa liy yətinin əsas tərkib his sə lərinin mənimsənilməsində
şagirdlərə kömək etməkdən ibarət olur, lazım gəldikdə təlim prosesini daha səmərəli davam
etdirmək üçün yeni üsul və vasitələr tapır, on la rı praktik olaraq təcrübədən keçirir.

Fəal təlimin əsas şərtlərindən biri də bütün dərs boyu şagirdlərin fəal idrak möv qeyini
lazımi səviyyədə saxlamaqdır. Bu, müəllimdən hər bir şagirdə xüsusi diq qət və qayğıyla
yanaşmağı, sinifdəki mühiti xüsusi həssaslıqla duymağı tələb edir.

Belə bir münasibət şagirdlərdə özünə inam hissini gücləndirir. Qarşıya qoyul muş prob-
lemin həllində şagirdin irəli sürdüyü istənilən cavabın diqqətlə dinlənil məsi və hörmətlə
yanaşılması onda özünə inam hissini gücləndirir, eyni zamanda müəlli minə hörmət və
etibarı daha da artır. Şagirddə uğursuzluq qorxusu, inam sızlıq hissi aradan qalxır, o bütün
dərs boyu idrak fəallığı nümayiş etdirir.

Bəzən müəllimlər fəal təlimin bu əsas psixoloji mexanizmlərini nəzərdən qaçı rır və ya
dərsdə onlara tam və axıradək əməl etməyi unudurlar. Təbii ki, fəal təli min əsas psixoloji
mexanizmlərinin gözlənilməməsi dərsin bütün mərhələlərinə öz mənfi təsirini göstərir,
lazımi nəticə əldə olunmur. Bütün bunları nəzərə alaraq fəal təlim əsa sında dərs
modellərinin hazırlan ması və dərsin hər bir mərhələsinin təşkili ilə əla qədar müəllimlərə
qeyd olunan məsələlərə diqqət yetirmələri tövsiyə olunur.

Bildiyimiz kimi, müəyyən prinsiplərə əsaslanan təlim təşkil olunmuş təlimdir. Tə lim
prinsipləri təhsil prosesinin bütün mərhələlərində ən ümumi cəhətləri əhatə edir. Bu
baxımdan tədris prosesi müəllim və şagirdlərin məqsədyönlü birgə fəa liyyətinin
məcmusudur. Belə bir fəaliyyəti səmərəli təşkil etməyin bütün məsuliy yəti müəllimin üzərinə
düşür. Elə buna görə də hər bir müəllim öz fəaliyyətinə təd ris prose sinin təş kilinə hazırlıqla,
yəni təlim strategiyalarının hazırlanması ilə başlamalıdır. Lakin təlim strategiyalarının
hazırlanmasında müəyyən elementlərin nəzərə alınma ması və ya onlara səthi yanaşılması
dərsdə müəllim və şagirdlərin fəaliy yətinin düzgün təşkil edilməməsinə, bütövlükdə isə
təlim nəticələrinə nail olma mağa səbəb ola bilir.

Cari planlaşdırmaya verilən əsas tələblər

Qeyd etmək lazımdır ki, fənn kurikulumunun tətbiqi ilə əlaqədar keçirilən təlim kurs -
 larında fəal dərsin planlaşdırılması məsələsinə lazımi qədər vaxt verilir (qeyd et mək lazımdır
ki, təlimçilər də gündəlik təlim məşğələlərində müxtəlif iş formalarını tətbiq edirlər). Təlim
müddətində müdavimlərə müxtəlif iş formaları haqqında ge niş məlumat verilir, həmçinin
mövcud iş formalarının müsbət və mənfi cəhətlə rini müəyyən etmək üçün onlar xüsusi
tapşırıqlar yerinə yetirirlər. Bundan əlavə, təlim zamanı kiçik qruplarda iş forması tətbiq olu-
nan fəal dərsin strukturu ilə əlaqədar müzakirələr təşkil edilir. Təlimin sonunda aparılan

LAYİHƏ

6

summativ qiymətləndirmə tapşı rıqlarına (testlərə) müxtəlif iş forma və iş üsulları, o
cümlədən kiçik qruplarda iş for ması tətbiq edilən dərsin strukturunun müəyyən edilməsi
tələb olunan açıq suallar da xil edilmişdir. Təlimin son günü müdavimlərin hazırla dıqları fəal
dərs nümu nəsinin təqdimatı təşkil edilir. Bütün bunlara baxmayaraq, qeyd etdiyimiz kimi,
müəllimlərin əksəriyyəti müstəqil fəaliyyətə başladıqda elə ilk gündən cari planlaşdırma ilə
əlaqədar müəy yən çətinliklərlə rastlaşırlar.

Müəllimlərə kömək məqsədilə vəsaitə ayrı-ayrı fənlər üzrə müxtəlif iş formala rın da
(böyük və kiçik qruplarla, cütlərlə və fərdi iş formaları) hazırlanmış dərslərin ic malları (cari
planlar) daxil edilmişdir. Nümunə üçün verilən dərs icmallarında təlim məq sədlərini tam
realizə etməyə imkan verən tapşırıqlar və tədqiqat zamanı bu tap şı rıqların icrasını təmin
etmək üçün tərtib edilən iş vərəqləri və müəyyən edilmiş for mativ qiymətləndirmə meyar la -
rına dair tövsiyələr də daxil edilmişdir ki, müəllimlər bunlardan yaradıcılıqla faydalana bilər.

Müəllimlərin mövcud təcrübələrlə tanışlığı, öz bilik, bacarıq və təcrübələri ilə digərlə rini
müqayisə etmək imkanı yaradılması baxımından vəsaiti əhəmiyyətli hesab edirik.

Fəal dərsin planlaşdırılmasında müəllimlərə tövsiyə olunur:
1) təlim məqsədlərini müəyyən etməli;
2) dərsin sonunda şagirdlərin hansı nəticələrə gələcəklərini müəyyən ləş dirməli;
3) dərsin ilkin mərhələsi üçün motivasiya növünü və tədqiqat sualını müəy yən etməli;
4) müəyyən edilmiş təlim məqsədlərinə nail olmaq üçün tədqiqat tapşırıqlarını

hazırlamalı;
5) tədqiqat metodunu, iş forma və üsullarını (texnikaları) müəyyən etməli;
6) lazımi materialları, dəftərxana ləvazimatlarını, işçi vərəqlərini hazırlamalı, təd -

 qiqatın təqdimat formasını müəyyən etməli;
7) müzakirə mərhələsində istifadə edəcəyi yönəldici sualları hazırlamalı;
8) məlumatın təşkiletmə formasını hazırlamalı;
9) əldə olunması nəzərdə tutulan nəticələrə uyğun əlavə məlumatlar, tapşı rıqlar

hazırlamalı;
10) dərsin mərhələləri üçün vaxtı müəyyən etməli;
11) yaradıcı tətbiqetmə üçün tapşırıqlar hazırlamalı;
12) qiymətləndirmə üsulunu seçməli, vasitələri hazırlamalı, meyarları müəy yən -

ləşdirməli;
13) özünün və şagirdlərin tələbatlarına əsasən refleksiyanın gedişatını müəy yən

etməlidir.
Yuxarıda qeyd edilən prosesə uyğun aşağıda verilən fəal dərsin standart sxe min dən

nümunə üçün istifadə etmək olar:
1. Mövzu; 2. Standartlar; 3. İş forması;
4. İş üsulları (texnikalar); 5. İnteqrasiya; 6. Resurslar.

Cari planlaşdırmanın aparılması

Adətən, cari planlaşdırmanı şərti olaraq birinin digərini şərtləndirən iki hissəyə böl mək
olar:

Birinci hissə reallaşdırılacaq standartların məzmunu, təlim məqsədləri, iş forma və üsulları,
inteqrasiya və tətbiq olunacaq resursları müəyyən etməkdən ibarətdir.

İkinci hissədə isə fəal dərs mərhələlər üzrə planlaşdırılır.
LAYİHƏ

7

Cari planlaşdırmada yol verilən nöqsan və çatışmazlıqların aradan qal dırılması məqsə -
dilə aşağıdakı tövsiyə xarakterli materialları müəllimlərin diqqətinə çat dırmağı lazım bilirik.

Cari planlaşdırmanın birinci hissəsində yol verilən
nöqsan və çatışmaz lıq lar, onların aradan

qaldırılmasına dair tövsiyələr

Qeyd olunduğu kimi, cari planlaşdırmanın birinci hissəsini hazırlamaqla müəl lim nə etmək?
sualını cavablandırır. Bunun üçün aşağıdakı vacib elementləri müəy yən edir:

– dərsdə reallaşdırılması nəzərdə tutulan standartları;
– mövzunu (məzmunu);
– təlim məqsədlərini;
– tətbiq olunacaq iş forma və üsullarını;
– inteqrasiyanı;
– tətbiq olunacaq resursları.

I. Təlim məqsədlərinin müəyyən edilməsi:

1. Təlim məqsədləri standartlara istinad edilmir, məqsəd sırf mövzunun məz mu nuna aid
olur. Bu halda şagirdin dərsdə alacağı biliyin məzmunu göstərilsə də, onun hansı fəaliyyət
bacarıqlarına yiyələnəcəyi öz əksini tapmır.

2. Bəzən də əksinə, reallaşdırılması nəzərdə tutulan standartlar təkrar olaraq tə lim məq -
sədi kimi göstərilir. Belə olduqda isə tədris olunan mövzunun məzmunu təlim məqs ədlə rin -
də öz ifadəsini tapmır.

Hər iki halda müəllim qabaqcadan müəyyənləşdirdiyi standartların dərsdə rea li zə edil -
məsinə nail ola bilməyəcəkdir.

Xatırladırıq ki, standartlar bu və ya digər mövzunun tədrisi əsasında reallaş dı rılır və bu
zaman mövzunun məzmunu da mütləq nəzərə alınmalıdır. Ona görə də şagirdlərin yeni
bilikləri tam mənimsəməsi və bu zaman müəyyən bacarıqlara yiyə lən məsi üçün müəllim
mövzunun məzmununun tələb etdiyi digər standartları da əla və edə bilər. Beləliklə, dərsdə
reallaşdırılacaq müəyyən standartlar qrupu yara nır. Bun dan sonra müəllim bu standartlar
qrupuna və təbii ki, mövzunun məz mununa əsa sən dərsin təlim məqsədlərini müəyyən edir.

Cari dərsi planlaşdırarkən müəllim mütləq məzmun standartları, mövzunun məz munu,
qiy mətləndirmə standartlarını, tədris planı və dərsliyi (istifadə olunacaq mətnlər, tədris
resursları, əl altında olan digər materiallar və mənbələr) əsas götürməlidir.

Müəllimlərə tövsiyə olunur: Təlim məqsədini müəyyən edərkən üç əsas məqam: –
reallaşdırılması nəzərdə tutulan standartlar, mövzunun məzmunu və sinfin səviyyəsi nəzərə
alınmalıdır. Ancaq bu halda təlim məqsədləri məqsədəuy ğun müəyyənləşdirilmiş hesab
oluna bilər, yəni:

Dərsdə şagirdlər mövzu üzrə hansı biliklərə yiyələnəcəkləri, bu zaman onlarda hansı
bacarıq və vərdişlərin formalaşdırılacağı (məsələn: təfəkkür, yara dı cı lıq qabi liy yəti,
müstəqil işləmək qabiliyyəti, elmi-tədqiqat vərdişləri, estetik qavra yış və s.) təlim
məqsədlərində aydın əks olunmuş olur.

Məsələn, 2.1.2. Dövləti cəmiyyətin həyatını tənzimləyən vahid siyasi təşkilat kimi izah edir.
və 2.2.1. İnsan hüquqlarını müdafiə edən qurumları fərqləndirir. standartlarını reallaşdırmaq
üçün müəllim «Vətəndaş hüquqları» mövzusunun məzmununa uyğun olaraq təlimLAYİHƏ

8

məqsədlərini aşa ğı dakı kimi tərtib edə bilər:

Təlim məqsədləri (nəticələri):
Şagird:

• İnsan hüquqlarının qorunması üzrə başlıca məsuliyyətin dövlətə aid olduğunu əsaslan dırır.
• Əsas insan haqları və hüquqlarını, onların dövlətin hansı sənədində əks olunduğunu düz -

gün şərh edir.
• İnsan hüquqlarını müdafiə edən qeyri-dövlət qurumları haqqında topladığı ma te rial ları

təqdim edir.
Bundan sonrakı addım tətbiq olunacaq iş forma və üsullarının (texnikaları) məq sədə -

uyğun müəyyən edilməsidir. Bu iş müəllimdən çox diqqətli olmağı, yük sək mən tiq və prak-
tik bacarıq tələb edir.

II. İş forma və üsullarının müəyyən edilməsi:

1. Fəal təlim metodlarının tətbiqinə başlanmasından bir neçə il keçməsinə baxmayaraq,
müəllimlərin bir çoxu sadəcə olaraq sinfi qruplara bölməklə artıq dərsi fəal təlim strategiya -
ları əsasında qurulmuş hesab etməsi.

2. Tətbiq edilən iş formalarının müsbət və mənfi cəhətlərinin müəllim tərəfin dən nə zərə
alınmaması. Bütün dərs məşğələlərinin kiçik qruplarla iş formasında keçi rilməsi.

3. İş forma və üsullarını seçərkən reallaşdırılması nəzərdə tutulan standartları, dərsin
mövzusunu, şagirdlərin mövzu ilə əlaqədar mövcud bilik və fəaliyyət bacarıq larının
səviyyəsinin nəzərə alınmaması.

Xatırladırıq ki, kiçik qruplarla iş digər iş formaları (bütün siniflə, fərdi və cütlər lə iş)
ilə müqayisədə daha çox üstün cəhətlərə malik olan iş formasıdır. Lakin bu, əsas vermir ki,
müəllim bütün məşğələlərində ancaq bu iş formasından istifadə et sin. İş forma və üsullarını
seçərkən dərsin məqsəd və vəzifələri, təlim materialı (möv zu) və digər amillər nəzərə
alınmalıdır. Bu amilləri nəzərə almaqla müəllimlər fəal dərsin interaktiv xüsusiyyətlərinin
istənilən iş formasında öz ifadəsini tapma sına nail ola bilərlər.

Bildiyimiz kimi, dərsdə tətbiq olunacaq iş forma və üsulları şagirdin alacağı bi lik və
yiyələnəcəyi bacarıqları nümayiş etdirməsi üçün əlverişli təlim mühiti yaratma lıdır. Yəni iş
forma və üsulları həm mövzunun məzmununa, həm də fəaliy yət növünə uyğun olmalıdır.
Müəllim 45 dəqiqəlik dərsin hər bir mərhələsində hansı üsul və texnikalardan istifadə
edəcəyini qabaqcadan müəyyən etməlidir ki, bütün dərs boyu şagirdlərin fəallığı təmin
edilsin. Dərs boyu şagirdlərin aldığı bilik və fəaliyyət baca rıqları sadədən mürəkkəbə,
məntiqi və xronoloji ardıcıllıq prin sipləri əsasında inkişaf etdirilsin.

Tövsiyə olunur ki, iş forma və üsullarını müəyyən edərkən aşağıdakı mə sə lə lər diqqət -
də saxlanılsın:

– iş formalarını müəyyənləşdirərkən şagirdlərin pedaqoji-psixoloji imkanları (in kişaf
səviyyələri), reallaşdırılacaq standartlar və mövzunun məzmunu, təlim məq səd ləri, dərsin
hansı mərhələsində hansı üsul və texnikalardan istifadə ediləcəyinin nə zərə alınması;

– dərsdə şagirdlərin fəaliyyətini təlim nəticələrinə müvafiq istiqamətləndirmək üçün
qabaqcadan dərsin hər bir mərhələsi üçün hazırlıq işləri aparılması;

– dərsin başlanğıc mərhələsi olan motivasiyanı qurarkən məqsədyönlülük və prob -
 lemlilik prinsiplərinə əməl edilməsi; LAYİHƏ

9

– motivasiyanın növünün və tədqiqat sualının (tədqiqat mövzusunun) mə q sə də uy ğun
qoyulması.

Məsələn, yuxarıda qeyd etdiyimiz stan dartları reallaş dırmaq üçün böyük (siniflə) və
kiçik qruplarla iş formasının tətbiq olunması məq sədəuy ğun dur. Nəzərə almaq lazımdır ki,
tədqiqat işini kiçik qruplarla iş forması tətbiq edə rək apar saq da, motivasiya, məlumat
mübadilə si, müzakirəsi və təşkili, ümumiləşdirmə və nəticələrin çıxarılması, refleksiya və
qiy mətləndirmə mərhələlərində bütün siniflə iş for ma sının tətbiqi vacibdir. Təd qi qat işinin
və ya produktiv (yaradıcı) tətbiqetmə mərhələ sində digər, fərdi və ya cüt lərlə iş forması
tətbiq etdiyimiz halda dərsin digər mər hə lə lərində hansı iş for masından istifadə ediləcəyi
qabaqcadan müəyyən edilməlidir.

III. Cari planlaşdırmanın ikinci hissəsində yol verilən
nöqsan və çatışmazlıqlar, onların aradan qaldırılmasına
dair tövsiyələr

Yuxarıda qeyd etdiyimiz kimi, cari planlaşdırmanın ikinci hissəsini hazırlamaq la müəl -
lim nə edirik? və necə edirik? suallarını cavablandırır. Burada əsas məsələ dər sin mərhə -
lələrini hazırlamaqdan ibarətdir.

Bildiyimiz kimi, struktur baxımdan fəal dərs aşağıdakı mərhələləri əhatə edir:
– motivasiya (problemlərin qoyulması, fərziyyələrin irəli sürülməsi, tədqiqat sua lının

elan edilməsi);
– təqdiqatın təşkili (aparılması) (fərziyyələri yoxlamaq üçün faktların ax ta rılması);
– tədqiqatın təşkili (mübadiləsi) (əldə edilmiş məlumatların təqdim olun ması);
– məlumatların müzakirəsi (məlumatın müzakirəsi, təsnifi, əlaqələndirilməsi);
– ümumiləşdirmə və nəticələrin çıxarılması (nəticələrin fərziyyələrlə mü qa yisəsi və

onların təsdiq olub-olmaması haqda nəticənin çıxarılması);
– produktiv (yaradıcı) tətbiqetmə (dərsdə qazanılmış bilik və bacarıqlara əsasən);
– qiymətləndirmə və ya refleksiya (hər mərhələdə aparıla bilər);
– ev tapşırığı.
Fəal dərsin mərhələləri üzrə rast gələ bilinən halların qarşısını almaq məq sədilə aşağı -

dakı tövsiyə xarakterli materialları müəllimlərin diqqətinə çatdırmağı lazım bilirik:

IV. Fəal dərsin mərhələlərinin planlaşdırılmasında daha çox yol
verilən nöqsan və çatışmazlıqlar

Yuxarıda qeyd etdiyimiz kimi, planlaşdırmanın ikinci hissəsində fəal dərs mər hə lələr
üzrə planlaşdırılır. Bu mərhələlərin hazırlanmasında varislik, məntiqi və xro noloji ardıcıllıq,
sadədən mürəkkəbə prinsiplərinə mütləq əməl edilməsi tövsiyə olunur. Cari planlaşdırmanın
birinci hissəsində olduğu kimi, burada da yol veriləcək nöqsan və çatışmazlıqları müəllim -
lərin diqqətinə çatdırmağı və müvafiq tövsiyələr verməyi lazım bilirik:

Motivasiyanın qurulması:
Motivasiya – dərs ərzində şagirdlərin idrak fəallığına təkan verən prosesdir. Bu proses

motivasiya mərhələsindən başlayaraq dərsin sonunadək davam edir. Mo tivasiya mərhələsi
fəal dərsin ən vacib komponentlərindən biridir. Dərsin nəti cəsi mo tivasiyanın uğurla həya -
ta keçirilməsindən asılıdır. Onun yara dıl ması və həyata keçirilməsi o qədər də asan iş deyil -
dir. LAYİHƏ

10

Bu baxımdan motivasiyanın qurulmasında müəyyən prinsiplərin gözlənilməsi vacibdir.
Motivasiyanın qurulmasında daha çox aşağıdakı nöqsan və çatışmazlıqlara yol verilir,

məsələn:
1. Müəllimlərin bəzən motivasiyanın qurulmasında problemlilik və nəticəyö nüm lü lük

prinsip lə rindən məqsədyönlü istifadə etməməsi.
2. Motivasiya qurarkən problem əvəzinə bir doğru cavabı olan sualdan, bir həll yo lu olan

çalış malardan və ya həvəsləndirici materiallardan istifadə edilməsi.
Bu qəbildən olan nöqsanlar nəticəsində şagirdlərin idrak fəallığı bütün dərs boyu təmin

olunmur.
Xatırladırıq ki, hər hansı bir tədqiqat işi konkret problemin həllinə yönəldilir, da ha

dəqiq desək, problem tədqiqat obyekti kimi diqqət mərkəzində saxlanılır. Əsl prob lem, bir
qayda olaraq, müxtəlif fərziyyələr, ehtimallar doğurur və bunları yoxlamaq üçün, ilk
növbədə, tədqiqat sualı formalaşdırılır. Düzgün formalaşdırılmış təd qiqat sualı şagirdləri
yeni biliklər əldə etməyə istiqamətləndirir. Məhz problemin təd qiqat sualı şəklində şagirdlər
qarşısında qoyulması onların idrak fəallığının baş lanğıcı olur ki, yuxarıda qeyd etdiyimiz
kimi, bu fəallıq dərsin sonunadək da vam edir.

Şagirdlərin idrak fəallığının başlanğıcı motivasiya mərhələsində yaradılır. Motivasiya
hər hansı fəaliyyət mexanizmini işə salan sövqedici qüvvədir və fəal dərsdə tə fəkkür pros-
esini işləməyə sövq edir, şagirdlərin idrak fəallığını artırır.

Motivasiyanı yaradan aşağıdakı amillərdən istifadə etmək olar:
– Müxtəlif fərziyyələr yaradan problem-situasiya;
– Obyektin xüsusiyyətləri (qeyri-adilik, sərbəst düşüncə və maraq yaradan);
– Tədqiqat imkanının olması;
– Yaradıcılıq imkanının olması.
Şagirdlərin dərsdə sərbəst və müstəqil düşünmə qabiliyyəti nümayiş etdirməsi mo -

tivasiya mərhələsində əldə olunan əsas nəticələrdən biridir. Şagird öz fikrini bil dir mək üçün
«məncə», «zənnimcə», «... belə olduğu halda...», «mənə belə gəlir ki,...», «belə hesab
edirəm ki,...» və s. sözlərdən istifadə edir.

Motivasiya quruluş etibarilə dərsdə şagirdləri kəşf olunacaq yeni biliklərə yönəldən, onları
məqsədə doğru istiqamətləndirəcək bir neçə sual və ya tap şı rıqdan ibarət olur.

Təfəkkür prosesini aktuallaşdıran müxtəlif növ suallardan istifadə etmək olar. On ların
üçündən təcrübədə daha çox istifadə olunur:

Birinci növ suallar öyrənilən mövzu üzrə məlum olmayan məsələləri müəy yən ləş dirməyə
yönəlik suallar: «... haqqında nəyi bilirik? ... haqqında nələri bilmək is tərdik?»

İkinci növ suallar öyrənilən mövzuya aid olanlardır.
Üçüncü növ suallar açar sözlərin köməyi ilə verilir (açar sözlər: xüsusiyyətlər, səbəb,

nəticə, forma, tiplər, rol, əhəmiyyət, əlaqə, qarşılıqlı əlaqə, qarşılıqlı təsir, qü sur və üstünlük,
struktur və s.).

Müəllim yardımçı suallar vasitəsilə şagirdlərin təfəkkürünü lazımi istiqamətə yönəldir.
Verilən suallar arasından tədqiqata uyğun olanlar seçilir. Bundan sonra şa girdlər bu sualları
daha yığcam və dürüst ifadə etməyə yönəldilir. Beləliklə, müəl lim özünün qabaqcadan
müəyyənləşdirdiyi tədqiqat sualını şagirdlərdən alır.

Motivasiya mərhələsi dərsin əsas məqsədini əks etdirən tədqiqat sualı ilə ta mamlanır.
Tədqiqat başa çatdıqdan sonra mütləq tədqiqat sualına əsasən ye kun laş dır ma aparılmalıdır.
Tədqiqat sualı, adətən, bir-iki sualdan ibarət olur.

Motivasiya adətən: – problemlilik və məqsədyönlülük prinsipləri əsasında qurulur.
Motivasiya mərhələsində bu iki prinsipin gözlənilməsi mütləqdir.

LAYİHƏ

11

Bu prinsiplərin həyata keçirilməsinə dair aşağıdakı nümunədən istifadə etmək
müəllimlərə tövsiyə olunur:

Dərsin əvvəlində şagirdlərin qarşısına problem (ziddiyyəti həll etməyi tələb edən fikir,
sual) qoyulur. Bunun üçün şagirdlərin ilkin biliklərinə zidd məlumat və onunla bağlı sual
təqdim edilir. Sualın bu cür qoyuluşu problem situasiya yaradır, nəticədə şagirdlərdən
müxtəlif fərziyyələr alınır. Bundan çıxış edərək müəllim köməkçi suallar vasitəsilə
şagirdlərin diqqətini tədqiqat sualına yönəldir. Tədqiqat sualını (tədqiqatın mövzusunu) elan
etməklə onların maraq və diqqətini problemin həllinə yönəldir.

Dərsdə aparılan tədqiqat işi və digər bütün fəaliyyətlər təlim məqsədilə sıx bağlı oldu -
ğundan müəllim şagirdlərdə idrak fəallığının yaradılmasına motivasiya zamanı qoyulan
tədqiqat sualı ilə zəmin yaradır.

Motivasiyanı məqsədəuyğun qurmaq üçün müəllim, birinci növbədə, təlim məq sədlərini
(stan dartlar və mövzuya əsasən) araşdırır. Onlar arasından şa gird lərin mövcud bilik və
bacarıqlarına nəzərən yeni biliklər (dərsin məzmunu) əldə etmə sinə imkan yaradan təlim
məqsədlərini müəyyən edir və şagirdləri bu məq sədlərə əsa sən lazımi bilik almağa və
müəyyən bacarıqlar nümayiş etdir mə yə yö nəldir.

Məsələn, «Maddələrin xüsusiyyətləri. Qarışıqlar» mövzusunun tədrisi zamanı motiva -
siya qurmaq üçün iki alternativ variantda nümunə veririk:

1-ci variant: Motivasiya yaratmaq üçün siz şagirdlərin diqqətini mövzuda verilən şəkil -
lərə cəlb edib müzakirə aça bilərsiniz.

2-ci variant: Motivasiya mərhələsində siz mövzudakı «Təcrübə edin» rubrika sından
istifadə edə bilərsiniz.

İstər birinci, istərsə də ikinci nümunədən istifadə edilməsindən asılı olmayaraq, proble-
mi aydınlaşdırma prosesində şagirdlərin söylədikləri fərziyyələrin yoxlanıl ma sı üçün tədqi -
qat sualı müəyyən edilir.

Müəllim söylənilən fərziyyələrə istinadən yeni suallar verməklə alınan cavabları BİBÖ
cədvəlinin «bilirəm», «istəyirəm biləm» sütununda qeyd edir. Bundan sonra təd qiqat sualı
səsləndirilir.

Tədqiqat sualı: «Maddələr və qarışıqlar hansı xüsu siy yət ləri ilə fərqlənir?» – sualı ilə
sinfə müraciət edilir və sual lövhəyə yazılır. Bundan sonra qabaqcadan müəyyən olunmuş iş
for masını (kiçik qruplarda iş) tətbiq etməklə növbəti mər hələyə: – təd qiqatın təşkilinə
keçilir.

Tədqiqatın təşkili və iş vərəqlərinin hazırlanması
Dərsin birinci mərhələsinə (motivasiyaya) hazırlıq başa çatdırıldıqdan sonra müəllim

gözlənilən nəticələri reallaşdırmaq üçün tədqiqat tapşırıqlarını, bu tap şı rıqların icrası zamanı
lazım olacaq materialları və iş vərəqlərini hazırlayır, tədqi qa tın təqdimat formasını müəy -
yənləşdirir. Bu işi yerinə yetirərkən müəllimlər tə rə fin dən daha müəyyən nöqsan və çatış -
maz lıqlara yol verilir. Bu nöqsan və ça tış maz lıqlar, əsasən, aşağıdakı səbəblərdən irəli gəlir:

1. Motivasiya mərhələsində müəyyənləşdirilən tədqiqat sualı çox zaman möv zunun
adından götürülür, ancaq onun təlim məqsədləri ilə heç bir əlaqəsi olmur, tədqiqat
tapşırıqlarının səmərəli və məqsədyönlü aparılmasını şərtləndirmir.

2. Müəllim verilən tapşırıqların qarşısında problemi qeyd etmədən (tədqiqat sualı
nəzərdə tutulur) dərhal qrup işini təşkil edir. Bununla da o, tədqiqat sualının şagird lərin
sərbəst və nəticəyönümlü fəaliyyəti üçün bir növ istinad nöqtəsi olduğunu nə zə rə almır. Qrup
işləri qarşısında tədqiqat sualının qeyd edilməməsi şagirdləri sər bəst və nəticəyönümlü
fəaliyyətə istiqamətləndirən istinadgahdan məhrum edir. Nəti cədə şagirdlər ancaq müəllimin

LAYİHƏ

12

verdiyi tapşırığı yerinə yetirir və bu zaman qrup mü za kirəsində hansı yeni biliyi əldə edə -
cəklərini aydın dərk etmirlər. Bu səhv digər qrup müzakirələrinə və yekun müzakirəyə də
mənfi təsir göstərir.

3. Qrup tapşırıqlarında şagirdlərdə müxtəlif fikirlərin (nöqteyi-nəzərlərin) yaran ma sı
nəzərdə tutulmur, şagirdlər kollektiv müzakirəyə sövq edilmir, onlar həvəs lən di rilmir.
Nəticədə verilən tapşırıq və ya çalışmanı şagirdlər fərdi yerinə yetirirlər.

4. Qrup işlərinin məqsədyönlü xarakterdə tərtib edilməməsi şagirdlərin ümumi işi nə
mənfi təsir göstərir, tapşırıqlarda müzakirə suallarının olmaması onların bir-bi rinə mane
olmasına səbəb olur.

Yuxarıda qeyd olunanlara rəğmən müəllimlərə xatırladırıq ki, iş vərəqləri va si təsilə
tədqiqat işi və problemin həlli üçün zəruri şərait aşağıdakı hallarda ya radılır və təlim məq -
sədlərinə nail olunur:

– yönəldici suallardan istifadə edildikdə;
– zəruri informasiya mənbələri göstərildikdə;
– tədqiqat işi düzgün qurulduqda;
– şagirdlərdə idrak fəaliyyətinə, yaradıcı təxəyyülə həvəs yaradıldıqda;
– şa girdlər psixoloji cəhətdən dəstəkləndikdə.
Fəal dərs bir-birilə qarşılıqlı əlaqədə olan faktorlar sistemindən ibarətdir. Fəal dər sin

alınması üçün onun bütün mühüm mexanizm və aspektlərindən istifadə edil məlidir.
İş vərəqləri səliqəli, yığcam, estetik cəhətdən cəlbedici tərtib edilməlidir. Təq di m etmə

forması iş vərəqələrində konkret şəkildə göstərilməli və bu zaman əyani liyin gözlənilməsinə,
müəyyən məlumatların (məsələn, tarix, sinif, qrup və ya şagird lə rin adı və s.) qeyd
olunmasına diqqət yetirilməlidir.

Bu vacib mərhələni düzgün təşkil etməkdə müəllimlərə aşağıdakılar tövsiyə olunur:
Dərsdə şagirdlərin müstəqil işinin təşkil edilməsi iş vərəqələrinin necə tərtib edil -

məsindən (estetik tərtibatı və məzmunu) asılıdır. Bir çox hallarda təcrübəsiz müəl limlər iş
vərəqələrini ancaq suallar əsasında tərtib edirlər. Müəllim bilməlidir ki, an caq bir doğru
cavabı olan suallar əsasında tərtib edilmiş iş vərəqləri şagirdin biliyini aş kar etməyə imkan
versə də, onun fəaliyyət baca rıqlarının səviyyəsini müəy yən et məyə imkan vermir. Ona görə
də iş vərəqələrinin tədqiqat xarakterli tapşırıqlar əsa sında hazırlanması və buraya müzakirə
sualları nın daxil edilməsi məqsə dəuy ğundur.

Məsələn, sosial qruplardan bəhs edən «Bizi nə birləşdirir?» mövzusunu tədris edərkən
sinfi 3 qrupa bölün. Qruplara suallar yazılmış vərəqlər paylayın.

I qrup təqdim edilən cədvəli işləyə bilər:

II qrupa Venn diaqramından istifadə edərək «ailə və millət» anlayışlarını mü qayisə
etməyi tapşırın:

Sosial qrupun adı
Bu qrupda insanları

birləşdirən amil
Bu qrupda birləşmək insanların

hansı ehtiyaclarını ödəyir

ailə millətLAYİHƏ

13

III qrup dünya əhalisinə aid belə bir sxem işləyə bilər:

Göründüyü kimi, tədqiqat işi tap şı rıq xa rak terli ol duqda müəllim şa girdin əldə etdi yi yeni
bilikləri müəyyən fəaliyyət bacarığı əsasında nümayiş et dir məsinə şərait ya rat mış olacaqdır.

Deməli, tədqiqat işini səmərəli təşkil etmək üçün müəllim müxtəlif növ tapşırıq lar dan
istifadə etməlidir. Tapşırıqlar:

a) təlim məqsədlərinə müvafiq şagirdləri tədqiqat işinin həllinə istiqamət lən dir mə lidir
(təfəkkürün növünə, məlumat mənbələrinə, nəticələri təqdim etmə for ma sı na görə və s.);

b) şagirdlərin yaşına, bilik və intellektual səviyyəsinə, qabiliyyətlərinə və ma raq la rına
uyğun olmalı və diferensial xarakter daşımalıdır;

c) dövlət proqramına və milli dəyərlərə əsaslanmalıdır;
ç) aktual, real həyatla bağlı və şagirdlərin pedaqoji-psixoloji inkişaf səviyyəsinə uyğun

olmalıdır;
d) şagirdlərdə tədqiqatçılıq və kəşfetmə həvəsi oyatması, maraqlı və cəlbedici ol masına

diqqət yetirilməlidir.
Tapşırıqların yerinə yetirilməsi üçün müxtəlif informasiya mənbələrindən isti fadə

edilməsi nəzərə alınmalıdır.
Tədqiqatın nəticələrinin təqdimetmə formaları müxtəlif olmalıdır (sxemlər, şə kil lər,

tədqiqatlar, layihələr, referatlar, krossvordlar, nağıllar və s.).
Tapşırıqlar dəqiq və aydın ifadə olunmalıdır.
Məsələn, yuxarıda qeyd etdiyimiz standartları reallaşdırarkən tədqiqatın apa rıl ması üçün

dərslikdə mövzuya aid verilən tapşırıqlardan, internet resurslarından və digər mənbələrdən
istifadə oluna bilər. Bu zaman tapşırıqlar şagirdlərin sə viy yə sinə uyğun seçilməlidir.

Təlim nəticələrinə uyğun tədqiqat işinin təşkilində müəllimin aşağıdakı amilləri nə zərə
alması vacibdir:

a) şagirdlərin anlama vərdişlərini gücləndirmək məqsədilə mətn üzərində iş apar maq
üçün müəllim onlara verəcəyi tapşırıqları təlim məqsədlərinə uyğun elə tərtib etməlidir ki,
şagirdlər standartlara və mövzuya əsasən aşağıdakı bilik və ba ca rıqları nümayiş etdirə
bilsinlər, bu zaman şagird:

– Sosial birlikləri cəmiyyətin sosial komponenti kimi təsvir edir.
– Sosial birliklər (irq, millət) arasındakı fərqləri və oxşarlıqları müəyyənləşdirir.
– Cəmiyyətin sosial strukturunu təşkil edən fərdlərin, müxtəlif sosial birliklərin və qrup -

ların qarşılıqlı təsir və əlaqədə olmasını izah edir.
Müəllim qrup tapşırıqlarının yerinə yetirilməsini izləyir, lazım gəldikdə köməkçi suallar

verərək onların diqqətini əsas məsələyə yönəldir:
– təlimdə çətinlikləri olan şagirdləri lazım gəldikdə istiqamətləndirir;
c) diferensial və inklüziv təlim prinsiplərini nəzərə alır;
ç) diaqnostik və formativ qiymətləndirmə üsul və vasitələrini müəyyən edərək hansı meyarlar

əsasında qiymətləndirilmə aparılacağı ilə qabaqcadan şagirdləri tanış edir.

Avropoid

Monqoloid Neqroid

LAYİHƏ

14

V. Təqdimatın təşkili (mübadiləsi)

Dərsdə şagirdlərin tədqiqat işi kiçik qruplarda aparıldığı halda təqdimatın təşkili
(mübadiləsi) dərsin ən vacib, xüsusi diqqət tələb edən mərhələlərindən biridir.

Dərslərdə təqdimatın təşkili (mübadiləsi) daha çox nöqsan və çatışmazlıqlar müşahidə
olunan mərhələlərdən biridir, belə ki:

1. Bəzən təqdimat zamanı müəllim öz diqqətini yalnız çıxış edənlərə yönəldir və digər
şagirdlərin təqdimatı dinləməsinə, sinifdə nizam-intizamın qorunmasına fikir vermir.

2. Təqdimat zamanı qrup üzvləri iş vərəqələrini lövhədən asdıqdan sonra arxası sin fə
tərəf dayanaraq öz işləri barədə məlumatı ucadan oxuyurlar. Bu zaman iş və rə qləri ilə tanış
olmaq üçün müəllim də arxasını sinfə çevirməyə məcbur olur. Nə ti cədə digər şagirdlərin
diqqəti yayınır, bu da onların informasiyanı qavramasına mən fi təsir göstərir.

3. Vaxta qənaət etmək məqsədilə müəllim bütün təqdimatları ardıcıl dinləyir, fi kir
mübadiləsi üçün vaxt və imkan yaratmır, nəticədə digər şagirdlər təqdim olunan yeni
informasiyaları dərindən mənimsəyə bilmirlər.

4. Təqdimat mübadiləsi aparılmır və birbaşa tədqiqatın müzakirəsinə keçilir. Nəticədə
qruplar biri digərinin hansı problem üzərində işlədiyini və onun əhəmiyyəti barədə kifayət
qədər məlumat ala bilmirlər.

Xatırladırıq ki, dərsin bu mərhələsində müəllimin aşağıdakı vacib məsələlərə xü susi
diqqət və həssaslıqla yanaşması vacibdir:

Müəllim təqdimatlara qulaq asarkən ifadələrin yığcam və aydın olmasına diq qət yetir -
məli, lazım gəldikdə onlara düzəlişlər etməklə şagirdlərdə təqdimat mə də niyyəti
formalaşdırılmasına nail olmalıdır.

Şagirdlərin təfəkkür və nitqinin fərdi inkişafı, onların informasiyaları daha yaxşı qavra ma -
sı, mənimsəməsi və tərtib etməsi üçün təqdimat mədəniyyətini forma laş dırmaq mütləq vacibdir.

Müəllim bilməlidir ki, hər bir təqdimat digər şagirdlərin şüurunda dərin iz bu rax malıdır
ki, onlar növbəti təhlil prosesində lazımi fəallıq göstərə bilsinlər. Buna gö rə də hər bir
təqdimatdan sonra özünün deyil, şagirdlərə digər iştirakçıların iş lərini şərh etməsi, qiymət -
ləndirməsi və yeni faktlara münasibət bildirməsi üçün imkan və şarait yaratmalıdır. Belə -
liklə, müəllim yeni informasiyaların şagirdlər tərəfindən daha yaxşı qavranılması və başa
düşülməsi üçün optimal şərait yarat mış olur. Ancaq bundan sonra müəllim keçirilən təqdi -
matı şərh edə və qiymətlən dirmə keyfiyyəti barədə öz rə yini söyləyə bilər.

Şagirdlərə fəal dinləmək vərdişləri aşılamaq məqsədilə müəllim onları öz fikir lə rini tək -
cə sözlə deyil, jestlərin köməyi ilə ifadə etməyə alışdırmalı, digər şa gird lə rin isə təqdim olu-
nan informasiyalara münasibət bildirmələrinə, lazım gəl dik də əlavə və düzəlişlər etmələrinə
nail olmalıdır.

VI. Məlumatın (informasiyanın) müzakirəsi

Təlim nəticələrinə nail olmaq üçün əsas yol məlumatın (informasiyanın) müza kirəsinin
səmərəli təşkil edilməsindən asılıdır. Məhz bu mərhələdə aparılan tədqi qat işləri təlim
nəticələrinə müvafiq şəkildə təsnif olunur, bir-biri ilə əlaqələndirilir. Bu mərhələdə yol
verilən nöqsan və çatışmazlıqlar müəllimin fasilitator bacarıqla rından səmərəli istifadə
etməməsindən irəli gəlir. Bunun aşağıdakı hallarda baş verməsi qa çılmazdır:

– informasiyanın təşkili üçün şagirdlərin təklif və ideyalarına əhəmiyyət ver mədən
müəllim öz şəxsi mülahizəsini irəli sürür. Nəticədə şagirdlərdə yeni təklif və ideyaların
yaranmasının qarşısını alır, halbuki şagirdlərin irəli sürdüyü ideyalar müəl li min ideya və
təkliflərindən bəzən daha səmərəli olur.

LAYİHƏ

15

– müəllim müzakirəyə birbaşa yönəldici suallarla başlayır və şagirdlərin problemin həlli
yolunu müstəqil tapmasına imkan vermir.

Qeyd etdiyimiz kimi, bu, ondan irəli gəlir ki, müəllim fasilitasiya (bələdçilik) qay da -
larına lazımi qədər riayət etmir. Və ya əksinə, müəllim müzakirəyə tamamilə qa rışmır, onu
lazımi istiqamətə yönəltmir, nəticədə həm vaxt itkisinə yol verilir, həm də müzakirə əsas
məqsəddən yayınır.

Xatırladırıq ki:
– Məlumatın (informasiyanın) müzakirəsinin təşkili zamanı müəllim bütün hallar da

şagirdlərin hansı ideya və təkliflər irəli sürdüyünü mütləq nəzərə almalıdır. Bu ide yaların
səmərəli və ya qeyri-səmərəli olmasından asılı olmayaraq, hər iki hal da on lar mütləq müzakirə
edilməli, digər şagirdlərin münasibətləri dinlənilməli dir. Onla rın irəli sürdükləri ideyalar
müəllim tərəfindən fərqləndirilməli və münasibət bildi ril mə lidir. Bununla müəllim şagirdlərin
əsas fikirlərini ümumiləşdirmək üçün onları vacib olan əsas ideyalara istiqamətləndirmiş olur.
Müəllim şagirdlərin irəli sürdüyü ide yaları lazımi qədər səmərəli hesab etmədikdə, yönəldici
suallar vasi təsilə onları da ha səmərəli mülahizəyə istiqamət lən dirməlidir.

Fasilitasiya (bələdçilik) qaydalarına əsasən müəllim lazım gəldikdə müza ki rəyə suallar-
la müdaxilə etməli, onu lazımi istiqamətə yönəltməlidir. Bununla müəl lim həm vaxt itk-
isinin, həm də müzakirə zamanı əsas məqsəddən yayınma hal larının qarşı sını alır. Müəllim
müzakirənin gedişinə nəzarət etməklə şagirdlərin diqqətini əsas sual ətrafında müzakirəyə
yönəldir.

Tövsiyə:
Müzakirə zamanı istifadə olunan yönəldici sualları qabaqcadan tərtib etməklə müəllim

məlumatın təşkiletmə formasını işləyir (bu, sxem, düstur, qrafik, cədvəl, şə kil, siyahı, kollaj,
layihə və s. formalarda ola bilər), güman edilən yeni nəticələri nəzə rə alır, əlavə məlumat,
tapşırıqlar hazırlayır, dərsin hər mərhələsi üçün vaxtı müəy yən edir, dərsdə yaradıcı
tətbiqetməni təşkil etmək üçün tapşırıqlar hazırla yır, qiymətlən dirmə üsulunu seçir
(qiymətləndirmə vasitələrini hazırlayır), meyar ları müəy yənləşdirir, əldə olu nan nəticəyə
əsaslanan refleksiyanın gedişatını müəy yənləşdirir.

VII. Ümumiləşdirmə və nəticələrin çıxarılması

Dərsin bu vacib mərhələsində yol verilən nöqsan və çatışmazlıqlar müxtəlif səbəblərdən
irəli gəlir. Bunlar, əsasən, aşağıdakılardan ibarətdir:

– şagirdlər qarşısında qoyulan problemi müəllim özü həll edir. Bununla da şa gird lə ri
tədqiqatçılıq imkanından, müstəqil kəşf etmə həvəsindən və yara dıcılıq se vin cindən məhrum
edir. Bununla müəllim dərsin sonunda əldə olunan nəticə və ümu miləşdirmələrlə ilkin fər -
ziy yələr və tədqiqat sualı arasında əlaqə yaratmağı unu dur;

– müəllim fəal dərsin strukturunu qoruyub saxlasa da, onun əsas mexaniz m lə ri nə
sonadək əməl etmir;

– müəllim dərsdə öz fəaliyyətini daha çox qabartmaqla şagirdləri kəşf se vincini yaşa -
maqdan məhrum edir, bəzən də tədqiq edilməmiş və ya nəzərə alın ması vacib olan məsə -
lələrin aşkara çıxarılması üçün onlara imkan yaratmır.

Xatırladırıq ki:
– müəllim qarşıda qoyulan problemin şagirdlər tərəfindən həllinə nail olmalıdır. Məhz

belə olduqda şagirdlər müstəqil tədqiqat imkanı əldə edir, onlarda müstəqil kəşf etmə həvəsi
güclənir və lazımi nəticələr əldə etdikdə şagirdlər böyük sevinc his si keçirirlər. Bununla da

LAYİHƏ

16

müəllim dərsin sonunda əldə olunan nəticə və ümumi ləş dirmələrlə ilkin fərziyyələr və
tədqiqat sualı arasında əlaqənin qorunub saxlan ması na nail olur. Daha dəqiq desək, dərsdə
fəal təlimin əsas mexanizm lə rinə tam və sə mərəli əməl edilir.

Bununla əlaqədar müəllimlərə tövsiyə olunur:
Hər bir yeniliyin tətbiqində müəyyən təcrübə qazanılanadək müəyyən çətin liklər ola

bilər. Bu çətinliklərdən qorxmaq deyil, onları dəf etmək lazımdır. Bunun üçün daim axtarışda
olmaq, öyrənmək, digər təcrübələrlə tanış olmaq və onlardan yara dı cılıqla faydalanmaq
lazımdır.

VIII. Yaradıcı tətbiqetmə

Yol verilən nöqsanlar:
– adətən, yaradıcı tətbiqetmə ancaq təkrar-ümumiləşdirici dərslərdə həyata keçirilir;
– verilən tapşırıqlar təlim məqsədlərinə uyğun tərtib edilmir, onlar sırf öyrənilən möv zu

ilə bağlı olur və şagirdlər dərsdə yiyələndikləri fəaliyyət bacarıqlarını nü ma yiş etdirə
bilmirlər (sual, test və ya krossvordları belə tapşırıqlara aid etmək olar).

Xatırlatma:
Unutmaq lazım deyil ki, biliklərin mənimsənilməsinin başlıca meyarı onun yara dıcı

surətdə tətbiq edilməsidir. Şagirdlərin dərsdə kəşf etdikləri yeni biliklərin həmi şəlik onların
yadında qalması üçün bu bilikləri praktik olaraq tətbiq etməsi vacibdir.

Mövzunun tədrisi üçün iki və daha artıq saat nəzərdə tutulduğu halda yaradıcı
tətbiqetməni növbəti dərslərdə həyata keçirmək olar.

IX. Qiymətləndirmə və ya refleksiyanın həyata keçirilməsi

Yol verilən nöqsanlar:
– formativ qiymətləndirmə meyarları standartlar əsasında müəyyən edilmir;
– qiymətləndirmə meyarları birbaşa məzmun standartlarından çıxarılsa da, təd ris olunan

mövzunun məzmunu nəzərə alınmır;
– şagirdlərin standartlarda tələb olunan bacarıqlara yiyələnməsi üçün onların fəaliyyəti

konkret mövzular üzrə izlənilmir;
– əksər hallarda qrupların fəaliyyəti qiymətləndirilərkən ancaq əməkdaşlıq, təq dimetmə,

təqdimatın tərtibatı, müzakirə kimi meyarlardan istifadə edilir.

Xatırlatma:

Qiymətləndirmə istənilən prosesin təkmilləşdirilməsini təmin edən bir mexa nizmdir. Tək -
milləşmək üçün vaxtında öz qüsurlarını və öz nailiyyətlərini aşkar et mək, uğur qazanıl ma sı na
nələrin mane olduğunu və nələrin kömək etdiyini müəy yənləşdirmək vacibdir. Şagirdlərin
təlim fəaliyyətinin qiymətləndirmə və refleksiya prosesləri məhz bu məqsədə xidmət etməlidir.

Yuxarıda göstərildiyi kimi, fəal təlimin mühüm xüsusiyyətlərindən biri müstəqil təlim
(öyrətməyi öyrənmək), müstəqil inkişaf vərdişlərinə yiyələnmək imkanıdır. Dərs başa çatdıq -
dan sonra göstərilmiş prosedurlardan birini – qiymətləndirmə və ya refleksiyanı həyata
keçirərkən müstəqil öyrənmə proseslərinin nəzərdən keçiril məsi və bunun nəticəsində öz
öyrənmə fəaliyyətinin təkmilləşdirilməsi məq sədə uyğun olardı.

Bəzən qiymətləndirmə və refleksiyanı dərsin müxtəlif mərhələlərinə daxil etmək olar,
bunun özü də təlim prosesinin daha uğurla keçməsinə kömək edər.

Şagirdlərin işinin effektivlik dərəcəsi həm kəmiyyət, həm də keyfiyyətcə qiy mət -
ləndirilən müxtəlif üsullarla və müxtəlif formalarda həyata keçirilə bilər (bax: «Qiy mət -LAYİHƏ

17

ləndirmə» bölməsinə). Lakin müəllim yadda saxlamalıdır ki, qiymət lən dirmə, ilk növbədə,
şagird üçün özünüqiymətləndirmə və özünənəzarət vasitəsi rolunu oyna malıdır.

Tövsiyə:
Formativ qiymətləndirməni şagirdin məzmun standartlarından irəli gələn bilik və

bacarıqların mənimsəməsinə yönəltməklə müəllim onun fəaliyyətini izləməli, bu za man
qarşıya çıxan problem ləri aradan qaldır malı və şagirdlərin fəaliyyətini məq sədə doğru
istiqamətləndirməlidir.

Müəllim formativ qiymətləndirmə apararkən şagirdin ehtiyaclarını öyrənməli, uğur
qazana bilməməsinin səbəblərini araşdırmalı və onun inkişafını təmin et məlidir.

Müəllim formativ qiymətləndirməni aparmaq üçün qabaqcadan məzmun stan dartları
əsasında qiymətləndirmə meyarlarını müəyyənləşdirməlidir. Qiy mətlən dirmə meyarları
birbaşa məzmun stan dartlarından çıxarılarkən məzmun kənarda qalma ma lıdır, çünki məz -
mun standartlarındakı fəaliyyət konk ret dərsin mövzusu üzərində icra olunur.

Eyni bir standart dərslikdəki bir neçə mövzu ilə reallaşdığına görə həmin standartlardan
çıxan qiymətləndirmə meyarları müvafiq olaraq növbəti dərslərdə də istifadə edilir.

Formativ qiymətləndirmə rəsmi qiymətləndirmə deyil, nəticələr formativ qiy mət ləndirmə
jurnalı və məktəbli kitabçasında şagirdin idraki və hərəki fəaliyyə ti nin səviyyə lərinə uyğun
sözlərlə ifadə olunur. Heç bir rəqəm və simvollardan, «mə nim səyir», «mə nim sə mir», «bilir»,
«bilmir», «yaxşı», «orta», «zəif» və digər bu kimi ifa dələrdən istifadə olunmur.

«HƏYAT BİLGİSİ» FƏNN KURİKULUMUNUN TƏDRİSİNDƏ İŞ
FORMALARININ TƏTBİQİ

İş formaları dedikdə kollektiv, qruplarla, cütlərlə və fərdi işlər nəzərdə tutulur. Fəal
təlimdə ən çox cütlərlə və qruplarla işə yer ayrılmasına baxmayaraq, kollektiv və fər di işin
reallaşdırılması da təlim prosesində zəruridir.

Kollektiv iş: bu forma şagirdlərin kollektivdə işləməsinə imkan yaradaraq onla rın
düşüncə tərzinin formalaşmasına, kollektivlə birlikdə qərarlar qəbul edil məsinə, sinfin
əməkdaşlığı nəticəsində yaranmış müxtəlif fərziyyələrdən düz gün nə ticə çıxa rıl ma sına
xidmət edir. «Həyat bilgisi» fənn kurikulumunun tədrisində ən səmə rəli formalardan biri
kollektivlə işdir ki, şagirdlər dərsin motivasiya mər hələsində problemin həlli üçün birgə
fəaliyyət göstərir.

Fərdi iş: Bu iş forması şagirdlərin fərdi potensial imkanlarını üzə çıxarmaq üçün ən
səmərəli iş formalarından biridir. Şagird fərdi olaraq tədqiqata cəlb olunur. O, öz imkanlarını
göstərməkdən ötəri sərbəst düşünərək, sərbəst qərarlar ver mə yə çalışır. Bu iş formasının
tətbiqi mütəmadi olaraq aparılarsa, şagirddə fərdi key fiyyətlər aş kar lanır və formalaşır.

Qruplar və cütlərlə iş: Təlim prosesinin səmərəliliyi şagirdlərin fərdi və kollektiv
fəaliyyətinin üzvi şəkildə uyğunlaşdırılmasından əhəmiyyətli dərəcədə asılıdır. Bu mənada
təlimin qrup forması daha geniş imkanlara malikdir. İlk dərslərdə qar şıya şagirdlərin təhlil,
fakt və hadisələri müqayisə etmək və aydınlaşdırmaq bacarıq ları sahəsindəki boşluğu
doldurmaq vəzifəsi çıxır. Bu məqsədlə də şa girdlər dərsliyin mətni və müvafiq sənədlərlə
müstəqil işləyir, abzaslara sərlövhələr verir, mətnə dair suallar hazırlayır, plan, cədvəl və
sxem tərtib edir, bu və ya digər tarixi təzahürü müx tə lif mənbələr əsasında müqayisə edirlər.
Beləliklə, şagirdlər müxtəlif mənbə lərlə işi cütlərlə daimi tərkibdə davam etdirərək birgə
fəaliyyət vərdişləri əldə edirlər. Daimi cütlərlə iş dərsin müxtəlif mərhələlərində (sorğu, ev
tapşırıqlarının yoxlanıl ması, yeni materialın öyrədilməsi və möhkəmləndirilməsi) bütün dərs
boyu təşkil olu nur. Dərs lərdə cütlərlə iş birtərəfli və ikitərəfli xarakter daşıya bilər. Birtərəfli
iş onunla səciy yəvidir ki, bir tərəf rəhbərlik edir, kömək göstərir, digər tərəf icraçı rolunu oy -

LAYİHƏ

18

na yır, köməyi qəbul edir. İkitərəfli iş prosesində vəzifələr bərabər əsaslarla bölü nür. Fəa -
liyyətin müxtəlif növlərində rəhbərlik və tabeçilik funksiyaları növbə ləşir. Cütdə bir lə şən
uşaqların inkişaf səviyyəsi təxminən bərabər olmalıdır ki, fəaliy yətinin məqsədinin yerinə
yetirilməsində bir-birini başa düşsünlər, əməkdaşlığa nail olsunlar, qarşılıqlı olaraq öz
məsuliyyətlərini dərk etsinlər. Cütlərlə iş zamanı kollektiv əməkdaşlıq vərdişlərinə
yiyələnmiş şagirdlərlə interaktiv təlimin nisbətən daha mürəkkəb forması olan qruplarla işə
keçmək olar. Qrup işinin müvəffəqiyyəti, hər şeydən əvvəl, qrupun tərkibi ilə bağlıdır. Qrup
öz tərkibinə görə güclü və ya zəif şagirdlərdən ibarət ola bilər. Bu zaman müəllim tapşırığı
səviyyəyə əsasən ve rir. Təc rübə göstərir ki, qrup həm güclü, həm orta səviyyəli, həm də zəif
şa girdlərdən ibarət olduqda daha yaxşı nəticə verir. Tədris olunan mövzunun xarak terindən
asılı olaraq sinif qruplara bölünür. Məqsəddən asılı olaraq hər qrupda 3 nə fər, ən çoxu 6 nəfər
ola bilər. Təsadüfi qruplaşmalardan da istifadə mümkündür. Birdən beşədək hər bir rəqəm 6
kartoçkaya yazılır, kartoçkalar qarışdırılıb üzü aşağı stolun üstünə qoyulur. Şagirdlərin
hərəsi bir kartoçka götürür. Kartoçka nömrələri eyni olan şagirdlər bir qrupda birləşirlər. Hər
qrup dəyirmi stol arxasında əyləşir və özü lider seçir. Qruplarda iş zamanı şagirdlər ya rış -
dıqları üçün hər biri ən zəifi, ən utancağı da fəallıq gös tərir. Qrupun hər bir üzvü ba carığını
meydana çı xar mağa, qrupunun qələbəsini tə min etməyə çalışır. Cütlərlə iş zamanı şagirdlər
dərs pro sesində iki-iki işləyib, təlim tapşırıqlarının yerinə yetiril mə sində birgə fəaliyyət
göstə rirlər. Bu onlara bir-birini daha yaxşi başa düşməyə, əməkdaşlıq etməyə, məsuliy -
yətlərini dərk et məyə imkan yaradır. Bir sıra hallarda şa girdlər kiçik qruplarda birləşir və hər
hansı problemi həll etmək üçün birgə fəa liy yətə cəlb olunur lar. Qrup işi şagirdlərə öz
fikirlərini qiymətlən dirməyə imkan ya radır. Bundan əlavə, eyni bir məsələ ilə bağ lı müxtəlif
baxış və yanaşmaların ol ma sı barə də təsəvvürə yiyələnirlər. Fəal təlim zamanı istifadə olu-
nan üsullar təlim strate gi ya larının quru lma sında və təh si lin həyata keçirilməsində əhə miy -
yətli yer tutur. Pedaqoji ədəbiyyatda onla rın müxtəlif növlərinin olduğu göstərilir. Məsələn,
beyin həmləsi, öz mövqeyində dayan, dis kus siya, oyun fəaliyyətli dərslər, layihə hazırlığı,
anket sor ğusu vərəqələri və mü şahidə, müha zirə, müzakirə və s. Həyat bilgisi dərslərində
interak tiv metoddan istifadə edil məsi prose sində müəllimlərə kömək məqsədilə bir sıra nü -
munələrin veril mə sini müvafiq hesab edirik.

«İşgüzar hay-küy». Müəllimin uzun müd dətli çıxışından sonra dərsin tempini dəyişmək
üçün «ümumi hay-küy» məs lə hət görülür. Bu üsul şagirdlərə iki-üç nəfərlik qruplarda söhbət
aparmaq imkanı ve rir. Şagirdlərə bildirilir ki, onların indicə eşitdikləri və ya gördükləri
haqda fikir lə rini söyləmək üçün beş dəqiqə vaxtları var. Onlar hansı hislər keçirdiklərini, nə
düşündüklərini söyləyə, başa düşmədiklərini isə biri-birindən soruşa bilirlər. Bundan sonra
qrup və ya cüt lük lərdən fikirlərini bütün siniflə bölüşməyi və ya suallar verməyi xahiş etmək
olar. Bu fəaliyyət iştirakçılarını eyni zamanda fəal işə qoş mağın ən səmərəli modelidir. İşti -
rakçılar üçün stullar iki dairəvi cərgədə düzülür. Da xili cərgədə – şagirdlər arxaları dairənin
mərkəzinə doğru otururlar. Kənar cər gədə – şagirdlər üzləri dairənin mərkə zinə doğru
yerləşir. Müəllimin işarəsi ilə kənar cərgənin bütün şagirdləri sağdakı stula keçir və
qarşılarında yeni rəqib olur. Şagirdlər cütlüklərdə eyni zamanda diskussiya aparırlar. Onlar
yeni rəqiblə qarşı laşmaqla yeni-yeni dəlillər eşidirlər, deməli, yeni cavablar ax tar malı
olurlar. Dövrə sona çatana kimi şagirdlərin dəlillər sistemi, bir qayda ola raq, «iti lənir», eləcə
də onlar müxtəlif tərəfdaşlarla ünsiyyət təcrübəsi qazanmış olurlar. LAYİHƏ

19

3. Debat «Müzakirə» dərs modeli
İki rəqib komanda iştirak edir – dəqiq müəyyənləşdirilmiş tezis, məsələn: «İnsan öz

təsərrüfat fəaliyyəti ilə cəmiyyəti irəli aparır.» və ya «Cəmiyyətin inkişafı indiyə qədər
ətraf mühitə ziyan vurub və bu, həmişə belə olacaq» tezislərindən birini təsdiq edən və inkar
edən tərəflər. Hər komandadan üç spiker çıxış edir: təsdiq edən tə rəf dən T1, T2, T3
spikerlərin hər biri öz tezisinin müddəalarını müdafiə və təsdiq et mə lidir; inkar edən tərəfdən
isə İ1, İ2, İ3 spikerləri həmin tezisi inkar etməlidir.

Debatlarda şagirdlərdən bir nəfər taym-kiper (vaxt ölçən) rolunu ifa edir. O, vax ta
nəzarət edir və vaxtın sonuna yarım dəqiqə qalmış, üstündə «30 saniyə» ya zıl mış vərəqə və
ya lövhəni qaldırır. Sinfin qalan şagirdləri debatların gedişini mü şa hi də edir və tərəflərin
dəlil lərini tərtib etdikləri cədvəldə qeyd edirlər.

Debatların sonunda dəlillərin inandırıcılığı, spikerlərin mübahisə aparmaq qa biliyyətləri
müzakirə edilir və nəticədə qələbə tərəflərdən birinə verilir. Debat forma sında dərs üçün mün -
siflər heyətinin əvvəlcədən seçilməsi məqsədəuy ğun dur. Mün siflər heyəti komanda ların
iştirakçılarını qiymətləndirir və debatların nəticələrini yekunlaşdırır.

ÜMUMİ TƏHSİL PİLLƏSİNDƏ TƏHSİLALANLARIN ATTESTASİYASININ
(YEKUN QİYMƏTLƏNDİRMƏ (ATTESTASİYA) İSTİSNA OLMAQLA)

APARILMASI QAYDASI
(ÇIXARIŞ)

1. Ümumi müddəalar

1.1. Bu Qayda "Təhsil haqqında" Azərbaycan Respublikasının Qanununun 29.0.29-cu
maddəsinə əsasən hazırlanmışdır və Azərbaycan Respublikasında ümumi təhsil pillə sində
təhsilalanların attestasiyasının (yekun qiymətləndirmə (attestasiya) istisna ol maq la)
aparılması məsələlərini tənzimləyir.

1.3. Ümumi təhsil pilləsində təhsilalanların attestasiyası məqsədi ilə diaqnostik, for-
mativ və summativ qiymətləndirmələr keçirilir.

2. Diaqnostik qiymətləndirmə

2.1. Diaqnostik qiymətləndirmə dərs ilinin və ya fənn üzrə tədris resurslarında nə zərdə
tutulmuş hər bölmənin əvvəlində aparılmaqla şagirdlərin bilik və bacarıqla rının, o
cümlədən maraq və motivasiyasının ilkin qiymətləndirilməsi məqsədi ilə aparılır.

2.2. Diaqnostik qiymətləndirmədə tapşırıqvermə, müşahidə (müəllim tərəfindən şa -
gird lərin yeni mövzuya olan maraq səviyyəsinin müəyyən edilməsi) üsullarından isti fadə
olunur.

2.3. Diaqnostik qiymətləndirmənin nəticəsi ilə bağlı müvafiq yazılı qeydlər (nəticə -
lərin qısa təsviri) təhsilalanın fərdi qovluğunda saxlanılır.

3. Formativ qiymətləndirmə

3.1. Formativ qiymətləndirmə təhsilalanın hər bir fənn üzrə təhsil proqramında (ku -
rikulumda) müəyyənləşdirilmiş məzmun standartlarının mənimsənilməsinə yönəl miş
fəaliyyətlərini izləmək, bu prosesdə onun qarşısına çıxan çətinlikləri müəyyən edib on ları
aradan qaldırmaq məqsədi ilə aparılır. Formativ qiymət ləndirmə şagird nailiyyətlə ri nin

LAYİHƏ

20

monitorinqi vasitəsilə tədrisin düzgün istiqa mətləndirilməsinə xidmət edir. Müəl lim for-
mativ qiymətləndirmə vasitəsilə tədris prosesini tənzimləyir, şagirdlər tərəfindən
məzmunun mənimsənilməsinə kömək edir.

3.2. Formativ qiymətləndirmə zamanı tapşırıqvermə, müşahidə (müəllim tərəfindən
şagirdlərin yeni mövzuya olan maraq səviyyəsinin müəyyən edilməsi) üsullarından istifadə
olunur.

3.3. Formativ qiymətləndirmənin nəticəsi ilə bağlı «Müəllimin formativ qiymət lən -
dirmə dəftəri”ndə və «Məktəbli kitabçası”nda müvafiq yazılı qeydlər aparılır.

3.4. Müəllim dərs ilinin yarımillərinin sonunda «Müəllimin formativ qiymətləndir mə
dəftəri”ndəki qeydlər əsasında təhsilalanın yarımillik fəaliyyətinin qısa təsvirini hazırlayır və
həmin təsvir təhsilalanın ümumi təhsil müəssisəsindəki fərdi qovluğunda saxlanılır.

4. Summativ qiymətləndirmə

4.1. Summativ qiymətləndirmə hər bir fənn üzrə təhsil proqramında (kurikulumda)
müəyyənləşdirilmiş məzmun standartlarının mənimsənilməsi ilə bağlı təhsilalanların əldə
etdiyi nailiyyətlərin müəyyən olunması məqsədilə aparılır.

4.2. Summativ qiymətləndirmə aşağıdakı iki formada aparılır:
4.2.1. hər bir fənn üzrə dərsliklərdə nəzərdə tutulmuş hər bölmənin daxilində və ya

bölmənin sonunda keçirilən kiçik summativ qiymətləndirmə;
4.2.2. hər yarımilin sonunda keçirilən böyük summativ qiymətləndirmə.
4.3. Summativ qiymətləndirmədə tapşırıqvermə üsulundan istifadə olunur.
4.4. I sinifdə summativ qiymətləndirmə aparılmır.
4.5. Kiçik summativ qiymətləndirmə II-XI siniflərdə bütün fənlər üzrə hər yarımil -

də 3 dəfədən az 6 dəfədən çox olmamaqla müəllim tərəfindən aparılır. Hər fənn üzrə
kiçik summativ qiymətləndirmələrin aparılacağı tarix haqqında məlumat tədris ilinin
birinci həftəsi ərzində fənn müəllimi tərəfindən sinifdə təhsilalanlara elan olunur.

4.6. Hər bir fənn üzrə kiçik summativ qiymətləndirmə həmin fənnin tədris olunduğu 1
(bir) dərs saatı ərzində aparılır.

4.7. Böyük summativ qiymətləndirmə ümumi təhsil müəssisəsinin rəhbərliyi tərə fin -
dən hər yarımilin sonunda aşağıda sadalanan fənlər üzrə aparılır:

4.7.1. ümumi təhsil müəssisələrinin IV, IX və XI siniflərində bütün fənlər üzrə;
4.7.2. ümumi təhsil müəssisələrinin V-VIII siniflərində ümumi orta təhsil səviyyəsi

üçün nəzərdə tutulmuş buraxılış imtahanı fənləri üzrə;
4.7.3. lisey və gimnaziyaların V-VIII siniflərində ümumi orta təhsil səviyyəsi üçün nə -

zərdə tutulmuş buraxılış imtahanı fənləri ilə yanaşı, müəssisənin Pedaqoji Şurasının qərarı
ilə müəyyənləşdirilmiş maksimum 3 fənn üzrə;

4.7.4. ümumi təhsil müəssisələrinin tam orta təhsil səviyyəsində təmayülləşmə tət biq olun-
mayan X sinfində tam orta təhsil səviyyəsi üçün nəzərdə tutulmuş buraxılış im tahanı fənləri
üzrə;

4.7.5. ümumi təhsil müəssisələrinin tam orta təhsil səviyyəsində təmayülləşmə tət biq
olunan X sinfində tam orta təhsil səviyyəsi üçün nəzərdə tutulmuş buraxılış imtaha nı
fənləri ilə yanaşı, müəssisənin pedaqoji şurasının qərarı ilə müəyyən ləşdirilmiş mak si mum
3 təmayül fənni üzrə;

4.7.6. lisey və gimnaziyaların X sinfində tam orta təhsil səviyyəsi üçün nəzərdə
tutulmuş buraxılış imtahanı fənləri ilə yanaşı, müəssisənin Pedaqoji Şurasının qərarı ilə
müəyyənləşdirilmiş maksimum 3 fənn üzrə.

LAYİHƏ

21

4.8. Ümumi təhsil müəssisələrinin V-VIII siniflərində ümumi orta təhsil səviyyəsi
üçün və tam orta təhsil səviyyəsində təmayülləşmə tətbiq olunmayan X sinfində həmin
təhsil səviyyəsi üçün nəzərdə tutulmuş buraxılış imtahanı fənləri ilə yanaşı, müəssisənin
pedaqoji şurasının qərarı ilə müəyyənləşdirilmiş maksimum digər 3 fənn üzrə də böyük
summativ qiymətləndirmə keçirilə bilər.

4.9. Pedaqoji şuranın qərarı ilə 4.7.3-cü, 4.7.5-ci, 4.7.6-cı yarımbəndlərdə və 4.8-ci
bənddə müəyyənləşdirilməsi nəzərdə tutulmuş fənlərin seçimi tədrisin keyfiyyətinə
nəzarət etmək məqsədi daşıyır. Pedaqoji Şuranın müvafiq qərarı dərs ilinin əvvəlində qəbul
edilir və təhsilalanlara elan edilir.

4.10. Hər bir fənn üzrə böyük summativ qiymətləndirmə ibtidai təhsil səviyyəsində 45,
ümumi orta və tam orta təhsil səviyyəsində 45-90 dəqiqə ərzində aparılır.

4.11. II-III siniflərdə böyük summativ qiymətləndirmə keçirilmir.
4.12. Kiçik və böyük summativ qiymətləndirmələr 100 ballıq şkala ilə ölçülür.
4.13. Summativ qiymətləndirmədə istifadə olunan qiymətləndirmə vasitələri (sual lar)

Azərbaycan Respublikası Nazirlər Kabinetinin 2009-cu il 13 yanvar tarixli 9 nömrəli qərarı
ilə təsdiq edilmiş «Azərbaycan Respublikasının ümumi təhsil sistemində Qiy mətləndirmə
Konsepsiyası»nın tələbləri nəzərə alınmaqla hazırlanır. Suallar hər bir si nif və fənn üzrə 4
səviyyədə tərtib edilir. 1-ci səviyyə ən aşağı, 4-cü səviyyə isə ən yük sək səviyyəni əks
etdirir. Suallar müxtəlif mürəkkəblik səviyyəsində hazırlanır. 1-ci və 2-ci səviyyəyə
təhsilalanların əksəriyyətinin cavablandıra biləcəyi suallar aid edilir. 3-cü və 4-cü səviyyəyə
daha hazırlıqlı şagirdlərin cavablandıra biləcəyi suallar aid edi lir. Səviyyələr üzrə sualların
qiymətləndirmə ballarının 100 ballıq şkalada bölgüsü aşa ğı dakı kimi nəzərdə tutulur:

– 1-ci səviyyə uzrə suallar qiymətləndirmənin 20%-ni (və ya 20 bal) təşkil edir;
– 2-ci səviyyə uzrə suallar qiymətləndirmənin 30%-ni (və ya 30 bal) təşkil edir;
– 3-cü səviyyə uzrə suallar qiymətləndirmənin 30%-ni (və ya 30 bal) təşkil edir;
– 4-cü səviyyə uzrə suallar qiymətləndirmənin 20%-ni (və ya 20 bal) təşkil edir.

4.14. Üzrlü (xəstəlik (tibbi arayış təqdim edildikdə), bədbəxt və fövqəladə hadisə)
səbəbdən kiçik summativ qiymətləndirmənin hər hansı birində iştirak etməyən təhsila la nın
kiçik summativ qiymətləndirmədə iştirak etməməsi yarımillik balların hesablan ma sında
nəzərə alınmır. Təhsilalanın iştirak etmədiyi kiçik summativ qiymətləndirmə növbəti kiçik
summativ qiymətləndirməyədək təşkil edilir.

4.15. Üzrsüz səbəbdən kiçik summativ qiymətləndirmədə iştirak etməyən təhsila lan -
ların həmin qiymətləndirmə üzrə balı «0» qəbul edilir və yarımillik balların hesab -
lanmasında nəzərə alınır.

4.16. Üzrsüz səbəbdən I və II yarımillər üzrə keçirilən böyük summativ qiymətlən dir -
 mələrdə iştirak etməyən təhsilalan həmin qiymətləndirmələr üzrə balı «0»qəbul olunur.

4.17. Təhsilalan I və II yarımillər üzrə keçirilən böyük summativ qiymətləndir mə lər -
də üzrlü səbəbdən (xəstəlik (tibbi arayış təqdim edildikdə), bədbəxt və fövqəladə ha disə)
iştirak edə bilmədikdə, müvafiq summativ qiymətləndirmə günündən sonra növ bəti 2 (iki)
həftə müddətində onun üçün böyük summativ qiymətləndirmə təşkil edi lir. Qeyd olunan
müddətdə təhsilalan böyük summativ qiymətləndirmədə hər hansı səbəb dən iştirak
etmədikdə böyük summativ qiymətləndirmə üzrə balı «0»qəbul olunur.

4.18. Summativ qiymətləndirmədə iştirak etməyən təhsilalanlar üçün sinifdə istifa də olu-
nan eyni səviyyəli yeni qiymətləndirmə vasitələri (test, imla, inşa, ifadə, çalışma) hazırlanır.

LAYİHƏ

22

4.19. Təhsilalanın summativ qiymətləndirmədə bu Qaydanın 4.13-cü bədi nəzərə alın -
maqla topladığı balların 2, 3, 4, 5 qiymətlərinə uyğunluğu aşağıdakı qaydada müəy yən -
ləşdirilir:

4.19.1. 30-dək (daxil olmaqla) olan ballar «2» qiyməti ilə;
4.19.2. 30-dan 60-dək (daxil olmaqla) olan ballar «3» qiyməti ilə;
4.19.3. 60-dan 80-dək (daxil olmaqla) olan ballar «4» qiyməti ilə;
4.19.4. 80-dən 100-dək (daxil olmaqla) olan ballar «5» qiyməti ilə.
4.20. Təhsilalanın summativ qiymətləndirmədə topladığı ballar və onların uyğun laş -

dırıl dığı qiymət summativ qiymətləndirmənin aparıldığı tarixdə sinif jurnalında və
«Məktəbli kitab çası»nda yazılır.

4.21. Summativ qiymətləndirmələrin nəticələri ilə razılaşmayan təhsilalanların vali -
deyn lərinin və ya digər qanuni nümayəndələrinin müraciətlərinə təhsil müəssisəsinin
tabeliyindən asılı olaraq Azərbaycan Respublikasının Təhsil Nazirliyi və ya yerli təhsili
idarəetmə orqanları tərəfindən baxılır. Yerli təhsili idarəetmə orqanlarının qərarları ilə razı -
laşmayan təhsilalanların valideynlərinin və ya digər qanuni nümayəndələrinin mü ra ciət -
lərinə Azərbaycan Respublikasının Təhsil Nazirliyi tərəfindən baxılır.

5. Yarımillik və illik qiymətlərin hesablanması

5.1. Təhsilalanların kiçik və böyük summativ qiymətləndirmələrdə topladığı ballar əsa -
sında yarımillik ballar hesablanır. Yarımillik balının 2, 3, 4 və ya 5 qiymətlərinə uy ğun luğu
bu Qaydanın 4.19-cu bəndinə müvafiq olaraq müəyyənləşdirilir. Yarımillik bal ların miqdarı
və onların uyğunlaşdırıldığı qiymət sinif jurnalı və «Məktəbli kitab çası»nda yazılır.

5.2. Böyük summativ qiymətləndirmə aparılmayan fənlər üzrə yarımillik bal kiçik
summativ qiymətləndirmələrdə toplanmış ballar əsasında aşağıdakı kimi hesablanır:

Y= (ksq1+ ksq2+…+ ksqn) / n

Y – təhsilalanın yarımillik üzrə balını;
ksq1, ksq2, ksqn – hər kiçik summativ qiymətləndirmədə toplanmış balların miqdarı;
n – kiçik summativ qiymətləndirmələrin sayını bildirir.
5.3. Böyük summativ qiymətləndirmə aparılan fənlər üzrə yarımillik bal kiçik və bö -

yük summativ qiymətləndirmələrdə toplanılan ballar əsasında aşağıdakı kimi hesab lanır:

BSQ – hər yarımillik üzrə aparılan böyük summativ qiymətləndirmədə toplanmış
balların miqdarı.

5.4. Təhsilalanın illik balları onun yarımillik ballarının ədədi ortası kimi hesablanır və
illik balın 2, 3, 4 və ya 5 qiymətlərinə uyğunluğu bu Qaydanın 4.19-cu bəndinə müvafiq
olaraq müəyyənləşdirilir. Qiymət sinif jurnalı və «Məktəbli kitabçası”nda yazılır.

5.5. İllik qiymətləndirmənin nəticələrinə əsasən təhsilalanların sinifdən-sinfə keçi ril -
məsi Azərbaycan Respublikasının Təhsil Nazirliyi tərəfindən təsdiq edilən qaydalarla
tənzimlənir. LAYİHƏ

23

M
öv

zu
la

rı
n

tə
dr

is
i t

ex
no

lo
gi

ya
sı

 ü
zr

ə
cə

dv
əl

SA
A

T
À

Ë
Ò
 Ñ

Ò
À

Í
Ä

À
Ð

Ò
Ë
À

Ð
Ô
ß

À
Ë
ÈÉ

 É
ß

Ò
Ë
ß

Ð
ÈÍ

Ò
Å
Ã

Ð
À

-
Ñ
ÈÉ

À

Ò
ß

Ë
ÈÌ

Ô
Î

Ð
Ì

À
Ë
À

-
Ð

Û
Â

ß
Ò
ß

Ë
ÈÌ

Ö
Ñ
Ó

Ë
Ë
À

Ð
Û

Ð
Å
Ñ
Ó

Ð
Ñ
-

Ë
À

Ð
Ä

ÈÔ
Å
Ð

Å
Í

Ñ
ÈÀ

Ë
Ë
À

Ø
Ä

ÛÐ
Ì

À

V
Ə

T
Ə

N
D

A
Ş

C
Ə

M
İY

Y
Ə

T
İ

1
1.

D
İA

Q
N

O
S

T
İK

 Q
İY

M
Ə

T
L

Ə
N

 D
İR

M
Ə

5-
ci

 s
in

fə
 g

əl
ər

kə
n

öz
 b

ili
k,

 b
ac

ar
ıq

, v
ər

di
ş

və
 d

əy
ər

lə
ri

 n
ü m

ay
iş

 e
td

ir
ir.

1

X
O

Ş
G

Ö
R

D
Ü

K
D

O
Ğ

M
A

 M
Ə

K
T

Ə
B

!
S

ta
n

d
ar

t:
 2

.1
.2

.
D

öv
lə

ti
cə

m
iy

yə
tin

 h
əy

at
ın

ı t
ən

zim
 -

lə
yə

n
va

hi
d

siy
as

i
tə

şk
ila

t
ki

m
i i

za
h

ed
ir.

•
T

əh
si

l
hü

qu
qu

nu
n

in
sa

nı
n

hə
ya

tı
nd

a
ro

lu
nu

iz
ah

 e
di

r.
•

T
əh

si
l

hü
qu

qu
nu

n
 ə

sa
s

tə
m

in
at

çı
sı

ki

m
i

dö
vl

ət
in

ro
lu

nu
 q

iy
m

ət
lə

nd
ir

ir.

A
-d

.:
3.

1.
2.

;
T-

i.:
 2

.2
.1

.
ko

lle
kt

iv
 iş

,
qr

up
la

rl
a

iş

be
yi

n
hə

m
lə

si
,

m
üz

ak
ir

ə,
kl

as
te

r
(ş

ax
əl

ən
 -

di
rm

ə)

də
rs

lik
,

şə
ki

llə
r,

iş
və

rə
ql

ər
i

3.
 A

zə
rb

ay
ca

nd
a

tə
hs

ill
ə

əl
aq

əd
ar

 d
öv

lə
tin

ro
lu

nu
, u

şa
ql

ar
ın

 h
üq

uq
 v

ə
və

zi
fə

lə
ri

ni
cə

dv
əl

də
 q

ey
d

ed
in

.

2.
 T

əh
si

l h
üq

uq
un

un
 tə

m
in

 o
lu

nm
as

ı ü
çü

n
va

ci
b

şə
rt

lə
ri

 g
ös

tə
ri

n.

1.
 «

İl
k

də
rs

 g
ün

ü
m

ən
im

 h
əy

at
ım

da
»

m
öv

zu
su

nd
a

şə
ki

l ç
ək

in
.

1

C
Ə

M
İY

Y
Ə

T
İN

 Ö
Z

Ə
Y

İ

St
an

da
rt

:
2.

1.
1.

C
əm

iy
yə

tin
 s

os
ia

l t
ər

ki
bi

ni
iz

ah
 e

di
r.

2.
1.

2.
 D

öv
lə

ti
cə

m
iy

yə
tin

hə
ya

tın
ı t

ən
zim

lə
yə

n
va

hi
d

siy
as

i t
əş

ki
la

t k
im

i i
za

h
ed

ir.

•
A

il
ən

in

ba
şl

ıc
a

və
öz

ün
əm

əx
su

s
xü

su
si

yy
ət

lə
ri

əs
as

ın
da

 o
nu

n
tə

ri
fi

ni
 v

er
ir.

•A
ilə

 v
ə

nə
si

l a
nl

ay
ış

la
rı

nı
fə

rq
lə

nd
ir

ir.
•

A
il

ə
və

 n
əs

il
 ə

la
qə

si
ni

dü
zg

ün
 iz

ah
 e

di
r.

•
D

öv
lə

ti
ai

lə
ni

n
hə

ya
tın

ı
tə

nz
im

lə
yə

n
tə

şk
il

at
 k

im
i

iz
ah

 e
di

r.

A
-d

.:
1.

2.
4.

;
2.

2.
2.

;
3.

1.
2.

;
Te

x.
: 3

.1
.1

.;
T-

i.:
 2

.1
.1

.;
2.

2.
1.

ko
lle

kt
iv

 iş
,

qr
up

la
rl

a
iş

be
yi

n
hə

m
lə

si
,

an
la

yı
şı

n
çı

xa
rı

lm
as

ı,
es

se

də
rs

lik
,

şə
ki

llə
r

3.
 A

il
ən

i
dö

vl
ət

in
 ö

zə
yi

 k
im

i
sə

ci
yy

əl
ən

di
ri

n.
 F

ik
ir

lə
ri

ni
zi

 ə
sa

sl
an

dı
rı

n.

2.
 A

il
əy

ə
dö

vl
ət

in
 q

ay
ğı

sı
na

 a
id

nü
m

un
əl

ər
 g

ös
tə

ri
n.

1.
 «

M
ən

im
 q

ay
ğı

ke
ş

ai
lə

m
»

m
öv

zu
su

nd
a

şə
ki

l
çə

ki
n.

LAYİHƏ

24

SA
A

T
À

Ë
Ò
 Ñ

Ò
À

Í
Ä

À
Ð

Ò
Ë
À

Ð
Ô
ß

À
Ë
ÈÉ

 É
ß

Ò
Ë
ß

Ð
ÈÍ

Ò
Å
Ã
 -

Ð
À

 Ñ
ÈÉ

À

Ò
ß

Ë
ÈÌ

Ô
Î

Ð
Ì

À
 Ë
À

Ð
Û

Â
ß

 Ò
ß

Ë
ÈÌ

Ö
Ñ
Ó

Ë
Ë
À

Ð
Û

Ð
Å
Ñ
Ó

Ð
Ñ
Ë
À

Ð
Ä

ÈÔ
Å
Ð

Å
Í

Ñ
ÈÀ

Ë
Ë
À

Ø
Ä

ÛÐ
Ì

À

1

B
İZ

İ
N

Ə
B

İR
L

Ə
ŞD

İR
İR

?
St

an
da

rt
:

2.
1.

1.
C

əm
iy

yə
tin

 s
os

ia
l

tə
rk

ib
in

i
iz

ah
 e

di
r.

•
So

si
al

bi

rl
ik

lə
ri

 c
əm

iy
 -

yə
tin

 s
os

ia
l

ko
m

po
ne

nt
i

ki
m

i t
əs

vi
r

ed
ir.

•
So

si
al

 b
ir

lik
lə

r
(i

rq
,

m
il -

lə
t)

 a
ra

sı
nd

ak
ı

fə
rq

lə
ri

 v
ə

ox
şa

r l
ıq

la
rı

 m
üə

y y
ən

 lə
ş -

di
ri

r.
•

C
əm

iy
yə

tin
 s

os
ia

l
st

ru
k-

tu
ru

nu
 t

əş
ki

l
ed

ən
 f

ər
d -

lə
ri

n,
 m

üx
tə

lif
 s

os
ia

l
bi

r -
lik

lə
ri

n
və

 q
ru

p l
ar

ın
 q

ar
 -

şı
 lıq

lı
tə

si
r

və

əl
aq

əd
ə

ol
m

as
ın

ı i
za

h
ed

ir.

A
-d

.:
3.

1.
4.

;
Ta

rix
:

5.
1.

3.

ko
lle

kt
iv

 iş
,

qr
up

la
rl

a
iş

,
fə

rd
i i

ş

be
yi

n
hə

m
lə

si
,

V
en

n
di

aq
ra

m
ı,

ko
ns

ep
tu

al
cə

dv
əl

də
rs

lik
, d

əf
tə

r,
m

ar
 ke

r,
sx

em

3.
 «

M
ək

tə
bl

i»
 ju

rn
al

ın
a

«C
əm

iy
yə

tim
iz

də
so

si
al

 q
ru

pl
ar

»
ad

lı
m

əq
al

ə
ya

zı
n.

2.
 S

os
ia

l q
ru

pl
ar

 a
ra

sı
nd

a
ox

şa
r

və
 f

ər
ql

i
cə

hə
tlə

r
ha

n s
ıla

rd
ır

?
Fi

ki
rl

ər
in

iz
i q

ey
d

ed
in

.

1.
 İ

ct
im

ai
 q

ru
pl

ar
 n

ə
üç

ün
 la

zı
m

dı
r?

Fi
ki

rl
ər

in
iz

i y
az

ın
.

1

V
Ə

T
Ə

N
D

A
Ş

H
Ü

Q
U

Q
L

A
R

I
St

an
da

rt
:

2.
1.

2.
D

öv
lə

ti
cə

 -
m

iy
yə

tin
 h

əy
at

ın
ı

tə
n z

im
 lə

 -
yə

n
va

hi
d

siy
as

i t
əş

ki
la

t k
im

i
iza

h
ed

ir.
2.

2.
1.

İn
sa

n
hü

 qu
ql

ar
ın

ı
m

üd
af

iə

ed
ən

qu

 ru
m

la
rı

fə
rq

lə
nd

ir
ir.

• İ
ns

an
 h

üq
uq

la
rın

ın
 q

or
un

 -
m

as
ı

üz
rə

ba

şl
ıc

a
m

ə -
su

liy
yə

tin
 d

öv
lə

tə
 a

id
 o

l -
du

ğu
nu

 ə
sa

sl
an

 dı
 rır

.
•

Ə
sa

s
in

sa
n

ha
ql

ar
ı

və
hü

qu
q l

ar
ın

ı,
on

la
rı

n
dö

v -
lə

tin
 ə

sa
s

qa
nu

nu
nd

a
ək

s
ol

un
 du

ğu
nu

 d
üz

 gü
n

şə
rh

ed
ir.

•İ
ns

an
 h

üq
uq

la
rın

ı m
üd

af
iə

ed
ən

 q
ey

ri-
dö

vl
ət

 q
ur

um
la

rı
ha

qq
ın

da
 t

op
la

dı
ğı

 m
a t

e -
ria

l la
rı

tə
qd

im
 e

di
r.

T-
i.:

2.
2.

1.
;

A
-d

.:
1.

1.
1.

ko
lle

kt
iv

 iş
,

qr
up

la
rl

a
iş

be
yi

n
 h

əm
lə

si
,

ka
ru

se
l,

m
üz

ak
ir

ə

D
ər

sli
k,

 şə
ki

llə
r,

qe
yr

i-d
öv

 lə
t

tə
şk

ila
tla

rın
ın

lo
qo

la
rı

3.
 «

D
öv

lə
t in

sa
nl

ar
ın

 h
üq

uq
 la

 rı n
ın

 q
or

un
m

as
ın

da
ha

ns
ı

ro
lu

 o
y n

a y
ır?

»
–

fə
al

iy
yə

tlə
r

siy
ah

ısı
nı

ya
zı

n.

2.

İn
sa

n
hü

qu
ql

ar
ın

ın
 q

o r
un

 m
as

ın
a

xi
dm

ət
ed

ən
 d

öv
lə

t v
ə

qe
yr

i-d
öv

lə
t t

əş
ki

la
tla

rı
ha

qq
ın

da
m

əl
um

at
 to

pl
ay

ın
 v

ə
cə

dv
əl

də
 ə

ks
 e

td
iri

n.

1.
 M

üx
tə

lif
 j

ur
na

lla
rd

an
 o

la
n

şə
ki

llə
rd

ən
və

 rə
ng

li
ka

ra
n d

aş
 la

rd
an

, f
lo

m
as

te
rlə

rd
ən

 v
ə

s.
is

tif
ad

ə
ed

ər
ək

 İ
ns

an
 H

üq
uq

la
rı

 g
ün

ün
ə

hə
sr

 e
di

lm
iş

 p
la

ka
t y

ar
ad

ın
.

LAYİHƏ

25

1

İN
SA

N
 H

Ü
Q

U
Q

L
A

R
I V

Ə
B

E
Y

N
Ə

L
X

A
L

Q
T

Ə
ŞK

İL
A

T
L

A
R

St
an

da
rt

: 2
.2

.1
.İ

ns
an

 hü
 qu

q -
la

rın
ı m

üd
af

iə
ed

ən
 qu

ru
m

la
rı

fər
ql

ən
di

rir
.

2.
2.

2.
İn

sa
n h

üq
uq

lar
ını

 m
ü d

afi
ə

ed
ən

 q
ur

um
lar

 h
aq

qın
da

 to
p -

lad
ığı

 m
ate

 ria
l la

rı
təq

dim
 e

dir
.

•
 İn

sa
n

hü
qu

ql
ar

ın
ı

m
üd

af
iə

ed
ən

 b
ey

nə
lx

al
q

qu
ru

m
la

rı
ta

nı
yı

r
və

 f
ər

ql
ən

di
ri

r.

•
İn

sa
n

hü
qu

ql
ar

ın
ı

m
üd

af
iə

ed
ən

 b
ey

nə
lx

al
q

qu
ru

m
la

r
ha

qq
ın

da

to
pl

ad
ığ

ı
m

a -
te

ri
al

 la
rı

 tə
qd

im
 e

di
r.

T-
i.:

 2
.2

.1
.;

A
-d

.:
3.

1.
4.

ko
lle

kt
iv

 iş
,

qr
up

la
rl

a
iş

be
yi

n
 h

əm
 lə

 si
,

şa
xə

 lə
n d

ir
 m

ə,
ko

ns
ep

tu
al

cə
dv

əl
,

m
ət

nq
ur

m
a

də
rs

lik
, ş

ək
ill

ər
3.

 U
N

IC
E

F-
in

 r
əh

bə
ri

nə
 m

ək
tu

b
ya

zı
n

və
 o

ra
da

 b
u

tə
şk

ila
tın

fə
al

iy
yə

ti
ilə

 b
ağ

lı
öz

m
ün

as
ib

ət
lə

ri
ni

zi
 v

ə
tə

kl
if

lə
 ri

ni
zi

ək
s

et
di

ri
n.

2.
 U

N
IC

E
F

və
 U

N
IF

E
M

tə
şk

ila
tla

rı
nı

 V
en

n
di

aq
ra

m
ı

va
si

tə
si

lə
 m

üq
ay

is
ə

ed
in

.
T

əş
ki

la
tla

r
ha

qq
ın

da
 m

əl
um

at
ı

şə
ki

llə
rl

ə
 tə

qd
im

 e
di

n.
1.

 «
B

M
T

 tə
şk

ila
tı

və
 İ

ns
an

hü
qu

ql
ar

ı»
 m

öv
zu

su
nd

a
in

şa
ya

zı
n.

SA
A

T
À

Ë
Ò
 Ñ

Ò
À

Í
Ä

À
Ð

Ò
Ë
À

Ð
Ô
ß

À
Ë
ÈÉ

 É
ß

Ò
Ë
ß

Ð
ÈÍ

Ò
Å
Ã

Ð
À

-
Ñ
ÈÉ

À

Ò
ß

Ë
ÈÌ

Ô
Î

Ð
Ì

À
 Ë
À

Ð
Û

Â
ß

 Ò
ß

Ë
ÈÌ

Ö
Ñ
Ó

Ë
Ë
À

Ð
Û

Ð
Å
Ñ
Ó

Ð
Ñ
Ë
À

Ð
Ä

ÈÔ
Å
Ð

Å
Í

Ñ
ÈÀ

Ë
Ë
À

Ø
Ä

ÛÐ
Ì

À

1
K

SQ
 –

 1

M
Ə

N
Ə

V
İ

H
Ə

Y
A

T

1

X
O

ŞB
Ə

X
T

L
İY

İN
A

Ç
A

R
I

St
an

da
rt

:
3.

1.
1.

Ü
ns

iy
yə

ti
m

ən
əv

i
tə

lə
ba

t
ki

m
i

qi
ym

ət
lə

nd
ir

ir.

• Ü
ns

iy
yə

t
m

əd
ə n

iy
yə

ti
ni

nü
m

un
əl

ər
lə

 iz
ah

 e
di

r.

•
Ü

ns
iy

yə
ti

m
ən

əv
i

tə
lə

ba
t

ki
m

i q
iy

m
ət

lə
nd

ir
ir.

•
Ü

ns
iy

yə
tə

 tə
si

r e
də

n
əx

la
q

və
 d

av
ra

nı
şl

ar
ı f

ər
ql

ən
di

ri
r.

A
-d

.:1
.2

.3
.;

3.
1.

4.
;

R
iy

.:
5.

1.
3.

ko
lle

kt
iv

 iş
,

qr
up

la
rl

a
iş

,
fə

rd
ii

ş

be
yi

n
 h

əm
lə

si
,

ko
ns

ep
tu

al
cə

dv
əl

,
m

üz
ak

ir
ə

də
rs

lik
, f

lip
ça

rt
,

m
ar

ke
r,

də
ft

ər
,

şə
ki

l

3.
 T

əq
di

m
 o

lu
nm

uş
 v

əz
iy

 yə
td

ən
ha

ns
ı ç

ıx
ış

 y
ol

la
rı

 tə
kl

if
 e

də
rs

in
iz

?
R

ol
lu

 o
yu

n
va

si
tə

si
lə

 v
əz

iy
yə

td
ən

çı
xı

ş
yo

lla
rı

nı
 tə

qd
im

 e
di

n.

2.
 «

Ə
tra

fd
ak

ıla
rla

 ü
n s

iy
 yə

 tim
i d

ah
a

da
 y

ax
şı

la
şd

ırm
aq

 ü
çü

n
 m

ən
 n

əl
ər

ed
ə

bi
lə

rə
m

?»

–
fə

al
iy

yə
tl

ər
si

ya
hı

sı
nı

 y
az

ın
.

1.
 Ü

ns
iy

yə
tə

 m
ən

fi
 v

ə
m

üs
bə

t t
əs

ir
ed

ən
 a

m
ill

ər
i c

əd
və

ld
ə

ək
s

et
di

ri
n.

LAYİHƏ

26

SA
A

T
À

Ë
Ò
 Ñ

Ò
À

Í
Ä

À
Ð

Ò
Ë
À

Ð
Ô
ß

À
Ë
ÈÉ

 É
ß

Ò
Ë
ß

Ð
ÈÍ

Ò
Å
Ã

Ð
À

-
Ñ
ÈÉ

À

Ò
ß

Ë
ÈÌ

Ô
Î

Ð
Ì

À
 Ë
À

Ð
Û

Â
ß

 Ò
ß

Ë
ÈÌ

Ö
Ñ
Ó

Ë
Ë
À

Ð
Û

Ð
Å
Ñ
Ó

Ð
Ñ
Ë
À

Ð
Ä

ÈÔ
Å
Ð

Å
Í

Ñ
ÈÀ

Ë
-

Ë
À

Ø
Ä

ÛÐ
Ì

À

1

Y
Ü

K
SƏ

K
M

Ə
N

Ə
V

İY
Y

A
T

IN
G

Ö
ST

Ə
R

İC
İL

Ə
R

İ
St

an
da

rt
:

4.
1.

1.
Sa

ğl
am

 lığ
ın

 m
ən

əv
i,

fiz
ik

i
və

em

os
io

na
l

as
 -

pe
kt

lə
ri

ni
 fə

rq
 lə

nd
ir

ir.

• S
ağ

la
m

lığ
ın

 m
ən

əv
i a

sp
ek

-
tin

i f
ər

ql
ən

di
ri

r.
•

M
ən

əv
i

sa
ğl

am
lı

ğa
 t

əs
ir

ed
ən

 a
m

ill
ər

i i
za

h
ed

ir.

Ə
d.

:
1.

2.
4.

;
2.

2.
1.

;
T-

i.:
 3

.1
.1

.;
2.

1.
2.

ko
lle

kt
iv

 iş
,

qr
up

la
rl

a
iş

,
cü

tlə
rl

ə
iş

be
yi

n
 h

əm
lə

si
,

nö
vb

əl
i s

ua
lla

r

də
rs

lik
, ş

ək
ill

ər
,

də
ft

ər
3.

 «
Ə

də
bi

yy
at

»
fə

nn
in

də
n

ke
ç d

i -
yi

 ni
z

 b
əd

ii
əs

ər
i

ve
ri

lə
n

su
al

la
r

üz
 rə

 tə
hl

il
ed

in
: o

nu
n

əs
as

 tə
r b

i y
ə -

vi
 ə

hə
m

iy
yə

tin
i

m
üə

yy
ən

 e
di

n
və

m
ən

əv
i s

ağ
la

m
lıq

la
 ə

la
qə

lə
nd

ir
in

.
2.

 M
ən

əv
i

sa
ğl

am

in
sa

n
 n

ec
ə

ol
m

al
ıd

ır
?

Sx
em

 ç
ək

in
 v

ə
fi

ki
r l

ə -
ri

 ni
zi

 ə
sa

sl
an

dı
rı

n.
1.

 M
ən

əv
iy

ya
td

an
 b

əh
s

ed
ən

 b
ir

he
ka

yə
 s

eç
in

,
si

ni
f

yo
ld

aş
 la

 rı
 nı

za
hə

m
in

 h
ek

ay
ən

i
 o

xu
m

ağ
ı

tə
k l

if
ed

in
.

1

M
Ə

N
Ə

V
İ

B
O

R
C

St
an

da
rt

:
3.

2.
2.

M
ən

əv
i

bo
rc

un
 ə

hə
 -

m
iy

yə
tin

i i
za

h
ed

ir.
3.

2.
1.

Ə
xl

aq

və

da
v r

a -
nı

şl
ar

a
tə

si
r

ed
ən

 a
m

ill
ər

i
fə

rq
lə

nd
ir

ir.

•
 C

əm
iy

yə
t

qa
rş

ıs
ın

da
 m

ə -
nə

 vi
 b

or
cu

n
əh

ə m
iy

 yə
 ti n

i
iz

ah
 e

di
r.

• A
ilə

, c
əm

iy
yə

t,
şə

xs
iy

yə
tin

öz
ü

qa
rş

ı s
ın

 da
 m

ən
əv

i b
or

cu
n

əh
ə m

iy
 yə

 tin
i i

za
h

ed
ir.

•
Ə

xl
aq

 v
ə

da
vr

an
ış

la
ra

 t
ə -

si
r

ed
ən

 a
m

ill
ər

i
fə

rq
lə

n -
di

 ri
r.

A
-d

.:
1.

1.
1.

;
1.

2.
2.

; 3
.1

.4
.

ko
lle

kt
iv

 iş
,

qr
up

la
rl

a
iş

,
fə

rd
ii

ş

be
yi

n
hə

m
lə

si
,

zi
qz

aq
,

m
üz

ak
ir

ə,
so

rğ
un

un
ke

çi
ri

lm
əs

i

də
rs

lik
,

də
ft

ər
,

şə
ki

llə
r,

so
rğ

u
və

rə
ql

ər
i,

sl
ay

d-
la

r

3.
 «

İn
sa

nı
n

V
ət

ən
i q

ar
şı

sı
nd

a
bo

rc
u»

 a
dl

ı f
əa

liy
yə

tlə
r

sx
em

in
i

qu
ru

n.

2.
 S

iz
 a

ilə
ni

z
və

 c
əm

iy
yə

t
qa

rş
ıs

ın
da

 b
or

cu
nu

zu
 n

ec
ə

ye
ri

nə
ye

tir
ir

si
ni

z?
 F

ik
ir

lə
ri

ni
zi

nü
m

un
əl

ər
lə

 ə
sa

sl
an

dı
rı

n.

1.
 «

M
ən

əv
i b

or
c»

 if
ad

əs
in

i
aç

ıq
la

yı
n.

LAYİHƏ

27

SA
A

T
À

Ë
Ò
 Ñ

Ò
À

Í
Ä

À
Ð

Ò
Ë
À

Ð
Ô
ß

À
Ë
ÈÉ

 É
ß

Ò
Ë
ß

Ð
ÈÍ

Ò
Å
Ã

Ð
À

-
Ñ
ÈÉ

À

Ò
ß

Ë
ÈÌ

Ô
Î

Ð
Ì

À
 Ë
À

Ð
Û

Â
ß

 Ò
ß

Ë
ÈÌ

Ö
Ñ
Ó

Ë
Ë
À

Ð
Û

Ð
Å
Ñ
Ó

Ð
Ñ
Ë
À

Ð
Ä

ÈÔ
Å
Ð

Å
Í

Ñ
ÈÀ

Ë
-

Ë
À

Ø
Ä

ÛÐ
Ì

À

1

D
İN

İ
E

T
İQ

A
D

L
A

R
St

an
da

rt
:

3.
2.

1.
Ə

xl
aq

 v
ə

da
vr

an
ış

la
ra

tə

si
r

ed
ən

am
ill

ər
i f

ər
q l

ən
 di

ri
r.

3.
3.

1.
D

in
i i

na
m

la
rı

n
üm

um
i v

ə
fə

rq
li

cə
hə

tlə
ri

ni
m

üq
ay

is
ə

ed
ir.

•
 D

in
i

in
an

cl
ar

ın

üm
um

i
cə

hə
tlə

ri
ni

 m
üə

yy
ən

 e
di

r.
•

D
in

i
et

iq
ad

la
ra

 q
ar

şı
 t

ol
-

er
an

t o
lm

ağ
ın

 ə
hə

m
iy

yə
tin

i
də

 yə
r l

ən
di

ri
r.

A
-d

.:
3.

1.
4.

;
T-

i.:
2.

1.
1.

;
2.

2.
1.

;
F

-t
.:

4.
1.

2.

ko
lle

kt
iv

 iş
,

qr
up

la
rl

a
iş

,
fə

rd
i i

ş

be
yi

n
hə

m
lə

si
,

m
üz

ak
ir

ə,
he

ka
yə

qu
rm

a,
em

bl
em

in
ha

zı
rl

an
m

as
ı

də
rs

lik
, ş

ək
ill

ər
,

də
ft

ər
3.

 T
əq

di
m

 o
lu

nm
uş

 s
öz

lə
rd

ən
is

tif
ad

ə
ed

ər
ək

 d
in

i e
tiq

ad
la

rl
a

ba
ğl

ı q
ıs

a
he

ka
yə

 q
ur

un
.

2.
 «

T
əq

di
m

 e
di

lm
iş

 a
ta

la
r

sö
z -

lə
ri

ni
n

m
üx

tə
lif

 d
in

i
in

an
cl

ar
la

 n
ə

ki
m

i ə
la

qə
si

 v
ar

?»
 –

ya
zı

n.

1.
 İ

ki
 m

üx
tə

lif
 d

in
 n

üm
ay

ən
də

si
ar

as
ın

da
 d

in
i d

əy
ər

lə
rə

 a
id

 d
ia

lo
q

qu
ru

n.

1
K

SQ
 –

 2

V
A

R
L

IQ
 V

Ə
 H

A
D

İS
Ə

L
Ə

R

1

M
A

D
D

Ə
 V

Ə
 C

İS
İM

S
ta

n
d

ar
t:

1.

1.
1.

C
is

im
,

m
ad

də
 v

ə
tə

bi
ət

 h
a d

is
ə l

ə -
ri

ni
n

sa
də

 tə
sn

ifa
tın

ı v
er

ir.

•
C

is
im

 v
ə

m
ad

də
lə

ri
n

sa
də

tə
sn

if
at

ın
ı v

er
ir.

•
C

is
im

 v
ə

m
ad

də
ni

n
fə

r q
i -

ni
 iz

ah
 e

di
r.

A
-d

.:
1.

2.
4.

;

F
-t

.:
2.

2.
1.

;
2.

2.
2.

;
4.

1.
2.

ko
lle

kt
iv

 iş
,

qr
up

la
rl

a
iş

be
yi

n
 h

əm
lə

si
,

ko
ns

ep
tu

al
cə

dv
əl

,
tə

cr
üb

əa
pa

rm
a

də
rs

lik
, i

ş
və

rə
ql

ər
i,

st
ək

an
,

su

3.
 M

üx
tə

li
f

ci
si

m
lə

ri
, m

ad
də

lə
ri

ox
şa

r
və

 f
ər

ql
i

cə
hə

tl
ər

in
ə

gö
rə

m
üq

ay
is

ə
ed

in
.

2.
 T

əq
di

m
 o

lu
nm

uş
 c

is
im

 v
ə

m
ad

də
lə

ri
 h

al
ın

a
gö

rə
 c

əd
və

li
n

uy
ğu

n
sü

tu
nu

na
 q

ey
d

ed
in

.

1.
 M

ay
el

ər
in

 q
az

 v
ə

bə
rk

ci
si

m
lə

rl
ə

ox
şa

rl
ığ

ın
ı

 v
ə

fə
rq

in
i

iz
ah

 e
di

n.

LAYİHƏ

28

SA
A

T
À

Ë
Ò
 Ñ

Ò
À

Í
Ä

À
Ð

Ò
Ë
À

Ð
Ô
ß

À
Ë
ÈÉ

 É
ß

Ò
Ë
ß

Ð
ÈÍ

Ò
Å
Ã

Ð
À

-
Ñ
ÈÉ

À

Ò
ß

Ë
ÈÌ

Ô
Î

Ð
Ì

À
 Ë
À

Ð
Û

Â
ß

 Ò
ß

Ë
ÈÌ

Ö
Ñ
Ó

Ë
Ë
À

Ð
Û

Ð
Å
Ñ
Ó

Ð
Ñ
Ë
À

Ð
Ä

ÈÔ
Å
Ð

Å
Í

Ñ
ÈÀ

Ë
-

Ë
À

Ø
Ä

ÛÐ
Ì

À

1

M
A

D
D

Ə
L

Ə
R

İN
X

Ü
SU

Sİ
Y

Y
Ə

T
L

Ə
R

İ.
Q

A
R

IŞ
IQ

L
A

R
S

ta
n

d
ar

t:

1.
1.

1.
C

is
im

,
m

ad
də

və

tə

bi
ət

ha

di
 -

sə
lə

ri
ni

n
sa

də
 t

əs
ni

fa
tın

ı
ve

ri
r.

•
M

ad
də

lə
ri

n
xü

su
si

y y
ət

 -
lə

ri
ni

 iz
ah

 e
di

r.
•

M
ad

də
lə

ri
n

tə
sn

if
at

ın
ı

ve
ri

r.
•

M
ad

də
lə

ri
n

xü
su

si
y y

ət
lə

 -
ri

 ni

tə
bi

ət
də

ba

ş
ve

rə
n

ha
di

sə
lə

rl
ə

 ə
la

qə
lə

nd
ir

ir.

F
-t

.:
2.

2.
1.

;
2.

2.
2.

ko
lle

kt
iv

 iş
,

cü
tlə

rl
ə

iş

be
yi

n
 h

əm
lə

si
,

fa
si

lə
li

ox
u,

kl
as

te
r,

tə
cr

üb
əa

pa
rm

a

də
rs

lik
, ş

ək
ill

ər
,

tə
cr

üb
ə

üç
ün

va
si

tə
lə

r

3.
 M

ad
də

lə
ri

n
qa

rı
şd

ır
ılm

as
ı

ilə
 b

ağ
lı

tə
cr

üb
ə

ap
ar

ın
.

T
əc

rü
bə

ni
n

nə
tic

əl
ər

in
i

və
rə

qd
ə

qe
yd

 e
di

n.

2.
 T

əq
di

m
 o

lu
nm

uş
m

ad
də

lə
ri

 x
üs

us
iy

yə
tlə

ri
nə

gö
rə

 V
en

n
di

aq
ra

m
ın

da
m

üq
ay

is
ə

ed
in

.
1.

 T
an

ıd
ığ

ın
ız

 m
ad

də
lə

ri
n

ad
la

rı
 nı

 y
az

ın
 v

ə
ya

sö
yl

əy
in

.

1

H
Ə

R
Ə

K
Ə

T
St

an
da

rt
: 1

.1
.1

.C
isi

m
, m

ad
 -

də
 v

ə
tə

bi
ət

 h
ad

i s
əl

ər
in

in
sa

də
 tə

sn
ifa

tın
ı v

er
ir.

•
M

ex
an

ik
i

hə
rə

kə
ti

nö
vl

ər
in

ə
gö

rə
 f

ər
ql

ən
di

ri
r.

•
Q

üv
və

ni
n

ci
sm

in
 h

ər
ək

ət
sü

rə
ti

ni

də
 yi

 şə
n

sə
bə

b
ol

du
ğu

nu
 ə

sa
s l

an
dı

rı
r.

• K
üt

lə
 il

ə
hə

rə
kə

t a
ra

sı
nd

ak
ı

as
ıl

ıl
ığ

ı
sa

də
 ş

ək
il

də
 i

za
h

ed
ir.

A
-d

.:
1.

2.
4.

;

F
-t

.:
2.

2.
1.

;
2.

2.
2.

;
4.

1.
2.

ko
lle

kt
iv

 iş
,

qr
up

la
rl

a
iş

be
yi

n
hə

m
lə

si
,

kl
as

te
r,

tə
cr

üb
ən

in
ap

ar
ılm

as
ı

də
rs

lik
, ş

ək
ill

ər
,

iş
 v

ər
əq

lə
ri

,
tə

cr
üb

ə
üç

ün
va

si
tə

lə
r

3.
 K

üt
lə

 il
ə

hə
rə

kə
t a

ra
sı

nd
a

əl
aq

ən
i m

is
al

la
rl

a
əs

as
la

nd
ır

ın
.

2.
 Q

üv
və

 il
ə

hə
rə

kə
t

ar
as

ın
da

 n
ec

ə
as

ılı
lıq

 v
ar

?
M

is
al

la
r

gö
st

ər
in

.
1.

 «
Sü

ku
nə

t»
 v

ə
«h

ər
ək

ət
»

an
la

yı
şl

ar
ın

ı i
za

h
ed

in
.

1

C
A

Z
İB

Ə
 Q

Ü
V

V
Ə

Sİ
St

an
da

rt
:

1.
1.

1.
C

is
im

,
m

ad
 də

 v
ə

tə
bi

ət
 h

ad
i s

ə l
ə r

i -
ni

n
sa

də
 tə

sn
ifa

tın
ı v

er
ir.

•
C

az
ib

ə
qü

vv
əs

in
in

 m
ah

iy
 -

yə
tin

i i
za

h
ed

in
.

•
C

is
im

lə
r

ar
as

ın
da

m

ə -
sa

fə
ni

n
ca

zi
bə

 q
üv

və
si

nə
 t

ə -
si

 rin
i i

za
h

ed
in

.
•

C
is

im
lə

ri
n

kü
tlə

si
 i

lə
 a

ra
 -

la
 rı

nd
ak

ı c
az

ib
ə

qü
vv

ə s
in

in
as

ılı
lığ

ın
ı i

za
h

ed
in

.

A
-d

.:
1.

2.
4.

;

F
-t

.:
2.

2.
1.

;
2.

2.
2.

;
4.

1.
2.

ko
lle

kt
iv

 iş
,

qr
up

la
rl

a
iş

be
yi

n
 h

əm
lə

si
,

ka
ru

se
l,

ko
ns

ep
tu

al
cə

dv
əl

,
tə

cr
üb

ən
in

ap
ar

ılm
as

ı

də
rs

lik
, d

əf
tə

r,
şə

ki
llə

r,
tə

cr
üb

ə
üç

ün
 v

as
itə

lə
r

3.
 «

Ü
m

um
dü

ny
a

ca
zi

bə
qü

vv
əs

i»
 a

nl
ay

ış
ın

ı i
za

h
ed

in
.

2.
 C

az
ib

ə
qü

vv
əs

in
ə

tə
si

r
ed

ən
 a

m
ill

ər
i g

ös
tə

ri
n.

1.
 «

C
az

ib
ə

qü
vv

əs
i»

if
ad

əs
in

i i
za

h
ed

in
.

1
K

SQ
 –

 3LAYİHƏ

29

SA
A

T
À

Ë
Ò
 Ñ

Ò
À

Í
Ä

À
Ð

Ò
Ë
À

Ð
Ô
ß

À
Ë
ÈÉ

 É
ß

Ò
Ë
ß

Ð
ÈÍ

Ò
Å
Ã

Ð
À

-
Ñ
ÈÉ

À

Ò
ß

Ë
ÈÌ

Ô
Î

Ð
Ì

À
 Ë
À

Ð
Û

Â
ß

 Ò
ß

Ë
ÈÌ

Ö
Ñ
Ó

Ë
Ë
À

Ð
Û

Ð
Å
Ñ
Ó

Ð
Ñ
Ë
À

Ð
Ä

ÈÔ
Å
Ð

Å
Í

Ñ
ÈÀ

Ë
-

Ë
À

Ø
Ä

ÛÐ
Ì

À

1

E
N

E
R

Jİ
S

ta
n

d
ar

t:

1.
1.

1.
C

is
im

,
m

ad
də

 və
 tə

bi
ət

 h
ad

isə
lə

rin
in

sa
də

 tə
sn

ifa
tın

ı v
er

ir.

• İ
ş

gö
rə

n
ci

si
m

lə
ri

n
en

er
jiy

ə
m

al
ik

 o
ld

uğ
un

u
iz

ah
 e

di
r.

•
M

ex
an

ik
i e

ne
rj

i,
po

te
ns

ia
l

və
 k

in
et

ik
 e

ne
rj

i a
nl

ay
ış

la
rı

nı
fə

rq
lə

nd
ir

ir.

A
-d

.:
1.

2.
4.

;

F
-t

.:
2.

2.
1.

;
2.

2.
2.

;
4.

1.
2.

ko
lle

kt
iv

 iş
,

qr
up

la
rl

a
iş

,
cü

tlə
rl

ə
iş

sö
z

as
so

si
as

iy
as

ı,
İN

SE
R

T
,

V
en

n
di

aq
ra

m
ı,

ko
ns

ep
tu

al
cə

dv
əl

də
rs

lik
, ş

ək
ill

ər
,

cə
dv

əl
3.

 H
ər

ək
ət

 v
ə

en
er

jin
in

 n
ec

ə
ba

ğl
ı o

ld
uğ

un
u

iz
ah

 e
di

n.

2.
 P

ot
en

si
al

 v
ə

ki
ne

tik
 e

ne
rj

in
in

ox
şa

r
və

 f
ər

ql
i c

əh
ət

in
i

gö
st

ər
in

.

1.
 C

is
im

lə
ri

n
iş

 g
ör

m
əs

i
sə

bə
bi

ni
 iz

ah
 e

di
n.

1

E
N

E
R

Jİ
 N

Ö
V

L
Ə

R
I

S
ta

n
d

ar
t:

1.

1.
1.

C
is

im
,

m
ad

də
 və

 tə
bi

ət
 h

ad
isə

lə
rin

in
sa

də
 tə

sn
ifa

tın
ı v

er
ir.

• E
ne

rj
in

in
 fo

rm
al

ar
ın

ı f
ər

q -
lə

nd
ir

ir
.

T
əb

iə
td

ə
m

öv
cu

d
ol

an
 e

ne
rj

i
 f

or
m

al
ar

ın
a

ai
d

nü
 m

un
əl

ər
 g

ös
tə

ri
r.

•
T

əb
iə

td
ə

en
er

ji
çe

vr
ilm

ə -
lə

 ri
ni

n
əh

əm
iy

yə
ti

ni
 i

za
h

ed
ir.

A
-d

.:
1.

2.
4.

;

F
-t

.:
2.

2.
1.

;
2.

2.
2.

;
4.

1.
2.

ko
lle

kt
iv

 iş
,

qr
up

la
rl

a
iş

,
cü

tlə
rl

ə
iş

V
en

n
di

aq
ra

m
ı,

ko
ns

ep
tu

al
cə

dv
əl

də
rs

lik
, ş

ək
ill

ər
,

cə
dv

əl
2.

 E
ne

rj
i n

öv
lə

ri
ni

n
bi

r-
bi

ri
nə

çe
vr

ilm
əs

in
ə

ai
d

m
is

al
la

r
gö

st
ər

in
.

3.
 T

əb
iə

td
ə

en
er

jin
in

sa
xl

an
m

as
ın

ı i
za

h
ed

in
.

1.
 E

ne
rj

in
in

 n
öv

lə
ri

ni
sa

da
la

yı
n.

LAYİHƏ

30

SA
A

T
À

Ë
Ò
 Ñ

Ò
À

Í
Ä

À
Ð

Ò
Ë
À

Ð
Ô
ß

À
Ë
ÈÉ

 É
ß

Ò
Ë
ß

Ð
ÈÍ

Ò
Å
Ã

Ð
À

-
Ñ
ÈÉ

À

Ò
ß

Ë
ÈÌ

Ô
Î

Ð
Ì

À
 Ë
À

Ð
Û

Â
ß

 Ò
ß

Ë
ÈÌ

Ö
Ñ
Ó

Ë
Ë
À

Ð
Û

Ð
Å
Ñ
Ó

Ð
Ñ
Ë
À

Ð
Ä

ÈÔ
Å
Ð

Å
Í

Ñ
ÈÀ

Ë
-

Ë
À

Ø
Ä

ÛÐ
Ì

À

İN
SA

N
IN

 T
Ə

B
İƏ

T
Ə

 T
Ə

Sİ
R

İ

1

T
Ə

B
İƏ

T
 N

E
C

Ə
D

Ə
Y

İŞ
İR

St
an

da
rt

: 1
.2

.1
.İ

ns
an

la
rı

n
hə

y a
 tın

da
 e

ko
lo

ji
m

ü h
iti

n
ro

lu
nu

 ə
sa

s l
an

dı
rı

r.

•
T

əb
iə

td
ə

ek
ol

oj
i n

or
m

al
ar

a
uy

ğu
n

da
vr

an
ış

ı i
za

h
ed

ir.
•

İn
sa

n
fə

al
iy

yə
tin

in
 tə

bi
ət

ə
m

ən
fi

 t
əs

ir
lə

ri
ni

 n
üm

un
ə -

lə
r l

ə
tə

qd
im

 e
di

r.

A
-d

.:
3.

1.
4.

;
İn

f.
:

3.
2.

2.
;

3.
2.

3.
;

3.
3.

2.
;

R
iy

.:
4.

1.
1.

qr
up

la
rl

a
iş

be
yi

n
 h

əm
lə

si
,

ko
ns

ep
tu

al
cə

dv
əl

də
rs

lik
, ş

ək
ill

ər
,

m
ar

ke
r

3.

E
ko

lo
ji

 j
ur

na
la

 «
O

zo
n

qa
tı

nı
n

da
ğı

lm
as

ın
ın

sə
bə

bl
ər

i»
m

öv
 zu

su
nd

a
m

əq
al

ə
ya

zı
n.

2.
 «

Y
er

 k
ür

əs
i

və
 h

ər
ar

ət
»

sl
ay

d-
tə

qd
im

at
ın

ı
ha

 zı
r l

ay
ın

.
H

ər
ar

ət
 s

əv
iy

 yə
lə

ri
ni

 g
ös

tə
ri

n.
1.

İç

m
əl

i
su

yu
n

ça
tı

şm
az

 lı
ğı

n -
da

n
əz

iy
yə

t
çə

kə
n

in
sa

nl
ar

ın
m

əi
şə

ti
ni

 t
əs

vi
r

ed
in

.

1

T
əb

iə
td

ə
ek

ol
oj

i n
or

m
al

ar
a

uy
ğu

n
da

vr
an

ış
la

rı
 iz

ah
ed

ən
 h

ek
ay

əl
ər

in
 tə

qd
im

at
ı

1

Ə
T

R
A

F
 M

Ü
H

İT
İN

M
Ü

H
A

F
İZ

Ə
Sİ

St
an

da
rt

: 1
.2

.1
.İ

ns
an

la
rı

n
hə

ya
tın

da
 e

ko
lo

ji
m

üh
iti

n
ro

lu
nu

 ə
sa

sl
an

dı
rı

r.

• T
əb

iə
td

ə
ek

ol
oj

i t
ar

az
lığ

ın
po

zu
lm

as
ın

ın
 c

an
lıl

ar
a

m
ən

fi
tə

si
rl

ər
in

i i
za

h
ed

ir.

•
İn

sa
n

fə
al

iy
yə

tin
in

 tə
bi

ət
ə

m
ən

fi
 t

əs
ir

lə
ri

ni
n

ar
ad

an
qa

ld
ır

ılm
as

ın
ın

 v
ac

ib
 li y

i -
nə

 d
ai

r
nü

m
un

ə l
ər

 tə
q d

im
ed

ir.

R
iy

.:
5.

2.
2.

;
T-

i:
 2

.1
.2

.;
A

-d
.:

3.
1.

2.

ko
lle

kt
iv

 iş
,

qr
up

la
rl

a
iş

,
fə

rd
i i

ş

be
yi

n
 h

əm
lə

si
,

he
ka

yə
qu

rm
a

də
rs

lik
, ş

ək
ill

ər
,

sx
em

3.
 «

D
ün

ya
nı

 y
ax

şı
ya

 d
oğ

ru
də

yi
şd

ir
m

ək
 ü

çü
n

 h
ər

 in
sa

n
öz

ün
də

n
ba

şl
am

al
ıd

ır
»

–
bu

if
ad

ən
i n

ec
ə

ba
şa

 d
üş

ür
sü

nü
z?

C
av

ab
ın

ız
ı y

az
ın

. C
an

lıl
ar

ın
hə

ya
tın

da
 in

sa
n

fə
al

iy
yə

tin
in

ro
lu

nu
 q

iy
m

ət
lə

nd
ir

in
.

2.
 H

ad
is

ən
in

 a
rd

ın
ı g

ös
tə

ri
n.

 B
u

ha
di

sə
 c

an
lı

va
rl

ıq
la

rı
n

hə
ya

tın
a

ne
cə

 tə
si

r
ed

ir
?

D
əy

iş
ik

lik
 z

ən
 -

ci
ri

ni
 d

av
am

 e
td

ir
in

.
1.

 E
ko

lo
ji

fə
la

kə
t n

ə t
i c

ə s
in

də
 Y

er
kü

rə
 si

n d
ə

m
üm

kü
n

ol
an

 m
u t

an
t -

la
 rı

n
ob

ra
zl

ar
ın

ı y
ar

ad
ın

. O
nl

ar
ı

tə
sv

ir
 e

di
n.

1
K

SQ
 –

 4LAYİHƏ

31

SA
A

T
À

Ë
Ò
 Ñ

Ò
À

Í
Ä

À
Ð

Ò
Ë
À

Ð
Ô
ß

À
Ë
ÈÉ

 É
ß

Ò
Ë
ß

Ð
ÈÍ

Ò
Å
Ã

Ð
À

-
Ñ
ÈÉ

À

Ò
ß

Ë
ÈÌ

Ô
Î

Ð
Ì

À
 Ë
À

Ð
Û

Â
ß

 Ò
ß

Ë
ÈÌ

Ö
Ñ
Ó

Ë
Ë
À

Ð
Û

Ð
Å
Ñ
Ó

Ð
Ñ
-

Ë
À

Ð
Ä

ÈÔ
Å
Ð

Å
Í

Ñ
ÈÀ

Ë
-

Ë
À

Ø
Ä

ÛÐ
Ì

À

1

İQ
T

İS
A

D
İ

R
E

SU
R

SL
A

R

S
ta

n
d

ar
t:

 2
.3

.1
.

İq
tis

ad
i

re
su

rs
la

rı
 v

ə
iq

tis
ad

i
va

 -
si

tə
lə

ri
 fə

rq
lə

nd
ir

ir.

•
İq

ti
sa

di

re
su

rs
la

rı

fə
rq

 -
lə

n d
 ir

ir.
•

İs
te

hs
al

 p
ro

se
si

nd
ə

iq
tis

ad
i

re
su

rs
la

rı
n

əh
əm

iy
 yə

 ti
 ni

iz
ah

 e
di

r.

A
-d

.:
1.

2.
2.

;
T-

i.:
 2

.2
.1

.;

Te
x.

: 1
.3

.3
.;

1.

3.
4.

ko
lle

kt
iv

 iş
,

qr
up

la
rl

a
iş

be
yi

n
 h

əm
lə

si
,

V
en

n
di

aq
ra

m
ı,

ko
ns

ep
tu

al
cə

dv
əl

də
rs

lik
,

şə
ki

llə
r,

sl
ay

dl
ar

3.
 İ

qt
is

ad
i r

es
ur

sl
ar

a
ai

d
üm

um
i s

xe
m

qu
ru

n
və

 ç
ör

əy
in

 h
az

ır
la

nm
as

ı p
ro

se
si

əs
as

ın
da

 h
əm

in
 s

xe
m

i i
za

h
ed

in
.

2.
 T

əq
di

m
 o

lu
nm

uş
 iq

tis
ad

i r
es

ur
sl

ar
ı

cə
dv

əl
in

 u
yğ

un
 h

is
sə

si
nə

 q
ey

d
ed

in
. Ö

z
se

çi
m

in
iz

i ə
sa

sl
an

dı
rı

n.
1.

 V
er

ilm
iş

 m
at

er
ia

ld
an

 h
ər

 h
an

sı
 b

ir
m

əm
ul

at
 (

m
əs

əl
ən

, e
vi

n
m

ak
et

in
i)

ha
zı

rl
ay

ın
 v

ə
on

un
 is

te
hs

al
ın

da
 is

tif
ad

ə
ol

un
m

uş
 r

es
ur

sl
ar

ı t
əq

di
m

 e
di

n.

1
İQ

T
İS

A
D

İ
V

A
Sİ

T
Ə

L
Ə

R

St
an

da
rt

:
2.

3.
1.

İq
tis

ad
i

re
su

rs
la

rı
 v

ə
iq

ti s
ad

i
va

si
tə

lə
ri

 fə
rq

 lə
nd

ir
ir.

•
İq

ti
sa

di

va
si

tə
lə

ri
fə

rq
 lə

nd
ir

ir.

•
İs

te
hs

al

pr
os

es
in

də
iq

tis
ad

i v
as

itə
lə

ri
n

əh
ə -

m
iy

 yə
tin

i i
za

h
ed

ir.

A
-d

.:
3.

1.
4.

;
T-

i.:
 2

.1
.1

.;
2.

2.
1.

ko
lle

kt
iv

 iş
,

qr
up

la
rl

a
iş

be
yi

n
 h

əm
lə

si
,

V
en

n
di

aq
ra

m
ı

də
rs

lik
,

şə
ki

llə
r,

m
ar

ke
r,

iş
və

rə
ql

ər
i

3.
 İ

qt
is

ad
i v

as
itə

lə
ri

n
in

ki
şa

f
sx

em
in

i
tə

rt
ib

 e
di

n.
2.

 T
əq

di
m

 o
lu

nm
uş

 iq
tis

ad
i v

as
itə

lə
ri

qr
up

la
şd

ır
ın

.
1.

 M
ək

tə
b

bi
na

sı
nı

n
in

şa
 e

di
lm

əs
in

də
ro

lu
 o

la
n

iq
tis

ad
i v

as
itə

lə
ri

n
si

ya
hı

sı
nı

tə
rt

ib
 e

di
n.

SA
Ğ

L
A

M
 V

Ə
 T

Ə
H

L
Ü

K
Ə

Sİ
Z

 H
Ə

Y
A

T

1

F
İZ

İK
İ

SA
Ğ

L
A

M
L

IQ
V

Ə
 O

N
U

N
Q

O
R

U
N

M
A

SI
St

an
da

rt
:

4.
1.

1.
Sa

ğ l
am

 -
lığ

ın
 m

ən
əv

i,
fiz

ik
i v

ə
em

o-
si

on
al

 a
s p

ek
t lə

ri
ni

 fə
rq

 -
lə

nd
ir

ir.

•
«S

ağ
la

m

hə
ya

t
tə

rz
i»

an
la

yı
şı

nı
 iz

ah
 e

di
r.

•
İn

sa
n

sa
ğl

am
lığ

ın
ın

 q
or

un
 -

m
as

ın
da

 d
öv

lə
ti

n
ro

lu
nu

də
yə

rl
ən

di
ri

r.

F
-t

.:
1.

1.
1.

;
1.

1.
2.

;
4.

1.
1.

;
4.

1.
2.

;
A

-d
.:

3.
1.

4.
;

T-
i.:

 2
.1

.1
.;

2.
2.

1.

ko
lle

kt
iv

 iş
,

qr
up

la
rl

a
iş

,
fə

rd
i i

ş

be
yi

n
 h

əm
lə

si
,

şa
xə

lə
nd

ir
m

ə,
an

la
yı

şı
n

çı
xa

rı
lm

as
ı,

te
st

ve
rm

ə

də
rs

lik
,

şə
ki

llə
r,

m
ar

ke
r,

iş
və

rə
ql

ər
i

3.
 S

ağ
la

m
 h

əy
at

 tə
rz

i k
eç

ir
ən

 b
ir

 ş
əx

sl
ə

m
öv

zu
ya

 d
ai

r
te

le
vi

zi
ya

 m
üs

ah
ib

əs
i

qu
ru

n.

2.
 İ

ns
an

la
rı

n
fi

zi
ki

 s
ağ

la
m

lığ
ın

ın
m

üd
af

iə
si

 v
ə

in
ki

şa
fı

 il
ə

ha
ns

ı q
ur

um
la

r
m

əş
ğu

ld
ur

?
C

əd
və

li
do

ld
ur

un
.

1.
 S

ağ
la

m
 h

əy
at

 tə
rz

in
ə

uy
ğu

n
şə

ki
llə

r
çə

ki
n.

LAYİHƏ

32

SA
A

T
À

Ë
Ò
 Ñ

Ò
À

Í
Ä

À
Ð

Ò
Ë
À

Ð
Ô
ß

À
Ë
ÈÉ

 É
ß

Ò
Ë
ß

Ð
ÈÍ

Ò
Å
Ã

Ð
À

-
Ñ
ÈÉ

À

Ò
ß

Ë
ÈÌ

Ô
Î

Ð
Ì

À
 Ë
À

Ð
Û

Â
ß

 Ò
ß

Ë
ÈÌ

Ö
Ñ
Ó

Ë
Ë
À

Ð
Û

Ð
Å
Ñ
Ó

Ð
Ñ
Ë
À

Ð
Ä

ÈÔ
Å
Ð

Å
Í

Ñ
ÈÀ

Ë
-

Ë
À

Ø
Ä

ÛÐ
Ì

À

1

O
V

Q
A

T
IM

IZ
 V

Ə
SA

Ğ
L

A
M

L
IĞ

IM
IZ

St
an

da
rt

:
4.

1.
1.

Sa
ğl

am
lı -

ğı
n

m
ən

əv
i,

fiz
ik

i
və

 e
m

o-
si

on
al

 a
sp

ek
tlə

ri
ni

 f
ər

q -
lə

nd
ir

ir.

•
E

m
os

io
na

l
sa

ğl
am

lı
ğı

n
xü

su
si

yy
ət

lə
ri

ni

m
üə

y y
ən

 -
lə

ş d
i r

ir.
•

E
m

os
iy

al
ar

ın

in
sa

n
sa

ğ -
la

m
 lı

ğı
na

tə

si
ri

ni

iz
ah

ed
ir.

M
us

.:
1.

1.
1.

;
2.

1.
1.

;
2.

2.
1.

;
2.

2.
2.

;
T-

i.:
 3

.1
.2

.;
A

-d
.:

3.
1.

2.
;

Ta
ri

x:
 5

.1
.1

.

ko
lle

kt
iv

 iş
,

qr
up

la
rl

a
iş

,
cü

tlə
rl

ə
iş

be
yi

n
hə

m
lə

si
,

fa
si

lə
li

ox
u,

es

se
,

şa
xə

lə
nd

ir
m

ə

də
rs

lik
, ş

ək
ill

ər
,

fl
ip

ça
rt

, m
ar

ke
r

3.

E
m

os
io

na
l

sa
ğl

am
lı

ğa

na
il

ol
m

aq
 ü

çü
n

5-
ci

 s
i n

if
 ş

ag
ir

d l
ə -

ri
nə

 tö
vs

i y
ə l

ər
 y

az
ın

.

2.
 T

əq
di

m
 o

lu
nm

uş
 m

u s
i q

i
si

z -
də

 h
an

sı
 h

is
sl

ər
i o

ya
 dı

r,
rə

sm
lə

r
va

 si
tə

si
lə

 o
n l

ar
ı

tə
q d

im
 e

di
n.

1.
 V

er
ilm

iş
 s

itu
as

iy
al

ar
da

 p
an

 to
 -

m
i m

a
va

 si
 tə

 si
lə

öz

yo

l d
a ş

ı n
ız

a
em

o s
iy

al
ar

ın
ız

ı,
hi

ss
 lə

ri
ni

zi

bi
l -

 di
ri

n.

1
K

SQ
 –

 5

1

P
İY

A
D

A
 V

Ə
 S

Ə
R

N
İŞ

İN
M

Ə
D

Ə
N

İY
Y

Ə
T

İ
St

an
da

rt
:

4.
2.

1.
M

əi
şə

td
ə

və
 ic

tim
ai

 y
er

lə
rd

ə
ya

ra
na

bi
lə

cə
k

tə
hl

ük
əl

i
və

 x
oş

a -
gə

l m
əz

 h
al

 la
rı

 i
za

h
ed

ir.
4.

2.
2.

Yo
l

ni
şa

nl
ar

ı
və

 y
ol

hə
 rə

kə
ti

qa
yd

al
ar

ın
ın

 ə
hə

 -
m

iy
 yə

tin
i i

za
h

ed
ir.

•
Y

ol
da

ya

ra
na

bi

lə
cə

k
tə

hl
ük

əl
i

və
 x

oş
ag

əl
m

əz
ha

lla
rı

 iz
ah

 e
di

r.
•

Y
ol

 h
ər

ək
ət

i
qa

y d
a l

a r
ın

a
əm

əl

ol
un

m
as

ın
ın

m

ə -
də

ni
y y

ət
in

 g
ös

tə
ri

 ci
 lə

ri
n -

də
n

bi
ri

 o
lm

as
ın

ı i
za

h
ed

ir.

•
Y

ol
 h

ər
ək

ət
i

qa
y d

a l
ar

ın
a

əm
əl

ed

il
m

əs
i

üç
ün

dö
vl

ət
in

tə

db
ir

lə
ri

ni
qi

ym
ət

lə
nd

ir
ir.

F
-t

.:
4.

1.
2.

;
2.

3.
5.

;
A

-d
.:

3.
1.

2.
;

3.
1.

4.

ko
lle

kt
iv

 iş
,

qr
up

la
rl

a
iş

,
fə

rd
i i

ş

be
yi

n
hə

m
lə

si
,

ro
llu

 o
yu

n,
m

əq
al

əy
az

m
a

də
rs

lik
, ş

ək
ill

ər
,

ni
şa

nl
ar

,
vi

de
oç

ar
x

3.
 Y

ol

hə
rə

kə
ti

 q
ay

da
la

rı
na

əm
əl

 e
di

lm
əs

i
il

ə
ba

ğl
ı

şa
gi

rd
lə

r
üç

ün
 t

öv
si

yə
lə

r
ya

zı
n.

2.
 Y

ol
 p

ol
is

i
ad

ın
da

n
qa

y-
da

la
ra

 ə
m

əl
 e

tm
əy

ən
pi

ya
da

la
ra

 m
ür

ac
iə

t
ha

zı
rl

ay
ın

.

1.
 Y

en
i

 y
ol

 n
iş

an
ı

ya
ra

dı
n

(ç
ək

in
),

 m
ən

as
ın

ı
ya

zı
n.

1
Pi

ya
da

-s
ər

ni
şi

n
m

əd
ən

iy
yə

tin
ə

ai
d

pl
ak

at
la

rı
n

tə
qd

im
at

ı

LAYİHƏ

33

SA
A

T
À

Ë
Ò
 Ñ

Ò
À

Í
Ä

À
Ð

Ò
Ë
À

Ð
Ô
ß

À
Ë
ÈÉ

 É
ß

Ò
Ë
ß

Ð
ÈÍ

Ò
Å
Ã

Ð
À

-
Ñ
ÈÉ

À

Ò
ß

Ë
ÈÌ

Ô
Î

Ð
Ì

À
 Ë
À

Ð
Û

Â
ß

 Ò
ß

Ë
ÈÌ

Ö
Ñ
Ó

Ë
Ë
À

Ð
Û

Ð
Å
Ñ
Ó

Ð
Ñ
Ë
À

Ð
Ä

ÈÔ
Å
Ð

Å
Í

Ñ
ÈÀ

Ë
-

Ë
À

Ø
Ä

ÛÐ
Ì

À

1

E
H

T
İY

A
T

L
I

O
L

A
Q

St
an

da
rt

:
4.

2.
1.

M
əi

şə
td

ə
və

 i
ct

im
ai

 y
er

lə
rd

ə
ya

ra
na

bi
lə

cə
k

tə
hl

ük
əl

i
və

xo

 -
şa

gə
lm

əz
 h

al
 la

rı
 iz

ah
 e

di
r.

•
M

əi
şə

td
ə

tə
hl

ük
əl

i v
ə

xo
şa

 -
gə

l m
əz

 h
al

la
rı

n
sə

bə
bi

ni
iz

ah
 e

di
r.

•
M

əi
şə

t
ci

ha
z

və
 a

va
 da

n -
lı

ql
ar

ın
da

n
is

ti
fa

də
 q

ay
 -

da
la

rı
nı

 iz
ah

 e
di

r.

F
-t

.:
4.

1.
2.

;
2.

3.
5.

;
A

-d
.:

3.
1.

2.
;

3.
1.

4.

ko
lle

kt
iv

 iş
,

qr
up

la
rl

a
iş

,
cü

tlə
rl

ə
iş

be
yi

n
hə

m
lə

si
,

İN
SE

R
T,

m
üz

ak
ir

ə

də
rs

lik
, ş

ək
ill

ər
,

el
ek

tro
n

sl
ay

d
3.

 M
əi

şə
t c

ih
az

la
rı

nd
an

 i
st

if
ad

ə
za

m
an

ı
tə

hl
ük

əl
ər

in
 y

ar
an

m
as

ı
ilə

 b
ağ

lı
cə

dv
əl

i d
ol

du
ru

n.

2.
 P

an
to

m
im

a
 v

as
itə

si
lə

 ü
tü

 nü
n

is
tif

ad
əs

i z
am

an
ı

qa
y d

al
ar

a
əm

əl
ol

un
m

am
as

ı n
ət

i c
əs

in
də

 y
ar

an
 m

ış
tə

h l
ük

ən
i n

üm
ay

iş
 e

td
ir

in
.

1.
 E

le
kt

rik
 ç

ay
ni

ki
 a

dı
nd

an
 o

nu
n

is
tif

ad
ə

qa
yd

al
ar

ın
a

əm
əl

 e
tm

ə y
ən

 -
 də

 n
ə

ba
ş

ve
rə

 b
ilə

r –
 y

az
ın

: «
Sa

 -
la

m
, m

ən
 e

le
kt

rik
 ç

ay
da

nı
nd

an
...

»

1

Ö
Z

Ü
M

Ü
Z

Ü
 Q

O
R

U
Y

A
Q

 
St

an
da

rt
:

4.
3.

1.
Fö

v q
ə -

la
də

ha

di
sə

lə
r

za
m

an
ı

ya
ra

na
 b

ilə
cə

k
tə

hl
ük

ən
i

qi
ym

ət
lə

nd
ir

ir.

•
Z

əl
zə

lə
,

se
l,

do
lu

,
da

şq
ın

,
to

rp
aq

sü

rü
şm

əs
i

ki
m

i
tə

bi
i

fə
la

kə
tl

ər
i

fə
rq

 lə
n -

di
ri

r.
•

T
əb

ii
fö

vq
əl

ad
ə

ha
di

sə
yə

uy
ğu

n
xi

la
so

lm
a

və
 x

ila
s -

et
m

ə

qa
yd

al
ar

ın
ı

şə
rh

ed
ir.

A
-d

.:
1.

2.
3.

;
1.

2.
4.

; 3
.1

.4
.;

R
iy

.:
5.

1.
3.

;
5.

2.
2.

;
İn

f.
: 3

.2
.2

.;
3.

2.
3.

; 3
.3

.2
.

ko
lle

kt
iv

 iş
,

qr
up

la
rl

a
iş

,
fə

rd
i i

ş

be
yi

n
 h

əm
lə

si
,

ko
ns

ep
tu

al
cə

dv
əl

,
m

üz
ak

ir
ə

də
rs

lik
, ş

ək
ill

ər
,

pl
ak

at
la

r, 
sl

ay
dl

ar
3.

 T
əb

ii
fö

vq
əl

ad
ə

ha
di

sə
lə

rlə
 b

ağ
lı

cə
dv

əl
də

 t
əq

di
m

 e
di

lm
iş

 y
a r

a n
a

bi
lə

cə
k

tə
h l

ük
əl

ər
i

0–
2

ba
lla

 q
iy

 -
m

ət
 lə

n d
iri

n.
 Ö

z
əl

av
əl

ə r
in

iz
i d

ə
ya

zı
n.

2.
 K

öm
ək

çi
 s

öz
lə

rd
ən

is

ti
fa

də
ed

ə r
ək

 h
ər

 h
an

sı
 b

ir
 t

əb
ii

 f
öv

 -
qə

la
də

 h
a d

is
ə

ha
qq

ın
da

 ö
yr

əd
ic

i
he

ka
yə

 q
ur

un
.

1.
 T

əq
di

m
 e

di
lm

iş
 ə

şy
al

ar
da

n
is

ti -
fa

 də
 e

də
rə

k
pa

nt
om

im
a

va
 si

tə
si

lə
m

üx
 tə

li
f

tə
bi

i
fö

vq
əl

ad
ə

ha
di

 sə
 -

lə
r d

ən
 q

or
un

m
a

yo
lla

rı
nı

 n
üm

ay
iş

et
di

ri
n.

1
M

üə
lli

m
in

 s
eç

im
i i

lə
 tə

bi
i f

öv
qə

la
də

 h
al

la
rd

an
 b

ir
i z

am
an

ı ö
zü

nü
qo

ru
m

a
ba

ca
rı

ql
ar

ın
ı ə

ks
 e

td
ir

ən
 r

əs
m

lə
ri

n
tə

qd
im

at
ı

1
K

SQ
 –

 6LAYİHƏ

34

Dərsin gedişi: Şagirdlərin diqqətini səh.
6-da olan şəklə yönəldərək onlara sual lar la
mü raciət edin: Şəkildə nə təsvir olun -
muşdur? Nə üçün 15 sentyabr Bilik günü
adlanır? Bilik günü nə üçün belə təntənə ilə
qeyd edilir? Şagirdlərlə bu suallar ətrafında
fi kir mübadiləsi keçirin.

Mövzunun adını açıqlayıb, tədqiqat işi nə
keçmək üçün tədqiqat sualını elan et mək la -
 zım dır. Qısa müzakirədən sonra şagirdlərin
diqqətini tədqiqat sualına yö nəl din. Təd qi qat
sua lı qismində dərs likdə verilən yönəldici suallardan istifadə edə bilərsiniz. Yaxud sual be lə
ola bilər:

Tədqiqat sualı: Təhsil hüququnu təmin etmək üçün Azərbaycan dövləti hansı təd -
birləri görür?

Növbəti mərhələ tədqiqatın aparılmasıdır. Dərsin məqsədinə və tədqiqat sualına uy -
ğun iş üsulları seçilir. Tədqiqatın aparılması üçün fərdi və ya qrup işi təşkil etmək olar.
Sin fi 4 qrupa bölüb şagirdlərə iş vərəqləri paylaya bilər siniz. Öncə mətndə verilən fə -
nər ciklərin 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. Azərbaycanda Bilik günü necə yaranmışdır?

1. XOŞ GÖRDÜK, DOĞMA MƏKTƏB!

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

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

Təlim nəticələri

kollektiv iş,
qruplarla iş

Təlim forması

beyin həmləsi, müzakirə,
klaster (şaxələndirmə)

Təlim üsulları

dərslik, şəkillər, iş
vərəqləri

Resurslar

VƏTƏNDAŞ CƏMİYYƏTİ

MÖVZULARIN TƏDRİSİ TEXNOLOGİYASI ÜZRƏ
DƏRS MODELLƏRİ

LAYİHƏ

35

İş vərəqi 2.
1. Təhsil hüququ dedikdə nə başa düşürsünüz?
2. Dövlət təhsil hüququnu necə təmin edir?

Qruplar cavabları iş vərəqlərində yazdıqdan sonra vərəqləri təqdim edirlər.
Məlumat dinlənilir və əlavələr qeyd olunur.
Növbəti addım yeni məlumatın müzakirəsi olmalıdır. Müzakirə belə suallar ətrafın -

da 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 üsu-

lundan istifadə edərək təhsilli və təhsilsiz insan lara xas olan keyfiyyətləri qeyd etməyi
tapşıra bilərsiniz.

Ev tapşırığı: Səh. 8-də verilən «Araşdırın» rubrikasındakı tapşırığı evə verə bilər -
si niz. Bu tapşırığı şagirdlər qrup, yaxud fərdi şəkildə icra edə bilərlər.

Qiymətləndirmə meyarları: izahetmə, qiymətləndirmə

I II III IV

Təhsil hüququnun
mənasını öz sözləri
ilə ifadə edir.

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 təminat -
çısı olması
haqqında ümumi
anlayışı var.

Təhsil hüququnun təmin
edilməsində ümumi an -
layışı var, dövlətin rolu nu
qiymətlən dir mək də
çətinlik çəkir.

Təhsil hüququnun
əsas təminatçısı
kimi dövlətin ro lu -
 nu müəllimin
köməyi ilə
qiymətləndirir.

Təhsil hüququnun
əsas təminatçısı
kimi dövlətin ro lu -
nu müstəqil şəkildə
qiymətləndirir.

Təhsilli insan Təhsilsiz insan

LAYİHƏ

36

Dərsin gedişi: Dərsi mövzunun əvvəlində verilən «Nə üçün ailəni cəmiyyətin özəyi
adlandırırlar?» sualı ətrafında müzakirə ilə başlamaq olar: Bu fikir haqqında şagirdlərin
dü şün cə lərini öyrənin.

Yaxud dərsi «anlayışların çıxarılması» üsulundan istifadə etməklə başlayın və «ailə»
anla yı şı haqqında şagirdlərin fərziyyələrini qeyd edin.

Müzakirə vaxtı şagirdlər mövzu haqqında öz fikir -
lərini bölüşürlər. Mü za ki rə dən sonra səmərəli tədqiqat işi
üçün istiqamətverici tədqiqat sualı müəyyən etmək la -
zım dır.

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 za ma nı
şagirdlərin tədqiqat işini təşkil edən vasitədir. Kiçik
qruplara verilən iş vərəqində prob lem və onun həllinin

nəticələri əks olunur. İş vərəqlərinin təlim prosesinə aşağıdakı müsbət təsirləri vardır:
• şagirdlərin fəallaşdırılması;
• iş vərəqlərinin şagirdlər üçün emosional cazibədarlığı;
• əlavə təlim motivasiyasının yaradılması;
• müəllimin vaxtına qənaət edilməsi;
• şagirdlərə işlərinin nəticələrini müxtəlif şəkildə təqdimetmə 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.

2. CƏMİYYƏTİN ÖZƏYİ

Standart: 2.1.1. Cəmiyyətin sosial tərkibini izah edir.
2.1.2. Dövləti cəmiyyətin həyatını tənzimləyən vahid siyasi təşkilat kimi izah edir.

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

Təlim nəticələri

kollektiv iş,
qruplarla iş

Təlim forması

beyin həmləsi, anlayışın
çıxarılması, esse

Təlim üsulları

dərslik, şəkillər

Resurslar

LAYİHƏ

37

3. Dövlət cəmiyyətin hansı məqamlarını tənzimləyir?
4. 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, 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 qalmağı da dövlət öz üzərinə götürür. Övladlarına
sərbəst şəkildə qayğı göstərə bilməyən ailələrin və onların uşaqlarının rifahının
yüksəldilməsi də döv lətin vəzifəsidir.

Dərsin vacib mərhələsi yaradıcı tətbiqetmədir. Bu məqamda şagirdlər öyrən dik lə rini
tətbiq etməyə çalışırlar. Səh. 19-da təqdim olunan 2-ci şəkil əsasında şagirdlərə esse
yazmağı, yaxud kiçik mətn tərtib etməyi tapşırın.

Ev tapşırığı: səh. 10-da «Araşdırın» rubrikasındakı tapşırığı verə bilərsiniz.
Refleksiya və qiymətləndirmə:
Məqsədlərdən çıxarılan meyarlar üzrə qiymətləndirmə aparılır.

Qiymətləndirmə meyarları: izahetmə, tərifvermə

I II III IV

Ailə haqqında
ümumi fikirlər
söyləyir.

Ailə haqqında ümumi
fikirlər söyləyir, ona tərif
verməkdə çətinlik çəkir.

Ailənin başlıca və
özünəməxsus xü su -
siyyətlərini ümu mi
şəkildə sada layır,
müəllimin köməyi
ilə tərifini verir.

Ailənin başlıca və
özünəməxsus xü su -
siyyətləri əsa sında
onun tərifini verir.

Ailə və nəsil əlaqəsi
haqqında ümumi
biliklərini nümayiş
etdirir.

Ailə və nəsil haqqında
ümumi bilik lərini
nümayiş etdirir, onların
əlaqəsini izah etməkdə
çətinlik çəkir.

Ailə və nəsil
əlaqəsini müəllimin
köməyi ilə izah
edir.

Ailə və nəsil
əlaqəsini düzgün,
əsaslı şəkildə izah
edir.

Dövlətin ailəyə
qayğısı haq qın da
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.LAYİHƏ

38

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 bir -

liklərə 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:

II qrupa Venn diaqramından istifadə edərək «ailə və ölkə xalqı» anlayışlarını mü -
qayisə etməyi tapşırın:

III qrup dünya əhalisinə aid belə bir cədvəl işləyə bilər:

3. BİZİ NƏ BİRLƏŞDİRİR?

Standart: 2.1.1. Cəmiyyətin sosial tərkibini izah edir.

• Sosial birlikləri cəmiyyətin sosial komponenti kimi təsvir edir.
• Sosial birliklər arasındakı fərqləri və oxşarlıqları müəyyənləşdirir.
• Cəmiyyətin sosial strukturunu təşkil edən fərdlərin, müxtəlif sosial birliklərin və qrup -
ların qarşılıqlı təsir və əlaqədə olmasını izah edir.

Təlim nəticələri

Sosial qrupun adı
Bu qrupda insanları

birləşdirən amil

Bu qrupda birləşmək
insanların hansı

ehtiyaclarını ödəyir

ailə ölkə xalqı

kollektiv iş,
qruplarla iş, fərdi iş

Təlim forması

beyin həmləsi,Venn diaqramı,
konseptual cədvəl

Təlim üsulları

dərslik, dəftər, marker,
sxem

Resurslar

LAYİHƏ

39

Hər qrup adından təqdimat edilir və mə -
lu mat mübadiləsi keçirilir. Təqdimatlar eşi -
dilir və əlavələr edilir. Sonra suallar əsasında
müzakirələr olur.

– Cəmiyyət haqqında biz nə öyrəndik?
– Sosial qrupların dövlətlə nə kimi əla -
qəsi var?
– İnsana ictimai birliklər nə üçün lazımdır?
– İnsan heç bir qrupa daxil olmadan ya -
şa ya bilərmi?
– Sosial qruplar insanları birləşdirir, yox -

sa ayırır?
– Sosial qruplar bir-birinə necə təsir göstərir?
– 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 səh.13-də «Araşdırın» rubrikasında verilən «Ailə üzvləri niz
hansı sosial qrupların nümayəndələridir?» 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
bilikləri var.

Sosial birlikləri cəmiy yə -
tin sosial komponenti ki mi
təs vir edərkən səhvlərə yol
verir.

Sosial birlikləri cə miy -
yətin sosial kom po -
nenti kimi müəl li min
köməyi ilə təsvir edir.

Sosial birlikləri cə -
miy yətin sosial kom -
ponenti kimi müs təqil
şəkildə təs vir edir.

Sosial qruplar
haqqında ümumi
bilikləri var.

Sosial birliklərin (irq, si -
nif, millət) arasındakı
fərqləri və oxşarlıqları
müəy yənləşdirməyə
çalışır.

Sosial birliklərin (irq,
sinif, mil lət) ara sın -
dakı fərq ləri və ox -
şar lıqları müəy yən -
 ləş di rər kən bəzi
səhvlər edir.

Sosial birliklərin (irq,
sinif, millət) ara -
sındakı fərqləri və
oxşarlıqları mi sal lar la
müəy yən ləşdirir.

Sosial qruplar
haqqında ümumi
bilikləri var.

Cəmiyyətin sosial struktu-
runu təşkil edən fərdlərin,
sosial qrupların qarşılıqlı
təsir və əlaqə lərini izah
etməyə çalışır.

Cəmiyyətin sosial
struk turunu təşkil edən
fərdlərin, so sial qrup -
ların qar şı lıq lı tə sir və
əla qə lə rini müəl limin
kö məyi ilə izah edir.

Cəmiyyətin sosial
strukturunu təşkil
edən fərdlərin, so sial
qrupların qar şı lıqlı
təsir və əlaqə lərini
sərbəst izah edir.

Avropoid

N
eq
ro
id

M
onqoloid

LAYİHƏ

40

Dərsin gedişi: Şagirdlərin diqqəti mövzunun əvvəlində təqdim olunan şəkillərə cəlb
edilir və onlara suallarla müraciət olunur: «Şəkillərdə nə təsvir edilib?» – şəkilaltı sual-
lar oxunur və şagirdlər bu suallara cavab verirlər. Sinifdə 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?
Sinfi 4 qrupa bölün. Qruplara müxtəlif suallar yazılmış vərəqlər paylayın. Qrup üzv -

lə ri 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. Sinfə belə 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 tənzim lənir?

5. İnsan hüquqlarının müdafiəsi üçün hansı dövlət qurumları yaranıb?
6. Qeyri-dövlət qurumları nədir?
Əldə olunan məlumat ətrafında müzakirə aparılır. Bunun üçün mövzudakı suallar -

dan istifadə etmək olar:
– İnsan hüquqları haqqında nə öyrəndiniz?
– Dövlət insan hüquqlarının qorunması üçün nə edir?

4. VƏTƏNDAŞ HÜQUQLARI

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

• İnsan hüquqlarına əməl olunması üzrə başlıca məsuliyyətin dövlətə aid olduğunu əsaslan -
dırır.

• Əsas insan haqları və hüquqlarını, onların dövlətin hansı sənədində əks olunduğunu
düz gün şərh edir.

• İnsan hüquqlarını müdafiə edən qeyri-dövlət qurumları haqqında topladığı ma te rial -
ları təqdim edir.

Təlim nəticələri

Dövlət
hakimiyyəti

kollektiv iş,
qruplarla iş

Təlim forması

beyin həmləsi, karusel,
müzakirə

Təlim üsulları

dərslik, şəkillər qeyri-döv lət
təşkilatlarının loqoları

Resurslar

LAYİHƏ

41

– 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 möhkəm lən di -
rilir və tətbiq olunur. Bu seçdiyiniz standartı reallaşdırmaqda sizə kömək edə bilər.

Jurnallardan, şəkillərdən, rəngli karandaşlardan, flomasterlərdən, markerlərdən isti -
fa də edərək «İnsan hüquqları günü»nə həsr edilmiş plakat düzəltmək olar.

Tapşırıqlar: Dərsliyin 17-ci səhifəsində verilən «Sual və tapşırıqlar» rubrikasındakı
2-ci tapşırığı sinifdə başlayıb, evdə isə onu tamamlamağı tapşıra bilərsiniz. Şagirdləri
qrup lara bölərək hər qrupa İnsan hüquqlarının qorunmasına xidmət edən dövlət və
qeyri-dövlət təşkilatlarının fəaliyyəti haqqında təqdimat hazırlamağı da tapşırmaq olar.

Qiymətləndirmə meyarlar əsasında aparılır.

Qiymətləndirmə meyarları: müəyyənetmə, şərhetmə, təqdimetmə

I II III IV

İnsan hüquqları
haq qında ümumi
biliklər nümayiş
etdirir.

İnsan hüquqları haqqında
ümumi biliklər nümayiş
etdirir, insanların
müdafiə sin də dövlətin
rolunu əsaslandırmağa
çalışır.

İnsan hüquqlarının
müdafiəsi üzrə baş lı -
ca məsuliy yə tin
dövlətə aid ol du ğu nu
müəllimin kö mə yi
ilə əsaslandırır.

İnsan hüquqlarının
müdafiəsi üzrə
başlıca məsu liy yə -
tin dövlətə aid
olduğunu sərbəst
əsaslandırır.

Əsas insan hüquq la -
rına dair sənədlər
haqqında ümumi bi -
liklər nümayiş
etdirir.

Əsas insan hüquqlarına
dair sənədlər haqqında
ümumi biliklər nümayiş
etdirir, şərh etməyə
çalışır.

Əsas insan hüquq la -
rının dövlətin han sı
sənədində əks olun -
duğunu qismən şərh
edir.

Əsas insan hüquq la -
rının dövlətin han sı
sənədində əks olun -
duğunu düzgün şərh
edir.

İnsan hüquqlarını
müdafiə edən
qurumlar haqqında
ümumi bilikləri var.

İnsan hüquqlarını müdafiə
edən qurum lar haqqında
ümumi bi lik lər toplayıb
təqdim etməyə çalışır.

İnsan hüquqlarını
müdafiə edən
qurumlar haqqında
topladığı material -
ları müəlli min kö -
mə yi ilə təqdim edir.

İnsan hüquqlarını
müdafiə edən qu -
rum lar haqqında
topladığı ma te rial ları
sərbəst təqdim edir.LAYİHƏ

42

Dərsin gedişi: Dərsin əvvəlində şagirdlərə mövzunun giriş hissəsində verilən sualla
müraciət edərək, motivasiyanı yaradırıq: «İnsan hüquqlarını müdafiə edən hansı bey nəl -
xalq təşkilatları tanıyırsınız?» Şagirdlərin istiqamətləndirilməsi üçün dərslikdə veri lən
şəkillərdən istifadə etməyi unutmayın. Müzakirədən sonra tədqiqat sualı açıqlayırıq, onu
lövhədə qeyd edirik.

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

Tədqiqat işini qrup işi formasında apara bilərik. Sinfi 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.

Şagirdlər təqdimat edirlər və məlumat mübadiləsi keçirilir. Suallar əsasında müza -
ki rələr təşkil edilir.

– İnsan hüquqlarını qoruyan beynəlxalq qurumlar haqqında biz nə öyrəndik?
– İnsan hüquqlarını qoruyan beynəlxalq təşkilatlar nə üçün yaranıb?

5. İNSAN HÜQUQLARI VƏ BEYNƏLXALQ TƏŞKİLATLAR

Standart: 2.2.1. İnsan hüquqlarını müdafiə edən qurumları fərqləndirir.
2.2.2. İnsan hüquqlarını müdafiə edən qurumlar haqqında topladığı mate -

rial ları təqdim edir.

• İnsan hüquqlarını müdafiə edən beynəlxalq qurumları tanıyır və fərqləndirir.
• İnsan hüquqlarını müdafiə edən beynəlxalq qurumlar haqqında topladığı materialları

təqdim edir.

Təlim nəticələri

Təşkilatın adı Nə vaxt və harada
yaranmışdır?

Təşkilatın fəaliyyəti
nə ilə bağlıdır?

Ən mühüm
fəaliyyətlər

kollektiv iş,
qruplarla iş

Təlim forması

beyin həmləsi, şaxələndirmə,
konseptual cədvəl, mətnqurma

Təlim üsulları

dərslik, şəkillər

Resurslar

LAYİHƏ

43

– Bu beynəlxalq təşkilatların fəaliyyətində hansı fərqlər var?
– Beynəlxalq təşkilatlar ölkədə insan hüquqlarının qorunmasında dövlətin fəa liy yə -

tinə 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 fəa -
liy yət göstərən hökumət və qeyri-hökumət təşkilatları ilə əməkdaşlıq edirlər. Ümumi ləş -
dir mələrdən 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 beynəlxalq təşkilatlar
haq qında öyrəndiklərini möhkəmləndirə bilərik:

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

Qiymətləndirmə meyarları: fərqləndirmə, təqdimetmə

I II III IV

İnsan hüquqlarını
müdafiə edən bey -
nəlxalq qurum lar
haqqında bəzi
bilikləri var.

İnsan hüquqlarını mü da fiə
edən beynəlxalq qu rum -
ları ümumi şəkildə
fərqləndirir.

İnsan hüquqlarını
müdafiə edən bey -
nəlxalq quru m ların
xüsusiyyətlərini
fərqlən dirməyə
çalışır.

İnsan hüquqlarını
müdafiə edən
beynəlxalq qurum -
ları tanıyır və xü su -
siyyətlərinə görə
sərbəst fərqləndirir.

İnsan hüquqlarını
mü dafiə edən bey -
nəl xalq qurumlar
haqqında material -
ları toplayır.

İnsan hüquqlarını mü da fiə
edən beynəlxalq qu rumlar
haqqında ma te rial ları
toplayır və təqdim etməyə
çalışır.

İnsan hüquqlarını
mü dafiə edən bey nəl -
xalq qurumlar haq -
qın da topladığı ma te -
rial ları müəl li min kö -
məyi ilə təqdim edir.

İnsan hüquqlarını
müdafiə edən bey -
nəl xalq qurumlar
haqqında topladığı
materialları sərbəst
təqdim edir.

BMT
Avropa
Şurası

Avropa
Məhkəməsi

LAYİHƏ

44

MƏNƏVİ HƏYAT

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

6. XOŞBƏXTLİYİN AÇARI

Standart: 3.1.1. Ünsiyyəti mənəvi tələbat kimi qiymətləndirir.

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

Təlim nəticələri

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. Sinfi qruplara böləndən sonra onlara tapşırıq və suallar təqdim edin. Öncə
şagirdlərə B blokunda verilən 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, münasibəti
bildirmək, faktları təhlil etmək və nəticə çıxartmağa imkan yarada biləsiniz.

1. Ünsiyyət nədir? Fikrinizi ətraflı izah edin.
2. İnsan nə üçün ünsiyyətsiz yaşaya bilmir?
3. Sinfə 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 bax -
maq istədilər, amma İlqar jurnalı vermək istəmədi. Uşaqlar jurnalı dartışdırdılar və jur -
nalın üz qabığı cırıldı. Təqdim olunmuş vəziyyətdə hansı çıxış yolları təklif edərdiniz?
Rollu oyun vasitəsilə vəziyyətdən çıxış yolunu təqdim edin.

kollektiv iş,
qruplarla iş, fərdi iş

Təlim forması

beyin həmləsi, konseptual
cədvəl, müzakirə

Təlim üsulları

dərslik, flipçart, marker,
dəftər, şəkil

Resurslar

LAYİHƏ

45

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 tətbiqetmədə şagirdlərin biliklərini möhkəmləndirmək və sistemləşdirmək

məqsədilə tapşırıqlar verin. Məsələn, şagirdlərə aşağıdakı cədvəli işləməyi tapşıra bi lər -
siniz.

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

Ev tapşırığı qismində səh.24-də verilən «Araşdırın» rubrikasındakı tapşırığın yerinə
yetirilməsini tapşıra bilərsiniz.

Qiymətləndirmə meyarlar əsasında aparılır.

Qiymətləndirmə meyarları: izahetmə, qiymətləndirmə, fərqləndirmə

I II III IV

Ünsiyyət mədəniy -
yəti haqqında
ümumi bilikləri var.

Ünsiyyət mədəniyyəti
haq qında ümumi bilikləri
var, izah etməkdə çətinlik
çəkir.

Ünsiyyət
mədəniyyətini
müəllimin köməyi
ilə izah edir.

Ünsiyyət mədə niy -
yətini nümunələrlə
sərbəst izah edir.

Ünsiyyət haqqında
ümumi bilikləri var.

Ünsiyyəti mənəvi tələbat
kimi əsaslandırmağa
çalışır.

Ünsiyyəti mənəvi
tələbat kimi ümumi
şəkildə
qiymətləndirir.

Ünsiyyəti mənəvi
tələbat kimi
nümunələrlə
əsaslandıraraq
qiymətləndirir.

Ünsiyyət zamanı
əxlaq və
davranışlara təsir
edən amillər
haqqında fikir
söyləyir.

Ünsiyyət zamanı əxlaq və
davranışlara təsir edən
amillər haqqında fikir
söy ləyir, onları qiymət -
lən dir məyə çalışır.

Ünsiyyət zamanı
əxlaq və
davranışlara təsir
edən amilləri fərq -
ləndirərkən, bəzi
səhvlərə yol verir.

Ünsiyyət zamanı
əxlaq və
davranışlara təsir
edən amilləri
sərbəst fərqləndirir.

Ünsiyyət vasitəsilə ödənilən
tələbat, ehtiyac

Ünsiyyət zamanı istifadə
edilən ifadələr, işarələr və s.

Ünsiyyət vasitələri

LAYİHƏ

46

Dərsin gedişi: Şagirdlərin diqqətini mövzunun əvvəlində verilən suala cəlb edirik.
Şagirdlər öz fərziyyələrini irəli sürür. 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 fənərciklər 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:

Sonra həmin üsulla mətnin 2-ci hissəsi oxunur (Özünütərbiyə və özünüinkişaf) və
müzakirə edilir. Şagirdlərə növbəti cədvəllər təqdim edin:

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 müza -
ki rələr təşkil edilir.

7. YÜKSƏK MƏNƏVİYYATIN GÖSTƏRİCİLƏRİ

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

• Sağlamlığın mənəvi aspektini fərqləndirir.
• Mənəvi sağlamlığa təsir edən amilləri izah edir.

Təlim nəticələri

Əxlaqın əsas göstəriciləri

Özünütərbiyə üçün addımlar

Özünüinkişaf üçün addımlar

kollektiv iş,
qruplarla iş, cütlərlə iş

Təlim forması

beyin həmləsi, növbəli suallar

Təlim üsulları

dərslik, şəkillər, dəftər

Resurslar

LAYİHƏ

47

– 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 tap -

şı rıq la r verin.
Hər bir uşaq dünyaya göz açdıqda onu əhatə edən insanların qayğısını, nəvazişini

hiss edir, onların səslərini, oxuduqları laylanı duyur. Zaman keçdikcə uşağın mənəvi
alə min ə 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 tapşıra

bilərik.
Qiymətləndirmə meyarlar əsasında aparılır.

Qiymətləndirmə meyarları: fərqləndirmə, izahetmə

I II III IV

Sağlamlıq haqqında
ümumi fikir söyləyir.

Sağlamlıq haqqında
ümumi fikir söyləyir,
mənəvi aspektlərini
fərqləndirməyə çalışır.

Sağlamlığın mənəvi
aspektini
müəllimin köməyi
ilə fərqləndirir.

Sağlamlığın mənəvi
aspektini ətraflı
fərqləndirir.

Mənəvi sağlamlığa
təsir edən amilləri
sadalayır.

Mənəvi sağlamlığa təsir
edən amilləri sadalayır,
izah etməyə çalışır.

Mənəvi sağlamlığa
təsir edən amilləri
izah edir, bəzi
səhvlər edir.

Mənəvi sağlamlığa
təsir edən amilləri
əsaslandıraraq
sərbəst izah edir.

LAYİHƏ

48

Dərsin gedişi: Dərsi beyin həmləsi üsu lu ilə başlayırıq. Şagirdlərin diqqətini möv -
zuda verilən şəklə yönəldirik. Şəkil ətrafında müzakirə təşkil edirik.

Lövhədə bir neçə söz yazılır: Şagirdlərə tapşırılır ki, bu anlayışlar arasında əla qə lə -
rini müəyyənləşdirsinlər.

Şagirdlərin fikir və fərziyyələri müza kirə edilir və sonra mövzunun adı şagirdlərə elan edi -
lir. Tədqiqata keçmək üçün tədqiqat sualı müəyyən etmək lazımdır. Tədqiqat sualı belə ola bi -
lər:

Tədqiqat sualı: İnsanın kimlər
qarşısında mənəvi borcu var?

Tədqiqat işi bu sual ətrafında apa -
rılacaq. Bu mərhələdə siz ziqzaq üsulun-

dan isti fa də edə bilərsiniz. Bu üsul mətnin məzmununun qısa müddət ərzində şagirdlər
tərəfindən mənimsənilməsinə imkan yaradır.

Sinfi sadə üsulla 4 qrupa bölürük (saymaqla). Dörd nəfərlik qruplara bölünür (əsas
qrup). Qruplardakı şagirdlər yenidən nömrələnir. Hər qrupdakı eyni rəqəmli şagird lər dən
yeni 4 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 – Şəxsiyyətin özü 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 yaz ma lı -

dırlar. İş vərəqləri tərtib edərək mövzudakı sual və tapşırıqlardan istifadə edə bilərsiniz.
Bundan sonra hər qrup öz cavablarını təqdim edir. Cavablar dinlənir, əlavələr edilir.

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

8. MƏNƏVİ BORC

Standart: 3.2.2. Mənəvi borcun əhəmiyyətini izah edir.
3.2.1. Əxlaq və davranışlara təsir edən amilləri fərqləndirir.

• Mənəvi borc anlayışını izah edir.
• Ailə, cəmiyyət və şəxsiyyətin özü qarşısında mənəvi borcun əhəmiyyətini izah edir.
• Əxlaq və davranışlara təsir edən amilləri fərqləndirir.

Təlim nəticələri

Fərd Vətəndaş Cəmiyyət Dövlət

kollektiv iş,
qruplarla iş, fərdi iş

Təlim forması

beyin həmləsi, ziqzaq, müzakirə,
sorğunun keçirilməsi

Təlim üsulları

dərslik, dəftər, şəkillər,
sorğu vərəqləri, slaydlar

Resurslar

LAYİHƏ

49

– Şagirdin mənəvi borcu haqqında biz nə öyrəndik?
– Bu borcu kimin qarşısında və nə üçün yerinə yetirməlidir?
– Vətəndaşlıq borcu haqqında biz nə öyrəndik?
– Vətəndaş cəmiyyətdə qəbul olunmuş qaydaları pozsa, nə baş verə bilər?
Müzakirədən sonra tədqiqat sualına şagirdlər cavab söyləyirlər. Nəticəyə gəlmək

üçün dərsin məqsədinə çatmaq imkanı yaradan yönəldici suallar verin. Şagirdlərə müs -
tə qil şəkildə tədqiqat sualına cavab verməyə şərait yaradın. Yaradıcı tətbiqetmə mər -
hələsində şagirdlərə qazandıqları yeni bilik və bacarıqlarını sərbəst tətbiq 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 tapşırın.

Qiymətləndirmə meyarlar əsasında aparılır. Qiymətləndirmə meyarları dərsin məq -
səd lərindən çıxarılır.

Qiymətləndirmə meyarları: izahetmə, fərqləndirmə

I II III IV

Mənəvi borc anla -
yı şı haqqında
ümumi sözlər
söyləyir.

Mənəvi borc anlayışını,
onun əhəmiyyətini izah
etməyə çalışır.

Mənəvi bor c anlayışını
müəl limin isti qa mət -
lən di rici sual la rının
kö mə yi ilə izah edir.

Mənəvi borc
anlayışını sərbəst
izah edir.

Fərdin ailə
qarşısında mənəvi
borcu olması
haqqında ümumi
bilikləri var.

Fərdin ailə qarşısında
mənəvi borcunun
əhəmiyyətini izah etməyə
çalışır.

Müəllimin
istiqamətverici sualları
vasitəsilə ailə qarşı -
sında mənəvi borcun
əhəmiyyətini izah edir.

Fərdin ailə
qarşısında mənəvi
borcu olmasını
sərbəst izah edir.

Cəmiyyət
qarşısında mənəvi
borc haqqında
bilikləri var.

Cəmiyyət qarşısında
mənəvi borcun
əhəmiyyətini izah etməyə
çalışır.

Müəllimin isti qa mət -
verici sualları vasi tə -
silə cəmiyyət qar şı -
sında mənəvi borcun
əhəmiyyətini izah edir.

Cəmiyyət
qarşısında mənəvi
borcun əhə -
miyyətini sərbəst
izah edir.

Əxlaq və dav ra nış -
la ra təsir edən
amil lər haqqında
ümumi bilikləri
var.

Əxlaq və davranışlara
təsir edən amilləri
fərqləndirməyə çalışır.

Əxlaq və davra nış la ra
təsir edən amil ləri
müəllimin kö mə yi ilə
fərq lən dirir.

Əxlaq və dav ra -
nış la ra təsir edən
amil ləri misallarla
sərbəst
fərqləndirir.

LAYİHƏ

50

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

Müsəlman, xristian, iudaist,
– Onlar kimdirlər? Nöqtələrin əvəzinə daha nə yaza bilərik?
– Onları bir yerdə necə adlandırmaq olar?
– Necə olur ki, müxtəlif din nümayəndələri eyni ölkədə yaşayırlar? Bu necə müm -

kün 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 bağını 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.

9. DİNİ ETİQADLAR

Standart: 3.2.1. Əxlaq və davranışlara təsir edən amilləri fərqləndirir.
3.3.1. Dini inamların ümumi və fərqli cəhətlərini müqayisə edir.

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

Təlim nəticələri

kollektiv iş,
qruplarla iş, fərdi iş

Təlim forması

beyin həmləsi, müzakirə, he ka yə -
qurma, emblemin hazırlanması

Təlim üsulları

dərslik, şəkillər, dəftər

Resurslar

LAYİHƏ

51

– 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: müəyyənetmə, dəyərləndirmə

I II III IV

Dini inanclar haq -
qında ümumi
fikirlər söyləyir.

Dini inanclar haqqında
ümumi fikirlər söyləyir,
ümumi və fərqli cəhət -
ləri müəyyən etməyə
çalışır.

Dini inancların
ümumi və fərqli
cəhətlərini müəl li -
min köməyi ilə
müəyyən edir.

Dini inancların
ümu mi və fərqli
cə hətlərini tam şə -
kildə sərbəst
müəyyən edir.

Dini etiqad azad -
lığı haqqında fikir
söyləyir.

Dini etiqad azadlığının
əhəmiyyətini dəyər lən -
dirməyə çalışır.

Dini etiqad azad lı -
ğının əhəmiyyətini
müəllimin köməyi
ilə dəyərləndirir.

Dini etiqad azad -
lığının əhəmiy yəti -
ni faktlarla əsas -
landı raraq
dəyərləndirir.LAYİHƏ

52

Dərsin gedişi: Dərsin əvvəlində şagirdlərin diqqətini mövzuda təqdim olunan şə killərə
yönəltmək və beyin həmləsi üsulundan istifadə etməklə qısa müzakirə təşkil et mək olar.

Mü za kirənin səmərəli keçməsi üçün şagirdləri istiqamətləndirən suallar verə bi lərsiniz.
Suallar belə ola bilər: «Şəkillərdə nə görürsünüz? Şəkildə gördükləriniz bir-birindən ne cə
fərqlənir?» Şagirdlərin bütün fikir və fərziyyələri qəbul edilməlidir. Sizin sinif də təşkil
etdiyiniz dəstəkedici mühit şagirdlərə müstəqil fikir söy lə məyə əl ve rişli şərait yaradar.

Hər bir tədqiqat problemi müəyyənləşdirməklə başlayır. Mo tivasiya qismində möv -
zudan sonra verilən «Sual və tapşırıqlar» rubri kasındakı sual 1-in ətrafında müzakirə
təşkil etmək mümkündür. Problem həmişə çoxsaylı fərziyyələr, ehtimallar doğurur və
bunları yox la maq 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.

Təd qiqat sualına cavab verməyə kömək edəcək faktları tapmaq üçün işi məqsədyönlü
təş kil edin. Sinfi bir neçə qrupa bölə rək, 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 ol ma-

lıdır (təfəkkürün növünə görə, məlumat mənbələrinə görə, nəticələri təqdim etmə
formasına görə və s.);

– şagirdlərin yaşına, bilik və intellektual səviyyəsinə, qabiliyyətlərinə və maraq la -
rına uyğun olmalı və diferensial xarakter daşımalıdır;

10. MADDƏ VƏ CİSİM

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

• Cisim və maddələrin sadə təsnifatını verir.
• Cisim və maddələrin fərqini izah edir.

Təlim nəticələri

VARLIQ VƏ HADİSƏLƏR

kollektiv iş,
qruplarla iş

Təlim forması

beyin həmləsi, konseptual
cədvəl, təcrübəaparma

Təlim üsulları

dərslik, iş vərəqləri,
şəkillər, stəkan, su

Resurslar

LAYİHƏ

53

– 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

illüs trasi yalardan 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. Dərslikdə 39-cu səhifədə verilən şəkilləri izah edin.
İş vərəqi 3.
1. Maddə halının dəyişməsi necə baş verir?
2. Dərslikdə səhifə 40-də verilən sxemi izah edin.
Növbəti mərhələdə şagirdlər tədqiqatın gedişində əldə etdikləri tapıntıların, yeni in-

for masiyaların mübadiləsini aparırlar. Hər qrup öz cavablarını təqdim edir. Təqdimat bü -
tün 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 ve rin: Cisim
nədir? Maddə nədir? Cisimlər hansı xüsusiy yət lərə malikdir? Adi halda maddələr nə
üçün müxtəlif hallarda olur? Maddələrin halla rının dəyişməsi necə baş verir?

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

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

Ev tapşırığı: «Sual və tapşırıqlar» rubrikasındakı 4-cü tapşırıq evə verilə bilər.

Qiymətləndirmə meyarları: təsnifatvermə, izahetmə

Bərk cisim Maye Qaz Plazma

I II III IV

Cisim, maddələr
haqqında ümumi
bilikləri var.

Cisim və maddələrin
sadə təsnifatını verməyə
çalışır.

Cisim və mad də lə -
rin sadə təs ni fa tı nı
verir.

Cisim və maddə lə -
rin sərbəst şə kil də
təsnifatını verir.

Cisim, maddələr
haqqında ümumi
bilikləri var.

Cisim, maddələr haq qın -
da bi lik lə rini nümayiş
etdirir, onları fərqlən dir -
mə yə çalışır.

Cisim və maddə lə -
rin fərqini
müəllimin kö məyi
ilə izah edir.

Cisim və mad də lə rin
fərqini mi sal lar la
sərbəst izah edir.LAYİHƏ

54

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

Motivasiya mərhələsində siz dərsliyin 42-ci səhifəsindəki «Araşdırın» rubri ka sın -
dan istifadə edə bilərsiniz.

Bundan sonra mövzunun adını açıqlayaraq şagirdlərin diqqətini tədqiqat sualına
yönəldin.

Tədqiqat sualı: Maddələr və qarışıqlar hansı xüsu siy yət lərlə fərqlənir?
Bu suala cavab tapmaq üçün sinifdə tədqiqat işinin təşkil edilməsi dərsimizin əsas

mər hə ləsidir. Bu mərhələdə müxtəlif təlim forma və üsullarından istifadə edə bilərsiniz.
Bu möv zu 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 cütlərlə iş
formasından istifadə edə bilərsiniz. Mövzunun birinci fənərciyində verilən mətn oxunur
və müzakirə edilir. Müzakirə zamanı belə suallar verə bilərsiniz: Maddələr hansı xü su -
siy yətlərə malikdir? Qarışıqlar necə yaranır? Qarışıqda iştirak edən maddələrin xü -
susiyyətləri dəyişirmi? Maddələrin öz xüsusiyyətlərini saxlamasının əhəmiyyəti nədir?

Növbəti fənərciklərdə verilən yeni məlumatlar həmin üsulla oxunur və müzakirə
edilir. Müzakirə üçün suallar: maddələr necə fərqlənir? Qarışıqları hansı yollarla ayır -
maq mümkündür?

Bundan sonra ümumiləşdirici müzakirə aparılır, yeni biliklər sistemləşdirilir. Nəti -
cə də 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.

Şagirdlərə evdə təcrübə aparmağı tapşıra bilərsiniz (tapşırıq 4)
Qiymətləndirmə meyarlar əsasında aparılır.

11. MADDƏLƏRİN XÜSUSİYYƏTLƏRİ. QARIŞIQLAR

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

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

Təlim nəticələri

kollektiv iş,
cütlərlə iş

Təlim forması

beyin həmləsi, fasiləli oxu,
klaster, təcrübəaparma

Təlim üsulları

dərslik, şəkillər, təcrübə
üçün vasitələr

Resurslar

LAYİHƏ

55

Ev tapşırığı: «Sual və tapşırıqlar» rubrikasındakı 4-cü tapşırığı evə verə bilərsiniz.

Qiymətləndirmə meyarları: izahetmə, təsnifatvermə, əlaqələndirmə

I II III IV

Maddələr haqqında
ümumi biliklər
nümayiş etdirir.

Maddələr haqqında
ümumi biliklər nümayiş
etdirir, onların xüsusiy -
yət lərini izah etməkdə
çətinlik çəkir.

Maddələrin
xüsusiyyətlərini
müəllimin köməyi
ilə izah edir.

Maddələrin
xüsusiyyətlərini
misallarla sərbəst
izah edir.

Maddələr haqqında
ümumi biliklər
nümayiş edir.

Maddələr haqqında ümu -
mi biliklər nümayiş et di -
rir, onların təs ni fatını
verməkdə çətinlik çəkir.

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.

QARIŞIQLAR

Şəkər
qatılmış su

Dəmir ovuntusu
qatılmış sumaye

bərk

qaz

LAYİHƏ

56

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 nəcə başa düşürsünüz?» Motivasiya zamanı siz əvvəlcədən başqa şəkillər də
hazırlayıb şagirdlərə təqdim edə bilərsiniz. Sinfinizin 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 ha zırlaya bilərik: Hərəkət nədir? Hansı amillər hərəkətə təsir edir?

Sinfi tədqiqat işinə hazırlayın. Tədqiqatı aparmaq üçün qrup işini təşkil edə bi lər -
siniz. Müx təlif üsullarla sinfi qruplara bölün (say, şəkil, rənglər, fiqurlarla və s.)
Tədqiqat işi ni 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 I.
1. Sükunət və hərəkət nədir?
2. Ətrafımızdakı varlıqlar hərəkət etmək qabiliyyətinə görə necə fərqlənir? Fikrinizi

misallarla əsaslandırın.

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

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

12. HƏRƏKƏT

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

• Mexaniki hərəkəti növlərinə görə fərqləndirir.
• Qüvvənin cismin hərəkət sürətini dəyişən səbəb olduğunu əsaslandırır.
• Kütlə ilə hərəkət arasındakı asılılığı sadə şəkildə izah edir.

Təlim nəticələri

kollektiv iş,
qruplarla iş

Təlim forması

beyin həmləsi,
klaster, təcrübənin aparılması

Təlim üsulları

dərslik, şəkillər, iş və rəq -
lə ri, təcrübə üçün vasitələr

Resurslar

LAYİHƏ

57

Tədqiqat üçün ayrılmış vaxt bitdikdən sonra tapşırığın icrasının başa çatdığını bil dirin.
Bundan sonra şagirdlər informasiyanın təqdimatına başlayır, əldə etdikləri yeni infor ma si -
ya ları digər iştirakçılarla bölüşürlər. Həmin təqdimatların əks olunduğu iş və rəq ləri löv hə -
dən asılır. Növbəti mərhələnin məqsədi yeni əldə edilmiş informasiyanı sistem ləş dirmək və
qrup ların hazırladıqları təqdimatlar arasındakı əlaqəni üzə çıxar maq dır. Bunun üçün siz
köməkçi suallardan istifadə etməklə əldə olunmuş faktların məq sədyönlü mü za kirəsini
təşkil edin. Sükunət nədir? Təbiətdə tam sükunət müm kün dürmü? Canlı və cansız var lıq la -
rın hərəkəti necə fərqlənir? Cisimləri hərəkətə gə ti rən nədir? Hərəkətə təsir edən amillər
han sıdır? Yer kürəsinin cazibə qüvvəsi olmasaydı, hansı hadisələr baş verərdi?

Nəticəyə gəlmək üçün siz şagirdlərin köməyi ilə əldə olunan bilgiləri ümumiləş di -
rə rək, onları tədqiqat sualının cavabına yönləndirin.

Fəal dərsin vacib mərhələsi – yaradıcı tətbiqetmədir. Bu mərhələ biliyi möh kəm lən di rir,
onun praktiki əhəmiyyətini artırır, biliklə yanaşı müxtəlif bacarıq la rı nın forma laş masını tə min
edir. Bu məqsədlə şagirdlərə praktik tapşırıqlar verilməsi vacibdir. Məsə lən, siz şagird lər lə
birlikdə mövzuda verilmiş «təcrübə işi» tapşırığını yerinə yetirə bilər siniz. Yaxud şa xə lən -
dirmə (klaster) üsulundan istifadə edərək hərəkət haqqında öyrən dik lərini ümumi ləş dir sin lər:

Bu tapşırığı şagirdlər evdə də tamamlaya bilərlər.
Qiymətləndirmə konkret meyarlar üzrə aparılmalıdır. Müəllim şagirdləri əvvəlcədən

bu meyarlarla tanış etməlidir.
Qiymətləndirmə meyarları: fərqləndirmə, əsaslandırma

I II III IV

Hərəkət haqqında
ümumi anlayışı
var.

Hərəkət haqqında bilikləri
var, növlərinə görə fərq -
lən dirməkdə çətinlik çəkir.

Mexaniki hərəkəti
növlərinə görə ümu -
mi şəkildə fərqlən di -
rir.

Mexaniki hərəkəti
növlərinə görə
əsas ladıraraq sər -
bəst fərqləndirir.

Qüvvə haqqında
ümumi bilikləri
nümayiş edir.

Qüvvənin cismin hərəkət
sürətini dəyişməsi arasında
sə bəb-nəticə əlaqələrini
əsas lan dır maqda çətinlik
çəkir.

Qüvvənin cismin hə -
rəkət sürətini də yişən
səbəb oldu ğu nu əsas -
lan dı rmaqda bəzi
səhvlərə yol verir.

Qüvvənin cismin
hərəkət sürətini
dəyişən səbəb
olduğunu sərbəst
əsaslandırır.

Kütlə haqqında
ümumi bilikləri
nümayiş edir.

Cismin kütləsi ilə onun
hərəkət sürəti arasında
əlaqələri əsas lan dır maqda
çətinlik çəkir.

Cismin kütləsi ilə
onun hərəkət sürəti
arasında əlaqələri
əsas lan dır maqda bəzi
səhvlərə yol verir.

Cismin kütləsi ilə
onun hərəkət sürəti
arasında əlaqələri
sərbəst əsaslandırır.

Hərəkət

LAYİHƏ

58

Dərsin gedişi: Bu dərs ötən dərsin davamı olduğu üçün, onların arasında əlaqə ya -
rat maq vacibdir. Bunun üçün biz əvvəlki dərslərdə keçdiyimizi yada sala bilərik.

Hərəkət nədir? Hərəkətlər bir-birindən necə fərqlənirlər? Cismin sürətinindəyişməsi
nədən asılıdır?

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

Tədqiqat sualı: Cisimlər bir-birinə necə təsir edir?
Tədqiqat sualını dərsdə reallaşan standart və məqsədə uyğun özünüz də yaza bilər -

siniz. Tədqiqat sualını ağ kağızda, yaxud lövhədə yaza bilərsiniz. Dərsin məq sədinə və
təd qiqat sualına uyğun təlim forma və üsulları seçin. Tədqiqat sualına cavab verməyə
kö mək edəcək faktları tapmaq üçün sinifdə məqsədyönlü iş təşkil edin. Dərsin əsas mər -
 hələsi – tədqiqatın aparılmasıdır. Bu zaman şagirdlər yeni bilik və bacarıqlar qa za nır.
Tədqiqatın aparılması karusel üsulu ilə aparıla bilər. Bunun üçün sinif 4 qrupa bölünür.

Müəllim qruplara müxtəlif sual yazılmış bir kağız verir. Qrupların mövzunun mə -
lu mat ları 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
ötü rü lür. «Karusel» kimi kağızlar bütün digər qruplardan keçərək axırda öz qrupuna
qayıdır. Qruplar üçün vərəqləri hazırlayanda dərslikdə verilən şəkillər, sxem, sual və
tapşırıq lardan yarar lanın. Burada müxtəlif növlü sual və tapşırıqlar verməyə çalışın.
Tapşırıq, həm çinin dərsin məqsədinə uyğun və qoyulan tədqiqat probleminin həllinə
yönəlmiş olma lıdır. Məsələn:

1. Cazibə qüvvəsi necə yaranır?
2. Cisimlərin bir-birindən yaxın-uzaq məsafədə yerləşməsi onların arasındakı

qüvvəyə necə təsir edir?

13. CAZİBƏ QÜVVƏSİ

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

• Cazibə qüvvəsinin mahiyyətini sadə şəkildə izah edir.
• Cisimlər arasındakı məsafənin cazibə qüvvəsinə təsirini sadə şəkildə izah edir.
• Cazibə qüvvəsinin cisimlərin kütləsindən asılılığını sadə şəkildə izah edir.

Təlim nəticələri

kollektiv iş,
qruplarla iş

Təlim forması

beyin həmləsi, karusel, kon septual
cədvəl, təcrübənin aparılması

Təlim üsulları

dərslik, dəftər, şəkillər,
təcrübə üçün vasitələr

Resurslar

LAYİHƏ

59

3. Cazibə qüvvəsini nə üçün ümumdünya cazibə qüvvəsi adlandırırlar?
4. Təbiətdə cazibə qüvvəsinə aid aid misallar göstərin.
5. Yerlə Ay arasındakı təsir qüvvəsini izah edin.
6. Yerlə Günəş arasındakı təsir qüvvəsini izah edin.
Müəllim bu kağızları yazı lövhəsinə yapışdırır və cavablar bütün siniflə müzakirə edi lir.
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 ümumi ləş -

dirib, əldə edilmiş fikirləri tədqiqat sualı ilə (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 məq -
sədlə şagirdlərə praktik tapşırıqlar verməyinizi tövsiyə edərdik. Bu məqsədlə şagirdlərlə
birgə siz mövzuda verilən təcrübə işini icra edə bilərsiniz. Şagirdlərə təcrübə zamanı hansı
hadisələr baş verir və təcrübənin nəticələrini dəftərlərinə qeyd etmələrini tapşırın.

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

Qiymətləndirmə meyarları: izahetmə, nümunəgöstərmə

I II III IV

Cazibə qüvvəsi haq -
qında ümumi biliklər
nümayiş etdirir.

Cazibə qüvvəsi haq -
qın da ümumi bilikləri
var, izah etməkdə
çətinlik çəkir.

Cazibə qüvvəsini mü -
əl limin kö məyi ilə
izah edir.

Cazibə qüvvəsini
sərbəst izah edir.

Cisimlər arasındakı
məsafənin cazibə
qüv vəsinə təsiri haq -
 qında təsəvvürü var

Cisimlər arasındakı
mə sa fənin cazibə
qüv və si nə təsiri haq -
qında ümu mi biliklər
nümayiş etdirir

Cisimlər arasın da kı
mə sa fənin cazi bə qüv -
 və si nə təsirini izah edir,
misal lar gös tər mək də
çətinlik çəkir.

Cisimlər arasın da kı
mə sa fənin cazi bə
qüv və si nə təsi rini
izah edir, misal lar
gös tə r ir.

Cazibə qüvvəsinin
cisimlərin kütləsin -
dən asılı olduğunu
bilir.

Cazibə qüvvəsinin ci -
sim lərin küt lə sin dən
ası lılığı haq qın da
ümu mi biliklər nüma -
yiş etdirir.

Cazibə qüvvəsinin
cisimlərin kütləsindən
asılılığını izah edir,
misal lar gös tər mək də
çətinlik çəkir.

Cazibə qüvvəsinin
cisimlərin kütlə sin -
dən asılılığını nü mu -
nələr göstərməklə
sərbəst izah edir.

əhəmiyyəti
təsir edən

amillər
təsirin
nəticəsi

Təbiətdə cazibə qüvvəsinin əhəmiyyəti
nədir?
Cazibə qüvvəsinə hansı amillər və necə
təsir edir?

LAYİHƏ

60

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 şəkillərin köməyi ilə qısa müzakirə təşkil edə
bilərsiniz. Şagirdlərin diqqətini şəklə yönəldib, onlara suallarla müraciət edin: Bu illüs-
trasiyada 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 ol -

sa, şagirdlərə tanış olduğu üçün siz İNSERT üsulundan istifadə edə bilərsiniz. Bu metod
mət nin fəal fəaliyyətlə, yəni şagirdlərin mövzuya münasibət bildirərək oxuması demək -
dir. Şagirdlər mövzuda verilən məlumatı oxuyur və qəbul edilmiş işarə lərlə münasibət
bildirirlər.

Bu tapşırığı şagirdlər fərdi, cüt, yaxud qrup formasında apara bilərlər. Təlim for ma -
sı nı seçərkən mövcud şəraiti nəzərə alın (şagirdlərin sayı, vaxt məhdudiyyəti və s).
Şagirdlər mövzu ilə hissə-hissə tanış olur və aşağıdakı işarələr vasitəsilə verilən fikir lərə
münasibət bildirirlər.

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

14. ENERJİ

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

• İş görən cisimlərin enerjiyə malik olduğunu izah edir.
• Mexaniki enerji, potensial və kinetik enerji anlayışlarını fərqləndirir.

Təlim nəticələri

Enerji

kollektiv iş,
qruplarla iş, cütlərlə iş

Təlim forması

söz assosiasiyası, İNSERT, Venn
diaqramı, konseptual cədvəl

Təlim üsulları

dərslik, şəkillər, cədvəl

Resurslar

LAYİHƏ

61

«+» – 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 tətbiqetmə mərhələsində şagirdlərə qazandıqları yeni bilik və bacarıqları sər -
bəst tətbiq etməyə şərait yaradın. Daha sonra mövzuya aid təqdim olunan sual və tapşı rıq -
lar dan istifadə edərək belə bir tapşırıq verə bilərsiniz: Potensial və kinetik enerjinin oxşar
və fərqli cəhəti nədir?

Ev tapşırığı: Dərslikdə mövzunun sonundakı 5-ci tapşırığı yerinə yetirin.

Qiymətləndirmə meyarlar əsasında aparılır. Qiymətləndirmə meyarları dərsin məq -
sə dinə əsaslanır.

Qiymətləndirmə meyarları: fərqləndirmə, izahetmə

I II III IV

İş görən cisimlərin
enerjiyə malik
olduğunu izah edir.

İş görən cisimlərin
enerjiyə malik olduğunu
izah etməkdə çətinlik
çəkir.

İş görən cisimlərin
enerjiyə malik
olduğunu müəllimin
köməyi ilə izah
edir.

İş görən cisimlərin
enerjiyə malik
olduğunu sərbəst
izah edir.

Mexaniki enerji
potensial və kinetik
enerji anlayışlarını
fərqləndirir.

Mexaniki enerji potensial
və kinetik enerji
anlayışlarını
fərqləndirməkdə çətinlik
çəkir.

Mexaniki enerji
potensial və kinetik
enerji anlayışlarını
müəllimin köməyi
ilə fərqləndirir.

Mexaniki enerji
potensial və kinetik
enerji anlayışlarını
sərbəst fərqləndirir.

«√» «?» «+» «–»

Potensial Kinetik

Enerji

LAYİHƏ

62

15. ENERJİ NÖVLƏRİ

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

• Enerjinin formalarını fərqləndirir. Təbiətdə mövcud olan enerji formalarına aid
nümunələr göstərir.
• Təbiətdə enerji çevrilmələrinin əhəmiyyətini izah edir.

Təlim nəticələri

Dərsin gedişi: Dərsin motivasiya mərhələsində şagirdlərin diqqətini mövzunun
girişində təqdim olunan şəklə cəlb edirik. Siz motivasiya üçün başqa şəkillər də təqdim
edə bilərsiniz. Onlara suallarla müraciət edirik: Şəkildə nə təsvir edilib? Sizcə, bu hadisə
necə baş verir?

Müzakirədən sonra mövzunun adı açıqlanır və tədqiqat
sualı təqdim olunur.

Təd qi qat sualı lövhədə, yaxud ağ vərəqdə yazılır.
Tədqiqat sualı: Təbiətdə enerjinin hansı növləri var?
Növbəti mərhələ – tədqiqatın aparılmasıdır. Dərsin

məqsədinə və tədqiqat sualına uy ğun iş üsulları seçilir.
Tədqiqatı aparmaq üçün «Ziqzaq» üsulundan istifadə edə
bilə rik. Bu üsul mət nin məzmununun qısa müddət ərzində
şagirdlər tərəfindən mə nim sə nil mə sinə imkan yaradır.

Sinfi sadə üsulla dörd qrupa bölürük (saymaqla). Hər
qrup dörd nəfərdən ibarətdir.

Bu, bizim əsas qruplarımızdır. Qruplardakı şagirdlər yenidən nömrələnir. Hər qrup -
dakı eyni rəqəmli şagirdlərdən yeni 4 qrup (ekspert qrupu) yaradılır.

I ekspert qrupu – Kimyəvi enerji
II ekspert qrupu – İstilik enerjisi
III ekspert qrupu – İşıq
IV ekspert qrupu – Səs
• Öyrəniləcək mətn qrupların sayı qədər hissələrə bölünür (fənərciklərə görə) və

eks pert qruplarına verilir.
• Ekspert qrupları onlara verilən hissəni oxumalı, məzmununu qavramalı və öz əv -

vəl ki qrupuna qayıdaraq öyrəndiyi hissəni onlara danışmalıdır.
Əsas qruplara iş vərəqi verilir və qruplar mövzu ilə bağlı suallara cavab yaz ma lı dır lar.

kollektiv iş,
qruplarla iş

Təlim forması

beyin həmləsi, ziqzaq, esse,
təcrübəaparma

Təlim üsulları

dərslik, şəkillər,
flipçart, marker

Resurslar

LAYİHƏ

63

Şagirdlərə iş vərəqləri təqdim olunur. Şagirdlərə tapşırıqlar və suallar təqdim olunur.
1. Kimyəvi enerji nədir və həyatımızda rolu nədən ibarətdir?
2. İstilik enerjisininsinin əhəmiyyəti nədir?
3. Səs enerjisi necə mövcud olur?
4. İşıq enerjisi necə yaranır?
Şagirdlər təqdimat edirlər və məlumat mübadiləsi keçirilir. Suallar əsasında müza -

ki rələr təşkil edilir.
– Canlıların həyatına enerji çevrilmələri necə təsir göstərir?
– Bu gün əldə etdiyimiz bilik və bacarıqlar bizə necə kömək edə bilər?
Müzakirədən sonra şagirdlər yeni öyrəndikləri məlumatları müəllimin köməyi ilə

ümu miləşdirirlər və tədqiqat sualına cavab alınır.
Yaradıcı tətbiqetmə mərhələsində şagirdlərə mövzuda verilən şəkillər əsasında ki çik

esse yazmağı tapşıra bilərsiniz.
Ev tapşırığı: Şagirdlərə belə bir cədvəl işləməyi tapşıra bilərsiniz:

Qiymətləndirmə meyarlar əsasında aparılır.

Qiymətləndirmə meyarları: fərqləndirmə, təqdimetmə

I II III IV

Enerji formalarını
fərqləndirir.

Enerji formalarını
fərqləndirməyə çalışır.

Enerji formalarını
müəllimin köməyi ilə
fərqləndirir.

Enerji formalarını
nümunələrlə
fərqləndirir.

Enerji çevrilmələri
ilə bağ lı bə zi
fikirlər söyləyir.

Təbiətdə enerji çevril mə -
lərinin əhəmiyyəti ilə
bağ lı fikir lər söy ləyir, mi -
sallar təq dim edər kən
səhv lərə yol verir.

Müəllimin kö məyi ilə
təbiətdə enerji çev -
rilmələrinin əhə miy -
yətinə dair misallar
təqdim edir.

Təbiətdə enerji çev -
ril mələrinin əhə -
 miyyətinə dair sər -
bəst misallar təq dim
edir.

Mexaniki
enerji

Kimyəvi
enerji

İstilik
enerjisi

Elektrik
enerjisi

Harada istifadə edilir

LAYİHƏ

64

İNSANIN TƏBİƏTƏ TƏSİRİ

Bu mövzunun tədrisini siz 2 dərsdə
real laş dıra bilərsiniz. 1-ci dərsi təqdim
olunan mo del əsasında keçər, 2-ci
dərsdə isə insan fəaliy yə ti nin təbiətə
mənfi təsirlərinin nəti cə lərindən bəhs
edən şeir, hekayə və bədii mətn lərin təq -
dimatını təşkil edə bilərsiniz. Bunlar
ayrı-ayrı yazıçı və şairlərin kitablarda və
mətbuatda dərc olunmuş yazıları
(Məsələn, İlyas Əfəndiyevin «Yasəmən
ağacı» hekayəsi, Mədinə Gülgünün
«Quşlara daş atmayın» şeiri və s.),
yaxud şa girdlərin öz lərinin bədii yara -
dıcılığının məhsulu ola bilər.

Dərsin gedişi: Dərsin əvvəlində şagirdlərin diqqətini mövzuda verilən şəklə yönəl -
dərək onlara suallarla müraciət edə bilərsiniz: Şəkildə nə təsvir olunub? Bu şəkillər nəyi

16. TƏBİƏT NECƏ DƏYİŞİR?

Standart: 1.2.1. İnsanların həyatında ekoloji mühitin rolunu əsaslandırır.

• Təbiətdə ekoloji normalara uyğun davranışı izah edir.
• İnsan fəaliyyətinin təbiətə mənfi təsirlərini nümunələrlə təqdim edir.

Təlim nəticələri

kollektiv iş,
qruplarla iş, fərdi iş

Təlim forması

beyin həmləsi, konseptual
cədvəl, hekayəqurma

Təlim üsulları

dərslik, şəkillər, sxem

Resurslar

LAYİHƏ

65

göstərir? Şagirdlər öz fikir və fərziyyələrini irəli sürür, müzakirə təşkil olunur. Bun dan
sonra tədqiqat sualı açıqlanır:

Tədqiqat sualı: İnsanların fəaliyyəti təbiəti necə dəyişmişdir?
Şagirdlər kiçik qruplarda tapşırıqlar ətrafında tədqiqat işini davam etdirə bilər lər.
1. Meşə sahələri azalmışdır. Bu, canlı varlıqların həyatına necə təsir edə bilər? –

fikir lə rinizi yazın.
2. Ozon qatı dağılılır. Bu, təbiətdə hansı dəyişiklikləri yaradır?
3. Getdikcə daha çox torpaq sahəsi səhralaşır. Bu nə üçün baş verir? – Nümunələr

göstərin.
3. İçməli su nə üçün azalır? Mülahizələrinizi bildirin.
4. İnsan fəaliyyətinin təbiətə təsiri haqqında cədvəli işləyin.

Şagirdlərin təqdimatından sonra məlumat mübadiləsi və müzakirə keçirilir.
Müzakirələrə əsasən şagirdlərlə nəticə çıxarılır və ümumiləşdirmə aparılır.
İnsan öz təsərrüfat fəaliyyəti ilə ətraf mühiti çirkləndirir. 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.

Ev tapşırığı: Şagirdlərə mövzu ilə bağlı növbəti dərs üçün kiçikhəcmli hekayə
qurmağı, yaxud hekayə, şeir tapmağı tapşırın.

Qiymətləndirmə meyarları: izahetmə, təqdimetmə

I II III IV

Təbiətdə ekoloji
normalar haqqında
məlumatı var

Təbiətdə ekoloji nor-
malara uyğun olmayan
davranışı izah etməyə səy
göstərir.

Təbiətdə ekoloji
normalara uyğun
olmayan dav ranışı
müəllimin köməyi
ilə izah edir.

Təbiətdə ekoloji
normalara uyğun
olmayan davranışı
tam şəkildə izah
edir.

İnsan fəaliyyətinin
təbiətə mənfi təsiri
haqqında fikirlər
söyləyir.

İnsan fəaliyyətinin təbiətə
mənfi təsiri haqqında
fikirlər söyləyir, nümunə -
lər təqdim etməyə çalışır.

İnsan fəaliyyətinin
təbiətə mənfi təsir lə -
rinə dair nümunələri
müəl limin köməyi
ilə təqdim edir.

İnsan fəaliyyətinin
təbiətə mənfi təsir -
lərinə dair nümu -
nələri sərbəst
təqdim edir.

İnsan fəaliyyətinin təbiətə təsiri

Müsbət təsir Mənfi təsir

LAYİHƏ

66

17. ƏTRAF MÜHİTİN MÜHAFİZƏSİ

Standart: 1.2.1. İnsanların həyatında ekoloji mühitin rolunu əsaslandırır.

• Təbiətdə ekoloji tarazlığın pozulmasının canlılara mənfi təsirlərini izah edir.
• İnsan fəaliyyətinin təbiətə mənfi təsirlərinin aradan qaldırılmasının vacibliyinə dair

nümunələr təqdim edir.

Təlim nəticələri

Dərsin gedişi: Dərsin motivasiya mərhələsində şagirdlərin diqqətini mövzunun
girişində təqdim olunan şəkillərə cəlb edirik. Siz motivasiya üçün başqa şəkillər də
təqdim edə bilərsiniz. Onlara suallarla müraciət edirik: Şəkillərdə nə təsvir edilib? Sizcə,
bu hadisələr nə üçün baş verir?

Şagirdlər öz fikir və fərziyyələrini irəli sürür, müzakirə təşkil olunur. Bun dan sonra
tədqiqat sualı açıqlanır:

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

Tədqiqat sualını dərsdə reallaşan standart və məqsədə uyğun özünüz də yaza bilər -
siniz. Tədqiqat sualını ağ kağızda, yaxud lövhədə yaza bilərsiniz. Dərsin məq sədinə və
təd qiqat sualına uyğun təlim forma və üsulları seçin. Tədqiqat sualına cavab verməyə
kö mək edəcək faktları tapmaq üçün sinifdə məqsədyönlü iş təşkil edin. Dərsin əsas mər -
 hələsi – tədqiqatın aparılmasıdır. Bu zaman şagirdlər yeni bilik və bacarıqlar qa za nır.
Tədqiqatın aparılması karusel üsulu ilə aparıla bilər. Bunun üçün sinif 4 qrupa bölünür.

Müəllim qruplara müxtəlif sual yazılmış bir kağız verir. Qrupların mövzunun mə -
lu mat ları 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
ötü rü lür. «Karusel» kimi kağızlar bütün digər qruplardan keçərək axırda öz qrupuna
qayı dır. Qruplar üçün vərəqləri hazırlayanda dərslikdə verilən şəkillər, sxem, sual və
tapşırıq lardan yarar lanın. Burada müxtəlif növlü sual və tapşırıqlar verməyə çalışın.
Tapşırıq, həm çinin dərsin məqsədinə uyğun və qoyulan tədqiqat probleminin həllinə
yönəlmiş olma lıdır.

1. Ətraf mühitin çirklənməsinin bitkilərə mənfi təsirləri nədən ibarət olur?
(Səh. 62-də verilən sxem əsasında.)

kollektiv iş,
qruplarla iş, fərdi iş

Təlim forması

beyin həmləsi, konseptual
cədvəl, hekayəqurma

Təlim üsulları

dərslik, şəkillər, sxem

Resurslar

LAYİHƏ

67

I II III IV

Təbiətdə ekoloji
normalar haqqında
məlumatı var

Təbiətdə ekoloji nor-
malara uyğun davranışı
izah etməyə səygöstərir.

Təbiətdə ekoloji
normalara uyğun
dav ranışı müəllimin
köməyi ilə izah edir.

Təbiətdə ekoloji
normalara uyğun
davranışı tam
şəkildə izah edir.

İnsan fəaliyyətinin
təbiətə mənfi
təsirlərinin aradan
qaldırılmasının
vacibliyinə dair
fikir söyləyir.

İnsan fəaliyyətinin təbiətə
mənfi təsirlərinin aradan
qaldırılmasının
vacibliyinə dair ümumi
məlumatı təqdim edir,
izah etməyə çalışır.

İnsan fəaliyyətinin
təbiətə mənfi
təsirlərinin aradan
qaldırılmasının
vacibliyinə dair
biliklərini
müəllimin köməyi
ilə izah edir.

İnsan fəaliyyətinin
təbiətə mənfi
təsirlərinin aradan
qaldırılmasının
vacibliyinə dair
fikirlərini müstəqil
şəkildə izah edir.

2. Təbiətin dəyişməsi insanlara necə təsir göstərir?
3. Yer kürəsində canlıların həyatını necə xilas etmək olar?
4. «Dünyanı yaxşıya doğru dəyişdirmək üçün hər insan özündən başlamalıdır» – bu

ifadəni necə başa düşürsünüz? – Fikrinizi yazın. Canlıların həyatında insan fəaliyyətinin
rolunu izah edin.

Yer üzərindəki canlı aləmin həyatı ekoloji mühitdən çox asılıdır. İqlimin dəyişməsi
bəzi canlı növlərinin nəslinin kəsilməsinə səbəb olur.

Mövzuda verilən suala öz münasibətinizi bildirin: «İnsan necə edə bilər ki, onun
fəaliyyəti təbiətə ziyan vurmasın?»

Qiymətləndirmə meyarlar əsasında aparılır.

Qiymətləndirmə meyarları: izahetmə

LAYİHƏ

68

18. İQTİSADİ RESURSLAR

Standart: 2.3.1. İqtisadi resursları və iqtisadi vasitələri fərqləndirir.

• İqtisadi resursları fərqləndirir.
• İstehsal prosesində iqtisadi resursların əhəmiyyətini izah edir.

Təlim nəticələri

• ərzaq məhsulları
• sənaye məhsulları
• kapital

?

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

Sonra lövhədə (elekt ron slayd da ola bilər) çəkilmiş sxem təqdim olunur:
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: iqtisadi resurslar insana nə üçün

lazımdır?
Tədqiqat işi qrup halında aparıla bilər. Sinif iki böyük qrupa bölünür:
I qrup – maddi resurslar;
II qrup – insan resursları.
I qrup şagirdlər dərslik və digər mənbələrdən (internet resurslarından) istifadə edə -

rək iqtisadi resursların növləri haqqında məlumatları araşdırır və kiçik qruplarda təd qi -
qat işini aşağıdakı kimi davam etdirirlər.

1. İqtisadi resurslara aid ümumi sxem qurmaq və həmin sxem üzrə çörəyin hazır lan -
ma sı prosesini izah etmək.

2. Təqdim olunmuş iqtisadi resursları cədvəlin uyğun hissəsində yapışdırmaq, qeyd
etmək və seçimlərini əsaslandırmaq.

kollektiv iş,
qruplarla iş

Təlim forması

beyin həmləsi, Venn diaqramı,
konseptual cədvəl

Təlim üsulları

dərslik, şəkillər,
slaydlar

Resurslar

LAYİHƏ

69

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?
– Maddi resurslar insan resurslarından necə fərqlənir?
– İstehsal prosesində iqtisadi resursların əhəmiyyəti nədir?
Yaradıcı tətbiqetmə mərhələsində şagirdlərə tətbiqi xarakterli tapşırıqlar veril -

məlidir ki, onlar qazanılmış bilik və bacarıqlarını təcrübədə tətbiq etsinlər. Tap şı rıq lar
verilər kən dərsin məqsədləri bir daha nəzərdən keçirilməlidir.

İqtisadi resurslarla bağlı anlayışlar Venn diaqramında müqayisə edilə bilər.

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

Qiymətləndirmə meyarları: fərqləndirmə, izahetmə

İstehsal sahəsi İstifadə olunan iqtisadi
resurslar

İstifadə olunan iqtisadi
vasitələr

Maddi resurslar İnsan resursları

I II III IV

İqtisadi resurslar
haqqında bilikləri
var.

İqtisadi resurslar haq -
qında bilikləri var, onları
fərqləndirməyə çalışır.

İqtisadi resursları
müəllimin kö məyi
ilə fərqləndirir.

İqtisadi resursları nü -
mu nələrlə
fərqləndirir.

İstehsal prosesində
iqtisadi resursların
əhəmiyyəti haq -
qında anlayışı var.

İstehsal prosesində iqti -
sadi resursların əhə miy -
yəti haqqında anlayışı var,
onların vacibliyini izah
etməyə çalışır.

İstehsal prosesində
iqtisadi resursların
əhəmiyyətini ümu -
mi şəkildə izah edir.

İstehsal prosesində
iqtisadi resursların
əhəmiyyətini
nümunələrlə əsas -
landıraraq izah edir.LAYİHƏ

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

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

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: iqtisadi resurslar və vasitələr insana nə

üçün lazımdır?
Tədqiqat işi qrup halında aparıla bilər. Sinif qruplara bölünür:
I qrup – Yollar;
II qrup – Binalar
III qrup – Rabitə
IV qrup – Cihaz və avadanlıqlar
Sonra tədqiqat işi iki böyük qrupda davam etdirilir: Qrupların biri bütün iqtisadi

vasi tələrin istehsal prosesində əlaqəli şəkildə gərəkli olduğunu əsaslandırır.
İkinci qrup jurnallardan 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 vasitələr haqqında nə öyrəndik?
– İqtisadi vasitələr iqtisadi resurslardan nə ilə fərqlənir?
– İstehsal prosesində iqtisadi vasitələrin əhəmiyyəti nədir?

70

19. İQTİSADİ VASİTƏLƏR

• İqtisadi vasitələri fərqləndirir.
• İstehsal prosesində iqtisadi vasitələrin əhəmiyyətini izah edir.

Təlim nəticələri

Standart: 2.3.1. İqtisadi resursları və iqtisadi vasitələri fərqləndirir.

• binalar
• rabitə
• enerji

?

kollektiv iş,
qruplarla iş

Təlim forması

beyin həmləsi, Venn diaqramı,
konseptual cədvəl

Təlim üsulları

dərslik, şəkillər,
slaydlar

Resurslar

LAYİHƏ

71

Yaradıcı tətbiqetmə mərhələsində şagirdlərə tətbiqi xarakterli tapşırıqlar veril mə -
lidir ki, onlar qazanılmış bilik və bacarıqlarını təcrübədə tətbiq etsinlər. Tap şı rıq lar
verilər kən dərsin məqsədləri bir daha nəzərdən keçirilməlidir.

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

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

Qiymətləndirmə meyarları: fərqləndirmə, izahetmə

İstehsal sahəsi İstifadə olunan iqtisadi
resurslar

İstifadə olunan iqtisadi
vasitələr

İqtisadi resurslar İqtisadi vasitələr

I II III IV

İqtisadi vasitələr
haqqında bilikləri
var.

İqtisadi vasitələr haq qında
bilikləri var, onları
fərqləndirməyə çalışır.

İqtisadi iqtisadi
vasitələri müəllimin
kö məyi ilə
fərqləndirir.

İqtisadi iqtisadi
vasitələri
nü mu nələrlə
fərqləndirir.

İstehsal prosesində
iqtisadi vasitələrin
əhəmiyyəti haq -
qında anlayışı var.

İstehsal prosesində iqti -
sadi vasitələrin əhə miy -
yəti haqqında anlayışı var,
onların vacibliyini izah
etməyə çalışır.

İstehsal prosesində
iqtisadi vasitələrin
əhəmiyyətini ümu -
mi şəkildə izah edir.

İstehsal prosesində
iqtisadi vasitələrin
əhəmiyyətini
nümunələrlə əsas -
landıraraq izah edir.

LAYİHƏ

72

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

20. FİZİKİ SAĞLAMLIQ VƏ ONUN QORUNMASI

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

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

Təlim nəticələri

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

Şagirdlər mövzu haqqında fikir və fərziyyələrini irəli sürürlər. Bundan sonra təd qi -
qat sualı açıqlanır:

Tədqiqat sualı: İnsanın fiziki sağlamlığına hansı amillər təsir edir?
Tədqiqat aparmaq üçün sinfi qruplara bölüb onlara iş vərəqləri təqdim edə bi lər -

siniz. 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 keçi rər diniz?
3. Sağlam həyat tərzi üzrə müsahibə qurun. Müsahibəni aparmaq üçün aşağıdakı

plan tərtib edilə bilər:

SAĞLAM VƏ TƏHLÜKƏSİZ HƏYAT

kollektiv iş,
qruplarla iş, fərdi iş

Təlim forması

beyin həmləsi, şaxələndirmə,
anlayışın çıxarılması, testvermə

Təlim üsulları

dərslik, şəkillər, marker,
iş vərəqləri

Resurslar

LAYİHƏ

73

– Sağlam həyat tərzi ilə bağlı müsahibəni harada və kiminlə aparacağınızı müəy -
yənləşdirin.

– Müsahibə üçün suallar tərtib edin.
– Rolları müəyyənləşdirin 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
mü za kirələr 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 şagirdlərlə birgə nəticə çıxarılır və ümumiləşdirmə aparılır.
İnsan inkişafının göstəriciləri arasında sağlamlıq birinci yerdə durur. Fiziki sağ lam lıq sağ -

lamlığın bir tərəfidir. Fiziki sağlamlıq orqanizmin təbii halıdır. İnsan fiziki cəhətdən sağ lam
olsa, onun orqanizmində bütün orqanlar düzgün işləyər və inkişaf edər. Dövlətdən başqa insan
özü öz sağlamlığını qorumalıdır. Bunun üçün də o, sağlam həyat tərzi keçir mə lidir.

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

I II III IV

«Sağlam həyat tər -
zi» haqqında ümu -
mi bilikləri var.

«Sağlam həyat tərzi» haq -
qında ümumi bilik lə ri var,
izah etməyə çalışır.

«Sağlam həyat
tərzi» anlayışını
qismən izah edir.

«Sağlam həyat tər -
zi» anlayışını tam
şəkildə nümunələrlə
izah edir.

İnsan sağlam lı ğı nın
qorunmasında döv -
lə tin rolu haqqında
fikir söyləyir.

İnsan sağlamlığının qo -
run masında dövlətin ro lu -
nu dəyərləndirməyə səy
göstərir.

İnsan sağlamlığının
qorunmasında döv lə -
 tin rolunu qismən də -
yər lən dirir.

İnsan sağlamlığının
qorunmasında döv -
lə tin rolunu əsas lan -
dı raraq dəyərləndirir.

Bu tapşırığı şagirdlər evdə də davam etdirə bilərlər.
Qiymətləndirmə meyarlar əsasında aparılır.

Qiymətləndirmə meyarları: izahetmə, dəyərləndirmə

LAYİHƏ

74

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

Siz müzakirəni aşağıda təqdim olunan şəkillər, yaxud dərslikdə verilmiş smayliklər
ətrafında da təşkil edə bilərsiniz.

Sonra lövhədə tədqiqat sualını yazıb onu şagirdlərə açıqlayın. Sual belə ola bilər:
Emosional sağlamlığa hansı amillər təsir edir?

Tədqiqatı «fasiləli oxu» üsulundan istifadə etməklə aparın. Sinif 4 qrupa bölünür.
Sonra isə mətn üzə rin də iş başlayır.

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

21. OVQATIMIZ VƏ SAĞLAMLIĞIMIZ

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

• Emosional sağlamlığın xüsusiyyətlərini müəyyənləşdirir.
• Emosiyaların insan sağlamlığına təsirini izah edir.

Təlim nəticələri

Emosiyalar

kollektiv iş,
qruplarla iş, cütlərlə iş

Təlim forması

beyin həmləsi, fasiləli oxu,
esse, şaxələndirmə

Təlim üsulları

dərslik, şəkillər, flipçart,
marker

Resurslar

LAYİHƏ

75

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 ümumi ləş -

dirici 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: müəyyənetmə, izahetmə

I II III IV

Emosional
sağlamlıq haq qın -
da ümumi biliklər
nümayiş etdirir.

Emo sio nal sağlamlıq
haqqında ümumi bilik lər
nümayiş etdirir, onların
xüsu siy yətlərini
müəyyən etməyə çalışır.

Emo sional sağ lam -
lığın özü nəməxsus
xüsu siyyətlərini
qismən müəy yən -
ləş dirir.

Emosional sağ lam -
lığın özünəməxsus
xüsusiyyətlərini
tam şəkildə
müəyyənləşdirir.

Emosiyaların insan
sağlamlığına
təsirini izah edir.

Emosiyaların insan
sağlamlığına təsirini izah
etməyə cəhd edir.

Emosiyaların insan
sağlamlığına
təsirini müəllimin
köməyi ilə izah
edir.

Emosiyaların insan
sağlamlığına
təsirini sərbəst izah
edir.LAYİHƏ

76

Dərsin gedişi: Şagirdlərə yol hərəkəti qaydaları haqqında videoçarx, yaxud şəkillər
nümayiş etdirə bilərsiniz.

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
şa gird lərin marağına səbəb olar. Eyni zamanda vaxta qənaət etmiş olarsınız. Sinfi qrup -
lara böləndən sonra onlara tapşırıq və suallar təqdim edin. Bu dərsdə rollu oyun üsulun-
dan istifadə etmək olar.

Nəzərə alın ki, rollar üzrə oyun hər hansı bir problemə müxtəlif nöqteyi-nəzərdən
yanaşmağı tələb edir. Bu üsul öyrənənlərə hadisələrin iştirakçısı olmaq və mövcud
vəziyyətə başqalarının gözü ilə baxmaq imkanı verir. Müəllim rollu oyundan istifadə
edərkən əldə etmək istədiyi məqsədi, oyunun mövzusunu, 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.

Hazırlaşmaq üçün şagirdlərə vaxt vermək lazımdır.
Oyun nümayiş etdirildikdən sonra müəllim qoyulmuş problemlə bağlı müzakirə

təşkil edir.
1. (Təchizat: kartondan işıqfor, təbaşir, fit)
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.

22. PİYADA VƏ SƏRNİŞİN MƏDƏNİYYƏTİ  

Standart: 4.2.1. Məişətdə və ictimai yerlərdə yarana biləcək təhlükəli və xoşagəlməz
hal ları izah edir.

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

• Yolda yarana biləcək təhlükəli və xoşagəlməz halları izah edir.
• Yol hərəkəti qaydalarının mədəniyyət göstəricilərindən biri olmasını izah edir.
• Yol hərəkəti qaydalarına əməl edilməsində dövlətin rolunu qiymətləndirir.

Təlim nəticələri

kollektiv iş,
qruplarla iş, fərdi iş

Təlim forması

beyin həmləsi, rollu oyun,
məqaləyazma

Təlim üsulları

dərslik, şəkillər, nişanlar,
videoçarx

Resurslar

LAYİHƏ

77

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: izahetmə, əlaqələndirmə, qiymətləndirmə

I II III IV

Yolda yarana bilə cək
təhlükəli və xo şa -
gəlməz hallar haq -
qında məlu mat lıdır.

Yolda yarana biləcək
təhlükəli və xoşagəlməz
hallar haqqında məlu mat -
lıdır, izah etməyə çalışır.

Yolda yarana bilə -
cək təhlükəli və
xoşagəlməz halları
köməkçi suallar
əsasında izah edir.

Yolda yarana bilə -
cək təhlükəli və xo -
şagəlməz halları
mi sallar əsasında
sərbəst izah edir.

Yol hərəkəti qay da -
larının pozulmasının
mədəniyyət
göstəricilərindən biri
olması haqqında
məlumatlıdır.

Yol hərəkəti qay da larının
pozulmasının mədəniyyət
göstəricilərindən biri
olmasını izah etməyə
çalışır.

Yol hərəkəti qay da -
larının pozulmasının
mədəniyyət
göstəricilərindən biri
olmasını izah edir.

Yol hərəkəti qay da -
larının pozulmasının
mədəniyyət
göstəricilərindən biri
olmasını sərbəst
izah edir.

Yol hərəkəti qay da -
larına əməl edil -
məsində dövlətin
rolu haqqında fikir
söyləyir.

Yol hərəkəti qaydalarına
əməl edilməsində dövlətin
rolu haqqında fikir
söyləyir, qiymətlən dir mə -
yə çalışır.

Yol hərəkəti qayda -
la rına əməl edil -
məsində dövlətin
rolunu müəllimin
köməyi ilə
qiymətləndirir.

Yol hərəkəti qay da -
larına əməl edil -
məsində dövlətin
rolunu müs tə qil şə -
kildə qiymətlən dirir.LAYİHƏ

Müzakirədən sonra mövzunun adı
açıqlanır. Müzakirədən sonra şa gird -
lərin diqqətini tədqiqat sualına yönəl -
dirik. Tədqiqat sualı kağız, yaxud löv -
hə də yazılır.

Məişət avadanlığından istifadə za -
manı hansı qaydalara əməl etmək la -
zım dır?

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
oxun ma sı dır. Şagirdlər mövzuda verilən məlumatı oxuyur və qəbul edilmiş işarələrlə
müna si bə tini bildirir

Bu tapşırığı şagirdlər fərdi, cüt, yaxud qrup formasında apara bilərlər. Təlim
formasını seçərək mövcud şəraiti nəzərə alın (şagirdlərin sayı, vaxt məhdudiyyəti 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.

78

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

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

23. EHTİYATLI OLAQ

Standart: 4.2.1. Məişətdə və ictimai yerlərdə yarana biləcək təhlükəli və xoşagəlməz
hal ları izah edir.

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

Təlim nəticələri

«√» «?» «+» «-»

kollektiv iş,
qruplarla iş, cütlərlə iş

Təlim forması

beyin həmləsi, İNSERT, müzakirə

Təlim üsulları

dərslik, şəkillər, elektron
slayd

Resurslar

LAYİHƏ

79

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 nəti -

cələr çıxarılır və ümumiləşdirmə aparılır.
Məişətdə təhlükəli halların baş ver mə -

məsi üçün elektrik əşyalarından, qaz pilətə -
lə rin dən düzgün istifadə etmək, təhlükə -
sizlik qaydalarına əməl etmək vacibdir.

Kiçik səhlənkarlıq bəzən qarşısıalınmaz
qəzalara səbəb ola bilər. Hər kəs həm özü -
nün, həm də ətrafdakıların təhlükəsizliyinə
görə məsuliyyət daşıyır.

Müzakirədən sonra tədqiqat sualına
cavab tapılır.

Bilikləri tətbiq etmək və bacarıqları inkişaf etdirmək üçün şagirdlərə tədbiqi tap şı -
rıq la r 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 ya -
ran ma səbəbləri barədə məlumat toplayın.

Qiymətləndirmə meyarlar əsasında aparılır.

Qiymətləndirmə meyarları: izahetmə, müəyyənetmə

I II III IV

Məişətdə təhlükəli
və xoşagəlməz hal -
lar haqqında bilik -
ləri nümayiş etdirir.

Məişətdə təhlükəli və xo -
şa gəlməz hallar haq qında
bilikləri nüma yiş etdirir,
izah etməyə çalışır.

Məişətdə təhlükəli
və xoşagəlməz
halların səbəbini
müəllimin köməyi
ilə izah edir.

Məişətdə təhlükəli
və xoşagəlməz hal -
ların səbəbini əsas -
landıraraq 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.LAYİHƏ

80

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

24. ÖZÜMÜZÜ QORUYAQ 

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

• Zəlzələ, sel, dolu, daşqın, torpaq sürüşməsi kimi təbii fəlakətləri fərqləndirir.
• Təbii fövqəladə hadisəyə uyğun xilasolma və xilasetmə qaydalarını şərh edir.

Təlim nəticələri

Müzakirədən sonra tədqiqat sualı açıqlanır:
Fövqəladə hadisələr zamanı hansı qaydalara riayət etmək lazımdır?
Tədqiqatı qrup şəklində aparırıq. Sinfi bir neçə qrupa bölürük:

Sərt şaxta

Güclü istilər

Zəlzələ

İldırım çaxması

kollektiv iş,
qruplarla iş, fərdi iş

Təlim forması

beyin həmləsi, konseptual cədvəl,
müzakirə

Təlim üsulları

dərslik, şəkillər, plakatlar,
slaydlar

Resurslar

LAYİHƏ

81

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

Şagirdlər təqdimat edirlər və məlumat mübadiləsi keçirilir. Suallar əsasında mü za -
ki rələr təşkil edilir.

– Təbii fövqəladə 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 tətbiqetmədə şagirdlər tərəfindən qazandıqları bilik və bararıqlarını

nümayiş etmək üçün imkan yaradın. Əsas şərt yaradıcı və tətbiqi xarakterli tapşırıqları
seçməkdir. Eyni zamanda onlar seçdiyiniz məqsədlərə xidmət etməlidirlər.

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

Təhlükələr/Təbii
fövqəladə 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 fövqəladə 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 – 2LAYİHƏ

82

Ev tapşırığı: Araşdırma. Ölkəmizdə nisbətən tez-tez baş verən təbii fövqəladə
hadisələr barədə məlumat toplayın.

Qiymətləndirmə meyarlar əsasında aparılır.
Qiymətləndirmə meyarları: fərqləndirmə, şərhetmə

I II III IV

Zəlzələ, sel, dolu,
daşqın, torpaq
sürüşməsi kimi təbii
fəlakətlər haqqında
bəzi biliklər
nümayiş etdirir.

Zəlzələ, sel, dolu, daşqın,
torpaq sürüşməsi kimi
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
sürüşməsi kimi təbii
fəlakətləri
xüsusiyyətlərinə
görə sərbəst
fərqləndirir.

Təbii fövqəladə
hadisəyə uyğun
xilasolma və
xilasetmə qaydaları
haqqında ayrı-ayrı
bilikləri var.

Təbii fövqəladə hadisəyə
uyğun xilasolma və
xilasetmə qaydaları
haqqında ayrı-ayrı
bilikləri var, şərh etməyə
çalışır.

Təbii fövqəladə
hadisəyə uyğun
xilasolma və xilas -
etmə qayda la rını
müəllimin köməyi
ilə şərh edir.

Təbii fövqəladə
hadisəyə uyğun
xilasolma və
xilasetmə qayda -
larını sərbəst şərh
edir.

SUMMATİV QİYMƏTLƏNDİRMƏ VASİTƏLƏRİNƏ DAİR
NÜMUNƏLƏR

Dövlət sənin təhsil hüququnun qorunması üçün nələr edir?

Cümləni tamamlayın. Ailə cəmiyyətin _______________________________ .

a) özəyidir o b) gözüdür o c) hissəsidir o

Hansı riyazi işarələr bu anlayışların arasında olan əlaqələri əks etdirir?
<, >, =

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

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

______Kiçikdən böyüyə doğru ardıcıllıqla nömrələyin.
şəhər o ailə o məhəllə o dünya birliyi o dövlət o

1

2

3

4

5 LAYİHƏ

83

Ölkənin xalqını nələr birləşdirir:
a) ərazi, bayraq, din o b) mədəniyyət, dil, ərazi o
c) dil, sərhədlər, mədəniyyət o

İfadəni tamamlayın. Mən Azərbaycan xalqının bir nümayəndəsi kimi onunla fəxr
edirəm ki,__

Ombudsman kimdir?

a) insan hüquqları üzrə müvəkkil o b) uşaq hüquqlarını müdafiə edən şəxs o
c) ətraf mühitin qorunması üzrə müvəkkil o

Cümlələri tamamlayın.
1. Mənim hüquqlarım pozulduqda mən________________________________

2. İnsanların hüquqları ______________________________________ qorunur.
3.__qadınların hüquqlarını

qoruyur.
4. Hər bir insanın __vardır.

Yanlış fikirlərin qarşısında (Y), doğru fikirlərin qarşısında (D) hərfi yazın.
1. Qanunlar vermək və onların icrasına nəzarət etmək dövlətin funk siyasıdır. (_)
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. (_)

Konvensiya nədir?

a) qanunlar toplusu o b) beynəlxalq müqavilə o

c) etik normaları əks etdirən sənəd o

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. (_)

6

7

8

9

10

11

12 LAYİHƏ

84

3. UNICEF qadın məsələləri ilə məşğul olur. (_)
4. Beynəlxalq təşkilatlar ölkədə fəaliyyət göstərən hökumət və qeyri-hökumət

təşkilatları ilə əməkdaşlıq edirlər. (_)

Daha çox danışmağı sevən insan hansı bacarığını inkişaf etdirməlidir?
a) izahetmə bacarığını o b) dinləmə bacarığını o c) natiqlik bacarığını o

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

a) Nəzakətli ol. o
b) Öz şəxsiyyətini qabartma, özünü gözə soxma, səni sevməyə bilərlər. o
c) Əgər sənin köməyinə ehtiyacı olan varsa, boyun qaçırma. o

Sən sinif yoldaşınla söhbət edirsən. Mövzu çox maraqlıdır, lakin yalnız sinif
yoldaşın danışır, sənə danışmağa imkan vermir, sözünü kəsir. Bu və ziy yətdə
özünü necə hiss edəcəksən? Sənin bu vəziyyətə reaksiyan necə olar?
Sənin hissin:___

Sənin reaksiyan:__

Mənəviyyatlı insana aid deyil.

a) Özündən zəif olanlara lazım olduqda kömək edir. o

b) Ətrafdakılara ziyan verir. o c) Sinif yoldaşları ilə mehriban rəftar edir. o

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

13

14

15

16

Мeyarlar
Mənəvi cəhətdən

sağlam insan
1. İnsanlarla mehriban rəftar etmək
2. Təbiətə qayğı ilə yanaşmaq
3. Özünə və ətrafdakılara hörmətlə yanaşmaq

Nəticə:

17

LAYİHƏ

85

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

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

Qarışıq maddə hazırlayın və onu necə istifadə edəcəyinizi yazın.

Oksigenin azalmasına hansı amil təsir edir?

a) bitkilərin çoxalması o

b) zavod və fabriklərin fəaliyyəti zamanı havanın zəhərli maddələrlə

çirklənməsi o c) yağıntının çoxalması o

Mal və puldan ibarət müəyyən vəsaitə ______________deyilir.

a) təbii resurs o b) kapital o c) xəzinə o

Hansı sırada yalnız maddi resurslar göstərilib?

a) təbii ehtiyatlar, istehsal edilən məhsullar, işçi qüvvəsi o

b) məhsulların satışından əldə edilən kapital, təbii ehtiyatlar, istehsal edilən

məhsullar o

c) istehsal edilən məhsullar, təbii ehtiyatlar, illərlə toplanmış bilik və təcrübə o

Mənim dəyərlərim
(həyatda mənim üçün nə vacibdir)

Buna görə
mən.............

1. 1.
2. 2.
3. 3.

Öz dəyərlərinizi sizin üçün çox vacib olandan az vacib olana doğru yazın.
Onlara uyğun olaraq siz nə edirsiniz?

19

20

21

22

23

24

18

Lazım olan maddələr Alınan qarışıq maddənin istifadəsi

Təbaşir, su, un, yağ,
limon şirəsi, yumurta,
bal, yod, üzüm sirkəsi

LAYİHƏ

86

Düzgün olanı seçin: insan resurslarına aşağıdakılar daxildir:

a) toplanmış bilik və təcrübə, işçi qüvvəsi o

b) illərlə toplanmış bilik, təcrübə və maddi resurs o

c) işçi qüvvəsi və insanda olan kapital o

Hansı sırada yalnız iqtisadi vasitələr qeyd olunub?

a) mişar, palıd ağacı o b) yol, yük maşını o c) işıq, tozsoran o

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, fabriklərdə sənaye məhsulları istehsal olunur. (_)

5. Alətlər, nəqliyyat, rabitə – iqtisadi vasitələrdir. (_)

Sağlam həyat tərzini əks etdirmir:

a) ziyanlı hesab edilən qidaları qəbul etməmək o

b) idmanla məşğul olmaq o c) gigiyenik tələblərə əməl etməmək o

Fiziki sağlam insanı əks etdirən sözləri seçin və altından xətt çəkin.

Zahirən gözəl, güclü əzələlərə malik olan, sağlam dişləri olan, dəbə uy ğun
geyinən, gözəl xətti olan, kitab oxuyan, çəkisi və yaşına uyğun olan, ağır əşyaları
qaldıra bilən, dadlı yeməkləri iştahla yeyən, sürətlə qaçan

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. (_)

Aşağıdakılardan hansı emosiya deyil?
a) qəzəb o b) həyəcan o c) fəlakət o

Cədvəlin sol tərəfində olan mənfi emosiyaları oxlar vasitəsilə sağ tərəf də verilmiş
onlara əks olan uyğun müsbət emosiyalarla birləşdirin.
Yanlış fikirlərin qarşısında (Y), doğru fikirlərin qarşısında (D) hərfi yazın.

25

26

27

28

29

30

31 LAYİHƏ

87

1. Piyada yolu piyadalar üçün işıqforda yaşıl işıq yandıqda keçməlidir. (_)
2. Nəqliyyatda gedərkən əlində olan lazımsız əşyanı bayıra atmaq. (_)
3. Avtobuslar «Avtobusların dayanacaq yeri» işarəsi olan yerdə
dayanmalı dır. (_)
4. Yerüstü piyada keçidi olmadıqda piyadalar yeraltı piyada keçidi və

piyadalar üçün keçid zolaqları olan yerdən keçməlidirlər. (_)

34

Mənfi emosiyalar Müsbət emosiyalar

Kədər
Paxıllıq (həsəd)
Bədbəxtlik
Nifrət
Xəcalət

Fərəh
Məhəbbət
Heyranlıq
Xoşbəxtlik
Sevinc

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. Природовение. 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_bilmek_vacib

dir-534272?device=Desktop
http://www.fhn.gov.az/?aze/photogallery/video/185/9

LAYİHƏ

BURAXILIŞ MƏLUMATI

HƏYAT BİLGİSİ 5
Ümumtəhsil məktəblərinin 5-ci sinfi üçün

Həyat bilgisi fənni üzrə dərsliyin

METODİK VƏSAİTİ

Tərtibçi heyət:

Müəlliflər Esmira Musayeva
Gülnarə Şahmuradova

Redaktor Gülər Mehdiyeva
Bədii və texniki redaktor Abdulla Ələkbərov
Dizayner Təhmasib Mehdiyev
Korrektor Mətanət Kərimova

© Azərbaycan Respublikası Təhsil Nazirliyi (qrif nömrəsi: 2020­___)

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.

Hesab-nəşriyyat həcmi 5,8. Fiziki çap vərəqi 11,0.

Formatı 70x100 1/16. Səhifə sayı 88. Ofset çapı.

Tirajı _______. Pulsuz. Bakı .

«Aspoliqraf LTD» MMC
Bakı, AZ 1052, F.Xoyski küç., 149

LAYİHƏ

LAYİHƏ

