
5, 6, 7 ve 8. Matematik Uygulamaları Dersi

T.C.
MİLLÎ EĞİTİM BAKANLIĞI

Talim ve Terbiye Kurulu Başkanlığı

ORTAOKUL VE İMAM HATİP ORTAOKULU
MATEMATİK UYGULAMALARI DERSİ

(5, 6, 7 VE 8. SINIFLAR)
ÖĞRETİM PROGRAMI

ANKARA 2013

T.C.
MİLLÎ EĞİTİM BAKANLIĞI

Talim ve Terbiye Kurulu Başkanlığı

SAYI:110 TARİH:31/07/2013
KONU: Ortaokul ve İmam Hatip Ortaokulu Matematik
Uygulamaları Dersi (5, 6, 7 ve 8. Sınıflar) Öğretim
Programında Değişiklik Yapılması

ÖNCEKİ KARARIN

SAYI: 156 TARİH: 13.09.2012

Temel Eğitim Genel Müdürlüğünün 17/07/2013 tarihli ve 43769797/116.99/1786053 sayılı
teklifi üzerine, Kurulumuzun 13/09/2012 tarihli ve 156 sayılı kararı ile kabul edilen, Ortaokul ve
İmam Hatip Ortaokulu Matematik Uygulamaları Dersi (5, 6, 7 ve 8. Sınıflar) Öğretim
Programında, 2013-2014 Öğretim Yılından itibaren 5 ve 6’ıncı sınıflardan başlamak ve kademeli
olarak uygulanmak üzere ekli örneğine göre değişiklik yapılması kararlaştırıldı.

Nabi AVCI
Millî Eğitim Bakanı

 Prof. Dr. Emin KARİP
 Kurul Başkanı

Dr. Hüseyin ŞİRİN
ÜYE

Prof. Dr. Mehmet BAYYİĞİT
ÜYE

Doç. Dr. Hatice Duran YILDIZ
ÜYE

Abdülkadir YILMAZ
ÜYE

Prof. Dr. Cengiz ALACACI
ÜYE

İbrahim BÜKEL
ÜYE

Dr. İbrahim DEMİRCİ
ÜYE

Doç. Dr. Güray KIRPIK
ÜYE

İÇİNDEKİLER

GİRİŞ .. 1

MATEMATİK UYGULAMALARI DERSİNİN AMACI ... 1

ORTAOKUL ÖĞRENCİLERİNİN MATEMATİK UYGULAMALARI DERSİ İLE İLGİLİ GELİŞİM ÖZELLİKLERİ 1

EĞİTİM VE ÖĞRETİM PROGRAMININ YAPISI ... 2

PROGRAMIN UYGULANMASINA İLİŞKİN AÇIKLAMALAR ... 2

MATEMATİK UYGULAMALARI DERSİNİN TEMEL İLKELERİ ... 4

ÖLÇME VE DEĞERLENDİRME .. 8

DERSİN KAZANIMLARI ... 8

5, 6, 7 ve 8. Matematik Uygulamaları Dersi

1

1. Giriş
Bilimin ve teknolojinin hayatımızdaki artan rolü öğrencilerin matematiksel düşünme ve matematiksel prob-

lem çözme becerilerine olan ihtiyaçlarını artırmıştır. Bir düşünme aracı olarak matematiğin öğrencilerin ileri eği-
tim imkânlarını, iş bulma olanaklarını ve hayattan zevk alma düzeylerini artırdığı bilinen bir gerçektir. Bunun
için öğrencilerin okulda matematiğin günlük hayattaki uygulamalarını görebilecekleri fırsatlara sahip olmaları
önemlidir. Matematik Uygulamaları dersi öğrencilerin zorunlu matematik dersini destekleyerek daha ileri
matematiksel problem çözme deneyimleri yaşamaları için geliştirilmiştir. Bu derste sınıf arkadaşları ile işbirliği
yaparak öğrenme ve sadece doğru cevabı bulmaya çalışmak yerine mantıklı ve akla yatkın cevapları aramak ön
planda olacaktır.

2. Matematik Uygulamaları Dersinin Amacı
Dersin genel amacı öğrencilere düzeylerine uygun matematiksel uygulamalar yapma fırsatı vererek mate-

matik bilgi ve becerilerini geliştirirken matematiği sevdirmek ve matematiğe karşı olumlu tutum geliştirmektir.

Bu genel amacın üç bileşeni vardır:

1. Öğrencilerin aldığı zorunlu matematik dersinin genel amaçlarını desteklemek ve matematiksel deneyim-

lerini problem çözerek zenginleştirmek ve bu yolla matematiksel bilgilerini derinleştirmektir.
2. Öğrencilerin problem çözme ve kurma, akıl yürütme, iletişim, matematiksel kavramlar arasında, mate-

matik ve diğer disiplinler arasında ve matematik ve günlük hayat arasında ilişkilendirme ve matematiksel düşün-
celerini çoklu gösterimlerle ifade etme becerilerini geliştirmektir.

3. Öğrencilere matematiği sevdirmek, matematik hakkında doğru değerleri ve problem çözümünde gereken
sabrı ve çabayı gösterecek tutumları kazandırmaktır.

3. Ortaokul Öğrencilerinin Matematik Uygulamaları Dersi ile İlgili Gelişim Özellikleri
Matematik Uygulamaları dersi ortaokul 5, 6, 7 ve 8. sınıf öğrencileri için geliştirilmiştir. Bu sınıflardaki öğren-

ciler 9 -13 yaş aralığındadır. Öğrenciler ortaokul yıllarında ilkokulda öğrendikleri temel hayat bilgilerinin üstüne
daha ileri bilgi ve beceriler edinerek liseye hazırlanırlar ve ilerisi için kendi ilgi ve yeteneklerini keşfederler.

Bu yaşlar hızlı değişimlerin yaşandığı ergenlik dönemi olduğundan, öğrencilerin hayatlarında hassas bir geçiş

devresidir. Okula ve okul matematiğine karşı ilgi ve tutum oluşturup pekiştirirler. Bu yaşlarda edindikleri kendileri
ile ilgili algılar ilerleyen yıllarda derse karşı tutumlarını şekillendirir ve matematik dersindeki başarılarını etkiler.
Okulda öğrendikleri matematiği ilginç ve faydalı bulan öğrenciler matematiği öğrenmek için daha istekli olurlar.
Öğrenciler okuldaki matematik derslerinde bilgi ve beceri sınırlarını zorlar ve ihtiyaç duydukları desteği alırlarsa,
matematiksel potansiyellerini en ileri düzeyde gerçekleştirme şansına sahip olacaklardır.

5, 6, 7 ve 8. Matematik Uygulamaları Dersi

2

4. Eğitim ve Öğretim Programının Yapısı
Bu dersin içeriği günlük hayattan matematiğin uygulanacağı gerçek ve kurmaca problemler, diğer bilim alan-

larından matematiksel problemler veya soyut matematiksel oyunlar ve problemlerden oluşacaktır. P rogram
öğrencilerin sınıftaki yaşantılarında ağırlıklı olarak bireysel çalışma yerine grup çalışması ve sınıf tartışmasını ve
sunumlarını öngörmektedir. Öğrenciler bu süreçte mantıklı olan ve akla yatkın yaklaşım ve çözümleri ortaya
çıkaracaktır. Öğretmen bu derste doğru çözüme yönlendirmekten çok, öğrencilerin çözüm yollarını kendilerinin
bulmalarına yardımcı olacaktır. Bu yaklaşımla derste hem öğrencilerin matematiksel bilgi ve becerileri derinleşe-
cek, hem de sosyal becerileri ve iletişim becerileri desteklenecektir.

5. Programın Uygulanmasına İlişkin Açıklamalar
Matematik Uygulamaları dersinin işlenişi öğrencinin ve öğretmenin derste oynayacakları roller açısından

diğer derslere göre farklıdır. Dersin amaçlarının gerçekleşmesi için bu rollerin anlaşılması önemlidir. Öğretmen ve
öğrencilerden beklenen davranışlar matematiksel problem çözme etkinliklerinin başlangıcında, etkinlik sürecinde
ve etkinlik sonunda olmak üzere üç aşama için aşağıda açıklanmıştır.

Etkinlik Başlangıcında
a. Etkinliğin yapılmasında ve sunulmasında kullanılacak gerekli araç-gereçler (teknolojik araçlar, somut ma-

teryaller, tahta kalemi, poster kâğıdı, makas vb.) hazır edilmelidir.
b. Öğrenciler 3-4 kişilik gruplara ayrılmalıdır. Öğrencilere etkinlikte izlenecek süreç hakkında bilgi verilmeli-

dir. Önce bireysel, ardından grup çalışması yapmalı, en sonda ise gruplar çözümlerini bütün sınıfla paylaşmalıdır.
c. Etkinliğin fotokopisi dağıtılmalı ve öğrencilerin soruyu bireysel olarak okuyup anlamaları için yeterli süre

verilmeli, süre sonunda herkesin problemi anladığından emin olmak için kısa bir tartışma yapılmalıdır.
i. Problemde hangi bilgiler verilmiştir? Sizden ne istenmektedir? Varsayımda bulunmanız gerekiyor mu? Ne

tür varsayımlarda bulunabilirsiniz?
ii. Eğer bazı öğrenciler soruyu anlamakta güçlük çekiyorsa, öğrencinin veya grubun sorudan ne anladığı sı-

nıfta tartışılabilir.
ç. Ardından grup çalışmasına geçilmeli ve grup üyelerinin her birinin etkinlik sürecine aktif katılımının bek-

lendiği belirtilmelidir.

5, 6, 7 ve 8. Matematik Uygulamaları Dersi

3

Etkinlik Sürecinde
a. Derste öğrenciler doğrudan bir çözüm yoluna yöneltilmemeli ve çözümle ilgili kararları kendilerinin alma-

sına fırsat verilmelidir. Bunun için,
i. Öğrencilere soru üzerinde grup olarak çalışmaları için yeterince zaman verilmeli,
ii. Gruplar dolaşılmalı ve grupların çözüm yolları dinlenmeli, öğrencilerin soru üzerinde nasıl düşündükleri ve

soruya nasıl yaklaştıkları anlamaya çalışılmalı,
iii. Öğrencilerin çözümünde yanlış yaklaşımlar gözlemlendiğinde, “Neden böyle düşünüyorsun? Bu sonuca

nasıl ulaştın?” gibi “neden, nasıl” içeren sorular sorulmalı ve öğrencilerin soruyu daha iyi anlayıp analiz etmelerini
sağlamak için gerekirse şekil, grafik ya da diyagram çizimi ve materyal veya araç kullanımı teşvik edilmeli,

iv. Bir grupta öğrencilerin hatalı yol izledikleri düşünülüyorsa doğrudan düzeltmek yerine sorularla öğrenci-
lerin kullanmak istedikleri yolu neden tercih ettikleri sorulmalı ve öğrencilerden düşüncelerini açıklamaları iste-
nerek çelişkiler ve hatalar fark ettirilmeli,

v. Öğrenciler çözüm sürecinde soruyu anlama, yorumlama, çözme, çözümü yazarak düzenleme ve test etme
gibi konularda karşılaştıkları zorlukları grup içinde paylaşarak ve tartışarak gidermeye teşvik edilmeli,

vi. Tartışmayı doğru bir şekilde yönlendirmek için yapılan çalışma zaman zaman toparlanmalı ve özetlenme-
li, önemli bulguların altı çizilmeli ve öğrencilerin dikkatleri ortaya çıkan tartışmalı durumlara çekilmelidir.

b. Önceden planlanan tek bir cevabın bulunması beklenmemeli, öğrencilerin hepsinin düşünce ve yöntem-
leri dinlenmeli, doğru cevabı kendilerinin bulmaları için öğrenciler cesaretlendirilmelidir.

c. Farklı düşünme ve çözüm yolları teşvik edilmeli, “evet doğru yapıyorsunuz” ya da “yanlış yoldasınız” gibi
cümlelerden kaçınılmalıdır, ancak “bence yaklaşımınız mantıklı” denebilir.

ç. Grup çalışması için ayrılan zamanın bitimine 10 ve 5 dakika kala öğrencilere kalan zaman hatırlatılmalıdır.
d. Öğrencilerden sunuma hazırlanmak için çözümlerini poster veya asetat kâğıdına yazmaları istenmeli,

sunumlarda çözümlerin tutarlılığı, problem durumuna ve mantığa uygunluğu ve herkes tarafından anlaşılır olma-
sının önemli olduğu belirtilmelidir.

Etkinlik Sonunda
a. Her gruptan sonuçları sunacak bir öğrencinin belirlenmesi istenmelidir. Bazı durumlarda sunumu yapacak

öğrenci öğretmen tarafından rastgele de seçilebilir. Sunumu yapacak öğrencinin önceden bilinmemesi grup için-
deki tüm öğrencilerin çalışmaya aktif olarak katılmalarını sağlamaya yardımcı olacaktır.

b. Sunumlara başlama sırası grupların çözüm yaklaşımları dikkate alarak belirlenmelidir. Örneğin çözüm
yolu daha basit olandan daha gelişmiş olan gruba doğru gidilmelidir. Aynı çözüm yollarını kullanan gruplar yerine,
farklı çözüm yollarını ve farklı yaklaşımları deneyen gruplara sunum yaptırılmalıdır.

c. Öğrencilerin, diğer grupların çözüm ve yaklaşımlarını değerlendirecekleri, sorular sorup yorumlar yapa-
cakları uygun bir tartışma ortamı oluşturulmalıdır. Bunun için her bir sunumdan sonra tüm sınıfa sunulan çözüm
ve yaklaşıma katılıp katılmadıkları sorulabilir ve sunumlar bittiğinde grupların tüm çözümleri karşılaştırmaları ve
hangi çözümlerin uygun olduğu ve hangilerinin hata veya eksiklikler içerdiği tartışılmalıdır.

ç. Beklenmeyen bir yöntem, çözüm veya yorum geldiğinde geçiştirilmeden dikkate alınmalıdır. Sınıfta yapı-
cı ve eleştirel bir şekilde tartışma yapılması sağlanmalıdır.

d. Ortaya çıkan farklı çözüm ve yaklaşımları grupların kendi matematiksel yaklaşımlarını geliştirmek, dü-
zenlemek veya test etmek için kullanmaları istenmelidir.

e. Problemlerin çözümünden sonra problemin belli verilerini değiştirerek öğrencilerden yeni problem kur-
maları istenmelidir. Problem kurma matematiksel kavramlar arasında ilişki kurmanın yanında öğrenilen yeni kav-
ramların pekiştirilmesi için de fırsat verecektir. Bu doğrultuda uygun ödev verilebilir.

5, 6, 7 ve 8. Matematik Uygulamaları Dersi

4

6. Matematik Uygulamaları Dersinin Temel İlkeleri
Matematik uygulamalarında öğrenciler esas olarak problem çözecek ve problem kuracaktır. Problemler ta-

mamen soyut matematiksel oyunlar olabileceği gibi sosyal bilgiler, fen bilimleri gibi diğer alanlardan veya günlük
hayat konularından seçilmiş gerçekçi problemler de olabilir. Günlük hayattan seçilen problemler pratik uygula-
maları olan problemler olacaktır, ancak uygulaması olmayan ama ilginç bir problem durumu sağlayan kurgusal
problemler de kullanılacaktır. Günlük hayattan seçilen problemler öğrencilerin anlayış ve yaşantıları için anlamlı
olmalıdır, ancak bir problem örneğin öğrencilerin sevdiği kurmaca bir masal veya hikâye ile ilgili de olabilir.

Ders için seçilen problemlerin ortak özelliği çözümde hangi işlem veya tekniğin kullanılacağının kolayca gö-

rülemediği, öğrencilere nitelikli matematiksel düşünme fırsatları sunacak problemler olmalarıdır. Problemlerde
çözüm için gereken her bilgi verilmemiş olacaktır ve çözüm için öğrencilerin bazı varsayımlarda bulunması ge-
rekebilecektir. Hatta farklı öğrenciler farklı, fakat mantıklı varsayımlarla çözüme yaklaşabilir ve dolayısıyla farklı
çözümlere ulaşabilirler.

Derste çoğunlukla kullanılacak günlük hayattan seçilen problemler için problem durumları çözümde kullanı-

lacak matematiksel kavram ve esaslara göre ön plandadır, diğer bir deyişle ikincil öneme sahip değildir. Problem-
lerde tasvir edilen durum veya olay problemin asıl odağıdır. Problemlerin matematiksel esası (kavram ve teknik-
ler) ile problem durumu arasındaki olası ilişkiler aşağıdaki iki şekilde gösterilmiştir. Şekil 1 matematiksel kavram
öğretildikten sonra pekiştirmek için ünite sonunda verilen ve çözüm için gereken bütün bilgilerin verildiği nispeten
“kuru” problemleri tasvir etmektedir. Şekil 2 ise odağında güncel hayat veya bilimsel bir problem durumu olan
ve çözüm için gereken bütün bilgilerin verilmediği matematiğin gerçek hayatta kullanımına benzeyen açık uçlu
problemleri göstermektedir.

İkinci tür problemlerde tasvir edilen durumlar öğrencilerin kendi deneyimlerine benzer olmalı ve problem öğ-

renciler tarafından ilginç ve çözülmeye değer bulunmalıdır. Bu problemlerin çözümünde çoğunlukla birden fazla
matematiksel kavram ve beceri işe koşulabilir ve böyle olması da tercih edilmelidir.

Çeşitli matematiksel kavram ve beceriler

Matemetiksel kavram

Problem durumu

Çeşitli örnek uygulamalar

Şekil 1. A tipi uygulama problemi Şekil 2. B tipi uygulama problemi

5, 6, 7 ve 8. Matematik Uygulamaları Dersi

5

Matematik Uygulamaları problemleri genel olarak öğrencilerin grup çalışmasına fırsat verecek ve çoğunlukla
iki ders saati veya daha fazla çalışarak çözebilecekleri zenginlikte olmalıdır. Problemler için ayrılan öğretim za-
manının en az son 30 dakikası öğrencilerin veya grupların çözümlerini sınıfla paylaşması ve değişik yaklaşım ve
çözüm yollarının karşılaştırmalı olarak tartışmasına fırsat vermelidir. Bu derste amaç öğrencilerin temel bilgi ve
becerilerinin uygulamaları olduğu için öğretmenin rolü problemi öğrencilere verdikten sonra dinleyicilik ve
(çözüm yolunu vermeden) yol göstericilik olmalıdır. “Doğru çözüm şudur” yargısı sınıfta öğrencilerle hep birlikte
oluşturulmalı, öğretmenin tek başına verdiği bir yargı veya karar olmamalıdır.

Matematik Uygulamaları dersinin temel yaklaşımının incelenmesi ve yukarıda tartışılan özelliklerin örnek-

lendirilmesi için aşağıda iki problem verilmiştir.

Problem 1. Yeşilkent Belediyesi kentteki Cumhuriyet Caddesi’nin bozulan kaldırımını bu yaz yeniden

yapacaktır. Çalışmalar caddenin 0,5 km’lik kısmının bir tarafındaki kaldırımlarda yürütülecektir. Kaldırımların

bordür taşlarını yapacak olan Ali ustanın, uzunluğu 75 cm olan bordür taşlarından kaç tane kullanacağını

hesaplayınız.

Bu problemin çözümünde kullanılacak matematiksel kavramlar ondalık kesirler, ondalık kesirlerde bölme,
uzunluk birimleri, uzunluk birimlerinin dönüştürülmesidir. Çözüm için gereken beceri ise bir uzunluk biriminin
daha küçük bir uzunluk birimine bölünmesidir. Problemde eksik ya da fazla bilgi yoktur. Çözüm için hangi işlemin
veya tekniğin kullanılacağına ilişkin verilecek karar öğrenciler için kolaydır. Problemin zorluğu yöntem hakkında
verilecek karardan çok, işlemlerin doğru yapılmasındadır.

Problem 2. Yeşilkent Belediyesi bu yaz Oba Caddesi’nin bozulan kaldırımlarını yeniden yapacaktır.

Kaldırımların yapılacağı kısım caddenin 0,5 km’lik bölümüdür. Caddeye şekilde görüldüğü gibi 2 sokak

açılmaktadır. Kaldırımların bordür taşlarını Ali usta yapacaktır. Bordür taşlarını inşaat firması aşağıdaki

resimde görüldüğü gibi paketler halinde getirmektedir.

a. Bordür taşı paketlerinden kaldırım inşaatı için kaç tane lâzım olduğunu bulunuz.

b. Ali ustanın inşaat esnasında gereksiz yere bordür taşı taşımaması için bu paketler kaldırım boyunca belli ara‐

lıklarla bırakılmalıdır. Ali usta hangi aralıklarla paketlerin bırakılması konusunda siz matematikçilerden yardım

istiyor. Sizce paketler hangi mesafelerde ve nerelere bırakılmalıdır? Çözümünüzü şema veya çizimler kullanarak

gösteriniz.

Ada Sokağı

 Oba Caddesi 0,5 km

Göl Sokağı

5, 6, 7 ve 8. Matematik Uygulamaları Dersi

6

Problemi çözmeden önce arkadaşlarınızla hangi bilgilere ihtiyacınız olduğunu ve çözüm yöntemini tartışınız.

Sizce bu problemin birden fazla doğru çözümü olabilir mi? Açıklayınız.

Problemin çözümünde yaptığınız hesaplamaları başkalarının da anlayabileceği çizim veya gösterimlerle destek‐

leyerek, arkadaşlarınıza sunacak şekilde hazırlayınız.

Bu problemin çözümünde kullanılacak matematiksel kavramlar tam sayılarla çarpma, uzunluk ölçümü (bor-
dür taşı için), uzunluk tahmini (sokak genişlikleri için) ondalık kesirler, ondalık kesirlerde bölme, uzunluk birimleri,
uzunluk birimlerinin dönüşümüdür. Ölçüm ve tahmin de gerektirdiği için bu problem yukarıda verilen probleme
göre daha zengin bir içeriğe sahiptir. Ayrıca problem öğrencilerin günlük hayatta gözlemleyebilecekleri bir duru-
mu yansıtmaktadır. Öncelikle problemde verilmeyen bordür taşının uzunluğunun bulunması gerekmektedir. Öğ-
renciler bunu sokağa çıktıklarında ölçerek bulabilirler. Bordür taşları değişik uzunluklarda olacağından (a) şıkkının
çözümü de buna göre değişecektir. Daha sonra 0,5 km’nin ne kadarının iki sokağın genişliğine karşılık geldiğini
sokak genişliklerini ölçerek veya tahmin ederek bulmaları gerekecektir. Bir bordür taşı paketinde kaç tane taş ol-
duğunu resme bakarak hesaplamaları gerekecektir. Resimdeki pakette 60 tane bordür taşı vardır. Paketteki sayıyı
en, boy ve yüksekliği çarparak bulacaklardır.

5, 6, 7 ve 8. Matematik Uygulamaları Dersi

7

Problemin ikinci kısmı bordür taşı paketlerinin sokak trafiğini de aksatmayacak ve bordür taşı taşımayı en aza
indirgeyecek şekilde nerelere konması gerektiğini bulmaktır. Bu noktada öğrencilerin hesaplamalarını ve sağdu-
yularını kullanmaları gerekecektir. Bazı öğrenciler sokaklarda kaldırımın döndüğü yerlerdeki köşeli bordür taşları-
nı da hesaba katmak isteyecek, bazıları sokağın içine kaldırım inşaatının ne kadar gireceğini belirleyecek, diğerleri
paketten kırık çıkacak bordür taşlarını düşünecek, kısacası günlük hayatta olduğu gibi matematiğin kullanımının
kuru formüllere indirgenemeyeceğini göreceklerdir.

Bütün bu süreçler öğrencilerin öğretmenin aklındaki “doğru” çözümü bulmaya çalışmak yerine, kendilerinin
kişisel katkı yapmalarına ve sorumluluk almalarına fırsat vererek matematiği ve çözümü sahiplenmelerini sağla-
yacaktır. Arkadaşları ile paylaşılan ve karşılaştırılan çözümler, hem analitik ve eleştirel düşünmelerini destekleye-
cek ve hem de sosyal becerilerini geliştirecektir. Bu çeşit zenginleştirilmiş matematiksel deneyimler öğrencilerin
matematiğe karşı olumlu tutum geliştirmelerine destekleyecektir. Uzun dönemde matematiğe karşı ilgilerini de
geliştirecektir.

Yukarıda sunulan ikinci problem ders öncesi ölçüm ve gözlem yapılmasını gerektirecektir. Problemin çözü-
mü ve sonuçların sınıf ortamında paylaşılıp tartışılması 5. sınıf öğrencileri için ortalama 3 ders saati alacaktır. Bu
problemde matematiksel hesaplamalar çözüm için verilecek kararlar ve varsayımlar ışığında ikincil öneme sahip-
tir. Problemin asıl odağı hesaplama değil, matematiksel muhakeme ve fikir yürütme olacaktır. Hesaplamalar
matematiksel muhakemeyi destekler nitelikte olacaktır. Ayrıca problemi çözerken matematiksel düşüncelerini
arkadaşlarına anlatacaklar, soru soracaklar, cevap verecekler, çözümlerini başkalarının anlayacağı şekilde yaza-
caklar, kısacası matematiksel iletişim becerilerini geliştireceklerdir. Özet olarak, bu derste şekil 1’deki yerine, şekil
2’deki gibi problemler kullanılacaktır.

Problemin çözümü tamamlandıktan sonra öğrencilerden yeni problemler kurmaları istenmelidir. Bu prob-
lemin belli parametreleri değiştirilerek “farz edelim ki, ..” veya “varsayılım ki ..” gibi sorular yoluyla
yapılabilir. Örneğin öğrenciler “farz edelim ki, problemde bordür taşı yerine kaldırım taşı soruldu, kaç tane
kaldırım taşı lâzım olduğunu nasıl bulurduk?” gibi yeni problemler geliştirebilirler. Böyle bir problem uzunluk
yerine alan kavramının kullanımını gerektirdiğinden öğrencilere bir önceki problemde edindikleri deneyimin
üzerine yeni anlayışlar kurma fırsatı verecektir. Problem kurma bazı problemlerde daha kolay olabilir, hangi
problemleri takiben problem kurma etkinliği yapılacağına öğretmen karar vermelidir.

5, 6, 7 ve 8. Matematik Uygulamaları Dersi

8

7. Ölçme ve Değerlendirme
Ölçme ve değerlendirme Matematik Uygulamaları dersinin önemli bir parçasıdır. Derste öğrencilerden ge-

liştirmesi beklenen bilgi, beceri ve tutumların gerçekleşip gerçekleşmediği ölçme ve değerlendirme yoluyla tespit
edilir. Ölçme ve değerlendirme ile eğitim ve öğretim sürecinin izlenmesi, varsa sorunların tespit edilmesi ve gide-
rilmesi için gerekli tedbirlerin alınması ve öğrencilerin gelişimlerinin kazanımlar ışığında değerlendirilmesi imkânı
elde edilir.

Öğretmenler öğrencilerin;
• Genel olarak problem çözme becerilerinin ne kadar geliştiğini,
• Matematikle ve matematiksel problemlerle uğraşmayı sevip sevmediklerini,
• Matematikte ne kadar öz güven geliştirdiklerini,
• Problem çözerken fikir yürütme ve mantıklı düşünme becerilerinin ne kadar geliştiğini,
• Sınıf arkadaşları ile matematiksel problemler üzerinde beraber çalışmak için gereken sosyal becerilerinin

ne kadar geliştiğini,
• Matematiksel düşüncelerini matematiksel sembollerle ifade etme becerilerinin ne kadar geliştiğini,
• Matematiksel problemlerin çözümlerini sınıf ortamında sözlü ve yazılı olarak arkadaşlarına sunma beceri-

lerinin gelişip gelişmediğini değerlendirebilirler.

Dersin doğası gereği ölçme ve değerlendirmenin çoktan seçmeli sorular, boşluk doldurma, eşleştirmeli so-

rular, vb. gibi yöntemleri bu derste yararlı olmayacaktır. Öğretmenler daha çok gözlem, performans ödevleri, öz
değerlendirme ve grup değerlendirme yöntemleri, öğrenci ürün dosyaları (portfolyo), posterler, dereceli puanla-
ma anahtarı (rubrik) vb. araçları kullanarak öğrencilerin yukarıda örnekleri de verilen bilgi, beceri ve tutumları ve
dersin kazanımlarını gerçekleştirme derecelerini belirleyebilirler.

8. Dersin Kazanımları
Yandaki tabloda verilen kazanımlar açıklama kısmında bir sınırlama belirtilmedikçe ortaokulun 5, 6, 7, ve 8.

sınıf düzeyleri için geçerlidir.

5, 6, 7 ve 8. Matematik Uygulamaları Dersi

9

 KAZANIMLAR AÇIKLAMALAR

1 Doğal sayılar, kesirler, ondalık sayılar ve yüzdelerle
hesaplamaları matematiksel problemlerin çözümün-
de kullanır.

Yüzde problemlerinin çözümü 7. ve 8. sınıfta
yapılmalıdır.

2 Rasyonel ve gerçek sayılarla hesaplamaları matema-
tiksel problemlerin çözümünde kullanır.

Bu kazanım 7. ve 8. sınıf programında geçerlidir.

3 Üslü ve köklü sayılarla hesaplamaları matematiksel
problemlerin çözümünde kullanır.

Bu kazanım 8. sınıf programında geçerlidir.

4 Oran ve orantıyı problemlerdeki sayısal ilişkilerin
gösteriminde ve çözümünde kullanır.

Oran problemleri 6, 7 ve 8; orantı problemleri 7
ve 8. sınıflarda çözülmelidir.

5 Doğrusal ilişkiler ve örüntüler içeren matematiksel
problemleri cebirsel denklemler kurarak çözer.

Bu kazanım 7 ve 8. sınıf programında geçerlidir.

6 Problemlerdeki verilen ilişkileri düzlem ve uzay şekil-
lerinin özelliklerini kullanarak çözer.

Problemler sınıf düzeylerine uygun geometrik
kavramları kullanarak günlük hayat, diğer bilim
alanları ve sanatla ilgili bağlamlardan seçilir.

7 Problemleri geometrik ilişkileri kullanarak çözer. Problemler sınıf düzeylerine uygun geometrik
şekil ve özellikleri kullanarak günlük hayat, di-
ğer bilim alanları ve sanatla ilgili bağlamlardan
seçilir.

8 Ölçme problemlerini uygun birimleri seçerek çözer. Problemler sınıf düzeylerine göre uzunluk, alan,
hacim, zaman, açı, hız, yoğunluk ve benzeri öl-
çüm özelliklerini içerir.

9 İstatistiksel araştırma projeleri geliştirir, veri toplar
ve bulgularını yorumlar.

Proje konuları örneklem seçimini gerektiren du-
rumlardan ve günlük hayat ve bilim alanların-
dan olabilir.

10 Örneklem veya evrenlerden elde edilen verileri uy-
gun merkezi eğilim ve dağılım ölçülerini kullanarak
karşılaştırır.

Kazanım 6, 7 ve 8. sınıflarda geçerlidir. İstatis-
tiksel problemlerin konuları günlük hayat ve bi-
lim alanlarından seçilebilir.

11 Belirsizlik içeren problemlerin olasılık hesaplamaları-
nın uygun modellerini kullanarak çözer.

Kazanım 8. sınıfla ve basit olasılık modellerinin
kullanımını gerektiren problemlerle sınırlıdır.

12 Problem çözümünde hesap yöntem ve stratejilerin-
den uygun olanlarını seçerek kullanır.

Bu yöntemler kâğıt üzerinde hesaplama, akıldan
hesaplama, tahmin, hesap makinesi ile hesapla-
ma, bilgisayarla hesaplama olabilir.

13 Problem çözümlerinde verileri uygun görsel temsil
yöntemlerini seçerek gösterir.

Görsel temsil yöntemleri tablo, grafik, şema,
yazı, sayılar vb. olabilir. Kullanılan grafikler sınıf
düzeylerine uygun olmalıdır.

14 Problemlerdeki örüntülerin anlatımında değişkenleri,
cebirsel terimleri ve uygun matematiksel sembolleri
kullanır.

6, 7, ve 8. sınıflarda matematiksel sembol ve ce-
birsel ifadelerin kullanım beklentisi artar.

15 Problemlerin çözümünde uygun stratejileri seçer ve
kullanır.

Bu stratejiler tahmin, yuvarlama, şekil çizme,
listeleme, geriye doğru çalışma, örüntü arama,
problemi sadeleştirme vb. olabilir.

5, 6, 7 ve 8. Matematik Uygulamaları Dersi

10

16 Matematiksel problemlerde gözlenen veya bulunan
özel durumlardan genel kuralları çıkarmaya çalışır.

Kazanım 7 ve 8. sınıflarda geçerlidir. Problem-
lerde ulaşılan çözümlerin matematiksel esasları
öğrencilerin seviyesine uygun bir düzeyde irde-
lenmeli ve genellenmelidir. Örneğin, bir prob-
lemde en fazla alanı çevreleyen düzlemsel şeklin
çember olduğu bulgusuna ulaştıktan sonra bu
kuralın genellenip genellenemeyeceği tartışıl-
malıdır.

17 Problemlerde ulaşılan genel kuralların geçerliliğini
uygun matematiksel yöntemlerle test eder.

Kazanım 7 ve 8. sınıflarda geçerlidir. Yöntemler
yerine koyma, uç değerleri deneme, aksine ör-
nek bulma vb. olabilir.

18 Problem çözümlerinde arkadaşlarının geliştirdiği yak-
laşım ve yöntemleri analiz eder ve değerlendirir.

Çözümlerde ortaya çıkan farklı yaklaşımların
göreceli üstünlük ve eksikliklerini inceler, karşı-
laştırır ve değerlendirir.

19 Problem çözümlerini anlaşılır bir şekilde ifade eder ve
sunar.

Problem çözümleri ve sunumların yazılı ve sözel
olarak sınıf arkadaşları için anlaşılır ve açık ol-
ması beklenmelidir.

20 Problem çözümlerinde olası farklı yöntemleri kulla-
nır.

Bu yöntemler sayısal listeleme, cebirsel işlemler
ve geometrik yaklaşımlar olabilir.

21 Problem çözümlerini takiben yeni matematiksel
problemler kurar.

Problemlerin farklı çözümleri tartışıldıktan son-
ra “varsayalım ki..” veya “farz edelim ki ..” so-
rularını kullanarak ilk problemin uzantısı yeni
problemler kurulabilir.

