MERAM ŞEYH ŞAMİL İLKOKULU 3. SINIF MATEMATİK DERSİ ÜNİTELENDİRİLMİŞ YILLIK PLAN

	SÜRE
	1.ÜNİTE

	AY
	HAFTA
	SAAT
	ALT ÖĞRENME ALANI
	KAZANIMLAR
	ETKİNLİKLER

	DERS İÇİ , DİĞER DERSLERLE VE

ARA DİSİPLİNLERLE İLİŞKİLENDİRME
	ÖLÇME VE DEĞERLENDİRME
	AÇIKLAMALAR

	EYLÜL

	19 EYLÜL - 23 EYLÜL (1. Hafta)

	1
	NOKTA
	1. Noktaya modelleriyle

örnekler verir.

2. Noktayı sembolle gösterir ve isimlendirir.

	(Toplu iğnenin kâğıttaki izi, yüzdeki ben, su damlası, tebeşir tozu, cümlelerin sonlarında ve çeşitli harflerde kullanılan sembol, prizmaların köşe, köşe başı, durak, buluşma yeri, kavşak vb. modeller ile nokta kavratılır.

(Öğrencilerin haritalardaki şehirlerin, limanların, millî parkların, ören yerlerin gösterimini model alarak noktanın bazen kâğıt üzerinde kalemle yapılan benek bazen harf bazen sayı bazen de uygun resim veya sembol ile temsil edildiğini fark etmeleri sağlanır.

	(Türkçe dersi “Yazma” öğrenme alanı Yazma Kurallarını Uygulama (Kazanım 6)
	
	[!] Nokta modellerinin çeşitli büyüklüklerde, uzunluk, alan ve hacimde alınmalarının, nokta kavramının uzunluk, alan ve hacme sahip olması anlamına gelmediğine dikkat çekilir.

	
	
	2
	DÜZLEM
	1. Düzlemi ve düzlemsel şekilleri modelleri ile tasvir eder.

	(Prizmanın yüzleri, sıranın, kapının ve duvarın yüzü, taban, tavan, durgun su yüzeyi, futbol sahası vb. düzlem parçası modellerinden yararlanılarak düzlem fark ettirilir. Özellikle düzlemin istenilen (sınırsız) büyüklükte olabileceği hamur-yufka, denizin, gölün yüzeyi vb. modellerle vurgulanır.

	
	
	[!] Düzlemsel şekil tanımlanmaz, somut modellerle açıklatılır.

[!] Kullanılan

modellerin birer

düzlemsel şekil

veya düzlem par-çası olduğu; yere serilen halı, duvara asılan tablo vb.

modellerle vurgu-lanır

	
	
	2
	DÜZLEM
	2. Küp, kare prizma, dikdörtgenler prizması, üçgen prizma, silindir, koni ve küre modellerinin yüzeylerini belirtir
	(Portakal, elma, fındık, ceviz, domates, soğan vb. meyve ve sebzelerin kabuklarını küre yüzeyi; karton, teneke veya plastik kutular ve ambalajları prizma, silindir, koni yüzeyi modeli olarak aldırılır.

	
	
	[!] Kürenin yüzü ve yüzeyinin aynı olduğu vurgulanır.

[!] Yüzeyin formal tanımı yapılmaz

	SÜRE
	1.ÜNİTE

	AY
	HAFTA
	SAAT
	ALT ÖĞRENME ALANI
	KAZANIMLAR
	ETKİNLİKLER

	DERS İÇİ , DİĞER DERSLERLE VE

ARA DİSİPLİNLERLE İLİŞKİLENDİRME
	ÖLÇME VE DEĞERLENDİRME
	AÇIKLAMALAR

	EYLÜL
	26 EYLÜL – 30 EYLÜL (2. Hafta)
	2
	DÜZLEM
	3. Prizma, koni ve silindir modellerinin yüzeylerini düzleme açar ve bu modellerin her yüzünün birer düzlemsel şekil olduğunu gösterir.

	(Bir yüzey modeli elde etmek için kutu, paket vb. modeller uygun ayrıtları boyunca kestirilir. Yüzeyleri bir bütün hâlinde düz bir zemin üzerine açtırılır. Bu yüzeyleri oluşturan yüzlerin birer düzlemsel şekil olduğu fark ettirilir.

(Bir kare prizma modelinin yüzeyini açarak yüzeyi oluşturan parçaların iki karesel, dört dikdörtgensel bölgeden oluştuğu ve her bir bölgenin birer düzlemsel şekil olduğu fark ettirilir.

Bu etkinlik diğer geometrik cisimler için de yaptırılır.

	
	
	[!] Koni yüzeyinin açınımından kesilerek elde edilen parçaların da düzlemsel şekiller olduğu vurgulanır. Koninin yanal yüzeyinin açınımı isimlendirilmez.

	
	
	3
	TABLO
	1. Çetele ve sıklık tabloları oluşturur.
	(Veriler veya grafik kullandırılarak sıklık tabloları hazırlatılır.

	
	
	[!]Yüzlük tablosundan, ritmik saymalardan veya liste şeklinde yazımdan yararlanılarak çarpım tablosunu oluşturmaları sağlanır.

	SÜRE
	 1.ÜNİTE

	AY
	HAFTA
	SAAT
	ALT ÖĞRENME ALANI
	KAZANIMLAR
	ETKİNLİKLER

	DERS İÇİ , DİĞER DERSLERLE VE

ARA DİSİPLİNLERLE İLİŞKİLENDİRME
	ÖLÇME VE DEĞERLEN-DİRME
	AÇIKLAMALAR

	EKİM
	3-7 EKİM (3. Hafta)

	5

	ŞEKİL GRAFİĞİ
	1. Bir problemle ilgili veri toplar.

2. Şekil grafiğini oluşturur.
3. Şekil grafiğini yorumlar.
	(Bu sınıf düzeyine uygun, öğrencinin yaşantısındaki bazı olaylarla ilgili problemleri incelemek için veri toplatılır.

 Çilekli, vanilyalı ve kakaolu dondurmalardan en çok sevilenin hangisi olduğunun belirlenmesi için gönüllü 9 öğrenci en çok sevdikleri dondurmanın modellerini, öğretmenin masasına koyar. Öğretmen masasında toplanan modeller, dondurma türüne göre gruplandırılarak veri toplanır.

(Dondurma modelleri kullanılarak öğrencilerin önce nesne grafiğini oluşturmaları sağlanır.

 Öğretmenin yazı tahtasına çizdiği grafik çizelgesine çilekli, vanilyalı ve kakaolu dondurmaların ismi yazdırılır ve ilgili dondurma isimlerinin üstüne dondurma sayısı kadar kareye birer dondurma resmi çizdirilir. Grafiğe başlık ve her bir resmin (şeklin) kaç dondurmayı gösterdiği ile ilgili not yazdırılır. Eksenler koyulaştırılır. Bu işlemler yapıldıktan sonra oluşturulan bu düzenin “şekil grafiği” olduğu belirtilir. Eksenin anlamı açıklatılır.

(Verilen veya oluşturulan bir şekil grafiği yorumlatılır. Niçin bu şekilde yorum yaptığı yazılı ve sözlü olarak açıklatılır. Öğrencilere “En Çok Sevilen Dondurma Grafiği” inceletilir. Çilekli, vanilyalı ve kakaolu dondurmalardan hangisinin en çok sevilen dondurma olduğu yazdırılır. Öğrencilerin bu sonuca nasıl vardığı açıklatılır.

(Marketteki şeker çeşitleri ve her çeşitten kaçar kutu olduğu grafikle gösterilmiştir. Grafik incelenerek aşağıdaki sorular cevaplatılır.

	(Türkçe dersi “Görsel Okuma ve Görsel Sunu” öğrenme alanı Görsel Okuma (Kazanım 2)

(Hayat Bilgisi dersi “Okul Heyecanım” teması (Kazanım A.3.29)

(Türkçe dersi “Görsel Okuma ve Görsel Sunu” öğrenme alanı Görsel Okuma (Kazanım 2)

(Türkçe dersi “Görsel Okuma ve Görsel Sunu” öğrenme alanı Görsel Sunu (Kazanım 3)

(Türkçe dersi “Görsel Okuma ve Görsel Sunu” öğrenme alanı Görsel Sunu (Kazanım 4)
(Hayat Bilgisi dersi “Okul Heyecanım” teması (Kazanım A.3.29)
(Rehberlik ve Psikolojik Danışma

 (Kazanım 3)

(Türkçe dersi “Görsel Okuma ve Görsel Sunu” öğrenme alanı Görsel Okuma (Kazanım 2)
(Hayat Bilgisi dersi “Benim Eşsiz Yuvam” teması (Kazanım B.3.24)
	(Şekil grafiğinin kullanıldığı bir rapor yazdırılır ve sunulur.
	[!] İlk defa veri toplatırken hem nesne hem de şekil grafiklerinin yapılması için öğrencilerin yaşantısından olaylar önerilir.

[!] Başlangıçta veri toplama yolları (soru sorma vb) önerilir. Daha sonra öğrencilerin kendi veri toplama yollarını

geliştirmeleri sağlanır.

[!] Şekil grafiği hakkında bilgi verilmeden önce nesne grafiği yaptırılır; bu grafikten hareketle öğrenciler yönlendirilerek şekil grafiğini oluşturmaları sağlanır.

[!] Bir şeklin birden fazla veriyi temsil ettiği şekil grafikleri de çizdirilir.

[!] Şekil grafiğinin altında şeklin kaç veriyi temsil ettiği belirtilir.

	SÜRE
	 1.ÜNİTE

	AY
	HAFTA
	SAAT
	ALT ÖĞRENME ALANI
	KAZANIMLAR
	ETKİNLİKLER

	DERS İÇİ , DİĞER DERSLERLE VE

ARA DİSİPLİNLERLE İLİŞKİLENDİRME
	ÖLÇME VE DEĞERLEN-DİRME
	AÇIKLAMALAR

	EKİM
	10- 14 EKİM (4. Hafta)
	5

	DOĞAL SAYILAR
	1.Üç basamaklı doğal sayıları okur ve yazar

2.üç basamaklı doğal sayıların basamak adlarını, basmaklarındaki rakamların basamak değerlerini belirtir.

.

9.20’ye kadar olan Romen rakamlarını okur ve yazar

	Kazanımlarla ilgili etkilikler öğretmen kılavuz kitabında bulunmaktadır. Bu etkinliklerde her kazanım için ayrı olmak üzere kağıt, karton, makas, cetvel vb araçlar kullanılacaktır.
	(Türkçe dersi “Yazma” öğrenme alanı Yazma Kurallarını Uygulama (Kazanım 11)

(Türkçe dersi “Görsel Okuma ve Görsel Sunu” öğrenme alanı Görsel Okuma (Kazanım 1)

X Doğal sayılarla Çarpma İşlemi

(Türkçe dersi “Görsel Okuma ve Görsel Sunu” öğrenme alanı Görsel Okuma (Kazanım 1)

	Açık Uçlu Sonu, Doğru – Yanlış, Boşluk Doldurma, Eşleştirme, Proje, Ürün Dosyası, Günlük, Kontrol Listesi, Performans Değerlendirme, Analitik Değerlendirme, Genel İzlenim Değerlendirme

	[!]Bir ve iki basamaklı sayıların okunması ve yazılması ile ilgili hatırlatmalar yapılır.

[!]Ara basmaklarında sıfır bulunan sayılar da incelenir

[!] “ < ” , “ > ” ve “ = ” sembolleri kullanılır.

[!] Sayıların birler basmağındaki rakama bakarak bir sayının tek veya çift olduğu vurgulanır.

[!] sayarken altı, yedi, sekiz ve dokuz veya bu ayıların katlarından başlanır.

[!] Örüntüler önce nesne kullandırılarak yaptırılır. Çizim ikinci planda tutulur.

[!]Örüntü genişletilmesi sonucundaki nesne sayısı, bu sınıf sınırlılıkları içerisindeki sayılarla ilişkilendirilir. Verilen örüntüler, en fazla üç aşama daha genişlettirilir.

[!] Oluşturulan örüntüler sözel olarak da açıklattırılır.

	SÜRE
	 1.ÜNİTE

	AY
	HAFTA
	SAAT
	ALT ÖĞRENME ALANI
	KAZANIMLAR
	ETKİNLİKLER

	DERS İÇİ , DİĞER DERSLERLE VE

ARA DİSİPLİNLERLE İLİŞKİLENDİRME
	ÖLÇME VE DEĞERLEN-DİRME
	AÇIKLAMALAR

	EKİM
	17 - 21 EKİM (5. Hafta)
	5

	DOĞAL SAYILAR
	4. 1000’den küçük iki doğal sayıyı karşılaştırır ve aralarındaki ilişkiyi sembol kullanarak belirtir.

5. 1000’den küçük en çok beş doğal sayıyı, büyükten küçüğe veya küçükten büyüğe doğru sembol kullanarak sıralar.

	(İki doğal sayının karşılaştırılması ile ilgili etkinliklerde, başka bir doğal sayının bu sayılarla olan ilişkisi de belirletilir.

(Üç farklı rakamı kullanarak değişik sayılar oluşturma etkinlikleri de yaptırılır.
	(Türkçe dersi “Görsel Okuma ve Görsel Sunu” öğrenme alanı Görsel Okuma (Kazanım 1)

	(305 ile 347 sayılarından;

* Hangisi daha büyüktür?

* Hangisi daha küçüktür?

* 324 sayısı, verilen sayıların hangisinden daha küçüktür?

* 342 sayısı, verilen sayıların hangisinden daha büyüktür?

	[!] En çok iki toplama işlemi gerektiren problemler çözdürülür ve kurdurulur.

[!] Edinilmiş diğer işlem becerileri ile birlikte başka becerileri kullanmayı gerektiren problemler de çözdürülür ve kurdurulur.
[!] “(” , “ “(ve “ (” sembolleri kullanılır.

	SÜRE
	1.ÜNİTE / 2.ÜNİTE

	AY
	HAFTA
	SAAT
	ALT ÖĞRENME ALANI
	KAZANIMLAR
	ETKİNLİKLER

	DERS İÇİ , DİĞER DERSLERLE VE

ARA DİSİPLİNLERLE İLİŞKİLENDİRME
	ÖLÇME VE DEĞERLENDİRME
	AÇIKLAMALAR

	EKİM
	24 - 28 EKİM (6. Hafta)
	2
	DOĞAL SAYILAR
	7. Bir örüntüdeki ilişkiyi belirler ve örüntüyü genişletir.

8. Tek ve çift doğal sayıları belirtir.

	(Genişleyen örüntüler kullanılır. Örüntüler oluşturulurken sayısal ilişkiler kurdurulur.

(Somut nesneler kullandırılarak tek ve çift doğal sayılar modelle gösterilir.

(Tek ve çift doğal sayılar incelenirken yüzlük tablosundan da yararlandırılır.

(Tek ve çift doğal sayıların toplamları model üzerinde incelenerek toplamların tek mi çift mi olduğu keşfettirilir.

	(Türkçe dersi “Görsel Okuma ve Görsel Sunu” öğrenme alanı Görsel Okuma (Kazanım 1)

	
	[!] Örüntüler önce nesne kullandırılarak yaptırılır. Çizim ikinci planda tutulur.

[!] Örüntü genişletilmesi sonucundaki nesne sayısı, bu sınıf sınırlılıkları içerisindeki sayılarla ilişkilendirilir. Verilen örüntüler, en fazla 3 aşama daha genişlettirilir.

[!] Oluşturulan örüntüler sözel olarak da açıklatılır

(Tek ve çift sayıların

farkları model

kullanılarak buldurulur.

Farkların tek veya çift

olduğu belirletilir.

	
	
	3
	DOĞAL SAYILARDA TOPLAMA İŞLEMİ
	1. Toplamları en çok üç basamaklı olan doğal sayılarla eldesiz ve eldeli toplama işlemini yapar.

	(325 + 234 toplama işlemi aşağıdaki gibi modellenir.

(Doğal sayılarla yapılan toplama işlemlerinde, basamaklarda verilmeyen rakamları veya verilmeyen toplananı belirleme etkinlikleri de yaptırılır.

	
	
	[!] Üç basamaklı doğal sayılarla yapılan toplama işleminde elde kavramı için iki basamaklı doğal sayılarla yapılan toplama işlemindeki elde kavramından yararlandırılır.
[!] En çok beş toplananı olan toplama işlemi de yaptırılır.

[!] Eldeli toplama işleminde basamaklarda en fazla bir verilmeyen olmalıdır.

	SÜRE
	2.ÜNİTE

	AY
	HAFTA
	SAAT
	ALT ÖĞRENME ALANI
	KAZANIMLAR
	ETKİNLİKLER

	DERS İÇİ , DİĞER DERSLERLE VE

ARA DİSİPLİNLERLE İLİŞKİLENDİRME
	ÖLÇME VE DEĞERLENDİRME
	AÇIKLAMALAR

	EKİM - KASIM

	31 EKİM- 4 KASIM (7. Hafta)

	2
	DOĞAL SAYILARDA TOPLAMA İŞLEMİ
	1. Toplamları en çok üç basamaklı olan doğal sayılarla eldesiz ve eldeli toplama işlemini yapar.

	(325 + 234 toplama işlemi aşağıdaki gibi modellenir.

(Doğal sayılarla yapılan toplama işlemlerinde, basamaklarda verilmeyen rakamları veya verilmeyen toplananı belirleme etkinlikleri de yaptırılır.

	
	
	[!] Üç basamaklı doğal sayılarla yapılan toplama işleminde elde kavramı için iki basamaklı doğal sayılarla yapılan toplama işlemindeki elde kavramından yararlandırılır.
[!] En çok beş toplananı olan toplama işlemi de yaptırılır.

[!] Eldeli toplama işleminde basamaklarda en fazla bir verilmeyen olmalıdır.

	
	
	3
	DOĞAL SAYILARDA

 TOPLAMA İŞLEMİ
	5. Doğal sayılarla toplama işlemini gerektiren problemleri çözer ve kurar.
	(Problemler, yakın çevreden ve günlük hayatta karşılaşılan durumlar temel alınarak seçilir ve kurdurulur.

(Bir alışveriş ortamı ile ilgili problem kurma ve çözme etkinlikleri yaptırılır.
	(Türkçe dersi “Görsel Okuma ve Görsel Sunu” öğrenme alanı Görsel Okuma (Kazanım 1)

	(305 ile 347 sayılarından;

* Hangisi daha büyüktür?

* Hangisi daha küçüktür?

* 324 sayısı, verilen sayıların hangisinden daha küçüktür?

* 342 sayısı, verilen sayıların hangisinden daha büyüktür?

	[!] En çok iki toplama işlemi gerektiren problemler çözdürülür ve kurdurulur.

[!] Edinilmiş diğer işlem becerileri ile birlikte başka becerileri kullanmayı gerektiren problemler de çözdürülür ve kurdurulur.

	SÜRE
	2.ÜNİTE

	AY
	HAFTA
	SAAT
	ALT ÖĞRENME ALANI
	KAZANIMLAR
	ETKİNLİKLER

	DERS İÇİ , DİĞER DERSLERLE VE

ARA DİSİPLİNLERLE İLİŞKİLENDİRME
	ÖLÇME VE DEĞERLENDİRME
	AÇIKLAMALAR

	KASIM
	4 – 11 KASIM (8. Hafta)
	3
	DOĞAL SAYILARDA TOPLAMA İŞLEMİ
	3. Toplamları 100’ü geçmeyen en çok iki doğal sayıyı zihinden toplar.

	(Zihinden toplama işleminde aşağıdaki gibi stratejiler kullanmalarına yardımcı olunur. Öğrencilerin farklı stratejiler geliştirmeleri sağlanır.

 55 ile 36 sayılarını zihinden toplarken;

· Onluklar toplatılır. 50+30 = 80

· Birlikler toplatılır. 5 + 6 = 11

İki sonuç toplatılır. 80 + 11 = 91
	
	(Çevrenizdeki ve ailenizdeki yetişkinlerin zihinden toplama işlemlerini yaparken uyguladıkları stratejileri araştırıp sınıfta sununuz.

	

	
	
	2
	DOĞAL SAYILAR
	3. En çok üç basamaklı doğal sayıları en yakın onluğa yuvarlar.
	(Günlük yaşamda sayıların yuvarlandığı durumları (alış veriş, mesafe, süre vb.) araştırıp sınıfa sununuz.
	(Türkçe dersi “Yazma” öğrenme alanı Yazma Kurallarını Uygulama (Kazanım 5)

	
	[!] Birler basamağı 5 olan sayılar bir sonraki onluğa yuvarlatılır.

	SÜRE
	2.ÜNİTE

	AY
	HAFTA
	SAAT
	ALT ÖĞRENME ALANI
	KAZANIMLAR
	ETKİNLİKLER

	DERS İÇİ , DİĞER DERSLERLE VE

ARA DİSİPLİNLERLE İLİŞKİLENDİRME
	ÖLÇME VE DEĞERLEN-DİRME
	AÇIKLAMALAR

	KASIM
	14 – 18 KASIM (9. Hafta)
	5

	DOĞAL SAYILARLA TOPLAMA İŞLEMİ
	2. İki doğal sayının toplamını tahmin eder ve tahminini işlem sonucuyla karşılaştırır.

	(Tahmin yapılırken öğrencilerin yuvarlama yöntemi veya değişik stratejiler geliştirmelerine ortam sağlanır.

 326 + 442 işleminin sonucu tahmin ettirilirken sayılar en yakın onluğa yuvarlatılır.

 326

(
330

+ 442

(
+

440

770

 326 ve 442 sayılarının toplamı yaklaşık olarak 770’tir.

(Alışveriş yaparken tahminin önemi tartıştırılır.

	
	
	

	SÜRE
	2.ÜNİTE

	AY
	HAFTA
	SAAT
	ALT ÖĞRENME ALANI
	KAZANIMLAR
	ETKİNLİKLER

	DERS İÇİ , DİĞER DERSLERLE VE

ARA DİSİPLİNLERLE İLİŞKİLENDİRME
	ÖLÇME VE DEĞERLEN-DİRME
	AÇIKLAMALAR

	KASIM
	21 – 25 KASIM (10. Hafta)
	3
	PARALARIMIZ
	1. Paralarımızla ilgili problemleri çözer ve kurar.

	(Tutum ve tasarruf (para biriktirme) ile ilgili problemler çözdürülür ve

kurdurulur.

	
	(Babası Tuna’ya bir kumbara hediye etti. Tuna’ya haftalık 8 YTL vereceğini ve haftalığından bir miktarını kumbarasına atmasını söyledi. Tuna 8 hafta sonra kumbarasını bankada açtırdığında 24 YTL biriktirdiğini gördü.

· Her hafta aynı miktarda parayı kumbarasına attığına göre haftada ne kadar para biriktirmiştir?

· Tuna’nın beğendiği bisiklet 60 YTL olduğuna göre Tuna kaç hafta sonra bu bisikleti alacak parayı biriktirir?

(Para kullanımının

tarihçesini araştırıp sınıfa

sununuz.

	[!] Sayarken altı, yedi, sekiz ve dokuz veya bu sayıların katlarından başlanır.

[!] Örüntüler önce nesne kullandırılarak yaptırılır. Çizim ikinci planda tutulur.

[!] Örüntü genişletilmesi sonucundaki nesne sayısı, bu sınıf sınırlılıkları içerisindeki sayılarla ilişkilendirilir. Verilen örüntüler, en fazla 3 aşama daha genişlettirilir.

[!] Oluşturulan örüntüler sözel olarak da açıklatılır.

	
	
	2
	DOĞRU
	1.Doğruyu, ışını ve doğru parçasını modelleri ile tasvir eder.

2.Doğrunun, ışının ve doğru parçasının çizgi modellerini oluşturur.

	(Lastik ip, tel, ip, su hortumu, kablo vb. modeller ile doğrunun her iki ucundan istenildiği kadar uzatılabileceği vurgulanır.

(Örgü şişleri, ucu açılmış kalem, cami minaresi vb. modeller ile ışının bir ucundan istenildiği kadar uzatılabileceği vurgulanır.

(Doğrunun çizgi modelinin, iki ucundan istenildiği kadar uzatılabileceğini belirtmek için çift yön oklu çizgi olması gerektiği fark ettirilir ve çizdirilerek isimlendirilir

olmayan üçgensel bölge modellerin eğik doğruları, karesel, dikdörtgensel bölge modellerinin alt ve üst tabanları yatay doğruları algılatmak için model olarak kullanılır.
	
	
	[!] Doğru, matematiğin terminolojisi ile incelenmez, çevredeki somut modellerle açıklatılır.
[!] Doğru, ışın ve doğru parçası üzerine noktalar koyarak isimlendirme yoluna gidilmez.

[!] Bir doğrunun yatay, dikey ve eğik olma durumları, başka bir doğruya göre değil durgun su yüzeyi esas alınarak belirletilir.

	SÜRE
	2.ÜNİTE

	AY
	HAFTA
	SAAT
	ALT ÖĞRENME ALANI
	KAZANIMLAR
	ETKİNLİKLER

	DERS İÇİ , DİĞER DERSLERLE VE

ARA DİSİPLİNLERLE İLİŞKİLENDİRME
	ÖLÇME VE DEĞERLEN-DİRME
	AÇIKLAMALAR

	KASIM - ARALIK
	28 KASIM – 2 ARALIK (11. Hafta)

	3
	UZUNLUKLARI ÖLÇME
	4. Cetvel kullanarak belirli bir uzunluğu ölçer ve ölçüsü verilen bir uzunluğu çizer.

	(Cetvelle 2 cm , 5 cm, 10 cm vb. uzunluğunda doğru parçaları çizdirilir.

(Aşağıdaki cetvel modelinde belirtilen iki ok arasındaki uzunluk kaç cm dir?

	(Türkçe dersi “Yazma” öğrenme alanı “Yazma Kurallarını Uygulama (Kazanım 5)

	(Dört arkadaş ellerindeki 200 cm, 1 m, yarım metre ve 30 cm uzunluğundaki ipleri uç uca ekleyerek kaç santimetre uzunluğunda ip elde ederler?

	[!] Ölçmelerde ve çizimlerde başlangıç noktasının “0” olarak alınmasına dikkat ettirilir.

[!] Uzunluk ölçme birimleri ile ilgili problemler öğrencilerin düzeylerine uygun olacak şekilde bu sınıfın sınırlılıkları içinde düzenlenir.

	
	
	2
	DOĞRU
	3.Doğru, yatay, dikey ve eğik doğru modellerine örnekler vererek çizimlerini yapar.

	………………………

(Çekül, gönder, tahtanın yan kenarları, “I” harfi vb. modeller dikey doğruları, merdiven korkuluğu, dik olmayan üçgensel bölge modellerin eğik doğruları, karesel, dikdörtgensel bölge modellerinin alt ve üst tabanları yatay doğruları algılatmak için model olarak kullanılır.
	
	
	Doğru, matematiğin terminolojisi ile incelenmez, çevredeki somut modellerle açıklatılır.
[!] Doğru, ışın ve doğru parçası üzerine noktalar koyarak isimlendirme yoluna gidilmez.

[!] Bir doğrunun yatay, dikey ve eğik olma durumları, başka bir doğruya göre değil durgun su yüzeyi esas alınarak belirletilir.

	SÜRE
	2.ÜNİTE

	AY
	HAFTA
	SAAT
	ALT ÖĞRENME ALANI
	KAZANIMLAR
	ETKİNLİKLER

	DERS İÇİ , DİĞER DERSLERLE VE

ARA DİSİPLİNLERLE İLİŞKİLENDİRME
	ÖLÇME VE DEĞERLEN-DİRME
	AÇIKLAMALAR

	ARALIK
	5 – 9 ARALIK (12. Hafta)
	2
	DOĞRU
	4. Düzlemde iki doğrunun birbirine göre durumlarını belirler ve çizimlerini yapar.

	(Pencere ve pano çerçevelerinin kenarları, kolonlar ve kirişleri paralel ve dik doğrulara; çatının ayrıtları ve makasın bıçakları kesişen doğrulara; harfler, toplama ve çarpma sembolleri, tangram parçalarının ayrıtları hem dik hem de kesişen doğrulara model olarak kullandırılır.

(Kitabın ve cetvelin karşılıklı iki kenarı paralel doğrular çizmede, kitap ve cetvelin her bir köşesinden çıkan kenarları, dik doğru çizmede ve üçgensel bölgenin kenarları, kesişen doğruları çizmede model olarak kullandırılır.

	(Türkçe dersi “Yazma” öğrenme alanı Yazma Kurallarını Uygulama (Kazanım 6)
	
	[!] Bir düzlemdeki

doğruların paralel

olmaları ile kesiş-

meme durumlarının

aynı olduğu vurgula-nır.

	
	
	3
	SİMETRİ
	1. Düzlemsel şekillerde, doğruya göre simetriyi belirler ve simetrik şekiller oluşturur.

	(Düzlemsel şekillerde doğruya göre simetri; katlama ve kesme etkinlikleri ile algılatılır. Etkinliklerde oluşan kat çizgisinin, simetri doğrusu olduğu fark ettirilir.

	(Türkçe dersi “Görsel Okuma ve Görsel Sunu” öğrenme alanı Görsel Okuma (Kazanım 1)

	
	[!] Sadece doğruya göre simetri uygulanır.

	SÜRE
	2.ÜNİTE

	AY
	HAFTA
	SAAT
	ALT ÖĞRENME ALANI
	KAZANIMLAR
	ETKİNLİKLER

	DERS İÇİ , DİĞER DERSLERLE VE

ARA DİSİPLİNLERLE İLİŞKİLENDİRME
	ÖLÇME VE DEĞERLEN-DİRME
	AÇIKLAMALAR

	ARALIK
	12-16 ARALIK (13. Hafta)
	2
	SİMETRİ
	1.Düzlemsel şekillerde, doğruya göre simetriyi belirler ve simetrik şekiller oluşturur.

	(Düzlemsel şekillerde doğruya göre simetri; katlama ve kesme etkinlikleri ile algılatılır. Etkinliklerde oluşan kat çizgisinin, simetri doğrusu olduğu fark ettirilir.

	(Türkçe dersi “Görsel Okuma ve Görsel Sunu” öğrenme alanı Görsel Okuma (Kazanım 1)

	
	[!] Sadece doğruya göre simetri uygulanır.

	
	
	3
	ÖRÜNTÜ VE SÜSLEMELER
	1. Üçgensel, karesel, dikdörtgensel bölgeleri kullanarak ve boşluk kalmayacak şekilde döşeyerek süsleme yapar.

	(Önce örüntü blokları kullandırılır. Noktalı ve izometrik kâğıt üzerinde üçgen, kare veya dikdörtgen çizdirilerek süsleme yaptırılır. Süsleme, güzel görünmesi için boyatılır.

	
	
	

	SÜRE
	2.ÜNİTE / 3.ÜNİTE

	AY
	HAFTA
	SAAT
	ALT ÖĞRENME ALANI
	KAZANIMLAR
	ETKİNLİKLER

	DERS İÇİ , DİĞER DERSLERLE VE

ARA DİSİPLİNLERLE İLİŞKİLENDİRME
	ÖLÇME VE DEĞERLEN-DİRME
	AÇIKLAMALAR

	ARALIK
	19 – 23 ARALIK (14. Hafta)
	3
	ALAN
	1. Cisimlerin bir yüzünün alanını standart olmayan birimlerle ölçer.
	(Kitap, A4 kâğıdı, karo vb. standart olmayan araçlar birim model olarak kullandırılır. Öğretmen masasının üst yüzünün alanını bulmak için A4 kâğıtları masanın yüzüne birbiri ardına boşluk kalmayacak şekilde yerleştirilir. Masanın üst yüzünün alanının kaç tane A4 kâğıdı ile kaplanabileceği buldurulur.

Ölçme birimi, alanı bulunacak cismin bir yüzünü tam olarak kapatmadığı durumlarda neler yapılabileceği tartışılır.

	
	
	[!] Alanı standart olmayan birimlerle tahmin etmeye yönelik etkinlikler de yaptırılır.

[!] Küresel, silindirik ve konisel yüzlü cisimler kullanılmaz.

[!] Alan buldurulurken formül kullanılmaz.

 [!] Seçilen uzunluklar “m” ve “cm” birimleriyle ölçülebilir olmalıdır.

	
	
	2
	DOĞAL SAYILARLA ÇIKARMA İŞLEMİ
	1. En çok üç basamaklı doğal sayılarla çıkarma işlemi yapar.

	(324 – 125 işlemi, model kullanılarak yaptırılır.

(En çok üç basamaklı doğal sayılarla yapılan bir çıkarma işleminde basamaklarda verilmeyen rakamları veya eksilen ile çıkandan verilmeyeni belirleme etkinlikleri de yaptırılır. Öğrencilerin, verilmeyen rakamı bulurken değişik stratejiler kullanmaları sağlanır.
 325 – □ =125 işleminde □ yerine gelecek sayı, “Hangi sayı ile 125’i toplarsak 325 eder ?” vb. sorularla buldurulur.
	
	
	[!] Önce onluk bozmayı gerektirmeyen çıkarma işlemi yaptırılır.

[!] Verilmeyen rakamlar yerine □, ∆, (vb. gibi semboller kullandırılır.

[!] Toplama ve çıkarma işlemlerinin doğruluğu kontrol ettirilir.

	SÜRE
	3.ÜNİTE

	AY
	HAFTA
	SAAT
	ALT ÖĞRENME ALANI
	KAZANIMLAR
	ETKİNLİKLER

	DERS İÇİ , DİĞER DERSLERLE VE

ARA DİSİPLİNLERLE İLİŞKİLENDİRME
	ÖLÇME VE DEĞERLEN-DİRME
	AÇIKLAMALAR

	ARALIK
	26 – 30 ARALIK (15. Hafta)
	3
	DOĞAL SAYILARLA ÇIKARMA İŞLEMİ
	1. En çok üç basamaklı doğal sayılarla çıkarma işlemi yapar.

	(324 – 125 işlemi, model kullanılarak yaptırılır.

(En çok üç basamaklı doğal sayılarla yapılan bir çıkarma işleminde basamaklarda verilmeyen rakamları veya eksilen ile çıkandan verilmeyeni belirleme etkinlikleri de yaptırılır. Öğrencilerin, verilmeyen rakamı bulurken değişik stratejiler kullanmaları sağlanır.
 325 – □ =125 işleminde □ yerine gelecek sayı, “Hangi sayı ile 125’i toplarsak 325 eder ?” vb. sorularla buldurulur.
	
	
	[!] Önce onluk bozmayı gerektirmeyen çıkarma işlemi yaptırılır.

[!] Verilmeyen rakamlar yerine □, ∆, (vb. gibi semboller kullandırılır.

[!] Toplama ve çıkarma işlemlerinin doğruluğu kontrol ettirilir.

	
	
	2
	DOĞAL SAYILARLA ÇIKARMA İŞLEMİ
	2. İki basamaklı doğal sayılarla zihinden çıkarma işlemini yapar.

	(Zihinden yapılan çıkarma

işlemlerinde onluk bozmayı

gerektirmeyen işlemler için onlukların ve

birliklerin farkı bulunarak bir araya

getirme; onluk bozmayı gerektiren

işlemler için ise büyük sayıdan önce

küçük sayının onlukları çıkarılır.

Sonuçtan, çıkanın birler basamağındaki

rakamın sayı değeri çıkarılır ve eksilenin

birler basamağına eklenmesi gibi

stratejiler izlenir. Öğrencilerin, farklı

stratejiler geliştirmeleri ve bu stratejileri

açıklamaları istenir.

	
	
	

	SÜRE
	3.ÜNİTE

	AY
	HAFTA
	SAAT
	ALT ÖĞRENME ALANI
	KAZANIMLAR
	ETKİNLİKLER

	DERS İÇİ , DİĞER DERSLERLE VE

ARA DİSİPLİNLERLE İLİŞKİLENDİRME
	ÖLÇME VE DEĞERLEN-DİRME
	AÇIKLAMALAR

	OCAK
	2 - 6 OCAK (16. Hafta)
	5

	DOĞAL SAYILARLA ÇIKARMA İŞLEMİ
	3. İki basamaklı doğal sayılarla zihinden çıkarma işlemini yapar.

	(Zihinden yapılan çıkarma

işlemlerinde onluk bozmayı

gerektirmeyen işlemler için onlukların ve

birliklerin farkı bulunarak bir araya

getirme; onluk bozmayı gerektiren

işlemler için ise büyük sayıdan önce

küçük sayının onlukları çıkarılır.

Sonuçtan, çıkanın birler basamağındaki

rakamın sayı değeri çıkarılır ve eksilenin

birler basamağına eklenmesi gibi

stratejiler izlenir. Öğrencilerin, farklı

stratejiler geliştirmeleri ve bu stratejileri

açıklamaları istenir.

	
	
	

	SÜRE
	3.ÜNİTE

	AY
	HAFTA
	SAAT
	ALT ÖĞRENME ALANI
	KAZANIMLAR
	ETKİNLİKLER

	DERS İÇİ , DİĞER DERSLERLE VE

ARA DİSİPLİNLERLE İLİŞKİLENDİRME
	ÖLÇME VE DEĞERLEN-DİRME
	AÇIKLAMALAR

	OCAK
	9 - 13 OCAK (17. Hafta)
	3
	DOĞAL SAYILARLA ÇIKARMA İŞLEMİ
	4. Doğal sayılarla toplama ve çıkarma işlemlerini gerektiren problemleri çözer ve kurar.

	(Problemler, yakın çevreden ve günlük hayatta karşılaşılan durumlar temel alınarak seçilir, çözdürülür ve kurdurulur.

 (Matematiksel anlamı olan bir resimden içinde işlem geçen bir öykü yazdırılır. Bu öykü ile ilgili bir problem kurdurulur.
	
	
	

	
	
	2
	AÇI
	1. Açıya, çevresindeki modellerden örnekler verir.

	(Akrep ve yelkovanın herhangi bir durumu, parmaklarımızın veya bacaklarımızın birbirine göre durumu, kollarımızın bedenimizle durumları; kitabın, makasın, kapının, pencerenin açık durumları; katlanmış bir tel vb. modeller ile açı fark ettirilir.

(Prizmaların farklı yüzleri, gönye, tangram parçaları vb. modeller açı çizmek için kullandırılır.

	
	
	[!] Yer isimlerinin, nokta modellerinin isimleri olduğu vurgulanır.

[!] Noktaların

isimlendirilmesinde büyük

harfler seçtirilir.

[!] Açı formal olarak tanımlanmaz.

[!] Açılar çizdirilirken köşesinin nokta, kollarının ışın olduğundan söz edilmez.

[!] Açının, çizgi modelindeki okların istenildiği kadar uzatılacağı anlamında olduğu vurgulanır.

	SÜRE
	3.ÜNİTE

	AY
	HAFTA
	SAAT
	ALT ÖĞRENME ALANI
	KAZANIMLAR
	ETKİNLİKLER

	DERS İÇİ , DİĞER DERSLERLE VE

ARA DİSİPLİNLERLE İLİŞKİLENDİRME
	ÖLÇME VE DEĞERLEN-DİRME
	AÇIKLAMALAR

	OCAK
	16 – 20 OCAK (18. Hafta)
	5
	AÇI
	2.Açıyı modelleri ile çizer.

3. Dik açıya çevresindeki modellerden örnekler verir ve çizer.

4. Açıları dar açı, dik açı, geniş açı ve doğru açı olarak sınıflandırır.

	(Akrep ve yelkovanın herhangi bir durumu, parmaklarımızın veya bacaklarımızın birbirine göre durumu, kollarımızın bedenimizle durumları; kitabın, makasın, kapının, pencerenin açık durumları; katlanmış bir tel vb. modeller ile açı fark ettirilir.

· Prizmaların farklı yüzleri, gönye, tangram parçaları vb. modeller açı çizmek için kullandırılır.

(Öğrencilerin, gönye, kare ve dikdörtgen modeli, çerçeve, kâğıt para, pencere, yazı tahtası vb. modellerin bir köşesi ve o köşede birleşen kenarlarından yararlanarak dik açıyı algılamaları sağlanır. Bunların uygun olanları kullandırılarak çizimi yaptırılır.

(Akrep ve yelkovanın çeşitli durumları ile makas, kapı, pergel, geometri şeritleri vb. modeller değişik aralıklarda açtırılıp oluşan açılar dik açıyla karşılaştırılarak “dar açı, geniş açı” fark ettirilir. Örneğin; dik açı durumundaki pergelin ayaklarından biri diğerine yaklaştırıldığında dar açı, uzaklaştırıldığında geniş açı, tam açılmış hâlinde de doğru açı modeli elde edildiğinin görülmesi sağlanır.

(Düzlemsel şekiller sahip oldukları açılara göre sınıflandırılır.

(Geometri tahtası veya noktalı kâğıtta verilen bir şeklin içindeki dar, dik ve geniş açılar buldurulur.

	
	
	[!] Önce dik açı tanıtılır. Diğer açı çeşitleri dik açıyla karşılaştırılır.

[!] Dar, dik ve geniş açılar belirlenirken ölçülerinden söz edilmez.

[!] Açılar, dar ve geniş açı olarak sınıflandırılırken gönye kullandırılır.

[!] Geniş açı modelleri incelenirken doğru açıdan büyük olmamalarına dikkat edilir.

[!] Cetvel, gönye ve pergel kullandırılmadan çizimler yaptırılır.

	SÜRE
	3.ÜNİTE

	AY
	HAFTA
	SAAT
	ALT ÖĞRENME ALANI
	KAZANIMLAR
	ETKİNLİKLER

	DERS İÇİ , DİĞER DERSLERLE VE

ARA DİSİPLİNLERLE İLİŞKİLENDİRME
	ÖLÇME VE DEĞERLEN-DİRME
	AÇIKLAMALAR

	ŞUBAT
	6 - 10 ŞUBAT (19. Hafta)
	5
	ÜÇGEN, KARE, DİKDÖRTGEN VE ÇEMBER
	1.Üçgen, kare, dikdörtgen ve çemberi modellerini kullanarak çizer.

3. Üçgenin, karenin, dikdörtgenin çizgi modelleri üzerinde açıları gösterir.

4. Üçgen, kare, dikdörtgen ve çemberi köşe ve açı sayısına göre sınıflandırır.

	Üçgen, kare ve dikdörtgenin çizgi modelleri oluşturulurken prizma modellerinin yüzleri; çemberin çizgi modelleri oluşturulurken koni ve silindir modellerinin yüzleri kullandırılır.

(Kare ve dikdörtgen çizimi için sadece gönye kullandırılır. Gönyenin dik kenarlarından biri seçtirilerek kare; her iki kenarı seçtirilerek üçgen ve dikdörtgen çizdirilir.

(Cetvel ile üçgen ve kenar uzunlukları verilen kare ve dikdörtgen çizdirilir.
(Çizgi modellerinden faydalanarak

üçgenin, karenin ve dikdörtgenin

açılarının bir köşede iki kenarın

birleşmesiyle oluşan şekiller olduğu fark ettirilir.

(Sınıflandırma etkinliklerinde

şekillerin özellikleri tablo biçiminde

düzenletilir ve sonuçları tartıştırılır.

	(Hayat Bilgisi dersi “Okul Heyecanım” teması (Kazanım A.3. 10)
	
	[!] Karede bütün kenarların eşit uzunlukta olduğu, dikdörtgende ise karşılıklı kenar uzunluklarının eşit olduğu vurgulanır.

[!] Üçgenin, karenin, dikdörtgenin açı sayısı ve bu açıların çeşitleri vurgulanır.
[!] Bu alt öğrenme alanında öğrenilen düzlemsel şekiller kullandırılır.

	SÜRE
	3.ÜNİTE

	AY
	HAFTA
	SAAT
	ALT ÖĞRENME ALANI
	KAZANIMLAR
	ETKİNLİKLER

	DERS İÇİ , DİĞER DERSLERLE VE

ARA DİSİPLİNLERLE İLİŞKİLENDİRME
	ÖLÇME VE DEĞERLEN-DİRME
	AÇIKLAMALAR

	ŞUBAT
	13 - 17 ŞUBAT (20. Hafta)
	2
	ÜÇGEN, KARE, DİKDÖRTGEN VE ÇEMBER
	4. Üçgen, kare, dikdörtgen ve çemberi köşe ve açı sayısına göre sınıflandırır.

	(Sınıflandırma etkinliklerinde

şekillerin özellikleri tablo biçiminde

düzenletilir ve sonuçları tartıştırılır.

	(Hayat Bilgisi dersi “Okul Heyecanım” teması (Kazanım A.3. 10)
	
	[!] Karede bütün kenarların eşit uzunlukta olduğu, dikdörtgende ise karşılıklı kenar uzunluklarının eşit olduğu vurgulanır.

[!] Üçgenin, karenin, dikdörtgenin açı sayısı ve bu açıların çeşitleri vurgulanır.
[!] Bu alt öğrenme alanında öğrenilen düzlemsel şekiller kullandırılır.

	
	
	3
	
	2. Cetvel ve gönye kullanarak kare, dikdörtgen ve üçgeni çizer.

	(Kare ve dikdörtgen çizimi için sadece gönye kullandırılır. Gönyenin dik kenarlarından biri seçtirilerek kare; her iki kenarı seçtirilerek üçgen ve dikdörtgen çizdirilir.

(Cetvel ile üçgen ve kenar uzunlukları verilen kare ve dikdörtgen çizdirilir
	
	
	[!] Karede bütün kenarların eşit uzunlukta olduğu, dikdörtgende ise karşılıklı kenar uzunluklarının eşit olduğu vurgulanır.

[!] Üçgenin, karenin, dikdörtgenin açı sayısı ve bu açıların çeşitleri vurgulanır.

	SÜRE
	4.ÜNİTE

	AY
	HAFTA
	SAAT
	ALT ÖĞRENME ALANI
	KAZANIMLAR
	ETKİNLİKLER

	DERS İÇİ , DİĞER DERSLERLE VE

ARA DİSİPLİNLERLE İLİŞKİLENDİRME
	ÖLÇME VE DEĞERLEN-DİRME
	AÇIKLAMALAR

	ŞUBAT
	20 - 24 ŞUBAT (21. Hafta)
	3
	DOĞAL SAYILAR
	6. 100 içinde altışar, yedişer, sekizer ve dokuzar ileriye doğru sayar.

	(Altışar sayarken üçer saymadan, sekizer sayarken dörder saymadan yararlanılır.

(Yüzlük tabloda 48’den başlayarak 78’e kadar altışar ritmik sayarken ilgili kutular boyatılarak bir örüntü oluşturmaları sağlanır.

	(Hayat Bilgisi dersi “Okul Heyecanım” teması (Kazanım A.3. 10)
	
	[!] Sayarken altı, yedi, sekiz ve dokuz veya bu sayıların katlarından başlanır.

	
	
	2
	DOĞAL SAYILARLA ÇARPMA İŞLEMİ
	1. Çarpım tablosunu oluşturur.
	(Yüzlük tablosunda altışar

sayarken ilgili kutulardaki sayılardan

yararlanılarak bir çarpım tablosu

oluşturulur.

	
	
	[!]Yüzlük tablosundan, ritmik saymalardan veya liste şeklinde yazımdan yararlanılarak çarpım tablosunu oluşturmaları sağlanır.

	SÜRE
	4.ÜNİTE

	AY
	HAFTA
	SAAT
	ALT ÖĞRENME ALANI
	KAZANIMLAR
	ETKİNLİKLER

	DERS İÇİ , DİĞER DERSLERLE VE

ARA DİSİPLİNLERLE İLİŞKİLENDİRME
	ÖLÇME VE DEĞERLEN-DİRME
	AÇIKLAMALAR

	ŞUBAT - MART
	27 ŞUBAT – 3 MART (22. Hafta)
	5
	DOĞAL SAYILARLA ÇARPMA İŞLEMİ
	2. Eldeli çarpma işlemini yapar, eldenin ne anlama geldiğini açıklar.

3. Çarpımları 1000’den küçük olacak şekilde en çok üç basamaklı iki doğal sayıyla çarpma işlemi yapar.

	(37 (25 işleminde eldenin ne anlama geldiğini görmek için işlem aşağıdaki gibi modellenebilir.
(235 (2 işlemi aşağıdaki gibi modellenir. Modellendikten sonra işlem yaptırılır.
(Çarpma işleminde, sayıların basamaklarında verilmeyen rakamı veya rakamları belirleme etkinlikleri de yapılır. Bu etkinliklerde öğrencilerin değişik stratejiler geliştirmeleri ve kullanmaları sağlanır.
	(Türkçe dersi “Yazma” öğrenme alanı Yazma Kurallarını Uygulama

(Kazanım 5)

	
	[!] sayılar çarpım en çok 3 basamaklı olacak şekilde seçilir.

[!] Önce, bir basamaklı doğal sayı ile iki basamaklı doğal sayının; sonra iki basamaklı doğal sayı ile iki basamaklı doğal sayının; daha sonra da bir basamaklı doğal sayı ile üç basamaklı bir doğal sayının çarpma işlemi yaptırılır.

	SÜRE
	4.ÜNİTE

	AY
	HAFTA
	SAAT
	ALT ÖĞRENME ALANI
	KAZANIMLAR
	ETKİNLİKLER

	DERS İÇİ , DİĞER DERSLERLE VE

ARA DİSİPLİNLERLE İLİŞKİLENDİRME
	ÖLÇME VE DEĞERLEN-DİRME
	AÇIKLAMALAR

	MART
	6– 10 MART (23. Hafta)
	2
	DOĞAL SAYILARLA ÇARPMA İŞLEMİ
	2. Eldeli çarpma işlemini yapar, eldenin ne anlama geldiğini açıklar.

3. Çarpımları 1000’den küçük olacak şekilde en çok üç basamaklı iki doğal sayıyla çarpma işlemi yapar.

	(37 (25 işleminde eldenin ne anlama geldiğini görmek için işlem aşağıdaki gibi modellenebilir.
(235 (2 işlemi aşağıdaki gibi modellenir. Modellendikten sonra işlem yaptırılır.
(Çarpma işleminde, sayıların basamaklarında verilmeyen rakamı veya rakamları belirleme etkinlikleri de yapılır. Bu etkinliklerde öğrencilerin değişik stratejiler geliştirmeleri ve kullanmaları sağlanır.
	(Türkçe dersi “Yazma” öğrenme alanı Yazma Kurallarını Uygulama

(Kazanım 5)

	
	[!] sayılar çarpım en çok 3 basamaklı olacak şekilde seçilir.

 [!] Önce, bir basamaklı doğal sayı ile iki basamaklı doğal sayının; sonra iki basamaklı doğal sayı ile iki basamaklı doğal sayının; daha sonra da bir basamaklı doğal sayı ile üç basamaklı bir doğal sayının çarpma işlemi yaptırılır.

	
	
	3
	DOĞAL SAYILARLA ÇARPMA İŞLEMİ
	4. En çok iki basamaklı doğal sayıları 10 ile; bir basamaklı doğal sayıları 100 ile kısa yoldan çarpar.

	(10 ve 100 ile kısa yoldan çarpma işlemlerini yapmadan önce alt alta çarpma işlemleri yaptırılarak kısa yoldan çarpmanın kuralını kendi kendilerine bulmaları sağlanır.
	
	
	

	SÜRE
	4.ÜNİTE

	AY
	HAFTA
	SAAT
	ALT ÖĞRENME ALANI
	KAZANIMLAR
	ETKİNLİKLER

	DERS İÇİ , DİĞER DERSLERLE VE

ARA DİSİPLİNLERLE İLİŞKİLENDİRME
	ÖLÇME VE DEĞERLEN-DİRME
	AÇIKLAMALAR

	MART
	13– 17 MART (24. Hafta)
	3
	DOĞAL SAYILARLA ÇARPMA İŞLEMİ
	5. Doğal sayılarla çarpma işlemini gerektiren problemleri çözer ve kurar.

	(Problemler, yakın çevreden ve günlük hayatta karşılaşılan durumlar temel alınarak seçilir ve kurdurulur.

	(Türkçe dersi “Yazma” öğrenme alanı Yazma Kurallarını Uygulama (Kazanım 5)

(Türkçe dersi “Yazma” öğrenme alanı Yazma Kurallarını Uygulama (Kazanım 5)

	(Bir öğretmen, başarılı 25 öğrencisine birer düzine kalem veriyor. Geriye 150 kalemi kalıyor. Başlangıçta öğretmenin kaç kalemi vardı?

	[!] Bu sınıfın sayı ve işlem sınırlılıkları içinde kalınır.

[!] Edinilmiş diğer işlem becerileri ile birlikte başka becerileri kullanmayı gerektiren problemler de çözdürülür ve kurdurulur.

	
	
	2
	UZUNLUKLARI ÖLÇME
	1. Metre ve santimetre arasındaki ilişkiyi açıklar.

	(On santimetre uzunluğunda karton şerit kestirilir. Bir metrelik ipin uzunluğu hazırlanan karton şerit ile ölçtürülerek bir metrenin kaç santimetre olduğu keşfettirilir.

	(Türkçe dersi “Görsel Okuma ve Görsel Sunu” öğrenme alanı Görsel Okuma (Kazanım 1)
	
	[!] Ölçüm sonuçları söylenirken ya da yazılırken birim ve sembol kullanımına dikkat çekilir.

Örneğin; 2 santimetre=2 cm, 1 metre=1 m vb.

	SÜRE
	4.ÜNİTE

	AY
	HAFTA
	SAAT
	ALT ÖĞRENME ALANI
	KAZANIMLAR
	ETKİNLİKLER

	DERS İÇİ , DİĞER DERSLERLE VE

ARA DİSİPLİNLERLE İLİŞKİLENDİRME
	ÖLÇME VE DEĞERLEN-DİRME
	AÇIKLAMALAR

	MART
	20- 24 MART (25. Hafta)
	5
	UZUNLUKLARI ÖLÇME
	2. Metre ve santimetre arasında ondalık kesir yazımını gerektirmeyen dönüşümler yapar.

3. Nesnelerin uzunluklarını tahmin eder ve tahminini ölçme sonucuyla karşılaştırır.

	(

· 125 cm = 1 m 25 cm

· 2 m = 200 cm , 300 cm = 3 m vb.

(Öğrenciler kendilerinin ya da velilerinin karış, kol, bacak, ayak ve gövde uzunluklarını tahmin eder. Tahminlerini bir kâğıda not tutar. Tahminlerini ölçüm yaparak kontrol eder.

(“Pantolon alırken deneme şansınız yoksa ne yaparsınız?” sorusu ile iki uzunluk arasındaki farkı tahmin etmenin önemi fark ettirilir.
	(Türkçe dersi “Görsel Okuma ve Görsel Sunu” öğrenme alanı Görsel Okuma (Kazanım 1)
	
	[!] Ölçüm sonuçları söylenirken ya da yazılırken birim ve sembol kullanımına dikkat çekilir.

Örneğin; 2 santimetre=2 cm, 1 metre=1 m vb.

[!] Seçilen uzunluklar “m” ve “cm” birimleriyle ölçülebilir olmalıdır.

	SÜRE
	4.ÜNİTE

	AY
	HAFTA
	SAAT
	ALT ÖĞRENME ALANI
	KAZANIMLAR
	ETKİNLİKLER

	DERS İÇİ , DİĞER DERSLERLE VE

ARA DİSİPLİNLERLE İLİŞKİLENDİRME
	ÖLÇME VE DEĞERLEN-DİRME
	AÇIKLAMALAR

	MART
	27 - 31 MART (26. Hafta)
	1
	UZUNLUKLARI ÖLÇME
	3. Nesnelerin uzunluklarını tahmin eder ve tahminini ölçme sonucuyla karşılaştırır.

	(“Pantolon alırken deneme şansınız yoksa ne yaparsınız?” sorusu ile iki uzunluk arasındaki farkı tahmin etmenin önemi fark ettirilir.
	(Türkçe dersi “Görsel Okuma ve Görsel Sunu” öğrenme alanı Görsel Okuma (Kazanım 1)
	
	[!] Seçilen uzunluklar “m” ve “cm” birimleriyle ölçülebilir olmalıdır.

	
	
	2
	
	5. Metre ve santimetre birimlerinin kullanıldığı problemleri çözer ve kurar.

	(Metre ve santimetrenin birlikte kullanıldığı işlemleri gerektiren problemler çözdürülür ve kurdurulur.

 Bir terzi 2 m 45 cm uzunluğunda kumaş kullanarak bir perde, 1 m 85 cm uzunluğunda kumaş ile de masa örtüsü dikmiştir. Terzi toplam ne kadar kumaş kullanmıştır?

2 m 45 cm + 1 m 85 cm = 245 cm + 185 cm

 = 430 cm

 = 4 m 30 cm kumaş kullanmıştır.
	
	(Dört arkadaş ellerindeki 200 cm, 1 m, yarım metre ve 30 cm uzunluğundaki ipleri uç uca ekleyerek kaç santimetre uzunluğunda ip elde ederler?

	[!] Ölçmelerde ve çizimlerde başlangıç noktasının “0” olarak alınmasına dikkat ettirilir.

 [!] Uzunluk ölçme birimleri ile ilgili problemler öğrencilerin düzeylerine uygun olacak şekilde bu sınıfın sınırlılıkları içinde düzenlenir.

	
	
	2
	ÇEVRE
	1. Nesnelerin çevrelerini belirler.

	(Bir resmi, fotoğrafı, kartpostalı vb. çerçevelemeleri istenir. Çerçeveleme için ip, kordon, kurdele vb. araçlar bir bütün hâlinde kullandırılır. Çerçeveleme yaparken ipin köşelerden gergin geçirilmesi istenir. Kullanılan ip, kordon, kurdele uzunluğunun nesnelerin çevre uzunluğu olduğu fark ettirilir.

uzunlarını belirlemelerini istenir. Düzlemsel şekillerin çevre uzunlukları bulunur.
	
	
	[!] Çevreyi tahmin etmeye yönelik etkinlikler de yaptırılır.

[!] Bir nesnenin çevre

uzunluğunu ölçerken aynı

kenarları tekrar tekrar

ölçmemesi ve ölçülmedik

kenar kalmaması gerektiği

vurgulanır.

	SÜRE
	4.ÜNİTE / 5.ÜNİTE

	AY
	HAFTA
	SAAT
	ALT ÖĞRENME ALANI
	KAZANIMLAR
	ETKİNLİKLER

	DERS İÇİ , DİĞER DERSLERLE VE

ARA DİSİPLİNLERLE İLİŞKİLENDİRME
	ÖLÇME VE DEĞERLEN-DİRME
	AÇIKLAMALAR

	NİSAN
	3- 7 NİSAN (27. Hafta)
	2
	ÇEVRE
	2. Düzlemsel şekillerin çevre uzunluğunu hesaplar
	(Patates, elma, armut, havuç gibi sebze ve meyveler enine, boyuna ve eğik kestirilir. Ortaya çıkan kesit, kâğıt üzerine çizdirilip ip kullanılarak kesitin çevre uzunluğu fark ettirilir.

(Geometri tahtasında, noktalı veya kareli kâğıtta kare, dikdörtgen veya bunların birleşiminden oluşturulan düzlemsel şekillerin çevre uzunlukları buldurulur.

(Oluşturulan düzlemsel şekillerin kenar uzunlarını belirlemelerini istenir. Düzlemsel şekillerin çevre uzunlukları bulunur.
	
	
	 [!] Bir nesnenin çevre

uzunluğunu ölçerken aynı

kenarları tekrar tekrar

ölçmemesi ve ölçülmedik

kenar kalmaması gerektiği

vurgulanır.

[!] Her türlü düzlemsel şeklin çevre uzunluğu hesaplatılır. Ancak bu şekiller çokgen olarak isimlendirilmez.

	
	
	3
	DOĞAL SAYILARLA BÖLME İŞLEMİ
	1. İki basamaklı doğal sayıları bir basamaklı doğal sayılara böler.

	(Onluk taban blokları kullanılarak 9’u 3’e böldürüp birlikleri paylaştırma; 40’ı 4’e böldürüp onlukları paylaştırma; 42’yi 3’e böldürüp onluk ve birlikleri paylaştırma; 11’i 4’e ve 35’i 2’ye böldürülerek kalanlı bölme modelletilir.

(Bölme işlemini içeren uygun problemler somut nesnelerle modellendirilerek çözdürülür. Yapılan işlemlerde “bölünen”, “bölen”, “bölüm” ve “kalan” kavramlarının anlamları fark ettirilerek aralarındaki ilişkiler buldurulur.

(Yaptırılan bölme ve çarpma işlemlerinin doğruluğu, çarpma ve bölme işlemlerinden yararlanılarak kontrol edilir.

· 24 ÷ 4 = 6 6 (4 = 24

· 16 (3 = 48 48 ÷ 3 = 16
	
	
	[!] Bölünen, bölen, bölüm, kalan ile bölü çizgisinin bölme işlemine ait kavramlar olduğu vurgulanır.

[!] Bölme işleminde kalan, bölenden küçük olduğunda işleme devam edilmeyeceği belirtilir.

[!] Bölme işleminde bölünen, bölen, bölüm ve kalan arasındaki ilişki belirtilir.

[!] Bu sınıfın çarpma ve bölme işlemlerindeki sayı sınırlılıkları içinde kalınır.

	SÜRE
	5.ÜNİTE

	AY
	HAFTA
	SAAT
	ALT ÖĞRENME ALANI
	KAZANIMLAR
	ETKİNLİKLER

	DERS İÇİ , DİĞER DERSLERLE VE

ARA DİSİPLİNLERLE İLİŞKİLENDİRME
	ÖLÇME VE DEĞERLEN-DİRME
	AÇIKLAMALAR

	NİSAN
	10 – 14 NİSAN (28. Hafta)
	5
	DOĞAL SAYILARLA BÖLME İŞLEMİ
	1. İki basamaklı doğal sayıları bir basamaklı doğal sayılara böler.

	(Onluk taban blokları kullanılarak 9’u 3’e böldürüp birlikleri paylaştırma; 40’ı 4’e böldürüp onlukları paylaştırma; 42’yi 3’e böldürüp onluk ve birlikleri paylaştırma; 11’i 4’e ve 35’i 2’ye böldürülerek kalanlı bölme modelletilir.

(Bölme işlemini içeren uygun problemler somut nesnelerle modellendirilerek çözdürülür. Yapılan işlemlerde “bölünen”, “bölen”, “bölüm” ve “kalan” kavramlarının anlamları fark ettirilerek aralarındaki ilişkiler buldurulur.

(Yaptırılan bölme ve çarpma işlemlerinin doğruluğu, çarpma ve bölme işlemlerinden yararlanılarak kontrol edilir.

· 24 ÷ 4 = 6 6 (4 = 24

· 16 (3 = 48 48 ÷ 3 = 16
	
	
	[!] Bölünen, bölen, bölüm, kalan ile bölü çizgisinin bölme işlemine ait kavramlar olduğu vurgulanır.

[!] Bölme işleminde kalan, bölenden küçük olduğunda işleme devam edilmeyeceği belirtilir.

[!] Bölme işleminde bölünen, bölen, bölüm ve kalan arasındaki ilişki belirtilir.

[!] Bu sınıfın çarpma ve bölme işlemlerindeki sayı sınırlılıkları içinde kalınır.

	SÜRE
	5.ÜNİTE

	AY
	HAFTA
	SAAT
	ALT ÖĞRENME ALANI
	KAZANIMLAR
	ETKİNLİKLER

	DERS İÇİ , DİĞER DERSLERLE VE

ARA DİSİPLİNLERLE İLİŞKİLENDİRME
	ÖLÇME VE DEĞERLEN-DİRME
	AÇIKLAMALAR

	NİSAN
	17 – 21 NİSAN (29. Hafta)
	5
	DOĞAL SAYILARLA BÖLME İŞLEMİ
	4. Biri bölme olacak şekilde iki işlem gerektiren problemleri çözer ve kurar.

	(Problemler, yakın çevreden ve günlük hayatta karşılaşılan durumlar temel alınarak seçilir ve kurdurulur.

	(Türkçe dersi “Yazma” öğrenme alanı Yazma Kurallarını Uygulama (Kazanım 5)
	
	[!] Problemlerdeki veriler bu sınıftaki sayı ve işlem sınırlılığında olmalıdır.

[!] Edinilmiş diğer işlem becerileri ile birlikte başka becerileri kullanmayı gerektiren problemler de çözdürülür ve kurdurulur.

	SÜRE
	5.ÜNİTE

	AY
	HAFTA
	SAAT
	ALT ÖĞRENME ALANI
	KAZANIMLAR
	ETKİNLİKLER

	DERS İÇİ , DİĞER DERSLERLE VE

ARA DİSİPLİNLERLE İLİŞKİLENDİRME
	ÖLÇME VE DEĞERLEN-DİRME
	AÇIKLAMALAR

	NİSAN
	24 - 28 NİSAN (30. Hafta)
	5
	KESİRLER
	1. Bir bütünü eş parçalara ayırarak eş parçalardan her birinin kesrin birimi olduğunu belirtir.

2. Payı paydasından küçük ve paydası en çok iki basamaklı doğal sayı olan kesirler elde eder.

	(Kâğıt, kesir blokları, örüntü blokları ve sayı doğrusu gibi çeşitli modeller kullandırılarak bütün belirtilen sayıda eş parçaya böldürülür. Ortaya çıkan eş parçalardan her birinin kesrin birimini belirttiği vurgulanır.
(Somut kesir modelleri kullandırılır veya kâğıt katlama etkinliği yaptırılır. Bütünün eş parça sayısı arttıkça ortaya çıkan eş parçaların küçüldüğüne dikkat çekilir.

	(Türkçe dersi “Görsel Okuma ve Görsel Sunu” öğrenme alanı Görsel Okuma (Kazanım 1)

	
	[!] Kesrin biriminin, bir bütünün eş parçalarından birini gösterdiği ve bu parçalara karşılık gelen sayının kesir sayısı olduğu vurgulanarak kesir sayısının da kısaca “kesir” diye isimlendirildiği belirtilir.

[!] Pay ve payda terimleri ile kesir çizgisi vurgulanır.

[!] Kesirler paydadan paya doğru okutulur (
[image: image1.wmf]1

4

 “dörtte bir” gibi).

	SÜRE
	5.ÜNİTE

	AY
	HAFTA
	SAAT
	ALT ÖĞRENME ALANI
	KAZANIMLAR
	ETKİNLİKLER

	DERS İÇİ , DİĞER DERSLERLE VE

ARA DİSİPLİNLERLE İLİŞKİLENDİRME
	ÖLÇME VE DEĞERLEN-DİRME
	AÇIKLAMALAR

	MAYIS
	1 – 5 MAYIS (31. Hafta)
	3
	KESİRLER
	4. Bir çokluğun belirtilen kesrin birimi kadarını belirler.

	(“24 fındığın
[image: image2.wmf]1

4

’i kaç

fındıktır?’’ Problem, model

kullandırılarak çözdürülür. Daha

sonra işlem yaptırılır.

	
	
	[!] Bir çokluğun belirtilen kesrin birimi kadarı buldurulurken çokluk bir bütün kabul edilir.

[!] Bölme işleminin sayı sınırlılıkları içinde kalınır.

	
	
	2
	KESİRLER
	3. Paydası en çok iki basamaklı doğal sayı olan en çok üç kesri karşılaştırır ve sıralar.

	(Somut kesir modelleri kullandırılır veya kâğıt katlama etkinliği yaptırılır. Bütünün eş parça sayısı arttıkça ortaya çıkan eş parçaların küçüldüğüne dikkat çekilir.

	(Türkçe dersi “Görsel Okuma ve Görsel Sunu” öğrenme alanı Görsel Okuma (Kazanım 1)

	
	[!] Kesrin biriminin, bir bütünün eş parçalarından birini gösterdiği ve bu parçalara karşılık gelen sayının kesir sayısı olduğu vurgulanarak kesir sayısının da kısaca “kesir” diye isimlendirildiği belirtilir.

[!] Pay ve payda terimleri ile kesir çizgisi vurgulanır.

[!] Kesirler paydadan paya doğru okutulur (
[image: image3.wmf]1

4

 “dörtte bir” gibi).

	SÜRE
	5.ÜNİTE

	AY
	HAFTA
	SAAT
	ALT ÖĞRENME ALANI
	KAZANIMLAR
	ETKİNLİKLER

	DERS İÇİ , DİĞER DERSLERLE VE

ARA DİSİPLİNLERLE İLİŞKİLENDİRME
	ÖLÇME VE DEĞERLEN-DİRME
	AÇIKLAMALAR

	MAYIS
	8 - 12 MAYIS (32. Hafta)
	2
	KESİRLER
	3. Paydası en çok iki basamaklı doğal sayı olan en çok üç kesri karşılaştırır ve sıralar.

	(Somut kesir modelleri kullandırılır veya kâğıt katlama etkinliği yaptırılır. Bütünün eş parça sayısı arttıkça ortaya çıkan eş parçaların küçüldüğüne dikkat çekilir.

	(Türkçe dersi “Görsel Okuma ve Görsel Sunu” öğrenme alanı Görsel Okuma (Kazanım 1)

	
	[!] Kesrin biriminin, bir bütünün eş parçalarından birini gösterdiği ve bu parçalara karşılık gelen sayının kesir sayısı olduğu vurgulanarak kesir sayısının da kısaca “kesir” diye isimlendirildiği belirtilir.

[!] Pay ve payda terimleri ile kesir çizgisi vurgulanır.

[!] Kesirler paydadan paya doğru okutulur (
[image: image4.wmf]1

4

 “dörtte bir” gibi).

	
	
	3
	ZAMANI ÖLÇME
	1. Saati okur.
	(Çeyrek kavramından yararlanılarak çeyrek saatlerde yelkovanın konumu okutulur. Yelkovan 3’ün üzerinde iken çeyrek geçe, 9’un üzerinde iken çeyrek kala ifadeleri kullanılarak saat okutulur.

	(Hayat Bilgisi dersi “Dün, Bugün, Yarın” teması (Kazanım C.3.30)

	(Bir, yarım ve çeyrek saatte yapabileceğiniz etkinlikleri anlatan bir paragraf yazınız.

	[!] Saat ve dakikanın kısaltmaları kullandırılmaz.

[!] 1 saatin 60 dakika, yarım saatin 30 dakika ve çeyrek saatin 15 dakika olduğu vurgulanır.

	SÜRE
	5.ÜNİTE

	AY
	HAFTA
	SAAT
	ALT ÖĞRENME ALANI
	KAZANIMLAR
	ETKİNLİKLER

	DERS İÇİ , DİĞER DERSLERLE VE

ARA DİSİPLİNLERLE İLİŞKİLENDİRME
	ÖLÇME VE DEĞERLEN-DİRME
	AÇIKLAMALAR

	MAYIS
	15 – 19 MAYIS (33. Hafta)
	2
	ZAMANI ÖLÇME
	.
2. Belirli bir zamanı, farklı zaman ölçme birimlerini kullanarak ifade eder.

	(Günlük yaşamında çeyrek saatlik zaman diliminde yaptıkları işlerin kaydı tutturularak bir sunu hazırlatılır.

(Yapılan saat modelinin arkasına bir karton yapıştırılır. Yapıştırılan kartonun üzerine 0, 5, 10, ..., 50, 55 yazdırılır. Bu saatte; 1 ile 5’in, 2 ile 10’un, 3 ile 15’in … aynı hizaya geldikleri fark ettirilir. Yapılan saatte akrep 3’ü biraz geçmişken ve yelkovan 5’in üzerindeyken yelkovanın 25’i gösterdiği, dolayısıyla saatin “3’ü 25 geçiyor” diye okunduğu belirtilir.

(Sayısal saatte okuduğu 14.20’nin, akrep ve yelkovanlı saatteki karşılığı belirletilir
	(Hayat Bilgisi dersi “Dün, Bugün, Yarın” teması (Kazanım C.3.30)

	(Sayısal saatteki 15.55’in, akrep ve yelkovanlı saatteki görünümünü çizerek gösteriniz.

	[!] Kısa kola bakarak “Saat 4’ü geçiyor.” dediğinde 4’ü ne kadar geçti? “Saat 5’e geliyor.” dediğinde 5’e ne kadar var? sorularıyla yelkovanın görevi fark ettirilir.

[!] 1 saatin 60 dakika, yarım saatin 30 dakika ve çeyrek saatin 15 dakika olduğu vurgulanır.

[!] Dakika, sembol kullanılmadan yazdırılır.

	
	
	3
	
	3. Zaman ölçme birimlerinin kullanıldığı problemleri çözer ve kurar.
	(“Teneffüsler kaç dakikadır? Sevdiğiniz bir şarkıyı okuma süresi kaç dakikadır? Sevdiğiniz reklam kaç dakika sürüyor?” vb. sorularla birer, beşer, onar, ... dakikalık aralıklarda yapılan işler açıklatılır.
	(Hayat Bilgisi dersi “Dün, Bugün, Yarın” teması (Kazanım C.3.30)

	
	

	SÜRE
	5.ÜNİTE

	AY
	HAFTA
	SAAT
	ALT ÖĞRENME ALANI
	KAZANIMLAR
	ETKİNLİKLER

	DERS İÇİ , DİĞER DERSLERLE VE

ARA DİSİPLİNLERLE İLİŞKİLENDİRME
	ÖLÇME VE DEĞERLEN-DİRME
	AÇIKLAMALAR

	MAYIS
	22 - 26 MAYIS (34. Hafta)
	3
	SIVILARI ÖLÇME
	1. Standart sıvı ölçme aracı ve birimlerinin gerekliliğini açıklayarak litre veya yarım litre birimleriyle ölçmeler yapar.

2. Bir kaptaki sıvının miktarını litre ve yarım litre birimleriyle tahmin eder ve ölçme yaparak tahminini kontrol eder.
	(Farklı büyüklüklerdeki su bardakları kullandırılarak bir kaptaki suyun miktarı ölçtürülür. Ölçme sonucundaki farklılıklar gözlenerek ölçme birimlerinin gerekliliği sezdirilir.

 (Marketlerde kapalı kutularda satılan bir litre ve yarım litrelik meyve suyu, su ve süt 1 litrelik dereceli kap veya 1 litrelik cam sürahi ile ölçtürülerek 1 litre ve yarım litre ölçüsü fark ettirilir.

 (Bir litre suyun düzgün şekilli bir kaptaki seviyesi işaretlenir. Su standart olmayan bir ölçme aracı ile eşit miktarlarda herhangi iki kaba böldürülür. Böldürülen su, ilk kaba geri döktürülür ve seviyesi işaretletilir. İşaretli su seviyelerinden yararlanılarak litre ve yarım litre arasındaki ilişki fark ettirilir.

(Markette kilogram ve litre ile satılan mallar ayırt ettirilir. Litre ve kilogram olarak satılan ürünlerin listesi yaptırılır.
(Kova, sürahi, vazo vb. kapların içindeki suyun miktarı önce litre ve yarım litre birimleriyle tahmin ettirilir, sonra ölçtürülür. Ölçme sonucu ile tahmini karşılaştırmaları sağlanır.
	
	(Standart sıvı ölçme araçlarına gereksinim duyan mesleklerle ilgili araştırma yapıp sınıfa sununuz.

(Annesi Ali’den tatlı yapmak için yarım litre süt almasını istedi. Ali bakkaldan 1 litre süt aldı.

· Ali’nin annesi tatlıya sütü doğru miktarda nasıl koyar?

Bir litre süt kullanırsa doğru tarifi uygulaması için ne yapmalıdır?

	[!] Problemlerdeki veriler bu sınıftaki sayı ve işlem sınırlılığında olmalıdır.

[!] Edinilmiş diğer işlem becerileri ile birlikte başka becerileri kullanmayı gerektiren problemler de çözdürülür ve kurdurulur.

[!] Standart sıvı ölçme araçları olarak dereceli kap, litre, dereceli tüp vb. kullandırılır.

[!] Ölçmeleri ifade ederken birim kullanımına dikkat çekilir (1 litre = 1 L gibi).

[!] Ölçme sonuçları; 1 litreden az, 1 litreden fazla, yarım litreden az, yarım litreden fazla olarak ifade ettirilir.

	
	
	2
	
	3. Sıvı ölçme birimlerinin kullanıldığı problemleri çözer ve kurar.
	(50 litre su 10 litrelik kaplara bölünecektir. Kaç kap gerekir?

 50(10 = 5 kap gerekir.
	
	
	[!] Problemler, bu sınıfın sınırlılıkları içerisinde çözdürülür ve kurdurulur.

	SÜRE
	5.ÜNİTE

	AY
	HAFTA
	SAAT
	ALT ÖĞRENME ALANI
	KAZANIMLAR
	ETKİNLİKLER

	DERS İÇİ , DİĞER DERSLERLE VE

ARA DİSİPLİNLERLE İLİŞKİLENDİRME
	ÖLÇME VE DEĞERLEN-DİRME
	AÇIKLAMALAR

	MAYIS - HAZİRAN
	29 MAYIS – 2 HAZİRAN (35. Hafta)
	2
	SIVILARI ÖLÇME
	3. Sıvı ölçme birimlerinin kullanıldığı problemleri çözer ve kurar.
	(50 litre su 10 litrelik kaplara bölünecektir. Kaç kap gerekir?

 50(10 = 5 kap gerekir.
	
	
	[!] Problemler, bu sınıfın sınırlılıkları içerisinde çözdürülür ve kurdurulur.

	
	
	3
	TARTMA
	1. Kilogramın ve gramın kullanıldığı yerleri belirtir.

	(1 kilogramın 1000 gram olduğu belirtilir.

(Ölçme sonuçları söylenirken ya da yazılırken birim ve sembol kullanımına dikkat çekilir.

· 2 kilogram = 2 kg

· 50 gram = 50 g
	
	
	

	SÜRE
	5.ÜNİTE

	AY
	HAFTA
	SAAT
	ALT ÖĞRENME ALANI
	KAZANIMLAR
	ETKİNLİKLER

	DERS İÇİ , DİĞER DERSLERLE VE

ARA DİSİPLİNLERLE İLİŞKİLENDİRME
	ÖLÇME VE DEĞERLEN-DİRME
	AÇIKLAMALAR

	HAZİRAN
	5 – 9 HAZİRAN (36. Hafta)
	2
	TARTMA
	1.Kilogramın ve gramın kullanıldığı yerleri belirtir.

	(1 kilogramın 1000 gram olduğu belirtilir.

(Ölçme sonuçları söylenirken ya da yazılırken birim ve sembol kullanımına dikkat çekilir.

· 2 kilogram = 2 kg

· 50 gram = 50 g
	
	
	

	
	
	3
	TARTMA
	2. Kilogram ve gramla ilgili problemleri çözer ve kurar.
	(Problemler öğrencilerin düzeylerine uygun olarak bu sınıf sınırlılıkları içerisinde çözdürülür ve kurdurulur.
	(Bir yumurta yaklaşık 50 gram ise 8 yumurta kaç gramdır?

	
	[!] Kilogram–gram dönüşümleri yaptırılmaz.

 www.asimturgut.com
PAGE
36

_1145375512.unknown

