
Turkish Studies - International Periodical For The Languages, Literature and History of Turkish or Turkic

Volume 9/5 Spring 2014, p. 1327-1340, ANKARA-TURKEY

7. SINIF SOSYAL BİLGİLER ÇALIŞMA KİTAPLARININ
YAPILANDIRMACI ÖĞRENME YAKLAŞIMI AÇISINDAN

İNCELENMESİ

Beytullah KAYA**

Ersin TOPÇU***

Yaşar KOP****

ÖZET

Yapılandırmacı yaklaşım öğrencilerin kendi bilgilerini

yapılandırmalarına imkan verecek şekilde öğretimin organize

edilmesidir. Yapılandırmacı yaklaşım bilginin öğrenilme sürecini pasif

değil aktif bir süreç olarak kabul etmektedir. Yani, öğrenenler aktif

katılım gerçekleştirdiği sürece bilgi öğrenilebilmektedir. Öğrencilerin
eleştirel düşünme, problem çözme sosyal katılım ve benzeri

becerilerinin geliştirilmesine imkân tanınması yapılandırmacı

yaklaşımın temel ögeleri arasında yer almaktadır. Yapılandırmacı

yaklaşımın ülkemizde uygulanmasıyla birlikte ders kitaplarının yeni

yaklaşıma yönelik olarak hazırlanması sorunu ortaya çıkmıştır. Sosyal
bilgiler dersine yönelik olarak hazırlanan ders kitapları ve çalışma

kitapları yapılandırmacı yaklaşıma uygunluğu yeni programın başarılı

bir şekilde uygulanması açısından önemlidir.

Bu çalışmada, 7. sınıf sosyal bilgiler çalışma kitaplarının

yapılandırmacı yaklaşıma uygunlu incelenmiştir. Araştırmada İstanbul,

Kars ve Manisa’da Milli Eğitim Bakanlığına resmi ortaokullarda
okutulan sosyal bilgiler çalışma kitapları incelenmiştir. Çalışma

kitaplarındaki etkinliklerin, kazanım ve ders saatleriyle orantılı olup

olmadığı irdelenmeye çalışılmıştır. Çalışma kitaplarında yer verilen

etkinlikler yapılandırmacı yaklaşım açısından değerlendirilmiştir.

Araştırma doküman incelemesi kullanılarak yapılmıştır. Veriler içerik
analizi yöntemleriyle sunulmuştur. Çalışma sonucunda kitaplardaki

etkinliklerin ünitelere göre eşit dağıtılmadığı ve etkinlik içeriklerinin

önemli bir bölümünün yapılandırmacı yaklaşımdan ziyade geleneksel

yaklaşıma uygun seçildiği görülmüştür. Bu bağlamda yeni hazırlanacak

ders ve çalışma kitaplarında yapılandırmacı yaklaşıma uygunluğa

dikkat edilmesi önerilebilir. Ayrıca sosyal bilgiler ders ve çalışma
kitaplarının öğrencileri aktif kılabilecek eleştirel düşünme becerilerini,

 Bu çalışmanın kısa bir özeti Uluslararası Türk Cografyasında Eğitim Bilimleri Araştırmalar Sempozyomu, Sinop

Universitesi, 2012’de sunulmuştur.

Bu makale Crosscheck sistemi tarafından taranmış ve bu sistem sonuçlarına göre orijinal bir makale olduğu tespit

edilmiştir.
** Yrd. Doç. Dr. Bülent Ecevit Universitesi Ereğli Eğitim Fakültesi Sosyal Bilgiler Öğretmenliği, El-mek:

beytul76@mynet.com
*** Yrd. Doç. Dr. Kastamonu Üniversitesi Eğitim Fakültesi Sosyal Bilgiler Öğretmenliği, ertopcu@mynet.com
**** Yrd. Doç. Dr. Kafkas Üniversitesi Eğitim Fakültesi Sosyal Bilgiler Öğretmenliği, yasarkop@mynet.com

1328 Beytullah KAYA – Ersin TOPÇU – Yaşar KOP

Turkish Studies
International Periodical For the Languages, Literature and History of Turkish or Turkic

Volume 9/5 Spring 2014

problem çözme becerilerini geliştirebilecek farklı türdeki etkinliklere yer
vermesi önerilebilir.

Anahtar Kelimeler: yapılandırmacı yaklaşım, sosyal bilgiler, ders

kitapları,

EXAMINATION OF 7TH SOCIAL STUDIES CLASS
WORKBOOKS IN TERMS OF THE CONSTRUCTIVIST

LEARNING APPROACH

ABSTRACT

Constructivist Approach is that teaching is organized in a way

that students will allow to configure their information. Constructivist
Approach considers the learning process of the information as an active

process not a passive process. So, information is learned as long as

learners performs active participation. Allowing the students to develop

critical thinking, problem solving skills, social participation and similar

skills takes place among the basic elements of the Constructivist
Approach. Along with the implementation of constructivist approach in

our country, the problem has emerged to address the preparation of

textbooks according to new approach. Suitability of the prepared

textbooks and workbooks for the Social Studies course to constructivist

approach is important for a successful implementation of the new

program.

In this study, 7th grade social studies workbook compliance to the

constructivist approach has been investigated. In this research, social

studies workbooks taught in the secondary schools which are officially

registered to Ministry of Education in Istanbul, Kars and Manisa were

examined. The proportion of activities in workbooks with course hours
and gain has been studied whether. Activities in the workbooks has

been evaluated according to constructivist approach. Research was

conducted using document analysis. Data were presented with content

analysis method. As a result of study the activities in the books are not

distributed evenly according to the uniits and a significant portion of

content of activities was selected from the traditional approach rather
than the constructivist approach. In this context, in the new prepared

textbooks and workbooks, attention to compliance to constructivist

approach may be advisable. In addition, It can be suggested that

coursebooks and workbooks should give place the different types of

activities which will enable students to be active and to develop critical
thinking, problem solving skills.

Key Words: constructivist approach, social studies, textbooks,

GİRİŞ

Yapılandırmacı Yaklaşım:

Modern eğitim anlayışı, okulları merkezi otoritelerin kabul ettiği nesnel bilgileri değişmez

ve yanlışsız bilgiler olarak yeni nesillere aktarılan yerler olarak kabul etmektedir. Bu bilgilerin

7. Sınıf Sosyal Bilgiler Çalışma Kitaplarının Yapılandırmacı Öğrenme… 1329

Turkish Studies
International Periodical For the Languages, Literature and History of Turkish or Turkic

Volume 9/5 Spring 2014

bireyler tarafından davranış haline getirileceği öngörüsü ile hareket edilerek öğrencilerden bunu

gerçekleştirmeleri beklenmektedir. Dikkat edilirse, bilginin nesnel olduğu ve öğrencilerin kişisel,

zihinsel ya da bilişsel gelişimlerinin göz ardı edildiği bir eğitim anlayışı benimsenmektedir. Bu

anlayışta bütün öğrencilerin eşit seviyede eşit çevresel etkenler içerisinde olduğu kabul

edilmektedir. Oysa bu eğitim anlayışıyla edinilen bilgileri davranış haline getirilerek daha sonra

kullanılacağı şüpheli bir durumdur(Richardson 1997: 10-14). Bu durum eğitimcilerin bilginin

öğretilmesiyle ilgili görüşleri tartışmalarını da ortaya çıkarmıştır.

Yapılandırmacı kurama göre öğrenme, öğrenenlerin etkin rol aldıkları var olan bilgileri

ezberlemedikleri bir eğitim sürecidir. Yapılandırmacılıkta geleneksel eğitim anlayışlarının aksine

tek doğru, tek yönlü bilgilerin yerine, çok yönlü ve çok doğrulu bir eğitim anlayışı kabul

görmektedir(von Glasersfeld 1995b: 6; Yanpar, 2006: 89). Yapılandırmacı yaklaşım bu anlayışıyla

eğitim dünyasına farklı bir bakış açısı kazandırmıştır. Çünkü hem tek doğrulu eğitim anlayışına,

hem de bilginin transfer edilen nesnel yapılar olarak kabul edilmesine karşı çıkmıştır. Bu görüşler

yerine bilginin birey tarafından oluşturularak ve içselleştirilerek ortaya çıkacağı ve bununda özgün

bir yapıya sahip olacağı görüşü ileri sürülmüştür(Brooks ve Brooks, 1999b: 16). Yapılandırmacı

kuramın eğitimden beklentisi var olan bilgilerin öğrenciler tarafından bulunarak ezberlenmesi

değil, bilginin öğrenenlerin deneyimlerine, kendi organizasyonlarına dayanılarak keşfedilmesiyle

oluşturulmasıdır (von Glasersfeld, 1996: 6).

Yapılandırmacı yaklaşımda öğrenme, öğrencinin öğrenme ortamına uyum sağlamasıyla

gerçekleşir. Birey yaşadığı ortama uyum sağladığı sürece öğrenmeye hazır hale gelir(Kauchak ve

Eggen 2003: 232; Güzel ve Alkan, 2005: 388). Öğrenme ortamına uyum sağlayan birey öğrenme

faaliyetini hazır hale gelmiş olur. Önceki bilgileriyle yeni öğrenme ortamında karşılaştığı bilgiler

arasında köprü kurar. Böylece öğrenme için yeni bir süreç başlamış olur(Erdem, 2001: 12; Yanpar,

2006: 89). Yanpar’a göre;

“…Yapılandırmacı yaklaşımda öğrenme, etkin sosyal ve yaratıcı işbirliğine yönelik bir

süreçtir. Öğrenmenin aktif bir yapıda olması bireyi, tartışan, araştıran, iletişim ve

etkileşim kurabilen, düşünmeye iten ve yeni fikirler üretebilen kişiler olarak

hazırlar”(2005: 94)

Bireyler yaşam içerisinde çok fazla sorunla karşılaşırlar, bu sorunlar karmaşık ve

birbirinden farklı özellikler içerirler. Bu yüzden öğrencilerin sosyal yaşama hazırlanırken okul

dışında karşılaştığı durumlar göz önüne alınmalıdır(Kauchak ve Eggen 2003: 235). Bu yüzden

yapılandırmacı yaklaşımda okulların ve ders ortamlarının öğrencilerin gerçek yaşama hazırlanması,

bu karmaşık sorunlarla okullarda karşılaşması ve sorunlara çözüm yolları aranması

önemlidir(Duckworth ve Julyan, 1996: 56). Bu yüzden öğrenme ortamları gerçek hayatın benzeri

olacak şekilde oluşturulmalıdır

Yapılandırmacı yaklaşımda bilgiler öğrencilerin zihinsel duyuşsal ve sosyal çevreleriyle

uygunluk gösterdiği durumlarda gerçekleşir. Öğrenciler ancak kendi oluşturduğu ve kendine mal

ettiği bilgileri kullanabilir. Kullanan bilgiler daha kalıcı olur ve daha sonra karşılaşılan sorunların

çözümünde tekrar kullanılabilir(Erdem, 2001: 12-16). Çünkü bilgiler doğuştan gelmez, doğrudan

aktarılmaz, bireye bağlı olarak oluşturulur(Güzel ve Alkan, 2005: 388).

Öğrenme sorun, merak ya da şüphe gibi bireyi rahatsız eden bir durumla gerçekleşir. Birey

rahatsız olduğu durumlar karşısında yaşadığı rahatsızlıktan kurtulmak, şüphe ve merakını gidermek

için öğrenir. Birey kendini rahatsız edici ortamlarda karşılaştığı sorunları çözerek ruhsal dengeyi

sağlar ve sosyal çevresi arasında denge kurar. Böylece birey yeni bilgiler oluşturmuş olur(von

Glasersfeld, 1995b: 8).

1330 Beytullah KAYA – Ersin TOPÇU – Yaşar KOP

Turkish Studies
International Periodical For the Languages, Literature and History of Turkish or Turkic

Volume 9/5 Spring 2014

Geleneksel öğrenme ortamları dar kapsamlar içerisinde gerçekleşir. Yapılandırmacı

öğrenme ortamlarında her birey farklı öğrenme yapılarına sahip kişiler olarak kabul edilir. Bu

yüzden öğrenme durumları ve ortamları geniş bakış açılarına olanak sağlayacak şekilde

hazırlanmalıdır. Bu öğrenme yaklaşımında tek doğru yoktur bu yüzden problemlerin çözümüne

olanak sağlayacak farklı doğruların oluşturulmasına yönelik ortamlar hazırlanmalıdır(Peterman,

1997: 154-155).

Öğrenme durumları planlı olarak sınıflarda gerçekleşmektir ve sınıfların da sosyal çevrenin

bir kopyası olması yapılandırmacı kuramın savunuları arasındadır(Gömleksiz, 2005: 344).

Öğrenme, öğrenenlerin süreç içerisindeki görüş ve düşüncelerine önem verdiği için demokratik

yapı üzerine kurulur. Oluşturulan bu demokratik ortamlarda sosyal çevrenin bir yansıması

olmalıdır. Öğrenenler bu ortamlarda biyolojik, fiziksel ve bilişsel gelişimleriyle beraber yer

almaktadırlar. Öğrenenlerin yapılarına dikkat edilerek oluşturulan demokratik ortamlar,

öğrenenlerin süreç içerisine katılımını artırıcı rol oynadıkları için sürece etkin katılımı

sağlayacaktır. Katılımcığı artıran öğrenme durumları, öğrenenlerin öğrenme durumlarını

içselleştirmelerini ve nasıl öğrendiklerine yönelik anlayış kazanmaları sağlamaktadır. Öğrencilerin

sınıf ortamlarında aktif olmaları sorunların parçası olmalarına ve sorunlara çözüm yolları

aramalarına olanak sağlayacağından bireylerin bilgilerini kendilerinin oluşturmalarına olanak

sağlayacaktır. Yapılandırmacı kuram demokratik sınıf ortamlarının oluşturulmasını savunarak,

sınıfta öğrencinin düşüncelerini paylaşmalarına, birbirlerinin düşüncelerini öğrenerek kendi

düşünceleriyle karşılaştırma imkânını öğrencilere sunmaktadır(Özden, 2003: 23). Böylece

öğrenciler sorunlar karşısında kendi çözüm yollarına ulaşmış olurlar(Jaworski, 1993 Akt:

Özsevgeç).

Fox’a göre (2001) Yapılandırmacı öğretim yöntemlerinin başlıca özellikleri şunlardır.

 Öğretim faaliyetlerinde bilginin öğrenciler tarafından oluşturabilmesine yardımcı

olabilecek etkinliklere yer verilir.

 Öğretim faaliyetleri içerisinde sosyal hayattan kesitlere yer verilir.

 Bilginin oluşturulmasında her öğrenci kendi bilgisini kendisi oluşturur.

 Öğrenme süreçleri öğretmen ve öğrenciler tarafından beraber oluşturulur.

 Öğrenme stratejilerine öğrencilerin aktif katılımı özendirilir.

 Öğrencilerin kendilerini ifade etmelerine imkân tanıyan ortamlar hazırlanır.

 Değerlendirme yapılırken öğrencilerin öğrenme süreçlerindeki çabaları dikkate alınır.

 Öğretmen bilgileri direk öğreten bir konumda değil, rehber konumundadır.

 Öğrencilerin önceki bilgileri ile yeni öğrendiği bilgiler uyumlu hale getirilmeye

çalışılır(Akt, Güzel ve Alkan, 2005: 388).

Öte yandan Yapılandırmacı öğretim yöntemlerinin beş temel öğesi

bulunmaktadır(Özsevgeç, 2007: 30; Akdeniz ve Saka, 2006). Bu öğeler birbiri içerisine geçmiş

ama kalın çizgilerle ayrılmış değillerdir.

 Geçmiş bilgilerin canlandırılması

 Yeni bilgilerin oluşturulması

 Bilginin anlaşılması

7. Sınıf Sosyal Bilgiler Çalışma Kitaplarının Yapılandırmacı Öğrenme… 1331

Turkish Studies
International Periodical For the Languages, Literature and History of Turkish or Turkic

Volume 9/5 Spring 2014

 Oluşturulan bilginin uygulanması

 Bilginin farkına varılması,

Yukarıda ifadelendirilen oluşturmacı öğrenme yöntemi 5E modeli olarak da

ifadelendirilmiştir(Rezai ve Katz, 2002; Akt Özsevgeç 2007: 30; Çepni, vd., 2001).

Yapılandırmacı yaklaşımın etkin olarak uygulanabilmesi için ders materyallerinin,

öğrencilerin farklı yeteneklerini geliştirmesine yönelik olmalıdır. Materyaller öğrencilerin

bilgilerini yapılandırma, eleştirel düşünce, problem çözme, kronolojik sıraya koyma ve benzeri

yeteneklerini geliştirmeye yönelik olmalıdır.

Yapılandırmacı yaklaşıma yönelik olarak ulusal ve uluslar arası alanlarda çalışmalar yer

almaktadır. Paparozzi (1998) araştırmasında yapılandırmacı tarih müfredat programlarının

öğrencilerin dil gelişimlerini desteklediği bulgusuna ulaşmıştır. Tynjala (1999) yaptığı araştırmada

yapılandırmacı yaklaşımın uygulandığı sınıflrdaki öğrencilerin akademik başarılarının daha iyi

olduğu sonucuna ulaşmıştır. Erdem (2001) yaptığı deneysel araştırmada oluşturmacı yaklaşıma

yönelik işlenen derslerin öğrencilerin derse karşı olumlu tutum geliştirmelerinde olumlu rol

oynadığı sonucuna ulaşmıştır. Çengelci (2005) araştırmasında beyin temelli öğrenme yaklaşımının

uygulandığı sosyal bilgiler derslerinde öğrencilerin daha başarılı olduğu sonucuna ulaşmıştır.

Karakuş (2006) araştırmasında yapılandırmacı yaklaşımın uygulandığı sınıfların öğrencilerin

otantik algılarını olumlu etkilediği sonucuna ulaşmıştır. Birişik (2006) TC. İnkılap Tarihi ve

Atatürkçülük dersinde yapılandırmacı yaklaşıma yönelik materyallerin öğrenci başarılarını olumlu

etkilediği sonucuna ulaşmıştır. Kaya (2008) yaptığı araştırmada TC. İnkılap Tarihi ve

Atatürkçülük dersinde yapılandırmacı yaklaşıma yönelik ders materyallerinin tarihsel öğrenmeyi

olumlu etkilediği bulgusuna ulaşmıştır.

Araştırmanın Amacı:

Bu çalışmanın amacı sosyal bilgiler çalışma kitaplarının yapılandırmacı yaklaşıma

uygunluğu açısından incelenmesidir. Eğitim programlarının başarıyla uygulanabilmesi için,

okulların fiziksel ortamlarının, niteliklerinin, niceliklerinin ve ders materyallerinin bir bütün

içerisinde oluşturulması gerekmektedir. Bu bağlamda yapılandırmacı yaklaşımın etkili şekilde

uygulanması için diğer faktörlerin yanında ders materyallerinin de programın yapısına uygun

hazırlanması gerekmektedir. Öğrencilerin becerilerini geliştirici ve değerler edinmelerini sağlatıcı

etkinliklerin yer aldığı materyaller programın daha etkili uygulanmasına olanak sağlayacaktır.

Yapılandırmacı öğrenme yaklaşımı farklı tür etkinliklerin programın özelliğine uygun olarak

kullanılmasının eğitimi olumlu yönde etkilediğini ortaya koyan çalışmalarla desteklenmektedir

(Kaya, 2008; Sağlam, (Halil İbrahim, 2006?). Bu çerçevede, çalışmanın amacına yönelik olarak

aşağıdaki alt problemlere cevap aranmıştır.

1. 7. sınıf sosyal bilgiler çalışma kitapları yapılandırmacı yaklaşıma uygun olarak hazırlanmış

mıdır?

2. 7. sınıf sosyal bilgiler çalışma kitaplarının içeriğindeki etkinlikler öğretim yöntem

tekniklerine orantılı olarak mı dağıtılmıştır?

3. 7. sınıf sosyal bilgiler çalışma kitaplarının içeriğindeki etkinlikler üniteler arasında orantılı

olarak mı dağıtılmıştır?

YÖNTEM

Bu çalışma; 7. sınıf sosyal bilgiler çalışma kitabının yapılandırmacı öğrenme yaklaşım

açısından incelenmesini amaçladığından doküman incelemesi yapılarak gerçekleştirilmiştir.

Dokümanlar içerik analizi yapılarak incelenmiştir. İçerik analizden elde edilen bulguların anlamlı

1332 Beytullah KAYA – Ersin TOPÇU – Yaşar KOP

Turkish Studies
International Periodical For the Languages, Literature and History of Turkish or Turkic

Volume 9/5 Spring 2014

bir şekilde sunulması amacıylada betimsel analiz yöntemi kullanılmıştır. Doküman incelenmesi

yöntemi, araştırılmaya çalışılan olgu ve olaylarla ilgili yazılı kaynaklar incelenerek bu kaynakların

analiz edilmesi sürecidir(Yıldırım ve Şimşek, 2005, Mason, 1996)). Yapılan birçok araştırmada

doküman incelemesi yalnız başına bir araştırma yöntemi olarak kullanılabilmektedir (Karasar,

2002; Balcı, 2001; Yıldırım ve Şimşek, 2005). Çalışma sosyal bilgiler kitaplarının yapılandırmacı

yaklaşıma uygunluğunun ortaya çıkarılması açısından özgün ve kitapların içeriğinin incelenmesi

açısından önemlidir ve orjinaldir.

Araştırmada Türkiye’de İstanbul, Kars ve Manisa’da Milli Eğitim Bakanlığına bağlı resmi

orta okullarda okutulan sosyal bilgiler çalışma kitapları incelenmiştir. İncelemeler çalışma

kitaplarının içerisindeki etkinliklerin yapılandırmacı yaklaşıma uygunluğunun tespiti, etkinliklerin

öğretim yöntem ve teknikleri açısında orantılı seçilip seçilmediği ve ünitelerin birbirleri içerisinde

orantılı olup olmadığının tespiti yönündedir.

Verilerin Analizi

Araştırmada 7. sınıf sosyal bilgiler çalışma kitapları incelenerek elde edilen veriler, 7. sınıf

program içeriği içerik analizine tabi tutulmuştur. Veriler tablolaştırılarak verilmiş, içerik analizi

yöntemi kullanılarak incelenmiştir. 7. sınıf sosyal bilgiler çalışma kitaplarında yer alan etkinliklerin

yapılandırmacı yaklaşıma uygunlukları irdelenmiştir.

Araştırmanın Sınırlıkları

Bu çalışma İstanbul ili Anadolu yakasında, Kars ve Manisa illerinde öğrenimi

gerçekleştirilen 7. sınıf sosyal bilgiler çalışma kitaplarıyla sınırlıdır. Ayrıca çalışmada veri

toplamak amacıyla gerçekleştirilen doküman incelemesi ve içerik analiziyle yöntemleriyle

sınırlıdır. Çalışmada, sosyal bilgiler çalışma kitapları içerisindeki etkinliklerin ilgili olduğu yöntem

ve teknikleri gösteren tablolar oluşturulmuştur.

BULGULAR

Tablo 1: 7. Sınıf Sosyal Bilgiler Programı İçeriği

Tablo 1 incelendiğinde program örüntüsü içerisinde toplam 39 kazanıma yer verildiği

görülmektedir. Kazanımların üniteler arası dağıtılmasında 3. ve 7. ünite hariç dengesel bir dağılım

olduğu görülmektedir. Üçüncü ünite içerisinde yer alan kazanım sayısı diğer ünitelerden daha fazla

olarak belirlenmişken 7. ünitenin kazanım sayısı diğer ünitelerden daha azdır. Bu bağlamda

program içerisindeki üniteler; 1. ünite %15 lik, ikinci ünite %12lik, ücüncü inite %20 lik, dördüncü

ünite %12’lik, beşinci ünite %15’lik, 6. ünite %12’lik ve 7. ünite %10’luk, oransal yapıyla

dağıtılmıştır. Genel olarak ünite kazanımları dağıtılırken kazanım sayılarının birbirlerine yakın

olmasına dikkat edildiği görülmektedir.

7. sınıf sosyal bilgiler programı içerisindeki ders saati ve kazanım oranlamasına

bakıldığında 3., 5., ve 7. üniteler hariç diğer ünitelerin ders saatleriyle kazanım oranlarının

paralellik arzettiği görülmektedir. Özellikle 3. ünitede sekiz kazanıma karşılık 27 ders saatinin

ayrıldığı görülmektedir. 5. ünitede 6 kazanıma karşılık 18 ders saati, 7. ünitede 4 kazanıma karşı 15

ders saati ayrılmıştır. Bu ünitelere bakıldığında konu içeriklerinin tarih dersiyle ilintili olduğu,

ÜNITELER 1 2 3 4 5 6 7

DERS

SAATI

12 12 27 12 18 12 15

KAZANIM

SAYISI

6 5 8 5 6 5 4

7. Sınıf Sosyal Bilgiler Çalışma Kitaplarının Yapılandırmacı Öğrenme… 1333

Turkish Studies
International Periodical For the Languages, Literature and History of Turkish or Turkic

Volume 9/5 Spring 2014

diğer ünitelerin ise sosyal bilgiler konularıyla ilintili olduğu anlaşılmaktadır. Bu bağlamda bazı

ünitelerin kazanımları daha az olmasına rağmen ayrılan ders saatinin daha fazla olduğu, bazı

ünitelerde kazanım sayısının aynı olmasına karşın ders saatinin diğerlerinden daha fazla olduğu,

bazı ünitelerde ise kazanım sayısının fazla olmasına karşın ders saatinin orantısal olarak çok fazla

olduğu bulgusuna ulaşılmaktadır.

Tablo 2: İstanbul İli Anadolu Yakasında Okutulan Sosyal Bilgiler Çalışma Kitaplarının

İçerik Analizi

Toplam 96 kazanım

Öğr. Yön. Tek. ÜNITELER

 1. Ünite 2. Ünite 3. Ünite 4. Ünite 5. Ünite 6. Ünite 7. Ünite

Soru –Cevap 5 2 6 1 7 2

Tartışma

Problem Çözme

Gezi Gözlem

Örnek Olay

Drama

Kavram Haritası 1

Zihin Haritası

Bilgi Haritası ve Araştırma 1 5 2 2 3

Harita Tamamlama/Yorumlama 1 2 1

Resim/Karikatür

Yapma/Yorumlama

 2 8 3 2 1 5

Grafik Hazırlama/Yorumlama 2

Beyin Fırtınası

Çıkarımda bulunma 1 1 1 3 2 1

Iş birlikli çalışma

Koleksiyon Yapma

Görüşme

Alti Şapka Düşünme Tekniği

Balık kılçığı

Şiir, Öykü, Hikaye

Kompozisyon

Yazma/Tamamlama

1 3 1 1 1

Vızıltı Grupları

Zıt Panel

Fikir Taraması 1 1 1 1

Roje 1 1

Çıkarımda bulunma 1 1 1 3 2 1

3 N 1

 9 11 28 8 18 11 11

1334 Beytullah KAYA – Ersin TOPÇU – Yaşar KOP

Turkish Studies
International Periodical For the Languages, Literature and History of Turkish or Turkic

Volume 9/5 Spring 2014

Tablo 3: Kars İlinde Okutulan Sosyal Bilgiler Çalışma Kitabı İçerik Analizi (MEB. Yay)

Toplam 88 kazanım

Tablo 4: Manisa İlinde Okutulan Sosyal Bilgiler Çalışma Kitabı İçerik Analizi

Öğr. Yön. Tek. ÜNITELER

 1.Ün. 2. Ün. 3. Ün. 4. Ün. 5. Ün. 6. Ün. 7. Ün.

Soru –Cevap 3 6 6 3 6 8 7

Tartışma

Problem Çözme 1 1 1 2

Gezi Gözlem 1

Örnek Olay

Tablo, Grafik Yor 2 1

Kavram Haritası

Zihin Haritası

Harita veya Tarih Şeridi,

Kronoloji Tamamlama

 1 1 1 1 2

Resim Yapma 1

Beyin Fırtınası 1 1

Iş birlikçi Çalışma

Koleksiyon Yapma

Görüşme, Röportaj 1 1

Altı Şapka Düşünme

Tekniği

Balık kılçığı

Şiir, Öykü, Haber, Komp,

Hikaye Yazma

 1 1 1 1

Araştırma 5 4 2 3

Metin Tamamlama

Anafikir Bulma

 1 1 2 1

Resim veya Harita

Yorumlama

1 1 1

Proje 1 1 1 1

Anket 1

Toplam 6 12 16 13 13 13 15

Öğr. Yön. Tek. ÜNITELER

 1. Ünite 2. Ünite 3. Ünite 4. Ünite 5. Ünite 6. Ünite 7.

Ünite

Soru –Cevap 1 4 3 2 2 6 5

Tartışma

Problem Çözme 2 1

Gezi Gözlem 1 1

Örnek Olay 1

Drama

Kavram Haritası 2 2 2 2

Zihin Haritası 1 1 1 2

Harita Tamamlama 1 1 2

Resim Yapma 1 1

Beyin Fırtınası 1 3 1 2 1 3 3

Tartışma

Iş birlikçi Çalışma

7. Sınıf Sosyal Bilgiler Çalışma Kitaplarının Yapılandırmacı Öğrenme… 1335

Turkish Studies
International Periodical For the Languages, Literature and History of Turkish or Turkic

Volume 9/5 Spring 2014

Toplam 83 kazanım

1. Alt Probleme Yönelik Bulgular; 7. sınıf sosyal bilgiler çalışma kitapları

yapılandırmacı yaklaşıma uygun olarak hazırlanmış mıdır?

Yapılandırmacı yaklaşımda, öğrencilerin bilgileri kendilerinin yapılandırmasına yardımcı

olabilecek materyallerin hazırlanması önemlidir. Geleneksel öğrenme yöntemlerinde öğrencilerin

bilgiyi ezberlemeleri ve sorulara cevap vermeleri beklenmektedir. Yapılandırmacı yaklaşımda ise

problemlere çözüm üretebilme, eleştirel yaklaşabilme, ezberlemeden var olan bilgilerle yeni

bilgiler yapılandırma hedeflenmektedir. Tablo 2, 3 ve 4’e bakıldığında etkinliklerin çoğunlukla

soru cevap yöntemine uygun olarak hazırlandığı görülmektedir. Ayrıca incelenen kitaplarda az da

olsa farklı etkinlik örneklerine yönelik içeriklere yer verilmişse de farklı kategoride yer alan bu

etkinliklerde de klasik tarzdaki soru ve cevap geleneğinin devam ettiği görülmektedir. Bu

bağlamda bakıldığında 7. sınıf sosyal bilgiler çalışma kitaplarının yapılandırmacı yaklaşımdan daha

çok geleneksel yönteme göre hazırlandığı görülmektedir. Her üç ilde de okutulan çalışma

kitaplarındaki etkinliklerde en fazla kullanılan yöntem soru cevap yöntemidir. Diğer kullanılan

yöntemlerin çok büyük bir bölümünde ise yine öğrencilerin ezberlemesi ve sorulan sorulara cevap

vermesine yönelik etkinlikler yer almaktadır. Özellikle İstanbul’da ve Kars’ta okutulan çalışma

kitaplarında bu durum daha belirgin olarak görülmektedir. Manisa’da okutulan çalışma kitabında

etkinlikler isimsel olarak farklılık gösterse de etkinliklerin içerikleri açısından değerlendirildiğinde,

her üç ilde de okutulan kitapların yapılandırmacılık açısından yetersiz olduğu söylenebilir.

2. Alt Probleme Yönelik Bulgular; 7. sınıf sosyal bilgiler çalışma kitaplarının

içeriğindeki etkinlikler öğretim yöntem tekniklerine orantılı olarak mı dağıtılmıştır?

Bu çalışmadan elde edilen veriler incelendiğinde, İstanbul ve Manisa’da okutulan sosyal

bilgiler çalışma kitaplarındaki etkinliklerin, öğretim yöntem ve teknikleri bakımından dengeli

dağıtılmadığı belirlenmiştir. Tablo 1’den de anlaşılacağı üzere İstanbul’da okutulan Sosyal bilgiler

çalışma kitaplarında 22 farklı etkinlik olduğu belirlenmiştir. Bu etkinliklerin ünitelere göre

dağılımında, her ünitedeki toplam etkinliklerin yaklaşık yarısında soru cevap yönteminin tercih

edildiği görülmüştür. Bazı ünitelere etkinliklerin dağılımında dengeli davranılmadığı yine tablo

2’den de anlaşılmaktadır. Tablo 3 incelendiğinde Kars ilinde okutulan sosyal bilgiler çalışma

kitaplarındaki etkinliklerin dağılımlarının ise daha dengeli olduğu görülmektedir. Burada

geleneksel bir yöntem olan soru cevap yöntemi yerine, ünitelere göre farklı etkinliklere yer

verilerek farklı çalışmalar yapılmasına imkân verilmiştir. Tablo 4’te Manisa’da okutulan kitabın

içerik analizi yapıldığında buradaki durumun İstanbul ile benzer olduğu görülmüştür. Yine

etkinliklerde soru cevap yönteminin ağırlıkta olduğu ve dengeli bir dağılım yapılmadığı ortaya

çıkmaktadır.

Araştırmanın yapıldığı bu üç ilde okutulan çalışma kitaplarındaki etkinliklerin

oluşturulmasında en fazla, geleneksel öğretim yöntemlerinden soru cevap yönteminin tercih

Koleksiyon Yapma 1

Görüşme 2 1

Altı Şapka Düşünme

Tekniği

Balık kılçığı

Şiir, Öykü, Hikaye

Yazma

 4 1 5 1

Vızıltı Grupları

Zıt Panel

Fikir Taraması

Proje 2 2 1 4

 6 12 14 11 14 12 14

1336 Beytullah KAYA – Ersin TOPÇU – Yaşar KOP

Turkish Studies
International Periodical For the Languages, Literature and History of Turkish or Turkic

Volume 9/5 Spring 2014

edildiği görülmektedir. Yani ünite içerisindeki etkinlikler orantılı olarak serpiştirilmemiştir. Ayrıca

ünitelerde yapılandırmacı yaklaşımın doğasıyla uygun bazı etkinliklere hiç yer verilmemiştir. Öte

yandan yapılandırmacı yaklaşım öğrencilerin yeteneklerini, becerilerini ve sorunlar karşısında

problem çözme yeteneklerini geliştirmeye yönelik vurgu yapmasına rağmen etkinliklerin önemli

bir bölümü geleneksel yöntemin doğasına uygun şekilde hazırlanmıştır.

3. Alt Probleme Yönelik Bulgular; 7. sınıf sosyal bilgiler çalışma kitaplarının

içeriğindeki etkinlikler üniteler arasında orantılı olarak mı dağıtılmıştır?

Çalışma kitapları incelendiğinde, etkinliklerin genel olarak kazanım ve ders saati dikkate

alınarak dağıtılmasına özen gösterildiği görülmektedir. Yalnız incelenen her üç çalışma kitabında

da 1. ünite için ders saati ve kazanım sayısına özen gösterilmeden etkinlikler belirlenmiştir. 1, 2, 5

ve 6. ünitelerin ders ve kazanım sayıları birbirlerine çok yakınken, çalışma kitaplarındaki etkinlik

sayıları birbirlerinden çok farklıdır. İstanbul ve Manisa’da 1. ünite için 6, Kars’ta ise 9 etkinliğe yer

verilmiştir. Oysa kazanım ve ders saati 1. üniteye çok yakın olan 2. ünitede İstanbul’da 12; Kars’ta

11 ve Manisa’daki çalışma kitaplarında da 12 etkinliğe yer verilmiş. Görüldüğü gibi İstanbul ve

Manisa’da öğretimi gerçekleştirilen çalışma kitaplarında 1. ve 2 ünite arasında ciddi bir orantısızlık

yer almaktadır. Bununla beraber Kars’taki çalışma kitaplarında en fazla kullanılan yöntemin soru

cevap yöntemi olmasına rağmen diğer yöntemlere de yer verilmiştir. Ayrıca etkinliklerin ünitelere

dengeli olarak dağıtılmasına İstanbul ve Manisa’da okutulan çalışma kitaplarından daha fazla

dikkat edildiği görülmektedir.

Tablolar incelendiğinde; ünite etkinliklerinin dağılımında üniteye ayrılan ders saati-

kazanım dengesine İstanbul ve Manisa’da okutulan çalışma kitaplarında dikkat edilmediği, Kars’ta

ise kitapların bu açıdan daha dengeli olduğu, ders sayısı ve kazanımı fazla olan ünitelere daha fazla

etkinlik ayrıldığı görülmektedir. İstanbul’da okutulan çalışma kitabında aynı ders saati ve kazanım

sayısına sahip üniteler arasında bile önemli farklar yer almaktadır. Bazı ünitelerin ders saati ve

kazanım sayısı fazla yer almasına rağmen, etkinliklerde daha az yer bulduğu görülmektedir. Kars’ta

okutulan sosyal bilgiler çalışma kitaplarında ise ünitelerde etkinliklerin dağılımında ders saati ve

kazanım sayısı oranına dikkat edilmeye çalışıldığı, ayrıca kazanım ve ders saati daha fazla olan

ünitelerde daha fazla etkinliğe yer verildiği görülmektedir.

SONUÇ

Son dönemde hem dünyada hem de ülkemizde uygulanması için çaba sarf edilen

yapılandırmacı yaklaşımla, öğrencilerin bilgileri ezberlemeden öğrenmeleri ve yeni bilgileri

yapılandırmaları amaçlanmaktadır. Bilgilerin katlanarak hızla arttığı günümüzde bir konuyla ilgili

bütün bilgilerin öğrenilmesi imkansız hale gelmektedir. Bu bağlamda bilgiyi sadece ezberlemek

yerine nasıl kullanılacağının ve bu bilginin üzerine yeni bir bilginin nasıl yapılandırılacağının

öğrenilmesi eğitimsel açıdan çağımızın adeta bize dayattığı faydalı bir mecburiyettir.

Yapılandırmacı yaklaşımda bilginin yapılandırılmasında, program, öğretmen ve ders içi

kullanılacak materyaller oldukça önemlidir. Burada programın içeriğinin uygun bir yöntemle

hazırlanması; öğretmenlerin kullanılan yönteme uygunluk göstermeleri ve yöntemin

uygulanmasında yeterliliklerinin geliştirilmesi; ders içinde kullanılan materyaller ve ders

kitaplarının ise yapılandırmacı yaklaşıma yönelik olarak hazırlanması ve bu doğrultuda çalışma

kitaplarında eski kitaplardan farklı olarak bir takım etkinliklere yer vermesi programın

geliştirmesine yönelik önemli adımlardır.

İncelenen çalışma kitaplarından elde edilen bulgular ışığında etkinliklerin içerik olarak

yapılandırmacı yaklaşıma uygunluğu konusunda sıkıntılar olduğu söylenebilir. Çalışma kitaplarının

öğrencilerin bilgileri yapılandırmasından daha ziyade ezberlemelerine ve sorulan sorulara cevap

vermelerine yönelik etkinliklerden oluştuğu dolayısıyla yapılandırmacı programa çok uygun

7. Sınıf Sosyal Bilgiler Çalışma Kitaplarının Yapılandırmacı Öğrenme… 1337

Turkish Studies
International Periodical For the Languages, Literature and History of Turkish or Turkic

Volume 9/5 Spring 2014

olmayan geleneksel yöntemler ışığında hazırlandığı görülmektedir. Etkinlikler içerisinde;

çıkarımda bulunma, arka plandaki düşünceyi bulma, önem sırasına koyma, yordama, karşılaştırma

yapma, eleştirel düşünme, çıkarım yapma, problem çözme, kanıt bulma gibi temel uygulamalara

çok az yer verildiği veya yer verilmediği görülmektedir. Şeker (2014) tarafından yapılan

araştırmada Singapur’da ve Türkiye’de okutulan sosyal bilgiler kitapları karşılaştırılmış ve

kitapların süreç odaklı olduğu bulgusuna ulaşılmıştır. Bu çalışmada incelenen sosyal bilgiler

kitapları süreç olmadığını çalışmanın bulguları ortaya koymaktadır.

Öğretim yöntem ve tekniklerinin seçilmesinde geleneksel yöntemlere -çoğunlukla soru

cevap’a- ağırlık verildiği görülmektir. Hazırlanması ve uygulanmasındaki kolaylıklar dolayısı ile

çalışma kitapları içerisindeki etkinliklerin geleneksel tarzdaki derslere daha uygun olarak

hazırlandığı görülmektedir. Kitaplar içerisindeki farklı türdeki etkinliklerde dahi, öğrencilerde yeni

bilgi yapılandırmaya yönelik özellikler yerine, var olan sorulara cevap vermeye yönelik içerikler

yer almaktadır. Öğretim programları hazırlanırken ünitelerin içeriğine ve ders saati yoğunluğuna

göre etkinliklerin dağıtılması, ünite kazanımlarının daha iyi gerçekleşmesine olanak vermektedir.

Buna rağmen etkinlikler, öğrencilerin farklı becerilerini geliştirebilecek yöntem ve tekniklere

yönelik orantılı olarak seçilmediği gibi, kitaplarda yer alan etkinliklerinde içerik açısından yetersiz

olduğu görülmektedir. Etkinliklerin Kars’ta okutulan çalışma kitabında ünitelerin çalışma kitabı

içerisindeki ağırlığına dikkat edilerek hazırlandığı, İstanbul ve Manisa’da ise fazla dikkat

edilmediği sonucuna ulaşılmıştır. Keskin ve Yaman (2014) “İlköğretim Sosyal Bilgiler Programı ve

Ders Kitaplarında Yeni Bir Paradigma” konulu çalışmalarında çok kültürlü eğitime katkı yapan

kazanımların yetersiz olduğunu tespit etmişlerdir. Öte yandan sosyal bilgiler dersi gibi başka

derslerle ilgili hazırlanan kitaplarında öğrenci seviyelerine ve yapılandırmacı yaklaşıma uygun

olmadığı bulgularını ortaya koyan araştırmalarda mevcuttur. Nalıncı (2014) tarafından yapılan

araştırmada ilkokul birinci sınıf görsel sanatlar programlarının bu bağlamdaki yetersizlikleri ortaya

konulmuştur.

Genel olarak bir değerlendirme yapılacak olursa çalışmanın yapıldığı bu üç ilde de sosyal

bilgiler çalışma kitaplarının, yen ir model olarak son yıllarda uygulanmaya başlayan yapılandırmacı

anlayışa çok uygun olmadığı, halen eski yöntemleri ağırlığı altında istenilen amaçların

gerçekleştirilmesine çalışıldığı görülmektedir. Bunun sebepleri olarak çalışma kitaplarının

hazırlanmasında eğitim bilimcilerine az ağırlık verilmeleri hazırlayanların bu konuda

tecrübesizliği/eksikliği yada ve kitapları denetleyen talim terbiye kurulunda görev alan inceleme

komisyonu görevlilerinin dikkat/tecrübe yada bilgi eksikliklerini söyleyebiliriz. Her şeyin sonunda

yaklaşık 10 yıl geçmesine rağmen hala bu kitapların arzu edilen ve gerçek anlamda yapılandırmacı

bir karaktere bürünememesi de oldukça düşündürücüdür. Öğretmenlerin bu derste genel olarak

yoğun bir şekilde soru cevap yöntemini tercih etmeleri, kitaplarında adeta bu doğrultuda ve

ağırlıkta yazılması eski düzenin zor değiştiğinin de en önemli kanıtlarındandır. Bu bağlamda yeni

hazırlanacak ders ve çalışma kitaplarında yapılandırmacı yaklaşıma uygunluğa dikkat edilmesi

önerilebilir. Ayrıca sosyal bilgiler ders ve çalışma kitaplarının öğrencileri aktif kılabilecek eleştirel

düşünme becerilerini, problem çözme becerilerini geliştirebilecek farklı türdeki etkinliklerin

kitaplar içerisinde yer alması önerilebilir.

KAYNAKÇA

AKDENIZ, A. ve SAKA, A. (2006), Genetik Konusunda Bilgisayar Destekli Materyal

Geliştirilmesi Ve 5e Modeline Göre Uygulanması. The Turkish Online Journal of

Educational Technology, 5 (1). http://www. tojet.net/ Article 14. 10 Agustos 2008

tarihinde edinilmiştir.

http://www/

1338 Beytullah KAYA – Ersin TOPÇU – Yaşar KOP

Turkish Studies
International Periodical For the Languages, Literature and History of Turkish or Turkic

Volume 9/5 Spring 2014

AYAS, A., ÇEPNİ, S., JOHNSON, D. ve TURGUT, M.F, (1997). Kimya Öğretimi Öğretmen

Eğitimi Dizisi. Bilkent, Ankara. Yök/ Dünya Bankası Milli Eğitimi Geliştirme Projesi.

BİRİŞİK, E., (2006). İlköğretim sekizinci sınıf TC. İnkılap Tarihi ve Atatürkçülük dersinde ders

içeriğinin yapıcı öğrenme kuramına göre düzenlenmesinin, akademik başarıya etkisi.

Yayınlanmamış yüksek lisans tezi, Çukurova Üniversitesi Eğitim Bilimleri Enstitüsü.

BROOKS, J. M.& M. G. BROOKS, (1999b). In search of understanding: The case for

constructivist classroom. Virginia: Associating for Supervision and Curriculum

Development.

ÇENGELCİ, T.,.(2005). Sosyal bilgiler dersinde beyin temelli öğrenmenin akademik başarıya ve

kalıcılığa etkisi. Yayınlanmamış yüksek lisans tezi. Anadolu Üniversitesi Eğitim Bilimleri

Enstitüsü İlköğretim Anabilim Dalı.

ÇEPNİ S., ŞAN, H.M., GÖKDERE, M., (2001). Fen bilgisi öğretiminde zihinde yapılandırma

kuramına uygun 7E modeline göre örnek etkinlik geliştirme. Yeni bin yılın başlangıcında

Türkiye’de fen bilimleri eğitimi sempozyumu. İstanbul: Maltepe Üniversitesi Eğitim

Bilimleri Fakültesi. 7- 8 Eylül.

DİLEK, D., (2002). Tarih derslerinde öğrenme ve düşünce gelişimi.(2. baskı). Ankara: Pegem A.

DUCKWORTH, E., ve JULYAN, C., (1996). A constructivist perspertive on teaching and learning

science. C.T. Fosnat(Eds.), Constructivism theory, perspectives and practice(55- 72).New

York: Teacher College Press.

ERDEM, E., (2001). Program geliştirmede yapılandırmacılık yaklaşımı Yayınlanmamış yüksek

lisans tezi, Hacettepe Üniversitesi Sosyal Bilimler Enstitüsü.

FOSNAT, C.T., (1989). Constructivism: A psychological teory of learning. Constructivism: theory

perspectives and practise. C. T. Fosnat(Editör). Constructivism: theory perspectives, and

practice. (8-33). New York: Theachers College Pres. Teachers College Pres.

FOX, R., (2001). Constructivist examined. Oxford Review of Education. 27(1), 23-35.Akt., Güzel.

E.B., ve Alkan, H., (2005). Yeniden yapılandırılan ilköğretim programı pilot

uygulamasının değerlendirilmesi. Kuram ve Uygulamada Eğitim Bilimleri(385-420).5.(2).

GRAY, A,. (1997). Consructivist Teaching and Learning. SSTA: Research Centre Report.

GÖMLEKSİZ, M.N., (2005).Yeni ilköğretim programlarının uygulamadaki etkinliğinin

değerlendirilmesi. Kuram ve Uygulamada Eğitim Bilimleri 5(2) 341-370.

GÜZEL. E.B. ve ALKAN. H., (2005). Yeniden yapılandırılan ilköğretim programı pilot

uygulamasının değerlendirilmesi. Kuram ve Uygulamada Eğitim Bilimleri.5(2)387-408

JAWORSKİ, B., (1993). Constructivism and Teaching: The Socio- Cultural Contex, The Notes of a

Seminar Given to The Mathematics Teaching and Learning Enquiry Group, Manchester,

http://www. Demon.co.uk/Barbara/chreods.htm 09 Kasım 2005. Akt: T.

Özsevgeç,(2007). İlköğretim beşinci sınıf kuvvet ve hareket ünitesine yönelik 5E modeline

göre geliştirilen rehber materyallerin etkililiklerinin belirlenmesi. Yayınlanmamış doktora

tezi. KTÜ. Fen Bilimleri Enstitüsü.

JONASSEN, D.H., (1991). Objectivism versus constructivism: do we need a philosphical paradig.

Educational Technology Reseach And Development 39,3. 5-14 Akt. E. Erdem.(2001).

Program geliştirmede yapılandırmacılık yaklaşımı Yayınlanmamış yüksek lisans tezi,

Hacettepe Üniversitesi Sosyal Bilimler Enstitüsü.

http://www/

7. Sınıf Sosyal Bilgiler Çalışma Kitaplarının Yapılandırmacı Öğrenme… 1339

Turkish Studies
International Periodical For the Languages, Literature and History of Turkish or Turkic

Volume 9/5 Spring 2014

KARAKUŞ, F., (2006). Sosyal Bilgiler öğretiminde yapıcı öğrenme ve otantik

değerlendirme yaklaşımlarının öğrencilerin akadamik başarı,

kalıcılık ve Sosyal Bilgiler dersine yönelik tutumlarına

etkisi. Yayınlanmamış doktora tezi. Çukurova Üniversitesi Sosyal Bilimler Enstitüsü.

KAYA, B. (2008). Oluşturmacı Yaklaşıma göre hazırlanan TC. İnkılap Tarihi ve Atatürkçülük

dersinin öğrenmeye etkisi. Bir eylem araştırması. Yayınlanmamış doktora tezi. Marmara

Üniversitesi Sosyal Bilimler Enstitüsü.

KAUCHAK, D.P., & EGEN P.D., (2003). Learnning and teaching research based methods.USA:

Pearson Education.

KOLUKISA, A., H., Tokcan, B., Akbaba, (2006). İlköğretim sosyal bilgiler öğretmen kılavuz

kitabı. ?: A Yayınları.

KESKİN, Y. ve YAMAN, E.(2014). İlköğretim sosyal bilgiler programı ve ders kitaplarında yeni

bir paradigma: çokkültürlü eğitim. International Periodical For The Languages,

Literature and History of Turkish or Turkic Volume 9/2 Winter 2014, p. 933-960.

LİTTLEDYKE, M., (1998). Constructivist ideas about learning. M. Littledyke & L. Huxford,(Ed.),

Teaching The Primary Currıculum for Constructive Learning.(1-16). London: David

Fulton Publishers.

MASON, J.(2003). Oualitative researching. London. Sage Publications.

NALINCI, G.Z. (2014) İlkokul birinci sınıf görsel sanatlar eğitimi dersi öğretim programlarının

değerlendirilmesi. International Periodical For The Languages, Literature and History of

Turkish or Turkic Volume 9/2 Winter 2014, p. 1123-1130.

ÖZDEN, Y., (2003) Öğrenme ve öğretme. Ankara: Pegem A.

ÖZSEVGEÇ T., (2007). İlköğretim beşinci sınıf kuvvet ve hareket ünitesine yönelik 5E modeline

göre geliştirilen rehber materyallerin etkililiklerinin belirlenmesi. Yayınlanmamış doktora

tezi. KTÜ. Fen Bilimleri Enstitüsü.

PAPAROZZİ, C., (1998). İmplementing Constructivism in the Middle School Classroom. Doctora

of Education Curriculum and İnstruction. Morgantown. West Virginia Universty. USA.

PETERMAN, F., (1997). The lived cirruculum of constructivist teacher educational.(154-183).

 E. Richardson, (Ed.), Constructivist teacher educational bulding new understandings.

Philadelphia: The Falmer Press.

REZAİ, A.R. ve KATZ, L., (2002) Using computer-assisted ınstruction to compare the ınventive

model and the radical consructivist approach to teaching physics, Journal of Science

Education and Technology, 11, 4, 367-380.

RİCHARDSON, V., (1997). Constructivist teaching and teacher education: theory and practice. V.

Richardson, (Ed.), Constructivist teacher Education: building new understandings.(3-14).

Philadelphia: Routledge Falmer.

SAĞLAM, H.İ., (2006). Türkiye' deki davranışçı ve yapılandırmacı sosyal bilimler öğretim

uygulamalarının değerlendirilmesi. Yayınlanmamış doktora tezi. Atatürk Üniversitesi

Sosyal Bilimler Enstitüsü.

ŞEKER, M. (2014). Singapur öğretim programı ve bu programın Türkiye sosyal bilgiler programı

ile karşılaştırılması. International Periodical For The Languages, Literature and History of

Turkish or Turkic Volume 9/2 Winter 2014, p. 1417-1439.

1340 Beytullah KAYA – Ersin TOPÇU – Yaşar KOP

Turkish Studies
International Periodical For the Languages, Literature and History of Turkish or Turkic

Volume 9/5 Spring 2014

TYNJALA, P., (1999). Towards Expert Knowledge. A Comparison Between a Contructivist and a

Traditional Learning Environment in the Universtiy. İnternational Journal of Education

Research, 31, 5, 357-442.Web adresinden 5 Ocak 2006’da edinilmiştir.

VADEBONCOEUR, A.J., (1997). Child development and the purpose of education: A historical

context for constructivism in teacher education. V. Richardson.(Ed.). Constructivist

Teacher Educational: Bulding New Understandings. (15-37). Philadephia: The Falmer

Press.

VRİES, R.D. & Zan, B., (1999). A constructivist perspective on the role of the sociomoral

atmosphere in pomoting children’s devolopment. C. T. Fosnat(Ed.). Constructivism: theory

perspectives, and practice. (103- 120). New York: Theachers College Press.

VON, G.E., (1995b). Radical constructivism. USA: The Falmer Press.

VON G.E., (1996). Introduction: aspect of constructivism. C.T. Fosnot,(Ed.). Constructivism:

 Theory, Perspectives, And Pracrice.(3-7). USA: Teacher College Press.

YAGER, R., (1991) The Consructivist Learning Model Towards Real Form in Science

Educational, The Science Teacher, 58, 6, 52-57.

YANPAR, T., (2006). Etkili ve anlamlı öğrenme için kurumsal yaklaşımlar ve yapılandırmacılık.

C. Öztürk.(Ed.). Hayat Bilgisi ve Sosyal Bilgiler Öğretimi. Yapılandırmacı Yaklaşım. (85-

109). Ankara: Pegem A.

