

T. C.

SELÇUK ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ

EĞİTİM BİLİMLERİ ANA BİLİM DALI

Eğitim Yönetimi Teftişi Planlaması ve Ekonomisi Bilim Dalı

YENİ İLKÖĞRETİM PROGRAMININ UYGULANMASINDA
KARŞILAŞILAN SORUNLARA İLİŞKİN MÜFETTİŞ,

YÖNETİCİ VE ÖĞRETMEN GÖRÜŞLERİ
(Konya İli Örneği)

YÜKSEK LİSANS TEZİ

DANIŞMAN

Yrd. Doç. Dr. Atila YILDIRIM

HAZIRLAYAN

İlknur RENÇBER

KONYA 2008

 iii

ÖZET

YENİ İLKÖĞRETİM PROGRAMININ UYGULANMASINDA

KARŞILAŞILAN SORUNLARA İLİŞKİN MÜFETTİŞ, YÖNETİCİ VE

ÖĞRETMEN GÖRÜŞLERİ

RENÇBER, İlknur
Yüksek Lisans Tezi, Eğitim Bilimleri Anabilim Dalı

Tez Danışmanı: Yrd. Doç.Dr. Atila YILDIRIM
Mayıs 2008, XVIII+ 164

Ülkemizde 2005–2006 Eğitim-Öğretim yılı itibariyle yeni bir ilköğretim

programı uygulamasına gidilmiştir. Bu program daha önce uygulanan eğitim

programlarına göre pek çok yenilikler ve farklılıklar içermektedir.

Programların başarısı, teoride çağdaş ve bilimsel normlara göre

hazırlanmasının yanında uygulamadaki etkililiğine de bağlıdır.

Bu araştırmanın amacı, alanda çalışan müfettiş, yönetici ve

öğretmenlerin program ile ilgili görüşlerini alarak uygulamada karşılaşılan

sorunlara ilişkin değerlendirme yapmak, program geliştiricilerine ve

uygulayıcılarına yararlı dönütler sağlamaktır.

Araştırmanın evrenini Konya ili merkez ilçelerinde görev yapan okul

yöneticileri ve sınıf öğretmenleri ile yine bu ilde görevli ilköğretim müfettişleri

oluşturmaktadır. Araştırmanın örneklemini ise 2007- 2008 eğitim-öğretim

yılında bu okullarda görev yapan ve rastlantısal örneklem yoluyla seçilmiş okul

yöneticileri ve öğretmenler ile Konya ilinde görev yapan ilköğretim müfettişleri

oluşturmaktadır.

Araştırmada tarama modeli uygulanmıştır. Müfettiş, yönetici ve

öğretmenlerin görüşlerini almak amacıyla “Yeni İlköğretim Programının

Uygulanmasında Karşılaşılan Sorunlara İlişkin Müfettiş, Yönetici ve Öğretmen

Görüşleri Ölçeği” geçerlilik ve güvenirlik hesaplamaları yapılarak

geliştirilmiştir. Araştırma verilerini toplamak amacıyla geliştirilen bu ölçek iki

bölümden oluşmakta birinci bölümde ölçeği cevaplayanların görev durumları,

ikinci bölümde ise yeni öğretim programının uygulamasında karşılaşılan

sorunlara ilişkin durumlar yer almaktadır.

 iv

Araştırmaya katılan tarafların 39 maddelik ölçme aracına verdikleri

cevaplardan elde edilen bulgular incelendiğinde, araştırmanın 1.(Yönetsel

kaynaklı sorunlar) ve 4.(öğrenme-öğretme süreci ve değerlendirme)

boyutlarına göre her bir madde için puan ortalamalarının 3 ve 3’ün üzerinde

olduğu görülmektedir. Bu durum araştırmaya katılanların yeni ilköğretim

programında yönetsel, öğrenme-öğretme süreci ve değerlendirme kaynaklı

sorunlarla karşılaşıldığı doğrultusunda düşündüklerini göstermektedir. Yine

katılımcıların programın uygulanmasında 2. (öğretmen kaynaklı) ve 3.

(kazanım-içerik kaynaklı) boyutlarında belirtilen sorunlarla kısmen

karşılaştıkları bu konudaki sorunlara kısmen katıldıkları yönünde görüş

bildirdikleri görülmektedir.

Yapılan araştırmanın yönetsel kaynaklı sorunlar ile öğrenme-öğretme

süreci ve değerlendirme kaynaklı sorunlarına ilişkin boyutlarındaki maddelere

verilen cevaplardan elde edilen sonuçlar incelendiğinde puan ortalamalarının

dağılımında görev durumuna göre anlamlı farklılıklar bulunmuştur.

Anahtar kelimeler: ilköğretim, eğitim, öğretim programı, öğretmen,

yönetici, müfettiş, yapılandırmacılık,

 v

ABSTRACT

THE OPINIONS OF INSPECTORS, MANAGERS AND TEACHERS

ABOUT THE PROBLEMS OF PRACTISING THE NEW PROGRAM IN

PRIMARY SCHOOL EDUCATION

RENÇBER, İlknur
Master of Arts Thesis

Master thesis , Department of Educational Sciences
Supervisor : Yrd. Doç. Dr. Atila YILDIRIM

MAY 2008 , XVIII + 164

In our country a new program has been begun to practice in primary

school education by the education term of 2005-2006. This program contains

many innovations and differences when compared with the old practiced one.

The preparation of the programs should be theoretically contemporary and in

scientific norms and also should be effective in practice in order to achieve

success from them.

The aim of this study is to evaluate the problems being faced with from

the point of views of inspectors, managers and teachers working in this field

about the program and also to supply useful feedbacks for the program

developers and the practitioners.

The border of the research is constituted by the school managers and the

teachers from the central districts of Konya and the primary school inspectors

of Konya. The sample of the research is constituted by the randomly selected

school managers and the teachers working in these schools and the primary

school inspectors by the education term of 2007-2008.

Scanning model is used in the research. In order to learn the opinions of

inspectors, managers and teachers “the scale of the opinions of inspectors,

managers and teachers about the problems of practicing the new program in

primary school education” is developed by counting the validity and the

reliability. This scale for summing the data about the research is formed by two

parts; in primary part the missions of the staff that replied the questionnaire, in

the latter part the problems about the new program while practicing it exists.

 vi

When the replies of the staffs for the 39 itemed measurement scale are

analyzed, it is seen that the average of the points are 3 and above 3 in the 1st

extent (management problems) and in the 4th extent (learning-teaching period

and evaluation). By this evaluation, it can be said that the staffs contributed to

the questionnaire think there is a problem originated from management and

also problem of learning-teaching period, and of evaluation in the new program

of primary school education. Again the same staffs declared that, they have

partly faced with and agreed the problems given in the 2nd (teacher sourced)

extent and the 3rd (achieving-content sourced) extent.

When the results of management sourced problems, learning-teaching

sourced problems, evaluation sourced problems are examined, the average of

the points show considerable differentiations according to mission of the staffs.

Key Words: Primary school, education, education program, teacher,
manager, inspector, structuralism

 vii

ÖNSÖZ

2004–2005 Eğitim Öğretim yılında pilot uygulama okullarında, 2005–2006

Eğitim Öğretim yılında yurt çapındaki tüm ilköğretim okullarında uygulamaya

konulan Yeni İlköğretim Programı, pek çok yönleri ile daha önce uygulanan öğretim

programlarından farklılıklar göstermektedir. Programın, çeşitli yönleriyle çağdaş

yaklaşımları benimsediği söylenebilir. Teorik olarak hazırlanan bir programı

uygulamadan ayrı düşünemeyiz. Yeni İlköğretim Programının uygulamada hayat

buluşu pek çok uygulama, değerlendirme sorunlarını da beraberinde getirmiştir.

Programın başarısı bu sorunların geri bildirimlerle belirlenmesi ve gerekli tedbirlerin

alınması ile mümkündür.

Bu çalışmada yeni ilköğretim programının uygulama sürecinde karşılaşılan

sorunları ortaya koyarak, bu çıkarımlardan eğitimin tüm paydaşlarına ışık tutmak

amaçlanmıştır. Her program uygulayıcılarının elinde hayat bulur. Uygulayıcılardan

elde edilecek dönütler programın başarısı açısından önemlidir. Çalışmanın,

programın uygulanabilirliği ve sorunların giderilmesi noktasında yol gösterici

olacağı düşünülmektedir.

Araştırmanın her safhasında destek ve yardımlarını esirgemeyen,

çalışmalarımı titizlikle inceleyen, çalışmanın başarı ile tamamlanması için bana

değerli zamanını ayıran tez danışmanım Yrd. Doç. Dr. Atila Yıldırım’a sonsuz

teşekkürlerimi sunarım.

Ayrıca araştırmanın anket sorularının hazırlanmasında yardımlarını

esirgemeyen Doç. Dr. Ali Murat Sünbül’e, Öğretim görevlisi Muhittin Çalışkan’a,

anketin faktör analizinin yapılmasında yardımcı olan Doç. Dr. Şener Büyüköztürk’e,

Verilerin analizinde Yrd. Doç. Dr. Ali Ünal’a, verilerin bilgisayar ortamına

aktarılmasında Savaş Varlık’a, İlker Cömert’e, Selçuk Üniversitesi çalışanlarına,

Konya Milli Eğitim Müdürlüğünde görev yapan amirlerime, öğretmen

arkadaşlarıma, bütün olumsuzluklarda bile güzel düşünceleri ile destek olan eşime,

oğullarım Oruç ve Behiç’e teşekkürlerimi sunuyorum.

İlknur RENÇBER

KONYA- 2008

 ix

İÇİNDEKİLER

ÖZET .. iii

ABSTRACT ... v

ÖNSÖZ... vii

İÇİNDEKİLER .. ix

TABLOLAR DİZİNİ ...xiii

ŞEKİLLER DİZİNİ ...xiiiv

KISALTMALAR ...xiiivii

BİRİNCİ BÖLÜM

1. GİRİŞ

1.1.Problem Durumu... 1

1.2. Araştırmanın Amacı ... 9

1.3. Araştırmanın Önemi... 10

1.4. Sayıltılar ... 11

1.5. Sınırlılıklar ... 11

1.6. Tanımlar ... 11

İKİNCİ BÖLÜM

2. KURAMSAL ÇERÇEVE

2.1. Eğitim Yönetimi ve Programlar ... 13

2.2. Program Geliştirme .. 17

2.3. Ülkemizde Program Geliştirme Çalışmaları ve Uygulanan

Programlar ... 22

2.4. Programın Geliştirilmesini Gerekli Kılan Nedenler 27

2.5. Yeni İlköğretim Programları ve Genel Özellikleri............................... 32

2.5.1. İlköğretim Programlarının Geliştirilmesinde Yapılan

Çalışmalar .. 33

2.5.2. Programın Temelleri .. 35

2.5.3. Programın Vizyonu ve Öğeleri .. 37

2.5.4. Programda Öngörülen Ortak Beceriler 38

2.5.5. Programın Temel Felsefesi .. 38

 x

2.5.6. Kazanımlar ... 43

2.5.7. İçerik... 44

2.5.8. Öğrenme-Öğretme Süreci .. 45

2.5.9. Ölçme ve Değerlendirme ... 47

2.6. Programların Getirdiği Yenilikler .. 49

2.7. Programların Uygulanmasında Öğretmenler, Okul Yöneticileri ve

Müfettişlerden Beklenenler .. 51

2.7.1. Öğretmenlerden Beklenenler.. 51

2.7.2. Yöneticilerden Beklenenler.. 55

2.7.3. Müfettişlerden Beklenenler .. 58

2.8. İlgili Araştırmalar ... 60

ÜÇÜNCÜ BÖLÜM

3.YÖNTEM.. 65

3.1. Araştırma Modeli ... 65

3.2. Evren ve Örneklem... 65

3.3. Veri Toplama Araçları ... 68

3.4. Verilerin Çözümü ve Yorumlanması ... 70

DÖRDÜNCÜ BÖLÜM

4.BULGULAR ve TARTIŞMA.. 71

4.1. Birinci Alt Probleme Ait Bulgular ve Yorumlar 71

4.1.1. İlköğretim Okullarında Yeni İlköğretim Programının

Uygulanmasında Karşılaşılan Sorunlara İlişkin Müfettiş,

Yönetici ve Öğretmen Görüşleri .. 71

4.1.1.1. Yönetsel Kaynaklı Sorunlar ... 71

4.1.1.2. Öğretmen Kaynaklı Sorunlar 80

4.1.1.3. Kazanım ve İçerik Kaynaklı Sorunlar 86

4.1.1.4. Öğrenme-Öğretme Süreci ve Değerlendirme

Kaynaklı Sorunlar ... 93

4.2. İkinci Alt Probleme Ait Bulgular ve Yorumlar.................................. 102

4.2.1. İlköğretim Okullarında Yeni İlköğretim Programının

Uygulanmasında Karşılaşılan Sorunlara İlişkin Müfettişlerin,

 xi

Yöneticilerin ve Öğretmenlerin Verdikleri Cevaplardaki

Farklılıklar ... 103

4.2.1.1. Yönetsel Kaynaklı Sorunlara İlişkin Cevaplardaki

Farlılıklar ... 103

4.2.1.2. Öğretmen Kaynaklı Sorunlara İlişkin Cevaplardaki

Farlılıklar ... 108

4.2.1.3. Kazanım ve İçerik Kaynaklı Sorunlara İlişkin

Cevaplardaki Farlılıklar... 112

4.2.1.4. Öğrenme-Öğretme Süreci ve Değerlendirme Kaynaklı

Sorunlara İlişkin Cevaplardaki Farlılıklar 118

BEŞİNCİ BÖLÜM

5. SONUÇ VE ÖNERİLER .. 127

5.1. Sonuçlar ... 127

5.1.1. Yönetsel Kaynaklı Sorunlara İlişkin Sonuçlar....................... 128

5.1.2. Öğretmen Kaynaklı Sorunlara İlişkin Sonuçlar 130

5.1.3. Kazanım ve İçerik Kaynaklı Sorunlara İlişkin Sonuçlar 132

5.1.4. Öğrenme-Öğretme Süreci ve Değerlendirme Kaynaklı

Sorunlara İlişkin Sonuçlar .. 135

5.2.Öneriler ... 139

KAYNAKÇA.. 141

EKLER

Ek-1 Yeni İlköğretim Programının Uygulamasında Karşılaşılan Sorunlara

 İlişkin Müfettiş, Yönetici ve Öğretmen Görüşleri Ölçeği.............. 149

Ek-2 Yeni İlköğretim Programının Uygulamasında Karşılaşılan Sorunlara

 İlişkin Müfettiş, Yönetici ve Öğretmen Görüşleri Ölçeği Faktör

Analizi ve Güvenirlik Analizi... 152

Ek-3 Araştırma İle İlgili İzin Yazısı ... 160

Ek-4 Araştırma Yapılan Okullar Listesi.. 161

Ek-5 Özgeçmiş .. 164

 xiii

TABLOLAR DİZİNİ

Tablo 3.1. Araştırma Evrenine Giren İlköğretim Okullarındaki Yönetici,

 Öğretmen ve Müfettişlerin Dağılımları..67

Tablo 3.2. Araştırma Örneklemine Giren İlköğretim Okullarındaki Yönetici,

Öğretmen ve Müfettişlerin Dağılımları..67

Tablo 3.3. “Yeni İlköğretim Programının Uygulamasında Karşılaşılan

 Sorunlara İlişkin Müfettiş, Yönetici ve Öğretmen Görüşleri Ölçeği”

 Sınır Değerleri ve Ölçek Düzeyleri..70

Tablo 4.1. İlköğretim Okullarında Yeni İlköğretim Programının

 Uygulanmasında Yönetsel Kaynaklı Sorunlar72

Tablo 4.2. İlköğretim Okullarında Yeni İlköğretim Programının

 Uygulanmasında Öğretmen Kaynaklı Sorunlar81

Tablo 4.3. İlköğretim Okullarında Yeni İlköğretim Programının

 Uygulanmasında Kazanım ve İçerik Kaynaklı Sorunlar....................87

Tablo 4.4. İlköğretim Okullarında Yeni İlköğretim Programının

 Uygulanmasında Öğrenme-Öğretme Süreci ve Değerlendirme

 Kaynaklı Sorunlar ..94

Tablo 4.5. Yönetsel Kaynaklı Sorunlara İlişkin Cevaplardaki Farklılıklar.......104

Tablo 4.6. Öğretmen kaynaklı Sorunlara İlişkin cevaplardaki Farklılıklar.......109

Tablo 4.7. Kazanım ve İçerik Kaynaklı Sorunlara İlişkin Cevaplardaki

 Farklılıklar..113

Tablo 4.8. Öğrenme-Öğretme Süreci ve Değerlendirme Kaynaklı Sorunlara

 İlişkin Cevaplardaki Farlılıklar ..119

 xv

ŞEKİLLER DİZİNİ

Şekil 2.1. Program Geliştirme Modeli ..22

Şekil 2.2. Öğretmenin Rolü ..52

 xvii

KISALTMALAR

AB: Avrupa Birliği

Akt. : Aktaran

DPT: Devlet Planlama Teşkilatı

EARGED: Eğitimi Araştırma ve Geliştirme Dairesi

Ed.: Editör

İ.Ö.O. : İlköğretim Okulu

MEB: Milli Eğitim Bakanlığı

TIMMS: Üçüncü Uluslar Arası Matematik ve Fen Bilgisi Çalışması (Third in

International Mathematics and Science Study)

TTKB: Talim Terbiye Kurulu Başkanlığı

PIRLS: Uluslar Arası Okuma Becerileri Gelişim Projesi

PISA: Uluslar Arası Öğrenci Performansı Değerlendirme Programı (Öğrenci Başarı

Göstergeleri Projesi)

 1

BİRİNCİ BÖLÜM

GİRİŞ

Bu bölümde araştırmaya ilişkin problem durumu, problem cümlesi, alt

problemler, araştırmanın amacı, araştırmanın önemi, sayıltılar, sınırlılıklar ve tanımlar

yer almaktadır.

1.1.Problem Durumu

Yaşadığımız yüzyıl, dünya üzerinde baş döndürücü bir değişim ve gelişime

sahne olmuştur. Özellikle yirminci yüzyılın son çeyreğinden bugüne kadar meydana

gelen hızlı değişim ve gelişim, toplumları derinden etkilemiş, her alanda hızlı bir

dönüşüme sebep olmuştur. Ülkemiz de bu gelişmeler karşısında bir yandan değişen

dünya düzeni içinde gelişmiş ülkelerle olan kalkınmışlık farkını kapatmaya çalışırken,

diğer yandan geleneksel değerlerini ve kültürel birikimini gözeterek, çağdaş değerleri

özümseyen modern bir toplum oluşturma çabası içinde olmuştur. Bu çaba AB ile

bütünleşme sürecinde daha güçlü bir şekilde sürdürülmektedir.

Fen ve teknolojideki yeni buluşlar, uzay teknolojisindeki yeni gelişmeler,

dünya savaşları sonucunda ortaya çıkan uluslar arası kuruluşların gittikçe

yaygınlaşan uğraş alanları, kültür geçişleri, ülkeler arası ekonomik yarışma ve

dayanışma, yeni politik blokların ortaya çıkması ve küreselleşme, özgürlük ve

demokrasi kavramı üzerinde yapılan tartışmalar, kalkınmayı hedefleyen toplumların

sürekli yenilenen bilgiye ve değişen teknolojilere uyum sağlamasını zorunlu duruma

getirmiştir (Varış, 1996: 10).

Günümüzde yaşanan ekonomik, sosyal, bilimsel ve teknolojik gelişmeler yaşam

tarzımızı önemli ölçüde değiştirmiştir. Özellikle bilimsel ve teknolojik gelişmelerin

hayatımıza etkisi, günümüzde belki de geçmişte hiç olmadığı kadar açık bir biçimde

görülmektedir. Küreselleşme, uluslararası ekonomik rekabet, hızlı bilimsel ve

teknolojik gelişmeler gelecekte de hayatımızı etkilemeye devam edecektir (MEB,

2005a: 9). Meydana gelen bu değişim ve gelişmeler, bir ülkenin en değerli varlığı

olan insan gücünün yetiştirilmesini sağlayan eğitim sistemlerini de yakından

etkilemiştir. Eğitimde reform girişimleri, değişen toplumsal değerlere paralel olarak

bir gereksinim ve zorunluluk halini almıştır.

 2

Eğitime bilimsel ve teknolojik bir nitelik kazandırmak artık kaçınılmazdır.

Gerçekten de bugün varolan mevcut bilimsel ve teknolojik olanaklardan etkili ve

verimli biçimde yararlanmak günün en önemli eğitim gereksinimidir (Alkan,

Deryakulu ve Şimşek, 1995: 5). Bugün bilimsel bilgi iki yıldan az bir sürede ikiye

katlanmakta takibi imkânsız bir duruma gelmektedir. Günümüzde bilgiye sahip

olmaktan çok onu etkin olarak kullanmak ve yeni bilgiler üretmek ön plana çıkmıştır.

Her alanda olduğu gibi eğitimde de bilgi teknolojileri, bilgi hareketliliğini

hızlandırmış bulunmaktadır. Bu, insanoğlunun eğitime bakış açısını da değiştirmiştir.

Bir toplumun bilgi toplumu olmasını sağlayacak en önemli etken eğitimdir.

Eğitim, ekonomik, siyasi ve toplumsal gelişmelerin en önemli aracıdır. Bu sebeple

ülkeler değişim ve gelişimi sürekli kılabilmek için insan kaynaklarına yatırım

yapmak zorundadır. Çünkü milletlerin sahip oldukları en değerli hazine, genç insan

kaynağıdır. Her yönden iyi yetişmiş kuşakların gelecekte üstleneceği rol milletler

için önemlidir. Ülkelerin dünya milletleri arasında güçlü bir yer edinmesi bugünden

gösterilecek fedakârlıklarla mümkündür. Bu sebeple geleceğin anahtarı genç

kuşakların eğitimi, her ülkenin en önemli çabası olmuştur.

Tüm dünyada bireysel, toplumsal ve ekonomik alanda yaşanmakta olan

değişimi ve gelişimi; ülkemizde de demografik yapıda, ailenin niteliğinde, yaşam

biçimlerinde, toplumsal dokuda, üretim ve tüketim kalıplarında, bilimsellik

anlayışında, bilgi teknolojisinde, iş ilişkileri ve iş gücünün niteliğinde, yerelleşme ve

küreselleşme süreçlerinde görmek mümkündür. Tüm bu değişim ve gelişimleri

eğitim sistemimize ve programlarımıza yansıtmak bir zorunluluk haline gelmiştir

(MEB, 2005c: 43).

Eğitim programları bir yandan milli eğitimin temel amaçlarını, toplumun

beklentilerini yerine getirirken, diğer yandan da dünyada olup biten değişimlere ve

gelişmelere açık bir yapı sergilemelidir. Eğitim ve öğretim faaliyetleri hızla gelişen ve

yenilenen dünyaya uyum sağladıkları ölçüde yararlı ve arzulanan nitelikte olacaktır.

Verilecek eğitimin niteliği ve eğitimin okulda planlı, programlı olarak yürütülen

kısmı (Varış, 1991: 13) olan öğretimin kalitesi, ülkeyi yarınlara taşıyacak en önemli

unsurdur. Toplumların itici gücü olarak kabul edilen eğitim sistemleri, geleceğin

inşasında büyük bir role sahiptir. Bu da ancak eğitimde niteliğin geliştirilmesi ile

mümkündür. Okulda öğrenciye hangi davranışların kazandırılacağı eğitim

 3

programlarında yer alır. Bu nedenle eğitimin niteliği büyük ölçüde uygulanan

programa bağlıdır (Erden, 1998a: 2).

Eğitim faaliyetlerini yönlendiren ve planlayan kurumların en önemli çalışma ve

uğraşma alanlarından biri, verimliliğin ve etkililiğin arttırılması olmaktadır (İnan,

2006; 3). Eğitim kurumlarında yapılan eğitim faaliyetleri, hazırlanan eğitim

programları çerçevesinde yürütülür Eğitimin verimliliği ve etkiliği, dünyadaki

değişimleri göz ardı etmeden birey ve toplumun gereksinimlerini karşılayabilecek,

planlı, sistemli ve uygulanabilir eğitim programlarının düzenlenmesine bağlıdır.

Eğitim, literatürde en bilinen tanımıyla bireyin davranışında kendi yaşantısı

yoluyla ve kasıtlı olarak istendik değişme meydana getirme sürecidir (Ertürk, 1982).

Eğitimin davranış değiştirme süreci olarak tanımlanması, eğitim programlarının

dinamik ve sürekli bir yaşantılar bütünü olarak görülmesine ve program geliştirme

çalışmalarında ağırlığın öğrenme-öğretme süreci üzerinde yoğunlaşmasına neden

olmuştur (Fidan, 1996: 3).

Genel çizgileriyle eğitim, bireyin içinde yaşadığı toplumda davranış biçimleri

kazandığı süreçler toplamı olarak geniş bir alanı kapsadığından eğitim programı da

böyle geniş bir alanı içine almaktadır. Bir eğitim kurumunun veya sosyal çevrenin,

bireylerin yaşantılarını düzenlemek ve zenginleştirmek için yürüttüğü tüm etkinlikler

eğitim programına dâhildir (Varış,1991;4–5). “Eğitim programı” kavramı, öğretim

programını da içeren geniş bir kavramdır. Eğitim programı kavramı içine ders dışı

etkinlikler de, öğrencinin toplumsal, duyuşsal ve bedensel gereksinimleri de

girmektedir (Hesapçıoğlu, 1998: 77).

Öğretim programı, belli bir öğretim basamağındaki çeşitli sınıf ve derslerde

okutulacak konuları, bunların amaçlarını, her dersin sınıflara göre haftada kaç saat

okutulacağını ve öğretim metotlarını, tekniklerini gösteren kılavuzdur (Yılmaz ve

Sünbül, 2003; 60). Öğretim programı, operasyonel bir programın içerik, öğrenme

metotları ve amaçlarını içeren üç boyutlu bir kavramdır (Taylor, 1983; 9, Akt. İnan,

2006). Eğitim programı eğitim sürecini etkileyen tüm unsurların düzenlenmesini

ifade ederken, öğretim programı özellikle öğrenen-öğreten etkileşimini ve bu

etkileşimle ilgili tüm unsurların ayarlanmasını ifade etmektedir (Yılmaz ve Sünbül,

2003; 60).

Ders programı ise Varış’ın tanımına göre; öğretim programı içinde yer alan

bilgi kategorilerinin, disiplinlerin ve faaliyet alanlarının eğitim amaçları ile ilişkili

 4

olan özel amaçlarını gerçekleştirmeleri için öğretim ilkelerini, konuların alt

kategorilerini ve değerlendirme esaslarını içeren ve öğretim programlarındaki

esasları öğrenci davranışına dönüştüren programdır (Varış, 1996).

Eğitim programlarının geliştirilmesi gelişigüzel yapılamaz. Program

geliştirmede istenilen sonuçlara ulaşmak için programın amaç, içerik, öğretme-

öğrenme süreçleri ve değerlendirme alanlarında analizlerin yapılması gerekmektedir

(Uçan, 1989; 59). Gelecek nesilleri eğitsel yönden şekillendiren, girdisi insan olan

okulların öğretim faaliyetlerini belirleyen eğitim programlarının hazırlanması ve

uygulanması titiz çalışma ve çözümlemeleri gerektirmektedir.

Program geliştirme, eğitim programlarının tasarlanması, uygulanması

değerlendirilmesi ve değerlendirme sonucu elde edilen veriler doğrultusunda yeniden

düzenlenmesi sürecidir (Erden, 1998b; 4).

Ertürk (1982; 14), program geliştirirken üç temel unsurun varlığından söz eder.

Bunlar: hedefler, öğrenme yaşantıları, değerlendirme faaliyetleridir. Kavramsal

boyutta, program geliştirmenin bir bütün olduğu, merkezden okula, okuldan merkeze

sürekli bir enformasyon akışı yaşanan kesintisiz devamlı ve uygulamalı bir süreç

olduğu sürekli altı çizilen bir olgudur (Varış, 1996: 8). Programlar ve içeriğin sürekli

uygulama alanında teste tabi tutulup geliştirilmesi, gerekli düzenlemelerin yapılması,

görüşlerin programların yeni şekline yansıtılması gerekir.

Program geliştirme operasyonel bir süreç olduğuna göre geliştirmeye dönük

araştırmalarında uygulamalı olması doğaldır (Varış, 1991; 76). Program geliştirmede

eğitim çabasının önemli basamaklarından biri olan değerlendirme, programın revize

edilmesinde vazgeçilmez bir süreçtir. Hazırlanan programların başarısı, devamlı

değerlendirilmesine ve değerlendirme sonuçları doğrultusunda da geliştirilmesine

bağlıdır. Dünya üzerindeki gelişmiş pek çok ülkenin eğitim programlarını çağın

gereklerine uygun olarak sürekli yeniledikleri veya değişime gittikleri

gözlenmektedir.

Dünyadaki hızlı gelişim eğitim alanında da yapısal değişimlere neden olmuş

eğitim sistemleri bir yandan ulusal amaçları gerçekleştirmek diğer yandan dünyada

oluşan değişime paralel yeni yapısal dönüşümleri takip edip gerçekleştirme

durumunda kalmıştır. Kalkınma sürecinin en önemli ayağı olan eğitimin niteliğinin

geliştirilmesi, günün şartlarına uygun insan gücünün yetiştirilmesi son yıllarda daha

 5

da ön plana çıkmıştır. Bu bağlamda dünya ile uyumu sağlayacak yeni yaklaşımlar

eğitimde de yerini bulmuştur. Bu değişimlerden biri 2005–2006 eğitim-öğretim

yılında uygulanmaya başlanan yeni ilköğretim programlarıdır.

Yeni programın “öğrenci merkezli” ya da “yapılandırmacı” yaklaşımdan

hareketle etkinlik temelli, öğrencinin öğrenme sürecine aktif olarak katılmasını

amaçlayan, dersler arası yatay ve dikey ilişkileri dikkate alan, sınıf içi ve sınıf dışı

öğrenme deneyimlerini bütünleştirmeye önem veren bir anlayışla geliştirilmeye

çalışıldığı görülmektedir. Bu özellikler dikkate alındığı zaman “yeni” programın,

ilköğretim düzeyindeki eğitime önemli katkılar getirme potansiyeli olduğu

söylenebilir (Gömleksiz ve diğerleri, 2006: 34–39).

Hazırlanan programın başarısı, sürekli değerlendirilmesi ve geri bildirimlerle

geliştirilip gerektiğinde yenilenmesi ile mümkündür. Geliştirme sürecinde

programlardan beklentiler yüksek olsa da bazen uygulama beklenenlere cevap

vermeyebilir.

Bir program bilimin verilerine dayanarak hazırlanmış olsa bile, uygulamaya

konduktan sonra ortaya çıkan yeni ihtiyaçlar, olası yeni gelişme ve değişmeler;

programda değişiklik yapmayı gerekli kılabilir. Diğer taraftan programın fonksiyonel

olup olmadığı hakkında o programın uygulanması sırasında ve sonunda sürece ya da

ürüne bakarak değerlendirilip bir kanaate ulaşılabilir (Albayrak ve Aydın, 2002: 203).

Çeşitli eksikliklerden oluşan güçlükler, programın verimini etkileyeceğinden

değerlendirmeyle elde edilecek verilerin çözümü önem arz etmektedir. Uygulama

esnasındaki işleyiş, işleyişte meydana gelen güçlükler ve bu güçlüklerin ortadan

kaldırılmasında alınacak tedbirler sisteminden gelecek dönütlerle gerçekleştirilebilir.

Aksi durum güçlüklerin üst üste birikerek telafisi mümkün olmayan durumlara yol

açar. Bundan da en çok etkilenecek olan öğretim kurumları ve bu alanda çalışanlar

olacaktır.

Uygulamanın değerlendirilmesi, programın amaçlarına ne derecede ulaşıldığının

da bir göstergesidir. Uygulamalar esnasında programın etkiliği, işlevselliği ve süreçte

karşılaşılan olumsuz etmenler belirlenir. Sorunları giderici önlemler programlara

yansıtılır. Uygulama sürecinde bilimsel yaklaşımların ışığında programlarla ilgili

olarak tarafların görüş ve önerilerinin alınması zorunludur. Yenilenen programlarla

ilgili olarak bir karara varmak ve bu kararlar doğrultusunda programları geliştirmek

 6

ancak değerlendirme ile mümkündür. Uygulamada karşılaşılan güçlüklerin tespiti

programın geliştirilme sürecine rehberlik edebilir. Programın hedeflerine ulaşıp

ulaşmadığını, gerekli öğrenme yaşantılarının öğrencilere kazandırılıp

kazandırılmadığını öğrenmek, eksik ve yanlış olan kısımlarının tekrar gözden

geçirilmesi için değerlendirme yapmak gerekir.

Pilot uygulamaların ardından uygulamaya konan ilköğretim programları

toplumun temel ihtiyaçları göz önüne alınarak, yeni yaklaşımlar ve yeni beklentilerle

oluşturulmuştur. Ancak yeni programların uygulamaya konulması her şeyin çözüme

ulaştığı anlamına gelmez. Çünkü yeniden yapılandırılan ilköğretim programlarının

ülke genelinde bireysel, toplumsal ve uluslar arası seviyede başarılı olacağını ifade

edenlerin yanı sıra bu görüşleri eleştirenlerde bulunmaktadır. Bu bakımdan da yeni

programların etkiliği ve verimliliği değerlendirilmediği sürece sürekli tartışma konusu

olacaktır (Akça, 2007, 21).

Değerlendirme iki türlü olmaktadır; birincisi, öğrencilerin kazanımlarının

değerlendirilmesi, diğeri ise programın değerlendirilmesidir (İnan, 2006, 21–22). Bu

araştırmada değerlendirme kavramı, programın değerlendirilmesini ifade etmektedir.

Öğretim programının değerlendirilmesi iki amaca hizmet eder;

1.Geliştirilen öğretim plan ve materyallerinin, varsa aksayan yönlerini tespit

ederek gerekli düzeltmelerin yapılmasına imkân sağlamak,

2.Öğretimin bütün olarak etkililiğini belirlemek içindir (Yalın, 2004, 212).

Eğitimde birçok yeniliğin öngörüldüğü bir dönemde değişim uygulamalarının

başarılı olmasını sağlayan ya da başarısızlığına neden olan etkenlerin belirlenmesi bir

zorunluluk olarak karşımıza çıkmaktadır. Eğitimde başarısızlıkla sonuçlanan reform

ya da değişim girişimleri, yeni reform çabalarının da başarısızlıkla sonuçlanacağı

beklentisinin oluşmasına neden olabilmekte; böyle bir olumsuz beklenti ise değişime

karşı direnmenin olmadığı örgütlerde bile reformların uygulanmasında başarıyı

engelleyebilmektedir (Fullan, 1993; Akt. Karip, 1996: 36).

Yeni ilköğretim programının uygulamaya başladığı günden bugüne çeşitli

sebeplere bağlı olarak programın uygulanmasında aksaklıklar görülmüştür. Uygulama

sürecindeki durumun belirlenmesi, sorunların ortaya konması ve bu sorunların

giderilmesine yönelik önlemlerin alınması eğitim çabası adına önem arz etmektedir.

 7

Eğitim faaliyetinde istenmeyen durumlarla karşılaşılmaması için süreç içinde sürekli

değerlendirme yapmak gerekir.

Program geliştirme ve değerlendirme faaliyetlerinin ortak noktası tasarı olmakla

birlikte uygulama göz önünde bulundurulmaksızın gerçekçi bir değerlendirme

yapmak mümkün değildir (Erden, 1998b: 9) Bu sebeple programdan kaynaklanan

beklentilerin gerçekleşip gerçekleşmediği, uygulamadaki verimliliğin ne ölçüde

gerçekleştiğinin belirlenmesi için yeni programların sürekli bir değerlendirmeden

geçirilmesi gerekir. Değerlendirme sürecinde, uygulama içinde yer alan müfettiş,

yönetici ve öğretmenlerimizin görüş ve değerlendirmeleri önem arz etmektedir.

Çünkü sistemin en önemli uygulayıcıları öğretmen, yönetici ve müfettiştir.

Eğitim sistemi ve programlarda öngörülen amaçlarının gerçekleşip

gerçekleşmediğini tespit etme işi ilköğretim teftişine düşmektedir. Öğretmenlerle

birebir görüşmeler yaparak sınıf içi pek çok uygulamayı değerlendiren, kısa sürede

programın geniş uygulama sahasını yakından görüp, izleme ve değerlendirme fırsatı

bulan müfettişler programın başarısı ve mevcut durumu ile ilgili gerçekçi ve objektif

bilgilere sahiptir. Müfettişlerden elde edilecek -konu ile ilgili- veriler programın

geliştirilip olgunlaştırılmasında önemli görülmektedir.

Bir okulda, amaçların yerine getirilebilmesi için işgörenleri örgütleyen, emirler

veren, çalışmaları yönlendirip, koordine eden ve denetleyen kişilere okul yöneticisi

denir. Her okul yöneticisinin amacı, bakanlığımızın eğitim politikası ve amaçları

doğrultusunda eğitim kurumlarını yaşatmak ve onu etkili bir biçimde işler durumda

tutmaktır. Eğitim yöneticisi güvenilir, bilgili ve becerikli, akıllı bir denetleyici, aktif,

yürütücü ve takipçi olmak zorundadır (Gürsel, 2003: 91–99).

Bugün eğitim alanındaki değişim ve çeşitlilik programlara da yansımıştır.

Değişen programlar, yönetim biliminde dünyada meydana gelen gelişmeler, okul

yöneticilerine farklı görevler yüklemiştir. Değişen programların başarısı, uygulama

sürecinin işlemesine yardımcı ve destek olarak değişimin ivmesini arttıracak, yeniliğe

açık liderliği gerektirmektedir.

Eğitimde başarılı bir biçimde değişme ve yenilik yapmak isteyen eğitim

yöneticilerinin, birer değişim yöneticisi, dönüşümcü / değişim lideri ya da değişim

uzmanı olması beklenmektedir (Karip, 1996: 245). Programın, uygulamada belirlenen

amaçlara dönük çalışması ve sürekliliği, okulu yönetenlerin yönetimsel başarısına

 8

bağlıdır. Yöneticilerin bakış açıları, konu ile ilgili değerlendirmeleri programın

uygulama sürecini önemli ölçüde etkilemektedir.

Eğitim sistemi ve uygulanan programların başarısı, temelde sistemi

işleteceklerin niteliğine bağlıdır. Hiçbir eğitim modeli, modeli işletecek personelin

niteliğinin üzerinde hizmet üretmez. Daha bilinçli ve nitelikli öğretmen

yetiştirebilmek ve gelecekle ilgili sağlıklı kararlar alabilmek için tecrübelerden

yararlanılması gerektiği kabul edilen bir gerçektir (Subaşı, 2006). Şüphesiz

programın uygulama sürecinde en önemli etkenlerinden biri öğretmendir. Çünkü

öğretmen, teorik tasarı olarak geliştirilen programların temel uygulayıcısıdır. Her

program uygulayıcılarının elinde hayat bulur. Bu sebeple Öğretmenin, programın

uygulama boyutuna ilişkin düşünceleri ve deneyimleri, öğrenme ortamı içinde

uygulamaya yönelik olarak karşılaştığı sorunlar ve sorunlardan elde edilecek

çıkarımlar programın geliştirilmesi ve yeniden düzenlenmesi noktasında önem

taşımaktadır.

Yeni bir program geliştirmek, programdaki, öğrencideki, öğretmendeki,

materyallerdeki, ortamlardaki, çevredeki değişimi ve gelişmeyi sürekli izlemek

demektir. Bu değerlendirmenin okul dışındaki uzmanlar tarafından yapılması kadar

okul içi öğretmen/uzman/eğitici personel tarafından yapılması bütünlük ve süreklilik

açısından önemlidir (http://www.erg.sabanciuniv.edu.tr.s: 6–7, 07.01.2008).

Programın düzenleme sürecinde enformasyon akışı; kılavuz malzeme ve

kaynak kitap (içerik) hazırlayan uzmanlardan öğretmene doğrudur (Türer, 2005: 24).

Hazırlayan ve uygulayan arasındaki bu ilişkinin tek yönlü olduğu görülmektedir.

Oysaki gerekli dönütlerin alınamadığı, enformasyon akışının karşılıklı

oluşturulamadığı durumlarda bu, bir süre sonra programın eskimesine, etkiliğini

yitirmesine yol açacaktır.

Okulun öğrenen bir organizasyon olarak sürekli gelişmesi ve kendini yenilemesi

gerekir. Bu gelişim ve yenilenmenin devamlılığı sürekli değerlendirmeyle

mümkündür. Ancak bu şekilde sürekli gelişim sağlanır ve eğitim ve öğrenimin

ilerlemesi sağlanmış olur. Sadece öğrencinin değil, öğretmenin, velinin, okul

idarecilerinin mutluluğunu, başarısını, sorunlarını izler, ölçer, değerlendirir ve gerekli

tedbirleri alır. Bu hiç bitmeyen izleme, ölçme, değerlendirme, tedbir alma,

düzenleme, yenilikler katma çemberiyle okul bir organizma gibi sürekli kendini

değerlendirir, yeniler, geliştirir ve mükemmelleştirir (MEB, 2004a: 18–19).

 9

Programların değerlendirilmesinde dört türlü veri toplanır:

1. Öğrencilerin programların hedeflerine ulaşma derecelerine ilişkin veriler, genellikle düzey

belirleme testleriyle ve izleme testleriyle yapılır.

2. Öğrenci, öğretmen, veli, yönetici, müfettiş vb. gibi kişilerin programlara ilişkin görüşleriyle

ilgili veriler; anket ve görüşme teknikleriyle elde edilir.

3. Programlar değerlendirme uzmanlarının programlardaki etkinlikleri doğrudan doğruya

gözleyerek elde ettikleri veriler, genellikle gözlem sonucunda elde edilir.

4. Programlarla ilgili belgelerin, yazışmaların, yönetmeliklerin incelenmesiyle elde edilen

veriler, yazılı kaynaklardan elde edilir (MEB, 2004a: 31).

Programların değerlendirilmesi, öğrencilere kazandırılması planlanan bilgi,

beceri ve tutumlara yönelik hedeflerde belirlenen seviyeye ulaşılıp ulaşılmadığını

ortaya koymak ve sürecin etkililiği üzerine karar vermek amacıyla yapılır. Bu

araştırmada; 2. maddeye istinaden programlara ilişkin süreçte karşılaşılan sorunlar,

müfettiş, yönetici ve öğretmen görüşleriyle ortaya konmaya çalışılmaktadır.

Programın amaçlar yönündeki genel başarısının ortaya konması uygulama

içinde yer alanların ortak çalışmaları ile gerçekleşir. Programın uygulama

boyutundaki görüntülerinin elde edilmesi, eksikliklerin giderilmesi, yanlışlıkların

düzeltilmesi, karar ve uygulamaların geliştirilmesi programın uygulama sahasından

gelecek görüşlerle mümkündür. Yenilenen ilköğretim programının uygulanmasında,

gerek programın yapısından, gerekse yönetsel ve uygulayıcıdan kaynaklanan

sorunlara dair uygulamanın içinde yer alan öğretmen, yönetici ve müfettişlerden

alınacak görüşler programın daha somut değerlendirilmesine ışık tutacaktır.

Bu araştırmanın problemi; Yeni ilköğretim programının uygulanmasında

karşılaşılan sorunlara ilişkin müfettiş, yönetici ve öğretmenlerin görüşlerinin neler

olduğunu tespit etmektir.

1.2. Araştırmanın Amacı

 Eğitim tüm dünyada sürekli bir değişim ve gelişim içindedir. Bu bağlamda

ülkemiz de 2004–2005 eğitim öğretim yılında pilot illerde, 2005–2006 eğitim-öğretim

yılında ise pilot illerden gelen dönütler doğrultusunda revize çalışmaları yapılarak

tüm yurtta yeni bir ilköğretim programı uygulamasına gitmiştir

Yeni ilköğretim programının uygulamaya başladığı günden bugüne çeşitli

sebeplere bağlı olarak programın uygulanmasında olumlu ve olumsuz yönler

 10

görülmüştür. Uygulama sürecindeki mevcut durumun belirlenmesi, sorunların ortaya

konması ve bu sorunların giderilmesine yönelik önlemlerin alınması eğitim çabası

adına önem arz etmektedir. Bu sebeple alanda çalışanların görüşleri alınarak, program

ile ilgili çalışmalara olumlu katkı sağlayacak veriler elde edilmesi amaçlanmıştır. Bu

araştırma, alanda çalışan müfettiş, yönetici ve öğretmenlerin program ile ilgili

görüşlerini alarak uygulamada karşılaşılan sorunlara ilişkin değerlendirme yapmayı

amaçlamaktadır.

Araştırmanın amacına bağlı olarak aşağıdaki sorulara cevap aranmıştır.

1. Müfettiş, yönetici ve öğretmenlerin yeni ilköğretim programının

uygulanmasında karşılaşılan yönetsel, öğretmen kaynaklı, kazanım ve içerik

ile öğrenme-öğretme süreçleri ve değerlendirme sorunlarına ilişkin görüşleri

nelerdir?

2. Yeni ilköğretim programının uygulanmasında karşılaşılan sorunlara ilişkin

müfettiş, yönetici ve öğretmenlerin görüşleri arasında,

 a.Yönetsel sorunlar

 b.Öğretmen kaynaklı sorunlar

 c. Kazanım ve içerik

 ç.Öğrenme-öğretme süreçleri ve değerlendirme, boyutlarına göre

 farklılık var mıdır?

1.3. Araştırmanın Önemi

Son yüzyılda meydana gelen ekonomik, sosyal ve politik değişimler eğitim

sistemlerini de etkilemiş öğretim programlarının da değişen koşullara uygun özellik

göstermesi zorunlu hale gelmiştir. Bu amaçla 2004–2005 eğitim-öğretim yılında pilot

illerde, 2005–2006 yılında ise tüm yurtta yeni bir öğretim programı uygulanmaya

başlanmıştır. Her yeni değişim olumlu yanlarıyla beraber uygulama güçlüklerini de

getirir. Bu sorunların tespiti ve yeniden yapılandırılması eğitimin tüm paydaşlarının

gayreti ile mümkündür. Kısa sürede pek çok uygulamayı gözleme fırsatı bulan,

alanda görev yapan müfettiş ve yöneticiler programın uygulama sürecindeki olumlu

ve olumsuz durumları daha rahat ve objektif görme imkânına sahiptirler. Öğretmenler

ise bizzat uygulamanın içinde yer almaktadır. Müfettiş, yönetici ve öğretmenlerin bu

konudaki görüşleri, mevcut durum, sorunların tespiti ve çözümü noktasında

 11

bakanlığın yapacağı çalışmalara, alanda çalışan akademisyenlere, eğitim uzmanlarına,

araştırmacılara, sivil toplum kuruluşlarına, konuyla ilgili diğer paydaşlara dönüt

sağlayarak sürecin etkiliğinin arttırılmasına yönelik bilimsel bir dayanak oluşturabilir.

Ayrıca bu görüşler, daha geniş kapsamlı çalışmalara çıkış noktası olabilir. Bu görüş

ve değerlendirmelerden yapılacak çıkarımlar, programın geleceği ve dolayısıyla

ülkemizin geleceğine ışık tutması bakımından önemli görülmektedir.

1.4. Sayıltılar

1) Veri toplama aracı araştırmanın amacını gerçekleştirebilecek niteliktedir.

2) Araştırmaya katılan ilköğretim müfettişleri, okul yöneticileri ve sınıf

öğretmenlerinin uygulanan anket sorularını kendi gerçek görüşlerini yansıtacak

biçimde samimi ve yansız olarak cevaplandırdıkları varsayılmıştır.

1.5. Sınırlılıklar

Araştırma, 2005–2006 Eğitim-Öğretim Yılında tüm yurtta ilköğretim

okullarında uygulamaya konan 1–5 ilköğretim ders programları ile sınırlıdır.

Araştırma, 2007- 2008 Eğitim-Öğretim Yılında, Konya İl Milli Eğitim

Müdürlüğü bünyesinde görev yapan ilköğretim müfettişleri, Konya ili merkez

ilçelerinde bulunan ilköğretim okulu müdür ve müdür yardımcıları ile bu okullarda

görev yapan sınıf öğretmenlerinin görüşleri ile sınırlıdır.

Araştırma, müfettiş, yönetici ve öğretmenlerin kendilerine yöneltilen 39 anket

sorusuna verdikleri cevaplarla ve anket sorularında yer alan ifadelerle sınırlıdır.

1.6. Tanımlar

İlköğretim Okulu: Zorunlu eğitim çağındaki (6–14 yaş) çocukların eğitim

öğretim gördükleri ve öğrenim süreci sekiz yıl olan temel eğitim kurumları.

Sınıf Öğretmeni: Atama branşı sınıf öğretmenliği olan ilköğretim okulu birinci

kademede görev yapan personel. Araştırmada öğretmen kavramı, sınıf öğretmenlerini

ifade etmektedir.

Eğitim Programı: Bir eğitim yerinde, öğrencilerin önceden belirlenmiş eğitim

amaçlarını gerçekleştirebilmeleri için planlı eğitsel etkinliklerin tümüne eğitim

programı denir (Başaran, 1988: 157).

 12

İlköğretim Müfettişi: Milli Eğitim Bakanlığının kanunla belirlediği görev

alanları dâhilinde, taşrada eğitim ile ilgili hizmetlere ilişkin rehberlik, araştırma, iş

başında yetiştirme, teftiş ve değerlendirme, inceleme ve soruşturma hizmetlerini yürüten

personel. Araştırmada müfettiş kavramı ile taşrada il milli eğitim müdürlükleri

bünyesinde çalışan ilköğretim müfettişleri kastedilmektedir.

Okul Yöneticisi: Bir okulda, amaçların yerine getirilebilmesi için işgörenleri

örgütleyen, emirler veren, çalışmaları yönlendirip koordine eden ve denetleyen kişilere

okul yöneticisi denir (Gürsel, 2003: 91). Bu araştırmada yönetici kavramı; ilköğretim

kurumlarında çalışmakta olan okul müdürleri ile müdür başyardımcıları ve müdür

yardımlarını ifade etmektedir.

 13

İKİNCİ BÖLÜM

KURAMSAL ÇERÇEVE

Bu bölümde, araştırma ile ilgili kuramsal açıklamalar ve bu alanla ilgili yapılan

araştırmalar yer almaktadır.

2.1. Eğitim Yönetimi ve Programlar

Yönetim, önceden saptanmış ve belirtilmiş bir amacın gerçekleştirilmesi için

insan gücü, para, zaman, malzeme ve yer unsurlarının daha verimli, daha ekonomik

ve daha iyi bir biçimde kullanılması anlamına gelmektedir. Bu nedenle iyi bir

yönetim, kalkınmanın daha ucuz ve daha çabuk sağlanmasında önemli bir etkendir

(Tortop ve diğerleri, 1993: 21). Örgütün amaçları önceden kararlaştırılır. Yönetim bu

amaçları gerçekleştirmek için örgütteki madde ve insan kaynaklarına yön verir,

bunları kullanır ve kontrol eder (Bursalıoğlu, 2002: 15).

Yönetim, mevcut yapının canlandırılması, harekete geçirilmesi sürecidir.

Yönetim, örgütün hedeflerini gerçekleştirmek üzere örgüt kaynaklarının

örgütlenmesi, eşgüdümü, yönlendirilmesi ve değerlendirilmesi süreçleri bütünüdür.

Belki de en işlevsel bir tanım olarak yönetim, insanları çalıştırma, onlara iş yaptırma

bilim ve sanatıdır (Balcı, 2006: 251). Özet olarak yönetimin bir kararın

uygulanmasıyla ilgili toplumsal bir süreç olduğu söylenebilir (Kaya, 1991: 42). Buna

göre eğitimde yönetim, okulda (bir eğitim örgütünde) çalışanların eylemlerini,

düzenli bir işbirliği içinde eşgüdümleyerek eğitimin amaçlarını gerçekleştirmek için

onları etkilemektir. Böylece eğitimde yönetimin görevi milli eğitimin genel ve özel

amaçlarını hukuk kuralları içinde gerçekleştirmektir (Başaran, 1983: 206).

Eğitim yönetimi kamu yönetiminin özel bir alanıdır. Okul yönetimi de eğitim

yönetiminin daha sınırlı bir alana uygulanmasıdır. Bu alanın sınırlarını eğitim

sisteminin amaçları ve yapısı belirler (Gürsel, 2003: 49–50). Eğitim yönetiminin iki

amacı vardır. Eğitim olanaklarını, eğitime gereksinim duyan ve eğitim görmesi

gereken her yurttaşın yararlanabileceği biçimde yaygınlaştırmak eğitim yönetiminin

birinci amacıdır. Milli eğitimin amaçlarına uygun olarak, eğitimi geliştirerek daha

nitelikli öğrenciler yetiştirmek de eğitim yönetiminin ikinci amacıdır (Başaran, 1988).

Eğitim yönetiminin uğraşı alanı ise eğitim programlarının, öğrencilerin, okulda

görevli kişilerin eğitim araç ve gereçlerinin binaların, okul bütçesinin ve tüm eğitime

 14

katkıda bulunabilecek okul ve çevre etkenlerinin yönetimidir (Başaran, 1983: 207).

Okul yönetiminin öncelikli ilgilendiği yer eğitim-öğretim faaliyetlerinin yürütüldüğü

okullardır.

Eğitim yönetimi dendiğinde daha çok okul yönetimi akla gelir. Çünkü okul

yönetimi eğitim yönetiminin temelidir (Başaran, 1983: 207). Eğitim yönetimi nasıl

yönetimin eğitime uygulanmasından meydana geliyorsa, okul yönetimi de eğitim

yönetiminin okula uygulanmasından meydana gelmektedir (Gürsel, 2003: 50). Okul

yönetiminin görevi, okuldaki insan ve madde kaynaklarını en verimli şekilde

kullanarak okulu amaçlarına uygun olarak yaşatmaktır (Bursalıoğlu, 2002)

Toplumun eğitim kavramı ve hizmeti ile özdeşleştirdiği kurum, okuldur. Okulu

diğer eğitim kurumlarından ayıran temel özellik, insan üzerinde çalışması ve onu

farklılaştırma yeteneğidir (Açıkalın, 1998: 2). Okul yönetiminin en önemli öğesi,

mevcut eğitim programlarının okullarda uygulanmasını ve okulun tıpkı bir organizma

gibi yaşamasını sağlayan okul yöneticileridir.

Okulun ayrıcalıklı, etkili ve özel konumu, aynı zamanda okul yöneticiliğini de

ön plana çıkarmaktadır (Açıkalın, 1998: 2). Eğitim yöneticisi, okulu ya da bir eğitim

örgütünü, eğitimin amaçlarını gerçekleştirecek nitelikte yöneten kişidir (Başaran,

1988: 217). Okul müdürü, kanun, yönetmelik, eğitim programı ve emirlere uygun

olarak okulun bütün işlerini yürütmeye, düzene koymaya denetlemeye yetkilidir. Bu

amaçla yönetici, kararlar verir, bu kararların uygulanışını planlar, planların

yürütülmesi için gerekli örgütsel düzenlemeleri yapar, çalışmaların yürütülmesi için

yetki ve etkisini kullanır, çalışanlar arasında iletişim kurar, çalışmalarını eşgüdümler

ve yapılanları değerlendirir (Başar, 2000: 52).

Eğitim sisteminde eğitim yöneticisi okulun ya da eğitim örgütünün başında

bulunan müdür, müdür başyardımcısı ve müdür yardımcılarıdır. Ancak her öğretmen,

sınıfını, eğitsel kollardan birini, bir eğitim bölümünü yönetmede de görevlendirilir.

Bir bakıma bunlar da yönetim görevini üstlenmektedirler (Başaran, 1983).

Dünyada ve ülkemizde meydana gelen hızlı değişim ve gelişmeler; ekonomik,

politik, kültürel ve çevresel etkenler birer eğitim örgütü olan okulları ve okul

yönetimini etkilemekte, değişmeye zorlamaktadır. Okul gibi girdisi insan olan

dinamik bir örgütün çevresindeki değişmeye ve yenileşmeye ilgisiz kalması

düşünülemez.

 15

Bu değişim sürecinde eğitim örgütlerinin değişmesi doğaldır. Eğitimi kasıtlı

davranış değiştirme süreci olarak tanımlarsak, eğitim örgütlerinin öğrencilerini bu

süreçte dünyada gerçekleşen değişime ayak uyduracak şekilde yetiştirme zorunluluğu

doğmaktadır. Eğitim örgütlerini hem çevreyi etkileyen hem de çevreden etkilenen bir

kurum olarak değerlendirirsek, bu değişimin dışında kalamayacağı hatta bu değişimde

etkin bir rol alacağını söyleyebiliriz. Toplumsal ve ekonomik değişme ile birlikte

eğitim, eğitim kurumları ve eğitim yönetiminin de rolleri değişmektedir (Tabancalı,

2003: 314).

 Son yıllarda ülkemizde gerçekleşen değişimlerden en önemlisi ilköğretim

programlarında davranışçı sistemin terk edilip yapılandırmacı yaklaşımı esas alan bir

program anlayışına geçilmesidir. Program değişimi gerek okul yönetimine gerekse

ilgili eğitim yöneticilerine, programların yürütülmesinde destekleyici, yönlendirici,

kılavuz roller yüklemektedir. Eğitim yöneticileri ve okul yönetimi, insan unsurunun

yetiştirilmesinde temel niteliği taşıyan programların uygulanmasını ve uygulama

takibini yapmak durumundadır.

Programlar hazırlanırken onları uygulayacak, uygulamayı yönetecek olanların

görüşleri ve katılımı önemlidir. Programların amaçlara uygun olarak doğru

uygulanmasında en önemli pay uygulayıcılara ve yönetime düşmektedir.

Eğitim programlarının yönetimi, eğitim yönetiminin asıl işidir. Çünkü eğitim

hizmetlerinin üretilmesinin eğitim programlarına göre yapılması zorunludur. Başka

bir deyişle, eğitim programları aynı anda eğitim örgütünün üretim programlarıdır

(Başaran, 1988: 49–50). Nasıl ki bir örgüt üretimi arttırmak ve tüketicinin ilgisini

çekecek hizmetler üretmek için araştırma ve geliştirme çalışmalarına büyük

kaynaklar ayırarak üretim planları yapmakta ise eğitim örgütleri olan okullarda ürün

ve hizmet kalitesini arttırmak için eğitim programlarını, üretim programları olarak

görüp geliştirmek durumundadır. Eğitim örgütlerinin asıl amacı olan eğitim-öğretim

faaliyetleri, eğitim programları ve bunların milli eğitimin amaçlarına uygun

geliştirilip uygulanması eğitim ve okul yönetiminin önemini bir kat daha

arttırmaktadır.

Bilginin doğasına ilişkin yaklaşımlar, bilgi toplumunun eğitime etkisi eğitim

yöneticilerine bir yönetici olmaktan çok bir öğretim lideri olma rolünü yüklemiştir.

Bu tüm okul etkinliklerinin öğretim ve öğrenimin geliştirilmesine dönük olarak

çalıştırılmasını gerekli kılar. Çünkü okulun temel işlevi, öğrencilere eğitim-öğretim

 16

vermek, yöneticinin görevi ise eğitim öğretim faaliyetlerinin sağlıklı yürümesini

sağlamaktır. Öğretim eylemlerinin izlenmesi ve kontrolünde yöneticinin rolü

yadsınamaz.

Okul yöneticisi, eğitim programlarının amaçlarını yorumlayabilmelidir. Eğitim

programının amacına ulaşmasındaki başarı okul yöneticisinin eğitimin amaçlarını

doğru yorumlamasına, bu yorumlara göre öğretmenlerin öğretimi etkili planlamasına

bağlıdır (Başaran,1988:159).

Programların uygulanmasında okul yöneticilerinin göstereceği destekleyici ve

rehberlikçi bir yaklaşım okullarda yeniden yapılandırılan eğitim programlarının daha

başarılı ve etkili uygulanmasını sağlayacaktır. Yenilenen ilköğretim programlarının

başarılı uygulamalara dönüştürülmesi amacıyla özellikle okul müdürleri,

kurumlarında çeşitli yaşam becerilerini içeren destekleyici çalışmaların düzenlenmesi

ve uygulanmasına öncülük etme durumundadır.

Okul düzeyinde öğretim eylemine dönüştürülemeyen eğitim programları, bir

dizi tasarım ve sayıltıdan öte hiçbir anlam taşımazlar (Açıkalın,1998: 2). Program

tasarıları ancak uygulama sonucu hayat bulur. Programları öğretim eylemine

dönüştürecek olanlar da alanda çalışan uygulayıcılardır. Ancak uygulama her zaman

istenileni vermeyebilir. Süreç içinde oluşan gelişmeler uygulamada bazı sorunların

doğmasına neden olabilir.

 Eğitim yönetimi bir sorun çözme sürecidir. Okulda karşı karşıya kalınan

sorunların çözülmesi eğitim yönetiminin temel işlevidir (Başaran, 1983: 206). Okul

yönetimi, eğitim kurumlarında eğitim programlarının etkili bir şekilde uygulanması

için yöntemler geliştirir ve yönetim süreçlerinin (karar, planlama, örgütleme,

koordinasyon, iletişim, teftiş ve değerlendirme) etkili bir şekilde işletilmesi yollarını

arar (Fidan ve Erden 1989: 51). Yeni ilköğretim programının uygulanmasında

karşılaşılan sorunların çözümünde eğitim ve okul yöneticisine önemli görevler

düşmektedir. Eğitim yöneticisi, programların işlemesi için gerekli materyal ve

teknolojileri sağlamak, uygulatmak, eğitim ortamını geliştirmek, okulun iç ve dış

çevresi ile etkileşim ve işbirliği kurmak gibi pek çok görevi yerine getirmek

durumundadır.

 17

Programın başarısı, yöneticinin vereceği tutarlı kararlara, yerinde alacağı

tedbirlere ve okulun tüm unsurlarını programın amaçları doğrultusunda çalıştırmasına

bağlıdır.

Okulda yapılan çalışmaların eğitimin amaçlarını ne oranda

gerçekleştirebildiğini, planlanan işlerin ne etkinlikte yürütüldüğünü izlemek denetim,

ortaya çıkarmak ise değerlendirmedir (Başaran, 1983: 209). Bu değerlendirme ve

denetim günümüzde ağırlıklı olarak okul yöneticisine devredilmiştir. Programların

işletilmesinde gerekli değerlendirme ve denetimlerin yapılması konusunda eğitim

yöneticilerine büyük sorumluluklar yüklenmektedir.

Eğitim sistemimizde yapılan program değişimi, gerek okul müdürü gerekse üst

düzey eğitim yöneticilerinin değişimi yönetme, değişim sürecinde işgörenlerle

iletişim kurarak eşgüdümle hareket etmelerini sağlama, direnmeye karşı strateji

geliştirme, programla ilgili çevresel faktörleri işe koşma, verimliliği arttırma gibi pek

çok konuda bilgi ve beceriye sahip olmaları beklenmektedir.

Eğitim yöneticilerinin sahip olması gereken bilgi ve beceriler, değişimi

yönetme kapsamını oluşturmaktadır ve eğitim yöneticilerinin birer değişim

yöneticisi, dönüşümcü / değişim lideri ya da değişim uzmanı olması beklenmektedir

(Karip, 1996: 245). Dönüşüm kapasitesi yaratmak kadar önemli olan diğer bir

liderlik fonksiyonu da dönüşümü yönetmektir. Dönüşüm başarılı şekilde

yönetilmediğinde arzulanan sonuç elde edilemediği gibi, yeni denemelerin de önü

kesilir (Özden, 2002:167).

 “İnsan yetiştirme” alanı hata kaldırmayan, yapıldığında ise telafisi zor

alanlardan birisidir. Bu nedenledir ki insanları iyi yönetmek ve mutlu etmek, en az

iyi yetiştirmek kadar önemlidir. Belki çoğu zaman iyi yetiştirmenin yollarını, iyi

yöneticiler açarlar. Çünkü toplumsal düzeni sağlayan; kanun, tüzük, yönetmelik ve

genelgeleri uygulayan, denetleyen, sorgulayan yöneticiler, özellikle eğitim

yöneticileridir (http://tkb.meb.gov.tr/).

2.2. Program Geliştirme

Bilim ve teknolojideki hızlı değişme ve gelişmeler toplumları yakından

etkilemekte, her alanda hızlı bir değişime neden olmaktadır. Eğitim sistemlerinin de

bu değişimden uzak kalması beklenemez. Çünkü bir ülkenin kalkınmasında en

önemli araç eğitimdir. Toplumun sosyal, kültürel, politik ve ekonomik yönden

 18

kalkınmasında ve gelecek nesillerin yetişmelerinde önemli role sahip olan

programlar eğitim sistemini yönlendiren, biçimlendiren temel unsurlardır.

Eğitim sisteminde oluşan sorunlar doğrudan ya da dolaylı olarak tüm alanları

da etkileyecektir. Pek çok eğitim sorununun çözümü ise öğretim programlarının

geliştirilmesine bağlı bulunmaktadır. Bu sebeple eğitim sistemimizde bu alana

dikkatle eğilmek gerekmektedir (Varış, 1996). Eğitim sisteminde yapılan

düzenlemeler, programlarda yer aldığı ölçüde anlam kazanır.

Programlar, ulaşılacak amaçları, bu amaçlara ulaşabilmek için seçilecek ve

belli ilkelere göre düzenlenecek içeriği, uygulanacak yöntemleri, destekleyici araç

gereçleri, amaçlara ne kadar ulaşılabildiğini gösteren değerlendirme ölçütlerini

kapsamaktadır (Hesapçıoğlu, 1998: 78).

 Ülkemizde “müfredat programı”, “ders programı”, “okul programı”, “yetişek”

gibi kavramlar birbirleri yerine kullanıldığı görülmektedir. Bu farklı kavramlar

yerine, “eğitim programı” kavramının kullanılmasının daha doğru olduğu

söylenebilir (Hesapçıoğlu, 1998: 77). Ertürk (1982: 95)’ e göre eğitim programı;

öğrenci açısından bir öğrenme yaşantıları düzeni; eğitimci açısından ise bir eğitim

durumları düzenidir.

Ülkemizde eğitim programları Talim Terbiye Kurulu Başkanlığı’nın

kontrolünde, uzmanlardan oluşan özel komisyonlarca hazırlanmakta, belirlenen pilot

okullardaki uygulama sonuçlarına göre gerekli düzenlemeler yapıldıktan sonra

Tebliğler Dergisi’nde yayınlanarak uygulamaya konmaktadır.

Program geliştirme kavramı, 1950’li yılların başında yurt dışında incelemelerde

bulunan eğitimcilerin ülkemize getirdikleri yeni kavramlardan biridir (Sakaoğlu,

2003: 259). Çağın gereklerinin artması, programların üzerinde hassasiyetle ve

uzmanlarınca durulması gerektiğini göstermiştir. Özellikle ülkemizde 1990’lı yıllara

gelindiğinde Milli Eğitim Bakanlığı program geliştirme ve ölçme değerlendirmeye

ayrı bir önem vermeye başlamıştır (İnan, 2006: 15). Bu yıllarda sekiz yıllık eğitime

geçilmiş olması da program geliştirme çalışmalarını hızlandırmıştır.

Program geliştirme, okul içinde ve dışında milli eğitimin ve okulun amaçlarını

gerçekleştirmek üzere düzenlenen içerik etkinliklerin uygun yöntem ve tekniklerle

geliştirilmesine yönelik yapılan koordine çalışmalarının bütünü olarak

tanımlanmaktadır (Varış,1996: 17). Program geliştirme süreci pek çok uzmanın

 19

birlikte çalışmasını gerektiren bir ekip çalışması olduğu kadar kendi içinde sistemli

aşamaları da içine alan bir süreçtir. Bu süreç, ihtiyaç gereksinmesinin belirlenmesi ile

başlar. İhtiyaç analizi sonuçlarına göre de hedef-davranış, eğitim durumları ve

değerlendirme süreçleri belirlenir (Yılmaz ve Sünbül, 2003). Sönmez (2001)’e göre

ise bu aşamalar; ihtiyaçların belirlenmesi, genel hedeflerin belirlenmesi, içeriğin

oluşturulması, programın denenip izlenmesi, değerlendirilmesi ve değerlendirmeye

göre programa son halinin verilip programın uygulanmasıdır.

Bir programın, uygulamaya konulduğu toplumdan ve o toplumu oluşturan

değerlerden ayrı olması düşünülemez. Çünkü eğitim programı toplumun geleceğini

kuracak bireylerin yetişmesindeki en önemli unsurlardan biridir. Programların

şekillendirdiği bireyler toplumun değerlerine sahip çıkacak ve gelecekte toplumun

ihtiyaçlarına cevap verecek insan gücü kaynağı olacaktır. Bu nedenle, programlarda

bireylerin ve toplumun ihtiyaçların iyi tespit edilmesi önemlidir. Toplumun kendisi

kadar diğer toplumlarda ve dünyada meydana gelen yeniliklerde ihtiyaç belirleme

aşamasında dikkate alınır.

Eğitim öğretim programları, değişen koşullar ve hissedilen ihtiyaçlara cevap

verecek şekilde hazırlanmalıdır. İhtiyaç analizi, eksikliğin ve arzu edilen durumun

belirlenmeye çalışılması işlemi olarak tanımlanabilir. İhtiyacın analiz edilebilmesi,

toplumun her kesiminden gerekli verilerin toplanması ve titizlikle işlenmesi,

programın sağlıklı doğması için önemli bir adımdır (Doğan, 1997: 117–119; Akt.

İnan, 2006: 16).

Programların hedef belirleme aşamasında ihtiyaçlar doğrultusunda elde edilen

verilere paralel olarak, yetiştirilecek bireylerde geçekleşmesi beklenen özellikler

hedeflerde ifade edilir. Varış (1996), hedeflerin ister yazılı bir şekilde düzenlensin,

ister program geliştiren ve uygulayanların kafalarında kavram ve fikirler halinde

bulunsun, eğitim sürecinin temelini oluşturduklarını vurgular. Program hazırlama

sürecinde hedefler üç bölümde ele alınır: Uzak hedefler, genel hedefler ve özel

hedefler.

Uzak hedefler, toplumun politik felsefesini yansıtırlar, daha soyut ve geniş

anlamlar içerirler. Diğer bir ifadeyle uzak hedefler, en genel seviyede eğitim

sisteminin yetiştirmeyi ve ortaya çıkarmayı tasarladığı ideal insan tipini belirler

(Yılmaz ve Sünbül, 2003: 73). Genel hedefler, uzak hedeflere göre daha ayrıntılıdır.

Genel hedefleri MEB’in ve okulların olmak üzere ikiye ayırmak mümkündür. Milli

 20

eğitimin genel hedefleri, eğitim felsefesini; Okulun genel hedefleri ise okulun

işlevini belirtir (Yılmaz ve Sünbül, 2003: 73). Bir disiplin ve çalışma alanındaki

öğrencilere kazandırılması uygun görülen bilgi, beceri, yetenek, ilgi, tutum ve

alışkanlıklar olarak tanımlanan özel hedefler, oldukça ayrıntılı ve somut olarak ifade

edilirler. Özel hedefler üç kategoriye ayrılabilir. Bunlar; bilişsel, devinsel ve

duyuşsaldır (Demirel, 2004).

Program geliştirmenin diğer bir basamağı olan içerik belirleme aşamasında,

öğrenen gruba ne öğretileceği, onların ilgi, ihtiyaç ve farklılıkları ile gelişim

durumları göz önünde bulundurularak geniş bir uzman grubu ile belirlenir. Belirlenen

içeriğin nasıl öğretileceği eğitim durumlarını belirlemeyi gerekli kılar.

Gagne, eğitim programında konu alanını içerik, hedeflerin ifadesini de

gözlenebilir davranış olarak belirtmiş, programda içeriğin düzenlenmesinin ve

öğrencilerin giriş becerilerinin ön değerlendirilmesinin birlikte ele alınması

gerektiğini önermiştir. Eğitim programını soyut bir belge olmaktan çıkarıp, somut

ürün ya da yaşantılara dayandırmıştır (Demirel, 2004).

Program geliştirmenin aşamalarından olan eğitim durumlarının belirlenmesi,

program geliştirmenin süreç boyutunu da içine almaktadır. Geçerli yaşantıların

öğrencilere kazandırılabilmesi için öğrenme çevresinde belli düzenlemelerin

yapılması gerekir (Ertürk, 1982). Eğitim durumu, hedeflere ulaşmayı sağlayıcı, konu

içeriği, ders araç gereçleri ile yöntem ve teknikleri içine alan bir süreçtir (Yılmaz ve

Sünbül, 2003: 87). Eğitim durumlarında programların teoriden uygulamaya geçerek

hayat bulduğu söylenebilir.

Değerlendirme, program geliştirme sürecinin en son ve tamamlayıcı kısmıdır.

Bu aşamada, programın hedeflerine ulaşıp ulaşılmadığını, gerekli öğrenme

yaşantılarının öğrencilere kazandırılıp kazandırılmadığını öğrenmek için süreç

izlenir, süreçte görülen eksik ve yanlışlar tekrar gözden geçirilerek düzeltme

çalışmaları yapılır. Programın etkiliği, iyi bir değerlendirmenin sürece uygulanması

ile mümkündür.

Eğitim programı hedef, içerik, eğitim durumları ve değerlendirme öğeleri

arasındaki dinamik ilişkiler bütünüdür. Bütün bunlar tasarlanırken bilim, toplum,

öğrenen (birey), konu alanı ve doğa, kaynak olarak göz önünde tutulur (Demirel,

2004). Program geliştirme dinamik bir süreçtir. İlköğretim programlarının

 21

yenilenmesi sırasında Milli Eğitim Bakanlığı, Türk toplumu, kültürü ve ulusal

gelişme gibi temel ölçütlerin/kavramların göz önünde bulundurulduğunu ifade

etmiştir (MEB, 2004a).

Eğitim programlarının en temel özelliği zaman içinde meydana gelen değişime

paralel yeniden geliştirilebilir olmasıdır. Programların geliştirilmesi yalnızca

eğitimcileri değil, bir bütün olarak toplumdaki her bireyi yakından etkiler; çünkü

birey toplumun bir parçasıdır ve yaşamının her anında eğitimle iç içedir. Toplumlar

sosyo-kültürel, ekonomik, bilimsel ve teknolojik gelişmeleri sürekli yaşadığı için

programların da bu değişimden etkilenmemesi kaçınılmazdır.

Eğitim programı eğitim faaliyetlerine yön verir, aynı eğitim basamağındaki

okullarda eğitimin aynı amaçlar çerçevesinde hemen hemen aynı yönde

gerçekleşmesini sağlar, eğitimde verimi arttırır, mesleğe yeni başlayan öğretmenlere

rehberlik eder (Büyükkaragöz ve Çivi, 1997: 199). Programlar eğitim-öğretim

faaliyetlerini rastlantılardan kurtarır, planlı sistemli çalışmalara dönüştürür.

Program geliştirme çoğu zaman, dikkate alınması gereken faktörler (bireysel

ihtiyaçlar, sosyal politikalar, teknolojik ve bilimsel gelişmeler vb.) izlenecek

kademeler, etkilenen kişiler gibi çeşitli öğeleri kapsaması nedeniyle oldukça

karmaşık bir süreçtir ve bu süreç her zaman açık seçik olmayabilir. Bu nedenle belli

bir modeli temel alma, program geliştirme sürecini daha anlaşılabilir hale getirme ve

sistematik bir yol izleme bakımından önemlidir. Model aynı zamanda programın

değerlendirilmesi aşamasında da ölçütlerin oluşturulmasına yardımcı olur

(Büyükkaragöz ve Çivi, 1997:222).

Program modellerinin ortak yönü, planlılık, aşamalılık ve davranış değiştirmeyi

hedefleyen bir örgütleme deseni ile hedef, eğitim durumu ve değerlendirme öğelerini

içermesidir (Çeliköz, 2004). Program modelleri genellikle modeli öneren kişi ya da

kişilerin adıyla (Tyler, Taba, Saylor ve Alexander,..)anılmaktadır.

İlköğretim programlarını yeniden yapılandırma sürecinde Milli Eğitim

Bakanlığı da kendisine bir program modeli seçmiştir. Bu model aşağıda şekil 2.1.’de

gösterilmiştir:

 22

Şekil 2.1. Program Geliştirme Modeli

Kaynak: http://ttkb.meb.gov.tr/programlar/program_giris/prog_gelis_3.htm

2.3. Ülkemizde Program Geliştirme Çalışmaları ve Uygulanan Programlar

İnsanoğlu var olduğu günden bugüne sürekli değişim ve gelişim göstermiş, bu

süreçte bir yandan kendini tanıyıp geliştirmeye çalışırken diğer yandan da elde ettiği

birikimi gelecek kuşaklara aktarma çabası içinde olmuştur. Yaşanan değişim ve

gelişmeler toplumsal, siyasal, ekonomik vb. hayatın her alanını yakından etkilediği

 23

gibi eğitim sistemlerini de etkilemiş, eğitim insanlık tarihiyle beraber gelişme ve

değişme göstermiştir.

Genel anlamda davranış değiştirme süreci olarak nitelendirilen eğitimin,

insanlık tarihi kadar uzun bir geçmişi vardır Bilginin karmaşıklığı, onu daha

kullanılabilir hâle getirmek çabalarının sonucu olarak bazı bilim dallarının doğmasını

sağlamış; eğitim de sosyal bilimlerin uygulamalı bir dalı olarak ortaya çıkmıştır.

Eğitim yaşama anlam kazandıran en önemli etkinliktir (Yücel, 2005: 11).

Yüksel’e (2003) göre eğitim sisteminin temelini eğitim programları

oluşturmaktadır. Zira nasıl bir insan yetiştirileceği sorusunun cevabı eğitim

programlarında ifadesini bulmaktadır. Programların uygulama alanı okullardır. Bu

bağlamda çocuğun okulla tanıştığı ve gelişiminde temel taşı olan ilköğretimin önemi

bir kat daha artmaktadır.

Ülkemizde Cumhuriyet öncesi ilköğretim kademesinde öğretim programları

çevre şartlarına ve eğitimin temel gereklerine uymamakta idi. Bunun yanında köy

ilkokulları köyün eğitim ve kültür merkezi olma niteliğinden oldukça uzaklaşmıştı

(Koçer, 1992: 242).

Cumhuriyetten önce 8 Kasım 1846’da “Mekatib-i Umumiye Nezareti”

kurulduktan sonra 8 Nisan 1847 ’de hükümetçe ilköğretim yönetmeliği sayılabilecek

bir talimat hazırlanmıştır. 20 maddelik bu talimat, ilköğretimin amaçları, ilkeleri,

öğretim süresi ve okutulacak dersleri kapsamaktaydı. Bu talimat 1876’da ders

çizelgeleri, 1891’de ise ders çeşidi yönünden zenginleştirildi. 1913 yılında “Tedrisat-

ı İptidaiye Kanunu muvakkati” kabul edildikten sonra altı sınıfa çıkarılan

ilkokullarda uygulanan program yeniden düzenlenmiştir (MEB, 1983, 196).

Cumhuriyetten bugüne ilköğretimde, taslak niteliğinde geçiş özelliği

taşıyanların dışında 1926, 1936, 1948, 1968 ve 2005 programları olmak üzere belli

başlı beş program uygulamaya geçmiştir.

TBMM’nin ilk “İcra Vekilleri Heyeti” eğitim konusunda yapılacak çalışmaları

hükümet programında açık ve özlü bir şekilde yer vermiştir. 9 Mayıs 1920 tarihinde

TBMM’de okunan bu programda ileride yapılacak işlerin tasarlandığını, henüz savaş

ortamında bulunulması nedeniyle şimdilik mevcut eğitim kurumlarını idare etmekle

yetinileceği ifade edilmektedir (Çelenk, 2000; Akt. Bulut, 2006). Savaş dönemi

devam ederken bir yandan da yeni kurulacak cumhuriyetin temellerini oluşturacak

 24

devrimlerin hazırlık çalışması yapılmıştır. Bu çalışmalardan ilki 1921’de toplanan

Maarif Kongresi ile 1923’te toplanan 1. Heyet-i İlmiye’dir (Türkoğlu, 2006).

Mustafa Kemal’in açılışını yaptığı Maarif Kongresi’nin gündemini, ilkokul

programları ve öğretim süreleri ile orta öğretim programları ve dersleri

oluşturmaktaydı (Sakaoğlu, 2003). Atatürk 'ün Kurtuluş Savaşı'nın en kritik safhası

olan batı cephesi muharebelerinde bile Ankara'da Maarif Kongresi'ni toplaması

Atatürk'ün eğitim konusuna, savaş şartlarında bile büyük önem verdiğini

göstermektedir. Maarif Kongresi’nden bir yıl sonra toplanan 1.Heyet-i İlmiye eğitim

işlerinin bütün yönleriyle ele alındığı, sorunların tartışıldığı ilk ciddi çalışma olarak

bilinir.

 Cumhuriyet döneminde izlenen eğitim politikaları incelendiğinde, Atatürk ilke

ve inkılâplarına bağlı milli, demokratik, laik ve çağdaş öğretim esaslarını merkeze

alan bir eğitim sistemi oluşturma çabalarının ön planda tutulduğu görülmektedir

(Türkoğlu, 2006: 328).

Türkiye Cumhuriyetinin devletinin kurulmasından kısa bir süre sonra, eğitim

alanında yapılan ilk çalışma, 1924 yılında çıkarılan, tüm öğretim kurumlarını Milli

Eğitim Bakanlığı bünyesi altında toplayan ve okul programları üzerinde kapsamlı

değişiklikler içeren “Tevhid-i Tedrisat Kanunu” dur (Varış, 1996). 3 Mart 1924’te

Tevhid-i Tedrisat Kanunu’nun kabulünden sonra Nisan 1924’te toplanan 2. Heyet-i

İlmiye Türk eğitim sistemini yeni devlet düzenine uydurmak, eğitim binasını yeniden

kurmak (Ergün, 1982: 61), ilkokulların öğretim programları ve ders kitaplarını

hazırlamak amacıyla toplanmıştır (Başar, 2004: 151–152).

1924 programı yeni kurulan Türkiye Cumhuriyeti’nin eğitim ve öğretim

anlayışı ile birlikte içinde bulunulan şartlar ve ihtiyaçlar doğrultusunda “1924 İlk

Mektep Müfredatı” adı altında hazırlanmıştır. Daha çok geçiş programı niteliğinde

olan 1924 programının önceki programlardan temel farkı, çok az sayıda bazı

derslerin konulması ve değiştirilmesi ile bazı ders konularının Cumhuriyet

yönetimine uyarlanmasıdır (Tazebay, 2000: 35). Pilot özelliği olan bu program iki yıl

uygulamada kalmıştır.

1926 yılında, 1924’te hazırlanan program esaslı bir değişikliğe uğramış

(Sakaoğlu,2003: 211) ve toplu öğretim, çocuğa özgelik, yakın çevre ilişkilerine göre

yeniden gözden geçirilmiştir (Varış, 1978; akt. Türkoğlu, 2006: 330). 1926

programının uygulanmasında, Latin alfabesinin kabul edilmesinden dolayı

 25

uygulamada zorluklar yaşanmıştır. 1926 programında önceden ayrı ayrı okutulan

derslerin bir ad altında toplanıp, eski öğretim yöntemine göre okutulmasından başka

sonuç vermemiştir (Akbaba, 2004: 7). 1926 programının “toplu öğretim” yöntemini

benimsemesinin yanında getirdiği diğer yenilikler, öğrencinin kişisel ilgisinin dikkate

alınması, her dersin amacı ve öğretiminde tutulacak metodun ana hatları da

belirtilmesi, derslerin çevre şartlarına göre geniş imkân yaratılarak işlenmesi şeklinde

sıralanabilir (Arslan: 2000; Akt. Türkoğlu, 2006).

Cumhuriyetin ilanından başlayarak 1928’deki Harf İnkılâbı’na kadar olan

süreçte kapsamlı program geliştirme çalışmalarına rastlanmamakla birlikte, yine de

mevcut programlara içerik kazandırmak amacıyla Türk ve yabancı uzmanlardan

yararlanılmıştır. Bu amaçla çağırılan uzmanlardan biri, ünlü sosyolog ve eğitimci

John Dewey’dir. Türk eğitim sisteminde yaptığı incelemeler sonunda Dewey, Türk

halkının gereksinimlerine uygun ve bu gereksinimlere yönelik programın

geliştirilmesini ve düzenlenmesini öneren bir rapor sunmuştur (Turan,2000; Akt.

Ünal, Çoştu ve Karataş, 2004).

1936’da dönemin şartları ve günün ihtiyaçları yeniden gözden geçirilmiş ve

program değişikliğine gidilmiştir. Bu programda ilk olarak “Ulusal Eğitim”

ilkelerine yer verilmiş daha sonra da “İlkokul Eğitim ve Öğretim” ilkelerinden

bahsedilmiştir (Türkoğlu, 2006: 330–331). 1936 programında, her dersin

programının başında o dersin başlıca hedefleri tespit edilmiş, derslerin öğretiminde

öğretmen tarafından dikkate alınacak önemli noktalar açıklanmıştır.1936

programında ilkokulun eğitim ve öğretiminde, öğrencilerin gelişim özelliklerine özel

bir önem verilmiştir (Cicioğlu, 1985: 97). 1939 yılında “Köy İlkokul Programı

Projesi” adıyla köy okulları üç yıldan beş yıla çıkartılmıştır. Bu programı

uygulayacak yeni öğretmeni yetiştirme düşüncesi ile Köy Enstitüleri 1940 yılında

kurulmuştur (Kartallıoğlu, 2005). 1945 yılında 1936 Programının eksikliklerini

görmek ve gidermek amacıyla çalışmalara başlanmıştır.

1948 Programı, 1936 Programının geliştirilmesi amacıyla yapılan çalışmalar

sonucunda hazırlanmıştır. 1948 tarihli “İlk Okul Programı” 1948–1949 Öğretim

yılında 1 Kasım 1948 tarihinden itibaren uygulanmaya konulmuş ve 20 yıl süreyle

uygulamada kalmıştır (Tertemiz, 2000: 60). Milli eğitimin amaçları ilk kez 1948

Programında belirlenmiş ve (1)toplumsal bakımdan, (2)Kişisel bakımdan, (3)insanlık

ilişkileri bakımından, (4)ekonomik hayat bakımından olmak üzere dört grupta

 26

toplanmıştır. Programda ayrıca, bazılarının yerleri değiştirilerek, bazılarına da açıklık

getirilerek “İlkokulun Eğitim öğretim İlkeleri” yeniden düzenlenmiştir. Bu

programda derslerin hedefleri hem kısaltılmış hem de yeniden yazılmıştır

(Binbaşıoğlu,1995; Akt. Türkoğlu, 2006: 332). 1948 programı; derslerin çok oluşu,

işlenmesi gereken konu ve ünitelerin fazlalığı, öğrencilerin zihin düzeylerinin

üzerinde olduğu ve dersler arasında bir bağın kurulmadığı, konular için yeterli

zamanın ayrılmadığı, esnek olmadığı şeklinde aldığı eleştirilerin yanında ek olarak

birleştirilmiş sınıflarda öğretme zorluğu eklenmiştir (Tazebay, 2000: 74–75).

Bütün bu çalışmalar sonucu masa başında hazırlan “Müfredat programı”

anlayışı 1950’lerden sonra yerini “eğitim programı” anlayışına bırakmış ve program

geliştirme çalışmaları 1952 yılında Türkiye’ye gelerek, köy okullarında incelemeler

yapan K.V.Wofford’un hazırladığı raporda daha sistematik hale getirilmeye

çalışılmıştır (Gözütok, 2003; Akt. Türkoğlu, 2006: 333). Wofford raporunda

programların daha demokratik olması için gayret edilmesi gerektiğini dile getirmiştir.

Bu yıllardaki çoğu kâğıt üzerinde kalan birçok çalışmadan elde edilen asıl

değerli sonuç, 1954–55 Öğretim yılından itibaren esnek çerçeveler içinde yürütülen

ve deneysel mahiyetteki faaliyetlerin, 1961’de değiştirilen İlkokul programına

önemli bazı yenilikler katmış olmasıdır (Sakaoğlu, 2003: 263).

 İlköğretim Genel Müdürlüğünce, 1961’de 1948 İlkokul Programı yeniden ele

almıştır. Eğitimde meydana gelen gelişmeler, uygulamada karşılaşılan aksaklıklar,

222 sayılı İlköğretim ve Eğitim Kanunu’nun getirdiği yeni yaklaşım ve toplumsal

değişmeler ile mevcut program tekrar gözden geçirilmiş, yapılan çalışmalar

doğrultusunda, 1962 program taslağı 5 yıl süre ile bir kısım okullarda denemek ve

geliştirilmek üzere uygulamaya konulmuştur (Türkoğlu, 2006, 334).

1968 programı 6 yıl gibi oldukça uzun sayılabilecek bir deneme devresinden ve

bu devrin sonunda yapılan değerlendirmelerden sonra Talim ve Terbiye Kurulu’nun

onayına sunulmuş ve 1 Temmuz 1968 gün ve 171 sayılı kararla “1968 İlkokul

Programı” olarak kabul edilmiştir (Varış, 1996: 36). 1968 programı uygulamaya

başlandıktan sonra bu programla ilgili geliştirme çalışmaları yakından izlenmiş,

gerekli önlemler alınmıştır.

1980’li yıllara kadar program geliştirme, sadece amaçların ve konu

başlıklarının sıralanması şeklinde görülmüş, uygulama ve değerlendirme ilke ve

 27

tekniklerine yer verilmemiştir. 1990’lı yıllar, kapsamlı bir program geliştirme

modeline duyulan ihtiyacın hissedildiği, programların toplumun ve bireyin değişen

ihtiyaçlarına paralel olarak sürekli geliştirilmesi ve programlarda yer alacak öğelerin

açık ve anlaşılır olması gerektiğinin vurgulandığı bir dönem olmuştur (Türkoğlu,

2006, 335–336).

1996 tarihinde XV. Milli Eğitim Şurasında, “Sekiz yıllık Kesintisiz Zorunlu

Eğitimin Uygulaması” kararı alınmıştır. 18 Ağustos 1997 yılında da ilköğretimin

kesintisiz olarak 8 yıla çıkarılması kanunla gerçekleştirilmiştir (Akyüz, 2001: 318).

Bu bağlamda, 1990’lı yıllarda hazırlanan programlar, sekiz yıllık ilköğretime yönelik

hazırlanmış programlardır.

2004 yılında ilköğretim programlarını geliştirilmesi ve yeniden düzenlenmesi

amacıyla kapsamlı bir çalışma başlatılmıştır. 2004 programları hazırlanmadan Talim

Terbiye Kurulu’nca program geliştirmeye esas olan ihtiyaç belirleme çalışmalarında:

müfettişlerden, öğretmenlerden, öğretim üyelerinden, il milli eğitim

müdürlüklerinden, sivil toplum kuruluşlarından görüşler alınmıştır. Bu amaçla

yapılacak program geliştirme çalışmalarının genel nitelikleri hakkında çeşitli

üniversitelerin öğretim üyeleriyle toplantı yapılmıştır. Yürütülen çeşitli hazırlık

çalışmalarından sonra oluşturulan taslak programlar toplantılar düzenlenerek

öğretmen ve müfettişlerin görüşleri alınmıştır. Alınan görüşler doğrultusunda

yeniden düzenlenen taslak öğretim programları Yalova Hizmet İçi Eğitim

Enstitüsünde düzenlen hizmet içi eğitim çalışması ile uygulayıcılara anlatılmıştır

(http://programlar.meb.gov.tr/program_giriş/çalışmalar_4htm).

Bu araştırmanın konusu olan, 2004’te pilot uygulaması yapılan 2005 Yeni

İlköğretim Programının özellikleri önem taşımaktadır. Bu nedenle bu programın

ayrıntıları ile ele alınmasında fayda görülmektedir.

2.4. Programın Geliştirilmesini Gerekli Kılan Nedenler

Eğitim, tüm dünyada sürekli bir değişim içindedir. Anayasal bir hak ve sosyal

bir hukuk devletinin görevi olarak görülmekte, aynı zamanda ekonomik açıdan

“eğitilmiş insan gücü" en verimli üretim alanlarından birisi olarak kabul

edilmektedir. Ayrıca eğitim, siyasi, toplumsal ve kültürel bütünleşmenin ve

değişimlerin yönetilmesindeki en etkin araçlardandır (MEB, TTKB; 2005b; 14).

 28

Geçtiğimiz yüzyılın ortalarında başlayan, fakat özellikle son çeyreğinde

yoğunlaşan paradigma değişmeleri bilginin doğasına, insana ve evrene dair yeni

bakış açıları doğurmuştur. Bilimsel alandaki değişmelerin yanında değerlerde

değişmiştir. Geçen yüzyıl içinde dünya değer değişimleri açısından üç evre

geçirmiştir: Tarım toplumu, sanayi toplumu ve bilgi toplumu. Tarım toplumunun itici

gücü arazi iken sanayi toplumunda arazinin yerini makine, bilgi toplumunda ise

makinenin yerini bilgi almıştır. Bu dönemde geçerli fonksiyon “beyin gücü” (Özden,

2006) olarak daha da ön plana çıkmıştır.

Dünyada bilginin önemi hızla artarken, “bilgi” kavramı ve “bilim” anlayışı da

hızla değişmektedir. Demokrasi ve yönetim kavramları farklılaşmakta, teknoloji

hızla ilerlemekte tüm bunlara paralel olarak küreselleşme ve sanayi toplumundan

bilgi toplumuna geçiş sıkıntıları yaşanmaktadır. Belirtilen hızlı değişim ve gelişim ile

hâkim olmaya başlayan küreselleşme süreci, sadece ekonomik alanda belirleyici

olmakla kalmayıp, sosyal ve kültürel alanlarda da etkili olmaya başlamıştır. Bu

gelişmeler aynı zamanda, bilgi toplumu oluşumu sürecini başlatmıştır. Bilgi

toplumunun ekonomik büyümeyi hızlandırıcı, sosyal alt yapı hizmetlerinin

sunumunu iyileştirici ve kültürel etkileşimi artırıcı etkileri olduğu da açıktır (MEB;

TTKB, 2004a; 3 http://ttkb.meb.gov.tr/programlar/prog_giris/prog_giris_1.html).

Bilgi toplumuna geçişin en önemli şartlarından birisi, bilgiye yapılacak olan

yatırımdır. Bu sebeple gelişmekte olan ülkelerin gelişmesine en büyük katkı, insan

kaynaklarına yapılan yatırım ve alt yapının iyileştirilmesi olacaktır (DPT, 2000).

 Nitelikli iş gücünün oluşturulmasının temel şartı, kişilere örgün ve yaygın

eğitim kurumlarında “hayat boyu öğrenme” yi esas alan bir yaklaşımla, uluslar arası

piyasalardaki rekabet ortamına uyum sağlayabilecekleri, eğitimin her kademesinde

zekâ işlevlerini geliştiren, araştırmacılığı ve yaratıcılığı ön plâna çıkaran bir eğitim

verilmesiyle mümkün olacaktır (Kartallıoğlu, 2005: 1).

Gelişmiş dünya ülkelerinin çoğu, ülkemize kıyasla okullaşma, alt yapı ve

eğitim harcamaları bakımından ileridedir. Buna rağmen, sosyal ve ekonomik

alandaki yapısal değişimler, demokrasi ve yönetim kavramlarındaki farklılaşmalar ve

teknolojideki değişimler doğrultusunda, eğitim sistemlerini sürekli değiştirerek

gelişmelere uyum sağlamak için eğitim sürelerinden, okul türlerine ve eğitim

programlarına kadar her alanda reformlar yapmaktadırlar (MEB, 2004a: 4,

http://ttkb.meb.gov.tr/programlar/prog_giris/prog_giris_1.html). Ne yazık ki

 29

geçtiğimiz on yıllarda, bilhassa İkinci Dünya Savaşı’ndan sonra, dünyada

gerçekleştirilmiş olan eğitim reformlarının hemen hepsini ülke olarak takip

edememiş durumdayız. Bunun doğal bir sonucu olarak, dünyayla entegre olamamış,

eğitim-üretim bağlantısını kuramamış, millî ve evrensel hassasiyetlere duyarlı

olmayan, üzerindeki fonksiyonlarını icra edemeyen bir eğitim sistemi ortaya

çıkmıştır. Günümüzde yaşanan küreselleşmenin baskısı, sistemin yetersizliğini iyice

açığa çıkarmaktadır (Öznalbant, 2007: 4).

Son yıllarda ülkemizde de eğitime olan talep, tüm bu değişimlerin ve

gelişmelerin doğrultusunda artış göstermektedir. Ülkemizde demografik yapıda,

ailenin niteliğinde, toplumsal dokuda, tüketim anlayışında, insan haklarında, siyasal

alanda, bilim ve teknolojide önemli hareketlilikler gözlenmektedir. Doğal olarak, bu

hareketliliklerin eğitim sistemine yansıtılması ve geleceğin dünyasının

gerekliliklerinin algılanabilmesi gerekmektedir (MEB, 2004a; 4).

Günümüzde ekonomik ve sosyal kalkınmanın en önemli bileşeni olarak

gösterilen eğitim tüm dünyada hızlı ve sürekli bir yenileşme içindedir. Dünyada ve

ülkemizde yaşanan hızlı değişim, insan üzerinde çalışan ve bir tür bilgi işçiliği yapan

eğitim kurumlarının işlevlerinde de farklılaşmaya yol açmıştır (Özden: 2006; 504).

Toplumsal kurumlar arasında okulun özel bir yeri vardır. Eğitim, bütün toplumsal

kurumların merkezinde yer alır. Onları ciddî olarak etkiler ve onlardan etkilenir.

Eğitim kurumu adeta toplumdaki diğer kurumları besleyen ve yaşatan bir güç

kaynağı niteliğindedir (Erdoğan, 2003: 212, 265). Eğitim sistemlerinin en stratejik alt

sistemleri olan okullar, bilgiyi üreten öğreten, yorumlayan ve topluma sunan

örgütlerdir. Bundan dolayı bilgi toplumunda okulun eğitim ve öğretim görevi daha

bir önem kazanmıştır (Çelik, 2000: 147). Sosyokültürel ve ekonomik yenilenmenin

ve gelişmenin önemli bir parçası olan eğitim kurumlarının da, amaçları, yapısı,

içeriği değişmektedir. Okulun hedeflerini, yapısını kısaca günün koşullarına uyum

sağlayabilmek için kendini değiştirmesi bir sorumluluk hatta zorunluluk haline

gelmiştir (Balcı, 2000: 495). Okullarımızın yapısal değişimi, bu kurumlara işlerlik

sağlayan programlarında köklü değişimini gerekli kılmıştır.

 Bilginin hızla yenilenerek üretildiği çağımızda birey ve toplumun geleceği,

bilgiye ulaşma, bilgiyi kullanma ve üretme becerilerine bağlı bulunmaktadır. Bu

becerilerin kazanılması ve hayat boyu sürdürülmesi ezberlemeyi değil, bilgi

üretimine dayalı çağdaş bir eğitimi gerektirmektedir (MEB, TTKB, 2005b: 14).

 30

Geçmişin kitle üretimi pedagojisini temel alan eğitim sisteminin yıkılarak, yerini

eğitimsel türlendirmeyi amaçlayan yeni sistemlere bırakacağı, böylece malların

üretiminde olduğu gibi eğitimde de toplumsal çeşitlenmeye yol açacağı söylenebilir

(Ergün, 1996: 190). Eğitim stratejilerindeki bu çeşitliliğin programlara yansıması

kaçınılmazdır.

Bilim zihniyetini temsil eden muasır medeniyetler seviyesine çıkmayı ülkenin

vizyonu haline getiren ülkemiz dünyada eğitim alanındaki bu değişimleri öğretim

programlarında yansıtmak durumundadır. Değişen paradigmalar, bilim ve

teknolojideki gelişmeler, 8 yıllık kesintisiz eğitimle artan öğrenci mevcuduna kaliteyi

düşürmeden eşit eğitim imkânı verme çabası, dünya üzerinde yükselen demokrasi

değerleri, ekonominin eğitimden beklentileri, küreselleşme baskısı, AB normları

öğretim programlarındaki değişimi zorunlu hale getirmiştir. Bu bağlamda ülkemiz de

2005–2006 öğretim yılında yeni bir ilköğretim programı uygulamasına gitmiştir. Bu

durum, değişen eski programın işlevini yerine getirmediği değil dünya üzerinde

oluşan değişim ve gelişmelere ayak uyduramadığı, yeni ihtiyaçlara cevap veremediği

ile ilgilidir.

Öğretim programlarının çağdaş ihtiyaçlara göre düzenlenmesi, siyasi, soysal ve

ekonomik gelişmeye zemin oluşturması bakımından önceliklidir. Dünyada ve

Türkiye'de yaşanan gelişmeler doğrultusunda ilköğretim ve orta öğretim

programlarının bütünsel bir bakışla yenilenmesine gidilmiş ve program geliştirme

çalışmaları aşağıda verilen referans çerçevelerine oturtulmuştur (MEB TTKB,

2005b:16):

• Yeni öğretim programları ülkemizin tarihsel, kültürel, sosyal, ahlakî birikimini ve

kalıtımını motivasyon kaynağı olarak görür ve Atatürk'ün kurduğu Türkiye

Cumhuriyeti projesinin gelişerek devamlılığı ilkesini birinci referans noktası olarak ele

alır.

• Yeni öğretim programları dünyada yaşanan tüm değişimleri ve gelişmeleri ikinci

referans noktası olarak alır. Son yıllarda uzak doğu, Kuzey Amerika ve Avrupa Birliği

ülkelerinde peş peşe gerçekleştirilen program hareketleri bu anlamda önem taşır. Bu

hareketlerin çıkış noktası, sanayi toplumu için uygun olan eğitim modellerinin bilgi

toplumunun rekabetçi yapısını kaldıramaması olarak değerlendirilir.

• Türkiye, Avrupa Birliğine üye olmayı hedefleyen, bunu bir millet projesi olarak

ele alan, bu konuda gerekli kanunları çıkaran ve adımları atan ülke olarak tüm

çalışmalarını ve çabasını bu doğrultuda yönlendirmiştir. Bu nedenle yeni öğretim

 31

programları, üçüncü referans noktası olarak, Avrupa Birliği normlarını, hedeflerini ve

eğitim anlayışını kabul eder.

• Yeni öğretim programları, ülkemizin mevcut eğitim özelliklerinin belirlenmesini,

başarı ve başarısızlıkların değerlendirilmesini ve ortaya çıkan sonuçları dördüncü

referans olarak kabul eder. PISA, TIMMS ve PIRLS gibi uluslar arası araştırmaların

ortaya koyduğu bulgular bu çerçevede ele alınır.

Milli Eğitim Bakanlığı eğitimle ilgili tüm taraflardan ve toplumsal kesimlerden

gelen dönütler doğrultusunda yaptığı değerlendirmeler sonucu öğretim

programlarında değişim ve dönüşüme gitmiştir. Bu değişikliğin gerekliliklerini de şu

şekilde açıklamıştır (MEB TTKB, 2005b: 14–15):

1. Değişik bilim alanlarındaki araştırma bulgularının ve eğitim bilimlerinde

öğretme/öğrenme anlayışındaki gelişmelerin yöntem ve içerik olarak öğretim

programlarına yansıtılması,

2. Eğitimde kaliteyi arttırmak ve eşitliği sağlamak,

3. Ekonomiye ve demokrasiye duyarlı bir eğitim ihtiyacı,

4. Bireysel ve ulusal değerlerin küresel değerleri de dikkate alarak geliştirilmesi

ihtiyacı,

5. Mevcut öğretim programları uygulamaları kapsamında öğrencilerin çoğunluğunda

okula, öğrenmeye, okumaya tepki düzeyinde bir isteksizlik olması,

6. Mevcut öğretim programlarında konuların çok kapsamlı ve ezbere dayalı bilgi

yoğunluklu olması nedeniyle, konuların zamanında bitirilememesi ve çoğu zaman

sıkıştırılıp öğrenilmeden bitirilmesinin tercih edilmesi,

7. Programda yer alan konuları birçoğunun çocukların yaş ve gelişim düzeylerine

uygun olmaktan, onların merak ve ilgilerini karşılamaktan uzak olması,

8. Okulda kazandırılmaya çalışılan yaşantı biçimleri ile gerçek dünyanın çoğu kez

uyum içinde olmaması,

9. Sekiz yıllık kesintisiz ilköğretim uygulaması ile ilkokul ve ortaokul programları

üst üste eklendiği için, temel eğitimde program bütünlüğünün olmaması,

10. Dikey eksende, temel eğitimde birinci sınıftan sekizinci sınıfa kadar her bir dersin

kendi içinde kavram bütünlüğünün olmaması,

11. Yatay eksende, dersler arasında yeterli paralelliğin sağlanmamış olması,

12 Ekonomik ve toplumsal gelişmelerin bir sonucu olarak, bireylerin yaratıcılık,

eleştirel düşünme, problem çözme, karar verme, işbirliği yeterliklerini

kazanmalarının daha bir önem kazanmış olması,

 32

13. Kendini ifade edebilen, iletişim kurabilen, girişimcilik ruhuna sahip vatandaşlar

yetiştirme gerekliliği daha baskın konuma gelmesi.

14. Çocuklarımızın, ülke çapında ya da uluslar arası değerlendirmelerde beklenen

düzeyde başarı gösterememesi,

 Bu gereklilikler, küresel bir dünya içinde sürdürülebilir bir kalkınma ve rekabet

gücü oluşturmanın da bir ön koşulu olarak, öğretim programlarının tüm öğelerinin

eğitim-öğretim yaklaşımı bakımından çağın gereklerine uygun biçimde yeniden

tasarlanması gerektiğini göstermektedir. Sürdürülebilir bir kalkınma ve uluslar arası

alanda rekabet gücünün oluşturulması, çağın gerisinde kalan bir içerik ve anlayışla

kazandırılamaz.

Dünyada oluşan değişim rüzgârı karşısında tüm sistemler kendilerini yenilemek

zorunda kalmıştır. Değişime cevap veremeyen sistemler bir süre sonra etkiliğini

yitirecektir. Eğitim Sistemimizde de çağın gereklerine uygun olarak bilgi toplumu

oluşturmaya yönelik bir dönüşümün gerçekleştirilmeye çalışıldığı görülmektedir.

Ancak, eğitimde yaşanan problemler sadece eğitim programlarıyla ilgili değildir.

Programlarla yapılan yeniliklerin eğitim sisteminden kaynaklanan problemlerin

çözülmesine yetmeyeceği açıktır. Fakat bu değişim hareketinin diğer alanlardaki

değişime çıkış noktası olacağı da şüphesizdir.

2.5. Yeni İlköğretim Programları ve Genel Özellikleri

Cumhuriyet tarihimizden bugüne, genç nesillere hep daha iyi bir eğitim vererek

muasır medeniyetler seviyesine erişme amacında olan eğitim sistemimizde, çeşitli

eğitim modelleri oluşturma ve hayata geçirme çabaları görülmüş, gerektiğinde yerli

ve yabancı uzmanlardan görüşler alınarak programlara yansıtılmaya çalışılmıştır.

Süreç içinde mevcut programların ihtiyaca cevap verememesi, dünya üzerinde

meydana gelen değişim ve gelişim dönem dönem programlarda köklü değişikliklere

sebep olmuştur. Son yıllarda eğitim alanında yapılan birçok araştırma ve yürütülen

akademik çalışmalardan elde edilen sonuçlar da eğitim programlarında dönüşümün

zorunlu olduğu sonucunu doğurmuştur. Bu bağlamda 12 yıllık zorunlu eğitim

vizyonuyla hareket edilerek öğretim kademelerinin bütünsel olarak yapılandırıldığı

gözlenmektedir.

 MEB, araştırmalarda, eğitim şuralarında, akademik tezlerde ve kalkınma

planlarında yer alan ilköğretim programlarında yeniden yapılanma sürecini TC 58.

hükümetinin ortaya koyduğu ve Bakanlar Kurulunca onaylanan 3 Ocak 2003 tarihli

 33

Acil Eylem Planı’nda yer alan “sürekli” zamanlı olarak yer verilen “SP–13” kodlu

maddeye dayanarak başlatmıştır. Bu madde de Milli Eğitim Bakanlığının öncelikli

olarak eğitim programlarını yenilemesi gerekliliği belirtilmiştir (DPT, 2003: 92).

 Bu gelişmelere paralel olarak MEB, dokuz ülkenin eğitim sistemi ve

programlarını gözden geçirmiş, PISA, TIMMS, PIRLS gibi uluslar arası araştırmaları

sonuçları itibariyle değerlendirmiştir. Ayrıca, çok sayıda akademik tez incelenmiş,

sivil toplum kuruluşları, öğretmen, müfettiş, veli ve öğrencinin görüşlerinden

yararlanılmıştır (MEB, 2004a: 28).

Milli Eğitim Bakanlığı gerek akademik çalışmaların sonuçlarını gerekse

eğitimin paydaşı olan tüm tarafların görüşlerini dikkate alarak yeni bir ilköğretim

programı hazırlamış, 2004-2005’te 120 okulda pilot uygulamayla elde edilen

sonuçlar neticesinde 2005–2006 eğitim-öğretim yılında tüm yurtta yeni bir program

uygulamasına gitmiştir.

2.5.1. İlköğretim Programlarının Geliştirilmesinde Yapılan Çalışmalar

Yeniden yapılandırılan eğitim programları, daha önce uygulanan programlara

göre çağın gereklerine göre pek çok yeniliği beraberinde getirmiştir. Bakanlık

geleneksel program yapısını sorgulayarak yeni bir eğitim girişimini başlatmıştır.

Yenilenen programlar hazırlanırken, program ihtiyacının ortaya çıkması

gerekir. Bu ihtiyacın en iyi şekilde karşılanması gerçek ihtiyacın ne olduğunun

saptanmasına bağlıdır. İhtiyaç belirleme çalışmalarının amacı toplumun, bireyin ve

konu alanı ile ilgili ihtiyaçların belirlenmesi; sürekli değişen bilgilerin programlara

yansıtılmasıdır. (MEB,2004a). Bakanlık, öğretim programlarının hazırlanmasında

katılımcı bir yaklaşımı esas almış; program geliştirmeye esas olan ihtiyaç belirleme

çalışmalarında da müfettişlerden, öğretmenlerden, üniversitede görevli uzmanlardan,

illerden, sivil toplum kuruluşlarından görüşler almıştır. Ayrıca özel ihtisas

komisyonlarınca yabancı ülkelerin öğretim programları da incelenmiştir. Bu

bağlamda hazırlık çalışmaları olarak şu aşamalardan geçilmiştir:

Öncelikle 16 Mayıs 2003’te çeşitli üniversitelerden öğretim üyelerinin katıldığı

“Program Konseyi” toplantısı yapılmış, bu toplantıda nitelikli bireyler yetiştirmek

için nasıl bir öğretim programına ihtiyaç olduğu ve programlarının hazırlanmasında

nasıl bir yol izleneceği tartışılmıştır. Program Konseyi toplantısından sonra 16–17

Haziran ‘da Türkçe, matematik, fen bilgisi ve sosyal bilgiler alanlarında her bir ders

 34

için alan uzmanlarının ve alan eğitimcilerinin katıldığı dört ayrı toplantı

düzenlenmiştir (MEB,2004a).

Bu toplantılarda her bir ders için:

• Nasıl bir program?

• Yeni eğitim programlarının vizyonu ne olmalıdır?

• Dersler itibariyle hangi becerileri kazandırmalıyız?

• Tanımlanan temel becerileri kazandırmak için nasıl bir eğitim/öğretim

olmalı? Sorularının cevabı aranmıştır (MEB,2004a).

Bakanlık katılımcı yaklaşıma esas olmak üzere 27 Haziran 2003 yılında ders

kitapları konusunda deneyimli eğitim yayıncılarının, mevcut programlardaki sorunlar

ve yeni bir programların hazırlanmasına yönelik görüş ve önerilerini almıştır. Bu

süreci takiben TTKB ’nca il millî eğitim müdürlükleri bünyesinde, ilköğretim

müfettişi, yönetici ve öğretmenlerden oluşturulan çalışma gruplarının ilköğretim ve

orta öğretim programlarını inceleyerek değerlendirme raporları düzenledikleri ve bu

raporların da program geliştirme çalışmalarında kullanıldığı gözlenmektedir.

Çeşitli sivil toplum kuruluşlarından 31 Ekim 2003 ve 6 Ocak 2004 tarihlerinde

mevcut öğretim programlarına ilişkin; genel felsefe, eğitim felsefesi, içerik teklifleri,

uygulama yaklaşımları, yöntemsel bakış açıları, fiziksel ve tasarıma ilişkin nitelikler,

insan kaynaklarına ilişkin nitelikler ve önemli görülen diğer hususları içeren görüş ve

önerileri istenmiş; gönderilen görüş ve öneriler, ilgili özel ihtisas komisyonlarınca

değerlendirilmiştir (MEB, 2004a).

Taslak öğretim programlarının genel hedeflerinin, bireyin ve toplumun ilgi ve

ihtiyaçları, Anayasa’nın ön gördüğü ilgili kanunlar, Millî Eğitim Temel Kanunu,

Atatürk’ün eğitime ilişkin ilkeleri ve görüşleri, kalkınma plânları, şûra kararları,

hükümet programları, araştırma bulguları ve program değerlendirmeleri temel

alınarak belirtilen çerçevede hazırlandığı görülmektedir.

Programlar hazırlanırken alanla ilgili kavram, ilke ve beceriler tespit edilmiş,

öğrenme alanları, alanla ilgili kavram, beceri ve ana konuların ilişkilendirilmesi

sağlanarak belirlenmiştir. Programlarda yer alan kazanımlar ise genellik-sınırlılık,

açık- anlaşılır ve içerik ile ilişkililik özellikleri göz önüne alınarak belirlenmiştir.

Temalar öğrencilerin ilgi ve ihtiyaçlarını karşılayacak, yeteneklerini geliştirecek,

 35

amaçlar ile örtüşecek şekilde kapsamlı şekilde oluşturulmuştur (MEB, 2004a: 27–

28). Konular ve dersler birbirinden bağımsız olarak düşünülemez. Bu nedenle

derslerin birbirleriyle ilişkilendirilmesi için program geliştirme süreçleri boyunca

farklı derslerin komisyonları arasında iletişim sağlanarak akademisyen ve alan

uzmanlarından meydana gelen komisyonda alt disiplin alanları (spor, sağlık, deprem,

trafik …) programlarla bütünleştirilmiştir. Disiplinler arası bir yaklaşım ile her bir

dersin amaçları ile ilişkili etkinliklerin programlar içinde yer aldığı gözlenmektedir.

İlköğretim ve orta öğretim kurumlarına ait öğretim programları ve ders

kitaplarında yeterli derecede ve uygun seviyede, yer alması gereken “Atatürkçülük

ile ilgili konuların yeniden düzenlenmesini sağlamak amacıyla akademisyen ve

öğretmenlerden oluşan özel ihtisas komisyonu kurularak, taslak öğretim

programlarına Atatürkçülük konularının yerleştirilmesiyle ilgili çalışmalar

gerçekleştirilmiştir. Programlar hazırlanırken öğrenmeyi kolaylaştırıcı kavram

haritaları da oluşturulmaya çalışılmıştır (MEB, 2004a: 28). Bakanlık ayrıca öğrenme-

öğretme ve değerlendirme sürecini kapsayan açıklamaların ve örnek etkinliklerin

bulunduğu, öğretmen kılavuzları da hazırlayarak öğretmenlere ulaştırmıştır.

TTKB, 4 Mayıs 2004 tarihinde Ankara Başkent Öğretmen Evinde 37 ayrı Sivil

Toplum Kuruluşunun davet edildiği “Geleceği Birlikte Tasarlamak” konulu bir

çalışma yapılmış, davete katılan sivil toplum kuruluşlarının temsilcileri ile toplumsal

ve kültürel boyutta programlardan beklentileri üzerine görüş alış verişinde

bulunulmuştur. MEB, ilköğretim programlarının yeniden yapılandırılması sürecine

yönelik planlamayı Temel Eğitimi Destek Programı çerçevesinde yabancı

uzmanların çalışması ile 27 Temmuz 2004 tarihinde “Eğitim materyalleri İçin Taslak

Esaslar ve Çerçeve” başlıklı raporu esas alarak oluşturmuştur (MEB, 2004a).

Tüm bu çalışmalardan sonra hazırlanan taslak programlar, TTKB onayına

sunulmuş, öğretim programları kurulda görüşüldükten sonra gerekli görülen

düzeltmeler yapılmıştır. Oluşturulan taslak programlar 9 pilot ilde 120 okulda

uygulamaya geçirilmiştir.

2.5.2. Programın Temelleri

Eğitimin temelinde yatan ancak gündelik faaliyetlerde çok dikkat çekmeyen

bazı ayrıntılar vardır. Bunlar, değerler, tutumlar, amaçlar ve yaklaşımlardır. Bu

hususlar, nasıl bir toplumda yaşayacağımızı ve geleceğimizi etkiler. Toplumun

 36

gelişmesi için gerekli olan bu hususlar, toplumun geleceğini etkileyerek eğitime de

yön verir. Eğitimle etkileşmesi gereken bu özellikler eğitimin bir katmanı olan

programlarda da yerini almalıdır. Eğer programlar; değerleri, tutumları, amaçları ve

yaklaşımları içselleştirmemişse ezbere dayalı kuru bilgi yığınlarından oluşan bir

eğitim-öğretim faaliyeti olarak kalır (MEB, 2004a: 6).

Öğretim programları ülkemizin temel toplumsal, bireysel, ekonomik, tarihsel

ve kültürel değerleri üzerine inşa edilmiştir. Bilimsel bilgi, içerik, öğrenme ve

öğretme yaklaşımları bakımından dünyadaki güncel gelişmeler ülkemize özgün

temel değerler ve niteliklerle bütünleştirilmiştir (MEB, 2005b: 21).

Eğitim tüm toplumu yakından ilgilendiren çabaların tümüdür. Eğitim sürecinde

ve sonrasında, birey, toplumun kendisine verdiği kültürü almak, o toplumda kabul

gören davranışları göstermek durumundadır. Doğal olarak her toplum, bireylerin,

toplumun özelliklerini yaşatacak ve geliştirecek şekilde yetişmelerini ister. Bu

sebepten toplumun bireylerde bulunmasını istediği özelliklerin belirlenmesi önem

taşır. Bu özelliklerin daha sonra bireylere kazandırılmaya çalışılması eğitim öğretim

aracılığı ile gerçekleştirilir. Böylece yetişen bireylerin, toplumca arzu edilen

davranışları göstermesi, ülkesinin kalkınmasında önemli roller alması için verilecek

eğitimin amaçlarının toplumun ilgi, istek ve ihtiyaçları doğrultusunda belirlenmesi

gerekir. Hazırlanacak programlar toplumun yapısını yansıtmalı, ülkenin temel

toplumsal değerlerine uygun olmalıdır.

Birey, toplumun en önemli yapı taşıdır. Birey olmadan toplum, eğitim ve

okulun varlığından söz edilemez. Toplum ve eğitim için gösterilecek bütün çabalar

birey içindir. Eğitim programlarında bütün faaliyetlerin odak noktası bireydir.

Programlar çocuğu hayata hazırlarken gelecekteki bireysel ihtiyaçlarını, gelişimini ve

küresel değişimleri görebilmeli, eğitimi esnasında onu geleceğe tam donanımlı

olarak yetiştirmelidir. Böylece yeni kuşaklar kişisel gelişimine önem veren, ülkesine

bağlı ve yararlı, dünyadaki değişime duyarlı, toplumun istediği ideal bireyler

olacaktır.

Sorunlarını etkin bir şekilde çözebilen bir birey ve bir toplum oluşturmak,

eğitimin temel amaçlarından biridir. Bu nedenle programlar, sorunlarını fark eden ve

çözebilen bireylerin yetişmesini ön plânda tutar (MEB, 2005b: 22; MEB, 2004a: 9).

Programlar, ülke ekonomisinin ihtiyaç duyduğu yetişmiş insan gücünü yetiştirmeyi

 37

amaçlar. Bu ifade, çeşitli eğitim şuralarında ve kalkınma planlarında sıklıkla dile

getirilmiştir.

Programlar, istikrarlı, üretken ve sürdürülebilir bir ekonomiyi önemser ve

öğrencinin ekonomik hayat ile iç içe olmasını ister. Bu nedenle yalnız içinde yaşadığı

toplumun ekonomik hayatını incelemesi ve bu konuda fikir üretmesiyle yetinmez,

hızla değişen dünyada ortaya çıkabilecek ekonomik fırsatları değerlendirmesi için

rehberlik eder. Bu sayede öğrenci, gittikçe küreselleşen dünyada başarılı bir birey

olarak, ilerideki çalışma hayatına girişimci bir ruhla ayak uydurmada zorlanmaz

(MEB, 2005b: 22; MEB, 2004a: 11).

Hazırlanan eğitim programlarının kaynak, araç-gereç ve diğer fiziki alt yapı

bakımından uygulanabilirliği ülkenin ekonomik gücü ile doğru orantılıdır. Teoride

tasarı olarak geliştirilen programların uygulama sahasında ekonomik sorunlar

sebebiyle başarısızlığa düşmemesi için mevcut kaynaklar ve bu kaynakların

ulaşılabilirliği iyi tespit edilmeli, programlar sağlam ekonomik temellere

dayandırılmalıdır.

2.5.3. Programın Vizyonu ve Öğeleri

Öğretim programları, uzun dönemli, geleceğe yönelik “vizyonu” olan bir

girişimdir. Yenilenen ilköğretim programları ile 2022 yılına uzanan bir dönemde

ulaşılmak istenen düzey, “vizyon” olarak tanımlanırsa yenilenen ilköğretim

programlarının vizyonu; “Atatürk ilkeleri ve inkılâplarını benimsemiş, temel

demokratik değerlerle donanmış, bireysel farklılıkları ne olursa olsun, araştırma,

sorgulama, eleştirel düşünme, problem çözme ve karar verme becerileri gelişmiş;

yaşam boyu öğrenen ve insan haklarına saygılı, mutlu Türkiye Cumhuriyeti

vatandaşlarını yetiştirmektir.”(MEB, 2005b: 16). Bu vizyonla Cumhuriyetimizin

yüzüncü kuruluş yıldönümünde her bakımdan ulusal hedeflere ulaşmış, muasır

medeniyetlerin seviyesini yakalamış bir Türkiye amaçlanmıştır. Programın temelde

konu ya da davranış kazandırmaktan çok üst düzey düşünme becerileri, değer ve

tutum kazandırmayı hedeflediği görülmektedir.

Öğretim programlarının öğelerinin ve içeriğinin oluşturulmasında bazı ilkeler

göz önüne alınmıştır. Bu ilkelerin, Türkçeyi doğru ve etkin kullanan, okumaktan

zevk alan, duygu ve düşüncelerini rahatlıkla ifade eden, bilişim teknolojilerini ve en

az bir yabancı dili etkin bir şekilde kullanan, işbirliği ve iletişim kuran, değişime

 38

uyum gösteren, şartlandırmaya karşı, hoşgörülü, görev ve sorumlulukların farkında

bireyler yetiştirmeyi esas aldığı, ailenin eğitim-öğretime katılımını destekler bir yapı

sergilediği söylenebilir.

2.5.4. Programda Öngörülen Ortak Beceriler

Türk Millî Eğitim sisteminde öğretim programlarının tümünde kazandırılması

hedeflenen her dersin etkinlik ve kazanımlarına dağıtılmış ortak beceriler bulunur.

Bu üst düzey beceriler, tüm derslerin omurgasında yer alır. Bu becerilerin bilgisinin

verilmesiyle gelişmeyeceği, tüm eğitim ve öğretim etkinliklerinde kullanılmasıyla

kazandırılabileceği gerçeği tüm programlarda uygun yerlerde özellikle vurgulanır.

Bu becerilerin gelişmesi için uygun etkinlikler programların her bölümünde yer alır.

Bu beceriler yenilenen ilköğretim programlarında şu şekilde sıralanmıştır

(MEB, 2004a: 20–23):

1. Eleştirel düşünme becerisi

2. Yaratıcı düşünme becerisi

3. İletişim becerisi

4. Araştırma-sorgulama becerisi

5. Problem çözme becerisi

6. Bilgi teknolojilerini kullanma becerisi

7. Girişimcilik becerisi

8. Türkçeyi doğru, etkili ve güzel kullanma becerisi

2.5.5. Programın Temel Felsefesi

Dünya, bilim ve teknolojinin baş döndürücü hızıyla gün geçtikçe daha da

küçülmekte, uluslar arası yarış; kültür, ekonomi ve siyasî alanlarda kendini daha da

belli etmektedir. Şu unutulmamalıdır ki; bütün yarışların temelinde eğitim vardır.

Çünkü yarışı gerçekleştiren insandır. İnsanı yetiştiren, bilgisiyle donatan ve geleceğe

hazırlayan ise eğitimdir. Bütün bunlar eğitimin, ne kadar önemli olduğunu gösterir

(Balta, 2005: 5).

Eğitim çabalarının genel amacı, yetişmekte olan çocukların ve gençlerin

topluma sağlıklı ve verimli bir şekilde uyum sağlamalarına yardımcı olmaktır. Bu

 39

uyumun gerçekleşmesi için ancak bireyin yeteneklerinin eğitim yolu ile geliştirilmesi

ve davranışların amaçlar doğrultusunda değiştirilmesiyle mümkündür (Ergün, 2006: 26).

Okul içerisinde öğrencilere verilecek bilginin işlevsel olması gerekmektedir.

Öğrenci aldığı bilgiyi dış dünyada kullanmalı, paylaşmalı ve artırmalıdır. Sınıf

içerisinde kalan ve kuru bilgi yükleri hâlinde belli bir süre zihinde yer eden bilgiler

yerine özlü, işlevsel, pratik ve yeni bilgiler öğrencilere programlar yoluyla

kazandırılmalıdır. Çünkü bilgi toplumuna özgü yaşam, bireyde analitik, çok yönlü,

eleştirel ve yaratıcı düşünmeyi gerektirmektedir (Şimşek, 1997: 7–8).

Günümüzde bilgiyi tüketmekten çok bilgiye süratle ulaşmak, aktif olarak

kullanmak ve yeni bilgiler üretmek ön plana çıkmıştır. Artık bireylerden onlara

aktarılan bilgileri alıp aynen kabullenmelerinden ziyade o bilgiye yorum ve anlam

katarak yeniden şekil vermeleri istenmektedir. Bu bağlamda mevcut Milli Eğitim

Bakanı Hüseyin Çelik de şu şekilde açıklama yapmıştır : “Okulun sadece bir bilgi

depolama yeri değil, öğrencilerimizin bireysel özelliklerinin, güzelliklerinin de su

yüzüne çıkarıldığı, yönlendirildiği, yönetildiği mekânlar olduğunu unutulmamalıdır.

Öğrencilerimize verilen bilginin, onlara yönelik eğitimin onlarda milletimize yakışan

bir ahlak telakkisi olarak ortaya çıkması, onlara yönelik telkinlerin birer davranış

biçimine dönüşmesi gerçek bir eğitimin hedefi olmalıdır” (Çelik, 2005: 4).

Milli Eğitim Şuraları ve benzeri platformlarda, öğretim programlarının,

öğrencilerin bilgiye ulaşma yollarını öğrenmelerine, sorun çözme ve karar verme

becerilerini geliştirmelerine olanak sağlayacak şekilde yeniden düzenlenmesine

ihtiyaç olduğu sıklıkla dile getirilmiş, tüm bu ihtiyaçlar doğrultusunda dünyada

yaşanan gelişmelere de paralel olarak, son yıllarda eğitim programlarında yeni

yaklaşımlar önem kazanmaya başlamıştır. Bu nedenle programlar, tümüyle

davranışçı yaklaşımlardan öte, bilginin taşıdığı değeri ve bireyin varolan

deneyimlerini dikkate alarak, yaşama etkin katılımını, doğru karar vermesini, sorun

çözmesini destekleyici ve geliştirici bir yaklaşım doğrultusunda yapılandırmayı

önemseyen bir gelişim göstermektedir. Bu yaklaşımla öğrenci merkezli, dolayısıyla

etkinlik merkezli, öğrencinin kendi yaşantılarını ve bireysel farklılıklarını dikkate

alarak çevreyle etkileşimine olanak sağlayan yeni bir anlayış yaşama geçirilmeye

çalışılmaktadır (MEB, 2005c).

Geçmişten günümüze eğitimdeki gelişmelere bakıldığında bilginin doğasına

ilişkin temel kabullerin öğrenme ve öğretme sürecini etkilediği görülür. Son yıllarda

 40

öğrenmenin bilişsel ve duyuşsal boyutları olan zihinsel bir süreç olduğu düşüncesini

vurgulayan yeni kuramlar ön plana çıkmıştır. Ders öğretim programlarında mevcut

durum üzerine yapılan araştırmalardan elde edilen birikim sonucunda eğitimin

amaçlarını gerçekleştirmede yapılandırıcı öğrenme teorisinin faydalı fonksiyonel bir

çerçeve sağladığı ve yeni açılımlar getirdiği vurgulanmaktadır (MEB, 2005a: 16). Bu

ifadelerle bakanlık tarafından yeni ilköğretim programlarının temel felsefesinin

yapılandırmacı yaklaşım olduğu ifade edilmektedir. Aşağıda bu yaklaşımın kuramsal

açıklamalarına değinilmiştir.

Bilim adamları öğrenmenin ne olduğu ve nasıl oluştuğunu araştırarak çeşitli

öğrenme kuramları geliştirmişlerdir. Bu öğrenme kuramlarında biri de hiç kuşkusuz

son zamanlarda adından çokça söz edilen yapılandırmacı (constructivist)

yaklaşımdır. Programın temel felsefesi olarak belirtilen “constructivism”in

dilimizdeki karşılığı konusunda henüz tam bir kavram birliği sağlandığı söylenemez.

Bu kavramın ülkemizde araştırmacılar tarafından “yapıcılık”, “inşacılık”,

“oluşturmacılık” gibi farklı şekillerde ifade edildiği görülmektedir.

Öğrenme felsefesi olarak yapılandırmacılık 18. yüzyılda insanların kendi

kendilerine ne yapılandırırlarsa onu anlayabildiklerini söyleyen felsefeci Giambatista

Vico’nun çalışmalarına kadar uzanır. Giambatista Vico 1710’da “ bir şeyi bilen onu

açıklayabilendir” ifadesini kullanmıştır. Immanuel Kant daha sonraları bu fikri

geliştirerek, bilgiyi almada insanoğlunun pasif olmadığını ifade etmiştir. Öğrenci

bilgiyi alırken aktiftir, aldığı bilgiyi daha önceki bilgilerle ilişkilendirir ve ona kendi

yorumunu katarak kendisinin yapar (Özden, 2006: 519).

Yirminci yüzyılın başlarında William James, John Dewey, F. C. Barlet, Jean

Piaget ve L.S. Vygotsky gibi isimlerin öncülüğünü oluşturduğu yapılandırmacılık

kuramı bir şekil kazanmaya başlamıştır (Gürol & Tezci, 2002). Bilginin doğası ve

öğrenme, yapılandırmacılığın temel dayanağı olmuştur (Erdem, 2001:2).

Yapılandırmacılık, öğretimle ilgili bir kuram değil, bilgi ve öğrenme ile ilgili bir

kuramdır. Bu kuram bilgiyi temelden kurmaya dayanır (Demirel, 2004).

Öğrenenlerin bilgiyi nasıl öğrendiklerine ilişkin bir kuram olarak gelişmeye başlayan

yapılandırmacılık zamanla öğrenenlerin bilgiyi nasıl yapılandırdıklarına ilişkin bir

yaklaşım halini almıştır. Yapılandırmacılıkta bilginin tekrarı değil, bilginin transferi

ve yeniden yapılandırılması söz konusudur (Şaşan, 2002).

 41

Titiz’e (2005: 20) göre bilgi, kalıplaşmış bir obje değildir, dolayısıyla onun

elde edilmesi, bireyin kendi yaşantıları ve kendi öznel durumuna bağlı olarak

şekillenmektedir. Bu durumda birey aktiftir. Öğrenilecek konuyla yüz yüze gelerek

gerçek (otantik) tecrübeler yaşar. Yaşadığı bu tecrübeleri tamamen kendine özel

kodlamalarla yapılandırır

Yapılandırmacılık yaklaşımında amaç, öğrenenlerin ne yapacaklarını önceden

belirlemek değil, bireylere araçlar ve öğrenme materyalleri ile öğrenmeye kendi

istekleri doğrultusunda yön vermeleri için fırsat vermek (Erdem, 2001: 58), kişinin

bilgiyi özümsemede aktif rol alarak, onu kendi zihinsel şemalarında yerli yerine

oturtabilmesine (Özden, 2003: 56) olanak sağlamaktır. Yapılandırmacı eğitim

ortamında hedef, öğrenenin bilgiyi temelden kurmasıdır. Öğrenenler sınıfa

yaşantılarıyla gelirler ve öğrenmeye etkin katılarak bilgiyi zihinsel olarak

yapılandırırlar. Bu bağlamda öğrenenler kendi düşünce ve yorumlarını geliştirirler.

Öğrenme, aktarılan belirli bir bilgi kümesini almayı değil, öğrenenlerin etkili

düşünme, usa vurma, sorun çözme ve öğrenme becerilerini kazanmasını içerir (Alkan

ve diğerleri, 1995: 57).

Yapılandırmacı öğrenmeyi temele alan program tasarımcıları, Seiley’e göre,

“bireylere ne öğretilmeli sorusu yerine; birey neyi nasıl öğrenir?” sorusuyla

ilgilenirler. Yapılandırmacı tasarımcılar, program geliştirmeye bireylenin var olan

bilgilerini ortaya çıkarmalarına yardımcı olacak bir çalışma ile başlarlar (Erdem,

2001: 3). Yapılandırmacıların kullandığı eğitim kavramları, onların öğrenmeye nasıl

baktıklarını açıklar. Yaygın olarak kullanılan sözcük veya kavramlar arasında “anlamlı

öğrenme”, “keşfederek öğrenme”, “bağlamsal öğrenme”, “düşünmeyi düşünme”,

“araştırma ve keşfetme” ve “problem çözme” sayılabilir (Özden, 2006: 519).

Yapılandırmacı yaklaşıma göre öğrenme, öğretme sonucu meydana

gelmemektedir. Öğrenenler, aktif öğrenendir, kendi bilgilerini yapılandırırlar ve bir

sünger gibi, yeni bilginin pasif alıcıları olmazlar (Sewell, 2002: 24). Öğrenme,

öğrenenin kendi yetenekleri, güdüleri, inançları, tutumu ve tecrübelerinden

edindikleri ile oluşan bir karar verme sürecidir. Birey öğrenme sürecinde seçici,

yapıcı ve etkindir (Ülgen, 1994:144).

Yapılandırmacı eğitimin en önemli özelliği, öğrenenin bilgiyi

yapılandırmasına, oluşturmasına, yorumlamasına ve geliştirmesine fırsat vermesidir.

Alışılmış yöntemde öğretmen bilgiyi verebilir ya da öğrenenler bilgiyi kitaplardan

 42

veya başka kaynaklardan edinebilirler. Ama bilgiyi algılamak, bilgiyi yapılandırmak

ile eş anlamlı değildir. Öğrenen, yeni bir bilgi ile karşılaştığında, dünyayı tanımlama

ve açıklama için önceden oluşturduğu kurallarını kullanır veya algıladığı bilgiyi

açıklamak için yeni kurallar oluşturur (Erdem, 2001:6). Bu bağlamda

yapılandırmacılığın çevre ile insan zihni arasında güçlü bir bağ kurma ve dış dünyayı

anlamlandırma çabası olduğu söylenebilir.

Yapılandırma sürecinde birey, zihninde bilgiyle ilgili anlam oluşturmaya ve

oluşturduğu anlamı kendisine mal etmeye çalışır. Bir başka deyişle, bireyler

öğrenmeyi kendilerine sunulan biçimiyle değil, zihinlerinde yapılandırdıkları

biçimiyle oluştururlar (Yaşar, 1998: 695). Birey, belli bir durumla ilgili yeni

yaşantılarını daha önce o durum hakkında edindikleri yaşantılarla karşılaştırıp

zihinde yeni bir yapı veya yeni bir “denge” oluşturma çabasındadır (Saban, 2000).

Yapılandırmacı kurama göre; her birey, daha önce sahip olduğu ön bilgi ve

inançlarla öğrenme ortamına gelir. Kalıcı izli esas öğrenme, etkinlikler aracılığıyla

oluşur. Öğrenme pasif bir süreç değil, öğrencinin içerisinde bizzat yer aldığı, sürekli

ve dinamik bir işlem olduğu kadar toplumsal sürecin de bir parçasıdır. Kazanılan

bilgi, her birey tarafından hem kişisel hem de sosyal anlamda yeniden yapılandırılır

(MEB, 2006).

Yapılandırıcı yaklaşım, öğrenmeyi deneyimden anlam oluşturmayla eşleştiren

bir teoridir. Bu yaklaşımı benimseyenler, her öğrencinin kendi anlamını (anlayışını)

yapılandıracağına inanırlar. Bu anlayışa göre öğretim ya da öğretmen, konu merkezli

değil, öğrenci merkezli olmalıdır. Öğrencinin sahip olduğu ilgi ve beceriler öğretim

sürecinde dikkate alınmalı; farklı zekâ alanlarına hitap etmelidir (Şaşan, 2002:1).

Ders içerikleri etkinliklerle zenginleştirilerek öğrenci merkezli hale getirilmelidir.

Böylece öğretmen merkezli anlayıştan, öğrenciyi merkeze alan bir öğretim anlayışı

ön plana çıkmaktadır. Öğrenci kendisine sunulan bilgileri ezberleyerek, edilgen bir

biçimde öğrenmeye çalışmak yerine, öğrenme - öğretme sürecine aktif olarak

katılmalıdır (Titiz, 2005: 9). Yeni ilköğretim programlarında yapılandırmacı

yaklaşım merkeze alınmakla birlikte, çoklu zekâ ve öğrenci merkezli öğrenme gibi

çeşitli eğitim yaklaşımlarından da yararlanılmıştır (MEB, 2004a, 6). Ayrıca

“Probleme dayalı öğretim”, “Aktif öğrenme prensiplerine dayalı öğretim” ve

“işbirliğine dayalı öğretim” stratejilerinin de bu yaklaşımda öne çıktığı

gözlenmektedir.

 43

Öğrencilere doğrudan bilgi aktarılması yerine, onların kendi deneyimlerini

yaşayacakları etkinlikler aracılığıyla bir takım becerilerin kazandırılmasına

çalışılmalıdır. Farklı ilgi, beceri, zekâ yapısı ve öğrenme şekline sahip öğrencilerin

değerlendirilmesinde, klasik sınav ve test türlerinin yanı sıra; açık uçlu sorular,

gözlem forumları, görüşmeler, değerlendirme ölçekleri, günlükler, öğrenci ürün

dosyaları, projeler vb. araç ve yöntemler kullanılmaya çalışılmalıdır (Titiz, 2005: 14–

15). Programlarda yapılandırmacı yaklaşıma uygun olarak değerlendirmede ürün

değil süreç değerlendirilir. Bu yaklaşımda değerlendirmenin süreç sonunda değil,

öğrenme-öğretme faaliyetleri sürerken de devam ettirildiği görülür.

 Yapılandırmacı anlayış, öğrenci merkezli bir anlayışa dayanmakla birlikte,

öğrencinin yeni bir bilgiyi ve beceriyi, daha önce edindiği bilgi ve beceriler ile

birleştirmesi, yorumlaması ve yaşamına katması ilkesine dayandığı söylenebilir.

Yenilenen ilköğretim programında da öğrencilerin merak dürtülerini uyandırarak

öğrenmelerini sağlayıcı, eğlendirirken öğreten etkinlik ve değerlendirme

durumlarının düzenlendiği gözlenmektedir.

2.5.6. Kazanımlar

Kazanımlar, bir öğretim yılı sonunda öğrencilerin edinmeleri beklenen bilgi ve

becerileri kapsamaktadır. Kazanım; öğrenme süreci içerisinde planlanmış ve

düzenlenmiş yaşantılar sayesinde öğrencilerde görülmesi beklenen bilgi, beceri,

tutum ve değerlerdir (MEB, 2005d: 23).

Önceki ve yeni programların farklılaştığı önemli ayrımlardan biri de öğrenme

çıktıları için kullanılan terminolojidir. Önceki programlarda, “amaç”, “hedef” ve

“hedef davranışlardan” bahsedilirken yeni programda bu terminoloji terk edilerek

yerine “kazanım” ifadesi kullanılmıştır. Bu kullanımın amaç olarak yüzeysel

olmadığı, aksine programın benimsediği felsefi yaklaşıma uygun bir çıkış olduğu

söylenebilir. Programlarda kazanım sözcüğü kullanılarak daha çok öğrenciyi

merkeze alan bir tutum takınılmıştır (http://www.erg.sabanciuniv.edu.tr. s: 19–20,

07.01.2008). Daha önce uygulanan programlardaki davranışsal hedeflerin, yeni

programlarda yerini kazanım ifadelerine bıraktığı gözlenmektedir. Kazanımların,

öğrenme alanının içeriğini somutlaştıran, öğrenme süreci içinde planlanmış

yaşantılar yoluyla öğrencilere kazandırılmaya çalışılan bilgi, beceri, tutum ve

değerlerden meydana geldiği ifade edilmektedir.

 44

 Programı oluşturan kazanımlarda öngörülen bilgi, beceri, tutum ve değerler

gözlenebilir nitelikte olup; öğrencilerin kazanımlara ulaşmasında program içerisinde

örnek olarak verilen etkinlikler sadece bir araç olarak görülmelidir (MEB, 2006: 10).

Temel felsefesi gereğince, programlarda her öğrencinin aynı hedefleri kazanmasını

beklemek yerine, üst düzey düşünme becerilerine yönelik hedefler üzerinde

durulması önerilmektedir.

Kazanımlar her sınıf düzeyi için ayrı ayrı, ilgili öğrenme alanlarının altında alt

başlıklarla sıralandığı gözlenmektedir. Ayrıca, kazanımlardaki yargılar “…yapar,

….eder, …uygular” şeklinde öğrenciye dönük olarak geniş zamanla ifade edilmiştir

(Yangın, 2005: 492). Kazanımların, programlarda öğrencilerin gelişim düzeylerine

ve öğrenme alanlarının özelliklerine uygun olarak sarmallık ilkesi göz önünde

bulundurularak; her sınıf düzeyinde ilköğretimin tüm basamaklarında 1. sınıftan, 8.

sınıfa kadar genişletilerek düzenlendiği görülmektedir.

2.5.7. İçerik

Çocuğun öğrenmeye heveslenmesi ancak araştırma arzusu ve doğal merakının

uyarılmasıyla mümkündür. Çocuğun doğuştan gelen merakı, onun doğal yollardan

öğrenme arzusunu kamçılar ve merakını gidermek için sürekli sorgular ve çevresinde

olup bitenleri anlamaya çalışır. Bu merakın uyarılması programların temel amacıdır.

Merakı yok sayarak ya da önemsemeyerek hazırlanan içerikler, öğrenmeye karşı bir

direnç oluşturarak, hayat boyu öğrenmenin öğrenci tarafından bir hayat biçimine

dönüştürülmesine sekte vurur (MEB, 2004a: 17). Öğrencilerin merak duygularını

tatmin eden içeriklerin daha kalıcı ve istenilen öğrenmeyi sağlayacağı şüphesizdir.

İçerik, bir öğretim programında, üzerinde durulması ya da işlenmesi istenen

etkinlikler, üniteler, ya da konulardır (Sözer, 1998: 63). Yapılandırmacı yaklaşımı

esas alan eğitim programlarında gerçekleşen süreç özellikleri içerik olarak kabul

edilmektedir (Yurdakul, 2005: 48). Bu yaklaşımdaki programlarda, içerik olup

olmamasından çok öğrenenin süreç içinde içerik ile etkileşimde bulunma ve onu

anlamlandırabilmesi önemlidir (Erdem, 2001: 41).

 Programlarda, içeriğin öğrencinin yaş ve sınıf düzeyi gibi kriterler göz önünde

bulundurularak düzenlendiği gözlenmektedir. İçerik düzenlenirken öğrenme ve

motivasyon ilkelerinin dikkate alındığı; küreselleşme ve çağdaş hayatın aşırı

 45

bireysellik eğilimini güçlendirmesi tehlikesine karşı, bireyselleşme ve

toplumsallaşma arasında denge kurulmasına dikkat edildiği görülmektedir.

Öğretim programlarında bütüncül bir yaklaşımla her alanla ilgili olgu, kavram,

ilke, yöntem ve yaklaşımlar öğrenmeyi kolaylaştıracak biçimde düzenlenmiştir.

İçerik oluşturulurken bireyselleşme ve toplumsallaşma arasında uygun bir denge

sağlanması esas alınmıştır. İçerik düzenlenirken, olgu, kavram ve ilkelerin birden

fazla biçimde gösterimine dikkat edilmiştir (MEB; 2005b: 20).

Yeni ilköğretim ders programlarında; düşünme, anlama, sorgulama, keşfetme,

günlük yaşamla ilişkilendirme ve değerlendirme gibi çalışmaları içeren tematik

yaklaşım benimsenmiştir. Yeni ilköğretim ders programlarında zorunlu ve seçmeli

temalarla birlikte; her tema içerisinde ele alınacak içerik önerileri sunulmuştur

(MEB, 2005e: 81). Yeni ders programlarına yansıyan en belirgin değişikliklerden

biri; ara disiplinlerin tanımlanması ve öğrenme alanları ile ilişkilendirilmesidir

(http://www.erg.sabanciuniv.edu.tr. s: 4, 07.01.2008).

Programlarda TTKB’ nın 04.08.1999 tarih ve 263 sayılı kararı ile kabul edilen

ilköğretim kurumlarının öğretim programları ile ders kitaplarında yer alması gereken

“Atatürkçülük ile İlgili Konular” esas alınarak yapılandırmacılık yaklaşımına göre

kazanımların düzenlenip içeriğinde bu doğrultuda hazırlandığı gözlenmektedir.

2.5.8. Öğrenme-Öğretme Süreci

Öğrenme-öğretme süreçleri, bir ders ya da konu alanı için belirlenen amaçların

her bir öğrenciye nasıl ve ne yolla kazandırılacağının belirlenmesidir (Sönmez,

2001:104). Öğrencilerin hayat boyu öğrenmelerini sürdürmek ve geleceğin

bireylerini yetiştirmek amacıyla öğrenme-öğretme sürecine gereken önem

verilmelidir.

Temel alınan yapılandırmacı öğretim yaklaşımına göre programlarda, öğrenme-

öğretme sürecinde yapılacak çalışmalar esnasında ön bilgilerin harekete geçirilmesi,

yeni bilgilerin anlaşılması, bilginin yapılandırılması, bilginin uygulanması ve

bilginin değerlendirilmesi aşamaları izlenmesi gerekliliği üzerinde durulmuştur

(MEB,2005d). Yapılandırmacı eğitim programları, bireylerin öğrenme ortamıyla

daha fazla etkileşimde bulunmalarına, dolayısıyla zengin öğrenme yaşantıları

geçirmelerine olanak sağlayacak şekilde düzenlenmelidir. Böylece bireyler, daha

 46

önceki öğrendiklerini sınama, yanlışlarını düzeltme ve hatta önceki bilgilerden

vazgeçerek yerine yenilerini koyma fırsatı elde ederler (Yaşar, 1998: 596).

Yeni programlarda, öğrencilerin araştırma, sorgulama, problem çözme ve karar

verme süreçlerine katılmasını sağlayacak etkinliklerin kullanılması önerilmiştir.

Ayrıca “yaparak-düşünerek” öğrenme etkinliklerinin önemli olduğu vurgulanmış ve

iş birlikli öğrenme stratejilerinin gerektiği ölçüde kullanılması öngörülmüştür.

Etkinlikler de Çoklu Zekâ kuramına dayandırılmıştır. Öğretim sürecinde öğretmenin

rolü ise, öğrencilere rehberlik yaparak öğrenmeyi kolaylaştırmak olarak

belirlenmiştir (http://www.erg.sabanciuniv.edu.tr. s: 24, 07.01.2008).

Programların süreç boyutunda, yapılandırmacı eğitim ortamlarında işe koşulan

çoklu zekâ kuramı, işbirliğine dayalı öğrenme, proje tabanlı öğrenme, probleme

dayalı öğrenme gibi birçok yaklaşımın yer aldığı görülmektedir. Programda,

öğrenme-öğretme sürecine ilişkin olarak; etkinlik örnekleri ve ölçme değerlendirme

süreçleri geniş bir şekilde açıklanmıştır. Tüm Derslerin Öğretim Programı’nda yer

alan etkinliklerin sadece örnek olarak verildiği belirtilerek öğretmenlere bu

etkinlikleri aynen kullanabilme veya değişiklikler yapabilme esnekliği

sunulmaktadır. Ancak, etkinliklerin düzenlenirken öğrenme-öğretme süreci

esnasında öğrencinin aktif olarak yer alabileceği şekilde düzenlenmesi gerektiği

vurgulanmaktadır.

Yeni programlarda öğrenme-öğretme süreçleri ve öğretmenin rolü önceki

programlara göre daha ayrıntılı bir biçimde ele alınmıştır. Bilgi ve becerilerin

edinimi ile ilgili uygulama sürecine dönük öneriler yapılmış ve “Etkinlik Örnekleri”

verilmiştir. Önceki programlarda, öğrenme-öğretme durumuyla ilgili herhangi bir

açıklama yapılmamış ve bazılarında çok az sayıda etkinlik örneği verilmiştir

(http://www.erg.sabanciuniv.edu.tr.s:24, 07.01.2008). Öğrenme-öğretme sürecinin

başında öğrencilerin daha önce öğrendiklerini ortaya çıkarmak amacıyla derse

hazırlayıcı ve onları derse motive edici etkinliklere yer verilmesi gerektiği de

vurgulanmaktadır. Yeni programlarda etkinlik örneklerinin yanında açıklamalar

başlığı altında bir bölümde yer almaktadır. Bu bölüm kazanımlara paralel olarak

hazırlanan etkinliklerin uygulama aşamalarından bahsetmektedir. Bu açıklamalar,

öğretmene, öğrenme-öğretme sürecinde yol gösterici olması bakımından önemlidir.

Yeni programlarda eskiye oranla öğrenme-öğretme sürecinde daha fazla somut

araç-gereç kullanımının özendirildiği ve bununla ilgili daha somut örneklerin

 47

verildiği görülmektedir (http://www.erg.sabanciuniv.edu.tr. s: 24, 07.01.2008).

Süreç içinde etkin bir öğretim gerçekleştirebilmek için teknolojinin mutlaka işe

koşulması ve öğrencilere bilgilerini her fırsatta değerlendirebilecekleri zengin

öğrenme yaşantıları sunulması önerilmektedir.

Çocuğun yakın çevresi içerisinde yaşanan sorunlar, hayat biçimi, ekonomik

etkinlikler, coğrafi faktörler öğrenme için temel içeriktir. Çocuğun bulunduğu yer,

öğrenme açısından en ideal ortamı oluşturur. Bu nedenle programlar, öğrenilecekleri

belirtmekle beraber, nasıl öğrenileceği konusunda alternatifler ve esneklikler sunar.

Bu sayede okul düzeyinde öğretmenler ve okul idaresi gerekli değişiklikleri yaparak

okul öğrenme ortamını düzenlerler (MEB, 2004a: 18).

Programlarda, öğrencilerin konuları, arkadaşları ile tartışarak konuşarak,

onlardan gelen yansımaları kullanarak daha iyi öğrenmelerine olanak sağlanacağı

belirtilmiş; birlikte çalışmanın, öğrencilere diğer öğrencilerin bakış açılarını, faklı

yorumlarını ve çözümlerini görme ve tanıma şansı vereceği vurgulanmıştır. Ayrıca

okulun sadece dört duvardan ibaret olmadığı, çevredeki tüm imkânların zorlanarak

öğrencilerin konuyu en iyi, en eğlenceli, en kolay şekilde öğrenebilecekleri ortamlara

götürülmeleri gerektiği de belirtilmiştir. Öğrenmeyi zenginleştirmek için öğrencilerin

ders kitabı dışındaki kaynaklara yönlendirilmesi istenmiştir. Programlar, öğrencilerin

akademik, sosyal, bireysel gelişimlerini desteklemek amacıyla, okullarında ve

bulundukları yörede çeşitli sosyal hizmetler sunması için fırsatlar yaratılması

gerekliliğini de benimsemiştir.

2.5.9. Ölçme ve Değerlendirme

Öğretim ve ölçme birbirini besleyen iki süreçtir (Foster, 1998; Akt. MEB,

2006: 78). Çağdaş eğitim sistemi içinde eğitim sürecinin ayrılmaz bir öğesi olan

ölçme ve değerlendirme, eğitim sisteminin işleyişini izlemesi, kontrol etmesi ve

gelişimini sağlaması bakımından can alıcı bir öneme sahiptir (Nartgün, 2006: 186).

Değerlendirme, öğretme ve öğrenmenin etkililiğini belirlemek amacı ile yapılan,

eğitimle ilgili verilerin toplanmasını ve yorumlanmasını içeren çok adımlı, sistematik bir

süreçtir (MEB, 2005a: 27). Hazırlanan programlarda değerlendirme, öğrencilerin neyi

bilmediğini değil, ne bildiklerini görmeye yarayan bir araçtır (MEB, 2005c: 106).

Değerlendirme eğitim ve öğretimin önemli bir parçasıdır. Programların

istenilen başarıyı gösterip gösteremediği, öğrencilerde gelişmesi beklenilen bilgi,

 48

beceri ve tutumların gelişip gelişmediği, arzu edilen sınıf ve okul gelişimlerinin

oluşup oluşmadığı ölçme ve değerlendirme yoluyla tespit edilir. Bu nedenle ölçme ve

değerlendirme eğitim ve öğretimi sürekli izleyerek aksaklıkları zamanında tespit ve

düzeltme şansı verir (MEB, 2005c: 106).

Yeni programlarda değerlendirme çalışmaları iki şekilde ele alınmıştır.

Bunlardan birincisi; öğrencinin kendini değerlendirmesidir. İkincisi ise öğretmenin,

öğrencinin gelişim düzeyini ve öğrenme sürecini değerlendirmesi ile kullanılan

yöntem ve teknikleri değerlendirmesidir.

Değerlendirmede amaç, öğrencinin eksik yönlerini tamamlaması ile becerilerini

geliştirmesine yardım etmektir. Bir başka ifade ile öğrencilerin geliştirdiği

becerilerin düzeyini belirlemek amacıyla yapılmaktadır. Değerlendirme öğrencilerin

düşünme, anlam, sorgulama, ilişki kurma, analiz-sentez yapma becerilerini geliştirme

düzeyini ölçmek için yapılır (MEB, 2005d: 161). Yapılandırmacı yaklaşımda

öğrencinin bilgiyi hatırlaması değil, uygulaması, analiz etmesi ve değerlendirmesi

beklenmekte ve öğrencinin öğrenirken ölçülmesi, ölçülürken de öğrenmesi

amaçlanmaktadır (MEB: 2006: 78).

Öğrenmede bireysel farklılıkları dikkate alan, bireyin kendine özgülüğünü ön

plana çıkararak herkesin hâlihazırda sahip olduğu bilgilerle yeni aldığı bilgileri

kendine özgü biçimde yapılandırdığını öne süren, bu nedenle de öğretim yöntem ve

tekniklerinin mümkün olduğunca çeşitlendirilmesi gerektiğini vurgulayan

yapılandırmacı anlayış, ölçme ve değerlendirmede de öğrencilere bilgi, beceri ve

tutumlarını sergileyebilecekleri çoklu değerlendirme fırsatları sunulması gerektiğini

vurgular (MEB, 2005a: 27).Öğrencilere öğrenmeleri için nasıl farklı imkânlar

sunuluyorsa, ne öğrendiklerini gösterebilmeleri için de farklı ölçme ve değerlendirme

yöntemleri kullanılmalıdır (Brooks & Brooks, 1996; Akt. MEB, 2006: 78).

Farklı öğretim modellerinin kullanılması, öğrenci öğrenmelerinin ölçülmesinde

ve değerlendirilmesinde farklı yöntem ve tekniklerin kullanılmasını gündeme

getirmiştir. Programlar geleneksel tutumun aksine ölçme değerlendirmenin öğrenme-

öğretme süreci sonunda değil sürecin içinde de yapılabileceğini vurgulamaktadır. Bu

programlarda şöyle ifade edilmektedir (MEB, 2006: 78):

Programlar alışılmış ölçme ve değerlendirme yöntem ve araçlarının yanı sıra

alternatif yaklaşımları da ortaya koyar ve bu amaçla çeşitli öneriler getirir (MEB,

 49

2004a: 20). Alternatif ölçme ve değerlendirme araçları, öğrenci ürün dosyası, gösteri,

sunum, poster, proje vb. performans görevlerinin değerlendirilmesinde kullanılan

dereceli puanlama anahtarları, kontrol listeleri, gözlem formları, öz değerlendirme ve

akran değerlendirme formları öğrenim süreci boyunca öğrencilerin gelişen ilgileri,

becerileri, yetenekleri, gereksinimleri, bedensel özellikleri, duygu ve düşüncelerinin

daha iyi tanınmasına imkân sağlamaktadır. Bu da öğrenmedeki eksikliklerin hızlı bir

şekilde tespit edilmesini ve giderilmesini kolaylaştırmaktadır

Süreç değerlendirmesi, öğretmene ve veliye öğrencinin öğrenme ortamında

geçirdiği gelişimi izleme olanağı verir. Beklenen davranışların gelişimi konusunda

fikir verdiği gibi süreç içinde oluşan eksiklerin giderilmesi, yanlışların düzeltilmesi

noktasında da rehberlik edebilir. Program, ölçme ve değerlendirme uygulamaları

sonunda öğrenciye kazanmış olduğu davranışlar ve gelişimlerine dair bilgi

verilmesini öngörmektedir. Bu paylaşım ve bilgilendirme çerçevesinde öğrencinin

eksikliklerini tamamlama, yanlışlarını düzelterek kendini daha da geliştirme olanağı

bulacağı vurgulanmaktadır. Değerlendirme ölçütleri ve değerlendirme sürecinin

öğrencilerle paylaşımı, sürecin her aşamasına öğrencinin, velinin katılımının

sağlanması, öğrencideki öğrenmeye karşı direnci giderebileceği gibi, daha objektif

bir değerlendirme sağlayacağından velideki okul ile ilgili önyargıları da gidereceği

söylenebilir.

2.6. Programların Getirdiği Yenilikler

Yenilenen ilköğretim ders programları eski programlara nazaran kendine özgü

pek çok yenilikleri içermektedir. Bu araştırmada yenilenen ilköğretim programlarının

temel felsefesi ışığında genel değerlendirmeler yapılmıştır.

İnsanoğlu zaman içinde geliştikçe eğitim sistemlerinin temel unsuru olan

programlarda gelişmekte ve değişmektedir. Şüphesiz hiçbir program kusursuz ya da

mükemmel değildir. Programlarda uygulama sürecinde değerlendirmeler sonucu

oluşacak eksikliklerin tamamlanması, aksayan yönlerin düzeltilmesi sistemli ve titiz

çalışmaları gerektirmektedir. Eksiklerine rağmen programlar, uzun yıllardır

kullanılan değişik şekillerde ve tek tek ele alınarak düzenlemeler yapılan önceki

programlara göre pek çok yenilikler getirmiş, farklı bir bakış açısı sunmuştur. Bu

yenilikler şu şekilde özetlenebilir (MEB, 2005b: 18; MEB, TTKB, 2004a: 33–48);

 50

Yenilenen ilköğretim programları ile eğitim programları uluslar arası

karşılaştırmalar yapılarak bütüncül olarak ele alınmış, öğrenmede bilişsel ve

yapılandırmacı öğrenme yaklaşımlarına geçilmiş programlar eş zamanlı, birbiriyle

bağlantılı ve tamamlayıcı şekilde düzenlenmiştir. Konular farklı sınıflardaki hedefler

dikkate alınıp, giderek genişleyen ve ayrıntıya inen bir yapıda sarmallık ilkesi göz

önüne alınarak belirlenmiş, tüm dersler yatay ve dikey eksende birbirlerine bağlantılı

hale getirilmiştir. Her ders, kendine özgü olarak özel yenilikler getirmektedir.

Örneğin, ilköğretim birinci kademe 1. sınıfta ses temelli cümle öğretimi yöntemi

tercih edilerek, tüm sınıflarda bitişik eğik yazı kullanma zorunluluğu getirilmiştir.

Türkçe dersi merkeze alınarak tüm derslerde Türkçeye duyarlılık ön plana

çıkarılmıştır. Programlar hazırlanırken bilimsel yöntemler izlenerek tüm derslerde

program geliştirme modeli uygulanmıştır. Programlarda, yakın ve uzak çevrede,

dünyada meydana gelecek değişimlere uyum sağlayabilecek esnek bir yapı tercih

edilmiştir. Tüm derslerde programın temel felsefesine uygun olarak sekiz ortak

becerinin saptandığı gözlenmektedir. Yine tüm derslerde konularla ilişkilendirilmek

üzere spor kültürü ve olimpik eğitim, sağlık ve çevre kültürü… gibi ara disiplinler

derslerin içine yerleştirilmek üzere programlarda belirtilmiştir.

Eski programlardaki amaç, hedef ve hedef davranış ifadelerinin yerini yeni

programlarda “kazanım” ifadeleri almıştır. Programlarda öğretmene rehberlik etmesi

amacıyla gerek programların yapısını gerekse derslerde işlenecek konu ve

etkinliklere dair açıklamaların yapıldığı öğretmen kılavuzları hazırlanmış, yapılacak

faaliyetin daha rahat anlaşılabilmesi için çeşitli semboller kullanılarak açıklamalar

getirilmiştir. Ayrıca öğrencilerin öğrendiklerini pekiştirmesi, öğretmeninde rahatlıkla

bu çalışmaları takip etmesine olanak tanıyan öğrenci ders ve çalışma kitapları

hazırlanmıştır. Yeni programlarla, öğrencinin derste daha aktif olmasına fırsatlar

tanıyan ezberden uzak, hayatın içinden ve hayata hazırlayıcı öğrenci merkezli

etkinlikler geliştirilmiş, proje ve performans görevleriyle öğrencinin araştırma,

keşfetme ve dil gelişimi gibi becerilerinin geliştirilmesi amaçlanmıştır. Bu amaçla da

bilgi ve iletişim teknolojilerinin kullanımı teşvik edilmiştir.

Programlarda, değerlendirmede sadece öğrenme sonucunu değil öğrenme-

öğretme süreci içinde öğrencinin gelişimini izleme fırsatı veren alternatif ölçme ve

değerlendirme yöntemlerine yer verilmiştir. Öğrencinin öğrenme ve öğretme

sürecindeki gelişimini velisinin ve öğretmenlerinin izleyebilmesine olanak sağlayan

 51

öğrenci ürün dosyası (portfolyo) gibi çalışmalara yer verilmiştir. Böylelikle gerek

değerlendirmelerin, gerekse öğrenme sürecinin paylaşımında velinin sürece katılımı

üst düzeye getirilmeye çalışılmıştır.

Program geliştirme sürecinde teorik tasarı olarak hazırlanan programların

bilimsel gücü ve getirdiği yenilikler ancak alanda çalışanların gayretli

uygulamalarıyla ortaya çıkacaktır.

2.7. Programların Uygulanmasında Öğretmenler, Okul Yöneticileri ve

Müfettişlerden Beklenenler

Uygulamadaki öğretim programın verimli olabilmesi, her şeyden önce,

uygulayacak olanların isteklerine ve gayretlerine bağlıdır. Gönüllü öğretmenler,

girişimci okul yöneticileri (lideri), yol gösterici müfettişler ve iş birliği içinde olan

veliler öğrencileri başarıya taşıyacaktır (MEB, T.D. 2004c: 737). Bunun için de

özellikle alanda çalışanların amaç, içerik, öğrenme-öğretme süreci ve

değerlendirmeyi kapsayan programın öğelerinin ve uygulama ilkelerinin gerektirdiği

bilgi, beceri, tutum ve değerlere sahip olmaları önemlidir.

Başarıya ulaşmak için eğitimcilerin kendisini yenileyen, kendine güvenen, eş

güdüm hâlinde iş bölümü ve iş birliği içinde çalışan, yetkilerini yerinde kullanan,

liderlik ve yöneticilik vasıflarına sahip, sorumluluk duyan, hiyerarşiye uyan,

eğitimdeki rolünü iyi bilen ve statüsünü koruyan bireyler olmaları da şarttır (Dilmaç,

2005: 9).

2.7.1. Öğretmenlerden Beklenenler

Millî eğitimin temelinde her şeyden önce bir milletin kendine, tarihine, kültür

ve medeniyetine olan engin sevgisi yatar. Eğitimde nefretin yeri olmadığı gibi, ilham

kaynağında sevgi ve hoşgörü yer alır. Onun için bir toplumun yükselmesi ve ileri

gitmesinde en önemli unsur "insan" dır. Bu önemli unsurun eğitilmesi; bilgi ve beceri

sahibi olmasının mimarı elbette ki "öğretmen" dir (Dilmaç: 2005: 9). Öğretmenlik

mesleğini diğer birçok meslekten ayırt eden en önemli özellik, malzemesi ve

meyvesinin insan olmasıdır. İnsanın insan olma vasfını ön plana çıkaran şey, eğitim

ve kültürdür. Öğretmen, ömür boyu öğrenen ve öğreten insan olmak gibi bir

ayrıcalığa sahiptir (Çelik: 2005: 4). Öğrenci ile devamlı bir etkileşim hâlinde olan

öğretmenlik mesleği ile ilgili olarak 1739 sayılı Millî Eğitim Temel Kanunu'nun

öğretmenlik ile ilgili genel hükümlerini düzenleyen 43. maddesinde “öğretmenlik,

 52

devletin eğitim, öğretim ve bununla ilgili yönetim görevlerini üzerine alan özel bir

ihtisas mesleği" denilmektedir (Yücel, 2005: 11). Bu bağlamda öğretmenin eğitim-

öğretim görevinin önemi hiçbir toplumda, hiçbir süreçte azalmamış, özellikle bilgi

çağında olduğumuz şu günlerde daha da artmıştır.

Şekil 2.2. Öğretmenin Rolü

Kaynak: İlköğretim Hayat Bilgisi Dersi (1,2,3.sınıflar) Öğretim Programı, 2004b:

71’den alınmıştır.

Eğitim, yaşama anlam kazandıran en önemli etkinliktir. Eğitim denilince, ilk

akla gelen meslek ise öğretmenliktir. Eğitim kurumlarının varlığı, eğitim öğretim

programları, öğretmen ile birlikte yaşamaktadır. Öğrenci denilen ham maddeyi eğiten

onları işleyen ve bu amaçla eğitim-öğretim programlarını uygulayan kimse

öğretmendir (Yücel, 2005: 11). Günümüzde her alanda meydana gelen hızlı gelişim

ve değişim rüzgârı şüphesiz eğitim sisteminin en önemli öğelerinden biri olan

öğretmeni de yakından etkilemektedir. Bu değişimlerden biri olan uygulamadaki

eğitim programlarının başarısı, öğretmenin kendine yüklenen rolleri

Kişisel, sosyal
ve kültürel
eğitimi

kolaylaştırır.

Öğrencilerin sağlık
ve güvenlik
becerilerini

kazanıncaya kadar
sağlık ve güvenlik
içinde olmalarını

sağlar.

Çocukların
öğrenme
sürecindeki
gelişimlerini
ölçer ve

değerlendirir.

Aktif olarak
öğrenir. Beceri

ve kişisel
niteliklerin

kazanılmasında

Öğretimi
planlar.

Öğretimi
kaliteli

kılabilmek
için

meslektaşları
yla iş birliği
yapar.

Öğrencileri grup
çalışmasına

yönlendirir ve iş
birliği içerisinde
çalışmalarını

sağlar.

Öğrencilerin
çalışmalarına
rehberlik eder.

Becerilerin ve
kişisel niteliklerin
kazanılmasına
yardımcı olur.

SINIF
ÖĞRETMENİNİN

ROLÜ

Aile ile
iş birliği
yapar.

Sınıf içi
etkinlikler

düzenlenirken
bireysel

farklılıkları göz
önünde

bulundurur ve
uygulamalarınd

a bunları
dikkate alır.

 53

gerçekleştirmedeki gayretine bağlıdır. Bu da ancak öğretmenin değişimler karşısında

kendini sürekli olarak yenilemesi ve değişimi yakından takip etmesi ile mümkündür.

Öğretmen değişme için yetiştirilir ve ona yönetsel destek verilirse, değişimin

gerektirdiği bilgi ve beceriyi kazanmakta ve değişimi uygulamaya geçirebilmektedir

(Balcı, 2001). Öğretmenler, değişiklikleri tam anlamıyla özümseyip gelecek

kuşaklara aktarabilmek için, ekip halinde çalışma ve görev yapmaya hazırlanmaları,

çok yönlü iletişim ve öğretim tekniklerini uygulayabilecek düzeyde esnek bireysel

özellikler göstermelidirler (Keser, 2000: 67).

Öğrencilerin her yönden donanımlı, araştıran, sorgulayan, iletişime açık,

bireyler olması öncelikle onları yetiştiren öğretmenlerin iyi bir insan olmanın

yanında çağdaş, kendini yenileyebilen, değişime açık, önyargılardan uzak, araştıran,

sorgulayan, okuyan, işbirliğine açık, çok yönlü, vizyon sahibi bir kimliğe sahip

olmasını gerektirir.

Yeni programlarda öğretmen, öğrenme ve öğretme sürecini yönlendiren

öğrenme ortamını düzenleyen ve değerlendirme etkinliklerini planlayan kişidir. Aynı

zamanda öğretmen öğrencilerin araştıran, sorgulayan, çevresinde gerçekleşen doğal

olaylara karşı merak ve ilgi duyan bireyler olarak yetişmelerinde rehberlik etmelidir

(MEB, 2005b: 25). Öğretmenin rolü, okulu geliştirmeye bağlılıktır. Öğretmen, okul

geliştirmenin anahtar oyuncusudur. Öğretmenlik günümüzde esnek, pratik, karmaşık

ve kapsamlı bir meslektir (Green 1998, 203; Akt. Balcı 2005: 7).

Yeni öğretim programlarında öğretmene “öğretici” yerine “ortam düzenleyici”,

“yönlendirici” ve “kolaylaştırıcı” roller yüklenmektedir. Öğretmenin temel rolü

öğrenme-öğretme ortamını düzenlemek, etkinlikler konusunda öğrencilere rehberlik

yapmaktır. Öğretmene rehberliğin yanı sıra işbirliği sağlayıcı, yardımcı,

kolaylaştırıcı, kendini geliştirici, planlayıcı, yönlendirici, bireysel farklılıkları dikkate

alıcı, sağlık ve güvenliği sağlayıcı roller verilmiştir (http://www.erg.sabanciuniv.edu/

07.01.2008).

Öğrenme ve öğretmeye ilişkin yeni değerler öğrenmenin öğrenci merkezli

olarak yeniden düzenlenmesini öngörmektedir. Vurgu öğrencidedir, bilginin

aktarılmasında değil. Bilgi edinme değil, bilgiyi kullanma ve ondan yeni bilgi üretme

önemlidir. Bunun için öğretmenin “bilgi aktaran konumundan, öğretirken öğrenen bir

konuma” geçmesi gerekmektedir. Öğretmenin, takımının bütün elemanlarını

 54

kapasitesini en üst düzeye çıkarmaya uğraşan bir antrenör gibi, daha çok yetki ve

sorumluluk alması öngörülmektedir (Özden, 2002: 72).

Öğretmen, öğrenenlerin bireysel farklılıklarını ve ihtiyaçlarını göz önünde

bulundurarak gelişimlerine uygun etkinlikler düzenlemeli, öğrenenin bilgiyi kendine

özgü olarak anlamlandırmasına fırsat sunmalıdır. Öğretmenler, öğrencilerinin

gelecekte karşılaşabilecekleri durumlarda çözüm üretebilmeleri için okulda gerçek

yaşama benzer deneyimler düzenleyerek mevcut sorunu çözümleyebilmesi için her

türlü koşulu uygun hale getirmelidir.

Öğretmen düşündürücü sorular sorarak öğrenenleri araştırmaya ve problem

çözmeye teşvik eder. Öğretmen, öğrenene soru sorar ama neyi ya da nasıl

düşüneceğini söylemez. Yapılandırmacı öğretmen kuzey yıldızı gibidir, öğrencinin

nereye gideceğini söylemez fakat yolunu bulmasına yardımcı olur (Brooks ve

Brooks, 1999: 23; Akt. Şaşan 2002: 49–52). Öğretmen, öğrencinin dikkatini geniş

kavramlar üzerine yoğunlaştırır, etkinlikleri öğrenci merkezli seçer, öğrencilerin soru

sormasına, uygulama yapmasına ve kendi sonuçlarına ulaşmasını sağlar (Asan ve

Güneş, 2000: 50)

Öğretmenler, öğrencilerinin yeteneklerinin farkında olmalı öğrencilerini doğru

yönlendirebilmelidir. Bunun içinde öğretmen, öğrencisinin gelişimi ve mesleği ile

ilgili alan bilgisine, dünyada eğitim adına yapılanlarla ilgili kuramsal bilgiye,

teknolojiyi kullanma becerisine de sahip olmalıdır. Ayrıca unutulmamalıdır ki sınıf

ortamında ne kadar iyi ve gelişmiş teknoloji olursa olsun bunu kullanacak öğrenme

sürecine katacak öğretmendir.

Öğretmen, mesleksel gelişimi için başkalarının yaptığı araştırmaların

bulgularını izlemekten çok kendisi araştırma yapabilmelidir. Mesleksel gelişimi için

öğretmen; (1) Öğretme ve öğrenmedeki gelişmeleri, kendi mesleksel büyümesi ile

bütünleştirmelidir. (2) Mesleksel yapılanmasına konu olacak bilgi ve fikirleri

sindirebilmelidir. (3) Çalışma yaşamı ile ilgili etkinlikleri öncelik sırasına

koyabilmelidir (Green, 1998;. Akt. Balcı, 2005:8).

Yeni programlarda öğretmenlerin araştıran, sorgulayan, soru sorduran,

düşündüren, tartıştıran ve dinleyen, etkinlik planlayan, yönlendiren, motive eden

konumda olmasının yanında uygulanan programların temel felsefesi ile ilgili bilgiyi

içselleştirmiş olması da önemlidir. Eğitim sistemi içinde yeni programlarla birlikte

 55

öğretmenin konumu da değişmiştir. Öğretmenlerden Beklenenler Milli eğitimin

resmi literatüründe şöyle ifade edilmektedir (MEB Tebliğler Dergisi, 2004c, Sayı

2563, Sayfa:738):

 1. Program hakkında yeterli ve doyurucu bilgi sahibi olmak, uygulamada ortaya çıkabilecek

olan problemlere çözüm üretmek

 2. Yıllık planların hazırlanmasında ve konuların işlenmesinde diğer alanlarla iş birliği içinde

olmak

 3. Etkinliklerde kullanılan malzemelerden bir arşiv oluşturmak

 4. Zümrelere ait ölçme ve değerlendirmeye yönelik bir soru bankası oluşturmak ve okula ait

bir klasörde toplamak

 5. Öğrencilerin öğrenme ihtiyaçlarını belirlemek

 6. Öğrencileri çalışma yöntemi konusunda bilgilendirmek ve öğrencinin takip edeceği bir

çalışma programı hazırlamak

 7. Diğer öğretmenleri yapılan etkinlikler konusunda bilgilendirmek

 8. Öğrenciler için okuma listesi oluşturmak ve zaman içinde geliştirmek

 9. Öğrencilerin her türlü gelişimleri ile ilgili konularda velilere seminerler vermek

 10. Öğrenci velileri veya aileleri ile sürekli iş birliği ve iletişim içinde olmak

 11. Öğrencinin ders saati dışında ev ortamında takibini yapmak ve bu ortamlarda da iletişim

kurmak

 12. Öğrencilere Internet üzerinden ödevler göndermek, ödevlerin hazırlanma aşamasında ve

teslim sürecinde yol gösterici olmak

 13. Velilere okuyabilecekleri kitaplar önermek ve geri bildirim almak için çeşitli ortamlar

oluşturmak

 14. Velinin yetersiz veya ilgisiz kaldığı durumlarda öğrencilerle gönüllü velilerin ilgilenmesini

sağlamak

 15. Her öğrencinin kişisel bilgilerinin yer aldığı sınıf öğretmeni klasörü oluşturmak

 16. Türkçe’yi doğru, güzel ve etkili bir şekilde kullanmak

 17. Eğitimde yeni yaklaşımlar doğrultusunda bilgilerini güncelleştirmek

 18. Sınıf içi etkinlikler düzenlerken öğrencilerin bireysel farklılıklarını göz önünde

bulundurmak

2.7.2. Yöneticilerden Beklenenler

Yönetim, örgütleyici eylemleri ve bu eylemleri yürüten araçları adlandırmak

için kullanılır. Klasik anlamda yönetimin temel görevi insanları ortak amaç ve

 56

değerler etrafında birleştirerek performanslarını yükseltmek ve yeterli hale

getirmektir. Yönetimin temel görevi bugün de aynıdır. Ancak, bu görevin taşıdığı

anlam değişmiştir (Özden, 2002: 85). Genel tanımıyla yönetim, bir örgütte çalışan

insanların eylemlerini düzenli bir işbirliği içinde, eşgüdümleyerek örgütün amaçlarını

gerçekleştirmek için onları etkilemektir (Başaran, 1983: 207)

Bir okulda amaçların yerine getirilebilmesi için işgörenleri örgütleyen, emirler

veren, çalışmaları yönlendirip, koordine eden ve denetleyen kişilere okul yöneticisi

denir. Her okul yöneticisinin amacı, bakanlığımızın eğitim politikası ve amaçları

doğrultusunda eğitim kurumlarını yaşatmak ve onu etkili bir biçimde işler durumda

tutmaktır. Bunun için de, her okul yöneticisinin belli yeterliliklere sahip olması;

görev, yetki ve sorumluluklarının neler olduğunu bilmesi gerekir (Gürsel, 2003: 91).

Bugün eğitimdeki değişim ve çeşitlilik programlara da yansımış, programların

yürütülmesi noktasında okul müdüründen beklentiler de farklılaşmıştır. Programın

uygulamada belirlenen amaçlara dönük çalışması ve sürekliliği, okulu yönetenlerin

yönetimsel başarısına bağlıdır. Yöneticilerin bakış açıları, konu ile ilgili

değerlendirmeleri, programların uygulanmasında gösterecekleri eğitim liderliği,

programın uygulama sürecini önemli ölçüde etkileyecektir.

Okul yöneticileri, klasik okul yöneticiliği kavramı ve anlayışının yerine okul

liderliği yaklaşımını benimsemelidirler. Okul liderleri öğretmenin ufkunu

genişletmede ve etkinliklerin hazırlanıp uygulanmasında öğretmene yardımcı

olmalıdır (MEB Tebliğler Dergisi, 2004, Sayı:2563, Sayfa: 737). Okulda uygun bir

öğrenme ortamı oluşturmak, öğrenci başarısını ön plana çıkarmak, öğretim

programlarında bütünlük sağlamak ve öğrenmeyi sağlayacak düzeni kurmak okul

yöneticisinin (Özden, 2002:118) programın başarısını arttırmak için yapabilecekleri

arasındadır.

Araştırma ve politika literatüründe plânlı değişme, okul geliştirme, etkili okul

ve personel geliştirme çalışmalarında okul yöneticileri, değişmenin lideri olan

kimsedir. Bununla birlikte, artık okul yöneticisinin rollerinin, özel yeniliklerin

uygulanmasını etkilemekten daha çok, bir örgüt olarak okulda değişmeye liderlik

etmeye doğru değiştiği görülmektedir. Ancak yöneticilerin yenileşmede başarılı

olmasında onların değişme uzmanı olarak seçilme, yetiştirilme ve desteklenmeleri

önem taşımaktadır ve bu konuda da eğitim konusunda politikaları belirleyen üst

eğitim yöneticilerine oldukça önemli görevler düşmektedir (Balcı, 2001: 116).

 57

Türkiye'de eğitim yöneticileri, nicelikle birlikte eğitimde kaliteyi artıracak ve

daha etkili bir eğitim sistemi oluşturacak değişiklikleri bir süreç olarak plânlamak ve

uygulamaya dönüştürmek zorundadır (E.Karip, 1996: 246). Ancak, eğitim sisteminde

okul yöneticisinin işlevleri ile ilgili olarak yapılan araştırmalar, normal günlük

çalışma zamanlarını değişim ve gelişmeye yönelik olmaktan çok, rutin işlerde

harcadıklarını ortaya koymaktadır (Taymaz, 1997: 28). Bu nedenle okulun

geliştirilmesi sürecinde, müdürlere daha çok destek ve özerklik sağlanmalı, okulun

yeniden yapılandırılmasında, özellikle okul müdürleri liderlik becerilerini

uygulamaya koymalıdır (Şişman, 2002; Akt. Öznalbant, 2007; 21). Yeni beklentileri

karşılamak isteyen okul yöneticilerinin üzerlerindeki görev yoğunluğu sebebiyle

eğitsel liderliğe bir türlü zaman bulamadıkları söylenebilir.

Milli Eğitim Bakanlığı programlarla ilgili olarak okul yöneticilerinden

beklenenleri şu şekilde açıklamıştır (MEB Tebliğler Dergisi, 2004c, Sayı 2563,

Sayfa:737):

 1. Program hakkında yeterli ve doyurucu bilgi sahibi olmak, uygulamada ortaya

çıkabilecek olan problemlere çözüm üretmek

 2. Programın uygulanması için gerekli olan araç gereç ve diğer materyallerin

teminini ve fizikî ortamın hazırlanmasını sağlamak

 3. Öğretmenler arasında koordinasyonu sağlamak

 4. Öğretmenlerin bilgi ve deneyimlerini birbirleriyle paylaşabilecekleri ortamlar

hazırlamak

 5. Yıl içinde yapılacak etkinliklerin öğretim yılı başındaki toplantılarda tüm alan

öğretmenleri arasında belirlenmesini sağlamak

 6. İşlenecek tüm üniteler/temalar ile yapılacak etkinlikler konusunda öğretmenlerin

paralel olarak programları uygulamalarını sağlamak amacıyla aylık toplantı

düzenlemek

 7. Ünite/tema değerlendirme toplantıları düzenlemek

 8. Programın uygulanmasında öğretmenlerin belirlediği aylık ve yıllık hedeflerin

yıl sonunda değerlendirmesini yapmak

 9. Öğretim yılı sonunda, öğretmenlerin yıl boyunca gerçekleştirdikleri etkinliklerin

paylaşıldığı ortamlar hazırlamak ve çalışmalara bizzat katılmak

 10. Okulda, öğretmenlerin meslekî gelişimlerini sağlayacak çeşitli konularda

seminerler düzenlenmesini sağlamak; okul dışında verilen bu tür seminerlere

katılım konusunda yönlendirici ve yardımcı olmak

 58

 11. Okulda, öğretmenlerin meslekî gelişmelerini olumlu etkileyecek filmler,

belgeseller..seyretmeleri konusunda bilinçli ve uygulayıcı olmak

 12. Meslekî gelişimlerine katkı sağlayacak kitapları okumaları konusunda

öğretmenlere rehberlik etmek, sunumları yapacak grupları oluşturmak, grup

üyeleri arasındaki iş bölümüne yardımcı olmak, sunum için ortam hazırlamak ve

diğer öğretmenlerin hazır bulunmasını sağlamak

 13. Öğretmenleri cesaretlendirmek, yeniliğe açık olmalarını sağlamak, bilgi, beceri

ve yaratıcılıklarını ortaya çıkarmak için imkân vermek, öğretme-öğrenme

sürecindeki planlama ve uygulama başarılarını öğretmenlerin sahiplenmesini

sağlamak

 14. Öğrenci ailelerine yönelik seminerler düzenlemek

 15. Okul dışı etkinliklerin gerçekleştirilmesinde kolaylık sağlamak

 16. Okulda lâboratuar ve kütüphane kurmak ve işlevsel hale getirmek

 17. Okulun internette web sayfasının hazırlanmasını ve programın uygulanmasında

aktif olarak yararlanılmasını

Görüldüğü gibi yeni programlarla birlikte yöneticilerden programla ilgili geniş

bilgi sahibi olmanın yanında kurumu için vizyon ve amaç belirleyen, yeniliğe açık

okul kültürü oluşturan, velilerle her türlü işbirliği yaparak programlara işlerlik

kazandıran, personelinin mesleki gelişimleri için gerekli faaliyetler düzenleyen,

programların işlemesinde gerekli bütçe kaynaklarını sağlayan çok farklı görev ve

sorumluluklar yüklenmiştir.

2.7.3. Müfettişlerden Beklenenler

Dünyada meydana gelen hızlı gelişim ve değişim eğitim sistemlerinde yapısal

değişimlere neden olmuştur. Bir yandan amaçları gerçekleştirmek diğer yandan yeni

yapısal dönüşümleri takip etmek, farklı bakış açıları yakalamak, değerlendirme ve

denetleme sürecinin önemini bir kat daha arttırmıştır.

Çağın etkin ve katılımcı bir ortağı olmanın “odağı”nı eğitim-öğretim

oluşturmaktadır. Eğitim birimleri, kaynakların kullanımı, paylaşımı, aktarımı ve

korunması ile insan yetiştirilmesinde büyük bir sorumluluk taşımaktadır. Okulların

bu sorumluluklarını yerine getirmesinin veya getirememesinin standartlara göre

tespiti, denetim ve değerlendirme sistemiyle daha anlaşılır olarak ortaya konulabilir

(http://tkb.meb.gov.tr/).

 59

Teftiş, kamu yararı adına davranışı kontrol yöntemi olarak tanımlanabilir.

Düzenleyici mekanizmalardan en çok kullanılanıdır. Çünkü önleyici ve düzeltici

eylemler uyumu sağlamanın ilk koşuludur. Teftişin hedefi eğitim ve öğretimin

amaçlarına en uygun değer ve işlemleri bulmaktır (Bursalıoğlu, 2002: 126–127). Her

örgüt gibi eğitim örgütleri de amaçlarının gerçekleşme derecesini sürekli bilmek ve

izlemek ister. Eğitim-öğretim sürecinin ve sonuçta elde edilen ürünün kontrolü, eksik

çalışmaların tamamlanması, yanlışlıkların düzeltilmesi açısından önemlidir. Bu da

değerlendirme ve denetim sisteminin ne kadar önemli olduğunu ortaya koyar.

Denetim birimi, eğitim kurumlarının amaç, hedef ve ilkeler doğrultusunda etkin

ve verimli çalışmalarına rehberlik etmek, kurumları arasında eşgüdümü sağlamak ve

işbirliğini geliştirmek, değerlendirmek gibi işlevleri de yerine getirmektedir

(http://tkb.meb.gov.tr/).

Denetim esnasında, eğitim programları, öğrenciler, öğretimin kalitesi gibi pek

çok konu hakkında bilgi edinme amaçlanır. Denetim sonucunda elde edilen veriler

eğitim sisteminin ve programların yeniden onarılmasına ışık tutar. Verilerden

yararlanmayan, işlerlik kazandırmayan sistemler kendi sonlarını hazırlar. Eğitim

programlarından kaynaklanan beklentilerin gerçekleşip gerçekleşmediği,

uygulamadaki verimliliğin ne ölçüde gerçekleştiğinin belirlenmesi için yeni

programların sürekli bir değerlendirmeden geçirilmesi gerekir.

Milli Eğitim Bakanlığı eğitim alanındaki değişim ve çeşitliliği programlara da

yansıtmaya çalışmış; 2004 yılından bu yana çağdaş kriterleri gözeterek ders

programlarını yenilemiştir. Değişen programlar, dünyada meydana gelen gelişmeler

eğitim yöneticilerine ve doğal olarak müfettişlere farklı görevler yüklemiştir.

Değişen programların başarısı, uygulama sürecinin işlemesine yardımcı ve destek

olacak, değişimin ivmesini arttıracak, yeniliğe açık liderliği gerektirmektedir.

Milli Eğitim Bakanlığı’nca yenilenen programlarda müfettişlerden beklenenler

şöyle açıklanmaktadır (MEB Tebliğler Dergisi, 2004c, Sayı 2563, Sayfa:739):

1. Program hakkında yeterli ve doyurucu bilgi sahibi olmak

2. Eğitimde yeni yaklaşımlar doğrultusunda bilgilerini güncelleştirmek

3. Okullar arasında etkinlikler ve seminerler konusunda bilgi taşıyıcısı olmak

4. Bilgi ve deneyimlerini aktarabileceği seminerler düzenlemek

 60

5. Öğretmenlere programın uygulanmasında sürekli rehberlik etmek (Uygulamaya

yönelik olarak elektronik posta, telefon vb. ile gönderilen mesajları en kısa süre

içinde cevaplamak)

6. Etkili iletişim (eleştirmekten çok yol gösterme, kendisini karşısındakinin yerine

koyma, güler yüzlü, nazik, sabırlı, iyimser, nesnel, akılcı olma, bilimsel

düşünebilme...) kurma yollarından faydalanır.

7. Mevcut ve alternatif ölçme ve değerlendirme yöntemleri konusunda

öğretmenleri bilgilendirmek ve rehberlik yapmak

8. Öğretim yöntem ve teknikleri konusunda uygulamalı rehberlik yapmak

Yenilenen ilköğretim programları hiç şüphesiz pek çok farklılığı ve yeniliği

beraberinde getirmektedir. Programın başarısı teorik tasarımının yanında onu alanda

uygulayan öğretmen, yönetici ve müfettişlerin gayretlerine bağlıdır. Alanda çalışan

personelin görevinin bilincinde olarak programların felsefesini içselleştirmesi

gerekmektedir. Ancak onlara programların uygulanması noktasında değişim ve

dönüşüm için gerekli desteğin verilmesi, gereken ortamın sağlanması önem arz

etmektedir. Bu da merkez teşkilatına önemli sorumluluklar yüklemektedir.

2.8. İlgili Araştırmalar

Bu bölümde, yenilenen programlara ilişkin olarak yapılan çalışmalara yer

verilmiştir.

Gömleksiz ve diğ. (2005): “ Eğitim Programları ve Öğretim Alanı Profesörler

Kurulu İlköğretim 1–5. Sınıflar Öğretim Programlarını Değerlendirme Toplantısı

(Eskişehir) Sonuç Bildirisi” adlı çalışmada yenilenen ilköğretim programları ile ilgili

olarak bir değerlendirme çalışması yapılmıştır. Anadolu Üniversitesi Eğitim

Fakültesi Dekanlığı eğitim fakültelerinde eğitim programları ve öğretimi alanında

görevli 25 profesöre gönderdiği 14.11.2005 tarihli çağrısı üzerine 02.12.2005 günü

Eskişehir’de yurdun çeşitli üniversitelerinden 13 profesörün katılımıyla bir toplantı

yapılmıştır. Bu toplantıda yenilenen ilköğretim programları çeşitli açılardan

değerlendirilmiş, programın uzun süredir toplumun ve sistemin ihtiyaç duyduğu

programların geliştirilmesi gereksinimine zamanında müdahalesi bakımından olumlu

bulunmuştur. Programların, “öğrenci merkezli”, “yapılandırmacı” yaklaşıma

dayandırılması, dersler arası yatay ve dikey geçişlerin kurulması, sınıf içi ve sınıf dışı

öğrenme deneyimlerini bütünleştirmeye çalışan bir yapıda olması gibi açılımları

benimsenmiştir. Ancak Programın hazırlanması, geliştirme süreci ve ilkeleri

 61

bakımından eksiklerin olduğu ve sorunların yaşandığı belirtilmiştir. Bu sorunlara

ilişkin eleştiriler ortak kurul kararı şeklinde dile getirilmiştir:

Yeni İlköğretim Programlarını İnceleme ve Değerlendirme Raporu (2005)

uzman görüşüne dayalı bir doküman incelemesidir. İncelemeye temel olarak iç ve dış

ölçütler ele alınmıştır. Dış ölçütleri olarak daha önce uygulanan programlar ile yurt

dışındaki uygulamalar referans alınmış; iç ölçütlerde ise programların temel aldığı

yaklaşım, değerler/beceriler açıklık, esneklik, öğrenciye görelilik, süreklilik ve

tutarlılık ele alınmıştır. Çalışma Aralık 2004 ile Mayıs 2005 tarihleri arasında

gerçekleştirilerek Eğitim Reformu Girişimi’ne teslim edilmiştir. Çalışma sonucunda

belirtilen yönetici özetinde programların, bireysel farklılıklara önem vermesi ve

öğrenci merkezli olması bakımından yenilik getirici bir bakış açısı sunduğu

belirtilmiştir. Ancak aynı karşılığı bulunan kavramların farklı ders programlarında

değişik şekillerde ifade edilmesi eleştirilmiştir. Yeni programların tematik yaklaşımı

göz önünde bulundurduğu, ara disiplinlere yer verdiği, yüzeysel “hedef” ifadelerinin

yerine kazanım ifadelerinin yer aldığı gibi hususlara yer verilmiştir. Programlardaki

sekiz ortak beceri uzmanlarca benimsenmiş, süreç içinde öğretmen ve öğrencilerin

değişen rolleri üzerinde durulmuştur. Programların başarısı için öğretmen eğitiminin

önemi vurgulanmıştır. Etkinliklerde bireysel farklılıklar ve çevre koşullarına göre

esnek olunması konusuna dikkat çekilmiştir. Programların eskiye göre daha fazla

somut araç-gereç kullanımını özendirdiği belirtilmiş, öğretmenlerin materyal

hazırlama ve kullanma, okulların da gerekli materyal konusunda desteklenmesinin

önemi vurgulanmıştır. Sınıf mevcutlarının ideal düzeye çekilmesi gerekliliği

belirtilmiştir. Öğrenme-öğretme sürecinde yaparak-düşünerek öğrenme etkinlikleri,

işbirlikli öğrenme ve çoklu zekâ kuramının süreç üzerindeki etkisine değinilmiştir.

Ayrıca değerlendirmede alternatif ölçme araçlarının kullanımı eski programlarla

karşılaştırılmış çeşitliliğin arttığı belirtilmiştir. Her ders kendine özgü açıdan

değerlendirilerek çeşitli öneriler getirilmiştir. Programların genel başarısı için

uygulama sürecinin iyi planlanması ve izlenmesinin önemi üzerinde durulmuştur

(http://www.erg.sabanciuniv.edu/).

Günay (2006) yeni ilköğretim programlarına yönelik öğretmen görüşlerini

çeşitli değişkenler açısından incelemiştir. İlköğretim programının eskiye göre birçok

yenilik getirmesinin yanında uygulama sürecinde bazı sorunları da getirdiği dile

getirilmiş; araştırmanın amacı, öğretmen görüşlerinden hareketle programın

 62

değerlendirilmesi olarak belirtilmiştir. Araştırmada, İzmir ili anakent sınırları içinde

görev yapan sınıf öğretmenlerine programın değerlendirilmesine yönelik görüşlerini

almak amacıyla “Öğretmen Görüşleri Ölçeği” uygulanmıştır. Araştırma sonunda:

Bayan öğretmenlerin yeni programı erkek öğretmenlere göre daha olumlu buldukları,

aynı zamanda programın uygulanmasına yönelik olumsuzluklar konusunda daha

endişeli oldukları görülmüştür. Öğretmenlerin mezun oldukları okul türleri farklı olsa

da, yeni program konusundaki düşüncelerinin benzer olduğu belirlenmiştir. Mesleki

kıdemi düşük olan öğretmenlerin kıdemli öğretmenlere oranla yeni programı daha

sorunlu gördükleri sonucuna ulaşılmıştır. Araştırmada ayrıca devlet okullarında

çalışan öğretmenlerin yeni programın özel okullarda çalışan öğretmenlerden daha

sorunlu buldukları belirtilmiştir. Bunun sebebini de devlet okullarının fiziksel

koşullarının yetersizliği veya geleneksel eğitim uygulamalarının etkisinin sürmesi ve

özel okulların yeni programın öngördüğü uygulamalara daha hazırlıklı olmasına

bağlamıştır.

Acar (2007) “Yeni İlköğretim Programlarının Öğretmen Görüşlerine Dayalı

Olarak Değerlendirilmesi ” adlı çalışmasını Sinop ili Durağan ilçesinde görev

yapmakta olan sınıf öğretmenleri üzerinde yapmıştır. Üç bölümden oluşan anket

sonuçları betimsel istatistik yöntemine göre değerlendirmiş ve öğretmenlerin

programların geneline ilişkin olarak yararlı ve uygun olduğu konusunda kararsız

oldukları sonucuna ulaşmıştır. Ayrıca kuramsal olarak programlarda sorunun

olmadığı ancak programların uygulanması noktasında sıkıntıların yaşandığı tespit

edilmiştir. Öğretmenlerin öğretime ilişkin davranış eksiklerinin programın

uygulanmasını güçleştirdiği belirlenmiştir. Programların değerlendirme boyutuna

ilişkin yetersizliklerin hizmet içi eğitimi gerektirdiği vurgulanmıştır.

Öznalbant (2007), “İlköğretim Birinci Kademe öğretim Programlarının yeniden

Yapılandırılması Konusunda Vak’a Çalışması” konulu araştırmasında amacını

ilköğretim birinci kademe programının yeniden yapılandırılmasında takip edilen

sürecin değişim ve yeniden yapılanma literatürünün ortaya koyduğu bilgilerden

hareketle niteliksel olarak incelenmesi olarak belirtmiştir. Araştırma, Millî Eğitim

Bakanlığının ilköğretim birinci kademesinde eğitim programlarının yeniden

yapılanması için başlattığı sürecin genel yapısı, İstanbul ilindeki pilot uygulama

aşaması ve sonrası, nitel araştırma yöntemlerine uygun olarak ‘gözlem’ ve ‘görüşme’

yöntemlerine dayalı olarak araştırılmıştır. Görüşmeye eğitimcilerden değişik

 63

pozisyonlarda çalışan bakanlık yöneticisi, program komisyon üyesi, ilköğretim

müfettişi, okul müdürleri ve öğretmenler seçilmiş; görüşme sonuçları, içerik analizi

yapılarak literatürden hareketle yorumlamıştır.

Araştırma sonucunda, Milli Eğitim Bakanlığı’nın birinci kademe ilköğretim

programlarının yeniden yapılandırılması sürecinde, büyük oranda literatüre uygun

hareket etmediği ortaya çıkmıştır. Yeniden yapılandırma sürecinde ortaya çıkan

programların beğenilmesine ve ihtiyacı karşılamasına karşın programların

oluşturulmasına, verimli bir şekilde uygulanmasına, içselleştirilmesine ve

değerlendirilmesine yönelik değişim literatürünün ortaya koyduğu bir takım bilimsel

basamakların takip edilmediği gözlenmiş, öğretim programlarının yeniden

yapılandırma sürecinin algılanması: görüşmenin yapıldığı eğitimcinin bulunduğu

pozisyona göre farklılık gösterdiği sonucuna varılmıştır.

 65

ÜÇÜNCÜ BÖLÜM

YÖNTEM

Bu bölümde araştırmanın modeli; evren ve örneklemi, veri toplama yöntemi,

veri toplama aracı ve özellikleri, araştırma verilerinin toplanması ve analizi ile ilgili

açıklamalar yer almıştır.

3.1. Araştırma Modeli

İlköğretim kurumlarımızda uygulanmakta olan birinci kademe ilköğretim

programında karşılaşılan sorunları, öğretmen, yönetici ve müfettiş görüşlerine dayalı

olarak değerlendirmeyi amaçlayan bu araştırma tarama modelinde bir araştırmadır.

Tarama modelleri, geçmişte ya da halen varolan bir durumu varolduğu şekliyle

betimlemeyi amaçlayan araştırma yaklaşımlarıdır. Araştırmaya konu olan olay, birey

ya da nesne, kendi koşulları içinde ve olduğu gibi tanımlanmaya çalışılır (Karasar,

2005: 77). Betimleme araştırmaları, mevcut olayların daha önceki olay ve koşullarla

ilişkilerini de dikkate alarak, durumlar arasındaki etkileşimi açıklamayı hedef alır.

Bu yönteme dayanan araştırmalarla, durum nedir? neredeyiz? ne yapmak istiyoruz?

nereye, hangi yöne gitmeliyiz? Oraya nasıl gideriz? gibi sorulara, mevcut zaman

kesiti içinde olduğu düşünülen verilere dayanılarak cevap bulunmak istenir

(Kaptan,1991: 59).

Bu model çerçevesinde ilköğretim 1-5 sınıflarda uygulanan öğretim

programlarına ilişkin olarak sınıf öğretmenleri, ilköğretim okulu yöneticileri ve

ilköğretim müfettişlerinin görüşleri “Yeni İlköğretim Programının Uygulamasında

Karşılaşılan Sorunlara İlişkin Müfettiş, Yönetici ve Öğretmen Görüşleri Ölçeği ” ile

veriler toplanarak belirlenmeye çalışılmıştır.

3. 2. Evren ve Örneklem

Araştırmanın evreni, Konya ili merkez ilçelerine bağlı ilköğretim okullarında

görev yapan sınıf öğretmenleri ve yine bu okullarda görev yapmakta olan okul

yöneticileri ile Konya Milli Eğitim Müdürlüğüne bünyesinde çalışan ilköğretim

müfettişleridir.

Belirtilen ilçelerdeki yönetici ve öğretmen sayıları Konya İl Milli Eğitim

Müdürlüğü Strateji Geliştirme Biriminden alınarak örneklem grubunun evreni temsil

 66

edebilme gücü tespit edilmeye çalışılmıştır. Örnekleme dâhil ilçelerdeki görev yapan

yönetici ve öğretmen sayıları Tablo.3.1’de verilmiştir. Toplam 3147 (öğretmen)

kişilik bu evreni 342 kişiden oluşacak bir örneklem grubunun, 484 (yönetici) kişilik

bu evreni 214 kişiden oluşacak bir örneklem grubu, 110 (müfettiş) kişilik bu evreni

86 kişiden oluşacak bir örneklem grubunun 0.05 anlamlılık ve % 5 hoşgörü

düzeyinde (Tablo 3.2) temsil edebileceği (Balcı, 2004: 95) düşünülmüştür.

Yönetici Örneklem Formülü

Öğretmen Örneklem Formülü

Müfettiş Örneklem Formülü

Örneklem birimi olarak ilköğretim okulu seçilmiştir. Araştırma yansız olarak

seçilen örneklem üzerinde yapılmıştır. Araştırmanın örneklemini 2007–2008 Eğitim-

Öğretim Yılında Konya İli merkez ilçe okullarında görev yapan, -tabakalı örneklem

yoluyla tespit edilen verilere uygun olarak rastlantısal örneklem yoluyla seçilmiş

okullardaki sınıf öğretmenleri ve yöneticiler (okul müdür ve müdür yardımcıları) ile

ilköğretim müfettişleri oluşturmaktadır.

214
)25.(.

.
484

1
1

)25.(.

)..(
.

1
1

)..(

05.
96,1
05.

96,1

2

2

2

2

2

2

2

2

=

+

=

+

=

d
t
d
t

QP

N

QP

n

342
)25.(.

.
3147

1
1

)25.(.

)..(
.

1
1

)..(

05.
96,1

05.
96,1

2

2

2

2

2

2

2

2

=

+

=

+

=

d

t

d

t

QP

N

QP

n

86
)25.(.

.
110

1
1

)25.(.

)..(
.

1
1

)..(

05.
96,1
05.

96,1

2

2

2

2

2

2

2

2

=

+

=

+

=

d
t
d
t

QP

N

QP

n

 67

Tablo 3.1.Araştırma Evrenine Giren İlköğretim Okullarındaki Yönetici,

Öğretmen ve Müfettişlerin Dağılımları

İlçeler
Okul

Sayısı

Yüzde

(%)

Yönetici

Sayısı

Yüzde

(%)

Öğretme

n Sayısı

Yüzde

(%)

Müfettiş

Sayısı

Karatay 49 % 26.8 133 % 27.47 869 % 27.61

Meram 69 % 37.7 159 % 32.85 958 % 30.44

Selçuklu 65 % 35.5 192 % 39.66 1320 % 41.94

110

Toplam 183 100 484 100 3147 100 110

Kaynak: Konya İl Milli Eğitim Müdürlüğü

Araştırma Evrenine Giren okullarda toplam 3147 öğretmen, 484 yönetici (okul

müdürü, müdür başyardımcısı ve müdür yardımcıları) ve 110 müfettişin görev

yaptığı Tablo 3.1’den anlaşılmaktadır. Örnekleme girecek ilköğretim okulları kura

yöntemiyle tespit edilmiştir. Araştırmada bilgi toplama aracı olarak ölçekler Konya İl

Milli Eğitim Müdürlüğü’nden (Ek-3) alınan izinle bu okullardaki yönetici ve

öğretmenlere uygulanmıştır.

Araştırmacı, örnekleme giren yönetici ve öğretmenlerin tümüne ulaşmaya

çalışmıştır. Belirlenen okullara tek tek gidilerek okul müdürleriyle ölçeğin

kullanılabilmesi için görüşülmüş, ölçekle ilgili izin kendilerine tebliğ edilerek bu

konuda yardımcı olmaları istenmiştir. Ölçek uygulanan yönetici, müfettiş ve

öğretmen sayıları ile geri dönüş oranlarına ilişkin bilgiler Tablo 3.2’de gösterilmiştir.

Tablo 3.2.Araştırma Örneklemine Giren İlköğretim Okullarındaki Yönetici,

Öğretmen ve Müfettişlerin Dağılımları

İlçeler

Ölçek

Uygula

nan

Yönetic

i Sayısı

Geri

Dönen

ölçek

Sayısı

Geri

Dönüş

Oranı

(%)

Ölçek

Uygula

nan

Öğretm

en

Sayısı

Geri

Dönen

Ölçek

Sayısı

Geri

Dönüş

Oranı

(%)

Ölçek

Uygula

nan

Müfetti

ş Sayısı

Geri

Dönen

Ölçek

Sayısı

Geri

Dönüş

Oranı

(%)

Karatay 59 55 % 93.2 95 90 % 94.7

Meram 70 65 % 92.8 104 98 % 94.2

Selçuklu 85 69 % 81.1 143 135 % 94.4

86 74 % 86.0

Toplam 214 189 89.0 342 323 94.3 86 74 86.0

Tablo 3.2’den de görüldüğü üzere örneklem olarak seçilen okullarda toplam

214 yönetici, 342 öğretmen ve 86 müfettişe ölçek uygulanmıştır. Bu ölçeklerin 16

 68

tanesi (boş veya eksik bilgi nedeniyle) değerlendirme dışı tutulmuştur. Yöneticilere

uygulanan ölçeklerin % 89.0’ı (189 kişi), öğretmenlere uygulanan ölçeklerin %

94.3’ü (323 kişi) ve müfettişlere uygulanan ölçeklerin % 86.0’ı (74 kişi)

değerlendirmeye uygun bulunmuş, toplam 586 tane ölçek değerlendirmeye

alınmıştır.

3. 3. Veri Toplama Araçları

Bu başlık altında veri toplama araçları ile verilerin elde edilmesindeki

uygulama yer almaktadır.

Araştırmada veri toplamak amacıyla, “Yeni İlköğretim Programının

Uygulamasında Karşılaşılan Sorunlara İlişkin Müfettiş, Yönetici ve Öğretmen

Görüşleri Ölçeği” kullanılmıştır. Bu ölçek araştırmacı tarafından geliştirilmiştir.

Geliştirme sırasında şu aşamalar izlenmiştir.

1. Ölçek maddelerine temel oluşturacak deneme maddelerini yazmak amacıyla

öğretmen, yönetici ve müfettişlere yeni programın uygulanmasında karşılaşılan

sorunlara ilişkin görüşlerini almak amacıyla açık uçlu sorular sorulmuştur.

2. Yenilenen ilköğretim programları ve ilgili alanda literatür çalışması

yapılmış, araştırma ve yayınlar incelenmiştir. Ayrıca araştırmacının Konya İl

Program Değerlendirme Komisyonunda görevli olması dolayısıyla il değerlendirme

raporlarından edinilen izlenim de araştırma maddelerinin oluşturulmasında etkili

olmuştur.

3. Literatür inceleme sonuçları ile birlikte tarafların açık uçlu sorulara

verdikleri yanıtlar da dikkate alınarak 93 madde yazılmıştır.

4. Yazılan maddeler uzman görüşüne sunulmuş bu görüşler çerçevesinde 63

maddelik deneme ölçeği hazırlanmıştır.

5. Bu ölçek 2007–2008 Eğitim-Öğretim Yılı 1–17 Ocak tarihleri arasında

Konya ilinde alanda çalışan öğretmen, yönetici ve müfettişler üzerinde denenmiş

geçerlilik ve güvenirlik çalışması yapılmıştır. Hazırlanan ölçeğin geçerlik ve

güvenirlik analiz sonuçlarına göre ölçeğin KMO (Kaiser-Meyer-Olkin) kat sayısı

0.725 ve Bartlett test değeri 2223.245 olarak bulunmuştur. Buna göre Bartlett testi

sonucu 0.05 düzeyinde (p=0.000) anlamlı çıkmıştır. Büyüköztürk’e (2005:120) göre

verilerin analizi için uygunluğu KMO kat sayısının 0.60’dan yüksek ve Bartlett

 69

testinin de anlamlı çıkması verilerin faktör analizi için uygun olduğunu gösterir. Bu

sonuca göre verilerin faktör analizi için uygun olduğu söylenebilir. Ölçeğe ilişkin

yapılan faktör analizi sonucunda dört faktör belirlenmiştir. Buna göre; yönetsel

kaynaklı sorunlar faktöründe 8 madde, öğretmen kaynaklı sorunlar faktöründe 7

madde, kazanım ve içerik kaynaklı sorunlar faktöründe 11 madde, öğrenme-öğretme

süreci ve değerlendirme kaynaklı sorunlar faktöründe 13 madde toplanmıştır.

Ölçeğin bütün olarak güvenirlik katsayısı hesaplanmış ve r=0.864 olarak

bulunmuştur. Ölçeğin bütün olarak güvenirlik analizinin yanı sıra ölçekte bulunan

dört alt boyutun her birinin de güvenirliği ayrı ayrı hesaplanmıştır. Ölçeğin alt

boyutlarının güvenirlik kat sayıları şöyle belirlenmiştir: Yönetsel kaynaklı sorunlar

(r)= 0.846, Öğretmen kaynaklı sorunlar (r)=0.798, Kazanım ve içerik kaynaklı

sorunlar (r)=0.852, Öğrenme-öğretme süreci ve değerlendirme kaynaklı sorunlar

(r)=0.891. Faktörlerin güvenirlik kat sayıları 0.798 ile 0.891 arasında değişmektedir.

Güvenirlik katsayısı 0.60 ve üstünde olan ölçekler oldukça güvenilir, 0.80 ve üstünde

olan ölçekler ise yüksek düzeyde güvenilir ölçekler olarak kabul edilmektedir

(Özdamar,1999).Buna göre ölçeğin tüm alt boyutlarının ve ölçeğin tümünün

güvenilir olduğu görülmektedir.

Ölçekteki sorular iki bölümden oluşmaktadır. Uygulama grubuna ait tanıtıcı

bilgiler birinci bölümde, yeni ilköğretim programının uygulamasında karşılaşılan

sorunlara ilişkin durumlar ikinci bölümde yer almıştır. Hazırlanan ölçeğin daha iyi

anlaşılabilmesi için yazılı bir yönerge de eklenmiştir.

Ölçek formunda yer alan 1., 2., 3., 4., 5., 6., 7., 8. sorular yönetsel kaynaklı

sorunları, 9., 10., 11., 12., 13., 14., 15. sorular öğretmen kaynaklı sorunları, 16.,

17., 18., 19., 20.,21.,22.,23.,24.,25.,26. sorular kazanım ve içerik kaynaklı

sorunları, 27., 28., 29., 30., 31., 32., 33., 34., 35., 36., 37., 38., 39. sorular ise

öğrenme-öğretme ve değerlendirme kaynaklı sorunları ölçmektedir.

Yeni ilköğretim programının uygulamasında karşılaşılan sorunlara ilişkin

müfettiş, yönetici ve öğretmen görüşleri ölçeğinde beşli derecelendirmeye uygun

olarak elde edilen ortalama puanların derecelendirilmesi 1 ile 5 arası altı eşit parçaya

bölünerek elde edilen değerler sınıflandırılmış ve bu altılı sınıflandırma beş aralık

için (5-1=4) hesaplanan aralık katsayısına göre (4/5=0,80) seçenek aralıkları

aşağıdaki gibi düzenlenmiştir.

 70

Tablo 3.3. “Yeni İlköğretim Programının Uygulamasında Karşılaşılan

Sorunlara İlişkin Müfettiş, Yönetici ve Öğretmen Görüşleri Ölçeği” Sınır Değerleri

ve Ölçek Düzeyleri

Ölçek

Düzeyi
Puan

Sınır

Değerleri

Ölçek Düzeyi

Kesinlikle Katılmıyorum 1 1.00–1.80
Böyle bir durumla kesinlikle

karşılaşılmamaktadır.

Katılmıyorum 2 1.81–2.60 Böyle bir durumla karşılaşılmamaktadır.

Kısmen Katılıyorum 3 2.61–3.40 Böyle bir durumla kısmen karşılaşılmaktadır.

Katılıyorum 4 3.41–4.20 Böyle bir durumla karşılaşılmaktadır.

Tamamen Katılıyorum 5 4.21–5.00 Böyle bir durumla her zaman karşılaşılmaktadır.

3.4.Verilerin Çözümü ve Yorumlanması

Ölçek aracılığı ile toplanan veriler, SPSS 12.0 for Windows paket programına

kaydedilmiş ve veriler analiz edilmiştir. Katılanların göreve ait bilgileri ile verdikleri

cevaplar derecelendirme ölçeğine göre derecelendirilmiştir. Toplanan veriler

kodlanarak tablolaştırılmıştır. Öğretmen, yönetici ve müfettişlerin yeni ilköğretim

programının uygulanmasında karşılaşılan sorunlara ilişkin görüşlerini belirlemek için

her bir ifadeye ilişkin; yüzde, frekans, aritmetik ortalama, standart sapma

kullanılarak birinci alt probleme cevap aranmıştır.

 Alınan cevaplarda yöneticiler, öğretmenler ve müfettişlerin cevapları arasında

anlamlı bir fark olup olmadığını belirlemek için ikiden fazla grup

karşılaştırıldığından ilişkisiz örneklemlerde tek yönlü varyans analizi (ANOVA)

kullanılarak analiz edilmiş, ikinci alt probleme cevap aranmıştır. Anlamlı farkın

bulunduğu durumlarda farklılığın hangi gruplar arasında olduğunu anlamak için

çoklu karşılaştırma testlerinde (post-hoc test) Tukey testi kullanılmıştır

(Büyüköztürk, 2005). Ortalamalar bir ölçekten elde edilen genel ortalamadan puan

ortalaması hesaplanarak yapılmıştır. Analiz sonucunda elde edilen bulgular,

araştırma sorularına uygun olarak tablolara dönüştürülerek yorumlanmıştır.

 71

DÖRDÜNCÜ BÖLÜM

BULGULAR ve TARTIŞMA

Bu bölümde, ilköğretim okullarında görevli öğretmen, yönetici ve

müfettişlerden ölçek aracılığı ile elde edilen verilerin analizi sonucunda ortaya çıkan

bulgular ve yorumlar yer almaktadır.

4.1. Birinci Alt Probleme Ait Bulgular ve Yorumlar

Bu bölümde ilköğretim okullarında yeni ilköğretim programının

uygulanmasında karşılaşılan sorunlara ilişkin müfettiş, yönetici ve öğretmen

görüşleri araştırılmıştır.

4.1.1. İlköğretim Okullarında Yeni İlköğretim Programının Uygulanma-

sında Karşılaşılan Sorunlara İlişkin Müfettiş, Yönetici ve Öğretmen

Görüşleri

Bu bölümde aşağıdaki alt probleme cevap aranmıştır.

1. Müfettiş, yönetici ve öğretmenlerin yeni ilköğretim programının

uygulanmasında karşılaşılan yönetsel, öğretmen kaynaklı, kazanım ve içerik ile

öğrenme-öğretme süreçleri ve değerlendirme sorunlarına ilişkin görüşleri nelerdir?

4.1.1.1. Yönetsel Kaynaklı Sorunlar

İlköğretim okulları öğretmen, yönetici ve müfettişlerin yönetsel kaynaklı

sorunlara ilişkin, verdikleri cevaplardan elde edilen bulgular Tablo 4.1’de

sunulmuştur. Tablo 4.1 incelendiğinde; ilköğretim okullarında yeni ilköğretim

programının uygulanmasında karşılaşılan yönetsel sorunlara ilişkin müfettiş, yönetici

ve öğretmenlerin görüşleri % 2.05 ile “kesinlikle katılmıyorum”, % 13.14 ile

“katılmıyorum”, % 26.68 ile “kısmen katılıyorum”, % 35.31 ile “katılıyorum” ve %

22.8 ile “tamamen katılıyorum” şeklinde belirttikleri görülmektedir.

72

T
a
b
lo
 4
.1
.
İl
k
ö
ğ
re
ti
m
 O
k
u
lla
rı
n
d
a
 Y
e
n
i
İl
k
ö
ğ
re
ti
m
 P
ro
g
ra
m
ın
ın
 U
y
g
u
la
n
m
a
sı
n
d
a
 Y
ö
n
e
ts
e
l
K
a
y
n
a
k
lı
S
o
ru
n
la
r

S
E
Ç
E
N
E
K
L
E
R
İN

 D
A
Ğ
IL

IM
I

Y
Ö
N
E
T
S
E
L
 K

A
Y
N
A
K
L
I
S
O
R
U
N
L
A
R

K
e
s
in
li
k
le

K
a
tı
lm

ıy
o
ru

m

K
a
tı
lm

ıy
o
ru

m

K
ıs
m
e
n

K
a
tı
lı
y
o
ru

m

K
a
tı
lı
y
o
ru

m

T
a
m
a
m
e
n

K
a
tı
lı
y
o
ru

m

T
o
p
la
m

M
A
D
D
E
L
E
R

f
%

f

%

f
%

F

%

f
%

F

%

_

X

S
S

1
.P

ro
g
ra

m
ın

 h
a
zı

rl
ık

 a
şa

m
a
sı

 k
ıs

a
 b

ir

za
m

a
n
 d

ili
m

in
e
 s

ığ
d
ır
ılm

ış
tı
r.

1
1

1
.9

7
3

1
2
.5

1
5
6

2
6
.6

1
8
0

3
0
.7

1
6
6

2
8
.3

5
8
6

1
0
0

3
.7
1

1
.0
6

2
.P

ro
g
ra

m
la

r
ve

 g
e
re

kl
e
ri
 y

e
te

ri
n
ce

a
n
la

tı
la

m
a
m

ış
tı
r.

1
3

2
.2

8
3

1
4
.2

1
3
0

2
2
.2

2
0
8

3
5
.5

1
5
2

2
5
.9

5
8
6

1
0
0

3
.6
8

1
.0
7

3
.P

ro
g
ra

m
ın

 t
a
n
ıt
ım

ın
d
a
 e

ğ
iti

m
in

p
a
yd

a
şı

 o
la

n
 ö

rg
ü
tle

r
(y

a
zı

lı
ve

 g
ö
rs

e
l

b
a
sı

n
,
si

vi
l t

o
p
lu

m
 ö

rg
ü
tle

ri
,

ü
n
iv

e
rs

ite
le

r,
 y

e
re

l y
ö
n
e
tim

 v
b
.)

iş

e

ko
şu

la
m

a
m

ış
tı
r.

1
2

2
.0

5
9

1
0
.1

1
5
7

2
6
.8

2
3
1

3
9
.4

1
2
7

2
1
.7

5
8
6

1
0
0

3
.6
8

0
.9
8

4
.P

ro
g
ra

m
ın

 t
a
n
ıt
ım

 v
e

u
yg

u
la

m
a
sı

n
d
a
,
e
ğ
iti

m
 k

u
ru

m
la

rı
n
d
a

ile
tiş

im
 v

e
 o

rg
a
n
iz

a
sy

o
n
 b

o
zu

kl
u
ğ
u
 il

e

ka
rş

ıla
şı

lm
ış

tı
r.

1
0

1
.7

6
8

1
1
.6

1
4
7

2
5
.1

2
2
8

3
8
.9

1
3
3

2
2
.7

5
8
6

1
0
0

3
.6
9

1
.0
0

5
.P

ro
g
ra

m
ın

 g
e
re

kt
ir
d
iğ

i ö
rg

ü
ts

e
l

d
e
ğ
iş

im
 s

a
ğ
la

n
a
m

a
m

ış
tı
r.

6

1
.0

7
9

1
3
.5

1
7
1

2
9
.2

2
1
7

3
7
.0

1
1
3

1
9
.3

5
8
6

1
0
0

3
.6
0

0
.9
7

6
.P

ro
g
ra

m
la

 il
g
ili
 f
in

a
n
sm

a
n

so
ru

n
la

rı
n
ın

 ç
ö
zü

m
ü
n
d
e
 k

u
ru

m
la

r
ye

te
rs

iz
 k

a
lm

ış
tı
r.

1
9

3
.2

7
3

1
2
.5

1
2
8

2
1
.8

2
1
3

3
6
.3

1
5
3

2
6
.1

5
8
6

1
0
0

3
.6
9

1
.0
8

7
.K

a
rş

ıla
şı

la
n
 s

o
ru

n
la

rı
n
 ç

ö
zü

m
ü
n
d
e

ö
ğ
re

tm
e
n
,
yö

n
e
tic

i,
m

ü
fe

tt
iş

 iş
b
ir
liğ

i
sa

ğ
la

n
a
m

a
m

ış
tı
r.

9

1
.5

8
2

1
4
.0

1
5
2

2
5
.9

1
9
2

3
2
.8

1
5
1

2
5
.8

5
8
6

1
0
0

3
.6
7

1
.0
5

8
.K

a
d
e
m

e
le

r
a
ra

sı
 g

e
çi

şl
e
rd

e
 p

ro
g
ra

m

b
ü
tü

n
lü

ğ
ü
 v

e
 s

ü
re

kl
ili
ğ
i

sa
ğ
la

n
a
m

a
m

ış
tı
r.

1
7

2
.9

9
8

1
6
.7

2
1
0

3
5
.8

1
8
7

3
1
.9

7
4

1
2
.6

5
8
6

1
0
0

3
.3
4

0
.9
9

T
O
P
L
A
M

9
7

2
.0
5

6
1
5

1
3
.1
4

1
2
5
1

2
6
.6
8

1
6
5
6

3
5
.3
1

1
0
6
9

2
2
.8

4
6
8
8

1
0
0

3
.6
3

1
.0
3

72

 73

Müfettiş, yönetici ve öğretmenlerin yönetsel kaynaklı sorunlara ilişkin

görüşleri; “katılıyorum”, “kısmen katılıyorum” ve “tamamen katılıyorum”

seçeneklerinde yoğunlaşmıştır. Toplam dağılımın aritmetik ortalaması ise (X =3,63)

“katılıyorum” kategorisinde yer almıştır. Katılımcılar, araştırmanın programın

uygulanmasında “yönetim kaynaklı sorunlar” boyutuna verdikleri cevaplarda mevcut

uygulanan programda yönetim becerilerinden kaynaklanan sorunlarla karşılaşıldığını

düşünmektedirler.

Anket maddelerinin Tablo 4.1.’in incelenmesi sonucu, yönetsel kaynaklı

sorunlara ilişkin müfettiş, yönetici ve öğretmenlere göre yönetsel kaynaklı sorunlara

ilişkin;

(Madde 1) Programın hazırlık aşaması kısa bir zaman dilimine

sığdırılmıştır: Programın hazırlık aşamasının kısa bir zaman dilimine sığdırılması

konusunda öğretmen, yönetici ve müfettiş görüşlerini % 1.9 ile “kesinlikle

katılmıyorum”, % 12.5 ile “katılmıyorum”, % 26.6 ile “kısmen katılıyorum”, % 30.7

ile “katılıyorum” ve % 28.3 ile “tamamen katılıyorum” şeklinde belirttikleri

görülmektedir. Müfettiş, yönetici ve öğretmenlerin programın hazırlık aşamasının

kısa bir zaman dilimine sığdırılmasına ilişkin görüşleri; “katılıyorum”, “kısmen

katılıyorum” ve “tamamen katılıyorum” seçeneklerinde yoğunlaşmıştır. Genel

ortalamanın ise (X =3,71) “katılıyorum” aralığında olduğu anlaşılmıştır.

Bu maddeye ilişkin olarak katılımcıların, programın hazırlık aşamasının kısa

bir zaman dilimine sığdırıldığını düşündükleri görülmektedir. MEB, araştırmalarda,

eğitim şuralarında, akademik tezlerde ve kalkınma planlarında yer alan ilköğretim

programlarında yeniden yapılanma sürecini T.C. 58. hükümetinin ortaya koyduğu ve

Bakanlar Kurulunca onaylanan 3 Ocak 2003 tarihli Acil Eylem Planı’nda yer alan

“sürekli” zamanlı olarak yer verilen “SP–13” kodlu maddeye dayanarak başlatmıştır.

Bu madde de MEB ‘in öncelikli olarak eğitim programlarını yenilemesi gerekliliği

belirtilmiş (DPT, 2003: 92), çalışmalar da bu tarihten sonra başlamıştır. Öncelikle 16

Mayıs 2003’te nasıl bir insan yetiştirmeyi hedeflediğimizin tartışıldığı, çeşitli

üniversitelerden öğretim üyelerinin katıldığı “Program Konseyi” toplantısı ile

çalışmalar başlanmış bir yılı aşan bir süre program geliştirme süreci ve ardından bir

öğretim yılı içinde gerçekleştirilen pilot uygulamalar ile 2005-2006 öğretim yılında

yurt genelinde tüm ilköğretim kurumlarında uygulamaya geçilmiştir. Katılımcıların

bu maddeye verdikleri cevaplarda hazırlık sürecinin daha geniş bir zaman dilimine

 74

yayılarak alınacak dönütlerin programın daha az sorunla ve daha fazla

içselleştirilerek uygulanacağını düşündükleri söylenebilir.

(Madde 2) Programlar ve gerekleri yeterince anlatılamamıştır: Programlar

ve gereklerinin yeterince anlatılamaması konusunda öğretmen, yönetici ve müfettiş

görüşlerini % 2.2 ile “kesinlikle katılmıyorum”, % 14.2 ile “katılmıyorum”, % 22.2

ile “kısmen katılıyorum”, % 35.5 ile “katılıyorum” ve % 25.9 ile “tamamen

katılıyorum” şeklinde belirttikleri görülmektedir. Müfettiş, yönetici ve öğretmenlerin

programlar ve gereklerinin yeterince anlatılamamasına ilişkin görüşleri; “kısmen

katılıyorum”, “katılıyorum” ve “tamamen katılıyorum” seçeneklerinde

yoğunlaşmıştır. Genel ortalamanın ise (X =3,68) “katılıyorum” aralığında olduğu

anlaşılmıştır. Bu maddeye ilişkin olarak katılımcıların %60,4’ün programlar ve

gereklerinin yeterince anlatılamadığı noktasında görüş bildirdikleri görülmektedir.

 Eğitim alanında yapılan değişimler ve bu uygulamaların tanıtımı, ilgili tüm

taraf ve paydaşların değişim ve yeniliğe katılımının sağlanması ve yeni uygulamanın

etkiliğini arttırılması adına önemlidir. MEB program geliştirme ve uygulama

sürecinde bakanlık resmi internet sitesi ve TTKB web sayfasından (öğretmen portalı)

programın aşama ve özellikleri ile ilgili tanıtıcı bilgi vermesine rağmen bu tanıtım

tüm paydaşlara yeterince ulaştırılamamıştır. Bunun da internet alt yapısının

yetersizliği ve teknolojiyi doğru kullanmamamız gibi sebeplere bağlı olduğu

düşünülebilir. Programların çoğunlukla internet üzerinden tanıtımının yapılmasının,

tanıtımda bazı önemli eğitim paydaşı örgütlerinin işe koşulamamasının, program

üzerindeki önyargıları arttırdığı söylenebilir. Ayrıca tüm ders programlarının içerik,

özellik ve felsefesinin öğretmenlere bir hafta gibi kısa bir sürede kazandırılmak

istenmesinin program ve gereklilikleri yeterince anlatılamamıştır görüşlerinin bir

dayanağı olduğu söylenebilir. MEB’nın programı, gerek toplumun tüm taraflarına

gerekse katılımcılık ve paylaşım adına kendi personeli başta olmak üzere kamuoyuna

aktarmakta yetersiz kaldığı düşünülebilir.

 (Madde3) Programın tanıtımında eğitimin paydaşı olan örgütler (yazılı ve

görsel basın, sivil toplum örgütleri, üniversiteler, yerel yönetim vb.) işe

koşulamamıştır:

 75

Programın tanıtımında eğitimin paydaşı olan örgütlerin işe koşulamaması

konusundaki öğretmen, yönetici ve müfettiş görüşlerini % 2.0 ile “kesinlikle

katılmıyorum”, % 10.1 ile “katılmıyorum”, % 26.8 ile “kısmen katılıyorum”, % 39.4

ile “katılıyorum” ve % 21.7 ile “tamamen katılıyorum” şeklinde belirttikleri

görülmektedir. Müfettiş, yönetici ve öğretmenlerin programın tanıtımında eğitimin

paydaşı olan örgütlerin işe koşulamamasına ilişkin görüşleri; “kısmen katılıyorum”,

“katılıyorum” ve “tamamen katılıyorum” seçeneklerinde yoğunlaşmıştır. Genel

ortalamanın ise (X =3,68) “katılıyorum” aralığında olduğu anlaşılmıştır. Bu

maddeye ilişkin olarak katılımcıların %61,1’in programın tanıtımında eğitimin

paydaşı olan örgütlerin işe koşulamadığı noktasında görüş bildirdikleri

görülmektedir.

Eğitim alanında yapılan değişim uygulamaları ve bu uygulamaların

tanıtımında, ilgili tüm taraf ve paydaşların katılımının sağlanması, yeni uygulamanın

etkiliğini artırma da önemli bir durumdur. Bu maddeye ilişkin olarak program ve

gereklerinin yeterince anlatılamadığı (ikinci maddede açıklandığı üzere), tanıtımın

tüm tarafları tatmin edecek şekilde yapılamadığı söylenebilir. Oysaki programın

tanıtımında toplumu çok yakından etkilediği malum olan yazılı ve görsel basın daha

aktif kullanılmalı, üniversiteler ve sivil toplum kuruluşları ile ortak çalışmalar

düzenlenip eğitimin tüm paydaşları sempozyumlar, paneller ve konferanslar ile

bilgilendirilmeliydi. Böyle bir paylaşımın, program üzerindeki önyargı ve olumsuz

tutumları yok edeceği gibi programın uygulama etkililiğini de arttıracağı

söylenebilir. Süreç içinde yer alan tüm paydaşları farklılıklara adapte etmenin,

farklılıklarda birleştirmenin ancak iyi bir tanıtım ve paydaşların etkili katılımını

gerektirdiği düşünülmektedir.

(Madde 4) Programın tanıtım ve uygulamasında, eğitim kurumlarında

iletişim ve organizasyon bozukluğu ile karşılaşılmıştır: Programın tanıtım ve

uygulamasında, eğitim kurumlarında iletişim ve organizasyon bozukluğu ile

karşılaşılması konusunda öğretmen, yönetici ve müfettiş görüşlerini % 1.7 ile

“kesinlikle katılmıyorum”, % 11.6 ile “katılmıyorum”, % 25.1 ile “kısmen

katılıyorum”, % 38.9 ile “katılıyorum” ve % 22.7 ile “tamamen katılıyorum”

şeklinde belirttikleri görülmektedir. Müfettiş, yönetici ve öğretmenlerin programın

tanıtım ve uygulamasında, eğitim kurumlarında iletişim ve organizasyon bozukluğu

 76

ile karşılaşılmasına ilişkin görüşleri; “kısmen katılıyorum”, “katılıyorum” ve

“tamamen katılıyorum” seçeneklerinde yoğunlaşmıştır. Genel ortalamanın ise

(X =3,69) “katılıyorum” aralığında olduğu anlaşılmıştır.

Bu maddeye ilişkin olarak katılımcıların %61,6’ın programın tanıtım ve

uygulamasında, eğitim kurumlarında iletişim ve organizasyon bozukluğu ile

karşılaşıldığı noktasında görüş bildirdikleri görülmektedir. Bu durumun programın

uygulamaya konduğu ilk yıllarda öğrenci kitaplarının ve öğretmen kılavuzlarının

yetersiz basımında ve dağıtımında; sürecin taraflarla paylaşımında; velilerin

programın özellikleri ile ilgili bilgilendirilmesinde; eğitimcilere etkili hizmet içi

eğitimlerin düzenlenmesinde; ödül ve özendirici yaklaşımları kullanmada gerek

bakanlık ve taşra, gerekse taşradaki kurumlar arası organizasyon sorunlarının

yaşanması sonucu ortaya çıktığı söylenebilir. Bu da bakanlık ve birimlerinin arasında

geniş çaplı, süreç odaklı, etkili ve sağlıklı bir iletişim sisteminin kurulamamasından

kaynaklandığı düşünülmektedir.

(Madde 5) Programın gerektirdiği örgütsel değişim sağlanamamıştır:

Programın gerektirdiği örgütsel değişimin sağlanamaması konusunda öğretmen,

yönetici ve müfettiş görüşlerini % 1.0 ile “kesinlikle katılmıyorum”, % 13.5 ile

“katılmıyorum”, % 29.2 ile “kısmen katılıyorum”, % 37.0 ile “katılıyorum” ve %

19.3 ile “tamamen katılıyorum” şeklinde belirttikleri görülmektedir. Müfettiş,

yönetici ve öğretmenlerin programın gerektirdiği örgütsel değişimin

sağlanamamasına ilişkin görüşleri; “kısmen katılıyorum”, “katılıyorum” ve

“tamamen katılıyorum” seçeneklerinde yoğunlaşmıştır. Genel ortalamanın ise

(X =3,60) “katılıyorum” aralığında olduğu anlaşılmıştır. Bu maddeye ilişkin olarak

katılımcıların Programın gerektirdiği örgütsel değişimin sağlanamadığı noktasında

görüş bildirdikleri görülmektedir.

Etkili örgüt değişime ve gelişmeye açık örgüttür. Çünkü örgütlerin yaşaması

çevrelerindeki değişimlere ve yeniliklere uyum sağlayarak gelişmelerine bağlıdır.

Örgütlerinde canlılar gibi “yaşayan bir organizma” olduğu düşünülürse değişim ve

gelişim, örgüt yapıları için vazgeçilmez bir süreçtir. Pek çok alanda değişim ve

yeniliklerin yaşandığı günümüzde eğitim sisteminde meydana gelen yeniliklere

paralel olarak eğitim örgütleri de yeni stratejiler geliştirmelidir. Programın

öngördüğü öğrenci merkezli, katılımcı program yapısı eğitim örgütlerinin değişimini

de zorunlu kılmaktadır. Gerek merkez teşkilatının gerekse okulların örgüt yapısının

 77

değişen gelişen çağa ayak uydurup programın öngördüğü öğretmen, öğrenci ve

yöneticinin değişen rollerine paralel olarak örgüt yapılarını yeniden gözden

geçirmesi, örgüt içindeki tüm tarafların işbirliği ve katılımının sağlanması ile yeni bir

vizyon belirlenmesi gerektiği düşünülmektedir.

Örgütsel değişimde hiç şüphesiz en önemli rol yöneticilere düşmektedir. Ancak

değişim sadece üst düzey yöneticilerden beklenmemeli eğitim örgütü içinde yer alan

herkes programların daha başarıyla uygulanması noktasında değişim ve yeniliklere

açık olmalı, değişim ajanlığı rolü üstlenebilmelidir.

Zor ya da etkili değişimin yerine, kolay ve gösterişli olanın seçildiği, bunun

sonucunda da değişim girişimlerinin sorunları gideremediği ve pek çok emeğin,

zamanın, paranın boşa harcandığı bilinmektedir (Bursalıoğlu, 2002). Bunun en

önemli nedenleri arasında, gerek üst düzey gerekse okul yöneticileri tarafından

"değişim yönetimi" ilkelerine uyulmaması ve değişim çabalarının etkili bir şekilde

nasıl yönetilebileceği konusunda hissedilen bilgi ve deneyim eksikliği görülmektedir

(Özden, 2002). Bu açıdan eğitimde meydana gelen yeniliklere paralel olarak değişim

ve değişimin iyi yönetimi örgütler için bir gereklilik halini almıştır. Eğitimde

meydana gelen program değişiminin başarılı bir şekilde gerçekleştirilememesi ya da

yönetilememesi örgütün hedeflerine ulaşmasını da engelleyeceği söylenebilir.

Sürekli olarak değişen ve gelişen dünyamızda gerek merkez gerekse okul

yöneticilerimizin toplumun beklenti ve ihtiyaçlarına cevap verecek programın

gerektirdiği örgütsel değişime gitmeleri ve bu değişime öncülük edecek bilgi ve

beceriye sahip olmalarının önemli olduğu düşünülmektedir.

(Madde 6) Programla ilgili finansman sorunlarının çözümünde kurumlar

yetersiz kalmıştır: Programla ilgili finansman sorunlarının çözümünde kurumların

yetersiz kalması konusunda öğretmen, yönetici ve müfettiş görüşlerini % 3.2 ile

“kesinlikle katılmıyorum”, % 12.5 ile “katılmıyorum”, % 21.8 ile “kısmen

katılıyorum”, % 36.3 ile “katılıyorum” ve % 26.1 ile “tamamen katılıyorum”

şeklinde belirttikleri görülmektedir. Müfettiş, yönetici ve öğretmenlerin Programla

ilgili finansman sorunlarının çözümünde kurumların yetersiz kalmasına ilişkin

görüşleri; “kısmen katılıyorum”, “katılıyorum” ve “tamamen katılıyorum”

seçeneklerinde yoğunlaşmıştır. Genel ortalamanın ise (X =3,69) “katılıyorum”

aralığında olduğu anlaşılmıştır.

 78

Bu maddeye ilişkin olarak katılımcıların programla ilgili finansman

sorunlarının çözümünde kurumların yetersiz kaldığı noktasında görüş bildirdikleri

görülmektedir. Programın öngördüğü alt yapı ve donanımın maddi imkânsızlıklar

sebebiyle oluşturulamadığı, mevcut alt yapının da programın uygulanması

noktasında yetersiz kaldığı düşünülmektedir. Bunda merkez teşkilatının ülke

şartlarına paralel olarak yetersiz kaynak aktarmasının yanında kurumlarında kendi

bünyelerinde kaynak oluşturmama, kalabalık sınıf mevcutlarına eldeki imkânların

yetmemesi gibi sıkıntılarının etkili olduğu söylenebilir. Bu tip köklü program

değişimlerinde ülke ve okul gerçeklerinden hareketle programın hazırlık aşamasının

daha geniş bir zaman dilimine yayılıp alt yapı ve donanım sorunlarının halledilerek

değişimin öngördüğü niteliğe ulaştırılmasının önemli olduğu düşünülmektedir.

(Madde 7) Karşılaşılan sorunların çözümünde öğretmen, yönetici, müfettiş

işbirliği sağlanamamıştır: Karşılaşılan sorunların çözümünde öğretmen, yönetici ve

müfettiş arasında işbirliğinin sağlanamaması konusunda öğretmen, yönetici ve

müfettiş görüşlerini % 1.5 ile “kesinlikle katılmıyorum”, % 14.0 ile “katılmıyorum”,

% 25.9 ile “kısmen katılıyorum”, % 32.8 ile “katılıyorum” ve % 25.8 ile “tamamen

katılıyorum” şeklinde belirttikleri görülmektedir. Müfettiş, yönetici ve öğretmenlerin

programla ilgili olarak karşılaşılan sorunların çözümünde öğretmen, yönetici ve

müfettiş arasında işbirliğinin sağlanamamasına ilişkin görüşleri; “kısmen

katılıyorum”, “katılıyorum” ve “tamamen katılıyorum” seçeneklerinde

yoğunlaşmıştır. Genel ortalamanın ise (X =3,67) “katılıyorum” aralığında olduğu

anlaşılmıştır.

Katılımcıların programla ilgili olarak karşılaşılan sorunların çözümünde

öğretmen, yönetici ve müfettiş arasında işbirliğinin sağlanamadığı, bu maddeye

ilişkin sorunlarla karşılaşıldığı noktasında görüş bildirdikleri görülmektedir.

Programın başarısının öğretmen, yönetici ve müfettişin koordineli işbirliğine bağlı

bulunduğu düşünülmektedir. Sorunların eğitimin uygulayıcıları arasında işbirliği ile

çözümü önem arz etmektedir. Müfettişlerin iş yükü nedeniyle ders denetimleri

esnasında programın uygulanması noktasında öğretmeni tüm yönleri ile tanıyıp

değerlendiremediği ve geniş bir rehberlik hizmeti veremediği söylenebilir. Yine

yöneticilerinde okulun donanım ve bürokratik işlerinden program uygulamalarına ve

eğitim liderliğine fırsat bulamadığı düşünülmektedir. Görüşlere neden olarak farklı

bakış açılarına sahip olan yöneticilerle öğretmenler arasındaki iletişimsizlikte

 79

gösterilebilir. Ayrıca çeşitli sebeplerle program ve özellikleri ile ilgili bilgi

yetersizliğinin de işbirliğini etkilediği söylenebilir. Öyleki araştırmacı, bazı

ilköğretim okulu müdürlerinin, yetersiz hizmet içi eğitimleri ve branşının ilgili

olmadığını ileri sürerek program ve özelliklerinden habersiz olduğunu

gözlemlemiştir.

(Madde 8) Kademeler arası geçişlerde program bütünlüğü ve sürekliliği

sağlanamamıştır: Kademeler arası geçişlerde program bütünlüğü ve sürekliliğinin

sağlanamaması konusunda öğretmen, yönetici ve müfettiş görüşlerini % 2.9 ile

“kesinlikle katılmıyorum”, % 16.7 ile “katılmıyorum”, % 35.8 ile “kısmen

katılıyorum”, % 31.9 ile “katılıyorum” ve % 12.6 ile “tamamen katılıyorum”

şeklinde belirttikleri görülmektedir. Müfettiş, yönetici ve öğretmenlerin Kademeler

arası geçişlerde program bütünlüğü ve sürekliliğinin sağlanamamasına ilişkin

görüşleri; “katılmıyorum”, “kısmen katılıyorum” ve “katılıyorum”

seçeneklerinde yoğunlaşmıştır. Genel ortalamanın ise (X =3,34) “kısmen

katılıyorum” aralığında olduğu anlaşılmıştır.

Bu maddeye ilişkin olarak katılımcıların kademeler arası geçişlerde program

bütünlüğü ve sürekliliğinin sağlanamaması konusuna kısmen katıldıkları

görülmektedir. Bu sonuçta, MEB ‘in 2005–2006 öğretim yılında 1–5. sınıflarda

uygulanmaya başlanan ilköğretim programının süreç içinde diğer sınıflarda da

uygulamaya koyacağı beyanının etkili olduğu düşünülmektedir. Nitekim yeni

ilköğretim programı 2006–2007 öğretim yılında 6. sınıflarda, 2007–2008 öğretim

yılında 7.sınıflarda uygulamaya geçmiştir. Programın 2008–2009 öğretim yılında 8.

sınıflarda uygulanacak olması ve süreç içinde de orta öğretim kurumlarında yeni

program uygulamasına gidileceğinin resmi beyanları kademeler arası program

bütünlüğü ve sürekliliğinin sağlanacağı konusunu desteklediği düşünülmektedir.

Ayrıca son dönemde MEB’nın ilköğretim ve orta öğretim arası geçişlerde programın

içerik ve felsefesine uygun olarak düzenleneceğini beyan ettiği ve 2008 yılı itibariyle

uygulamaya konan Seviye Belirleme Sınavı (SBS)’nın da görüşler üzerinde etkili

olduğu düşünülebilir.

 80

4.1.1.2. Öğretmen Kaynaklı Sorunlar

İlköğretim okulları öğretmen ve yöneticileri ile ilköğretim müfettişlerinin

öğretmen kaynaklı sorunlara ilişkin, verdikleri cevaplardan elde edilen bulgular

Tablo 4.2’de sunulmuştur.

 Tablo 4.2 incelendiğinde; öğretmen kaynaklı sorunlara ilişkin müfettiş,

yönetici ve öğretmenler görüşlerini % 4.04 ile “kesinlikle katılmıyorum”, % 20.87

ile “katılmıyorum”, % 34.46 ile “kısmen katılıyorum”, % 28.99 ile “katılıyorum” ve

% 11.63 ile “tamamen katılıyorum” şeklinde belirttikleri görülmektedir. Müfettiş,

yönetici ve öğretmenlerin yönetsel kaynaklı sorunlara ilişkin görüşleri;

“katılıyorum”, “kısmen katılıyorum” ve “katılmıyorum” seçeneklerinde

yoğunlaşmıştır. Toplam dağılımın aritmetik ortalaması ise (X =3,23) “kısmen

katılıyorum” kategorisinde yer almıştır.

Katılımcılar, araştırmanın programın uygulanmasında “öğretmen kaynaklı

sorunlar” boyutuna verdikleri cevaplarda mevcut uygulanan programda öğretmenden

kaynaklanan sorunlarla kısmen karşılaşıldığını düşünmektedirler.

Anket maddelerinin Tablo 4.2.’nin incelenmesi sonucu, programın

uygulanmasında öğretmen kaynaklı sorunlara ilişkin;

(Madde 9) Öğretmenler programın amaç ve vizyonunu

benimsememektedir: Öğretmenlerin programın amaç ve vizyonunu

benimsememeleri konusunda müfettiş, yönetici ve öğretmenler görüşlerini % 3.8 ile

“kesinlikle katılmıyorum”, % 24.7 ile “katılmıyorum”, % 36.3 ile “kısmen

katılıyorum”, % 23.4 ile “katılıyorum” ve % 11.8 ile “tamamen katılıyorum”

şeklinde belirttikleri görülmektedir. Müfettiş, yönetici ve öğretmenlerin programın

amaç ve vizyonunu benimsememeleri konusundaki görüşleri; “katılıyorum”,

kısmen katılıyorum” ve “katılmıyorum” seçeneklerinde yoğunlaşmıştır. Genel

ortalamanın ise (X =3,14) “kısmen katılıyorum” aralığında olduğu anlaşılmıştır.

81

T
a
b
lo
 4
.2
.
İl
k
ö
ğ
re
ti
m
 O
k
u
lla
rı
n
d
a
 Y
e
n
i
İl
k
ö
ğ
re
ti
m
 P
ro
g
ra
m
ın
ın
 U
y
g
u
la
n
m
a
sı
n
d
a
 Ö
ğ
re
tm
e
n

K
a
y
n
a
k
lı
S
o
ru
n
la
r

S
E
Ç
E
N
E
K
L
E
R
İN

 D
A
Ğ
IL

IM
I

Ö
Ğ
R
E
T
M
E
N
 K

A
Y
N
A
K
L
I
S
O
R
U
N
L
A
R

K
e
s
in
li
k
le

K
a
tı
lm

ıy
o
ru

m

K
a
tı
lm

ıy
o
ru

m

K
ıs
m
e
n

K
a
tı
lı
y
o
ru

m

K
a
tı
lı
y
o
ru

m

T
a
m
a
m
e
n

K
a
tı
lı
y
o
ru

m

T
o
p
la
m

M
A
D
D
E
L
E
R

f
%

f

%

f
%

F

%

f
%

f

%

_

X

S
S

9
.Ö

ğ
re

tm
e
n
le

r
p
ro

g
ra

m
ın

 a
m

a
ç

ve

vi
zy

o
n
u
n
u
 b

e
n
im

se
m

e
m

e
kt

e
d
ir
.

2
2

3
.8

1
4
5

2
4
.7

2
1
3

3
6
.3

1
3
7

2
3
.4

6
9

1
1
.8

5
8
6

1
0
0

3
.1
4

1
.0
4

1
0
.Ö

ğ
re

tm
e
n
le

r
p
ro

g
ra

m
 v

e
 u

yg
u
la

m
a
ya

ka

rş
ı
is

te
ks

iz
 v

e
 ö

n
ya

rg
ılı

d
ır
.

3
3

5
.6

1
6
6

2
8
.3

2
0
9

3
5
.7

1
2
1

2
0
.6

5
7

9
.7

5
8
6

1
0
0

3
.0
0

1
.0
5

1
1
.Ö

ğ
re

tm
e
n
le

rd
e
 a

lış
ılm

ış
 u

yg
u
la

m
a
la

rı

d
e
va

m
 e

tt
ir
m

e
 is

te
ğ
i m

e
vc

u
tt
u
r.

2
3

3
.9

1
0
5

1
7
.9

1
9
4

3
3
.1

1
8
1

3
0
.9

8
3

1
4
.2

5
8
6

1
0
0

3
.3
3

1
.0
4

1
2
.P

ro
g
ra

m
ın

 g
e
n
e
l f

e
ls

e
fe

si
 ö

ğ
re

tm
e
n
le

r
ta

ra
fı
n
d
a
n
 a

n
la

şı
la

m
a
m

ış
tı
r.

1
8

3
.1

1
4
2

2
4
.2

2
0
2

3
4
.5

1
5
7

2
6
.8

6
7

1
1
.4

5
8
6

1
0
0

3
.1
9

1
.0
2

1
3
.Ö

ğ
re

tm
e
n
 k

ıla
vu

zl
a
rı
n
d
a
 b

e
lir

til
e
n

a
çı

kl
a
m

a
la

r
o
ku

n
m

a
m

a
kt

a
d
ır
.

4
1

7
.0

1
6
0

2
7
.3

1
8
9

3
2
.3

1
4
2

2
4
.2

5
4

9
.2

5
8
6

1
0
0

3
.0
1

1
.0
7

1
4
.Ö

ğ
re

tm
e
n
le

r
fo

rm
a
sy

o
n
 b

ilg
ile

ri
n
i

ye
n
ile

m
e
m

e
kt

e
d
ir
.

2
0

3
.4

7
1

1
2
.1

1
8
3

3
1
.2

2
3
6

4
0
.3

7
6

1
3
.0

5
8
6

1
0
0

3
.4
7

0
.9
7

1
5
.Ö

ğ
re

tm
e
n
le

r,
 p

ro
g
ra

m
ın

 ö
n
g
ö
rd

ü
ğ
ü

ö
ğ
re

tim
 y

ö
n
te

m
 v

e
 y

a
kl

a
şı

m
la

rı
n
ı

u
yg

u
la

m
a
 g

ü
çl

ü
ğ
ü
 ç

e
km

e
kt

e
d
ir
.

9

1
.5

6
8

1
1
.6

2
2
3

3
8
.1

2
1
5

3
6
.7

7
1

1
2
.1

5
8
6

1
0
0

3
.4
6

0
.9
0

T
O
P
L
A
M

1
6
6

4
.0
4

8
5
7

2
0
.8
7

1
4
1
3

3
4
.4
6

1
1
8
9

2
8
.9
9

4
7
7

1
1
.6
3

4
1
0
2

1
0
0

3
.2
3

1
.0
1

81

 82

Programların uygulama sürecinde etkili hizmet içi eğitimlerin düzenlenmemesi,

uygulama esnasında denetimden ziyade etkili rehberliğin yapılamaması, programlar

ve gereklerinin yeterince anlatılamaması öğretmenlerin programı içselleştirmesi

noktasında sorunlara neden olduğu düşünülmektedir.

 (Madde 10) Öğretmenler program ve uygulamaya karşı isteksiz ve

önyargılıdır: Öğretmenlerin programa ve uygulamaya karşı isteksiz ve önyargılı

olması konusunda müfettiş, yönetici ve öğretmenler görüşlerini % 5.6 ile “kesinlikle

katılmıyorum”, % 28.3 ile “katılmıyorum”, % 35.7 ile “kısmen katılıyorum”, % 20.6

ile “katılıyorum” ve % 9.7 ile “tamamen katılıyorum” şeklinde belirttikleri

görülmektedir. Müfettiş, yönetici ve öğretmenlerin; öğretmenlerin programa ve

uygulamaya karşı isteksiz ve önyargılı olmasına ilişkin görüşleri; “katılıyorum”,

“kısmen katılıyorum” ve “katılmıyorum” seçeneklerinde yoğunlaşmıştır.. Genel

ortalamanın ise (X =3,00) “kısmen katılıyorum” aralığında olduğu anlaşılmıştır.

Bu maddeye ilişkin olarak katılımcılar, öğretmenlerin program ve uygulamaya

karşı kısmen isteksiz ve önyargılı olduğu görüşünü belirtmişlerdir. Öğretmenlerin

tamamen programa ilişkin isteksiz ve önyargılı olmamasına karşın hizmet içi

eğitimlerde gerek yeteri kadar deneyim sahibi olmayan kişilere görev verilmesi,

gerekse eğitimin kısa süreli olması sebebiyle öğretmenlerde programa karşı

motivasyon sağlanamamasının isteksizlik ve önyargı geliştirdiği söylenebilir.

Programın tanıtımındaki iletişim ve organizasyon bozuklukları, taraflar arasındaki

işbirliğinin sağlanamaması, akademik çevrelerle bürokratik çevrelerin programın

tanıtımı noktasında eşgüdümle çalışamaması vb. çeşitli sebeplerin öğretmenin

kafasında programla ilgili pek çok sorunun oluşmasına neden olduğu, bunun da

önyargı ve isteksizlik oluşturduğu düşünülmektedir. Ayrıca kalabalık sınıflar, eksik

alt yapı ve donanım gibi problemlerin program öncesi çözümlenmemiş olmasının da

öğretmenlerde program ve uygulamaya karşı isteksizlik ve önyargı oluşturabilir.

(Madde 11) Öğretmenlerde alışılmış uygulamaları devam ettirme isteği

mevcuttur: Öğretmenlerin alışılmış uygulamaları devam ettirme isteği konusunda

müfettiş, yönetici ve öğretmenler görüşlerini % 3.9 ile “kesinlikle katılmıyorum”, %

17.9 ile “katılmıyorum”, % 33.1 ile “kısmen katılıyorum”, % 30.9 ile “katılıyorum”

ve % 14.2 ile “tamamen katılıyorum” şeklinde belirttikleri görülmektedir. Müfettiş,

yönetici ve öğretmenlerin; Öğretmenlerin alışılmış uygulamaları devam ettirme isteği

konusuna ilişkin görüşleri; “katılıyorum”, “kısmen katılıyorum” ve

 83

“katılmıyorum” seçeneklerinde yoğunlaşmıştır. Genel ortalamanın ise (X =3,33)

“kısmen katılıyorum” aralığında olduğu anlaşılmıştır.

Katılımcılar bu maddeye ilişkin olarak belirtilen sorunla kısmen karşılaşıldığı

görüşündedirler. Toplumlarda yeniliklerin, değişimin en zor kabul edildiği kurumlar

eğitim kurumlarıdır. Çünkü her yenilik bilinmeyenleri de beraberinde getirir.

Öğretmenlerde kısmen de olsa alışılmış uygulamaları devam ettirme isteğinin, bu

bilinmeyenleri çözmek ve öğrenmek için her zaman daha fazla gayret ve fedakârlık

gerektirmesine dayandığı söylenebilir. Oysaki bilinen alışılmış uygulamalar farklı bir

çaba göstermeyi gerektirmez. Bilinmeyene karşı duyulan korku ve kaygının eski

uygulamaları devam ettirme isteğine neden olduğu düşünülmektedir.

Günümüzde öğretmenlerin, programlarla ilgili akademik başarıları ile değil,

kademeler arası geçişlerde bir üst kuruma kazandırdığı öğrenci sayısı ile

değerlendirildiği bir gerçektir. Öğretmenlerinde bu değerlendirmeden kaynaklanan

kaygılara bağlı olarak, çok net çıkaran öğrenci yetiştirme adına ezbere dayalı ve

sadece sınav başarısına adapte olarak eski uygulamaları devam ettirdiği

düşünülmektedir. Ayrıca okuldaki alt yapı eksikliğinin de öğretmenleri alışılmış

uygulamalara ittiği söylenebilir.

 (Madde 12) Programın genel felsefesi öğretmenler tarafından

anlaşılamamıştır: Programın genel felsefesinin öğretmenler tarafından

anlaşılamaması konusunda müfettiş, yönetici ve öğretmenler görüşlerini % 3.1 ile

“kesinlikle katılmıyorum”, % 24.2 ile “katılmıyorum”, % 34.5 ile “kısmen

katılıyorum”, % 26.8 ile “katılıyorum” ve % 11.4 ile “tamamen katılıyorum”

şeklinde belirttikleri görülmektedir. Müfettiş, yönetici ve öğretmenlerin; programın

genel felsefesinin öğretmenler tarafından anlaşılamaması konusuna ilişkin görüşleri;

“katılıyorum”, “kısmen katılıyorum” ve “katılmıyorum” seçeneklerinde

yoğunlaşmıştır. Genel ortalamanın ise (X =3,19) “kısmen katılıyorum” aralığında

olduğu anlaşılmıştır.

 Bu maddeye ilişkin olarak katılımcılar, programın genel felsefesinin

öğretmenler tarafından kısmen anlaşıldığı noktasında görüş belirtmektedirler.

Kuşkusuz tüm plan ya da program değişiklikleri, eğer onlar anlamlı ve bilinçli

eylemlerle desteklenir, hayata geçirilirse dönüşüm yaratabilir. Bu nedenle öncelikle

uygulayıcılarının değişimin hedefleri ve süreçleri konusunda bilgilendirilmesi ve

 84

onların tam desteğinin sağlanması gerekir (Akkoyunlu ve Erdem, 2005: 3).

Programın temel felsefesinin kısmen de olsa öğretmenler tarafından anlaşılamamış

olması uygulayıcıların programlar ve özellikleri ile ilgili olarak yeterince

bilgilendirilmemiş olmasına bağlanabilir. Ayrıca öğretmenlerde programın genel

felsefesini öğrenme ve anlamada bireysel merak ve çaba eksikliğinin olduğu da

düşünülmektedir.

(Madde 13) Öğretmen kılavuzlarında belirtilen açıklamalar

okunmamaktadır: Öğretmen kılavuzlarında belirtilen açıklamaların okunmaması

konusunda müfettiş, yönetici ve öğretmenler görüşlerini % 7.0 ile “kesinlikle

katılmıyorum”, % 27.3 ile “katılmıyorum”, % 32.3 ile “kısmen katılıyorum”, % 24.2

ile “katılıyorum” ve % 9.2 ile “tamamen katılıyorum” şeklinde belirttikleri

görülmektedir. Müfettiş, yönetici ve öğretmenlerin; öğretmen kılavuzlarında

belirtilen açıklamaların okunmaması konusuna ilişkin görüşleri; “katılıyorum”,

“kısmen katılıyorum” ve “katılmıyorum” seçeneklerinde yoğunlaşmıştır. Genel

ortalamanın ise (X =3,01) “kısmen katılıyorum” aralığında olduğu anlaşılmıştır.

Katılımcılar bu maddeye ilişkin olarak belirtilen sorunla kısmen karşılaşıldığı

görüşündedirler. Programların uygulanması noktasında uygulayıcılara yol gösterme

önemli bir durumdur. Öğretmen kılavuzları tamamen yeterli olmamakla beraber

program ve temel felsefesi ile ilgili pek çok bilgiyi içermektedir. Kılavuzların

okunmaması, programın felsefesinin anlaşılmasında ve uygulanmasında önemli

eksikliklerin doğmasına neden olabilir. Bu noktada görülen sorunların,

öğretmenlerdeki okuma alışkanlığının yetersizliğinden ve bireysel çaba

eksikliklerinden kaynaklandığı söylenebilir.

 (Madde 14) Öğretmenler formasyon bilgilerini yenilememektedir:

Öğretmenlerin formasyon bilgilerini yenilememesi konusunda müfettiş, yönetici ve

öğretmenler görüşlerini % 3.4 ile “kesinlikle katılmıyorum”, % 12.1 ile

“katılmıyorum”, % 31.2 ile “kısmen katılıyorum”, % 40.3 ile “katılıyorum” ve %

13.0 ile “tamamen katılıyorum” şeklinde belirttikleri görülmektedir. Müfettiş,

yönetici ve öğretmenlerin; Öğretmenlerin formasyon bilgilerini yenilememesi

konusuna ilişkin görüşleri; “tamamen katılıyorum”, “katılıyorum” ve “kısmen

katılıyorum” seçeneklerinde yoğunlaşmıştır. Genel ortalamanın ise (X =3,47)

“katılıyorum” aralığında olduğu anlaşılmıştır.

 85

Bu maddeye ilişkin olarak katılımcılar, Öğretmenlerin formasyon bilgilerini

yenilemedikleri noktasında görüş belirtmektedirler. Enformasyon toplumunun

gerektirdiği teknolojilerin arttığı günümüzde bu teknolojiler okulda öğrenme-

öğretme süreçlerinin ayrılmaz bir parçası haline gelmiştir. Son yüzyılda meydana

gelen bilimsel ve teknolojik değişim ve yenilikler teknolojiyi kullanacak her yönden

donanımlı öğretmenlerin mevcudiyetini gerekli kılmaktadır. Bilgi çağında

enformasyon toplumunun aktif bir üyesi olarak öğretmenlerin kendini her yönden

geliştirerek, özellikle mesleki bilgilerini yeniden sorgulamalarını zorunlu kıldığı

düşünülmektedir. Bu sonuçta, kişisel gayret ve çaba eksikliğinin yanında üst düzey

yönetimin öğretmenlerin gelişimi konusunda destekleyici organizasyonlar

düzenlememesinin de etkili olduğu söylenebilir.

(Madde 15) Öğretmenler, programın öngördüğü öğretim yöntem ve

yaklaşımlarını uygulama güçlüğü çekmektedir: Öğretmenlerin programın

öngördüğü öğretim yöntem ve yaklaşımlarını uygulamada güçlük çektiği konusunda

müfettiş, yönetici ve öğretmenler görüşlerini % 1.5 ile “kesinlikle katılmıyorum”, %

11.6 ile “katılmıyorum”, % 38.1 ile “kısmen katılıyorum”, % 36.7 ile “katılıyorum”

ve % 12.1 ile “tamamen katılıyorum” şeklinde belirttikleri görülmektedir. Müfettiş,

yönetici ve öğretmenlerin; öğretmenlerin programın öngördüğü öğretim yöntem ve

yaklaşımlarını uygulama güçlüğü çekmesi konusuna ilişkin görüşleri; “tamamen

katılıyorum”, “katılıyorum” ve “kısmen katılıyorum” seçeneklerinde

yoğunlaşmıştır. Genel ortalamanın ise (X =3,46) “katılıyorum” aralığında olduğu

anlaşılmıştır.

Bu maddeye ilişkin olarak katılımcılar, öğretmenlerin programın öngördüğü

öğretim yöntem ve yaklaşımlarını uygulamada güçlük çektiğini belirtmektedirler.

Yaşam boyu öğrenen, edindiği bilgi ve beceriyi yaşama geçiren bireylerin

yetiştirilmesinde öğretim yöntem ve teknikleri de büyük önem taşımaktadır. Çağın

gerektirdiği donanımlara uygun hedefler belirlenmiş olsa bile bu hedefleri tamamen

geleneksel yöntemlerle gerçekleştirmek mümkün değildir. Öğrenme süreçlerinde,

öğrencilerin düşünmelerini, araştırmalarını, sorun çözmelerini ve edindikleri bilgi ve

beceriyi yeniden yapılandırıp yaşama geçirmelerini destekleyen yöntem ve teknikler

işe koşulmalıdır (MEB,20005c:101). Öğrencilerin programda belirlenen kazanımları

edinebilmesi için kullanılacak öğretim stratejileri ve öğrenme deneyimleri

yapılandırıcı öğrenme teorisiyle yönlendirilmeli, öğrenme ortamları ve öğretim

 86

stratejileri de yapılandırıcı, aktif bir öğrenme süreci görüşünü yansıtmalıdır

(MEB,2005a:16). Yenilenen programlarla her dersin kendi yapısına özgü çeşitli

öğretim yöntem ve yaklaşımları da getirilmiştir. Öğrencilerin belirlenen kazanımları

edinmesi için öğrenciyi aktif kılan, öğrenci merkezli ve yapılandırıcı öğrenmeyi esas

alan stratejilerin hangisinin kullanılacağı konusunda öğretmene esneklik

sunulmuştur. Ancak bu maddenin bulgularından çıkan sonuçlara göre öğretmenlerin

bu yöntem ve yaklaşımları uygulamada güçlük çektikleri görülmektedir. Bu da etkili

olmayan hizmet içi eğitimlere, programın yetersiz tanıtımına bağlanabilir.

4.1.1.3. Kazanım ve İçerik Kaynaklı Sorunlar

İlköğretim okulları öğretmen ve yöneticileri ile ilköğretim müfettişlerinin

kazanım ve içerik kaynaklı sorunlara ilişkin, verdikleri cevaplardan elde edilen

bulgular Tablo 4.3’de sunulmuştur.

Tablo 4.3 incelendiğinde; kazanım ve içerik kaynaklı sorunlara ilişkin müfettiş,

yönetici ve öğretmenler görüşlerini % 6.92 ile “kesinlikle katılmıyorum”, % 38.45

ile “katılmıyorum”, % 29.70 ile “kısmen katılıyorum”, % 17.83 ile “katılıyorum” ve

% 7.09 ile “tamamen katılıyorum” şeklinde belirttikleri görülmektedir. Müfettiş,

yönetici ve öğretmenlerin kazanım ve içerik kaynaklı sorunlara ilişkin görüşleri;

“katılıyorum”, “kısmen katılıyorum” ve “katılmıyorum” seçeneklerinde

yoğunlaşmıştır. Toplam dağılımın aritmetik ortalaması ise (X =2.79) “kısmen

katılıyorum” kategorisinde yer almıştır. Katılımcılar, araştırmanın programın

uygulanmasında “kazanım ve içerik kaynaklı sorunlar” boyutuna verdikleri

cevaplarda mevcut uygulanan programda kazanım ve içerikten kaynaklanan

sorunlarla kısmen karşılaşıldığını düşünmektedirler.

Ölçek maddelerinin Tablo 4.3.’ün incelenmesi sonucu, programın

uygulanmasında kazanım ve içerik kaynaklı sorunlara ilişkin;

(Madde 16) Kazanımlar, öğrenci gelişim düzeyine uygun değildir:

Kazanımların öğrenci gelişim düzeyine uygun olmaması konusunda müfettiş,

yönetici ve öğretmenler görüşlerini % 5.3 ile “kesinlikle katılmıyorum”, % 43.9 ile

“katılmıyorum”, % 30.5 ile “kısmen katılıyorum”, % 14.8 ile “katılıyorum” ve % 5.5

ile “tamamen katılıyorum” şeklinde belirttikleri görülmektedir.

87

T
a
b
lo
 4
.3
.
İl
k
ö
ğ
re
ti
m
 O
k
u
lla
rı
n
d
a
 Y
e
n
i
İl
k
ö
ğ
re
ti
m
 P
ro
g
ra
m
ın
ın
 U
y
g
u
la
n
m
a
sı
n
d
a
 K
a
za
n
ım
 v
e
 İ
çe
ri
k
 K
a
y
n
a
k
lı
S
o
ru
n
la
r

S
E
Ç
E
N
E
K
L
E
R
İN

 D
A
Ğ
IL

IM
I

K
A
Z
A
N
IM

 v
e
 İ
Ç
E
R
İK

K
A
Y
N
A
K
L
I
S
O
R
U
N
L
A
R

K
e
s
in
li
k
le

K
a
tı
lm

ıy
o
ru

m

K
a
tı
lm

ıy
o
ru

m

K
ıs
m
e
n

K
a
tı
lı
y
o
ru

m

K
a
tı
lı
y
o
ru

m

T
a
m
a
m
e
n

K
a
tı
lı
y
o
ru

m

T
o
p
la
m

M
A
D
D
E
L
E
R

f
%

f

%

f
%

F

%

f
%

f

%

_

X

S
S

1
6
.K

a
za

n
ım

la
r,
 ö

ğ
re

n
ci

 g
e
liş

im
 d

ü
ze

yi
n
e

u
yg

u
n
 d

e
ğ
ild

ir
.

3
1

5
.3

2
5
7

4
3
.9

1
7
9

3
0
.5

8
7

1
4
.8

3
2

5
.5

5
8
6

1
0
0

2
.7
1

0
.9
6

1
7
.K

a
za

n
ım

la
r
b
ir
b
ir
le

ri
 il

e
 t
u
ta

rl
ı
d
e
ğ
ild

ir
.

(d
e
rs

le
r
ve

 s
ın

ıf
la

r
a
ra

sı
)

3
4

5
.8

2
5
5

4
3
.5

1
6
7

2
8
.5

9
0

1
5
.4

4
0

6
.8

5
8
6

1
0
0

2
.7
3

1
.0
1

1
8
.İ
çe

ri
k

g
ü
n
lü

k
h
a
ya

tla
 ö

rt
ü
şm

e
m

e
kt

e
d
ir
.

6
2

1
0
.6

2
6
3

4
4
.9

1
4
6

2
4
.9

8
4

1
4
.3

3
1

5
.3

5
8
6

1
0
0

2
.5
8

1
.0
2

1
9
.İ
çe

ri
k,

 k
a
za

n
ım

la
rı
 g

e
rç

e
kl

e
şt

ir
e
b
ile

ce
k

ye
te

rl
ili
kt

e
 d

e
ğ
ild

ir
.

3
6

6
.1

2
1
4

3
6
.5

1
9
8

3
3
.8

1
0
3

1
7
.6

3
5

6
.0

5
8
6

1
0
0

2
.8
0

0
.9
9

2
0
.İ
çe

ri
k,

 p
ro

g
ra

m
ın

 ö
n
g
ö
rd

ü
ğ
ü
 o

rt
a
k

b
e
ce

ri
le

ri

(T
ü
rk

çe
yi

 d
o
ğ
ru

 v
e
 e

tk
ili
 k

u
lla

n
m

a
,
e
le

şt
ir
e
l v

e

ya
ra

tı
cı

 d
ü
şü

n
m

e
 v

b
.
)
ka

za
n
d
ır
a
b
ile

ce
k

ö
ze

lli
kt

e
 d

e
ğ
ild

ir
.

3
6

6
.1

2
4
4

4
1
.6

1
6
8

2
8
.7

1
0
6

1
8
.1

3
2

5
.5

5
8
6

1
0
0

2
.7
5

1
.0
0

2
1
.Ö

ğ
re

tm
e
n
 k

ıla
vu

zl
a
rı
,
ö
ğ
re

n
ci

 d
e
rs

 v
e

ça
lış

m
a
 k

ita
p
la

rı
 p

ro
g
ra

m
ın

 iç
e
ri
ğ
in

e
 u

yg
u
n

o
la

ra
k

h
a
zı

rl
a
n
m

a
m

ış
tı
r.

5
6

9
.6

2
6
3

4
4
.9

1
4
2

2
4
.2

9
5

1
6
.2

3
0

5
.1

5
8
6

1
0
0

2
.6
2

1
.0
2

2
2
.İ
çe

ri
k,

 a
ra

 d
is

ip
lin

 k
a
za

n
ım

la
rı
n
ı

g
e
rç

e
kl

e
şt

ir
e
b
ile

ce
k

n
ite

lik
te

 d
ü
ze

n
le

n
m

e
m

iş
tir

.
3
0

5
.1

2
1
5

3
6
.7

2
2
4

3
8
.2

8
1

1
3
.8

3
6

6
.1

5
8
6

1
0
0

2
.7
9

0
.9
5

2
3
.İ
çe

ri
kt

e
 y

e
r
a
la

n
 k

o
n
u
la

r
(
so

m
u
tt
a
n
 s

o
yu

ta
,

b
ili
n
e
n
d
e
n
 b

ili
n
m

e
ye

n
e
 d

o
ğ
ru

…
)
 k

e
n
d
i i

çi
n
d
e

tu
ta

rl
ı
o
la

ca
k

b
iç

im
d
e
 d

ü
ze

n
le

n
m

e
m

iş
tir

.
3
6

6
.1

2
5
9

4
4
.2

1
7
8

3
0
.4

9
0

1
5
.4

2
3

3
.9

5
8
6

1
0
0

2
.6
6

0
.9
4

2
4
.Ö

ğ
re

n
ci

le
ri
 b

ir
e
ys

e
l v

e
 g

ru
p
la

 ç
a
lış

m
a
ya

ö
ze

n
d
ir
e
ce

k
e
tk

in
lik

le
r
b
u
lu

n
m

a
m

a
kt

a
d
ır
.

6
0

1
0
.2

2
6
2

4
4
.7

1
3
8

2
3
.5

1
0
0

1
7
.1

2
6

4
.4

5
8
6

1
0
0

2
.6
0

1
.0
2

2
5
.F

a
rk

lı
ze

kâ
 b

ö
lü

m
ü
n
d
e
ki

 ö
ğ
re

n
ci

le
r
iç

in

fa
rk

lı
e
tk

in
lik

le
re

 y
e
te

ri
 k

a
d
a
r
ye

r
ve

ri
lm

e
m

iş
tir

.
3
7

6
.3

1
5
0

2
5
.6

1
8
0

3
0
.7

1
4
4

2
4
.6

7
5

1
2
.8

5
8
6

1
0
0

3
.1
1

1
.1
1

2
6
.İ
çe

ri
k

ö
n
g
ö
rü

le
n
 s

ü
re

d
e

g
e
rç

e
kl

e
şt

ir
ile

m
e
m

e
kt

e
d
ir
.

2
9

4
.9

9
6

1
6
.4

1
9
5

3
3
.3

1
6
9

2
8
.8

9
7

1
6
.6

5
8
6

1
0
0

3
.3
5

1
.0
8

T
O
P
L
A
M

4
4
7

6
.9
2

2
4
7
8

3
8
.4
5

1
9
1
5

2
9
.7
0

1
1
4
9

1
7
.8
3

4
5
7

7
.0
9

 6
4
4
6

1
0
0

2
.7
9

1
.0
1

87

 88

Müfettiş, yönetici ve öğretmenlerin kazanımların öğrenci gelişim düzeyine

uygun olmamasına ilişkin görüşleri; “katılıyorum”, “kısmen katılıyorum” ve

“katılmıyorum” seçeneklerinde yoğunlaşmıştır. Genel ortalamanın ise (X = 2.71)

“kısmen katılıyorum” aralığında olduğu anlaşılmıştır. Öğrenmenin gerçekleşmesi

için öğretim sırasında öğrencinin davranışı bizzat yapması gerekir (Senemoğlu,

2005: 390). Öğrencinin istenen davranışları gösterebilmesi için programın öngördüğü

kazanımların öğrencinin gelişim düzeyine uygun olarak hazırlanması gerekir. Bu

sebeple programların geliştirilme sürecinde öğrencilerin bilişsel, duyuşsal ve psiko-

motor gelişimlerinin dikkate alınması gerekir. Bulgulara göre kazanımların öğrenci

gelişim düzeyine uygun olmaması konusunda katılımcıların kısmen de olsa bu

konuda sorunların olduğuna işaret ettikleri düşünülmektedir.

 (Madde 17) Kazanımlar birbirleri ile tutarlı değildir. (dersler ve sınıflar

arası): Kazanımların dersler ve sınıflar arasında birbiriyle tutarlı olmaması

konusunda müfettiş, yönetici ve öğretmenler görüşlerini % 5.8 ile “kesinlikle

katılmıyorum”, % 43.5 ile “katılmıyorum”, % 28.5 ile “kısmen katılıyorum”, % 15.4

ile “katılıyorum” ve % 6.8 ile “tamamen katılıyorum” şeklinde belirttikleri

görülmektedir. Müfettiş, yönetici ve öğretmenlerin kazanımların dersler ve sınıflar

arasında birbiriyle tutarlı olmaması konusuna ilişkin görüşleri; “katılıyorum”,

“kısmen katılıyorum” ve “katılmıyorum” seçeneklerinde yoğunlaşmıştır. Genel

ortalamanın ise (X = 2.73) “kısmen katılıyorum” aralığında olduğu anlaşılmıştır.

Bu bulgular, tarafların kazanımların birbiriyle tutarlı olması konusunda çokta

olumsuz görüşte olmadıkları şeklinde yorumlanabilir. Ancak, yine de uygulamada

kazanımların öğrencilere kazandırılması noktasında sıkıntı yaşandığı söylenebilir.

Eğitim programlarının kazanımlarının birbiriyle tutarlı olması oldukça önem

taşımaktadır. Aksi takdirde programın verimliliği ve başarısından söz etmek

mümkün olmayacaktır.

(Madde 18) İçerik günlük hayatla örtüşmemektedir: İçeriğin günlük hayatla

örtüşmemesi konusunda müfettiş, yönetici ve öğretmenler görüşlerini % 10.6 ile

“kesinlikle katılmıyorum”, % 44.9 ile “katılmıyorum”, % 24.9 ile “kısmen

katılıyorum”, % 14.3 ile “katılıyorum” ve % 5.3 ile “tamamen katılıyorum” şeklinde

belirttikleri görülmektedir. Müfettiş, yönetici ve öğretmenlerin içeriğin günlük

hayatla örtüşmemesi konusuna ilişkin görüşleri; “katılıyorum”, “kısmen

katılıyorum” ve “katılmıyorum” seçeneklerinde yoğunlaşmıştır. Genel

 89

ortalamanın ise (X = 2.58) “ katılmıyorum” aralığında olduğu anlaşılmıştır.

Katılımcıların içeriğin öğrenci yaşantılarına uygun olduğu, gerçek yaşamla örtüştüğü

noktasında görüş bildirdikleri görülmektedir. Akça (2007) tarafından yapılan

araştırmada araştırmaya katılan öğretmen, yönetici ve müfettişler “konularla ilgili

etkinlik ve değerlendirmeler günlük hayatla ilişkilendirilmiştir” maddesine % 88.2

oranında olumlu görüş belirtmişlerdir.

Araştırmada içeriğin günlük hayatla örtüşmediği noktasındaki sorunlarla

karşılaşılmaması, uzun bir sürecin ardından yenilenen programların geliştirme

sürecinde içerik oluşturulurken öğrencinin yaşadığı ortam ve şartların göz önüne

alındığı şeklinde yorumlanabilir. İçeriğin günlük hayatla örtüşmesi programın

verimliliği ve öğrenmenin kalıcılığı açısından önemlidir. Ayrıca içeriğin günlük

hayatla örtüşmesi öğrencilerin gelecekte gerçek hayatta karşılaşacakları sorunlara

karşı farklı çözümler üretmesinde kolaylıklar sağlayacağı söylenebilir.

(Madde 19) İçerik, kazanımları gerçekleştirebilecek yeterlilikte değildir:

İçeriğin kazanımları gerçekleştirebilecek yeterlilikte olmaması konusunda müfettiş,

yönetici ve öğretmenler görüşlerini % 6.1 ile “kesinlikle katılmıyorum”, % 36.5 ile

“katılmıyorum”, % 33.8 ile “kısmen katılıyorum”, % 17.6 ile “katılıyorum” ve % 6.0

ile “tamamen katılıyorum” şeklinde belirttikleri görülmektedir. Müfettiş, yönetici ve

öğretmenlerin içeriğin kazanımları gerçekleştirebilecek yeterlilikte olmaması

konusuna ilişkin görüşleri; “katılıyorum”, “kısmen katılıyorum” ve

“katılmıyorum” seçeneklerinde yoğunlaşmıştır. Genel ortalamanın ise (X = 2.80)

“kısmen katılıyorum” aralığında olduğu anlaşılmıştır. Bu soruya kısmen cevabını

veren tarafların programların yeni uygulamaya başlaması dolayısıyla kazanımların

sonuçlarının geniş bir zaman diliminde davranışlara dönüşeceği düşüncesinin etkili

olduğu düşünülmektedir.

(Madde 20) İçerik, programın öngördüğü ortak becerileri (Türkçeyi

doğru ve etkili kullanma, eleştirel ve yaratıcı düşünme vb.) kazandırabilecek

özellikte değildir: İçeriğin programın öngördüğü ortak becerileri kazandırabilecek

özellikte olmaması konusunda müfettiş, yönetici ve öğretmenler görüşlerini % 6.1

ile “kesinlikle katılmıyorum”, % 41.6 ile “katılmıyorum”, % 28.7 ile “kısmen

katılıyorum”, % 18.1 ile “katılıyorum” ve % 5.5 ile “tamamen katılıyorum” şeklinde

belirttikleri görülmektedir. Müfettiş, yönetici ve öğretmenlerin içeriğin programın

öngördüğü ortak becerileri kazandırabilecek özellikte olmaması konusuna ilişkin

 90

görüşleri; “katılıyorum”, “kısmen katılıyorum” ve “katılmıyorum”

seçeneklerinde yoğunlaşmıştır. Genel ortalamanın ise (X = 2.75) “kısmen

katılıyorum” aralığında olduğu anlaşılmıştır. Bu maddeye ilişkin olarak

katılımcılar, içeriğin programın öngördüğü sekiz ortak beceriyi kısmen

kazandırabilecek özellikte olduğu noktasında görüş belirtmektedirler. Bunda ortak

beceriler konusunda bilgilendirilmeden kaynaklanan eksikliklerin olduğu

söylenebilir.

(Madde 21) Öğretmen kılavuzları, öğrenci ders ve çalışma kitapları

programın içeriğine uygun olarak hazırlanmamıştır: Öğretmen kılavuzları,

öğrenci ders ve çalışma kitaplarının programın içeriğine uygun olarak

hazırlanmaması konusunda müfettiş, yönetici ve öğretmenler görüşlerini % 9.6 ile

“kesinlikle katılmıyorum”, % 44.9 ile “katılmıyorum”, % 24.2 ile “kısmen

katılıyorum”, % 16.2 ile “katılıyorum” ve % 5.1 ile “tamamen katılıyorum” şeklinde

belirttikleri görülmektedir. Müfettiş, yönetici ve öğretmenlerin: öğretmen kılavuzları,

öğrenci ders ve çalışma kitaplarının programın içeriğine uygun olarak

hazırlanmaması konusuna ilişkin görüşleri; “katılıyorum”, “kısmen katılıyorum”

ve “katılmıyorum” seçeneklerinde yoğunlaşmıştır. Genel ortalamanın ise (X =

2.62) “kısmen katılıyorum” aralığında olduğu anlaşılmıştır. Bu maddeye ilişkin

olarak katılımcıların öğretmen kılavuzları, öğrenci ders ve çalışma kitaplarının

programın içeriğine kısmen uygun olarak hazırlandığı noktasında görüş bildirdikleri

görülmektedir. Bu durumun kitapları hazırlayan yayınevlerinin kitapları programın

içeriğini gerçekleştirebilecek nitelikte oluşturup oluşturamadıkları ile ilgili olduğu

düşünülmektedir.

(Madde 22) İçerik, ara disiplin kazanımlarını gerçekleştirebilecek nitelikte

düzenlenmemiştir: İçeriğin ara disiplin kazanımlarını gerçekleştirebilecek nitelikte

düzenlenmemesi konusunda müfettiş, yönetici ve öğretmenler görüşlerini % 5.1 ile

“kesinlikle katılmıyorum”, % 36.7 ile “katılmıyorum”, % 38.2 ile “kısmen

katılıyorum”, % 13.8 ile “katılıyorum” ve % 6.1 ile “tamamen katılıyorum” şeklinde

belirttikleri görülmektedir. Müfettiş, yönetici ve öğretmenlerin, içeriğin ara disiplin

kazanımlarını gerçekleştirebilecek nitelikte düzenlenmemesi konusuna ilişkin

görüşleri; “katılıyorum”, “kısmen katılıyorum” ve “katılmıyorum”

seçeneklerinde yoğunlaşmıştır. Genel ortalamanın ise (X = 2.79) “kısmen

katılıyorum” aralığında olduğu anlaşılmıştır.

 91

 Bu maddeye ilişkin olarak katılımcıların içeriğin ara disiplin kazanımlarını

kısmen gerçekleştirebilecek nitelikte düzenlendiği noktasında görüş bildirdikleri

görülmektedir. Programlarda ara disiplinlerin (Afet eğitimi, girişimcilik, insan

hakları ve vatandaşlık, kariyer bilinci geliştirme, özel eğitim, rehberlik ve psikolojik

danışma, sağlık kültürü, spor kültürü ve olimpik eğitim) üzerinde titizlikle durulması

ve ara disiplinlerle ilgili verilen kazanımların derslerin kazanımları ile

ilişkilendirilmesi istenmektedir. İçeriğin ara disiplin kazanımlarını

gerçekleştirebilecek nitelikte olması önemlidir. Ancak bu dersler ile ara disiplin

kazanımları arasındaki ilişkilendirmenin bilgi yetersizliğinden dolayı uygulamada

eksikliklerin olduğu düşünülmektedir.

(Madde 23) İçerikte yer alan konular (somuttan soyuta, bilinenden

bilinmeyene doğru…) kendi içinde tutarlı olacak biçimde düzenlenmemiştir:

İçerikte yer alan konuların kendi içinde tutarlı olacak biçimde düzenlenmemesi

konusunda müfettiş, yönetici ve öğretmenler görüşlerini % 6.1 ile “kesinlikle

katılmıyorum”, % 44.2 ile “katılmıyorum”, % 30.4 ile “kısmen katılıyorum”, % 15.4

ile “katılıyorum” ve % 3.9 ile “tamamen katılıyorum” şeklinde belirttikleri

görülmektedir. Müfettiş, yönetici ve öğretmenlerin; içerikte yer alan konuların kendi

içinde tutarlı olacak biçimde düzenlenmemesi konusuna ilişkin görüşleri;

“katılıyorum”, “kısmen katılıyorum” ve “katılmıyorum” seçeneklerinde

yoğunlaşmıştır. Genel ortalamanın ise (X = 2.66) “kısmen katılıyorum”

aralığında olduğu anlaşılmıştır. Bu maddeye ilişkin olarak katılımcıların içerikte yer

alan konuların kendi içinde kısmen tutarlı olacak biçimde düzenlendiği noktasında

görüş bildirdikleri görülmektedir. Öğrenilecek içeriğin bilinenden bilinmeyene, soyut

bilgiye doğru mantıksal bir aşamalı, öğrenmeye elverişli bir sıra izlemesi, öğrencinin

önemli bilgilerden önemsizi ayırt etmesini sağlayacak ve anlamlı bütünlük

oluşturacak şekilde örgütlenmesi öğrencinin öğrenmesini kolaylaştırıcı

faktörlerdendir (Senemoğlu, 2005: 397). Araştırma bulgularına göre içerikte yer alan

konuların somuttan soyuta, bilinenden bilinmeyene doğru kendi içinde tutarlı olacak

biçimde düzenlendiği bu konuda kısmen sorunlarla karşılaşıldığı söylenebilir.

(Madde 24) Öğrencileri bireysel ve grupla çalışmaya özendirecek

etkinlikler bulunmamaktadır: Programın içeriğinde öğrencileri bireysel ve grupla

çalışmaya özendirecek etkinliklerin bulunmaması konusunda müfettiş, yönetici ve

öğretmenler görüşlerini % 10.2 ile “kesinlikle katılmıyorum”, % 44.7 ile

 92

“katılmıyorum”, % 23.5 ile “kısmen katılıyorum”, % 17.1 ile “katılıyorum” ve % 4.4

ile “tamamen katılıyorum” şeklinde belirttikleri görülmektedir. Müfettiş, yönetici ve

öğretmenlerin; programın içeriğinde öğrencileri bireysel ve grupla çalışmaya

özendirecek etkinliklerin bulunmaması konusuna ilişkin görüşleri; “katılıyorum”,

“kısmen katılıyorum” ve “katılmıyorum” seçeneklerinde yoğunlaşmıştır. Genel

ortalamanın ise (X = 2.60) “katılmıyorum” aralığında olduğu anlaşılmıştır. Bu

maddeye ilişkin olarak katılımcıların içerikte öğrencileri bireysel ve grupla çalışmaya

özendirecek etkinliklerin bulunduğu noktasında görüş bildirdikleri görülmektedir.

Akça (2007) tarafından yapılan araştırmada araştırmaya katılan öğretmen, yönetici

ve müfettişlerin “öğrencileri bireysel ve grupla çalışmaya özendirici etkinlikler

bulunmaktadır” maddesine % 76.7 oranında olumlu görüş belirttikleri görülmektedir.

Kitaplarda öğrencileri bireysel ve grupla çalışmaya özendirecek yeter sayıda

örnek ve etkinliğe yer verilmesi öğrenmenin kalıcılığı ve pekiştirilmesi açısından

önem taşımaktadır. Ayrıca öğrencilerin kimi zaman bireysel kimi zaman da grupla

çalışmaya özendirilmesi; onların özgüven, sosyalleşme, işbirliği, birlikte başarma,

başarıyı paylaşma gibi becerilerini geliştirmesi bakımından da önemlidir.

Katılımcılar bu maddeye verdikleri cevaplarda programın içeriğinde öğrencileri

bireysel ve grupla çalışmaya özendirecek yeteri derecede etkinliğin bulunduğunu

belirtmişlerdir.

(Madde 25) Farklı zekâ bölümündeki öğrenciler için farklı etkinliklere

yeteri kadar yer verilmemiştir: Programın içeriğinde farklı zekâ bölümündeki

öğrenciler için farklı etkinliklere yeteri kadar yer verilmediği konusunda müfettiş,

yönetici ve öğretmenler görüşlerini % 6.3 ile “kesinlikle katılmıyorum”, % 25.6 ile

“katılmıyorum”, % 30.7 ile “kısmen katılıyorum”, % 24.6 ile “katılıyorum” ve %

12.8 ile “tamamen katılıyorum” şeklinde belirttikleri görülmektedir. Müfettiş,

yönetici ve öğretmenlerin; programın içeriğinde farklı zekâ bölümündeki öğrenciler

için farklı etkinliklere yeteri kadar yer verilmediği konusuna ilişkin görüşleri;

“katılıyorum”, “kısmen katılıyorum” ve “katılmıyorum” seçeneklerinde

yoğunlaşmıştır. Genel ortalamanın ise (X = 3.11) “kısmen katılıyorum”

aralığında olduğu anlaşılmıştır. Katılımcılar farklı zekâ bölümündeki öğrenciler için

farklı etkinliklere kısmen yer verildiği görüşündedirler.

Öğrenciler farklı zekâ alanlarına sahiptir. İçerik düzenlenirken bu durum

dikkate alınmalıdır. Her öğrenci sınıfa farklı birikim ve bireysel özellikleri ile

 93

gelmektedir. Sadece belirli yöntem-teknik ve araçların kullanılması, etkinliklerin

yaptırılması sınıfın belli bir kısmına hitap edecektir. Bu da derslerin bir kısım

öğrenciler için sıkıcı geçmesine neden olacaktır. Oysa uygulama sürecinde yöntem

ve etkinliklerin zenginleştirilmesiyle sınıfta farklı zekâ alanlarına sahip öğrencilerin

tümüne hitap etme şansı yakalanacak, öğrenme daha zevkli ve kalıcı olacaktır.

Bunun da öğrencide dersler ve okula karşı olumlu tutum geliştirmesine neden olacağı

söylenebilir. Nitekim programların “her öğrenci öğrenebilir” ilkesi çerçevesinde

hazırlandığı görülmektedir. Bu madde sonucunda çoklu zekâ kuramı ile ilgili bilgi

eksikliğinin etkili olduğu düşünülmektedir.

(Madde 26) İçerik öngörülen sürede gerçekleştirilememektedir: İçeriğin

öngörülen sürede gerçekleştirilememesi konusunda müfettiş, yönetici ve öğretmenler

görüşlerini % 4.9 ile “kesinlikle katılmıyorum”, % 16.4 ile “katılmıyorum”, % 33.3

ile “kısmen katılıyorum”, % 28.8 ile “katılıyorum” ve % 16.6 ile “tamamen

katılıyorum” şeklinde belirttikleri görülmektedir. Müfettiş, yönetici ve

öğretmenlerin; içeriğin öngörülen sürede gerçekleştirilememesi konusuna ilişkin

görüşleri; “tamamen katılıyorum”, “katılıyorum” ve “kısmen katılıyorum”

seçeneklerinde yoğunlaşmıştır. Genel ortalamanın ise (X = 3.35) “kısmen

katılıyorum” aralığında olduğu anlaşılmıştır.

Yeni programla birlikte farklı zekâ türlerine sahip öğrencilere yönelik çeşitli

etkinlikler ile değerlendirmede alternatif pek çok ölçme-değerlendirme aracı

uygulamaya konmuştur. Bunların her öğrenci için ayrı ayrı uygulanması öngörülen

sürenin kullanımında sorunlara neden olabilir. Özellikle kalabalık sınıf

mevcutlarında içeriğin öngörülen sürede gerçekleştirilemediği düşünülmektedir.

Katılımcılar bu konuya kısmen katıldıklarını belirtmişlerdir. Bu durumun, programın

etkinlik seçiminde öğretmenlere esneklik tanımasından kaynaklandığı söylenebilir.

4.1.1.4. Öğrenme-Öğretme Süreci ve Değerlendirme Kaynaklı Sorunlar

İlköğretim okulları öğretmen ve yöneticileri ile ilköğretim müfettişlerinin

öğrenme-öğretme süreci ve değerlendirme kaynaklı sorunlara ilişkin verdikleri

cevaplardan elde edilen bulgular Tablo 4.4’de sunulmuştur.

94

T
a
b
lo
 4
.4
.
İl
k
ö
ğ
re
ti
m
 O
k
u
lla
rı
n
d
a
 Y
e
n
i
İl
k
ö
ğ
re
ti
m
 P
ro
g
ra
m
ın
ın
 U
y
g
u
la
n
m
a
sı
n
d
a
 Ö
ğ
re
n
m
e
-Ö
ğ
re
tm
e
 S
ü
re
ci
 v
e
 D
e
ğ
e
rl
e
n
d
ir
m
e
 K
a
y
n
a
k
lı
S
o
ru
n
la
r

S
E
Ç
E
N
E
K
L
E
R
İN

 D
A
Ğ
IL

IM
I

Ö
Ğ
R
E
N
M
E
-Ö

Ğ
R
E
T
M
E
 S
Ü
R
E
C
İ
v
e
 D

E
Ğ
E
R
L
E
N
D
İR

M
E
 K

A
Y
N
A
K
L
I
S
O
R
U
N
L
A
R

K
e
s
in
li
k
le

K
a
tı
lm

ıy
o
ru

m

K
a
tı
lm

ıy
o
ru

m

K
ıs
m
e
n

K
a
tı
lı
y
o
ru

m

K
a
tı
lı
y
o
ru

m

T
a
m
a
m
e
n

K
a
tı
lı
y
o
ru

m

T
o
p
la
m

M
A
D
D
E
L
E
R

f
%

f

%

f
%

f

%

f
%

f

%

_

X

S
S

2
7
.K

a
la

b
a
lık

 s
ın

ıf
la

rd
a
 e

tk
in

lik
le

r
a
m

a
cı

n
a

u
yg

u
n
 o

la
ra

k
g
e
rç

e
kl

e
şt

ir
ile

m
e
m

e
kt

e
d
ir
.

1
3

2
.2

3
8

6
.5

1
0
1

1
7
.2

2
0
2

3
4
.5

2
3
2

3
9
.6

5
8
6

1
0
0

4
.0
2

1
.0
1

2
8
.E

tk
in

lik
le

ri
 h

e
r
ö
ğ
re

n
ci

n
in

 f
a
rk

lı
sü

re
d
e

ta
m

a
m

la
m

a
sı

 u
yg

u
la

m
a
yı

g
ü
çl

e
şt

ir
m

e
kt

e
d
ir
.

6

1
.0

5
5

9
.4

1
4
9

2
5
.4

2
0
4

3
4
.8

1
7
2

2
9
.4

5
8
6

1
0
0

3
.8
2

0
.9
9

2
9
.B

a
zı

 e
tk

in
lik

le
r
a
ra

ç-
g
e
re

ç
ye

te
rs

iz
liğ

in
d
e
n
 g

e
rç

e
kl

e
şt

ir
ile

m
e
m

e
kt

e
d
ir
.

1
6

2
.7

5
2

8
.9

1
2
0

2
0
.5

2
0
1

3
4
.3

1
9
7

3
3
.6

5
8
6

1
0
0

3
.8
7

1
.0
6

3
0
.V

a
r
o
la

n
 a

ra
ç-

g
e
re

çl
e
r
a
m

a
cı

n
a
 u

yg
u
n

ku
lla

n
ılm

a
m

a
kt

a
d
ır
.

1
7

2
.9

1
0
6

1
8
.1

2
0
9

3
5
.7

1
6
3

2
7
.8

9
1

1
5
.5

5
8
6

1
0
0

3
.3
4

1
.0
3

3
1
.E

tk
in

lik
le

r
ö
ğ
re

n
ci

 v
e
 ö

ğ
re

tm
e
n
e

kı
rt
a
si

ye
 y

ü
kü

 g
e
tir

m
e
kt

e
d
ir
.

2
7

4
.6

5
9

1
0
.1

1
3
2

2
2
.5

1
5
0

2
5
.6

2
1
8

3
7
.2

5
8
6

1
0
0

3
.8
0

1
.1
7

3
2
.B

a
zı

 m
a
te

ry
a
lle

r
tü

m
 ö

ğ
re

n
ci

le
r

ta
ra

fı
n
d
a
n
 g

e
tir

ile
m

e
m

e
kt

e
d
ir
.

1
5

2
.6

3
7

6
.3

1
1
4

1
9
.5

2
0
8

3
5
.5

2
1
2

3
6
.2

5
8
6

1
0
0

3
.9
6

1
.0
1

3
3
.U

yg
u
la

m
a
 il

e
 il

g
ili

 v
e
liy

e
 v

e
 ö

ğ
re

n
ci

ye

ye
te

rl
i d

ö
n
ü
t
ve

ri
le

m
e
m

e
kt

e
d
ir
.

1
5

2
.6

6
2

1
0
.6

1
9
4

3
3
.1

2
0
5

3
5
.0

1
1
0

1
8
.8

5
8
6

1
0
0

3
.5
6

0
.9
9

3
4
.D

e
rs

 v
e
 ç

a
lış

m
a
 k

ita
p
la

rı
 t
a
şı

m
a

g
ü
çl

ü
ğ
ü
 g

e
tir

m
e
kt

e
d
ir
.

2
1

3
.6

3
7

6
.3

9
0

1
5
.4

1
7
1

2
9
.2

2
6
7

4
5
.6

5
8
6

1
0
0

4
.0
6

1
.0
8

3
5
.S

ın
ıf
 iç

in
d
e
 u

yg
u
la

n
m

a
sı

 g
e
re

ke
n

fo
rm

la
r
fa

zl
a
d
ır
.

1
9

3
.2

3
5

6
.0

7
7

1
3
.1

1
7
8

3
0
.4

2
7
7

4
7
.3

5
8
6

1
0
0

4
.1
2

1
.0
5

3
6
.F

o
rm

la
rı
n
 u

yg
u
la

n
m

a
sı

 f
a
zl

a
 z

a
m

a
n

a
lm

a
kt

a
d
ır
.

1
3

2
.2

3
5

6
.0

7
5

1
2
.8

1
7
5

2
9
.9

2
8
8

4
9
.1

5
8
6

1
0
0

4
.1
7

1
.0
1

3
7
.F

o
rm

la
rı
n
 ç

o
ğ
a
ltı

lm
a
sı

n
d
a
 m

a
liy

e
t

so
ru

n
la

rı
 y

a
şa

n
m

a
kt

a
d
ır
.

1
9

3
.2

3
6

6
.1

6
7

1
1
.4

1
5
6

2
6
.6

3
0
8

5
2
.6

5
8
6

1
0
0

4
.1
9

1
.0
6

3
8
.P

ro
je

 ö
d
e
vl

e
ri
 ç

o
ğ
u
n
lu

kl
a
 v

e
lil
e
r

ta
ra

fı
n
d
a
n
 y

a
p
ılm

a
kt

a
d
ır
.

1
4

2
.4

2
1

3
.6

7
4

1
2
.6

1
9
5

3
3
.3

2
8
2

4
8
.1

5
8
6

1
0
0

4
.2
1

0
.9
6

3
9
.Ö

lç
m

e
 -
d
e
ğ
e
rl
e
n
d
ir
m

e
 t
e
kn

ik
le

ri

ko
n
u
su

n
d
a
 b

ilg
i y

e
te

rs
iz

d
ir
.

2
2

3
.8

4
3

7
.3

1
5
4

2
6
.3

2
0
5

3
5
.0

1
6
2

2
7
.6

5
8
6

1
0
0

3
.7
5

1
.0
5

T
O
P
L
A
M

2
1
7

2
.8
5

6
1
6

8
.0
9

1
5
5
6

2
0
.4
2

2
4
1
3

3
1
.6
8

2
8
1
6

3
6
.9
7

7
6
1
8

1
0
0

3
.9
1

1
.0
4

94

 95

Tablo 4.4 incelendiğinde; programın öğrenme-öğretme süreci ve değerlendirme

kaynaklı sorunlara ilişkin müfettiş, yönetici ve öğretmenler görüşlerini % 2.85 ile

“kesinlikle katılmıyorum”, % 8.09 ile “katılmıyorum”, % 20.42 ile “kısmen

katılıyorum”, % 31.68 ile “katılıyorum” ve % 36.97 ile “tamamen katılıyorum”

şeklinde belirttikleri görülmektedir. Müfettiş, yönetici ve öğretmenlerin öğrenme-

öğretme süreci ve değerlendirme kaynaklı sorunlara ilişkin görüşleri; “tamamen

katılıyorum”, “katılıyorum” ve “kısmen katılıyorum” seçeneklerinde

yoğunlaşmıştır.

Toplam dağılımın aritmetik ortalaması ise (X =3.91) “ katılıyorum”

kategorisinde yer almıştır. Katılımcılar, araştırmanın programın uygulanmasında

“öğrenme-öğretme süreci ve değerlendirme kaynaklı sorunlar” boyutuna verdikleri

cevaplarda mevcut uygulanan programda süreç ve değerlendirmeden kaynaklanan

sorunlarla karşılaşıldığını düşünmektedirler.

Ölçek maddelerinin Tablo 4.4’ün incelenmesi sonucu, programın

uygulanmasında öğrenme-öğretme süreci ve değerlendirme kaynaklı sorunlara

ilişkin;

 (Madde 27) Kalabalık sınıflarda etkinlikler amacına uygun olarak

gerçekleştirilememektedir: Kalabalık sınıflarda etkinliklerin amacına uygun olarak

gerçekleştirilememesi konusunda müfettiş, yönetici ve öğretmenler görüşlerini %

2.2 ile “kesinlikle katılmıyorum”, % 6.5 ile “katılmıyorum”, % 17.2 ile “kısmen

katılıyorum”, % 34.5 ile “katılıyorum” ve % 39.6 ile “tamamen katılıyorum”

şeklinde belirttikleri görülmektedir. Müfettiş, yönetici ve öğretmenlerin kalabalık

sınıflarda etkinliklerin amacına uygun olarak gerçekleştirilememesi konusuna ilişkin

görüşleri; “tamamen katılıyorum”, “katılıyorum” ve “kısmen katılıyorum”

seçeneklerinde yoğunlaşmıştır. Genel ortalamanın ise (X = 4.02) “katılıyorum”

aralığında olduğu anlaşılmıştır.

Bu maddeye ilişkin olarak katılımcılar, kalabalık sınıflarda etkinliklerin

amacına uygun olarak gerçekleştirilemediği noktasındaki sorunlarla karşılaşıldığı

görüşündedirler. Maalesef ülkemizde çoğu okulda çeşitli sebeplere bağlı olarak sınıf

mevcutları istenen ideal seviyeye düşürülememiştir. Kalabalık sınıflar, öğrencilerle

bireysel olarak ilgilenme, programın gerektirdiği etkinlikleri amacı uygun olarak

yaptırma ve değerlendirme ölçütlerini uygulama noktasında sorun teşkil etmektedir.

 96

Kalabalık sınıf mevcutlarının ideal seviyeye indirilememesinin ülke gerçekleriyle

ilgili olduğu düşünülmektedir.

(Madde 28) Etkinlikleri her öğrencinin farklı sürede tamamlaması

uygulamayı güçleştirmektedir: Etkinlikleri her öğrencinin farklı sürede

tamamlamasının uygulamayı güçleştirdiği konusunda müfettiş, yönetici ve

öğretmenler görüşlerini % 1.0 ile “kesinlikle katılmıyorum”, % 9.4 ile

“katılmıyorum”, % 25.4 ile “kısmen katılıyorum”, % 34.8 ile “katılıyorum” ve %

29.4 ile “tamamen katılıyorum” şeklinde belirttikleri görülmektedir. Müfettiş,

yönetici ve öğretmenlerin etkinlikleri her öğrencinin farklı sürede tamamlamasının

uygulamayı güçleştirdiği konusuna ilişkin görüşleri; “tamamen katılıyorum”,

“katılıyorum” ve “kısmen katılıyorum” seçeneklerinde yoğunlaşmıştır. Genel

ortalamanın ise (X = 3.82) “katılıyorum” aralığında olduğu anlaşılmıştır. Bu

maddeye ilişkin olarak katılımcıların etkinlikleri her öğrencinin farklı sürede

tamamlamasının uygulamayı güçleştirdiği noktasında görüş bildirdikleri

görülmektedir. Akça (2007) tarafından yapılan araştırmada araştırmaya katılan

öğretmen, yönetici ve müfettişlerin “Etkinlikleri her öğrencinin farklı sürede

tamamlaması nedeniyle sorun yaşanmaktadır” maddesine % 83 oranında katıldıkları

belirtilmiştir.

 Farklı zekâ alanlarına sahip öğrencilere yönelik uygun etkinliklerin seçilip

düzenlenememesinin uygulamayı güçleştirdiği düşünülmektedir. Farklı zekâ

alanlarına yönelik öğrencilere yaptırılan aynı tür etkinlikler bazı öğrenciler tarafından

daha erken tamamlamaktadır. Geri kalan sürede bu öğrencilere uygun etkinlikler

düzenlenmediğinde öğrencilerde bıkkınlık oluşabilir. Etkinliklerin farklı zamanlarda

tamamlanması, her öğrenciye hitabeden çeşitli etkinliklerin düzenlenmesini zorunlu

kılabilir. Bu konudaki sorunların çoklu zekâ uygulamaları ile ilgili bilgi

eksikliğinden kaynaklandığı düşünülmektedir.

(Madde 29) Bazı etkinlikler araç-gereç yetersizliğinden

gerçekleştirilememektedir: Bazı etkinliklerin araç-gereç yetersizliğinden

gerçekleştirilememesi konusunda müfettiş, yönetici ve öğretmenler görüşlerini %

2.7 ile “kesinlikle katılmıyorum”, % 8.9 ile “katılmıyorum”, % 20.5 ile “kısmen

katılıyorum”, % 34.3 ile “katılıyorum” ve % 33.6 ile “tamamen katılıyorum”

şeklinde belirttikleri görülmektedir. Müfettiş, yönetici ve öğretmenlerin bazı

etkinliklerin araç-gereç yetersizliğinden gerçekleştirilememesi konusuna ilişkin

 97

görüşleri; “tamamen katılıyorum”, “katılıyorum” ve “kısmen katılıyorum”

seçeneklerinde yoğunlaşmıştır. Genel ortalamanın ise (X = 3.87) “katılıyorum”

aralığında olduğu anlaşılmıştır. Bu maddeye ilişkin olarak katılımcıların bazı

etkinliklerin araç-gereç yetersizliğinden gerçekleştirilemediği noktasında görüş

bildirdikleri görülmektedir. Akça (2007) tarafından yapılan araştırmada araştırmaya

katılan öğretmen, yönetici ve müfettişlerin “Bazı araç gereçlerin yetersizliği

konuların istenildiği şekilde işlenmesini zorlaştırmaktadır” maddesine % 80.8

oranında katıldıkları görülmektedir.

Derslerin öğretiminde görsel, işitsel, basılı materyallere yer verilmesi

öğrenmenin kalıcılığı ve kalitesi bakımından önemlidir. Derslerin araç-gereç

zenginliği içinde işlenmesi dersleri teori olmaktan çıkarır, sıkıcılık ve tekdüzelikten

kurtarır, öğrenmeyi eğlenceli hale getirebilir. Buna rağmen programın uygulanmaya

başladığı ilk günlerde programın öngördüğü materyallerin okullara en kısa zamanda

ulaştırılacağı belirtildiği halde bazı merkez okullara bile hala ulaştırılmamış

olmasının bu maddedeki bulguları etkilediği düşünülmektedir.

 (Madde 30) Var olan araç-gereçler amacına uygun kullanılmamaktadır:

Var olan araç-gereçlerin amacına uygun kullanılmaması konusunda müfettiş,

yönetici ve öğretmenler görüşlerini % 2.9 ile “kesinlikle katılmıyorum”, % 18.1 ile

“katılmıyorum”, % 35.7 ile “kısmen katılıyorum”, % 27.8 ile “katılıyorum” ve %

15.5 ile “tamamen katılıyorum” şeklinde belirttikleri görülmektedir. Müfettiş,

yönetici ve öğretmenlerin var olan araç-gereçlerin amacına uygun kullanılmaması

konusuna ilişkin görüşleri; “katılıyorum”, “kısmen katılıyorum” ve

“katılmıyorum”, seçeneklerinde yoğunlaşmıştır. Genel ortalamanın ise (X = 3.34)

“kısmen katılıyorum” aralığında olduğu anlaşılmıştır.

Bu maddeye ilişkin olarak katılımcıların var olan araç-gereçlerin kısmen

amacına uygun kullanıldığı noktasında görüş bildirdikleri görülmektedir. Var olan

araç-gereçlerin amacına uygun kullanılmaması, öğretmenlerde araç-gereçleri

kullanma noktasında bilgi eksikliği olduğunu veya araç-gereç kullanma

alışkanlıklarının yetersiz olduğunu düşündürmektedir. Ayrıca mevcut araç-gerecin

öğrenme-öğretme süreci içinde zarar görmesi, deforme olması gibi kaygılar ile okul

yöneticilerinin materyallerin kullanımı konusunda öğretmeni desteklememesinin

araç-gereçlerin aktif olarak kullanımını engellediği söylenebilir. Eğitim sadece bilgi

 98

aktarımını değil, bunun yanında mevcut teknolojileri de etkin olarak kullanmayı

gerektirmektedir.

(Madde 31) Etkinlikler öğrenci ve öğretmene kırtasiye yükü

getirmektedir: Programda yer alan etkinliklerin öğrenci ve öğretmene kırtasiye

yükü getirmesi konusunda müfettiş, yönetici ve öğretmenler görüşlerini % 4.6 ile

“kesinlikle katılmıyorum”, % 10.1 ile “katılmıyorum”, % 22.5 ile “kısmen

katılıyorum”, % 25.6 ile “katılıyorum” ve % 37.2 ile “tamamen katılıyorum”

şeklinde belirttikleri görülmektedir. Müfettiş, yönetici ve öğretmenlerin etkinliklerin

öğrenci ve öğretmene kırtasiye yükü getirmesi konusuna ilişkin görüşleri; “tamamen

katılıyorum”, “katılıyorum” ve “kısmen katılıyorum” seçeneklerinde

yoğunlaşmıştır. Genel ortalamanın ise (X = 3.80) “katılıyorum” aralığında olduğu

anlaşılmıştır. Bu maddeye ilişkin olarak katılımcılar, etkinliklerin öğrenci ve

öğretmene kırtasiye yükü getirdiği görüşündedirler. Gerek etkinlik yapraklarının

gerekse değerlendirme formlarının gereğinden fazla kırtasiye yükü getirdiği

düşünülmektedir. Bu konuda okul yönetiminin uygulamayı kolaylaştırıcı etkisinin

yadsınamayacağı söylenebilir.

(Madde 32) Bazı materyaller tüm öğrenciler tarafından

getirilememektedir: Programın öngördüğü bazı materyallerin tüm öğrenciler

tarafından getirilememesi konusunda müfettiş, yönetici ve öğretmenler görüşlerini

% 2.6 ile “kesinlikle katılmıyorum”, % 6.3 ile “katılmıyorum”, % 19.5 ile “kısmen

katılıyorum”, % 35.5 ile “katılıyorum” ve % 36.2 ile “tamamen katılıyorum”

şeklinde belirttikleri görülmektedir. Müfettiş, yönetici ve öğretmenlerin bazı

materyallerin tüm öğrenciler tarafından getirilememesi konusuna ilişkin görüşleri; ;

“tamamen katılıyorum”, “katılıyorum” ve “kısmen katılıyorum” “katılıyorum”,

seçeneklerinde yoğunlaşmıştır. Genel ortalamanın ise (X = 3.96) “katılıyorum”

aralığında olduğu anlaşılmıştır.

Bu maddeye ilişkin olarak katılımcılar bazı materyallerin tüm öğrenciler

tarafından getirilemediği görüşündedirler. Materyaller ile zenginleştirilen bir

öğrenme sürecinin daha kalıcı olduğu şüphesizdir. Özellikle kırsal kesimdeki

öğrencilerin programın öngördüğü bazı materyalleri getiremediği, bununda

uygulamayı güçleştirdiği söylenebilir. Bu noktada öğretmenin materyal

geliştirmedeki yaratıcı düşüncesinin önemli olduğu düşünülmektedir.

 99

(Madde 33) Uygulama ile ilgili veliye ve öğrenciye yeterli dönüt

verilememektedir: Uygulama ile ilgili veliye ve öğrenciye yeterli dönüt

verilememesi konusunda müfettiş, yönetici ve öğretmenler görüşlerini % 2.6 ile

“kesinlikle katılmıyorum”, % 10.6 ile “katılmıyorum”, % 33.1 ile “kısmen

katılıyorum”, % 35.0 ile “katılıyorum” ve % 18.8 ile “tamamen katılıyorum”

şeklinde belirttikleri görülmektedir. Müfettiş, yönetici ve öğretmenlerin uygulama ile

ilgili veliye ve öğrenciye yeterli dönüt verilememesi konusuna ilişkin görüşleri; ;

“tamamen katılıyorum”, “katılıyorum” ve “kısmen katılıyorum” seçeneklerinde

yoğunlaşmıştır. Genel ortalamanın ise (X = 3.56) “katılıyorum” aralığında olduğu

anlaşılmıştır. Bu maddeye ilişkin olarak katılımcılar, uygulama ile ilgili veliye ve

öğrenciye yeterli dönüt verilemediği görüşündedirler.

Yenilenen programın bir özelliği de velinin sürece aktif katılımının

sağlanmasıdır. Velinin sürece katılımının okula karşı geliştirilen olumsuz tutumları

ve programa karşı geliştirilen önyargıları kaldırması bakımından önemli olduğu

düşünülmektedir. Uygulama ile ilgili olarak veliye yeterli dönüt verilmesinin

programın amaçlarının gerçekleştirilmesi, öğretmen-öğrenci-veli iletişiminin

arttırılmasında etkili olduğu söylenebilir. Ayrıca uygulamadan öğrencinin de

haberdar edilmesi kendini daha objektif değerlendirmesine ve okula karşı olumlu

tutum geliştirmesine neden olacaktır. Ancak katılımcılar yeni programlarla birlikte

öğrenci ve velinin yeterince uygulamadan haberdar edilmedikleri, yeterli dönüt

verilmediği noktasında görüş bildirdikleri görülmektedir. Bu da öğretmene yüklenen

rollerin yoğunluğu ve uygulama ile ilgili bilgi yetersizden kaynaklandığı

söylenebilir.

(Madde 34) Ders ve çalışma kitapları taşıma güçlüğü getirmektedir: Ders

ve çalışma kitaplarının taşıma güçlüğü getirmesi konusunda müfettiş, yönetici ve

öğretmenler görüşlerini % 3.6 ile “kesinlikle katılmıyorum”, % 6.3 ile

“katılmıyorum”, % 15.4 ile “kısmen katılıyorum”, % 29.2 ile “katılıyorum” ve %

45.6 ile “tamamen katılıyorum” şeklinde belirttikleri görülmektedir. Müfettiş,

yönetici ve öğretmenlerin ders ve çalışma kitaplarının taşıma güçlüğü getirmesi

konusuna ilişkin görüşleri; “tamamen katılıyorum”, “katılıyorum” ve “kısmen

katılıyorum” seçeneklerinde yoğunlaşmıştır. Genel ortalamanın ise (X = 4.06)

“katılıyorum” aralığında olduğu anlaşılmıştır.

 100

Bu maddeye ilişkin olarak katılımcılar, ders ve çalışma kitaplarının taşıma

güçlüğü getirdiği görüşündedirler. Yeni programlarla beraber her ders için öğrenci

ders ve çalışma kitapları geliştirilmiş buda öğrencinin taşıdığı çantanın ağırlığını

arttırmıştır. Bu durumun öğrencilerin sağlıklı gelişimini olumsuz yönde etkileyeceği

düşünülmektedir. Okul idarelerinin alacağı küçük tedbirlerle bu sorunun

çözülebileceği söylenebilir. Ancak finansman sorunları yaşayan okulların bu konuda

ne şekilde tedbir alacakları düşündürücüdür.

(Madde 35) Sınıf içinde uygulanması gereken formlar fazladır: Sınıf içinde

uygulanması gereken formların fazlalığı konusunda müfettiş, yönetici ve öğretmenler

görüşlerini % 3.2 ile “kesinlikle katılmıyorum”, % 6.0 ile “katılmıyorum”, % 13.1

ile “kısmen katılıyorum”, % 30.4 ile “katılıyorum” ve % 47.3 ile “tamamen

katılıyorum” şeklinde belirttikleri görülmektedir. Müfettiş, yönetici ve öğretmenlerin

sınıf içinde uygulanması gereken formların fazlalığı konusuna ilişkin görüşleri;

“tamamen katılıyorum”, “katılıyorum” ve “kısmen katılıyorum” seçeneklerinde

yoğunlaşmıştır. Genel ortalamanın ise (X = 4.12) “katılıyorum” aralığında

olduğu anlaşılmıştır.

Bu maddeye ilişkin olarak katılımcılar, sınıf içinde uygulanması gereken

formların fazla olduğu görüşündedirler. Sınıf içinde uygulanması gereken formlar

öğrenciyi çeşitli yönleri ile değerlendirme ve gelişimini izleme fırsatı verdiği gibi

yapılan öğretimin ne derece etkili olduğu konusunda da öğretmene rehberlik eder.

Ancak uygulanması gereken formların fazlalığının özellikle kalabalık sınıflarda

uygulama güçlüğü yarattığı düşünülmektedir. Ayrıca formların fazlalığının

öğretmene ve okul idaresine kırtasiye yükü getirdiği söylenebilir. Formların

fazlalığının süreç içinde öğretmende ve öğrencide bıkkınlık yaratacağı da

düşünülmektedir.

(Madde 36) Formların uygulanması fazla zaman almaktadır: Formların

uygulanmasının fazla zaman alması konusunda müfettiş, yönetici ve öğretmenler

görüşlerini % 2.2 ile “kesinlikle katılmıyorum”, % 6.0 ile “katılmıyorum”, % 12.8

ile “kısmen katılıyorum”, % 29.9 ile “katılıyorum” ve % 49.1 ile “tamamen

katılıyorum” şeklinde belirttikleri görülmektedir. Müfettiş, yönetici ve öğretmenlerin

formların uygulanmasının fazla zaman alması konusuna ilişkin görüşleri; “tamamen

katılıyorum”, “katılıyorum” ve “kısmen katılıyorum” seçeneklerinde

 101

yoğunlaşmıştır. Genel ortalamanın ise (X = 4.17) “katılıyorum” aralığında olduğu

anlaşılmıştır.

 Bu maddeye ilişkin olarak katılımcıların formların uygulanmasının fazla

zaman aldığı noktasında görüş bildirdikleri görülmektedir. Öğrencilerin çeşitli

açılardan değerlendirilmesi hiç şüphesiz eğitim adına önemli bir adımdır. Ancak

değerlendirme ölçütleri üzerindeki bilgi yetersizliği, kalabalık sınıf mevcutları ve

öğretmene yüklenen rollerin fazlalığı formları uygulamanın uzun süre almasına

neden olduğu söylenebilir.

(Madde 37) Formların çoğaltılmasında maliyet sorunları yaşanmaktadır:

Formların çoğaltılmasında maliyet sorunlarının yaşanması konusunda müfettiş,

yönetici ve öğretmenler görüşlerini % 3.2 ile “kesinlikle katılmıyorum”, % 6.1 ile

“katılmıyorum”, % 11.4 ile “kısmen katılıyorum”, % 26.6 ile “katılıyorum” ve %

52.6 ile “tamamen katılıyorum” şeklinde belirttikleri görülmektedir. Müfettiş,

yönetici ve öğretmenlerin formların çoğaltılmasında maliyet sorunlarının yaşanması

konusuna ilişkin görüşleri; “tamamen katılıyorum”, “katılıyorum” ve “kısmen

katılıyorum” seçeneklerinde yoğunlaşmıştır. Genel ortalamanın ise (X = 4.19)

“katılıyorum” aralığında olduğu anlaşılmıştır.

 Bu maddeye ilişkin olarak katılımcılar, formların çoğaltılmasında maliyet

sorunlarının yaşandığı görüşündedirler. Formların çoğaltılmasının özellikle kalabalık

sınıflarda öğretmene ve okul idaresine maliyet yükü getirdiği düşünülmektedir.

(Madde 38) Proje ödevleri çoğunlukla veliler tarafından yapılmaktadır:

Proje ödevlerinin çoğunlukla veliler tarafından yapılması konusunda müfettiş,

yönetici ve öğretmenler görüşlerini % 2.4 ile “kesinlikle katılmıyorum”, % 3.6 ile

“katılmıyorum”, % 12.6 ile “kısmen katılıyorum”, % 33.3 ile “katılıyorum” ve %

48.1 ile “tamamen katılıyorum” şeklinde belirttikleri görülmektedir. Müfettiş,

yönetici ve öğretmenlerin proje ödevlerinin çoğunlukla veliler tarafından yapılması

konusuna ilişkin görüşleri; “tamamen katılıyorum”, “katılıyorum” ve “kısmen

katılıyorum” seçeneklerinde yoğunlaşmıştır. Genel ortalamanın ise (X = 4.21)

“tamamen katılıyorum” aralığında olduğu anlaşılmıştır.

Katılımcılar bu maddeye ilişkin olarak proje ödevlerinin çoğunlukla veliler

tarafından yapıldığını düşünmektedirler. Program sürece veli katılımını

desteklemekte ve teşvik etmektedir. Ancak öğrencinin gelişim seviyesinin üzerinde

 102

verilen proje ve performans etkinliklerinin çoğu zaman veliler tarafından yapıldığı

söylenebilir. Bakanlık bu durumun önlenmesi için performans ödevlerinin adını

performans görevi şeklinde değiştirerek sınıf ortamında öğretmen kontrolünde

yapılması konusunda yeni bir düzenlemeye gitmiştir. Bu konuda görülen eksikliğin

velilerin ödevlerin amacı konusunda yeterli derecede bilgilendirilmemesinden

kaynaklandığı düşünülmektedir.

(Madde 39) Ölçme-değerlendirme teknikleri konusunda bilgi yetersizdir:

Ölçme -değerlendirme teknikleri konusunda bilgi yetersizliği konusunda müfettiş,

yönetici ve öğretmenler görüşlerini % 3.8 ile “kesinlikle katılmıyorum”, % 7.3 ile

“katılmıyorum”, % 26.3 ile “kısmen katılıyorum”, % 35.0 ile “katılıyorum” ve %

27.6 ile “tamamen katılıyorum” şeklinde belirttikleri görülmektedir. Müfettiş,

yönetici ve öğretmenlerin ölçme-değerlendirme teknikleri konusunda bilgi

yetersizliği konusuna ilişkin görüşleri; “tamamen katılıyorum”, “katılıyorum” ve

“kısmen katılıyorum”, seçeneklerinde yoğunlaşmıştır. Genel ortalamanın ise (X =

3.75) “katılıyorum” aralığında olduğu anlaşılmıştır.

 Bu maddeye ilişkin olarak katılımcılar, ölçme-değerlendirme teknikleri

konusundaki bilgilerin yetersiz olduğu görüşündedirler. Ölçme-değerlendirme

tekniklerinin uygulama ve değerlendirme noktasındaki bilgi yetersizliğinin

programın tanıtım aşamasındaki eksiklerden kaynaklandığı düşünülmektedir. Kısa

süreli hizmet içi eğitimlerin bu konuda yetersiz kaldığı söylenebilir. Ayrıca mevcut

programın öngördüğü değerlendirme tekniklerinin ayrı bir uzmanlık ve geniş

bilgilendirme gerektirdiği düşünülmektedir. Değerlendirme tekniklerinin başarılı

olması doğru anlaşılması ve doğru uygulanmasına bağlıdır.

4.2. İkinci Alt Probleme Ait Bulgular ve Yorumlar

Bu başlık altında ikinci alt problemde yer alan; “Yeni ilköğretim programının

uygulanmasında karşılaşılan sorunlara ilişkin müfettiş, yönetici ve öğretmenlerin

görüşleri arasında,

a. yönetsel sorunlar

b.öğretmen kaynaklı sorunlar

c. kazanım ve içerik

 103

 ç. Öğrenme-öğretme süreçleri ve değerlendirme, boyutlarına göre farklılık var

mıdır? Sorusuna cevap aranmıştır.

Alınan cevaplar tablolar halinde gösterilmiş, verilen cevaplar arasında anlamlı

bir fark olup olmadığı yorumlanarak sunulmuştur.

4.2.1. İlköğretim Okullarında Yeni İlköğretim Programının Uygulanma-

sında Karşılaşılan Sorunlara İlişkin Müfettişlerin, Yöneticilerin ve

Öğretmenlerin Verdikleri Cevaplardaki Farklılıklar

Bu bölümde öğretmen, yönetici ve müfettişlerin; yönetsel kaynaklı, öğretmen

kaynaklı, kazanım ve içerik kaynaklı, öğrenme-öğretme süreci ve değerlendirme

kaynaklı sorunlarla ilgili görüşleri arasında anlamlı bir fark olup olmadığını

belirlemeye yönelik elde edilen veriler ve yorumlamaları aşağıda sırayla verilmiştir.

4.2.1.1. Yönetsel Kaynaklı Sorunlara İlişkin Cevaplardaki Farlılıklar

Öğretmen, yönetici ve müfettişlerin yönetsel kaynaklı sorunlara ilişkin

verdikleri cevaplar arasında anlamlı bir farklılık olup olmadığı test edilerek

incelenmiştir.

(Madde 1) Programın hazırlık aşaması kısa bir zaman dilimine

sığdırılmıştır:

Tablo 4.5’te görüldüğü gibi ölçekteki birinci maddeden elde edilen toplam

puan ortalamaları incelendiğinde öğretmenlerin ortalamalarının (X =3,88);

yöneticilerinin (X =3,55); müfettişlerin (X =3,36) olduğu görülmektedir.

Analiz sonuçları, öğretmen, yönetici ve müfettişlerin “programın hazırlık

aşaması kısa bir zaman dilimine sığdırılmıştır” maddesine verdikleri cevaplarda

anlamlı bir fark olduğu görülmektedir [F(2-583)=10,416, p<,05]. Bu farkın nereden

kaynaklandığını belirlemek için Tukey testi yapılmıştır. Tukey testi sonuçları Tablo

4.5. ‘den incelendiğinde; öğretmen-yönetici, öğretmen-müfettiş arasında anlamlı fark

görülmektedir. Buna göre bu madde de öğretmenlerle yönetici ve müfettişlerin

görüşleri arasında fark olduğu, öğretmenlerin yönetici ve müfettişlere göre maddeye

daha olumlu baktıkları söylenebilir. Bu durumda programın hazırlık aşamasının kısa

bir zaman dilimine sığdırılmasından kaynaklanan sorunlara ilişkin öğretmenlerin

sınıf içindeki uygulamalarda daha çok karşılaştıkları düşünülmektedir.

10
4

T
ab
lo
 4
.5
. Y

ön
et
se

l K
ay

n
ak

lı
 S

or
u
n
la

ra
 İ
li
şk

in
 C

ev
ap

la
rd

ak
i F

ar
lı
lı
k
la
r

G
Ö

R
E
V

Ö
ğr

et
m

en

Y
ön

et
ic
i

M
ü
fe

tt
iş

N

X

S
S

N

X

S
S

N

X

S
S

F

P

F
ar
k

M
ad
de
 1

32
3

3.
88

1.
07

18
9

3.
55

1.
00

74

3.
36

1.
05

10
.4
16

.0
00

1–
2,
 1
–3

M
ad
de
 2

32
3

3.
85

1.
04

18
9

3.
52

1.
07

74

3.
39

1.
08

9.
01
1

.0
00

1–
2,
 1
–3

M
ad
de
 3

32
3

3.
79

.9
5

18
9

3.
63

.9
9

74

3.
35

1.
01

6.
50
6

.0
02

1–
3

M
ad
de
 4

32
3

3.
89

.9
2

18
9

3.
46

1.
07

74

3.
41

.9
5

14
.9
03

.0
00

1–
2,
 1
–3

M
ad
de
 5

32
3

3.
72

.9
2

18
9

3.
41

1.
00

74

3.
52

1.
06

6.
52
9

.0
02

1–
2

M
ad
de
 6

32
3

3.
80

.9
9

18
9

3.
62

1.
17

74

3.
40

1.
18

4.
59
2

.0
10

1–
3

M
ad
de
 7

32
3

3.
87

1.
00

18
9

3.
52

1.
07

74

3.
17

.9
9

16
.8
34

.0
00

1–
2,
 1
–3

M
ad
de
 8

32
3

3.
53

.9
5

18
9

3.
08

1.
01

74

3.
17

.9
5

14
.2
94

.0
00

1–
2,
 1
–3

104

 105

(Madde 2) Programlar ve gerekleri yeterince anlatılamamıştır:

Tablo 4.5’de görüldüğü gibi ölçeğindeki ikinci maddeden elde edilen toplam

puan ortalamaları incelendiğinde öğretmenlerin ortalamalarının (X =3.85);

yöneticilerinin (X =3.52); müfettişlerin (X =3.39) olduğu görülmektedir.

Analiz sonuçları, öğretmen, yönetici ve müfettişlerin “programlar ve

gerekleri yeterince anlatılamamıştır” maddesine verdikleri cevaplarda anlamlı bir

fark olduğu görülmektedir [F(2-583)=9.011, p<,05]. Bu farkın nereden kaynaklandığını

belirlemek için Tukey testi yapılmıştır. Sonuçlar incelendiğinde öğretmen-yönetici,

öğretmen-müfettiş arasında anlamlı fark görülmektedir. Buna göre “programlar ve

gerekleri yeterince anlatılamamıştır” maddesinde öğretmenlerle yönetici ve

müfettişlerin görüşleri arasında fark olduğu öğretmenlerin yönetici ve müfettişlere

göre maddeye daha olumlu baktıkları söylenebilir. Öğretmenlerin bu konuda sıkıntı

çekmelerinde uygulama ile iç içe olmaları, program ve özellikleri ile ilgili bilgi

eksikliğinden kaynaklanan sorunlarla daha yakından ilişkili olmaları sebep

gösterilebilir.

(Madde3) Programın tanıtımında eğitimin paydaşı olan örgütler (yazılı ve

görsel basın, sivil toplum örgütleri, üniversiteler, yerel yönetim vb.) işe

koşulamamıştır:

Tablo 4.5.’de görüldüğü gibi ölçekteki üçüncü maddeden elde edilen toplam

puan ortalamaları incelendiğinde öğretmenlerin ortalamalarının (X =3,79);

yöneticilerinin (X =3,63); müfettişlerin (X =3,35) olduğu görülmektedir. Analiz

sonuçları, öğretmen, yönetici ve müfettişlerin “Programın tanıtımında eğitimin

paydaşı olan örgütler (yazılı ve görsel basın, sivil toplum örgütleri, üniversiteler,

yerel yönetim vb.) işe koşulamamıştır” maddesine verdikleri cevaplarda anlamlı

bir fark olduğu görülmektedir [F(2-583)=6,506, p<,05]. Bu farkın nereden

kaynaklandığını belirlemek için Tukey testi yapılmıştır. Sonuçlar incelendiğinde;

öğretmen-müfettiş, müfettiş-öğretmen arasında anlamlı fark görülmektedir. Buna

göre “Programın tanıtımında eğitimin paydaşı olan örgütler (yazılı ve görsel basın,

sivil toplum örgütleri, üniversiteler, yerel yönetim vb.) işe koşulamamıştır”

maddesinde öğretmenlerle müfettişlerin görüşleri arasında fark olduğu öğretmenlerin

müfettişlere göre maddeye daha olumlu baktıkları söylenebilir. Bu konuda

öğretmenler tarafından yaşanan sıkıntının uygulama esnasında karşılaştıkları

 106

sorunlardan kaynaklandığı söylenebilir. Eğitim alanında yapılan değişim

uygulamaları ve bu uygulamaların tanıtımında, ilgili tüm taraf ve paydaşların

katılımının sağlanmasının, yeni uygulamanın etkiliğini artırmada önemli olduğu

düşünülmektedir. Ancak tanıtım ve devamındaki uygulama sürecinde eğitimin

paydaşı olan tarafların işe koşulamamasının uygulamayı ve uygulama içindeki

öğretmeni birçok yönden etkilediği (programla ilgili finansman temini, velilerin

öğrenciyi ve sınıf içi uygulamaları desteklemeleri vb.) söylenebilir.

 (Madde 4) Programın tanıtım ve uygulamasında, eğitim kurumlarında

iletişim ve organizasyon bozukluğu ile karşılaşılmıştır:

Tablo 4.5.’de görüldüğü gibi ölçekteki dördüncü maddeden elde edilen

toplam puan ortalamaları incelendiğinde öğretmenlerin ortalamalarının (X =3,89);

yöneticilerinin (X =3,46); müfettişlerin (X =3,41) olduğu görülmektedir. Analiz

sonuçları, öğretmen, yönetici ve müfettişlerin “Programın tanıtım ve

uygulamasında, eğitim kurumlarında iletişim ve organizasyon bozukluğu ile

karşılaşılmıştır” maddesine verdikleri cevaplarda anlamlı bir fark olduğu

görülmektedir [F(2-583)=14,903, p<,05]. Bu farkın nereden kaynaklandığını belirlemek

için yapılan Tukey testi sonuçları Tablo 4.5.’den incelendiğinde öğretmen-yönetici,

öğretmen-müfettiş arasında anlamlı fark görülmektedir. Buna göre “Programın

tanıtım ve uygulamasında, eğitim kurumlarında iletişim ve organizasyon bozukluğu

ile karşılaşılmıştır” maddesinde öğretmenlerle yönetici ve müfettişlerin görüşleri

arasında fark olduğu öğretmenlerin yönetici ve müfettişlere göre maddeye daha

olumlu baktıkları söylenebilir. Bu durum iletişim ve organizasyondan kaynaklanan

sorunların uygulamaya olumsuz yansıması olarak değerlendirilebilir.

(Madde 5) Programın gerektirdiği örgütsel değişim sağlanamamıştır:

Tablo 4.5.’de görüldüğü gibi ölçekteki beşinci maddeden elde edilen toplam

puan ortalamaları incelendiğinde öğretmenlerin ortalamalarının (X =3,72);

yöneticilerinin (X =3,41); müfettişlerin (X =3,52) olduğu görülmektedir. Tek Yönlü

Varyans analizi sonuçlarında, öğretmen, yönetici ve müfettişlerin “Programın

gerektirdiği örgütsel değişim sağlanamamıştır” maddesine verdikleri cevaplarda

anlamlı bir fark olduğu görülmektedir [F(2-583)=6,529 p<,05]. Bu farkın nereden

kaynaklandığını belirlemek için yapılan Tukey testi sonuçları incelendiğinde

öğretmen ve yönetici arasında anlamlı fark görülmektedir. Buna göre“Programın

 107

gerektirdiği örgütsel değişim sağlanamamıştır” maddesinde öğretmenlerle

yöneticilerin görüşleri arasında fark olduğu öğretmenlerin yöneticilere göre bu

maddeye daha olumlu baktıkları söylenebilir. Örgütsel değişimin

sağlanamamasından kaynaklanan sorunların en çok uygulamadaki öğretmenleri

etkilediği düşünülmektedir. Eğitimde meydana gelen program değişiminin başarılı

bir şekilde gerçekleştirilememesi, sınıf içi uygulamalarda olumsuzlukları beraberinde

getirebilir. Bu durumun eğitim örgütlerinin hedeflerine ulaşmasını da engelleyeceği

söylenebilir. Program değişimine paralel olarak gerçekleştirilecek örgütsel değişim,

okullarda programların daha etkili uygulanmasını sağlayabilir.

 (Madde 6) Programla ilgili finansman sorunlarının çözümünde kurumlar

yetersiz kalmıştır:

Tablo 4.5.’de görüldüğü gibi ölçekteki altıncı maddeden elde edilen toplam

puan ortalamaları incelendiğinde öğretmenlerin ortalamalarının (X =3,80);

yöneticilerinin (X =3,62); müfettişlerin (X =3,40) olduğu görülmektedir. Tek Yönlü

Varyans analizi sonuçlarında, öğretmen, yönetici ve müfettişlerin “Programla ilgili

finansman sorunlarının çözümünde kurumlar yetersiz kalmıştır” maddesine

verdikleri cevaplarda anlamlı bir fark olduğu görülmektedir [F(2-583)=4,592 p<,05].

Bu farkın nereden kaynaklandığını belirlemek için Tukey testi yapılmıştır. Tukey

testi sonuçları Tablo 4.5.’den incelendiğinde öğretmen-müfettiş, müfettiş-öğretmen

arasında anlamlı fark görülmektedir. Buna göre “Programla ilgili finansman

sorunlarının çözümünde kurumlar yetersiz kalmıştır” maddesinde öğretmenlerle

müfettişlerin görüşleri arasında fark olduğu öğretmenlerin müfettişlere göre maddeye

daha olumlu baktıkları söylenebilir. Gerek etkinlik ve değerlendirme formlarının

çoğaltılmasında gerekse programın uygulama noktasında gerekli araç-gerecin

temininde finansman sorunlarıyla uygulamanın bizzat içinde olması dolayısıyla en

çok öğretmenlerin sıkıntı çektiği söylenebilir.

(Madde 7) Karşılaşılan sorunların çözümünde öğretmen, yönetici, müfettiş

işbirliği sağlanamamıştır:

Ölçekteki yedinci maddeden elde edilen toplam puan ortalamaları Tablo

4.5.’den incelendiğinde öğretmenlerin ortalamalarının (X =3,87); yöneticilerinin

(X =3,52); müfettişlerin (X =3,17) olduğu görülmektedir. Puanların Tek Yönlü

Varyans (ANOVA) Analiz sonucu, öğretmen, yönetici ve müfettişlerin

 108

“Karşılaşılan sorunların çözümünde öğretmen, yönetici, müfettiş işbirliği

sağlanamamıştır” maddesine verdikleri cevaplarda anlamlı bir fark olduğu

görülmektedir [F(2-583)=16,834 p<,05]. Bu farkın nereden kaynaklandığını belirlemek

için Tukey testi yapılmıştır. Tukey testi sonuçları Tablo 4.5.’den incelendiğinde

öğretmen-yönetici ve öğretmen-müfettiş arasında anlamlı fark görülmektedir. Buna

göre “Karşılaşılan sorunların çözümünde öğretmen, yönetici, müfettiş işbirliği

sağlanamamıştır” maddesinde öğretmenlerle yönetici ve müfettişlerin görüşleri

arasında fark olduğu, öğretmenlerin yönetici ve müfettişler göre maddeye daha

olumlu baktıkları söylenebilir. Programların uygulanmasında karşılaşılan sorunların

taraflar arasındaki işbirliği ile çözümlenecektir. Bu durumun hiç şüphesiz programın

uygulayıcıları olan öğretmenleri yakından etkilediği söylenebilir.

(Madde 8) Kademeler arası geçişlerde program bütünlüğü ve sürekliliği

sağlanamamıştır:

Tablo 4.5.’de görüldüğü gibi ölçekteki sekizinci maddeden elde edilen toplam

puan ortalamaları incelendiğinde öğretmenlerin ortalamalarının (X =3,53);

yöneticilerinin (X =3,08); müfettişlerin (X =3,17) olduğu görülmektedir. Analiz

sonuçlarında, öğretmen, yönetici ve müfettişlerin “Kademeler arası geçişlerde

program bütünlüğü ve sürekliliği sağlanamamıştır” maddesine verdikleri

cevaplarda anlamlı bir fark olduğu görülmektedir [F(2-583)=14,294 p<,05]. Bu farkın

nereden kaynaklandığını belirlemek için Tukey testi yapılmıştır. Tukey testi

sonuçları incelendiğinde öğretmen-yönetici ve öğretmen-müfettiş arasında anlamlı

fark görülmektedir. Buna göre “Kademeler arası geçişlerde program bütünlüğü ve

sürekliliği sağlanamamıştır” maddesinde öğretmenlerle yönetici ve müfettişlerin

görüşleri arasında fark olduğu, öğretmenlerin yönetici ve müfettişler göre maddeye

daha olumlu baktıkları söylenebilir. Kademeler arası geçişlerde uygulanan mevcut

sınav sisteminin sınıf içi uygulamaları ve programın gerçekleştirilebilme derecesini

olumsuz yönde etkilemesinin öğretmenleri bu konuda sıkıntıya soktuğu söylenebilir.

4.2.1.2. Öğretmen Kaynaklı Sorunlara İlişkin Cevaplardaki Farlılıklar

Öğretmen, yönetici ve müfettişlerin öğretmen kaynaklı sorunlara ilişkin

verdikleri cevaplar arasında anlamlı bir farklılık olup olmadığı test edilerek

incelenmiştir.

10
9

T
ab
lo
 4
.6
. Ö

ğr
et

m
en

 K
ay

n
ak

lı
 S

or
u
n
la

ra
 İ
li
şk

in
 C

ev
ap

la
rd

ak
i F

ar
lı
lı
k
la
r

G
Ö

R
E
V

Ö
ğr

et
m

en

Y
ön

et
ic
i

M
ü
fe

tt
iş

N

X

S
S

N

X

S
S

N

X

S
S

F

P

F
ar
k

M
ad
de
 9

32
3

3.
22

1.
03

18
9

3.
02

1.
04

74

3.
12

1.
01

2.
15
8

.1
16

-

M
ad
de
 1
0

32
3

2.
99

1.
07

18
9

2.
96

1.
06

74

3.
14

.9
1

.8
24

.4
39

-

M
ad
de
 1
1

32
3

3.
24

1.
05

18
9

3.
36

1.
08

74

3.
66

.8
4

5.
02
3

.0
07

1–
3

M
ad
de
 1
2

32
3

3.
15

1.
05

18
9

3.
16

1.
02

74

3.
41

.8
7

2.
07
1

.1
27

-

M
ad
de
 1
3

32
3

2.
90

1.
02

18
9

3.
00

1.
10

74

3.
54

1.
12

10
.9
48

.0
00

1–
3,
 2
–3

M
ad
de
 1
4

32
3

3.
32

.9
9

18
9

3.
60

.9
5

74

3.
77

.8
6

8.
85
8

.0
00

1–
2,
 1
–3

M
ad
de
 1
5

32
3

3.
47

.9
4

18
9

3.
36

.8
6

74

3.
64

.8
0

2.
72
5

.0
66

-

109

 110

(Madde 9) Öğretmenler programın amaç ve vizyonunu

benimsememektedir :

Tablo 4.6.’de görüldüğü gibi ölçekteki dokuzuncu maddeden elde edilen

toplam puan ortalamaları incelendiğinde öğretmenlerin ortalamalarının (X =3,22);

yöneticilerinin (X =3,02); müfettişlerin (X =3,12) olduğu görülmektedir. Öğretmen,

müfettiş ve yöneticilerin puanlarının Tek Yönlü Varyans (ANOVA) Analiz

sonuçları, öğretmen, yönetici ve müfettişlerin “Öğretmenler programın amaç ve

vizyonunu benimsememektedir” maddesine verdikleri cevaplarda anlamlı bir fark

görülmemektedir [F(2-583)=2,158, p>,05].

(Madde 10) Öğretmenler program ve uygulamaya karşı isteksiz ve

önyargılıdır:

Tablo 4.6.’da görüldüğü gibi ölçekteki onuncu maddeden elde edilen toplam

puan ortalamaları incelendiğinde öğretmenlerin ortalamalarının (X =2,99);

yöneticilerinin (X =2,96); müfettişlerin (X =3,14) olduğu görülmektedir. Öğretmen,

müfettiş ve yöneticilerin Puanlarının Tek Yönlü Varyans (ANOVA) Analiz

sonuçlarına göre, “Öğretmenler program ve uygulamaya karşı isteksiz ve

önyargılıdır” maddesine verilen cevaplarda anlamlı bir fark görülmemektedir [F(2-

583)=0,824 p>,05].

 (Madde 11) Öğretmenlerde alışılmış uygulamaları devam ettirme isteği

mevcuttur:

Ölçekteki on birinci maddeden elde edilen toplam puan ortalamaları Tablo

4.6.’dan incelendiğinde öğretmenlerin ortalamalarının (X =3,24); yöneticilerinin

(X =3,36); müfettişlerin (X =3,66) olduğu görülmektedir. Analiz sonuçları,

öğretmen, yönetici ve müfettişlerin “Öğretmenlerde alışılmış uygulamaları devam

ettirme isteği mevcuttur ” maddesine verdikleri cevaplarda anlamlı bir fark olduğu

görülmektedir [F(2-583)=5,023, p<,05]. Bu farkın nereden kaynaklandığını belirlemek

için Tukey testi yapılmıştır. Tukey testi sonuçları Tablo 4.6.’dan incelendiğinde

öğretmen-müfettiş, müfettiş-öğretmen arasında anlamlı fark görülmektedir. Buna

göre “Öğretmenlerde alışılmış uygulamaları devam ettirme isteği mevcuttur”

maddesinde müfettişlerle öğretmenlerin görüşleri arasında fark olduğu müfettişlerin

öğretmenlere göre maddeye daha olumlu baktıkları söylenebilir. Bu durumun

 111

müfettişlerin kısa zaman dilimi içinde geniş öğretmen kitlelerini değerlendirme

fırsatı bulmasından ve alışılmış uygulamaların devam ettirildiği yönünde genel

izlenimleri olmasından kaynaklandığı söylenebilir.

(Madde 12) Programın genel felsefesi öğretmenler tarafından

anlaşılamamıştır:

Ölçekteki on ikinci maddeden elde edilen toplam puan ortalamaları Tablo

4.6.’dan incelendiğinde öğretmenlerin ortalamalarının (X =3,15); yöneticilerinin

(X =3,16); müfettişlerin (X =3,41) olduğu görülmektedir. Analiz sonuçlarında,

öğretmen, yönetici ve müfettişlerin “Programın genel felsefesi öğretmenler

tarafından anlaşılamamıştır” maddesine verdikleri cevaplarda anlamlı bir fark

görülmemektedir [F(2-583)=2,071, p>,05].

 (Madde 13) Öğretmen kılavuzlarında belirtilen açıklamalar

okunmamaktadır:

Tablo 4.6.’da görüldüğü gibi ölçekteki on üçüncü maddeden elde edilen toplam

puan ortalamaları incelendiğinde öğretmenlerin ortalamalarının (X =2,90);

yöneticilerinin (X =3,00); müfettişlerin (X =3,54) olduğu görülmektedir.

Puanlarının Tek Yönlü Varyans (ANOVA) Analizi sonucunda, öğretmen, yönetici ve

müfettişlerin “Öğretmen kılavuzlarında belirtilen açıklamalar

okunmamaktadır” maddesine verdikleri cevaplarda anlamlı bir fark olduğu

görülmektedir [F(2-583)=10,948 p<,05]. Bu farkın nereden kaynaklandığını belirlemek

için yapılan Tukey testi sonuçları incelendiğinde öğretmen-müfettiş, yönetici-

müfettiş arasında anlamlı fark görülmektedir. Buna göre “Öğretmen kılavuzlarında

belirtilen açıklamalar okunmamaktadır” maddesinde müfettişlerle öğretmen ve

yöneticilerin görüşleri arasında fark olduğu, müfettişlerin öğretmen ve yöneticilere

göre maddeye daha olumlu baktıkları söylenebilir. Müfettişlerin denetimler

esnasındaki programın uygulanmasına ve karşılaşılan sorunlara ilişkin izlenimlerinin

etkili olduğu düşünülmektedir.

 (Madde 14) Öğretmenler formasyon bilgilerini yenilememektedir:

Ölçekteki on dördüncü maddeden elde edilen toplam puan ortalamaları Tablo

4.6.’dan incelendiğinde öğretmenlerin ortalamalarının (X =3,32); yöneticilerinin

(X =3,60); müfettişlerin (X =3,77) olduğu görülmektedir. ANOVA Analizi

 112

bilgilerini yenilememektedir” maddesine verdikleri cevaplarda anlamlı bir fark

olduğu görülmektedir [F(2-583)=8,858, p<,05]. Bu farkın nereden kaynaklandığını

belirlemek için Tukey testi yapılmıştır. Tukey testi sonuçları incelendiğinde müfettiş-

öğretmen, yönetici-öğretmen arasında anlamlı fark görülmektedir. Buna göre

“Öğretmenler formasyon bilgilerini yenilememektedir” maddesinde müfettiş ve

yöneticilerle öğretmenlerin görüşleri arasında fark olduğu müfettiş ve yöneticilerin

öğretmenlere göre maddeye daha olumlu baktıkları söylenebilir. Diğer tüm alanlarda

olduğu gibi eğitim alanında da yaşanan hızlı değişim ve gelişim karşısında

öğretmenlerin mesleki formasyon bilgilerini yenilememesinin uygulamada olumsuz

neticeler vereceği söylenebilir. Bu durum kısa zamanda pek çok öğretmenin

uygulamadaki etkiliğini izleyen ve değerlendiren müfettişler ve yöneticiler tarafından

öğretmenlerin formasyon bilgilerini yenilemedikleri yönünde izlenim edinmelerine

bağlanabilir.

(Madde 15) Öğretmenler, programın öngördüğü öğretim yöntem ve

yaklaşımlarını uygulama güçlüğü çekmektedir:

Tablo 4.6.’da görüldüğü gibi ölçekteki on beşinci maddeden elde edilen toplam

puan ortalamaları incelendiğinde öğretmenlerin ortalamalarının (X =3,47);

yöneticilerinin (X =3,36); müfettişlerin (X =3,64) olduğu görülmektedir. Analiz

sonuçları, öğretmen, yönetici ve müfettişlerin “Öğretmenler, programın

öngördüğü öğretim yöntem ve yaklaşımlarını uygulama güçlüğü çekmektedir”

maddesine verdikleri cevaplarda anlamlı bir fark görülmemektedir [F(2-583)=2,725

p>,05].

4.2.1.3. Kazanım ve İçerik Kaynaklı Sorunlara İlişkin Cevaplardaki

Farlılıklar

Öğretmen, yönetici ve müfettişlerin kazanım ve içerik kaynaklı sorunlara

ilişkin verdikleri cevaplar arasında anlamlı bir farklılık olup olmadığı test edilerek

incelenmiştir.

11
3

T
ab
lo
 4
.7
. K

az
an

ım
 v
e
İç

er
ik

 K
ay

n
ak

lı
 S

or
u
n
la
ra

 İ
li
şk

in
 C

ev
ap

la
rd

ak
i F

ar
lı
lı
k
la

r

G
Ö

R
E
V

Ö
ğr

et
m

en

Y
ön

et
ic
i

M
ü
fe

tt
iş

N

X

S
S

N

X

S
S

N

X

S
S

F

P

F
ar
k

M
ad
de
 1
6

32
3

2.
76

.9
6

18
9

2.
70

.9
7

74

2.
50

.9
3

2.
33
0

.0
98

-

M
ad
de
 1
7

32
3

2.
82

1.
04

18
9

2.
69

1.
02

74

2.
47

.7
8

3.
98
9

0.
19

1–
3

M
ad
de
 1
8

32
3

2.
63

1.
05

18
9

2.
52

1.
01

74

2.
52

.9
3

.8
16

.4
43

-

M
ad
de
 1
9

32
3

2.
89

1.
04

18
9

2.
72

.9
2

74

2.
62

.9
1

3.
30
0

.0
38

1–
3

M
ad
de
 2
0

32
3

2.
85

1.
03

18
9

2.
61

.9
4

74

2.
63

.9
1

3.
90
6

.0
21

1–
2

M
ad
de
 2
1

32
3

2.
63

1.
06

18
9

2.
57

1.
01

74

2.
70

.9
1

.4
32

.6
49

-

M
ad
de
 2
2

32
3

2.
85

.9
5

18
9

2.
71

.9
5

74

2.
71

.9
4

1.
40
0

.2
47

-

M
ad
de
 2
3

32
3

2.
74

.9
7

18
9

2.
58

.9
1

74

2.
52

.8
4

2.
64
3

.0
72

-

M
ad
de
 2
4

32
3

2.
67

1.
02

18
9

2.
51

1.
01

74

2.
54

1.
04

1.
72
3

.1
79

-

M
ad
de
 2
5

32
3

3.
23

1.
13

18
9

2.
99

1.
11

74

2.
93

.9
9

3.
97
3

.0
19

1–
2

M
ad
de
 2
6

32
3

3.
43

1.
14

18
9

3.
28

1.
03

74

3.
17

.9
5

2.
36
9

.0
94

-

113

 114

 (Madde 16) Kazanımlar, öğrenci gelişim düzeyine uygun değildir:

Tablo 4.7.’de görüldüğü gibi ölçekteki on altıncı maddeden elde edilen toplam

puan ortalamaları incelendiğinde öğretmenlerin ortalamalarının (X =2,76);

yöneticilerinin (X =2,70); müfettişlerin (X =2,50) olduğu görülmektedir. Öğretmen,

Müfettiş ve Yöneticilerin puanlarının Tek Yönlü Varyans (ANOVA) Analizi

sonucunda, “Kazanımlar, öğrenci gelişim düzeyine uygun değildir” maddesine

verilen cevaplarda anlamlı bir fark görülmemektedir [F(2-583)=2,330, p>,05].

(Madde 17) Kazanımlar birbirleri ile tutarlı değildir. (dersler ve sınıflar

arası):

Ölçekteki on yedinci maddeden elde edilen toplam puan ortalamaları Tablo

4.7.’den incelendiğinde öğretmenlerin ortalamalarının (X =2,82); yöneticilerinin

(X =2,69); müfettişlerin (X =2,47) olduğu görülmektedir. Analiz sonuçları,

öğretmen, yönetici ve müfettişlerin “Kazanımlar birbirleri ile tutarlı değildir

(dersler ve sınıflar arası).” maddesine verdikleri cevaplarda anlamlı bir fark olduğu

görülmektedir [F(2-583)=3,989, p<,05]. Bu farkın nereden kaynaklandığını belirlemek

için yapılan Tukey testi sonuçları Tablo 4.7.’den incelendiğinde öğretmen ve

müfettişler arasında anlamlı fark görülmektedir. Buna göre “Kazanımlar birbirleri ile

tutarlı değildir (dersler ve sınıflar arası).” maddesinde öğretmenlerle müfettişlerin

görüşleri arasında fark olduğu öğretmenlerin müfettişlere göre maddeye daha olumlu

baktıkları söylenebilir. Bu durumun öğretmenlerin uygulama esnasında her öğretim

yılında okuttukları farklı sınıf düzeylerinde ve dersler arasında kazanımların birbiri

ile tutarlı olup olmadığı yönünde daha rahat değerlendirme yapabildiklerinden

kaynaklandığı söylenebilir. Çünkü öğretmenler programın en önemli

uygulayıcılarındandır.

(Madde 18) İçerik günlük hayatla örtüşmemektedir:

Bu maddeden elde edilen toplam puan ortalamaları Tablo 4.7.’den

incelendiğinde öğretmenlerin ortalamalarının (X =2,63); yöneticilerinin (X =2,52);

müfettişlerin (X =2,52) olduğu görülmektedir. Analiz sonuçları, öğretmen, yönetici

ve müfettişlerin “İçerik günlük hayatla örtüşmemektedir:” maddesine verdikleri

cevaplarda anlamlı bir fark görülmemektedir [F(2-583)=,816, p>,05]. Tüm

katılımcıların bu madde ile ilgili ortak görüşte olduğu söylenebilir.

 115

(Madde 19) İçerik, kazanımları gerçekleştirebilecek yeterlilikte değildir:

Tablo 4.7.’de görüldüğü gibi ölçekteki on dokuzuncu maddeden elde edilen

toplam puan ortalamaları incelendiğinde öğretmenlerin ortalamalarının (X =2,89);

yöneticilerinin (X =2,72); müfettişlerin (X =2,62) olduğu görülmektedir. Öğretmen,

müfettiş ve yöneticilerin puanlarının Tek Yönlü Varyans (ANOVA) Analizi

sonucunda “İçerik, kazanımları gerçekleştirebilecek yeterlilikte değildir”

maddesine verdikleri cevaplar arasında anlamlı bir fark olduğu görülmektedir [F(2-

583)=3,300, p<,05]. Bu farkın nereden kaynaklandığını belirlemek için yapılan Tukey

testi sonuçları Tablo 4.7.’den incelendiğinde öğretmen-müfettiş, müfettiş-öğretmen

arasında anlamlı fark görülmektedir. Buna göre “İçerik, kazanımları

gerçekleştirebilecek yeterlilikte değildir” maddesinde öğretmenlerle müfettişlerin

görüşleri arasında fark olduğu, öğretmenlerin müfettişlere göre maddeye daha

olumlu baktıkları söylenebilir. Kazanımları gerçekleştirecek içeriklerin öğretiminde

karşılaşılan sorunlarda, uygulama içinde yer alan öğretmenlerin daha fazla

etkilendikleri düşünülmektedir. Gerek program geliştirme sürecinde gerekse

kitapların yayın evlerinde hazırlanma sürecinde içeriğin kazanımları gerçekleştirecek

şekilde düzenlenmesi önemlidir.

(Madde 20) İçerik, programın öngördüğü ortak becerileri (Türkçeyi

doğru ve etkili kullanma, eleştirel ve yaratıcı düşünme vb.) kazandırabilecek

özellikte değildir:

Ölçekteki yirminci maddeden elde edilen toplam puan ortalamaları Tablo

4.7.’den incelendiğinde öğretmenlerin ortalamalarının (X =2,85); yöneticilerinin

(X =2,61); müfettişlerin (X =2,63) olduğu görülmektedir. Analiz sonuçları,

öğretmen, yönetici ve müfettişlerin “İçerik, programın öngördüğü ortak

becerileri (Türkçeyi doğru ve etkili kullanma, eleştirel ve yaratıcı düşünme vb.)

kazandırabilecek özellikte değildir” maddesine verdikleri cevaplarda anlamlı bir

fark olduğu görülmektedir [F(2-583)=3,906 p<,05].]. Bu farkın nereden

kaynaklandığını belirlemek için yapılan Tukey testi sonuçları Tablo 4.7.’den

incelendiğinde öğretmen ve yöneticiler arasında anlamlı fark görülmektedir. Buna

göre “İçerik, programın öngördüğü ortak becerileri (Türkçeyi doğru ve etkili

kullanma, eleştirel ve yaratıcı düşünme vb.) kazandırabilecek özellikte değildir”

maddesinde öğretmenlerle yöneticilerin görüşleri arasında fark olduğu,

 116

öğretmenlerin yöneticilere göre maddeye daha olumlu baktıkları söylenebilir. Bu

durumun öğretmenlerin uygulama içinde yer alması ve süreçte gelişen sorunları

yakından yaşamasının neden olduğu düşünülmektedir.

(Madde 21) Öğretmen kılavuzları, öğrenci ders ve çalışma kitapları

programın içeriğine uygun olarak hazırlanmamıştır:

Tablo 4.7.’de görüldüğü gibi ölçekteki yirmi birinci maddeden elde edilen

toplam puan ortalamaları incelendiğinde öğretmenlerin ortalamalarının (X =2,63);

yöneticilerinin (X =2,57); müfettişlerin (X =2,70) olduğu görülmektedir. Analiz

sonuçları, öğretmen, yönetici ve müfettişlerin “Öğretmen kılavuzları, öğrenci ders

ve çalışma kitapları programın içeriğine uygun olarak hazırlanmamıştır”

maddesine verdikleri cevaplarda anlamlı bir fark görülmemektedir [F(2-583)=,432

p>,05].

 (Madde 22) İçerik, ara disiplin kazanımlarını gerçekleştirebilecek

nitelikte düzenlenmemiştir:

Ölçekteki yirmi ikinci maddeden elde edilen toplam puan ortalamaları

incelendiğinde öğretmenlerin ortalamalarının (X =2,85); yöneticilerinin (X =2,71);

müfettişlerin (X =2,71) olduğu görülmektedir. Analiz sonuçları, öğretmen, yönetici

ve müfettişlerin “İçerik, ara disiplin kazanımlarını gerçekleştirebilecek nitelikte

düzenlenmemiştir” maddesine verdikleri cevaplarda anlamlı bir fark

görülmemektedir [F(2-583)=1,400, p>,05]. Tüm katılımcıların bu madde ile ilgili ortak

görüşte olduğu söylenebilir.

(Madde 23) İçerikte yer alan konular (somuttan soyuta, bilinenden

bilinmeyene doğru…) kendi içinde tutarlı olacak biçimde düzenlenmemiştir:

Bu maddeden elde edilen toplam puan ortalamaları Tablo 4.7.’den

incelendiğinde öğretmenlerin ortalamalarının (X =2,74); yöneticilerinin (X =2,58);

müfettişlerin (X =2,52) olduğu görülmektedir. Analiz sonuçları, öğretmen, yönetici

ve müfettişlerin “İçerikte yer alan konular (somuttan soyuta, bilinenden

bilinmeyene doğru…) kendi içinde tutarlı olacak biçimde düzenlenmemiştir”

maddesine verdikleri cevaplarda anlamlı bir fark görülmemektedir [F(2-583)=2,643,

p>,05].

 117

 (Madde 24) Öğrencileri bireysel ve grupla çalışmaya özendirecek

etkinlikler bulunmamaktadır:

Tablo 4.7.’de görüldüğü gibi ölçekteki yirmi dördüncü maddeden elde edilen

toplam puan ortalamaları incelendiğinde öğretmenlerin ortalamalarının (X =2,67);

yöneticilerinin (X =2,51); müfettişlerin (X =2,54) olduğu görülmektedir. Analiz

sonuçları, öğretmen, yönetici ve müfettişlerin “Öğrencileri bireysel ve grupla

çalışmaya özendirecek etkinlikler bulunmamaktadır” maddesine verdikleri

cevaplarda anlamlı bir fark görülmemektedir [F(2-583)=1,723, p>,05]. Tüm

katılımcıların bu madde ile ilgili ortak görüşte olduğu söylenebilir. Bu durumun

programın teori kısmını ilgili bilgi eksikliğinden kaynaklandığı düşünülmektedir.

 (Madde 25) Farklı zekâ bölümündeki öğrenciler için farklı etkinliklere

yeteri kadar yer verilmemiştir:

Ölçekteki yirmi beşinci maddeden elde edilen toplam puan ortalamaları Tablo

4.7.’den incelendiğinde öğretmenlerin ortalamalarının (X =3,23); yöneticilerinin

(X =2,99); müfettişlerin (X =2,93) olduğu görülmektedir. Öğretmen, Müfettiş ve

Yöneticilerin Puanlarının Tek Yönlü Varyans (ANOVA) Analiz Sonuçları, “Farklı

zekâ bölümündeki öğrenciler için farklı etkinliklere yeteri kadar yer

verilmemiştir” maddesine verilen cevaplarda anlamlı bir fark olduğu görülmektedir

[F(2-583)=3,973 p<,05]. Bu farkın nereden kaynaklandığını belirlemek için yapılan

Tukey testi sonuçları tablodan incelendiğinde öğretmen-yönetici, yönetici-öğretmen,

arasında anlamlı fark görülmektedir. Buna göre “Farklı zekâ bölümündeki öğrenciler

için farklı etkinliklere yeteri kadar yer verilmemiştir” maddesinde öğretmenlerle

yöneticilerin görüşleri arasında fark olduğu, öğretmenlerin yöneticilere göre

maddeye daha olumlu baktıkları söylenebilir. Farklı birikimlerle okula gelen farklı

zekâ alanlarına sahip öğrencilere uygulanma esnasında uygun etkinliklerin

uygulanması ve bu etkinliklerin içerik ile kitaplarda yer alması önemlidir. Bu

konudan uygulama içinde yer alan öğretmenin daha fazla sıkıntı çektiği

düşünülmektedir.

(Madde 26) İçerik öngörülen sürede gerçekleştirilememektedir:

Tablo 4.7.’de görüldüğü gibi ölçekteki yirmi altıcı maddeden elde edilen

toplam puan ortalamaları incelendiğinde öğretmenlerin ortalamalarının (X =3,43);

 118

yöneticilerinin (X =3,28); müfettişlerin (X =3,17) olduğu görülmektedir. Analiz

sonuçları, öğretmen, yönetici ve müfettişlerin “İçerik öngörülen sürede

gerçekleştirilememektedir” maddesine verdikleri cevaplarda anlamlı bir fark

görülmemektedir [F(2-583)=2,369, p>,05].

4.2.1.4. Öğrenme-Öğretme Süreci ve Değerlendirme Kaynaklı Sorunlara

İlişkin Cevaplardaki Farlılıklar

Öğretmen, yönetici ve müfettişlerin öğrenme-öğretme süreci ve değerlendirme

kaynaklı sorunlara ilişkin verdikleri cevaplar arasında anlamlı bir farklılık olup

olmadığı test edilerek incelenmiştir.

(Madde 27) Kalabalık sınıflarda etkinlikler amacına uygun olarak

gerçekleştirilememektedir:

Tablo 4.8.’de görüldüğü gibi ölçekteki yirmi yedinci maddeden elde edilen

toplam puan ortalamaları incelendiğinde öğretmenlerin ortalamalarının (X =4,19);

yöneticilerinin (X =3,84); müfettişlerin (X =3,75) olduğu görülmektedir. Öğretmen,

müfettiş ve yöneticilerin puanlarının Tek Yönlü Varyans (ANOVA) Analizi

sonucunda “Kalabalık sınıflarda etkinlikler amacına uygun olarak

gerçekleştirilememektedir” maddesine verdikleri cevaplarda anlamlı bir fark

olduğu görülmektedir [F(2-583)=10,377 p<,05]. Bu farkın nereden kaynaklandığını

belirlemek için Tukey testi yapılmıştır. Tukey testi sonuçları Tablo 4.8.’den

incelendiğinde anlamlı fark görülmektedir. Buna göre “Kalabalık sınıflarda

etkinlikler amacına uygun olarak gerçekleştirilememektedir” maddesinde

öğretmenlerle yönetici ve müfettişlerin görüşleri arasında fark olduğu öğretmenlerin

yönetici ve müfettişlere göre maddeye daha olumlu baktıkları söylenebilir.

Bulgulardan mevcudu kalabalık sınıflarda gerek etkinliklerin

gerçekleştirilmesinin gerekse ölçme-değerlendirme araçlarının uygulanıp analiz

edilmesinde uygulamanın en önemli ayağı olan öğretmenin sıkıntı duyduğu

düşünülmektedir.

11
9

119

T
ab
lo
 4
.8
. Ö

ğr
en

m
e-
Ö

ğr
et

m
e
S
ü
re

ci
 v
e
D
eğ

er
le
n
d
ir
m

e
K
ay

n
ak

lı
 S

or
u
n
la

ra
 İ
li
şk

in
 C

ev
ap

la
rd

ak
i F

ar
lı
lı
k
la

r

G
Ö

R
E
V

Ö
ğr

et
m

en

Y
ön

et
ic
i

M
ü
fe

tt
iş

N

X

S
S

N

X

S
S

N

X

S
S

F

P

F
ar
k

M
ad
de
 2
7

32
3

4.
19

.9
3

18
9

3.
84

1.
11

74

3.
75

.9
6

10
.3
77

.0
00

1–
2,
 1
–3

M
ad
de
 2
8

32
3

4.
00

.9
9

18
9

3.
62

.9
2

74

3.
50

.9
5

13
.9
90

.0
00

1–
2,
 1
–3

M
ad
de
 2
9

32
3

4.
01

1.
04

18
9

3.
71

1.
08

74

3.
64

.9
9

6.
80
5

.0
01

1–
2,
 1
–3

M
ad
de
 3
0

32
3

3.
37

1.
05

18
9

3.
25

1.
05

74

3.
48

.9
2

1.
54
5

.2
14

-

M
ad
de
 3
1

32
3

3.
93

1.
17

18
9

3.
67

1.
18

74

3.
58

1.
09

4.
68
7

.0
10

1–
2,
 1
–3

M
ad
de
 3
2

32
3

4.
08

1.
01

18
9

3.
85

1.
03

74

3.
68

.9
3

6.
29
5

.0
02

1–
2,
 1
–3

M
ad
de
 3
3

32
3

3.
61

1.
00

18
9

3.
51

1.
01

74

3.
48

.8
7

.8
61

.4
23

-

M
ad
de
 3
4

32
3

4.
25

1.
04

18
9

3.
84

1.
10

74

3.
85

1.
06

10
.4
75

.0
00

1–
2,
 1
–3

M
ad
de
 3
5

32
3

4.
36

.9
8

18
9

3.
77

1.
07

74

3.
94

1.
05

21
.1
13

.0
00

1–
2,
 1
–3

M
ad
de
 3
6

32
3

4.
41

.9
4

18
9

3.
83

1.
03

74

4.
04

.9
5

21
79
5

.0
00

1–
2,
 1
–3

M
ad
de
 3
7

32
3

4.
40

.9
6

18
9

3.
88

1.
17

74

4.
02

1.
00

15
.6
72

.0
00

1–
2,
 1
–3

M
ad
de
 3
8

32
3

4.
36

.8
9

18
9

4.
06

1.
01

74

3.
90

.9
6

10
.6
51

.0
00

1–
2,
 1
–3

M
ad
de
 3
9

32
3

3.
87

1.
03

18
9

3.
47

1.
07

74

3.
91

.9
7

10
.0
42

.0
00

2–
1,
 2
–3

 120

(Madde 28) Etkinlikleri her öğrencinin farklı sürede tamamlaması

uygulamayı güçleştirmektedir:

Ölçekteki yirmi sekizinci maddeden elde edilen toplam puan ortalamaları Tablo

4.8.’den incelendiğinde öğretmenlerin ortalamalarının (X =4,00); yöneticilerinin

(X =3,62); müfettişlerin (X =3,50) olduğu görülmektedir. Puanların Tek Yönlü

Varyans (ANOVA) Analiz sonuçları, öğretmen, yönetici ve müfettişlerin

“Etkinlikleri her öğrencinin farklı sürede tamamlaması uygulamayı

güçleştirmektedir” maddesine verdikleri cevaplarda anlamlı bir fark olduğu

görülmektedir [F(2-583)=13,990, p<,05]. Bu farkın nereden kaynaklandığını belirlemek

için yapılan Tukey testi sonucunda öğretmen-yönetici ve öğretmen-müfettiş arasında

anlamlı fark görülmektedir. Buna göre “Etkinlikleri her öğrencinin farklı sürede

tamamlaması uygulamayı güçleştirmektedir” maddesinde öğretmenlerle yönetici ve

müfettişlerin görüşleri arasında fark olduğu, öğretmenlerin yönetici ve müfettişlere

göre maddeye daha olumlu baktıkları söylenebilir. Farklı zekâ alanlarına sahip

öğrencilere yönelik uygun etkinliklerin seçilip düzenlenememesi aynı tür

etkinliklerin tüm sınıfa uygulanması durumunda öğrencilerin farklı zamanda

tamamlaması, daha çok uygulama içinde yer alan öğretmeni sıkıntıya soktuğu

söylenebilir. Etkinlikler, öğrenci seviyelerine uygun olarak zenginleştirilebilir. Farklı

etkinlikler düzenleme noktasında öğretmenlerde bilgi ve çaba eksikliği olduğu

düşünülmektedir.

(Madde 29) Bazı etkinlikler araç-gereç yetersizliğinden gerçekleştirileme-

mektedir:

Bu maddeden elde edilen toplam puan ortalamaları Tablo 4.8.’den

incelendiğinde öğretmenlerin ortalamalarının (X =4,01); yöneticilerinin(X =3,71);

müfettişlerin (X =3,64) olduğu görülmektedir. Analiz sonuçları, öğretmen, yönetici

ve müfettişlerin bu maddeye verdikleri cevaplarda anlamlı bir fark olduğu

görülmektedir [F(2-583)=6,805 p<,05]. Bu farkın nereden kaynaklandığını belirlemek

için yapılan Tukey testi sonuçları Tablo 4.8’den incelendiğinde öğretmen-yönetici ve

öğretmen-müfettiş arasında anlamlı fark görülmektedir. Buna göre “Bazı etkinlikler

araç-gereç yetersizliğinden gerçekleştirilememektedir” maddesinde öğretmenlerle

yönetici ve müfettişlerin görüşleri arasında fark olduğu, öğretmenlerin yönetici ve

müfettişlere göre maddeye daha olumlu baktıkları söylenebilir. Derslerin öğretiminde

 121

görsel, işitsel, basılı materyallere yer verilmesi öğrenmenin kalıcılığı ve kalitesi

bakımından önemlidir. Bulgulardan elde edilen sonuç; dersleri tek düzelikten

kurtaracak, öğrenmeyi eğlenceli hale getirecek materyallerin olmamasının en çok

programın uygulanması ile birinci derecede görevli olan öğretmeni uygulamada

sıkıntıya soktuğu şeklinde yorumlanabilir.

(Madde 30) Var olan araç-gereçler amacına uygun kullanılmamaktadır:

Tablo 4.8’de görüldüğü gibi ölçekteki otuzuncu maddeden elde edilen toplam

puan ortalamaları incelendiğinde öğretmenlerin ortalamalarının (X =3,37);

yöneticilerinin (X =3,25); müfettişlerin (X =3,48) olduğu görülmektedir. Puanların

Tek Yönlü Varyans (ANOVA) Analizi sonucunda, öğretmen, yönetici ve

müfettişlerin “Var olan araç-gereçler amacına uygun kullanılmamaktadır”

maddesine verdikleri cevaplarda anlamlı bir fark görülmemektedir [F(2-583)=1,545

p>,05].

(Madde 31) Etkinlikler öğrenci ve öğretmene kırtasiye yükü

getirmektedir:

Ölçekteki otuz birinci maddeden elde edilen toplam puan ortalamaları Tablo

4.8.’den incelendiğinde öğretmenlerin ortalamalarının (X =3,93); yöneticilerinin

(X =3,67); müfettişlerin (X =3,58) olduğu görülmektedir. Anova analizi sonuçlarına

göre, öğretmen, yönetici ve müfettişlerin “Etkinlikler öğrenci ve öğretmene

kırtasiye yükü getirmektedir” maddesine verdikleri cevaplarda anlamlı bir fark

olduğu görülmektedir [F(2-583)=4,687, p<,05]. Bu farkın nereden kaynaklandığını

belirlemek için Tukey testi yapılmıştır. Tukey testi sonuçları Tablo 4.8’den

incelendiğinde öğretmen-yönetici ve öğretmen-müfettiş arasında anlamlı fark

görülmektedir. Buna göre “Etkinlikler öğrenci ve öğretmene kırtasiye yükü

getirmektedir” maddesinde öğretmenlerle yönetici ve müfettişlerin görüşleri arasında

fark olduğu, öğretmenlerin yönetici ve müfettişlere göre maddeye daha olumlu

baktıkları söylenebilir. Öğretmenler birebir uygulama içinde bulunduklarından bu

sorunla ilgili olarak daha fazla sıkıntı çektikleri, gerek etkinlik yapraklarının gerekse

değerlendirme formlarının çoğaltılmasının daha çok öğretmene kırtasiye yükü

getirdiği düşünülmektedir. Bu konuda okul yönetiminin uygulamayı kolaylaştırıcı

etkisinin yadsınamayacağı söylenebilir.

 122

(Madde 32) Bazı materyaller tüm öğrenciler tarafından getirileme-

mektedir:

Bu maddeden elde edilen toplam puan ortalamaları Tablo 4.8.’den

incelendiğinde öğretmenlerin ortalamalarının (X =4,08); yöneticilerinin (X =3,85);

müfettişlerin (X =3,68) olduğu görülmektedir. Analiz sonuçlarına göre, öğretmen,

yönetici ve müfettişlerin bu maddeye verdikleri cevaplarda anlamlı bir fark olduğu

görülmektedir [F(2-583)=6,295 p<,05]. Bu farkın nereden kaynaklandığını belirlemek

için yapılan Tukey testi sonuçları incelendiğinde öğretmen-yönetici ve öğretmen-

müfettiş arasında anlamlı fark görülmektedir. Buna göre “Bazı materyaller tüm

öğrenciler tarafından getirilememektedir ” maddesinde öğretmenlerle yönetici ve

müfettişlerin görüşleri arasında fark olduğu, öğretmenlerin yönetici ve müfettişlere

göre maddeye daha olumlu düşündükleri söylenebilir. Özellikle kırsal kesimde ve

merkezde maddi problemleri olan öğrencilerin programın öngördüğü bazı

materyalleri getirememesinin uygulamayı güçleştirdiği, bunun da en çok uygulama

içinde yer alan öğretmeni etkilediği düşünülmektedir.

 (Madde 33) Uygulama ile ilgili veliye ve öğrenciye yeterli dönüt

verilememektedir:

Tablo 4.8.’de görüldüğü gibi ölçekteki otuz üçüncü maddeden elde edilen

toplam puan ortalamaları incelendiğinde öğretmenlerin ortalamalarının (X =3,61);

yöneticilerinin (X =3,51); müfettişlerin (X =3,48) olduğu görülmektedir. Analiz

sonuçları, öğretmen, yönetici ve müfettişlerin “Uygulama ile ilgili veliye ve

öğrenciye yeterli dönüt verilememektedir” maddesine verdikleri cevaplarda

anlamlı bir fark görülmemektedir [F(2-583)=0,861 p>,05]. Katılımcılar yeni

programlarla birlikte öğrenci ve velinin yeterince uygulamadan haberdar

edilmedikleri, yeterli dönüt verilmediği noktasında ortak görüş bildirdikleri

görülmektedir.

(Madde 34) Ders ve çalışma kitapları taşıma güçlüğü getirmektedir:

Ölçekteki otuz dördüncü maddeden elde edilen toplam puan ortalamaları Tablo

4.8.’den incelendiğinde öğretmenlerin ortalamalarının (X =4,25); yöneticilerinin

(X =3,84); müfettişlerin (X =3,85) olduğu görülmektedir. ANOVA Analizi sonucu,

öğretmen, yönetici ve müfettişlerin bu maddeye verdikleri cevaplarda anlamlı bir

 123

fark olduğu görülmektedir [F(2-583)=10,475, p<,05]. Bu farkın nereden

kaynaklandığını belirlemek için Tukey testi yapılmıştır. Tukey testi sonuçları Tablo

4.8.’den incelendiğinde öğretmen-yönetici ve öğretmen-müfettiş, arasında anlamlı

fark görülmektedir. Buna göre “Ders ve çalışma kitapları taşıma güçlüğü

getirmektedir” maddesinde öğretmenlerle yönetici ve müfettişlerin görüşleri arasında

fark olduğu, öğretmenlerin yönetici ve müfettişlere göre maddeye daha olumlu

düşündükleri söylenebilir.

Yeni programla beraber her ders için öğrenci ders ve çalışma kitapları

geliştirilmiştir. Bulgulara göre taşıma güçlüğünden kaynaklanan sorunlarla daha çok

öğretmenin karşı karşıya kaldığı düşünülmektedir. Alınacak küçük tedbirlerle bu

sorunun çözülebileceği söylenebilir. Ancak finansman sorunları yaşayan okulların bu

konuda ne şekilde tedbir alacakları düşündürücüdür.

(Madde 35) Sınıf içinde uygulanması gereken formlar fazladır:

Bu maddeden elde edilen toplam puan ortalamaları Tablo 4.8.’den

incelendiğinde öğretmenlerin ortalamalarının (X =4,36); yöneticilerinin (X =3,77);

müfettişlerin (X =3,94) olduğu görülmektedir. Analiz sonuçları, öğretmen, yönetici

ve müfettişlerin “Sınıf içinde uygulanması gereken formlar fazladır” maddesine

verdikleri cevaplarda anlamlı bir fark olduğu görülmektedir [F(2-583)=21,113, p<,05].

Bu farkın nereden kaynaklandığını belirlemek için yapılan Tukey testi sonuçları

Tablo 4.8.’den incelendiğinde öğretmen-yönetici ve öğretmen-müfettiş arasında

anlamlı fark görülmektedir. Buna göre “Sınıf içinde uygulanması gereken formlar

fazladır” maddesinde öğretmenlerle yönetici ve müfettişlerin görüşleri arasında fark

olduğu, öğretmenlerin yönetici ve müfettişlere göre maddeye daha olumlu baktıkları

söylenebilir. Değişimin çok boyutlu olması, o değişimi değerlendirmenin de çok

yönlü gerçekleşmesini gerekli kılar. Buna bağlı olarak programın öngördüğü

formların fazlalığının; kalabalık sınıflarda uygulama, çoğaltma ve değerlendirme

noktasında en çok uygulamanın önemli unsuru olan öğretmenin sorun yaşamasına

neden olduğu şeklinde yorumlanabilir.

(Madde 36) Formların uygulanması fazla zaman almaktadır:

Tablo 4.8.’de görüldüğü gibi ölçekteki otuz altıncı maddeden elde edilen

toplam puan ortalamaları incelendiğinde öğretmenlerin ortalamalarının (X =4,41);

yöneticilerinin (X =3,83); müfettişlerin (X =4,04) olduğu görülmektedir. Analiz

 124

sonuçları, öğretmen, yönetici ve müfettişlerin “Formların uygulanması fazla zaman

almaktadır” maddesine verdikleri cevaplarda anlamlı bir fark olduğu görülmektedir

[F(2-583)=21,795, p<,05]. Bu farkın nereden kaynaklandığını belirlemek için yapılan test

sonuçları incelendiğinde öğretmen-yönetici ve öğretmen-müfettiş, arasında anlamlı fark

görülmektedir. Buna göre “Formların uygulanması fazla zaman almaktadır” maddesinde

öğretmenlerle yönetici ve müfettişlerin görüşleri arasında fark olduğu, öğretmenlerin

yönetici ve müfettişlere göre madde ile ilgili daha olumlu düşündükleri söylenebilir.

Uygulama içinde yer alan öğretmenin, kalabalık sınıf mevcutları dolayısıyla

formların gerek uygulanmasında gerekse analiz edilip nota çevrilmesinde fazla zaman

harcadığı konusunda sorunlar yaşadığı düşünülmektedir.

 (Madde 37) Formların çoğaltılmasında maliyet sorunları yaşanmaktadır:

Ölçekteki otuz yedinci maddeden elde edilen toplam puan ortalamaları Tablo

4.8.’den incelendiğinde öğretmenlerin ortalamalarının (X =4,40); yöneticilerinin

(X =3,88); müfettişlerin (X =4,02) olduğu görülmektedir. Analiz sonuçları, öğretmen,

yönetici ve müfettişlerin “Formların çoğaltılmasında maliyet sorunları

yaşanmaktadır” maddesine verdikleri cevaplarda anlamlı bir fark olduğu görülmektedir

[F(2-583)=15,672, p<,05]. Bu farkın nereden kaynaklandığını belirlemek için Tukey testi

yapılmıştır. Tukey testi sonuçları Tablo 4.8.’den incelendiğinde öğretmen-yönetici ve

öğretmen-müfettiş, arasında anlamlı fark görülmektedir. Buna göre “Formların

çoğaltılmasında maliyet sorunları yaşanmaktadır” maddesinde öğretmenlerle yönetici ve

müfettişlerin görüşleri arasında fark olduğu, öğretmenlerin yönetici ve müfettişlere göre

madde ile ilgili daha olumlu düşündükleri söylenebilir. Bu bulgular, formların

çoğaltılmasının özellikle kalabalık sınıflarda, uygulama içindeki öğretmene maliyet yükü

getirdiği şeklinde yorumlanabilir. Maliyet sorunlarının çözümünde öğretmen-yönetici-

veli işbirliği sağlanarak çeşitli çevresel kuruluşların işe koşulması, sponsorluğunun

sağlanmasının önemli olduğu düşünülmektedir.

(Madde 38) Proje ödevleri çoğunlukla veliler tarafından yapılmaktadır:

Bu maddeden elde edilen toplam puan ortalamaları Tablo 4.8.’den incelendiğinde

öğretmenlerin ortalamalarının (X =4,36); yöneticilerinin (X =4,06); müfettişlerin

(X =3,90) olduğu görülmektedir. Analiz sonuçları, öğretmen, yönetici ve müfettişlerin

“Proje ödevleri çoğunlukla veliler tarafından yapılmaktadır” maddesine verdikleri

cevaplarda anlamlı bir fark olduğu görülmektedir [F(2-583)=10,651, p<,05]. Bu farkın

 125

nereden kaynaklandığını belirlemek için Tukey testi yapılmıştır. Tukey testi sonuçları

Tablo 4.8.’den incelendiğinde öğretmen-yönetici ve öğretmen-müfettiş arasında anlamlı

fark görülmektedir. Buna göre “Proje ödevleri çoğunlukla veliler tarafından

yapılmaktadır” maddesinde öğretmenlerle yönetici ve müfettişlerin görüşleri arasında

fark olduğu, öğretmenlerin yönetici ve müfettişlere göre maddeye daha olumlu baktıkları

söylenebilir. Program sürece veli katılımını desteklemekte ve teşvik etmektedir. Ancak

verilen proje ve performans etkinliklerinin çoğu zaman veliler tarafından yapıldığının

öğretmenler tarafından daha yakından gözlendiği söylenebilir. Bu konuda görülen

eksikliğin velilerin, ödevlerin amacı konusunda yeterli derecede bilgilendirilmemesinden

kaynaklandığı şeklinde yorumlanabilir. Ailelerin program ve değerlendirme sistemi

hakkında bilgi sahibi olmamalarının uygulamayı güçleştirdiği düşünülmektedir.

(Madde 39) Ölçme-değerlendirme teknikleri konusunda bilgi yetersizdir:

Tablo 4.8.’den görüldüğü gibi ölçekteki otuz dokuzuncu maddeden elde edilen

toplam puan ortalamaları incelendiğinde öğretmenlerin ortalamalarının (X =3,87);

yöneticilerinin (X =3,47); müfettişlerin (X =3,91) olduğu görülmektedir.

Analiz sonuçları, öğretmen, yönetici ve müfettişlerin “Ölçme- değerlendirme

teknikleri konusunda bilgi yetersizdir” maddesine verdikleri cevaplarda anlamlı bir

fark olduğu görülmektedir [F(2-583)=10,042, p<,05]. Bu farkın nereden kaynaklandığını

belirlemek için Tukey testi yapılmıştır. Tukey testi sonuçları Tablo 4.8’den

incelendiğinde “Ölçme-değerlendirme teknikleri konusunda bilgi yetersizdir”

maddesinde yöneticilerle öğretmen ve müfettişlerin görüşleri arasında fark olduğu

görülmektedir. Buna göre öğretmen ve müfettişlerin yöneticilere göre bu maddeye daha

olumlu baktıkları söylenebilir.

Yeni ilköğretim programlarıyla öğrencilere kazandırılan bilgi, beceri ve tutumların

değerlendirilmesi amacıyla alternatif ölçme-değerlendirme sistemleri de uygulanmaya

başlanmıştır. Öğrencilerin akademik, kişisel ve sosyal gelişimlerini, ders içi

performanslarını sürece dayalı ve çok yönlü ölçmeye dayanan program değerlendirme

sisteminin başarısı, doğru anlaşılmasına ve doğru şekilde uygulanmasına bağlıdır.

Programın öngördüğü ölçme-değerlendirme teknikleri konusunda sorunlarla

karşılaşıldığı görülmektedir. Ölçme-değerlendirme teknikleri konusunda bilgi

 126

eksikliğinin sebebi, program tanıtımlarının etkili ve yeterli olmaması şeklinde

yorumlanabilir. Değerlendirme sistemi ile ilgili ayrıca ve geniş bir hizmet içi eğitimin

düzenlenmemiş olması da sorunların ortaya çıkmasında etkili olduğu düşünülmektedir.

 127

BEŞİNCİ BÖLÜM

SONUÇ VE ÖNERİLER

5.1. Sonuçlar

Programın uygulama sürecinde meydana gelen sorunlara ilişkin değerlendirme

yapmayı amaçlayan bu araştırmada şu sonuçlara ulaşılmıştır:

Araştırmaya katılan tarafların 39 maddelik ölçme aracına verdikleri

cevaplardan elde edilen bulgular incelendiğinde, araştırmanın 1.(Yönetsel kaynaklı

sorunlar) ve 4.(öğrenme-öğretme süreci ve değerlendirme) boyutlarına göre her bir

madde için puan ortalamalarının 3 ve 3’ün üzerinde olduğu görülmektedir. Bu

durum, araştırmaya katılanların yeni ilköğretim programında yönetsel, öğrenme-

öğretme süreci ve değerlendirme kaynaklı sorunlarla karşılaşıldığı doğrultusunda

düşündüklerini göstermektedir. Yine katılımcıların programın uygulanmasında 2.

(öğretmen kaynaklı) ve 3. (kazanım-içerik kaynaklı) boyutlarında belirtilen

sorunlarla kısmen karşılaştıkları bu konudaki sorunlara kısmen katıldıkları yönünde

görüş bildirdikleri görülmektedir.

 Yapılan araştırmanın maddelerine verilen cevaplardan elde edilen sonuçlar

incelendiğinde görev durumuna göre anlamlı farklılıklar bulunmuştur. Yönetsel

kaynaklı sorunlar boyutunda 1, 2, 4, 7 ve 8. maddelerinde öğretmenlerle yönetici ve

müfettişler arasında, 3 ve 6.maddede öğretmenlerle müfettişler, 5. maddesinde ise

öğretmenlerle yöneticiler arasında farklılık olduğu öğretmenlerin yönetici ve

müfettişlere göre maddelerde belirtilen sorunlara daha olumlu baktıkları söylenebilir.

Araştırmanın öğretmen kaynaklı sorunlar boyutunda 9, 10, 12 ve 15.

maddelerinde görev durumuna göre anlamlı fark görülmemiştir. Bu boyutta 11.

maddede öğretmenlerle müfettişler, 13. maddede müfettişlerle öğretmen ve

yöneticiler, 14. maddede ise öğretmenlerle yönetici ve müfettişler arasında anlamlı

fark bulunmuştur. Müfettişlerin bu maddelerde belirtilen sorunlara ilişkin daha

olumlu düşündükleri söylenebilir.

Araştırmanın kazanım ve içerik kaynaklı sorunlar boyutunun 17. ve 19.

maddelerinde öğretmenle müfettiş, 20. ve 25. maddelerinde ise öğretmenle

yöneticiler arasında farklılıklar bulunmuştur. Bu boyuttaki diğer maddelerde anlamlı

 128

bir farklılık görülmemiştir. Yapılan araştırmanın son boyutu olan öğrenme-öğretme

süreci ve değerlendirme kaynaklı sorunlar boyutunda ise 30 ve 33. maddelerde fark

görülmemiştir. Bu boyutun 39. maddesinde yöneticilerle öğretmen ve müfettişler

arasında, diğer kalan tüm maddelerde ise öğretmenlerle yönetici ve müfettişler

arasında anlamlı farklılıklar olduğu görülmüştür.

5.1.1. Yönetsel Kaynaklı Sorunlara İlişkin Sonuçlar

Araştırmanın yönetsel kaynaklı sorunlarına ilişkin boyutunda katılımcılar,

görüşlerini “katılıyorum” şeklinde belirtmişlerdir. Buna göre, programın

uygulanmasında yönetsel kaynaklı sorunlarla karşılaşıldığı sonucuna ulaşılmıştır.

Maddelerin içeriği incelendiğinde araştırmaya katılanlar, programın hazırlık

aşamasının kısa bir zaman dilimine sığdırıldığını düşünmektedirler. Gerek program

geliştirme sürecinin gerekse pilot uygulamanın kısa bir sürede tamamlanmasının

programın uygulanmasında ortaya çıkan sorunlara kaynaklık ettiği düşünülmektedir.

Programın hazırlık aşamasının kısa bir zaman dilimine sığdırılması program

geliştirme çalışmalarının da bir sistem bütünlüğü içinde ele alınmasını engellediği

söylenebilir.

Yapılan araştırmada, Programın ve gerekliliğinin kamuya ve uygulayıcılara

yeterince anlatılamadığı, tanıtım sürecinde eğitimin paydaşı olan örgütlerin işe

koşulamadığı yönündeki sorunlara tarafların “katılıyorum” şeklinde görüş belirttikleri

görülmektedir. Buna göre programın ve gerekliliğinin kamuya ve uygulayıcılara

yeterince anlatılamadığı, tanıtım sürecinde eğitimin paydaşı olan yazılı-görsel basın,

sivil toplum örgütleri, üniversiteler, yerel yönetimler vb.’nin işe koşulamadığı

sonucuna ulaşılmıştır. Eğitim gibi toplumun tüm kesimlerini yakından ilgilendiren

alanda gerek programın hazırlık, gerekse uygulama sürecinden tarafların haberdar

edilmesi program yararına işe koşulması önem arz etmektedir.

Araştırmada programın tanıtım ve uygulamasında eğitim kurumlarında iletişim

ve organizasyon bozukluğu ile karşılaşıldığı sonucuna ulaşılmıştır. Bu durumun

sistemin bürokratik yapısından kaynaklanan tek taraflı iletişimden kaynaklandığı

söylenebilir. İletişim eksikliğinin gerek merkez-taşra, gerekse taşradaki kurumlar

arası organizasyon bozukluğuna neden olduğu düşünülmektedir.

 Ayrıca Araştırmada, programın gerektirdiği örgütsel değişimin sağlanamadığı

yönündeki sorunlara taraflar “katılıyorum” şeklinde görüş belirtmişlerdir. Eğitim

 129

sistemindeki yenilik ve değişimin sadece programlarla değil, programları

destekleyecek, uygulamayı kolaylaştıracak örgütsel değişimleri gerektirir. Ancak bu

örgütsel değişimin programlarla beraber sağlanamadığı sonucuna ulaşılmıştır.

Araştırma bulgularına göre programların gerektirdiği alt yapı ve donanımın

finansmanı noktasında kurumların yetersiz kaldığı sonucuna ulaşılmıştır. Buna göre

programlar hazırlanırken ülke şartlarının göz önünde bulundurulmadan geliştirilme

çalışmalarının yapıldığı söylenebilir. Yine kaynak oluşturmada kurum amirlerinin

eğitimin paydaşı olan örgütleri finansal sorunların sponsorluğu noktasında işe

koşamadığı düşünülmektedir.

Yapılan araştırmada, karşılaşılan sorunların çözümünde öğretmen-yönetici-

müfettiş işbirliğinin sağlanamadığı yönündeki sorunlara tarafların “katılıyorum”

şeklinde görüş belirttikleri görülmektedir. Buna göre, programın uygulama sürecinde

karşılaşılan sorunların çözümünde taraflar arasında işbirliğinin sağlanamadığı

sonucuna varılmıştır. Bunun, eğitimin uygulayıcılarının işbirliği yapma ve eşgüdümle

hareket etmelerine olanak sağlayacak organizasyonları merkez teşkilatının

gerçekleştiremediği ile ilgili olduğu düşünülmektedir. Programlarda değişme ve

gelişmenin başarısı uygulayıcıların güç paylaşımı ve işbirliğine bağlıdır. Bu madde

ile ilgili sorunun, sistemin hiyerarşik ve bürokratik yapısından kaynaklandığı

söylenebilir. Programın başarısına yönelik öğretmenler, yöneticiler ve müfettişler

arasında yönetici ve müfettişlerin hiyerarşik konumlarından ziyade uzmanlıklarından

yararlanılarak etkili bir işbirliği sağlanmalı ve güçlendirilmelidir. Ayrıca, yönetici ve

müfettişlerin görev yoğunluğunun işbirliğini engellediği de düşünülmektedir.

Araştırmada ayrıca kademeler arası geçişlerde program bütünlüğünün

sağlanamadığı yönündeki sorunlara tarafların kısmen katıldığı görülmektedir. Buna

göre, kademeler arası geçişlerde program bütünlüğü ve sürekliliğinin sağlanamadığı

noktasındaki sorunlarla kısmen karşılaşıldığı sonucu ortaya çıkmıştır. Bu sonuçta,

süreç içinde 1–8. sınıfların tümünde ve orta öğretim kurumlarında kademeli olarak

yaygınlaştırılacak program uygulamasının kısmen hayata geçirilmiş olmasının etkili

olduğu düşünülmektedir.

Araştırmanın yönetsel kaynaklı sorunlara ilişkin boyutundaki maddelere verilen

cevaplardan elde edilen sonuçların, bu boyuttaki tüm maddelerin puan

ortalamalarında görev durumuna göre dağılımı incelendiğinde anlamlı bir fark

bulunmuştur. Bu farkın nereden kaynaklandığını bulmak amacıyla yapılan testlerde

 130

öğretmenler ile yönetici ve müfettişler arasında anlamlı bir fark görülmektedir. Elde

edilen bulgulara göre uygulamanın en önemli unsuru olan öğretmenin yönetsel

kaynaklı sorunlara ilişkin boyutunda belirtilen sorunlardan daha fazla etkilendikleri

görülmektedir. Bununda öğretmenlerin programların hazırlık, tanıtım, iletişim,

işbirliği, finansman, değişim ve kademeler arası geçiş sorunlarıyla birebir uygulama

içinde olmalarından dolayı daha çok yüz yüze kalmalarından kaynaklandığı

söylenebilir.

5.1.2. Öğretmen Kaynaklı Sorunlara İlişkin Sonuçlar

Uygulamanın en önemli unsuru hiç şüphesiz öğretmendir. Çünkü hazırlanan

programların, geliştirilen yaklaşımların öğretmen olmadan hayata geçmesi

düşünülemez. Programlar öğretmene “öğrenenle bilgi arasındaki arabulucu”,

“öğrencisi ile birlikte öğrenen ve onları yönlendiren rehber” rolünü yüklemiştir.

Katılımcılar programın uygulanmasında öğretmen kaynaklı sorunlarla kısmen

karşılaştıkları yönünde görüş bildirdikleri görülmektedir.

Maddelerin içeriği incelendiğinde araştırmaya katılanlar, öğretmenlerin;

programın amaç ve vizyonunu benimsememesi, program ve uygulamaya karşı

isteksiz ve önyargılı olması, alışılmış uygulamaları devam ettirme isteği, programın

genel felsefesinin anlaşılmaması, kılavuzlarda belirtilen açıklamaların okunmaması

gibi sorunlarla kısmen karşılaştıkları görülmektedir. Öğretmen kaynaklı olarak

kısmen de olsa karşılaşılan bu sorunların; kalabalık sınıflar, yetersiz hizmet içi eğitim,

alt yapı ve donanım eksikliklerinin getirdiği programa karşı motivasyon kaybından

kaynaklandığı düşünülmektedir. Ayrıca taraflar arasında işbirliğinin sağlanamaması,

iletişimsizliğin getirdiği ortak inanç oluşturamama gibi daha pek çok sebebin de

öğretmenin programa karşı olumsuz tutum içinde olmasına neden olduğu

düşünülmektedir. Programla birlikte öğretmenlere uygulanabilecek özendirici, motive

edici ödül sisteminin iyi işletilememiş olması, kişisel yarar beklentisi ile programın

uygulama sürecinin aynı noktada buluşturulamaması öğretmen kaynaklı sorunlara

neden olduğu söylenebilir.

Yapılan araştırmada, öğretmenin formasyon bilgilerini yenilemediği, programın

öngördüğü yöntem ve yaklaşımları uygulamada güçlük çektiği yönündeki sorunlara

tarafların “katılıyorum” şeklinde görüş belirttikleri görülmektedir. Bilim ve

teknolojinin hızla geliştiği ve değiştiği günümüzde, eğitim gibi tüm kesimleri

yakından ilgilendiren önemli bir alanda görev yapan öğretmenlerin değişen çağa ayak

 131

uydurarak formasyon bilgilerini yenilemesi eğitim adına hayati önem taşımaktadır.

Öğretmenlerdeki kişisel gayret ve çaba eksikliğinin bunda etkili olduğu söylenebilir.

Ayrıca her dersin yapısına uygun yöntem ve yaklaşımların öğretmenler tarafından

uygulanmasında karşılaşılan sorunların programın tanıtımından kaynaklanan

sebeplere dayandığı düşünülmektedir.

Yeni programın başarıyla uygulanması öncelikle öğretmenlerin programları

tanımasına, benimsemesine ve içselleştirmesine bağlı olduğu unutulmamalıdır. Ancak

öğretmenler sadece 2005 yılında okulların kapanması ile birlikte bir haftalık kısa bir

hizmet içi eğitime tabi tutulmuşlar, psikolojik ve bilişsel hazırlığı olmayan

öğretmenler bu eğitimlerden istenilen düzeyde istifade edememiştir. Daha sonra

benzer eğitimlerin verileceği söylenmesine rağmen bu çalışmadan başka, tüm

öğretmenleri kapsayan, programı destekleyici genel bir eğitim verilmemiştir. Bu da

çok büyük değişiklikler getiren programı anlama, kabullenme, benimseme noktasında

büyük zorlukların yaşanmasına neden olmuştur.

Ülkemizde okullar merkezi sınavlarda gösterdiği başarı göz önüne alınarak

sıralanırken, öğretmenler de testlerde başarı gösteren öğrenci sayısına göre

değerlendirilmektedir. Öğretmenler görünürde yapısalcı programı uygulamakla

beraber arka planda öğrencileri sınava hazırlama kaygısındadır. Programlar iyi birey,

iyi insan, iyi vatandaş yetiştirmeyi öngördüğü halde öğretmenlerimiz çok net çıkaran

öğrenci yetiştirmek ile iyi birey yetiştirmek arasında sıkışıp kalmıştır. Bunda veli ve

toplum baskısı da olduğu söylenebilir. Gerekli düzenlemeler yapılarak öğretmen

üzerindeki bu baskılar azaltılmalı, programların tanınması ve içselleştirilmesine fırsat

tanınmalıdır.

Araştırmanın öğretmen kaynaklı sorunlarına ilişkin boyutundaki maddelere

verilen cevaplardan elde edilen sonuçlar görev durumu değişkenine göre

incelendiğinde; öğretmenlerde alışılmış uygulamaları devam ettirme isteğinin

bulunduğu, kılavuzlarda belirtilen açıklamaların okunmadığı ve öğretmenlerin

formasyon bilgilerini yenilemediği ile ilgili maddelerde anlamlı bir fark bulunmuştur.

Bu farkın nereden kaynaklandığını bulmak amacıyla yapılan testlerde müfettişler ile

diğer katılımcılar arasında anlamlı bir fark ortaya çıkmıştır. Öğretmenler belirtilen

maddelerdeki öğretmen kaynaklı sorunlara kısmen katılırken müfettişler ilgili

maddelere katılıyorum şeklinde görüş belirtmişlerdir. Bu durumun müfettişlerin kısa

zaman dilimi içinde geniş öğretmen kitlelerini değerlendirme fırsatı bulmasından ve

 132

alışılmış uygulamaların devam ettirildiği, kılavuzların okunmadığı yönünde genel

izlenimleri olmasından kaynaklandığı söylenebilir. Müfettişlerin öğretmenlerin

formasyon bilgilerini yenilemedikleri konusundaki görüşlerini yöneticilerde

desteklemektedir.

5.1.3. Kazanım ve İçerik Kaynaklı Sorunlara İlişkin Sonuçlar

Kazanımlar, programların temel taşı niteliğindedir. Kazanımlar, eğitim-öğretim

süreci ve sonucunda öğrencide oluşacak davranışlar, bilgi, beceri, tutum ve değerlere

yöneliktir. Sonucu görmek bazen uzun zaman alabilir.

Araştırmanın kazanım ve içerik kaynaklı sorunlarına ilişkin boyutunda

katılımcılar, görüşlerini “kısmen katılıyorum” şeklinde belirtmişlerdir. Buna göre,

programda kazanım ve içerik kaynaklı sorunlarla kısmen karşılaşıldığı sonucuna

ulaşılmıştır.

Kazanımların, gerçekleştirilebilme düzeyi, onların hitap ettiği öğrencinin

gelişim düzeyine uygun olması ile ilgilidir. Öğrenciler kendi gelişim düzeyine uygun,

kazanımları öğrenmeye istek duyarlar. Aksi durum öğrencilerde başarısızlık hissi ve

devamında okula karşı olumsuz tutum geliştirmelerine neden olacaktır. Araştırmada,

programda öngörülen kazanımların öğrenci gelişim düzeyine uygun olmadığı

yönündeki sorunlara ilişkin katılımcılar, görüşlerini “kısmen katılıyorum” şeklinde

belirtmişlerdir. Buna göre, programla öğrencilere kazandırılması öngörülen

kazanımların öğrenci gelişim düzeyine kısmen uygun olduğu söylenebilir.

Kazanımlar, milli eğitimin genel amaçları ile dersler ve sınıflar arasındaki

amaçlarla da tutarlı ve birbirini destekler nitelikte olmak durumundadır. Bu tutarlılık

programın başarı ile uygulanmasında önemlidir. Yapılan araştırmada, kazanımların

dersler ve sınıflar arasında birbirleriyle tutarlı olmadığı yönündeki sorunlara

katılımcılar, kısmen katılmaktadırlar. Buna göre, yenilenen programda öğrencilere

kazandırılması öngörülen kazanımların dersler ve sınıflar arasında birbiriyle kısmen

tutarlı olduğu düşünülmektedir.

Programda öngörülen içeriğin, öğrencilerin bugün ve gelecek hayatlarında

rahatlıkla kullanabilecekleri, karşılaştıkları problemleri çözmelerine rehberlik edecek

bilgi ve becerileri kazandırmaya yönelik olması önemlidir. Öğrencilerin hazırlanan

programları benimsemesinin buna bağlı olduğu düşünülmektedir. Yenilenen

programlar, öğrencinin günlük ve gelecek hayatlarında kullanılmayan, gerçek

 133

hayattan kopuk bilgi yığınlarını içerdiği bunun da öğrenciyi ezbere ittiği gerekçesi ile

değiştirilmiştir. O halde programın, öğrencinin içinden geldiği toplumun

birikimlerinden hareketle mevcut durumunu geliştirerek geleceğe hazırlanması

beklenmektedir. Bu nedenle programın içeriğinin de toplumun bir parçası olan

öğrenci tarafından anlamlı olabilmesi için günlük hayatla örtüşmesi gerekir. Yapılan

araştırmada, içeriğin günlük hayatla örtüşmediği yönündeki sorunlara tarafların

katılmadığı görülmektedir. Buna göre, yenilenen programda öngörülen içeriğin

günlük hayatla örtüştüğü böyle bir sorunla karşılaşılmadığı sonucuna ulaşılmıştır.

Programın uygulamada etkili olabilmesi için öngörülen içeriğin belirlenen

kazanımları gerçekleştirebilecek yeterlilikte olması gerekir. İçeriğin kazanımları

gerçekleştirecek yeterlilikte olmamasının, uygulamayı ve uygulama sonuçlarını

olumsuz etkileyeceği ve sorunların çıkmasına neden olacağı düşünülmektedir.

Yapılan araştırmada, içeriğin kazanımları gerçekleştirebilecek yeterlilikte olmadığı

yönündeki sorunlara tarafların kısmen katıldığı görülmektedir. Buna göre, içeriğin

kazanımları kısmen gerçekleştirebilecek yeterlilikte olduğu söylenebilir.

İçeriğin, programın öngördüğü ortak becerileri (Türkçeyi doğru ve etkili

kullanma, eleştirel ve yaratıcı düşünme...) kazandırabilecek özellikte olması

beklenmektedir. Çünkü bu temel beceriler, öğrencilere günlük ve gelecek

hayatlarında ihtiyaç duyduklarını edinmelerinde, hayatlarını sürdürmede ve

karşılaşabilecekleri sorunları çözmede yardımcı olacaktır. Programlar, hayata dair

yaşantılar düzenleyerek öğrencilerin bu becerilerini geliştirmelerine olanak

sağlayacak içerikleri düzenlemek durumundadır. Araştırmada, içeriğin programın

öngördüğü sekiz ortak beceriyi kazandırabilecek özellikte olmadığı yönündeki

sorunlara taraflar, görüşlerini “kısmen katılıyorum” şeklinde belirtmişlerdir. Buna

göre, programla öğrencilere kazandırılması öngörülen içeriğin programın öngördüğü

sekiz ortak beceriyi kısmen kazandırabilecek özellikte olduğu sonucuna ulaşılmıştır.

Programların en önemli materyali olan öğretmen kılavuzları, öğrenci ders ve

çalışma kitaplarının kazanımlarla belirlenen içeriğe uygun ve destekler nitelikte

olması beklenmektedir. Yapılan araştırmada, öğretmen kılavuzları, öğrenci ders ve

çalışma kitaplarının programın içeriğine uygun hazırlanmadığı yönündeki sorunlara

tarafların kısmen katıldığı görülmektedir. Bunda kitapları hazırlayan yayınevlerinin

etkili olabileceği düşünülebilir.

 134

Programlarda ara disiplinlerin (Afet eğitimi, girişimcilik, insan hakları ve

vatandaşlık, kariyer bilinci geliştirme, özel eğitim, rehberlik ve psikolojik danışma,

sağlık kültürü, spor kültürü ve olimpik eğitim) üzerinde titizlikle durulması ve ara

disiplinlerle ilgili verilen kazanımların derslerin kazanımları ile ilişkilendirilmesi

istenmektedir. İçeriğin ara disiplin kazanımlarını gerçekleştirebilecek nitelikte olması

önemlidir. Yapılan araştırmada, içeriğin ara disiplin kazanımlarını

gerçekleştirebilecek nitelikte düzenlenmediği yönündeki sorunlara tarafların, kısmen

katıldığı görülmektedir. Buna göre, içeriğin ara disiplin kazanımlarını kısmen

gerçekleştirebilecek nitelikte düzenlendiği söylenebilir.

İçerikte yer alan konuların somuttan soyuta, bilinenden bilinmeyene, kolaydan

zora, basitten karmaşığa, yakından uzağa doğru bir yapıda, öğrenme ilkelerine uygun

olacak şekilde düzenlenmesi gerekir. Araştırmada, içerikte yer alan konuların kendi

içinde tutarlı olacak biçimde düzenlenmediği yönündeki sorunlara taraflar görüşlerini

“kısmen katılıyorum” şeklinde belirtmişlerdir. Buna göre, içerikte yer alan konuların

kendi içinde tutarlı olacak biçimde düzenlenmediğine ilişkin sorunlarla kısmen

karşılaşıldığı sonucuna ulaşılmıştır.

İçerikte öğrencileri bireysel ve grupla çalışmaya özendirecek yeter sayıda örnek

ve etkinliğe yer verilmesi öğrenmenin kalıcılığını sağladığı gibi onların özgüven,

sosyalleşme, işbirliği, birlikte başarma, başarıyı paylaşma gibi becerilerini

geliştirmelerine de fırsatlar sunar. Yapılan araştırmada, içerikte öğrencileri bireysel

ve grupla çalışmaya özendirecek etkinliklerin bulunmadığı yönündeki sorunlara

taraflar, “katılmıyorum” şeklinde görüş belirtmişlerdir. Buna göre, bu maddede

belirtilen sorunla karşılaşılmadığı sonucuna ulaşılmıştır. Her öğrenci bireysel

farklılıklara, değişik zekâ alanlarına sahiptir. İçerikte farklı zekâ bölümündeki

öğrenciler için farklı etkinliklere yeteri kadar yer verilmelidir. Aksi durum, öğrenciyi

süreçten ayırarak bıkkınlık yaratabilir. Araştırmada, içerikte farklı zekâ bölümündeki

öğrenciler için farklı etkinliklere yeteri kadar yer verilmediği, programın öngördüğü

içeriğin çeşitli sebeplere bağlı olarak öngörülen sürede gerçekleştirilemediği

yönündeki sorunlara ilişkin taraflar, görüşlerini “kısmen katılıyorum” şeklinde

belirtmişlerdir. Buna göre, farklı zekâ bölümündeki öğrenciler için farklı etkinliklere

yer verildiği, içeriğin öngörülen sürede gerçekleştirilemediği ile ilgili sorunlarla

kısmen karşılaşıldığı sonucuna ulaşılmıştır.

 135

Araştırmanın kazanım ve içerik kaynaklı sorunlarına ilişkin boyutundaki

maddelere verilen cevaplardan elde edilen sonuçlar görev durumu değişkenine göre

incelendiğinde; kazanımların birbirleri ile tutarlı ve içeriğin programın öngördüğü

ortak becerileri kazandıracak nitelikte olmadığı ile öğrencileri bireysel ve grupla

çalışmaya özendirecek etkinliklerin bulunmamasıyla ilgili maddelerde anlamlı bir

fark bulunmuştur. Bu farkın nereden kaynaklandığını bulmak amacıyla yapılan

testlerde öğretmenler ile yönetici ve müfettişler arasında anlamlı bir fark ortaya

çıkmıştır. Elde edilen bulgulara göre öğretmenler uygulama esnasında dersler ve

sınıflar arasında kazanımların birbirleriyle ne derecede tutarlı olduğunu, içeriğin ortak

becerileri kazandıracak özellikte olup olmadığını ve farklı zekâ bölümündeki

öğrenciler için farklı etkinliklere yer verilip verilmediği ile ilgili uygulama içinde

olduklarından daha yakından değerlendirme yapabildikleri söylenebilir. Bu boyuttaki

diğer maddelere verilen cevaplar arasında görev değişkenine göre anlamlı bir fark

ortaya çıkmamıştır. Bunun belirtilen maddelerle ilgili bilgi eksikliğinden

kaynaklandığı düşünülmektedir.

5.1.4. Öğrenme-Öğretme Süreci ve Değerlendirme Kaynaklı Sorunlara

İlişkin Sonuçlar

Değişimin çok boyutlu olması, o değişimin uygulama sürecinin ve

değerlendirmesinin de çok yönlü gerçekleşmesini gerekli kılar. Yeni programla

birlikte öğrencilerin akademik, kişisel ve sosyal gelişimlerini, ders içi

performanslarını geliştirmeye yönelik süreç uygulamaları ile süreç ve sonuç odaklı,

çok yönlü ölçmeye dayanan değerlendirme sistemleri geliştirilmiştir. Öğrenme-

öğretme süreci ve değerlendirmenin başarısı, doğru anlaşılmasına ve doğru şekilde

uygulanmasına bağlıdır. Araştırmada, programda öngörülen öğrenme-öğretme süreci

ve değerlendirme kaynaklı sorunlara ilişkin katılımcılar, görüşlerini “katılıyorum”

şeklinde belirtmişlerdir. Buna göre, programda öğrenme-öğretme süreci ve

değerlendirme kaynaklı sorunlarla karşılaşıldığı sonucuna ulaşılmıştır.

Ülkemizde çoğu okulda çeşitli sebeplere bağlı olarak sınıf mevcutları istenen

ideal seviyeye düşürülememiştir. Kalabalık sınıflar, öğrencilerle bireysel olarak

ilgilenme, programın gerektirdiği etkinlikleri amacı uygun olarak yaptırma ve

değerlendirme ölçütlerini uygulama noktasında sorun teşkil etmektedir. Yapılan

araştırmada, kalabalık sınıflarda etkinliklerin amacına uygun olarak

gerçekleştirilemediği yönündeki sorunlara tarafların “katılıyorum” şeklinde görüş

 136

belirttikleri görülmektedir. Buna göre, kalabalık sınıflarda etkinlikler amacına uygun

olarak gerçekleştirilemediğine ilişkin sorunlarla karşılaşıldığı sonucu ortaya çıkmıştır.

Araştırmada, etkinlikleri her öğrencinin farklı sürede tamamlamasının

uygulamayı güçleştirdiği yönündeki sorunlara tarafların “katılıyorum” şeklinde görüş

belirttikleri görülmektedir. Buna göre etkinlikleri her öğrencinin farklı sürede

tamamlamasının uygulamayı güçleştirdiği yönündeki sorunlarla karşılaşılmaktadır.

Bunun da farklı zekâ alanlarına sahip öğrencilere yönelik değişik etkinliklerin seçilip

düzenlenememesinden kaynaklandığı düşünülmektedir.

Derslerin araç-gereç zenginliği içinde işlenmesi dersleri teori olmaktan çıkarır,

sıkıcılık ve tekdüzelikten kurtarır, öğrenmeyi eğlenceli ve kalıcı hale getirir. Yapılan

araştırmada, bazı etkinliklerin araç-gereç yetersizliğinden gerçekleştirilemediği

yönündeki sorunlara tarafların “katılıyorum” şeklinde görüş belirttikleri

görülmektedir. Buna göre, bu maddede belirtilen sorunlarla karşılaşıldığı sonucu

ortaya çıkmıştır.

Okul ve sınıflarda programın öngördüğü araç-gereçler bulunsa da bunların aktif

olarak öğrenme-öğretme sürecine dâhil edilmesi ve doğru şekilde amacına uygun

kullanılması önemlidir. Araştırmada, var olan araç-gereçlerin amacına uygun

kullanılmadığı yönündeki sorunlara tarafların “kısmen katılıyorum” şeklinde görüş

belirttikleri görülmektedir. Var olan araç-gereçlerin amacına uygun kullanılmaması,

öğretmenlerde bu konuda bilginin ve araç-gereç kullanma alışkanlıklarının yetersiz

olduğunu düşündürmektedir. Bunun da araç-gerecin süreç içinde zarar görmesi,

deforme olması gibi kaygılardan ve bu konuda okul yönetiminin materyallerin

kullanımı konusunda öğretmeni desteklememesinden kaynaklandığı söylenebilir.

Yapılan araştırmada, programda yer alan etkinliklerin öğrenci ve öğretmene

kırtasiye yükü getirdiği yönündeki sorunlara tarafların “katılıyorum” şeklinde görüş

belirttikleri görülmektedir. Buna göre, programın öngördüğü etkinliklerin öğrenci ve

öğretmene kırtasiye yükü getirdiği sonucu ortaya çıkmıştır. Bunda okulların

programla ilgili finansman sorunlarının çözümünde yetersiz kalması sebep olarak

gösterilebilir.

Materyaller ile zenginleştirilen bir öğrenme sürecinin daha kalıcı olduğu

şüphesizdir. Araştırmada, bazı materyallerin tüm öğrenciler tarafından getirilemediği

yönündeki sorunlara tarafların “katılıyorum” şeklinde görüş belirttikleri

 137

görülmektedir. Programın öngördüğü bazı materyallerin özellikle maddi durumu iyi

olmayan ya da kırsal kesimdeki öğrenciler tarafından getirilemediği şeklinde

yorumlanabilir. Bu noktada öğretmenin materyal geliştirmedeki yaratıcı

düşüncesinin önemli olduğu düşünülmektedir.

Yapılan araştırmada, uygulama ile ilgili veliye ve öğrenciye yeterli dönüt

verilemediği yönündeki sorunlara ilişkin tarafların “katılıyorum” şeklinde görüş

belirttikleri görülmektedir. Öğrencinin süreç içinde yaptığı çalışmalar konusunda

hem kendisinin hem de velisinin haberdar edilmesi sürecin paylaşımı açısından

önemlidir. Programda bunun öğrenci portfolyoları ile gerçekleştirilebileceği

vurgulanmaktadır. Ancak portfolyoları hazırlamak, değerlendirmek ve veliye gerekli

dönütü verme noktasında öğretmenlerin bilgi eksikliği ve yüklenen sorumlulukların

fazlalığı sebebiyle zaman sıkıntısı çektiği düşünülmektedir.

Araştırmada, ders ve çalışma kitaplarının taşıma güçlüğü getirdiği yönündeki

sorunlara tarafların “katılıyorum” şeklinde görüş belirttikleri görülmektedir. Yeni

programlarla beraber her ders için geliştirilen öğrenci ders ve çalışma kitaplarının

öğrencinin taşıdığı çantanın ağırlığını arttırdığı, bu konu ile ilgili sorunlarla

karşılaşıldığı düşünülmektedir.

Yapılan araştırmada, sınıf içinde uygulanması gereken formların fazlalığı ile bu

formların uygulanmasının fazla zaman alması ve maliyet yükü getirmesi yönündeki

sorunlara ilişkin tarafların “katılıyorum” şeklinde görüş belirttikleri görülmektedir.

Buna göre, sınıf içinde uygulanması gereken formların fazla olduğu, bu formların

uygulanmasının fazla zaman aldığı ve maliyet yükü getirdiği sonucu ortaya çıkmıştır.

Uygulanması gereken formlar, öğrenciyi çeşitli yönleri ile değerlendirme ve

gelişimini izleme fırsatı verdiği gibi yapılan öğretimin ne derece etkili olduğu

konusunda da öğretmene rehberlik eder. Ancak uygulanması gereken formların

fazlalığı ve uygulama için uzun zaman ve maliyet gerektirmesinin özellikle kalabalık

sınıflarda uygulama güçlüğü yarattığı düşünülmektedir. Bunun programlarla birlikte

artan öğretmen sorumluluğunu ağırlaştıracağı gibi öğretmene ve idareye kırtasiye

yükü getireceği de söylenebilir.

Program sürece veli katılımını desteklemekte ve teşvik etmektedir. Ancak

öğrencinin gelişim seviyesinin üzerinde verilen proje ve performans etkinliklerinin

çoğu zaman veliler tarafından yapıldığı söylenebilir. Araştırmada, proje ödevlerinin

çoğunlukla veliler tarafından yapıldığı yönündeki sorunlara tarafların “tamamen

 138

katılıyorum” şeklinde görüş belirttikleri görülmektedir. Buna göre, verilen proje

ödevlerinin çoğunlukla veliler tarafından yapıldığının gözlendiği sonucuna

ulaşılmıştır. Programda amaç ödevlerin tamamen veliler tarafından yapılmasından

ziyade veliyi sürece dâhil etmektir. Bu konuda görülen sorunun velilerin program ve

özellikleri konusunda yeteri derecede bilgilendirilmemesinden kaynaklandığı

düşünülmektedir.

Değerlendirme programın sonuncu ve tamamlayıcı öğesidir. Yeni programlarla

geleneksel tekniklerin yanında öğrenci merkezli yaklaşımın bir gereği olarak süreç

değerlendirmeye dönük alternatif ölçme-değerlendirme teknikleri de geliştirilmiştir.

Yapılan araştırmada, ölçme-değerlendirme teknikleri konusunda bilgi yetersizliği

yönündeki sorunlara ilişkin tarafların “katılıyorum” şeklinde görüş belirttikleri

görülmektedir. Buna göre, ölçme-değerlendirme konusunda bilgilerin yetersiz olduğu

sonucu ortaya çıkmıştır. Bu durumun öngörülen teknikleri rahatlıkla uygulayıp

değerlendirecek öğretmen niteliğini de gerekli kıldığı düşünülmektedir. Bu durumda

ölçme-değerlendirme uygulamaları konusunda öğretmenlerin bilgilenme düzeyinin

yetersiz olduğunu söylenebilir.

Araştırmanın öğrenme-öğretme süreci ve değerlendirme kaynaklı sorunlara

ilişkin boyutundaki maddelere verilen cevaplardan elde edilen sonuçların görev

durumuna göre dağılımı incelendiğinde 30. ve 33. madde dışında diğer tüm

maddelerin puan ortalamalarında anlamlı bir fark bulunmuştur. Bu farkın nereden

kaynaklandığını bulmak amacıyla yapılan testlerde öğretmenler ile yönetici ve

müfettişler arasında anlamlı bir fark görülmektedir. Elde edilen bulgulara göre

uygulamanın en önemli ayağı olan öğretmenin öğrenme-öğretme süreci ve

değerlendirme boyutunda belirtilen sorunlardan daha fazla etkilendikleri

görülmektedir. Bununda öğretmenlerin sınıf içi uygulamalarda, belirtilen sorunlarla

daha iç içe olması şeklinde yorumlanabilir. Öğretmenler, müfettiş ve yöneticilere

oranla gerek öğrenme-öğretme durumları gerekse ölçme değerlendirme noktasında

birebir uygulama içinde yer aldıklarından belirtilen sorunlarla daha yakından sıkıntı

duymaktadırlar. Ölçeğin bu boyuttaki 30. maddesinde (varolan araç-gereçler amacına

uygun kullanılmamaktadır) ise anlamlı bir farka rastlanmamıştır. Bu boyutun

“ölçme-değerlendirme teknikleri konusunda bilgi yetersizdir” maddesinde müfettiş

görüşlerinin toplam puan ortalamasının (X =3,91) öğretmen ve yöneticilere göre

daha yüksek olduğu görülmektedir. Bu, ölçme-değerlendirme tekniklerindeki bilgi

 139

yetersizliğiyle ilgili olarak müfettişlerin denetimleri esnasında daha fazla sorunla

karşılaştıkları şeklinde yorumlanabilir.

5.2.Öneriler

1. Programların hazırlık aşamasında gösterilen katılımcılık anlayışı, programın

uygulama sürecinde de gösterilmeli süreçteki sorunlar, başarı ve başarısızlıklar

noktasında eğitimin paydaşları olan örgütler bilgilendirilmelidir.

2. Programın uygulamaya başladığı günlerde gösterilen gayret ve çaba süreç

içinde de gösterilmelidir. Program felsefesinin benimsenmesi ve içselleştirilebilmesi

için üniversiteler, yerel yönetimler, sendikalar, medya, sivil toplum örgütleri gibi

kuruluşlarla işbirliği yapılarak konferans, panel, sempozyum, reklam kampanyaları,

çalıştay vb. etkinliklerin düzenlenerek program değişimi canlı tutulmalıdır.

3. Programın uygulanmasında karşılaşılan yönetsel kaynaklı sorunların

çözümünde yasal düzenlemelere gidilmelidir.

4. Program için gerekli olan alt yapı, donanım ve diğer eksiklikler noktasında

oluşan finansal sorunlar eğitimin paydaşları ile işbirliği içinde çözülmelidir. Bu

konuda okul yöneticilerine daha fazla esneklik sağlanarak finansal sorunların

çözümünde sponsorluk sistemi geliştirilmelidir.

5. Öğretmenler formasyon bilgilerini yenilemeli, dünyada ve ülkesinde eğitim

alanındaki gelişmeleri takip etmelidir. Bu konuda öğretmenler kitap ve internet ile

desteklenmelidir. Öğretmenlerin mesleki ve kariyer gelişimine önem verilmeli,

kariyer geliştirmedeki ölçütler yanlış uygulamaların önüne geçecek şekilde objektif

olarak düzenlenmelidir.

6. Öğretmenlere programların öngördüğü öğretim yöntem ve yaklaşımları

uygulamalarında güçlük çekmemeleri için iller bazında etkinliğe dayalı model

uygulamalar düzenlenmelidir. Uygulama örneklerinin tüm öğretmenlerce

paylaşılabileceği ortamlar hazırlanmalıdır.

7. Programda hedeflenen amaçlara ulaşabilmek için kalabalık sınıf mevcutları

ideal seviyeye indirilmelidir.

8. Etkinlikleri her öğrencinin farklı zamanda tamamlamasının yarattığı

uygulama güçlüğünün aşılması için öğretmenler tüm öğrencilere hitap edecek

etkinlikler planlamalıdır.

 140

9. Programların başarılı olması için öğretmenler, uygulama süreci için gerekli

materyallerle desteklenmeli, ya da materyalleri kendilerinin oluşturabilmeleri

konusunda bilgilendirilmelidir. Varolan araç-gerecin uygulama sürecinde kullanımı

konusunda öğretmen, hizmet içi eğitimlerle beceri sahibi kılınmalıdır.

10. Programlarla geliştirilen öğrenci ders ve çalışma kitaplarının getirdiği taşıma

güçlüğü kitapların fasiküller halinde basılmasıyla hafifletilebilir.

11. Programın öngördüğü değerlendirme sistemi ile ilgili öğretmenler, öğrenciler

ve veliler bilgilendirilmelidir.

12. Dünya üzerinde değişen yönetim anlayışına paralel olarak okul yöneticileri ve

müfettişler de yönetim beceri ve bilgilerini geliştirmeli, değişim ajanlığı rolünü

üstlenebilmelidirler. Programın etkili uygulamasına yönelik olarak yeterli rehberlik

yapmalı, uygulamaya destek olmalıdır.

13. Programın uygulanmasında karşılaşılan sorunlara ilişkin olarak programın

etkililiği farklı şekillerde (farklı illerde, öğrenciler ve veliler üzerinde…) ölçülebilir.

 141

KAYNAKÇA

Acar, H. (2007). Yeni İlköğretim Programlarının Öğretmen Görüşlerine Dayalı

Olarak Değerlendirilmesi. Yayınlanmamış Yüksek Lisans Tezi. Eskişehir

Osmangazi Üniversitesi Sosyal Bilimler Enstitüsü, Eskişehir, Türkiye.

Açıkalın, A. (1998). Toplumsal, Kurumsal ve Teknik Yönleriyle Okul

Yöneticiliği. Ankara: Pegem A Yayıncılık.

Akbaba, T. (2004). Cumhuriyet Döneminde Program Geliştirme Çalışmaları.

Bilim ve Aklın Aydınlığında Eğitim Dergisi, 54–55.

Akça, S. (2007). İlköğretim 5. Sınıf 2005 Matematik Programının Öğretmen

Yönetici ve İlköğretim Müfettişleri Görüşleri Doğrultusunda

Değerlendirilmesi. Yayınlanmamış Yüksek Lisans Tezi, Afyon Kocatepe

Üniversitesi Sosyal Bilimler Enstitüsü, AfyonKarahisar, Türkiye.

Akkoyunlu, B. ve Erdem M. (2005). Yeni Öğretim Programları. İstanbul: Mutlu

Yayıncılık.

Akyüz, Y. (2001). Türk Eğitim Tarihi (Başlangıçtan 2001’e). İstanbul: Alfa

Yayınları.

Alkan, C. , Deryakulu, D. ve Şimşek, N. (1995). Eğitim Teknolojisine Giriş:

Disiplin, Süreç, Ürün. Ankara: Önder Matbaacılık.

Albayrak, M. ve Aydın, Y. (2002). 1983’ten 2002’ye Matematik Dersi Programı. V.

Ulusal Fen Bilimleri ve Matematik Eğitim Kongresi, ODTÜ 16-18 Eylül

Retrieved May 04 2007 (de indirildi) from the Word Wide Web:

(http://www.fedu.medu.edu.tr/UFBMEK-5/bkitabı/DF/Matematik

/Bildiri/2003).

Asan, A. ve Güneş, G. (2000). Oluşturmacı Öğrenme Yaklaşımına Göre Hazırlanmış

Örnek Bir Ünite Etkinliği. Milli Eğitim Dergisi. Sayı: 147.

Balcı, A. (2000). Örgütsel Gelişme Kuram ve Uygulama. Ankara: Pegem A

Yayıncılık.

________(2001). Etkili Okul ve Okul Geliştirme. Ankara: Pegem A Yayıncılık.

 142

________(2004). Sosyal Bilimlerde Araştırma: Yöntem, Teknik ve İlkeler.

Ankara: Pegem A Yayıncılık.

________(2005).Etkili Okul Araştırmalarına Göre Etkili Öğretim ve Etkili

Öğretmen, Ankara Dergisi. Ankara İl Mili Eğitim Müdürlüğü Yayın Organı,

Yıl: 7 Sayı: 46.

________(2006). Yeni Paradigmalar Işığında Türkiye Eğitim Sisteminin

Örgütlenmesi ve Yönetimi. Türk Eğitim Sisteminde Yeni Paradigma

Arayışları Sempozyumu Bildiriler Kitabı, Eğitim-Bir-Sen Yayınları,

Pozitif Matbaacılık, Ankara, Türkiye, 4–5 Kasım 2006.

Balta, M. B. (2005). “Benim Asıl Anlatılacak Yönüm Öğretmenliğimdir”

Öğretmenler Günü Mesajı, Ankara Dergisi. Ankara İl Mili Eğitim

Müdürlüğü Yayın Organı, Yıl: 7 Sayı: 46.

Başar, H. (2000). Eğitim Denetçisi. Ankara: Pegem A Yayıncılık

Başar, E. (2004). Milli Eğitim Bakanlarının Eğitim Faaliyetleri (1920–1960).

İstanbul: Milli Eğitim Basımevi.

Başaran, İ. E. (1983). Eğitime Giriş. Ankara: Kadıoğlu Matbaası.

___________(1988). Eğitim Yönetimi. Ankara: Gül Yayınevi.

Bulut, İ. (2006). Yeni İlköğretim Birinci Kademe Programlarının uygulamadaki

Etkililiğinin Değerlendirilmesi. Yayınlanmamış Doktora Tezi. Fırat

Üniversitesi Sosyal Bilimler Enstitüsü, Elazığ, Türkiye.

Bursalıoğlu, Z. (2002). Okul Yönetiminde Yeni Yapı ve Davranış. Ankara: Pegem

A Yayıncılık.12. Baskı.

Büyükkaragöz, S. ve Çivi. C. (1997). Genel Öğretim Metotları. İstanbul: Öz Eğitim

Yayınları.

Büyüköztürk, Ş. (2005). Sosyal Bilimler İçin Veri Analizi El Kitabı. Ankara:

Pegem A Yayıncılık.

Cicioğlu, H. (1985). Türkiye Cumhuriyetinde İlk ve Orta Öğretim (Tarihi

Gelişim). Ankara: Ankara Üniversitesi Eğitim Bilimleri Fakültesi Yayınları.

Çelik, H. (2005). Öğretmenler Günü Mesajı. Ankara Dergisi. Ankara İl Mili Eğitim

Müdürlüğü Yayın Organı, yıl:7 sayı:46.

 143

Çelik, V. (2000). Eğitimsel Liderlik. Ankara: Pegem A Yayınları.

Çeliköz, N. (2004). Yeni program Geliştirme Anlayışına Dayalı Olarak Geliştirilen

Bir Program Tasarımının Öğrenci Başarısına Etkisi. Gazi Üniversitesi Gazi

Eğitim Fakültesi Dergisi, Cilt: 24, Sayı:1.

Demirel, Ö. (2004) Eğitimde Program Geliştirme. Ankara: Pegem A Yayıncılık.

Dilmaç, A. H. (2005). Öğretmen ve Eğitim. Ankara Dergisi. Ankara İl Mili Eğitim

Müdürlüğü Yayın Organı, yıl:7 sayı:46.

DPT, (2000) VIII. Beş Yıllık Kalkınma Planı. Ankara. Retrieved February 21,

2008 (de indirildi) from the Word Wide Web: http://ekutup.dtp.gov.tr/plan .

DPT, (2003). TC 58. Hükümet Acil Eylem Planı (AEP). Retrieved February 22,

2008 (de indirildi) from the Word Wide Web:

http://ekutup.dpt.gov.tr/plan/aep.pdf

Erdem, E. (2001). Program Geliştirmede Yapılandırmacılık Yaklaşımı.

Yayınlanmamış Yüksek Lisans Tezi. Hacettepe Üniversitesi Sosyal Bilimler

Enstitüsü, Ankara, Türkiye.

Erden, M. (1998a). Öğretmenlik Mesleğine Giriş. İstanbul: Kardeş Alkım

Yayıncılık.

Erden, M. (1998b). Eğitimde Program Değerlendirme. 3. Baskı, Ankara: Anı

Yayıncılık.

Erdoğan, İ. , (2003). Çağdaş Eğitim Sistemleri. İstanbul: Sistem Yayıncılık

Ergün, M. (1982). Atatürk Devri Türk Eğitimi. Ankara Üniversitesi Dil ve Tarih-

Coğrafya Fakültesi Yayınları, No: 325.

_________(1996). Eğitim Felsefesi. Ankara: Ocak Yayınları.

_________(2006). Eğitim Sosyolojisi. Retrieved April 01, 2008 (de indirildi)

from the Word Wide Web: http//www.egitim.aku.edu.tr/ergun8.htm - 513k .

Ertürk, S. (1982).Eğitimde Program Geliştirme. Ankara: Meteksan AŞ.

Fidan, N. ve Erden, M. (1989). Eğitim Bilimine Giriş. Ankara: Repa Eğitim

Yayınları: 1.

Fidan, N. (1996). Okulda Öğrenme ve Öğretme. Ankara: Alkım Yayınları.

 144

Gömleksiz, M. Ve Diğerleri (2006). İlköğretim 1–5 Sınıflar Öğretim Programlarını

Değerlendirme Toplantısı (Eskişehir) Sonuç Bildirisi. Çağdaş Eğitim

Dergisi, Sayı:329, 34-39.

Günay, Z. (2006). 2005–2006 Öğretim Yılında Uygulamaya Başlanan İlköğretim

Programlarına Yönelik Öğretmen Görüşlerinin Çeşitli Değişkenler

Açısından Karşılaştırmalı Olarak İncelenmesi. Yayınlanmamış Yüksek

lisans Tezi. Dokuz Eylül Üniversitesi Eğitim Bilimleri Enstitüsü, İzmir,

Türkiye.

Gürol, A. ve Tezci, E. (2002). Yapılandırmacı Öğretim Tasarımında Teknolojinin

Rolü.Retrieved February 02, 2008 (de indirildi) from the Word Wide Web:

http://www.ef.sakarya.edu.tr/sayfa/bildiri/sayi_3/33.doc

Gürsel, M. (2003). Okul Yönetimi; Kuramsal ve Uygulamalı. Konya: Eğitim

Kitapevi.

Hesapçıoğlu, M. (1998). Öğretim İlke ve Yöntemleri. İstanbul: Beta Yayınları.

İnan, A. (2006). 9. Sınıf Matematik Dersi İçin 2005 Yılında Uygulanan Öğretim

Programına İlişkin Öğretmen Görüşleri. Yayımlanmamış Yüksek Lisans

Tezi. Yıldız Teknik Üniversitesi Sosyal Bilimler Enstitüsü, İstanbul, Türkiye.

Karasar, N. (2005). Bilimsel Araştırma Yöntemi. Ankara: Nobel Yayın Dağıtım.

Karip, E. (1996). Eğitimde Yeniliklerin Uygulanmasını Etkileyen Etkenler. Kuram

ve Uygulamada Eğitim Yönetimi Dergisi. Yıl: 3, Sayı: 1, 63–81.

Kartallıoğlu, F. (2005). Yeni İlköğretim Programlarının Uygulandığı Pilot

Okullardaki Öğretmenlerin Yeni Program Ve Pilot Çalışmalar

Hakkındaki Görüşleri. Yayımlanmamış Yüksek Lisans Tezi. Abant İzzet

Baysal Üniversitesi Sosyal Bilimler Enstitüsü, Bolu, Türkiye.

Kaptan, S. (1991). Bilimsel Araştırma ve İstatistik Teknikleri. Ankara: Rehber

Yayınevi.

Kaya, Y. K. (1991). Eğitim Yönetimi, Kuram ve Türkiye’deki Uygulama.

Ankara: Bilim Yayınları.

Keser, H. (2000). Eğitimde Yeni Teknolojilerle Öğretmenin Değişen Rolü.

Lefkoşe: Ateş Matbaası.

 145

Koçer, H. A. (1992). Türkiye’de Modern Eğitimin Doğuşu ve Gelişimi 1773-

1923. İstanbul: Milli Eğitim Basımevi.

MEB, (1983). Cumhuriyet Döneminde Eğitim. Bilim ve Kültür Eserleri Dizisi-

Atatürk Kitapları. İstanbul: Milli Eğitim Basımevi.

MEB, TTKB. (2004a). Program Geliştirme Süreci. Retrieved February 28. 2008 (de

indirildi) from the Word Wide Web:

http://ttkb.meb.gov.tr/programlar/prog_giris/prog_giris_1.html.

MEB, (2004b). İlköğretim Hayat Bilgisi Dersi (1, 2, 3.) Sınıflar Öğretim

Programı. Ankara: Devlet Kitapları Müdürlüğü

MEB, (2004c). Öğretim Programlarının Temel Yaklaşımı MEB Tebliğler Dergisi,

2563.(737-739).

MEB, (2005a). İlköğretim Fen ve Teknoloji Dersi (4–5.Sınıflar) Öğretim

Programı. Ankara: Devlet Kitapları Müdürlüğü Basım Evi.

MEB, (2005b). İlköğretim 1–5 Sınıf Programları Tanıtım El Kitapçığı. TTKB

Eğitim Öğretim ve Program Dairesi Başkanlığı. Ankara: Devlet Kitapları

Müdürlüğü Basım Evi .

MEB (2005c). İlköğretim Sosyal Bilgiler Dersi (4–5.Sınıflar) Öğretim Programı.

Ankara: Devlet Kitapları Müdürlüğü Basımevi.

MEB, (2005d). İlköğretim Türkçe Dersi (1-5. Sınıflar) Öğretim Programı ve

Kılavuzu. Ankara: Devlet Kitapları Müdürlüğü Basımevi.

MEB, (2005e). İlköğretim Hayat Bilgisi, Matematik, Sosyal Bilgiler, Türkçe, Fen ve

Teknoloji Dersi Öğretim Programlarında Değişiklik Yapılması. MEB

Tebliğler Dergisi, 2575.

Nartgün, Z. (2006). Türkiye’de Cumhuriyet Döneminde Ölçme ve Değerlendirme. In

Hesapçıoğlu, M. & Durmuş A. (Ed.),Türkiye’de Eğitim Bilimleri: Bir

bilanço Denemesi. Ankara: Nobel Yayın Dağıtım.

Öznalbant, E. (2007). İlköğretim Birinci Kademe Öğretim Programlarının

Yeniden Yapılandırılması Konusunda Vak’a Çalışması. Yayımlanmamış

Yüksek Lisans Tezi. Marmara Üniversitesi sosyal Bilimler Enstitüsü.

İstanbul,Türkiye.

 146

Özdamar, K. (1999). Paket Programlarla İstatistiksel Veri Analizi. Eskişehir:

Kaan Kitabevi.

Özden, Y. (2002). Eğitimde Yeni Değerler, Eğitimde Dönüşüm. Ankara: Pegem A

Yayıncılık

_________(2003). Öğrenme ve Öğretme. Ankara: Pegem A Yayıncılık

_________(2006). 21.yüzyılda Eğitimi Yeniden Canlandırma Çabaları. In

Hesapçıoğlu, M. ve A. Durmuş (Ed.),Türkiye’de Eğitim Bilimleri: Bir

Bilanço Denemesi Ankara: Nobel Yayın Dağıtım.

Saban, A. (2000). Öğrenme Öğretme Süreci. Ankara: Nobel Yayın Dağıtım.

Sakaoğlu, N. (2003). Osmanlı’dan Günümüze Eğitim Tarihi. İstanbul: Bilgi

Üniversitesi Yayınları.

Senemoğlu, N. (2005). Gelişim, Öğrenme ve Öğretim, Kuramdan Uygulamaya.

Ankara: Gazi Kitapevi

Sewell, A. (2002).Constructivisim and Student Misconceptions. Ascience Teacher

Journal. 48 (4) 24-29.

Sönmez, V. (2001). Program Geliştirmede Öğretmen El Kitabı. Ankara: Anı

Yayıncılık.

Sözer, E. (1998). Kuramdan Uygulamaya Sosyal Bilimlerin Öğretimi. Eskişehir:

Anadolu Üniversitesi Yayınları. No: 1034

Subaşı, R. (2006). 2005–2006 Öğretim Yılından İtibaren Uygulanmakta Olan

Yapılandırıcı Eğitim Programına Öğretmenlerin Bakışı. Sakarya

Üniversitesi Sosyal Bilimler Enstitüsü, Yayınlanmamış Yüksek Lisans Tezi.

Şaşan, H. (2002).Yapılandırmacı Öğrenme. Yaşadıkça Eğitim Dergisi. Sayı: 74–75

Şimşek, H. (1997). 21. Yüzyılın Eşiğinde, Paradigmalar Savaşı Kaostaki Türkiye,

İstanbul: Sistem Yayıncılık,

Tabancalı, E. (2003). Örgütsel Değişme. In Elma, C. & Demir, K. (ed), Yönetimde

Çağdaş Yaklaşımlar, Uygulamalar ve Sorunlar. Ankara: Anı Yayıncılık.

Tazebay, A., Çelenk S., Tertemiz N. ve Kalaycı Nurdan (2000). İlköğretim

Programları ve Gelişmeler: Program Geliştirme İlke ve Teknikleri

Açısından Değerlendirilmesi. Ankara: Nobel Yayın Dağıtım.

 147

Tertemiz, N. (2000).Cumhuriyet Döneminde İlköğretim. In . A. Tazebay (Ed.),

İlköğretim Programları ve Gelişmeler. Ankara: Nobel Yayın Dağıtım.

Titiz, O. (2005). Yeni Öğretim Sistemi: Nasıl Bir Öğretmen? Yapılandırmacı

Öğrenme, Öğrenci Merkezli Öğrenme, Çoklu Zeka Kuramı. İstanbul:

Zambak Yayınları.

Türkoğlu, A. (2006).Cumhuriyetten Günümüze Türkiye’de Program Geliştirme

Çalışmaları. In Hesapçıoğlu, M. ve A. Durmuş (Ed.),Türkiye’de Eğitim

Bilimleri: Bir Bilanço Denemesi, Ankara: Nobel Yayın Dağıtım.

Tortop, N., İsbir, E., ve Aykaç, B. (1993). Yönetim Bilimi. Ankara: Yargı Yayınları.

Türer, A.(2005). Milli Eğitim Sisteminde Giderek Güçlenen Yeniden Yapılanma

Arayışı Üzerine Bir Değerlendirme. Retrieved March 06, 2008 (de indirildi)

from the Word Wide Web: http://public.cumhuriyet.edu.tr/aturer/yeniden

yapılanma .html.

Uçan, A. (1989). Çağdaş Eğitimde Program Geliştirme Sürecine Genel Bir Bakış.

İnönü Üniversitesi Eğitim Bilimleri Sempozyumu Bildiri Özetleri. 15-17

Haziran 1989, Malatya: İ. Ü. Eğitim Fak.

Ülgen, G. (1994). Eğitim Psikolojisi: Kavramlar, İlkeler, Yöntemler, Kuramlar

ve Uygulamalar. Ankara: Lazer Y.

Ünal, S., Coştu, B. Ve Karataş, F.Ö. (2004) Türkiye’de Fen Bilimleri Alanındaki

Program Geliştirme Çalışmalarına Genel Bakış, Gazi Üniversitesi Gazi

Eğitim Fakültesi Dergisi, Sayı 2, 183-202.

Varış, F. (1991). Eğitim Bilimine Giriş. Ankara: A.Ü. Eğitim Bilimleri Fakültesi

Yayını

Varış, F. (1996) Eğitimde Program Geliştirme: Teoriler ve Teknikler. 6.Baskı,

Ankara: Alkım Yayıncılık

Vural, M. (2005). İlköğretim Okulu Ders Programları ve Öğretim Kılavuzları.

Erzurum: Yakutiye Yayıncılık

Yalın, H. İ. (2004).Öğretim Teknolojileri ve Materyal Geliştirme. Konya: Çizgi

Kitapevi

 148

Yangın, B. (2005). İlköğretim Türkçe Dersi Öğretim Programı ve Öğretim

Kılavuzunun Değerlendirilmesi. Kuram ve uygulamada Eğitim Bilimleri

Dergisi, 2(5).

Yaşar, Ş. (1998). Yapısalcı Kuram ve Öğrenme-Öğretme Süreci. VII. Ulusal Eğitim

Bilimleri Kongresi. Konya: Selçuk Üniversitesi, 9-11 Eylül 1998: 695-

701.

Yılmaz, H. Ve Sünbül, A. M. (2003). Öğretimde Planlama ve Değerlendirme.

Konya: Çizgi Kitapevi.

Yurdakul, B (2005). Eğitimde Yeni Yönelimler Edt. Ö.Demirel.Ankara: Pegem A

Yayıncılık

Yücel, O. (2005). Dünyanın En Kutsal Mesleği: Öğretmenlik. Ankara Dergisi,

Ankara İl Mili Eğitim Müdürlüğü Yayın Organı, yıl:7 sayı:46

Yüksel, S. (2003). Türkiye’de Program Geliştirme ve Sorunları. Milli Eğitim

Dergisi, Sayı:159

İnternet Kaynakları:

Yeni Öğretim Programlarını İnceleme ve Değerlendirme Raporu: (30 Mayıs 2005)

Retrieved January 07.2008 (de indirildi) from the Word Wide Web:

http://www.erg.sabanciuniv.edu/docs/mufredat_raporu.doc.

MEB, Teftiş Kurulu Başkanlığı. “Denetim: Eğitim Denetiminin Gerekliliği”

Retrieved March 05.2008 (de indirildi) from the Word Wide Web:

http://tkb.meb.gov.tr/.

(Erdoğan, İrfan “ MEB müfredat geliştirme Süreci” Retrieved February, 22.2008 (de

indirildi) from the Word Wide Web: (http://ttkb.meb.gov.tr/programlar/

index/index.htm).

 149

EKLER

Ek-1
Değerli Müfettiş, Yönetici ve Öğretmenler,

Bu anket, “Yeni (1-5) İlköğretim Programının Uygulanmasında Karşılaşılan

Sorunlara İlişkin Müfettiş, Yönetici ve Öğretmen Görüşleri”ni belirlemek üzere
düzenlenmiştir. Sonuçlar, bilimsel bir araştırma için kullanılacağından adınızı ve
soyadınızı yazmanıza gerek yoktur. İçtenlikle cevap vermeniz araştırmanın güvenirliği
için önemlidir.

Araştırmaya değerli katkılarınızdan dolayı teşekkür eder, saygılar sunarım.

İlknur RENÇBER
Selçuk Üniversitesi Sosyal Bilimler Enstitüsü

Eğitim Yönetimi Teftiş Planlaması ve Ekonomisi Bilim Dalı
Yüksek lisans Öğrencisi

BİRİNCİ BÖLÜM

Aşağıdaki kişisel durumunuzla ilgili olan uygun seçeneği (x) işareti ile
belirleyiniz.
1.Görev :
 () Müfettiş ()Yönetici () Öğretmen

İKİNCİ BÖLÜM
Yeni ilköğretim programının uygulanmasında karşılaşılan sorunlara ilişkin

maddelerden size uygun seçeneği (x) işareti ile belirleyiniz.

Soru
No

SORUNLARA İLİŞKİN DURUMLAR

T
a
m
a
m
e
n

K
a
tı
lı
y
o
ru

m

K
a
tı
lı
y
o
ru

m

K
ıs
m
e
n

K
a
tı
lı
y
o
ru

m

K
a
tı
lm

ıy
o
ru

m

K
e
s
in
li
k
le

K
a
tı
lm

ıy
o
ru

m

1 Programın hazırlık aşaması kısa bir zaman dilimine
sığdırılmıştır.

2 Programlar ve gerekleri yeterince anlatılamamıştır.

3 Programın tanıtımında eğitimin paydaşı olan
örgütler (yazılı ve görsel basın, sivil toplum
örgütleri, üniversiteler, yerel yönetim vb.) işe
koşulamamıştır.

4 Programın tanıtım ve uygulamasında, eğitim
kurumlarında iletişim ve organizasyon bozukluğu
ile karşılaşılmıştır.

5 Programın gerektirdiği örgütsel değişim
sağlanamamıştır.

6 Programla ilgili finansman sorunlarının çözümünde
kurumlar yetersiz kalmıştır.

7 Karşılaşılan sorunların çözümünde öğretmen,
yönetici, müfettiş işbirliği sağlanamamıştır.

8 Kademeler arası geçişlerde program bütünlüğü ve
sürekliliği sağlanamamıştır.

 150

Soru
No

SORUNLARA İLİŞKİN DURUMLAR

T
a
m
a
m
e
n

K
a
tı
lı
y
o
ru

m

K
a
tı
lı
y
o
ru

m

K
ıs
m
e
n

K
a
tı
lı
y
o
ru

m

K
a
tı
lm

ıy
o
ru

m

K
e
s
in
li
k
le

K
a
tı
lm

ıy
o
ru

m

9 Öğretmenler programın amaç ve vizyonunu
benimsememektedir.

10 Öğretmenler program ve uygulamaya karşı isteksiz
ve önyargılıdır.

11 Öğretmenlerde alışılmış uygulamaları devam
ettirme isteği mevcuttur.

12 Programın genel felsefesi öğretmenler tarafından
anlaşılamamıştır.

13 Öğretmen kılavuzlarında belirtilen açıklamalar
okunmamaktadır.

14 Öğretmenler formasyon bilgilerini
yenilememektedir.

15 Öğretmenler, programın öngördüğü öğretim
yöntem ve yaklaşımlarını uygulama güçlüğü
çekmektedir.

16 Kazanımlar, öğrenci gelişim düzeyine uygun
değildir.

17 Kazanımlar birbirleri ile tutarlı değildir. (dersler ve
sınıflar arası)

18 İçerik günlük hayatla örtüşmemektedir.

19 İçerik, kazanımları gerçekleştirebilecek yeterlilikte
değildir.

20

İçerik, programın öngördüğü ortak becerileri
(Türkçeyi doğru ve etkili kullanma, eleştirel ve
yaratıcı düşünme vb.) kazandırabilecek özellikte
değildir.

21 Öğretmen kılavuzları, öğrenci ders ve çalışma
kitapları programın içeriğine uygun olarak
hazırlanmamıştır.

22 İçerik, ara disiplin kazanımlarını
gerçekleştirebilecek nitelikte düzenlenmemiştir.

23 İçerikte yer alan konular (somuttan soyuta,
bilinenden bilinmeyene doğru…) kendi içinde
tutarlı olacak biçimde düzenlenmemiştir.

24 Öğrencileri bireysel ve grupla çalışmaya
özendirecek etkinlikler bulunmamaktadır.

25 Farklı zekâ bölümündeki öğrenciler için farklı
etkinliklere yeteri kadar yer verilmemiştir.

26 İçerik öngörülen sürede gerçekleştirilememektedir.

27 Kalabalık sınıflarda etkinlikler amacına uygun
olarak gerçekleştirilememektedir.

28 Etkinlikleri her öğrencinin farklı sürede
tamamlaması uygulamayı güçleştirmektedir.

 151

Soru
No

SORUNLARA İLİŞKİN DURUMLAR

T
a
m
a
m
e
n

K
a
tı
lı
y
o
ru

m

K
a
tı
lı
y
o
ru

m

K
ıs
m
e
n

K
a
tı
lı
y
o
ru

m

K
a
tı
lm

ıy
o
ru

m

K
e
s
in
li
k
le

K
a
tı
lm

ıy
o
ru

m

29 Bazı etkinlikler araç-gereç yetersizliğinden
gerçekleştirilememektedir.

30 Var olan araç-gereçler amacına uygun
kullanılmamaktadır.

31 Etkinlikler öğrenci ve öğretmene kırtasiye yükü
getirmektedir.

32 Bazı materyaller tüm öğrenciler tarafından
getirilememektedir.

33 Uygulama ile ilgili veliye ve öğrenciye yeterli dönüt
verilememektedir.

34 Ders ve çalışma kitapları taşıma güçlüğü
getirmektedir.

35 Sınıf içinde uygulanması gereken formlar fazladır.

36 Formların uygulanması fazla zaman almaktadır.

37 Formların çoğaltılmasında maliyet sorunları
yaşanmaktadır.

38 Proje ödevleri çoğunlukla veliler tarafından
yapılmaktadır.

39 Ölçme -değerlendirme teknikleri konusunda bilgi
yetersizdir.

 152

Ek -2
KMO and Bartlett's Test

Kaiser-Meyer-Olkin Measure of Sampling
Adequacy. ,725

Approx. Chi-Square 2223,245
df 741

Bartlett's Test of
Sphericity

Sig. ,000

Communalities

 Initial Extraction
Madde 1 1,000 ,547
Madde 2 1,000 ,481
Madde 3 1,000 ,566
Madde 4 1,000 ,443
Madde 5 1,000 ,546
Madde 6 1,000 ,414
Madde 7 1,000 ,511
Madde 8 1,000 ,496
Madde 9 1,000 ,589
Madde 10 1,000 ,545
Madde 11 1,000 ,627
Madde 12 1,000 ,457
Madde 13 1,000 ,434
Madde 14 1,000 ,419
Madde 15 1,000 ,517
Madde 16 1,000 ,469
Madde 17 1,000 ,492
Madde 18 1,000 ,700
Madde 19 1,000 ,457
Madde 20 1,000 ,556
Madde 21 1,000 ,646
Madde 22 1,000 ,586
Madde 23 1,000 ,435
Madde 24 1,000 ,598
Madde 25 1,000 ,491
Madde 26 1,000 ,315
Madde 27 1,000 ,315
Madde 28 1,000 ,477
Madde 29 1,000 ,547
Madde 30 1,000 ,458
Madde 31 1,000 ,485
Madde 32 1,000 ,548
Madde 33 1,000 ,434
Madde 34 1,000 ,609
Madde 35 1,000 ,490
Madde 36 1,000 ,670
Madde 37 1,000 ,606
Madde 38 1,000 ,451
Madde 39 1,000 ,344

 153

Total Variance Explained

Initial Eigenvalues
Extraction Sums of Squared

Loadings
Rotation Sums of Squared

Loadings
Compo
nent Total

% of
Variance

Cumulati
ve % Total

% of
Variance

Cumulati
ve % Total

% of
Variance

Cumulati
ve %

1 7,557 19,378 19,378 7,557 19,378 19,378 6,246 16,016 16,016
2 5,834 14,960 34,337 5,834 14,960 34,337 5,442 13,953 29,969
3 3,459 8,870 43,208 3,459 8,870 43,208 4,571 11,720 41,688
4 2,920 7,486 50,694 2,920 7,486 50,694 3,512 9,006 50,694
5 1,545 3,962 54,656
6 1,463 3,752 58,408
7 1,372 3,518 61,925
8 1,181 3,029 64,955
9 1,158 2,969 67,924
10 ,935 2,398 70,322
11 ,901 2,310 72,632
12 ,822 2,109 74,741
13 ,767 1,966 76,707
14 ,729 1,870 78,578
15 ,673 1,726 80,304
16 ,623 1,596 81,900
17 ,615 1,576 83,476
18 ,563 1,444 84,921
19 ,543 1,392 86,312
20 ,503 1,290 87,602
21 ,490 1,255 88,857
22 ,460 1,179 90,036
23 ,397 1,019 91,055
24 ,383 ,981 92,036
25 ,360 ,922 92,959
26 ,313 ,804 93,763
27 ,299 ,767 94,529
28 ,287 ,736 95,266
29 ,261 ,670 95,936
30 ,250 ,642 96,578
31 ,243 ,622 97,201
32 ,201 ,516 97,717
33 ,181 ,464 98,181
34 ,163 ,419 98,600
35 ,139 ,356 98,955
36 ,124 ,317 99,272
37 ,116 ,298 99,570
38 ,113 ,290 99,860
39 ,055 ,140 100,000

 154

1 3 5 7 9 1
1

1
3

1
5

1
7

1
9

2
1

2
3

2
5

2
7

2
9

3
1

3
3

3
5

3
7

3
9

Component Number

0

2

4

6

8

E
ig

e
n
v
a
lu

e
Scree Plot

 155

Component Matrix(a)

Component

 1 2 3 4
Madde 33 ,636
Madde 30 ,613
Madde 28 ,602
Madde 17 ,592 ,355
Madde 29 ,575 -,460
Madde 3 ,559 -,500
Madde 4 ,552 -,350
Madde 8 ,542 -,399
Madde 20 ,534 ,351 ,347
Madde 1 ,529 -,493
Madde 5 ,529 -,501
Madde 23 ,522 ,342
Madde 2 ,509 -,408
Madde 6 ,508 -,371
Madde 39 ,474 -,324
Madde 31 ,470 -,418
Madde 27 ,419 -,341
Madde 26 ,370 ,320
Madde 18 ,395 ,732
Madde 36 ,390 -,716
Madde 34 ,338 -,701
Madde 37 ,401 -,651
Madde 35 ,391 -,575
Madde 21 ,391 ,575 ,393
Madde 19 ,373 ,555
Madde 16 ,415 ,542
Madde 32 ,402 -,514
Madde 38 ,385 -,504
Madde 24 ,474 ,485 ,359
Madde 22 ,446 ,466 ,305
Madde 11 ,761
Madde 9 ,690
Madde 10 ,640
Madde 15 ,629
Madde 12 ,616
Madde 14 ,600
Madde 13 ,570
Madde 7 ,318 -,532
Madde 25 ,421 ,458

 156

Rotated Component Matrix(a)

Component

 1 2 3 4
Madde 36 ,784
Madde 37 ,770
Madde 34 ,746
Madde 32 ,719
Madde 35 ,689
Madde 29 ,685
Madde 38 ,663
Madde 31 ,647
Madde 28 ,598
Madde 39 ,553
Madde 30 ,550
Madde 27 ,537
Madde 33 ,494
Madde 21 ,793
Madde 24 ,768
Madde 22 ,748
Madde 20 ,728
Madde 18 ,714
Madde 25 ,674
Madde 23 ,610
Madde 19 ,596
Madde 16 ,570
Madde 17 ,570
Madde 26 ,475
Madde 5 ,725
Madde 3 ,725
Madde 1 ,719
Madde 7 ,680
Madde 8 ,670
Madde 2 ,660
Madde 6 ,613
Madde 4 ,565
Madde 11 ,787
Madde 9 ,725
Madde 10 ,705
Madde 14 ,625
Madde 13 ,608
Madde 12 ,603
Madde 15 ,585

 157

Component Transformation Matrix

Component 1 2 3 4
1 ,601 ,556 ,574 -,003
2 -,751 ,605 ,202 ,171
3 ,088 -,201 ,109 ,970
4 ,257 ,533 -,786 ,175

-1,0 -0,5 0,0 0,5 1,0Component 1

-1,0

-0,5

0,0

0,5

1,0

C
o
m

p
o
n
e
n
t
2

-1,0
-0,5

0,0
0,5

1,0

Component 3

VAR00001
VAR00004

VAR00006

VAR00007
VAR00011

VAR00015

VAR00016
VAR00017

VAR00018

VAR00019

VAR00020
VAR00021

VAR00027
VAR00028
VAR00030

VAR00033

VAR00034
VAR00035
VAR00038

Component Plot in Rotated Space

 158

1.FAKTÖR

Item-Total Statistics

Scale Mean if
Item Deleted

Scale
Variance if

Item Deleted

Corrected
Item-Total
Correlation

Cronbach's
Alpha if Item

Deleted
Madde 1 15,5825 25,363 ,630 ,823
Madde 2 15,4369 26,209 ,569 ,830
Madde 3 15,4272 24,326 ,657 ,818
Madde 4 15,7961 25,536 ,538 ,833
Madde 5 15,6408 24,429 ,641 ,821
Madde 6 15,5728 25,110 ,519 ,837
Madde 7 15,3010 25,487 ,525 ,835
Madde 8 15,1359 25,295 ,593 ,827

2.FAKTÖR

Item-Total Statistics

Scale Mean if
Item Deleted

Scale
Variance if

Item Deleted

Corrected
Item-Total
Correlation

Cronbach's
Alpha if Item

Deleted
Madde 9 17,1165 22,045 ,579 ,765
Madde 10 16,8350 21,276 ,584 ,762
Madde 11 17,1456 20,439 ,657 ,748
Madde 12 17,2718 22,416 ,490 ,779
Madde 13 16,9223 21,680 ,495 ,779
Madde 14 17,0583 21,271 ,494 ,780
Madde 15 17,2427 22,558 ,423 ,791

3.FAKTÖR

Item-Total Statistics

Scale Mean if
Item Deleted

Scale
Variance if

Item Deleted

Corrected
Item-Total
Correlation

Cronbach's
Alpha if Item

Deleted
Madde 16 36,0291 53,676 ,546 ,839
Madde 17 36,1845 53,172 ,594 ,836
Madde 18 35,8835 52,359 ,660 ,831
Madde 19 36,0388 54,097 ,556 ,839
Madde 20 35,9320 52,162 ,652 ,832
Madde 21 35,7767 51,450 ,691 ,829
Madde 22 36,1262 52,151 ,659 ,831
Madde 15 36,7476 62,563 -,043 ,880
Madde 23 36,0485 53,498 ,525 ,840
Madde 24 35,9417 51,761 ,674 ,830
Madde 25 36,4466 52,250 ,558 ,838
Madde 26 36,6505 55,798 ,344 ,854

 159

4.FAKTÖR

Item-Total Statistics

Scale Mean if
Item Deleted

Scale
Variance if

Item Deleted

Corrected
Item-Total
Correlation

Cronbach's
Alpha if Item

Deleted
Madde 27 23,2718 61,102 ,476 ,888
Madde 28 23,1942 60,570 ,571 ,884
Madde 29 23,2913 57,679 ,661 ,879
Madde 30 22,5437 59,505 ,522 ,887
Madde 31 23,2427 58,048 ,582 ,884
Madde 32 23,4951 59,252 ,633 ,881
Madde 33 22,8058 60,825 ,475 ,888
Madde 34 23,6796 58,200 ,648 ,880
Madde 35 23,8350 60,590 ,601 ,883
Madde 36 23,7379 57,725 ,703 ,877
Madde 37 23,7184 58,930 ,686 ,879
Madde 38 23,4369 59,915 ,582 ,883
Madde 39 23,1262 60,307 ,499 ,887

 160

Ek- 3

 161

Ek- 4

ARAŞTIRMA YAPILAN OKULLAR

Görev Yapan

Ölçek
Uygulanan

Geri Dönen
ölçek Sayısı

KARATAY İLÇESİ

İLKÖĞRETİM

OKULLARI

 Y
ön

et
ic
i

S
ın

ıf

Ö
ğr

et
m

en
i

Y
ön

et
ic
i

S
ın

ıf

Ö
ğr

et
m

en
i

Y
ön

et
ic
i

S
ın

ıf

Ö
ğr

et
m

en
i

19 Mayıs İlköğretim Okulu

3 15 3 6

3

6

Akçeşme İlköğretim Okulu 3 15 3 5 3 5
23 Nisan Egemenlik
İlköğretim Okulu

4 28 4 9

3

8

Feritpaşa İlköğretim Okulu 3 21 3 7 3 7
Hacıveyiszade Mh Ahmet
Haşhaş İlköğretim Okulu

3 11 3 5
3 5

İsmetpaşa İlköğretim
Okulu

3 10 3 4
3 3

Hürriyet İlköğretim Okulu 3 24 3 9 2 8
Akif Paşa İlköğretim Okulu 3 15 3 6 3 6
Yavuz Selim İlköğretim
Okulu

2 15 2 7
2 6

Şehit Albay İlköğretim
Okulu

3 16 3 8
3 8

İstiklal İlköğretim Okulu 3 16 3 8 3 7
Cengiz Topel İlköğretim
Okulu

4 0 4 0
3 0

Mahmut Şevket Paşa
İlköğretim Okulu

4 0 4 0
4 0

Halil Bahçeci İlköğretim
Okulu

3 22 3 7
3 7

Karma İlköğretim Okulu 5 0 5 0 5 0
Birol Polat İlköğretim
Okulu

3 18 3 8
3 8

İzzetbey İlköğretim Okulu 3 21 3 6 3 6
Yaşar Doğu İlköğretm
Okulu

4 26 4 0
3 0

TOPLAM

59 273 59 95

 55

90

 162

Görev Yapan

Ölçek

Uygulanan

Geri Dönen
ölçek Sayısı

SELÇUKLU İLÇESİ

İLKÖĞRETİM

OKULLARI

 Y
ön

et
ic
i

 S

ın
ıf

 Ö
ğr

et
m

en
i

Y
ön

et
ic
i

S
ın

ıf

 Ö
ğr

et
m

en
i

Y
ön

et
ic
i

S
ın

ıf

Ö
ğr

et
m

en
i

Alaeddin İlköğretim Okulu

3 24 3 8
3 7

Şükriye Onsun İlköğretim
Okulu

6 39 5 9
4 8

Büyükbayram İlköğretim
Okulu

3 22 3 8
3 8

Özel İdare 100.Yıl İlköğretim
Okulu

3 17 3 6
2 6

Zeki Altındağ İlköğretim Okulu 3 29 3 8 2 8
İhsaniye İlköğretim Okulu

3 11 3 5
2 4

Ahmet Hazım Uluşahin
İlköğretim Okulu

5 32 5 8
3 7

Ayşe Tümer İlköğretim Okulu 6 35 6 9 4 9
İbrahim Yapıcı İlköğretim
Okulu

5 23 5 8
3 8

Eşrefoğlu İlköğretim Okulu

2 16 2 5
2 4

Ova İlköğretim Okulu

3 17 3 6
3 6

Dr. Mustafa Öten İlköğretim
Okulu

3 22 3 7
3 7

Adnan-Hadiye Sürmegöz
İlköğretim Okulu

5 29 4 8
3 4

Ahmet Acar İlköğretim Okulu 3 18 3 5 2 5
Ahmet Karaciğan İlköğretim
Okulu

3 12 3 4
3 4

Ahmet-Perihan Demirok
İlköğretim Okulu

3 21 3 6
2 6

Akıncılar Ahmet Haşhaş İ.O. 5 0 5 0 3 0

Akşemsettin İlköğretim Okulu 3 21 3 7

3

6

Barbaros İlköğretim Okulu

4 19 4 6

3

6

İsmail Hakkı Tonguç
İlköğretim Okulu

3 20 3 6

3

5

M. Nuri Küçükköylü İlköğretim
Okulu

5 0 5 0

3

0

Orgeneral Bedrettin Demirel
İlköğretim Okulu

3 18 3 6

3

6

Zeliha-Lütfi Kulluk İlköğretim
Okulu

5 26 5 8

4

7

TOPLAM

87 412 85 143

69

135

 163

Görev Yapan

Ölçek

Uygulanan

Geri Dönen
ölçek Sayısı

MERAM İLÇESİ

İLKÖĞRETİM

OKULLARI

 Y
ön

et
ic
i

S
ın

ıf

Ö
ğr

et
m

en
i

Y
ön

et
ic
i

S
ın

ıf

Ö
ğr

et
m

en
i

Y
ön

et
ic
i

S
ın

ıf

Ö
ğr

et
m

en
i

Atatürk İlköğretim Okulu

3 12 3 5 3 5

Cumhuriyet İlköğretim Okulu 3 17 3 6 3 6

İ. Hakkı Konyalı İlköğretim
Okulu

3 23 3 7 3 7

Kemal Hatipoğlu İlköğretim
Okulu

3 17 3 6 3 5

Mehmet-Şükriye Sert
İlköğretim Okulu

3 16 3 6 3 6

Alpaslan İlköğretim Okulu

3 17 3 5 3 5

Mehmet Hasan Sert İlköğretim
Okulu

2 12 2 4 2 4

Ali İhsan Dayıoğlugil
İlköğretim Okulu

3 14 3 4 3 4

Çumralıoğlu İlköğretim Okulu 3 13 3 4 3 4

Mümtaz Koru İlköretim Okulu 4 24 4 5 4 5

İhsan Özkaşıkçı İlköğretim
Okulu

5 22 5 5 4 5

Vakıfbank İlköğretim Okulu 3 15 3 4 3 4

Necatibey İlköğretim Okulu

2 12 2 5 2 5

Mehmet Beğen İlköğretim
Okulu

5 22 5 6 4 6

Üresinler İlköğretim Okulu

2 11 2 4 2 4

Şeker İlköğretim

4 30 4 6 4 5

Yunus Emre İlköğretim Okulu 3 17 3 6 3 4

Vali Necati Çetinkaya
İlköğretim Okulu

6 31 6 7 4 6

Öğretmen Ayşe İhsan İ.Ö.O

2 7 2 3 2 3

Zafer ilköğretim Okulu

3 26 3 6 3 5

24 Kasım İlköğretim Okulu

5 0 5 0 4 0

TOPLAM

70 385 70 104 65 98

GENEL TOPLAM

216 1070 214 342 189 323

 164

Ek- 5

ÖZGEÇMİŞ

Adı Soyadı İlknur RENÇBER

Sürekli Adresi Karma İlköğretim Okulu Karatay-KONYA

Cep Telefonu (0505) 583 13 70

E-Posta Adresi irencber17@gmail.com

Doğum Yeri ve Tarihi Çanakkale- 25.05.1972

Yabancı Dili İngilizce

İlköğretim Namık Kemal İlkokulu-1983

Ortaöğretim Gelibolu İmam-Hatip Lisesi-1990

Lisans

Çanakkale Onsekiz Mart Üniversitesi

Eğitim Fakültesi

Sınıf Öğretmenliği–1994

Çalışma Hayatı
Konya ili Karatay ilçesi Karma İlköğretim Okulu’nda

sınıf öğretmeni olarak görevine devam etmektedir.

