

Eđitim iŖ


TASLAK ÖđRETİM PROGRAMLARI DEđERLENDİRME RAPORU

3 Ŗubat 2017

EĞİTİM VE BİLİM İŞ GÖRENLERİ SENDİKASININ ÖĞRETİM PROGRAMLARI DEĞİŞİKLİĞİNE İLİŞKİN GÖRÜŞLERİ

Öğretim programlarının “Eğitim Sistemi” içerisindeki yeri nedir? temel sorusu kapsamında “öğretim programları değişiklik taslakları” incelenip değerlendirilmiştir. Öğrenciye planlı olarak kazandırılacak, bilgi- beceri- tutum ve davranışlar bütünsel bir stratejinin parçası olarak öğretim programlarında düzenlenmektedir. Bu anlamda, öğretim programlarının hazırlanması, geliştirilmesi ya da değiştirilmesi sürecinin “Eğitim Sisteminin” diğer alt sistemleri ile birlikte ele alınması gerekmektedir. Öğretim programlarında öğrenciye kazandırılacak bir bilgi, beceri ya da yetkinlik için olmazsa olmaz soruların başında, bu bilgi, beceri ya da yetkinliği öğrenciye;

Hangi okul ve öğrenim ortamında,

Hangi yönetsel anlayış,

Hangi eğitim yaklaşımı,

Hangi öğretmen yeterliği,

Hangi ders, çalışma kitabı,

Hangi öğretim materyali,

Hangi izleme, ölçme ve değerlendirme yöntemi,

Hangi öğretim yöntem ve teknikleri vb.

ile verileceğinin de belirlenmesi gerekmektedir. Başka bir anlatımla “öğretim programı” geliştirme, değiştirme sürecinin başarısı; tüm eğitim sistemi bileşenlerinin birlikte düşünülüp değerlendirilmesine bağlı bulunmaktadır.

Eğitim ve Bilim İşgörenleri Sendikası’nca (EĞİTİM İŞ) “öğretim programları değişiklik taslakları” değinilen bakış açısı ile ele alınmıştır. Sendikamızca Öğretim Programları değişiklik taslakları, olan nedir? Olması gereken nedir? Sorgulaması ile değerlendirilmiştir.

Öğretim programları temelinde olan ve olması gerekenler arasındaki boşluğun ancak “akılın” ve “bilimin” ışığında yapılacak bir çalışma ile doldurulabileceğine yeniden inanılmıştır.

Sendikamızın görüşü aşağıda iki bölüm altında özetlenmiştir. Birinci bölümde “Öğretim programlarının” nasıl geliştirilmesi gerektiğine ilişkin “Değerlendirme çerçevesi”; ikinci bölümde de Bakanlığın hazırladığı öğretim programları taslakları hakkındaki genel görüşlerimiz ile sosyal bilgiler alanına ilişkin genel değerlendirmelerimiz yer almaktadır.

BİRİNCİ BÖLÜM

DEĞERLENDİRME ÇERÇEVESİ

Öğretim programlarının geliştirilmesinde fikri arka planı oluşturan “anlayış boyutu” ve öğretim programlarının nasıl geliştirildiğini gösteren “yaklaşım boyutunun” açık, net ve anlaşılır olarak kamuoyu ile paylaşılmadığı görülmektedir. Anlayış boyutu ile yaklaşım boyutunda yapılanları bütünsel olarak gösterecek adımların ve içeriklerinin paylaşılması değerlendirmeyi sınırlandırmakta ve kapsamını da daraltmaktadır.

Öğretim programlarının geliştirilmesi sürecindeki eksiklikler saklı tutulup, bu konudaki görüşlerimize öneriler bölümünde yer verilecektir.

Değerlendirme Yöntemi

1. Eğitim/Öğretim Programları Değişikliklerinin Geliştirilme Süreci

a) Öğretim programları niçin değiştirildi

Milli Eğitim Bakanlığı'nca programların değişikliğine neden olan ihtiyaçların neler olduğu kamuoyu ile paylaşılmamıştır. Değiştirilen programlarla ilgili gerçekleştirilen bir “mevcut durum/ihtiyaç” analizi bulunmamaktadır. Mevcut durum/ihtiyaç analizinin bulunmaması; program değişikliklerinin incelenmesi ve anlaşılmasını zorlaştırmaktadır. Mevcut durum/ihtiyaç analizindeki sorunlar, sorunların;

- “Amaç”, “hedef”, “kazanımlar”,
- “İçerik”,
- “Öğretme öğrenme Süreci”,
- “Ölçme ve değerlendirme”

Boyutlarındaki dağılımı verilmiş olsa idi; değişiklik taslaklarının bu sorunları/ihtiyaçları karşılama durumları yerli yerinde sistematik olarak tespit edilebilirdi. Bu anlamda Bakanlık verilecek görüşleri sınırlandırmaktadır. Başka bir anlatımla Bakanlık değiştirdiği öğretim programları için ihtiyacın tespitine yönelik “mevcut durum araştırması” yapmış mıdır? Bu bilinmemektedir. Mevcut durum araştırmasını yapmışsa araştırmanın kapsam ve yöntemi nedir? Bulguları nelerdir? Kamuoyu ve görüş istediği paydaşları ile paylaşmalı idi. Değinildiği gibi, değiştirilen öğretim programlarına ilişkin bir “mevcut durum/ihtiyaç” araştırması yapılmamışsa; bu durumda öğretim programı geliştirme

yöntemlerine aykırı bulunmaktadır. Böylesi bir yaklaşım, temelsiz bina yapmakla eş anlamlı sonuçlar getirici olacaktır.

Bir ülkenin öğretim programını değiştirmek ciddi bir iştir. Hukuk sistemi için yasalar ne ise, eğitim sistemi için de programlar odur. Yanlış yasalarla adaletin, yanlış programlarla da eğitimin etkinlik ve verimliliği sağlanamaz. Öğretim programı demek, ülkenin yetiştireceği insanın özellikleri demektir. Bilimde, teknolojiye, toplumsal yaşamda, ülkenin politik felsefesinde ve uzak hedeflerinde meydana gelen değişmelere; dünyadaki değişmelere; bireyden beklenen özelliklerin değişmesine paralel olarak bilimsel yöntemlerle araştırmalar yapılmalı, bu araştırmaların sonuçlarına göre programlar geliştirilmelidir. Türk eğitim sisteminde uygulanan bütün öğretim programlarının hazırlanma gerekçeleri vardır. 2005 programının hazırlanma gerekçeleri olarak da PISA, TIMSS gibi uluslararası sınavlardaki başarısızlık ve eğitimde "reform" yapma ihtiyacı gösterilmiştir. 2017 programının ise gerekçesi yoktur.

Bakanlık İnternet Sayfasından Tespit Edilebilen Bilgiler¹

a.1. Milli Eğitim Bakanlığı, Talim ve Terbiye Kurulu Başkanlığının internet sayfasında² yayımlanan “YARIN İÇİN BUGÜNDEN program 2017” ana başlığı altında bazı bilgilendirmeler olduğu tespit edilmiştir.

Bu bilgilendirmelerden “Sık Sorulan Sorular, Programlarımızla İlgili Bize Sorulanlar” alt başlığında yer alan bazı bilgilendirme notları; yukarıda yapılmış olan “mevcut durum/ihtiyaç analizi” gereksiniminin ne denli önemli olduğunun Bakanlıkça da paylaşıldığını göstermektedir.

Bakanlık “Eğitim ihtiyaç analizine” hangi anlam ve değeri vermektedir ve bu analizi nasıl yapmıştır? Bu soruların yanıtı için Bakanlığın “YARIN İÇİN BUGÜNDEN program 2017”bilgilendirme notlarındaki (a.1.1-a.1.5) görüşleri esas alınacaktır. Bu bilgilendirme notlarında;

a.1.1. “Askı süreci” ne anlama geliyor?³sorusu Bakanlıkça;

“Program geliştirme süreci eğitim ihtiyaç analizleriyle başlayıp çeşitli duraklara uğrayarak ilerler. Kanıtlara dayalı olarak çalışan farklı alanlardaki uzmanlar tarafından

¹Bu bilgiler, Bakanlığın görüş isteği yazılarında “ilgi” ya da “ek” olarak yer almamaktadır. Ayrıca değinilen bilgilere Bakanlık görüş isteği yazılarında bir göndermede de bulunulmamıştır. Bu başlıktaki bilgilere, Sendikamızın araştırması ile ulaşılabilmektedir.

²<https://ttkb.meb.gov.tr/>,<http://mufredat.meb.gov.tr/> 24.01.2017

³“YARIN İÇİN BUGÜNDEN program 2017”, “Sık Sorulan Sorular, Programlarımızla İlgili Bize Sorulanlar” 1. Soru.

hazırlanan taslak öğretim programları, uygulama kararı öncesinde paydaşların ve kamuoyunun görüş, öneri ve katkılarına açılır. “Askı süreci” isimlendirmesi program geliştirme bu aşamasına işaret etmektedir. Askı sürecini takip eden aşamada ise toplanan görüş, öneri ve katkıların değerlendirilmesine dayalı olarak programlarda uygun görülen değişiklikler yapılır, ardından programlar uygulamaya konulur.” şeklinde yanıtlanmaktadır.

a.1.2. Taslak öğretim programlarının dayandığı veriler nelerdir, nerelerden toplanmıştır?⁴ sorusu Bakanlıkça;

“Yenilenerek askı sürecine çıkarılan taslak öğretim programlarıyla ilgili çalışmaların başlangıcında öğrencilerin **yükseköğretimde, çalışma ve günlük hayatlarında başarılı olmaları için gerekli görülen ve talep edilen temel beceri ve yeterlilikler tespit edilmiştir.** Bu çerçevede **izleme değerlendirme çalışmaları sonunda ulaşılan bilgiler; farklı kurumlar tarafından gerçekleştirilen araştırmalar sonucunda yapılan tespit ve öneriler** incelenmiş ve kapsamlı bir literatür taraması yapılmıştır. Dünya ölçeğinde eğitimde başarı göstermiş olan ülkelerin programlarıyla karşılaştırmalar yapılarak deneyimleri anlaşılmasına çalışılmış, programlarının amaç ve hedefleri incelenmiştir. Elde edilen bilgiler ülkemizin yüksek hedefleri, programları ve menfaatleri doğrultusunda değerlendirilip kanıta dayalı hedefler olarak ortaya konulmuştur.” şeklinde yanıtlanmaktadır.

a.1.3. Taslak öğretim programlarının geliştirilmesinde hangi kanıtlar kullanılmıştır?⁵ sorusu Bakanlıkça;

“Programlar oldukça geniş bir sahada gerçekleştirilen aşağıda belirtilen araştırmalar sonucunda elde edilen kanıtlar ve veriler doğrultusunda geliştirilmiştir:

- Öğrencilerin bir üst öğrenim kurumuna devam edebilmeleri için sahip olmaları gereken beceriler üzerine yapılmış araştırmalar
- Eğitimde yüksek performansa sahip ülkelerin programları ile yapılan karşılaştırma ve değerlendirme çalışmaları
- Ulusal düzeyde gerçekleştirilen sınavlar
- Uluslararası düzeyde gerçekleştirilen sınavlar” şeklinde yanıtlanmaktadır.

a.1.4. Taslak öğretim programlarının geliştirilmesinde hangi ölçütler esas alınmıştır?⁶ sorusu Bakanlıkça;

⁴“YARIN İÇİN BUGÜNDEN program 2017”, “Sık Sorulan Sorular, Programlarımızla İlgili Bize Sorulanlar” 7. Soru.

⁵“YARIN İÇİN BUGÜNDEN program 2017”, “Sık Sorulan Sorular, Programlarımızla İlgili Bize Sorulanlar” 8. Soru.

“Aşağıda belirtilen ölçütler öğretim programlarının geliştirilmesinde rehberlik etmiştir:

- Üniversitede ve meslek hayatında başarılı olmanın gereklilikleri ile uyumlu olma
- Açıklık ve netlik
- Bölgelerarasında eşitlik
- Pratik yönelimlilik
- Ülkenin mevcut eğitim standartları ile tutarlılık
- Uluslararası eğitim standartları ile tutarlılık
- Sınıf içi kullanıma uygunluk ve gerçekçilik
- Kanıt ve araştırmaya dayalı olma” Şeklinde yanıtlanmaktadır.

a.1.5. Taslak öğretim programlarının geliştirilmesinde uluslararası karşılaştırmalar dikkate alındı mı?⁷ sorusu Bakanlıkça;

“Evet, uluslararası karşılaştırmalar farklı eğitim sistemlerini analiz etmek ve bu bulgulara dayanarak kendi sistemimizi geliştirmenin yollarını belirlemek için kullanılmaktadır. Örneğin eğitim sistemlerini analiz etmenin yollarından biri uluslararası değerlendirmelerden (Uluslararası Öğrenci Değerlendirme Programı / PISA) ve Uluslararası Matematik ve Fen Eğilimleri Araştırması / TIMSS) alınan sonuçlardan hareketle farklı ülkelerin eğitim uygulamalarının ve öğretim programlarının karşılaştırılmasıdır. Programların geliştirilmesinden önce gerçekleştirilen karşılaştırma ve araştırmalar, dünya standartlarındaki beklentiler ile ülkemiz tarafından benimsenen standartlar arasındaki çarpıcı benzerlikleri ve belirgin farklılıkları ortaya koymuştur.” şeklinde yanıtlanmaktadır.

a.2. Yukarıdaki açıklamalar bağlamında, Bakanlıkça program geliştirme sürecinin;

a.1.1 bilgilendirme notunda, “eğitim ihtiyaç analizleriyle” başlayıp çeşitli duraklara uğrayarak ilerleyeceği;

a.1.2. bilgilendirme notunda, “belirli verilerin” toplandığı, bu verilerle öğrencilerin yükseköğretimde, çalışma ve günlük hayatlarında başarılı olmaları için gerekli görülen ve talep edilen temel beceri ve yeterliliklerin tespit edildiği;

a.1.2.1. İzleme değerlendirme çalışmaları sonunda ulaşılan bilgilerin değerlendirildiği;

⁶“YARIN İÇİN BUGÜNDEN program 2017”, “Sık Sorulan Sorular, Programlarımızla İlgili Bize Sorulanlar” 9. Soru

⁷YARIN İÇİN BUGÜNDEN program 2017”, “Sık Sorulan Sorular, Programlarımızla İlgili Bize Sorulanlar” 10. Soru

a.1.2.2. Farklı kurumlar tarafından gerçekleştirilen arařtırmalar sonucunda yapılan tespit ve önerilerin incelendiđi,

a.1.2.3. Kapsamlı bir literatür taraması yapıldıđı,

a.1.2.4. Dünya ölçeğinde eğitimde başarı göstermiş olan ülkelerin programlarıyla karşılařtırmalar yapılarak deneyimleri anlaşılmaya çalışıldıđı, programlarının amaç ve hedeflerinin incelendiđi;

a.1.2.5. Elde edilen bilgilerin ülkemizin yüksek hedefleri, programları ve menfaatleri dođrultusunda deđerlendirilip kanıt dayalı hedefler olarak ortaya konulduđu,

a.1.3.bilgilendirme notunda, programların geliştirilmesinde kanıt ve veriler olarak;

- Öğrencilerin bir üst öğrenim kurumuna devam edebilmeleri için sahip olmaları gereken beceriler üzerine yapılmış arařtırmalar,
- Eğitimde yüksek performansa sahip ülkelerin programları ile yapılan karşılařtırma ve deđerlendirme çalışmaları,
- Ulusal düzeyde gerçekleştirilen sınavlar,
- Uluslararası düzeyde gerçekleştirilen sınavların alındıđı;

a.1.4. **bilgilendirme notunda,** öğretim programlarının geliştirilmesinde;

- Üniversitede ve meslek hayatında başarılı olmanın gereklilikleri ile uyumlu olma
- Açıklık ve netlik
- Bölgelerarasında eşitlik
- Pratik yönelimlilik
- Ülkenin mevcut eğitim standartları ile tutarlılık
- Uluslararası eğitim standartları ile tutarlılık
- Sınıf içi kullanıma uygunluk ve gerçekçilik

Kanıt ve arařtırmaya dayalı olmanın ölçüt olarak alındıđı, a.1.5. **bilgilendirme notunda,** “farklı eğitim sistemlerini analiz etmek ve bu bulgulara dayanarak kendi sistemimizi geliřtirmenin yollarını belirlemek için” öğretim programlarının geliştirilmesinde uluslararası karşılařtırmaların yapıldıđı belirtilmektedir.

Bakanlık İnternet Sayfasından Tespit Edilebilen Bilgilerin Değerlendirilmesi

Bu bölümde, öğretim programlarının geliştirilmesine yönelik Bakanlıkça açıklanan süreç⁸ ve süreç içerisindeki faaliyetler teorik olarak doğru ve yerindedir. Ancak, Bakanlıkça program geliştirme sürecinin;

- sadece çıktıları (geliştirilen taslaklar) kamuoyu ile paylaşmakta,
- “girdileri/kaynakları” ve bu girdilerin/kaynakların kullanıldığı “faaliyetler” ise kamuoyu ile somut bir biçimde açık ve net olarak paylaşılmamaktadır.

Program geliştirme sürecinin kamuoyu ile paylaşılmayan “girdileri” bölümü “eğitim ihtiyaç/mevcut durum analizi” verilerini içermektedir. Bu verilerin toplandığı kaynaklar yukarıda;

“a.1.2.1. İlk kaynak, İzleme değerlendirme çalışmaları sonunda ulaşılan bilgiler” olarak ifade edilmektedir. Ancak, izleme ve değerlendirmenin kapsamı, amacı, yöntemi, bulguları ve sonuçlarının ne olduğu kamuoyuna sunulmamaktadır.

Örneğin: İzleme ve değerlendirme çalışmalarının okul kurum temelinde, o okulun yöneticilerince/öğretmenlerince mi; ilçe milli eğitim müdürlüğü/il milli eğitim müdürlüğü/Bakanlık tarafından belirlenen uzmanlarca mı yapıldığı; verilerin kimlerden (öğrenci-veli-öğretmen-ilgili sektör temsilcileri) toplandığı; veri toplamı araçlarının ne olduğu; verilerin hangi sıklıkla toplandığı; bulguların kimler tarafından hangi yöntemlerle oluşturulduğu vb. bilinmemektedir. İzleme ve değerlendirme sonuçlarında; illere, bölgelere, cinsiyete, yerleşim yerine (merkez-kırsal) bir farklılık bulunmakta mıdır; öğretimin normal ya da ikili olması; öğretmenlerin kıdemleri, mezuniyetleri (eğitim fakültesi ve diğer), okul yöneticilerinin liyakatlerine göre bir farklılık var mıdır; okulun internet bağlantısına, öğrencilerin ve öğretmenlerin dijital yeterliklerine göre bir farklılık var mıdır? bilinmemektedir.

“a.1.2.2. İkinci kaynak, farklı kurumlar tarafından gerçekleştirilen araştırmalar sonucunda yapılan tespit ve önerilerin incelendiği” olarak ifade edilmektedir. Ancak, farklı kurumlar hangileridir? Yaptıkları araştırmalar nelerdir? Bu araştırmaların “künyesi” nedir? Bu kurumların ve araştırmalarının Bakanlıkça değerli bulunmasının ölçütleri nelerdir? Bu kurumların araştırmaları ile Bakanlığın izleme ve değerlendirme sonuçları arasında nasıl bir ilişki vardır, bu ilişki hangi araç ve yöntemlerle test edilmiştir? bilinmemektedir.

⁸Süreç belirli girdileri belirli faaliyetlerde kullanarak, bu faaliyetler sonunda belirli çıktıların elde edilmesi ile bu çıktıların etkilerinin değerlendirilmesi yaklaşımı ile ele alınmıştır.

“a.1.2.3. Üçüncü kaynak, kapsamlı bir literatür taraması yapıldığı” olarak ifade edilmektedir. Ancak, yerli ve yabancı kaynakların incelenmesi sonucunda eğitimin felsefesi, ilkeleri, amaçları, öğretim yaklaşımları vb. alanlarda kamuoyu ile paylaşılan bir Bakanlık çalışması bulunmamaktadır.

“a.1.2.4. Dördüncü kaynak, dünya ölçeğinde eğitimde başarı göstermiş olan ülkelerin programlarıyla karşılaştırmalar yapılarak deneyimleri anlaşılmasına çalışıldığı, programlarının amaç ve hedeflerinin incelendiği” ifade edilmektedir. Ancak, incelenen ülkeler hangileridir; neden bu ülkeler incelenmiştir; bu ülkelerin amaç ve hedefleri ile ülkemizdeki amaç ve hedeflerin benzerlik ve farklılıkları nelerdir, benzerlik ve farklılıkların gerekçeleri nelerdir; tarihsel/mevcut bağlamda eğitim süreçlerini etkileyen fırsatlar, tehditler, güçlü ve zayıf yanlar nelerdir? Kamuoyu ile paylaşılan bir Bakanlık çalışması bulunmamaktadır.

b) Öğretim programları değişikliğini yapan komisyonların ve görüşü alınan paydaşların niteliği

Değiştirilen öğretim programlarında,“Mevcut durum/ihtiyaç analizi” araştırması boyutunda tespit edilen sorunlar, ihtiyaçlar, istekler ve beklentileri karşılamak için kurulan komisyonların niteliği nedir? Komisyonlarda alan uzmanlarının, program geliştirme uzmanlarının, ölçme ve değerlendirme uzmanlarının, çocuk gelişimi uzmanlarının, psikologların ve ihtiyaç analizinde ortaya çıkan sorunların gerektirdiği diğer alan uzmanlarının olup olmadığı; varlarsa niteliklerinin ve seçilme yöntemlerinin ne olduğu; çalışma yöntem ve sürelerinin ne kadar olduğu bilinmemektedir. Geliştirdikleri ön taslaklara hangi eleştirel görüşlerin hangi kurum ve kişilerden alındığı bilinmemektedir. Bu bilinmeyen kısım buzdağının altını oluşturmakta ve gerçeğin tam tespitini engellemektedir.

Öğretim programı değişiklik taslaklarında “karşı görüş” veren komisyon üyeleri/paydaşlar var mıdır? Varsa “kaşı görüşleri” nelerdir ve gerekçeleri nelerdir? Bilinmemektedir. Yine arka plan çalışmasındaki bu bilinmeyen alan çalışmanın “demokratik” ve bilimsel bir temelde geliştirilip geliştirilmediği hususunda da duraksama yaratmaktadır.

Öğretim programları değişikliğini hazırlayan komisyonlar liyakat temelli oluşturulmamışsa ve de karar süreçlerini demokratik yöntemlerle oluşturamamışlarsa; bu komisyonların ürünü olan değişiklik taslakları ile; “Öğrenci kişiliğinin tam geliştirilmesi” amacı desteklenemeyecektir.

Bu program taslađını 1000 kadar uzman ve öğretmen hazırladıđı belirtilmiřtir. Bu kadar büyük yanıřlar yapan, ülkenin geleceđi ile oynayan bu kiřilerin akademik, bilimsel ve mesleki özelliklerini bilmek kamuoyunun hakkıdır.

c) **Öğretim programları deđişiklik sürecinde yukarıda (a) ve (b) maddelerinde yapılan tespitler çalışmanın olmazsa olmaz bilimsel koşullarını oluşturmaktadır. Bu koşullara uyulduđuna iliřkin ne yazık ki ikna edici bir veri ve bilgi bulunmamaktadır. Bu tespit ve yaklaşık 10 yıldır “Eđitim Sisteminde” yapılan deđişikliklerde etkili hatta belirleyici olan Eđitimciler Birliđi Sendikası (Eđitim Bir Sen) tarafından hazırlanan “GECİKMIŐ BİR REFORM MÜFREDATIN DEMOKRATİKLEŐTİRİLMESİ”⁹ çalışmasının “mevcut durum analizi” olarak deđerlendirilen olasılıklar arasında olabileceđini düşündüren emareler bulunmaktadır.**

Eđitimciler Birliđi Sendikası (Eđitim Bir Sen) tarafından hazırlanan “GECİKMIŐ BİR REFORM MÜFREDATIN DEMOKRATİKLEŐTİRİLMESİ” çalışmasının öğretim programları deđişikliğinde, diđer demokratik kitle örgütlerinin görüşleri ile birlikte deđerlendirilmesi mümkündür ve de neyin yanıř olduđunun görülmesi bakımından yerindedir. Ancak, bu Çalışmanın öğretim programları deđişikliğinin fikri ve felsefi arka planını oluşturacak bir deđerde bulunması, kabul edilebilirlik sınırlarının dıřındadır. Ayrıca, Bakanlıkça istenilmesi durumunda, Eđitim Bir Sen tarafından hazırlanan “GECİKMIŐ BİR REFORM MÜFREDATIN DEMOKRATİKLEŐTİRİLMESİ” çalışmasına iliřkin görüşlerimiz de yazılı olarak sunulabilecektir.

2. Öğretim programı deđişikliklerinin amaç, hedef ve kazanımlarının uygunluk boyutu

Öğretim programı hazırlama sistematıđı bağlamında, “mevcut durum”/ihtiyaç analizi yapılmadıđı; yapılmıřsa da kamuoyu ile paylařılmadıđı için Amaç, hedef ve kazanımlar boyutunda;

- **Hangi üst politika belgelerindeki amaçlara uygunluk sađlandıđı,**
- **Hangi insan ve çocuk hakları belgelerindeki amaçlara uygunluk sađlandıđı,**
- **1739 sayılı Milli Eđitim Temel Kanunu’nun Genel Amaçları ile hangi Temel İlkelerine (Demokratik, planlı, bilimsel, laiklik gibi) uygunluk ya da işlerlik kazandırıldıđı,**
- **Öğrencinin gelişim özellikleri dikkate alınarak; hangi düzeltmelerin yapıldıđı,**

⁹ www.egitimbirsen.org.tr, ocak 2017

- Öğrencinin zihinsel gelişimi için hangi amaç, hedef ve kazanımların düzenlendiği; bu düzenlemeye süreç ve ölçme değerlendirme boyutlarında da yer verildiği,
- Öğrencinin duyuşsal gelişimi için hangi amaç, hedef ve kazanımların düzenlendiği; bu düzenlemeye süreç ve ölçme değerlendirme boyutlarında da yer verildiği,
- Öğrencinin devinsel gelişimi için hangi amaç, hedef ve kazanımların düzenlendiği, bu düzenlemeye süreç ve ölçme değerlendirme boyutlarında da yer verildiği,

gibi çok temel alanlarda ne yapıldığı açık, net ve anlaşılır değildir. Bu alanlarda değerlendirmeye esas bağlamın oluşturulmaması, yapılacak eleştirel katkının kapsamını ya daraltıcı ya da konu sınırlılığında uzaklaştırıcı olabilecektir.

Bakanlığın görevlerinden birisini de “öğretim programı” hazırlamak ve geliştirmek oluşturmaktadır. Bakanlığa bu görevini yerine getirebilmesi için bütçe ve insan kaynağı tahsis edilmiştir. Bakanlığın öğretim programları için görüşünü istediği paydaşlara bu iş için devletçe ayrılan bir kaynak bulunmamaktadır. Kamunun/Bakanlığın hesap verme yükümlülüğü bağlamında görevini, hizmet gerekleri ve kamu yararını en üst düzeyde gerçekleştirme sorumluluğuna göre yapıp yapmadığı da ayrıca sorgulanmalıdır.

3. Öğretim Programlarının içeriği

Öğretim programları değişikliklerinde “mevcut durum”/ihtiyaç analizi yapılmadığı; yapılmışsa da kamuoyu ile paylaşılmadığı için;

- Hangi temalarda/konularda değişiklik ya da ek yapıldığı,
- Kazanımlar için gerekli ders saati süresi değişiklikleri,
- Kazanımların zihinsel, duyuşsal, devinsel boyutları ile ilgili hangi içeriğin hangi konularda düzenlendiği,
- Ders kitabı, öğretmen kılavuz kitabı, öğrenci çalışma kitaplarında yapılan yenilikler,
- Ders kitabı, öğretmen kılavuz kitabı, öğrenci çalışma kitapları ve öğretim materyalleri gibi kaynakların dijital ortamda da düzenlenip düzenlenmediği ve yararlanma yeterliliklerini geliştirme yöntem ve süreçleri

gibi çok temel alanlarda ne yapıldığı açık, net ve anlaşılır değildir.

4. Öğrenme öğretme süreci

Öğretim programı hazırlama sistematığı bağlamında, “mevcut durum”/ihtiyaç analizi yapılmadığı; yapılmışsa da kamuoyu ile paylaşılmadığı için;

- Hangi yaklaşımların değiştirildiği ya da benimsendiği,
- Öğretmen yeterliklerinin yeni amaçları, yaklaşımları, öğretim yöntem ve tekniklerini, ölçme ve değerlendirme yöntemlerini karşılama durumu,
- Eğitim ve öğretim ortamının nasıl değiştirilip, geliştirileceği ve programa uygunluğu,
- Dijital ortamdaki ders/çalışma/kılavuz kitapları, öğretim materyalleri vb. kaynakların oluşturduğu “veri ambarı”nın nasıl kullanılacağı; bu konuya ilişkin öğretmen ve öğrenci yeterliklerinin ne olduğu, ne olması için çalışılacağı,
- Eğitim Bilişim Ağı (EBA)’nın kullanılma niteliği, karşılaşılan sorunlar ve bu sorunların çözümlenme ve çözümüne ilişkin geliştirilen düzenlemeler,
- Öğretim materyallerinin geliştirilmesi ve uygulanması,
- Eğitim yöneticilerinin yönetim ve eğitim yeterlikleri,
- Eğitim ortamında bilgi ve iletişim teknolojilerinin kullanılmasına ilişkin öğretmen ve öğrenci yetkilikleri,
- Okul çevre işbirliği düzenlemeleri

gibi çok temel alanlarda ne yapıldığı açık, net ve anlaşılır değildir. Bu alanlarda değerlendirmeye esas bağlamın oluşturulmaması, yapılacak eleştirel katkının kapsamını ya daraltıcı ya da konu sınırlılığında uzaklaştırıcı olabilecektir.

5. Ölçme ve değerlendirme boyutu

Öğretim programı hazırlama sistematığı bağlamında, “mevcut durum”/ihtiyaç analizi yapılmadığı; yapılmışsa da kamuoyu ile paylaşılmadığı için;

- Öğrencinin zihinsel, duyuşsal ve devinsel alanlardaki kazanımlarının hangi ölçüm araçları ve ölçütlerle ölçüleceği,
- Ölçüt ve ölçüm araçlarını kullanacak öğretmenlerin yeterliliği,
- Ölçüt ve ölçüm araçlarının geçerlik, güvenirlik ve uygulanabilirliklerinin nasıl test edildiği,
- Öğretim programının bütün olarak nasıl değerlendirileceği,
- Öğretim programının süreç ve sonuç odaklı nasıl izlenip değerlendirileceği,

- Öğrenci, öğretmen, yöneticiler başta olmak üzere okul paydaşlarının Öğretim programlarına ilişkin görüşlerinin nasıl alınıp, program geliştirme sürecine yansıtılacağı,

gibi çok temel alanlarda ne yapıldığı açık, net ve anlaşılır değildir. Eğitim ve öğrenim süreci sonunda öğrencinin elde edeceği kazanımların gerçekleşmesi için izleme, ölçme ve değerlendirmeye ilişkin ölçüt ve göstergelerin geçerlik ve güvenilirliğinin sürekli test edilerek geliştirilmesi gerekmektedir. Öğrenci ve velinin öğrenme ve gelişmeye ilişkin veri ve bilgi temelli sürekli bilgilendirilmesi; biçimlendirici değerlendirmeyi de içeren bir “çevrim sisteminin” oluşturulması esas olmalıdır. Çevrim sisteminin öznelerini öğrenci-öğretmen-veli ve okul yönetimi oluştururken; tamamlayıcı unsurlarını da öğretim programları- öğretim materyalleri- ders araç ve gereçleri-öğrenim ortamı- öğretim yöntem ve teknikleri- süreç ve sonuç odaklı izleme, ölçme ve değerlendirme ölçüt ve göstergeleri oluşturmalıdır. Çevrim sisteminde yer alan her bir özne ve unsurun verdiği geri bildirim öğrencinin öğrenmesi, gelişimi, iyi insan ilişkileri kurması ve esenliği için değerlendirilmelidir.

6. Milli Eğitim Bakanlığı Kalite Çerçevesi¹⁰

Hak temelli bir eğitim anlayışı bağlamında, öğrencilerin nitelikli/kaliteli bir eğitime erişim hakkı; devletinde bu hakkı gerçekleştirme görev ve sorumluluğu bulunmaktadır. Milli Eğitim Bakanlığı’na eğitimin niteliğine artırmak için 2015 yılında “Milli Eğitim Bakanlığı Kalite Çerçevesi” yayımlanmıştır.

Milli Eğitim Kalite Çerçevesinde yer alan “Alan”, “Alt Alan” ve “Alt Alan Bileşenlerinin”; eğitim paydaşları ve kamuoyunun eleştirel desteğine sunulan “öğretim programları taslaklarının” geliştirilmesinde hangi sistematik yöntemle kullanıldığına ilişkin de yeterli ve doyurucu bilgi bulunmamaktadır.

Öğrencinin kaliteli eğitime erişim hakkı, hangi standartlar bağlamında sağlanacaktır. Bu standartların bir kısmı “Milli Eğitim Kalite Çerçevesi” ile belirlenmiş ise 2015 yılından bu tarafa bu “Çerçevenin” öğretim programları başta olmak üzere, Eğitim Sisteminin diğer bileşenlerinin geliştirilmesi için nasıl değerlendirildiği kamuoyunun bilgisine sunulmalıdır.

“Yeni öğretim programları taslakları” hangi özellikleri ile kaliteli eğitimin parçası ve tamamlayıcısıdır? Bu kapsamda kaliteli öğretimi gerçekleştirecek;

¹⁰25. 05.2015 tarihli ve 29364 sayılı Resmi Gazetede yayımlanmıştır.
Eğitim ve Bilim İşgörenleri Sendikası-2017

- Okul, sınıf,
- Eğitim yöneticisi yeterlikleri,
- Öğretmen yeterlikleri,
- Ders araç gereci,
- Öğretim materyali,
- İzleme, ölçme, değerlendirme süreç ve yöntemleri gibi

Konularda Bakanlığın bütünsel bir kalite stratejisi var mıdır? Varsa kaliteyi sağlayacak standartlar nelerdir? Bakanlık “öğretim Programları taslaklarını” bu kalite standartlarına göre mi geliştirmiştir?

Program Geliştirme Sürecine İlişkin Öneriler

Öğretim Programları geliştirme süreci, öğretim programlarının “Eğitim Sistemi” içerisindeki önem ve değerine uygun olmalıdır. Eğitimin niteliğini/kalitesini artırmak için öğretim programlarının geliştirilmesi, bu programları uygulayacak yönetici ve öğretmen yeterlikleri ile birlikte ele alınıp değerlendirilmelidir. Bu kapsamda;

1. Eğitim Sistemine ilişkin politika ve uygulamalara rehberlik edecek “eğitim felsefesi” açık, net ve anlaşılır bir biçimde öğretim programları geliştirme sürecinde belirlenmelidir.

a) 14.06.1973 tarihli ve 1739 sayılı Milli Eğitim Temel Kanunu öğretim programlarının;

- Felsefesi,
- Ulusal düzeydeki genel amaçları,
- Temel ilkeleri,
- Okulun amaçları

Konularında hiçbir duraksamaya yer bırakmayacak hükümleri içermektedir. Bu hükümler, “Yönetimin Yasallığı” ilkesi bağlamında başta Milli Eğitim Bakanlığı olmak üzere, tüm kamu kurum ve kuruluşlarını bağlamaktadır. Bu ilkeye göre, “Yönetim herkesten ve her şeyden önce kendi koyduğu kurallara kendisi uymak zorundadır.”

Öğrencilerimiz, " insan haklarına saygılı, Atatürk milliyetçiliğine bağlı, demokratik, laik, ve sosyal bir hukuk devletinin gereklerini içselleştirmiş, çağdaş bilim esaslarına göre eğitimin bilimselliği ilkesini temel alan hak ve hürriyetlere saygılı, sevgi ve kardeşlik

duygularıyla yurttta ve dünyada barış içinde yaşamayı amaçlayan ve bu uğurda mücadele eden bireyler olarak yetiştirilmelidir. (T.C. Anayasası Md. 2-42 ve başlangıç bölümü, Milli Eğitim Temel Kanunu Md. 2-11-12-13....)

Vurgulamak gerekir ki bu yasal çerçeve eğitimle ilgili tüm kişi ve kurumlar için bağlayıcı ve savsaklanamaz, görmezlikten gelinemez bir çerçevedir.

Taslak programlarda, Atatürk'ün manevi mirası olduğu kadar anayasal, yasal çerçevenin de başta gelen hükmü olan aklın ve bilimin önceliği ilkesinin, yeterince yansıtıldığı, egemen görüş olarak yer aldığı görülmektedir.

Diğer yandan kamuoyunda Milli Eğitim Bakanlığı'yla düşünsel ortaklığı olduğuna inanılan bir sendikanın görüş ve açıklamaları da bu kuşkuarı besleyip arttıran nitelik ve içeriktedir. Bu sendikanın raporunda; söz gelimi içinde katıldığımız bir çok saptamaya karşın eğitim tarihimizden habersiz, ezberlenmiş cümlelerle, Cumhuriyet eğitiminin, sadece pozitivist bir anlayışla oluşturulmuş modernleşmeci bir proje olduğu, devleti bireye önceleyen, farklılıklara izin vermeyen tek tipçi bir eğitim anlayışı taşıdığı ileri sürülmektedir.

Kültür mirasına sahip çıkmak esas itibariyle geleceğe yönelik bir tavır alıştır. Geçmiş çok iyi bilinmeli, öğrenilmeli, anlaşılmalı ve böylece geçmiş elde tutularak geleceğe yönelinmelidir. Bugünü dünle besleyerek yarınlara ulaşılmalıdır. Çünkü hiçbir toplum geleceğinden vazgeçemez. Geçmişimizi değerlendirirken çoğu zaman şu iki yanışa düşülmektedir. Birincisi mirasın toptan reddidir. İkincisi de eleştirel bir tavır almadan olduğu gibi benimsenmesidir. Oysa yapılması gereken geçmişteki gerçekliği eksiksiz değerlendirmektir. Tarih bir bütündür ve doğrularla yanlışlar iç içedir, yan yanadır. Bize düşen ise doğruları ve yanlışları birbirinden ayırmak, ayıklamaktır.

Ezberci, sorgulamayan insan yetiştirmenin örneklerini günümüzden de vermemiz olanaklıdır. Bu örneklere bakarak günümüzdeki eksikleri de Kemalist cumhuriyete bağlamak, referansı akıl ve bilim olanların yapabileceği bir şey değildir. Sayısız yoksul ve yetimi, açığı yatılı okullarında okutarak kimsesizlerin kimsesi olan cumhuriyetin kurucularına böyle bir karalama yapılması insafla bağdaşmamaktadır. Bu türden Türk Eğitim Tarihinden habersiz yaklaşımlara yer verilmesinin; eğitim Politika ve uygulamalarına rehberlik eden "Felsefenin" yeterince bilinmemesinden kaynaklandığı düşünölmektedir.

Cumhuriyetimizin eğitim tarihi incelendiğinde aklı ve bilimi temel alan, düşünen, özgürce tartışan, sorgulayan, yurtttaş yetiştirme çabalarının yasal ve yönetsel çerçevesi ve bunun hayata geçirilmiş örneklerinin olduğu da görülecektir. Köy Enstitüleri, Osmanlıdan devralınan cehaleti yenmenin ve genç cumhuriyete sorumlu yurtttaş

yetiřtirmenin, ömrü çok kısa sürmüş olsa da günümüzü hala aydınlatan destansı bir örneğidir.

Cumhuriyet seçkini diye nitelenenlerin amacı, 'fikri, vicdanı ve irfanı hür yurttaşlar 'yetiřtirmektir. Çünkü cumhuriyetin, onu koruyacak yüksek seviyeli muhafızlara gereksinimi vardı.

Milli Eğitim Bakanlığı'ndan beklenen laik, demokratik ve bilimsel eğitimin gereklerini yerine getirmesidir. Toplumsal barışın da çağdaş uygarlık düzeyine ulaşmanın da temel koşuludur bu. Eğitim örgütünün işi beşeri sermayemizi arttırmak, nitelikli hale getirmek. İyi insan sorumlu yurttaş yetiřtirmektir. Akıllı tahta ihalesi ile bilgi çağı yakalanamaz. Bilgi çağını yakalamanın koşulu, 'kendi tabletini üretmek, kendi yazılımlarını yapabilmek, kendi dijital eğitimini kendisi tasarlayabilmektir.'

- b) Öğretim programlarında, ulusal düzeydeki “genel amaçların” yazılmasında 1739 sayılı Kanun esas alınmalıdır. Genel amaçların; programda benimsenen yaklaşımda, ortaya konulan amaç ve kazanımlarda, sürecin işleyişinde ve değerlendirme boyutlarında nasıl gerçekleştirileceği açıkça belirtilmelidir.**
- c) Öğretim programlarında, ulusal düzeyde niteliklerin/standartların dayanağı olarak 1739 sayılı Kanunun “Temel İlkeleri” esas alınmalıdır. Bu ilkelerin, programda benimsenen yaklaşımda, ortaya konulan amaç ve kazanımlarda, sürecin işleyişinde ve değerlendirme boyutlarında nasıl gerçekleştirileceği açıkça belirtilmelidir.**
- d) Öğretmen ve öğrencilerin her öğretim kademesine ilişkin “yeterliklerinin”; Türkiye Yeterlikler Çerçevesine yerleřtirilmeden önce 1739 sayılı Kanunun Ulusal düzeydeki ilkelerine uygunluğu sağlanmalıdır.**
- e) 1739 sayılı Kanunla belirlenen Türk Eğitim Sisteminin “Felsefesi”, “Temel ilkeleri”, “Genel amaçları”, “Yapısı”, “okulun amaçları”, eğitim sisteminden beklenenleri karşılamıyor ise, karşılamama gerekçeleri belirtilerek; veri, bilgi ve diyalog temelinde (kamu sektörü, özel sektör, sivil toplum örgütleri ile ilgili diğer tüm gerçek ve tüzel kişilerin) bireysel, temsili ve örgütlü katılımı ile bu yasanın deęişikliği yapılabilir. Ancak, 1739 sayılı yasada yapılacak deęişiklik çalışmalarında, Cumhuriyetin temel felsefesi ile gerçekleştirilmek istenilen “milletleşme sürecine” ilişkin değerler özenle kurulmalıdır.**

2. **Öğretim Programları Geliştirme Planı** hazırlanmalı ve kamuoyu ile paylaşılmalıdır. Bu planda;

- a) **Öğretim programlarının geliştirilmesi,**
- b) **Öğretim programlarının uygulanması,**
- c) **Öğretim programlarının değerlendirilmesi**

Bir “Çevrim Sistemi” bütünselliğinde yer almalıdır.

Öğretim programlarının geliştirilmesi boyutunda öğretmen, öğrenci ve veli geribildirimlerini toplayıp değerlendiren ve öğretim programlarını sürekli geliştiren bir modele de yer verilmelidir.

3. **Öğretim programlarının bütünsel bir strateji bağlamında geliştirilmesi, ancak kendi içinde tutarlı bir model ile olanaklıdır. Bu kapsamda ulusal düzeyde geliştirilmiş bir model kullanılmalıdır. Bu konuda;**

- **Milli Eğitim Bakanlığı Talim ve Terbiye Kurulunun 26.05.1983 tarihli ve 86 sayılı Kararı ile kabul edilen “Öğretim Programı Geliştirme Modeli”,**
 - **XII. Milli Eğitim Şurasında öğretim programlarının devamlı olarak bilimsel bir yöntemle geliştirilmesi tavsiyesi ve bu tavsiyeye göre geliştirilen model,**
 - **1993 yılında Eğitimi Araştırma ve Geliştirme Dairesi (EARGED) tarafından geliştirilen yeni bir öğretim programı geliştirme modeli Bakanlık birikim ve deneyimi arasında yer almaktadır.**
- Öğretim programlarının geliştirilmesinde, Bakanlıkça yukarıda belirtilen modeller ciddiyle değerlendirilmelidir.**

Program geliştirme, bilimsel yöntemlerle çalışan bir bilim alanıdır. Uygulanmakta olan programlar, belirlenen "Program Değerlendirme Modelleri"nin biriyle ya da oluşturulacak karma bir modelle, güvenilir ve geçerli ölçme araçlarıyla, program geliştirme uzmanları, öğretmenler ve ilgililer tarafından gözlemlenir, sonuçlar doğrultusunda ya program olduğu gibi uygulamaya devam edilir, ya programda iyileştirmeler yapılır ya da programın uygulaması durdurularak elde edilen araştırma bulguları doğrultusunda yeni program hazırlanır. Her yeni programın deneme uygulaması yapılır, deneme uygulaması sırasında değerlendirilir, öneriler programa yansıtılır, öğretmen eğitimleri yapılır ve program ülke çapında uygulanmaya konur (Türk eğitim tarihinde bu aşamalar izlenerek hazırlanmış 'modern fen programları', '1968 İlkokul Programları gibi program örnekleri vardır).

4. **Öğretim programlarını uygulayacak “öğretmen ve yöneticilerin” programın gerektirdiği yeterliliklere sahip olmasını sağlayacak; “Mesleki ve Kişisel Gelişim**

Modeli” geliştirilip uygulanmalıdır. Öğretim programları ile öğretmen ve yöneticilerin bilgi, beceri ve yetkinlikleri uyumlaştırılıp, uyarlanmadan program çıktılarının elde edilmesi mümkün bulunmamaktadır.

Bakanlıkça okul kurum yöneticileri başta olmak üzere her düzeydeki eğitim yöneticisinin taşıması gereken bilgi, beceri ve yetkinlikleri içeren “Yönetici yeterlikleri” belirlenmelidir. Bu yeterlilikler yöneticilerin seçilmelerinde, atanmalarında, yer değiştirmelerinde, ödüllendirilmelerinde, yükselmelerinde esas alınmalıdır. Eğitim örgütünün her kademesinde etkinlik ve verimliliğin sağlanması kariyer ve liyakat sisteminin kurulup işletilmesine bağlı bulunmaktadır. Liyakatlı olanın tespitinde ise mutlaka “Yönetici yeterlikleri” temel alınmalıdır.

Diğer taraftan “Öğretmen yeterlikleri” genel ve özel alan yeterlikleri olarak belirlenmiştir. Ancak, öğretmenlere bu yeterlikleri kazandıracak çalışmalar yeterince yapılmamaktadır. Öğretmen yeterliklerinin öğretmenlerin “hizmet öncesi eğitimlerinde”, “seçilmelerinde”, “atanmalarında”, “hizmet içi eğitimlerinde”, yer değiştirmelerinde”, “ödüllendirilmelerinde”, “yükselmelerinde” değerlendirileceğine ilişkin Bakanlıkça geçmişte yapılan açıklamalarının gereği halen yerine getirilmemektedir.

Yine Bakanlıkça öğretmen istihdam politikaları bağlamında geliştirilen projeksiyonlara göre oluşturulan; “Öğretmenlik Strateji Belgesi” yürürlükte midir? Yürürlükte ise bu Belge kapsamında Bakanlıkça öğretmenlerin niteliklerini artırmaya yönelik hangi çalışmalar yapılmaktadır. Kamuoyu ile paylaşılmalıdır.

5. Öğretim programları ile birlikte benimsenen anlayışı; hedeflerin gerçekleştirilmesini; sürecin etkili ve doğru bir şekilde yönetilmesini; ölçme değerlendirme sürecini destekleyecek bir kaynak ve eğitim araştırmaları listesi sunulmalıdır. Bu kaynaklar programın etkin ve verimli bir şekilde uygulanmasında öğretmen, yönetici ve velilere katkı getirecektir.

6. Ulusal Yeterliklere Çerçevesine yerleştirilen yeterliklerin kazandırılmasının kontrolünü destekleyecek bir değerlendirme ve raporlama sistemi planlanmalıdır. Bu uygulama bireyin nihai hedeflere ulaşabilmesi konusunda mevcut uygulamaların geçerliliği, güvenilirliği ve program geliştirme sürecinin etkililiğine ilişkin anlamlı

düzeyde girdi sağlayacak ve buna dayalı olarak geliştirilen programların uygulamadaki verimliliğini arttıracaktır.

7. “Bakanlığın program Geliştirme Geleneği” süreç bütünlüğünde oluşturulmalıdır. Türk Eğitim Sisteminde öğretim programı geliştirme geleneği unutulmamalıdır. Bu gelenek taslakların hazırlanmasında mevcut birikim ve deneyimin tam değerlendirilmesini içeren örneklerle doludur. Hazırlanan programların denenip, bilimselliği, uygulanabilirliği, uyarlanabilirliği, test edilmektedir. Örneğin; İlköğretim programları¹¹ taslakları 1962 yılında hazırlanmış ve 6 yıl denendikten sonra 1968 “İlkokul Programı” olarak kabul edilmiştir.

8. Öğretim Programı geliştirme süreci;

- **Girdilerini** “Eğitim ihtiyaç/mevcut durum analizi” ile elde edilen bulguların yanında, eğitimin çağdaş ve ulusal değerler, toplumun beklentileri, ekonominin gerekleri çerçevesinde geliştirilmesi; eğitimin güncel ihtiyaçlara yanıt vermesi; pedagojideki çağdaş gelişmelere uyum sağlaması vb. alanlardaki kaynak ve bilgiler oluşturmaktadır. Bu kaynak ve bilgilerin toplanması, sınıflandırılması, raporlanması uzmanlık bilgisi yanında ciddi bir zaman gerektirmektedir.
- **Faaliyetlerini** Öğretim programı hazırlama organizasyonunda yer alan komisyonlar, bu komisyonların oluşturulması, eğitimi, belirli veri-bilgi kapsamında çalışmaları, taslaklarını hazırlamaları; taslakları inceleyecek paydaşların belirlenmesi, paydaşların etkilenme derecelerinin belirlenmesi, paydaş görüşlerinin alınması, alınan görüşlerin taslaklara yansıtılması; taslaklar hakkında ekonomik, toplumsal, siyasal kesimlerin görüşlerinin alınıp değerlendirilmesi; taslakların “Ulusal Yeterlikler Çerçevesinde” yer alan yeterliklerle uyumunun belirlenmesi; okul ve kurumlarda denenmesi, deneme sonuçlarına göre taslakların gerçeklik, geçerlik, güvenilirliklerinin belirlenmesi vb.
- **Çıktılarını** öğrencilere program sonunda istenilen bilgi, beceri ve yetkinlikleri, “Ulusal Yeterlikler Çerçevesinde” yer alan ilgili öğretim kademesi yeterliğinin kazandırılması oluşturmaktadır. Bu yeterlilik aynı zamanda “Yaşam Boyu Öğrenme Avrupa Yeterlilik Çerçevesinde” belirlenen yeterlilikle denkliği de sağlayacağından, uluslararası düzeyde tanınırlığı da getirecektir.

¹¹Varış,F. Eğitimde Program Geliştirme: teori ve teknikler, 6.Baskı,Alkım Yayınları, Ankara 1996.
Eğitim ve Bilim İşgörenleri Sendikası-2017

9. Öğretim programı taslaklarının incelenmesi için yeterli süre verilmelidir.

Öğretim programı geliştirme süreci özet olarak yukarıdaki 9 Maddede açıklanmıştır. Bakanlığın belirli bir müdahale mantığı ile belirli kazanımların gerçekleştirilmesini sağlamak üzere, belirli uzmanlıklar kullanarak belirli bir zamanda (1962 Program Taslağı 6 yılda geliştirilmiştir) hazırladığı taslaklar için kamuoyuna 20 günlük bir inceleme süresi vermesi gerçekçi değildir. Bu süre içinde yapılacak inceleme ve oluşturulacak görüşler sadece “YAPMIŞ GİBİ” mantığında olabilecektir.

Sendikamızca;

- Eğitimin ülkede ve dünyadaki anlayışın, barışın, kardeşliğin, dostluğun, işbirliğinin, dayanışmanın ve paylaşmanın oluşturulmasındaki yeri ve önemi,
- Öğretmenlerin Statüsü Tavsiyesinin;¹²
- Eğitimin Amaçları ve Eğitim Politikası başlıklı IV. Bölümünün (k) maddesinde geçen; “Eğitim politikasını ve açık hedeflerini belirlemek ereğiyle, yetkili makamlar ile öğretmen, çalışan, işveren ve veli örgütleri, kültürel örgütler ile araştırma ve bilim kuruluşları arasında sıkı bir işbirliği yapılmalıdır.”,
- Öğretmenlerin Hakları ve Ödevleri başlıklı VIII. Bölümünün 62’nci maddesinde geçen; “Öğretmenler ve öğretmen örgütleri yeni programların, el (ders) kitaplarının ve öğretim araç ve gereçlerinin hazırlanmasına (geliştirilmesine) katılabilmelidirler.”,
- Öğretmenlerin Hakları ve Ödevleri başlıklı VIII. Bölümünün 75’inci maddesinde geçen; “Yetkililer, öğretmenlerin kendilerine düşen ödevleri yerine getirebilmeleri için öğretim politikası, okul örgütlenmesi ve öğretim alanında ortaya çıkan tüm (yeni) değişiklikler gibi sorunlar konusunda öğretmen örgütlerine danışma yöntemi (usulü) oluşturmalı ve bunu düzenli olarak uygulamalıdır.”

Tavsiyeleri,

- Türkiye Cumhuriyeti Devletini büyük önder Mustafa Kemal ATATÜRK’ÜN gösterdiği “Çağdaş uygarlığın üzerine çıkarmak” hedefinin gerçekleştirilmesinde eğitimin önemi

İçtenlikle değerlendirilerek bu kısa sürede tespit, görüş ve önerilerimiz oluşturulmuştur.

İKİNCİ BÖLÜM

Taslak Öğretim Programlarına İlişkin Görüşler

Bu bölümde “birinci bölümde” yer alan değerlendirme çerçevesi esas alınmak istenilmiştir. Ancak, Bakanlığın eleştirel desteğe sunduğu taslaklarda özellikle “mevcut durum/ihtiyaç analizinin” ve “program geliştirme modelinin” bulunmaması inceleme ve değerlendirmeyi sistematik olmaktan çıkarmıştır. Bu anlamda, “taslak programlar”a ilişkin değerlendirme ağırlıklı olarak genel değerlendirme içeriğinde yapılmıştır. Ancak Ders Temelinde Öğretim Programı Taslağı Değerlendirme Örnekleri başlığında da, **Sosyal bilgiler alanı temelinde genel bir değerlendirmeye yer verilmiştir.**

Genel Tespit ve Görüşler

1. 2005'den beri (2005, 2009, 2012, 2015) mevcut programların, Program Değerlendirme İlkeleri dikkate alınarak bilimsel yöntemlerle değerlendirilmeden, hemen hemen her Milli Eğitim Bakanı değişikliğinde gerekçesi de belirtilmeden yenilenmesi, eğitim sistemine büyük zararlar vermiştir. Her yeni yapılan program geliştirme çalışması ile birlikte; ülkedeki okulların alt yapısının geliştirilen programa uygunluğunun; öğretmenlerin hizmet öncesi ve hizmet içi eğitim durumlarının çok boyutlu olarak belirlenmemiş olması, yetişmekte olan çocuklara ve gençlere, dolayısıyla ülkeye büyük zararlar vermiştir.

2. Milli Eğitim Bakanlığı (MEB), 2015'de taslak olarak bir program hazırlamış, pilot uygulama yapmadan 2016-2017 öğretim yılında ilkokul 1, ortaokul 5 ve ortaöğretim 9. sınıflarda uygulamaya başlamıştır. Uygulamaya başladığı bu programı hiçbir gerekçe göstermeden, 2017'de değiştireceğini, yeni bir taslak program hazırladığını 6 Ocak 2017'de açıklamıştır. 1-12. sınıfları kapsayan bu taslak programı, 10 Şubat 2017'ye kadar ilgililerin eleştirisine açtığını, Şubat ayında kitapların yazılacağını, 2017-2018 öğretim yılında bütün Türkiye'de uygulanacağını belirtmiştir.**2016 yılında hiçbir gerekçesi olmadan hazırlanan ve Bakanlık emriyle uygulamaya konan öğretim programlarının; henüz bir dönemdir uygulandığı ve üzerinde de hiç bir değerlendirme yapılmadığı halde, 2017'de yeni bir taslak önerilmesi anlaşılır bulunmamaktadır.**

3. Dünyada ve Türkiye'de çağ nüfusundan beklentiler, bilimdeki ve teknolojiadaki gelişmelerin gerektirdiği öğrenme alanları ve yeterlik düzeyleri doğrultusunda eğitim ihtiyacı belirleme araştırmaları yapılmamıştır. PISA, TIMMS gibi uluslararası sınavlarda yaş grubunda ölçülen yeterlikler ölçüt olarak alınmamıştır.

Uluslararası sınavlardaki başarısızlık gerekçe gösterilerek 2005'de aceleyle hazırlanan, 2009'da, 2012'de, 2015'de bilim dışı yöntemlerle değişiklikler yapılarak uygulana gelen öğretim programları, gençlerimizin uluslararası sınavlardaki başarısını 2002'ye göre daha da aşağıya çekmiştir. Kimlere hazırlatıldığı açıklanmayan bu programların öğrencilere kazandırması belirlenen hedefler ve bu hedeflere hizmet etmek üzere yazılan ders kitapları, PISA türü sınavların ölçtüğü yeterliklerin 1., 2., az seviyede 3. ve çok az seviyede 4. düzeyi ile uyum göstermektedir. Uluslararası sınavların ölçtüğü özellikler 6 düzeydedir. **Programlarımızda, kitaplarımızda bile hedeflemediğimiz özellikleri öğrencilerimize kazandırmamız mümkün değildir. Sonuç olarak, bu programlarla yetiştirdiğimiz öğrencilerimiz okuduğunu anlamamakta, OECD ülkeleri içinde yıllardır ancak son sıralarda yer alabilmektedir.**

4. Program taslağının 2017-2018 öğretim yılında, deneme (pilot) uygulaması yapılmadan uygulanacağı kararlaştırılmıştır.

Yenilenen her programın deneme uygulaması yapılmalı, deneme uygulaması sırasında bilimsel veri toplama araçları kullanılarak, programın işleyişi değerlendirilmelidir. Son 10-12 yılda, yalnızca 2005 programının deneme uygulaması yapılmıştır. Ancak, deneme uygulaması tamamlanmadan ve bilimsel yöntemlerle değerlendirilmeden ders kitapları yazılmış, yine bilimsel gerçeklere aykırı bir biçimde, yenilikler getirdiği iddia edilen bu program, 1, 2, 3, 4 ve 5. sınıflara aynı anda uygulanmıştır. Sarmal olduğu, her sınıfta aşamalı olarak gelişme sağlayacağı belirtilen bu program, beş sınıfta aynı yıl uygulanmıştır. Programın geliştireceğini iddia ettiği beceri ve yetkinlikleri ilk sınıflarda almayan çocuk 3., 4., ya da 5. sınıfta bu programla karşı karşıya kalmıştır.

5. Taslak program diye hazırlanan metin, program geliştirme ilkelerine uygun hazırlanmamıştır ve "Öğretim Programı" özelliği taşımamaktadır. Programın hedefleri/kazanımları, hedefler hiyerarşisine aykırıdır; ülkenin uzak hedeflerine, eğitim felsefesine aykırıdır.

Eğitimde "Program Geliştirme" dersi alan her öğretmenin, her eğitim uzmanının bildiği gibi eğitim hedefleri, uzak hedefler, genel hedefler ve özel hedefler olarak aşama aşamadır. Uzak hedefler, ülkenin eğitim felsefesi demektir (Yurtta sulh, cihanda sulh; En hakiki mürşit ilimdir; Muasır medeniyetlerin fevkine ulaşmak, gibi). Genel hedefler Türk Milli Eğitiminin ve okulların hedefleridir. Özel hedefler ise disiplin alanlarının, derslerin, konuların hedefleridir ve öğrenci yeterliklerine dönüştürülecek bilişsel, duyuşsal ve psikomotor kazanımlardır. En uçtaki kazanımın bir üstteki ve daha üstteki hedeflere hizmet etmesi gerekir. **"Yurtta sulh cihanda sulh" hedefini benimsemiş bir ülkenin öğretim** Eğitim ve Bilim İşgörenleri Sendikası-2017 Sayfa 22

programında "cihat" öğretilceği hedeflenmemelidir. Temel Eğitim Yasası'ndaki genel amaçlarda "bilimsel düşünce gücüne sahip" olmayı hedeflemiş bir ülkenin öğretim programından "Evrım Kuramı" kaldırılmamalıdır. Temel ilkelerinden biri "Atatürk İnkılâp ve İlkeleri ve Atatürk Milliyetçiliği" olan bir ülkenin öğretim programından Atatürk konusu azaltılmamalıdır.

6. Kazanımlar, alt düzeyde ve bazıları da teknik olarak yanlış ifade edilmiştir.

Örnek: "Yaşadığı yeri bilir", "Atatürk'ün hayatını bilir". İki kazanım da alt düzeydedir ve ikincisinde "Atatürk'ün sadece doğum yeri, anne ve babasının adı, ölüm yeri ve Anıtkabir üzerinde durulur" denmektedir.

Örnek: "Aile ve toplumun temel değerlerine sahip olur", "Kişisel bakım becerilerini geliştirir". Sahip olma, geliştirme vb. ifadeler süreç ifadeleridir. Oysa eğitimin amaçları/hedefleri/kazanımları, öğrencinin eğitim süreci sonunda edinmiş olacağı son yetkinliklerdir.

7. İçeriğin düzenlenmesinde bilimsel yanlışlar, eksikler ve sıralama hataları yapılmıştır.

Örnek: 9-11 Tarih Dersi program taslağı tarihi çarpıtmalarla doludur. Kurtuluş Savaşı, Çanakkale Zaferi vb. birçok önemli tarih konusu neredeyse yok sayılmıştır.

Örnek: 12. sınıf Peygamberimizin Hayatı Dersinin 1. ünitesi "Raşit Halifeler"dir. Halifeler ve dönemleri Peygamber'in ölümünden sonraki yılları kapsar. Peygamberimizin Hayatı Dersinin kapsamı dışındadır.

8. Taslak program, Temel Eğitim Yasası'nda yer alan "Türk Milli Eğitiminin Genel Hedefleri"ne ve "Milli Eğitim İlkeleri"ne hizmet etmemekte, bazılarına ters düşmektedir.

Bu metin, Laiklik İlkesi, Bilimsellik İlkesi, Atatürk İnkılâp ve İlkeleri, Atatürk Milliyetçiliği, Demokrasi Eğitimi, Süreklilik, Planlılık, Yönelme İlkesi vb. gibi ilkelere hizmet etmeyen bir program taslağıdır.

9. Program taslağında "Eğitim Durumları" ve "Değerlendirme" boyutları olmadığı için öğretmene ve bu programa öğretim materyali hazırlayacak kişilere kılavuzluk etme özelliği taşımamaktadır.

Bir öğretim programı, özellikle Türkiye'de olduğu gibi farklı kaynaklardan (eğitim fakülteleri, öğretmenlik sertifikası, ücretli öğretmen, farklı alanlarda yetişmiş kişiler vb.) öğretmen istihdam eden ülkelerde, öğretmene kılavuzluk edecek yeterlikte olmalıdır. 1990'lı yıllarda Eğitim ve Bilim İşgörenleri Sendikası-2017

Milli Eğitim Bakanlığının benimsediği modele göre öğretmene kılavuzluk edecek bir öğretim programı;

1. Amaçlar/hedefler/kazanımlar,
2. İçerik/üniteler/konular,
3. Eğitim durumları/öğrenme yaşantıları
4. Değerlendirme boyutlarından oluşturulmalıdır.

Ders Temelinde Öğretim Programı Taslağı Değerlendirme Örnekleri

SOSYAL BİLGİLER DERSİ

Müfredat Taslaklarına İlişkin Genel Değerlendirme

Bir toplumu oluşturan bireylerin, o toplumdaki yaşayışı, ilişkileri, kültürü, öteki toplumlarla olan ilişkiler içindeki yerini ve bu konulardaki ortak ve temel bilgilerin oldukça kapsamlı bir bölümünü 'Sosyal Bilgiler' oluşturmaktadır.

Sosyal Bilgiler, bu kapsamda düşünüldüğünde, bireyin içinde yaşadığı toplumsal yaşamı tüm boyutlarıyla tanımasını, toplumsal yaşamın ilişkilerini ve o ilişkilerin oluşum koşullarını, kendisinin ve toplumun yaşam düzenini nasıl etkilediğini anlamasını; temel gelişim ve değişim etkenlerini kavramasını sağlayan bir işlev gören eğitim etkiliği alanıdır.

Bu işlevi yerine getirirken, sosyal bilgiler, bireyin kendisinin ve toplumun daha iyi yaşam koşullarına ulaşması için bireysel ve toplumsal olarak yapılabilecek katkı ve katılım gereklerini yerine getirebilmesinin bilgi, beceri ve bilinciyle donanmış, yetkin bireyler yetiştirmeye katkı sağlayacaktır.

Bu anlayış göz önüne alındığında, sosyal bilgiler, eğitim- öğretim sürecinde, bireyin, içinde yaşadığı toplumun üretim-tüketim-dağıtım ve mülkiyet ilişkilerini ve toplumsal yaşamın düzenlenişine etkilerini kavramasını sağlayacak, daha ileri bir yaşam biçimine geçiş için bu ilişkilerin, bireysel ve toplumsal etkinliklerle değiştirilip geliştirilebileceğinin bilincini kazandıracaktır.

Bu bilgi, bilinç ve beceriler, bireyin kendisi ve toplumu için olumlu kullanabilen iyi insan ve iyi yurttaş olma nitelikleri kazanmasının da temel etkeni olacaktır.

Bu nedenlerle, Sosyal Bilgiler Öğretimi, bireyin gelişim aşamalarını, yaşadığı toplumun temel yapısını ve ilişkilerini, yaşadığı çevre koşullarını, temel toplumsal değişim ve gelişim süreçlerini, birey-toplum ilişkilerini belirleyen temel etkenleri göz önüne alan bir programlamaya gereksinim duyar.

Öyleyse, programın temel hedefleri, çocuğun insanlaşması, toplumsallaşması, yurttaşlaşması ve etkinleşmesini sağlayacak aşamalara göre belirlenmiş olmalıdır.

Bu gereklilikler nedeniyle, Sosyal Bilgiler, bireyi ve toplumu tüm boyutları ve ilişkileriyle tanıma, anlama ve kavrama sonucuna ulaşılmasına katkı sunacak, böylece de, tüm sosyal bilimler alanının bilim dallarından yararlanma, yaşamın bütünselliğini göz önüne alma, bireyin ve toplumun gelişim süreçlerinin temel etkenlerini açıklayıcı olma işlevi görecektir.

Yeni İlkokul, ortaokul ve ortaöğretim Sosyal Bilgiler Müfredat Taslaklarına, eğitim-öğretim basamakları ayrımı yapılmaksızın, bu temel bakış açısıyla bakıldığında şu değerlendirmeler yapılabilir:

1. Eğitimbilimin temel ilkeleri göz önüne alınmıştır.
2. Çocuk gelişiminin temel aşamalarına uyum çabası gösterilmiştir.
3. Toplumsal değişim ve gelişimin temel etkenlerinin kavranması hedeflenmiştir.
4. Bireyin kendisini, toplumunu ve insanlığı tanıma süreçlerine uygunluk taşımaktadır.
5. İyi insan ve yurttaş nitelikleri kazandırmayı amaçlamaktadır.
6. Bireyin, kendi yaşam alanlarını oluşturan yerleşim yerini, yöresini, bölgesini, yurdunu ve dünyayı ve evreni tanıma, yaşamına etkilerini anlama gereksinimini karşılama niteliği taşımaktadır.

Ancak programların; çağdaş insan ve toplum yaşamına tam yansıtılabilmesi için, birey-yurttaş-insanlık ilişkilerinin gerektirdiği bütüncül bir yaşam felsefesi kazanmasını sağlayacak bakış açısı oluşturmaktan yoksun görünmektedir ki, bu temel bir eğitim felsefesine dayanılmadığının göstergesidir. Örneğin;

1. İnsanlaşmanın, toplu yaşamın bir sonucu olduğunu,
2. Toplu yaşamın insanlık tarihi boyunca en temel ve kaçınılmaz bir yaşam biçimi olduğu,

3. Toplu yaşamın, insan ve toplum ilişkilerini düzenleyen kararlar alınmasını, kurallar konulmasını, yönetim, denetim ve yargı kurumları oluşturulmasını zorunlu kıldığını,
4. Toplumsal ilişkilerin gelişimini, insanın canlı kalma ve yaşamını sürdürme koşulu olan beslenme, barınma, giyinme, korunma/güvenlik, üreme... vb. temel gereksinimlerin belirlediğini,
5. İnsan ve toplum gereksinimlerini karşılama etkinliklerinin temelini, üretim, tüketim, dağıtım, bölüşüm ve mülkiyet ilişkilerinin oluşturduğunu, bilim, teknik, eğitim, sağlık, kültür ve sanat etkinliklerinin bu ilişkilerin bir sonucu oluşup geliştiğini,
6. İnsanlar ve toplumlar arası barış, dayanışma, çatışma, savaş vb. olguların kaynağında temelde gereksinimlerin karşılanması ilişkilerinin yattığını,
7. Barış, hoşgörü, dayanışma, işbirliği, işbölümü, eşitlik, özgürlük ve adalet içinde yaşama koşullarını oluşturan insan ve toplum ilişkilerinin de, her insan ve toplumun gereksinimlerinin yeterince sağlanabilmesine bağlı olduğunu,
8. Her insanın, toplumun/ulusun ve insanlığın barış, gönenç ve mutluluk içinde yaşam arayışlarına katkı vermek, bu doğrultuda çaba harcamak sorumluluğu taşıması gereğini,
9. Atatürk Devrim ve İlkelerinin, özünde, “tek tip insan yetiştirme” önyargılarının tersine, akıl ve bilim temelinde, özgür ve demokratik değer ve ilkeleri benimsemiş insan ve toplum yaşamı oluşturmayı güdüleyici bir yaşam felsefesi oluşturduğunu,

Göz önüne alan bir çağdaş insanlık felsefesinden yoksun olduğu, sınıfsal, toplumsal ve ulusal farklılıkların ve çatışmaların nedenlerinin anlaşılmasını sağlayıcı bir bilinç oluşturmaktan özenle kaçınıldığı anlaşılmaktadır.

Bu yetersizliklerin, bir eğitimbilim birikimi yetersizliğinden çok, ideolojik saplantılarla, özellikle de bilimsellik ve nesnellikten uzak, geleneksel inanç temelli düşünce ve liberal bakış açısı koşullanmasından kaynaklandığı değerlendirilebilir.

Bütün bunların yanı sıra, eğitimde ve eğitim programlarını uygulamada, etkili ve verimli sonuç almanın en öncelikli **öğesinin** öğretmen olduğu, bu nedenle nitelikli öğretmen yetiştirmenin günümüzün de öncelikli bir sorunu olmayı sürdürdüğü göz önüne alınırsa, söz konusu program yetersizliklerinin daha da ağırlaşabileceği öngörülebilir.