

Bu değerlendirme notuyla Eğitim Reformu Girişimi (ERG), Türkiye eğitim sisteminin içine girdiği hızlı

değişim sürecinde, bu değişimin en önemli bileşeni sayılabilecek “4+4+4” düzenlemesinin nasıl

yönetildiğini ve Milli Eğitim Bakanlığı (MEB) yönetimindeki yeniden yapılanma sürecinden nasıl

etkilendiğini ortaya koymayı amaçlıyor. İlerleyen sayfalarda sunulan değerlendirmelerin özeti şöyledir:

 Nisan ayında yasalaşan ‚4+4+4‛ düzenlemesinin

öngördüğü değişikliklerin Eylül ayında

uygulamaya geçecek olması, MEB üzerinde

yönetilmesi çok güç bir yük oluşturdu. İlkokula

başlama yaşının değişmesi, ilköğretim okullarının

dönüştürülmesi, yeni seçmeli dersler için öğretim

programlarının oluşturulması ve ortaöğretimin

zorunlu hale gelmesi, ‚4+4+4‛ ile gelen

değişikliklerin en önemlileriydi.

 ‚4+4+4‛ değişikliklerinin yönetilmesi süreci, Eylül

2011’de başlayan ‚yönetişimde yeniden

yapılanma‛ süreciyle çakıştı. Bu süreçte, Bakanlık

merkez teşkilatının yapısında ve kadrosunda

büyük değişiklikler yaşandı. Ayrıca, merkez

teşkilatta şube müdürü ve proje/program

yürütücüsü olarak görevlendirmeyle çalışan

öğretmenlerin görevlendirmeleri Haziran 2012’de

sonlandırıldı. Bu süreçte, yeni oluşturulan uzman

yardımcısı kadrolarına da Ağustos 2012’nin

sonuna kadar atama yapılamadı.

 ‚4+4+4‛e ilişkin bazı alanlarda ulusal politikalar

hızlıca oluşturulurken bazı alanlarda düzenlemeler

netleştirilemedi. Özellikle okula başlama yaşı ve

okul dönüşümlerine ilişkin olarak ulusal düzeyde

açık politikaların ve ölçütlerin belirlenemediği

gözlemlendi. Teknik düzeyde ayrıntılı hazırlıkların

yapılamadığı ve okul ortamlarının geliştirilemediği

bir süreç yaşandı.

 Politikalar oluşturulurken okul deneyimi bulunan

teknik ekiplerin kurulmamış olması ve birimler

arasındaki eşgüdüm eksikliği, ‚4+4+4‛ sürecini

daha da zorlaştırdı. Fiziksel ortamların yeterliliği

dikkate alınmadan, ortaokulların haftalık ders

saatinin 36-37’ye çıkarılması, ikili öğretimin yaygın

olduğu illerde zorluklara yol açabilir.

 ‚4+4+4‛ sürecine ilişkin ayrıntılı bilgilendirme

paketleri ve okulların fiziksel mekanlarının

hazırlanmasını sağlayacak eylem planları

oluşturulmadı. Öğretmenlerin yeni döneme

hazırlığı için yalnızca telekonferans yöntemiyle

gerçekleştirilen ‚bilgilendirme‛ oturumları

düzenlendi.

 Yönetişimde yeniden yapılanma ve ‚4+4+4‛e geçiş

süreçleri, Bakanlık’ın ‚4+4+4‛e hazırlıksız

yakalanmış olması ve süre sınırlılığının etkisiyle,

birbirini güçlendirecek biçimde sürdürülemedi.

 Önümüzdeki dönemde, Bakanlık içindeki birimler

arasında eşgüdümü sağlayacak ve okul yönetimi

deneyimlerini politika oluşturma süreçlerine

taşıyacak biçimde teknik ekiplerin oluşturulması,

çeşitli iyileştirmeler sağlayabilir.

Bu değerlendirme notu, Türkiye eğitim sisteminin

içine girdiği hızlı değişim süreci içinde, bu

değişimin en önemli bileşeni sayılabilecek ‚4+4+4‛

düzenlemesinin Eylül 2012’ye kadar geçen sürede

nasıl yönetildiğini ve yönetişimde yeniden

yapılanma sürecinden ile ilişkisini ortaya koymayı

amaçlıyor.

Türkiye eğitim sistemi, 2011 Genel Milletvekili

Seçimleri’nden bu yana hızlı bir değişim

sürecindedir. Seçimlerden önce başlatılan ancak

seçimler sırasında kapsamı önemli ölçüde

genişletilen Fatih Projesi ile teknolojik araçların

eğitim sisteminde daha yoğun kullanımı

amaçlandı.i Seçimlerden sonra kurulan 61.

Hükümet’te Ömer Dinçer’in Milli Eğitim Bakanı

olarak yer almasıyla birlikte, mesleki eğitimin

yeniden yapılandırılması ve öğretmen kalitesinin

artırılması, politika öncelikleri haline geldi.

Sistemdeki değişim, bu alanlarda kurgulanmaya

başlanan programlarla sınırlı kalmadı. Gerçekleşen

iki büyük yapısal değişiklik şöyle özetlenebilir:

 Milli Eğitim Bakanlığı’nın Teşkilat ve Görevleri

Hakkında Kanun’da değişiklik ile eğitim

yönetişiminde yeniden yapılanma uzun zamandır

gündemdeydi. Eylül 2011’de yürürlüğe giren 652

sayılı Kanun Hükmünde Kararname (KHK) ile

eğitim yönetişiminde yeniden yapılanma süreci

hızlı bir biçimde başlatıldı. Bu süreçte MEB merkez

teşkilatı içindeki birimlerin yapısı ve aralarındaki

işbölümü değiştirildi, merkez teşkilat bünyesinde

çalışanların önemli bir kısmı yenilendi ve yönetici

sayısı azaltıldı.

 Bu dönüşüm sürerken, kamuoyunda ‚4+4+4‛

olarak bilinen 6287 sayılı Kanun ile zorunlu

eğitimin süresi, yapısı ve içeriği çok ciddi bir

değişikliğe uğradı. İlköğretime başlama yaşı

değiştirildi; ilköğretim okulları ilkokul, ortaokul ve

imam-hatip ortaokullarına bölündü; bu okullar için

yeni ders çizelgeleri oluşturuldu; 5. sınıftan itibaren

alınabilecek seçmeli dersler oluşturuldu ve

ortaöğretim zorunlu hale getirildi. Her biri

kapsamlı bir planlama ve hazırlık süreci gerektiren

bu değişikliklerin yaşama geçmesi için eğitim

sistemine, teklifin yasalaştığı Nisan 2012’den

itibaren beş ay tanındı: Değişikliklerin Eylül’de

başlayan 2012-2013 eğitim-öğretim yılında

uygulamaya konması öngörüldü.

‚4+4+4‛ düzenlemesinin öngördüğü değişiklikler,

Bakanlık ve yerel teşkilatı üzerinde önemli bir yük

oluşturdu. Tüm bu değişikliklerle ilgili politikaların

ve uygulama adımlarının netleştirilmesi, bunların

yerel teşkilat ve okullardaki uygulayıcılara

aktarılması, uygulamaların gerçekleştirilmesi ve

Bakanlık tarafından izlenmesi gerekiyordu. Ancak

aynı dönemde Bakanlık ve yerel teşkilatın yeniden

yapılandırılıyor olması, değişikliklerin yaşama

geçmesini daha da karmaşık hale getirdi. Bu

değerlendirme notu, sürecin MEB tarafından nasıl

yönetildiğini, paydaşlarla gerçekleştirilen

görüşmelerden elde edilen bilgiler ışığında

irdelemeyi amaçlıyor. Böylelikle iki sürecin

birbirini nasıl etkilediğine ve bu etkileşimin 2012-

2013 öğretim yılında öğrencilerin eğitim

deneyimlerine nasıl yansıyacağına ilişkin

çıkarımlara ulaşılabilecektir. Ayrıca, Bakanlık

içinde yeniden kurulan yönetişim yapı ve süreçleri

de daha görünür hale gelecektir.

Notun bir sonraki bölümünde KHK ile başlayan

yeniden yapılanma süreci ve ‚4+4+4‛

düzenlemelerinin öngördüğü somut değişikliklerle

ilgili bilgiler verilecektir. Sonraki bölümlerde,

değişikliklerin sorunsuzca yaşama geçmesi için

atılması gereken adımlar bağlamında, Bakanlık ve

yerel teşkilat tarafından izlenen politika ve

uygulama adımları aktarılacaktır. Örneğin birimler

arası işbölümü ve eşgüdüme ilişkin bölümde,

öğretim programlarının oluşturulması ve okulların

ayrılması süreçlerinde değişiklikler gerçekleşirken

hangi birimlerin öne çıktığı incelenecektir. Son

bölümdeyse, tüm süreçte erişilen çıkarımlar ve

yorumlar sunulacaktır.

ERG, eğitim sistemindeki değişiklikleri sürekli

olarak izlemekte ve paydaşlarla sürekli olarak

iletişim kurmaktadır. Bu not hazırlanırken, bu

izleme ve iletişim etkinliklerinde elde edilen veri ve

bilgiler kullanılmıştır.

14 Eylül 2011’de Resmi Gazete’de yayımlanarak

yürürlüğe giren Milli Eğitim Bakanlığının Teşkilat

ve Görevleri Hakkında Kanun Hükmünde

Kararname, Bakanlık’ın merkez teşkilatının

yapısını tamamen değiştirdi. Bakanlık içinde aynı

işleve sahip olduğu düşünülen birimler bir araya

getirildi. Birim sayısı 31’den 18’e, yönetici sayısı ise

320’den 80’e düşürüldü. Birimler içinde yerine

getirilmesi gereken işlevlere dayalı bir yapılanma

kurgulanmaya çalışıldı. Temel Eğitim Genel

Müdürlüğü ve Mesleki ve Teknik Eğitim Genel

Müdürlüğü gibi eğitim hizmetlerinin sunumundan

ve uygulanmasından sorumlu birimler içinde işleve

dayalı ve eş grup başkanlıkları (Öğrenme

Süreçlerini ve Eğitim Ortamlarını Geliştirme Grup

Başkanlığı, Öğrenci İşleri ve Sosyal Etkinlikler

Grup Başkanlığı vb.) oluşturuldu. Bu grup

başkanlıklarının birbirleriyle eşgüdümü için birer

müsteşar yardımcısı görevlendirildi. Böylelikle

Bakanlık içinde dinamizm ve eşgüdümün

artırılması hedeflendi.

KHK öncesinde Talim ve Terbiye Kurulu

Başkanlığı’nın (TTKB) eğitim programlarının ve

politikalarının belirlenmesinde ayrıcalıklı bir rolü

bulunuyordu. Yeniden yapılanma sürecinin

amaçladığı önemli bir değişiklik, Başkanlık’ın bir

onay ve danışma merciine dönüştürülmesiydi.

KHK’da TTKB, diğer birimler tarafından

hazırlanan öğretim programlarının onay mercii ve

diğer birimlerin hazırladığı politika ve stratejilerin

belirlenmesinde işbirliği yapılacak birim olarak

tanımlandı. TTKB’nin ayrıcalıklı konumunun

kaldırılması için, icracı (eğitim hizmetlerinin

sunumundan ve uygulamadan sorumlu) birimlerin

kendi alanlarını düzenleme kabiliyetinin artırılması

gerekçe olarak gösterildi.

KHK’nın diğer önemli sonucu, tüm merkez teşkilat

yöneticileri ve il milli eğitim müdürlerinin

görevden alınmış sayılması oldu. Özellikle merkez

teşkilatta bu yöneticilerin küçük bir bölümü

yeniden atandı. Yeni oluşturulan genel

müdürlüklerin ve grup başkanlıklarının başına

akademik yeterliliği ve yabancı dil bilgisi olan genç

bürokratların atanmasına özen gösterildiği, Milli

Eğitim Bakanı Ömer Dinçer tarafından belirtildi.

KHK’nın getirdiği en önemli değişikliklerden biri,

Bakanlık merkez teşkilatında ‚Milli Eğitim

Uzmanları‛nın çalışmasının önünün açılması oldu.

Kararnameyle 50 uzman ve 400 uzman yardımcısı

kadrosu oluşturuldu ve eğitim fakültelerine ek

olarak hukuk, siyasal bilgiler, iktisadi ve idari

bilimler gibi fakültelerden mezun kişilerin uzman

yardımcısı olarak atanabilmesi sağlandı. Ancak bu

durumda, KHK öncesinde Bakanlık merkez

teşkilatında görevlendirme ile şube müdürü,

proje/program yöneticisi olarak çalışan

öğretmenlerin durumu belirsiz hale geldi.

Eğitim yönetişiminde yeniden yapılanma sürecinin

en önemli amaçlarından biri olarak ‚uluslararası

gelişmeleri takip ederek doğru politikaları

belirleyen ve bu politikalara uygun olarak kaynak

dağılımı yapan ve strateji uygulama kapasitesine

sahip bir yapı oluşturmak‛ gösterildi. KHK ile, iç

ve dış çevreyi izleyerek politika oluşturma görevi,

Bakanlık içinde TTKB’ye ek olarak Yenilik ve

Eğitim Teknolojileri Genel Müdürlüğü’ne ve her

uygulamacı genel müdürlük altında bulunan

Eğitim Politikaları Grup Başkanlıkları’na verildi.

Yönetişimde yeniden yapılanma sürecinde merkezi

teşkilatta ciddi bir değişiklik yapılmış olsa da,

süreci devam ettirecek ve yerel teşkilatı

dönüştürecek adımlar, Eylül 2012 itibarıyla halen

atılmadı. Merkez, il, ilçe, okul düzeyleri arasında,

yetkilerle donatılacak ve hesap verebilir tutulacak

birimler belirlenmedi ve yetki ve sorumlulukların

yeniden tanımlanması ve paylaştırılması henüz

gerçekleştirilmedi.ii

‚4+4+4‛ sürecinin getirdiği değişiklikler, hem

eğitim sisteminin genel yapısını hem de öğretim

programlarını etkileyecek niteliktedir. Bu

kapsamdaki bir düzenleme, öğretmenler ve

öğrenme ortamları gibi diğer eğitim bileşenlerinde

de çeşitli değişiklikler ve iyileştirme çalışmaları

yapılmasını gerektirir. ‚4+4+4‛ düzenlemesinin

doğurduğu başlıca değişiklikleri şöyle sıralanabilir:

- İlkokula başlama yaşında değişiklik: 6287

sayılı Kanun öncesinde, 222 sayılı İlköğretim ve

Eğitim Kanunu’nun 3. maddesi ve İlköğretim

Kurumları Yönetmeliği’nin 15. maddesi

uyarınca (Eylül ayı sonu itibarıyla) 69-80 aylık

çocukların ilköğretime kaydının yapılması

esastı. 6287 sayılı Kanun ile, 222 sayılı

Kanun'un 3. Maddesinde düzenlenen

ilköğretime başlama yaşına ilişkin yasal bir

değişiklik yapılmadı. Ancak, yasanın

tartışılması sırasında ilköğretime başlama

yaşının bir yıl öne çekildiği sık sık vurgulandı.

9 Mayıs'ta yayımlanan "12 Yıllık Zorunlu

Eğitime Yönelik Uygulamalar" belgesinde, 30

Eylül 2012 itibarıyla 66 ayını tamamlayan

çocukların ilköğretime kaydının yapılacağı, 60-

66 aylık çocukların da aileleri istediği takdirde

ilköğretime başlayabilecekleri belirtildi. Bu yeni

durumda, 1. sınıf derslerinin öğretim

programlarında ve ilkokulların fiziksel

düzenlemelerinde değişiklikler yapılması ve

öğretmenlerin 60-80 aylık çocukların öğrenme

süreçlerini aynı anda yönetebilecek şekilde

geliştirilmeleri gerekti.

- İlköğretim okullarının ilkokul, ortaokul ve

imam-hatip ortaokulları olarak ayrılması:

Zorunlu kesintisiz ilköğretim uygulaması

boyunca ilköğretim okulu olarak hizmet veren

fiziksel yapıların yeni yasal düzenlemeyle

uyumlu hale getirilmesi gerekti. Okulların

bulundukları çevrelerin özellikleri sonucu, bazı

yapıların sekiz yıllık ilköğretim okulu olarak

hizmet vermeye devam etmesi gündeme geldi.

Okulların dönüşüm sürecinde, fiziksel yapının

ve sosyal çevrenin hangi özelliklerinin dikkate

alınacağına ilişkin sorular eğitim gündemini

meşgul etti. Ayrıca, imam-hatip ortaokullarının

ilköğretim okulları dönüştürülerek mi yoksa

imam-hatip liselerinin fiziksel mekanları

kullanılarak mı açılacağı hakkında karar

verilmesi gerekti.

- İlköğretim kurumlarında ders çizelgesi

değişiklikleri: Yasal düzenleme, ilkokula

başlama yaşında değişiklik ve ortaokullarda

seçmeli dersler öngördüğü için ilköğretim

kurumlarının ders çizelgesinde değişiklik

yapılmasını gerektirdi. Yasada ‚isteğe bağlı

seçmeli ders‛iii olarak öngörülen ‚Kur’an-ı

Kerim‛ ve ‚Hz. Peygamberimizin Hayatı‛

derslerine ilişkin düzenlemelerin nasıl

yapılacağı; bu dersleri almak istemeyen çocuk

ya da velilerin hem din alanında hem de din

alanı dışındaki seçenekleri; seçmeli derslerin

nasıl alınacağı; olası ayrımcılıkların nasıl

önleneceği ve okul yönetimlerinin

oynayacakları rol; ortaokullarda mesleğe

yönelik eğitim yapılıp yapılmayacağı gibi

konularda MEB’in karar vermesi ve

uygulamaları başlatması gerekti.

- Ortaöğretimin zorunlu eğitim kapsamına

dahil edilmesi: Zorunlu eğitim uygulamasına

nasıl başlanacağı, özellikle kırsal kesimdeki

öğrencilerin zorunlu eğitime nasıl dahil

edileceği ve katılımlarının nasıl sağlanacağı,

özel gereksinimli öğrencilerin liselere

erişiminin nasıl sağlanacağı konusunda

politikalar geliştirilmesi ve uygulanması

gerekti.

‚4+4+4‛ düzenlemesi, Ortaöğretim Başarı Puanı’nın

ağırlıklandırılmasının kaldırılması gibi başka

değişiklikler içerse de, MEB tarafından 2012’nin yaz

aylarında atılması gereken başlıca adımları, genel

olarak yukarıdaki başlıklar altında toplamak

mümkündür.iv

İlerleyen bölümlerde, bu iki reform alanında

gerçekleşen değişiklikler, Bakanlık tarafından

atılması gereken adımlar bağlamında sunuluyor.

Öncelikle insan kaynakları uygulamalarındaki

gelişmeler özetlenecek, ardından ‚4+4+4‛

değişikliklerine ilişkin gerekli ulusal politikaların

oluşturulması, birimler arasında işbölümü ve

eşgüdüm, düzenlemelerin yerel teşkilata

aktarılması, uygulanması ve izlenmesi

bağlamlarında Nisan 2012’den bu yana gerçekleşen

süreç, ayrıntılı bir biçimde aktarılacak ve analiz

edilecektir.

KHK ile başlayan yönetişimde yeniden yapılanma

sürecinde, Bakanlık merkez teşkilatında çalışan

tüm yöneticilerin ve il milli eğitim müdürlerinin

tamamının görevine son verildi. Bu süreçte ayrıca

genel müdür yardımcılıkları ve daire başkanlıkları

kaldırılarak, her genel müdürlüğün bünyesinde

grup başkanlıkları oluşturuldu.

Bu süreçte, özellikle grup başkanlıklarına

Bakanlık’ın yeni dönemdeki yaklaşımını

içselleştirebilecek ve ilerletebilecek, aynı zamanda

Bakanlık’a yeni bilgiler ve uygulamalar sunabilecek

kişilerin atanmasına çalışıldı. Grup başkanlıklarına

atanan kişilerin yükseklisans ve doktora gibi

akademik derecelere ve iyi düzeyde yabancı dil

bilgisine sahip olması, önem verilen ölçütler

arasında yer aldı.

KHK öncesi dönemde genel müdürlüklerde kurulu

şubelerde görevlendirmeyle çalışan şube müdürleri

ve öğretmenlerin durumu, KHK sonrası süreçte

belirsizleşti. Bu öğretmenlerin önemli bir bölümü,

Bakanlık merkez teşkilatı tarafından yürütülen

proje/programların gerçekleştirilmesinde görev

alıyordu. Bakanlık nezdinde, hem öğretmenlerin

okul ortamında görev alması gerektiği kanısının

hakim olması hem de uzman yardımcılarının kısa

sürede göreve başlayacağı beklentisi sonucunda,

görevlendirmelerin uzatılmaması kararı alındı.

Haziran ayında, görevlendirmelerin çok büyük bir

bölümü sonlandırıldı. Bu durum, özellikle TTKB ile

Temel Eğitim Genel Müdürlüğü’nde alt düzey

yönetici pozisyonlarının çoğunun boşalmasına ve

çalışmaların büyük ölçüde yavaşlamasına yol açtı.

Bazı grup başkanları ya da genel müdürler,

katkılarını yararlı buldukları çalışanların, KHK

öncesi dönemde var olan ancak kullanılmayan

‚Eğitim Uzmanları‛ kadrosuna atanması yönünde

çaba gösterdi.

Görevlendirmeler sona erdirildiği sırada, KHK ile

oluşturulan ‚Milli Eğitim Uzman Yardımcılığı‛

kadrolarının hiçbiri doldurulmamıştı. Dolayısıyla,

Haziran, Temmuz ve Ağustos ayları boyunca grup

başkanlıkları altında çalışabilecek, ‚4+4+4‛ün

teknik hazırlıklarını gerçekleştirebilecek ve diğer iş

ve işlemleri yürütebilecek öğretmen/yönetici sayısı

çok azaldı. Ayrıca, Bakanlık’ın geçmiş

deneyimlerine ilişkin bilgisi olan

öğretmen/yöneticiler ile uzman yardımcıları

arasında bilgi ve deneyim aktarımını sağlayacak

herhangi bir mekanizma da kalmamış oldu.

Milli eğitim uzman yardımcılarının bir bölümü

Ağustos ayının son günlerinde atandı ve çalışmaya

başladı. Aynı dönemde, görevlendirmeyle çalışan

öğretmenlerin bazılarının görevlendirmeleri Aralık

2012’nin sonuna kadar uzatıldı. Böylece bu iki

grubun birlikte çalışabileceği bir zaman dilimi

yaratıldı. Ancak ‚4+4+4‛ hazırlıkları için büyük

önem taşıyan yaz aylarında iş ve işlemler

yavaşladı, bilgi ve deneyim aktarımı için önemli bir

fırsat kaçırıldı.

T
em

el
 E

ğ
it

im
 G

en
el

 M
ü

d
ü

rl
ü

ğ
ü

Eğitim Politikaları Grup
Başkanlığı

Öğrenci İşleri ve Sosyal
Etkinlikler Grup Başkanlığı

Programlar ve Öğretim
Materyalleri Grup Başkanlığı

Öğrenme Süreçlerini ve Eğitim
Ortamlarını Geliştirme Grup

Başkanlığı

Projeler Grup Başkanlığı

İzleme-Değerlendirme Grup
Başkanlığı

‚4+4+4‛ düzenlemelerinin belkemiğini oluşturan

6287 sayılı Kanun, bazı düzenlemeleri esnek

bırakmış ve yürütme organının ulusal düzeyde

politikalar belirlemesini gerektirmişti. MEB, bu

düzenlemelerin bazıları için kolaylıkla ulusal

düzeyde politikalar ve uygulama adımları belirledi

ve soru işaretlerini giderdi. Örneğin, yasanın 3.

maddesi,v ortaokulların liselerle birlikte

kurulabileceğini de öngördüğünden, bazı prestijli

liselerin 1997’de kapatmak durumunda kaldıkları

ortaokulları yeniden açıp açamayacakları gündeme

geldi. Bakanlık, ortaokulların bağımsız

kurulmasının esas olduğunu, özellikle liselerle

birlikte ortaokul kurulmasına izin verilmeyeceğini

belirterek net bir politika sundu. Bu durum ayrıca

ortaokul düzeyinde mesleki eğitim verilemeyeceği

yönündeki politika eğilimini de güçlendirdi;

mesleki eğitimin erkene çekilerek eşitsizliklerin

yeniden üretileceği yönünde ERG ve diğer sivil

toplum örgütleri tarafından yasa yapımı sürecinde

dile getirilen kaygıların giderilmesini sağladı.

Öte yandan, diğer bazı alanlarda Bakanlık

düzenlemelerin netleştirilmesi ve politikaların

belirlenmesinde güçlük yaşadı. İlkokula başlama

yaşıyla ilgili düzenleme, bunların ilki ve en

önemlisidir. Henüz yasa yapımı sürecinde,

kanunun ilgili bölümünde bir değişiklik

yapılmadığı halde, ilkokula başlama yaşının neden

erkene alındığı yönünde kamuoyunda soru

işaretleri oluşmuştu.vi Ardından yaş hesabının nasıl

yapılacağı konusunda karar vericiler nezdinde de

bir mutabakat sağlanamadığı gözlemlendi.vii Daha

sonra, ilkokula başlama yaşının bir yaş erkene

çekildiği, ancak bunun esnek bir biçimde

yorumlanacağı açıklandı. Nitekim, 9 Mayıs 2012’de

yayımlanan genelgede Eylül sonu itibarıyla 66 ayı

tamamlayan çocukların kayıt işlemlerinin e-okul

üzerinden gerçekleştirileceği belirtildi.viii 60-66 aylık

çocuklar için ise, velisinin yazılı isteği bulunanların

ilkokula kaydının yapılacağı belirtildi.ix

Ancak Ağustos ayı geldiğinde, genelgeyle

uyuşmayacak biçimde, Eylül sonu itibarıyla 60 ayı

tamamlayan tüm çocukların e-okul’a otomatik

aday kaydının yapıldığı ortaya çıktı. 60-66 aylık

çocukların ilkokula başlamamasının ancak

velilerinin okula giderek kayıtlarını sildirmesi

halinde olası olacağına ilişkin bir kanı ortaya çıktı.

Ayrıca, 66 aylık ve üstü çocukların ilkokula

başlamasının ertelenmesi için yalnızca devlet

hastanelerinden ve çocuk doktorlarından

alınabilecek bir rapor istendi.

60-66 aylık çocukların da otomatik kaydının

yapılmış olması, 1. sınıf öğrencilerinin sayısında

geçtiğimiz yıla oranla % 75’e yakın bir artış

olasılığını ortaya çıkardı.x Bu durum, özellikle

kalabalık nüfuslu illerde yüksek sayıda öğrencinin

bir arada okuduğu dersliklere neden olabilir.

Bakanlık, yönetici odalarını ve kullanılmayan

odaları dersliğe dönüştürerek bu zorluğun

üstesinden gelmeye çalışıyor. Ancak düzenleme

netleştirilmeden ve otomatik kayıtlar

gerçekleştirilmeden önce, öğrenci sayısının hangi

il/ilçede ne kadar artacağına ilişkin tahminlerin

ve bunlara dayalı planlamaların yapılmadığı

anlaşılıyor. Planlamalar, olası öğrenci sayısı

artışlarına göre ilkokul/ortaokul ayrıştırmasını da

kapsayacak biçimde gerçekleştirilebilirdi. Ancak

düzenleme netleştirilemediği için, tahmin ve

planlamayı etkin biçimde gerçekleştirmeyi

sağlayacak araç olan e-okul, Nüfus Sistemi’nden

veri akışını yaz başında gerçekleştiremedi. Bu

nedenle ilçe ve okulların kaç öğrenci için hazır

edilmesi gerektiği bilgisi yaz boyunca okul ve

il/ilçe yönetimlerinde bulunamadı.

Eylül 2012’den itibaren 60-80 aylık çocukların 1.

sınıfta okuyacak olması, bu yıla özgü olarak 1.

sınıflarda ay gruplarının oluşturulup

oluşturulamayacağı sorusunu da gündeme getirdi.

Ancak bu durum, okulların ellerinde bulunan

öğretmen ve derslik sayısı gibi kaynaklara derece

bağlı olduğundan ulusal bir politika geliştirilemedi.

Düzenlemelerin netleştirilmesi, buna göre tahmin

ve planlama yapılması gibi aşamalar, ilköğretim

okullarının ilkokul, ortaokul ve imam-hatip

ortaokulları olarak ayrılması konusunda da yaşama

geçmedi. Okulların hangi ölçütlere göre ilkokul,

ortaokul ya da imam-hatip ortaokuluna

dönüştürüleceğine ilişkin ulusal düzeyde herhangi

bir düzenleme geliştirilmedi. MEB içinde hiçbir

birim, ölçüt belirlemedi. Bakanlık, bu alandaki

yetkiyi bir üst düzenleme olmaksızın il ve ilçe

yönetimlerine devretti. İl/ilçe yönetimleri, okulları

bu politika boşluğu içinde belirledi. Kimi

bölgelerde, il/ilçe yönetimleri mahallelerindeki

okulun ilkokul olarak kalmasını sağlamaya yönelik

veli baskısıyla karşılaştı. Politika boşluğu ve veli

baskısı ortamında, okul belirleme işlemleri,

Haziran sonunda tamamlanması gerekirken

Temmuz sonuna kadar uzadı. Temel Eğitim Genel

Müdürlüğü, Temmuz ayında bir genelge

yayımlayarak okul dönüşümlerinin bir an önce

tamamlanması yönünde çağrı yaptı.xi Velilerin

baskısı nedeniyle, birçok okulun hem ilkokul hem

ortaokul olarak (yandaki kutuda görülen 6.

kategori) hizmet vereceği belirtiliyor. Bu nedenle

sistemde ikili öğretimin artabileceği yönünde

kaygılar bulunuyor. Ayrıca, tekli öğretim yapılan

bazı okulların da ilkokul ve ortaokul bir arada

düzenlendiği ve hem 1. hem de 5. sınıfa yeni

öğrenci kabul ettiği belirtiliyor.

Yaz boyunca Temel Eğitim Genel Müdürlüğü

bünyesinde görevli öğretmen ve uzman sayısındaki

azlık, okulların dönüşümleri konusunda merkezi

teşkilatın politika belirleme ve izleme kapasitesini

büyük ölçüde zayıflattı. Süreç, grup başkanlıkları

arasında ortak çalışma ve okul ortamlarının

geliştirilmesi için bir fırsat olarak kullanılamadı.

(‚Okul dönüşümleri‛ konulu genelgeden

doğrudan alınmıştır)

1- Müstakil ilkokul (Tüm öğrencileri 1-4

olacak ve 5-8'inci sınıfları tamamen ortaokula

aktarılacak okullar ve birleştirilmiş sınıflı

okulların tamamı),

2- Müstakil ortaokul (Tüm öğrencileri 5-8

olacak ve 1-4'üncü sınıfların tamamı ilkokula

aktarılacak okullar),

3- İmam hatip ortaokulu (Tüm öğrencileri

imam hatip ortaokulu olacak sadece 5'inci sınıf

öğrencilerinin bulunacağı okul),

4- İlkokul ve ortaokul bir arada (3 yıl sonra

ilkokul olacak), (1' inci sınıfa öğrenci alınacak,

1-4'ü ve 6-8'inci sınıfları bulunan ve 5'inci

sınıfları ortaokula gidecek okullar),

5- İlkokul ve ortaokul bir arada (3 yıl sonra

ortaokul olacak), (5'inci sınıfa öğrenci alınacak,

2-4'ü ve 5-8'inci sınıfları bulunan ve l'inci

sınıfları ilkokula gidecek okullar),

6- Ortaokul sabahçı, ilkokul öğlenci olarak

ayrılacak (Kurumun iki ayrı kodu olacak),

(Yakın çevresine ek bir okul yapılma durumu

olmayan okullar olup, bu okulların hem birinci

sınıfına, hem de 5'inci sınıfına öğrenci alınacak

okullar),

7- İlkokul, ortaokul ve imam hatip ortaokulu

bir arada (üç yıl sonra imam hatip ortaokulu

olacak), (1 ve 5'inci sınıflara öğrenci

alınmayacak, 2-4 ve 6-8'inci sınıfları mezun

olduktan sonra tamamen imam hatip ortaokulu

olacak okullar).

Kaynak: MEB Temel Eğitim Genel Müdürlüğü, 4

Temmuz 2012 tarihli, ‚Okul Dönüşümleri‛

konulu genelge.

‚4+4+4‛ düzenlemeleri çerçevesinde ortaokulların

yeniden kurulacak olması ve ilköğretim

kurumları için ders çizelgelerinin yeniden

belirlenmesi, öğrencilerin öğrenme çıktılarının

iyileştirilmesi (bu yolla Türkiye’nin PISA gibi

uluslararası değerlendirmelerdeki başarı

ortalamasının artırılması) yolunda bir fırsat olarak

yorumlandı. Yapılan değişikliklerle, yeni ilkokul

ders çizelgesinin çocuklar üzerindeki ders

yükünü azaltmayı ve ilk yıllarda çocuğun okula

aidiyetini geliştirmeyi amaçladığı ifade edildi.

Ortaokulda ise hem seçmeli derslere yer açılması,

hem de Matematik, Fen Bilimleri ve Yabancı Dil

derslerine ayrılan saatlerin artırılması amacıyla

haftalık ders saatleri 30’dan 36-37’ye çıkarıldı.

Ders çizelgesi değişikliklerine doğrudan TTKB

tarafından karar verildi. Bu durumun KHK ile

başlayan yeniden yapılandırma sürecinin sıklıkla

dile getirilen amaçlarıyla uyuşmadığı söylenebilir.

Daha önce de belirtildiği gibi KHK’da Başkanlık,

uygulayıcı genel müdürlüklerinden gelen ders

çizelgelerini ve programları onaylayan birim

olarak öngörülüyordu. Ancak ilkokul/ortaokul

kurumlarının ders çizelgelerinin belirlenmesi

sürecinde, TTKB doğrudan belirleyici bir rol

oynadı.

TTKB’nin ders çizelgelerinin belirlenmesinde

oynadığı rolün hem olumlu hem de olumsuz

sonuçları olabilir. Eşitlik çerçevesinden

bakıldığında, TTKB’nin şu ana kadar ortaokul

düzeyinde mesleğe yönelik eğitime izin

vermeyecek biçimde seçmeli dersleri belirlemiş

olması, çok olumlu bir adımdır. Diğer yandan,

ders çizelgelerinin TTKB tarafından belirlenmesi,

Başkanlık okullardan sorumlu uygulayıcı bir

birim olmadığı için, olumsuz sonuçlara da yol

açmış olabilir: Ortaokullarda ders saatlerinin bazı

günler bir, bazı günler iki saat artırılmış olması,

özellikle ikili öğretim yapılan okullarda okul

gününün çok erken başlamasına ve/veya çok geç

bitmesine yol açacaktır. Bu durum, kalabalık

sınıfların ve ikili öğretimin halihazırda yaygın

olduğu İstanbul gibi büyük illerde olumsuz

sonuçlar yaratabilir. Oysa, ilkokul ve

ortaokulların belirlenmesinde hem öğrenci sayısı

artışını hem de ders çizelgesindeki değişiklikleri

hesaba katan daha kapsamlı bir planlama bu

sorunların azaltılmasını sağlayabilirdi.

Bu süreçte, 5. sınıflarda sunulmaya başlanacak

seçmeli derslere de hazırlıklar yapılması

gerekiyordu. Seçmeli derslerin öğretim

programlarının oluşturulması için MEB,

TÜBİTAK’tan hizmet satın alınması yoluna gitti.

TÜBİTAK içinde oluşturulan komisyonlarda

görevli öğretmen ve akademisyenler, seçmeli

derslerin müfredatını çok kısa bir sürede

oluşturmakla görevlendirildiler. 5 Eylül 2012

itibarıyla seçmeli dersler içinden yalnızca

‚Kur’an-ı Kerim‛ ve ‚Hz. Muhammed’in Hayatı‛

derslerinin öğretim programı TTKB’nin internet

sitesinde yayımlanabilmişti. TÜBİTAK, diğer

seçmeli derslerin öğretim programlarının 17

Eylül’e yetişmesi yönünde büyük çaba gösterdi,

ancak bazı derslerin yetiştirilemeyeceği

belirtiliyor. Ayrıca tamamlanan programlar da

pilot uygulamayla denenememiş ya da bu

programların uygulanmasıyla ilgili öğretmenlere

hiçbir hizmetiçi eğitim verilememiş olacak.

‚4+4+4‛ sürecinde çok hızlı kararlar verilmesinin

gerekmesi, Başkanlık’ın eğitim yönetişimi içindeki

etkinliğini artırıcı rol oynamıştır. 12 Eylül 2012’de

yayımlanan Talim ve Terbiye Kurulu Başkanlığı

Yönetmeliği de bu bakış açısıyla yakından

incelenmelidir.xii Ancak, yeniden yapılanma

sürecinin önemli amaçlarından biri olan,

uygulayıcı birimlerin hareket alanlarının ve

kapasitelerinin artırılması, ‚4+4+4‛ sürecinde

yaşama geçmeyen bir hedef olmuştur.

‚4+4+4‛ değişikliklerinin başarıyla uygulanması

için bir diğer önemli adım, belirlenen ayrıntılı

politikaların yerel teşkilata aktarılması, bunların

il/ilçe yönetimleri tarafından uygulanmasının ve

etkilerin izlenmesiydi.

Politikaların aktarılması için ayrıntılı kılavuzlar

ve bilgilendirme paketleri hazırlanmadı. Bunun

yerine yazılı olarak (bu belgede de kaynak olarak

kullanılan) kısa genelgeler kullanıldı. İl/ilçe ve

okul yönetimlerine, Haziran ayında telekonferans

yöntemiyle bilgi verildi. Ancak bu

telekonferanslarda daha çok yasanın özellikleri ve

gerekçesi anlatıldı. Ayrıca Milli Eğitim Bakanı

Ömer Dinçer, bu telekonferanslarda eğitimde

niteliğin ve özellikle personel niteliğinin

artırılmasına ilişkin beklentisini sıkça tekrarladı.

Okul yönetimlerine veriler üzerinden yönetim

sistemleri kurmalarına ilişkin telkin ve talimatta

bulunuldu.

‚4+4+4‛e hazırlık süreci içinde il ve ilçe

yönetimleri tarafından gerçekleştirilmesi gereken

en önemli değişikliklerden biri, ilköğretim

okullarının dönüşümüydü. Daha önceki

bölümlerde belirtildiği gibi, bu dönüşümlerin

yerel teşkilat tarafından hangi ölçütlere göre

gerçekleştirileceğiyle ilgili ulusal bir politika

belirlenmedi. Bu durumda, il ve ilçe yönetimleri

bu değişiklikleri serbest bir biçimde

gerçekleştirdi. Değişiklikler, Temel Eğitim Genel

Müdürlüğü bünyesindeki Öğrenci İşleri ve Sosyal

Etkinlikler Grup Başkanlığı tarafından resmi hale

getirildi. Dönüşüm işlemlerinin aynı zamanda

eğitim ortamlarının geliştirilmesi için bir fırsat

olarak kullanılmasını sağlayacak bir çalışma planı

oluşturulmadı ve uygulanmadı.

‚4+4+4‛ ile ilkokul ve ortaokulların dönüşümü ile

ilkokulların daha küçük bir yaş grubuna hizmet

verebilmesi için fiziksel mekanlarda da hazırlık

gerekiyordu. İl, ilçe ve okulun durumuna göre

değişebilecek bu hazırlık için ulusal düzeyde bir

eylem planı ve okullarda yapılması gereken

fiziksel düzenlemelerle ilgili bir yönerge

hazırlanmadı. Fiziksel mekanlarda hazırlık

yapılmasını sağlayacak, ‚4+4+4‛e özel bir ödenek

oluşturulmadı ve il, ilçe ve okullara gönderilmedi.

Yine de birçok il, ilçe ve okul ellerinde bulunan

ödenekleri yeni döneme hazırlık için kullandı.

Özellikle 1. sınıf ve 5. sınıf öğretmenlerinin

‚4+4+4‛ sistemine hizmetiçi eğitimlerle

hazırlanması da, sistemden istenen sonuçlara

ulaşılabilmesi için elzemdir. Bu yıl 1. sınıf

okutacak (geçen yıl 4 ve 5. sınıfları okutmuş)

öğretmenlerin hem farklı yaşlardaki çocukların

öğrenme süreçlerini aynı anda yönetmek hem de

ders çizelgesindeki değişikliklerle ilgili hizmetiçi

eğitimlere gereksinimleri vardır. Daha önce 6.

sınıf çağındaki çocukları eğiten branş

öğretmenleri de, 5. sınıf çağındaki çocukları

büyük oranda ilk kez eğitecektir; ayrıca tüm

branşlarda oluşturulan seçmeli derslerin içerik ve

yaklaşımlarını benimsemeleri gerekir. Ancak bu

öğretmenlerin bu gereksinimlerinin nasıl

karşılanacağına ilişkin olarak etkili bir program

belirlenmemiş ve uygulanmamıştır.

Bakanlık tarafından 2012 yılında hizmetiçi

eğitimler için belirlenen yöntem, ağırlıklı olarak

telekonferanslar yoluyla uzaktan eğitimdir.

‚4+4+4‛ ile ilgili olarak Haziran ayında

gerçekleşen telekonferanslarda, öğretmenlere

genellikle kanunla ilgili bilgilendirme yapılmış,

uygulamalarla ilgili ayrıntılar (henüz belirlenmiş

oldukları için) sunulamamıştır. 3-7 Eylül

tarihlerinde de telekonferans yöntemiyle

ilköğretim öğretmenlerine yönelik mesleki gelişim

eğitimleri planlanmıştır.xiii Toplam 15 saat süren

bu videolarda ele alınan dokuz konunun yalnızca

dördü, ‚4+4+4‛ sisteminin getirdiği değişikliklerle

ilgilidir. Ayrıca 5. sınıf öğretmenlerinin

okutacakları seçmeli derslerle ilgili herhangi bir

eğitim söz konusu değildir.

Telekonferans ve bu tür bir uzaktan eğitimin

mesleki gelişim açısından etkili yöntemler olup

olmadıkları zaten belirsizken, bu etkinliklerin

‚4+4+4‛ gibi kapsamlı bir dönüşümde etkili rol

oynaması uzak bir olasılık olabilir. Nitekim, bu

yöntemle gerçekleşen etkinlikler de çoğu zaman

bir ‚eğitim‛ olarak değil, ‚bilgilendirme ve

duyuru‛ olarak algılanmaktadır.

‚4+4+4‛ değişiklikleri neticesinde Bakanlık

tarafından düzenleneceği belirtilen hizmetiçi

eğitimler, il, ilçe ve okul yönetimleri tarafından

gerçekleştirilebilecek diğer hizmetiçi eğitim

etkinliklerini de olumsuz etkiledi. Haziran ayında

gerçekleştirilecek telekonferansların kesin

tarihlerinin son anda açıklanması ve bu

telekonferanslara katılımla ilgili esnek olmayan

kurallar getirilmesi sonucunda, il ve okul

yönetimleri tarafından planlanmış diğer bazı

hizmetiçi eğitimler gerçekleştirilemedi. Eylül

ayında gerçekleşecek eğitimlerle ilgili planlama

da ancak Ağustos ayının sonlarında netleşti. Bu

da Eylül ayında il, ilçe ve okul yönetimlerinin

düzenleyebileceği hizmetiçi eğitimleri olumsuz

etkiledi.

Yeni sistemin okul yönetimlerine ek sorumluluk

yükleyen en önemli yeniliklerinden biri, seçmeli

derslerin artan önemi oldu. ‚4+4+4‛ten önceki

sistemde de, 6, 7 ve 8. sınıflarda seçmeli dersler

vardı; ancak bu derslerden hangilerinin alınacağı

genellikle öğrenciler tarafından belirlenmez,

okullar ellerindeki kaynaklara göre seçimler yapar

ve okul içindeki tüm öğrenciler bu dersleri alırlardı.

Ancak yeni ders çizelgesinde din eğitimine yönelik

dersler bulunması ve seçmeli derslerin sayısındaki

artış, öğrencinin seçimine dayanacak bir sistemi

zorunlu kıldı.

Seçim işlemlerinin nasıl yapılacağı ve okul

müdürlerinin bu süreci nasıl yöneteceği uzun süre

belirsiz kaldı. İlkokul ve ortaokulların ders

çizelgesinin açıklandığı TTKB kararında bu

konuyla ilgili yapılan tek açıklama, okul içinde

belirli gün ve saatlerin ‚seçmeli ders saati‛ olarak

belirleneceği ve farklı sınıflardan çocukların aynı

seçmeli derslerde bir araya gelmesinin

sağlanacağıydı. Yaz ayları boyunca bu konuyla

ilgili daha ayrıntılı bir düzenleme yapılmadı. Eylül

ayı başında gerçekleştirilen telekonferansta ve

yayımlanan genelgede,xiv 5. sınıf öğrencilerinin

Bakanlık’ın internet sitesinde yayımlanacak

tanıtımları 3-10 Eylül tarihlerinde izleyeceği,

kararlarını 10-12 Eylül’de okul müdürlüklerine

ulaştıracakları ve her ders için 10 kişilik bir talep

oluştuğu takdirde okul müdürlüklerinin gerekli

düzenlemeleri 13-14 Eylül’de yapacakları

açıklamaları yer aldı.

Seçmeli derslerin tanıtım videoları, bazı eksiklerle

de birlikte, internet sitelerine ancak 6 Eylül

tarihinde yüklenebildi. Dolayısıyla öğrencilere

derslerin içeriği hakkında bilgi verilmesini

sağlayacak bir araç gecikmeli olarak sunuldu.

Ayrıca, seçmeli derslerle ilgili ilk kez gerçekleşen

bir uygulama için hem öğrencilere hem de okul

yönetimlerine toplam bir hafta verilmiş oldu. Tüm

bu aksaklıklar, seçmeli derslerin yönetimiyle ilgili

süreçlerde güçlük çıkması olasılığını artırıyor

.

Eğitim sistemi üzerinde yönetilmesi güç bir yük

yaratan ‚4+4+4‛ düzenlemeleri, büyük bir zaman

kısıtı (Nisan-Eylül 2012) içinde net politikalar

belirlenmesini, bunların etkin bir biçimde yerel

teşkilata aktarımını, politikaların uygulamalara

dönüştürülmesini ve uygulamaların izlenmesini

gerektirdi. Bu süreç, hem eğitim yönetişimindeki

halihazırda var olan ve bir kısmı KHK ile

başlayan süreçte çözülmeye çalışılan sorunları

daha iyi gösterdi hem de yeni dönemde nasıl bir

yönetişim yaklaşımının MEB’e hakim olacağı

konusunda ipuçları verdi. Notun bu bölümünde

bu analizden elde edilen yorum ve bulgular

sunulmaktadır.

MEB, ‚4+4+4‛e hazırlık sürecinde bazı alanlarda

net politikalar ve düzenlemeleri zamanında

oluşturamadı ya da uygulamaya geçirirken

sorunlar yaşadı. Bakanlık, ders çizelgelerinin

yenilenmesi ve mesleki ortaokullara izin

verilmemesi konularında açık bir politika

belirledi. İlkokula başlama yaşının netleştirilmesi

konusunda sivil toplum örgütlerinin de

görüşlerini dikkate alınan karar ise uygulamada

planlandığı gibi gerçekleştirilmedi. Okul

dönüşümleri, okulöncesi eğitim çağı, seçmeli

derslerin yönetimi gibi konularda ise reaktif ve

gecikmiş politikalar oluşturulabildi. Bu durum

hem kamuoyunda kafa karışıklıklarının

sürmesine hem de okullarda hazırlıkların

gecikmesine neden oldu. Bu sonucun ortaya

çıkmasında, KHK ile birlikte başlayan yeniden

yapılanma sürecinde ortaya çıkan personel

eksiklikleri, uzman yardımcılarının geç atanmış

olması, Bakanlık’ta halihazırda çalışan kişiler ile

uzman yardımcıları arasında deneyim aktarımı

fırsatının olmaması, okul yönetimi deneyimi

bulunan kişilerden oluşan teknik ekipler

kurulmamış olması gibi etmenler rol oynadı.

Merkez teşkilat tarafından ayrıntılı politikalar

belirlenmediği durumda, yerel teşkilatın verilere

dayalı olarak plan ve politikalar uygulaması,

Türkiye eğitim sisteminin şu anki merkeziyetçi

durumu göz önüne alındığında mümkün

değildir. Türkiye’de il/ilçe birimleri, orta-uzun

vadeli planlama yapmalarını sağlayabilecek

veriler, kaynaklar ve özerkliğe sahip değildir. İl ve

ilçe birimleri, önümüzdeki üç yıldaki toplam

ödeneğini ya da ilçede çalışacak toplam öğretmen

sayısını tahmin edemez; bunlar merkezi

yönetimin politikalarına, yapacağı atamalara ya

da siyasal düzeyde gerçekleşecek pazarlıklara

bağlıdır. Bu durumun sonucu, yerel düzeyde de

planlama yapılamayan bir yönetişim ortamıdır.

Sonuçta, merkezi ve yerel düzeyde verilere ve

tahminlere dayalı planlama yapılamadan, çok

büyük değişiklikler öngören bir sisteme doğru

hızla yol alındı. Yeniden yapılanma sürecinde

ifade edilen, Bakanlık’ın iç ve dış çevreyi izleyerek

etkin politikalar üretmesi, genel müdürlüklerin

politika belirleme ve uygulama kapasitesinin

artırılması, sistem içinde hesap verebilirlik

mekanizmalarının güçlendirilmesi gibi hedefler

de önceliğini kaybetti. İki yeniden yapılanma

süreci, Bakanlık’ın ‚4+4+4‛ sürecine hazırlıksız

yakalanmış olmasının belirleyici etkisiyle,

birbirini güçlendirecek biçimde sürdürülemedi.

Bundan sonraki süreçte, özellikle Temel Eğitim

Genel Müdürlüğü içinde okul yönetimi deneyimi

bulunan iki teknik ekibin ivedilikle kurulması

önerilebilir. Bu ekiplerden biri, sistem içinde

özellikle ilk iki ayda ortaya çıkacak sorunlara acil

çözümler geliştirmeye odaklanmalıdır. İkincisi

ise, ortaya çıkan sorunları ve üretilen çözümleri

yakından izlemeli ve önümüzdeki yıllarda

oluşacak sisteme ilişkin planlama yapmalıdır. Bu

ekipler kurulurken ve işletilirken, KHK ile

başlayan yeniden yapılanma sürecinin amaçları

gözden kaçırılmamalıdır. Örneğin önerilen ilk

ekip genel müdürlükler içindeki Eğitim

Politikaları Grup Başkanlıkları’ndan, ikincisi

İzleme-Değerlendirme Grup Başkanlıkları’ndan

oluşturulabilir. Bu iki ekibin eşgüdümü de bir

müsteşar yardımcısının sorumluluğunda

olmalıdır. Özellikle ‚4+4+4‛ süreci, kamuoyu

tarafından yakından izlendiği için, ayrıntılı

bilgilendirme araçları sıklıkla kullanılmalı ve

oluşturulan net politikalar hakkında kamuoyuna

sürekli bilgi verilmelidir. Bundan sonra yapılacak

çalışmalar, geçtiğimiz yıl yapılan ve bu notta

analitik bir bakış açısıyla değerlendirilen

çalışmalar gibi, eğitim sisteminin geleceği

üzerinde belirleyici bir rol oynayacaktır.

NOTLAR

i Uzun adı Fırsatları Artırma ve Teknolojiyi İyileştirme Hareketi olan Fatih Projesi ve projede 2011 yılında

gerçekleşen değişikliklerle ayrıntılı bilgiye Eğitim İzleme Raporu 2011’de yer alan ‚Öğrenme Ortamları‛

bölümünden erişilebilir.
ii Eğitim yönetişiminde yeniden yapılanma ve KHK ile ilgili ayrıntılı değerlendirme için bkz. Eğitim İzleme

Raporu 2011’de yer alan ‚Yönetişim ve Finansman‛ bölümü.
iii İsteğe bağlı ders ve seçmeli ders aslında birbirinden oldukça farklı iki kavramdır. ERG, Türkiye’de Din ve

Eğitim: Son Dönemdeki Gelişmeler ve Değişim Süreci (2011) başlıklı yayında isteğe bağlı dersi şöyle tanımlıyor:

‚Genellikle okul saatleri dışında sağlanan, öğrencinin almak için ayrıca çaba sarf etmesi gereken derslerdir.

Öğrenci, seçenekler arasında tercih yapmaz, bu dersi almak için okul yönetimine ayrıca başvuruda

bulunur.‛ Buna karşılık, seçmeli ders, aynı yayında, ‚öğrencilerin normal ders saatleri içinde aldığı, ancak

seçenekler arasında tercih yapabildiği dersler‛ olarak tanımlanıyor. Ancak, son yasal düzenleme din eğitimi

derslerinin (‚Kur’an-ı Kerim‛ ve ‚Hz. Peygamberimizin Hayatı‛) ‚isteğe bağlı seçmeli dersler‛ olacağını

belirtiyor. Dolayısıyla yasal düzenleme belirsizlikleri pekiştiriyor.
iv ERG’nin ‚4+4+4’e Geçiş: Eylül 2012 Bilgi ve Politika Notları‛ çerçevesinde yayımladığı ‚4+4+4

Düzenlemesiyle Neler Değişti? Yeni Sisteme Geçişte Neler İzlenmeli?‛ başlıklı not, gerçekleşen ve

gerçekleşecek değişiklikleri daha ayrıntılı bir şekilde sunmaktadır.
v 6287 sayılı Kanun Madde 3: ‚222 sayılı Kanunun 9’uncu maddesinin birinci fıkrası aşağıdaki şekilde

değiştirilmiştir: ‘İlköğretim kurumlarının ilkokul ve ortaokul olarak bağımsız okullar halinde kurulması

esastır. Ancak imkan ve şartlara göre ortaokullar, ilkokullarla veya liselerle birlikte kurulabilir.’‛
vi 222 sayılı İlköğretim ve Eğitim Kanunu Madde 3 (6287 sayılı Kanun ile değiştirilmeden önceki hali):

‚Mecburi ilköğretim çağı, 6-14 yaş grubundaki çocukları kapsar. Bu çağ çocuğun 5 yaşını bitirdiği yılın eylül

ayı sonunda başlar, 14 yaşını bitirip 15 yaşına girdiği yılın, öğretim yılı sonunda biter.‛ 222 sayılı İlköğretim

ve Eğitim Kanunu Madde 3 (6287 sayılı yasa ile değiştirilmiş hali): ‚Mecburi ilköğretim çağı 6-13 yaş

grubundaki çocukları kapsar. Bu çağ çocuğun 5 yaşını bitirdiği yılın eylül ayı sonunda başlar, 13 yaşını

bitirip 14 yaşına girdiği yılın öğretim yılı sonunda biter.‛ Görüldüğü üzere, ilkokula başlama yaşına ilişkin

kanun düzeyinde bir değişiklik yapılmamıştır.
vii Yeni düzenlemeyle (eski düzenlemede olduğu gibi) 5 yaşını bitirmiş çocukların okula başlayabileceği

belirtiliyor. Ancak, yaş hesabının nasıl yapılacağı konusunda bir üst düzenleme bulunmadığından, 60 ayını

bitiren çocukların mı, yoksa 72 ayını bitiren çocukların mı 5 yaşını bitirmiş olacağı konusunda uzun süre

mutabakat sağlanamadı.
viii ERG, bu dönemde ilkokula başlama yaşında bir değişiklik gerekmediğini savunmuştu. Ancak eğer kesin

olarak bir değişiklik gerçekleştirilecekse, bunun 66 aylık çocuklarla sınırlanması gerektiği, 60-65 aylıkların

ilkokul 1. sınıfa alınmalarının çok büyük zorluk yaratacağı belirtilmişti.
ix Milli Eğitim Bakanlığı Özel Kalem Müdürlüğü, 9 Mayıs 2012 tarihli, 2012/20 sayılı, ‚12 Yıllık Zorunlu

Eğitime Yönelik Uygulamalar‛ konulu genelge.
x ‚4+4+4‛ düzenlemesi öncesinde, Aralık ayı sonuna kadar 6 yaşını (72 ayını) tamamlayacak çocuklar okula

kaydediliyordu. Dolayısıyla Eylül sonu itibarıyla 69-80 aylık çocukların okula kaydı yapılıyordu. 2012-2013

öğretim yılı başında 60-69 aylık çocukların da kaydının yapılması, bir önceki yıla göre 1. sınıf öğrenci

sayısında yaklaşık % 75 oranında bir artış olacağını göstermektedir.
xi MEB Temel Eğitim Genel Müdürlüğü, 4 Temmuz 2012 tarihli, ‚Okul Dönüşümleri‛ konulu genelge.
xii Milli Eğitim Bakanlığı Talim ve Terbiye Kurulu Başkanlığı Yönetmeliği, 12 Eylül 2012 tarihli Resmi

Gazete’de yayımlanmıştır.
xiii MEB Öğretmen Yetiştirme ve Geliştirme Genel Müdürlüğü, 22 Ağustos 2012 tarihli, ‚Temel Eğitim

Öğretmenlerinin Mesleki Gelişimi‛ konulu yazı.
xiv MEB Temel Eğitim Genel Müdürlüğü, 31 Ağustos 2012 tarihli, 2012/37 sayılı, ‚Seçmeli Dersler‛ konulu

genelge.

__

__

__

__

__

__

__

__

__

__

__

__

__

__

__

__

__

__

__

__

__

__

__

__

__

__

__

__

__

__

__

__

__

__

__

__

__

__

__

__

__

__

Eğitim Reformu Girişimi (ERG), çalışmalarını iki öncelikli amaç doğrultusunda

sürdürüyor. Bunlardan ilki, kız ve erkek tüm çocukların hakları olan kaliteli

eğitime erişimlerini güvence altına alacak ve Türkiye’nin toplumsal ve

ekonomik gelişimini üst düzeylere taşıyacak eğitim politikalarının oluşmasına

katkıda bulunmaktır. ERG’nin katkıda bulunduğu diğer başlıca alan ise eğitime

ilişkin katılımcı, saydam ve yenilikçi politika üretme süreçlerinin

yaygınlaşmasıdır.

ERG, bu amaçlara yönelik olarak araştırma, savunu ve eğitim çalışmalarını

“herkes için kaliteli eğitim” vizyonu doğrultusunda sürdürüyor.

