

YENİ DÖNEMDE ORTAÖĞRETİMİN AMACI VE YENİDEN DÜZENLENMESİ

Yeni dönemde ortaöğretimin amacı ne olmalıdır? Bu amaca en uyumlu okul sistemi nedir?.....	1
Seviye Belirleme Sınavı'nın olmadığı durumda adrese dayalı kayıt sorunlarımızı çözer mi?	2
Seviye Belirleme Sınavı'nın olmadığı durumda okul-öğrenci eşleşmesi nasıl yapılabilir?	3
<i>ERTELENMİŞ KABUL ALGORİTMASI NASIL ÇALIŞIR?</i>	4
Kırsal kesimde zorunlu ortaöğretim nasıl düzenlenebilir?	5
Ortaöğretim düzeyinde sadece mesleki ve teknik eğitim veren okullar mı olmalı, yoksa mesleki ve teknik eğitim merkezleri de kurulmalı mı?.....	5
Genel eğitimin yaygın olduğu bir sistemde “seçici devlet liseleri”nin yeri var mıdır?.....	6
<i>LİSE SEVİYESİNDE OKUL TÜRÜNÜN KATMA DEĞERİ HAKKINDA TÜRKİYE'DEN ARAŞTIRMA SONUÇLARI</i>	8
“Seçici devlet liseleri” nasıl öğrenci seçecek?	9
<i>GÜNEY KORE'DE ORTAÖĞRETİM VE KADEMELER ARASI GEÇİŞ.....</i>	10
Yeni dönemde üniversiteye geçiş nasıl olmalıdır?.....	10
Üstün yetenekli öğrencilerin eğitimi nasıl olmalıdır?.....	12
<i>BİLİM VE SANAT MERKEZLERİ</i>	13

Yeni dönemde ortaöğretimin amacı ne olmalıdır? Bu amaca en uyumlu okul sistemi nedir?

Türkiye gibi sosyoekonomik kalkınma sürecinde ileri aşamalara gelmiş ülkelerde, istihdam ve toplumsal yaşama aktif katılım için ortaöğretim düzeyinde elde edilecek bilgi, beceri ve yetkinliklere gereksinim artmaktadır. Ayrıca ortaöğretimin zorunlu olması ile birlikte, bu kademedeki eşitlik vurgusunun artması ve birey tarafından belirlenemeyen çeşitli etmenlerin (cinsiyet, yaşanan bölge, ailenin sosyoekonomik durumu vb.) eğitime erişim ve başarıda belirleyici rol oynamasının önüne geçilmesi gerekmektedir.

Zorunlu ortaöğretim sonrasında bireyin olgunluk gerektiren çeşitli kararlar vermesi (yükseköğretime veya istihdama geçiş, yükseköğretimde veya istihdamda ilerlenecek yolun seçilmesi vb.) beklenir. Ayrıca ortaöğretim, yaş itibarıyla bireysel uyanış çağına denk gelir. Bu nedenlerle, ortaöğretimin bir “keşif” kademesi olarak konumlandırılması önerilebilir. **Bir eğitim kademesi olarak ortaöğretimin amacı, öğrencilerin kendilerini ve dünyayı keşfetmelerine olanak sağlamak olmalıdır. İlköğretimde temel becerileri kazanmış olan öğrencilerin, ortaöğretimde bu becerileri geliştirmelerinin yanı sıra ellerindeki seçenekleri değerlendirmeleri, bu seçeneklerin anlam kazandığı ülke ve dünya koşulları hakkında bilgi sahibi olmaları, hangi alan veya alanlara yatkın oldukları üzerinde düşünmeleri, farklı seçenekleri deneyimleme olanağı sağlanmalıdır.** Böylelikle öğrencilerin ortaöğretim sonunda kendilerine ve yaşamlarına ilişkin bir öngörü oluşturmaları ve bu öngörüye göre belirledikleri hedefler doğrultusunda çalışmalarını beklenir.

Bu tür bir ortaöğretim anlayışı, öğrencilerin akademik başarı seviyelerine göre ayrıştırılmadığı ve hep birlikte okudukları okulları gerektirir. Bu eğitim modeline *comprehensive schooling* adı verilir ve özellikle ABD’de yaygın olarak uygulanır. Bu model Türkiye’de uygulandığında öğrencilerin % 80’inden fazlasının genel liselerde (Anadolu liselerinde) okuması beklenmelidir. Öğrencilerin büyük çoğunluğunun aynı tür lisede eğitim görmesi, farklı öğretim programlarını izleyemeyecekleri anlamına gelmez. Aksine, öğrenci nüfusunun çoğunluğunun gideceği okulların onların farklı gereksinimleri olduğunu kabul etmesi ve bu gereksinimlere yönelik farklı program ve yaklaşımlar geliştirebilecek kapasite ve esnekliğe sahip olması çok önemlidir. Ortaöğretimin özellikle son iki yılında öğrenciler, okullarında sunulan farklı programları takip edebilir, farklı alanlarda ve düzeylerde dersler alabilirler. Ayrıca, haftanın belirli günlerinde kendi

okulları dışında meslek liselerinde veya mesleki ve teknik eğitim merkezlerinde sunulan derslerden veya modüllerden de yararlanabilirler. Diğer bir deyişle, genel liseler (Anadolu liseleri), yeni dönemde hem akademik hem mesleki eğitim programların sunulduğu kurumlar olmalıdır.

Okul içinde program ve ders çeşitliliğinin sağlandığı, öğrencilerin farklı okul ve kurumlardan da ders, hatta sertifika alarak ortaöğretimin gerekliliklerini tamamlayabildikleri bir sistemin başarılı olabilmesi için, aşağıda belirtilen iki nokta kritik önem taşır:

- (1) **İlçe düzeyinde okullar (genel liseler, meslek liseleri) ve kurumlar (mesleki ve teknik eğitim merkezleri) arasında çok güçlü bir eşgüdüm tesis edilmelidir. Okullar içinde farklı ders ve programlar sunulabilmesi, öğrencilerin aynı anda birden fazla okuldan program ya da ders alabilmesi ancak bu eşgüdümün sağlanmasıyla mümkün olabilir.** Bu alanda Türkiye'nin 1990'lı yıllarda uyguladığı ortaöğretimde kredili sistem deneyiminden dersler çıkarılması gerekmektedir.¹ Bu yıllarda karşılaşılan zorlukların, yeni sisteme geçilmeden önce belirlenmesi ve giderilmesi gerekir.
- (2) **Okullarda rehberlik ve yönlendirme hizmetlerinin hem nicelik hem de nitelik açısından büyük ölçüde güçlendirilmesi gerekir.** Rehber öğretmen başına düşen öğrenci sayısı her kademede en fazla 250 olması gerekirken, 2010-2011 öğretim yılında bu sayı genel ortaöğretimde 554, mesleki ve teknik ortaöğretimde 707'dir.² **Ek olarak, rehber öğretmenlerin gerek okullarındaki, gerekse il ve ilçelerindeki program ve ders seçenekleri hakkında bilgilendirilmesi ve bu seçenekler doğrultusunda öğrencileri en doğru şekilde yönlendirebilecek düzeyde güçlendirilmeleri de gerekmektedir.**

Bu tür bir ortaöğretim sisteminde, yönetim ve finansman unsurlarının da sistemi destekleyecek şekilde tasarlanması önemlidir. İlçe düzeyinde okullar ve kurumlar arasında eşgüdümün sağlanması yönetim yapısının bir boyutunu oluştururken, (1) okul yöneticilerinin okullarındaki eğitim-öğretim etkinliklerinin liderliğini üstlenebilecek şekilde güçlendirilmeleri ve (2) mali yönetim sisteminin yeniden düzenlenmesi de diğer boyutları oluşturmaktadır. Buna göre her okula, öğrenci başına hesaplanan ve okulun zorunlu giderlerini karşılamasını sağlayan temel ödenekler gönderilmeli; bunların yanında okulda sunulan eğitsel, sosyal, sanatsal, kültürel ve sportif programların ek giderlerinin karşılanmasını sağlayan program ödenekleri ile okulun yenilikçi uygulamalarını destekleyecek proje ödenekleri sağlanmalıdır. Böylece okulların birer kurum olarak güçlenmesi için bir teşvik mekanizması yaratılmış olacaktır.³

Son olarak, ortaöğretimde okullar arası kalite farklılıklarının giderilmesi hiçbir şekilde hafife alınmaması gereken bir konudur. Kalite farklılıklarının belirli standartlar çerçevesinde giderilmesi, aynı zamanda farklılıkların var olduğuna yönelik yoğun algının kırılması gerekmektedir. Bunun kısa vadede gerçekleştirilmesinin neredeyse imkansız olduğu, ancak orta vadede, ikna edici stratejilerle ve şeffaf bir süreç sonucunda gerçekleştirilebileceği göz ardı edilmemelidir.

Seviye Belirleme Sınavı'nın olmadığı durumda adrese dayalı kayıt sorunlarımızı çözer mi?

Türkiye'de ortaöğretimin yeniden şekillendirilmesi için olası politika seçenekleri arasında, okul türlerinin azaltılması ve okul içinde sunulan programların öğrencilerin ilgilerine göre çeşitlendirilmesi sıkça gündeme gelmektedir. Mevcut durumda akademik ve mesleki liselerde pek çok farklı program türü bulunmakta ve öğrenciler bu programlara ya (1) tercihleri ve Seviye Belirleme Sınavı (SBS) başarıları ya da (2) sadece tercihleri dikkate alınarak kayıt edilmektedir. **Bu durumun eğitim sistemini sınav odaklı kıldığına ve öğrencilerin sosyoekonomik ve kültürel özelliklerine göre belirli programlarda yoğunlaşmasına neden olduğuna inanılmaktadır. Program türleri azaltılarak ve öğrenci-okul eşleştirmesi sınavsız hale getirilerek (1) eğitim sisteminin sınav odaklı olmasının önüne geçilebileceği ve (2) önemli boyutlara varan okullar arası eğitim kalitesi farklılıklarının azaltılabileceği ileri sürülmektedir.**

¹ Bu yıllarda yaşanan zorlukların bir değerlendirmesi için bkz. A. Caner, "Sisteme radikal müdahale ve fiyasko: Ders geçme ve kredi sistemi uygulaması" F. Gök (der.) *Eğitimde 75 Yıl* içinde, 1999.

² Milli Eğitim Bakanlığı tarafından paylaşılan verilerle, ERG tarafından hesaplanmıştır. Bkz. ERG, *Eğitim İzleme Raporu 2010*, 2011.

³ ERG benzer bir mali yönetim sistemini ilköğretim kurumları için de önermektedir. Ayrıntılar için bkz. ERG, UNICEF Türkiye ve MEB, *Güçlü İlköğretim Okullarına Doğru: İlköğretimde Mali Yönetim Sistemi Politika Analizi ve Öneriler*, yakında yayımlanacak.

Böyle bir dönüşümle birlikte, öğrenci-okul eşleştirme mekanizmasının da tasarlanması gerekecektir. Türkiye’de halihazırda ilk ve ortaokul düzeylerinde öğrenciler, okullar ile adresleri temelinde eşleştirilmektedir ve benzer bir uygulamanın lise düzeyinde kullanılması da bir seçenek olarak değerlendirilmektedir. Liseye geçiş yapan öğrenciler, adresleri temel alınarak bir akademik veya mesleki lise ile eşleştirilebilir ve bu akademik veya mesleki lise öğrencilere ilgileri temelinde farklılaştırılmış programlar uygulayabilir. Bu mekanizmanın sağlıklı biçimde işlemesi en az iki temel varsayımın doğruluğuna bağlıdır: (1) Lise seviyesinde okul seçiminde öğrencilerin (velilerin) tercihlerinin dikkate alınmasının eğitim sisteminin işleyişine olumlu bir katkısı yoktur. (2) Her lise kapsama alanındaki her öğrenci için bireyselleştirilmiş akademik/mesleki eğitim ihtiyaçlarını karşılayabilecek program çeşitliliği, insan kaynağı ve altyapıya sahiptir veya kısa zaman içinde sahip olabilir. Ayrıca bu eşleştirme mekanizmasının öğrencilerin okullarda sosyoekonomik ve kültürel özelliklerine göre gruplaşmasını azaltabilmesi için, öğrencilerin (velilerin) okul kapsama alanlarına rasgele dağıldıklarını ve öğrencilerin (velilerin) eğitimin kalitesi hakkındaki algılarına (izlenimlerine) bağlı olarak kapsama alanları arasında hareket etmeyeceğini varsaymak gerekmektedir.

Türkiye’de ilk ve ortaokul kademelerinde öğrenci ve okullar adres temelinde eşleştirilmesine rağmen, öğrencilerin 8. sınıf matematik başarısının % 43’ü, fen başarısının ise % 37’si doğrudan okullar arasındaki farklılaşma ile ilişkilidir.⁴ Lise seviyesinde bu oranlar matematik için % 57 ve fen için % 49’a ulaşmaktadır.⁵ Özetle, öğrencilerin tercihleri ve SBS başarılarına göre farklı program tiplerine ayrışmasının, okullar arasında öğrenci başarı gruplaşması ile ilişkisi varsayıldığı kadar kuvvetli görünmemektedir. **Okullar arası farklılaşma, öğrenciler ve okulların halihazırda adres temelinde eşleştirildiği ilk ve ortaokul seviyesinde de oldukça yüksek düzeydedir. Bu bulgular, lise kademesinde adres temelli eşleştirme sonucunda (1) öğrencilerin okullarda sosyoekonomik ve kültürel özelliklerine göre gruplaşmasındaki azalmanın sınırlı kalacağına ve (2) öğrencilerin (velilerin) eğitimin kalitesine ilişkin algılarına (izlenimlerine) göre kapsama alanları arasında yer değiştirmeye başlayacağına işaret etmektedir.**

Seviye Belirleme Sınavı’nın olmadığı durumda okul-öğrenci eşleşmesi nasıl yapılabilir?

Adres temelli eşleştirmeye alternatif olarak değerlendirilebilecek bir başka okul-öğrenci eşleştirme mekanizması, öğrencilerin dahil olduğu kapsama alanlarının birden fazla genel ve mesleki lise içerecek şekilde tasarlanması ve öğrencilerin kapsama alanlarındaki okullar ile tercihleri temelinde eşleştirilmesi olabilir. Bu aşamada öğrencilerin tercihlerini belirleyecek tek bir ölçüt olması şart değildir. Örneğin, öğrencilerin ortaokulda aldıkları seçmeli dersler, tercih ettikleri okula uzaklıkları (okula yürüme mesafesinde olmak ve/veya okula erişmek için trafikte geçirecek süre) veya okulda kardeşinin kayıtlı olması eşleştirme mekanizmasının dikkate alacağı diğer ölçütler olabilir. İki veya daha fazla öğrenci arasında tüm ölçütlerin denk olması durumunda, eşitliği bozmak için rasgele atanmış numaralar kullanılabilir. Öğrenciler kapsama alanlarında bulunan okulları tercihlerine göre sıraladıkları bir listeyi İlçe veya İl Milli Eğitim Müdürlükleri’ne gönderebilirler; bu listeler aracılığıyla, belirlenecek diğer ölçütler dikkate alınarak ve **“ertelenmiş kabul algoritması”**⁶ kullanılarak öğrenciler okullar ile eşleştirilebilirler. Ertelenmiş kabul algoritması, ilköğretimden ortaöğretime geçişte “sınavsız” ama ailelerin, çocukların ve okulların tercihlerini dikkate alan bir sistemi mümkün kılabilir. Sistem, “Ertelenmiş kabul algoritması nasıl çalışır?” başlıklı kutuda genel hatlarıyla özetlenmektedir.

Lise düzeyinde öğrencilere kısıtlanmış bir seçme hakkının tanınması ve öğrenci-okul eşleştirmesinin ertelenmiş kabul algoritması ile gerçekleştirilmesinin bir diğer önemli olası kazanımı, velilerin eğitim sürecine katılımının güçlenmesi olabilir. Türkiye’de eğitim sistemi bürokratik ve merkeziyetçi yapısını korumaktadır. Oysa hem Okul-Aile Birliği Yönetmeliği’ndeki değişiklik, hem de Orta Vadeli Plan 2013-2015’te yer bulan eğitimde yerelleşme bakış açısı, siyasi iradenin de önümüzdeki dönemde eğitim

⁴ TIMSS 2007 verilerinden ERG’nin hesaplamaları.

⁵ PISA 2009 verilerinden ERG’nin hesaplamaları.

⁶ Bu algoritmanın açıklanması için yararlanılan kaynak: Abdulkadiroğlu, A., P. Pathak, A. Roth, ve T. Sönmez, “The Boston Public School Match”, *American Economic Review* 95, 2005.

sisteminin merkezîyetçi ve bürokratik vurgusunun azalmasını arzuladığını ortaya koymaktadır. **Velilerin hayata geçirilecek Kalite Çerçevesi bünyesinde okulların performansı hakkında bilgilenebileceği ve okullar arasında tercihte bulunabileceği bir model, veliyi hem sorunun hem de çözümün parçası kılacaktır. Bu yönde bir değişim, öğretmenlerin ve okul idarecilerinin izlenmesinde Bakanlık merkez yönetiminin yükünü hafifletebilir. Böylelikle yerelde gelişim kültürü kendi kendine ve/veya paydaş hesapverebilirliği modelleri ile desteklenebilecektir.**

Ayrıca, öğrencilere (velilere) sınırlı da olsa okul seçme hakkının tanınması ile her okulda her öğrencinin ilgisine hitap edecek kişiselleştirilmiş programlar sunulmasının eğitim sistemi üzerinde oluşturacağı yük hafifleyecektir. Örneğin aynı kapsama alanındaki bir okul yabancı dil, başka bir okul matematik, başka bir okul ise sosyal bilimler üzerine farklı programlar sunabilecek ve öğrenciler kendi ilgilerine göre okul tercihlerinde bulunabileceklerdir. **Her lise pek çok farklı alanda seçmeli dersler sunmak durumunda kalmayacaktır. Ancak, liselerin belirli alanlarda uzmanlaşmasına paralel olarak lise öncesi eğitimde rehberlik hizmetlerinin kuvvetlendirilmesi büyük önem taşıyacaktır.**

ERTELENMİŞ KABUL ALGORİTMASI NASIL ÇALIŞIR?

Adım 1: Her öğrenci ilk tercihini açıklar. Her okul belirlenen/belirlediği ölçütler temelinde (ortaokulda alınan seçmeli dersler, okula yakınlık, kardeş önceliği vb.) öğrencileri geçici olarak kabul eder.

Adım 2: İlk adımda hiçbir okula yerleşemeyen öğrenciler ikinci tercihlerini açıklarlar. Her okul Adım 1'de geçici olarak kabul ettiği ve Adım 2'de tercihlerini açıklayan öğrencileri belirlenen öncelik ölçütleri temelinde geçici olarak kabul eder.

Bu adımlar tüm öğrenciler bir okul ile eşleştirilene kadar devam eder ve son adımdaki eşleştirmeler kesin olur. Bu mekanizma basitleştirilmiş bir örnekle aşağıda açıklanmaktadır:

Eğitim sisteminde üç öğrenci (A, B, C) ve birer kişilik kontenjanı olan üç okul (X, Y, Z) olduğunu varsayalım. Öğrenci-okul eşleştirmesinde iki öncelik ölçütü eşit ağırlıklı olarak dikkate alınsın. Bunlar öğrencinin okula yakınlığı (yakın=1; uzak=0) ve okulda kardeşinin eğitim görmesi (kardeşi var=1; kardeşi yok=0) olsun. Ayrıca, her öğrenciye eşitlik bozmak için kullanılacak rastgele bir sayı (kura numarası) atayalım. Öğrencilerin tercihlerinin aşağıdaki tablodaki gibi olduğu varsayalım:

Öğrenci	Okul (1. tercih)	Okul (2. tercih)	Okul (3. tercih)
A	X	Y	Z
B	X	Z	Y
C	Z	X	Y

Öğrenci öncelik ölçütlerinin ise aşağıdaki tablodaki gibi olduğu varsayalım. Örneğin bir öğrenci hem okula yakın hem de kardeşi o okulda öğrenci ise öncelik ölçütü $1+1=2$ olacaktır.

Öğrenci	Öncelik ölçütü (Okul X)	Öncelik ölçütü (Okul Y)	Öncelik ölçütü (Okul Z)	Kura numarası
A	2 (1+1)	1 (0+1)	0 (0+0)	0,75
B	2 (1+1)	2 (1+1)	2 (1+1)	0,62
C	1 (1+0)	2 (1+1)	1 (0+1)	0,56

Bu durumda ertelenmiş kabul algoritması şu şekilde çalışır:

Adım 1: X'i ilk tercihinde belirten A ve B öğrencilerinin öncelik ölçütleri eşit, ama A'nın kura numarası daha yüksek. A, geçici olarak X okuluna yerleşti. B, okulsuz kaldı. C, geçici olarak belirttiği Z'ye yerleşti.

Adım 2: Okulsuz kalan B'nin ikinci tercihi Z okulu. Hem Adım 1'de geçici olarak Z'ye yerleşen C, hem de Adım 1'de okulsuz kalan B dikkate alınıyor. B'nin Z için öncelik ölçütü C'den daha yüksek ($2 > 1$). Bu yüzden Z'ye geçici olarak B yerleşiyor. C okulsuz kalıyor.

Adım 3: Okulsuz C geçici olarak üçüncü tercihi olan Y'ye yerleşiyor. Tüm öğrenciler okullara yerleştiği için tüm eşleştirmeler kesin oluyor.

Kırsal kesimde zorunlu ortaöğretim nasıl düzenlenebilir?

Öğrencilerin tercih olanakları, elbette ki yaşadıkları yerleşim birimlerinin büyüklüğü ile doğru orantılı olacaktır. **Bu yüzden, özellikle lisenin zorunlu eğitim kapsamına alındığı dikkate alındığında, kırsal kesimde yaşayan öğrenciler için çeşitli alternatiflerin tasarlanması gerekmektedir.**

Bu noktada değerlendirilebilecek bir öneri, kırsal kesimde yaşayan ve/veya taşınmalı eğitim kapsamındaki öğrenciler için eğitimin haftada beş değil dört gün gerçekleştirilmesi ancak günlük eğitim süresinin uzatılması olabilir. Haftada dört günlük eğitim uzaktan eğitim uygulamaları ile desteklenebilir. ABD'nin kuzeybatısı yoğunluklu olarak kırsal yerleşim birimlerinden oluşmaktadır ve bu coğrafyada 100'ü aşkın okul bölgesinde eğitim haftada dört gün gerçekleştirilmektedir. ABD'de eğitimin haftada dört gün gerçekleştirilmesinin eğitim çıktıları üzerine olan etkisini inceleyen araştırmaların çoğunluğu bu uygulamanın öğrencilerin akademik başarılarını, öğrenci ve öğretmen devamını yükselttiğini, lise terki ve öğrencilerin disiplin sorunlarını azalttığını bulgulamaktadır. Ayrıca bu uygulama ile öğrenci, öğretmen, veli tatmini ve okul moralinin yükseldiği belgelenmiştir. Ancak uzun okul gününde öğrencilerin yorulmasının önüne geçilmesi için akademik içeriğin yoğun olduğu derslerin sabah erken saatlere alınması gerektiği bildirilmektedir.⁷

Ortaöğretim düzeyinde sadece mesleki ve teknik eğitim veren okullar mı olmalı, yoksa mesleki ve teknik eğitim merkezleri de kurulmalı mı?

Türkiye'de ortaöğretim düzeyinde başarılı uygulamalarıyla bilinen, özel sektör ile aktif olarak işbirlikleri gerçekleştiren, mezunlarının sahip çıktığı köklü mesleki ve teknik eğitim veren okulları korunmalıdır. Aynı zamanda, ortaöğretimdeki okulların amacı mevcut sistemde olduğu gibi ağırlıklı olarak teorik akademik ya da teknik eğitim vermekle sınırlı kalmamalıdır. Beceri eğitimini yaygınlaştırmak büyük önem taşımaktadır. Genel liselerdeki öğrencilerin de uygulamalı eğitim alabilecekleri ve dilediklerinde seçecekleri meslek derslerini alabilme fırsatlarının oluşturulması, bireylere kendilerini ve farklı beceri kollarını daha iyi tanıma ve gereksinim duydukları takdirde ileride kullanabilecekleri beceriler edinme fırsatı verecektir.⁸

Türkiye'nin büyük genç nüfusunun sunduğu gelişim potansiyelinden yararlanabilmesi için gençlere daha ciddi oranda yatırım yapması gerekmektedir. Türkiye daha yüksek gelirli ülkelere yaklaşma hedefini gerçekleştirmek istiyorsa, gençlerin yüksek rekabetin hakim olduğu iş dünyasında yerlerini bulmaları gerekecektir. **Bu bağlamda, özellikle işe yaradığı kanıtlanmış okul-işletme işbirliklerinin daha kurumsal hale getirilmesi ve mesleki eğitimde önemli bir yer edinmesi işe yarayabilecek müdahaleler arasında sayılabilir.** Böylelikle, işletmeler ile alanlarında eğitim veren meslek liseleri arasındaki eşleştirmeler ile bir yandan gençlerin istihdam edilebilirliği artırılırken, diğer yandan da sektörün gereksinim duyduğu nitelikli insan kaynağının yetiştirilmesine katkıda bulunulabilir. Gerçekleştirilen eşleştirmeler, zaman içerisinde okullar ve işletmelerin gereksinim ve olanaklarına bağlı olarak meslek lisesi öğrencilerine burs, staj ve gönüllü koçluk desteği sağlanmasından, okullarda eğitimin altyapısı ve içeriğinin geliştirilip günümüz teknolojileri ile uyumlu hale getirilmeleri için müfredat, malzeme ve laboratuvar desteğine varan geniş bir yelpazeye yayılabilir.

Bu konularda pilot örnekler artırılarak daha ciddi çalışmalar yapılması ve mesleki eğitimde öğretim programlarının hazırlanması sürecinde özel sektör katkısının artırılması gerekmektedir. Okulların yeni öğretim programları doğrultusunda rehabilite edilmesi de önemli bir adım olacaktır. En önemli noktalardan bir diğeri de ölçme ve değerlendirmenin sürekli ve etkin şekilde yapılmasıdır. Her yılın sonunda yapılan değerlendirmeler hem öğretmen kalitesini hem de öğrenme düzeyini ölçmeye yardımcı olabilir. Böylelikle hangi okulların daha başarılı olduğu tespit edilebilir.

Tüm yeniden yapılandırma ve değerlendirmelerin ardından halen standartları tutturamayan okullar ise genel liseye dönüştürülebilir. Ortaöğretimde beceri eğitimine odaklanmak isteyen gençler gerek başarılı

⁷ Donis-Keller, C. ve D. L. Silvernail, *A Review of the Evidence on the Four-Day School Week*, 2009.

⁸ Türkiye'de mesleki eğitimde kalitenin artırılmasıyla ilgili kapsamlı bir öneriler seti için bkz. ERG ve Vehbi Koç Vakfı, *Mesleki ve Teknik Eğitimde Kalite Strateji Belgesi*, 2012. Ayrıca bkz. ERG ve Vehbi Koç Vakfı, *Meslek Eğitiminde Ne Çalışıyor, Neden Çalışıyor? Okul-İşletme İşbirliklerine Dair Politika Önerileri*, 2012.

mesleki ve teknik liselerde oluşturulabilecek gerekse yeni kurulabilecek mesleki ve teknik eğitim merkezlerine devam ederek sertifika alabilirler. Genel lise öğrencilerinin de okullarında izledikleri program doğrultusunda bu okullarda ve merkezlerde haftanın belli günlerinde beceri eğitimi alabilmesi sağlanmalıdır.

Genel eğitimin yaygın olduğu bir sistemde “seçici devlet liseleri”nin yeri var mıdır?

Seçici devlet liseleri, belirli bir amaca yönelik olarak, akademik olarak üstün başarı gösteren öğrencilerin okulun amacıyla uyumlu ve daha zorlayıcı bir öğretim programı çerçevesinde okutulduğu devlet kurumları olarak tanımlanabilir. Seçici olmayan ya da akademik ayrıştırma gerçekleştirilmeyen liselerin başat kurum olduğu bir sistemde, seçici devlet liselerinin yeri olup olmadığı tartışmalı bir konudur. Bu liselerin varlığına şu nedenlerle karşı çıkmaktadır:

- Ortaöğretimde eşitlikçilik amacına uygun olmayan biçimde, yalnızca ya da çoğunlukla sosyoekonomik olarak avantajlı öğrencilerin bu okullara erişiminin olduğu iddia edilmektedir. Bu durum, bu okullara öğrenci seçim yöntemiyle ilgili olabilir. Türkiye’de özellikle son yıllarda artan rekabetle birlikte ailenin sosyoekonomik durumunun SBS’ye hazırlık sürecini etkilemesi ve SBS’de yalnızca test metodunun uygulanması nedeniyle seçici liselere erişimde ailenin sosyoekonomik durumunun ana belirleyici olduğu yönünde bazı bulgular ve kuvvetli bir algı oluşmuştur. Seçici devlet liselerinin tamamen ortadan kaldırılmasıyla, öğrencilerin sosyoekonomik kökene göre okullara ayrışması olasılığının azaltılabileceği savunulmaktadır.
- Birçok kişi, okullarda program çeşitliliği ve ileri düzeyde dersler sunulduğu takdirde, akademik olarak başarılı ve daha hızlı ilerleyebilecek öğrencilerin gereksinimlerinin karşılanacağını, bu nedenle bu çocuklar için ayrı ve seçici devlet liseleri oluşturmaya gerek olmadığını savunmaktadır.
- Seçici devlet liselerinin, sayıları kısıtlı olsa bile, Türkiye’deki rekabetçi sosyal ortam nedeniyle, sınav baskısını yeniden yaratacakları düşünülmektedir. Ayrıca, bu okulların sayısının hızla artırılmasına yönelik bürokrasi üzerinde bir baskı oluşması ve kısa süre içinde SBS benzeri bir seçme sınavının sistem üzerinde baskı oluşturmasına geri dönüşünün olasılıklar arasında olduğu belirtilmektedir.
- Seçici devlet liselerinin mezunlarının başarılı olması, bu öğrencilerin halihazırda seçilerek bu liselere alınmasına bağlanmakta ve liselerin katma değer yaratmadığı savunulmaktadır. Gelişmiş ülkelerde bu alanda yapılan bazı araştırmalar, seçici devlet liselerine girme barajının hemen üstünde kalan öğrencilerle hemen altında kalan öğrencileri karşılaştırmış ve bu öğrenciler arasında üniversiteye giriş sınavlarında kayda değer bir fark olmadığını bulgulamıştır.⁹ Bu bulgular, seçici devlet liselerinin “katma değer” üretmediği şeklinde yorumlanmaktadır.

Diğer yandan, genel ortaöğretim ve *comprehensive schooling* yaklaşımının yaygın olarak benimsendiği ülkelerde bile üstün başarılı çocukların seçilerek gönderildiği “seçici devlet liseleri”ne rastlanmaktadır. 1970’lerden bu yana ortaöğretim okulları arasındaki kalite farklılıklarını gidermek üzere çeşitli çalışmalar yapan Güney Kore (bkz. “Güney Kore’de ortaöğretim ve kademeler arası geçiş” başlıklı kutu) ile genel ortaöğretim sisteminin yaygın olarak uygulandığı ABD’de seçici devlet liselerinin bulunması dikkat çekicidir. 2012 yılında yayımlanmış bir araştırmaya göre, ülkenin farklı eyaletlerine yayılmış 165 seçici devlet lisesinde ortaöğretim öğrencilerinin % 1’i eğitim görmektedir.¹⁰ Seçici devlet liseleri, eşitlik vurgusu artan ortaöğretim sistemlerinde de çeşitli sebeplerle değerli görülmektedir. Bu sebepler şöyle sıralanabilir:

- Ortaöğretim düzeyinde öğrencilerin ilgi ve gereksinimlerinin önemli ölçüde birbirinden farklılaştığı savunulabilir. Akademik açıdan başarılı öğrencilerin kendilerini zorlayacak bir öğretim programı ve yöntemiyle bilişsel kazanımlarını hızla artırdıkları iddia edilmektedir. Gelişmekte olan ülkelere gerçekleştirilen “katma değer” araştırmalarında, benzer özelliklere sahip öğrenciler arasından seçici

⁹ Abdulkadiroglu, A., J. D. Angrist, ve P. A. Pathak, “The Elite Illusion: Achievement Effects at Boston and New York Exam Schools”, NBER Working Paper No. 17264, 2011. Ayrıca bkz. Dobbie, W. ve R. G. Fryer, Jr., “Exam High Schools and Academic Achievement: Evidence from New York City”, NBER Working Paper No. 17286, 2011.

¹⁰ Finn, C., Jr. ve J. Hockett, *Exam Schools: Inside America’s Most Selective Public High Schools*, 2012.

devlet liselerine gidenlerin üniversiteye giriş sınavlarında daha yüksek puan aldıkları gözlenmiştir.¹¹ Türkiye’de gerçekleştirilmiş bir çalışma da seçici liselerin katma değer oluşturduğunu bulgulamıştır (bkz. “Lise seviyesinde okul türünün katma değeri hakkında Türkiye’den araştırma sonuçları” başlıklı kutu).¹²

- **Akademik olarak başarılı olan öğrencilerin, ülkenin bilimsel ve teknolojik gelişmesine gerçekleştirecekleri araştırmalarla katkıda bulunma potansiyeli yüksek öğrenciler olduğu kabul edilebilir. Bu durumda bu öğrencilerin ortaöğretim seviyesinde kendilerini zorlayacak ve bilimsel araştırma metotlarını kavramalarını ve kullanmalarını sağlayacak öğretim programlarını izlemeleri önemli bir fark yaratabilir.** ABD’deki seçici devlet liseleri, genellikle bu amaç üzerine kurulmaktadır. Bu liselerde ders çizelgeleri ve ders programları öğrencilerin bilimsel araştırma yapmasını kolaylaştırmak üzere farklılaştırılmaktadır. Örneğin, Illinois Maths and Science Academy’de (IMSA) her Çarşamba günü, öğrencilerin o dönem gerçekleştirdikleri bilimsel araştırma projesi için boş bırakılmaktadır.¹³ Diğer bir deyişle, okuldaki tüm unsurlar, okulun akademik başarılı öğrencilerini biliminsanlarına dönüştürmek üzere yeniden kurgulanmakta, öğrencilere de bu anlayış aşılmanmaya çalışılmaktadır. Bu durum, bu tür programların genel liseler yerine uzmanlaşmış liselerde sunulmasının da bir nedeni olarak savunulmaktadır. Türkiye’de akademik olarak üstün başarılı öğrencilerin gereksinimlerinin genel liselerde sunulacak programlarla karşılanmasının da zor olduğu ve bu nedenle seçici devlet liselerinin kalması gerektiği savunulabilir.
- **Türkiye’de seçici devlet liseleri arasından fen liseleri ve tarihsel özellikli Anadolu liselerinin eğitim-öğretim alanında büyük tecrübe biriktirdiği düşünülmektedir. Ayrıca bu liselerin bazıları, uzun yıllara dayanan tarihleriyle kurumsal kimlik, etos ve okul çevresinde bir cemiyet oluşturmayı başarmıştır. Bu unsurlar, kolayca oluşturulamayacak kültürel zenginlikler olarak kabul edilmeli ve çoğulcu toplum yapısı içinde korunmalıdır.**

Tüm bu unsurlar dikkate alındığında ve ortaöğretim reformunun ana amacının tüm sistemin kalitesini iyileştirmek olduğu göz önüne alındığında, Türkiye’de seçici devlet liselerinin sayıları azaltılarak korunması önemli bir seçenek olarak karşımıza çıkmaktadır. **Seçici devlet liseleri, Güney Kore ve ABD’de olduğu gibi, ortaöğretim öğrencilerinin % 1-2’sine hizmet vermelidir. Okulların öğretim programları ve yöntemlerinin biliminsanı ve donanımlı lider yetiştirme misyonuna uygun olarak yeniden oluşturulmalı ve bu okullara belirli ölçülerde öğretim programları serbestisi tanınmalıdır.**

Seçici devlet liseleri, Türkiye eğitim sistemini genel olarak iyileştirecek çeşitli düzenlemelerin denenmesi amacıyla da kullanılabilir. Bu okulların bazılarının mezunlar dernekleri ve eğitim vakıfları yoluyla oluşturdukları cemiyetler içinde karşılıklı hesapverebilirlik mekanizmalarının çalışacağı ve bu nedenle bu okulların kendi kendilerini yönetebilecek düzeye geldikleri savunulabilir. Bu liseler, bu özellikleriyle, Türkiye eğitim sistemi içinde okul özerkliği pilot çalışmalarının yapılmasını sağlayabilir. Yenilikçi yöntem ve programların denemeleri ile bunların sisteme yaygınlaştırılması için çalışmalar bu okullarda gerçekleştirilebilir. Bu okullarda biriken deneyimin diğer okullarda kullanılması için de çeşitli programlar uygulanabilir. ABD’de IMSA, Illinois eyaletindeki yüzlerce öğretmenin hizmetiçi eğitim programından sorumlu tutulmaktadır.¹⁴ Diğer bir deyişle, bu okullara verilen “öğrenci seçme” hakkının tüm sistem için yenilikçiliği tetiklemesi ve yarara dönüşmesi yönünde adımlar atılabilir.

¹¹ Pop-Eleches, C. ve M. Urquiola, “Going to a Better School: Effects and Behavioral Responses”, NBER Working Paper 16886, 2011; De Janvry, A., A. Dustan ve E. Sadoulet, *The Benefits and Hazards of Elite School Admission: Academic Opportunity and Dropout Risk in Mexico City*, 2012.

¹² Alkan, A. ve ark., “Türkiye Ortaöğretim Sektöründe Katma Değer Oluşumu: Üniversiteye Giriş Yarışı”, TÜBİTAK Proje No. SOBAG-104K092, 2008.

¹³ Finn ve Hockett, 2012.

¹⁴ A.g.e.

LİSE SEVİYESİNDE OKUL TÜRÜNÜN KATMA DEĞERİ HAKKINDA TÜRKİYE'DEN ARAŞTIRMA SONUÇLARI¹⁵

Türkiye’de lise seviyesinde pek çok farklı okul türü bulunmaktadır, ancak eğitimin kalitesinin okul türleri arasında farklılaşıp farklılaşmadığını sorgulayan araştırmalar çok sınırlıdır. Sabancı Üniversitesi’nden Alkan, Çarkoğlu, Filiztekin ve İnceoğlu’nun 2008’de gerçekleştirdiği TÜBİTAK destekli *Türkiye Ortaöğretim Sektöründe Katma Değer Oluşumu* başlıklı araştırma, okul türlerinin öğrencilere üniversiteye erişimde nasıl bir katkı sağladığını inceleyen tek geniş kapsamlı ekonometrik değerlendirmeyi içermektedir.

Bu araştırmada 2005 yılında üniversite sınavına giren 1,8 milyon adayın sınav sonuç bilgileri ve ortaöğretime geçiş sınavı bilgilerinin eşleştirildiği bir veri seti ve yaklaşık olarak 13 bin kişi ile yapılan görüşmeler sonucunda derlenen ayrıntılı veriler kullanılmıştır. Böylece okul türlerinin söz konusu okul türlerinde okuyan öğrencilerin üniversite sınavındaki ortalama sıralamalarını nasıl etkilediği tahmin edilmektedir. Bu tahminde ayrıca okula girmiş öğrencilerin ortaöğretim geçiş sınavındaki ortalama sıralaması, okuldaki öğrencilerin ortalama gelir durumu ve velilerinin ortalama eğitim seviyesi gibi pek çok farklı değişken kontrol edilmektedir. Aşağıdaki tablo okul türlerinin üniversite sınavının sayısal alanındaki ortalama sıralamalarında ne ölçüde katma değer sağladığını özetlemektedir.

Grafik 1: Program türlerinde katma değer oluşumu

Okul türleri için bu katsayılar tahmin edilirken genel lise karşılaştırma kategorisi olarak kullanılmıştır ve bu katsayılar kabaca şu şekilde yorumlanabilir: Bir öğrenci genel liseye gitmek yerine Anadolu meslek lisesine giderse üniversite sınavında sayısal alanda ortalama 15 yüzde dilim geride kalacaktır. Aynı öğrenci genel liseye gitmek yerine fen lisesine giderse üniversite sınavında sayısal alanda ortalama 6 yüzde dilim yukarı çıkacaktır veya aynı öğrenci Anadolu meslek lisesine gitmek yerine fen lisesine gidecek olursa üniversite sınavında sayısal alanda ortalama 21 yüzde dilim yukarı çıkacaktır.

2005’te üniversite sınavına başvuran aday sayısı yaklaşık 1,7 milyon ve dört senelik bir programa yerleşen aday sayısı yaklaşık 200 bindir. Kısaca dört senelik bir programa yerleşmek için 11. yüzde dilim veya yukarisında sıralanan öğrencilerin çok daha büyük bir şansı vardır. Program türlerinin katma değerleri dikkate alındığında ise bu bilgi şu şekilde yorumlanabilir: Bu tahminlere göre ortaöğretime geçiş sınavında yüzde 7’lik dilimde bulunan bir öğrenci fen lisesine gidecek olursa üniversite sınavında sayısal alanda yüzde 1’lik dilime erişir ve böyle Türkiye’nin en prestijli üniversitelerinde dört senelik bir programa yerleştirilir. Aynı öğrenci genel liseye gidecek olursa üniversite sınavında sayısal alanında da yüzde 7’lik dilimde yer alır ve büyük bir ihtimalle dört senelik bir programa yerleşebilir. Ancak bu öğrenci meslek veya Anadolu meslek lisesine gidecek olursa üniversite sınavında sayısal alanında da yüzde 21-22’lik dilime geriler ve dört senelik bir programa yerleşme ihtimali sıfıra yaklaşır. Dolayısıyla okul türlerinin eğitim kalitesi akademik program türleri içinde de farklılaşmakla beraber özellikle meslek ve Anadolu meslek liselerindeki eğitim kalitesi dört senelik bir üniversiteye erişimi engelleyici boyuttadır. Diğer bir deyişle, ortaöğretimde aynı öğrenci farklı program türlerine maruz kalması nedeniyle Türkiye’nin en prestijli üniversitelerinde dört senelik bir bölüme yerleştirilebilir veya hiçbir dört senelik programa da yerleştirilemeyebilir.

¹⁵ Alkan ve ark., 2008.

“Seçici devlet liseleri” nasıl öğrenci seçecek?

En kritik sorulardan biri, seçici devlet liselerinin nasıl öğrenci seçeceğidir. Bu yöntemin seçiminde iki kılavuz ilke benimsenmelidir: (1) Oluşturulacak seçme yöntemi kitleselleşmemeli ve SBS gibi tüm eğitim sistemi üzerinde baskı yaratacak bir araca dönüşmemelidir, (2) Seçme yöntemi okulda sunulacak programa en uygun ve ülkedeki bilimsel-teknolojik gelişime katkıda bulunmaya en istekli öğrencileri seçmelidir. ABD’deki seçici devlet liselerine baktığımızda, en sık dikkate alınan ölçütlerin öğrencilerin bir önceki kademedeki aldıkları okul notları, eyaletler çapında gerçekleştirilen testlerde alınan sonuçlar, başvuru sırasında yazılan niyet mektupları ve öğretmen tavsiyeleri olduğu görülmektedir.¹⁶ Türkiye’de de okullar ve öğretmenler tarafından önerilen çocukların ülke çapında bir sınava tabi tutulması, daha sonra bu sınavda başarılı olan çocukların başvuru dosyaları hazırlayarak okullara göndermeleri, okulların daha önce açıkladıkları ölçütler ve sundukları programların özellikleri ışığında bu başvuruları değerlendirmeleri ve öğrenci kabulünü bu şekilde gerçekleştirmeleri önerilebilir. Böylelikle, programlar ve öğrenciler arasında en yüksek oranda uyuma sağlanabilir.

Grafik 2: ABD’de seçici devlet liselerinin öğrenci kabulünde kullandığı ölçütler¹⁷

¹⁶ Finn ve Hockett, 2012.

¹⁷ A.g.e.

GÜNEY KORE'DE ORTAÖĞRETİM VE KADEMELER ARASI GEÇİŞ¹⁸

Güney Kore'de zorunlu eğitim, 6 yıl ilkokul ve 3 yıl ortaokul olmak üzere toplam 9 yıldır. Zorunlu eğitimin ilkokul kademesi ücretsiz, ortaokul kademesi ise kısmen ücretsizdir. Ortaokul, kırsal kesimde yaşayan öğrenciler için ücretsizdir. Ortaokula giriş sınavı 1968 yılında kaldırılmıştır. Günümüzde öğrenciler yerleşim bölgelerindeki ortaokullara rastsal olarak yerleştirilmektedir.

9 yıllık zorunlu eğitimin ardından öğrenciler genel/akademik liselere veya mesleki ve teknik liselere gidebilirler. Ayrıca öğrencilerin yaklaşık % 1'i genel/akademik ve mesleki/teknik okullar dışında kalan çeşitli liselere gitmektedir. Ticaret liseleri ve genellikle ana akım okullara erişemeyen öğrencilere hizmet veren açıköğretim liseleri (*air and correspondence*) bu grupta yer alan okullara örnektir. Lise zorunlu olmamasına rağmen, 2010 yılında ortaöğretimde net okullulaşma oranı % 96'dır. 25-34 yaş nüfusu içerisinde lise eğitimi almış olanların oranı ise % 98 ile OECD ülkeleri arasındaki en yüksek orandır.

Genel/akademik liselerin bir kısmı hükümet tarafından özel amaca yönelik hizmet veren ve seçici okullar olarak sınıflandırılmıştır. Bu okullar diğer genel liselere kıyasla özerktir ve belli alanlarla (fen bilimleri, yabancı diller, sanat vb.) uzmanlaşarak özel müfredat uygulamaktadır. Öğrenciler okullar tarafından akademik başarı, mülakat vb. yöntemlerle seçilmektedirler. Öğrenci seçiminin yanında bu okullar, öğretmen alımı, müfredatın geliştirilmesi ve mali yönetim alanlarında da özerkliğe sahiptir. Genel/akademik liselere giden öğrencilerin yaklaşık % 10'u bu tür seçici liselere gitmektedir.

Genel liseye geçiş, okulun bulunduğu yerleşim yerine göre farklılıklar göstermektedir. Örneğin Seul, Busan, Daegu ve Gwangju gibi büyük şehirlerde öğrenciler kurayla liseye yerleştirilmektedir. Bu uygulamanın temelinde, 1974 yılında ilk olarak Seul ve Busan'da uygulanmaya başlanan ve daha sonra diğer büyükşehirlerde yaygınlaştırılan "Liselerin Eşitlenmesi Politikası" (*High School Equalization Policy*) yatmaktadır. Bu sistem ile oldukça rekabetçi olan liseye giriş sınavı kaldırılmış, yerine ülke genelinde uygulanan ve öğrencilerin % 90'ının geçebileceği nitelikte bir yeterlik sınavı getirilmiştir. Yeterlik sınavını geçen her öğrenci kura sonucu liselere yerleştirilmektedir. Diğer bölgelerde ise, öğrenciler okullar tarafından hazırlanan ve uygulanan liseye giriş sınav sonuçlarına ve ortaokul akademik başarılarına göre liselere yerleştirilmektedir.

Üniversiteye kabul, *College Scholastic Ability Test* adlı standart test sonucuna, akademik başarıya ve üniversiteler tarafından yapılan sınavların (yazılı ve/veya sözlü) sonuçlarına göre belirlenmektedir.

Yeni dönemde üniversiteye geçiş nasıl olmalıdır?¹⁹

Öğretim programları yenilenmeden yapılandırılacak bir üniversiteye geçiş süreci, mevcut sorunların tekrar gündeme gelmesine neden olacaktır. Bu konularda kalıcı bir çözüm hedefleniyorsa, eğitim kalitesini artırmaya yönelik tedbirler alınmalıdır; çünkü yalnızca üniversiteye giriş aşamasında gerçekleştirilecek bir değişikliğin anlamlı olması muhtemel değildir. Üniversiteye geçişin "bütüncül" bir yaklaşımla çözülmesi gerekmekte ve üniversitede eğitim hakkı eşitlik ilkesine dayalı olmalıdır.

Milli Eğitim Bakanlığı'nın okullar arası akademik yeterlik farklarını ortadan kaldırmak amacıyla alması gereken niteliği artıracak tedbirler şunlardır:

- Öğretim programlarının konu odaklı yapıdan beceri geliştirme odaklı yapıya dönüştürülmesi
- Öğretmen niteliklerinin özellikle sınıf içi öğretim yöntemlerindeki niteliği arttıracak şekilde ele alınması
- Ders kitaplarının daha profesyonel ve beceri geliştirme formatına uygun tasarlanması
- Okullar arasında var olan fiziksel olanak farklarının azaltılması

Üniversite adaylarına lise eğitiminin son iki yılında üniversite sınavına birden fazla kez girme hakkı verilmesi ve bu sınavlardan alınacak puanlardan en yüksek olanı ile üniversiteye başvuru yapılması mümkün kılınmalıdır. Burada dikkat edilmesi gereken nokta, farklı zamanlarda yapılacak sınavlardan elde

¹⁸ Bu kutuda kullanılan kaynaklar: OECD, *Reviews of Vocational Education and Training, Korea, 2009*; OECD, *Education at a Glance, 2012*; UNESCO, *World Data on Education, 2010*; Dünya Bankası, *Secondary Education in Africa: Strategies for Renewal, 2002*.

¹⁹ Bu bölüm için yararlanılan kaynak: G. Berberoğlu, "Üniversiteye Giriş Nasıl Olmalıdır?", *Cito Eğitim Kuram ve Uygulama Dergisi*, Nisan-Haziran 2012.

edilen puanların, testler arasında eşleştirme yapılmadan karşılaştırılmayacağıdır. Bu durumda birden fazla uygulanan testlerin daha çok yeterli ağırlıklı, zaman içinde değişmesi çok kolay olmayan süreçleri ölçmeye odaklı olması gerekir. Aksi takdirde, aynı öğrencilerin puanlarında bir uygulamadan diğerine büyük değişiklikler olacaktır. Bu sorun bilgisayar ortamında bireyselleştirilmiş test uygulaması (*adaptive testing*) ile aşılabılır.

Üniversiteye girişte yapılacak sınavların sadece çoktan seçmeli formatta gerçekleştirilmesi öğrencilerin öğrenme süreçlerine ilişkin bilgi vermemekte ve tahminde bulunma yöntemine açık kapı bırakmaktadır. Bu nedenle yeni sistemde yalnızca çoktan seçmeli değil, öğrencilerin neyi nasıl öğrendiğini süreçleriyle birlikte gözlemlemeyi sağlayan açık uçlu sorular da kullanılmalıdır. PISA ve TIMSS gibi uluslararası değerlendirmelerde de Türkiye başarısız olmakta ve öğrenciler özellikle açık uçlu soruları yanıtlamakta güçlük çekmektedir. Bu durum, Türkiye’de yükseköğretim öncesi seviyelerde yapılan sınavların, öğrencilerin öğrenme süreçlerini ölçme konusundaki başarısına gölge düşürmektedir.

Okuldaki başarının yanı sıra öğrencinin ilgi ve yönelimlerinin de üniversiteye girişte dikkate alınması, öğrenciye hem okulda hem de iş yaşamında daha sağlıklı kararlar alma şansı verecektir. Giriş sınavın sonucu öğrencinin diğer akademik kayıtlarına destek sağlayacak bir belge niteliğinde olmalıdır. Üniversiteye geçiş yalnızca bu sınavla gerçekleşmemelidir. Türkiye’de okuldaki öğrenme sürecine dayanan ve öğrenci gelişimini izleyen bir sistem orta öğretimde mevcut değildir. Halbuki, özellikle lise düzeyinde öğrencilerde gözlenen akademik gelişim üniversite eğitimi için oldukça önemli bir bilgidir.

Akademik gelişime odaklı olarak öğrencileri izleyen, her yılın sonunda yapılacak açık uçlu sorulardan oluşan standart ölçme testlerinin lise düzeyinde uygulanması ve sonuçlarının üniversiteye girişte kullanılması daha sağlıklı sonuçlar alınmasını sağlayabilir. Her ders yılı sonunda uygulanacak Lise Yeterlik (Olgunluk) Sınavları’nın üniversiteye girişte Üniversite Giriş Sınavları’ndan daha ağırlıklı olarak dikkate alınması düşünülebilir. Bunun nedeni hem belli bir süreye yayılmış olması hem de lise alan derslerinin tümünü kapsamasıdır. Açık uçlu değerlendirmelerin öğretmenlerce standart puanlama cetvellerine göre yapılacağı bu izleme sisteminde de, öğrenci yeterliklerine odaklı raporların oluşturulması üniversiteye geçiş aşamasında önemli bilgi sağlar. Tüm bunlara ek olarak düşünülebilecek bir başka yöntem de çeşitli ölçme ölçütlerine verilecek ağırlıklarla ilgili kararların üniversite yönetimlerine bırakılması olabilir.

Türkiye’de eğitim sisteminin geneline bakıldığında rehberlik hizmetlerinin zayıf kaldığı gözlenmektedir. Bu eksikliğin üzerine gidilmesi, öğrencilerin doğru şekilde yönlendirilmesi açısından kilit öneme sahiptir. **Psikolojik rehberlik merkezleri kanalı ile öğrencilerin mesleki yönlendirilme konusunda bilgilendirilmelerinin yanı sıra kendilerine doğru yönde ve ilgi alanlarına uygun tavsiyelerin verilmesi gerekmektedir.** Okul rehberlik servisi, öğrencilerin ilgilerini, okul başarı kayıtlarını, Lise Yeterlik Sınav sonuçlarını ve nihayet Üniversite Giriş Sınavı sonuçlarını kullanarak daha gerçekçi ve doğru mesleki rehberlik hizmetleri sağlayabilir. Bu anlamda okul rehberlik merkezlerinin “Öğrenci Gelişim ve Yönelim Raporu” hazırlaması düşünülebilir.

Türkiye’de üniversite sınavına hazırlık sürecinde öğrencilerin dershaneye gidebilmek ve daha çok test çözebilmek adına örgün eğitim kurumlarından uzun sürelerle uzaklaşması normal karşılanmaktadır. Bu durumun engellenmesi eğitim kalitesinin ve öğrenci motivasyonunun artırılması için atılması gereken önemli bir adımdır. Okul öğrenmelerinin ön plana çıktığı sistemde okuldan rapor olarak uzaklaşmak öğrencilerin sene sonunda alacakları Lise Yeterlik (Olgunluk) Sınavları’nda dezavantajlı durumda kalmalarına neden olmalıdır. Örgün eğitim dahilindeki derslerde yapılan deneylerin, öğrenme süreçlerini ortaya koyan uygulamalı örneklerin ve okuduğunu anlayıp yorumlama gibi ölçme ölçütlerinin sene sonunda yapılacak Olgunluk sınavlarında sorulması da yukarıda önerilen ve açık uçlu sorular barındıran üniversite sınavı sistemine doğru yönde katkı sağlayacak ve sahte doktor raporu alınması gibi uygulamaların da önüne geçecektir.

Sonuç olarak, üniversiteye geçişte dikkat edilmesi gereken temel prensipler zamana yayılan ve açık uçlu sorular barındıran çok sayıda değerlendirme sonucunun öğrenci ilgi ve yönelimleri de dikkate alınarak doğru mesleki yönlendirme ile daha gerçekçi ve doğru üniversite tercihlerinin yapılmasında kullanılmasını sağlamaktır.

Üstün yetenekli öğrencilerin eğitimi nasıl olmalıdır?

Üstün yetenek, sadece matematiksel zeka veya yüksek IQ değerlerinden ibaret değildir. Çoklu zeka kuramının öngördüğü çeşitli bilişsel yeteneklerin bir veya birden fazlasında ortalamanın üzerinde performans veya potansiyel göstermek, gelişmiş düzeyde yaratıcılık ve yüksek motivasyon sahibi olmak gibi özellikler ve bu özelliklerin birbiriyle etkileşimi üstün yetenek olarak tanımlanır. Üstün yetenekli öğrenciler, akademik başarı yönünden parlak öğrencilerle benzerlik gösterebilirler, ancak derinlemesine öğrenme isteği ve merakı, özgün ve yaratıcı fikirler üretme, soyut ve kavramsal düşünmeye eğilimli olma gibi özellikleri onları daha farklı kılar. Ayrıca, tüm üstün yetenekli öğrenciler her alanda üstünlük gösterir veya yüksek akademik başarı sergiler gibi genel geçer kurallar yoktur; üstün yetenekli bireyler belli alanlarda yetenekli olup başka alanlarda zayıflık gösterebilir, belirli öğrenme zorluklarına da sahip olabilir, uygun eğitim olanakları ile desteklenmedikleri takdirde de okulda başarısız olabilir, ilgilerini yitirip isteksizleşebilir, hatta okulu terk edebilirler.²⁰

Üstün yetenekli öğrencilerin ortaöğretimde seçici liselere yönlendirilmeleri etkili bir seçenektir, ancak bu tek başına yeterli değildir. Hatta, bu öğrencileri “sürekli ayırıştırmak”tan kaçınıp mümkün olduğunca sisteme entegre etmek gerekir. Üstün yeteneğe sahip bireylerin potansiyellerini gerçekleştirebilmeleri, motivasyonlarını ve ilgilerini yitirmeden öğrenimlerine devam edebilmeleri için, öğrenme ortamları ve programları bu öğrencilerin özelliklerine uygun şekilde tasarlanmalıdır. Bu bağlamda, ne tür lisede olursa olsun,

- öğrencilere karmaşık ve zorlayıcı problemler sunan,
- soyut ve eleştirel düşünmeyi teşvik eden,
- bağımsız çalışabilme olanakları sunan,
- araştırmayı ve sorgulamayı teşvik eden,
- öğrencilerin gerçek yaşam bağlantıları kurmalarına olanak tanıyan,
- öğrencilerin yaparak, yaşayarak ve keşfederek öğrenebilecekleri alanlar yaratan,
- proje merkezli,
- farklı alan ve disiplinler arasında bağlantılar kurmaya teşvik eden,
- konuları ve kavramları daha derin, daha kapsamlı ve daha geniş bir bağlama oturarak sunan,
- bireysel özelliklere, yetenek ve ilgi alanlarına göre farklılaştırılmış

etkinlikler ve programlar ile üstün yetenekli öğrencilerin gelişimi desteklenmelidir. Bu da ancak öğrencilerin farklı özellik ve gereksinimlerine yönelik programları uygulayabilecek kapasite, donanım ve esneklikteki okullar ile mümkün olacaktır. Bu ilkeler doğrultusunda, her alanda ve her seviyede üstün yetenekli öğrenciler için uygulanacak ders programları geliştirilmeli, okulların ve öğretmenlerin kullanımına sunulmalıdır. Buna paralel olarak, bu belgenin ilk bölümünde de vurgulandığı gibi, okullar da farklı programları uygulayabilecek şekilde güçlendirilmelidir.

Üstün yetenekli öğrencilerin eğitiminde gruplama, hızlandırma ve zenginleştirme başlıkları altında toplanabilecek çeşitli uygulamalar kullanılır.²¹ Gruplama uygulamaları öğrencilere, farklı yaş grubundaki öğrenciler de dahil olmak üzere, ilgi ve yetenek seviyeleri bakımından benzerlik gösterdikleri öğrencilerle birlikte çalışma şansı tanır. Belirli derslerde öğrencilerin seviyeye göre gruplanması, sınıf veya okul dışı etkinliklerde benzer yetenek ve seviyedeki öğrencilerin birlikte çalışmalar yapması, okul gününün belirli bir bölümünde kaynak odada diğer üstün yetenekli öğrencilerle çalışmak örnek gruplamaya örnektir. Gruplama uygulamaları üstün yetenekli öğrencilerin gelişimine katkıda bulunabildiği gibi, kimi durumlarda öğrencinin sosyal ve duygusal gelişimini sekteye uğratabileceğinden gruplama uygulamaları iyi tasarlanmalı, gruplamalar tam zamanlı ve kalıcı olmamalıdır.

Hızlandırma, sınıf atlama ve okula erken başlama gibi uygulamaları içerir. Mevcut öğretim programlarının öğrencinin öğrenme hızı ve yetenek seviyesine göre uyarlanması da bir seçenektir. Hızlandırma ile öğrencinin öğrenme hızında ilerleme kaydedilir, gereksiz tekrarlardan kaçınılarak bazen tek bir ders bazen

²⁰ Reis, S. M. ve J. S. Renzulli, "Is There Still a Need for Gifted Education? An Examination of Current Research", *Learning and Individual Differences* 20, 2010.

²¹ Ü. Davaslıgil, "Üstün Zekalı Çocukların Eğitimi", M. R. Şirin, A. Kulaksızoğlu ve A. E. Bilgili, (der.) *Üstün Yetenekli Çocuklar: Seçilmiş Makaleler Kitabı* içinde, 2004; Akarsu, F., M. R. Şirin, ve N. Oktay, *I. Türkiye Yeteneklerin Geliştirilmesi Stratejisi ve Uygulama Planı (2012-2016)*, 29 Eylül 2011 tarihli taslak, 2011.

de bir sınıf düzeyindeki tüm dersler hızlandırılmış ve/veya sıkılaştırılmış şekilde uygulanabilir. Öğrencinin ortaöğretim kademesinde sınıf atlayabilmesini, üst sınıflardan ve özellikle üniversiteden dersler alabilmesini, liseden erken mezun olabilmesini sağlamak gibi uygulamalar da önerilebilir.

Zenginleştirme ile eğitim programları süreç ve içerik açısından daha derin ve/veya daha kapsamlı hale getirilir. Normal sınıf içinde ders programının daha kapsamlı, ileri düşünce süreçlerini teşvik ederek uygulanması zenginleştirmeye örnek olduğu gibi, sınıf ve okul dışında yapılabilecek birçok zenginleştirme uygulaması da vardır. Öğrencilerin yeteneklerine yönelik etkinlik veya proje çalışmaları, hafta sonu veya yazın yapılacak ek çalışmalar, üniversitelerle işbirliği ile yapılabilecek yaz okulları, öğrencilerin mentörlerle -mümkünse kendileri gibi üstün yetenekli bireylerle- eşleştirilmesi, bağımsız araştırma projeleri gibi birçok çalışma örnek olarak sıralanabilir. **Her okul, öğrencilerinin gereksinimleri, yetenekleri ve ilgileri doğrultusunda farklı gruplama, hızlandırma, zenginleştirme uygulamalarından yararlanabilir; farklılaştırılmış öğrenim programlarını uygulamada çeşitli yöntemleri esnek bir şekilde bir araya getirebilir. Üstün yetenekli öğrencilere uygun programları uygulayabilmeleri için okullar ek kaynaklarla desteklenmelidir.**

BİLİM VE SANAT MERKEZLERİ²²

Türkiye’de üstün yetenekli bireylerin eğitiminin bir parçası olarak yaygın eğitim kurumları olan Bilim ve Sanat Merkezleri (BİLSEM) kurulmuştur. Bu merkezlerde yapılan çalışmalarla üstün yetenekli bireylerin proje çalışmaları gerçekleştirmeleri, kapasitelerini geliştirerek en üst düzeyde kullanmaları, yeteneklerini geliştirerek “iş alanlarındaki ihtiyaca yönelik yeni düşünceler önerebilmeleri, teknik buluş ve çağdaş araçlar geliştirebilmeleri” amaçlanır.²³

Ancak mevcut uygulamalara bakıldığında, BİLSEM’lerin kuruluş amaçlarına hizmet edemediği gözlenmektedir. Kaynak eksikliği ve fiziksel mekanların elverişsizliği sebebiyle, BİLSEM’lerin bilim ve sanat alanında üretken çalışmalar yapmaya, teknik buluşlar vb. geliştirilmesine elverişli olmadığı bulgusuna ulaşılmıştır. BİLSEM’ler genellikle öğrencilerin okul, dershane, sosyal etkinlikler vb. etkinliklerinden arta kalan zamanlarında gittikleri bir kurum olduğundan; öğrenciler ders yükü, sınav kaygısı, ulaşım gibi çeşitli sorunlar nedeniyle merkezlere devam edememektedirler. Özellikle ortaöğretim seviyesinde devamsızlık oranı % 50’yi bulmaktadır. BİLSEM’ler % 47 atıl kapasite ile çalışmaktadır.

Mevcut işleyişte amacına uygun hizmet veremeyen BİLSEM’ler yeniden yapılandırılmalı, üstün yetenekli bireylerin eğitiminde etkili olacak öğrenme ortamları olarak yeniden kurgulanmalıdır.

Üstün yetenekli bireylerin gelişimi destekleyen uygulamaların hayata geçirilmesinde eğitimciler belirleyici role sahiptir. **Alanında yeterli derinlikte bilgi sahibi olan ve üstün yeteneklilerin eğitiminde kullanılacak yöntem ve uygulamalara hakim öğretmenler, üstün yetenekli öğrencinin derin öğrenme isteğine, merakına cevap verebilir, üstün yeteneklerin yeşermesine ve gelişmesine uygun ortamları sağlayabilirler. Bu bağlamda, üstün yeteneklilerin eğitimi alanında sunulan hizmet öncesi ve hizmetiçi eğitim olanakları yaygınlaştırılmalı ve geliştirilmelidir.** Sadece üstün yeteneklilerin eğitimi alanında eğitim gören öğretmen adaylarının değil; okulöncesi, temel eğitim ve ortaöğretimde görev alacak tüm öğretmen adaylarının programları da üstün yetenekli bireylerin eğitimi üzerine dersler içermelidir. Ek olarak, okullarda her sınıf seviyesinde veya alanda en az bir öğretmenin üstün yetenekli eğitimi üzerine gerekli hizmet öncesi veya hizmetiçi eğitimi almış olması hedeflenebilir; böylece farklı kademelerde üstün yetenekli öğrencilerin tespit edilmesi de kolaylaşacaktır.

Üstün yeteneklilik tanısı bireyin kimliğini, eğitimini ve yaşamını belirleyici ve kalıcı şekilde etkileyeceğinden, tanılananın bilimselliği ve güvenilirliği kritik önem taşır. Türkiye’de kullanılmakta olan tanılama araçları güncelliğini yitirmiştir.²⁴ Üstün yeteneklerin daha sağlıklı bir şekilde tanılanabilmesi için, kullanılan araçlar ve yöntemler bilimsel, dinamik ve isabetli olacak şekilde ivedilikle

²² Bu kutuda MEB İç Denetim Birimi Başkanlığının hazırlamış olduğu 23 Haziran 2010 tarihli “Bilim ve Sanat Merkezleri Süreci (Üstün Yetenekli Bireylerin Eğitimi): İç Denetim Raporu” başlıklı rapordan yararlanılmıştır.

²³ MEB, Bilim ve Sanat Merkezleri Yönergesi, yayımlandığı Tebliğler Dergisi sayısı: 2593, Şubat 2007.

²⁴ BİLSEM’lerde tanılananın bir parçası olarak uygulanan bireysel testte, ABD ve diğer pek çok ülkede birçok kez gözden geçirilip yeniden düzenlenmiş olan WISC-R testinin halen 1974 versiyonu kullanılmaktadır (MEB İç Denetim Birimi Başkanlığı, 2010).

güncellenmelidir.²⁵ Tanılamanın mümkün olduğunca erken yaşta yapılması da önemlidir. Ancak, Türkiye’de okulöncesinde tanılama için halihazırda hiçbir çalışma yapılmamaktadır.²⁶ Üstün yeteneklerinin geliştirilmesine olanak tanımak için, erken yaşta tanılama çalışmalarına öncelik verilmelidir. Ayrıca, bazı yetenekler ilerleyen yıllarda ortaya çıkabileceği için, belirli aralıklarla düzenli tanılama çalışmaları da yararlı olabilir.

Önemle altı çizilmesi gereken bir nokta da, üstün yetenekli çocukların eğitimi konusunda oluşturulacak model ve uygulamaların, mevcut deneyimlerden beslenerek tasarlanması gerektiğidir. Bu bağlamda, eğitim sistemimizde özellikle kaynaştırma uygulamalarında yaşanan sorunlar ve eksikliklerden dersler çıkarılmalı, mevcut deneyimler yol gösterici olmalıdır. Özel eğitimde kaynaştırma uygulamaları bağlamında dile getirilen rehber öğretmen ve özel eğitim öğretmeni açığı, destek eğitim hizmetlerindeki eksiklikler gibi sorunların, üstün yeteneklilerin eğitiminde de karşımıza çıkacağı öngörülebilir. Kaynaştırma uygulamalarında sıklıkla vurgulanan bir sorun da özel gereksinimli öğrenciler için hazırlanması gereken Bireyselleştirilmiş Eğitim Programları’nın (BEP) öğretmenlerin çoğunluğu tarafından hazırlanamıyor ve uygulanamıyor oluşudur. Yakın dönemde yapılmış bir araştırma, öğretmenlerin % 77’sinin öğrencileri için BEP hazırlayamadığını bulgulamıştır.²⁷ **Bireyselleştirilmiş ve farklılaştırılmış uygulamaların kritik önemini vurguladığımız üstün yeteneklilerin eğitimi konusunda benzer bir durumla karşılaşıldığı takdirde, üstün yetenekli öğrencilerinin eğitimin başarısız olması kaçınılmazdır. Bu riskler öngörülerek gerekli tedbirler alınmalı, öğretmenlere ve öğrencilere sunulan destek hizmetleri geliştirilmelidir.**

Özel eğitimdeki uygulamalardan çıkarılacak derslerin yanı sıra, üstün yeteneklilerin eğitimi üzerine sahip olunan mevcut birikimden de yararlanılmalıdır. TBMM Üstün Yeteneklileri Araştırma Komisyonu’nun yapmış olduğu çalışmalar; öğretmen, öğrenci ve velilerin BİLSEM tecrübeleri; İstanbul Üniversitesi Hasan Ali Yücel Eğitim Fakültesi Üstün Zekalılar Eğitimi Ana Bilim Dalı ve bu bölümün uygulama okulu olarak belirlenmiş olan Beyazıt Ford Otosan İlköğretim Okulu’nda yapılmış uygulamalar ve benzeri çalışmalar, üstün yeteneklilerin eğitimin yeniden düşünülmesinde yol gösterecek bilgi ve deneyim birikimi sunmaktadır.

²⁵ Akarsu ve ark., 2011.

²⁶ MEB İç Denetim Birimi Başkanlığı, 2010.

²⁷ Kargın, T., F. Acarlar ve B. Sucuoğlu, “Öğretmen, Yönetici ve Anne Babaların Kaynaştırma Uygulamalarına İlişkin Görüşlerinin Belirlenmesi”, *Özel Eğitim Dergisi* 4, 2005.

Bu nota ilişkin ayrıntılı bilgi için: Aytuğ Şaşmaz, aytuksasmaz@sabanciuniv.edu

Bu bilgi notu, 1 Mart 2013'te yayımlanmıştır.

ERG
EĞİTİM
REFORMU
GİRİŞİMİ

BANKALAR CADDESİ
NO: 2 KAT: 5 KARAKÖY
34420 İSTANBUL

T +90 (212) 292 05 42
F +90 (212) 292 02 95

erg.sabanciuniv.edu

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 bulunmaktadır. 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.

