

Türk Eğitim Sistemi ve Okul Yönetimi

Prof. Dr. Mehmet ŐİŐMAN

11. Baskı

 PEGEM
AKADEMI

Prof. Dr. Mehmet ŞİŞMAN

TÜRK EĞİTİM SİSTEMİ VE OKUL YÖNETİMİ

e-ISBN 978-625-7880-01-5

DOI 10.14527/9786257880015

Kitap içeriğinin tüm sorumluluğu yazarlarına aittir.

© 2019, PEGEM AKADEMİ

Bu kitabın basım, yayım ve satış hakları Pegem Akademi Yay. Eğt. Dan. Hizm. Tic. AŞ'ye aittir. Anılan kuruluşun izni alınmadan kitabın tümü ya da bölümleri, kapak tasarımı; mekanik, elektronik, fotokopi, manyetik, kayıt ya da başka yöntemlerle çoğaltılamaz, basılamaz, dağıtılamaz. Bu kitap T.C. Kültür ve Turizm Bakanlığı bandrolü ile satılmaktadır. Okuyucularımızın bandrolü olmayan kitaplar hakkında yayınevimize bilgi vermesini ve bandrolsüz yayınları satın almamasını diliyoruz.

Pegem Akademi Yayıncılık, 1998 yılından bugüne uluslararası düzeyde düzenli faaliyet yürüten **uluslararası akademik bir yayınev**idir. Yayımladığı kitaplar; Yükseköğretim Kurulunca tanınan yükseköğretim kurumlarının kataloglarında yer almaktadır. Dünyadaki en büyük çevrimiçi kamu erişim kataloğu olan **WorldCat** ve ayrıca Türkiye'de kurulan **Turcademy.com** ve **Pegemindeks.net** tarafından yayınları taranmaktadır, indekslenmektedir. Aynı alanda farklı yazarlara ait 1000'in üzerinde yayını bulunmaktadır. Pegem Akademi Yayınları ile ilgili detaylı bilgilere <http://pegem.net> adresinden ulaşılabilir.

I. Baskı: Ocak 2008, Ankara

II. Baskı: Ocak 2019, Ankara

Yayın-Proje: Şehriban Türüldür
Dizgi-Grafik Tasarım: Ayşe Nur Yıldırım
Kapak Tasarım: Pegem Akademi

Salmat Basım Yayıncılık Ambalaj Sanayi Tic. Ltd. Şti.
Büyük Sanayi 1. Cadde 95/1
İskitler/ANKARA
Tel: 0312-3411020

Yayıncı Sertifika No: 36306

Matbaa Sertifika No: 26062

İletişim

Karanfil 2 Sokak No: 45 Kızılay/ANKARA
Yayınevi: 0312 430 67 50 - 430 67 51
Dağıtım: 0312 434 54 24 - 434 54 08
Hazırlık Kursları: 0312 419 05 60
İnternet: www.pegem.net
E-ileti: pegem@pegem.net
WhatsApp Hattı: 0538 594 92 40

*Bugünümü ve kariyerimi borçlu olduğum
rahmetli anneme ve babama...*

Prof. Dr. Mehmet ŐIŐMAN

İlkokul, ortaokul ve lise eđitimini EskiŐehir’de tamamladıktan sonra 1976 yılında Atatürk Üniversitesi Edebiyat Fakóltesi Türk Dili ve Edebiyatı Bölümünden mezun oldu. 1976–1986 yılları arasında Milli Eğitim Bakanlıđına bađlı çeŐitli eğitim kurumlarında on yıl öğretmenlik yaptı. Eğitim Yönetimi, TeftiŐi, Planlaması ve Ekonomisi Anabilim Dalında, 1986 yılında Anadolu Üniversitesinde yüksek lisansını; 1993 yılında Hacettepe Üniversitesinde doktorasını tamamladı. Aynı anabilim dalında 1997’de doçent, 2003 yılında profesör oldu.

1986–1995 yılları arasında Anadolu Üniversitesinde görev yapan yazar, 1995 yılında EskiŐehir Osmangazi Üniversitesi Fen-Edebiyat Fakóltesi Eğitim Bilimleri Bölümüne atandı. Eğitim Fakóltesinin kuruluş çalışmalarını yürüttü ve 1998 yılında Eğitim Fakóltesine atandı. 2003–2005 yılları arasında Kırgızistan-Türkiye Manas Üniversitesinde öğretim üyesi olarak görev yapan yazar, dönüşte tekrar EskiŐehir Osmangazi Üniveritesinde görevine devam etti. Mart 2012 tarihinden itibaren YÖK Yürütme Kurulu Üyeliđine seçildiđinden EskiŐehir Osmangazi Üniversitesinden ayrılmıŐ olup halen YÖK Yürütme Kurulu Üyesi olarak görevine devam etmektedir.

Yazarın, Örgüt Kültürü, Örgütler ve Kültürler, Öğretim Liderliđi, Eğitimde Mükemmellik ArayıŐı, Eğitime GiriŐ, kitaplarının yanında Eğitimde Toplam Kalite Yönetimi, Eğitim Planlaması ve Ekonomisi, Eğitim ve Okul Yöneticiliđi El Kitabı, Bir İnsan Olarak Okul Müdürü, Okul Törenleri adlı kitapların ortak yazarı, Eğitim Tarihi adlı kitabın editorü, Sınıf Yönetimi kitabının da editörleri arasında yer almaktadır. Yazarın eğitimle ilgili ulusal ve uluslararası çeŐitli dergilerde yayımlanmıŐ makaleleri, ulusal ve uluslararası düzeyde çeŐitli bilimsel toplantı ve kongrelerde sunulmuş bildirileri bulunmaktadır.

ÖN SÖZ

Türkiye’de eğitim/eğitim bilimleri fakültelerinde 1997 yılında gerçekleştirilen yeniden yapılanma çalışmaları sonucunda hazırlanarak 1998-1999 eğitim-öğretim yılından itibaren uygulanmaya başlanan öğretmenlik programlarında yer alan dersler, yeniden belirlenmiş ve tanımlanmıştı. Bu programlarda Türk eğitim sistemi ve okul yönetimiyle ilgili bir ders yer almayıp bazı üniversitelerde bununla ilgili seçmeli dersler açılmıştı. Ancak 2006 yılında öğretmenlik programlarında yer alan dersler yeniden düzenlenmiş, zorunlu dersler içinde Türk Eğitim Sistemi ve Okul Yönetimi adı altında yeni bir ders yer almıştır.

Daha sonra 2018 yılında öğretmen yetiştirme programlarında gerçekleştirilen program güncelleme çalışmaları sonucu söz konusu dersin kapsamında başlıca şu konular yer almıştır: Eğitim sistemlerinin oluşumu ve Türk eğitim sisteminin yapısı; Türk eğitim sistemini düzenleyen temel yasalar; Milli Eğitim Bakanlığının örgüt yapısı ve eğitim sisteminde öğretim kademeleri; eğitim sisteminde insan gücü, fiziki, teknolojik, finansal kaynaklar; eğitim sisteminde reform ve yenileşme çalışmaları; yönetim kuramları ve süreçleri; sosyal bir sistem ve bir örgüt olarak okul; okulda insan kaynakları, öğrenci işleri, eğitim-öğretim faaliyetleri, işletmecilikle ilgili işler; okul, toplum ve aile ilişkileri; eğitim sistemi ve okulla ilgili güncel tartışmalar.

Öğretmenlik programlarında başlangıçta gerçekleştirilen yeniden düzenleme çalışmalarında, öğretmen adaylarına daha çok sınıf içi öğretme ve öğrenme süreçleriyle ilgili yeterlikler kazandırma amacı güdülmüştür. Dolayısıyla programlarda yer alan mesleki dersler de daha çok öğretme ve öğrenme süreci üzerinde yoğunlaşmıştır. Söz konusu programlarda eğitimle ilgili makro düzeyde konular olarak eğitimin tarihi, sosyal, felsefi, yönetsel boyutlarıyla ilgili dersler pek yer almamıştır. Oysa öğretmen adayları, her şeyden önce belirli bir toplumun üyesi olarak dünyaya gelir ve o toplumun bir üyesi olarak yaşar. Öğretmen adaylarının sadece öğretme ve öğrenme süreçleriyle ilgili mikro düzeyde yeterlikler kazanmaları, ilk bakışta makul görülebilir. Ancak bu tür bir bakış açısı, öğretmenliği sığ bir alana ve çerçeveye sıkıştırmak anlamına gelebilir. Bu nedenle öğretmen adaylarının geniş bir dünya görüşüne sahip olması; eğitimin çeşitli boyutlarını da tanımaları önemlidir.

Diğer taraftan öğretmenler, büyük toplumun bir üyesi olmaları yanında aynı zamanda gündelik yaşantılarının önemli bir kısmını, eğitim sisteminin ve okul sisteminin bir üyesi olarak sürdürürler. Bu nedenle öğretmen adaylarının, içinde yer almaya aday oldukları eğitim sistemini ve okulu çeşitli boyutlarıyla tanımaları son derece önemlidir. Bu ihtiyaçtan yola çıkarak kitapta, Türk eğitim sisteminin ve bu sistemin bir alt sistemi olan okulun ve okulla ilgili bazı idari süreçlerin tanıtılması amaçlanmıştır.

Kitapta yer alan konuların ayrıntısına girmeden özet bilgiler sunulmaya çalışılmıştır. Kitap, Türk eğitim sistemi ve okul yönetimi olmak üzere iki kısımdan oluşmaktadır. Bunların her birinin kapsamı, çeşitli konulardan meydana gelmektedir. Birinci kısımda, ana hatlarıyla Türk eğitim sistemiyle ilgili, ikinci kısımda ise okul yönetimiyle ilgili konu ve süreçlere yer verilmiştir. Ayrıca eğitim sistemi ve okulla ilgili geniş bir mevzuat da bulunmaktadır. Bütün bunların ayrıntılı olarak ele alınması, bir dersin sınırlarını aşmaktadır. Kitabın, öğretmen adayları için olduğu kadar eğitim sistemi ve okula ilgi duyan herkes için yararlı olması düşünülmüştür. Okuyuculardan gelecek eleştirilerle kitabın bundan sonraki baskılarının daha nitelikli ve kusursuz hale getirilmesi mümkün olabilecektir. Kitabın bu baskısı için düzenlenmesinde katkılarından dolayı Prof. Dr. Engin Karadağ'a ve Dr. Zeki Öğdem'e, basımı gerçekleştiren Pegem Akademiye teşekkür ederim.

Ankara, 2019

Prof. Dr. Mehmet ŞİŞMAN

İÇİNDEKİLER

Ön söz v

1. KISIM TÜRK EĞİTİM SİSTEMİ

1. BÖLÜM

EĞİTİM SİSTEMİNİN OLUŞTURULMASI

Eğitim Kavramı	4
Sosyal Bir Kurum Olarak Eğitim	4
Bir Sektör Olarak Eğitim.....	6
Bir Sistem Olarak Eğitim	7
Sosyal ve Açık Sistemin Özellikleri.....	8
Eğitim Sisteminin Örgütlenmesi	9
Eğitim Sisteminin Alt ve Üst Sistemleri	10
Eğitim Sistemleri ve Eğitim Bakanlığı.....	11
Eğitim Bakanlığının Yapısı ve İşlevi.....	12
Eğitim Sistemlerinin Dayandığı Felsefeler	13
Eğitim Sisteminde Politika ve Kapasite Geliştirme.....	14
Eğitim Sistemlerinin Yeniden Yapılandırılması.....	15
Merkeziyetçi Yönetimin Yararları ve Sakıncaları.....	15
Merkeziyetçi Olmayan Yönetimin Yararları ve Sakıncaları	16
Yerinden Yönetim Tartışmaları ve Eğitim Sistemi	17
Eğitimde Yerelleşme ve Okul Merkezli Yönetim	19
Ülkelerin Eğitim Sistemlerinin Karşılaştırılması.....	21
Araştırma ve İnceleme Soruları	22
Değerlendirme Soruları.....	23
Yararlanılan ve Yararlanılabilecek Kaynaklar.....	25
Ek 1: Türkiye’de Kamu Yönetimi ve Eğitim	27

2. BÖLÜM

EĞİTİM SİSTEMİNİN YASAL TEMELLERİ

Hukuk ve Eğitim	36
Bazı Uluslararası Belgeler ve Eğitim Sistemi.....	36
İnsan Hakları Evrensel Bildirgesinde Eğitim	37
Çocuk Hakları Sözleşmesinde Eğitim	37
Türkiye’de Eğitimle İlgili Yasal Belirleyiciler.....	39
Türk Anayasalarında Eğitim	40
Türkiye Cumhuriyeti Anayasası’na Göre Eğitim.....	41
Milli Eğitim Temel Kanunu	42
Türk Milli Eğitiminin Amaçları.....	43
Türk Milli Eğitiminin Temel İlkeleri	44
Yükseköğretimle İlgili Yasalar ve Yönetmelikler	47
Yükseköğretim Kanunu	47
Yükseköğretim ve Üniversite	48
Öğretim Elemanları	48
Araştırma ve İnceleme Soruları	48
Değerlendirme Soruları.....	49
Yararlanılan ve Yararlanılabilecek Kaynaklar.....	51

3. BÖLÜM

EĞİTİM SİSTEMİNİN ÖRGÜT VE YÖNETİM YAPISI

Türk Eğitim Sisteminin Yapısı.....	54
Milli Eğitim Bakanlığının Görevleri.....	54
Türk Eğitim Sisteminin Örgüt Yapısı	56
Milli Eğitim Bakanlığı Merkez Örgütü	56
Bakan.....	58
Bakan Yardımcıları	58
Talim ve Terbiye Kurulu Başkanlığı.....	58
Bakanlık Müşavirliği.....	59
Teftiş Kurulu Başkanlığı.....	59
Strateji Geliştirme Başkanlığı	60
Basın ve Halkla İlişkiler Müşavirliği.....	61

Özel Kalem Müdürlüğü.....	61
Millî Eğitim Şurası	61
Hizmet Birimleri	62
Millî Eğitim Bakanlığı Taşra Örgütü.....	72
İl ve İlçe Millî Eğitim Müdürlüklerinin Görevleri	73
İl ve İlçe Millî Eğitim Müdürlüklerinin Yetkileri	73
Millî Eğitim Müdürlüklerinde Bulunan Başlıca Şubeler	74
Millî Eğitim Müdürlüğünde Kurul ve Komisyonlar	75
Millî Eğitim Bakanlığı Yurt Dışı Örgütü	79
Yükseköğretimle İlgili Üst Kuruluşlar	79
Yükseköğretim Kurulu	79
Yükseköğretim Denetleme Kurulu.....	79
Yükseköğretim Kalite Kurulu.....	80
Öğrenci Seçme ve Yerleştirme Merkezi.....	80
Üniversitelerarası Kurul	80
Yükseköğretim Kurumları	81
Üniversite Yönetim Organları.....	81
Fakülte Yönetim Organları.....	82
Enstitüler	84
Yüksekokullar	84
Bölümler	84
Yükseköğretimde Diğer Yönetim Birimleri	85
Araştırma ve İnceleme Soruları	85
Değerlendirme Soruları.....	86
Yararlanılan ve Yararlanılabilecek Kaynaklar.....	88

4. BÖLÜM

EĞİTİM SİSTEMİNDE ÖĞRETİM KADEMELERİ

Eğitim ve Okul Sistemlerinin Felsefi Temelleri.....	90
Türk Eğitim Sisteminin Felsefi Temelleri.....	91
Eğitim Sisteminde Okul Kuruluş Sistemleri	92
Türk Eğitim Sisteminde Okul Yapısı	93
Eğitim Sisteminde Örgün Eğitim Kademeleri	93

Temel Eğitim	95
Okul Öncesi Eğitim.....	95
İlköğretim	97
Ortaöğretim.....	99
Özel Eğitim.....	102
Yükseköğretim.....	104
Özel Öğretim	107
Yaygın Eğitim	107
Araştırma ve İnceleme Soruları	113
Değerlendirme Soruları.....	114
Yararlanılan ve Yararlanılabilecek Kaynaklar.....	116

5. BÖLÜM

EĞİTİM SİSTEMİNDE İNSANİ, FİNANSAL VE FİZİKİ KAYNAKLAR

Eğitimde İnsan Kaynakları	118
Eğitimde Uzmanlık Alanları ve Unvanları.....	119
Öğretmenlerin Yetiştirilmesi.....	120
Eğitim ve Okul Yöneticilerinin Yetiştirilmesi.....	121
Eğitim Müfettişlerinin Yetiştirilmesi	123
Eğitimde İnsan Kaynaklarıyla İlgili Sorunlar.....	124
Eğitimde Finansal Kaynaklar	124
Eğitimin Finansmanında Devletin Görevi	125
Eğitimde Başlıca Finansman Türleri.....	127
İlköğretimin Finansman Kaynakları	128
Ortaöğretimin Finansman Kaynakları.....	130
Yükseköğretimin Finansman Kaynakları.....	131
Eğitimde Fiziki Alt Yapı.....	132
Eğitimde İnsani ve Fiziki Kaynaklarla İlgili Sorunlar.....	133
Araştırma ve İnceleme Soruları	134
Değerlendirme Soruları.....	135
Yararlanılan ve Yararlanılabilecek Kaynaklar.....	137

6. BÖLÜM

EĞİTİMDE REFORM VE YENİLEŞME GİRİŞİMLERİ

Türk Eğitim Sisteminin Temel Sorunları	140
Eğitim Sistemiyle İlgili Başlıca Sorun Alanları	140
Eğitim Sistemiyle İlgili Bazı Temel Sorunlar	141
Eğitimde Sorun Çözmeye Dönük Politikalar	141
Eğitim Sisteminin Yeniden Yapılandırılması.....	142
AB ve OECD Ülkelerinde Eğitimle İlgili Tartışmalar	143
Eğitim Sisteminde Örgüt Yapısını Yeniden Oluşturma.....	143
Eğitimde Yeni Politikalar ve Stratejiler.....	145
Orta Vadeli Programda Eğitim Politikaları	146
Milli Eğitim Bakanlığında Stratejik Planlama Çalışmaları	153
MEB Tarafından Hazırlanan ve Uygulanan Bazı Eğitim Projeleri.....	154
AB Sürecinde Türk Eğitim Sistemi.....	164
Avrupa Birliği Eğitim Programları.....	164
Avrupa Birliği Sürecinde Türkiye’de Eğitim Politikaları	166
Eğitim Sisteminin ve Okulun Geleceği	168
Eğitim Sisteminin Geleceğine İlişkin Bazı Öneriler.....	170
Araştırma ve İnceleme Soruları	171
Değerlendirme Soruları.....	172
Yararlanılan ve Yararlanılabilecek Kaynaklar.....	174

7. BÖLÜM

YÖNETİM TEORİLERİ VE SÜREÇLERİ

Örgüt ve Yönetim Kavramları	176
Örgüt ve Yönetime İlişkin Bakış Açıları.....	178
Yönetim Bilimi	181
Örgüt ve Yönetimle İlgili Teoriler	181
Klasik Örgüt ve Yönetim Teorileri.....	182
Neoklasik Örgüt ve Yönetim Teorileri	183
Çağcıl Örgüt ve Yönetim Teorileri.....	185
Örgüt ve Yönetimle İlgili Teorilerin Değerlendirilmesi.....	187
Yönetim Süreçleri.....	188
Karar Verme	189

Planlama	191
İletişim	192
Koordinasyon	195
Değerlendirme	196
Araştırma ve İnceleme Soruları	197
Değerlendirme Soruları.....	198
Yararlanılan ve Yararlanılabilecek Kaynaklar.....	200

8. BÖLÜM

BİR SİSTEM OLARAK OKUL VE YÖNETİMİ

Eğitim ve Okul Yönetimi.....	202
Eğitim ve Okul Yönetiminde Teori.....	202
Eğitim ve Okul Yönetiminde Uygulama	203
Sosyal Bir Sistem ve Örgüt Olarak Okul.....	204
Örgüt Yapısıyla İlgili Temel Kavramlar ve Okul.....	204
Okulun Örgüt Yapısının Oluşturulması.....	206
Örgüt Yapısıyla İlgili Modeller ve Okul	207
Sistem Yaklaşımları Açısından Okul.....	209
Okul Yönetimi ve Okul Yöneticiliği.....	212
Okul Yöneticilerinin Yeterlilikleri.....	213
Yöneticilerin Güç Kaynakları.....	214
Okul Yöneticisinin Liderlik Güçleri.....	215
Hizmet Üreten Bir Örgüt Olarak Okul.....	216
Okulun Kendine Özgü Yönleri.....	217
Okulun Amaçları.....	218
Okulun Yapısı.....	218
Okul Süreçleri	219
Okul Yöneticisinin Görevleri	220
Araştırma ve İnceleme Soruları	225
Değerlendirme Soruları.....	226
Yararlanılan ve Yararlanılabilecek Kaynaklar.....	228

2. KISIM OKUL YÖNETİMİ

9. BÖLÜM

OKULDA İNSAN KAYNAĞININ YÖNETİMİ

Personel İhtiyacının Belirlenmesi ve Planlanması	232
Personelin Seçilmesi ve İstihdam Edilmesi	233
İşe Başlatmayla İlgili İşlemler	236
Personel Dosyalarının Oluşturulması	237
İşin Tanımlanması	237
Adaylık İşlemleri	238
Personelin Yetiştirilmesi ve Geliştirilmesi	238
Personelin Değerlendirilmesi ve Yükseltilmesi	239
Personel Sicil ve Disiplin İşlemleri	240
Personelin Ödüllendirilmesi ve Cezalandırılması	241
Maaş ve Diğer Ödemeler	243
Sağlıkla İlgili İşlemler	244
İzinlerle İlgili İşlemler	245
Tayinler ve Nakiller	248
Emeklilik İşlemleri	249
Araştırma ve İnceleme Soruları	249
Değerlendirme Soruları	250

10. BÖLÜM

ÖĞRENCİ İŞLERİNİN YÖNETİMİ

Öğrencilerin Okula Kaydedilmesi	254
Sınıf Listelerinin Hazırlanması	255
Öğrenci Dosyalarının Düzenlenmesi	255
İstatistiklerin Düzenlenmesi	256
Öğrenci Devamının İzlenmesi ve İşlenmesi	256
Nakil, Kayıt Silme, Öğrenim Belgesi Düzenleme	257
Denklik İşlemleri	258
Sağlık ve Güvenlikle İlgili İşlemler	259

Kimlik ve Paso Düzenlenmesi.....	260
Askerlik İşlemleri	260
Öğrencilere Kredi ve Burs Sağlanması.....	260
Sınavlar ve Sınıf Geçme İşlemleri	260
Mezuniyet ve Diploma İşlemleri.....	262
Mezunların İzlenmesi.....	263
Araştırma ve İnceleme Soruları	263
Değerlendirme Soruları.....	264

11. BÖLÜM

EĞİTİM VE ÖĞRENME SÜRECİNİN YÖNETİMİ

Yıllık Öğretim Planının Yapılması	268
Yıllık Çalışma Planının Yapılması.....	268
Ünitelendirilmiş Yıllık Plan ve Ders Planları.....	269
Sınıf ve Şubelerin Oluşturulması	269
Ders Yükünün ve Öğretmenlerin Belirlenmesi	270
Ders Dağıtım Programlarının Yapılması.....	271
Genel Öğretmenler Kurulu Toplantılarının Yapılması	272
Zümre Öğretmenleri Kurulu Toplantıları.....	272
Şube Öğretmenleri Kurulu Toplantıları	273
Öğretimle İlgili Kaynakların Sağlanması.....	274
Laboratuvar İşleri.....	275
Kütüphane İşleri.....	275
Öğretim – Öğrenme Sürecinin Gerçekleştirilmesi.....	276
Gezi – İnceleme – Araştırma Çalışmaları.....	277
Yetiştirme Kursları.....	277
Okulda Rehberlik İşleri	278
Öğrenci Davranışlarını Değerlendirme Kurulu	280
Yöneltme Öneri Kurulu	281
Disiplin ve Onur Kurulları	281
Okulda Nöbet İşleri	282
Sosyal ve Kültürel Etkinlikler	284

Okul Törenleri.....	284
Araştırma ve İnceleme Soruları	285
Değerlendirme Soruları.....	286

12. BÖLÜM

OKUL İŞLETMESİNİN YÖNETİMİ

Bir İşletme Olarak Okul.....	290
Okulun Bütçesi.....	290
Okulda Yazı İşleri.....	294
Gelen ve Giden Yazılar.....	295
Gizli Yazılarla İlgili İşlemler	296
Veri İşleme ve Raporlar.....	297
Satın Alma ve Mal Tedarik İşleri.....	299
Okul, Bina ve Tesislerin Bakım ve Onarım İşleri.....	302
Bina ve Tesislerin Kullanılması.....	303
Okul Temizlik İşleri.....	305
Okul Bahçesinin Düzenlenmesi.....	305
Taşınır Mallarla İlgili İşler	306
Sivil Savunma ve Güvenlikle İlgili İşlemler.....	307
Öğrenci Taşıma Hizmetleri	309
Öğrenci Pansiyon Hizmetleri.....	309
Kooperatif İşleri.....	313
Kantin İşleri	315
Döner Sermaye İşleri.....	315
Arşiv Hizmetleri.....	316
Depolar	317
Araştırma ve İnceleme Soruları	317
Değerlendirme Soruları.....	318

13. BÖLÜM**OKUL-ÇEVRE VE AİLE İLİŞKİLERİNİN YÖNETİMİ**

Okul ve Toplum İlişkileri.....	322
Eğitimde Paydaşların Katılımı	323
Ailenin Okula ve Eğitime Katılımı	324
Velinin Okul Yönetimine Katılımı.....	326
Okulda Demokrasi ve Öğrenci Katılımı.....	327
Okul-Aile ve Toplum İlişkilerinde Yasal Çerçeve.....	329
Okul Aile Birlikleri.....	330
Araştırma ve İnceleme Soruları	332
Değerlendirme Soruları.....	333
Yararlanılan ve Yararlanılabilecek Kaynaklar.....	335
Kanunlar-Kararnameler-Tüzükler-Yönetmelikler-Yönergeler-Genelgeler ...	336

1. KISIM

TÜRK EĞİTİM SİSTEMİ

1. BÖLÜM

EĞİTİM SİSTEMİNİN OLUŞTURULMASI

BÖLÜMÜN AMACI

Bu bölümü işledikten sonra aşağıdaki sorulara cevap verebileceksiniz.

1. Sosyal bir kurum ve bir sektör olarak eğitim nedir?
2. Sosyal ve açık sistemin özellikleri nelerdir?
3. Çağdaş eğitim sistemlerinin ve eğitimle ilgili bakanlıkların temel işlevleri nelerdir?
4. Eğitimde merkeziyetçi ve yerinden yönetimin yararları ve sakıncaları nelerdir?
5. Türkiye'de kamu yönetiminin yeniden yapılanması sürecinde eğitim sisteminin yeri nedir?
6. Okul merkezli yönetimden beklenen yararlar nelerdir?
7. Eğitimde demokratikleşme ve katılımın anlamı nedir?

EĞİTİM KAVRAMI

Kavram Olarak Eğitim: Türkçe’de eğitim kavramı kadar yaygın olarak kullanılmamakla birlikte bununla yakından ilgili *terbiye, irfan, maarif, talim, tedris* gibi kavramlar da vardır. Eğitim kavramı, yaygın olarak bütün bu kavramları kapsayacak şekilde kullanılmaktadır. Eğitimle ilgili değişmez ve ortak kabul gören bir tanım yapmak mümkün değildir. Bu konuda yapılan tanımların çoğu, eğitimin içeriğiyle ilgili olup değer yüküldür.

Eğitimle ilgili yapılan bazı tanımlarda, yapısal-işlevsel bir yaklaşımla eğitime ve eğitim sistemine belirli işlevler yüklenmektedir. Söz konusu işlevler, belirli eğitim felsefeleriyle de ilişkili olabilmektedir. Eğitim sistemlerinin amaçları konusunda da evrensel düzeyde değişmez ölçütler belirlemek güçtür. Bu amaçlar, uluslar arası, evrensel, bölgesel, ulusal ve kurumsal amaçlar olarak gruplanabilir. Bunun yanında söz konusu amaçlar, daha alt düzeyde (sosyal, kültürel, politik, ekonomik, bireysel) amaçlar olarak da ayrılabilir.

Genel olarak eğitim, insani bir faaliyet olup insanın bütün yönleriyle geliştirilmesi olarak tanımlanır. Geleneksel bir yaklaşımla eğitim, bir toplumda insanların ortak değerler çevresinde bütünleştirilmesiyle erdemli bir toplum oluşturma süreci olarak tanımlanır. Günümüzde ise eğitim, sosyal, kültürel, politik, ekonomik boyutları ve işlevleri olduğu kadar milli ve uluslar arası boyutları ve işlevleri de olan bir konu ve bir sistem olarak ele alınmaktadır. Eğitim sistemlerinin oluşturulmasında ve işletilmesinde de bu boyutların birlikte düşünülmesi gerekli görülmektedir (Şişman, 2010).

Süreç Olarak Eğitim: Eğitim, yaygın bir tanımla, “yaşam boyu devam eden bir süreç” olarak görülür. Eğitim, doğumdan ölüme kadar hayatın her alanını ve anını kapsar. Sosyal hayatta insanlar, evde, işyerinde, sokakta, sosyal öğrenme sürecinde birbirinden öğrenir. Bu süreçte herkes, diğerleri için bir öğrenme kaynağı, aynı zamanda kendisinden öğrenilen rol modelidir. İşte bu öğrenme ve öğretme sürecinin, amaçlı, sistemli, planlı, programlı ve düzenli bir biçimde gerçekleştirilmek istenmesi, eğitimin kurumsallaşmasını, bir başka ifadeyle eğitim ve okul sistemlerinin oluşmasını sağlamıştır. Böylece her ülke, temelde sosyal bütünleşme, süreklilik ve istikrarı sağlamak; sosyal ve kültürel mirası sürdürmek için eğitim sistemlerini ve çeşitli eğitim kurumlarını oluşturmuştur.

SOSYAL BİR KURUM OLARAK EĞİTİM

Toplumsal Kurumlar ve Eğitim: Geleneksel açıdan eğitim, diğer sosyal kurumlar (ekonomi, politika, aile vb.) gibi toplumu oluşturan bireyler arasında kültürel yönden benzerlik ve ortaklıkları sağlamak amacıyla dönük sosyal bir kurum

olarak görülür. Bu açıdan eğitim, yaygın olarak toplumsal sistemin bir alt sistemi olarak ele alınıp çözümlenir. Sosyal kurumların, bireylerin hayatta karşılaşacakları ortak sorunları çözmeye ortak çözüm biçimini göstermesi, böylece davranışlarda bir benzerlik ve ortaklık sağlaması beklenir. Hemen her ülkede zorunlu eğitim, sosyal bir kurum ve bir hizmet alanı olup, devlet tarafından sunulan bir kamu hizmeti olarak görülür. Bunun önemli bir nedeni, eğitimin, onu alan bireyler dışında birtakım sosyal dışsallıklarının da olmasıdır. Günümüzde eğitim, bir ulusun, sosyal, politik, ekonomik yönlerden gelişmiş ve kalkınmış bir ülke olabilmesinin temel etmenlerinden biri olarak görülmektedir.

Çağlar boyunca insanın eğitimi konusunda, farklı felsefeler farklı tezleri sürmüştür; eğitim sistemleri ve okullarla ilgili çeşitli modeller geliştirilmiş ve uygulanmıştır. Toplumların tarihinde herkes için zorunlu eğitimin söz konusu olmadığı dönemlerde, eğitim kurumu ve okullardan sınırlı bir toplum kesimi yararlanmıştır. İmparatorlukların dağılması ve milli/ulus devletlerin ortaya çıkmasıyla birlikte milli/ulusal eğitim sistemleri oluşturulmaya başlanmıştır. Böylece ortak milli amaçlar çevresinde, ortak müfredata dayalı milli eğitim sistemleri içinde çeşitli okullar oluşturulmuştur. Eğitim, sosyal bir kurum olarak diğer sosyal kurumlardan etkilendiği gibi onları da etkiler.

Modern Ulus Devlet ve Eğitim: Hemen bütün toplumların tarihinde eğitimin kurumsallaşması ve herkes için zorunlu eğitimin söz konusu olması, eğitimin temel insan haklarından biri olarak görülmesi, yakın zamanlara rastlar. On dokuzuncu yüzyıl, milli eğitim sistemlerinin gelişmesinin başlangıcı olarak kabul edilirse, daha öncesinde milli devletler olmadığı gibi milli eğitim sistemleri de söz konusu değildir. Zorunlu eğitim, modern zamanlarda, modern ulus devletlerin oluşmasıyla birlikte gündeme gelir. Modern ulus devlet, eğitim hakkını sağlamak, korumak ve geliştirmek; eğitimsel gelişme ve başarı için programlar, öğretim yöntemleri ve diğer konularla ilgili olarak bütün okullara uygulanabilir nitelikte ulusal norm ve standartlar oluşturmakla kendini sorumlu görmüştür.

Milli eğitim sistemi, milli devletin inşasında olduğu kadar sürdürülmesinde de temel araç olarak görülmüştür. Günümüzde de milli eğitim sistemleri, milli devletlerin en temel ve en stratejik kurumlarından biri olarak kabul edilmektedir. Buna bağlı olarak ülkelerin ve bireylerin geleceğini şekillendirmede eğitim, vazgeçilmez bir konu ve alan olarak görülmektedir. Bu bağlamda eğitim sistemlerinde, bireysel amaçlarla milli amaç ve hedefleri bütünleştirmek, çağın getirdiği yeni sorunlarla baş etmek, içinde yaşanan kültürel krizi aşmak için sürekli arayışlar ve yeniden yapılandırma çalışmaları gündeme gelmektedir.

Küreselleşme sürecinde, toplumsal yaşamın karmaşıklaşması, işbölümü ve uzmanlık alanlarının çeşitlenmesi, kapitalist ekonominin ve tüketim toplumunun oluşması, bilgi ekonomisinin ve bilgi toplumunun gelişmesi, eğitim ve okul sistemlerinin de yeniden yapılandırılmasını gerekli kılmaktadır. Bu süreçte eğitim, daha çok da liberal anlayışların da etkisiyle sosyal bir kurum olmanın ötesinde giderek ekonomiyle ve ekonomik sistemle daha çok ilişkilendirilmekte ve adeta bir sektör olarak görülmektedir (Şişman, 2010).

BİR SEKTÖR OLARAK EĞİTİM

Bugün hemen bütün modern toplumlarda eğitim sistemleri ve okullar, daha çok ekonomik kavramlarla analiz edilerek ekonomik sistemle ilişkilendirilmekte; eğitimin ekonomik amaç, işlev ve sonuçlarına önem verilmektedir. Esasen endüstrileşme sürecinde eğitimin teknik ve ekonomik işlevleri öne çıkmış olup eğitim sistemleri, endüstri toplumunun ve ekonomik sistemin insan gücü ihtiyacını karşılayacak şekilde düzenlenmeye çalışılmıştır. Böylece sanayileşme ve kalkınma sürecinde, mesleki ve teknik eğitim önem kazanmıştır. Geleneksel açıdan *kar amaçlı olmayan sosyal bir girişim ve bir hizmet* olarak görülen eğitim, giderek adeta *ekonomik bir sektör ve bir mal* olarak görülmeye başlanmıştır.

Eğitim İşletmeciliği: Eğitimin bir sektör olarak algılanması, özellikle yüksek öğretim alanında gündeme gelmektedir. Devlet üniversitelerinin yanında vakıf üniversiteleri ve özel üniversiteler de gelişmektedir. Eğitim sistemlerinin kurulup işletilmesinde, işletme yönetimi ve ekonomiyle ilişkili olarak ekonomiklik, verimlilik, rasyonellik, etkililik, performans standartları gibi bir dizi yeni kavram kullanılmaktadır. Eğitim kurumu, adeta bir sektör, okullar da birer işletme olarak görülmektedir. Buna bağlı olarak eğitimin getirileri de daha çok ekonomik kavramlarla ifade edilmeye başlanmaktadır. Bu durum, hemen bütün toplumlarda ciddi tartışmalara neden olmaktadır. Giderek eğitimin geleneksel asli işlevlerinden uzaklaştığı, adeta bir meta ve mal olarak görüldüğü, eğitimin ekonomik bir sektöre dönüştüğü ileri sürülmektedir.

Eğitim Piyasası: Politik ve ekonomik alanlarda dünyada gündeme gelen neo-liberal politikalar, eğitim alanında da etkili olmaktadır. Eğitim alanında üretim ve sonuç odaklı bir anlayışın gelişmesine bağlı olarak öğrencilerin ihtiyaçlarından çok onların performansı üzerinde durulmaktadır. Dolayısıyla eğitim politikaları da piyasa merkezli biçimde oluşturulmaya çalışılmaktadır. Piyasa merkezli politikalar, diğer alanlarda olduğu gibi eğitimde de temel değer olarak rekabet kavramı çevresinde şekillenmektedir. Söz konusu rekabet, öğrenciler arasında yaşandığı gibi eğitim kurumları, okullar ve ülkeler arasında da gözlemlenmektedir (Şişman,

2010). Gelişmiş ülkelerde, demokrasinin gelişimine paralel olarak eğitimde de demokrasi ve demokratik eğitim uygulamaları gelişmekle birlikte bu durum, sosyal eşitlik ve sosyal adaletle ilgili sorunların bütünüyle ortadan kalkması için yeterli olmamış, hatta geçen zaman içinde bu toplumlarda sosyal eşitsizlikler ve adaletsizlikler sürekli artmış ve yeniden üretilmiştir. Küreselleşen bir dünyada okullardan, vatandaş yetiştirmekten daha çok küresel ekonominin ve bilgi ekonomisinin ihtiyaç duyduğu insan gücünü yetiştirmesi beklenmektedir. Eğitim aracılığıyla demokrat vatandaşlar yetiştirme yerine, bilgi ekonomisine uyum sağlayacak işgücü yetiştirme konusu önem kazanmıştır.

BİR SİSTEM OLARAK EĞİTİM

Sistem Kavramı: Sistem, birbiriyle ilişkili öğelerin, belirli amaçlara dönük olarak birlikte çalışmasına dayanan bir bütün olarak tanımlanır. Sistem yaklaşımı, öncelikle doğa bilimlerinde gündeme gelir; daha sonra sosyal alanlara, örgütsel bilimlere ve bu bağlamda eğitim alanına ve okula uygulanır. Buna göre eğitim sistemi ve okullar, açık ve sosyal sistemler olarak tanımlanır. Sistemler, doğal sistemler ve insan yapısı sistemler; açık sistemler ve kapalı sistemler; mekanik sistemler ve biyolojik sistemler gibi değişik biçimlerde sınıflandırılır (Başaran, 2006). Diğer yandan sistemler, alt sistemler ve üst sistemler olarak da ayrılır. Alt sistem, sistem denen bütünü oluşturan parçalar; üst sistem ise bir sistemin bağlı olduğu daha büyük sistemler olarak tanımlanır. Örneğin, bir ülkede politik, ekonomik, kültürel sistemler, sosyal sistemin alt sistemleri olarak tanımlanır. Diğer yandan okul, bir sistem olarak ele alındığında, il, ilçe ve merkez örgütleri üst sistemler; okul içinde yönetim birimi, farklı bölümler ve sınıflar, okulun alt sistemleri olarak ele alınır.

Eğitim Sisteminin Öğeleri: Toplumlar, yerleşik hayata geçtikten sonra, toplumsal ihtiyaçlarını karşılamak için çeşitli kurumlar oluşturmuştur. Bunlar, toplumun ihtiyacı olan mal ya da hizmetlerin üretilmesi amacıyla oluşturulan yapılardır. Eğitim sistemi de yapısal-işlevsel açıdan yaklaşıldığında toplumsal ihtiyaçların bir kısmını karşılamak için oluşturulmuş bir yapı ve sistem olarak görülür. Eğitim sistemini oluşturan başlıca öğeler ise, eğitim programları, insan gücü (öğretmenler, yöneticiler, uzmanlar, vd.), finansal kaynaklar, fiziksel kaynaklar ve teknolojidir. Bütün bu öğeler, belirli bir örgütlenme ve yönetim yapısı içinde bütünleştirilerek eğitim sistemleri oluşturulmakta, böylece eğitim hizmetinin üretimi sağlanmaktadır. Eğitim sisteminin temel ögesi ya da öznesi ise insandır. Eğitimde kapasite geliştirme, öncelikle insan kaynaklarının kapasitesinin geliştirilmesine, buna bağlı olarak da yönetsel ve örgütsel kapasitenin geliştirilmesine bağlı görülür.

SOSYAL VE AÇIK SİSTEMİN ÖZELLİKLERİ

Sosyal Sistem Kavramı: Sistem kavramına dayalı olarak farklı sistem yaklaşımları geliştirilmiştir. Sosyal sistem yaklaşımı da bunlardan biri olup büyük-küçük, formel-informel her türlü insan topluluklarını ve örgütleri analiz etmede kullanılır. Sosyal sistemler, insanlardan oluşan sistemler olarak görülüp okul, fabrika, hastane gibi formel yapılar, birer sosyal sistem olarak ele alınıp çözümlenebilmektedir.

Sosyal Sistem Modelleri: Sosyal sistemleri çözümlemek üzere Homans, Merton, Parsons gibi toplumbilimciler tarafından bazı modeller geliştirilmiştir. Bunlar, eğitim sistemlerinin ve okulların, hatta okulun bir alt sistemi olarak sınıfın çözümlenmesinde de kullanılabilir. Örneğin, Talcott Parsons (1951)'in toplumu açıklamaya dönük geliştirdiği sosyal sistem modelinde, sosyal sistemin alt sistemleri olarak ekonomi, politika, din ve kültür gibi öğelerden söz edilmiştir. Bunların yanında yapısal öğeler olarak roller, birliktelik, değerler ve normlardan söz edilmiştir. Parsons, herhangi bir sosyal sistemin yaşamını sürdürülebilmesi için amaçlarını gerçekleştirme, alt sistemlerini bütünleştirme, çevresine uyum sağlama ve meşruiyet olmak dört işlevi yerine getirmesi gerektiğini belirtmiştir. Sosyal sistemle ilgili olarak geliştirilen modellerden yola çıkarak sosyal sistemlerin bazı özellikleri sıralanmaya çalışılmıştır. Eğitim yönetimi alanında da bazı sosyal sistem modelleri geliştirilmeye çalışılmıştır (Hoy ve Miskel, 1996):

Sosyal Sistemin Özellikleri: Sosyal sistemlerin bazı özellikleri aşağıda sıralanmıştır:

- Sosyal sistemler, insanlardan meydana gelir.
- Sosyal sistemler, belirli amaçları gerçekleştirmeye çalışır.
- Sosyal sistemlerde belirli bir rol yapısı vardır.
- Sosyal sistemler, normatif (norm koyucu) olup üyelerine yaptırımlar uygular.
- Sosyal sistemler, birbiriyle ilişkili eylem ve etkinliklerden oluşur.
- Sosyal sistemler, politik olup sistem içinde belirli bir güç yapısı vardır.
- Sosyal sistemler, aynı zamanda açık sistemlerdir.

Açık Sistem Kavramı: Açık sistemler, çevreleriyle etkileşen sistemlerdir. Bunun tersi ise kapalı sistemlerdir. Açık sistemler, *girdiler, işleme süreci, çıktılar, geri bildirim, çevre, denge, güç kaybı* gibi öğelerden oluşur (Katz ve Kahn, 1977).

Açık Sistemin Özellikleri: Açık sistemlerin bazı özellikleri aşağıda sıralanmıştır:

- Dış çevreden aldığı girdileri işleyerek çevrelerine bazı çıktılar sunarlar.
- Çevrelerinden aldıkları girdilerin sürekliliğine bađlı olarak yaşamlarını sürdürürler.
- Çevrelerine sundukları ürünün bir kısmını tekrar girdi olarak alırlar.
- Çevreden gelecek istem ve beklentiler doğrultusunda amaç, süreç ve ürünlerinde gerekli deđişiklik ve düzeltmeleri yaparlar.
- Çevreleri başka sistemler (siyasal, sosyal, kültürel, ekonomik) tarafından kuşatılmıştır.
- Kendilerini çevreleyen diđer sistemlerden etkilenir ve onları etkiler.

Açık sistemler, aynı zamanda, üyelerce paylaşılan ortak değerlere bađlı olarak *kültürel*; sistemin bireylerden rol beklentileri olan *yapısal*; sistem içindeki güce dayalı ilişkilere bađlı olarak *politik*; sistem içinde yer alan bireylerin bilinç yapısına ve motivasyonuna bađlı olarak da *bireysel* öğelerden meydana gelir (Hoy ve Miskel, 1996).

EĐİTİM SİSTEMİNİN ÖRGÜTLENMESİ

Dünyada eğitim sistemlerinin örgütlenmesinde, ülkelere göre bazı yapısal farklılıklar olmakla birlikte bu konuda üç temel eğilimden söz edilebilir. Örgütlenme yönünden bazı eğitim sistemleri baskın olarak merkeziyetçi, bazıları yerel, bazıları ise hem merkeziyetçi hem de yerel özellikleri birlikte bünyesinde barındırır. Bunların her birinin diđerlerine göre üstün yanları ve sınırlılıkları vardır (Welsh ve McGinn, 1999). Dünyada bu konuda gözlenen genel eğilim, örgütlenme ve yönetim açısından giderek merkeziyetçi eğitim sistemlerinden, adem-i merkeziyetçi, yerel ve katılımcı eğitim sistemlerine geçiş yönündedir. Bu durum, aynı zamanda toplumlardaki demokratikleşme sürecine paralel olarak gelişmektedir.

Merkezi ve Ulusal Düzeyde Örgütlenme: Hemen bütün ülkelerde eğitim sisteminin örgütlenmesinde ulusal düzeyde bir merkez örgütü yer almaktadır. Bu örgüt, genelde merkezi hükümet içinde yer alan ve eğitim işlerinden sorumlu bir ya da birden çok bakanlık ya da eşdeđer özellikte bir örgüt olmaktadır. Eğitim kurumları, ülkelere göre bir ya da birden çok bakanlık altında toplanmaktadır. Örneđin, bazı ülkelerde yüksek öğretim kurumları, ayrı bakanlık ya da birimlere, bazı okullar da eğitimle ilgili bakanlık dışındaki başka bakanlıklara veya kurumlara (kilise, belediye) bađlı olabilmektedir. Eğitim sistemi içinde eğitimden sorumlu bakanlık yapısında yer alan birimlerle bunların görev ve sorumlulukları da ülkele-

re göre farklılaşır. Gelişmiş ülkelerde eğitim sisteminde merkez örgütü, daha çok ulusal düzeyde eğitim standartlarının, politikalarının ve stratejilerinin geliştirilmesiyle ilgilenmektedir.

Bölgesel ve Yerel Düzeyde Örgütlenme: Amerika Birleşik Devletleri (ABD) gibi siyasi yönden üniter bir yapıya sahip olmayan, çeşitli eyaletlerden ve yerel hükümetlerden oluşan ülkelerde, eğitimle ilgili merkezi bakanlıklar yanında bir de yerel düzeyde bakanlıklar bulunur. Örneğin, bugün ABD’de eyalet sayısı kadar farklı eğitim sistemi olup bu sistemler içinde yer alan okullar da eyaletlerin denetimindedir. Türkiye gibi üniter devlet yapısına sahip ülkelerde ise eğitim sistemleri de merkezi olarak örgütlenmiş ve yönetilmektedir. Ülkelere göre eğitimde yerel yönetimlerin, belediyelerin, valiliklerin etkileri, yetkileri ve katkıları farklılaşabilir. Bazı ülkelerde, bazı okul kademelerinde, örneğin okul öncesi eğitimde belediyelerin ya da başka kurumların etki ve katkıları daha fazla olabilmektedir. Dünyada eğitim alanında gözlenen genel eğilim, birtakım yetkilerin merkezden taşraya ve alt sistemlere devredilmesi, yerel yönetimlerin ve okul yönetimlerinin güçlendirilmesi yönündedir.

Okul Düzeyinde Örgütlenme: Eğitim sisteminin en uç noktasında okullar yer alır. Okul, eğitim sistemin bir alt sistemidir. Okul, eğitim hizmetinin üretildiği ve sunulduğu bir birimdir. Dünyada eğitim sistemleri üzerinde olduğu kadar okul sistemleri üzerinde de çeşitli tartışmalar yapılmaktadır. Bu bağlamda okulun yeniden yapılandırılması üzerinde durulmaktadır. Okulların yapı ve işleyişi, ülkelere göre bazı benzerlikler ve farklılıklar gösterebilir. Dünyada bu konuda tartışmalar, okulların görece daha özerk bir yapı ve işleyişe kavuşturulması üzerinde yoğunlaşmaktadır. Bu bağlamda “okul merkezli yönetim” ya da “okula dayalı yönetim” tartışmaları gündeme gelmektedir.

EĞİTİM SİSTEMİNİN ALT VE ÜST SİSTEMLERİ

Sistem yaklaşımı açısından ele alındığında eğitim sistemleri, birtakım alt ve üst sistemlerden meydana gelir. Türkiye eğitim sistemi, sistem yaklaşımı açısından ele alındığında aşağıdaki düzeylerden söz edilebilir (Başaran, 2006):

- *Üst sistemler* (Milli Eğitim Bakanlığı, Yükseköğretim Kurulu, Üniversitelerarası Kurul)
- *Aracı üst sistemler* (il ve ilçe milli eğitim müdürlükleri, yurt dışı eğitim teşkilatları)
- *Temel okul sistemleri* (okul öncesi eğitim, ilköğretim, ortaöğretim ve yükseköğretim).

Farklı ülkelerin eğitim sistemleri, amaçlar, programlar, yapı, süreçler ve kültür yönünden birbirinden farklılaşır. Dolayısıyla her ülkenin eğitim sistemi, o ülkenin özelliklerine, ihtiyaçlarına ve koşullarına uygun olarak tasarlanmıştır. Eğitim sistemleri, ülkeler arasında karşılaştırmalı olarak incelenebilir. Bu bağlamda bazı ülkeler, eğitim sistemlerini geliřtirmek için diđer ülkelerin eğitim sistemlerinden ve uygulamalarından yararlanabilir.

Türkiye'nin tarihine bakıldığında Osmanlı Devleti'nin yenileşme döneminden başlayarak eğitim sistemini geliřtirmede Batılı ülkelerden yararlanılmaya çalışıldığı görülür. Eğitim sisteminin yapısı, bu yapı içinde yer alan bazı öğeler (bakanlık yapısı, okullar, okul programları) zaman içinde çeşitli deđişikliklere uğrar. Cumhuriyetten önce eğitimde Avrupa ülkelerinin etkileri baskın görünürken son yıllarda eğitim programlarının yeniden yapılandırılmasında, yüksek öğretim alanında daha çok Anglo-sakson ülkeler (ABD, İngiltere vd.) model alınmıştır.

Hemen her ülkenin, tür ve niteliđi deđişmekle birlikte eğitim sistemleri ve eğitim uygulamalarıyla ilgili sorunları vardır. Yine hemen her ülkede, eğitimle ilgili sürekli tartışılan ve çözüm yolu aranan sorunlar vardır. Bunlar arasında, eğitimin örgütlenmesi ve yönetimi, eğitimin amaçları ve kapsamı, öğretim yöntemleri, eğitimin diđer toplumsal kurumlarla ya da alt sistemlerle (ekonomi, politika, din) ilişkileri, eğitimin finansmanı gibi konular sayılabilir.

EĐİTİM SİSTEMLERİ VE EĐİTİM BAKANLIĐI

Ülkelere göre eğitimle ilgili bir ya da birden çok bakanlık vardır. Bazı ülkelerde eğitim bakanlığı, eğitimin bütün alt sistemlerini kuşatır. Bazı ülkelerde ise iki ya da üç bakanlık arasında görev dağılımı yapılmıştır. Bazı durumlarda eğitim bakanlığı dışında eğitimle ilgili ulusal düzeyde başka birimler vardır. Örneđin Türkiye'de üniversiteler, Bakanlıktan görece bağımsız ve özerk bir birim olan Yükseköğretim Kurulu'na bağlıdır.

Giderek hemen bütün ülkelerde gündeme gelen merkezîyetçi olmayan örgütlenme ve yönetim biçimi, eğitim alanında da söz konusu olmaktadır. Bazı ülkelerde ise eğitim sistemlerinde merkezîyetçi yapı sürdürülmektedir. Bazı ülkelerde eğitimle ilgili politikaların belirlenmesinde ve uygulanmasında paydaşların katılımı ve etkileri giderek artarken bazı ülkelerde ise herhangi bir deđişiklik gözlenmemektedir (Welsh ve McGinn, 1999).

Eđitim bakanlığının yapısının, eğitim sisteminin etkili bir şekilde işlemede ve işlevlerini gerçekleřtirmesinde ne ölçüde belirleyici olabileceđi, üzerinde düşünülmesi gereken bir konudur. Burada řu soru akla gelebilir: Eğitim sisteminin

örgütlenmesinde ve yönetiminde başka modellere göre daha etkili örgütsel yapılar ve mekanizmalar var mıdır? Bu soruda üzerinde durulması gereken temel konu, söz konusu yapı ve mekanizmaların, eğitimle ilgili politikaların oluşturulmasında, çevreye karşı ne ölçüde duyarlı ve sorumlu olduğudur (Hermes ve diğerleri, 2003).

Gelişmiş ve gelişmekte olan ülkelerde politika belirleyiciler, giderek eğitimle ilgili artan sosyal taleplere ve baskılara hızlı bir biçimde cevap vermek, aynı zamanda eğitim politikalarının oluşturulmasında demokratikleşmeyi sağlamak sorunuyla karşı karşıyadır. Ancak bu konuda temel belirleyici, eğitim bakanlığıdır. Yani bir ülkede eğitimle ilgili bakanlığa rağmen eğitim reformlarının gerçekleşmesi pek mümkün değildir. Bu nedenle eğitimle ilgili bakanlık, gerek eğitim sistemini oluşturan alt sistemlerin koordinasyonunda ve etkili işleminde, gerekse eğitim sistemiyle paydaşların (aileler, öğretmenler, meslek kuruluşları, medya, sivil toplum kuruluşları, iş dünyası) ilişkilerini düzenlemede ve eğitim reformlarını gerçekleştirmede temel belirleyici olmaktadır. Eğitimde gerçekleştirilecek bazı reformlar, merkezi hükümetlerin kararıyla ve söz konusu bakanlık/lar aracılığıyla gerçekleştirilmeye çalışılmaktadır (Hermes ve Diğerleri, 2003).

Eğitim sistemi ve eğitim bakanlığı, diğer alt sistemlerden soyutlanmış değildir. Eğitim politikalarının oluşturulup uygulanmasında, ekonomik, politik ve kültürel faktörler de belirleyici olmaktadır. Endüstri toplumundan bilgi toplumuna geçiş sürecinde, teknolojik alanda meydana gelen olağan üstü gelişmelerle küreselleşme süreci, ulusal eğitim politikalarının belirlenmesinde göz önüne alınması gereken hususlar arasında yer alır. Bu bağlamda eğitimle ilgili bazı ulusal standartlar yanında uluslararası standartlar da gündeme gelmektedir.

Gelişmiş ülkelerde endüstriyel ekonomiden bilgi temelli ekonomiye geçilmektedir. Bu süreçte hizmet sektörü önem kazanmakta, iş yaşamında önemli değişimler gözlenmektedir. İşletmelerin yönetiminde bürokratik ve hiyerarşik yapılardan yatay örgütlenme ve katılımcı yönetim anlayışına doğru bir dönüşüm yaşanmaktadır. Bu bağlamda takım çalışması, sorumluluk, bağımsızlık, özerklik, girişimcilik, yaratıcılık, iletişim, yenileşme, yenilikçilik gibi konular öne çıkmaktadır. Eğitimde de giderek iş dünyası, aileler, öğrenciler, meslek kuruluşları, medya gibi yeni aktörler ve paydaşlar söz hakkına sahip olmaya başlamaktadır.

EĞİTİM BAKANLIĞININ YAPISI VE İŞLEVİ

Eğitimle ilgili bakanlık yapısının oluşturulmasında merkez, taşra, yurt dışı ve okul düzeyinde yetki ve sorumlulukların belirlenmesi gereklidir. Eğitim bakanlığının çeşitli işlevlerinden söz edilebilir. Bu konudaki uygulamalar, ülkeden ülkeye farklılık göstermekle birlikte eğitim bakanlığının işlevleri, genel olarak stratejik işlevler, eğitsel işlevler ve günlük rutin işlevler olarak üç başlıkta toplanabilir:

- *Stratejik işlevler*, eğitimle ilgili ulusal düzeyde planlama ve güncelleme konularında stratejik kararlar vermeyi kapsar.
- *Eğitsel işlevler*, eğitim programlarının oluşturulup geliştirilmesi, ders kitaplarının hazırlanması, öğretmenlerin eğitimi, eğitimin denetimi gibi hususları kapsar.
- *Günlük rutin işlevler* de eğitimle ilgili yukarıdaki temel hizmetlerin gerçekleştirilmesi için gerekli destek hizmetleri kapsamında görülebilecek gündelik rutinleri ve idari-mali işlemleri kapsar.

Eğitim bakanlığının yapı ve işleyiş yönünden güçlü ya da zayıf olmasında bazı belirleyiciler vardır. Güçlü bir örgüt ve yönetim yapısı oluşturmada temel gereklilikler şöyle sıralanabilir (Hermes ve diğerleri, 2003):

- İyi düzenlenmiş bir örgüt yapısı,
- Etkili bir bilgi ve iletişim sistemi,
- Kurallar ve işlemler arasındaki uyum,
- İyi yetişmiş bir kadronun istihdamı.

Dünyada ve Türkiye’de eğitimle ilgili gerçekleştirilmek istenen çoğu reform girişimleri, teknolojik konularla ilgilidir. Bu teknolojilerin kapsamı, amaçları ve bunların öğrenme süreçleriyle ilişkisi, üzerinde durulan bazı konulardır. Bu konular, aynı zamanda politik yönden duyarlı ve ulusal değerlerle de yakından ilgilidir.

Eğitim programları, eğitim araştırmaları, ders kitapları ve eğitimle ilgili materyallerin hazırlanması gibi eğitsel işlevlerin yürütülmesinde bakanlıkların rolü, ülkelere göre farklılaşır. Bazı ülkelerde bu konularda merkeziyetçi, bazılarında ise yerel uygulamalara ağırlık verilmektedir. Geri kalmış ülkelerde genelde eğitim bakanlığı, merkeziyetçi bir anlayışla örgütlenmiştir. Bunun çeşitli nedenleri olabilir. Merkeziyetçi yapının yararları yanında getirdiği bir dizi sorun da vardır.

EĞİTİM SİSTEMLERİNİN DAYANDIĞI FELSEFELER

Ülkelerin tarihi, politik, sosyal, ekonomik, dini vb. yönlerden sahip oldukları özellikler, eğitim sistemlerinin yapı ve işleyişini etkiler. Buna göre ülkelerin eğitim sistemleri, farklı yönlerden ele alınıp çözümlenebilir. Her ülkenin eğitim sistemi, o ülkenin yaşadığı tarihsel olaylar, politik ve ekonomik koşullar ve toplumsal ihtiyaçların bir ürünüdür. Örneğin Batının (Avrupa’nın) tarihinde geçmişte yaşanan bazı tarihi olaylar, gelişen bazı felsefi, sanatsal ve siyasi akımlar, eğitimle ilgili anlayış ve uygulamaları da etkilemiştir. Bunlar arasında, Fransız ihtilali, Rönesans ve reform hareketleri; pozitivizm, realizm, natüralizm, pragmatizm, rasyonalizm gibi düşünce ve felsefe akımları; klasizm, romantizm, realizm, sembolizm gibi sanat

ve kültürle ilgili akımlar, eğitim ve okul sistemlerini de etkilemiş; eğitim ve okulla ilgili iş okulu, üretim okulu, kır eğitim yurdu, çocuktan hareket akımı gibi çeşitli akımların doğmasına neden olmuştur (Aytaç, 1981). Geçmişten bugüne bu etkiler devam etmektedir. Örneğin bugün Alman eğitim sistemi daha çok normatif ve ideolojik, Fransız eğitim sistemi felsefi ve rasyonel, ABD eğitim sistemi ise daha çok yararçı (pragmatik) ve İngiliz eğitim sistemi deneyci özellikleriyle tanımlanmaktadır (Şişman, 2010).

EĞİTİM SİSTEMİNDE POLİTİKA VE KAPASİTE GELİŞTİRME

Eğitim, bir politika konusudur. Eğitim politikaları, eğitimle ilgili çeşitli konuları kapsayan karar ve ilkelere oluşur. Ülkelerin kendilerine göre eğitim politikaları vardır. Eğitimle ilgili politikaların oluşturulmasında, öncelikle ulaşılabilir, uygun ve nitelikli bilgilere gerek vardır. Elde nitelikli ve doğru veriler olmadan hazırlanacak politikalar sağlıklı olmaz. Politika belirleme ve karar verme sürecinde kullanılacak bu bilgiler kapsamında şunlar yer alır:

- Eğitimle ilgili istatistikler ve geleceğe dönük projeksiyonlar,
- Planlama ve politika oluşturmanın maliyetine ilişkin bilgi,
- Eğitsel işlevlerin yönetimi için gerekli bilgi,
- Araştırma ve proje yönetimi için finansal ve teknik destek bilgisi,
- Personel yönetimi ve diğer yönetim işlevleriyle ilgili bilgi,
- Değerlendirme sonuçlarıyla ilgili göstergeler.

Dünyada olduğu gibi Türkiye’de de Milli Eğitim Bakanlığı’nda politika ve kapasite geliştirme konusunda bazı çalışmalar yapılmaktadır. Kapasite geliştirmenin en önemli boyutu, insan kaynaklarıdır. Bunların içinde en büyük kategoriyi eğitimle doğrudan ilgili yöneticiler, öğretmenler, denetçiler, danışmanlar, program geliştirme uzmanları, yazarlar gibi uzmanlık alanları oluşur.

Eğitim sisteminde insan kaynaklarıyla ilgili ikinci kategoriyi, doğrudan eğitimle ilgili olmayan diğer çalışanlar oluşturur. Bunlar, genel yönetim işleri, personel yönetimi, finans ve bütçe yönetimi, planlama ve programlama, proje geliştirme ve yönetimi, okul inşa etme, bakım ve onarım gibi konularla ilgili olarak istihdam edilecek personelden oluşur. Günümüzde eğitimle ilgili insan kaynakları yönünden şu hususlar öne çıkmaktadır (Hermes ve diğerleri, 2003):

- İnsan kaynağının seçilmesi ve sürekli eğitilmesi,
- İnsan kaynağının motivasyonu ve ödüllendirilmesi,
- İnsan kaynağının mesleki gelişiminin sağlanması ve değerlendirilmesi,
- Kolektif kapasitenin sürdürülmesi ve iyileştirilmesi.

EĞİTİM SİSTEMLERİNİN YENİDEN YAPILANDIRILMASI

Eğitim sistemlerinin örgütlenmesinde ve yönetiminde, genel olarak merkeziyetçi, yerinden ve okul merkezli yönetim olmak üzere üç temel eğilim vardır. Bu düzeylerin eğitim yönetimi sürecindeki yetkileri ve etkileri değişebilir. Eğitim sisteminde bunlardan birinin baskın olması, bazı üstünlükler yanında sınırlılıklar da taşır. Merkeziyetçi yönetim, yetki ve kaynakların tek merkezde toplanmasını ve hizmetlerin hiyerarşik bir yapı içinde merkez tarafından yürütülmesini kapsar. Alan yazında yetki genişliği, yetki devri, yerinden yönetim, yönetimde yerleşme, yerel yönetimlerin güçlendirilmesi gibi ifadeler, farklı anlamlar ifade etmesine karşılık bazen eş anlamlı kullanılır. Yetki genişliği, merkezi yönetime ait bazı yetkilerin merkezden taşra teşkilatlarına devredilmesini kapsar. Benzer olarak yönetimde yerel otoritelerin güçlendirilmesi, merkezde toplanmış kimi yetkilerin, yerel yönetimlere devredilmesidir. Yerinden yönetim de merkezi yönetimden görece özerk ve tüzel kişiliğe sahip idari birimlerin bağımsız kararlar alıp uygulayabildiği sistemi ifade eder.

Merkeziyetçi Yönetimin Yararları ve Sakıncaları

Merkeziyetçi Yönetimin Yararları: Eğitimde merkeziyetçi yönetimin, kaynakların tek merkez tarafından planlanması, sağlanması, dağıtılması; böylece bölge ve okullar arası adalet ve eşitliğin sağlanmaya çalışılması yönlerinden bazı yararlarından söz edilir. Gelişmiş ülkelerde, özellikle geçen yüzyılın ikinci yarısından itibaren eğitim sistemlerinin örgütlenmesinde ve yönetiminde merkeziyetçilikten uzaklaşarak bölgesel eğitim otoritelerinin, yerel yönetimlerin ve okulların yetkilendirilip güçlendirilmesi, eğitim yönetiminde paydaşların katılımının sağlanması çabaları, yoğun olarak gündeme gelmeye başlamıştır. Yakın zamanlarda ise bu çalışmalar “okulun yeniden yapılandırılması” ve “okul merkezli yönetim” başlıkları altında yapılmaya başlanmıştır (Caldwell, 2005).

Eğitimde yerleşme ve katılım, katılımcı demokrasinin gelişmesine paralel bir gelişme çizgisi izlemektedir. Yerinden yönetim uygulamalarından beklenen temel yarar ise, bunun öğrenci başarısına olumlu katkılarda bulunacağı beklentisidir. Yerinden yönetimle ilgili tek bir model olmayıp ülkelere göre farklı modeller ve uygulamalar vardır. Ancak bu tartışmalarda üzerinde durulan temel kavram, katılımdır.

Merkeziyetçi Yönetimin Sınırlılıkları: Merkeziyetçi anlayışla örgütlenme ve yönetimin bazı yararları yanından bazı sınırlılık ve sakıncaları şöyle sıralanabilir:

- İşlerin birikmesi ve gecikmesi,
- Bürokratik işlemlerin ve kırtasiyeciliğin artması,

- Karar verme ve sorun çözme sürecinin yavaş işlemesi,
- Çevresel destek ve katılımın olmaması,
- Yerel öncelik ve tercihlere önem ve fırsat verilmemesi,
- Kaynakların yerinde ve etkili kullanılmaması.

Merkeziyetçi Olmayan Yönetimin Yararları ve Sakıncaları

Merkeziyetçi Olmayan Yönetimin Yararları: Eğitimde merkeziyetçi olmayan yönetimin çeşitli üstünlüklerinden söz edilebilir. Eğitimde yerinden yönetime geçişte beklenen bazı yararlar ve sonuçlar ise şunlar olabilir:

- Müzakere süreçlerine vatandaşların katılması, uygulamanın meşruiyetinin sağlanması,
- Eğitimde özerklik ve bağımsızlığın sağlanması, sorumlulukların paylaşılması,
- Toplumda dışlanmış ve azınlık durumundaki grupların ve farklı eğilimlerin karar sürecinde temsil edilmesi,
- Yerel ihtiyaçların dikkate alınması, kaynakların daha adil ve etkili kullanılması,
- Bürokratikleşme, kırtasiyecilik ve hizmet maliyetinin azalması,
- Merkez örgütünün iş yükünün azalması, işlerin daha hızlı yapılması,
- Yerel yöneticilerin kapasitesinin ve girişimciliğinin geliştirilmesi,
- Yönetimde etkililiğin sağlanması, sorunların yerinde belirlenip çözülmesi,
- Toplumun ve ailelerin eğitim kurumlarına sahiplenmesi,
- Eğitimde çevresel ihtiyaç ve beklentilerin dikkate alınması,
- Fırsat eşitliğinin sağlanması ve demokrasinin gelişip güçlenmesi,
- Öğrencilerin öğrenmesinde ve başarısında artış sağlanması.

Merkeziyetçi Olmayan Yönetimin Sakıncaları: Eğitim sisteminde yerelleşmeden beklenen bazı yararlar yanında bir takım risklerden de söz edilebilir. Bunlardan birkaçı şöyle sıralanabilir:

- Eğitim yönetiminde bazı grupların öne çıkması ve diğerlerinin dışlanması,
- Yönetim sürecinde yeterli bir temsilin sağlanamaması,
- Milli eğitim politikalarından sapma ve milli birliği tehdit ihtimalinin olması,

- Merkez örgütüyle yerel yönetimler arasında kopukluk olması,
- Merkez örgütünün yönetsel gücünün zayıflaması ve denetimin güçleşmesi,
- Kaynak sağlama, dağıtma ve kullanmada eşitsizliklerin olması,
- Bölgeler arası eşitsizliklerin artması,
- Yönetimde nesnellüğün kaybolması (Şişman ve Turan, 2003).

YERİNDEN YÖNETİM TARTIŞMALARI VE EĞİTİM SİSTEMİ

Cumhuriyetten Önce Yerinden Yönetim Tartışmaları: Türkiye'nin tarihinde yönetimde adem-i merkeziyetçilik, yerelleşme, öteden beri tartışılan bir konudur. Osmanlı padişahlarından II. Mahmut'tan itibaren çeşitli alanlarda yenilikler gündeme gelir. Bu bağlamda merkezi hükümetin yeniden yapılandırılması da tartışılmaya başlanır ve yeni düzenlemelere gidilir. Cumhuriyet'ten önce Prens Sabahattin (1950), adem-i merkeziyetçi yönetimi savunmuştur. Gelişmiş ülkelerin bireycilik ve merkezi olmayan yönetim anlayışını benimsediklerini ileri sürmüştür. Birey merkezli bir toplum oluşturmayı ve merkeziyetçi olmayan bir yönetimin uygulanmasını savunmuştur. Ancak bu görüşler, o zaman pek fazla taraftar bulmamış, bu durumun bazı sakıncalarından söz edilmiştir. Bu tartışmalar, o günden bugüne sürekli gündemde olmuştur.

Cumhuriyetten Sonra Yerinden Yönetim Tartışmaları: Cumhuriyetten sonra, özellikle 1960'lı yıllardan itibaren merkeziyetçi yönetimin sakıncaları sıkça tartışılmaya başlanmış, bu konuda çeşitli araştırmalar yapıldığı gibi hükümetler tarafından da bazı çalışmalar yapılmıştır.

- 1960'larda Merkezi Hükümet Teşkilatı Araştırma Projesi'nde (MEHTAP) yerel yönetimlerin yeniden düzenlenmesi gerektiği belirtilmiştir.
- 1991 yılında Kamu Yönetimini Araştırma Projesinde (KAYA) bazı yönleriyle MEHTAP ile örtüşen görüşler dile getirilmiştir.
- Beş yıllık kalkınma planlarının ilkinden başlayarak hemen bütün kalkınma planlarında, bazı milli eğitim şuralarında, kamu yönetiminin ve eğitim yönetiminin yeniden yapılandırılması, yerel yönetimlerin güçlendirilmesi gereği ifade edilmiştir.
- Bunların dışında gerek kamu yönetimi, gerekse milli eğitim sisteminin yapı ve işleyişiyle ilgili sorunlar, çeşitli araştırmalara konu olmuştur.

Yakın zamanlarda hazırlanan Yedinci Beş Yıllık Kalkınma Planı (1996-2000), Sekizinci Beş Yıllık Kalkınma Planı (2001-2005) ve Dokuzuncu Kalkınma Planı'nda (2007-2013) kamu yönetiminde ve eğitim sisteminde yeniden yapılan-

ma konuları ele alınmıştır. Millî Eğitim Bakanlığı'nın daha çok makro düzeyde konularla ilgilenmesi gereği ifade edilerek bu bağlamda ana konular şöyle belirlenmiştir:

- Stratejik planlama,
- Müfredat programları,
- Araştırma-geliştirme,
- Denetim ve koordinasyon,
- Kurumsal kapasitenin güçlendirilmesi,
- Taşra teşkilatlarına yetki ve sorumluluk devredilmesi.

Ayrıca, 2014-2018 dönemini kapsayan Onuncu Kalkınma Planı'nda özellikle yükseköğretimin merkeziyetçi yapısına yönelik eleştirilerin getirilmesi ve hesapverebilirlik merkezli, performans dayalı ve kalite odaklı bir rekabet ortamının yaratılması yönünde önerilerde bulunulması, yukarıda değinilen konulara verilen önemi göstermiştir.

Millî Eğitim Bakanlığında Yeniden Yapılanma: Daha önceki kalkınma planlarında olduğu gibi Dokuzuncu Kalkınma Planı'nda (2007-2013) da eğitim sisteminin geliştirilmesine ve yeniden yapılandırılmasına yönelik stratejiler kapsamında bir dizi ilke yer almaktadır. Kalkınma planlarında, MEB'in yukarıdaki konularla ilgili üst düzey bir karar organına dönüştürüleceği, böylece bürokrasinin azaltılacağı ve katılımın artacağı belirtilmiştir. Bakanlık merkez örgütü, 3797 sayılı Millî Eğitim Bakanlığının Teşkilat ve Görevleri Hakkında Kanun (1989)' a göre kurulmuş olup, 36 birim ve bağlı bazı kuruluşlardan oluşmakta idi. Bunların bir kısmı benzer görevleri yapmakta idi. Örneğin, orta öğretim kademesiyle ilgili birden çok genel müdürlük bulunmakta idi. Giderek zaman içinde bakanlık yapısı, sürekli büyümüş, hantal bir hale gelmişti.

MEB'in merkez teşkilatının yeniden örgütlenmesi gerektiği, çeşitli araştırmalarda olduğu kadar Bakanlık yetkililerince ve Bakanlıkça yayımlanan bazı çalışmalarda sıklıkla ifade edilmiştir. Diğer kamu kurumlarında olduğu MEB'de de stratejik planlama süreci başlatılmıştır. MEB stratejik planının hazırlık çalışmaları, Strateji Geliştirme Dairesi'nin koordinatörlüğünde Ocak 2007- Aralık 2009 dönemini kapsayacak şekilde, 01 Ocak 2007 tarihinde başlamıştır.

MEB merkez örgütünde yeniden yapılanma ihtiyacı her fırsatta ifade edilmesine karşılık bu konuda yakın zamana kadar güçlü bir irade gözlenmemiştir. Bir yandan değişimin gereğini savunanlar olduğu gibi diğer taraftan buna karşı olan kesimin, açıkça olmasa da gizli bir direnç gösterdiği söylenebilir. Yapılan bazı araştırmalarda merkez örgütünde çalışanlar, alt kademelere yetki devrinin gereğini

ifade etmelerine karşılık diğer yandan astların buna uygun durumda olmadığını da ileri sürmüşlerdir. Bu konuda temel kaygılardan biri, sahip olunan mevcut güç ve statülerin elden gitmesi konusunda duyulan endişe olabilir.

Milli Eğitim Bakanlığının Teşkilat ve Görevleri Hakkında Kanun Hükmünde Kararname (2011) ile Bakanlık merkez örgütünü belirleyen 3797 sayılı kanun yürürlükten kaldırılarak MEB merkez örgütü yeniden yapılandırılmıştır. Böylece bu zamana kadar sürekli dile getirilen örgütlenme ve yönetim sorunlarına çözüm getirmek amaçlanmıştır.

EĞİTİMDE YERELLEŞME VE OKUL MERKEZLİ YÖNETİM

Birçok ülkede, 1980'li yıllardan itibaren eğitim ve okul reformu konusundaki çalışmalarla birlikte eğitim sisteminde ve okul yönetiminde katılım, merkezi konulardan biri olarak gündeme gelmeye başlamıştır. Birçok eğitimci ve politika belirleyici, eğitimde kalite geliştirmeye okuldan ve sınıftan başlanması gerektiğine inanmaya başlamıştır. Buna göre eğitim sistemi ve okulun yapısında, yönetim uygulamalarında yapısal reformların gereği ifade edilmeye başlanmıştır. Etkili okullar üzerinde yapılan araştırmalarda ulaşılan sonuçlar da bu çalışmaları desteklemiştir. Buna bağlı olarak okul merkezli program geliştirme, okul merkezli kadro istidamı ve mesleki gelişim, okul merkezli bütçe oluşturma vb. konular gündeme gelmeye başlamıştır (Şişman, 2002). Ancak bu bağlamda bazıları, gücün merkezden okullara dağıtılmasının eğitimde kaliteyi garanti etmeyeceğini ileri sürmüştür. Okul merkezli yönetim uygulamalarının okul, öğretmenler, öğrenciler ve veliler açısından bazı yararları üzerinde durulmaktadır. Bunlar arasında şu beklentiler yer almaktadır (Caldwell, 2005):

- Öğrenci başarısının artması,
- Sorumluluğun paylaşılması,
- Okul toplumunun güçlendirilmesi,
- Okul kültürünün güçlendirilmesi,
- Okulla bütünleşmenin sağlanması,
- Performans ve moralin yükselmesi.

Okul Merkezli Yönetim: Okul merkezli ya da okula dayalı yönetim, eğitimle ilgili her türlü kararın okulda alınmasını ve uygulanmasını ifade eder. Okul merkezli yönetim, özerklik, bağımsızlık, yetki ve sorumluluk devri, katılım, demokratikleşme gibi kavramlarla tanımlanır. Buna bağlı olarak okulla ilgili çeşitli konular, söz konusu kavramlar ışığında yeniden yorumlanmakta ve tanımlanmaktadır. Merkeziyetçi olmayan eğitim ve okul yönetimi, bilgi, teknoloji, güç, materyaller,

insanlar, zaman ve finans yönlerinden yaklaşıldığında bir takım anlamları ifade eder (Caldwell, 2005; Aytaç 2000):

- Eğitimle ilgili amaç, program, öğrenme sürecine ilişkin kararların, merkezi olmayan bir biçimde verilmesi,
- Karar vermede merkezi otorite yerine yerel otoritelerin güçlendirilmesi,
- Bina ve tesislerin kullanımıyla ilgili kararların merkeziyetçi olmaması,
- Yerel otoritelerin kaynak bulması ve sağlaması,
- İnsan kaynaklarının merkeziyetçi olmayan şekilde seçilmesi ve istihdamı,
- Zaman yönetimiyle ilgili kararların merkeziyetçi olmaması.

Bunların yanında merkezi olmayan yönetim, öğrencilerin okula kaydedilmesi, öğrencilerin değerlendirilmesi ve okul performansı ile ilgili yayımlanacak bilginin seçiminde, öğrencilerden alınacak katkı paylarının tayini konularında da okul merkezli karar vermeyi kapsar. Bu konular, farklı ülkelerde farklı şekillerde ele alınıp yorumlanmakta ve uygulanmaktadır.

Okul Merkezli Yönetimde Üst Sistemlerin Sorumluluğu: Okul merkezli yönetim, okullarda olduğu kadar okulun üst sistemleri olarak okul bölgelerine, bölge eğitim müdürlüklerine yeni rol ve sorumluluklar yüklemektedir. Bu kapsamda okul müdürlerinin güçlendirilmeleri, okullarda oluşturulacak çeşitli kurumların okul yönetiminde, bölge ve okulla ilgili eğitim politikalarının belirlenmesinde etkin rol üstlenmeleri beklenmektedir. Bu bağlamda okulla ilgili kurullara yönelik şu konular gündeme gelmektedir (Caldwell, 2005):

- Okul ve eğitime ilişkin politikalar geliştirmek,
- Okul kaynaklarını planlamak,
- Okul bölgesiyle ilgili öncelikleri belirlemek,
- Uyuşmazlıkları yönetmek,
- Hükümet programlarıyla uyumu gözetmek.

Okul merkezli yönetimde bölge eğitim yöneticilerinin rolü, okulla ilgili konularda belirleyici olmaktan daha çok destekleyicilik ve kolaylaştırıcılık olarak görülmektedir. Okul merkezli yönetimle ilgili tek bir model yoktur. Farklı ülkelerde farklı modeller uygulanabilmektedir. Elbette her modelde olduğu gibi okul merkezli yönetim modellerinin de güçlü ve zayıf yönleri olabilir.

Son yıllarda Türkiye'de eğitimde merkeziyetçi yönetimin getirdiği bazı sorunlar tartışılmaktadır. Bu bağlamda okul merkezli yönetim kapsamında teorik ve uygulamalı araştırmalar yapılmaktadır. Ayrıca, *okul bölgeleri, eğitimde toplam kalite yönetimi, okul gelişim modeli, stratejik yönetim ve planlama, okul yönetimi*

rini geliştirme gibi uygulamalarla okullar güçlendirilmeye çalışılmaktadır. Bu bağlamda kamu yönetiminde yeniden yapılanma kapsamında yapılan tartışmalarda eğitimde yerleşme konusu da gündeme gelmektedir.

ÜLKELERİN EĞİTİM SİSTEMLERİNİN KARŞILAŞTIRILMASI

Karşılaştırmalı eğitim, farklı ülkelerdeki eğitim sistemlerinin teori ve uygulama yönlerinden benzerliklerini ve farklılıklarını tanımlamaya yardım eden bir disiplindir. Karşılaştırmalı eğitimin başlıca şu amaçlarından söz edilir:

- Farklı ülkelerin eğitim sistemlerini, eğitim süreçlerini ve eğitim uygulamalarının sonuçlarını tanımlamak,
- Başka ülkelerden yararlanarak eğitim uygulamalarını ve eğitim kurumlarını geliştirmeye katkı sağlamak,
- Eğitim aracılığıyla toplumlar arasındaki ilişkileri geliştirmek,
- Eğitimle ilgili olarak birden çok ülke için geçerli ve genellenebilir sonuçlara ulaşmak.

Buna göre ülkeler arasında eğitim sistemlerinin karşılaştırılması, çok boyutlu olarak yapılabilir. Eğitim sistemleri, birbirlerinden ayrı veya birlikte bütün öğeleriyle incelenebilir. Eğitim sistemlerinin tarihi evrimi incelenerek geleceğe yönelik tahminler yapılabilir. Herhangi bir eğitim sisteminde, seçilmiş herhangi bir alan veya bir sorun incelenebilir. Sık kullanılan diğer bir yaklaşım da örnek olay çalışmaları olup bu durumda, bir ülkenin eğitim sistemi, mevcut haliyle bütün yönleriyle incelenir, yorum ve karşılaştırmalar okuyucuya bırakılır. Bu tür incelemede eğitim sisteminin tarihsel gelişimi ve diğer boyutları göz önüne alınmaz. Söz konusu çalışmalar, farklı teorik temellere dayalı olarak yapılabilmektedir. Ülkelerin eğitim sistemlerinin incelenmesinde çoğunlukla aşağıdaki boyutlara bakılmaktadır:

- Temel eğitim (okul öncesi eğitim ve ilköğretim),
- Ortaöğretim (akademik ve mesleki eğitim),
- Özel eğitim ve özel öğretim,
- Yükseköğretim (üniversiteler ve bağımsız yüksek okullar),
- Eğitimde örgütlenme (merkeziyetçi ve merkeziyetçi olmayan yapılar),
- Eğitimde yetki dağılımı ve yönetim süreci,
- Eğitimde finansman kaynakları.

Karşılaştırmalı eğitim alanında, ülkelerin eğitim sistemleri birbiriyle karşılaştırılırken sıklıkla kullanılan bazı kavram ve temalar ise şöyledir:

- Eğitimde cinsiyet faktörü,
- Eğitimde sosyal adalet ve eşitlik,
- Eğitimde küreselleşme, çok kültürlülük, cinsiyet ve ırk,
- Eğitimde değişme ve reform,
- Eğitim, ekonomi ve özelleşme,
- Eğitimde fonlar ve kaynaklar,
- Eğitimde politika oluşturma ve planlama.

ARAŞTIRMA VE İNCELEME SORULARI

- Türkiye’de kamu yönetiminin ve eğitim sisteminin yeniden yapılandırılmasına dönük çalışmaları araştırınız.
- Türk eğitim sistemini, örgütlenme ve yönetim açısından, başka ülkelerin eğitim sistemleriyle karşılaştırınız.
- Türkiye’de eğitim sisteminin, örgütlenme ve yönetim açısından başlıca sorunlarını araştırınız.

DEĞERLENDİRME SORULARI

1. Aşağıdakilerden hangisi Türk milli eğitim sisteminin eğitim politikalarını belirleyici temel esaslardan biri değildir?
 - A) Kalkınma Planları
 - B) Milli Eğitim Şuraları
 - C) Ulusal Program
 - D) Kurumsal planlar
 - E) T.C. Anayasası

2. “Çevresiyle etkileşen, çevreden girdiler alarak işleyen ve çevreye ürün ve hizmetler sunan bir sistem” olarak tanımlanan kavram aşağıdakilerden hangisidir?
 - A) Alt sistem
 - B) Üst sistem
 - C) Açık sistem
 - D) Kapalı sistem
 - E) Organik sistem

3. Eğitim sistemlerinin örgütlenip yönetilmesi konusunda aşağıdakilerden hangisi sıklıkla gündeme gelen yeni bir kavram değildir?
 - A) Yetki devri
 - B) Merkezileşme
 - C) Yerinden yönetim
 - D) Okul merkezli yönetim
 - E) Yönetime katılma

4. Aşağıdakilerden hangisi merkeziyetçi olmayan örgütlenme ve yönetimin yararları arasında yer almaz?
 - A) Çevresel ihtiyaçların dikkate alınması
 - B) Fırsat eşitliğinin sağlanması
 - C) Sorumlulukların paylaşılması
 - D) Bazı grupların yönetimde öne çıkması
 - E) Sorunların yerinde belirlenip çözülmesi

5. Eğitim sistemiyle ilgili aşağıdaki tanımlardan hangisi uygun değildir?
 - A) Eğitim sistemi, alt sistemlerden meydana gelir.
 - B) Eğitim sistemi, sosyal sistemin bir alt sistemidir.
 - C) Eğitim sistemi, açık bir sistemdir.
 - D) Eğitim sistemi, kapalı bir sistemdir.
 - E) Eğitim sistemi, çevresiyle etkileşen bir sistemdir.

6. “Okul merkezli yönetim” yaklaşımında bölge eğitim müdürlüklerinin temel işlevi daha çok hangisi görülmektedir?
 - A) Planlama ve denetim
 - B) Finansal kaynakları sağlama
 - C) Destekleyicilik ve kolaylaştırıcılık
 - D) Okul sorunlarını çözme
 - E) Beşeri ve fiziki kaynakları sağlama

7. Eğitim sistemlerinde “paydaşlar” olarak velilerin eğitim ve okulla ilgili kararlara katılması, daha çok hangisini kapsar?
- A) Velilerin okula katkısının sağlanması
B) Velilerin okulu önemsemesi
C) Velilerce güç ve sorumluluğun paylaşılması
D) Velilerin değerli görülmesi
E) Velilerin eğitilmesi
8. Aşağıdakilerden hangisi sosyal sistemin özelliklerinden biri değildir?
- A) İnsanlardan meydana gelir.
B) Belirli amaçlara sahiptir.
C) Belirli bir rol yapısı vardır.
D) Kapalı sistemlerdir.
E) Belirli bir güç yapısı vardır.
9. Aşağıdakilerden hangisi okul merkezli yönetimin öngörülen yararlarından biri değildir?
- A) Üst yönetimin güçlenmesi
B) Sorumluluğun paylaşılması
C) Okul kültürünün güçlenmesi
D) Okulla bütünleşmenin sağlanması
E) Öğrenci başarısının artması
10. Aşağıdakilerden hangisi açık sistemin öğelerinden biri değildir?
- A) Girdiler
B) İşleme süreci
C) Çıktılar
D) Geri bildirim
E) Süreklilik

Cevaplar

1. D	2. C	3. B	4. D	5. D	6. C	7. C	8. D	9. A	10. E
------	------	------	------	------	------	------	------	------	-------

YARARLANILAN VE YARARLANILABİLECEK KAYNAKLAR

Aytaç, K. (1981). *Çağdaş Eğitim Akımları*. Ankara: Dil Tarih ve Coğrafya Fakültesi Yayınları.

Aytaç, T. (2000). *Okul Merkezli Yönetim*, Ankara: Nobel Yayın Dağıtım.

Başaran, İ. E. (2006). *Eğitim Sistemi ve Okul Yönetimi*. Ankara: Ekinoks.

Eryılmaz, B. (2001). *Kamu Yönetimi*. İstanbul: Erkam Matbaası.

Caldwell, B. J. (2005). *School-based Management*, Paris: International Institute for Educational Planning.

Çukurçayır, M. A ve E. B. Sipahi (2003). Yönetişim Yaklaşımı ve Kamu Yönetiminde Kalite. *Sayıştay Dergisi*, 50-51, 35-66. Temmuz-Aralık.

DPT (2000). *Yedinci Beş Yıllık Kalkınma Planı*: Ankara: DPT.

DPT (2006). *Dokuzuncu Kalkınma Planı*: Ankara: DPT.

DPT (2013). *Onuncu Kalkınma Planı (2014-2018)*. Ankara: DPT.

Görmez, K. ve M. Şişman (2009). Kamuda ve Eğitimde Sorumluluk ve Hesap Verebilirliğin Yönetimi. MEB Projeler Koordinasyon Merkezi, MEBGEP (Milli Eğitim Bakanlığının Kapasitesinin Güçlendirilmesi Projesi) Yönetici Eğitim-leri Ders Notları, (<http://projeler.meb.gov.tr/pkm1/>).

Gür, B. S. ve Çelik, Z. (2009). Türkiye'de Milli Eğitim Sistemi-Yapısal Sorunlar ve Öneriler-. Ankara: SETA.

Güzelsarı, S. (2005). Yeni Kamu İşletmeciliği ve Yönetişim Yaklaşımları. (www.politics.ankara.edu.tr/tartisma_metinleri.php). (Sayfa 26.02.2005 tarihinde ziyaret edilmiştir)

Hermes, G. ve Diğerleri (2003). *Organization of Ministries of Education*, Paris: International Institute for Educational Planning.

Kamu Yönetiminin Temel İlkeleri ve Yeniden Yapılandırılması Hakkında Kanun Tasarısı. 5227 Sayılı Kanun. 15.07. 2004.

Katz, D. ve Kahn, R.L. (1977). *Örgütlerin Toplumsal Psikolojisi*. (Çev: H.Can, Y. Bayar) Ankara: TODAİE.

MEB (2011). Milli Eğitim Bakanlığının Teşkilat ve Görevleri Hakkında Kanun Hükmünde Kararname.28054 sayılı ve 14.09.2011 tarihli Resmi Gazete.

Parsons, T. (1951). *The Social System*. Free Press.

- SBF. (2003). *Kamu Yönetimi Reformu İncelemeleri: Mülkiyeden Perspektifler 1* (Özel Sayı), No. 59, Kasım 2003. Ankara. A. Ü. SBF Basımevi.
- SBF. (2003) *Kamu Yönetimi Reformu İncelemeleri: Mülkiyeden Perspektifler 2* (Özel Sayı), No. 60, Kasım 2003. Ankara. A. Ü. SBF Basımevi.
- Sabahattin, P. (1950). *Türkiye Nasıl Kurtarılabilir?*İstanbul: Türkiye Yayınevi.
- Şişman, M. (2010). *Eğitim Bilimine Giriş*. Ankara: PegemA.
- Şişman, M. (2002). *Eğitimde Mükemmellik Arayışı*. Ankara: PegemA.
- Şişman, M. ve Turan, S. (2003). Eğitimde Yerelleşme ve Demokratikleşme Çabaları: Teorik Bir Çözümleme, *Kuram ve Uygulamada Eğitim Yönetimi*, S. 34, Bahar, s. 300-315.
- Yalçınkaya, M. (2002). Açık Sistem Teorisi ve Okula Uygulanması, *Gazi Eğitim Fakültesi Dergisi*, 22(2), 103-116.
- Welsh, T. ve N. F. McGinn (1999). *Decentralization of Education: Why, When, What and How?* Paris: International Institute for Educational Planning.

EK1:**TÜRKİYE'DE KAMU YÖNETİMİ VE EđİTİM**

Kamu Yönetimi: Kamu yönetimi, kamu kurumlarının ve örgütlerinin yönetimini kapsar. Kamu yönetiminin temel işlevi, kamu hizmetini üretmektir. Bunu yaparken de kamu yararının gözetilmesi esastır. Kamu hizmetinin üretim ve yönetiminde, süreklilik, deđişkenlik, eşitlik ve tarafsızlık, temel ilkelere dir.

Toplumların büyümesi ve karmaşık bir yapıya sahip olması sonucu örgütlenme ihtiyacı doğmuş ve en büyük örgütlenmiş güç olarak devlet oluşmuştur. Devletin yapmak zorunda olduđu hizmetlerin çođalması, bunları yürütecek kamu örgütlerinin oluşturulmasına ve örgütlenmesine yol açmıştır. Kamu yönetiminde örgütlenme, kamu hizmetlerinin üretimi için gerekli olan kaynakları düzenleyerek yetki, görev ve sorumlulukları kapsayan bir yapı oluşturmaktır. Bu örgütlenme, kamusal hizmet ve hedeflerin gerçekleştirilmesi için bir araçtır. Bunlardan biri de eğitimdir.

Kamu yönetimi alanının teorik temellerinin oluşmasında yönetim alanında gündeme gelen çeşitli yaklaşımlar etkili olmuştur. Geleneksel kamu yönetimi anlayış ve uygulamalarında klasik yönetim teorileri içinde yer alan F. W. Taylor, H. Fayol ve özellikle de M. Weber'in geliştirdiđi yaklaşım ve ilkelerin etkileri olduđu söylenebilir. Weber'e göre devlet, belirli bir ülkede yasal olarak fiziki güç ve şiddet kullanma tekeline sahip insan topluluğudur. Devlet, tarihi süreç içinde, gerek siyasi, gerekse iktisadi yönden giderek büyük bir şirket ve işverene dönüşmüş; klasik devlet anlayışında yer alan iç ve dış güvenliđi sağlama, vergiyi toplama ve adaleti sağlama görevlerinin yanı sıra her şeyi planlayan devlet anlayışına doğru bir deđişme çizgisi izlemiştir. Bu bağlamda eğitim de modern devletin ödevleri kapsamında yer almıştır. Ancak modern devlet, giderek eğitime kaynak sağlama konusunda bütün ülkelerde ciddi sorunlarla karşı karşıyadır. Bu nedenle eğitimde özelleşme, hemen bütün ülkelerin gündeminde olan bir konudur.

Merkezden Yönetim: Devlet, kamu hizmetlerinin yürütülmesinde etkinlik ve verimliliđi sağlamak için merkezden ve yerinden yönetim olmak üzere iki esasa göre örgütlenmiştir. Bu örgütlenme, ülkelerin idari, siyasi, sosyal, kültürel, tarihi ve ekonomik koşullarına göre farklılaşmaktadır. Bu nedenle bazı ülkeler merkezi, bazıları yerinden yönetime ağırlık vermektedir. Fakat merkezden veya yerinden yönetimin tek başına uygulandıđı bir devlet yoktur. Merkezden yönetimin temel özellikleri şöyle sıralanabilir:

1. Merkezden yönetimde tek tüzel kişilik devlettir.
2. Devlet, bakanlıklar şeklinde örgütlenmiştir.

3. Kamu hizmetinin yürütülmesinde gelir ve giderler, merkezden yönetilir.
4. Kamu hizmeti tek merkezden düzenlenir.
5. Karar verme yetki ve sorumluluğu merkeze aittir.
6. Merkez, kamu hizmetlerini taşra teşkilatı aracılığıyla yürütür.
7. Taşranın görevi, merkezin emir ve talimatlarını uygulamaktır.
8. Hizmeti üretecek memurların atamaları merkezden yönetilir.
9. Merkezi idare, kamu personelinin yer değiştirme ve terfi gibi bazı işlemlerinde, hiyerarşik yapı içinde bölge ya da ildeki kuruluşlara yetki verebilir.

Yerinden Yönetim: Yerinden yönetim, topluma sunulacak bazı idari hizmetlerin merkezden ve tek elden değil, merkezi idare teşkilatı içinde yer almayan kamu tüzel kişileri tarafından yürütülmesidir. Yerinden yönetim kuruluşlarının özerkliği, tüzel kişiliği, kendilerine özgü bütçeleri vardır, görevlerini kendi organları aracılığıyla yürütürler.

Yerinden yönetim sistemi, yerinden yönetim birimlerinin sahip oldukları yetkilerin çeşitlerine ve genişliğine göre, siyasi ve idari olmak üzere iki başlık altında incelenir. Siyasi açıdan yerinden yönetim sisteminde, yasama, yargı ve yürütme gibi devlete ait olan temel görevler, esas itibarıyla yerinden yönetim birimlerine bırakılmıştır. Siyasi yerinden yönetim, siyasi gücün (iktidarın) merkezi idare ile yerel yönetim birimleri arasında bölüşülmesidir. Bu sistemde siyasi otorite, çeşitli birimler arasında paylaştırılmıştır. ABD, Almanya ve İsviçre gibi devletler, siyasi yerinden yönetim ilkesine göre yönetilmektedir. ABD’de, “state”, Almanya’da “land” adı verilen ve federal devlet bünyesi içerisinde yer alan bu federe devletlerin, federal anayasayla belirlenmiş yasama ve belli dereceye kadar yargı bağımsızlıkları vardır. Bunun yanında, federe devlet sınırları içerisinde, belediye ve köy gibi yerel yönetim birimleri yer alır. Ancak bunlar, siyasi yerinden yönetim birimleri olmayıp idari yerinden yönetim birimleridir. Devlete ait temel yetkilerden yasama ve yargıya ilişkin olanlar, merkezi yönetimin bünyesinde toplanırken; yürütmeye ilişkin bazı yetkilerin yerel yönetim birimlerine bırakıldığı yönetim tarzına, idari yönden yerinden yönetim adı verilir.

Merkezi yönetimin kendine ait olan bazı yetkileri, merkezin dışında ve merkeze bağlı olan memurlarına devretmiş olması halinde, yerinden yönetimden söz edilemez. Böyle bir durumda, yani merkezi yönetimin, ülkenin çeşitli yörelerinde bulunan memurlarına bazı konularda karar verme ve uygulama yetkisi vermiş olması, üniter yapı içinde yetki genişliği esasına dayalıdır. Böyle bir sistemde merkeze bağlı memur, karar vermede ve bu kararları uygulamada, merkez adına hareket

eder. Buna karşılık, yerinden yönetim ilkesine göre yönetilen ülkelerdeki yerinden yönetim birimleri, kararlarını merkez adına değil, kendi adına alıp uygular.

Türk Kamu Yönetiminin Özellikleri: Türk kamu yönetiminin temel özelliklerine bakıldığında, sistem yönünden Fransız kamu yönetimine benzer olup örgütlenme yönünden merkezi ve yerel/taşra düzeylerinde örgütlenmiş, merkezi-yetçi ve hiyerarşik bir yapıdadır. Yetkiler, genelde merkezde toplanmış olup yetki genişliği ilkesine bağlı olarak bazı yetkiler taşraya devredilebilmektedir. Halkın yönetime katılımı ise oldukça düşük düzeydedir (Eryılmaz, 2001).

Türk kamu yönetiminin temel ilkelerinden biri, merkezi yönetim ilkesidir. Buna göre, kamu hizmetlerinin tamamı, devletin tüzel kişiliğinde toplanmaktadır. Anayasanın 123. maddesine göre idarenin kuruluş ve görevleri, merkezden yönetim ve yerinden yönetim esaslarına dayanır. Bu ifade, her iki yönetim biçiminin de yasal temelini oluşturur.

Merkezden yönetim ilkesi, siyasi ve idari olmak üzere ikiye ayrılır. Siyasi merkezden yönetim, ülkenin her yerinde aynı yasama, yürütme ve yargı sisteminin uygulanmasını kapsar. Buna üniter devlet adı verilir. İdari bakımdan merkezden yönetimin daha dar bir anlamı vardır. Sadece yasama değil idare işlevinin de merkezden yürütülmesi söz konusudur. Kamu hizmetlerine ilişkin politika belirleme ve karar verme yetkisi yanında bunların yürütülmesi yetkisi de merkezi organlarda toplanmıştır. Merkeze bağlı alt birimlere, bölge ve illere geniş takdir yetkisi tanınmaz. Siyasi yönden merkezden yönetim olmayan yerlerde idari bakımdan da merkezden yönetim söz konusu olmaz. İdari yönden merkeziyetçilik, siyasi yönden merkeziyetçiliğin bir sonucudur. Fakat siyasi merkeziyetçiliğin varlığı idari merkeziyetçiliğin varlığını gerektirmez. Örneğin siyasi merkeziyetçiliğe sahip olan İngiltere'de geniş biçimde yerinden ve merkeziyetçi olmayan bir yönetim vardır.

Kamu Yönetiminde Yeniden Yapılanma: Geçen yüzyılın son çeyreğinde Batıda devletin görev ve işleyişine ilişkin yapılan bazı tartışmalar, kamu yönetiminin sorgulanmasına ve alternatif görüşlerin gelişmesine zemin hazırlamıştır. Bürokrasinin etkisiyle kamu yönetiminde egemen olan katı kuralcılık, hiyerarşi, hantallık, işlerin yavaş yapılması, verimsizlik, kırtasiyecilik, merkeziyetçilik vb. eleştiriler yapılmaya başlanmıştır. Buna alternatif görüşler, esnek ve merkezi olmayan örgütlenme, devletin küçültülmesi, yetki göçerimi, kamuya karşı sorumluluk, hesap verebilirlik, hizmette kalite, performans, etkililik, verimlilik vb. kavramlara vurgu yapmaya başlamıştır. Yeni kamu yönetimi anlayışında, devletin görevlerinin de yeniden tanımlanması gerekli görülmektedir.

Küresel gelişmelerin etkisiyle Türkiye’de kamu yönetiminin, çağın gereklerine uydurulabilmesi, toplumun değişen taleplerini zamanında karşılayabilmesi amacıyla 2003 yılında tartışılmaya başlanan “Kamu Yönetiminde Yeniden Yapılanma ya da Reform Süreci”, Kamu Yönetiminin Temel İlkeleri ve Yeniden Yapılandırılması Hakkında Kanun Tasarısı’yla devam etmiştir. Ancak bu yasa çıkarılamamıştır. Kamu yönetimi reformu, içinde birden çok yasanın yer aldığı bir pakettir. Buna göre konunun diğer bazı boyutlarını, Anayasa, Kamu Personeli Rejimi Mevzuatı, İl İdaresi ve Belediyelerin Görevleri, Yetkileri ve Kaynaklarına İlişkin Düzenlemeler oluşturmaktadır. Bunların da ötesinde kamu reformu, kısaca devletin yeniden yapılandırılmasını kapsamaktadır. Günümüzde devlet kavramı, yeniden yorumlanmakta, yeni tanımlarda güçler ayrılığı ilkesine bağlı olarak, anayasal, demokratik, hukuk devleti nitelendirmeleriyle birlikte, katılımcı, özgürlükçü, birey odaklı, liberal, tarafsız, laik, hakem, şeffaf, merkeziyetçi olmayan devlet nitelendirmeleri de sıkça kullanılmaktadır. Türkiye’de kamu yönetiminde reform gerektiren nedenler, genelde şu başlıklar altında toplanmaktadır:

- Merkeziyetçilik (yetkinin merkezde toplanması),
- Statükoculuk (değişime direnç),
- Kırtasiyecilik (gereksiz formalite ve işlemler),
- Örgütsel büyüme ve hantallık,
- Gizlilik ve vatandaşa kapalılık,
- Aşırı kuralcılık (kuralların amaç haline gelmesi),
- Sorumluluktan kaçma (yasalara ve kurallara sığınma),
- Siyasal yozlaşma ve çürüme (siyasallaşma, bölgecilik, aracı kullanma, rüşvet),
- Keyfi tutum ve davranışlar, kişisel tercihler.

Kamuda Yeniden Yapılanmaya Eleştiriler: Yazılı ve görsel basında, akademik araştırma ve yayınlarda, kamu yönetiminde yeniden yapılanmanın çeşitli yönleri sürekli tartışılmıştır. Kamu yönetiminde reforma ilişkin yeni görüşler, önceki reform çabalarından köklü bir biçimde ayrılarak, kamu yönetimi sisteminin, yerinden yönetim, vatandaşa saygı, stratejik planlama, liyakat, hesap verebilirlik, katılımcılık, şeffaflık, kaynakların etkin kullanımı, verimlilik gibi temel ilke ve değerler üzerine inşa edilmesini öngörmektedir. Kamudaki yeniden yapılanmayı eleştirenlerin öne sürdüğü bazı gerekçeler ise şunlardır:

- Üniter devlet yapısının bozulması ve ulus devletin tartışılır hale gelmesi,
- Merkezi otoritenin ve denetimin zayıflaması,
- Yerel yönetimlerin yetkilendirilmesiyle ayrılıkçı düşüncelerin gelişmesi,

- Sosyal devlet ve idarenin bütünlüğü ilkesinin ortadan kalkması,
- Egemenliğin paylaşılması,
- Bölgeler arası eşitsizlik ve uçurumun artması,
- Belediyeler üzerinde merkezi idarenin vesayetinin ortadan kalkması (SBF, 2003).

Kamu Yönetiminin Temel İlkeleri ve Yeniden Yapılandırılması Hakkında Kanun Tasarısı, bunu eleştirenler tarafından özelleştirme ve sermaye lehine bir reform, siyasette ve yönetimde liberalleşme olarak değerlendirilmiştir. Kanun tasarısı, idari sorunların çözümü yerine, ulus devleti çökertme anlayışının bir parçası, daha ileri düzeyde ise bir takım uluslar arası kuruluş ve anlaşmalarla, Batılı ülkelerin bir dayatması olarak yorumlanmıştır. Tasarıdan yana olan bazı görüşler ise, mevcut haliyle tasarının yetersiz olduğunu, daha fazlasının ise ancak anayasa değişikliği ile gerçekleştirilebileceğini belirtmişlerdir.

Türkiye’de kamu yönetimi alanında, geçmişi Tanzimat dönemine kadar uzanan bürokratik, devletçi ve merkezîyetçi bir yönetim kültürü baskın olmuştur. Bütün önemli kararlar, Başkentten alınmakta, taşradaki uygulamalar ise, merkezden verilen emirlere göre gerçekleşmektedir.

Kamu Yönetimi Temel Kanunu Tasarısı, 2004 yılında hazırlanarak TBMM’ye sunulmuştur. Taslak ile gerçekleştirilmek istenen önemli değişiklikler şunlardır:

- Kamu yönetiminde yerel yönetimlere daha fazla yetki ve sorumluluğun aktarılabilmesi için bakanlıkların çoğunda merkeze bağlı taşra teşkilatlarının kaldırılması öngörülmüş, bu hizmetlerin il özel idareleri ve belediyeler kanalıyla yürütülmesi amaçlanmıştır.
- Yatay örgüt yapısını tüm kuruluşlarda oluşturmak üzere idari kademelelerin sayısının üçe indirilmesi öngörülmüştür.
- Denetim sisteminin, performans denetimi ve iç denetim odaklı olarak yeniden yapılandırılması tasarlanmıştır.
- Araştırma Planlama ve Koordinasyon birimleri kaldırılarak yerine kurulacak olan Strateji Geliştirme Kurulu ve Strateji Geliştirme Başkanlıklarının kurumların stratejik plan hazırlama işlevleri yerine getirmesi öngörülmüştür.

Hazırlanan kanun tasarısının adı 2004 yılı Temmuz ayında TBMM tarafından “Kamu Yönetiminin Temel İlkeleri ve Yeniden Yapılandırılması Hakkında Kanun” şeklinde değiştirilerek kabul edilmiştir. Ancak kanun, Cumhurbaşkanı tarafından imzalanmamış, yeniden görüşülmek üzere TBMM’ye iade edilmiştir. Kanun, bugüne kadar TBMM’de tekrar görüşülmemiştir. Kamuoyuna yapılan açıklamalar

ve kamu yönetimi alanında yapılan düzenlemeler değerlendirildiğinde, kanunun çıkarılmayacağı, ancak bu kanunda yer alan düzenlemelerin başka kanunlarda yer verilerek hayata geçirileceği anlaşılmaktadır. Bu çerçevede çıkartılan bazı önemli yasal düzenlemeler şunlardır:

- 5018 sayılı Kamu Mali Yönetimi ve Kontrol Kanunu,
- 5216 sayılı Büyükşehir Belediyesi Kanunu,
- 5302 sayılı İl Özel İdaresi Kanunu,
- 5393 sayılı Belediye Kanunu ile yerel yönetimlerin görev ve yetkileri yeniden düzenlenmiştir.

Ancak yeni düzenlemelerde kamu hizmetinde adalet, sağlık, eğitim, savunma, ulaşım gibi ana hizmetler, merkezi yönetimin görev alanındadır. Bu alanlarda, hizmet politikalarını ve standartlarını merkezi yönetim belirlemektedir.

Türkiye’de eğitim hizmeti, vatandaşlara anayasal güvence sağlanarak verilmesi öngörülen ve devletin görevleri arasında yer alan bir hizmettir. Bu görev, Anayasanın 42. maddesinde şöyle belirlenmiştir: *“Kimse, eğitim ve öğrenim hakkından yoksun bırakılamaz. Öğrenim hakkının kapsamı kanunla tespit edilir ve düzenlenir. Eğitim ve öğretim, Atatürk ilkeleri ve inkılâpları doğrultusunda, çağdaş bilim ve eğitim esaslarına göre, Devletin gözetim ve denetimi altında yapılır. Bu esaslara aykırı eğitim ve öğretim yerleri açılmaz. Eğitim ve öğretim hürriyeti, Anayasaya sadakat borcunu ortadan kaldırmaz. İlköğretim kız ve erkek bütün vatandaşlar için zorunludur ve Devlet okullarında parasızdır. Özel ilk ve orta dereceli okulların bağlı olduğu esaslar, Devlet okulları ile erişilmek istenen seviyeye uygun olarak, kanunla düzenlenir. Devlet, maddi imkânlardan yoksun başarılı öğrencilerin, öğrenimlerini sürdürebilmeleri amacı ile burslar ve başka yollarla gerekli yardımları yapar. Devlet, durumları sebebiyle özel eğitime ihtiyacı olanları topluma yararlı kılacak tedbirleri alır. Eğitim ve öğretim kurumlarında sadece eğitim, öğretim, araştırma ve inceleme ile ilgili faaliyetler yürütülür. Bu faaliyetler her ne suretle olursa olsun engellenemez. Türkçeden başka hiçbir dil, eğitim ve öğretim kurumlarında Türk vatandaşlarına ana dilleri olarak okutulamaz ve öğretilemez. Eğitim ve öğretim kurumlarında okutulacak yabancı diller ile yabancı dille eğitim ve öğretim yapan okulların tabi olacağı esaslar kanunla düzenlenir. Milletlerarası anlaşma hükümleri saklıdır.”*

Yerel yönetim reformundan sonra yerel yönetimlere, eğitimle ilgili görevler verilmiştir. 5393 sayılı Belediye Kanunu’nda 14 maddesinin b fıkrasında şu hüküm yer almaktadır: *“Okul öncesi eğitim kurumları açabilir; Devlete ait her derecedeki okul binalarının inşaatı ile bakım ve onarımını yapabilir veya yaptırabilir, her türlü araç, gereç ve malzeme ihtiyaçlarını karşılayabilir; Gerektiğinde, öğrencilere, amatör spor kulüplerine malzeme verir ve gerekli desteği sağlar....”*

Başka bir düzenleme, 5302 sayılı İl Özel İdaresi Kanunu ile yapılmıştır. Kanunun 6. maddesinin a fıkrasında, "... çocuk yuvaları ve yetiştirme yurtları; ilk ve orta öğretim kurumlarının arsa temini, binalarının yapım, bakım ve onarımı ile diğer ihtiyaçlarının karşılanmasına ilişkin hizmetler..." ifadesiyle araç gereç ve malzeme ile eğitime destek olması öngörülmüştür.

5216 sayılı kanunla Büyükşehir Belediyelerine de eğitimle ilgili görevler verilmiştir. Kanunun 7. maddesinin n fıkrasında; "gerektiğinde sağlık, eğitim ve kültür hizmetleri için bina ve tesisler yapmak, kamu kurum ve kuruluşlarına ait bu hizmetlerle ilgili bina ve tesislerin her türlü bakımını, onarımını yapmak ve gerekli malzeme desteğini sağlamak." ifadesiyle araç gereç ve malzeme ile eğitime destek olması öngörülmüştür.

Türk kamu yönetimi sisteminde 2017 yılında köklü değişikliklere gidilmiştir. Geçmişte özellikle millete, milli iradeye ve seçimle gelen hükümetlere karşı sıkça yapılan müdahaleler, ülkemiz için telafisi güç, hatta mümkün olmayan zararlara yol açmıştır. Maalesef 1961 ve 1982 anayasalarındaki seçimle belirlenmeyen ancak iktidarı ortak kullanan organlar (vesayet makamları) bu sonuca zemin hazırlamıştır. Siyasi istikrarsızlık ve krizlerin ödediği ağır bedellerle yönetim tecrübemiz iki başlı yürütme organının seçimi, yetkileri ve atanması, sisteminin yeniden düzenlenmesini zorunlu kılmıştır.

Önceki sisteme göre Bakanlar Kurulu ve bunun başkanı olan Başbakan¹ tarafından birlikte kullanılan yürütme yetkisindeki bölünme ortadan kaldırılmıştır. Yeni yönetim sistemine göre yürütme yetkisinin başı Cumhurbaşkanıdır. Cumhurbaşkanı, kendisine bir veya daha fazla yardımcı atayabilir. Cumhurbaşkanı Yardımcısı, Cumhurbaşkanlığına vekâlet eder ve Cumhurbaşkanı'na ait yetkileri kullanır.

Cumhurbaşkanlığı Hükümet Sistemi denilen yeni yönetim modeline göre doğrudan Cumhurbaşkanı'na bağlı bürokratik dokuda² bazı Politika Kurulları yer almaktadır. Bu kurullar, alanlarıyla ilgili stratejik ve uzun vadeli politikalar belirleyecek ve önerecektir. Cumhurbaşkanlığı hükümet sistemi onaltı bakanlıktan³

1 "Bakanlar Kurulu, Başbakan ve Bakanlardan kurulur. Başbakan, Cumhurbaşkanı'nca, Türkiye Büyük Millet Meclisi üyeleri arasından atanır" (Anayasa mülga m. 109).

2 Bu kurullar, Yerel Yönetim Politikaları Kurulu, Sosyal Politikalar Kurulu, Sağlık ve Gıda Politikaları Kurulu, Kültür ve Sanat Politikaları Kurulu, Hukuk Politikaları Kurulu, Güvenlik ve Dış Politikalar Kurulu, Ekonomi Politikaları Kurulu, Eğitim ve Öğretim Politikaları Kurulu ile Bilim, Teknoloji ve Yenilik Politikaları Kuruludur.

3 Bu bakanlıklar, Adalet Bakanlığı, İçişleri Bakanlığı, Milli Savunma Bakanlığı, Milli Eğitim Bakanlığı, Sağlık Bakanlığı, Enerji ve Tabii Kaynaklar Bakanlığı, Çevre ve Şehircilik Bakanlığı, Kültür ve Turizm Bakanlığı, Gençlik ve Spor Bakanlığı, Hazine ve Maliye Bakanlığı, Ulaştırma ve Altyapı Bakanlığı, Dışişleri Bakanlığı, Çalışma Sosyal Hizmetler ve Aile Bakanlığı, Tarım ve Orman Bakanlığı, Sanayi ve Teknoloji Bakanlığı ile Ticaret Bakanlığıdır.

oluşmaktadır. Bakanlıkların kurulması, kaldırılması, görevleri, yetkileri, teşkilat yapısı ile merkez ve taşra teşkilatlarının kurulması Cumhurbaşkanlığı kararnamesi ile düzenlenir. Cumhurbaşkanı yardımcıları ve bakanlar, Cumhurbaşkanına karşı sorumludur.

Cumhurbaşkanı, yürütme yetkisine ilişkin konularda Cumhurbaşkanlığı kararnamesi çıkarabilir. Ancak temel haklar, kişi hakları ve ödevleri, siyasi haklar ve ödevler, Cumhurbaşkanlığı kararnamesi ile düzenlenemez. Bununla birlikte kanunla açıkça düzenlenmiş konularla Anayasanın kanunla düzenlenmesini öngördüğü hususlarda Cumhurbaşkanlığı kararnamesi çıkarılamayacaktır. Cumhurbaşkanlığı kararnamesi ile kanunlardaki farklı hükümlerin çatışması halinde tereddütsüz kanun hükümleri uygulanacaktır. Düzenleme yapma imkânı açısından Anayasa, ayrı fakat aynı zamanda yapılan seçimlerle belirlenen Cumhurbaşkanı ile yasama organının yetkileri arasındaki ilişkiyi de düzenlemiştir. Buna göre Cumhurbaşkanlığı kararnamesi ile düzenlenen bir konuyu pekâlâ Türkiye Büyük Millet Meclisi farklı bir şekilde düzenleyebilir. Bu ihtimalde Cumhurbaşkanlığı kararnamesi hükümsüz hale gelecektir (Anayasa m. 104, 106).

2. BÖLÜM

EĞİTİM SİSTEMİNİN YASAL TEMELLERİ

BÖLÜMÜN AMACI

Bu bölümü işledikten sonra aşağıdaki sorulara cevap verebileceksiniz.

1. Türkiye eğitim sisteminin oluşturulmasında belirleyici olan başlıca uluslararası belgeler nelerdir?
2. Türkiye Cumhuriyeti Anayasası'na göre eğitim sisteminin özellikleri nelerdir?
3. Milli Eğitim Temel Kanunu'na göre eğitimin temel amaç ve ilkeleri nelerdir?
4. Yükseköğretim Kanunu'na göre, yükseköğretimi oluşturan birimler nelerdir?

HUKUK VE EĞİTİM

Toplumların hayatını düzenleyen yazılı kurallar bütününe *hukuk* denir. Bu kurallar, toplumsal yaşamın çeşitli yönlerini kapsamakta olup bunlardan biri de eğitim alanıdır. Bugün dünya ülkelerinde eğitim, yaygın olarak bir kamu kurumu ve kamu hizmeti olarak görülmekte, dolayısıyla zorunlu temel eğitim, hemen bütün ülkelerde devlet okullarında parasız olarak sunulmaktadır. Eğitim hakkı da temel insan hakları kapsamında yer almakta, bunu düzenleyen çeşitli ulusal yasalarla birlikte uluslararası düzeyde bazı belge, anlaşma ve sözleşmeler bulunmaktadır. Bugün *eğitim hukuku* olarak adlandırılan özel bir hukuk dalı da vardır.

Türkiye'de bugünkü eğitim sistemini düzenleyen pek çok yasa ve yönetmelik bulunmaktadır. Türkiye eğitim sistemine ilişkin örgütlenme ve yönetim yönünden ilk yasal düzenlemeler, Osmanlı Devleti döneminde gerçekleştirilmiş, Cumhuriyetten sonra ise değiştirilerek ve geliştirilerek sürdürülmüştür (Şişman, 2011).

Burada eğitimle ilgili yasaların hepsinden söz etmek mümkün görünmemektedir. Bunların bir listesi kitabın sonunda verilmiştir. Türkiye'de eğitimle ilgili yasal mevzuat oldukça geniş bir yer tutmaktadır. Ayrıca eğitimle ilgili bazı yasalar ve yönetmelikler, zamanla değişikliğe uğradığından bu değişikliklerin izlenmesi de önemli bir sorun olarak görülebilir. Eğitimle ilgili ulusal hukukun yanında ayrıca bir de uluslararası hukuk ve düzenlemeler vardır. Aşağıda eğitimin hukuki yönü, uluslararası düzeyde iki belge (İnsan Hakları Evrensel Bildirgesi ve Çocuk Hakları Sözleşmesi) ile ulusal düzeyde yürürlükteki bazı yasalara dayalı olarak ana çizgileriyle açıklanmaya çalışılmıştır.

BAZI ULUSLARARASI BELGELER VE EĞİTİM SİSTEMİ

Türkiye'de mevcut milli eğitim sistemiyle ilgili politika ve uygulamaları belirleyen, Türkiye'nin de üye olduğu ve imza koyduğu uluslararası düzeyde bazı düzenlemeler vardır. Türkiye, AB sürecinde, eğitim alanı ilgili olarak da söz konusu uluslararası düzenlemelerin getirdiği bir takım standartları ve yükümlülükleri sağlamaya çalışmaktadır. Bu belge ve kuruluşlardan bazıları şunlardır (Şişman, 2011):

- *İnsan Hakları Evrensel Bildirgesi,*
- *Birleşmiş Milletler Anayasası,*
- *Çocuk Hakları Bildirgesi,*
- *Çocuk Hakları Sözleşmesi,*
- *İnsan Hakları Helsinki Nihai Senedi,*
- *Paris Anlaşması,*
- *Avrupa Konseyi,*

- Avrupa Güvenlik ve İşbirliği Teşkilatı (AGİT),
- Birleşmiş Milletler Eğitim, Bilim, Kültür Örgütü (UNESCO)

İnsan Hakları Evrensel Bildirgesinde Eğitim

Bu bildirme, *Birleşmiş Milletler Örgütü*'ne üye devletlerce bütün insanlara tanınan temel hakları kapsamaktadır. 10 Aralık 1948'de kabul edilen ve Türkiye'nin de altına imza koyduğu 30 maddelik bu bildirgenin eğitimle ilgili görülen bazı maddeleri şunlardır:

“Bütün insanlar, hür, haysiyet ve haklar bakımından eşit olarak doğarlar. Akıl ve vicdana sahiptirler ve birbirlerine karşı kardeşlik anlayışıyla hareket etmelidirler” (*madde 1*).

“Herkes, hiçbir yönden, özellikle ırk, renk, cins, dil, din, siyasi veya diğer herhangi bir inanç, milli veya toplumsal köken, servet veya herhangi diğer bir fark gözetmeksizin bu bildirmede ilan olunan bütün haklardan ve bütün hürriyetlerden faydalanabilir” (*madde 2*).

“Herkes, vicdan, din, düşünce özgürlüğüne sahiptir. Bu hak, din ya da kanaat değiştirme özgürlüğünü, dinini ya da kanaatini tek başına ya da topluca ve açık olarak ya da özel olarak öğrenme, uygulama ve açıkça belirtme özgürlüğüne sahip olmayı gerektirir” (*madde 18*).

“Herkes, eğitim hakkına sahiptir. Eğitim, hiç olmazsa temel eğitim evrelerinde parasız olmalıdır. Temel eğitim zorunludur. Teknik ve mesleki eğitimden herkes yararlanabilmelidir. Yükseköğretim, yeteneklere göre herkese açık olmalıdır. Eğitimin amacı ise insan kişiliğini bütün olarak geliştirmek, insan hakları ve temel hürriyetlerine karşı saygıyı güçlendirmek olmalıdır. Eğitim, bütün milletler, ırk ve din grupları arasındaki anlayış, hoşgörü ve dostluğu geliştirmeli, barışın korunması için birleşmiş milletlerin gayretini teşvik etmelidir. Çocukların görecekları eğitim ve öğretim tarzını tayin etmede ilk olarak aile yetkilidir” (*madde 26*).

Çocuk Hakları Sözleşmesinde Eğitim

Çocuk haklarıyla ilgili olarak 1959'da *Birleşmiş Milletler Teşkilatı Ekonomik ve Sosyal Haklar Konseyi'nin İnsan Hakları Komisyonu* tarafından hazırlanan *Çocuk Hakları Bildirgesi*, Birleşmiş Milletler Kurulu'nda oybirliği ile kabul edilmiştir. Bu bildirme, 10 maddeden oluşup çocuklarla ilgili, medeni, sosyal, kültürel, ekonomik ve eğitsel hakları kapsamaktadır.

Birleşmiş Milletler Örgütüncü hazırlanarak 20 Kasım 1989'da kabul edilen ve 54 maddeden oluşan *Çocuk Hakları Sözleşmesi'nin* eğitimle ilgili 28. ve 29. mad-

delerine göre taraf olan ülkeler, çocuğun eğitim hakkını kabul ederler ve fırsat eşitliğinden hareketle şunları gerçekleştirirler:

1. İlköğretimi herkes için zorunlu ve parasız hale getirirler.
2. Ortaöğretim sistemlerinin genel olduğu kadar mesleki nitelikte de olmak üzere çeşitli biçimlerde örgütlenmesini teşvik ederler ve bunların bütün çocuklara açık olmasını sağlarlar. Gerekli durumlarda mali yardım yapılması ve öğretimi parasız hale getirmek için uygun tedbirleri alırlar.
3. Uygun olan bütün araçları kullanarak yükseköğretimi yetenekleri doğrultusunda herkese açık hale getirirler.
4. Eğitim ve meslek seçimine ilişkin bilgi ve rehberliği bütün çocuklar için elde edilebilir hale getirirler.
5. Okullarda düzenli bir biçimde öğrenci devamının sağlanması ve okulu terk etme oranlarının düşürülmesi için gerekli tedbirleri alırlar (*madde 28*).
6. Ayrıca, taraf olan ülkeler, çocuk eğitiminin aşağıdaki amaçlara yönelik olmasını kabul ederler.

Ayrıca bu sözleşme gereğince;

7. Çocuğun kişiliğinin, zihinsel ve bedensel yeteneklerinin olabildiğince geliştirilmesi,
8. İnsan haklarına ve temel özgürlüklere, Birleşmiş Milletler Anlaşması'nda benimsenen ilkelere saygısının geliştirilmesi,
9. Çocuğun ana-babasına, kültürel kimliğine, dil ve değerlerine, yaşadığı veya geldiği ülkenin ulusal değerlerine ve kendisinden farklı uygarlıklara saygısının geliştirilmesi,
10. Çocuğun anlayış, barış, hoşgörü, cinsiyetler arası eşitlik, gerek etnik, ulusal, dini gruplar ve yerli halktan olsun; gerekse bütün insanlar arasında dostluk ruhuyla özgür bir toplumda yaşantıyı sorumlulukla üstlenecek şekilde hazırlanması,
- 11 Doğal çevreye saygısının geliştirilmesi esastır (*madde 29*).

Türkiye, Birleşmiş Milletler Çocuk Hakları Sözleşmesini 29-30 Eylül 1990 tarihinde Birleşmiş Milletler Genel Merkezinde düzenlenen *Dünya Çocuk Hakları Zirvesi'nde* imzalamıştır. Türkiye, sözleşmenin 17., 29. ve 30. maddelerini, 1923 tarihli *Lozan Anlaşması* hükümlerine ve *Türkiye Anayasası'na* uygun yorumlama hakkını saklı tutarak 9 Eylül 1994'te onaylamıştır. Yukarıdaki iki sözleşmenin dışında Birleşmiş Milletler Teşkilatınca hazırlanarak genel kurulca kabul edilip çocuklarla ilgili çeşitlik konuları düzenleyen ekonomik, sosyal, kültürel, siyasi, hukuki bazı konuları kapsayan başka düzenlemeler de vardır.

TÜRKİYE'DE EĞİTİMLE İLGİLİ YASAL BELİRLEYİCİLER

Türk eğitim sisteminin oluşturulmasında ulusal düzeyde başlıca belirleyiciler, ilgili yasalar, kalkınma planları, milli eğitim şuraları ve hükümet programlardır. Ayrıca Türkiye'de milli eğitim sistemiyle ilgili birtakım konuları düzenleyen, başka yasalarla birlikte *kanun hükmünde kararname*, *tüzük*, *yönetmelik*, *yönerge* ve *genelgeler* de vardır.

Eğitimle ilgili başlıca yasalar arasında 430 sayılı *Tevhid-i Tedrisat Kanunu* (1924), 789 sayılı *Maarif Teşkilatına Dair Kanun* (1926), 222 sayılı *İlköğretim Kanunu*, 3308 sayılı *Mesleki Eğitim Kanunu* (1986) sayılabilir. Eğitim sisteminin yönetiminde, diğer kamu kurumları çalışanları için başta 657 sayılı *Devlet Memurları Kanunu* olmak üzere, diğer kanunlara ve yönetmeliklere göre işlem yapılır. Milli eğitimle ilgili mevzuat kitapları bu konuda yöneticilerin başvuru kitapları arasında yer alır. Aşağıda kanun, tüzük, yönetmelik, kararname, yönerge ve genelgenin tanımları verilmiştir (Şişman, 2011).

Kanunlar: TBMM iç tüzük kurallarına göre çıkarılan ve toplumsal yaşamın çeşitli alanlarını düzenleyen yazılı metinler olup, kanun yapma yetkisi anayasa göre TBMM'ne aittir. Kanunlar Cumhurbaşkanının onayından sonra Resmi Gazete'de yayımlanarak yürürlüğe girer. Eğitimle ilgili konularda çıkarılmış çeşitli kanunlar vardır. Milli Eğitim Temel Kanunu gibi. Kanunlara eşdeğer diğer hukuk metinleri de kanun hükmünde kararnamelerdir.

Tüzükler: Kanunlardan sonra en güçlü hukuk metinleri olup kanuna uygun olmak kaydıyla bakanlar kurulu tarafından kanunun uygulanmasına ilişkin bazı hususları açıklamak üzere tüzükler çıkarılır, Cumhurbaşkanının onayından sonra Resmi Gazete'de yayımlanarak yürürlüğe girer. Örneğin, *Türk Bayrağı Tüzüğü*, *MEB Teftiş Kurulu Tüzüğü*, *Sicil Tüzüğü* gibi tüzükler bunlar arasındadır.

Yönetmelikler: Tüzüklerden sonra gelen hukuk metinleri olup başbakanlık, diğer bakanlıklar ve kamu tüzel kişileri, kanunlara uygun olarak kendi görevleriyle ilgili kanun ve tüzüklerin uygulamasına ilişkin bazı hususları açıklamak üzere yönetmelikler hazırlayabilirler. Milli eğitimle ilgili çeşitli konuları düzenlen çok sayıda yönetmelik vardır. *İl ve İlçe Eğitim Müdürlükleri Yönetmeliği*, *MEB Aday Memurlarının Yetiştirilmesine İlişkin Yönetmelik*, *MEB Sicil Amirleri Yönetmeliği*, *MEB İlköğretim Kurumları Yönetmeliği*, *MEB Disiplin Amirleri Yönetmeliği*, *Okul-Aile Birliği Yönetmeliği*, *Atama ve Yer Değiştirme Yönetmeliği*, *Disiplin Kurulları Yönetmeliği*, *Okullarda Eğitici Çalışmalar Yönetmeliği* vb. gibi yönetmelikler bunlar arasındadır.

Kararnameler: Bakanlar Kurulu başta olmak üzere müsteşar ve genel müdürlerden oluşan üst düzeydeki kurullar tarafından bazı konularla ilgili olarak

hazırlanan metinlere kararname denir. Kararnameler Bakanlar Kurulunun imzası ve Cumhurbaşkanının onayıyla Resmi Gazetede yayımlanarak yürürlüğe girer. Eğitimle ilgili kararnameler arasında 652 sayılı *Milli Eğitim Bakanlığının Teşkilat ve Görevleri Hakkında Kanun Hükmünde Kararname* ve *Özel Eğitim Hakkında Kanun Hükmünde Kararname* sayılabilir. Üst düzeydeki bazı memurların atama metinlerine de kararname denir. Milli eğitimle ilgili çeşitli konuları düzenleyen birçok kararname vardır. Okul yönetici ve öğretmenlerinin atama yazılarına da kararname adı verilir.

Yönergeler: Yönergeler, belirli bir konuyla ilgili yapılacak işlemleri ve işlem basamaklarını düzenlemeye yönelik talimatları içeren metinlerdir. Eğitimde bazı konularla ilgili olarak yapılacak işlemleri düzenleyen çeşitli yönergeler vardır. Örneğin, *Bayrak Törenleri Yönergesi*, *Toplam Kalite Yönetimi Uygulama Yönergesi* gibi.

Genelgeler: Kanun ve yönetmelerin kapsamında yer alan bazı hususların uygulanmasıyla ilgili olarak diğer kurumlarda olduğu gibi Milli Eğitim Bakanlığı'nda da bütün eğitim- öğretim kurumlarını ilgilendiren birtakım emir ve duyurular, *genelge* olarak nitelendirilen yazılı metinlerle ilan edilir ve duyurulur. Milli eğitimle ilgili yeni çıkarılan ya da değişiklik yapılan, *yasa*, *tüzük*, *yönetmelik*, *yönerge* ve *genelgeler*, her ay yayımlanan *Tebliğler Dergisi*'nde yer alır.

TÜRK ANAYASALARINDA EĞİTİM

Türkiye'de eğitim; anayasaya göre adalet, güvenlik ve sağlık gibi devletin temel işlevlerinden birisi olup devletin denetimi ve gözetimi altında yapılmaktadır. Millî Eğitim Bakanlığı merkez teşkilâtı, taşra ve yurtdışı teşkilâtları, eğitim hizmetlerinin sunumunda önemli görevler üstlenmektedirler. Eğitim hakkı, T.C Anayasası ile güvence altına alınmış; eğitimin tür ve kademelerine, işleyişe dönük esasları düzenleyen mevzuatla Türk Eğitim Sisteminin bugünkü yapısı kurulmuştur.

Türkiye'de eğitimle ilgili politika ve kararları belirleyen ulusal düzeyde başta anayasa olmak üzere milli eğitimle ilgili bazı yasalar vardır. Anayasa, devletin kuruluşu ile vatandaşların temel hak ve özgürlüklerini düzenleyen temel yasadır. Türkiye'nin geçmişinde bugünkü anlamda ilk anayasa *Kanun-i Esasi*'dir (1876). Bu yasa, daha sonra yürürlükten kaldırılmış, 1909'da bazı değişikliklerle yeniden yürürlüğe girmiştir.

Bundan sonra 1921'de ve 1924'te yasada bazı değişiklikler yapılmıştır. Bu yasalarda ilköğretimin zorunluluğu ilkesi yer almaktadır. Diğer taraftan 1961 yılında hazırlanan Anayasada, ilk, orta ve yükseköğretimle ilgili bazı maddeler vardır. Türkiye'de, 1960'dan sonra planlı kalkınma dönemine girilmiştir. 1961 Anayasası-

na göre planlama, devletin bir görevi olarak tanımlanmıştır. 1982 Anayasasında ise eğitimle ilgili hususlar daha ayrıntılı olarak yer almıştır.

Türkiye Cumhuriyeti Anayasası'na Göre Eğitim

1982 Anayasası'nda eğitimle ilgili hususlar, genel olarak “Eğitim ve Öğrenim Hakkı ve Ödevi” başlığı altında 42. maddede yer almakla birlikte, anayasanın diğer maddelerinde açıklanan bazı konular da eğitimle ilgilidir. Bu maddeler şunlardır:

- “Din ve Ahlak Eğitimi” (madde 24),
- “Düşünce ve Kanaatleri Açıklama ve Yayma Hürriyeti” (madde 26),
- “Bilim ve Sanat Hürriyeti” (madde 27),
- “Ananın ve Çocuğun Korunması ve Aile Planlaması Öğretimi” (madde 41),
- “Gençliğin Korunması” (madde 58),
- “Yabancı Ülkelerde Çalışan Vatandaşların Çocuklarının Eğitimi” (madde 62).

Aşağıda 1982 Anayasasının 24. ve 42. maddelerinde eğitimle ilgili yer alan hükümler verilmiştir

1. “Herkes, vicdan, dini inanç ve kanaat hürriyetine sahiptir. 14. madde hükümlerine aykırı olmamak şartıyla ibadet, dini ayin ve törenler serbesttir. Kimse, ibadete, dini ayin ve törenlere katılmaya, dini inanç ve kanaatlerini açıklamaya zorlanamaz; dini inanç ve kanaatlerinden dolayı kınanamaz ve suçlanamaz. Din ve ahlak eğitim ve öğretimi, devletin gözetim ve denetimi altında yapılır. Din kültürü ve ahlak öğretimi, ilköğretim ve ortaöğretim kurumlarında okutulan zorunlu dersler arasında yer alır. Bunun dışındaki din eğitim ve öğretimi, ancak kişilerin kendi isteğine, küçüklerin de kanuni temsilcisinin talebini bağlıdır. . .” (madde 24).
2. Kimse eğitim-öğrenim hakkından yoksun bırakılamaz. Öğrenim hakkının kapsamı kanunla tespit edilir ve düzenlenir.
3. Eğitim ve öğretim, Atatürk ilkeleri ve inkılapları doğrultusunda, çağdaş bilim ve eğitim esaslarına göre, devletin gözetim ve denetimi altında yapılır. Bu esaslara aykırı eğitim ve öğretim yerleri açılmaz.
4. Eğitim ve öğretim hürriyeti, anayasaya sadakat borcunu ortadan kaldırmaz.

5. İlköğretim, kız ve erkek bütün vatandaşlar için zorunludur ve devlet okullarında parasızdır. Özel ilk ve orta dereceli okulların bağlı olduğu esaslar, devlet okulları ile erişilmek istenen seviyeye uygun olarak kanunla düzenlenir.
6. Devlet, maddi imkânlardan yoksun başarılı öğrencilerin öğrenimlerini sürdürebilmeleri amacı ile burslar ve başka yollarla gerekli yardımı yapar. Durumları sebebiyle özel eğitime ihtiyacı olanları topluma yararlı kılacak tedbirleri alır.
7. Eğitim ve öğretim kurumlarında sadece eğitim, öğretim, araştırma ve inceleme ile ilgili faaliyetler yürütülür. Bu faaliyetler her ne suretle olursa olsun engellenemez.
8. Türkçeden başka hiçbir dil, eğitim ve öğretim kurumlarında Türk vatandaşlarına ana dilleri olarak okutulamaz ve öğretilemez. Eğitim ve öğretim kurumlarında okutulacak yabancı diller ile yabancı dille eğitim ve öğretim yapan okulların tabi olacağı esaslar kanunla düzenlenir. Milletlerarası anlaşma hükümleri saklıdır” (madde 42).

Anayasanın 130. ve 131. maddeleri ise yükseköğretim kurumlarına ilişkin hükümleri kapsamaktadır. Bunlardan birincisinde *Üniversiteler*, ikincisinde de yüksek öğretim üst kuruluşu olarak *Yükseköğretim Kurulu* (YÖK) ile ilgili düzenlemeler yer almaktadır.

MİLLİ EĞİTİM TEMEL KANUNU

Anayasanın dışında Türk eğitim sisteminin diğer önemli belirleyicileri, doğrudan eğitimle ilgili kanunlardır. Bunlardan biri, 1924'te yayımlanan *Tevhid-i Tedrisat* (Öğretimin Birleştirilmesi) *Kanunu*'dür. Bu kanun, altı maddeden oluşmaktadır. Bu kanunla bir taraftan Maarif Vekâleti'ne, diğer taraftan Şeriyeye ve Evkaf Vekâleti'ne ya da özel vakıflara bağlı olarak faaliyet gösteren eğitim-öğretim kurumlarının tamamı, Maarif Vekâleti'ne bağlanmıştır.

Eğitim sistemini düzenleyen diğer bir kanun ise 1973'te yayımlanan *Milli Eğitim Temel Kanunu*'dür. Bu kanun, mevcut Türkiye milli eğitim sisteminin düzenlenmesinde esas olan *amaçlar, ilkeler, eğitim sisteminin genel yapısı, öğretmenlik mesleği, okul bina ve tesisleri, eğitim araç ve gereçleri, Devletin eğitim ve öğretim alanındaki görev ve sorumluluğu* ile ilgili temel hükümleri bir sistem bütünlüğü içinde kapsamaktadır. Aşağıda bu kanunda milli eğitimle ilgili yer alan *temel amaçlar* ile *temel ilkeler* verilmiştir.

TÜRK MİLLİ EĞİTİMİNİN AMAÇLARI

Genel Amaçlar

Türk Milli Eğitiminin genel amacı, Türk milletinin bütün fertlerini,

1. Atatürk inkılâp ve ilkelerine ve Anayasada ifadesini bulunan Atatürk milliyetçiliğine bağlı, Türk Milletinin milli, ahlaki, insani, manevi ve kültürel değerlerini benimseyen, koruyan ve geliştiren; ailesini, vatanını, milletini seven ve daima yüceltmeye çalışan; insan haklarına ve Anayasanın başlangıcındaki temel ilkelere dayanan demokratik, laik ve sosyal bir hukuk devleti olan Türkiye Cumhuriyeti'ne karşı görev ve sorumluluklarını bilen ve bunları davranış haline getirmiş *yurttaşlar* olarak yetiştirmek;
2. Beden, zihin, ahlak, ruh ve duygu bakımlarından dengeli ve sağlıklı şekilde gelişmiş bir kişiliğe ve karaktere, hür ve bilimsel düşünme gücüne, geniş bir dünya görüşüne sahip, insan haklarına saygılı, kişilik ve teşebbüse değer veren, topluma karşı sorumluluk duyan; *yapıcı, yaratıcı ve verimli kişiler* olarak yetiştirmek;
3. İlgi, istidat ve kabiliyetlerini geliştirerek gerekli bilgi, beceri, davranışlar ve birlikte iş görme alışkanlığı kazandırmak suretiyle hayata hazırlamak ve onların, kendilerini mutlu kılacak ve toplumun mutluluğuna katkıda bulunacak *bir meslek sahibi* olmalarını sağlamak;

Böylece bir yandan Türk vatandaşlarının ve Türk toplumunun refah ve mutluluğunu artırmak; öte yandan milli birlik ve bütünlük içinde iktisadi, sosyal ve kültürel kalkınmayı desteklemek ve hızlandırmak ve nihayet Türk Milletini çağdaş uygarlığın yapıcı, yaratıcı, seçkin bir ortağı yapmaktır (*madde 2*).

Özel Amaçlar

Türk milli eğitim ve öğretim sistemi, bu genel amaçları gerçekleştirecek şekilde düzenlenir ve çeşitli derece ve türdeki eğitim kurumlarının özel amaçları, genel amaçlara ve aşağıda sıralanan temel ilkeler uygun olarak tespit edilir. Okul kademelerinin amaçları, okulların amaçları, derslerin amaçları milli eğitimin temel amaçları ışığında hazırlanmakta, ilgili okul kademesiyle ilgili program ve yönetmeliklerde yer almaktadır.

TÜRK MİLLİ EĞİTİMİNİN TEMEL İLKELERİ

1. **Genellik ve Eşitlik:** Eğitim kurumları dil, ırk, cinsiyet ve din ayrımı gözetilmeksizin herkese açıktır. Eğitimde hiçbir kişiye, aileye, zümreye veya sınıfa imtiyaz tanınmaz.
2. **Ferdin ve Toplumun İhtiyaçları:** Milli eğitim hizmeti, Türk vatandaşlarının istek ve kabiliyetleri ile Türk toplumunun ihtiyaçlarına göre düzenlenir.
3. **Yönelme:** Fertler, eğitimleri süresince, ilgi, istidat ve kabiliyetleri ölçüsünde ve doğrultusunda çeşitli programlara veya okullara yöneltilerek yerleştirilirler. Milli Eğitim Sistemi, her bakımdan, bu yöneltmeyi gerçekleştirecek biçimde düzenlenir. Yönelmede ve başarının ölçülmesinde rehberlik hizmetlerinden ve objektif ölçme ve değerlendirme metodlarından yararlanılır.
4. **Eğitim Hakkı:** İlköğretim görmek her Türk vatandaşın hakkıdır. İlköğretim kurumlarından sonraki eğitim kurumlarından vatandaşlar ilgi, istidat ve kabiliyetleri ölçüsünde yararlanırlar.
5. **Fırsat ve İmkân Eşitliği:** Eğitimde kadın, erkek herkese fırsat ve imkan eşitliği sağlanır. Maddi imkânlardan yoksun başarılı öğrencilerin en yüksek eğitim kademelerine kadar öğrenim görmelerini sağlamak amacıyla parasız yatılılık, burs, kredi ve başka yollarla gerekli yardımlar yapılır. Özel eğitime ve korunmaya muhtaç çocukları yetiştirmek için özel tedbirler alınır.
6. **Süreklilik:** Fertlerin genel ve mesleki eğitimlerinin hayat boyunca devam etmesi esastır. Gençlerin eğitimi yanında, hayata ve iş alanlarına olumlu bir şekilde uymalarına yardımcı olmak üzere, yetişkinlerin sürekli eğitimini sağlamak için gerekli tedbirleri almak da bir eğitim görevidir.
7. **Atatürk İnkılâp ve İlkeleri ve Atatürk Milliyetçiliği:** Eğitim sisteminin her derece ve türü ile ilgili ders programlarının hazırlanıp uygulanmasında ve her türlü eğitim faaliyetlerinde Atatürk inkılâp ve ilkeleri ve Anayasada ifadesini bulmuş olan Atatürk milliyetçiliği temel olarak alınır. Milli ahlak ve milli kültürün bozulup yozlaşmadan kendimize has şekli ve evrensel kültür içinde korunup geliştirilmesine ve öğretilmesine önem verilir. Milli birlik ve bütünlüğün temel unsurlarından biri olarak Türk dilinin, eğitimin her kademesinde, özellikleri bozulmadan ve aşırılığa kaçılmadan öğretilmesine önem verilir; çağdaş eğitim ve bilim dili halinde zenginleşmesine çalışılır ve bu maksatla Atatürk Kültür Dil ve Tarih Yüksek Kurumu ile işbirliği yapılarak Milli Eğitim Bakanlığı'na gereken tedbirler alınır.
8. **Demokrasi Eğitimi:** Güçlü ve istikrarlı, hür ve demokratik bir toplum düzeninin gerçekleşmesi ve devamı için yurttaşların sahip olmaları ge-

reken demokrasi bilincinin, yurt yönetimine ait bilgi, anlayış ve davranışlarla sorumluluk duygusunun ve manevi değerlere saygının, her türlü eğitim çalışmalarında öğrencilere kazandırılıp geliştirilmesine çalışılır; ancak, eğitim kurumlarında Anayasada ifadesini bulan Atatürk milliyetçiliğine aykırı siyasi ve ideolojik telkinler yapılmasına ve bu nitelikteki günlük siyasi olay ve tartışmalara karışılmasına hiçbir şekilde meydan verilmez.

9. **Laiklik:** Türk milli eğitiminde laiklik esastır. Din kültürü ve ahlak öğretimi ilköğretim ve ortaokullar ile lise ve dengi okullarda okutulan zorunlu dersler arasında yer alır.
10. **Bilimsellik:** Her derece ve türdeki ders programları ve eğitim metotlarıyla ders araç ve gereçleri, bilimsel ve teknolojik esaslara ve yeniliklere, çevre ve ülke ihtiyaçlarına göre sürekli olarak geliştirilir. Eğitimde verimliliğin artırılması ve sürekli olarak gelişme ve yenileşmenin sağlanması, bilimsel araştırma ve değerlendirmelere dayalı olarak yapılır. Bilgi ve teknoloji üretmek ve kültürümüzü geliştirmekle görevli eğitim kurumları gereğince donatılıp güçlendirilir; bu yöndeki çalışmalar maddi ve manevi bakımdan teşvik edilir ve desteklenir.
11. **Planlılık:** Milli eğitimin gelişmesi, iktisadi, sosyal ve kültürel kalkınma hedeflerine uygun olarak eğitim-insan gücü-istihdam ilişkileri dikkate alınmak suretiyle, sanayileşme ve tarımda modernleşmede gerekli teknolojik gelişmeyi sağlayacak mesleki ve teknik eğitime ağırlık verecek biçimde planlanır ve gerçekleştirilir. Mesleklerin kademeleri ve her kademenin unvan, yetki ve sorumlulukları kanunla tespit edilir ve her derece ve türdeki örgün ve yaygın mesleki eğitim kurumlarının kuruluş ve programları bu kademelere uygun olarak düzenlenir. Eğitim kurumlarının yer, personel, bina, tesis ve ekleri, donatım, araç, gereç ve kapasiteleri ile ilgili standartlar önceden tespit edilir ve kurumların bu standartlara göre optimal büyüklükte kurulması ve verimli olarak işletilmesi sağlanır.
12. **Karma Eğitim:** Okullarda kız ve erkek karma eğitim yapılması esastır. Ancak eğitimin türüne, imkân ve zorluklara göre bazı okullar yalnızca kız veya yalnızca erkek öğrencilere ayrılabilir.
13. **Eğitim Kampüsleri ve Okul ile Ailenin İş Birliği:** Aynı alan içinde birden fazla örgün ve/veya yaygın eğitim kurumunun bir arada bulunması halinde eğitim kampüsü kurulabilir ve bunların ortak ihtiyaçlarını karşılamak üzere eğitim kampüsü yönetimi oluşturulabilir. Eğitim kampüsü bünyesindeki ortak açık alan, kantin, salon ve benzeri yerlerin işletilmesi veya işletilmesi kampüs yönetimince yerine getirilir. Bu şekilde elde edilen gelirler, kampüsün ortak giderlerinde kullanılır. Eğitim kampüslerinin kuruluşu, yönetiminin oluşumu, gelirlerinin harcanması ve denetlenmesi

ile bu fıkrada belirtilen diğer hususlar Maliye Bakanlığı ve Milli Eğitim Bakanlığınca müştereken hazırlanan yönetmelikle düzenlenir. Eğitim kurumlarının amaçlarının gerçekleştirilmesine katkıda bulunmak için okul ile aile arasında işbirliği sağlanır. Bu maksatla okullarda okul-aile birlikleri kurulur. Okul-aile birlikleri, okulların eğitim ve öğretim hizmetlerine etkinlik ve verimlilik kazandırmak, okulların ve maddi imkânlardan yoksun öğrencilerin zorunlu ihtiyaçlarını karşılamak üzere; aynı ve nakdi bağışları kabul edebilir, maddi katkı sağlamak amacıyla sosyal ve kültürel etkinlikler ve kampanyalar düzenleyebilir, okulların bünyesinde bulunan açık alan, kantin, salon ve benzeri yerleri işlettirebilir veya işletebilirler. Öğrenci velileri hiçbir surette bağış yapmaya zorlanamaz. Okul-aile birliklerinin kuruluş ve işleyişi, birlik organlarının oluşturulması ve seçim şekilleri, sosyal ve kültürel etkinliklerden sağlanan maddi katkılar, bağışların kabulü, harcanması ve denetlenmesi ile açık alan, kantin, salon ve benzeri yerlerin işletilmesi veya işletilmesinden sağlanan gelirlerin dağıtım yerleri ve oranları, harcanması ve denetlenmesine dair usul ve esaslar, Maliye Bakanlığı ve Milli Eğitim Bakanlığınca müştereken hazırlanan yönetmelikle düzenlenir. Milli Eğitim Bakanlığınca belirlenecek usul ve esaslar çerçevesinde, gerekli görülen hallerde il milli eğitim müdürlükleri; il sınırları içerisinde bulunan bir veya birden fazla eğitim kampüsü yönetiminin veya okul-aile birliğinin işlettirebileceği veya işletebileceği yerlere ilişkin ihaleleri bunlar adına yapmaya yetkilidir. Eğitim kampüsleri ve okul-aile birliklerinin gelirleri, genel bütçe gelirleri ile ilişkilendirilmeksizin eğitim kampüsü yönetimi ve okul-aile birliği adına bankalarda açılan özel hesaplarda tutulur. Eğitim kampüsü yönetimleri ve okul-aile birlikleri, bu madde kapsamında yapacakları işlemler ve düzenlenen kâğıtlar yönünden damga vergisi ve harçlardan muaf; bunlara ve bunlar tarafından yapılan bağış ve yardımlar ise veraset ve intikal vergisinden müstesnadır.

- 14. Her Yerde Eğitim:** Milli eğitimin amaçları yalnız resmi ve özel eğitim kurumlarında değil, aynı zamanda evde, çevrede, işyerlerinde, her yerde ve her fırsatta gerçekleştirilmeye çalışılır. Resmi, özel ve gönüllü her kuruluşun eğitimle ilgili faaliyetleri, milli eğitimin amaçlarına uygunluğu bakımından Milli Eğitim Bakanlığı'nın denetimine tabidir.

Milli Eğitim Temel Kanunu'nun bundan sonraki kısmında, Türk milli eğitim sisteminin genel yapısını, *Örgün Eğitim* (okulöncesi eğitim, ilköğretim, ortaöğretim, yükseköğretim) ve *Yaygın Eğitim* olmak üzere iki başlıkta düzenleyen bölümler yer alır. Bu bölümlerde okul kademelerinin amaçları ve görevleri, kuruluşu, kademeler arası geçiş ve yönelme gibi alt başlıklar altında Türk eğitim sisteminin genel yapısı tanımlanmıştır. Kanunun daha sonraki bölümleri ise, *Öğretmenlik Mesleği, Okul Binaları ve Tesisleri, Eğitim Araç ve Gereçleri, Eğitim-Öğretim Alanındaki Görev ve Sorumluluk, Son Hükümler* bölümlerinden oluşmaktadır.

Milli Eğitim Temel Kanunu'na göre öğretmenlik, devletin eğitim öğretim ve bununla ilgili yönetim görevlerini yerine getiren *özel bir ihtisas mesleği* olarak tanımlanmış, öğretmenlerin söz konusu görevlerini milli eğitimin temel amaçlarına ve ilkelerine bağlı olarak ifa etmekle yükümlü oldukları belirtilmiştir. Öğretmenlik mesleğine hazırlığın, *genel kültür, özel alan eğitimi ve pedagojik formasyonla* sağlanacağı ifade edilmiştir. Söz konusu yasada bütün öğretmenlerin yüksek öğrenim görmesi esası da getirilmiştir (Şişman, 2011).

YÜKSEKÖĞRETİMLE İLGİLİ YASALAR VE YÖNETMELİKLER

Anayasa ve Milli Eğitim Temel Kanunu ışığında Türkiye'de yükseköğretimi düzenleyen başka yasalar ve yönetmelikler vardır. Türkiye'de yükseköğretimle ilgili yürürlükteki temel yasalardan biri, 1981 yılında çıkarılan 2547 sayılı *Yükseköğretim Kanunu*'dur. Bu kanun, *amaçlar, kapsam, tanımlar, genel hükümler, üst kuruluşlar, yükseköğretim kurumları, öğretim elemanları, çalışma ve denetim, öğretim ve öğrenciler, memurlar ve diğer görevliler, disiplin ve ceza işleri, mali hükümler ve çeşitli hükümler* başlıklı bölümlerden oluşur. Bir diğer kanun ise 2914 sayılı *Yükseköğretim Personel Kanunu*'dur. Bunların dışında yükseköğretimle ilgili çeşitli hususları düzenleyen yönetmelikler vardır.

YÜKSEKÖĞRETİM KANUNU

1981 yılında hazırlanan bu kanunun amacı; yükseköğretimle ilgili amaç ve ilkeleri belirlemek ve bütün yükseköğretim kurumlarının ve üst kuruluşlarının teşkilatlanma, işleyiş, görev, yetki ve sorumlulukları ile eğitim-öğretim, araştırma, yayım, öğretim elemanları, öğrenciler ve diğer personelle ilgili esasları düzenlemektir.

Türkiye'de Yükseköğretim Kanunu, en çok tartışılan konuların başında gelmektedir. YÖK'ün ve yükseköğretimin yeniden yapılandırılması, sistemin içinde yer alan insanlar da dâhil olmak üzere çeşitli kesimler tarafından sıklıkla ifade edilmesine karşılık değişiklik konusunda şimdye kadar bir irade gösterilememiştir.

Dünya yüksek öğretim sistemleri ile karşılaştırıldığında Türkiye'de yükseköğretim sistemi, kendine özgü olup merkezîyetçi biçimde örgütlenmiş ve merkezîyetçi olarak yönetilmektedir. YÖK tarafından 2007 yılında kapsamlı bir biçimde hazırlanan ve tartışmaya açılan Türk yükseköğretimiyle ilgili stratejik raporda da yükseköğretim sisteminin içinde bulunduğu sorunlar ve bunlara ilişkin çözüm önerileri yer almaktadır.

YÜKSEKÖĞRETİM VE ÜNİVERSİTE

Yükseköğretim Kanunu'na göre yükseköğretim, Milli Eğitim Sistemi içinde, ortaöğretime dayalı, en az dört yarıyılı kapsayan her kademedeki eğitim öğretim kurumlarını kapsamaktadır. Üniversite ise bilimsel özerkliğe ve kamu tüzel kişiliğine sahip yüksek düzeyde eğitim-öğretim, bilimsel araştırma, yayın ve danışmanlık yapan; fakülte, enstitü, yüksekokul ve benzeri kuruluş ve birimlerden oluşan bir yükseköğretim kurumu olarak tanımlanmaktadır.

Türkiye'de olduğu gibi dünyada da yükseköğretimle ilgili çeşitli konular tartışılmaktadır. Bunlar arasında, yönetsel, mali ve akademik özerklik, yükseköğretime geçiş, yükseköğretime erişim ve fırsat eşitliği, öğretim üyesi yetiştirme, üniversite, toplum ve iş dünyası arasındaki ilişkiler, finansman, eğitimde kalite ve akreditasyon, yükseköğretimde özelleşme, uzaktan eğitim gibi konular yer almaktadır.

ÖĞRETİM ELEMANLARI

Öğretim elemanları, yükseköğretim kurumlarında görevli öğretim üyeleri, öğretim görevlilerinden ve meydana gelir. Öğretim üyeleri, yükseköğretim kurumlarında görevli profesör, doçent ve doktor öğretim üyesi, öğretim görevlisi kadrolarında istihdam edilen öğretim elemanlarıdır.

YÖK, 13.01.2018 tarihinde önerilmiş olan kanun düzenlemesinde yardımcı doçentlik kadrosunun kaldırılacağını ve doktor öğretim görevlisi kadrosunun getirileceğini; buna bağlı olarak doçentlik süreciyle ilgili birtakım değişikliklerin yapılacağını açıklamıştır. 6 Mart 2018 tarihli ve 30352 sayılı Resmi Gazate'de yayımlanan Yükseköğretim Kanunu İle Bazı Kanun ve Kanun Hükmünde Kararnamelerde Değişiklik Yapılması Hakkında Kanun ile "yardımcı doçent" ibaresi "doktor öğretim üyesi" şeklinde değiştirilmiştir.

ARAŞTIRMA VE İNCELEME SORULARI

1. İnsan Hakları Evrensel Bildirgesi'ne göre insanların sahip olması gereken temel hakları araştırınız.
2. Türkiye Cumhuriyeti Anayasası'nda eğitimle ilgili yer alan maddeleri araştırınız.
3. Türk eğitim sistemini kuran Milli Eğitim Temel Kanunu'nu inceleyiniz.
4. Türk yükseköğretim sistemini kuran Yüksek Öğretim Kanunu'nu inceleyiniz.
5. Dünyada ve Türkiye'de yükseköğretimle ilgili tartışılan başlıca konuları ve sorunları araştırınız.

DEĐERLENDİRME SORULARI

1. **Aşağıdakilerden hangisi Türk milli eğitim sisteminin temel ilkelerinden biri deđildir?**
 - A) Genellik ve eşitlik
 - B) Eğitim hakkı
 - C) Fırsat ve imkan eşitliği
 - D) Evrensellik
 - E) Planlılık
2. **1739 sayılı Milli Eğitim Temel Kanunu'nda aşağıdakilerden hangisi yer almaz?**
 - A) Eğitimin genel amaçları ve temel ilkeleri
 - B) Okul binaları ve tesisleri
 - C) Öğretmenlik Mesleđi
 - D) Milli Eğitim Bakanlığı'nın örgüt yapısı
 - E) Eğitim araç ve gereçleri
3. **Aşağıdakilerden hangisi 1982 Anayasası'nda eğitimle ilgili olarak yer alan bir konu deđildir?**
 - A) Türk Milli Eğitim Sisteminin örgüt yapısı
 - B) Din ve ahlak eğitimi
 - C) Gençliđin korunması
 - D) Bilim ve sanat hürriyeti
 - E) Ananın ve çocuđun korunması ve aile planlamasının öğretimi
4. **Bir ülkede okulların, çeşitli ırk, zümre ve sosyal sınıflar için ayrı ayrı açılması, Türk milli eğitiminin hangi ilkesiyle çelişir?**
 - A) Bilimsellik
 - B) Karma eğitim
 - C) Genellik ve eşitlik
 - D) Fırsat ve imkan eşitliği
 - E) Eğitim hakkı
5. **Kanunlarda sonra, en güçlü hukuk metinleri aşağıdakilerden hangisidir?**
 - A) Yönetmelik
 - B) Tüzük
 - C) Genelge
 - D) Tebliđ
 - E) Yönerge
6. **Anayasanın hangi maddeleri yüksek öğretim kurumlarına ilişkin hükümleri kapsar?**
 - A) 31. ve 42. madde
 - B) 130. ve 131. madde
 - C) 24. ve 42. madde
 - D) 26. ve 27. madde
 - E) 30. ve 58. Madde

7. Aşağıdakilerden hangisi Türk milli eğitim sisteminin temel amaçlarından biri değildir?
- A) Atatürk ilke ve inkılaplarına bağlı bireyler yetiştirmek
B) Dengeli ve sağlıklı bireyler yetiştirmek
C) Bireylerin bilgi ve becerilerini kullanabilecek bir meslek sahibi olmalarını sağlamak
D) Türk milletini çağdaş uygarlığın yapıcı ve yaratıcı bir ortağı yapmak
E) Bireylere istihdam imkanı sağlamak
8. Türkiye Cumhuriyeti Anayasası'nda (1982) eğitimle ilgili konular "Eğitim ve Öğretim Hak ve Ödevi" başlığı altında hangi maddede açıklanmıştır?
- A) 25. madde
B) 42. madde
C) 36. madde
D) 22. madde
E) 66. madde
9. Aşağıdakilerden hangisi, İnsan Hakları Evrensel Bildirgesi'nde eğitimle ilgili yer alan hususlardan biri değildir?
- A) Herkes eğitim hakkına sahiptir.
B) Herkes, din ve düşünce özgürlüğüne sahiptir.
C) Temel eğitim, zorunlu ve parasız olmalıdır.
D) Yüksek öğretim, yeteneklilere açık olmalıdır.
E) Teknik ve mesleki eğitimden herkes yararlanmalıdır.
10. Birleşmiş Milletler Eğitim, Bilim Kültür Örgütü'nün kısa adı aşağıdakilerden hangisidir?
- A) OECD
B) AGİT
C) UNESCO
D) ETFA
E) USA

Cevaplar

1. D	2. D	3. A	4. C	5. B	6. B	7. E	8. B	9. B	10. C
------	------	------	------	------	------	------	------	------	-------

YARARLANILAN VE YARARLANILABİLECEK KAYNAKLAR

Adem, M. (1995). *Eđitim Politikası*. Ankara: Şafak Matbaacılık.

Çocuk Hakları Sözleşmesi (1989).

Hatipođlu, T. (1995). *Yükseköđretim Mevzuatı*. Ankara: Selvi Yayınevi.

İlköđretim Kanunu (222 sayılı kanun).

İnsan Hakları Evrensel Bildirgesi (1948).

Küçükcan, T. ve B.S. Gür (2009). Türkiye’de Yükseköđretim: Karşılaştırmalı Bir Analiz. Ankara: SETA.

Milli Eđitim Temel Kanunu (1739 sayılı kanun).

MEB. (2000). *Milli Eđitimle İlgili Mevzuat*. (1, 2, 3). İstanbul: MEB.

SHÇEK. (1999). *BM Çocuk Haklarına Dair Sözleşme*, Ankara.

Şişman, M. (2011). *Eđitim Bilimine Giriş*. Ankara: Pegem Akademi.

Tevhid-i Tedrisat Kanunu (1924).

Türkiye Cumhuriyeti Anayasası (1982).

UNICEF. (1998). *Çocuk Haklarına Dair Sözleşme*. Ankara: Ajans –Türk Basın.

Yükseköđretim Mevzuatı, İstanbul: Yalın Yayıncılık.

3. BÖLÜM

EĞİTİM SİSTEMİNİN ÖRGÜT VE YÖNETİM YAPISI

BÖLÜMÜN AMACI

Bu bölümü işledikten sonra aşağıdaki sorulara cevap verebileceksiniz.

1. *Milli Eğitim Bakanlığı'nın ve milli eğitim müdürlüklerinin görevleri nelerdir?*
2. *Türk eğitim sisteminin merkez ve taşra örgütlerinin yapısını oluşturan birimler nelerdir?*
3. *Milli Eğitim Bakanlığı merkez ve taşra örgütünü oluşturan birimlerin görevleri nelerdir?*

TÜRK EĞİTİM SİSTEMİNİN YAPISI

Bugünkü Türk eğitim sisteminin yapısına ilişkin ilk yasal düzenlemeler, Osmanlı Devleti döneminde yapılmış olup Cumhuriyetten sonra da geliştirilerek devam etmiştir. Osmanlı Devletinde eğitimde yenileşme hareketleri, öncelikle açılan bazı askeri okullarla gündeme gelmiş; eğitim işlerini yürütmek üzere ayrı bir bakanlığın kurulması ve bir takım yasal düzenlemelerin yapılması da bu dönemde gerçekleşmiştir.

Milli Eğitim Bakanlığının (MEB) adı, merkez ve taşra örgütlerinin yapısı, zaman içinde bazı değişimlere uğramıştır. 1926 yılında 789 sayılı 'Maarif Teşkilatına Dair Kanun'la eğitim örgütüne ilişkin bir düzenleme gerçekleştirilmiştir. Bu yasayla taşra örgütü kurulmuş, Bakanlık yapısı içinde başta Talim ve Terbiye Dairesi olmak üzere bazı birimler eklenmiştir. 1933 yılında 2287 sayılı Maarif Vekâleti Merkez Teşkilatı ve Vazifeleri Kanunu ile merkez örgütünde yeni bir düzenleme yapılmış, bazı birimler eklenmiştir.

Bunlardan sonra da zaman içinde eğitim örgütünün yapısında bazı değişiklikler olmuş, 1992'de çıkarılan 3797 sayılı yasaya göre Bakanlığın örgüt yapısında yeni düzenlemeler yapılmıştır. En son haliyle MEB'in örgüt yapısı, 2018 yılında yayımlanan Cumhurbaşkanlığı Hükümet Sistemi'ne dair 1 Numaralı Cumhurbaşkanlığı Teşkilatı Hakkında Cumhurbaşkanlığı Kararnamesine göre oluşturulmuştur.

MİLLÎ EĞİTİM BAKANLIĞININ GÖREVLERİ

Türkiye eğitim sistemi, kamu yönetiminde benimsenen modele göre genel olarak merkeziyetçi olarak örgütlenmiş ve merkeziyetçi bir biçimde yönetilmektedir. OECD ülkelerinde yapılan bir araştırmada Türk Milli Eğitim Sistemi, söz konusu ülkeler içinde en merkeziyetçi olarak örgütlenmiş eğitim sistemlerinin başında gelmektedir.

Türkiye'de diğer bazı bakanlıklara bağlı olanlar dışında bütün eğitim-öğretim kurumları MEB'e bağlıdır. Yükseköğretim kurumları ise özel yasalara tabidir. MEB'in temel görevi, Bakanlığa bağlı her kademe ve türdeki eğitim-öğretim kurumlarının çalışanlarına ve öğrencilerine ilişkin hizmetleri planlamak, uygulamak, denetlemek ve değerlendirmektir. Bakanlığın görevleri, 1 Numaralı Cumhurbaşkanlığı Teşkilatı Hakkında Cumhurbaşkanlığı Kararnamesi ile (2018) belirlenmiştir. Buna göre, MEB'in görevleri özetle şunlardır:

MEB'in temel görevi, Bakanlığa bağlı her kademe ve türdeki eğitim-öğretim kurumlarının çalışanlarına ve öğrencilerine ilişkin hizmetleri planlamak, uygulamak, denetlemek ve değerlendirmektir. Bakanlığın görevleri, yukarıda adı geçen kanunla belirlenmiştir. Buna göre Millî Eğitim Bakanlığının görevleri şunlardır:

- a. Okul öncesi, ilk ve orta öğretim çağındaki öğrencileri bedeni, zihni, ahlaki, manevi, sosyal ve kültürel nitelikler yönünden geliştiren ve insan haklarına dayalı toplum yapısının ve küresel düzeyde rekabet gücüne sahip ekonomik sistemin gerektirdiği bilgi ve becerilerle donatarak geleceğe hazırlayan eğitim ve öğretim programlarını tasarlamak, uygulamak, güncellemek; öğretmen ve öğrencilerin eğitim ve öğretim hizmetlerini bu çerçevede yürütmek ve denetlemek,
- b. Eğitim ve öğretimin her kademesi için ulusal politika ve stratejilerin belirlenmesi amacıyla gerekli çalışmaları yapmak, uygulamak, uygulanmasını izlemek ve denetlemek, ortaya çıkan yeni hizmet modellerine göre güncelleyerek geliştirmek,
- c. Eğitim sistemini yeniliklere açık, dinamik, ekonomik ve toplumsal gelişimin gerekleriyle uyumlu biçimde güncel teknik ve modeller ışığında tasarlamak ve geliştirmek,
- d. Eğitime erişimi kolaylaştıran, her vatandaşın eğitim fırsat ve imkânlarından eşit derecede yararlanabilmesini teminat altına alan politika ve stratejilerin geliştirilmesi amacıyla çalışmalar yapmak, belirlenen politikaları uygulamak, uygulanmasını izlemek ve koordine etmek,
- e. Kız öğrencilerin, engellilerin ve toplumun özel ilgi bekleyen diğer kesimlerinin eğitime katılımını yaygınlaştıracak politika ve stratejilerin geliştirilmesi amacıyla gerekli çalışmaları yapmak, belirlenen politikaları uygulamak ve uygulanmasını koordine etmek,
- f. Özel yetenek sahibi kişilerin bu niteliklerini koruyucu ve geliştirici özel eğitim ve öğretim programlarını tasarlamak, uygulamak ve uygulanmasını koordine etmek,
- g. Yükseköğretim kurumları dışındaki eğitim ve öğretim kurumlarını açmak, açılmasına izin vermek ve denetlemek,
- h. Yurtdışında çalışan veya ikamet eden Türk vatandaşlarının eğitim ve öğretim alanındaki ihtiyaç ve soranlarına yönelik çalışmaları ilgili kurum ve kuruluşlarla işbirliği içinde yürütmek,
- i. Yükseköğretim dışında kalan ve diğer kurum ve kuruluşlarca açılan örgün ve yaygın eğitim ve öğretim kurumlarının denklik derecelerini belirlemek, program ve düzenlemelerini hazırlamak,
- j. Yükseköğretimin milli eğitim politikası bütünlüğü içinde yürütülmesini sağlamak için, 4/11/1981 tarihli ve 2547 sayılı Yükseköğretim Kanunu ile Bakanlığa verilmiş olan görev ve sorumlulukları yerine getirmek,
- k. Kanunlarla ve Cumhurbaşkanlığı kararnameleriyle verilen diğer görevleri yapmak.

TÜRK EĞİTİM SİSTEMİNİN ÖRGÜT YAPISI

MEB'in örgüt ve yönetim yapısı, *1 Numaralı Cumhurbaşkanlığı Teşkilatı Hakkında Cumhurbaşkanlığı Kararnamesi* ile (2018) üç başlıkta ele alınmıştır. Bunun yanında Bakanlığa bağlı bazı kuruluşlar da vardır. Adı geçen kararnameye göre, MEB merkez, taşra ve yurt dışı teşkilatının her kademesindeki yöneticiler, üst kademe yöneticilerine karşı görevlerini mevzuata, plan, program ve emirlere uygun olarak düzenlemek ve yürütmekten sorumludur. Bakanlığın merkez, taşra ve yurtdışı teşkilatı yönetim görevlerine atanmada ve yükselmeye başarılı ve liyakatli olmak yanında her kademe yöneticiliğinin gerektirdiği hizmet içi eğitimi almış olmak gerekli görülmektedir.

Söz konusu kararnameye göre, yönetim kademeleri, bu kademelerde yer alan görevler ve bu görevlerdeki en az çalışma süreleri, görev tanımları, atanacaklarda aranacak nitelikler, görevin gerektirdiği hizmet içi eğitim, atanacakların seçimi, atanmaları, sınavla geçilecek yönetim görevleri, sınav, görevden alınma ve ayrılmaya ilişkin esas ve usuller, yöneticilik formasyonu kazandıran diğer programlar ile *Talim ve Terbiye Kurulu* üyeliği, müşavirlik, teftiş, uzmanlık ve ataşelik gibi görevlerden yönetim kademelerine, yönetim kademelerinden bu görevlere geçişler, okul ve kurumlarda yönetici olarak görevlendirileceklerin sayısının tespitine ilişkin standartlar ve diğer hususların Makam Onayı ile yürürlüğe konulacak yönetmelikle düzenleneceği belirtilmiştir. Ancak daha önce de pek çok yönetmelikle düzenlenmesine rağmen MEB'de eğitim ve okul yöneticiliği için kalıcı standartlar ve teamüller oluşturulamamıştır.

MİLLİ EĞİTİM BAKANLIĞI MERKEZ ÖRGÜTÜ

Bakanlık merkez teşkilatı; Bakan, Bakan Yardımcılığı, Talim ve Terbiye Kurulu Başkanlığı, Genel Müdürlük, Bağımsız Daire Başkanlıkları ve Bağlı Daire Başkanlıklarının yanında makam onayı ile kurulan bazı birimlerden oluşmaktadır. Bunlar şöyle sıralanabilir:

- Bakan
- Bakan Yardımcılığı
- Talim ve Terbiye Kurulu Başkanlığı
- Bakanlık Müşavirliği
- Teftiş Kurulu Başkanlığı
- Genel Müdürlükler
- Bağımsız Daire Başkanlıkları
- Basın ve Halkla İlişkiler Müşavirliği
- Özel Kalem Müdürlüğü

Şekil 1. Millî Eğitim Bakanlığı Teşkilat Şeması

Bakan

Bakan, Bakanlık kuruluşunun en üst amiri olup, Bakanlık icraatından ve emri altındakilerin faaliyet ve işlemlerinden sorumlu, Bakanlık merkez, taşra ve yurtdışı teşkilatı ile bağlı, ilgili ve ilişkili kuruluşların faaliyetlerini, işlemlerini ve hesaplarını denetlemekle görevli ve yetkilidir.

Bakanlar, kamu kaynaklarının etkili, ekonomik ve verimli kullanımı amacıyla, Bakanlık hizmetlerini mevzuata, Cumhurbaşkanının genel siyasetine, Cumhurbaşkanı karar ve talimatlarına, kalkınma planlarına ve yıllık programlara uygun olarak yürütmekle, Bakanlığın faaliyet alanına giren konularda diğer bakanlıklarla işbirliği ve koordinasyonu sağlamakla görevli ve Cumhurbaşkanına karşı sorumludur.

Bakan Yardımcıları

Bakan Yardımcıları, Bakanın emrinde ve onun yardımcısı olup Bakanlık hizmetlerini Bakan adına ve Bakanın direktif ve emirleri yönünde, Bakanlığın amaç ve politikalarına, kalkınma planlarına ve yıllık programlara, stratejik plan ve performans hedefleri ile hizmet gereklerine, mevzuat hükümlerine uygun olarak düzenler ve yürütür. Bu amaçla Bakanlık teftiş kurulu hariç Bakanlık kuruluşlarına gereken emirleri verir ve bunların uygulanmasını gözetir ve sağlar. Bakan Yardımcıları yukarıda belirtilen hizmetlerin yürütülmesinden Bakana karşı sorumludur.

Talim ve Terbiye Kurulu Başkanlığı

Talim ve Terbiye Kurulu Başkanlığı (TTKB), Bakanlığın bilimsel danışma ve inceleme organıdır. Talim ve Terbiye Kurulu Başkanlığının oluşumu, çalışma usul ve esasları ile diğer hususlar Cumhurbaşkanlığı tarafından çıkarılan yönetmelikle düzenlenir. Talim ve Terbiye Kurulu, evrensel değer ve standartları göz önünde bulundurarak kalite, eşitlik ve etkililik ilkeleri ile milli ve toplumsal değerlere dayalı bir eğitim sistemi oluşturmak amacıyla aşağıdaki görevleri yerine getirir:

- Eğitim sistemini, eğitim ve öğretim plan ve programlarını, ders kitaplarını hazırlamak, hazırlananları incelemek veya inceletmek, araştırmak, geliştirmek ve uygulamaya ilişkin görüşlerini Bakana sunmak,
- Bakanlık birimlerince hazırlanan eğitim ve öğretim programları, ders kitapları, yardımcı kitaplar ile öğretmen kılavuz kitaplarını incelemek, inceletmek ve sonucunu Bakana sunmak,
- Yurtdışı eğitim ve öğretim kurumlarından alınmış, ilköğretim ve orta-öğretim diploma ve öğrenim belgelerinin derece ve denkliklerine ilişkin ilke kararlarını Bakanın onayına sunmak,

- Eğitim ve öğretimle ilgili konularda Bakanlığın diğer birimleri ile işbirliği yapmak.

Öğretim Materyalleri, Eğitim Politikaları, Elektronik Eğitim İçerikleri, İdari ve Mali İşler, İzleme ve Değerlendirme, Kurul ve Şûra İşleri ile Öğretim Programları Daire Başkanlığı olmak yedi daire başkanlığından oluşup doğrudan Bakana bağlıdır. Başkan ve üyeleri dört yıllık süreyle atanır. Bu süre her defasında bir yıl olmak üzere en fazla üç defa uzatılabilir. Kurul Başkanı ve üyeleri, en az dört yıllık eğitim veren yükseköğretim kurumlarından mezun olmuş, eğitim alanında yaptığı çalışma ve yayınlarla temayüz etmiş;

- a) Eğitimle ilgili alanlarda öğretim üyeleri,
- b) En az on yıl süreyle öğretmenlik veya okul yöneticiliği yapmış olanlar ve
- c) Kamu görevlileri arasından seçilir.

Kurulun başlıca görevleri şunlardır: Evrensel değer ve standartları göz önünde bulundurarak, kalite, eşitlik ve etkililik ilkeleri ile millî ve toplumsal değerlere dayalı bir eğitim sistemi oluşturmak amacıyla; eğitim sistemini, eğitim ve öğretim plan ve programlarını, ders kitaplarını hazırlamak, hazırlananları incelemek veya incelemek, araştırmak, geliştirmek; Bakanlık birimlerince hazırlanan eğitim ve öğretim programları, ders kitapları, yardımcı kitaplar ile öğretmen kılavuz kitaplarını incelemek, incelemek ve nihaî şeklini vermek; yurtdışı eğitim ve öğretim kurumlarından alınmış, ilköğretim ve ortaöğretim diploma ve öğrenim belgelerinin derece ve denkliklerine ilişkin kararlar vermek, bu kararları Bakanın onayına sunmak, eğitim ve öğretimle ilgili konularda Bakanlığın diğer birimleri tarafından oluşturulacak politika ve stratejilerin belirlenmesinde işbirliği yapmak ve Millî Eğitim Şurası çalışmalarının sekreterlik hizmetlerini yürütmek.

Bakanlık Müşavirliği

Bakanlığın görev alanına giren, özel önem ve öncelik taşıyan konularda araştırma, inceleme yaparak Bakana yardımcı olmak üzere ilgili yasaya göre en fazla onbeş Bakanlık müşaviri görevlendirilebilir. Bakanlık müşavirleri, doğrudan Bakanlık makamına bağlıdır.

Teftiş Kurulu Başkanlığı

Teftiş Kurulu Başkanlığı, Bakanın emri veya onayı üzerine aşağıdaki görevleri yapar:

- a) Bakanlığın görev alanına giren konularda Bakanlık personeline, Bakanlık okul ve kurumlarına, özel öğretim kurumlarına ve gerçek ve tüzel kişilere rehberlik etmek,

b) Bakanlığın görev alanına giren konularda faaliyet gösteren kamu kurum ve kuruluşları, gerçek ve tüzel kişiler ile gönüllü kuruluşlara, faaliyetlerinde yol gösterecek plan ve programlar oluşturmak ve rehberlik etmek,

c) Bakanlık tarafından veya Bakanlığın denetiminde sunulan hizmetlerin kontrol ve denetimini ilgili birimlerle iş birliği içinde yapmak, süreç ve sonuçlarını mevzuata, önceden belirlenmiş amaç ve hedeflere, performans ölçütlerine ve kalite standartlarına göre analiz etmek, karşılaştırmak ve ölçmek, kanıtlara dayalı olarak değerlendirmek, elde edilen sonuçları rapor haline getirerek ilgili birimlere ve kişilere iletmek,

ç) Bakanlık teşkilatı ve personeli ile Bakanlığın denetimi altındaki her türlü kuruluşun faaliyet ve işlemlerine ilişkin olarak, usulsüzlükleri önleyici, eğitici ve rehberlik yaklaşımını ön plana çıkararak bir anlayışla, Bakanlığın görev ve yetkileri çerçevesinde denetim, inceleme ve soruşturma iş ve işlemlerini Bakanlık Maarif Müfettişleri aracılığıyla yapmak,

d) Her derece ve türdeki örgün ve yaygın eğitim kurumları ile il ve ilçe milli eğitim müdürlüklerinin rehberlik, işbaşında yetiştirme, denetim, değerlendirme, inceleme, araştırma ve soruşturma hizmetlerini Bakanlık Maarif Müfettişleri aracılığıyla yürütmek,

e) Bakan tarafından verilen diğer görevleri yapmak.

Bakanlık tarafından veya Bakanlığın denetiminde sunulan hizmetlerin rehberlik ve teftişini sağlamak amacıyla gerekli görülen illerde Bakan onayı ile çalışma merkezleri kurulabilir. Teftiş Kurulu Başkanlığı, Başkan ile Başkanlık birimlerinde ve çalışma merkezlerinde görevli Bakanlık Maarif Müfettişleri ve Bakanlık Maarif Müfettiş Yardımcılarından oluşur. Başkanlığın görev merkezi Ankaradır. Bu merkez, Başkanlık birimlerinde görevlendirilen müfettişlerin aynı zamanda çalışma merkezidir.

Teftiş Kurulu Başkanlığının ve çalışma merkezlerinin görev, yetki ve sorumlulukları, çalışma usul ve esasları, Bakanlık Maarif Müfettişlerinin ve Bakanlık Maarif Müfettiş Yardımcılarının görev, yetki ve sorumlulukları, mesleğe alınmaları, yetiştirilmeleri, yeterlikleri, yükselmeleri, görevlendirilmeleri, çalışma merkezlerine dağılımları, merkezler arasında yer değiştirmeleri ve diğer hususlar yönetmelikle düzenlenir.

Strateji Geliştirme Başkanlığı

Strateji Geliştirme Başkanlığının görev ve yetkileri şunlardır:

10/12/2003 tarihli ve 5018 sayılı Kamu Mali Yönetimi ve Kontrol Kanunu, 22/12/2005 tarihli ve 5436 sayılı Kamu Mali Yönetimi ve Kontrol Kanunu ile Bazı

Kanun ve Kanun Hükmünde Kararnemelerde Değişiklik Yapılması Hakkında Kanunun 15 inci maddesi, Cumhurbaşkanlığı kararnemeleri ve diğer mevzuatla strateji geliştirme ve mali hizmetler birimlerine verilen görevleri yapmak, Bakan tarafından verilen diğer görevleri yapmak.

Basın ve Halkla İlişkiler Müşavirliği

Basın ve Halkla İlişkiler Müşavirliğinin görev ve yetkileri şunlardır:

- a) Bakanlığın basın ve halkla ilişkilerle ilgili faaliyetlerini planlamak ve bu faaliyetlerin belirlenecek usul ve esaslara göre yürütülmesini sağlamak,
- b) 9/10/2003 tarihli ve 4982 sayılı Bilgi Edinme Hakkı Kanununa göre yapılacak bilgi edinme başvurularını etkin, süratli ve doğru bir şekilde sonuçlandırmak üzere gerekli tedbirleri almak,
- c) Bakan tarafından verilen diğer görevleri yapmak.

Özel Kalem Müdürlüğü

Özel Kalem Müdürlüğünün görev ve yetkileri şunlardır:

- a) Bakanın çalışma programını düzenlemek,
- b) Bakanın resmi ve özel yazışmalarını, protokol ve tören işlerini düzenlemek ve yürütmek,
- c) Bakan tarafından verilen diğer görevleri yapmak.

Millî Eğitim Şurası

Şura çalışmaları, TTKB bünyesinde oluşturulan Şura Genel Sekreterliği tarafından yürütülür. Türk Millî Eğitimini geliştirerek niteliğinin yükseltilmesi amacıyla, 1933 yılında 2287 sayılı kanunla kurulan Millî Eğitim Bakanlığı'nın en yüksek danışma ve karar organı olan millî eğitim şuraları, demokratik ölçüler çerçevesinde toplumun her kesiminden ve değişik görüşlerden temsilcilerin katıldığı toplantılardır. Bu toplantılarda alınan kararlar, makamca onaylandıktan sonra icra plânına alınmakta ve uygulamaya konulmaktadır. Bu kararlar bağlayıcı olmayıp tavsiye niteliğindedir. Eğitim sisteminin çeşitli birimlerinden katılan üyeler dışında eğitim sisteminin dışından çağrılı üyeler de katılmaktadır. Sonuncusu 2014'te olmak üzere bugüne kadar 19 Millî Eğitim Şurası yapılmıştır. Bakan, şuranın doğal üyesi ve başkanı olup şura yönetmeliğine göre Bakanın çağrısıyla şuranın dört yılda bir toplanması öngörülmektedir.

Hizmet Birimleri

Bu birimler, Bakanlık merkez teşkilâtının eğitim-öğretim için yönetsel kararlar üreten birimleridir. On beş genel müdürlük, dördü başkanlık, biri müşavirlik, ikisi daire başkanlığı, biri de müdürlük olarak belirlenen hizmet birimleri şunlardır:

- Avrupa Birliği ve Dış İlişkiler Genel Müdürlüğü
- Destek Hizmetleri Genel Müdürlüğü
- Din Öğretimi Genel Müdürlüğü
- Hayat Boyu Öğrenme Genel Müdürlüğü
- Hukuk Hizmetleri Genel Müdürlüğü
- Meslekî ve Teknik Eğitim Genel Müdürlüğü
- Ortaöğretim Genel Müdürlüğü
- Öğretmen Yetiştirme ve Geliştirme Genel Müdürlüğü
- Ölçme, Değerlendirme ve Sınav Hizmetleri Genel Müdürlüğü
- Özel Eğitim ve Rehberlik Hizmetleri Genel Müdürlüğü
- Özel Öğretim Kurumları Genel Müdürlüğü
- Personel Genel Müdürlüğü
- Temel Eğitim Genel Müdürlüğü
- Yenilik ve Eğitim Teknolojileri Genel Müdürlüğü
- Yükseköğretim ve Yurtdışı Eğitim Genel Müdürlüğü
- İç Denetim Birimi Başkanlığı
- Strateji Geliştirme Başkanlığı
- Talim ve Terbiye Kurulu Başkanlığı
- Teftiş Kurulu Başkanlığı
- Basın ve Halkla İlişkiler Müşavirliği
- Özel Kalem Müdürlüğü
- Bilgi İşlem Dairesi Başkanlığı
- İnşaat ve Emlak Dairesi Başkanlığı

Hizmet birimleri, Bakanlığın üretmek durumunda olduğu eğitim-öğretim hizmetiyle doğrudan ilgili olan birimlerdir. Bunların çoğu birer genel müdürlük olarak örgütlenmiştir. Aşağıda bu genel müdürlüklerin çalışma konuları, ilgili yasa göre kısaca açıklanmıştır. Bunlar ve bakanlığın diğer birimlerinin faaliyetleriyle ilgili ayrıntılı bilgiler, Millî Eğitim Bakanlığı'nın Web adresinden (<http://www.meb.gov.tr>) elde edilebilir.

Temel Eđitim Genel Müdürlüğünün Başlıca Görevleri:

a) Okul öncesi ve ilköđretim okul ve kurumlarının yönetimine ve öğrencilerin eğitim ve öğretimine yönelik çalışmalar yapmak ve belirlenen politikaları uygulamak,

b) Okul öncesi ve ilköđretim okul ve kurumlarının eğitim ve öğretim programlarını, ders kitaplarını, eğitim araç-gereçlerini hazırlamak veya hazırlatmak ve Talim ve Terbiye Kuruluna sunmak,

c) İlköđretim öğrencilerinin barınma ihtiyaçlarının giderilmesi ve maddi yönden desteklenmesi ile ilgili iş ve işlemleri yürütmek,

ç) Bakan tarafından verilen diğer görevleri yapmak.

Ortaöđretim Genel Müdürlüğünün Başlıca Görevleri:

a) Ortaöđretim okul ve kurumlarının yönetimine ve öğrencilerinin eğitim ve öğretimine yönelik çalışmalar yapmak ve belirlenen politikaları uygulamak,

b) Ortaöđretim okul ve kurumlarının eğitim ve öğretim programlarını, ders kitaplarını, eğitim araç- gereçlerini hazırlamak veya hazırlatmak Talim ve Terbiye Kuruluna sunmak,

c) Ortaöđrenim öğrencilerinin barınma ihtiyaçlarının giderilmesi ve maddi yönden desteklenmesi ile ilgili iş ve işlemleri yürütmek,

ç) Bakan tarafından verilen diğer görevleri yapmak.

Mesleki ve Teknik Eđitim Genel Müdürlüğünün Başlıca Görevleri:

a) Mesleki ve teknik eğitim ve öğretim veren okul ve kurumların yönetimine ve öğrencilerinin eğitim ve öğretimine yönelik çalışmalar yapmak ve belirlenen politikaları uygulamak,

b) Mesleki ve teknik eğitim ve öğretim veren okul ve kurumların eğitim ve öğretim programlarını, ders kitaplarını, eğitim araç-gereçlerini hazırlamak veya hazırlatmak ve Talim ve Terbiye Kuruluna sunmak,

c) Eğitim-istihdam ilişkisini güçlendirecek, mesleki eğitimi yaygınlaştıracak politika ve stratejilerin geliştirilmesi için gerekli çalışmaları yapmak, belirlenen politikaları uygulamak ve uygulanmasını koordine etmek,

ç) 5/6/1986 tarihli ve 3308 sayılı Mesleki Eğitim Kanununa göre aday çırak, çırak, kalfa ve ustaların genel ve mesleki eğitimlerini sağlamak,

d) Bakan tarafından verilen diğer görevleri yapmak.

Din Öğretimi Genel Müdürlüğünün Başlıca Görevleri:

a) İmam-hatip liselerinin yönetimine ve öğrencilerinin eğitim ve öğretimine yönelik çalışmalar yapmak ve belirlenen politikaları uygulamak,

b) İlköğretim, ortaöğretim ve yaygın eğitim kuramlarında din kültürü ve ahlak eğitim ve öğretimine ait programlar ile ders kitaplarını, eğitim araç-gereçlerini hazırlamak veya hazırlatmak ve Talim ve Terbiye Kuruluna sunmak,

c) Bakan tarafından verilen diğer görevleri yapmak.

Özel Eğitim ve Rehberlik Hizmetleri Genel Müdürlüğünün Başlıca Görevleri:

a) İlgili bakanlıklarla işbirliği içinde, özel eğitim sınıfları, özel eğitim okulları, rehberlik ve araştırma merkezleri, iş okulları ve iş eğitim merkezleri ile aynı seviye ve türdeki benzeri okul ve kurumların yönetimine ve öğrencilerin eğitim ve öğretimine yönelik çalışmalar yapmak ve belirlenen politikaları uygulamak,

b) İlgili bakanlıklarla işbirliği içinde, özel eğitim okul ve kuramlarının eğitim ve öğretim programlarını, ders kitaplarını, eğitim araç-gereçlerini hazırlamak veya hazırlatmak ve Talim ve Terbiye Kuruluna sunmak,

c) Bakan tarafından verilen diğer görevleri yapmak.

Hayat Boyu Öğrenme Genel Müdürlüğünün Başlıca Görevleri:

a) Zorunlu eğitim dışında, eğitim ve öğretimi hayat boyu devam edecek şekilde yaygınlaştırmak amacıyla çalışmalar yapmak, bunları uygulamak, izlemek ve değerlendirmek,

b) Yaygın eğitim ve öğretim ile açık öğretim hizmetlerini yürütmek,

c) Örgün eğitim sistemine girmemiş, herhangi bir eğitim kademesinden ayrılmış veya bitirmiş vatandaşlara yaygın eğitim yoluyla genel veya mesleki ve teknik öğretim alanlarında eğitim ve öğretim vermek,

ç) Yaygın eğitim ve öğretim okul ve kuramlarının eğitim ve öğretim programlarını, ders kitaplarını, eğitim araç-gereçlerini hazırlamak veya hazırlatmak ve Talim ve Terbiye Kuruluna sunmak,

d) Bakan tarafından verilen diğer görevleri yapmak.

Özel Öğretim Kurumları Genel Müdürlüğünün Başlıca Görevleri:

a) 8/2/2007 tarihli ve 5580 sayılı Özel Öğretim Kurumları Kanunuyla Bakanlığa verilen görevleri yerine getirmek,

b) Her kademedeki öğrencilere yönelik demek ve vakıflar ile gerçek ve diğer tüzel kişilerce açılacak veya işletilecek yurt, pansiyon ve benzeri kurumların açılması, devri, nakli ve kapatılmasıyla ilgili esasları belirlemek ve denetlemek,

c) Özel Öğretim ve Merkezi Sınavlara İlişkin Bazı Düzenlemeler Hakkında Kanun Hükmünde Kararnamenin 13 üncü maddesinin ikinci fıkrasında belirtilen görevleri yapmak,

ç) Bakan tarafından verilen diğer görevleri yapmak.

Yenilik ve Eğitim Teknolojileri Genel Müdürlüğünün Başlıca Görevleri:

a) Eğitim ve öğretimin teknoloji ile desteklenmesine yönelik işleri yürütmek,

b) Eğitim ve öğretim faaliyetlerinde bilişim teknolojileri ile bilişim ürünlerinin kullanılmasına yönelik çalışmalar yürütmek,

c) Yaygın eğitim ve öğretime yönelik olarak bilgi ve iletişim teknolojilerine dayalı program, film ve benzeri yayınları hazırlamak veya hazırlatmak, yayınlamak veya yayınlattmak,

ç) Eğitim ve öğretimde uygulanan yeni teknoloji ve gelişmeleri izlemek ve değerlendirmek,

d) Eğitim ve öğretimde teknolojik imkanların tüm yurt çapında etkin ve yaygın biçimde kullanılmasını ve her öğrencinin bilgi teknolojilerinden yararlanmasını sağlamak,

e) Bakan tarafından verilen diğer görevleri yapmak.

Öğretmen Yetiştirme ve Geliştirme Genel Müdürlüğünün Başlıca Görevleri:

a) Öğretmenlerin nitelik ve yeterliklerinin belirlenmesi ve geliştirilmesine yönelik çalışmalar yapmak, bu amaçla ilgili birim, kurum ve kuruluşlarla işbirliği yapmak,

b) Bakanlık öğretmenleri ile talepleri halinde özel öğretim kurumları eğitim personeline yönelik olarak; meslek öncesi ve meslek içi eğitimi vermek veya verdirmek, gelişmeleri için kurslar açmak veya açtırmak, uzmanlık programları, sempozyum, konferans ve benzeri etkinlikler düzenlemek,

c) Öğretmenlere yönelik olarak verilecek eğitime ilişkin konularda inceleme ve araştırmalar yapmak,

ç) Görev alanına giren konularda kamu kurum ve kuruluşları, üniversiteler ve sivil toplum kuruluşları ile işbirliği yapmak; bunlarla ortak çalışma, araştırma, eğitim programları düzenlemek, danışma kurulları ve komisyonlar oluşturmak,

d) Bakan tarafından verilen diğer görevleri yapmak.

(2) Öğretmenlere verilecek meslek öncesi, meslek içi ve diğer eğitimlere ilişkin usul ve esaslar yönetmelikle belirlenir.

Ölçme, Değerlendirme ve Sınav Hizmetleri Genel Müdürlüğünün Başlıca Görevleri:

a) Merkezi sistemle yürütülen resmi ve özel yerleştirme, bitirme, karşılaştırma sınavlarını planlamak, uygulamak ve değerlendirmek,

b) Kamu kurum ve kuruluşları ile özel hukuk tüzel kişileri tarafından talep edilen mesleğe giriş, yeterlik, görevde yükselme ve benzeri sınav hizmetlerini yürütmek,

c) Sınavlara ilişkin değerlendirme ve sonuç belgelerinin düzenlenmesi ile itirazların incelenmesi işlemlerini yürütmek,

ç) Genel Müdürlük tarafından yapılan sınavlarda sorulacak soruları hazırlamak veya hazırlatmak, denetlemek ve güvenli bir şekilde saklanması için gerekli tedbirleri almak,

d) Ölçme ve değerlendirme teknikleri üzerine araştırmalar yapmak veya yaptırmak,

e) Gerekli durumlarda oluşturulacak başvuru merkezleri ve sınav koordinatörlüklerinin koordinasyonunu sağlamak, sınavlarda görev alacak personeli belirlemek ve bu kişilere gerekli hizmet içi eğitimi vermek,

f) Genel Müdürlükçe yürütülen sınav, ölçme, değerlendirme, yerleştirme ve diğer hizmet bedellerini belirlemek, tahsil etmek ve döner sermaye hesabında tutmak,

g) Yapılan sınavların sonuçlarını değerlendirmek suretiyle ilgili hizmet birimlerine veri desteği sağlamak,

ğ) Bakan tarafından verilen diğer görevleri yapmak.

Yükseköğretim ve Yurt Dışı Eğitim Genel Müdürlüğünün Başlıca Görevleri:

a) Yükseköğretime giriş sistemine ilişkin usul ve esasların belirlenmesinde ilgili birim, kurum ve kuruluşlarla iş birliği yapmak,

b) 2547 sayılı Yükseköğretim Kanunu ile Bakanlığa verilmiş olan görev ve sorumlulukları yerine getirmek,

c) 8/4/1929 tarihli ve 1416 sayılı Ecnebi Memleketlere Gönderilecek Talebe Hakkında Kanun hükümlerine göre yurt dışına yükseköğrenim görmek amacıyla gönderileceklerin sayısı, eğitim alanları, gönderileceklerde aranacak nitelikler, yurt dışındaki öğrenim çalışmaları ve istihdamlarının sağlanması ile ilgili işleri yürütmek ve koordinasyonu sağlamak,

ç) Yurt dışında bulunan vatandaşlarımızın eğitim ve öğretim hizmetlerini yürütmek, yurda dönüşlerinde eğitim sistemimize uyumlarını sağlamak amacıyla gerekli tedbirleri almak,

d) Bakanlığın yurt dışındaki okul ve kurumlarının eğitim ve öğretim programlarını, ders kitaplarını, eğitim araç ve gereçlerini hazırlamak veya hazırlatmak ve Talim ve Terbiye Kurulunun görüşüne sunmak,

e) Bakan tarafından verilen diğer görevleri yapmak.

Avrupa Birliği ve Dış İlişkiler Genel Müdürlüğünün Başlıca Görevleri:

a) Bakanlığın Avrupa Birliği ve diğer uluslararası kuruluşlarla ilgili işbirliği çalışmaları ile ilgili mevzuat çerçevesinde ikili anlaşmalara ilişkin iş ve işlemleri yürütmek,

b) Bakanlığın diğer birimleri tarafından yürütülen ve uluslararası işbirliğine dayanan projelerin koordinasyonunu sağlamak,

c) 16/12/1960 tarihli ve 168 sayılı Yabancı Memleketlerde Türk Asıllı ve Yabancı Uyruklu Öğretmenlere Sosyal Yardım Yapılması Hakkında Kanunla Bakanlığa verilen görevleri yerine getirmek,

ç) Yabancı hükümet ve kuruluşlardan sağlanan veya ülkemiz tarafından yabancılara verilen burslarla, kendi hesabına öğrenim yapmak üzere ülkemize gelen yabancı uyruklu öğrencilere ilişkin görev ve hizmetleri yerine getirmek,

d) Eğitim ve öğretim alanında ülkemizle dil, tarih veya kültür birliği bulunan ülke ve topluluklar ile diğer ülkelerle işbirliğine yönelik işleri yürütmek,

e) Bakan tarafından verilen diğer görevleri yapmak.

Personel Genel Müdürlüğünün Başlıca Görevleri:

a) Bakanlığın personel politikası ve planlaması ile personel sisteminin geliştirilmesi konusunda çalışmalar yapmak ve tekliflerde bulunmak,

b) Bakanlık personelinin atama, nakil, terfi, emeklilik ve benzeri özlük işlemlerini yürütmek,

c) Bakanlığın öğretmenler dışındaki personeli için eğitim planını hazırlamak, uygulamak ve değerlendirmek,

ç) Eğitim faaliyetleri ile ilgili dokümantasyon, yayım ve arşiv hizmetlerini yürütmek,

d) Bakan tarafından verilen diğer görevleri yapmak.

Hukuk Hizmetleri Genel Müdürlüğünün Başlıca Görevleri:

a) 26/9/2011 tarihli ve 659 sayılı Kanun Hükmünde Kararname hükümlerine göre hukuk birimlerine verilen görevleri yapmak,

b) Bakan tarafından verilen diğer görevleri yapmak.

Destek Hizmetleri Genel Müdürlüğünün Başlıca Görevleri:

a) 10/12/2003 tarihli ve 5018 sayılı Kamu Mali Yönetimi ve Kontrol Kanunu hükümleri çerçevesinde, kiralama ve satın alma işlerini yürütmek, temizlik, güvenlik, aydınlatma, ısınma, onarım, taşıma ve benzeri hizmetleri yapmak veya yaptırmak,

b) Bakanlığın taşınır ve taşınmazlarına ilişkin işlemleri ilgili mevzuat çerçevesinde yürütmek,

c) Genel evrak ve arşiv faaliyetlerini düzenlemek ve yürütmek,

ç) Ders kitaplarını, kaynak ve yardımcı eğitim dokümanlarını, ders ve laboratuvar araç ve gereçleri ile basılı eğitim malzemelerini, makine, teçhizat ve donatım ihtiyaçlarını temin etmek,

d) Döner sermaye işletmesi kurmak ve Bakanlığa bağlı döner sermaye işletmeleri ile ilgili işleri yürütmek,

e) Bakanlığa ait sosyal tesislerle ilgili işleri yürütmek,

f) Bakan tarafından verilen diğer görevleri yapmak.

Talim ve Terbiye Kurulu Başkanlığının Başlıca Görevleri:

(1) Talim ve Terbiye Kurulu Başkanlığı, Bakanlığın bilimsel danışma ve inceleme organıdır.

(2) Talim ve Terbiye Kurulu Başkanlığının oluşumu, çalışma usul ve esasları ile diğer hususlar Cumhurbaşkanı tarafından çıkarılan yönetmelikle düzenlenir.

(3) Talim ve Terbiye Kurulu, evrensel değer ve standartları göz önünde bulundurarak, kalite, eşitlik ve etkililik ilkeleri ile milli ve toplumsal değerlere dayalı bir eğitim sistemi oluşturmak amacıyla aşağıdaki görevleri yerine getirir:

a) Eğitim sistemini, eğitim ve öğretim plan ve programlarını, ders kitaplarını hazırlamak, hazırlananları incelemek veya inceletmek, araştırmak, geliştirmek ve uygulamaya ilişkin görüşlerini Bakanına sunmak,

b) Bakanlık birimlerince hazırlanan eğitim ve öğretim programları, ders kitapları, yardımcı kitaplar ile öğretmen kılavuz kitaplarını incelemek, inceletmek ve sonucunu Bakanına sunmak,

c) Yurtdışı eğitim ve öğretim kurumlarından alınmış, ilköğretim ve ortaöğretim diploma ve öğrenim belgelerinin derece ve denkliklerine ilişkin ilke kararlarını Bakanın onayına sunmak,

ç) Eğitim ve öğretimle ilgili konularda Bakanlığın diğer birimleri ile işbirliği yapmak.

Teftiş Kurulu Başkanlığının Başlıca Görevleri:

a) Bakanlığın görev alanına giren konularda Bakanlık personeline, Bakanlık okul ve kurumlarına, özel öğretim kurumlarına ve gerçek ve tüzel kişilere rehberlik etmek,

b) Bakanlığın görev alanına giren konularda faaliyet gösteren kamu kurum ve kuruluşları, gerçek ve tüzel kişiler ile gönüllü kuruluşlara, faaliyetlerinde yol gösterecek plan ve programlar oluşturmak ve rehberlik etmek,

c) Bakanlık tarafından veya Bakanlığın denetiminde sunulan hizmetlerin kontrol ve denetimini ilgili birimlerle iş birliği içinde yapmak, süreç ve sonuçlarını mevzuata, önceden belirlenmiş amaç ve hedeflere, performans ölçütlerine ve kalite standartlarına göre analiz etmek, karşılaştırmak ve ölçmek, kanıtlara dayalı olarak değerlendirmek, elde edilen sonuçları rapor haline getirerek ilgili birimlere ve kişilere iletmek,

ç) Bakanlık teşkilatı ve personeli ile Bakanlığın denetimi altındaki her türlü kuruluşun faaliyet ve işlemlerine ilişkin olarak, usulsüzlükleri önleyici, eğitici ve rehberlik yaklaşımını ön plana çıkaran bir anlayışla, Bakanlığın görev ve yetkileri çerçevesinde denetim, inceleme ve soruşturma iş ve işlemlerini Bakanlık Maarif Müfettişleri aracılığıyla yapmak,

d) Her derece ve türdeki örgün ve yaygın eğitim kurumları ile il ve ilçe milli eğitim müdürlüklerinin rehberlik, işbaşında yetiştirme, denetim, değerlendirme, inceleme, araştırma ve soruşturma hizmetlerini Bakanlık Maarif Müfettişleri aracılığıyla yürütmek,

e) Bakan tarafından verilen diğer görevleri yapmak.

(2) Bakanlık tarafından veya Bakanlığın denetiminde sunulan hizmetlerin rehberlik ve teftişini sağlamak amacıyla gerekli görülen illerde Bakan onayı ile çalışma merkezleri kurulabilir. Teftiş Kurulu Başkanlığı, Başkan ile Başkanlık birimlerinde ve çalışma merkezlerinde görevli Bakanlık Maarif Müfettişleri ve Bakanlık Maarif Müfettiş Yardımcılarından oluşur. Başkanlığın görev merkezi Ankaradır. Bu merkez, Başkanlık birimlerinde görevlendirilen müfettişlerin aynı zamanda çalışma merkezidir.

(3) Teftiş Kurulu Başkanlığının ve çalışma merkezlerinin görev, yetki ve sorumlulukları, çalışma usul ve esasları, Bakanlık Maarif Müfettişlerinin ve Bakanlık Maarif Müfettiş Yardımcılarının görev, yetki ve sorumlulukları, mesleğe alınmaları, yetiştirilmeleri, yeterlikleri, yükselmeleri, görevlendirilmeleri, çalışma merkezlerine dağılımları, merkezler arasında yer değiştirmeleri ve diğer hususlar yönetmelikle düzenlenir.

Strateji Geliştirme Başkanlığının Başlıca Görevleri:

a) 10/12/2003 tarihli ve 5018 sayılı Kamu Mali Yönetimi ve Kontrol Kanunu, 22/12/2005 tarihli ve 5436 sayılı Kamu Mali Yönetimi ve Kontrol Kanunu ile Bazı Kanun ve Kanun Hükmünde Kararnemelerde Değişiklik Yapılması Hakkında Kanunun 15 inci maddesi, Cumhurbaşkanlığı kararnemeleri ve diğer mevzuatla strateji geliştirme ve mali hizmetler birimlerine verilen görevleri yapmak,

b) Bakan tarafından verilen diğer görevleri yapmak.

Bilgi İşlem Dairesi Başkanlığının Başlıca Görevleri:

a) Bakanlık projelerinin Bakanlık bilişim altyapısına uygun olarak tasarlanmasını ve uygulanmasını sağlamak, teknolojik gelişmeleri takip etmek, bilgi güvenliği ve güvenilirliği konusunun gerektirdiği önlemleri almak, ilkeleri belirlemek, kamu bilişim standartlarına uygun çözümler üretmek,

b) Bakanlık birimleri ile taşra teşkilatının bilgi işlem ve otomasyon ihtiyacını karşılamak ve işletimini sağlamak, Bakanlığın bilgi işlem hizmetlerini yürütmek,

c) Bakanlığın internet sayfaları, elektronik imza ve elektronik belge uygulamaları ile bilişim sistemleri (MEBBİS) ve e-okul uygulamalarını yürütmek, geliştirmek ve bunlara ilişkin teknik çalışmaları yapmak,

ç) Bakanlık hizmetleriyle ilgili bilgileri toplamak ve ilgili birimlerle işbirliği içinde veri tabanları oluşturmak,

d) Bakanlığın mevcut bilişim altyapısının kurulumu, bakımı, ikmali, geliştirilmesi ve güncellenmesi ile ilgili işleri yürütmek, haberleşme güvenliğini sağlamak ve bu konularda görev üstlenen personelin bilgi teknolojilerindeki gelişmelere paralel olarak düzenli şekilde hizmet içi eğitim almalarını sağlamak,

e) Bakan tarafından verilen diğer görevleri yapmak.

İnşaat ve Emlak Dairesi Başkanlığının Başlıca Görevleri:

a) Okul ve kurum binaları dahil, taşınmazlara ilişkin her türlü satım, yapma, yaptırma, bakım, onarım ve tadilat işlerini; bunlara ait kontrol, koordinasyon ve mimari proje çalışmalarını yürütmek,

b) Kamulaştırma işlemlerini yürütmek,

c) Bakanlığa ait arsa, bina ve tesisleri, ilgili birimlerle koordine ederek, imar durumu ve uygunluğu yönünden incelemek, ihtiyaçlarını tespit etmek ve programlamak,

ç) Bakanlığın ihtiyaç duyduğu her türlü tesis ve hizmet binaları ile ihtiyaç duyulan okul ve eğitim yerleşkesi, sosyal donatı gibi eğitim tesislerini, Hazinesinin

mülkiyetinde bulunan arazi, arsa ve binaların gerçek bedeli üzerinden devri karşılığında ve/veya bedeli Bakanlık bütçesinin ilgili tertiplerine bu amaçla konulan ödeneklerden veya döner sermaye gelirlerinden karşılanmak üzere, kiralamak, satın almak, yapmak, yaptırmak veya düzenlenen protokoller çerçevesinde Toplu Konut idaresi Başkanlığına veya inşaat işleri ile ilgili araştırma, proje, taahhüt, finansman ve yapım işlemleri konusunda görevli ve yetkili kamu tüzel kişiliğine sahip diğer kamu kurum ve kuruluşlarına doğrudan yaptırmak ve bu amaçla yapılacak iş ve işlemleri yürütmek,

d) Okul ve eğitim yerleşkesi gibi eğitim tesislerinin okul ve eğitim tesisi olarak kullanılmak kaydıyla gerçek kişilere veya özel hukuk tüzel kişilerine kiralanmasına ilişkin işleri yürütmek,

e) Kamu kurumları arasında taşınmaz ve aynı hak devri ile Bakanlığa yapılacak taşınmaz bağış işlemlerinin yürütülmesinde mevzuata yönelik değerlendirmeleri, teknik-ekonomik etütleri ve rantabilite hesaplarını yapmak, izlemek, her aşamada takip etmek ve yürütmek,

f) Bakan tarafından verilen diğer görevleri yapmak.

Basın ve Halkla İlişkiler Müşavirliğinin Başlıca Görevleri:

a) Bakanlığın basın ve halkla ilişkilerle ilgili faaliyetlerini planlamak ve bu faaliyetlerin belirlenecek usul ve esaslara göre yürütülmesini sağlamak,

b) 9/10/2003 tarihli ve 4982 sayılı Bilgi Edinme Hakkı Kanununa göre yapılacak bilgi edinme başvurularını etkin, süratli ve doğru bir şekilde sonuçlandırmak üzere gerekli tedbirleri almak,

c) Bakan tarafından verilen diğer görevleri yapmak.

Özel Kalem Müdürlüğünün Başlıca Görevleri:

a) Bakanın çalışma programını düzenlemek,

b) Bakanın resmi ve özel yazışmalarını, protokol ve tören işlerini düzenlemek ve yürütmek,

c) Bakan tarafından verilen diğer görevleri yapmak.

Ortak Görevler

Bakanlık birimleri, sorumluluk alanlarıyla ilgili konularda aşağıdaki görevleri de yerine getirirler:

a) Eğitim ve öğretime ilişkin hedef, politika ve standartların belirlenmesi amacıyla gerekli çalışmaları yapmak,

b) Eğitim ve öğretimi etkileyen faktörleri tespit etmek, toplum ve sektör bazında ihtiyaç ve beklentileri karşılamak üzere araştırma ve geliştirme faaliyetleri yapmak,

c) Öğrencilerin, plan ve programlarda tespit edilen amaçlar doğrultusunda yöneltme ve geliştirilmelerine ilişkin rehberlik çalışmaları yapmak,

ç) Öğretim programları, ders kitapları, öğretmen kılavuz kitapları ile diğer ders araç ve gereçlerine yönelik araştırmalar yapmak, geliştirilmelerine katkı sağlayıcı çalışmalar yapmak ve ilgili birimlere sunmak,

d) Özel eğitim, rehberlik ve psikolojik danışma hizmetlerini yürütmek,

e) Okul, ilçe, il ve ülke düzeyinde yapılan eğitim, öğretim ve yönetim hizmetleri ile ilgili ölçme ve değerlendirme sonuçlarını değerlendirmek,

f) Eğitim ve öğretim sürecine diğer kurum, kuruluş ve bireylerin katılımını sağlamak,

g) Eğitim ihtiyaçlarını karşılamak üzere, eğitim bina ve tesisleri ile eğitim araç ve gereçlerinin planlanması, projelendirilmesi ve üretilmesinde ilgili birimlerle işbirliği yapmak.

ğ) Eğitim ve öğretim kuramlarının öğretime açılması ve kapatılmasına ilişkin usul ve esasları belirlemek.

MİLLÎ EĞİTİM BAKANLIĞI TAŞRA ÖRGÜTÜ

Millî Eğitim Bakanlığı taşra örgütü, *Millî Eğitim Bakanlığı İl ve İlçe Millî Eğitim Müdürlükleri Yönetmeliğine* göre örgütlenmiştir. Buna göre Millî Eğitim Bakanlığının taşra örgütü, illerde il millî eğitim müdürlükleri ile ilçelerdeki ilçe millî eğitim müdürlüklerinden oluşur. İl İdaresi kanununa göre vali, ildeki bütün işleri yürütmekle sorumludur. İl millî eğitim müdürlüğü de il örgütü içinde valiliğe bağlı il müdürlüklerinden biridir. İl millî eğitim müdürlüğü içinde millî eğitim müdürü dışında şube müdürlükleri, bunlara bağlı şube ve birimler vardır.

Millî Eğitim Bakanlığı, taşrada il ve ilçelerde teşkilatlanmıştır. Her il ve ilçede millî eğitim müdürlüğü bulunmaktadır. İlçe millî eğitim müdürlükleri görev ve hizmetleri açısından, il millî eğitim müdürlüklerine karşı sorumludur. Millî eğitim müdürlükleri, il ve ilçelerde eğitim hizmetlerini yürütürler. İl ve ilçe millî eğitim müdürlükleri; hizmetin özelliklerine göre şubeler, bürolar ile sürekli kurul ve komisyonlardan oluşur.

İlçe millî eğitim örgütü, il örgütüne benzer biçimde örgütlenmiştir. İlçelerde daha önce 1933'te yayımlanan 2287 sayılı *Maarif Vekâleti Hakkındaki Kanuna* göre

kurulan ilköğretim müdürlükleri vardı. Giderek ilçelerde ortaöğretim kurumlarının yaygınlaşması sonucu 1981 yılında, ilçelerdeki ilköğretim müdürlükleri, ilçe milli eğitim müdürlüğüne dönüştürülmüştür. İlçe milli eğitim müdürlükleri de il örgütüne benzer biçimde ilçenin yönetiminden sorumlu olan kaymakamlığa bağlı bir birimdir. İlçe milli eğitim müdürlüğü içinde ilçenin büyüklük ve iş yoğunluğuna göre değişmekle birlikte il milli eğitim müdürlüğü yapısında yer alan çoğu birimler yer almaktadır.

İl ve İlçe Milli Eğitim Müdürlüklerinin Görevleri

İl ve ilçe Milli eğitim müdürlüklerinin teşkilat ve görevleri ile personelin görev, yetki ve sorumluluklarına ait esas ve usulleri 1995 yılında çıkarılan bir yönetmelikle düzenlenmiştir. İl ve İlçe Milli Eğitim Müdürlüklerinin görevleri, aşağıdaki başlıklar altında ayrıntılı olarak toplanmıştır:

- Yönetim hizmetleri,
- Personel hizmetleri,
- Eğitim-öğretim hizmetleri,
- Bütçe-yatırım hizmetleri,
- Araştırma-planlama-istatistik hizmetleri,
- Teftiş-rehberlik-soruşturma hizmetleri,
- Sivil savunma hizmetleri.

İl ve İlçe Milli Eğitim Müdürlerinin Görevleri

İl ve ilçe millî eğitim müdürleri, Bakanlığın eğitim politikaları ve stratejik planlarını, mevzuat ve programlar doğrultusunda yönetmek, yönlendirmek, denetlemek ve koordine ederek etkin ve verimli bir şekilde yerine getirmek ile görevli ve sorumludurlar. İl ve ilçe millî eğitim müdürleri, bu görevlerini il ve ilçe yöneticileri arasında yapacakları işbölümü çerçevesinde yürütür. İl millî eğitim müdürleri bu görevlerin yürütülmesinde kendilerine yardımcı olmak üzere büro oluşturabilir.

İl ve İlçe Milli Eğitim Müdürlüklerinin Yetkileri

Milli Eğitim Bakanlığına bağlı İl ve İlçe Milli Eğitim Müdürlükleri, işlerini MEBBİS (Milli Eğitim Bakanlığı Bilişim Sistemleri) yazılımı ile yürütmektedirler. Bu yazılımda İl ve İlçe Milli Eğitim Müdürlüklerinin yetkileri şöyle sıralanmaktadır:

- İl içi yer değiştirme işlemleri,
- İl içi sıra tayin işlemleri,
- Vekil ve belletici öğretmen atamaları,
- Personel il içi görevlendirme işlemleri,
- Müdür yardımcısı atama işlemleri,
- Atölye şefi, bölüm şefi, müdür başyardımcısı atama işlemleri,
- MEB merkez örgütünün onayıyla dal değişikliği işlemleri,
- Denetim işlemleri,
- Terfi işlemleri,
- Sicil raporları işlemleri,
- Ödül ve ceza işlemleri,
- İzin işlemleri,
- Stajyerlik işlemleri,
- Askerlik işlemleri,
- Emeklilik işlemleri.

Millî Eğitim Müdürlüklerinde Bulunan Başlıca Şubeler

Her ilde ve ilçede bir milli eğitim müdürlüğü kurulur. İlçe milli eğitim müdürlükleri, görev ve hizmetleri yürütürken il milli eğitim müdürlüklerine karşı sorumludur. İl ve ilçelerin sosyal ve ekonomik gelişme durumları, nüfusları ve öğrenci sayıları göz önünde bulundurularak, bu müdürlükler farklı tip ve statülerde kurulabilir ve bunlara farklı yetkiler verilebilir. İş durumuna ve ihtiyaca göre milli eğitim müdürlüklerine bağlı olarak ayrı il ve ilçe birimleri de kurulabilir. İl millî eğitim müdürlüğü içinde yer alan başlıca şubeler şunlardır:

- Hukuk İşleri Şubesi
- İnsan Kaynakları Şubesi
- Pasaport Şubesi
- Bilgi İşlem ve Eğitim Teknolojileri Şubesi
- Ölçme, Değerlendirme ve Sınav Hizmetleri Şubesi
- Temel Eğitim Şubesi
- Ortaöğretim Şubesi
- Mesleki ve Teknik Eğitim Şubesi

- Din Öğretimi Şubesi
- Yükseköğretim ve Yurtdışı Eğitim Şubesi
- Hayat Boyu Öğrenme Şubesi
- Strateji Geliştirme Şubesi
- Destek Hizmetleri Şubesi
- İnşaat Emlak Şubesi
- Özel Eğitim Rehberlik Şubesi
- Özel Öğretim Kurumları Şubesi

Yukarıdaki birimler, il veya ilçenin milli eğitim şube müdürü kadro sayısına göre ayrı ayrı ya da hizmet benzerliğine göre birleştirilerek oluşturulmaktadır.

Milli Eğitim Müdürlüğünde Kurullar ve Komisyonlar

Milli Eğitim Müdürlüklerinde bulunması gereken bazı kurullar ve komisyonlar şunlardır:

- İl Milli Eğitim Danışma Komisyonu,
- İl İstihdam ve Mesleki Eğitim Kurulu,
- İl Milli Eğitim Disiplin Kurulu,
- Özel Büro
- İl/İlçe Milli Eğitim Komisyonu.

Bunlardan ilk dördü sadece il milli eğitim müdürlüklerinde kurulmaktadır.

İl Milli Eğitim Danışma Komisyonu: Milli Eğitim Danışma Komisyonu; valinin veya görevlendireceği bir vali yardımcısının başkanlığında şunlardan oluşur:

- İl milli eğitim müdürü
- Belediye başkanı
- İl özel idaresi genel sekreteri,
- Rektör
- Varsa Eğitim Fakültesi dekanı
- Bir milli eğitim müdür yardımcısı,
- İl eğitim denetmenleri başkanı,
- İlçe milli eğitim müdürlerince kendi aralarında seçecekleri bir temsilci,
- İl genel meclisince seçilen iki üye,
- İl idare şube başkanlarından vali tarafından seçilecek iki müdür,

- İlde en fazla üyeye sahip işçi ve kamu çalışanları sendikalarının başkanları,
- En fazla üyeye sahip meslek ve sanayi odaları başkanları,
- Dışardan bitirme sistemine kayıtlı öğrenciler hariç öğrenci sayısı en fazla olan ilkokul, ortaokul ve lise düzeyindeki iki okulun öğretmenler kurulunca seçilecek ikişer öğretmen,
- Aynı okulların okul disiplin kurulunca seçilecek ikişer öğrenci ve okul aile birliği yönetim kurullarınca seçilecek ikişer öğrenci velisinden oluşur.
- Bir halk eğitim merkezi müdürü,
- Rehberlik ve araştırma merkezi müdürü,
- Öğrenci sayısı en fazla olan özel ilkokul, özel ortaokul ve özel lise düzeyindeki birer okulun müdürü ve bu okulların öğretmenler kurulunca seçilecek birer öğretmen ve aynı okulların okul disiplin kurulunca seçilecek birer öğrenci ve okul aile birliği yönetim kurulunca seçilecek bir öğrenci velisinden oluşur.

Kurulun sekreteryası işleri il millî eğitim müdürlüğünce yürütülür. Seçimle belirlenen üyeler, her öğretim yılı için Eylül ayında belirlenir. Üyeliği sona erenler, yeni üye seçilinceye kadar görevlerine devam ederler.

İl millî eğitim danışma komisyonu, eğitim ve öğretim hizmetlerinin il düzeyinde sürdürülmesinde karşılaşılan sorunlar hakkında millî eğitimin *genel amaç ve temel ilkeleri* doğrultusunda çözüm önerileri hazırlar ve eğitim ve öğretim hizmetlerinin toplumsal ihtiyaçlara cevap vermek üzere geliştirilmesine esas olacak ilke ve yöntem önerilerinde bulunur. Komisyon, üye tam sayısının yarıdan bir fazlası ile toplanır, oy çokluğu ile karar alır ve kararları tavsiye niteliğindedir

Eğitim Müfettişleri Başkanlığı: Eğitim Müfettişleri Kurulu Başkanlığı, Millî Eğitim Bakanlığı İlköğretim Denetmenler Kurulu Yönetmeliğinde öngörülen görevler ile verilen inceleme ve soruşturma hizmetlerini yürütür.

İl İstihdam ve Mesleki Eğitim Kurulu: İl Çıracılık ve Mesleki Eğitim Kurulu, 3308 sayılı Çıracılık ve Meslek Eğitimi Kanunu ve ilgili yönetmeliğinde belirtilen görevleri yapar.

İl Millî Eğitim Disiplin Kurulu: İl millî eğitim disiplin kurulu, 4/10/1982 tarihli ve 17848 sayılı Resmî Gazetede yayımlanan Disiplin Kurulları ve Disiplin Amirleri Hakkında Yönetmelik hükümlerine göre oluşturulur.

Özel Büro: İl millî eğitim müdürlüklerinde; yazılı ve görsel basın, mesleki örgütler ve diğer sivil toplum kuruluşları ile ilişkileri yürütmek, vatandaş memnuniyetinin artırılmasına yönelik çalışmalar yapmak, bilgi edinme başvurularının ilgili birimlerle koordine ederek yanıtlanmasını sağlamak, millî eğitim hizmetlerinden

talep ve şikâyetler konusunda bilgilendirme ve yönlendirme işleri ile protokol iş ve işlemlerini yürütmek üzere il millî eğitim müdürüne bağlı olarak görev yapmak üzere yeterli sayıda personelden oluşan büro oluşturabilir.

İl/İlçe Milli Eğitim Komisyonu: İl millî eğitim komisyonu, il millî eğitim müdürünün başkanlığında, il millî eğitim müdürünce görevlendirilecek bir müdür yardımcısı ile bir şube müdürü, il eğitim denetmenleri başkanı, il merkezinde bulunan en fazla öğrencisi bulunan okul öncesi, ilkököl, ortaokul, lise ve hayat boyu öğrenme eğitim kurumlarının müdürleri ile bunların öğretmenler kurulunca seçilecek birer öğretmen, rehberlik ve araştırma merkezî müdürü ve köyde çalışan üç öğretmen, en fazla öğrencisi olan özel okul öncesi, özel ilkököl, özel ortaokul ve özel lise kurumlarının müdürleri ile bunların öğretmenler kurulunca seçilecek birer öğretmenden oluşur. İl millî eğitim komisyonunun görevleri şunlardır:

- a) İl millî eğitim müdürlüklerince alınan kararlar doğrultusunda somut ve uygulanabilir programlar hazırlar ve önerilerde bulunur.
- b) İlçe millî eğitim komisyonunca alınan karar ve yapılan önerilerden uygun görülenlerin il düzeyinde uygulanmasını sağlar, uygun bulmadıklarının il millî eğitim danışma komisyonuna sunar.
- c) Bakanlıkça veya il müdürünce münhasıran veya birimlerle işbirliği içerisinde incelenmesi istenen konularda çalışmalar yapar, uygulamaya esas politikalar geliştirir, kararlar alır.

İlçe millî eğitim komisyonu, ilçe millî eğitim müdürünün başkanlığında, ilçe millî eğitim müdürünce görevlendirilecek bir şube müdürü, en fazla öğrencisi bulunan okul öncesi, ilkököl, ortaokul, lise ve hayat boyu öğrenme eğitim kurumlarının müdürleri ile bunların öğretmenler kurulunca seçilecek birer öğretmen ve köyde çalışan üç öğretmen, en fazla öğrencisi olan özel okul öncesi, özel ilkököl, özel ortaokul ve özel lise kurumlarının müdürleri ile bunların öğretmenler kurulunca seçilecek birer öğretmenden oluşur. İlçe millî eğitim komisyonunun görevleri şunlardır:

- a) İl millî eğitim müdürlüklerince alınan ve gereği için bildirilen kararlar hakkında somut ve uygulanabilir programları hazırlar ve önerilerde bulunur.
- b) Bakanlık, il müdürü veya ilçe müdürünce münhasıran veya birimlerle işbirliği içerisinde incelenmesi istenen konularda çalışmalar yapar, uygulamaya esas politikalar geliştirir, kararlar alır.

Komisyonlar, il ve ilçe millî eğitim müdürünün çağrısı üzerine en az üç ayda bir üye tam sayısının çoğunluğu ile toplanır ve oy çokluğu ile karar alır. Komisyonların toplantı gündemi il ve ilçe millî eğitim müdürlerince tespit edilir ve toplantı gününden en az 10 gün önce üyelere gönderilir. İlde valinin, ilçede kaymakamın görüşülmesini istediği konular, bu süre içinde komisyonun gündemine ilave edilir.

Komisyon kararlarından mevcut mevzuat hükümleri kapsamında uygulanabilecek olanlar, il millî eğitim müdürünün teklifi ve valinin onayı üzerine uygulamaya konulur. Mevzuat değişikliği yapılmasını gerektiren konular ilgili Bakanlık birimine bildirilir.

Maarif Müfettişleri Başkanlığı/Koordinatörlüğü: İl millî eğitim müdürlükleri bünyesinde oluşturulan Maarif Müfettişleri Başkanlığında İl Müfettişleri ve İl Müfettiş Yardımcıları istihdam edilir. İl maarif müfettiş yardımcısı, en az dört yıllık yükseköğrenimi ve öğretmenlikte sekiz yıl ve daha fazla hizmeti bulunan öğretmenler arasından yarışma sınavı ile mesleğe alınırlar. Bu görevde üç yıllık yetiştirme dönemini takiben yapılacak yeterlik sınavında başarılı olanlar il eğitim müfettişi kadrolarına atanır.

Maarif müfettişleri başkanlığının görevleri şunlardır:

- a) Öğretim programlarının uygulamalarını izlemek ve rehberlik faaliyeti yürütmek,
- b) Öğretim materyalleri ile ilgili süreç ve uygulamaları izlemek ve değerlendirmek,
- c) Sistem boyutunda eğitim ve öğretim süreçleri ile uygulamaları izlemek ve değerlendirmek,
- ç) Eğitim-öğretim ve yönetim faaliyetlerinin denetim ve değerlendirme çalışmalarını yapmak,
- d) İzleme ve değerlendirme raporları hazırlayarak ilgili birimlerle paylaşmak,
- e) İl/ilçe millî eğitim müdürlükleri ile eğitim kurumlarının teftiş, denetim, rehberlik, işbaşında yetiştirme ve değerlendirme hizmetlerini yürütmek,
- f) İl millî eğitim müdürü hariç yönetici, öğretmen ve diğer memurların denetim ve rehberlik hizmetlerini yürütmek,
- g) İnceleme, soruşturma veya ön inceleme raporlarıyla ilgili iş ve işlemleri yürütmek,
- ğ) Öğretmen ve yöneticilerin uyum eğitimi ve gelişimlerine yönelik çalışmalar yapmak,
- h) Eğitim-öğretim ve yönetim süreçlerinin geliştirilmesinde rehberlik çalışmalarını yapmak,
- ı) Eğitim-öğretim ve yönetim alanlarını geliştirici araştırma ve çalışmalar yapmak

MİLLİ EĞİTİM BAKANLIĞI YURT DIŞI ÖRGÜTÜ

Millî Eğitim Bakanlığı'nın yurt dışı örgütü, bazı ülkelerdeki eğitim müşavirlikleri ile eğitim ataşeliklerinde (eğitim müfettişlikleri) oluşur. Bakanlığın, 32 ülkede 54 temsilciliği bulunmaktadır. Türk işçilerinin yoğun olduğu ve bakanlığa bağlı Türk okullarının bulunduğu bazı ülkelerde büyükelçilikler bünyesinde eğitim müşavirlikleri vardır. Bunlar, söz konusu ülkelerdeki Türk çocuklarının eğitimiyle ilgili konularda bazı görevleri yerine getirmektedirler. Türkiye'den yurt dışına eğitim görmek üzere öğrenci gönderilen bazı ülkelerde de eğitim ataşelikleri vardır. Bunlar da söz konusu öğrencilerin eğitimiyle ilgili bazı hizmetleri yerine getirir. Ayrıca Bakanlığın başta Türk Cumhuriyetleri olmak üzere bazı ülkelerde açmış olduğu okullar da söz konusu bakanlık birimlerinin denetimindedir.

YÜKSEKÖĞRETİMLE İLGİLİ ÜST KURULUŞLAR

Yükseköğretim Kurulu

Yükseköğretim Kurulu; Türkiye'de yükseköğretimi düzenleyen ve yükseköğretim kurumlarının faaliyetlerine yön veren, özerk ve kamu tüzel kişiliğine sahip bir kuruluştur. Yükseköğretim Kurulu'nun Organları, Genel Kurul, Başkan ve Yürütme Kurulu'ndan oluşur. Cumhurbaşkanı, Kurul üyeleri arasından dört yıl süreyle bir başkan seçer. Kanun ve yönetmelik hükümleriyle Yükseköğretim Genel Kurulu ve Yürütme Kurulu kararlarının uygulanmasından sorumlu olan başkan, kurulu temsil eder. Seçimi kurula verilen akademik personelin ve diğer kişilerin atamalarını yapar. Millî Eğitim Bakanı, gerekli gördüğü hallerde, kurula katılır ve başkanlık eder. Genel Kurul, Yükseköğretim Kanunu'yla kendine verilen görevlerden, yükseköğretimin planlaması, düzenlenmesi, yönetilmesi ve denetlenmesi, yönetmeliklerin hazırlanması vb. dışında kalan bazı yetki ve görevlerinden uygun gördüklerini Yürütme Kuruluna devredebilir.

Yükseköğretim Denetleme Kurulu

Yükseköğretim Denetleme Kurulu, Yükseköğretim Kurulu adına üniversiteleri, bağlı birimlerini, öğretim elemanlarını ve bunların faaliyetlerini gözetim ve denetim altında bulunduran, Yükseköğretim Kuruluna bağlı bir kuruluştur. Yükseköğretim Denetleme Kurulu Başkanı, bu kurul üyeleri arasından Yükseköğretim Kurulu Başkanı tarafından atanır. Yükseköğretim Denetleme Kurulu'nun görevleri, Yükseköğretim kurumlarında, eğitim - öğretim ve diğer faaliyetlerin amaca ve ana ilkelere uygunluğunu Yükseköğretim Kurulunca hazırlanacak esaslara göre ve onun adına denetlemek; Yükseköğretim Kurulu Başkanı tarafından istenen soruşturmaları yapmak; Yükseköğretim Kurulu tarafından verilecek diğer görevleri yapmaktır.

Yükseköğretim Kalite Kurulu

Yükseköğretim Kurulundan ayrı olarak kurulan Yükseköğretim Kalite Kurulunda YÖK Temsilcileri, ÜAK Temsilcileri, ilgili Bakanlıklar ve diğer kurumların temsilcileri görev yapmaktadır. Yükseköğretim Kalite Kurulunun başlıca görevi; yükseköğretim kurumlarının eğitim-öğretim ve araştırma faaliyetleri ile idari hizmetlerinin iç ve dış kalite güvencesi, akreditasyon süreçleri ve bağımsız dış değerlendirme kurumlarının yetkilendirilmesi süreçlerini ve bu kapsamda tanımlanan görev, yetki ve sorumluluklara ilişkin esasları düzenlemektir. Yükseköğretim Kalite Kurulu; Kurumsal Dış Değerlendirme Komisyonu, Kalite Güvence Ajansları Tescil Komisyonu ve Kalite Güvence Kültürünü Yaygınlaştırma Komisyonundan oluşmaktadır.

Öğrenci Seçme ve Yerleştirme Merkezi

Öğrenci Seçme ve Yerleştirme Merkezi (ÖSYM), Yükseköğretim Kurulu'nun tespit ettiği esaslar çerçevesinde yükseköğretim kurumlarına öğrenci alınması amacıyla sınavları hazırlayan ve yapan, Yükseköğretim Kurulu'nun tespit ettiği esaslara göre değerlendiren, öğrenci adaylarının yükseköğretim kurumlarına yerleştirilmesini sağlayan ve bu faaliyetlerle ilgili araştırmaları ve diğer hizmetleri yapan bir kuruluştur. ÖSYM, yükseköğretim kurumlarının isteği üzerine yükseköğretim kurumlarına anket, doçentlik sınavları dâhil her düzeyde sınav ve değerlendirme ile öğrenci kayıt işlemlerini ve yükseköğretim Kurulunca verilecek diğer işleri de yapar.

Üniversitelerarası Kurul

Üniversitelerarası Kurul (ÜAK), üniversite rektörleri, her üniversite senatosunun o üniversiteden dört yıl için seçeceği profesörlerden oluşur. Rektörler, Üniversitelerarası Kurula, bir yıl süre ile, üniversitelerin Cumhuriyet dönemindeki kuruluş tarihlerine göre sıra ile başkanlık yaparlar. Kurul çalışmalarını kolaylaştırmak ve üniversiteler arasında ve uluslararası yükseköğretim kurumlarıyla işbirliğini düzenlemek amacıyla sürekli ve geçici birimler ve komisyonlar kurabilir. Bu birim ve komisyonların oluşum ve çalışma esasları Üniversitelerarası Kurulca belirlenir. ÜAK, en az yılda iki defa, başkanın bağlı olduğu üniversitenin bulunduğu şehirde toplanır ve kurul gündemi önceden Milli Eğitim Bakanlığı'na, Yükseköğretim Kurulu'na ve kurul üyelerine gönderilir. Milli Eğitim Bakanı ve Yükseköğretim Kurul Başkanı gerekli gördüğü hallerde Kurulun toplantılarına katılabilir.

YÜKSEKÖĐRETİM KURUMLARI

Üniversite Yönetim Organları

Rektör: Devlet üniversitelerinde rektör, profesör unvanına sahip kişiler arasından görevdeki rektörün çağrısıyla üniversite öğretim üyeleri tarafından seçilecek adaylar arasından Cumhurbaşkanınca atanır. Rektörün süresi 4 yıldır. Süresi sona erenler aynı yöntemle yeniden atanabilirler. Ancak iki dönemden fazla rektörlük yapılamaz. Rektör, üniversite veya yüksek teknoloji enstitüsü tüzel kişiliğini temsil eder. Vakıflarca kurulan üniversitelerde rektör adaylarının seçimi ve rektörün atanması, ilgili mütevelli heyet tarafından yapılır. Rektörün başlıca görev, yetki ve sorumlulukları şunlardır:

- Üniversite kurullarına başkanlık etmek, yükseköğretim üst kuruluşlarının kararlarını uygulamak, üniversite kurullarının önerilerini inceleyerek karara bağlamak ve üniversiteye bağlı kuruluşlar arasında düzenli çalışmayı sağlamak,
- Her eğitim-öğretim yılı sonunda ve gerektiğinde üniversitesinin eğitim-öğretim, bilimsel araştırma ve yayım faaliyetleri hakkında Üniversitele-rarası Kurula bilgi vermek,
- Üniversitenin yatırım programlarını, bütçesini ve kadro ihtiyaçlarını, bağlı birimlerinin ve üniversite yönetim kuruluyla senatonun görüş ve önerilerini aldıktan sonra hazırlamak ve Yükseköğretim Kuruluna sunmak,
- Gerekli gördüğü hallerde üniversiteyi oluşturan kuruluş ve birimlerde görevli öğretim elemanlarının ve diğer personelin görev yerlerini değiştirmek veya bunlara yeni görevler vermek,
- Üniversitenin birimleri ve her düzeydeki personeli üzerinde genel gözetim ve denetim görevini yapmak.

Rektör, üniversitenin ve bağlı birimlerin öğretim kapasitesinin rasyonel bir şekilde kullanılmasında ve geliştirilmesinde, öğrencilere gerekli sosyal hizmetlerin sağlanmasında, gerektiği zaman güvenlik önlemlerinin alınmasında, eğitim-öğretim, bilimsel araştırma ve yayım faaliyetlerinin devlet kalkınma plan, ilke ve hedefleri doğrultusunda planlanıp yürütülmesinde, bilimsel ve idari gözetim ve denetimin yapılmasında ve bu görevlerin alt birimlere aktarılmasında, takip ve kontrol edilmesinde ve sonuçlarının alınmasında birinci derecede yetkili ve sorumludur.

Senato: Senato, rektörün başkanlığında, rektör yardımcıları, dekanlar ve her fakültenin fakülte kurullarınca üç yıl için seçilecek birer öğretim üyesi ile rektörlüğe bağlı enstitü ve yükseköğretim müdürlerinden oluşur. Senato, her eğitim-öğre-

tim yılı başında ve sonunda olmak üzere yılda en az iki defa toplanır. Rektör gerekli gördüğü hallerde senatoyu toplantıya çağırır. Senato, üniversitenin akademik organı olup başlıca aşağıdaki görevleri yapar:

- Üniversitenin eğitim-öğretim, bilimsel araştırma ve yayım faaliyetlerinin esasları hakkında karar almak,
- Üniversitenin bütününe ilgilendiren kanun, yönetmelik ve yönerge tasarımlarını hazırlamak veya görüş bildirmek,
- Rektörün onayından sonra Resmi Gazete’de yayımlanarak yürürlüğe girecek olan üniversite veya üniversitenin birimleri ile ilgili yönetmelikleri hazırlamak,
- Üniversitenin yıllık eğitim-öğretim programını ve takvimini inceleyerek karara bağlamak,
- Bir sınava bağlı olmayan fahri akademik unvanlar vermek ve fakülte kurullarının bu konudaki önerilerini karara bağlamak,
- Fakülte kurullarıyla rektörlüğe bağlı enstitü ve yüksekokul kurullarının kararlarına yapılacak itirazları inceleyerek karara bağlamak,
- Üniversite yönetim kuruluna üye seçmek.

Üniversite Yönetim Kurulu: Üniversite yönetim kurulu; rektörün başkanlığında dekanlardan, üniversiteye bağlı değişik öğretim birimi ve alanlarını temsil edecek şekilde senatoca dört yıl için seçilecek üç profesörden oluşur. Rektör, gerektiğinde yönetim kurulunu toplantıya çağırır. Rektör yardımcıları oy hakkı olmaksızın yönetim kurulu toplantılarına katılabilirler. Üniversite yönetim kurulu, idari faaliyetlerde rektöre yardımcı bir organ olup başlıca aşağıdaki görevleri yapar:

- Yükseköğretim üst kuruluşları ile senato kararlarının uygulanmasında belirlenen plan ve programlar doğrultusunda rektöre yardım etmek,
- Faaliyet plan ve programlarının uygulanmasını sağlamak; üniversiteye bağlı birimlerin önerilerini dikkate alarak yatırım programını, bütçe tasarısını taslağını incelemek ve kendi önerileri ile birlikte rektörlüğe sunmak,
- Üniversite yönetimi ile ilgili Rektörün getireceği konularda karar almak,
- Fakülte, enstitü ve yüksekokul yönetim kurullarının kararlarına yapılacak itirazları inceleyerek kesin karara bağlamak.

Fakülte Yönetim Organları

Dekan: Fakültenin ve birimlerinin temsilcisi olan dekan, üniversite içinden veya dışından rektörün önereceği üç profesör arasından Yükseköğretim Kurulunca üç yıl süre ile seçilir ve atanır. Süresi biten dekan yeniden atanabilir. Dekan

kendisine çalışmalarında yardımcı olmak üzere fakültenin aylıklı öğretim üyeleri arasından en çok iki kişiyi dekan yardımcısı olarak seçer. Dekanın başlıca görev, yetki ve sorumlulukları şunlardır:

- Fakülte kurullarına başkanlık etmek, fakülte kurullarının kararlarını uygulamak ve fakülte birimleri arasında düzenli çalışmayı sağlamak,
- Her öğretim yılı sonunda ve istendiğinde fakültenin genel durumu ve işleyişi hakkında rektöre rapor vermek,
- Fakültenin ödenek ve kadro ihtiyaçlarını gerekçesiyle birlikte rektörlüğe bildirmek, fakülte bütçesiyle ilgili fakülte yönetim kurulunun da görüşünü alarak rektörlüğe sunmak,
- Fakültenin birimleri ve her düzeydeki personel üzerinde genel gözetim ve denetim görevini yapmak.

Dekan, fakültenin ve bağlı birimlerinin öğretim kapasitesinin rasyonel bir şekilde kullanılmasında ve geliştirilmesinde gerektiği zaman güvenlik önlemlerinin alınmasında, öğrencilerin gerekli sosyal hizmetlerinin sağlanmasında, eğitim-öğretim bilimsel araştırma ve yayım faaliyetlerinin düzenli bir şekilde yürütülmesinde, bütün faaliyetlerin gözetim ve denetiminin yapılmasında, takip ve kontrol edilmesinde ve sonuçlarının alınmasında rektöre karşı birinci derecede sorumludur.

Fakülte Kurulu: Fakülte kurulu, dekanın başkanlığında fakülteye bağlı bölümlerin başkanlarıyla varsa fakülteye bağlı enstitü ve yüksekokul müdürlerinden ve üç yıl için fakültekteki profesörlerin kendi aralarından seçecekleri üç, doçentlerin kendi aralarından seçecekleri iki, yardımcı doçentlerin kendi aralarından seçecekleri bir öğretim üyesinden oluşur. Fakülte kurulu normal olarak her yarı yıl başında ve sonunda toplanır. Fakülte kurulu akademik bir organ olup aşağıdaki temel görevleri yapar:

- Fakültenin, eğitim-öğretim, bilimsel araştırma ve yayım faaliyetleri ve bu faaliyetlerle ilgili esasları, plan, program ve eğitim-öğretim takvimini kararlaştırmak,
- Fakülte yönetim kuruluna üye seçmek.

Fakülte Yönetim Kurulu: Fakülte yönetim kurulu, dekanın başkanlığında fakülte kurulunun üç yıl için seçeceği üç profesör, iki doçent ve bir yardımcı doçentten oluşur. Fakülte yönetim kurulu, dekanın çağrısı üzerine toplanır. Yönetim kurulu gerekli gördüğü hallerde geçici çalışma grupları, eğitim-öğretim koordinatörlükleri kurabilir ve bunların görevlerini düzenler. Fakülte yönetim kurulu, idari faaliyetlerde dekana yardımcı bir organ olup aşağıdaki temel görevleri yapar:

- Fakülte kurulunun kararlarıyla tespit ettiği esasların uygulanmasında dekanaya yardım etmek,
- Eğitim-öğretim, plan ve programlarıyla takvimin uygulanmasını sağlamak,
- Fakültenin yatırım, program ve bütçe tasarısını hazırlamak,
- Dekanın fakülte yönetimiyle ilgili getireceği bütün işlerde karar almak,
- Öğrencilerin kabulü, ders intibakları ve çıkarılmalarıyla eğitim-öğretim ve sınavlara ait işlemler hakkında karar vermek.

Enstitüler

Enstitünün organları, enstitü müdürü, enstitü kurulu ve enstitü yönetim kuruludur. Enstitü müdürü, üç yıl için rektör tarafından atanır. Müdürün, enstitüde görevli aylıklı öğretim elemanları arasından üç yıl için atayacağı en çok iki yardımcı bulunur. Enstitü müdürü, kanunla dekanlara verilmiş olan görevleri enstitü bakımından yerine getirir. Enstitü kurulu, müdürün başkanlığında, müdür yardımcıları ve enstitüyü oluşturan ana bilim dalı başkanlarından oluşur. Enstitü yönetim kurulu, müdürün başkanlığında, müdür yardımcıları, müdürce gösterilecek altı aday arasından enstitü kurulu tarafından üç yıl için seçilecek üç öğretim üyesinden oluşur. Enstitü kurulu ve enstitü yönetim kurulu, fakülte kurulu ve fakülte kuruluna verilmiş görevleri enstitü bakımından yerine getirirler.

Yüksekokullar

Yüksekokulların organları, yüksekokul müdürü, yüksekokul kurulu ve yüksekokul yönetim kuruludur. Yüksekokul müdürü, üç yıl için rektör tarafından atanır. Müdürün görevli aylıklı öğretim elemanları arasından üç yıl için atayacağı en çok iki yardımcısı bulunur. Yüksekokul müdürü kanunla dekanlara verilmiş olan görevleri yüksekokul bakımından yerine getirir. Yüksekokul kurulu, müdürün başkanlığında, müdür yardımcıları ve okulu oluşturan bölüm veya ana bilim dalı başkanlarından oluşur. Yüksekokul yönetim kurulu; müdürün başkanlığında, müdür yardımcılarıyla müdürce gösterilecek altı aday arasından yüksekokul kurulu tarafından üç yıl için seçilecek üç öğretim üyesinden oluşur. Yüksekokul kurulu ve yüksekokul yönetim kurulu, kanunla fakülte kurulu ve fakülte yönetim kuruluna verilmiş görevleri yüksekokul bakımından yerine getirir.

Bölümler

Üniversitelerde eğitim öğretim faaliyetleri, genel olarak bölüm olarak adlandırılan birimler içinde gerçekleştirilir. Bölüm, amaç, kapsam ve nitelik yönünden bir bütün oluşturan, birbirini tamamlayan veya birbirine yakın anabilim ve ana sanat dallarından oluşan; fakültelerin ve yüksekokulların eğitim-öğretim, bilimsel

araştırma ve uygulama birimidir. Anabilim dalı ve ana sanat dalları, bilim ve dallarından oluşur. Yükseköğretimdeki çeşitli birimlerin ortak derslerini vermek üzere rektörlüğe bağlı bölümler de kurulabilmektedir.

Bölüm, bölüm başkanı tarafından yönetilir. Bölüm başkanı; bölümün aylıklı profesörleri, bulunmadığı takdirde doçentleri, doçent de bulunmadığı takdirde yardımcı doçentler arasından fakültelerde dekanca, fakülteye bağlı yüksekokullarda müdürün önerisi üzerine dekanca, rektörlüğe bağlı yüksekokullarda müdürün önerisi üzerine rektörce üç yıl için atanır. Bölüm başkanı bölümün her düzeyde eğitim-öğretim ve araştırmalarından ve bölüme ait her türlü faaliyetin düzenli ve verimli bir şekilde yürütülmesinden sorumludur.

Yükseköğretimde Diğer Yönetim Birimleri

Yükseköğretim üst kuruluşlarında başkana, üniversitelerde rektöre bağlı; merkez yönetim örgütünün başında bir genel sekreter ve hizmetlerin gerekli kıldığı daire başkanları, müdürler, danışmanlar, hukuk müşavirleri, uzmanlar ile büro ve iç hizmet görevlerini yapmak üzere 657 sayılı Devlet Memurları Kanunu'na tabi memurlar ve diğer görevliler bulunur. Daire başkanlıkları ve müdürlükler, üst kuruluşlarda kurulların, üniversitelerde yönetim kurulunun kararı ile genel hükümlere göre kurulur. Her fakültede, dekana bağlı ve fakülte yönetim örgütünün başında bir fakülte sekreteri, enstitü ve yüksekokullarda ise enstitü veya yüksekokul müdürüne bağlı enstitü veya yüksekokul sekreteri bulunur. Sekretere bağlı büro ve iç hizmet görevlerini yapmak üzere gerekli görüldüğü takdirde, yeteri kadar müdür ve diğer görevliler çalıştırılır. Bunlar arasındaki iş bölümü dekanın veya müdürün onayından sonra uygulanmak üzere ilgili sekreterce yapılır.

ARAŞTIRMA VE İNCELEME SORULARI

1. Türkiye'de Milli Eğitim Bakanlığı merkez örgütünün yeniden yapılandırılması konusundaki tartışma ve çalışmaları araştırınız.
2. Eğitimde yetki devri, yerleşme, yerinden yönetim, demokratikleşme gibi kavramlar arasındaki anlam yönünden farklılıkları araştırınız.
3. Başka ülkelerin eğitimle ilgili bakanlıklarının merkez örgütlerinin yapısını araştırarak Türkiye Milli Eğitim Bakanlığı merkez örgütüyle karşılaştırınız.

DEĞERLENDİRME SORULARI

1. Aşağıdakilerden hangisi MEB yapısında yer alan hizmet birimlerinden birisi değildir?
 - A) Hukuk Müşavirliği
 - B) Teftiş Kurulu Başkanlığı
 - C) Strateji Geliştirme Başkanlığı
 - D) Din Öğretimi Genel Müdürlüğü
 - E) Bilgi İşlem Grup Başkanlığı
2. İlgili mevzuatta Milli Eğitim Şurasının kaç yılda bir toplanması öngörülmüştür?
 - A) 3 yılda
 - B) 4 yılda
 - C) 5 yılda
 - D) 6 yılda
 - E) 7 yılda
3. Aşağıdaki görevlilerden hangisi MEB Merkez Teşkilatı içinde yer almaz?
 - A) Bakan
 - B) Talim Terbiye Kurulu Başkanı
 - C) Temel Eğitim Genel Müdürü
 - D) Ortaöğretim Genel Müdürü
 - E) İl Milli Eğitim Müdürü
4. MEB merkez teşkilatında en fazla kaç müsteşar yardımcısı görevlendirilebilir?
 - A) 4 B) 5 C) 6 D) 7 E) 8
5. Yaygın eğitim ve öğretim ile açık öğretim hizmetlerini yürütmek ile görevli birim aşağıdakilerden hangisidir?
 - A) İnsan Kaynakları Genel Müdürlüğü
 - B) Temel Eğitim Genel Müdürlüğü
 - C) Hayat Boyu Öğrenme Genel Müdürlüğü
 - D) Talim Terbiye Kurulu
 - E) Özel Kalem Müdürlüğü
6. Bakanlıkça hizmet satın alma yoluyla temsil ettirilecek dava ve icra takiplerini izlemek, koordine etmek ve denetlemekle görevli birim aşağıdakilerden hangisidir?
 - A) Sosyal İşler Daire Başkanlığı
 - B) Hukuk Müşavirliği
 - C) Teftiş Kurulu Başkanlığı
 - D) İdari ve Mali İşler Daire Başkanlığı
 - E) İşletmeler Dairesi Başkanlığı

7.

- I. İl Milli Eğitim Danışma Kurulu
- II. İlköğretim Denetmenleri Kurulu
- III. İl Çıraklık ve Mesleki Eğitim Kurulu
- IV. Milli Eğitim Komisyonu

Yukarıdakilerden hangisi ya da hangileri sadece İl Milli Eğitim Müdürlüklerinde kurulmaktadır?

- A) Yalnız IV
- B) Yalnız I
- C) I. ve II
- D) I. II. III.
- E) I. II. IV

8. Aşağıdakilerden hangisi fakülte yönetiminde dekana yardımcı kurul ya da organlarından biridir?

- A) Dekan danışmanı
- B) Fakülte Kurulu
- C) Fakülte Yönetim Kurulu
- D) Dekan yardımcısı
- E) Eğitim Bilimleri Enstitüsü

9. Aşağıdakilerden hangisi MEB merkez örgütünde yer alan hizmet birimlerinden biridir?

- A) Rehberlik ve Denetim Başkanlığı
- B) Personel Genel Müdürlüğü
- C) Hizmetiçi Eğitim Daire Başkanlığı
- D) İdari ve Mali İşler Daire Başkanlığı
- E) Teftiş Kurulu Daire Başkanlığı

10. Aşağıdakilerden hangisi Milli Eğitim Bakanlığı'nın kuruluş şemasında, 652 sayılı KHK'ya göre yer almaz?

- A) Bölge örgüt
- B) Taşra Teşkilatı
- C) Yurtdışı Teşkilatı
- D) Özel Kalem Müdürlüğü
- E) Yüksek Öğretim Kurulu

Cevaplar

1. B	2. B	3. E	4. B	5. C	6. B	7. D	8. D	9. A	10. A
------	------	------	------	------	------	------	------	------	-------

YARARLANILAN VE YARARLANILABİLECEK KAYNAKLAR

Başaran, İ. E. (1994). *Türkiye Eğitim Sistemi*. Ankara.

Başaran, İ. E. (1998). *Eğitim Yönetimi*. Ankara.

Başaran, M. Ş. Ve A. Kazan (2009). *Yükseköğretim Mevzuatı*, Ankara: Ekin Yayın Pazarlama.

Bursalıoğlu, Z. (1991). *Okul Yönetiminde Yeni Yapı ve Davranış*. Ankara: PegemA

DPT. (2001). *Sekizinci Beş Yıllık Kalkınma Planı (2001–2005)*. Ankara: DPT.

MEB. (2001). *2002 Yılı Başında Eğitim*. Ankara: MEB. APK Başkanlığı Yayınları.

MEB. (1998). Cumhuriyet'in 75 Yılında Gelişme ve Hedefler: *Milli Eğitim*. Ankara: MEB.

MEB. (2000). *Milli Eğitimle İlgili Mevzuat*. (1, 2, 3) İstanbul: Milli Eğitim Basımevi.

Resmi Gazete (2011). MEB Teşkilat ve Görevleri Hakkında Kanun Hükmünde Kararname (652 S. KHK)

Şişman, M. (2017). *Eğitim Bilimine Giriş* (17. baskı). Ankara: Pegem A.

Şişman, M. ve S. Turan (2001). *Eğitimde Toplam Kalite Yönetimi*. Ankara: Pegem A.

Türk Eğitim Sen (1999). *Türk Milli Eğitimi*. Ankara: Ocak Yayınları.

Türkiye İş Bankası (1999). *75 Yılda Eğitim* (Ed. Fatma Gök). İstanbul: Tarih Vakfı.

4. BÖLÜM

EĞİTİM SİSTEMİNDE ÖĞRETİM KADEMELERİ

BÖLÜMÜN AMACI

Bu bölümü işledikten sonra aşağıdaki sorulara cevap verebileceksiniz.

1. *Dünyada okul kademelerinin oluşturulmasıyla ilgili modeller nelerdir?*
2. *Türk eğitim sistemini oluşturan okul öncesi eğitim, ilköğretim, ortaöğretim ve yüksek öğretim kademelerinin amaçları nelerdir?*
3. *Türk eğitim sistemini oluşturan okul kademeleri içinde yer alan okul türleri nelerdir?*
4. *Türk eğitim sistemini oluşturan okul kademelerinin sorunları nelerdir?*
5. *Türkiye'de yaygın eğitimin amaç ve işlevleriyle yaygın eğitim faaliyetleri nelerdir?*

EĞİTİM VE OKUL SİSTEMLERİNİN FELSEFİ TEMELLERİ

Eğitim ve okul sistemlerinin arka planında belirli felsefeler ve görüşler yer alır. Esasen felsefenin başlıca çalışma alanları olan varlık felsefesi, bilgi felsefesi ve değerler felsefesi, aynı zamanda eğitimle yakından ilgili alanlardır. Öğrencilere okulda eğitim ve öğrenme sürecinde hangi bilgiler kazandırılacaktır? Eğitim, hangi değerler üzerine inşa olunacaktır? Öğretmen, hangi değerleri temel alacak ve temsil edecektir? Okulda öğrenciye öncelikle hangi sosyal, kültürel, ahlaki ve estetik değerler kazandırılmaya çalışılacaktır? Bu soruların cevabı, eğitim felsefelerine ve okulla ilgili çeşitli akımlara göre değişebilir.

Ülkelerin kendilerine özgü eğitim ve okul sistemleri olduğu gibi bu sistemlerin dayandığı farklı felsefeler vardır. Ülkelere göre, eğitim sistemleri, farklı biçimlerde örgütlenip işlediği gibi eğitimle ilgili anlayış ve uygulamalar da farklı dünya görüşlerine dayanabilir.

Her felsefe, belirli sosyal, kültürel ve tarihi koşulların bir ürünü olarak ortaya çıkmıştır. Felsefede gelişen idealizm, realizm, faydacılık, varoluşçuluk, analitik felsefe gibi felsefi akımlar, eğitimle ilgili anlayışları da etkilemiş, bunların etkisinde eğitim alanında daimicilik, esasicilik, ilerlemecilik, yeniden kurmacılık, varoluşçu eğitim gibi bazı akımlar gelişmiştir. Bunların yanında aynı zamanda farklı akımlar (seçkinler eğitimi akımı, iş okulu akımı vb.) da gelişmiştir. Örneğin idealist eğitim, aklın ve zihnin geliştirilmesine; varoluşçu ve hümanist eğitim, bireyin kendini gerçekleştirilmesine; ilerlemecilik ve yeniden kurmacılık, kişisel ve toplumsal değişme ve gelişmeye; eleştirel ve radikal pedagoji de toplumsal değişme ve dönüşüme vurgu yapmaktadır.

Batılı ülkelerin sosyal, siyasal ve ekonomik ortamında ortaya çıkan ve gelişen bir takım ideolojiler (*liberalizm, sosyalizm, faşizm*) de eğitim sistemlerini, eğitimin amacını, içeriğini, okulun işlevlerini etkilemiştir. Eğitime ilişkin bir ideoloji, belirli bir insan ve toplum tipi öngörür, belirli ön kabullere dayanır. Eğitim sistemini de bunu gerçekleştirmenin bir aracı olarak kabul eder. Geniş anlamda bir ideoloji, taraftarlarının amaç ve ideallerini tanımlar, sosyal, kültürel, eğitsel, siyasal, ekonomik sorunlarına çözümler sunar, geçmişi yorumlayarak bugünü açıklar ve geleceği kurar. Belirli bir ideolojiyi temel alan bir eğitim sisteminde, eğitim politikaları, eğitimin amaçları, okul sistemleri ve eğitim programları bundan etkilenir. Bazı ideolojiler, belirli felsefi akımlarla da ilişkili olabilir (Şişman, 2010).

TÜRK EĞİTİM SİSTEMİNİN FELSEFİ TEMELLERİ

Bugünkü Türkiye eğitim sisteminin eklektik, yani seçmeci bir felsefeye dayandığı söylenebilir. Türkiye eğitim sistemi, Osmanlı Devletinden devralınan kültürel miras üzerine kurulmuş olup tarihsel bir arka planı vardır. Osmanlı Devleti, yenileşme hareketlerinden itibaren eğitimde de bir takım arayışlar içine girmiş, eğitim sisteminin oluşturulmasına ve geliştirilmesine dönük bazı girişimler başlatılmıştır.

Türkiye eğitim sisteminin tarihsel temellerini açıklarken belirtildiği gibi özellikle Tanzimat'tan sonra yaşanan doğu-batı çatışması, toplumsal yaşamın her alanında ve her kesiminde etkili olmuştur. Bir taraftan geleneği koruma ve sürdürme, diğer taraftan da batılılaşma ve çağdaşlaşma amacı güdülmüştür. Tanzimat'tan sonra, Osmanlıcılık, Türkçülük, İslamcılık, Batıcılık gibi adlar altında gelişen çeşitli siyaset ve fikir akımları olmuştur. Bunların içinde de farklı eğilimler, bunları uzlaştırmaya ve sentez yapmaya dönük çabalar olmuştur. Bunlar, eğitim anlayışlarına ve eğitimle ilgili tartışmalara da yansımıştır.

Cumhuriyetin ilanından sonra eğitim konusundaki tartışmalar devam etmiştir. Bu dönemde Batıdan bazı eğitim uzmanları davet edilmiş, Türkiye eğitim sisteminin yeniden yapılandırılması yoluna gidilmiştir. Ziya Gökalp, İsmail Hakkı Baltacıoğlu, Prens Sabahattin gibi bazı yazar, şair ve eğitimciler, eğitimle ilgili bazı görüşler ileri sürmüşlerdir. Köy enstitüleri ve terbiye enstitüleri gibi öğretmen yetiştirmeye dönük bazı okul modelleri geliştirilmiştir. Batılı ülkelerde gelişen eğitim ve okulla ilgili bazı görüşler, eğitim ve okulla ilgili akımlar, Türkiye'de de taraftarlar bulmuştur.

Bugünkü eğitim sisteminin felsefi temellerinin, Cumhuriyetten sonra geliştiği söylenebilir. Cumhuriyetten sonra eğitimde *demokrasi, laiklik, millilik, bilimsellik, sosyal adalet, fırsat ve imkân eşitliği* gibi ilkeler geliştirilmiştir. Daha çok da sentezci bir çizgi izlenerek eğitimin hem çağcıl gelişmelere uyarlanmasına ve hem de milli olmasına önem verilmiştir. Ancak henüz amaçlanan sentez bir türlü gerçekleştirilememiş, konu ve öğretmen merkezli, ezberci, geleneksel eğitimin etkileri baskın bir biçimde varlığını sürdürmüştür. Eğitimin amaçlarının ve içeriğinin oluşturulmasında daha çok ilerlemeci eğitim akımının etkileri olmuştur. Eğitimle ilgili tartışmaların önemli bir kısmı da, ideolojik nitelikli tartışmalar biçiminde süregelmiştir. Son zamanlarda ise ilerlemeci eğitim anlayışının yeni bir şekli olarak nitelendirilebilecek yapılandırmacı yaklaşım, yeni eğitim programlarının hazırlanmasında etkili olmuştur.

Türkiye eğitim sisteminin genel amaçları incelendiğinde, yetiştirilmesi öngörülen insan tipinin, bir taraftan gelenek, milli değerler ve milli kültüre bağlı ol-

ması, diğer taraftan da değişme ve yeniliklere açık olması beklenmektedir. Bunun yanında, yetiştirilecek bireylerin toplumun genel çıkarlarını gözetmesi, eğitimle toplumsal birlik ve bütünleşmenin sağlanması, diğer taraftan da bireylerin bireysel gelişmelerinin sağlanması öngörülmektedir. Böylece eğitimin sosyal boyutu ile bireysel boyutu arasında bir dengenin kurulması amaçlanmaktadır (Şişman, 2009).

Türkiye eğitim sisteminin genel amaçları incelendiğinde, yetiştirilmesi öngörülen insan tipinin, bir taraftan gelenek, milli değerler ve milli kültüre bağlı olması, diğer taraftan da değişme ve yeniliklere açık olması beklenmektedir. Bunun yanında, yetiştirilecek bireylerin toplumun genel çıkarlarını gözetmesi, eğitimle toplumsal birlik ve bütünleşmenin sağlanması, diğer taraftan da bireylerin bireysel gelişmelerinin sağlanması öngörülmektedir. Böylece eğitimin sosyal boyutu ile bireysel boyutu arasında bir dengenin kurulması amaçlanmaktadır (Şişman, 2009).

EĞİTİM SİSTEMİNDE OKUL KURULUŞ SİSTEMLERİ

Diğer ülkelerde olduğu gibi Türkiye’de de eğitim sistemi ve okul kademeleleri, bu amaçla hazırlanmış yasalara göre düzenlenmiştir. Dünyada okul sistemleri, birbirini izleyen bazı kademelere ayrılmaktadır. Ancak bu kademelerin içinde yer alan okul türleri ve bunlar içinde öğretim süreleri değişebilmektedir. Okulların kuruluş, yapı, işleyiş ve işlevleri, toplumlara göre farklılaşabilmektedir.

Yakın zamanlara kadar Avrupa’da okullar, sosyal tabakalara göre (yüksek, orta, alt) göre kurulmuş, dolayısıyla ailenin bulunduğu sosyal tabakaya göre çocuğun gidebileceği okul da önceden belirlenmiş idi. Ancak milli devletlerin doğması, eğitimde fırsat ve imkân eşitliği ilkesinin kabul edilmesi, demokratikleşme hareketleri, kitlesel eğitim ve rekabet anlayışının egemen olmaya başlamasıyla birlikte bütün okullar, bütün vatandaşlara açık hale getirilmeye çalışılmıştır.

Okul sistemleriyle ilgili olarak çeşitli modeller geliştirilmiştir. Eğitim ve okul reformu konusundaki çalışmalar, Batılı ülkelerde her zaman güncelliğini koruyan bir çalışma alanıdır. Ancak son yıllarda bu çalışmalar, daha çok okul merkezli bir biçimde sürdürülmektedir. Bu çalışmalar, bir yönüyle geleneksel eğitimin eleştirisi içinde ortaya çıkmakta, okulları ıslah etmek, iyileştirmek, daha etkili hale getirmek için yapılması gerekenlerden başlayarak radikal okul eleştirilerine, okulsuz toplum görüşlerine kadar uzanmaktadır. Aytaç (1981) tarafından okul kuruluş sistemleri, *paralel hatlar sistemi*, *çatal sistemi* ve *merdiven sistemi* olmak üzere üç başlıkta ele alınıp açıklanmıştır.

Paralel Hatlar Sistemi: Bu sistem, toplumsal sınıflara göre düzenlenmiş okul sistemlerini ifade eder. Buna göre her toplumsal sınıfa mensup çocukların gidebilecekleri okullar farklıdır. Avrupa okul sistemleri, geçen yüzyılın başlarına kadar genel olarak bu grupta yer almaktaydı.

Çatal Sistemi: Bu sistemde bütün öğrenciler için temel ortak bir eğitim söz konusu olup ilköğretim okulları herkese açıktır. Ortaöğretim, bu temel eğitim üzerine paralel hatlar olarak oluşturulmuştur. Bu kademede yer alan okullar arasında, örneğin Türkiye’de genel liseler ve meslek liseleri arasında karşılıklı geçişler oldukça zordur.

Merdiven Sistemi: Bu sistem, okul türleri ve kademeleri arasında yatay ve dikey geçişlerin olabildiğince açık hale getirildiği okul sistemlerini ifade etmektedir. Bu model, demokratik, yarışmacı ve eşitliğe dayalı bir toplum anlayışının ürünü olup ABD okul sistemleri genel olarak bu anlayışa dayanmaktadır. Türkiye’de okul kuruluş sistemleri de yukarıdaki modellerin izlerini taşımaktadır. Dünyada meydana gelen demokratikleşme sürecine bağlı olarak okul sistemleri de giderek daha esnek bir yapıya kavuşturulmaya çalışılmaktadır. Türkiye’de de başta ortaöğretim olmak yeniden yapılanma çalışmaları sürdürülmektedir.

TÜRK EĐİTİM SİSTEMİNDE OKUL YAPISI

Türkiye eğitim sisteminin oluşturulmasında başlıca belirleyiciler şunlardır:

- Tevhid-i Tedrisat Kanunu,
- Anayasa,
- Hükümet programları,
- Kalkınma planları,
- Milli eğitim şuraları kararları.

Eđitim sistemi, yukarıdakiler temel alınarak eğitim ve öğretimi düzenleyen diğer yasalarla birlikte *Milli Eğitim Temel Kanunu’na* göre oluşturulmuştur. Bu kanuna göre Türkiye eğitim sistemi, *örgün eğitim* ve *yaygın eğitim* olmak üzere iki ana bölümden meydana gelmektedir.

Şekil 1. Türkiye Eğitim Sisteminde Okul Yapısı

EĞİTİM SİSTEMİNDE ÖRGÜN EĞİTİM KADEMELERİ

Örgün eğitim, belirli yaş gruplarındaki bireylere, önceden belirlenmiş amaç ve programlara bağlı olarak belirli sürelerde, 'okul' adı verilen mekânlarda yürütülen düzenli eğitimi ifade etmektedir. Bu eğitim, üç kademedен oluşur:

- Temel (Okul öncesi eğitim, ilkokul ve ortaokul) Eğitim
- Ortaöğretim,
- Yükseköğretim.

Türkiye'de öğretim kademelerine göre okul/üniversite, öğretmen/öğretim elemanı ve öğrenci yönünden sayısal veriler, Tablo 1'de yer almaktadır.

Tablo 1: MEB 2016-2017 Öğretim Yılına Ait Sayısal Veriler

Öğretim Kademeleri	Okul/Üniversite Sayısı	Öğretmen/ Öğretim Elemanı Sayısı	Öğrenci Sayısı		
			Kız	Erkek	Toplam
Okulöncesi eğitim	29.293	77.109	632.944	693.179	1.326.123
İlkokul	25.479	292.878	2.421.515	2.550.915	4.972.430
Ortaokul	17.879	342.350	2.726.593	2.827.822	5.554.415
Ortaöğretim	11.076	333.040	2.723.948	3.126.022	5.849.970
Yükseköğretim	186	158.098	3.513.069	4.047.302	7.560.371

Not: Bu Tablo, MEB Strateji Geliştirme Başkanlığı Yayını olan Milli Eğitim İstatistikleri Örgün Eğitim 2016-2017 ve Yükseköğretim Bilgi Yönetim Sistemi 2017-2018 Öğretim Yılı Yükseköğretim İstatistiklerindeki bilgilerden yararlanarak hazırlanmıştır.

TEMEL EĞİTİM

Okul Öncesi Eğitim

Okulöncesi eğitim, ilköğretim çağına gelmemiş çocukların eğitimini kapsamaktadır. Okulöncesi eğitim zorunlu olmayıp isteğe bağlıdır. Ayrıca okulöncesi eğitim kurumları, diğer okul kademelerine göre fazla yaygınlaşmamıştır. Kademe olarak okul öncesi eğitimin zorunlu eğitim kapsamına alınmıştır.

Okul Öncesi Eğitimin Gelişimi

Osmanlı devletinde çocuk eğitimi ve okul öncesi eğitim, bugünkü anlamda kurumsallaşmamıştır. Açılan bazı Sıbyan mektepleri de daha sonra kabul edilen Geçici İlköğretim Kanunu (1913) ile ilköğretimle birleştirilmiştir. Bu konuda Osmanlı döneminde başlatılan bazı girişimler, Cumhuriyetten sonra gelişerek devam etmiştir. Osmanlı Devleti döneminde, Tanzimat Fermanı (1739) sonrasında başlayarak Batıda gelişen eğitimle ilgili yeni görüşlerin de etkisiyle okulöncesi eğitim konusu gündeme gelmiş, izleyen dönemlerde bazı okulöncesi eğitim kurumları açılmıştır. Cumhuriyetin ilk yıllarında ise ağırlık ilköğretime verildiğinden okulöncesi eğitim kurumları sınırlı kalmıştır.

Okulöncesi eğitimin geliştirilmesi, çeşitli millî eğitim şuralarında, kalkınma planlarında ve hükümet programlarında sürekli yer almıştır. V. Millî Eğitim Şurası (1957) ve XIV. Millî Eğitim Şurasında (1993) okul öncesi eğitim, temel gündem maddeleri arasında yer almış; IX. X. ve XV. Millî Eğitim Şuralarında da bu okul kademesiyle ilgili bazı kararlar alınmıştır.

Okulöncesi eğitim, 222 sayılı İlköğretim ve Eğitim Kanunu (1961) ile Millî Eğitim Temel Kanunu'nda (1973) aynı başlık altında yer almıştır. Daha sonra Millî Eğitim Bakanlığının Teşkilat ve Görevleri Hakkında Kanun'da (1992) Millî Eğitim Bakanlığı yapısı içinde Okulöncesi Eğitimi Genel Müdürlüğü kurularak okulöncesi eğitim kurumları bu genel müdürlüğe bağlanmıştır. Daha önce bu okul kademesiyle ilgili hizmetler İlköğretim Genel Müdürlüğü tarafından yürütülmekteydi. Okulöncesi eğitimle ilgili hazırlanan ilk kapsamlı program, 1989'da uygulanmaya başlanmış, daha sonra geliştirilmiştir. 1996 yılında da bu okul kademesiyle ilgili Okul Öncesi Eğitim Kurumları Yönetmeliği hazırlanmıştır.

Okul Öncesi Eğitimin Amaçları

Millî Eğitim Temel Kanunu'na göre okul öncesi eğitim, isteğe bağlı olup zorunlu ilköğretim çağına gelmemiş (48-66 ay) yani, 0-5,5 yaş grubundaki çocukların eğitimini kapsamaktadır. Okul öncesi eğitiminin amaç ve görevleri, millî eğitimin genel amaçlarına ve temel ilkelerine uygun olarak şunları gerçekleştirmektir:

- Çocukların bedensel, zihinsel ve duygusal yönlerden gelişmesini ve iyi alışkanlıklar kazanmasını sağlamak,
- Onları ilköğretime hazırlamak,
- Şartları elverişsiz çevrelerden ve ailelerden gelen çocuklar için ortak bir yetişme ortamı oluşturmak,
- Çocukların Türkçeyi doğru ve güzel konuşmalarını sağlamaktır.

Okul Öncesi Eğitim Kurumları

Okul öncesi eğitim kurumları,

- 0-36 aylık çocuklara bakım ve eğitim vermek üzere kreşler,
- 37-66 aylık çocukların eğitimini amaçlayan anaokulları veya uygulama sınıfları,
- 48-66 aylık çocuklarının eğitimini amaçlayan örgün eğitim kurumları bünyesinde açılan ana sınıflarından oluşmaktadır.

Okul öncesi eğitim hizmetlerinin yaklaşık %90'ı MEB'ce, %10'u SHÇEK ve 657 Sayılı Devlet Memurları Kanunu'nun 191. maddesine göre açılan kurum ve kuruluşlarca verilmektedir. Buna göre başlıca okulöncesi eğitim kurumları içinde şunlardır:

- Bağımsız Anaokulları,
- Çocuk yuvaları,
- Kreşler,
- Anasınıfları.

Bunlar içinde en yaygın olanı anasınıflarıdır. Millî Eğitim Temel Kanunu'na göre, okul öncesi eğitim kurumları, bağımsız anaokulları olarak kurulabileceği gibi, gerekli görülen yerlerde ilköğretime bağlı anasınıfları veya ilgili diğer öğretim kurumlarına bağlı uygulama sınıfları olarak da açılabilir. Okul öncesi eğitim kurumlarının nerelerde ve hangi önceliklere göre açılacağı, MEB tarafından hazırlanan bir yönetmelikle düzenlenmiştir. MEB dışında, Sosyal Hizmetler ve Çocuk Esirgeme Kurumu Genel Müdürlüğü'ne bağlı olarak Çocuk Yuvaları ve Gündüz Bakımevleri açılabilir.

MEB'e bağlı okul öncesi eğitim kurumları dışında gerek kamu, gerekse özel sektör işletmelerinde MEB ile koordinasyon ve işbirliği halinde okulöncesi eğitim kurumları olarak şunlar açılabilir:

- Kreş,
- Yuva,
- Çocuk bakımevi,
- Gündüz bakımevi,
- Emzirme odaları.

Okul Öncesi Eğitimin Önemi

Giderek dünyada çocuğun eğitiminde başlangıç yaşı aşağıya çekilmekte, hatta eğitimin ana rahminden itibaren başladığı ifade edilmektedir. Böylece okulöncesi eğitim, aile eğitimi konusunu da gündeme getirmektedir. Okulöncesi eğitim, diğer öğretim kademelerine hazırlık olması yönüyle önem taşımakta, çocuğun sonraki okul başarısını da etkilemektedir. Türkiye'de giderek köyden kente göç ve şehirleşmeyle birlikte, çekirdek ailelerin yaygınlaşması, kadınların ekonomik yaşamda artan biçimde rol almaya başlamaları, bu kademe eğitiminin yaygınlaştırılmasını zorunlu kılmaktadır. 2005-2006 öğretim yılında okullaşma oranı % 19,9 iken, IX. Beş Yıllık Kalkınma Planı'nda 2007-2013 döneminde okulöncesi eğitimde okullaşma hedefi %50 olarak hedeflenmiştir. 2016-2017 öğretim yılı itibarıyla 29.293 okul öncesi eğitim kurumunda 77.109 öğretmen görev yapmakta, 1.326.123 çocuk eğitim görmektedir.

İlkokul ve Ortaokul

Türkiye Cumhuriyeti Anayasası ile Millî Eğitim Temel Kanunu'na göre mecburi ilköğretim, 6-13 yaşlarındaki çocukların eğitim-öğretimini kapsar. Türkiye'de ilköğretimin sekiz yıla çıkarılması, ilk kez 1946'da III. Millî Eğitim Şurası'nda tartışılmıştır. Daha sonra, 1961'de çıkarılan 222 sayılı İlköğretim ve Eğitim Kanunu'nda

da zorunlu ilköğretim sekiz yıl olarak yer almıştır. Ancak yasada sekiz yıllık zorunlu ilköğretim uygulamasına kademeli bir geçiş öngörülmüştür.

Zorunlu ilköğretim, Türkiye’de bundan yaklaşık elli yıl önce sekiz yıl olarak düşünülmüş ise de uygulama beş yıl olarak sürdürülmüş, bazı okullar ilköğretim okulu adı altında sekiz yıllık eğitim vermişlerdir. Millî Eğitim Temel Kanunu’na bağlı olarak ilköğretim sekiz yıla çıkarılmış, ancak uygulama tedricen başlatılmış, 1997-1998 eğitim-öğretim yılından itibaren de bütün yurttan uygulanmaya başlanmıştır. Böylece daha önce beş yıllık eğitim veren ilkokullar ile üç yıllık eğitim veren ortaokullar birleştirilerek ilköğretim okulu adını almıştır.

Başlangıçta Millî Eğitim Temel Kanunu’nda bu kademe için temel eğitim ifadesi kullanılmış olmasına rağmen 1983’te yapılan değişiklikle ilköğretim ifadesi tercih edilmiştir. Temel eğitim okulu adı altında daha önce sekiz yıllık eğitim veren okulların adı da ilköğretim okulu olarak değiştirilmiştir. Buna göre zaman içinde bu okul kademesindeki okullar için kullanılan adlar şunlar olmuştur:

- İlkokul
- Temel eğitim okulu
- İlköğretim okulu

Ülkemizde “İlköğretim ve Eğitim Kanunu ile Bazı Kanunlarda Değişiklik Yapılmasına Dair Kanun” hükümleri çerçevesinde eğitimle ilgili köklü değişiklikler gerçekleştirilmiştir. Yeni düzenlemeye göre zorunlu eğitim on iki yıla çıkarılmıştır. Zorunlu eğitim 4 yıl süreli ilkokul (1, 2, 3, 4. sınıflar), 4 yıl süreli ortaokul (5, 6, 7, 8. sınıflar) ve 4 yıl süreli lise (9, 10, 11, 12. sınıflar) eğitimini kapsamaktadır. İlk sekiz yılı kapsayan temel eğitim, dört yıl süreli ve zorunlu ilkokul ile dört yıl süreli ve zorunlu ortaokuldan oluşan bir millî eğitim ve öğretim kurumudur. Düzenlemeyle ilköğretim kurumlarının ilkokul ve ortaokul olarak bağımsız okullar halinde kurulması esası getirilmiş; ancak imkân ve şartlara göre ortaokulların ilkokullar ve liselerle birlikte de kurulabileceği belirtilmiştir. İlkokula başlama yaşı 66 aydır. 60-66 ay arasındaki çocukların ise velisinin yazılı isteği ile gelişim yönünden hazır olduğu anlaşılanların ilkokula devamları sağlanacaktır. Temel süresini tamamlayan öğrencilere diploma verilmeyecek, 12 yıllık zorunlu eğitim sonunda ortaöğretim diploması verilecektir.

İlkokul ve Orta Okulun Gelişimi

Osmanlı Devleti’nde II. Mahmut tarafından bir fermanla ilk defa herkes için ilköğretim zorunluluğu getirilmiş ise de yaygınlaştırılamamıştır. Cumhuriyetten sonra üzerinde en çok durulan konulardan biri ilköğretim olmuş, ilkokullar başlangıçta beş yıl olarak düzenlenmiştir. Köylerde ise üç yıllık eğitimli okullar açılmışsa da 1946’da bu okullar da beş yıla çıkarılmıştır.

Bu okul kademesiyle ilgili, çeşitli yıllarda programlar hazırlanmış ise de bunlar içinde en kapsamlı programlardan biri 1968 yılında hazırlanan program olup 1988 tarihinde hazırlanan İlkokul Programı uygulanıncaya kadar yürürlükte kalmıştır. Daha sonra da ilkokul programı ile ortaokul programı (İlköğretim II. Kademe) birleştirilerek İlköğretim Programı yayımlanmıştır. Daha yakın zamanlarda da bu programlar yeniden hazırlanmış, 2004-2005 öğretim yılından itibaren de yeni ilköğretim programları uygulanmaya başlanmıştır.

İlköğretimin Amaçları¹

Milli Eğitim Temel Kanunu'na göre ilköğretim, 6-14 yaşlarındaki çocukların eğitim ve öğretimini kapsamakta olup kız ve erkek bütün vatandaşlar için zorunludur ve devlet okullarında parasızdır. İlköğretimin amaç ve görevleri, milli eğitimin genel amaçlarına ve temel ilkelerine uygun olarak şöyle ifade edilmiştir:

- Her Türk çocuğuna iyi bir vatandaş olmak için gerekli temel bilgi, beceri, davranış ve alışkanlıkları kazandırmak; onları milli ahlak anlayışına uygun olarak yetiştirmek,
- Her Türk çocuğunu ilgi, istidat ve kabiliyetleri yönünden yetiştirerek hayata ve üst öğrenime hazırlamaktır.

Ortaöğretim

Türkiye'de halen ortaöğretim, lise ve dengi diğer okullardan oluşmaktadır. Milli Eğitim Temel Kanunu'na göre ortaöğretim, ilköğretime dayalı, en az üç yıllık eğitim veren genel, mesleki ve teknik öğretim kurumlarının hepsini kapsamaktadır. Yasaya göre, ilköğretime tamamlayan ve ortaöğretime girmeye hak kazanmış olan her öğrenci, ortaöğretime devam etmek ve ortaöğretim imkânlarından ilgi, istidat ve kabiliyetleri ölçüsünde yararlanmak hakkına sahiptir.

Ortaöğretimin Amaçları

Ortaöğretimin amaç ve görevleri, milli eğitimin genel amaçlarına ve temel ilkelerine uygun olarak şunları kapsamaktadır:

- Bütün öğrencilere ortaöğretim seviyesinde asgari ortak bir genel kültür vermek suretiyle onlara kişi ve toplum sorunlarını tanıtmak, çözüm yolları aramak ve yurdun iktisadi, sosyal ve kültürel kalkınmasına katkıda bulunmak bilincini ve gücünü kazandırmak,

1 Ülkemizde sekiz yıllık kesintisiz "İlköğretim Okulları" uygulamasına 2014 yılında okulların İlkokul ve Ortaokul olarak bağımsız olarak ayrılmasıyla son verilmiştir. Ancak Milli Eğitim Temel Kanununda bir iki okul kademesinden halen "İlköğretim" ibaresiyle söz edilmektedir.

- Öğrencileri, çeşitli program ve okullarla ilgi, istidat ve kabiliyetleri ölçüsünde ve doğrultusunda yüksek öğretime veya hem mesleğe hem de yüksek öğretime veya hayata ve iş alanlarına hazırlamaktır. Bu görevler yerine getirilirken öğrencilerin istekleri ve kabiliyetleri ile toplum ihtiyaçları arasında denge sağlanması esastır.

Ortaöğretim Kurumları

İlgili yasaya göre, ortaöğretim, çeşitli programlar uygulayan ve değişik adlar altında açılan liselerden meydana gelmekte olup belli bir programa ağırlık veren okullara, teknik lise, Anadolu lisesi, tarım meslek lisesi gibi adlar verilmektedir. Nüfusu az ve dağınık olduğu yerlerde ortaöğretimin, genel, mesleki ve teknik öğretim programlarını bir yönetim altında uygulayan çok programlı liseler kurulabilmektedir. 2016-2017 öğretim yılı itibarıyla bu kademedeki yer alan 11 076 ortaöğretim kurumunda 5 849 970 öğrenci öğrenim görmekte ve 333 040 öğretmen görev yapmaktadır.

Genel Ortaöğretim

Ortaöğretim, ilköğretim üzerine en az dört yıllık mecburi eğitim veren okullardan meydana gelmektedir. Ortaöğretimi oluşturan okulların çoğunluğu liselerden oluşmaktadır. Liseler, 2005–2006 öğretim yılından itibaren dört yıla çıkarılmıştır. Bu okulların amaçları da şöyle ifade edilmiştir:

- Öğrencileri ortaöğretim düzeyinde asgari genel kültür sahibi yapmak,
- Toplumun sorunlarını tanıyan, ülkenin sosyal, kültürel, ekonomik yönlere kalkınmasına katkıda bulunan insanlar olarak yetiştirmek,
- Böylece onları hem hayata hem de yükseköğretime hazırlamaktır.

Genel ortaöğretim başlığı altında yer alan okullar şunlardır:

- Açık Öğretim Lisesi
- Anadolu Güzel Sanatlar Lisesi
- Anadolu İmam Hatip Lisesi
- Anadolu Lisesi
- Çok Programlı Anadolu Lisesi
- Fen Lisesi
- Sosyal Bilimler Lisesi
- Spor Lisesi
- Temel Lise

Açık öğretim lisesinin açılmasıyla birlikte akşam liselerinin kademeli olarak kapatılması planlanmıştır. 2016-2017 öğretim yılı itibariyle 5.225 genel ortaöğretim kurumunda yaklaşık 3.136.440 öğrenci öğrenim görmekte, 147.052 öğretmen görev yapmaktadır.

Mesleki ve Teknik Ortaöğretim

Bu kapsamda yer alan okullar, öğrencileri, genel ortaöğretimin amaçları ile birlikte bir taraftan iş ve meslek alanlarına, diğer taraftan yükseköğretime hazırlayan okullardır. Bu okullar şunlardır:

- Çok Programlı Anadolu Lisesi²
- Mesleki ve Teknik Anadolu Lisesi

2014 yılından itibaren Mesleki ve Teknik Eğitim veren okullar “Mesleki ve Teknik Anadolu Lisesi” isminde birleştirilmiştir. Bu liselerde 100 civarında mesleki ve teknik öğretim programı yürütülmektedir. 2016-2017 öğretim yılı itibariyle toplam 5.479 mesleki ve teknik ortaöğretim kurumu bulunmaktadır. Bu okullarda yaklaşık 2.601.810 öğrenci öğrenim görmekte ve 178.217 öğretmen görev yapmaktadır

Tablo 2: MEB Yıllara Göre Ortaöğretimdeki Öğrenci Sayıları

Öğretim Yılı	Genel Ortaöğretim %	Mesleki Eğitim %	Toplam %
2004-2005	63.7	36.3	100
2005-2006	63.7	36.3	100
2006-2007	63.2	36.8	100
2007-2008	61.0	39.0	100
2008-2009	59.2	40.8	100
2009-2010	57.0	43.0	100
2010-2011	56.3	43.6	100
2012-2013	56.4	43.6	100
2013-2014	53.6	46.4	100
2014-2015	51.0	49.0	100
2015-2016	50.3	49.7	100
2016-2017	53.6	46.3	100

Not: Bu tablo, MEB Strateji Geliştirme Başkanlığı Resmi İstatistik Programı Yayını olan Milli Eğitim İstatistikleri esas alınarak oluşturulmuştur.

2 Çok Programlı Anadolu Liselerinin bazı programları mesleki-teknik ortaöğretim bazıları ise genel lise programlarını içermektedir.

Özel Eğitim

Özel eğitim, Türk Milli Eğitiminin genel amaçları ve temel ilkeleri doğrultusunda, özel eğitim gerektiren bireylerin, toplum içindeki rollerini gerçekleştiren, başkaları ile iyi ilişkiler kuran, iş birliği içinde çalışabilen, çevresine uyum sağlayabilen, üretici ve mutlu bir vatandaş olarak yetişmelerini, kendi kendilerine yeterli bir duruma gelmeleri için temel yaşam becerilerini geliştirmeye dönük olarak verilen eğitimi ifade eder.

Bir başka ifadeyle özel eğitim, özel eğitim gerektiren bireylerin eğitim ve sosyal gereksinimlerini karşılamak için özel olarak yetiştirilmiş personel, geliştirilmiş eğitim programları ve yöntemleri ile onların bireysel yeterliliklerine dayalı, gelişim özelliklerine uygun ortamlarda sürdürülen eğitimi ifade eder. Özel eğitim gerektiren birey, çeşitli nedenlerle, bireysel özellikleri ve eğitim yeterlilikleri açısından akranlarından beklenen düzeyden anlamlı farklılık gösteren bireyi ifade etmektedir.

Özel Eğitime Muhtaç Bireyler

Özel Eğitim Hakkında Kanun Hükmünde Kararname hükümlerine göre hazırlanan MEB Özel Eğitim Hizmetleri Yönetmeliği'ne göre, özel eğitime muhtaç bireyler, şöyle sınıflandırılmıştır:

- Zihinsel Öğrenme Yetersizliği (Hafif, Orta, Ağır Düzeyde)
- Klinik Bakıma Gereksinim Nedeniyle Öğrenme Yetersizliği,
- İşitme Yetersizliği,
- Görme Yetersizliği,
- Ortopedik Yetersizlik,
- Sinir Sisteminin Zedelenmesi İle Ortaya Çıkan Dil ve Konuşma Güçlüğü,
- Özel Öğrenme Güçlüğü,
- Birden Fazla Alanda Yetersizlik,
- Duygusal Uyum Güçlüğü,
- Süreğen Hastalık, Otizm, Sosyal Uyum Güçlüğü,
- Üstün veya Özel Yetenek Grupları.

Özel Eğitimin Gelişimi

Türkiye'de özel eğitimin ve özel eğitim kurumlarının gelişmesi oldukça yenedir. Tarihte bu amaçla açılmış ilk kurumlar olarak Kızılay (Hilal-i Ahmer), Yetimlerevi (Darüleytam) ve Düşkünlerevi (Darülaceze), Çocuk Esirgeme Kurumu

(Himaye-yi Etfal Cemiyeti) gibi kurumlardan söz edilebilir. Cumhuriyetin ilanından daha önce İzmir'de açılan ilk özel eğitim kurumu ise, Sağır, Dilsiz ve Körler Okulu'dur. Daha sonraki yıllarda bu konuda bir takım yasal düzenlemeler yapılmıştır. Çeşitli yönlerden özel durumlara sahip çocuklar için açılan eğitim kurumlarının sayısında artış olmuştur. Bu bağlamda üniversitelerde bu alanda öğretmen yetiştirme programları açılmıştır. Bugün özel eğitime muhtaç çocuklar için ailelere devletçe parasal olarak eğitim desteği sağlanmaktadır. Özel eğitim hizmetleri çeşitli kurumlar tarafından gerçekleştirilmektedir.

- Millî Eğitim Bakanlığı Özel Eğitim genel Müdürlüğü,
- Başbakanlık Sosyal Hizmetler ve Çocuk Esirgeme Kurumu,
- Başbakanlık Özürlüler İdaresi Başkanlığı,
- Rehberlik Araştırma Merkezleri,
- Sivil Toplum Örgütleri,
- Özel Eğitim Kurumları.

Özel Eğitim Kurumları

Özel eğitim kurumları denildiğinde bu amaçla eğitim veren kurumlar akla gelmektedir. Ancak bu eğitim, bazı uygulamalarda kaynaştırma eğitimi biçiminde de yürütülür. Kaynaştırma, özel eğitim gerektiren bireylerin, yetersizliği olmayan akranlarıyla birlikte eğitim ve öğretimlerini resmî ve özel, okul öncesi, ilköğretim, orta öğretim ve yaygın eğitim kurumlarında sürdürmeleri esasına dayanan destek eğitim hizmetlerinin sağlandığı özel eğitim uygulamalarını ifade etmektedir. Bununla birlikte kaynaştırma uygulaması yapılan okullarda, özel eğitim gerektiren öğrencilerin eğitimi için özel olarak düzenlenmiş kaynak oda desteği de sağlanmaktadır. İlköğretimlerini tamamlayarak bir üst öğrenim kurumuna yöneltilen özel eğitim gerektiren öğrenciler hakkında, başvurdukları kurumların kayıt-kabul şartlarını taşımaları durumunda akranları gibi işlem yapılmaktadır.

Eğitim-öğretim kurumlarındaki özel eğitim hizmetlerini düzenlemek, eşgüdümü bir şekilde yürütülmesini sağlamak, izlemek ve değerlendirmek üzere millî eğitim müdürlüklerinde özel eğitim hizmetleri kurulu oluşturulur. Özel eğitim hizmetleri kurulundan sorumlu millî eğitim müdür yardımcısı veya şube müdürü, il ve ilçe genelindeki özel eğitim hizmetleriyle ilgili etkinliklerin bütünlük içerisinde plânlanması, eşgüdümü ve yürütülmesinden millî eğitim müdürü adına yetkili ve sorumludur.

Özel eğitim hizmetleri kurulu; millî eğitim müdür yardımcısı veya görevlendireceği bir şube müdürü yanında, eğitsel tanılama, izleme ve değerlendirme ekibi başkanı, özel eğitim kurumu müdürleri, özel eğitim öğretmenleri, gezerek özel eği-

tim görevi verilen öğretmenler, rehber öğretmen-psikolojik danışman üyelerinden oluşur. Özel eğitim hizmetleri kuruluna gerektiğinde kaynaştırma okulu müdürü, kaynaştırma okulundan seçilen sınıf öğretmenleri, psikologlar, aile hekimleri, od-yologlar, fizyoterapistler, veli, gönüllü kuruluş yetkilileri, bu alanda yetişmiş ilköğretim müfettişleri, özel eğitim gerektiren bireylerin çalıştığı kurumlardaki iş yeri temsilcisi de çağrılabilir. Özel eğitim kurumları şöyle sınıflandırılmaktadır:

- Genel Olarak Görme Engelliler İlköğretim Okulları,
- İşitme Engelliler İlköğretim Okulları,
- İşitme Engelliler Çok Programlı Lisesi,
- Ortopedik Engelliler İlköğretim Okulu,
- Hastane İlköğretim Okulu,
- Eğitim ve Uygulama Okulu (Öğretilebilir Zihinsel Engelliler İçin),
- Mesleki Eğitim Merkezi (Eğitilebilir Zihinsel Engelliler İçin),
- İş Eğitim Merkezi (Zihinsel Engelli Yetişkinler İçin),
- Görme Engelliler Basım Evi Ve Akşam Sanat Okulu Özel Eğitim Sınıfları,
- Bilim ve Sanat Merkezi (Üstün veya Özel Yetenekli Çocuklar İçin).
- Rehabilitasyon Merkezleri

Yükseköğretim

Yüksek Öğretimin Gelişimi: Türkiye’de ilk üniversite, Darülfünun-i Osmani (Osmanlı Üniversitesi) adıyla 1870’te İstanbul’da açıldı. İzleyen yıllarda çeşitli yükseköğretim kurumları açıldı. Cumhuriyetten sonra Darülfünun-i Osmani, İstanbul Darülfünunu adıyla yeniden açıldı. 1933’te çıkarılan yasaya bağlı olarak İstanbul Üniversitesi adını aldı. Üniversitenin özerkliği kaldırılarak Milli Eğitim Bakanlığı’na bağlandı. İzleyen yıllarda Ankara ve İstanbul’da bazı fakülteler açıldı. 1946’da yeniden bir üniversite reformu yapıldı. Üniversiteye tekrar özerklik verildi ve başka üniversitelerin kurulması amaçlandı. Üniversitelerin özerk olması, hükümetleri başka arayışlara sevk etti, iktisadi ve ticari ilimler akademisi, mühendislik ve mimarlık akademisi gibi okullar açıldı. 1981’de YÖK’ün kuruluşundan sonra diğer yüksek öğretim kurumlarıyla birlikte bunlar da üniversite çatısı altında toplandı.

1950’li yıllardan başlayarak 1973 e kadar İstanbul, Ankara ve İstanbul Teknik Üniversiteleri’nin yanı sıra Karadeniz Teknik, Ortadoğu Teknik, Atatürk, Hacettepe, Boğaziçi Üniversiteleri kuruldu. 1970’li yıllarda Adana, Eskişehir, Malatya, Elazığ, Sivas, Samsun, Konya, Bursa illerinde üniversiteler açıldı.

1973'te 1750 sayılı *Üniversiteler Kanunu* çıkarıldı, 1981'de bu kanun uygulamadan kaldırılarak 2547 sayılı Yükseköğretim Kanunu çıkarıldı. 1982'de üniversite sayısı 27'ye ulaştı. 1992'den sonra ise üniversite sayısında yeniden bir artış oldu ve özel üniversiteler açılmaya başlandı. Üniversite eğitimine olan talepteki artışa bağlı olarak üniversite sayısı da sürekli artmıştır. 2010-2011 öğretim yılı itibariyle 105 devlet üniversitesi, 61 vakıf üniversitesi ve 8 vakıf meslek yüksek okulu olmak üzere toplam 174 üniversite bulunmaktadır. 2012-2013 öğretim yılı itibariyle 4.975.690 öğrenci yükseköğrenim görmekte, 130.653 öğretim üyesi bulunmaktadır.

Türkiye'de üniversitelere öğrenci seçimi, *Öğrenci Seçme ve Yerleştirme Merkezi* tarafından gerçekleştirilen sınavların sonucuna göre olmaktadır.

Yükseköğretimin Amaçları: Türkiye'de yüksek öğretim kurumları, orta öğretime dayalı olarak en az iki yıllık öğrenim veren her kademedeki eğitim kurumlarını kapsamaktadır. Yükseköğretimin amacı, milli eğitim temel kanununda yer alan milli eğitimin genel amaçlarına bağlı olarak şöyle ifade edilmiştir:

- Ülkenin bilim politikasına, toplumun yüksek düzeyde ve çeşitli kademelerde insan gücü ihtiyacına göre öğrencileri ilgi ve yeteneklerine göre yetiştirmek,
- Bilimsel araştırmalar yapmak, araştırma sonuçlarını yayınlamak,
- İstendiğinde araştırma sonuçlarını hükümete bildirmek,
- Türk toplumunun genel seviyesini yükseltici, kamuoyunu aydınlatıcı bilimsel verileri söz ve yazıyla halka yaymak ve yaygın eğitim hizmetinde bulunmaktır.

Yükseköğretim Kurumları ve Kademeleri: Türkiye'de yüksek öğretim kurumları, en az iki yıllık yüksek eğitim veren aşağıdaki yüksek öğretim kurumlarını kapsamaktadır: Fakülteler, Enstitüler, Yüksek Okullar, Meslek Yüksek Okulları, Konservatuarlar, Uygulama ve Araştırma Merkezleri, Yüksek Teknoloji Enstitüleri. Üniversitelerde eğitim kademeleri de şunlardan oluşmaktadır:

Ön Lisans Eğitimi: Ortaöğretime dayalı, en az dört yarıyıllık bir programı kapsayan, ara insan gücü yetiştirmeyi amaçlayan veya lisans öğretiminin ilk kademesini oluşturan bir yükseköğretimdir.

Lisans Eğitimi: Ortaöğretime dayalı, en az sekiz yarıyıllık bir programı kapsayan bir yükseköğretimdir.

Lisans Üstü Eğitim: Yüksek lisans, doktora, tıpta uzmanlık ve sanatta yeterlik eğitimini yapar ve aşağıdaki kademelere ayrılır:

Yüksek Lisans Eğitimi (Bilim uzmanlığı, yüksek mühendislik, yüksek mimarlık, mastır): Bir lisans öğretimine dayalı eğitim-öğretim ve araştırmanın sonuçlarını ortaya koymayı amaçlayan bir yükseköğretimdir

Doktora Eğitimi: Lisansa dayalı en az altı veya yüksek lisansa, eczacılık, fen fakültesi mezunlarınca Sağlık ve Sosyal Yardım Bakanlığı tarafından düzenlenen esaslara göre bir laboratuvar dalında kazanılan uzmanlığa dayalı en az dört yarıyıllık programı kapsayan ve orijinal bir araştırmanın sonuçlarını ortaya koymayı amaçlayan bir yükseköğretimdir.

Tıpta Uzmanlık Eğitimi: Sağlık Bakanlığı tarafından düzenlenen esaslara göre yürütülen ve tıp doktorlarına belirli alanlarda özel yetenek ve yetki sağlamayı amaçlayan bir yükseköğretimdir.

Sanatta Yeterlik Eğitimi: Lisansa dayalı en az altı, yüksek lisansa dayalı en az dört yarıyıllık programı kapsayan ve orijinal bir sanat eserinin ortaya konulmasını, müzik ve sahne sanatlarında ise üstün bir uygulama ve yaratıcılığı amaçlayan doktora düzeyinde lisans üstü bir yükseköğretim eşdeğeridir.

Açık Öğretim ve Uzaktan Eğitim: Öğrencilere radyo, televizyon, internet ve eğitim araçları vasıtasıyla yapılan bir eğitim-öğretim türüdür.

Dışarıdan Eğitim (Ekstern Eğitim): Yükseköğretimin belirli dallarında, devam zorunluluğu olmaksızın sadece yarıyıl içi ve sonu sınavlarına katılma zorunluluğu bulunan bir eğitim-öğretim türüdür. Bu eğitimi izleyen öğrenciler ortak zorunlu dersler ile gerekli görülen bazı dersleri, ilgili yükseköğretim kurumlarınca mesai saatleri dışındaki uygun saatlerde düzenlenecek derslerde alırlar.

Yükseköğretimin Başlıca Sorunları: Türkiye’de yükseköğretim, örgütlenme, yönetim, öğretim elemanı, finansman, alt yapı, programlar gibi çeşitli yönlerden bir sorunlar yumağıdır. YÖK tarafından hazırlanan taslak stratejik planda bu sorunlar çok ayrıntılı olarak ele alınmış ve bazı çözüm önerileri getirilmiştir. Bu sorunlardan birkaçı şöyle sıralanabilir:

- Yükseköğretimin talebi karşılayamaması,
- Öğretim elemanı sayısındaki yetersizlikler,
- Alt yapı ve kaynak yetersizlikleri,
- Yatay ve dikey geçişlerle ilgili sorunlar,
- Eğitim ortamları, teknoloji ve kaliteyle ilgili sorunlar,
- Organizasyon ve yönetimle ilgili sorunlar,
- Çeşitli kesimlerle işbirliği ve koordinasyon sorunları,
- Mezunların istihdamıyla ilgili sorunlar,
- Barınma, burs ve kredi sistemleriyle ilgili sorunlar.

ÖZEL ÖĐRETİM

Bu kurumlar, 625 sayılı Özel Öğretim Kurumları Yasasına bađlı olarak özel ve tüzel kişilerce açılmakta, her kademe ve türdeki okullarla dersane ve kursları kapsamaktadır. Türkiye’de resmi eğitim kurumları dışında özel ya da tüzel kişilerce açılan özel öğretim kurumları da MEB’in gözetim ve denetimi altında eğitim-öđretim hizmeti vermektedir. Türkiye’de giderek çeşitli alanlarda gündeme gelen özelleştirme, eğitim alanında da önem kazanmakta, eğitim hizmetlerinin bir kısmının özel sektörcü yerine getirilmesi teşvik edilmektedir. Özel öğretim kurumları şunlardan oluşmaktadır:

- Özel Türk Okulları,
- Özel Azınlık Okulları,
- Özel Yabancı Okullar,
- Özel Uluslar Arası Okullar,
- Özel Dershaneler, Özel Kurslar,
- Özel Ve Mesleki Teknik Kurslar,
- Motorlu Taşıt Sürücü Kursları,
- Öğrenci Etüt Eğitim Merkezleri.

YAYGIN EĐİTİM

Milli Eğitim Temel Yasası’na göre yaygın eğitim, örgün eğitim sistemine hiç girmemiş ya da herhangi bir kademesinde bulunan veya bu kademelerden çıkmış bireylere; gerekli bilgi, beceri ve davranışları kazandırmak için, örgün eğitimin yanında veya dışında onların ilgi, istek ve yetenekleri doğrultusunda ekonomik, toplumsal ve kültürel gelişmelerini sağlayıcı nitelikte, çeşitli süre ve düzeylerde yaşam boyu yapılan eğitim-öđretim-rehberlik ve uygulama etkinliklerini kapsamaktadır.

Okul dışında gerçekleşen eğitimler, çeşitli adlarla tanımlanır. Bütün dünyada okul dışı eğitim önem kazanmakta, eğitimin merkezi, okul dışına kaymaktadır. Yaygın eğitiminde hedef kitle, herkeştir. Yetişkin eğitimi, diploma ve sertifikaya dönük ya da herhangi bir belgeye bađlı olmaksızın hedef grubu belli, amaçlı, planlı bir faaliyettir. Programların kapsamını, birey ve toplumun ihtiyaçları belirler. Öğrenme ihtiyacı duyulan her konu, yaygın eğitimin konusu olabilir. Yaygın eğitim, kuralları esnek bir eğitim olarak tanımlanır.

Yaygın Eğitimin Gelişimi: Yaygın eğitime hemen her devirde rastlamak mümkündür. Eski çağlardan itibaren yetişkin eğitimi ve yaygın eğitim çalışmaları

vardır. Toplumların tarihinde ortaya çıkan bazı önderler ve peygamberler, öncelikle yetişkinlere hitap etmişlerdir. Efsaneler ve destanlar da birer yaygın eğitim aracıdır. Türklerde Selçuklu ve Osmanlı döneminde yaygın eğitimle ilgili faaliyetler gerçekleştiren çeşitli kurumlar vardır.

Dünyada 1960 yıllardan sonra yetişkin eğitimi daha çok gelişmeye başlamıştır. Devletler, bu konuya daha çok önem vermeye başlamışlardır. Halk eğitimi, toplumsal değişme ve kalkınmayı hızlandıran, uluslaşmayı sağlayan bir araç olarak görülmüştür. Geçen on yıllarda dünyada bu konuda uluslar arası düzeyde birçok toplantı yapılmıştır. Avrupa Birliği eğitim programlarının bir boyutunu da yetişkin eğitimi konusu oluşturmaktadır. Dünyada örgün ve yaygın eğitim arasındaki yapay ayırım da giderek ortadan kalkmaya başlamaktadır. Okulların, bireylerin yaşam boyu eğitim ihtiyacını karşılamada yetersiz kalması, sürekli öğrenme ihtiyaçlarını karşılayamaması, yetişkin eğitimine olan ilgiyi artırmıştır.

Yaygın Eğitimle İlgili Kavramlar: Yaygın eğitim, halk eğitimi ve yetişkin eğitimi gibi ifadeler, genel olarak eşanlamlı olarak kullanılmaktadır. Yaygın eğitim ya da yetişkin konusunda ortak kabul gören bir tanım yapmak mümkün değildir. Yetişkini tanımlamada yaş, tek başına yeterli olmayıp yetişkine ilişkin yaş sınırları değişebilmektedir. Yetişkin kavramı, çoğu kere bağımsızlıkla (kendi yaşamını yönetme sorumluluğu) ilgili bir kavram olarak ele alınmaktadır. Bunların dışında okul dışı eğitimle ilgili olarak kullanılan başka kavramlar da vardır: İnfornel eğitim, okul dışı eğitim, okul sonrası eğitim, dönüşlü eğitim, geleneksel olmayan eğitim, hayat boyu eğitim, sürekli eğitim, tekrar eğitim, tamamlayıcı eğitim, her yerde eğitim gibi.

Gerek kamu gerekse özel sektörde işyerlerinde eğitim ve insan kaynakları birimleri giderek daha çok önem kazanmaya başlamıştır. MEB'in de ülkenin çeşitli yerlerinde eğitim merkezleri bulunmaktadır. İşyerlerinde gerçekleştirilen eğitimler, çeşitli adlarla adlandırılmaktadır: Hizmet içi eğitim, stajyerlik eğitimi, uyarılma eğitimi, işbaşında eğitim, yenileme eğitimi, çıraklık eğitimi, beceri geliştirme eğitimi.

Yaygın Eğitimin Amaçları ve İşlevleri: İlgili yasal metinlere göre yaygın eğitimin amaç ve işlevleri, Anayasa ve millî eğitimin genel amaçlarına ve temel ilkelerine uygun olarak, planlı kalkınma amaçları, toplumun yapısal özellikleri ve gereksinimleri doğrultusunda bütün bireylere aşağıdaki hizmetleri sunmaktır:

- Bireylerin kişisel gelişimlerini sağlamak,
- Bireylere mesleki ve teknik bilgi ve beceriler kazandırmak,
- Bireylerin sahip oldukları mesleki bilgi ve becerileri geliştirmek,

- Bireylerin hayat standardını ve yaşama sevincini yükseltmek,
- Bireyleri yararlı vatandaşlar durumuna getirmek,
- Okuma yazma öğretmek, eksik eğitimlerini tamamlamaları için sürekli eğitim imkânları hazırlamak,
- Çağın bilimsel, teknolojik, iktisadi, sosyal ve kültürel gelişmelerine uymalarını sağlayıcı eğitim imkânları hazırlamak,
- Milli kültür değerlerini koruyucu, tanıtıcı, geliştirici, benimsetici nitelikte eğitimler gerçekleştirmek,
- Toplu yaşama, dayanışma, yardımlaşma, birlikte çalışma ve örgütlenme anlayış ve alışkanlıkları kazandırmak,
- İktisadi gücün artırılması için gerekli beslenme ve sağlıklı yaşama şekil ve usullerini benimsetmek,
- Boş zamanlarını iyi bir şekilde değerlendirme ve kullanma alışkanlıkları kazandırmak,
- Kısa süreli ve kademeli eğitim uygulayarak ekonominin gelişmesi doğrultusunda ve istihdam politikasına uygun meslekleri edinmelerini sağlayıcı imkânları hazırlamak,
- Çeşitli mesleklerde çalışmakta olanları, hizmet içinde ve mesleklerinde gelişmeleri için gerekli bilgi ve becerileri kazandırmaktır.

Yukarıda ifade edilen genel amaç ve işlevlere bağlı olarak yaygın eğitimin içeriği şu başlıklar altında toplanabilir:

- Temel eğitim
- Tamamlayıcı eğitim
- Akademik eğitim
- Mesleki ve teknik eğitim
- Güzel sanatlar eğitimi
- Genel kültür ve yurttaşlık eğitimi
- Ev idaresi ve aile eğitimi
- Sosyal hizmetler eğitimi
- Daha iyi sağlık ve refah için eğitim

Cumhuriyetten Önce Yaygın Eğitim: Osmanlı Devletinde okul dışında, bugünkü anlamda yaygın eğitim veren kurumlardan söz etmek mümkün değildir. Ancak genelde dini eğitim veren camiler, tekkeler, zaviyeler, aynı zamanda birer yaygın eğitim veren yerler olarak nitelendirilebilir. Osmanlı Darülfünunu'nun ilk

açılış yıllarında halka dönük verilen konferanslar da bu bağlamda düşünülebilir. Cumhuriyete kadar Osmanlı dönemine ait yaygın eğitim kurumları kapsamında şunlardan söz edilebilir: Medreseler, Tekkeler, Zaviyeler, Ahi örgütleri, Ordu içindeki eğitimler, Gönüllü çalışmalar, Kütüphaneler, Bakımevleri, Hastaneler, Terbiye ocakları, Devşirme ocakları, Çıracılık mektebi, Türk ocakları.

Cumhuriyetten Sonra Yaygın Eğitim: Türkiye’de yaygın eğitim çalışmaları, özellikle cumhuriyet sonrası dönemden başlayarak önem kazanmaya başlamıştır. Cumhuriyetten sonra Başöğretmen Atatürk’ün önderliğinde ilk planda bir okuma-yazma seferberliği başlatılmış, yaygın eğitim çalışmaları, farklı kurumsal yapılar içinde sürdürülmüştür. Bunlar arasında şunlar sayılabilir: Millet mektepleri, Halk derslikleri, Halk okuma odaları, Halk evleri, Köy eğitim kursları, Köy enstitüleri, Köy erkek ve kadın kursları, Akşam sanat ve ticaret okulları, Ordu içinde okuma yazma kursları.

Millet mektepleri, halka yeni harfleri ve okuma yazmayı öğretme amacına dönük kurslar niteliğindedir. Halk Evleri ise 1933’lerden başlayarak 1951 yılında kapatılıncaya kadar kentlerde halka dönük olarak çeşitli konularda yaygın eğitim etkinlikleri gerçekleştiren yerlerdi. Bunların sayısı, kapatılmadan önce 478’e ulaşmıştır. Köylerde ise yine 1936’dan başlayarak Halk Odaları açılmış, buralarda başta okuma ve yazma öğretimi olmak üzere çeşitli konularda kurslar ve yayın etkinlikleri gerçekleştirmişlerdir. Bunların yanında gezici kurslar düzenlenmiştir. Olgunlaşma Enstitüleri, Pratik Sanat Okulları da yaygın eğitim veren kurumlar arasında yer almaktadır.

Yaygın Eğitimle İlgili Kuruluşlar: Yaygın eğitim faaliyetleri gerçekleştiren kuruluşlar, farklı başlıklar altında gruplanabilir. Temel görevi yaygın eğitim olan kurumlar, Çıracılık ve Yaygın Eğitim Genel Müdürlüğü, Halk Eğitim Merkezleri ve Çıracılık Eğitim Merkezleridir. Temel görevlerinin yanında yaygın eğitim de gerçekleştirenler şunlardır:

- MEB Bünyesindeki Bazı Genel Müdürlükler (Kız Teknik ve Erkek Teknik Öğretim Genel Müdürlüğü, Ticaret Turizm Öğretimi Genel Müdürlüğü, Ortaöğretim Genel Müdürlüğü)
- Çeşitli Bakanlıklar (Kültür ve Turizm Bakanlığı, Sağlık Bakanlığı, Çalışma ve Sosyal Güvenlik Bakanlığı, Tarım ve Köy İşleri Bakanlığı, Orman ve Çevre Bakanlığı, Milli Savunma Bakanlığı).

Bunların dışında, İşyerleri, Belediyeler, Sendikalar, TRT ve Üniversiteler de yaygın eğitim gerçekleştiren kurumlar kapsamında yer almaktadır. Statülerine göre de yaygın eğitim gerçekleştiren kuruluşlar, Resmi ve yarı resmi kuruluşlar (Bakanlıklar ve KİT), Özel kuruluşlar (Sürücü, yabancı dil, bilgisayar kursları vb.), Gönüllü kuruluşlar ve Özel sektör işletmeleri şeklinde sınıflanabilir.

Milli Eğitim Bakanlığı İçinde Yaygın Eğitim Hizmetleri: Milli Eğitim Bakanlığı bünyesinde ilk halk eğitim birimi, 1926'da "Halk Terbiyesi Şubesi" adıyla İlköğretim Genel Müdürlüğünde, Talim ve Terbiye Dairesi'ne bağlı olarak kurulmuştur. 1960'lı yılların başında, MEB'de Halk Eğitimi Genel Müdürlüğü adı altında bir genel müdürlük oluşturulmuş, daha sonra bu genel müdürlüğün adı, Yaygın Eğitim Genel Müdürlüğü olmuştur. 1972'de halk eğitimi hizmetlerinde gerekli koordinasyonu sağlamak üzere Halk Eğitimi Genel Müdürlüğü görevlendirilmiştir. 1739 Sayılı Milli Eğitim Temel Kanunu esasları çerçevesinde, Yaygın Eğitim Genel Müdürlüğü kurulmuştur. Ayrıca Çıraklık Eğitimi Genel Müdürlüğü oluşturulmuş, illerde Çıraklık Eğitim Merkezleri açılmaya başlanmıştır. 1983'te Çıraklık Eğitimi Genel Müdürlüğü ile Yaygın Eğitim Genel Müdürlüğü birleşerek Çıraklık ve Yaygın Eğitim Genel Müdürlüğü adını almıştır.

Bakanlık içinde Mektupla Öğretim Merkezi kurulmuş, daha sonra, 1975'te Yaygın Yüksek Öğretim Kurumu (YAYKUR) adını almıştır. YAYKUR, 1982'den sonra Anadolu Üniversitesi Açık öğretim Fakültesi'ne dönüşmüştür.

MEB'ce 1990'da lise mezunlarına meslek edindirmek amacıyla "LİMME" adı altında bir proje başlatılmış ise pek başarılı olmamıştır. MEB dışında gerek diğer resmi kurumlar, gerekse özel sektör ve gönüllü kuruluşlarca yetişkinlerin eğitimine dönük çeşitli etkinlikler gerçekleştirilmektedir. İlk ve ortaöğretim kurumlarında örgün eğitimin yanında bakanlıkça uzaktan eğitim hizmetleri de düzenlenmektedir. Bu amaçla eğitim veren kurumlar, açık ilköğretim okulu, açık öğretim lisesi ve mesleki ve teknik açık öğretim okuludur.

1977'de 2029 sayılı Çırak, Kalfa ve Ustalık Kanunu çıkarılmış, daha sonra 1986'da 3308 sayılı Çıraklık ve Meslek Eğitimi Kanunu çıkarılmıştır. Böylece bu kapsamda yapılan çalışmalar, yasal bir çerçeveye oturtulmuştur. 3308 sayılı yasa hükümlerine göre ustalık belgesi alamayanlar işyeri açamamaktadır. Çıraklık eğitim merkezlerinde verilen eğitim süresince çıraklar haftada bir gün teorik eğitim görmektedirler. Çıraklık ve Meslek Eğitimi Yasası kapsamında bir işyerinde çalışanlar ve çıraklık sözleşmesi yapanlar, öğrencilik haklarından yararlanabilmekte, öğrencilik süresince sigorta primleri MEB tarafından karşılanmaktadır. Milli Eğitim Bakanlığı'nın yeniden yapılandırılmasıyla MEB Çıraklık ve Yaygın Eğitim Genel Müdürlüğü'nün adı Hayat Boyu Öğrenme Genel Müdürlüğü şeklinde değiştirilmiştir.

İlde Halk Eğitimi Örgütü: İl milli eğitim müdürlüğü yapısı içinde bir müdür yardımcısı, halk eğitimi başkanı olarak görevlendirilir. Halk eğitimi başkanı, il düzeyindeki bütün yaygın eğitim etkinliklerinin bir bütünlük içerisinde planlanmasından, programlanmasından, yürütülmesinden ve denetlenmesinden milli eğitim müdürü adına yetkili ve sorumludur. Halk eğitiminde görevliler, halk eği-

timi başkanı, halk eğitimi merkezi müdürü, halk eğitimi merkezi uzmanları ve usta öğreticiler, halk eğitim merkezi kurs öğretmenlerinden oluşmaktadır. Halk eğitimi başkanının başlıca görevleri şunlardır:

- Bakanlıktan gelen genelge ve açıklamaları kurumlara ulaştırır,
- Bakanlıkla kurumlar arasındaki haberleşme ve iletişimi yürütür,
- Kurumlarca sonraki yıl için planlanan proje ve kurslarda görev alacak personel sayısını nitelikleriyle birlikte Bakanlığa önerir,
- Dağıtım için il emrine atanan öğretmenlerin, ilgili komisyon kanalıyla ve kurumların gereksinimleri doğrultusunda il onayı ile yeni görev yerlerini belirler.

İllerde halk eğitim merkezleri, halk eğitim başkanına bağlı müdürlüklerce yönetilir. Müdür, merkezin yönetim-eğitim-öğretim ve üretim süreçlerine ilişkin etkinliklerini yasa ve programların amaç ve ilkelerini gerçekleştirecek biçimde yürütür. Müdür yardımcıları, rehber öğretmenler, öğretmenler, aday öğretmenler, uzman ve usta öğreticiler ve diğer görevliler, etkinliklerin yürütülmesinde müdürün yardımcılarıdır.

Yaygın Eğitimin Başlıca Sorunları: Dünyada herkes için yaşam boyu öğrenme konusu, güncel tartışma konularından biridir. Türkiye’de örgün eğitimle ilgili bazı sorunlar aşılamamış iken yaygın eğitimle ilgili sorunları kısa vadede çözmek pek mümkün görünmemektedir. Diğer eğitim kademelerinde olduğu gibi bu konuda da özel sektörün, yerel yönetimlerin, gönüllü kuruluşların daha çok katkısına gerek duyulmaktadır. Bu kapsamda öne çıkan bazı sorunlar şunlardır:

- Programların kapsam olarak sınırlı olması,
- Yaygın eğitim gerçekleştiren kurumlar arası koordinasyon eksikliği,
- Halk eğitim merkezlerinin alt yapı yetersizliği,
- Örgün eğitimle denklik sorunları,
- Katılımcıların gerekli zaman ve kaynak ayıramaması,
- Konuyla ilgili alan araştırmalarının azlığı,
- Kadro ve personel yetersizliği,
- Bölgeler arası eşitsizlik.

ARAŐTIRMA VE İNCELEME SORULARI

1. Türkiye’de okul kademeleriyle ilgili başlıca sorunları araştırarak tartışınız.
2. Türkiye’de okul kademeleri arasındaki geçişler ve sınav sistemleriyle ilgili sorunları tartışınız.
3. Eğitimde özelleşmenin yararlarını ve sakıncalarını tartışınız.
4. Örgün eğitimle yaygın eğitim arasındaki ilişkileri tartışınız.

DEĞERLENDİRME SORULARI

1. Öğrencilere yönelik radyo, televizyon ve eğitim araçları vasıtasıyla yapılan eğitim-öğretim türü, aşağıdakilerden hangisidir?
 - A) Destekleyici eğitim
 - B) Yardımcı eğitim
 - C) Yetiştirme eğitimi
 - D) Açık-uzaktan eğitim
 - E) Dışarıdan eğitim
2. Türkiye’de yeni hazırlanan ve uygulanan ilköğretim programı, felsefi temelleri yönünden daha çok hangi yaklaşıma dayanmaktadır?
 - A) Pragmatik yaklaşım
 - B) Yapılandırmacı yaklaşım
 - C) İşlevsel yaklaşım
 - D) İlerlemeci yaklaşım
 - E) İdealist yaklaşım
3. Aşağıdakilerden hangisi yaygın eğitimin amaçları arasında yer almaz?
 - A) Boş zamanları değerlendirme ve kullanma alışkanlığı kazandırma
 - B) Bireyleri kişisel gelişimlerini sağlama
 - C) Bireylerin hayat standardını yükseltme
 - D) Bireylerde mesleki ve teknik bilgi ve beceri geliştirme
 - E) Bireylerin eğlenirken öğrenmesini sağlamak
4. Demokratik, eşitlikçi ve yarışmacı toplumlarda okul sistemleri, genel olarak hangi modele göre oluşturulmuştur?
 - A) Paralel hatlar sistemi
 - B) Çatal sistem
 - C) Merdiven sistemi
 - D) Karma sistem
 - E) Hiyerarşik sistem
5. Hangisi okul öncesi eğitim kurumları kapsamında yer almaz?
 - A) Anaokulları
 - B) Etüt merkezleri
 - C) Anasınıfları
 - D) Çocuk yuvaları
 - E) Kreşler

6. Çeşitli nedenlerle, bireysel özellikleri ve eğitim yeterlilikleri açısından, akranlarından beklenen düzeyde anlamlı farklılıklar gösteren bireylere verilen eğitime ne denir?
- A) Özel eğitim
B) Özel öğretim
C) Tekli öğretim
D) Özürlü eğitimi
E) Bireysel eğitim
7. Aşağıdakilerden hangisi okul öncesi eğitimin amaçlarından biri değildir?
- A) Çocukların bedensel, zihinsel, duygusal yönden gelişimlerini sağlamak
B) Okuma ve yazma öğretmek
C) İlköğretime hazırlamak
D) Türkçeyi doğru ve güzel konuşmalarını sağlamak
E) Elverişsiz çevrelerden ve ailelerden gelen çocuklar için ortak bir yetiştirme ortamı hazırlamak
8. Aşağıdakilerden hangisi örgün eğitim sisteminin kademelerinden biri değildir?
- A) Okul öncesi eğitim
B) İlköğretim
C) Ortaöğretim
D) Yaygın eğitim
E) Yüksek öğretim
9. Türkiye’de ilköğretim hangi öğretim yılından itibaren kesintisiz sekiz yıl olarak uygulanmaya başlanmıştır?
- A) 1993–1994
B) 1994–1995
C) 1997–1998
D) 1995–1996
E) 1996–1997
10. Türkiye’de zorunlu eğitim hangi öğretim yılından itibaren on ikiye çıkarılmıştır?
- A) 2009-2010
B) 2010-2011
C) 2011-2012
D) 2012-2013
E) 2013-2014

Cevaplar

1. D	2. B	3. E	4. C	5. B	6. A	7. B	8. D	9. C	10. D
------	------	------	------	------	------	------	------	------	-------

YARARLANILAN VE YARARLANILABİLECEK KAYNAKLAR

- Akyüz, Y. (2007). *Türk Eğitim Tarihi*, Ankara: PegemA.
- Beşinci Milli Eğitim Şurası (1957).
- Bilhan, S. (1991). *Eğitim Felsefesi-Kavram Çözümlemesi -I/I*. Ankara: AÜ EBF Yayınları.
- Bülbül, S. (1991). *Halk Eğitimine Giriş-Yetişkin Eğitimi Türkiye'de Halk Eğitimi-Toplum Kalkınması*. Eskişehir. AÜ. AÖF.
- Çırak, Kalfa ve Ustalık Kanunu (1977).
- Çıraklık ve Meslek Eğitimi Kanunu (1986).
- Dokuzuncu Beş Yıllık Kalkınma Planı (2007-2013).
- Geçici İlköğretim Kanunu (1913)
- İlköğretim ve Eğitim Kanunu (222 S. K.)
- MEB. (2001). *2002 Yılı Başında Eğitim*. Ankara: MEB. APK Kurulu Başkanlığı Yayınları.
- MEB. (1998). *Cumhuriyet'in 75 Yılında Gelişme ve Hedefler: Milli Eğitim*. Ankara: Milli Eğitim Basımevi.
- MEB. (2000). Milli Eğitimle İlgili Mevzuat. (1, 2, 3) İstanbul: Milli Eğitim Basımevi. MEB. (2012). Milli Eğitim İstatistikleri 2011-2012. Ankara: *Milli Eğitim Bakanlığı Resmi İstatistik Programı Yayını*.
- MEB. (2007). Türkiye'de Yaygın Eğitim Sisteminin Sorunları ve Çözüm Önerileri Sempozyumu-Bildiriler- 11-12 Haziran. Ankara: MEB.
- MEB. (2012). Milli Eğitim İstatistikleri Örgün Eğitim 2011-2012. Ankara: MEB Yayınları.
- MEB. (2013). Milli Eğitim İstatistikleri 2012-2013. Ankara: Milli Eğitim Bakanlığı Resmi İstatistik Programı Yayını.
- Milli Eğitim Temel Kanunu (1739 S. K., 1973).
- Milli Eğitim Bakanlığının Teşkilat ve Görevleri Hakkında Kanun (3797 S. K., 1992). Okul Öncesi Eğitim Kurumları Yönetmeliği (1996).
- Ondördüncü Milli Eğitim Şurası (1993).
- Şişman, M. (2010). *Eğitim Bilimine Giriş*. Ankara: PegemA.
- Üçüncü Milli Eğitim Şurası (1946).
- Üniversiteler Kanunu (1750 S. K., 1973).
- Yükseköğretim Kanunu (2547 S. K., 1981).

5. BÖLÜM

EĞİTİM SİSTEMİNDE İNSANI, FİNANSAL VE FİZİKİ KAYNAKLAR

BÖLÜMÜN AMACI

Bu bölümü işledikten sonra aşağıdaki sorulara cevap verebileceksiniz.

1. Eğitimde başlıca uzmanlık alanları nelerdir?
2. Eğitimde bir uzmanlık alanı olarak öğretmenliğin özellikleri nelerdir?
3. Türkiye'de eğitim ve okul yöneticiliğinin meslekleşme sürecinin gelişimi nasıldır?
4. Türkiye'de eğitimin finansmanı ile ilgili başlıca kaynaklar nelerdir?

EĞİTİMDE İNSAN KAYNAKLARI

Eğitim hizmetlerinin üretimi için bir takım kaynaklara ihtiyaç vardır. Bu kaynaklar, eğitim hizmetlerinin sunumu için gerekli fiziki ve beşeri üretim faktörleri sağlayan kıymetler veya parasal kaynaklardır. Eğitim sisteminin en önemli unsuru, insan kaynağıdır. Eğitim sistemi, yüz binlerce çalışanı ve öğrencisi ile dev bir sektör durumundadır. Eğitim sisteminin başarısı, onu işletecek insanların niteliğine bağlıdır. Hiçbir eğitim sistemi, onun içinde görev alan insanların niteliklerinin üstünde bir hizmet ve ürün üretemez. Bu nedenle eğitim sistemi içinde görev alacak insan kaynaklarının niteliği, üretilen hizmet, ürün ve sonuçların niteliği yönünden son derece önemlidir.

Türk milli eğitim sisteminde öteden beri ileri derecede bir uzmanlaşma sistemi gelişmemiş olup sistem içinde belirli statü ve görevlere atanmada, temelde öğretmenlikle ilgili yeterliklere sahip olmak yeterli sayılmıştır. Bu nedenle de eğitimde insan kaynakları denince akla hemen öğretmenler gelmektedir.

Türk eğitim sisteminde, Cumhuriyetten bugüne eğitimle ilgili yasalarda yer alan “meslekte esas olan öğretmenliktir.” ilkesine bağlı olarak eğitimde temel uzmanlık alanı, öğretmenlik görülmüştür. Eğitimde ileri derecede uzmanlaşmaya yer verilmemesi, Bakanlığın birçok alanda lisansüstü eğitim görmüş öğretmenlere kayıtsız kalması sonucunu doğurmuştur. Buna bağlı olarak Bakanlıktan yükseköğretim kurumlarına doğru sürekli bir insan gücü göçü gündeme gelmiştir. Sistem içinde lisansüstü düzeyde eğitim gören öğretmenlere gerekli teşvik ve destekler sağlanmamaktadır. Birçok öğretmen, güç koşullarda lisansüstü eğitime devam etmeye çalışmaktadır. Hatta bazen lisansüstü eğitim görmenin, atamalarda mazeret grubundan çıkarılması, ücretlerde farklılık oluşturmaması, belirli makamlara atanmada tercih nedeni olmaması şeklindeki uygulamalar, teşvik etmekten öte lisansüstü eğitim görmeyi engelleyici ve caydırıcı bir nitelik taşımaktadır.

Eğitimde uzmanlık alanlarıyla ilgili olarak en kapsamlı çalışma, XI. Milli Eğitim Şurası’nda (1982) gerçekleştirilmiştir. Bu şuranın temel gündemini, “milli eğitim hizmetinde görevli öğretmen ve eğitim uzmanlarının durum ve sorunları” oluşturmuştur. Buna göre şurada belirlenen başlıca uzmanlık alanları ve uzmanlık unvanları şöyledir:

Eđitimde Uzmanlık Alanları ve Unvanları

Uzmanlık Alanı	Uzmanlık Unvanı
• Eđitim Yöneticiliđi	Eđitim Yöneticisi
• Eđitim Müfettişliđi	Eđitim Müfettişi
• Eđitim Planlaması	Eđitim Planlaması Uzmanı
• Eđitimde Rehberlik	Okul Danışmanı
• Eđitimde Program Geliştirme	Program Geliştirme Uzmanı
• Özel Eđitim	Özel Eđitim Uzmanı
• Eđitim Teknolojisi	Eđitim Teknolojisi Uzmanı
• Beslenme Eđitimi	Beslenme Eđitimi Uzmanı
• Halk Eđitimi	Halk Eđitimi Uzmanı
• Eđitimde Ölçme Deđerlendirme	Ölçme Deđerlendirme Uzmanı

Ayrıca XI. Milli Eđitim Şurası'nda bu alanlar ve unvanlarla ilgili ayrıntılı görev tanımları da yapılmıştır. Ancak bunlar, yazılı bir doküman olmaktan öteye gitmemiştir. Yukarıda belirtilen uzmanlık alanlarından bir kısmı, Ankara Üniversitesi Eđitim Bilimleri Fakültesi'nde ve başka bazı üniversitelerde lisans programı şeklinde açılmıştı. Eđitim fakültelerinde 1990'lı yıllarda gerçekleştirilen yeniden yapılanma ile başta Ankara Üniversitesi Eđitim Bilimleri Fakültesi'ndeki ilgili programlar olmak üzere Eđitim Fakülteleri içinde yer alan Eđitim Bilimleri Bölümünün Psikolojik Danışma ve Rehberlik dışında kalan lisans programları kapatılmıştır. Bu programların mezunlarının Bakanlıkça istihdamda pek dikkate alınmaması, kapatılma gerekçeleri arasındadır. Böylece bu uygulamayla eđitimde lisans eđitimine dayalı uzmanlaşmaya son verilmiştir. Eđitim bilimlerinin farklı alanlarında uzmanlaşma, lisansüstü programlar içinde gerçekleşmektedir. Eđitim bilimlerinde lisansüstü eđitim programlarını bitirenler bitirdikleri ilgili alanda "bilim uzmanı" unvanı almaktadır. Eđitim sisteminde mevcut uygulamada başlıca uzmanlık alanları şöyle sınıflandırılabilir:

- Eđitim-öđretim hizmetleri,
- Yönetim hizmetleri,
- Denetim hizmetleri,
- Öđrenci kişilik hizmetleri.

ÖĞRETMENLERİN YETİŞTİRİLMESİ

Öğretmen yetiştirme, eğitimde en çok tartışılan konulardan biri olup Kasım 2010'da toplanan 18. Milli Eğitim Şurasında da bu konu ilk gündem maddesi olarak yer almıştır. 2014 yılında toplanan 19. Milli Eğitim Şurasında da ele alınan dört temel alandan biri öğretmen niteliğinin artırılması olmuştur. Eğitim sisteminde insan kaynağı söz konusu olduğunda akla hemen öğretmenler gelir. Günümüzde öğretmenlik, özel uzmanlık bilgisi ve becerisi gerektiren bir meslek olarak kabul edilir. Statü ve saygınlığı, ülke ve kültürle göre değişmekle birlikte öğretmenlik, doğrudan insanla ilgili bir meslek olması yönüyle, bizim kültürümüzde öteden beri sadece bir kazanç kapısı değil, aynı zamanda kutsal bir meslek olarak görülmüştür. Türk eğitim tarihinde bilge kişilerin ve öğretmenlerin hep saygın bir yeri olmuş, toplumda öğretmen, davranış modeli, örnek insan olarak görülmüştür. Öğretmen eğitimi ve öğretmenlerin yetiştirilmesi konusu, iki başlıkta ele alınır: *Hizmet öncesi öğretmen eğitimi ve Hizmet içinde öğretmen eğitimi*.

Çağımızda eğitimin ömür boyu devam eden bir süreç olarak görülmesine bağlı olarak öğretmenlerin eğitimi de sadece hizmet öncesi eğitimle sınırlı görülmemekte; mesleğe başladıklarında da öğretmenlerin, gerek öğretmeni istihdam eden kurumlar tarafından düzenlenecek bazı eğitim etkinlikleriyle yetiştirilmesi, gerekse öğretmenin kendi kendini geliştirmesi gerekli olmaktadır. Bu bağlamda değişen çevre ve koşullara göre, öğretmenlere kazandırılması öngörülen özellik ve yeterlikler de değişebilmektedir. Buna göre, bütün dünyada öğretmen yetiştirme programlarında sürekli yenilikler ve arayışlar olmaktadır.

Öğretmen adaylarının, hizmet öncesi eğitimi kadar mesleğe girdikten sonra hizmet içinde eğitimi de önem taşımaktadır. Hizmet içi eğitim, öğretmenlerin mesleki yaşantıları içinde performans ve verimliliklerini arttırmak için mesleki bilgi ve becerilerini geliştirmeye dönük her türlü eğitsel etkinlikleri kapsar. Öğretmenlerin mesleğe başlamadan önce almış oldukları eğitim, öğretmen olarak atanabilmek için yeterli olabilir. Ancak öğretmenlik eğitimi süresince edinilmiş olan kimi bilgiler, kısa sürede eskiyip işlevsiz hale gelebilir. Genelde bilim ve teknolojiye, özeldense eğitim bilimi, eğitim teknolojisi, programlar, öğretme-öğrenme süreçleri, öğretim-öğrenme yöntem ve teknikleri, eğitim sisteminin yapı ve işleyişinde meydana gelen bazı değişimler, başta öğretmenler olmak üzere eğitim sisteminde görevli insan kaynaklarının da hizmet içinde sürekli eğitimini ve öğrenmesini zorunlu hale getirmektedir. Son yıllarda *öğrenen örgüt* ifadesiyle birlikte *öğrenen okul* ifadesi de sıkça söz konusu edilmeye başlanmıştır. Bununla anlatılmak istenen, okulda sadece öğrencinin değil, herkesin sürekli bir öğrenme çabası içinde olması gereğidir (Şişman, 2010).

EĞİTİM VE OKUL YÖNETİCİLERİNİN YETİŞTİRİLMESİ

Bazı ülkelerde eğitim sistemi içinde eğitim ve okul yönetimi alanında istihdam edilecek yöneticiler, özel programlar içinde yetiştirilmektedir. Gelişmiş bazı ülkelerde eğitim yöneticiliği, yaklaşık elli yılı aşkın bir geçmişi olan uzmanlık alanıdır. Bu alanın gelişmesine dönük ilk ve kapsamlı çalışmalar, ABD’de yapılmıştır.

Türkiye’de eğitim sisteminde eğitim yöneticisi ve müfettişi yetiştirme çabaları cumhuriyet dönemine kadar dayanmakla birlikte eğitim yöneticiliği ve okul müdürlüğü henüz uzmanlaşma sürecindedir. Cumhuriyetin kuruluşundan sonra açılan Gazi Terbiye Enstitüsünde (Gazi Eğitim Enstitüsü) açılan Pedagoji Bölümünde eğitim yöneticisi ve müfettiş yetirme çalışmaları bir süre devam etmiş ise de eğitim yöneticilerinin seçilip atanmasına ilişkin yönetmeliğin hazırlanması ancak 1990’lı yıllarda gerçekleşmiştir.

Türkiye’de eğitim yöneticiliği konusu, Yedinci Milli Eğitim Şurasından (1957) başlayarak çeşitli şuralara konu olmuş, ilk defa en kapsamlı olarak Ondördüncü Milli Eğitim Şurasında (1993) bu konuda bazı kararlar alınmıştır. Daha sonra bir yönetmelik hazırlanmış, ancak zaman içinde söz konusu yönetmelik defalarca değişmiştir. 2014 yılında toplanan 19. Milli Eğitim Şurasındaki temel gündem maddelerinden biri eğitim yöneticilerinin niteliğinin artırılması olmasına rağmen Milli Eğitim Bakanlığı’nca yakın geçmişe kadar eğitim ve okul yöneticisi yetiştirme konusunda ciddi bir girişim olmamıştır. Eğitim ve okul yöneticileri, başarılı öğretmenler arasından seçilerek atanmıştır. Eğitim ve okul yöneticiliğine atamalarla ilgili istikrarlı nesnel ölçütler geliştirilememiştir.

Türkiye’de 1953 yılında Türkiye Ortadoğu Amme İdaresi Enstitüsü’nün kurulmasıyla bu kurum bünyesinde, 1979–1980 öğretim yılından itibaren “eğitim yönetimi uzmanlık programları” açılmıştır. 1962’de Merkezi Hükümet Teşkilatı Araştırma Projesi (MEHTAP) raporunda eğitim yöneticiliğinin özel bir uzmanlık işi olması gerektiği, bu alanda yöneticiler yetiştirmek üzere üniversitelerde bölümler açılması önerilmiştir. Daha sonra da bu doğrultuda bazı üniversitelerde programlar açılmıştır.

1965’te Ankara Üniversitesine bağlı olarak Eğitim Bilimleri Fakültesi kurulmuş ve fakülte bünyesinde eğitim bilimleri ile ilgili çeşitli uzmanlık programları açılmıştır. Bunlardan biri de “eğitim yönetimi, teftişi planlaması ve planlaması lisans programı”dır. Daha sonra bunu diğer üniversitelerin içinde açılan programlar izlemiştir. Ancak, 1990’lı yılların sonuna doğru eğitim fakültelerinde gerçekleştirilen yeniden yapılanma çalışmaları sonucunda eğitim bilimleri bölümü içinde yer alan “psikolojik danışma ve rehberlik anabilim dalı” dışında eğitim bilimleri ile ilgili uzmanlık programlarının hepsi Yükseköğretim Kurulu tarafın-

dan kapatılmıştır. Halen eğitim bilimleri ve bu bağlamda, eğitim yönetimiyle ilgili programlar, lisansüstü düzeyde açılmaktadır.

Milli Eğitim Bakanlığı tarafından her düzeyde yöneticiler için hizmet içi eğitim programları düzenlenip uygulanmaktadır. Yakın geçmişte 2000'li yılların başında yöneticilik sınavını kazanan adaylar, bazı üniversitelerde kısa süreli yoğun kurslara alınmış, daha sonra yapılan sınavda başarılı olan adaylar eğitim yöneticisi olma hakkını elde etmişlerdir (Şişman, 2010).

Milli Eğitim Bakanlığı 2009 yılında yayınlamış olduğu “Eğitim Kurumları Yöneticilerinin Atama ve Yer Değiştirmelerine İlişkin Yönetmeliği” ile yönetici atama sınavında alınan puana ek olarak yönetici atamalarına ilişkin bazı ölçütler geliştirmiştir. 13.08.2009 tarihinde yayınlanan bu yönetmeliğe göre müdürlük atamalarında valiliklerce il genelinde her adayın bilgi sahibi olmasını sağlayacak şekilde ve başvuru tarihinden en az on gün önce atama yapılacak eğitim kurumlarının adları, tipleri, şartlarını gösteren duyuru yapılır. Müdürlük sınavını kazanmış olan adaylar bu kadrolardan en fazla 25 tanesini tercih edecek şekilde başvuru yaparlar. Başvuruda bulunan adayların müdürlük sınavından aldıkları puan ile yönetmeliğin ekinde yer alan “Yönetici Değerlendirme Formu” üzerinden aldıkları puan dikkate alınarak toplam puanı hesaplanır ve öncelik sırasına göre tercihleri doğrultusunda puan üstünlüğüne göre atamalar yapılır.

Resmi Gazete’de 4 Ağustos 2013 tarihinde yayınlanan yönetmelikle birlikte müdür yardımcılığı için yazılı sınav, müdürlük için yazılı sınavın yanında sözlü sınav da getirilmiştir. Yazılı sınavdan 100 üzerinden 70 alanlar başarılı sayılır. İlan edilen boş kadro sayısının üç katı kadar aday sözlü sınava çağrılır. Müdürlüğe atacaklar için yazılı sınav puanının %70’i, sözlü sınav puanının %30’u ve “Yönetici Değerlendirme Formu”na göre hesaplanan puanın tamamı esas alınarak atama puanı belirlenir. Müdür yardımcılığı için ise yazılı sınav puanı ile “Yönetici Değerlendirme Formu”na göre hesaplanan puanın tamamı esas alınarak atama puanı belirlenir.

14.03.2014 tarihinde Milli Eğitim Temel Kanunu ile Bazı Kanun ve Kanun Hükmünde Kararnamelerde Değişiklik Yapılmasına Dair Kanun ile okul ve kurum müdürlerinin, İl Millî Eğitim Müdürünün teklifi üzerine, müdür başyardımcısı ve yardımcılarının ise okul veya kurum müdürünün inhası ve İl Millî Eğitim Müdürünün teklifi üzerine Vali tarafından dört yıllığına görevlendirilmesi yönünde değişiklik yapılmıştır.

Konuyla ilgili olarak 6 Ekim 2015 ve ardından 22 Nisan 2017 tarihinde yeni yönetmelikler yayımlanmıştır. Bu yönetmelikte yönetici görevlendirmelerinin; verilen değerlendirme puanı ile sözlü sınav puanının aritmetik ortalaması alınarak

puan üstünlüğüne göre yapılacağı belirtilmiştir. Ayrıca ilgili yönetmelikte sözlü sınavda başarılı olan adaylardan müdür başyardımcısı veya müdür yardımcısı olarak görevlendirilmek üzere başvuruda bulunan adayların da görevlendirmeye esas puanlarının; verilen değerlendirme puanı ile sözlü sınav puanının aritmetik ortalaması alınarak belirleneceği ön görülmektedir.

2018 yılı başında Milli Eğitim Bakanlığı Eğitim Kurumlarına Yönetici Görevlendirme Yönetmeliği Taslağı yayımlamıştır. Bu taslağa göre yöneticilerin atanmasına ilişkin sınavın, yazılı ve sözlü aşamalardan oluşacağı belirtilmiştir.

EĞİTİM MÜFETTİŞLERİNİN YETİŞTİRİLMESİ

Teftiş, araştırma, inceleme, soruşturma gibi anlamlara gelmekte olup müfettiş, teftiş işini gerçekleştiren kişidir. Türk eğitim sisteminde teftiş kısaca, “davranışın kamu ve kurum yararı açısından kontrol edilmesi” olarak tanımlanır. Her kurumda olduğu gibi eğitim kurumlarında da denetim, kontrol ve değerlendirme süreçleri söz konusudur. Türk eğitim sisteminde ve kamu yönetiminde teftiş işinde görevli olanlar için, müfettiş, denetçi, denetmen, denetim elemanı gibi sözcükler kullanıldığı gibi kontrolör, muhakkik, murakıp gibi kavramlar da kullanılmaktadır.

Milli Eğitim Bakanlığı’nda merkez ve taşra örgütü içinde müfettiş kadrosunda görevli insan gücü istihdam edilmektedir. Ayrıca bir de müfettiş yardımcılığı kadroları vardır. MEB merkez örgütünde yer alan temel birimlerin bir kısmı da danışma ve denetim birimleri başlığı altında toplanmaktadır. Teftişle ilgili başlıca unvanlar şöyledir: Teftiş kurulu başkanı, Başmüfettiş, Müfettiş, Müfettiş yardımcısı, İlköğretim müfettişleri başkanı ve İlköğretim müfettişi.

Türk eğitim sisteminde lisans veya lisansüstü düzeyde doğrudan eğitim müfettişliği ile ilgili bir program bulunmamaktadır. Geçmişte üniversitelerle ortaklaşa olarak Bakanlıkça bu konuda bazı uygulamalar olmuştur. Ayrıca halen eğitim fakültelerinin eğitim bilimleri bölümü içinde yer alan Eğitim Yönetimi Anabilim Dalında bu alanda geçmişte açılan bazı lisans programları kapatılmış olup halen bu anabilim dalında sadece lisansüstü düzeyde programlar açılabilir. MEB’de gerçekleştirilecek teftiş hizmetleri ve müfettişlerle ilgili bir takım hukuki düzenlemeler vardır.

EĞİTİMDE İNSAN KAYNAKLARIYLA İLGİLİ SORUNLAR

Eğitimde insan kaynakların yetiştirilmesi, istihdamı ve geliştirilmesiyle ilgili pek çok sorun vardır. Bunlardan birkaçı şöyle sıralanabilir:

- Öğretmen yetiştirme, geliştirme ve istihdamıyla ilgili bazı problemler vardır.
- Öğretmenler arasında istihdam ediliş biçimi yönünden farklılıklar ve sorunlar vardır.
- Okullarda öğretmen, memur, işçi kadrolarında çalışanlar yönünden sayıca yetersizlikler vardır.
- Eğitim yöneticilerinin yetiştirilip atanmasıyla ilgili standartlar konusunda sorunlar vardır.
- Eğitimde insan kaynaklarıyla ilgili bütün işlemlerin Bakanlıkça yapılması, Bakanlığı adeta öğretmen bakanlığı haline getirmektedir.
- İnsan kaynaklarının istihdamında bölgeler arasında eşitsizlikler vardır.
- İnsan kaynaklarının statü ve özlük haklarıyla ilgili sorunlar vardır.

EĞİTİMDE FİNANSAL KAYNAKLAR

Eğitimde finansman konusu, eğitim ekonomisinin temel çalışma konularından birini oluşturmaktadır. Eğitimin finansmanı söz konusu olduğunda eğitim hizmetlerinin üretimi ve sunulması için gerekli parasal kaynaklar anlaşılır. Eğitim yatırımları, maaşlar ve ücretler, planlama giderleri, finansmanla ilgili başlıca konular arasında yer alır.

Dünyada zaman içinde eğitime olan talep artışına bağlı olarak birçok ülke, eğitime kaynak sağlama konusunda sorunlar yaşamaktadır. Bu bağlamda alternatif kaynak arayışları gündeme gelmektedir. Günümüzde eğitim, sadece belirli yaş gruplarına göre düzenlenmiş zorunlu temel eğitimle sınırlı olarak görülmemekte; talep edilen eğitimin süresinde bir artış olmakta, bütün dünyada “yaşam boyu eğitim” anlayışı yaygınlaşmaktadır. Bütün vatandaşlar için her yaşta eğitim hizmetlerinin sunulması, alternatif kaynakları da gerekli kılmaktadır. Bilgi toplumunun oluşumunda ve gelişiminde eğitimin rolü büyüktür. Bu nedenle her düzeydeki eğitime olan talebin artması karşısında söz konusu talebin karşılayacak kaynakların da sağlanması önem kazanmaktadır.

Eğitim hizmetlerinin yaygınlaştırılması, niteliğinin yükseltilmesi, devamlılığı ve sürekliliği olan yeterli kaynakların kullanımıyla mümkün olabilir. Bu kaynakların bir kısmı, hükümetler tarafından karşılanabileceği gibi bir kısım kaynaklar da bireyler ve başka kuruluşlar tarafından sağlanabilir. Eğitimin devlet tarafından ve bireysel kaynaklardan finanse edilmesi ve bu paylaşımın hangi oranda olması gerektiği, ülkelerin ekonomik yönden gelişim düzeylerine, eğitim talebinin büyüklüğüne, talep edilen eğitimin türüne göre farklılıklar göstermektedir.

Eğitim harcamaları, özünde beşeri sermaye yatırımdır. Beşeri sermayenin getirisi, zaman içerisinde çoğalmakta, toplumsal getirisi artmakta, bu da ekonomik refahın elde edilmesinde ve sürdürülmesinde nitelikli insan gücünü anahtar üretim faktörü haline getirmektedir. Dolayısıyla finansal kaynağın temin edilmesi, sürekliliğinin sağlanması ve verimli bir şekilde kullanılması, kamu yöneticilerinin ve bu bağlamda eğitim yöneticilerinin yerine getirmesi gereken en önemli görevlerden birisidir.

EĞİTİMİN FİNANSMANINDA DEVLETİN GÖREVİ

Eğitim, temelde bireysel tüketime konu olan bir hizmettir. Bu nedenle de eğitimin finansmanının teorik olarak bireyler tarafından karşılanması gerekir. Fakat eğitim hizmetlerinden yararlanan bireylerin, ondan elde ettiği bireysel faydaların yanında belki bundan daha fazla oranda toplumsal faydaları da söz konusudur. Başka bir ifadeyle, eğitim sonucu bireylerin gerek maddi ve gerekse maddi olmayan pek çok kişisel kazanımları yanında eğitimin toplumsal faydaları da söz konusudur.

Öte yandan, eğitim hizmetleri için devlet tarafından finansman sağlanmadığı takdirde, bunun kişisel finansman yoluyla sağlanması, gerek kalite ve gerekse seviye itibarıyla toplumsal ihtiyacı karşılamaktan uzak olacaktır. Bu nedenle, eğitimin toplum için önemli olması ve kişisel finansmanla yeterli düzeyde kaynak sağlanmasının mümkün olmaması, devletin bu konuda finansman sağlamanın zorunlu kılmaktadır. Dolayısıyla eğitim hizmetleri, ağırlıklı olarak devlet bütçeleriyle finanse edilmektedir. Bu hizmetlerin bütünüyle piyasaya terk edilmesi halinde, özel sektör tarafından yeterli seviyede ve kalitede eğitim hizmeti sağlanması mümkün olmayabilir. Eğitim, günümüzde bütün aksaklıklara rağmen hemen bütün ülkelerde ağırlıklı olarak devletin üstlendiği bir hizmet alanıdır.

Piyasa mekanizması, ülkenin geneli düşünüldüğünde eğitim hizmetleri açısından, eğitim kademelerinin tamamına etkin kaynak tahsisi yapamamakta, bu

konuda başarısız olmaktadır. Aslında temel eğitimin zorunlu olması, özünde devletin finansmanını gerekli kılmaktadır. Ülkemizde zorunlu temel eğitim, beş yıldan oniki yıla çıkarıldığından dolayı temel eğitimin finansmanını da devlet üstlenmiştir.

Eğitim harcamaları, değişik faktörlere göre sınıflandırılabilir. Personel harcamaları, bina, tesis, donanım gibi yatırım harcamaları, genellikle devlet bütçesinden karşılanmakta iken, günlük eğitim hizmetlerinin yürütülmesinde aile ve öğrencilerden de belli sınırlar dâhilinde katılım talep edilmektedir. Özel ortaöğretim ve yükseköğretim kurumlarının sayısının artması, eğitimin bireysel finansman payını da giderek artırmaktadır. Bu durum, ekonomik gelişmeye paralel olarak belki kabul edilebilir, ancak eğitimde fırsat eşitliğinin sağlanmasını olumsuz yönde etkilemektedir.

Türkiye’de planlı kalkınma döneminde hazırlanan kalkınma planlarında eğitimin finansmanı ve fiziksel kaynakların yetersizliği konusu, hep öncelikli bir sorun olarak ele alınmıştır. Nüfustaki artış karşısında sahip olunan finansal ve fiziksel kaynaklar, planlı dönemin başlangıcından bugüne varlığını sürdüren önemli bir sorun alanı olmaya devam etmektedir. Bu durum, hemen bütün ülkelerin de ortak sorunlarından biridir. Dünyada olduğu gibi Türkiye’de de 1980’lerden itibaren aşırı devletçi ve merkezîyetçi politikalar yerine, liberal devlet anlayışı egemen olmaya başlamış, bu anlayış eğitimde finansman konusuna da yeni bakış açıları getirmiştir. Bu bağlamda özellikle eğitimin finansmanında bireylerin ve özel sektörün katkıları da artmaya başlamıştır.

Eğitimde kaynak tartışmalarıyla birlikte eğitimde fırsat ve imkân eşitliği de başka bir tartışma konusudur. Modernleşme sürecinde, eğitimin bireyler arasında eşitlik sağlayacağı, bireylerin üretim becerilerini, toplumsal üretimi ve sosyal refah düzeyini artıracacağı ileri sürülmüştür. Ancak bu görüşlere olan inanç zaman içinde giderek zayıflamaya başlamış, kimi eğitim eleştirmenleri tarafından eğitim kurumlarına ayrılan kaynakların söz konusu eşitliği sağlamadığı, eşitlik konusunun sosyal adalet bağlamında daha geniş bir sosyal içerikle düşünülmesi gerektiği ileri sürülmeye başlanmıştır.

EĞİTİMDE BAŞLICA FİNANSMAN TÜRLERİ

Eğitimin finansmanında çeşitli kaynaklardan yararlanılmaktadır. Bunlardan belli başlı olanları, vergiler, harçlar, diğer gönüllü katkı ve bağışlardır.

Vergiler: Vergi, devletin egemenlik hakkına dayanarak kamu hizmetlerinin finansmanı için birey ve kurumlardan kanunla aldığı karşılıksız para tutarları olarak tanımlanır. Eğitim hizmeti, yukarıda belirttiği üzere bir kamu hizmeti olarak kabul edilmekte ve finansmanı için de genelde vergi gelirleri kullanılmaktadır. Aslında eğitimin finansmanı ile kastedilen eğitim hizmetlerinin maliyetinin kimler tarafından üstlenileceğidir. Vergi mükellefleri, verdikleri vergiler yoluyla eğitimin finansmanını karşıladığında, cevaplandırılması gereken soru şudur: Aynı vergi mükellefleri, eğitim hizmeti sonunda eğitimden yararlananların topluma sağlayacağı toplumsal katkılardan ne derece fayda elde edeceklerdir? Başka bir ifadeyle eğitimi finanse edenler, eğitimin çıktısından gerektiği kadar fayda elde edebilecekler midir? Bu sorunun cevabı, hiç kuşkusuz çok basit değildir. Eğitimin toplumsal katkıları, oldukça önemli bir konu olup toplumun genelini etkilemektedir. Bu da eğitimin vergilerle finansmanının doğru bir yöntem olduğunu ortaya koymaktadır. Eğitim hizmetlerinin vergilerle finansmanı, daha çok fiziksel mekânların oluşturulması, araç-gereçlerin temini ve personel giderlerinin karşılanması yoluyla olmaktadır.

Harçlar: Harçlar, vergilere benzer mali yükümlülüklerden biri olup genelde kamu hizmetini doğrudan alanların ödemekle yükümlü oldukları parasal tutarlardır. Vergiler, genel olup vergi mükelleflerinden alınırken harçlar, sadece belli kamu hizmetlerinden yararlananlardan alınmakta ve hizmetin maliyetinin küçük bir kısmını karşılamaktadır. Yükseköğrenim hizmetinden yararlanmaları karşılığında üniversite öğrencilerinden alınan katkı payları, bu harçlara örnek olarak verilebilir.

Kredi ve Burslar: Eğitim hizmetlerinin finansmanın iki boyutu vardır. Birincisini, hizmet sağlayıcı olarak eğitim kurumlarının açılması, personelinin sağlanması, gerekli eğitim-öğretim araçları ile donatılması ve eğitim hizmetinin devamlılığının sağlanması için yapılması gereken harcamaların finanse edilmesidir. İkincisini ise, hizmet alıcısı veya hizmetten yararlananlar, öğrenciler oluşturmaktadır. Eğitim-öğretim süresince öğrencilerin barınması, gerekli ders kitapları ve araç-gereçlerinin sağlanması, beslenmesi ve diğer ihtiyaçlarının karşılanması gerekir. Bu ihtiyaçların pek çoğu, öğrenciler tarafından karşılanmaktadır. Ancak düşük gelirli veya geliri olmayan vatandaşların eğitim hizmetinden faydalanabil-

mesi ve herkes için fırsat eşitliğinin sağlanmasının bir gereği olarak devlet, ihtiyacı olan öğrencilere krediler ve burslar vererek kişisel finansman için destek olmaktadır. Çok sınırlı da olsa bankacılık sektörü, özel finans kurumları, bazı firmalar, vakıflar, sivil toplum örgütleri de özellikle yükseköğrenim öğrencilerine burs ve krediler sağlamaktadır.

İlköğretimin Finansman Kaynakları

1739 sayılı Milli Eğitim Temel Kanunu'nun yedinci maddesinde "ilköğretim görmek her Türk vatandaşının hakkı" olarak görülmekte; 222 sayılı İlköğretim ve Eğitim Kanununun ikinci maddesinde de "İlköğretim, ilköğrenim kurumlarında verilir; öğrenim çağında bulunan kız ve erkek çocuklar için mecburi, devlet okullarında parasızdır. Devletin bu hizmeti ülkenin her yerinde "bedelsiz" sağlayabilmesi için bu hizmetin giderlerini finanse etmesi gerekir. 222 sayılı İlköğretim ve Eğitim Kanunu'nun 76. maddesinde de ilköğretime ait gelir kaynaklarının bazıları sayılmıştır. Bu kaynakların önemli olanları özetle şunlardır:

- Her yıl Devlet gelirlerinin % 3'ünden az olmamak üzere Devlet bütçesinden yapılacak yardımlar,
- Özel idare bütçelerine yıllık gelirlerinin en az %20'si oranında konulacak ödenekler,
- Köy okullarına gelir sağlamak üzere, tahsis edilen araziden ve okul uygulama bahçesinden elde edilen gelirler hariç, köy bütçelerine her yıl genel gelirlerin en az %10'u oranında konulacak ödenekler,
- Mahkemelerce hükmolunanlar da dâhil olmak üzere bu kanuna göre verilecek para cezaları,
- Gelirleri sıbyan, mahalle tıfıl okullarıyla medreselere ve diğer ilim müesseselerine tahsis edilmiş bulunan mazbut vakıflar hâsılatından her yıl Vakıflar Genel Müdürlüğüne bütçeyle tespit edilecek gelirlerle mütevelliler tarafından idare olunacak vakıflardan ayrılacak hisseler,
- İktisadi Devlet Teşekkülleri, özel kurumlar, dernekler veya hayırsever kimseler tarafından yapılacak her türlü mal, para bağışları ve vasiyetler,
- Hurdaya çıkacak okul eşya ve levazımının, işe yaramayacağı anlaşıldığından veya yenisi yapıldığından satılmasına karar verilen okul binaları enkazının veya okul yerinin değiştirilmesi dolayısıyla bu kanuna göre istifade edilmeyecek durumda kalan arsa ve tarlaların satışından elde edilecek paralar,

- Sözleşmeler gereğince kısmen veya tamamen yerine getirilmeyen okul yapım işleri müteahhitlerinden alınacak gecikme ve benzeri tazminat ve müteahhitlerin irat kaydolunacak teminat akçeleri,

Görüldüğü gibi devlet ülkenin her yerinde, köyde, şehirde, yoksul yerleşim yerlerinde, varlıklı bölgelerde, kırsal kesimde ve kent merkezlerinde zorunlu eğitim sunulabilmesi için devlet gelirlerinin % 3'ünden az olmamak şartıyla genel bütçeden kaynak ayırmak zorundadır. Devlet bütçesinden ayrılan bu pay, çeşitli vergi gelirleriyle sağlanmaktadır. İkinci olarak kanun, sağlam ve sürekli gelirle finansmanı sağlamak üzere il özel idarelerinin yıllık gelirlerinin de en az % 20'sinin, köylerde ise köy bütçe gelirlerinin en az % 10'unun ilköğretimin finansmanına ayrılmasını emretmektedir. Yukarıda yer alan diğer finansman kaynakları, ikincil kaynaklar olup toplam finansmanın yaklaşık % 1'i ile % 15'ini oluşturmakla birlikte yıldan yıla ve okuldan okula değişiklikler göstermektedir.

Özel idareler ve köyler, yukarıda belirtilen ilköğretim ödeneklerini bütçelerine koymak zorundadırlar. Bu ödeneklerin konulmaması veya eksik konulması durumunda söz konusu idarelerin bütçelerini onama ve incelemekle yetkili kılınan makamlar tarafından eksik olan kısım veya yer verilmeyen ödeneğin tamamı bütçeye doğrudan müdahale edilerek konulmaktadır. Bu yetki, kanunda yer almaktadır. Bu da ilköğretimin kaynak yetersizliğinden dolayı kesintiye uğramamasını garanti etmektedir.

Ayrıca sonradan çıkarılan veya değiştirilen çeşitli kanunlarla da kesintisiz zorunlu eğitim hizmetlerinde kullanılmak üzere kaynak sağlanmaktadır. Bu kaynaklar da özetle şunlardır:

- 4306 sayılı Kanun'un geçici birinci maddesinde Radyo Televizyon Üst Kurulu (RTÜK) tarafından yayın kuruluşlarının reklâm gelirlerinden alınan pay kadar ayrıca hesaplanacak tutarda eğitim katkı payının RTÜK tarafından tahsil edilip daha sonra ilköğretim ve ortaöğretimin finansmanı için ilgili kuruma aktarılması,
- 488 sayılı Kanun uyarınca bazı makbuz ve değerli kâğıtlar üzerinden alınan damga vergisinin % 25'inin ilköğretime aktarılması,
- 492 sayılı Kanun gereği tahsili yapılan harçlardan söz konusu kanunda belirtilen sınırlar dâhilinde alınan harçların % 25'inin ilköğretime aktarılması,
- 6802 sayılı Kanun çerçevesinde tahsil edilen şans oyunları vergisinin % 25'inin ilköğretime aktarılması.

Ayrıca 4306 sayılı Kanun, RTÜK, İMKB ve SPK'nın yapmış oldukları bazı özel faaliyetler nedeniyle elde ettikleri gelirlerinin bir kısmını yine on iki yıllık ilköğretim ve ortaöğretim hizmetlerinde kullanılmak üzere Milli Eğitim Bakanlığı bütçesine özel ödenek olarak kaydetmelerini emretmektedir. Sekiz yıllık kesintisiz ilköğretim uygulamasıyla birlikte, Eylül 1997'den itibaren "Eğitim Katkı Payı" ile vergi daireleri ve belediyelere ve gümrük idarelerine verilen beyannameler, sigorta prim bildireleri, motorlu taşıtların kayıt, tescil ve devirleri, Spor Toto, Spor Loto, Sayısal Loto ve at yarışı oyunları, uçak biletleri ve cep telefonları, silah taşıma ve bulundurma vesikaları, kara avcılığı ruhsat teskereleri ve İMKB'nin bazı iş ve işlemleri ile diğer bazı kâğıt ve işlemlerden vergi alınmaya başlanmıştır.

Belirtilmesi gereken bir diğer kaynak ise sivil toplum kuruluşlarının çeşitli kampanya ve faaliyetler çerçevesinde gönüllü fon oluşturarak ülkenin değişik yerlerinde bu fonların değerlendirilmesidir. Bu tür kaynak oluşturma faaliyetleri giderek yaygınlaşmaktadır ve sosyal dayanışma adına güzel gelişmelerdir. Ancak bunların, eğitimde finansman sorununu çözecek bir büyüklükte olmadığı da bir gerçektir.

Ortaöğretimin Finansman Kaynakları

Gerek 222 sayılı İlköğretim ve Eğitim Kanunu ve gerekse 1739 sayılı Milli Eğitim Temel Kanunu, ortaöğretimin finansman kaynaklarına açık olarak yer vermemiştir. Ortaöğretime kaynak aktarmak üzere 3308 sayılı Mesleki Eğitim Kanunu ile Mesleki Eğitimi Geliştirme ve Yaygınlaştırma Fonu oluşturulmuştur. Bu fondan elde edilen kaynaklar, özellikle mesleki ve teknik ortaöğretimin finansmanında kullanılmasına rağmen oldukça düşük düzeydedir. Ortaöğretimin kurumlarının okul binası, tesisler gibi büyük yatırım gerektiren ihtiyaçları Milli Eğitim Bakanlığı bütçesiyle karşılanmaktadır. Bu okullarda görevli öğretmenler, yöneticiler, öğrenciler ve idari personellerin maaşları da yine Milli Eğitim Bakanlığı bütçesinden karşılanmaktadır. Milli Eğitim Bakanlığı'nın ve dolayısıyla ortaöğretimin finansman kaynakları da şu şekilde sıralanabilir:

- Konsolide bütçeden ayrılan kaynaklar,
- İl özel idareleri bütçesinden ayrılan kaynaklar,
- Mesleki Eğitimi Geliştirme ve Yaygınlaştırma Fonundan ayrılan kaynaklar (3308 sayılı yasa gereğince),
- Eğitim, Gençlik, Spor ve Sağlık Hizmetleri Vergisi (3418 sayılı yasa gereğince).

- Eđitime katkı payı (4306 sayılı yasa geređince),
- Döner Sermaye İşletmelerinden sağlanan gelirler,
- Yurt dışı ülke ve kuruluşlardan sağlanan dış krediler, burslar, bağışlar ve bilimsel araştırma kredileri,
- Halkın, kişi ve kuruluşlar olarak eđitime katkı ve bağışları,
- Dernek gelirleri (okul yaptırma, onarım ve öğrenci koruma dernekleri vb).

Geleceđe yönelik yeni dersliklerin, okul binalarının planlanmasında ve bunların çeşitli eğitim kademelerindeki dağılımını yapabilmek için aslında her bir eğitim kademesinde ortalama olarak bir öğrencinin maliyetini hesaplamak gerekir. Bunu yaparken hem özel sektörü ve hem de kamu sektörünü dikkate almak gerekir.

Yükseköğretimin Finansman Kaynakları

Yüksek öğretimin finansal kaynakları, çok çeşitli olup 2547 sayılı yasada şöyle ifade edilmiştir:

- Bütçeden ayrılan kaynaklar,
- Kurumlarca yapılacak yardımlar,
- Alınacak harç ve ücretler,
- Yayın ve satış gelirleri,
- Taşınır ve taşınmaz mallardan sağlanan gelirler,
- Döner sermaye işletmelerinden elde edilecek kârlar,
- Bağışlar, vasiyetler ve diğer gelirler.

Ülkemiz, genç bir nüfusa sahiptir. Bu nüfus yapısıyla, çođu zaman kıvanç duymaktayız. Ancak önemli olan gençlerimizi, dünya standartlarında eğiterek, yeteneklerini geliştirerek kalifiye işgücü potansiyelimizi oluşturup ülkemizin gelişmesinde katkılarını sağlamaktır. Bunun yolu da bir taraftan kamu kaynaklarının artan oranda eğitim hizmetlerine ayrılması, diğer taraftan da özel sektörün eğitim hizmetlerinin sunulmasında ve eğitimin finansmanında etkin, kalıcı görev üstlenmesinin sağlanmasıdır.

Nüfusun eğitilmesi, ekonomik gelişmeye ciddi katkı sağlarken, gelir dağılımının daha kabul edilebilir, adil ve dengeli hale getirilmesine de katkı sağlayabilir. Sosyal içerikli pek çok sorunun kaynağında, eğitim fırsatlarından yoksun gençlerimizin rolünün olduğu, kabul edilen bir gerçektir. Eğitim hizmetlerinin etkin, yaygın ve verimli olarak sunulmasıyla bu tür sosyal problemlerin de azalacağı şüphesizdir. Bu nedenle, eğitimin sağlanmasında gerekli kamusal kaynakların artırılması, özel sektörün de bu alanda daha etkin ve kalıcı roller üstlenerek eğitimde sosyal sorumluluğun paylaşmasının gerekliliği kaçınılmaz bir gerçek olarak görülmektedir.

EĞİTİMDE FİZİKİ ALT YAPI

İlköğretim okul binaları, tesisleri ve öğretmen lojmanları için gerekli olan arsaların temini, inşaatların yürütülmesi, vatandaşların gönüllü bağış ve yardımları, gerek 222 sayılı İlköğretim ve Eğitim Kanunu ve gerekse 1739 sayılı Milli Eğitim Temel Kanunu'nda düzenlenmiştir.

Okul yapıları ve taşınmazlarıyla ilgili olarak Milli Eğitim Temel Kanunu'nda her derece ve türdeki eğitim kurumlarına ait bina ve tesislerin, Milli Eğitim Bakanlığı'nca planlanıp yaptırılacağı ve bu maksatla her yıl bakanlık bütçesine ödenek konulacağı yer almaktadır.

Arsa teminiyle beraber okul binasının ve diğer ilgili tesislerin yapım ve donatımında devletin imkânlarının yanında vatandaşların her türlü yardım ve bağışlarının da değerlendirileceği ifade edilmektedir. Çeşitli nedenlerle Bakanlığa bağlı bina ve taşınmazların kullanılmaması halinde bunlar satılarak bedelleri bütçeye gelir kaydedilmektedir. Bakanlık bütçesine gerek okul ve derslik yapımı, gerekse onarım ve donatım veya ders araç ve gereçleri alımında kullanılmak üzere gerekli ödenek konulmaktadır.

Genelde hazine arazilerinden yararlanmak suretiyle bedelsiz veya düşük bedelle arsa temini yapılabilmektedir. Bu da çok büyük bir avantaj sağlamaktadır. Ayrıca ilköğretim kurumlarındaki personel harcamalarının tamamına yakını devlet bütçesiyle karşılanmaktadır.

222 sayılı İlköğretim ve Eğitim Kanunu'nun 61. maddesi gereği okul binalarının sağlık, eğitim-öğretim ve ulaşım bakımından uygun bir yerde olmasına dikkat edileceği belirtilmektedir. Kanun, okul binalarının, özellikle meyhane, kahvehane, kiraathane, bar, elektronik oyun merkezleri gibi herkese açık yerlerle açık alkollü

içki satılan yerlerin bazı istisnalar hariç en az 100 metre uzağında bulunmasını zorunlu kılmaktadır.

Temel eğitimin verimli ve istenen hedeflere ulaşmasında, eğitim ve öğretimin yürütülmesinde kullanılan eğitim araç ve gereçleriyle ders kitapları, yardımcı kaynaklar ve malzemeler gerekmekte ve bunların tedariki için yine bir takım kaynaklara ihtiyaç duyulmaktadır. Milli Eğitim Bakanlığı, söz konusu araç gereç ve ders materyallerini ve ders kitaplarını kendi bütçesindeki kaynakları kullanarak sağlamaktadır.

İlköğretim seviyesindeki hizmetlerin sağlıklı, verimli, sürekli olması için yukarıda belirtilen özel ve kamu kaynaklarının etkin bir şekilde kullanılması gerekmektedir. Ancak nüfusun artışına paralel olarak gerek kırsal yerleşim birimlerinde, gerekse de büyük şehir merkezlerinde artan oranda dersliklere, yeni binalara ve teknolojik donanımına ihtiyaç duyulmaktadır. Dolayısıyla finansman kaynaklarının artış hızının, talep artışının gerisinde kaldığı göz önüne alındığında arzu edilen seviyede yeterli finansman bulma sorunu devam etmektedir.

EĐİTİMDE İNSANİ VE FİZİKİ KAYNAKLARLA İLGİLİ SORUNLAR

Eđitimde finansal ve fiziki kaynaklarla ilgili bazı sorunlar şöyle sıralanabilir:

- Genel bütçeden eğitime ayrılan kaynakların yetersizliği,
- Giderlerin çoğunu cari harcamaların oluşturması,
- Yatırımlar için ayrılan kaynakların yetersizliği,
- Bütçe dışı kaynaklardan elde edilen gelirlerin yetersizliği,
- Mevcut okul ve derslik sayılarının yetersizliği,
- Araç-gereç ve teknolojik yönden yetersizlikler,
- Aile ve toplumun gönüllü katkı ve bağışlarının yetersizliği,
- Var olan kapasite ve kaynakların etkin kullanılamaması.

ARAŞTIRMA VE İNCELEME SORULARI

1. Türk eğitim sisteminde ileri derecede bir uzmanlaşmanın sağlanamamasının nedenlerini araştırınız.
2. Türkiyede eğitimin finansmanında alternatif kaynakların neler olabileceğini tartışınız.
3. Türkiyede okul binalarının fiziki yapı yönünden özelliklerini ve sorunlarını tartışınız.
4. Eğitim ve okul yönetimiyle ilgili güncel tartışmaları ve çalışmaları araştırınız.

DEĐERLENDİRME SORULARI

1. Aşağıdakilerden hangisi Türk eğitim sisteminde istihdam yönünden başlıca uzmanlık alanlarından biri değildir?
 - A) Deđerlendirme hizmetleri
 - B) Eğitim öğretim hizmetleri
 - C) Yönetim hizmetleri
 - D) Denetim hizmetleri
 - E) Öğrenci kişilik hizmetleri
2. Eğitimde uzmanlık alanlarıyla ilgili en kapsamlı çalışma, hangi Milli Eğitim Şurasında yapılmıştır?
 - A) Onuncu
 - B) Onbirinci
 - C) Onikinci
 - D) Onüçüncü
 - E) Ondördüncü
3. Eğitim Bilimleri Bölümünde hangi ana bilim dalında lisans eğitimi vardır?
 - A) Rehberlik ve Psikolojik Danışma
 - B) Eğitim Yönetimi
 - C) Eğitim Programları ve Öğretim
 - D) Halk Eğitimi
 - E) Ölçme ve Deđerlendirme
4. Aşağıdakilerden hangisi Milli Eğitim Bakanlığında teftişle ilgili unvanlardan biri değildir?
 - A) Teftiş Kurulu Başkanı
 - B) Baş Müfettiş
 - C) Kıdemli Müfettiş
 - D) Müfettiş
 - E) Müfettiş Yardımcısı
5. Eğitimin nitelik ve kalitesini geliştirmede en önemli kaynak hangisidir?
 - A) Teknolojik kaynaklar
 - B) Fiziki kaynaklar
 - C) Finansal kaynaklar
 - D) İnsan kaynakları
 - E) Materyal kaynakları

6. Devlet bütçesinden son yıllarda en çok pay hangi alana ayrılmaktadır?
- A) Tarım
B) Bayındırlık
C) Ulaştırma
D) Sağlık
E) Eğitim
7. Türkiye’de eğitimin finansmanının sağlanmasında, ailelerin harcama ve katkılarının dışında en çok hangi yolla kaynak sağlanmaktadır?
- A) Vergiler
B) Harçlar
C) Bağışlar
D) Ayni yardımlar
E) Nakdi yardımlar
8. Türkiye’de eğitime ayrılan bütçenin çoğunluğu hangi gider kalemine harcanmaktadır?
- A) Transfer harcamaları
B) Yatırım harcamaları
C) Cari harcamalar
D) Proje ve planlama harcamaları
E) Burs ve kredi giderleri
9. Öğretmen yetiştiren kurumlar üniversiteye bağlanmadan önce ortaokul öğretmenleri, 1970’li yıllarda yoğunlaştırılmış programlarla en çok hangi kaynaktan yetiştirilmiştir?
- A) Eğitim enstitüsü
B) Yüksek öğretmen okulu
C) Köy enstitüsü
D) Terbiye enstitüsü
E) İlköğretmen okulu
10. Yatırım açısından bakıldığında eğitime yapılan her türlü harcama, esas itibariyle ne tür bir yatırımdır?
- A) Fiziki yatırım
B) Beşeri sermaye yatırımı
C) Sosyal yatırım
D) Politik yatırım
E) Ekonomik yatırım

Cevaplar

1. A	2. B	3. A	4. C	5. D	6. E	7. A	8. C	9. A	10. B
------	------	------	------	------	------	------	------	------	-------

YARARLANILAN VE YARARLANILABİLECEK KAYNAKLAR

DPT (2006). Özel İhtisas Komisyonu Raporu. Ankara: DPT

İlköğretim ve Eğitim Kanunu (222 S. K.).

Karaarslan, E. (2005), Kamu Kesimi Eğitim Harcamalarının Analizi, *Maliye Dergisi*, s.149, Mayıs-Aralık.

Milli Eğitim Bakanlığı. (2007). Milli Eğitim İstatistikleri, Örgün Eğitim, 2006-2007. (sgb.meb.gov.tr/istatistik/meb_istatistikleri_organ_egitim_2006_2007.pdf)

Milli Eğitim Bakanlığı. (2012). Milli Eğitim İstatistikleri, Örgün Eğitim, 2011-2012. (sgb.meb.gov.tr/istatistik/meb_istatistikleri_organ_egitim_2011_2012.pdf)

Milli Eğitim Bakanlığı İnsan Kaynakları Genel Müdürlüğü (2018). Millî Eğitim Bakanlığı Eğitim Kurumlarına Yönetici Görevlendirme Yönetmeliği Taslağına Yönelik Veri Toplama Modülü Hususunda Açıklama.

Milli Eğitim Temel Kanunu(1739 S.K.).

Mesleki Eğitim Kanunu (3308 S.K.).

OECD. (2005). Education Trends in Perspective, Analysis of the World Education Indicators, Edition.

OECD (2002). Education Financing Education, Investments and Returns, Analysis of the World Education Indicators, Edition.

Onbirinci Milli Eğitim Şurası (1982).

Ondördüncü Milli Eğitim Şurası (1993).

Ondokuzuncu Milli Eğitim Şurası (2014).

Resmi Gazete (2009, 13 Ağustos). Millî eğitim bakanlığı eğitim kurumları yöneticilerinin atama ve yer değiştirmelerine ilişkin yönetmelik (Sayı: 27318).

Resmi Gazete (2013, 4 Ağustos). Millî eğitim bakanlığı eğitim kurumları yöneticileri atama ve yer değiştirme yönetmeliği (Sayı: 28728).

Resmi Gazete (2014, 10 Haziran). Millî eğitim bakanlığı eğitim kurumları yöneticilerinin görevlendirilmelerine dair yönetmelik (Sayı: 29026).

Resmi Gazete (2015, 6 Ekim). Millî eğitim bakanlığı eğitim kurumları yöneticilerinin görevlendirilmelerine dair yönetmelik (Sayı: 29494).

Resmi Gazete (2017, 22 Nisan). Millî eğitim bakanlığına bağlı eğitim kurumlarına yönetici görevlendirme yönetmeliği. (Sayı: 30046).

Şişman, M. (2010). *Eğitim Bilimine Giriş*. Ankara: Pegem Akademi.

Yedinci Milli Eğitim Şurası(1957).

6. BÖLÜM

EĞİTİMDE REFORM VE YENİLEŞME GİRİŞİMLERİ

BÖLÜMÜN AMACI

Bu bölümü işledikten sonra aşağıdaki sorulara cevap verebileceksiniz.

1. *Türkiye’de ve dünyada eğitimle ilgili başlıca tartışma konuları ve sorunlar nelerdir?*
2. *Türkiye’de eğitim sistemini geliştirmeye dönük başlıca proje ve çalışmalar nelerdir?*
3. *Türkiye’de eğitim sistemini geliştirmeye dönük çalışmaların, mevcut sorunların çözümüne katkıları nelerdir?*

TÜRK EĞİTİM SİSTEMİNİN TEMEL SORUNLARI

Her ülke, çağcıl değişme ve gelişmelere bağlı olarak ortaya çıkan eğitim sorunlarını aşmak için eğitim sistemlerinde reformlar gerçekleştirmeye çalışmaktadır. Bu sorunlar, eğitimle ilgili çeşitli boyutları kapsayabilir. Türkiye eğitim sistemi, öncelikle örgüt yapısı ve yönetim süreçleri yönünden çağdaş gelişmelerin ortaya çıkardığı bazı sorunları çözmede yetersiz kalmaktadır. MEB merkez örgütü, zaman içinde sürekli büyümüş, ortaya çıkan yeni ihtiyaçlara bağlı biçimde merkez örgütüne sürekli yeni birimler eklenmiştir. Bu süreçte farklı birimlerin görevleri arasında bir binişme de olmuştur. MEB merkez örgütünün yeniden yapılandırılması gerektiği, sürekli ifade edilmesine karşılık şimdiye kadar yapılan yeniden yapılanma girişimleri mevcut sorunları çözmede yeterli olmamıştır. Merkez örgütüyle ilgili olarak bugüne kadar kapsamlı iş analizleri ve iş tanımları yapılmadığı gibi norm kadro uygulaması da gerçekleştirilememiştir. MEB merkez örgütü, bir sorun çözme birimi olmaktan çıkarak giderek kendisi bir sorun olmaya başlamıştır.

Eğitim Sistemiyle İlgili Başlıca Sorun Alanları

Türkiye milli eğitim sistemiyle ilgili sorunlar, merkez örgütünün örgütlenme ve yönetim yapısı ile sınırlı olmayıp eğitim sisteminin bütünü düşünüldüğünde başlıca sorun alanları şu başlıklar altında toplanabilir:

- Örgütlenme ve yönetimle ilgili sorunlar,
- Eğitimde demokratikleşmeye ilişkin sorunlar,
- İnsan kaynaklarının nicelik ve niteliği ile ilgili sorunlar,
- Finansal kaynaklarla ilgili sorunlar,
- Fiziksel alt yapıyla ilgili sorunlar,
- Teknoloji ve donanımla ilgili sorunlar,
- Eğitim programlarıyla ilgili sorunlar,
- Fırsat ve imkân eşitliğiyle ilgili sorunlar,
- Eğitimde sosyal adaletle ilgili sorunlar,
- Okul kademeleri ve okul türleriyle ilgili sorunlar,
- Kademeler arası geçişler ve sınavlarla ilgili sorunlar,
- Eğitimde nitelik ve kaliteyle ilgili sorunlar,
- AB'ye uyum sürecinde ortaya çıkan sorunlar.

Eğitim Sistemiyle İlgili Bazı Temel Sorunlar

Türkiye’de eğitimle ilgili yukarıda ifade edilen sorun alanları kapsamında yer alan bazı temel sorunlar da şöyle sıralanabilir:

- Temel eğitimde hedeflenen %100 okullaşma sağlanamamıştır.
- Mesleki ve teknik eğitimle ilgili sorunlar çözülememiştir.
- Okullar arası yatay ve dikey geçişler yeterince sağlanamamıştır.
- Eğitim sisteminde yeterli bir burs sistemi kurulamamıştır.
- Eğitimle istihdam arasında denge oluşturulamamıştır.
- Bölgeler arası eğitimsel eşitsizlikler devam etmektedir.
- Eğitimde sosyal adalet, fırsat ve imkân eşitliği sağlanamamıştır.
- İnsan kaynaklarının niteliksel sorunları devam etmektedir.
- Öğretim üyesi ve öğretmen ihtiyacı giderilememiştir.
- Eğitimde alt yapı ve donanım eksiklikleri devam etmektedir.
- Eğitimde rehberlik ve yönlendirme sistemi kurulamamıştır.
- Üniversite önündeki yığılmalar ortadan kaldırılamamıştır.
- Eğitime ayrılan kaynaklar her yıl artmasına rağmen yetersizdir.
- Öğretim üyesi ve öğretmenlerin belli merkezlerde yığılması önlenememiştir.

Burada bu sorunların hepsinin tartışılması mümkün olmadığından geçen on yıllarda Bakanlığın bazı konularda geliştirdiği ve uygulamaya çalıştığı bazı projelerden ve eğitimi geliştirme çabalarından kısaca söz edilmesinin uygun olacağı düşünülmüştür. Aslında Bakanlık tarafından geçen on yıllarda eğitimle ilgili ulusal düzeyde ve uluslararası destekli onlarca proje geliştirilmiş ve uygulanmıştır. Ancak bu projelerin, mevcut sorunların çözümüne ne ölçüde katkıda bulunduğu yani etki derecesi araştırılmamıştır. Bugün Bakanlığın raflarında terkedilmiş pek çok proje olduğu, hatta daha ileri düzeyde Bakanlığın adeta bir projeler çöplüğüne dönüştüğü de söylenebilir.

Eğitimde Sorun Çözmeye Dönük Politikalar

Eğitim, bir politika konusudur. Gelişmiş ülkelerde eğitim politikaları analizi, başlı başına bir çalışma ve uzmanlık alanıdır. Eğitim politikaları, kısaca eğitim sistemi ve okulların yönetimiyle ilgili oluşturulan ilke, yasa ve kurallar toplamıdır. Eğitim politikasının başlıca konuları, eğitim kurumlarının alt yapı yatırımları, okul ve sınıfların büyüklüğü, bireylerin okul tercihleri, eğitimde özelleşme, öğretmen

yetiştirme, öğretmen maaşları, eğitim programları, öğretim yöntemleri, eğitimde öncelikler, öğrencilere kazandırılacak temel değerler ve beceriler, mezuniyet için yerine getirilecek gereklilikler gibi dizi bir konular olabilir. Kısaca eğitime ilişkin politikalar, eğitimle ilgili yasa ve yönetmelikler oluşturma, eğitimle ilgili işleyiş ve uygulamaları düzenleme, eğitim hizmetlerinin vatandaşlara sunulup dağıtılmasına ilişkindir. Bu politikalar, devlet, hükümet, bölge ve okul düzeyinde söz konusu olabilir. Türkiye’de eğitim politikaları genel olarak merkezi otorite tarafından belirlendiği gibi eğitim sistemiyle ilgili çeşitli sorunları çözmeye dönük politikalar da yine merkezi olarak tasarlanmakta ve uygulanmaktadır.

EĞİTİM SİSTEMİNİN YENİDEN YAPILANDIRILMASI

Dünyada eğitim ve okul sistemlerinin yeniden yapılandırılması, her zaman gündemde olan bir konu olup gelişmiş ülkelerde özellikle geçen yüzyılın ikinci yarısından itibaren oldukça tartışılan bir konudur. Durağan ve kapalı bir toplumda eğitim sistemi de görece daha durağan bir yapıda olabilir. Ancak sürekli değişen, dinamik bir dünyada, eğitim ve okul sistemlerinin, birtakım değişme ve yeniliklerden etkilenmemesi düşünülemez. Zaman içinde sürekli değişen ihtiyaçlara bağlı olarak Türk eğitim sisteminde de Osmanlı Devleti’nden bu yana sürekli yeni arayışlar olmuştur.

Geride bıraktığımız on yıllarda Türkiye’de eğitim alanında birçok yenilikler ve projeler uygulanmasına karşılık AB ve OECD ülkeleri ile karşılaştırıldığında eğitim sistemimiz, sonuç ve çıktıları yönünden beklenen noktada bulunmamaktadır. Yakın zamanlarda eğitimle ilgili hazırlanan birçok ulusal ve uluslararası raporda, eğitimde yeniden yapılanma gereği sıkça dile getirilmiştir.

Geçen yüzyılın özellikle son çeyreğinde birçok ülkede eğitim ve okul sistemlerinde yeniden yapılanma konusunda çalışmalar yapılmıştır. Son yıllarda bu süreçte yaşam boyu öğrenme anlayışından hareket edilmektedir. Eğitim sistemlerinde yeniden yapılanma sürecinde devletin rolü de yeniden tanımlanmaktadır. Buna göre gelişmiş ülkelerde eğitimde devletin yeni rolü, şöyle tanımlanmaktadır:

- Düzenleyicilik ve yol göstericilik,
- Araştırma ve geliştirme çalışmaları,
- Makro düzeyde politikalar geliştirme,
- Yerel, ulusal ve uluslar arası düzeylerde karşılaştırmalar yapma.

AB VE OECD ÜLKELERİNDE EĞİTİMLE İLGİLİ TARTIŞMALAR

Eğitimle ilgili sorunlar, hemen her ülkenin gündeminde yer almaktadır. Bu sorunlarda benzerlikler yanında farklılıklar da vardır. Türkiye'nin de içinde yer aldığı Avrupa Birliği (AB) ve Ekonomik İşbirliği ve Gelişme Teşkilatına (OECD) üye ülkelerde eğitimle ilgili başlıca güncel tartışmalar, şu konular üzerinde yoğunlaşmaktadır:

- Eğitim sistemlerinin hayat boyu öğrenme anlayışına göre yeniden yapılandırılması,
- Eğitim sisteminin, sosyal, politik, ekonomik değişmelere uyum sağlama-sı,
- Eğitimin, bilgi toplumu ve piyasa ekonomisi kurallarına göre yapılandırılması,
- Eğitimde paydaşların rollerinin yeniden tanımlanması,
- Eğitimde uluslar arası ölçütlerin geliştirilmesi,
- Eğitimde öğrenci merkezliklik,
- Eğitimde fırsat ve tercih hakkı,
- Eğitimde yatay ve dikey geçişlerin sağlanması,
- Örgün ve yaygın eğitimin eşdeğer olması,
- Eğitim sistemiyle iş yaşamı arasındaki ilişkiler,
- Öğretmen ve eğitim yöneticilerinin niteliğinin geliştirilmesi,
- Eğitimde teknoloji kullanımı,
- Eğitimde kalite güvence sistemi,
- Eğitime alternatif kaynaklar bulma,
- Bireyselleştirilmiş ve esnek öğrenme,
- Eğitimde sosyal kapsam ve kapsayıcı eğitim.

EĞİTİM SİSTEMİNDE ÖRGÜT YAPISINI YENİDEN OLUŞTURMA

Türk Eğitim sisteminde, özellikle geçen yüzyılın son çeyreğinden itibaren dünyadaki gelişmelere paralel biçimde bazı değişim çabaları olmuştur, ancak bunlardan beklenen yararlar sağlanamamıştır. Örneğin, kredili sistem uygulaması gibi birçok değişiklik çabaları, alt yapı yetersizliği ve bir sistem bütünlüğü içinde yapılandırılmadığından amacına ulaşmamıştır.

Türk milli eğitim sisteminde uzunca zamandır gündemde olan konulardan biri, merkez örgütünün yeniden oluşturulması ihtiyacıdır. Bu sorun, sürekli gün-

demde olan bir konudur. MEB'in "2007 Bütçe Raporu" kitabında, konuyla ilgili şu ifadeler yer almaktadır: "Eğitim sisteminin yönetsel üst yapısının sorgulanması ve problem olarak tanımlanmasında sorun, Bakanlığın küçültmek ya da büyütme değil, temel işlevlerini etkin ve verimli olarak yürütmesini sağlayacak teşkilat yapısının oluşturulmamasıdır". Bu durum, Dokuzuncu Kalkınma Planında, "Eğitim Sisteminin Geliştirilmesi" başlığı altındaki hedefler arasında yer almaktadır. Söz konusu planda konu şöyle ifade edilmiştir:

- MEB merkez teşkilatında hizmet esasına dayalı bir yapılanmaya gidilecek,
- Kurumsal kapasite güçlendirilecek,
- Taşra teşkilatlarına ve eğitim kurumlarına yetki ve sorumluluk devredilecektir.

Bu amaçla merkez örgütünü düzenleyen 3797 sayılı yasa yürürlükten kaldırılarak 652 sayılı KHK ile Milli Eğitim Bakanlığı teşkilat yapısı yeniden düzenlenmiştir. Ayrıca eğitimde kapasite geliştirmeye dönük bir proje de başlatılmıştır.

Bakanlık merkez örgütü, çeşitli birim ve kurullardan oluşmaktadır. Söz konusu birimlerden bir kısmı, benzer görevleri yapmaktadır. Birim sayısının fazla olması, örgütün hantallaşmasına neden olmuştur. Kalkınma planlarında, hükümet programlarında ve milli eğitim şuralarında Bakanlık yapısının yeniden yapılandırılması gerektiği sürekli olarak ifade edilmiştir. Bakanlık merkez örgütünün yeniden yapılanması, aynı zamanda kamu yönetiminde yeniden yapılanma, devletin görevlerinin yeniden tanımlanması konularında yapılan tartışmalarla koşut olarak gündeme gelmektedir. Söz konusu yeniden yapılanmada merkez örgütünün sahip olması gerekli görülen temel görev alanları, dünyadaki genel eğilimlere benzer olarak şöyle önerilmektedir:

- Stratejik Planlama,
- Bütçeleme,
- Araştırma,
- Program Geliştirme,
- Denetleme,
- Koordinasyon Sağlama.

EĞİTİMDE YENİ POLİTİKALAR VE STRATEJİLER

Dokuzuncu Kalkınma Planı'na göre (2007-2013), eğitim sisteminin geliştirilmesinde, izlenecek stratejinin özetle şöyle olması öngörülmektedir:

Bilgi Çağı İnsanı Yetiştirmek: Toplumsal gelişmenin sağlanması amacıyla, düşünme, algılama, sorun çözme yeteneği gelişmiş... bilgi çağı insanı yetiştirilecektir. Yaşam boyu eğitim anlayışıyla eğitim sistemi yeniden ele alınacak, sistemin etkinliği, erişilebilirliği ve fırsat eşitliğine dayalı yapısı güçlendirilecektir.

Okulöncesi Eğitim ve İlköğretim: Okul öncesi eğitimin yaygınlaştırılması amacıyla öğretmen ve fiziki altyapı ihtiyacı karşılanacak... erken çocukluk ve ebeveyn eğitimleri artırılacaktır. İlköğretimde okul terklerinin azaltılması için başta kırsal kesime ve kız çocuklarına yönelik olmak üzere gerekli tedbirler alınacak ve ortaöğretime geçiş oranları yükseltilecektir.

Öğretmen Kaynağı: Öğretmen açığı olan alanlarda üniversite kontenjanları artırılacak, öğretmenlerin dengeli dağılımı sağlanacak, hizmet yerlerine ve şartlarına göre öğretmenlerin özlük haklarında farklılaşma sağlanacaktır.

Öğretmen Yeterlikleri: Müfredat programları ve eğitim yöntemlerindeki değişiklikler dikkate alınarak öğretmen yeterlikleri sürekli olarak geliştirilecek, gereken yeterliklerin kazanılabilmesi için hizmet öncesi ve hizmet içi eğitimde etkin yöntemler kullanılacaktır.

Eğitime Sivil Toplum Desteği: Eğitimin yaygınlaştırılmasında, merkezi yönetimin yanında mahalli idareler, gönüllü kuruluşlar ve özel sektörün katkısı artırılacaktır.

Kademeler Arası Geçişler: Ortaöğretim, program türünü esas alan, yatay ve dikey geçişe imkân veren, etkin bir rehberlik ve yönlendirme hizmetini içeren esnek bir yapıya kavuşturulacaktır. Programlar, geniş tabanlı ve modüler esasa göre düzenlenecektir.

Müfredat Programları: Eğitimde kalitenin artırılması amacıyla yenilikçiliği ve araştırmacılığı esas alan müfredat programları yaygınlaştırılacak, öğrenciler bilimsel araştırmaya ve girişimciliğe teşvik edilecektir.

Fiziki Alt Yapı: Sınıf mevcutları ve ikili öğretim uygulamaları azaltılacaktır. Eğitim tesislerinin etkin kullanılabilmesi için standartlar ve ortak kullanım imkânları geliştirilecektir. Okulların bilgi ve iletişim alt yapısı, eğitim yazılımları öncelikli olmak üzere güçlendirilecek, yenilenen müfredatın gerektirdiği ortamlar ve donanım sağlanacaktır.

Yabancı Dil ve Teknoloji: Yabancı dil öğretimi etkinleştirilecektir. Bilgi ve iletişim teknolojilerinin derslerde kullanılmasını sağlayacak yöntemler geliştirilip yaygınlaştırılacaktır.

Yaşam Boyu Eğitim: Yaşam boyu eğitim anlayışının benimsenmesi amacıyla e-öğrenme dâhil, yaygın eğitim imkânları geliştirilecek, eğitim çağı dışındaki kişilerin açık öğretimden yararlanmaları teşvik edilecek, beceri kazandırma ve meslek edindirme faaliyetleri artırılacaktır.

Özel Eğitim: Özel eğitim gerektiren öğrencilerin eğitiminde kaynaştırma yöntemine öncelik verilecek, mevcut okulların fiziki koşulları özel eğitim gerektiren bireylere uygun hale getirilecektir.

Yükseköğretim: Yükseköğretimde finansman kaynakları geliştirilecek, çeşitlendirilecek, öğrenci katkı paylarının, mali gücü olmayan başarılı öğrencilere burs ve kredi sağlanması şartıyla artırılmasına yönelik düzenlemeler yapılacaktır. Öğretim üyesi yetiştirmeye önem verilecektir.

ORTA VADELİ PROGRAMLARDA EĞİTİM POLİTİKALARI

2007-2009 yılı Orta Vadeli Program'da yukarıdaki hedeflerle benzer olarak eğitim politikasıyla ilgili şu hedefler yer almaktadır:

- Kişilerin fiziksel, sosyal, zihinsel ve ruhsal gelişimlerinde önemli bir payı olan okul öncesi eğitim yaygınlaştırılacaktır.
- İlk ve ortaöğretim kalitesinin artırılması amacıyla yenilikçiliği, araştırmayı, takım çalışmasını, özgün ve girişimci düşünmeyi esas alan müfredat değişikliği sürdürülecektir.
- Kişilerin bireysel ve sosyal girişimlerine katkıda bulunan ve hayata hazırlayan etkin bir rehberlik ve yönlendirme sistemi geliştirilecektir.
- Ortaöğretimde okul çeşitliliği yerine program çeşitliliğine dayalı bir yapıya geçilecektir.
- Ortaöğretim, yatay ve dikey geçişlere imkân tanıyan, fırsat eşitliğine dayalı esnek bir yapıya kavuşturulacaktır.
- Eğitimde yeni yapılanmanın gerekli kıldığı öğretmen ve yöneticilere dönük hizmet içi eğitim gerçekleştirilecektir.
- Eğitimde bilgi teknolojilerinin kullanımı ve yaygınlaştırılması sağlanacaktır.
- Fiziki mekân, donanım ve öğretmen ihtiyacı yönünden yerleşim yerleri arasındaki farklılıklar azaltılacaktır.

- Harç, burs ve kredi sistemi geliştirilecektir.
- Eğitimde özel sektör teşvik edilecektir.

2009-2011 yıllarını kapsayan Orta Vadeli Program'da eğitimin işgücü talebine olan duyarlılığının artırılması amacıyla ekonominin talep ettiği alanlarda insan gücü yetiştirilmesi ve eğitimin daha esnek bir yapıya kavuşturulması hedeflenmektedir. Bu çerçevede;

- İş dünyasının talep ettiği nitelikteki işgücünün yetiştirilmesi amacıyla eğitim ile işgücü arasındaki işbirliğini güçlendirecek mekanizmalar oluşturulacaktır.
- Yaşam boyu eğitim stratejisi hazırlanacaktır.
- Bilgi toplumuna dönüşüm süreci ile bölgesel, ulusal ve uluslar arası gelişme ve ihtiyaçlar göz önünde tutularak yüksek öğretim kurumlarının birim ve programları güncellenecektir.
- Nitelikli işgücü yetiştirmeye yönelik faaliyetlerin finansmanında özel sektörün katkısının artırılması özendirecektir.
- Eğitimde kalite, rekabet, verimlilik ve fırsat eşitliğini artırmaya yönelik olarak idari yapı yeniden düzenlenecektir.
- Eğitim müfredatı gözden geçirilerek gerekli güncellemelere devam edilecek, ihtiyaç duyulan alanlarda hizmetiçi eğitim faaliyetleri yapılacaktır.
- Eğitimde etkin bir yönlendirme sistemi kurulacaktır.
- Eğitimin tüm kademelerinde okullaşma oranları artırılacak, donanım ihtiyacı karşılanacak, fiziki altyapı geliştirilecektir.
- İhtiyaç duyulan alanlarda ve bölgelerde öğretmen ve öğretim elemanı eksikliği giderilecektir.
- Eğitimde bilgi teknolojilerinin kullanımı yaygınlaştırılacak ve etkin hale getirilecektir.
- Her kademedeki kaliteli eğitime erişimin önündeki engeller kaldırılacak; bölgesel ve cinsiyet farklılıkları giderilecektir.
- Eğitimin her kademesinde alternatif finansman modelleri geliştirilecektir.
- Başta şiddet olmak üzere eğitim kurumlarında disiplin sorunlarının giderilmesine yönelik uygulamalar artırılacaktır.

2011-2013 Dönemini kapsayan Orta Vadeli Programda ise eğitimin, işgücü talebine duyarlılığının artırılması ve işgücü piyasasında talep edilen nitelik ve nicelikte insan gücünün yetiştirilmesi amaçlanmış ve bu çerçevede şunlar hedeflenmiştir:

- İş dünyasının talep ettiği nitelikteki işgücünün yetiştirilmesi amacıyla eğitim sistemi ile işgücü piyasası arasındaki uyum güçlendirilecektir.
- Mesleki Eğitim ve Öğretim Stratejisi hazırlanacaktır.
- Hayat Boyu Öğrenme Stratejisinin etkili bir şekilde uygulanacaktır.
- AB'ye uyum kapsamında Ulusal Yeterlilik Çerçevesi oluşturularak eğitim ve öğretim programları ulusal meslek standartlarına göre güncellenecek ve uyumlaştırılacaktır.
- Eğitimin tüm kademelerinde okullaşma oranları artırılacak, donanım ve fiziki altyapı ile eğitici personel nitelikleri geliştirilecek, eğitime erişimde bölgeler ve cinsiyet itibarıyla dengesizlikler azaltılacaktır.
- Eğitimde kalite, rekabet, verimlilik ve fırsat eşitliğini artırmaya yönelik olarak Milli Eğitim Bakanlığı ve Yükseköğretim Kurulunun yeniden yapılandırılmasına ilişkin çalışmalar sürdürülecektir.
- Eğitimin her kademesinde alternatif finansman modelleri geliştirilecek, özel sektörün eğitim yatırımları kalite odaklı bir anlayışla teşvik edilecektir.
- Ortaöğretimde okullar arasındaki başarı farklılığını asgari düzeye indirmek amacıyla okul türleri azaltılacak, ortaöğretime geçiş sistemi yeniden yapılandırılacaktır.
- Mesleki eğitimin payı ve kalitesi artırılacak, özel sektör ve meslek örgütlerinin mesleki eğitim sürecine idari ve mali yönden aktif katılımının sağlanması için düzenlemeler yapılacaktır.
- Orta ve yükseköğretimde öğrenci ve öğretim elemanı değişimi ve hareketliliğini artırmaya yönelik uluslararası programlar artırılarak sürdürülecek ve katılım yaygınlaştırılacaktır.

2013-2015 dönemini kapsayan Orta Vadeli Programda ise eğitimin işgücü talebine duyarlılığının artırılması ve işgücü piyasasında talep edilen nitelik ve nicelikte insan gücünün yetiştirilmesi amaçlanmıştır. Başlıca hedefler şöyledir;

- İş dünyasının talep ettiği nitelikteki işgücünün yetiştirilmesi amacıyla eğitim sistemi ile işgücü piyasası arasındaki uyum; hayat boyu öğrenme perspektifinde girişimcilik kültürünün benimsenmesi ile temel beceri ve yetkinliklerin kazandırılması yoluyla güçlendirilecektir.
- Mesleki eğitimin payı ve kalitesi artırılacak, özel kesim ve meslek örgütlerinin mesleki eğitim sürecine idari ve mali yönden aktif katılımının sağlanması için düzenlemeler yapılacaktır.
- Ulusal Yeterlilik Çerçevesi oluşturularak eğitim ve öğretim programları ulusal meslek standartlarına göre güncellenecek ve uyumlaştırılacaktır.

- Eğitimde kalite, rekabet, verimlilik ve fırsat eşitliğini artırmaya yönelik olarak okulları merkeze alan bir örgütlenme ve bütçe sistemi çerçevesinde eğitim yönetimi yeniden yapılandırılacaktır.
- Eğitimin her kademesinde alternatif finansman modelleri geliştirilecek, özel sektörün eğitim yatırımları kalite odaklı bir anlayışla teşvik edilecektir.
- Eğitimin tüm kademelerinde okullaşma oranları artırılacak, donanım ve fiziki altyapı geliştirilecek, bilgi ve iletişim teknolojileri etkin bir şekilde kullanılacak, eğitime erişimde bölgeler ve cinsiyet itibarıyla dengesizlikler azaltılacaktır.
- Okul türlerinin azaltıldığı, programlar arası esnek geçişlerin olduğu ve öğrencilerin ruhsal ve fiziksel gelişimleri ile becerilerini artırmaya yönelik sportif, sanatsal ve kültürel aktivitelerin daha fazla yer aldığı, sınav odaklı olmayan bir müfredat dönüşüm programı uygulanacaktır.
- Öğretmen yetiştirme ve geliştirme sistemi, öğretmen ve öğrenci yeterliklerini esas alan bir performans sistemini de içerecek şekilde yeniden yapılandırılacaktır.
- Orta ve yükseköğretimde öğrenci ve öğretim elemanı değişimine ve hareketliliğine yönelik uluslararası programlar artırılarak sürdürülecek ve bu programlara katılım yaygınlaştırılacaktır.
- YÖK, üniversiteler arasında koordinasyon sağlayan, kalite standartlarını belirleyen ve denetleyen bir kurum haline dönüştürülecektir. Üniversitelerin idari ve mali özerklikleri artırılmak suretiyle yükseköğretim sisteminin rekabetçi bir yapıya kavuşması sağlanacaktır.
- Artan üniversite ve öğrenci sayısına bağlı olarak ortaya çıkan öğretim üyesi gereksinimi karşılanacaktır.

2014-2016 dönemine ait Orta Vadeli Program'da ülkenin büyüme performansının daha yüksek, istikrarlı ve sürdürülebilir bir yapıya kavuşturulması, rekabet gücünün ve toplumun refah seviyesinin artırılması öngörülmüştür. Bu bağlamda eğitimle ilgili şu kararlar alınmıştır:

- Eğitim sisteminde, bireylerin kişilik ve kabiliyetlerini geliştiren, hayat boyu öğrenme yaklaşımı çerçevesinde işgücü piyasasıyla uyumunu güçlendiren, fırsat eşitliğine dayalı, kalite odaklı dönüşüm sürdürülecektir.
- Kamu harcamalarının tahsisinde eğitim, öncelikli sektör olmaya devam edecektir.

- Mali piyasaların sağlıklı işlemesine, finansal ürün çeşitliliği karşısında bireylerin bilinçli kararlar almasına ve yurt içi tasarrufların artmasına katkı sağlayan finansal eğitim yaygınlaştırılacaktır.

2015-2017 dönemini kapsayan Orta Vadeli Planda eğitimle ilgili şu maddeler yer almaktadır:

- Eğitim sisteminde, bireylerin kişilik ve kabiliyetlerini geliştiren, hayat boyu öğrenme yaklaşımı çerçevesinde işgücü piyasasıyla uyumunu güçlendiren, fırsat eşitliğine dayalı, kalite odaklı dönüşüm sürdürülecektir.
- Harcama programları özellikle büyümeyi destekleyecek kamu altyapı yatırımlarında, teşviklerde, bölgesel kalkınmada, eğitim alanında ve Ar-Ge desteklerinde kullanılacak şekilde önceliklendirilecektir.
- Kamu yatırımlarında, KÖİ modeliyle yürütülenler dâhil, eğitim, sağlık, içme suyu ve kanalizasyon, bilim-teknoloji, bilişim, ulaştırma ve sulama sektörlerine öncelik verilecektir

2016-2018 dönemini kapsayan Orta Vadeli Program'da eğitimle ilgili şu maddeler yer almıştır:

- Eğitim sisteminde, bireylerin kişilik ve kabiliyetlerini geliştiren, hayat boyu öğrenme yaklaşımı çerçevesinde işgücü piyasasıyla uyumunu güçlendiren, fırsat eşitliğine dayalı, kalite odaklı dönüşüm sürdürülecektir.
- Harcamalarda özellikle büyümeyi destekleyecek kamu altyapı yatırımlarına, bölgesel kalkınmaya, eğitime, Ar-Ge desteklerine ve teşviklere öncelik verilecektir.
- Kamu yatırımlarında, KÖİ modeliyle yürütülenler dâhil eğitim, sağlık, içme suyu ve kanalizasyon, sulama, bilim-teknoloji, bilişim ve başta demiryolu, liman, lojistik merkezleri olmak üzere ulaştırma sektörlerine öncelik verilecektir.

2017-2019 dönemini kapsayan Orta Vadeli Programda eğitimle ilgili şu maddeler yer almıştır:

- Eğitimin kalitesinin artırılmasına ve beşeri sermayenin niteliğinin yükseltilmesine yönelik çalışmalara devam edilecektir. Bu kapsamda; öğretmen yetiştirme sürecinin kalitesi artırılacak, ikili öğretim tamamen kaldırılacak, okul öncesi eğitim kademeli olarak zorunlu hale getirilecek ve beşinci sınıfların müfredatı dil öğretimi açısından yeniden düzenlenecektir.

- Harcamalarda özellikle büyümeyi destekleyecek kamu altyapı yatırımlarına, bölgesel kalkınmaya, eğitime, Ar-Ge desteklerine ve teşviklere öncelik verilecektir.
- KÖİ modeliyle yürütülenler dâhil olmak üzere, kamu yatırımlarında sektörel olarak; eğitim, sağlık, içme suyu ve kanalizasyon, bilim-teknoloji, ulaştırma ve sulama sektörlerine öncelik verilecektir.
- Değişen işgücü piyasası talepleriyle uyumlu bireyler yetiştirmeye yönelik olarak, temel ve mesleki eğitim reformu hayata geçirilecek ve çıraklık eğitimi zorunlu eğitim kapsamına alınacaktır.

2018-2020 dönemini kapsayan Orta Vadeli Planda “Beşeri Sermaye ve İş Gücünün Kalitesinin Artırılması” başlığı altında “Eğitim Kalitesinin Artırılması”na yönelik alt başlıklar ele alınmıştır. Bu bağlamda öğrenciler arasındaki fırsat eşitliğinin artırılması, yönetim süreçlerinin iyileştirilmesi, öğretmen niteliklerinin artırılması, mesleki ve teknik eğitimin güçlendirilmesi ve üniversitelerin ihtisaslaşması temel amaçtır. Bu alt başlıklar altında ise şu maddeler yer almaktadır:

Fırsat eşitliğinin artırılması:

- İlköğretimde tekli eğitime geçilecektir.
- Eğitimde kademeler arası geçiş yeniden düzenlenecektir.
- Okul öncesi eğitim, beş yaş grubu çocuklar başta olmak üzere yaygınlaştırılacaktır.
- Sınıf içi öğretme uygulamalarında iyi örnekler belirlenerek paylaşım açılacaktır.
- Eğitimde dijital içeriklerin geliştirilmesine özel önem verilmeye devam edilecek ve bu içeriklerin eğitim sürecinde kullanımı yaygınlaştırılacaktır.
- Okulların rekabetçi bir anlayışla yenilikçi projeler üretmesi için bir mekanizma geliştirilecek, bu mekanizmaya imkânları kısıtlı okulların başvurmasına öncelik verilecektir.
- Özel okul teşvik sisteminin değerlendirilmesi yapılarak daha verimli olması sağlanacaktır.
- Eğitimde özel sektörün payını artıracak ilave tedbirler alınarak özel okullaşma oranı yükseltilecektir.

Öğretmen niteliklerinin artırılması:

- Öğretmen Stratejisi hayata geçirilecek ve uygulama etkin bir şekilde takip edilecektir.

- Hizmet içi eğitim ihtiyaçları öğretmen bazında tespit edilecek ve öğretmenlerin oluşturulan hizmet içi eğitim programlarına katılması sağlanacaktır.
- Okullar ve eğitim kurumları, bölgesel koşullar, öğrenci ve velilerin sosyo-ekonomik koşulları, fiziki imkânlar ve akademik başarılar göz önünde bulundurularak öğretmenler için adaletli bir performans sistemi oluşturulacaktır.
- Öğretmen yetiştiren kurumlar, mevcut milli eğitim sistemi ile ulusal ihtiyaçlar doğrultusunda akademik ve kurumsal olarak yeniden yapılandırılacaktır.
- Öğretmenlerin ve eğitim kurumları yöneticilerinin eğitimdeki yeni gelişmeler ışığında yetiştirilmeleri için Öğretmen Akademisi kurulacaktır.

Mesleki ve teknik eğitimin güçlendirilmesi:

- Mesleki ve teknik eğitim kurumlarının yönetim yapısı ve müfredatı, iş dünyasının ihtiyaç duyduğu beceri alanlarında sektörle işbirliğini yoğunlaştıracak şekilde geliştirilecektir.
- Belirli iş sahalarında yoğunlaşmış bölgelerde mesleki ve teknik ortaöğretim kurumlarının bölgenin ihtiyaç duyduğu alanlarda ihtisaslaşması sağlanarak tematik mesleki ve teknik lise uygulaması yaygınlaştırılacaktır.

Üniversitelerin ihtisaslaşması:

- Üniversitelerin ihtisaslaşmasına yönelik programların uygulanmasına devam edilecektir.
- Bölgesel kalkınma misyonu çerçevesinde seçilen pilot üniversiteler, ilan edilen alanlarda ihtisaslaşmaları amacıyla desteklenecektir.
- Araştırma üniversiteleri ihtisaslaşma programı hayata geçirilecektir.
- Yükseköğretim Kalite Kurulunun teşkilatlanma çalışmaları tamamlanarak üniversitelerin eğitim kalitesini artıracak tedbirler alınacaktır.
- Üniversitelerde fonksiyon, bina, derslik ve iç mekân kalitesi bazında mekân standartları oluşturularak mekânların verimli kullanımı temin edilecektir.

Eğitim sisteminde yönetim etkinliğinin artırılması:

- Eğitim sistemini destekleyecek mahiyetteki program ve projelerin tasarımı, mevcut uygulama tecrübeleri ile bu kapsamda elde edilen ayrıntılı verilerin kullanılması sağlanacaktır.

- Öğrencilerin, akademik performans açısından gelişimlerinin takip edilmesine imkân verecek milli bir araştırma projesi tasarlanacak ve uygulanacaktır.
- Okul bazlı bütçe yönetimi, okul yöneticilerinin kendilerine tahsis edilen ödenekleri okul ihtiyaçları doğrultusunda esnek bir biçimde kullanabilmelerini sağlayacak şekilde geliştirilecektir.

MİLLİ EĐİTİM BAKANLIĐINDA STRATEJİK PLANLAMA ÇALIŞMALARI

Gelişmiş ülkelerde stratejik planlama, geçen yüzyılın son çeyreğinde gündeme gelmiştir. Bu bağlamda söz konusu planlama, Türkiye’de başta kamu kurumları ve üniversiteler olmak üzere eğitim alanında da zorunlu olarak hazırlanmaktadır. Stratejik planlama, eğitim yönetiminde yeni bir araç olarak nitelendirilmektedir. Milli Eğitim Bakanlığı’nda da stratejik plan hazırlama çalışmaları başlatılmıştır. Bakanlık tarafından MEB stratejik planı, Bakanlığın en öncelikli konularından biri olarak görülmektedir. Bu amaçla merkez örgütünde bir birim oluşturulmuştur.

Türkiye’de stratejik planlama anlayış ve uygulamalarını bekleyen tehlikelerden biri, gelişmiş ülkelerdekine aksine, yine konunun merkezîyetçi bir anlayışla ele alınması ve uygulanması riskidir. Oysa stratejik planlama, bir bakıma merkezîyetçi planlama anlayışının gözden düşmesiyle gündeme gelen bir planlama yaklaşımıdır. MEB 2010–2014 beş yıllık dönemi kapsayan bir stratejik plan hazırlamıştır. Daha sonra MEB 2015–2019 beş yıllık dönemi kapsayan bir stratejik plan hazırlamıştır.

MEB TARAFINDAN HAZIRLANAN VE UYGULANAN BAZI EĞİTİM PROJELERİ

MEB tarafından eğitimi geliştirme adına pek çok proje geliştirme çabaları ve eğitimle ilgili bazı kampanyalar düzenlenmektedir. Burada bütün bunlardan söz etmek yerine yakın zamanlarda gerçekleştirilen bazı çalışmalara ana çizgileriyle değinmekle yetinilmiştir. Çoğu ilköğretim kademesiyle ilgili olmak üzere kimisi tamamlanmış, kimisi devam eden eğitimle ilgili bazı projeler şunlardır:

- Eğitime Fiziksel Katkı Projesi,
- Demokratik Vatandaşlık ve İnsan Hakları Projesi,
- “Bu Benim Eserim” Projesi,
- Fatih Projesi,
- Kız Çocuklarının Okullaşmasının Arttırılması Projesi,
- Demokrasi Eğitimi ve Okul Meclisleri Projesi,
- Bilişim Teknolojileri Projesi,
- Ortaöğretimi Yeniden Yapılandırılması Projesi,
- Sağlıkta Öncü Okullar Projesi,
- Çocuk İşçiliğinin Önlenmesi Projesi,
- Çevre Uyum Projesi,
- YİBO Destek Projesi,
- Çocuk Dostu Öğrenme Ortamları Projesi,
- Köy Merkezli Tarımsal Üretime Destek Projesi,
- Okullarda Orman Projesi,
- Herkes İçin Eğitim Projesi
- Eğitimde Gönül Birliği Projesi,
- YİBO’ da Seracılık Eğitimi Projesi,
- Temizlik ve Hijyen Eğitimi Projesi,
- Anne-Baba, Çocuk Eğitimi Projesi,
- Kaynakları Kısıtlı Ailelerin Güçlendirilmesi Projesi,
- Performans Değerlendirme Projesi,
- Kardeş Okul Projesi,
- Özel Eğitimin Güçlendirilmesi Projesi,
- Dost Aile Projesi,
- “Anne Kız Okuldayız” Projesi,

- “Türkiye Okuyor” Kampanyası,
- TEP. II. Fon. (Dünya Bankası) Projesi,
- Ortaöğretim Projesi,
- TEDP (Avrupa Birliği) Projesi,
- MEBGEP (Milli Eğitim Bakanlığının Kapasitesinin Güçlendirilmesi Projesi).
- Okullar Hayat Olsun Projesi

Aşağıda bu projelerden bir kısım, kısaca açıklanmıştır:

Demokratik Vatandaşlık ve İnsan Hakları Projesi: 2010 yılında başlatılan projeye, daha demokratik bir toplum, demokrasi kültürünü ve evrensel değerleri benimsemiş, insan haklarına saygılı, sosyal sorumluluk sahibi, haklarını bilen ve kullanan etkin bireyleri yetiştirmek hedeflenmiştir. Proje kapsamında, MEB mevzuatının ulusal ve uluslar arası mevzuat açısından değerlendirilerek güçlendirilmesi, Vatandaşlık ve Demokrasi Eğitimi dersinin öğretim programının geliştirilerek ilk ve ortaöğretimde uygulanması, uygulanacak dersin ihtiyaç duyduğu eğitim-öğretim materyallerinin hazırlanması ve dağıtılması, MEB personelinin ve ilgili grupların temel becerileri ve bilgilerinin geliştirilmesi amacıyla farkındalık faaliyetleri düzenlenmesi amaçlanmıştır.

Fatih Projesi: Eğitimde FATİH Projesiyle, eğitim ve öğretimde fırsat eşitliğini sağlamak ve okullardaki teknolojiyi iyileştirmek amacıyla bilişim teknolojileri (BT) araçlarının öğrenme-öğretme sürecinde daha fazla duyu organına hitap edilecek şekilde derslerde etkin kullanımı için; okulöncesi, ilköğretim ve ortaöğretim düzeyindeki tüm okullardaki 620.000 dersliğe dizüstü bilgisayar, LCD Panel Etkileşimli Tahta ve internet ağ altyapısının sağlanması amaçlanmıştır. Dersliklere kurulan BT donanımının öğrenme-öğretme sürecinde etkin kullanımını sağlamak amacıyla öğretmenlere hizmet içi eğitimler verilmiştir. Bu süreçte öğretim programları BT destekli öğretime uyumlu hale getirilerek eğitsel e-çerikler oluşturulması amaçlanmıştır. Bu kapsamda Eğitimde FATİH projesi beş ana bileşenden oluşmaktadır:

- Donanım ve yazılım altyapısının sağlanması
- Eğitsel e-çeriğin sağlanması ve yönetilmesi
- Öğretim programlarında etkin BT kullanımı
- Öğretmenlerin hizmet içi eğitimi
- Bilinçli, güvenli, yönetilebilir ve ölçülebilir BT kullanımının sağlanması.

Bu Benim Eserim Projesi: Bilimsel ve Sanatsal Araştırmayı Teşvik Projesi kapsamında 2004 yılında başlatılan “İlköğretim Öğrencilerine Yönelik Matematik ve Fen Bilimleri Proje Çalışması”nın amaçları şöyledir:

- Ülkenin ihtiyaç duyduğu geleceğin bilim insanlarını yetiştirmek,
- Bilimsel amaçlı yarışma ve benzeri etkinlikleri, ülke genelinde ilgi ve katılımı artırarak yaygınlaştırmak ve teşvik etmek,
- Geleceğin bilim insanı olma potansiyeline sahip çocukları erken yaşlarda keşfedip var olan yeteneklerini geliştirmek,
- Öğrencilerde ve öğretmenlerde proje hazırlama kültürünü geliştirmek,
- Öğrenilen bilgilerin uygulamaya dönüştürülmesini sağlamak,
- Öğrencilerin kendilerine olan güvenlerini geliştirmek,
- Bilimsel araştırmaya teşvik etmektir.

2005-2006 eğitim öğretim yılından itibaren “**Bu Benim Eserim- İlköğretim Öğrencilerine Yönelik Matematik ve Fen Bilimleri Proje Çalışması**” adıyla yürütülen çalışmada, öğrenci projelerinin belli bir aşamadan sonraki değerlendirme süreci MEB ile TÜBİTAK arasında imzalanan işbirliği protokolü gereğince TÜBİTAK tarafından oluşturulan bilim kurulları tarafından yapılmaktadır. Bu proje kapsamında 300.000’den fazla proje üretilmiş olup her yıl 12 bölge merkezinden toplam 100 proje Ankara’da yapılan final sergisine davet edilmek üzere seçilmiştir.

Okullar Hayat Olsun Projesi: Bu proje ile Milli Eğitim Bakanlığına bağlı tüm okulların eğitim-öğretim saatleri dışında, hafta sonlarında ve yaz aylarında dersliklerinin, kütüphanelerinin, bilgi teknolojileri sınıflarının, çok amaçlı salonlarının, konferans salonlarının, spor salonlarının ve okul bahçelerinin belediyelerle işbirliği yapılarak velilerin, mahallelinin ve çevrenin hizmetine açılması; okulların öğrenciler ve yetişkinler için birer “hayat boyu öğrenme merkezi” ve eğlenme ve dinlenme aktivitelerine imkân veren “yaşayan güvenli alanlar” haline dönüştürülmesi amaçlanmıştır. Bunun yanı sıra okul bahçelerinin Orman ve Su İşleri Bakanlığı, belediyeler ve sivil toplum kuruluşlarının katkısıyla yeniden düzenlenmesi, ağaçlandırılması, ekolojik okul bahçelerinin oluşturularak çevrenin yararlanabileceği alanlar haline getirilmesi hedeflenmiştir.

Ortaöğretimin Yeniden Yapılandırılması: Türkiye’de ortaöğretim, okul çeşitliliği yönünden son derece problemlili bir alandır. Ortaöğretim sisteminin, mesleki ve teknik eğitim ağırlıklı olmak üzere yeniden yapılandırılması hedeflenmektedir. İlköğretim sonrası bir yıllık yöneltme sınıfından sonra öğrencilerin mesleki ve teknik okullarla akademik liseler arasında karşılıklı yatay ve dikey geçişlere imkân sağlayacak bir yapıya kavuşturulması, çağ nüfusunun % 65’inin mesleki ve

teknik eğitime, % 35'inin akademik eğitime yöneltmesi hedeflenmektedir. Mevcut duruma göre liselere devam eden öğrenci sayısı, mesleki ve teknik eğitimin önünde bulunmaktadır. Ortaöğretimde lise türlerinin azaltılarak genel olarak liselerin akademik ve mesleki lise olmak iki kategoride toplanması düşünülmektedir.

Okulda Performans Yönetimi Modeli: MEB okullarda performans değerlendirmeye ilgili bir model geliştirmiştir. Bu modelin, okullarda performans değerlendirmeye ve denetim anlayışına yeni bir bakış açısı getirmesi beklenmektedir. Modelde, performans değerlendirme süreci, karşılıklı güvene dayalı, bilgi ve deneyimin paylaşıldığı bir öğrenme ve gelişme süreci olarak tanımlanmıştır. Model, okulun, öğretmenin ve yöneticinin değerlendirilmesini kapsamaktadır. Model, MLO okullarında pilot olarak uygulanmış ve 2006 yılında da kitaplaştırılmıştır. Öğretmen performansının değerlendirmesinde çoklu bir değerlendirme sistemi kurulmaya çalışılmaktadır. Buna göre söz konusu modelde, yönetici, meslektaş, öğrenci, veli gibi paydaşların hepsi performans değerlendirme sistemine dâhil edilmektedir.

Ulusal ve Uluslar Arası Öğrenci Başarısının Ölçülmesi: Bakanlıkça, öğrenci başarısı, ulusal ve uluslararası boyutta çeşitli sınavlara bağlı olarak ölçülmektedir. Bunun için ulusal düzeyde şunlar kullanılmaktadır:

- Standart başarı testleri,
- Öğrenci, öğretmen, yönetici ve veli anketi,
- Ulusal Ölçekte Öğrenci Başarısı Belirleme Sınavı (ÖBBS)

Uluslar arası boyutta ise öğrenci başarısını değerlendirmede OECD ülkelerinde yapılan PISA ve TIMSS kullanılmaktadır.

PISA (Uluslararası Öğrenci Değerlendirme Programı) projesinde zorunlu eğitimin sonuna gelen 15 yaş grubu öğrencilerin sadece öğrendiklerinin ne kadarını hatırlayabildiklerinin değil, aynı zamanda öğrendiklerini okulda ve okul dışı yaşamlarında kullanabilme yeterliklerinin; karşılaştıkları yeni durumları anlamak, sorunları çözmek, bilmedikleri konularda tahminde bulunmak ve muhakeme yapabilmek için bilgi ve becerilerinden ne ölçüde yararlanabildiklerinin belirlenmesi hedeflenmiştir. PISA 2000 yılından bu yana üçer yıllık aralıklarla yapılmakta olup her uygulama döneminde üç konu alanı olan Matematik Okuryazarlığı, Fen Okuryazarlığı ve Okuma Becerilerinden birisi ağırlıklı alan olarak belirlenmektedir.

PISA'da OECD ortalaması, tüm uygulamalarda yaklaşık olarak 500 puan civarındadır. PISA 2009 uygulaması Okuma becerileri ağırlıklı olarak yapılmıştır. Okuma becerileri alanında 2003 sonuçlarına göre Türkiye ortalaması 441 puan, 2006 yılında 447 ve 2009 yılında ise 464 puan olarak gerçekleşmiştir. Türkiye bu

alanda bir önceki uygulamaya göre 17 puanlık bir artış göstermiştir. PISA 2009 Matematik Okuryazarlığı alanında Türkiye, 2003 uygulamasında 423 puan, 2006 yılında 424 puan, 2009 yılında ise 445 puan elde etmiştir. PISA 2009 Fen Okuryazarlığı alanında Türkiye, 2003 uygulamasında 434 puan, 2006 yılında 424 puan, 2009 yılında ise 454 puan elde etmiştir. Ülkemiz, bu alanda bir önceki uygulamaya göre 30 puanlık bir artış göstermiştir. PISA uygulamalarında Türkiye henüz istenilen düzeyde olmamakla birlikte başarısını arttıran ülkelerden biridir. 2009 uygulaması ile kaydedilen ilerlemenin 2012'de de devam etmesi için okul yöneticileri, öğretmenler ve öğrencilerin PISA'ya ilişkin olarak bilgilendirme çalışmaları yapmıştır. Matematik ağırlıklı olan PISA 2012 sonuçlarına göre Türkiye matematikte 448, okuma alanında 475 ve fen alanında 463 puan alarak her üçünde de OECD ortalamasının altında yer almıştır.

TIMSS (Uluslar Arası Matematik ve Fen Eğilimleri Araştırması 2007'de) Türkiye'nin fen başarı ortalaması 454 puan olup TIMSS 2007 standart puanı olan 500 puanın altındadır. TIMSS 2011 uygulamasının sonuçları incelendiğinde ise Türkiye'nin matematik başarısının 4. sınıf düzeyinde 469, 8. sınıf düzeyinde 452 olduğu; fen başarısının ise 4. sınıf düzeyinde 463, 8. sınıf düzeyinde 483 olduğu görülmektedir. Türkiye, her iki alanda da standart puan olan 500 puanın altında yer almaktadır.

Milli Eğitimi Geliştirme Projesi: Geçen on yıllarda Bakanlık tarafından eğitimin çeşitli alanlarına yönelik projelerin bazıları sonuçlanırken bazıları halen devam etmektedir. Eğitimde kaliteyi artırmak amacıyla 1990 yılında Millî Eğitimi Geliştirme Projesi adlı bir çalışma başlatılmış olup bunun temel amacı; öğretmen eğitiminde kaliteyi artırmak; ilk ve ortaöğretimde kaliteyi artırarak öğrenci başarısını OECD ülkeleri ortalamasına yaklaştırmak; eğitim yöneticilerinin yönetim ve işletme becerilerini geliştirerek kaynak kullanımında daha ekonomik ve etkili olabilmeyi sağlamak biçiminde belirlenmiştir.

Mesleki Eğitimi Geliştirme Projesi: Türkiye'nin iş gücünün niteliğini yükseltmek ve ekonominin bütün sektörlerinde istihdam imkânlarını artırabilmek için mesleki eğitim sistemini geliştirmeyi amaçlayan proje, (MEGEP) Türkiye'nin AB fonlarından yararlanması yoluyla gerçekleştirilmiştir. Bu yöndeki ilk adım olarak, 4 Temmuz 2000 tarihinde, Türkiye Cumhuriyeti Hükümeti ile Avrupa Birliği arasında Türkiye'deki Mesleki Eğitim ve Öğretim Sisteminin Güçlendirilmesi Projesi (MEGEP) anlaşması imzalanmıştır. Proje kapsamında meslek standartlarının geliştirilmesi çalışmaları yapılmış, bu standartlarda öğrenci yetiştirilmesi için okul programları geliştirilmiş, hayat boyu öğrenme ve yeterliliğe dayalı program modelleri oluşturularak mesleki eğitimin yenilenmesi çalışmalarına katkı getirilmiştir. Ayrıca proje kapsamındaki okullara araç, gereç ve donanım desteği sağlanarak model okullar oluşturulmuştur.

Mesleki ve Teknik Eğitimin Modernizasyonu Projesi: MTEM projesi, mesleki ve teknik eğitim alanında çağdaş ve etkin bir öğretmen eğitimi sisteminin düzenlenmesine ve geliştirilmesine yönelik kapasitenin artırılmasını ve mesleki ve teknik eğitim fakülteleri, meslek yüksek okulları, sosyal taraflar, meslekî ve teknik eğitim vakıfları, kurum ve kuruluşları arasında kurulacak bölgesel ortaklıkların teşvik edilmesini amaçlayan AB destekli bir projedir. Proje kapsamında mevcut mesleki teknik eğitim programlarının güncellenmesi, mesleki ve teknik eğitime öğretmen yetiştirme sisteminin yeniden yapılandırılması amaçlanmıştır. Proje sonunda dokuz alanda meslek dersleri öğretmenlerinin alan yeterlikleri belirlenmiş, bu yeterlikler doğrultusunda 474 modüler öğretim programı geliştirilmiş ve bu programlar 2004-2005 öğretim yılından itibaren 14 Mesleki ve Teknik Eğitim Fakültesinde uygulanmıştır.

Okul Gelişim Modeli: Bakanlık tarafından Okul Gelişim Modeli (Plânlı Okul Gelişimi) adı altında bir çalışma başlatılarak bunun önce MLO (Müfredat Laboratuvar Okulları)'larda uygulanması, daha sonra diğer okullara yaygınlaştırılması amaçlanmıştır. Plânlı Okul Gelişim Modeli ile sorumluluğun paylaşılacağı ve işbirliği içinde okulların daha iyiye ulaşacağı beklenmektedir. Bu okullar, eğitimde pilot uygulamaların denendiği öncü okullar olarak nitelendirilmektedir. Bu okulların, okul merkezli yönetim ve öğrenci merkezli okul anlayışına dayandığı; ayrıca bu okulların, okul, veli, çevre, üniversite işbirliğine dayalı olarak yapılandırıldığı ileri sürülmektedir. Okul Gelişim Modeli olarak da adlandırılan bu modelin, TKY ve stratejik planlama yaklaşımları esas alınarak tasarlandığı ileri sürülmektedir. Bu modelle okulların, sürekli gelişimi yakalaması beklenmektedir. Model, aşağıdaki kavramlara dayanmaktadır:

- Öğrenen okul,
- Paylaşımçı yönetim,
- Demokratik okul kültürü,
- Planlı çalışma,
- Stratejik planlama,
- Okul gelişim hedefleri,
- Hedefe ulaşmada yöntemler,
- Ekip çalışması.

Aradan geçen bunca zaman içinde bu okullar ve Okul Gelişim Modeli kapsamında epeyce retorik üretilmiştir. MLO okullarının kendilerinden beklenen model ve öncü olma işlevini ne ölçüde yerine getirebildiklerinin bilimsel araştırmalarla ortaya konulmasına gerek vardır.

Temel Eğitim Programı: Temel Eğitim Programı (TEP) adı altında okul öncesi eğitim ve ilköğretim, öğrencilere yönelik mesleki rehberlik hizmetleri, öğrencilere öğretim materyalleri sağlama, yetişkin eğitimi, özel eğitim ve sosyal yardımları içeren bir çalışma başlatılmıştır. TEP'in faaliyetleri, her biri alt faaliyetleri kapsayan dört bölümden oluşmaktadır.

- Temel Eğitim Kapsamının Yaygınlaştırılması,
- Temel Eğitim Kalitesinin Artırılması,
- Program Yürütme Desteği,
- İzleme ve Değerlendirme.

Eğitimde Toplam Kalite Çalışmaları: Eğitimde kalite çalışmaları kapsamında KALDER ile işbirliği yapılarak eğitim sisteminde Toplam Kalite Yönetimi (TKY) yaklaşımının uygulanması konusunda eğitimler gerçekleştirilmiştir. TKY uygulamaları çerçevesinde, birimlerin özdeğerlendirmelerini EFQM (Avrupa Kalite Yönetimi Vakfı) tarafından geliştirilen Mükemmellik Modeline göre yapmaları istenmiştir. TKY yaklaşımının uygulanmasına ilişkin esaslar, *Toplam Kalite Yönetimi Uygulama Yönergesi* (1999) olarak hazırlanmış ve yürürlüğe konulmuştur. Bu yaklaşımın uygulanmasıyla eğitim ve eğitim yönetimiyle ilgili bir takım sorunların aşılacağı beklenmektedir. MEB taşra teşkilatında TKY uygulamaları ile *Planlı Okul Gelişimi Uygulamalarının Yaygınlaştırılması* çalışmaları, paralel olarak yürütülmeye başlanmıştır. TKY uygulamalarına katkı sağlamak amacıyla *MEB Taşra Teşkilatı TKY Uygulama Projesi Kılavuzu* hazırlanmıştır. Kılavuzda okul ve kurumlarca yapılması gerekenler ayrıntılı olarak belirtilmiştir. Bu konudaki çalışmalarda da amaçlarla araçların birbirine karıştırılma riski vardır. Bu konudaki uygulamalara bakıldığında merkeziyetçi olmayan bir yönetim yaklaşımı olan TKY'nin merkezi olarak uygulanmaya çalışıldığı görülmektedir.

Eğitim Bölgelerinin Oluşturulması: Milli Eğitim Bakanlığı, *Eğitim Bölgeleri ve Eğitim Kurulları Yönergesi* (1999) ile ildeki değişik tür ve derecedeki eğitim kurumlarının Türk Milli Eğitiminin genel amaç ve temel ilkeleri doğrultusunda işlevlerini yürütürken sahip olunan kaynakları daha etkin kullanmaları amaçlanmıştır. Beklenen yararlar şöyle sıralanmaktadır:

- Eğitim personeli ve fiziki kapasiteyi, ders araç gereçlerini, ortak, etkili ve verimli kullanmak,
- Okulun iç ve dış öğeleri ile yerel yönetimlerin, özel sektör ve gönüllü kuruluş temsilcilerinin eğitimde karar alma süreçlerine belli oranlarda katkı ve katılımını gerçekleştirmelerini, etkileşim ve paylaşımı en üst seviyeye ulaştırmalarını sağlamak,

- Eğitim kurumlarının çevreyle bütünleşmeleri, çevrenin övünç kaynağı haline gelmeleri, akademik çevreyle her alanda iş birliğine gitmeleri ve eğitim standartlarını yükseltmelerini sağlamak,
- Eğitim kurumlarının, her yaşta insanın her zaman yararlanabileceği *bilgiye erişim merkezleri* olmalarını, böylece eğitimde kalitenin yükseltilmesini ve bunun sürekliliğini sağlamak.

Eğitim Bölgeleri uygulamasıyla yerel düzeyde katılım sağlamak üzere, okulda ve okul bölgesinde şu kurullar oluşturulmuştur:

- Öğrenci Kurulu,
- Okul Zümre Başkanları Kurulu,
- Eğitim Bölgesi Danışma Kurulu,
- Eğitim Bölgesi Müdürler Kurulu,
- Eğitim Bölgesi Zümre Başkanları Kurulu.

Yukarıda sözü edilen bütün bu çalışmaların iyi niyetli girişimler olduğu, ancak bazı konu ve kavramların, ödünç alındıkları ülke ve kültürlerdeki gibi algılanmadığı ve uygulanmadığı, konu ve sorunların yine büyük ölçüde merkezîyetçi bir anlayışla ele alındığı ve düşünüldüğü söylenebilir. Buna örnek olarak *Eğitim Bölgeleri Danışma Kurulları* verilebilir. Bu kurullar, sorunları çözme yerine daha çok üst yönetimlere çözüm yolları sunmakla yükümlü kılınmıştır.

Haydi Kızlar Okula Kampanyası: MEB, UNİCEF, çeşitli bakanlık ve kuruluşlarla işbirliği halinde kız çocuklarının okullaşmasını sağlamaya dönük bir kampanya düzenlemiştir. Projenin amacı, ilgili kamu kurum ve kuruluşlarının, sivil toplum kuruluşlarının ve yerel yönetimlerin katılım ve katkısıyla ilköğretim çağında olup herhangi bir sebeple eğitim sistemi dışında kalmış, okulu terk etmiş ya da devamsız olan 6-14 yaş grubundaki bütün çocukların, özellikle kız çocuklarının % 100 okullaşmasını sağlamaktır.

Herkes İçin Eğitim Projesi: Herkes için eğitim kapsamında UNESCO tarafından çeşitli tarihlerde uluslararası düzeyde bazı toplantılar yapılmıştır. Bu toplantılarda üye ülkeler tarafından bazı kararlar alınmış ve onaylanmıştır. Ülkemizin de uygulamakla yükümlü olduğu bu hedeflerden bazıları şöyle belirlenmiştir:

- Okul öncesi eğitim ve ilköğretimde okullaşma oranlarının yükseltilmesi,
- Okur-yazar oranlarının artırılması,
- Eğitimde cinsiyetler arası dengesizliğin ortadan kaldırılması,
- Gençlerin yeterli becerilerle donatılması,
- Eğitimde kalitenin artırılması.

Proje; ülke genelinde eğitimle ilgili tüm kesimlerin katılım ve katkısının sağlanmasını, bu konuda demokratik karar alınmasını, eldeki kaynakların birleştirilmesi ve hedeflere ulaşılmasını öngörmektedir. Proje kapsamında Bakanlıkça, Herkes İçin Eğitim Ulusal Eylem Planı hazırlanmış ve UNESCO'ya gönderilmiştir. Hazırlanan eylem planının uygulanması izlenmekte ve periyodik olarak ülke raporları hazırlanmaktadır.

Çocuk Dostu Okul Projesi: MEB ve UNICEF işbirliğinde yürütülen projenin amacı, ilköğretim okullarında her yönüyle kalitenin artırılması ve bunun, öğrencilere, çalışanlara, çevreye yansıtılmasıdır. Okul, çocuğun ikinci evi ve eğlence ortamı olarak tanımlanmıştır. Okulda sanatsal etkinliklere ve algılamalara değer verilmesi, okulun çevrenin dostu ve cinsiyete duyarlı, çocuk haklarına saygılı olması öngörülmektedir. Proje kapsamında okulda yönetime ve kararlara katılımın sağlanması, sürekli gelişmenin olması, okul binalarının sürekli kullanımının sağlanması, sorumluluğun paylaşılması, okulla çevre arasındaki işbirliğinin gerçekleştirilmesi beklenmektedir. Bu bağlamda öğrencilerin ve çalışanların heyecanla geldikleri, katılımcı, paylaşımcı, dışa dönük, gelişime açık bir okul imajı tasarlanmaktadır.

Çocuklar İçin Telafi Eğitimi: UNICEF ile işbirliğine dayalı bir proje olup kapsamı, erken çocukluk gelişimi, etkili ebeveynlik, telafi eğitimi, çocuk adaleti, çocuk ombudsmanlığı gibi alt başlıklardan oluşmaktadır. Projenin dayanağı, Çocuk Hakları Sözleşmesidir. İlköğretimde telafi eğitimi, ilköğretimi terk etmiş veya ilköğretime hiç kaydolmamış 10-14 yaşları arasındaki çocukların yoğun ve bireyselleştirilmiş bir müfredat aracılığıyla akranlarına yetişmeleri ve örgün eğitim sistemine geri dönmeleri için sunulan ikinci bir eğitim şansı olarak tanımlanmıştır. Telafi eğitimi sonucunda oluşması beklenen etki; ilköğretim çağındaki çocukların % 100'ünün okula kaydolmasına katkıda bulunmak, ilköğrenim çağındaki çalışan çocuklarla okula hiç kaydolmamış çocukların ilköğretime devam etmelerini ve okulu terk etmiş çocukların yeniden okula kaydolmalarını sağlamaktır. Benzer bir proje de Dezavantajlı Çocukların Eğitime Etkin Katılımının Sağlanması Projesidir.

Eğitimde Program Değerlendirme ve Geliştirme: Eğitim ve okul sisteminin en belirgin özelliği, gerçekleştirilecek eğitim ve öğretim etkinliklerinin önceden hazırlanmış bazı plan ve programlara bağlı olarak gerçekleştirilmesidir. Programla ilgili çeşitli tanımlar yapıldığı gibi, eğitim programı, öğretim programı, ders programı, örtük program gibi çeşitli kavramlaştırmalar vardır. Eğitimde program geliştirme, güncel çalışma konularından biridir. Eğitimde programlar, gözden geçirilir, değerlendirilir ve yeniden geliştirilir. Program geliştirmede başlıca şunlar dikkate alınır:

- Birey ve toplumun ihtiyaç, beklenti ve özellikleri,
- Eğitim-öğretimle ilgili yasa ve yönetmelikler,
- Çağın gerekleri,
- Konu alanlarının özellikleri,
- Eğitimle ilgili veriler,
- Ulusal ve uluslar arası eğitim standartları.

Eğitim programı, tarihi, felsefi, psikolojik, sosyal temellere dayanır. Ülkemizde program geliştirme çalışmalarında geçmişte bazı noktalara pek önem verildiği söylenemez. Türkiye eğitim sistemi, genel olarak John Dewey'in Türk eğitim sistemi üzerinde yaptığı çalışmalar ve hazırladığı rapor ışığında amaçlarda pragmatik felsefenin eğitime yansımaları olan kısmen ilerlemeci ve yeniden kurmacı eğitim felsefesinin izlerini taşımakta ise de uygulamada bilgi aktarmaya dayalı, öğretmen merkezli geleneksel eğitim egemen olmuştur.

Program geliştirme çalışmalarında eğitim programlarının, toplumun tarihsel, sosyal özelliklerini göz ardı etmeden, eğitimin yerel ve evrensel boyutlarını birlikte düşünerek içinde yaşanılan çağ ve dünyadaki gelişmelerle uyumlu bir özelliğe kavuşturulması gerekir. Program hazırlama ve geliştirme, bir kez olup biten bir etkinlik değil, sürekli devam eden bir süreçtir. Program geliştirme, her şeyden önce çeşitli tekniklere dayalı bir ihtiyaç analizini gerektirir. Buna göre, birey ve toplum beklenti ve ihtiyaçları belirlenerek programlar da bu doğrultuda hazırlanmalıdır.

Yeni Eğitim Programlarının Referansları: Cumhuriyet' ten bugüne eğitim sisteminde pek çok program geliştirme çabası olmuş; çeşitli okul kademeleri ve derslerle ilgili programlar geliştirilmiştir. MEB, 2004 yılından itibaren ilköğretim ve ortaöğretimde programların yeniden düzenlenmesine dönük bazı çalışmalar başlatmıştır. Söz konusu yeni programlar, bu kez "yapılandırmacı" anlayış ışığında hazırlanmıştır. Böylece "davranışçı" program anlayışından "bilişsel ve yapılandırmacı" anlayışa geçilmiştir. Yeni programların geliştirilmesinde temel referanslar olarak şunlar alınmıştır:

- Atatürk' ün çizdiği vizyonu temel almak,
- Dünyadaki gelişmeleri dikkate almak,
- AB normlarına uyum sağlamak,
- İlgili yasalarda öngörülen insan modelini dikkate almak,
- Bilim zihniyetini temel almak,
- Katılımcı bir yaklaşım izlemek,
- Uygulamalardan hareket etmek.

AB SÜRECİNDE TÜRK EĞİTİM SİSTEMİ

AB sürecinde Türkiye’de eğitimde reform olarak nitelendirilen bazı çalışmalar gerçekleştirilmektedir. İlköğretim programlarında başlatılan reform çalışmalarının diğer okul kademelerinde de sürdürülmesi amaçlanmaktadır. Kamu yönetiminde gündeme gelen yeniden yapılanma çalışmalarına bağlı olarak eğitimde örgütsel ve yönetsel yapının da yeniden tasarlanması tartışılmaktadır. Gerçekleştirilen ve yapılmak istenen bazı değişiklikleri savunanlar olduğu kadar bunları şiddetle eleştirenler de vardır. Değişimin taraftarlarınca eğitimde değişimin gerekçeleri çeşitli başlıklar altında toplanmaktadır. Bunlardan birkaçı şöyledir:

- Eğitim ve bilgi konularında paradigmaların değişmesi,
- Eğitimin sosyal taleplere cevap verememesi,
- Dünyada insani gelişmişlik sıralamasında ülkemizin alt sıralarda yer alması,
- Uluslararası sınavlarda ülkemizin olması gereken yerde bulunmaması vb.

Dünyada çeşitli alanlarda (ekonomik, siyasal, teknolojik, sosyal, kültürel, ekolojik, demografik) gözlenen değişim ve dönüşümler, AB sürecine uyum, çağdaş uygarlık düzeyine ulaşma, eğitimde değişimin başlıca referansları arasında yer almaktadır. Eğitimde yeni program çalışmalarında, temel ilke ve gerekçeler de şöyle sıralanmaktadır:

- Türkiye Cumhuriyeti’nin 2023 vizyonunun dikkate alınması,
- Milli değerlerle evrensel değerlerin sentezlenmesi,
- Eğitimde bilgi yüklemeye dayalı ezberci eğitimin terk edilmesi,
- Tek doğru yerine, doğruların birden çok olabileceği anlayışının geliştirilmesi,
- Eğitimde çoklu zekâ anlayışının temel alınması,
- Öğrenci merkezli eğitimin yerleştirilmesi,
- Bireycilikle toplumsuluk arasında denge sağlanması.

Avrupa Birliği’ne girme hazırlığı içinde olan Türkiye, eğitim sisteminde de bu yönde bazı reformlar gerçekleştirmeye çalışmaktadır. Bu amaçla, *Milli Eğitim Bakanlığı* bünyesinde *Avrupa Eğitimi Araştırma-Geliştirme Kurulu* adı altında bir kurul, ayrıca, *Avrupa Birliği Eğitim ve Gençlik Programları Dairesi Başkanlığı* (Ulusal Ajans) oluşturulmuş ve çalışmalara başlamışlardır.

Avrupa Birliği Eğitim Programları

Socrates Programı: AB Eğitim Programları bünyesinde çeşitli programlar yer almakta olup bunlardan biri Socrates (Genel Eğitim) Programıdır. Progra-

mın hedefi, AB'de eğitime Avrupa boyutunu getirmek, katılımcı ülkeler arasında eğitim alanında işbirliğini güçlendirerek yaşam boyu öğrenmeyi, her düzeydeki eğitimin kalitesini geliştirmektir. Program kapsamında şunlar hedeflenmektedir:

- Karşılıklı öğrenci, öğretim üyesi, eğitim personeli değişimi,
- Ortak programlar ve projeler geliştirilmesi,
- Eğitim sistemlerinin ve politikalarının karşılaştırmalı incelenmesi,
- Ortak politikalar geliştirmeye dönük çalışmalar yapılması,
- Karşılıklı, bilgi, deneyim ve iyi örneklerin paylaşılması vb.

Socrates, eğitim alanında şemsiye bir program olup sekiz faaliyet alanını kapsamaktadır. Bunlar şunlardır:

- İlk, orta ve lise eğitimi (Comenius)
- Yükseköğretim (Erasmus)
- Yetişkin eğitimi (Grundtvig)
- Dil öğretiminin desteklenmesi (Lingua)
- Açık ve uzaktan öğretim, bilgi ve iletişim teknolojilerinin kullanımı (Minerva)
- Eğitim sistemi ve politikalarına ilişkin gözlem ve yenilikler
- Yan önlemler,
- Ortak eylemler.

Comenius (okul eğitimi) Programı: Okul öncesi eğitim, ilköğretim ve orta-öğretim alanlarında yoğunlaşmakta, bu kademelerde yer alan öğrenci, öğretmen, eğitim personeli, okul-aile dernekleri, sivil toplum kuruluşları, yerel yönetimler, özel sektör ve sosyal ortaklıkları kapsamaktadır.

Erasmus Programı: Programın amacı, Avrupada yüksek öğretimin kalitesini artırmak ve Avrupa boyutunu güçlendirmektir. Erasmus programı şu çalışma alanlarından oluşmaktadır:

- Karşılıklı öğrenci değişimi,
- Karşılıklı öğretim elemanı değişimi,
- Karşılıklı değişimin örgütlenmesi,
- Avrupa kredi transfer sistemi,
- Yoğun programlar,
- Müfredat geliştirme projeleri.

Türkiye AB sürecine 1959'da başvurmuş, izleyen zaman diliminde bir takım anlaşmalara imza koymuştur. AB'nin 1999 yılındaki Helsinki Zirvesinde Türkiye'nin AB üyeliğine aday bir ülke olduğu, Avrupa stratejisi doğrultusunda reformlarını hızlandıran bir katılım öncesi stratejiden yararlanması kararlaştırılmıştır. Ekim 2005'te Türkiye ile AB arasında katılım müzakerelerinin başlamasıyla Türkiye'nin AB süreci içinde yer almasına dönük ilişkiler, yeni bir boyut kazanmıştır. Bu bağlamda uyum yasaları hazırlanmaya başlanmış, eğitim sistemimizde de AB'nin talepleri doğrultusunda bazı yeniden düzenlemeler gerçekleştirme yoluna gidilmiştir.

AB düşüncesinin felsefi, siyasi, ekonomik boyutları vardır. Ancak kültür ve eğitim alanı söz konusu olunca, yukarıdaki konuları büsbütün bunların dışında düşünmek mümkün değildir. Kültür ve eğitim, AB projesinin hayata geçmesinde, sürdürülmesinde hayati bir öneme sahiptir. Bu nedenle projeye önderlik edenler, kültürel bütünlük ve eğitim konusuna özel önem vermektedir.

AB Eğitim Programları başlığı altında birtakım alanlarda yürütülen programlar incelendiğinde bu programların, "*Avrupa Vatandaşlığı*" kavramı çevresinde şekillendiği görülmektedir. Temel hedef, ortak değerler çevresinde bir Avrupalı kimliği inşa etmektir. Her ne kadar söylemlerde yerel ve milli kültürlerin korunup tanınması ve tanıtılması söz konusu edilmekle birlikte, karşılıklı kültürel etkileşim sürecinde baskın olan kültürün diğer kültürleri etkilemesi de göz ardı edilemez.

Avrupa Birliği Sürecinde Türkiye'de Eğitim Politikaları

Türkiye, aday olduğu Avrupa Birliği'ne girme hazırlığı içinde eğitim sistemini Avrupa ülkelerinin standartlarına çıkarmayı hedeflemekte, bu amaçla birçok konuda yeni hedefler belirlemekte, Bakanlıkça bazı projeler yürütülmektedir. Eğitim sisteminin sorunlarının üstesinden gelebilmek için Türk eğitim sisteminin bütün yönleriyle, okul öncesi eğitimden üniversiteye kadar yeniden yapılandırılması ve bu çalışmaların Türkiye'nin geleceğe dönük stratejik ve milli hedefleriyle ilişkilendirilmesi gerekir. Türk eğitim sisteminde yeniden yapılanmada temel amaç, Avrupa eğitim sistemlerine uyum sağlamanın ötesinde, Türkiye'nin bulunduğu coğrafyada tarihi misyonuna uygun olarak kurgulanmalıdır. Esasen bugünkü haliyle Avrupa eğitim sistemleri çok da sorunsuz olmayıp içinde buldukları kültür ve eğitim krizinden çıkış yolları arayışı içindedir.

Başta yükseköğretim alanı olmak üzere, Avrupa eğitim sistemleri yeniden yapılanma sürecinde kendilerine model olarak daha çok Anglo-Sakson ülkeleri örnek almaktadırlar. Bologna Süreci olarak bilinen ve Avrupada ortak bir yüksek öğretim alanı oluşturmayı hedefleyen proje kapsamında Kuzey Amerika yüksek öğretim kurumları model alınarak Avrupa yüksek öğretim sistemleri, piyasa ekonomisi ve bilgi ekonomisi kurallarına göre yeniden yapılandırılmaya çalışılmakta-

dır. Dünya üniversiteleri arasında çeşitli kriterlere göre yapılan performans sıralamasında Avrupa üniversiteleri oldukça alt sıralarda yer almaktadır.

AB, üye ülkeler için bağlayıcı ortak bir eğitim politikası öngörmemekle birlikte öngörülen hedeflerden bazıları şunlardır:

- Genel ilkeler ve ortak standartlar çevresinde eğitim sistemlerinin uyumlaştırılması,
- Avrupa dillerinin öğretilmesi ve yaygınlaştırılması,
- Diplomaların karşılıklı olarak tanınması,
- Öğrenci ve öğretmen hareketliliğinin sağlanması,
- Avrupa vatandaşlığının güçlendirilmesi,
- Eğitim-öğretim kurumları arasında işbirliğinin geliştirilmesi,
- Eğitime ilişkin bilgi ve deneyimlerin paylaşılması,
- Açık ve uzaktan öğretimin geliştirilmesi,
- Eğitimde teknoloji kullanımının yaygınlaştırılması,
- Mesleki eğitimin iyileştirilmesi.

Türkiye, Bologna süreci kapsamında Avrupa yükseköğretimine entegre olmaya çalışmanın ötesinde yükseköğretimde bir cazibe merkezi olmanın yollarını aramalı ve Türkçenin eğitim dili olarak kullanılmasıyla dünyada daha çok insanın Türkçe konuşmasını sağlama ve böylece Türk kültürünün dünyaya tanıtmanın stratejilerini geliştirmelidir. Uzun vadede, diğer politik ve ekonomik stratejilerle birlikte Türkiye, bilgi üretimi ve dağıtım konusunda çevre ülke olmaktan çıkıp merkez ve lider ülke olmanın arayışı içinde olmalı ve söz konusu bakış açısını, yükseköğretimle ilgili politika ve söylemlerinin merkezine almalıdır.

AB, eğitim alanında üye ülkeler arasında ortak standartlar çevresinde eğitim programları uygulanmasını amaçlamaktadır. Ancak, bu süreçte bütün ülkelerin eğitim sistemlerinin birbirinin aynı olması beklenemez. Zira ülkelerin eğitim sistemlerine bakıldığında eğitimin felsefi ve ideolojik temelleri, amaçları ve içeriği yönünden ulusal özellikler dikkati çeker. Yani hiçbir Avrupa ülkesi, ulusal hassasiyet ve çıkarlarını bütünüyle bir tarafa bırakarak bu süreç içinde yer almak istemez.

Türkiye, eğitimde reform çalışmalarını Osmanlı Devleti'nden bu yana hep Batı merkezli gerçekleştirmiş, çeşitli ülkelerden farklı okul kademeleriyle ilgili farklı modeller uyarlanmaya çalışılmıştır. Böylece eğitim sistemimiz yamalı bir bohçaya dönmüştür. Sistemi oluşturan alt sistemler arasında organik ilişkiler kurulamamış, ortak hedefler oluşturup gerçekleştirilememiştir. Her reform çabası, sorunların bir kat daha artmasına neden olmuştur. Sistemin içindeki patolojik sorunlar, dersane, özel öğretmenlik, özel kurs gibi aracı kurumların oluşmasına meydan vermiştir.

Her ne kadar “küreselleşme süreci” başlığında yapılan tartışmalarda Dünyada giderek evrensel değerlere dayalı ortak yaşama biçimine doğru bir dönüşümden söz edilmekle birlikte, bu süreçte milli kültürlerin ve mikro düzeyde milliyetçi akımların da güçlenmekte olduğu gözden kaçmamaktadır. Esasen küreselleşmeye ve AB sürecine yön veren değerlerin Batı kaynaklı olduğunu ifade etmeliyiz. Elbette ülke olarak gelişen yeni değerlerden daha insani ve daha adil bir toplum inşa etmek adına yararlanabiliriz. Ancak küreselleşen Dünya’ da bir millet olarak varlığımızı koruyup sürdürebilmek, kendi değerler sistemimizi milli bir strateji kapsamında geliştirip sürdürmeye bağlıdır.

Türkiye, tarihi geçmişiyle güçlü bir birikim ve mirasa sahiptir. Modern zamanlarda her ne kadar kültürel alanda bazı yozlaşmalar gündeme gelmişse de modern Dünya’ya Türkiye’nin verebileceği bir takım değerler vardır. Şu halde Türkiye kendi içinde kültürel sorunlarını çözebildiği ve ortak milli kültürü güçlendirebildiği ölçüde AB sürecinde kendi kimliğini koruyarak varlığını sürdürebilecektir. AB sürecini bütünüyle reddetmek ya da bu süreci her sorunun çözülebileceği bir süreç olarak görmek yerine, öncelikle kendi ülkemiz içindeki bir takım yapısal sorunları, sosyal bir mutabakat içinde çözmek öncelikli bir konu olmalıdır. Eğitim sisteminin sorunlarını, ülke olarak yaşadığımız diğer sosyal, ekonomik, politik sorunların dışında düşünemeyiz (Şişman, 2011).

Türkiye, Dünyadaki yeni oluşumlara elbette kayıtsız kalmamalı, bunların büsbütün dışında olmamalıdır. Ancak bu oluşumların edilgin bir nesnesi olmak yerine etkin ve aktif bir üyesi olmak daha tercih edilir bir durumdur. Esasen AB sürecinin ne getirip ne götüreceği konusunda belirsizlik olup çoğu vatandaşlar sürecin kapsamı konusunda bilgili değildir.

Milli Eğitim Bakanlığı, AB katkısıyla eğitimle ilgili bir takım projeler başlatmıştır. Temel eğitimin desteklenmesi, mesleki ve teknik eğitim ve öğretim sisteminin güçlendirilmesi, mesleki ve teknik öğretim kurumlarının modernizasyonu, Milli Eğitim Bakanlığı’nda kapasite geliştirme gibi projeler bu kapsamdadır.

EĞİTİM SİSTEMİNİN VE OKULUN GELECEĞİ

Okul programı ve öğrenme-öğretme süreçlerine ilişkin geçmişte çeşitli teoriler, yöntemler, modeller geliştirilmiştir. Son yıllarda ise öğretim konusunda “yapısalcılık” ya da “yapılandırmacılık” olarak nitelendirilen kuramın etkileri gözlenmektedir. Özellikle öğretim teknolojisindeki gelişmeler, program konusunda da sürekli yeni tartışmaların doğmasına neden olmaktadır.

İçinde yaşadığımız yüzyılda dünya toplumlarında çeşitli alanlarda hızlı bir değişim süreci yaşanmaktadır. Bu değişim sürecinde bilgi üretimi ve bilgi teknolojisinde büyük bir gelişme gözlenmektedir. Bilgi artışı ve bilgi teknolojisindeki baş döndürücü gelişmeler, toplumları ve toplumsal kurumları yeniden yapılanmaya zorlamaktadır. Kuşkusuz bu değişimi en çok hisseden kurumlardan biri de eğitim kurumlarıdır. Eğitim kurumları, bu gelişmeler karşısında kendilerini gelecekteki yeni durumlara uyarlamak zorundadır. Aksi halde toplumun kendisinden beklediği işlevleri yerine getiremeyeceği için yerini başka toplumsal kurumlara devretmek durumunda kalabilecektir.

Bilgi ve bilgi teknolojilerindeki değişme ve gelişmelerin farkında olan ülkeler, hep geleceğin eğitim ve okul sistemleri üzerinde senaryolar üretmektedirler. Eğitim konusunda yazılanlarda da hep yirmi birinci yüzyıldan söz edilmekte, bu yüzyılın gerektirdiği niteliklerle donatılmış okul yöneticisi, öğretmen ve insan gücünün yetiştirilmesinden söz edilmektedir. Teknolojik değişimlerden eğitim kurumlarının, eğitim programlarının, öğretim yöntemlerinin, öğretmen-öğrenci, öğretmen-veli ilişkilerinin etkilenmesi kaçınılmaz olacaktır.

Eğitim kurumu, bilgi ve bilgi teknolojilerindeki değişimlerden nasıl etkilenecektir? Bu değişimlere nasıl ayak uyduracaktır? Bunun için sistemde nasıl bir yapılanmaya gidilecektir? Yeni gelişmeler ışığında okul, öğrenci ve öğretmenin konumlarında ve rollerinde nasıl bir değişme gündeme gelecektir? Bu ve benzeri sorular, eğitimin çağın gereklerine uygun olarak yapılandırılmasında üzerinde durulması ve cevaplanması gereken temel sorular olmaktadır.

Gelecekte bilgi teknolojisindeki gelişmelere paralel olarak dünyanın her yerinde insanlar, evlerinde, işyerlerinde, okullarda sınırsız bilgi kaynaklarından ve eğitim olanaklarından daha kolay yararlanabileceklerdir. Bilgisayar teknolojisinde işitsel ve çok boyutlu görüntülü elemanlar, hareketli resimleri kaydeden videolar, animasyonu sağlayan grafikler gibi çeşitliliğin artması beklenmektedir. Gelecekte belki de tüm iletişim araçları tek bir bilgi ağına dönüşecektir. Network bilgi ağı, bugün okulla ev arasında kablosuz iletişimi sağlayarak evrensel bilginin paylaşımını gerçekleştirmekte; kağıt, kitap, kalem gibi öğretim araçlarını geçersiz kılmaktadır. Network bilgi ağı sisteminde gelecekte önemli gelişmeler beklenmektedir. Muhtemelen bütün bilgisayar sistemleri birbirine bağlanacak, bir çok açılarından dünyamız bilgi paylaşımı yönünden adeta tek bir beyin ve sinir sistemine bağlı olacaktır. Bütün bu gelişmelerin doğal olarak eğitim, çalışma, hatta eğlenme yaşamını etkilemesi beklenmektedir.

Bilgi toplumunda insani değerler ve nitelikler olarak, birörneklik yerine farklılık, çeşitlilik, kendine güven, kendini gerçekleştirme, yaratıcılık, katılımcılık,

eşitlik, çok yönlü bakış açısı gibi hususlar öne çıkmaktadır. Postmodern eğitim tartışmalarında da standart program yerine insan, eğitimin merkezinde yer almakta, bireyin özgürlüğü ne vurgu yapılmakta ve bireye seçme/tercih hakkı tanınmakta, eğitimde farklı beklentilerin karşılanması öne çıkmaktadır. Çok kültürlü ve çok kültürcü eğitim kapsamında yapılan tartışmalarda ise farklı ülkelerden, farklı toplum kesimlerinden, farklı kimliklerle okula gelen bireylerin farklı taleplerinin karşılanması tartışılmaktadır. Avrupa Birliğine üye olan ülkeler, gelecekte bu birlik içinde kendi ulusal eğitim sistemlerinin durumunun ne olacağını tartışmaktadırlar. Giderek kitlesel eğitimden bireyselleştirilmiş öğretime, katı programdan esnek programa, herkes için aynı olan standart eğitimden, yeteneğe göre eğitime doğru bir dönüşümden söz edilmektedir. Bu gelişmeler ışığında Avrupa Birliğine aday ülke olan Toplumsal değişmelerin farkında olan ülkeler, eğitime ilişkin amaçlarını sürekli gözden geçirmekte, sürekli gelecek merkezli düşünerek gelecek yüzyılın insanını yetiştirmeye dönük amaçlar belirlemekte, planlamalar yapmaktadır (Şişman, 2011).

EĞİTİM SİSTEMİNİN GELECEĞİNE İLİŞKİN BAZI ÖNERİLER

Dünyada hemen bütün ülkelerde eğitimde yeni arayışlar gündemdedir. Dünyada çeşitli alanlarda meydana gelen hızlı değişmeler karşısında ülkeler eğitim sistemlerini sürekli bu değişmelere uyarlama çabası içindedir. Ancak özel sektörde daha çabuk gerçekleşen bu uyarlama durumu, kamu sektöründe pek de kolay ve hızlı olmamaktadır. Türkiye’de eğitim, ağırlıklı olarak bir kamu kurumu ve hizmeti olarak görülmektedir. Bu nedenle de değişim oldukça yavaş gerçekleşmektedir.

Eğitim ve okul stratejik bir kurumdur. Türkiye hızla değişen dünyaya liderlik edebilmek ve gelecek yüzyıllarda süper bir devlet olarak varlığını sürdürmek istiyorsa, AB birliği dışındaki oluşum ve söylemlerde söz sahibi olacak alternatif stratejilere sahip olmalıdır. Ülke için nasıl bir gelecek kurgulanıyorsa eğitim ve okul da o geleceğin inşasına hizmet edecek bir yapı ve anlayışla ele alınmalıdır. Türkiye, bölgesinin en önemli devletlerinden birisi olması yanında bu önemi içselleştirmiş bir eğitim sisteminden ve eğitim politikalarından mahrum olmamalıdır. Türkiye, geleceğini başka ülkelere göre planlayamaz. Türkiye kendi geleceğini zengin tarihi birikiminden yola çıkarak kurgulamalıdır. Bu bağlamda aşağıdaki öneriler getirilebilir:

- Eğitimde reform, eğitim sisteminin bütün kademelerini kapsayacak biçimde birlikte bir bütün olarak ele alınmalıdır.
- Eğitim, sosyal, ekonomik, politik alanlarla ve hedeflerle birlikte düşünülmelidir.

- Öğrenmek isteyen herkese öğrenme fırsatları sağlanmalı, hiçbir öğrenci başarısızlıkla sistemin dışında bırakılmamalıdır.
- Eğitim sistemi, bilgi toplumu ve bilgi ekonomisine uygun bir yapıya kavuşturulmalıdır.
- Toplumun eğitime katılımı ve maddi desteđi artırılmalıdır.
- Sosyal adalete engel teşkil eden özel dershaneler, özel öğretim kurumlarına dönüştürülmelidir.
- Merkezi sınavların yerine daha kapsamlı alternatif öğrenci seçme yöntemleri geliştirilmelidir.
- Türkiye'nin eğitimle ilgili hedefleri Avrupa Birliđi'nin eğitim hedeflerinin üstünde olmalıdır.

ARAŞTIRMA VE İNCELEME SORULARI

1. Türkiye'de AB ve küreselleşme sürecinde gündeme gelen eğitimle ilgili başlıca sorunları tartışınız.
2. Kalkınma Planlarında eğitimle ilgili yer alan başlıca politika ve hedefleri araştırınız.
3. İlköğretim, ortaöğretim ve yüksek öğretimde yeniden yapılanma konusundaki güncel tartışma ve çalışmalarını araştırınız.
4. Kalkınma planları ve hükümet programlarında yer alan eğitim hedeflerine ne ölçüde ulaşıldığını araştırınız.

DEĞERLENDİRME SORULARI

1. Aşağıdakilerden hangisi Milli Eğitim Bakanlığınca uygulanan Okul Gelişim Modelinde ve sonrasında sıklıkla yer alan bir planlama kavramıdır?
 - A) Merkezi planlama
 - B) Bölgesel Planlama
 - C) Yıllık planlama
 - D) Uzun vadeli planlama
 - E) Stratejik planlama

2. Toplam Kalite Yönetimi'ni benimsemiş bir okulun öncelikli değeri aşağıdakilerden hangisi olmalıdır?
 - A) Süreçlerin iyileştirilmesine odaklanma
 - B) Velilere odaklanma
 - C) Çalışanlara odaklanma
 - D) Öğrenciye odaklanma
 - E) Çevreye odaklanma

3. Aşağıdakilerden hangisi eğitim sistemimizin temel sorunlarından biri değildir?
 - A) Hedeflenen okullaşma oranlarına ulaşamamıştır.
 - B) Eğitimle istihdam arasında denge vardır.
 - C) Öğretmen başına düşen öğrenci sayısı fazladır.
 - D) Eğitime ayrılan kaynaklar yeterli değildir.
 - E) Mesleki ve teknik eğitimle ilgili sorunlar çözülememiştir.

4.
 - I. Okul ortaklıkları
 - II. Dil projeleri
 - III. Okul gelişim projeleri
 Yukarıda verilen maddelerdeki ifadelerin yapılandırıldığı AB programı aşağıdakilerden hangisidir?
 - A) Comenius
 - B) Erasmus
 - C) Leonardo Vinci
 - D) Youth
 - E) Grundtving

5. Avrupa Birliği eğitim programlarından hangisi yüksek öğretim kurumları ile ilgilidir?
 - A) Lingua
 - B) Grundtving
 - C) Erasmus
 - D) Leonardo Vinci
 - E) Comenius

6. Aşağıdakilerden hangisi Avrupa Birliği eğitim politikasında öngörülen hedeflerinden biri değildir?
 - A) Avrupa dillerinin öğretilmesi ve yaygınlaştırılması
 - B) Genel ilkeler çerçevesinde eğitim sistemlerinin birleştirilmesi
 - C) Avrupa vatandaşlığının güçlendirilmesi
 - D) Eğitime ilişkin bilgi ve deneyimlerin paylaşılması
 - E) Mesleki eğitimin iyileştirilmesi

7. Aşağıdakilerden hangisi Erasmus programının amaçlarından biri değildir?

- A) Avrupa'da yükseköğretimin kalitesini arttırmak
- B) Karşılıklı öğrenci değişimi
- C) Karşılıklı kültür alışverişi
- D) Avrupa kredi transfer sistemi
- E) Uzaktan eğitimi yaygınlaştırma

8. İlköğretim okullarında her yönüyle kalitenin artırılması, bunun öğrencilere, çalışanlara, çevreye yansıtılması olarak hedeflenen; çocuğun okulu ikinci evi ve eğlence ortamı olarak görmesini hedefleyen proje hangisidir?

- A) Herkes İçin Eğitim Projesi
- B) Haydi Kızlar Okula Kampanyası
- C) Baba Beni Okula Göndersene Kampanyası
- D) Çocuk Dostu Okul Kampanyası
- E) AB Eğitim Projeleri

9. Aşağıdakilerden hangisi Dokuzuncu Kalkınma Planına (2007-2013) göre eğitim sisteminin geliştirilmesinde izlenecek stratejilerden biri değildir?

- A) Bilgi çağı insanını yetiştirmek
- B) Eğitime sivil toplum desteği sağlamak
- C) Öğretmen yeterliliklerini sürekli olarak geliştirmek
- D) Öğretmenlerin dengeli dağılımını sağlamak
- E) Özel eğitime bütçeden daha çok kaynak ayırmamak

10. Aşağıdakilerden hangisi bilgi toplumunda öğretmenin temel rolü kapsamında yer almaz?

- A) Öğretim lideri
- B) Eğitim lideri
- C) Bilgiyi aktaran
- D) Öğrenmeyi kolaylaştıran
- E) Takım lideri

Cevaplar

1. E	2. A	3. B	4. A	5. C	6. B	7. E	8. D	9. E	10. C
------	------	------	------	------	------	------	------	------	-------

YARARLANILAN VE YARARLANILABİLECEK KAYNAKLAR

- DPT. (2007). *Dokuzuncu Kalkınma Planı*. Ankara: DPT.
- MEB. (2009). *Milli Eğitim İstatistikleri Örgün Eğitim 2009-2010*. Ankara: MEB.
- MEB. (2000). *Okul Gelişim Modeli*. Ankara: MEB.
- MEB. (1999). *Eğitim Bölgeleri ve Eğitim Kurulları Yönergesi*.
- DPT (2007). *Orta Vadeli Program (2007-2009)*
(<http://ekutup.dpt.gov.tr/program/2007-09.pdf>).

DPT (2008). *Orta Vadeli Program (2009-2011)*

(<http://ekutup.dpt.gov.tr/program/200911.pdf>)

DPT (2011). *Orta Vadeli Program (2011-2013)*

(<http://www.sp.gov.tr/documents/OVP2011-13.pdf>)

DPT (2013). *Orta Vadeli Program (2013-2015)*

(<http://www.sp.gov.tr/documents/OVP2013-15.pdf>)

Şişman, M. (2011). *Eğitim Bilimine Giriş*. Ankara: Pegem Akademi.

T.C. Kalkınma Bakanlığı (2015). *Orta Vadeli Program (2015-2017)*

<http://www.kalkinma.gov.tr/Pages/content.aspx?List=28363ffa-6f2c-4400-86bc-ca5decdb5161&ID=11&Source=http%3A%2F%2Fwww%2Ekalkinma%2Egov%2Etr%2FPage%2FOrtaVadeliProgramlar%2Easpx&ContentTypeId=0x0100F586C93FC4CA2749A016DD998B6133D2>

T.C. Kalkınma Bakanlığı (2016). *Orta Vadeli Program (2016-2018)*

<http://www.kalkinma.gov.tr/Pages/content.aspx?List=28363ffa-6f2c-4400-86bc-ca5decdb5161&ID=12&Source=http%3A%2F%2Fwww%2Ekalkinma%2Egov%2Etr%2FPage%2FOrtaVadeliProgramlar%2Easpx&ContentTypeId=0x0100F586C93FC4CA2749A016DD998B6133D2>

T.C. Kalkınma Bakanlığı (2017). *Orta Vadeli Program (2017-2019)*

[http://www.kalkinma.gov.tr/Lists/OrtaVadeliProgramlar/Attachments/13/Orta%20Vadeli%20Program%20\(2017-2019\).pdf](http://www.kalkinma.gov.tr/Lists/OrtaVadeliProgramlar/Attachments/13/Orta%20Vadeli%20Program%20(2017-2019).pdf)

T.C. Kalkınma Bakanlığı (2017). *Orta Vadeli Program (2018-2020)*

<http://www.kalkinma.gov.tr/Lists/OrtaVadeliProgramlar/Attachments/14/Orta%20Vadeli%20Program%202018-2020.pdf>

Mullis, I. V. S., Martin, M. O, Poy, F. ve Arora, A. (2012). *TIMSS international results in mathematics*. Boston College: TIMSS & PIRLS International Study Center.

Mullis, I. V. S., Martin, M. O, Poy, F. ve Arora, A. (2012). *TIMSS international results in science*. Boston College: TIMSS & PIRLS International Study Center.

7. BÖLÜM

YÖNETİM TEORİLERİ VE SÜREÇLERİ

BÖLÜMÜN AMACI

Bu bölümü işledikten sonra aşağıdaki sorulara cevap verebileceksiniz.

- 1. Farklı bakış açılarından örgüt ve yönetim kavramları nasıl tanımlanıp çözümlenmektedir?*
- 2. Örgüt ve yönetimle ilgili başlıca teoriler nelerdir?*
- 3. Örgüt ve yönetimle ilgili temel süreçler nelerdir?*
- 4. Örgüt ve yönetimle ilgili farklı teori ve süreçlerin okullar açısından önemi nedir?*

ÖRGÜT VE YÖNETİM KAVRAMLARI

Nerede bir örgüt ve örgütlenme söz konusu edildiğinde orada aynı zamanda bir yönetim süreci söz konusudur. Farklı dillerde, yönetimle ilgili farklı kavram ve sözcükler vardır. Türkçede yönetim, Batı dillerindeki birden çok sözcüğün karşılığı olarak kullanılır. Örneğin İngilizcede yönetim karşılığı kullanılan ‘*management*,’ ‘*administration*,’ ‘*governance*’ gibi birden çok kelime vardır. Türkçede ‘*administration*’ karşılığı olarak ‘idare’ sözcüğü ile ‘*administrator*’ karşılığı olarak ‘idareci’ sözcükleri, son yıllarda giderek kullanımdan düşmektedir. Türkçede İngilizce “*governance*” karşılığı olarak da “yönetişim” sözcüğü kullanılmaktadır.

Modern toplumlarda insanların hayatının önemli bir kısmı, çeşitli örgütlerin bir üyesi olarak ya da bu örgütlerle ilişkiler içinde geçer. Modern insanın hayatı ve çevresi, çeşitli amaçlarla oluşturulmuş örgütler tarafından kuşatılmıştır. Hastane, belediye, okul, fabrika gibi yerlerin hepsi, birer örgüt olarak tanımlanır. Buna göre örgütler, ürettiklerine göre çeşitli biçimlerde (mal üreten örgütler ve hizmet üreten örgütler gibi) sınıflandırılır.

Örgüt Kavramı: Örgüt (organizasyon/teşkilat), klasik bakış açısından yaklaşıldığında mal ya da hizmet üretmek amacıyla oluşturulmuş yapı olarak tanımlanır. Bu tanım, örgüt kavramına bütünüyle rasyonel açıdan yaklaşmakta olup örgütün insani boyutunu göz ardı eder. Bu açıdan örgüt içinde yer alan insanlar, üretilecek mal ve hizmetlerin üretimi için gerekli araçlar; yönetici de örgütsel üretim sürecinde planlayıcı, kaynak sağlayıcı ve dağıtıcı, iletişim ve eşgüdüm sağlayıcı, hakem, kontrol edici vb. olarak görülür. Bu genel yaklaşımın yanında örgüt ve yönetime ilişkin farklı bakış açıları da vardır.

Yönetim Kavramı: Her ne kadar bazı yönetim bilimciler, yöneticilerin görev ve rollerini bazı kategorilere ayırmakta ise de yöneticilerin gündelik yaptıkları işler gözlemlendiğinde onların pek çok görevi yerine getirdikleri ortaya çıkar. Yöneticilere yüklenen roller zaman içinde değişebilir. Bir sınıflamaya göre okul yöneticilerinin okulda gösterdikleri davranışlar, insanlar arası ilişkiler, bilgi ve kararlarla ilgili olmak üzere üç grupta toplanmıştır. Başka bir sınıflamada yöneticilerin başlıca rolleri, on başlıkta toplanmıştır. Bunlar, başkanlık, liderlik, işbirliği sağlama (diğer yöneticilerle dikey olarak), bilgi merkezi olma (birey ve birimler arası), dağıtıcılık (bilgi ve değerlerin paylaşılması), sözcülük, işletme sahipliği, arabuluculuk, kaynak dağıtıcılık, temsilcilik ya da müzakerecilik rolleridir (Mintzberg, 1973).

Batılı ülkelerde yaşanan sanayileşme sürecinin, yönetimle ilgili düşünce ve uygulamaları önemli ölçüde etkilediği kabul edilir. Sanayi toplumunda, fabrika, makine, otomasyon, rasyonellik, standartlaşma, uzmanlaşma, bürokratikleşme ve işbölümü gibi bazı kavram ve konular öne çıkar. Sonuçta 19. yüzyılın sonlarından

itibaren bilimsel araştırma yöntemi, yönetim alanına uygulanır ve “yönetimin bilimselleşmesi” gündeme gelir. Bu süreçte örgütler ve yönetim alanında çeşitli teori ve modeller geliştirilmeye başlanır.

Örgüt ve yönetim, disiplinler arası ortak bir çalışma alanıdır. Her bilim alanı (sosyoloji, psikoloji, ekonomi, siyaset bilim vb.), örgüt ve yönetim kavramlarını farklı açılardan çözümlenmeye çalışır. Örgüt ve yönetimle ilgili farklı teorilere göre de bu kavramların tanımı farklılaşır. Örneğin, rasyonel açıdan örgüt, bir üretim aracı olarak görülürken; politik açıdan bir güç, egemenlik ve çatışma alanı; insani açıdan insanların beklenti ve ihtiyaçlarının karşılandığı bir yaşama alanı; kültürel ve sembolik açıdan da bir anlamlar ve semboller sistemi olarak tanımlanır. (Bolman ve Deal, 1991)

Formal ve İnfornel Örgüt: Sosyal örgüt, formel örgüt, infornel örgüt gibi kavramlar birbirinden farklıdır. Örneğin aile, sosyal bir örgüt olarak tanımlanırken hastane ve fabrika, aynı zamanda formel bir örgüt olarak görülür. Formel örgüt içindeki insanların çeşitli ilgi ve amaçlar çevresinde oluşturdukları gruplar da infornel örgüt olarak nitelendirilir. İnsanlardan meydana gelen büyük ya da küçük herhangi bir sosyal sistem içinde olduğu gibi bir formel ya da infornel örgüt içinde de insanlar ve insan grupları arasında gücün dağılımı ve paylaşılması farklılaşabilir. Bu dağılımda bazıları daha güçlü, bazıları ise daha güçsüz konumda olabilir.

Kültürlerarası Farklılaşma ve Yönetim: Farklı örgütler içinde yer alan insanlar, aynı zamanda farklı kültürlerin ve sosyalleşme süreçlerinin ürünüdür. Bu nedenle örgüt ve yönetimle ilgili olarak her ülke ve kültürde geçerli evrensel teori ve modeller geliştirmek güçtür. İleri toplumlarda örgütsel yaşamı şekillendiren temel kavramlar, para/çıkar, otorite, kurallar, rol, unvan, statü, bağımsızlık, nesnellik gibi kavramlardır. Dolayısıyla bu toplumlarda örgüt, daha çok mekanik ve rasyonel özellikleriyle algılanır. Batılı ülkelerde geliştirilen örgüt ve yönetimle ilgili yaklaşım ve modeller, aynı zamanda onların kültürel özelliklerini de yansıtır. Örgütler, gözle görülen fiziksel nesnelere olmalarının ötesinde aynı zamanda insanlar tarafından oluşturulan ve insanlardan meydana gelen sosyal sistemlerdir. Bu nedenle örgütsel yaşamı çözümlenmede örgütteki insanları merkeze alarak örgütlerle ilgili konu ve kavramları bu bağlamda yorumlamak gerekir.

ÖRGÜT VE YÖNETİME İLİŞKİN BAKIŞ AÇILARI

Örgüte ilişkin çeşitli teorik bakış açılarına bağlı olarak farklı örgüt imajları oluşur. Bu bakış açıları, örgütler ve insanlarla ilgili farklı bazı varsayımlara dayanır. Aşağıda bu bakış açılarından bir kısmı, Bolman ve Deal (1991)'in sınıflama ve açıklamaları temel alınarak özetlenmiştir.

Rasyonel Açıdan Örgüt ve Yönetim: Rasyonel açıdan örgüt, önceden belirlenmiş amaçları gerçekleştirmek için oluşturulmuş bir yapıdır. Rasyonellik, örgütler açısından amaçların en üst düzeyde etkili bir biçimde gerçekleştirilmesini ifade eder. Örgüt üyelerinin önceden belirlenmiş amaçları izlemeleri, bunları gerçekleştirmek için çalışmalarını beklenir. Örgüte ilgili temel kavramlar olarak amaç, rol, teknoloji, belirlilik, kestirilebilirlik, etkililik, otorite, kurallar, emir verme, performans standartları ve eşgüdüm gibi kavram ve konular üzerinde durulur. Bu bakış açısının temel varsayımları şunlardır:

- Örgütler, önceden belirlenmiş bazı amaçları gerçekleştirmek için vardır.
- Örgüt yapısı, amaç, strateji, çevre, teknoloji ve insan öğeleriyle uyumlu olmalıdır.
- Örgütte uzmanlaşma ve bireysel performans önemlidir.
- Örgütsel sorunların esas kaynağı, uygun olmayan örgütsel yapı ve sistemlerdir.
- Örgütsel etkililiği sağlamak için kontrol ve eşgüdüm önemlidir.
- Örgütte kontrol ve eşgüdüm, otorite, kurallar, politikalar, standart işlemler, prosedürler, bilgi sistemleri, toplantılar gibi yollarla sağlanır.

Rasyonel açıdan yönetici, yukarıdaki kavram ve konular üzerinde yoğunlaşarak örgüt amaçlarının gerçekleştirilmesine çalışan kişidir. Bu açıdan yönetici, amaçları gerçekleştirecek rolleri, görevleri, kaynakları dağıtan; iş bölümünü yapan, insanları performansları ölçüsünde ödüllendiren kişidir. Halen dünyada ve Türkiye'de, örgütler ve yönetim alanında yazılmış çoğu kitapta bu bakış açısı baskındır.

İnsani Açıdan Örgüt ve Yönetim: Bu açıdan örgütler, insanların ihtiyaçlarını karşılamak içindir. Örgüt içindeki insanlarla örgüt arasında karşılıklı bağımlılık ve uyum önemlidir. İnsanların ihtiyaç, beceri ve değerleriyle örgütteki rolleri arasında uyumu sağlayacak yöntemler geliştirilmesi önemli görülür. Burada üzerinde durulan temel kavramlar, insan ihtiyaçları, insan doğası, kişilik, grup dinamiği, katılmalı yönetim, işin zenginleştirilmesi, örgütsel demokrasi, sosyal sorumluluk ve kendini yöneten iş takımları gibi kavramlardır. Bu bakış açısının temel varsayımları şunlardır:

- Örgütler, esas itibariyle insanların ihtiyaçlarını karşılamak için vardır.
- Örgüt ve onun içinde yer alan insanlar, karşılıklı olarak birbirine muhtaçtır.
- Örgüt ile çalışanlar arasındaki uyum, her ikisinin de yararınadır.
- Örgütte, öncelikle çalışan insanların ihtiyaçları karşılanmalıdır.
- Örgütteki insanlar, işten ve örgütten doyum sağlarsa, örgüt için daha yararlı ve verimli olurlar.

İnsani açıdan yaklaşıldığında yönetici, öncelikle insanla ilgili konularda bazı yeterliliklere sahip olup, insan ihtiyaçlarının farkında olmalı; örgüt içinde yer alan insanların fiziksel, sosyal ve psikolojik ihtiyaçlarının karşılanması üzerinde durmalıdır.

Politik Açıdan Örgüt ve Yönetim: Bu açıdan örgüt, farklı amaç ve çıkarlara sahip insanlardan oluşan gevşek yapılı ve karmaşık bir sistemdir. Örgütte çalışanlara sağlanan fırsatlar ve yararlar, görevle ilgili (görevini daha iyi yapmak), kariyerle ilgili (mesleğinde ilerlemek) ya da örgüt dışı konularla ilgili (kendine ve ailesine zaman ayırmak) olabilir. Burada üzerinde durulan temel kavramlar, iktidar, çıkar, çatışma, koalisyon, toplu sözleşme, kaynakların dağılımı gibi konulardır. Bu bakış açısı, örgütsel rasyonelliğe karşı olup yönetici de dâhil olmak üzere hiç kimsenin tarafsız olamayacağını ileri sürer. Örgütleri bütünüyle kazanan ve kaybedenlerin bulunduğu yerler olarak görür. Örgütsel etkinlikleri, çıkar temeline dayalı olarak açıklamaya çalışır. Bu bakış açısının temel varsayımları şunlardır:

- Örgütler, farklı bireyler, bölümler, ilgi grupları, meslek grupları, cinsiyetler ve etnik gruplar arasında oluşturulan koalisyonlardır.
- Bu insanların her birinin inançları, değerleri, niyetleri, bilgi düzeyleri, gerçeği algılayış biçimleri ve referansları farklıdır.
- Bu farklılıklar, kolay kolay değişmeyen özelliklerdir.
- Örgütsel kararların çoğu, örgütteki kaynakların dağılımıyla ilgilidir.
- Örgütlerde çatışma, kaçınılmaz bir olgudur.
- Örgütlerde güç, önemli bir kaynaktır.
- Örgütsel amaçlar, temel aktörlerin etkileşimiyle oluşur.

Bu açıdan yönetici, amaçları, niyetleri, ilgileri, çıkarları farklı olan bu insanlar arasında koalisyonu sağlayan kişidir. Örgütler, güç ve iktidara sahip olma konusunda kavgaların verildiği yerler (çatışma alanları) olup böyle bir ortamda yöneticinin temel görevi, amaçları, ilgileri ve çıkarları farklı olan insan grupları arasında uzlaşma ve koalisyonu sağlamak ve sürdürmektir.

Sembolik-Kültürel Açıdan Örgüt ve Yönetim: Bu bakış açısı, örgüt kavramına bilişsel ve sembolik açıdan yaklaşır. İnsan, anlam ve sembol üreten bir varlık olarak görülür. Örgüt içindeki bireyler, örgütsel davranış ve eylemlerini, ortaklaşa paylaştıkları bir takım anlamlar ve semboller üzerine kurarak gerçekleştirir. Örgütler, sadece, maddi, teknolojik, politik, ekonomik, fiziksel kavram ve özelliklerle açıklanamaz. Söz konusu somut kavramlar yanında örgütlerin, aynı zamanda soyut, sembolik, bilişsel, kültürel, düşünsel boyutları vardır. Bu açıdan bir örgüt, tiyatro, oyun yeri, drama, karnaval, kültür olarak tanımlanır. Üzerinde durulan temel kavramlar, sembol, kültür, anlam, inanç, değer, norm, ritüel, mit, efsane gibi kavramlardır. Bu bakış açısının temel varsayımları şunlardır:

- Örgütte ne olduğu değil, olup bitenlerin insanlar için ne anlam ifade ettiği önemlidir.
- Örgütte olup biten olaylarla anlamlar iç içedir.
- Örgütsel olaylar, farklı bireyler için farklı anlamlar ifade eder.
- Bazı olaylar ve süreçler belirsiz olup mahiyeti tam olarak bilinemez.
- Belirsizlik, problem çözme ve karar vermede rasyonelliği zorlaştırır.
- Belirsizliklerle karşılaşan insanlar, çatışmayı çözmek, kestirimi artırmak ve yön tayin etmek için semboller oluştururlar.
- Semboller, örgütle ilgili bazı durumları açıklar, sorunları çözer, önemli olanı vurgular, bütünleşmeyi sağlar, eylemlere meşruiyet kazandırır, geçmişe bağ kurar, sosyalleştirir, belirsizliği giderir ve istikrarı sağlar.

Bu açıdan yöneticinin temel görevi, anlamların yönetimidir. Yönetici, kültürel ve sembolik bir lider olarak örgütsel anlamların ve örgüt kültürünün oluşmasında önemli bir role sahiptir. Mevcut bazı alışkanlık ve değerleri değiştirebilmek için öncelikle yöneticilerin insanların düşünce, beklenti, alışkanlık ve anlayışlarının nasıl oluşup geliştiğini bilmesi gerekir.

Özetle, farklı açılardan yaklaşıldığında farklı örgüt çözümlenmeleri yapılabilir. Örgütlerle ilgili makine, organizma, kültür, aile, topluluk gibi benzetmelere bağlı farklı örgüt imajları söz konusudur. Bu imaj ve benzetmelere bağlı olarak yapılan daha kısa tanımlarda örgütler, araçlar, yapılar, sistemler, koalisyonlar, kültürler, değer alanları, problem alanları şeklinde tanımlanır.

Yukarıda örgütler ve yönetimle ilgili olarak kısaca açıklanan bakış açıları, aynı zamanda eğitim hizmeti üreten okullar için de geçerlidir. Eğitim ve okul yönetimiyle ilgili yaklaşım ve modeller geliştirmede bu bakış açılarından da yararlanılır.

YÖNETİM BİLİMİ

Yönetim, sosyal, politik, ekonomik yönleriyle çeşitli bilim dalları açısından farklı biçimlerde çözümlenir. İşletmeler ve örgütler açısından yönetim, üretim faktörlerinden biri olarak görülür. Yönetim (management) kavramı, ekonomi biliminin öncüleriyle birlikte ve sanayileşme sürecinde popüler olmuş, giderek işletmelerde profesyonel yöneticilik önem kazanmıştır. Yöneticiler, doğrudan üretim sürecine katılmayan, ancak diğerlerinin üretmesi için gerekli kişiler olarak görülmeye başlanmıştır. İleri kapitalist toplumlarda geliştirilen yönetim teorilerinde vurgu, yönetilenlerden çok yönetenler üzerindedir. Bu bakımdan yöneticiler, örgütün verimliliği ve etkililiğiyle ilgili olarak birinci derecede sorumlu görülen kişilerdir.

Yönetimin sosyal ve insani bir bilim alanı olarak kabul edilmesi ve gelişmeye başlamasıyla birlikte bu alanla ilgili çeşitli kavram, ilke, teori ve modeller geliştirilmeye başlanır. Yönetim söz konusu olunca öncelikle insanın yönetimi (personel yönetimi, insan kaynakları yönetimi) akla gelir. Ancak bunun dışında üretim yönetimi, teknoloji yönetimi, eğitim yönetimi, finans yönetimi gibi farklı kavramlaştırmalar ve alt alanlar da vardır.

Yönetim, bir yönüyle insan davranışıyla ilgili uygulamalı bir alandır. İnsan ise, çeşitli bilim alanlarının inceleme konusudur. İnsan, biyoloji, psikoloji, sosyoloji, siyaset bilimi, iktisat, din, antropoloji, felsefe, tarih ve benzeri birçok alanın konusudur. İnsan, mekanik bir varlık değildir. Bu nedenle insan davranışlarının önceden kestirilmesi, bunlara ilişkin genel ilkelerin belirlenmesi zordur.

Bilimin genel olarak değerden bağımsız bir süreç olduğu ileri sürülmesine karşılık insan davranışlarında değerlerin önemli bir yeri vardır. Şu halde yönetim biliminin bütünüyle rasyonel ve değerden bağımsız bir çalışma alanı olabilmesi, oldukça tartışmalıdır. Yönetimin konusu olarak insan, sadece örgütte gerçekleşen üretimin bir aracı değildir. Söz konusu üretim sürecinde insanın inanç, değer ve beklentilerinin de dikkate alınması gerekir.

ÖRGÜT VE YÖNETİMLE İLGİLİ TEORİLER

Teori ya da kuram, belirli bir alanda, belirli bir durum ya da olguyu açıklamak amacıyla onu sistemli bir şekilde ele alan, birbiriyle ilişkili kavramlar, tanımlar, varsayımlar, ilkeler ve genellemeler bütünüdür. Teoriler, belirli bir fenomenle ilgili genellenebilir ilke ve yasalara ulaşma amacı güder (Hoy ve Miskel, 1996). Sosyal bilimlerde geliştirilen teoriler, sürekli test edilmeye, geliştirilmeye ve yeniden formüle edilmeye açıktır.

Yönetimin, bir bilim alanı olarak ele alınması ve gelişmesi, 19. yüzyılın sonundan itibaren. Aşağıda yönetimin bir sosyal bilim alanı olarak gelişmesi sürecinde önemli katkıları olan bazı teorilerden ve görüşlerden kısaca söz edilmiştir. Yönetimle ilgili kitaplarda bu teoriler farklı başlıklar altında ele alınır.

Bu konuda benimsenen sınıflamalardan biri, *yapısal, davranışsal ve bütünsel yaklaşımlar* biçimindedir. Başka bir sınıflama, *klasik, neo-klasik ve çağcıl yaklaşımlar* biçimindedir. Örgüt ve yönetimle ilgili çağcıl tartışmalarda birbirinden oldukça farklı bakış açıları ve paradigmalarda gündeme gelmekte ve bunları genel başlıklar altında toplamak da mümkün görünmemektedir. Aşağıda geleneksel sınıflama biçimlerinden biri olarak örgüt ve yönetimle ilgili teoriler, üç başlıkta ele alınarak kısaca açıklanmıştır. Bunlar; *klasik, neo-klasik* (insan ilişkileri ve davranışsal) ve *çağcıl* yaklaşımlardır.

Klasik Örgüt ve Yönetim Teorileri

Bu başlık altında birbiriyle ilişkili çeşitli yaklaşımlar yer alır. Bunlar, geçen yüzyılın başlarında ortaya çıkmış olup genel olarak *bilimsel yönetim* (F. W. Taylor), *yönetim süreçleri* (H. Fayol), yönetim teorisi (L. Gulick ve L. Urwick), *bürokrasi* (M. Weber) gibi başlıklar altında toplanır (Bursalıoğlu, 1978; 1999).

Bilimsel Yönetim: Klasik yönetim teorisinin gelişmesinde başlangıç noktası, bir mühendis olan Frederick W. Taylor'un çalışması alınır. Taylor'un yaklaşımı, "bilimsel yönetim" olarak nitelendirilir. Bilimsel yönetimin etkileri, yirminci yüzyılın başlarından 1930'lara, hatta günümüze kadar uzanır. Taylor'un 1911'de yayımlanan *Bilimsel Yönetimin İlkeleri* adlı kitap, bu yaklaşımın temel tezlerini yansıtır. Taylor, fabrikalarda bazı üretim sorunlarını gözleyerek işlerin daha verimli ve etkili bir biçimde nasıl yapılması gerektiği konusunda düşünmüş, birtakım olumsuzluklara dikkati çekmiştir. Gözlemlerine dayalı olarak bilimsel yönetimin ilkelerini belirlemeye çalışmıştır. Temel amaç, çalışanların verimliliğini artırmaktır. Taylor'a göre yöneticiler, işleri bilimsel olarak tanımlamalı, görevlerin en iyi şekilde yapılabilmesi için işin en iyi yapılış yolunu bulmalıdır. İşler parçalara bölünmeli, tanımlanmalı, her görev için uygun insanlar seçilmeli, işin gereklerine uygun biçimde eğitilmelidir. Yöneticilerin temel sorumluluğu, amaç belirleme, planlama ve denetim olmasına karşılık çalışanların temel görevi, verilen emir ve görevleri yerine getirmektir.

Yönetim Süreçleri Akımı: Klasik örgüt teorisi içinde yer alan kitaplardan biri, yine bir mühendis olan Henri Fayol tarafından 1916 tarihinde yazılan *Genel ve Endüstriyel Yönetim* adlı kitaptır. Onun geliştirdiği yaklaşım, Yönetim Süreçleri olarak bilinir. O, örgütler ve yönetimle ilgili 14 temel ilke geliştirmiştir. Bu ilkeler

şunlardır: (1) İşbölümü, (2) Otorite ve Sorumluluk, (3) Disiplin, (4) Emir-Komuta Birliği, (5) Yön Birliği, (6) Örgütsel Çıkarların Bireysel Çıkarların Önünde Tutulması, (7) Adil Bir Ücret ve Ödül Sistemi, (8) Merkezîyetçilik, (9) Hiyerarşi, (10) Düzen, (11) Eşitlik, (12) Örgüte Bağlılık, (13) İnisiatif, (14) Birlik Ruhu.

Yönetim Teorisi: Klasik yaklaşımlar içinde yer alan çalışmalardan biri de Luther Gulick ve Lyndall Urwick'in 1937'de yayımlanan *Bilimsel Yönetim Üzerine Makaleler* adlı çalışmadır. Adı geçen yazarlar, etkili bir örgütün temelini işlerin bölümlendirilmesi, eşgüdüm ve işlerin yapılış biçiminin oluşturduğunu ileri sürmüşlerdir. Fayol'dan etkilenerek, etkili bir yönetim için üst yöneticilerin POST-CORB biçiminde formüle edilen aşağıdaki işleri yapmaları gerektiğini belirtmişlerdir. Bunlar, planlama, örgütlenme, kadrolama, emir verme, eşgüdüm, raporlama ve bütçelemedir.

İdeal Bürokrasi: Klasik örgüt teorileri içinde yer alan yaklaşımlardan biri de Max Weber'in İdeal Bürokrasi yaklaşımıdır. Bürokrasi, ilkçağlardan beri var gelmiş bir örgütlenme biçimi olmasına karşılık modern bürokrasinin gelişmesini hazırlayan koşullar, sanayi devrimiyle birlikte gelişmiştir. Sadece sanayi işletmelerinde değil, siyasal ve toplumsal alanlarda da giderek bir bürokratikleşme gündeme gelmiştir. Weber'e göre, bürokrasinin temel ilkeleri şunlardır:

- İşlerin bölünmesi ve uzmanlaşma,
- Kişisel tercihlerden uzak durulması,
- Otoriteye dayalı hiyerarşi,
- Kurallar ve düzenlemeler,
- Belgecilik.

Weber'in bürokrasi modelinde üzerinde durulan temel kavramlar şunlardır: Kurallar, hiyerarşi, işlerin bölünmesi, belgecilik, rasyonellik, nesnellik, işbölümü, uzmanlaşma, işe göre insan seçimi, çalışanların eğitimi, örgütte bireysel tercihlere yer verilmemesi, statüye dayalı ücret, performansla göre ödül, makam gücü, meşru güç vb. Bürokrasi, esas itibarıyla hiyerarşi ve kontrole dayalı bir örgütlenme biçimidir. Weberci bakış açısından yaklaşıldığında bürokrasi, rasyonel ve nesnel davranış üzerine konumlandırılmış otorite yapısını ifade eder. Bu haliyle bürokrasi, her tür örgütte söz konusu olabilir (Şişman ve Turan, 2003).

Neoklasik Örgüt ve Yönetim Teorileri

Bu başlık altında toplanan yaklaşımlar, *İnsan İlişkileri Yaklaşımı*, *Davranışsal Yaklaşımlar*, *Çevresel Yaklaşımlar* gibi farklı alt başlıklar altında incelenir. Bu teorilerde, klasik teorilerde göz ardı edilen insan unsuruna, örgüt içi ve dışı çevreyle

ilişki ve etkileşime dikkat çekilmiştir. Neoklasik yaklaşımlarda insan, öncelikle sosyal bir varlık olarak ele alınmıştır.

Neoklasikler, genelde psikoloji, sosyoloji, sosyal psikoloji, antropoloji gibi insani bilim alanlarından gelen kimselerdir. Dolayısıyla bu başlık altında toplanan yaklaşımların, sosyolojik ve psikolojik yönü ağır basar. Bu teoriyi savunanların örgüt, yönetim ve örgütteki insan ögesiyle ilgili olarak üzerinde durdukları başlıca konu ve kavramlar şunlardır: Kişiler arası ilişkiler, sosyal ve teknik sistemler arası etkileşim ve uyum, grup ve grup davranışı, informel örgüt, liderlik, motivasyon, karara katılma, moral, iş doyumunu ve çatışma vb.

Hawthorne araştırmalarıyla bilinen Elton Mayo, İnsan İlişkileri Akımının öncüsü olarak kabul edilir. Bu araştırmalar, 1927-1933 yılları arasında Western Elektrik Şirketine ait Hawthorne İşletmesi'nde yapılmıştır. Bunları başka araştırmalar izlemiştir. Bu araştırmaların temel bulgusu, işyerinde fiziki koşullardan öte, insanlar arası ilişkilerin niteliğinin, onların verimliliğinde daha etkili olduğudur. Hawthorne araştırmaları sonunda çalışan insanlarla ilgili aşağıdaki sonuçlara ulaşılmıştır:

- İnsanların karşılanması gereken birtakım sosyal ve psikolojik ihtiyaçları vardır.
- İnsan, sadece ekonomik, rasyonel bir varlık değil, aynı zamanda sosyal bir varlıktır.
- İşyerinde arkadaşlık ilişkileri, insanların grupta uyumlarını güçlendirir.
- Çalışan insanlar, birlikte oldukları çalışma gruplarından etkilenirler (Şişman ve Turan, 2003).

Neoklasik yaklaşımlar içinde yer alan yaklaşımlardan biri “sosyal sistem” yaklaşımıdır. Sosyal sistem yaklaşımıyla ilgili farklı modeller geliştirilmiştir. Bu konuda ilk modellerden biri Jakob Getzels ve Egon Guba tarafından geliştirilmiş olup Getzels-Guba Modeli (1957) olarak bilinir. Bu modelin iki temel ögesi vardır. Bunlar, kurum boyutu ve birey boyutudur. Modele göre kurum boyutu, rol ve beklentilerden oluşurken birey boyutu da kişilik ve ihtiyaçlardan meydana gelir. Modele göre sosyal davranış, rol ve kişiliğin etkileşiminin bir işlevi olarak açıklanır. Buna göre sosyal davranışın anlaşılabilmesi için kurum ve birey etkileşiminin çözümlenmesi gerekli görülür.

Sosyal Sistemde Yapı Boyutu: Bu boyutu oluşturan temel kavramlar, kurum, kurumsal roller ve beklentilerdir. Roller, kurumlardaki statü ve pozisyonları ifade eder. Beklenti, kurumsal açıdan tanımlanmış herhangi bir rolün yerine getirilmesine ilişkin beklentileri ifade eder. Roller, beklentilere göre tanımlanır. Bu roller, birbiriyle ilişkili, birbirine bağlıdır. Bu rollerin her biri, belli davranışlar olarak ortaya çıkar.

Sosyal Sistemde Birey Boyutu: Bu boyutta temel kavramlar, birey, kişilik ve ihtiyaçlardır. Modelin bu boyutu, örgüt içinde yer alan insanların doğasıyla ilgilidir. Bir örgütün üyesi olan bireyler, benzersiz birer kişiliğe sahip olup değişik ihtiyaçları olan insanlardır. Bireylerin farklı kişilik ve ihtiyaçlarının, davranışlarına da yansımaları beklendiğinden aynı rolde olan iki farklı bireyin, her durumda benzer davranışlar göstermeyeceği kabul edilir. Bir rolün etkili bir biçimde oynanabilmesi, rolün tanımıyla onu oynayacak insanın kişiliğinin ve ihtiyaçlarının örtüşmesine bağlı görülür. Bu gerçekleşmediğinde ise çatışmanın olması beklenir. Bu çatışmalar, rol-kişilik çatışması, rol çatışması ve kişilik çatışması biçimlerinde ortaya çıkabilir (Getzels ve Guba, 1957) .

Çağcıl Örgüt ve Yönetim Teorileri

1950'lerden itibaren örgüt ve yönetim alanında gelişen görüşlerde temel ilgi konusu, örgütü etkileyen iç ve dış çevreyle ilgili çeşitli değişkenlerdir. 1960'lardan itibaren geçen zaman dilimi içinde örgütler ve yönetim alanında birbiriyle örtüşen ve çelişen oldukça çok farklı görüş ve kavramlaştırmalar gelişmiştir. Bu dönemde geliştirilen teoriler, genelde *Durumsal Yaklaşımlar* veya onların birer uzantısı olarak görülebilir. Bunları tek bir başlık altında toplamak da mümkün değildir.

Çağcıl yönetim düşüncesinde birbirinden farklı görüşler ve yaklaşımlar gözlenmektedir. Bunlar, *amaçlara göre yönetim, yeni kurumsalcılık, olumsuzluk teorisi, yöneylem araştırması* gibi farklı başlıklar altında toplanır. Bu yaklaşımların bir kısmı (karar teorisi, yöneylem araştırması) matematik, istatistik ve bilgisayar alanlarından uzmanların geliştirmeye çalıştığı nicel modellerdir. 1980'lerden itibaren örgütler ve yönetim alanında gelişen diğer bir yaklaşım, fenomenolojik ve diyalektik düşünceler üzerine temellendirilen eleştirel teorilerdir. Son yıllarda, post-modern örgüt ve yönetim teorileri de söz konusu edilmeye başlanmıştır

Yeni Kurumsalcılık Teorisi: Örgütler ve yönetim alanında gündeme gelen çağcıl yaklaşımlardan biri, 'yeni kurumsalcılık' teorisi olarak adlandırılır. Bu yaklaşımın temeli, 'kurumsalcılık' akımına dayanmakta olup onun yeni bir yorumudur. Bu açıdan bir kurum, bireylerin kendilerini bazı çıkar ve değerlere adadıkları bir yapı olarak tanımlanır. Burada vurgu yapılan temel kavram, 'değerler' olup bir örgütte tarihsel süreç içinde gelişen değerlerin korunup güçlendirilmesi, kurumsalcılığın özünü oluşturur. Yeni kurumsalcılık kavramının eğitim yönetimiyle ilgili alan yazına girişi, Meyer ve Rowans'ın 1970'li yıllarda yayımlanan 'Kurumsallaşmış Örgütler: Mit ve Tören Olarak Formel Yapı' adlı makaleyle olmuştur. Aynı yazarlara ait diğer bir makale de 'Eğitimin Bir Kurum Olarak Etkileri' adını taşır. Örgütler ve yönetimle ilgili geleneksel ve klasik yaklaşımlar, esas itibarıyla örgütlerle ilgili 'istikrar ve durağanlık' üzerinde yoğunlaşırken yeni kurumsalcılar, 'değişim ve direnme' kavramlarına vurgu yapar.

Amaçlara Göre Yönetim: 1960'lı yıllarda 'sonuçlara göre yönetim' ve 'amaçlara göre yönetim' yaklaşımları gelişir. Bu süreçte örgütsel süreçler, amaç merkezli; örgütsel işlevler de amaçların gerçekleşmesine katkısı ölçüsünde değerlendirilmiştir. Ayrıca bu süreçte 'insan kaynağı' kavramı gündeme gelmiştir. Amaçlara göre yönetim, örgütsel etkililik ve liderler üzerinde yoğunlaşmakta idi. Yönetici, kaynak dağıtıcı olarak görülüyordu. 20. yüzyılın sonlarına doğru ise 'değerlere dayalı yönetim' akımı gelişti. Bu süreçte yönetimde özerklik, esneklik, bağımsızlık, profesyonellik, yaratıcılık gibi kavramlar ön plana çıktı. Değerler, örgüt kültürünün de önemli ögesidir. Bir örgütte yararlılık, üretkenlik ve kalite, temel değerler olarak görülürse, örgütteki gündelik davranış, eylem ve faaliyetlere de bunlar yol gösterecektir. Dolayısıyla değerler örgütten örgüte değişebilir.

Değerlere Dayalı Yönetim: Yönetimle ilgili 'amaçlara göre yönetim', 'sonuçlara göre yönetim' gibi yaklaşımlardan sonra gelişen bir yaklaşım da 'değerlere dayalı yönetim' olarak adlandırılır. Bu yönetim yaklaşımı da örgüt kültürü ile yakından ilgilidir. Yönetim alanında değerlere dayalı yönetimle birlikte, örgütsel etikle ilgili konular da ön plana çıkmıştır. Başlangıçta yönetimle ilgili teoriler, 'öğretmeye dayalı yönetim' anlayışına dayanmakta olup, örgütlerin yönetiminde insanların üstten kontrolüne ve denetimine önem verilmiştir. Böylece çalışanların düşünmesi ve hissetmesi beklenmemiştir. Onlara düşen, sadece söyleneni yapmaktan ibaretti.

Çağcıl örgüt ve yönetim yaklaşımlarında, örgütün insani boyutu ile kurumsal boyutu arasında bir denge sağlanmaya çalışılmakta; insan unsuruna önem verilerek öğrenen örgüt ya da örgütsel öğrenme, entelektüel sermaye, çalışanların geliştirilmesi, güçlendirilmesi, yetkilendirilmesi, katılım, bütünleşme vb. konular önem kazanmaktadır. Ayrıca örgüt-çevre ilişkileri bağlamında örgütlerin içinde yer aldıkları çevreye karşı sosyal sorumlulukları ve duyarlılıkları öne çıkmaktadır.

Örgüte ilişkin bakış açıları, bu alandaki teorilerin gelişim çizgisine bağlı olarak rasyonel ve ekonomik bakış açılarından politik, kültürel ve sembolik bakış açılarına doğru bir gelişme çizgisi izlemektedir. Geleneksel yaklaşımlarda genel olarak örgüte ilişkin rasyonel ve ekonomik bakış açısı egemen iken son dönemlerde gündeme gelen bakış açıları, örgütlerin kültürel ve anlam dünyasına ve rasyonel olmayan yönüne dikkat çekilmektedir.

Z Kuramı: 1970'li yıllardan başlayarak çeşitli ülkeler arasında, örgüt ve yönetim uygulamaları yönünden karşılaştırmalı pek çok araştırma yapılmış, örgütsel ve yönetsel uygulamalar yönünden ülkeler arasındaki farklılıklar belirlenmeye çalışılmıştır. William Ouchi, Z Kuramı adını verdiği kitapta, Japon yönetim uygulamalarını inceledikten sonra bunun ABD kültürüne nasıl uyarlanabileceğini tartışmıştır. Genel olarak Japon örgütlerinde örgütsel uyum, arkadaşlık, sosyalleşme,

kaynaşma, bütünleşme, kıdem, işbirliği gibi kavramlara önem verilirken ABD'de otorite, para, denetim, özerklik, başarı, performans, unvan, statü, işbölümü, bireysel sorumluluk gibi kavramlar önemli görülmektedir. Japonlarda örgüte genelde soyut/öznel yönden, ABD'de somut/nesnel yönden yaklaşmaktadır.

Bütün bu tartışmalardan çıkarılabilecek sonuç, her örgütün başlı başına farklı bir yaşama alanı ve kültür olduğu, dolayısıyla örgüt ve yönetimin doğasını açıklamada evrensel bakış açılarının yetersiz kaldığıdır. Örgütlerin içinde yer aldıkları sosyal kültürle karşılıklı bağımlılıkları, son on yıllarda araştırmacıların en çok üzerinde durdukları konulardan biridir. Örgütler içinde yer alan insanlar ve yöneticiler, belirli sosyalleşme süreçleri içinde yetişmiş ve bir takım beklentilerle bir örgüt ortamında bir araya gelmişlerdir. Bu nedenle örgütler, benzer insanlardan oluşan yerler olmayıp ilgileri, çıkarları, değerleri, dünyayı algılayış ve yorumlayışları farklılaşan insanlardan oluşabilir. Şu halde örgütlerin ortak sosyal gerçeklerinin oluşabilmesi, üyelerin sosyal diyaloga eşit bir biçimde katılmaları oluşturacakları, ortak sosyal gerçeklere dayalı, ortak bir kültür oluşturmalarıyla mümkün olabilir (Şişman, 2002).

ÖRGÜT VE YÖNETİMLE İLGİLİ TEORİLERİN DEĞERLENDİRİLMESİ

Sosyolojide toplumları çözümlemede kullanılan bazı paradigmlar (yapısal-işlevsel, çatışmacı, sembolik etkileşimci), örgütleri ve yönetim sürecini analiz etmede de kullanılmaktadır. Benimsenen paradigma, bireyin, dünya, olay ve olgulara ilişkin temel bakış açısını ifade eder. Genelde bilimde olduğu gibi örgütler ve yönetim alanında da birbiriyle yarışan çeşitli paradigmlar (pozitivist, yorumsamacı, eleştirel, fenomenolojik, post modern vb.) vardır.

Örgüt ve yönetime ilişkin paradigmlar, örgüt, yönetim, iş ve insan doğasına ilişkin farklı varsayımlara dayanır. Bu konularda geliştirilen paradigma ya da bakış açıları, nesnellik ve öznel; uzlaşma-uyum ve çatışma; istikrar ve değişme gibi birbirine karşıt kavram çiftlerinden birine ağırlık vermektedir.

Taylor, endüstri içindeki insanı makinenin bir parçası olarak görerek, "rasyonel ekonomik insan" görüşünü savunmuş; üretim ve verimlilik üzerinde yoğunlaşarak örgütsel üretimi en üst düzeye çıkarmayı ve insandan da en üst düzeyde yararlanmayı hedeflemiştir. Taylor, örgüt ve üretim üzerinde yoğunlaşırken örgüt içindeki insanın sosyal ve psikolojik yönlerini, bireysel amaç ve ihtiyaçlarını pek hesaba katmamıştır.

Weber'in modelinde de temel amaç, örgütsel amaçları gerçekleştirmek, örgütsel etkililiği sağlamaktır. Ancak işlerin bölünmesi uzmanlaşmayı, böylece de

işlerin monoton hale gelmesi sonucunu doğurabilmekte, bu da verimin düşmesine neden olabilmektedir. Diğer taraftan karar sürecinde aşırı rasyonalite, moral düşüklüğüne neden olabilmektedir. Kurallar, koordinasyon, süreklilik, istikrar ve benzerlik için gerekli görülürken aynı zamanda amaçlardan sapmalara neden olabilmektedir. Weber'in modeline yöneltlen eleştirilerden biri de modelde informel örgütün dikkate alınmamasıdır. Informel örgüt, bireyler arasında kendiliğinden oluşan, çoğu kez rasyonel olmayan ilişkileri ifade eder. Örgütsel davranış, sadece formel yapının değil, aynı zamanda informel yapının da bir işlevi olarak görülür.

Klasik kuramcılar, örgütte daha çok yönetim ve yöneticiler üzerinde yoğunlaşmış, yönetimle ilgili genel ilkeler belirlemeye çalışmışlardır. Formel örgüt ve ilişkiler üzerinde yoğunlaşarak informel örgüt ve ilişkileri göz ardı etmişlerdir. İnsanların sadece ekonomik ve parasal ödüllerle teşvik edebileceğini savunmuşlardır. Ancak o dönemin ve çalışanların özellikleri, eğitim ve kültür düzeyleri açısından yaklaşıldığında klasik örgüt ve yönetim teorisinde ifade edilen bazı ilkeler makul karşılanabilir.

Klasik örgüt ve yönetim teorisi, örgüte teknik açıdan yaklaşarak örgütsel yapıyı incelemiş, rasyonel bir sistem kurmaya çalışmıştır. Neoklasik teori de bu sistemin ihmal ettiği insan ögesini öne çıkarmaya çalışmıştır. Gerek klasikler, gerekse neoklasikler, örgüt ve yönetimi, bunları oluşturan parçaları birbirinden ayrı ele alarak araştırmışlardır. Sistem yaklaşımı ise örgüt ve yönetimi oluşturan parçaları birlikte incelemiş ve bütünü, parçaların toplamından daha büyük olduğunu savunmuştur.

Örgüte ilişkin bakış açılarında meydana gelen bu çeşitliliğe bağlı olarak yönetim ve liderliğe ilişkin bakış açıları da değişmektedir. Yönetim ve liderlikle ilgili çağcıl tartışmalarda, bunların daha çok değerlerle ilgili yönüne dikkat çekilmektedir. Bu açıdan örgütler açısından yönetim ve liderliğin analiz edilmesi demek, bir bakıma örgütün normatif ve ahlaki yapısının analiz edilmesi demektir.

YÖNETİM SÜREÇLERİ

Yönetim süreçlerinden ilkin klasik örgüt ve yönetim kuramcılarını söz etmişlerdir. Bu süreçler, çeşitli yazarlar tarafından farklı biçimlerde sıralanmıştır. Yönetim süreçleri (fonksiyonları) başlığı altında yöneticilerin bir örgütteki yönetim uygulamalarında yararlandıkları süreçlerden söz edilir. Klasik yönetim teorisinin öncülerinden Henri Fayol'a göre bunlar, planlama, örgütlenme, emir verme, koordinasyon (eşgüdüm) ve kontrol olmak üzere beşe ayrılır. Luther Gulick ve Lyndall Urwick ise bu süreçleri, planlama, kadrolama, yöneltme, koordinasyon, raporlama, bütçeleme olarak sınıflamıştır. Russel T. Gregg ise yönetim süreçlerini, karar

verme, planlama, örgütlenme, iletişim, etkileme, koordinasyon ve değerlendirme biçiminde sınıflamıştır. Aşağıda bu süreçlerden bir kısmı kısaca açıklanmıştır.

Karar Verme

Karar verme, bir problem durumuyla ilgili gerçekleştirilecek eylemlerin belirlenmesine dönük zihinsel bir faaliyettir. Bir başka ifadeyle, bir konuda ileri sürülen çeşitli görüş ve alternatifler içinden en makul kabul edileni seçmek ve istenen sonuca ulaşmak için bir yargıya varmaktır. Karar, örgüte ilişkin çeşitli konulara yönelik olabilir.

Yönetici, karara veren ve sorun çözen bir insandır. Buna göre yönetim, kısaca “sorun çözme ve karar verme süreci” olarak tanımlanır. Karar verme, yönetim sürecinin merkezinde yer alır. Örgütsel yaşam, verilecek kararlara göre düzenlenir. Kimilerine göre bu süreç, diğer yönetim süreçlerini de kapsayıcı olup yönetimin kalbi olarak görülür.

Bir örgütün yapısı, bir bakıma karar verme yetkilerinin dağılımına göre biçimlenir. Bu nedenle bir örgütte kimin kimleri kontrol edeceğinden çok hangi kararları kimlerin vereceği daha önemli görülür. Örgütsel kararları oluşturmada üst yönetimin daha çok örgütün genel amaç ve politikalarına ilişkin kararları oluşturması; alt basamaklardakilerin ise uygulama ve görevlere ilişkin kararları vermesi söz konusu olmaktadır.

Karar verme süreciyle ilgili çeşitli modellerden söz edilir. Karar vermeyle ilgili geliştirilen modellerin bir kısmı, matematiksel özellikler taşır, fayda-maliyet analizine dayalı olarak optimal yarar sağlayacak kararı oluşturmayı amaçlar. Eğitim örgütlerinde ve okullarda bu tür modellerin uygulanması güçtür. Çünkü eğitim, çok yönlü ve çok amaçlı bir girişim olup eğitim kurumlarında sınırlı bir rasyonellik söz konusudur.

Rasyonel Karar Verme Süreci: Alan yazında karar süreci, yaygın olarak rasyonel açıdan ele alınır. Bu yaklaşıma dayalı karar verme sürecinde, sorun çözme sürecinde izlenen aşamaların izlenmesi gerekli görülür. Bu aşamalar, döngüsel bir şekilde, bilimsel bir araştırma sürecinde izlenen aşamalarla benzerlik gösterir. Bu aşamalar şöyledir (Lunenburg and Ornstein, 1991):

- Amaçları tanımlama,
- Problemleri tanımlama,
- Öncelikleri belirleme,
- Olası nedenleri belirleme,

- Alternatifleri belirleme ve değerlendirme,
- Çözüm biçimini oluşturma ve karar verme,
- Seçilen çözüm biçimini uygulama,
- Uygulamayı izleme ve sonuçları değerlendirme,
- Yeni problemleri tanımlama.

Karar Vermede Bazı Etkiler: Karar verme süreci çeşitli etmenlerden etkilenir. Bu etmenler, farklı başlıklar altında toplanabilir. Kararla ilgili çağcıl tartışmalarda üzerinde yaygın olarak durulan bazı konular, etik ve kültürel etmenlerle teknoloji üzerinde yoğunlaşır. Bunlar arasında en çok söz konusu edilen ise karar vermede değerlerin etkisidir. Karar vericilerin benimsediği değerler, karar verme sürecinde, amaçların belirlenmesinde, alternatiflerin geliştirilmesinde, alternatifleri seçmede; bunları uygulama, değerlendirme ve kontrol sürecinde etkili olabilmektedir.

Karar süreci, biyolojik, psikolojik, sosyolojik, çevresel, örgütsel vb. çeşitli etmenlerden etkilenir. Karar vericilerin algılama biçimi ve duyguları, değer yargıları, kişiliği, amaç ve beklentileri, geçmiş yaşantıları, karar verme sürecini etkiler. Ayrıca, örgütün yapısı, örgütün ve çevresinin kültürel, politik, sosyal, ekonomik özellikleri ve örgütle ilgili mevzuat (yasa, yönetmelik, tüzük) verilecek kararları etkiler. Bunların yanında, karar konusuna ilişkin bilgi eksikliği, yetki kargaşası, amaçların iyi anlaşılması, seçenekleri değerlendirme ölçütlerinin olmayışı, zaman darlığı, kişisel tercihler, örnek izleme alışkanlığı, gizlilik kaygısı, korku ve kaygıya dayalı eksik bilgilendirme, savunma mekanizmaları, karara katılmada çekimserlik gibi hususlar, karar sürecinde etkili olan bazı etmenler arasında yer alır (Bursalıoğlu, 1999).

Bireysel ya da Grupla Karar Verme: Bir örgütle ilgili kararlar, bireyler ya da gruplar tarafından verilebilir. Farklı örgütlerde ve kültürlerde bunlardan biri baskın olabilir. Ayrıca karar verme sürecinde, geçmişteki uygulamalardan, başka örgütlerin uygulamalarından, uzman kişilerden, kıdemli personelden, üst yöneticilerden yararlanılabilir. Bir örgütle ilgili kararlar, örgüt yöneticileri, örgüt içindeki iş grupları, örgüt dışı güçler ve üst yönetim tarafından verilebilir. Örgütün yapısı, karar yetkilerinin dağılımına göre düzenlenir. Dikey örgüt modellerinde karar yetkileri üst yöneticilere, basık örgüt modellerinde ise alt kademelere verilmiş olabilir. Bireysel ve grup kararlarının her birinin yararlı ve sakıncalı yönleri olabilir.

İyi Bir Kararın Özellikleri: Verilecek kararın, olabildiğince nesnel ve adil olması, örgüt amaçlarının gerçekleşmesine hizmet etmesi beklenir. Karar, kesin olmalı ve farklı yorumlara meydan vermemeli, herkesin kolayca anlayabileceği şe-

kilde açık olmalıdır. Karar sürecine olabildiğince katılım sağlanmalı ve alınacak kararlar üyelerce benimsenmelidir. Ayrıca kararın olabildiğince hızlı verilmesi de tercih edilir. Verilen kararların, bireylerin kabul alanı içinde yer alması, içselleştirilip uygulanmasını kolaylaştırır. Karar, olabildiğince insanları motive edici, uzlaştırıcı ve koordine edici olmalıdır. Grupla karar vermede demokratik bir ortam oluşturulmalı, amaçtan sapmamalı, birlikte çalışmanın önemi bilinmelidir. Kararlarda grubun değer ve davranışlarıyla kamu yararı da dikkate alınmalıdır.

Planlama

Örgütler açısından planlama, önceden belirlenen örgütsel amaçların gerçekleştirilmesi için yapılması öngörülen eylemlerin belirlenmesi, bir başka ifadeyle, örgütsel amaçları gerçekleştirmek için örgütün kaynaklarının nasıl sağlanıp kullanılacağına kararlaştırılmasıdır. Planlama, geleceğe dönük yapılacak eylemlere ilişkin olup örgütün bütün boyutlarını kapsayan bir süreçtir. Planlama, geleceği tahmin etmeyi, gelecekteki fırsat, risk ve tehditleri görmeyi, seçenekler arasından tercih yapmayı, öncelikleri belirlemeyi gerektirir.

Planlama, önceden belirlenmiş kurumsal amaçları gerçekleştirmek için yapılması gereken işlerin belirlenmesi ve izlenecek yolların seçilmesi sürecidir. Planlama, eylemden önce yapılacakları düşünmeyi gerektiren zihinsel bir süreçtir. Dolayısıyla amaçların belirlenmesi, planlama için ilk aşamayı oluşturur. Zira bir örgüt, nereye gideceğini bilmiyorsa hiçbir yol onu hedefe götürmez. Amaç, bir örgüt açısından ulaşılmak ve başarılmak istenen sonuçtur. Amaçlar, insanlar için bir yön belirler, bir performans ölçütü olarak kullanılır, çalışanlar arasında bütünleşmeyi sağlar ve onları motive eder.

Amaçlar, genel amaçlar, bölümsel amaçlar, performansa ilişkin amaçlar ve öğretim/öğrenme amaçları gibi farklı biçimlerde sınıflanabilir. Bu amaçların etkili bir biçimde oluşturulabilmesi için amaçların açık ve belirli olması, mümkün olduğunca sayısal ifadelerle yer verilmesi, belli bir zaman dilimini ve temel alanları kapsamaması, meydan okuyucu fakat gerçekleştirilebilir nitelikte olması ve ödül sistemiyle de ilişkilendirilmesi, gerekli görülür (Lunenburg, 1995).

Planlamanın Aşamaları: Planlama süreci, eldeki bilgilerin ve mevcut durumun değerlendirilmesi, geleceğe ilişkin hedeflerin belirlenmesi, tahminlerin yapılması; amaçları gerçekleştirmek için gerekli kaynakların ve verilerin belirlenmesi; alternatiflerin değerlendirilerek bir tercih yapılması ve eylemin kararlaştırılması; sonuçta planın uygulanması, sonuçların değerlendirilmesi ve gözden geçirilerek güncellenmesi aşamalarını içerir (Aydın, 1998).

Planlamada Cevaplanacak Sorular: Planlamada, ne/neler yapılacak? (yapılacak işler, eylemler, ulaşılabilecek amaçlar); kim/kimler tarafından yapılacak? (iş yapacak kişiler ve birimler); ne zaman yapılacak? (işlerin yapılış sırası, başlama ve bitiş zamanı); nasıl yapılacak? (izlenecek strateji, politika, yöntem ve teknikler); neden/niçin yapılacak? (yapılacak işlerin gerekçesi); hangi kaynaklarla yapılacak? (fiziksel, beşeri, finansal, bilgi kaynakları) gibi soruların cevaplanması gerekir (Aydın, 1998).

Planlamanın Yarar ve Sakıncaları: Planlama, sürekli bir etkinlik olup planlar, zaman içinde gözden geçirilir, değiştirilir ve geliştirilir. Planlama, örgütün bütün sorunlarını çözecek sihirli bir değnek değildir. Planlamanın çeşitli yararları yanında sakıncaları da olabilir. Planlama, yapılacak eylemlerin amaca dönük olması, geleceği düşünme, kaynaklar ve emekten tasarruf sağlama, kestirme gücünü geliştirme ve belirsizliği azaltma gibi yararları yanında; bağlayıcı olma, girişim ve yaratıcılığı köreltme, gevşeklik ve rahatlığa neden olma, esnekliği ortadan kaldırma, değişime engel oluşturma gibi sakıncaları taşıyabilir. Planlar, sağlıklı verilere dayanmadığında ve sadece temennileri yansıttığında gereksiz bir çabadan öteye geçmez.

Plan Türleri: Planlama konusunda geçmişten bugüne çeşitli yaklaşım ve modeller geliştirilmiştir. Ayrıca planlar, stratejik, taktik, operasyonel, uzun vadeli, bir kerelik hazırlanan planlar (programlar, projeler, bütçeler) şeklinde sınıflanır (Lunenburg, 1995). Son yıllarda ulusal ve kurumsal düzeyde planlama konusunda Türkiye’de stratejik planlama kapsamında çalışmalar yapılmaya başlanmıştır. Bu konuda kamu kurumlarında ve eğitim kurumlarında stratejik planlama çalışmaları başlatılmıştır.

İletişim

İletişim, bireyler ve gruplar arasında duygu, düşünce, niyet ve bilgilerin paylaşılması süreci olarak tanımlanır. İletişim, çift yönlü işleyen ve anlam üzerine kurulu bir süreçtir. İletişim, haberleşmeyi de içerir. Kısaca iletişim, birey, grup ve örgütler arasında mesaj alış-verişi sürecidir. Buna göre iletişim söz konusu olduğunda, birbirine bağlı iki ayrı kişi/birim gereklidir. İletişimin özünde paylaşma (anlam, bilgi, görüş, davranış olarak) vardır. İletişim sürecinde, karşılıklı olarak bir etkileme ve etkilenme söz konusudur. İletişim konusunda çeşitli teori ve modeller geliştirilmektedir. Kitleleşme ile iletişimin gelişmesiyle yönetimin demokratikleşmesi arasında da bir ilişki olduğu ileri sürülür. İletişim, bir örgütte temel koordinasyon sağlama aracıdır. İletişim sürecinin iyi işlemediği örgütler, çatışmanın, klikleşmenin, dedikodunun yaygın olduğu örgütler olarak nitelendirilir. Bir iletişim sürecinde yer alan öğelerin anlamı şöyledir:

Kaynak: İletişim sürecinin başlatıcısı, anlamın ileticisi,

Mesaj: Göndericinin paylaşmak istediği görüş veya deneyim,

Kodlama: Mesajın belirli semboller içine yerleştirilmesi,

Ortam: Mesajı taşıyıcılar,

Alıcı: Anlamın iletildiği muhatap,

Kod Açma: Mesajın alıcıya ulaşması ve alıcı tarafından sembollerin yorumlanıp dönüştürülmesi,

Engeller: Mesajın ulaşmasına etki eden faktörler,

Geribildirim: Alıcının mesajı gönderene tepkisi (Lunenburg, 1995).

Örgütlerde iletişim süreci, farklı biçimlerde işleyebilir. Formel iletişim süreciyle ilgili aşağıdaki uygulamalar söz konusu olabilir (Hanson, 1991):

Üstten aşağıya doğru iletişim: Geleneksel anlamda üstten alta doğru iletişim emirlere ve talimatlara dayanır. Bu yolla üst yönetimce belirlenen politikalar, talimatlar, resmi bilgiler, astlara aktarılır.

Aşağıdan yukarıya doğru iletişim: Bu tür iletişimde alt kademedekiler üst kademelere öneri ve şikâyetlerini iletirler. Bu tür bir süreç, iletişimden çok bilgilendirme olarak tanımlanır.

Çapraz iletişim: Bu tür iletişim, örgütte farklı düzeylerde yer alan birimler arasında gerçekleşen bir iletişimdir.

Yatay iletişim: Aynı düzeydeki birey ve birimler arasında gerçekleşen iletişimdir.

İletişimin Amacı ve İşlevi: İletişimin başlıca amaçları, davranışa yön verme, koordine edilmiş amaçları gerçekleştirme, bilgiyi paylaşma, arkadaşlık ilişkileri geliştirme, güven oluşturma ve kabul edilmeyi sağlamadır. İletişim, bir koordinasyon, uzlaşma ve anlaşma sağlama aracı olarak görülür. İletişim süreci, hem bireysel hem de örgütsel amaçların gerçekleştirilmesine hizmet eder. İletişimle örgütsel etkinlikler, örgüt amaçlarını gerçekleştirmeye dönük olarak koordine edilir. Böylece insanların davranışlarında bir benzerlik oluşturma amaçlanır. İletişim, örgütsel uygulamalara yön verdiği gibi değişme sürecinde de örgütsel değişimleri yönlendirir. İletişimin başlıca işlevleri şöyle sıralanabilir:

- İnsan davranışını etkilemek ve değiştirmek,
- Örgütte haber ve bilgi akışı ağı kurmak,
- Birey ve gruplar arasındaki ilişkileri geliştirmek,
- Koordinasyonu sağlamak,

- Örgütsel görevleri gerçekleştirmek,
- Örgüt üyelerini bilgilendirmek,
- İnsanlara emir vermek ve onları yönlendirmek.

İletişim Yolları ve Biçimleri: İletişim, sözlü iletişim, yazılı iletişim, sözsüz iletişim (beden dili, jestler ve mimikler) olarak sınıflandırılır. Bunun yanında başka sınıflamalar da yapılır. En etkili iletişim yüz yüze iletişimidir. İletişimde kullanılan kanallar arttıkça iletişimin gücü ve etkisi de artar. Başlıca iletişim kanalları, yüz yüze konuşmalar, telefon, faks, mektup ve yazı, el kitapları, bültenler, raporlar, e-mail, video konferans, sesli mail vb. olarak sıralanabilir.

Örgütlerde iletişim söz konusu olduğunda genelde formel iletişim anlaşılır. Bu iletişim, örgütteki hiyerarşik kademeler arasındaki bilgi alış verişini olarak tanımlanır. Oysa örgütlerde birey ve gruplar arasında görevle ilgili konularda olduğu gibi görevsel olmayan ve bireysel konularda da bir iletişim söz konusudur. Bu iletişim, informal iletişim olarak adlandırılır. İnfomal iletişim, örgütsel hayatta önemli bir yer tutar ve bireylerin sosyal ilişkilerini güçlendirici bir işleve sahiptir.

İletişim Engelleri: İletişim sürecinde bireysel, kültürel, cinsiyete bağlı bazı iletişim engellerinden söz edilir. Bunlardan önemli olanlar şöyle sıralanabilir (Hanson, 1991; Lunenburg ve Ornstein, 1991):

- *Bireysel faktörler:* Bireyin psikolojik durumu, önyargıları, duyguları, saplantıları vb.
- *Algıda seçicilik:* Bireyin mesajı bilerek ya da bilmeyerek farklı biçimde algılaması.
- *Seçici dinleme:* Bireyin işine geleni dinlemesi, gelmeyenleri savsaklaması.
- *Kaynağın güvenirliliği:* Mesajı alanın kaynağa olan güven düzeyi.
- *İletişim yükü:* İletişimin kapsamının fazla ya da düşük düzeyde olması.
- *Fiziksel faktörler:* Gürültü, uzaklık ve iletişim araçlarındaki teknik arızalar.
- *Dil ve anlamla ilgili faktörler:* Mesajı oluşturan sembollerin farklı algılanması.
- *Hiyerarşiye bağlı faktörler:* Bireyler arası ast-üst ve statü farklılıkları.
- *Kültürel faktörler:* İletişimde bulunan bireyler arasındaki kültürel farklılıklar.

İletişimde Yöneticinin Rolü: Yöneticilerin, örgütlerde hem yatay hem de dikey iletişimi birlikte kullanmaları, üyeler arası ilişkilerin ve üyelerin iletişim becerilerinin geliştirilmesini sağlamaları, örgütte bilgi akışının düzenli olabilmesi için

enformasyon birimleri kurmaları, iletişim engellerini ortadan kaldırarak iletişim kanallarını açık tutmaları önerilir. Ayrıca iletişim sürecine katılımı sağlamak, katılanları motive etmek, söylentilere engel olmak, farklı görüşlere saygılı olmak, farklı iletişim araçlarından yararlanmak da yöneticilerden beklenenler arasındadır.

Örgütlerde iletişimi iyileştirmek için, mesajları basit olarak düzenlemek, anlaşılır kavram ve sözcükler kullanmak, alıcının mesajı tam olarak algılayıp algılamadığını bilmek, gerekirse mesajı tekrar etmek gerekir. Kanalları iyi seçmek, çoklu kanal tercih etmek, gürültülü olmayan kanalları kullanmak gerekir. Sözel iletişimde geribildirim alırken, muhatabı anlamaya çalışmak, konuyu aydınlatmak için sorular sormak, muhatabın sözünü kesmekten kaçınmak gerekir. Gruplar arası iletişimi sağlamak için ortamlar oluşturmak, grupların birbirine açık olmasını sağlamak, statüye bağlı engelleri azaltmak, bilginin kalıcı olacağı yazılı formları kullanmak, olumsuz bilgileri de almaya hazır olmak gerekli görülür.

Koordinasyon

Koordinasyon (eşgüdüm), önceden belirlenmiş örgüt amaçlarını gerçekleştirmek için eldeki insan ve madde kaynaklarının, amaçları gerçekleştirme yönünde birleştirilmesi sürecidir. Bir başka tanımla, ortak amaçlar doğrultusunda planlı etkinliklere katılan bireylerin, birbirlerinin davranış ve eylemlerinden bilgi sahibi olmaları sürecidir. İşbirliği, bir örgüt açısından üyelerin aynı amaçları paylaşmasını ifade ederken eşgüdüm, üyelerin birbirinin yaptığı eylemlerden haberdar olmasını ifade eder (Bursalıoğlu, 1999).

Koordinasyon Araçları: Örgütlerde yapılan işlerin çoğu, ortak çabayı gerektirir. Eğer bir örgütte yapılan herhangi bir iş, başından sonuna kadar aynı kişi tarafından yapılıyorsa, eşgüdüm gerekli olmayabilir. Koordinasyonun sağlanabilmesi için öncelikle bireylerin ortak amaçlar doğrultusunda çalışmaya istekli olması gerekir. Aksi halde koordinasyon sağlama çabaları sonuç vermez. Örgütler açısından başlıca koordinasyon sağlama araçları olarak, *yasalar, yönetmelikler, gelenekler, bilgi, beceri, ahlaki ilkeler, çıktılar, iş standartları, denetim* gibi mekanizmalar sayılabilir.

Koordinasyon, bazen emir verme biçiminde gerçekleştirilen bir süreç olarak görülebilir. İleri derecede merkeziyetçi olarak yönetilen örgütlerde böylesi bir anlayış egemendir. Oysa koordinasyon, farklı yollarla sağlanabilir. Bu durumda dikey koordinasyondan çok yatay koordinasyon önem kazanır. Koordinasyon, sadece örgüt içi birey ya da birimlerle ilgili bir süreç değildir. Yönetici, örgüt dışındaki birey ve kurumlarla da koordinasyon sağlamalıdır. Örneğin okul yönetiminde müdürün il/ilçe milli eğitim müdürlüğü, aileler, okul çevresi, iş dünyası gibi okulun dış çevresinde yer alan kurum ve kuruluşlarla da bir koordinasyon sağlaması gereklidir.

Koordinasyonun Sonuçları: Bir örgütte koordinasyonu sağlayacak başlıca koşullar arasında, örgüt yapısı, görevleri ve ilişkileri gösteren örgüt şeması, yazılı politika, plan, program ve tüzükler, iletişim sistemi ve birimi, raporlar ve kayıtlar gibi öğeler yer alır. Örgütlerde koordinasyonun sonuçları özetle şöyle sıralanabilir:

- Örgütün ve örgütsel işlevlerin sürekliliğini sağlama,
- Üyeler arasında yardımlaşma ve işbirliğini sağlama,
- Kaynakların etkili ve verimli kullanılmasını sağlama,
- Kararların uygulamaya yansıtılmasını sağlama,
- Üyelerin birbirinden ve yaptıklarından haberdar olmalarını sağlama.

Değerlendirme

Bazen değerlendirme sürecine denetleme/kontrol süreci de denilmekte olup bunlar birlikte ele alınmaktadır. Değerlendirme, örgütsel açıdan yukarıdaki süreçlere bağlı olarak verilen kararlar, yapılan planlamalar, sağlanan koordinasyon ve iletişim sonunda ulaşılan sonuçların gözden geçirilmesi, örgütsel amaçların gerçekleşme düzeyinin belirlenmesi sürecidir. Bir örgütle ilgili herhangi bir değerlendirme, bireysel veya kurumsal/yönetimsel açıdan; içeriden ya da dışarıdan; genel ya da sınırlı; sürekli ya da aralıklı olarak yapılabilir.

Değerlendirme Amaçları: Değerlendirme, farklı amaçlara dayalı olarak yapılabilir. Bir örgütte değerlendirme, örgütün işleyiş biçiminin, örgütün amaçlara ulaşma düzeyinin, üretilmesi öngörülen ürünün/hizmetin önceden belirlenen standartlara uygunluğunun ve örgütsel uygulamaların başarı düzeyinin belirlenmesi vb. amaçlarla yapılabilir.

Değerlendirme Konuları: Değerlendirme, bir örgütte sadece üretim sürecinin sonunda, yani son aşamada yapılan bir etkinlik olmayıp, üretim sürecinin her aşamasında yapılması gereken bir etkinliktir. Bir örgütle ilgili olarak yapılacak değerlendirme sürecinde, şu hususlar üzerinde durulabilir:

- Çalışanların örgütün amaçlarını anlama ve yorumlama durumunu belirleme,
- Çalışanların başarı ve performansını belirleme,
- Kullanılan araç-gereç ve yöntemlerin amaca uygunluğunu belirleme,
- Üretilen ürünün/hizmetin amaca/standartlara uygunluğunu belirleme,
- Üretilen ürünün/hizmetin beklentileri karşılama düzeyini belirleme,
- Çalışanların örgütten ve işten doyum düzeyini, moral ve beklentilerini belirleme,

- Örgütün fiziki ve teknik alt yapısının yeterlik düzeyini belirleme,
- Yönetim süreçlerinin yeterlilik ve etkililik düzeyini belirleme.

Değerlendirmede Cevaplanacak Sorular: Değerlendirmede cevaplanması öngörülen başlıca sorular ise, ne/neler değerlendirilecek? (değerlendirmeye konu olan boyut, başarı, performans vb.); kim/kimler tarafından değerlendirilecek? (yönetici, öğretmenler kurulu, denetçi vb.); nasıl değerlendirilecek? (değerlendirmede kullanılacak yöntem ve teknikler); nelere göre değerlendirilecek? (değerlendirmede kullanılacak ölçütler, standartlar); hangi verilere göre değerlendirilecek? (sınav sonuçları, okula devam oranı, suç oranı vb.) gibi sorulardır.

Değerlendirmenin Aşamaları: Değerlendirme süreci, ardışık aşamalardan meydana gelir. Bu süreçte öncelikle değerlendirme için standartların belirlenmesi, daha sonra gerçekleşen durumun ölçülmesi, standartların ve gerçekleşen durumun karşılaştırılması ve son olarak da düzeltici bildirim ve önlemlerin alınması gereklidir. Değerlendirmede başlıca örgütsel araçlar olarak kişisel gözlemler, görüşmeler, araştırmaların sonuçları (anketler, testler), istatistikler, raporlar ve dokümanlar vb. kullanılabilir.

ARAŞTIRMA VE İNCELEME SORULARI

1. Yönetimle ilgili farklı teorilerin, eğitim ve okul yönetimine etkilerini tartışınız.
2. Yönetim süreçleri açısından okul yönetimini, çözümleyiniz.
3. Okullar için daha işlevsel bir örgüt ve yönetim modeli tasarlayınız.

DEĞERLENDİRME SORULARI

1. Aşağıdakilerden hangisi klasik örgüt ve yönetim teorileri arasında yer almaz?
 - A) Bilimsel Yönetim (Taylor)
 - B) Yönetim Süreçleri (Fayol)
 - C) İdeal Bürokrasi (Weber)
 - D) Yeni Kurumsalcılık Teorisi
 - E) Yönetim Teorisi (Gulick ve Urwick)
2. “Örgüt, belirli amaçları gerçekleştirmek için oluşturulmuş bir yapıdır” ifadesi aşağıdakilerden hangi bakış açısı ile ilgilidir?
 - A) Rasyonel
 - B) Politik
 - C) İnsani
 - D) Sembolik
 - E) Kültürel
3. İnsan doğası konusunda kötümser bakış açısını yansıtan kuram hangisidir?
 - A) Z Kuramı
 - B) Y Kuramı
 - C) X Kuramı
 - D) Sistem Kuramı
 - E) Kaos Kuramı
4. Aşağıdakilerden hangisi kamu kurumlarında ve okullarda sıklıkla kullanılmaya başlayan bir planlama yaklaşımıdır?
 - A) Stratejik planlama
 - B) Taktik planlama
 - C) Operasyonel planlama
 - D) Merkezi planlama
 - E) Kısa vadeli planlama
5. Aşağıdakilerden hangisi “yönetimin kalbi” olarak nitelendirilir?
 - A) İletişim
 - B) Koordinasyon
 - C) Planlama
 - D) Denetim
 - E) Karar verme
6. Yöneticilerin kendilerine yüklenen rolleri oynayabilmeleri için bazı özelliklere sahip olmaları gerekli olup aşağıdakilerden hangisi bu özellikleri ifade eden bir kavramdır?
 - A) Yönetici etkililiği
 - B) Yönetici performansı
 - C) Yönetici kalitesi
 - D) Yönetici kazanımları
 - E) Yönetici yeterlilikleri

7. Aşağıdakilerden hangisi Weber'e göre İdeal Bürokrasinin temel ilkelerinden biri değildir?
- A) Kişisel tercihlerden uzak durulması
B) Otoriteye dayalı hiyerarşi
C) Kurallar ve düzenlemeler
D) Değişim ve direnme
E) İşlerin bölünmesi ve uzmanlaşma
8. Bireyin sosyal bir varlık olduğuna vurgu yapan, sosyolojik ve psikolojik yönleri ağır basan örgüt kuramları hangi başlıkta toplanır?
- A) Neoklasik
B) Klasik
C) Politik
D) Bürokratik
E) Rasyonel
9. Aşağıdakilerden hangisi iletişimin öğelerinden biri değildir?
- A) Mesaj
B) Kodlama
C) Örgüt
D) Alıcı
E) Geri bildirim
10. Aşağıdakilerden hangisi iletişim engellerinden biri değildir?
- A) Seçici dinleme
B) Kültürel faktörler
C) İletişim yükü
D) Dönüt alma
E) Fiziksel faktörler

Cevaplar

1. D	2. A	3. C	4. A	5. E	6. E	7. D	8. A	9. C	10. D
------	------	------	------	------	------	------	------	------	-------

YARARLANILAN VE YARARLANILABİLECEK KAYNAKLAR

- Aydın, M. (1998). *Eğitim Yönetimi*. Ankara: Hatipoğlu Yayınevi.
- Baransel, A.(1993). *Çağdaş Yönetim Düşüncesinin Evrimi*. Cilt 1, 2. İstanbul: İ. Ü. İşletme Fak. Yayınları.
- Blau, P. And W. R. Scott (1962). *Formal Organizations*. San Francisco: Chandler Pub. Company.
- Bolman, L. G. ve T. E. Deal (1991). *Reframing Organizations*, San Francisco: Jossey-Bass Publishers.
- Bursalıoğlu, Z. (1999). *Okul Yönetiminde Yeni Yapı ve Davranış*. Ankara: Pegem Yay.
- Bursalıoğlu, Z. (1978). *Eğitim Yönetiminde Teori ve Uygulama*. Ankara: AÜ. Eğitim Fakültesi Yayınları.
- Başaran, İ. E. (1984). *Yönetime Giriş*. Ankara: A. Ü. Eğitim Bilimleri Fakültesi Yay.
- Can, H. (1997). *Organizasyon ve Yönetim*. Ankara. Siyasal Kitabevi.
- Dinçer, Ö. ve Y. Fidan.(1996). *İşletme Yönetimi*. İstanbul: Beta Basım Yayım Dağıtım A. Ş.
- Eren, E. (1996). *Yönetim ve Organizasyon*. İstanbul: Beta Basım Yayım Dağıtım A. Ş.
- Getzels, J. W. and E. G. Guba (1957). Social Behavior and the Administrative Process, *The School Review*, 65 (4), 423-441.
- Hanson, E.M. (1991). *Educational Administration and Organizational Behavior*. Boston : Allyn and Bacon.
- Hoy W.K. and C.G.Miskel (1996). *Educational Administration*. NY : McGraw – Hill.
- Lunenburg, F.C. (1995) *The Principalship*. US : Prentice – Hall.
- Lunenburg, F.C. and A.C. Ornstein (1991). *Educational Administration*, Belmont, California: Wadsworth Publishing Company.
- Mintzberg, H. (1973). *The Nature of of Managerial Work*, NY: Harper & Row.
- Ouchi, W. G. (1989). *Teori Z-Japonların Yönetim Tarzı Nasıl İşliyor*, (Çev. Yakut Güneri). İstanbul: İlgı Yayınları.
- Özden, Y. (Editör) (2004). *Eğitim ve Okul Yöneticiliği El Kitabı*. Ankara: PegemA.
- Sergiovanni, T.J. (1995). *The Principalship – A Reflective Practice Perspective*. Boston : Allyn and Bacon.
- Shafritz, J. M. ve J. S. Ott (1992). *Classics of Organization Theory*. Pacific Grove, CA: Brooks/Cole Publishing Company.
- Şişman, M. (2002). *Örgütler ve Kültürler*. Ankara: PegemA.
- Şişman, M. ve S. Turan (2003). *Eğitimde Toplam Kalite Yönetimi*. Ankara: PegemA.
- Taylor, F. W. (1911). *The Principles of Scientific Management*. New York: Norton.
- Weick, K. (1976). Educational Organizations as Loosely Coupled Systems. *Administrative Science Quarterly*, 21, 1-19.

8. BÖLÜM

BİR SİSTEM OLARAK OKUL VE YÖNETİMİ

BÖLÜMÜN AMACI

Bu bölümü işledikten sonra aşağıdaki sorulara cevap verebileceksiniz.

1. *Bir örgüt ve insan topluluğu olarak okulun özellikleri nelerdir?*
2. *Eğitim ve okul yöneticiliğinin kapsamı nedir?*
3. *Okul yöneticilerinin sahip olması gereken yeterlikler nelerdir?*
4. *Yapı, amaç ve süreçler yönünden okulun özellikleri nelerdir?*
5. *Sosyal ve açık bir sistem olarak okulun özellikleri nelerdir?*

EĞİTİM VE OKUL YÖNETİMİ

Eğitim, insana dönük bir hizmet olup okul, eğitim hizmetini üreten bir örgüt ve yapı; eğitim ve okul yönetimi de uygulamalı ve disiplinler arası insani bir çalışma alanı olarak tanımlanır. Eğitim ve okul yönetimi alanında gündeme gelen çoğu kavram ve teoriler, işletme yönetimi ve kamu yönetimi gibi diğer alanlardan uyarlanmıştır. Eğitim yönetimi, okul yönetimini de kapsayan bir alandır. Eğitim yönetimi ve eğitim sistemi ifadeleri, okulu ve okul yönetimini de kapsar. Eğitim yönetiminin kapsamı, okul yönetimine göre daha geniştir.

Okul, bir eğitim kurumu olarak okulun kendisinden ve çevresinden oluşur. Ancak okul çevresini oluşturan ailelerin ve diğer sosyal kurumların, okulun bir parçası olarak görülüp görülemeyeceği tartışmalı bir konudur. Okul yönetimi konusunda yazılan kitaplar, eğitim yönetimi konusundaki kitaplarından ayrı olarak genelde okul içi süreçler ve okuldaki gündelik rutinler üzerinde yoğunlaşır. Bu bağlamda okulun dış çevreyle ilişkileri de ele alınır.

Eğitim ve okul yönetiminin teorik temelleri, önce ABD’de 1950’li yıllarda gelişir. Eğitim yönetimi ve diğer sosyal bilim alanlarında çalışan öğretim üyelerinin üye olduğu bazı dernekler, gerçekleştirdikleri bazı bilimsel toplantı ve çalışmalarla bu alanın teorik temellerinin oluşmasına ve eğitim yönetiminin bilimsel bir nitelik kazanmasına katkı sağlamıştır. Aynı zamanda 1950’li yıllardan itibaren üniversitelerde eğitim ve okul yönetimi alanında lisansüstü programlar açılmaya başlanmıştır (Şişman ve Turan 2004).

EĞİTİM VE OKUL YÖNETİMİNDE TEORİ

Eğitim ve okul yönetimiyle ilgili problemlerin tanımlanması ve çözümlenmesi sürecinde araştırmacılar, farklı teorik temellere bağlı olarak farklı sonuçlara ulaşabilmekte; böylece problemlerin çözümüne yönelik farklı öneriler geliştirmektedir. Eğitim yönetimi alanını derinden etkileyen bir akım, 1950’lerde geliştirilmiş olup ‘Teori Hareketi’ olarak adlandırılır. Bu akımın etkileri halen devam etmektedir. Teori Hareketinin amacı, eğitim yönetimiyle ilgili teorik bir temel oluşturmak ve uygulamacılara rehberlik etmektir. ‘Teori Hareketi’, bazı varsayımlara dayanır:

- Eğitim yönetimi araştırmada, belirli bir teoriye dayanmalı ve söz konusu teori, araştırmaya rehberlik etmelidir.
- Eğitim yönetimi etkili bir teorisinin geliştirilebilmesi için çeşitli sosyal bilimlerde geliştirilen kavram, model ve yöntemler kullanılabilir.
- Teori ve araştırma, insan davranışını tanımlama, açıklama ve kestirme konuları üzerinde yoğunlaşmalıdır.

- Araştırmalarda ulaşılan bulgulardan hareketle oluşturulan genellemeler, insan davranışlarına ve eylemlerine yol gösterici olmalıdır.
- İdeal bir teori, genelleyici olup araştırma ve gözlemlere dayalı olarak test edilebilir (Culberstson, 1981).

‘Teori Hareketi’, eğitim yönetiminde oldukça etkili olmuştur. Bu akım, esas itibarıyla pozitivist paradigmadan beslenir. Pozitivizm, doğa bilimlerinde kullanılan bilimsel yöntemin, insan ve toplum bilimlerine de uygulanabileceğini, böylece insanın ve toplumun gerçeğinin açıklanabileceğini kabul eder. Düşünce temelleri itibarıyla realist ve deneyci felsefeden beslenir. Bu bakış açısına göre sosyal gerçek evrensel niteliktedir, bütün sosyal olguların özünde yer alır. Araştırmacı, değerlerden bağımsız olarak bu gerçeği deney ve gözlemlerle tarafsız bir biçimde ortaya koyabilir. Bilimsel bir araştırma süreci sonunda ulaşılan sonuçlar, benzer durumlara genellenebilir. Yani, eğitim ve okul yönetimi alanında yapılan araştırmalarda ulaşılan sonuçlara bağlı olarak oluşturulan teori ve modellerin, okuldaki eylem ve davranışlara yol göstermesi, her tür eğitim örgütüne ve okula uygulanabilir olması öngörülmüştür (Şişman ve Turan, 2004).

Başlangıçta, gerek organizasyon ve yönetim, gerekse eğitim ve okul yönetimi alanlarında pozitivist paradigma etkisinde geliştirilen teorilerin, her türlü örgüte uygulanabilir genel modeller geliştirme eğiliminde olmasına karşılık, son on yıllarda örgütler ve yönetim alanında kültür odaklı ve postmodern tartışmalar, her örgütün ve okulun kendine özgü bağlamsal sosyal gerçeklerine dikkati çekmektedir. Bu tartışmalar, alternatif paradigmlar olarak nitelendirilen yorumsamacı, sembolik etkileşimci, fenomenolojik paradigmlar açısından yapılmaktadır.

EĞİTİM VE OKUL YÖNETİMİNDE UYGULAMA

Teori ile uygulama, başka bir ifade ile bilim insanı ile uygulamacı arasındaki ilişkiler, oldukça tartışmalı ve karmaşık bir konudur. Birçok okul yöneticisi, eğitim ve okul yönetimi alanında geliştirilen teorilere sıcak bakma eğiliminde olmayabilir. Yöneticiler, bazı davranış bilimlerinin çeşitli konulardaki açıklamalarının kendileri için yeterli olabileceğini, bu nedenle yönetimle ilgili ayrı bir teoriye ihtiyaçları olmadığını düşünebilir. Oysa eğitim yönetiminde geliştirilen bir teorinin, uygulamacılara yol göstermesi, yönetim uygulamalarını analiz etmede, problemleri tanımlamada ve sınıflamada bir algı dayanağı oluşturması beklenir.

Eğitim ve okul yöneticilerinin, gerçekleştirdikleri birtakım yönetim uygulamaları analiz edildiğinde, onların bilinçli ya da bilinçsiz olarak gerçekleştirdikleri eylemlerin teorik bir açıklaması olabilir. Bu nedenle eğitim ve okul yöneticisi, yönetim uygulamalarında teoriden yararlanabilir. Bunun yanında yönetim

bilimciler de uygulamaları gözleyerek uygulamadan teoriye ulaşabilir. Eğitim ve okul yönetimi alanında geliştirilen bir teorinin, okuldaki insanların davranışlarını açıklama, kestirme ve yönlendirmede yöneticilerine yol gösterici olması beklenir. Yöneticilerin yönetimle ilgili teorileri tanımalarının, yönetim uygulamalarını daha bilinçli gerçekleştirmelerine, yönetim sorunlarını anlama, tanımlama ve çözmelerine katkı sağlaması beklenir. Yönetimle ilgili teorilerden biri, diğerlerinden daha üstün olarak nitelendirilemez. Eğitim yönetimiyle ilgili her teorinin temelinde, bazı konularda (insan, okul, eğitim vb.) kabul edilen temel varsayımlar vardır (Şişman ve Turan, 2004).

SOSYAL BİR SİSTEM VE ÖRGÜT OLARAK OKUL

Okullar ve eğitim sistemleri, kitlesel eğitimin yapıldığı yerler olarak modernleşme ve sanayileşme süreciyle birlikte gelişmeye ve yaygınlaşmaya başlamıştır. Bu süreçte işbölümü ve uzmanlaşmaya bağlı olarak okullar, insanların hayattaki çeşitli rollere ve uzmanlık alanlarına hazırlandığı yerler olarak görülmeye başlanmıştır. Sanayileşme döneminde gelişen “fabrika” imajına bağlı olarak okullar, adeta bir fabrika gibi düşünülmüş, bir takım girdileri kullanarak üretimde bulunan birer işletme olarak görülmüştür. Ayrıca okul, çeşitli rollere sahip insanlardan meydana gelen ve ‘rasyonel’ kurallara göre oluşturulup işleyen “bürokratik” bir yapı olarak görülmüştür.

Okulu, sadece bir takım girdileri kullanarak üretim gerçekleştiren bir örgüt veya işletme olarak görmek, eğitimin ve okulun doğasına pek uygun değildir. Okul, her şeyden önce sosyal bir sistem, bir insan topluluğu ve bir yaşama alanıdır. Okulu ve okuldaki insan davranışını, sadece nesnel açıdan ele almak, okulun ve insanın öznel ve kültürel yanlarını göz ardı etmek, okulu ve onun içinde olup bitenleri anlamak ve açıklamak için yeterli değildir. Okulun yapısını açıklamaya ve okuldaki davranışı anlamaya dönük olarak bazı modeller geliştirilmiştir. Bunlardan en çok bilineni “sosyal sistem” modelidir. Bu model, temelde “yapı” ve “insan” olmak üzere iki boyutu kapsar. Söz konusu modele göre okuldaki insan davranışı, bu iki boyutun etkileşiminin bir sonucu ve işlevi olarak görülür (Getzels and Guba, 1957).

ÖRGÜT YAPISIYLA İLGİLİ TEMEL KAVRAMLAR VE OKUL

Yönetim, kısaca bir ‘kontrol süreci’ olarak tanımlandığında, örgüt yapısının temel işlevi de örgütte yatay ve dikey kontrolü sağlamak olarak görülür. Örgüt yapısı, bir yönüyle örgütle ilgili kararların kimler tarafından verileceğine göre oluşturulur. Örgüt yapısı denildiğinde akla gelen temel kavramlar, iş tanımı, işbölümü, uzmanlaşma, bölümlendirme, hiyerarşi, yetki ve sorumluluk, merkeziyetçi ya da

merkeziyetçi olmayan yönetim, yerinden yönetim, ast-üst ilişkileri, kontrol alanı ve denetim gibi kavramlardır (Lunenburg and Ornstein, 1991). Aşağıda bu kavramlardan bazıları kısaca açıklanmıştır.

Uzmanlaşma: Örgüt, insanların bazı amaçları gerçekleştirmek için oluşturduğu bir işbirliği sistemi olarak görülebilir. Bir örgütte yapılacak işlerin başarılabilmesi için işlerin uzmanlık alanlarına göre belirlenmesi ve bölümlere ayrılması gerekli görülür. Türk milli eğitim sistemi içinde ileri düzeyde bir uzmanlaşma söz konusu değildir. Eğitimle ilgili yasalarda yer alan, “meslekte esas olan öğretmenlik” ilkesine bağlı olarak eğitim sisteminin her kademesinde görev yapan insanlar için aranan ortak özellik, öğretmenlikten gelmeleridir. Yani, okul müdürü, milli eğitim müdürü, müfettiş olabilmenin ön koşulu, önce öğretmen olmaktır.

İşbölümü ve Koordinasyon: İşbölümü, bir örgütte yapılacak işlerin uzmanlık alanlarına göre parçalanmasını ve dağıtılmasını kapsar. Bunun temel amacı, insanların uzmanlık bilgilerinden en üst düzeyde yararlanmaktır. Bir okulda farklı alanlarda uzman kişiler bulunur. İşlerin bölünmesi, bireylerin uzmanlaşmasını sağlayan bir etkidir. Bunun sonucunda bireysel performansın da artması beklenir. Diğer taraftan örgütsel etkililik için örgütte kontrol ve koordinasyon gerekli görülür. Örgütsel yapı, basit olarak işlerin bölünmesi, sonra da birey ve birimler arasında koordinasyonun sağlanması olarak tanımlanır. Buna bağlı olarak beş koordinasyon mekanizmasından söz edilir. Bunlar, karşılıklı denetim, doğrudan kontrol, işin standartlaştırılması, çıktılarının standartlaştırılması, sürekli eğitim ve becerilerin standartlaştırılmasıdır (Mintzberg, 1979).

Hiyerarşi: Hiyerarşi, bir örgütte yetkilerin kademeleştirilmesi, ast-üst ilişkileri, sorumluluk ve statülerin belirlenmesini kapsar. Bürokrasilerde yetkiler genelde dikey olarak düzenlenmiştir. Bu düzenlemede alt kademelerde yer alan birimler, üst düzeydeki birimlerin kontrol ve denetimi altındadır. Bu duruma “otorite hiyerarşisi” denir. Bu durum, örgüt şemalarında görülebilir ve örgütten örgüte farklılaşabilir. Örneğin Milli Eğitim Bakanlığı örgüt yapısında hiyerarşinin en üstünde Bakan yer alır. Diğer taraftan taşra yapısı içinde bu hiyerarşide milli eğitim müdürü en üstte, alt kademelerde milli eğitim müdür yardımcıları, şube müdürleri, okul müdürleri, okul müdür yardımcıları ve öğretmenler yer alır. Bu hiyerarşik yapı içinde kimin kime karşı sorumlu olduğu ve kimin kimden emir alacağı da önceden belirlenmiştir. Başka bir ifadeyle bürokratik yapılarda her birey, kendisinden daha üst bir konumda olan birey ve birimler tarafından kontrol edilir.

Yetki ve Sorumluluk: Yetki, itaat ettirme gücü, başkalarının davranışlarını etkileyecek karar verme gücü ve hakkı olarak tanımlanır. Bir başka deyişle yetki; karar verme, eylemde bulunma, emir verme ve başkalarına işi yaptırma hakkı

olarak tanımlanır (Bursalıoğlu, 1999). Sorumluluk ise, bir görevi yerine getirme zorunluluğu olarak tanımlanır. Bu iki kavram birlikte düşünülür. Yetkisiz sorumluluktan ya da sorumluluk olmaksızın sadece yetkiden söz edilemez. Bu nedenle örgüt yapısının oluşturulmasında yetki ve sorumlulukların dengeli bir biçimde dağıtılması gerekir. Yetki ve sorumluluk, bir örgütteki hiyerarşiyi meşrulaştırır, denetimin sağlanmasına temel oluşturur. Sorumluluğun çeşitli boyutları vardır. Son yıllarda sorumlulukla birlikte sıkça kullanılan bir kavram da hesap verebilirliktir. Sorumluluk ve hesap verebilirlik, çok boyutlu kavramlardır. Birincisi, bir rolde bulunan kişinin kendisine verilen görevleri yerine getirmeyi üstlenmesi ve içselleştirmesi beklenir. İkincisi, yaptığı işlerle ilgili olarak paydaşlara hesap verebilmesidir. Üçüncüsü, işini yaparken mensubu olduğu mesleğin meslek ahlakı ilkelerine uymasındır. Son olarak da işini yaparken toplumun genel çıkarlarını gözetmesidir.

OKULUN ÖRGÜT YAPISININ OLUŞTURULMASI

Örgüt yapısının oluşturulması, ardışık bazı süreçleri içerir. Genel olarak devlet okullarında örgüt yapısı önceden tanımlanmıştır. Norm kadro uygulamasıyla hangi kadroda ne kadar insan gücü istihdam edileceği belirlenmiştir. Yani resmi okullarda okul müdürlerinin okul yapısında radikal bir değişiklik yapabilmesi pek mümkün olmaz.

Örgütleme ve kadrolama, yönetim biliminin öncüleri tarafından söz edilen temel süreçler arasındadır. *Örgütleme*, okullar açısından okul amaçlarını gerçekleştirebilmek için okul yapısının oluşturulmasını, yani okuldaki rol ve görevlerin tanımlanmasını, okulda yapılacak işlerin bölünmesini ve gruplandırılmasını ifade eder. *Kadrolama* ise, okulda yapılacak işlere uygun insanların seçilip istihdam edilmesini ifade eder.

Örgütleme, okul amaçlarının belirlenmesi, okul politikalarının oluşturulması, yapılacak iş ve faaliyetlerin saptanması, bunların gruplandırılması, yetki ve sorumlulukların belirlenmesi, bireyler ve birimler arasında iletişim, koordinasyon ve ilişkilerin belirlenmesi gibi ardışık aşamalardan oluşur. Buna göre örgütleme sürecinde okul yapısının oluşturulması, seçilecek bir modele göre gerçekleştirilir. Örgüt yapılarıyla ilgili farklı modeller geliştirildiği gibi eğitim sistemleri ve okul yapıları için de bazı modeller geliştirme çabaları olmuştur.

Örgütsel yapının oluşturulmasında, kaynakların etkili ve verimli bir biçimde kullanılarak örgütsel etkililiğin artırılması, örgütsel amaçların gerçekleştirilmesi beklenir. Örgütsel yapının oluşturulmasında, birimler arasında işlerin dağılımı, koordinasyonun sağlanması, bireylere verilecek yetki ve sorumlulukların, merkeziyetçilik ve adem-i merkeziyetçilik gibi bazı durumların dikkate alınması gerekir.

Okul yapısının düzenlenmesinde, amaç, çevre, teknoloji, insan, strateji gibi öğeler arasında bir uyum gereklidir. Okulla ilgili kimi sorunlar, uygun olmayan örgütsel yapı ve sistemlerin bir sonucu olarak görülür. Bunların da ancak yeniden yapılanma ve örgüt geliştirme süreçleriyle çözülebileceği kabul edilir. Buna bağlı olarak diğer örgütlerde olduğu gibi okullarda da yeniden yapılanma ve okul geliştirme konularında sürekli çalışmalar yapılır.

ÖRGÜT YAPISIYLA İLGİLİ MODELLER VE OKUL

Örgüt yapısının oluşturulmasında bazı modellerden yararlanır. Esas itibarıyla iki tür örgüt modelinden söz edilir. Bunlar, merkeziyetçi (dik) ve merkeziyetçi olmayan (yatay) örgüt modelleridir. Bunların yanında başka modeller de söz konusudur.

Dikey Örgüt: Bu model, belirli bir kişinin yönetiminde yukarıdan aşağıya doğru kademelerin aşamalı bir şekilde yer aldığı örgüt modelidir. Buna dikey örgütlenme “hiyerarşik örgütlenme” veya “hat tipi örgütlenme” de denir. Çok sayıda personelin çalıştığı kuruluşlarda, personelin çalışmalarını gruplandırmak, bir disiplin içinde amaca uygun olarak yönetmek için otoritenin belli kişilerde toplanmasında zorunluluk görüldüğü durumlarda dikey örgütlenme tercih edilir. Bu modele örnek olarak kamu kurumları gösterilebilir.

Yatay Örgüt: Yatay örgütlenmede katı bir hiyerarşi yoktur. Bu tür örgütlenmede emirler, sadece üstten asta doğru değil, işlerin özelliğine göre farklı kişilerden alınabilir. Bu tür örgütler, ekipler ve takımlar halinde çalışmaya uygundur. Bu modelde birimler arasında koordinasyon ve denetimi sağlamada bazı güçlüklerle karşılaşılabilir. Yatay örgütlenme, bireylere ve birimlere daha çok özerklik ve inisiyatif verir. Son yıllarda genel eğilim, hiyerarşinin olabildiğince az olduğu esnek örgüt yapılarını tercih etme yönündedir. Bu durum, karar verme sürecinde de daha hızlı karar vermeyi sağlamaktadır.

Bürokratik Model: Bürokrasi, örgüt açısından kararların rasyonel bir biçimde verilmesini, böylece yönetsel etkililiğin sağlanmasını amaçlar. Bürokrasi, örgütlerin yapısal özelliklerini açıklamada kavramsal bir çerçeve oluşturur. Ancak bürokrasinin bütün ilkelerinin her örgütte aynı düzeyde uygulandığını söylemek güçtür. Bazı örgütler, diğerlerinden daha çok ya da daha az bürokratik özellikler taşıyabilir. Bürokrasinin temel varsayımlarından biri, yönetilenlerin, yöneticilerden daha az teknik becerilere sahip olduğudur. Ancak bu varsayımın, okullar için ne ölçüde geçerli olabileceği tartışılabilir. Zira okullarda öğretim işini gerçekleştiren öğretmenler, kendi işleriyle ilgili konularda yöneticilerden daha fazla teknik beceri ve yeterliklere sahip olabilir. Bürokrasiyle ilgili araştırma ve tartışmalar işi-

ğında bürokrasi modelinin okula uygulanabilirliğine ilişkin bir takım varsayım ve temel ilkelerden söz edilebilir. Bürokratik açıdan yaklaşıldığında okullarla ilgili şu sonuçlara ulaşılabilir (Hoy ve Miskel, 1996):

- Okullarda işler bölümlenmiştir. Bu işlerin merkezinde eğitim-öğretim işleri olduğundan diğer işler bunu gerçekleştirmek içindir.
- Okul yönetiminde kişisel tercihlere yer verilmemesi ve insan davranışının okul amaçları tarafından yönlendirilmesi beklenir.
- Okulda müdür, müdür yardımcıları, öğretmenler ve diğer çalışanlar, belirli bir hiyerarşik yapı içinde yer alır.
- Okul yapısını düzenleyen çeşitli kurallar olup bu kurallar, davranışlarda benzerlik ve istikrar sağlar.
- Okullarla ilgili çeşitli yasa ve yönetmelikler, yazılı ve yazılı olmayan kurallar, her bir rolle ilgili görev ve sorumlulukları tanımlar.
- Okullarda dosyalama, belge ve kayıtlar önemli bir yer tutar.

Gevşek Yapı Modeli: Okulların katı bürokratik kurallara uygun olarak örgütlenmesi ve yönetimi, çeşitli yönlerden eleştirilmiştir. Okullar, bazı araştırmacılar tarafından, 'örgütlenmiş anarşiler,' 'gevşek birleşmiş sistemler' (Weick, 1976) olarak nitelendirilmiştir. Okullar, amaçlar yönünden belirsizlik, birbiriyle doğrudan ilişkili olmayan bazı eylem ve etkinlikler, birbirine gevşek bir biçimde bağlı alt sistemler olarak nitelendirilir.

Diğer taraftan okullar, büyük ölçüde özerkliğe gerek duyan yerler olarak görülür. Bu kurumlarda öğretmenler görevlerini genelde diğerlerinden bağımsız olarak tek başlarına icra ederler. Genel olarak okullar, ilköğretim kademesinden yüksek öğretim kurumlarına doğru bürokratik özelliklerden profesyonel ve gevşek yapı özelliklerine doğru bir gelişme seyri izler. Buna göre okullarda bürokratik öğelerle profesyonel öğeler arasında bir çatışmadan söz edilir. Okullarda örgütsel yapı, bürokratik ilke ve değerlerle profesyonel değerlere göre biçimlenir. Bunlar arasında bir uyum ve uzlaşma sağlandığı ölçüde ideal bir örgüt yapısından söz edilebilir. Okullar, aynı zamanda 'profesyonel bürokrasiler' olarak da nitelendirilir (Hoy ve Miskel, 1996).

Mekanik ve Organik Örgüt Yapıları: Örgüt yapılarıyla ilgili yaygın bir sınıflama da 'mekanik yapı' ve 'organik yapı' biçimindedir. Mekanik yapılarda, ileri derecede karmaşıklık ve kuralcılık egemen olup kararlar merkezi olarak alınır. Alt kademeler, karar sürecinde pek yer almayıp ilişkiler, ileri derecede kurallara bağlıdır. Görevler, önceden belirlenmiştir. Üstten alta doğru tek yönlü bir bilgilendirme ve iletişim vardır.

Organik yapılarda düşük düzeyde bir karmaşıklık ve biçimsellik vardır. Karar sürecine katılım söz konusudur. İlişkiler ve görevler katı kurallara bağlı değildir. Yatay ve yukarıya doğru iletişim vardır. Örgütlerde, mekanik ya da organik örgüt yapısının tercih edilmesini sağlayan bazı değişkenler vardır. Bunlar arasında örgütün büyüklüğü, örgütün stratejisi, örgütte kullanılan teknoloji, örgütün içinde yer aldığı çevre gibi bazı öğeler sayılabilir (Lunenburg ve Ornstein, 1991).

SİSTEM YAKLAŞIMLARI AÇISINDAN OKUL

Sistem, birbiriyle ilişkili karmaşık öğelerin belirli amaçlara ulaşmak için birlikte çalışmasına dayalı olan bir bütünü ifade eder. Bu yaklaşıma göre okul, kendini oluşturan iç ve dış öğelerle bir bütündür. Dolayısıyla okulun amaçlarına ulaşabilmesi, söz konusu öğelerin birbiriyle uyumlu bir biçimde işlemesine bağlı görülür. Bu açıdan okullarda çeşitli alt sistemler arasında karşılıklı bir etkileşim olduğu gibi okul dışında da sosyal, kültürel, siyasal, ekonomik alt sistemlerle okul arasındaki karşılıklı etkileşimin varlığına dikkat çekilir. Dolayısıyla sistem görüşünün okula uygulanmasıyla okul açık, sosyal bir sistem olarak ele alınıp ilişkili olduğu alt ve üst sistemlerle birlikte çözümlenir. Hoy ve Miskel (1996), sistem yaklaşımıyla ilgili olarak okula ilişkin rasyonel, doğal ve açık sistem yaklaşımı olmak üzere üç bakış açısından söz etmiştir. Bunlar, aşağıda kısaca özetlenmiştir.

Rasyonel Sistem Yaklaşımı Açısından Okul: Bu bakış açısından okullar, belirli amaçları gerçekleştirmek üzere oluşturulmuş araçlar olarak görülür. Burada rasyonellik, esas itibarıyla önceden belirlenmiş okul amaçlarının, örgütlenmiş eylemler aracılığıyla en üst düzeyde etkili bir biçimde gerçekleştirilmesini ifade eder. Bu açıdan okulda insan davranışının amaçlı, disiplinli ve rasyonel olması beklenir. Okulda amaçlar, formel otorite, kurallar ve düzenlemeler, misyon ve eşgüdüm gibi öğeler, rasyonelliğin de temel öğelerini oluşturur.

Amaç belirleme, okulda rasyonelliğin sürdürülebilmesinin temel öğelerinden biri olarak kabul edilir. Amaçların, beklenen sonuçlara ulaşmada insanların davranışına rehberlik etmesi beklenir. Amaçlar, karar verme sürecinin içeriğini, formel yapının oluşturulmasını, görevlerin belirlenmesini, kaynakların dağıtılmasını, okuldaki düzenleme ve uygulamaları etkiler. Belirsiz olan amaçların, rasyonelliğe engel oluşturacağı kabul edilir. Belirli amaçlar olmaksızın da alternatiflerin değerlendirilmesinin, rasyonel tercihler yapılabilmesinin mümkün olamayacağı kabul edilir (Hoy ve Miskel, 1996).

Kurallar ve düzenlemeler, rasyonelliğin diğer bir öğesi olup, işlerin düzenlenmesini ve prosedürleri ifade eder. Buna bağlı olarak davranışın kestirilebileceği, standartlığın sağlanacağı ve iş performansının düzenleneceği beklenir. Kurallar,

örgütsel davranışın yönetimiyle ilgilidir. Okulda yapılacak işler ve roller arası ilişkiler, insanların bireysel özelliklerinden bağımsız olarak tanımlanır. Kurallar ve düzenlemeler, bir bakıma okuldaki ilişkilerin yapısını görünür kılar. Böylece formel yapının, performansı geliştirmek için yöneticiler tarafından etkilenebileceği kabul edilir. Amaçlara göre yönetim, planlama, programlama ve bütçeleme sistemleri, stratejik planlama, performans değerlendirme ve gözden geçirme gibi bazı yöntemler, okulda rasyonel kararlar verebilmek için yöneticiler tarafından kullanılacak bazı araçlar olarak görülür. Kısaca rasyonel sistem yaklaşımı, örgütsel davranışı belirlemede formel yapının ve örgütsel amaçların önemi üzerinde yoğunlaşır (Hoy ve Miskel, 1996).

Doğal Sistem Yaklaşımı Açısından Okul: Doğal sistem yaklaşımı, rasyonel sistem yaklaşımına alternatif bir bakış açısıdır. Dolayısıyla bu yaklaşım, “bilimsel yönetim” anlayışına karşıdır. Dayanaklarını 1930’larda gelişen “insan ilişkileri” akımından alır. Bu yaklaşımı benimseyenler, amaç belirleme ve kurallar oluşturmayı, okulun bir özelliği olarak kabul etmekle birlikte bunları fazla önemsemeyizler. Onlara göre, okulun diğer özellikleri de önemlidir. Bu bakış açısından okuldaki davranış, öncelikle informel yapılar tarafından belirlenir. Okuldaki insanlar, belirli inanç, ideal, beklenti ve değerlere sahip olarak okula gelirler. İnsanlar, okulda, statü ve güç dağılımı, iletişim biçimi, işin düzenlenmesi sırasında informel norm ve davranış örüntüleri de sergiler. Doğal sistem yaklaşımı, sosyal gruplar arasındaki benzerlikler üzerinde yoğunlaşır. Kısaca rasyonel sistem yaklaşımı, yapının bireyler üzerindeki önemini vurgularken, doğal sistem yaklaşımı da bireylerin yapı üzerindeki etkisini ve önemini vurgular (Hoy ve Miskel, 1996).

Açık Sistem Yaklaşımı Açısından Okul: Klasik ve neoklasik örgüt ve yönetim yaklaşımları, genel olarak okulu çevreden bağımsız kapalı bir sistem olarak ele almışlardır. Açık sistem yaklaşımı ise okulu, birbiriyle ilişkili parçaların ya da alt sistemlerin bir toplamı olduğu kadar aynı zamanda içinde yer aldığı çevreyle karşılıklı etkileşim içinde varlığını sürdürmeye çalışan bir kurum olarak kabul eder. Okul, çevreden insan, materyaller, yöntem, araç-gereç, eğitim politikaları, bilgi, teknoloji, finansman gibi girdiler almanın yanında çevrenin kültürel özelliklerini de alır. Çevrenin talep ve beklentileri doğrultusunda süreç, ürün ve hizmetlerini gözden geçirerek gerektiğinde değişiklik yapmak durumunda kalır. Dış çevredeki sosyal, politik, ekonomik, kültürel değişimler, okulun iç koşullarını da etkiler.

Açık sistemler, insan, materyal, bilgi ve para gibi çevreden aldıkları girdileri dönüştürerek çevrelerine ürünler ve hizmetler sunar. Dönüşüm sürecinde bu girdiler; çıktılar, hizmetler ya da sonuçlar olarak nitelendirilen değerlere dönüştürülür ve bir kısmı tekrar çevreden girdi olarak alınır. Söz konusu çıktılar, aynı zamanda başarı, okula devamsızlık, okulu terk, çalışanların iş doyumu, çevresel beklentilerin karşılanması gibi bir takım yan ürünleri de kapsar.

Açık sistem yaklaşımı, okulun ve okuldaki insan davranışının dış çevreden bağımsız olarak ele alınamayacağı varsayımı üzerine kurulmuştur. Buna göre okullar, hem dış çevreden etkilenmekte, hem de varlıklarını ona bağımlı olarak sürdürmektedir. Açık sistem yaklaşımı, hem yapı, hem de süreçler üzerinde durmaktadır. Böylece okul, hem durağan, hem de esnek yönleriyle; hem sıkı, hem de gevşek yapı özellikleriyle birlikte dinamik bir sistem olarak görülmektedir (Hoy ve Miskel, 1996).

Açık Sistemin Öğeleri: Açık sistemlerin öğeleriyle ilgili bazı sınıflamalar yapılır. Hoy ve Miskel (1996) bu öğeleri, *girdiler, işleme süreci, çıktılar, geribildirim, sınırlar, çevre, denge ve güç kaybı* gibi kavramlarla ifade etmişlerdir. Bunlar, okul açısından aşağıda kısaca açıklanmıştır.

Girdiler: Öngörülen ürün ya da hizmetleri üretmek için gerekli olan insan, para, bilgi, teknoloji, yöntem ve eğitim politikaları gibi kaynaklardır. Söz konusu girdiler, bir takım süreçler içinde kullanılarak ürün ve hizmetlerin üretimi sağlanır.

İşleme Süreci: Okullar, okul dışı çevreden sağlamış oldukları girdileri çeşitli süreçler içinde işleyerek çevrelerine ürün ya da hizmet sunarlar. Okullar açısından yaklaşıldığında temel işleme süreci, eğitim-öğretim faaliyetleridir. Bu süreçte öğretmen ve öğrenci etkileşimi temel olup öngörülen özelliklere sahip insanların yetiştirilmesi amaçlanır.

Çıktılar: Okul açısından temel çıktılar, okulun mezun ettiği insanlardır. Ancak okulun başka çıktıları ve sonuçları da vardır. Geniş anlamda okulun çıktılarından söz ederken, öğrenci gelişimi ve başarısı, öğretmenlerin performansı, okuldan ayrılan öğretmenler, okulu terk eden öğrenciler, öğretmenlerin iş doyumunu, öğrencilerin okula karşı tutumları, okul-toplum ilişkilerinin niteliği gibi birden çok çıktı ve sonuçtan söz etmek mümkündür.

Geribildirim: Okulun ürettiği ürünler, hizmetler ve okuldaki süreçlere ilişkin olarak çevreden sağlanan bilgidir. Bu bilgi, sistemde, süreçlerde ve geleceğe ilişkin amaç ve sonuçlarda değişiklik yapmada kullanılır. Böylece geribildirim, okulun kendini yeniden üretmesine ve düzenlemesine fırsat sağlar. Okul başarısını değerlendirmeye dönük sınavlar, denetim ve teftiş sistemi, okullar için geribildirim sağlayan bazı yollardır. Çevre, okulu kuşatan, sosyal, siyasal, ekonomik, kültürel güç ve özelliklerin bütünüdür. Geri besleme sağlanmadığında okulun etkililiğini değerlendirmek mümkün olmaz; zamanla okul, işlevini yerine getiremez, var olan durumu (statüko) korumayı temel varlık nedeni olarak görmeye başlar ve dinamizmini kaybeder.

Sınırlar: Okullar, kendilerini kuşatan sınırlara sahip olup bu sınırlar, kapalı sistemlerde olduğu gibi net ve kesin değildir. Örneğin “aileler, okul sisteminin bir parçası mıdır?” sorusuna net bir cevap vermek mümkün değildir. Aileler, okul içi sistemin bir parçası olarak kabul edilmese bile okullar, bir kısım enerjilerini öğret-

men-veli görüşmesi, halkla ilişkiler birimi, çevreye dönük sosyal hizmet projeleri ve yetişkin eğitimi programları gibi yollarla kullanırlar. Okul, her şeyden önce toplum için var olan ve toplum tarafından inşa edilen bir yaşama alanıdır.

Çevre: Okulun sınırları dışında kalan, okulu etkileyen her şeydir. Bir okul için bakanlık, il milli eğitim müdürlükleri, diğer okullar ve toplum, okul çevresini oluşturan öğelerin bazılarıdır. Her ne kadar çevre, okul dışındaki koşulları ifade etmekte ise de yukarıda ifade edildiği gibi okulla çevresi arasında kesin bir ayırım yapabilmek ve sınır çizmek pek mümkün görülmemektedir.

Denge: Kavram olarak doğa bilimlerinden ödünç alınmış olup bir organizma, sıcak bir ortamdan soğuk bir ortama hareket ettiğinde denge mekanizmaları, bir takım tepkilerle organizmanın varlığını sürdürmesine yardım eder. Böylece canlı sistemlerde olduğu gibi açık sistemlerin de bir denge arayışı içinde olduğu kabul edilir. Okullar, yaşamlarını sürdürmeye dönük olarak çevreden enerji aldıkları gibi çevreye de enerji verirler. Benzer biçimde bir okulda bazı öğeler ve etkinlikler, istikrarı ve sistemin devamlılığını, yaşamını sürdürmesini sağlamaya dönüktür.

Güç Kaybı: Bir sistemdeki enerji kaybını ve yok oluşunu ifade eder. Açık sistemlerin, güç kaybı ya da entropiyle baş edebilmek için çevrelerinden sürekli artan oranda enerji almaları gerekli görülür. Okullar, aynı zamanda çevresel değişimlere ayak uydurarak varlıklarını sürdürmeye ve çevrenin beklentilerini karşılamaya çalışırlar. Örneğin, yeni programların ve derslerin açılması, eğitim için yeni gelir kaynaklarının bulunması, bu bağlamda düşünülebilir.

OKUL YÖNETİMİ VE OKUL YÖNETİCİLİĞİ

Okul yönetimi, eğitim yönetiminin sınırlı bir alana, yani okula uygulanmasını konu edinir. Bazı ülkelerde okul yönetimi kapsamında “okul işletmesinin yönetimi” adı altında bir alt alan da yer alır. Buna bağlı olarak okul işletme yöneticiliği, ayrı bir uzmanlık alanı olarak gelişmektedir. Okul işletmesinin yönetimiyle ilgili bazı işlevler, finans ve bütçe yönetimi, muhasebe, okul binalarının yapımı, kullanımı ve bakımı, personel yönetimi, taşıma hizmetleri, beslenme hizmetleri, güvenlik hizmetleri, maliyet analizleri, veri toplama şeklinde sıralanır. Türkiye’de bütün bu işlevlerle birlikte okuldaki diğer hizmetlerin yürütülmesinden okul müdürü sorumludur.

Eğitim ve okul yöneticiliğinin bir uzmanlık alanı olarak kabul gördüğü ülkelerde bu alanlarda görev alacak kişilerin özel programlar içinde yetiştirilmeleri gündeme gelmiştir. Söz konusu yetiştirme programları, ülkeden ülkeye farklılaşır. Türkiye’de, 1990’lı yıllardan itibaren okul yöneticilerinin atanmasıyla ilgili yönetmeliğin yayımlanmasıyla birlikte artık okul yöneticiliğinin de bir uzmanlık alanı olarak kabul edildiği söylenebilir. Ancak henüz eğitim sisteminde yönetici seçme

ve atamada istikrarlı ölçütlerin ve yeterliklerin geliştirildiği, aday seçme ve yetiştirme programlarında bir standartlık sağlandığı söylenemez.

Klasik örgüt ve yönetim teorilerinde yönetici, teknik bir uzman olarak görül-müştür. Yönetim biliminde İnsan İlişkileri akımıyla birlikte yönetici imajları da değişmiştir. Yöneticilerin, çalışan insanların psikolojik ve sosyal ihtiyaçlarını anlamaları ve bunları karşılamaya dönük eylemler içinde olmaları beklenmiştir. Yönetim biliminde Durumsal Yaklaşımların ağırlık kazanmasına bağlı olarak da yöneticilerin içinde bulunduğu bağlam önem kazanmış, izleyen yıllarda geliştirilen teoriler, yöneticinin içinde yer aldığı çevre ve grubun özelliklerine önem vermiştir. Zaman içinde değişen yönetici imajlarına ve yöneticilere yüklenen yeni rollere bağlı olarak okul müdürlerinin sahip olması öngörülen yeterlik, güç ve özelliklerle ilgili sürekli yeni tartışmalar yapılmaktadır.

OKUL YÖNETİCİLERİNİN YETERLİLİKLERİ

Yöneticilerin kendilerine yüklenen bazı rolleri oynayabilmeleri için bazı yeterliklere sahip olmaları gereklidir. Bu yeterlik ya da standartlar, alan yazında farklı ve ayrıntılı başlıklar altında toplanmasına karşılık kısaca, teknik, kavramsal ve insani yeterlikler olarak gruplanır.

- *Teknik yeterlikler*, yöneticinin, örgütte yapılacak işlerle ilgili kaynakları sağlama, yöntem ve süreçleri belirleme, teknolojiden yararlanma gibi konularda sahip olması öngörülen yeterlikleri kapsar. Bunların bir kısmı, bu konularda yöneticilerin alacağı özel eğitimle kazanılabileceği gibi bir kısmı da işbaşında deneyim ve eğitimle kazanılabilir.
- *Kavramsal yeterlikler*, örgüt ve yönetimle ilgili konular olarak yöneticinin örgütü çözümlenme, örgütsel ve yönetsel sorunları belirleme, bunlara ilişkin veri toplama ve analiz etme, örgütsel sistemler arasındaki ilişkileri görebilme, sorunları çözmeye dönük kararlar verme gibi konularda sahip olması öngörülen yeterliklerdir.
- *İnsani yeterlikler* ise, insanları motive etme, çalışanların moralini yükseltme, çatışmaları yönetme, iletişim ve eşgüdüm sağlama gibi insanlar arası ilişkiler kapsamında yöneticilerin sahip olmaları beklenen yeterliklerdir. Bunlar, yöneticinin iyi bir takım lideri olabilme ve diğer insanlarla iyi iş ilişkileri kurup geliştirme gibi daha çok insani konularda sahip olması gerekli görülen yeterliklerdir. İnsani konularda yeterliklere sahip yöneticiler, örgütte insani bir ortam hazırlama, insanlar arası iletişim ve etkileşimi sağlama, örgütsel çatışmayı yönetme gibi konularda beceri sahibidirler.

YÖNETİCİLERİN GÜÇ KAYNAKLARI

Okulu yönetme yetkisi müdüre aittir. Bu süreçte müdür, insanları etkileme ve görevlerin yerine getirilmesinde çeşitli güçlerden yararlanır. Güç, bir insanın başkalarından herhangi bir şeyi yapmasını istemesi, istediğini yaptırabilmesidir. Güç, yöneticiler tarafından okulda diğer insanları etkilemek için kullanılan bir araçtır. Yöneticiler, güçlerini örgütsel ya da bireysel kaynaklardan alır. Güçle ilgili çeşitli sınıflamalar yapılır. Bu sınıflamalardan birine göre (French and Raven, 1960), ödül gücü, zorlayıcı güç, meşru güç, uzmanlık gücü, referans gücü ve yasal güç gibi güçlerden söz edilebilir.

Ödül Gücü: Bu güç, diğer insanları kontrol etme ve etkilemede içsel ve dışsal ödülleri kullanmaya dayalıdır. Bu ödüller, dıştan verilecek maddi bir ödül olabileceği gibi insanların gönlünü kazanmaya dönük içten bir teşvik de olabilir. Örneğin, maddi ödüller olarak hediyeler; manevi ödüller olarak terfi ettirme, iltifat, takdir etme, başarının tanınması ve başkalarınca da tanınmasının sağlanması, bu kapsamda yer alan ödüllerdir.

Zorlayıcı Güç: Bu güç, ödül gücünün karşısı olup diğer insanları kontrol etme ve etkilemede daha çok baskı ve cezalandırma gibi zorlayıcı yöntemleri kullanır. Örneğin, göz dağı verme, soruşturma açma, korkutma ve tehdit etme, bu kapsamda düşünülebilir. Yöneticinin bu gücü kullanması, astların düşmanlığını kazanmasına neden olur.

Meşru Güç: Bu güç, kaynağını çalışanların sahip olduğu değer ve inançlardan alan güçtür. Bu gücün kullanılmasında çalışanlar, içselleştirilmiş bazı değer ve inançlara bağlı olarak yöneticinin kendileri üzerinde kontrol etme hakkı bulunduğunu kabul eder. Örneğin, yöneticinin fazla mesai yapma talebi, herhangi bir görev verme ve yer değiştirme konularındaki tasarrufları, bu kapsamda düşünülebilir.

Uzmanlık Gücü: Bu güç, yöneticinin sahip olduğu özel uzmanlık bilgi, beceri ve deneyimleriyle yargılama yeteneğinden kaynaklanır. Uzmanlık gücü, yöneticinin, sahip olduğu bilgi ve deneyimiyle, çalışanların sahip olmadığı fakat ihtiyaçları olan yargılama ve kararlar verme yoluyla onların davranışını kontrol edebilmesidir. Bu gücün kullanıldığı durumlarda izleyenlerin, işlerin nasıl yapılacağı konusunda yöneticinin, kendilerinden daha çok bilgi, deneyim ve yargılama gücüne sahip olduğunu kabul etmesi beklenir.

Referans Gücü: Referans gücü, çalışan insanların, gücün kaynağıyla, yani yöneticiyle kendilerini özdeşleştirdiği, bir işin yapılma talebinin yönetici tarafından istenmesinin, izleyenler için önemli bir onur vesilesi olarak algılanmasına bağlı güçtür. Bu güç, yöneticinin karizmatik bazı özelliklere sahip olmasıyla açıklanabilir.

Yasal Güç: Yasal güç, kaynağını yasalardan, yazılı metinlerden alan güçtür. Bu güç, yöneticinin örgüt içindeki makam ve statüsünden kaynaklan bir güçtür. Bu güç, makam gücü olarak da tanımlamak mümkündür. Astlar, üst yöneticilerden gelen isteklere uymayı bir zorunluluk olarak görebilir. Ancak bu uyma, her zaman gönüllü itaat etme esasına dayalı olmayıp sadece yönetici istediği için gerçekleşebilir. Bazen de yöneticilerin kimi isteklerine karşı astlarda bir direnç oluşabilir. Bu istekler, yasal ve çalışanların görev alanlarına tekabül etmeyen istekler olduğunda söz konusu taleplerin çalışanlarca istekle karşılanması beklenemez.

OKUL YÖNETİCİSİNİN LİDERLİK GÜÇLERİ

Giderek alan yazında okul yöneticiliği yerine, 'okul liderliği', 'eğitim liderliği' ve 'öğretim liderliği' kavramlaştırmaları daha çok tercih edilmektedir. Liderlikle ilgili geliştirilen teori ve yaklaşımlar incelendiğinde, örgütler açısından liderlik davranışlarıyla ilgili iki temel kategoriden söz edilir. Bunlardan biri, insanlar arası ilişkilerle ilgili davranışlar, diğeri ise örgütsel görevlerin ve örgütsel üretimin gerçekleştirilmesiyle ilgili davranışlardır. Bir başka ifadeyle söz konusu davranışlar, 'ilişki merkezli' ve 'görev merkezi' davranışlar olarak iki başlıkta toplanır. Eğer bir okul müdürü, daha çok okuldaki görevlerin yerine getirilmesi ve okul amaçlarının başarılmasıyla ilgileniyorsa, insan ilişkileri boyutunu ihmal edebilir. Bunun tersi de söz konusu olabilir.

Okul müdürlerinin, yönetme güçlerini liderlik güçleriyle desteklemeleri gerekir. Okulda yapılan işlerin doğasına bağlı olarak okul yöneticisinin, eğitim-öğretim, insani ve teknik konularda bazı yeterliklere sahip olması gereklidir. Okul müdürlerinin yeterlik kazanmaları gerekli görülen konu ve alanlar, sahip olmaları öngörülen bilgi temelleri, dünyada sürekli tartışılmaktadır.

Yukarıdaki klasik güç sınıflamasının dışında, okul liderliği konusunda yapılan çalışmalara bağlı olarak okul müdürlerinin sahip olması gereken güçlerle ilgili bir başka sınıflama da aşağıdaki gibidir. Bu sınıflamaya göre okul yöneticilerinin bir lider olarak sahip olmaları öngörülen başlıca güçler, teknik güç, insani güç, eğitsel güç, sembolik ve kültürel güç olarak sıralanmaktadır (Sergiovanni, 1984).

Teknik Güç: Daha çok okul yönetimi süreçlerini kapsamakta olup teknik yönden yeterli müdür, "yönetim mühendisliği" rolüne ağırlık vermekte; bu rol, okulla ilgili temel konular olarak, planlama, örgütlenme, eşgüdüm, zaman yönetimi, teknoloji, örgütsel yapı gibi öge ve süreçler üzerinde yoğunlaşmaktadır. Temel amaç, örgütsel verimliliği en üst düzeyde gerçekleştirmektir.

İnsani Güç: Bireyler arası ilişkilerle ilgili olup insani yönden yeterli lider, "insan mühendisliği" rolünü benimsemekte; bu rol, insanlar arası ilişkiler, güdüleme,

teşvik, destek, insan gücünü geliştirme, katılmalı karar verme, insan kaynağının moralini yükseltme gibi konulara önem vermektedir. Burada temel amaç, okul içindeki insanların mutluluğuna katkıda bulunmaktır.

Eğitsel Güç: Eğitim, öğretim, öğrenme süreçleri ve okul hakkında yeterli bilgi sahibi olmakla ilgili olup eğitsel yönden yeterli müdür, kendini “klinik bir uygulamacı” olarak görmektedir; bu rol, öğretimin etkililiği, eğitim programını geliştirme, klinik denetim, değerlendirme gibi eğitsel konulara ve bunlarla ilgili mesleki bilgilere önem vermektedir.

Sembolik ve Kültürel Güç: Okulla ilgili önemli görülen durum, sembol ve değerler üzerinde yoğunlaşmakta; sembolik ve kültürel yönden yeterli müdür, önemli amaçlar ve davranışlar için model oluşturmada, neyin önemli ve değerli olduğu konusunda çevresindekilere çeşitli sembollere bağlı olarak mesajlar vermektedir. Zamanının çoğunu okul içinde gezinerek, sınıfları ziyaret ederek, eğitim-öğretim ve öğrenciler için harcamaktadır. Okul için bir vizyon belirlemekte, önemli tören ve toplantılara başkanlık etmektedir. Müdürlüğün sembolik ve kültürel yönüne önem veren okul müdürleri, insanları etkilemede çeşitli kültürel sembollerin kullanımına ağırlık verir; insan bilinci, anlamların üretilmesi, paylaşılması, bütünleşme gibi konular üzerinde yoğunlaşır (Şişman, 2002c; Sergiovanni, 1984).

HİZMET ÜRETEBİR ÖRGÜT OLARAK OKUL

Okul, işletme, işyeri, bürokrasi, fabrika, topluluk, yaşama alanı, öğrenme yeri, hatta bir cezaevi olarak görülebilir. Örgütler ve yönetim alanında gündeme gelen farklı bakış açılarına göre okulun kavramlaştırılması ve okula ilişkin imajlar değişmektedir. Giderek toplumlarda eğitimin bir “meta” olarak görülmeye başlamasıyla birlikte okulun da bir “işletme” olarak tanımlandığı gözlenmektedir. Oysa güncel tartışmalarda sıklıkla yer aldığı gibi eğitim, insani ve ahlaki bir topluluk ve eylem, okul ahlaki bir kurum, okul yöneticisi de ahlaki bir liderdir.

Eğer okul, bir örgüt olarak ele alınacak olursa, onu bir hizmet örgütü olarak nitelendirmek mümkündür. Bu açıdan okul, eğitim hizmetinin üretilip sunulduğu bir yerdir. Okul, eğitim sisteminin en stratejik birimidir. Eğitim sisteminin üst sistemleri olarak merkez (bakanlık) ve taşra örgütleri (milli eğitim müdürlükleri) okulun söz konusu hizmeti etkili bir biçimde üretebilmesi için vardır. Ancak okul, yapısı, amaçları, girdileri, işleme süreci, sonuçları ya da çıktıları yönünden diğer örgütlerden farklıdır.

Başaran (2006), okulu bazı alt sistemlere ayırarak çözümlenmiştir. Bunlar, *üretim alt sistemleri* (eğitim programına göre öğrencileri yetiştirmeye dönük hizmetler), *alışveriş alt sistemleri* (okulun dış çevreyle ilişkiler kapsamında yürüttüğü hizmetlerde rol alan birimler), *uyarlama alt sistemi* (çevresel değişimlere bağlı olarak okulun geliştirilmesinde rol oynayan birimler), *yaşatma alt sistemi* (okulun

bir örgüt olarak ayakta kalmasına dönük çalışan birimler) ve *yönetim alt sistemi* (okulu oluşturan bütün alt sistemleri işleten, yönlendiren, okul amaçlarının gerçekleşmesini sağlayan alt sistem) biçiminde adlandırılmıştır. Buna göre okulun yönetim alt sisteminin görevi, okulla ilgili kararları vermek, çalışmalarını planlamak, örgütsel yapıyı kurmak, iletişim, koordinasyon, denetim, değerlendirme gibi süreçler kapsamında yer alan faaliyetleri gerçekleştirmektir.

OKULUN KENDİNE ÖZGÜ YÖNLERİ

Okul, eğitim sisteminin en uç noktasında yer alan bir eğitim ve öğretim birimi, bir alt sistemdir. Okul yönetimi de eğitim yönetiminin bir uygulama alanıdır. Başka bir ifadeyle okul yönetimi, eğitim yönetiminin sınırlı bir alana, yani okula uygulanmasını konu edinir. Okul yönetiminin temel amacı, okul toplumunu oluşturan paydaşlar arasında koalisyonu oluşturmak ve okulu amaçlarına uygun olarak yaşatmaktır. Okul yönetiminin görevi, okulun kaynaklarını sağlayıp bütünleştirerek diğer insanlarla birlikte okulun amaçlarını gerçekleştirmeye çalışmaktır. Okul yöneticisi, okulun insani, maddi ve parasal kaynaklarının sağlanarak öngörülen eğitim hizmetlerinin üretilmesinden sorumlu olan kişidir.

Çeşitli ülkelerde okul yöneticilerine ilişkin farklı iş tanımları görmek mümkündür. Okulla ilgili olarak bürokrasi, işletme, aile, ritüel yeri, öğrenen topluluk, yaşama alanı gibi çeşitli imaj ve tanımlar söz konusu olabileceği gibi, okul yöneticileri ve onların rolleriyle ilgili de bir takım imajlar söz konusu olabilir. Örneğin, politikacı, kapı bekçisi, toplumun hizmetkârı, bürokrat, patron, kuralların uygulayıcısı, değişimin öncüsü ve lider olarak okul yöneticisi gibi.

Geleneksel anlamda okul yöneticisi, mevcut yasalar ve kurallar çerçevesinde okulla ilgili kaynakların sağlanması ve örgütlenmesi, sonuçta okul amaçlarının gerçekleştirilmesi için çaba gösteren, daha çok da mevcut statükoyu koruma ve sürdürme amacı güden biri olarak görülür. Oysa çağcıl tartışmalarda okul yöneticilerinin, yöneticilikten çok liderlik davranışlarına vurgu yapılmakta; okul yöneticisi, gerektiğinde yerleşik yapı, prosedür ve alışkanlıkları değiştirerek okuldaki değişme sürecine öncülük etmesi gereken bir lider olarak görülmektedir.

Eğitim, sosyal, kültürel, politik, ekonomik bileşenleri olan bir girişim olarak farklı açılardan analiz edilebileceği gibi okul da farklı teorik açılardan ele alınıp farklı biçimlerde analiz edilebilir. Buna bağlı olarak okulun yapısı, amacı ve işlevleriyle ilgili farklı tezler ileri sürülebilir. Okul, sosyal bir sistem olarak “insan” ve “kurum” olmak üzere iki boyutta ele alınarak çözümlenebildiği gibi bir örgüt olarak ele alındığında amaç, yapı, süreç, teknoloji, kültür ve iklim gibi bazı alt sistemlere ayrılarak da çözümlenmektedir.

OKULUN AMAÇLARI

Okul amaçları, okuldaki her türlü eylem ve davranışa, öğretme ve öğrenme süreçlerine yol göstermesi beklenen misyon ifadeleridir. Her örgütün olduğu gibi okulların da gerçekleştirmek durumunda olduğu bazı amaçları vardır. Okuldaki kaynakların dağılımı; eğitim, öğretim, değerlendirme gibi konularda verilecek her türlü kararlar, bazı amaçlara ulaşmak içindir.

Okulun amaçları, formel ve informel; gizli ve kapalı; genel ve bireysel amaçlar biçiminde sınıflanır. Okulların amaçları, entelektüel, sosyal, politik, kültürel, ahlaki, ekonomik amaçlar biçiminde de gruplandırılır. Bunların yanında, genel amaçlar, bölümlerin amaçları, performans amaçları, programın amaçları, öğretimin amaçları gibi bazı kategorilerden söz edilir. Okul amaçları, gündelik işlemlerdeki amaçlar ve nihai amaçlar olarak da gruplanabilir (Hoy ve Miskel, 1996).

Okul Amaçlarının Oluşturulması: Demokratik toplumlarda okul amaçlarının geniş bir katılımı ile belirlenmesi, amaçlar üzerinde uzlaşma sağlanması ve amaçların içselleştirilmesi yönünden önemli görülür. Okul amaçlarının oluşturulmasında, öğrenciler, aileler, eğitim bilimciler, araştırmacılar, toplum temsilcileri, iş dünyası temsilcileri, hükümet temsilcileri, meslek örgütleri, baskı grupları gibi paydaşların yer alması önerilir. Ancak çok homojen bir toplumda bile okul için ortak amaçlar belirlemek güç iken çeşitli alt kültürlerin yer aldığı modern ve çok kültürlü toplumlarda bu durum çok daha güçtür.

Amaçlar, sadece belirlenmekle kalmaz, bunları gerçekleştirmek için izlenecek eylem planları, gösterilmesi beklenen performans ve ulaşılan sonuçları değerlendirme ölçütlerinin de birlikte belirlenmesi gerekli görülür. Okulun amaçları, belirli bir zaman dilimini kapsamalı, hangi alanlarla ilgili olduğu tayin edilmeli (bölüm, performans, öğretim), ideal fakat gerçekleştirilebilir olmalı, ödül sistemiyle de ilişkilendirilmeli ve desteklenmelidir.

Okul Amaçlarının İşlevi: Okul amaçlarının, okuldaki davranışlara yön göstermesi, davranışları kestirmeye imkan sağlaması, performansı değerlendirme aracı olması ve eylemlerde birlik ve bütünlük sağlaması gibi bazı işlevlerinden söz edilebilir. Amaç belirlemeden sonraki aşama ise planlamadır. Bunun için kısa ve uzun vadeli; taktik, günlük ve stratejik planlardan söz edilir. Planların uygulanabilmesi için de okul politikalarının, prosedürlerin ve kuralların belirlenmesi gerekli görülür (Hoy ve Miskel, 1996).

OKULUN YAPISI

Okulun yapısı, okul içinde yer alan çeşitli roller, statüler, görevler, yetkiler ve sorumluluklardan meydana gelir. Okul içinde makam ve yetkilerin dağılımı, hiyerarşiyi oluşturur. Farklı ülkelerde okullar, farklı şekillerde yapılandırılmış olup bu yapı içinde yönetim görevleriyle ilgili farklı roller ve statüler bulunabilir.

Okulun formel yapısının yanında bir de informel yapısından ya da informel örgütten söz edilir. Öğretmenler arasında görevsel olmayan ilişki, iletişim ve gruplaşmalar, informel örgütü oluşturur. İnsanlar, informel gruplar içinde bazı bireysel ihtiyaçlarını karşılar. Okullar, katı bürokratik örgütler olmayıp bazı yönetim bilimcilerin de ileri sürdüğü gibi 'gevşek yapılı' yerlerdir. Oysa bürokrasi, standartlık ve rutinelere vurgu yapar. Gevşek ya da esnek yapılı bir ortamda okul yöneticisinin, örgütsel davranışı bütünüyle yazılı kural ve düzenlemelerle kontrol etme yerine, okul ortamlarında gezinerek, yüz yüze iletişim ve etkileşime bağlı olarak diğerlerini etkileme yolunu tercih etmesi beklenir.

Okulda oluşturulan bütün yapı ve düzenlemelerin temel amacı, daha etkili bir öğretim ve öğrenmenin gerçekleşmesi içindir. Bu bağlamda okul yöneticisinin, öğretmenler arasında işbirliğini sağlaması, onların sorumluluk almalarını teşvik etmesi, öğretmenleri güçlendirmesi ve onlara kendi kendilerini değerlendirme imkânı sağlaması, yapılan işleri anlamlı hale getirmesi beklenir.

OKUL SÜREÇLERİ

Okul süreçlerini, "okul yönetimi süreci" ve "eğitim-öğretim süreci" olmak üzere temelde iki alt başlıkta ele almak mümkündür. Okul yönetim süreçleri denildiğinde, karar verme, okul yapısını oluşturma yani örgütlenme, planlama, okul bütçesini oluşturma, kontrol, değerlendirme gibi yönetimle ilgili bazı süreçler akla gelir. Okulda diğer bir süreç ise okulun varlık nedeni olan eğitim ve öğrenme sürecidir. Bu bağlamda okul yöneticileri, bir işletme yöneticisi olma yanında aynı zamanda bir program yöneticisi ve öğretim lideri olarak görülür.

Geleneksel yönetim yaklaşımları, bütün örgütlerin ortak gerçeklerinin ve özelliklerinin olduğu noktasından hareketle, bazı evrensel yönetim ilkeleri geliştirmeye çalışır. Oysa yönetimde Durumsal Yaklaşımlar, her örgütün ve okulun, iç ve dış çevresiyle ilgili kendine özgü gerçeklerine dikkati çeker. Okuldaki çoğu süreçler, doğrusal olmayan özellikler taşır. Doğrusallık, okul yönünden istikrarlı ve durağan bir çevre, oldukça yapılandırılmış görevler, sorunların tek çözüm yolunun olduğu, çıktılarının ya da sonuçların ölçümünün kolay olduğu, davranışların sonuçlarının kestirilebildiği, belirli ve değişmez prosedürlerin olduğu durumlara vurgu yapar.

Okullar, dinamik ve değişken bir çevrede yer alan yerlerdir. Görevler, ileri derecede yapılandırılmamış olup okul sonuçlarının ölçümü de pek kolay değildir. Amaçlar yönünden yaklaşıldığında bir değişkenlik ve çeşitlilik söz konusudur. Problemlerin tek bir çözüm yolu olmayıp alternatif çözüm yolları olabilmektedir. Davranışların sonuçlarını kestirmek güçtür. Bu özelliklere bağlı olarak okullar, *gevşek yapılı örgütler, çatışma alanları, örgütlenmiş anarşiler, kaos ortamları* biçim-

lerinde tanımlanır. Böylesi ortamlarda okul yöneticilerinin, geleneksel yönetim yaklaşımlarının öngördüğünün dışında kültürel ve sembolik liderlik davranışları göstermeleri beklenir. Okul yönetim süreçlerinde olduğu gibi öğrenme süreçlerinde de doğrusal olmayan özellikleri görmek mümkündür. Kısaca eğitim ve öğrenme sürecinde de en iyi olarak nitelendirilebilecek tek bir yol ve yöntem yoktur.

Okulda öğretmenler, görevlerini diğerlerinden bağımsız olarak sınıflarda tek başına icra ederler. Dolayısıyla yaptıkları işin başkaları tarafından görülmesi mümkün değildir. Bu açıdan öğretmenlerin sınıflardaki davranışları arasında bir koordinasyon sağlamak da pek mümkün değildir. Gevşek yapılı sistemlerde doğrudan denetim, kontrol ve koordinasyon işlevleri pek mümkün olamamaktadır. Bu durumda söz konusu işlevleri, oluşturulacak ortak inanç, değer ve semboller yerine getirir. Böylece okul kültürü, bir denetim, kontrol ve koordinasyon aracı olarak iş görür.

Önceki bölümlerde açıklandığı gibi her okulun kendine özgü bir kültürü ve iklimi vardır. Okul kültürü, bir okulu oluşturan insanların ortaklaşa paylaştıkları temel inançlar, değerler, semboller gibi öğelerden meydana gelir. İklim de okulun insan ilişkileriyle ilgili boyutunu ifade eder. Bir okulda insanlar arası ilişkilerde gözlenen yüksek düzeyde samimiyet, yakınlık, sıcaklık, yardımlaşma, bağlılık, bütünleşme, moral, motivasyon gibi durumlar, olumlu iklimin sonuçları olarak görülür. Okul yöneticilerinin bu kapsamda okulda ortak kültürün ve olumlu bir okul ikliminin oluşturulmasına öncülük etmeleri beklenir. Okullardaki bazı uygulamalar, çeşitli yönlerden belirsizlik, karmaşıklık, çeşitlilik ve görece istikrarlı olmayan bir durum arz eder. Böyle bir ortamda okul kültürü içinde oluşturulan ortak değerler ve normlar, üyelerin davranışını kontrol eder ve bir tutkal görevi üstlenir (Şişman ve Turan, 2004).

OKUL YÖNETİCİSİNİN GÖREVLERİ

Okul yöneticisinin, okul için gerekli maddi ve insani kaynakları sağlayıp yerli yerinde kullanması beklenir. Buna bağlı olarak okul müdürünün görevleri arasında, okul bütçesi, okul politikaları, okul kuralları, öğrenci işleri, eğitim-öğretim işleri, personel işleri gibi konulardan söz edilebilir. Yönetici, okul politikalarının oluşturulmasını sağlar, okulla ilgili düzenlemeleri yapar ve uygular, öğrencilerle ilgili disiplin politikalarını oluşturur, çalışanlarla ilgili istihdam, değerlendirme, geliştirme, ödüllendirme gibi bir dizi işlemleri yapar. Okul, öğrenme ve öğretim süreçlerini ve zaman bütçesini planlar, uygular.

Türkiye’de okul müdürleri, eğitimle ilgili bazı yasaların ve yönetmeliklerin kendilerine verdiği görevleri yerine getirmekle yükümlüdür. Okul yöneticisi, milli

eğitimle ilgili mevzuat hükümleri, programlar ve üst yönetimin emirlerinin sınırları içinde, okulun bütün işlerini düzenlemeye, yürütmeye ve denetlemeye yetkili kılınıp okulun amaçlarına uygun olarak yönetilmesinden, denetlenip değerlendirilmesinden ve geliştirilmesinden sorumlu görülür. Okul müdürlerinin görevleri, yurt içinde ve dışında eğitim ve okul yönetimi konusunda yazılmış kitaplarda değişik başlıklar altında sıralanır.

Okulu müdürünün görevleri, 2508 sayılı Tebliğler Dergisi'nde şöyle sıralanmıştır:

1. Eğitim lideri olarak okuldaki eğitim-öğretim ve yönetim görevlerini kanun, tüzük, yönetmelik, yönerge, genelge, emir ve çalışma plân ve programlarına uygun olarak yürütür.
2. Okulu için vizyon ve misyon geliştirir.
3. Milli Eğitim Temel Kanunu'nda belirlenen temel ilke ve amaçların yanında okulun özel amaçlarını gerçekleştirebilmek için çalışma plânlarını yapar, uygular ve denetler. Okuldaki eğitim-öğretim ve yönetimin bir disiplin içerisinde yürütülmesini sağlar.
4. Eğitim-öğretim ve yönetimin verimliliğini artırmak, eğitimin kalitesini yükseltmek ve bu konuda sürekli gelişimi sağlamak için gerekli araştırmaları yapar, araştırmalara dayalı iyileştirme projeleri hazırlayarak amirlerinin onayına sunar, onaylanan projelenin uygulanmasını ve sonuçlarını değerlendirir. Okulun gelişim hedeflerini ortaya koyan stratejik plânlar hazırlar ve buna dayalı olarak okulun gelişim plânını hazırlar ve bu plânını uygulamaya geçirilmesini sağlar.
5. Okulda öğrenen birey ve öğrenen organizasyonun yerleşmesini sağlayıcı önlemleri alır.
6. Okulda ahenkli çalışma düzenini kurar.
7. Okuldaki bütün çalışmalarını ilgililerle iş birliği yaparak öğretim yılı başlamadan önce plânlar ve düzenler.
8. Personelin görevlendirilmesinde görev tanımlarına uygunluk esasını göz önünde bulundurur.
9. Yıllık, ünite ve günlük plânların eğitim programlarına göre hazırlanmasında ve diğer çalışmalarda öğretmenlere rehberlik eder, öğretmenlerin çalışmalarını denetler.
10. Öğretmenlerden ders yılı başında yıllık plân alır, plânları tasdik eder, uygulanıp, uygulanmadığını denetler.
11. Okulda sağlıklı bir eğitim ortamı oluşturmak amacıyla öğretmenler kuruluna başkanlık eder. Sınıf, zümre vb. öğretmenler kurullarının ça-

lışmalarını izler. Gerekliğinde bu kurulları toplantıya çağırır. Kurulda alınan kararları onaylar, uygulamaya koyar ve gerekli gördüklerini üst makamlara bildirir.

12. Okuldaki personelin görev ve sorumluluk alanlarında yapılan iş bölümü çerçevesinde okuldaki iş ve işlemlerin sağlıklı yürütülmesi ile ilgili koordinasyon, rehberlik ve değerlendirme faaliyetlerini yürütür.
13. Öğretmenlerin meslekleri ile ilgili alanlarda yetişmelerini teşvik eder ve bu konuda gerekli tedbirleri alır. Ders yılının çeşitli zamanlarında öğretmenlerin derslerini ve diğer faaliyetlerini yakından izler.
14. Ekip çalışması ruhunun yerleşmesini sağlar.
15. Gerekliğinde astlarına yetki devri yaparak, işlerin daha süratli yürütülmesini sağlar.
16. Personele güven verici, demokratik kurallar içerisinde sevgi ve saygı esasları doğrultusunda örnek davranış ve tutum ile etkili bir kişilik sergiler. Personel arasında iş birliğinin tesisini, uyumunu sağlar ve yol gösterici bir rol oynar.
17. Personelin görev ve sorumluluklarını verimli ve kaliteli olarak yerine getirmelerini sağlayıcı tedbirler alır.
18. Personelin performansını sürekli gözetip değerlendirerek, verim düşüklüğü varsa bunun sebeplerini araştırır, personelin yeteneklerini göz önünde bulundurarak istihdam eder, onlara rehberlik eder, iş başında yetişmelerini sağlar, daha üst kademeye hazırlanmalarına yardımcı olur.
19. Okuldaki her düzeydeki personelin eğitim ihtiyaçlarını tespit eder ve bu tespitler çerçevesinde personelin yetişmesi ile ilgili gerekli tedbirleri alır.
20. Personelin sicil raporlarını düzenleyerek zamanında ilgili makamlara gönderir.
21. Görevini başarı ile yürütenleri ödüllendirerek motive eder.
22. Görevlerin gereği gibi yapılmaması durumunda kanunî yetkisini kullanır.
23. Bayrak törenlerinin yönetmelik hükümlerine göre yapılmasından sorumludur.
24. İzinli veya görevli olarak okuldan ayrıldığı zamanlarda öncelikle müdür baş yardımcısı, bulunmadığı takdirde müdür yardımcılardan birisine vekâlet verir.

25. Özürleri sebebiyle görevlerine gelmeyen yönetici, öğretmen ve diğer personelin yerine hizmetlerin aksamaması için uygun görevlendirme ile gerekli önlemleri alır.
26. Öğretmenlere eğitim ve öğretimle ilgili ek görevler verir.
27. Okuldaki rehberlik hizmetlerine başkanlık eder, yürütülmesi için gerekli tedbirleri alır.
28. Aday personelin yetişmesi için gereken tedbirleri alır.
29. Öğrencilere istendik davranışları kazandırıcı ve disiplin kuruluna havale edilecek disiplin olaylarını önleyici her türlü tedbirleri alır.
30. Ders dışı eğitici, sosyal, kültürel ve sportif faaliyetler ile millî gün ve haftalara ilişkin faaliyetlerin düzenli ve etkili bir şekilde yürütülmesini sağlar. Derslerle ilgili uygulamaya ilişkin gerekli izinleri alarak gezi ve incelemelerin yapılmasını sağlar.
31. Özel eğitimi gerektiren öğrencilerin kaynaştırma eğitimi ile ilgili tedbirleri alır.
32. Yatılı öğrencilerin disiplin, düzen ve temizliğinin itina ile yürütülmesini sağlar.
33. Evcî çıkacak yatılı öğrencilerin işlemlerini, ziyaretçi kabul etme saat ve yerleri düzenler.
34. Banyo, çamaşırhane, bulaşıkhanesi, yatakhane, tuvalet ve lavaboların temiz ve tertipli tutulmasını sağlar.
35. Etütlerin zamanında ve verimli olarak yürütülmesi için gereken tedbirleri alır.
36. Ambardan tabelâya göre (varsa diyet uzmanı ile) günlük erzak çıkarılmasını ve pişirilmesini kontrol ettirir.
37. Nöbet çizelge ve defterlerini kontrol ederek, 24 saat süren nöbetlerin yükümlülüklerine göre titizlikle tutulmasını sağlar.
38. Küçük çocukların bakımlarıyla ilgilenen yardımcı personelin çalışmalarını izler.
39. Okulun tatil olduğu zamanlarda okulda kalmak zorunda olan öğrenciler için gerekli kararları verir.
40. Revirdeki sağlık hizmetlerinin ve muayenelerin durumuyla ilgili kendine bildirilen ve gereken tedbirleri aldırır.
41. Muayene ve Teslim Alma Komisyonu'nun muayene ve teslim alma işlemleriyle ilgili kararlarını onaylar.

42. Okulun öğretmenleri veya ilköğretim ve orta öğretim kurumlarında öğretmenlik yapanlar arasından, pansiyonlar için ihtiyaç duyulan belletici görevlendirilmesini teklif eder.
43. İnsan, zaman, para, malzeme ve yer unsurlarının en etkin ve verimli kullanımı amacıyla okulun derslik, laboratuvar, kütüphane ve diğer tesisleri ile ilgili araç ve gereci hizmete hazır bulundurur. Yeni teknolojik gelişmeleri okula kazandırarak zenginleştirir.
44. Okul bina ve tesislerinin kullanımı, bakımı, temizliği, yangına karşı korunmaları ve güvenliği için gereken tedbirleri alır. Çağın ve çevrenin gelişen ve değişen eğitim ihtiyaçlarına cevap verecek şekilde kaliteli eğitim ortamlarının oluşturulmasını sağlar.
45. Ders araç ve gerecinin temini, verimli kullanılması, korunması, bakımı, temizliği ve düzeni için gerekli tedbirleri alır.
46. Eğitim ve öğretim faaliyetlerini plânlarken çevre imkân ve ihtiyaçlarını göz önünde bulundurur.
47. Okulun kültürel gelişim ve eğitim merkezi olduğu ilkesinden hareketle yakın çevre ile ilişki kurulmasına ve velilerle sıkı bir iş birliğinin sağlanmasına önem verir. Okulun imkânlarını çevreye açarak okulun bulunduğu bölgenin bilim ve kültür merkezi hâline gelmesini sağlar. Çevre imkânlarından okulun, okulun imkânlarında da çevrenin eğitim amaçlı olarak yararlanmasını sağlar.
48. Okulun iç (idarî personel, öğretmen, öğrenci, yardımcı personel ve diğer personel) ve dış öğeleriyle (Okul Koruma Derneği, Okul Aile Birliği vb. gibi) iş birliği içinde çalışır.
49. Öğretmenlerin laboratuvar, kütüphane ve spor salonları gibi sosyal tesisleri kullanmalarını izler.
50. Okulda çıkarılan dergi, gazete ve duvar gazetesinin bütün yazılarından müdür sorumludur.
51. Okulda gösterilecek çeşitli film ve gösterilerle ilgili gerekli incelemeler yaptırarak uygun gördüklerim onaylar ve gösteriye açar.
52. Okulda yetiştirme kursu açılmasını teklif eder.
53. Haftalık ders programı, günlük çalışma ve nöbet çizelgelerinin düzenlenmesini sağlar, onaylar ve uygulamaya koyar.
54. Diploma, tasdikname, öğrenci karnesi, öğrenim belgesi, öğrenci kaydı, harcama kağıtları, bordroları vb. evrakı onaylar.

55. Gelen yazılardan personelin bilgilendirilmesi gerekenleri ilgililere duyurur.
56. Tüm personelin hasta sevk evrakını imzalar ve hastalık izinlerini onaylar.
57. Öğretim yılı başında ve gerektiğinde okulda sağlık taraması yapılmasını sağlar.
58. Taşımali sistem ile okula gelen öğrenciler için gerekli güvenlik tedbirlerinin alınmasını sağlar.
59. Göreve başlama ve görevden ayrılma hâlinde okulun demirbaşlarını Ayniyat Talimatnamesi hükümlerine göre devir ve teslim işlemlerini yapar.
60. YİBO Döner Sermaye işletmesini yönetim işlerinde tek başına sorumlu olarak yönetir ve işletmeyi temsil eder.
61. Okulun ayniyat, gelir-gider, bütçe ile ilgili işlemlerinin mevzuatına göre yürütülmesini sağlar.
62. Ödeneklerin zamanında ve yerinde harcanması ile ilgili işlemleri titizlikle yapar.
63. Okulla ilgili olağanüstü halleri ilgili makama bildirir.
64. İstenildiğinde yürüttüğü çalışmaların herhangi bir aşamasının sonucunu amirine rapor eder.
65. Yapılan rutin işleri standartlaştırır.
66. İlgili mevzuatta okul yönetimine ilişkin belirtilen diğer görevleri yapar.

ARAŞTIRMA VE İNCELEME SORULARI

1. Türkiye’de okul yöneticiliğini geliştirmeye yönelik çalışmaları araştırınız.
2. Türkiye’de okul geliştirme uygulamaları ile ilgili çalışmaları araştırınız.
3. Türkiye’de okul yöneticilerinin atanmalarına ilişkin mevzuat ve uygulamaları araştırınız.
4. Okul yöneticiliği ile okul ve öğretim liderliği arasındaki farkları tartışınız.

DEĞERLENDİRME SORULARI

1. Milli eğitim müdürü, okul müdürü ve müfettiş olabilmenin vazgeçilmez ön koşulu aşağıdakilerden hangisidir?
 - A) Yüksek lisans yapmak
 - B) Doktora yapmak
 - C) Başka bir kurumda yöneticilik yapmış olmak
 - D) Öğretmen olmak
 - E) Eğitim yönetimi lisan programını bitirmiş olmak
2. Aşağıdakilerden hangisi açık sistemin öğelerinden biri değildir?
 - A) Geri bildirim
 - B) Güç kaybı
 - C) Çevreden etkilenmeme
 - D) Çıktılar
 - E) Denge
3. Birbirleriyle ilişkili karmaşık öğelerin belirli amaçlara ulaşmak için birlikte çalışmasına dayalı bütüne ne denir?
 - A) Örgüt
 - B) Sistem
 - C) Yönetim
 - D) Koordinasyon
 - E) Hiyerarşi
4. Aşağıdakilerden hangisi rasyonel sistem yaklaşımı açısından okulun temel öğelerinden biri olamaz?
 - A) Formal otorite
 - B) Kurallar ve düzenlemeler
 - C) Misyon
 - D) Eşgüdüm
 - E) İnfomal otorite
5. Aşağıdakilerden hangisi okul kültürünü oluşturan temel öğelerden biri değildir?
 - A) Ödüller
 - B) Değerler
 - C) Semboller
 - D) Normlar
 - E) İnançlar
6. Çağcıl bir okulda okul yöneticinin öne çıkan rolü hangisidir?
 - A) Cezalandırıcı
 - B) Kural koyucu
 - C) Öğretim lideri
 - D) Otorite sahibi
 - E) Denetleyici

7. Öğretmenler arasında görevle ilgili olmayan ilişki, iletişim ve gruplaşmalar aşağıdakilerden hangisi ile ifade edilir?
- A) Formal Örgüt
B) İnfomal Örgüt
C) Dikey Örgüt
D) Mekanik örgüt
E) Sistematik Örgüt
8. Okullar açısından temel işleme sürecini aşağıdakilerden hangisi oluşturur?
- A) Bilgi kaynaklarını sağlama
B) Eğitim politikaları oluşturma
C) Eğitim öğretim faaliyetleri
D) Teknolojik girdileri sağlama
E) Öğretmenlerin istihdamı
9. Okul Gelişim Modeli kapsamında hangisi sıklıkla yer almaz?
- A) Öğrenen okul
B) Ekip Çalışması
C) Demokratik okul kültürü
D) Otoriter liderlik
E) Stratejik planlama
10. Aşağıdakilerden hangisi Yatay Örgüt Modeli'nin özelliklerinden biri değildir?
- A) Merkezîyetçi bir yapıya sahiptir.
B) Katı bir hiyerarşi yoktur.
C) Emirler sadece üstten asta doğru değil değişik kişilerden de alınabilir.
D) Bu tür örgütler ekipler ve takımlar halinde çalışırlar.
E) Bireylere ve birimlere daha çok özerklik ve inisiyatif verilir.

Cevaplar

1. D	2. C	3. B	4. E	5. A	6. E	7. B	8. C	9. D	10. A
------	------	------	------	------	------	------	------	------	-------

YARARLANILAN VE YARARLANILABİLECEK KAYNAKLAR

- Açıklan, A. (1999). *Sosyal, Teknik ve Kurumsal Yönleriyle Okul Yöneticiliği*. Ankara: PegemA.
- Aydın, M. (1998). *Eğitim Yönetimi*. Ankara: Hatipoğlu Yayınevi.
- Balcı, A. (2001). *Etkili Okul ve Okul Geliştirme*. Ankara: PegemA.
- Başaran, İ. E. (2006). *Türk Eğitim Sistemi ve Okul Yönetimi*. Ankara: Ekinoks.
- Bursalıoğlu, Z. (1999). *Okul Yönetiminde Yeni Yapı ve Davranış*. Ankara: PegemA.
- Culbertson, J. (1981). Antecedents of theory movement. *Educational Administration Quarterly*, 17(1), 25-47.
- Council of Chief State School Officers. (1997). Interstate School Leaders Licensure Consortium (ISLLC): Standards for School Leaders. Washington, D. C.: CCSSO.
- English, F.W. (1994). *Theory in Educational Administration*. NY: Harper Collins College Publishers.
- French, J. P. and B. Rowan (1960). The bases of social behavior, In D. Cartwright and A. Zander, (eds.) *Group Dynamics*, 607-623., NY: Harper & Row.
- Hanson, E.M. (1991). *Educational Administration and Organizational Behavior*. Boston: Allyn and Bacon.
- Hoy W.K. and C.G.Miskel (1996). *Educational Administration*. NY: McGraw – Hill.
- Getzels, J. W. and E. G. Guba (1957). Social Behavior and the Administrative Process *The School Review*, 65 (4), 423-441.
- Griffiths, D.E. (1985). *Administrative theory in transition*. Australia: Deakin University
- Kaya, Y. K. (1993). *Eğitim Yönetimi*. Ankara: Set Ofset.
- Lunenburg, F.C. and A.C. Ornstein (1991). *Educational Administration*, Belmont, California: Wadsworth Publishing Company.
- Lunenburg, F.C. (1995). *The Principalship*. US: Prentice – Hall.
- Mintzberg, H. (1979). *The Structuring of Organizations*, NY: Prentice-Hall.
- Mintzberg, H. (1973). *The Nature of of Managerial Work*, NY: Harper & Row.
- Sergiovanni, T. J. (1984). Leadership and Excellence in Schooling. *Educational Leadership*, 41(5), 5-13.
- Sergiovanni, T.J. (1995). *The Principalship – A Reflective Practice Perspective*. Boston: Allyn and Bacon.
- Şişman, M. (2002a). *Örgütler ve Kültürler*. Ankara: PegemA.
- Şişman, M. (2002b). *Eğitimde Mükemmellik Arayışı: Etkili Okullar*. Ankara: PegemA.
- Şişman, M. (2002c). *Öğretim Liderliği*. Ankara: PegemA.
- Şişman, M. ve S. Turan (2004). Eğitim ve Okul Yönetimi. *Eğitim ve Okul Yöneticiliği* (Ed. Yüksel Özden) Ankara: PegemA.
- Taymaz, H. (2000). *Okul Yönetimi*. Ankara: PegemA.
- Turan, S., ve M. Şişman (1999). Okul Yöneticileri İçin Standartlar: Eğitim Yöneticilerinin Bilgi Temelleri Üzerine Düşünceler. *B. Ü. Sosyal Bilimler Enstitüsü Dergisi*, 3(4), 68-87, 1999.
- Weick, K. (1976). Educational Organizations as Loosely Coupled Systems. *Administrative Science Quarterly*, 21, 1-19.

2. KISIM

OKUL YÖNETİMİ

Mehmet ŞİŞMAN

ve

İbrahim TAŞDEMİR

9. BÖLÜM

OKULDA İNSAN KAYNAĞININ YÖNETİMİ

BÖLÜMÜN AMACI

Bu bölümü işledikten sonra aşağıdaki sorulara cevap verebileceksiniz.

1. Okul müdürünün okulda insan kaynaklarının planlanması ve sağlanmasıyla ilgili görevleri nelerdir?
2. Okul müdürünün insan kaynaklarının istihdam ve geliştirilmesiyle ilgili görevleri nelerdir?
3. Okul müdürünün insan kaynaklarının değerlendirilmesiyle ilgili görevleri nelerdir?
4. Okul müdürünün okul çalışanlarının özlük haklarıyla ilgili yapmaları gereken işlemler nelerdir?

PERSONEL İHTİYACININ BELİRLENMESİ VE PLANLANMASI

Okulda insan kaynakları söz konusu olduğunda, başta öğretmenler olmak üzere idari hizmetler ve diğer alanlarda istihdam edilen insanlar akla gelir. Okullarda, atama biçimine göre dört grup personel istihdam edilir. Bunlar, *eğitim öğretim hizmetleri* sınıfındaki öğretmen ve yöneticiler, *teknik hizmetler* sınıfında yer alan teknisyenler, *genel idari hizmetler* sınıfında görev yapan memurlar ve *yardımcı hizmetler* sınıfına giren diğer personelden oluşur. Bunların dışında gerekli hallerde *sağlık hizmetleri* gibi başka sınıflardan personel de istihdam edilebilir. Resmi okullarda eğitim öğretim hizmetleri sınıfındaki kadrolara dört şekilde atama yapılmaktadır. Bunlar, *ilk defa atama*, *yeniden atama*, *kurumlar arası geçiş yoluyla atama*, *kurum içi atama* olarak sınıflandırılır.

MEB, 1990'lı yıllarda okullarda norm kadro uygulamasına geçmiştir. Norm kadro, önce okul veya kurum bazında verilecek eğitim-öğretim hizmetinin haftalık saat sayısı, belirlenen sayıda öğrenciden oluşan şube sayısı ya da hizmet sunulacak nüfus sayısı gibi ölçütlerin saptanması, sonra da Sayıştay vizeli kadronun tahsis edilmesi, görevlendirilecek personelin tahsis edilen kadrolarla ilişkilendirilmesidir. Haftalık ders saat sayısı, her öğretmen için azami 30 saat olarak planlanır. Her okul için öğretmen ihtiyacı, okulda bulunan derslik, şube ve öğrenci sayılarına göre belirlenir. MEBBİS'den (Milli Eğitim Bakanlığı Bilişim Sistemleri) norm kadro çizelgesine derslerin adı ve haftalık ders sayıları işlenir. Buna göre çıkan sonuç, öğretmen ihtiyacını belirler.

Okullar, dönem başında bağlı buldukları eğitim bölgesinin koordinatör okul müdürlüğüne, ihtiyaç duydukları ve karşılayamadıkları öğretmen ihtiyacını ve öğretmen olmayan ders saati sayısını bildirir. Hangi branşta öğretmen ihtiyacı varsa, Bölge Müdürler Kurulu'nda görüşülür ve bu ihtiyaç, öncelikle bölgedeki diğer okullardan karşılanmaya çalışılır. Koordinatör okul müdürü, bu durumu il/ilçe milli eğitim müdürlüğüne bildirir. Öğretmen görevlendirmeleri, ilçelerde kaymakamlık, illerde de valilik makamınca onaylandıktan sonra ilgili okullara resmi yazı ile gönderilir. Okul müdürleri de ilgili öğretmenlere bunu tebliğ eder. Atamaya yetkili amir tarafından yapılan görevlendirme, bu ihtiyaç ortadan kalkıncaya kadar sürdürülür.

Diğer personel için okullarda MEB'ce belirlenmiş standart bir yapı ve kadro olmamasına rağmen memur, hemşire, yardımcı hizmetli, veri hizmetleri kontrol işletmeni gibi çalışanlar istihdam edilir. Bakanlık adına bu alanlardaki planlamayı il milli eğitim müdürlüğü yapar. Öğretmen ihtiyacı dışında okulların personel ihtiyaçlarını karşılamak amacıyla Okul Aile Birlikleri bütçesinin imkânları ölçüsünde diğer alanlarda hizmet satın alınabilir ya da sözleşmeli personel görevlendirmesi (güvenlik görevlisi, memur, yardımcı personel/hizmetli, kaloriferci gibi) yapılabilir.

PERSONELİN SEÇİLMESİ VE İSTİHDAM EDİLMESİ

Milli Eğitim Bakanlığı'na bağlı devlet okulları için personelin seçilip atanması ve istihdam edilmesi, Bakanlık tarafından yapılır. İlçeye bağlı okullar ihtiyaçları olan personeli ilçe milli eğitim müdürlüklerine bildirir. Bütün okullar ihtiyaç duyulan öğretmen sayılarını MEBBİS'e girerler. Eğer ihtiyaçları Bakanlık ya da il/ilçe milli eğitim müdürlüğü tarafından karşılanamamışsa okul müdürü, ihtiyacı olan öğretmeni kendisi bulmaya çalışır. Ek ders karşılığı olarak derse girecek öğretmenin seçilip atanması, milli eğitim müdürlüğünce uygun görülüp valilikçe onaylandıktan sonra gerçekleşir.

Kamu kurum ve kuruluşlarında görev yapacak her türden eğitim çalışanının; yönetici, müfettiş, öğretmen, memur, teknisyen, hemşire, aşçı ve yardımcı personelin istihdam edilmesi ilgili olarak 657 sayılı Devlet Memurları Kanunu'nun 48. maddesinde düzenleme yapılmıştır. Devlet memurluğuna alınacaklarda aranacak genel ve özel şartlar ise aşağıda belirtilmiştir.

Memurluk İçin Genel Şartlar: 657 sayılı Devlet Memurları kanununda memurluk için gereken şartlar şöyle sıralanmıştır:

- Türk vatandaşı olmak,
- 18 yaşını bitirmiş olmak,
- Göreve uygun öğrenim görmüş olmak,
- Kamu haklarından mahrum olmamak,
- Kasten işlenen bir suçtan dolayı bir yıl veya daha fazla süreyle hapis cezasına çarptırılmamış olmak ya da affa uğramış olsa bile devletin güvenliğine, Anayasal düzene ve işleyişine karşı suçlarla yüz kızartıcı suçtan dolayı hapis cezası almamak.
- Askerlikle ilgisi bulunmamak,
- Askerlik çağına gelmiş ise muvazzaf askerlik hizmetini yapmış yahut er-telenmiş veya yedek sınıfa geçirilmiş olmak.
- Görevini sürekli yapmasını engelleyecek beden ve akıl sağlığı bozuk olmamak.

Memurluk İçin Özel Şartlar: Bütün memurlar gibi eğitim personelinin kamu görevlerine ilk kez atanabilmesi için KPSS'ye (kamu personeli seçme sınavı) girmeleri gerekir. Milli Eğitim Temel Kanunu'nda (1739 S. K.) öğretmenlerin yükseköğrenim görmeleri şartı yer almıştır. Öğretmen adaylarının öğretmen ye-

tiştiren yükseköğretim kurumlarından veya denkliği kabul edilen diğer yükseköğretim programlarından mezun olmaları şarttır. Talim ve Terbiye Kurulu, her yıl öğretmen atamasına esas olan alanlarla bu alanlara öğretmen olarak atanmak için başvurabilecek öğretmen adaylarının mezun olmaları gereken alanları kapsayan bir çizelge yayımlar. Atamalarda KPSS sonuçları esas alınır. Her alan için asgari bir puan sınırı belirlenir.

Yılın belli dönemlerinde, çoğunlukla yaz aylarında, önceden ilan edilen boş öğretmen kadroları için yapılan başvurular sıralanarak en yüksek puandan başlayarak atamalar yapılır. Atamalar, nokta tayini şeklinde doğrudan okul adı belirtilerek yapılmaktadır. Beş tür öğretmen istihdam etme şekli vardır:

4/A Maddesine Göre Kadrolu Öğretmen. Devlet ve diğer kamu tüzel kişiliklerince genel idare esaslarına göre yürütülen asli ve sürekli kamu hizmetlerini yerine getirenler memur sayılır. Bunlar, 657 sayılı Devlet Memurları Kanunu'nun 4/A bendine göre istihdam edilen öğretmenlerdir. Bu kapsamdaki öğretmenliğe kimlerin atanabileceği Talim ve Terbiye Kurulu kararı ile belirlenmiştir.

4/B Maddesine Göre İstihdam Edilen Öğretmen. 657 sayılı Devlet Memurları Kanununun 4/B bendine göre istihdam edilen öğretmenlerdir. 7/15754 sayılı sözleşmeli personel çalıştırılmasına ilişkin esaslar kapsamında görev yaparlar. Göreve başlayan öğretmen, sözleşmeli statüde istihdam edilmişse, "Personel Sözleşmesi" imzalanır. Öğretmen, il/ilçe milli eğitim müdürlüğü tarafından hazırlanan matbu sözleşmeyi imzalar, görevli olduğu okula gönderilir. Öğretmen, her ay maaş ve ek ders ücretlerini alacağı zaman sözleşmesinin bir örneği de bordrolara eklenir. Sözleşmeli öğretmenlerin işlemleri, il/ilçe milli eğitim müdürlüğü tarafından yapılır. Buna göre sözleşme metni, karşılıklı imzalanıp göreve başlamadan bir gün önce sigorta giriş işlemleri yapıp öğretmen göreve başlatılır. Sözleşmeler her yeni yılın Ocak ayında tekrar imzalanır. Ancak 04.06.2011 tarihinde 657 Sayılı Devlet Memurları Kanununun 4 üncü Maddesinin (B) Fıkrası ile 4924 Sayılı Kanun Uyarınca Sözleşmeli Personel Pozisyonlarında Çalışanların Memur Kadrolarına Atanması Amacıyla Devlet Memurları Kanununda Değişiklik Yapılmasına Dair Kanun Hükmünde Kararname" yayımlanmış ve öğretmenlerin sözleşmeli olarak çalıştırılma durumları ortadan kalkmıştır.

4/C Maddesine Göre İstihdam Edilen Öğretmen. Bu kadroda istihdam edilenler, bir yıldan az süreli veya mevsimlik hizmet durumuna göre, Devlet Personel Dairesinin ve Maliye Bakanlığının görüşlerine dayanılarak Bakanlar Kurulunca karar verilen görevlerde ve belirlenen ücret ve sayıda sözleşme ile çalıştırılan ve

işçi sayılmayan kimselerdir. 657 sayılı Devlet Memurları Kanunu'nun 4/B bendine göre istihdam edilen öğretmenler de bu kapsamdadır. Bunlar, 2006/11314 sayılı Bakanlar Kurulu Kararı kapsamında görev yaparlar. Bunlar da bir sözleşme imzalar.

Vekil Öğretmen İstihdamı. 657 sayılı Devlet Memurları Kanunu'nun 86. maddesine göre istihdam edilen öğretmenlerdir. Bunlar, kadrolu öğretmenlerin geçici görev, kanuni izin, disiplin cezası uygulaması veya görevden uzaklaştırma nedenleriyle işlerinden geçici olarak ayrılmaları halinde, yerlerine kurum içinden veya diğer kurumlardan veya açıktan vekil olarak atanan öğretmenlerdir.

Bir görevin memurlar eliyle vekâleten yürütülmesi halinde aylıksız vekâlet asıldır. Ancak öğretmen, doktor, diş hekimi, eczacı, ebe, hemşire, mühendis, mimar, veteriner, köy ve kasabalardaki boş imam kadrolarına, Maliye Bakanlığı'nın izni (mahalli idarelerde izin şartı aranmaz) ile açıktan vekil atanır. Atanan vekil memurlara vekâlet görevinin üç aydan fazla devam eden süresi için, kurum dışından veya açıktan atananlarla kurum içinden öğretmenliğe atananlar, veznedarlığa; mali, nakdi ve aynı sorumluluğu olan saymanlık kadroları ile atananlara göreve başladıkları tarihten itibaren vekâlet aylığı ödenir. Bunun dışında gerekli görüldüğünde memurlara ücretsiz olarak vekâlet görevi verilebilir.

Ücretli Öğretmen İstihdamı. Öğretmen sayısının yetersiz olması halinde, Milli Eğitim Bakanlığı Yönetici ve Öğretmenlerinin Ders ve Ek Ders Saatlerine İlişkin Kararın 9. maddesi uyarınca görevlendirilen öğretmenlerdir. Ders ücreti karşılığında görevlendirilecekler, bir yükseköğretim programını bitirmek koşuluyla, bu karar kapsamındaki yönetici ve öğretmenler dışındaki resmi görevlilerle sınıf öğretmenlerine, ortaokul 6,7,8. sınıflarında, orta öğretim ve yaygın eğitim kurumlarında haftada 30 saate kadar ek ders görevi verilebilir. Uzman ve usta öğretici olarak nitelendirilenlerden başka kurumda görevi olanlara haftada 10 saat, başka kurumda görevi olmayanlara haftada 40 saate kadar okul öncesi, mesleki ve teknik orta öğretim, özel eğitim ve yaygın eğitim kurumlarında ek ders görevi verilebilir.

Özel öğretim kurumları (okullar, dershaneler, sürücü kursları vb.), istihdam edecekleri öğretmen ve yöneticileri, kedilerine göre belirleyecekleri seçme usulleriyle seçerek sözleşmeli olarak istihdam ederler. Sözleşmeler, belirli sürelerle sınırlı olup bu süre sonunda ya yeniden sözleşme yapılır ya da çalışanın görevine son verilir. Özel öğretim kurumları, çalışanlarını sigortalı olarak istihdam etmek zorundadır.

İŞE BAŞLATMAYLA İLGİLİ İŞLEMLER

Öğretmen atamaları, 'atama kararnamesi' adı verilen yazılı bir belgeye göre yapılır. Bir okula ilk defa atanan öğretmen, atandığı okula gider, atama yazısının bir sureti bakanlıkça ilgili okula gönderilir. Okul yönetimi, atanan her öğretmen için bir göreve başlama yazısı yazar ve bunu ilçe/il milli eğitim müdürlüğüne gönderir. Bu yazının birer örneği de okulun bağlı bulunduğu saymanlığa gönderilir. Öğretmenin, atandığı okulun maaşlarının yatırıldığı bankadan kendi adına bir hesap açtırması istenir. Eğer yapılan atama ilk atama türünden değil de kurumlar arası geçiş ve nakil yoluyla atama ise bu durumda göreve başlama yazısının bir örneği de öğretmenin geldiği kuruma gönderilir.

Eğer personel bir ilden bir başka ile ya da ilçeden il merkezine tayin olmuşsa, 15 gün içinde göreve başlatılması gerekir. Aynı belediye sınırları içinde bir yerden başka bir yere tayin olmuşsa aynı gün içinde göreve başlatılır. Göreve başlama yazısı üç nüsha düzenlenir. Bunlar, milli eğitim müdürlüğüne, bağlı bulunulan saymanlığa (muhasibeye) ve geldiği kuruma gönderilir. Bu süreçlerden sonra yeni atanan personel işe başlatılmış olur. Bundan sonra sırayla aşağıdaki işlemler yapılır:

- Yeni göreve başlayan öğretmenlere etik sözleşmesi imzalatılır. Bir nüshası milli eğitim müdürlüğüne gönderilir, bir nüshası da öğretmenin özlük dosyasında saklanır.
- Aile beyannamesi ve mal beyannamesi doldurulur (Mal beyannamesinde son değişiklikle 2 yılda bir tüm aile fertleri üzerindeki taşınır, taşınmaz mallar, para ve para hükmünde kıymetli kağıtlar bildirilir.).
- Göreve başlatılan personel öğretmen ise, varsa özel bir dolap verilir.
- Okulla ilgili bazı iş ve işlemler için bilgi ve belgeleri (sınav tarihleri, notlar, sınıf şube öğretmeni ise öğrencilerle ilgili bilgiler, öğrenci fotoğrafları) e-okul sistemine girmesi için her öğretmene bir şifre verilir.
- Ayrıca MEBBİS'de özlük bilgilerini görmesi, gerektiğinde tayin isteme formlarını doldurması, MEB kanalıyla yapılan sınavlara ve hizmet içi eğitimlere başvuru yapabilmesi için her öğretmene ayrı şifre verilir. İnternet sistemi üzerinden yapılan işlemler, sistem ve alınan çıktılar üzerinde okul müdürü tarafından onaylanır.

Sosyal Sigortalı Personel İstihdamı: SGK'lı personel için göreve başlamadan en az bir gün önce SGK'ya giriş bildirgesi doldurularak bir SGK numarası alınır. Eğer çalışanın daha önceden sigorta numarası varsa aynı numara kullanılır. Bu durum son derece önemli olup kaçak personel çalıştırmayla ilgili doğacak bütün sorunların sorumlusu, okul müdürüdür.

PERSONEL DOSYALARININ OLUŞTURULMASI

Okula yeni atanan her personele özlük dosyası hazırlamak üzere doldurması gereken bir “Bilgi Formu” verilir. Dosya kapsamında, Özlük Grubu, Atama Grubu, Terfi ve Kademe İlerlemesi Grubu, Takdir ve Taltif Grubu, Adli İşlemler Grubu, Sağlık Grubu, Tahsil Kurslar ve Meslek Programları Grubu alt dosyaları mevcuttur. Öğretmenle ilgili her belge, ilgili alt dosyalara takılır. Bu bilgiler MEBBİS’e girilir.

İŞİN TANIMLANMASI

Milli Eğitim Bakanlığı’nda çalışanlar için ayrıntılı iş analizleri, iş gerekleri ve iş tanımlamaları henüz yapılmamıştır. Okul müdürlerinin görevleri, 2508 sayılı Tebliğler Dergisi’nde maddeler halinde sıralanmıştır. Okul müdürünün iş tanımı genel olarak, kanun, tüzük, yönetmelik, yönerge, genelge, plan, program ve emirler doğrultusunda okul yönetimiyle ilgili planlanma, koordinasyon, değerlendirme ve denetim gibi süreçleri kapsar. Bu kapsamda müdür başlıca şu işleri yapar:

- Okul çalışanlarının performansını değerlendirerek, daha verimli çalışmaları için tedbirler alır.
- Okulla ilgili iyileştirme önerilerini üst yönetime sunar.
- Astlarına gerektiğinde yetki ve sorumluluk devrederek işlerin daha verimli ve etkili yürümesini ve onların ihtiyaç duyulan alanlarda yetişmelerini sağlar.
- Performanslarına göre ödül alacak personeli belirler.
- Personelin sicil raporlarını doldurur.
- Amirleri tarafından okulla ilgili istenilen bilgileri sunar.
- Personelden gelen fikir ve önerileri değerlendirir.
- Çalışmaları ile ilgili işlerin değerlendirmesini yapar.

1739 sayılı Milli Eğitim Temel Kanunu’nda öğretmenlikle ilgili olarak, “devletin eğitim, öğretim ve bununla ilgili yönetim görevlerini üzerine alan özel bir ihtisas (uzmanlık) mesleğidir. Öğretmenler bu görevlerini Türk milli eğitimin amaçlarına ve temel ilkelerine uygun olarak ifa etmekle (yerine getirmekle) yükümlüdürler” ifadesi yer almaktadır. Öğretmenlerin iş tanımları ayrıntılı olarak yapılmamıştır. Ancak son yıllarda Milli Eğitim Bakanlığı tarafından Öğretmen Yeterlikleri başlığı altında çalışmalar yapılmaktadır. Bunun dışında okuldaki diğer görevler ve görevlilerle ilgili olarak okul müdürü iş tanımları yapabilir. İlgili personele görev ve sorumluluklarını açıklar. Gerektiğinde bunları yazılı olarak kendisine bildirir.

ADAYLIK İŞLEMLERİ

657 sayılı Devlet Memurları Kanunu'na tabi olarak ilk defa atanan bütün kamu personeli "aday memur" statüsüyle göreve başlar. 657 sayılı Devlet Memurları Kanununun aday memurluk ile ilgili hükümleri aday öğretmenler hakkında uygulanmaz. Okullarda göreve başlayan aday öğretmenler; 1739 sayılı kanun MEB Aday Memurların Yetiştirilmesine İlişkin Yönetmelik esasları çerçevesinde değerlendirilir

Milli Eğitim Bakanlığı'nda aday memurlar, bağımsız görev yapabilecek yetkinliğe ulaşmaları ve becerileri kazanmaları için; Aday öğretmenler, en az bir yıl fiilen çalışmak ve performans değerlendirmesine göre başarılı olmak şartlarını sağlamak kaydıyla, yapılacak yazılı veya yazılı ve sözlü sınava girmeye hak kazanırlar.

Uygulanacak olan sözlü sınavda aday öğretmenler;

a) Bir konuyu kavrayıp özetleme, ifade kabiliyeti ve muhakeme gücü,

b) İletişim becerileri, öz güveni ve ikna kabiliyeti,

c) Bilimsel ve teknolojik gelişmelere açıklığı,

d) Topluluk önünde temsil yeteneği ve eğitimcilik nitelikleri, yönlerinden Bakanlıkça oluşturulacak komisyon tarafından değerlendirilir.

Sınavda başarılı olanlar öğretmen olarak atanır. Sınavda başarılı olamayan aday öğretmenler il içinde veya dışında başka bir okulda görevlendirilerek bir yılın sonunda yukarıda belirtilen değerlendirmeye tekrar tabi tutulurlar. Aday öğretmenlik süresi sonunda sınava girmeye hak kazanamayanlar ile üst üste iki defa sınavda başarılı olamayanlar aday öğretmen unvanını kaybeder ve memuriyetle ilişkisi kesilir.

Sınav komisyonu üyeleri; Bakanlık personeli, diğer kamu kurum ve kuruluşlarında çalışan personel ile öğretim elemanları arasından seçilir. Bakanlık gerekli gördüğünde illerde veya merkezde birden fazla komisyon oluşturabilir. Performans değerlendirmesinde dikkate alınacak meslekî ölçütler, sınav konuları, komisyon üyelerinin seçimi, görevleri, çalışma usul ve esasları ile sınava ilişkin diğer hususlar Milli Eğitim Bakanlığınca düzenlenir

PERSONELİN YETİŞTİRİLMESİ VE GELİŞTİRİLMESİ

Her öğretim yılının başında ve sonunda okulun ve öğretmenlerin öğrenme ihtiyacı duydukları konularla ilgili bir ihtiyaç analizi yapılır. Çıkan sonuçlar, ilçe/il milli eğitim müdürlüğüne bildirilir. Öğretmenlerin mesleki eğitimi ve geliştirilme-

siyle ilgili çalışmalar, okul, il ve Bakanlık düzeyinde yapılabilir. Aday öğretmenlerin uyum ve kendilerini geliştirmelerine yardımcı olmak amacıyla, göreve başladıktan sonra bir rehber öğretmen görevlendirilir. Okul müdürünün görevlendireceği bu rehber öğretmenin, tecrübeli ve başarılı olmasına özen gösterilir. Aday öğretmen ve görevlendirilen rehber öğretmen, bir yıl boyunca yapılacak program ve planlar konusunda bilgilendirilir; okul yönetimi tarafından planlar, programlar, derslerin işlenişi, idari işler ve mevzuat hakkında zaman zaman kendisine bilgi verilir.

Çalışanların mesleki gelişiminin sağlanması için hizmet içi eğitimler planlanır. Öğretmenlerin hizmet içinde eğitimi ve geliştirilmesiyle ilgili çalışmalar, okul, il ve Bakanlık düzeyinde yapılabilir. Eğitim kurumlarında, her eğitim-öğretim yılı içinde ilçe/il milli eğitim müdürlüğü tarafından açıklanan merkezi ve mahalli olarak hazırlanan hizmet içi eğitim programı yayımlanır. Okul müdürü, konuyla ilgili olarak öğretmenleri bilgilendirir ve zamanlaması uygunsa konuyu, öğretmenler kurulu toplantısı gündemine alır.

Okul, kendi bünyesinde öğretmenlerin geliştirilmesi amacıyla, öğretim yılının başında ve sonunda, öğretmenlerin ihtiyaç duydukları konu başlıklarıyla ilgili bir çalışma yapabilir. Okul müdürünün kendi inisiyatifiyle sivil toplum kuruluşları, diğer kurum, kuruluş, kişiler veya üniversitelerle iş birliği içinde bu eğitimlerin alınmasını sağlayabilir. Bunun yanında üniversitelerde açılan lisansüstü programlara öğretmenlerin devam edebilme fırsatlarının sağlanması da bu kapsamda düşünülmelidir. Hizmet içi eğitimlere katılan öğretmenlerin, yeni edindikleri bilgi ve becerileri, diğer öğretmenlerle paylaşımlarında imkân sağlanmalıdır.

PERSONELİN DEĞERLENDİRİLMESİ VE YÜKSELTİLMESİ

Öğretmenlik mesleği; adaylık döneminden sonra 'öğretmen', 'uzman öğretmen' ve 'başöğretmen' olmak üzere üç kariyer basamağına ayrılır. Adaylık dönemini başarıyla tamamlayanlar mesleğe öğretmen olarak atanır. Kariyer basamaklarında yükselmeye kıdem, eğitim (hizmet içi eğitim, lisansüstü eğitim), etkinlikler (bilimsel, kültürel, sanatsal ve sportif çalışmalar) ve sicil (iş başarımı) puanları ile sınav sonuçları esas alınır. Değerlendirme, 100 tam puan üzerinden yapılır. Değerlendirme puanının % 10'unu kıdem, % 20'sini eğitim, % 10'unu etkinlikler, % 10'unu sicil (iş başarımı) ve % 50'sini de sınav puanı oluşturur. Kariyer basamaklarında yükselecekler, değerlendirme puanlarına göre başarı sıralamasına alınır. Değerlendirmeye alınmak için sınav tam puanının en az % 60'ını almış olma şartı aranır. Sınav, Bakanlığın belirlediği tarihlerde, ÖSYM'ce yapılır.

Kendi branşında ya da eğitim bilimleri alanında tezli yüksek lisans öğrenimini tamamlamış öğretmenlerden 'uzman öğretmenlik', doktora öğrenimini tamam-

lamış olan öğretmenlerden ise 'başöğretmenlik' için sınav şartı aranmaz. Bu durumda olan öğretmenler, kıdem, hizmet içi eğitim, etkinlikler (bilimsel, kültürel, sanatsal ve sportif çalışmalar) ve sicil (iş başarımı) ölçütlerine göre değerlendirilir.

Öğretmenlik kariyer basamaklarında yükseleceklerin şartları ve puan değerleri, branşlar temelindeki uzman öğretmenlik ve başöğretmenlik sayıları, yükselmeye ilişkin usul ve esaslar ile diğer hususlar, Maliye Bakanlığı ve Devlet Personel Başkanlığı'nın uygun görüşleri alınarak Millî Eğitim Bakanlığı'nca yönetmelikle düzenlenir. Toplam öğretmen kadro sayısı içinde, başöğretmen oranı % 10, uzman öğretmen oranı % 20'dir. Bakanlar Kurulu bu oranları bir katına kadar yükseltmeye yetkilidir.

Personel, çalışma süresince değerlendirilir ve yükseltilmesi için gerektiğinde üst yönetime teklif edilir. Öğretmenler, her yıl bir kademe alırlar. Üç yılda bir de derece alırlar. Kademe ilerlemesi ile ilgili işlemler okul müdürlüğü tarafından yapılır. Derece ilerlemesi ise il milli eğitim müdürlüğü'nün teklifi ve valinin onayı ile yapılır. Bulunduğu derecede üç yıl çalışmış, olumlu sicil almış, kadrosunun tahsis edildiği görev için uygun nitelikte olan personelin, üst dereceden uygun bir kadro bulunması halinde derece yükselmesi yapılır.

PERSONEL SİCİL VE DİSİPLİN İŞLEMLERİ

Bütün devlet memurları için 657 sayılı Devlet Memurları Kanunu'nun ilgili hükümleri gereğince, her yıl Aralık ayının sonuna kadar sicil amirlerince sicil raporu doldurulur. Sicil raporlarını dolduracak amirler; MEB Sicil Amirleri Yönetmeliği'nde belirlenmiştir. Buna göre okullarda, okul müdürü dışındaki bütün personelin 1. sicil amiri okul müdürü, 2. sicil amiri ise il/ilçe milli eğitim şube müdürü ya da milli eğitim müdür yardımcısıdır. 3. sicil amiri ise il/ilçe milli eğitim müdürüdür.

Okul müdürlerinin, 1. sicil amiri, il/ilçe milli eğitim şube müdürü ya da milli eğitim müdür yardımcısıdır. 2. sicil amiri ise il/ilçe milli eğitim müdürüdür, 3. sicil amirleri ise ilçelerde kaymakam, merkez ilçede validir.

Birinci sicil amiri, personel sicil formlarında personele ilişkin değerlendirmelerini işledikten sonra tutanakla, 2. sicil amirine teslim eder. 2. sicil amiri de ilgili bölümleri doldurduktan sonra milli eğitim müdürlüğüne teslim eder.

Birinci ve 2. sicil amirlerinin memura ilişkin değerlendirmeleri arasında 10 puandan fazla fark olması durumunda, değerlendirmeyi yapmak üzere memurun sicili 3. amire teslim edilir. Değerlendirmeyi 3. sicil amiri yapar.

Bir memur için sicil raporunu, maiyetinde en az altı ay çalıştığı sicil amiri doldurur. Şayet memur, bir sicil amirinin maiyetinde altı ay çalışmamış ise en uzun süre birlikte çalıştığı sicil amiri tarafından değerlendirilir. Bu sürenin en az üç ay olması gerekir.

Sicil formunda memurun, mesleki bilgi düzeyi ile memuriyet niteliklerine ilişkin hususlar, yurt dışında temsil yeteneği ve yöneticilik becerileri değerlendirilir. Her bir alan 100 puan üzerinden değerlendirilerek, puanların aritmetik ortalaması ile sicil puanı belirlenir. Virgülden sonraki sayılar bir üst rakama tamamlanır. Sicil puanı ortalaması 100 üzerinden 60 ve daha yukarı alanlar, olumlu sicil almış sayılır. Ortalaması 60'ın altında olanlar olumsuz sicil almış sayılırlar. Memurlar, sicil puanlarını, bilgi edinme yasası çerçevesinde ilgili birimlere başvurarak öğrenebilirler.

Son yıllarda sicil formlarının öğretmenleri değerlendirmede yetersiz kaldığı ve sonuçların subjektif olması gibi benzer nedenlerden dolayı okul müdürlerinin öğretmenler hakkında sicil formu doldurması gündemden kaldırılmıştır.

PERSONELİN ÖDÜLLENDİRİLMESİ VE CEZALANDIRILMASI

Görevli oldukları kurumlarda olağanüstü gayret ve çalışmaları ile emsallerine göre başarılı görev yapmak suretiyle; kamu kaynağında önemli ölçüde tasarruf sağlanmasında, kamu zararının oluşmasının önlenmesinde ve önlenemez kamu zararlarının önemli ölçüde azaltılmasında, kamusal fayda ve gelirlerin beklenenin üzerinde artırılmasında veya sunulan hizmetlerin etkinlik ve kalitesinin yükseltilmesinde somut olaylara ve verilere dayalı olarak katkı sağladıkları tespit edilen memurlara, merkezde bağlı veya ilgili bakan, illerde valiler, ilçelerde kaymakamlar tarafından başarı belgesi verilebilir. Başarı Belgesinden 3 kez alan personel Üstün Başarı Belgesi almaya hak kazanır ve Üstün Başarı Belgesi alan personele maddi ödül de verilebilir.

Üstün başarı belgesi verilenlere, merkezde bağlı veya ilgili bakan ve illerde valiler tarafından uygun görülmesi hâlinde en yüksek Devlet memuru aylığının (ek gösterge dâhil) % 200'üne kadar ödül verilebilir. Bu maddeye göre bir mali yıl içinde ödüllendirileceklerin sayısı, kurumun yılbaşındaki dolu kadro mevcudunun binde onundan, Millî Eğitim Bakanlığı kadroları için binde yirmisinden fazla olamaz. Yıl içinde ödüllendirilen personel sayısı kurumlarınca izleyen yılın Ocak ayı sonuna kadar Devlet Personel Başkanlığına bildirilir.

Kamu kurum ve kuruluşları yürütmekte oldukları hizmetlerin özelliklerini göz önünde bulundurarak memurlarının başarı, verimlilik ve gayretlerini ölçmek üzere, Devlet Personel Başkanlığının uygun görüşü alınmak kaydıyla, değerlendirme ölçütleri belirleyebilir.

Sicil raporu olumsuz olanlar terfi edemez. İki defa üst üste olumsuz sicil alanlar, başka bir amirin emrine atanırlar. Burada da olumsuz sicil alanlar, memuriyetle ilişkileri kesilerek haklarında T.C. Emekli Sandığı Kanunu'nun ilgili hükümleri uygulanır.

İlgili mevzuatta suç olarak tanımlanan eylemlerde bulunan kamu çalışanları, yapılan soruşturma sonucunda kusurlu bulunmaları halinde, adli ve idari yönden cezalandırılabilir. Savunması alınmayan hiçbir memura ceza verilemez. Soruşturma

sonucunda kusurlu bulunan memurdan en az yedi gün içinde savunması istenir. Bu süre zarfında savunmasını vermeyen memur, savunma hakkından vazgeçmiş sayılır.

Mevzuatta suç olarak tanımlanmayan eylemlere ceza olarak belirlenmemiş yaptırımlar uygulanamaz. Buna suç ve cezada “Kanunilik İlkesi” denir. Kusurlu eylemlerinden dolayı genel idari hizmetler sınıfındaki memurlara, 657 sayılı Devlet Memurları Kanunu’na göre ceza verilir. Bu cezalar, *uyarma, kınama, aylıktan kesme, kademe ilerlemesinin durdurulması, devlet memurluğundan çıkarılma* cezalarıdır.

Kusurlu eylemlerde bulunan sınıf öğretmenleri, 4357 sayılı İlkokul Öğretmenlerinin Kadrolarına, Terfi, Taltif ve Cezalandırılmalarına ve Bu Öğretmenler İçin Teşkil Edilecek Sağlık ve İhtimai Yardım Sandığı İle Yapı Sandığına ve Öğretmenlerin Alacaklarına Dair Kanun’a göre, *kusurlu sayılma, maaş ve ücret kesim cezası, kıdem indirme cezası, vazifelerine son vermek ve meslekten çıkarılmak* cezaları ile eylemlerine karşılık gelen ceza ile cezalandırılırlar.

Kusurlu eylemlerde bulunan okul müdürleri ve branş öğretmenleri, 1702 sayılı İlk ve Orta Tedrisat Muallimlerinin Terfi ve Tecziyeleri Hakkında Kanun’a göre, *ihbar, tevbih, ders ücretlerinin kesilmesi, maaş kesilmesi, kıdem indirilmesi, derece indirilmesi, istifa etmiş sayılma, vekâlet (Bakanlık) emrine alınmak, meslekten çıkarılmak ve devlet memurluğundan çıkarılmak* gibi eylemlerine karşılık gelen ceza ile cezalandırılırlar.

Memur, disiplin amirinin verdiği cezaya mevzuatta belirtilen şekilde itiraz edebilir. Disiplin amiri çalışanlarına cezayı gerektirecek fiilleri soruşturma sonucuna göre, *uyarma, kınama ve aylıktan kesme* cezalarından birini verebilir. Eğer çalışanın kusur ya da eylemi kademe ilerlemesinin durdurulması, devlet memurluğundan ya da meslekten çıkarılmayı gerektiriyorsa illerde valilik, merkezde Bakanlık tarafından yapılır. Çalışanlar, *uyarma, kınama ve dengi* cezalara itiraz etmek için bir üst sicil amirine il/ilçe milli eğitim müdürlüğüne ve İl Milli Eğitim Disiplin Kuruluna 7 gün içinde itiraz edebilir. Diğer üst cezalara karşı 60 gün içinde İdari Yargı Mahkemelerine itiraz edebilir.

Okul müdürünün soruşturma sonucu bizzat verdiği cezaların içeriği il/ilçe milli eğitim müdürlüğüne gönderilir. Özlük bölümünde yetkili memur çalışanın aldığı cezayı internet ortamındaki MEBBİSe girer. Memurların kusurlu eylemleri, TCK (Türk Ceza Kanunu), diğer ceza kanunları, özel kanunlar, eğitimle ilgili kanunlar, tüzük ve yönetmeliklerde tanımlanmış ise, gerekli durumlarda adli, idari veya hem adli hem idari yönden incelenip değerlendirilir.

Disiplin amirleri, çalışanların olumlu sicillerini ve performanslarını gözden geçirerek, aldıkları cezanın bir altını uygulayabilirler. Kusurlu eylemden haberdar olan disiplin amiri, suçun boyutu kendi yetki alanı içinde ise kendisi, değilse üst disiplin amirine haber vererek inceleme veya soruşturma yapılmasını ister.

MAAŞ VE DİĞER ÖDEMELER

Yöneticiler, öğretmenler ve diğer bütün çalışanların maaş ve ücretlerle ilgili işlemlerini ilgili müdür yardımcısı ile memur takip eder. Aylıklar, her ayın on beşinci günü, ücretler ayın sonunda ödenir. Memurlar, yaptıkları işe karşılık devlet tarafından belirlenen maaşları peşin olarak alırlar. Kurumlar, görevli personelin maaşlarını zamanında mevzuata göre ödemekle yükümlüdür. Personelin maaş ve diğer bütün sosyal hakları için görev yaptığı yerdeki anlaşmalı bir bankadaki hesaplarına yatırılır. Memur, göreve başladığı günden itibaren aylık almaya hak kazanır. Memurların aylıklarının ödenmesinde kademe ve derece ilerlemesine dayalı farklar, izleyen ayın 15'inde aylıklarına yansıtılır.

Görevli memur, bütün çalışanların maaşlarını alabilmesi için her ay maaşa etki edecek değişiklikleri ilgili saymanlığa bildirir. Aylık alan personelin kademe ilerlemesi, derece yükselmesi, sosyal yardımlar (evlenme, doğum, giyim, ölüm ve evlenme gibi), aylıktan kesme cezası, eş ve çocuklarının durumuyla ilgili değişiklikler ilgili saymanlığa verilir. Saymanlık, "Say 2000" sisteminde, ilgili bilgiler güncellenir ve personelin maaş listesi alınır, bu liste maaşların alındığı bankaya verilir. Banka listesinin bir örneği öğretmenler odasındaki duyuru panosuna asılır.

Kendi elinde olmayan nedenlerle işini yapmaktan el çektirilenlere aylıkları tam ödenir. Ancak soruşturmalar ve incelemeler sonucunda görevinden uzaklaştırılanlara, görevden el çektirildikleri sürece aylıklarının 2/3'si ödenir. Göreve dönmeleri halinde aylıklarından kesilen 1/3 kesintileri toplu olarak alırlar. Maaşı aldıktan sonra vefat eden memurun o aya ait peşin ödenen maaşı geri ödenmez. Diğer durumlarda memurluktan ayrılanlardan, çalışmadıkları günlere ait aylık ödemeler geri alınır.

Aile yardım ödeneği, evli olan personelden eşi çalışmayanlara, eş yardımı ve iki çocuğa kadar çocuğu olanlara çocuk yardımı yapılır. Bu yardımlar, aylıkla birlikte ödenir. Memur, Aile Beyannamesi vermek zorundadır.

Bütün memurlara maaş ve fazla mesailerinin dışında; yolluk, tedavi, ölüm ve cenaze, doğum yardımları ödenir. Memurlar, buldukları yerden başka bir yere sürekli veya geçici olarak görevlendirdikleri takdirde, 6245 sayılı Harcırah Kanunu'na göre ve memurun beyanı da esas alınarak gidiş ve geliş yolluk ücreti ödenir.

Yeni çocuğu olan personele doğum yardımı yapılır. Anne ve baba ikisi de memursa, çocuk yardımını sadece baba alır. Memurun kendisi veya bakmakla yükümlü olduğu kişilerden birinin hastalanması halinde resmi veya özel tedavi kurumlarındaki tedavi giderleri, ilgili tedavi kurumuna, memurun kurumunca ödenir.

Memurun ölümü halinde eşi ve çocuklarına, yoksa anne ve babasına, onlar da yoksa kardeşlerine son aylığının iki katı kadar, memurun eşi ve çocuğu ölmesi durumunda ise, kendisine yani memura son aylığı kadar ölüm yardımı ödenir. Memurun ölümünde belgeli (fatura) olarak yapılan cenazenin nakledilmesi ve defnedilmesi ile ilgili masraflar, kurumu tarafından ödenir. Okullarda çalışan, hizmetli, şoför, teknisyenlere yılda bir kez giyecek ve yiyecek yardımı yapılır.

Öğretmenlerden maaş karşılığı ders yükü dışında fazla ders okutanlar için, ek dersi okutmaya başladığı dönemden itibaren milli eğitim müdürlüğünden alınacak ücret onayı ile ay sonunda hesaplanacak devam durumlarına göre ek ders çizelgesi düzenlenir ve bu çizelgeye göre ek ders ücreti ödenir.

Okuldaki ek ders ücretleri, her ayın birinde ve ikisinde devam ve devamsızlıklar (izin, rapor, vb.) ve çalışanların toplamda kaç saat ücret alacakları tabloda gösterilir. Milli eğitim müdürlüğünde ilgili birimin kontrolünden sonra, ilgili saymanlığa verilir. Bundan sonraki işlemler maaş ödemelerindeki sıraya uygun olarak yapılır.

SAĞLIKLA İLGİLİ İŞLEMLER

Memurların hastalık ve izin durumları, ilgili yasa ve yönetmeliklerce düzenlenir. Bütün memurlar ve bakmakla yükümlü oldukları kişilerin hastalanmaları halinde tedavilerini yaptırmak üzere sağlık kurumuna gönderilir. Memurun çocuklarından erkeklerin 25 yaşına kadar kız çocuklarının ise evleninceye kadar tedavi yardımından yararlanma hakkı vardır.

Kurumuna başvuran memura örneğine uygun hasta sevk belgesi düzenlenip, giden evrak defterine kayıt yapılarak numara ve tarih verilirken 2010 yılından itibaren buna son verilmiştir. Muayene ve tedavisi yapılan personel için doktorun uygun gördüğü, protez, gözlük ve tıbbi ilaçlar gibi tedavi masrafları kurumunca karşılanır.

Öğretmenlerin, sevki oldukları ve fiilen derse girmedikleri o gün içindeki ek ders ücretleri kesilir. Memura tek hekim tarafından, bir defada veya göreve başlamadan kısım kısım olmak üzere toplam yirmi güne kadar hastalık raporu verilebilir. Bu raporlara göre verilen hastalık izni sonunda hastalığın devamı veya başka bir hastalığa yakalanma nedeniyle görevine başlayamayan memurun takip eden muayene ve tedavileri, resmî yataklı tedavi kurumlarınca yapılır ve hastalık raporları kurumların sağlık kurullarınca düzenlenir. Bulunduğu yerde resmî tedavi kurumu olmaması ve hastanın, tıbbî veya ulaşım imkânsızlığı nedeniyle resmî yataklı tedavi kurumu bulunan yere gönderilememesi halinde, tek hekim en çok yirmi gün daha ikinci bir rapor verebilir. Bu raporun geçerli sayılabilmesi için tıbbî nedenlerin hekimce, ulaşım imkânsızlığının da mahalli mülki amirlikten alınan bir yazı ile belgelendirilmesi ve kurumun veya il sağlık müdürlüğünün belirleyeceği sağlık kurullarınca da onaylanması gerekir.

İZİNLERLE İLGİLİ İŞLEMLER

Personel için yıllık izin, hizmeti bir yıldan 10 yıla (10. yıl dahil) kadar olanlar için 20 gün, hizmeti 10 yıldan fazla olanlar için ise 30 gündür. Öğretmenler, yarı-yıl tatillerinde ve yaz tatillerinde izinli sayıldıklarından yıllık izin kullanamazlar. İki yılın toplam izinleri (geçmiş yıldan artan ve devam eden yıla ait izinler) amirinin uygun görmesi halinde birlikte kullanılabilir. Öğretmenlerin yasal olarak izinli sayıldıkları yarıyıl ve yaz tatillerinde ikamet ettikleri yer için izin şartı aranmaz, başka bir ilde iznini geçirmek isteyenlerin sadece iznini geçirecekleri yerlerin adreslerini görevli oldukları kurum müdürlüğüne bildirmeleri gereklidir.

Verilmesi zorunlu mazeret izinleri, bayan memura doğum yapmasından önce 8 hafta ve doğum yaptığı tarihten itibaren 8 hafta olmak üzere toplam 16 haftadır. Bu sürede aylıkları kesilmez. Çoğul gebelik halinde, doğumdan önceki haftalık süreye ek olarak hafta eklenir. Ancak sağlık durumu uygun olduğu takdirde, tabibin onayı ile memur isterse doğumdan önceki üç haftaya kadar işyerinde çalışabilir. Bu durumda, memurun çalıştığı süreler, doğum sonrası izin sürelerine eklenir. Yukarıda öngörülen süreler memurun sağlık durumuna göre tabip raporunda belirlenecek miktarda uzatılabilir.

Erkek memura, eşinin doğum yapması nedeniyle isteği üzerine on gün, kendisinin veya çocuğunun evlenmesi, anne, baba, eş, çocuk veya kardeşinin ölümü halinde yedi gün izin verilir. Erkek memur, eşinin doğum yapması halinde 12 aya kadar aylıksız izin alabilir. Memura doğum yapmasından önce 8 hafta ve doğum yaptığı tarihten itibaren 8 hafta olmak üzere toplam 16 hafta süre ile aylıklı izin verilir. Çoğul gebelik halinde, doğumdan önceki sekiz haftalık süreye 2 hafta süre eklenir. Ayrıca, doğum yapan kadın memura, doğum yaptığı tarihten altı hafta sonra (doğumun sezaryenle olması halinde sağlık raporunda gösterilen dinlenme süresinin altı haftayı aşması halinde aşan süre dikkate alınmaz) başlamak ve günde bir buçuk saat olmak üzere bir yıl süreyle süt izni verilir. Bu iznin, hangi saatler arasında ve kaç bölünerek kullanılacağı konusunda kadın memurun da tercih hakkı vardır. Hamile öğretmene doğumuna üç ay kala ve doğumdan sonra bir yıl nöbet görevi verilmez.

Memurlara mazeretleri nedeniyle bir yıl içinde toptan veya parçalı olarak on gün mazeret izni verilebilir. Zorunluluk halinde on gün daha aynı usulle mazeret izni verilebilir. Ancak, ikinci kez verilen bu günlük mazeret izni, memurun yıllık izninden düşülür. Bu ikinci izin aday memurlara ve öğretmenlere verilmez.

Resmî sağlık kurullarınca düzenlenen veya onaylanan raporlara göre verilen hastalık izinleri hariç, tek hekimin değişik tarihlerde düzenlediği hastalık raporlarında gösterdiği zorunluluk üzerine, kendilerine yıl içinde toplam 40 gün hastalık

izni verilen memurların, o yıl içinde 40 günü aşan ilk ve müteakip bütün hastalık raporlarının geçerli sayılabilmesi için bunların kurumun sağlık kurulunca veya il sağlık müdürlüğünün belirleyeceği resmî sağlık kurullarınca onaylanması gerekir. Acil durumlarda düzenlenen hastalık raporları uyarınca hastalık izni verilebilmesi için raporda, yapılan muayene ve tedavinin acil olduğunun belirtilmiş olması şarttır.

Hastalık izni vermeye yetkili amirler, gerekli gördükleri takdirde hastalık raporunun acil bir durum üzerine düzenlenip düzenlenmediğinin doğrulanmasını, memuriyet yerindeki sağlık kurumunun sağlık kurulundan, yoksa en yakın resmî sağlık kurumunun sağlık kurulundan isteyebilirler.

Sürekli veya geçici görevle ya da bilgi ve görgülerini artırmak, staj yapmak üzere yurt dışına gönderilenlerle yasal izinlerini yurt dışında kullanan memurlara, bu süre içinde hastalanmaları halinde, yurt dışından alacakları hastalık raporlarına göre hastalık izni verilebilmesi için; alınan rapor veya belgelerin Türkçe veya yabancı dildeki nüshalarının o ülke mevzuatına uygun olduğu belirtilerek ilgili misyon şefi tarafından onaylanması şarttır.

Hastalık raporunun gönderildiği veya teslim edildiği amir veya millî eğitim müdürlüğü yetkilisi, raporun usulüne uygun olup olmadığını inceleyerek, usulüne uygun olmadığı anlaşılan rapor sahibine en kısa zamanda görevine başlamasını bir yazı ile bildirir. Hastalık raporunda veya izin belgesinde aksine bir kayıt bulunmadığı takdirde hastalık izinlerinin memuriyet yerinde geçirilmesi zorunludur. Mülki amirler hastalık izni verme yetkilerini alt kademelere devredebilir.

Hastalık raporlarına memurun görevli olduğu kurum tarafından itiraz edilebilir. Bu durumda kurumun itiraz yazısı, hastalık raporunun onaylı bir örneği ile birlikte; ilgili resmî sağlık kuruluna gönderilir. Bu sağlık kurumu veya kurulunca düzenlenen raporların ilk raporla aynı olması halinde karar kesinleşir. Çelişki halinde hasta, Sağlık Bakanlığı'nın saptayacağı bir hakem hastaneye gönderilir. Bu hastanenin sağlık kurulunca verilen kararlar kesindir.

Öğretmenler hafta sonu ve bayram tatilleri kanuni izinli sayılmakta, bu izinlerinde görev yaptığı ilin dışında başka bir ilden raporlar (acil vakalar hariç)hastalık iznine çevrilmesi mümkün değildir.

Kadın memura doğum sonrası haftalık izin süresinin bitiminden itibaren, isteği üzerine en çok 12 aya kadar aylıksız izin verilebilir. Bu sürenin tamamı bir defada verilebileceği gibi istek üzerine daha az sürede de verilebilir. 12 aylık aylıksız iznin başlangıç tarihi doğumun sezaryenle yapılmış olması hali dâhil haftalık iznin bitim tarihidir. Bu tarihten sonra belirli bir süre görev yaparak aylıksız izin almak isteyenlere 12 aylık süreden görev yaptığı süreler düşülerek kalan süre kadar aylıksız izin verilir. 12 aylık sürenin bitimine bir aydan daha az bir süre kalanlara

bu izin verilmez. Aylıksız izin süresinin bitiminde on gün içinde göreve dönülmesi zorunludur. Aylıksız izin süresinin bitiminde veya mazeret sebebinin kalkmasını izleyen on gün içinde görevine dönmeyenler memuriyetten çekilmiş sayılır.

Yabancı bir memleket veya uluslar arası kuruluşta görevlendirilen memurlara verilecek aylıksız izin, Bakanlığın önerisi üzerine Başbakan tarafından üçer yıllık dönemler halinde memuriyet süresince yabancı memleketlerde görev alanlar için toplam 10, uluslar arası kuruluşlarda görev alanlar için 21 yıla kadar aylıksız izin verilebilir. Bu izne ilişkin Bakanlık önerisi, merkez teşkilatında görevli olanlar için görevli oldukları birimin, taşra teşkilatında görevli olanlar için Valiliğin görüşü alınarak MEB Personel Genel Müdürlüğü'nce hazırlanır.

Bilgilerini artırmak üzere yurt dışına gönderilecek memurlara verilecek aylıksız izin uzatma süresi dâhil bu izin süresi dört yılı hiçbir şekilde geçemez. Kendisi özel burs sağlayanlara aylıksız izin verilebilmesi için bursun miktarı, şekli, süresi ve kaynağı bakımından izin vermekle yetkili makamca uygun bulunması şarttır.

Bilgilerini artırmak üzere yurt dışına gönderilen memurların eşlerine verilecek aylıksız izin mesleklerine ait hizmetlerde yetiştirilmek, eğitilmek, bilgilerini artırmak veya staj yapmak üzere dış memleketlere gönderilen memurların eşlerine, en çok dört yıla kadar aylıksız izin verilebilir. Bu süre bir kerede kullanılabilceği gibi bölümler halinde de kullanılabilir. Özel burs sağlayarak dış memleketlere gitmek üzere aylıksız izin verilenlerin eşlerine aylıksız izin verilmez.

Hizmet yılına bağlı olarak, hizmet yılını tamamlamış devlet memurlarına istekleri halinde memuriyet süresi içinde ve bir defada kullanılmak üzere altı aya kadar aylıksız izin verilebilir. Ancak, sıkıyönetim ve olağanüstü hal ilan edilen bölgelere veya kalkınmada öncelikli yörelere 657 sayılı Devlet Memurları Kanunu'nun 72 nci maddesi gereğince belli bir süre görev yapmak üzere mecburi olarak sürekli görevle atananlar hakkında bu bölgelerdeki görev süreleri içinde bu izin verilmez.

Sürekli görevle başka bir yere atanan memurların eşlerine verilecek aylıksız izin en çok dört yıldır. Bu süre bir defada kullanılabilceği gibi her defasında bir yıldan az olmamak üzere bölümler halinde de kullanılabilir.

Sicil dosyası Bakanlıkta tutulan personelden aylıksız izin verme yetkisi valilikte bulunanların izin onaylarının bir sureti sicil dosyalarına konulmak üzere 15 gün içinde Bakanlığa (Personel Genel Müdürlüğü) gönderilir.

Öğrenim izniyle yüksek lisans öğrenimine devam edenlere, görevlerini aktsatmamak kaydıyla haftada iki yarım gün izin verilebilir. Öğretmenlerin ders saatleri, bu öğrenimlerine devam edebilmelerine olanak verecek şekilde düzenlenir. Bu izin, merkez teşkilatında görevli olanlara birim amiri, taşra teşkilatında görevli olanlara il/ilçe milli eğitim müdürü tarafından verilir. İzin verme yetkisi alt kademelere devredilebilir.

Öğretmenler ve memurlar, yurt dışına çıkış izni için normal izin sürelerini yurt dışında geçirmek istediğini belirten dilekçelerine dayalı olarak il millî eğitim müdürünün teklifi üzerine vali tarafından izin verilir.

Görevini aksatmamak kaydıyla öğretmen ve memurların, görev yaptığı kurum ve hizmet birimlerinin bulunduğu yerleşim merkezinin (mücavir alanlar dâhil) dışında ikamet etmelerine izin verilebilir.

Öğretmenlerin yasal olarak izinli sayıldıkları yarıyıl ve yaz tatillerinde ikamet edecekleri yer bakımından ayrıca izin şartı aranmaz. Ancak, bu izinlerini geçirecekleri yerlerin adresini görevli oldukları kurum müdürlüğüne bildirmeleri zorunludur.

Bakmakla yükümlü oldukları aile fertlerinden birinin hastalanmasına bağlı olarak, doktor raporunda refakat önerilmiş olması kaydıyla, ikamet mahallinde refakatin söz konusu olması halinde memura öncelikle yıllık izin ve mazeret izni, bu izinlerinin yeterli olmaması halinde aylıksız izin verilir. Refakati memurun ikamet mahalli dışında ise memur refakat süresince görevli sayılır.

Günlük çalışma saatleri dışında çalıştırılan memurlara (öğretmenler hariç), fazla çalışmasının her sekiz saati bir gün hesap edilerek izin verilir. Bu şekilde verilecek iznin en çok 10 günlük kısmı yıllık izinle birleştirilerek o yıl içinde kullanılabilir.

Muvazzaf askerliğe ayrılacak memurlara görev yerleri saklı kalmak suretiyle askerlik süresince aylıksız izin verilir.

Yıllık iznini kullanmakta olan memur, hizmetine ihtiyaç duyulması halinde yetkili veya üst amirlerce göreve çağrılabilir.

TAYİNLER VE NAKİLLER

Memurların atama ve nakilleri, bununla ilgili Atama ve Yer Değiştirme Yönetmeliği hükümlerine göre gerçekleştirilir. Öğretmen atamaları, hizmetlerin gereklerine, özelliklerine Türkiye'nin ekonomik, sosyal kültürel ve ulaşım şartları yönünden benzerlik ve yakınlık gösteren iller gruplandırılarak tespit edilen bölgeler arasında adil ve dengeli bir şekilde yapılır. Memurların, buldukları sınıftan veya öğrenim durumları itibarıyla girebilecekleri sınıftan bir kadroya nakilleri mümkündür. Belirli bölgelerde zorunlu sürelerini tamamlayanlar başka bir bölge, il ve okula belirlenen süreler içinde başvururlar.

Öğretmenlerin yer değiştirme ve atanmaları temelde üç şekilde yapılır:

1. İsteğe bağlı yer değiştirmeler,
2. Özür durumuna bağlı yer değiştirmeler,
3. Zorunlu çalışma yükümlülüğüne bağlı yer değiştirmeler.

Öğretmenlerin, il içinde yer değişikliği talebinde bulunmaları için, görev yaptıkları okullarda en az iki yıl çalışmış olmaları gereklidir. İller arası yer değişikliğinde ise buldukları ilde en az üç yıllık çalışma süresini tamamlayanlar atanma isteğinde bulunabilirler. Zorunlu çalışma yükümlülüğünü tamamlaymayan öğretmenler bulunduğu ilde üç yıl çalışma zorunluluğu olmadan da Bakanlıkça belirlenen dönemlerde okul müdürlüğü tarafından da takip edilerek zorunlu hizmet bölgelerine yer değiştirme talepleri yerine getirilir. Öğretmenlerin yer değiştirme işlemleri, eğitim ve öğretimin aksatılmaması bakımından yarıyıl sonunda ve yaz tatillerinde yapılmaktadır.

EMEKLİLİK İŞLEMLERİ

Emeklilik işlemleri, 5434 sayılı Türkiye Cumhuriyeti Emekli Sandığı Kanunu hükümlerine göre yapılır. Emeklilik için belli zamanlarda (Mayıs ayı) dilekçe verilir. Uygun görüldüğü takdirde dilekçe işleme konur, gerekli belgeler tanzim edilir, ilgili birime gönderilir. Personel, Haziran ayı sonu itibarıyla emekli olur.

Emeklilik için yasal süreyi dolduran personel, okul müdürüne gerekli belgeler ve dilekçe ile başvurusunu yapar. Okul, yasada belirtilen şekilde dosya hazırlar. Bu dosya, milli eğitim müdürlüğü kanalı ile Bakanlığa gönderilir. Bakanlıkça emekliliği onaylanan yazı alındıktan sonra personele duyurulur. Personel, duyuruyu yazılı olarak alıncaya kadar görevinden ayrılmaz. Duyuru yapıldığı günden itibaren bir ay içinde ilişkisi kesilir ve ayrılışı, aynı kanalla bildirilir. Onayları gelmeden emekli olmaktan vazgeçen personelin yazılı isteği üzerine okul müdürlüğü uygun görürse işlemleri iptal eder.

Devlet memurları 65 yaşını doldurduklarında emekli edilir. Yaş haddini dolduran personelin emeklilikle ilgili belgeleri okul yönetimi tarafından hazırlanarak bir dosya haline getirilir. Malulen emeklilikle ilgili işlemler yasada ayrıca düzenlenmiştir.

ARAŞTIRMA VE İNCELEME SORULARI

1. Okul müdürünün, okulda insan kaynaklarının sağlanması ve geliştirilmesi ile ilgili karşılaştıkları sorunları araştırınız.
2. Öğretmenlerin hizmet içinde geliştirilmesi ve yetiştirilmesiyle ilgili çalışmalarını araştırınız.
3. Okullarda sözleşmeli, ücretli personel istihdam etmenin yararlarını ve sakıncalarını tartışınız.
4. Öğretmenlerin üye oldukları sendikaların, öğretmenlik mesleğine katkılarını tartışınız.

DEĞERLENDİRME SORULARI

1. Aşağıdakilerden hangisi okullarda eğitim öğretim hizmetleri sınıfındaki kadrolara yapılan atama şekillerinden biri olamaz?
 - A) İlk defa atama
 - B) Yeniden atama
 - C) Kurumlar arası atama
 - D) Ücretli atama
 - E) Kurum içi atama

2. Her yıl öğretmen atamasına esas olan alanları ve bu alanlarla ilgili esasları hangi kurul veya birim ilan eder?
 - A) Teftiş Kurulu
 - B) Talim Terbiye Kurulu
 - C) Milli Eğitim Şurası
 - D) Çıraklık ve Mesleki Eğitim Kurulu
 - E) İl Milli Eğitim Danışma Kurulu

3. Aşağıdakilerden hangisi okul müdürünün görevlerinden biri değildir?
 - A) Personelin sicil raporlarını doldurur.
 - B) Performanslara göre ödül alacak personeli belirler.
 - C) Okulla ilgili iyileştirme önerilerini üst yönetime sunar.
 - D) Personelden gelen fikir ve önerileri değerlendirir.
 - E) Açıktan memur, yardımcı, hizmetli vb. personeli istihdam eder.

4. Adaylık süresince memurlar, temel, hazırlayıcı ve uygulamalı eğitime tabi tutulup her bir eğitim devresi sonunda yapılan değerlendirilmede başarılı sayılabilmeleri için en az kaç puan almaları gerekir?
 - A) 50
 - B) 55
 - C) 60
 - D) 65
 - E) 70

5. Bir ilçede ilköğretim okulunda görev yapan okul müdürünün birinci sicil amiri kimdir?
 - A) Okul müdürü
 - B) İlçe Milli Eğitim Şube Müdürü
 - C) İlçe Milli Eğitim Müdürü
 - D) İlköğretim Müfettişi
 - E) Müdür Yardımcısı

6. İki yıl üst üste olumsuz sicil alan bir memur hakkında aşağıdaki işlemlerden hangisi uygulanır?
 - A) Başka bir sicil amirinin emrine atanır.
 - B) Başka bir ile atanır.
 - C) Bir alt görev verilir.
 - D) Bakanlık emrine verilir.
 - E) Memurlukla ilişkisi kesilir.

7. Bir okul müdürü astlarına aşağıdaki cezalardan hangisini doğrudan verebilir?
- A) Uyarma, kınama ve aylıktan kesmek
B) Kademe ilerlemesini durdurmak
C) İhtar ve kıdem indirmek
D) Kıdem ve derecesini indirmek
E) Aylıktan kesmek ve kademe ilerlemesini durdurmak
8. “Devlet Memurları Kanunu”na göre soruşturma sürecinde bir memura savunma yazmak için en fazla kaç gün süre tanınır?
- A) 3
B) 5
C) 7
D) 10
E) 12
9. 657 sayılı Devlet Memurları Kanunu’na göre öğretmen, kendi çocuğunun evlenmesi halinde kaç gün mazeret izni kullanabilir?
- A) 3
B) 5
C) 7
D) 10
E) 15
10. 657 sayılı Devlet Memurları Kanunu’na göre bir devlet memurunun erkek çocuğunun, en fazla kaç yaşına kadar tedavi yardımından yararlanma hakkı vardır?
- A) 18
B) 20
C) 21
D) 24
E) 25

Cevaplar

1. D	2. B	3. E	4. C	5. B	6. A	7. A	8. C	9. B	10. E
------	------	------	------	------	------	------	------	------	-------

10. BÖLÜM

ÖĞRENCİ İŞLERİNİN YÖNETİMİ

BÖLÜMÜN AMACI

Bu bölümü işledikten sonra aşağıdaki sorulara cevap verebileceksiniz.

1. Öğrencilerin okula kaydedilmesinde izlenen süreçler nelerdir?
2. Öğrencilerin öğrenimleri süresince yapılan özlük işlemleri nelerdir?
3. Öğrencilerin başarılarının değerlendirilmesi ve mezuniyetleriyle ilgili işlemler nelerdir?

ÖĞRENCİLERİN OKULA KAYDEDİLMESİ

Okulun varlık nedeni, öncelikle öğrencilerdir. Okul, öğretmenler için bir iş-yeri olmakla birlikte aynı zamanda, başta öğrenciler ve öğretmenler olmak üzere herkes için bir öğrenme yeridir. Okuldaki iş ve işlemlerin önemli bir kısmını öğrencilerle ilgili işler oluşturur. Öğrencilerle ilgili işler, farklı başlıklar altında toplanabilir. Burada önce öğrencilerle ilgili bazı rutinler açıklandıktan sonra eğitim ve öğretimle ilgili işler ayrı bir bölümde ele alınmıştır.

Türkiye’de okullar, buldukları yerlere göre çeşitli yönlerden gruplandırılır. Bu gruplamalardan biri de illerde okulların buldukları mahallelere göre yapılan gruplamadır. Bakanlık, “en iyi okul eve en yakın olan okuldur” sloganından hareketle, öğrencilerin evlerine en yakın olan okula kaydolmalarını teşvik etmekte, hatta zorunlu kılmaktadır. Bu durum, aslında eğitimde tercih hakkına uygun düşmemektedir. Ancak Bakanlık, bazı okullardaki yığılmaları önlemek için son yıllarda böyle bir uygulamaya gitmiştir.

Öğrenci kayıtlarından önce, illerde okul bölgelerinde her bir okul için kaydolacak öğrencilerin ikamet ettikleri mahalle, cadde ve sokak adlarına göre alan belirlenir. Buradaki temel ilke, okul çağındaki öğrencilerin en yakın okulda öğrenim görmelerini sağlamaktır.

İlköğretim ve orta öğretim kurumları, kendi kayıt alanlarındaki öğrencilerin listesini e-okul sisteminde görürler. Bu listelerle, hangi kayıt alanında kaç öğrencinin kayıt yaptırması gerektiği belirlenir. Kayıtlarını yaptırmayan çocukların velileriyle irtibata geçilerek çocuklarını okula göndermeleri sağlanır. Şehit ve gazi çocuklarının yanı sıra özel eğitime ihtiyacı olan çocukların da istedikleri okula gidebilecekleri hükmü ayrı tutulmuştur.

Okullar kayıt tarihlerini, okul panosunda ilan ederler. Okullarda kayıt zamanı ve süresi, yıllık çalışma takvimine göre, il milli eğitim müdürlüklerince düzenlenerek valilikçe onaylandıktan sonra kesinleşir. Haziran ve Eylül ayları arasında ilköğretim okullarının birinci sınıfına, o yılın 30 Eylül tarihi itibarıyla 66 ayını tamamlayan tüm çocukların okul kayıt işlemleri e-okul sistemi üzerinden merkezi olarak yapılır. *İlköğretim Kurumları Yönetmeliği*’nde yapılan değişiklikle okula başlama yaşı 66. aydan 69. aya kaydırılmıştır. Buna göre okul müdürlükleri, yaşça kayıt hakkını elde eden çocuklardan 66, 67 ve 68 aylık olanların kayıtlarını, velilerinin isteği doğrultusunda bir yıl erteleyebilmektedir. Bunun için rapor almaya gerek kalmamaktadır. Böylelikle velinin isteğine bağlı olarak okula başlama yaşı 60-69 ay aralığını kapsamaktadır. 69, 70 ve 71 aylık olanlar da ilkokula başlamaya hazır olmadıklarını belgeleyen sağlık raporu almaları halinde kayıtlarını bir yıl erteleyebilmektedir.

Daha önce çeşitli kalkınma planlarında ve eğitimle ilgili bazı toplantılarda olduğu gibi 17. Milli Eğitim Şurasında (2006) da bu konuda tavsiye kararları alınmıştır. Buna göre 2007–2008 öğretim yılından itibaren ilköğretime başlama yaşının beş olması öngörülmekteydi. Bu kapsamda Milli Eğitim Bakanlığı 9 yıllık eğitime geçişi sağlayacak, 2009-2010 eğitim–öğretim yılında “Zorunlu Ana Okulları Projesi” ile 30 pilot ilde bu projenin uygulanmasını fiilen başlatmış ve gelecek yıllarda ülke genelinde yaygınlaştırılması için çalışmalarını sürdürmektedir.

İlköğretimde 30.03.2012 tarihinde yürürlüğe giren İlköğretim ve Eğitim Kanunu ile Bazı Kanunlarda Değişiklik Yapılmasına Dair Kanunla mecburi ilköğretim çağı 6-13 yaş grubundaki çocukları kapsamıştır. “Bu çağ çocuğun 5 yaşını bitirdiği yılın eylül ayı sonunda başlar, 13 yaşını bitirip 14 yaşına girdiği yılın öğretim yılı sonunda biter” şeklinde düzenlenerek kayıt yaşı değiştirilmiştir.

Milli Eğitim Bakanlığı yeni bir düzenlemeye giderek Eylül 2008’de uygulamaya koyduğu “Kaynaştırma Yoluyla Eğitim Uygulamaları” ile her tür ve kademedeki kaynaştırma yoluyla eğitim alması gereken öğrencilerin okula/kuruma kayıtlarında rehberlik ve araştırma merkezleri tarafından eğitsel değerlendirme ve tanınması henüz yapılmamış özel eğitime ihtiyacı olan bireylerin de okul/kurumlara kayıtları yapılır. Böylece engelli bireylerin engelli olmayan bireylerle eğitsel ve sosyal açıdan bütünleşmesi amaçlanmaktadır.

SINIF LİSTELERİNİN HAZIRLANMASI

Sınıf listeleri, internet ortamında yer alan e-okuldan alınır. Öğrenciler arasında şube değişiklikleri yapılacaksa yapılır. Sınıf tekrarı yapacak öğrenciler, eski şubesinde kalır, sınıfını geçen öğrenciler ise bir üst şubeye yerleştirilir. Erkek ve kız öğrenci sayıları, varsa kaynaştırma öğrenci sayıları (güç öğrenen çocuklar), şubelere eşit olarak rasgele yöntemle dağıtılır. Sınıf listeleri, okullar açılmadan duyuru panolarına asılır.

ÖĞRENCİ DOSYALARININ DÜZENLENMESİ

Her öğrenciye, okula yeni kayıt sırasında bir dosya düzenlenir. 2007–2008 öğretim yılı itibarıyla e-okul sisteminde öğrenci dosyaları, internet ortamında (dosya alma, gönderme ve doldurma işlemleri) düzenlenmeye başlamıştır. Okul yönetiminde öğrenciye açılan dosyada, öğrenci numarası ve şubesi belirtilir. Dosyaya ilgili diğer bilgiler (aile bilgileri, kulüp bilgileri, öğrenciye özgü özel bilgiler) sınıf şube öğretmeni tarafından doldurulur.

İSTATİSTİKLERİN DÜZENLENMESİ

Her öğretim yılı ile ilgili okul istatistiklerinin düzenlenmesinde, Ekim ayının ilk haftası itibariyle bilgiler girilir. Bu bilgiler, internet ortamında, MEBBİS–Meis Modülü'ne girilir. Burada kurum bilgileri, öğretim şekli (normal, ikili), şube sayıları, yabancı diller (İngilizce, Almanca vb.), yabancı uyruklu, anasınıfı, öğrenci bilgileri, personel bilgileri ve eğitim olanakları (kütüphane, materyal, bilgisayar ve internet) gibi istatistikî bilgiler girilir ve güncellenir.

Ayrıca İlköğretim Kurumları Bilgi Formu (Ek 6-1 ve Ek 6-2), öğrenci davranışlarıyla ilgili istatistikî bilgiler, her öğretim yılında dönem sonu itibariyle Ek 6-1 doldurularak köylerde ve ilçelerde ilçe milli eğitim müdürlüklerine, il merkezindeki okullarda il milli eğitim müdürlüklerine gönderilir. Öğretmen, personel ve bina durumu ile ilgili bilgiler için Ek 6-2 doldurularak (branşlara göre mevcut, okuttuğu derse göre haftalık ders sayısı, ihtiyaç ve bina durumu ile ilgili de mevcut ve ihtiyaçlar) köylerde ve ilçelerde ilçe milli eğitim müdürlüklerine, il merkezindeki okullarda il milli eğitim müdürlüklerine gönderilir.

ÖĞRENCİ DEVAMININ İZLENMESİ VE İŞLENMESİ

Bütün modern toplumlarda olduğu gibi ülkemizde de okulların öğretim boyutunda en temel sorunlarından biri de öğrenci devamsızlığıdır. Özellikle sosyo-ekonomik düzeyi düşük çevrelerde öğrenci devamsızlık oranları giderek artış göstermektedir. İlköğretim kurumlarına kaydedilen zorunlu öğrenim çağındaki öğrencilerin velileri öğrencilerin okula devamını sağlamakla yükümlüdür. Okul yönetimleri, milli eğitim müdürlükleri, müfettişler, muhtarlar ve mülkî amirler, 222 sayılı İlköğretim ve Eğitim Kanunu'nun ilgili hükümleri gereğince, çocukların okula devamını sağlamakla yükümlüdür.

Normal ve ikili öğretim yapan okullarda ilk derse girdiği hâlde, sonraki bir veya daha fazla derse özürsüz olarak girmeyen öğrencinin durumu velisine ivedilikle bildirilir ve yarım gün devamsız sayılır. Milli Eğitim Bakanlığının 2011 yılında başlattığı yeni bir uygulamayla, İlköğretim çağındaki çocukların okuldan diplomasız ayrılmalarının önüne geçebilmek için önleyici müdahaleler geliştirilmesi gerektiği, bu nedenle de çocukları devamsızlığa iten nedenleri ortadan kaldırmak amacıyla bir sistemin kurulmasına ihtiyaç duyulmuştur. Bu ihtiyacı karşılamak için ilk aşamada Bakanlık okulu terk riski ve devamsızlık durum saptaması ve ihtiyaç analizi araştırması yaptırmıştır. Araştırmanın sonucunda devamsızlığın işlevsel tanımları yapılmış, risk değerlendirme formu geliştirilmiş, devamsızlığın önlenmesi için uygun müdahaleler tanımlanmış, e-Okul üzerinden uzaktan online eğitim programları oluşturulmuş ve Aşamalı Devamsızlık Yönetimi Modeli (ADEY) geliştirilerek uygulamaya konulmuştur.

İlköğretim okullarındaki öğrencilerden, okulun bulunduğu yerleşim biriminin dışına çıkan, adresi bulunamayan, okulsuz bir yere veya yabancı bir ülkeye gidenlerin durumu, okul müdürü tarafından belgelendirilerek millî eğitim müdürlüğüne bildirilir. Millî eğitim müdürlüğü, yurt dışına gidenlerin takiplerini yapmak üzere Bakanlığa bildirir. Diğer devamsız öğrencilerin takip işlemleri, millî eğitim müdürlüğüne yapılır. Sonuçtan okul müdürlüğüne bilgi verilir. Bunların kaydı, yaşları zorunlu öğrenim çağı dışına çıkıncaya kadar silinmez. Geri dönenlerin okula devamları sağlanır. Orta öğretim kurumlarında ders yılı içinde toplam 20 gün okula özürsüz olarak devam etmeyen öğrenciler, notları ne olursa olsun başarısız sayılır. Okula geç gelmeyi veya izinsiz olarak sınıftan ya da okuldan ayrılmayı alışkanlık hâline getiren öğrencilerin bu durumlarının önlenmesi için veli, öğretmen, okul rehberlik ve psikolojik danışma hizmetleri servisi ve okul yönetiminin iş birliği ile gerekli önlemler alınır.

Özürü Devamsızlık: Okula devam ederken, yangın, deprem, sel ve benzeri doğal afet veya ana, baba, kardeş gibi yakınlarından birinin ağır hastalığı ve ölümü gibi önemli nedenlerle kendilerine izin verilen, tedavi veya ameliyatı gerektiren bir hastalıktan dolayı okula özürü olarak devam edemeyen öğrencilerin, özürlerinin bitiminde okula devamları sağlanır. Bu durumdaki öğrencilerin yetiştirilmesi için veli, öğretmen, okul rehberlik ve psikolojik danışma hizmetleri servisi ve okul yönetiminin iş birliği ile gerekli önlemler alınır.

Orta öğretim kurumlarında özürleri nedeniyle okula devam edemeyen, okula devam ettikleri hâlde iki dönem notu alamayan öğrencilerle ikinci dönem okula hiç devam etmeyen öğrenciler, o yıla ait öğrenim haklarını kullanmamış sayılır. Ancak öğrenim hakkının kullanılmamış sayılması hâli, orta öğretim süresince iki öğretim yılı ile sınırlıdır.

Öğrenciye İzin Verme: Öğrencinin ailesi yanında kalmasını gerektiren hastalık, ölüm, aileden birinin askerlik durumu, tarımsal çalışmalar gibi nedenlerle velisinin yazılı bildirimine üzerine bir ders yılında en çok 15 güne kadar izin verilebilir. Bu izinler, en az yarım gün olmak üzere parça parça veya bütün olarak okul müdürü veya yetkili kılacağı müdür yardımcıları tarafından verilir. Öze bağlı izinler devamsızlıktan sayılmaz. Orta öğretim kurumlarında özürü ve özürsüz devamsızlıklarla okul yönetimince verilen izinlerin toplamı 45 günü aşamaz.

NAKİL, KAYIT SİLME, ÖĞRENİM BELGESİ DÜZENLEME

Adresi değişen ya da öğrencinin okulda okuyacağı sınıf bulunmayan öğrenci velisi, kendisine en yakın okula nakil başvurusunda bulunur. Bunun için T.C. numarası ve gerekirse ikamet belgesi ve dilekçe istenir. Ayrıldığı okul, nakil başvuru-

sunu e-okuldan onayladığında öğrenci gittiği okulun listelerine dâhil olur. Kayıt silme işlemi şöyle gerçekleştirilir:

- Naklen okuldan ayrılan öğrencinin durumu,
- Mezun olan öğrencinin diploma bilgileri,
- Yaş haddini doldurması nedeniyle, öğrenim belgesi verilen öğrencilerin bilgileri e-okul sisteminde “okuldan ayrılma durumu” bölümüne işlenir.

Kayıt silinen öğrenci numaraları bir sonraki öğretim yılı başında listelenerek yeni kayıt olan (1. sınıf) ya da nakil gelen öğrencilere verilir. Çeşitli nedenlerle devam etmeyen, adresi bulunamayan öğrenciler zorunlu öğrenim çağını doldurduğunda kaydı silinir. Çeşitli nedenlerle ölen öğrencinin durumu Öğrenci Künye Defteri’nde “okuldan ayrılma durumu” bölümüne işlenir.

İlköğretim kurumlarına devam eden öğrencilerden, okula devam etmesinin uygun olmadığına ilişkin sağlık kurulu raporu alanlarla imam-hatip ortaokuluna kayıt yaptıran, devam eden ve hafızlık eğitimine başladığını belgelendirenlerden o eğitim ve öğretim yılı için devam zorunluluğu aranmaz. Sağlık raporu alanlar raporları süresince, hafızlık eğitimi alanlar bu eğitimleri süresince eğitim ve öğretim yılı başından itibaren en fazla bir eğitim ve öğretim yılı okula devam etmeyebilir. Bu öğrenciler, okula döndüklerinde devam edemedikleri eğitim ve öğretim yılına ait derslerden, okul müdürünün sorumluluğunda ve koordinesinde alan öğretmenlerinden oluşturulacak komisyonca sınava alınır. Başarılı olanlar bir üst sınıfa devam ettirilir.

Ancak zorunlu öğrenim çağını dolduran ve ara sınıfta okuyan öğrencilerin, velilerinin yazılı başvuruları halinde iki yıl süreyle devamları sağlanır. Ders yılı sonunda başarılı olanlara İlköğretim Diploması düzenlenir. Başarısız olan sekizinci sınıf öğrencileri ile ara sınıflarda öğrenim çağı dışına çıkan ve iki yıl uzatma hakkını kullanan öğrencilerin, ders yılı sonunda Öğrenim Belgesi düzenlenerek okulla ilişkileri kesilir. Bu durumdaki öğrenciler Açık İlköğretim Okulu’na yönlendirilir. Orta öğretim kurumlarında nakil ve geçiş işlemleri ilgili yönerge hükümlerine göre yürütülür.

DENKLİK İŞLEMLERİ

Milli Eğitim Bakanlığı’nca kabul edilen özel okullar, azınlık okulları ve yabancı okullardan resmi okullara gelen öğrencilerin öğrenim belgelerinde belirtilen sınıflara kaydı yapılır. Yabancı ülkeden aldıkları öğrenim belgelerine sahip olanlar için, milli eğitim müdürlüğünce belgeleri incelendikten sonra hangi sınıfa kaydı yapılacağı belirlenir.

SAĞLIK VE GÜVENLİKLE İLGİLİ İŞLEMLER

Okulların öğrenciler için fiziki ve psikolojik yönden sağlıklı ve güvenli ortamlar olması önemlidir. Okul sağlığı ve okul güvenliği, yöneticinin üzerinde önemle durması gereken bir konudur. Son yıllarda okullarda gelişen şiddet, madde kullanımı ve benzeri durumlar, yöneticilerin kriz ve risk yönetimi konularında da yeterlilikler kazanmalarını gerekli kılmaktadır.

Okullarda belirli dönemlerde ve belirli yaş gruplarına yapılan aşilar için sağlık kontrol formları doldurularak Toplum Sağlığı Merkezleri'ne yardımcı olunur. Sağlık müdürlüğünün belirlemiş olduğu standartlarda ecza dolabı, ilaç ve benzeri malzeme, okulun uygun bir yerinde bulundurulur. Okulun bütün bölümlerinin bu bağlamda özellikle tuvaletlerin sağlık kurallarına uygun şekilde temiz ve düzenli tutulması sağlanır.

Gündüzlü ve sosyal güvencesi olmayan öğrencilerin hastalık halinde sağlık ocağı veya sağlık eğitim merkezlerine sevkleri yapılır. Ekonomik durumu yetersiz olanların ilaç giderlerinin Sosyal Yardımlaşma ve Dayanışma Vakfı tarafından karşılanması sağlanır. Okulun temizlik ve düzeninin sağlanması, derslik, laboratuvar, ışık, yemekhane, yatakhane gibi yerlerde ısı, ışık ve havalandırmanın sağlık şartlarına uygun olması, öğrencilerin kılık-kıyafetlerinin sağlıklı ve düzenli olması için gerekli önlemler alınır.

Öğrencilerin sağlıklı beslenebilmeleri için kullanılacak gereçler, masalar ve diğer araçlar, sağlık koşullarına uygun olarak bulundurulur. Mutfak veya yemek odası bulunmayan okullarda sınıflar, temizlik ve bakımı yapılmak koşuluyla bu amaç için kullanılabilir.

Gece bekçisi ve yeterli sayıda personel olmadığından dolayı gece nöbeti tutulmayan okullarda güvenlik önlemlerinin alınabilmesi amacıyla karakola altı ayda bir yazılı olarak bilgi verilir.

Okullar, aile birliği aracılığıyla güvenlik görevlisi çalıştırabilir. Tabii ki çoğu zaman okulların bütçeleri buna imkân vermemektedir. Okulların fiziki yapıları özellikle merdivenler, iniş ve çıkışlar, öğrencilerin sık kullandığı başka alanlar için, kaza riskini en aza indirecek şekilde düzenlemeler yapılır (Örneğin: merdiven boşluklarının kapatılması gibi).

Öğrencilerin sağlık raporlarına göre bazı derslerden muaf tutulması için gerekli belgeler velilerden istenir. İlgili branş öğretmeni bilgilendirilir ve rapor öğrencinin dosyasına konur.

KİMLİK VE PASO DÜZENLENMESİ

Öğrencilerin çeşitli indirim ve fırsatlarından yararlanacağı ilgili kurum ve kuruluşun formları öğrencilere dağıtılarak doldurulur. Öğrenci belgeleri ve fotoğrafları ve paso düzenlenecek öğrenci listesi ve ilgili evraklar, kuruma gönderilir. Hazırlanan pasolar veya diğer belgeler, öğrencilere imza karşılığı dağıtılır.

ASKERLİK İŞLEMLERİ

Askerlik çağına gelmiş erkek öğrencisi bulunan okullar, öğrenci belgelerini askerlik şubelerine yollamak suretiyle okula devam eden öğrencilerin askerlik işlemlerini erteler. Bu öğrencilerden öğrenim hakkını tamamlamış olanlar, başka okula nakil gidenler ve kaydı silinenler, askerlik şubelerine bildirilir.

ÖĞRENCİLERE KREDİ VE BURS SAĞLANMASI

Devlet parasız, yatılılık ve bursluluk sınavını kazanan öğrencilerle kısıtlı da olsa özel ve/veya kamu kurum ve kuruluşları, öğrencilere kredi ve burs sağlamaktadır. Başvuru süresi içerisinde bu konuda öğrencileri bilgilendirmek, ilgili iş ve işlemleri yapmak, sınavı kazanarak burs kazanan öğrenci bilgilerini e-okul sistemine girmek ve zamanında bordrolarının hazırlanıp paranın alınmasını sağlamak gerekir.

SINAVLAR VE SINIF GEÇME İŞLEMLERİ

Öğrencilerin başarısı; sınavlar, varsa proje ve öğrencilerin performanslarını belirlemeye yönelik çalışmalardan alınan puanlara göre tespit edilir. Öğrencilerin ders, uygulama ve değerlendirme etkinliklerine katılmaları zorunludur. Kaynaştırma yoluyla eğitim-öğretimlerine devam eden öğrenciler için bireyselleştirilmiş eğitim programı geliştirme birimi tarafından Bireyselleştirilmiş Eğitim Programı (BEP) hazırlanır. Bu öğrenciler, programda yer alan amaçlara göre değerlendirilir. Özel eğitim kapsamındaki öğrencilerin başarıları, sınav ve performansını belirlemeye yönelik çalışmalar, bireyselleştirilmiş eğitim programları dikkate alınarak değerlendirilir. Sınav ve öğrencinin performansına yönelik çalışmalar, 100 tam puan üzerinden değerlendirilir. Değerlendirme sonuçları, öğretmen not çizelgelerine puan olarak yazılır ve beşlik sisteme göre nota çevrilerek karneye işlenir. Puanların not değeri ve derecesi şöyledir:

PUAN	NOT	DERECE
85-100	5	Pekiyi
70-84	4	İyi
55-69	3	Orta
45-54	2	Geçer
0-44	1	Başarısız

Dönem puanı, yılsonu puanı, yılsonu başarı puanı ve diploma puanı 100 tam puan üzerinden; dönem notu ile yılsonu notu ise beşlik not sistemine göre belirlenir. Beşlik not sisteminde başarı ilköğretim kurumlarında dört, başarısızlık bir notla, ortaöğretim kurumlarında ise başarı dört, başarısızlık iki notla (0–24 arası etkisiz ‘0’ ve 25–44 arası geçmez ‘1’ olarak) değerlendirilir. Ayrıca ortaöğretim kurumlarında bir öğrencinin, bir dersten başarılı sayılabilmesi için 2. dönem notunun en az geçer (2- iki) olması gerekir.

1, 2 ve 3. sınıflarda öğrencilerin gelişimi, ilerleme ve çabaları, öğretmen rehberliğinde gerçekleştirilecek olan projeler ve performanslarını belirlemeye yönelik çalışmaları, öğretmen gözlemlerine göre belirlenir.

4, 5, 6, 7 ve 8. sınıflarda haftalık ders saati üç ve üçten az olan derslerde en az iki, üçten fazla olan derslerde ise en az üç sınav yapılır. Ortaöğretim kurumlarında haftalık ders saati sayısı bir veya iki saat olan dersler için en az iki, üç ve daha fazla olan dersler için ise en az üç sınav yapılır.

Projeler ve performans görevleri, önceden belirlenen ölçütlere göre hazırlanan değerlendirme ölçeği veya dereceli puanlama anahtarına göre değerlendirilir. Projeler, verildikleri dönemde değerlendirilir. Öğrencilere bütün derslerden her dönemde en az bir olmak üzere ders ve etkinliklere katılım puanı verilir.

Sınav sayıları ve tarihleri, öğretmen tarafından, okul müdürünün kendilerine verdiği e-okul şifreleriyle sisteme girilir. Sınav sonuçları, 15 gün içinde sisteme girilmediğinde, sistem öğretmenin girişine kapatılır. Zamanında girilmeyen sınav sonuçları okul idaresi tarafından girilir.

Sınavların zamanı, en az bir hafta önceden öğrencilere duyurulur. Bir sınıfta/şubede bir günde yapılacak sınav sayısı ikiyi geçemez. Sınavların süresi bir ders saatini aşamaz. Sınavlarda sorularla birlikte cevap anahtarı hazırlanır ve sınav kâğıtları ile birlikte saklanır. Cevap anahtarında her soruya verilecek puan, ayrıntılı olarak belirtilir. Sınav soruları, imkânlar ölçüsünde çoğaltılarak öğrencilere dağıtılır.

Görsel sanatlar, müzik, beden eğitimi, teknoloji ve tasarım dersleri dışındaki derslerden, öğretmenlerin işbirliği ve ortak değerlendirme yapabilmelerine imkân vermek üzere her dönemde en az bir sınav ortaklaşa düzenlenir. Bu ortak sınavların sorularıyla birlikte cevap anahtarları da okul zümre öğretmenlerince hazırlanır ve cevap anahtarlarında her soru için verilecek puan belirtilir.

Öğrencilerin başarıları, öğretim programında yer alan ölçme ve değerlendirme etkinlikleri esas alınarak belirlenir. Seçmeli yabancı dil dersi dışındaki seçmeli derslerle rehberlik/sosyal etkinlikler ve ilgili öğretim programında belirtilmeyen seçmeli dersler, notla değerlendirilmez. Ancak, öğrencilerin hangi seçmeli dersi aldıkları karne ve diğer kayıtlarda belirtilir.

Yıl içinde yapılan sınavların dışında, ortaöğretim kurumlarına öğrenci yerleştirmede değerlendirilmek üzere ilköğretim kurumlarının 6, 7 ve 8. sınıflarında Görsel Sanatlar, Teknoloji ve Tasarım, Müzik ve Beden Eğitimi dersleri dışındaki zorunlu derslerin öğretim programlarından ders yılı sonunda Eğitim Teknolojileri Genel Müdürlüğüne Seviye Belirleme Sınavı (SBS) yapılır.

Sağlık durumları veya bedensel engelleri nedeniyle uygulamalı derslere giremeyecek durumda olan öğrenciler, bu durumlarını sağlık kurum ve kuruluşlarından alacakları raporla belgelendirmek zorundadır. Uygulamalı derslerle ilgili özür başvurusu, öğrencilerin velileri tarafından dilekçe ile okul müdürlüğüne yapılır. Usulüne uygun olarak alınmayan raporlar kabul edilmez. Alınacak raporlarda süre belirtilmemiş ise yalnız o öğretim yılı için geçerli sayılır.

Ortaöğretim okullarında puanların not değeri ve derecesi şöyledir:

PUAN	NOT	DERECE
85-100	5	Pekiyi
70-84	4	İyi
55-69	3	Orta
45-54	2	Geçer
25-44	1	Geçmez
0-24	0	Etkisiz

Ortaöğretim okullarında bir öğrencinin yıl sonunda başarılı olması için; ikinci dönem notunun en az 2 (geçer) olması, ancak birinci dönem notu 0 (etkisiz) ise ikinci dönem notunun en az 3 (orta) olması gereklidir.

MEZUNİYET VE DİPLOMA İŞLEMLERİ

İlk okullarda 4. Sınıfın sonunda öğrenci başarıyla tamamladığında orta okulda öğrenim görmeye hak kazanır. Orta okulların 8. sınıfını doğrudan veya ŞÖK (Şube Öğretmenler Kurulu) kararıyla geçen her öğrenci orta öğretim kurumlarında öğrenim görmeye hak kazanır.

Orta öğretim kurumlarında doğrudan sınıf geçemeyen öğrencilerin ortalama yükseltme-sorumluluk sınavlarının bitiş tarihi, staj çalışmalarını bitiremeyen meslekî ve teknik orta öğretim kurumları öğrencilerinin staj çalışmalarının sona erdiği tarih, diploma tarihidir.

Diploma, sadece orta öğretim kurumlarından mezun olan öğrencilere verilir. Mezun olan öğrencilerin kişisel dosyalarına ve öğrenci kayıt defterine ayrı-lış bilgileri işlenir. Diplomalar, hak sahiplerine diploma defterine adı, soyadı, tarihi yazmak ve imzalamak suretiyle teslim edilir. Diploma, öğrencinin kendisine, anne ve babasına teslim edilir.

MEZUNLARIN İZLENMESİ

Mezun olup bir üst okula kayıt olan öğrencilerin öğrenci dosyası ve muhteviyatı geldiği okuldan istenir. Gideceği okulun bilgileri öğrenci kayıt defterine işlenir. Böylece mezunların gittiği okullarla zaman zaman bilgi alışverişinde bulunulur. Çok sık ve yaygın olarak yapılmasa da mezunların bir üst okuldaki durumları araştırılır. Buradan elde edilen bilgiler ışığında öğrencilerin karşılaştığı sorunlar öğrenilir, sonraki mezunlar için önleyici tedbirler alınır. Meslek sahibi olmuş mezunların tespit edilmesi, belirli dönemlerde özellikle ilköğretim ve ortaöğretimde son sınıfta okuyan ve mezun olacak durumdaki öğrencilere ve 9. sınıfta okuyan, izleyen yılda alan seçimi yapacak öğrencilere meslek tanıtımı konulu toplantıların yapılması, öğrencilerin mesleklere bakış açılarını olumlu yönde etkilemektedir.

ARAŞTIRMA VE İNCELEME SORULARI

1. Türkiye’de öğrencilerin kendi mahallelerindeki okullarına kayıt olma zorunluluğunu insan hakları ve eğitimde tercih hakkı yönünden tartışınız.
2. Türkiye’de öğrencilerin okula devamı konusunda yaşanan sorunları tartışınız.
3. Türkiye’de okullar arası yatay ve dikey geçişlerle ilgili sorunları tartışınız.
4. Türkiye’de mezun izleme çalışmalarının durumunu tartışınız.

DEĞERLENDİRME SORULARI

1. İlkokullarda birinci sınıfa kaç ayı dolduran çocukların kaydı yapılmaktadır?
 - A) 70 ay
 - B) 69 ay
 - C) 68 ay
 - D) 67 ay
 - E) 66 ay

2. İlkokullarda kaynaştırma yoluyla eğitim alacak öğrencileri, aşağıdaki kurumlardan hangisi belirler?
 - A) Özel Eğitim Rehabilitasyon Merkezi
 - B) Rehberlik Araştırma Merkezi
 - C) Çocuk Psikiyatrisi Servisi
 - D) Özel Eğitim Okulları
 - E) Rehberlik Servisi

3. İlkokullarda öğrencinin kaydı, aşağıdaki durumlardan hangisinin sonucunda silinebilir?
 - A) Velisinin isteği üzerine
 - B) Yaşı zorunlu eğitim çağının dışına çıkınca
 - C) Okula devamsızlığı 20 gün olması halinde
 - D) Şube öğretmenler kurulu kararıyla
 - E) Akademik başarısızlığı halinde

4. Orta Öğretim Kurumlarında özürlü ve özürsüz devamsızlıklarla okul yönetimince verilen izinlerin toplamı kaç günü aşamaz?
 - A) 30 gün
 - B) 35 gün
 - C) 40 gün
 - D) 45 gün
 - E) 50 gün

5. İlkokul 1., 2. ve 3. sınıflarda öğrencilerin başarıları nasıl değerlendirilir?
 - A) Yazılı sınavlarda
 - B) Sözlü sınavlarla
 - C) Müfettiş gözlemleriyle
 - D) Öğrencilerin derse katılımlarıyla
 - E) Sınıf öğretmeni rehberliğindeki gözlemlerle

6. İlkokulda proje ve performans görevleri neye göre değerlendirilir?
 - A) Öğretmenin gözlemlerine göre
 - B) Belirli ölçütlere göre hazırlanan değerlendirme ölçekleriyle
 - C) Öğrenci gözlemlerine göre
 - D) Sözlü sunu ve dramalarla
 - E) Standart başarı testleriyle

7. İlk ve ortaokul 4., 5., 6., 7. ve 8. sınıflardaki yıl sonu notlarının aritmetik ortalaması aşağıdakilerden hangisini verir?
- A) Diploma notu
B) Ağırlık notu
C) Başarı notu
D) Sınıf geçme notu
E) Yılsonu puanı
8. Her sınıfta kaynaştırma öğrenci sayısı en fazla kaç olabilir?
- A) 1
B) 2
C) 3
D) 4
E) 5
9. Aşağıdaki belgelerden hangisi ilkokullarda verilmez?
- A) Diploma
B) Öğrenci belgesi
C) Tasdikname
D) Karne
E) Öğrenim belgesi
10. Hangi öğretim yılından itibaren öğrenci dosyaları e-okul sisteminde internet üzerinden düzenlenmeye başlanmıştır?
- A) 2004-2005
B) 2005-2006
C) 2006-2007
D) 2007-2008
E) 2008-2009

Cevaplar

1. E	2. B	3. B	4. D	5. E	6. B	7. A	8. A	9. C	10. D
------	------	------	------	------	------	------	------	------	-------

11. BÖLÜM

EĞİTİM VE ÖĞRENME SÜRECİNİN YÖNETİMİ

BÖLÜMÜN AMACI

Bu bölümü işledikten sonra aşağıdaki sorulara cevap verebileceksiniz.

1. Okullarda eğitimle ilgili yapılan planlama çalışmaları nelerdir?
2. Okullarda ders yükünün hesaplanması ve ders dağıtım programlarının yapılması nasıl gerçekleşmektedir?
3. Okullarda öğretmenlerle ilgili hangi kurullar toplanmaktadır?
4. Okullarda eğitim ve öğretimle ilgili başlıca kaynaklar nelerdir?
5. Okuldaki öğretme-öğrenme süreçleri nasıl gerçekleşmektedir?
6. Okuldaki nöbet hizmetleri nasıl yürütülmektedir?

YILLIK ÖĞRETİM PLANININ YAPILMASI

Plan, geleceğe ilişkin olup bir okul açısından yapılacak eylemleri kapsayan yazılı bir dokümandır. Planlama bir süreçtir. Okullarda yıllık öğretim planlarının, okulun öğretim başarısının saptanması ve gerekli önlemlerin zamanında alınabilmesi için önceden yapılması gerekir. Planlama, okulun sahip olduğu madde ve insan kaynakları göz önünde bulundurularak, okulun gelecek yıllarda ulaşmak istediği hedeflerin, politikaların ve izlenecek stratejilerin belirlenmesidir. Okullarda yıllık öğretim planlarını hazırlarken özellikle öğretmenler kurulunda bu konudaki görüşlerin alınması ve ilgili tüm kişilerin görüş, öneri ve katkılarından yararlanılması önemlidir.

YILLIK ÇALIŞMA PLANININ YAPILMASI

Planlar, çeşitli biçimlerde sınıflanır. Çalışma planı, bir öğretim yılında yapılacak bütün etkinlik türlerinin belirlendiği, süre ve tarihinin yazıldığı bir plandır. Yıllık çalışma planı hazırlanırken yapılacak etkinliklerin sırası ve süresi, ulusal ve dini bayramlar ve diğer tatil günleri dikkate alınarak yapılır. Eğitimde, Bakanlık, il ve okul düzeyinde çalışma planları hazırlanır. Milli Eğitim Bakanlığı'nca hazırlanan takvim, ilin ve okulun özelliği dikkate alınarak il ve okul düzeyinde uyarlanarak hazırlanır.

Milli Eğitim Bakanlığı'nca her öğretim yılı çalışma takvimi, Aralık ayı içinde hazırlanarak yayımlanır. Okulla ilgili etkinlikler, bu takvim doğrultusunda hazırlanır. Bütün okullarda ders yılı süresi (Eylül-Haziran ayları arasında) toplam 180 iş günüdür. Öğretim yılının başlama ve bitiş tarihleri, İl Milli Eğitim Müdürlüğü tarafından düzenlenen ve Valilikçe onaylanan yıllık çalışma takviminde gösterilir. Yaz tatili, 1 Temmuz'da başlar ve 30 Ağustos'ta biter. Ancak orta öğretim kurumlarında Ağustos ayının ikinci yarısında ortalama yükseltme ve sorumluluk sınavları nedeniyle öğretmenler okulda hazır bulunur. Ocak ayının son haftası ile Şubat ayının ilk haftası içinde 15 gün yarıyıl tatili yapılır. Öğretmenler dışındaki personel çalışmalarına yarıyıl tatilinde de devam ederler.

Okulun çalışma takvimi, öğretim yılı başında öğretmenler kurulunda görüşülerek geliştirilir. Yıllık çalışma takvimi, aylara ayrılarak bir tabloda gösterilir. Okul müdürü, aylara göre hazırlanan çalışma takviminde, yapılacak çalışmaları toplu olarak görebileceği bir izleme çizelgesi yapar. Bu çizelgede öğretim yılında yapılacak işler sırasıyla yazılır. Her öğretim yılında mevzuattaki değişiklikler de dikkate alınarak gelecek yıl için revize edilir ve güncellemeler yapılır.

ÜNİTELENDİRİLMİŐ YILLIK PLAN VE DERS PLANLARI

Öğretme ve öğrenme sürecinde plan yapmak esastır. Öğretmenlerin eğitim-öğretim çalışmalarına yardımcı olmak maksadıyla Bakanlıkça internet üzerinden, gerekse öğretmen kılavuz kitaplarında Ünitelendirilmiş Yıllık Plan örnekleri verilmiştir. Ders öğretmenleri, örnek olarak verilen bu planları, bulunduğu çevre şartlarını da göz önünde tutarak günceller, geliştirir ve kullanır. Hazırlanacak planların bir örneđi okul yönetimine verilir. Her öğretmen istendiğinde ünitelendirilmiş yıllık plan ve günlük ders planını okul müdürü ile denetleme yetkisi olanlara göstermek zorundadır.

Ders planı, belli bir ders için bir ya da birden çok ders saatinde işlenecek konuları kapsar. Ders planında yer alan öğrenme-öğretme etkinlikleri öğrencilerin katkısıyla gerçekleştirilir. Ders planının uygulanmasından ders öğretmeni sorumludur

Öğretmen kılavuz kitabı bulunan derslerde, kılavuz kitap, ders planı yerine kullanılır. Öğretmen kılavuz kitabı bulunmayan dersler için, eğitim-öğretim kurumlarında bir veya birkaç ders saati için sınıf öğretmeni, alan öğretmeni ve/veya zümre öğretmenleri tarafından ders planı hazırlanır ve uygulanır.

Öğretmen kılavuz kitabı, ilgili dersin öğretim programında yer alan hedefler doğrultusunda dersin kitabının etkili kullanılmasını sağlamak üzere çeşitli örnek ve alıştırmalarla ünitelere ilişkin internet adresleri, diđer kaynakları ve etkinlikleri kapsayan bir kitaptır.

SINIF VE ŐUBELERİN OLUŐTURULMASI

Öğretim yılı başında, sınıf ve Őubelerin belirlenmesi için kayıt bölgesindeki muhtarlıklardan alınan aday kayıt sayısı ve öğrencilerin bir önceki öğretim yılı sonundaki başarı durumları göz önünde bulundurulur. Bir önceki öğretim yılında öğrencilerden doğrudan geçenler ve ŐÖK (Őube Öğretmenler Kurulunda) ile geçenler ve kalanlar belirlenir.

Okulun derslik kapasiteleri dikkate alınarak her sınıfta yer alacak öğrenciler ve Őube sayıları belirlenir. Őubeler belirlenirken, öğrencilerin başarı durumları, bir önceki yıldaki Őubeleri, kız ve erkek öğrenci sayıları, varsa kaynaştırma öğrenci sayıları, eşit dağılım yapılarak oluşturulur. Sınıf öğrenci listeleri öğretmenlere verilir. Çeşitli amaçlarla kullanmak için çođaltılır.

DERS YÜKÜNÜN VE ÖĞRETMENLERİN BELİRLENMESİ

Bir dersin ders yükü, haftalık ders sayısı ile şube sayısının çarpımı sonucu elde edilir ve öğretim yükü derslere göre hesaplanır. Derslere göre hesaplanan öğretim yükü, yöneticilerin girmek zorunda oldukları haftalık 6' şar ders saati çıkarılarak hesaplanır. Öğretmenler branşlarına göre gruplandırılır. Her branş öğretmenin maaş karşılığı okutacağı ders saati ile ücret karşılığı okutacağı ders saati yazılır ve toplamı belirlenir.

İlköğretim okullarında 4+4+4 sistemiyle birlikte 1.2.3.4. sınıflar ilkokul, 5.6.7.8. sınıflar ortaokul olarak belirlenmiştir. Bu nedenle 4. sınıflarda özel bilgi, beceri ve yetenek isteyen derslerden, din kültürü ve ahlak bilgisi ve yabancı dil dersleri branş öğretmenlerince okutulur. Ancak, ihtiyacın branş öğretmenlerince karşılanamaması hâlinde bu dersler, yüksek öğrenimlerini söz konusu branşlarda yapan sınıf öğretmenleri veya sınıf öğretmeni olup bu alanda hizmet içi eğitim sertifikası almış öğretmenler tarafından da okutulabilir. Bunun da mümkün olmadığı durumlarda bu dersler, sınıf öğretmenlerince okutulmaya devam edilir. Ortaokul birinci (5. Sınıf) sınıflarda 2012-2013 öğretim yılında başlamak üzere 8 saati seçmeli hafta da 36 saat ders alacak şekilde her yıl kademeli olarak ortaokul dördüncü (8.sınıf) sınıfına kadar geçiş tamamlanacaktır.

Derslerinin bir kısmını branş öğretmeni okutan sınıf öğretmeni, bu ders saatlerinde yönetimce verilen eğitim-öğretim görevlerini yapar. Aynı dersi okutan birden fazla branş öğretmenlerinin, maaş karşılığı ve ücret karşılığı okutabilecekleri ders toplamları ile okuldaki ders yükü toplamı karşılaştırılır. Böylece kadrolu öğretmenlerin maaş karşılığı okutması gereken dersler dışında, ücretle okutacakları ders sayıları ortaya çıkar. Ücret karşılığı okutulacak dersler, şubeler ve ders saati sayıları dikkate alınarak öğretmenlerle de görüşülerek dağıtılır. Maaş karşılığını dolduran öğretmenlere altı saati zorunlu olmak üzere 15 saate kadar isteği halinde ek ders görevi verilebilir. Kadrosunun bulunduğu okulda, maaş karşılığı olan 15 saat ders yükü verilemeyen branş öğretmenlerinin, bölgedeki başka bir okulda kendi branşından ders verilerek maaş karşılığı okutacağı ders saati sayısı tamamlanır. Bölgedeki okulların ders açığını kapatmak için kadrosunun dışındaki bir okulda derse giren öğretmenin ücretlerini, kadrosunun bulunduğu okul yapar. Diğer okul her ay kadrosunun bulunduğu okula devam çizelgesi gönderir. Bulduğu okulda ve eğitim bölgesinde maaş karşılığını dolduramayan öğretmenlerin durumu en kısa sürede milli eğitim müdürlüğüne bildirilir.

Öğretim yılı başında hazırlanan ders ve ders dışı etkinlikler programına göre öğretmenlerin maaş karşılığı ve ek ders karşılığı okutacakları ders saatlerini gösteren ücret onayı, milli eğitim müdürlüğünden en geç Eylül ayının sonuna kadar alınır. Bu onayda belirtilen saatler kadar ders ücreti, fiilen okuttukları kadar öğretmenlere ödenir. Öğretmenin okuttukları ders saatlerindeki değişikliklerde ücret onayı yenilenir.

DERS DAĐITIM PROGRAMLARININ YAPILMASI

Okullarda çalışma planında belirtilen etkinliklerin hedefine ulaşmasında, ders dağıtım programları, önemli bir ayađı oluşturur. Bir ders saati süresi 40 dakikadır. Gerektiğinde dersin özelliđi ve öğrenci düzeyi dikkate alınarak blok ders uygulaması yapılabilir. Okul yönetimince teneffüsler için en az 10 dakika zaman ayrılır. Normal öğretim yapan okullarda yemek ve dinlenme için en az 40, en çok 60 dakika ara verilmesi esastır. Ancak bu süre, valiliklerce okulun ve çevrenin şartlarına göre düzenlenebilir. YİBO'larda etüt için günde iki ders saati ayrılır. Ayrıca ilköğretim okullarında ders dışı zamanlarda düzenlenecek isteđe bađlı etütlerle kurslardaki ders saati süresi ve teneffüsler de aynı yolla belirlenir.

Okulda günlük ve haftalık öğretim süresi, derslerin başlama ve bitiş saatleri, ders saat süreleri belirlenir. Ders dağıtım çizelgesini yapabilmek için şunlara gerek vardır:

- Okulda şube sayısı, her şubede okutulacak ders, haftalık toplam ders, her öğretmenin maaş karşılığı ve ücret karşılığı okutacakları ders saati sayılarıyla, sınıf şube rehber öğretmenlikleri, nöbet günleri ve yerleri, öğretmenlerin rehberlik yaptığı kulüplerin adları, öğretmenlerin özel istek ve önerileri ve okulun kullanım çizelgesi belirlenir. Tüm bu bilgiler toplanarak, okulun ders dağıtım çizelgesi ve öğretmenler için ders dağıtım çizelgeleri ayrı ayrı çıkarılır.
- Okulun ders dağıtım çizelgesi, öğretmenlerin adlarına, varsa okulun ikili öğretim durumuna göre sabahçı ve öğlenciler için ayrı hazırlanır. Bu çizelgenin bir nüshası müdür yardımcısının odasına, bir nüshası öğretmenler odasına ve bir nüshası da okul müdürüne verilir.
- Ders dağıtım programları kesinleştiiğinde, her öğretmen için bu programın haftalık ders saatleri, nöbet günleri ve yerleri, sınıf şube rehber öğretmenlikleri, ilgili olduđu kulüpleri gibi bilgileri içeren, haftalık "ders programı" iki nüsha hazırlanır. Biri öğretmene imza karşılığı verilir, diğeri okulda kalır.
- Ders programları yapılırken, kütüphane, teknoloji odası, uygulamalı veya deney yapılmasını gerektiren dersler, beden eğitim dersleri, laboratuvar, dershane ve atölyelerin kullanım durumları dikkate alınır.
- Öğretim yılının başında ders programları bir dosya halinde milli eğitim müdürlüğüne gönderilir.
- Ders programlarında bir deđişiklik gerektiğinde hafta içinde duyurular yapılarak izleyen hafta başında yeni program uygulanır.

GENEL ÖĞRETMENLER KURULU TOPLANTILARININ YAPILMASI

Genel öğretmenler kurulu, okul müdürünün başkanlığında, müdür yardımcıları, öğretmenler, uzman ve usta öğreticilerden oluşur. Öğretmenler kurulu; ders yılı başında, ikinci dönem başında, ders yılı sonunda ve okul yönetimince gerek duyulduğunda toplanır. Toplantı gündemi, birinci ve ikinci öğretim yılı başında, okulun öğretim faaliyetlerinin değerlendirilmesine, öğretim yılının sonunda yapılan toplantı ise yılın değerlendirilmesine ilişkin konuları kapsar. Kurulun toplantı günleri ve gündemi, müdür tarafından önceden yazılı ve imza karşılığı ilgililere duyurulur. Öğretim yılının başındaki toplantıda iki yazman seçilir. Tutanakların aslı, toplantı tutanakları dosyasında saklanır. Alınan kararlar, karar defterine yazılır. Uygulanmak üzere yönetici ve öğretmenler tarafından imzalanır.

Öğretim yılının başında gündemde, okulla ilgili çeşitli komisyon ve kurullara üye öğretmen seçimi ile nöbet işleri, ünitelendirilmiş yıllık planlar ve ders planları, sınavlar, kulüp çalışmaları ve rehberlik çalışmaları gibi eğitim ve öğretimle ilgili konular yer alır. Ayrıca Bakanlık, Milli Eğitim Müdürlüğü veya diğer kurumlardan gelen genelgeler, uygulanması istenen kararlar, yeni çıkan yasa ve yönetmelik maddeleri okunur. Bu kurulun temel amacı, öğretim yılında yapılacakların, yapılması gerekenlerin ve görevlerin belirlenerek eğitim ve öğretim etkinliklerinin geliştirilmesini sağlamaktır. Öğretmenler kurulunda görüşülenlerin tamamı tutanak altına alınır.

Ders yılı içinde yapılan toplantılarda çalışmalar gözden geçirilip değerlendirilir, eksiklik ve aksaklıkların giderilmesi için alınacak önlemler görüşülür ve kararlaştırılır. Ders yılı sonunda yapılan toplantıda öğrencilerin devam-devamsızlık ve başarı durumları gözden geçirilir, üst makamlarca ve okul yönetimince verilen konular görüşülür ve kararlaştırılır.

Toplantıların ders saatleri dışında yapılması esastır. Ancak, ikili öğretim yapan okulların öğretmenlerinin aynı anda toplanmalarına gerek duyulduğunda, okul yönetimince bağlı bulunduğu milli eğitim müdürlüğüne bilgi vermek şartıyla toplantı günlerinde yarım gün öğretim yapılır.

ZÜMRE ÖĞRETMENLERİ KURULU TOPLANTILARI

Zümre öğretmenler kurulu, ilköğretimde 1., 2., 3. ve 4. sınıflarda aynı sınıfta okutan sınıf öğretmenleri ve varsa branş öğretmenlerinden, 5., 6., 7. ve 8. sınıflar ve ortaöğretimdeki sınıflarda branş öğretmenlerinden oluşur. Zümre öğretmenler kurulu, okul müdürlüğüne yapılacak plânlamaya uygun olarak öğretim yılı başında, ortasında, sonunda ve ihtiyaç duyuldukça toplanır. Toplantılar, okul

müdürünün görevlendireceđi bir müdür yardımcısının veya branş öğretmenleri arasından seçimle belirlenen bir öğretmenin başkanlığında yapılır.

Okul müdürleri, okulların zümre başkanlarından birinin zümre başkanlar başkanı olarak seçilmesini sağlar. Seçilen bu öğretmenin adı bölge koordinatör okul müdürlüğüne bildirilir. Zümre öğretmenler kurulu gibi bölgede de aynı şekilde zümre başkanlar toplantısı yapılır. Yine her bölgede, bađlı okullardan seçilen zümre başkanlar kurulu başkanlarının toplantısı yapılır.

Bölgelerde yapılan zümre başkanları toplantılarında her sınıf ve branş bazında zümre başkanları seçilir. İl milli eğitim müdürlüğünde, il genelinde uygulanacak programın tartışıldığı ve değerlendirildiđi İl Zümre Başkanlar Kurulu Başkanları Toplantısı yapılır. Bu toplantılarda, programların ve derslerin birbirine paralel olarak yürütülmesi, ders araçlarından, laboratuvar, spor salonu, kütüphane ve işliklerden planlı bir şekilde yararlanılması ile proje ve performans görevi konuları belirlenir. Bu toplantılarda, programların ve derslerin birbirine paralel olarak yürütülmesi, ders araçlarından, laboratuvar, spor salonu, kütüphane ve işliklerden planlı bir şekilde yararlanılması, öğrenci ödevleri ve derslerin değerlendirilmesi, derslerde izlenecek yöntem ve teknikler ile benzeri konularda kararlar alınır.

ŞUBE ÖĞRETMENLERİ KURULU TOPLANTILARI

Şube öğretmenler kurulu, ortaokullarda 1., 2., 3., 4. sınıflarda (ilköğretimde 5, 6, 7, 8. sınıflarda) orta öğretimde 9., 10., 11. ve 12. sınıflarda aynı şubede ders okutan öğretmenlerle okul rehber öğretmeninden oluşur. Gerek görülürse kurula öğrenci velileri, sınıfın başkanı ve öğrencilerce seçilen öğrenci temsilcileri de çağrılabilir. Şube öğretmenler kurulu, okul yönetimince yapılacak planlamaya göre birinci dönem, ikinci dönem ve yılsonunda okul müdürü ya da görevlendireceđi müdür yardımcısı veya şube rehber öğretmenin başkanlığında toplanır. Ayrıca, gerektiğinde şube rehber öğretmeni veya okul rehber öğretmenin önerisinin okul yönetimince uygun görülmesi hâlinde de toplanabilir.

Şube öğretmenler kurulunda; şubedeki öğrencilerin kişilik, beslenme, sađlık, sosyal ilişkilerinin yanı sıra, başarıları ile ailenin ekonomik durumu değerlendirilerek alınacak önlemler görüşülür ve alınan kararlar, uygulanmak üzere şube öğretmenler kurulu karar defterine yazılır.

Öğrencilerin yetiştirilmesinde sınıfın başarı seviyesinin altında olan öğrenciler için önlemler alınması, alınan bu önlemlere karşın başarısız olan öğrencilere sınıf tekrarı yaptırılmasına okul müdür, sınıf öğretmeni ve öğrenci velisinin de görüşü alınarak karar verilir.

İlköğretim okullarında başarısız olan öğrenciler, Şube Öğretmenler Kurulu'nda görüşülür, üst sınıfa devamına veya sınıf tekrarına karar verilir. Öğrencinin, Şube Öğretmenler Kurulu kararı ile geçmesine veya sınıf tekrarına karar verilir. Görüşmeler tutanak altına alınarak sınıf geçme defterine işlenir.

İlköğretim okullarında kararlar öğretmenler kurulu karar defterine yapıştırılır, mühürlenir, öğretmenlere imzalatılır. Mevzuatta olmamakla birlikte toplantı tutanaklarının birer fotokopilerinin öğretmenlere dağıtılması mümkündür. Ya da görevli oldukları kurul, komisyon ve görevlerinin kısaca yazıldığı bir plan şeklinde de verilebilir.

ÖĞRETİMLE İLGİLİ KAYNAKLARIN SAĞLANMASI

Okullarda ders kitapları, Milli Eğitim Bakanlığı tarafından bastırılmakta ve ücretsiz dağıtılmaktadır. Okul yönetimleri, her ders yılı sonunda, gelecek öğretim yılında okutulacak ders kitabı sayısını, oluşacak sınıf mevcutlarını dikkate alarak internet üzerinden “MEBBİS- kitap seçim modülü” ne girerek belirler. Seçmeli derslerle ilgili kitap sayıları, seçilecek dersler ve sınıfların mevcutları dikkate alınarak belirlenir. Öğretmen sayısına göre öğretmen kılavuz kitapları sayısı aynı modüle girilir.

Öğretim yapılan laboratuvar ve diğer dersliklerde kullanılacak araç ve gereçler, öğretmenlerin kolayca ulaşabilecekleri yerlerde sağlanır. Bunun için uygun dolap ve yer temin edilir. Teknoloji Tasarım ve Görsel Sanatlar derslerinde kullanılacak malzemeler öğrenciler tarafından karşılanır. Bu malzemelerin Kooperatif Kulübü rehber öğretmenlerinin işbirliğiyle okul kooperatifinde satılması sağlanabilir. Bu derslerde öğrenciler, verilen proje ve performans ödevleriyle ortaya koyduğu ürünü kendisi alabilir ve değerlendirebilir.

Okul müdürü, öğretim programlarındaki hedeflerin gerçekleşmesi ve öğrencilerin daha iyi öğrenebilmeleri için uygun öğrenme ortamları hazırlar. Okullarda en çok kullanılan ders araçları arasında yazı tahtası, tebeşir, tahta silgisi, çeşitli renklerde tossuz tebeşirler, kâğıt levhalar, haritalar, renkli kalemler, şemalar, resimler, grafikler, asetatlar, tablolar vb araç ve gereçler bulunur. Gerekli olduğunda görsel ve işitsel araçlar olarak, tepegöz, projeksiyon, televizyon, DVD, VCD, bilgisayar, teyp, radyo ve dijital fotoğraf makineleri kullanılır.

Okullarda bulunan her türlü araç ve gereçlerin öğretim yılı sonunda sayımları yapılır. Bakım ve onarımları yapılacaklar onarılır ve eksikler bir sonraki yıl temin edilmeye çalışılır.

Okullarda öğrencilere, birçok konuda alan uzmanları tarafından konferans şeklinde konuşma ve gösteriler yapılması sağlanır.

LABORATUVAR İŐLERİ

Laboratuvardaki malzemelerin sayımı, öğretim yılının başında yapılır. Dersini laboratuvarlarda işleyecek olan fen ve teknoloji, bilgisayar, fizik, kimya gibi ders öğretmenlerine malzemeler zimmetle teslim edilir. Laboratuvarları kullanacak sınıf öğretmenleri ve branş öğretmenleri için kullanım planı yapılır. Laboratuvar araç ve gereçleri özel dolaplarına yerleştirilir. Her dolapta ve rafta hangi malzemenin bulunduđuna dair listeler oluşturulur ve dolaplara asılır. Kırılan, bozulan ve tükenen araç ve gereçler not edilir, ilgili öğretmenlerce öğretim yılı sonunda okul yönetimine bildirilir. Okul yönetimi, milli eğitim müdürlüğü kanalıyla bu malzemeleri temin etmeye çalışır. Yoksa kendi imkânlarıyla bulmaya veya satın almaya çalışır.

KÜTÜPHANE İŐLERİ

Okul yönetimi, okulda kütüphane yoksa Bakanlık, belediyeler, üniversiteler, özel ve kamu kuruluşları, sivil toplum örgütleri ve çevre imkânlarından yararlanarak oluşturur, düzenler ve geliştirir. Aynı şekilde sınıflardaki sınıf kitaplıkları, sınıf şube öğretmenleri ve öğrencileri tarafından oluşturulur ve zenginleştirilir. Kitap sayısı 3000'i aşan okul kütüphanelerine bir kütüphaneci atanır. Kütüphanecinin atanmadığı durumlarda okul müdürü, kütüphanecilik kursu almış bir öğretmen, yoksa öğretmenler kurulunca belirlenecek bir öğretmen görevlendirir.

Kütüphanede görevli öğretmen, okul kütüphanesini düzenler ve yönetir. Her türlü basılı ve teknolojik kaynaklardan yararlanma konusunda öğrencileri, öğretmenleri ve diğer personeli bilgilendirerek öğrenme ve öğretim çalışmalarına yardımcı olur, diğer kütüphanelere tanıtım gezileri düzenler.

Okul kütüphanelerinde bulundurulacak kaynakların seçilmesi ve sağlanmasıyla ilgili komisyon, okul müdürünün başkanlığında, ilgili zümre başkanları, kütüphanecilik kulübü danışman öğretmeni, kütüphanecilik kulübü temsilcisi, okul-aile birliğinden bir üye, okul öğrenci meclisi başkanı, kütüphaneci veya kütüphane memurundan oluşturulur.

Okul kütüphanelerinde bulundurulacak kaynaklar, Millî Eğitim Bakanlığı Ders Kitapları ve Eğitim Araçları Yönetmeliđi'nin ders kitapları dışındaki kitaplarla eğitim araçlarının incelenmesi, seçimi ve kullanımıyla ilgili hükümleri göz önünde bulundurularak seçilir. Öğretmen, öğrenci ve velilerden gelen istekler de dikkate alınır. Ayrıca, bilimsel nitelikte yayın yapan resmî kuruluşların yayımı olan eserler, herhangi bir seçime tabi tutulmadan kütüphanelerde bulundurulur.

Kütüphaneye sağlanan kaynakların kayıtları tutulur ve kaynaklardaki bilgilere sağlıklı erişim için bibliyografik kimlikleri hazırlanır. Kataloglar; yazar adı, kaynak adı ve konularına göre alfabetik olarak düzenlenir. Yapılan işlemler, bilgisayar ortamına aktarılır. Bütün bu işlemler, kütüphaneci veya görevlendirilen öğretmen ve kütüphane kulübü öğrencileri tarafından gerçekleştirilir.

Her ders yılı sonunda kütüphane kaynakları, görevliler tarafından gözden geçirilir ve tespit edilen hususlar raporla okul müdürlüğüne bildirilir. Ayrıca sınıf kitaplıklarıyla ilgili olarak sınıf öğretmeni tarafından kitaplık defteri ve kitaplar imza karşılığı kütüphaneden sorumlu öğretmene teslim edilir. Onarımı gerekli görülen kaynakların bakımı yapılır. Demirbaştan düşülecek kaynakların, müdür başyardımcısı veya okul müdürünce görevlendirilecek bir müdür yardımcısının başkanlığında kütüphanecilik kulübünde görevli öğretmen, kütüphaneci veya kütüphane memurundan oluşturulacak bir komisyon tarafından kayıtlardan düşülmesi sağlanır.

Haftanın belirli gün ve saatlerinde öğrenci, öğretmen, diğer personel ve öğrenci velilerine kütüphanenin dışında okunmak üzere ödünç kitap verilir. Ödünç verme gün ve saatleri, kütüphaneci veya kütüphane öğretmenin görüşü alınarak, okul müdürlüğüne tespit ve ilân edilir. Yatılı ve pansiyonlu okullarda ders saati bitimi ve hafta sonu tatil günlerinde okul yönetiminin hazırlayacağı plânlamaya göre kütüphanenin açılış ve kapanış saatleri belirlenir. Ancak, danışma kaynakları, piyasada mevcudu bulunmayan kitaplarla süreli yayınların son sayıları ödünç verilmez. Her öğrenciye bir defasında en fazla iki, öğretmen ve personele ise en fazla üç kitap ödünç verilebilir. Üye kayıt defteri tutulur ya da bilgisayar ortamına girilir. Ödünç kitaplar geri getirildiğinde kütüphane görevlisi ödünç verme kutusuna yerleştirilmiş olan kitap kontrol fişini kutudan çıkarır, kitap cebine koyarak kitabı yerine kaldırır.

ÖĞRETİM-ÖĞRENME SÜRECİNİN GERÇEKLEŞTİRİLMESİ

Okulun temel işlevi, öğrenmenin gerçekleştirilmesidir. Okullarda önceden belirlenen yıllık çalışma planına dayalı olarak eğitim ve öğrenme faaliyetleri gerçekleştirilir. Bu faaliyetler, her dersle ilgili önceden hazırlanan yıllık ders planlarına göre gerçekleştirilir. Bu süreçte okul müdürünün temel işlevi öğrenmeye liderlik yapmak, yani öğretim liderliğidir. Öğretim liderliği, okul müdürünün, okulda etkili bir öğrenmenin gerçekleşmesi için kendisinin göstermesi ya da başkalarında gösterilmesini sağlayacağı davranışları kapsamaktadır.

Okullarda yeni hazırlanan programlarla birlikte öğretimden çok öğrenme kavramına vurgu yapılmaya başlanmıştır. Bu programlarda öğrencilerin üst düzey

düşünme becerilerini kazanmaları amaçlanmaktadır. Amaçların gerçekleşebilmesi için öğretmenin etkili rehberliğine gerek vardır. Sonuçta öngörülen amaçlara ulaşmak için uygun öğretim ortamlarının oluşturulmasına, araç-gereç ve donanımların sağlanmasına ve planlı çalışmaya gerek vardır.

Hazırlanan bütün planların uygulanması, öğretim programlarının hedefine ulaşmasını sağlamak içindir. Okulda yapılacak her türlü planlamanın temel amacı daha etkili öğrenmelerin gerçekleşmesini sağlamak içindir.

GEZİ-İNCELEME-ARAŞTIRMA ÇALIŞMALARI

Temel hizmet alanı ve kaynağı insan olan okullar, sosyal ilişkilerin yoğun yaşadığı bir ortam içinde toplumun bir parçası olarak varlığını sürdürür. Okulun içinde bulunduğu çevrenin sosyo-ekonomik düzeyi, sanayisi, üniversiteleri, sivil toplum kuruluşları, belediyeler, özel ve kamu kuruluşları hakkında öğrencilerin gerekli bilgileri kazanması gerekir. Bu amaçla derslerin içeriğine göre öğrencilerin; çevre gezileri ile varlıkları, hayvanları, bitkileri, canlıları, kurumları, yerinde ve yaşayarak görmeleri sağlanır. Öğrencilere verilecek proje ve performans görevleriyle ilgili olarak ders ve okul saatleri dışındaki boş zamanlarda kaynak bulma, kaynak kişilerle görüşme, bulunduğu kaynakları toplama, inceleme ve araştırma yoluyla yapacağı çalışmalarını günlük hayatta kullanabileceği bir yapıya dönüştürülmesini sağlayacak şekilde rehberlik yapılır ve belli bir sürede tamamlanmasına yardımcı olunur.

YETİŞTİRME KURSLARI

Okullarda bazı öğrenciler için ekstra destek çalışmalarına ve kurslara gerek duyulabilir. Kurslar için, ders yılı sonu öğretmenler kurulu toplantısından sonra belirlenecek bir tarihten itibaren başvuruların kabulüne ve kayıtlara başlanır. Yetiştirme kurslarının açılması, ders yılının sona ermesine iki hafta, hazırlama kurslarının açılması ise sınava bir hafta kalıncaya kadar devam eder. Kurslar, öğrencilerin normal ders saatleri dışında ve her kurs saati 40–45 dakika olmak üzere düzenlenir. Resmî ve dinî bayram günleri hariç olmak üzere, tatil günlerinde de kurs düzenlenebilir.

Kurs dönemlerine göre programlanan kurs saatleri, kurs merkezinin imkânları ölçüsünde her bir kurs günü iki saatten az, altı saatten çok olmamak üzere haftanın değişik günlerine dağıtılabilir. Ancak, kursların en geç saat 20.00'de sona erdirilmesi şarttır. Her bir kurs programına devam edecek öğrenci sayısı 10'dan az olamaz. Bu sayıdan daha az istek olması halinde kurs açılmaz. Kurslar, öğrenci ve velilerden gelen istek ve ders yılı sonunda toplanan öğretmenler kurulunca gösterilecek ihtiyaç üzerine, kurs merkezi yönetim kurulunca belirlenen dersler için açılır.

Kurslarda görev almak isteyen öğretmenler, ders yılı veya ikinci yarıyıl başında kurs merkezi müdürlüğüne başvuruda bulunur. Kurs merkezi yönetim kurulu, başvuran öğretmenler arasından çeşitli ölçütlere göre seçim yapılır. İhtiyaç halinde, belirtilen nitelikleri taşımaları kaydıyla diğer okullardaki öğretmenlerden de yararlanılır. Kurslardan ücretsiz olarak yararlanacak öğrenci sayısı, kurslara katılan öğrenci sayısının %10'undan fazla olamaz. Kurs giderleri için, kurs gelirlerinin %1'inden oluşan bir pay ayrılır. Personel giderleri; kurslarda görev alan kurs merkezi yönetim kurulu başkan ve üyelerine, öğretmenlere ve destek hizmetlerini yürüten personele ödenen ücretlerden oluşan giderlerdir.

Kurs gelirlerinin %5'i kurs merkezi müdürüne, %6'sı kurs merkez yönetim kurulunun okul müdürü ve okul-aile birliği temsilcisi dışında kalan üyelerine, %80'i kurslarda görev alan öğretmenlere, %6'sı ise kurs merkezinin bakım, temizlik, evrak ve baskı işlerini yürüten memur ve hizmetlilere ödenir. Kurslarla ilgili olarak kurs merkezlerinde tutulacak defter ve dosyalar şunlardır:

- Öğrenci yoklama defteri,
- Kurs ders defteri,
- Gelir-gider defteri,
- Gelen ve giden yazı defteri,
- Gelen ve giden yazı dosyası,
- Kurs ücretleriyle ilgili banka dekontları,
- Kurs ders plânları dosyası,
- Denetim defteri.

OKULDA REHBERLİK İŞLERİ

Okulda rehberlik ve psikolojik danışma hizmetlerinin sağlıklı şekilde yürütülebilmesi için, hizmetin gerektirdiği fiziksel şartları ve uygun çalışma ortamını hazırlamak ve kullanılacak araç-gereci sağlamak, okul yönetiminin görevleri arasındadır. Bu amaçla belirlenen rehberlik ve psikolojik danışma hizmetleri yürütme komisyonu üyeleri şunlardan oluşur:

- Müdür yardımcıları,
- Rehber öğretmen,
- Sınıf rehber öğretmenlerinden her sınıf seviyesinden seçilecek en az birer temsilci,
- Okul aile birliğinden bir temsilci,
- Okul öğrenci temsilcisi.

Okul müdürü rehberlerle ilgili il çerçeve programını temel alarak, sınıf düzeylerine ve okulun ihtiyaçlarına göre okulun rehber öğretmenin hazırladığı planı, onaylar ve uygulanmasını sağlar, bir örneğini Rehberlik Araştırma Merkezine gönderir.

Okulun psikolojik danışman ve rehber öğretmen ihtiyacı, öğrenci sayısı ve bu sayıdaki artışı dikkate alınarak belirlenir, okulun bulunduğu il veya ilçe milli eğitim müdürlüğünün ilgili bölümüne bildirilir. Okul müdürü, okulda birden fazla psikolojik danışman varsa birini koordinatör olarak görevlendirir.

Rehberlik ve psikolojik danışmanlık servisinde birden fazla rehber öğretmen varsa, program, planlama, araştırma gibi birlikte yapılması gereken görevler dışında, hizmetlerin yürütülmesinde öğrenci sayıları, sınıflar, mesleki formasyon ve özel beceriler gibi ölçütlere göre gerektiğinde psikolojik danışmanlar arasında işbölümü yapılır. Okuldaki öğretmenlerden biri, bir sınıfa sınıf rehber öğretmeni olarak görevlendirilir.

Okul müdürü, okuldaki rehberlik ve psikolojik danışma hizmetlerinin ve bu konudaki programın verimli ve düzenli yürütülmesi için rehber öğretmen ve sınıf rehber öğretmenleri, öğrenciler ve veliler arasında eşgüdümü sağlamaktan ve işleyişten sorumludur.

Rehber öğretmen, aylık değerlendirme raporlarını okul yönetimine teslim eder. Okul yönetimi öğrencileri yönlendirme çalışmalarında rehberlik ve psikolojik hizmetleri servis elemanları, öğrenciler, veliler, sınıf rehber öğretmenleri, branş öğretmenleri ve diğer yöneticiler arasında işbirliği ve organizasyonla değerlendirme sonuçlarının bir bütünlük içinde kayıtlarının tutulmasını sağlar.

Öğrencilerin ilgi, yetenek ve akademik başarıları doğrultusunda öğrenci kullüplerine yöneltmesi konusunda branş ve sınıf öğretmenleri arasında koordinasyon sağlanarak işbirliği yapılır. Okullar, okulun riskli yaşam şartlarında koruma ve önlem müdafa ekibini kurar. Ekibin çalışmaları koordine edilir. Riskli Yaşam Şartlarında Koruma ve Önleme Müdafa Ekibi şu üyelerden oluşur:

- Müdür Yardımcısı,
- Rehber Öğretmen,
- İki seçilmiş öğretmen,
- Okul Aile Birliği Başkanı.

Okulların eğitim ortamlarında şiddetin önlenmesi ve azaltılması için stratejik eylem planı, rehber öğretmen tarafından hazırlanır, hazırlanan bu eylem planının uygulanması sağlanır. Okullarda özel eğitim gerektiren öğrenci varsa, kaynaştır-

ma eğitimi sürdürülüyorsa, bu kapsamdaki öğrencilere yönelik bireyselleştirilmiş Eğitim Programı (BEP) birimi kurulur ve çalışmaları izlenir. Bu birim şunlardan oluşur:

- Müdür Yardımcısı (başkan),
- Özel eğitim gerektiren birey,
- Aile,
- Öğretmen,
- Rehber öğretmen,
- Eğitsel tanılama, izleme ve değerlendirme ekibi temsilcisi bir öğretmen,
- Eğitim programlarını hazırlamakta görevlendirilen öğretmen (öğrencinin dersine giren öğretmenlerden seçilen).

ÖĞRENCİ DAVRANIŞLARI DEĞERLENDİRME KURULU

Okul, öğrencilerin olumlu davranışlar kazanmaları beklenen bir yerdir. Davranışsal açıdan eğitim, “öğrencilerin kendi yaşantıları yoluyla istedik yönde davranış değişikliği oluşturma süreci” olarak tanımlanır. Bunun için okulda öncelikle pozitif bir atmosfer oluşturulmalı; olumlu davranışlar ödüllendirilmelidir. Öğrenci disiplini konusunda okulda, okul müdüründen servis şoförüne kadar herkes sorumluluk üstlenmelidir.

Ortaokullarda öğrencilerin ilgi, istek, yetenek ve ihtiyaçlarını belirleyerek olumlu davranış kazanmalarını ve okul kurallarına uygun hareket etmelerini sağlamak ve olumsuz davranışlar göstermemeleri için *Öğrenci Davranışlarını Değerlendirme Kurulu* oluşturulur. Bu kurul, müdür başyardımcısı veya müdür yardımcısı başkanlığında öğretmenler kurulunda birer sınıf ve birer şube rehber öğretmeninden bir asil, bir yedek üye, rehber öğretmen, okul aile birliği başkanı ve öğrenci kurulu başkanından oluşur.

Kurul, öğrencilerin olumsuz davranışlarının özelliğine göre uyarma, kınama ve okul değişikliği gibi yaptırımlar uygular. *Öğrenci Davranışlarını Değerlendirme Kurulu*, yaptırım uygulanan öğrencilerin, olumsuz davranışları tekrarlamaması durumunda uygulanan yaptırımlar, yılsonunda yapılacak toplantıda kaldırılabilir. Yaptırım kararı kaldırılan öğrencinin bilgileri, e-okul sisteminden silinir.

Ortaöğretim kurumlarındaki öğrencilere, disiplin cezasını gerektiren davranış ve fiillerin niteliklerine göre; *kınama, okuldan kısa süreli uzaklaştırma, okul değiştirme, örgün eğitim dışına çıkarma* gibi cezalarından biri verilir. Disipline konu olan olaylar, *Okul Öğrenci Ödül ve Disiplin Kurulu*'nda görüşülüp karara bağlan-

dıktan sonra; kınama ve okuldan kısa süreli uzaklaştırma cezaları okul müdürünün, okul deđiştirme cezası ilçe öğrenci disiplin kurulunun, okul öğrenci ödül ve disiplin kurulunun onayından sonra uygulanır.

Ortaöğretim kurumlarında *Okul Öğrenci Ödül ve Disiplin Kurulu*, müdür başyardımcısı veya müdürün görevlendireceđi müdür yardımcısı, her ders yılının ilk ayı içinde öğretmenler kurulunca seçilecek iki öğretmen, onur kurulu ikinci başkanı, okul aile-birliđinin kendi üyeleri arasından seçeceđi bir öğrenci velisinden oluşur. Bu kurulun kişisel olmayan genel disiplin işlerinin görüldüğü toplantılarına; okulun rehberlik ve psikolojik danışma servisi rehber öğretmeni, onur kurulu başkanıyla varsa okul doktoru da katılır.

YÖNELTME ÖNERİ KURULU

Bu kurul, müdür yardımcısı, rehber öğretmen, şubenin rehber öğretmeni, sınıf öğretmenlerinden bir temsilci ve ikinci yarı yıl başında yapılacak olan öğretmenler kurulu toplantısında belirlenen branş öğretmenlerinden oluşur. Diploma almaya hak kazanan öğrenci listelerinin belirlenmesinden sonra her şubenin yöneltme öneri kurulu toplanır. İlgili şubenin şube rehber öğretmeni ve rehber öğretmenin her öğrenci için hazırladıđı yöneltme önerileri gerekçeleriyle birlikte deđerlendirilir. Sunulan eğitim programının uygun bulunmaması durumunda kurul, gözlem raporlarını ve öğrenci dosyasını inceleyerek yeni bir öneride bulunur, yöneltme öneri formunda gerekçesiyle birlikte belirtir. Kurulda görevlendirilen müdür yardımcısı, iki nüsha olarak hazırlanan yöneltme öneri formunun bir örneđini diplomayla birlikte öğrenciye verir, diđer örneđini öğrenci dosyasında saklar. Bütün işlemler Milli Eğitim Bakanlıđının e-okul sistemi içinde yer alır ve her öğretmen kendi görev alanlarını doldurur.

DİSİPLİN VE ONUR KURULLARI

Ortaöğretimde onur genel kurulu, her sınıftan birer öğrencinin, ders yılı başında sınıf rehber öğretmenlerinin gözetiminde öğrenciler tarafından seçilmesiyle oluşturulur. Onur kurulu başkanı ise öğretim yılı başı öğretmenler kurulu toplantısında seçilen öğretmendir. Son sınıflardan seçilen bir öğrenci de onur kurulu ikinci başkanıdır. Onur kurulu, Onur Belgesi verilmesi istenen öğrencilerle ilgili olarak okulun öğrenci ödül ve disiplin kuruluna öneride bulunur. Okul öğrenci ödül ve disiplin kurulu üyeleri şunlardır:

- Müdür başyardımcısı veya müdürün görevlendireceđi müdür yardımcısı,
- Sene başı öğretmenler kurulunca gizli oyla seçilecek iki öğretmen,

- Onur kurulu ikinci başkanı,
- Okul aile-birliğinden bir veli.

Okul öğrenci ödül ve disiplin kurulu, okulda düzen ve disiplinin sağlanmasıyla ilgili çalışmalar yapar, okul müdürünün havale ettiği disiplin olaylarını inceler ve karar verir. Orta öğretimde öğrencilerin olumsuz davranışlarının özelliklerine göre; *kınama, okuldan kısa süreli uzaklaştırma, okuldan tasdikname ile uzaklaştırma, örgün eğitim dışına çıkarma* cezalarından biri verilir. Disiplin cezası alan öğrencinin davranış puanı cezası oranında indirilir. Bütün cezalar, velilere resmi yolla bildirilir ve belge disiplin dosyasında saklanır.

OKULDA NÖBET İŞLERİ

Okullarda günlük olarak nöbetçi yönetici, öğretmen ve öğrenciler görevlendirilir. İlkokullarda öğrenciler nöbet tutmazlar. Bunun dışında bazı okullarda imkânlar ölçüsünde gündüz ve gece nöbetçi güvenlik görevlileri istihdam edilir. Öğrenci nöbet hizmetleri yoluyla okula gelen ziyaretçilerin kaydı tutulur.

Okulun bina ve tesisleriyle öğrenci mevcudu, yatılı-gündüzlü, normal veya ikili öğretim gibi durumları göz önünde bulundurularak okul müdürlüğünce düzenlenen nöbet çizelgesine göre öğretmenlerin, normal öğretim yapan okullarda gün boyunca, ikili öğretim yapan okullarda ise kendi öğretim devresinde nöbet tutmaları sağlanır.

Okullarda nöbet hizmetleri, okulun büyüklüğüne ve yapısına göre farklılıklar gösterir. Okul yönetimi, görevliler arasında iş bölümü yaparak hizmetlerin yerine getirilmesini sağlar. Bu iş bölümünde görevlendirmeler ayrıntılı bir şekilde yazılır, iki nüsha hazırlanır, ilgililere imzalatılıp bir nüshaları kedilerinde kalır, diğer nüshaları görevlendirme dosyaları klasöründe saklanır ve hangi yıla ait olduğu yazılır. Okul yönetimi, nöbet hizmetlerinin türünü, nöbet tutacak kişileri, nöbet koşullarını, nasıl nöbet tutacaklarını ve nöbet görevlerinin kapsamını belirler.

Nöbet hizmetlerinin temel ilkeleri belirlenir, öğretmenlerin ve çalışanların görüşleri de alınarak karara bağlanır ve tutanak altına alınır. Böylece okul, mevzuata da bağlı kalarak ama kendi koşullarına uygun bir nöbet kuralları hazırlamış olur.

Okullarda nöbet hizmetleri, öğretmenler kurulu toplantılarının değişmez gündem maddesidir. Çünkü nöbetler, okuldaki disiplinin sağlanması, kuralların öğrenciler, veliler ve çevre tarafından kabul görmesi açısından önemlidir. Nöbetlerin önemli olmasındaki bir diğer etken de özellikle teneffüslerde şiddet, araç ve gereçlere zarar verme, tahripçilik vb. olumsuzlukların önlenmesidir.

Okullarda nöbet hizmetleri okulun açıldığı günden başlayıp kapandığı güne kadar devam eder. Gündüzlü okullarda nöbet hizmeti ilk derse giriş saatinden yarım saat önce başlar ve son dersin çıkış saatinden yarım saat sonra sona erer. Yatılı ve pansiyonlu okullarda nöbet hizmeti 24 saat devam eder ve nöbetçi öğretmen okulda kalır. Hafta içi ve hafta sonu farklı nöbet çizelgesi hazırlanır. Öğretmenlere haftanın birbirini izleyen günlerinde nöbet verilmemesine dikkat edilir. Okulların büyüklüğüne göre binanın bahçe ve kat nöbetlerinde aynı gün birden fazla öğretmen ve öğrencilere nöbet görevi verilebilir.

Nöbetçi Müdür Yardımcısı: Müdür yardımcısı sayısı birden fazla olan büyük okullarda öğretim yapılan günlerde sırayla gündüz nöbet görevi verilir. Öğretmen ve öğrencilerin nöbet hizmetlerini kontrol eder, karşılaşılan problemlerin çözümü için gereken önlemleri alır.

Çeşitli nedenlerle boş geçecek dersler varsa öğretmen görevlendirir, yoksa kendisi o ders saatini doldurur. Yatılı ve pansiyonlu okullarda ayrıca öğrencilerin beslenme ve barınma hizmetlerini kontrol eder ve değerlendirir.

Geç gelen veya gelemeyen nöbetçi öğretmenin nöbet yerinde gerekli önlemleri alır. Nöbet defterine yazılan raporları inceler ve gerekli gördüğü durumlarda okul müdürünü bilgilendirir.

Nöbetçi Öğretmen: Okullarda nöbet görevinin bir bölümü öğretmenler tarafından yerine getirilir. Okulun bina ve tesisleri ile öğrenci mevcudu, yatılı-gündüzlü, normal veya ikili öğretim gibi durumları göz önünde bulundurularak okul müdürlüğüne düzenlenen nöbet çizelgesine göre öğretmenlerin, normal öğretim yapan okullarda gün boyunca, ikili öğretim yapan okullarda ise kendi devresinde nöbet tutmaları sağlanır. Öğretmen, birden fazla okulda ders okutuyorsa aylığını aldığı okulda, aylık aldığı okulda dersi yoksa en çok ders okuttuğu okulda nöbet tutar. Okuldaki öğretmen sayısının yeterli olması durumunda, bayanlarda 20, erkeklerde 25 hizmet yılını dolduran öğretmenlere nöbet görevi verilmez. İhtiyaç duyulması hâlinde bu öğretmenlere de nöbet görevi verilir. Hamile öğretmenlere ise doğuma üç ay kala ve doğumdan sonra bir yıl nöbet görevi verilmez.

Nöbetçi Öğrenci: Öğrencilere verilen nöbet görevleri; küçük yaşlardan itibaren görev ve sorumluluk duygularını geliştirmek, okulun yönetim işlerinde görev almalarını sağlamak amacıyla. Yatılı/pansiyonlu okullarda yemekhane ve yatakhane nöbeti tutulur. Nöbetle ilgili görev ve sorumluluklar, okul yönetimince yazılı olarak belirlenir ve nöbetçi öğrencilere duyurulur. Nöbetçi öğrenciler, yazılı ve uygulamalı sınavlara katılırlar. Müdür yardımcısı gerekli görürse başka sınıftan öğrencileri sınav saatindeki ders süresi kadar nöbet görevi verebilir.

SOSYAL VE KÜLTÜREL ETKİNLİKLER

Okullar, eğitim-öğretimin dışında çocukları hayata hazırlayan, okuldaki ve toplumdaki sosyalleşme sürecine önemli katkı sağlayan kurumlardır. Bunu gerçekleştirmek içinde okullarda pek çok sosyal ve kültürel etkinlikler yapılır. Okullarda yapılan sosyal etkinlik çalışmaları, “İlköğretim ve Orta Öğretim Kurumları Sosyal Etkinlikler Yönetmeliği” hükümlerine uygun yürütülür.

Okullarda sosyal etkinlik faaliyetleri zorunludur. Bu faaliyetler, sene başında öğretmenler kurulunda oluşturulan “Sosyal Etkinlikler Kurulu” tarafından yürütülür. Bu kurul, okul müdürü veya müdür yardımcısının başkanlığında, bir öğretmen, dört öğrenci ve aile birliğinden seçilen bir veliden oluşur. Sosyal etkinlikler, okul yönetimi, öğretmen, öğrenci ve özellikle gönüllü velilerle birlikte yürütülür. Öğrenci kulüpleri, toplum hizmeti çalışmaları ve diğer sosyal etkinlikler bu kapsamda yer alır. Kulüp çalışmalarının amaçları, Türk milli eğitiminin amaç ve ilkeleri doğrultusunda öğrencilere şunları kazandırmaktır:

- İnsan haklarına ve demokrasi ilkelerine saygı duyabilme,
- Kendini tanıyabilme, yeteneklerini geliştirebilme,
- Çevreyi korumanın önemini kavrayabilme,
- Kendisine ve başkalarına güvenebilme,
- Planlı çalışıp boş zamanlarını etkin ve verimli kullanabilme,
- Sosyal ilişkilerinde olumlu, yeni ortamlara uyum sağlayabilme,
- Tasarruflu olup, savurganlığı önleyebilme,
- Farklılıkları kabullenebilme, farklılıkları hoşgörü ile karşılayabilme,
- Sorumluluk alma ve bunu yerine getirebilme,
- Başkalarıyla işbirliği içinde toplumsal sorunların çözümüne katkı sağlayacak projelerin içinde bulunma.

Bakanlıkça okullarda kurulabilecek kulüplerin adları bir çizelgeyle belirtilmiştir. Okullar, bu çizelgede yer alan kulüpler dışında da kulüpler kurabilir. Birbirine yakın kulüpler birleştirilerek de yeni kulüpler oluşturulabilir.

OKUL TÖRENLERİ

Okullarda, her öğretim yılı açılış ve kapanış günleri başta olmak üzere çeşitli törenler düzenlenir. Her okulda törenler, müdür veya görevlendireceği bir müdür yardımcısının başkanlığında en az iki öğretmen ve bir öğrenci temsilcisinden oluşturulan komisyonca hazırlanır ve uygulanır. Görevlendirmelerle ilgili ve törende yapılan konuşmalar, okunan yazı ve şiirler bir dosyaya konur. Okul Aile Birlikleri, öğretim yılının sonlarında mezuniyet günü yapabilir.

Okullarda bayrak törenlerinin, Türk Bayrağı'nın ve İstiklâl Marşı'nın anlam ve önemine yarışır bir şekilde düzenlenmesi beklenir. Bayrak töreni ve diğer törenler, okulun açılışında, ders yılı sonunda, hafta başında ve sonunda, bayram tatili başlangıcında ve sonunda yapılır. Bayrak törenlerinin önemi ile ilgili özlü ve kısa konuşmalar yapılır. Türk bayrağı törenden önce indirilir ve törenle direğe çekilir.

Bayraklar, okulda özenle saklanır. Özelliği kaybolan bayrakların kullanımdan kaldırılması mevzuatına göre yapılır. Okul müdürü törenlerin yürütülmesinden sorumludur. Okulun ve çevrenin imkânları göz önünde tutularak okul yönetiminde belirlenen bu etkinliklerin hangilerinin sınıf içi, sınıflar arası veya okul düzeyinde gerçekleştirileceği ve bu etkinliklerde hangi kulüp ve öğrencilerin görevlendirileceği öğretmenler kurulunca kararlaştırılır.

Kutlanacak gün ve haftalar, okulun yıllık çalışma takviminde gösterilir. Bu çalışmalar, ilgili kulüplere dağıtılır ve çizelgeyle tüm öğretmenlere duyurulur. Böylece her kulübün kutlanacak gün ve haftalarda görevi belirlenmiş olur. Okullar, millî bayramlara ve yerel kurtuluş günlerine bütün imkânlarıyla katılır. Millî bayramlar ve yerel kurtuluş günlerinde öğretmen ve öğrenciler, kendilerine verilen görevleri yapar.

Okullarda, çevreyle işbirliği içinde, öğretmen ve öğrencilerle birlikte sergiler, seminerler, konferanslar, grup etkinlikleri, çeşitli yarışmalarda ortaya konan örnek ve ürünler sergilenir. Bu çalışmalar, okuldaki kulüpler ve çevredeki kuruluşlarla işbirliği içinde yapılır. Okulda dergi, duvar gazetesi, bültenler ve yıllıklar, okul müdürünün görevlendireceği komisyonlar tarafından çıkarılır.

Okullarda kurulan spor kulübü tarafından, öğrencilerin boş zamanlarını değerlendirilmeleri ve sporu sevmeleri için sağlık ve yetenekleri ölçüsünde beden eğitimi ve çeşitli spor etkinlikleri düzenlenir. Okullarda kurulan spor kulübünün rehber öğretmeni, beden eğitim öğretmenidir. Okulda beden eğitimi dersi programına uygun ders etkinliklerini yürütür.

ARAŞTIRMA VE İNCELEME SORULARI

1. Türkiye'de okulların topluca aynı zamanlarda açılıp kapanmasının yarar ve sakıncalarını tartışınız.
2. Türkiye'de okullarda öğretimle ilgili kaynak, araç ve gereçlerin durumunu tartışınız.
3. Türkiye'de öğrenme ve öğretme süreçleriyle ilgili sorunları tartışınız.
4. Okullarda rehberlik hizmetlerinin yerini ve önemini tartışınız.

DEĞERLENDİRME SORULARI

1. **Okullarda ders yılı süresi toplam kaç iş günüdür?**
 - A) 150 iş günü
 - B) 160 iş günü
 - C) 170 iş günü
 - D) 180 iş günü
 - E) 190 iş günü
2. **Her branş öğretmenin maaş karşılığı okutacağı haftalık ders saati sayısı aşağıdakilerden hangisidir?**
 - A) 12 saat
 - B) 15 saat
 - C) 18 saat
 - D) 21 saat
 - E) 30 saat
3. **Genel öğretmenler kurulu okul müdürünün başkanlığında ne zaman toplanır?**
 - I. Öğretim yılı başında
 - II. İkinci dönem başında
 - III. Öğretim yılı sonunda
 - IV. Okul yönetimince ihtiyaç duyulduğu zaman
 - A) Yalnız I
 - B) I. ve II
 - C) I. II. III
 - D) I. III. IV
 - E) I. II. III. IV
4. **Aşağıdakilerden hangisi rehberlik servisinin görevlerinden biri değildir?**
 - A) Grup rehberliği
 - B) Yıllık rehberlik programı hazırlama
 - C) Mesleki rehberlik
 - D) Yönlendirme
 - E) Kulüplere öğrenci seçme
5. **İlköğretimde başarısız olan öğrencilerin bir üst sınıfa devamına veya sınıf tekrarına aşağıdaki kurullardan hangisi karar verir?**
 - A) Öğretmenler Kurulu
 - B) Zümre Öğretmenler Kurulu
 - C) Şube Öğretmenler Kurulu
 - D) Yönelme Öneri Kurulu
 - E) Öğrenci Davranışlarını Değerlendirme Kurulu
6. **Okullarda, bazı öğrenciler için ek destek çalışmalarına ve kurslara gerek duyulduğunda bu yetiştirme kurslarının açılabilmesi için, her bir kurs programına kaydedilecek öğrenci sayısı en az kaç olmalıdır?**
 - A) 10
 - B) 12
 - C) 13
 - D) 14
 - E) 15

7. Aşağıdakilerden hangisi Rehberlik ve Psikolojik Danışma Hizmetleri Yürütme Komisyonu üyelerinden biri değildir?

- A) Rehber öğretmen
- B) Okul Aile Birliği Temsilcisi
- C) Okul Öğrenci Temsilcisi
- D) Müdür yardımcıları
- E) Rehberlik Araştırma Merkezi Müdürü

8. Rehberlik alanında gerçekleştirilen çalışmaların temel amacı aşağıdakilerden hangisidir?

- A) Bireyin kendini gerçekleştirmesine yardımcı olmak
- B) Öğrencinin etkili ve verimli ders çalışma yöntemlerini kullanabilmesi
- C) Bireyin özellikleri hakkında bilgi toplama
- D) Öğrencinin değişik meslek gruplarını tanımasına yardımcı olmak
- E) Bireye ne yapması gerektiğini söylemek

9. İlköğretim okullarında 6.,7. ve 8. sınıf öğrencilerine olumsuz davranışlarının özelliğine göre uyarma, kınama ve okul değiştirme yaptırımlarının uygulanmasına karar veren kurul hangisidir ?

- A) Şube Öğretmenler Kurulu
- B) Rehberlik ve Psikolojik Danışma Komisyonu
- C) Öğrenci Davranışlarını Değerlendirme Kurulu
- D) Yönelme Öneri Kurulu
- E) Disiplin Kurulu

10. Aşağıdakilerden hangisi okullarda yapılan kulüp çalışmalarının ortak amaçlarından biri olamaz?

- A) Sosyal ilişkilerde olumlu yeni ortamlara uyum sağlayabilme
- B) Kendini tanıyabilme, yeteneklerini geliştirme
- C) Boş zamanlarını etkin ve verimli kullanabilme
- D) Sorumluluk alma ve bunu yerine getirebilme
- E) Öğretme-öğrenme sürecine yönelik kaynak, araç ve gereçleri tanıma

Cevaplar

1. D	2. B	3. E	4. E	5. C	6. A	7. E	8. A	9. C	10. E
------	------	------	------	------	------	------	------	------	-------

12. BÖLÜM

OKUL İŞLETMESİNİN YÖNETİMİ

BÖLÜMÜN AMACI

Bu bölümü işledikten sonra aşağıdaki sorulara cevap verebileceksiniz.

1. Okulun bütçesi nasıl oluşturulmaktadır?
2. Okullarda tutulan kayıtlar ve yazışmalar nelerdir?
3. Okullarda satın alma hizmetleri nasıl gerçekleşmektedir?
4. Okul binalarının bakım, temizlik ve onarımıyla ilgili işlemler nelerdir?
5. Okullarda güvenlikle ilgili işler nelerdir?
6. Okullarda taşıma ve beslenme hizmetleri nasıl gerçekleşmektedir?
7. Okullarda ticari faaliyetler olarak neler yapılmaktadır?

BİR İŞLETME OLARAK OKUL

Okullar, yaygın olarak bir örgüt ve işletme olarak nitelendirilir. Diğer yönden okullar aynı zamanda bürokratik yapılar olarak görülür. Çeşitli eleştirilere karşılık okullarda işletmeciliğin ve bürokrasinin bir takım ilkeleri uygulanır. Okul işletmeciliği, gelişmiş ülkelerde ayrı bir çalışma ve uzmanlık alanıdır. Eğitimde özelleşme ve liberal anlayışların egemen olmaya başlamasıyla birlikte, işletmecilik ve liberal ekonominin kavramları, eğitim ve okullar için de yaygın olarak kullanılmaya başlanmıştır.

Okullar, insanlardan meydana gelen topluluklardır. Okulun baskın özelliği, insanlardan meydana gelen sosyal bir sistem olmasıdır. Açık sistem yaklaşımının okula uygulanması, okulun bir takım girdileri kullanarak üretim gerçekleştiren bir işletme olarak görülmesini sağlamıştır. Bu girdilerin ve çıktılarının başında yine insan unsuru gelmektedir. Okulun içinden insanlar çıkarıldığında geriye sadece fiziki nesnelere kalacaktır. Okul, insanlarla birlikte anlam kazanmakta; okulun öznel yönü, nesnel yönünden, rasyonel olmayan yönü rasyonel yönünden daha baskındır. Aşağıda okullarda bürokratik işler, finansal ve fiziki kaynakların yönetimiyle ilgili bazı işlemlerden kısaca söz edilmiştir.

OKULUN BÜTÇESİ

Bütçe, bir kurum veya kuruluşun, belirli bir süre için tahmini olarak ne kadar gelir elde edileceğini, elde edeceği gelirlerin nasıl kullanılacağını gösteren bir belgedir. Bütçe, kapsadığı dönemin mali yapısını belirler. Türk eğitim sisteminde yer alan okulların merkezi bütçeden ayrılan ödenekleri olduğu gibi, kendi yerel imkânlarıyla elde ettikleri bütçeleri de vardır. Okulların mali yapıları, okul tiplerine ve öğretim kademelerine göre değişiklik gösterir. Ancak bütün eğitim kademelerinde, kamu okullarında, cari giderler olarak personel giderleri (maaş, ücret, sosyal güvenlik primleri, tedavi, protez ve ilaç giderleri, yoluk, yevmiyeler v.b.) kamu kaynaklarıyla karşılanır. Bu türden harcamalarla ilgili olarak merkezi devlet bütçesinden ayrılan ödenekler, gerçekleştirme görevlisi ve harcama yetkilisinin onayı ile kullanılır.

Türk eğitim sisteminde YİBO'lar ve PİO'larla ortaöğretim kurumlarının yıllık eğitim-öğretim harcamaları için her yıl okul yönetimlerinde belirlenen ihtiyaçların tahmini tutarı kadar ödenekler, ilgili genel müdürlüklerden talep edilir. İlgili genel müdürlük; imkânlar ölçüsünde okulların isteklerini karşılayacak kadar ödeneği okullara aktarır. Ayrılan bu ödenekler, kullanımları serbest bırakıldıkları andan itibaren ihtiyaçları karşılamak üzere kullanılabilir. Okullara ayrılan bu ödenekler; harcama kalemlerine göre belirlenerek gönderilir.

İlköğretim okulları için merkezi bütçeden ödenek ayrılmayıp, her ilde ilköğretim için ortak bütçe hesaplanmaktadır. Sözelimi ilköğretim okullarının yıllık yakacak, su, elektrik ihtiyacı, donatım ve onarım işleri, kitaplar v.b her türlü giderlerin karşılanması amacıyla gerek Milli Eğitim Bakanlığı gerekse İl Özel İdareleri bütçesinden ayrılan ödeneklerin kullanılması, 222 sayılı kanunla belirtilmiştir. Her yıl bütçe imkanları çerçevesinde; okulların aydınlatma, ısınma, iletişim giderleriyle, donatım, bakım ve onarımları, İl Özel İdareleri tarafından karşılanır.

222 sayılı İlköğretim ve Eğitim Kanunu'nun 76. Maddesinde ilköğretime ait gelir kaynakları şöyle belirlenmiştir:

- Her yıl Devlet gelirlerinin %3'ünden az olmamak üzere Devlet bütçesinden yapılacak yardımlar,
- Özel idare bütçelerine, bu kanun hükümleri gereğince sağlanacak gelirler hariç ve 1960 mali yılında ilköğretime tahsis edilen miktardan az olmamak üzere, yıllık gelirlerinin en az % 20 si oranında konulacak ödenekler,
- Köy okullarına gelir sağlamak üzere, tahsis edilen araziden ve okul uygulama bahçesinden elde edilen gelirler hariç köy bütçelerine her yıl genel gelirlerinin en az %10'u oranında konulacak ödenekler,
- Mahkeme kararları dahil olmak üzere bu Kanuna göre verilecek para cezaları,
- Gelirleri sübyan, mahalle okullarıyla medreselere ve diğer ilim müesseselerine tahsis edilmiş bulunan mazbut vakıflar hasılatından her yıl Vakıflar Genel Müdürlüğüne bütçe ile tespit edilecek gelirlerle mütevelliler tarafından idare olunacak vakıflardan ayrılacak hisseler,
- İktisadi Devlet Teşekkülleri, özel kurumlar, dernekler veya hayırsever kimseler tarafından yapılacak her türlü mal, para bağışları ve vasiyetler, (İşbu bağış ve vasiyetlerle bununla ilgili işlemlerden resim ve harç alınmaz.)
- Gelir ve Kurumlar Vergisi yükümlüleri tarafından makbuz mukabilinde yapılacak para bağışları, yıllık bildirim ile bildirilecek gelirlerden ve kurum kazançlarından indirilir.
- Faizler,

- Hurdaya çıkacak okul eşya ve levazımının, işe yaramayacağı anlaşıldığından veya yenisi yapıldığından satılmasına karar verilen okul binaları enkazının veya okul yerinin değiştirilmesi dolayısıyla bu kanuna göre istifade edilmeyecek durumda kalan arsa ve tarlaların satışından elde edilecek paralar,
- Sözleşmeler gereğince kısmen veya tamamen yerine getirilmeyen okul yapım işlerinde alınacak gecikme ve benzeri tazminat, kayıt olunacak teminatları.

Merkezi bütçeden ayrılan ödenekler, okulların eğitim-öğretim hizmetlerini ve idari işlemlerini yürütmelerine yetmemektedir. Zaten merkezi bütçeden ayrılan ödeneklerin sarfı hususunda okulun yerel imkânlarının yeterince dikkate alınması da mümkün olmamaktadır. Artan ödenek kalemlerinin başka mal veya hizmet alımlarında kullanılamaması, bütçe verimliliğini önemli oranda azaltmaktadır. Bu aşamada okul yönetimlerinin imdadına okul aile birliği eliyle elde edilen ve yönetim kurulu tarafından sarf edilen okul-aile birliği bütçesi yetişmektedir.

Okul aile birliği, her yıl düzenlenen bütçesiyle eğitim-öğretim işlerinin yürütülmesine destek sağlamak için bağış toplamakta ve imkanlar ölçüsünde ihtiyaçları karşılamaya çalışmaktadır. Her yıl okul aile birliğinin ilk genel kurulunda (Ekim ayının sonuna kadar yapılır) önceki dönem yaptığı harcamaların bir envanteri çıkarılıp, genel kurula sunulur ve onaylanır. Ardından yeni çalışma yılı için önceki yılın verileri de dikkate alınarak tahmini giderlerle yapılması planlanan işlerin maliyeti gösterilerek, yeni öğretim yılının tahmini bütçesi oluşturulur. Oluşturulan tahmini bütçe, genel kurulda oylanarak kabul edilir.

Tahmini bütçe, 01/01/2011 tarihinden itibaren uygulamaya konulan TEFBİSe (Türkiye'de Eğitimin Finansmanı ve Eğitim Harcamaları Bilgi Yönetim Sistemi) girilir. Bu sistem, hane halkından Milli Eğitim Bakanlığı'na kadar geniş bir yelpazede veri toplayarak, rapor ve çıktılar oluşturmaya dönüktür. Sistemin temel amacı, Türkiye'de eğitime yapılan aynı ve nakdi desteklerin belirlenmesi ve doğru yönlendirmeyle ihtiyaç duyulan bölgelerde kullanılmasıdır.

Bütçenin uygulanması amacıyla okul aile birliği, yıl içinde Milli Eğitim Bakanlığı Okul Aile Birlikleri Yönetmeliği hükümleri çerçevesinde, makbuz karşılığı bağış toplayarak, okullarda kantin, çay ocağı, otopark, salon v.b yerleri işleticilere kiraya vererek, toplantı, gösteri, kermes, panayır v.b etkinlikler düzenleyerek gelirler elde edebilir.

Okul aile birliği elde ettiği gelirlerle okul yönetiminin bildirdiği ve yönetim kurulunun karar verdiği mal ve hizmet alımlarını yapar. Okulların bu yolla giderilebilen ihtiyaçları arasında, yardımcı personel çalıştırılması, temizlik, küçük bakım-onarımlar, telefon ve posta giderleri, kırtasiye giderleri, fotokopi giderleri, sınav giderleri, bilgisayar programı, işletme giderleri v.b. çok çeşitli kalemler sayılabilir. Örnek olarak aşağıdaki gibi bir bütçe planlaması yapılabilir:

2010/2011 EĞİTİM-ÖĞRETİM YILI OKUL AİLE BİRLİĞİ					
TAHMİNİ BÜTÇESİ					
GELİRLER			GİDERLER		
1.	Beklenen Bağışlar	20.000,00 TL	1.	Kırtasiye Giderleri	7.000,00 TL
2.	Kira Gelirleri	10.000,00 TL	2.	Bilgisayar sarf malzemesi.	5.000,00 TL
3.	Çocuk Şenliği	2.000,00 TL	3.	Fotokopi tamir, bakım ve sarf malzemesi	3.000,00 TL
4.	Dayanışma Çayı	1.850,00 TL	4.	Sınav giderleri	2.500,00 TL
5.	Mezuniyet Töreni	3.000,00 TL	5.	Küçük tamir, boya bakım ve onarımlar	6.000,00 TL
6.	Diğer gelirler	3.000,00 TL	6.	Temizlik malzemesi	3.500,00 TL
			7.	Telefon	850,00 TL
			8.	Su parası	1.500,00 TL
			9.	Nakliye işleri	1.000,00 TL
			10.	Sosyal etkinlikler	5.500,00 TL
			11.	Spor kulübü etkinlikleri	3.000,00 TL
TOPLAM		38.850,00 TL	TOPLAM		38.850,00 TL

Özel okullar ise tüzel kişilerden oluşur. Özel öğretim kurumlarının mutlaka bir kurucusu vardır. Bu kurumlarda Millî Eğitim Müdürlüğü ile iletişim ve işbirliğini sağlayan kişi, kurucu temsilcidir. Özel okulların eğitim-öğretim ihtiyacını karşılayacak tüm giderlerin ve her türlü ekonomik konunun yetkilisi kurucudur. Özel öğretim kurumları kapsamında yer alan okul, dersane, kurs ve öğrenci etüt eğitim merkezleri için, “Özel Öğretim Kurumları Mali Durum Bildirir Rapor” her

yıl bir defa olmak üzere Ocak ayında Valilikler aracılığıyla Bakanlığa gönderilir. Bu rapor, kurumun, merkez ve şubeleri için ayrı ayrı olmak üzere eksiksiz, zamanında ve her kurum tarafından, ilgili olduğu bölümleri doldurulup yetkililerce tasdik edildikten sonra MEB'e gönderilir. Özel okullar, mali açıdan maliyenin denetimine tabidir. Özel okulların bütçelerindeki gelir-gider kalemlerine bakıldığında ve devlet okullarının bütçeleriyle karşılaştırıldığında büyük uçurumlar olduğu gibi gelir ve gider kalemlerinin de farklı olduğu görülebilir.

Okulların kıt kaynaklarını verimli kullanabilmeleri için, etkili bir planlama yapılması önem taşır. Okulların gelirlerinin sarfını önceden planlaması, planlamada paydaş beklentilerinin dikkate alınması, bütçe verimliliğini ve performansını arttırarak eğitim-öğretimin daha kaliteli bir şekilde sürdürülmesini sağlayabilir.

Milli Eğitim Bakanlığı, toplam kalite uygulamalarının yaygınlaştırılması amacıyla oluşturulan Okul Gelişimi ve Yönetimi (OGYE) ekiplerinin tanımlanan görevleri arasında okul bütçesinin onaylanması da vardır. Kanuni bir zorunluluk olmamakla beraber OGYE'nin okul bütçesini onaylaması ve harcamaları kontrol etmesi, bütçe anlayışının henüz etkili bir uygulamaya kavuşmadığı okullar için olumlu bir gelişmedir. OGYE'nin okulun bütün kaynaklarını birleştirerek, geçmiş yıllara ait giderler ve yeni yılda yapılması planlanan yeniliklerle etkinlikleri ve okulun öncelikli ihtiyaçlarını dikkate alarak bir planlama yapması yerinde olur. Bütçenin OGYE eliyle düzenlenmesinin, kurumsal sahiplenmeyi arttıracığı ve bütçe uygulamalarını kolaylaştıracağı düşünülebilir.

OKULDA YAZI İŞLERİ

Okulda yazışmalar, konularına göre gruplandırılmış ve her konu için numaralar verilmiştir. Kurumlardan ve kişilerden gelen-giden her türlü yazının bir kopyası alınır. Bu yazıların kayıtlarını tutmak için tarih ve numara yazılır. Bu numaralar, desimal-ondalık sisteme göre gruplandırılır, her yazıya, konusuna göre numara verilir. Okuldaki yazışmalarda kullanılan kodlara "Desimal Dosya Anahartarı" sistemi ile yeni bir düzenleme getirilmiştir. 2005/7 sayılı "Standart Dosya Planı" yazının hazırlandığı birimi bağlı bulunduğu teşkilatla birlikte tanımlayan ve alt birimlere kadar kullanacakları kodları, kurum ve kuruluşlarda teşekkül eden her türlü belgenin kaydedilmesi, işleme alınması ve işi bitince gerektiğinde tekrar başvurmak üzere belli bir düzen içinde saklanması işlemidir. Standart dosya planında 000-099 ve 600-999 aralığında oluşturulmuş bir arşivleme sistemi mevcuttur. Ana başlıkları aşağıda gösterilmiştir.

STANDART DOSYA PLANI İÇERİĞİ

- 000-099 Genel Konular
100-599 Ana Hizmet Faaliyetleri

DANIŞMA VE DENETİM FAALİYETLERİ

- 600-619 Araştırma Planlama İşleri
620-639 Basın ve Halkla İlişkiler
640-659 Hukuk İşleri
660-679 Teftiş / Denetim İşleri

YARDIMCI HİZMETLERLE İLGİLİ FAALİYETLER

- 700-719 Bilgi İşlem İşleri
720-749 Dış İlişkiler ve Avrupa Birliği
750-769 Emlak ve Yapım İşleri
770-789 Eğitim İşleri
800-819 İdari ve Sosyal İşler
820-839 Tanıtım ve Yayın İşleri
840-869 Mali İşler
870-889 Özel Kalem ve Protokol İşleri
900-929 Personel İşleri
930-949 Satınalma ve Satış İşleri
950-969 Topyekün Savunma Sivil Hizmetleri

GELEN VE GİDEN YAZILAR

Okula gelen ve giden bütün yazıların kayıtlarının izlenebilmesi için hazırlanmış özel defterler, mevzuatına uygun tutulur. Okullar ve Bakanlık arasındaki yazışmalar, ilçelerde kaymakamlık, illerde valilik aracılığıyla yapılır. Gelen ve giden her türlü yazı, okul müdürü tarafından incelenir, okul içinde hangi birim veya kişiyi ilgilendiriyorsa, gereğini yapmak üzere havale edilir. Okul müdürü tarafından havale edilen yazılar, gelen evrak defterine kaydedilir.

Gelen yazı cevaplanmayacaksa dosyalanır, gereği yapılmak üzere başka birime ve kişiye verilecekse, yazının numarası, özü, geldiği yer, tarihi, gelen evrak defterine işlenir, yazıyı alacak kişiye imzalatılır. Gelen yazılar, doğrudan cevaplanmayacak ve başka yazışmaları gerektiriyorsa, bu yazılar için gelen evrak defterinin açıklama kısmına kurşun kalemle not yazılabilir. Gönderilen yazıyla ilgili beklenen cevap geldiğinde yazılan not silinir.

Okuldan diğer kurum, kuruluş ve kişilere gönderilecek yazılar, usulüne uygun olarak iki nüsha yazılır, imzalanır, giden evrak defterine kaydedilir ve sıra numarası verilir. Bir nüshası okulda dosyalanır, diğer nüshaları ilgili kurum ya da kişiye verilir.

Gelen yazı, okuldan gidecek yazıya karşılık ise geliş numarası giden yazının geliş numarası bölümüne yazılır. Gönderilen yazı, gelen bir yazıya karşılık ise çıkış numarası gelen evrakın çıkış numarası bölümüne yazılır. Böylece gelen ve giden evrakların gördüğü işlemler, gelen ve giden evrak defterinde görülür.

Okuldan gönderilecek her yazı, iki nüsha hazırlanır, bir nüshası ilgili kişi veya kuruma diğer nüshası ise konusuna göre ilgili olduğu desimal dosyasına konur. Resmî yazılarda, zaman ve kırtasiye israfının önlenmesinde, yazının gönderileceği birimin/makamın doğru tespiti ne kadar önemli ise, “İlgi”nin doğru ve tam yazılmasının önemi de büyüktür. “İLGİ” aşağıdaki gibi düzenlenir:

İLGİ :Valiliği Millî Eğitim Müdürlüğü'nün tarih ve sayılı yazısı.

Posta yoluyla gönderilecek yazışma evrakları için, Bakanlıkça belirlenen, okul türlerine göre farklı renklerde düzenlenmiş matbu kâğıt ve zarflar kullanılır. Bu standartlara uygun yazışma evrakları okul müdürü tarafından bastırılır veya temin edilir. Gönderilecek yazıların postaya verilmesi için zarfın ağırlığına ve gönderilme şekline göre gerekli olan pul miktarı yapıştırılır. Postaya verilecek yazılar, zarflı olarak posta zimmet defterine kaydedilir ve postaya verilir. Elden verilecek yazılar, görevli memur ya da çalışan tarafından ilgili kişiye imzalatılır ve evrak zimmet defterine kaydedilir.

GİZLİ YAZILARLA İLGİLİ İŞLEMLER

Bakanlıkça gizlilik dereceleri önem sırasına göre çok gizli, gizli, özel, hizmete özel ve kişiye özel olarak belirlenmiştir.

1. İlgilisinden başkası tarafından açıklandığı veya ilgililerinden başkasının eline geçtiği takdirde; milli güvenliği ciddi şekilde zarara uğratacak, milli prestiji sarsacak, yabancı bir devlete geniş yarar sağlayacak içerikteki yazılar için “ÇOK GİZLİ” ifadesi kullanılır.
2. İlgilisinden başkasının eline geçtiğinde milli çıkarlara zarar getirecek veya milli prestiji sarsarak yabancı bir devletin çıkarları için kullanılacak yazılar için “GİZLİ” ifadesi kullanılır.
3. Bir kişinin zarar görmesine neden olacak yazılar için “ÖZEL” ifadesi kullanılır.
4. Bilmesi gerekenlerden başkasının bilmesine izin verilmeyen yerler ve yazılar için “HİZMETE ÖZEL” ifadesi kullanılır.
5. Kişiye özel ve sadece ilgili kişinin eline geçmesi gerekli yazılar için “KİŞİYE ÖZEL” ifadesi kullanılır.

Gizli yazıların üstüne gizlilik derecesi büyük harfle ve yazının kaç sayfası olduğu kaç kopya yazıldığı da yazılır. Kırmızı ıstampayla sayfanın üst sırasına gelecek şekilde damgalanır. Gizli yazılar, gelen ve giden evrak defterine aynı şekilde kayıt edilir ancak dosya numarası ve yazının özeti yazılmaz. Okul müdürü, gizli yazıları bir dosyada ve odasında kilitli bir şekilde saklar.

VERİ İŞLEME VE RAPORLAR

Günümüzde yönetimin önemli bir işlevi, verilerin izlenmesi ve raporlaştırmasıdır. Zira karar vermenin önemli aşamalarından biri de verilerin toplanması ve değerlendirilmesidir. Bu amaçla, okullarda pek çok veri toplanmakta ve izlenmektedir. Okullarda toplanan standart veriler; Milli Eğitim Bakanlığı'nın e-devlet uygulamaları çerçevesinde başlattığı MEBBİS ve e-okul uygulamalarıyla internet üzerinden takip edilmektedir. Bu uygulamalar, belli aralıklarla güncellenmekte, verilerin doğruluğundan okul yöneticileri sorumlu tutulmaktadır. MEBBİS ve e-okul uygulamalarıyla bütün eğitim verilerinin web tabanlı olarak internet ortamında toplanması ve gerektiğinde raporlaştırılması mümkün olmaktadır. Her yıl Ekim ayı sonuna kadar öğrenci sayısı ve diğer bazı niceliklere ait veriler, MEBBİS üzerinden MEİS bilgileri başlığıyla güncellenerek, Bakanlığa ulaştırılır. MEİS bilgi formuyla okullardan aşağıdaki veriler sağlanır:

Genel Bilgiler, Kurum Bilgileri, Hizmete Giriş Yılı, Öğretim Şekli, Şube Sayıları, Okutulan Yabancı Diller, Yabancı Uyruklu Öğrenciler, Anasınıfı Öğretim Şekli, Öğrenci Bilgileri, Personel Bilgileri, Bina Bilgileri ve Eğitim Olanakları.

Bütün bu veriler, okullarca eş zamanlı olarak işlenmekte, böylece Milli Eğitim Bakanlığı'nın gelecek yıllara ait yatırım planlarının ihtiyaçlara uygun olarak yapılması mümkün olabilmektedir. E-okul uygulamasıyla, okulda öğrenim gören öğrencilere ait kimlik, aile, sosyal durum, ekonomik durum, sağlık durumu ve devam-devamsızlık gibi konulara ilişkin bilgiler işlenmekte ve izlenmektedir. İşlenen verilerle, istenilen analizlere ulaşılmakta ve raporlama yapılabilmektedir. Sözgelimi öğrenci devamsızlığı, belli bir süreye ulaştığında, devamsızlığa göre öğrenci sorgulaması yapılarak öğrenci devamının sağlıklı izlenmesi mümkün olmaktadır.

Okullarda toplanan veriler bunlarla sınırlı değildir, okulların stratejik planlama kapsamında, Milli Eğitim Bakanlığı Eğitimde Toplam Kalite Yönetimi Uygulamaları Ödül Yönergesi'ne göre okulların paydaş memnuniyetini izlemesi ve raporlaştırması, okula ait ilgili yönergede tanımlanan yıllık su tüketiminden, üst öğrenime giden öğrenci sayısına, sınavlarda doğru cevap oranlarından, kazanılan sportif başarılarla, düzenlenen konferans ve seminer sayısından, seminerlere katılan sayısına kadar yüzlerce verinin yıllık periyodik olarak izlenmesi ve raporlaştırılması istenmektedir.

Bu çalışmaların, kuşkusuz sadece mevzuat açısından istendiği için değil, okul uygulamalarını geliştirmek, yeni uygulamaları hayata geçirmek, sorunları tespit etmek ve çözmek amacıyla yapılması ve okullarda veriye dayalı bir yönetim ve işleyiş kurulması açısından önemlidir. Doğru verilerle yapılacak doğru planlamalarla, okulun sahip olduğu imkânların arttırılması ve okul başarısının daha üst seviyelere çıkarılması mümkün olabilecektir.

Okullarda yıllık çalışmaların değerlendirildiği raporlara da önem verilir. Yılı sonu itibariyle okullarda oluşturan ders kesim raporları, yıllık rehberlik çalışma raporu, komisyon raporları gibi pek çok çalışma ile ilgili verilerin izlenmesine ve değerlendirilmesine çalışılmaktadır.

Okullardaki bütün bilgilerin girilmesi için, Bakanlıkça hazırlanan MEBBİS-web sisteminde her konu başlığıyla ilgili modüller oluşturulmuştur. Bu modüller şunlardır:

- Devlet Kurumları Modülü
- e- Yatırım İşlemleri Modülü
- MEİS Modülü
- MEİS Sorgu Modülü
- e- Alacak Modülü
- e- Burs Modülü
- Evrak Modülü
- TEFBİS Modülü
- Kitap Seçim Modülü
- Döner Sermaye Modülü
- EĞİTEK Sınav Modülü
- Sosyal Tesis Modülü
- E-Mezun
- İlköğretim Kurum Standartları Modülü
- MTSAS Modülü
- Özel Öğretim Kurumları Modülü
- Özürlü Birey Modülü
- RAM Modülü
- TKB Modülü
- Öğretmenevleri modülü
- Performans Yönetim Sistemi

- EBİTEFO-BİTEFO Modülü
- MEB İnternete Erişim Modülü
- Öğretmenevi Faaliyet Modülü
- Faaliyet Modülü
- Yönetici Modülü
- Okul Gelişim Programı Modülü
- Mal, Hizmet ve Yapım Harcamaları

Veriler, bu modüllere girilir ve ilgili modüllerden raporları alınır. Bazı raporlar onaylanarak Milli Eğitim Müdürlüğü'ne gönderilir. Bir örneği okulda dosyalanır. Girilen verilerin onay yetkisi ve onaylanması gibi yükümlülükler, okul müdürüne ya da yetkilendirdiği müdür yardımcısına aittir.

Bakanlık birimleri, Milli Eğitim Müdürlükleri, okullarda kendi türleri arasında belge ve bilgi alışverişinde elektronik posta kullanımı alışkanlığı kazandırılmış ve yaygınlaştırılmıştır. Günlük yapılan işlere standartlar getirilmiş, aynı işlerin aynı kalite ve hızda yapılması sağlanmıştır. Bilgi, kolay erişilir duruma getirilerek, veri toplama ve bilgi paylaşımı kolay ve hızlı hale gelmiştir. Öğretmenlerle ilgili bilgiler, öğretmenin erişimine açılarak işlemler şeffaflaştırılmıştır. Bakanlıkta tutulan bilgilerdeki hatalardan kaynaklanabilecek mağduriyetler ortadan kaldırılmıştır.

SATIN ALMA VE MAL TEDARİK İŞLERİ

Ortaöğretimde, YİBO (Yatılı İlköğretim Bölge Okulları) ve PİO (Pansiyonlu İlköğretim Okulları)'nda okula alınacak her türlü taşınırın, yani demirbaş ve bütün malzemelerin temin edilmesi için satın alma komisyonları kurulur. Her yıl en geç Ocak ayında Bakanlık tarafından bütçe tahsislerinin yapılması için okullara ödenek istek formları gönderilir. Okul müdürlüğü tarafından bir önceki yıl kullanılan ödenek miktarları ve yeni yılda kullanılacağı tahmin edilen ödenek miktarları bu formlara işlenerek resmi yazı eklenerek Bakanlığa gönderilir. Daha sonra <http://mebbis.meb.gov.tr> adresine ödenek istemleri internet üzerinden tekrarlanır.

Okulların ihtiyacı olan yakacak, telefon, elektrik, su, kırtasiye gibi tüketim malzemeleri alımları ve onarım ihtiyaçları için çeşitli ödeme kodlarından ödenekler, Bakanlık tarafından gönderilir. Ödenekler kullanılarak satın alma işlemleri okul müdür yardımcısının ya da müdür tarafından seçilecek bir müdür yardımcısının (pansiyonlu okullarda, pansiyonda ödevi olan yardımcılarından birinin) başkanlığı altında öğretim yılı başı öğretmenler kurulu toplantısında öğretmenler

kurulunca bir yıl için seçilen iki öğretmenden (pansiyonlu okullarda, pansiyonda ödevi olan iki öğretmen ya da belleticiden) ve işle ilgili ayniyat mutemedinden kurulu bir “Muayene, Teslim Alma ve Sayım Komisyonu” tarafından yapılır.

Komisyon, usulüne göre satın alınan eşya ve gereçlerin şartname ya da sözleşmeler uyarınca muayenesini yaparak kabul ya da geri çevrilmesi hakkında gereken işlemi yapar. (Pansiyonlu okullarda dışardan gelen yiyeceklerin, başka maddelerin muayenesinde nöbetçi öğretmen ya da belletici de hazır bulunur.) Bu komisyon, aynı zamanda “Taşınır Mal Yönetmeliği” hükümlerine göre her mali yılsonunda demirbaş eşya ile kullanılmaya yarayan eşya ve gereçlerin sayım ve denetlenmesiyle ilgili ödevleri de yapar. Bu komisyonun muayene ve teslim alma işleriyle ilgili kararları okul müdürü tarafından onaylanır.

Bakanlık tarafından Muhasebe Müdürlüğüne gönderilen ödeneklerin mal ya da hizmet alımı için kullanılmasında okul idaresi tarafından 4734 sayılı “Kamu İhale Kanunu” uyarınca açık ihale, doğrudan temin (belli istekliler arasında), pazarlık usulü ile ihale yöntemlerinden uygun olanı kullanılır.

Açık İhale Yoluyla Alım Yapma: Açık ihale usulünde yapılacak işlemlerin sırası şöyledir:

- Okul Müdürlüğünce İhale Onay Belgesi hazırlanır.
- <http://www.kik.gov.tr> den ihale kayıt numarası alınır.
- Okul Müdürlüğünce okul üyeleri için görevlendirme yapılır.
- İhale İlanı hazırlanır.
- İhale İlanı yayınlanması için Milli Eğitim Müdürlüğü’ne ve gazeteye gönderilir.
- İhale dosyası hazırlanır.
- İsteklilere dosya satılır.
- Dosya verilirken matbu form doldurulur.
- İhale günü gerekli evraklar komisyon tarafından imzalanır.
- İhale kimde kaldıysa www.kik.gov.tr adresinden yasaklı olup olmadığı sorgulanır.
- İhale kalan kişiye ve diğer katılanlara kesinleşen ihale kararı yazısı tebliğ edilir.
- Beş gün sonra sözleşmeye davet yazısı yazılır, yükleniciye tebliğ edilir.
- Sözleşme imzalamaya geldiğinde kesin teminatı yatırılır, karar pulu ve sözleşme pulu yazısı ile muhasebe gidip paraları yatırılır.

- Sözleşmede belirtilen kesin teminat tutarı muhasebe müdürlüğüne yatırılır ya da banka teminat mektubu getirildiyse muhasebe müdürlüğüne götürülerek okula alındı makbuzu getirilir.
- Sözleşme imzalandıktan sonra EK-1 formu Bakanlığa gönderilir.
- Bayındırlık il müdürlüğüne gidip iş teslim alınır.

Doğrudan Temin Yoluyla Alım Yapma: Doğrudan temin ile yapılacak mal / hizmet alımı işlem sırası (Üst limit: 28.750,00 TL.+ KDV) şöyledir:

- Doğrudan temin usulüne göre yapılacak ihalelerde görevlendirilecek kişiler için düzenlenmesi gereken onay belgesi.
- Piyasa Fiyat Araştırma Tutanağı (Piyasadan fiyat araştırması ihale yetkilisinin görevlendireceği kişiler (en az üç kişi) tarafından yapılması gerekir.)
- Firmalardan mal ve hizmet bedelinin kaç TL olduğu en az üç firmadan teklif mektubu ile tespit edilir. Piyasa fiyat araştırma tutanağı firmalardan alınan bilgilere göre doldurulur ve ihale yetkilisince görevlendirilen kişilerce imzalanır.
- Mal ve hizmet alımları için ihale onay belgesi düzenlenir
- Satın alma komisyonunda görevli kişiler tarafından piyasa araştırması sonucu bulunan en düşük fiyatı geçmemek üzere uygun teklif veren firmadan mal veya hizmet alımı yapılır.
- Mal/hizmet alımına ait fatura firmaya düzenlettilererek teslim alınır. Fatura üzerinde fatura bedelinin havale edileceği banka adı, kodu, şube kodu ve hesap numarası belirtilir. 2006 yılı öncesinde olduğu gibi ayrıca faturalarla verilen KDV hariç fatura bedelinin %07,5 (binde yedi buçuk) oranında damga pulu alınmaz. Bu miktar ödeme aşamasında tahakkuk evrakından kesilir.

Pazarlık Usulü İle Alım Yapma: Aşağıda belirtilen hallerde mal alımları pazarlık usulü ile ihale edilebilir. Pazarlık usulü ile yapılacak mal / hizmet alımı işlem sırası ise şöyledir:

- Açık ihale usulü veya belli istekliler arasında (doğrudan temin) ihale usulü ile yapılan ihale sonucunda teklif çıkmaması.
- Doğal afetler, salgın hastalıklar, can veya mal kaybı tehlikesi gibi ani ve beklenmeyen veya idare tarafından önceden öngörülemeyen olayların ortaya çıkması üzerine ihalenin ivedi olarak yapılmasının zorunlu olması.

- Savunma ve güvenlikle ilgili özel durumların ortaya çıkması üzerine ihalenin ivedi olarak yapılmasının zorunlu olması.
- İhalenin, araştırma ve geliştirme sürecine ihtiyaç gösteren ve seri üretime konu olmayan nitelikte olması.
- İhale konusu mal alımlarının özgün nitelikte ve karmaşık olması nedeniyle teknik ve mali özelliklerinin gerekli olan netlikte belirlenememesi.

Mal ve hizmet alımları, yukarıdaki ihale usullerine göre gerçekleştirilir. Ancak onarım işlerinde öncelikle ödenek tahsis edildikten sonra il milli eğitim müdürlüğünde görevli ya da bayındırlık il müdürlüğüne bağlı mühendisler yardımıyla keşif özeti çıkarılarak ihale düzenlenir.

OKUL, BİNA VE TESİSLERİN BAKIM VE ONARIM İŞLERİ

Okul, eğitim ve öğretim amaçlarını gerçekleştirmek üzere yapılmış bina ve tesislerin tümünü kapsar. Okul müdürü, eğitim ve öğretim etkinliklerini planlarken binadaki bütün bu tesislerin özelliklerini bilir ve bu özelliklere uygun bir planlama yapar. Okulun yerleşim planına uygun hareket edilir. Yerleşim planı yoksa okul yönetimi bina ve tesislerin verimli kullanılmasını sağlayacak bir yerleşim planı hazırlar ve tesisler kullanıma uygun bulundurulur. Bu bölümlerin etkili kullanımı, bakım ve onarımlarının zamanında ve sağlıklı yapılması için çizilmiş uygulama projeleri bulundurulur. Yapılacak her türlü tadilat ve proje değişikliği valilik onayına bağlanır.

Okuldaki her bina birden fazla bölümden meydana geliyorsa, bütün bölümlerin ve odaların adları yazılır, harf ve rakamlarla belirtilir. Okulun her katına veya giriş kapılarına özel isimler verilebilir ve bunlar görülebilecek şekilde yazılır. Okullarda idari odalarla derslik, atölye, pansiyon, spor salonu, toplantı odası, öğretmenler odası, kütüphane, laboratuvar ve benzeri bölümlerin kapı girişlerinde yer alan tabelalar; ilgili bölüm/oda/sınıf kapısı tarafına yüzeyle orantılı olarak yazım kurallarına uygun ve büyük temel harflerle yazılarak monte edilir. Tabelalar, kapı girişlerinin uygun olmadığı durumlarda uygun olan yerlere konabilir. Aynı bölüm veya oda farklı kişilerce ya da farklı faaliyetler için kullanılıyorsa, tabelalar alt alta gelecek şekilde yerleştirilir. Bütün bunlar, Kurum Tanıtım Yönetmeliği hükümlerine uygun olarak yapılır.

Sınıf tabelalarında rakam kullanılarak sınıf düzeyi belirtilir. Bir sınıfın birden fazla şubesinin bulunduğu durumlarda, rakamın yanında alfabetik sıra takip edilerek büyük temel harflere de yer verilir.

Okulların ısıtılmasıyla ilgili önlemler önceden alınır. Okulun kendi imkânlarını aşan bir durum bir üst kuruma bildirilir. Kaloriferinin belgesi olmasına, yakıtın cinsine göre kaloriferin kurallara uygun yakılmasına özen gösterilir.

Okulun elektrik sisteminin belirli aralıklarla kontrol edilmesi, okulun çeşitli bölümlerindeki ve katlardaki elektrik panolarının kapalı tutulması sağlanır ve bu panolardaki sigortaların hangi bölümlere ait olduğu yazılır. Böylece arızalı bölümün tamir ve bakımı zamanında yapılır. Okulun elektrik anahtar ve prizleri sık sık kontrol edilir, elektrik anahtarlarının üzerine “Lüzumsuzsa söndürünüz” yazılı bantlar yapıştırılır.

Okulda su deposunun kontrol edilip belirli zaman aralıklarında temizlenmesi, pis su ve kanalizasyon tesisatlarının kontrol edilmesi, gerektiğinde tamir ve bakımının yapılması önemli sağlık sorunlarının ortaya çıkmasını engeller. İçme sularının sağlık müdürlüğü aracılığıyla sağlığa uygunluğu test ettirilir.

Okulun bölümlerinin sağlık açısından belirli aralıklarla havalandırılması gerekir. Bazı bölümlere imkânlar ölçüsünde havalandırma tesisatı yapılır. Tesisat yapma imkânı yoksa uygun zamanlarda pencereler açılarak havalandırılır.

Pansiyonlu ve yatılı okullarda yatakhane, çamaşırhane, mutfak, yemekhaneler, revir, depo, ambar gibi bölümlerin temizliği önemlidir. Bu alanların sürekli temiz ve bakımlı tutulması gerekir.

Okullar belirli dönemlerde binanın tamamı veya bazı bölümleri boyanır. Sıva, alçı, çam, çerçeve gibi küçük tamiratlarda ihtiyaç duyuldukça yapılır.

BİNA VE TESİSLERİN KULLANILMASI

Okullarda öğrencilere uygun eğitim-öğretim ortamı sağlanması için bina ve tesislerin insan sağlığını koruyacak şekilde düzenlenmesi gerekir. Okul binası ve tesisleri, okul-aile birliği etkinlikleri, Halk Eğitim Merkezi'nin çalışmaları, yerel yönetimlerin çalışmaları, sosyal etkinlikler kapsamındaki öğrenci kulübü ve toplum hizmeti faaliyetleri için uygun şekilde planlanır.

Aynı eğitim bölgesi içinde bulunan okullar, fizikî kapasitesi yeterli olan diğer okulların imkânlarından yararlanır. Fizikî alanları yeterli ve kaynaştırma öğrencisi olan okullarda “kaynak odası”na yer verilir.

Bütün okullarda yazı tahtasının üst kısmına, Atatürk Poster, Atatürk fotoğrafının altında “Mustafa Kemal Atatürk” yazısı ve “1881-1938” tarihleri yer alır. İstiklal Marşı tablosunda, metnin üst tarafında dalgalanan Türk Bayrağı bulunur. Amblemden yer alan meşale alevi, metnin üzerinde filigran olarak yer alır. Gençliğe Hitabe tablosunda metnin üst tarafında Atatürk resmî bulunur. Amblemden yer

alan meşale alevi, metnin üzerinde yer alır. Öğretim yılı süresince öğrenci-öğretmen iş birliği ile geliştirilen ve güncelleştirilen Atatürk Köşesi oluşturulur.

Gerektiğinde kullanılan araçlar, çalışma sonunda yerine kaldırılır. Millî bayramlarda, belirli gün ve haftalarda okullar süslenir. Dersliklerde yeterli sayıda ve aynı standartta duyuru ve öğrenci etkinlikleri için panolar bulundurulur.

Atatürk köşesi, okul binasının girişinde, uygun bir yerde temiz, düzenli, Atatürk'ün hayatını, inkılablarını yansıtacak ve anlamlı bir kompozisyon oluşturacak şekilde düzenlenir ve zamanla geliştirilir. Okul koridorlarında Atatürk'ün eğitim ve diğer konularla ilgili düşüncelerini açıklayan söz, yazı ve resimlerle Tâlim ve Terbiye Kurulunca önerilmiş Türk büyüklerine ait resimlerle Türk tarih ve kültürüne ait levhalar ve haritalar, eğitici ve sanat değeri olan resimler, saat ve takvim ile okul gazetesi bulundurulur.

Öğrencilerin; resim, şiir, kompozisyon gibi etkinliklerle tiyatro, müzik, halk dansları, bayram törenleri ve kutlama günlerine ait çekilmiş fotoğrafları, okul koridorlarındaki panolarda uygun sürelerde sergilenir.

Öğretim programlarında belirtilen ders araç-gereci, imkân bulunduğu takdirde ayrı bir odada düzenli bir şekilde bulundurulur ve kullanılmaya hazır tutulur. Bir oda da okul müzesi olarak kullanılabilir. Okul müzesi için ayrı bir oda bulunmayan okullarda, okulun uygun yerlerinde özel alanlar yapılabilir.

Okulun her katına o kat için bölümler, odalar, derslikler, tuvaletler, giriş ve çıkışları ve o kata ait elektrik şemasını gösteren kat planı hazırlanır ve ilgili koridorun görülebilecek yerine asılır. Kat planında her bölümün adı yazılır, yönler gösterilir. Elektrik şemasında ana hattı kırmızı, priz hattı mavi, aydınlatma hattı siyah ve zayıf akım hattı (hoparlörler) yeşil renklerle birlikte ana sigorta panoları da gösterilir.

Okullarda derslik, atölye, pansiyon, spor salonu, toplantı odası, öğretmenler odası, kütüphane, teknoloji odası, çok amaçlı salon, laboratuvar ve benzeri bölümlerin kullanım planları yapılır ve ilgili bölümün görülebilecek uygun bir yerine asılır.

Öğretim yılının başında okulun öğretmenleri, laboratuvar ve benzeri bölümlerin ihtiyaçları, zümre öğretmenler kurullarında zümre başkanlarının belirlediği araç-gereçler ve okul yönetiminin belirlediği demirbaş ve malzemeler, okul bütçesinden yerel kaynaklardan imkânlar ölçüsünde alınır ve ilgili kişilere teslim edilir. Bütün bu işlemler, Taşınır Mal Komisyonu'nun katkısıyla gerçekleştirilir.

Alınan taşınırların öğretim programlarına yardımcı olacak nitelikte olmasına dikkat edilir. Ders aracı olarak kullanılacak olan taşınırlar, ilgili bölümdeki öğretmen veya öğretmenlere teslim edilir. Okullardaki taşınırların güvenle ve kural-

larına uygun bir şekilde kullanılması için küçük ve özet yönergeler hazırlanır ve taşınırlarla birlikte bulundurulur. Böylece kullanılan araçların doğru ve verimli kullanılması sağlanmış olur.

Okulların koridorlarına, kulüplerin, öğretmenlerin, öğrencilerin yazılarını ve ürünlerini sergileyebildikleri panolar asılır ve gerekli düzenlemeler yapılır.

OKUL TEMİZLİK İŞLERİ

Okul bahçesi, bina, derslikler, spor salonu, yemekhane gibi bütün bölümler, sağlık kurallarına uygun, bakımlı, düzenli ve temiz tutulmalıdır. Temizlik, mutlaka günlük yapılarak haftada bir ya da on beş günde bir genel temizlik yapılmalıdır. Bu durum, okulda öğrencilerin de temizlik konusunda daha duyarlı olmalarını sağlayacaktır. Okul hizmetlileri okulun bütün temizlik işlerinden sorumludur.

Okul müdürü, bina ve tesislerin temizliğini denetler ve gerekli olan temizlik araç ve gereçlerini sağlayarak ilgililere teslim eder. Bu malzemelerin verimli ve tasarruflu kullanılmasına özen gösterilir. Öğretim etkinliklerinde kullanılacak araç ve gereçlerin de temiz olması gerekir. Okul müdürü, hizmetlilere temizlikle ilgili bir çalışma takvimi hazırlanır. Bu takvimde günlük, haftalık ve öğretim yılının bittiği dönemlerde ne yapacakları belirtilir ve zaman zaman güncellenir.

Okulda her bölümde çöp kutuları ve çöp kutusunun büyüklüğüne göre çöp poşeti konulur. Günlük ve bazen arada toplanan çöpler, okul bahçesinin uygun bir yerine konulan ana çöp kutusunda bekletilir. Çöpler alınıncaya kadar yayılması engellenir.

Okulda temizlik konusunda bütün personel ve öğrenciler bilgilendirilir, sorumluluklar hatırlatılır ve sık denetimler yapılır. Bir denetim formu geliştirilebilir ve bu formla temizlik konusunda haftanın ya da ayın en temiz bölümü veya dersliği seçilir, okulda ilan edilir, ödül verilebilir. Bu ve buna benzer birçok özendirici çalışmalarla temizlik konusunda öğrencilerde olumlu tutumlar oluşturulabilir.

OKUL BAHÇESİNİN DÜZENLENMESİ

Okul müdürü, okulun bahçesinin düzenlenmesinde, binanın diğer bölümlerini de göz önünde bulunduracak bir planlama yapmalıdır. Okulun bahçesinin etrafı duvarla çevrilmeli, okul bahçesinin genişçe bir kapısı olmalı ve gerekmedikçe açık bırakılmamalıdır. Okul bahçesinde öğrenciler için ayrılmış alanın genişliği doğrultusunda basketbol, voleybol gibi oyun alanları yapılmalı, bahçe yeterli ise kum havuzu, barfiks, kaydırak gibi araçlar konularak çocuklar için ayrı bir bölüm oluşturulmalıdır. Oyun alanlarının dışında hemen duvardan itibaren

bir bahçe alanı oluşturulabilir. Bu alan bordürle çevrildikten sonra ağaçlandırılıp çim ve çiçeklerle zenginleştirilebilir. Okulu çevreleyen duvar, bütün öğrencilerin katılımını sağlayacak bir planlamayla, özellikle beden eğitim öğretmeni, görsel sanatlar öğretmeni ve okul müdürünün oluşturacağı bir ekiple öğrenciler tarafından boyanabilir. Okul bahçesinin uygun yerlerine çöp kutuları ve atık malzemelerin değerlendirilmesine yönelik ayrı kutular konularak her kutuya atılacak malzemenin cinsini gösteren levhalar yazılabilir. Bahçenin temizliği günlük yapılır, bahçe temizliğine zaman zaman öğrencilerin de katkıları sağlanabilir. Okul bahçesinin düzenlenmesiyle ilgili bütün bu çalışmalar öğretim yılı boyunca her dönemde İlçe Milli Eğitim Müdürlüğü tarafından istenen matbu rapora yazılır ve gönderilir.

TAŞINIR MALLARLA İLGİLİ İŞLER

Okullarda bütün demirbaş eşyalar ve tüketim malzemeleriyle ilgili işlemler, Taşınır Mal İşleri olarak görülür. Okullarda bu işlerden sorumlu memur yoksa müdür yardımcısı veya öğretmenler tarafından okul müdürünün gözetiminde yapılır. Öğretim yılının başında öğretmenler kurulu toplantısında satın alma, muayene ve teslim alma ile sayım komisyonuna Taşınır Mal işlerine yardımcı olmak için öğretmenler seçilir.

Okullarda ayniyat işleri, 2007 yılından itibaren MEBBİS-web sistemi içinde “Taşınır Mal Yönetmeliği Modülü”ne internet ortamından veri girerek yapılmaya başlanmıştır. Öncelikle her okulda üç kişiden oluşan bir sayım komisyonu oluşturularak kurum ambarlarında bulunan bütün taşınırların sayımı yapılır, Taşınır Mal Yönetmeliği Modülü’ne girilerek sisteme kaydedilir. Kaydı yapılan taşınırla ilgili olarak 15 gün içinde üç nüsha çıktı alınır, kurumdaki taşınır kontrol yetkilisi müdür yardımcısı tarafından imzalanır. Bunlardan bir nüshası okulda kalır, bir nüshası İl/İlçe Milli Eğitim Müdürlüğüne gönderilir, diğer nüsha da İl/İlçe Mal Müdürlüğüne gönderilerek sisteme kaydı sağlanır.

Taşınır Mal Yönetmeliği’ne göre taşınırlar şöyle gruplanmıştır:

- 150 (Tüketim Malzemeleri),
- 253 (Makine ve cihazlar),
- 254 (Taşıtlar)
- 255 (Demirbaşlar).

Bu gruplardan Tüketim Malzemeleri dışında kalan üç grup için “Dayanıklı Taşınır” terimi kullanılmıştır. Bu dayanıklı taşınırların takibi için sistem sicil numarasıyla kayıt altına alır. Buraya kütüphanedeki kitapların da aynı şekilde kaydı yapılır.

Sisteme girilen taşınırın raporları üç nüsha alınır. Bir nüshası İl/İlçe Milli Eğitim Müdürlüğüne, bir nüshası bağlı olunan defterdarlığa gönderilir ve bir nüshası da okulda saklanır. Taşınırın bütün giriş ve çıkış kayıtları ile kullanılacak defter, belge ve cetvellerin bilgisayar ortamında tutulması ve düzenlenmesi esastır.

Harcama yetkilisi adına taşınırın teslim alan, koruyan, ilgili yerlerine teslim eden, yönetmelik esaslarına göre kayıtları tutan, bunlara ilişkin belge ve cetvelleri düzenleyen ve bu konularda harcama yetkilisine karşı sorumlu olan personele, “taşınır kayıt ve kontrol yetkilisi” denir. Bu kişiler, sorumlu oldukları ambarları devir ve teslim etmeden görevlerinden ayrılamazlar.

Okula girişi yapılan, ayın şekilde kırılan, bozulan ve çeşitli nedenlerle kullanılamaz hale gelen taşınırın çıkışı da oluşturulan üç kişilik komisyon tarafından hazırlanır ve harcama yetkilisinin onayına sunulur, raporları alınır, ilgili makamlara verilir bir nüshası da okulda saklanır. Kayıtlara alınış tarihi itibarıyla beş yılını tamamlamış ve okulun ihtiyacı olmayan taşınır, bu taşınıra ihtiyaç duyan okullara bedelsiz devredilebilir.

SİVİL SAVUNMA VE GÜVENLİKLE İLGİLİ İŞLEMLER

Okul müdürlerince her yıl Sabotajlara Karşı Koruma Yönetmeliği'ne uygun olarak Sabotajlara Karşı Korunma Planı hazırlanır. Bir örneği milli eğitim müdürlüklerine gönderilir. Okullarda genel olarak sivil savunmayla ilgili iş ve işlemler şunlardır:

- Bakanlıkça gönderilen talimat, direktif ve dokümanların 490 desimal nolu Sivil Savunma Dosyasının düzenli tutulması,
- Gizli ve gizlilik dereceli kısım ve bölümlerde çalışan personel hakkında Millî Eğitim Bakanlığı Güvenlik Soruşturması ve Arşiv Araştırması Yönergesi gereği Güvenlik Soruşturması ve Arşiv Araştırmasının yaptırılması,
- Sivil Savunma ve Sabotajlara Karşı Koruma Planlarının güncelleştirilmesi,
- Yangın ya da diğer acil durumlarda bina, okul ve derslik kullanıcılarının hızla tahliyesini sağlayacak planların yapılması, katlara ve çıkışlara yön levhalarının takılması,
- Yangın dolaplarının önünde eşyalar (dolap, pano, vs.) bulundurulmaması, dolapların bakımlı olması, dolapların dış kapağına kırmızı üzerine beyaz yazı ile “YANGIN” yazılması, yangın hortum, rekor ve vanalarının

TSE standartlarına uygun olması ve bağlantılarının yapılarak her an kullanıma hazır halde bulundurulması,

- Binaların Yangından Korunması Hakkında Yönetmeliğe göre taşınabilir yangın söndürme tüplerinin uygun yerlere zeminden yüksekliği 90 cm.yi aşmayacak şekilde monte edilmesi ve kullanma talimatları ile kontrol etiketlerinin takılması,
- Yangın Talimatı ve Yangın Anında Hareket Tarzı Tablosunun camlı çerçeveye içerisinde herkesin görebileceği yerlere asılması,
- İçinde yalnız Hizmete Özel gizlilik dereceli evrak muhafaza edilebilen masaların üzerine ve kolay görülebilecek bir yerine “Masa Taahhüt Kartları”nın, telefonların üzerine “Bu Telefonla Gizli Gizlilik Dereceli Görüşme Yapılamaz” ibaresinin ve dolapların üzerine yangında kurtarma önceliklerini belirtir etiketlerin konulması,
- Binaların Yangından Korunması Hakkında Yönetmelik ve MEB Yangın Önleme ve Söndürme Yönergesi gereği, elektrik tesisatının yıllık kontrolünün yapılması ve tutanak altına alınması, elektrik panolarında sigortaların otomatik olması, elektrik planının ana panoya yakın yerde camlı dolap içerisinde muhafaza edilmesi, katlarda bulunan elektrik tahliye panolarına koruyucu panel kapaklarının takılması, bu kapaklarının takılması, elektrik ara çekim kabloların antikron kablolar ile çekilmesi,
- Çatı bölümlerine eşya ve malzeme konulmaması, çatı aralarının periyodik olarak kuş gübresi ya da rüzgârın getirdiği pisliklerden temizlenmesi, çatı giriş kapısının kilitli olması ve elektrik tesisatının çekilmiş olması,
- Kalorifer dairesi görevlisinin ateşleyici belgesinin bulunması, brülör meme ve duman boruları ile baca temizliğinin periyodik bakımlarının yapılarak tutanak altına alınması, brülör altlarına atık yakıtların toplanacağı saç tavanın konulması, Personel Çalışma Talimatı ile Kazan Kullanma Talimatının asılması,

Okul demirbaşları, özellikle büro evraklarının saklandığı dolaplar, önem derecesine göre, öncelikle kurtarılmak üzere “Y” harfi bulunan etiketlerle belli edilir. Bunlar, aciliyet durumuna göre kırmızı, sarı, yeşil ve mavi zeminli daire şeklindeki etiketlerdir.

Okul müdürü, okulun tamamını, bir bölümünü veya sadece pahalı ve riskli bulunan cihazları sigorta yaptırabilir. Okul bütçesi, buna imkân sağlıyorsa okulun tamamı sigortalanır.

Okul binası sürekli olarak okul müdürünün gözetiminde olmalıdır. Okul binasının yapısında, ısıtma sisteminde, elektrik ve su tesisatlarında normalin dışındaki durumlar incelenmek üzere bir üst amire bildirilir. Acil bir durum söz konusu ise okul müdürü gerekli her türlü tedbiri almakla yükümlüdür.

Doğal afetler açısından riskli bölgede olan okullar, deprem, sel ve heyelan ve benzeri doğal afetler için bir risk analizi yapmalı ve gerekli önlemleri almalı, bu önlemler okul yönetimini aşacak kapsamda ise konuyla ilgili inceleme yapılması için bir üst amir varsa ilgili diğer kurumlar bilgilendirilmelidir.

ÖĞRENCİ TAŞIMA HİZMETLERİ

Öğrencilerin kamuya açık karayolunda minibüs ve otobüs gibi taşıtlarla evden okula, okuldan eve getirilip götürülmesini, düzenli ve güvenli hale getirmek, bu amaçla taşıma yapacak gerçek ve tüzel kişilerin yeterlilik ve çalışma şartları “Okul Servis Araçları Hizmet Yönetmeliği” kapsamında okul servis araçlarıyla sağlanır.

Okul servis araçlarının kiralanması; her yıl okul-aile birliği yönetim kurulu başkanının başkanlığında, okul-aile birliğinden bir temsilci, okul-aile birliği yönetim kurulunca çocuğu servisle taşınan veliler arasından tespit edilecek dört veli katılımıyla oluşturulacak komisyon tarafından yapılır. Gerçek ve tüzel kişiler, birlikte taşıma hizmeti yapabilirler. Ancak, adlarına tescilli taşıtların koltuk sayısı, taşınacak toplam öğrenci sayısının beşte birinden az olamaz. Bu husus, kiralama aşamasında komisyon tarafından dikkate alınır. Öğrenci velileri, çocuklarını herhangi bir okul servis aracı işleteni ile anlaşarak da taşıtabilirler.

Okul yönetimi ve ilgili komisyon, servis hizmetlerinin sağlıklı, düzenli ve disiplinli bir şekilde yürütülmesine yönelik olarak, aksaklığı tespit edilen hususları, hizmeti yapan servisin bağlı olduğu meslek odalarına en kısa zamanda bildirir. Bu odalar, kendi mevzuatlarınca disiplin işlemlerini yapar ve sonucu okul yönetimine bildirirler.

ÖĞRENCİ PANSİYON HİZMETLERİ

Okul müdürü, kanun, tüzük, yönetmelik ve emirler çerçevesinde pansiyonun yönetim, eğitim ve diğer hizmetlerini yürütmekten sorumludur. Pansiyon görevlileriyle başlıca görevleri şunlardır:

Pansiyon Müdür Yardımcısı: Pansiyon hizmetlerini yürütmek için bir müdür yardımcısı görevlendirilir. Bu müdür yardımcısının görevleri şunlardır:

- Yatılı öğrencilerin disiplin, düzen ve temizliğini sağlamak,
- Evcî çıkacak yatılı öğrencilerin işlemlerini yapmak,
- Etütlerin, zamanında ve verimli olarak yürütülmesini sağlamak,
- Yatılı öğrencilerin ziyaretçi saatlerini ve yerlerini düzenlemek,
- Banyo, çamaşırhane, bulaşıkhaneye, yatakhane, tuvalet ve lavaboların temiz ve tertipli tutulmasını sağlamak,
- Ambardan, tabelaya göre günlük erzak çıkarılmasını ve pişirilmesini kontrol etmek,
- Günlük tabelayı (varsa diyet uzmanı ile) hazırlatmak,
- Belleticilerin nöbet çizelgelerini hazırlatmak ve çalışmalarını denetlemek.

Belleticiler: Öğrencilerin yeme, yatma, dinlenme, eğitim, öğretim, etüt çalışmaları ve benzeri hizmetlerinin yürütülmesinde belletici görevlendirilir. Belleticiler, okuldaki görevli öğretmenlerden, yeterli değilse bölgelerdeki eğitim kurumlarının öğretmenleri arasından istekli olanlara öncelik verilerek, okul müdürünün teklifi ve milli eğitim müdürlüğünün onayı ile görevlendirilir. Belletici öğretmenlerin görevleri şunlardır:

- Öğrencilerin ders saatleri dışında eğitimleri ile ilgilenmek,
- Öğrencilerin etütlerdeki çalışmalarında karşılaştıkları güçlüklerin çözümüne yardımcı olmak,
- Öğrencilerin günlük vakit çizelgelerini uygulamak ve gece bekçilerini kontrol ederek gerekli uyarıları yapmak,
- Yemekhane ve yatakhanelerde öğrencilerin uyku ve yemekleri konusunda gerekli özeni göstermek,
- Çamaşır ve banyo işlerinin zamanında ve düzenli olarak yapılmasını sağlamak,
- Etüt aralarında öğrencileri gözetimi altında bulundurmamak,
- Etütlerde yoklama yapmak, yoklama pusulalarını ilgili müdür yardımcısına vermek,
- Hastalanan öğrencilerin durumunu nöbetçi öğretmen ve idarecilere bildirmek,
- Pansiyona gelen ve gidenlerle ilgilenmek,
- Pansiyon eşyasının korunması ve okul dışına çıkarılmasını önlemek,

- Pansiyon nöbet defterine nöbeti ile ilgili olayları yazmak,
- Gündelik yiyeceklerin tartılarak ambardan tabelaya göre çıkarılmasında, dışarıdan gelen yiyeceklerin muayenesinde hazır bulunmak,
- Önemli disiplin olaylarında okul yönetimini uyarmak, verilen görevleri yapmak.

Sayman Memuru: Sayman mutemedi, pansiyonla ilgili işlerin yürütülmesinden müdür yardımcısına, üzerindeki hesaplar bakımından da bağlı bulunduğu saymana karşı sorumludur. Sayman memurunun görevleri şunlardır:

- Satın alınacak veya satılacak eşya ve gereçlerin eksiltme ve artırma şartlarını ve sözleşme projelerini hazırlamak,
- Paralı yatılı öğrencilerin taksitlerini ve ücretle yemek yiyenlerin paralarını zamanında saymanlığa yatırmak,
- Mutemet sıfatıyla kendisine verilen görevleri, maaş ve hesap işleri ile ilgili işlemleri zamanında yapmak,
- Ödenekleri kanunlara uygun harcamak, bununla ilgili belgeleri “Taşınır Mal Yönetmeliği” ne uygun raporlar, çizelgeler ve tutanakları dosya halinde saklamak,
- Ödenek, maaş vb. ile senet defterlerini tutmak; her ay sonunda ödeme ve gider gerçekleştirme çizelgelerini hazırlamak,
- Günlük pansiyon tabelasını düzenlemek.

Aşçılar: Aşçı, çalışmalarında diyet uzmanına, diyet uzmanı yoksa müdür yardımcısına karşı sorumludur. Aşçının başlıca görevleri şunlardır:

- Günlük tüketim maddeleri tabelasına göre, kendisine teslim edilen bütün besin maddelerini (varsa diyet uzmanının gözetim ve denetimi altında) mevcut listeye göre en iyi şekilde pişirip hazırlamak, kalitesini ve görüntüsünü bozmadan dağıtımını sağlamak,
- Besin maddelerinin bozulmayacak şekilde saklanmasını ve eksiksiz olarak hazırlanmasını sağlamak ve ziyan edilmesini önlemek,
- Mutfakta kullanılan bütün araç ve gereçlerin temizlik ve bakımını yapmak ve gerekli önlemleri almak,

Muayene ve Teslim Alma Komisyonu: Bu komisyon, pansiyonda görevli müdür yardımcısının başkanlığı altında öğretmenler kurulunca bir yıl için seçilen pansiyonda görevli olan iki belletici ve işle ilgili ambar memurundan kurulur. Komisyon alınan eşya ve malzemelerin kabul edilmesi ya da edilmemesi ile ilgili iş ve işlemleri yapar, okul müdürüne onaylatır.

Okul müdürü, pansiyonda görevli müdür yardımcısı, belleticiler, memur ve hizmetliler ile nöbetçi oldukları günlerde öğretmenler pansiyon tabelasına dâhil edilerek ücretsiz yemek yerler.

Pansiyonlarda çalışan öğretmenler ve diğer personel kişi başına düşen günlük ücretin %55'ini ödemek şartıyla pansiyondan öğle yemeği yiyebilirler. Bunların yemek paraları her aybaşında peşin alınır.

Başka okullardan görevli gelen öğretmen ve öğrenci grupları, ücretin tamamını ödeyerek pansiyonda yemek yiyebilirler.

Paralı yatılı öğrencilerinden ücretler, ilk taksidi öğrencilerinin pansiyona kayıt olduğu gün, ikinci, üçüncü ve dördüncü taksitler ise Kasım, Ocak ve Mart aylarının ilk on günü içinde olmak üzere dört taksitte alınır. Taksitini zamanında ödemeyen öğrencinin paralı yatılı öğrencilikle ilişkisi kesilir.

Paralı yatılı öğrencilerin ücretleri ile diğer personel ve gündüzlü öğrencilerin yemek paraları, makbuz karşılığı, sayman mutemetlerince alınarak en geç 48 saat içinde saymanlığa yatırılır. Resmî tatil günleri bu süreye dâhil değildir.

Saymanlıklar, her malî yıl, o yıl içindeki tahsil ettikleri paraları ve yapılan harcamaları gösteren hesap özetini düzenleyerek Millî Eğitim Bakanlığı'na gönderirler. Pansiyonlarda, yılı içinde harcanmayan paralar ertesi yıla devreder.

Pansiyon Sağlık Hizmetleri: Pansiyonun sağlıkla ilgili işleri şunlardır:

- Hafif bir hastalık geçiren öğrenciler revire yatırılır. Uzun süre tedavisi gerekenlerle ateşli ve bulaşıcı hastalıklara tutululardan paralı yatılı olanlar velilerinin yanına, parasız yatılı olanlar ise hastaneye veya pre-vatoryuma veyahut sanatoryuma gönderilir.
- Pansiyonda kalan okul yöneticileri ile öğretmen, belletici ve memur ve hizmetliler hafif hastalıklarında kendi yatak odalarında istirahat edebilirler. Ancak bunların öğrenciye ayrılan yerlerde yatmamaları, ateşli ve bulaşıcı hastalıklara tutuluların okul dışında tedavi edilmeleri gerekir.
- Ders yılı sonunda pansiyonun genel sağlık durumu ve ihtiyaçları, ders yılı içinde öğrenciler arasında çıkan hastalıklarla alınan tedbirleri bildiren bir rapor düzenlenir.

Her gün verilecek yemekler, öğrencinin günlük kalori ve vitamin ihtiyacını karşılamalıdır. Yemek listesi, öğrencilerin istekleri, mevsim, doktor ve diyet uzmanının görüşleri dikkate alınarak düzenlenir. Yemeklerden birer porsiyon, 24 saat buzdolabında bekletilir ve kontrol edilmeden öğrencilere verilmez.

Pansiyonda Tutulacak Kayıtlar: Pansiyon işleriyle ilgili olan defter ve çizelgelerden başka şu defter, çizelge ve dosyalar tutulur:

- Gündelik defteri,
- Ambar esas defteri,
- Ambar hesaplarını denetleme defteri,
- Günlük tabela (yiyecek ve yakacak için ayniyat isteme pusulası yerine kullanılır.),
- “Taşınır Mal Yönetmeliği” ne göre tutulması gereken raporlar, çizelgeler ve tutanaklar,
- Öğrenci taksit defteri, öğrenci taksitleriyle ilgili gönderme pusulalarının örnekleri, alındıların dip koçanları,
- Öğrenci eşya dağıtım defteri,
- Revir defteri,
- Eczane defteri, (ambar esas defterinin yardımcı defteri olarak tutulur.)
- Her gün tabelaya giren öğrenci, memur, öğretmen, belletici ve hizmetli-lerin adlarını belirleyen tabela mevcudu defteri,
- Yatılı öğrenci yoklama defteri.

KOOPERATİF İŞLERİ

Okul kooperatifleri, ortaklarının, yani öğretmen ve öğrencilerin eğitim, öğretim ve ekonomik ihtiyaçlarını, karşılıklı yardım ve dayanışma ile işbölümü yapılarak bir plan dâhilinde çalışmalarını yürütmek üzere kurulur.

Milli Eğitim Bakanlığı tarafından belirlenen esaslara göre düzenlenen okul kooperatifi ana sözleşmesinin, okul müdürü tarafından onaylanmış bir örneği, okulun bulunduğu yerdeki vergi dairelerine müracaat edilerek vergi kimlik numarası alınır. Bankada okul kooperatifi hesabı açılır. Okul kooperatifleri için, okulda herkesin rahatça alış-veriş yapabileceği bir yer ayrılır.

Okulun öğretime başladığı tarihten itibaren bir ay içinde okulun kayıtlı öğrencileri, yöneticileri ve öğretmenler, kooperatife ortak olabilirler. Öğrencilerin üyelikleri için velilerinden izin belgesi alınır.

Okul kooperatifleri, tüzel kişiliği olan bir kuruluştur. Öğrencilerin ve öğretmenlerin ortak olduğu okul kooperatiflerini belirli organlar yönetir. Bu organlar şunlardır:

Genel Kurul: Kooperatifin ortaklarından meydana gelir, kooperatifin en yetkili organıdır. Her yıl Nisan ayının üçüncü haftası içerisinde genel kurul toplanır çalışmalar değerlendirilir ve gelecek dönemin planlaması yapılır. Yönetim ve Denetim Kurulu üyeleri seçilir.

Yönetim Kurulu: Planlanan hizmetlerin yapılmasından, hesapların tutulmasından, gerekli defter ve evrakların, saklanmasından, para ve mal varlıklarının kullanılmasından sorumludur. Denetim Kuruluna hesap verir ve gerektiğinde okul müdürü ve öğretmenlerin görüşlerinden yararlanır. Bütün bu çalışmalar kooperatiften sorumlu öğretmen rehberliğinde yapılır.

Denetleme Kurulu: Okul kooperatifinin bütün çalışmalarını, hesaplarını kontrol eder, varsa eksiklik ve hataların düzeltilmesini sağlar. Okul öğretmenler kurulunca seçilen öğretmenler, denetleme kuruluna rehberlik eder.

- Okul kooperatifinin çalışma saatleri öğrencilerin öğrenimlerini aksatmayacak şekilde Yönetim Kurulunca belirlenir. Bu çalışma saatleri tüm okula duyurulur.
- Okul kooperatifleri öğrencilerin ihtiyaç duyacakları tüm kırtasiye malzemelerini temin etmek ve öğrencilere uygun fiyatla satmak için kurulur ve öğrenciler tarafından çalıştırılır.
- Öğrencilerin birlikte çalışma, sorumluluk alma, hizmet etme anlayışı geliştirmeleri beklenir.
- Okul kooperatifinde satılan malzemelerin dışarıdan daha uygun fiyatla satılması gerekir ve satılan bütün malların satış fiyatları, herkesin görebileceği uygun yerlere asılır bu liste zaman zaman güncellenir.
- Okul kooperatifi, aynı zamanda okulun kooperatif kulübüdür. Bu nedenle diğer kulüplerle işbirliği yaparak gelir getirici faaliyetler yapabilir. Bu faaliyetlerden elde edilen kârlar, çeşitli etkinliklerde kullanılabilir. Ancak kooperatiflerin her zaman öz sermayelerini koruması gerekir.
- Okulda kantin yoksa okul kooperatifi gıda maddeleri satabilir. Satılan gıdalar öğrenci sağlığına uygun ve öğrencilerin doğru beslenmelerine yardımcı olacak ürünler olmalıdır.

KANTİN İŞLERİ

Okulda ihtiyaç duyulan kantin ve çay ocağının Okul Aile Birliği tarafından işletilmesi ya da okul dışından şahıslara kiraya verilmesi sağlanır. Okul kooperatifleri öğrencilerin ihtiyaçlarını karşılamada çeşitli nedenlerle yetersiz kalmaktadır. Özellikle büyük okullarda, kooperatif hizmetleri yetersiz kalmaktadır. Bu nedenle Okul Aile Birlikleri, kantin ve çay ocağı gibi alanların işletilmesi veya okul dışından şahıslara kiraya verilmesi yoluna gider.

Kantin ve benzeri yerler, Devlet İhale Kanunu gereğince pazarlık usulü ile kiraya verilir ve kiralamada taraflarca sözleşme düzenlenir. Kantin ve benzeri yerlerin kira bedeli ve kiralama, valilik/kaymakamlıkça görevlendirilecek il/ilçe milli eğitim müdür yardımcısı/şube müdürü başkanlığında okul müdürü, birlik başkanı, defterdarlık/mal müdürlüğü, gerektiğinde özel idare müdürlüğü temsilcilerinin katılımıyla oluşturulacak ihale komisyonunca yapılır. Katılımcılardan, ustalık belgesi, iş yeri açma gibi belgelerden birine sahip olma şartı aranır.

Okul dışından şahıslara kiraya verilen kantin ve çay ocağının, müdür yardımcısı, birlik başkanı ve bir öğretmenden oluşan komisyonca her ay denetimleri yapılır. Hatalar ve eksiklikler ilgili kişiye bildirilir ve bunları düzeltmesi istenir. Kiracı şahıs okulun kurallarına uymakla yükümlüdür.

DÖNER SERMAYE İŞLERİ

Genelde mesleki ve teknik ortaöğretim kurumlarında, öğrencilerin yaptıkları işlerde pratik beceri kazanmalarını sağlamak, böylece meslek yaşamlarında işle ilgili karşılaştıkları sorunları tanımları ve çözüm üretmeleri konusunda deneyimler kazanmaları için döner sermayeye bağlı çalışmalar yapılır. Döner sermaye işleri, dışarıdan alınacak siparişlere ve hazır üretime göre düzenlenerek öğrencilerin iş yaşamına daha iyi hazırlanmalarını sağlamak amacıyla yürütülür. Alınan siparişlerin öğrencilere iyi beceriler kazandıracak türde olmasına dikkat edilir.

Döner sermayeler, teknik okullarda Bakanlığın izni ile kurulur, yeni kurulan döner sermayelerin işletilebilmesi için ilk etapta Bakanlık tarafından sermaye gönderilir. Bu sermayenin işletilmesi, ilgili okul müdürü ve sorumlu saymanlık görevini yapan döner sermaye saymanına verilir. Bütün döner sermayeler, Devlet Muhasebe Kanunu'na göre yürütülür. Döner sermayelerin, okullarda öğrencilerin becerilerini geliştirmek; öğretmen, öğrenci, diğer personele ek gelir sağlamak, okula araç gereç almak; okulun elektrik, ısınma, su, yıpranma payı ve benzeri giderlerinin karşılanması bakımından birçok yararları vardır. Bunun için döner sermaye çalışmalarının çok iyi planlanması gerekir.

Döner sermaye işleri aşağıdaki kanunların hükümlerine göre yapılır:

- Devlet Muhasebe Kanunu,
- 6445 sayılı Harcırah Kanunu,
- 193 sayılı Gelir Vergisi Kanunu,
- 488 sayılı Damga Vergisi Kanunu,
- 3065 sayılı KDV Kanunu,
- 5018 sayılı Kamu Mali Yönetimi Kanunu,
- Bütçe Kanunu,
- Amme Alacaklarının Tahsili Kanunu,
- Sosyal Sigortalar Kanunu,
- Sayıştay ve Döner Sermaye İşletmeleri Kurulu Kanunları.

ARŞİV HİZMETLERİ

Okullarda kullanılan yazı, evrak, dosya ve defterlerin muhafaza edilmesi ve saklanması gerektiğinde kolayca bulunabilmesi için okulda bir arşiv odası düzenlenir, yoksa evrakın uygun bir şekilde saklanması sağlanır. Evrak, dosya ve defterlerin saklanma süreleri farklı olması nedeniyle arşivlemenin bir plan dâhilinde yapılması, istenilen evrakları ayıklama ve bulma konusunda kolaylık sağlayacaktır.

Okul ve yönetimle ilgili kanun, tüzük, yönetmelik ve genelgeler, okul müdürünün odasında saklanır. Tebliğler Dergileri ciltlenerek kolaylıkla bulunabilecek bir dolapta saklanır. Okullarda öğretim yılı boyunca kullanılan dosyalar ve ilgili yazılar, kolaylıkla bulunabilecek bir dolapta saklanır. Geçmiş yıllara ait personelin ve öğrencilerin hesap işleri, özlük hakları ile ilgili evraklar dosyalanır ve saklanır. Saklanması gerekmeyen evraklar ayrılır. Bu işlem her yıl devam eder.

Arşivlenecek evraklar, yıllara ve cinslerine göre ayrılır, dosyalanır ve dosya kapaklarına arandığında kolay bulunabilmesi için açıklama yazılır. Arşivin düzenli olarak tutulması, ayıklanması ve bakımından sorumlu bir personel okul müdürü tarafından görevlendirilir.

DEPOLAR

Okullarda çeşitli malzemelerin saklandığı depolar bulunur. Okul deposundan sorumlu personelin görevleri şunlardır:

- Satın alınan eşya, araç-gereç, makine ve erzakın tesliminde hazır bulunmak, muayene edilerek kabullerine karar verilen erzak, araç-gereç, eşya ve makineyi ambar veya depoda özenle korumak, tutmak, gerekli olan yerlere usulüne göre vermek,
- Taşınır Mal Yönetmeliği hükümlerine göre demirbaş eşya hakkında gereken işlemleri tamamlamak,
- Sayman mutemedi tarafından düzenlenen tabelaya göre erzakı nöbetçi öğretmenin yanında çıkarmak ve tabelayı imza ettirmek,
- Depo çıkış pusulalarını düzenlemek ve müdüre imzalatılarak malzemeyi vaktinde ilgililere vermek, okula gelen yiyecek ve gercin muayenesi ve teslimi için “ Taşınır Mal Yönetmeliği ” gereğince yapılması gereken işleri izleyip sonuçlandırmak; bu iş ve işlemlerle ilgili belgeleri saklamak,
- Ambar ve depolara giren ve çıkan eşya kayıtlarını, Taşınır Mal Yönetmeliği esaslarına göre zamanında yapmak, malî yılbaşında ambar ve depo sayımları sonunda cetvel ve tutanakları düzenlemek. Ambar memuru bütün bu işlemlerde okul müdürüne karşı sorumludur.

ARAŞTIRMA VE İNCELEME SORULARI

1. Bir işletme ve bürokratik bir örgüt olarak okulun özelliklerini tartışınız.
2. Okulların daha güvenli ve insani ortamlar haline getirilebilmesi için neler yapılması gerektiğini tartışınız.
3. Okulların kaynak sağlama, kaynak geliştirme ve kullanma konusunda karşılaştıkları güçlükleri tartışınız.

DEĞERLENDİRME SORULARI

1. Eğitim ve öğretimde İl Özel İdaresi bütçesinden ayrılan ödeneklerin kullanılması, hangi kanunla düzenlenmiştir?
 - A) 222 sayılı kanun
 - B) 2287 sayılı kanun
 - C) 3797 sayılı kanun
 - D) 2029 sayılı kanun
 - E) 2547 sayılı kanun
2. Aşağıdakilerden hangisi, ilköğretim kurumlarında tutulması gereken defter, dosya ve formlardan biri değildir?
 - A) Başvuru formu
 - B) Öğretmen not defteri
 - C) Öğretmenler Kurulu karar defteri
 - D) Öğrenci kütük defteri
 - E) Zimmet defteri
3. Yürürlükteki İlköğretim Kurumları Yönetmeliği'ne göre "ders yılının başladığı tarihten, sonraki ders yılının başladığı tarihe kadar geçen süreyi" ifade eden kavram hangisidir?
 - A) Ders yılı
 - B) Öğretim yılı
 - C) Yarıyıl
 - D) Takvim yılı
 - E) Eğitim çağı
4. Günümüzde yönetimin önemli bir işlevi, verilerin izlenmesi ve raporlaştırılması olup okullarda MEİS bilgi formuyla aşağıdaki verilerden hangisi sağlanmaz?
 - A) Öğretim şekli
 - B) Şube sayıları
 - C) Personel bilgileri
 - D) Eğitim olanakları
 - E) Üye olduğu dernek bilgileri
5. Milli Eğitim Bakanlığı, Eğitimde Toplam Kalite Yönetimi ile ne/neleri izlemektedir?
 - A) Okulların paydaş memnuniyetini izler
 - B) Düzenlenen konferans ve seminer sayılarını bilir
 - C) Yapılan seminerlere katılımcı sayılarını bilir
 - D) Kazanılan sportif ve kültürel başarıları bilir
 - E) Yukarıdakilerin hepsi
6. Okullardaki bütün bilgiler, Milli Eğitim Bakanlığınca hazırlanan hangi web sistemi ile sağlanır?
 - A) MEİS
 - B) YİBO
 - C) MEBBİS
 - D) E-BURS
 - E) WEB- MAİL

7. Okullarda bir sınıfın birden fazla şubesinin bulunduğu durumlarda;
- A) rakam büyükten küçüğe göre devam eder.
- B) rakamın yanında- alfabetik sıra takip edilerek büyük temel harflere yer verilir.
- C) sınıflara özel isimler verilir.
- D) rakamlar küçükten büyüğe göre sıralanır.
- E) sadece alfabetik sıra izlenir.
8. Aşağıdakilerden hangisi ilköğretim okullarında zorunlu olarak, olması gereken bölümlerden biri değildir?
- A) Atatürk Köşesi
- B) Hizmetli odası
- C) Derslik
- D) Öğretmenler odası
- E) Rehberlik servisi
9. Aşağıdakilerden hangisi okullarda Sivil Savunmayla ilgili yapılan iş ve işlemlerden biri değildir?
- A) Sivil savunma ve sabotajlara karşı koruma planlarının güncelleştirilmesi
- B) Acil tahliye planının yapılması
- C) Yangın talimatlarının çerçeve içinde herkesin görebileceği yere asılması
- D) Kalorifer dairesi görevlisinin ateşleyici belgesinin olması
- E) Yangın tüplerinin zemin katlarda tutulması
10. Aşağıdakilerden hangisi pansiyonlu okullarda tutulması zorunlu kayıtlardan biri değildir?
- A) Revir defteri
- B) Eczane defteri
- C) Yatılı öğrenci yoklama defteri
- D) Ambar esas defteri
- E) Döner sermaye defteri

Cevaplar

1. A	2. A	3. B	4. E	5. E	6. C	7. B	8. B	9. E	10. E
------	------	------	------	------	------	------	------	------	-------

13. BÖLÜM

OKUL-ÇEVRE VE AİLE İLİŞKİLERİNİN YÖNETİMİ

BÖLÜMÜN AMACI

Bu bölümü işledikten sonra aşağıdaki sorulara cevap verebileceksiniz.

1. Okul, toplum ve aile ilişkilerini düzenleyen yasa ve yönetmelikler nelerdir?
2. Paydaş olarak öğrenci, veli ve toplumun okula ve eğitime katılımı ne demektir?
3. Okul aile birliklerinin yapı ve işleyişi nasıldır?
4. Okul, toplum ve aile ilişkilerinin önemi ve işlevi nedir?
5. Okul ve çevresi arasında karşılıklı etkiler ve katkılar nelerdir?

OKUL VE TOPLUM İLİŞKİLERİ

Sosyal sistem yaklaşımı açısından bakıldığında okullar, belirli bir toplumsal çevre içinde yer alır. Eğitim hizmetinin üretilmesi sürecinde okullar, sözkonusu çevreyle karşılıklı etkileşim içinde varlıklarını sürdürürler. Bu süreçte, toplumun ve ailelerin okula aktif bir biçimde katılması gereği, son yıllarda üzerinde sıkça durulan bir konudur. Bu gerekliliğin bazı nedenleri vardır. Bunlardan biri, aile ve toplumun, büyük ölçüde okuldan soyutlanması, çocuğun eğitiminin sadece okula devredilmesi ve bunun bir takım zararlı sonuçlarının anlaşılmasıdır. Yaşanan sosyal sorunların önemli bir kısmının nedeni, eğitimde aranmakta ve bu sorunların çözümü de yine eğitimden ve okuldan beklenmektedir. Diğer yandan eğitimle ilgili kimi sorunlardan da okullar sorumlu görülmekte, bu sorunları çözmede okullar yalnız kalmakta, üretilmesinden kendilerinin sorumlu olmadığı kimi sorunları çözmeleri de okullardan beklenmektedir (Şişman ve Yücel, 2007).

Okul ve toplum, karşılıklı iki ayna gibi olup birbirlerini yansıtırlar, ancak; birinin bütünüyle diğerini etkilemesi beklenemez. Okulun toplumsal görevi, çocuğu sosyalleştirmektir. Okulun politik görevi, yeni yetişen kuşakların toplumdaki devlet sistemine bağlılık göstermesini ve liderlik yetenekleri olan öğrencilerin seçilip eğitilmesini gerçekleştirmektir. Okulun ekonomik görevi ise ekonominin ihtiyacı olan insan gücünü yetiştirmektir (Bursaloğlu, 2000).

Çoğu sosyal ve eğitsel sorunlardan sadece okullar sorumlu olmadığı gibi bu sorunları okulların tek başına çözebilmeleri de mümkün değildir. Öğrencinin başarısı ve okuldan edinmesi beklenen beceriler, büyük ölçüde ailenin ve çevrenin özelliklerine bağlıdır. Okullar, toplumdan ve aileden soyutlanmış bürokratik örgütler değildir. Okul, toplumun malı olan, toplum için var olan bir yerdir. Okulların giderek çevreden ve aileden soyutlanması, onları asli işlevinden de uzaklaştırmakta; okullar, belli yaş gruplarındaki çocukların ve gençlerin günün belli saatlerinde bulunma zorunluluğu hissettikleri yerler olarak görülebilmektedir. Okul dışında, okula alternatif öğrenme yerlerinin ve öğrenme kaynaklarının artması, okulların sadece diploma almak için gidilmesi gereken yerler olarak görülmesine neden olmaktadır.

Çocuğun eğitimi söz konusu olduğunda öncelikle cevaplanması gereken soru, onu eğitime görev ve sorumluluğunun kime ait olduğudur. Söz konusu birey, yani çocuk, öncelikle aileye mi yoksa devlete mi aittir? Bu açıdan modern toplumlarda, modern eğitim ve modern okul anlayışı, belli varsayımlara dayanır. Bunlardan bazıları şöyle sıralanabilir:

- Çocukları ve gençleri eğitmek, devletin asli işlevlerindedir.
- Devletin denetimi dışındaki eğitim, bireysel ve sosyal yönlerden zararlı sonuçlar verir.

- Okullar, çocuklar ve gençler için birer sosyalleşme yeridir.
- Bu sosyalleşmenin temel amacı, onların topluma uyumunu sağlamaktır.
- Okullar, sosyal bütünleşmeyi sağlanmanın temel aracıdır.
- Okullar, bürokratik kurallar aracılığıyla bireylerin davranışlarında benzerlik oluşturur.
- Böylece, toplumda anarşiye neden olabilecek farklılıklar ortadan kaldırılmış olur.
- Farklı aile ve çevrelerden farklı değer ve inançlarla okula gelen çocuklar, okulda sosyalleşir ve bütünleşir.
- Böylece çocuk üzerinde çevrenin ve bazı ailelerin olumsuz etkileri de önlenmiş olur.

Diğer yandan modern toplumlarda toplumun okuryazarlık oranının, genel kültür düzeyinin ve sosyal kalkınmanın gelişmesinin ancak okullar aracılığıyla mümkün olabileceği varsayılır. Modern toplumlarda kamuya ait okullar, aynı zamanda toplumda demokratikleşmenin ve demokrasinin gelişmesinin temel taşlarından biri olarak görülmüştür. Özel okulların ise, sınırlı sayıdaki varlıklı kesime hitap ettiği görüşünden hareketle kamuya ait okulların varlığı, her zaman gerekli ve zorunlu görülmüştür. Temel eğitimin herkes için zorunlu olarak kabul edilmesi, aynı zamanda bunun devlet tarafından sunulması gereken bir hizmet olarak da görülmesini sağlamıştır.

Bugün modern toplumlarda okulla toplumu bütünleştirmenin ve toplumu okula daha çok katmanın yolları aranmaktadır. Bu işbirliğinin tek bir yolu yoktur. Farklı ülkelerde farklı yollarla bu işbirlikleri oluşturulmaya çalışılır. Son yıllarda veliyi ve toplumu bir müşteri gibi görüp ona hizmet etme anlayışı vurgulanmaya başlanmıştır. Veli, kendini müşteri, okulu da bir hizmet sağlayıcı olarak gördüğünde, hizmetin kusurunun sorumlusu olarak okulun görülmesi doğaldır. Oysa eğitim, sorumlulukların paylaşılmasını gerektiren bir konudur. Buna bağlı olarak dünyada olduğu gibi Türkiye’de de çocuk dostu okul, veli dostu okul, toplumun okulu gibi anlayışlar gelişmeye başlamaktadır (Şişman ve Yücel, 2007).

EĞİTİMDE PAYDAŞLARIN KATILIMI

İnsan hakları açısından, her bireyin eğitim hizmetini sağlayan kurumlar üzerinde bir etkileme ve kurumsal süreçlere katılma hakkına sahip olması gerekir. Eğitim yönetimi yönünden adem-i merkeziyetçilik, yani merkezi olmayan yönetim, eğitimle ilgili karar süreçlerine makro ve mikro düzeylerde katılımı gerekli kılar. Karar süreçlerine katılım, demokrasinin gelişmesi açısından da önemlidir. Bu durum, ailelerin tercih hakkına, yerel topluma ve aile kültürüne saygı gibi yönlerden önem taşır.

Eğitimde adem-i merkeziyetçiliğin yararları yanında çeşitli risklerinden de söz edilir. Eğitimde adem-i merkeziyetçilik, temelde eğitim sisteminin daha etkili işlenmesi, daha etkili öğrenmenin gerçekleşmesi içindir. Ancak araştırmalarda eğitimde adem-i merkeziyetçilik ile öğrenmenin kalitesi ve öğrenci başarısı arasındaki ilişkilere yönelik yeterli kanıt bulunamamıştır. Bu tartışmalara bağlı olarak eğitimde adem-i merkeziyetçilik, demokratik yönetim için tek başına yeterli görülmemektedir. Bununla birlikte eğitimde paydaşların katılımına fırsat veren bir eğitim sisteminin ve okulun oluşturulması da gerekli görülmektedir.

Demokratik bir eğitim sistemi, öğrenci, öğretmen ve ailelere karar süreçlerine katılım ve bu süreçleri etkileme fırsatı sağlar. Katılım, birçok konuda insan haklarının gelişmesinde temel konudur. Yerel toplum, okul ve sınıf boyutlarında farklı paydaş gruplarının, eğitimde politika geliştirme, eğitimi planlama, yönetim, finans gibi konularda katılımı söz konusudur. Bu paydaşlar, eğitimle ilgili yöneticiler, sivil toplum örgütleri, öğretmenler, aileler, öğrenciler ve eğitimle ilgili diğer görevlilerden oluşur. Ancak hemen hiçbir ülkede eğitim alanında tam bir katılım söz konusu değildir (SIDA, 2005).

AİLENİN OKULA VE EĞİTİME KATILIMI

Eğitim ve okul yönünden veli katılımı, sadece veli toplantılarına katılmak değildir. Veli katılımı, evde, okulda ve toplumda değişik şekillerde gerçekleşebilir: Ev ortamında velilik, iletişim yoluyla katılım, okul etkinliklerinde gönüllü görev alma, okulda ve evde veli eğitimi, okul yönetim kurullarında görev alma, okula kaynak sağlama, okulu çevrede temsil etme ve tanıtma gibi yollarla olabilir. Araştırmalara göre ilköğretimden orta öğretime doğru ilerledikçe okula veli katılımı ve ilgisi zayıflamaktadır (Şişman ve Yücel, 2007).

Veli katılımı, okul, öğretmen, öğrenci, veli ve toplum yönlerinden çeşitli yararlar sağlamaktadır. Velilerin okula katılımı sağlanırken bunun olumlu bazı sonuçlarının veli tarafından görülmesi de sağlanmalıdır. Çoğu veli, bu katılımın sonucunu göremediğinden katılımın gereksizliğine inanabilir. Yapılan araştırmalar, ailenin okul işlerine katılımının her türünün, öğrencinin akademik başarısını, tavır ve tutumlarını olumlu yönde etkilediğini göstermektedir. En etkili veli katılım biçiminin, velinin evde ve okulda, çocuğun öğrenmesiyle yakından ilgilenmesi olduğu tespit edilmiştir. Araştırmalara göre çocuğuyla birlikte öğrenen, onun ödevlerini takip eden, ödevlerine yardım eden, çocuğa materyal sağlayan, öğretmenle görüşmeler yapan velilerin, çocuğun başarısına katkısı da yüksek çıkmıştır.

Okula gelip gitme, veli toplantılarına katılma, okul görevlileriyle sürekli iletişim içinde olma, okulun işlerine yardımcı olma, okuldaki hizmetlerde ve okul ge-

zilerini organize etmede görev alma gibi faaliyetler, okula ve öğrencilere olumlu katkılar yapmakla birlikte, asıl katkı ev ortamında çocuğun dersleriyle ilgilenme, en önemli veli katılım türü olarak görülmektedir. Veli katılımı, ne kadar erken yaşlarda başlarsa, öğrenciye faydası da o kadar fazla olmaktadır. Ancak velilerin hepsinin bu konuda aynı yeterlilik düzeyine sahip olmadığı da bir gerçektir. Velilerin, öğrencilerin akademik başarısına katkısını hedefleyen temel becerileri kazanması için okulların onlara temel becerileri kazandırma konusunda sorumluluk üstlenmesi ve buna dönük uygulamaların yaygınlaşması beklenmektedir (Şişman ve Yücel, 2007).

Araştırmalara göre aileler, okuldan, kendilerine yönelik çok uzun ve ayrıntılı eğitim programları yerine rehberlik eden, yönlendiren, ihtiyaç duyulduğunda başvurabilecekleri açıklamaları içeren yazılı materyalleri sağlayan, konu temelli, kısa süreli kurslarda pratik beceriler kazandıran veli eğitimini tercih ettiklerini göstermektedir. Uzun süreli, çok ayrıntılı veli kurslarının, öğrenci başarısına fazla katkı sağlamadığı görülmüştür. Ailelerin yoğun ve uzun eğitim kurslarına alınması yerine, öğretmene yardımcı olma, işbirliği yapma, çocuğu yönlendirme konusunda verilecek kursların daha etkili olduğu görülmüştür. Genelde aileler, eğitime işini öğretmenlere bırakarak kendilerini bu konuda bir kolaylaştırıcı olarak görmektedirler (Şişman ve Yücel, 2007).

Okul Aile İşbirliğini Engelleyen Sebepler

Aile-okul işbirliğinin sağlanması günümüzde daha da önemli hale geldiği için, okul-aile ilişkisini etkileyen faktörler üzerinde durmak gerekir. Vural (2004)'a göre bu faktörler şunlardır:

Ana-babaların kendi okul yaşantılarının olumsuzluğu: Başarısız bir okul geçmişi olan, okulu terk etmiş ya da öğretmenlerle olumsuz anıları olan bireyler, çocuklarının okul yaşantılarına ve eğitim sürecine de yeterince katılmamakta ve okuldan uzak durmaktadır. Ailelerin okula yalnızca çocukları ile ilgili olumsuz bir durum olduğunda çağrılmaları da bu olumsuz tutumları pekiştirmektedir.

Ailelerin ekonomik sorunları: Çoğu zaman ailelerin okula çağrılma nedenleri, kendilerinden ekonomik katkılar istenmesidir. Bu yanlış yaklaşım, ailelerin okula sağlayabilecekleri diğer katkıları ortadan kaldırmaktadır. Ekonomik sıkıntılar ailelerin okul etkinliklerine katılımında gönülsüz davranmalarına yol açmaktadır.

Ailelerin okula ayırabilecekleri zamanın kısıtlı olması: Ana-babaların bir işte çalışmaları, mesleki sorumlulukları ve okul etkinliklerinin genellikle çalışma saatleri içinde düzenlenmesi nedeniyle aileler, okula katılım için yeterince zaman ayıramamaktadırlar. Ev kadını olan anneler de diğer çocukların bakımı ve ev işleri

nedeniyle okul-aile işbirliği sürecine katılmak konusunda yeterli zaman bulamamaktadır.

Ailelerin eğitim düzeylerinin düşük olması: Okula karşı olumlu yaklaşıma sahip olsalar bile bazı ana-babalar, eğitim düzeylerinin düşük olması nedeniyle okul etkinliklerinde nasıl bir görev alabilecekleri konusunda güvensiz davranabilirler.

Öğretmenlerin olumsuz tutumları: Öğretmenlerin, ailelerin okula katılım için zamanlarının olmadığı ve bu tür etkinliklere yeterince ilgi duymadıkları şeklindeki algıları, okul-aile işbirliğinin en önemli engellerindedir. Oysa aileler, okula nasıl katkıda bulunabilecekleri konusunda öğretmenlerin yol göstermelerini ve kendilerini somut olarak yönlendirmelerini beklemektedir. Ayrıca bazı öğretmenler, ailelerin sınıfa girmelerinden rahatsızlık duyarak, sınıf içi etkinliklerin yalnızca kendi sorumluluk alanlarına girdiğine inanmaktadır. Öğretmenlerin, ailelerin sınıfta karışıklığa ve dersin gerektiği biçimde yapılamamasına yol açacağından korkmaları da sınıf içi katılımın en önemli engellerinden biridir. Ailelerin, çocuklarının sınıftaki öğrenme sürecine katılımını engelleyen bir diğer tutum, öğretmenin ailelerin sınıf içinde bazı istenmeyen şeyleri görmelerini istememesidir.

Ev ve okul kültürünün farklılığı: Ailelerin ve öğretmenlerin birbirinden farklı kültürel değerlere sahip olması, sağlıklı okul-aile işbirliğinin önemli engellerinden biridir. Okul, ailelerin yaşam biçimi, sorunları, kültürü ve aile yapısına karşı duyarlı değilse, aileler okulda kendilerini yabancı hissetmekte ve gerekli işbirliği ortamı yaratılmamaktadır (Vural, 2004).

Özetle okula ve eğitim sürecine veli ve toplumun katılımı, çeşitli yönleriyle ele alınabilir. Ancak araştırma sonuçlarına göre katılımın ve işbirliğinin her türü yararlı sonuçlar vermektedir. Veli katılımı, evde veli-öğrenci etkileşimi, velinin okul programına ve okul yönetimine katılımı, okulla aile ve yerel toplumun bütünleşmesi gibi çeşitli şekillerde olabilir. Okullardan beklenen, sadece öğrencileri eğitmek olmayıp ev ortamında ailelerin velilik yeterliliklerini geliştirmeye dönük çalışmalar yapmaları, veli-okul-öğretmen arasındaki iletişim ve işbirliğini güçlendirmeleri, velinin okul ve sınıfla ilgili çeşitli etkinliklere katılmasını ve gönüllü görevler almasını sağlamak, onları okul yönetimi süreçlerine katmak, çeşitli kollarında onlardan yararlanma yollarını aramaktır.

VELİNİN OKUL YÖNETİMİNE KATILIMI

Aileler, okulun eğitim-öğretim programı, okul yönetimi, okul performansının değerlendirilmesi gibi çeşitli süreçlere katılabilir. Ancak bu katılım konusunda ilk adımın okuldan gelmesi beklenir. Veli okula gitmiyorsa okul veliye gitmelidir. An-

çak okullar, velilerin okullardaki karar süreçlerine katılmalarına pek sıcak bakma eğiliminde olmayabilir. Okullar velileri, bir paydaş olmaktan çok çeşitli konularda kendilerinden yararlanılabilecek kişiler olarak görme eğilimindedir. Öğretmen-veli görüşmelerinde de öğretmenler, eğitim programıyla ilgili çeşitli konularda velilerden gelen talepleri, “kendi işlerine karışma” olarak görebilmektedirler.

Velileri, sadece okula kaynak sağlama konusunda kendilerinden yararlanılabilecek kişiler olarak görmeyip onların okul yönetiminde de yer almalarının sağlanması, tarafları birbirine yaklaştırmakta, birbirleri hakkında olumlu tutumlar geliştirmelerini sağlamaktadır. Bu durum, tarafların birbirini daha yakından tanımalarını, karşılıklı bir güven ortamının oluşmasını sağlamaktadır. Türkiye’de veli katılımı, önceden planlanmış, yasal alt yapısı olan bir konu değildir. Son yıllarda bu konuda bazı adımlar atılmakta ise de, okullarda veli katılımının beklenen düzeyde olduğu söylenemez. Stratejik planlama yaklaşımının eğitim kurumlarında ve okullarda da gündeme gelmesi, okulun kendi öz değerlendirmesini yapma yanında çevre değerlendirmesini de yapmasını zorunlu kılmaktadır.

Velilerin sosyal ve ekonomik yönlerden çeşitli özellikleri, onların okula katılımını etkilemektedir. Dolayısıyla veli katılımının önünde çeşitli engeller olduğu söylenebilir. Bunlar arasında, okullarda gerekli ortamın hazırlanmaması, gerekli zaman planlamasının yapılmaması, karşılıklı çekimserlik ve güvensizlik gibi nedenler sayılabilir. Okullardan beklenen, öncelikle kapılarını velilere ve topluma açmaları, sıcak bir ilişki, iletişim ve işbirliği ortamının hazırlanmasıdır. Her velinin kendi çocuğunu değerli gördüğü, ona ilişkin beklenti ve hayallerinin olduğu da gözden uzak tutulmamalıdır.

OKULDA DEMOKRASİ VE ÖĞRENCİ KATILIMI

Okulun eğitim ortamı, herkese kapasitesini tanıma ve geliştirme, temel yaşam becerilerini geliştirme, vatandaşlık hak ve sorumluluklarını bilme fırsatı sağlamalı, sivil toplumu oluşturmaya katkıda bulunmalıdır (SIDA, 2005). Avrupa’nın çeşitli ülkelerinde, öğrencilerin haklarını düzenleyen çeşitli yasalar yanında okullarda demokratik ve katılımcı okul anlayışına dayalı çeşitli yapılanmalar (öğrenci konseyi, okul ve sınıf konseyi, öğrenci konferansı, gibi) vardır. Okulda öğrenci katılımı, hem öğrencilerin gelişimi ve öğrenmesi, hem de demokrat vatandaşlık için gereklidir. Bu katılım, öğrenci konseyleri, okul yönetim kurulları gibi yollarla sağlanabileceği gibi sınıf yönetiminde de söz konusudur. Katılım, öğrencilerin bilişsel, sosyal, moral, duygusal, ruhi yönlerden gelişimi, bir takım beceri ve tavırlar geliştirmeleri açısından önemlidir.

Demokratik açıdan öğrencilerin okulda bireysel bazı hakları vardır. Bunlardan birkaçı, katılma, bilgi edinme ve ifade haklarıdır. Bunlar, hem bireysel hem de sosyal haklar kapsamında yer alır. Bunların okul açısından çeşitli açılımları vardır. Örneğin katılım söz konusu olduğunda, bireysel, akran grubu, sınıf, okul, öğrenme içeriği, öğrenme süreci, eğitim programı, okulun eğitim politikaları, okul dışı toplum yönlerinden çeşitli boyutlarda öğrenci katılımından söz edilebilir. Söz konusu katılım, seçime katılım, projelere katılım, problem çözme sürecine katılım gibi çeşitli biçimlerde de gerçekleşebilir.

Buna göre öğrencilerin katılımına dayalı uygulamalar, katılımcı okul ve sınıf yönetimi, katılımcı öğrenme, katılımcı okul yaşamı ve katılımcı sosyal yaşam olmak üzere çeşitli alanlarda söz konusu olabilir. Konuyla ilişkili olarak Avrupa Konseyi tarafından geliştirilen bir proje kapsamında Avrupa okulları için “demokratik okul” kapsamında zorlayıcı olmamak üzere aşağıdaki standartlar geliştirilmiştir (Council of Europe, 2005):

- Okul toplumunun bütün üyeleri, güvenli bir okulda öğrenme hakkına sahiptir. Herkes, olumlu bir öğrenme ve bireysel gelişim ortamının oluşturulmasına katkıda bulunma sorumluluğuna sahiptir.
- Herkes, herhangi bir bireysel ayrımcılık yapılmaksızın eşit muamele görme hakkına sahiptir.
- Herkes, herhangi bir engelleme ve ayrımcılık riski taşımaksızın konuşma özgürlüğüne sahiptir.
- Okul toplumunu oluşturan insanlar, herkesin bireysel hak ve sorumluluklarının farkında olduğundan emindir.
- Demokratik okul, öğrenci, öğretmen, aileler ve okul toplumunun diğer üyelerinin temsil edilmesine dayalı demokratik seçim ve karar verme süreçlerine sahip olup bütün üyeler oy hakkına sahiptir.
- Demokratik bir okulda çatışmalar zorlayıcı olmayan yöntemlerle, okul toplumunun bütün üyelerinin işbirliğine dayalı yapılandırılmış yollarla çözümlenir.
- Her okul, danışmanlık ve arabuluculuk yoluyla çatışmayı önleme ve çözme konusunda eğitim görmüş personel ve öğrencilere sahiptir.
- Okul, içinde yer aldığı bölgenin ve toplumun bir parçasıdır. Okulla ilgili problemlerin önlenmesinde ve çözümünde, bilgi değişiminde bölgesel paydaşlarla işbirliği sağlanır.
- Her türlü baskı ve şiddet, öğrenci ya da okul toplumunun herhangi bir üyesi ile ilgili olmasına bakılmaksızın ivedi olarak araştırılır ve önlenir.

OKUL-AİLE VE TOPLUM İLİŞKİLERİNDE YASAL ÇERÇEVE

Milli Eğitim Temel Kanunu: Çeşitli ülkelerde okulla toplum ve ailenin ilişkilerini düzenleyen yasa, yönetmelik ve örgütler vardır. Okul ve aileler arasında işbirliğinin sağlanması, Türk eğitim sisteminin de temel ilkelerinden biridir. Bu ilke çerçevesinde okullarda, okul-aile birliklerinin kurulması öngörülmüştür. Konu, 1739 Sayılı Milli Eğitim Temel Kanunu'nun 16. maddesinde yer almaktadır. İlköğretim Kurumları Yönetmeliği'nde, okul-aile ve çevre arasında işbirliğinin sağlanmasıyla eğitimde kalitenin geliştirilmesi arasında bir bağ kurulmuş, bu amaçla, okullarda, okul-aile birlikleri ve okul gelişim yönetim ekiplerinin (OGYE) kurulması öngörülmüştür.

Okul-Aile Birliği Yönetmeliği: Okul-Aile Birliği Yönetmeliği'nde, okul-aile birliklerinin kuruluş amacı, görev ve yetkileri, yönetimi ve gelirleriyle ilgili konular düzenlenmiştir. Yönetmeliğe göre, okul-aile birliklerinin görevleri arasında; eğitim-öğretimin geliştirilmesi, ailelerle işbirliğinin sağlanmasını destekleme, okula kaynak sağlama, okul tesislerinin işletilmesi vb. konular yer almaktadır. Daha önce okullarda var olan koruma dernekleri ise kapatılmıştır. Bunların işlevini de okul aile birlikleri üstlenmiştir.

Öğrenci-Veli-Okul Sözleşmesi: Bu sözleşme, İnsan Hakları Evrensel Bildirgesi, Çocuk Hakları Sözleşmesi, Milli Eğitim Temel Kanunu, VIII. Beş Yıllık Kalkınma Planı gibi yasal düzenlemeler kapsamında hazırlanmış olup, öğrenci, veli ve okulun hak ve sorumluluklarının yazılı olduğu bir metindir. Metin, öğrenci, veli ve okul müdürü tarafından imzalanır, bir nüshası öğretilmekte kalır, diğer nüshası velilere verilir. Sözleşme, eğitim-öğretimin geliştirilmesi amacıyla, okul-öğrenci ve veli bütünleşmesini hedeflemekte; okul, öğrenci ve velinin hak ve sorumluluklarını belirten bölümlerden oluşmaktadır. Bu sözleşmeyle ailenin ilgisi okul üzerine çekilmeye çalışılmış ve aileye çocuğun eğitiminde sorumluluk yüklenmiştir. Yasal bir yaptırım olmamakla birlikte ailelerin, öğrencilerin ve okulun sorumluluklarının ve haklarının karşılıklı bilinmesi, okulda verilen eğitim ve öğretim hizmetlerinin başarılı ya da başarısızlığının tek sebebinin okula veya öğrenciye mal edilemeyeceği gerçeği, sözleşmeyle kısmen ortaya konulmuştur.

Öğretmen Yeterlikleri: MEB tarafından yakın zamanlarda hazırlanan "öğretmen yeterlikleri" kapsamında; okul-aile ve toplum ilişkilerine yönelik yeterlikler de öğretmenlerin yeterlik alanlarından biri olarak ele alınmıştır. Bu çerçevede, öğretmenlere, aileleri tanıma, aile katılımını ve işbirliğini sağlama, okulu bir kültür merkezi olarak görme ve topluma yönelik etkinlikler düzenleme, çevre imkânlarından yararlanma vb. roller verilmesi tasarlanmaktadır.

OKUL AİLE BİRLİKLERİ

Öğrencilerin başarılarının artmasında ve öğretimin amaçlarına ulaşmada, toplumun ve öğrenci ailelerinin okula desteği ve okulla işbirliği yapmaları, önemli bir etkidir. Bunun yanında okulda yapılan çeşitli etkinliklerin, öğrenci velilerinin ve çevrenin katkılarıyla gerçekleştirilmesi beklenir. Bu destek ve işbirliğinin devam etmesi için okul yönetimi, öğrenci velileri, öğretmenler bir araya gelerek Okul Aile Birlikleri oluşturulur. Bu konudaki çalışmalar, Bakanlıkça yayınlanan “Okul Aile Birliği Yönetmeliği” hükümlerine göre yürütülür. Bu birlikler, kurulduğu okulun adını alır.

Okullar, öğretim yılı başında düzenlenen öğretmenler kurulu toplantılarında Okul Aile Birliği'nin denetim kurullarında görevlendirilecek öğretmen temsilcilerini, iki asil ve iki yedek üye olmak üzere seçerler. Okul yöneticileri, öğretmenler ve veliler, birliğin doğal üyesidir. Önceki yıllarda başarılı olmuş yöneticiler, öğretmenler ve mezunlara da onur üyeliği verilebilir ve genel kurula katılabilirler. Ancak Okul Aile Birliği'nin organlarında görev alamaz ve oy kullanamazlar. Yönetici ve öğretmenlerin üyeliği, bunların okulla ilişkisinin kesilmesi durumunda, velinin üyeliği ise öğrencinin okulla ilişkisinin kesilmesi hâlinde sona erer.

Okul Aile Birliğinin Organları: Okul Aile Birlikleri, şu organlardan meydana gelir: Genel Kurul, Yönetim Kurulu ve Denetim Kurulu. Okul Aile Birliği, her öğretim yılının en geç Ekim ayının sonuna kadar, yeni açılan okullarda ise okul müdürünün daveti üzerine okulun açıldığı tarihten itibaren en geç iki ay içinde okulda toplanır. Toplantı gündemi, gün ve saati, yeri, en az 15 gün önceden okul ilân panosu ile internet sayfası ve diğer iletişim araçları ile velilere ve öğretmenlere duyurulur.

Toplantı gündemine uygun hareket edilerek, açık oyla toplantı başkanı ve iki yazman seçilir. Bir önceki yılın çalışmaları, yönetim ve denetim kurullarının raporları, tahmini bütçe okunup ibraz edilir ve çoğunluğun kararı ile oylandıktan sonra yeni göreve başlayacak Okul Aile Birliği yönetim ve denetim kurulları, yine oy çokluğuyla seçilir, bütün evraklar ve toplantı tutanakları, yeni yönetime teslim edilir.

Öğretmenler kurulunca seçilen iki asil ve iki yedek öğretmen dışında, genel kurulca veliler arasından seçilen bir asil ve bir yedek olmak üzere üç asil ve üç yedek üyeden oluşan Denetim Kurulu, Okul Aile Birliği Yönetim Kurulunun faaliyetlerini, okulun ihtiyaçları doğrultusunda yaptığı bütün harcamaları (gelir-gider) altışar aylık dönemler halinde, yılda en az iki defa inceler ve sonuçlarını bir rapor hâlinde yönetim kuruluna verir. Okul Aile Birliğinin organlarının tutması gerekli defter, dosya ve belgelerin usulüne uygun tutulması kontrol edilir ve eksiklikler giderilir. Hazırlanan raporu, faaliyet dönemi sonunda genel kurula sunar. Denetim kurulu başkanı, kesintisiz en fazla üç defa seçilebilir.

Okulların bütün ihtiyaçlarının Milli Eğitim Bakanlığı tarafından karşılanmadığı bilinmektedir. Bu gerçekten hareketle, okul müdürleri okulun bazı ihtiyaçlarını karşılamak için Okul Aile Birlikleri aracılığıyla, gelir getirici etkinliklerde

bulunur. Bu etkinlikler sonucunda elde edilen gelirler, okulların çeşitli ihtiyaçlarını karşılamak için kullanılır. Ayrıca Okul Aile Birlikleri, başka kaynaklardan gelir elde etmek, bağışları kabul etmek ve harcamaları yapmak için gerekli iş ve işlemleri yönetmelik hükümlerine uygun olarak yapar.

Okul Aile Birliğinin Görevleri: Okul Aile Birliğinin görevleri ilgili yönetmelikte sıralanmıştır. Bu görevler özetle şunlardır:

- Okulda yardıma muhtaç öğrencileri sınıf öğretmenleri yardımıyla öğretim yılı başında belirler. Bu ihtiyaçları karşılayarak uygun ortam ve zamanda verir.
- Okulun ihtiyaçları belirlenir ve önem sırasına konularak bütçe imkânları doğrultusunda karşılanmaya çalışır. Bina bakım-onarım, malzeme alımı, tamiri, yenilenmesi, nakliye hizmeti, hizmet alımı (güvenlik, temizlik vb.), boya, elektrik, vb. ihtiyaçların alınması, yaptırılması gibi harcamalar, yönetmelik hükümlerine uygun yapılır.
- Okulda yapılacak seminer, kurs ve sınavlar; müzik, tiyatro, spor, sanat, kermes, mezuniyet töreni ve benzeri etkinlikler okul yönetimiyle işbirliği içinde yapılır.
- Toplantı ve tören giderlerine katkıda bulunur.
- Okulun eğitim öğretim işleyişine katkı sağlayacak kurum, kuruluş, belediye, üniversite, sivil toplum örgütleri ile işbirliği yapar.
- Kardeş kurum ve okullarla işbirliği yapar.
- Okullarda açık alan, kantin, salon ve benzeri yerleri kiraya verir veya işletir.
- Okula ve eğitim öğretime katkı sağlayacak her türlü etkinliğe destek sağlar.

Okulların toplum tarafından nasıl algılandığı, okulun toplumu nasıl algıladığıyla ilgilidir. Bu algı, okulun, topluma ve çevreye ne ölçüde yarar sağladığı, iletişim ve işbirliği içine girdiği, demokratik ve şeffaf bir yönetim anlayışı sergilediğine bağlı olarak değişir. Okulların, toplumla iç içe, toplumun gelişmesine katkıda bulunan bir yapıya kavuşması beklenir. Okullar, toplumun ve bulunduğu çevrenin sorunlarına duyarlı olmalı ve bütün imkânlarıyla çevrenin kalkınmasına katılmalıdır. Okul-çevre işbirliği kapsamında çevresinde bulunan sivil toplum kurumları, özel ve kamu kurumları, meslek kuruluşları, belediyeler, yerel ve ulusal basın ve yayın organları, üniversiteler, askeri kurumlar, sendikalar, meslek kuruluşları vb. iletişim ve iş birliği içinde okulun tanınmasını sağlamalı, okullar bu kurumların desteğini almalıdır. Bu destek, okulun başarısını da arttıracaktır. Bu nedenle okulların, ailenin ve sivil toplumun yanı sıra diğer kişi ve kurumlarla etkili bir iletişim ve işbirliği içinde olması, okulun gelişimi açısından önemlidir.

Her okul sistemi, bir çevre içinde yaşar. Okulun genel çevresi, içinde yer aldığı toplumdur. Toplumun sosyal, siyasal, kültürel, yönetsel, ekonomik özellikleri, değişim ve gelişme eğilimi, kaynakları, yasal düzenlemeleri, bilimsel ve teknolojik

gelişmişliği gibi pek çok değişken, dolaylı ve dolaysız olarak okulu etkiler (Başaran, 2000).

Okullar, bir yaşama alanıdır. Okul müdürü, öğretmenler, çalışanlar, öğrenciler, günlük yaşamlarının önemli bir bölümünü okulda geçirirler. Bu nedenle okul, toplumun önemli bir yaşam alanını oluşturur. Okul, okul yönetimi, öğretmenler ve diğer personel, toplumun en çok göz önünde bulunan ve değerlendirilen çalışanlarıdır. Okul, toplumun malı olduğu gibi topluma mal olmalı ve toplumla arasında sıkı bir etkileşim olmalıdır. Bunu gerçekleştirmek için okul, öğrencilere, ailelerine ve bütün çevreye açık olmalı; bütün imkânlarını toplumun kullanımına açmalıdır.

Çevreye Dönük Yapılabilecek Bazı İşler: Ailelerin okula desteğini sağlamak, iletişim ve işbirliğini arttırmak, öğrencilerin okuldaki başarılarına katkı sağlamak amacıyla şu çalışmalar yapılabilir (Şişman ve Yücel, 2007):

- Ailelere yönelik seminer, konferans ve benzeri etkinliklerle bilgilendirme toplantıları yapmak,
- Okulu, her zaman ailelere açık tutmak; kütüphane, atölye, spor salonu gibi bölümlerini onların kullanımına açmak,
- Ailelerle birlikte kermes, panayır, tanışma çayı, mezuniyet günleri veya törenleri gibi etkinlikler düzenlemek,
- Ailelerle birlikte kurum ziyaretleri yapmak; kulüp çalışmalarını, toplum sal hizmet çalışmalarıyla birlikte yürütmek,
- Okullarda velilerle görüşme günleri yapılarak öğretmen ve veli işbirliğini arttırmak,
- Okulların girişlerinde özellikle velilerin görebileceği ilan panoları asarak buralarda öğrencilerin etkinlik, fotoğraf ve başarılarını ilan etmek,
- Okul dergisi, okul gazetesi ve bülteni gibi süreli yayınlar çıkarmak; imkânlar ölçüsünde öğrenci velilerine iletmek ve velilerden okul gezileri, etkinlikler, öğrencilerin performans görevleri, projeleri konularında, kendilerinin yapmayı istedikleri faaliyetlerle ilgili görüşleri almak,
- Ailelerin okula çekinmeden gelebileceği bir okul iklimi oluşturmak,
- Ailelerin, eleştiri, fikir ve önerilerini rahatça iletebileceği bir okul ortamı oluşturmak,
- Bütün bunları yıllık bir plan dâhilinde yapmak.

ARAŞTIRMA VE İNCELEME SORULARI

1. Türkiye’de okul, aile ve çevreyle ilişkilerde karşılaşılan sorunları tartışınız.
2. Okul ve eğitime aile ve toplumun katılımı ile ilgili sorunları tartışınız.
3. Okulların çevre ve topluma karşı sorumluluk ve görevlerini tartışınız.

DEĞERLENDİRME SORULARI

1. **Modern toplumlarda, okulla toplumu bütünleştirmenin temel nedenleri arasında hangisi yer almaz?**
 - A) Toplumu okula daha çok katmak
 - B) Sorumluluğu paylaşmak
 - C) Çevre desteğini almak
 - D) Aile desteğini almak
 - E) Bireyselleştirmeyi hızlandırmak
2. **Öğrencilerin akademik başarısında aşağıdakilerden hangisinin doğrudan etkisi ve katkısı olmaz?**
 - A) Öğretmen
 - B) Öğretim programları
 - C) Veliler
 - D) Yasal düzenlemeler
 - E) Planlı ve verimli çalışma
3. **Aşağıdakilerden hangisi okullarda demokratik ve katılımcı okul anlayışına örnek teşkil eder?**
 - A) Kulüplere öğrenci seçimi
 - B) Sınıf başkanlarının seçimi
 - C) Zümre başkanlarının seçimi
 - D) Okul öğrenci meclisi seçimleri
 - E) Yukarıdakilerin hepsi
4. **Eğitim ve okul yönünden aşağıdakilerden hangisine veli katılımı gerekli değildir?**
 - A) Veli toplantıları
 - B) Okul etkinliklerinde gönüllü görev alma
 - C) Okula kaynak sağlama
 - D) Zümre toplantılarına katılma
 - E) Okulu çevrede tanıtmaya ve temsil etme
5. **“Demokratik Okul” kapsamında aşağıdakilerden hangisi yer almaz?**
 - A) Bireysel ayrımcılık yapılamaz, herkes eşittir
 - B) Bireysel hak ve sorumluluklar söz konusudur
 - C) Karar verme sürecinde herkes oy hakkına sahiptir
 - D) Okul, içinde yer aldığı bölgenin ve toplumun bir parçasıdır
 - E) Okul toplumunun üyeleri, sorunlarını bireysel yollarla çözerler
6. **Okul, aile ve çevre arasında işbirliğinin sağlanması ve toplam kalitenin geliştirilmesi için, okullarda kurulması gereken ekip aşağıdakilerden hangisidir?**
 - A) Okul gelişim yönetim ekibi
 - B) Okul aile birliği
 - C) Denetim ekibi
 - D) Çevre-uyum ekibi
 - E) Performans değerlendirme ekibi

7. Aşağıdakilerden hangisi okul-aile ve toplum ilişkilerini düzenleyen yasal çerçevelerden biri **değildir**?

- A) Milli Eğitim Temel Kanunu
- B) Okul-Aile Birliği Yönetmeliği
- C) Öğrenci-Veli-Okul Sözleşmesi
- D) Anayasa
- E) Öğretmen Yeterlilikleri

8. Okul ile veli arasında işbirliği sağlanamıyor ve veli toplantılarına veliler katılmıyorsa, genel anlamda okul yöneticisi aşağıdakilerden hangisini **gerçekleştirememiştir**?

- A) Okulun yeri ve konumu veliye uzaktır.
- B) Toplantının yeri ve saati veli için uygun değildir.
- C) Toplantının yapılış amacı ve konusu veliye bildirilmemiştir.
- D) Velilere ikram yapılmamıştır.
- E) Toplantı süresi belirtilmemiştir.

9. Okul Aile Birlikleri aşağıda belirtilen kurulların hangilerinden meydana gelir?

- I. Genel Kurul
- II. Yönetim Kurulu
- III. İdare Kurulu
- IV. Denetim Kurulu

- A) Yalnız I
- B) Yalnız II
- C) I ve II
- D) I-II-III
- E) I- II-IV

10. Aşağıdakilerden hangisi Okul Aile Birliğinin görevlerinden biri **değildir**?

- A) Okul ihtiyaçlarını bütçe imkânları doğrultusunda karşılama
- B) Okulda yapılacak kurs, tiyatro, spor, kermes vb. etkinliklerde okul yönetimi ile işbirliği yapma.
- C) Okullarda açık alan, kantin, salon vb. yerleri kiraya verme
- D) Kardeş kurum ve okullarla işbirliği yapma
- E) Performanslarına göre ödül alacak personeli belirleme

Cevaplar

1. E	2. D	3. E	4. D	5. E	6. A	7. D	8. C	9. E	10. E
------	------	------	------	------	------	------	------	------	-------

YARARLANILAN VE YARARLANILABİLECEK KAYNAKLAR

- Açıkalın, A. (1999). *Sosyal, Teknik ve Kurumsal Yönleriyle Okul Yöneticiliği*. Ankara: Pegem.
- Aydın, M. (1998). *Eğitim Yönetimi*. Ankara: Hatipoğlu.
- Aytaç, T. (2000). *Okul Merkezli Yönetim*. Ankara: Nobel.
- Balcı, A. (2001). *Etkili Okul ve Okul Geliştirme*. Ankara: Pegem.
- Başaran, İ. E. (2006). *Eğitim Sistemi ve Okul Yönetimi*. Ankara: Ekinoks.
- Bursalioğlu, Z. (2000). *Okul Yönetiminde Yeni Yapı ve Davranış*. Ankara: Pegem.
- Council of Europe. (2005). *Education for Democratic Citizenship*.
- DPT (2007). *Dokuzuncu Kalkınma Planı*: Ankara: DPT.
- Eğitim-Bir-Sen. (2006). *Türk Eğitim Sisteminde Yeni Paradigma Arayışları- Bildiriler Kitabı- Şişman, M. "Eğitimde Demokratikleşme ve Sosyal Adalet"*, Ankara : Eğitim-Bir-Sen. Yayınları.
- IDEC. 14th Annual International Democratic Education Conference (2006). (<http://www.educationrevolution.org/demschool.html>)
- Kaya, Y. K (1993). *Eğitim Yönetimi*. Ankara: Set Ofset.
- MEB (2005). *Öğretmenlik Mesleği Öğretmen Yeterlikleri Taslağı*. Ankara: MEB
- MEB (2005). *İlköğretim 1-5. Sınıf Programları Tanıtım El Kitabı*. Ankara: MEB.
- MEB (2007). *Okul Yönetimlerini Geliştirme El Kitabı*, Şişman, M. ve C. Yücel. "Okul Çevre İlişkileri". Ankara: MEB.
- Özden, Y. (Editör) (2004). *Eğitim ve Okul Yöneticiliği El Kitabı*. Ankara: Pegema.
- SIDA ((Swedish International Development Cooperation Agency). (2005). *Education, Democracy and Human Rights*. Department for Democracy and Social Development.
- Şişman, M. (1986). *Orta Dereceli Okullarda Okul Aile Birliği Çalışmalarının Değerlendirilmesi*. (Yayımlanmamış Yüksek Lisans Tezi). Eskişehir: A. Ü. Sosyal Bilimler Enstitüsü.
- Şişman, M. (2002b). *Eğitimde Mükemmellik Arayışı: Etkili Okullar*. Ankara: Pegema.
- Şişman, M. ve S. Turan (2004). *Eğitim ve Okul Yönetimi*. Eğitim ve Okul Yöneticiliği (Ed. Yüksel Özden) Ankara: Pegema.
- Şişman, M. ve S. Turan (2003). *Eğitimde Toplam Kalite Yönetimi*. Ankara: Pegema.
- Şişman, M. ve C. Yücel (2007). MEB İlköğretim Genel Müdürlüğü Okul Yönetimlerini Geliştirme Projesi (OYGEP) Ders Notları: MEB (Çoğaltma).
- Taymaz, H. (2000). *Okul Yönetimi*. Ankara: Pegema.
- Turan, S. ve M. Şişman (1999). *Okul Yöneticileri İçin Standartlar: Eğitim Yöneticilerinin Bilgi Temelleri Üzerine Düşünceler*. B. Ü. *Sosyal Bilimler Enstitüsü Dergisi*, 3(4), 68-87, 1999.
- Vural, B. (2004). *Aile- okul birlikteliği*. İstanbul: Hayat Yayınları.
- Yiğit, B. ve M. Bayraktar (2006). *Okul-Çevre İlişkileri*. Ankara: Pegema.

KANUNLAR - KARARNAMELER - TÜZÜKLER-YÖNETMELİKLER - YÖNERGELER - GENELGELER

<u>Kanun</u>	<u>Resmi Gazete</u>	<u>Kanun Adı</u>	
<u>No</u>	<u>Tarih</u>	<u>Sayısı</u>	
2709	09.11.1982	17844	Türkiye Cumhuriyeti Anayasası
4734	15.08.2003	25200	Kamu İhale Kanunu
5816	31.07.1951	7872	Atatürk Aleyhine İşlenen Suçlar Kanunu
3308	19.06.1986	19139	Mesleki Eğitim Kanunu
5253	23.10.2004	25649	Dernekler Kanunu
5519	16.06.2006		Dernekler Kanununda değişiklik yapılmasına dair kanun
657	23.07.1965	12056	Devlet Memurları Kanunu
3071	10.11.1984	18751	Dilekçe Hakkının Kullanılmasına Dair Kanun
6245	18.02.1954	8637	Harcırah Kanunu
5442	18.06.1949	7236	İl İdaresi Kanunu
4357	13.01.1943	5308	İlkokul Öğretmenlerinin Kadrolarına, Terfi, Taltif ve Cezalandırılmalarına ve Bu Öğretmenler İçin Teşkil Edilecek Sağlık ve İçtimai Yardım Sandığı İle Yapı Sandığına ve Öğretmenlerin Alacaklarına Dair Kanun
222	12.01.1961	10705	İlköğretim ve Eğitim Kanunu
2684	19.06.1982	17729	İlköğretim ve Ortaöğretimde Parasız Yatılı veya Burslu Öğrenci Okutma ve Bunlara Yapılacak Sosyal Yardımlara İlişkin Kanun
1702	29.06.1930	1532	İlk ve Orta Tedrisat Muallimlerinin Terfi ve Tecziyeleri Hakkında Kanun
3628	04.05.1990	20508	Mal Bildiriminde Bulunulması ve Rüşvet ve Yolsuzluklarla Mücadele Kanununu
4483	04.12.1999	23896	Memurlar ve Diğer Kamu Görevlilerinin Yargılanması Hakkında Kanun
3797	12.05.1992	21226	Milli Eğitim Bakanlığı Teşkilat ve Görevleri Hakkında Kanun
3423	14.06.1938	3933	Milli Eğitim Bakanlığına Bağlı Mesleki ve Teknik Öğretim Okulları Döner Sermayesi Hakkında Kanun

	16.12.2006	26378	Milli Eğitim Bakanlığı Yönetici ve Öğretmenlerin ders ve ek ders saatlerine ilişkin karar
2698	13.08.1982	17781	Milli Eğitim Bakanlığı Okul pansiyonları Kanunu
3797	12.05.1992	21226	Milli Eğitim Bakanlığı'nın Teşkilat ve Görevleri Hakkında Kanun
1739	24.06.1973	14574	Milli Eğitim Temel Kanunu
1050	09.06.1927	606	Muhasebe-i Umumiye Kanunu
2866	27.07.1983	18117	Öğrencilerle İlgili Bazı Baslı Evrakın Milli Eğitim Bakanlığınca Hazırlanması, Bastırılması ve Satılması Hakkında Kanun
5580	14.07.2007	26434	Özel Öğretim Kurumları Kanunu
237	12.01.1961	10075	Taşıt Kanunu
7201	19.02.1959	10139	Tebliğat Kanunu
430	06.03.1924	63	Tevhidi Tedrisat Kanunu
2911	08.10.1983	18185	Toplantı ve Gösteri Yürüyüşleri Kanunu
2893	24.09.1983	18171	Türk Bayrağı Kanunu
1353	03.11.1928	1030	Türk Harflerinin Kabul ve Tatbiki Hakkında Kanun
5434	17.06.1949	7231	Türkiye Cumhuriyeti Emekli Sandığı Kanunu
2922	19.10.1983	18196	Türkiye'de Öğrenim Gören Yabancı Uyruklu Öğrencilere ilişkin kanun
2429	19.03.1981	17284	Ulusal Bayram ve Tatil Günleri Hakkında Kanunu
2923	19.10.1983	18196	Yabancı Dil Eğitimi ve Öğretimi Kanunu
2860	25.06.1983	18088	Yardım Toplama Kanunu
2547	06.11.1981	17506	Yüksek Öğretim Kanunu
2841	18.06.1983	18081	Zorunlu İlköğretim Çağı Dışında Okuma-Yazma Bilmeyen Vatandaşların Okur-Yazar Duruma Getirilmesi veya Bunlara İlkokul Düzeyinde Eğitim-Öğretim Yaptırılması Hakkında Kanun
573	06.06.1997	23011	Özel Eğitim Hakkında Kanun Hükmünde Kararname

12.12.1984	18603	Memurlar ve Diğer Kamu Görevlileri İle İlgili Bazı Kanunlarda Değişiklik Yapılması Hakkında Kararname
01.09.1951	7899	Türkiye Cumhuriyeti Emekli Sandığı İle İlgili Memurlar ve Hizmetlilerin Sicilleri Üzerine Emekliye Sevkleri Hakkında Kararname
01/3/2007	2594	Millî Eğitim Bakanlığı Bayrak Törenleri Yönergesi
27.01.1995	22184	Milletler Arası Çocuk Haklarına Dair Sözleşme
04.02.1981	17241	Sınırlı Sorumlu Okul Kooperatifi Ana Sözleşmesi
19.02.1993	21501	Millî Eğitim Bakanlığı Teftiş Kurulu Tüzüğü
26.02.1987	19384	Türk Bayrağı Tüzüğü
30.11.1982	17884	Asli Devlet Memurluğuna Atananların Yemin Merasimi Yönetmeliği
01.08.1991	20947	Çıraklık Eğitim Merkezleri Yönetmeliği
16.12.1986	19313	Çıraklık Eğitimi Yönetmeliği
19.12.1975	15443	Devlet Arşiv Yönetmeliği
27.10.1971	13999	Devlet Binaları İşletme, Bakım Ve Onarım Yönetmeliği
14.10.1991	21021	Devlet Harcama Belgeleri Yönetmeliği
09.12.1983	18246	Devlet Lojmanları Yapım ve İşletme Yönetmeliği
03.12.1974	15801	Devlet Memurlarının Çekilmesinde Devir ve Teslim Süreleri Hakkında Yönetmelik
06.06.1974	14906	Devlet Memurları Disiplin Kurulları Yönetmeliği
31.01.1974	14785	Devlet Memurları Geçici Süreli Görevlendirme Yönetmeliği
18.10.1986	19255	Devlet Memurları Sicil Yönetmeliği
10.01.1974	14764	Devlet Memurları Yabancı Diller Eğitim Merkezi Yönetmeliği

11.08.1973	14622	Devlet Memurlarının Tedavi Yardım ve Cenaze Giderleri Yönetmeliği
18.04.1999	23670	Devlet Memurlarının Görevde Yükselme Esaslarına Dair Yönetmeliği
12.01.1983	17926	Devlet Memurlarının Şikâyet ve Müracaatları Hakkında Yönetmelik
26.01.1976	15480	Devlet Memurlarına Yapılacak Giyecek Yardımı Yönetmeliği
19.11.2003	25294	Devlet Muhasebesi Genel Yönetmeliği(Mülga)
27.08.1966	12386	Devlet Tarafından Kullanılan Binaların Yangından Korunması Hakkında Yönetmelik
13.08.1983	18134	Devlet ve Kişilere Memurlarca Verilen Zararların Nev'i ve Miktarlarının Tespiti, Takibi, Amirlerin Sorumlulukları ve Yapılacak Diğer İşlemler Hakkında Yönetmelik
19.12.1975	15443	Desimal Sisteme Göre Dosya Usulü ve Tatbikatına Dair Yönetmelik
24.10.1982	17848	Disiplin Kurulları ve Disiplin Amirleri Hakkında Yönetmelik
04.08.1984	18479	Döner Sermayeli Kuruluşlarda İhale Yönetmeliği
06.07.1984	18450	Emanet İşlere Ait Uygulama Yönetmeliği
13.03.1975	15317	Fazla Çalışmanın Uygulama Esaslarını Gösterir Yönetmelik
28.07.1985	18825	Gençlik ve Spor Kulüpleri Yönetmeliği
04.04.1981	17300	İl Milli Eğitim Disiplin Kurulları Yönetmeliği
04.11.1995	22453	Kamu Binalarının Yangından Korunması Hakkında Yönetmelik
25.10.1982	17849	Kamu Kurum ve Kuruluşlarında Çalışan Personelin Kılık ve Kıyafetine Dair
16.03.1976	15639	Kütüphane ve Dokümantasyon Yönetmeliği
15.11.1990	20696	Mal Bildiriminde Bulunulması Hakkında Yönetmelik

06.02.1981	17243	Memurların Hastalık Raporlarını Verecek Hekim ve Resmi Sağlık Kurulları Hakkında Yönetmelik
28.07.1971	13909	Memur Konutları Yönetmeliği Genel Hükümler
08.03.1990	20465	M.E.B. Arşiv Hizmetleri Hakkında Yönetmelik
25.12.2005	2579	M.E.B Öğretmen Evleri, Öğretmen Evi ve Akşam Sanat Okulları, Öğretmen Lokalleri ve Sosyal Tesisler Yönetmeliği
08.12.1983	18245	M.E.B. Bağlı İlkokul, Ortaokul, Lise ve Dengi Okullarda Burs, Parasız Yatılılık Ve Sosyal Yardımlar Yönetmeliği
30.10.1983	18206	M.E.B. Bağlı Okul Pansiyonları Yönetmeliği
10.08.1999	23782	M.E.B. Bağlı Okul ve Kurumların Yönetici ve Öğretmenlerinin Norm Kadrolarına İlişkin Yönetmelik
04.10.1974	16974	M.E.B. Bağlı Orta Dereceli Okulların Açılma Esasları Hakkında Yönetmelik
23.06.1985	18790	M.E.B. Bağlı Özel Öğretim Kurumları Yönetmeliği
03.06.1991	20890	M.E.B. Disiplin Amirleri Yönetmeliği
04.04.1981	17300	M.E.B. Disiplin Kurulları Yönetmeliği
23.12.2006	26385	M.E.B. Fen Liseleri Yönetmeliği
07.12.1981	17537	M.E.B. İle Diğer Bakanlıklara Bağlı Okullardaki Görevlilerle Öğrencilerin Kılık Kıyafetlerine İlişkin Yönetmelik
26.12.2007	26738	M.E.B. İlköğretim Kurumlar Yönetmeliği
03.07.2002	24804	M.E.B. Mesleki ve Teknik Eğitim Yönetmeliği
27.10.2007	26683	M.E.B. Okul Öncesi Eğitim Kurumları Yönetmeliği
19.01.2007	26408	M.E.B. Orta Öğretim Kurumları Ödül ve Disiplin Yönetmeliği
01.02.2007	26421	M.E.B. Ortaöğretim Kurumları Sınıf Geçme Yönetmeliği

28.01.1995	22185	M.E.B. Öğrenci Disiplin Kurulu Yönetmeliği
27.06.2002	24799	M.E.B. Öğretmen ve Yöneticilerinin Ders ve Ek Ders Saatlerine İlişkin Esaslar
30.07.2004	25538	M.E.B. Sicil Amirleri Yönetmeliği
26.09.2007	26655	M.E.B. Teftiş Kurulu Yönetmeliği
01.07.2003	25155	M.E.B. Yönetici Atama, Değerlendirme, Görevde Yükselme ve Yer Değiştirme Yönetmeliği
22.06.1992	21262	M.E.B. Zihinsel Özürlü Çocukların Eğitim Uygulamaları Yönetmeliği
18.01.2007	26407	Taşınır Mal Yönetmeliği
26.08.1976	15689	Okul Kütüphaneleri Yönetmeliği
28.08.2007	26627	Okul Servis Araçları Yönetmeliği
26.11.1992	21417	Öğretmenler Günü Kutlama Yönetmeliği
12.09.1984	18513	Resmi Mühür Yönetmeliği
11.07.1981	17397	Sakatlık İndiriminden Yararlanacak Hizmet Erbabının Sakatlık Derecelerinin Tespit Şekil ve Uygulaması Hakkında Yönetmelik
01.10.1981	17475	Ulusal ve Resmi Bayramlarda Yapılacak Törenler Yönetmeliği
14.09.1985	18868	Yabancı Dil Eğitimi ve Öğretimi Yönetmeliği
27.12.1999	23919	Yardım Toplama Esas ve Usulleri Hakkında Yönetmeliği
11.01.2004	25343	M.E.B. Eğitim Kurumları Yöneticilerinin Atama ve Yer Değiştirme Yönetmeliği
02.12.2004	25658	Değişikliğin Yayımlandığı Resmi Gazete
04.03.2006	26098	Değişikliğin Yayımlandığı Resmi Gazete
13.01.2005	25699	M.E.B İlköğretim ve Ortaöğretim Kurumları Sosyal Etkinlikler Yönetmeliği
06.02.1998	23250	M.E.B. Aday Memurları Yetiştirilmesine İlişkin Yönetmelik
15.03.1993	2378	M.E.B. Açık Öğretim Lisesi Yönetmeliği
Ekim 1998	2493	M.E.B. Anadolu Öğretmen Lisesi Yönetmeliği

20.09.2002	24882	M.E.B. Bağlı Her Derecedeki Resmi ve Özel Öğretim Kurumlarına Ad Verme Yönetmeliği
22.04.2004	25441	M.E.B. Bağlı İlkokullar, Ortaokullar, Liseler ve Dengi Okullarda Parasız Yatılılık Ve Sosyal Yardımlar Yönetmeliği
12.09.1981	2105	M.E.B. Bağlı Kurumlardaki Görevlilerle Öğrencilerin Kılık-Kıyafetlerine İlişkin Yönetmeliği
09.08.2006	26254	M.E.B. Kurum Tanıtım Yönetmeliği
25.07.2001	24473	M.E.B. Bağlı Okul Pansiyonları Yönetmeliği
30.12.1985	2202	M.E.B. Bağlı Özel Eğitim Okulları Yönetmeliği
28.11.2007	26714	M.E.B. Ders Kitapları ve Eğitim Araçları Yönetmeliği
24.10.1994	2417	M.E.B. Hizmet İçi Eğitim Yönetmeliği
09.09.1985	2195	M.E.B. Mensuplarına Takdir ve Teşekkür Belgesi Verilmesine Hakkında Yönetmelik
13.02.1995	2424	M.E.B. Milli Eğitim Müdürlükleri Yönetmeliği
31.05.2005	25831	M.E.B. Okul Aile Birliği Yönetmeliği
01.01.1996	2446	M.E.B. Sosyal Ve Kültürel Yarışmalar Yönetmeliği
13.05.1991	2336	Okul Spor Kolları Yönetmeliği
24.12.1973	1772	Okulların Merasim Geçişi Yönetmeliği
05.06.1967	1455	Okullarda Çıkartılacak Dergi, Gazete, Yıllık Hakkında Yönetmelik
16.12.1985	2201	Öğrencilerle İlgili Bazı Basılı Evrakın Milli Eğitim Bakanlığınca Hazırlanması Bastırılması ve Satılması Hakkında Yönetmelik
17.04.2001	24376	M.E.B Rehberlik ve Psikolojik Danışma Hizmetleri Yönetmeliği
07.02.1994	40	Resmi Yazışma Kurallarını İle İlgili Esaslar Genelgesi

01.02.1982	2105	Kamu Kurum ve Kuruluşlarında Emniyet ve Kaza Önleme Talimatı
06.11.1995	2442	Atatürk'ü Anma ve Gençlik ve Spor Bayramı Yönergesi
16.03.1992	2354	Kütüphane Haftası Kutlama Yönergesi
08.05.1995	2430	M.E.B. Arşiv Hizmetleri Yönergesi
471	128	M.E.B. İmza Yetkisi Yönergesi
...03.2001	2522	M.E.B. İzin Yönergesi
11.2006	2506	M.E.B. Mensuplarına Takdir ve Teşekkür Belgesi Verilmesi Hakkında Yönerge
06.10.1986	2218	M.E.B. Okul Müzeleri Yönergesi
05.10.2007	26664	M.E.B. Orta Öğretim Kurumları Sınıf Geçme ve Sınav Yönetmeliği
04.2004	2559	M.E.B. Öğrencileri Yetiştirme Kursları Yönergesi
06.12.1989	2302	M.E.B. Personelin Aylıkla Ödüllendirilmesi Hakkında Yönerge
05.12.1994	2420	M.E.B. Taşımali İlköğretim Yönergesi
21.03.1977		'Atatürk Köşeleri' Konulu Genelge
29.02.1982		'Atatürk'ün Gençliğe Hitabesi' Konulu Genelge
09.11.1989		Ders Dışı Eğitim ve Öğretim Faaliyetleri Hakkında Genelge
09.05.2006		M.E.B. Öğretmenlerin Atama ve Yer Değiştirme Yönetmeliği
25.04.1983		Disiplin Hükümlerinin Uygulanması Konulu Genelge
02. 09.2008	60	Kaynaştırma Yoluyla Eğitim Uygulamaları Konulu Genelge
11.04.1994	2407	M.E.B. Eğitim ve Dinlenme Kampları Hakkında Genelge
10.12.2004	91	M.E.B. Eğitim Kurumları Yönetici Atama Genelgesi
19.10.2005	25971	Anadolu Liseleri Yönetmeliği
23.12.2006	26385	Sosyal Bilimler Lisesi Yönetmeliği

	23.12.2006	26385	Fen Liseleri Yönetmeliği
	23.12.2006	26385	Anadolu Güzel Sanatlar Liseleri Yönetmeliği
	20.06.2007	26558	Spor Liseleri Yönetmeliği
	12.11.2007	27442	Orta Öğretime Geçiş Sistemi Genelgesi
	13.01.2005	25699	Millî Eğitim Bakanlığı İlköğretim ve Orta Öğretim Kurumları Sosyal Etkinlikler Yönetmeliği
	0.10. 2005	2577	Millî Eğitim Bakanlığı Orta Öğretim Kurumları Öğrenci Nakil ve Geçiş Yönergesi
	25.06.2009	5917	Bütçe Kanununda Yer Alan Bazı Hükümlerin İlgili Kanun ve Kanun Hükmünde Kararnamelere Eklenmesi ile Bazı Kanun ve Kanun Hükmünde Kararnamelerde Değişiklik Yapılmasına İlişkin Kanun
KHK/ 632	04.06.2011	27954	Devlet Memurları Kanununun 4 üncü Maddesinin (B) Fıkrası ile 4924 Sayılı Kanun Uyarınca Sözleşmeli Personel Pozisyonlarında Çalışanların Memur Kadrolarına Atanması Amacıyla Devlet Memurları Kanununda Değişiklik Yapılmasına Dair Kanun Hükmünde Kararname
6287	11.04.2012	28261	İlköğretim ve Eğitim Kanunu İle Bazı Kanunlarda Değişiklik Yapılmasına Dair Kanun
	09.05.2012	B.08.0. ÖKM.0.00. 00.00./401	12 Yıllık Zorunlu Eğitime Yönelik Uygulamalar İle İlgili Genelge
6287	30.03.2012		İlköğretim ve Eğitim Kanunu ile Bazı Kanunlarda Değişiklik Yapılmasına Dair Kanun
	05.06.2012	28314	Onuncu Kalkınma Planı Hazırlıkları İle İlgili 2012/14 Sayılı Başbakanlık Genelgesi