

ORTAÖĞRETİM GENEL MÜDÜRLÜĞÜ

ORTAÖĞRETİM İZLEME VE DEĞERLENDİRME RAPORU-2016

Editör
Hacı Ali OKUR

Hazırlayanlar:

Yasin ELÇİ
Pınar SELÇUK SÜZME

Rukiye YILDIZ
Yusuf CANBOLAT

Osman ÇELİK

Temmuz, 2016

Ankara

SUNUŞ

Eğitim politikalarının ve uygulamalarının izlenmesi ve

değerlendirilmesi son yıllarda Türkiye’de ve dünyada

önemli bir eksen olarak güncellik kazanmaktadır. Bu

durum uzun yıllar gözlem ve deneyime dayalı olarak

yürütülen izleme faaliyetlerinin daha teknik ve kapsamlı

bir zeminde yürütülmesini gerekli kılmaktadır.

Ortaöğretim Genel Müdürlüğü olarak bu doğrultuda

izleme ve değerlendirme faaliyetlerini başlangıçtan

itibaren titiz bir biçimde yürütme amacını taşımaktayız.

Eğitimin çok boyutlu yapısını analitik bir biçimde değerlendirme imkânını sunan izleme ve

değerlendirme raporları hem bir eğitim öğretim yılının değerlendirilmesi açısından hem de

tematik raporlar aracılığıyla hedef ve önceliklerimiz kapsamındaki konularda derinlemesine

bulgu elde etme bağlamında önemli bir konumdadır. Bu kapsamda daha önce tamamladığımız

izleme ve değerlendirme çalışmalarının örnek teşkil ettiğini aldığımız dönütlerden anlamış

bulunmaktayız.

Bu ve sonraki izleme ve değerlendirme çalışmalarımızın ortaöğretim politikalarına ve

uygulamalarına beklenen katkıyı sunacağından emin olarak çalışmanın ortaya çıkmasında

görev alan çalışma arkadaşlarıma ve destekleriyle çalışmanın zenginleşmesine katkı sunan

öğretmen ve yöneticilerimize teşekkür ederim.

 Ercan TÜRK

 Genel Müdür

İÇİNDEKİLER

1. GİRİŞ .. 1

1.1. Araştırmanın Modeli .. 6

1.2. Evren, Örneklem ve Çalışma Grubu .. 6

1.3. Ölçme Araçları .. 7

1.4. Verilerin Toplanması ... 8

1.5. Verilerin Çözümlenmesi ve Yorumlanması .. 8

2. BULGULAR VE YORUM .. 9

2.1 Öğrenci Devamsızlığı ... 9

2.2 Akademik Başarı .. 24

2.3 Temel Liselere Geçiş .. 40

2.4 Teknolojinin Amacına Uygun Kullanımı ... 55

2.5 Öğrenci Disiplin Durumu ... 74

3. SONUÇ VE ÖNERİLER .. 89

3.1. Öğrenci Devamsızlığı .. 89

Sonuçlar .. 89

Öneriler ... 91

3.2. Akademik Başarı ... 92

Sonuçlar .. 92

Öneriler ... 93

3.3. Temel Liselere Geçiş ... 94

Sonuçlar .. 94

Öneriler ... 95

3.4. Teknolojinin Amacına Uygun Kullanımı .. 95

Sonuçlar .. 95

Öneriler ... 97

3.5. Öğrenci Disiplin Durumu .. 97

Sonuçlar .. 97

Öneriler ... 98

KAYNAKÇA ... 99

1

1. GİRİŞ

Ülkemizde eğitimin niteliğinin artırılmasına, genç insan gücümüzün, bilgi toplumunun

ihtiyaç duyacağı donanımda yetiştirilmesine ve fırsat eşitliğinin sağlanmasına yönelik

Bakanlığımızca çok önemli çalışmalar yürütülmektedir. Okullaşma oranlarının artırılmasına

yönelik çalışmalar; zorunlu eğitim yılının 12 yıla çıkarılması, ders kitaplarının ücretsiz

dağıtılması, etkileşimli tahtaların kurulması, öğrencilere ücretsiz tablet dağıtılması ve öğretim

programlarının güncellenmesi bu kapsamda eğitimin kalitesinin artırılmasına ve eğitimde

fırsat eşitliğinin sağlanmasına yönelik yürütülen önemli çalışmalardandır. Ancak sunulan

hizmetlerin kalitesi ve sağlayacağı faydanın maksimum seviyeye çıkarılması büyük oranda

paydaşları tarafından kabul görmesine bağlıdır.

Bu çalışmanın amacı 2015-2016 eğitim öğretim yılını ortaöğretim düzeyinde

değerlendirmektir. Bu amaçla üst politika belgelerinde yer alan ve güncel olarak eğitim

camiasının gündeminde yer alan başlıklara odaklanılmıştır. Bu başlıklar:

 Öğrenci devamsızlığı,

 Akademik başarı,

 Temel liselere geçiş,

 Teknolojinin amacına uygun kullanımı,

 Öğrenci disiplin durumudur.

2015-2016 eğitim öğretim yılında genel müdürlüğümüzün öğrenci devamsızlığı,

akademik başarı, temel liselere geçiş, teknolojinin amacına uygun kullanımı, öğrenci disiplin

durumu ile ilgili çalışmaları devam etmektedir. Bu çalışmalardan bazıları şunlardır:

 Günümüzde teknolojinin ve gelişmiş ders materyallerinin derslerde etkin bir şekilde

kullanılması daha da önem kazanmıştır. Ancak bütün bu gelişmeler ders kitabına olan

ihtiyacı ortadan kaldırmamıştır. Hali hazırda ders kitapları önemli bir öğretim

materyali olarak kullanılmaya devam etmektedir. Ders kitaplarının niteliğini arttırmak

üzere yürütülen çalışmalarda öncelikle öğretmenlerin görüşüne ihtiyaç duyulmuştur.

Bu amaçla Genel Müdürlüğümüze bağlı okullarda okutulan ders kitaplarını

incelemeye yönelik üç farklı çalışma gerçekleştirilmiştir. Bu çalışmalarda tüm devlet

kitapları ve özel sektör kitapları incelenerek gerekli düzeltmeler yapılmış ve ilgili

birimlere gönderilmiştir. Ayrıca bu çalışmada kitapların etik açıdan incelenmesi de

geçekleştirilmiştir.

2

 Tüm ortaöğretim programları ile ilgili güncelleme çalışmaları devam etmektedir.

 Genel Müdürlüğümüze ait 40 öğretim programı etik açısından incelenmiş olup gerekli

revize işlemleri devam etmektedir.

 Millî Eğitim Bakanlığı Ortaöğretim Kurumları Yönetmeliği’nin uygulama sonrası

sahadaki yansımaları her aşamada alınmakta; uygulayıcıların görüş ve önerileri

yapılan çalıştaylarda değerlendirilerek ihtiyaçlar doğrultusunda Yönetmelikte yapılan

değişikliklere yansıtılmaktadır.

 Millî Eğitim Bakanlığı Sosyal Etkinlikler Yönetmeliği’nin güncellenmesine yönelik

çalışmalar diğer Bakanlık birimleriyle iş birliği içerisinde sürdürülmektedir. “Millî

Eğitim Bakanlığı Uluslararası Yarışmalarda Derece Alan Ekip ve Öğrencilerin

Ödüllendirilmesine İlişkin Yönerge” ile ilgili olarak Bakanlığımızın ilgili birimlerinin

görüşleri alınarak taslağa yansıtılmış bu çerçevede Yönergeyle ile ilgili gerekli

değerlendirmeler yapılarak tamamlanarak yayınlanmıştır. “Kurum Açılması ve

Kapatılmasına İlişkin Esaslar” ile “Millî Eğitim Bakanlığına Bağlı Kurumlara Ait

Açma, Kapatma ve Ad Verme Yönetmeliği” güncellenip birleştirilerek tek bir

Yönetmelik çatısı altında yeniden düzenlenmiş ve ilgili birimlerin görüşüne

sunulmuştur. Alınan görüşler çerçevesinde yönetmeliğin tamamlanmasına yönelik

çalışmalar devam etmektedir.

 “Millî Eğitim Bakanlığına Bağlı Resmî Okullarda Yatılılık, Bursluluk, Sosyal

Yardımlar ve Okul Pansiyonları Yönetmeliği” taslağına ilişkin düzenleme çalışmaları

sonuçlandırılmıştır. Alınan görüşler doğrultusunda Yönetmelik taslağına son şekli

verilerek yayınlanmak üzere gerekli süreç başlatılmıştır.

 Ekim 2015 Kurum İdari Kurulu kararları doğrultusunda Bakanlığımız birimleri

bilgilendirilmiş ve valiliklerimize gerekli talimat verilerek “Engelli çocuğu bulunan

öğretmenlerin haftalık ders programları ile nöbetlerinin belirlenmesi” kararı ile

çocuklarına bağlı özel durumları bulunan öğretmenlere gerekli kolaylığın yapılması

sağlanmıştır. Ortaöğretim Mevzuatına ilişkin doküman kitap olarak basımı

gerçekleşmiş okul yöneticilerimiz olmak üzere tüm eğitim yöneticilerimizin hizmetine

sunulmuştur.

 Millî Eğitim Bakanlığı 2015 - 2019 Stratejik Planı” doğrultusunda Genel

Müdürlüğümüzle ilgili belirlenen hedeflere/öngörülere uygun olarak hazırlanan

performans göstergeleri ve faaliyetler, Genel Müdürlüğümüzün yetki, görev ve

sorumluluk alanında değerlendirilerek hazırlanmıştır. Ayrıca Genel Müdürlüğümüz

3

koordinesinde bulanan ya da paydaş olarak katkı sağlanan eylem planları ve stratejik

planlarla ilgili çalışmalar sürdürülmektedir.

 Ortaöğretim Genel Müdürlüğü çalışma alanı kapsamında akademik başarıya yönelik

çeşitli çalışmalar yürütülmektedir. Bu kapsamda, 2015 yılında, yükseköğretime geçişte

YGS uygulamasının başladığı 2010 yılından 2014 yılına kadar beş yıllık YGS verileri

okul, il ve ülke düzeyinde analiz edilmiş, analiz sonuçları il bazında raporlaştırılmış ve

il millî eğitim müdürleriyle ayrı ayrı gerçekleştiren toplantılarda paylaşılmıştır.

 7-11 Mart 2016 tarihleri arasında, Bakanlığımız politikaları doğrultusunda Genel

Müdürlüğümüz 2016 yılı hedef ve öncelikleri kapsamında; “Öğretim Programları ve

Ders Kitapları”, “Yöneticilerin Eğitimi ve Mesleki Gelişimi”, “Değerleri Eğitimi ve

Mesleki Etik”, “Eğitimin Niteliğinin Artırılması ve Okullar Arası Kalite Farkının

Azaltılması”, “Güvenli Okul, Okulların Cazibe ve Öğrenme Merkezi Hâline

Getirilmesi”, “Okulların Donatım Standartlarının Yükseltilmesi”, “Ortaöğretim

Pansiyon Kapasitesinin ve Hizmet Kalitesinin Artırılması”, “Eğitimde Teknolojik

Araçların Daha Yoğun Kullanılması”, “Öğrenci Yeterlilik Düzeylerinin OECD

Ortalamalarının Üzerine Çıkarılması”, “Türkçenin Doğru ve Etkili Kullanımına Daha

Fazla Önem Verilmesi ve Öğrencilere Okuma Alışkanlığının Kazandırılması” ,

“Yabancı Dil Öğretimi” temalarına odaklanılmıştır. Her bir tema için 15 kişiden

oluşan çalışma grupları oluşturulmuş ve belirlenen problemlere ilişkin çözüm önerileri

ışığında eylem planları hazırlanmıştır. Çalışmada merkez ve taşra teşkilatı yöneticileri,

öğretmenler ve akademisyenlerin katkılarıyla eğitimde akademik başarıyı da içeren

mevcut durum analizi ve çözüm önerilerine ilişkin rapor yazılmış ve eylem planı

hazırlanmıştır.

 e-Müfredat Projesi kapsamında “Yıllık Plan Modülü” hazırlık çalışmaları

tamamlanmış ve 2015-2016 eğitim ve öğretim yılında pilot okullarımızda uygulamaya

konulmuştur.

 01/07/2015 tarih ve 29403 sayılı Resmî Gazete’ de yayımlanan Millî Eğitim Bakanlığı

Ortaöğretim Kurumları Yönetmeliğinde yapılan son değişiklikte Yönetmeliğin

özellikle disiplinle ilgili hükümlerinde köklü değişikliklere gidilmiş ve yapılan bu

değişiklikler medya ve kamuoyunda ciddi değerlendirmelere konu olmuştur. Bu

bağlamda “Ortaöğretim Genel Müdürlüğüne Bağlı Okullarda Yaşanan Disiplin

Sorunları ve Çözüm Önerileri” konulu çalışma yapılmıştır. Çalışmanın birinci

aşamasında okullar ziyaret edilerek Ortaöğretim Kurumları Yönetmeliği’nin ilk

4

uygulayıcısı konumunda bulunan yönetici, öğretmen ve rehber öğretmenlerimizle

görüşmeler yapılmıştır. Çalışmanın ikinci aşamasında ise elde edilen veriler nitel

analize tabi tutularak raporlaştırılmıştır.

 Genel Müdürlüğümüz personeli ile il/ilçe millî eğitim müdürlüklerinde görev yapan

ortaöğretimden sorumlu 105 şefin katılımıyla “Bilgi Paylaşımı ve Değerlendirme”

çalışması yapılmıştır.

 Hükûmetimiz ve Birleşmiş Milletler Çocuklara Yardım Fonu (UNICEF) iş birliğinde

hazırlanan Ülke Programı Eylem Planı (2011-2015) kapsamında Genel

Müdürlüğümüz ve UNICEF iş birliği ile risk altında olan öğrencilerin

devamsızlıklarının ve örgün eğitim dışına çıkmalarının önlenmesi amacıyla 9. sınıf

öğrencilerine 21. yüzyıl becerilerinin kazandırılmasına yönelik bir “Müdahale Modeli”

hazırlanmıştır. Bu müdahale modeli ile 21. yüzyıl becerileri arasında yer alan iletişim,

sorun çözme, karar verme, hedef belirleme, kariyer, etkin öğrenme, motivasyon,

yılmazlık, istihdam ve girişimcilik ile sportif etkinliklerde ekip oluşturma becerilerinin

müfredat dışı etkinliklerle öğrencilere kazandırılması hedeflenmiştir.

 9. sınıflar öğrenci devamsızlığının yoğun olarak gerçekleştiği bir sınıf düzeyidir.

Ortaöğretim kurumlarında eğitim-öğretime yeni başlayan 9. sınıf öğrencilerine, eğitim

yılı başında okulun fiziki, sosyal ve idari birimlerini, kurallarını ve işleyişini tanıtmak

amacıyla Ortaöğretime Uyum Programı uygulanmaktadır. Bu projeyle öğrencilerin

yeni girdikleri okul ortamına kısa sürede alışmaları, okulda mevcut olan sosyal,

kültürel ve sportif etkinliklerin farkına varmaları, okul ve çevresinde ihtiyaçlarını nasıl

karşılayacakları hakkında bilgi edinmeleri, ilgi ve yeteneklerine göre yönlendirilmeleri

hedeflenmektedir. Ayrıca idare ve öğretmenler tarafından ortaöğretim kurumlarının

amaçları, kurumlar arası geçiş imkânları ve kendileriyle ilgili mevzuat konularında

öğrencilere bilgi verilmesi sağlanarak onların okul ortamının ayrılmaz bir parçası

olarak- okula ve çevreye etkin uyum sağlamalarına katkıda bulunulacaktır.

Ortaöğretime Uyum Programı kapsamında gerçekleştirilen faaliyetler şunlardır:

 Pilot okulların okul müdürleri, rehber öğretmenleri ve branş öğretmenlerinin
katılımıyla çalıştay gerçekleştirilerek “Uyum Eğitimi Çerçeve Programı”
hazırlanmıştır.

 “Uyum Eğitimi Çerçeve Programı”nın pilot okullarda etkili bir şekilde
uygulanabilmesi için pilot okulların öğretmenlerine yönelik Eğitici Eğitimi Toplantısı
gerçekleştirilmiştir.

5

 Ortaöğretime Uyum Eğitimi Çerçeve Programı 2013-2014 eğitim-öğretim yılı
başlangıç haftasından önce 11-13 Eylül 2013 tarihleri arasında pilot okullarda
uygulanmıştır.

 Uygulanan uyum programının etki değerlendirmesi için değerlendirme toplantısı

düzenlenmiştir. Uyum Programı Pilot Uygulama ve Değerlendirme Raporu Genel

Müdürlüğümüze sunulmuş olup gerekli değerlendirmelerin ardından basıma hazır hale

getirilmiş ve Bakanlığımız web sitesinde yayımlanmıştır.

 Bakanlığımız tarafından IPA I. Bileşeni 2010 programlamasına yönelik olarak
hazırlanan 19/09/2014 tarihinde sözleşmeye bağlanan ve uygulama süreci 11/12/2014
tarihinde başlayan Eğitimde Toplumsal Cinsiyet Eşitliğinin Geliştirilmesi Projesi’nin
amacaı tüm toplumu kapsayacak şekilde toplumsal cinsiyet eşitliği kavramının
yaygınlaştırılmasına katkıda bulunmaktır. Bu genel amaç doğrultusunda ulaşılmaya
çalışılan genel hedef; okullarda kız ve erkek öğrenciler için toplumsal cinsiyet
eşitliğinin sağlanması ve tüm eğitim sektöründe eşitlikçi ve toplumsal cinsiyete
duyarlı bir yaklaşımının yaygınlaştırılmasıdır.

 Temel lise öğrencilerinin ortaöğretim kurumlarına nakil ve geçişleri ile ilgili usul ve

esasların düzenlenmesi yapılmış temel liselere nakil ve geçiş işlemleri ilgili

yönetmelikler çerçevesinde yürütülmektedir.

Bu çalışmaların etkilerini görebilmek amacıyla Genel Müdürlüğümüz tarafından

oluşturulan çalışma grupları 7 coğrafi bölge de 14 ilin (Eskişehir, Kırıkkale, Kırklareli,

Edirne, Hatay, Osmaniye, Ordu, Tokat, Aydın, Manisa, Gaziantep, Kilis, Elazığ, Malatya) il

millî eğitim müdürlüklerine ziyaretlerde bulunmuştur. Bu ziyaretlerde il millî eğitim

müdürlüğü yöneticileri ile ilgili başlıklarda toplantılar yapılmıştır. Ayrıca o ilde görev yapan

okul zümre başkanları ile toplantı yapılarak gönüllülük esası ile ilgili başlıklardaki görüşleri

alınmış ayrıca toplantı sonunda zümre başkanlarına anket uygulanmıştır.

 Hazırlanan raporda il millî eğitim müdürlüğü yöneticileri ve o ilde görev yapan okul

zümre başkanlarının görüşlerine yer verilmiştir. Bununla birlikte illerde uygulanan anket

sonuçları da raporda yer almaktadır.

6

1.1. Araştırmanın Modeli

 Eğitim politikalarının izlenmesinde ve değerlendirilmesinde idari veri olarak

tanımlanan ikincil veriler (örneğin e-okul verileri) kullanılabildiği gibi doğrudan

uygulayıcıların deneyimlerinden elde edilen birincil veriler de derinlemesine bilgi elde etme

imkânı sunduğu için kullanılmaktadır. Özellikle eğitim alanında uygulayıcı deneyimleri daha

önemli bir konumdadır. Bu anlama, araştırmada hem ülke geneline dair genellenebilir; hem

de uygulayıcıların deneyimlerine dair ayrıntılı bulgulara ulaşmak için nicel ve nitel yöntem

birlikte kullanılmıştır.

 Araştırmanın nicel boyutta, tarama yöntemi kullanılmıştır. Tarama modeli

Büyüköztürk, Çakmak, Akgün, Karadeniz ve Demirel (2012)’ye göre bir konuya ya da olaya

ilişkin katılımcıların görüşlerinin ya da ilgi, beceri yetenek tutum vb. özelliklerinin

belirlendiği genellikle diğer araştırmalara göre, görece daha büyük örneklemler üzerinde

yapılan araştırmalardır.

 Araştırmanın nitel boyutunda ise durum çalışması yöntemi kullanılmıştır. Durum

çalışması güncel bir olguyu kendi gerçek yaşam çerçevesi içinde çalışan, olgu ve içinde

bulunduğu içerik arasındaki sınırların kesin hatlarıyla belirgin olmadığı ve birden fazla kanıt

veya veri kaynağının mevcut olduğu durumlarda kullanılan, görgül bir araştırma yöntemidir

(Yin’den aktaran Yıldırım ve Şimşek, 2013).

1.2. Evren, Örneklem ve Çalışma Grubu

 Araştırmanın evreni 2015-2016 eğitim öğretim yılında resmi örgün ortaöğretimde

görev yapan 277.188 öğretmendir. Örneklemin belirlenmesinde tabakalı seçkisiz yöntem

kullanılmıştır. Araştırmanın örneklemini yedi coğrafi bölgeden ve yedi okul türünden

belirlenen 941 zümre başkanı oluşturmaktadır. Okul türleri bölgesel olarak homojen bir

biçimde dağıtılarak evrenin yüksek düzeyde temsil edilmesi amaçlanmıştır. Araştırmaya

katılan öğretmenlerin okul türü ve bölgelere göre dağılımı Tablo.1’de gösterilmektedir. Buna

göre Anadolu Lisesi, mesleki ve teknik Anadolu lisesi ve fen lisesinde öğretmen sayısı

evrende olduğu gibi örneklemde de görece yüksektir.

7

Tablo 1: Nicel boyutta araştırmaya katılan öğretmenlerin okul türü ve bölgelere göre dağılımı

 Akdeniz
Doğu

Anadolu
Ege

Güneydoğu
Anadolu

İç
Anadolu

Karadeniz Marmara
Genel

Toplam
Anadolu
İmam Hatip
Lisesi

25 9 9 2 20 12 6 83

Anadolu
Lisesi

72 51 48 23 92 59 69 414

Fen Lisesi 22 13 25 4 15 10 15 104

Güzel
Sanatlar
Lisesi

7 7 4 1 14 8 12 53

Mesleki ve
Teknik
Anadolu
Lisesi

27 16 29 3 22 24 23 144

Sosyal
Bilimler
Lisesi

9 15 21 7 10 12 12 86

Spor Lisesi 3 4 10 9
 26

Okul türü
belirtmeyen 5 8 4 4 4 1 5 31

Genel
Toplam

170 123 150 44 186 126 142 941

 Araştırmanın nitel boyutunda çalışma grubunu, yedi farklı bölgede 12 ilde

gerçekleştirilen çalışma ziyaretlerinde kapsamındaki toplantılarda ilgili konu başlıklarında

gönüllü olarak görüş beyan eden yöneticiler ve öğretmenler oluşturmaktadır.

1.3. Ölçme Araçları

 Araştırmanın nicel boyutunda, öğrenci devamsızlığı, akademik başarı, temel liselere

geçiş, teknolojinin amacına uygun kullanımı, öğrenci disiplin durumu başlıklarının her birinde

10-12 maddeden ve toplamda 55 maddeden oluşan bir anket kullanılmıştır. Ölçme aracı “hiç

katılmıyorum”, “katılmıyorum”, “katılıyorum”, “tamamen katılıyorum” seçeneklerinden

oluşmaktadır. Ölçme aracı araştırma ekibi tarafından ilgili literatür ve konuya ilişkin yasal

dayanaklar taranarak oluşturulmuştur.

 Araştırmanın nitel boyutunda ise nicel boyuttaki konuları kapsayan açık uçlu 5

sorudan oluşan yarı yapılandırılmış görüşme formu kullanılmıştır.

8

1.4. Verilerin Toplanması

 Nicel boyutta veriler yedi farklı bölgede 12 ile gerçekleştirilen çalışma ziyaretlerinde

öğretmenlerin konuya ilişkin görüşlerini almak amacıyla düzenlenen toplantılarda

toplanmıştır. Öğretmenlerden 30 dk süre ile anketi cevaplamaları istenmiştir. Aynı

toplantılarda araştırma başlıklarıyla ilgili ve nitel boyuta kaynaklık edecek sorular yöneltilmiş

ve not edilmiştir.

1.5. Verilerin Çözümlenmesi ve Yorumlanması

 Nicel verilerin çözümlenmesinde yüzde (%) hesabı kullanılmıştır. Ankette yer alan her

bir madde okul türü ve bölge değişkenlerine göre ayrı ayrı analiz edilmiştir. Nitel veriler ise

öğretmen ve yöneticilerin ifade ettiği şekliyle sunulmuştur.

9

2. BULGULAR VE YORUM
 Bu bölümde, öğrenci devamsızlığı, akademik başarı, temel liselere geçiş, teknolojinin

amacına uygun kullanımı, öğrenci disiplin durumu boyutlarına ilişkin bulgular ve yorumlar

yer almaktadır.

2.1 Öğrenci Devamsızlığı

 Çeşitli ulusal ve uluslararası belgelerde önemle vurgulanan nokta, çocukların eğitim

hakkını kullanabilmesinin en önemli koşulunun eğitim olanaklarının fiziksel, ekonomik ve

psikososyal yönleriyle çocuklar için erişilebilir olmasıdır. Millî eğitimin temel ilkeleri

arasında yer alan eğitimde fırsat ve imkân eşitliği hakkı eğitimde sunulan olanakların bütün

vatandaşlara ulaştırılması gerektiğini vurgulamaktadır (MEB, 2013). Öğrenci devamsızlığı,

öğrencinin özürlü ya da özürsüz olarak okulda bulunmama durumunu ifade etmektedir (MEB,

2015). Altınkurt (2008), okula devamsızlığı, fiziksel, psikolojik ve toplumsal pek çok

etmenden kaynaklanabilen ve öğrenci akademik başarısını olumsuz yönde etkileyebileceği

düşünülen istenmeyen bir öğrenci davranışı olarak tanımlamıştır.

 Ortaöğretimde okula devam zorunludur. Veliler, öğrencilerinin okula devamını

sağlamakla yükümlüdürler. Millî Eğitim Temel Kanununun 26 ncı maddesi gereğince okul

yöneticileri, millî eğitim müdürleri ve mahalli mülkî idare amirleri öğrencilerin okula kayıt ve

devamıyla ilgili gerekli tedbirleri alırlar. Devamsızlık süresi özürsüz 10 günü, toplamda 30

günü aşan öğrenciler, ders puanları ne olursa olsun başarısız sayılır ve durumları yazılı olarak

velilerine bildirilir. Bununla birlikte sürekli tedaviyi ya da organ naklini gerektiren hastalığı

bulunanlar, kaynaştırma ve özel eğitim gerektirenler ile tutuklu öğrencilerin özürsüz

devamsızlık süresi 10 günü geçmemek kaydıyla toplam devamsızlık süresi 60 gün olarak

uygulanır. Devamsızlık nedeniyle başarısız sayılan ve öğrenim hakkı bulunan öğrenciler takip

eden öğretim yılında okula devam ettirilir. Öğrenim hakkı bulunmayanlar ise okulla ilişikleri

kesilerek Açık Öğretim Lisesi veya Mesleki Açık Öğretim Lisesine gönderilir (Ortaöğretim

Kurumları Yönetmeliği, 2015, Madde 36.1,5).

 MEB, 2015-2019 Stratejik Planında “Ortaöğretimde devamsızlık” konusu eğitim ve

öğretime erişim alanında önemli bir başlık olarak ele alınmıştır. 2014 yılında % 34,8 olan

örgün ortaöğretimde 20 gün ve üzeri devamsız öğrenci oranı 2019 yılına kadar %20 olarak

hedeflenmiştir. Bu kapsamda bütün okul tür ve kademelerinde devamsızlık, sınıf tekrarı ve

okuldan erken ayrılma nedenlerinin tespiti için araştırmalar yapılması öngörülmektedir.

10

 Bu bölümde öğrencilerin okula devamsızlıkları ile ilgili 11 maddeye ilişkin bulgular

ve yorum yer almaktadır.

 “Okulumuzda öğrenci devamsızlığı önemli bir sorundur” maddesine ilişkin

görüşler Şekil1.1’de sunulmaktadır. Buna göre öğretmenlerin %10’u hiç katılmıyorum, %35’i

katılmıyorum, %39’u katılıyorum ve %17’si tamamen katılıyorum şeklinde görüş belirtmiştir.

Devamsızlık spor lisesi ve mesleki ve teknik Anadolu lisesinde diğer okul türlerine kıyasla

önemli bir sorun olarak görülmektedir. Fen lisesi ve sosyal bilimler lisesinde devamsızlığın

önemli bir sorun olduğunu düşünen öğretmen oranı düşüktür.

Şekil 1.1: Okul türlerine göre öğretmenlerin “Okulumuzda öğrenci devamsızlığı önemli bir sorundur” maddesine ilişkin
görüşleri

Not: Okul türleri “hiç katılmıyorum” ve “katılmıyorum” toplamına göre artarak sıralanmıştır.

 İç Anadolu ve Ege bölgelerinde görev yapan öğretmenler devamsızlığın önemli bir

sorun olduğu görüşüne nispeten daha fazla katılmaktadır. Akdeniz ve Güneydoğu Anadolu

bölgelerindeki öğretmenler devamsızlığın önemli bir sorun olduğu görüşüne daha az

katılmaktadır.

Şekil 1.2: Bölgelere göre öğretmenlerin “Okulumuzda öğrenci devamsızlığı önemli bir sorundur” maddesine ilişkin
görüşleri

Not: Bölgelere göre “hiç katılmıyorum” ve “katılmıyorum” toplamına göre artarak sıralanmıştır.

23%

8%

11%

8%

10%

7%

5%

0%

46%

51%

38%

38%

35%

25%

15%

15%

26%

27%

39%

43%

39%

51%

47%

23%

5%

14%

12%

11%

17%

17%

33%

62%

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

Fen Lisesi

Sosyal Bilimler Lisesi

Anadolu Lisesi

Güzel Sanatlar Lisesi

Genel Toplam

Anadolu İmam Hatip Lisesi

Mesleki ve Teknik Anadolu Lisesi

Spor Lisesi

Hiç Katılmıyorum Katılmıyorum Katılıyorum Tamamen Katılıyorum

18%

20%

15%

7%

7%

7%

5%

39%

37%

33%

39%

37%

30%

31%

27%

30%

37%

44%

36%

40%

46%

16%

14%

15%

10%

20%

23%

19%

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

Güneydoğu Anadolu

Akdeniz

Marmara

Karadeniz

Doğu Anadolu

Ege

İç Anadolu

Hiç Katılmıyorum Katılmıyorum Katılıyorum Tamamen Katılıyorum

11

 “Öğrenci devamsızlığı kurul ve komisyonlarda önemli bir gündem

oluşturmaktadır” maddesine ilişkin görüşler Şekil 2.1’de sunulmaktadır. Buna göre

öğretmenlerin yaklaşık yarısı (% 47) öğrenci devamsızlığının kurul ve komisyonlarda önemli

bir gündem oluşturmadığını düşünmektedir. Mesleki ve teknik Anadolu lisesinde yaklaşık 4

öğretmenden 3’ü, spor lisesinde ve Anadolu imam hatip lisesinde 10 öğretmenden 7’si

öğrenci devamsızlığının önemli bir gündem oluşturduğunu düşünmektedir. Fen lisesinde,

sosyal bilimler lisesi ve Anadolu lisesinde bu görüşe katılan öğretmen oranı nispeten

düşüktür.

Şekil 2.1: Okul türlerine göre öğretmenlerin “ Öğrenci devamsızlığı kurul ve komisyonlarda önemli bir gündem
oluşturmaktadır” maddesine ilişkin görüşleri

Not: Okul türleri “hiç katılmıyorum” ve “katılmıyorum” toplamına göre artarak sıralanmıştır.

 İç Anadolu bölgesinde ilgili maddeye olumlu görüş bildiren öğretmen oranı diğer

bölgelere kıyasla daha yüksek; Akdeniz bölgesinde ise görece düşüktür.

Şekil 2.2: Bölgelere göre öğretmenlerin “ Öğrenci devamsızlığı kurul ve komisyonlarda önemli bir gündem
oluşturmaktadır” maddesine ilişkin görüşleri

Not: Bölgelere göre “hiç katılmıyorum” ve “katılmıyorum” toplamına göre artarak sıralanmıştır.

25%

15%

11%

12%

8%

8%

12%

6%

42%

40%

42%

35%

40%

24%

19%

18%

29%

37%

36%

41%

47%

60%

27%

56%

4%

8%

11%

12%

6%

7%

42%

20%

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

Fen Lisesi

Sosyal Bilimler Lisesi

Anadolu Lisesi

Genel Toplam

Güzel Sanatlar Lisesi

Anadolu İmam Hatip Lisesi

Spor Lisesi

Mesleki ve Teknik Anadolu Lisesi

Hiç Katılmıyorum Katılmıyorum Katılıyorum Tamamen Katılıyorum

21%

18%

13%

7%

7%

9%

9%

37%

36%

40%

43%

43%

33%

23%

33%

36%

36%

41%

39%

45%

49%

8%

9%

11%

9%

11%

12%

19%

0% 20% 40% 60% 80% 100%

Akdeniz

Güneydoğu Anadolu

Marmara

Karadeniz

Doğu Anadolu

Ege

İç Anadolu

Hiç Katılmıyorum Katılmıyorum Katılıyorum Tamamen Katılıyorum

12

“Devamsızlık, öğretmenler arasındaki informal görüşmelerde önemli bir gündem

oluşturmaktadır” maddesine ilişkin görüşler Şekil 3.1’de sunulmaktadır. Buna göre

öğretmenlerin yaklaşık yarısı (%51) bu görüşe katılmamaktadır. Devamsızlığın öğretmenler

arasındaki informal görüşmelerde önemli bir gündem oluşturduğu görüşüne katılan öğretmen

oranı spor lisesinde ve mesleki ve teknik Anadolu lisesinde daha fazla iken fen lisesinde

nispeten düşüktür.

Şekil 3.1: Okul türlerine göre öğretmenlerin “Devamsızlık, öğretmenler arasındaki informal görüşmelerde önemli bir
gündem oluşturmaktadır.” maddesine ilişkin görüşleri

Not: Okul türleri “hiç katılmıyorum” ve “katılmıyorum” toplamına göre artarak sıralanmıştır

 Ege ve İç Anadolu bölgesinde ilgili maddeye olumlu görüş bildiren öğretmen oranı

diğer bölgelere kıyasla daha yüksek; Akdeniz bölgesinde ise nispeten düşüktür

Şekil 3.2: Bölgelere göre öğretmenlerin “Devamsızlık, öğretmenler arasındaki informal görüşmelerde önemli bir gündem
oluşturmaktadır.” maddesine ilişkin görüşleri

Not: Bölgelere göre “hiç katılmıyorum” ve “katılmıyorum” toplamına göre artarak sıralanmıştır.

25%

12%

11%

11%

8%

6%

6%

0%

41%

47%

43%

40%

42%

42%

25%

23%

31%

35%

36%

40%

45%

46%

55%

46%

3%

7%

10%

9%

6%

6%

13%

31%

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

Fen Lisesi

Sosyal Bilimler Lisesi

Anadolu Lisesi

Genel Toplam

Güzel Sanatlar Lisesi

Anadolu İmam Hatip Lisesi

Mesleki ve Teknik Anadolu Lisesi

Spor Lisesi

Hiç Katılmıyorum Katılmıyorum Katılıyorum Tamamen Katılıyorum

17%

18%

10%

9%

14%

6%

7%

46%

39%

47%

42%

35%

37%

35%

32%

36%

34%

46%

40%

40%

50%

5%

7%

9%

3%

11%

17%

9%

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

Akdeniz

Güneydoğu Anadolu

Doğu Anadolu

Karadeniz

Marmara

İç Anadolu

Ege

Hiç Katılmıyorum Katılmıyorum Katılıyorum Tamamen Katılıyorum

13

 “Okulumuzun, öğrenci devamsızlığını azaltmaya dönük açık veya örtük hedefleri

vardır” maddesine ilişkin görüşler Şekil 4.1’de sunulmaktadır. Buna göre öğretmenlerin

yaklaşık 4’te 3’ü bu görüşe katılmaktadır. Fen lisesi öğretmenleri öğrenci devamsızlığını

azaltmaya dönük açık veya örtük hedeflerinin olduğu maddesine daha fazla katılırken, güzel

sanatlar ve spor lisesinde bu oran daha düşüktür.

Şekil 4.1: Okul türlerine göre öğretmenlerin “Okulumuzun, öğrenci devamsızlığını azaltmaya dönük açık veya örtük
hedefleri vardır” maddesine ilişkin görüşleri

Not: Okul türleri “hiç katılmıyorum” ve “katılmıyorum” toplamına göre artarak sıralanmıştır

 Ege ve İç Anadolu bölgelerinde öğretmenler ilgili maddeye daha fazla olumlu görüş

belirtmekte iken Akdeniz bölgesinde görev yapan öğretmenler nispeten daha fazla olumsuz

görüş belirtmişlerdir.

Şekil 4.2: Bölgelere göre öğretmenlerin “Okulumuzun, öğrenci devamsızlığını azaltmaya dönük açık veya örtük hedefleri
vardır” maddesine ilişkin görüşleri

Not: Bölgelere göre “hiç katılmıyorum” ve “katılmıyorum” toplamına göre artarak sıralanmıştır.

31%

6%

0%

4%

7%

7%

10%

8%

19%

36%

31%

24%

20%

18%

14%

11%

46%

51%

53%

55%

59%

60%

60%

70%

4%

8%

16%

16%

14%

14%

17%

12%

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

Spor Lisesi

Güzel Sanatlar Lisesi

Anadolu İmam Hatip Lisesi

Mesleki ve Teknik Anadolu Lisesi

Genel Toplam

Anadolu Lisesi

Sosyal Bilimler Lisesi

Fen Lisesi

Hiç Katılmıyorum Katılmıyorum Katılıyorum Tamamen Katılıyorum

17%

18%

10%

9%

14%

6%

7%

46%

39%

47%

42%

35%

37%

35%

32%

36%

34%

46%

40%

40%

50%

5%

7%

9%

3%

11%

17%

9%

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

Akdeniz

Güneydoğu Anadolu

Doğu Anadolu

Karadeniz

Marmara

İç Anadolu

Ege

Hiç Katılmıyorum Katılmıyorum Katılıyorum Tamamen Katılıyorum

14

 Öğretmenlerin “Devamsızlık konusunda öğrencilerimiz yeterince

bilgilendirilmektedir.” maddesine ilişkin görüşleri Şekil 5.1’de gösterilmektedir. Buna göre

öğretmenlerin önemli bir bölümü (yaklaşık % 90) öğrencilerin devamsızlık konusunda yeteri

kadar bilgilendirildiğini düşünmektedir. Güzel sanatlar lisesi ve spor lisesinde öğrencilerin

nispeten daha az bilgilendirildiği düşünülmektedir.

Şekil 4.1: Okul türlerine göre öğretmenlerin “Devamsızlık konusunda öğrencilerimiz yeterince bilgilendirilmektedir.”
maddesine ilişkin görüşleri

Not: Okul türleri “hiç katılmıyorum” ve “katılmıyorum” toplamına göre artarak sıralanmıştır

 Öğrencilerin devamsızlık konusunda yeterince bilgilendirildiği maddesine katılım

oranı bölgelere göre büyük ölçüde benzeşmektedir.

Şekil 5.2. Bölgelere göre öğretmenlerin “Devamsızlık konusunda öğrencilerimiz yeterince bilgilendirilmektedir.”
maddesine ilişkin görüşleri

Not: Bölgelere göre “hiç katılmıyorum” ve “katılmıyorum” toplamına göre artarak sıralanmıştır.

8%

2%

6%

4%

4%

3%

3%

4%

12%

15%

9%

10%

9%

10%

9%

4%

40%

57%

46%

61%

55%

56%

63%

60%

40%

26%

39%

25%

31%

31%

25%

33%

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

Spor Lisesi

Güzel Sanatlar Lisesi

Mesleki ve Teknik Anadolu Lisesi

Anadolu İmam Hatip Lisesi

Genel Toplam

Anadolu Lisesi

Fen Lisesi

Sosyal Bilimler Lisesi

Hiç Katılmıyorum Katılmıyorum Katılıyorum Tamamen Katılıyorum

3%

5%

5%

2%

2%

5%

2%

14%

10%

10%

10%

9%

6%

7%

60%

60%

45%

60%

55%

50%

64%

22%

25%

39%

28%

34%

39%

27%

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

Ege

İç Anadolu

Akdeniz

Doğu Anadolu

Marmara

Karadeniz

Güneydoğu Anadolu

Hiç Katılmıyorum Katılmıyorum Katılıyorum Tamamen Katılıyorum

15

 Öğretmenlerin “Öğrenciler okulda mutsuz oldukları için devamsızlık

yapmaktadır.” maddesine öğretmenlerin önemli bir bölümü (yaklaşık %70) katılmamaktadır.

Bununla birlikte bu durum okul türlerine göre önemli ölçüde farklılaşmaktadır. Örneğin;

Anadolu imam hatip lisesinde ve mesleki ve teknik Anadolu lisesinde öğrencilerin okulda

mutsuz olduğu için devamsızlık yaptığı görüşüne katılan öğretmen oranı % 50 civarında iken

bu oran sosyal bilimler lisesinde, fen lisesinde ve güzel sanatlar lisesinde yaklaşık % 20’dir.

Şekil 5.1: Okul türlerine göre Öğretmenlerin “Öğrenciler okulda mutsuz oldukları için devamsızlık yapmaktadır.”
maddesine ilişkin görüşleri

Not: Okul türleri “hiç katılmıyorum” ve “katılmıyorum” toplamına göre artarak sıralanmıştır

 Öğrencilerin okulda mutsuz oldukları için devamsızlık yaptığı görüşüne katılan

öğretmen oranı Karadeniz ve İç Anadolu bölgelerinde nispeten yüksek iken Ege bölgesinde

daha düşüktür.

Şekil 6.2: Bölgelere göre Öğretmenlerin “Öğrenciler okulda mutsuz oldukları için devamsızlık yapmaktadır.” maddesine
ilişkin görüşleri

Not: Bölgelere göre “hiç katılmıyorum” ve “katılmıyorum” toplamına göre artarak sıralanmıştır.

26%

36%

12%

23%

22%

28%

15%

17%

57%

44%

67%

50%

47%

36%

38%

28%

10%

15%

19%

18%

21%

20%

31%

40%

7%

6%

2%

8%

10%

16%

17%

15%

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

Sosyal Bilimler Lisesi

Fen Lisesi

Güzel Sanatlar Lisesi

Anadolu Lisesi

Genel Toplam

Spor Lisesi

Mesleki ve Teknik Anadolu Lisesi

Anadolu İmam Hatip Lisesi

Hiç Katılmıyorum Katılmıyorum Katılıyorum Tamamen Katılıyorum

18%

19%

31%

21%

24%

20%

18%

63%

54%

43%

47%

41%

43%

41%

14%

15%

23%

19%

19%

27%

29%

5%

12%

4%

14%

16%

11%

12%

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

Ege

Doğu Anadolu

Akdeniz

Güneydoğu Anadolu

Marmara

İç Anadolu

Karadeniz

Hiç Katılmıyorum Katılmıyorum Katılıyorum Tamamen Katılıyorum

16

Öğretmenlerin “Öğrenciler kendilerini akademik açıdan başarısız algıladıkları

için devamsızlık yapmaktadır.” maddesine ilişkin görüşleri Şekil 7.1’de sunulmaktadır.

Buna göre öğretmenlerin önemli bir bölümü (%66) bu görüşe katılmamaktadır. Anadolu

imam hatip lisesi ve mesleki ve teknik Anadolu lisesinde öğretmenlerin yaklaşık yarısı

öğrencilerin kendilerini akademik açıdan başarısız algıladıkları için devamsızlık yaptığını

ifade etmektedir. Bu oran sosyal bilimler lisesi, fen lisesi ve güzel sanatlar lisesinde %20

civarındadır.

Şekil 7.1: Okul türlerine göre öğretmenlerin “Öğrenciler kendilerini akademik açıdan başarısız algıladıkları için
devamsızlık yapmaktadır.” maddesine ilişkin görüşleri

Not: Okul türleri “hiç katılmıyorum” ve “katılmıyorum” toplamına göre artarak sıralanmıştır

 Öğrencilerin kendilerini akademik açıdan başarısız algıladıkları için devamsızlık

yaptığı görüşüne katılan öğretmen oranı Karadeniz ve Doğu Anadolu bölgelerinde nispeten

yüksek iken Güneydoğu Anadolu bölgesinde daha düşüktür.

Şekil 7.2: Bölgelere göre “Öğrenciler kendilerini akademik açıdan başarısız algıladıkları için devamsızlık yapmaktadır.”
maddesine ilişkin görüşleri

Not: Bölgelere göre “hiç katılmıyorum” ve “katılmıyorum” toplamına göre artarak sıralanmıştır.

31%

43%

15%

20%

22%

19%

13%

16%

54%

39%

63%

49%

44%

38%

33%

27%

13%

16%

17%

26%

27%

38%

38%

46%

2%

2%

4%

5%

7%

4%

16%

12%

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

Sosyal Bilimler Lisesi

Fen Lisesi

Güzel Sanatlar Lisesi

Anadolu Lisesi

Genel Toplam

Spor Lisesi

Mesleki ve Teknik Anadolu Lisesi

Anadolu İmam Hatip Lisesi

Hiç Katılmıyorum Katılmıyorum Katılıyorum Tamamen Katılıyorum

14%

22%

27%

22%

21%

22%

19%

18%

63%

49%

43%

45%

44%

42%

43%

40%

12%

24%

25%

27%

29%

28%

28%

34%

12%

5%

4%

7%

6%

6%

10%

9%

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

Güneydoğu Anadolu

Ege

Akdeniz

Genel Toplam

Marmara

İç Anadolu

Doğu Anadolu

Karadeniz

Hiç Katılmıyorum Katılmıyorum Katılıyorum Tamamen Katılıyorum

17

 “Öğrenciler keyfi olarak devamsızlık yapmaktadır.” maddesine ilişkin görüşler

Şekil 8.1’de sunulmaktadır. Buna göre öğretmenlerin yaklaşık %70 gibi büyük bir bölümü

öğrencilerin keyfi olarak devamsızlık yaptığını düşünmektedir. Bu oran, spor lisesinde

yaklaşık % 90; mesleki ve teknik Anadolu lisesinde ve güzel sanatlar lisesinde ise %80

civarındadır. Öte yandan fen lisesinde bu oran yaklaşık %50’dir.

Şekil 8.1: Okul türlerine göre öğretmenlerin “Öğrenciler keyfi olarak devamsızlık yapmaktadır.” maddesine ilişkin
görüşleri

Not: Okul türleri “hiç katılmıyorum” ve “katılmıyorum” toplamına göre artarak sıralanmıştır

 Öğrencilerin keyfi olarak devamsızlık yaptığını ifade eden öğretmen oranı Ege,

Marmara ve Karadeniz bölgelerinde nispeten yüksek iken, Akdeniz ve Güneydoğu Anadolu

bölgelerinde bu oran diğer bölgelere kıyasla belirgin bir biçimde düşüktür.

Şekil 8.2: Bölgelere göre öğretmenlerin “Öğrenciler keyfi olarak devamsızlık yapmaktadır.” maddesine ilişkin görüşleri

Not: Bölgelere göre “hiç katılmıyorum” ve “katılmıyorum” toplamına göre artarak sıralanmıştır.

17%

7%

7%

7%

5%

4%

6%

0%

32%

30%

28%

25%

24%

17%

14%

8%

44%

49%

51%

51%

61%

57%

54%

46%

7%

15%

14%

16%

10%

23%

26%

46%

0% 20% 40% 60% 80% 100%

Fen Lisesi

Anadolu Lisesi

Sosyal Bilimler Lisesi

Genel Toplam

Anadolu İmam Hatip Lisesi

Güzel Sanatlar Lisesi

Mesleki ve Teknik Anadolu…

Spor Lisesi

Hiç Katılmıyorum Katılmıyorum Katılıyorum Tamamen Katılıyorum

7%

11%

6%

6%

7%

5%

7%

42%

31%

28%

27%

22%

22%

19%

33%

49%

48%

43%

61%

57%

55%

19%

9%

18%

24%

10%

16%

20%

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

Güneydoğu Anadolu

Akdeniz

Doğu Anadolu

İç Anadolu

Karadeniz

Marmara

Ege

Hiç Katılmıyorum Katılmıyorum Katılıyorum Tamamen Katılıyorum

18

 “Öğrenciler akran baskısı, zorbalık, şiddet vb. nedenlerden ötürü devamsızlık

yapmaktadır.” maddesine öğretmenlerin oldukça az bir bölümü katılmaktadır (% 21).

Bununla birlikte ilgili oran mesleki ve teknik Anadolu lisesi ve spor lisesinde bu oran % 30

civarındadır. Güzel sanatlar lisesinde ve fen lisesinde ise %10’un biraz üzerindedir.

Şekil 9.1: Okul türlerine göre öğretmenlerin “Öğrenciler akran baskısı, zorbalık, şiddet vb. nedenlerden ötürü devamsızlık
yapmaktadır.” maddesine ilişkin görüşleri

Not: Okul türleri “hiç katılmıyorum” ve “katılmıyorum” toplamına göre artarak sıralanmıştır

 İlgili maddeye Güneydoğu Anadolu bölgesi ve Karadeniz bölgesinde görev yapan

öğretmenlerin katılım oranı %30 civarındadır. İç Anadolu ve Akdeniz bölgesinde bu oran

%20’nin altındadır.

Şekil 9.2: Bölgelere göre öğretmenlerin “Öğrenciler akran baskısı, zorbalık, şiddet vb. nedenlerden ötürü devamsızlık
yapmaktadır.” maddesine ilişkin görüşleri

Not: Bölgelere göre “hiç katılmıyorum” ve “katılmıyorum” toplamına göre artarak sıralanmıştır.

33%

48%

41%

22%

30%

28%

27%

23%

56%

40%

42%

60%

48%

49%

46%

45%

12%

12%

15%

13%

18%

19%

23%

25%

0%

1%

2%

5%

3%

3%

4%

6%

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

Güzel Sanatlar Lisesi

Fen Lisesi

Sosyal Bilimler Lisesi

Anadolu İmam Hatip Lisesi

Genel Toplam

Anadolu Lisesi

Spor Lisesi

Mesleki ve Teknik Anadolu Lisesi

Hiç Katılmıyorum Katılmıyorum Katılıyorum Tamamen Katılıyorum

35%

32%

35%

28%

29%

22%

23%

46%

49%

44%

51%

49%

48%

44%

17%

14%

18%

19%

16%

27%

21%

2%

4%

2%

2%

5%

2%

12%

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

Akdeniz

İç Anadolu

Marmara

Doğu Anadolu

Ege

Karadeniz

Güneydoğu Anadolu

Hiç Katılmıyorum Katılmıyorum Katılıyorum Tamamen Katılıyorum

19

“Öğrencilere tanınan mevcut devamsızlık gün sayısı gereğinden fazladır.”

maddesine ilişkin görüşler Şekil 10.1’de sunulmuştur. Buna göre öğretmenlerin yaklaşık

yarısı öğrencilere tanınan mevcut devamsızlık gün sayısı gereğinden fazla olduğunu

düşünmektedir. Mesleki ve teknik Anadolu lisesi, güzel sanatlar lisesi ve spor lisesi

öğretmenlerinin yaklaşık %60’ı bu görüşe katılmakta iken fen lisesinde ve Anadolu imam

hatip lisesinde ise söz konusu oran %40 civarındadır.

Şekil 10.1: Okul türlerine göre öğretmenlerin “Öğrencilere tanınan mevcut devamsızlık gün sayısı gereğinden fazladır.”
maddesine ilişkin görüşleri

Not: Okul türleri “hiç katılmıyorum” ve “katılmıyorum” toplamına göre artarak sıralanmıştır

Öğrencilere tanınan devamsızlık gün sayısının gereğinden fazla olduğunu düşünen

öğretmen oranı Güneydoğu Anadolu, Marmara ve İç Anadolu bölgelerinde görece yüksektir.

Bu oran Doğu Anadolu ve Akdeniz bölgelerinde belirgin bir biçimde düşüktür.

Şekil 10.2: Bölgelere göre öğretmenlerin “Öğrencilere tanınan mevcut devamsızlık gün sayısı gereğinden fazladır..”
maddesine ilişkin görüşleri

Not: Bölgelere göre “hiç katılmıyorum” ve “katılmıyorum” toplamına göre artarak sıralanmıştır.

17%

17%

14%

14%

12%

12%

13%

11%

46%

41%

41%

39%

39%

31%

29%

29%

29%

33%

30%

32%

36%

35%

38%

38%

9%

10%

15%

15%

13%

23%

19%

22%

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

Fen Lisesi

Anadolu İmam Hatip Lisesi

Anadolu Lisesi

Genel Toplam

Sosyal Bilimler Lisesi

Spor Lisesi

Güzel Sanatlar Lisesi

Mesleki ve Teknik Anadolu Lisesi

Hiç Katılmıyorum Katılmıyorum Katılıyorum Tamamen Katılıyorum

24%

18%

11%

7%

9%

12%

12%

45%

50%

41%

39%

33%

29%

26%

20%

22%

35%

41%

34%

38%

47%

11%

10%

13%

12%

24%

21%

16%

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

Akdeniz

Doğu Anadolu

Karadeniz

Ege

İç Anadolu

Marmara

Güneydoğu Anadolu

Hiç Katılmıyorum Katılmıyorum Katılıyorum Tamamen Katılıyorum

20

 Öğretmenlerin “9.10.11. sınıflara ve 12. Sınıflara tanınan devamsızlık gün sayısı

farklı olmalıdır.” Maddesine ilişkin görüşleri Şekil 11.1’de sunulmaktadır. Buna göre

öğretmenlerin önemli bir bölümü (%70) farklı sınıf düzeylerinde devamsızlık gün sayısının

farklı olmasını gerektiğini ifade etmektedir. Bu oran okul türlerine göre önemli ölçüde

benzeştiğini söylemek mümkündür.

Şekil 11.1: Okul türlerine göre öğretmenlerin “9.10.11. sınıflara ve 12. Sınıflara tanınan devamsızlık gün sayısı farklı
olmalıdır.” maddesine ilişkin görüşleri

Not: Okul türleri “hiç katılmıyorum” ve “katılmıyorum” toplamına göre artarak sıralanmıştır.

Devamsızlık gün sayısının sınıf düzeylerine farklılaşması gerektiğini ifade eden

öğretmen oranı Güneydoğu Anadolu bölgesinde belirgin bir biçimde yüksektir. Marmara

bölgesinde ise % 60’tan azdır.

Şekil 11.2: Bölgelere göre öğretmenlerin “9.10.11. sınıflara ve 12. Sınıflara tanınan devamsızlık gün sayısı farklı
olmalıdır.” maddesine ilişkin görüşleri

Not: Bölgelere göre “hiç katılmıyorum” ve “katılmıyorum” toplamına göre artarak sıralanmıştır.

16%

14%

12%

12%

15%

13%

11%

3%

18%

19%

20%

18%

12%

13%

9%

18%

39%

35%

39%

40%

38%

49%

49%

40%

27%

32%

29%

30%

35%

26%

30%

40%

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

Sosyal Bilimler Lisesi

Mesleki ve Teknik Anadolu Lisesi

Anadolu Lisesi

Genel Toplam

Spor Lisesi

Fen Lisesi

Güzel Sanatlar Lisesi

Anadolu İmam Hatip Lisesi

Hiç Katılmıyorum Katılmıyorum Katılıyorum Tamamen Katılıyorum

18%

14%

14%

10%

12%

5%

5%

20%

20%

17%

18%

15%

19%

9%

39%

36%

37%

39%

36%

56%

35%

23%

30%

32%

34%

36%

19%

51%

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

Marmara

Karadeniz

İç Anadolu

Doğu Anadolu

Akdeniz

Ege

Güneydoğu Anadolu

Hiç Katılmıyorum Katılmıyorum Katılıyorum Tamamen Katılıyorum

21

 Öğrencilerin devamsızlığı konusunda il milli eğitim müdürlüklerinde

gerçekleştirilen toplantılarda, il eğitim yöneticilerinin konuya ilişkin görüşleri

alınmıştır. Katılımcıların konuya ilişkin görüşleri şu şekildir:

 Özellikle dezavantajlı bölgelerde bulunan okullarda okuyan Roman çocuklarında

devamsızlık büyük bir sorun. Bunun için İl Milli Eğitim Müdürlüğünce “Devamsızlığı

Azaltma Eylem Planı” hazırlanmıştır. Bu plan doğrultusunda okullarda ve İlçe Milli

Eğitim Müdürlüklerinde oluşturulan komisyonlar, öncelikle devamsızlık nedenlerini

tespit etmiş ve çözüm yolları geliştirerek (ev ziyaretleri, veli ve öğrenci görüşmesi, maddi

yardım, rehberlik-yönlendirme vb.) özellikle sürekli devamsız olan öğrencilerin okula

devamında artış sağlamıştır (Edirne).

 Devamsızlığın özellikle 12. sınıflarda olmak üzere önemli bir sorun olduğu ifade

edilmektedir (Kırıkkale).

 Özel okullar ve temel liseler devamsızlığa göz yummaktadır. Bu durumda ya özel

okulların şartlarının devlet okullarında uygulanması gerektiği ya da özel okullarda

devamsızlığın ciddiye alınması gerektiği ifade edilmektedir (Kırıkkale).

 Sağlam Kafa Sağlam Vücutta Bulunur Projesi ile, IPA Sınır Ötesi İşbirliği 2. Teklif

Çağrısı kapsamında Burgaz ve Edirne sınır bölgelerinde sporun sosyal ve bütünleştirici

rolü sayesinde sosyal yakınlaşmayı teşvik etmek, gençleri spor ve sağlıklı beslenme

konusunda bilgilendirilmiş ve özellikle dezavantajlı gençler projeye dâhil edilerek okulla

bağları kuvvetlendirilmiştir (Edirne).

 Kimi okullarda öğrencilerin önemli bir kısmı YGS puanı ile tercih yaptığı için mart ayı

sonrasında devamsızlık artmaktadır (Kırıkkale).

 YGS’den sonra öğrenciler LYS’ye çalışmak için devamsızlık yapmaktadır. Bu nedenle

12. sınıflarda devamsızlık büyük bir sorun haline gelmektedir (Eskişehir).

 Ayrıca İl Milli Eğitim Müdürlüğümüz öğrencilerin okullarda daha kaliteli ve eğlenceli

vakit geçirmeleri için, Serhat Meslek Gençliğe Destek Projesi ile Serhat İMKB MTA

Lisesinde fitness salonu, müzik odası, tenis kortu yaptırılmıştır.

 Veliler, genel olarak öğrencilerinin yaptıkları devamsızlıklardan ve okul içi-dışı

gösterebilecekleri uygunsuz davranışlardan haberdar olmak istemektedirler (Aydın).

 Özellikle büyük ilçelerde ve tarımla geçinen ilçelerde devamsızlığın daha fazla olduğu

ifade edilmektedir (Manisa).

 Akademik başarının düşük olduğu okullarda devamsızlık oranının yüksek olduğu ifade

edilmektedir (Eskişehir).

22

 Koruma altındaki çocukların nakil sürecinde devamsızlık sorunu yaşanmaktadır

(Eskişehir).

 Spor liselerinde öğrenciler faaliyetlere katıldıkları için devamsızlık oranı yüksek

görünmektedir (Eskişehir).

 Devamsızlığı önlemek adına, devamsızlığın fazla olduğu okullarda daha fazla sosyal-

kültürel faaliyet uygulanmaya çalışılmaktadır (Eskişehir).

 10 gün ve üzeri devamsızlık olduğunda okul idaresi ve veli arasında devamsızlık

yapılmayacağına dair sözleşme yapılmaktadır (Kırıkkale).

Öğrenci devamsızlığı konusunda öğretmenlerle gerçekleştirilen toplantılarda şu

hususlar dile getirilmiştir:

 Devamsızlık süresinin azaltılması doğru bir karar. Ancak 12. sınıf öğrencileri daha fazla

devamsızlık yapmak istiyorlar. Öğrenciler devamsızlığın özel okullarda çok sıkı takip

edilmediğini ifade ediyorlar. Bu durum da haksız rekabet yaratıyor.

 Üniversite sınavlarında OBP kaldırılsa öğrenciler devamsızlık yapmayacaklardır, özel

okula da geçmeyeceklerdir. Dersin güçlüğü değişmesine rağmen kredisi aynı olan

derslerin OBP puanına katkısı aynı. TEOG gibi 9, 10, 11 ve 12. sınıflarda sınav yapılsa

ve başarı notunun etkisi düşürülse daha iyi olacaktır

 YGS den sonra öğrenciler okula gelmiyor, dersler devamda sıkıntılar yaşanıyor.

 Öğrenciler okulu sevmedikleri için devamsızlık yapıyorlar. Öğrenci ilgi, ihtiyaç ve

beklentilerine yönelik programlarımız olmadığı için öğrenciler devamsızlık yapıyorlar.

 Devamsızlıkla ilgili projelerin yapılması faydalı olacaktır. Bir dönemlik süre çok uzun,

öğrenciler daha çok dönem sonlarında devamsızlık yapıyorlar. Bunu önlemek için ara

dönemler oluşturulabilir.

 12. Sınıflarda devamsızlıklar çok fazla. Özürlü ve özürsüz devamsızlıkları dolduğunda

öğrenciler temel liselere yöneliyorlar.

 Devamsızlığı önleyecek en önemli faaliyetlerden biri sosyal ve kültürel etkinlikler.

Tiyatro düzenlemeye çalışıyoruz örneğin.

 Telafi sınavları devamsızlığa neden oluyor. Öğrenciler sınavlara motive olamıyor.

Sınavlar bittikten sonra öğrenci okula gelmiyor.

 Kuralları kendimiz değiştirdiğimiz için sorunlar çıkıyor. Kuralları kendimiz bozuyoruz.

 Şu anda yönetmelikteki devamsızlık uygulaması başarılı.

23

 Akademik takvim içerisine sınav haftaları alınabilir. Bakanlığa bağlı bütün okullarda

merkez tarafından belirlenecek zamanlar oluşturulabilir. Bu sınav haftaları öncesinde de

bir hafta izin verilebilir.

 Ortaokulda sınıf tekrarının olmaması öğrencileri disiplinsizliğe sevk ediyor.

 Meslek liselerinin biraz üzerindeki bir Anadolu lisesinde öğrencilerin ortalamaları “50”

puanın üzerinde olduğunda öğrencileri motive eden bir şey kalmıyor. Performans notları

öğrenci başarısını çok etkiliyor. İkinci sınavdan sonra ortalama “50” nin üzerinde ise

devamsızlık artıyor.

 12. Sınıflarda devamsızlık daha önemli bir sorun olduğu için bu sınıf düzeyine farklı bir

uygulamaya geçilebilir.

 Önceden 20 gün devamsızlık hakkı söz konusu idi. Şimdi öğrenci, veli izin belgesi ile

daha uzun süre izin kullanabilmektedir. Bu önemli bir sorun oluşturmaktadır.

 Meslek liselerinde akademik başarı düşük olduğu için devamsızlığın fazla olduğu

düşünülmektedir.

 Günlük ve haftalık ders saati fazla olduğu için devamsızlık artmaktadır.

 Veli izin belgeleri, öğrenci devamsızlığını teşvik etmektedir.

 Aile ile ilgili sorunlar devamsızlığı tetiklemektedir.

 Devamsızlık konusunda Bakanlık tarafından af çıkarılmamalı. Bu durum öğrencileri daha

fazla devamsızlık yapmaya teşvik ediyor.

 Öğrencilerin bir hedef veya hayallerinin olmaması öğrencileri devamsızlığa yöneltiyor.

 12. Sınıflarda devamsızlıktan ötürü müfredatı yetiştiremiyoruz.

 Öğleden sonraki derslerin fazla olması devamsızlığı artırmaktadır.

 Öğrenci devamsızlığını azaltmak için her öğretmeni on öğrenciden sorumlu tuttuk ve

devamsızlık azaldı.

24

2.2 Akademik Başarı

Akademik başarı bir eğitim kurumunda, okutulan derslerde geliştirilen ve öğreticiler

tarafından takdir edilen notlarla belirlenen beceriler veya kazanılan bilgiler olarak

tanımlanmaktadır Eğitim öğretim sürecinde akademik başarıyı, öğrencilerin hem bir üst

öğretim kademesine ve meslek hayatına geçişte, hem de genel hayat başarısında kritik öneme

sahip olan bir çıktı olarak değerlendirmek mümkündür.

Akademik başarıya yönelik olarak MEB 2015-19 Stratejik Planında “Bütün bireylerin

bedensel, ruhsal ve zihinsel gelişimlerine yönelik faaliyetlere katılım oranını ve öğrencilerin

akademik başarı düzeylerini artırmak” hedefine yer verilmiştir. Stratejik planda mevcut

akademik başarı performansına ilişkin uluslararası bir değerlendirme yapılmakta ve PISA

2012 sonuçlarına göre ülkemizin uluslararası performansı OECD ortalamalarının altında yer

alsa da 2003’ten bu yana önemli ölçüde iyileştiği, hem eğitime erişim hem de akademik başarı

artırılarak oldukça önemli bir performans artışı sergilendiği ifade edilmektedir. Ayrıca

öğrencilerin motivasyonunun sağlanması ve okula aidiyet duygusunun geliştirilmesi, eğitim

ve öğretimin kalitesi için bir gösterge olarak kabul edilerek bu kapsamda örnek davranışlarda

bulunan ve başarılı öğrencilere takdir, teşekkür, onur, üstün başarı ve iftihar

belgeleri verildiği belirtilmektedir.

Bu çalışmada zümre öğretmenlerine akademik başarının belirleyicilerini ve akademik

başarıyı artırabilecek unsurları tespit edebilmek amacıyla sorulan 11 maddeye ilişkin analizler

ve analizler sonucunda elde edilen bulgular ile çalışma kapsamında gerçekleştirilen toplantılar

sırasında millî eğitim müdürleri, millî eğitim müdür yardımcıları, şube müdürleri ve

öğretmenler tarafından dile getirilen görüş ve önerilere yer verilmiştir.

25

“Öğrenci başarısını belirleyen en önemli değişken öğrencinin hazırbulunuşluk

düzeyidir.” maddesine ilişkin görüşler Şekil 12.1’de sunulmaktadır. Buna göre öğretmenlerin

%1’i hiç katılmıyorum, %8’i katılmıyorum, %60’ı katılıyorum ve %31’i tamamen

katılıyorum şeklinde görüş belirtmiştir. Spor lisesi öğretmenlerinin tamamı hazırbulunuşluk

düzeyinin öğrenci başarısını etkileyen en önemli değişken olduğu yönünde görüş bildirirken

diğer okul türlerinde bu görüşe katılmayan öğretmenler de bulunmaktadır.

Şekil 12.1: Okul türlerine göre öğretmenlerin “Öğrenci başarısını belirleyen en önemli değişken öğrencinin
hazırbulunuşluk düzeyidir.” maddesine ilişkin görüşleri

Not: Okul türleri “hiç katılmıyorum” ve “katılmıyorum” toplamına göre artarak sıralanmıştır.

Bölgeler itibarıyla karşılaştırma yapıldığında Marmara Bölgesindeki öğretmenlerin

hazırbulunuşluğun öğrenci başarısını etkileyen en önemli değişken olduğu görüşüne nispeten

daha fazla katıldığı, Doğu Anadolu Bölgesindeki öğretmenlerin ise daha az katıldıkları

görülmektedir.

Şekil 12.2: Bölgelere göre öğretmenlerin “Öğrenci başarısını belirleyen en önemli değişken öğrencinin hazırbulunuşluk
düzeyidir.” maddesine ilişkin görüşleri

Not: Bölgeler “hiç katılmıyorum” ve “katılmıyorum” toplamına göre artarak sıralanmıştır.

10%

11%

8%

6%

7%

7%

6%

0%

59%

66%

60%

57%

58%

65%

62%

42%

30%

23%

31%

35%

35%

28%

32%

58%

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

Anadolu Lisesi

Fen Lisesi

Genel Toplam

Mesleki ve Teknik Anadolu Lisesi

Anadolu İmam Hatip Lisesi

Sosyal Bilimler Lisesi

Güzel Sanatlar Lisesi

Spor Lisesi

Hiç Katılmıyorum Katılmıyorum Katılıyorum Tamamen Katılıyorum

15%

11%

10%

6%

9%

8%

6%

52%

70%

61%

58%

67%

56%

61%

33%

18%

29%

33%

24%

36%

32%

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

Doğu Anadolu

Güneydoğu Anadolu

Karadeniz

Akdeniz

Ege

İç Anadolu

Marmara

Hiç Katılmıyorum Katılmıyorum Katılıyorum Tamamen Katılıyorum

26

“Öğrenci başarısını belirleyen en önemli değişken okul ortamıdır.” maddesine

ilişkin görüşler Şekil 13.1’de sunulmaktadır. Buna göre öğretmenlerin %1’i hiç katılmıyorum,

%21’i katılmıyorum, %61’i katılıyorum ve %16’sı tamamen katılıyorum şeklinde görüş

belirtmiştir. Genel olarak öğretmenler okul ortamının başarıyı belirleyen en önemli değişken

olduğu görüşüne katılırken Anadolu imam hatip ve mesleki ve teknik Anadolu lisesinde bu

görüşe katılmayan öğretmen oranı görece fazladır.

Şekil 13.1: Okul türlerine göre öğretmenlerin “Öğrenci başarısını belirleyen en önemli değişken okul ortamıdır.”
maddesine ilişkin görüşleri

Not: Okul türleri “hiç katılmıyorum” ve “katılmıyorum” toplamına göre artarak sıralanmıştır.

Güneydoğu Anadolu ve İç Anadolu bölgelerinde görev yapan öğretmenler okul

ortamının başarıyı belirleyen en önemli değişken olduğu görüşüne nispeten daha fazla

katılırken Doğu Anadolu bölgesinde görev yapan öğretmenler bu görüşe nispeten daha az

katılmaktadırlar.

Şekil 13.2: Bölgelere göre öğretmenlerin “Öğrenci başarısını belirleyen en önemli değişken okul ortamıdır.” maddesine
ilişkin görüşleri

Not: Bölgeler “hiç katılmıyorum” ve “katılmıyorum” toplamına göre artarak sıralanmıştır.

27%

28%

25%

21%

19%

19%

19%

15%

52%

58%

58%

61%

64%

62%

63%

69%

17%

13%

17%

16%

16%

18%

19%

15%

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

Mesleki ve Teknik Anadolu Lisesi

Anadolu İmam Hatip Lisesi

Güzel Sanatlar Lisesi

Genel Toplam

Anadolu Lisesi

Fen Lisesi

Sosyal Bilimler Lisesi

Spor Lisesi

Hiç Katılmıyorum Katılmıyorum Katılıyorum Tamamen Katılıyorum

25%

22%

23%

24%

23%

16%

14%

57%

57%

65%

63%

53%

68%

64%

15%

18%

10%

13%

25%

16%

23%

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

Doğu Anadolu

Akdeniz

Ege

Karadeniz

Marmara

İç Anadolu

Güneydoğu Anadolu

Hiç Katılmıyorum Katılmıyorum Katılıyorum Tamamen Katılıyorum

27

 “Öğrenci başarısını belirleyen en önemli değişken ailedir.” maddesine ilişkin

görüşler Şekil 14.1’de sunulmaktadır. Buna göre öğretmenlerin %1’i hiç katılmıyorum,

%17’si katılmıyorum, %61’i katılıyorum ve %20’si tamamen katılıyorum şeklinde görüş

belirtmiştir. Spor lisesinde görev yapan öğretmenler ailenin öğrenci başarısını belirleyen en

önemli değişken olduğu görüşüne görece daha fazla katılırken Anadolu imam hatip lisesinde

görev yapan öğretmenler bu görüşe nispeten daha az katılmaktadırlar.

Şekil 14.1: Okul türlerine göre öğretmenlerin “Öğrenci başarısını belirleyen en önemli değişken ailedir.” maddesine
ilişkin görüşleri

Not: Okul türleri “hiç katılmıyorum” ve “katılmıyorum” toplamına göre artarak sıralanmıştır.

Bölgeler itibarıyla Marmara Bölgesinde görev yapan öğretmenler ailenin öğrenci

başarısını belirleyen en önemli değişken olduğu görüşüne görece daha fazla katılırken İç

Anadolu ve Karadeniz bölgelerinde görev yapan öğretmenler bu görüşe nispeten daha az

katılmaktadırlar.

Şekil 14.2: Bölgelere göre öğretmenlerin “Öğrenci başarısını belirleyen en önemli değişken ailedir.” maddesine ilişkin
görüşleri

Not: Bölgeler “hiç katılmıyorum” ve “katılmıyorum” toplamına göre artarak sıralanmıştır.

27%

22%

18%

17%

13%

13%

14%

12%

51%

57%

63%

61%

55%

64%

70%

65%

23%

20%

18%

20%

29%

21%

16%

23%

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

Anadolu İmam Hatip Lisesi

Fen Lisesi

Anadolu Lisesi

Genel Toplam

Mesleki ve Teknik Anadolu Lisesi

Güzel Sanatlar Lisesi

Sosyal Bilimler Lisesi

Spor Lisesi

Hiç Katılmıyorum Katılmıyorum Katılıyorum Tamamen Katılıyorum

21%

21%

17%

17%

16%

14%

13%

60%

61%

55%

62%

66%

70%

60%

17%

18%

25%

19%

16%

14%

26%

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

Karadeniz

İç Anadolu

Akdeniz

Ege

Doğu Anadolu

Güneydoğu Anadolu

Marmara

Hiç Katılmıyorum Katılmıyorum Katılıyorum Tamamen Katılıyorum

28

“Ortak sınav uygulaması akademik başarıyı artırmıştır.” maddesine ilişkin

görüşler Şekil 15.1’de sunulmaktadır. Buna göre öğretmenlerin %16’sı hiç katılmıyorum,

%34’ü katılmıyorum, %38’i katılıyorum ve %12’si tamamen katılıyorum şeklinde görüş

belirtmiştir. Fen lisesinde öğretmenler ortak sınavların akademik başarıyı artırdığına büyük

ölçüde katılmaktadırlar. Güzel sanatlar lisesi ve spor lisesinde görev yapan öğretmenler ise

ortak sınavların akademik başarıyı artırdığına büyük ölçüde katılmamaktadırlar.

Şekil 15.1: Okul türlerine göre öğretmenlerin “Ortak sınav uygulaması akademik başarıyı artırmıştır.” maddesine ilişkin
görüşleri

Not: Okul türleri “hiç katılmıyorum” ve “katılmıyorum” toplamına göre artarak sıralanmıştır.

Çalışmaya katılan Ege ve Karadeniz bölgelerinde görev yapan öğretmenlerin

yarısından fazlası ortak sınavların akademik başarıyı artırdığını düşünürken Doğu Anadolu ve

İç Anadolu bölgelerinde öğretmenlerin yarısından fazlası bu görüşe katılmamaktadır.

Şekil 15.2: Bölgelere göre öğretmenlerin “Ortak sınav uygulaması akademik başarıyı artırmıştır.” maddesine ilişkin
görüşleri

Not: Bölgeler “hiç katılmıyorum” ve “katılmıyorum” toplamına göre artarak sıralanmıştır.

15%

32%

23%

27%

16%

13%

8%

6%

65%

40%

41%

30%

34%

36%

29%

17%

15%

21%

24%

37%

38%

37%

52%

59%

4%

8%

12%

6%

12%

14%

10%

19%

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

Spor Lisesi

Güzel Sanatlar Lisesi

Anadolu İmam Hatip Lisesi

Mesleki ve Teknik Anadolu Lisesi

Genel Toplam

Anadolu Lisesi

Sosyal Bilimler Lisesi

Fen Lisesi

Hiç Katılmıyorum Katılmıyorum Katılıyorum Tamamen Katılıyorum

25%

22%

14%

16%

11%

7%

9%

38%

30%

36%

32%

36%

34%

30%

28%

34%

38%

35%

34%

50%

48%

9%

14%

12%

16%

18%

9%

13%

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

İç Anadolu

Doğu Anadolu

Akdeniz

Marmara

Güneydoğu Anadolu

Karadeniz

Ege

Hiç Katılmıyorum Katılmıyorum Katılıyorum Tamamen Katılıyorum

29

“Sosyal, kültürel ve sportif etkinliklerin artırılması akademik başarıyı olumlu

etkiler.” maddesine ilişkin görüşler Şekil 16.1’de sunulmaktadır. Buna göre öğretmenlerin

%2’si hiç katılmıyorum, %13’ü katılmıyorum, %54’ü katılıyorum ve %31’i tamamen

katılıyorum şeklinde görüş belirtmiştir. Genel olarak bütün okul türlerinde öğretmenler

sosyal, kültürel ve sportif etkinliklerin artırılmasının akademik başarıyı olumlu etkilediği

görüşüne yüksek oranda katılırken spor lisesinde bu görüşe katılmayan öğretmen oranı görece

fazladır.

Şekil 16.1: Okul türlerine göre öğretmenlerin “Sosyal, kültürel ve sportif etkinliklerin artırılması akademik başarıyı
olumlu etkiler.” maddesine ilişkin görüşleri

Not: Okul türleri “hiç katılmıyorum” ve “katılmıyorum” toplamına göre artarak sıralanmıştır.

Bölgeler itibarıyla genel olarak öğretmenler sosyal, kültürel ve sportif etkinliklerin

artırılmasının akademik başarıyı olumlu etkilediği görüşüne yüksek oranda katılırken

Güneydoğu Anadolu ve Marmara bölgelerinde bu görüşe katılan öğretmen oranı görece

fazladır.

Şekil 16.2: Bölgelere göre öğretmenlerin “Sosyal, kültürel ve sportif etkinliklerin artırılması akademik başarıyı olumlu
etkiler.” maddesine ilişkin görüşleri

Not: Bölgeler “hiç katılmıyorum” ve “katılmıyorum” toplamına göre artarak sıralanmıştır.

8%

4%

19%

16%

14%

13%

11%

10%

6%

7%

62%

52%

52%

54%

72%

49%

65%

52%

12%

31%

33%

31%

15%

38%

25%

41%

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

Spor Lisesi

Anadolu Lisesi

Sosyal Bilimler Lisesi

Genel Toplam

Güzel Sanatlar Lisesi

Mesleki ve Teknik Anadolu Lisesi

Fen Lisesi

Anadolu İmam Hatip Lisesi

Hiç Katılmıyorum Katılmıyorum Katılıyorum Tamamen Katılıyorum

3%

4%

16%

16%

16%

13%

11%

8%

5%

60%

50%

56%

53%

53%

52%

67%

22%

34%

28%

30%

33%

40%

26%

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

Ege

İç Anadolu

Karadeniz

Doğu Anadolu

Akdeniz

Marmara

Güneydoğu Anadolu

Hiç Katılmıyorum Katılmıyorum Katılıyorum Tamamen Katılıyorum

30

“Ders saatinin azaltılarak sosyal, kültürel ve sportif etkinliklere ayrılan zamanın

artırılması akademik başarıyı olumlu etkiler.” maddesine ilişkin görüşler Şekil 17.1’de

sunulmaktadır. Buna göre öğretmenlerin %4’ü hiç katılmıyorum, %22’si katılmıyorum,

%42’si katılıyorum ve %32’si tamamen katılıyorum şeklinde görüş belirtmiştir. Her okul

türünde araştırmaya katılan öğretmenlerin yarısından fazlası ders saatinin azaltılarak sosyal,

kültürel ve sportif etkinliklere ayrılan zamanın artırılmasının akademik başarıyı olumlu

etkileyeceği görüşüne katılırken fen lisesinde bu görüşe katılan öğretmen oranı görece azdır.

Şekil 17.1: Okul türlerine göre öğretmenlerin “Ders saatinin azaltılarak sosyal, kültürel ve sportif etkinliklere ayrılan
zamanın artırılması akademik başarıyı olumlu etkiler.” maddesine ilişkin görüşleri

Not: Okul türleri “hiç katılmıyorum” ve “katılmıyorum” toplamına göre artarak sıralanmıştır.

Bölgeler itibarıyla genel olarak öğretmenler ders saatinin azaltılarak sosyal, kültürel ve

sportif etkinliklere ayrılan zamanın artırılmasının akademik başarıyı olumlu etkileyeceği

görüşüne katılırken Güneydoğu Anadolu ve Marmara bölgelerinde bu görüşe katılan

öğretmen oranı görece fazla İç Anadolu Bölgesinde ise görece azdır.

Şekil 17.2: Bölgelere göre öğretmenlerin “Ders saatinin azaltılarak sosyal, kültürel ve sportif etkinliklere ayrılan zamanın
artırılması akademik başarıyı olumlu etkiler.” maddesine ilişkin görüşleri

Not: Bölgeler “hiç katılmıyorum” ve “katılmıyorum” toplamına göre artarak sıralanmıştır.

7%

4%

8%

4%

3%

5%

24%

25%

26%

19%

22%

22%

17%

15%

48%

35%

53%

50%

42%

41%

39%

48%

21%

35%

19%

23%

32%

34%

40%

35%

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

Fen Lisesi

Mesleki ve Teknik Anadolu Lisesi

Güzel Sanatlar Lisesi

Spor Lisesi

Genel Toplam

Anadolu Lisesi

Anadolu İmam Hatip Lisesi

Sosyal Bilimler Lisesi

Hiç Katılmıyorum Katılmıyorum Katılıyorum Tamamen Katılıyorum

5%

5%

8%

31%

26%

24%

21%

21%

10%

9%

33%

37%

53%

36%

47%

46%

63%

31%

34%

18%

36%

30%

44%

28%

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

İç Anadolu

Doğu Anadolu

Ege

Akdeniz

Karadeniz

Marmara

Güneydoğu Anadolu

Hiç Katılmıyorum Katılmıyorum Katılıyorum Tamamen Katılıyorum

31

“Sosyal, kültürel ve sportif etkinliklere puan verilmesi akademik başarıyı olumlu

etkiler.” maddesine ilişkin görüşler Şekil 18.1’de sunulmaktadır. Buna göre öğretmenlerin

%7’si hiç katılmıyorum, %27’si katılmıyorum, %44’ü katılıyorum ve %23’ü tamamen

katılıyorum şeklinde görüş belirtmiştir. Okul türlerine göre genel olarak sosyal, kültürel ve

sportif etkinliklere puan verilmesinin akademik başarıyı olumlu etkileyeceği görüşüne benzer

oranlarda öğretmen katılırken bu görüşe katılmayan öğretmen oranı spor lisesinde görece

fazladır.

Şekil 18.1: Okul türlerine göre öğretmenlerin “Sosyal, kültürel ve sportif etkinliklere puan verilmesi akademik başarıyı
olumlu etkiler.” maddesine ilişkin görüşleri

Not: Okul türleri “hiç katılmıyorum” ve “katılmıyorum” toplamına göre artarak sıralanmıştır.

Bölgeler itibarıyla sosyal, kültürel ve sportif etkinliklere puan verilmesinin akademik

başarıyı olumlu etkileyeceği görüşüne katılan öğretmen oranı Güneydoğu Anadolu

Bölgesinde görece fazla iken Doğu Anadolu Bölgesinde nispeten daha azdır.

Şekil 18.2: Bölgelere göre öğretmenlerin “Sosyal, kültürel ve sportif etkinliklere puan verilmesi akademik başarıyı olumlu
etkiler.” maddesine ilişkin görüşleri

Not: Bölgeler “hiç katılmıyorum” ve “katılmıyorum” toplamına göre artarak sıralanmıştır.

12%

7%

7%

6%

7%

8%

8%

31%

36%

27%

27%

25%

25%

22%

21%

35%

36%

43%

44%

41%

52%

43%

58%

23%

28%

23%

23%

27%

16%

27%

13%

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

Spor Lisesi

Anadolu İmam Hatip Lisesi

Anadolu Lisesi

Genel Toplam

Mesleki ve Teknik Anadolu Lisesi

Fen Lisesi

Sosyal Bilimler Lisesi

Güzel Sanatlar Lisesi

Hiç Katılmıyorum Katılmıyorum Katılıyorum Tamamen Katılıyorum

13%

4%

12%

3%

4%

6%

32%

34%

21%

28%

26%

20%

19%

38%

39%

45%

49%

50%

41%

60%

18%

23%

22%

19%

20%

33%

21%

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

Doğu Anadolu

İç Anadolu

Akdeniz

Ege

Karadeniz

Marmara

Güneydoğu Anadolu

Hiç Katılmıyorum Katılmıyorum Katılıyorum Tamamen Katılıyorum

32

“Okullarda notların dışında verilecek ödüller akademik başarıyı olumlu etkiler.”

maddesine ilişkin görüşler Şekil 19.1’de sunulmaktadır. Buna göre öğretmenlerin %1’i hiç

katılmıyorum, %6’sı katılmıyorum, %59’u katılıyorum ve %33’ü tamamen katılıyorum

şeklinde görüş belirtmiştir. Her okul türünde araştırmaya katılan öğretmenlerin önemli bir

kısmı notların dışında verilecek ödüllerin akademik başarıyı olumlu etkileyeceği görüşüne

katılırken güzel sanatlar lisesi ve spor lisesinde bu görüşe katılmayan öğretmen oranı görece

fazladır.

Şekil 19.1: Okul türlerine göre öğretmenlerin “Okullarda notların dışında verilecek ödüller akademik başarıyı olumlu
etkiler.” maddesine ilişkin görüşleri

Not: Okul türleri “hiç katılmıyorum” ve “katılmıyorum” toplamına göre artarak sıralanmıştır.

Güneydoğu Anadolu Bölgesindeki öğretmenlerin tamamı notların dışında verilecek

ödüllerin akademik başarıyı olumlu etkileyeceği görüşüne katılmaktadırlar. Bu görüşe

katılmayan öğretmen oranı ise Doğu Anadolu Bölgesinde nispeten daha fazladır.

Şekil 19.2: Bölgelere göre öğretmenlerin “Okullarda notların dışında verilecek ödüller akademik başarıyı olumlu etkiler.”
maddesine ilişkin görüşleri

Not: Bölgeler “hiç katılmıyorum” ve “katılmıyorum” toplamına göre artarak sıralanmıştır.

4%

4%

4%

15%

9%

10%

4%

6%

6%

6%

6%

46%

64%

64%

57%

59%

59%

54%

57%

35%

23%

26%

35%

33%

34%

40%

37%

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

Spor Lisesi

Güzel Sanatlar Lisesi

Fen Lisesi

Mesleki ve Teknik Anadolu Lisesi

Genel Toplam

Anadolu Lisesi

Anadolu İmam Hatip Lisesi

Sosyal Bilimler Lisesi

Hiç Katılmıyorum Katılmıyorum Katılıyorum Tamamen Katılıyorum

3% 11%

9%

6%

8%

6%

3%

55%

52%

69%

60%

53%

59%

72%

31%

38%

23%

32%

40%

35%

28%

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

Doğu Anadolu

İç Anadolu

Ege

Karadeniz

Marmara

Akdeniz

Güneydoğu Anadolu

Hiç Katılmıyorum Katılmıyorum Katılıyorum Tamamen Katılıyorum

33

“Teknolojik araç gereçlerin amacı dışında kullanılması akademik başarıyı

olumsuz etkilemektedir.” maddesine ilişkin görüşler Şekil 20.1’de sunulmaktadır. Buna göre

öğretmenlerin %3’ü hiç katılmıyorum, %11’i katılmıyorum, %45’i katılıyorum ve %41’i

tamamen katılıyorum şeklinde görüş belirtmiştir. Okul türlerine göre genel olarak öğretmenler

teknolojik araç gereçlerin amacı dışında kullanılmasının akademik başarıyı olumsuz etkilediği

görüşüne büyük ölçüde katılmaktadırlar. Bu görüşe katılmayan öğretmen oranı ise Anadolu

imam lisesinde görece düşük; Anadolu lisesinde ise görece yüksektir.

Şekil 20.1: Okul türlerine göre öğretmenlerin “Teknolojik araç gereçlerin amacı dışında kullanılması akademik başarıyı
olumsuz etkilemektedir.” maddesine ilişkin görüşleri

Not: Okul türleri “hiç katılmıyorum” ve “katılmıyorum” toplamına göre artarak sıralanmıştır.

Bölgeler itibarıyla teknolojik araç gereçlerin amacı dışında kullanılmasının akademik

başarıyı olumsuz etkilediği görüşüne en fazla Doğu Anadolu Bölgesinde görev yapan

öğretmenler katılırken en az Güney Doğu Anadolu Bölgesinde görev yapan öğretmenler

katılmaktadırlar.

Şekil 20.2: Bölgelere göre öğretmenlerin “Teknolojik araç gereçlerin amacı dışında kullanılması akademik başarıyı
olumsuz etkilemektedir.” maddesine ilişkin görüşleri

Not: Bölgeler “hiç katılmıyorum” ve “katılmıyorum” toplamına göre artarak sıralanmıştır.

3%

4%

4%

3%

13%

11%

12%

11%

8%

8%

8%

5%

43%

39%

49%

45%

49%

58%

38%

46%

41%

45%

35%

41%

42%

33%

54%

49%

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

Anadolu Lisesi

Mesleki ve Teknik Anadolu Lisesi

Sosyal Bilimler Lisesi

Genel Toplam

Güzel Sanatlar Lisesi

Fen Lisesi

Spor Lisesi

Anadolu İmam Hatip Lisesi

Hiç Katılmıyorum Katılmıyorum Katılıyorum Tamamen Katılıyorum

5%

3%

21%

15%

10%

9%

12%

9%

6%

56%

52%

43%

50%

50%

42%

37%

21%

32%

42%

37%

38%

47%

55%

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

Güneydoğu Anadolu

Ege

İç Anadolu

Marmara

Karadeniz

Akdeniz

Doğu Anadolu

Hiç Katılmıyorum Katılmıyorum Katılıyorum Tamamen Katılıyorum

34

“Sınıf mevcudu akademik başarıyı etkileyen önemli bir unsurdur.” maddesine

ilişkin görüşler Şekil 21.1’de sunulmaktadır. Buna göre öğretmenlerin %1’i hiç katılmıyorum,

%6’sı katılmıyorum, %45’i katılıyorum ve %48’i tamamen katılıyorum şeklinde görüş

belirtmiştir. Spor lisesinde görev yapan öğretmenlerin tamamı sınıf mevcudunun akademik

başarıyı etkileyen önemli bir unsur olduğuna katılmaktadırlar. Mesleki ve teknik Anadolu

lisesinde ise bu görüşe katılmayan öğretmen oranı görece fazladır.

Şekil 21.1: Okul türlerine göre öğretmenlerin “Sınıf mevcudu akademik başarıyı etkileyen önemli bir unsurdur.”
maddesine ilişkin görüşleri

Not: Okul türleri “hiç katılmıyorum” ve “katılmıyorum” toplamına göre artarak sıralanmıştır.

Bölgeler itibarıyla sınıf mevcudunun akademik başarıyı etkileyen önemli bir unsur

olduğu görüşüne katılan öğretmen oranı Ege bölgesinde görece fazla Güneydoğu Anadolu

Bölgesinde ise nispeten daha azdır.

Şekil 21.2: Bölgelere göre öğretmenlerin “Sınıf mevcudu akademik başarıyı etkileyen önemli bir unsurdur.” maddesine
ilişkin görüşleri

Not: Bölgeler “hiç katılmıyorum” ve “katılmıyorum” toplamına göre artarak sıralanmıştır.

8%

6%

6%

6%

5%

5%

5%

0%

44%

51%

45%

45%

43%

49%

52%

50%

47%

42%

48%

48%

51%

46%

42%

50%

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

Mesleki ve Teknik Anadolu Lisesi

Güzel Sanatlar Lisesi

Anadolu İmam Hatip Lisesi

Genel Toplam

Anadolu Lisesi

Fen Lisesi

Sosyal Bilimler Lisesi

Spor Lisesi

Hiç Katılmıyorum Katılmıyorum Katılıyorum Tamamen Katılıyorum

7%

8%

8%

6%

5%

5%

3%

51%

48%

41%

46%

43%

40%

54%

40%

43%

50%

47%

51%

54%

41%

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

Güneydoğu Anadolu

Doğu Anadolu

Karadeniz

Marmara

İç Anadolu

Akdeniz

Ege

Hiç Katılmıyorum Katılmıyorum Katılıyorum Tamamen Katılıyorum

35

“Akademik başarının artırılması için okullarda daha disiplinli bir ortam

gereklidir.” maddesine ilişkin görüşler Şekil 22.1’de sunulmaktadır. Buna göre

öğretmenlerin %2’si hiç katılmıyorum, %10’u katılmıyorum, %43’ü katılıyorum ve %45’i

tamamen katılıyorum şeklinde görüş belirtmiştir. Güzel sanatlar, Anadolu imam hatip ve

Anadolu lisesinde görev yapan öğretmenler akademik başarının artırılması için daha disiplinli

bir ortamın gerekli olduğu görüşüne nispeten daha fazla katılırken sosyal bilimler liselerinde

görev yapan öğretmenler bu görüşe daha az katılmaktadırlar.

Şekil 22.1: Okul türlerine göre öğretmenlerin “Akademik başarının artırılması için okullarda daha disiplinli bir ortam
gereklidir.” maddesine ilişkin görüşleri

Not: Okul türleri “hiç katılmıyorum” ve “katılmıyorum” toplamına göre artarak sıralanmıştır.

Bölgeler itibarıyla İç Anadolu ve Doğu Anadolu bölgelerindeki öğretmenler akademik

başarının artırılması için daha disiplinli bir ortamın gerekli olduğu görüşüne nispeten daha

fazla katılırken Güneydoğu Anadolu Bölgesindeki öğretmenler daha az katılmaktadırlar.

Şekil 22.2: Bölgelere göre öğretmenlerin “Akademik başarının artırılması için okullarda daha disiplinli bir ortam
gereklidir.” maddesine ilişkin görüşleri

Not: Bölgeler “hiç katılmıyorum” ve “katılmıyorum” toplamına göre artarak sıralanmıştır.

4%

16%

13%

13%

10%

8%

9%

7%

8%

53%

45%

35%

43%

19%

45%

39%

47%

28%

39%

51%

45%

69%

45%

52%

43%

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

Sosyal Bilimler Lisesi

Fen Lisesi

Mesleki ve Teknik Anadolu Lisesi

Genel Toplam

Spor Lisesi

Anadolu Lisesi

Anadolu İmam Hatip Lisesi

Güzel Sanatlar Lisesi

Hiç Katılmıyorum Katılmıyorum Katılıyorum Tamamen Katılıyorum

5% 23%

17%

14%

10%

9%

7%

5%

56%

44%

42%

50%

46%

30%

43%

16%

38%

41%

38%

44%

62%

50%

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

Güneydoğu Anadolu

Marmara

Karadeniz

Ege

Akdeniz

Doğu Anadolu

İç Anadolu

Hiç Katılmıyorum Katılmıyorum Katılıyorum Tamamen Katılıyorum

36

Akademik başarıya yönelik uygulanan anketle birlikte çalışma kapsamında millî

eğitim müdürleri ve ortaöğretimden sorumlu millî eğitim müdür yardımcısı/şube

müdürleriyle gerçekleştirilen görüşmelerde bu konuya ilişkin şu görüşlere yer

verilmiştir:

 Anadolu liselerinin birçoğunun öğrenci profili meslek liselerinden daha düşük. Düz lise

uygulamasına geri dönülebilir (Kırıkkale).

 Akademik başarısı düşük öğrencilerin birçoğu meslek liselerine yönlendirilirse başarılı

olabilecek öğrenciler (Kırıkkale).

 2016 YGS sınavı ile ilgili yaptığımız istatistiki çalışmada ilimiz; Türkçe, Matematik ve

Fen Bilimleri alanında net ortalaması olarak Türkiye ortalamasının üzerinde olduğu

görülmüştür (Edirne).

 Akademik başarının arttırılması okul yöneticileri ve öğretmenlerin kapasitelerinin

arttırılması ile doğru orantılıdır. Bu kapsamda ilimizde okul yöneticilerine ve

öğretmenlere yönelik kişisel gelişim, motivasyon, iletişim becerisi vb. konularda;

 Eğitim İçin Durmadan Çalış Talep Et, Kurumsal Yönetim ve İletişim Becerileri, Yaratıcı

Yazarlık Okulu, Çeviri Atölyesi, 21. Yüzyıl Okulunda Liderlik, Eğitimde Kültür Sanat

Dergisi, Yetkin Zümreler, Etkin Okullar, Dijital Çağda Yaşamak gibi projeler

uygulanmıştır (Edirne).

 PISA /TIMSS sınavlarına yönelik il genelinde yapılan herhangi bir çalışma

bulunmamaktadır (Kırıkkale, Eskişehir, Manisa, Osmaniye, Tekirdağ).

 5 okulda TIMSS, 2 okulda PISA uygulamasında örneklem içinde olan okul vardı. Şube

müdürü başkanlığında toplantılar yapıldı (Ordu).

 12 okul PISA’ya katıldı. Bu okullarda öğretmen ve öğrencilere bilgilendirme yapıldı

(Gaziantep).

 PISA’ya yönelik bilgilendirme çalışmaları yapılmıştır (Kilis).

 PISA’ya ilişkin okul müdürlerine çalışma yapıldı. Daha sonra okul müdürleri tarafından

okullarda öğretmenlere yönelik çalışma yapıldı (Edirne).

 YGS ve LYS açısından Eskişehir başarılı bir il. YGS ve LYS’ye yönelik deneme

sınavları yapılmakta. Ancak özel kursa giden ve özel ders alan öğrenci sayısı fazla olduğu

için takviye kurslarında yoğun bir ilgi görülmüyor (Eskişehir).

 Takviye kurslarına yönelik çalışmalar yapıldı. Bu kurslara katılan çok sayıda öğrenci var

(Edirne).

37

 İlimizde akademik başarıyı arttırmaya yönelik her okulda destekleme ve yetiştirme kursu

açılması ve bu kursların devamının sağlanması amacıyla gerekli takip ve değerlendirme

çalışmaları yapılmıştır (Hatay).

 Çeşitli projelerle öğrenci başarısının artırılması hedeflenmiştir. İl MEM AR-GE Birimi

tarafından hazırlanan ve yürütülen öğrenci başarısını artırmaya yönelik projelerimiz;

 e-Matematik Projesi,

 Hayat Rehberim projesi,

 Okuyan Şehir Manisa Projesi

 Türkçemiz Kirlenmesin Projesi (Manisa)

 Her ilçeye bir optik okuyucu alınmış, özellikle destekleme ve yetiştirme kurslarında

öğrencilere deneme sınavları yaptırılarak akademik gelişimlerine katkı sağlanmıştır

(Aydın).

 Deneme sınavları yapılıyor (Osmaniye).

 ROTA Projesi ile ilde ortak sınav haftaları uygulaması yapılıyor. Okulların ne durumda

olduğu görülmeye çalışılıyor. ÖSYM verileri kullanılarak okul, ilçe ve il düzeyinde öz

değerlendirme yapılıyor (Tokat).

 Başarı Çemberi Projesi ile başarılı okullar bir araya gelerek istişare ediyorlar (Gaziantep).

 Aile eğitimi, akademik başarı vb. konularda çalıştay düzenlenerek rapor oluşturuldu.

Rapor okullarda tekrar ele alındı ve sorun ve çözümler belirlendi (Gaziantep).

 Hem iç hem de dış göç alınması önemli bir sorun (Gaziantep).

 Okul müdürleri ile periyodik toplantılar yapılarak okullar birbirlerine akademik başarıya

yönelik iyi örnek paylaşımlarında bulunuyorlar (Kilis).

 İlde sosyal kültürel etkinlik olmadığından bütün enerjisini ders çalışmaya aktaran

pansiyonlu okul (fen lisesi, Anadolu öğretmen lisesi, sağlık meslek lisesi) öğrencilerinin

başarısı yüksek (Kilis).

 30.000 kendi öğrencimiz, 20.000 Suriyeli öğrenci var. Enerjimizi ikiye bölmek zorunda

kalıyoruz (Kilis).

38

Öğretmenlerle gerçekleştirilen görüşmelerde ise öğretmenler akademik başarıya

ilişkin şu görüşlere yer vermişlerdir:

 Öğrencilerden yalnızca bilişsel alana yönelik beklenti var. Ancak duyuşsal boyutta

öğrencilerin başarılı olmaması hayat başarılarını etkiliyor. Bilişsel anlamda da

öğretmenlerimiz yeterli değil. Öğretmenlerimiz yapılandırmacı eğitim modelinin farkında

değil. Modele, bilim ve eğitime sığınılmalı ve inanılmalıdır.

 Teorik bilgiler çok yoğun. Ancak sınav sistemi de teorik bilgilere yönelik. Sınav sistemi

kökten değiştirilirse öğrencinin bilgi, kabiliyet ve ilgisi doğrultusunda, günlük hayata

yönelik bilgiler öğretilebilecektir.

 Teoriden daha çok uyhgulama olmalı ve laboratuvarlar daha etkin ve aktif kullanılmalı.

 Öğrencilerde işlem kabiliyeti giderek düşmektedir (fizik, kimya vb.). Bu durum diğer

dersleri de etkilemektedir.

 Sürekli akademik başarıyı konuşuyoruz ve hata yapıyoruz. Okul öğrenciyi hayata

hazırlar. Biz de bu boyut eksik. Değerler eğitimi ile insan değerli olmuyor, erdem

anlatılarak insan erdemli olmuyor.

 Anadolu liselerinde öğrencilerin ortalamaları “50” puanın üzerinde olduğunda öğrencileri

motive eden bir şey kalmamaktadır. Performans notları öğrenci başarısını çok etkiliyor.

İkinci sınavdan sonra ortalama “50” nin üzerinde ise devamsızlık artmaktadır.

 Müfredat okul türlerine göre ayrıştırılabilir.

 Meslek liseleri ve akademik liselerde kitap ve konu dağılımı farklı olmalıdır.

 Sınıf geçme ve not sistemini yeniden gözden geçirilmelidir.

 Öğrencilerin daha zinde olduğu sabah saatlerine daha yoğun dersler konulmalıdır.

Öğleden sonraları ise sosyal, kültürel ve sportif etkinlikler yapılmalıdır.

 Performans ödevlerinin çok fazla olması öğrencilerin çok fazla vakitlerini almakta ders

çalışmaya yeterli vakit ayrılamamaktadır.

 Okul türlerine göre tüm yazılı sınavlar ortak yapılabilir.

 Ders sayısının çeşitliliği başarıyı olumsuz etkilemektedir.

 YGS ve LYS sınav tarihleri yeniden belirlenmelidir. YGS den sonra öğrenciler okuldan

uzaklaşmaktadır.

 YGS netleri giderek düşmektedir. Öğrencilerin düşük netlerle üniversiteye gidiyor olması

öğrencinin çabasını engelliyor. Üniversite mezunlarının bir işe yerleşememesi de

öğrencinin motivasyonunu düşürüyor.

 YGS-LYS soruları ile müfredat arasında uyumsuzluklar bulunmaktadır.

39

 Yabancı dil YGS’de yer almadığından 11 ve 12. sınıflarda öğrencilerin algısı dağılıyor.

YGS’de İngilizce soruları da yer almalı.

 Öğrenciler, temel liseye geçen öğrencilerin notlarının yüksek olacağı ve eşitsizlik

oluşacağına yönelik kaygı taşımaktadır.

 Okuma alışkanlıklarını artırmak için okul kütüphaneleri zenginleştirilmelidir.

 Mesleki eğitim dönemlerinde “akademik başarıyı artırıcı çalışmalar, makaleler okullara

gönderilebilir.

 Spor müsabakaları ve kültürel faaliyetler öğrenci başarısını etkilememesi için ders

saatleri dışında yapılmalıdır.

40

2.3 Temel Liselere Geçiş

Temel liseler 05/07/2014 tarih ve 29051 sayılı resmi gazetede Özel Öğretim Kurumları

Kanunun geçici 5 inci maddesi kapsamında dönüşüm programına alınan kurumların

(14/3/2014 tarihinde faal olan dershaneler ile öğrenci etüt eğitim merkezleri) kurucuları

tarafından açılan ve faaliyetleri 2018-2019 eğitim öğretim yılının sonuna kadar devam eden

ortaöğretim özel okullarını ifade eden kurumlardır. Bu kurumlar 2015-2016 yılı itibariyle

eğitim ve öğretime başlamıştır.

Bu çalışmada 2015-2016 eğitim-öğretim yılında temel liselere geçişlerde yaşanan

sıkıntılar, öğrencilerin bu liseleri tercih nedenleri, öğrencilerin bu liselerden beklentileri,

resmi okullarda görev yapan öğretmenlerin bu liseler hakkındaki görüşleri ve İl Millî Eğitim

Müdürlüğü yöneticilerinin bu konudaki görüşleri yer almaktadır.

41

 “Temel liselere geçiş yapan öğrenciler okulun en başarılı öğrencileridir”

maddesine ilişkin görüşler şekil 23.1’de sunulmaktadır. Buna göre öğretmenlerin %15’i hiç

katılmıyorum, %48’i katılmıyorum, %29’u katılıyorum ve %8’i tamamen katılıyorum

şeklinde görüş belirtmiştir. Sosyal bilimler lisesi öğretmenlerinin %44’ü “Temel liselere geçiş

yapan öğrenciler okulun en başarılı öğrencileridir” görüşünü benimsemektedir.

Şekil 23.1: Okul türlerine göre öğretmenlerin “Temel liselere geçiş yapan öğrenciler okulun en başarılı öğrencileridir”
maddesine ilişkin görüşleri.

Not: Okul türleri “hiç katılmıyorum” ve “katılmıyorum” toplamına göre artarak sıralanmıştır.

 Bölgeler itibarıyla karşılaştırma yapıldığında İç Anadolu Bölgesindeki öğretmenlerin

“Temel liselere geçiş yapan öğrenciler okulun en başarılı öğrencileridir” görüşüne nispeten

daha fazla katılırken Ege Bölgesindeki öğretmenlerin daha az katıldıkları görülmektedir.

Şekil 23.2: Bölge türlerine göre öğretmenlerin “Temel liselere geçiş yapan öğrenciler okulun en başarılı öğrencileridir”
maddesine ilişkin görüşleri.

Not: Bölgelere göre “hiç katılmıyorum” ve “katılmıyorum” toplamına göre artarak sıralanmıştır.

15%

4%

19%

13%

16%

15%

13%

13%

52%

62%

46%

51%

47%

48%

48%

44%

22%

27%

27%

30%

30%

29%

30%

39%

11%

8%

8%

6%

7%

8%

10%

5%

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

Mesleki ve Teknik Anadolu Lisesi

Spor Lisesi

Fen Lisesi

Güzel Sanatlar Lisesi

Anadolu Lisesi

Genel Toplam

Anadolu İmam Hatip Lisesi

Sosyal Bilimler Lisesi

Hiç Katılmıyorum Katılmıyorum Katılıyorum Tamamen Katılıyorum

19%

16%

18%

15%

13%

17%

15%

11%

60%

55%

51%

48%

49%

38%

39%

37%

18%

25%

25%

30%

34%

38%

38%

36%

3%

4%

7%

8%

4%

7%

9%

16%

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

Ege

Marmara

Akdeniz

Genel Toplam

Karadeniz

Güneydoğu Anadolu

Doğu Anadolu

İç Anadolu

Hiç Katılmıyorum Katılmıyorum Katılıyorum Tamamen Katılıyorum

42

 “Temel liselere geçişler okuldaki başarıyı olumlu yönde etkilemiştir” maddesine

ilişkin görüşler şekil 24.1’de sunulmaktadır. Buna göre öğretmenlerin %26’sı hiç

katılmıyorum, %57’si katılmıyorum, %12’si katılıyorum ve %4’ü tamamen katılıyorum

şeklinde görüş belirtmiştir. “Temel liselere geçişler okuldaki başarıyı olumlu yönde

etkilemiştir” görüşünü benimseyen öğretmenler tüm okul türlerinde %20’nin altındadır.

Şekil 24.1: Okul türlerine göre öğretmenlerin “Temel liselere geçişler okuldaki başarıyı olumlu yönde etkilemiştir”
maddesine ilişkin görüşleri.

Not: Okul türleri “hiç katılmıyorum” ve “katılmıyorum” toplamına göre artarak sıralanmıştır.

 Bölgeler itibarıyla karşılaştırma yapıldığında Akdeniz Bölgesindeki öğretmenlerin

“Temel liselere geçişler okuldaki başarıyı olumlu yönde etkilemiştir” görüşüne nispeten

daha fazla katılırken Ege Bölgesindeki öğretmenlerin daha az katıldıkları görülmektedir.

Bununla birlikte tüm bölgeler ilgili maddeye %25’in altında katılmıştır.

Şekil 24.2: Bölge türlerine göre öğretmenlerin “Temel liselere geçişler okuldaki başarıyı olumlu yönde etkilemiştir”
maddesine ilişkin görüşleri.

Not: Bölgelere göre “hiç katılmıyorum” ve “katılmıyorum” toplamına göre artarak sıralanmıştır.

20%

34%

12%

29%

26%

27%

22%

23%

75%

56%

77%

58%

57%

54%

59%

56%

6%

8%

12%

7%

12%

13%

14%

19%

6%

4%

6%

5%

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

Güzel Sanatlar Lisesi

Fen Lisesi

Spor Lisesi

Sosyal Bilimler Lisesi

Genel Toplam

Anadolu Lisesi

Mesleki ve Teknik Anadolu Lisesi

Anadolu İmam Hatip Lisesi

Hiç Katılmıyorum Katılmıyorum Katılıyorum Tamamen Katılıyorum

20%

40%

26%

27%

28%

21%

24%

19%

71%

49%

58%

57%

55%

57%

54%

56%

8%

4%

13%

12%

12%

14%

17%

22%

7%

4%

5%

7%

5%

3%

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

Ege

İç Anadolu

Marmara

Genel Toplam

Doğu Anadolu

Güneydoğu Anadolu

Karadeniz

Akdeniz

Hiç Katılmıyorum Katılmıyorum Katılıyorum Tamamen Katılıyorum

43

 “Temel liselere geçişler okuldaki başarıyı olumsuz yönde etkilemiştir” maddesine

ilişkin görüşler şekil 25.1’de sunulmaktadır. Buna göre öğretmenlerin %10’u hiç

katılmıyorum, %39’u katılmıyorum, %37’si katılıyorum ve %14’ü tamamen katılıyorum

şeklinde görüş belirtmiştir. Spor lisesi öğretmenlerinin %58’i “Temel liselere geçişler

okuldaki başarıyı olumsuz yönde etkilemiştir” görüşünü benimserken Anadolu imam hatip

liselerinde bu oran %39’dur.

Şekil 25.1: Okul türlerine göre öğretmenlerin “Temel liselere geçişler okuldaki başarıyı olumsuz yönde etkilemiştir”
maddesine ilişkin görüşleri.

Not: Okul türleri “hiç katılmıyorum” ve “katılmıyorum” toplamına göre artarak sıralanmıştır.

 Bölgeler itibarıyla karşılaştırma yapıldığında İç Anadolu Bölgesindeki öğretmenlerin

%55’i “Temel liselere geçişler okuldaki başarıyı olumsuz yönde etkilemiştir” görüşüne

katılırken Ege Bölgesindeki öğretmenlerin %39’u ilgili maddeye katılmaktadır.

Şekil 25.2: Bölge türlerine göre öğretmenlerin “Temel liselere geçişler okuldaki başarıyı olumsuz yönde etkilemiştir”
maddesine ilişkin görüşleri.

Not: Bölgelere göre “hiç katılmıyorum” ve “katılmıyorum” toplamına göre artarak sıralanmıştır.

10%

14%

11%

13%

8%

10%

7%

12%

51%

40%

40%

36%

41%

39%

37%

31%

26%

34%

34%

34%

41%

37%

39%

54%

13%

12%

14%

16%

10%

14%

16%

4%

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

Anadolu İmam Hatip Lisesi

Fen Lisesi

Mesleki ve Teknik Anadolu Lisesi

Sosyal Bilimler Lisesi

Güzel Sanatlar Lisesi

Genel Toplam

Anadolu Lisesi

Spor Lisesi

Hiç Katılmıyorum Katılmıyorum Katılıyorum Tamamen Katılıyorum

12%

8%

11%

12%

10%

8%

12%

8%

49%

50%

43%

40%

39%

32%

29%

27%

32%

32%

31%

36%

37%

44%

50%

41%

7%

9%

15%

12%

14%

16%

10%

24%

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

Ege

Marmara

Karadeniz

Akdeniz

Genel Toplam

Doğu Anadolu

Güneydoğu Anadolu

İç Anadolu

Hiç Katılmıyorum Katılmıyorum Katılıyorum Tamamen Katılıyorum

44

 “Temel liselere geçişler okuldaki disiplin olaylarını azaltmıştır” maddesine ilişkin

görüşler şekil 26.1’de sunulmaktadır. Buna göre öğretmenlerin %20’si hiç katılmıyorum,

%58’i katılmıyorum, %17’si katılıyorum ve %4’ü tamamen katılıyorum şeklinde görüş

belirtmiştir. “Temel liselere geçişler okuldaki disiplin olaylarını azaltmıştır” görüşünü

benimseyen öğretmenler tüm okul türlerinde %26’nın altındadır.

Şekil 26.1: Okul türlerine göre öğretmenlerin “Temel liselere geçişler okuldaki disiplin olaylarını azaltmıştır” maddesine
ilişkin görüşleri.

Not: Okul türleri “hiç katılmıyorum” ve “katılmıyorum” toplamına göre artarak sıralanmıştır.

 Bölgeler itibarıyla karşılaştırma yapıldığında tüm bölgelerde “Temel liselere geçişler

okuldaki disiplin olaylarını azaltmıştır” görüşüne katılan öğretmenlerin oranı %29’un

altındadır.

Şekil 26.2: Bölge türlerine göre öğretmenlerin “Temel liselere geçişler okuldaki disiplin olaylarını azaltmıştır” maddesine
ilişkin görüşleri.

Not: Bölgelere göre “hiç katılmıyorum” ve “katılmıyorum” toplamına göre artarak sıralanmıştır.

22%

31%

31%

24%

20%

16%

18%

17%

75%

58%

53%

58%

58%

63%

57%

57%

4%

12%

14%

16%

17%

17%

21%

20%

4%

4%

4%

6%

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

Güzel Sanatlar Lisesi

Spor Lisesi

Fen Lisesi

Sosyal Bilimler Lisesi

Genel Toplam

Mesleki ve Teknik Anadolu Lisesi

Anadolu İmam Hatip Lisesi

Anadolu Lisesi

Hiç Katılmıyorum Katılmıyorum Katılıyorum Tamamen Katılıyorum

25%

21%

18%

23%

26%

20%

14%

16%

60%

62%

63%

59%

55%

58%

57%

54%

14%

7%

17%

12%

17%

17%

23%

25%

10%

6%

4%

6%

4%

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

Marmara

Güneydoğu Anadolu

Ege

İç Anadolu

Doğu Anadolu

Genel Toplam

Akdeniz

Karadeniz

Hiç Katılmıyorum Katılmıyorum Katılıyorum Tamamen Katılıyorum

45

 “Öğrenciler temel liselere okulda eğitim öğretimin niteliğinden memnun

olmadıkları için geçiş yapmıştır” maddesine ilişkin görüşler şekil 27.1’de sunulmaktadır.

Buna göre öğretmenlerin %22’si hiç katılmıyorum, %48’i katılmıyorum, %23’ü katılıyorum

ve %7’si tamamen katılıyorum şeklinde görüş belirtmiştir. “Öğrenciler temel liselere okulda

eğitim öğretimin niteliğinden memnun olmadıkları için geçiş yapmıştır” görüşünü

benimseyen öğretmenlerin oranı güzel sanatlar lisesinde %41 iken spor lisesinde %23’tür.

Şekil 27.1: Okul türlerine göre öğretmenlerin “Öğrenciler temel liselere okulda eğitim öğretimin niteliğinden memnun
olmadıkları için geçiş yapmıştır” maddesine ilişkin görüşleri.

Not: Okul türleri “hiç katılmıyorum” ve “katılmıyorum” toplamına göre artarak sıralanmıştır.

 Bölgeler itibarıyla karşılaştırma yapıldığında Güney Doğu Anadolu Bölgesindeki

öğretmenlerin %44’ü “Öğrenciler temel liselere okulda eğitim öğretimin niteliğinden memnun

olmadıkları için geçiş yapmıştır” görüşüne katılırken Ege Bölgesindeki öğretmenlerin %24’ü

ilgili maddeye katılmaktadır.

Şekil 27.2: Bölge türlerine göre öğretmenlerin “Öğrenciler temel liselere okulda eğitim öğretimin niteliğinden memnun
olmadıkları için geçiş yapmıştır” maddesine ilişkin görüşleri.

 Not: Bölgelere göre “hiç katılmıyorum” ve “katılmıyorum” toplamına göre artarak sıralanmıştır.

8%

27%

30%

25%

22%

12%

13%

15%

69%

47%

43%

47%

48%

52%

47%

44%

19%

21%

25%

20%

23%

28%

29%

31%

4%

5%

8%

7%

8%

10%

10%

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

Spor Lisesi

Sosyal Bilimler Lisesi

Fen Lisesi

Anadolu Lisesi

Genel Toplam

Mesleki ve Teknik Anadolu Lisesi

Anadolu İmam Hatip Lisesi

Güzel Sanatlar Lisesi

Hiç Katılmıyorum Katılmıyorum Katılıyorum Tamamen Katılıyorum

17%

25%

25%

22%

22%

18%

26%

14%

59%

50%

46%

48%

46%

50%

40%

43%

23%

16%

22%

23%

23%

25%

25%

33%

9%

7%

7%

8%

6%

9%

10%

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

Ege

Doğu Anadolu

Karadeniz

Genel Toplam

Marmara

Akdeniz

İç Anadolu

Güneydoğu Anadolu

Hiç Katılmıyorum Katılmıyorum Katılıyorum Tamamen Katılıyorum

46

 “Öğrenciler temel liselere okuldaki destekleme ve yetiştirme kursları nitelik

açısından yeterli olmadığı için geçiş yapmıştır” maddesine ilişkin görüşler şekil 28.1’de

sunulmaktadır. Buna göre öğretmenlerin %17’si hiç katılmıyorum, %43’ü katılmıyorum,

%30’u katılıyorum ve %10’u tamamen katılıyorum şeklinde görüş belirtmiştir. Spor lisesi

öğretmenlerinin %58’i “Öğrenciler temel liselere okuldaki destekleme ve yetiştirme kursları

nitelik açısından yeterli olmadığı için geçiş yapmıştır” görüşünü benimserken fen liselerinde

bu oran %31’dir.

Şekil 28.1: Okul türlerine göre öğretmenlerin “Öğrenciler temel liselere okuldaki destekleme ve yetiştirme kursları nitelik
açısından yeterli olmadığı için geçiş yapmıştır” maddesine ilişkin görüşleri.

Not: Okul türleri “hiç katılmıyorum” ve “katılmıyorum” toplamına göre artarak sıralanmıştır.

 Bölgeler itibarıyla karşılaştırma yapıldığında İç Anadolu Bölgesindeki öğretmenlerin

%46’sı “Öğrenciler temel liselere okuldaki destekleme ve yetiştirme kursları nitelik açısından

yeterli olmadığı için geçiş yapmıştır” görüşüne katılırken Akdeniz Bölgesindeki

öğretmenlerin %35’i ilgili maddeye katılmaktadır.

Şekil 28.2: Bölge türlerine göre öğretmenlerin “Öğrenciler temel liselere okuldaki destekleme ve yetiştirme kursları nitelik
açısından yeterli olmadığı için geçiş yapmıştır” maddesine ilişkin görüşleri.

Not: Bölgelere göre “hiç katılmıyorum” ve “katılmıyorum” toplamına göre artarak sıralanmıştır.

27%

19%

17%

15%

18%

6%

10%

4%

42%

43%

43%

42%

39%

48%

37%

38%

24%

27%

30%

32%

34%

32%

46%

50%

7%

11%

10%

11%

9%

14%

8%

8%

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

Fen Lisesi

Anadolu Lisesi

Genel Toplam

Anadolu İmam Hatip Lisesi

Sosyal Bilimler Lisesi

Mesleki ve Teknik Anadolu Lisesi

Güzel Sanatlar Lisesi

Spor Lisesi

Hiç Katılmıyorum Katılmıyorum Katılıyorum Tamamen Katılıyorum

16%

15%

15%

17%

17%

17%

17%

19%

49%

47%

45%

43%

43%

39%

38%

35%

27%

31%

30%

35%

31%

28%

31%

32%

8%

7%

10%

5%

10%

16%

14%

14%

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

Akdeniz

Ege

Karadeniz

Marmara

Genel Toplam

Doğu Anadolu

Güneydoğu Anadolu

İç Anadolu

Hiç Katılmıyorum Katılmıyorum Katılıyorum Tamamen Katılıyorum

47

 “Öğrenciler temel liselere daha yüksek ders notu alabilmek için geçiş yapmıştır”

maddesine ilişkin görüşler şekil 29.1’de sunulmaktadır. Buna göre öğretmenlerin %2’si hiç

katılmıyorum, %11’i katılmıyorum, %44’ü katılıyorum ve %44’ü tamamen katılıyorum

şeklinde görüş belirtmiştir. “Öğrenciler temel liselere daha yüksek ders notu alabilmek için

geçiş yapmıştır” maddesine olumlu görüş belirten öğretmenlerin tüm okul türlerinde oranı

%79’un üzerindedir.

Şekil 29.1: Okul türlerine göre öğretmenlerin “Öğrenciler temel liselere daha yüksek ders notu alabilmek için geçiş
yapmıştır” maddesine ilişkin görüşleri.

Not: Okul türleri “hiç katılmıyorum” ve “katılmıyorum” toplamına göre artarak sıralanmıştır.

 Bölgeler itibarıyla karşılaştırma yapıldığında tüm bölgelerde “Öğrenciler temel liselere

daha yüksek ders notu alabilmek için geçiş yapmıştır” görüşüne katılan öğretmenlerin oranı

%78’in üzerindedir.

Şekil 29.2: Bölge türlerine göre öğretmenlerin “Öğrenciler temel liselere daha yüksek ders notu alabilmek için geçiş
yapmıştır” maddesine ilişkin görüşleri.

Not: Bölgelere göre “hiç katılmıyorum” ve “katılmıyorum” toplamına göre artarak sıralanmıştır.

3%

6%

19%

16%

8%

11%

10%

8%

7%

6%

45%

43%

52%

44%

42%

35%

52%

40%

34%

40%

35%

44%

46%

58%

41%

53%

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

Anadolu İmam Hatip Lisesi

Mesleki ve Teknik Anadolu Lisesi

Güzel Sanatlar Lisesi

Genel Toplam

Anadolu Lisesi

Spor Lisesi

Sosyal Bilimler Lisesi

Fen Lisesi

Hiç Katılmıyorum Katılmıyorum Katılıyorum Tamamen Katılıyorum

3%

4%

20%

17%

14%

13%

11%

10%

6%

39%

52%

50%

45%

43%

40%

51%

34%

39%

30%

33%

38%

44%

49%

43%

61%

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

Akdeniz

Karadeniz

Güneydoğu Anadolu

Marmara

Genel Toplam

Doğu Anadolu

Ege

İç Anadolu

Hiç Katılmıyorum Katılmıyorum Katılıyorum Tamamen Katılıyorum

48

 “Öğrenciler temel liselerde devamsızlık ile ilgili daha az sorun yaşayacaklarını

düşündükleri için geçiş yapmıştır” maddesine ilişkin görüşler şekil 30.1’de sunulmaktadır.

Buna göre öğretmenlerin %3’ü hiç katılmıyorum, %13’ü katılmıyorum, %44’ü katılıyorum ve

%40’ı tamamen katılıyorum şeklinde görüş belirtmiştir. Spor liselerinde öğretmenlerinin

%92’si “Öğrenciler temel liselerde devamsızlık ile ilgili daha az sorun yaşayacaklarını

düşündükleri için geçiş yapmıştır” maddesine olumlu görüş belirtirken güzel sanatlar

liselerinde bu oran %67’dir.

Şekil 30.1: Okul türlerine göre öğretmenlerin “Öğrenciler temel liselerde devamsızlık ile ilgili daha az sorun
yaşayacaklarını düşündükleri için geçiş yapmıştır” maddesine ilişkin görüşleri.

Not: Okul türleri “hiç katılmıyorum” ve “katılmıyorum” toplamına göre artarak sıralanmıştır.

 Bölgeler itibarıyla karşılaştırma yapıldığında İç Anadolu Bölgesindeki öğretmenlerin

%94’ü “Öğrenciler temel liselerde devamsızlık ile ilgili daha az sorun yaşayacaklarını

düşündükleri için geçiş yapmıştır” görüşüne katılırken Marmara Bölgesindeki öğretmenlerin

%72’si ilgili maddeye katılmaktadır.

Şekil 30.2: Bölge türlerine göre öğretmenlerin “Öğrenciler temel liselerde devamsızlık ile ilgili daha az sorun
yaşayacaklarını düşündükleri için geçiş yapmıştır” maddesine ilişkin görüşleri.

Not: Bölgelere göre “hiç katılmıyorum” ve “katılmıyorum” toplamına göre artarak sıralanmıştır.

13%

5%

3%

3%

4%

19%

16%

18%

13%

13%

7%

6%

4%

44%

48%

48%

44%

43%

38%

53%

38%

23%

30%

34%

40%

42%

52%

39%

54%

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

Güzel Sanatlar Lisesi

Mesleki ve Teknik Anadolu Lisesi

Anadolu İmam Hatip Lisesi

Genel Toplam

Anadolu Lisesi

Fen Lisesi

Sosyal Bilimler Lisesi

Spor Lisesi

Hiç Katılmıyorum Katılmıyorum Katılıyorum Tamamen Katılıyorum

7%

3%

3%

5%

3%

22%

18%

18%

13%

12%

8%

9%

4%

45%

54%

45%

44%

52%

43%

51%

31%

27%

25%

35%

39%

33%

43%

37%

63%

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

Marmara

Karadeniz

Akdeniz

Genel Toplam

Güneydoğu Anadolu

Doğu Anadolu

Ege

İç Anadolu

Hiç Katılmıyorum Katılmıyorum Katılıyorum Tamamen Katılıyorum

49

 “Temel liselere geçiş yapan öğrencilerin ailelerinin sosyo-ekonomik düzeyi

genellikle daha yüksektir” maddesine ilişkin görüşler şekil 31.1’de sunulmaktadır. Buna

göre öğretmenlerin %3’ü hiç katılmıyorum, %23’ü katılmıyorum, %54’ü katılıyorum ve

%20’si tamamen katılıyorum şeklinde görüş belirtmiştir. Spor liselerinde öğretmenlerinin

%84’ü “Temel liselere geçiş yapan öğrencilerin ailelerinin sosyo-ekonomik düzeyi genellikle

daha yüksektir” maddesine olumlu görüş belirtirken güzel sanatlar liselerinde bu oran

%59’dur.

Şekil 31.1: Okul türlerine göre öğretmenlerin “Temel liselere geçiş yapan öğrencilerin ailelerinin sosyo-ekonomik düzeyi
genellikle daha yüksektir” maddesine ilişkin görüşleri.

Not: Okul türleri “hiç katılmıyorum” ve “katılmıyorum” toplamına göre artarak sıralanmıştır.

 Bölgeler itibarıyla karşılaştırma yapıldığında Doğu Anadolu Bölgesindeki

öğretmenlerin %83’ü “Temel liselere geçiş yapan öğrencilerin ailelerinin sosyo-ekonomik

düzeyi genellikle daha yüksektir” görüşüne katılırken Ege Bölgesindeki öğretmenlerin %65’i

ilgili maddeye katılmaktadır.

Şekil 31.2: Bölge türlerine göre öğretmenlerin “Temel liselere geçiş yapan öğrencilerin ailelerinin sosyo-ekonomik düzeyi
genellikle daha yüksektir” maddesine ilişkin görüşleri.

Not: Bölgelere göre “hiç katılmıyorum” ve “katılmıyorum” toplamına göre artarak sıralanmıştır.

6%

4%

4%

4%

35%

30%

26%

23%

20%

20%

23%

15%

44%

50%

53%

54%

56%

55%

57%

38%

15%

17%

17%

20%

20%

21%

20%

46%

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

Güzel Sanatlar Lisesi

Fen Lisesi

Mesleki ve Teknik Anadolu Lisesi

Genel Toplam

Anadolu Lisesi

Anadolu İmam Hatip Lisesi

Sosyal Bilimler Lisesi

Spor Lisesi

Hiç Katılmıyorum Katılmıyorum Katılıyorum Tamamen Katılıyorum

5%

6%

3%

5%

33%

27%

25%

24%

21%

21%

17%

15%

51%

52%

43%

53%

59%

67%

57%

52%

14%

16%

26%

20%

17%

11%

21%

31%

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

Ege

Akdeniz

İç Anadolu

Genel Toplam

Marmara

Karadeniz

Güneydoğu Anadolu

Doğu Anadolu

Hiç Katılmıyorum Katılmıyorum Katılıyorum Tamamen Katılıyorum

50

 “Okullarda yapılan destekleme ve yetiştirme kursları temel liselere geçişleri

azaltmıştır” maddesine ilişkin görüşler şekil 32.1’de sunulmaktadır. Buna göre öğretmenlerin

%8’i hiç katılmıyorum, %39’u katılmıyorum, %46’sı katılıyorum ve %7’si tamamen

katılıyorum şeklinde görüş belirtmiştir. Fen liselerinde öğretmenlerinin %78’i “Okullarda

yapılan destekleme ve yetiştirme kursları temel liselere geçişleri azaltmıştır” maddesine

olumlu görüş belirtirken spor liselerinde bu oran %27’dir.

Şekil 32.1: Okul türlerine göre öğretmenlerin “Okullarda yapılan destekleme ve yetiştirme kursları temel liselere geçişleri
azaltmıştır” maddesine ilişkin görüşleri.

Not: Okul türleri “hiç katılmıyorum” ve “katılmıyorum” toplamına göre artarak sıralanmıştır.

 Bölgeler itibarıyla karşılaştırma yapıldığında Ege Bölgesindeki öğretmenlerin %61’i

“Okullarda yapılan destekleme ve yetiştirme kursları temel liselere geçişleri azaltmıştır”

görüşüne katılırken İç Anadolu Bölgesindeki öğretmenlerin %39’u ilgili maddeye

katılmaktadır.

Şekil 32.2: Bölge türlerine göre öğretmenlerin “Okullarda yapılan destekleme ve yetiştirme kursları temel liselere geçişleri
azaltmıştır” maddesine ilişkin görüşleri.

Not: Bölgelere göre “hiç katılmıyorum” ve “katılmıyorum” toplamına göre artarak sıralanmıştır.

15%

6%

6%

12%

8%

8%

11%

4%

58%

61%

48%

38%

40%

39%

33%

19%

23%

25%

39%

45%

43%

46%

53%

72%

4%

8%

6%

5%

9%

7%

4%

6%

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

Spor Lisesi

Güzel Sanatlar Lisesi

Anadolu İmam Hatip Lisesi

Mesleki ve Teknik Anadolu Lisesi

Anadolu Lisesi

Genel Toplam

Sosyal Bilimler Lisesi

Fen Lisesi

Hiç Katılmıyorum Katılmıyorum Katılıyorum Tamamen Katılıyorum

16%

12%

9%

9%

4%

10%

7%

45%

38%

39%

39%

41%

34%

39%

31%

33%

45%

44%

45%

50%

49%

45%

56%

6%

5%

8%

7%

5%

7%

13%

5%

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

İç Anadolu

Güneydoğu Anadolu

Akdeniz

Genel Toplam

Karadeniz

Doğu Anadolu

Marmara

Ege

Hiç Katılmıyorum Katılmıyorum Katılıyorum Tamamen Katılıyorum

51

 “Temel liselere geçiş yapan öğrenciler bu tercihlerinden ötürü genellikle

memnundur” maddesine ilişkin görüşler şekil 33.1’de sunulmaktadır. Buna göre

öğretmenlerin %8’i hiç katılmıyorum, %45’i katılmıyorum, %42’si katılıyorum ve %5’i

tamamen katılıyorum şeklinde görüş belirtmiştir. Anadolu imam hatip liselerinde

öğretmenlerinin %75’i “Temel liselere geçiş yapan öğrenciler bu tercihlerinden ötürü

genellikle memnundur” maddesine olumlu görüş belirtirken fen liselerinde bu oran %28’dir.

Şekil 33.1: Okul türlerine göre öğretmenlerin “Temel liselere geçiş yapan öğrenciler bu tercihlerinden ötürü genellikle
memnundur” maddesine ilişkin görüşleri.

Not: Okul türleri “hiç katılmıyorum” ve “katılmıyorum” toplamına göre artarak sıralanmıştır.

Bölgeler itibarıyla karşılaştırma yapıldığında Akdeniz Bölgesindeki öğretmenlerin %60’ı

“Temel liselere geçiş yapan öğrenciler bu tercihlerinden ötürü genellikle memnundur”

görüşüne katılırken Ege Bölgesindeki öğretmenlerin %30’u ilgili maddeye katılmaktadır.

Şekil 33.2: Bölge türlerine göre öğretmenlerin “Temel liselere geçiş yapan öğrenciler bu tercihlerinden ötürü genellikle
memnundur” maddesine ilişkin görüşleri.

Not: Bölgelere göre “hiç katılmıyorum” ve “katılmıyorum” toplamına göre artarak sıralanmıştır.

15%

12%

4%

7%

8%

6%

4%

57%

51%

54%

48%

45%

34%

33%

23%

27%

33%

38%

38%

42%

54%

51%

71%

4%

4%

7%

5%

5%

12%

4%

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

Fen Lisesi

Sosyal Bilimler Lisesi

Spor Lisesi

Anadolu Lisesi

Genel Toplam

Mesleki ve Teknik Anadolu Lisesi

Güzel Sanatlar Lisesi

Anadolu İmam Hatip Lisesi

Hiç Katılmıyorum Katılmıyorum Katılıyorum Tamamen Katılıyorum

10%

6%

6%

8%

7%

11%

5%

8%

60%

50%

47%

44%

42%

35%

40%

32%

27%

39%

43%

42%

42%

47%

50%

54%

3%

4%

5%

6%

8%

7%

5%

6%

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

Ege

Marmara

Karadeniz

Genel Toplam

İç Anadolu

Doğu Anadolu

Güneydoğu Anadolu

Akdeniz

Hiç Katılmıyorum Katılmıyorum Katılıyorum Tamamen Katılıyorum

52

Temel liselere yönelik uygulanan anketle birlikte çalışma kapsamında millî eğitim

müdürleri ve ortaöğretimden sorumlu millî eğitim müdür yardımcısı/şu müdürleriyle

gerçekleştirilen görüşmelerde bu konuya ilişkin şu görüşlere yer verilmiştir:

 Temel liselere geçişi azaltmak amacıyla destekleme kursları ile ilgili çok önemli çalışmalar

yapıldı. Eylül ayı içerisinde destekleme kursları ile ilgili tanıtım afişleri hazırlanmış, şehrin

değişik noktalarına ve okullara asılmaları sağlanarak veli ve öğrenci nezdinde kursların

tanıtımı sağlanmıştır. Sene başı müdürler toplantısında özel gündem maddesi olarak

görüşülmüş, okullarda öğretmenler bu konuyu sahiplenerek kursların verimi ve başarısı

artmıştır. İlimizde destekleme kurslarına 14463 öğrenci katılmış olup bu kurslarda 1082

öğretmen görev almıştır. Destekleme ve yetiştirme kurslarına katılım oranında Marmara

Bölgesinde bulunan iller arasında ilimiz en yüksek katılım oranına sahiptir.(Edirne).

 Temel Liselere geçişler ile ilgili geçiş yapan öğrenci sayıları, geçişlerin nedenleri ve bu

konuda okulda yaşanan sorunlar hakkında çalışmalar yapılmıştır. Bu çalışmalar neticesinde

Temel Liselere belirgin bir geçiş olmadığı, ağırlıklı olarak son sınıf öğrencilerin geçiş

yaptığı görülmüştür. Geçişlerin en önemli sebebi, öğrencilerin ve velilerin Temel Liseleri

dershanelerin devamı olarak görmesi olduğu tespit edilmiştir (Hatay).

 İlimizde 19 Temel Lise bulunmaktadır. Bu liselere giden öğrencilerin memnun

olmadıklarını ve eğer peşinat vermeseydiler okullarına geri dönüş yapacaklarını biliyoruz.

İlimizde Temel Lise den çok merdiven altı kurslar yoğunlukta. Bu yıl yaklaşık olarak 100

merdiven altı kurs tespit edilerek kapatılmıştır (Gaziantep).

 Temel Liselere geçişler ile ilgili geçiş yapan öğrenci sayıları, geçişlerin nedenleri ve bu

konuda okulda yaşanan sorunlar hakkında çalışmalar yapılmıştır. Bu çalışmalar neticesinde

Temel Liselere belirgin bir geçiş olmadığı, ağırlıklı olarak son sınıf öğrencilerin geçiş

yaptığı görülmüştür. Geçişlerin en önemli sebebi, öğrencilerin ve velilerin Temel Liseleri

dershanelerin devamı olarak görmesi olduğu tespit edilmiştir (Edirne).

 İlimizde Temel Lise bulunmamaktadır. Yalnızca Fen lisesinden üç öğrenci il dışında

Temel Liseye kayıt yaptırmıştır (Kilis).

 İlimizde temel liselere geçiş yapan öğrencilerin temel liselere geçiş nedenleriyle ilgili

yaptığımız araştırmaya göre geçiş nedenlerini; ders sayısının daha az olması, daha çok

üniversite sınavını baz alan bir eğitimin verilmesi, üniversite sınavına daha çok

yoğunlaşabileceklerine inanmaları, kuralların daha esnek olması, not kaygısının olmaması,

üniversite sınavında daha başarılı olacaklarına inandırılmaları, etüt saatlerinin olması,

53

öğretmenlerin daha fazla ilgilendiğini düşünmeleri, kıyafet konusunda özgür olmalarını

temel liseye geçmelerinde etken olarak görmüşlerdir (Tokat).

 2015-2016 eğitim öğretim yılında temel liselere geçen öğrenci sayısı il düzeyinde 1405

olmuştur. (Manisa).

 Anadolu liselerinden çok fazla geçiş yaşanmış ancak fen liselerinde bu oranda bir geçiş

yaşanmadığı, bununla birlikte temel liselerin dershane gibi çalıştıkları tespit edilmiştir.

Ayrıca öğrenciler not ve devamsızlık konusunda herhangi bir sorun yaşamadığından bu

liseleri tercih ettikleri görülmüştür (Ordu).

 Temel liselere geçiş, okullarımızda yüksek not verilmesine yol açtı. Öğretmenler yüksek

not vererek öğrencileri okullarda tutabileceklerini düşünüyorlar (Eskişehir).

 Temel liselerde başarı puanının daha yüksek olması öğrenciler tarafından cazip görülüyor.

Notların yüksek tutulmasının yanında derslerin daha rahat olması, doğrudan sınavlara

yönelik çalışmaların yapılması da temel liseleri cazip kılıyor (Eskişehir).

 Fen Lisesinde temel liselere geçiş oranı çok düşük ancak Anadolu liselerinde daha yüksek.

 Devamsızlık konusunda esneklik vb. konulardaki çeşitli vaatlerle öğrenciler temel liselere

çekiliyorlar. Ücretlerini verilen teşvik ile sınırlı tutuyorlar (Kırıkkale).

Öğretmenlerle gerçekleştirilen görüşmelerde ise öğretmenler temel liselere ilişkin şu

görüşlere yer vermişlerdir:

 Temel liseler beklentileri karşılayamadı. Gelecek yıl temel liseye geçişler büyük oranda

azalacak (Manisa).

 Temel liselere geçen öğrenciler içinde başarılı olan öğrencide var başarısız olan öğrencide

var (Manisa).

 Temel liselere geçişte farklı beklentiler vardı. Sınava yönelik çalışmaları daha kolay

götürebilme ve daha yüksek not alma gibi (Manisa).

 Dershanelerin kapanacak olması kaygısı öğrencileri temel liselere sürükledi. Fakat

dershanelerin açılacak olması olasılığı temel liselere geçen öğrenci oranını azalttı. Temel

liseleri öğrenciler dershane gibi görüyor. Rotasyonda okuldaki öğretmenler değişecek,

dershanelerde kapanınca okuldaki kursların kalitesi ne olacak belli değil endişesiyle

öğrenciler devletten özele kaçıyor. Bu sene geçişler önceki yıla nazaran biraz azaldı. Temel

liselerde ve özel okullarda notlar kolay veriliyor, yüksek not veriliyor kanaati yaygın. Temel

54

liselere geçen iyi öğrencilerin YGS ve LYS deki başarıları düşüyor. Zayıf öğrencilerin YGS

ve LYS deki sıralarını biraz yukarıya çekiyor (Aydın)

 Temel liselere geçiş oranı ilimizde %30 civarında idi. Bu oran gelecek yıl daha da azalacak

gibi görünüyor (Manisa).

 Bazı okullarımızda kurslar istenildiği düzeyde olmadı. Bu durum temel liselere geçişleri

devam ettiriyor (Manisa).

 Temel liselere geçiş ile ilgili olarak öğrencileri yalnızca sınav odaklı bir eğitim vereceklerine

ikna ediyorlar (Eskişehir).

 Temel liselere devlet desteğinin devam etmesi gerekir ancak devlet desteği seçim kriteri

yeniden düzenlenmeli (Hatay).

 Devamsızlık ve notlar konusu temel liselerde göz ardı edilerek öğrencilere taahhütler

veriliyor (Hatay).

 Temel liselerde ders notları çok fazla abartılıyor. Öğrenciler bunu duyunca bu liselere kayıt

yaptırıyor (Tokat).

 Okullardaki destekleme kursları yetersiz olduğundan öğrenciler temel liselere gitmek istiyor

(Tokat).

 Temel liseler eğitim açısından uygun değil. Denetimden geçmelidir (Tokat).

 Temel liselere disiplin sorunu olanlar gitmeli devlet bunu teşvik etmeli (Tokat).

 Başarıyı sadece kaç net yaptı üzerinden değerlendireceksek öğretmenler temel liselere

gitmeli (Tokat).

 Temel liselere gidenlere devlet teşvik veriyor. Ancak orada okuyanlar eğitim alamıyor.

Sadece sınava hazırlanıyor. Bu büyük bir çelişkidir (Edirne).

 Öğrenciler temel liselere notumuz artacak diye gidiyor. Böylece başarılı çocuklar hem

notlarının düşmemesi hem de üniversiteye hazırlık için temel liseleri tercih ediyor (Ordu).

55

2.4 Teknolojinin Amacına Uygun Kullanımı

Günümüzde Bilgi Teknolojilerinin (BT) toplumlar üzerinde büyük etkisi vardır.

Teknolojiler toplumda yaygınlaşmaya ve kullanılmaya başladıktan sonra, değişme kaçınılmaz

hale gelmiştir. Eğitimin amaçlarından biri de toplumun gereksinimleri doğrultusunda bireyler

yetiştirmek olduğuna göre bilgi çağına uygun, bilgi toplumlarının özelliği göz önüne alınarak

öğrencileri yetiştirmek zorunluluğu ortaya çıkmıştır. Günümüzde yetiştirilen bireylerin bilgiye

ulaşma, bilgiyi düzenleme, bilgiyi değerlendirme, bilgiyi sunma ve iletişim kurma becerileri

ile donanık hale getirilmesi gerekir. Kuşkusuz ki, yalnızca öğrencilerin değil onları

yetiştirecek olan öğretmenlere de bu becerilerin kazandırılması gerekmektedir. Hem

öğrencilere hem de öğretmenlere bilgisayar okuryazarlığından başlanarak sırasıyla yukarıda

saydığımız beceriler kazandırılabilir (Akkoyunlu,1995).

Teknolojideki gelişmelerin hayatın her alanını olduğu gibi, öğrenme-öğretme

süreçlerini de etkilemesi kaçınılmazdır. Günümüz okullarından beklenen de bilgiye ulaşma ve

onu etkili bir şekilde kullanma becerileriyle donatılmış, teknolojiyi kullanabilen bireyler

yetiştirmeleridir. Okullarda teknoloji kullanımının olası yararlarının üst düzeyde

gerçekleştirilebilmesinde ortamın paydaşları olan öğretmenler, okul yöneticileri ve deneticiler

anahtar konumda bulunmaktadırlar. Yeni bilgi ve iletişim teknolojilerinin eğitim öğretim

ortamlarında etkili kullanımını sağlamak bilgisayar öğretmenlerinin görevleri arasındadır.

Bilgisayarların bir öğretim aracı olarak kullanılabilmesinde, öğretmenlerin bu konuda sahip

oldukları nitelikler çok önemlidir. Ancak bu becerilere sahip öğretmenlerin bu beklentileri ne

ölçüde yerine getirebildikleri çalıştıkları ortamdaki diğer değişkenlere de bağlıdır (Seferoğlu,

2008).

Teknolojinin, hızla ilerlediği ve hayatın her alanında bir gereksinim haline geldiği

gerçeği ile karşı karşıya olduğumuz bu dönemde eğitimde teknolojinin kullanılmama seçeneği

düşünülemez. Bilişim teknolojileri eğitimde kaliteyi yükseltecek en önemli unsurların başında

gelmektedir. Bu unsurun en etkin bir biçimde kullanılabilmesi için eğitimin içeriğinin iyi

düzenlenmiş olması gerekmektedir. Aksi takdirde eğitim kalitesini yükseltecek olan bilişim

teknolojileri kullanımı katkı sağlamak yerine sorunlara bile neden olabilir (Cengiz, 2012).

Hiç şüphesiz ki teknolojik gelişmeler, sağladığı kolaylıklarla sadece yaşamımızı etkilemekle

kalmıyor aynı zamanda yeni üretim biçimlerine yol açacak devrimsel gelişmelere de

kaynaklık ediyor. Bu gelişmeler, beraberinde yeni sosyal ilişkiler, kurumlar, yapılar ve

değerleri getiriyor (Duman, 2008).

56

Ancak, teknoloji artık sadece eğitim kalitesi ve hacmini artırmaya dönük bir araç

olarak kullanılmadığı gibi sadece iletişim olanağını sunan pratik bir araç da değildir.

Teknoloji, kimi sosyal bilimcilerin iddia ettiği gibi; yaşamın yönü/hızı ve biçimini belirleme

noktasında başlı başına bir amaç haline gelmiştir (Duman, 2008).

Teknolojinin eğitimde yoğun olarak kullanılması ile her istenenin teknoloji tarafından

karşılanabileceği yanılgısının taraftar bulması insanlarda eleştirel düşünme yeteneklerinin

tükenmesine neden olabilecektir. Her istenen bilginin bulunabildiği, içerisinde her şeyin var

olduğuna dair fikirlerin her geçen gün güçlendiği internet olgusunun bunun gibi sonuçlar

üretecek olması pek de şaşırtıcı olmayacaktır (Aksoy, 2005’den aktaran Cereci, 2016).

 Teknoloji kullanımı var olan sorunları çözecek kabulü de gerçekleri yansıtmayan bir

anlayıştır. Çünkü teknoloji kullanımı sırasında çözülen sorunlar kadar hatta daha da fazla

miktarda sorun çıkmaktadır. Bunların en başında kullanıcıları epeyce kısıtlayan donanımsal

sorunlar gelmektedir. Kullanıcıların geneli teknolojik aygıtlara özellikle bilgisayara her an bir

şey olacakmış gibi korkarak yaklaşmaktadırlar ve en basit bir donanım sorununda tüm

verimliliklerini yitirmektedirler. Bunun yanında özellikle interneti kullanırken bireyleri

kendine çeken ve çeldiren ilgiye göre değişen içerik yeterince zaman kaybettirmektedir.

Ayrıca özellikle bilgisayar ve internet kullanıcılarını etkileyen bir başka eğitsel sorun da dil

gelişim problemleridir. Bireyler internet ortamında bulunan argo, şiddet, müstehcenlik içeren

sözcükleri kelime dağarcıklarına kolaylıkla almaktadırlar. Bu da eğitimin bir parçası olan dil

gelişimini olumsuz etkilemektedir (Aksoy, 2005’den aktaran Cereci, 2016).

Hızla değişen ve gelişen teknoloji, iletişim araçlarında baş döndürücü yenilikleri

karşımıza çıkarmakta ve bu durum insanların bu araçlara bağımlılığını da beraberinde

getirmektedir. Son yıllarda bu bağımlılığın tüm yaş gruplarını da kapsayacak şekilde arttığını

söyleyebiliriz. Gelişen iletişim araçlarına en kolay uyum sağlayan ve pek çok kolaylığı da

beraberinde getiren bu araçlara bağımlılık noktasında ilk sıradaki adaylar hiç şüphesiz 12-18

yaş grubu çocuklardır (Akyürek, 2011).

Bilgisayar, internet, televizyon, cep telefonu vb. iletişim araçlarına bağımlılık ‘sanal

bağımlılık’ olarak da tanımlanmaktadır. Bu araçlara aşırı bağımlılık düzeyi, çocuğun fiziksel

ihtiyaçlarını bile göz ardı ettiği, gerçeklikten tamamen koptuğu ve mutlak anlamda

profesyonel desteğe ve tedaviye ihtiyaç duyduğu bir aşamayı işaret etmektedir. Çocuklar

arasında sanal bağımlılığın görülme sıklığına dönük farklı çalışmalarda farklı oranlar

verilmekle birlikte bu oranın azımsanmayacak düzeyde olduğunu söylemek gerekmektedir.

Burada daha önemli olan nokta ise sanal bağımlılığın çocuklar arasında yükselen bir eğilim

göstermesidir (Akyürek, 2011).

57

Bu bölümde 12 maddeye ilişkin bulgular ve yorumlar yer almaktadır.

 “Okulumuzda teknolojinin etkin kullanımı için öğrencilere yönelik gerekli

bilgilendirme yapılmaktadır” maddesine ilişkin görüşler Şekil 34.1’de sunulmaktadır. Buna

göre öğretmenlerin %4’ü hiç katılmıyorum, %27’si katılmıyorum, %58’i katılıyorum, %12’si

tamamen katılıyorum şeklinde görüş belirtmiştir. Fen lisesi, Sosyal bilimler lisesi ve Güzel

sanatlar lisesinde, teknolojinin etkin kullanımı için öğrencilere yönelik gerekli

bilgilendirmenin yapıldığını düşünen öğretmen oranı oldukça yüksektir. Spor lisesinde ise

öğretmenlerin %48’i bu görüşe katılmamaktadır.

Şekil 34.1: Okul türlerine göre öğretmenlerin “Okulumuzda teknolojinin etkin kullanımı için öğrencilere yönelik gerekli
bilgilendirme yapılmaktadır” maddesine ilişkin görüşleri

Not: Okul türleri “hiç katılmıyorum” ve “katılmıyorum” toplamına göre artarak sıralanmıştır.

Güneydoğu Anadolu, Doğu Anadolu, Ege, Akdeniz, Karadeniz ve Marmara

bölgelerinde görev yapan öğretmenler teknolojinin etkin kullanımı için öğrencilere yönelik

gerekli bilgilendirmenin yapıldığı görüşüne büyük oranda katılmaktadır. İç Anadolu

bölgesinde çalışan öğretmenler ise teknolojinin etkin kullanımı için öğrencilere yönelik

gerekli bilgilendirmenin yapıldığı görüşüne daha az katılmaktadır.

Şekil 34.2: Bölgelere göre öğretmenlerin “Okulumuzda teknolojinin etkin kullanımı için öğrencilere yönelik gerekli
bilgilendirme yapılmaktadır” maddesine ilişkin görüşleri

Not: Bölgeler “hiç katılmıyorum” ve “katılmıyorum” toplamına göre artarak sıralanmıştır.

12%
5%
13%

4%
2%
2%
2%
1%

36%
40%
33%

27%
28%

20%
17%

13%

36%
43%
49%

58%
60%

63%
62%

70%

16%
12%

6%
12%
10%

16%
19%
17%

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

Spor Lisesi
Anadolu İmam Hatip Lisesi

Mesleki ve Teknik Anadolu Lisesi
Genel Toplam
Anadolu Lisesi

Güzel Sanatlar Lisesi
Sosyal Bilimler Lisesi

Fen Lisesi

Hiç Katılmıyorum Katılmıyorum Katılıyorum Tamamen Katılıyorum

8%

4%

2%

5%

1%

7%

0%

35%

27%

29%

24%

27%

19%

19%

45%

56%

60%

62%

62%

65%

60%

12%

14%

10%

9%

9%

10%

21%

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

İç Anadolu

Marmara

Karadeniz

Akdeniz

Ege

Doğu Anadolu

Güneydoğu Anadolu

Hiç Katılmıyorum Katılmıyorum Katılıyorum Tamamen Katılıyorum

58

“Okulumuzda teknolojinin amacına uygun kullanımı için öğrencilere yönelik

bilgilendirme çalışmaları yapılmaktadır” maddesine ilişkin görüşler Şekil 35.1’de

sunulmaktadır. Buna göre öğretmenlerin %5’i hiç katılmıyorum, %27’si katılmıyorum,

%57’si katılıyorum ve %11’i tamamen katılıyorum şeklinde görüş belirtmiştir. Fen lisesinde

teknolojinin amacına uygun kullanımı için öğrencilere yönelik bilgilendirme çalışmaları

yapılmaktadır görüşüne katılan öğretmen oranı oldukça yüksek iken spor lisesinde bu oran

daha düşüktür.

Şekil 35.1: Okul türlerine göre öğretmenlerin “Okulumuzda teknolojinin amacına uygun kullanımı için öğrencilere
yönelik bilgilendirme çalışmaları yapılmaktadır” maddesine ilişkin görüşleri

Not: Okul türleri “hiç katılmıyorum” ve “katılmıyorum” toplamına göre artarak sıralanmıştır.

Marmara, Güneydoğu Anadolu, Ege, Akdeniz ve Karadeniz bölgelerinde görev yapan

öğretmenler teknolojinin amacına uygun kullanımı için öğrencilere yönelik bilgilendirme

çalışmaları yapılmaktadır görüşüne görece eşit oranda katılmaktadır. İç Anadolu ve Doğu

Anadolu bölgesinde teknolojinin amacına uygun kullanımı için öğrencilere yönelik

bilgilendirme çalışmaları yapılmaktadır görüşüne katılmayan öğretmen sayısı görece fazladır.

Şekil 35.2: Bölgelere göre öğretmenlerin “Okulumuzda teknolojinin amacına uygun kullanımı için öğrencilere yönelik
bilgilendirme çalışmaları yapılmaktadır” maddesine ilişkin görüşleri

Not: Bölgeler “hiç katılmıyorum” ve “katılmıyorum” toplamına göre artarak sıralanmıştır.

16%
9%
10%

0%
5%
4%
2%
3%

40%
36%
31%

37%
27%
27%

21%
13%

28%
44%
51%

52%
57%
60%

57%
70%

16%
10%
7%

12%
11%
8%

20%
15%

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

Spor Lisesi
Anadolu İmam Hatip Lisesi

Mesleki ve Teknik Anadolu Lisesi
Güzel Sanatlar Lisesi

Genel Toplam
Anadolu Lisesi

Sosyal Bilimler Lisesi
Fen Lisesi

Hiç Katılmıyorum Katılmıyorum Katılıyorum Tamamen Katılıyorum

8%

9%

1%

5%

2%

0%

6%

34%

29%

30%

24%

26%

27%

20%

47%

54%

61%

62%

63%

50%

59%

10%

8%

8%

9%

9%

23%

14%

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

İç Anadolu

Doğu Anadolu

Karadeniz

Akdeniz

Ege

Güneydoğu Anadolu

Marmara

Hiç Katılmıyorum Katılmıyorum Katılıyorum Tamamen Katılıyorum

59

“Öğrenciler okuldaki teknolojik araçların kullanımına özen göstermektedir”
maddesine ilişkin görüşler Şekil 36.1’de sunulmaktadır. Buna göre öğretmenlerin %9’u hiç

katılmıyorum, %38’i katılmıyorum, %46’sı katılıyorum ve %7’si tamamen katılıyorum

şeklinde görüş belirtmiştir. Sosyal bilimler lisesi ve fen lisesinde çalışan öğretmenlerin,

Öğrenciler okuldaki teknolojik araçların kullanımına özen göstermektedir görüşüne katılma

oranı bir hayli yüksek(%78) iken görüşe katılma oranı spor lisesi ve Anadolu imam hatip

lisesinde daha düşük düzeydedir.

Şekil 36.1: Okul türlerine göre öğretmenlerin “Öğrenciler okuldaki teknolojik araçların kullanımına özen
göstermektedir” maddesine ilişkin görüşleri

Not: Okul türleri “hiç katılmıyorum” ve “katılmıyorum” toplamına göre artarak sıralanmıştır.

Güneydoğu Anadolu bölgesinde görev yapan öğretmenlerden, öğrencilerin okuldaki

teknolojik araçların kullanımına özen göstermektedir görüşüne katılma oranları en yüksek

iken, Ege, Marmara, Akdeniz, Doğu Anadolu, Karadeniz ve İç Anadolu bölgelerinde giderek

azalmakta ve İç Anadolu bölgesinde bu görüşe katılma oranı en düşük seviyededir.

Şekil 36.2: Bölgelere göre öğretmenlerin “Öğrenciler okuldaki teknolojik araçların kullanımına özen göstermektedir”
maddesine ilişkin görüşleri

Not: Bölgeler “hiç katılmıyorum” ve “katılmıyorum” toplamına göre artarak sıralanmıştır.

21%

12%

16%

6%

8%

9%

1%

5%

45%

52%

43%

42%

39%

38%

26%

22%

29%

32%

35%

44%

46%

46%

66%

57%

5%

4%

5%

8%

7%

7%

7%

16%

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

Anadolu İmam Hatip Lisesi

Spor Lisesi

Mesleki ve Teknik Anadolu Lisesi

Güzel Sanatlar Lisesi

Anadolu Lisesi

Genel Toplam

Fen Lisesi

Sosyal Bilimler Lisesi

Hiç Katılmıyorum Katılmıyorum Katılıyorum Tamamen Katılıyorum

14%

6%

11%

10%

9%

6%

5%

43%

47%

40%

36%

32%

33%

20%

35%

43%

42%

48%

50%

55%

59%

8%

4%

7%

7%

9%

5%

16%

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

İç Anadolu

Karadeniz

Doğu Anadolu

Akdeniz

Marmara

Ege

Güneydoğu Anadolu

Hiç Katılmıyorum Katılmıyorum Katılıyorum Tamamen Katılıyorum

60

“Öğrenciler okuldaki teknolojik araçları amaçlarına uygun bir biçimde

kullanmaktadır” maddesine ilişkin görüşler Şekil 37.1’de sunulmaktadır. Buna göre

öğretmenlerin %12’si hiç katılmıyorum, %49’u katılmıyorum, %34’ü katılıyorum ve %5’i

tamamen katılıyorum şeklinde görüş belirtmiştir. Sosyal bilimler lisesi ve fen lisesinde çalışan

öğretmenlerin %50’si, öğrencilerin okuldaki teknolojik araçları amaçlarına uygun bir biçimde

kullandıkları görüşüne katılırken bu oran diğer okul türlerinde giderek azalmıştır. Spor lisesi

ve Anadolu imam hatip lisesinde çalışan öğretmenlerin bu görüşe katılma oranı oldukça

düşüktür.

Şekil 37.1: Okul türlerine göre öğretmenlerin “Öğrenciler okuldaki teknolojik araçları amaçlarına uygun bir biçimde
kullanmaktadır” maddesine ilişkin görüşleri

Not: Okul türleri “hiç katılmıyorum” ve “katılmıyorum” toplamına göre artarak sıralanmıştır.

Güneydoğu Anadolu ve Marmara bölgesinde çalışan öğretmenlerin %50 den fazlası,

öğrencilerin okuldaki teknolojik araçları amaçlarına uygun bir biçimde kullandıkları görüşüne

katılırken, diğer bölgelerde bu oran giderek düşmekte, özellikle Karadeniz ve Doğu Anadolu

bölgesinde çalışan öğretmenler büyük oranda bu görüşe katılmamaktadır.

Şekil 37.2: Bölgelere göre öğretmenlerin “Öğrenciler okuldaki teknolojik araçları amaçlarına uygun bir biçimde
kullanmaktadır” maddesine ilişkin görüşleri

Not: Bölgeler “hiç katılmıyorum” ve “katılmıyorum” toplamına göre artarak sıralanmıştır.

20%
28%

21%
12%
10%
11%

2%
4%

64%
52%

48%
49%
50%
47%

43%
41%

14%
16%

29%
34%
35%
36%

48%
43%

1%
4%
2%
5%
4%
6%
7%

12%

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

Anadolu İmam Hatip Lisesi
Spor Lisesi

Mesleki ve Teknik Anadolu Lisesi
Genel Toplam
Anadolu Lisesi

Güzel Sanatlar Lisesi
Fen Lisesi

Sosyal Bilimler Lisesi

Hiç Katılmıyorum Katılmıyorum Katılıyorum Tamamen Katılıyorum

18%

9%

13%

14%

9%

9%

5%

54%

58%

53%

51%

45%

39%

33%

26%

30%

27%

31%

42%

46%

51%

2%

3%

7%

4%

4%

6%

12%

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

Doğu Anadolu

Karadeniz

İç Anadolu

Akdeniz

Ege

Marmara

Güneydoğu Anadolu

Hiç Katılmıyorum Katılmıyorum Katılıyorum Tamamen Katılıyorum

61

“Öğrenciler bilişim araçlarını ve sosyal medyayı kişisel, toplumsal ve eğitsel

yararlar doğrultusunda kullanmaktadır” maddesine ilişkin görüşler Şekil 38.1’de

sunulmaktadır. Buna göre öğretmenlerin %16’sı hiç katılmıyorum, %50’si katılmıyorum,

%30’u katılıyorum ve %4’ü tamamen katılıyorum şeklinde görüş belirtmiştir. Sosyal bilimler

lisesi ve fen lisesinde çalışan öğretmenlerin %50’den fazlası ve diğer okul türlerinde ise

görece büyük oranı öğrencilerin bilişim araçlarını ve sosyal medyayı kişisel, toplumsal ve

eğitsel yararlar doğrultusunda kullandıkları görüşüne katılmamaktadır. Mesleki ve teknik

Anadolu lisesi, Anadolu imam hatip lisesi ve spor lisesinde bilişim araçlarının ve sosyal

medyanın kullanımını önemli bir sorun olarak gören öğretmen oranı ise diğer okul türlerine

göre fazladır.

Şekil 38.1: Okul türlerine göre öğretmenlerin “Öğrenciler bilişim araçlarını ve sosyal medyayı kişisel, toplumsal ve eğitsel
yararlar doğrultusunda kullanmaktadır” maddesine ilişkin görüşleri

Not: Okul türleri “hiç katılmıyorum” ve “katılmıyorum” toplamına göre artarak sıralanmıştır.

Güneydoğu Anadolu bölgesinde görev yapan öğretmenlerin %50’si öğrencilerin
bilişim araçlarını ve sosyal medyayı kişisel, toplumsal ve eğitsel yararlar doğrultusunda
kullandıkları görüşüne katılmaktadır. İç Anadolu ve Doğu Anadolu bölgelerinde ise bu görüşe
katılan öğretmenlerin oranı çok daha düşüktür. Diğer bölgeler ise bu anlamda büyük ölçüde
benzeşmektedir.

Şekil 38.2: Bölgelere göre öğretmenlerin “Öğrenciler bilişim araçlarını ve sosyal medyayı kişisel, toplumsal ve eğitsel
yararlar doğrultusunda kullanmaktadır” maddesine ilişkin görüşleri

Not: Bölgeler “hiç katılmıyorum” ve “katılmıyorum” toplamına göre artarak sıralanmıştır.

40%

26%

24%

15%

16%

13%

9%

10%

48%

56%

49%

55%

50%

51%

45%

43%

8%

17%

25%

25%

30%

32%

45%

38%

4%

1%

3%

6%

4%

4%

2%

9%

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

Spor Lisesi

Anadolu İmam Hatip Lisesi

Mesleki ve Teknik Anadolu Lisesi

Güzel Sanatlar Lisesi

Genel Toplam

Anadolu Lisesi

Fen Lisesi

Sosyal Bilimler Lisesi

Hiç Katılmıyorum Katılmıyorum Katılıyorum Tamamen Katılıyorum

21%
17%

14%
16%
15%
14%

7%

55%
55%

56%
52%

43%
41%

43%

20%
25%
29%

28%
38%

40%
39%

4%
3%
1%

5%
4%
5%

11%

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

Doğu Anadolu
İç Anadolu
Karadeniz
Akdeniz
Marmara

Ege
Güneydoğu Anadolu

Hiç Katılmıyorum Katılmıyorum Katılıyorum Tamamen Katılıyorum

62

 “Öğrenciler bilişim araçlarını ve sosyal medyayı; zararlı ve şiddet içerikli

amaçlar için kullanmaktadır” maddesine ilişkin görüşler Şekil 39.1’de sunulmaktadır.

Buna göre öğretmenlerin %6’sı hiç katılmıyorum, %43’ü katılmıyorum, %43’ü katılıyorum

ve %8’i tamamen katılıyorum şeklinde görüş belirtmiştir. Bilişim araçlarının ve sosyal

medyanın zararlı ve şiddet içerikli amaçlar için kullanılması mesleki ve teknik Anadolu lisesi,

spor lisesi ve Anadolu imam hatip lisesinde önemli bir sorun olarak görülmektedir. Fen lisesi

ve sosyal bilimler lisesinde bilişim araçlarının ve sosyal medyanın zararlı ve şiddet içerikli

amaçlar için kullanılmasının önemli bir sorun olduğunu düşünen öğretmen oranı düşüktür.

Şekil 39.6: Okul türlerine göre öğretmenlerin “Öğrenciler bilişim araçlarını ve sosyal medyayı; zararlı ve şiddet içerikli
amaçlar için kullanmaktadır” maddesine ilişkin görüşleri

Not: Okul türleri “hiç katılmıyorum” ve “katılmıyorum” toplamına göre artarak sıralanmıştır.

Doğu Anadolu ve İç Anadolu bölgelerinde görev yapan öğretmenler bilişim

araçlarının ve sosyal medyanın zararlı ve şiddet içerikli amaçlar için kullanılmasının önemli

bir sorun olduğu görüşüne nispeten daha fazla katılmaktadır. Güneydoğu Anadolu ve

Marmara bölgelerindeki öğretmenler bilişim araçlarını ve sosyal medyayı zararlı ve şiddet

içerikli amaçlar için kullanmanın önemli bir sorun olduğu görüşüne nispeten az katılmaktadır.

Şekil 39.7: Bölgelere göre öğretmenlerin “Öğrenciler bilişim araçlarını ve sosyal medyayı; zararlı ve şiddet içerikli
amaçlar için kullanmaktadır” maddesine ilişkin görüşleri

Not: Bölgeler “hiç katılmıyorum” ve “katılmıyorum” toplamına göre artarak sıralanmıştır

11%
13%

6%

5%
6%

4%
4%

4%

56%
47%

49%

45%
43%

38%
32%

28%

27%
37%

40%

43%
43%

48%
52%

53%

6%
4%

6%

7%
8%

10%
12%

14%

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

Sosyal Bilimler Lisesi

Fen Lisesi
Güzel Sanatlar Lisesi

Anadolu Lisesi
Genel Toplam

Anadolu İmam Hatip Lisesi
Spor Lisesi

Mesleki ve Teknik Anadolu Lisesi

Hiç Katılmıyorum Katılmıyorum Katılıyorum Tamamen Katılıyorum

11%

2%

5%

3%

6%

6%

8%

55%

53%

46%

45%

42%

39%

28%

31%

21%

40%

45%

48%

45%

51%

2%

23%

9%

8%

4%

10%

12%

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

Marmara

Güneydoğu Anadolu

Ege

Akdeniz

Karadeniz

İç Anadolu

Doğu Anadolu

Hiç Katılmıyorum Katılmıyorum Katılıyorum Tamamen Katılıyorum

63

“Öğrenciler bilişim araçlarını toplumun genel ahlak kurallarıyla bağdaşmayan

amaçlar için kullanmaktadır” maddesine ilişkin görüşler Şekil 40.1’de sunulmaktadır. Buna

göre öğretmenlerin %7’si hiç katılmıyorum, %50’si katılmıyorum, %37’si katılıyorum ve

%6’sı tamamen katılıyorum şeklinde görüş belirtmiştir. Mesleki ve teknik Anadolu lisesi, spor

lisesi ve Anadolu imam hatip lisesinde, öğrencilerin bilişim araçlarını toplumun genel ahlak

kurallarıyla bağdaşmayan amaçlar için kullandığını düşünen öğretmen oranı nispeten

yüksektir. Fen lisesi ve sosyal bilimler lisesinde görev yapan öğretmenlerin bu görüşe katılma

oranı ise oldukça düşüktür.

Şekil 40.1: Okul türlerine göre öğretmenlerin “Öğrenciler bilişim araçlarını toplumun genel ahlak kurallarıyla
bağdaşmayan amaçlar için kullanmaktadır” maddesine ilişkin görüşleri

Not: Okul türleri “hiç katılmıyorum” ve “katılmıyorum” toplamına göre artarak sıralanmıştır.

Güneydoğu Anadolu, Akdeniz ve İç Anadolu bölgelerinde görev yapan öğretmenler

öğrencilerin bilişim araçlarını toplumun genel ahlak kurallarıyla bağdaşmayan amaçlar için

kullandığı görüşüne nispeten daha fazla katılmaktadır. Ege ve Marmara bölgelerinde görev

yapan öğretmenler öğrencilerin bilişim araçlarını toplumun genel ahlak kurallarıyla

bağdaşmayan amaçlar için kullandığı görüşüne ise daha az katılmaktadır

Şekil 40.2: Bölgelere göre öğretmenlerin “Öğrenciler bilişim araçlarını toplumun genel ahlak kurallarıyla bağdaşmayan
amaçlar için kullanmaktadır” maddesine ilişkin görüşleri

Not: Bölgeler “hiç katılmıyorum” ve “katılmıyorum” toplamına göre artarak sıralanmıştır.

11%

14%

6%

7%

4%

5%

0%

3%

60%

56%

55%

50%

47%

36%

40%

35%

25%

28%

35%

37%

42%

51%

44%

48%

4%

2%

4%

6%

8%

8%

16%

14%

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

Sosyal Bilimler Lisesi

Fen Lisesi

Anadolu Lisesi

Genel Toplam

Güzel Sanatlar Lisesi

Anadolu İmam Hatip Lisesi

Spor Lisesi

Mesleki ve Teknik Anadolu Lisesi

Hiç Katılmıyorum Katılmıyorum Katılıyorum Tamamen Katılıyorum

13%
8%

3%
9%
7%

3%
2%

64%
57%

52%
43%

42%
46%

42%

21%
27%
43%

40%
44%
43%

47%

3%
9%

2%
8%
7%
8%
9%

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

Marmara
Ege

Karadeniz
Doğu Anadolu

İç Anadolu
Akdeniz

Güneydoğu Anadolu

Hiç Katılmıyorum Katılmıyorum Katılıyorum Tamamen Katılıyorum

64

“Öğrenciler teknolojik araçları akranlarına yönelik zorbalık, baskı, tehdit vb.

amaçlarla kullanmaktadır” maddesine ilişkin görüşler Şekil 41.1’de sunulmaktadır. Buna

göre öğretmenlerin %9’u hiç katılmıyorum, %59’u katılmıyorum, %27’si katılıyorum ve %5’i

tamamen katılıyorum şeklinde görüş belirtmiştir. Öğrencilerin teknolojik araçları akranlarına

yönelik zorbalık, baskı, tehdit vb. amaçlarla kullanmaları mesleki ve teknik Anadolu lisesinde

diğer okul türlerine göre sınırlı düzeyde daha fazla problem olarak görülmektedir. Diğer okul

türlerinde, özellikle sosyal bilimler lisesi ve fen lisesinde öğrencilerin teknolojik araçları

akranlarına yönelik zorbalık, baskı, tehdit vb. amaçlarla kullanmalarını bir sorun olarak

düşünen öğretmen oranı düşüktür.

Şekil 41.1: Okul türlerine göre öğretmenlerin “Öğrenciler teknolojik araçları akranlarına yönelik zorbalık, baskı, tehdit
vb. amaçlarla kullanmaktadır” maddesine ilişkin görüşleri

Not: Okul türleri “hiç katılmıyorum” ve “katılmıyorum” toplamına göre artarak sıralanmıştır.

İlgili maddeye katılım bakımından bölgeler büyük ölçüde benzeşmekle birlikte

Öğrencilerin teknolojik araçları akranlarına yönelik zorbalık, baskı, tehdit vb. amaçlarla

kullandıkları görüşüne katılan öğretmen oranı Güneydoğu Anadolu bölgesinde nispeten fazla,

Marmara bölgesinde ise nispeten düşüktür.

Şekil 41.2: Bölgelere göre öğretmenlerin “Öğrenciler teknolojik araçları akranlarına yönelik zorbalık, baskı, tehdit vb.
amaçlarla kullanmaktadır” maddesine ilişkin görüşleri

Not: Bölgeler “hiç katılmıyorum” ve “katılmıyorum” toplamına göre artarak sıralanmıştır.

17%

17%

8%

9%

8%

8%

4%

4%

68%

67%

63%

59%

56%

53%

52%

44%

14%

14%

26%

27%

34%

34%

32%

42%

1%

2%

4%

5%

3%

6%

12%

11%

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

Fen Lisesi

Sosyal Bilimler Lisesi

Anadolu Lisesi

Genel Toplam

Anadolu İmam Hatip Lisesi

Güzel Sanatlar Lisesi

Spor Lisesi

Mesleki ve Teknik Anadolu Lisesi

Hiç Katılmıyorum Katılmıyorum Katılıyorum Tamamen Katılıyorum

16%

10%

7%

7%

9%

7%

5%

64%

61%

62%

60%

58%

55%

52%

18%

24%

30%

26%

29%

32%

34%

1%

5%

2%

7%

4%

6%

9%

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

Marmara

Ege

Karadeniz

Akdeniz

Doğu Anadolu

İç Anadolu

Güneydoğu Anadolu

Hiç Katılmıyorum Katılmıyorum Katılıyorum Tamamen Katılıyorum

65

“Öğrenciler teknolojik araçları öğretmenlere yönelik zorbalık, baskı, tehdit vb.

amaçlarla kullanmaktadır” maddesine ilişkin görüşler Şekil 42.1’de sunulmaktadır. Buna

göre öğretmenlerin %13’ü hiç katılmıyorum, %64’ü katılmıyorum, %19’u katılıyorum ve

%4’ü tamamen katılıyorum şeklinde görüş belirtmiştir. İlgili maddeye katılım bakımından

okul türleri büyük ölçüde benzeşmekle birlikte öğrencilerin teknolojik araçları öğretmenlere

yönelik zorbalık, baskı, tehdit vb. amaçlarla kullandıkları görüşüne katılan öğretmen oranı

spor lisesi ve mesleki ve teknik Anadolu lisesinde nispeten fazla, fen lisesi ve sosyal bilimler

lisesinde ise çok düşüktür.

Şekil 42.1: Okul türlerine göre öğretmenlerin “Öğrenciler teknolojik araçları öğretmenlere yönelik zorbalık, baskı, tehdit
vb. amaçlarla kullanmaktadır” maddesine ilişkin görüşleri

Not: Okul türleri “hiç katılmıyorum” ve “katılmıyorum” toplamına göre artarak sıralanmıştır.

İlgili maddeye katılım bakımından bölgeler büyük ölçüde benzeşmekle birlikte

Güneydoğu Anadolu ve Doğu Anadolu bölgelerinde görev yapan öğretmenlerin, öğrencilerin

teknolojik araçları öğretmenlere yönelik zorbalık, baskı, tehdit vb. amaçlarla kullandıkları

görüşüne katılma oranı nispeten yüksek, Marmara ve Karadeniz bölgelerinde ise bu oran

oldukça düşüktür.

Şekil 42.2: Bölgelere göre öğretmenlerin “Öğrenciler teknolojik araçları öğretmenlere yönelik zorbalık, baskı, tehdit vb.
amaçlarla kullanmaktadır” maddesine ilişkin görüşleri

Not: Bölgeler “hiç katılmıyorum” ve “katılmıyorum” toplamına göre artarak sıralanmıştır.

16%

20%

12%

13%

15%

16%

5%

4%

76%

67%

65%

64%

57%

56%

58%

56%

6%

10%

19%

19%

23%

26%

28%

32%

2%

4%

3%

4%

6%

3%

8%

8%

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

Fen Lisesi

Sosyal Bilimler Lisesi

Anadolu Lisesi

Genel Toplam

Güzel Sanatlar Lisesi

Anadolu İmam Hatip Lisesi

Mesleki ve Teknik Anadolu Lisesi

Spor Lisesi

Hiç Katılmıyorum Katılmıyorum Katılıyorum Tamamen Katılıyorum

17%

11%

11%

12%

14%

13%

2%

70%

68%

67%

63%

60%

56%

59%

12%

17%

17%

18%

21%

29%

30%

1%

3%

4%

7%

4%

3%

9%

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

Marmara

Karadeniz

Akdeniz

Ege

İç Anadolu

Doğu Anadolu

Güneydoğu Anadolu

Hiç Katılmıyorum Katılmıyorum Katılıyorum Tamamen Katılıyorum

66

“Öğrenciler cep telefonu ile okulda kayıt edilen ses ve görüntüleri başkalarının

rızası olmadan sosyal medyada paylaşmaktadır” maddesine ilişkin görüşler Şekil 43.1’de

sunulmaktadır. Buna göre öğretmenlerin %9’u hiç katılmıyorum, %38’i katılmıyorum, %44’ü

katılıyorum ve %8’i tamamen katılıyorum şeklinde görüş belirtmiştir. Öğrencilerin cep

telefonu ile okulda kayıt edilen ses ve görüntüleri başkalarının rızası olmadan sosyal medyada

paylaştıklarını düşünen öretmen oranı, mesleki ve teknik Anadolu lisesi, spor lisesi ve

Anadolu imam hatip lisesinde diğer okul türlerine kıyasla nispeten yüksektir. Fen lisesi ve

sosyal bilimler lisesinde görev yapan öğretmenler bu görüşe daha az katılmaktadır.

Şekil 43.1: Okul türlerine göre öğretmenlerin “Öğrenciler cep telefonu ile okulda kayıt edilen ses ve görüntüleri
başkalarının rızası olmadan sosyal medyada paylaşmaktadır” maddesine ilişkin görüşleri

Not: Okul türleri “hiç katılmıyorum” ve “katılmıyorum” toplamına göre artarak sıralanmıştır.

İlgili maddeye katılım bakımından bölgeler büyük ölçüde benzeşmekle birlikte

Güneydoğu Anadolu ve Doğu Anadolu bölgesinde görev yapan öğretmenler, öğrencilerin cep

telefonu ile okulda kayıt edilen ses ve görüntüleri başkalarının rızası olmadan sosyal medyada

paylaştıkları görüşüne nispeten daha fazla katılmaktadır. Karadeniz ve Marmara

bölgelerindeki öğretmenler bu görüşe daha az katılmaktadır.

Şekil 43.2: Bölgelere göre öğretmenlerin “Öğrenciler cep telefonu ile okulda kayıt edilen ses ve görüntüleri başkalarının
rızası olmadan sosyal medyada paylaşmaktadır” maddesine ilişkin görüşleri

 Not: Bölgeler “hiç katılmıyorum” ve “katılmıyorum” toplamına göre artarak sıralanmıştır.

17%
20%

8%
9%
8%
5%
4%
4%

46%
43%

42%
38%

38%
36%
36%

21%

33%
30%

43%
44%
45%
53%

48%
60%

4%
8%
7%
8%
9%
7%

12%
15%

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

Fen Lisesi
Sosyal Bilimler Lisesi

Anadolu Lisesi
Genel Toplam

Güzel Sanatlar Lisesi
Anadolu İmam Hatip Lisesi

Spor Lisesi
Mesleki ve Teknik Anadolu Lisesi

Hiç Katılmıyorum Katılmıyorum Katılıyorum Tamamen Katılıyorum

11%

13%

7%

9%

11%

4%

10%

46%

38%

42%

40%

33%

35%

24%

40%

36%

44%

42%

50%

51%

50%

3%

12%

7%

9%

7%

9%

17%

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

Marmara

Karadeniz

Akdeniz

Ege

İç Anadolu

Doğu Anadolu

Güneydoğu Anadolu

Hiç Katılmıyorum Katılmıyorum Katılıyorum Tamamen Katılıyorum

67

“Öğrenciler derslerde cep telefonlarını öğrenme-öğretme sürecini aksatacak

boyutta kullanmaktadır” maddesine ilişkin görüşler Şekil 44.1’de sunulmaktadır. Buna göre

öğretmenlerin %6’sı hiç katılmıyorum, %26’sı katılmıyorum, %47’si katılıyorum ve %22’si

tamamen katılıyorum şeklinde görüş belirtmiştir. İlgili maddeye katılım bakımından okul

türleri büyük ölçüde benzeşmekle birlikte spor lisesi ve mesleki ve teknik Anadolu lisesinde

görev yapan öğretmenlerin çok büyük bir oranı öğrencilerin derslerde cep telefonlarını

öğrenme-öğretme sürecini aksatacak boyutta kullandıkları görüşüne katılmaktadır. Bu görüşe

katılım oranı fen lisesi ve sosyal bilimler lisesinde nispeten daha düşüktür.

Şekil 44.1: Okul türlerine göre öğretmenlerin “Öğrenciler derslerde cep telefonlarını öğrenme-öğretme sürecini
aksatacak boyutta kullanmaktadır” maddesine ilişkin görüşleri

Not: Okul türleri “hiç katılmıyorum” ve “katılmıyorum” toplamına göre artarak sıralanmıştır.

İlgili maddeye katılım bakımından bölgeler büyük ölçüde benzeşmekle birlikte İç

Anadolu, Doğu Anadolu ve Ege bölgelerinde görev yapan öğretmenlerin, öğrencilerin

derslerde cep telefonlarını öğrenme-öğretme sürecini aksatacak boyutta kullandıkları

görüşüne katılım oranı oldukça yüksektir. Bu görüşe katılım oranı Karadeniz ve Güneydoğu

Anadolu bölgelerinde nispeten daha düşüktür.

Şekil 44.2: Bölgelere göre öğretmenlerin “Öğrenciler derslerde cep telefonlarını öğrenme-öğretme sürecini aksatacak
boyutta kullanmaktadır” maddesine ilişkin görüşleri

Not: Bölgeler “hiç katılmıyorum” ve “katılmıyorum” toplamına göre artarak sıralanmıştır.

13%

4%

6%

6%

6%

4%

2%

0%

39%

40%

27%

26%

23%

22%

13%

4%

44%

46%

44%

47%

58%

58%

47%

32%

5%

11%

23%

22%

13%

17%

38%

64%

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

Fen Lisesi

Sosyal Bilimler Lisesi

Anadolu Lisesi

Genel Toplam

Güzel Sanatlar Lisesi

Anadolu İmam Hatip Lisesi

Mesleki ve Teknik Anadolu Lisesi

Spor Lisesi

Hiç Katılmıyorum Katılmıyorum Katılıyorum Tamamen Katılıyorum

10%

7%

7%

7%

7%

3%

1%

31%

33%

31%

29%

18%

22%

23%

39%

43%

44%

44%

50%

51%

50%

20%

17%

19%

19%

25%

25%

26%

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

Karadeniz

Güneydoğu Anadolu

Akdeniz

Marmara

Ege

Doğu Anadolu

İç Anadolu

Hiç Katılmıyorum Katılmıyorum Katılıyorum Tamamen Katılıyorum

68

“Öğrencilerin derslerde cep telefonunu yoğun bir biçimde kullanmaları sınıf

iklimini olumsuz etkilemektedir” maddesine ilişkin görüşler Şekil 45.1’de sunulmaktadır.

Buna göre öğretmenlerin %6’sı hiç katılmıyorum, %20’si katılmıyorum, %43’ü katılıyorum

ve %31’i tamamen katılıyorum şeklinde görüş belirtmiştir. İlgili maddeye katılım bakımından

okul türleri büyük ölçüde benzeşmekle birlikte spor lisesinde görev yapan öğretmenlerin

ekseriyeti öğrencilerin derslerde cep telefonunu yoğun bir biçimde kullanmalarının sınıf

iklimini olumsuz etkilediği görüşüne katılmaktadır. Fen lisesi ve Anadolu imam hatip

lisesinde görev yapan öğretmenlerin bu görüşe katılım oranı nispeten daha düşüktür.

Şekil 45.1: Okul türlerine göre öğretmenlerin “Öğrencilerin derslerde cep telefonunu yoğun bir biçimde kullanmaları
sınıf iklimini olumsuz etkilemektedir” maddesine ilişkin görüşleri

Not: Okul türleri “hiç katılmıyorum” ve “katılmıyorum” toplamına göre artarak sıralanmıştır.

İlgili maddeye katılım bakımından bölgeler büyük ölçüde benzeşmekle birlikte İç

Anadolu ve Doğu Anadolu bölgelerinde görev yapan öğretmenlerin nispeten büyük bir oranı

öğrencilerin derslerde cep telefonunu yoğun bir biçimde kullanmalarının sınıf iklimini

olumsuz etkilediği görüşüne katılmaktadır. Bu görüşe katılan öğretmen oranı Karadeniz ve

Güneydoğu Anadolu bölgelerinde nispeten daha düşüktür.

Şekil 45.2: Bölgelere göre öğretmenlerin “Öğrencilerin derslerde cep telefonunu yoğun bir biçimde kullanmaları sınıf
iklimini olumsuz etkilemektedir” maddesine ilişkin görüşleri

Not: Bölgeler “hiç katılmıyorum” ve “katılmıyorum” toplamına göre artarak sıralanmıştır.

9%

5%

7%

6%

6%

6%

4%

0%

35%

28%

23%

20%

19%

12%

11%

0%

39%

47%

47%

43%

43%

60%

38%

32%

17%

19%

22%

31%

32%

23%

47%

68%

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

Fen Lisesi

Anadolu İmam Hatip Lisesi

Sosyal Bilimler Lisesi

Genel Toplam

Anadolu Lisesi

Güzel Sanatlar Lisesi

Mesleki ve Teknik Anadolu Lisesi

Spor Lisesi

Hiç Katılmıyorum Katılmıyorum Katılıyorum Tamamen Katılıyorum

8%

2%

8%

6%

8%

3%

3%

28%

30%

22%

21%

16%

17%

15%

44%

42%

40%

40%

47%

42%

46%

19%

26%

29%

33%

29%

38%

36%

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

Karadeniz

Güneydoğu Anadolu

Akdeniz

Marmara

Ege

Doğu Anadolu

İç Anadolu

Hiç Katılmıyorum Katılmıyorum Katılıyorum Tamamen Katılıyorum

69

Teknolojinin amacına uygun kullanımı konusunda il milli eğitim müdürlüklerinde

gerçekleştirilen toplantılarda, il millî eğitim yöneticilerinin konuya ilişkin görüşleri

alınmıştır. Katılımcıların konuya ilişkin görüşleri şu şekildir:

 Özellikle lise öğrencileri arasında telefon kullanımı yaygın olmakla beraber eğitim

öğretim ortamlarını olumsuz yönde etkileyecek bir duruma rastlanmamıştır. (Edirne)

 Sosyal medya okuryazarlığı ile ilgili, öğrenci, öğretmen ve velilere yönelik bilgilendirme

seminerleri düzenlenmiştir. Ayrıca öğrencilere yönelik teknoloji bağımlılığı, siber

zorbalık konularında Ram Müdürlüğü tarafından bilgilendirici broşürler hazırlandı

(Edirne).

 2015-2016 eğitim- öğretim yılında Edirne İl Millî Eğitim Müdürlüğü koordinatörlüğünde

Erasmus+KA1 Gençlik Hareketliliği programı kapsamında Türkiye dâhil toplam 7

ülkeden 42 genci bir hafta boyunca misafir ederek, güvenli internet kullanımı ve teknoloji

bağımlılığı ile baş edebilme konularında Biri Beni Durdursun projesi kapsamında

atölye çalışmaları düzenlenmiştir (Edirne).

 Tüm lise ve ortaokullarımızda FATİH proje kapsamında alt ve üst yapı çalışmaları

tamamlandı. Akıllı tahtalar amacına uygun kullanılıyor ancak tabletler tamamen amaç

dışı kullanılıyor. Öğrenciler tabletleri oyun vs. için kullanıyor. Bu durum sınıf içinde ders

işlenmesini engellemektedir.(Gaziantep)

 Yeni atanan öğretmenler EBA portalı ile ilgili bilgileri olmadığından sıkıntılar

yaşanabilmekte ve kullanım düşmektedir. Bunu gidermek amacıyla Gaziantep

Üniversitesi ile iletişime geçilerek EBA’nın eğitim fakültelerinde bir ders olarak

okutulmasını sağlamaya çalışıyoruz. Gelecek yıldan itibaren bunu gerçekleştirmeyi

hedefliyoruz.(Gaziantep)

 Yapılan incelemeler sonucu öğrencilerimizin çoğunluğu teknolojiyi sosyal medya ve

oyun merkezli kullandıkları görülmüştür. Okullarımızda bulunan akıllı tahtaların verimli

kullanımı noktasında öğrencilerimize yönelik farkındalık çalışmaları yapılmaktadır.

(Hatay)

 Akıllı tahtaların sınıflarda kullanımı noktasında bazı öğretmenlerin yetersiz oldukları

konusunda şikâyetler alınmaktadır. (Hatay)

 Akıllı tahtalar amacına uygun kullanılıyor ancak tabletler tamamen amaç dışı

kullanılıyor. Öğrenciler tabletleri oyun vs için kullanıyor. Bu durum sınıf içinde ders

işlenmesini engellemektedir.(Kilis)

70

 FATİH projesinin bileşenlerini farklı şirketler aldığından arıza durumlarında sıkıntılar

yaşanıyor. (Kilis)

 EBA daki kazanım testlerinin hem nicelik hem de nitelik olarak geliştirilmesi gerekir. Bu

testlerin yetersiz olması öğretmenleri kaynak almak zorunda bırakıyor. (Kilis)

 Sosyal medya okuryazarlığı ile ilgili, öğrenci, öğretmen ve velilere yönelik bilgilendirme

seminerleri düzenlenmiştir. Ayrıca öğrencilere yönelik teknoloji bağımlılığı, siber

zorbalık konularında Ram Müdürlüğü tarafından bilgilendirici broşürler hazırlandı.(Ordu)

 Tabletlerin okul başarısı ve motivasyonu azalttığına dair geri bildirimler almaktayız

ancak, EBA akılı tahta eğitim ortamı için çok önemli ve etkili olmuştur.(Ordu)

 Bilgi ve teknolojide yaşanan hızlı değişimler insanların hayatını çok boyutlu etkileyerek

ihtiyaçlarını değiştirmektedir. Bu ihtiyaçlara cevap veren bireylerin yetişmesi ve

teknolojinin amacına uygun olarak eğitim öğretimde kullanılması kritik önem arz

etmektedir. Bu kapsamda Tokat ilindeki öğrencilerin kod yazma becerilerini artırarak

yazılım geliştirmelerini sağlamak ve bu alanda kamu/özel sektörün ihtiyaçlarını

karşılayacak donanıma sahip, yeni fikirleri değer yaratan çıktılara dönüştüren,

“ÜRETEN” bireyler yetiştirmek amacıyla “Bir Yazılım Masalı” Projesi geliştirilmiş ve

öğretmen ve öğrencileri kapsayan eğitim, seminer ve konferanslar verilmiştir.(Tokat)

 Proje kapsamında ortaokul öğrencileri kendi oyunlarını kendileri kodlamış ve meslek

lisesi öğrencileri de farklı kurumlara farklı yazılımlar geliştirmişlerdir. (Tokat)

 Projenin sonunda lise öğrencilerinin teknolojinin yanlış kullanımından doğan internet

bağımlılığı ölçülmüş ve internet bağımlılığı ile öğrencilerin dönem sonu not ortalamaları

arasındaki ilişki düzeyi belirlenmiştir. 610 öğrenciye yapılan araştırmada öğrencilerin

internet bağımlılığı puanları düşük çıkarak dönem sonu not ortalamalar arasında ilişki

görülmemiştir. Bu anlamda internet bağımlılığının olmadığı ve internetin doğru kullanımı

öğrencilerimizde istenilen hedefe ulaşıldığı görülmüştür. (Tokat)

 Bilişim Araçlarının ve İnternetin Bilinçli kullanımını sağlamak amacıyla yüz yüze eğitim,

uzaktan eğitim ve her yıl bilişim haftasında çeşitli konularda konferanslar veriliyor.

(Tokat)

 Yüz yüze eğitim alan öğretmen sayısı: 300

 Uzaktan Eğitim Alan Öğretmen sayısı: 1500

Konferanslar,

 Bilgisayar Oyunları ve Etkileri -2016

 Teknoloji Bağımlılığı ve Çocuklar Üzerindeki Etkileri -2015

71

 Bilgi Güvenliği ve İnternetin Güvenli Kullanımı Konferansı -2014

 Güvenli İnternet ve Elektromanyetik Dalgalar – 2013 (Tokat)

 Dyned Projesi: Öğrencilerin programı aktif bir şekilde kullanabilmeleri için gerekli

çalışmalar İl dyned Ekibi ve İlçe dyned Ekipleri tarafından yapılmıştır.(Manisa)

 Kodla Manisa Projesi: Ortaokul öğrencilerimizi, bilgisayar kullanım becerileriyle donatıp

tüketen değil üreten bireyler haline getirmek. Temel seviyede tüm öğrencilerin (köy,

kent, kız veya erkek fark etmeksizin) kod okuryazarı haline gelmesini sağlamak.

(Manisa)

 İl genelinde etkileşimli tahtaları kurulan FAZ 2 meslek liseleri öğretmenlerine yönelik

planlanan ve düzenlenen 137 kursa 1.958 öğretmen katılmıştır.(Manisa)

Teknolojinin amacına uygun kullanımı konusunda öğretmenlerle gerçekleştirilen

toplantılarda şu hususlar dile getirilmiştir:

 Akıllı tahta ve tabletlerle internete giriş yapamıyoruz. Çünkü MEB’in internet erişimi

sınırlandırılıyor. Ancak bu bizim için önemli. (Osmaniye)

 Tabletler kullanılmaya uygun değil. İnternette her siteye giremiyorum. (Osmaniye)

 EBA’ nın bazı bölümlerine ulaşılamıyor. (Tekirdağ)

 EBA yetersiz, kaynaklar konusunda sıkıntı yaşanıyor. EBA’ ya bütün özel yayınlar

yüklenebilir mi? (Hatay)

 Akıllı tahta çok güzel ancak tablet konusunda başarı sağlayamadık. (Tokat)

 Akıllı tahtalar bizim için alternatif öğretme ve öğrenme oldu. Başarılı bir

uygulamadır.(Tokat)

 Akıllı tahtalar var ancak alt yapı (internet) kurulamadı-EBA ile Program sınırlılıkları

oranında uyuşmazlık var. Dikkat edilmeli. (Tokat)

 EBA’ ya Almanca içerik eklenmeli. (Tokat)

 Öğretmenlere (verilen) TAB4 dağıtıldı ancak EBA da videolar TAB5 ile açılıyor. (Kilis)

 Programlar ile EBA arasında bir paralellik yok. Programda olmayan kazanımlar EBA da

kullanılıyor. (Ordu)

 Akıllı tahta ile uyumlu kitaplar olmalı. (Ordu)

 Akıllı tahta etkili oldu ancak tabletler başarıyı olumsuz etkiledi. Altyapı (fatih) tam

kurulamadı. (Ordu)

 Tabletler kullanışlı değil. USB girişi yok. Her çocuğun evinde internet yok. Tam

kullanılamıyor. Bazı videoları akıllı tahtalarda kullanamıyoruz. (Ordu)

72

 Pansiyonlarda internete giriş yapılmalı. Bazı yerlerde giriş yapılamıyor. (Ordu)

 EBA verileri güncellenmelidir. Sorular okul türlerine göre değişmeli. (Ordu)

 Akıllı tahta ve tabletlerle ilgili çeşitli sorunlar yaşanıyor. (Kırıkkale)

 EBA da içerik yetersiz.(Kırıkkale)

 Tahta kullanımına yönelik öğretmenlere eğitimler veriliyor. (Kırıkkale)

 İldeki bütün ortaöğretim kurumlarında etkileşimli tahta ve fiber optik altyapı kurulu

durumda.(Eskişehir)

 EBA daha iyi tanıtılmalı ve öğretmenler tarafından daha fazla kullanılmalı.

(Eskişehir)

 İlimizde bir ölçme değerlendirme birimi var.(Eskişehir)

 Öğrencinin teknolojiyi evde kullanımına yönelik aile bilgilendirmesi ve tablet

bilgisayarların yararlarına ilişkin bir çalışma yok. (Eskişehir)

 Ortaöğretim Okullarımıza takılan etkileşimli tahtalar ve öğrencilerimize verilen

tabletlerin etkin bir şekilde kullanımı sağlanmıştır. (Aydın)

 Okul bilgisayar laboratuarları dyned çalışmaları için verimli bir şekilde kullanılmaktadır.

(Aydın)

 Teknolojinin amacına uygun kullanımına ilişkin olarak İlimiz genelinde "Fatih Projesi-

Eğitimde Teknoloji Kullanımı Kursu", "Bilişim Teknolojileri Rehber Öğretmenliği

Kursu" düzenlenmektedir. (Aydın)

 Öğrencilere yönelik afiş ve broşürlerle okullarımızda Teknolojinin Kullanımı konusunda

bilgilendirmeler yapılmıştır. (Aydın)

 Okul girişlerindeki büyük boy TV'lerden okulla ilgili çalışmalara ait görsel yayınlarının

yapılmasına önem verilmiştir. (Aydın)

 EBA' nın içeriklerinin kullanımı konusunda öğretmen ve öğrencilere bilgilendirmeler

yapılmıştır. (Aydın)

 Her ilçeye bir optik okuyucu alınmış, özellikle destekleme ve yetiştirme kurslarında

öğrencilere deneme sınavları yaptırılarak akademik gelişimlerine katkı sağlanmıştır.

(Aydın)

 Bilgi ve İletişim Teknolojisi Dersinin seçilmesi için bilgilendirme çalışmaları yapılmıştır.

(Aydın)

 Derslerin akıllı tahta ile işlenmesine önem verilmiştir. (Aydın)

 EBA’nın materyalleri yeterli değil. (Aydın)

73

 İlimizin talebi üzerine EBA ile ilgili Bakanlığımızdan bir günlük eğitim verilmesi talep

edilmiş, Bakanlığımızın EBA içerik uzmanları tarafından ilimizdeki tüm yönetici ve

öğretmenlere bir günlük eğitim verilmiştir. (Aydın)

 Her hafta perşembe günleri Fatih Projesi Eğitmenleri tarafından Efeler ilçesindeki okullar

ziyaret edilerek yönetici ve öğretmenlerin teknolojiyi kullanmaları konusunda

yönlendirme çalışmaları yapılmıştır. (Aydın)

 İlimizde EBA kullanımı ile ilgili ilçeler bazında yapılan istatistiki izleme neticesinde

Öğretmenlerde sene başında. (Aydın)

 Yetiştirme kursları için kaynağı özgür bir şekilde seçemiyoruz. EBA da çok materyal var

fakat tasnif edilmemiş. EBA da ki soru seviyesi okullara göre düzenlenmemiş. Birkaç

seviyede soru hazırlanmalı. Temel liselere ve özel okullara geçişler giderek azalıyor.

(Aydın)

 İlimizde en önemli olay dyned Projesinin müfredatları aksatmış olmasıdır.(Manisa)

74

2.5 Öğrenci Disiplin Durumu

Eğitim, bireyin içinde bulunduğu topluma uyum sağlamasının yanı sıra mesleki ve

kültürel açıdan geleceğin dünyasına da hazırlanmasını hedef alır. Eğitimden beklenen

sonuçların elde edilmesinde disiplin önemli bir yere sahiptir. Disiplin anlayışı ve

uygulamaları toplumdan topluma farklılıklar arz ettiği gibi zaman içinde de değişime

uğramıştır (Kapcı, 2013:166).

Okulların, eğitim ve öğretim hedeflerine etkili şekilde ulaşabilmesi için uygun bir okul

ve sınıf düzeninin olması gerekir. Bu düzeni engelleyen faktörlerden birisi de disiplin sorunu

oluşturan davranışlardır (Habacı, Tanrılulu, Atıcı, Ürker, Adıgüzelli, 2013:1953). Sınıfta

disiplini sağlama öğretmenlerin önemli rollerinden biridir. Öğretmenler, öğrencilerin

psikolojik ve fiziksel sağlığına dikkat ederek sınıfta disiplini sağlamalıdır (Aydın, 2006:19).

Sınıf yönetimi becerisi, öğretmenlerde aranan öncelikli niteliktir. Sınıf içi disiplin de, sınıf

yönetimi becerisine etki eden daha çok müdahale ve önlem tekniklerini içeren bir kavramdır

(Çiftçili, 2009: 91).

Okulda görülen disiplinsizlik sayılabilecek davranışları belirlemek, önlemek,

düzeltmek için, çok yönlü bakış açısı gerekmektedir. Okulda uygun bir eğitsel ortam kurmak

için, disiplin politikaları, süreci ve uygulamaları ile ilgili bir uzlaşma olması ve öğrenci

gereksinimlerinin belirlenmesi, okul toplumunun tüm üyeleri için zorunludur (Sarpkaya,

2007: 111).

Öğrencilerin başarılarını artırmak ve öğrencilerin disiplin sorunlarını ortadan

kaldırmak için öğretmen ve veliler sürekli etkileşim ve iletişim halinde olmalıdırlar (Çalışkan,

Ayık; 2015:69).

Eğitim sistemlerinin en genel amacı “özünde, sözünde ve eyleminde iyi insanı”

yetiştirmektir. Bu nedenle eğitimin temel dayanağı etiktir. Etik anlayışını, bireysel gelişimi

içinde yoğurarak davranışa dökememiş bir nesilden toplumsal hukuku gerek sosyal adalet

gerekse hukuk düzeni bakımından benimsemiş bireyler yetiştirmek zordur (Güçlü Yılmaz,

2015: 335).

Ergenlik döneminde gençlerde, bağımsız olma ve kimliklerini bulma yolunda çok

zorlu bir süreçten geçmeye başlarlar. Ergenlerin bu dönemde suç işleme, şiddete başvurma,

çete faaliyetlerine katılma ve uyuşturucu madde kullanma ihtimalleri fazladır (Gül, Güneş;

2009:80). Dolayısıyla lise dönemindeki talebelerin disiplin sorunlarıyla karşı karşıya

kalmaları bu durumun doğal bir sonucu olarak değerlendirilebilir.

75

Gelişim dönemleri içerisinde, bireylerin ahlâkî gelişimlerini açıklamaya çalışan birçok

ahlâkî gelişim kuramı geliştirilmiştir. Bu kuramlardan en çok bilinenleri, psikanalitik kuram,

toplumsal öğrenme kuramı, Piaget ve Kohlberg’in ahlâkî gelişim kuramlarıdır. Söz konusu

kuramlar, bireylerin ahlâkî gelişimlerinin seyri ve sebepleri üzerinde birtakım görüşler

içerirler (Koç, 2004: 236).

Gelişmiş ya da gelişmekte olan pek çok ülke, saldırgan ve şiddet davranışı gösteren

çocuk ve ergenler sorununu deneyimlemektedir. Bu ergenler, ebeveynleri, akrabaları,

öğretmenleri, arkadaşları, komşuları, kendileri ya da diğer sosyal kurumlar için oldukça

büyük sorunlara neden olurken, anne/babasını öldürerek bireysel ya da okulda diğer çocukları

haraca bağlayarak ya da hırsızlık çeteleri kuran grup yapısıyla daha çok sayıda insana zarar

vererek kendilerini göstermektedir (Güler, 2010: 355-356).

Özdemir ve Akkaya'nın (2013) yaptığı okul kavramına ilişkin metaforlar çalışmasında

elde edilen bulgular değerlendirildiğinde ise, ortaöğretimde öğrenci ve öğretmenlerin okula

karşı olumsuz bir tutuma sahip oldukları söylenebilir. Öğrenci ve öğretmenlerin okul kavramı

ile ilgili olarak ürettikleri metaforlar incelendiğinde okulu oluşturan bireyler olarak

kendilerini engellenmiş, sınırlandırılmış hissettikleri, gözetim ve denetim altında tutulmuş

olduklarını düşündükleri ortaya çıkmıştır. Bu çalışmada okulu tanımlamada en çok

“hapishane” metaforunun kullanıldığı görülmüştür.

Tüm bunlar bir arada düşünüldüğünde; ortaöğretimde bulunan öğrencilerin büyük bir

çoğunluğunun ergenlik dönemi içinde bulunduğu ve bu dönemde saldırgan ve şiddet içerikli

davranışlar gösterilebileceği gibi öğrencinin kendini ispatlamak için çeşitli disiplin

problemlerine de yol açabileceği bir gerçektir. Bu durumda öğrencinin okula aidiyetinin

sağlanabilmesi, disiplin sorunlarının azaltılması ve buna bağlı olarak disiplin sorunlarının

sebeplerinin araştırılması, araştırmayı önemli hale getirmektedir.

76

"Yaşanan disiplin sorunları, büyük ölçüde öğrencilerin kendi arasındaki

problemlerden kaynaklanmaktadır." maddesine ilişkin görüşler şekil 46.1’de yer

almaktadır. İlgili maddeye öğretmenlerin %86'sı katılmaktadır. Bu görüşe mesleki ve teknik

Anadolu lisesindeki öğretmenler nispeten daha fazla, güzel sanatlar lisesindeki öğretmenler

ise daha az katılmaktadır.

Şekil 46.1: Okul türlerine göre yaşanan disiplin sorunları, büyük ölçüde öğrencilerin kendi arasındaki problemlerden
kaynaklanmaktadır maddesine ilişkin görüşler

Not: Okul türleri “hiç katılmıyorum” ve “katılmıyorum” toplamına göre artarak sıralanmıştır.

Bölgelere göre "Yaşanan disiplin sorunları, büyük ölçüde öğrencilerin kendi

arasındaki problemlerden kaynaklanmaktadır." maddesine ilişkin cevaplar incelendiğinde

Karadeniz bölgesinde olumsuz görüş belirtenlerin oranı görece yüksek, Akdeniz bölgesinde

de azdır.

Şekil 46.2: Bölgelere göre yaşanan disiplin sorunları, büyük ölçüde öğrencilerin kendi arasındaki problemlerden
kaynaklanmaktadır maddesine ilişkin görüşler

Not: Bölgeler “hiç katılmıyorum” ve “katılmıyorum” toplamına göre artarak sıralanmıştır.

2%

1%

1%

8%

2%

1%

2%

3%

16%

16%

15%

8%

12%

13%

12%

7%

64%

58%

65%

62%

62%

67%

63%

54%

18%

25%

18%

23%

24%

19%

22%

36%

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

Güzel Sanatlar Lisesi

Anadolu İmam Hatip Lisesi

Sosyal Bilimler Lisesi

Spor Lisesi

Genel Toplam

Fen Lisesi

Anadolu Lisesi

Mesleki ve Teknik Anadolu Lisesi

Hiç Katılmıyorum Katılmıyorum Katılıyorum Tamamen Katılıyorum

6%

2%

0%

3%

1%

0%

4%

26%

25%

25%

21%

20%

20%

13%

60%

61%

67%

65%

64%

66%

71%

8%

13%

8%

11%

15%

15%

12%

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

Karadeniz

Doğu Anadolu

Ege

Marmara

İç Anadolu

Güneydoğu Anadolu

Akdeniz

Hiç Katılmıyorum Katılmıyorum Katılıyorum Tamamen Katılıyorum

77

"Derste yaşanan disiplin sorunları büyük ölçüde öğretmen tutumundan

kaynaklanmaktadır." maddesine ilişkin görüşler şekil 47.1’de yer almaktadır. İlgili

maddeye öğretmenlerin %72'si katılmamaktadır. Bu görüşe spor lisesi öğretmenleri daha az

katılırken, güzel sanatlar lisesi öğretmenleri daha çok katılmaktadır.

Şekil 47.1: Okul türlerine göre derste yaşanan disiplin sorunları büyük ölçüde öğretmen tutumundan kaynaklanmaktadır
maddesine ilişkin görüşler

Not: Okul türleri “hiç katılmıyorum” ve “katılmıyorum” toplamına göre artarak sıralanmıştır.

Bölgelere göre "Derste yaşanan disiplin sorunları büyük ölçüde öğretmen tutumundan

kaynaklanmaktadır." maddesine ilişkin cevaplar incelendiğinde Marmara bölgesinde olumsuz

görüş belirtenlerin oranı görece yüksek, Güneydoğu bölgesinde de azdır.

Şekil 47.2: Bölgelere göre derste yaşanan disiplin sorunları büyük ölçüde öğretmen tutumundan kaynaklanmaktadır
maddesine ilişkin görüşler

Not: Bölgeler “hiç katılmıyorum” ve “katılmıyorum” toplamına göre artarak sıralanmıştır.

35%

17%

18%

12%

15%

13%

13%

14%

54%

58%

57%

61%

57%

57%

57%

50%

12%

21%

21%

24%

24%

26%

26%

34%

0%

4%

5%

3%

4%

4%

5%

2%

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

Spor Lisesi

Anadolu İmam Hatip Lisesi

Mesleki ve Teknik Anadolu Lisesi

Fen Lisesi

Genel Toplam

Sosyal Bilimler Lisesi

Anadolu Lisesi

Güzel Sanatlar Lisesi

Hiç Katılmıyorum Katılmıyorum Katılıyorum Tamamen Katılıyorum

12%

16%

17%

19%

16%

9%

2%

68%

57%

55%

50%

52%

58%

60%

18%

23%

23%

27%

27%

29%

31%

2%

4%

5%

4%

5%

4%

7%

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

Marmara

Akdeniz

İç Anadolu

Doğu Anadolu

Karadeniz

Ege

Güneydoğu Anadolu

Hiç Katılmıyorum Katılmıyorum Katılıyorum Tamamen Katılıyorum

78

"Derste yaşanan disiplin sorunları büyük ölçüde öğrencinin derse yönelik

hazırbulunuşluğunun yetersiz olmasından kaynaklanmaktadır." maddesine ilişkin

görüşler şekil 48.1’de yer almaktadır. İlgili maddeye öğretmenlerin %70'i katılmaktadır. Bu

görüşe spor lisesi öğretmenleri daha çok katılırken, fen lisesi öğretmenleri daha az

katılmaktadır.

Şekil 48.1: Okul türlerine göre derste yaşanan disiplin sorunları büyük ölçüde öğrencinin derse yönelik
hazırbulunuşluğunun yetersiz olmasından kaynaklanmaktadır. maddesine ilişkin görüşler

Not: Okul türleri “hiç katılmıyorum” ve “katılmıyorum” toplamına göre artarak sıralanmıştır.

Bölgelere göre "Derste yaşanan disiplin sorunları büyük ölçüde öğrencinin derse

yönelik hazırbulunuşluğunun yetersiz olmasından kaynaklanmaktadır." maddesine ilişkin

cevaplar incelendiğinde Karadeniz bölgesinde olumsuz görüş belirtenlerin oranı görece

yüksek, Akdeniz bölgesinde ise azdır.

Şekil 48.2: Bölgelere göre derste yaşanan disiplin sorunları büyük ölçüde öğrencinin derse yönelik hazırbulunuşluğunun
yetersiz olmasından kaynaklanmaktadır. maddesine ilişkin görüşler

Not: Bölgeler “hiç katılmıyorum” ve “katılmıyorum” toplamına göre artarak sıralanmıştır.

4%

4%

3%

1%

2%

4%

2%

8%

37%

33%

28%

29%

26%

23%

23%

15%

53%

48%

57%

57%

64%

56%

63%

58%

6%

16%

13%

12%

8%

17%

11%

19%

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

Fen Lisesi

Sosyal Bilimler Lisesi

Genel Toplam

Anadolu Lisesi

Güzel Sanatlar Lisesi

Mesleki ve Teknik Anadolu Lisesi

Anadolu İmam Hatip Lisesi

Spor Lisesi

Hiç Katılmıyorum Katılmıyorum Katılıyorum Tamamen Katılıyorum

2%

5%

3%

2%

1%

0%

3%

36%

28%

28%

28%

28%

29%

24%

52%

61%

53%

53%

61%

57%

59%

11%

7%

16%

17%

9%

14%

14%

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

Karadeniz

Ege

İç Anadolu

Doğu Anadolu

Marmara

Güneydoğu Anadolu

Akdeniz

Hiç Katılmıyorum Katılmıyorum Katılıyorum Tamamen Katılıyorum

79

"Ortaöğretim Kurumları Yönetmeliğinde yer alan disiplin cezasını gerektiren

davranış ve fiiller ile verilecek disiplin cezaları uyumludur." maddesine ilişkin görüşler

şekil 49.1’de yer almaktadır. İlgili maddeye öğretmenlerin %52'si katılmaktadır. Bu görüşe

fen lisesi öğretmenleri daha çok katılırken, güzel sanatlar lisesi ve spor lisesi öğretmenleri

daha az katılmaktadır.

Şekil 49.1: Okul türlerine göre Ortaöğretim Kurumları Yönetmeliğinde yer alan disiplin cezasını gerektiren davranış ve
fiiller ile verilecek disiplin cezaları uyumludur maddesine ilişkin görüşler

Bölgelere göre "Ortaöğretim Kurumları Yönetmeliğinde yer alan disiplin cezasını

gerektiren davranış ve fiiller ile verilecek disiplin cezaları uyumludur." maddesine verilen

cevaplar incelendiğinde Doğu Anadolu ve İç Anadolu bölgelerinde olumsuz görüş

belirtenlerin oranı görece yüksek, Marmara ve Güneydoğu bölgelerinde de azdır.

Şekil 49.2:Bölgelere göre Ortaöğretim Kurumları Yönetmeliğinde yer alan disiplin cezasını gerektiren davranış ve fiiller
ile verilecek disiplin cezaları uyumludur maddesine ilişkin görüşler

Not: Bölgeler “hiç katılmıyorum” ve “katılmıyorum” toplamına göre artarak sıralanmıştır.

8%

15%

11%

7%

8%

10%

10%

6%

54%

46%

40%

42%

39%

31%

30%

32%

36%

31%

43%

45%

47%

56%

56%

57%

2%

8%

5%

5%

5%

4%

4%

5%

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

Güzel Sanatlar Lisesi

Spor Lisesi

Mesleki ve Teknik Anadolu Lisesi

Anadolu Lisesi

Genel Toplam

Sosyal Bilimler Lisesi

Anadolu İmam Hatip Lisesi

Fen Lisesi

Hiç Katılmıyorum Katılmıyorum Katılıyorum Tamamen Katılıyorum

16%

11%

11%

3%

5%

0%

7%

38%

42%

35%

43%

40%

43%

34%

39%

43%

48%

49%

50%

52%

55%

6%

4%

6%

5%

5%

5%

3%

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

Doğu Anadolu

İç Anadolu

Akdeniz

Ege

Karadeniz

Güneydoğu Anadolu

Marmara

Hiç Katılmıyorum Katılmıyorum Katılıyorum Tamamen Katılıyorum

80

"Kısa süreli okuldan uzaklaştırma cezası öğrenciler için disiplin sorunlarını

önleyici bir ceza niteliğini taşımamaktadır." maddesine ilişkin görüşler şekil 50.1’de yer

almaktadır. İlgili maddeye öğretmenlerin %66'sı katılmaktadır. Bu görüşe Anadolu lisesi

öğretmenleri daha çok katılırken, Anadolu imam hatip lisesi ve spor lisesi öğretmenleri daha

az katılmaktadır.

Şekil 50.1: Okul türlerine göre kısa süreli okuldan uzaklaştırma cezası öğrenciler için disiplin sorunlarını önleyici bir
ceza niteliğini taşımamaktadır maddesine ilişkin görüşler

Not: Okul türleri “hiç katılmıyorum” ve “katılmıyorum” toplamına göre artarak sıralanmıştır.

Bölgelere göre "Kısa süreli okuldan uzaklaştırma cezası öğrenciler için disiplin

sorunlarını önleyici bir ceza niteliğini taşımamaktadır." maddesine verilen cevaplar

incelendiğinde Marmara bölgesinde olumsuz görüş belirtenlerin oranı görece yüksek, İç

Anadolu bölgesinde de azdır.

Şekil 50.2: Bölgelere göre kısa süreli okuldan uzaklaştırma cezası öğrenciler için disiplin sorunlarını önleyici bir ceza
niteliğini taşımamaktadır maddesine ilişkin görüşler

Not: Bölgeler “hiç katılmıyorum” ve “katılmıyorum” toplamına göre artarak sıralanmıştır.

8%

10%

2%

6%

2%

4%

12%

4%

31%

29%

34%

28%

28%

24%

8%

15%

49%

52%

57%

52%

50%

52%

46%

62%

12%

10%

7%

14%

19%

20%

35%

20%

0% 20% 40% 60% 80% 100%

Anadolu Lisesi

Sosyal Bilimler Lisesi

Fen Lisesi

Genel Toplam

Mesleki ve Teknik…

Güzel Sanatlar Lisesi

Spor Lisesi

Anadolu İmam Hatip Lisesi

Hiç Katılmıyorum Katılmıyorum Katılıyorum Tamamen Katılıyorum

5%

2%

5%

11%

6%

3%

7%

8%

36%

34%

31%

24%

28%

31%

25%

21%

44%

49%

54%

51%

51%

57%

48%

54%

14%

15%

10%

14%

14%

10%

19%

17%

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

Marmara

Güneydoğu Anadolu

Karadeniz

Doğu Anadolu

Genel Toplam

Ege

Akdeniz

İç Anadolu

Hiç Katılmıyorum Katılmıyorum Katılıyorum Tamamen Katılıyorum

81

"Öğrencilerin yaşanan disiplin sorunları ve sonuçları hakkında bilgilendirilmesi

yaşanan disiplin sorunlarını azaltacaktır." maddesine ilişkin görüşler şekil 51.1’de yer

almaktadır. İlgili maddeye öğretmenlerin %85'i katılmaktadır. Bu görüşe fen lisesi

öğretmenleri daha çok katılırken Anadolu imam hatip lisesi öğretmenleri daha çok

katılmaktadır.

Şekil 51.1: Okul türlerine göre öğrencilerin yaşanan disiplin sorunları ve sonuçları hakkında bilgilendirilmesi yaşanan
disiplin sorunlarını azaltacaktır maddesine ilişkin görüşler

Not: Okul türleri “hiç katılmıyorum” ve “katılmıyorum” toplamına göre artarak sıralanmıştır.

Bölgelere göre "Öğrencilerin yaşanan disiplin sorunları ve sonuçları hakkında

bilgilendirilmesi yaşanan disiplin sorunlarını azaltacaktır." verilen cevaplar incelendiğinde

Doğu Anadolu bölgesinde olumsuz görüş belirtenlerin oranı görece yüksek, İç Anadolu

bölgesinde de azdır.

Şekil 51.2: Bölgelere göre öğrencilerin yaşanan disiplin sorunları ve sonuçları hakkında bilgilendirilmesi yaşanan
disiplin sorunlarını azaltacaktır maddesine ilişkin görüşler

Not: Bölgeler “hiç katılmıyorum” ve “katılmıyorum” toplamına göre artarak sıralanmıştır.

6%

4%

2%

2%

3%

1%

4%

1%

20%

19%

18%

13%

12%

13%

8%

7%

56%

65%

66%

68%

68%

68%

75%

71%

19%

12%

14%

17%

17%

18%

13%

20%

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

Anadolu İmam Hatip Lisesi

Spor Lisesi

Güzel Sanatlar Lisesi

Genel Toplam

Mesleki ve Teknik Anadolu Lisesi

Anadolu Lisesi

Sosyal Bilimler Lisesi

Fen Lisesi

Hiç Katılmıyorum Katılmıyorum Katılıyorum Tamamen Katılıyorum

4%

3%

3%

4%

1%

1%

1%

14%

15%

13%

12%

14%

14%

11%

67%

68%

65%

61%

73%

72%

69%

14%

15%

18%

24%

12%

14%

18%

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

Doğu Anadolu

Güneydoğu Anadolu

Karadeniz

Akdeniz

Ege

Marmara

İç Anadolu

Hiç Katılmıyorum Katılmıyorum Katılıyorum Tamamen Katılıyorum

82

"Her bir öğrencinin ilgi, beceri ve eğilimleri doğrultusunda bir sosyal, kültürel

sportif çalışmaya yönlendirilmesi yaşanan disiplin sorunlarını azaltacaktır." maddesine

ilişkin görüşler şekil 52.1’de yer almaktadır. İlgili maddeye ilişkin görüşler şekil 52.1’de yer

almaktadır. İlgili maddeye öğretmenlerin %92' si katılmaktadır. Bu görüşe spor lisesi

öğretmenleri daha az katılırken, fen lisesi öğretmenleri daha çok katılmaktadır.

Şekil 52.1: Okul türlerine göre her bir öğrencinin ilgi, beceri ve eğilimleri doğrultusunda bir sosyal, kültürel sportif
çalışmaya yönlendirilmesi yaşanan disiplin sorunlarını azaltacaktır maddesine ilişkin görüşler

Not: Okul türleri “hiç katılmıyorum” ve “katılmıyorum” toplamına göre artarak sıralanmıştır.

Bölgelere göre "Her bir öğrencinin ilgi, beceri ve eğilimleri doğrultusunda bir sosyal,

kültürel sportif çalışmaya yönlendirilmesi yaşanan disiplin sorunlarını azaltacaktır."

maddesine verilen cevaplar incelendiğinde Doğu Anadolu bölgesinde olumsuz görüş

belirtenlerin oranı görece yüksek, Marmara bölgesinde de azdır.

Şekil 52.2: Bölgelere göre her bir öğrencinin ilgi, beceri ve eğilimleri doğrultusunda bir sosyal, kültürel sportif çalışmaya
yönlendirilmesi yaşanan disiplin sorunlarını azaltacaktır maddesine ilişkin görüşler

Not: Bölgeler “hiç katılmıyorum” ve “katılmıyorum” toplamına göre artarak sıralanmıştır.

8%

0%

1%

2%

2%

1%

0%

0%

8%

12%

8%

6%

6%

7%

4%

4%

54%

60%

58%

47%

54%

56%

57%

57%

31%

28%

33%

44%

38%

36%

38%

39%

0% 20% 40% 60% 80% 100%

Spor Lisesi

Güzel Sanatlar Lisesi

Anadolu Lisesi

Anadolu İmam Hatip Lisesi

Sosyal Bilimler Lisesi

Genel Toplam

Mesleki ve Teknik Anadolu Lisesi

Fen Lisesi

Hiç Katılmıyorum Katılmıyorum Katılıyorum Tamamen Katılıyorum

1%

2%

2%

2%

0%

0%

1%

10%

8%

8%

7%

7%

5%

2%

57%

68%

59%

52%

53%

66%

50%

32%

21%

31%

39%

40%

29%

47%

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

Doğu Anadolu

Ege

Karadeniz

Akdeniz

İç Anadolu

Güneydoğu Anadolu

Marmara

Hiç Katılmıyorum Katılmıyorum Katılıyorum Tamamen Katılıyorum

83

"Öğretmenlere sınıfta yaşanan disiplin sorunlarının önlenmesine yönelik

stratejilerle ilgili bir eğitimin verilmesi sınıfta yaşanan disiplin sorunlarını azaltacaktır."

maddesine ilişkin görüşler şekil 53.1’de yer almaktadır. İlgili maddeye öğretmenlerin %87'si

katılmaktadır. Bu görüşe fen lisesi öğretmenleri daha çok katılırken, güzel sanatlar lisesi

öğretmenleri daha az katılmaktadır.

Şekil 53.1: Okul türlerine göre öğretmenlere sınıfta yaşanan disiplin sorunlarının önlenmesine yönelik stratejilerle ilgili
bir eğitimin verilmesi sınıfta yaşanan disiplin sorunlarını azaltacaktır maddesine ilişkin görüşler

Not: Okul türleri “hiç katılmıyorum” ve “katılmıyorum” toplamına göre artarak sıralanmıştır.

Bölgelere göre "Öğretmenlere sınıfta yaşanan disiplin sorunlarının önlenmesine

yönelik stratejilerle ilgili bir eğitimin verilmesi sınıfta yaşanan disiplin sorunlarını

azaltacaktır." maddesine verilen cevaplar incelendiğinde Doğu Anadolu bölgesinde olumsuz

görüş belirtenlerin oranı görece yüksek, Ege bölgesinde de azdır.

Şekil 53.2: Bölgelere göre öğretmenlere sınıfta yaşanan disiplin sorunlarının önlenmesine yönelik stratejilerle ilgili bir
eğitimin verilmesi sınıfta yaşanan disiplin sorunlarını azaltacaktır maddesine ilişkin görüşler

Not: Bölgeler “hiç katılmıyorum” ve “katılmıyorum” toplamına göre artarak sıralanmıştır.

4%

1%

0%

2%

3%

2%

1%

0%

22%

14%

15%

12%

8%

7%

8%

8%

60%

64%

65%

64%

62%

62%

61%

71%

14%

20%

19%

23%

27%

28%

30%

21%

0% 20% 40% 60% 80% 100%

Güzel Sanatlar Lisesi

Anadolu Lisesi

Spor Lisesi

Genel Toplam

Mesleki ve Teknik Anadolu Lisesi

Anadolu İmam Hatip Lisesi

Sosyal Bilimler Lisesi

Fen Lisesi

Hiç Katılmıyorum Katılmıyorum Katılıyorum Tamamen Katılıyorum

4%

3%

0%

1%

3%

0%

1%

16%

14%

15%

12%

9%

11%

8%

59%

59%

73%

64%

65%

62%

73%

22%

25%

12%

22%

23%

27%

18%

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

Doğu Anadolu

İç Anadolu

Güneydoğu Anadolu

Karadeniz

Akdeniz

Marmara

Ege

Hiç Katılmıyorum Katılmıyorum Katılıyorum Tamamen Katılıyorum

84

"Önleyici rehberlik çalışmaları kapsamında, okullarda yaşanan disiplin sorunları

ve sonuçları hakkında ailelerin bilgilendirilmesi yaşanan disiplin sorunlarını

azaltacaktır." maddesine ilişkin görüşler şekil 54.1’de yer almaktadır. İlgili maddeye

öğretmenlerin %92'si katılmaktadır. Bu görüşe sosyal bilimler lisesi öğretmenleri daha çok

katılırken, spor lisesi öğretmenleri daha az katılmaktadır.

Şekil 54.1: Okul türlerine göre önleyici rehberlik çalışmaları kapsamında, okullarda yaşanan disiplin sorunları ve
sonuçları hakkında ailelerin bilgilendirilmesi yaşanan disiplin sorunlarını azaltacaktır maddesine ilişkin görüşler

Not: Okul türleri “hiç katılmıyorum” ve “katılmıyorum” toplamına göre artarak sıralanmıştır.

Bölgelere göre "Önleyici rehberlik çalışmaları kapsamında, okullarda yaşanan disiplin

sorunları ve sonuçları hakkında ailelerin bilgilendirilmesi yaşanan disiplin sorunlarını

azaltacaktır." maddesine verilen cevaplar incelendiğinde Doğu Anadolu bölgesinde olumsuz

görüş belirtenlerin oranı görece yüksek, Marmara bölgesinde de azdır.

Şekil 54.2: Bölgelere göre önleyici rehberlik çalışmaları kapsamında, okullarda yaşanan disiplin sorunları ve sonuçları
hakkında ailelerin bilgilendirilmesi yaşanan disiplin sorunlarını azaltacaktır maddesine ilişkin görüşler

Not: Bölgeler “hiç katılmıyorum” ve “katılmıyorum” toplamına göre artarak sıralanmıştır.

27%

10%

8%

7%

5%

5%

4%

1%

50%

68%

67%

65%

60%

65%

64%

67%

23%

20%

24%

27%

32%

28%

32%

31%

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

Spor Lisesi

Güzel Sanatlar Lisesi

Anadolu Lisesi

Genel Toplam

Mesleki ve Teknik Anadolu Lisesi

Anadolu İmam Hatip Lisesi

Fen Lisesi

Sosyal Bilimler Lisesi

Hiç Katılmıyorum Katılmıyorum Katılıyorum Tamamen Katılıyorum

2%

0%

2%

1%

1%

1%

1%

11%

10%

8%

8%

7%

5%

1%

61%

76%

55%

65%

69%

76%

64%

26%

15%

36%

27%

23%

18%

33%

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

Doğu Anadolu

Güneydoğu Anadolu

Akdeniz

İç Anadolu

Karadeniz

Ege

Marmara

Hiç Katılmıyorum Katılmıyorum Katılıyorum Tamamen Katılıyorum

85

"Okulda disiplin sorunlarının yaşanmasında okulun çevre özellikleri etkili

olmaktadır." maddesine ilişkin görüşler şekil 55.1’de yer almaktadır. İlgili maddeye

öğretmenlerin %86'sı katılmaktadır. Bu görüşe mesleki ve teknik Anadolu lisesi öğretmenleri

daha çok katılırken, güzel sanatlar lisesi öğretmenleri daha az katılmaktadır.

Şekil 55.1: Okul türlerine göre okulda disiplin sorunlarının yaşanmasında okulun çevre özellikleri etkili olmaktadır
maddesine ilişkin görüşler

Not: Okul türleri “hiç katılmıyorum” ve “katılmıyorum” toplamına göre artarak sıralanmıştır.

Bölgelere göre "Okulda disiplin sorunlarının yaşanmasında okulun çevre özellikleri

etkili olmaktadır." maddesine verilen cevaplar incelendiğinde Akdeniz bölgesinde olumsuz

görüş belirtenlerin oranı görece yüksek, Marmara ve Ege bölgelerinde de azdır.

Şekil 55.2: Bölgelere göre okulda disiplin sorunlarının yaşanmasında okulun çevre özellikleri etkili olmaktadır maddesine
ilişkin görüşler

Not: Bölgeler “hiç katılmıyorum” ve “katılmıyorum” toplamına göre artarak sıralanmıştır.

2%
1%
1%
8%

2%
1%
2%
3%

16%
16%
15%
8%

12%
13%
12%
7%

64%
58%
65%

62%
62%
67%
63%

54%

18%
25%
18%

23%
24%
19%
22%

36%

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

Güzel Sanatlar Lisesi
Anadolu İmam Hatip Lisesi

Sosyal Bilimler Lisesi
Spor Lisesi

Genel Toplam
Fen Lisesi

Anadolu Lisesi
Mesleki ve Teknik Anadolu Lisesi

Hiç Katılmıyorum Katılmıyorum Katılıyorum Tamamen Katılıyorum

5%

2%

2%

1%

0%

1%

3%

14%

14%

13%

13%

12%

11%

7%

56%

56%

56%

74%

68%

63%

70%

25%

28%

30%

12%

20%

26%

21%

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

Akdeniz

Doğu Anadolu

İç Anadolu

Karadeniz

Güneydoğu Anadolu

Marmara

Ege

Hiç Katılmıyorum Katılmıyorum Katılıyorum Tamamen Katılıyorum

86

Disiplinle ilgili İl Millî Eğitim müdürlüklerinde gerçekleştirilen toplantılarda, il

eğitim yöneticilerinin konuya ilişkin görüşleri alınmıştır. Katılımcıların konuya ilişkin

görüşleri şu şekildedir.

 En sık yaşanan disiplin olayları genelde akran zorbalığı, kavga ve sigara gibi kınama

cezasını gerektiren olaylar gelmektedir ve son üç yıl içerisinde kınama cezasından daha

üst düzeyde yaşanan disiplin olaylarında azalma vardır. 2013-2014 eğitim öğretim yılında

145; 2014-2015 eğitim öğretim yılında102; 2015-2016 eğitim öğretim yılında 78 disiplin

olayı yaşanmıştır. (Edirne)

 Disiplin sorunlarının iyileştirilmesine yönelik RAM Müdürlüğü ile okullar ortak çalışma

yürütmek suretiyle öğrencilere bilgilendirme ve yönlendirme faaliyetlerinde

bulunmuşlardır. Ayrıca bu konuda RAM Müdürlüğünün okul idarecileri ve rehber

öğretmenlerine yönelik; Aile ve Sosyal Politikalar İl Müdürlüğü, İl Emniyet Müdürlüğü

ve Trakya Üniversitesi işbirliğinde “Uzmanlar Çocuklar İçin Birleşiyor” Projesi

kapsamında eğitimler verilmiştir. (Edirne)

 Okullarda uygulanan sosyal, sportif ve kültürel projeler ile öğrenciler bu alanlara

yönlendirilmiş ve okullarda görülen disiplin olaylarında azalma sağlanmıştır. Ayrıca

İlimizde öğrencilere yönelik kişisel gelişim, motivasyon, iletişim becerisi vb. konularda;

Y Jenerasyonuyuz, Umut Ruhu, Dostlarımın Kültür Dosyası, Yaratıcı Zihinler Bilim

Atölyesi, Meriç Hikaye Günleri, Yazı ve Tiyatro Okulu, Akademi Edirne, Okuyarak

Öğreniyorum, Dünden Bugüne Edirne, Münazara Okulu, Matematik Olimpiyatları

Projesi, Mehmet Akif Ersoy Okumaları, Necip Fasıl Kısakürek Okumaları, Mehmet

Güleryüz Desen Defteri Projesi, Siber Duyarlılık gibi projeler uygulanmıştır (Edirne).

 Madde bağımlılığı ve öğrenciler arasındaki kavga olayları konusunda RAM'lar etkin bir

şekilde çalışmalarını yürütüyor. Emniyet Müdürlükleri ile madde kullanımının zararları

konusunda ortak çalışmalar devam ediyor. (Gaziantep)

 Sıklıkla yaşanan disiplin olayları “kavga etmek, sınıf düzenini bozmak, okuldan kaçmak”

olarak sıralanmaktadır. Kınama cezasından daha üst düzeyde yaşanan disiplin olaylarında

geçen yıla göre artış görülmektedir. Geçen yıl kınama cezasından daha üst düzeyde

yaşanan disiplin olaylarının sayısı 595 iken bu yıl bu sayı 955’e yükselmiştir. 2015-2016

eğitim öğretim yılında 2541 öğrenci, 2014-2015 eğitim öğretim yılında 1574 öğrenci

disiplin cezası almıştır. Okullarda disiplin olaylarının azaltılması amacıyla rehberlik

servisleri öğretmen ve idarecilerle ortak çalışmalar yürütmektedir. Bu çalışmaların en

87

önemlisi ise değerler eğitimi kapsamında okulda disiplini inşa edecek konuların ele

alınmasıdır. (Hatay)

 En çok yaşanan disiplin olayı öğrencilerin kaba davranışları ve öğrenciler arasındaki

kavga olaylarıdır. 2015-2016 yılı boyunca il disiplin kuruluna herhangi bir dosya

aktarılmamıştır. Disiplin sorunları ile ilgili herhangi bir artış veya azalma yoktur. (Kilis)

 Disiplin olaylarını azaltmak amacıyla “Değerler Eğitimi”ne önem verilmektedir. İl

nüfusunun azlığı nedeniyle saygı ortamı mevcuttur. Bu konuda RAM'lar etkin bir şekilde

çalışmalarını yürütüyor. Emniyet Müdürlükleri ile madde kullanımının zararları

konusunda çalışmalar devam ediyor. (Kilis)

 “Kardeş Kurum “ projesi ile okullar ildeki başka kurumlarla (Tarım Md., Jandarma,

Emniyet vs.) eşleştiriliyor. Bu kurumlar okulların maddi durumlarına (onarım, donatım

vs.) göre sportif, kültürel, sanatsal alanda işbirliği yaparak projeler üretmektedir. (Kilis)

 Sıklıkla yaşanan disiplin olayları ağırlıklı olarak sigara ve kişiler arası çatışmalar olarak

yaşanmaktadır. Kınama cezasından daha üst düzeyde yaşanan disiplin olaylarında önceki

yıla göre artış gözlenmektedir. Rehberlik servisleri ve sınıf rehber öğretmenleri aracılığı

ile öğrencilere rehberlik yapmaktadırlar. (Ordu)

 Sıklıkla yaşanan disiplin sorunları öğrencilerin kendi aralarındaki küçük çapta itişip

kalkışıp kavga etmeleri, hakaret, okul araç ve gereçlerine zarar vermeleri daha sıklıkla

görülen disiplin olaylarıdır. Kınama cezasından daha üst düzeyde yaşanan disiplin

olaylarında önceki yıla göre karşılaştırdığınızda gözle görülür bir farklılık

bulunmamaktadır. (Tekirdağ)

 Sıklıkla yaşanan disiplin sorunları arasında sigara, arkadaşlarına hakaret etme, kopya

çekme gibi disiplin olayları gösterilebilir. Okuldan kısa süreli uzaklaştırma cezalarında

bir önceki öğretim yılına göre bu öğretim yılında bir artış söz konusudur. (Tokat)

 En önemli disiplin sorunu sigara içme., öğretmene hakaret ve kopya çekmektir.2015-16

eğitim-öğretim yılı itibarıyla Ortaöğretim Genel Müdürlüğüne bağlı okul türlerinde

16.370 öğrenciden 245’i disiplin cezası almış. Bu öğrencilerden 3’ü okul değiştirme

cezası almıştır. 2015-2016 yılı itibarıyla örgün eğitim dışına çıkarma cezası alan öğrenci

bulunmamaktadır. (Eskişehir)

 Disiplin cezası alan öğrenci sayısında yıllar itibarıyla çok fazla bir değişim görünmüyor.

Disiplin sorunları ile mücadele kapsamında okul müdürü ve disiplin kurulu başkanları iki

günlük eğitime alınmıştır. Disiplin olaylarını önleme ve disiplin olaylarının yaşanması

durumunda da neler yapılması gerektiğine yönelik bir eğitim verilmiştir.(Eskişehir)

88

 Kırıkkale ilinde boşanmış aile oranı ve bu ailelerin çocuklarında suça yönelim daha

yüksektir. Ayrıca bu öğrencilerin akademik başarısı da düşüktür. Değerler eğitimi

kapsamında aylık belli bir konu hakkında çalışmalar yapılarak tüm okullara

uygulanıyor.(Kırıkkale)

Disiplin konusuyla ilgili öğretmenlerle gerçekleştirilen toplantılarda şu hususlar

dile getirilmiştir.

 Çocukları puanlara göre ayırmak okullarda disiplin sorunlarının yaşanmasına sebep

olmaktadır. Çünkü düşük puanlı ve uyumsuz öğrenciler aynı okulda toplandığından

disiplin sorunları yaşanabilmektedir. (Tekirdağ).

 Disiplin konusunu yaratan sorunların başında göç problemi yatmaktadır. Göç alan

bölgelerde sıklıkla disiplin sorunu yaşanabilmektedir. (Ordu)

 Disiplin sorunlarının azaltılması için rehber öğretmenlerin derslere girmesi zorunlu

olmalıdır. (Ordu)

 Yapılan davranış ile verilen disiplin yönetmeliğindeki disiplin cezaları birbiriyle

bağdaşmamaktadır. Yönetmeliğin revize edilmesi gerekmektedir. (Ordu)

 Serbest kıyafet uygulamasının disiplin olaylarını arttırdığı düşünülmektedir. Bu sebeple

bu uygulamanın yeniden gözden geçirilmesi gerekmektedir. (Tokat)

 Öğretmenlerin disiplin konusunda yaptırım güçlerinin olması disiplin sorunlarını önemli

ölçüde artırmaktadır. (Tokat)

 Müfredatın ve sınavların kolay olması öğrenciler tembelleştirmekte ve bu durum disiplin

olaylarının artmasına yol açmaktadır. (Osmaniye)

 Okuldan uzaklaştırma cezası öğrenci tarafından ödül olarak algılanmaktadır. Bu cezanın

yeniden düzenlenmesi gerekir. (Kilis)

 En büyük problemimiz disiplinsizliktir. Öğrenciler, öğretmeni çok rahat şikâyet

edebiliyor. Bu konuda öğretmen güçlendirilmelidir. (Gaziantep)

 Sınıf geçme kolaylaştığı sürece disiplin sorunları artacaktır. (Gaziantep)

 En büyük disiplin sorunları kavga, kaba ve saygısız davranış ve kılık kıyafet sorunu ile

ilgili olabilmektedir. (Gaziantep)

89

3. SONUÇ VE ÖNERİLER

3.1. Öğrenci Devamsızlığı

Sonuçlar

 Öğretmenlerin yarısından biraz fazlası çalıştıkları okulda öğrenci devamsızlığının

önemli bir sorun olduğunu düşünmektedir. Öğrenci devamsızlığının çalıştıkları okulda

önemli bir sorun olduğunu düşünen öğretmen oranı spor lisesi ve mesleki ve teknik

Anadolu lisesinde %80’i aşmaktadır.

 Öğretmenlerin yaklaşık yarısı devamsızlığın kurul ve komisyonlarda önemli bir

gündem oluşturmadığını düşünmektedir. Bu oran spor lisesi ve mesleki ve teknik

Anadolu lisesinde %30 civarındadır. Kurul ve komisyonlara benzer bir biçimde

öğretmenlerin yaklaşık yarısı devamsızlığın informal görüşmelerde de önemli bir gündem

oluşturmadığını düşünmektedir.

 Öğretmenlerin yaklaşık 4’te 3’ü okullarının öğrenci devamsızlığını azaltmaya

dönük açık veya örtük hedefleri olduğunu düşünmektedir. Ancak bu sonuç, okul

türlerine göre beklenenin tersine bir takım sonuçları içermektedir. Buna göre fen

lisesi, sosyal bilimler lisesi ve Anadolu lisesi gibi devamsızlığın daha az olduğu okul

türlerinde devamsızlığı azaltmaya dönük hedefleri olduğunu ifade eden öğretmen oranı

%80’in üzerinde iken devamsızlığın daha önemli bir sorun olduğu düşünülen spor

lisesinde bu oran % 50, güzel sanatlar lisesinde % 60, Anadolu imam hatip lisesinde ve

mesleki ve teknik Anadolu lisesinde %70 civarındadır. Bu sonuçlara göre devamsızlığın

daha önemli bir sorun olduğu, devamsızlığın kurul- komisyonlarda ve informal

görüşmelerde daha önemli bir gündem oluşturduğu okul türlerinde, öğrenci

devamsızlığını azaltmaya dönük açık veya örtük hedefleri olduğunu ifade eden öğretmen

oranı daha azdır. Dolayısıyla spor lisesi, güzel sanatlar lisesi, Anadolu imam hatip

lisesi ve mesleki ve teknik Anadolu lisesi okul türlerinde öğrenci devamsızlığı önemli

bir gündem oluşturmasına karşın devamsızlığı azaltmaya dönük beklenen düzeyde

hedef belirlenmemektedir.

 Öğretmenlerin önemli bir bölümü (yaklaşık % 90) öğrencilerin devamsızlık

konusunda yeteri kadar bilgilendirildiğini düşünmektedir. Benzer bir biçimde

öğrencilerin okulda mutsuz oldukları için devamsızlık yaptığı görüşüne önemli bir

bölümü katılmamaktadır (yaklaşık %70). Ancak Anadolu imam hatip lisesinde ve

90

mesleki ve teknik Anadolu lisesinde öğretmenlerin yaklaşık yarısı; Karadeniz ve İç

Anadolu bölgelerinde ise yaklaşık %40’ı öğrencilerin okulda mutsuz oldukları için

devamsızlık yaptığını düşünmektedir.

 Öğretmenlerin yaklaşık 3’te 1’i öğrencilerin kendilerini akademik açıdan başarısız

algıladıkları için devamsızlık yaptığını düşünmektedir. Anadolu imam hatip lisesi ve

mesleki ve teknik Anadolu lisesinde öğretmenlerin yaklaşık yarısı öğrencilerin

kendilerini akademik açıdan başarısız algıladıkları için devamsızlık yaptığını ifade

etmektedir.

 Öğretmenlerin yaklaşık %70’i öğrencilerin keyfi olarak devamsızlık yaptığını

düşünmektedir. Bu oran, spor lisesinde yaklaşık % 90; mesleki ve teknik Anadolu

lisesinde ve güzel sanatlar lisesinde ise %80 civarındadır. Öte yandan fen lisesinde bu

oran yaklaşık %50’dir. Akdeniz ve Güneydoğu Anadolu bölgelerinde bu oran diğer

bölgelere kıyasla belirgin bir biçimde düşüktür.

 Öğretmenlerin sınırlı bir bölümü (% 21) öğrencilerin akran baskısı, zorbalık, şiddet

vb. nedenlerden ötürü devamsızlık yaptığını düşünmektedir. Bununla birlikte ilgili

oran mesleki ve teknik Anadolu lisesi ve spor lisesi ile Güneydoğu Anadolu bölgesi ve

Karadeniz bölgesinde % 30 civarındadır.

 Öğretmenlerin yaklaşık yarısı öğrencilere tanınan mevcut devamsızlık gün sayısının

gereğinden fazla olduğunu düşünmektedir. Mesleki ve teknik Anadolu lisesi, güzel

sanatlar lisesi ve spor lisesi ile Güneydoğu Anadolu, Marmara ve İç Anadolu bölgesi

öğretmenlerinin yaklaşık %60’ı bu görüşe katılmakta iken fen lisesinde, Anadolu imam

hatip lisesinde ve Doğu Anadolu ve Akdeniz bölgelerinde ise söz konusu oran %40

civarındadır.

 Öğretmenlerin önemli bir bölümü (%70) farklı sınıf düzeylerinde devamsızlık gün

sayısının farklı olmasını gerektiği görüşüne katılmaktadır. Bu oranın okul türlerine

göre önemli ölçüde benzeştiğini söylemek mümkündür. Bölgelere göre ise yalnızca

Güneydoğu Anadolu bölgesinde belirgin bir biçimde yüksektir.

 Öğretmenlerle yapılan görüşmelerde elde edilen bulgulara göre öğrencilerin önemli bir

bölümü farklı gerekçelerle YGS’den sonra sürekli bir biçimde devamsızlık yapmaktadır.

Öğrencilerin bir bölümü yalnızca YGS puanı ile bir yükseköğretim programına

yerleşmeyi planladığı için (LYS’ ye katılmayacak öğrenciler) resmen olmasa bile

fiilen okuldan mezun olduğunu düşündüğü için devamsızlık yapmaktadır. Eğer

LYS’ye katılacaksa bu durumda sınava hazırlanmak için devamsızlık yapmaktadır.

91

Bu sonuç okul-yükseköğretime geçiş sınavları ilişkisini ortaya koyması bakımından

çarpıcıdır.

 Öğrenci devamsızlığının nedenleri ekonomik, sosyal ve bireysel bir takım etkenleri

içermektedir. Örneğin çalışma ziyaretleri kapsamındaki Manisa ilinin tarımla uğraşan

ilçelerinde devamsızlık diğer ilçelere göre belirgin bir biçimde yüksektir. Bir başka

örnekle koruma altındaki çocukların nakil sürecinde devamsızlık sorunu yaşanmaktadır.

 Öğretmenler temel liselerde ve özel okullarda devamsızlık konusunda daha

müsamahakâr bir yaklaşımın söz konusu olduğunu düşünmektedir. Bu anlamda

daha fazla devamsızlık yapmak isteyen veya devamsızlık konusunda sorun yaşayan

öğrenciler söz konusu okullara geçiş yapabilmektedir. Öğretmenler bu durumun haksız

bir rekabet oluşturduğunu düşünmektedir.

 Eğitim programının öğrenci devamsızlığını olumsuz yönde etkilediğini savunan

görüşler mevcuttur. Buna göre programlar yeterince, öğrencilerin ilgi, ihtiyaç ve

beklentilerine dönük değildir. Bununla birlikte günlük ve haftalık ders saatinin fazla

olması öğrencileri devamsızlığa yöneltmektedir.

Öneriler

 Öğrencilere tanınan devamsızlık gün sayısı sınıf düzeylerine göre farklılaştırılabilir.

Bu anlamda yükseköğretime geçiş sınavından ötürü 12. Sınıflar diğer sınıflardan farklı

düşünülmelidir. Örneğin 9.10. ve 11. sınıfta özürsüz olarak 10 gün toplamda 20 gün; 12.

sınıflarda toplamda 30-40 gün devamsızlık hakkı verilebilir.

 Öğrencilere tanınan devamsızlık hakkı her ders için belirli bir ders saati ile

sınırlandırılabilir. Bu sayede haftanın belirli bir gününde veya gün içerisinde belirli

dersler için sürekli olarak yapılan devamsızlıklar önlenebilir. Örneğin matematik dersinde

bir eğitim öğretim yılında derslerin % 15’inden daha fazla devamsızlık yapan

öğrencilerin bu dersten başarısız sayılmaları yönünde bir değişiklik söz konusu olabilir.

 Öncelikli olarak Spor lisesi, güzel sanatlar lisesi, Anadolu imam hatip lisesi ve

mesleki ve teknik Anadolu lisesi okul yöneticilerine, devamsızlık konusunda

farkındalık, durum tespiti, hedef ve strateji belirleme, iyi örnekler, mikro proje

geliştirme eğitimleri verilebilir. Öğretmenler bu okul türlerinde devamsızlığın önemli

bir sorun olmasına karşın yeterince hedef belirlenmediğini düşünmektedir.

 Temel liselere ve özel okullara yönelik rehberlik ve denetim uygulamalarında

devamsızlığın takibi konusuna daha fazla ağırlık verilmelidir. Çünkü öğretmenler

92

temel liselerin ve özel okulların bu konuda kamu okulları kadar titiz bir yaklaşım

benimsemediğini düşünmektedir. Bu anlamda maarif müfettişleri ile gerçekleştirilen

toplantılarda ilgili konu daha fazla gündeme alınmalıdır.

3.2. Akademik Başarı

Sonuçlar

 Öğretmenlerinin % 91’i hazırbulunuşluk düzeyinin öğrenci başarısını etkileyen en

önemli değişken olduğu görüşüne katılmaktadırlar.

 Öğretmenlerin % 77’si okul ortamının başarıyı belirleyen en önemli değişken

olduğu görüşüne katılırken Anadolu imam hatip ve mesleki ve teknik Anadolu lisesinde

bu görüşe katılmayan öğretmen oranı görece fazladır.

 Öğretmenlerin % 81’i ailenin öğrenci başarısını belirleyen en önemli değişken

olduğu görüşüne katılmaktadırlar. Spor lisesinde görev yapan öğretmenler ailenin

öğrenci başarısını belirleyen en önemli değişken olduğu görüşüne görece daha fazla

katılırken Anadolu imam hatip lisesinde görev yapan öğretmenler bu görüşe nispeten

daha az katılmaktadırlar.

 Fen lisesinde öğretmenlerin %78’i ortak sınavların akademik başarıyı artırdığına

katılmaktadırlar. Spor lisesinde görev yapan öğretmenlerin ise % 80’i ortak sınavların

akademik başarıyı artırdığına katılmamaktadırlar.

 Öğretmenlerin %85’i sosyal, kültürel ve sportif etkinliklerin artırılmasının akademik

başarıyı olumlu etkilediği görüşüne katılmaktadırlar.

 Her okul türünde araştırmaya katılan öğretmenlerin yarısından fazlası ders saatinin

azaltılarak sosyal, kültürel ve sportif etkinliklere ayrılan zamanın artırılmasının

akademik başarıyı olumlu etkileyeceği görüşüne katılırken fen lisesinde bu görüşe

katılan öğretmen oranı görece azdır. Bölgeler itibarıyla genel olarak öğretmenler ders

saatinin azaltılarak sosyal, kültürel ve sportif etkinliklere ayrılan zamanın artırılmasının

akademik başarıyı olumlu etkileyeceği görüşüne katılırken Güneydoğu Anadolu ve

Marmara bölgelerinde bu görüşe katılan öğretmen oranı görece fazla İç Anadolu

Bölgesinde ise görece azdır.

93

 Sosyal, kültürel ve sportif etkinliklere puan verilmesinin akademik başarıyı olumlu

etkileyeceği görüşüne öğretmenlerin % 67’si katılırken bu görüşe katılmayan

öğretmen oranı spor lisesinde görece fazladır.

 Araştırmaya katılan öğretmenlerin % 92’si notların dışında verilecek ödüllerin

akademik başarıyı olumlu etkileyeceği görüşüne katılırken güzel sanatlar lisesi ve

spor lisesinde bu görüşe katılmayan öğretmen oranı görece fazladır.

 Öğretmenlerin % 86’sı teknolojik araç gereçlerin amacı dışında kullanılmasının

akademik başarıyı olumsuz etkilediği görüşüne katılmaktadırlar.

 Spor lisesinde görev yapan öğretmenlerin tamamı sınıf mevcudunun akademik başarıyı

etkileyen önemli bir unsur olduğuna katılmaktadırlar. Mesleki ve teknik Anadolu

lisesinde ise bu görüşe katılmayan öğretmen oranı görece fazladır.

 Güzel sanatlar, Anadolu imam hatip ve Anadolu lisesinde görev yapan öğretmenler

akademik başarının artırılması için daha disiplinli bir ortamın gerekli olduğu

görüşüne nispeten daha fazla katılırken sosyal bilimler liselerinde görev yapan

öğretmenler bu görüşe daha az katılmaktadırlar.

Öneriler

 Hazırbulunuşluğun önemli belirleyicilerinden biri olan ön öğrenmelerin yeterliliğini

belirlemek amacıyla ortaokul ve lise öğretim programlarının ne düzeyde uyumlu olduğu

araştırılabilir.

 Öğrenci başarısını etkileyen önemli bir değişken olarak görülen okul ortamlarının

özellikleri bu amaç doğrultusunda incelenerek gerekli düzenlemeler yapılabilir.

 Aile özellikleri belirlenerek gerekli görülen velilerin aile eğitim programlarına katılmaları

teşvik edilebilir.

 Ortak sınav uygulamasının sonuçları okul türü bağlamında ele alınarak yeniden

düzenlenebilir.

 Sosyal, kültürel ve sportif etkinliklerin gerçekleştirilebilmesi için gerekli fiziki yapı ve

malzeme teminine yönelik olarak Gençlik ve Spor Bakanlığı ve Kültür ve Turizm

Bakanlığı ile merkezi ve yerel düzeyde yapılan protokoller artırılabilir.

 Öğrencilere notların dışında hangi ödüllerin, hangi durumlarda verilebileceğine ilişkin

ayrıca bir araştırma yapılabilir.

 Teknolojik araçların doğru amaçlarla kullanımına ilişkin öğretmen, öğrenci ve

velilere yönelik bilgilendirme programları hazırlanabilir.

94

3.3. Temel Liselere Geçiş

Sonuçlar

 “Temel liselere geçiş yapan öğrenciler okulun en başarılı öğrencileridir” maddesine

ilişkin görüşler incelendiğinde bu görüşe katılan öğretmenlerin %37 oranında

olduğu görülmektedir. Bu oranın Bakanlık temsilcileri tarafından yapılan il ve okul

ziyaretlerinde sıklıkla ifade edilen “temel liseler okulun en iyi öğrencilerini alıyor”

teziyle daha az uyuştuğunu göstermektedir. Bununla birlikte “Temel liselere geçişler

okuldaki başarıyı olumsuz yönde etkilemiştir” maddesine olumlu görüş belirten

öğretmen oranı %51’dir. Bu durum temel liselere geçiş yapan öğrencilerin okulun en

iyi öğrencileri olmasa da okulun iyi öğrencileri olduğunu ve bu geçişlerin okuldaki

başarıyı olumsuz yönde etkilediğini göstermektedir.

 Öğrencilerin temel liselere geçiş nedenleri ile ilgili maddeler incelendiğinde ise

“Öğrenciler temel liselere okulda eğitim öğretimin niteliğinden memnun olmadıkları için

geçiş yapmıştır” maddesine ilişkin olumlu görüşler %30, “Öğrenciler temel liselere

okuldaki destekleme ve yetiştirme kursları nitelik açısından yeterli olmadığı için geçiş

yapmıştır” maddesine ilişkin olumlu görüşler %40, “Öğrenciler temel liselerde

devamsızlık ile ilgili daha az sorun yaşayacaklarını düşündükleri için geçiş

yapmıştır” maddesine ilişkin olumlu görüşler %84 “Öğrenciler temel liselere daha

yüksek ders notu alabilmek için geçiş yapmıştır” maddesine ilişkin olumlu görüşler

%88 oranındadır. Buna göre temel liselere geçişlerin öğrenciler açısından en önemli

nedeninin “devamsızlık konusunda sorun yaşamamak” ve “yüksek not almak” olduğu

ifade edilebilir.

 Okullarda yapılan destekleme ve yetiştirme kurslarının öğrenci ihtiyaçlarını karşılama

düzeyi ile ilgili madde incelendiğinde ise “Okullarda yapılan destekleme ve yetiştirme

kursları temel liselere geçişleri azaltmıştır” maddesine ilişkin olumlu görüşler genel

toplamda %53 iken bu oran sosyal bilimler liselerinde %57’ye fen liselerinde ise

%78’ e yükselmektedir. Ancak ilgili maddeye olumlu görüş bildiren öğretmenlerin

oranı güzel sanatlar lisesinde %33’e spor liselerinde %27’ye düşmektedir. Bu durumda

fen liselerinde, sosyal bilimler liselerinde ve kısmen Anadolu liselerinde destekleme ve

yetiştirme kurslarının öğrenci ihtiyaçlarını karşıladığı ve temel liselere geçişleri azalttığı

ifade edilebilir. Bölgeler düzeyinde bakıldığında ise “Okullarda yapılan destekleme ve

yetiştirme kursları temel liselere geçişleri azaltmıştır” maddesine ilişkin olumlu

95

görüşler sadece İç Anadolu Bölgesinde %39 oranı ile %50’nin altında olduğu

görülmektedir. Bu durumda İç Anadolu Bölgesinde Okullarda yapılan destekleme

ve yetiştirme kurslarının öğrenci ihtiyaçlarını karşılayamadığı ifade edilebilir.

 Temel liselere geçiş yapan öğrencilerin ailelerinin sosyo-ekonomik durumları ile ilgili

madde incelendiğinde ise “Temel liselere geçiş yapan öğrencilerin ailelerinin sosyo-

ekonomik düzeyi genellikle daha yüksektir” maddesine ilişkin olumlu görüşler %74

oranındadır. Bölgeler düzeyinde bakıldığında ise genel toplamda %73 olan oran Doğu

Anadolu Bölgesinde %81’dir. Bu oranlara bakıldığında temel liselere geçiş yapan

öğrencilerin ailelerinin sosyo-ekonomik durumlarının genellikle yüksek olduğu ve

bu durumun Doğu Anadolu Bölgesinde daha bariz bir şekilde ortaya çıktığını

göstermektedir.

Öneriler

 Temel liseler ile ilgili en önemli sorun olarak temel liselerdeki öğrencilerin

notlarının abartıldığı ifade edilmektedir. Bu sorunun giderilmesi için özel öğretim

kurumları tarafından denetimlerinin arttırılmalıdır.

 Temel liselere geçişleri önlemek için okullardaki destekleme ve yetiştirme kurslarının

niteliğini arttırmak gerekir.

 Dershane mantığı ile çalışan temel liselerin en önemli avantajı bol soru çözmeleridir. Bu

durum öğrencilerin temel liseye geçişlerini arttırmaktadır. Bunu azaltmak için EBA daki

“Kazanım Kavrama Testleri”nin nicelik ve nitelikleri arttırılmalıdır.

3.4. Teknolojinin Amacına Uygun Kullanımı

Sonuçlar
 Sosyal bilimler lisesi ve fen lisesinde çalışan öğretmenlerin, Öğrenciler okuldaki

teknolojik araçların kullanımına özen göstermektedir görüşüne katılma oranı bir

hayli yüksek(%78) iken görüşe katılma oranı spor lisesi ve Anadolu imam hatip

lisesinde daha düşük düzeydedir.

 Sosyal bilimler lisesi ve fen lisesinde çalışan öğretmenlerin %50’den fazlası ve diğer okul

türlerinde ise görece büyük oranı öğrencilerin bilişim araçlarını ve sosyal medyayı

kişisel, toplumsal ve eğitsel yararlar doğrultusunda kullandıkları görüşüne

katılmamaktadır.

96

 Bilişim araçlarının ve sosyal medyanın zararlı ve şiddet içerikli amaçlar için kullanılması

mesleki ve teknik Anadolu Lisesi, spor lisesi ve Anadolu imam hatip lisesinde önemli bir

sorun olarak görülmektedir.

 Bilişim araçlarının ve sosyal medyanın zararlı ve şiddet içerikli amaçlar için

kullanılması mesleki ve teknik Anadolu Lisesi, spor lisesi ve Anadolu imam hatip

lisesinde önemli bir sorun olarak görülmektedir.

 Doğu Anadolu ve İç Anadolu bölgelerinde görev yapan öğretmenler bilişim araçlarının

ve sosyal medyanın zararlı ve şiddet içerikli amaçlar için kullanılmasının önemli bir

sorun olduğu görüşüne nispeten daha fazla katılmaktadır.

 Öğrencilerin cep telefonu ile okulda kayıt edilen ses ve görüntüleri başkalarının rızası

olmadan sosyal medyada paylaştıklarını düşünen öretmen oranı, mesleki ve teknik

Anadolu Lisesi, spor lisesi ve Anadolu imam hatip lisesinde diğer okul türlerine kıyasla

nispeten yüksektir.

 İlgili maddeye katılım bakımından okul türleri büyük ölçüde benzeşmekle birlikte

spor lisesi ve mesleki ve teknik Anadolu lisesinde görev yapan öğretmenlerin çok

büyük bir oranı öğrencilerin derslerde cep telefonlarını öğrenme-öğretme sürecini

aksatacak boyutta kullandıkları görüşüne katılmaktadır.

 İlgili maddeye katılım bakımından okul türleri büyük ölçüde benzeşmekle birlikte spor

lisesinde görev yapan öğretmenlerin ekseriyeti öğrencilerin derslerde cep telefonunu

yoğun bir biçimde kullanmalarının sınıf iklimini olumsuz etkilediği görüşüne

katılmaktadır.

 Okul türlerine ve bölgelere göre farklılıklar olmakla birlikte bu iletişim aracının amacı

dışında kullanılmasının günümüzde de bir problem olarak devam ettiği anlaşılmaktadır.

 İllere gerçekleştirilen ziyaretler kapsamında İl Millî Eğitim Müdürleri ve öğretmenlerle

yapılan toplantılarda, teknoloji kullanımına ilişkin olarak öğretmenlerce dile getirilen

problemler; sınıfta internet kullanımına getirilen sınırlamalar, Fatih projesi

kapsamında sınıflara kurulan akıllı tahtaların kullanımına ilişkin problemler, EBA’

daki içeriklerin yetersiz ve dağınık (tasnif edilmemiş) olması, öğrencilere dağıtılan

tabletlerle ilgili sıkıntılar olmak üzere dört ana başlık ta toplanmıştır.

97

Öneriler

 Yeni teknolojilerin eğitim amaçlı kullanılması ve buna paralel olarak yeni projelerin

hayata geçirilmesinde başarı sağlanabilmesi için öncelikle bilgisayar okur-yazarlığının

yaygınlaştırılması ve öğretmenlere yönelik ilave eğitimlerin sunulması büyük bir önem

taşımaktadır.

 Fatih projesine yönelik olarak gerek akıllı tahtaların kullanımı ve gerekse EBA’ nın

içerik ve kullanımına ilişkin dile getirilen sıkıntıların büyük bir kısmının

teknolojinin etkin kullanılamamasından kaynaklandığı düşünülmektedir. Bu

nedenle il ve ilçelerde bu yönde düzenlenen seminerlerin daha etkin olmasına

çalışılmalıdır.

 Gerek öğretmenlik mesleğine yeni başlayacak öğretmenlerin ve gerekse hali hazırda

görevde olan öğretmenlerin teknolojiyi etkin kullanmada öğrenciler düzeyinde veya bir

adım daha önde olmalarını sağlamak yaşanan birçok sıkıntıyı kendiliğinden ortadan

kaldıracaktır.

 Teknoloji kullanımını yasaklayarak veya sınırlayarak olumsuz durumları ortadan

kaldıramayız. Ödül ve disiplin yönetmeliğinde belirlenen çerçevede, okullarda

teknolojinin amacına uygun kullanımı için öğrencilere yönelik bilgilendirmelere

devam edilmelidir.

3.5. Öğrenci Disiplin Durumu

Sonuçlar

 Yaşanan disiplin sorunlarının büyük ölçüde öğrencilerin kendi arasındaki

problemlerden kaynaklandığı görüşü hakimdir.

 Derste yaşanan disiplin sorunlarının büyük ölçüde öğretmen tutumundan kaynaklandığı

düşünülmektedir.

 Derste yaşanan disiplin sorunlarının büyük ölçüde öğrencinin derse yönelik

hazırbulunuşluğunun yetersiz olmasından kaynaklandığı düşünülmektedir.

 Katılımcıların, Ortaöğretim Kurumları Yönetmeliğinde yer alan disiplin cezasını

gerektiren davranış ve fiiller ile verilecek disiplin cezalarının uyumlu olduğu

konusunda tereddüt yaşadıkları gözlemlenmiştir.

98

 Katılımcılar, okuldan kısa süreli uzaklaştırma cezasının öğrenciler için disiplin

sorunlarını önleyici bir ceza niteliğini taşıdığı hususuna çoğunlukla

katılmamaktadır.

 Öğrencilerin yaşanan disiplin sorunları ve sonuçları hakkında bilgilendirilmesinin

yaşanan disiplin sorunlarını büyük ölçüde azaltacağı görüşü hakimdir.

 Katılımcılar, her bir öğrencinin ilgi, beceri ve eğilimleri doğrultusunda bir sosyal,

kültürel sportif çalışmaya yönlendirilmesi yaşanan disiplin sorunlarını azaltacağı

görüşüne çok büyük oranda katılmaktadır.

 Öğretmenlere sınıfta yaşanan disiplin sorunlarının önlenmesine yönelik stratejilerle

ilgili bir eğitimin verilmesinin sınıfta yaşanan disiplin sorunlarını azaltacağı

düşünülmektedir.

 Katılımcılar, önleyici rehberlik çalışmaları kapsamında, okullarda yaşanan disiplin

sorunları ve sonuçları hakkında ailelerin bilgilendirilmesinin yaşanan disiplin

sorunlarını azaltacağı hususuna çok büyük oranda katılmaktadır.

 Okulda disiplin sorunlarının yaşanmasında okulun çevre özelliklerinin etkili olduğu

düşünülmektedir.

Öneriler

 Disiplin sorunlarının azaltılması için yapılması gereken en önemli şey ortaöğretim

kurumlarındaki öğrencilerin sosyal, kültürel ve sportif etkinliklere daha fazla

yönelmelerini sağlamaktır. Araştırma sonucundan elde edilen bulgular; enerjisini bu

tarz faydalı alanlara kanalize eden öğrencilerin daha az disiplin olayına karıştığını

göstermektedir.

 Önleyici rehberlik hizmetlerinin artması disiplin sorunlarını da önemli ölçüde

çözdüğünden, bu kapsamda ailelerin ve öğrencilerin daha fazla bilgilendirilmesi

hususunda okul ve sınıf rehber öğretmenlerine daha aktif roller verilmelidir. Bu

anlamda okul-veli-öğrenci koordinasyon ve iletişiminin artırılmasına yönelik yeni

arayışların ve kanalların ihdasının büyük önem arz ettiği söylenebilir.

 Disiplin sorunlarının fazla yaşanmasında etkili olan bir diğer faktör, okulun

çevresel özellikleridir. Nispeten şehir dışında olan ve merkezdeki çarşı , kafe ve dış

etkenlere açık olan yerlerden uzak olan okullarda daha az disiplin sorunları

yaşanmaktadır. Bu doğrultuda okulların merkezden uzak olan alanlara

konumlandırılması bir çözüm olabilir.

99

KAYNAKÇA

Akkoyunlu, B. (1995). Bilgi teknolojilerinin okullarda kullanımı ve öğretmenlerin
rolü. Hacettepe Üniversitesi Eğitim Fakültesi Dergisi, 11(11).

Akyürek, S. (2011). Çocuklarda İletişim Araçları Bağımlılığı Anket Çalışması Teknik
Raporu. Bilge Adamlar Stratejik Araştırmalar Merkezi, Ankara.

Altınkurt, Y. (2008). Öğrenci devamsızlıklarının nedenleri ve devamsızlığın akademik
başarıya olan etkisi. Dumlupınar Üniversitesi Sosyal Bilimler Dergisi, 20, 129-142.

Aydın, B. (2006). Öğretmenlerin kendi sınıf disiplin sistemlerini oluşturması.

Büyüköztürk, Ş., Çakmak, E. K., Akgün, Ö. E., Karadeniz, Ş., & Demirel, F. (2012). Bilimsel
Araştırma Yöntemleri. Ankara : Pegem Akademi.

Cengiz, D. (2012). Okullarda teknoloji kullanımı ile beşeri altyapı arasındaki ilişkilerin
incelenmesi. XIV. Akademik Bilişim Konferansı, 1-3.

Cereci, C. Eğitimde teknoloji kullanımı, 80.251.40.59 /education.ankara.edu.tr/aksoy/eky
/b0506/ccereci.doc adresinden 13.07.2016 tarihinde alınmıştır.

Çalışkan,N & Ayık, A (2015). Okul Aile Birliği ve Velilerle İletişim. Ahi Evran Üniversitesi
Sosyal Bilimler Enstitüsü Dergisi, 1(2).

Çifçili, V. (2009). Sınıf içi disiplinde otorite. Hasan Âli Yücel Eğitim Fakültesi Dergisi, 6(1),
91-103.

Duman, M. Z. (2008). İnternet Kullanımının Öğrencilerin Sosyal İlişkileri ve Okul Başarıları
Üzerindeki Etkisi. Ege Üniversitesi, Edebiyat Fakültesi, Toplum ve Demokrasi, 2 (3), Mayıs-
Ağustos, s. 93-112.

Yılmaz, F. G. (2015). Ergen suçları ergen suçlulara yönelik okul içindeki düzenlemeler ve
türk ceza kanunu karşılaştırması. Ankara Barosu Dergileri, 73(3).

Gül, S. K., & Güneş, İ. D. (2009). Ergenlik dönemi sorunları ve şiddet. Sosyal Bilimler
Dergisi, 11(1), 80.

Güler, M. (2010). Sosyal psikoloji bakış açısından çocuk ve ergenlerde suçlu davranış
gelişimi. Türkiye Barolar Birliği Dergisi, 89, 355-372.

Habacı, İ., tanrılulu, F. Z., Atıcı, R., Ürker, A., & Adıgüzelli, F. (2013). Sınıf içi disiplin
kurallarının benimsetilmesinde öğretmen rolleri. Electronic Turkish Studies, 8(8).

100

Kapcı, H. Z. (2013). Osmanlı eğitim sisteminde disiplin: Darülhayr-i Ali örneği. Journal of
International Social Research, 6(28).

Koç, M. (2004). Gelişim psikolojisi açısından ergenlik dönemi ve genel özellikleri. Erciyes
Üniversitesi Sosyal Bilimler Enstitüsü Dergisi, 2(17), 231-256.

MEB (2015). MEB 2015-2019 Stratejik Planı. Ankara.

MEB. (2013). Ortaöğretimde sınıf tekrarı, okul terk sebepleri ve örgün eğitim dışında kalan
çocuklar politika önerileri raporu. Aydoğdu Ofset Matbaacılık Ankara.

Özdemir, S., & Akkaya, E. (2013). Genel lise öğrenci ve öğretmenlerinin okul ve ideal okul
algılarının metafor yoluyla analizi. Kuram ve Uygulamada Eğitim Yönetimi, 2(2), 295-322.

Sarpkaya, P. (2007). Yönetici, öğretmen, öğrenci ve velilere göre resmi liselerdeki öğrenci
disiplin sorunlarının nedenleri. Pamukkale Üniversitesi Eğitim Fakültesi Dergisi, 22(22), 110-
121.

Seferoğlu, S. S.(2008). İlköğretim okullarında teknoloji kullanımı: yaşanan sorunlar,
gözlemler ve çözüm önerileri, eğitimde küreselleşme ve bilişim teknolojileri 1. uluslararası
konferansı bildiriler kitabı, Hacettepe üniversitesi, eğitim fakültesi, bilgisayar ve öğretim
teknolojileri eğitimi bölümü.

Yıldırım, A., & Şimşek, H. (2013). Sosyal bilimlerde nitel araştırma yöntemleri. Ankara:
Seçkin Yayıncılık.

