

1923 YILINDAN GÜNÜMÜZE CUMHURİYET DÖNEMİ İLKÖĞRETİM PROGRAMLARI ÜZERİNE BİR İNCELEME

Doç. Dr. Seval Fer

Yıldız Teknik Üniversitesi, Eğitim Fakültesi, Eğitim Bilimleri Bölümü Öğretim Üyesi

GİRİŞ

Eğitimi modernleştirme hareketinin temelleri Osmanlı döneminde atılmıştı; ancak bu hareket doğma- bocalama- tartışma çabalarıyla sınırlı kalmış, bu nedenle Cumhuriyet Türkiye'sine çözüm bekleyen eğitim sorunlarıyla da girilmişti (Koçer, 1992). Eğitimi önemli gören Mustafa Kemal Atatürk, İstiklal Savaşı'nın en kritik günlerinde dahi bir yandan Cumhuriyeti kurma çalışmalarını sürdürürken, diğer yandan Millî Eğitim sistemimizin esaslarını belirleme çalışmalarına yönelmişti (Çetin ve Gülseren, 2003). TBMM açıldıktan 12 gün sonra, 3 sayılı yasa ile Eğitim Bakanlığı kurulmuştur (Okçabol, 2005). 1 Mart 1922 günü TBMM'de yaptığı konuşmasında: "Eğitim, hükümetin en verimli ve en mühim görevidir." diyen Atatürk, Kurtuluş Savaşı'nın en zor günlerinde dahi millî eğitim sorunlarına eğilerek 15 Temmuz 1921'de I. Maarif Kongresi'ni toplamış (Budak, 2003); bu Kongreye yurdun her yanından gelen kadın ve erkek öğretmen katılmış; Mustafa Kemal ise cepheye gitmeden önce yaptığı açış konuşmasında şöyle demişti: "Şimdi maddi ve manevi bütün güç kaynaklarımızı düşmanlara karşı kullanıyoruz. Ancak bu savaş günlerinde bile dikkat ve özenle işlenip çizilmiş bir millî eğitim programı yapmaya emek sarf etmeliyiz." (Özakman, 2005, s.183). Kongrede eğitimin niteliğini yükseltmek hedeflenmiş, eğitim-öğretim konuları tartışılarak ilkeleri belirlenmişti (Akyüz, 2001). Kongrenin eğitim tarihimizde önemli bir yeri vardır; çünkü bu Kongre eğitime Millî bir yön vermek amacıyla toplanmıştır.

Cumhuriyetin kurucuları, toplumun hızlı kalkınması ve modernleşmesi için politik, ekonomik ve sosyal yapıya uygun insan yetişmesi gereğine inanıyordu (Fidan ve Erden, 1998). Kurtuluş Savaşı sonrasında Atatürk, toplumun, çağın ve çevrenin beklentilerini tatmin edecek bir eğitim anlayışını şöyle belirtmişti: "En önemli ve verimli vazifelerimiz Millî eğitim işleridir.... Bunun için de öğretim programları ve sistemleri ona göre düzenlenmelidir." (Çetin ve Gülseren, 2003). 3 Mart 1924'te çıkarılan 430 sayılı Tevhid-i Tedrisat (öğretim birliği) Yasası ile tüm okullar Eğitim Bakanlığına bağlanmış ve medreseler kaldırılmıştır. Cumhuriyet ilkelerine dayalı laik eğitim sistemi, 22 Mart 1926 tarihinde 789 sayılı Yasa ile örgütlendirilmiş ve bugünkü Talim ve Terbiye Kurulu, 22 Mart 1926 tarihinde kurulmuştur. Böylece yeni düzenlemelerin yanı sıra, sistemin bugünkü eğitim kademeleri belirlenerek Eğitim Bakanlığı'nın bünyesine alınmış (Akyüz, 1999); eğitimde ikilik ve ayrılık hareketleri ortadan kaldırılmış ve ülke birliği sağlanmaya çalışılmıştı. Bu çerçevede bütün okullar Atatürk ilkeleri ve o dönemin tek partisi olan CHP ilkeleri doğrultusunda, Osmanlı devrinden ve medreselerden kalma gerici zihniyete ve yabancı ideolojiye karşı Türk milletinin birliğini sağlamaya yönelmişti (Ergün, 2005a).

1 Kasım 1928 tarih ve 1353 sayılı Yasayla yapılan ve Cumhuriyetin en köklü hareketi olan yeni Türk harflerinin kabulü ile Türkçe'nin eğitimde ortak dil olması, okuma-yazma ve temel bilgilerin halka yaygınlaştırılması çalışmaları önemle değerlendirilmesi gereken örnek hareketlerdir (Ergün, 2005b). Dönemin toplumunun yüzde 10'u bile okur yazar olmadığı için siyasal, ekonomik, hukukî, kültürel değişmelerin topluma benimsetilmesinde ve yerleşmesinde

eğitimin rolü her zamankinden fazla anlaşılmış ve eğitime bu nedenle önem verilmişti. Atatürk, bizzat kendisi "Başöğretmen" unvanı ile eline tebeşiri alarak, kara tahta başında halka ders vermiş, kitlelerin eğitim düzeyinin yükselmesi için büyük çaba harcamıştı (Akyüz, 1999). Bu hareketiyle Atatürk, hem öğretmen ve eğitimcilere manevi destek sağlamış, hem de eğitime ve öğretmenlere verdiği değeri göstermiştir.

Cumhuriyet' in kuruluşuyla başlatılan toplumsal değişim sürecinin amacı, geleneksel toplum yapısına çağdaş bir yön vermek, çağdaş yurttaşlık bilincini kazandırmak ve toplumsal yapıyı, eğitim yoluyla oluşturmaktır. Cumhuriyet dönemi diğer tüm alanlarda olduğu gibi eğitim alanında da ilklerin ve yeniliklerin olduğu bir dönem olmuştur. Cumhuriyet döneminde eğitimin temel amacı, okullarda öğrencilere cumhuriyetçi ve demokratik eğitim vermek olmuş, eğitim politika ve stratejileri ise Atatürk ilkelerine bağlı millî, demokratik, lâik ve modern eğitim-öğretim esaslarına dayanmıştır.

Atatürk ile beraber Cumhuriyeti kuranlar, her düzeydeki okulun programlarını Cumhuriyetin gereklerine göre düzenlenmek, eğitimi yaymak, yurttaşlar arasında çok düşük olan okur yazar oranını yükseltmek, öğretimi kolaylaştırmak, Türkçe'yi her yurttaş için ortak bir dil yapmak için çaba harcamıştı (Ünalın-Gedik, 2005). Eğitimde yapılan yenilikler ilköğretim kademesini diğer kademelere göre daha fazla etkilemiştir (Erdem, 2005). Diğer bir deyişle Cumhuriyetin ilk yılları; ilköğretimin düzenlenmesi, programlarının geliştirilmesi ve ilköğretim öğretmenleri yetiştirme çalışmaları ile geçmiştir. Atatürk öğretim programlarını geliştirme çalışmaları ile de yakından ilgilenmiştir.

Program geliştirme, Atatürk'ün şu sözlerinde belirginleşir: "Hükûmetin en verimli ve en önemli vazifesi millî eğitim ile ilgili işlerdir. Bu işlerde başarılı olabilmek için öyle bir program takip etmeye mecburuz ki, o program milletimizin bugünkü haliyle sosyal, hayatî ihtiyacıyla, çevre şartlarıyla ve çağın gerekleriyle tamamen uyumlu olsun." (Çoban, 2001). Cumhuriyet ilanının hemen ardından, ilköğretimin 7 ile 14 yaş arasındaki çocuklar için parasız ve zorunlu hale getirildiği 1924 Anayasasında belirtilmişti (Kaya, 1981). Ancak köy okullarının en az 3 yıllık olması kabul edilmişti. İlköğretim; nüfus yapısının gereklerine, ekonomik ihtiyaçlara ve kültürel değişimlere uymak ve karşılamak üzere yapılandırılmıştı (Kodamanoğlu, 1963).

Geçmişte olduğu gibi günümüzde de eğitimle ilgili olarak yürütülen çalışmaların temelinde eğitim ve öğretim programlarında yapılan düzenlemeler yer almaktadır. Çünkü değişen ve gelişen dünyada bireylerdeki değişikliklerin oluşmasına kaynaklık eden programlardır. Eğitimde temel amacımız, genç ve yetişkinlere kaliteli bir eğitim hizmeti sunmaktır. Bu görevi başarılı olarak yerine getirebilmemiz için öğrenme ve öğretme etkinliklerini ayrıntılı olarak planlamamız gerekir. Bu çerçevede kapsamlı, ayrıntılı ve araştırmalara dayalı olarak öğretimi planlama ve değerlendirme çalışmaları için program geliştirmeye ihtiyaç vardır. Program geliştirme süreci; eğitim ihtiyacının belirlenmesini, programın tasarlanmasını, programın uygulanmasını, değerlendirilmesini ve karşılaşılan aksaklıkların düzeltilmesini içeren tüm çabalardır. İyi hazırlanmış bir programın şu soruları yanıtlaması gerekir:

- Toplumun ve bireyin ihtiyacı nedir ve nasıl belirlenmelidir?
- Programın hedefi, hangi verilere dayalı olarak ve nasıl ifade edilmelidir?
- Hedeflere ulaştıracak öğretim nasıl tasarlanmalıdır?
- Program nasıl uygulanmalıdır?

- Öğrenme hedeflerine ulaşıp ulaşılmadığı nasıl kontrol edilmeli, program nasıl değerlendirilmelidir?
- Aksaklıklar varsa, nasıl düzeltilmelidir? (Fer, 2000a).

Eğitim sisteminde yapılan değişiklikler, programlarda yer aldığı ölçüde anlam kazanır. Çünkü program eğitimciye neyi, niçin ve nasıl öğreteceğini, yöneticiye hangi fiziki tesislere ve materyallere ihtiyaç olacağını, denetleyiciye neyi, nasıl değerlendireceğini, öğrenene ise ne öğreneceğini ve kendisinden ne beklendiğini bildirir. Öğretim programları, öğretim ve öğrenmeye ilişkin politika ve stratejilerin, kararların yaşama geçirilmesinde önemli bir araç olup, Türkiye'de Cumhuriyetten günümüze özellikle ilköğretim kademesinde uygulanan programlara özel önem verilmiştir. Bu nedenle bu bildirinin sonraki kısımlarında Cumhuriyetten günümüze ilköğretimde uygulanan program geliştirme çalışmaları incelenmiştir.

Cumhuriyet Dönemi İlköğretim Programları

1924 İlkokul Programı

Cumhuriyetin ilânı ile birlikte eğitimde hızlı bir yenileşmeye gidilmiştir. Bu kapsamda İkinci İlmîye Heyeti tarafından, yeni kurulan Türkiye Cumhuriyeti'nin ihtiyacı ve şartları düşünülerek İlk Mektep Müfredat Programı hazırlanmıştır. Daha çok Cumhuriyet'e geçiş niteliğinde olan bu programın başka bir özelliği ise dönemin koşullarına uygun olarak kız ve erkek öğrenciler için ayrı olarak hazırlanmış olmasıydı (Cicioğlu, 1985). Bakanlık, 1924-1925 öğretim yılından itibaren, Heyet-i İlmîye'ye onaylattığı, ilköğretimin, altı yıldan beş yıla indirilmesi kararını da tartışmalar içinde uygulamaya başlamıştı (Ergün, 2005a); böylece Osmanlı döneminde altı yıl olan ilkokul süresi beş yıla indirilerek devreler ortadan kaldırılmış ve beş sınıflı bir bütün olarak ele alınmıştır. 1924 erkek ilk mektep programının haftalık ders dağıtım çizelgesi Tablo 1'de sunulmuştur.

Tablo 1. 1924 Erkek İlk Mektepleri Programı Haftalık Ders Dağıtım Çizelgesi

DERSLER		1.Sınıf	2.Sınıf	3.Sınıf	4.Sınıf	5.Sınıf
Türkçe	Elifbe	12	-	-	-	-
	Kıraat (İnşat ve temsil)	-	4	3	2	2
	İmla	-	2	2	1	1
	Tahrir	-	1	-	2	2
	Sarf	-	-	-	1	1
	Yazı (Sülüs-Rik'a)	-	2	1	1	1
Kur'an-ı Kerim ve Din Dersleri		-	2	2	2	2
Hesap		2	3	3	3	2
Hendese		-	-	-	1	2
Tarih		-	-	1	2	2
Coğrafya		-	-	1	2	2
Tabiat Tetkiki, Ziraat, Hıfzısıhha		3	3	2	2	2
Musahabat-ı Ahlakiye ve Malumat-ı Vataniye		1	1	1	1	1
Resim		2	2	2	2	2
El İşleri		2	2	2	2	-
Musiki		2	2	2	1	1

Terbiye-i Bedeniye	2	2	2	1	1
Toplam	26	26	26	26	26

Kaynak: Çelenk, Tertemiz ve Kalaycı, 2000.

Tablo 1’den de görülebileceği gibi, haftada 26 saat olan 1924 programının Cumhuriyet öncesi programlardan temel farkı çok az sayıda derslerin eklenmesi, değiştirilmesi ve bazı ders konularının Cumhuriyet yönetimine uyarlanmasıydı. 1924 programında dersler arasında ilişki kurulmamış olup, bağımsız olarak ele alınmıştı (Çelenk, Tertemiz ve Kalaycı, 2000). 1924 programı eleştirileri almak üzere eğitim çevrelerine gönderilmişti. Alınan sonuçlar, çocuğa öğretilen derslerin “çevre” ve “ihtiyaç” ile ilgili olması “toplu öğretime” gidilmesi yönünde görüşün benimsendiğini göstermiş (Gözütok, 2003) ve bu görüşler, 1926 programının hazırlanmasına temel oluşturmuştu.

1926 İlkokul Programı

Daha önceleri, Bakanlığın komisyonlara hazırlattığı programları artık Bakanlığın yeni bir örgütü olan Talim ve Terbiye Dairesi yapıyordu. Bu Daire, 1924 ilkokul programının kısa sürede hazırlandığını ve üyelerinin karışıklığı yüzünden sorunlu olarak çıktığını belirterek; Fransız, Rus, İtalyan, Yunan, Bulgar, Alman uluslarının ilköğretim programlarından yararlanarak ve Cumhuriyet ilkelerine uygun yeni öğretim yöntemleriyle, altı ay çalışarak “1926 İlk Mektep Müfredat Programı” hazırlamıştı. Program taslak halinde iken, eğitimle ilgili çevrelerden görüş de alınmıştı. Ayrıca her dersin öğretimi için rehberler de hazırlanmıştı (Ergün, 2005a). Hazırlanan bu programlar 1925-26 öğretim yılında, seçilen okullarda denenmiş, alınan sonuçlara göre bazı değişiklikler yapılarak, 1927 yılında bütün ilkokullarda uygulanmıştı (Cicioğlu, 1985).

1926 programında Dewey’in “Hayat Bilgisi, toplu öğretim ve iş okulu” kavramlarına yer verilmişti (Cicioğlu, 1985). 1926 programında ilkokullardaki kitap öğretimi geri plâna çekilmiş, kitaplardan teorik bilgiler azaltılarak program çocuğu yaşama hazırlayacak biçimde ve vatana ait görevleri gereği gibi anlatmak esasına göre düzenlenmişti (Ergün, 2005a). Programda öğrencinin kişisel ilgisi dikkate alınmış; iş eğitimine önem verilmiş, her dersin amacı ile öğretiminde yöntemler ve araç ve gereçlerden nasıl yararlanılacağı temel hatları ile belirtilmişti. Bunların yanı sıra, derslerin çevre şartlarına göre öğretimi ve geniş imkân yaratılması görüşü programlara yansıtılmaya çalışılmıştı. Çocuğun gelişim dönemleri dikkate alınarak ilk devrede tek kitap, ikinci devrede ise dersler bağımsız olarak ama aralarında ilişki gözden uzak tutulmadan ve çok kitaplı olarak düzenlenmişti (Çelenk, Tertemiz ve Kalaycı, 2000). Bu program, bugünkü programların dayandığı altı temel esası kapsamı bakımından önemlidir. Sözü edilen temel esaslar şöyledir: (1) Toplu öğretim sistemi, (2) İlkokulun amaçları, (3) Derslerin özel amaçları, (4) Öğretimde takip edilecek yollar, (5) İlk okuma-yazma öğretiminde uygulanan çözümlenme metodu, (6) Beş sınıflı ilkokulun birinci ve ikinci devreye ayrılması (Gözütok, 2003).

1926 ilkokul programının 1924 programından farkları şunlardı: 1924 programında dersler yalnızca saat olarak gösterilmişti. 1926 programında ise ders saatlerinin yanı sıra derslerin amaçları ve içerikleri, dersler arasındaki bağıntılar ayrıntılı olarak açıklanmıştı. İlk üç yıl çocuklara verilecek bilgiler Hayat Bilgisi adı altında toplu öğretim ilkelerine göre yani birleştirilmiş olarak düzenlenmişti. Tarih, Din ve Yurtbilgisi dersleri ise çağdaş ihtiyaçlara göre hazırlanmıştı (Ergün, 2005a). 1926 ilkokul programı haftalık ders dağıtım çizelgesi Tablo 2’de sunulmuştur.

Tablo 2. 1926 İlkokul Programı Haftalık Ders Dağıtım Çizelgesi

DERSLER		I. Devre			II. Devre	
		1.Sınıf	2.Sınıf	3.Sınıf	4.Sınıf	5.Sınıf
	Alfabe	10	-	-	-	-
	Kıraat	-	4	4	3	3
Türkçe	İmla	-	2	2	1	1
	Tahrir	-	2	2	2	2
	Gramer	-	-	-	1	1
	El yazısı	-	2	2	1	1
Din Dersi		-	3	2	1	1
Hayat Bilgisi		4	4	4	-	-
Hesap Hendese		4	4	5	5	5
Tarih		-	-	-	2	2
Coğrafya		-	-	-	2	2
Tabiat Dersleri		-	-	-	2	2
Eşya Dersleri		-	-	-	-	2
Yurt Bilgisi		-	-	-	2	1
Resim- El işi		4	4	4	2	2
Musiki		2	2	1	1	1
Cimnastik		2	2	2	2	2
Toplam		26	26	26	26	26
(Ev İdaresi)					(1)	(1)
(Dikiş)					(1)	(1)

Kaynak: Çelenk, Tertemiz ve Kalaycı, 2000.

Köy çocuklarını köyün ihtiyaçlarına göre yetiştirmek için, şehir okulları programının esasları temel alınarak “Köy Mektepleri, Müfredat Programı” hazırlanmıştı. Eğitim programlarındaki bu değişikliğin özünü laiklik, batıya dönüş ve müsbet bilimler oluşturmuştu (Gözütok, 2003). 1927 yılında hazırlanan üç sınıflı köy ilkokul programının haftalık ders dağıtım çizelgesi Tablo 3’de sunulmuştur.

Tablo 3 . Üç Sınıflı Köy Mektepleri Programı Haftalık Ders Dağıtım Çizelgesi

DERSLER	1.Sınıf	2.Sınıf	3.Sınıf
Elifba	12	-	-
Kıraat	-	4	4
Türkçe İmla	-	3	2
Tahrir	-	2	2
Kavait Tatbikatı	-	-	1
Yazı	-	4	3
Hayat Bilgisi	4	4	3
Yurt Bilgisi	-	-	2
Hesap Hendese	4	3	3
Resim-Elişi (erkeklerle)	4	4	4
Resim, Elişi, Evişi (kızlara)	-	3	3
Toplam	24	24	24

Kaynak: Çelenk, Tertemiz ve Kalaycı, 2000.

1926 programının uygulanmasında bazı güçlükler yine vardı. Çünkü öğretmenler yeni programı uygulamaya hazır değillerdi (Ergün, 2005a). Ayrıca, programda hedefler son derece kapalı, yetersiz, örtüşmüş bir biçimde ve şuraya buraya serpiştirilmiş bir halde idi (Arslan, 2000). Programda ilk defa denenen toplu öğretim ilkesine uygun olarak öğretmenleri yeni esaslara göre hazırlamak için Bakanlık tarafından seminerler de verilmişti (Akbaba, 2004). Buna karşın, 1926 programı uygulanmasında, bir yandan getirdiği “toplular öğretim ilkesi”nin gereği gibi uygulanmaması ile ilgili sorunlar ile uğraşılırken diğer yandan bu sorunlar Latin alfabesinin kabul edilmesinden sonra daha da artmıştı (Cicioğlu, 1985). Sonuç olarak bu program, önceki programda ayrı ayrı okutulan derslerin bir ad altında birleştirilerek öğretilmesinden başka sonuç vermemiş ve bu nedenle 1936 ilkököl programının geliştirilmesi ihtiyacı doğmuştu.

1936 İlkokul Programı

1936 yılında yapılan program değişiklikleri öncekilere göre ayrı bir öneme sahipti. Çünkü yeni kurulan devletin yapısına uygun inkılâplar tamamlanarak yerleşmeye başlamıştı. Önceki programlarda inkılâplar henüz tamamlanmadığından, hazırlanan ilkököl programları yeni rejimin görüşlerini tam olarak yansıtmıyordu (Akbaba, 2004). İnkılâpların tamamlanması ve yerleşmeye başlaması nedeni ile, hazırlanan 1936 ilkököl programları yeni rejimin görüşlerini yansıtmıyordu.

1936 programı, 1926 programının günün ihtiyaçları doğrultusunda gözden geçirilmesiyle geliştirilmişti. 1936 programı, her şeyden önce millî bir nitelik taşımaktaydı. Programların temel felsefesini, yeni nesillere cumhuriyet rejimini benimsetmek oluşturmuştu. Programda “İlkokulun Hedefleri” başlığını taşıyan ilk bölümde “Ulusal Eğitim” ilkelerine yer verilmiş ve “İlkokul Eğitim ve Öğretim İlkeleri” üzerinde durulmuştu (Gözütok, 2003). 1936 programında, her dersin programının başında o dersin hedefleri belirtilmiş, derslerin öğretiminde öğretmen tarafından dikkate alınacak ilkeler açıklanmıştı. Ayrıca, çocukların ezbercilikten kurtarılması, gözlemler, incelemeler yaparak milli konularla ilgilenmeleri sağlanmaya çalışılmıştı (Akbaba, 2004). Programda ilkököl öğrencilerinin gelişim özelliklerine özel bir önem verilmişti. Toplu öğretim ilkeleri benimsenmekle birlikte, üçüncü sınıfın sonuna doğru, öğrencilerin olayları ve cisimleri bilimsel kurallara göre inceleme yeteneklerini arttırmak amacıyla, “hayat bilgisi” dersinin derece derece gruplara ve dallara ayrılması istenmişti. Ayrıca yakın çevreden uzak çevreye ilkesi kabul edilmişti (Cicioğlu, 1985, s. 97). Dönemin tek partisi olan CHP programının amaçları olduğu gibi benimsenmiş; ayrıca programın “Direktifler” bölümünde tarih eğitimine özel önem verilmişti (Türer, 1998). 1936 ilkököl programı haftalık ders dağıtım çizelgesi Tablo 4’de sunulmuştur.

Tablo 4. 1936 İlkokul Programı Haftalık Ders Dağıtım Çizelgesi

DERSLER	I. Devre			II. Devre	
	1.Sınıf	2.Sınıf	3.Sınıf	4.Sınıf	5.Sınıf
Türkçe	10	7	7	6	6
Tarih	-	-	-	2	2
Coğrafya	-	-	-	2	2
Yurt Bilgisi	-	-	-	2	1
Tabiat Bilgisi	-	-	-	3	3
Aile Bilgisi	-	-	-	2	2

Hayat Bilgisi	5	6	7	-	-
Hesap-Hendese	4	4	4	4	5
Resim-İş	4	4	4	2	2
Yazı	-	2	1	1	1
Müzik	1	1	1	1	1
Jimnastik	2	2	2	1	1
Toplam	26	26	26	26	26

Kaynak: Çelenk, Tertemiz ve Kalaycı, 2000.

1939 Köy İlkokul Programı

1939 yılında ilk kez toplanan I. Millî Eğitim Şûrası kararlarıyla, köylerdeki eğitimin kalitesini arttırmak ve köy ile kent çocuklarını eşit hale getirmek amacıyla üç sınıflı ve tek öğretmenli köy okulları beş yıla çıkarılmış ve 1939-1940 öğretim yılında, hazırlanan “Köy Okulları Program Projesi” uygulanmaya başlanmıştır (Cicioğlu, 1985). Köy hayatına ilişkin uygulamalı derslerin yer aldığı programda, uygulamalı dersler için etkinlikler de belirtilmiştir. Programda yer alan Türkçe, Aritmetik, Geometri, Tarih, Coğrafya, Yurt bilgisi ve Resim derslerinin içerikleri kent ilkokullarıyla benzer hazırlanmıştır. Buna karşın Hayat Bilgisi, Tabiat Bilgisi, İş ve Ziraat derslerinin içerikleri köydeki yaşama uygun hazırlanmıştır (Gözütok, 2003). Programın genel hedefleri belirlenmiş, ancak özel hedefleri belirlenmemiş, program dersler ve konularının dağılımından oluşmuştur. Genel hedefler, eğitim ve öğretim ilkeleri ve yöntem ve teknikler 1936 programı ile ilişkilendirilmiştir (Çelenk, Tertemiz ve Kalaycı, 2000). 1939’da uygulanan beş sınıflı köy ilkokul programı haftalık ders dağıtım çizelgesi Tablo 5’de sunulmuştur.

Tablo 5. 1939 Beş Sınıflı Köy İlkokulu Programı Haftalık Ders Dağıtım Çizelgesi

DERSLER	1. Sınıf	2. Sınıf	3. Sınıf	4. Sınıf	5. Sınıf
Hayat Bilgisi	3	3	4	-	-
Türkçe	10	9	8	5	5
Tarih	-	-	-	2	2
Coğrafya	-	-	-	2	2
Yurt Bilgisi	-	-	-	1	1
Tabiat Bilgisi	-	-	-	2	2
Aile Bilgisi	-	-	-	1	1
Aritmetik (Geometri)	4	4	3	3	3
Resim	1	1	1	1	1
Yazı	-	1	1	1	1
Toplam	18	18	18	18	18

Kaynak: Çelenk, Tertemiz ve Kalaycı, 2000.

Cumhuriyetin kurulmasından 1948 yılına kadar çok fazla program değişikliği çabası göze çarpmaktadır. Bunun yanı sıra, köy nüfusunun fazla oluşunun da etkisiyle, kent ve köy okulları için farklı program geliştirme çabası olduğu anlaşılmaktadır. Ancak geliştirilen programlar modern program geliştirme sürecinden uzak, öğretmene rehber olmayı amaçlayan programlar olup, daha çok kılavuz ya da kaynak niteliğinde kaldığı gözlenmektedir. Bütün bu eleştiriler, yeni bir program geliştirilmesini gerekli kılıyordu. Bunun sonucunda, 1936 ve 1939 programlarının

eksikliklerini gidermek ve beş sınıflı köy okullarının ihtiyaçlarına göre bir program hazırlamak için 1945 yılında yeniden program geliştirme çalışmalarına başlanmıştır.

1948 İlkokul Programı

20 yıl süreyle uygulanmış olan ve Cumhuriyet tarihimizin en uzun süreli yürürlükte olan programı 1948 programıdır (Cicioğlu, 1985). 1948 programında, Millî Eğitimin genel amaçları toplumsal, kişisel, insanlık ilişkileri ve ekonomik hayat açısından olmak üzere dört grupta toplanmıştır. “İlkokul Eğitim ve Öğretim İlkeleri” yeniden düzenlenmiş ve bu ilkelerin nasıl gerçekleştirileceği açıklanmıştır. Bu ilkeler ve açıklamalar 1949 yılında yayımlanan Ortaokul Programında da yer almıştı (Gözütok, 2003). Programda her dersin amaçları, dersin programının başında, ancak öğrenci değil, öğretmen davranışı açısından, genel ifadeler biçiminde verilmişti; daha çok genel amaç biçimindeydi. Her dersin konularının listesi ile yararlanılacak araç ve gereçlerin listesi ile seçilmesindeki esaslar da verilmişti. Ayrı bir değerlendirme bölümü olmamakla birlikte, açıklamalar bölümünde değerlendirmenin nasıl yapılacağına ilişkin ipuçları bulunmaktaydı (Çelenk, Tertemiz ve Kalaycı, 2000). 1948 ilkokul programı haftalık ders dağıtım çizelgesi Tablo 6’da, 1948 köy ilkokullarının haftalık ders dağıtım çizelgesi ise Tablo 7’de sunulmuştur.

Tablo 6. 1948 İlkokul Programı Haftalık Ders Dağıtım Çizelgesi

DERSLER	I. Devre			II. Devre	
	1.Sınıf	2.Sınıf	3.Sınıf	4.Sınıf	5.Sınıf
Hayat Bilgisi	5	6	7	-	-
Türkçe	10	7	7	6*	6*
Tarih	-	-	-	2	2
Coğrafya	-	-	-	2	2
Yurttaşlık Bilgisi	-	-	-	2	1
Tabiat Bilgisi	-	-	-	3	3
Matematik	4	4	4	4	5
Aile Bilgisi	-	-	-	2	2
Resim-İş	4	4	4	2	2
Yazı	-	2	1	1	1
Müzik	1	1	1	1	1
Beden Eğitimi	2	2	2	1	1
Toplam	26	26	26	26	26

* Türkçe derslerinin 1’er saati Din Bilgisi alacak öğrenciler için ayrılmıştır.

Kaynak: Çelenk, Tertemiz ve Kalaycı, 2000.

Tablo 7. 1948 Köy İlkokulları Programı Haftalık Ders Dağıtım Çizelgesi

DERSLER	I. Devre			II. Devre	
	1.Sınıf	2.Sınıf	3.Sınıf	4.Sınıf	5.Sınıf
Hayat Bilgisi	5	6	7	-	-
Türkçe	10	7	6	6*	6
Tarih	-	-	-	2	2
Coğrafya	-	-	-	2	2
Yurttaşlık Bilgisi	-	-	-	1	1
Tabiat Bilgisi	-	-	-	2	2

Matematik	4	5	5	4	4
Aile Bilgisi	-	-	-	1	1
Resim-İş	1	1	1	1	1
Tarım-İş	6	6	6	6*	6*
Yazı	-	1	1	1	1
Toplam	26	26	26	26	26

*Tarım-İş derslerinin1'er saati, Din Bilgisi alacak öğrenciler için ayrılmıştır.

Kaynak: Çelenk, Tertemiz ve Kalaycı, 2000.

1948 programında kent ve köy okullarının birleştirilerek geliştirilmesi hakkında öğretmenlere verilen anket sonuçlarından yararlanılması, ilköğretim müfettişleri ile Millî Eğitim Müdürleri'nden görüş toplanması ve bu kişilerden oluşan komisyon tarafından incelemeler yapılması, program çalışmalarının bilimsel tabana oturtulmaya çalışıldığına göstergeleridir. (Gözütok, 2003). 1946'da çok partili demokratik hayata girişimizden sonra hazırlanan 1948 programına, demokrasi anlayışının geniş ölçüde yansıdığı söylenebilir. Buna karşın 1946 programı da birtakım eleştirilerle karşı karşıya kaldı. Bu eleştiriler şunlardı: Derslerin çok çeşitli oluşu, ünitelerin ve konuların fazlalığı, dersler ve konular arasında bağlantının kurulmaması, daha çok bilgi kazanmaya yönelik oluşu nedeniyle beceri ve alışkanlık kazanmak için öğrenciye fırsat verilmeyişi, öğretmen esneklik tanımaması, öğrenciyi edilgen duruma getirişi, bireysel farklılıklara yer verilmeyişi (Çelenk, Tertemiz ve Kalaycı, 2000). 1948 programında her bir derste konu ve ünite sayısının fazlalığı nedeniyle yüklü bir içerik meydana gelmişti. Bu durumun ortaya koyduğu güçlükleri uygulamalarda gidermek mümkün olmamıştı. Özellikle 1,2, ve 3. sınıflarda gerekli bilgileri Hayat Bilgisi dersi içinde toplu öğretim ilkesi ile öğrettikten sonra 4. sınıfta her çocuğun 13 kitapla karşılaşması ve ders konularının bu oranda ağırlaşması yüzünden meydana gelen uyum sorunları ilgilileri hep uğraştırmıştı (Gözütok, 2003). Belirtilen bu eleştiriler ve yaşanan politik gelişmeler yeni program geliştirme çalışmalarını gerekli kılıyordu. 1950'li yıllara kadar Türkiye'de program geliştirme çalışmaları daha çok dersler ve konular listesi hazırlamak yönünde ele alınmıştı. 1950'li yıllarda program geliştirme çalışmaları Millî Eğitim Bakanlığında ağırlık kazanmıştı.

1948 programının uygulanmasında karşılaşılan güçlükleri belirlemek ve program geliştirmek amacıyla 1952 yılında Türkiye'ye davet edilmiş olan Amerikalı Prof. Dr. Kate Wofford Türkiye'de incelemelerde bulunarak bir rapor hazırlamıştı. Böylece eğitimde Amerikan etkisi başlamıştı. Wofford raporunda programların daha demokratik olması için çaba harcanması gerektiğini belirtmiş ve O'nun önerileri doğrultusunda 1952 yılında 25 öğretmen uygulamalar hakkında yerinde bilgi edinmek için Amerika'ya, Florida Üniversitesi'ne gönderilmişti. 1953 yılında 5. Millî Eğitim Şûrası'nda, günün değişen ihtiyaçlarına cevap verebilecek yeni bir ilkököl programının hazırlanması, deneme okullarında uygulanıp düzeltildikten sonra bütün okullarda uygulanmasına karar verilmişti. 1954'de Amerika'dan Türkiye'ye dönen öğretmen grubu, 1948 programları üzerinde çalışarak Bolu "Köy Deneme Okulları Program Taslağı"nı hazırlamıştı. Talim ve Terbiye Kurulu'nda da uygun görülen bu taslak 1954-1955 öğretim yılında Deneme Program Komisyonu tarafından Bolu deneme okullarında uygulanmıştı. İstanbul Milli Eğitim Müdürlüğü tarafından 1955 yılında "İstanbul Şehir, Köy Deneme Okulları Programı" hazırlanmış ve 1956-1957 öğretim yılında uygulanmış (Cicioğlu, 1985); bu çalışmalar geliştirilerek 1961-1962 öğretim yılına kadar devam etmiş ve deneme çalışmaları değerlendirilmişti (Çelenk, Tertemiz ve Kalaycı, 2000). Deneme programı öğrencilerin serbest okul ortamında çalışmaları,

sosyal etkinliklere yer verilmesi, konuların düzenlenmesinde öğretmenin esnek davranması gibi esaslara dayanmıştı. Deneme programı çalışmaları, kontrol grubu okulları saptanarak değerlendirilmişti. Bu çalışmalar ülkemizdeki program geliştirme çalışmalarının öncüsü sayılmaktadır. Çünkü bütün bu çalışmalar sonucunda, masa başında hazırlan “Müfredat programı” anlayışı 1950’lerden sonra yerini “program geliştirme” anlayışına bırakmıştır. Ne yazık ki bu çalışmaların devamlılığı sağlanamamış, deneme çalışmalarından elde edilen sonuçlar sistemin geneline yansıtılamamıştı (Varış, 1996).

1962 İlkokul Programı Taslağı

1960 yılında Ankara ve İstanbul’da toplanan “Millî Eğitim Planının Hazırlığı ile Görevli Komisyon Raporu”nda 1948 programlarının, öğrencilerin psikolojik ihtiyaçları, bireysel yetenekleri ve öğretim amaçları göz önünde bulundurularak ele alınıp yeniden düzenlenmesi üzerinde durulmuştu (Çelenk, Tertemiz ve Kalaycı, 2000). 1961’de İlköğretim Genel Müdürlüğüne, 1948-1949 öğretim yılında uygulanmaya başlanan ve 1957 yılında küçük bir değişiklikle yeni bir baskısı yapılan ilkokul programı yeniden ele alındı. Talim ve Terbiye Dairesi, İlköğretim Genel Müdürlüğü ile iş birliği yaparak, köy ve kent okullarında çalışan öğretmenler ile ortaöğretim ve öğretmen okullarında görevli öğretmenler ve alan uzmanların oluşan 16 kişilik bir komisyon kurdu. Bu komisyon, ilkokul programında yapılacak değişikliklerle ilgili esasları içeren bir raporu Bakanlığa sundu. Bu rapor bütün il ve ilçelerdeki öğretmen derneklerine, basına, ilgili özel ve resmî kurumlara gönderildi ve rapor hakkındaki düşünceleri alındı. İlköğretim Genel Müdürlüğünde kurulan özel bir komisyon; ilkokul programı ile ilgili illerden gelen dokümanları, program üzerinde yapılan inceleme, deneme ve çeşitli alanlardaki gelişme sonuçlarını gözden geçirdi. Böylece yeni programın esasları ve yapısı, mevcut imkânlar yanında meslekten kişilerin düşünce ve önerileri alınarak belirlendi. Daha sonra, ön program taslağını hazırlamak üzere 1962’de 15 gün süreyle köy ve kent ilkokullarında çalışan öğretmenlerden, ilkokul müdür ve müfettişlerinden, Millî Eğitim Müdürü ve yöneticilerden, ortaokul ve öğretmen okulu öğretmenlerinden, uzman ve velilerden oluşan 108 kişilik bir komisyon Genel Kurul halinde çalışmaya başladı; ön program taslağının esasları üzerinde görüş birliğine vardıldıktan sonra derslere göre komisyonlara ayrılarak çalışmalarına devam etti. Komisyon çalışmaları tamamlanınca oluşturulan taslak, öğretmen ve yöneticilere gönderilerek görüşleri alındı. Daha sonra oluşturulan ön program taslağının düzeltmek, komisyonlar arasında işbirliğini sağlamak ve birleştirilmiş sınıflara ait çalışmaları geliştirmek amacıyla yeni bir komisyon kuruldu. 35 ilkokul öğretmeni ve ilgili uzmanların katılımıyla oluşan yeni komisyon, yeni ilkokul programı taslağını hazırladı. Yeni programı bütün okullarda uygulamadan önce, 5 yıl süreyle ve 250 ilkokulda denenmesi ve geliştirilmesi uygun görüldü. Böylece, bölge özelliklerini dikkate almak suretiyle taslağın uygulanıp geliştirilmesine öncelik verildi. 1962-1963 öğretim yılında, Yurdumuzu çeşitli yönlerden temsil eden (Arslan, 2002) 14 ilden seçilen 106 okulda, 1964-1965 öğretim yılında ise genişletilerek 1881 tek ve iki öğretmenli köy okulları ile kasaba ve şehir okullarında, denenmek üzere uygulanmıştı (Cicioğlu, 1985). Program taslağı uygulanmadan önce, bu 14 ilin Millî Eğitim Müdürleri, ilköğretim müfettişleri ile öğretmen ve müdürlerine seminer düzenlendi. Program taslağının 1967 yılında yurdumuzun diğer okullarında uygulanmasına başlanacağı dikkate alınarak, ilgili personelin yetiştirilmesi, taslağın geliştirilmesi ve gerekli eğitim araçlarının hazırlanması çalışmalarına girişildi (Arslan, 2002). Yapılan çalışmalar sonucunda oluşturulan 1962 ilkokul program taslağı 5 yıl süre ile okullarda denenip geliştirilmek üzere kabul edilmişti. Programa 1968 yılında son hâli verilerek bütün ilkokullarda uygulanmaya başlanmıştı (Cicioğlu, 1985). 1962 ilkokul program taslağının haftalık ders dağıtım çizelgesi Tablo 8’de sunulmuştur.

Tablo 8. 1962 İlkokul Program Taslağı Haftalık Ders Dağıtım Çizelgesi

DERSLER	I. Devre			II. Devre	
	1.Sınıf	2.Sınıf	3.Sınıf	4.Sınıf	5.Sınıf
Hayat Bilgisi	5	6	6	-	-
Türkçe	10	9	9	6	6
Toplum ve Ülke İncelemeleri	-	-	-	6	5
Fen ve Tabiat Bilgileri	-	-	-	5	5
Din Bilgisi	-	-	-	1	1
Matematik	5	5	5	4	5
Resim-İş	3	3	3	2	2
Müzik	1	1	1	1	1
Beden Eğitimi	2	2	2	1	1
Toplam	26	26	26	26	26

Kaynak: Çelenk, Tertemiz ve Kalaycı, 2000.

1962 Taslağında, 1948 programındaki 14 ayrı ders, beş grupta toplulaştırılarak ders konuları geniş çalışma alanlarına göre düzenlemişti. Özellikle ikinci devrede “toplum ve ülke incelemeleri” ile “fen ve tabiat bilgileri” adı altındaki iki ders, mihver ders kabul edilerek diğer derslerin bu dersler çevresinde toplulaştırılması sağlanmış, dersler ve ders konuları arasında ilişki kurulmuştu. Aynı zamanda taslak, öğrencilerin yaşantı ve denemelerine yer vermesi nedeniyle bugün birçok eğitimci tarafından benimsenen “yaşantıya dayalı program” türü kimliğini de taşımaktaydı. Taslak, bölgelerin belirli özelliklerine ve ihtiyaçlarına göre, mahalli kurullarca gerekli değişikliklere olanak veren esnek bir çerçeve programıydı. Taslakta, öğrencilerin demokratik bir yaşayış düzeni içinde bilgi, tavır, beceri ve alışkanlıkları kazanarak toplumun verimli ve etkili üyeleri olmalarına önem verilmiş; öğretmenin değil, öğrencinin etkin olması, öğretmenin de rehber ve kaynak kişi görevini yapması benimsenmişti. Mahallilik, planlama ve öğrenci etkinliği ilkeleri gibi taslağın öngördüğü esaslar doğrultusunda öğrencilere araştırma, problem çözme, kendi kendini ve işini geliştirme, başkaları ile işbirliği yapma, kendi ihtiyaçlarını karşılama, sorumluluk yüklenme, başkalarına yardımcı olma, planlı çalışma niteliklerini kazandırmak hedeflenmişti. Öğrenciler tek ders kitabına bağlı kalmaktan kurtarılmış, öğretmen ve öğrencinin farklı kaynaklarla inceleme ve araştırma yapmaları kolaylaştırılmıştır. Taslak program, değerlendirme sürecini sürekli bir eylem haline getirmiş; bu kapsamda öğrencileri yalnız yıl ortasında ve sonunda değerlendirme yerine; her etkinliğin sonunda değerlendirme yapılmasını, günlük, haftalık, aylık, ünite ve yıllık çalışmaların gözden geçirilmesini ve amaçlara ulaşma derecesinin belirlenmesini zorunlu kılmıştı (Gözütok, 2003).

“1962 Program Taslağı” uygulaması Başkanlıkça izlenerek değerlendirilmiş ve bu değerlendirmeler doğrultusunda Bakanlıkta uygulayıcı, yönetici, eğitimci ve uzmanlardan oluşan bir komisyonca “Geliştirilmiş İlkokul Program Taslağı” hazırlamıştı. Daha sonra 120 kişilik uygulayıcı, eğitimci, uzman ve yönetici tarafından “İlkokul Programı Değerlendirme Semineri”nde de incelenmiş, bazı değişiklikler yapıldıktan sonra 1 Temmuz 1968 gün ve 171 sayılı kararla “1968 İlkokul Programı” olarak kabul edilmişti (Gözütok, 2003). 1962 program taslağı, 1968 İlkokul programına zemin oluşturan bir taslaktı. Yaklaşık 6 yıllık bir hazırlık ve uygulama evresi geçirdikten sonra ortaya 1968 programı çıkmıştı (Arslan, 2000).

1968 İlkokul Programı

1968 programı; hem tek hem de çift öğretim yapan okullar ile birleştirilmiş sınıflardaki okullarda ortak bir anlayış oluşturmak, kullanılacak yöntem ve tekniklerde görüş birliğini sağlamak, uygulamaları kolaylaştırmak ve böylece kaliteyi artırmak amacıyla hazırlanmıştır. Ders amaçlarını davranışlara dönüştürmek amacıyla programda belirtilen esaslar; yakın çevre, öğretimde toplulaştırma (toplu öğretim), konular ve üniteler başlıkları altında toplanmıştır (Cicioğlu, 1985). Bu programın geçmiş programlardan farkı ve yeniliği, 7. Millî Eğitim Şûrasında saptanan "Türk Millî Eğitiminin Hedefleri" yanı sıra ilkokulun hedefleri ile eğitim-öğretim ilkelerine ayrı ayrı yer vermesidir. Ayrıca "Programın Uygulanması ile İlgili Esaslar" ile "Metot ve Teknikler" başlıkları altında derslerin özel hedeflerine ve derslerin çoğunun sınıf hedeflerine yer vermiş olması programda amaçlar hiyerarşisine önem verildiğini göstermektedir. 1968 programının getirdiği diğer bir yenilik ise daha önceki programlarda 1. 2. ve 3. sınıflarda uygulanan toplulaştırma (toplu dersler) anlayışının, ilkokulun 4. ve 5. sınıflarında da uygulanmasıdır. Bu anlayıştan hareketle 1948 programındaki tarih, coğrafya ve yurttaşlık bilgileri dersleri "Sosyal Bilgiler", Tabiat Bilgisi ve Tarım dersleri ise "Fen ve Tabiat Bilgileri" başlığı altında toplanmıştır; bu dersin adı daha sonra Fen Bilgisi olarak değiştirilmiştir (Arslan, 2000). 1968 ilkokul programının haftalık ders dağıtım çizelgesi Tablo 9'da sunulmuştur.

Tablo 9. 1968 İlkokul Programı Haftalık Ders Dağıtım Çizelgesi

DERSLER*	1.Sınıf	2.Sınıf	3.Sınıf	4.Sınıf	5.Sınıf
Türkçe	10	10	10	6	6
Matematik	5	5	5	4	4
Fen Bilgisi	-	-	-	4	4
Sosyal Bilgiler	-	-	-	3	3
Hayat Bilgisi	5	5	5	-	-
Din Kültürü ve Ahlak Bilgisi	-	-	-	2	2
Resim-İş	1	1	1	2	2
Müzik	1	1	1	1	1
Beden Eğitimi	3	3	3	3	3
Toplam	25	25	25	25	25

* Rehberlik ve Eğitici Çalışmalar 1., 2. ve 3. sınıflarda Hayat Bilgisi ders saatinde, 4. ve 5. sınıflarda ise Sosyal Bilgiler ders saati içinde yapılacaktır.

Kaynak: Çelenk, Tertemiz ve Kalaycı, 2000.

1968 programı, ünite ve konuların işlenmesinde hazırlık, planlama, ünite ve küme çalışması, araştırma, inceleme, kendi kendine öğrenme, tartışma ve değerlendirme gibi yenilikleri eğitim sistemine taşıması bakımından önemli olmasına karşın, uygulama sonuçlarının yeterince değerlendirilmeyişi ve programın değerlendirme sonuçlarına göre yeniden düzenlenmeyişi nedenlerinden dolayı başarısızlığa uğramıştır (Gözütok, 2003).

Yukarıda açıklanan program geliştirme sürecinden de anlaşılacağı gibi, 1968 programı oldukça uzun bir deneme devresinden ve yapılan değerlendirmelerden sonra 1968-1969 öğretim yılında uygulamaya kondu (Arslan, 2002). Program uygulanırken de izlenmiş, uygulamada meydana gelen aksaklıklar üzerinde gerekli önlemler alınmaya çalışılmıştı. Ne yazık ki, program geliştirme süreklilik gerektirmesine rağmen, bu çalışmalarda devamlılık sağlanamamıştı (Yüksel, 2003).

1980 ve 1990 Yıllarında Program Geliştirme

1950’li yıllara kadar Türkiye’de program geliştirme, daha çok dersler ve konular listesi hazırlamak anlamında kullanılmıştı. 1952 yılında yurdumuza gelerek incelemeler yapan Wofford’un hazırladığı raporun da etkisiyle bu anlayış yerini, eğitim sisteminden ne beklendiğine ilişkin resmin tümünü göz önünde tutan “Program Geliştirme Sistemi” anlayışına bırakmıştır (CORD, ARGON ve H.Ü. Mühendislik Fakültesi, 1997a: 26). Bu anlayış çerçevesinde programların; günün gerçeklerini ve gereksinimlerini dikkate alma, program geliştirilmesine bağlı olarak ders ve kaynak kitapların hazırlanması, programın niteliklerine göre öğretmen yetiştirilmesi, programların denenmesi, değerlendirilmesi ve mahalli bazda uygulanması, uygulamadan alınan sonuçlarla programın geliştirilmesi ve ülke çapında yaygınlaştırılması aşamalarından geçirilmesi esas alınmıştır (MEB,1996b:3).

1739 sayılı Millî Eğitim Temel Yasasının kabulünden bugüne kadar eğitim sistemindeki program uygulamalarına ait elde edilen sonuçlar hakkında, DPT’nin verilerinde, programların içerik yönünden eskimesi, fonksiyonel ve yönlendirici olmaması, güncel yaşamla ilişkisinin kurulamaması, istenilen politik felsefeye uygun birey yetiştirememesi gibi sorunlar bulunduğu belirtilmişti (MEB, 1996b:2). 1980’li yıllarda öğretim programlarını geliştirmek ve ders kitaplarını hazırlamak amacıyla, çeşitli üniversitelerden akademisyenler, alan uzmanları ve her tür ve derecedeki okullardan seçilen öğretmenlerden oluşan “Özel İhtisas Komisyonları” kurulmuştu. Bu komisyonlarda, “amaç, hedef davranış, içerik, işleyiş ve değerlendirme” öğelerini alt sistem olarak kabul eden bir anlayış benimsenerek, program geliştirme konusunda bir model oluşturmak istenmişti (MEB,1999e:15). Bu model, programların derslere göre hazırlanması esasını getirmektedir. Talim Tarbiye Kurulu (TTK)’nun 26.5.1983 gün ve 86 sayılı Kurul Kararı ile programın biçimsel yönü ve programın hazırlanmasında görevlendirilecek komisyonlardaki kişilere ilişkin esaslar belirlenmiştir. 14.2.1984 gün ve 16 sayılı TTK Kararının 9. maddesi ile de benzer konularda ilkeler verildiği halde, program modeli konusunda bağlayıcı bir karar yerine “Programın, bu konuda yöntem ve tekniklere uygun olarak hazırlanması...” (MEB, 1996b: 3) gerektiği vurgulanmıştır.

22 Kasım 1993 tarih ve 475 sayılı Eğitim ve Öğretim Programları ile Ders Kitapları ve Diğer Eğitim Araçlarının Hazırlanması ve Geliştirilmesi Hakkında Yönerge hükümleri gereği, eğitim programlarının geliştirilmesi görevi TTK sorumluluğuna verilmiş ve ilgili Genel Müdürlükler de okul ve kurumlarının öğretim programlarını hazırlamak ve TTK Başkanlığına sunmakla görevlendirilmiştir. TTK tarafından hazırlanan “Program Hazırlama ve Geliştirme Kılavuzu”na göre, öğretim programı aşağıda belirtilen biçimde düzenlenmelidir:

- Okul türü,
- Sınıf ve dersin adı,
- Genel amaçlar,
- Temel hatlarıyla tanıtıcı bilgilerin yanında, öğretmenin programı uygulama ve değerlendirme etkinliklerinde yararlanması için, programı alacak öğrencinin psikolojik özellikleri, öğretim ilkeleri, düzey belirleme testlerinin (tavsiye niteliğinde) uygulama tarihlerini belirten ve açıklayan genel açıklama bölümü,
- Ünite adlarının sıralanması ve işleniş için tavsiye edilen ders saati süresi.
- Her bir üniteye ilişkin;
 - hedef davranışların dökümü,
 - ünitenin konuları ve alt konular,
 - kavram haritası (varsa konulacak),

- strateji yöntem ve teknikler,
- araç ve gereçler,
- kullanılabilir kaynaklar listesi,
- eğitim durumunun planlanması (işleyiş),
- değerlendirme,
- üniteye ilişkin açıklamalar (MEB,1996b,17).

Kılavuzda belirtildiğine göre, geliştirilen programların özellikleri şunlardır:

- İmkanlar ölçüsünde eğitim teknolojü, eğitim ekonomisti, pedagog, psikolog, sosyolog, ölçme değerlendirmeci, eğitim yöneticisi vb. disiplinlerde alan uzmanları ve öğretmenlerden faydalanılmaktadır.
- Toplumun sosyo-ekonomik ve kültürel yapısı ve gereksinimleri dikkate alınmaktadır.
- Programın temel boyutları, amaç, kapsam, öğrenme, öğretme süreci ve değerlendirmeden oluşturulmaktadır.
- Program hazırlanmasında basitten zora, somuttan soyuta, bilinenden bilinmeyene, yakından uzağa vb. ilkelere uyulmaktadır.
- Öğrenme-öğretme sürecinde öğrenci merkeze alınmaktadır.
- Öğrencilere istenilen davranışları kazandırmada, hedef davranışları da kapsayan örnek ders planlarının yapılması, öğrenci başarısını ölçme ve değerlendirmede kullanılan tekniklerin örneklerle gösterilmesi ve hazırlanan programların en az bir öğretim yılı denendikten sonra uygulanması, program çalışmalarının esasını oluşturmaktadır (MEB, 1999e:15-16).

TTK Başkanlığı'nca, 1995-1996 İcra Planında yer alan 27 numaralı önlem gereği "Millî Eğitim Müdürlükleri Program Hazırlama ve Geliştirme Komisyonları Çalışma Yönergesi" hazırlanmıştır. Bu yönerge, TTK'nun 27.03.1995 tarih ve 63 sayılı kararı ile kabul edilmiş ve uygulamaya konulmuştur. Yönergenin amacı; Kurulca alınan kararların etkili bir şekilde uygulanması için gerekli hazırlıkları yapmak, il ve ilçe millî eğitim müdürlükleri bünyesinde kurulması planlanan program araştırma, geliştirme, düzenleme ve değerlendirme komisyonlarının kuruluş, görev, yetki ve sorumluluklarıyla ilgili esasları belirlemektir. Komisyonların kurulabilmesi için gerekli şartları taşıyan Ankara ili pilot il olarak seçilmiştir. Bünyesinde yeterli sayıda program geliştirme, ölçme değerlendirme ve rehber öğretmenlerin bulunduğu Ankara iline bağlı 6 ilçe pilot uygulama kapsamına alınmıştır. Bu amaçla hazırlanan "Program Hazırlama ve Geliştirme Kılavuzu"nun, program hazırlama, geliştirme ve değerlendirme çalışmalarına işlerlik kazandırması beklenmektedir (MEB,1996b:1). Ne var ki, alınan kararlar; program hazırlama ve geliştirme konusunda toplumun gereksinimlerini karşılamakta yeterli olamamıştır. Kurulca alınan kararda belirtilen ilkelere rağmen, komisyonlar arasında ortak bir anlayış olmayışı nedeniyle program çalışmalarında tek tip program modeli yerine farklı program modelleri uygulanmaya devam etmiştir. Böylece program geliştirmede, tek modellenli program anlayışı ile çok modellenli program anlayışı arasında ortak nokta bulunma konusunda bir gelişme sağlanamadığı görülmektedir.

Türkiye'nin, Ekonomik İş Birliği ve Kalkınma Örgütüne (OECD) üye ülkelerin birçoğu ile birlikte, Millî Eğitimin hedeflerine ulaşmasında belirleyici olan yeniden yapılanma ve reform çalışmaları kapsamında gerçekleştirdiği projelerden biri de "Millî Eğitimi Geliştirme Projesi (MEGP)"dir. MEGP İkras Anlaşması, Hükümetimiz ile Dünya Bankası arasında 18 Mayıs 1990 tarihinde imzalanmış; 10 Temmuz 1990 tarih ve 20570 sayılı Resmi Gazetede yayınlanarak yürürlüğe girmiş ve 30 Haziran 1999'da tamamlanmıştır. MEGP kapsamında, Müfredat

Laboratuar Okulları (MLO) oluşturulmuştur. MLO, 23 ilde 147 ilköğretim okulu, 37 genel orta öğretim, 16 Anadolu Lisesi ve 8 Anadolu Öğretmen Lisesi dahil olmak üzere 208 okulda uygulanmıştır (MEB, 2005b). Diğer program modeli çalışması, 1993’de MEGP çerçevesinde kurulan Eğitimi Araştırma ve Geliştirme Merkezi Başkanlığı (EARGED) tarafından geliştirilen program geliştirme modelidir. EARGED modeli 1983’de hazırlanan modele göre bir takım yenilikler getirerek program geliştirme sürecinin her aşamasını daha ayrıntılı ve belirgin hâle getirmiştir. MLO’nda uygulanacak programların geliştirilmesi için EARGED tarafından hazırlanan program geliştirme modeli TTK Başkanlığı tarafından uygun bulunmuştur (MEB, 2005b). Bu modelde program geliştirme sürecinin daha ayrıntılı olarak yer aldığı söylenebilir. EARGED program geliştirme modeli, aşağıda, Şema 1’de sunulmuştur.

PROGRAM GELİŞTİRME MODELİ

Şema 1. EARGED Program Geliştirme Modeli

Kaynak: MEB, 2005b.

EARGED modeline göre program geliştirme süreci TTK tarafından başlatılarak program geliştirmenin amaçları, komisyon üyeleri, zaman çizelgesi ve izlenecek yöntem ve ilkeler belirlenir. Komisyonda, branş öğretmenleri, üniversite öğretim elemanları, program geliştirme uzmanları, okul yöneticileri, eğitim psikoloğu, sosyoloğu ve ekonomisti ile Millî Eğitim Bakanlığı temsilcileri yer alır. Komisyon önce ders alanıyla ilgili olarak bireyin ve toplumun ihtiyaçlarını belirlemek amacıyla ihtiyaç analizi yapar; sonra analiz sonuçlarıyla birlikte ilgili literatür, diğer ülkelerin programları ve ders kitaplarını dikkate alarak temel konu başlıklarını belirler, daha sonra, başlıklarına ve genel hedeflere uygun bir biçimde, ders ve sınıf düzeylerine göre hedefleri belirler. Bu hedefleri gerçekleştirmek amacıyla öğrenme stratejileri, öğrenme etkinlikleri, öğretim materyalleri ve değerlendirmenin nasıl yapılacağını saptar. Hazırlanan program ve ilgili öğretim materyalleri belirli sayıda okullarda öğrenci ve öğretmene uygulanarak test edilir. Deneme uygulamasının sonuçlarına göre programda gerekli düzeltmeler yapılır. Bundan sonraki aşama ise programın okullarda uygulanması aşamasıdır. Bu aşamada programın

öğretmen ve yöneticilere hizmet içi eğitim yoluyla açıklanması öngörülür. Program geliştirmenin son aşamasını ise programın tümünün değerlendirilmesi oluşturur. MLO ile gelen en önemli yenilik, geliştirilen programların pilot uygulama ile okullarda denenmesi ve test edilmesidir (Gözütok, 2003).

18 Ağustos 1997 tarihinde, 23084 sayılı Resmi Gazetede yayınlanan 4306 Sayılı Kanun gereği 1997-1998 öğretim yılından itibaren ülke genelinde sekiz yıllık kesintisiz olan ve tüm ilköğretim çağı çocukları için zorunlu olan ilköğretime geçilmiştir. Böylece İlköğretim kurumlarında sekiz yıllık kesintisiz eğitim yapılmasına ve bitirenlere ilköğretim diploması verilmesine, bunun yanı sıra 222, 1739 ve 3308 sayılı Yasalarda birlikte ya da ayrı ayrı geçen “ilkokul” ile “ortaokul” ibarelerinin “ilköğretim okulu” olarak değiştirilmesi uygulamasına başlanmıştır. Sekiz yıllık kesintisiz ilköğretimle birlikte ilköğretim okullarında yer alan dersler yeniden düzenlenmiştir (MEB, 1999a). 1997 ilköğretim programının haftalık ders dağıtım çizelgesi Tablo 10’da sunulmuştur.

Tablo 10. 1997 İlköğretim Programı Haftalık Ders Dağıtım Çizelgesi

Dersler	Sınıflar							
	1	2	3	4	5	6	7	8
Türkçe	12	12	12	6	6	5	5	5
Matematik	4	4	4	4	4	4	4	4
Hayat Bilgisi	5	5	5	-	-	-	-	-
Fen Bilgisi	-	-	-	3	3	3	3	3
Sosyal Bilgiler	-	-	-	3	3	3	3	-
Vatandaşlık ve İnsan Hakları Eğitimi	-	-	-	-	-	-	1	1
T.C. İnkılap Tarihi ve Atatürkçülük	-	-	-	-	-	-	-	2
Yabancı Dil	-	-	-	2	2	4	4	4
Din Kültürü ve Ahlak Bilgisi	-	-	-	2	2	2	2	2
Resim-İş	2	2	2	1	1	1	1	1
Müzik	2	2	2	1	1	1	1	1
Beden Eğitimi	2	2	2	2	2	1	1	1
İş Eğitimi	-	-	-	3	3	3	3	3
Trafik ve İlk Yardım Eğitimi	-	-	-	-	-	1	-	1
Bireysel ve Toplu Etkinlik	3	3	3	-	-	-	-	-
Seçmeli Dersler	-	-	-	3	3	2	2	2
Toplam	30	30	30	30	30	30	30	30

Kaynak : İlköğretim Programı

İlköğretim düzeyinde EARGED modeline göre hazırlanan Hayat Bilgisi ve Fen Bilgisi programları, 1998 yılından itibaren uygulanmaya başlanmıştır. Bu programlar, sekiz yıllık ilköğretim bütünlüğüne yönelik hazırlanmış programlardır.

Program geliştirme çalışmalarına rağmen; 1968 programından 1997 programlarına kadar ilkokul programlarının toplu olarak geliştirilmediği ancak tek tek dersler bazında program geliştirme uygulamalarının yapıldığı görülmektedir. Bu dönemde geliştirilen programların genel özelliklerinin; öğrencide gözlenecek nitelikler, davranışlar, içerik, işleniş (eğitim durumları) ve değerlendirmeden oluştuğu görülmektedir (Çelenk, Tertemiz ve Kalaycı, 2000).

2005 İlköğretim Programları

2004-2005 öğretim yılında taslak olarak 6 pilot ilde uygulanmaya başlanan yeni ilköğretim programlarının tüm yurt çapında uygulanmasına 2005-2006 öğretim yılında, İlköğretim I. Kısımında, başlanmıştır. Bu kapsamda, Talim Terbiye Kurulu'nun 12.07.2004 tarih ve 114, 115, 116, 117 ve 118 sayılı kararları ile kabul edilen İlköğretim Matematik (1-5 Sınıflar), İlköğretim Türkçe (1-5 Sınıflar), İlköğretim Hayat Bilgisi (1-3 Sınıflar), İlköğretim Sosyal Bilgiler (4-5 Sınıflar), İlköğretim Fen ve Teknoloji (4-5 Sınıflar) dersi öğretim programları 2005-2006 Öğretim Yılından itibaren uygulanmak üzere kabul edilmiştir. Söz konusu derslerin ilköğretim 6-8. sınıflar düzeyindeki öğretim programlarının geliştirilme çalışmaları ise devam etmekte olup, 2006-2007 öğretim yılında uygulanması planlanmaktadır (MEB, 2005a, 2005c). 2005 ilköğretim programının haftalık ders dağıtım çizelgesi Tablo 11'de sunulmuştur.

Tablo 11. 2005 İlköğretim Programı Haftalık Ders Dağıtım Çizelgesi

Dersler		Sınıflar							
		1	2	3	4	5	6	7	8
Zorunlu Dersler	Türkçe	12	12	12	6	6	5	5	5
	Matematik	4	4	4	4	4	4	4	4
	Hayat Bilgisi	5	5	5					
	Fen Ve Teknoloji				4	4	4	4	4
	Sosyal Bilgiler				3	3	3	3	
	T.C.İnkılâp Tarihi Ve Atatürkçülük								3
	Yabancı Dil				2	2	4	4	4
	Din Kültürü Ve Ahlâk Bilgisi				2	2	2	2	2
	Görsel Sanatlar	2	2	2	1	1	1	1	1
	Müzik	2	2	2	1	1	1	1	1
	Beden Eğitimi	2	2	2	1	1	1	1	1
	Teknoloji Ve Tasarım						2	2	2
	Trafik Ve İlkyardım				1	1			
	Rehberlik/Sosyal Etkinlikler	1	1	1	1	1	1	1	1
Zorunlu Ders Saati Toplamı		28	28	28	26	26	28	28	28
Seçmeli Dersler	Yabancı Dil				2	2	2	2	2
	Sanat Etkinlikleri (Drama, Tiyatro, Halk Oyunları, Enstrüman, Resim, Fotoğrafçılık, Heykel Vb.)	1	1	1	2	2	2	2	2
	Spor Etkinlikleri (Güreş, Futbol, Basketbol, Voleybol, Masa Tenisi Vb.)	1	1	1	2	2	2	2	2
	Bilgisayar	1	1	1	1	1	1	1	1
	Satranç	1	1	1	1	1	1	1	1
	Düşünme Eğitimi						1	1	1
	Halk Kültürü						1	1	1
	Tarım/Hayvancılık Uygulamaları						1	1	1
	Takviye Ve Etüt Çalışmaları	1	1	1					
Seçmeli Ders Saati Toplamı		2	2	2	4	4	2	2	2
Genel Toplam		30	30	30	30	30	30	30	30

* Talim ve Terbiye Kurulunun 14.07.2005 tarih ve 192 sayılı kararıyla kabul edilmiştir.

Aşağıda, ilgili başlıklar altında, şu anda uygulanmakta olan ilköğretim programlarının genel ve ortak özellikleri incelenmiştir.

2005 Taslak Programlarının Geliştirilme Süreci: Taslak programlar hazırlanmadan önce yapılanlar, programlarda şöyle açıklanmıştır:

- Dokuz ülkenin eğitim sistemi ve programları gözden geçirilmiştir.
- PISA, TIMMS, PIRLS vb uluslar arası araştırmalar sonuçları itibariyle değerlendirilmiştir.
- 114 akademik tez incelenmiş ve programlar hazırlanırken bulgularından yararlanılmıştır.
- 38 sivil toplum kuruluşunun programlar hakkındaki görüşleri paylaşılmıştır.
- 25 sivil toplum kuruluşuna resmi yazı yazılarak görüşleri istenmiştir.
- 8 üniversiteden akademisyenlerden yararlanılmıştır.
- Programlar hazırlanırken 2.259 öğretmenin, 697 müfettişin, 26.304 öğrencinin ve 9.192 velinin görüşleri programa yansıtılmıştır (MEB, 2005a, 2005d).

Bir program geliştirme modeli geliştirilerek çalışmalar bu modele uygun olarak yürütülmüştür. 2005 Program Geliştirme Modeli, aşağıda Şema 2'de sunulmuştur.

3. PROGRAM GELİŞTİRME MODELİ

Şema 2. 2005 Program Geliştirme Modeli

Kaynak: MEB, 2005c. (<http://ttkb.meb.gov.tr/ogretmen>).

İhtiyaç belirleme çalışmalarında; müfettişlerden, öğretmenlerden, öğretim üyelerinden, il Milli Eğitim Müdürlüklerinden, sivil toplum kuruluşlarından görüşler alınmış; program geliştirme çalışmalarının genel nitelikleri hakkında çeşitli üniversitelerin öğretim üeleriyle toplantı yapılmıştır. Bu toplantıdan sonra Türkçe, matematik, fen ve teknoloji, hayat bilgisi ve sosyal bilgiler alanlarından her bir ders için alan uzmanlarının ve alan eğitimcilerinin katıldığı dört ayrı toplantı daha düzenlenmiştir. Dersler için uzmanlık ve disiplinler arası uzmanlık grupları

oluşturularak taslak programlar geliştirilmiştir. Taslak programlar alan uzmanı ve uygulamacıların katıldığı çalıştaylarda değerlendirilmiştir. Oluşturulan taslak programlarla ilgili toplantılar düzenlenerek öğretmen ve müfettişlerin görüşleri alınmıştır. Alınan görüşler doğrultusunda yeniden düzenlenen taslak öğretim programları Yalova Hizmet İçi Eğitim Enstitüsünde düzenlenen hizmet içi eğitim çalışması ile de uygulayıcılara aktarılmıştır. 2004-2005 öğretim yılında, dokuz ilde, 120 okulda taslak program denenmiş ve sağlanan geri bildirimler doğrultusunda düzeltilmiş; 2005-2006 öğretim yılında ise ülke genelinde uygulanmaya başlanmıştır. 2005 programlarına uygun ders kitaplarının ve öğretim materyallerinin hazırlanmasına devam edilmektedir (MEB, 2005a, 2005c).

2005 Programlarının Temelleri ve Özellikleri: 2005 program geliştirme çalışmaları, bilimsel dayanakları olan kapsamlı ve sürekli bir süreç olarak kabul edildiği belirtilmiştir. Dünyadaki son bilimsel gelişmeler ışığında ortaya çıkan bilginin içeriğe yansımaya dikkat edilmiştir. Programlar hazırlanmadan önce felsefi temeli oluşturulmuştur. Oluşturulan felsefenin bir sonucu olarak tüm dersler için yedi ortak beceri saptanmıştır. 2005 programlarında, 8 yıllık kesintisiz ilköğretim bütünlüğü dikkate alınarak, Avrupa Birliği normları göz önünde bulundurularak, öğrenen merkezli, bilişsel ve yapılandırmacı anlayış, disiplinler arası ve tematik yaklaşım ve sarmallık ilkelerinden yararlandığı ifade edilmiştir. Programların farklı öğeleri yani temalar, kazanımlar, beceriler, etkinlikler, kişisel nitelikler gibi öğeleri arasında ilişki, ilerleme, devamlılık, uygunluk, denge ve tutarlılık sağlanmaya çalışılmıştır. 2005 programlarıyla, katı, konu merkezli, davranışçı programdan zihinsel, bilişsel ve yapılandırıcı anlayışa geçilmesi öngörülmüştür. Programların öncelikli amacı, öğrencilerin temel yaşam becerilerini kazanmalarına ve olumlu kişisel nitelikler geliştirmelerine yardımcı olmaktır.

Önceki programlarda yaygın biçimde kullanılan hedef davranışlar yerine kullanılan kazanımlar, çocukların doğrudan gözlenebilir davranışlarının yanı sıra, bilgi, beceri, tutum ve değerleri de içeren ifadeler olarak belirtilmiştir. Kazanımlar belirlenirken konu bütünlüğünden çok, beceriler esas alınmıştır. Ayrıca, derslerin kazanımları ile diğer derslere ait kazanımlar arasında ilişkiler gözetilmiştir. Programda yer alan kazanımların, öğrenciler tarafından gerçekleştirilecek etkinlikler aracılığıyla elde edilmesi söz konusudur. Bu nedenle de öğrenme-öğretme etkinlikleri bu programın en kritik ögesidir. Bu çerçevede öğrencinin, kendisine sunulan bilgileri edilgen bir biçimde öğrenmeye çalışması yerine, öğrenme-öğretme sürecine aktif olarak katılması, kendisine sunulan uyarıların yorumlaması, anlamlandırması ve bilgiyi bizzat kendisinin yapılandırılması hedeflenmiş; neden sonuç ilişkisine dayalı bir anlayış benimsenmiştir. Programlar, etkinliklerle zenginleştirilerek öğretmen merkezlikten öğrenci merkezli hâle getirilmiş; “öğretmek” yerine “öğrenme”yi merkeze alan anlayış benimsenmiş, çocuğun eğlenme gereksinimini de karşılayan ve çocukların zevkle katıldıkları dersler biçiminde planlanmıştır. İçerik ve etkinliklerin düzenlenmesinde çoklu zeka kuramı, öğrenme stilleri, etkin öğrenme gibi kuramlardan yararlandığı belirtilmiştir. Çeşitli semboller kullanılarak programa açıklamalar kısmı yerleştirilmiştir. Öğrenci merkezli bir öğrenme modeli merkeze alınmış ve buna uygun olarak hazırlanmış etkinliklere örnekler verilmiştir. Çocukların temel yaşam becerilerinin yanı sıra, olumlu kişisel nitelikler geliştirmeleri amaçlanmıştır; öğrencilerin entelektüel olarak gelişmelerinin yanı sıra beceri ve kişilik gelişimine de odaklanılmıştır. Ölçme değerlendirme anlayışında ise sadece sonuçları (ürünü) değil, süreci de belirleyen bir anlayış belirlenmiştir (MEB, 2005c, 2005d, 2005e).

Yeni ilköğretim program kılavuzlarına yönelik sorunlar şunlardır:

- Programların geliştirilme süreci Milli Eğitim Bakanlığı öncülüğünde eğitim ile ilgili bütün tarafların yer alacağı biçimde, şeffaf, açık, sağlıklı bir tartışma süreci içinde gerçekleştirilmemiştir.
- “Yapılandırmacılık” kuramı adı altında “etkinlik odaklı” program anlayışı geliştirilmeye çalışılmıştır. Programda Piaget ile Vgotsky’nin öğrenme kuramı’ndan ilham alınmış olmakla birlikte, yapılandırmacı öğrenme kuramı ile örtüştüğü söylenemez.
- Program kılavuzları, uygulayıcıların kolayca yararlanabileceği işlevsellikte değildir.
- Program kılavuzlarındaki açıklamalarda terim karmaşası yaşanmaktadır.
- Program kılavuzlarında belirlenmiş kimi temalar, kültürel ve sosyal yapımızla ve öğrenenin gelişim özellikleriyle uyumlu değildir.
- Program kılavuzlarındaki kazanımların kimi örtüşmüş halde, binişik ve birleşik yazılmış; kimileri ise ulaşılabilir nitelikte yazılmamıştır.
- Kuramdaki görelilik ilkesinin, “bilgi geçicidir” haline dönüşme riski bulunmaktadır.
- Bilginin, kavramların öğrenci tarafından, kendi deneyimine ve bireysel farklılıklarına göre yeniden üretilmesi ilkesi, öğrencinin evrensel kavramlarda dahi kendi kavramını kendisinin oluşturmasına dönüşme riski bulunmaktadır.
- Çözümleme yönteminden ses temelli cümle yöntemine geçişe ilişkin sorunlar bulunmaktadır.
- Öğretmen, ilköğretim müfettişleri ve okul yöneticilerine, 1 ile 2 hafta arasında verilen hizmet-içi eğitimi, programı uygulama yeterliklerinin kazanımı açısından yetersiz kalmıştır.
- Hem öğretmen, hem de öğrenci kılavuzlarında öğretim tam olarak güdümlenmiş, seçme hakkı sınırlanmıştır.
- Program geliştirme süreci kapsamına girmeyen ünitelendirilmiş yıllık plan, hatta ders planı dahi MEB tarafından hazırlanmıştır.

Yeni ilköğretim programlarının uygulanmasına yönelik sorunlar şunlardır:

- Okulların alt yapısı, donanım ve araç gereçleri, programın uygulanmasına uygun hale getirilmemiştir.
- Öğretmen kitapları ile ders kitaplarının dağıtımında, özellikle İstanbul ilinde sorunlarla karşılaşmıştır.
- Böyle bir programın kalabalık sınıflarda uygulanma olanaksızlığı bulunmaktadır.
- Etkinliklerin seçimi güç olup, bazı etkinlikler, kazanımın gerçekleştirilmesine uygun olmamıştır.
- Değerlendirme araçlarındaki aşırılık, karmaşıklık ve belirsizlik sonucunda bu araçların kullanılmasında ve değerlendirilmesinde sorunlar bulunmaktadır.
- Mevcut geçme sistemi nedeniyle, öğretmenler arasında değerlendirme araçlarının nota dönüştürülme kaygısı bulunmaktadır.
- Yeni ilköğretim program uygulaması, mevcut Ortaöğretim Kurumları Giriş Sınavına uygun bulunmamaktadır.

Yeni ilköğretim programlarının yukarıda belirtilen yeniliklerinin başarılı olabilmesi, öğretmenlere hem hizmet öncesi hem de hizmet-içi programlarla eğitim verilmesine ve öğretmenlerin yeni programları benimsemesine, okullarla sınıfların uygun donanım ve materyallerle desteklenmesine, sınıf mevcudunun en fazla 30 öğrencide tutulmasına, programı öğrencilerin benimsemesine ve öğretmen-öğrenci-veli ilişkisinin ve iletişiminin sağlıklı oluşuna bağlıdır. Unutmamak gerekir ki, altı yıl süren çabalar sonucunda geliştirilen 1968 programları günümüz için dahi yeterli olan bir anlayışla geliştirilmesine karşın, öğretmenlerin program geliştirme çalışmalarına dahil edilmeyişi, dolayısıyla öğretmenlerin programları

benimsemeyişinin de etkisiyle başarısızlığa uğramış ve tüm çabalar boşa gitmişti. Kuşkusuz yapılan işleri küçümsememek gerekir. 2005 programlarının eski programlara göre eğitimde modernleşme yönünde önemli yenilikler içerdiğini göz ardı etmemek gerekir. Öte yandan yapılandırmacı kuram çerçevesinde 2005 programlarında ortaya çıkan çelişkileri de göz ardı etmemek gerekir. Yine de belirtilmelidir ki, yeni program geliştirme çalışmaları hakkında bilgi, bu programların program değerlendirme ilkeleri doğrultusunda izlenip değerlendirilmesi sonucunda oluşacaktır.

SONUÇ

Cumhuriyetin kuruluşundan bugüne kadar öğretim programlarının geliştirilmesiyle ilgili genel stratejimizi, Atatürk ilkeleri ile Cumhuriyetin temel nitelikleri oluşturmuştur. İlköğretim kurumlarında kaliteyi yükseltmek amacıyla, Cumhuriyetin ilk yıllarından günümüze kadar uygulanan öğretim programlarında önemli değişiklikler yapılmıştır. Öte yandan, siyasal etkenler, okul çağındaki nüfus yoğunluğu, bozuk kentleşme, kaynak yetersizliği gibi nedenlerle program çalışmaları istenen düzeye gelememiştir. Yapılan değişiklikler, program geliştirme çalışmalarında belirli disiplinlerin zaman zaman değişik adlarla, zaman zaman da çeşitli adlar altındaki disiplinlerde toplamak şeklinde olmuştur.

Cumhuriyetin ilk döneminde millî bir nitelik taşıyan programların temel felsefesi, yetişecek nesillere Cumhuriyet rejimini benimsetmek olmuştur. 1930'lu ve 1950'li yıllarda yapılan programlarda ise, daha çok Dünyaya ve gelişmiş ülkelere açılma eğilimi ağırlık kazanmış, öğrencilere, eskiye göre daha fazla bilgi yükleme ve entelektüel insan yetiştirme düşüncesi ön plânda tutulmuştur.

Eğitim bilimlerindeki ve program geliştirmedeki gelişmeler sonucunda, ülkemiz Avrupa'nın etkisinden çıkarak ABD'deki eğitim görüşleri ve uygulamalarının etkisine girmiştir. Programların geliştirilmesinde bir çok defa Batılı eğitimcilerden yardım umulmuştur (Akyüz, 1999). Ülkemizde yürütülen program geliştirme çalışmalarının çoğu, araştırmaya dayalı bir süreç çerçevesinde algılanmayı, kişisel inisiyatif ile yürütülüşü, bu nedenle de parça parça olduğu ve geliştirme çalışmalarının süreklilik taşımayı yönünde eleştiriler almaktadır (Varış, 1996) Oysa ki program geliştirme çalışmaları, araştırmaya dayalı bir süreç olduğu için süreklilik özelliği taşıması gerekmektedir. Geliştirilen programlar; pratiğe değil bilgiye ağırlık verdiği, öğrencilerin ilgi ve yetenek farklılıklarını dikkate almadığı, yaratıcı düşünmeyi geliştirmede, üreticiliği teşvik etmediği, hayatı kolaylaştırıcı becerilere yer vermediği, katı ve ezberciliğe iten yapısı nedeniyle eleştirilmiştir. Cumhuriyet döneminde geliştirilen programların çoğunda kuramsal olarak bireylerin ilgi, yetenek ve istekleri doğrultusunda eğitilmesi savunulurken, uygulamada bu özelliklere ulaşılamamıştır. Tersine, öğretim programlarının uygulanmasında öğrenci yerine öğretmen ve konular merkeze alınmıştır. Hatta öğretimde, şekilsel tutum ve davranışlara yer verilmiş, hatta bu durum zaman zaman özü unutturmuştur. Bunun sonucunda, bilimsel yöntemi kullanan, özgür ve esnek düşünen, sosyal adaletçi, sevgi ve saygı özelliklerine sahip insan yerine; öğretmenin söylediklerini ya da kitaplarda okuduklarını olduğu gibi ezberleyen ve sorgulamadan benimseyen, bildiklerini ise araştırmadan savunan, kişiler yetişmiştir. Ayrıca, 1950'lerden bu yana izlenen yanlış politikalar nedeniyle demokratikleşme sürecinde oluşan kesintiler, hemen hemen her alanda ve kaçınılmaz biçimde eğitimde sorunlara yol açmıştır. Çünkü, eğitim, sistem ve içerik olarak sadece bireyi etkilemekle kalmamakta, toplumun geleceğini de belirlemektedir.

Günümüzde, eğitimde kalite kavramı, ilköğretim kademesinde, mezunların Anadolu ve fen liselerine ya da kolejlere geçiş oranı ile koşut tutulmaktadır. Diğer bir deyişle, eğitimdeki öğrenci akışını ve eğitimin yönünü belirleyen tek ölçüt, “not” olarak algılanmakta, not, bellekte depolanan bilgilerin sınav kağıdına aktarılabilirdiği oranda geçerli bir araç olmakta, öğrencilerin yeteneklerinin ve becerilerinin ölçütü sayılmaktadır. Bu durumun da bir sonucu olarak, ezber dayalı eğitim sistemi giderek kemikleşmektedir. Oysa, güncel yaşamdan kopuk, konu kapsamına dönük olarak hazırlanan programların uygulandığı ve dolayısıyla öğrenme- öğretme sürecinin de aynı biçimde gerçekleştiği bir sistemde, kaliteden söz etmek çok anlamlı olmayacaktır. Kaliteli eğitim, toplumun gereksinim duyduğu üretken, sağlıklı yurttaşlar için gerekli olan bilgi, beceri, tutum ve iş alışkanlıklarına sahip olan bireyler yetiştirir. Kaliteli eğitime ise akademik standartlara göre düzenlenmiş programlarla ve modern ölçütlere uygun öğrenme- öğretme süreci ile ulaşılabilir. Çünkü öğrencilerin gereksinim duyacağı düşünülen her bilginin aktarılmasını esas alan geçmiş yıllarda uygulanmış olan programların yerine, bireylerin yaratıcılıklarını, araştırma ve düşünme becerilerini geliştirmeye, onların gelecekte gereksinim duyacakları bilgilere ulaşmalarını ve bu bilgileri yerinde kullanmalarını ve hatta uyarlamalarını sağlayıcı öğrenme kavramına yönelmek daha akılcı bir yaklaşım olacaktır. Tüm bunlar ise hem programların hazırlanma, hem uygulama, hem de değerlendirme ve düzeltme sürecini doğrudan etkileyecektir. Çünkü program ve öğretim tasarımı, öğrenme- öğretme sürecinin tüm öğelerinin dikkate alınmasını gerektirir. Bu bağlamda, eğitimde niteliği tartışmanın başlangıç noktası, program sonunda oluşan davranış ürünlerinin kalite sayılıp sayılmayacağıdır. Bu nedenle kaliteli program geliştirme çalışmalarına ulaşmak için program ve öğrenme-öğretme sürecinde kalite yaklaşımını incelemekle başlanmalı, bu çerçevede, öğretim programlarında kaliteye ulaşmak için ne gibi yaklaşımlardan yararlanılabileceği tartışılmalıdır.

Her toplumun, öğretim programlarını, gelişmeleri analiz ederek, kendi gereksinimlerine göre düzenlemesi gerekir. Bu düzenlemeler, gereksinimler değiştikçe yeni biçimler almak zorundadır. Bu özellikleri ile programların, planlı ve sürekli gelişmeye açık tutulması gerekir. Çünkü etkili bir program, bireylerin günümüz ve gelecek yaşamını sürdürebilmek için hangi yeterliklere sahip olması gerektiğini içerdiği kadar, hem toplumun, hem de bireyin farklı gereksinimlerini karşılamak durumundadır. Buradaki kritik nokta, belirtilen gereksinimleri karşılayacak bir programın nasıl olacağı konusudur.

İlköğretim tüm toplumların ekonomik, sosyal, kültürel ve politik gelişmelerini doğrudan doğruya etkilediği için toplumların önde gelen sorunlarından biridir. Her toplumun, ilköğretimini, gelişmeleri izleyerek ve analiz ederek ve bu gelişmelerden yararlanarak, kendi ihtiyaçlarına göre düzenlemesi gerekir. Bu düzenlemeler, ihtiyaçlar değiştikçe zamana göre yeni biçimler almak zorundadır (Fer, 2000b). Kaldı ki, ülkemizin genç nüfusunun fazlalığı, kırdan kente göçün yoğunluğu, okullaşma oranının düşüklüğü, yaşam boyu eğitim kavramının yeterince kabul görmemesi, öğretim programlarının önemini ve sürekli bir biçimde güncelleşmesi gereğini gündemde tutmaktadır (Fer, 2000c). Gelişen ve değişen günümüz koşullarında bireyler ve dolayısıyla bireylerin ilgi ve ihtiyaçları da değişmektedir. Gelecek yılların yaratacağı değişimler ve ortaya çıkacak yeni ihtiyaçlar da dikkate alındığında, ilköğretimin sorunları yarın da olacaktır; bu durumdan kaçınmak mümkün değildir. Önemli olan sorunları çözmedeki kararlılıktır. Görünen odur ki, önümüzdeki yıllarda, dünyadaki ve ülkemizdeki gelişim eğiliminin gerektirdiği nitelikte insan kaynağının hazırlanması için ilköğretim programlarının yeniden düzenlenmesi

gerekmektedir. Çünkü kaliteli ilköğretim programları, daha iyi yetişmiş insana dönüşmüş olacaktır.

KAYNAKLAR

Akbaba, T. (2004). "Cumhuriyet Döneminde Program Geliştirme Çalışmaları." *Bilim ve Aklın Aydınlığında Eğitim Dergisi*, 5 (54-55).

Akyüz, Y. (2001). *Başlangıçtan 2001'e Türk Eğitim Tarihi*. İstanbul: Alfa Yayınları.

Akyüz, Y. (1999). "17. Yüzyıldan Günümüze Türk Eğitiminde Başlıca Düzenleme ve Geliştirme Çabaları (Genel Özellikler ve Doğrultular)." *Milli Eğitim Dergisi*, 144. <http://yayim.meb.gov.tr/dergiler/144/akyuz.htm>

Arslan, M. (2000). "Cumhuriyet Dönemi İlköğretim Programları ve Belli Başlı Özellikleri." *Milli Eğitim Dergisi*, 146. <http://yayim.meb.gov.tr/dergiler/146/aslan.htm>.

Budak, Ş. (2003). "Atatürk'ün Eğitim Felsefesi ve Geliştirdiği Eğitim Sisteminin Değiştirilmesi." *Milli Eğitim Dergisi*, 160 (Güz), 21-43.

Cicioğlu, H. (1985). *Türkiye Cumhuriyetinde İlk ve Orta Öğretim (Tarihi Gelişimi)* Ankara: Ankara Üniversitesi Eğitim Bilimleri Fakültesi Yayınları No 140.

CORD, ARGON ve H.Ü. Mühendislik Fakültesi Vakfı, 1997a, *Orta Öğretimi Geliştirmeye Yönelik Fizibilite Çalışması: Sektörel durum Analizi*. Ankara.

Çelenk S., Tertemiz N. ve Kalaycı N. (2000). Tazebay, A. (Edit). *İlköğretim Programları ve Gelişmeler: Program Geliştirme İlke ve Teknikleri Açısından Değerlendirilmesi*. Ankara: Nobel Yayın Dağıtım.

Çetin, K. ve Gülseren, H.Ö. (2003). "Cumhuriyet Dönemi Eğitim Stratejileri." *Milli Eğitim Dergisi*, 160 (Güz), 1-20.

Çoban, A. (2001). "Atatürkçü Düşünce'de Eğitim Sistemi ve Boyutları." *Milli Eğitim Dergisi*, 149. <http://yayim.meb.gov.tr/dergiler/149/coban.htm>.

Erdem, A.R. (2005). "İlköğretimimizin Gelişimi ve Bugün Gelinek Nokta." *Üniversite ve Toplum*, 5. (2). <http://www.universite-toplum.org/content.php3?id=20>

Ergün, M. (2005a). "Atatürk Devri Türk Eğitimi". <http://www.egitim.aku.edu.tr/ata1.htm>

Ergün, M. (2005b). "Cumhuriyet Eğitiminin Genel Değerlendirilmesi". <http://www.egitim.aku.edu.tr/ergun4.htm>

Fer, S. (2000a). *Eğitim ve Öğretim Programları. Project on Sector Dialog for Vocational Training (Mesleki Eğitimde Sektör Diyalogu Projesi)*, Türk Alman Hükümetleri Ortaklığı. Devlet Planlama Teşkilatı- GTZ Alman Teknik İşbirliği Kuruluşu, Proje no: 95.3531.1-0/2.00, Ankara.

Fer, S. (2000b). Genel ve Mesleki Orta Öğretim Programlarına İlişkin Eğilimler ve Bir Model Önerisi. *IX. Ulusal Eğitim Bilimleri Kongresi*, Erzurum, 27-30 Eylül 2000.

Fer, S. (2000c). OECD Eğitim Göstergelerinin Gelecekteki Türkiye Eğitim Politikalarına Yansımaları. *Eğitim Yönetimi Dergisi*, 6 (21), 97-109.

Fidan, N. ve Erden, M. (1998). *Eğitime Giriş*. Ankara: Alkım Yayınevi.

Gözütok, D. (2003). "Türkiye'de Program Geliştirme Çalışmaları. *Milli Eğitim Dergisi*, 160 (Güz), 44-64.

Kaya, Y.K. (1981). *İnsan Yetiştirme Düzenimiz: Politika/Eğitim/Kalkınma*. Ankara: Erk Basımevi.

- Koçer, H.E. (1992). Türkiye’de Modern Eğitimin Doğuşu ve Gelişimi (1773-1923). İstanbul: MEB yayınları.
- Kodamanoğlu, M.N. (1963). Türkiye’de Eğitim: 1923-1960. Ankara: Siyasal Bilgiler Fakültesi Maliye Enstitüsü.
- MEB. (2005a). MEB Müfredat Geliştirme Süreci. <http://programlar.meb.gov.tr/index/baskan.htm> 15.05.2005
- MEB. (2005b). “Milli Eğitimi Geliştirme Projesi.” <http://earged.meb.gov.tr/mlo/ana.htm>
- MEB. (2005c). “Yeni programların geliştirilmesi.” <http://ttkb.meb.gov.tr/ogretmen>
- MEB. (2005d). İlköğretim 1-5. Sınıf Programları Tanıtım El Kitabı. Ankara: MEB, Talim Ve Terbiye Kurulu Başkanlığı, Devlet Kitapları Müdürlüğü Basım Evi.
- MEB. (2005e). İlköğretim Hayat Bilgisi Dersi Öğretim Programı ve Kılavuzu (1,2,ve 3. Sınıflar). Ankara: MEB, Talim Ve Terbiye Kurulu Başkanlığı, Devlet Kitapları Müdürlüğü Basım Evi.
- MEB. (1999e). Talim ve Terbiye Kurulu Başkanlığı: The Board of Education. Ankara:MEB, TTKB.
- MEB. (1999b). Cumhuriyet Döneminde Eğitim II. Ankara: MEB Yayınları.
- MEB. (1996b). Program Hazırlama ve Geliştirme Kılavuzu. Ankara:MEB, TTKB.
- Okçabol, R. (2005). Türkiye Eğitim Sistemi. Ankara: Ütopya yayınevi.
- Özakman, T. (2005). Şu Çılgın Türkler. Ankara: Bilgi Yayınevi.
- Türer, A. (1998). “Osmanlı Devletinden Türkiye Cumhuriyetine İlköğretim Düşüncesi”. Eğitimde yansımalar IV, Cumhuriyetin 75. Yılında İlköğretim: 1. Ulusal Sempozyumu, Ankara, 27-28 Kasım 1998.
- Ünalın-Gedik, H.Ü. (2005). “T.C. Anayasalarında Eğitim.” <http://www.acilveilkyardim.com/egitim/anayasalardaegitim.htm#top>
- Varış, F. (1996). Eğitimde Program Geliştirme: Teoriler-Teknikler. Ankara: Alkım Yayıncılık.
- Yüksel, S. (2003). “Türkiye’de Program Geliştirme Çalışmaları ve Sorunları.” Milli Eğitim Dergisi, 159. <http://yayim.meb.gov.tr/dergiler/159/syuksel.htm>