
2023 EĞiTiM
 ViZYONU

T.C. M
İLLÎ EĞİTİM

 BAKANLIĞI

MUTLU ÇOCUKLAR GÜÇLÜ TÜRKİYE

23
ViZYONU

2

4 SUNUŞ Recep Tayyip ERDOĞAN
6 SÖZÜN ÖNÜ Ziya SELÇUK
13 2023 EĞİTİM VİZYONU FELSEFESİ
20 TEMEL POLİTİKAMIZ
24 İÇERİK VE UYGULAMA
26 OKUL GELİŞİM MODELİ
28 ÖĞRENME ANALİTİĞİ ARAÇLARIYLA

VERİYE DAYALI YÖNETİM
30 HEDEF 1: Bakanlığın Tüm Kararları Veriye

Dayalı Hâle Gelecek
31 HEDEF 2: Okul Bazında Veriye Dayalı

Yönetime Geçilecek
32 ÖLÇME VE DEĞERLENDİRME

35 HEDEF 1: Eğitim Kalitesinin Artırılması
İçin Ölçme ve Değerlendirme
Yöntemleri Etkinleştirilecek

36 HEDEF 2: Öğrenci̇leri̇n Sosyal, Kültürel ve
Sporti̇f Etki̇nli̇kleri̇ İzlenecek

38 HEDEF 3: Kademeler Arası Geçi̇ş
Sınavlarının Eği̇ti̇m Si̇stemi̇
Üzeri̇ndeki̇ Baskısı Azaltılacak

39 HEDEF 4: Yeterlilik Temelli Ölçme
Değerlendirme Yapılacak

40 İNSAN KAYNAKLARININ GELİŞTİRİLMESİ
VE YÖNETİMİ

42 HEDEF 1: Öğretmen ve Okul
Yöneti̇ci̇leri̇ni̇n Mesleki̇
Geli̇şi̇mleri̇ Yeni̇den
Yapılandırılacak

44 HEDEF 2: İnsan Kaynağının Veri̇mli̇
Kullanılması ve Hakkani̇yetli̇
Bi̇r Şeki̇lde Ödüllendi̇ri̇lmesi̇
Sağlanacak

46 OKULLARIN FİNANSMANI
47 HEDEF 1: Finansman Yöntemleri

Çeşitlendirilecek
48 TEFTİŞ VE KURUMSAL REHBERLİK

HİZMETLERİ
50 HEDEF 1: Kurumsal Rehberli̇k ve Tefti̇ş

Hi̇zmetleri̇ Yapılandırılacak

51 REHBERLİK VE PSİKOLOJİK
DANIŞMANLIK

54 HEDEF 1: Rehberli̇k Hi̇zmetleri̇ İhti̇yaçlara
Yöneli̇k Olarak Yapılandırılacak

55 ÖZEL EĞİTİM

58 HEDEF 1: Özel Eği̇ti̇me İhti̇yacı Olan
Öğrenci̇lere Yöneli̇k Hi̇zmetleri̇n
Kali̇tesi̇ Artırılacak

59 ÖZEL YETENEK

62 HEDEF 1: Özel Yetenekli Öğrencilere
Yönelik Kurumsal Yapı ve
Süreçler İyileştirilecek

62 HEDEF 2: Özel Yetenekli Öğrencilere
Yöneli̇k Tanılama ve
Değerlendi̇rme Araçları Daha
İleri̇ Sevi̇yeye Taşınacak

63 HEDEF 3: Özel Yetenekli Öğrencilere
Yöneli̇k Öğrenme Ortamları,
Ders Yapıları ve Materyalleri̇
Geli̇şti̇rilecek

65 YABANCI DİL EĞİTİMİ

68 HEDEF 1: Ülke Geneli̇nde Yabancı
Di̇l Eği̇ti̇mi̇, Sevi̇ye ve Okul
Türleri̇ne Göre Uyarlanacak

69 HEDEF 2: Yeni Kaynaklara Öğrenci̇leri̇n
İngilizce Konuşulan Dünyayı
Deneyi̇mlemesi Sağlanacak

70 HEDEF 3: Yabancı Di̇l Eği̇ti̇mi̇nde
Öğretmen Ni̇teli̇k ve
Yeterli̇li̇kleri̇ Yükseltilecek

71 ÖĞRENME SÜREÇLERİNDE DİJİTAL
İÇERİK VE BECERİ DESTEKLİ DÖNÜŞÜM

74 HEDEF 1: Di̇ji̇tal İçeri̇k ve Beceri̇leri̇n
Geli̇şmesi̇ İçin Ekosi̇stem
Kurulacak

75 HEDEF 2: Di̇ji̇tal Beceri̇leri̇n
Geli̇ştirilmesine Yönelik İçeri̇kler
Üretilecek ve Öğretmen
Eği̇timleri Yapılacak

3

77 ERKEN ÇOCUKLUK

80 HEDEF 1: Erken Çocukluk Eği̇ti̇m Hi̇zmeti̇
Yaygınlaştırılacak

81 HEDEF 2: Erken Çocukluk Eği̇ti̇m
Hi̇zmetleri̇ne Yöneli̇k Bütünleşi̇k
Bir Si̇stem Oluşturulacak

82 HEDEF 3: Şartları Elveri̇ş̇si̇z Gruplarda
Eği̇ti̇mi̇n Ni̇teli̇ği̇ Artırılacak

83 TEMEL EĞİTİM

86 HEDEF 1: İlkokul ve Ortaokullar
Geli̇şi̇msel Açıdan Yeni̇den
Yapılandırılacak

88 HEDEF 2: Yeni̇li̇kçi̇ Uygulamalara İmkân
Sağlanacak

89 HEDEF 3: Okullar Arası Başarı Farkı
Azaltılarak Okulların Ni̇teli̇ği̇
Artırılacak

91 ORTAÖĞRETİM

94 HEDEF 1: Ortaöğreti̇mde Öğrenci̇leri̇n
İlgi̇, Yetenek ve Mi̇zaçlarına
Uygun, Esnek Modüler Bi̇r
Program ve Ders Çi̇zelgesi̇
Yapısına Geçilecek

95 HEDEF 2: Akademi̇k Bi̇lgi̇ni̇n Beceri̇ye
Dönüşmesi̇ Sağlanacak

96 HEDEF 3: Okullar Arası Başarı Farkı
Azaltılacak

96 HEDEF 4: Okul Pansi̇yonlarında Hi̇zmet
Standartları Oluşturularak
Hi̇zmet Kali̇tesi̇ Artırılacak

97 FEN VE SOSYAL BİLİMLER LİSELERİ

100 HEDEF 1: Fen ve Sosyal Bi̇li̇mler
Li̇seleri̇ndeki̇ Öğreti̇mi̇n Ni̇teli̇ği̇
İyi̇leştirilecek

101 HEDEF 2: Fen ve Sosyal Bi̇li̇mler
Li̇seleri̇ni̇n Yükseköğreti̇m
Kurumlarıyla İş Bi̇rli̇kleri̇
Artırılacak

103 İMAM HATİP ORTAOKULLARI VE
LİSELERİ

106 HEDEF 1: İmam Hati̇p Okullarının
Müfredat, Ders Yapısı ve Di̇l
Yeterlilikleri İyi̇leşti̇rilecek

107 HEDEF 2: İmam Hati̇p Okulları ve
Yükseköğreti̇m Kurumları
Arasında İş Bi̇rli̇kleri̇ Artırılacak

109 MESLEKİ VE TEKNİK EĞİTİM
112 HEDEF 1: Mesleki̇ ve Tekni̇k Eği̇ti̇me

Atfedi̇len Değeri̇n Artırılması
Sağlanacak

113 HEDEF 2: Mesleki̇ ve Tekni̇k Eği̇ti̇mde
Rehberli̇k, Eri̇şi̇m İmkânları
Artırılacak

114 HEDEF 3: Yeni̇ Nesi̇l Müfredatlar
Geliştirilecek

115 HEDEF 4: Eği̇ti̇m Ortamları ve İnsan
Kaynakları Geli̇şti̇ri̇lecek

116 HEDEF 5: Yurt Dışında Yatırım Yapan
 İş İnsanlarının İhti̇yaç Duyduğu

Meslek Elemanları Yetiştirilecek
117 HEDEF 6: Mesleki̇ ve Tekni̇k Eği̇ti̇mde

Eği̇ti̇m-İsti̇hdam-Üreti̇m İli̇şki̇si̇
Güçlendirilecek

118 HEDEF 7: Yerli̇ ve Mi̇llî̇ Savunma
Sanayi̇sini̇n İhti̇yaç Duyduğu
Ni̇teli̇kli̇ İnsan Gücü
Yeti̇ştirilecek

119 ÖZEL ÖĞRETİM
122 HEDEF 1: Özel Öğretim Kurumlarına

Yönelik Yönetim ve Tefti̇ş
Yapısının Etkililiği Artırılacak

124 HEDEF 2: Sertifika Eğitimi Veren
Kurumların Niteliğini Artırmaya
Yönelik Düzenlemeler Yapılacak

125 HAYAT BOYU ÖĞRENME
127 HEDEF 1: Hayat Boyu Öğrenme

Programlarına Yönelik Nitelik ve
Erişim Artırılacak

128 SÖZÜN SONU İŞİN BAŞI
129 2023 EĞİTİM VİZYONU TAKVİMİ
134 KAVRAM ŞEMASI İÇ

İN
D

E
K

İL
E

R

Türkiye’nin, yeni yönetim
sistemiyle birlikte her alanda
yeni bir döneme girdiği
günlerden geçiyoruz.

Ekonomisi güçlü, toplum yapısı
sağlam, dünyaya öncülük eden
ülkelerin vasıflarının başında
kaliteli, insanı merkeze alan
bir eğitim öğretim sistemine
sahip olmaları gelir.

Ülkemizin hayallerini
hedeflere, hedeflerini gerçeğe
dönüştürme mücadelemizde
en büyük güç kaynağımız;
nitelikli, özgüveni yüksek,
millî ve manevi değerlerimizle
teçhiz edilmiş nesillerimizdir.

Zengin bir medeniyet
birikimini temsil eden, genç
ve dinamik nüfusa sahip,
geleceğe dair iddiaları
olan ülkemizin hedeflerine
ulaşması, nesillerini kaliteli
bir eğitim öğretim sistemiyle
buluşturmasına bağlıdır.

Kaliteli eğitim öğretimin yolu;
öğrencilerin zihnî gelişimlerini
kolaylaştırmaktan, manevi
yönlerini güçlendirmekten
onlara vizyon
kazandırmaktan, manevi
yönlerini güçlendirmekten
geçmektedir.

5

Eğitim öğretim sisteminin hedefi,
aklıselim, kalbiselim, zevkiselim
sahibi bireyler yetiştirmek
olmalıdır.

Bunun yanında çocuklarımızı günümüzün bilgi
yoğun ve rekabetçi dünyasına en iyi şekilde
hazırlamamız gerekmektedir.

Uzun soluklu bir çalışmayı gerektiren bu
hedeflere ulaşmak için, devletin gayretleri
yanında milletimizin tamamının el ele vermesi,
aynı hedefe yönelmesi, güç birliği yapması
şarttır.

Bilhassa içinde ailenin aktif şekilde yer almadığı
bir eğitim öğretim sisteminin başarı şansı
yoktur.

Her biri ciğerparemiz olan evlatlarımızın eğitim
öğretimini emanet ettiğimiz öğretmenlerimize,
okul idarecilerimize ve eğitim camiamızın
tüm mensuplarına çok önemli sorumluluklar
düşmektedir.

2002’de göreve geldiğimizde ülkemizi üzerinde
yükselteceğimiz dört sütunu; eğitim, sağlık,
adalet, emniyet olarak ifade etmiştik.

Bu anlayışla eğitim sistemimizin eksikliklerini
gidermek, çağın gerektirdiği bir yapıya
kavuşmasını sağlamak, birikmiş sorunlarına
çözüm bulmak için büyük yatırımlar
gerçekleştirdik.

Altyapı konusunda atılan adımlar meyvelerini
vermeye başlamıştır.

Türkiye’nin artık eğitim öğretim alanında
sıçrama yapma, nicelikten niteliğe bir şahlanışı
ve hamleyi gerçekleştirme zamanı gelmiştir.

2023 Eğitim Vizyonu, sabır, emek, samimiyet
ve fedakârlık isteyen uzun bir süreç olan
eğitim öğretim konusundaki atılım ve şahlanış
stratejimizin yol haritasını ifade etmektedir.

Cumhurbaşkanlığı Hükûmet Sistemi’yle birlikte
etkinliği ve sorun çözme kapasitesi artan
her bakanlığımız gibi Millî Eğitim Bakanlığı da
hayata geçireceği 2023 Eğitim Vizyonu’ndaki
çalışmalarla Türkiye’nin önünde yeni ufuklar
açacaktır.

2053 ve 2071 Türkiye’sinin liderleri, öncüleri,
uygulayıcıları bu vizyonla hayat bulacak eğitim
sistemimizden yetişecektir.

2023 Eğitim Vizyonu’nun ülkemize, başta
öğretmenlerimiz ve öğrencilerimiz olmak üzere
eğitim konusunda büyük beklentileri bulunan
milletimize hayırlı olmasını diliyorum.

Recep Tayyip ERDOĞAN

Cumhurbaşkanı

S
U

N
U

Ş

6

21. yüzyılın
hayatın her alanında hızlı bir

değişimi beraberinde getirdiğine

şahit olmaktayız.

İnsanoğlunun bugüne kadar sahip olduğu, geçmişi
binlerce yıla dayanan bilimsel ve kültürel birikim,
kimi zaman yaşananları açıklamakta yetersiz
kalabilmektedir. İnsan ve teknoloji etkileşiminde
ibrenin makineleşme yönünde ilerlediğini
düşünen çok sayıda uzmanın eskiden bilimkurgu
olarak değerlendirilen senaryoları; günümüzde
yaşananların sıradan, canlı ve güncel bir aktarımı
şeklinde görülmektedir. Yüksek katma değerli
teknolojilerin ışık hızında ilerlemesi tüm sektörleri
dönüşüm konusunda ciddi adımlar atmaya
mecbur bırakmıştır.

Sanayileşmede dördüncü büyük kırılma olarak
ifade edilen bu yeni tekillik dönemi; biyolojik,
dijital ve fiziksel olanı tek vücutta birleştirmek
gayesindedir. Yapay zekâ konusunda süregelen
çalışmalar, makinelerin insandan öğrendikleriyle,
insanoğlunun öğrenme ve zekâ üzerindeki
tekelini kırma aşamasına geldiği iddialarını
güçlendirmektedir.

7

Ancak, teknoloji alanındaki yenilikleri; yaşamı
kolaylaştırmalarına rağmen, dünyanın
tamamen farklı bir yöne sürüklenmeye
başladığının yegâne işaretleri olarak koşulsuz
kabullenmek doğru değildir. Bu çerçevede
eğitimin muhtevasını, sadece endüstrinin
ihtiyaçlarını dikkate alarak belirlemeyi öngören
yaklaşımın zorlayıcı hâkimiyetini, aynen kabul
etmek de doğru olamaz. Teknolojiye duyulan
ihtiyaç ve pazar koşullarının dayattığı tüketim
alışkanlıkları, insanoğlunun giderek kendine
yabancılaşma sürecini tetikliyorsa, eğitim
ekosistemimiz, bu gidişe esaslı bir şerh düşmek
sorumluluğuna sahiptir. İnsanı araçlarda
zengin, amaçlarda yoksul kılan bir bakış açısına
söyleyecek sözümüz ve verecek daha derin
cevaplarımız olmalıdır.

Aksi takdirde, son yıllarda artan çatışmalar ve
uluslararası terörizm, göç hareketleri, çevre
ve sağlık sorunları, ekonomik müdahaleler,
ırkçılık ve yabancı düşmanlığı gibi burada
sadece birkaç örneği sıralanan küresel beşerî
krizlerin sonuçlarına hep birlikte katlanmak
zorunda kalırız. “Bilgi toplumu” diyerek
rekabeti aşırı kutsayan, “teknoloji” diyerek
tüketimi körükleyen, “insanlık” denince kendi
toplumu hariç, herkesi dışlayan bir uygarlık
anlayışını kabul etmemiz mümkün değildir.
Bizim medeniyetimizin insan tasavvuru, sadece
maddi mükemmeliyeti benimsemez; gönlü
ve bilimi, mana ve maddeyi, talim ve terbiyeyi
birlikte ele alan bir bütünden beslenir.

Bizim tekilliğimiz, insan ve
makinenin birlikteliğinden ziyade
akıl ve kalbin birlikteliğidir.

Dünyanın içinde bulunduğu durumun
uyandırdığı derin endişeler, bizleri daha
insani, daha medeni ve daha adil yeni bir
hikâye yazmaya mecbur bırakmaktadır.
Eğitim sisteminin çift kanadı temsilen, aklı ve
kalbi birleştiren bir yolculuğa ihtiyacı olduğu
kesindir.

Akleden kalplere duyduğumuz ihtiyacı,
eğitimi, işlevlere ve pratiklere indirgeyerek
karşılamamız mümkün görünmemektedir.

Zihniyete, kaliteye, liyakate, mahiyete, varlık ve
anlam zeminine yoğunlaşmamız son derece
ehemmiyetlidir.

Taktik ve stratejik düzeyde tasarımlara her
zamankinden daha fazla gereksinim vardır;
zira zemin olmadan şekil olamaz. Pedagoji,
psikoloji, antropoloji, sosyoloji, nörobilim,
ekonomi ve teknolojinin bize tanıdığı tüm
imkânları kapsayan transdisipliner bir zemine
ihtiyacımız olduğu açıktır. Uzun zamandır
milletçe şekilciliği, tek tipçiliği, rutinleri
kutsamayan bir zemine duyulan bu özlemin
fazlasıyla farkındayız. Bu vizyon belgesi, böyle
bir özleme verdiğimiz yanıtlardan oluşmaktadır.

2023 Eğitim Vizyonu’nun temel
amacı; çağın ve geleceğin
becerileriyle donanmış ve bu
donanımı insanlık hayrına sarf
edebilen, bilime sevdalı, kültüre
meraklı ve duyarlı, nitelikli,
ahlaklı bireyler yetiştirmektir.

Bugün toplumsal, siyasi ve ekonomik alanlar
başta olmak üzere, ülkemizde hemen her

S
Ö

ZÜ
N

 Ö
N

Ü

8

alanda ortaya konan başarı hikâyelerini, eğitim
alanında yapacaklarımızla taçlandırmanın tam
zamanıdır.

Önceki yıllarda derslik sayısı, öğretmen
ataması, okullaşma, dijital altyapı gibi konularda
yapılan niceliğe dair atılımları, nitelikle
tamamlamanın tam vaktidir.

2023 Eğitim Vizyonu, Türk Millî Eğitim
Sistemi’nin nicelik ve erişimle ilgili sorunlarının
birçoğunu geride bıraktığımız şu günlerde,
önümüzdeki döneme ait nitelik devrimini
gerçekleştirmek konusundaki kararlılığımızı,
tüm açıklığıyla ortaya koymaktadır.

Eğitimi bir ekosistem olarak
görmeyi ve sistemin tüm
alt bileşenlerini eş zamanlı
tasarlamayı hedefleyen bir
yöntemden söz etmekteyiz.

Bu yüzden eğitim süreçlerini, sadece biyolojik
veya ekonomik tanımlamalara, istatistiksel
verilere ve nicel başarılara hapsolmaktan
kurtarıp ontolojisi, epistemolojisi ve etik
temelleriyle birlikte ele almak zorundayız.
“Beşerlikten insanlaşmaya” doğru bir inşa
eylemi olarak gördüğümüz eğitimin, evrensel
manada program odaklı veya pragmatik değil,
paradigmatik bir dönüşüme ihtiyacı olduğunu
savunuyoruz. İnsanın akıl ve kalple çift kanatlı
olmasına dair önerdiğimiz paradigma, sadece
maddi olana yönelen bir eğitimi reddetmektedir.

Bugün eğitim ekosisteminin evrensel
ölçekte kafa yorması gereken asıl sorular,

“Bildiklerimizle, öğrendiklerimizle ne
yapabiliyoruz, ne olabiliyoruz? Verilen eğitim
nasıl bir dünyaya yol açıyor?” olmalıdır.

Bizim mücadelemiz, dünyaya ve doğaya pusu
kuranlara, bilimi ve eğitimi kötüye kullananlara
karşıdır. Sıraladığımız sorunları düzeltmenin
yolu da bilimden ve eğitimden geçmektedir.
Bilimin rehberliğinde ve vicdanımızın
pusulasında bir bakış geliştirdiğimiz sürece,
Anadolu’daki varlığımızın iyi örneklerle bezeli
bin yıllık birikimine ve mirasına tam manasıyla
sahip çıkmış oluruz.

Bu bakış bizi, gerçeğin ve insanın
parçalanmasına dayalı bir algıdan kurtaracak
ve “çoklukta birlik” anlayışının önünü açacaktır.
Aynı bakış bizi, zıtların çatışmasından doğan
paradoksal birliğe götürecektir. Bu anlayış,
“biz ve öteki” ayrımlarını aşarak “hepimiz”
olma bilincini diri tutacaktır. “Hepimiz aynı
takımdayız.” duygusunu hissettirecektir.
Bu vesileyle meydana gelen bir mutabakat
ortamında eğitimin bir “millet ödevi” ve görevi
olduğu fikri güçlenecektir.

Millî Eğitim Bakanlığının yeni
dönemde oynayacağı rol, talim
ve terbiyeyi, Türk milletinin
toplumsal bütünleşmesinin ve
ortak ülküye dayalı, şimdi ve
gelecek tasavvurunun inşasına
öncülük etmektir.

Bunu yapabilmemiz için genelde tüm toplum,
özelde ise eğitim ekosistemi, “çocuklarımız”

9

ortak paydasında buluşmalıdır. Şunu
anlamalıyız ki bütün umutlarıyla, sevinçleriyle,
masumiyetleriyle geçmişten geleceğe bir bağ,
bir filiz olmalarından dolayı bu milletin ortak
paydası çocuklarıdır. Paydaşlar olarak bazen
farklı kelimeler kullansak da aslında eğitimden
beklentilerimiz aynıdır. Hz. Mevlâna’nın anlattığı
gibi: “Adamın birisi dört kişiye bir dirhem verir.
Dirhemi alanlardan İranlı ben bu parayı engûra
vereceğim, Arap olan ineb alacağım, Türk
olan ben üzüm isterim, Rum ise ben de istafil
isterim demiştir. Aralarında anlaşamayan bu
insanların her biri aslında aynı şeyi yani üzümü
istemektedirler.”

Çocuklarımız için eğitimi değişik kelimeler ve
kavramlarla tartışabiliriz. Yeter ki ebeveynler,
öğretmenler, sivil toplum kuruluşları, özel
sektör, medya, üniversiteler ve diğer tüm
paydaşlarımız, bir müşterekte ve gayede
buluşabilsinler. Çocuklarımız ortak paydasının
öneminin, düşündüğümüzden çok daha fazla
olduğu gerçeğiyle toplu olarak yüzleşebilmeliyiz.

Öğrenci, ebeveyn, öğretmen ve
okul; vizyon belgemizin dört temel
unsurudur.

Öğrencilerimiz, bu ekosistem içerisinde
ortak paydayı temsil etmektedir. Ailelerimizin
çocuklarımız ortak paydasında buluşabilmesi
adına desteklenmesi, 2023 Eğitim Vizyonu’nun
temel beklentileri arasındadır. Unutmayalım
ki dallar kökten çıkar. Ailelerin zaman,
özne, nesne ve mekân ilişkilerinde gereken
derinlik ve tasarruf bilincine sahip olmaları.,

çocuklarının doğal biçimde yeşermelerine ve
yetişmelerine imkân sağlayacaktır.

Çağımız eğitim kavram haritasında çok
konuşulan kavramlardan biri olan müfredatı,
dünyanın en iyi tiyatro oyunu mecazıyla
bağdaştırırsak, sahneye çıkacak, replikleri
okuyacak olanlar öğretmenlerimizdir.

Türk eğitim sisteminde okullar arasındaki
eşitsizliğin yüksek olmasından kaynaklanan
sınav baskısı altında müfredat, ne yazık ki
araç olmaktan çıkmakta ve amaç hâline
gelmektedir. Geleceğimize yön verecek
vizyonumuz, müfredatı bilgiden beceriye,
beceriden görgüye taşımayı hedeflerken
başarının anahtarı olarak öğretmen eğitimini,
okullar arasındaki eşitsizliği asgariye
indirmeyi ve dolayısıyla sınav baskısını
azaltmayı ön koşul olarak görmektedir. İyi
yetişmiş öğretmenlerin olduğu bir sistemde
“çerçeve müfredat” yeterlidir.

Usta bir öğretmen, müfredatı çocukların
ihtiyacına göre anında yeniden inşa eder,
fırsat eğitimi yapar. Müfredat kelimesinin
kökü “fert”ten gelir. O fert çocuktur,
öğrencidir, onun içinde saklı olan cevherdir.
Bu cevheri, mücevher yapacak oyuncularsa
öğretmenlerdir. Biz bu sahnede ancak rehber
olabiliriz. Şahsiyeti, şahsiyet bina eder.
Öğretmenin şahsiyeti yeterli olgunluğa ve
güce erişmezse içerik, teknoloji, fiziksel altyapı
değerini bulamaz. Bu nedenle, vizyonumuzun
ana aktörü, Başöğretmen Gazi Mustafa Kemal
Atatürk’ün de işaret ettiği gibi “öğretmen”dir.

10

Unutulmamalıdır ki her
eğitim sistemi, öğretmenlerin
omuzlarında yükselir ve
hiçbiri öğretmeninin niteliğini
aşamaz.

2023 Eğitim Vizyonu, sözü geçen sistemin
amaç, yapı, süreç ve işlevlerinin yeniden
tanzimini, hayati derecede önemli görmektedir.

Sistem tasarımı ve entegrasyonu oluşmadan,
eğitim ekosisteminin tüm aktör ve
bileşenlerinin sağlıklı işlemeyeceği açıktır.

2023 Eğitim Vizyonu’nun öngördüğü 3 yıllık
planlamanın özellikle ilk yılı için eğitim
sisteminin temel yapı ve süreçleri ayrı ayrı ele
alınmıştır. Bunun sebebi, yapıya uygun süreç
ile işlevlerin tanımlanmasının amaçlanmasıdır.
Böylece okul bazında hedeflerimize uygun
bir merkez/taşra organizasyonuyla, buna
bağlı iş ve işlem sürecini ortaya koymayı
amaçlamaktayız. Bu bağlamda, özellikle
okulu merkeze alan bir sistem anlayışını
öne çıkarmamızın sebebi, toplumda aile
neyse, eğitimde de okulun aynı konuma sahip
olmasıdır. Bu çerçevede gerçekleştirilecek
politikalarımızın uygulanabilir, takibinin ise
kolay ve ölçülebilir hedefler hâlinde sıralanması
önem arz etmektedir.

Cumhurbaşkanlığı Hükûmet
Sistemi’nde, Millî Eğitim
Bakanlığı olarak gerçekleştirmek
istediğimiz dönüşüm; adil,

insan merkezli, öğretmen
temelli, kavramda evrensel,
uygulamada yerli; esnek, beceri
ve görgü odaklı; hesap verebilir,
sürdürülebilir bir ilkesel duruş
sergilemekle tecessüm edecektir.

Bu duruşun gereği olarak orta vadede niteliği
artırmak, eşitsizliği büyük ölçüde azaltmak,
ahlak telakkisini, sanatı, kültürü, estetiği ve
sporu gündemimizin en üst sıralarına taşımak
ana gayemizdir.

Çocuklarımızın neşesi ve mutluluğu, ailenin
sıhhati, toplumun huzuru, ülkemizin refahı
ve evrensel anlamda insan onuru ortak
paydasında buluşabilmemiz için hazırladığımız
2023 Eğitim Vizyonu, orta vadede kalite
konusunda bir atılımı hedeflemektedir.
Bu belge, dünyanın ve ülkemizin geçirdiği
dönüşümün ihtiyaçları doğrultusunda
sürdürülebilir bir yol haritası sunmak amacıyla
hazırlanmıştır.

Demokrasi ve ekonomiyle
bütünleşmiş bir eğitim anlayışı,
Türkiye’nin her alanda atılım
hareketini başlatacağı ve
sürdüreceği temel platformdur.

Eğitim, birçok sektörün kesişim noktasında yer
almaktadır. O nedenle, vizyonumuzun hazırlık
aşamasında toplumun hemen her kesimi ve
farklı uzmanlık alanlarından isimler sürece
dâhil edilmiştir.

11

Geçmişte yapılmış olan çalışmalar gözden
geçirilmiş, çalıştaylar düzenlenmiş ve çalışma
grupları oluşturulmuştur. Okul müdürlerimiz ve
öğretmenlerimiz özenle dinlenmiş, velilerimizin
ve öğrencilerimizin görüşleri titizlikle
değerlendirilmiştir. Yapılan bu çalışmalarla
eğitim, öğretmen, öğrenci, içerik ve sistem
başlıkları altındaki temel sorulara, eğitim
ekosistemimizin tümü sürece dâhil edilerek
yanıtlar aranmıştır.

Vizyon belgemizin hazırlanış aşamasında görev
alan tüm mesai arkadaşlarımıza teşekkürü
borç biliriz. Her biri, bu çalışmada, memuriyet
görevi dışında bir ideali gerçekleştirmek ve
uzun zamandır özlemini duydukları hedefe
kavuşmak amacıyla yer aldılar. Toplumun tüm
kesimlerinin taşıdığı umuda ve verdiği desteğe
teşekkür borçluyuz.

Sayın Cumhurbaşkanı’mızın bu süreçte
verdikleri destek, meselenin bir ülke ve bir
millet ödevi olduğunun açık göstergesidir.
Dünyanın birçok ülkesinde, eğitim
sistemlerinde gözlenen büyük değişimler, hep
büyük bir liderin imzasını taşımaktadır. Sayın
Cumhurbaşkanı’mızın bu minvaldeki desteği ve
ortaya koyduğu irade, planladığımız dönüşüme
ışık tutan tarihsel bir güvencedir.

Planladığımız dönüşüm üç
yıllık bir aşamalandırmayı
içermektedir.

İlk safha olan 2018-2019 eğitim öğretim yılı,
tasarım, simülasyon, öncü pilotlamalar ve
yeniliklerin kısmi uygulamasıyla başlayacaktır.
2019-2020 eğitim öğretim yılında ülke ölçekli
pilotlamalar ve tasarımı biten eylemlerin
uygulamaları gerçekleştirilecektir. 2020-
2021 eğitim öğretim yılında ise ana hedefler
altında sıralanan eylemlerin tümünün hayata
geçirilmesi ve bazı eylemlerin etki analizlerinin
yapılması sağlanacaktır.

Hedef ve eylemlerdeki kapsam ve nitelik
çıtasının yüksek olduğunun farkındayız.
Ancak bu iddiayı ortaya koyarken Türkiye’ye
güveniyoruz. Eğitimde bir başarı hikâyesi
oluşacaksa bunu bütün toplumun birlikte
gerçekleştireceğine inanıyoruz. Bugün
ülkemizde hemen her alanda ortaya konan
başarı hikâyelerini, eğitim alanında tüm
dünyanın gıptayla izleyeceği bir başarı
hikâyesiyle taçlandırmanın tam zamanıdır.

Vakit gelmiştir.
Kolay gelsin…

Millî Eğitim Bakanı

12

2023
Eğitim Vizyonu
Felsefesi

14

Eğitim
sistemleri, içinden çıktığı

medeniyetler kadar,

evrensel insanlık
değerleriyle

de harmanlanırlar.

Bugün dünyada iyi eğitim performansı gösteren
tüm ülkeler, elde ettikleri başarıları geçmişten
geleceğe köprüler kurarak, merkezine
insanı alan kavramsal çerçeveler ve felsefi
yaklaşımlarla yakalamışlardır. Eğitimde başarılı
görülen her değişim, dönüşüm ve reform,
sağlam felsefi yaklaşımlarla desteklenmiştir.

Çeşitli dönemlere ait eğitim uygulamaları, köklü
felsefi fikirler üzerine bina edilmiş ve atılan
her adım, kendi insan gelişimi tahayyüllerine
uygun bir paradigma inşasıyla sonuçlanmıştır.
Buna karşın eğitim model ve uygulamalarının
filizlendikleri düşünce çevreleri ve koşullarını
aşarak piyasanın rekabetçi şartlarında
“olgunlaşmaları” ve küresel ölçekte hegemonik/
jeopolitik güç araçları hâline gelmeleri de
söz konusu olabilmektedir. Modernleşmeyle
başlayan süreçle beraber dünya tarihi, bu tür
örneklerle doludur.

Son yıllarda ise “21. yüzyıl becerileri” diye
adlandırılan ve bugün olmazsa olmaz
küresel bir norm olarak görülen eğitim

yaklaşımı; yaratıcılık, iletişim, takım çalışması,
eleştirel düşünce gibi “yumuşak becerilerin
kazanılması” adı altında, insanın maddi
dünyada başarabildikleri ışığında, gelişimi ve
olgunlaşması anlayışını dayatmaktadır. Hatta
bu anlayış artık dünyanın her köşesine ithal
edilen bir stratejik kavramsal çerçevedir.
Tam da bu noktada kadim çağlardan
modernleşmeye, sanayi devriminden dijital
çağa, teknolojik gelişmelerin vardığı son nokta
olan siber-fiziksel sistemlerin her alanda
konuşulmaya başlandığı günümüze uzanan bu
devamlılıkta, eğitim ve felsefe arasındaki bağın
irdelenmesi çok daha önemli bir hâl almıştır.

Eğitimin ana ögesi ve
baş öznesi insandır.

İnsana rasyonel ve başarmak zorunda
olduklarından ibaret bir varlık olarak
yaklaşmak, sadece bizim tarihimize ve
nesiller boyunca aktarılan zengin medeniyet
mirasımıza değil, beşerî mirasa da uygun

15

düşmemektedir. Bununla beraber her eğitim
sistemi, içinden çıktığı toplumun bir aynasıdır.
Toplumlar 20, 30, 50 yıllık dönemlerde çeşitli
nedenlerle üretilen pratiklerin hükümlere,
normlara ve kurallara dönüşmesiyle
açıklanamazlar. Son yıllarda eğitimin
yalnızca sınıf geçmeye, sınavları kazanmaya
ve iş bulmaya yarayan işlevinin ön planda
tutulduğuna şahit olmaktayız. Oysa bunlar
eğitimin türevsel sonuçlarıdır. Bu pratiklerin
kalıplaşması dönemseldir. İşlev odaklı bir
çabanın eğitimin bütünüymüş gibi algılanması
ve sunulması, eğitimi mekanik bir işleyişe
mahkûm eder. Eğitim mekanik değil insani
bir sistemdir. Eğitimin merkezinde “insan”
yer alır. Bu bakımdan eğitimden önce “insan”ı
konuşmaya ihtiyaç vardır.

Yetiştirmek istediğimiz insan
profilini ortaya koymadan ve
Türkiye’nin eğitimde ihtiyacı olan
paradigmayı belirlemeden ruhu,
istikameti, gaye ve felsefesi olan
bir evrensel pedagoji yaratmamız
güçtür. Bu bakımdan insan,
2023 Eğitim Vizyonu’nun odak
noktasıdır.

2023 Eğitim Vizyonu’nun, 21. yüzyıla dair eğitim
önerisi, 21. Yüzyıl Talim ve Terbiye Modeli
şeklindeki çift kanatlı bir okumadır. Sadece
beceri kazandırmak hayatı göğüslemeye
yetmemektedir. Gerekli olan insana ait
evrensel, yerel, maddi, manevi, mesleki, ahlaki
ve millî tüm değerleri kapsayan ve kuşatan bir

olgunlaşma, gelişme, ilerleme, değişim ve ahlak
güzelliğidir.

Günümüz dünyasında itibar edilen ana akım
sistemlerinde hâkim bakış açısı, eğitimi
işlevsel çıktılarıyla değerlendirmeye yatkındır.
Bu bakış açısının bir sonucu olarak eğitimin
sorumluluk alanı, güncel gereksinimlerin
(mesleğe hazırlama, iyi bir vatandaş yetiştirme)
karşılanmasıyla sınırlandırılmakta; insan,
bütüncül ve tutarlı bir ontolojik perspektif
yerine, yüzeysel ve indirgeyici bir yaklaşımla
sadece biyolojik olarak düşünen canlı, homo
biologicus veya homo economicus olarak
tanımlanmaktadır. Hâlbuki insan sadece madde
veya sadece manadan ibaret olmayıp, ikisini
mezceden bir bütündür.

Nitekim modern psikoloji ve eğitim, insanı biyo-
psiko-sosyal bir varlık olarak açıklamaktadır.
Bu yaklaşım biyolojik, psikolojik ve sosyolojik
etkenleri birleştirerek bir insan tasavvuru
ortaya koyan ancak, maalesef insanı yalnızca
maddi/psikosomatik bir canlı olarak ele
alan, insanın sadece bedensel canlılığına
(vitalite) ve somatik yapısına vurgu yapan,
manevi/psikospiritüel boyutunu yok sayan
bir pratiğe dönüşmüştür. Hâlbuki insan,
somato-psikospiritüel bir varlıktır. İnsan
varlığı, bedensel (somatik) ve ruhsal (spiritüel)
canlılığıyla bir bütündür. Bu bakımdan insanın
sadece bir yönünü/kesitini (psikosomatik)
bütünüymüş gibi göremeyiz.

Rafaello’nun “Atina Okulu” tablosunda Platon
ve Aristoteles’in resmedilme biçimi (ile bir

16

bütün hâlinde tüm figür ve yerleşimleriyle bu
tablo), altını çizdiğimiz bütüncül bakışı açık
bir şekilde ortaya koymaktadır. Platon elini
yukarı kaldırarak “hakikat yukarıda” derken
Aristoteles elini aşağı doğru tutarak “her şey bu
dünyada” mesajını vermektedir. Özetle insan öz,
ruh, kalp, akıl, madde ve bedeniyle bir bütündür.
Eğitim sistemleri, ancak insan doğasına ait
tüm bu unsurlara bütüncül bir sorumluluk
geliştirebildiği ölçüde başarılıdır.

Eğitimde başarının yegâne ölçüsü
ders notları, sınav sonuçları,
zekâ testleri ve mezuniyet
sonrası edinilen mesleklerin
maaşlarından ibaret olamaz.

2023 Eğitim Vizyonu’nun en temel felsefi
önermesi, insanın ontolojik birlik ve bütünlüğü
içinde yeniden ele alınması gerektiğidir. İnsanı
tekrar hak ettiği biçimde eğitimin gündemine
taşımaktır. Medeniyetimizin kutsallık atfettiği
insan düşünen, sosyal bir canlı sınırlarına
hapsedilmekten azat edilmeli; somato-psiko-
spiritüel (beden-psişe-ruh) fıtratıyla kabul
görmelidir. 2023 Eğitim Vizyonu, insanı maddi-
manevi tüm varlık unsurlarıyla bir bütün
olarak gören bakışı temsil etmektedir. Zira
insan; duyumsal, duygusal ve bilişsel ihtiyaçları
olan bir beşerdir. Beşerin evrensel bilince
ulaştığı insana erme, insan olma yolculuğunun
başkahramanıdır.

İnsan varlığında nasıl ki ruh, psişe ve bedeni
birbirinden ayıramıyorsak eğitimde de kuramı,

modeli, yöntemi ve araçları birbirinden ayrı
düşünemeyiz. Bu doğrultuda yakın dönem
eğitim düşüncesi ve edebiyat tarihimizin önemli
simalarından Nurullah Ataç “Hayat konulara mı
bölünmüştür sanki? Bir yanda bilim, bir yanda
sanat, bir yanda ahlak…” tespitiyle insanın ve
yaşamın ayrılmazlığına vurgu yapar.

Ayrıştırmak, insanın doğasına aykırı olduğu
gibi insan varlığının bir yansıması olan eğitimin
doğasına da aykırıdır. İnsanı model alan, insana
öykünen eğitim sistemimizde bireyi beşerlikten
insanlığa tekâmül ettiren ruh, eğitim
felsefesine; duyum, duygu ve biliş işlevlerini
düzenleyen psişe, eğitim kuram, yöntem ve
uygulama stratejilerine; somatik yapı ise
eğitimin uygulama ortam ve araçlarına denk
düşecektir. Ülkemizin bugün için eğitimdeki
en öncelikli konularından biri, ayrıştırıcı tüm
özelliklerinden arındırılmış insana bir bütün
olarak eğilebilen sistemi kurmaktır.

Eğitim felsefesinin ontolojik boyutu kadar
epistemolojik boyutu da meseleyi bütünsel
olarak ele almak açısından önemlidir. Bilginin
teorik, pratik, ideolojik ve inançsal biçimlerde
parçalandığı bir bakış açısı, gelecek için umut
vermemektedir. İnsan doğasındaki bütünlük
kadar bilginin de bütünlüğüne ihtiyaç vardır.
Bu bakımdan yeni kuramlara gereksinim
olduğu aşikârdır.

Bilgiyi yalnızca uygulanabilirliği ve işe yaradığı
ölçüde doğru kabul eden pragmatizm, varlığın
birliğini parçalayarak sadece ontolojiden
uzaklaşmakla kalmamakta aynı zamanda

17

epistemolojiyi de kısırlaştırmaktadır. Türk
toplumunun bilgiyle olan pragmatik ilişkisini
yeniden düşünmesi ve varlık-bilgi dengesini
yeniden yapılandırması önemlidir. Aksi hâlde
varoluşu, sadece maddi varlık dünyasını
tecrübe yoluyla anlatmak, tek kanatla uçmaya
ve yükselmeye benzeyen nafile bir çabadır.
Epistemoloji, bilginin ve eğitimin ötesinde,
irfanı ve maarifi anlamak için de değerlidir.
Sözlüklerde epistemoloji sözcüğünün karşılığı
olarak marifet bilgisi/nazariyesi yazması boşa
değildir.

İnsan odaklı eğitim anlayışının ve
felsefesinin zirve yaptığı nokta, ontoloji
ile epistemoloji birlikteliğini bir ahlak
telakkisiyle taçlandırmaktır. Böylelikle eğitim
düşüncesine yaklaşım, bir bakıma, modern
eğitim süreçlerinin kısıtlayıcı sınırlarını da
aşmalıdır. Nihayetinde modern eğitim, bizim
çift kanatlı paradigmamızın çoğunlukla tek
kanadı konusunda araç, gereç ve bilgiler
sağlamaktadır.

İnsan beyni de bu ihtiyaç duyulan bütünsel
veya çift kanatlı yaklaşımın önemli unsurları
arasında yer almaktadır. Ayıran, dışlayan
ve indirgeyen bir anlayış yerine ayırt eden
ve birleştiren bir felsefeye uygun bütünsel
bir insan tasavvurunun beyin fonksiyonları,
hedeflenen eğitim için dikkate alınması zaruri
bir başlıktır.

İnsanın düşünce, duygu ve eylem bütünlüğü
aslında beyin yapısı ve katmanlarında kendini
göstermektedir. Karmaşık bir sistem olan

beynin lineer olmayan işleyişi, bölümleme
ve lokalizasyon çalışmaları üzerinden
yorumlanamaz. Ancak biliş korteksle, duygular
ise limbik sistemle ilişkilendirilebilir. Dolayısıyla
müfredatın; eğitim öğretim uygulamalarının ve
hatta karnenin, beyin katmanlarını yansıtması
beklenir. Ne var ki 21. yüzyıl becerilerini ölçme
iddiasındaki PISA gibi uluslararası çalışmalar
dahi sadece eleştirel düşünce, akıl yürütme
gibi bilişsel içeriklere yönelmekte, kısacası tek
kanatla uçmaya yeltenmektedirler.

Düşünce, duygu ve eylemi insanda
birleştiremeyen, kuramı ve
pratiği uzlaştıramayan bu tek
kanatlı uçma hevesi en önemli
sorunumuzdur.

İnsan doğasını, savunduğumuz, şekilde çift
kanatlı ele alabilmek temelde bir medeniyet
ve zihniyet konusudur. Türk eğitim sistemi
için felsefi temelli sistematik bir paradigmaya
ne kanunlar ne bütçe ne de alt yapı engeldir.
Temel sorunumuz bir zihniyet meselesidir. Bu
mesele çözülmeden, insan tasavvurumuzun
paradigmatik muhtevası anlaşılmadan
dünyayla rekabet şöyle dursun, geleceğe
yönelik belirlenen hedeflerin ve politikaların
başarı şansı da çok düşüktür. Zihniyet
meselesi çözülmeden insan ve toplum meselesi
çözülemez. Hakikati parçalama çabasına
girişmeyen, insanın evren içindeki muazzez
yerini putlaştırmayan çift kanatlı bir varlık ve
bilgi anlayışı, bahsettiğimiz zihniyet sorununa
çözüm getirebilir.

18

Hakikatin bütünlüğüne saygı duyan bir eğitim
sisteminin her şeyden önce evrensel bir zemine
gereksinimi vardır. Daha sonra bulunduğu
toprağın boyasıyla boyanır ve millîleşir.

Edip Cansever’in bir şiirinde de ifade ettiği gibi:

İnsan yaşadığı yere benzer
O yerin suyuna, o yerin
toprağına benzer
Suyunda yüzen balığa
Toprağını iten çiçeğe…

Sonuç olarak bir topluma yapılabilecek en
büyük kötülük, o toplumu kendi kültüründen
mahrum etmektir. Daha büyük bir kötülük ise
onu kendi kültürüne mahkûm etmektir.

Kültürün uygarlığa dönüşümü evrensel olana
bağlantısıyla gerçekleşir. Evrensel bakış,
sağlam bir eğitim sistemi için temel şart olan
toplumsal mutabakatı kolaylaştırır. Mutabakat
olmadan zemin olmaz. Zemin olmadan şekil
olmaz. Diğer bir ifadeyle eğitim de dâhil birçok
konu, zemin olmadığı takdirde sadece şekilde
kalır.

Eğitim sistemimizin zemin bulamamasının
en temel nedenlerinden biri, eğitimi
herkesin haklılığını savunduğu bir zemin
üzerinden tartışma geleneğidir. Toplumun
her bir parçası, kendi anlayışını tüm topluma
hâkim kılmaya çalışmaktadır. Böylelikle
gerçeği bölmeye çalışarak beşerden insana
yolculuğun olgun bir şekilde seyretmesi
sekteye uğratılmış olur. Dolayısıyla yaşadığımız
çağın meydan okumalarına karşı gerekli tüm
hazırlıklarımızda, eğitim meselesinin ideolojik
olmaktan çıkartılması ve pedagojik zemine
oturtulması şarttır.

Güçlü Türkiye’nin hedefleri düşünüldüğünde
kaybedecek zamanımız olmadığı açıktır. Şimdi
tüm enerjimizi, eğitimde belirlediğimiz yeni
yol haritasını hayata geçirmek için harcama
zamanıdır.

Bugünden başlayarak 21. Yüzyıl
Talim ve Terbiye Modelimiz ile
2023 Eğitim Vizyonu’nun temel
hedefi, ahlak telakkisine dayalı ve
insanı merkeze konumlandıran
bir varlık ve bilgi anlayışına hayat
vermektir.

19

20

Temel
Politikamız

21

Eğitim kurumunun temel çıkış
noktası, bireyin kendini bilmesini
ve tanımasını sağlamaktır.
Çocuklar, ebeveynler ve
öğretmenler, kendilerini ve
çevrelerindekileri tanıdıklarında,
birlikte gelişme imkânı doğacaktır.

Mizaç ve yetenek temelli bir tanıma yaklaşımı,
eğitim sisteminin aktörlerinin gelişimi
için kritik öneme sahiptir. Bireyin kendini
tanıması ve bu tanımanın takibi, onun eğitim
yolculuğunda kişiselleştirilmiş bir yol haritasına
sahip olması anlamına gelmektedir.

Birlikte yapılan bu yolculukta ana aktör
öğretmendir. Zira öğretmen aynen anne
şefkati gibi hayatlarına dokunduğu bireylerin
eğitiminde ustalığını ortaya koyar ve
insanlaşmanın vasıtası rolünü üstlenir. Bir
öğretmenin bilgiden ve beceriden önce çocuğa
şefkatini vermesi, öğrenme etkileşiminin
en önemli boyutudur. Böyle olduğunda her
çocuğun kendi içinde saklı olan müfredat açığa
çıkacaktır. Ancak o zaman merak tetiklenir,
cesaret yeşerir ve tutku vücut bulur.

Çocuklar arasındaki farklılıkları doğal bir
zenginlik olarak gören öğretmen duygusal
güveni, fiziksel hijyeni ve bilişsel merakı
birleştirerek bir fidana su verircesine sözü
geçen tutku ve cesareti güçlendirir. Çocuğun
varoluşu köklenir. Aksi takdirde çocuklara

bir şey enjekte edilmeye çalışıldığı anda doğal
eğilim kaybolur, çocukta saklı olan müfredat
değil yetişkinlerin normatif kalıpları gündeme
gelir. Fidanın büyümesi ve gelişmesi için gerekli
olan doğal habitat bozulur.

Öğretmen ve diğer yetişkinler, bilgi transferi
yerine hissetme, düşünme ve yapmayı
tetikleyen yöntemlerle rehberlik ettiği
sürece doğal öğrenme ekosistemi korunur.
Öğretmen yönetmez, gütmez; rehberlik ve
ustalığını konuşturur. Tüm çocukları, öğrenme
topluluğunun saygın birer ferdi olarak görür.

Öğretmen, her çocuğun farklı olduğu ve her
beynin farklı öğrendiği yaklaşımıyla hareket
eder. Çocukların hazır bulunuşluklarını tespit
ederek müfredatı, öğrenme ortamını ve
materyallerini bu farklılıklara uygun olarak
düzenler. İzleme ve değerlendirmeyi korku
ve baskıya yol açmayacak şekilde, öğrenme
sürecini iyileştirici bir araç olarak ele alır.
Tüm değerlendirme süreçlerinde kendini
karşı taraf olarak değil çocukların yanında
konumlar. Kendi öğretmenlik becerilerini de
değerlendirmeye tabi tutar; sürekli öğrenmeye
açıktır, heveslidir ve bunu etrafındakilere
hissettirir.

Öğrenme, öğrenen bireyin öz sorumluluğu ve
tatminiyle ilgilidir. Ancak günümüzde zorunlu
eğitim, daha çok yetişkinlerin istek, plan ve
programları çerçevesinde şekillenmektedir.
Temel bir hak olarak eğitim, öğrenen bireyin
doğal motivasyonuna dayalı olduğunda yarar
sağlar. Ne yazık ki dünya genelinde, paket

22

müfredatların zorunlu olarak -bir kutuya bir
şeylerin zorla, zorlayarak tıkıştırılmasına
benzer şekilde- çocuğa yüklendiği bir çağı
yaşıyoruz.

Oysa bütün okul kademelerinde öğrenenin
bireysel farklılıklarını gözeten bir amaç-
yapı-davranış ilişkisi hedeflenmelidir. Bu
hedef doğrultusunda insanlığın ürettiği ortak
değerler ile yeniçağ becerilerini birlikte
içselleştiren bir öğrenen; kendisine, ailesine
ve ülkesine daha yararlı olacaktır. Söz konusu
yararı her türlü öğrenme yaşantısında bilgi ve
katma değer üretme bilinci ve insanın hayrı
merkezli bir bakış açısı olduğunda artacaktır.
Bu gerçekten yola çıkarak iradesi gelişmiş,
doğal merakını koruyan ve öğrenmenin
kendisini, bir ödül olarak gören öğrenenler
yetiştirmek, 2023 Eğitim Vizyonu’nun temel
hedefleri arasındadır.

Sınıf, okul, ev, medya, sokak her yer ama her
yer çocuğun sağlıklı beslenmesine veya tam
tersine zehirlenmesine sebep olabilecek
ortamlardır. 21. yüzyılda eğitim, sadece okulla
sınırlı değildir. Sınıf, okul, ev, medya ve sokak
öğrenmenin çeşitli şekillerde vuku bulduğu
ortamlardır. Toplumumuzun tüm fertlerinin
öğrenmeyi bir yaşam tarzı hâline getirmesi
gerekmektedir.

Ezberi aktarma devri sona ermiştir. Bilgi hazır
ve ambalajlı bir ürün değildir, “can”lıdır. Tekrar
ve hıfsetme temelli donuk bir eğitim sistemi,
paradigma körlüğüne sebep olmaktadır. Bu
körlük, okulu ve eğitimi değerden yoksun,
kültürü dışlayan bir meta olarak algılamaya yol

açmaktadır. Günümüzde yeni bir eğitim ve okul
teorisine ihtiyacımız vardır. Öğretmen, sınıf,
okul, ilçe, il ve merkez teşkilatı iç içe halkalar
şeklinde, çocuğu destekleyen yönlendiriciler
olmalıdır.

Okul birimi şartlar dâhilinde olabildiğince
özerkleştirilerek şahsiyet bulmalıdır. Okul,
çağın ihtiyaçlarına uygun gerçek kimliğini
bulduğunda o kurumda ekip olma, üretme ve
insanlık bilinci artacaktır. Bu süreçte en kritik
aktör okul yöneticisidir. Yönetici hem okulun
mevcut kapasitesini yok edebilecek hem de çok
sınırlı imkânlardan hayal ve hayat üretebilecek
kişidir. Okulun kimliğini bulma aşamasında
her okul, yöneticisi kadar okuldur. Bu nedenle
yetkinin ötesinde okul yöneticisinin okuldaki
çocuktan veliye kadar güvene ve uzmanlığa
dayalı etki gücü belirleyicidir. Bu etki gücünün
rolü yalnızca eğitim planındaki unsurlar için
değil aynı zamanda öngörülemeyenlerin
yönetilmesinde de önemlidir.

Her kültür kendi eğitim sistemini üretir. Her
toplumda eğitim; o toplumun kültüründe var
olan bilgi, deneyim ve değerlere göre şekillenir.
Bu anlamda eğitim anlayış ve uygulamaları,
içinde geliştiği kültüre özgüdür. Bir eğitim
sisteminin sorunlarına çözüm ararken o
sistemi oluşturan kültürün ve toplumun
özelliklerini göz önünde bulundurmak
gerekir. Bununla birlikte; insan her yerde
insandır, ihtiyaçları evrenseldir ve bunun da
dikkate alınması önemlidir. İnsan, insanın
gölgesinde yetişir. Büyük insanları ortaya
çıkaran eğitimdir. Bu nedenle medeniyet
tarihimizde Nizamiye’den Sahn-ı Seman’a, Köy

Enstitülerinden öğretmen okullarına, parasız
yatılı okullardan fen liselerine kadar birçok
eğitim kurumu yer almıştır. Bu kurumların
yetiştirdiği büyük insanlar da medeniyetimizin
sütunlarını dikmiştir. Bu olgudan hareketle
eğitimi çocuklarımızı her anlamda muvaffak
kılmanın yanı sıra insanlığa hizmet etmek
suretiyle evrensel medeniyete katkı sağlamak
olarak görüyoruz. Millî, ahlaki, insani, manevi ve
kültürel değerlerimizi çocukların yaşantılarında
inşa etmelerini sağlamayı bu yaklaşımımızın özü
olarak değerlendiriyoruz.

Yukarıda ifade edilen bakış açısının hayata
geçmesi, öncelikle bütüncül bir sistem
tasavvurunu ve tasarımını gerektirmektedir.
Parçaların kendi içindeki bütünlüğünü dikkate
alırken eğitim sisteminin kendi doğası içinde
taşıdığı bütünlüğe saygı göstermek, alt sistemleri
ve parçaları bir etkileşim içinde değerlendirmek
önemlidir. İnsanın bütünlüğü, doğanın bütünlüğü,
sistemlerin bütünlüğü, gerçeği arayışta son
derece kritik dönemeçlerdir. Söz konusu bütünlük
tüm metinde dikkate alınmakla beraber gözden
kaçan, zamanın veya metnin sınırlılığı nedeniyle
yer verilemeyen ayrıntılar olabilir. Zaman
içerisinde ihtiyaç duyulan konularda gereken
açıklamalar yapılacaktır. Önemli olan 2002’den
bu yana gerçekleştirilen özellikle nicel başarı
hikâyesinin üzerine yeni başarılar eklemektir.

Bu doğrultuda 16 yıllık süreçte
yapılanlara, ortaya çıkan ihtiyaçlar
çerçevesinde yeni halkalar
eklenecektir.

23

İçerik ve
Uygulama

Çocuklarımızın
ilgi, yetenek ve
mizaçlarına
yönelik gelişimleri
için tüm okullarda
“Tasarım-Beceri
Atölyeleri”
kurulacaktır.

24

25

Müfredatların çocuklarımıza sunacağı imkânlara
ilişkin en temel unsur; öğrenilen her türlü bilgi, beceri
ve tutumun bir davranış olarak ortaya çıkmasının
ötesinde, çocukların kendilerine ve topluma doğrudan
hizmet edebilecek bir yetkinlik olarak yerleşmesidir.
Görgü olarak tanımlanabilecek bu unsurun temel
dayanağı, birbirini tamamlayan, kavramsal öğrenmeyi
ve derinleşmeyi destekleyen ders ve etkinliklerle
çocuğun bütüncül gelişimine hizmet etmektir. Kazanılan
becerilerin içselleşmesinde her türlü öğrenme
içeriği; (a) ilgili, (b) ilişkili, (c) geçirgen, (d) analitik ve (e)
birbirini tamamlayıcı olarak tasarlanacak ve hayata
geçirilecektir. Dolayısıyla müfredat, çocukların ilgi,
yetenek ve mizaçları doğrultusunda esnek, modüler ve
uygulamalı olarak iyileştirilecektir.

Zorunlu ders saatleri ve çeşitleri, tüm kademelerde
azaltılarak temel derslerde derinleşilebilmesi,
kişiselleştirme yapılabilmesi ve uygulama
etkinliklerinin yürütülebilmesi için gereken zaman
sağlanmış olacaktır. İlkokuldan başlanarak tüm
öğretim kademelerinde, çocukların sahip oldukları
yetenek kümeleriyle ilişkilendirilmiş becerilerin
uygulama düzeyinde kazandırılabilmesi için
okullarda “Tasarım-Beceri Atölyeleri” kurulacaktır.
Bu atölyelerdeki etkinlikler bilim, sanat, spor ve

kültür odaklı yapılandırılacaktır. Tasarım-Beceri
Atölyeleri ilkokul, ortaokul ve lise düzeyinde ortak
bir amaç doğrultusunda tasarlanmış, çocuğun
özellikle elini kullanmasını önemseyen, mesleklerle
ilişkilendirilmiş işlikler olacaktır. Bilmekten çok
tasarlamanın, yapmanın, üretmenin ön plana çıkacağı
bu atölyeler çocuğun kendisini, meslekleri, çevresini
tanımasına yardımcı olacaktır. Bununla beraber
bu atölyeler yeniçağın gerektirdiği problem çözme,
eleştirel düşünme, üretkenlik, takım çalışması ve çoklu
okuryazarlık becerilerinin kazandırılması için somut
mekânlar olarak düzenlenecektir.

Çocuklar soru çözme, konu anlatımı gibi bir eğitim
anlayışından üretimi, yapmayı, etkileşimi, derinleşmeyi
öne çıkaran bir müfredat anlayışına yönelecektir.
Tasarım-Beceri Atölyeleri böyle bir müfredat
yaklaşımının aracı işlevini görecektir. Pilot örnekleri,
2019-2020 yılında devreye girecek olan bu atölyeler,
öğrencilerin düşünmeye, tasarlamaya ve üretmeye
zaman ayırabileceği bir ortaya çıkarma sürecini
yaşayacağı yerler olacaktır. Böylece öğrenilen, ölçülen
ve pratik arasındaki uyum artacaktır. Bu atölyelerde
ilgili branştan istekli öğretmenler, yan dal eğitimi ve/
veya sertifika eğitimi alarak ücreti karşılığı görev
alacaklardır.

Müfredatlar, tüm
kademelerde bütüncül,
yetenek kümeleriyle
ilişkilendirilmiş,
esnek ve modüler
yapılar olarak
yapılandırılacaktır.

Temel becerilere ilişkin
zorunlu derslerin
korunması şartıyla, zorunlu
ders saat ve çeşitleri
azaltılarak, derinleşmeye,
kişiselleştirmeye ve
uygulamaya zaman
ayrılacaktır.

26

Okul Gelişim
Modeli

27

Bir yaşam alanı olarak okulu her bir çocuğumuzun
değerine değer, mutluluğuna mutluluk katan evrensel,
millî ve manevi erdemlerle birlikte yaşam becerilerinin
içselleştirildiği mekânlar olarak görüyoruz. Yeni
yüzyılda zamanın ruhunu önemseyen yeni bir okul
anlayışını eğitimle ilgili tüm aktör, STK’lar, eğitim
sendikaları vb. kuruluşların iş birliğiyle ortaya koymak,
önceliğimiz olacaktır.

Eğitim sisteminde tüm iyileştirmelere yönelik politika,
strateji ve eylemlerin başarı kazanmasında, en temel
birimler sınıf ve okuldur. Bu nedenle okulların eğitim
sistemimizin, içinde bulundukları il, ilçe ve muhitin
öncelikleri doğrultusunda amaçlara sahip olmaları
ve bu amaçları gerçekleştirmek için faaliyetlerini
düzenlemeleri, sistemin bütününde iyileşme sağlamanın
ön koşuludur.

Bu bağlamda, okulların Millî Eğitim politikaları ve
amaçlarımız doğrultusunda, içinde bulundukları
koşul ve öncelikler dâhilinde gelişmelerini sağlayacak
bir “Okul Gelişim Modeli” hayata geçirilecektir. Bu
modele dayanarak her bir okulun kendi hazırlayacağı
Okul Gelişim Planı, yıllık bazda merkez teşkilatla
birlikte izlenecek bir yol haritası niteliğinde

olacaktır. Okul Gelişim Planları’ndaki hedefler
doğrultusunda çocukların bireysel, akademik ve
sosyal gelişim amaçlarına yönelik etkinlikler izlenecek,
değerlendirilecek ve desteklenerek iyileştirilecektir.
Bu gelişim modeliyle tüm kademelerde yarışma ve
rekabet odaklı değil, paylaşım temelli bir anlayış
benimsenecektir.

Okul gelişiminin değerlendirilmesindeki temel ilke,
okulun gelişmeye yönelik mutlak bir ölçüte ulaşması,
başarılı olarak etiketlenmesi, sınıflanması ve diğer
okullarla karşılaştırılması değildir. Okul gelişimindeki
başarı, her bir okulun var olan imkânlarını göz
önüne alarak yapacağı planla, kendi hedefleri
doğrultusunda bulunduğu yerden kat ettiği mesafeyle
değerlendirilecektir. Bu çerçevede tüm okullarımızın
gelişimleri, tüm kademelerde yapılandırılacak
“Okul Profili Değerlendirme” Modeliyle izlenecek,
değerlendirilecek ve desteklenecektir. Okulların
gelişiminin izlenmesi ve desteklenmesi sürecinde
il ve ilçe teşkilatlarının yapısı, rol ve sorumlulukları
yeniden yapılandırılacaktır. Özet olarak okulun geçirdiği
bütün süreçler izlenecek, kat ettiği yol, okulla birlikte
değerlendirilecektir.

Çocukların öğrenmesiyle ilgili
tüm aktörlerin okulu iyileştirme
çalışmalarında yer aldığı
“Okul Gelişim Modeli”
kurulacaktır.

Öğrenme
Analitiği Araçlarıyla
Veriye Dayalı
Yönetim

28

Ülke genelinde
yönetim ve öğrenme
etkinliklerinin
izlenmesi,
değerlendirilmesi
ve geliştirilmesi için
okul bazında “Veriye
Dayalı Planlama ve
Yönetim Sistemi”ne
geçilecektir.

29

Millî Eğitim Bakanlığının en acil ihtiyaçlarından biri de
süreç ve işlev çözümlemeleri sonucunda bir sistem
entegrasyonu ve tasarımını hayata geçirmektir. Zira
ülke ölçeğinde eğitimin baştan sona sağlıklı bir şekilde
yönetilebilmesi amacıyla hem geçmiş kararlara
yönelik objektif değerlendirmeler hem de geleceğe
yönelik gerçekçi planlar yapılacaktır. Bunun için de
çeşitli ve büyük miktarda verinin işlenerek birbirleriyle
ilişkilendirilmesi, sürekli değişen koşullara göre
yapılandırılması ve sebep sonuç ilişkisi açısından
anlamlandırılması gerekmektedir. Bu amaçla, öncelikle
Bakanlığın kullandığı farklı bilgi sistemlerinde sürekli
biriken ancak işlenemeyen verilerin ilişkilendirilmesi
ve akabinde veri işlenmesi sağlanacaktır.

Ortaya çıkan büyük veri, kurulacak “Öğrenme
Analitiği Platformu”nda analiz edilecektir. Böylece
okul performanslarından öğretmenlerin mesleki

gelişim ihtiyaçlarının belirlenmesine, müfredatın
etkinliğinin ölçülmesinden fiziki kapasite ve personel
ihtiyaçlarının analizine ve hatta öğrencilerin bireysel
performanslarına yönelik kararlar verilebilmesine
kadar tüm süreçlerin değerlendirilmesi ve gerekli
aksiyonların zamanında alınması mümkün olacaktır.
Aynı zamanda Öğrenme Analitiği Platformu’ndaki
araçlarla; öğrenci gruplarının performansları ve
okulların katma değerleri hakkında açıklayıcı, tahmine
yönelik ve tavsiye niteliğinde analiz ve simülasyonlar
yapılabilecek böylece alınacak kararların yol
açabileceği risklerin anlaşılması sağlanacaktır.
Tüm bu veriye dayalı yönetim anlayışı çerçevesinde
iyileştirilecek süreçler aracılığıyla öğretmen, okul
yöneticisi ve eğitim yöneticilerimizin üzerindeki
bürokratik iş yükü azaltılacaktır. Böylece odağında
çocuğun öğrenmesinin birincil amaç olduğu öğrenme
ve yönetim sistemi tesis edilecektir.

Veriye dayalı
yönetimle
öğretmenlerimiz,
okul ve eğitim
yöneticilerimiz
üzerindeki
bürokratik
iş yükü
azaltılacaktır.

Öğretmen, aile,
okul yöneticisi ve
eğitim yöneticisi
tarafından
kullanılan
veri tabanları
sadeleştirilerek
bütünleştirilecektir.

Öğrenmenin
geliştirilmesine
ilişkin karar alma
süreçlerinde
kullanılacak
“Öğrenme
Analitiği
Platformu”
yapılandırılacaktır.

30

HEDEF

1
Bakanlığın MEBBİS,
e-Okul, EBA, MEIS, DYS,
e-Rehberlik, e-Yaygın,
Açık Öğretim sistemleri,
e-Personel, e-Kayıt,
Kitap Seçim, Norm
İşlemleri, Bedensel
Engelli Envanteri,
e-mezun, Merkezi
Sınav Sonuçları gibi
mevcut sistemlerinden
gelen veriler kolay
erişilebilir bir “Eğitsel
Veri Ambarı”nda
bütünleştirilecektir.

Öğrenim ve öğretimi
daha iyi anlamak,
etkili geri bildirim
sağlamak, performans
hedeflemesine dayalı
bir eğitim ve öğrenme
sürecini hayata geçirmek
için öğrenme analitiği
araçları geliştirilecektir.

Veriye dayalı yönetim
anlayışı çerçevesinde,
süreçler iyileştirilerek
başta okullarımız
olmak üzere tüm
yönetim kademelerinde
bürokratik iş yükü
azaltılacaktır.

Üniversiteler ve sivil
toplum kuruluşları
tarafından yapılan
bilimsel çalışmaları
derlemek ve bunlardan
sonuçlar ve raporlar
çıkarmak için bir birim
oluşturulacaktır.

Güvenilir bir işleyişle
bütüncül veriler
üzerinde çalışılabilmesi
için Bakanlık
bünyesinde yetkin bir
“Veri Denetimi Birimi”
kurulacaktır.

3

Eğitsel Veri Ambarı
üzerinde çalışacak,
öğrencilerin akademik
verileriyle birlikte ilgi,
yetenek ve mizacına
yönelik verilerinin de
birlikte değerlendirildiği
“Öğrenme Analitiği
Platformu” kurulacaktır.2

Veriye dayalı karar
verme süreçlerinin aktif
olarak yürütülebilmesi
için gerekli mevzuat
değişiklikleri ve eğitim
etkinlikleri yapılacaktır.

5

1

4

6 7

BAKANLIĞIN TÜM KARARLARI
VERİYE DAYALI HÂLE
GELECEK

31

HEDEF

“Veri Bilgilendirme
Sistemi” üzerinden
yeni bir platform
geliştirilecek, bu
platformda öğretmen-
veli-okul arasında
etkileşim kurulması
sağlanacaktır.

Bakanlığın ve okul
yöneticilerinin ilçe, il,
bölge ve ülke çapında
okul gelişim planlarını
izleyebileceği çevrim
içi bir platform
oluşturulacaktır.

Desteğe ihtiyaç duyan
öğrenciler, veri
analiziyle belirlenerek
okul bazında gelişim
planlarında gerekli
eylemlere yer verilmesi
sağlanacaktır.

Eğitim
kaynaklarının
planlanmasında
okulların
kapasitelerinin
belirlenmesi
amacıyla “Coğrafi
Bilgi Sistemi”
kurulacaktır.

3

1

4

2

2
OKUL BAZINDA VERİYE DAYALI

YÖNETİME GEÇİLECEK

HEDEF

Ölçme ve
Değerlendirme

Çocuklarımızın her
ders ve düzeyde
yeterliliklerinin
belirlenmesi,
izlenmesi ve
desteklenmesi için
“Yeterlilik Temelli
Değerlendirme
Sitemi”
kurulacaktır.

Erken çocukluktan
lise mezuniyetine
kadar
çocuklarımızın
izlenmesi,
değerlendirilmesi,
geliştirilmesi ve
yönlendirilmesi
amacıyla her çocuk
için bir e-portfolyo
oluşturulacaktır.

32

33

Her çocuk olabileceğinin en iyisi olma
yolunda seçeneklere sahip olmalı, buna
sahip olduğunu eğitim hayatının her anında
hissetmeli ve seçtiği yolda ilerleyebilmek,
potansiyelinin tamamını ortaya çıkarabilmek
için yeterli fırsata kavuşmalıdır. İyi bir ölçme
değerlendirme sisteminin sorumluluğu,
bu yolculukta çocuğun yapabilirliklerini
anlamlandırarak bunu artırmakla sorumlu
tüm paydaşlara, doğru ve anlamlı kararlar
alabilmeleri için destek olmaktır.

Ölçme değerlendirme teknik bir konu
olmanın ötesinde nasıl bir insan yetiştirmek
istendiği, benimsenen eğitim felsefesi ve
hedefleriyle ilişkilidir. Neyin, nasıl ve hangi
amaçla ölçüldüğüne ilişkin verilecek her türlü
cevabın merkezinde, çocuğun tüm yönleriyle
gelişimi ve mutluluğu yer alır. Öğrenci gelişim
verileri üzerinden eğitim sisteminin, eğitim
politikalarının, okulun, öğretmen ve okul
yöneticisinin değerlendirmesinin yapılabileceği
bir ölçme ve değerlendirme çerçevesi
oluşturulacaktır.

Bu bağlamda, günümüzde etkili eğitim
sistemlerinin de kullandığı, öğrencilerin
yapabilirliklerinin tanımlanarak net bir
şekilde ortaya konulduğu “Yeterlilik Temelli
Ölçme Değerlendirme Sistemi”, Bakanlığın
önemli araçlarından biri olacaktır. Standart
belirleme çalışmalarına da kılavuzluk edecek

bu sistemde, yapılacak uygulamalar sonucunda
yeterlilik seviyeleri dağılımlarının eğitim
sistemi, okul, sınıf ve öğrenci bağlamında
belirlenmesi mümkün olacaktır. Bununla
beraber, bu sistem, dönemsel performans
hedeflerinin ve okul gelişim planlarının
tanımlanmasını ve takibini kolaylaştıracaktır.
Bu bilgileri işleyecek olan öğrenme analitiği
hizmetleri ise okul iklimi, sınıf içi etkinlikler ve
öğrenciyle ilgili diğer değişkenlerle yeterlilik
seviyelerini ilişkilendiren modeller ortaya
koyacaktır. Bu modeller hem okullar arası
hem de okul içindeki performans farklarının
kapatılmasıyla ilgili yöntemlere ışık tutacak,
dolayısıyla etkili müdahaleler yapılabilmesi
için stratejik karar destek işlevi görerek
alt yeterlilikteki grupların üst yeterlilik
seviyelerine çekilmesi sürecini hızlandıracaktır.
Bu modeller aynı zamanda, her bir öğrenci
için kişiselleştirilmiş deneyimler sunarak
çocukların kendi öğrenme süreçlerini kontrol
edebilmelerini ve öğrenme sorumluluğu
alabilmelerini sağlayacaktır.

Ölçme değerlendirmeyle ilgili bir diğer konu,
kademeler arası merkezî geçiş sınavlarıdır.
Ortaöğretime ve yükseköğretime geçişte
orta vadeli hedefimiz, yarışma ve elemeye
yönelik sınava olan ihtiyacın azaltılmasıdır.
Bu hedefe yönelik iyileştirme süreci, iki
ana bileşen üzerine yapılandırılacaktır.
Okullar ve bölgeler arası farkın azaltılması,

Belirlenecek olan sınıf düzeylerinde sistemin ve alınan kararların
işleyişini, öğrencilerin akademik çıktıları üzerinden görmek

amacıyla herhangi bir notlandırma olmaksızın
“Öğrenci Başarı İzleme Araştırması” yapılacaktır.

34

tüm okullardaki çocuklarımızın öğrenme
durumlarının izlenmesi ve desteklenmesi
için yapı ve süreçlerin oluşturulması, okul
gelişiminin ana eksen olarak yapılandırılması,
mesleki ve teknik eğitimin güçlendirilerek
sınav talebinin dönüştürülmesi ve elverişsiz
koşullardaki okulların desteklenmesi, ilk
bileşenin iyileştirme adımları olacaktır. Sınavsız
yerleştirme konusunda esnek modeller
geliştirilmesi ve merkezî sınavların orta
vadede sadece belli amaç ve yönelimlere sahip
çocuklar ve okullar için yapılandırılması ise
iyileştirme süreçlerinin ikinci bileşenleridir.
Diğer yandan, yapılacak olan kamuoyu iletişim
çalışmaları konuyla ilgili farkındalığın artmasını
sağlayacaktır.

Dünyadaki tüm eğitim sistemlerinde, yeterlilik
belirlemeye ve seçmeye ilişkin tek başına
ve diğer değerlendirme araçlarıyla birlikte
uygulanan merkezî ve çoktan seçmeli de dâhil
olmak üzere sınav sistemleri vardır. Ancak
bu sınav sistemlerinin varlığı; (a) amaçları, (b)
içeriği, (c) soru tiplerine bağlı olarak ortaya
çıkan yararlara göre hayat bulur. Sınav
sistemlerine ilişkin bu yapı, ülkelerin eğitim
sistemlerine yönelik politika, stratejik amaç,
hedef, müfredat yapıları, öğretim yöntem ve
teknikleriyle bütünleşik ve ilişkilidir.

2023 Eğitim Vizyonu ve hedeflerimiz
çerçevesinde, öğrenmenin iyileştirilmesine
yönelik eylemlerimizle birlikte eğitim
sistemimizdeki tüm sınavlar amacı, içeriği,
soru tiplerine bağlı yapısı ve sağlayacağı
yarar bağlamında yeniden düzenlenecektir.
Akıl yürütme, eleştirel düşünme, yorumlama,

tahmin etme ve benzeri zihinsel becerilerin
sınanması öne çıkacaktır. Bilgi depolamak,
formül ezberlemek gibi işlemlere ihtiyacın
kalmadığı bir yaklaşım sergilenecektir.
Sınav öncesi her ay paylaşılacak örnek
sorularla belirsizlik ortadan kaldırılacak ve
öğrencilerin deneyimi artırılacaktır. Sınav
sonrası yerleştirme puanının hesaplanmasında
öğrencinin okul başarı puanı da dikkate
alınacaktır.

Kapatılan dershaneler ve hâlen devam eden
özel öğretim kurslarına olan ihtiyaç, büyük
ölçüde yarışma ve eleme odaklı çoktan seçmeli
sınav sisteminin varlığından kaynaklanmıştır.
Dershanelerin çok yaygın ve güçlü olduğu
dönemlerde de merkezî sınavlarda ortaya
çıkan tablolar tatmin edici değildir. Diğer
bir ifadeyle dershanelerin varlığıyla eğitim
kalitesinin artması arasında doğrudan bir ilişki
bulunmamaktadır.

Orta vadede temel amacımız başta merkezî
sınavlara olan ihtiyacın azaltılması ve
çocuklarımızın ihtiyaç duyduklarında
öğrenme amaçlı destek hizmetlerine
erişimini kolaylaştırmaktır. Bu amaçla çocuğu
merkeze alarak ev, okul, dijital ve sosyal
medya gibi çocuğun bulunduğu ortamlarda
çeşitlendirilmiş, birbiriyle ilişkili ve sunum
biçimi farklı, bütünleşik bir öğrenme destek
ekosistemi oluşturulacaktır. Türkiye’nin
yetkin akademisyenlerinden oluşturulacak
olan akademik heyet, yapılacak çalışmaların
kalitesi konusunda dış değerlendirme vazifesi
görecektir.

Okul ve öğrenme ekosistemindeki iyileşmeler doğrultusunda
sınavla öğrenci alan okullar

kademeli olarak azaltılacaktır.

35

HEDEF

1
EĞİTİM KALİTESİNİN

ARTIRILMASI İÇİN ÖLÇME
VE DEĞERLENDİRME

YÖNTEMLERİ
ETKİNLEŞTİRİLECEK

Akademik
başarının
ölçülmesinde
kullanılan ölçütler
ve değerlendirme
biçimleri
çeşitlendirilecektir.

Eğitim
sistemimizdeki tüm
sınavlar; amacı,
içeriği, soru tiplerine
bağlı yapısı ve
sağlayacağı yarar
bağlamında yeniden
düzenlenecektir.

Ölçme
değerlendirmede
süreç ve
sonuç odaklı
bütünleşik bir
anlayış ortaya
konulacaktır.

Belirlenecek sınıf
düzeylerinde herhangi bir
notlandırma olmaksızın
sistemin/alınan kararların
işleyişini öğrencilerin
akademik çıktıları
üzerinden görebilmek
amacıyla Öğrenci “Öğrenci
Başarı İzleme Araştırması”
yapılacaktır.

Okullar ve bölgeler arası
farkları azaltmak, eğitim
sistemini bir bütün olarak
görmek amacıyla “Öğrenci
Başarı İzleme Araştırması”
sonuçları, yıllar içerisinde
akademik dünyayla birlikte
çalışılarak takip edilecek ve
sistemde gerekli iyileştirici
tedbirler alınacaktır.

Erken çocukluk eğitiminden
başlanarak üst öğrenim
kademelerinde de devam
edecek şekilde, çocukların
tüm gelişim alanlarının
izlenmesi, değerlendirilmesi
ve iyileştirilmesine yönelik
e-portfolyo, çocuğa ait
verilerin korunması
esasıyla oluşturulacaktır.

Dijital ölçme
değerlendirme
uygulamaları
konusunda,
veliler için
özel eğitimler
tasarlanacaktır.

2

1

3 4

5 6 7

36

Çocuklarımızın
sosyal ve eğitsel
becerilerinin sınıf
ve okul düzeyinden
Millî Eğitim Bakanlığı
merkez teşkilatına
kadar izlenmesi,
değerlendirilmesi
ve iyileştirilmesine
yönelik olarak tüm
illerimizde ölçme
değerlendirme
birimleri kurulacaktır.

Tüm çocuklarımızın
sosyal, sportif ve
kültürel etkinlikleri
e-portfolyo
içerisinde
derlenecektir.

1 2

Ortaya çıkacak
dosyanın verileri
öğrencinin
ihtiyacı
olan çeşitli
değerlendirme
süreçlerinde
kullanılacaktır.

3

ÖĞRENCİLERİN SOSYAL, KÜLTÜREL VE
SPORTİF ETKİNLİKLERİ İZLENECEK

HEDEF

2

37

38

Bakanlık
tarafından
sağlanan
kaynakların adalet
temelli dağıtılması
sağlanacaktır.

Okullar arası
başarı farklarının
azaltılmasına
yönelik eğitsel
tedbirler
alınacaktır.

Öğrencileri akademik,
sosyal ve fiziksel
olarak destekleyen
mekanizmaların
Bakanlık, il, ilçe
ve okul düzeyinde
yapılandırılması
sağlanacaktır.

Şartları elverişsiz
okulların fiziksel
ve sosyal imkânları
genişletilecektir.

“Okul Profili
Değerlendirme Verileri”
izlenerek hangi okula
ne tür destekler
sağlanacağını tespit
etmek için karar
destek mekanizması
oluşturulacaktır.

Sınavla öğrenci
alan okul
sayıları kademeli
bir şekilde
azaltılacaktır.

Elverişsiz
koşullardaki aileler,
diğer bakanlıklarla
birlikte
oluşturulacak
mekanizmalarla
desteklenecektir.

Sınavsız
yerleştirme
konusunda
esnek modeller
geliştirilecektir.

Yapılacak olan kamuoyu
iletişim çalışmalarıyla,
sınava olan ihtiyacın
azaltılması için
yapılan iyileştirmelere
yönelik farkındalık
artırılacaktır.

4

1

5

2

6

3

7 8 9

KADEMELER ARASI GEÇİŞ SINAVLARININ EĞİTİM SİSTEMİ
ÜZERİNDEKİ BASKISI AZALTILACAK

HEDEF

3

39

Hedeflenen öğrenci
nüfusunun (okul
türü, bölge, cinsiyet,
sosyo ekonomik statü)
yeterlilik seviyeleri
belirlenecek, yıllar
içindeki değişimlerini
takip etmek üzere veri
üretilecektir.

Farklı konu alanlarında
yeterlilik tanımları
yapılarak standartlar
oluşturulacak,
müfredatların bu
standartlara uygunluğu
sağlanacaktır.

Farklı yeterlilik
gruplarında
bulunan öğrenciler,
öğrenme analitiği ile
riskleri açısından
izlenerek yerinde ve
zamanında tedbirler
alınacaktır.

Yapılacak uygulamalarla
hedeflenen gruplarda
tanımlanan yeterlilik
seviyelerine göre
öğrenci dağılımları
belirlenecek ve öğrenme
analitiğine iletilecektir.

3

1

4

2

YETERLİLİK TEMELLİ
ÖLÇME DEĞERLENDİRME

YAPILACAK

HEDEF

4

İnsan
Kaynaklarının
Geliştirilmesi
ve Yönetimi

40

41

Eğitim sisteminde, eğitim politikaları başta olmak
üzere müfredat, materyal, teknoloji gibi alanlarda
yapılan her türlü reform ve iyileştirme çabalarının
başarısı, uygulamada büyük ölçüde öğretmenlerin
ve okul yöneticilerinin mesleki yeterliliklerine,
algılarına ve adanmışlıklarına bağlıdır. Bu çerçevede
odağında çocuğun refahı olan kapsayıcı ve nitelikli bir
eğitim hizmetinin sağlanmasında, öğretmen ve okul
yöneticilerinin mesleki becerilerinin geliştirilmesi
öncelikli bir önem taşımaktadır. Bu önceliği temel alarak
öğretmen ve okul yöneticilerimizin mesleki gelişim
etkinliklerinin lisansüstü öğrenimle desteklenerek
yeni bir mesleki gelişim anlayışı, sistem ve modeli
oluşturulacaktır. Bu anlayış, kültürel geleneğimizdeki

bilmek, yapmak, olmak silsilesinde, ustalığı ve erdemi
önemseyen kodları koruyarak zamanın ruhuna uygun
biçimde, mesleki uzmanlık yeterliklerini güçlendirmeye
yönelik olacaktır.

Bu doğrultuda, Yükseköğretim Kuruluyla (YÖK)
gerçekleştirilecek iş birliği ve koordinasyon aracılığıyla
öğretmen ve okul yöneticilerimizin mesleki gelişimleri
çağdaş bir yaklaşımla lisansüstü derecesine dayalı
olarak yapılandırılacaktır. Ayrıca mevcut insan
kaynağının en verimli şekilde kıymetlendirilmesi için
aidiyet duygusunu güçlendirecek adımlar atılacaktır.
Aidiyetin güçlenmesi için öğretmen ve yöneticilerin
hakları konusunda gerekli duyarlılık gösterilecektir.

Okul yöneticiliğine
atamada,
yeterliliklere
dayalı yazılı
sınav uygulaması
ve belirlenecek
diğer nesnel
ölçütler
kullanılacaktır.

Sertifikaya
dayalı pedagojik
formasyon
yerine, lisansüstü
düzeyde
“Öğretmenlik
Mesleği
Uzmanlık
Programı”
açılacaktır.

Mesleki
yeterlilikleri
yüksek, başarılı
öğretmenler,
bilgi ve
deneyimlerini
artırmaları
için yurt dışına
gönderilecektir.

İhtiyaç duyulan ölçütleri taşıyan eğitim fakültelerinde,
özgün bir yapılanmayla uygulama ağırlıklı

öğretmen yetiştirme programları düzenlenecektir.

42

ÖĞRETMEN VE OKUL YÖNETİCİLERİNİN MESLEKİ GELİŞİMLERİ
YENİDEN YAPILANDIRILACAK

HEDEF

1
Öğretmen ve okul
yöneticilerimiz
için Yatay ve
Dikey Kariyer
Uzmanlık Alanları
yapılandırılacaktır.

2

Öğretmen ve okul
yöneticilerimizin
genel ve alana yönelik
becerilerini iyileştirmek
için lisansüstü
düzeyde mesleki
gelişim programları
tasarlanacaktır. 4

Yükseköğretim
Kuruluyla yapılacak
iş birliği çerçevesinde
sıralamada üst dilimde
yer alan öğrencilerin
eğitim fakültelerine
yerleştirilmesine
yönelik iyileştirmeler
gerçekleştirilecektir. 1

Sertifikaya
dayalı “Pedagojik
Formasyon”
uygulaması
kaldırılacak
ve yerine yurt
sathında kolay
erişilebilir
lisansüstü düzeyde
“Öğretmenlik
Mesleği Uzmanlık
Programı”
açılacaktır.
Bu program
mesleki gelişim
çerçevesinde
Millî Eğitim
Bakanlığında
öğretmenlik hakkı
kazanan adaylara
uygulanmaya
başlayacaktır. 6

Öğretmen ve okul
yöneticilerimizin
mesleki gelişimlerini
sürekli desteklemek
üzere üniversitelerle
ve STK’larla yüz yüze,
örgün ve/veya uzaktan
eğitim iş birlikleri
hayata geçirilecektir.

5

Yatay ve
dikey kariyer
basamaklarına
yönelik lisansüstü
düzeyde mesleki
uzmanlık
programları
açılacaktır. 3

Öğretmen ve okul
yöneticilerimize
yönelik bazı
hizmet içi eğitim
faaliyetleri,
katılıma ilişkin
belgelendirme
uygulamasından
ayrılarak
üniversiteler
aracılığıyla
akredite sertifika
programlarına
dönüştürülecektir.

7

43

Yükseköğretim
kurumlarıyla iş
birliği içinde 21.
yüzyıl becerilerini
kazandırmak üzere
ihtiyaç duyulan
alanlarda öğretmenlere
yönelik lisansüstü
düzeyde yan dal
programları açılacaktır.

Eğitim fakültelerinde
yürütülen okul öncesi
ve sınıf öğretmenliği
bölümlerindeki
hizmet öncesi
öğretmen yetiştirme
programlarının yeniden
yapılandırılmasına
öncelik verilecektir.

YÖK ile yürütülecek iş
birliği ve koordinasyon
çerçevesinde, Türkiye
genelinde belirlenecek
ölçütleri taşıyan
eğitim fakültelerinde,
öğretmen yetiştirme
programları, öğretmenlik
uygulaması merkeze
alınıp özel olarak yeniden
yapılandırılacaktır.

Millî Eğitim Bakanlığı,
gerekli altyapı
hazırlandıktan sonra
eğitim fakültelerinin
hizmet öncesi
öğretmen yetiştirme
programlarının
okullardaki ihtiyaç
doğrultusunda,
uygulama ağırlıklı
olmasını atamaya esas
koşullar arasında
değerlendirecektir.

YÖK ile yapılacak iş
birliği ve koordinasyon
çerçevesinde
Yükseköğretim Kalite
Kurulunun üniversite
ziyaretlerinde sadece
eğitim fakülteleri ile
sınırlı olmak kaydıyla
Millî Eğitim Bakanlığı
üst düzey yetkilileri de
değerlendirme ekibinde
yer alacaktır.

10

8

11

9

Yurtdışında yaşayan
vatandaşlarımızın
çocuklarına eğitim
hizmeti götürecek
öğretmenlerimiz
için mesleki gelişim
programları
oluşturulacaktır.

12 13

Okul yöneticiliği
yüksek lisans
düzeyinde
mesleki uzmanlık
becerisine dayalı
profesyonel
bir kariyer
alanı olarak
yapılandırılacaktır.

Sözleşmeli
öğretmenlerimizin
zorunlu görev
sürelerinin
kısaltılmasına
ilişkin hazırlık
çalışmaları
yürütülecektir.

44

İNSAN KAYNAĞININ VERİMLİ KULLANILMASI VE HAKKANİYETLİ
BİR ŞEKİLDE ÖDÜLLENDİRİLMESİ SAĞLANACAK

HEDEF

2
Sözleşmeli
öğretmelerimizin
görev sürelerinin
kısaltılmasına
ilişkin hazırlık
çalışmaları
yapılacaktır.

3

Ücretli
öğretmenlerimizin
ücretlerinin
iyileştirilmesine
ilişkin çalışmalar
yürütülecektir. 4

Öğretmen ve okul
yöneticilerimizin
atanmaları, çalışma
şartları, görevde
yükselmeleri, özlük
hakları ve benzeri
diğer hususları dikkate
alan “Öğretmenlik
Meslek Kanunu”
çıkarılmasına ilişkin
hazırlık çalışmaları
yürütülecektir. 1

Okul yöneticiliği
profesyonel bir
uzmanlık alanı olarak
düzenlenip bir kariyer
basamağı şeklinde
yapılandırılacak, özlük
hakları iyileştirilecektir.

6

Okul yöneticiliğine
atamada, yeterliliklere
dayalı yazılı sınav
uygulaması ve
belirlenecek diğer
nesnel ölçütler
kullanılacaktır.

7

Elverişsiz
koşullarda
görev yapan
öğretmenlerimiz
ve yöneticilerimiz
için teşvik
mekanizması
kurulacaktır.

2

Öğretmenlerin
mesleki gelişimlerine
ilişkin sertifika
ve diplomalarının
özlük haklarına
hakkaniyetli
yansıtılması
sağlanacaktır. 5

İl ve ilçe Millî Eğitim
müdürleri, Okul “Profili
Değerlendirme”
yaklaşımı içinde
yer alan ölçütler
özelinde, il ve ilçedeki
öğretmenlerin
desteklenmesi ve “Okul
Gelişim Planları”nın
gerçekleşmesi
kapsamında yıllık olarak
değerlendirileceklerdir. 8

Ücretli
öğretmenlerimizin
ücretleri
iyileştirilecektir.

Öğretmenlerin
mesleki gelişimi,
lisansüstü
düzeyde
desteklenecektir.

Öğretmenlerimiz
bir yan dal
sahibi olacaktır.

45

“Öğretmenlik
Meslek Kanunu”
çıkarılmasına
ilişkin hazırlık
çalışmaları
yürütülecektir.

Okul yöneticilerinin
özlük hakları
iyileştirilecektir.

46

Okulların
Finansmanı

Okulun kendi
koşullarında
gelişimini
desteklemek
için her
okula “Okul
Gelişim Planı”
hedefleriyle
uyumlu okul
gelişim bütçesi
verilecektir.

Eğitime yapılan
hayırsever
bağışlarının
daha etkili
yönetilmesi
için iller ve
bakanlık
düzeyinde
bir yapı
kurulacaktır.

Millî Eğitim
Bakanlığının
diğer
bakanlıklarla
yapacağı iş
birlikleri ve
projelerle
bir kaynak
kapasitesi
oluşturulacaktır.

Eğitimin niteliğinin artırılması ve “Okul Gelişim
Planları”nın gerçekleştirilebilmesi için merkezî
bütçeden sağlanan finansmanın yanında ek
finansman ihtiyacının karşılanması amacıyla kaynak
çeşitlendirilmesine ihtiyaç vardır. Bu çerçevede
uluslararası hibe fonları, hayırsever bağışları ile
mesleki ve teknik eğitim okullarının döner sermaye
gelirlerinin artırılması ve mevcut kaynakların verimli
kullanılması önem arz etmektedir.

Mesleki teknik
eğitim kurumlarının

altyapı ve donanım
gereksinmelerinin

karşılanmasında döner
sermaye gelirleri yeni bir

modele kavuşturulacaktır.

47

Eğitime ve okullarımıza
bağış yapacak kişilerin
farklı miktar, tema
ve yöntemlerle bağış
yapabilmeleri için il
ve bakanlık düzeyinde
bir yapı kurulacak
mevzuat, yazılım ve
erişim düzenlemeleri
gerçekleştirilecektir.

Her okula, oluşturulacak
çeşitli ölçütlere ve Okul
Gelişim Planı’na dayalı
olarak okul gelişim
bütçesi verilecektir.
Şartları elverişsiz
okullara pozitif
ayrımcılık yapılacaktır.

Türkiye genelinde
eğitimde elverişsiz
koşullara sahip
okulların görülebildiği
Coğrafi Bilgi Sistemi
üzerinden eğitim
hayırseverlerine
bağış için seçenekler
sunulacaktır.

Diğer bakanlıklarla
ortak projeler
gerçekleştirilerek
farklı finans
kaynakları
harekete
geçirilecektir.

Özel sektör ve
sivil toplum iş
birlikleriyle eğitim
kurumlarının
finansmanına
destek
sağlanacaktır.

Mesleki ve teknik
eğitim kurumlarının
döner sermaye
üretimleri artırılarak
okulların eğitim altyapı
ve donanımlarına
ilişkin ihtiyaçlarını
kendi gelirlerinden
karşılamaları
sağlanacaktır.

Okul aile birliği
gelirleri yeni
bir yapıya
kavuşturulacaktır.

2

1

3 4

5 6 7

FİNANSMAN YÖNTEMLERİ
ÇEŞİTLENDİRİLECEK

HEDEF

1

Teftiş ve
Kurumsal
Rehberlik
Hizmetleri

48

49

Teftiş
sistemimizde
rehberlik işlevi,
Okul Gelişim
Modeli’ne
paralel olarak
yapılandırılacaktır.

Bakanlık
müfettişlerine
eğitim politika ve
uygulamalarındaki
uyumun
sağlanması,
izlenmesi ve
raporlaştırılmasına
ilişkin yeni bir rol
verilecektir.

Teftiş
sistemimizde
inceleme,
araştırma ve
soruşturma
ile kurumsal
rehberlik
bileşenleri
ayrılarak iki ayrı
uzmanlık alanı
oluşturulacaktır.

Dünyadaki başarılı eğitim sistemleri incelendiğinde
izleme, değerlendirme ve denetim süreçlerindeki
farklılaşmanın odağında, öğretimin iyileştirilmesine
yönelik öğretmen ve okul temelli rehberlik yer
almaktadır. 2023 Eğitim Vizyonu, teftiş sisteminin okul
geliştirme amaçlı rehberlik boyutunu öne çıkaracaktır.

50

Okul gelişimine
yönelik rehberlik
bileşeni, il ve ilçe
düzeyinde de
yapılandırılacaktır.

3

Teftiş sistemimizin
kurumsal rehberlik ile
inceleme, araştırma ve
soruşturma bileşenleri
ayrılıp okul gelişimine
yönelik kurumsal
rehberlik, özel bir
uzmanlık alanı olarak
yapılandırılacaktır.

Teftiş süreci ve müfettişlik rolleri,
öğretmen ve okullarımızın ihtiyaç duyduğu
rehberlik hizmetlerini sunmak üzere
yeniden yapılandırılacaktır. Bu süreçte Millî
Eğitim Bakanlığı müfettişleri araştırma,
inceleme ve soruşturma görevlerinin
yanında; yerinde yaptıkları yapılandırılmış
gözlemler, paydaşların görüşleri,
yapılandırılmış veri toplama araçlarıyla
ve elde ettikleri verilerle oluşturdukları
analiz raporlarını, doğrudan okula ve
Millî Eğitim Bakanlığına sunacaklardır. Bu
raporlar, gelişim odaklı tüm paydaşlar ve
ilgili birimlerle paylaşılacak, sadece hata ve
eksiklik tespiti olarak değil, gelişimsel veri
olarak da hizmet sunacaktır.

Okul ve program türlerine bağlı
ihtisaslaşmış “Kurumsal Rehberlik
ve Teftiş” dalları oluşturulacaktır.

1 2

4

KURUMSAL REHBERLİK VE TEFTİŞ
HİZMETLERİ YAPILANDIRILACAK

HEDEF

1

Rehberlik
ve Psikolojik
Danışmanlık

PDR hizmetlerinin
eğitim
sistemindeki yeri,
yapısı, işlevleri
ve mevzuat alt
yapısı yeniden
düzenlenecektir.

Kariyer Rehberliği
Sistemi kurularak
çocukların kendilerini
ve meslekleri tanıma ile
kariyer seçim süreçleri
yapılandırılacaktır.

52

53

Kültürel kodlarımız
dikkate alınarak
rehberlik hizmetlerinde
kullanılacak yeni ölçme
araçları geliştirilecektir.

“Millî Eğitim Sistemi”nde çocukların mizaç, ilgi
ve yeteneklerine uygun eğitim alabilmelerine
imkân veren bir sistem oluşturma çalışmaları
kapsamında erken çocukluktan ortaöğretimin
sonuna kadar işlevsel bir Psikolojik Danışmanlık
ve Rehberlik (PDR) yapılanması oluşturulacaktır.
Hâlen tüm öğrenciler için işlevsel bir yönlendirme
mekanizmasının mevcut olmayışı bunu
gerektirmektedir.

PDR hizmetlerinin yeniden yapılandırılması
sürecinde rehber öğretmenlerin sistem içindeki
rolleri, diğer eğitim çalışanlarıyla bütünleşik
hâle gelecektir. Rehber öğretmenlerin çalışma
koşullarının iyileştirilmesi ise önem verilmesi
gereken bir diğer konudur.

Rehberlik Araştırma
Merkezlerinin (RAM)
yapısı güncel ihtiyaçlar
ve bu ihtiyaçlara
cevap verme ekseninde
yeniden ele alınacaktır.

54

Kariyer Rehberliği sistemi
yapılandırılacak ve tüm öğretim
kademeleri düzeyinde çocukların kendini
tanıyarak (mizaç, yetenek, ilgi, değerler,
kişilik ve aile) kariyer profili oluşturması,
iş ve meslek tanıma yollarını, kaynaklarını
öğrenmesi ve kariyer gelişim dosyasının
öğrenci e-portfolyosuyla ilişkilendirilmesi
sağlanacaktır. 1

RAM’ların yapısı ve
sunduğu hizmetler,
merkezin işlevleri
temelinde yeniden
yapılandırılacaktır.

6

Türk kültürü dikkate
alınarak yetenek, ilgi,
meslek değerleri, mizaç,
kişilik, karar verme,
kariyer inancı vb.
özelliklerin ölçülmesine
yönelik araçlar
geliştirilecektir.

4

Rehberlik sonucu
ortaya konulan
veriler yardımıyla
her bir öğrencinin
bilimsel yöntemlere
başvurularak kariyer
yönlendirilmesinin
yapılması
sağlanacaktır. 2

Göç ve benzeri
nedenlerle
oluşan ihtiyaçları
karşılamak üzere
rehber öğretmenlere
yeni bir rol, görev
ve fonksiyon yapısı
oluşturulacaktır. 3

PDR hizmetlerinin
eğitim sistemi
içindeki yeri,
önemi ve etkililiği
için mevzuat
altyapısı yeniden
yapılandırılacaktır. 5

Sınıf öğretmenlerinin
rehberlik hizmetlerine ilişkin
becerilerinin artırılması için
sertifikasyona dayalı eğitimler
düzenlenecektir. 8

Rehber öğretmenlerin
mesleki gelişim
gereksinimleri,
ulusal ve uluslararası
düzeyde lisansüstü
eğitim, sertifika ve
benzeri eğitimlerle
desteklenecektir. 7

Okullarda rehberlik ve psikolojik danışmanlık
alanında, adayların uygulama becerilerinin
geliştirilmesine önem veren, nitelikli
uzman personel yetiştirilmesi hususunda
Yükseköğretim Kuruluyla iş birliği yapılacaktır. 9

REHBERLİK HİZMETLERİ
İHTİYAÇLARA
YÖNELİK OLARAK
YAPILANDIRILACAK

HEDEF

1

Özel Eğitim

56

Özel gereksinimli
çocukların tespiti için
Türkiye genelinde il bazlı
taramalar yapılacak ve ihtiyaç
haritaları oluşturulacaktır.

Eğitimde adalet temelli bir yaklaşımı güçlendirmek
için hayata fiziksel ve zihinsel dezavantajlarla
devam eden çocuklarımızın hakkına sahip çıkmak
önceliğimizdir. Bu doğrultuda özel gereksinimli
çocuklarımızı akranlarından tecrit etmeyen,
birlikte yaşama kültürünü daha fazla destekleyen
özel bir bakışı, eğitim sistemimizde kurgulamak
ve etkinliğini sağlamak son derece önemlidir.
Bakanlığımızca gerekli tanılamaların ülke genelinde
yapılmasının ardından öncelikle kaynaştırma
eğitiminin imkânları ve iyileştirilmesi konusunda
çalışmalar yürütülecektir.

Çocuklarımızın gereksinim düzeylerine ve
bunların türlerine göre özel eğitim ve Rehberlik
Araştırma Merkezleri (RAM) insan kaynağı, fiziki
altyapı ve eğitim içerikleri bağlamında yeniden
yapılandırılacaktır. Özel eğitimde hesap verebilirliği
esas alan dönüşüm sağlanacaktır.

Özel gereksinimli
çocuklarımıza
özel eğitim
hizmetinin
yaygınlaşması
için mobil
platformlar
kurulacaktır.

Yerel yönetimlerin özel eğitim
alanında faaliyet göstermesi
teşvik edilerek ihtiyaç duyulan
müfredat ve öğretmen mesleki
gelişim programları, Millî
Eğitim Bakanlığı tarafından
sağlanacaktır.

57

58

Özel eğitimin ülke
genelinde etkin
koordinasyonunun
gerçekleşmesi amacıyla
Millî Eğitim Bakanlığı
yönetiminde kurumlar
arası bir izleme ve
uygulama mekanizması
oluşturulacaktır.

Özel gereksinimli
çocukların 81 ilde
taramaları Sağlık Bakanlığı,
Sosyal Güvenlik Kurumu ve
yerel yönetimlerle iş birliği
içerisinde tamamlanarak,
gereksinim, tip ve
düzeylerine göre ihtiyaçlar
haritalandırılacaktır.

Yerel yönetimlerin
özel eğitim merkezleri
kurması teşvik
edilerek ihtiyaca
uygun müfredat ve
hizmet içi programları
Millî Eğitim
Bakanlığı tarafından
verilecektir.

Kaynaştırma eğitiminin
imkânlarını geliştirmek
için sınıf ve branş
öğretmenlerine sınıf
içindeki uygulamalara
destek amaçlı özel eğitim
konularında hizmet içi
eğitim verilecektir.

Okullarımızdaki
topluma hizmet
uygulamalarının
RAM’lar ve
özel eğitim
merkezleriyle
ilişkilendirilmesi
sağlanacaktır.

Özel eğitim gereksinimi
duyan her çocuğumuza
ulaşmak için taşınabilir
eğitim setleri
oluşturulacak ve eğitimsiz
çocuk bırakılmayacaktır.
İhtiyaç duyan aile ve
çocuklara evden eğitim
konusunda gerekli altyapı
oluşturulacaktır.

Disleksi, otizm ve benzeri
konularda uluslararası ve
ulusal düzeydeki STK’lar
ve kurumlarla ortak
çalışmalar özendirilecek,
yeni kaynaştırma
modelleri geliştirilip
uygulamaya konulacaktır.

5

3

1 6

4

72

ÖZEL EĞİTİME İHTİYACI OLAN
ÖĞRENCİLERE YÖNELİK HİZMETLERİN
KALİTESİ ARTIRILACAK

HEDEF

1

Özel Yetenek

60

Özel yetenekli öğrencilere
yönelik okul ve eğitim

sistemindeki uygulamalar
gözden geçirilecektir.

Özel yetenekli
bireylerin
eğitimi için yeni
bir mevzuat
hazırlanacaktır.

Bilim, sanat, spor ve benzeri
alanlardaki özel yetenekli
çocuklarımızın yeteneklerine uygun
bir eğitim içeriği ve ortamı sunmak
Millî Eğitim Bakanlığının öncelikli
politikaları arasındadır. Ülkemizin
tüm yerleşim yerlerinde bulunan
özel yetenekli öğrencilerimizin özgün
tanılama araçlarıyla tespit edilmesi

ve gelişim süreçlerinin desteklenerek
izlenmesi, bu öğrencilerimizin uzun
vadede hem bireysel yaşamlarına hem
de ülkemizin büyümesine katma değer
oluşturmalarını sağlayacaktır. Bu
noktada, özel yetenekli çocuklarımızı
akranlarından ayrıştırmadan,
doğalarına uygun bir eğitim yöntemi
belirlemek amaçlanmaktadır.

Özel Yetenekli
Öğrenciler için
Eğitim, Bilim ve
Değerlendirme
Kurulu
oluşturulacaktır.

Bilim Sanat
Merkezleri
yeniden
yapılandırılacaktır.

61

62

Bakanlık içinde yapılacak
çalışmaların bir
program çerçevesinde
başlayabilmesi için özel
yetenekli bireylerin
eğitimine dair amacı,
kapsamı, işlevi ve süreci
iyi belirlenmiş mevzuat
hazırlanacaktır.

Millî Eğitim Bakanlığı
ve üniversiteler
arasındaki iş birlikleri
kapsamında Zekâ ve
Yetenek Tanılama
(Değerleme) İzleme
Merkezleri ve Noktaları
oluşturulacaktır.

Millî Eğitim
Bakanlığı
Özel Yetenekli
Öğrenciler için
Eğitim, Bilim ve
Değerlendirme
Kurulu
oluşturulacaktır.

Özel yetenekli
öğrencilerin
eğitimi için
lisansüstü düzeyde
öğretmen eğitimi
planlanacaktır.

Tanılama
hizmetlerinin
yaygınlaştırılması
sağlanacaktır.

Tarama, klinik
tanı ve eğitsel tanı
amaçlı standart
ölçme araçları
oluşturulacak ve bu
araçların çeşitliliği
artırılacaktır.

1

1

4

2 3

Özgün zekâ ve yetenek
testleri geliştirilecek ve
yurt dışında geliştirilmiş
ölçeklerin kültürel uyum
ve standardizasyon
çalışmaları yapılacaktır.

2

3

ÖZEL YETENEKLİ ÖĞRENCİLERE YÖNELİK
KURUMSAL YAPI VE SÜREÇLER İYİLEŞTİRİLECEK

ÖZEL YETENEKLİ ÖĞRENCİLERE
YÖNELİK TANILAMA VE
DEĞERLENDİRME ARAÇLARI
DAHA İLERİ SEVİYEYE TAŞINACAKTIR

HEDEF

HEDEF

1

2

63

İleri öğrenme
ortamları için
materyal ve
model geliştirme
çalışmaları
yapılacaktır.

5 yaş ve ilkokul
düzeyinde farklı
ve farklılaştırılmış
program
modellerine fırsat
tanınacaktır.

Bilim ve Sanat
Merkezleri yeniden
yapılandırılarak
tüm okullardaki
Tasarım-Beceri
Atölyeleri’yle
ilişkilendirilecektir.

Ayrı eğitim, hızlandırma,
zenginleştirme,
sınıf atlatma vb.
uygulamaların bütüncül
olarak yeniden
yapılandırılması
gerçekleştirilecektir.

Çocukların öğretim
etkinliklerinde ortaya
koydukları özel
yetenek özelliği taşıyan
ürünlerini, kanıta dayalı
olarak belirlemede
öğretmenler için destek
birimi oluşturulacaktır.

Öğretim
kademelerinde
özel yetenekli
bireylere
yönelik seçmeli
ders stratejisi
geliştirilecektir.

4

1

Özel yetenekli
öğrenciler resmî,
özel ve sivil toplum
kuruluşlarıyla
buluşturulacaktır.

5

2

6

Özel yetenekli
bireylerin eğitimi
için örgün ve
yaygın eğitimi
kapsayan müfredat
çalışmaları
başlatılacaktır.

3

7 8

ÖZEL YETENEKLİ
ÖĞRENCİLERE

YÖNELİK ÖĞRENME
ORTAMLARI,

DERS YAPILARI VE
MATERYALLERİ

GELİŞTİRİLECEK

HEDEF

3

64

Yabancı Dil
Eğitimi

66

Yabancı dil öğretmenlerinin
genel ve özel alan yeterliliklerini
geliştirmeye yönelik lisansüstü
programlar açılacak ve
uluslararası sertifika
programlarına devam
etmelerine ilişkin imkânlar
sunulacaktır.

Farklı okul türleri
ve programlarına
göre çocukların
öncelikle
gereksinim
duyduğu
beceriler
geliştirilecektir.

Öğrenci dil yeterliliğini, haftalık ders
saatlerinden ziyade yaş grupları
bazında kullanılan yöntemler
belirlemektedir. Bu nedenle yabancı
dil olarak İngilizce eğitiminde
müfredat, eğitim yöntemi ve ölçme-
değerlendirme yaklaşımında
düzeltmeye gidilmektedir.

2019-2020 eğitim öğretim yılı itibarıyla
2. sınıflardan başlayarak kademeli
şekilde 2-12. sınıflarda uygulanmak
üzere yeni bir yaklaşım ortaya
konulacak, ülke genelinde seviye ve
okul türlerine göre çeşitlendirilmiş dil
eğitim programları uygulanacaktır. Bu
çerçevede 2-4. sınıflarda “Oyun Tabanlı
Öğrenme” yaklaşımı benimsenecektir.
5-8. sınıflarda “Farklılaştırılmış Eğitim”
modeli uygulanacaktır. Bu modelde
öğrencilerin hazır bulunuşluk
seviyelerine göre bireysel öğrenme
gereksinimleri ön plana alınacaktır.

9-12. sınıflarda ise lise türüne göre
“Özel Amaçlı İngilizce” modeliyle ilgili
İngilizce dil becerisi/becerileri öncelikli
olarak geliştirilecektir.

Okul ve program türlerine göre farklı
dil becerilerinin ön plana çıkarıldığı
öğretim yöntemleri kullanılacaktır.
Örneğin turizm ve otelcilik meslek
liseleri programında dinleme
ve konuşma becerilerine ağırlık
verilirken, sosyal bilimler liselerinde
okuduğunu anlama ve sunum
becerileri önem kazanacaktır.

Yabancı dil öğretmenlerinin
lisansüstü ve sertifika düzeylerindeki
hizmet içi eğitim çalışmalarına
uluslararası ve ulusal düzeydeki
kaynakların kullanımıyla özel bir önem
verilecektir. Deneyimli öğretmenlerin
birikimleri kurumsal bir yapı içinde
değerlendirilecektir.

İngilizce
öğreniminde, öğretim
kademelerindeki
çocukların
özellikleri dikkate
alınarak kullanılan
yöntemler
çeşitlendirilecektir.

İngilizce öğrenimi,
çevrim içi
ve mobil
teknolojilerle
desteklenecektir.

İngilizce
öğreniminde
erken çocukluk
için etkileşimli,
oyun temelli
öğretim
materyalleri
ve teknikleri
kullanılacaktır.

67

68

Yabancı dil eğitimi,
öğrenci merkezli
bir yaklaşımla,
öğrencilerin bilişsel
düzeylerine uygun
metodolojiler
kullanılarak ele
alınacaktır.

Öğretim
programlarının
ülke sathında
tek tip olarak
uygulanmasından
vazgeçilecektir.

4

1

Zorunlu
Seçmeli yabancı
dil dersleri
ihtiyaçlar
doğrultusunda
tanzim
edilecektir.

5

Ders saati
sürelerine ilişkin
esnekleştirilmiş
düzenlemeler
yapılacaktır.

6

Disiplinler arası yaklaşımla
Matematik, fen, sosyal
bilgiler ve görsel sanatlar
gibi farklı disiplinlerin,
İngilizce dil eğitimine
entegrasyonu sağlanarak,
öğrencilerin yabancı
dili kullanımlarını farklı
alanlara aktarmaları
mümkün kılınacaktır.

Okul ve program
türlerine göre
yabancı dil beceri
ve ihtiyaçları
yapılandırılacaktır.

2 3

TRT’yle iş birliği
yapılarak film,
animasyon vb.
konularda alt
yazılı ve doğrudan
yabancı dilde
üretilmiş özgün
prodüksiyonlar
hazırlanacaktır. 7

ÜLKE GENELİNDE YABANCI
DİL EĞİTİMİ, SEVİYE VE
OKUL TÜRLERİNE GÖRE
UYARLANACAK

HEDEF

1

69

Eğitim Bilişim Ağı
(EBA) üzerindeki
içerik havuzunu
genişletmek üzere
ulusal ve uluslararası
yayıncılardan yenilikçi
dijital kaynaklar temin
edilecektir.

Öğrencilerin ana dili
İngilizce, Almanca,
Fransızca olan
öğretmenleri
izleyebilmeleri, yaşayan
dile ulaşmaları, çevrim
içi yazma ve tartışma
etkinliklerini yapabilmeleri
için dijital ortamlar
oluşturulacaktır.

Tüm dijital içerikler
öğrencilerin
dinleme, konuşma,
okuma ve yazma
dil becerilerinin
bütüncül olarak
geliştirildiği
temalar bağlamında
tasarlanacaktır.

Kademelere
göre farklılaşan
içerik, yöntem
ve teknikler
tasarlanacaktır.

4. sınıflarda
video oyunları,
şarkılar, interaktif
etkinlikler,
interaktif oyunlar
ve hikâyeler yer
alacaktır.

5-8. sınıflarda her bir
öğrencinin bireysel
gereksinimine cevap
verecek şekilde
seviyelendirilmiş çevrim
içi hikâye kitaplarına,
yazma etkinlikleri, kelime
çalışmaları vb. çalışmaları
yapmalarına imkân veren
öğrenme kaynakları
sağlanacaktır.

9-12. sınıflarda
öğrencilerin devam
ettikleri okul
türünün öncelikleri
uyarınca konuşma,
dinleme, okuma ve
yazma becerilerini
geliştirecek içerikler
hazırlanacaktır.

2

1

3 4

5 6 7

YENİ KAYNAKLARLA
ÖĞRENCİLERİN İNGİLİZCE

KONUŞULAN DÜNYAYI
DENEYİMLEMESİ

SAĞLANACAK

HEDEF

2

70

Yabancı dil
öğretmenlerine “Yaşam
Boyu Öğrenme” felsefesi
doğrultusunda
çevrim içi ve yüz yüze
eğitimler verilecek,
ana dili İngilizce
olan öğretmenlerle
çalışmaları
sağlanacaktır.

Öğretmenlerin
alan metodolojisine
hâkim olmalarının
yanı sıra dijital
kaynakları
kullanmalarına
yönelik imkânlar
sağlanacaktır.

Öğretmenler
ve eğiticiler yaz
tatilinde yurt
dışı öğretmen
eğitimi sertifika
programlarına
gönderilecektir.

Uluslararası kuruluşlar,
yükseköğretim
kurumları, STK’ler
desteğiyle yabancı
dil öğretmenlerinin
tümü için üç yıllık bir
projeksiyonda yüksek
lisans, uluslararası
sertifikalandırma,
temalı sertifikalar
ve benzeri eğitim
çalışmaları çevrim içi,
çevrim dışı ve yüz yüze
gerçekleştirilecektir.

Nitelikli yabancı dil eğitimi
için, yabancı dil eğitiminde
dil politikalarını, dil
öğretim standartlarını ve
sınıf içi uygulamalar ile
öğretmen yeterliklerini
belirleyecek olan bir
“Ulusal Yabancı Dil Eğitimi
Konseyi” oluşturulacaktır.

Merkezî
Sınavlar
Komisyonu
kurulacaktır.

Eğitim
Malzemeleri
Komisyonu
kurulacaktır.

2 3 4

1

5 6 7

YABANCI DİL EĞİTİMİNDE
ÖĞRETMEN NİTELİK
VE YETERLİLİKLERİ
YÜKSELTİLECEK

HEDEF

3

71

Öğrenme
Süreçlerinde
Dijital İçerik
ve Beceri
Destekli
Dönüşüm

72

Türk Eğitim
Sistemi’nde farklı
aktör ve kurumların
katılımıyla, dijital
eğitim ve öğretim
içeriği geliştirme
ekosistemi
oluşturulacaktır.

Dijital eğitim
ve öğretim
materyallerini belli
kalite standartlarında
kullanıma sunacak
“Ulusal Dijital
İçerik Arşivi”
oluşturulacaktır.

Öğrencilerin, çevrelerinde gördükleri
sorunlara erken yaşlardan itibaren
yenilikçi çözümler geliştirme farkındalığı
ve bu çözümleri Matematik, Fen Bilimleri,
Sosyal Bilgiler ve Güzel Sanatlar gibi farklı
disiplinlerle harmanlayarak üretme becerisi
kazanması, gelişmiş ülke eğitim sistemlerinin
temel hedeflerinden biri hâline gelmiştir.
Türkiye’de öğrenme süreçlerinde teknoloji
desteği konusunda bilhassa altyapı anlamında
ciddi çalışmalar gerçekleştirilmiştir.
Altyapı çalışmaları önümüzdeki dönemde
hızını kesmeden devam edecek ve tüm
okullarımızın teknolojik imkânları daha
fazla iyileştirilecektir. İlerleyen süreçte
içerik ve nitelik yönelimli bir bakış açısıyla,
çocuklarımızın bilişim teknolojilerini
çevrimiçi ve çevrimdışı ortamlarda “üretim”,

“sorunlara çözüm geliştirme” ve “hayallerini
hayata geçirme” aracı olarak kullanmaları
hedeflenmektedir.

Öğrenme materyallerinin doğası,
öğrenenlerin doğasıyla uyumlu olmak
zorundadır. Günümüzde çocukların
öğrenmeyle ilişkisi, pasif bir dinleyici
olmanın çok ötesindedir. Öğrenme;
onlar için, kendi meraklarını gidermeye
çalışırken katılımcı olmayı, deneyimlemeyi
ve sorgulamayı gerektiren bir süreçtir.
Yalnızca basılı materyallerle, sınıf içinde
veya dışında günümüz öğrenme ihtiyaçlarını
karşılamak neredeyse imkânsızdır. Sınıf
içinde öğretmenler sorgulamaya, tasarımsal
düşünmeye, kavramsal öğrenmeye yönelik,
bireysel yahut grup çalışmasına uygun

73

Öğrenmede dijital ortam
ve materyallerin kullanım
yaygınlığına bağlı olarak,
bu ortamlardaki
öğrenmeyi ölçmek ve
değerlendirmek üzere
araçlar geliştirilecektir.

Dijital öğrenme
materyalleri
geliştiren lider
öğretmenler
desteklenerek
teşvik edilecektir.

ortamlar oluşturmak durumundadır. Bu
ortamların oluşturulabilmesi için de dijital
içerikler bir araç olarak kullanılacaktır.

Dijital içerikler; pedagojik yaklaşımı
kuvvetli, kavramsal derinliği önde
tutan, konu bütünlüğü taşıyan, yüksek
etkileşimli materyallerdir. Gerçek yaşamla
bağlantılı bu içerikler; fiziksel ortamda
gerçekleştirilmesi zor olan interaktif
deneyler, soyut kavramların görselleştirildiği
canlandırmalar, simülasyonlar, çoklu
disiplinlerin harmanlanmasını gerektiren
büyük projeler içeren oyunlar, tüm bunların
değerlendirme amacıyla kullanıldığı yeni
nesil ölçme materyalleridir. Bu içeriklerin
kullanımıyla, öğrencilerin ihtiyaç hissederek
bilgi ve beceriye ulaşması, öğrenme

motivasyonlarının artırılması ve ölçme
değerlendirmenin çoktan seçmeli testler
yerine, öğrenim sürecinde ortaya konulan
günlük yaşam deneyimleri üzerinden
yapılması hedeflenmektedir. Burada
amaçlanan, Türkiye’nin her yerinde yaşayan
öğrenci ve öğretmenlerin eşit öğrenme
ve öğretme fırsatlarına kavuşması ve
öğrenmenin sınıf duvarlarını aşmasıdır.

Önümüzdeki 3 yıllık dönemde ilkokul, ortaokul
ve lise seviyelerinde, okulda ve okul dışında
öğrenciye, öğretmene, eğitim yöneticilerine,
kamuya, müfredata, eğitsel içeriğe vb.
yönelik yapılacak çalışmalarla kodlama, 3D
tasarım, elektronik tasarım benzeri bilişimle
üretim becerilerinin öğrenme süreçlerine
entegrasyonu sağlanacaktır.

74

Dijital materyaller
ile basılı materyaller
ilişkilendirilecek,
öğretmenlere bunların etkin
kullanımıyla ilgili destek
materyaller sunulacak,
dijital materyallerin
ana öğretim materyali
olarak kullanılması
yaygınlaştırılacaktır.

İçerik normları ve
kalite standartları
tüm olası kullanım
senaryolarını
destekleyecek
şekilde Ulusal
Dijital İçerik Arşivi
oluşturulacaktır.

Dijital içerikler
kullanılarak,
kişiselleştirilmiş
öğrenme
deneyimlerinin
yaşanabildiği
platformlar
hazırlanacaktır.

İçerik çeşitliliğini
desteklemek için
ülke çapında
içerik geliştirme
ekosistemi
oluşturulacaktır. Öğrencilerin PISA gibi

uluslararası sınavlarda
arzu edilen sonuçları
alabilmeleri için üst
bilişsel becerileri
destekleyen yeni nesil
dijital ölçme materyalleri
geliştirilecektir.

Dijital içerikleri
etkin olarak
kullanma ve
geliştirme kültürü
edinmiş lider
öğretmenler
yetiştirilerek, bu
kültürün okullarda
yaygınlaşması
sağlanacaktır.

4

1

5

2

6

3

DİJİTAL İÇERİK VE
BECERİLERİN GELİŞMESİ
İÇİN EKOSİSTEM
KURULACAK

HEDEF

1

75

Sınıf
öğretmenlerinin
bilgisayarsız
ortamda algoritmik
düşünce öğretimine
yönelik, yüz yüze
hizmet içi eğitimler
düzenlenecektir.

İlkokul derslerinin
kazanımı hâline getirilmiş
olan güvenli internet,
siber güvenlik, siber
zorbalık ve veri güvenliği
gibi kavramların izleme
ve değerlendirme
çalışmalarıyla erişi ve
edinimleri takip edilecek,
gerekli iyileştirmeler
yapılacaktır.

Öğrencilerimizle
birlikte, kendilerine
bilişimle üretim
becerileri
kazandırmaya
yönelik olarak,
kodlama ve 3D
tasarım etkinlikleri
yürütülecektir.2

1

3

Öğretmenlerimizin
dijital eğitim
konusunda kendilerini
geliştirmelerine yönelik
olarak, istedikleri zaman
faydalanabilecekleri
içerik videoları
geliştirilecek ve
çevrimiçi atölyeler
düzenlenecektir. 4

Matematik, fen bilimleri,
fizik, kimya, biyoloji,
türkçe, sosyal bilgiler,
coğrafya gibi derslerin
öğretmenlerine,
disiplinler arası proje
yapımı, 3D tasarım ve
akıllı cihaz gibi alanlarda
yüz yüze atölye eğitimleri
verilecektir. 5

DİJİTAL BECERİLERİN
GELİŞMESİ İÇİN İÇERİK

GELİŞTİRİLECEK VE
ÖĞRETMEN EĞİTİMİ

YAPILACAK

HEDEF

2

76

77

Erken Çocukluk

78

Millî Eğitim
Bakanlığı yetki ve
organizasyonunda
farklı kurumlar
tarafından
yürütülen
erken çocukluk
eğitiminin
niteliğini artırmak
için ortak kalite
standartları
geliştirilerek
uygulanacaktır.

5 yaş
erken
çocukluk
eğitiminde
zorunlu
olacaktır.

79

Kırsal ve düşük
yoğunluklu yerleşim
bölgelerindeki
çocuklar için
esnek zamanlı
ve alternatif
erken çocukluk
eğitimi modelleri
uygulanacaktır.

Şartları elverişsiz
okullarda erken
çocukluk eğitimi
alan çocukların
beslenme ihtiyacı
karşılanacak,
ailelere
materyal desteği
sağlanacaktır.

Yaz dönemlerinde
çocuklar ve
ailelerin talepleri
doğrultusunda,
pilot okullardan
başlanarak oyun
temelli gelişim
etkinliklerinin yer
aldığı yaz okulu
programları.

Erken çocukluk eğitimi; çocukların sosyal,
duygusal, bilişsel, dil ve motor gelişimini
azami düzeyde destekleyen ve yaşam
boyu iyi olma hâline katkı sağlayan bir
eğitim kademesidir. Bu dönemde sunulan
deneyimlerle elde edilecek temel bilgi,
beceri ve tutumlar çocuğun sosyal
yaşamına etki etmesinin yanı sıra sonraki
eğitim hayatını da biçimlendirdiğinden, bu
dönemde sunulan nitelikli eğitim hizmeti,
tüm eğitim sisteminin en önemli basamağı
olarak görülmektedir. Toplumsal refahın
artması ve ülkemizin sosyal, kültürel ve
sürdürülebilir ekonomik kalkınması, eğitim

sistemin ilk basamağı olan okul öncesinden
başlamaktadır. Bu basamakta başta aile,
okul ve çocuğun yakın çevresi olmak
üzere tüm paydaşların birbirleriyle olan
etkileşimlerinin sağlanması son derece
önemlidir. Bu amaçla, farklı nedenlerden
dolayı elverişsiz şartlara sahip tüm
çocukların eğitim hakkının sağlanması
için devletimizin aile ve sosyal güvenlik
politikalarıyla bütünleşik bir strateji
geliştirilecektir. Millî Eğitim Bakanlığı bu
bütünleşik stratejinin oluşturulmasında
ağırlık merkezi olacak, toplum temelli bir
erken çocukluk eğitimi öne çıkarılacaktır.

80

Şartları elverişsiz
hanelerdeki
çocukların
erken çocukluk
eğitiminde araç
gereç ihtiyaçları
karşılanacaktır.

5 yaş zorunlu
eğitim
kapsamına
alınacaktır.

Erken çocukluk
eğitiminde, yoksul
hane halkına
çocuk gelişimini
destekleyici
temel materyaller
sağlanacaktır.

Kırsal ve düşük
yoğunluklu yerleşim
bölgelerindeki
çocuklar için
esnek zamanlı
ve alternatif
erken çocukluk
eğitimi modelleri
uygulanacaktır.

Toplum temelli
erken çocukluk
hizmetlerinin
yaygınlaştırılması
bağlamında
merkezler, atölyeler
ve gezici otobüs
sınıflar devreye
sokulacaktır.

Şartları elverişsiz
yerleşim
birimlerindeki
çocukların
beslenme
ihtiyaçları
karşılanacaktır.

4

1

5

2

6

3

ERKEN ÇOCUKLUK
EĞİTİM HİZMETİ
YAYGINLAŞTIRILACAK

HEDEF

1

81

Çocukla ilgili tüm yerel
kurum ve kuruluşlar
harekete geçirilecek
ve tamamlayıcı bir iş
birliği çerçevesi teşvik
edilecektir.

Resmî ve özel, farklı
kurum ve kuruluşların
inisiyatifinde yürütülen
her yaş grubundaki tüm
erken çocukluk eğitim
hizmetlerinin izlenmesi,
değerlendirilmesi ve
iyileştirilmesine yönelik
ortak kalite standartları
oluşturulacak
ve uygulamalar
izlenecektir.

2

1

ERKEN ÇOCUKLUK
EĞİTİM HİZMETLERİNE
YÖNELİK BÜTÜNLEŞİK

BİR SİSTEM
OLUŞTURULACAK

HEDEF

2

82

Farklı kurum ve
kuruluşlar ile Halk
Eğitim Merkezleri
iş birliğinde anne
babalara yönelik
çocuk gelişimi
ve psikolojisi
odaklı eğitimler
yaygınlaştırılacaktır.

Göçmen, geçici koruma
altındaki ve mevsimlik
tarım işçisi çocuklarla
okulsuz köy ve köy altı
yerleşim yerlerindeki
çocukların bulunduğu
okullarda hızlandırılmış,
yoğun ve bir arada
yaşamı destekleyici
müfredatlar
oluşturulacaktır.

Erken çocukluk
eğitiminde özel
gereksinimli
çocukların
uyumunun
sağlanması için
gerekli öğretmen
eğitimlerinin
verilmesi pilot
uygulamalarla
başlatılacaktır. 1 2 3

ŞARTLARI ELVERİŞSİZ
GRUPLARDA EĞİTİMİN
NİTELİĞİ ARTIRILACAK

HEDEF

3

Temel Eğitim

84

İlkokul ve ortaokul kademeleri, hayatın temelini
oluşturmaktadır. Bu nedenle, bu dönemde
verilecek eğitimin sağlam bir zeminde oluşması
büyük önem arz etmektedir. Temel eğitime
gereğinden fazla bir akademik anlam ve içerik
yüklemeksizin basit, sade ve çocuğun doğasına
saygılı bir yaklaşım benimsenecektir.

Öğrenme ekosistemi içerisinde çocukları
şimdiye uyandıracak ve geleceğe hazırlayacak
vasıfta bir bilinç ve farkındalık geliştirmek, temel
eğitimde esas olacaktır. Çocuklarımızın bilişsel,
duygusal, fiziksel olarak çok boyutlu gelişimi
önemsenecektir. Her çocuk, içinde bulunduğu
okul çevresinden başlayarak üretebilmeyi
benimseyecek, doğayı, kültürü tanıyacak ve
korunması adına aktif uygulayıcı olacaktır. Eğitimin
temelinde “şefkatle insan yetiştirmek” olduğu asla
göz ardı edilmeyecek, öğrenme ortamları hayatın
canlılığını taşıyacaktır. Tüm çocuklarımızın bilimsel
düşünme, tutum ve değerleri kademelerine uygun
olarak içselleştirebilecekleri, bilgiden ziyade görgü
temelli bir müfredat anlayışı benimsenecektir.

Uygulama ve deneyimleme temel eksen olacaktır.
İlkokulun Türkçe, matematik ve kültür-sanat-
spor ekseninde şekillenmesi öne çıkarılacaktır. Bu
bağlamda Türkçenin korunması ve geliştirilmesi,
temel eğitimin omurgası olarak ele alınacaktır.
Öğrencilerin Türkçenin inceliklerini tanımalarını
sağlayan, Türkçeyi özenli ve bilinçli biçimde
kullanmalarını destekleyen bir öğrenme-öğretme
süreci inşa edilecektir. Tüm bu beklentiler 21. yüzyıl
becerileriyle tutarlı olacak, uluslararası araştırma
ve standartlar da göz önünde bulundurulacaktır.

Eğitimin hayat boyu devam eden bir süreç
olduğu ve çocuk gelişiminin bütüncül olarak
ele alınması gerektiği anlayışıyla eğitim
ve öğretim süreci sadece ders saatleriyle
sınırlandırılmayacaktır. Okulun, gerçek hayatın
bir parçası olması, eğitsel süreçlerin ders
saatlerinde olduğu kadar ders saatleri dışında
da gerçekleştirilmesiyle mümkündür. Çocuk
için okul, hayat sahnesinin kritik bir ögesidir. Ev,
sokak, dijital ortamlar ve okul bir bütün olarak
düşünülecektir.

Okulun ve
çocukların,
bulundukları
mahallenin bir
parçası olarak
geliştirilmesi için
kayıt bölgelerinde
okul-mahalle
spor kulüpleri
kurulacaktır.

Çocukların
ilgi, yetenek
ve mizaçları
doğrultusunda
yaşam becerileri
kazanmalarına
yönelik
Tasarım-Beceri
Atölyeleri
kurulacaktır.

85

İlkokul
çocuklarının
gelişimsel
özellikleri
dikkate alınarak
teneffüs
süreleri
artırılacaktır.

İlkokul kademesinin
amaçları dikkate
alınarak çocukların
değerlendirilmesi
not yerine beceri
temelli etkinlikler
doğrultusunda
yapılandırılacaktır.

Türkçenin
korunması ve
geliştirilmesi
temel eğitimin
omurgası olarak
ele alınacaktır.

86

İlkokul
müfredatları
çocukların
ilgi, yetenek ve
mizaçlarına
uygun olarak
iyileştirilecektir.

İlkokul ve
ortaokullarda
çocuğun bütüncül
gelişimi esas
alınarak, ders sayısı
ve ders çizelgesi
hafifletilip yeniden
yapılandırılacaktır.

Ders çizelgeleri
ilkokul ve ortaokul
için ayrı ayrı
düzenlenecektir.

İlkokullarda not
yerine, çocukların
gelişimsel
özellikleri dikkate
alınarak çok yönlü
değerlendirme
sistemi
kurulacaktır.

İlkokullarda
teneffüs ve
serbest etkinlik
saatleri yeniden
düzenlenecektir.

Tüm temel eğitim
kurumlarında
çocukların düşünsel,
duygusal ve fiziksel
ihtiyaçlarını destekleyen
“Tasarım-Beceri
Atölyeleri” kurulacak
ve ulusal standartları
oluşturulacaktır.

1 2 3

4 5 6

İLKOKUL VE ORTAOKULLAR
GELİŞİMSEL AÇIDAN YENİDEN
YAPILANDIRILACAK

HEDEF

1

87

Tam gün eğitim
yapılan, koşulları
elverişsiz yerleşim
yerlerindeki
okullardan
başlayarak,
çocuklara öğle
yemeği verilmesi
sağlanacaktır.

İlkokul ve ortaokullarda
çocukların izleme ve
değerlendirilmesinde
e-portfolyo temelli bir
gelişimsel izleme raporu
kullanılacaktır.

İkili eğitim
tümüyle
kaldırılacaktır.

Ortaokul, çocuğun
somuttan soyuta
geçtiği bir kademe
olarak kavramsal
öğrenmenin
geliştirileceği bir
dönem olacaktır.

Yardımcı kaynak
ihtiyacını büyük
ölçüde ortadan
kaldıracak
düzenlemeler
yapılacaktır.

9

7

10

8

11

87

88

Okulların,
bölgelerindeki bilim
merkezleri, müzeler,
sanat merkezleri,
teknoparklar ve
üniversitelerle
iş birlikleri
artırılacaktır.

Yatılı okulların
imkânlarından
faydalanılarak
çocukların yaz
dönemlerinde bölgesel
değişim programlarına
katılımına yönelik
çalışmalar yapılacaktır.

Eğitim kayıt bölgelerinde
okul-mahalle spor
kulüpleri kurulacaktır.
İlgili spor dalında yetenekli
olan çocukların öğleden
sonra spor kulüplerinde
yoğunlaştırılmış
antrenmanlara katılımı
için gereken yapı
kurulacaktır.

Çocukların kendi
bölgelerinin üretim, kültür,
sanat ve coğrafi kapasitesini
keşfetmesine, bitki ve
hayvan türlerini, yöresel
yemeklerini, oyunlarını
ve folklorunu tanımasına,
derslerle bütünleşik veya
ders dışı etkinlik olarak
ağırlık verilecektir.

Mevcut ödev verme
uygulamaları,
öğrenmeye katkısı
açısından yeniden
yapılandırılacaktır.

Öğrencilerin sosyal
girişimcilikle
tanışarak toplumsal
problemlere çözüm
arama motivasyonu
kazanması
desteklenecektir.

Okul bahçelerinin
“Tasarım-Beceri
Atölyeleri” ile
bağlantılı olarak
yeniden tasarlanıp
yaşam alanlarına
dönüştürülmesi
sağlanacaktır.

2 3 4

1

5 6 7

YENİLİKÇİ
UYGULAMALARA
İMKÂN SAĞLANACAK

HEDEF

2

Şartları
elverişsiz
okullar kaynak
planlanmasında
öncelikli hâle
getirilecektir.

Okul Gelişim Planları’nı
izleme çalışmalarında
hedefledikleri başarıyı
gösteremediği
belirlenen okullardaki
öğrencilerin akademik
ve sosyal gelişimleri
için destek programları
uygulanacaktır. 1 2

OKULLAR ARASI
BAŞARI FARKI
AZALTILARAK

OKULLARIN
NİTELİĞİ

ARTIRILACAK

HEDEF

3

Birleştirilmiş sınıf
uygulaması yapan
okulların ihtiyaçları
doğrultusunda
öğretmen eğitimi
yapılacak ve öğrenciler
için ek eğitim materyali
desteği sağlanacaktır.

3

89

90

Ortaöğretim

92

Ortaöğretimde esnek
ve modüler müfredat
uygulanacak, ders
çizelgesine bağlı
olarak ders saatleri
azaltılacaktır.

Ortaöğretimde
çocukların ilgi, yetenek
ve mizaçlarına göre
esnek seçmeli
ders setleri
yapılandırılacaktır.

Bilimsel becerilere sahip bireylerden
oluşan toplumlar, diğerlerine göre
belirgin bir güce sahiptir. Ülkemizin
de böylesine bir güce sahip olması,
özellikle ortaöğretim düzeyinde
yapacağı öğretim tasarımıyla yakından
ilişkilidir.

Ortaöğretimin, değişen dünyanın
gerektirdiği becerileri sağlaması ve
bir aşamada değişimin aktörü olacak
öğrenciler yetiştirmesi için, yapısal ve
bütüncül bir dönüşüme gereksinim
duyulmaktadır. Bu değişim ve dönüşüm
sürecinde ortaöğretim sistemi
sonuç değil süreç odaklı, akademik
becerilerle birlikte diğer gelişim
alanlarını da dikkate alan, bireysel

farklılıklara duyarlı, teknolojinin doğru
ve etkin olarak kullanıldığı, çevresine
ve öğrencilerine değer katan bir yapıya
kavuşturulacaktır. Bu becerilerin
kazandırılması için müfredatlar
birçok açıdan değerlendirilecek ve
sürekli iyileştirilecektir. İyileştirmeler
gerçekleştirilirken de 21. yüzyılın
gereksinimleri doğrultusunda
güncellemeler yapılacaktır. Ayrıca
sertifika/beceri paketleri sayesinde
öğrencilerin mesleklerle ilgili
farkındalığını artırmaya yönelik
adımlar atılacaktır. Okullar arasındaki
farkın azaltılması için tüm okullarda,
okul türü ayırt edilmeksizin, erişimi
artırıcı ve kaliteyi sürekli iyileştirici
adımlar atılacaktır.

Alan seçimi
9. sınıfta
başlatılacaktır.

Pansiyon
hizmetlerinin
niteliği
iyileştirilecektir.

Ortaöğretimde
çocuklarımıza
sertifikaya dayalı
bilişim ve iş
dünyasına ilişkin
yeterlilikler
kazandırılacaktır.

93

94

ORTAÖĞRETİMDE ÖĞRENCİLERİN İLGİ, YETENEK VE
MİZAÇLARINA UYGUN ESNEK MODÜLER BİR PROGRAM VE
DERS ÇİZELGESİ YAPISINA GEÇİLECEK

HEDEF

1

Ortaöğretimdeki alan
derslerinin haftalık
ders çizelgesindeki
yeri ve ağırlıkları
yeniden tasarlanacaktır.
İlgili değişikliklerin
oluşturacağı derslik,
norm kadro ve benzeri
konulardaki riskler
proje dâhilinde
yapılandırılacaktır.

Ortaöğretimde
zorunlu
ders saatleri
azaltılacaktır.

12. sınıf, pilot
bölgelerden başlamak
üzere yükseköğretime
hazırlık ve
oryantasyon
programı olarak
düzenlenecektir.

Haftalık ders
çizelgesinde yer
alan ders çeşitliliği
azaltılacak ve dersler
yükseköğretimle
uyumlu hâle
getirilecektir.

Ortaöğretimde
çocukların
ilgi, yetenek ve
mizaçlarına göre
seçmeli ders yapısı
oluşturulacaktır.

İsteyen çocuklara iş
ve bilişim dünyasına
ilişkin, ulusal
ve uluslararası
sertifika beceri
eğitim paketleri
sunulacaktır.

31

Alan seçimi
9. sınıfta
yapılacaktır.

4 5

2

Ortaöğretimde
öğrencilere, ortaokulda
netleştirilen yönelim
ve tercihlerine göre,
alanlar arası yatay geçiş
imkânı sağlanacaktır.

6

7 8

95

Öğrencilerin ulusal ve uluslararası
projelere katılımı, öğrenci
e-portfolyosunda yer alacaktır.

Kurumsal projeler aracılığıyla,
çocukların iş ve üniversite çevreleriyle
birlikte çalışmasına imkân sağlanacaktır.

Çocuklarımızın okul ortamında veya
uzaktan öğretimle ulusal ve uluslararası
sertifikasyona dayalı yetkinlikler
kazanması sağlanacaktır.

Öğrencilere proje, performans ve ödev
verme uygulamaları, öğrenmeye katkısı
bakımından yeniden tasarlanacaktır.

Açık öğretim lisesindeki öğrenci örgün
eğitim çağ nüfusu kapsamındaki
sayısının azalması için tedbirler
alınacaktır.

Azalan ders çeşitliliğine bağlı olarak,
alan derslerinde proje ve uygulama
çalışmalarıyla derinleşme fırsatı
sağlanacaktır.

Doğal, tarihî ve kültürel mekânlar ile
bilim-sanat merkezleri ve müzeler
gibi okul dışı öğrenme ortamlarının,
müfredatlarda yer alan kazanımlar
doğrultusunda daha etkili kullanılması
sağlanacaktır.

Okullarda Tasarım-Beceri Atölyeleri
kurularak, öğrenilen bilgilerin yaşam
becerisine dönüştürülmesi sağlanacaktır.

Gençlerin, eğitim öğretim süreçlerinde
sosyal girişimcilikle tanışarak toplumsal
problemlere çözüm arama motivasyonu
kazanması ve ilgili beceri, araç ve
ortamlarla desteklenmesi sağlanacaktır.

Yardımcı kaynak ihtiyacını
büyük ölçüde ortadan kaldıracak
düzenlemeler yapılacaktır.

Okul/Mahalle spor kulüpleriyle iş birliği
içinde ilgili spor dalında yetenekli olan
öğrencilerin öğleden sonra antrenmanlara
katılımı ve eğitimler için gereken
düzenlemeler yapılacaktır.

1

2 3

5

76

4

8

10

9

11

AKADEMİK BİLGİNİN
BECERİYE DÖNÜŞMESİ

SAĞLANACAK

HEDEF

2

96

Pansiyonların yemek ve yatak hizmetleri
ile çocuklara sunduğu sosyal imkânların,
göstergeler üzerinden izlenmesi
sağlanacaktır.

Pansiyon
hizmetleri tüm
çocuklarımıza
ücretsiz
sunulacaktır.

Ortaöğretim düzeyinde yeni pansiyonların yapımı
sağlanarak pansiyonların kapasitesi artırılacak ve yatılılık
imkânlarının, ihtiyaç duyan tüm öğrenciler için ülke
geneline yaygınlaşması sağlanacaktır. Bu suretle taşımalı
eğitimin azalması ve elverişsiz şartlardaki öğrencilerin
okul terkinin önemli ölçüde azaltılması temin edilecektir.

3

1

Pansiyonlardaki yatılı öğrencilerin yemek,
yatak ve sosyal imkânları iyileştirilecektir.

4

2

OKUL PANSİYONLARINDA HİZMET STANDARTLARI
OLUŞTURULARAK HİZMET KALİTESİ ARTIRILACAK

HEDEF

4

Kaynak planlamasında,
imkân ve şartları
bakımından
desteklenmesi gereken
okulları, Okul Gelişim
Planları’yla uyumlu
olarak öncelikli hâle
getirecek bir yatırım
planlaması yapılacaktır.

Bakanlık, il/ilçe ve okul
düzeyinde yapılan izleme-
değerlendirme çalışmalarında,
sosyoekonomik açıdan kısıtlı
koşulları sebebiyle Okul Gelişim
Planları’nda hedefledikleri
başarıyı gösteremediği belirlenen
okullardaki öğrencilerin, akademik
ve sosyal gelişimleri için destek
programları uygulayacaktır. 1 2

OKULLAR ARASI
BAŞARI FARKI
AZALTILACAK

HEDEF

3

Fen ve Sosyal
Bilimler Liseleri

98

Çocukların
bilimsel araştırma
becerilerinin
geliştirilmesi için
ders çizelgeleri
yeniden
yapılandırılacaktır.

Fen ve sosyal bilimler liseleri;
Türkiye’nin özellikle temel bilimler
başta olmak üzere tüm alanlarında
entelektüel sermayesini artırmak,
medeniyet ve kalkınmaya ilişkin
çabalarında çocuklarımızın var
olan kapasitelerini geliştirmek
için kurulmuştur. Yakın
tarihimizde başarılı mühendisler,
hekimler, edebiyatçılar,
sanatçılar, akademisyenler, iş
ve bilim insanlarının yetiştiği bu
kurumlarımızın kapasitesini artırmak
önceliklerimiz arasındadır.

Özellikle Fen Liselerinin temel
bilimlere yönelik kuruluş amacından
uzaklaştığı kanıta dayalı olarak
bilinmektedir. Her iki lise türünün
de kuruluş amaçları doğrultusunda
yeniden ele alınması kaçınılmazdır. Bu
amaçla, yükseköğretim kurumlarıyla
iş birlikleri sağlanacaktır. Aynı
zamanda üniversitelerin alt
kademelere destek vermesi, daha
yetkin lise mezunlarının üniversiteye
gelmesini sağlayacağından, bu iş
birlikleri üniversiteler için de bir geri
dönüş yaratacaktır.

Fen ve sosyal
bilimler
liselerinin
amaç ve işlevi
doğrultusunda
görev yapacak
öğretmenler ve
okul yöneticileri
için ölçütler
geliştirilecektir.

99

Fen ve sosyal
bilimler liselerindeki
çocuklarımızın
üniversitelerin
araştırma
olanaklarından ve
laboratuvarlarından
yararlanmaları
sağlanacaktır.

Üniversitelerdeki
bilim insanlarının
çocuklarımıza
eğitim ve araştırma
koçu olmasına
ilişkin gönüllülük
esasına ve teşvik
mekanizmasına
dayalı bir sistem
yapılandırılacaktır.

100

Teknokentlerde
fen lisesi
kurulması
desteklenecektir.

Ders çizelgeleri ve
ders dağılımları
bilimsel araştırma
ve uygulamalara
zaman tanıyacak
biçimde
iyileştirilecektir.

Fen ve sosyal
bilimler liselerine
öğrenci seçme ve
sınav yaklaşımları
gözden
geçirilecektir.

Fen ve Sosyal Bilimler
Liselerinde görev
yapacak öğretmenler,
bilimsel disiplin
alanlarında sahip
oldukları diploma,
yapmış oldukları
bilimsel çalışmalar,
yürüttükleri ulusal/
uluslararası projeler,
mesleki başarıları,
deneyimleri vb.
ölçütler doğrultusunda
değerlendirilecektir.

Fen ve sosyal
bilimler liselerinde
yürütülecek
araştırma/
uygulama projeleri
pilot okullardan
başlanarak
desteklenecektir.

Fen ve sosyal
bilimler liselerinde
uygulanan
müfredat yapısı,
fen ve sosyal bilim
alanlarındaki
disiplinlere göre
öğrencilerin
derinlik kazanması
doğrultusunda
iyileştirilecektir.

5

2

6

3

4

1

FEN VE SOSYAL
BİLİMLER
LİSELERİNDEKİ
ÖĞRETİMİN NİTELİĞİ
İYİLEŞTİRİLECEK

HEDEF

1

101

Öğrencilerin,
yükseköğretim
kurumları
tarafından
düzenlenen
bilimsel
etkinliklere katılımı
teşvik edilecektir.

Üniversitelerin
araştırma olanakları
ve laboratuvarlarının
fen ve sosyal bilimler
liselerindeki öğrencilere
açılması için gerekli iş
birlikleri sağlanacaktır.

Bilim
insanlarının yer
aldığı danışma
kurulları
oluşturulması
teşvik
edilecektir.

Üniversitelerdeki
bilim insanlarının
fen ve sosyal bilimler
liselerindeki öğrencilere
eğitim ve araştırma
koçluğu yapmasına
ilişkin bir teşvik sistemi
kurulacaktır.

Bilim insanlarının
fen ve sosyal
bilimler liselerinde
ders ve proje
etkinliklerinde
görev almasına
ilişkin bir
teşvik sistemi
oluşturulacaktır.

5

1

4

2 3

FEN VE SOSYAL
BİLİMLER LİSELERİNİN

YÜKSEKÖĞRETİM
KURUMLARIYLA

İŞ BİRLİKLERİ ARTIRILACAK

HEDEF

2

102

İmam Hatip
Ortaokulları ve
Liseleri

104

Çocuklarımızın akademik
ve mesleki gelişimlerini
desteklemek için imam hatip
okullarıyla yükseköğretim
kurumları arasında iş birliği
geliştirilecektir.

Örgün eğitim sisteminde din eğitimini
kurumsallaştırmak amacıyla oluşturulmuş
olan imam hatip okulları, zamanla genel
eğitim içinde algılanan bir eğitim kurumuna
dönüşmüştür. Çocuklarının akademik
eğitim alırken aynı zamanda bazı temel dinî
bilgileri de almasını isteyen veliler imam
hatip okullarını tercih etmektedir. Devletin,
öğrencileri dinin temel kaynaklarıyla doğru
şekilde tanıştırması, imam hatip okullarının
toplum tarafından sahiplenilmesini
sağlamıştır. Hiçbir okul türündeki
öğrencimiz bir diğerinden daha avantajlı
ya da dezavantajlı değildir. Hepsi hak
temelli bir bakış açısıyla her türlü desteğe
layıktır. Yetişkinlerin çocuklar üzerinden bir
tartışma alanı oluşturması çocuklara zarar
vermektedir. Tartışmalarla oluşan ayrımcı
dilin ortadan kalkması ve çocuklarımızın
ruh sağlığının zarar görmemesi için
uzlaşmacı ve kapsayıcı bir bakış açısı hayata

geçirilecektir. Veriye dayalı bilgilendirmelerle
imam hatip ve diğer okullara yönelik yanlış
yönlendirmelerin önüne geçilecektir.

Bazı mihraklar tarafından dünyada
giderek artan İslam’ı şiddetle bağdaştırma
eğilimleri ve çoğalan marjinal grupların
varlığı karşısında Türk eğitim sistemi
içinde telif bir model olarak imam hatip
okullarının önemi ön plana çıkmaktadır.
Ciddi toplumsal değişimlerin tecrübe edildiği
günümüzde yaşanan değer krizlerine
ve belirsizliklere ülkemiz adına çözüm
sunabilecek yapılar arasında imam hatip
okulları da yer almaktadır. Sağlıklı bir
din perspektifi sunmak için imam hatip
okullarında eğitim görmekte olan çocukların
her yönden gelişmesi şarttır. Bu suretle
evrensel karakteri güçlendirilecek İmam
Hatip Okullarının millî bir model olarak başka
ülkelere örnek olma potansiyeli artacaktır.

105

imam hatip okullarındaki
program çeşitliliği korunarak
mesleki ve akademik
ders saati ile ders türü
azaltılacaktır. Yönelime
bağlı modüler bir yapı
kurulacaktır.

Çocuklarımızın
Arapça ve İngilizce
dil becerilerini
geliştirmek için yaz
okulu programları
açılacaktır.

106

İmam Hatip Okulları
programlarının ders
saati ve ders türü
genel ortaöğretim
kurumlarına
göre çok fazla
olduğundan,
azaltılacaktır.

Meslek dersleri
ile akademik
derslerin oranları,
farklı alanlarda
üniversite
okuyacak
öğrencilere göre
planlanacaktır.

İmam hatip ortaokuluna
devam eden
çocuklarımıza özellikle
Arapça ve diğer yabancı
dil alanlarında nitelikli
destek eğitimleri
düzenlenmek üzere yaz
okulları açılacaktır.

İmam hatip
okullarındaki
program çeşitliliği
korunacak ve genel
ortaöğretimdeki
esnek ve modüler
yapıyla uyumlu
hâle getirilecektir.

Yabancı dil
öğretmenlerinin
mesleki
becerilerinin
geliştirilmesine
yönelik mesleki
gelişim programları
düzenlenecektir.

Arapça ders kitapları
dinleme, konuşma,
okuma ve yazma
alanlarında tüm dil
becerilerini geliştirecek
şekilde bir bütün
hâlinde tasarlanacaktır.

Arapça öğrenimi
etkileşimli
kaynaklarla
desteklenecektir.

2 3 4

1

5 6 7

İMAM HATİP
OKULLARININ
MÜFREDAT, DERS YAPISI
VE DİL YETERLİLİKLERİ
İYİLEŞTİRİLECEK

HEDEF

1

107

Yükseköğretim kurumlarıyla
yapılacak iş birlikleriyle
imam hatip okullarındaki
çocuklarımızın bilimsel ve
entelektüel gelişimlerini
desteklemek için bilim,
kültür ve sanat alanlarındaki
akademisyenler tarafından
verilecek farkındalık
ve vizyon etkinlikleri
düzenlenecektir.

İlahiyat fakülteleriyle
iş birlikleri
geliştirilecek ve başta
alan dersleri olmak
üzere çocuklarımızın
mesleki gelişimlerine
yönelik akademik
koçluk sistemi
yapılandırılacaktır.

Çocuklarımızın
başta ilahiyat
fakülteleri olmak
üzere yükseköğretim
kurumları tarafından
düzenlenen bilimsel
etkinliklere katılımı
desteklenecektir.

1 2 3

İMAM HATİP OKULLARI VE YÜKSEKÖĞRETİM
KURUMLARI ARASINDA İŞ BİRLİKLERİ ARTIRILACAK

HEDEF

2

Okulların fiziksel
altyapılarının
iyileştirilmesi ve
mevcut fiziksel
imkânların daha
etkin kullanılması
için analizler
yapılacaktır.

İmam hatip
okullarındaki
başarılı örnekler
yaygınlaştırılacaktır.

Toplumsal sorumluluk
ve gönüllülük
programları ile
model uygulamalar
İmam Hatip Okulları
tarafından hayata
geçirilecektir.

8 9 10

108

Mesleki ve
Teknik Eğitim

110

Mesleki ve teknik
ortaöğretim
kurumlarının
döner sermaye
gelirlerinden
alınan %15’lik
hazine
kesintisi %1’e
düşürülecektir.

Ülkelerin iktisadi ve sosyal kalkınmasında
önemli rol oynayan mesleki ve teknik
eğitimde bireylere ilgi, yetenek ve mizaçları
doğrultusunda mesleğin gerektirdiği bilgi,
beceri, tutum, tavır ve meslek ahlakını
kazandırmak son derece stratejiktir. Mesleki
ve teknik eğitimde sektörün iş gücü ihtiyacına
cevap verebilecek niteliğe sahip, gelişen
teknolojiye uyum sağlayabilen, paydaşların
planlama ve karar alma süreçlerine
etkin katıldığı bir yapıya ihtiyaç vardır.
Mesleki ve teknik eğitime yönelik var olan
toplumsal algıyı değiştirmeyi hedefleyen,
öğrencilerin mesleki ilgi ve yeteneklerini
tespit eden ve çocuklarla ailelerini bu
doğrultuda yönlendiren, akademik ders
yoğunluğunun azaltıldığı, mesleki ders
içeriklerinin güncellendiği, öğretmenlerin

iş başında eğitim olanaklarının artırıldığı,
ulusal ve uluslararası sektör ve kamu
finansal kaynaklarının kullanımı yoluyla
okulların altyapı ve donanımının hızla
değişen ve gelişen teknolojiyle uyumlu hâle
getirildiği, mezunlarına istihdamda öncelik
sağlandığı ve farklı ücret politikalarının
uygulandığı, sektörün mesleki ve teknik
eğitim süreçlerinde daha fazla yer aldığı,
sektör liderleriyle iş birliği imkânlarının
artırıldığı, ulusal ve uluslararası düzeyde
sektörel iş birliği protokolleri ve iyi uygulama
modeli olabilecek projelerin hayata
geçirildiği, mezunlarının kendi alanlarında
yükseköğretime geçişlerini sağlayacak
bütünleşik bir yapının kurulduğu ve ülkemiz
2023 hedefleriyle uyumlu bir sistem
oluşturulması planlanmıştır.

Mesleki ve teknik
eğitimde müfredatlar
esnek ve modüler olarak
yapılandırılacaktır.
Alan eğitimleri 9.
sınıfta başlayacaktır.

111

Türkiye’nin
dış ticaretinde
ihtiyaç duyulan
nitelikli
ara eleman
ihtiyacını
karşılamak
üzere yurt
dışında
mesleki ve
teknik eğitim
imkânları
oluşturulacaktır.

Mesleki ve
teknik eğitim
okullarında
üretilen
başarılı
projelere
mikro kredi
sağlanacaktır.

Türkiye’nin
rekabet gücü
yüksek millî
savunma sanayi
sektörüne
ara eleman
yetiştirilecektir.

Mesleki ve teknik
eğitim öğrencilerinin,
öğrenimleri devam
ederken protokol ve
iş birlikleriyle gerçek
iş ortamlarında
kalma süreleri
artırılacak, sektörlere
göre stratejileri
farklılaştırılacaktır.

112

Mesleki ve teknik eğitime
ilgiyi artırmak amacıyla
ulusal ve uluslararası
yarışmalar düzenlenecek
ve başarılı öğrencilere,
eğitimlerine devam
ederken veya mezuniyet
sonrası mikro krediler
sağlanacaktır.

Mesleki ve teknik
eğitimde sektörle
birlikte eğitim-
istihdam-üretim
bağlamında
iyi uygulama
örneklerinin medya
platformlarında
görünürlüğü
artırılacaktır.

Mesleki eğitim
kurumlarından mezun
olan öğrencilere çeşitli
kaynaklardan sertifikalı
eğitim, nano kredili
dersler, endüstri ve
akademinin birlikte
akredite ettiği dersler
alma ve benzeri imkânlar
sunularak, mezunların
kendilerini sürekli
yeni bilgi ve becerilerle
güncellemeleri
sağlanacaktır.

Mesleki ve
teknik eğitim
müfredatlarının
tanıtımına yönelik
yönlendirme
ve rehberlik
dijital platformu
oluşturulacaktır.

Her yıl, mesleki
ve teknik eğitim
kurumlarında
üretilen ürünlerin
sergileneceği
bir fuar
düzenlenecektir.

4

1 2 1

3

5

4

MESLEKİ VE TEKNİK
EĞİTİME ATFEDİLEN
DEĞERİN ARTIRILMASI
SAĞLANACAK

HEDEF

1

113

Mesleki ve teknik
ortaöğretim
kurumlarındaki
çocuklara
yönelik özel
burs imkânı
artırılacaktır.

Kariyer
rehberliğine
yönelik alan ve
dal seçim süreci
için “Genel
Beceri Test Seti”
geliştirilecektir.

Çeşitli kurumlardaki
ustabaşıların ve kıdemli
uzman çalışanların
belirlenecek ölçütlerle
işbaşı eğitimlerde
derslere girmesi
kolaylaştırılacaktır.

Mesleki rehberlik
hizmetlerinin
uygulandığı
çocuklara ilişkin
veriler e-portfolyo
sistemine
kaydedilecektir.

Yüksek öğretime
geçmek isteyen
başarılı mezunlara
yönelik destekler
yapılandırılacaktır.

Mesleki ve teknik
ortaöğretimdeki
çocuklarımızın kendi
mesleki alanlarında
yükseköğretim
programlarına
geçişlerine yönelik
çalışmalar yapılacaktır.

Okul türleri arasında
program bazında esnek
ve geçirgen yatay
hareketlilik imkânları
geliştirilerek, çocukların,
kazanımlarını bir başka
mesleğin becerilerini
edinmede fırsat
olarak kullanmaları
sağlanacaktır. 4

1

6

2

75

3

MESLEKİ VE TEKNİK
EĞİTİMDE REHBERLİK

ERİŞİM İMKÂNLARI
ARTIRILACAK

HEDEF

2

114

Müfredatlar
sektörün talep ettiği
yetkinliklere uygun
olarak geliştirilecek,
dijital dönüşüme
uygun alan ve
dalların açılması
sağlanacaktır.

Geleneksel Türk
sanatları alanında
mesleki ve teknik
eğitim müfredatları
oluşturulacaktır.

Mesleki ve teknik
ortaöğretim alan, dal ve
modüllerinin içerikleri,
öğretim süreleri ve
öğretim materyalleri,
çocukların ihtiyaçları
ve iş hayatının talepleri
doğrultusunda gözden
geçirilerek yeniden
düzenlenecektir.

Mesleki eğitimde,
sektör taleplerinin
gerektirdiği yetkinlikler
doğrultusunda ulusal
meslek standartları
dikkate alınarak, mesleki
alan ve dallarda beceri
uygulamalarının payı,
öğretim süreleri ve
öğretim materyallerinin
düzenlenme çalışmaları
yapılacak, ilk yıldan
itibaren alan eğitiminin
uygulanmasına
başlanacaktır. 4

1

53

Mesleki eğitimde
alan derslerinin
9. sınıfta başlaması
sağlanacaktır.

2

YENİ NESİL
MÜFREDATLAR
GELİŞTİRİLECEK

HEDEF

3

115

Güncellenen
müfredatlar ve
ihtiyaç analizleri
doğrultusunda atölye
ve laboratuvarların
standart donatım
listeleri ile mimari
yerleşim planları
yenilenecektir.

Mesleki ve teknik
ortaöğretim
kurumlarının
döner sermaye
gelirlerinden alınan
%15’lik hazine
kesintisi %1’e
düşürülecektir.

Öğretmenlerimizin
gerçek üretim
ortamlarında
mesleki
gelişimleri sürekli
desteklenecektir.

Döner sermaye
kapsamında
gerçekleştirilen üretim
hizmetlerinin miktar ve
çeşitliliğinin artırılması
teşvik edilecektir.
Bu kapsamda eğitim
ortamlarının altyapı,
donatım ve temrinlik
malzeme ihtiyaçları
karşılanacaktır.

1

2

4

3

Öğrencilerin işbaşı
eğitimleri ve yabancı
dil becerilerinin
geliştirilmesi
amacıyla yurtdışı
hareketlilik projeleri
hazırlanacaktır.

5

EĞİTİM ORTAMLARI
VE İNSAN

KAYNAKLARI
GELİŞTİRİLECEK

HEDEF

4

116

Uluslararası
yatırımcılarımızın,
özellikli alanlarda
ihtiyaç duydukları
nitelikli iş gücünün
yetiştirilmesi için
ilgili sektörle iş birliği
içerisinde çalışmalar
yapılacaktır.

Türkiye Cumhuriyeti
açısından stratejik
öneme sahip
ülkelere TİKA ile
iş birliği içinde
mesleki ve teknik
eğitim alanında
gerekli destek
sağlanacaktır.

1

2

YURT DIŞINDA
YATIRIM YAPAN
İŞ İNSANLARININ
İHTİYAÇ DUYDUĞU
MESLEK ELEMANLARI
YETİŞTİRİLECEK

HEDEF

5

117

Mezunlara
istihdamda öncelik
verilmesi ile mesleki
eğitim alanları
ve seviyelerine
göre farklı ücret
uygulaması teşvik
edilecektir.

Mesleki ve teknik
ortaöğretim
kurumlarının
Türkiye’deki sektör
liderleriyle yoğun
bir şekilde etkileşim
hâlinde olması
sağlanacaktır.

Teknoparklar
içinde bilişim
meslek
lisesi modeli
yapılandırılacaktır.

Organize Sanayi
Bölgelerinde
(OSB) Sanayi ve
Teknoloji Bakanlığı
iş birliğiyle mesleki
ve teknik okul
sayısı artırılacaktır.

Buluş, patent ve marka
üreten okulların
öğrenci, öğretmen ve
yöneticilerinin döner
sermaye kaynaklı
gelirlerden pay alması
sağlanacaktır.

Kamu ve sivil toplum
kuruluşlarının mesleki
ve teknik eğitim kurumu
açma ve finansal katkı
sağlama girişimleri
desteklenecektir.

2

1

5

3

6

4

MESLEKİ VE TEKNİK EĞİTİMDE
EĞİTİM-İSTİHDAM-ÜRETİM

İLİŞKİSİ GÜÇLENDİRİLECEK

HEDEF

6

118

Savunma sanayisi
kuruluşlarının ihtiyaç
duyduğu stratejik
insan gücünün
yetiştirilmesine destek
verilecektir.

Savunma sanayi
alanındaki okulların
tamamının sektör
kuruluşlarıyla
iş birliği içinde açılması
sağlanacaktır.

Geleceğin meslekleri
konusunda çeşitli
kuruluşlarla proje
yapma, eğitim verme ve
kurum açma iş birlikleri
geliştirilecektir. 1 2 3

YERLİ VE MİLLÎ SAVUNMA SANAYİNİN İHTİYAÇ DUYDUĞU
NİTELİKLİ İNSAN GÜCÜ YETİŞTİRİLECEK

HEDEF

7

Özel Öğretim

120

Özel öğretim
kurumlarına yönelik
teftiş ve rehberlik
sistemleri, öğrenme
merkezli olarak
dönüştürülecektir.

Özel öğretimde
haksız rekabet
olmaması için
gereken önlemler
çeşitlendirilecektir.

Yenilikçi
uygulamaların
hayata
geçirilmesine
yönelik özel ve
resmî eğitim
kurumları
arasında iş
birlikleri
desteklenecektir.

Son yıllarda ivme kazanan özel
öğretimin sınav merkezli bir bakış
açısından uzaklaşarak kalite odaklı
gelişmesi büyük bir önem taşımaktadır.
Sadece nicel hedef gözetilerek özel
öğretimin yaygınlaşması nitelik-nicelik
dengesini bozarak özel öğretimin
toplum tarafından algılanma biçimini
olumsuz yönde etkilemekte, bu yönde
bir algı da öğrencilerin, öğretmenlerin
ve velilerin zarar görmesine yol
açabilmektedir.

Eğitim sisteminde ciddi bir yük
üstlenen özel öğretim alanı,
önümüzdeki üç yıllık süreçte sistemin
içinde daha esnek ve amaca yönelik
bir yapıya evrilecektir. Uluslararası
standartlar gözetilerek gelişen bir özel
öğretim, tüm okullar için destekleyici
ve geliştirici bir işlev üstlenecektir.

Özel öğretim
kurumlarının
mahallî ve merkezî
kamu kurumlarıyla
olan ilişkisine
yönelik bürokratik
iş ve işlemler
sadeleştirilecektir.

121

122

Özel öğretim
kurumlarında yeni
model ve programlar,
akreditasyon koşulları
dikkate alınarak yeni
pilot okullar veya
programlar şeklinde
yapılandırılacaktır.

Özel öğretim
kurumlarıyla
ilgili bürokrasi
azaltılacaktır.

Özel okullar ile
resmî okullar
arasındaki sosyal
dayanışma ve
bütünleşmeyi
artırmak için ortak
proje ve platformlar
oluşturulacaktır.

Özel öğretim
kurumlarındaki
teftiş-rehberlik
çalışmaları,
öğrenmeyi
geliştirme
odaklı bir yapıya
dönüştürülecektir.

Eğitimde Türkiye’nin
etki alanını
genişletmesine
hizmet etmek
amacıyla, ülkemizde
yaşayan yabancı
uyruklu öğrencilerin
devam edebildiği
milletlerarası özel
öğretim kurumlarının
sayılarının artırılması
için gereken önlemler
alınacaktır.

3

1

4

2

5

ÖZEL ÖĞRETİM KURUMLARINA
YÖNELİK YÖNETİM VE TEFTİŞ
YAPISININ ETKİLİLİĞİ ARTIRILACAK

HEDEF

1

123

124

Özel motorlu
taşıt sürücüleri
kurslarının eğitim
ve sınav standartları
yükseltilerek, kaliteleri
artırılacaktır.

Özel kişisel gelişim, meslek
edindirme, mesleki gelişim
ve yetenek kurslarında
verilecek kurs bitirme
belgelerine uluslararası
meslek belgesi güvencesi
kazandırılacak, yeterliliklerin
kalite güvencesi sağlanacak
ve bu belgeler Türkiye
Yeterlilikler Çerçevesi’yle
uyumlu hâle getirilecektir.

Fiziksel sınırlara bağlı
kalmaksızın, teknolojinin
imkânlarından
faydalanarak kişilere
istedikleri zaman
diliminde ve istedikleri
yerde daha az maliyetle
sertifika alma olanağı
sunmak amacıyla,
uzaktan eğitim veren özel
öğretim kurumlarına
ilişkin düzenlemeler
yapılacaktır.

Özel eğitim ve
rehabilitasyon
merkezlerinde verilen
destek eğitimlerinin
kalitesi artırılacak, etkin
ve verimli bir izleme-
denetim mekanizması
tesis edilecektir. 4

1

3

2

HEDEF

2
SERTİFİKA EĞİTİMİ VEREN
KURUMLARIN NİTELİĞİNİ
ARTIRMAYA YÖNELİK
DÜZENLEMELER YAPILACAK

Hayat Boyu
Öğrenme

126

Yaş itibarıyla örgün
eğitim kapsamı
dışında kalmış
vatandaşlarımıza
uygulanan
müfredat
sadeleştirilecektir.

21. yüzyıl becerileri arasında
yer alan okuryazarlıklara

ilişkin farkındalık ve beceri
eğitimleri düzenlenecektir.

İçinde bulunduğumuz yüzyılda örgün
eğitim kurumlarını ve bu kurumlarda
geçirilen zamanı aşan öğrenme talebi
doğmaktadır. Hayat boyu öğrenmenin
bir kavram, yapı, süreç ve sistem
olarak yeniden yapılandırılarak
toplumsal yaygınlığının artırılması,

daha önce hiç olmadığı kadar
önemli olmuştur. Bu doğrultuda,
21. yüzyıl becerileri için toplumsal
sorun alanlarıyla birlikte bireysel ve
mesleki gelişime yönelik farkındalık
ve yetkinlik kazanılmasına dair
etkinlikler düzenlenecektir.

Ulusal
Hayat Boyu
Öğrenme
İzleme
Sistemi
kurulacaktır.

127

Hayat boyu öğrenme
alanında faaliyet
gösteren kurum
ve kuruluşların
verilerinin yer
aldığı Ulusal Hayat
Boyu Öğrenme
İzleme Sistemi
kurulacaktır.

Yaş itibarıyla örgün
eğitim kapsamı dışında
kalmış bireylere
yönelik diplomaya
esas müfredatın
yapısı, temel beceriler
korunmak kaydıyla
sadeleştirilecektir.

Millî Eğitim Bakanlığı
bünyesinde
yürütülen hayat boyu
öğrenme ve yaygın
eğitim sürecindeki
sertifikaların belli
standartlara bağlı
olarak tanınırlığı
artırılacaktır.

Hayat boyu öğrenme
süreçlerinde farklı
hedef kitlelere
ulaşmak ve öğrenmeye
erişimi artırabilmek
için uzaktan eğitim
teknolojilerinden
yüksek düzeyde
yararlanılacaktır.

Erken çocukluk,
çocukluk ve
ergenlik dönemine
ilişkin, ebeveynlere
yönelik destek
eğitim programları
güncellenerek
yaygınlaştırılacaktır.

Mesleki, sosyal ve
kültürel becerilere
yönelik hayat boyu
öğrenme programları
güncellenerek
çeşitlendirilecek, hayat
boyu öğrenme süreçlerine
yönelik toplumsal
farkındalığa ilişkin
çalışmalar yapılacaktır.

İlgili bakanlık ve
kurumlarla iş birliği
ve koordinasyon
dâhilinde, başta çocuk
ve kadına yönelik
olmak üzere şiddetle
mücadele bağlamında
farkındalık eğitimleri
düzenlenecektir.

Çocuk ve gençlerimiz
başta olmak üzere
toplumun tüm
kesimlerine yönelik
her türlü bağımlılıkla
mücadeleye ilişkin
farkındalık eğitimleri
yaygınlaştırılacaktır.

21. yüzyıl becerileri
arasında yer alan çoklu
okuryazarlıklara (dijital,
finansal, sağlık, ekoloji
ve sosyal medya gibi
vb.) ilişkin farkındalık
ve beceri eğitimleri
düzenlenecektir.

4

1

5

2

6

3

7 8 9

HAYAT BOYU ÖĞRENME PROGRAMLARINA YÖNELİK
NİTELİK VE ERİŞİM ARTIRILACAK

HEDEF

1

128

S
Ö

ZÜ
N

 S
O

N
U

 İŞ
İN

 B
A

ŞI Eğitimin anlamı, içinde bulunduğu çağdan
etkilenir. Yaşadığımız çağın koşullarını
çocuklarımızın bugünü ve geleceği için
anlamlı kılmak öncelikli vazifemizdir. Temel
sorumluluğumuz ise kültürel kodlarımız
üzerine inşa ettiğimiz medeniyet iddiamızın
yenilenerek dönüşmesidir.

2023 Eğitim Vizyonu,
toplumumuzun ortak geleceği
paydasında her kesimde
seslendirilen daha iyi bir
eğitim beklentisine ilişkin
kaygı ve umudu temsil etmek
iddiasındadır.

Söz konusu iddianın toplumsal mutabakat
üzerine kurulu yol haritasını sunmak, hedef ve
eylemlerimizin ana eksenini tanımlamaktadır.

Bugünün sorunlarına çözüm üretirken
yarını tehlikeye atmadan, dünün çözümlerini
mükemmelleştirmeden, yeni bir anlayış
yaratarak bizden olan ama aynı zamanda
bizden farklı çocuklar yetişmesi için ortak bir
hedefe ilerleyeceğiz.

2023 Eğitim Vizyonu, yukarıda ifade edilen
duygu ve düşüncelerle kaleme alındı. Uzun
ve yorucu bir çalışmanın ardından ortaya bir

yol haritası çıkarıldı. Ekip olarak bir maraton
koştuğumuzun bilinci içinde gayret sergiledik.
İyi niyetle yapılan her yapıcı uyarıyı dikkate
aldık. Sonunda, herkesin kendinden birçok
katkı ve nokta bulacağı bir çerçeveye ulaşıldı.

Her gün hatırlamalıyız ki, bu bir yolculuktur.
2023 Eğitim Vizyonu’nun ışığında sunulacak
öneriler, daha nitelikli çalışmalar yapmamıza
katkı sağlayacaktır. Yazılan eylemleri acele
etmeden ama hedeflenen hiçbir maddeyi
ertelemeden, öngörülen takvimde tek tek
uygulamaya geçireceğiz. Gerçekleştirilen
her sürecin etki analizlerini yapacağız.
Alınan mesafeyi belirli aralıklarla milletimizle
paylaşacağız.

Kısacası, 2023 Eğitim Vizyonu’nun
sorgulanması ve eleştirisi kendi
içimizde hiç sonlanmayacak.

Emeği geçen, katkı sağlayan, dua eden, umut
veren herkese çok teşekkür ederiz. Biliyoruz ki,
işimiz asıl şimdi başlıyor.

2023
Eğitim Vizyonu
Takvimi

EĞİTSEL İŞLEYİŞ NASIL DÖNÜŞECEK?

ÖĞRENMENİN İYİLEŞTİRİLMESİ

Çocuğu Tanıma Modelinin
Oluşturulması

Yabancı Dil Eğitiminin Okul Türleri
ve Sınıf Seviyelerine Uyarlanarak
Yeni Modeller Geliştirilmesi

Fiziksel ve Dijital Öğretim
Materyallerinin İyileştirilmesi

Tasarım - Beceri Atölyelerinin
Açılması

Yeterlilik Temelli Ölçme
Değerlendirmeye Geçilmesi

Alt Yeterlilik Düzeyindekiler İçin
Destek Programlarının Açılması

Sosyal Girişimcilik Düzeyindekiler
için Destek Programlarının Açılması

Sertifikasyon Programlarının
Başlatılması

Mesleki ve Teknik Eğitim Müfredatında
Alan Derslerinin 9. Sınıftan Başlayacak
Şekilde Program Oluşturulması

2018 2019 2019 2020 2020 2021 2021 20225 Yaşın Erken Çocukluk
Eğitiminde Zorunlu Olması

Zorunlu Ders Sayılarının Azaltılması,
Esnek ve Modüler Program
Oluşturulması

Öğrenme Analitiği
Araçlarının Geliştirilmesi

HT G G P2, İ2 ÜU UİDİ UİDİ UİDİ

2018 2019 2019 2020 2020 2021 2021 2022
HT G P1, İ1 P2,İ2 ÜU UİDİ UİDİ UİDİ

2018 2019 2019 2020 2020 2021 2021 2022
HT G G P1,İ1 ÜU UİDİ UİDİ UİDİ

2018 2019 2019 2020 2020 2021 2021 2022
HT,G P1, İ1 P2, İ2 ÜU UİDİ UİDİ UİDİ UİDİ

2018 2019 2019 2020 2020 2021 2021 2022
HT G P1, İ1 P2, İ2 ÜU UİDİ UİDİ UİDİ

2018 2019 2019 2020 2020 2021 2021 2022
HT HT, G P1, İ1 P2, İ2 ÜU UİDİ UİDİ UİDİ

2018 2019 2019 2020 2020 2021 2021 2022
HT, G P1 P1, İ1 P2, İ2 ÜU UİDİ UİDİ UİDİ

2018 2019 2019 2020 2020 2021 2021 2022
HT G P1, İ1 P2, İ2 ÜU UİDİ UİDİ UİDİ

2018 2019 2019 2020 2020 2021 2021 2022
HT HT, G P1, İ1 P2, İ2 ÜU UİDİ UİDİ UİDİ

2018 2019 2019 2020 2020 2021 2021 2022
HT HT, G P1, İ1 P2, İ2 ÜU UİDİ UİDİ UİDİ

2018 2019 2019 2020 2020 2021 2021 2022
HT G ÜU ÜU UİDİ UİDİ UİDİ UİDİ

2018 2019 2019 2020 2020 2021 2021 2022
HT HT, G P1, İ1 ÜU UİDİ UİDİ UİDİ UİDİ

HT : Hazırlık ve Tasarım
G : Geliştirme

P1 : Küçük Ölçekli Pilot Uygulama
İ1 : Küçük Ölçekli Uygulama Fazına İlişkin İyileştirme

P2 : Orta Ölçekli Pilot Uygulama
İ2 : Orta Ölçekli Uygulama Fazına Yönelik İyileştirme

ÜU : Ülke Uygulaması
UİDİ : Uygulamaları İzleme Değerlendirme İyileştirme

ÖĞRETMEN NASIL DESTEKLENECEK
VE GÜÇLENDİRİLECEK?

HT : Hazırlık ve Tasarım
G : Geliştirme

P1 : Küçük Ölçekli Pilot Uygulama
İ1 : Küçük Ölçekli Uygulama Fazına İlişkin İyileştirme

P2 : Orta Ölçekli Pilot Uygulama
İ2 : Orta Ölçekli Uygulama Fazına Yönelik İyileştirme

ÜU : Ülke Uygulaması
UİDİ : Uygulamaları İzleme Değerlendirme İyileştirme

Öğretmenlerin Fiziksel ve
Dijital Materyallerle Desteklenmesi

Ücretli Öğretmenlerin
Ücretlerinin İyileştirilmesi

Elverişsiz Koşullarda Görev Yapan
Öğretmen ve Okul Yöneticileri
İçin Teşvik Mekanizmasının Kurulması

Öğretmenlik Meslek Kanunu
Çıkarılmasına İlişkin Hazırlık
Çalışmaları Yapılması

2018 2019 2019 2020 2020 2021 2021 2022
HT G P1, İ1 P2, İ2 ÜU UİDİ UİDİ UİDİ

2018 2019 2019 2020 2020 2021 2021 2022
HT HT ÜU UİDİ UİDİ UİDİ UİDİ UİDİ

2018 2019 2019 2020 2020 2021 2021 2022
- - HT, G G ÜU UİDİ UİDİ UİDİ

2018 2019 2019 2020 2020 2021 2021 2022
HT G ÜU UİDİ UİDİ UİDİ UİDİ UİDİ

LİSANSÜSTÜ DÜZEYDE ÖĞRETMEN MESLEKİ GELİŞİMİNİN
YENİDEN YAPILANDIRILMASI

İNSAN KAYNAĞININ DOĞRUDAN VE DOLAYLI
OLARAK DESTEKLENMESİ

Üniversitelerde Hizmet Öncesi
Eğitimin Yeniden Yapılandırılması

2018 2019 2019 2020 2020 2021 2021 2022Öğretmenlik Mesleği Uzmanlık
Programının Başlatılması

Öğretmenlerin Yatay ve Dikey Kariyer
Basamaklarının Yapılandırılması

Öğretmenlere Yönelik Lisansüstü
Mesleki Gelişim Programlarının
Yapılandırılması

HT G İ1, P1 İ2, P2 ÜU UİDİ UİDİ UİDİ

2018 2019 2019 2020 2020 2021 2021 2022
- - - HT G ÜU UİDİ UİDİ

2018 2019 2019 2020 2020 2021 2021 2022
HT HT G G İ1, P1 İ2, P2 ÜU UİDİ

2018 2019 2019 2020 2020 2021 2021 2022
HT G P1, İ1 P2, İ2 ÜU UİDİ UİDİ UİDİ

EĞİTSEL İŞLEYİŞ NASIL DÖNÜŞECEK?

ÖĞRENMENİN İYİLEŞTİRİLMESİ

Çocuğu Tanıma Modelinin
Oluşturulması

Yabancı Dil Eğitiminin Okul Türleri
ve Sınıf Seviyelerine Uyarlanarak
Yeni Modeller Geliştirilmesi

Fiziksel ve Dijital Öğretim
Materyallerinin İyileştirilmesi

Tasarım - Beceri Atölyelerinin
Açılması

Yeterlilik Temelli Ölçme
Değerlendirmeye Geçilmesi

Alt Yeterlilik Düzeyindekiler İçin
Destek Programlarının Açılması

Sosyal Girişimcilik Düzeyindekiler
için Destek Programlarının Açılması

Sertifikasyon Programlarının
Başlatılması

Mesleki ve Teknik Eğitim Müfredatında
Alan Derslerinin 9. Sınıftan Başlayacak
Şekilde Program Oluşturulması

2018 2019 2019 2020 2020 2021 2021 20225 Yaşın Erken Çocukluk
Eğitiminde Zorunlu Olması

Zorunlu Ders Sayılarının Azaltılması,
Esnek ve Modüler Program
Oluşturulması

Öğrenme Analitiği
Araçlarının Geliştirilmesi

HT G G P2, İ2 ÜU UİDİ UİDİ UİDİ

2018 2019 2019 2020 2020 2021 2021 2022
HT G P1, İ1 P2,İ2 ÜU UİDİ UİDİ UİDİ

2018 2019 2019 2020 2020 2021 2021 2022
HT G G P1,İ1 ÜU UİDİ UİDİ UİDİ

2018 2019 2019 2020 2020 2021 2021 2022
HT,G P1, İ1 P2, İ2 ÜU UİDİ UİDİ UİDİ UİDİ

2018 2019 2019 2020 2020 2021 2021 2022
HT G P1, İ1 P2, İ2 ÜU UİDİ UİDİ UİDİ

2018 2019 2019 2020 2020 2021 2021 2022
HT HT, G P1, İ1 P2, İ2 ÜU UİDİ UİDİ UİDİ

2018 2019 2019 2020 2020 2021 2021 2022
HT, G P1 P1, İ1 P2, İ2 ÜU UİDİ UİDİ UİDİ

2018 2019 2019 2020 2020 2021 2021 2022
HT G P1, İ1 P2, İ2 ÜU UİDİ UİDİ UİDİ

2018 2019 2019 2020 2020 2021 2021 2022
HT HT, G P1, İ1 P2, İ2 ÜU UİDİ UİDİ UİDİ

2018 2019 2019 2020 2020 2021 2021 2022
HT HT, G P1, İ1 P2, İ2 ÜU UİDİ UİDİ UİDİ

2018 2019 2019 2020 2020 2021 2021 2022
HT G ÜU ÜU UİDİ UİDİ UİDİ UİDİ

2018 2019 2019 2020 2020 2021 2021 2022
HT HT, G P1, İ1 ÜU UİDİ UİDİ UİDİ UİDİ

HT : Hazırlık ve Tasarım
G : Geliştirme

P1 : Küçük Ölçekli Pilot Uygulama
İ1 : Küçük Ölçekli Uygulama Fazına İlişkin İyileştirme

P2 : Orta Ölçekli Pilot Uygulama
İ2 : Orta Ölçekli Uygulama Fazına Yönelik İyileştirme

ÜU : Ülke Uygulaması
UİDİ : Uygulamaları İzleme Değerlendirme İyileştirme

ÖĞRETMEN NASIL DESTEKLENECEK
VE GÜÇLENDİRİLECEK?

HT : Hazırlık ve Tasarım
G : Geliştirme

P1 : Küçük Ölçekli Pilot Uygulama
İ1 : Küçük Ölçekli Uygulama Fazına İlişkin İyileştirme

P2 : Orta Ölçekli Pilot Uygulama
İ2 : Orta Ölçekli Uygulama Fazına Yönelik İyileştirme

ÜU : Ülke Uygulaması
UİDİ : Uygulamaları İzleme Değerlendirme İyileştirme

Öğretmenlerin Fiziksel ve
Dijital Materyallerle Desteklenmesi

Ücretli Öğretmenlerin
Ücretlerinin İyileştirilmesi

Elverişsiz Koşullarda Görev Yapan
Öğretmen ve Okul Yöneticileri
İçin Teşvik Mekanizmasının Kurulması

Öğretmenlik Meslek Kanunu
Çıkarılmasına İlişkin Hazırlık
Çalışmaları Yapılması

2018 2019 2019 2020 2020 2021 2021 2022
HT G P1, İ1 P2, İ2 ÜU UİDİ UİDİ UİDİ

2018 2019 2019 2020 2020 2021 2021 2022
HT HT ÜU UİDİ UİDİ UİDİ UİDİ UİDİ

2018 2019 2019 2020 2020 2021 2021 2022
- - HT, G G ÜU UİDİ UİDİ UİDİ

2018 2019 2019 2020 2020 2021 2021 2022
HT G ÜU UİDİ UİDİ UİDİ UİDİ UİDİ

LİSANSÜSTÜ DÜZEYDE ÖĞRETMEN MESLEKİ GELİŞİMİNİN
YENİDEN YAPILANDIRILMASI

İNSAN KAYNAĞININ DOĞRUDAN VE DOLAYLI
OLARAK DESTEKLENMESİ

Üniversitelerde Hizmet Öncesi
Eğitimin Yeniden Yapılandırılması

2018 2019 2019 2020 2020 2021 2021 2022Öğretmenlik Mesleği Uzmanlık
Programının Başlatılması

Öğretmenlerin Yatay ve Dikey Kariyer
Basamaklarının Yapılandırılması

Öğretmenlere Yönelik Lisansüstü
Mesleki Gelişim Programlarının
Yapılandırılması

HT G İ1, P1 İ2, P2 ÜU UİDİ UİDİ UİDİ

2018 2019 2019 2020 2020 2021 2021 2022
- - - HT G ÜU UİDİ UİDİ

2018 2019 2019 2020 2020 2021 2021 2022
HT HT G G İ1, P1 İ2, P2 ÜU UİDİ

2018 2019 2019 2020 2020 2021 2021 2022
HT G P1, İ1 P2, İ2 ÜU UİDİ UİDİ UİDİ

Okul Gelişimi İçin Bütçe
Tahsis Edilmesi

2018 2019 2019 2020 2020 2021 2021 2022Okul Gelişim Modelinin
Ortaya Çıkarılması

Okul Profil Değerlendirme
Sisteminin Devreye Alınması

Okul Gelişim Planlarının
Hayata Geçirilmesi

HT G P1, İ1 P2, İ2 ÜU UİDİ UİDİ UİDİ

2018 2019 2019 2020 2020 2021 2021 2022
HT G P1, İ1 P2, İ2 ÜU UİDİ UİDİ UİDİ

2018 2019 2019 2020 2020 2021 2021 2022
HT G P1, İ1 P2, İ2 ÜU UİDİ UİDİ UİDİ

2018 2019 2019 2020 2020 2021 2021 2022
HT HT ÜU UİDİ UİDİ UİDİ UİDİ ÜU

Meslek Liselerinin Endüstrinin
İçine Konumlandırılması

2018 2019 2019 2020 2020 2021 2021 2022Dijital Becerilerin Geliştirilmesi İçin
Gerekli Ortamın Oluşturulması

Meslek Liseleri Atölye ve
Laboratuvarlarının Yenilenmesi

Meslek Liseleri Döner Sermaye
Üretim Merkezlerinin Geliştirilmesi

HT G P1, İ1 ÜU UİDİ UİDİ UİDİ UİDİ

2018 2019 2019 2020 2020 2021 2021 2022
HT G P1, İ1 ÜU UİDİ UİDİ UİDİ UİDİ

2018 2019 2019 2020 2020 2021 2021 2022
HT G ÜU UİDİ UİDİ UİDİ UİDİ UİDİ

2018 2019
HT G

2019 2020
ÜU UİDİ

2020 2021
UİDİ UİDİ

2021 2022
UİDİ UİDİ

OKUL ORTAMI NASIL DÖNÜŞECEK?

OKUL GELİŞTİRME VE DEĞERLENDİRME
ALTYAPISININ OLUŞTURULMASI

FİZİKSEL ALTYAPI ÇALIŞMALARININ TAMAMLANMASI

Sosyal, Sportif ve Kültürel
Etkinliklerin Yapılandırılması

Rehberlik Hizmetlerinin
Yapılandırılması

2018 2019
HT G

2019 2020
ÜU ÜU

2020 2021

UİDİ UİDİ
2021 2022
UİDİ UİDİ

2018 2019
HT G

2019 2020
P1, İ1 P2, İ2

2020 2021
ÜU UİDİ

2021 2022
UİDİ UİDİ

ETKİNLİK VE REHBERLİK HİZMETLERİNİN YAPILANDIRILMASI

HT : Hazırlık ve Tasarım
G : Geliştirme

P1 : Küçük Ölçekli Pilot Uygulama
İ1 : Küçük Ölçekli Uygulama Fazına İlişkin İyileştirme

P2 : Orta Ölçekli Pilot Uygulama
İ2 : Orta Ölçekli Uygulama Fazına Yönelik İyileştirme

ÜU : Ülke Uygulaması
UİDİ : Uygulamaları İzleme Değerlendirme İyileştirme

VERİMLİ VE AÇIK YÖNETİŞİM NASIL YAPILANDIRILACAK?

VERİYE DAYALI KARAR ALINMASININ SAĞLANMASI

BİREYSEL VE KURUMSAL REHBERLİK SAĞLANMASI

2018 2019 2019 2020 2020 2021 2021 2022Mevcut Bilgi Sistemlerinin
Entegrasyonu

Coğrafi Bilgi Sisteminin
Devreye Alınması

Bütünleştirilmiş Eğitsel Veri
Ambarının Kurulması

HT G P1, İ1 ÜU UİDİ UİDİ UİDİ UİDİ

2018 2019 2019 2020 2020 2021 2021 2022
HT G P1, İ1 ÜU UİDİ UİDİ UİDİ UİDİ

2018 2019 2019 2020 2020 2021 2021 2022
HT G ÜU UİDİ UİDİ UİDİ UİDİ UİDİ

2018 2019 2019 2020 2020 2021 2021 2022Öğrenci Başarı İzleme
Araştırması

Kurumsal Rehberlik ve Teftiş
Hizmetlerinin Yapılandırılması

Teşkilat Yapısının Yeniden
Ele Alınması

HT G P2, İ2 ÜU UİDİ UİDİ UİDİ UİDİ

2018 2019 2019 2020 2020 2021 2021 2022
HT G P2, İ2 ÜU UİDİ UİDİ UİDİ UİDİ

2018 2019 2019 2020 2020 2021 2021 2022
HT G G ÜU UİDİ UİDİ UİDİ UİDİ

OKUL YÖNETİCİLERİNİN DESTEKLENMESİ

2018 2019 2019 2020 2020 2021 2021 2022Okul Yöneticiliğinin Profesyonel
Bir Uzmanlık Alanı Hâline Getirilmesi

Okul Yöneticilerine Yönelik Lisansüstü
Mesleki Gelişim Programlarının
Yapılandırılması

Okul Yöneticilerinin Özlük
Haklarının İyileştirilmesi

HT G P1, İ1 P2, İ2 ÜU UİDİ UİDİ UİDİ

2018 2019 2019 2020 2020 2021 2021 2022
HT G P2, İ1 P2, İ2 ÜU UİDİ UİDİ UİDİ

2018 2019
- -

2019 2020
HT, G ÜU

2020 2021

UİDİ UİDİ
2021 2022
UİDİ UİDİ

HT : Hazırlık ve Tasarım
G : Geliştirme

P1 : Küçük Ölçekli Pilot Uygulama
İ1 : Küçük Ölçekli Uygulama Fazına İlişkin İyileştirme

P2 : Orta Ölçekli Pilot Uygulama
İ2 : Orta Ölçekli Uygulama Fazına Yönelik İyileştirme

ÜU : Ülke Uygulaması
UİDİ : Uygulamaları İzleme Değerlendirme İyileştirme

OKUL FİNANSMANININ ÇEŞİTLENDİRİLMESİ

Okul Bütçe ve Bağış Sisteminin
Kurulması ÜU

2018 2019
HT G

2019 2020
UİDİ

2020 2021
UİDİ UİDİ

2021 2022
UİDİ UİDİ

Meslek Liseleri İçin Döner Sermaye
Yapılandırılması

2018 2019
HT, G ÜU

2019 2020
UİDİ UİDİ

2020 2021
UİDİ UİDİ

2021 2022
UİDİ UİDİ

VERİMLİ VE AÇIK YÖNETİŞİM NASIL YAPILANDIRILACAK?

VERİYE DAYALI KARAR ALINMASININ SAĞLANMASI

BİREYSEL VE KURUMSAL REHBERLİK SAĞLANMASI

2018 2019 2019 2020 2020 2021 2021 2022Mevcut Bilgi Sistemlerinin
Entegrasyonu

Coğrafi Bilgi Sisteminin
Devreye Alınması

Bütünleştirilmiş Eğitsel Veri
Ambarının Kurulması

HT G P1, İ1 ÜU UİDİ UİDİ UİDİ UİDİ

2018 2019 2019 2020 2020 2021 2021 2022
HT G P1, İ1 ÜU UİDİ UİDİ UİDİ UİDİ

2018 2019 2019 2020 2020 2021 2021 2022
HT G ÜU UİDİ UİDİ UİDİ UİDİ UİDİ

2018 2019 2019 2020 2020 2021 2021 2022Öğrenci Başarı İzleme
Araştırması

Kurumsal Rehberlik ve Teftiş
Hizmetlerinin Yapılandırılması

Teşkilat Yapısının Yeniden
Ele Alınması

HT G P2, İ2 ÜU UİDİ UİDİ UİDİ UİDİ

2018 2019 2019 2020 2020 2021 2021 2022
HT G P2, İ2 ÜU UİDİ UİDİ UİDİ UİDİ

2018 2019 2019 2020 2020 2021 2021 2022
HT G G ÜU UİDİ UİDİ UİDİ UİDİ

OKUL YÖNETİCİLERİNİN DESTEKLENMESİ

2018 2019 2019 2020 2020 2021 2021 2022Okul Yöneticiliğinin Profesyonel
Bir Uzmanlık Alanı Hâline Getirilmesi

Okul Yöneticilerine Yönelik Lisansüstü
Mesleki Gelişim Programlarının
Yapılandırılması

Okul Yöneticilerinin Özlük
Haklarının İyileştirilmesi

HT G P1, İ1 P2, İ2 ÜU UİDİ UİDİ UİDİ

2018 2019 2019 2020 2020 2021 2021 2022
HT G P2, İ1 P2, İ2 ÜU UİDİ UİDİ UİDİ

2018 2019
- -

2019 2020
HT, G ÜU

2020 2021

UİDİ UİDİ
2021 2022
UİDİ UİDİ

HT : Hazırlık ve Tasarım
G : Geliştirme

P1 : Küçük Ölçekli Pilot Uygulama
İ1 : Küçük Ölçekli Uygulama Fazına İlişkin İyileştirme

P2 : Orta Ölçekli Pilot Uygulama
İ2 : Orta Ölçekli Uygulama Fazına Yönelik İyileştirme

ÜU : Ülke Uygulaması
UİDİ : Uygulamaları İzleme Değerlendirme İyileştirme

OKUL FİNANSMANININ ÇEŞİTLENDİRİLMESİ

Okul Bütçe ve Bağış Sisteminin
Kurulması ÜU

2018 2019
HT G

2019 2020
UİDİ

2020 2021
UİDİ UİDİ

2021 2022
UİDİ UİDİ

Meslek Liseleri İçin Döner Sermaye
Yapılandırılması

2018 2019
HT, G ÜU

2019 2020
UİDİ UİDİ

2020 2021
UİDİ UİDİ

2021 2022
UİDİ UİDİ

ALTYAPI
REFORMLARIYLA

• Müfredat
• Mesleki Gelişim Programı
• Fiziksel Materyaller
• Dijital İçerik Geliştirme Ekosistemi
• İş Dünyası, Akademi, STK Kaynaklı
 Sertifikasyon Programları

İçerik Altyapısı

• Okul Gelişim Modeli
• Öğrenme Analitiği
• Yeterlilik Bazlı Ölçme Değerlendirme
• e-portfolyo
• Tanıma-Yönlendirme Modeli

Değerlendirme Altyapısı

• Özlük Hakları-Ek Göstergeler
• Yönetmelikler
• İK Teşvik Mekanizmaları
• Teşkilat Yapısında Değişim
• YÖK İş Birliği Protokolleri
• Yerel Yönetim Protokolleri
• İş Dünyası ve STK Anlaşmaları
• Uluslararası İş Birliği Anlaşmaları
• Vergi Düzenlemeleri

İnsan Kaynakları Altyapısı

• Mevcut Bilgi Sistemlerinin Entegrasyonu
• Bütünleştirilmiş Eğitsel Veri Ambarı
• Okul Coğrafi Bilgi Sistemi

Veri Altyapısı

• Okul Gelişim Bütçesi
• Hayırsever Bağış Modeli
• Meslek Liseleri Mikrokredi ve Burs Sistemi
• Meslek Liseleri Döner Sermaye Yapısı

Finansal Altyapı

ÖNCELİKLİ ALANLARA
ODAKLANARAK

• İlgi, Yetenek ve Mizaç Farklılıklarını Gözeten
• Kişiselleştirilmiş, Esnek ve Modüler
• Merakı Tetikleyen,
• Tutku ve Cesareti Ortaya Çıkaran
• Bütünsel Gelişimi Öne Alan
• Deneyim Odaklı
• Derinleşmeye Zaman Tanıyan
• Ölçmeyi Çocuğun Gelişimi için Kullanan

Her Çocuğu Değerli Gören
Eğitsel İşleyiş

• İşinin Merkezine Şefkat ve Merhameti Alan
• Çocukların Farklılıklarından Beslenen
• Sosyal Gelişimi Destekleyen
• Öğrenmenin Önündeki Engelleri Kaldıran
• Çocukların Katılımını Öne Çıkaran
• Sınıf Ortamını Zenginleştiren
• Bilimi Rehber Alan
• Yeniliklere Açık, Kendini Geliştiren

Sisteme Hayat Veren
Öğretmen ve Okul Yöneticisi

• Veriye Dayalı Karar Alan
• Okulların Gelişim Vizyonuna
 Her Türlü Desteği Veren
• STK ve Akademik
 Dünyayla Paylaşan
• İş Dünyasının Önceliklerini Gözeten
• Liyakata Önem Veren
• Bürokrasiyi Azaltmış

Açık / Verimli
Yönetişim ve Yönetici

• Fiziksel ve Duygusal Güveni Garanti Eden
• Sürekli Gelişimi Vizyon Edinen
• Çocukları ve Öğretmenleri Motive Eden
 Değerli ve Mutlu Hissettiren
• Bulunduğu Çevreyi Geliştiren
• Yaşam Becerileri Kazandıran
• İmkânları Artmış
• İnisiyatif Alabilen ve Hesap Verebilen
• Kaynaklarını Okul Gelişim Planı
 Doğrultusunda Yönetebilen

Sürekli Gelişim Vizyonuna
Sahip, Güvenilir Okul Ortamı

3 YILLIK
SOMUT HEDEFLERLE

Okullar Arasındaki
Nitelik Farkı Kapanmaya
Başlayacak

Okullar Çocuklar için
Mutlulukla Yer Aldıkları Bir
Hayat Alanına Dönüşecek

Meslek Liseleri
Tercih Edilir
Bir Yapıya Kavuşacak

Öğrencilerin Üzerindeki
Sınav Baskısı Azalacak

Çocuklar Yeniçağ
Becerilerini
Sergileyecek

Öğretmen ve Okul Yöneticilerinin
Mesleki Tatmin Duygusu
Yükselecek

Erken Çocukluk
Eğitimi Yaygınlaşacak

Özel İhtiyaçları Olan
Çocuklara Hak Ettikleri
Eğitim Olanakları Sunulacak

2023 Vizyonuna Doğru

Akademik Başarıya Sahip Çocuklar

NİTELİKLİ VE KAPSAYICI
EĞİTİM

Bireysel ve Sosyal Farkındalığı
Gelişmiş Çocuklar

TÜRKİYE

MUTLU

GÜÇLÜ
ÇOCUKLAR

İnsani, millî ve manevi değerleri ile
her çocuğun donanımı gelişecek,

böylece çocuklar hem kendini tanıyacak
hem de çevre duyarlılığını içselleştirecek.

Her çocuğun
özyeterlilik duygusu ve iradesi gelişecek,

çocuklar öğrenmeyi sevecek,
bilgiyi toplumsal değere dönüştürebilecek.

Her çocuk ilgi, yetenek ve
mizacı doğrultusunda

eğitimden kariyere uzanabilecek,
potansiyelini gerçekleştirme

imkânına kavuşacak.
• Tasarım-Beceri Atölyeleri
• Erken Çocukluk Merkezleri ve Gezici Otobüsler
• Endüstri Konumlu Mesleki Teknik Liseler
• Okul/Mahalle Spor Kulüpleri
• Meslek Liseleri Döner Sermaye Üretim Merkezleri

Fiziksel Altyapı

ALTYAPI
REFORMLARIYLA

• Müfredat
• Mesleki Gelişim Programı
• Fiziksel Materyaller
• Dijital İçerik Geliştirme Ekosistemi
• İş Dünyası, Akademi, STK Kaynaklı
 Sertifikasyon Programları

İçerik Altyapısı

• Okul Gelişim Modeli
• Öğrenme Analitiği
• Yeterlilik Bazlı Ölçme Değerlendirme
• e-portfolyo
• Tanıma-Yönlendirme Modeli

Değerlendirme Altyapısı

• Özlük Hakları-Ek Göstergeler
• Yönetmelikler
• İK Teşvik Mekanizmaları
• Teşkilat Yapısında Değişim
• YÖK İş Birliği Protokolleri
• Yerel Yönetim Protokolleri
• İş Dünyası ve STK Anlaşmaları
• Uluslararası İş Birliği Anlaşmaları
• Vergi Düzenlemeleri

İnsan Kaynakları Altyapısı

• Mevcut Bilgi Sistemlerinin Entegrasyonu
• Bütünleştirilmiş Eğitsel Veri Ambarı
• Okul Coğrafi Bilgi Sistemi

Veri Altyapısı

• Okul Gelişim Bütçesi
• Hayırsever Bağış Modeli
• Meslek Liseleri Mikrokredi ve Burs Sistemi
• Meslek Liseleri Döner Sermaye Yapısı

Finansal Altyapı

ÖNCELİKLİ ALANLARA
ODAKLANARAK

• İlgi, Yetenek ve Mizaç Farklılıklarını Gözeten
• Kişiselleştirilmiş, Esnek ve Modüler
• Merakı Tetikleyen,
• Tutku ve Cesareti Ortaya Çıkaran
• Bütünsel Gelişimi Öne Alan
• Deneyim Odaklı
• Derinleşmeye Zaman Tanıyan
• Ölçmeyi Çocuğun Gelişimi için Kullanan

Her Çocuğu Değerli Gören
Eğitsel İşleyiş

• İşinin Merkezine Şefkat ve Merhameti Alan
• Çocukların Farklılıklarından Beslenen
• Sosyal Gelişimi Destekleyen
• Öğrenmenin Önündeki Engelleri Kaldıran
• Çocukların Katılımını Öne Çıkaran
• Sınıf Ortamını Zenginleştiren
• Bilimi Rehber Alan
• Yeniliklere Açık, Kendini Geliştiren

Sisteme Hayat Veren
Öğretmen ve Okul Yöneticisi

• Veriye Dayalı Karar Alan
• Okulların Gelişim Vizyonuna
 Her Türlü Desteği Veren
• STK ve Akademik
 Dünyayla Paylaşan
• İş Dünyasının Önceliklerini Gözeten
• Liyakata Önem Veren
• Bürokrasiyi Azaltmış

Açık / Verimli
Yönetişim ve Yönetici

• Fiziksel ve Duygusal Güveni Garanti Eden
• Sürekli Gelişimi Vizyon Edinen
• Çocukları ve Öğretmenleri Motive Eden
 Değerli ve Mutlu Hissettiren
• Bulunduğu Çevreyi Geliştiren
• Yaşam Becerileri Kazandıran
• İmkânları Artmış
• İnisiyatif Alabilen ve Hesap Verebilen
• Kaynaklarını Okul Gelişim Planı
 Doğrultusunda Yönetebilen

Sürekli Gelişim Vizyonuna
Sahip, Güvenilir Okul Ortamı

3 YILLIK
SOMUT HEDEFLERLE

Okullar Arasındaki
Nitelik Farkı Kapanmaya
Başlayacak

Okullar Çocuklar için
Mutlulukla Yer Aldıkları Bir
Hayat Alanına Dönüşecek

Meslek Liseleri
Tercih Edilir
Bir Yapıya Kavuşacak

Öğrencilerin Üzerindeki
Sınav Baskısı Azalacak

Çocuklar Yeniçağ
Becerilerini
Sergileyecek

Öğretmen ve Okul Yöneticilerinin
Mesleki Tatmin Duygusu
Yükselecek

Erken Çocukluk
Eğitimi Yaygınlaşacak

Özel İhtiyaçları Olan
Çocuklara Hak Ettikleri
Eğitim Olanakları Sunulacak

2023 Vizyonuna Doğru

Akademik Başarıya Sahip Çocuklar

NİTELİKLİ VE KAPSAYICI
EĞİTİM

Bireysel ve Sosyal Farkındalığı
Gelişmiş Çocuklar

TÜRKİYE

MUTLU

GÜÇLÜ
ÇOCUKLAR

İnsani, millî ve manevi değerleri ile
her çocuğun donanımı gelişecek,

böylece çocuklar hem kendini tanıyacak
hem de çevre duyarlılığını içselleştirecek.

Her çocuğun
özyeterlilik duygusu ve iradesi gelişecek,

çocuklar öğrenmeyi sevecek,
bilgiyi toplumsal değere dönüştürebilecek.

Her çocuk ilgi, yetenek ve
mizacı doğrultusunda

eğitimden kariyere uzanabilecek,
potansiyelini gerçekleştirme

imkânına kavuşacak.
• Tasarım-Beceri Atölyeleri
• Erken Çocukluk Merkezleri ve Gezici Otobüsler
• Endüstri Konumlu Mesleki Teknik Liseler
• Okul/Mahalle Spor Kulüpleri
• Meslek Liseleri Döner Sermaye Üretim Merkezleri

Fiziksel Altyapı

2023 EĞiTiM
 ViZYONU

T.C. M
İLLÎ EĞİTİM

 BAKANLIĞI

MUTLU ÇOCUKLAR GÜÇLÜ TÜRKİYE

