
İSMET KESEN, MUSTAFA ÖZTÜRK

ETKİLİ ÖĞRETMEN
MESLEKİ GELİŞİMİ

ETKINLIK TEMELLI
ÖĞRETMEN EĞITIMI YAKLAŞIMI

ANALİZ ŞUBAT 2019 . SAYI 266

İSMET KESEN, MUSTAFA ÖZTÜRK

ETKİLİ ÖĞRETMEN
MESLEKİ GELİŞİMİ

ETKINLIK TEMELLI
ÖĞRETMEN EĞITIMI YAKLAŞIMI

COPYRIGHT © 2019

Bu yayının tüm hakları SETA Siyaset, Ekonomi
ve Toplum Araştırmaları Vakfı’na aittir. SETA’nın
izni olmaksızın yayının tümünün veya bir kısmının
elektronik veya mekanik (fotokopi, kayıt ve bilgi
depolama vd.) yollarla basımı, yayımı, çoğaltılması
veya dağıtımı yapılamaz. Kaynak göstermek
suretiyle alıntı yapılabilir.

SETA Yayınları
ISBN: 978-605-7544-23-0

Uygulama: Erkan Söğüt

Baskı: Turkuvaz Haberleşme ve Yayıncılık A.Ş., İstanbul

SETA | SİYASET, EKONOMİ VE TOPLUM ARAŞTIRMALARI VAKFI
Nenehatun Cd. No: 66 GOP Çankaya 06700 Ankara TÜRKİYE
Tel: +90 312 551 21 00 | Faks: +90 312 551 21 90
www.setav.org | info@setav.org | @setavakfi

SETA | Washington D.C.
1025 Connecticut Avenue, N.W., Suite 1106
Washington D.C., 20036 USA
Tel: 202-223-9885 | Faks: 202-223-6099
www.setadc.org | info@setadc.org | @setadc

SETA | Kahire
21 Fahmi Street Bab al Luq Abdeen Flat No: 19 Cairo EGYPT
Tel: 00202 279 56866 | 00202 279 56985 | @setakahire

SETA | İstanbul
Defterdar Mh. Savaklar Cd. Ayvansaray Kavşağı No: 41-43
Eyüpsultan İstanbul TÜRKİYE
Tel: +90 212 395 11 00 | Faks: +90 212 395 11 11

SETA | Berlin
Französische Straße 12, 10117 Berlin GERMANY
Tel: +49 30 20188466

5s e t a v . o r g

ETKİLİ ÖĞRETMEN MESLEKİ GELİŞİMİ

iÇiNDEKiLER

ÖZET� 7

GİRİŞ � 8

ÖĞRETMENLİKTE SÜREKLİ MESLEKİ GELİŞİMİN ÖNEMİ� 10

MEB MESLEKİ GELİŞİM UYGULAMALARI� 11

ETKİLİ ÖĞRETMEN MESLEKİ GELİŞİM PROGRAMI OLARAK
ETKİNLİK TEMELLİ EĞİTİM YAKLAŞIMI� 13

ETKİNLİK TEMELLİ ÖĞRETMEN MESLEKİ GELİŞİMİ İÇİN ÖRNEKLER� 15

ÖRNEK UYGULAMALAR� 16

SONUÇ VE ÖNERİLER� 47

6

ANALİZ

s e t a v . o r g

YAZARLAR HAKKINDA

İsmet Kesen
Fırat Üniversitesi Mühendislik Fakültesi (1994) mezunu olan Kesen, doktorasını
(2006) Hacettepe Üniversitesi Eğitim Bilimleri Enstitüsü “Eğitim Yönetimi” alanın-
da yaptı. Uzun süre özel sektörde eğitim yöneticiliği yaptıktan sonra Muş Alpars-
lan Üniversitesi (2009) Eğitim Fakültesi’nde öğretim üyesi olarak göreve başla-
dı. Kanada Toronto Üniversitesi (2011) Ontario Eğitim Çalışmaları Enstitüsü’nde
(OISE) bulundu. MEB Öğretmen Yetiştirme ve Geliştirme Genel Müdürlüğünde ça-
lıştı. SETA Eğitim ve Sosyal Politikalar Direktörlüğü’nde araştırmacı olarak çalış-
maktadır. Okul yönetimi, öğretmen mesleki gelişimi, algılama ve itibar yönetimi,
bilgi ve eğitim felsefesi ve eleştirel düşünme çalışma alanlarıdır.

Mustafa Öztürk
Halen Erciyes Üniversitesi Eğitim Fakültesi’de öğretim üyesidir. Nottingham Üni-
versitesi’nde “Öğretmenlerin Sürekli Mesleki Gelişimi ve Okul Gelişimi” alanında
yüksek lisans (2000), “Öğretmen Eğitimi” alanında doktora (2005) yapmıştır. Avru-
pa Birliği, MATRA ve UNICEF gibi kuruluşlarca desteklenen çok sayıda ulusal ve
uluslararası projede yürütücü ve uzman olarak çalıştı. Bu projeler sürecinde ulu-
sal ve uluslararası bazda birçok hizmet içi öğretmen eğitimi programı geliştirerek
uyguladı. UNICEF, EUROCLIO ve OECD için izleme ve değerlendirme çalışmaları
yürüttü. Çalışma alanları öğretmen eğitimi, kapsayıcı eğitim, demokrasi ve insan
hakları eğitimi, sosyal bilgiler (coğrafya ve tarih) eğitimidir.

7s e t a v . o r g

ETKİLİ ÖĞRETMEN MESLEKİ GELİŞİMİ

ÖZET

Analiz eğitim öğretim etkinliklerinin özeğinde bulunan öğretmenlerin daha
nitelikli hizmet üretebilmesini sağlamak için yapılan mesleki gelişim prog-
ramlarının daha etkili olmasının imkanlarını aramaktadır.

Bir ülkede eğitimle ilgili çıktıları iyileştirmenin yolu öğretimi güçlendir-
mekten, öğretimi iyileştirmenin yolu da öncelikle öğretmeni geliştirmekten
geçmektedir. Çünkü bir eğitim sisteminin amaçlanan hedeflere ulaşabilmesi
temelde öğretmen marifetiyle sağlanmaktadır. Dolayısıyla öğretmen niteliği-
nin eğitim sistemlerinin iyileştirilmesinde en başat etken olduğu söylenebilir.

Milli Eğitim Bakanlığı (MEB) tarafından yoğun bir emek, zaman ve
maddi kaynak harcanarak yapılan öğretmen mesleki gelişim programlarının
öğretmen davranışlarının değişimine ve doğal olarak öğrenci çıktılarının iyi-
leşmesine hizmet etmede yetersiz kaldığı bilinmektedir.

Bu mesleki eğitim programlarının etkinlik temelli tasarlanıp uygulan-
ması öğretmen davranışlarında olumlu değişim hatta dönüşümlere yol aça-
bilmesi ve öğrenci çıktılarının hedeflenen düzeye çıkarılabilmesi açısından
önemli imkanlar barındırmaktadır.

Mesleki gelişim, öğretmenler için sınıflarında öğrenci öğrenimini des-
teklemek adına donanım sağlamada önemli bir stratejidir. Bu amaçla analiz-
de etkinlik temelli eğitimin felsefi ve pedagojik temelleri oluşturulmaya çalı-
şılmış ve söz konusu alandaki öğretmen eğitimi için üç tasarım ve uygulama
örneği sunulmuştur.

MEB’in “2023 Eğitim Vizyon Belgesi”ni stratejik olarak öğretmen nite-
liğinin geliştirilmesi üzerine inşa ettiği söylenebilir. Bu nedenle analiz öğret-
men eğitimi için farklı bir yaklaşım ve uygulama örneği sunması bakımından
önemli ve MEB’in yeniden tasarlamayı duyurduğu öğretmen mesleki gelişim
programlarının çalışmalarına öneriler getirmesi bakımından da özgündür.

Analiz öğretmen eğitimi için farklı bir yaklaşım
ve uygulama örneği sunmakta ve MEB’in yeniden
tasarlamayı duyurduğu öğretmen mesleki gelişim
programlarının çalışmalarına öneriler getirmektedir.

8

ANALİZ

s e t a v . o r g

GİRİŞ
Ülkemizde eğitim programlarının hedeflenen
çıktılara ulaşamamasında birçok neden sayıla-
bilir fakat bunlar arasında en önemlisi eğitimin
başat ögesi olan öğretmenlerin yanlış yöntemler-
le yetiştirilmesi ve sınıf içi uygulamalarda etkili
olmayan yöntemlerin kullanılmasıdır. Dünyada
yaygın klasik öğretme yöntemi şöyledir: Bilgi
eğitmen tarafından sözel veya teknolojik imkan-
larla aktarılmakta, aktarılan bilgi öğrenenler ta-
rafından genellikle ezber yöntemiyle edinilmekte
ve bu bilginin öğrenenler tarafından ne kadar
doğru ve çok hatırlandığını ölçmek için sınav
yapılmaktadır. Bu yöntem kalıcı öğrenmeyi sağ-
lamakta yeterince etkili değildir. Çünkü burada
öğrenenler pasif bir şekilde eğitmenin anlatımını
dinlemekte, ya eğitmen tarafından söylenenler
yazıya geçirilmekte ya da bilgiler hazır verilmek-
tedir. Dolayısıyla öğrenenler bilgi aktarımına
maruz kalmakta fakat bilgiyi anlamlandırma
sürecine dahil edilmemekte ve bilginin sınıfta
yeniden anlamlandırılma imkanından mahrum
olmaktadır. Sadece bilgi edinmeye dayalı bu tür
öğrenmelerde kavramlar arasındaki ilişkiler ile
insan davranışlarının kavramlarla ilişkisi de öğ-
renilmemektedir. Bu durum uygulamaya ve öğ-

renenin davranışlarına yansımayan bir öğrenme
oluşmasına sebep olmakta ve aşağıdaki gibi eği-
tim çıktıları doğurmaktadır:

•	 Elektronik devrelerle ilgili zor soruları çö-
zebilen fakat devre ve nesneler arasındaki
ilişkileri kullanarak bir cep telefonu tasarla-
yamayan mühendisler

•	 Tarihi olayları bildiği halde tarihsel düşünme
becerileri gelişmediğinden tarihsel olayların
sebep ve sonuç ilişkilerini kuramayan, analiz
ve sentez yapamayan, güncel sorunları tarih-
sel olaylar bağlamında yorumlayıp geleceğe
dönük çıkarımlarda bulunamayan tarihçiler

•	 Felsefe bilgisine sahip olup herhangi bir
konu üzerinde soyutlama, kavramsallaştır-
ma yapamayan ve argümantasyon kurama-
yan felsefeciler

•	 Ahlak ve etikle ilgili bilgilere sahip olduğu
halde ahlak ve etik dışı davranışlar göste-
ren eğitmenler

•	 Afetle ilgili bilgileri bilip afete karşı bekle-
nen davranışlar göstermeyen insanlar

•	 Çevre sorunları hakkında gereğinden fazla
bilgisi olup çevreyi kirletmeye devam ede-
bilen insanlar

•	 Başarının nasıl elde edildiği hakkında bil-
gilere sahip olduğu halde bireysel çalışma
disiplini oluşturamayan öğrenciler

•	 Öğretim yöntem ve teknikleri, eğitim sorun-
ları ve çözümleri, iyi öğretimin nasıl yapılabi-
leceği hakkında saatlerce konuşabilecek ma-
lumatı olup öğrenme-öğretme sürecini etkili
şekilde tasarlayıp yönetemeyen öğretmenler

Eğitimdeki yöntemsel yanlışlık eğitime maruz
kalmış kişilerin bilgi (aslında malumat, informa-
tion, haber) sahibi olmaktan dolayı çok konuşan
fakat beceri ve tutumları yeterince gelişmediği
için bir şey üretemeyen/yapamayan insanlara dö-
nüşmesine yol açmaktadır. Ülkemizde genel ola-

9s e t a v . o r g

ETKİLİ ÖĞRETMEN MESLEKİ GELİŞİMİ

ŞEKİL 1. DAVRANIŞ VE İNANÇLAR ARASINDAKİ İLİŞKİ (MCCLELLAND’IN BUZ DAĞI)

Kaynak: “What Is Coaching?”, Cootching, www.kootching.nl/en/what-is-coaching, (Erişim tarihi: 9 Ocak 2019).

rak insanların her şey hakkında çok konuşması
ve fakat kendi alanlarında konuştukları oranda iş
üretememelerinin sebeplerinden birisi bu olabilir.

Öğretimin davranışa dönüştürülebilmesi
öğrenenlerde kalıcı beceri ve tutumların geli-
şimini sağlayabilmekle mümkündür. Yukarıda
dile getirilen düşünceler çocukların olduğu ka-
dar yetişkinlerin öğrenmeleri için de geçerlidir
ve bu bağlamda öğretmenlerin nasıl daha etkili
öğrenecekleri konusunda bize ışık tutabilir. Hem
hizmet öncesi hem de hizmet içi eğitimlerde yu-
karıda betimlenen klasik eğitim anlayışı dünyada
ve Türkiye’de uzun yıllardır hakim olagelmiştir.
Öğretmenlere neyi nasıl yapacakları çoğunlukla
slaytlara yedirilmiş bilgiler aracılığıyla aktarıl-
maktadır. Ancak böylesi bir yaklaşımla verilen
eğitim öğretmenlerde eğitim yoluyla meydana
getirilmek istenen değişimi tetiklemekten uzak-
tır. Eğitimlerin üniversitelerde, daha konforlu
mekanlarda ve son teknolojik imkanlar kulla-
nılarak yapılması durumu değiştirmeyecektir.
Çünkü öğretmenlik uygulamaya dayalı bir mes-
lektir ve öğretmenlerin alanlarına ait teorik bilgi-
leri esasen uygulamadan gelmektedir.

Bu nedenle öğretmen eğitimlerinde genel
yaklaşım süreç boyunca kullanılacak içeriklerin
öğretmenlerin kendi uygulama, deneyim ve ih-
tiyaçlarını en etkili şekilde ortaya çıkarabilecek,
bu içerikler üzerinde öğretmenlerin yansıtıcı
düşünmelerine imkan tanıyabilecek ve beceri
gelişimini sağlayabilecek etkinliklerle tasarlana-
bilmesi olmalıdır.

Davranışlarımızın kökenleri inançlarımız ve
değerlerimizle ilişkilidir. Şekil 1’de bu durum bir
buz dağı metaforuyla gösterilmiştir. Esasen göz-
lemlenebilir davranışlarımızın temelinde nelere
değer verdiğimiz ve inandığımız yatmaktadır.

Buna göre hizmet içi eğitimlerde öncelikli
olarak öğretmenlerin sınıf içinde gerçekleştir-
diği uygulamaları hangi inançlara dayandırdı-
ğı onlara fark ettirilmelidir. Ardından inanç ve
davranışlarının (sınıf içi uygulamalarının yeter-
sizliğinin) sorgulanması sağlanmalı, buna bağlı
olarak ihtiyaçlar tespit edilmeli ve iş birliğine
dayalı bir şekilde çalışarak bu ihtiyaçların nasıl
karşılanabileceği üzerinde (ne tür stratejilerin
işe koşulabileceği) durulmalıdır. Bu süreçte iyi
uygulamaların paylaşılması sağlanarak katılım-

10

ANALİZ

s e t a v . o r g

cıların birbirlerinin tecrübelerinden öğrenmele-
rine imkan tanınmalıdır. Etkili öğrenme yaşantı
yoluyla gerçekleştiğinden örnek uygulamalar yo-
luyla iyi örneklerin bizzat katılımcılar tarafından
deneyimlenmesi sağlanmalıdır. Sürecin son aşa-
masında ise bu yeni anlayışa uygun bir şekilde
katılımcıların yeni uygulamalar tasarlamaları teş-
vik edilmelidir. Öğretmenler eğitimler sürecinde
sadece “öğrenen” olarak düşünülmemeli, uygula-
yan, deneyen, yorumlayan ve keşfeden rollerini
üstlenebilmelidir.

Böylece eğitimlerde öğretmenlerin kendi-
lerini anlamlı hissedebilmeleri yani meslektaş
ve eğitim paydaşları tarafından “kabul görebil-
meleri”, “yetkinlik” ve “özerklik” kazanabilme-
leri sağlanır. Esasen bu üç ihtiyaç OECD’nin1
öğrenme ve öğretmeyle ilgili en önemli çalışması
olan TALIS sonuçlarından hareketle hazırladığı
raporda öğretmenlerin profesyonellikleriyle iliş-
kili temel faktörler olarak ortaya konulmuştur.
Profesyonel öğretmenlerin öğrenme motivas-
yonu yüksektir. Öğretmenlerin meslektaşları ve
diğer paydaşlar tarafından kabul görebilmeleri,
öğrenen öğrencileri gördükçe kendilerini yetkin
hissetmeleri ve ders kitabına bağlı kalmaksızın
öğrencilerinin ihtiyaçlarına yönelik bir öğrenme-
öğretme sürecini tasarlayabilmeleri konusunda
mesleki kararlar alabilmeleri onları daha çok pro-
fesyonelleştirebilecek, kendilerini daha anlamlı
hissettirebilecek ve daha çok motive edecektir.

Bu analizle öğretmen eğitimlerinde davra-
nış değişikliği ve beceri gelişimi sağlayan etkinlik
temelli eğitim yaklaşımının önemli etkisi vurgu-
lanmaktadır. Ayrıca genel kapsayıcılığı olan alan-
lardan seçilmiş üç farklı eğitim içeriğinin (bilim-
sel düşünme becerisi, tarihsel düşünme becerisi
ve küresel ısınma konusunda farklılaştırılmış öğ-
retim becerisi) etkinlik temelli olarak nasıl tasar-
lanabileceğine dair örnekler de sunulmuştur.

1. “TALIS - The OECD Teaching and Learning International Survey (2016)”,
OECD, www.oecd.org/education/talis, (Erişim tarihi: 12 Kasım 2018).

ÖĞRETMENLİKTE SÜREKLİ
MESLEKİ GELİŞİMİN ÖNEMİ
Öğrenci çıktılarının iyileştirilmesi meselesi son
yıllarda özellikle gelişmiş ülkelerde eğitim siste-
minin en önemli gündemi olarak görülmekte-
dir. Nitekim OECD’nin evrensel becerilere iliş-
kin raporunda2 tüm toplum kesimlerinin okula
erişiminin sağlanmasının ülkelerin ekonomik ve
sosyal kalkınmayı gerçekleştirmesinde yeterli bir
faktör sayılmadığı, günümüz dünyasında kal-
kınma için temel faktörün öğrencilerin okuldan
temel becerileri kazanarak ayrılmaları olduğu
belirtilmektedir. Dolayısıyla ilgili raporda okula
erişimin büyük ölçüde üstesinden gelindiği bir
dünyada ülkeler arasındaki kalkınmışlık farkını
okulda verilecek eğitimin kalitesinin belirlediği/
belirleyeceği vurgulanmaktadır. Yukarıda da dile
getirildiği gibi bu meselenin en başat değişkeni
olarak öğretmenler görüldüğünden onların ni-
teliğinin iyileştirilmesi üzerine dünyada çeşitli
çalışmalar yapılmaktadır.

Günümüz okullarında öğrenci çıktılarının
iyileştirilebilmesi için alanında yeterli donanıma
sahip bir öğretmende olması gereken temel nite-
liklerin şunlar olması beklenmektedir:

Uzmanlık ve inanmışlık: Profesyonel bir anla-
yışla hareket etme, profesyonelliğin gerektirdiği
uzmanlığa, yetkinliğe ve motivasyona sahip olma
(21. yüzyıl beceri ve tutumlarını taşıma ve öğren-
cilerine kazandırabilme) ve mesleğinde kendini
anlamlı hissetme, mesleğine adanabilme

Yenilikçilik: Araştırmacı olma, öğrenme ve öğ-
retmeyle ilgili bilimsel çalışmaları takip ederek
kendi özel koşullarındaki problemlere çözüm
bulabilmek için eylem araştırması yapabilme
(pedagojik bilgi ve deneyimlerini geliştirme)

2. “The OECD PISA Global Competence Framework (2015)”, OECD,
www.oecd.org/education/Global-competency-for-an-inclusive-world.
pdf, (Erişim tarihi: 12 Kasım 2018).

11s e t a v . o r g

ETKİLİ ÖĞRETMEN MESLEKİ GELİŞİMİ

İş birliği: Zümreleriyle, meslektaşlarıyla ve diğer
eğitim paydaşlarıyla iş birliğine açık olabilme

Öğretmenlerin pedagojik yeterlikleri niteli-
ğin en önemli göstergesidir denilebilir. Bu alan-
da yetkin öğretmenler tüm öğrencileri için etkili
öğretme ve öğrenme ortamları oluşturabilir. Bu
nedenle eğitimlerde öğretmenlerin pedagojik
yeterliklerini geliştirebilmek, onları eğitim bili-
mi alanındaki yeni gelişmelerle buluşturabilmek
önemlidir.

21. yüzyıl becerileri olarak kabul edilen
karmaşık sorun çözebilme, yaratıcılık, eleştirel
düşünme, iş birliği ve iletişim gibi yeni beceri-
lerin öğretmenler tarafından öğrenilmesi hem
niteliğin iyileştirilmesi hem de bunun öğren-
ci çıktılarına yansıtılabilmesi açısından diğer
bir imkandır.

Öğretmenin bilgisi profesyonelliğinin bir
parçasıdır fakat mesleki yeterlik bilgiden fazlasını
içermektedir. Beceriler, tutumlar ve motivasyonel
değişkenler öğretme ve öğrenmenin ustalığına

katkıda bulunmaktadır. Öğretmenlerin mesleki
yeterlikleri alanında Blömeke ve Delaney3 biliş-
sel yetenekler ve duyuşsal motivasyonel özellik-
ler olmak üzere iki ana unsurlu bir model öner-
miştir (Şekil 2).

Bu model öğretmenlere yönelik gerçekleşti-
rilecek eğitimlerde hangi alanlarda gelişmelerinin
söz konusu olabileceğine dair fikir vermektedir.
Türkiye’de mesleğe başladıktan sonra öğretmen
gelişimi resmi olarak genellikle hizmet içi eğitimler
aracılığıyla gerçekleştirilmektedir. Bu eğitimlerin
etkili olabilmesi eğitim içerik ve yöntemlerinin yu-
karıda belirtilen alanları kapsamasına bağlıdır.

MEB MESLEKİ GELİŞİM
UYGULAMALARI
MEB’de mesleki gelişim programları son dönem-
lerdeki birkaç uygulama hariç genellikle klasik eği-
tim yöntemi kullanılarak yapılmaktadır. Eğitim
başlıkları ve içerikleri her ne kadar yenilense de
öğretim yöntemi klasik konu anlatımı üzerinden
gerçekleştiği için öğretmenlerde beceri gelişmesi-
ne, davranış dönüşümüne, eğitim süresince moti-
veye ve öğrencilere olumlu yansıma olabilmesine
imkan vermemektedir. Yapılan eğitimlerin hedef-
lenen davranış dönüşümünü sağlayamamasında
birçok etken sayılabilir. Eğitimlerde kullanılan
“yöntem yanlışlığı” ve öğrenenlerdeki “motivas-
yon eksikliği” eğitimlerin hedeflerine ulaşamama-
sında belki de en başat etkenlerdir.

Geleneksel yöntemle yapılmış hizmet içi eği-
timlerden alınan aşağıdaki öğretmen görüşleri öğ-
retmen eğitimlerinde etkinlik temelli eğitimlere
geçişin bir tekliften öte artık bir zorunluluk oluş-
turduğu hakkında fikir verebilecek boyuttadır:4

3. Sigrid Blömeke ve Sean Delaney, “Assessment of Teacher Knowledge
Across Countries: A Review of the State of Research”, ZDM Mathematics
Education, Sayı: 44, (2012), s. 223-247.

4. Atilla Arkan, “Türkiye’de Öğretmen Eğitimi Sorunu”, Fikriyat, 25
Eylül 2018.

ŞEKİL 2. ÖĞRETMENLERİN
PROFESYONEL YETERLİKLERİ

Kaynak: Guerriero S. “Teachers’ Pedagogical Knowledge and the Te-
aching Profession Background Report and Project Objectives”, OECD,
www.oecd.org/education/ceri/Background_document_to_Sympo-
sium_ITEL-FINAL.pdf, (Erişim tarihi: 9 Ocak 2018).

•	 Öğretmenlik
meslek bilgisi

•	 Genel pedagojik bilgi
•	 Alan bilgisi
•	 Pedagojik

alan bilgisi •	 Motivasyon
•	 Öz düzenleme
•	 Öğretme, öğrenme

ve konu içeriği ile
ilgili profesyonel
inançlar

BILIŞSEL YETENEKLER

DUYGUSAL-MOTIVASYONEL
ÖZELLIKLER

12

ANALİZ

s e t a v . o r g

Eğiticinin okulda yaşadığımız gerçeklere dair
hiçbir fikri yok. Kendi zihnindeki muhayyel
bir dünyayı aktarmaktadır. Halbuki biz so-
runlarımıza çözüm aramaktayız.

Eğiticinin bahsettiği öğrenci ile sınıftaki öğ-
renci arasında dünya kadar fark var. Eğiticinin
son on yılda ortaokul öğrencisi gördüğüne
dair şüphelerim var.

Ders içerikleri aşırı teorik, uygulamalı olarak
öğretme becerilerini geliştirmek istiyoruz. Be-
ceri aktarımını önemini anlatan hocanın tüm
eğitim boyunca “didaktik yöntemi” kullanma-
sı sorunu çok güzel betimlemektedir.

Teknolojik becerilerin aktarımı Power Point’le
slayt sunumu zannedilmektedir.

Alandaki bilgilerimi 8-10 yaşındaki çocuğa
basitleştirerek anlatmakta zorlanıyorum. Al-
dığım teorik eğitim de bu konuda bana çok
fayda sağlamadı. Sınıf ortamında uygulamalı
görmeyi çok isterdim. Çok havada kalıyor.

Eğiticinin özellikle yetişkin eğitimine yöne-
lik iletişim becerileri zayıftır. Yetişkin eğitimi
paydaş ve mesai arkadaşı ortamı yaratan ka-
tılımcı bir dile ihtiyaç duymaktadır. Biz aynı
işi yapıyoruz.

Yukarıdaki alıntılarda öğretmenlere hangi
becerilerin kazandırılmaya çalışıldığının belirli
olmadığı görülmektedir. Beceriler anlatım yön-
temiyle kazandırılmaya çalışılmakta ve etkili
olmamaktadır. Geleneksel hizmet içi eğitim an-
layışıyla öğretmenlerin sorunları, ihtiyaçları ve
gerçek okul şartları göz ardı edilmektedir. Öğ-
retmenlere eğitim vereceklerin öncelikli olarak
yetiştirilmesi gerektiği ve yetişkin eğitiminin
farklı unsurlar barındırdığı gerçeği öğretmenle-
rin haklı eleştirilerinden anlaşılmaktadır. Eğitim
içerikleri, teknoloji, bireysel ihtiyaçlar, eğitim
bilimi hızla değişmektedir. Bu durum öğretmen
eğitimi yöntem ve içeriklerinin de bunlara uyum

sağlayabilmek için değişmesini ve yeniden tasar-
lanmasını gerektirmektedir. Öğretmenlere hiz-
met içi eğitimlerde sadece bilgi değil beceri ve
tutum da kazandırabilmek hedefleniyorsa kul-
lanılan yöntemlerin çeşitlendirilmesi gerekmek-
tedir. Farklı etkinliklerle örüntülenmiş eğitimler
beceri ve tutum kazandırabilmek için önemli bir
imkan sunabilir.

Eğitimlerde motivasyon sorununu çöze-
bilmek de yine etkinlik temelli eğitim yakla-
şımıyla mümkün olabilmektedir. Bir kişinin
motivasyonunu şu üç temel ihtiyacın etkilediği
bilinmektedir: “kabul görmek yani kendini an-
lamlı hissetmek”, “yetkinlik kazanabilmek” ve
“seçme özgürlüğünün (özerklik) olması”.5 Öğ-
retmen eğitimlerinin etkinlik temelli olarak ta-
sarlanması öğretmenlerin bu etkinliklerde ken-
di yaklaşımlarıyla kabul görebilmesine, aynı
zamanda bu süreçte yetkinlik kazanabilmesine
ve öznelliklerini bu etkinliklere yansıtabilmesi-
ne imkan tanıyacağından motivasyon sorunu-
nu çözebilecektir.

Son birkaç yılda MEB Öğretmen Yetiştirme
ve Geliştirme Genel Müdürlüğünün başlattığı
“Sınıfında Yabancı Uyruklu Öğrencisi Bulunan
Milli Eğitim Personelinin Eğitimi”, “Kapsayıcı
Eğitim” ve “Öğretmenlerimizle 2023’e” projele-
rinde etkinlik temelli öğretim yöntemi başarılı
bir şekilde denenmiş ve olumlu geri bildirimler
alınmıştır. Bu uygulamalarda öğretmenlerin öğ-
renme ve öğretme süreçleriyle ilişkili sadece bil-
gilerinin geliştirilmesi amaçlanmamış, mesleki
beceri, değer ve tutumlarının da iyileştirilmesi
önemsenmiştir. Süreç boyunca öğretmenlerin
kendi tecrübeleri üzerinden yansıtıcı düşünme-
ye sevk edilmesi, uygulama, aktif öğrenme ve iş
birliğine dayalı öğrenme ortamlarının oluşturul-
masına dikkat edilmiştir.

5. Özgür Bolat, “Bir Öğretmen Dersini Daha İyi Nasıl İşler”, Hürriyet,
22 Ocak 2015.

13s e t a v . o r g

ETKİLİ ÖĞRETMEN MESLEKİ GELİŞİMİ

ETKİLİ ÖĞRETMEN MESLEKİ
GELİŞİM PROGRAMI
OLARAK ETKİNLİK TEMELLİ
EĞİTİM YAKLAŞIMI
Öğretmen eğitimlerinin genel amacı öğretmenler-
de kendi öğrencilerine yansıtabilecek davranış de-
ğişikliği oluşturmaktır. Bu durum öğretmenlerin
eğitimlere aktif olarak katılmasını gerektirmekte-
dir. Aktif öğrenmede öğretmenler kendi öğrenme-
lerini kendileri yönlendirebilir. Aktif öğrenme için
etkinlik temelli eğitim yaklaşımı en elverişli yön-
temdir. Öğretmen eğitimlerinde etkinlik temelli
eğitim yaklaşımının kullanılması eğitimle gerçek
hayat ilişkisinin kurulmasına imkan vereceğin-
den öğretmenlerin kendi deneyimlerini eğitimlere
yansıtması daha kolay olabilecektir.

Öğretmen eğitimlerinin etkinlik temelli ta-
sarlanması öğretmenlerde ve dolayısıyla öğrenci-
lerde beceri gelişimini sağlayabilir. Böyle bir yön-
tem öğretmenlerin var olan fikirleriyle bilgilerini
sorgulamalarına ve öncelikle kendi tutum ve dav-
ranışlarını gerektiğinde değiştirmelerine imkan
verebilecek bir yaklaşımdır. Buna göre öğretmen
eğitimlerinde etkinlik temelli öğretim yaklaşımı
aşağıdaki faydaları sağlayabilir:

•	 Öğretmenler eğitim sürecinde sürekli aktif bir
ortamda bulunduklarından motivasyonları ar-
tar, kendi deneyimleri üzerinden derse katılma
imkanı bulurlar ve böylece geleneksel öğretim
yöntemlerinin sıkıcılığından kurtulurlar.

•	 Eğitim programları belirli bir çerçeveyle sı-
nırlandırılmadığından öğrenmede derinlik
ve çeşitlilik sağlanabilir.

•	 Üzerinde özenle çalışılmış etkinliklerle öğret-
menlerde 21. yüzyıl becerileri olarak önem-
senen “problem çözme, yaratıcılık, eleştirel
düşünme, iş birliği ve iletişim becerileri”nin
gelişimine imkan sağlanır.

•	 Etkinlik temelli eğitim ile soyut kavram-
ların yaparak öğrenme üzerinden somut-
laştırılmasına ve somut nesne ve olayların
kavramsal işlenmesiyle soyutlaştırılmasına
imkan sağlanır.

•	 Etkinlik temelli eğitim konu değil kavram
merkezli öğrenmeye ve kavramlar arası iliş-
kilerin öğrenilmesine imkan tanıdığından
öğretmenlerin kendi derslerini kavram te-
melli işlemesi için onlara yardımcı olur.

•	 Öğrenen merkezli olduğundan öğretmenle-
rin kendilerini anlamlı hissetmesini sağlar.

•	 Disiplinler arası öğrenme tasarımına imkan
tanır.

•	 Etkili geri bildirim sağlanmasına olanak sağlar.

•	 İş birliğine dayalı öğretim, drama teknikleri,
farklılaştırılmış öğretim, aktif öğrenme, çok-
lu zeka yöntemi, STEM eğitimleri, hikaye
anlatıcılığı, oyunlaştırma yöntemi, kapsayıcı
eğitim gibi yeni yöntem ve tekniklerin aynı
anda kullanılmasına imkan tanır.

•	 Duygu yönetimi, çatışma ve stres yönetimi,
değerler eğitimi, beden dili kullanımı, lider-
lik becerileri, zaman yönetimi gibi tutum ve
değerlerin gelişmesine olanak sağlar.

•	 Etkinlik temelli eğitimde süreç içerisinde
geri dönüş alınarak gruba katılan öğretmen-
lerin ihtiyaçlarına uygun program revizyonu
yapılabilir. Bu yönüyle dinamik tasarlanması
verimliliği daha da artırmaktadır.

Etkinlik temelli eğitim uygulamalarından
alınan geri bildirimler bu eğitimlerde başarı sağla-
nabilmesinin şu şartların yerine getirilmesine bağlı
olduğunu göstermiştir:

•	 Tasarlama sürecinde “bilgi/anlama, beceri-
ler, değer ve tutumlar”ın etkinliklerde yer
almasına mutlaka dikkat edilmesi

14

ANALİZ

s e t a v . o r g

•	 Eğitimlerin mümkün mertebe model olma,
öğretmenleri kendi tecrübeleri üzerinden
yansıtıcı düşünmeye sevk etme, iş birliği,
uygulama ve aktif öğrenmeye dayalı öğren-
me ortamları aracılığıyla gerçekleştirilmesi

•	 Eğitimlerin etkinlik temelli eğitim dene-
yimi olan, bu yöntemin farklılıklarını ve
üstün yanlarını bilen ve bunlara inanan,
etkinlikler ile amaç ve kavramlar arasında
ilişki kurabilen ve öğretmenlerle duygusal
bağ oluşturma yeteneği bulunan eğiticiler
tarafından verilmesi

Öğretmenlere yönelik mesleki gelişim uy-
gulamalarının özelliklerini belirlemeye dair ger-
çekleştirilmiş çalışmalara göre iyi yapılandırıl-
mış mesleki gelişim uygulamaları öğretmenlerin
değişimi ve gelişiminde etkili olmakta ve bu da
öğrenme çıktılarına olumlu yansımaktadır.6 Öğ-
retmenlerin mesleki gelişimlerine yönelik otuz
yıl süresince yapılan araştırmaların değerlendiril-
diği Learning Policy Institute7 raporunda etkili
bir mesleki gelişim modeli için şu yedi niteliğin
önemli olduğu belirlenmiştir:

İçerik Odaklılık: Öğretmenlerin kendi branş-
larına uygun öğrenmelerini sağlamak için belirli
bir müfredat içeriğiyle ilişkili öğretim stratejileri-
ne odaklanılmalıdır.

Aktif Öğrenme: Buna dayalı bir anlayışa sahip
olunmalı, öğretmenlerin öğretim stratejilerini
doğrudan tasarlayacağı ve deneyimleyeceği fır-
satlar oluşturulmalıdır.

İş Birliği: Yüksek kalitede mesleki gelişim için
öğretmenlerin fikirlerini paylaşacağı ve iş birli-

6. A. Hargreaves, A. Lieberman, M. Fullan ve D. Hopkins, Second Inter-
national Handbook of Educational Change, (Springer, Dordrecht: 2010).

7. Linda Darling-Hammond, Maria E. Hyler ve Madelyn Gardner, “Ef-
fective Teacher Professional Development”, Learning Policy Institute,
learningpolicyinstitute.org/product/effective-teacher-professional-deve-
lopment-report, (Erişim tarihi: 12 Kasım 2018).

ğine dayalı çalışabileceği öğrenme ortamları ha-
yata geçirilmelidir.

Etkili Uygulama Modelleri Kullanımı: Öğret-
menlerin en iyi uygulamaların ne olduğu hak-
kındaki vizyonlarını netleştirmek için mesleki
gelişim sürecinde iyi uygulama örnekleri kulla-
nılmalıdır.

Danışmanlık ve Uzman Desteği: Mesleki geli-
şim sürecinde öğretmenlerin bireysel ihtiyaçları-
na doğrudan odaklanılmalı ve bu süreçte onlara
koçluk ve uzman desteği sağlanmalıdır.

Geri Bildirim ve Yansıtıcı Düşünme (Reflection):
Yüksek kalitede mesleki öğrenme için öğretmenlerin
yansıtıcı düşünmesini, uygulamaları hakkında çeşitli
kaynaklardan dönüt alabilmesini ve uygulamaların-
da değişiklikler yapabilmesini sağlayıcı özel olarak
oluşturulmuş zaman dilimleri hayata geçirilmelidir.

Süreklilik: Etkili mesleki gelişim, öğretmenlere eği-
tim süreçlerinde/uygulamalarında değişiklik yap-
mayı kolaylaştıran yeni stratejileri öğrenmek, alış-

ŞEKİL 3. ETKİNLİK TEMELLİ
EĞİTİM SÜREÇLERİ

Öğretime
katılımcıların

inançlarını
sorgulayarak

başlama

Davranışların
ve şemaların

[yetersizliğinin]
sorgulanması

Katılımcıların
ihtiyaçların

tespit edilmesi

İyi
uygulamaların

paylaşılması
(tecrübe ve teori

paylaşımı)

İyi uygulamaların
katılımcılar
tarafından

deneyimlenmesi

Katılımcıların
öğrenmelerini
pekiştirmek için

uygulamalar
tasarlamaları

Kaynak: Mustafa Öztürk tarafından geliştirilmiştir.

15s e t a v . o r g

ETKİLİ ÖĞRETMEN MESLEKİ GELİŞİMİ

tırmasını yapmak ve uygulamak için yeterli zamanı
sağlamalı, bu süreç süreklilik arz etmelidir.

Etkinlik temelli öğretmen eğitimi tasarlanır-
ken yukarıda dile getirilen ilkeler ve yetişkin eğiti-
minin esasları dikkate alınarak Şekil 3’te gösterilen
eğitim sürecinden yararlanılabilir.

Etkinlik temelli eğitim uygulaması için (Şekil
3’te) eğitim basamaklarında aşağıda açıklanan uy-
gulamaların yapılması tavsiye edilmektedir:

Birinci Aşama: İnsanların davranışlarının teme-
linde inanç, fikir ve düşünceleri yattığından katı-
lımcıların öncelikle konuyla ilişkili olarak eğitim
ve öğretim süreci sonucundaki öğrenme çıktıları
ve bu süreçte öğretmenin rolü hakkındaki kendi
inançlarının farkına varmaları sağlanmaktadır.

İkinci Aşama: Öğrenme katılımcıların mevcut bil-
gi ve deneyimleri üzerine yenilerini inşa etme süre-
cidir. Bu sebepten onların ele alınan konuyla ilgili
mevcut inanç, davranış ve zihinsel şemalarının sor-
gulanması, kavram yanılgılarının ortaya çıkarılma-
sı gerekmektedir. Bu süreçte katılımcılara “Sokrat
yöntemi” denilen ardışık sorularla kavramsal analiz
yaptırılarak veya “şeytanın avukatlığı” denilen ve
olabilecek en kötü ihtimali düşünüp değerlendir-
melerde bulundurarak mevcut örüntünün hangi
açılardan yetersiz kalabileceği fark ettirilmektedir.

Üçüncü Aşama: Ortaya çıkarılan kavram yanıl-
gılarından hareketle katılımcıların konuyla ilişkili
neye ihtiyaç duydukları (zayıf yönlerinin ne oldu-
ğu) kendileri tarafından belirlenmektedir.

Dördüncü Aşama: Yetişkin eğitiminde önemli
kaynaklardan birisi de katılımcıların kendi tec-
rübeleridir. Bu süreçte iyi uygulama örneklerinin
paylaşılması sağlanmaktadır. Dile getirilmeyen
hususlar ve yeni teorik bilgiler eğitmen tarafın-
dan tamamlanmaktadır.

Beşinci Aşama: En iyi öğrenmeler yaşantı yoluy-
la gerçekleşeceğinden katılımcıların iyi örnekleri
bizzat deneyimlemeleri yerinde olacaktır. Bu kap-

samda konuyla ilgili nasıl bir uygulama yapmaları
isteniyorsa onu örneklendiren uygulamalar ger-
çekleştirilmektedir.

Altıncı Aşama: Katılımcılar iş birliğine dayalı bir şe-
kilde yeni kazandıkları bilgi ve beceriler ışığında ele
alınan konunun uygulamasına yönelik tasarımlar
geliştirmekte ve ürünlerini tüm sınıfla paylaşmakta-
dır. Birbirlerinden geri bildirim almaktadırlar. Pra-
tiğe yönelik bir eylem planı hazırlanmaktadır.

ETKİNLİK TEMELLİ
ÖĞRETMEN MESLEKİ
GELİŞİMİ İÇİN ÖRNEKLER
En iyi öğrenme deneyim yoluyla öğrenmedir.
İnsanlar tecrübe etmediği şeyleri etkili şekilde
öğrenemezler, sadece ezberleyebilirler. Öğretmen
eğitimleri bu nedenle etkinlik temelli ve öğretmen
deneyimine dayalı olmalıdır. Öğretmen eğitimi
içerik tasarımı yapılırken de öğretmenler için uy-
gulanabilir somut örnekler üzerinden gitmek ve
bu örneklerin eğitimlerde aktif katılımlarla geliş-
tirilmesine imkan sağlamak daha etkin bir yön-
temdir. Çünkü öğretmenler katıldığı eğitimlerde
kendilerinin uygulayabileceği somut örnekler
beklemektedir.

Öğretmen eğitimlerinin içeriği öğretmenlerin
kendi sınıflarında kullanabileceği örnek etkinlikle-
ri deneyimlemelerini (modelde beşinci aşama) ve
daha sonra grup çalışmalarıyla benzer etkinlikleri
kendilerinin geliştirmelerini sağlamak amacıyla ta-
sarlanmalıdır. Böylece eğitimler beceri gelişimine
ve somut ürünler ortaya çıkarılmasına katkı sağlar.
Öğretmen eğitimlerinde etkinlik temelli eğitimin
kullanılmasının belki de en fazla katkı yapacağı
unsur sınıf uygulamalarının daha gerçekçi/gerçek
hayattan olmasına imkan tanımasıdır.

Etkinlik temelli öğretmen eğitimi tasarımı-
na örnek olması bakımından aşağıda üç etkinlik
temelli ders tasarımı sunulmuştur.

16

ANALİZ

s e t a v . o r g

ÖRNEK UYGULAMALAR8

ÖRNEK UYGULAMA 1: KÜRESEL ISINMA ENGELLENEBİLİR Mİ?

8. Bu uygulamalar Mustafa Öztürk tarafından geliştirilmiştir. Dipnotta belirtilen kaynaklardan orijinal hallerine erişilebilir.

İçinde yaşadığımız zamanların en önemli gelişmelerinden birisi de şüphesiz küre-
sel iklim değişikliğidir. Günümüz hayat tarzının bir sonucu olarak yüksek miktar-

larda ortaya çıkan gazlar dünyanın atmosferinde bir çeşit sera etkisine neden olmak-
ta ve dünyamızın ısınmasına yol açmaktadır. Bilim insanları eğer hayat tarzlarımızı
kısa zaman içinde değiştirmezsek geri dönüşü olmayan bir şekilde dünya üzerindeki
yaşamın radikal şekilde değişebileceğini, milyonlarca insanın bu yeni durumdan
olumsuz şekillerde etkilenebileceklerini tahmin etmektedirler.

Bu dersin genel amacı da öğrencileri yaklaşan bu tehlike hakkında bilinçlen-
dirmektir. Daha özel olarak ise öğrenciler ders sürecinde küresel ısınmanın

tanımını, sebep ve sonuçlarını kavrayacaklardır. Ayrıca, araştırma yapma, bilgi
iletişim teknolojilerini kullanma, iletişim, yazı yazma, grafik okuma, değişim
ve sürekliliği algılama ve problem çözme becerilerini geliştirmeye yönelik çeşitli
etkinlikler gerçekleştirecek ve gündelik hayatlarında çevreye saygılı bir tutum ge-
liştirmeleri gerektiğini fark edeceklerdir.

Bu etkinlik 6. Sınıf Sosyal Bilgiler Öğretim Programı’ndaki “Doğal Kaynak la-
rın bilinçsizce tüketilmesinin insan yaşamına etkilerini tartışır.” kazanımı veya

7. Sınıf Sosyal Bilgiler Öğretim Programı’ndaki “Küresel sorunların çözümlerinin
yaşama geçirilmesinde kişisel sorumluluğunu fark eder.” kazanımı kapsamında iş-
lenebilir.

Öğrenme Çıktıları

• Bütün öğrenciler küresel ısınmanın nedenleri
ve sonuçlarını kavrayarak özellikle insan faali-
yetlerinin bu duruma yol açtığını fark ederler.

• Birçok öğrenci yazı yazma ve grafik okuma
becerileri başta olmak üzere süreçte çeşitli be-
ceriler ile çevreye saygı değerini kazanır.

• Bazı öğrenciler değişim ve süreklilik bakımın-
dan küresel ısınmanın fiziksel, sosyal ve ekono-
mik sebeplerini analiz ederler.

Süre
40+40+40 dakika
Materyaller
Videoyu derse girmeden önce ya ilgili web sayfasın-
dan, ya da projenin web sayfasından indirip hazırla-
yınız. Öğrencilerden derse tabletlerini getirmelerini
isteyiniz. ÇY-1 ve ÇY-2’yi sınıfta kaç üst düzey ve
alt düzey grup oluşacağını düşünerek gerekli sayıda
çoğaltınız. Bilgi Yaprağı-1 ve ÇY-3A’yı grup sayı-
sı kadar, ÇY-3B’yi üst grup sayısı kadar, ÇY-4’ü
öğrenci sayısı kadar çoğaltınız.

https://www.youtube.com/watch?v=6v2L2UGZJAM
Anahtar Soru
Yaşam şeklimizi ne yönde değiştirirsek küresel
ısınmadan korunabiliriz?

17s e t a v . o r g

ETKİLİ ÖĞRETMEN MESLEKİ GELİŞİMİ

İŞ
LE

N
İŞ 1) Aşağıda URL adresi verilmiş olan kısa videoyu açarak öğrencilere izletiniz. Al-

ternatif olarak http://csd.erciyes.edu.tr adresinde yer alan kısa videoyu kullanabi-
lirsiniz.

https://www.youtube.com/watch?v=6v2L2UGZJAM

Öğrencilerden izledikleri bu videonun kendilerine ne hissettirdiğini yazmalarını is-
teyip bir kaç öğrenciden dönüt alınız.

2) Sınıfı 4’er kişilik homojen gruplara ayırıp ÇY-1’deki bilgi kartlarını üst düzey
öğrencilerin olduğu gruplara, ÇY-2’deki bilgi kartlarını da alt düzey öğrencilerin
olduğu gruplara dağıtınız. ÇY-1 ve ÇY-2’de konuyla ilgili arka plan bilgisi veren
metinler yer almaktadır. ÇY-1 küresel ısınma ile ilgili nispeten zor bir metni içe-
rirken, ÇY-2 kolay bir metni içermektedir. Her iki metinde yer alan cümleleri daha
önce keserek bilgi kartları oluşturacak şekilde bir set haline getiriniz. Öğrencilerin
görevi kendilerine karışık olarak verilmiş bu cümleleri, asıl metindeki gibi anlamlı
bir şekilde sıraya koymaktır.

Öğrenciler kartlardan hareketle tutarlı metin oluşturmaya çalışırken zorlanabilecek-
lerdir. Bu aşamada yazılı bir metnin nasıl oluşturulacağı noktasında onlara yardımcı
olmak için Bilgi Yaprağı-1’de yer alan rehberi dağıtıp, metni burada açıklandığı
şekilde oluşturmalarını isteyebilirsiniz. Bu rehber aynı zamanda öğrencilerin yazı
yazma becerilerini geliştirmek amacıyla da hazırlandığından tüm gruplara dağıta-
rak doğru yolda gidip gitmediklerini kontrol etmelerini de isteyebilirsiniz.

3) ÇY-1 ve ÇY-2’yi orijinal haliyle gruplara dağıtarak kendi oluşturdukları metinle
karşılaştırmaları ve hatalarını düzeltmelerini isteyiniz.

Ardından sınıf tartışması ile küresel ısınmanın tanımı, sebepleri ve etkilerinin neler
olduğunu ile ele alınız.

4) ÇY-3A’yı gruplara dağıtınız. Bu çalışma yaprağı ile amaçlanan, küresel ısınma-
nın hangi tarihte başladığını ve buna bağlı olarak dünyadaki ısı ve deniz seviyele-
rindeki değişimi öğrencilere buldurmaktır. Ayrıca bu etkinlikle öğrencilerin grafik
okuma becerilerinin geliştirilmesi amaçlanmıştır.

ÇY-3A’yı belirlenen süreden önce tamamlayan gruplara ÇY-3B’yi dağıtınız. ÇY-
3B diğerlerine göre yorumlanması daha güç bir grafiksel görsel aracılığı ile küresel
ısınmanın fiziksel temellerini açıklamaktadır.

5) Küresel ısınmanın son 150-200 yılda insanların yaşantılarındaki değişime koşut
geliştiğini göstermek için sınıfı 5 heterojen gruba ayırıp her bir gruba aşağıdaki
dönemlerde okulun bulunduğu şehir veya köyde yaşayan kişiler olduklarını belir-
tiniz. Gruplardan ilgili dönemde kendi günlük yaşantılarını kısaca betimlemelerini
isteyiniz.

1. Grup: 1400; 2. Grup 1600; 3. Grup 1800; 4. Grup 1990; 5. Grup 2017

İlk dört gruptaki öğrenciler geçmişte yaşamın nasıl olduğuna dair yeterince bilgi sa-
hibi olamayabilir. Bu sebepten gruplardan bu etkinlik sırasında tabletlerini kullana-
rak çalıştıkları dönemdeki hayatla ilgili internette araştırma yapmalarını isteyiniz.

Gruplardan betimleme sırasında şu tür konulara değinmelerini isteyiniz: Hangi işle
meşgul olurlar, günde ne kadar yol kat ederler, hangi ulaşım araçlarını kullanırlar,
ne sıklıkta yıkanırlar, çamaşırlarını nasıl yıkarlar, nasıl ısınırlar, ne kadar/ne tür be-
sin tüketirler, kaç tane ayakkabıları var vb. Gruplar isterlerse o döneme dair resim
de çizebilirler.

 10 dk.

18 dk.

 12 dk.

 15 dk.

 25 dk.

18

ANALİZ

s e t a v . o r g

İŞ
LE

N
İŞ6) Her gruptan bir sözcü tahtaya gelerek üç dakikalık sürede kendi yaşantılarını

okur. Bu esnada ÇY-4’ü dağıtarak öğrencilerin bireysel olarak bu 5 dönemi benzer-
lik ve farklılıklar açısından kıyaslamalarını isteyiniz.

Grup sözcülerinin rollerine içine girmesi için kasket vs. tarzı yardımcı malzeme
kullanılabilir.

7) Öğrencilerden 6 numaralı etkinlikten çıkardıkları sonuçları ÇY-3A’daki grafikle
birlikte yorumlamaları isteyiniz. Bu aşamada küresel ısınmaya insan faaliyetlerinin
nasıl etki ettiğine dair bir sonuca varmaları beklenmektedir.

8) Aşağıda açıklandığı şekilde ödev vererek dersi sonlandırınız.

Sınıfı homojen gruplara ayırıp küresel ısınma uzmanı olarak işe başlamış insanlar
oldukları söyleyiniz. Her bir gruba belirli bir alanda gözlem yapmak üzere görev
dağılımı yaparak raporlarında çevre kirliliği kapsamında gözlemledikleri yanlış uy-
gulamaları not etmelerini isteyiniz. Burada öğrencilerden yüzleştikleri durumlar ile
buna karşı hissettiklerini ve tecrübelerini yansıtacak şekilde betimleme yapmaları
beklenmektedir.

Özellikle alt düzey öğrencilerin olduğu gruplara hangi hususlara bakılabileceği
noktasında destek vermek amacıyla Bilgi Yaprağı-2’yi onlara paylaşabilirsiniz. Alt
grup öğrencilere küresel ısınmaya yol açan pratiklerimizi daha kolay gözlemleye-
bilecekleri yerleri veriniz.

1. Grup bir fabrikada (alt düzey); 2. Grup trafikte (alt düzey); 3. Grup bir okulda
(orta düzey); 4. Grup şehirde (üst düzey); 5. Grup bir evde (Üst düzey).

Gruplar bulgularını önce bir kâğıda yazarlar. Ardından bu listeyi aşağıda açıklandı-
ğı şekilde büyük bir kartona aktarırlar.

Fabrika grubu: Bir resim çizerek/şiir yazarak, burada gördükleri aksaklıkları bu
resim üzerinde gösterirler. Alternatif olarak şiir yazabilirler ya da şarkı besteleyebi-
lirler. (Seçim gruba bırakılmalıdır).

Otoyol grubu: Çevreye duyarlı ve duyarsız ulaşım için bir Venn diyagramı hazır-
larlar.

Okul grubu: Diğer öğrencilerin neler yapabileceğine dair bir poster tasarlarlar.

Şehir grubu: Şehirleşmenin zaman içindeki gelişimini ve doğaya etkisini gösteren
bir kavram haritası hazırlarlar.

Ev grubu: Evde alınabilecek önlemlere dair bir broşür tasarlarlar. (Broşür sözlük,
tanım ve önlemeleri içermelidir)

 10 dk. 10 dk.

 10 dk.

 20 dk.

19s e t a v . o r g

ETKİLİ ÖĞRETMEN MESLEKİ GELİŞİMİ

Ç
A

LI
Ş

M
A

 Y
A

P
R

A
Ğ

I -
 1 Küresel Isınma Okuma Parçası I

Giriş
Günümüzde iklimbilimciler küresel ısınma konusunda çok büyük oranda hemfikir olup küresel
ısınmanın dünya üzerindeki yaşamı orta vadede önemli ölçüde değiştireceğini belirtmektedirler.
%--
Bu metinde küresel ısınmanın ne olduğuna, nedenlerine ve muhtemel sonuçlarına değinilecek-
tir.
%--
Tanımı
%--
Küresel ısınma, başlıca atmosfere salınan gazların neden olduğu düşünülen sera etkisinin so-
nucunda, Dünya üzerinde yıl boyunca kara, deniz ve havada ölçülen ortalama sıcaklıklarda
görülen artışa verilen isimdir.
%--
Nedenleri
%--
İklim sistemi, içsel ve insani etkiler, Güneş’in periyodik aktiviteleri ve sera gazları, vb. neden-
lerden etkilenmektedir.
%--
Küresel ısınma sonucu kutuplar ve yakın bölgelerinde buzlar eridikçe yerlerini kara veya sular
almaktadır. Kara ve suların kar ve buza oranla daha az yansıtıcı olması Güneş ışınımı emilimini
arttırmakta ve dolayısıyla ısınmanın daha fazla artmasına yol açmaktadır. (Ice-Albedo feedback)
%--
Sonuçları
%--
Küresel ısınma için en kötü senaryolar geri besleme mekanizmaları ile ortaya çıkması muhte-
mel sonuçlar olarak görülmelidir.
%--
Örneğin ortaya çıkan bu mekanizmalardan birisi şöyledir: Kutup bölgelerinde ve Grönland’da
buz tabakasının erimesi Güneş ışınlarının daha fazla emilmesini sağlarken, Sibirya’da buzlu göl
ve bataklıklarda hapsedilmiş, CO2’den 20 kat daha etkili metanın açığa çıkmasını sağlar.
%--
İklim düzensizliği ve kuraklığın bir diğer sonuçları ise şu şekilde sıralanabilir: Bazı bölgelerde
önemli bir karbon yakalayıcısı olan orman örtüsünü yok edebilir, denizlerin ısınması deniz di-
binde depolanmış olan metan hidratın atmosfere karışmasına yol açabilir.
%--
Genel Değerlendirme
%--
Yukarıda görüldüğü gibi insan faaliyetlerinin de etkisiyle meydana gelen küresel ısınma dün-
yanın iklimini değiştirmekte bu ise canlı yaşamını doğrudan etkileyecek olaylara sebep olmak-
tadır.
%--
Sonuçta eğer gerekli önlemleri kısa zamanda almazsak gezegenimiz üzerindeki gelecekteki ya-
şamımız bugünkünden çok daha kötü şartlarda oluşacaktır. Harekete geçme zamanı geldi.
%---

Kaynak :https://anahtar.sanayi.gov.tr/tr/news/iklim-degisimlerindeki-nedenler-iklim-degisimleri-kalici-mi/2046

20

ANALİZ

s e t a v . o r g

Ç
A

LI
Ş

M
A

 Y
A

P
R

A
Ğ

I -
 2 Küresel Isınma Okuma Parçası II

Giriş

%---

Son 10 – 15 yıl içinde insanlığın temel ekolojik sorunlarına bir yenisi eklenmiştir. Bunun adı,
“Küresel Isınma ve Küresel İklim Değişimi”dir.

%---

Burada öncelikle küresel ısınmanın tanımına değinilecek, ardından nedenleri ve sonuçları ele
alınacaktır.

%---

Tanımı

%---

Küresel ısınma insanlar tarafından atmosfere salınan gazların sera etkisi yaratması sonucunda
dünya yüzeyinde sıcaklığın artması şeklinde tanımlanıyor.

%---

Daha ayrıntılı açıklamak gerekirse dünyanın yüzeyi güneş ışınları tarafından ısıtılıyor.

%---

Nedenleri

%---

Bu değişikliğin temel nedeni olarak yeryüzündeki insan faaliyetleri gösterilmektedir. İnsan et-
kisiyle ortaya çıkan zararlı gazlar atmosferi ve dünyamızı ısıtmaktadır.

%---

Sonuçları

%---

Küresel ısınmaya bağlı olarak dünyanın bazı bölgelerinde kasırgalar, seller ve taşkınların şid-
deti ve sıklığı artarken bazı bölgelerde uzun süreli, şiddetli kuraklıklar ve çölleşme meydana
geliyor.

%---

Genel Değerlendirme

%---

Sonuç olarak değerlendirildiğinde “yeni bir atmosferik tehlike”, “artık dünyanın ateşi yükseli-
yor” gibi ifadelerle önemi vurgulanan küresel ısınma tüm canlılar ve cansız çevre için potansi-
yel tehlikeleri barındırmaktadır.

%---

Kaynak:http://www.fenokulu.net/portal/Sayfa.php?Git=KonuKategorileri&Sayfa=KonularKonuYazdir&Ko-
nuID=192

21s e t a v . o r g

ETKİLİ ÖĞRETMEN MESLEKİ GELİŞİMİ

B
İL

G
İ Y

A
P

R
A

Ğ
I -

 1 Bir Metin Oluşturulurken Dikkat Edilecek Hususlar
Yazdığınız ya da oluşturduğunuz bir metnin başkaları tarafından daha doğru ve kolay anla-
şılabilmesi için metni belirli bir yapıya göre oluşturmak gerekir. Aşağıdaki yapı metnin nasıl
oluşturulabileceğine dair size yol göstermek amacıyla hazırlanmıştır.

1. Öncelikle metinde tartışacağınız fikri ortaya koyan ve özetleyen birkaç
cümle ile metne başlamanız gerekir.

2. Ardından metinde hangi konulara değineceğinizi okuyucuya belirtme-
niz gerekir.

3. Sonraki aşamada ele aldığınız konuyu tanımlamanız gerekir. Mümkün
olduğu durumlarda birden fazla Kaynak tan faydalanarak konunun tüm
yönleri ile tanımlanması gerekir.

4. Sonra ele alınan konunun nedenleri üzerinde durulması gerekir.

5. Ardından ele alınan konunun etkileri/sonuçları üzerinde durulur.

6. En sonunda ise genel bir değerlendirme yapılır.

7. Bir metnin anlaşılmasını kolaylaştırma için kullandığımız temel araç
paragraftır. O sebepten konu başlığı altında dile getirmeyi planladığınız
hususları paragraflar halinde organize etmeniz gerekir.

22

ANALİZ

s e t a v . o r g

Ç
A

LI
Ş

M
A

 Y
A

P
R

A
Ğ

I -
 3

AKüresel Isınmanın Tarihsel Süreci
Aşağıdaki grafikleri inceleyerek soruları cevaplayınız.

Kaynak A

Kaynak: https://www.mgm.gov.tr/genel/saglik.aspx?s=123

Kaynak B

Kaynak : http://www.bbc.co.uk/schools/gcsebitesize/science/aqa_pre_2011/rocks/fuelsrev6.shtml

Kaynak C

Kaynak :http://www.roperld.com/science/sealevelvstemperature.htm

1) Küresel ısınma süreci yaklaşık olarak ne zaman başlamış olabilir? Nedeni hakkındaki
tahmininiz nedir?

2) Dünya yüzeyindeki ısı değişimini yorumlayınız.

3) Deniz suyu seviyesinin değişimini yorumlayınız.

4) Sera gazları ve ısının zaman içindeki değişim hızı hakkında ne söyleyebilirsiniz?

Kaynak A: “Meteoroloji ve Sağlık”, Meteoroloji Genel Müdürlüğü,
www.mgm.gov.tr/genel/saglik.aspx?s=123, (Erişim tarihi: 21 Ocak 2019).

Kaynak B: BBC, www.bbc.co.uk/schools/gcsebitesize/science/aqa_pre_2011/
rocks/fuelsrev6.shtml, (Erişim tarihi: 21 Ocak 2019).

Kaynak C: L. David Roper, “Sea Level versus Temperature”, Roperld, 4 Nisan 2016,
www.roperld.com/science/sealevelvstemperature.htm, (Erişim tarihi: 4 Şubat 2019).

23s e t a v . o r g

ETKİLİ ÖĞRETMEN MESLEKİ GELİŞİMİ

Ç
A

LI
Ş

M
A

 Y
A

P
R

A
Ğ

I -
 3

B Küresel Isınma Nasıl Gerçekleşir?
Aşağıdaki görseli inceleyip soruya cevap veriniz.

Kaynak : http://www.bbc.co.uk/schools/gcsebitesize/science/aqa_pre_2011/rocks/fuelsrev6.shtml

Yukarıdaki şekil küresel ısınmanın nasıl meydana gelmekte olduğunu göstermektedir. Buna
göre şimdiye kadar öğrendiklerinizden hareketle bu görselde anlatılan süreci açıklayınız.

Kaynak: “Polluting the Atmosphere”, BBC, www.bbc.co.uk/schools/gcsebitesize/science/aqa_pre_2011/rocks/
fuelsrev6.shtml, (Erişim tarihi: 9 Ocak 2018).

24

ANALİZ

s e t a v . o r g

Ç
A

LI
Ş

M
A

 Y
A

P
R

A
Ğ

I -
 4İnsanların Yaşantısındaki Değişimin Karşılaştırılması

Dönem
Kullanılan

enerji türü ve
miktarı

Kullanılan
ulaşım araç-

ları ve yoğun-
luğu

Gündelik
hayatta kulla-
nılan alet ve

araçlar

Giysiler ve
kişisel bakım

ürünleri
Diğer

1400 yılı

1600 yılı

1800 yılı

1990 yılı

2017 yılı

25s e t a v . o r g

ETKİLİ ÖĞRETMEN MESLEKİ GELİŞİMİ

B
İL

G
İ Y

A
P

R
A

Ğ
I -

 2 Küresel Isınmaya Karşı Olası Çözümler
Aşağıda küresel ısınmaya karşı gerçekleştirileceğimiz bazı uygulamalar belirtilmiştir. Bu liste-
den faydalanarak kendi çözümlerinizi oluşturunuz.
 Standart ampulü, tasarruf ampulü ile değiştirmek, yılda 75 kg karbondioksit tasarrufu sağlıyor.

 Daha az araba kullanmak. Daha sık yürüyüp, bisiklet kullanmak ve toplu taşıma araçların-
dan daha çok faydalanmak. Araba kullanılmayan her 2 kilometre için 0,75 kg karbondioksit
tasarruf edilecektir.

 Otomobillerin hava ve yakıt filtrelerinin her zaman temiz olmasına dikkat etmek. Çok tozlu
ortamlara yaptığınız yolculuklardan sonra mutlaka filtreler temizlenmeli. Kirli filtreler fazla
yakıt harcanmasına yol açmaktadır.

 Geri dönüşüme katkıda bulunmak. Evlerden çıkan çöplerin sadece yarısını geri dönüştüre-
rek yılda 1200 kg karbondioksit tasarrufu sağlanabilir.

 Lastik basınçlarını kontrol etmek. Düzgün şişirilmiş lastiklerle litre başına alınan yol yüzde
3 oranında artar. Sağlanacak her 4 litre benzin tasarrufu 10 kg karbondioksiti atmosferden
uzak tutar.

 Daha az sıcak su kullanmak. Suyu ısıtmak için çok fazla enerji kullanmak gerekiyor. Daha
az su tüketen bir duş başlığı ile 175 kg, giysileri soğuk su ya da ılık suda yıkayarak da 250
kg karbondioksit tasarrufu yapılabilir.

 Ambalajları fazla olan ürünlerden kaçınmak. Çöpü yüzde 10 oranında azaltarak yılda 600 kg
karbondioksit tasarrufu yapılabilir.

 Isınma sistemleri; Isıtıcı ayarını kışın 2 °C aşağıda, yazın 2 °C yukarıda tutmak yılda 1000
kg karbondioksit tasarrufu yapılabilir.

 Elektronik cihazları tamamen kapatmak. Evde ortalama 8 saat stand by konumunda bıra-
kılan TV, DVD, müzik seti gibi elektronik cihazlar, yılda 450 kg karbon gazının atmosfere
yayılması anlamına gelir.

 Her yıl en azından bir ağaç dikmek. Bir ağaç ömrü boyunca 1 ton karbondioksit emmektedir.

 Özellikle ısınmada Güneş enerjisi ile çalışan sistemleri kullanmak. Bu çok büyük tasarruflar
sağlayacaktır.

 Ormanlarda piknik yapmak yerine çok az ağaçlık küçük park ve bahçelerde piknik yapmak,
orman yangınlarını engelleyecektir

 Orman içlerinde yakıcı ve yanıcı maddelerle piknik yapılması engellemek. Orman içlerinde
daha çok, önceden hazırlanmış yiyeceklerin tüketilmesine izin vermek.

 Orman içlerinde yapılan pikniklerde kullanılan ve mercek görevi yaparak ormanların yan-
masına neden olan cam kırıklarının toplatılması için gönüllü toplayıcı ekiplerinin oluştur-
mak. Bu sistem yerel yönetimler tarafından oluşturulabilir.

 Yaygın kullanım sağlanabildiği takdirde tarım arazilerine eklenebilecek biyolojik kömürün
küresel ısınmaya karşı en güçlü silahlardan birisi olabileceği düşünülmektedir.

 Tarım topraklarında organik madde artışını teşvik etmek.

 Tarımsal üretimde kimyasal ilaç ve madde kullanımından kaçınmak

Kaynak : https://tr.wikipedia.org/wiki/Küresel_ısınma

26

ANALİZ

s e t a v . o r g

A. UYGULAMA

Tarih derslerinde öğrencilerin gündelik hayatlarında işe yarayacak kazanımlar elde etmelerinin
en önemli araçlarından birisi de derste onlara tarihsel düşünme becerilerini kazandırmaktır. Bu
becerilere sahip olarak mezun olan öğrenciler yetişkin hayatlarında gündemlerinde olan
olaylarla ilişkili olarak tarihi etkin şekilde kullanabileceklerdir. Buna göre tarihsel kavrama
geçmişin ezberlenmesinden ziyade onun anlaşılır hale getirilmesini içerir.

Bu derste öğrencilerin tarihsel düşünme becerilerini geliştirmeye yönelik olarak çeşitli
etkinlikler gerçekleştirilecektir. Özellikle “tarihsel sorgulama" ve "tarihsel önemi fark
edebilme” becerisine odaklanılacaktır. Bu bağlamda öğrenciler tarihsel sorgulamalarında bir
olayı, kişiyi vb. hangi özelliklerinin önemli kıldığını ayırt etme becerilerini geliştireceklerdir.

Amaç
Bu etkinlikte katılımcılar belirli bir konu çerçevesinde öğrencilere becerileri nasıl
kazandıracaklarını kavrayacaklardır.

Öğrenme Çıktıları
 Katılımcılar tarihsel analiz ve sorgulama becerilerinin bir ders kapsamında konu ile

birlikte nasıl ele alınabileceğini kavrayacaklardır.
 Katılımcılar tarihsel önemi fark edebilme becerisinin öğrencilere bir ders kapsamında

nasıl kazandırabileceklerini kavrayacaklardır.
 Katılımcılar tarihsel bir içeriğin öğrencilere yaratıcı bir şekilde nasıl aktarabilecekleri

hakkında fikirler edineceklerdir.

Süre: 50 + 50 dakika

Materyaller
Derse girmeden önce Bilgi Yaprağı 1A, 1B, 1C, 1Ç, 1D, 1E, 1F, 1G, 1H, 1I ve 1İ’nin tercihen
A3 boyutunda birer adet fotokopisini alarak sınıfta uygun yerlere asınız. ÇY-1'i katılımcı sayısı
kadar çoğaltınız.

Anahtar Soru
Konu alanı ile birlikte beceriler öğrencilere nasıl kazandırılabilir?

İşleniş
1) Katılımcılara aşağıdaki soruyu yönelterek soru hakkında düşünmelerini isteyiniz.

 20. Yüzyıl dünya tarihi kitabı yazmak isteseydiniz mutlaka değineceğiniz üç kişi kim
olurdu?

Katılımcılardan dönüt alınız. Ardından belirledikleri kişileri hangi ölçütlere göre seçtiklerini
açıklamalarını isteyiniz.

2) Sınıfa aşağıda özeti verildiği şekilde “tarihsel önem” kavramını açıklayınız.

Tarihsel süreçte yaşamış kişilerin ya da meydana gelmiş olayların önemleri birbirinden
farklıdır. Bazı kişi/olaylar etkileri, yaygınlıkları, günümüzü doğrudan şekillendirmiş olmaları
gibi sebeplerden ötürü diğer kişi/olaylardan daha önemli olabilir. Bu sebepten bizler aynı

ÖRNEK UYGULAMA 2: TARİHSEL DÜŞÜNME BECERİLERİ

27s e t a v . o r g

ETKİLİ ÖĞRETMEN MESLEKİ GELİŞİMİ

34

dönemde yaşamış ve benzer faaliyetleri gerçekleştirmiş olmalarına karşın bir kişiye tarihsel
anlamda diğer kişiye göre daha fazla önem atfederiz.

3) Katılımcılara Bilgi Yaprağı-1’i dağıtınız. Bu bilgi yaprağı bir kişi ya da olayı nelerin önemli
kıldığına dair gerçekleştirilecek bir tarihsel önem analizinde kullanılabilecek ölçütleri
içermektedir. Katılımcıların bu listeyi incelemelerini sağladıktan sonra anlaşılmayan hususlara
açıklık getiriniz. Bilgi yaprağındaki ölçütlerin son maddesi özellikle boş bırakılmıştır. Eğer
sınıf olarak böylesi bir listede mutlaka olması gerektiğini düşünülen bir ölçüt olduğuna karar
verilirse bu boşluğa belirlenen ölçüt yazılabilir.

Bilgi yaprağında birisi ana liste diğeri de ek liste olmak üzere iki liste yer almaktadır. İkinci
liste normal koşullarda zamana ve öğrencilerin seviyelerine göre kullanılmak üzere
oluşturulmuştur. Bu durumu katılımcılara söyleyerek farklılaştırma ile bağlantı kurunuz.

4) Her bir katılımcıya ÇY-1'i dağıtınız. Buradaki tablo katılımcıların kıyaslamayı/analizi
analitik bir şekilde gerçekleştirmelerini sağlamak amacıyla hazırlanmıştır.

Kişilerle ilgili bilgiler bilgi yaprakları ile sınırlı olduğundan, katılımcılara süreyi aşmamak
kaydıyla internet araştırması yapabileceklerini belirtiniz.

4) Katılımcıların ayağa kalkmalarını ve 20. Yüzyıl dünya tarihi açısından önemli görülebilecek
çeşitli kişilerin resimleri ile bunlar hakkındaki bilgilerin yer aldığı sınıf sergisini gezmelerini
isteyiniz.

Not: Listede Türkiye'den özellikle hiç kimse dâhil edilmemiştir. Çünkü büyük çoğunluk kendi
tarihinden kişileri seçebilecek bu ise tartışmayı sınırlayacaktır. Ancak özellikle Türk tarihinden
kişilerin de kıyaslanmasını isterseniz listeyi güncelleyebilirsiniz.

5) Serginin gezilmesi sırasında katılımcılardan aşağıdaki görevleri yerine getirmelerini
isteyiniz:

 Sergideki kişilerden ellerindeki ölçütlere göre 20. Yüzyıl Dünya Tarihi kitabında yer
alacak 3 kişiyi seçmek,

 Bu kişileri etkin oldukları zamana göre kronolojik olarak sıralamak,
 Verilen kişiler arasından 20. Yüzyıl dünyası için en önemli olanı belirlemek.

Bu etkinlik için verilen sürede sınıftaki tüm katılımcılardan yukarıda belirtilen üç etkinliği de
tamamlamaları beklenmemelidir. Katılımcılar bireysel bir şekilde çalışırlarken, ilk görevi
tamamlayanlardan ikinci ve üçüncü görevleri de yapmalarını isteyiniz. Bu sayede bu ders
sürecinde de farklılaştırmayla bağlantı kurabilirsiniz.

6) Farklı kişileri seçmiş olan gönüllüleri tahtaya kaldırarak neden bu kişiyi kitabına dâhil
edeceğini açıklayan bir dakikalık konuşma yapmalarını isteyiniz.

7) Bazı katılımcılar bir önceki etkinlikte yapılan konuşmalar neticesinde ilk baştaki fikirlerini
değiştirmiş olabilirler. Buna göre katılımcılardan son listelerini hazırlamalarını ve neden bu üç
kişiyi seçtiklerini açıklayacak şekilde kitaplarının giriş bölümünü yazmalarını isteyiniz.

8) Etkinliğin sonunda bu derste hem 20. yüzyıla dair birçok bilgi öğrenildiğini hem de çeşitli
becerilerin geliştirildiğini belirterek ders süreci ile ilgili katılımcıların değerlendirmelerini
alınız. Dersleri bu şekilde işlemenin gerekliliği üzerinde durunuz. Eğer katılımcılar başka

28

ANALİZ

s e t a v . o r g

örneklere ihtiyaç duyarlarsa onlara proje kapsamında geliştirilmiş olan "Yenilikçi Sosyal
Bilgiler ve Tarih Eğitimi, Teori ve Uygulama" kitabını referans göstererek burada öğrencilere
hem bilgi, hem beceri hem de değer kazandırmaya yönelik birçok etkinliğin olduğunu belirtiniz.

Geliştirme Etkinliği
Bu derste ele alınan etkinliği çok farklı şekillerde uyarlayarak da işleyebilirsiniz. Etkinliğin
farklı uyarlamaları şu şekilde olabilir:

 Türk/dünya tarihindeki en önemli kişi/olaylar
 Türk/dünya sosyal hayatının gelimindeki en önemli kişi/olaylar
 Atatürk’ten sonra Türk siyasi hayatındaki en önemli kişi/olaylar
 Dünya/Türk sanatının gelişimindeki en önemli kişi/olaylar
 Türk futbol tarihindeki en önemli kişi/olaylar vb.

29s e t a v . o r g

ETKİLİ ÖĞRETMEN MESLEKİ GELİŞİMİ

BİLGİ YAPRAĞI-1. Tarihsel Önem

Tarihte yaşamış bir kişiyi ya da meydana gelmiş bir olayı neler önemli kılar? Aşağıda bir kişinin
ya da olayın tarihsel önemini değerlendirmek için kullanılabilecek çeşitli ölçütler sıralanmıştır.
Bu ölçütleri inceledikten sonra sınıf sergisini gezerek burada yer alan ve 20. Yüzyılda yaşamış
kişilerden hangilerinin tarihsel açıdan daha önemli olduğuna karar veriniz.

Tarihsel önemi belirlemek şu sorular/ölçütler kullanılabilir:

 Kişinin yaptıkları o dönemde yaşayanları nasıl etkilemiştir? (O kişinin
uygulamalarından çok sayıda insan etkilenmiş midir? Dünyanın diğer bölgelerindeki
insanlar da kişinin yaptıklarından etkilenmiş midir?)

 Kişinin yaptıklarının uzun bir zaman diliminde insanları nasıl etkilemiştir?
(Yaşamından sonra insanlar üzerindeki etkisi sürmüş müdür? Yaşamından sonra kişinin
etkisi başka insanlar ve coğrafyalarda ne kadar yaygınlaşmıştır? Bu etki ne kadar
sürmüştür?

 Kişinin yaptıkları günümüz yaşantısında gündemde olan hususlara ışık tutuyor mu?
 Kişi bir şeyin (bir hareket, oluşum, uygulama vb.) sembolü müdür?
 Kişi yaşadığı dönemde ya da günümüzde belirli konulardaki algılarımızı değiştirmiş

midir?
 ……………………………………………………………………………..

Yukarıdaki listeye ek olarak kararınızda şu ölçütleri de kullanabilirsiniz:

 Kişi bize ilham verecek büyük bir başarı kazanmış mıdır?
 Kişi tarihin akışını değiştirecek bir şey yapmış mıdır?
 Kişi bir şeyin ilki olma özelliği gösteriyor mu?
 Kişi kendinden sonra birçok başa olayı tetikleyen icraatlar yapmış mıdır?

30

ANALİZ

s e t a v . o r g

Ç
A

LI
ŞM

A
 Y

A
PR

A
Ğ

I-
1.

 T
ar

ih
se

l A
na

liz
 T

ab
lo

su

A
şa

ğı
da

ki
 ta

bl
oy

u
ki

şil
er

le
 il

gi
li

ka
rş

ıla
ştı

rm
ay

ı d
ah

a
ko

la
y

ya
pa

bi
lm

ek
 iç

in
 k

ul
la

na
bi

lir
sin

iz
.

Bo
şlu

kl
ar

a
uz

un
 c

ev
ap

la
r v

er
m

ek
 y

er
in

e
ke

nd
in

iz
in

 g
el

işt
ire

ce
ği

 b
ir

sis
te

m
 k

ul
la

nı
nı

z.
 Ö

rn
eğ

in
, d

eğ
er

le
nd

irm
e

ya
pm

ak
 iç

in
 d

ör
tlü

 li
ke

rt
öl

çe
ği

 (ç
ok

 iy
i,

iy
i,

or
ta

, k
öt

ü)
 k

ul
la

na
bi

lir
sin

iz
.

Ba
zı

 ö
lç

üt
le

rin
 a

ğı
rlı

ğı
 d

iğ
er

le
rin

e
gö

re
 d

ah
a

fa
zl

a
ol

du
ğu

nu
 d

üş
ün

üy
or

sa
nı

z,
 b

un
un

la
 il

gi
li

aç
ık

la
m

ay
ı s

ın
ıfa

 n
as

ıl
ya

pa
ca

ğı
nı

zı
 d

üş
ün

ün
üz

.
Ta

bl
on

un
 so

n
sü

tu
nu

nd
ak

i b
oş

lu
ğa

 sı
nı

fç
a

m
ut

ab
ık

 k
al

dı
ğı

nı
z

bi
r ö

lç
üt

 e
kl

ey
in

iz
.

K
işi

le
r

O
 d

ön
em

de

ya
şa

ya
nl

ar
ı n

as
ıl

et
ki

le
di

?

U
zu

n
bi

r
za

m
an

di

lim
in

de

in
sa

nl
ar

ı n
as

ıl
et

ki
le

di
?

G
ün

üm
üz

e
ışı

k
tu

tu
yo

r
m

u?

B
ir

 şe
yi

n
se

m
bo

lü
 m

ü?

A
lg

ıla
rı

m
ız

ı
de

ği
şt

ir
di

 m
i?

B

iz
e

ilh
am

ve

re
ce

k
bü

yü
k

ba
şa

rı
sı

va
r

m
ı?

Ta
ri

hi
n

ak
ışı

nı

de
ği

şt
ir

di
m

i?

...
...

...
...

...
...

..

A
le

xa
nd

er

Fl
em

in
g

A
lb

er
t E

in
st

ei
n

A
do

lf
H

itl
er

St
ev

e
Jo

bs

Sa
dd

am

H
üs

ey
in

G
eo

rg
e

B
us

h

El
vi

s P
re

sl
ey

W
in

st
on

C

hu
rc

hi
ll

Pe
le

Le
ni

n

Pa
bl

o
Pi

ca
ss

o

31s e t a v . o r g

ETKİLİ ÖĞRETMEN MESLEKİ GELİŞİMİ

BİLGİ YAPRAĞI-1A: Alexander Fleming (1881-1955)

Fleming etkili bir antibiyotik olan penisilini keşfetti. Fleming bulgularını ilk olarak 1929
yılında yayımlandı. Ancak penisilini saflaştıracak yöntemi geliştiremediğinden ilaç on yıldan
daha fazla bir süre ile kullanılamadı. 1941’de H.Florey ve E.Boris Chain adlı bilim insanları
penisilini saflaştırdılar. Aynı yıl, elde ettikleri ilacı hastalara verdiler. İlaç antibiyotik olarak
çok olumlu bir etkiye sahipti. Önce askerler için kullanılan penisilin, 1944 yılından itibaren
sivillere de verilmeye başlandı, 1945’ten itibaren dünya üzerinde kullanımı yaygınlaştı. İlaç
sanayinin gelişmesine büyük bir katkı sağladı.

Mucize ilaç olarak bilinen penisilin günümüzde hala en yaygın olarak kullanılan
antibiyotiktir. Çünkü diğer antibiyotiklere göre çok çeşitli bakteri türleri üzerinde etkili
olabilmektedir ve doz aşım sınırı yüksektir.

Florey ve Chain onun buluşunu geliştirerek ilacı ortaya çıkmasına katkı yapmış olsalar da
esas büyük pay Fleming’e aittir. O buluşundan dolayı iki bilim adamı ile birlikte 1945’te
Nobel ödülü kazandı. Ama belki de onun için daha büyük bir ödül II. Dünya Savaşı’nda
yaralanan çok sayıda insanın hayatının kurtulmasına vesile olmaktı. Penisilin icadından
günümüze gelinceye kadar milyonlarca insanın hayatını kurtarmış, gelecekte de kurtarmaya
devam edecektir.

32

ANALİZ

s e t a v . o r g

BİLGİ YAPRAĞI-1B: Albert Einstein (1879-1955)

Yirminci yüzyılın en büyük bilim adamı ve tüm zamanların en üstün zekâlarından biri olan
Albert Einstein, ününü görelilik (izafiyet) kuramına borçludur. Aslında bu iki teoriye dayanır:
1905'te formülü ortaya konan özel görelilik kuramı ve 1915'te formüle edilen genel görelilik
kuramı ki bunu "Einstein'ın yerçekimi kanunu" olarak adlandırmak daha uygun olacaktır.
Einstein'ın yaklaşımının bir sonucu, genel görelilik kuramının, tüm kuramların en güzeli, en
zarifi, en güçlüsü ve entelektüel açıdan en doyurucu olanı ilan edilmesidir. Bu kuram
sayesinde 20. yüzyıl başında fizik bilimine ve doğaya bakışımız tamamen değişmiştir. Bir
çok teknolojik yenilik bu kuram üzerine inşa edilmiştir.

Einstein, “Fotoelektrik Etkisi”ni keşfettiği için 1921‟de Nobel Fizik Ödülü aldı.

Einstein'ın 1939'da başkan Roosevelt'e yazdığı mektup ilk atom bombasının yapımına yol
açmıştır. Mektubunda nükleer silahların yapılma olasılığına işaret etmiş ve bu silahların ABD
tarafından Almanlardan önce yapılmasının önemini vurgulamıştır. Nitekim geliştirilen atom
bombası Japonya’da Hiroşima ve Nagazaki’ye atılmıştır. Bu bombaların atılmasıyla binlerce
insan ölmüş ve II. Dünya Savaşı’nda ABD ve müttefikleri kesin bir zafer kazanmıştır.

33s e t a v . o r g

ETKİLİ ÖĞRETMEN MESLEKİ GELİŞİMİ

BİLGİ YAPRAĞI-1C: Adolf Hitler (1889-1945)

Polonya’yı işgal ederek II. Dünya Savaşı’nın başlamasına neden olan Hitler, Avrupa ve
dünya tarihinin gidişatını değiştiren lider oldu. Avusturya doğumlu olan Adolf Hitler otuz
yaşındayken yani 1919’da Alman Milliyetçi Sosyalist İşçi Partisi (Nazi partisi)’ne katıldı. I.
Dünya Savaşı’ndan sonra Almanya’nın ekonomik bakımdan çöküntü içerisinde olması
halkın diğer partilere ilgisini azaltırken Hitler’in partisi hızla güçlendi.

O tarihin kaydettiği en etkili hatiplerden biriydi ve bu nedenle etrafına büyük kalabalıkları
toplayabiliyordu. Nitekim 1933’te Almanya başbakanı oldu. Hitler iktidara gelir gelmez karşı
görüştekileri zayıflatmak için devlet gücünü araç olarak kullandı ve hızla diktatörlük kurdu.

İktidarda olduğu yıllarda tarihte eşi benzeri olmayan bir soykırım politikası güttü. Savaş
sırasında sadece birkaç yıllık bir süre içinde yaklaşık altı milyon Yahudi çeşitli işkencelerle
öldürüldü. İktidarı süresince; üstün ırktan olmadığı varsayılan ya da rejim düşmanı olarak
nitelendirilenlerin yanı sıra, çok sayıda Rus ve çingene de katledildi.

Hitler' in adının ölümsüz olacağı birkaç nedenle aşikârdır. Öncelikle, tarihin yazdığı en kötü
adamlardan olduğu herkesçe kabul edilmektedir. Tabii buna ek olarak Hitler, dünyanın
bugüne kadar gördüğü en büyük savaşın (savaşta en az elli beş milyon insan öldü), II. Dünya
Savaşı’nın başlatıcısı olarak da hatırlanacaktır. Günümüzde Almanya’da ve başka ülkelerde
bazı aşırı faşist insanlar hala onu bir kahraman olarak görmeye devam etmektedir.

34

ANALİZ

s e t a v . o r g

BİLGİ YAPRAĞI-1Ç: Steve Jobs (1955-2011)

Kaliforniya’da doğan Jobs, iş hayatına bir firmada oyun tasarımcısı olarak başladı. 1976
yılında, evinin garajında Steve Wozniak ile birlikte Apple şirketini kurdu. Bu girişimiyle
birlikte Steve Jobs’un adının tüm dünyada anılmasını sağlayan ve ölümüne kadar devam eden
Apple serüveni de başlamış oldu.

Bir ara başka bir şirket (Pixar) kurarak animasyon filmleri üretmeye başladı. Şirketin ürettiği
Kayıp Balık Nemo ve İnanılmaz Aile, akademi ödüllerinde en iyi animasyon film dalında
ödül aldı.

Klavye, adaptör, bilgisayar ara yüzü gibi birçok teknolojik ürünün tasarımında ve
gelişmesinde katkısı olan Jobs onlarca adet patentli ürünün de mucididir.

Mobil telefon işine girme kararı alan Apple, farklı ve kullanışlı arayüzüyle akıllı telefon
pazarında büyük değişimlere öncülük eden iPhone'u 2007'de tanıttı. İnsanların iletişim
şekillerini kökten değiştirdi.

2009 yılı verilerine göre 5.4 milyar dolar değerindeki serveti ile Amerika’nın en zengin 43.
insanıydı. Ona 2007’de bir dergi tarafından “En Güçlü İşadamı” unvanı verildi.

Jobs, 2010 başında yine sahneye çıkarak, kişisel bilgisayar dünyasında büyük bir devrim
kabul edilen iPad'i tanıttı. Jobs’un geliştirdiği ürünler yeni nesil ürünlere öncülük etmiş
olduğundan etkisi günümüzde de devam etmektedir.

35s e t a v . o r g

ETKİLİ ÖĞRETMEN MESLEKİ GELİŞİMİ

BİLGİ YAPRAĞI-1D: Saddam Hüseyin (1937-2006)

1979’da Irak’ta devlet başkanı olduktan sonra bu devletin siyasetini ve geleceğini derinden
etkiledi. 1979’da İran’a ilan ettiği savaş yaklaşık dokuz yıl devam ettikten sonra 1988’de
sona erdi. Savaş her iki ülke için büyük can ve mal kayıplarına yol açtı. Saddam İran
savaşının bitmesinin üzerinden iki yıl geçtikten sonra bu sefer Kuveyt’i işgal etti. Amacı bu
ülkenin elindeki petrol gelirlerinden yararlanmaktı. Bütün uyarılara rağmen geri
çekilmeyince 17 Ocak 1991’de ABD önderliğindeki uluslararası güçler tarafından saldırıya
uğradı. Bağdat belirli aralıklarla ABD ve müttefikleri tarafından bombalandı.

Saddam 11 Eylül 2001 tarihinde ABD (New York’taki İkiz Kuleler)’ye yapılan terör
saldırıları üzerine bir kez daha gündeme geldi ve ilerleyen süreçte ABD, 2003'de Saddam’ı
devirmek amacıyla Irak’ın işgalini başlattı. Irak ordusu kısa sürede yenilgiye uğradı.

Saddam Aralık 2003’te ABD güçlerince yakalandı ve ABD tarafından uzun süre
yargılandıktan sonra 30 Aralık 2006’da idam edildi. Onun Kuveyt’i işgal etmesi, kendi
sonunu hazırladığı gibi ülkesinin yabancılar tarafından bahanelerle işgaline de zemin
hazırlamış oldu. Bu gün Irak siyasal olarak bölünmüş, yer yer patlayan bombalarla insanların
öldüğü ve iç savaşın sürüp gittiği bir ülke görünümündedir. Irak’ın bugünkü duruma
sürüklenmesinde işgalciler kadar Saddam Hüseyin’in de göz ardı edilemez bir etkisi vardır.

Irak'ta başlayan istikrarsızlık zaman içinde bölgedeki diğer ülkelere de yansıdı. Bugün
Ortadoğu'nun içinde bulunduğu siyasi, ekonomik ve sosyal karışıklıkların meydana
gelmesinde Saddam Hüseyin'nin rolü de vardır.

36

ANALİZ

s e t a v . o r g

BİLGİ YAPRAĞI-1E: George Bush (1946)

2001'de ABD Başkanı olduktan sonra izlediği dış siyasetle dünya tarihini değiştirdi.
Sovyetlerin 1990'da yıkılması ile birlikte ABD'nin dünyanın tek süper gücü olarak kalmıştı.
Bu süper güce 2001 yılında yapılan terörist saldırılar (New York’taki ikiz kulelere uçaklarla
yapılan saldırılar) sonrasında Bush'un izlediği politikalar günümüz dünya siyasetini derinden
etkiledi.

Terörist saldırıyı Müslüman kökenli bir takım insanların yapmış olmasını bahane gösteren
Bush, teröristlerin kökünü kazımak amacıyla önce Afganistan’a sonra da Irak'a saldırarak
buralardaki yönetimleri devirdi. Ancak her iki ülkeye de vat edilen demokrasi gelmedi. Tam
tersine bu ülkeler halen devam eden istikrarsızlığın ve terörün kucağına atıldılar. Irak’ta
merkezi hükümetin yıkılmasıyla yüzbinlerce insan öldü, sakat kaldı yahut yerini yurdunu terk
etti. Savaşın başından beri Irak’ta en az bir milyon insan öldüğü, yaklaşık dört milyon insanın
ise evini terk ederek başka yerlere göç etmek zorunda kaldığı tahmin edilmektedir.

Bush'un sadece Ortadoğu siyasetini değiştirmekle kalmadı. Özellikle terörizmi daha çok
Müslümanlarla ilişkilendirmesi sonucu, tüm dünyada İslam düşmanlığının yayılmasına, Batı
ile İslam dünyası arasında derin uçurumlar oluşturulmasına yol açtı. Günümüzde Ortadoğu
siyasetini etkileyen DAEŞ ve PYD gibi oluşumlar Bush'un siyasetinin yol açtığı
istikrarsızlıklardan bazılarıdır.

37s e t a v . o r g

ETKİLİ ÖĞRETMEN MESLEKİ GELİŞİMİ

BİLGİ YAPRAĞI-1F: Elvis Presley (1935-1977)

Amerikalı bir şarkıcı, müzisyen ve oyuncudur. Büyülü sesi ve fiziksel özellikleriyle
döneminde çok popüler olmuş yalnız ABD’de değil dünya çapında milyonlarca hayran
edinmiştir. Elvis siyahların müziğinin popülerlik kazandırdı ve siyahi müzisyenlerin önünü
açtı. Yaptığı şey, bir anlamda müzik yoluyla sosyal devrimdi. Sesiyle siyah ve beyaz tonlarını
kullanabiliyordu. Kilise müziği, popüler müzik, Blues ve en önemlisi de Rock’n Roll tarzında
eserler verebiliyordu.

Elvis II. Dünya Savaşı'ndan sonraki süreçte 1950'lerde savaş acıları ile yoğrulmuş Batı
toplumları için müzik yoluyla yeni bir alan açtı. İlerleyen süreçte sadece Batı değil, tüm
dünyayı etkileyecek şekilde müzik anlayışını değiştirdi. Özellikle genç nesiller bakımından
popüler müziği bir yaşam biçimi ve kendini ifade etme şekli haline getirdi. Müzik aracılığı
ile moral değerleri değiştirdi. Müziğin bir endüstri haline gelmesine katkıda bulundu.

Fakir bir ailenin çocuğu olan ve yaşadığı dönemde büyük bir şöhrete ve servete kavuşan
Presley’in ölümünün üzerinden uzun yıllar geçmesine rağmen hayranlarının sayısı azalmadı.
Dünyanın her yerinde taklit yarışmaları yapıldı. Adına web siteleri ve hayran kulüpleri
kuruldu. Çok sayıda televizyon ve radyo programı ve belgesele konu oldu. Hayranları ona o
kadar bağlandılar ki halen onun ölmediğine ve ıssız bir yerde şöhretten uzak bir yaşam
sürdüğüne inananlar dahi vardır.

Ölümünün üzerinden yıllar geçmiş olmasına rağmen dünya çapında Rock’n Roll’un kralı
olarak hafızalara yer etmiştir. Şarkıların yanı sıra pek çok filmde yer alan kral, hem yaşarken
hem de ölümünden sonra bir efsane olmayı başarmıştır.

38

ANALİZ

s e t a v . o r g

BİLGİ YAPRAĞI-1G: Winston Churchill (1874-1965)

Köken olarak askerlik mesleğine mensup olan Churchill, Afrika’daki Boer Savaşı’nda esir
düşmesine rağmen bu esaretten kurtulduğu için kahraman olarak anıldı. Askerlikten siyasete
geçen Churchill başarılı bir siyasi kariyere sahipken Çanakkale onun için dönüm noktası
oldu. İstanbul’u ele geçirme konusundaki ısrarcı tavrı ve arkasından gelen başarısızlık
nedeniyle görevinden ayrılmak zorunda kaldı. Buna rağmen 1917’den itibaren yeniden çeşitli
bakanlıklara getirildi.

II. Dünya Savaşı’nın devam ettiği bir dönemde 1940’da Birleşik Krallığı'ın başbakanı oldu
ve bu süreçte demokrasi ve özgürlüklerin şampiyonu olarak ortaya çıktı. Yükselişte olan
faşist idareler ve özellikle Hitler'e karşı özgürlükleri ve demokrasiyi koruyan en önemli lider
olarak ön plana çıktı. Savaştan Müttefiklerin Almanya, İtalya ve Japonya bloğunu oluşturan
Mihver devletlere karşı kazanılan zaferde önemli bir paya sahipti. Savaş sonrasında NATO
ve Avrupa Konseyi gibi uluslararası kuruluşların oluşumunda büyük gayret gösterdi.

Emeklilik dönemini yazarlık ve resim çizmekle geçiren Churchill, 1953’te Nobel Edebiyat
ödülüne layık görüldü. İngiltere’de olduğu kadar Avrupa ve diğer ülkelerde de hala tanınan
önemli bir devlet adamı olarak görülmeye devam etmektedir.

39s e t a v . o r g

ETKİLİ ÖĞRETMEN MESLEKİ GELİŞİMİ

BİLGİ YAPRAĞI-1H: Pele (1940)

Pele birçok kişi tarafından bütün zamanların en iyi futbolcusu olarak kabul edilmektedir.
1999 yılında Uluslararası Futbol Tarihi ve İstatistikleri Federasyonu ve France Football
dergisi tarafından yüzyılın en iyi futbolcusu seçildi. Time dergisi Pele'yi 20. yüzyılın en etkili
100 kişisinden biri olarak seçti. 2013 yılında FİFA tarafından başarılarından dolayı küresel
futbol simgesi olarak kabul edildi.

Uluslararası Futbol Tarihi ve İstatistikleri Federasyonu’na göre oynadığı maçlarda en çok gol
atan oyuncu özelliği taşıyor. Futbolcu, oynadığı resmi ve özel 1363 maçta 1281 gol atarak
Guinness Rekorlar Kitabı’na girmiş durumda. Oyuncu Brezilya milli takımının 1958, 1962
ve 1970 yılındaki dünya şampiyonluğunda forma giydi. Bu nedenle üç kez dünya
şampiyonluğu yaşayan tek oyuncu olma özelliği taşıyor.

Pele Brezilya’da yetenekleriyle milli bir kahraman oldu. 1961’de Brezilya Başkanı Jani
Quadres tarafından “milli hazine (servet)” olarak ilan edildi. Öyle ki bu nedenle futbol
hayatının ilk yıllarında ülke dışındaki başka kulüplerde futbol oynamasına izin verilmedi.
Futbol oynadığı yıllarda ona Siyah İnci, Futbolun Kralı, Kral Pele ve Kral gibi lakaplar
takıldı. Pele tüm spor dallarında kalitenin bir simgesi haline geldi. Örneğin yüzmede en iyi
olan sporcunun, "yüzmenin Pele'si" olarak adlandırılması gibi.

Pele sadece Brezilya'da değil, tüm dünyada futbolun sevilmesine yol açtı. Beyefendi kişiliği
ile birçoklarına rol model oldu. Futbolda bir devrim yaratarak, onun dünyanın bir numaralı
spor haline gelmesinde önemli katkılar sağladı.

40

ANALİZ

s e t a v . o r g

BİLGİ YAPRAĞI-1I. Vladimir İlyiç Lenin (1870-1924)

Lenin, Rusya’da komünizmin kurulmasını sağlayan liderlerdendi. Rusya’da Çarlık rejimini
yıkıp 1917 devrimiyle işbaşına geldi. O bir eylem adamı olup dünyada komünizmle yönetilen
ilk devleti kurdu. Kurulan bu yeni rejimin etkisiyle komünizm, 1917-1979 döneminde dünya
üzerinde sürekli genişleme eğilimi gösterdi. Öyle ki bir süre dünya nüfusunun hemen hemen
üçte biri komünist yönetim altında yaşadı.

20. yüzyılın ikinci yarısı boyunca Batı bloğu ile Doğu bloğu arasında ideolojik temelli
yaşanan Soğuk Savaş'ın bir nevi öncülü olmuştur. Aydınlanmanın temel iki ilkesi olan
özgürlük ve eşitlikten, kapitalist devletlerin tersine eşitliği önceleyen bir devlet anlayışı
kurmayı amaç edinmiştir. Bu kapsamda Marks ve Engel'in düşüncelerini uygulamaya
koymaya çalışmıştır. Time dergisi tarafından 20. yüzyılın en önemli 100 kişisi arasında
gösterildi. Kurtuluş Savaşı sırasında Batı devletlerine karşı Türkiye'ye maddi yardımda
bulunulmasına izin vermiştir.

Lenin, Karl Marks’tan farklı olarak devrim taktikleri üzerinde durarak bir ülkede komünist
devrimin gelmesinin ancak şiddet yoluyla olabileceğini dile getirmişti. İktidarda olduğu beş
yıllık dönemde rejim karşıtı olduğu gerekçesiyle birkaç milyon insanın ölümüne sebep oldu.
Yine kurduğu rejime karşı çıkanları cezalandırmak için çalışma kampları kurdu. Lenin rejim
düşmanlarını öldürmesi ve kamplara sürgün etmesi nedeniyle de kendi ülkesi dışındaki
yönetimleri etkiledi. Mesela Kamboçya’da Pol Pot 1975-1979 döneminde yaklaşık iki
milyon insanın ölümüne neden oldu.

Lenin’in savunduğu fikirlerin Sovyetler Birliği çöktükten (1989) sonra fazla bir önemi
kalmasa da onun kurduğu rejimin Çin, Kuzey Kore ve Küba gibi devletlerde hala etkili
olduğunu dile getirmeliyiz.

41s e t a v . o r g

ETKİLİ ÖĞRETMEN MESLEKİ GELİŞİMİ

BİLGİ YAPRAĞI-1İ: Pablo Picasso (1881-1973)

İspanyol ressam, heykeltıraş, yazar, tasarımcı, seramik ve grafik sanatçısı. 20. yüzyıl
sanatının en iyi bilinen isimlerindendir. Georges Braque ile birlikte kübizm akımının temelini
atmıştır. Kübizm sanata, dünyaya ve gerçekliğe bakışımızı derinden etkilemiştir. Eserlerinde
göze doğrudan görünenin peşinde olmamıştır. Bir esere farklı perspektiflerden
bakılabilmesini sağlayacak şekilde çalıştığı unsuru farklı açılardan görülebilecek şekilde
resmetmiştir. Bu sayede görme şeklimizi değiştirmiş, gelenek üzere devam etmeyip tamamen
yeni bir yol açmıştır.

Picasso'nun açtığı bu yeni yoldan birçok başka sanatçı da gitmiş ve özellikle Soğuk Savaş
döneminde modern sanatlar ideolojik çekişmenin bir aracı olarak da kullanılmıştır.
Gerçekliğin ve sosyal adaletsizliklerin sanatın konusu olması gerektiğini düşünen Sovyet
sistemine karşın, ABD devleti gerçekliğin kişiden kişiye değişebileceği fikrinden hareket
eden ve insanların subjektif yorumlarının ön plana çıktığı modern sanatı desteklemiştir.

Picasso 20. yüzyıl sanatçıları arasında hiç şüphesiz en renkli isimdi. Dünyanın en büyük sanat
müzayedelerinde fiyat rekorları kıran tabloları, Guiness Rekorlar Kitabında da yerini
koruyor.

Günümüzde Picasso'nun eserlerini dünyanın en önemli müzelerinde görmek mümkündür.
Hayatı ve eserleri dillere destan oldu, hatta filmlere bile konu oldu. Sanatçı sadece İspanya
‘da değil dünyanın her yerinde yüz milyonlarca hayran kitlesine sahip.

42

ANALİZ

s e t a v . o r g

A. UYGULAMA: BİLİMSEL DÜŞÜNCENİN TEMELİ NEDİR?

20. yüzyılın ikinci yarısından itibaren bu dönemde bilim felsefesi ile uğraşan Karl Popper,
Thomas Kuhn ve Paul Feyerabend gibi bilim insanları sayesinde bilime bakışımızı tamamen
değişmiştir. Feyerabend bilimsel yöntemin aslında ne kadar da göreceli olabileceğini, Kuhn
bilimsel çalışmanın belirli bir dönemde hâkim olan paradigmalar çerçevesinde yapıldığını
belirtmişlerdir. Popper ise bilimsel çalışmaların temelinde yanlışlanabilirliğin yattığını
belirterek bilim insanın temel amacının bir olayı açıklayan muhtemel teoriler arasından her
birini mümkün olan her şekilde yanlışlama testine tabi tutarak bu testte en başarılı olan teoriyi
şimdilik (daha iyi teoriyi buluncaya kadar) kabul etmek olduğunu belirtir.

Ancak birçok insan ve dolayısıyla da bilim insanları tasdik meyili (confirmation bias) adı
verilen bir özelliğe sahiptirler. Tasdik meyili insanların bir olayla ilgili hâlihazırdaki inançlarına
uygun olan görüşü/araştırmayı kabul etmelerine denir. Bu meyili gösteren insanlar aynı
zamanda yaptıkları araştırmalarda kendi var olan görüş ve inançlarını doğrulayacak verileri
toplamaya (yanlışlayacak olanları göz ardı etmeye) meyillidirler. Bu durum bilimsel
çalışmaların geçerliliği ve güvenirliğini kökten sarsacak bir eğilimdir. Tasdik meylini sadece
bilim insanları değil aynı zamanda gündelik hayatımızda hemen hepimiz belli bir dereceye
kadar gerçekleştirmekteyiz.

Bu etkinlikte bir araştırmanın bilimsel bir nitelik taşımasının en önemli ön koşulu olan
yanlışlanabilirlik özelliği tasdik meyili üzerinden ele alınmaktadır. Etkinlik sürecinde
katılımcılar hem bu iki temel kavram hakkında bilgi sahibi olacaklar hem de bilimsellik
değerini geliştireceklerdir.

Amaç
Bu etkinlikte katılımcılar tasdik meyili ile ilişkili olarak gerçekleştirecekleri etkinlikler aracılığı
ile bilimsel çalışmalarda ve gündelik hayatımızda aldığımız kararlarda teorilerimizi yanlışlama
testine tabi tutmak gerektiğini kavrayarak bilimsellik değerini geliştireceklerdir

Öğrenme Çıktıları
Bu modül sonunda katılımcılar;

 İnsanların kendi düşüncelerini doğrulayan fikirlere daha kolay inanmaya meyilli
olduklarını fark edeceklerdir.

 Bilimsel araştırmanın temelinde kendi düşüncelerimizi/teorileri doğrulayacak şekilde
çalışmanın değil, yanlışlayacak şekilde çalışmanın gerektiğini fark edeceklerdir.

 Bilimsellik değerini geliştireceklerdir.

Süre: 50 + 50 dakika

Materyaller
ÇY-1’i iki kişiye bir adet gelecek şekilde, ÇY-2’yi katılımcı sayısı kadar çoğaltınız.

Anahtar Soru
Bilimsel bilginin temel özelliği nedir?

İşleniş
1) Anahtar soruyu sınıfa yönlendirerek birkaç katılımcıdan dönüt alınız. (5 dk.)

ÖRNEK UYGULAMA 3: BİLİMSEL DÜŞÜNME BECERİLERİ

43s e t a v . o r g

ETKİLİ ÖĞRETMEN MESLEKİ GELİŞİMİ

2) Sınıfı 2’şer kişilik heterojen gruplara ayırıp ÇY-1’i dağıtınız. ÇY-1’deki etkinlik araştırma
yaparken dikkat etmemiz gereken çok önemli bir husus olan objektif bakış açısını “tasdik
meyili” (confirmation bias) üzerinden vermektedir.

ÇY-1’i katılımcılara dağıtırken araştırma sırasında dikkat edilmesi gereken temel bir hususu ele
alacağınızı söyleyiniz. Buna göre sınıfa aşağıdaki açıklamayı yapınız: (17 dk.)

Çalışma yaprağının ilk satırında sıralanmış olan 3 rakam belirli bir kurala göre dizilmiştir. Sizin
göreviniz bu kuralı bulmaktır. Kuralı tespit etmek için “sayı dizisi” sütununa 3 sayıdan oluşan
bir sayı dizisi yazmanız gerekmektedir. Siz çalışma yaprağındaki etkinliği yaparken ben sınıfta
dolaşarak yazdıklarınızın kurala uyup uymadığını belirtmek amacıyla ilk sütuna (“kuralıma
uyuyor mu?”) E veya H harflerini koyacağım. “E” oluşturduğunuz sayı dizisinin kurala
uyduğunu belirtmek anlamında (Evet), “H” ise kurala uymadığını göstermek amacını (Hayır)
taşımaktadır. Ben yaptıklarınıza E ya da H harfini koyduktan sonra kuralı tahmin etmeniz
gerekmektedir. Bu aşamada kuraldan ne kadar emin olduğunuzu belirtmek için “ne derece
eminsin?” sütununu kullanınız. Eğer %50 yazarsanız kuraldan tam olarak emin değilsiniz
demektir. Ardından yeni bir sayı dizisi yazıp biraz önce açıklanan süreci tekrar edeceğiz. Siz
kuraldan emin oluncaya kadar (%100) yeni sayı dizileri yazmaya devam edeceğiz.

Not:
Tasdik meyili insanların çoğunlukla kendi düşüncelerini doğrulayacak şekilde akıl
yürüttüklerini veya buna göre veri topladıklarını ifade etmek için kullanılan bir terimdir.
Çalışma yaprağındaki etkinlik Peter Cathcart Wason tarafından insanların tasdik meyilini
göstermek amacıyla geliştirilmiştir.

Wason’nun uygulamasında insanlardan aşağıda belirtilen üç rakamı inceleyerek rakamların
nasıl yazıldığına dair kuralı tahmin etmeleri ve buna uygun olarak da yeni bir üçlü sayı dizisini
oluşturmaları istenir.

2 4 6

Bu etkinliği yapan insanlar genellikle 6-8-10; 10-12-14; 3-5-7; 100-102-104 gibi tahminlerde
bulunacaklardır. Bu örnekler kuralın sayılar arasında 2 fark olduğu savına dayanır. Ancak
yukarıda belirtilen örnekler kurala uygun olmakla birlikte kural “sayılar arasında iki fark vardır”
değildir. 7-10-99 sayı üçlüsü de kurala uymaktadır. Buna göre kural “sayıların artan şekilde
sıralanması” şeklindedir (buna göre “-30-56-107” üçlüsü de kurala uyarken “16-10-27” kurala
uymaz).

David Leonhardt’ın belirttiğine göre bu etkinliği New York Times’ın web sitesinde yapan
insanların yüzde 77’si kurala uymayan hiç cevap vermeden (hiç “hayır” cevabını almadan)
kuralı tahmin etmişlerdir. “Hayır” cevabını almanın herhangi bir cezasının ya da maliyetinin
olmadığı bir durumda bile bu etkinliği yapan insanların sadece yüzde 9’u cevabı tahmin
etmeden önce üç “hayır” cevabı almıştır. Tasdik meyili olarak adlandırılan bu duruma göre
insanlar “evet”i duymaya “hayır”ı duymaktan çok daha fazla meyillidirler.

3) Önceki etkinliği grupların tamamının yüzde 100 olarak kuraldan emin oldukları aşamaya
kadar devam ettirdikten sonra sınıftan kuralı kaçıncı seferde (satırda) %100 eminlikte
bulduklarını, bu süreçte eğitmen tarafından kaç “E” ve kaç “H” harfi aldıklarını not etmelerini
isteyiniz. (3 dk.)

44

ANALİZ

s e t a v . o r g

4) Tahtaya grupların kaçıncı seferde %100 emin olduklarını (örneğin, 3 grup 2. seferde, 5 grup
4. seferde, 2 grup 6. seferde gibi), grupların kaç tane “E” aldıklarını (örneğin 3 grup 2 E, 4 grup
4 E ve 3 grup 5 E almış gibi) ve kaç adet “H” aldıklarını üç ayrı grafik çizerek gösteriniz.

Bu grafiklerin sınıfın tahmin düzeyi hakkında ne gösterdiğini yorumlamalarını isteyiniz. (15
dk.)

5) Sınıftan kuralı paylaşmalarını isteyiniz. Birçok grup muhtemelen kuralı doğru tahmin
edecektir.

Bu aşamada kuralı sınıfla paylaşarak nasıl olup da bazı grupların %100 kesinlikle kuralı yanlış
tahmin ettiklerini ya da kuralı tahmin ederken neden çok sayıda "E" lere sahipken çok az "H"
lere sahip olduklarını yorumlamalarını isteyiniz.

Ardından 2 nolu etkinlikteki açıklamayı (tasdik meyili) yapınız. (10 dk.)

6) Sınıfa aşağıdaki soruları yönlendirip sınıf tartışması gerçekleştiriniz. (10 dk.)

 Bu etkinlik bilimsel araştırmalar bakımından bize ne söylüyor?
 Bir bilim insanının düşebileceği en önemli hata ne olabilir?

7) Sınıf tartışmasının ardından aşağıdaki açıklamayı yapınız: (5 dk.)

Bilimsel çalışmaların en temel özelliklerinden birisi sahip olduğumuz teorileri (bir durumla
ilgili açıklamalarımızı) devamlı şekilde yanlışlamaya çalışmaktır. Bilimsel anlamdaki
gelişmemizi ancak mevcut teorilerimizi, çözüm önerilerimizi vb. devamlı bir şekilde
yanlışlamaya çalışarak sağlayabiliriz. Eğer doğru olduğuna inandığımız şeyleri devamlı bir
şekilde doğrulamaya çalışırsak yeni problemlere uyum sağlama ve çözüm yeteneğiniz
sınırlanacaktır. Kendi düşüncesini doğrulamaya çalışan bilim insanları inandıkları şeyin tersini
gösteren verileri göz ardı etme ve önemsememe eğilimene sahip olabilirler.

8) ÇY-2’yi katılımcılara dağıtıp bireysel olarak çalışmalarını isteyiniz. Bu çalışma yaprağı
gündelik hayatımızda yeterince veri toplamadan, elde ettiğimiz verileri yanlışmalaya
çalışmadan doğrudan ne tür kararlar aldığımızı sorgulatmak amacıyla hazırlanmıştır. (15 dk.)

9) Katılımcıların ÇY-2'deki sorulara verdikleri cevaplar üzerinden sınıf tartışması ile etkinliği
noktalayınız. Bu süreçte bu etkinliğin bilimsellik değerini öğrencilere kazandırmada ne kadar
etkili olabileceği hakkındaki düşüncelerini de alınız.

45s e t a v . o r g

ETKİLİ ÖĞRETMEN MESLEKİ GELİŞİMİ

ÇALIŞMA YAPRAĞI-1. Kuralı Tahmin Edin

Çalışma yaprağının ilk satırında sıralanmış olan 3 rakam belirli bir kurala göre dizilmiştir. Sizin
göreviniz bu kuralı bulmaktır. Kuralı tespit etmek için “sayı dizisi” sütununa 3 sayıdan oluşan
bir sayı dizisi yazmanız gerekmektedir. Siz çalışma yaprağındaki etkinliği yaparken ben sınıfta
dolaşarak yazdıklarınızın kurala uyup uymadığını belirtmek amacıyla ilk sütuna E veya H
harflerini koyacağım. “E” oluşturduğunuz sayı dizisinin kurala uyduğunu belirtmek anlamında
(Evet), “H” ise kurala uymadığını göstermek amacını (Hayır) taşımaktadır. Ben yaptıklarınıza
E ya da H harfini koyduktan sonra kuralı tahmin etmeniz gerekmektedir. Bu aşamada kuraldan
ne kadar emin olduğunuzu belirtmek için “ne derece eminsin?” sütununu kullanınız. Eğer %50
yazarsanız kuraldan yarım eminsiniz demektir. Ardından yeni bir sayı dizisi yazıp biraz önce
açıklanan süreci tekrar edeceğiz. Siz kuraldan emin oluncaya kadar (%100) yeni sayı dizileri
yazmaya devam edeceğiz.

Sayı dizisi Kurala uyuyor mu?
(Öğretmen
tarafından
belirlenecektir)

Kuralı tahmin edin Ne derecede
eminsiniz?

2 4 6 E - -

(Kaynak: http://www.devpsy.org/teaching/method/confirmation_bias.pdf)

46

ANALİZ

s e t a v . o r g

ÇALIŞMA YAPRAĞI-2. Gündelik Hayatımızda Nasıl Yanlış Kararlar Alıyoruz?

Aşağıdaki metni okuduktan sonra soruları cevaplayınız.

Neden Kendimizi Doğrulamak İsteriz?

İnsanlar daha önceden sahip oldukları inançlarına uyan bilgiye inanmaya ve yine bu tür
bilgiyi aramaya meyillidirler. Örneğin bazı insanlar dünya görüşlerine uymadığı için küresel
ısınma ile ilgili gerçekleştirilmiş birçok bilimsel çalışma ile öne sürülen kanıtları göz ardı
ederek küresel ısınmanın gerçek olmadığını düşünmektedirler. Bunun temel sebebi insanların
gerçek durum aksini gösterse de olayla ilgili olumlu düşünmeye meyilli olmalarıdır. Buna
bağlı olarak da insanlar olaylarla ilgili daha çok olumlu cevap alabilecekleri türden soruları
olumsuz türden sorulara tercih ederler. Bu sebepten insanlar “evet” cevabı alabilecekleri
soruları daha çok sorarlar ve evet cevabı ile çabucak sonuçlara atlarlar. Bunun bilincinde olan
günümüzdeki bazı şirketler çalışanlarından belirledikleri politikalarının neden yanlış
olduğunu ispatlamalarını istemektedirler. Bu sayede en iyi politikanın oluşturulması
sağlanmaktadır.

uyarlanmıştır. Kaynak: David Leonhardt (Barry Nalebuff’un yardımıyla) (2015)’dan
https://www.nytimes.com/interactive/2015/07/03/upshot/a-quick-puzzle-to-test-your-problem-
solving.html?_r=1

1. Gündelik hayatımızda yeterince veri toplamadan, elde ettiğimiz verileri yanlışmalaya
çalışmadan doğrudan sonuca atlayarak ne tür kararlar alıyoruz? Birkaç örnek verebilir
misiniz?

2. Kendi yaşantınızda yukarıda açıklandığı şekilde kendinizin ya da yakınlarınızın önceki
düşüncelerine uyduğu için yanlış kararlar aldığı durumlar oldu mu? Olduysa bu durumu
açıklayınız.

3. Sosyal bilgiler/Tarihten tasdik meyili ile ilgili örnekler verebilir misiniz?

47s e t a v . o r g

ETKİLİ ÖĞRETMEN MESLEKİ GELİŞİMİ

SONUÇ VE ÖNERİLER
MEB’in “2023 eğitim vizyonu”nda belirlediği
hedeflere ulaşabilmesi, öğrencilerin 21. yüzyıl
becerileriyle güçlendirilmeleri ve uluslararası
düzeyde rekabet edebilmeleri açısından öğ-
retmenlerin mesleki gelişimleri stratejik bir
önem arz etmektedir.

Nitelikli öğretmenlere ulaşmanın yolu
öğretmen yetiştirme sürecinin etkin yönetile-
bilmesinden geçmektedir. Öğretmen niteliği-
nin belirlenmesi sürecini dört temel aşamada
değerlendirmek mümkündür:

•	 Eğitim fakültelerine seçilme kriterleri

•	 Eğitim fakültelerindeki eğitimin niteliği

•	 Öğretmenlik mesleğine seçilme yöntemi

•	 Mesleki gelişim uygulamaları

Bu dört süreçten ilk üçü farklı paydaş
ve değişkenler nedeniyle etkin yönetilebil-
mesi uzun erimli projeler gerektirmektedir.
Dördüncü süreç ise MEB’in doğrudan görev
alanında olan ve kısa vadede etki edebileceği
bir aşamadır. MEB de öğretmenlerin mesleki
gelişimleri için yeni uygulamalar yapacağını
duyurmuştur.

MEB’in yayımladığı “2023 Eğitim Viz-
yon Belgesi”nden ve bu belgenin tanıtım prog-
ramlarıyla yapılan açıklamalardan öğretmen
eğitimlerinin yüksek lisans ve üniversitelerle
iş birliği halinde yerel hizmet içi eğitimlerle
gerçekleştirilmesinin planlandığı anlaşılmak-
tadır. Fakat mevcut hizmet öncesi öğretmen
eğitimleri zaten üniversiteler aracılığıyla yapıl-
makta ve istenen sonuçlar alınamamaktadır.
Bu nedenle MEB tarafından gerçekleştirilme-
si planlanan değişimlerde aşağıdaki hususların
göz önüne alınması önerilebilir:

•	 İyi tasarlanmış mesleki gelişim program-
larının etkili olabilmesi için iyi bir şekil-

de uygulanması gerekir. Yetersiz kaynaklar,
yüksek kaliteli eğitimin gerektirdiği ortak
vizyon eksikliği, yeni öğretim yaklaşımları-
nı planlamak ve uygulamak için zaman ve
bilgi eksikliği, öğretmenler tarafında mo-
tivasyon eksikliği gibi durumlar bir prog-
ramın uygulanmasında engel olarak nite-
lendirilebilir. Mesleki gelişimin tasarım ve
uygulama aşamalarında söz konusu engeller
öngörülerek eğitimcilerin ihtiyaçlarına kar-
şı duyarlı olunabilir.

•	 Başarılı/fark yaratan öğretmenler ve uygu-
lamaları mesleki gelişim programlarında
kendi uzmanlık alanlarındaki öğrenmeleri
geliştirmek/desteklemek için rehber ve da-
nışman olarak görevlendirilebilir.

•	 Okullar ve eğitim paydaşları arasında iş bir-
liği, danışmanlık, çalıştay ve seminerler gibi
sürekli katılımı içeren öğrenme fırsatları mes-
leki gelişim programlarında kullanılabilir.

•	 Mesleki gelişim programları standart bir
program olarak değil öğretmen ihtiyaçla-
rıyla bağlantılı olacak şekilde (branş/sınıf
temelli) tasarlanabilir. Öğretmenlerin ihti-
yaç duyduğu öğrenim yöntemi söz sahibi
olabilecekleri ve değerlendirmeye katıla-
bilecekleri bir yöntemle geliştirilebilir. İl,
ilçe ve okullarda ihtiyaç duyulan ve istenen
mesleki öğrenme alanlarını belirlemek için
düzenli olarak okul yöneticisi, öğretmen
ve öğrencilerden veriler toplanabilir ve bu
veriler kullanılarak ihtiyaç değerlendirme-
si yapılabilir. Böylece öğretmen kendisini
daha değerli hissedebilir.

•	 Mesleki gelişim programlarının eğitim fa-
kültelerinde yüksek lisans yaparak ve hiz-
met içi eğitim olarak tasarlanmasının etki-
liliği coğrafi dağılımı dikkate alarak rastgele
seçilmiş bölgelerde gerçekleştirilecek pilot
uygulamalar aracılığıyla araştırılmalıdır.

48

ANALİZ

s e t a v . o r g

Eğitim fakültelerinde derslerin genellikle kla-
sik eğitim anlayışıyla işlendiği düşünüldüğün-
de Einstein’ın “aynı şeyleri tekrar tekrar yapıp
farklı sonuçlar beklemek” ile ilgili vurgusu
dikkate alınmalıdır.

•	 Pilot uygulamalar aynı zamanda okul temel-
li mesleki gelişim modelleri, sınıf/branş te-
melli mesleki gelişim modelleriyle bu analiz
sürecinde değinilen ve MEB’in gerçekleştir-
diği çeşitli projelerde kullanılan hizmet içi
eğitim modelini de içerecek şekilde karşılaş-
tırmalı bir anlayışla yapılmalıdır. Bu sayede
farklı modellerin birbirine karşı güçlü ve
zayıf yönlerinin daha iyi tespit edilmesi söz
konusu olabilir.

•	 Sonuçta hangi model benimsenirse benim-
sensin öğretmenlerin yer alacağı eğitim süreç-
lerinde aşağıdaki unsurlara dikkat edilmelidir:

ºº Öğretmenlerin uygulamalarındaki so-
mut ihtiyaçlar göz önünde bulundurul-
malı, içeriğin gerçeklik ile uygun olması-
na ve kuram-uygulama dengesine dikkat
edilmelidir.

ºº Öğretmenlerin süreçte iş birliğine dayalı
çalışmasını ve aktif olmasını sağlayacak
şekilde eğitim etkinlik temelli gerçekleş-
tirilmelidir.

ºº Okul müdürü, öğretmen ve diğer paydaş-
ların iş birliğine imkan tanıyacak tasarım-
lar yapılmalıdır.

ºº Fark yaratan başarılı öğretmenlik uygu-
lamaları mesleki gelişim programlarına
eklemlenmelidir.

ºº Mentorluk ve uzman desteği sürece dahil
edilmelidir.

ºº Yansıtıcı düşünme esas alınmalı ve süreç
geri bildirimlerle güçlendirilmelidir.

ºº Süreklilik sağlanmalıdır.

ANKARA • İSTANBUL • WASHINGTON D.C. • KAHİRE • BERLİN

Analiz eğitim öğretim etkinliklerinin özeğinde bulunan öğretmenlerin daha ni-
telikli hizmet üretebilmesini sağlamak için yapılan mesleki gelişim program-
larının daha etkili olmasının imkanlarını aramaktadır.

Bir ülkede eğitimle ilgili çıktıları iyileştirmenin yolu öğretimi güçlendirmekten,
öğretimi iyileştirmenin yolu da öncelikle öğretmeni geliştirmekten geçmekte-
dir. Çünkü bir eğitim sisteminin amaçlanan hedeflere ulaşabilmesi temelde
öğretmen marifetiyle sağlanmaktadır. Dolayısıyla öğretmen niteliğinin eğitim
sistemlerinin iyileştirilmesinde en başat etken olduğu söylenebilir.

Milli Eğitim Bakanlığı (MEB) tarafından yoğun bir emek, zaman ve maddi kay-
nak harcanarak yapılan öğretmen mesleki gelişim programlarının öğretmen
davranışlarının değişimine ve doğal olarak öğrenci çıktılarının iyileşmesine
hizmet etmede yetersiz kaldığı bilinmektedir.

Bu mesleki eğitim programlarının etkinlik temelli tasarlanıp uygulanması
öğretmen davranışlarında olumlu değişim hatta dönüşümlere yol açabilmesi
ve öğrenci çıktılarının hedeflenen düzeye çıkarılabilmesi açısından önemli im-
kanlar barındırmaktadır.

Mesleki gelişim öğretmenlerin sınıflarında öğrenci öğrenimini destekle-
mek için donanım sağlamada önemli bir stratejidir. Bu amaçla analizde
etkinlik temelli eğitimin felsefi ve pedagojik temelleri oluşturulmaya çalı-
şılmış ve söz konusu alandaki öğretmen eğitimi için üç tasarım ve uygula-
ma örneği sunulmuştur.

MEB’in “2023 Eğitim Vizyon Belgesi”ni stratejik olarak öğretmen niteliğinin
geliştirilmesi üzerine inşa ettiği söylenebilir. Bu nedenle analiz öğretmen eği-
timi için farklı bir yaklaşım ve uygulama örneği sunması bakımından önemli ve
MEB’in yeniden tasarlamayı duyurduğu öğretmen mesleki gelişim programla-
rının çalışmalarına öneriler getirmesi bakımından da özgündür.

İSMET KESEN, MUSTAFA ÖZTÜRK

ETKİLİ ÖĞRETMEN MESLEKİ GELİŞİMİ
ETKINLIK TEMELLI ÖĞRETMEN EĞITIMI YAKLAŞIMI

ANALiZ

www.setav.org

