

e-international journal of educational research e-uluslararası eğitim araştırmaları dergisi

İÇİNDEKİLER / CONTENTS

Editörden/Editorial
Dr. Mustafa Ersoy /vi-vii

Örgütsel Huzur Ölçeği Geçerlik ve Güvenirlik Çalışması/Organizational Peace Scale Validity and Reliability Study

Büşra Kozanoğlu-Necdet Konan (1-15)

Yabancı, Azınlık ve Milletlerarası Okullar Denetim Rehberinin Yasal Belgeler ve Alanyazın Temelinde İncelenmesi/The Examination of the Supervisory Guideline of Foreign, Minority and International Schools Based on Legal Documents and Literature

Erdal Toprakçı-Dilşad Bakır (16-35)

Bilsem Denetim Rehberinin Yasal Belgeler ve Alanyazın Temelinde İncelenmesi/The Investigation of Science and Arts Centers Supervisory Guideline on The Basis of Legal Documents and Literature

Yılmaz Tonbul-Figen Ata Çiğdem (36-62)

Examination of Preschool and Prospective Teacher's Opinions on Values Education/Okul Öncesi Öğretmenlerinin ve Öğretmen Adaylarının Değer Öğretimine İlişkin Görüşlerinin İncelenmesi

Begümhan Yüksel - Özgür Oğur - Fatime Vatandaş (63-78)

Denetimde Standartlaşma Çabaları: Motorlu Taşıt Sürücülerini Kursu Denetim Rehberi Örneği/Standardization Efforts in Inspection: A Sample of Inspection Guide for Motor Vehicle Driving Schools

Nedim Özdemir-Fahri Altuntaş (79-89)

Özel Öğrenci Etüt Eğitim Merkezi Rehberlik ve Denetim Rehberinin Yasal Belgeler ve Alanyazın Temelinde İncelenmesi/The Examination of the Supervisory Guideline of Private Student Study Centers Based on Legal Documents and Literature

Aysun Akçay Güngör (90-109)

Sınıf Öğretmenliği Programı Öğrencilerinin Barışa İlişkin Görüşleri/Primary Education Program Students Opinions about Peace

Esin Uralı - Ekber Tomul (110-122)

Öğretmenevleri, Öğretmenevi ve Akşam Sanat Okulları Rehberlik ve Denetim Rehberinin Yasal Metinler ve Alanyazın Temelinde İncelenmesi/The Examination of the Supervisory Guideline of Teachers' Houses and Teachers' Houses and Evening Arts Schools on the Basis of Legal Documents and Literature

Hilal Kahraman (123-138)

Mesleki Eğitim Merkezleri Rehberlik ve Denetim Rehberi'nin Yasal Belgeler ve Alanyazın Temelinde Tutarlılığının İncelenmesi/The investigation of Vocational Training Centers' Supervision Guideline Based on Legal Documents and Literature

Yılmaz Tonbul- Nurdan Ödemiş Keleş (139-153)

8. Sınıf İngilizce Öğretim Programının Bağlam, Girdi, Süreç ve Ürün (CIPP) Modeline Göre Değerlendirilmesi/Evaluation of 8th Grade English Language Curriculum According to Context, Input, Process and Product (CIPP) Model

Mehmet Başaran- Oğuzhan İteriş Özdemir- Muhammed Salih Can (154-178)

İl/ilçe Millî Eğitim Müdürlükleri Denetim Rehberinin Yasal Belgeler ve Alanyazın Temelinde İncelenmesi/The examination of Provincial/District National Education Directorates' Supervisory Guide Based on Legal Documents and Literature

Özden Ölmöz Ceylan - Erhan Algam (179-198)

Özel Öğrenci Yurtları Rehberlik ve Denetim Rehberinin Yasal Belgeler ve Alanyazın Temelinde İncelenmesi/The Examination of the Supervisory Guideline of Private Student Dormitories Based on Legal Documents and the Literature

Erdal Toprakçı - Kübra Nur Özerten (199-216)

Etik İklim ve Öğretmen Davranışlarına İlişkin Sonuçları/Insights into Ethical Climate and Teacher Behavioral Outcomes

Ela Burcu Ucel - Burcu Güneri Cangarlı - Esin Çağlayan - Gülem Atabay (217-230)

Baş Editor / Chief Editor

Erdal Toprakçı

Sayı Editörü/ Issue Editorial

Mustafa Ersoy

Dil Editörleri/Language Editors

Osman Ferda Beytekin
Ali Sabancı
Aslı Ağıroğlu Bakır
İhsan Topçu
Didem Arlı Koşar

Editör Kurulu/Editorial Board

Adnan Bakı (Karadeniz Teknik Üniversitesi)
Bambang Supriyanto (Atma Jaya University)
Betül Çotuksöken (Maltepe Üniversitesi)
Dana Rolison Harwell (University of West Alabama)
Hasan Şimşek (Bahçeşehir Üniversitesi)
Hasan Demirtaş (İnönü Üniversitesi)
Ioanna Kuçuradi (Maltepe Üniversitesi)
Kaarina Määttä (University of Lapland)
Kasım Karakütük (Ankara Üniversitesi)
Kathy Cabe Trundle (Ohio State University)
Kemal Altıparmak (Ege Üniversitesi)
Ken Reid (Swansea Metropolitan University)
Linda Noel Batiste (Virginia State University)
Lucia Marie Flevaris (Ohio State University)
Mark Geary (Dakota State University)
Merih Tekin Bender (Ege Üniversitesi)
Mesut Saçkes (Balıkesir Üniversitesi)
Mustafa Ersoy (Cumhuriyet Üniversitesi)
Pigga KESKITALO (Saami University College)
Süleyman Doğan (Ege Üniversitesi)
Thomas Mclaughlin (Gonzaga University)
Uğur Demiray (Anadolu Üniversitesi)
Ümit ŞAHBAZ (Mehmet Akif Ersoy Üniversitesi)
Tuncay Öğretmen (Ege Üniversitesi)
Yüksel Kavak (TED Üniversitesi)
Zeki Kaya (Gazi Üniversitesi)

Yazı Ön İnceleme Kurulu**The Board of Manuscript Prereview**

Osman Ferda Beytekin (Ege Üniversitesi)
Yılmaz Tombul (Ege Üniversitesi)
Niyazi Özer (İnönü Üniversitesi)
Ali Türkdöğün (Cumhuriyet Üniversitesi)
Ebru Bozpolat (Cumhuriyet Üniversitesi)
Evren Karataş (Cumhuriyet Üniversitesi)
Zekeriya Kaptan (Cumhuriyet Üniversitesi)
Didem Arlı Koşar (Hacettepe Üniversitesi)
Hatice Yıldız (Cumhuriyet Üniversitesi)
Mustafa Kışoğlu (Aksaray Üniversitesi)
Esen Altunay (Ege Üniversitesi)
Serkan Buldur (Cumhuriyet Üniversitesi)
Mustafa Ersoy (Cumhuriyet Üniversitesi)
S.Tunay Kamer (Kastamonu Üniversitesi)
Ramazan Alabaş (Kastamonu Üniversitesi)
Muhammed Salman (Kastamonu Ünivers.)
İclal Dağdeviren (Cumhuriyet Üniversitesi)
Gülçin Oflaz (Cumhuriyet Üniversitesi)
Hilal Yücel (Cumhuriyet Üniversitesi)
Murat Arslan (Ege Üniversitesi)
Ayşegül Kadı (Ege Üniversitesi)
Ali İhsan Yanar (Ege Üniversitesi)

Sayı Hakemleri/Issue Reviewers

Abdurrahman İğan (Demokrasi Üniversitesi)
Ahmet Üstün (Amasya Üniversitesi)
Ali Aksu (Dokuz Eylül Üniversitesi)
Bertan Akyol (Adnan Menderes Üniversitesi)
Bilgen Kral (Amasya Üniversitesi)
Celal Teyyar Uğurlu (Cumhuriyet Üniversitesi)
Ekber Tomul Mehmet Akif Ersoy Üniversitesi
Emel Tüzel İşeri (Gaziosmanpaşa Üniversitesi)
Hasan Demirtaş (İnönü Üniversitesi)
İdris Şahin (Dokuz Eylül Üniversitesi)
Kazım Çelik (Pamukkale Üniversitesi)
Kemal Çayıkçı (Akdeniz Üniversitesi)
Mahire Arslan (İnönü Üniversitesi)
Mehmet Durnalı (Hacettepe Üniversitesi)

Mehmet Üstüner (İnönü Üniversitesi)
Nail Yıldırım (Sütçü İmam Üniversitesi)
Nazife Karadağ (Adıyaman Üniversitesi)
Nejat İra (18 Mart Üniversitesi)
Necdet Konan (İnönü Üniversitesi)
Nihat Bayat (Akdeniz Üniversitesi)
Ömer Faruk Vural (Sakarya Üniversitesi)
Ömür Çoban (Karamanoğlu Mehmetbey Üniversitesi)
Ramazan Gök (Akdeniz Üniversitesi)
Serkan Ünsal (Sütçü İmam Üniversitesi)
Semiha Şahin (Dokuz Eylül Üniversitesi)
Talip Özdemir (Milli Eğitim Bakanlığı)
Türkey Nuri Tok (Demokrasi Üniversitesi)
Zeliha Yazıcı (Akdeniz Üniversitesi)

e-uead dört ayda bir yayınlanan ticari olmayan hakemli bir dergidir. Dergide yayınlanan yazılardaki düşünce ve öneriler ile kaynakların doğruluğundan tümüyle yazarlar sorumludur. Yayına kabul edilen makalelerin telif hakları "e-uluslararası eğitim araştırmaları dergisine" aittir.

e-ijer is a non-commercial, peer-reviewed, publishing journal three times a year. The authors response from thoughts and suggestions in articles are published on journal and the accuracy of the references. The copyright of articles are accepted for publication, belongs to "e-journal of international educational research"

Abstracting and Indexing

Education Source Database Coverage List

<https://www.ebscohost.com/titleLists/eue-coverage.htm>

Social Sciences Full Text (formerly H.W. Wilson)

Wilson Social Sciences Full Text <https://www.galileo.usg.edu/scholar/databases/zwop/?Welcome>

OAJSE Open Access Journals Search Engine An Open Access E-Journal Search Portal

<http://www.kkhsou.in/library/oajse/subjects/education.html>

<https://search.crossref.org/?q=1309-6265&publication=e-International+Journal+of+Educational+Research>

Current Index to Journals in Education (CIJE)

<https://www.worldcat.org/search?q=n2%3A1309-6265&qt=advanced&dblist=638>

<https://atif.sobiad.com/index.jsp?modul=taranan-dergiler&harf=E#>

<https://www.scilit.net/journals/2399980>

<http://siifactor.com/masterlist.php?area=all&country=in&ord=sjif&page=59>

[AJindex - Akademik Dergiler Endeksi - Academic Journals](#)

[Türk Eğitim İndeksi \(turkegitimindeksi.com\)](#)

[Journals Details \(cosmosimpactfactor.com\)](#)

Sayı Editöründen

Covid 19 hayatımızı olumsuz etkilemeye devam ederken biz inadına Aralık 2020 sayısı ile yine sizinle. Pandemiye vefat edenlere rahmet, acılı ailelerine sağlık ve sabır, şu anda hasta olanlara da şifa diliyoruz.

Okuyucu ve ilgililerimiz dikkat ederse, "az ama özü" kalitenin bir standardı olarak gördüğümüzden, dergimizin her sayısında beş ile yedi arasında makale ile yayımlanmayı neredeyse bir ilkeye dönüştürdük. Dergimizin bu sayısında hayli fazla sayıda makale göreceksiniz. Bunun nedenini öğrendiğinizde ilkemizden ödün vermediğimizi anlayacağınıza inanıyoruz. Prof.Dr.Erdal Toprakçı liderliğinde oluşturulan bir takımla Milli Eğitim Bakanlığının çeşitli okul, kurum ve türdeki toplam 16 adet denetim rehberinin incelenmesi amaçlandı. Buradan çıkan ürünler hakem görüşleri bağlamı dergimizin özel bir sayısında yayınlanacaktı. Buna göre etkileşimle ortak bir metot oluşturularak iki araştırmacının bir rehberi incelemesi sağlandı. Yaklaşık bir yıl süren çaba; bazı makalelerin yayın süreci de dahil tamamlanması ile sonuçlanırken, bazıları ise pandemiden ve insan (Yazar, Hakem vb.) faktöründen kaynaklanan nedenle hala tamamlanamadı. Hakem değerlendirme süreci tamamlanmış olan makalelerin güncelliğini yitirmemesi ve yazarlarının alın terleri soğumadan karşılığını almalarını sağlamak adına, özel sayıdan vazgeçilerek normal sayılarımızda yayımlamaya karar verdik. Bu da Aralık 2020 Güz sayısının makale sayısını artırdı. Bu arada süreci tamamlanan makaleleri de Nisan 2020 sayısı bağlamında "erken görünüm"e dahil edeceğimizi de bilmenizi isteriz.

Dergimizin bu sayısında yukarıda değinilen konunun haricinde; Örgütlerde Huzur Ölçeği, Okul Öncesi Öğretmenlerinin ve Öğretmen Adaylarının Değer Öğretimi, Sınıf Öğretmenliği Programı Öğrencilerinin Barışa İlişkin Görüşleri, 8. Sınıf İngilizce Öğretim Programının Bağlam, Girdi, Süreç ve Ürün (CIPP) Modeline Göre Değerlendirilmesi ve son olarak Etik İklim ve Öğretmen Davranışlarına İlişkin Sonuçlar konulu makaleler vardır.

Okuyucu ve ilgililere yararlı bir içerik sunduğumuza inanarak, E-UEAD'ın yayına hazırlanması sürecinde emeği geçen baş editör, dergi çalışanı, editör kurulu üyeleri, yazar, hakem ve diğer ilgililere teşekkürlerimi sunuyorum, pandeminin ve etkilerinin çabucak kaybolmasını diliyorum.

Birlikte daha nice zamanlara...

Dr. Mustafa Ersoy

Issue Editorial

Covid-19 continues to affect our lives negatively, but we are with you again in the issue of December 2020. We wish mercy to those who died in the pandemic, health and patience to their painful families, and healing to the patients.

As our readers may notice, since we see "short but to the point" as a standard of quality, we have almost made it a principle to publish between five and seven articles in each issue. You will see many articles in this issue of our journal. When you learn the reason, we believe you will understand that we have not compromised our principle. In this context, the team in the leadership of Prof. Dr Erdal Toprakçı aimed to examine 16 supervisory guidelines of the Ministry of National Education in various schools and institutions. These studies would be published in a special issue of our journal with the context of referee opinions. Accordingly, two researchers examined a supervisory guideline through a common method created by the researchers' interaction. While some articles with their publication process were completed in nearly a year, some still could not be completed due to the pandemic and human factor. For this reason, we decided to give up the special issue and publish the completed articles in our normal issue to ensure that they did not lose their currency and that the authors received their recompenses. Therefore, this increased the number of articles in the fall issue of December 2020.

There are the following articles in this issue of our journal, except for the issue mentioned above; Organizational peace scale, Preschool and prospective teacher's opinions on values education, Primary education program students opinions about peace, evaluation of 8th grade english language curriculum according to context, input, process and product (CIPP) model and Insights into ethical climate and teacher behavioral outcomes.

I thank to chief editor and the members of editorial boards, the reviewers, the journal employees, authors, and all the others who have contributed to the preparation process of this issue. Moreover, I hope that the pandemic and its effects quickly disappear.

Together to many more times...

Dr. Mustafa Ersoy

İÇİNDEKİLER / CONTENTS

Editörden/Editorial
Dr. Mustafa Ersoy /vi-vii

Örgütsel Huzur Ölçeği Geçerlik ve Güvenirlik Çalışması/Organizational Peace Scale Validity and Reliability Study
Büşra Kozanoğlu-Necdet Konan (1-15)

Bilsem Denetim Rehberinin Yasal Belgeler ve Alanyazın Temelinde İncelenmesi/The Investigation of Science and Arts Centers Supervisory Guideline on The Basis of Legal Documents and Literature
Yılmaz Tonbul-Figen Ata Çiğdem (36-62)

Denetimde Standartlaşma Çabaları: Motorlu Taşıt Sürücülerini Kursu Denetim Rehberi Örneği/Standardization Efforts in Inspection: A Sample of Inspection Guide for Motor Vehicle Driving Schools
Nedim Özdemir-Fahri Altuntaş (79-89)

Sınıf Öğretmenliği Programı Öğrencilerinin Barışa İlişkin Görüşleri/Primary Education Program Students Opinions about Peace
Esin Uurlu - Ekber Tomul (110-122)

Mesleki Eğitim Merkezleri Rehberlik ve Denetim Rehberi' nin Yasal Belgeler ve Alanyazın Temelinde Tutarlılığının İncelenmesi/The investigation of Vocational Training Centers' Supervision Guideline Based on Legal Documents and Literature
Yılmaz Tonbul- Nurdan Ödemiş Keleş (139-153)

İl/İlçe Milli Eğitim Müdürlükleri Denetim Rehberinin Yasal Belgeler ve Alanyazın Temelinde İncelenmesi/The examination of Provincial/District National Education Directorates' Supervisory Guide Based on Legal Documents and Literature
Özden Ölmez Ceylan - Erhan Algam (179-198)

Etik İklim ve Öğretmen Davranışlarına İlişkin Sonuçları/Insights into Ethical Climate and Teacher Behavioral Outcomes
Ela Burcu Ucel - Burcu Güneri Cangarlı - Esin Çağlayan - Gülem Atabay (217-230)

Yabancı, Azınlık ve Milletlerarası Okullar Denetim Rehberinin Yasal Belgeler ve Alanyazın Temelinde İncelenmesi/The Examination of the Supervisory Guideline of Foreign, Minority and International Schools Based on Legal Documents and Literature
Erdal Toprakçı-Dilşad Bakır (16-35)

Examination of Preschool and Prospective Teacher's Opinions on Values Education/Okul Öncesi Öğretmenlerinin ve Öğretmen Adaylarının Değer Öğretimine İlişkin Görüşlerinin İncelenmesi
Begümhan Yüksel - Özgür Oğur - Fatime Vatandaş (63-78)

Özel Öğrenci Etüt Eğitim Merkezi Rehberlik ve Denetim Rehberinin Yasal Belgeler ve Alanyazın Temelinde İncelenmesi/The Examination of the Supervisory Guideline of Private Student Study Centers Based on Legal Documents and Literature
Aysun Akçay Güngör (90-109)

Öğretmenevleri, Öğretmenevi ve Akşam Sanat Okulları Rehberlik ve Denetim Rehberinin Yasal Metinler ve Alanyazın Temelinde İncelenmesi/The Examination of the Supervisory Guideline of Teachers' Houses and Teachers' Houses and Evening Arts Schools on the Basis of Legal Documents and Literature
Hilal Kahraman (123-138)

8. Sınıf İngilizce Öğretim Programının Bağlam, Girdi, Süreç ve Ürün (CIPP) Modeline Göre Değerlendirilmesi/Evaluation of 8th Grade English Language Curriculum According to Context, Input, Process and Product (CIPP) Model
Mehmet Başaran- Oğuzhan İteriş Özdemir- Muhammed Salih Can (154-178)

Özel Öğrenci Yurtları Rehberlik ve Denetim Rehberinin Yasal Belgeler ve Alanyazın Temelinde İncelenmesi/The Examination of the Supervisory Guideline of Private Student Dormitories Based on Legal Documents and the Literature
Erdal Toprakçı - Kübra Nur Özerten (199-216)

Örgütsel Huzur Ölçeği Geçerlik ve Güvenirlik Çalışması¹

Dr. Büşra Bozanoğlu
MEB-Türkiye
bu-bozanoğlu@hotmail.com.tr

Doç.Dr. Necdet Konan
İnönü Üniversitesi-Türkiye
necdet.konan@inonu.edu.tr

Özet:

Bu çalışmanın amacı, örgütsel huzur algısını belirlemek için bir ölçek geliştirmektir. Bu amaçla öncelikle madde havuzu oluşturabilmek için açık uçlu sorulardan oluşan bir form oluşturulmuştur. Bu açık uçlu sorulardan elde edilen cevaplardan ve alan yazından faydalanarak oluşturulan taslak ölçek formu, görüşleri alınmak üzere alan uzmanlarına sunulmuştur. Uzmanlardan gelen dönütler doğrultusunda maddeler tekrar düzenlenmiş ve oluşturulan 31 maddelik deneme formu, 2018-2019 eğitim öğretim yılında Türkiye genelinde görev yapmakta olan 220 öğretmene online olarak uygulanarak, elde edilen veriler analiz edilmiştir. Öncelikle Açımlayıcı Faktör Analizi (AFA) yapılmıştır. Analizler sonunda Örgütsel Huzur Ölçeği: "Bireysel Huzur", "İlişkisel Huzur" ve "Huzur Bozucular" olmak üzere üç boyutlu ve toplam 28 maddeden oluşan bir yapıya ulaşılmıştır. Ardından Türkiye genelinde görev yapmakta olan 541 öğretmenle gerçekleştirilen uygulama sonrasında yapılan Doğrulayıcı Faktör Analizinde ölçeğin uyum iyiliği indekslerinin iyi uyum değerlerinde olduğu belirlenmiştir. Doğrulayıcı Faktör Analizi de AFA sonuçlarını doğrulamıştır. Ölçeğin genelinden elde edilen iç tutarlık katsayısı ise .96 olarak belirlenmiştir. Sonuç olarak örgütsel huzur ölçeğinin geçerli ve güvenilir bir ölçek olduğu belirlenmiştir.

Keywords: Huzur, Örgüt, Örgütsel Huzur, Okul, Öğretmen.

**E-Uluslararası Eğitim
Araştırmaları Dergisi,
Cilt: 11, Sayı: 3, 2020, ss.1-15**

DOI: 10.19160/ijer.836563

Gönderim : 15.11.2020
Kabul : 22.12.2020

Önerilen Atıf

Bozanoğlu, B. & Konan, N. (2020). Örgütsel Huzur Ölçeği Geçerlik ve Güvenirlik Çalışması, *E-Uluslararası Eğitim Araştırmaları Dergisi*, Cilt: 11, Sayı: 3, 2020, ss. 1-15, DOI: 10.19160/ijer.836563

¹ Bu çalışma Doç. Dr. Necdet KONAN'ın danışmanlığında gerçekleştirilen "Öğretmenlerde İş Yeri Arkadaşlığı, Mesleki Doym ve Örgütsel Huzur İlişkisi" adlı doktora tezinden üretilmiş ve 2019 VIth International Eurasian Educational Research Congress EJer Kongresinde sözlü bildiri olarak sunulmuştur.

GİRİŞ

İnsanı diğer tüm canlılardan ayıran temel özelliklerinden biri, geçmiş kuşağın bilgi birikimini edinmek, bunlara yeni öğeler de ilave ederek sonraki kuşaklara aktarmaktır (Konan, 2013: 32). Bunu da eğitim aracılığıyla gerçekleştirir. Eğitim örgütlerinde akademik başarının yanı sıra çalışanların huzuru, motivasyonu, örgütsel bağlılığı ve kendini güvende hissetmesi de son zamanlarda dikkat çeken ve üzerinde çalışılmaya ihtiyaç duyulan önemli konular arasında yerini almıştır. Çünkü birey olarak mutlu, huzurlu bir ortamda çalışmak ve yaşamak her insanda olduğu gibi eğitim örgütü çalışanlarının da en önemli beklentisi arasında yer almaktadır. Eğitim örgütlerinden beklenen ise ihtiyaçlara cevap verebilmek ve var olma amacını gerçekleştirebilmektir.

Huzur; insanın içinde algıladığı rahatlık duygusu, gönül rahatlığı, iç rahatlığı, baş dinçliği, dinginlik, çekişmesizlik anlamına gelir (TDK, 2017: 1117). Eğitim örgütlerinin sağlıklı ve huzurlu olabilmesi için nitelikli bir örgütsel davranış göstermesi gerekmektedir. Öyle ki bunu elde edebilmek için en geçerli yollarından biri de en uygun okul kültürünün oluşturulabilmesidir. Öğretmenlerin okul kültürünü oluşturan en önemli öğelerden biri olduğu yaygın olarak kabul edilen bir olgudur. Güçlü bir okul kültüründe çalışan öğretmenler kendilerini daha iyi ve motive edilmiş hisseder ve geleceklerine umutla bakarlar. Böylece örgütsel anlamda huzurlu bir ortamda çalışma imkânlarına da sahip olurlar (Yaman, Vidinlioğlu, Çitemel, 2010: 1140). Bu huzurlu ortam, okulda çalışanların sadece işlerinin gereğini istenilen düzeyde yapmasını sağlamaz; aynı zamanda kişisel iyi oluşlarına, kendilerini iyi hissetmelerine, mutluluklarına da katkı sağlar.

Örgütsel davranış alan yazınında mutluluk kavramıyla ilişkili olan; yararlılık, iyi-oluş, öznel iyi-oluş, yaşam doyumu ve refah gibi pek çok kavram bulunmaktadır (Arslan ve Polat, 2017: 605). Dolayısıyla iş ortamında kendini huzurlu ve mutlu hisseden iş görenin kendini işe adanması, öznel iyi olması ve iş doyumuna ulaşması da söz konusudur. Öte yandan okul ortamında iş gören olarak kabul edilen öğretmenlerin yaptıkları işten doyum sağlaması, okulun öğretmenlere huzur ve mutluluk veren bir ortam olarak inşa edilmesi, yapılan eğitimin niteliğini doğrudan belirlemektedir.

Okulun kültürü, yönetici ve öğretmenlerin görüşüyle bütünleştiği zaman, daha huzurlu bir çalışma ortamı oluşabilir. Bu nedenle, oluşturulan güçlü bir okul kültürü, yönetici ve öğretmenlerin verimliliğini, motivasyonlarını, örgüte olan bağlılıklarını ve güvenlerini artıracaktır. Bunu sağlayabilmek için de özellikle karar verici konumunda olan yöneticilerin belli alanlarda yetkin olması gerekmektedir. Özellikle çalışma ortamındaki huzurun ve motivasyonun sağlanabilmesi için örgütsel iletişimin iyi bir durumda olması, okul yöneticisinin problem çözme ve çatışma yönetimi becerisinin yüksek olması gerekmektedir. Öğretmenlerin performansının, motivasyonunun ve verimliliğinin arttırabilmesi için yöneticilerin örgütsel anlamda huzur atmosferi oluşturabilme becerisine sahip olması beklenir. Huzurlu ve güvenli bir çalışma ortamı oluşturan, yaratıcılık ve yenilikçiliği ön planda tutan bir yönetim, hem çalışanların hem de örgütün amaçlarına hizmet etmiş olur.

Örgütsel Huzur

Huzur kavramı, etimolojik olarak, hazır olmak, tanrının huzurunda olmak ve insanın içsel bütünleşmişlik duygusuna sahip olmakla ilgiliyken; felsefi olarak, İslam felsefecileri mutlu olmaktan söz ederken, dini metinler, mutlu olmak yerine huzurlu olmayı yeğlemektedir. Psikolojik açıdan huzurlu olmak, insanın benliğiyle ilgilidir; çünkü huzur benlik bütünlüğü duygusunu içermektedir. Her ne kadar ilk kişilik psikologu Allport insanın bir tek benliği olduğunu savunsa da genel olarak insanların; gerçek benlik, ideal benlik, gereken benlik, olası benlik gibi birçok benlikleri bulunduğu konusu hâkimdir. Bu temellere dayanılarak bir huzur

modeli geliřtirilmiřtir. Bu model, huzurlu olmayı gerek benlik - ideal benlik - gereken benlik çgeni řeklinde ele almaktadır. Bu modele gre, bireyin gerek benlięi ile ideal benlięi arasındaki uyumsuzluk kaygıya; gerek benlik ile gereken benlik uyumsuzluęı suçluluk duygularına; ideal benlik ile gereken benlik arasındaki uyumsuzluk ise tutarsızlık duygularına neden olmaktadır. Bireylerin bu tutarsızlıklardan etkilenme dereceleri kiřiden kiřiye farklılık gstermektedir. Kimileri kaygıdan daha ok etkilenirken, kimileri suçluluk duygularından, kimileri ise tutarsızlık duygularından etkilenmektedirler (Bacanlı, 2016: 102). Huzur kavramının aıklandığı benlik bütünlüęü modeline gre insanın huzurlu olması gerek benlik-ideal benlik - gereken benlik çgeninde bu benlikler arasındaki iliřkilere gre belirlenmektedir. Gerek benlik kiřinin olduęunu dřündüęü benlięi, ideal benlik olmak istedięi benlięi ve gereken benlik, olması gerektięini dřündüęü benlięi ifade etmektedir. Benliklerin birbirinden farklı olması genellikle kiřinin huzursuz olmasına yol amaktadır (Demirci ve Ekři, 2017: 40).

Huzur kavramı dilimizde "dirlik, bař dinlięi, gönöl rahatlıęı, rahatlık, erin" (TDK, 2017:1117) anlamında kullanılmaktadır. Huzur, bireyin rahat hissetmesini, sakin olmasını, kendisini güvende hissetmesini, aklında rahatsız edici dřüncelerin bulunmamasını ve sorunlarına raęmen yařamındaki denge ve uyumu sürdürmesi anlamına gelmektedir (Demirci, 2017: 373). Batı toplumları bireysel deęerleri ön planda tutarak daha ok mutluluk kavramı üzerinde dururken Doęunun felsefi ve dini geleneklerinde huzur kavramı ön plandadır (Demirci ve Ekři, 2017: 43). Batı toplumlarında mutlu olmak ilk ama olarak görölürken, İslam ve Türk toplumlarında huzurlu olmak birincil amatır. Bununla birlikte mutluluęun gelip geici, huzurun ise kalıcı olduęu ifade edilmektedir (Bacanlı, 2016; Demirci, 2017). Farklı kltürlerin huzur kavramına yükledikleri anlam nedeniyle farklı yorumlamalar yapılmıřtır.

Bu kavramı örgüt baęlamında ele aldığımızda ise aynı örgüte mensup üyeler arasında, hemen her konumda bir iyi oluřa, karřılıklı iliřkilerin saęlıklı oluřuna, örgüte egemen iklimin olumlu durumuna ve genel anlamda örgüt saęlığına katkıda bulunmaktadır. Örgüt huzuru; özellikle eğitim örgütlerinde alan yazında fazlaca üzerinde durulan bir kavram olmamakla birlikte; dolaylı olarak lider-üye etkileřimi, örgüt iklimi, örgütsel destek gibi deęiřkenlerle aıklanmaya alıřılmaktadır. Örneęin örgüt saęlığını tehdit eden güncel kaynaklardan biri olan psikolojik řiddet, örgüt saęlığını ve alıřma huzurunu olumsuz yönde etkileyen toplumsal ve sosyal bir olgu olarak karřımıza ıkmaktadır (Karcioęlu ve Akbař, 2010: 140). Kısaca örgütsel huzur; örgütün tüm paydařlarının; örgüt kltürü, örgüt amaları ve normlarıyla bütüncöl olabildięi; örgüt içinde eřitlik ve adaletin saęlanabildięi; örgüt üyeleri arasında yardımlařma, dayanıřma, saęlıklı bir iletiřim ve güven halinin hâkim olduęu; örgütün hem formal hem de informal boyutunu kapsayan ok yönlü bir süreci içerir. Örgütlerde huzurun psikolojik parametrelerinin yanı sıra fiziksel sebepleri de olabilir. Mesela örgütün fiziksel kořulları bile huzursuzluk sebebi yaratabilir. Bu baęlamda örgütleri huzur bulma yeri olarak algılamak yerine "örgütsel huzuru" bir ara olarak görüp örgütün amalarını gerekleřtirmede elzem olduęunu kavramak gerekir. Böylece örgütsel huzur kavramı, alıřma huzuru řeklinde farklı bir formda karřımıza ıkabilmektedir.

Alanyazın incelendięinde, örgütsel amaların gerekleřtirilmesi ve bireysel gereksinimlerin karřılanmasında bu denli önemli bir etmenin ölçölmesine katkı saęlayacak bir veri toplama aracının bulunmadığı belirlenmiřtir. Bu nedenle, genelde tüm örgütler, özelde ise eğitim örgütlerinde alıřanların örgütsel huzur algılarını belirlemeye dönük bir ölçme aracının geliřtirilmesi gereęi duyularak, bu alıřmanın gerekleřtirilmesi amalanmıřtır.

YÖNTEM

Veri Toplama Aracının Geliştirilmesi

Ölçeğin geliştirilme süreci "madde havuzunun oluşturulması, uzman görüşlerinin alınması, ön uygulamanın yapılması, veri toplama aracına son hâlinin verilmesi, uygulamanın yapılması ve verinin analizi" aşamalarını içermektedir.

Madde havuzu oluşturma sürecinde ilk olarak araştırma konusu ile ilgili öğretmen, yönetici ve müfettiş görüşlerinin alınacağı ve açık uçlu soruların yer aldığı bir form hazırlanmıştır. Örgütsel huzur ile ilgili görüş bildiren 111 katılımcının açık uçlu sorulara verdiği yanıtlar, ölçeğin madde havuzunun oluşturulabilmesi için bilgisayar ortamına aktarılmış ve betimsel analiz yapılmış ve maddelerin frekansı hesaplanmıştır. Bu maddeler ve alan yazından yola çıkarak geliştirilmesi planlanan taslak ölçek toplam 44 maddeden oluşmuştur. Huzur ölçeğinin 44 maddelik ölçek formu, iki dil uzmanının görüşü alınarak düzenlenip 30 maddelik ilk form oluşturulmuş ve uzman görüşüne sunulmuştur. Eğitim Yönetimi ve Denetimi Anabilim dalı öğretim üyeleri (7 uzman) ve Psikolojik Danışmanlık ve Rehberlik alanı öğretim üyelerinden (1 uzman) ölçme aracına ilişkin uzman görüşü istenmiştir. Uzmanlardan formda yer alan 30 maddenin her biri için maddeleri derecelendirmeleri istenmiştir. Ölçeğin kapsam geçerlilik oranlarının hesaplanabilmesinde "Uygun" 3, "Uygun Ancak Düzeltilerek Kullanılmalı" 2 ve "Uygun Değil" 1 olacak şekilde puanlanmıştır. Ayrıca araştırmacı tarafından Lawshe (1975; Akt. Yurdağül, 2005: 2) tekniğindeki derecelendirmeye ilaveten uzmanlardan düzeltilmeli seçeneğini işaretlemiş ise "Ölçek maddesinin düzeltilmesi yönündeki öneriniz nedir?"; mevcut maddelere ek önerebilecekleri görüşleri varsa yazmaları istenmiştir.

Çalışmada, uzmanlardan alınan geribildirimlere göre gerekli düzenlemeler yapılmıştır. Ölçekte yer alacak maddelerin kapsam geçerliğinin tespiti için, uzman görüşleri doğrultusunda elde edilen nitel veriler Kapsam Geçerlik Oranlarının (KGO) ve Kapsam geçerlik indeksi (KGİ) hesaplanarak nicel verilere dönüştürülmüştür. Bu dönüştürme işleminde önce KGO daha sonra KGİ hesaplanmıştır. Hesaplamalar Microsoft Excel 2013 programıyla yapılmıştır.

KGO oranı 0 (sıfır) veya negatif (sıfırdan küçük) değer alan maddeler doğrudan elenmiştir. KGO'lar için $\alpha=0,05$ anlamlılık düzeyinde Veneziano ve Hooper (1997) tarafından belirlenen minimum değer olan (0,78) aynı zamanda maddenin istatistiksel anlamlılığını vermektedir. Kapsam geçerlik indeksi (KGİ), $\alpha=0,05$ düzeyinde anlamlı olan ve nihai forma alınacak maddelerin toplam KGO ortalamaları üzerinden elde edilir. Bu çalışmada da örgütsel huzur ölçeği KGİ= 0,833 (KGİ>0,78) olduğundan ölçeğin istatistiksel olarak anlamlı olduğu söylenebilir. Uzman görüşleri doğrultusunda benzer nitelikte 2 madde çıkartılmış, uzman önerileri doğrultusunda yeni 3 madde eklenmiştir ve nihai ölçek 31 maddeden oluşturulmuştur. Maddelerin katılma düzeyi "Tam (5), Çok (4), Orta (3), Az (2) ve Hiç (1)" aralığında puanlanmaktadır. Denemelik ölçme aracı üzerinde 9 (dokuz) madde ters puanlanmaktadır.

Denemelik ölçeğe son hâli verildikten sonra veriler araştırmacı tarafından yasal izinler alındıktan sonra öğretmenlerden online olarak toplanmıştır. Gerekli ön çalışmalar yapılarak uygulama için uygun ve hazır hâle getirilen ölçme aracı 2018-2019 eğitim-öğretim yılında çeşitli illerde görev yapan 220 öğretmene uygulanmıştır.

İkinci aşamada 220 kişiden toplanan verilerle yapı geçerliğini belirlemek üzere "Açıklayıcı Faktör Analizi" yapılmıştır. Verinin analize uygunluğu Kaiser-Mayer Olkin (KMO) ve Bartlett testi ile sınanmıştır. AFA sonucunda elde edilen maddelerin faktör yükleri, özdeğer ve

ölçülen deęişkene ait ortak varyans deęerleri incelenerek ölçme aracına ilişkin bir yapı ortaya konulmuřtur.

Daha sonra AFA'dan elde edilen yapıyı doęrulamak için 541 kiřilik üçüncü bir çalıřma grubundan veri toplanmıř ve bu veriler üzerinden Doęrulamalı Faktör Analizi (DFA) yapılmıřtır. DFA analizi sonucunda maddelere ait t deęerleri 0.05 anlamlılık düzeyindeki incelenmiřtir. Ayrıca model uyumu için uyum iyilięi deęerlerine bakılarak model-veri uyumuna ilişkin karar verilmiřtir. Veri toplama aracının güvenilirlięini belirlemek için Cronbach Alpha deęeri hesaplanmıřtır.

BULGULAR ve YORUM

Ölçeęin yapı geçerlilięine yönelik olarak gerçekteřtirilen açılmayıcı faktör analizi ve doęrulamalı faktör analizine ilişkin bulgulara ařaęıda yer verilmiřtir.

Yapı geçerlięi kapsamında, ölççeęin faktör yapısını belirleyebilmek için önce açılmayıcı, daha sonra ise doęrulamalı faktör analizi yapılmıřtır. Veri seti istatistiksel iřlemleri yapmaya hazır hâle getirildikten sonra verilerin normal daęılım gösterip göstermedięi çarpıklık (skewness) ve basıklık (kurtosis) katsayılarına bakılarak test edilmiřtir. Normal daęılım için çarpıklık ve basıklık katsayılarının ± 1 arasında (Büyüköztürk, 2011: 40; Çokluk, Şekercioęlu ve Büyüköztürk, 2012: 16) veya Tabachnick ve Fidell'e (2007) göre, $\pm 1,5$ arasında olmasının normal daęılım için gerekli olduęu belirtmiřtir. Normallik testleri sonucu çarpıklık ve basıklık deęerlerinin normal daęılım gösterdięi belirlenmiřtir.

Açılmayıcı faktör analizi uygulamasından önce örneklem büyüklüęünün faktör analizi için uygun olup olmadıęı Kaiser-Meyer Olkin (KMO) testi, açılmayıcı faktör analizinin varsayımlarından biri olan çok deęişkenli normallik ise Bartlett Küresellik Testi ile deęerlendirilmiřtir.

Tablo 1. KMO ve Bartlett Testi Sonucunda Elde Edilen Bulgular

KMO Testi		.973
Bartlett Testi	Ki-kare (χ^2)	11528.285
	sd	465
	p	.000

Tablo 1'de yer alan analiz sonuçlarına göre KMO deęerinin .973 olduęu belirlenmiřtir. Bu deęer .60'ın üzerinde olduęundan örneklem büyüklüęünün faktör analizi uygulamak için uygun olduęu söylenebilir (Büyüköztürk, 2011: 126). Bartlett Küresellik Testi sonuçları incelenmiř, saptanan ki-kare deęerinin anlamlı olduęu görülmüřtür ($X^2(465)=11528.285$ $p<0.05$). Hem elde edilen KMO deęeri hem de Bartlett küresellik testi sonuçları verilerin faktör analizi için uygun olduęunu göstermektedir.

"Örgütsel Huzur Ölçeęi"nin faktör desenini ortaya koymak amacıyla faktörleřtirme yöntemi olarak "Temel Bileřenler Analizi" uygulanmıřtır. Yapılan analiz sonucunda faktör sayısına karar vermek için öncelikle "Açıklanan Toplam Varyans (Total Variance Explained)" ve "Ortak Varyans (Communalities)" tabloları incelenmiřtir. Yapılan ilk faktör analizi sonucunda ölçekte yer alan bazı maddelerin düşük faktör yüküne sahip oldukları (20. madde), aynı anda birden fazla faktörde yüksek yük deęeri aldıkları (7. madde) veya kuramsal olarak ilgili olmadıkları faktörde yüksek yük deęerleri aldıkları (11. madde) saptanmıřtır. Bu maddeler çıkarıldıktan sonra analizler tekrarlanmıřtır. Analiz sonuçları tablo 2'de verilmiřtir.

Tablo 2. Temel Bileşenler Analizi Sonucunda Faktörlere İlişkin Elde Edilen Bulgular

Faktör	Özdeğer			Extraction Sums of Squared Loadings			Rotation Sums of Squared Loadings		
	Toplam	Varyans Yüzdesi	Toplam	Toplam	Varyans Yüzdesi	Toplam	Toplam	Varyans Yüzdesi	Toplam
			Varyans Yüzdesi			Varyans Yüzdesi			Varyans Yüzdesi
1	16.116	57.556	57.556	16.116	57.556	57.556	7.547	26.953	26.953
2	2.162	7.723	65.279	2.162	7.723	65.279	6.918	24.706	51.660
3	1.226	4.380	69.659	1.226	4.380	69.659	5.040	18.000	69.659
4	.842	3.008	72.667						
5	.713	2.546	75.213						

Açıklanan toplam varyans tablosu incelendiğinde analize alınan 28 maddenin özdeğeri 1'den büyük olan üç faktör altında toplandığı görülmektedir. Bu üç faktörün varyansa yaptığı katkının %69.659 olduğu görülmektedir. [Kline'a göre \(1994\)](#) toplam varyans açıklama düzeyinin %40'ın üzerinde olması yapı geçerliliğine ilişkin oldukça yeterli bir kanıttır. Her bir faktörün toplam varyansa yaptığı katkıya bakıldığında; birinci faktör için %26.953, ikinci faktör için %24.706 ve üçüncü faktör için %18.000 olduğu görülmektedir. Analiz sonuçlarına göre faktör sayısının üç olarak belirlenmesine karar verilebilir, ancak bu karar verilmeden önce "Çizgi grafiğinin" (Scree Plot) incelenmesinde yarar vardır ([DeVellis, 2014: 154](#)).

Şekil 1. Çizgi Grafiği

Çizgi grafiğinde iki nokta arasındaki her aralık bir faktör olarak değerlendirilir. Şekil 1'de görüldüğü üzere üçüncü noktadan sonra eğimin neredeyse doğrusal hareket ettiği görülmektedir. Bunun anlamı, bu noktadan sonraki faktörlerin varyansa yaptıkları katkıların hem

küçük, hem de yaklaşık olarak aynı olmasıdır. Bu açıdan faktör sayısının üç olması uygun görünmektedir. Faktör sayısı üç olarak belirlendikten sonra faktör yükleri incelenmiştir.

Görüntünün daha net olması için dik döndürme (varimax) yapılmıştır. Döndürülmüş Bileşenler Matrisi (Rotated Component Matrix) tablosu incelendiğinde maddelerin üç ayrı boyut altında toplandığı söylenebilir. Tablo 3'te döndürme işleminden sonra faktörlerin altında toplanan maddeler ve yük değerleri verilmiştir.

Tablo 3. Döndürülmüş Bileşenler Matrisi (20. 11. ve 7. maddeler çıkarılmıştır.)

Madde No	Faktör Ortak Varyansı	Döndürme Sonrası Yük Değeri		
		Faktör - 1	Faktör - 2	Faktör - 3
s2		,778		
s22		,775		
s1		,764		
s3		,759		
s29		,757		
s21		,735		
s31		,733		
s28		,651		
s4		,651		
s10		,643		
s17			,788	
s18			,761	
s16			,728	
s25			,715	
s26			,710	
s23			,676	
s9			,665	
s15			,655	
s27			,638	
s19			,600	
s6			,568	
s14ters				,811
s12ters				,796
s5ters				,743
s30ters				,710
s8ters				,620
s13ters				,616
s24ters				,615

20, 11 ve 7. maddeler çıkartıldıktan ve döndürme işlemi yapıldıktan sonra ölçeğin birinci faktörünün on maddeden (1, 2, 3, 4, 10, 21, 22, 28, 29, 31), ikinci faktörün 11 maddeden (6, 9, 15, 16, 17, 18, 19, 23, 25, 26, 27) ve üçüncü faktörün 7 maddeden (5, 8, 12, 13, 14, 24, 30) oluştuğu belirlenmiştir. Birinci faktörde yer alan maddelerin faktördeki yük değerleri .643 ile .778 aralığında; ikinci faktörde yer alan maddelerin faktör yük değerleri .568 ile .788 aralığında; üçüncü faktörde yer alan maddelerin faktör yük değerleri ise .615 ile .811 aralığında değişmektedir. Yapılan açımlayıcı faktör analizi sonuçlarına göre "Örgütsel Huzur Ölçeği"nin yirmi sekiz maddeden oluştuğu ve üç boyutlu olduğu söylenebilir. Faktörlere maddelerin içerikleri dikkate alınarak isim verilmeye çalışılmıştır. Buna göre birinci faktöre "Bireysel Huzur",

ikinci faktöre "İlişkisel Huzur", üçüncü faktöre "Huzur Bozucular" adı verilmiştir. Açımlayıcı faktör analizi ile ortaya koyulan yapının doğrulanması amacıyla doğrulayıcı faktör analizi yapılmıştır.

Doğrulayıcı Faktör Analizi

Doğrulayıcı Faktör Analizi (DFA); Açımlayıcı Faktör Analizi (AFA) ile belirlenen faktörlerin, hipotezle belirlenen faktör yapılarına uygunluğunun test edilmesinde yani elde edilen bulguların ve faktör yapısının desteklenip desteklenmediğine ilişkin bulguları ortaya koymuştur. Şekil 2'de örgütsel huzur ölçeğinin üç boyutlu modeli için gizil değişkenlerin gözlenen değişkenleri açıklama oranlarının manidarlık düzeyleri verilmiştir. Bu kısımda Bulgulara yer verilecektir. Eğer bu bölüm "Bulgular ve Yorum" şeklinde ise Tartışma bölümüne gerek olmayacak tartışma her bir bulgunun altında yapılmış olacaktır. "Tartışma" bölümü tek başına verilebileceği gibi "Sonuçlar ve Tartışma" şeklinde de verilebilir. Ancak özellikle "Öneriler" başlığına tek başına, "Sonuç ve Öneriler" şeklinde ya da "Sonuç, Tartışma ve Öneriler" şeklinde de olsa mutlaka yer verilecektir.

Şekil 2. Huzur Ölçeğinin Üç Boyutlu Modeli İçin Gizil Değişkenlerin Gözlenen Değişkenleri Açıklama Oranlarının Manidarlık Düzeyleri

Őekil 2’de, gizil deęiŐkenlerin gzlenen deęiŐkenleri aıklama durumlarına iliŐkin t deęerleri oklar zerinde gsterilmiŐtir. Őekil 2’de elde edilen t deęerlerine bakıldıęında tm gzlenen deęiŐkenlerin t deęerleri 2.56’yı aŐtıęı iin .01 dzeyinde manidar oldukları sylenebilir.

Gzlenen deęiŐkenlere iliŐkin tm deęerler manidar olduęundan manidar olmayan t deęerlerinin analiz dıŐına bırakılması sz konusu deęildir. Ancak yine de gstergelerin hata varyanslarının incelenmesinde yarar vardır. Bu amala Őekil 3’te “standartlaŐtırılmıŐ zm” (standardized solution) ekranında yer alan “yol Őemasında hata varyansları” verilmiŐtir.

Őekil 3. Yol Őemasında Hata Varyanslarının İncelenmesi

Őekil 3’e gre, gizil deęiŐkenlerden gzlenen deęiŐkenlere doęru tanımlanmıŐ olan yollara iliŐkin standardize edilmiŐ parametre deęerlerinin hibiri 1’in zerinde deęildir. Standardize edilmiŐ zleme deęerleri her bir maddenin (gzlenen deęiŐkenin) kendi gizil deęiŐkenini ne kadar iyi bir temsilcisi olduęuna iliŐkin fikir vermektedir. Bunlar standardize edilmiŐ parametre deęerleri olduęu iin maddelerin greceli olarak kendi gizil deęiŐkenleri iin nemi karŐılaŐtırılabilir. Őekil 3’e bakıldıęında faktr 1’i en iyi temsil eden maddenin 29. madde, faktr

2'yi 26. madde ve faktör 3'ü en iyi temsil eden maddenin ise 14. madde olduğu görülmektedir. Açıklanan varyans değerlerine göre faktör 1 için değişkenliği en yüksek olan 29. madde (.84), en düşük olan ise 28. maddedir (.42). Faktör 2 için değişkenliği en yüksek olan 26. madde (.78), en düşük olan madde 6. maddededir (.55). Faktör 3 için değişkenliği en yüksek olan madde 14. maddede (.70), en düşük olan madde 13. maddededir (.35).

Tablo 4'te örgütsel huzur ölçeğinin doğrulayıcı faktör analizi sonunda elde edilen uyum iyiliği göstergeleri yer almaktadır.

Tablo 4. *Doğrulayıcı Faktör Analizi Sonucunda Elde Edilen Uyum İyiliği Göstergeleri*

χ^2	1339.67
sd	347
χ^2/Sd	3.86
Goodness of Fit Index (GFI)	0.90
Adjusted Goodness of Fit Index (AGFI)	0.88
Non-Normed Fit Index (NNFI)	0.98
Comparative Fit Index (CFI)	0.98
Root Mean Square Error of Approximation (RMSEA)	0.083
Root Mean Square Residual (RMR)	0.091
Standardized RMR	0.065

Tablo 4'deki değerler ve alan yazındaki uyum iyiliği kriterleri incelendiğinde (Çelik ve Yılmaz, 2016; Çokluk, Şekercioğlu ve Büyüköztürk, 2012; Hu ve Bentler, 1999; Schermelleh-Engel vd., (2003). Schumacker ve Lomax, 2010; Seçer, 2015; Şimşek, 2007; Tabachnick ve Fidell, 2007.) modelin tüm uyum iyiliği kriterleri açısından iyi değerler ürettiği ve bu haliyle kabul edilebilir bir model olduğu söylenebilir. Ki-kare χ^2 değerinin (1339.67), serbestlik derecesine (347) oranının 3.86 olduğu görülmektedir. Bu değer yüksek uyum için belirlenen 3 değerine oldukça yakın olduğu bu nedenle yüksek bir uyumun göstergesi olduğu yorumu yapılabilir (Bu durum orta düzeyde bir uyumun göstergesidir). RMSEA'nın .08'den küçük olması beklenmektedir. Araştırmanın bulgularına göre bu değer .083 elde edildiği ve ideal değere çok yakın olmasından dolayı sonucun iyi bir model uyumuna işaret ettiği söylenebilir. NNFI (.98) ve CFI (.98) indekslerinin .90'ın üzerinde olması ve standardize edilmiş RMR (.065)'nin, .08'in altında olması yine iyi bir model uyumuna işaret etmektedir.

Örgütsel Huzur Ölçeği'nin geliştirilmesi aşamasında yapılan geçerlik ve güvenilirlik analizi çalışmaları sonucunda, ölçeğin öğretmenlerin örgütsel huzur algılarını araştırmaya yönelik veri toplamada ve belirlemede yararlanılabilecek geçerli ve güvenilir bir ölçme aracı olduğu belirlenmiştir. Örgütsel Huzur Ölçeği, üç boyut ve toplam 28 maddeden oluşmaktadır. Ölçek 5'li Likert tipi [Katılma düzeyi (1) *Hiç*, (2) *Az*, (3) *Orta*, (4) *Çok*, (5) *Tam*] derecelendirme ölçeği olarak düzenlenmiştir. Ölçekte yer alan 5, 7, 10, 11, 12, 21 ve 27. maddeler ters puanlanmayı gerektiren maddelerdir. Ölçekten alınabilecek en düşük puan 28 ve en yüksek puan 140'tır. Ölçekten alınan toplam puanın yüksekliği, örgütsel huzur algılarının da yüksek olduğunun göstergesidir.

Güvenilirliğe İliřkin Bulgular

Örgütsel Huzur Ölçeđi'nin alt boyutları ve geneli için hesaplanan Cronbach α güvenilirlik deđerleri tablo 5'te verilmiřtir.

Tablo 5. Örgütsel Huzur Ölçeđinin Boyutlarının Cronbach Alpha Güvenirlik Katsayıları

Ölçek Boyutları	Güvenilirlik Katsayıları
Bireysel Huzur	.95
İliřkisel Huzur	.95
Huzur Bozucular	.85
Genel Huzur	.96

Tablo 5'te görüldüğü gibi Cronbach Alpha deđerleri "Bireysel Huzur Boyutu"nda .95, "İliřkisel Huzur Boyutu"nda .95, "Huzur Bozucular Boyutu"nda .85 ve Genel Huzur Boyutunda .96 bulunmuřtur. Elde edilen bu deđerler ölçeđin oldukça güvenilir olduđunu göstermektedir. Bu durumda, ölçeđin örgütsel huzur algılarını belirlemede kullanılabileceđi söylenebilir.

SONUÇ VE ÖNERİLER

Bu çalışmada, öğretmenlerin örgütsel huzur algılarını belirlemek amacıyla; bireysel huzur, iliřkisel huzur ve huzur bozucular olmak üzere 3 alt boyuttan oluřan 28 maddelik bir ölçek geliřtirilmiřtir. Bu arařtırmanın sonucunda ölçeđin yeterli psikometrik özelliklere sahip olduđu görülmüřtür.

"Örgütsel Huzur Ölçeđi", öğretmenlerin örgütsel huzur algılarını ölçmek amacıyla geliřtirilmiř üç alt boyuttan oluřan bir ölçme aracıdır. Bireysel huzur boyutu, öğretmenlerin kiřisel olarak çalıştıkları örgütün beklentilerini karřılama düzeyini ve örgüte yönelik bireysel tutumlarını ölçmektedir. Bu alt boyutta 10 madde bulunmaktadır. Bu boyutta yer alan maddelerden bazıları řunlardır: "Okulum, işimle ilgili beklentilerimi karřılar.", "Okulumda ideallerimdekine yakın bir çalışma ortamım var." ve "Yorulmuř da olsam, okulumdan her gün mutlu ayrılıyorum." Bu alt boyuttan elde edilebilecek en yüksek puan 50, en düşük puan ise 10'dur. Yüksek puan, öğretmenlerin bireysel huzur algı düzeylerinin yüksek olduđuna işaret etmektedir.

İliřkisel huzur boyutu, öğretmenlerin çalışma ortamına ve arkadaşlarına iliřkin tutumlarını ölçmektedir. Bu alt boyutta 11 madde bulunmaktadır. Bu boyutta yer alan maddelerden bazıları řunlardır: "Bařarılı olanların takdir edildiđi bir iş ortamım var.", "Okulumda görev dađılımı adil biçimde yapılır." ve "Okulumda paydařlar arasında anlayıřlı bir ortam vardır." Bu alt boyuttan elde edilebilecek en yüksek puan 55, en düşük puan ise 11'tir. Yüksek puan, öğretmenlerin iliřkisel huzur algı düzeylerinin yüksek olduđuna işaret etmektedir.

Huzur bozucular boyutu, öğretmenlerin çalıştıkları örgütte onların huzursuz olmasına neden olan durumlara iliřkin algılarını ölçmektedir. Bu alt boyutta 7 madde bulunmaktadır. Bu 7 maddenin hepsi olumsuz ifadeler içerdüğinden ters yönde puanlanmaktadır. Bu boyutta yer alan maddelerden bazıları řunlardır: "Okulumda mobbing (psikolojik řiddet) uygulanır.", "Okulumda kiřiler arası iliřkilerde kullanılan dil yargılayıcıdır." ve "Okulumdaki yöneticiler bizden sürekli takdir edilmeyi bekler." Bu alt boyuttan elde edilebilecek en yüksek puan 35, en düşük puan ise 7'dir. Yüksek puan, öğretmenleri huzur bozucular algılarının düşük olduđuna işaret etmektedir.

Ölçeđin alt boyutlarına iliřkin Cronbach Alpha katsayıları Bireysel Huzur Boyutu"nda .95, İliřkisel Huzur Boyutu"nda .95, "Huzur Bozucular Boyutu"nda .85 ve Genel Huzur Boyutunda .96

bulunmuştur. Elde edilen bu değerler ölçeğin güvenilir olduğunu göstermektedir. Bu durumda, ölçeğin örgütsel huzur algılarını belirlemede kullanılabileceği söylenebilir. AFA ve DFA sonuçları da ölçeğin geçerliliğini teyit etmiştir.

Örgütsel huzur algılarını belirlemek önemle üzerinde durulması gereken konulardan biri olma durumundadır. Sonuç olarak Örgütsel Huzur Ölçeği, eğitim örgütlerinde huzuru ölçmeye yönelik geliştirilmiş olup, bu ölçeğin örgütsel huzuru ölçebileceği ve yeterli düzeyde geçerlik ve güvenilirliğe sahip olduğu söylenebilir. Ölçeğin eğitim örgütlerinde yürütülebilecek araştırmalarda olduğu kadar, sağlık, bankacılık, işletme, vb. diğer alanda ve farklı örneklem grupları (akademisyenler, sağlık çalışanları, banka çalışanları, turizm, işletme, vb.) üzerinde karşılaştırmalı çalışmalar yapılabilir. Öte yandan farklı araştırma yöntemleri çerçevesinde ele alınacak çalışmalar yapılabilir. Örgütsel huzur ölçeğinin, örgütsel bağlılık, iyi oluş, işten ayrılma niyeti, örgütsel güven, mobbing ve öz yeterlikle ilişkilerinin incelenmesi hem ölçeğin psikometrik özelliklerinin daha iyi anlaşılması hem de alanyazına katkı sunması açısından faydalı olabilir.

KAYNAKÇA

- Arslan, Y. ve Polat, S. (2017). Adaptation of well-being work scale to Turkish. *Kuram ve Uygulamada Eğitim Yönetimi*, 23(4), 603-622. doi: 10.14527/kuey.2017.019
- Bacanlı, H. (2016). Nasıl huzurlu olunur? Benlik açısından huzur modeli. *Uluslararası Manevi Rehberlik Kongresi*, 7-10 Nisan 2016, İstanbul, Türkiye.
- Büyüköztürk, Ş. (2011). *Veri analizi el kitabı* (14. Baskı). Ankara: Pegem Akademi.
- Çelik, H. E. ve Yılmaz, V. (2016). *LISREL 9.1 ile yapısal eşitlik modellemesi: Temel kavramlar-uygulamalar-programlama*. Ankara: Anı Yayıncılık.
- Çokluk, Ö., Şekercioğlu, G., ve Büyüköztürk, Ş. (2012). *Sosyal bilimler için çok değişkenli istatistik: SPSS ve LISREL uygulamaları* (2. Baskı). Ankara: Pegem Akademi.
- Demirci, İ. (2017). *Huzurlu ve mutlu yaşamın değerler ve karakter güçleri bağlamında karma bir araştırmayla incelenmesi*, Yayımlanmamış Doktora Tezi, Marmara Üniversitesi, Eğitim Bilimleri Enstitüsü, İstanbul.
- Demirci, İ., ve Ekşi, H. (2018). Keep calm and be happy: A mixed method study from character strengths to well-being. *Educational Sciences: Theory & Practice*, 18, 303-354.
<http://dx.doi.org/10.12738/estp.2018.2.0799>
- DeVellis, R., F. (2014). *Ölçek geliştirme: Kuram ve uygulamalar*. (Çev.: Tarık Totan), Nobel Akademik Yayıncılık.
- Hu, L. T., & Bentler, P. M. (1999). Cutoff criteria for fit indexes in covariance structure analysis: Conventional criteria versus new alternatives. *Structural equation modeling: A multidisciplinary journal*, 6(1), 1-55.
- Karcioğlu, F. ve Akbaş, S. (2010). İş yerinde psikolojik şiddet ve iş tatmini ilişkisi. *Atatürk Üniversitesi İktisadi ve İdari Bilimler Dergisi*, 24(3), 139-161.
- Kline, P. (1994). *An easy guide to factor analysis*. New York: Routledge.
- Konan, N. (2013). Educational supervisors' locus of control. *Eurasian Journal of Educational Research*, 51, 45-64.
- Lawshe, C. H. (1975). A quantitative approach to content validity. *Personnel Psychology*, 28, 563-575.
- Schermelleh-Engel, K., Moosbrugger, H., & Müller, H. (2003). Evaluating the fit of structural equation models: Tests of significance and descriptive goodness-of-fit measures. *Methods of psychological research online*, 8(2), 23-74.
- Schumacker, R. E., & Lomax, R. G. (2010). *A Beginner's Guide to Structural Equation Modeling* (3rd Edition), New York: Taylor & Francis Group.
- Seçer, İ. (2015). *SPSS ve LISREL ile pratik veri analizi*, (2. Baskı). Ankara: Anı Yayıncılık.
- Şimşek, Ö. F. (2007). *Yapısal eşitlik modellemesine giriş: Temel ilkeler ve LISREL uygulamaları*. Ankara: Ekinoks.
- Tabachnick, B., G. and Fidell, L.S. (2007). *Using multivariate statistics*. (5th ed.). Boston: Pearson Education.
- TDK. (2017). *Türkçe sözlük*. (11. Baskı). Ankara: Türk Dil Kurumu.
- Yaman, E., Vidinlioğlu, Ö. ve Çitemel, N. (2010). İş yerinde psikolojik şiddet, motivasyon ve huzur: Öğretmenler çok şey mi bekliyor? Psikolojik şiddet mağduru öğretmenler üzerine. *Uluslararası İnsan Bilimleri Dergisi*, 7(1), 1136-1151.
- Yurdagül, H. (2005, 28-30 Eylül). Ölçek Geliştirme Çalışmalarında Kapsam Geçerliği İçin Kapsam Geçerlik İndekslerinin Kullanılması. *XIV. Ulusal Eğitim Bilimleri Kongresi*, Pamukkale Üniversitesi Eğitim Fakültesi, Denizli.

Organizational Peace Scale Validity and Reliability Study

Dr. Būřra Bozanođlu
MNE-Turkey
bu-bozanoglu@hotmail.com

Assoc.Prof.Dr. Necdet Konan
Inonu University-Turkey
necdet.konan@inonu.edu.tr

Abstract

The aim of this study is to develop a scale to determine the overall perception for organizational peace. In order to do this, a form of open-ended statements was created to maintain an item pool. Then, a draft scale form was done out of these items and in terms existing knowledge from the literature in order to take expert views. So that the next step was to reform the scale prior to the feedbacks from these experts and then a 31 items first form of our scale was applied to 220 teachers from all over Turkey during 2018-2019 academic year by means of online tools and the data was analyzed. The data was put Exploratory Factor Analysis (EFA). At the end of the analysis, the Organizational Peace Scale gained a three-dimensional structure; "Individual Peace", "Relational Peace", and "Peace Breakers", consisting of 28 items in total. Then the final form of the scale was conducted to 541 teachers and the data was analyzed through Confirmatory Factor Analysis in order to calculate goodness fit indexes and these were determined to be the best fit value. CFA results also confirmed the EFA results. The internal consistency coefficient obtained from the overall scale was calculated as .96. As a result, it was determined that the organizational peace scale is proven as valid and reliable.

Keywords: Peace, Organization, Organizational peace, School , Teacher

**E-International Journal
of Educational Research,
Vol: 11, No: 3, 2020, pp.1-5**

DOI: 10.19160/ijer.836563

Received: 15.11.2020
Accepted: 22.12.2020

Suggested Citation:

Bozanoglu, B. & Konan, N. (2020). Organizational Peace Scale Validity and Reliability Study, *E-International Journal of Educational Research*, Vol: 11, No: 3, 2020, pp. 1-15, DOI: 10.19160/ijer.836563

EXTENDED ABSTRACT

Problem: One of the main features of human-beings is gaining the past knowledge of their ancestors then adding some new on it to transfer all these to next generations (Konan, 2013: 32). This can be possible by means of education. Besides academic success, teachers' peace, motivation, organizational engagement and their safety have also been studied in recent years. The main reason for this are the teachers' expectations to work in a happy, peacefull environment and also living in similar circumstances. Here, the chief roles of any school is to maintain such conditions and so realize its own objectives through these habits.

Peace means; the emotion of being comfortable within one's ownself, quiteness, self-peace, quietude and non-contentiousness (TDK, 2011: 1117). School organizations should present some highly qualified organizational behaviours in order to be peacefull and healthy. Such a peacefull working environment not only contribute to the teachers' fulfilling their duties properly but also make them feel much more happy and well. Considering the term peace within the organization level, it refers to wellbeing in all sense among the members of organization, positive climate over the organization and organizational health. Although the term peace has not been much studied in schools, it has been tried to be explained through leader-member exchange, organizational climate, organizational support and etc. Shortly, organizational peace includes an organizational culture in which all the stakeholders can integrate themselves with organizational goals and norms; helping, cooperation and healthy communication; a multi-sided process consisting of both formal and informal dimensions. However, organizational peace may have physical causes as well as psychological parameters. For instance, physical circumstances may also corrupt the peace at an organization. Thus, it is vital that instead of taking organizations as a place to reach peace, we should accept peace as a means of fulfilling organizational objectives. So that, organizational peace can be recreated as a term such as work-peace.

It has been understood that there is not a scale to reveal the overall perceptions on such an important variable within the literature. Thus, it has been determined to develop such a scale in order to reveal the perceptions of staff about peace for both schools and other organizations.

Method: The main motivation for this study is to develop an instrument to reveal the organizational peace perception. The reliability and validity studies for the instrument were applied to three independent samples. The first consisted of those who were expected to answer open-ended questions in order to create items for scale. This group included 92 teachers, 9 headteachers, 6 vice-principals, 1 deputy-headteacher and 3 inspectors serving during 2017-2018 academic year. The second group consisted of 220 teachers from all over Turkey who were expected to fill first version of the instrument during 2018-2019 academic year. Explanatory Factor Analysis, validity, reliability and other item analysis were all done on this group. The third group consisted of 541 teachers who were expected to maintain necessary data to fulfill Confirmatory Factor Analysis during 2018-2019 academic year. First, in order to create an item pool, an open-ended form was created. Then, a draft-form was created from these open-ended items and literature which were sent to expert evaluation. So that the next step was to reform the scale prior to the feedbacks from these experts and then a 31 items first form of our scale was applied to 220 teachers from all over Turkey during 2018-2019 academic year by means of online tools and the data was analyzed.

Findings: At the end of the analysis, the Organizational Peace Scale gained a three-dimensional structure; "Individual Peace", "Relational Peace", and "Peace Breakers", consisting of 28 items in total. Then the final form of the scale was conducted to 541 teachers and the data was analyzed through Confirmatory Factor Analysis in order to calculate goodness fit indexes and these were determined to be the best fit value. CFA results also confirmed the EFA results. The internal consistency coefficient obtained from the overall scale was calculated as .96.

By means of this study, in order to reveal the overall perceptions of teachers on organizational peace, a 28 items scale was developed including three sub-dimensions; individual peace, relational peace and peace-breakers. It was understood that the instrument has the proper psychometric features. Finally it can be concluded that the instrument is reliable and valid to reveal teachers' perceptions on organizational peace.

Suggestions (Recommendations): *This instrument can also be used on different sectors (health, finance, tourism etc.) and on various samples such as scholars, officers, nurses etc as well as on schools and teachers to compare and contrast their perceptions. Also, different methods and study designs can be applied to organizational peace studies. Finally, organizational peace can be investigated together with organizational commitment, well-being, organizational trust, mobbing and self-efficacy.*

Yabancı, Azınlık ve Milletlerarası Okullar Denetim Rehberinin Yasal Belgeler ve Alanyazın Temelinde İncelenmesi

Prof. Dr. Erdal Toprakçı
Ege Üniversitesi-Türkiye
erdal.toprakci@ege.edu.tr

Dilşad Bakır (Dok.Öğr.)
Milli Eğitim Bakanlığı-Türkiye
dilsadbakir@hotmail.com

Özet:

Bu araştırmanın amacı "Yabancı, Azınlık ve Milletlerarası Okullar Denetim Rehberini" yasal belgeler ile alanyazın temelinde incelemektir. Araştırmada nitel araştırma temelinde doküman inceleme yöntemi kullanılmıştır. Veriler, içerik analizine tabi tutulmuştur. Araştırmanın sonuçlarına göre; rehberin yasal belgelerle çoğunlukla tutarlı olduğu fakat rehberde gönderme yapılan yasal belgelerin bir kısmının güncel olmadığı ya da yürürlükten kaldırıldığı tespit edilmiştir. Bunun dışında, rehberdeki bazı ifadelerde ilgili yasal belgeye gönderme yapılmadığı ya da eksik gönderme yapıldığı; bazı ifadelerin yasal belgedeki haline göre eksik ifade edildiği ya da yasal dayanağının olmadığı; gönderme yapılan yasal belgelerin bir kısmına internet ortamında ulaşamadığı gibi sonuçlar ortaya çıkmıştır. Ayrıca, rehberin alanyazınla genel olarak tutarlı olduğu fakat rehberdeki ifadelerin hiçbirinde alanyazınla gönderme yapılmadığı ve alanyazına göre içeriğinde eksiklikler olduğu belirlenmiştir.

Keywords: Denetim rehberi, Yabancı okullar, Azınlık okulları, Milletlerarası okullar

**E-Uluslararası Eğitim
Araştırmaları Dergisi,**
Cilt: 11, Sayı: 3, 2020, ss.16-35

DOI: 10.19160/ijer.800326

Gönderim : 25.09.2020

Kabul : 25.11.2020

Önerilen Atıf

Toprakçı, E. & Bakır, D. (2020). Yabancı, Azınlık ve Milletlerarası Okullar Denetim Rehberinin Yasal Belgeler ve Alanyazın Temelinde İncelenmesi, *E-Uluslararası Eğitim Araştırmaları Dergisi*, Cilt: 11, Sayı: 3, 2020, ss. 16-35, DOI: 10.19160/ijer.800326

GİRİŐ

“Örgüt, iş ve işlev bölümü yapılarak, bir otorite ve sorumluluk hiyerarşisi içerisinde, ortak ve açık bir amacın gerçekleştirilmesi için bir grup insanın etkinliklerinin ussal eşgüdümüdür” (Schein 1978: 11). Her bir örgütün, farklı amaçları ve bunları gerçekleřtirmek için tasarlanmış yapıları bulunmaktadır. Örgütsel yapının oluşumu, devamlılığı, güçlendirilmesi ve verimliliğinin sürekli kontrol edilebilmesi için etkili bir denetime ihtiyaç vardır. Denetim, örgütsel eylemlerin kabul edilen amaçlar doğrultusunda, saptanan ilke ve kurallara uygun olup olmadığının anlaşılma sürecidir (Aydın, 2014). Bir başka tanıma göre denetim, bütün devlet dairelerindeki görevlilerin kanunlar doğrultusunda görevlerini hakıyla yapıp yapmadıklarını, görevlerini icra ederken ihmal ve dikkatsizlik gösterip göstermediklerini, suistimal edip etmediklerini tespit ederek haklarında gereken yasal işlemlerin yürütülmesi için devlet tarafından görevlendirilen müfettişler veya denetmenler vasıtasıyla yapılan uygulamalardır (Taymaz, 2013). Denetim sistemi örgütsel ve yönetsel bir zorunluluk olduğundan bütün örgütlerde yer almaktadır ve her formal örgüt varlığını sürdürmek için belli bir amacı veya amaçları gerçekleřtirmek üzere kurulmaktadır (Aydın, 2014). Bu bağlamda birey, grup ya da topluma hizmet etmek için bir araya gelmiş sosyal sistemlerden biri de eğitim örgütleridir. Bütün örgütlerde olduğu gibi eğitim örgütlerinin de işlevlerini yerine getirebilmesi, kendini geliřtirebilmesi ve güç kaybını önleyebilmesi için denetim gereklidir.

Eğitim denetimi, eğitimde gerçekleştirilen eylemlerin; mevcut yasal işleyiře, belirlenen amaca, hazırlanan plana, eldeki madde ve insan kaynaklarına uygun olup olmadığını kontrol etme sürecidir (Toprakçı, Çakırer, Bilbay, Bağcivan ve Bayraktutan, 2010: 15). Türkiye’de eğitimin denetimi Milli Eğitim Bakanlığı’nın (MEB) sorumluluğundadır. Milli Eğitim Bakanlığı eğitim denetimine ilişkin görev ve yetkisini 10.07.2018 tarih ve 30474 sayılı Cumhurbaşkanlığı Teşkilatı Hakkında Cumhurbaşkanlığı Kararnamesi’ne göre yürütmektedir. Söz konusu kararnamenin 301. maddesine göre MEB’in görev ve yetkileri “Okul öncesi, ilk ve orta öğretim çağındaki öğrencileri bedenî, zihni, ahlakî, manevî, sosyal ve kültürel nitelikler yönünden geliřtiren ve insan haklarına dayalı toplum yapısının ve küresel düzeyde rekabet gücüne sahip ekonomik sistemin gerektirdiği bilgi ve becerilerle donatarak geleceğe hazırlayan eğitim ve öğretim programlarını tasarlamak, uygulamak, güncellemek; öğretmen ve öğrencilerin eğitim ve öğretim hizmetlerini bu çerçevede yürütmek ve denetlemek...” şeklinde tanımlanmıştır (RG, 2018). 10.07.2018 tarih ve 30474 sayılı Cumhurbaşkanlığı Teşkilatı Hakkında Cumhurbaşkanlığı Kararnamesi’nin 320. Maddesi ve buna bağlı olarak MEB Teftiş Kurulu Yönetmeliğinin 34. maddesine göre MEB, okul/kurum denetimlerini Bakanlık Maarif Müfettişleri vasıtasıyla yapmaktadır (MEB, 2017-a; RG 2018). Okul/Kurum denetimi, bir eğitim kurumunun amaçlarını gerçekleřtirmede insan ve madde kaynaklarının sağlanma ve faydalanma durumunun gözlenmesi, kontrol edilmesi ve belli kriterlere göre değerlendirilmesidir (Demirtaş ve Güneş, 2002). Diğer bir deyişle, okul/kurum denetimi; okul ve kurumların eğitim-öğretim etkinlikleri ile yönetim çalışmalarının yürürlükteki yasal metinler çerçevesinde uygunluk ve verimlilik açısından durumunun saptanması, personelin iş başında yetiştirilmesi, eğitim hedef ve amaçlarına ulaşma düzeyinin tespit edilmesi amacıyla yapılan denetim etkinliklerinin bütünüdür (MEB, 2019-a).

Okullardaki kurum denetimleri, 20.08.2017 tarih ve 30160 sayılı MEB Teftiş Kurulu Yönetmeliğine göre Bakanlık Maarif Müfettişlerince gerçekleştirilmektedir (MEB, 2017-a. Maarif müfettişleri; kendilerine verilen yetki temelinde rehberlik, denetim, inceleme, soruşturma, ön inceleme, araştırma, izleme-değerlendirme ve diğer görevleri yerine getirmektedir. Bu kapsamda Maarif Müfettişlerinin görevlerini yerine getirirken yararlanmaları için Milli Eğitim Bakanlığı Teftiş Kurulu Başkanlığı tarafından “Denetim Rehberleri” hazırlanmıştır. Bu rehberlerin amacı; Milli Eğitim Bakanlığını ilgilendiren konularda Bakanlık personeline, Bakanlığa bağlı okul ve kurumlarına, özel öğretim kurumlarına, gerçek ve tüzel kişiler ile gönüllü kuruluşlara uygulamalarında yol göstermek; hizmetlerin kontrol ve denetimini ilgili birimlerle iş birliği içinde yapmak; süreç ve sonuçlarını mevzuata, belirlenmiş amaç ve hedeflere, performans ölçütlerine ve kalite standartlarına göre analiz ederek sonuçları rapor hâlinde ilgili birimlere ve kişilere iletme,

eğitim-öğretimin kalitesini arttırmak, Maarif Müfettişleri Başkanlıkları arasında uygulama birliği ve standartlaşmayı sağlamaktır (MEB, 2016). "Millî Eğitim Bakanlığı Teftiş Kurulu Başkanlığı Görev, Yetki, Sorumluluk ve Çalışma Esaslarına Dair Yönergenin" 25. maddesine göre, Rehberlik ve Denetim Daire Başkanlığının görevlerinden birinin "*Bakanlık merkez, taşra ve yurtdışı teşkilatı ile okul, kurum ve personelin rehberlik ve denetimine ilişkin esasların ve rehberlerin hazırlanması, uygulanması ve geliştirilmesine ilişkin iş ve işlemleri yürütmek*" olduğu görülmektedir (MEB, 2017-b). Bu rehberlerden biri de Yabancı, Azınlık ve Milletlerarası okullarının (makale boyunca "okul", "okullar" bu tür okulları ifade edecektir) denetiminde kullanılmak üzere hazırlanmıştır (makale boyunca "denetim rehberi" ya da "rehber" bu okullar için hazırlanmış rehberi ifade edecektir).

8/2/2007 tarihli ve 5580 sayılı Özel Öğretim Kurumları Kanunu'na göre yabancı okullar, yabancılar tarafından açılmış özel okullardır. Azınlık okulları ise; Rum, Ermeni ve Musevî azınlıklar tarafından kurulmuş, Lozan Antlaşması ile güvence altına alınmış ve kendi azınlığına mensup Türkiye Cumhuriyeti uyruklu öğrencilerin devam ettiği okul öncesi eğitim, ilköğretim ve ortaöğretim özel okullarını ifade etmektedir (Resmi Gazete, 2007). "Yabancı okullar", bağlı buldukları devletlere göre isim alan, bu devletlerin himayesi altında yaşayan ve çeşitli dönemlerde yabancı ülkeler tarafından Türk topraklarında açılmış okullar iken; "Azınlık okulları" Osmanlı toplumundaki gayr-i müslimlerin kendi toplumlarının eğitim ve öğretmen gereksinimlerini karşılamak ve din adamı yetiştirmek için açılan okullardır. Osmanlı devleti döneminde açılmış ve özellikle sosyo-ekonomik, sosyo- kültürel ve stratejik bölgelerde yoğunlaşmış olan Yabancı ve Azınlık okullarının, Müslüman okullara göre sayıca üstün olma durumu Cumhuriyet dönemine kadar sürmüştür. Günümüzde ise, Türk okullarına oranla oldukça az sayıdadırlar. Bu okullar çalışma şekilleri genel olarak birbirine benzemekte ve varlıklı kimseler ya da yabancı devletlerin yardımıyla faaliyetlerini devam ettirmektedirler (Ertuğrul, 1997). 8/2/2007 tarihli ve 5580 sayılı Özel Öğretim Kurumları Kanunu'na göre; Milletlerarası okullar ise yalnız yabancı uyruklu öğrencilerin devam edebilecekleri özel öğretim kurumlarını ifade etmektedir. Bu okullar, 4875 sayılı Doğrudan Yabancı Yatırımlar Kanunu çerçevesinde, yabancı uyruklu gerçek ve tüzel kişiler tarafından veya Türk vatandaşlarıyla ortaklık yolu ile Cumhurbaşkanının izniyle açılabilir (Resmi Gazete, 2007). Sözü geçen okulların sayısının ülkemizde her geçen gün arttığı görülmektedir. Bu bağlamda en son yayınlanan 2019-2020 örgün eğitim istatistiklerine göre Türkiye'de şu anda 4 anaokulu, 23 ilkokul (bünyesinde ana sınıfı da olan), 21 ortaokul ve 11 ortaöğretim kurumu olmak üzere 59 "Azınlık okulu"; 1 ilkokul (bünyesinde ana sınıfı da yer alan) ve 11 ortaöğretim kurumu olmak üzere 12 "Yabancı okul"; 7 ilkokul, 62 ortaokul ve 63 ortaöğretim kurumu olmak üzere 132 "Milletlerarası okul" faaliyetlerini sürdürmektedir (MEB, 2020). Bu okullar da ilgili denetim rehberi kılavuzluğunda Millî Eğitim Bakanlığı maarif müfettişleri aracılığıyla denetlenmektedir. Rehber, hem denetlenen kuruma hem de denetleyene yol gösteren bir belgedir. Bu belgenin görevini layıkıyla yerine getirebilmesi için de mümkün olan en az eksik ve hata barındıran nitelikte olması gerekir. Bunun için de bilimsel bir analize tabi tutmak adına özellikle eğitim denetimi alanyazını ve yasal belgeler temelli bir inceleme yararlı olabilir.

Bir denetim rehberi yasalara dayanmalıdır. Eğer dayanmazsa sorunlar çıkar. Öte yandan bilimsel bilgiye dayanması gerektiği de ortadadır. Bilimsel bilginin, yasaları etkileme ve belirleme işlevi bilimi kültür haline getirmiş toplumlarda yaygın olmakla birlikte ülkemizde bu kültürün var olduğunu söylemek pek de doğru gözükmemektedir. Bu temelde söz konusu okulların denetim rehberinde de bu özellik aranabilmelidir. Denetim rehberi bu özellik ile donatılmış olursa, nitelikli bir denetsel faaliyetin gerçekleşebileceği de ortadadır.

Alanyazın (eğitim denetimi) incelendiğinde "Yabancı ve Azınlık okullarının" denetimleri ile ilgili çok az sayıda çalışma tespit edilmiştir. Bunlardan biri, Osmanlı Devleti'nde yabancı okullardaki denetim ve Cumhuriyet dönemine yansımaları (Haydaroğlu, 2008) iken bir diğeri de devlet ve azınlık okullarının yönetsel süreçler açısından karşılaştırmasıdır (Tilbe, 2016); diğer taraftan, "Milletlerarası okulların" denetimine ilişkin hiçbir çalışmaya rastlanmamıştır. Diğer

yandan, alanyazında ÷lkemizdeki eğitim denetimine yönelik sorunların ele alındığı çalıřmalara ulařılmıřtır (Kayıkçı ve řarлак, 2013; Kayıkçı, 2016; Kayıkçı, Özyıldırım ve Özdemir, 2016). Ayrıca, yasal belgeleri temel alan yönetim ve denetimle ilgili çalıřmaların yapıldığı da tespit edilmiřtir. Bu çalıřmalarda, Türkiye’deki bakanlıkların eğitim yönetimi ve denetimi alanındaki uygulamaları (Toprakçı ve Kadı, 2014); kamu yararına çalıřan derneklerin eğitim faaliyetlerinin yönetimi ve denetimi (Toprakçı ve Akçay, 2016); Milli Eğitim Bakanlığı Sayıřtay denetim raporları (Toprakçı ve Bakır, 2019); öğretmen teftiř formlarının (Kıř, Konan ve Sönmez, 2011) ve yönetici teftiř formlarının deęerlendirilmesi (Konan, Kıř ve Demir, 2011); ilkokul ve ortaokul yöneticilerinin yönetici teftiř formuna iliřkin görüşleri (Konan ve Çoban, 2013); il eğitim denetmenlerinin yönetici teftiř formunda yer alan deęerlendirme ölçütlerine iliřkin görüşleri (Konan ve Çoban, 2013); okul öncesi öğretmenlerinin öğretmen teftiř formundan aldıkları puanların analizi (Konan ve Oęuz, 2014) ve bu formdaki deęerlendirme ölçütlerine iliřkin görüşleri (Konan ve Oęuz, 2015) ele alınmıřtır. Fakat yukarıda deęinilen Yabancı ve Azınlık okullarının denetimi ile ilgili iki çalıřma dıřında genel olarak denetimleri ve özel olarak da MEB tarafından hazırlanan Yabancı, Azınlık ve Milletlerarası okulların denetim rehberi ile ilgili bir çalıřmaya rastlanmamıřtır. Bu arařtırma ile “Yabancı, Azınlık ve Milletlerarası Okullar Denetim Rehberi” yasal belgeler ve alanyazın temelinde incelenmiř ve elde edilen sonuçlar üzerinden gerek uygulayıcılara gerekse arařtırmacılara önerilerde bulunulmuřtur.

YÖNTEM

Arařtırmanın modeli:

Arařtırmanın problemine uygun olarak nitel arařtırma temelinde doküman inceleme yöntemi kullanılmıřtır. Nitel arařtırma, önceden bilinen veya fark edilmemiř problemlerin algılanmasına ve probleme yönelik doęal olguların gerçeki bir şekilde ele alınmasına iliřkin öznel-yorumlayıcı bir süreci temel almaktadır (Seale, 1999). Doküman inceleme ise arařtırmada incelenen olgu veya olaylarla ilgili bilgiler içeren yazılı belgelerin ayrıntılı olarak taranması ve bu bilgilerden yeni bir bütünlük oluřturulması řeklinde ifade edilir (Creswell, 2002). Doküman incelemesi kiřisel dokümanlarda olduęu gibi kamu ve arřiv dokümanlarında da kullanılabilir. Denetim rehberleri, MEB Teftiř Kurulu Başkanlığı’nın denetimde uygulama birlięini saęlamak amacıyla kullandığı kamu belgeleri olarak doküman incelemesine uygun kaynaklar olduęundan bu arařtırmada doküman incelemesinin ařamalarına göre bir yol izlenmiřtir.

Çalıřma dokümanı:

MEB Teftiř Kurulu Başkanlığı, 2016 yılında çeřitli kurumların teftiřine yönelik olarak hazırlanan 16 adet denetim rehberi yayımlamıřtır. Bu rehberler maarif müfettiřlerinin teftiř sürecinde uygulayacakları esasları içermektedir. Çalıřma dokümanı; yayımlanan rehberler arasında yer alan “Yabancı, Azınlık ve Milletlerarası Okullar Denetim Rehberi”dir”. Söz konusu belgeye, MEB Teftiř Kurulu Başkanlığı’nın internet sitesinin “Yayımlarımız” sayfasından 24.04.2020 tarihinde ulařılmıřtır. Dięer yandan yasal ve alanyazın belgelerine ulařmak ile ilgili olarak ise çevrim içi ortam (Google Akademik, Mevzuat – resmi siteleri, Google ve Yandex’de anahtar kavram bazlı tarama) ile arařtırmacıların gerçeki ve sanal kütüphanesinde bulunan kaynaklardan yararlanılmıřtır. Buna göre ulařılan belgeler (rehber hariç olmak üzere) sınırlılıęında bir incelemenin gerçekiřtirildięini belirtmek gerekir.

Verilerin Toplanması ve Analizi:

Doküman incelemesi tekniğinin uygulanması beş aşamadan oluşmaktadır: Dokümanlara ulaşma, dokümanların orijinalliğini kontrol etme, dokümanları anlama, veriyi analiz etme ve kullanma (Forster, 1995: Akt. Yıldırım ve Şimşek, 2013). Dokümanlara ulaşma aşamasında "Yabancı, Azınlık ve Milletlerarası Okullar Denetim Rehberine" Milli Eğitim Bakanlığı Teftiş Kurulu Başkanlığı'nın resmi internet sitesinden; ardından rehberde bahsi geçen ilgili kanun, yönetmelik, yönerge, genelge ve diğer belgelere yine bakanlığın kendi sitesinden ulaşılmıştır ve orijinalliği (gerek uzmanlar gerekse diğer çevrimiçi olanaklar bağlamında) teyit edilmiştir. Dokümanları anlama aşamasında öncelikle ilgili rehber ardından rehberde bahsi geçen mevzuat detaylı olarak incelenmiştir.

Veriler, içerik analizine tabi tutulmuştur. İçerik analizinde temelde yapılan işlem, birbirine benzeyen verileri belirli kavramlar ve temalar çerçevesinde bir araya getirmek ve bunları okuyucunun anlayabileceği bir biçimde düzenleyerek yorumlamaktır (Yıldırım ve Şimşek, 2013: 259). İçerik analizi; verilerin kodlanması, temaların bulunması, kodların ve temaların düzenlenmesi, bulguların tanımlanması ve yorumlanması aşamalarından oluşmaktadır (Yıldırım ve Şimşek, 2013). Bundan dolayı verilerin analizi aşamasında söz konusu rehberin öncelikle gönderme yaptığı yasal belgelerle sonrasında ise alanyazınla ilişkisinin analizi yapılmıştır. Bunun için araştırmacılar rehberi, çevrim içi ortamdan edindikleri kaynakları, kendi gerçek ve sanal kütüphanelerindeki kaynakları "alanyazınsal zihin çerçeveleri" sınırlılığında yeterli düzeye gelene kadar inceleyerek kod, kategori ve temalara ulaşmışlardır. Buna göre tersinden ifade etmek gerekirse; bir denetim rehberinin yasa ve alanyazın ile olan ilişkisi temalar olarak biçimlenirken, yasal belgeler ve alanyazın ile ilişkisinde tutarlılık ve tutarsızlık şeklinde kategoriler, ayrı ayrı olmak üzere onların altında da "Yasal dayanağa uygunluk", "Yasal dayanağa göre güncel olmama", "Yasal dayanak belirsizliği", "İlgili yasal dayanaklara eksik gönderme", "Yasal boşluk", "Yasal dayanağa internet ortamında ulaşamama", "Yasal dayanağa göre eksik ifade edilme", "Yasal dayanağın hatalı ifade edilmesi", "Yasal dayanağa göre fazla ifade edilme", "Karşılıksız", "Uygunluk", "İçerik eksikliği", "Atıfsızlık", "Kavram tutarsızlığı" ve "Aykırlık" şeklinde kodlar ortaya çıkmıştır. Verilerin bulguya dönüşmesinde anlaşılmayı kuvvetlendirmek verilerin yüzde dağılımı ya da sayısallaştırma yoluna da gidilmiştir. Son olarak veriyi kullanma aşamasında belirlenen temalara göre uygun olan alıntılarla analiz desteklenmiş ve yorumlanmıştır. Yapılan içerik analizine birkaç örnek Tablo 1'de verilmiştir.

Rehberdeki bazı ifadeler; gerek içerik yönünden detaylı olması, gerek gönderme yapılan yasal belgenin ilgili maddesinin kapsamının geniş olması nedeniyle birden fazla temayla ilişkili çıktığı için her temanın altında ayrı ayrı değerlendirilmiştir. Bu durum göz önünde tutularak ilgili madde sayısallaştırma yapılırken ilişkili olduğu her temada yeniden kullanılmıştır. Örneğin rehberin "Yönetim Faaliyetleri" bölümünün "Öğrenci İşleri" alt başlığında yer alan "Belge, defter, çizelge, sözleşme ve formlardan gerekenlerin çıktılarının alınarak okul müdürünce onaylanması ve saklanması; veri girişinde yapılan yanlışlıkların usulünce düzeltilmesi (Ortaöğretim Kurumları Yönetmeliği Md. 76, 221; Talim Terbiye Kurulu Başkanlığı çıkışlı basılı evrak örnekleri)" ifadesi incelendiğinde söz konusu ifadenin ilgili yönetmelikteki karşılığıyla uyumlu olduğu görülmüştür. Bu nedenle ilgili ifade "Denetim rehberinin yasal belgelerle ilişkisi temasının", "Yasal belgelerle tutarlılığı kategorisinin" ve son olarak "Yasal dayanağa uygunluk" kodu kapsamında ele alınmıştır. Diğer yandan ifadede geçen Talim Terbiye Kurulu Başkanlığı çıkışlı basılı evrak örneklerine ulaşamadığından ya da ilgili evrakların ekleri bulunmadığından aynı ifade "Denetim rehberinin yasal belgelerle ilişkisi temasının", "Yasal belgelerle tutarlılığı kategorisinin" ve son olarak "Yasal dayanağa internet ortamında ulaşamama" koduna da dahil edilmiştir.

Tablo 1 İçerik Analizi Örnekleri

Temalar	Kategori	Kodlar	Kodları biçimleyen ifadeler & Gönderme yapılan yasal belge/ ilgili madde
Denetim Rehberinin Yasal Belgelerle İlişkisi	Denetim Rehberinin Yasal Belgelerle Tutarlılığı	Yasal dayanağı uygunluk	<p>Rehberde: Eğitim- Öğretim Faaliyetleri bölümünün "Eğitim-Öğretim Ortamları" alt başlığında yer alan ifade: Atatürk köşesinin düzenlenmesi; oda ve dersliklere Atatürk fotoğrafı, İstiklâl Marşı ve Gençliğe Hitabe levhalarının uygun şekilde yerleştirilmesi (Millî Eğitim Bakanlığı Kurum Tanıtım Yönetmeliği)</p> <p>Yasal belgedeki karşılığı: MADDE 8 – (1) Her tür kurumda kullanılan; Atatürk Posteri tablosunda, Atatürk fotoğrafının altında "Mustafa Kemal Atatürk" yazısı ve "1881-1938" tarihleri yer alır. (2) İstiklâl Marşı tablosunda, metnin üst tarafında dalgalanan Türk Bayrağı bulunur. Amblemdede yer alan meşale alevi metnin üzerinde filigran olarak yer alır. (3) Gençliğe Hitabe tablosunda metnin üst tarafında Atatürk resmî bulunur. Amblemdede yer alan meşale alevi metnin üzerinde filigran olarak yer alır.</p>
	Denetim Rehberinin Yasal Belgelerle Tutarlılığı	Yasal dayanağı göre güncel olmama	<p>Rehberdeki "Atatürk köşesinin düzenlenmesi; oda ve dersliklere Atatürk fotoğrafı, İstiklâl Marşı ve Gençliğe Hitabe levhalarının uygun şekilde yerleştirilmesi" ifadesi incelendiğinde MEB Kurum Tanıtım Yönetmeliğine gönderme yapıldığı görülmektedir. İlgili yönetmelik incelendiğinde rehberdeki ifadenin yasal dayanakla doğru ilişkilendirildiği tespit edildiğinden bu kod tercih edilmiştir.</p>
	Denetim Rehberinin Yasal Belgelerle Tutarlılığı	Yasal dayanağı göre güncel olmama	<p>Rehberde: Eğitim- Öğretim Faaliyetleri bölümünün "Eğitim-Öğretim Ortamları" alt başlığında yer alan ifade: Yatılı öğrenci sayısının kontenjana uygun olması (MEB'e Bağlı Okul Pansiyonları Yönetmeliği Md.7)</p> <p>Yasal belgedeki karşılığı: 25/11/2016 tarihli ve 29899 sayılı "Millî Eğitim Bakanlığına Bağlı Resmî Okullarda Yatılılık, Bursluluk, Sosyal Yardımlar ve Okul Pansiyonları Yönetmeliği'nin" 9. ve 10. maddesi.</p>
	Denetim Rehberinin Yasal Belgelerle Tutarlılığı	Yasal dayanağı göre güncel olmama	<p>Rehberdeki "Yatılı öğrenci sayısının kontenjana uygun olması" ifadesi incelendiğinde MEB'e Bağlı Okul Pansiyonları Yönetmeliği'nin 7. Maddesine gönderme yapıldığı görülmektedir. Oysa gönderme yapılan yönetmelik eskidir. 15/8/1983 tarihli ve 83/9650 sayılı Bakanlar Kurulu Kararı ile yürürlüğe konulan "Millî Eğitim Bakanlığına Bağlı Okul Pansiyonları Yönetmeliği" hükümleri sadeleştirilerek "Millî Eğitim Bakanlığına Bağlı Resmî Okullarda Yatılılık, Bursluluk, Sosyal Yardımlar ve Okul Pansiyonları Yönetmeliği" adıyla 25/11/2016 tarihli ve 29899 sayılı Resmî Gazete'de yayımlanarak yürürlüğe konulmuştur. Buna göre ilgili ifade güncellenen yönetmeliğin 9. ve 10. maddesinde geçmektedir.</p>
Denetim Rehberinin Alanyazınla İlişkisi	Denetim Rehberinin Alanyazınla Tutarlılığı	Uygunluk	<p>Rehberde: "İzleme ve Değerlendirme" bölümünde geçen ifade: Rehberlik ve denetimi yapılan kurumun raporunda yer alan tespit ve önerilerin uygulanmasına ilişkin olarak, denetlenen birimce hazırlanan "Gelişim Planı" çerçevesinde yürütülen çalışmalar ve düzeyi değerlendirilecek, gelişim planı ile ilgili varsa sorunlar ve çözüm önerilerine yer verilecektir.</p> <p>Alanyazında: Etkili okul gelişim planlarının oluşturulması sürecinde yapılan eylemleri ve dikkat edilen hususları şu şekilde sıralamak mümkündür (MacGilchrist ve Mortimore, 1997: 201):</p> <ul style="list-style-type: none"> • Personelin çoğunluğu ve okul müdürü, kurum için belirlenen açık bir hedef hakkında hemfikir olabilmelidir. • Mevcut stratejilerin ve zayıf noktaların sistematik denetimini yapmak önemlidir. • Değişim planı derinlemesine her açıdan düşünülmektedir. • Kurum dışında bir temsilcinin (acentenin) olması gerekmektedir. • Değişim planının uygulanması, kurum dışındaki yetkililer tarafından desteklenmektedir. • İlerlemenin değerlendirilmesi biçimlendirici olarak, uygulamaların desteklenmesi için kullanılmaktadır.
	Denetim Rehberinin Alanyazınla Tutarlılığı	İçerik eksikliği	<p>Rehberde gelişim planı çerçevesinde yapılan çalışmaların değerlendirilmesinden bahsetmiştir. Gelişim planlarının hazırlanmasının gerekliliği alanyazında da geçmektedir.</p> <p>Rehberde: Amaç: Millî Eğitim Bakanlığına bağlı yabancı, azınlık ve milletlerarası okulların denetiminde uygulanacak esasları belirlemektir. Alanyazında: Turner' (1970) göre, "denetimin amacı, öğrenme sürecinin iyileştirilmesi, öğretim programının, öğrenme ve öğretme materyallerinin geliştirilmesidir. Hizmet-içi eğitimin yerleşmesine ön ayak olmak; öğretmenlere ihtiyaç duydukları her türlü yardımı vermek; öğretmenlere, kendilerinin ve eğitim hizmeti yapanların rollerini tanımlamalarında yardım etmek; uzmanlar arasındaki eşgüdümü işler hale getirmek de denetimin amaçları arasındadır."</p> <p>Rehberde yabancı, azınlık ve milletlerarası okulların denetiminde uygulanacak esasların amacından bahsederken alanyazın içeriği bağlamı bir eksiklik olduğu göze çarpmaktadır. Bu da "içerik eksikliği" kodu olarak biçimlenmiştir.</p>

Geçerlik ve Güvenirlik:

Çalışmanın geçerliliğini ve güvenilirliğini sağlamak için çeşitli teknikler kullanılmıştır. Uzman incelemesi ve meslektaş teyidi ile verilerin iç geçerliliği (inandırıcılık) sağlanmıştır.

Meslektaş teyidi; verilerin karşılaştırılarak uyumunun ortaya çıkarılmasını hedefler. Uzman incelemesi ise araştırma sürecine eleştirel gözle bakan ve araştırmacıya geribildirimde bulunan uzman görüşünü belirtmektedir (Creswell, 2003; Yıldırım ve Şimşek, 2013). Araştırmanın geçerliğinin sağlanması için ilk olarak meslektaş teyidinde gidilmiştir. Bunun için MEB Teftiş Kurulu Başkanlığı'nın farklı kurumlara yönelik denetim rehberlerini inceleyen araştırmacılar düzenli aralıklarla her hafta belirlenen gün ve saatte internet ortamında canlı toplantı araçları üzerinden bir araya gelmiştir. Tekrar izlenebilmesi için bu toplantılar kaydedilmiştir. Toplantılarda rehberlerin hangi yönlerden incelenebileceğine ilişkin tartışmalar yapılmıştır. Sonrasında ise araştırmacılar inceledikleri rehberlere yönelik içerik analizi yaparak kodlar ve temalar oluşturmuş ve bunların benzer ve farklı yönleri üzerinde durmuştur. Anlaşmazlığa düşülen noktalar değerlendirilmiş ve fikir birliğine varıncaya kadar toplantılar devam etmiştir. Denetim Rehberinde geçen "brifing dosyalarının hazırlanması" ifadesi çözüme kavuşturulan anlaşmazlıklardan birine örnek olarak verilebilir. Araştırmacı tarafından bu ifadeye yönelik hiçbir yasal dayanağa ulaşılamadığından bu ifade "Yasal boşluk" koduyla ilişkilendirilmiştir. Online toplantılar sırasında bu ifadenin 1442 sayılı Tebliğler Dergisi'nde yer aldığı dile getirilmiş, bundan dolayı söz konusu kodla ilişkilendirilemeyeceği belirtilmiştir. İlgili yasal dayanağa ulaşıldığında bunun brifing verilmesine yönelik bir ifade olduğu, brifing dosyasının ise farklı bir kavram olarak rehberde yer aldığı sonucuna ulaşılmıştır. Ayrıca uzman görüşü için denetim alanında yetkin ve yayımları olan bir akademisyen ile bir maarif müfettişi bu toplantılarda yer alarak toplantı sürecinde geribildirimlerde bulunmuşlardır. Geçerlik ve güvenilirliğin sağlanması için değerlendirilen rehberlerin görüş birliğine dayalı olarak analiz edilmesine ve ayrıntılı raporlaştırılmasına dikkat edilmiştir. Son toplantının ardından çalışma alanında uzman akademisyenlere gönderilmiş ve onların görüşleri de çalışmaya dahil edilmiştir. Diğer araştırmacıların talebi olursa veya gelecekte başka bir çalışmada karşılaştırma yapılması gerekirse diye araştırmanın ham verileri saklanmıştır böylece dış güvenilirlik (teyit edilebilirlik) arttırılmaya çalışılmıştır.

BULGULAR VE YORUM

Bu bölümde "Yabancı, Azınlık ve Milletlerarası Okullar Denetim Rehberinin" yasal belgeler ile alanyazın temelinde analiz edilmesi sonucu ortaya çıkan temaların ve kodların dağılımına, bulguları destekleyen alıntılara ve bu bulguların yorumlanmasına yer verilmiştir. Rehberle ilişkin yapılmış bir çalışmaya rastlanmadığı için bulgular, alanyazındaki çalışmaların benzer ve farklı yönleri açısından karşılaştırılarak yorumlanamamıştır.

1- Denetim Rehberinin Yasal Belgelerle İlişkisi

Aşağıda yer alan Tablo 2'de "Denetim rehberinin yasal belgelerle ilişkisi teması" altında "Denetim rehberinin yasal belgelerle tutarlılığı" ve "Denetim rehberinin yasal belgelerle tutarsızlığı" kategorileri ve kodlarının dağılımları gösterilmiştir.

Tablo 2 "Denetim rehberinin yasal belgelerle ilişkisi" teması altında ortaya çıkan kategori ve kodların dağılımı

Tema	Kategoriler	Kodlar	f
Denetim Rehberinin Yasal Belgelerle İlişkisi	1. Denetim Rehberinin Yasal Belgelerle Tutarlılığı	Yasal dayanağa uygunluk	114
		Yasal dayanağa göre güncel olmama	37
		Yasal dayanak belirsizliği	36
		İlgili yasal dayanaklara eksik gönderme	20
		Yasal boşluk	6
	2. Denetim Rehberinin Yasal Belgelerle Tutarsızlığı	Yasal dayanağa internet ortamında ulaşamama	6
		Yasal dayanağa göre eksik ifade edilme	5
		Yasal dayanağın hatalı ifade edilmesi	3
		Yasal dayanağa göre fazla ifade edilme	1
		Karşılıksız	1
	Toplam	115	

Tablo 2 incelendiğinde “Denetim rehberinin yasal belgelerle tutarlılıđı” ve “Denetim rehberinin yasal belgelerle tutarsızlıđı” olmak üzere iki temanın ön plana çıktığı görölmektedir. Ayrıca, Tablo 2’de de belirtildiđi gibi, “Denetim rehberinin yasal belgelerle tutarlılıđı (n=114)” kategorisi altında “Yasal dayanađa uygunluk” kodu; “Denetim rehberinin yasal belgelerle tutarsızlıđı (n=115)” kategorisi altında “Yasal dayanađa göre güncel olmama”, “Yasal dayanak belirsizliđi”, “İlgili yasal dayanaklara eksik gönderme”, “Yasal boşluk”, “Yasal dayanađa internet ortamında ulařamama”, “Yasal dayanađa göre eksik ifade edilme”, “Yasal dayanađın hatalı ifade edilmesi”, “Yasal dayanađa göre fazla ifade edilme” ve “Karřılıksız” kodları tespit edilmiřtir.

1.1. Denetim Rehberinin Yasal Belgelerle Tutarlılıđı

“Denetim rehberinin yasal belgelerle tutarlılıđı (n=114)” kategorisi altında “Yasal dayanađa uygunluk” olarak bir tane kod tespit edilmiřtir. “Denetim rehberinin yasal belgelerle tutarlılıđının” “Yasal dayanađa uygunluk” kodu, rehberdeki kısım ile yasal belgeye iliřkin gönderme örtüşüyorsa veya ikisi birbiriyle dođru şekilde iliřkilendirilmiřse tercih edilmiřtir. Rehberin giriş bölümünde yer alan “Yabancı, azınlık ve milletler arası okulların rehberlik ve denetimlerinde; ‘Özel mevzuatı bulunan okul veya kurumlarda öncelikle özel mevzuat hükümleri dođrultusunda işlem yapılır.’ hükmü geređi öncelikle Milli Eğitim Bakanlıđının onayı ile yürürlükte olan özel mevzuatına göre işlem yapılmalıdır (Özel Öğretim Kurumları Yönetmeliđi Md. 49)” ifadesi ile ifadenin yanında atıf yapılan ilgili yönetmelik maddesinin iliřkisine bakılmıřtır. İlgili yönetmeliğin 49. maddesi ise řu řekildedir: “Kurumlarda öğretim dili Türkçedir. Yabancılar tarafından açılmıř ve Türkçeden başka bir dille öğretim yapılmasına izin verilmiř bulunan mevcut okullar, kendi statüleri içinde öğretime devam ederler. Ancak, yabancı uyruklu çocukların devam edeceđi milletlerarası okullar bu hükmün dıřındadır. (2) (Ek:RG-5/7/2014-29051 Özel okullarda (Deđişik ibare:RG-19/2/2020-31044) Cumhurbaşkanı kararıyla tespit edilen Türk vatandaşlarının günlük yaşamlarında geleneksel olarak kullandıkları farklı dil ve lehçelerde eğitim ve öğretim yapılabilir. Bu okullarda: a) Farklı dil ve lehçelerde okutulacak dersler Bakanlıkça belirlenir. b) Okulun seviyesine göre Bakanlıkça onaylanan dersler ve öğretim programları ile haftalık ders dađıtım çizelgeleri uygulanır.” Görüldüğü üzere, rehberdeki kısım ile gönderme yapılan yasal belgenin ilgili maddesi dođru bir řekilde iliřkilendirildiđinden bu ifade “Denetim rehberinin yasal belgelerle tutarlılıđı” kategorisinin “Yasal dayanađa uygunluk (n=114)” kodu altında incelenmiřtir. Bu koda iliřkin ifadelerin çok çıkmıř olması, denetim rehberinin yasal belgelerle iliřkisinin tutarlılık temelinde (tutarsızlıkla neredeyse aynı oran) yarı yarıya da olsa olumlu olduđunu söylemeye cesaretlendirebilir. Bu durum rehberin hazırlandığı tarihte gönderme yapılan yasal belgelerin güncelliđini koruması ile açıklanabilir. Diđer yandan rehberin niteliđi ile ilgili olarak da bir olumluluktan söz edilmesine katkı sađlayabilir.

1.2. Denetim Rehberinin Yasal Belgelerle Tutarsızlıđı

“Denetim rehberinin yasal belgelerle tutarsızlıđı (n=115)” kategorisinin kodları incelendiğinde “Yasal dayanađa göre güncel olmama (n=37)”, “Yasal dayanak belirsizliđi (n= 36)” ve “İlgili yasal dayanaklara eksik gönderme (n=20)” kodlarında en çok ifadeye rastlanmıřtır.

“Yasal dayanađa göre güncel olmama (n=37)” kodu rehberdeki ifadenin ya da bu ifadenin yanında yer alan yasal belgenin güncel olmadığı ya da yürürlükten kaldırıldıđı durumda tercih edilmiřtir. Rehberdeki “Yönetim Faaliyetleri” bölümünün “Örgütlenme” alt bařlıđında yer alan ifade bu kod kapsamında örnek gösterilebilir: “Kaynařtırma yoluyla eğitim yapılan okullarda, Bireyselleřtirilmiř Eğitim Programı Geliřtirme Biriminin çalıřmalarının deđerlendirilmesi (Özel Eğitim Hizmetleri Yönetmeliđi Md. 72, 73, 74; MEB Özel Eğitim ve Rehberlik Hizmetleri Genel Müdürlüđünün 02/09/2008 tarih ve 2008/60 sayılı “Kaynařtırma Yoluyla Eğitim Uygulamaları konulu Genelgesi Md. 3).” Denetim rehberinden yapılan bu alıntı incelendiğinde 31/05/2006 tarihli ve 26184 sayılı Özel Eğitim Hizmetleri Yönetmeliđinin yürürlükten kaldırıldıđı ve rehberde eski yönetmelikteki maddelere gönderme yapıldığı tespit edilmiřtir. Bu bağlamda, güncellenen Özel Eğitim Hizmetleri Yönetmeliđi’nin 47. ve 48. maddesine gönderme yapılması gerekirdi.

Buna ek olarak, MEB Özel Eğitim ve Rehberlik Hizmetleri Genel Müdürlüğünün 02/09/2008 tarih ve 2008/60 sayılı "Kaynaştırma Yoluyla Eğitim Uygulamaları" konulu Genelgesi'nin de yürürlükten kaldırıldığı ve 19/09/2017 tarihinde "[Kaynaştırma/Bütünleştirme Yoluyla Eğitim Uygulamaları Genelgesi'nin](#)" yürürlüğe girdiği belirlenmiştir. Söz konusu koda ilişkin ifadelerin oldukça fazla sayıda göze çarpmasının nedeninin rehberin 2016 yılında hazırlanması ve sonrasında güncellenmemesi olabilir.

"*Yasal dayanak belirsizliği (n=36)*" kodu ise rehberde ilgili konuya ilişkin yasal belgeye açıkça gönderme yapılmadığı durumlar tespit edildiğinde kullanılmıştır. Bu doğrultuda, bu koda rehberin "Eğitim-Öğretim Faaliyetleri" bölümünün "Eğitim-Öğretim Faaliyetlerinin Sonuçları" alt başlığında yer alan "*devam-devamsızlık, disiplin, sınıf tekrarı, okuldan ayrılma (terk), ödül (teşekkür, takdir, iftihar belgesi), sosyal etkinliklere katılım, yatılılık ve bursluluk, rehberlik ve danışma hizmetlerinden yararlanma durumuna (eğitsel, mesleki, bireysel)*" ilişkin ifade örnek gösterilebilir. Görüldüğü üzere ilgili ifadenin ilişkili olduğu yasal belgeye ilişkin hiçbir gönderme yapılmamıştır. Oysa bu ifadelere yönelik birçok yasal belge bulunmaktadır. [MEB Ortaöğretim Kurumları Yönetmeliği'nin](#) "Geç gelme, devamsızlık ve ilişik kesme (Madde 35-36)", "Disiplin (Madde 163-175)", "Sınıf tekrarı ve öğrenim hakkı (Madde 59)", "Ödül (Madde 159-162)", "Sosyal etkinliklere katılım (Madde 157/ 3, 7c)" gibi bazı bölümleri bu ifadelerin yasal dayanağını oluşturmaktadır. Buna ek olarak, sosyal etkinliklere katılım ile ilgili hususlar için [MEB Eğitim Kurumları Sosyal Etkinlikler Yönetmeliği'nden](#); yatılılık ve bursluluk ile ilgili yasal belge olarak [MEB'e Bağlı Resmî Okullarda Yatılılık, Bursluluk, Sosyal Yardımlar ve Okul Pansiyonları Yönetmeliği'nden](#); rehberlik ve danışma hizmetlerinden yararlanmaya yönelik yasal dayanak için ise [Rehberlik ve Psikolojik Danışma Hizmetleri Yönetmeliği'nden](#) de destek alınabileceği anlaşılmıştır. Bu kodla ilişkili ifadelerin çok çıkması rehber hazırlanırken kapsamlı bir çalışma yapılmamasından kaynaklı olabilir. Diğer yandan bu durumun rehberin niteliğini olumsuzlaştırıcı bir etkide bulunduğundan da söz edilebilir.

"*İlgili yasal dayanaklara eksik gönderme (n=20)*" kodu; rehberde gönderme yapılan ilgili belgede başka maddelere de atıf yapılması gerekiyorsa, araştırmalar esnasında gönderme yapılan yasal belgeler dışında başka destekleyici belgelere de ulaşıldıysa fakat bunlara rehberde değinilmediyse tercih edilmiştir. Bu bağlamda bu koda ilişkin rehberin "Yönetim Faaliyetleri" bölümünün "Denetim, İzleme ve Değerlendirme" alt başlığında yer alan "*Elektronik ortamda yürütülmesi gereken iş ve işlemlerle ilgili gerekli takip ve denetimin yapılması durumu (MEB Ortaöğretim Kurumları Yönetmeliği Md. 78/4/u; 221)*" ifadesi örnek gösterilebilir. Görüldüğü üzere, denetim rehberinde MEB Ortaöğretim Kurumları Yönetmeliği'nden iki maddeye gönderme yapılmıştır. Bu maddelerin içeriğinde; "*okul müdürünün elektronik ortamda yürütülmesi gereken iş ve işlemlerle ilgili gerekli takip ve denetimden sorumlu olmasından (Madde 78/4/u), bu yönetmelik kapsamındaki iş ve işlemlerden elektronik ortamda yapılabilir olanların elektronik ortamda yapılmasından, elektronik ortamda arşivlenmesi mümkün olmayan evrakların çıktılarının alınmasından, onaylanmasından ve usulüne uygun olarak saklanmasından gerekliliğinden (Madde 221/1)*" bahsetmektedir. Buna karşın aynı yönetmelikte yer alan "*okul müdürünün; mezunların elektronik ortamda izlenmesinden, gerektiğinde mezunlar ve işyeri yetkililerine anket uygulanmasını sağlanmasından, okulun yıllara göre mesleki ve akademik başarısını tespit ederek sonuçlarından yararlanmasından sorumlu olduğuna yönelik maddeye (78/5/c) ve okul müdür yardımcılarının elektronik ortamda veri tabanı üzerinden bilgi alış verişiyle ilgili işlemleri yürütmesine yönelik maddeye (80/2/d)*" gönderme yapılmamıştır. Bunun dışında elektronik ortamda yürütülmesi gereken iş ve işlemlere yönelik aynı yönetmelikte daha birçok yasal dayanak bulunmaktadır fakat bunlara değinilmediği için rehberdeki bu ifade "*İlgili yasal dayanağa eksik gönderme*" kodu kapsamına alınmıştır. Bunlardan bazıları şöyledir: Ders seçimi (Madde 11), Kayıt (Madde 21-22-27), Alan ve dala geçiş (Madde 31), Devam-devamsızlık ve ilişik kesme (Madde 36), Kontenjan belirleme, başvuru ve değerlendirme (Madde 38), Yetenek sınavıyla öğrenci alan okullar arasında nakiller (Madde 39), Puanla değerlendirme (Madde 44), Yazılı ve uygulamalı sınavlar (Madde 45), Ölçme ve değerlendirme sonuçlarının duyurulması

(Madde 49), Performans alıřması, proje ve diđer alıřmalar (Madde 50), Dnem puanı (Madde 51), Yılsonu bařarı puanı (Madde 55), Okul birincilerinin tespiti (Madde 64), Karne dzenlenmesi (Madde 68), Diploma dzenlenmesi (Madde 69), Deđerlendirme (Madde 133), Cezaların iřlenmesi, silinmesi, puan iadesi ve dosyaların saklanması (Madde 171). Bu koda ynelik ifadelerin ok ıkması rehber hazırlanırken detaya dikkat edilmemesi olabilir. Diđer yandan, denetim rehberinde *“Denetim rehberinde yer almayan hususlar iin ilgili mevzuat hkmlerine gre rehberlik ve denetim yapılacaktır. Rehberde yer alan mevzuat atıfları bilgi amalıdır”* diye belirtilerek ihtiya duyulan konularda maarif mfettiřine ve okul yneticilerine meřguliyet ıkarıcı bir zellikten de sz edilebilir. Ayrıca bir rehberin en nemli zelliđinin “yol gstericilik” olduđu da gzden irak tutulmamalıdır.

“Yasal bořluk (n=6)” kodu rehberde yer alan ieriđe ynelik herhangi bir yasal belge yoksa tercih edilmiřtir. Bu dođrultuda rehberin “Ynetim Faaliyetleri” blmnn “Yazı Iřleri” alt bařlıđında yer alan *“Briefing dosyasının gncellenmesi”* ifadesine ynelik hibir yasal belgede aık bir hkme rastlanmamıřtır. Bu kodda yasal dayanađı olmayan bazı ifadelerin varlıđı bu faaliyetlerin okullarda daha ok uygulama yoluyla yrtlmesinden dolayı yasal zemine gerek duyulmaması ya da MEB mevzuatı hazırlanırken gz arđı edilmiř olması olabilir.

“Yasal dayanađa internet ortamında ulařamama (n=6)” kodu rehberin ieriđinde gnderme yapılan yasal belgeye internet ortamında ulařılamadıysa kullanılmıřtır. Bu duruma ilgili belgenin ok eski olmasının ya da yrrlkten kaldırılmasının etkisinin olabileceđi dřnlmektedir. Bu bađlamda sz konusu koda yine rehberin “Ynetim Faaliyetleri” blmnn “İnsan Kaynakları İř ve İřlemleri” alt bařlıđında yer alan *“zlk dosyalarının ‘zlk Dosyası Devamlı Talimatına’ gre dzenlenmesi (2005/41 Sayılı Genelge)”* ifadesi rnek olarak gsterilebilir. Yapılan arařtırmalar sonucunda byle tarihli ve sayılı bir genelgeye ne gncel olan genelgelerde ne de mlga olanlarda ulařılamamıřtır. Bu bulguya ulařılmasının nedeni sz konusu yasal belgelerin eski olması ya da internet ortamına yklenmemiř olması řeklinde aıklanabilir.

Kodlardan biri de *“Yasal dayanađa gre eksik ifade edilmedir (n=5).”* Bu kod kapsamında rehberin ama, kapsam, dayanak ve tanımlar blmndeki; *“Denetim, Rehberlik, Rehberlik ve Denetim Bilgi İřlem Sistemi, Denetim Emri, Grup Sorumlusu, Rehberlik ve Denetim ncesi Hazırlık Toplantısı, alıřma Planı, Bilgi Notu (Fy), Deđerlendirme Toplantısı, Rapor, Raportr, Geliřim Planı”* gibi kavram tanımlamalarına dnk ifadeler rnek olarak verilebilir. Bu tanımlarda eksik olan rehberde “Yabancı okullar”, “Azınlık okullar” ve “Milletlerarası okullar” ile ilgili tanımların verilmemiř olmasıdır. Bu okullara ynelik tanımlar yasal dayanađı olan [zel đretim Kurumları Kanunu](#)’nun 2. Maddesinin d, e ve l bendinde yer almaktadır: *“d) Yabancı okullar: Yabancılar tarafından aılmıř zel okulları, e) Azınlık okulları: Rum, Ermeni ve Musev azınlıklar tarafından kurulmuř, Lozan Antlařması ile gvence altına alınmıř ve kendi azınlıđına mensup Trkiye Cumhuriyeti uyruklu đrencilerin devam ettiđi okul ncesi eđitim, ilkđretim ve ortađretim zel okullarını, l) Milletlerarası zel đretim kurumları: Yalnız yabancı uyruklu đrencilerin devam edebilecekleri zel đretim kurumlarını ifade eder.”* Bu eksikliđin bir nedeni rehberin hazırlanıřında mevzuattan derinlemesine yararlanılmaması olabilir.

En az ifadeye rastlanan kodlardan biri *“Yasal dayanađın hatalı ifade edilmesi (n=3)”* olmuřtur. Bu kod; gnderme yapılan yasal belgede madde numarası dođru deđilse ya da gnderme yapılan yasal belgenin kendisi dođru ifade edilmemiřse tercih edilmiřtir. Bu dođrultuda, rehberin “Eđitim-đretim Faaliyetleri” blmnn “Eđitim-đretim Ortamları” alt bařlıđında yer alan *“Sivil savunma nlemleri yanı sıra okulun i-dıř gvenliđi ile sabotajlara karřı gerekli nlemlerin alınması (Binaların Yangından Korunması Hakkında Ynetmelik, 28/12/1988 tarih ve 20033 Sayılı Resmi Gazete- Sabotajlara Karřı Koruma Ynetmeliđi; MEB Koruyucu Gvenlik zel Talimatı-1423-2491 Sayılı Tebliđler Dergisi- Savunma Sekreterliđi ıkıřlı 2005/62 Sayılı Genelge)”* ifadesi bu kodla iliřkilendirilebilir. Burada atıf yapılan 2491 Sayılı Tebliđler Dergisi’nde sivil savunmaya ynelik bir ierik bulunmamakta aksine eđitim-đretim srecinde

okutulacak ders kitaplarına yönelik içeriğe rastlanmaktadır. Ayrıca Savunma Sekreterliği çıkışlı genelgenin sayısının da 62 şeklinde yanlış ifade edilmiştir. 52 sayılı genelge olması gerekmektedir. Rehberin hazırlanması esnasında ilgili yasal belgeye ulaşarak içeriğinin teyit edilmemesi ya da rehberin hazırlanmasından sonra gerekli kontrollerin yapılmaması bu durumun ortaya çıkmasına yol açmış olabilir.

"Yasal dayanağa göre fazla ifade edilme (n=1)" en az ifadesi olan kodlardan bir diğeridir. Bu kod rehberde fazla veya detaylı ifade edilmiş maddeler varsa kullanılmıştır. Örneğin, 20.08.2017 tarihli ve 30160 sayılı [Teftiş Kurulu Yönetmeliği](#)'nin 47. maddesinde ve rehberde denetimin ilkelerinin çoğu aynı şekilde verilmiştir fakat birkaç ilke rehberde daha fazladır. Aşağıda sadece rehberde göze çarpan fazla ifadeler bu koda alıntı olarak verilmiştir:

- (...) Millî birlik ve bütünlüğümüzün temel unsurlarından biri olan Türkçenin doğru kullanılması hususunda gerekli duyarlılığı göstermek,
- Kurumlarda rehberlik ve denetim faaliyetlerini birlikte yürütmek.

Rehberdeki ve ilgili yönetmelikteki ilkeler incelendiğinde çoğunun aynı ya da uyumlu olduğu fakat rehberde ilkelerin dayandıkları yasal belgeye göre daha fazla ilke içerdiği veya daha kapsamlı şekilde ifade edildiği görülmektedir. Rehberdeki Türkçe'nin doğru kullanımıyla ilişkili ilke buna bir örnektir. Böyle bir ifadeyi ilke olarak yazmanın gereğini anlamak da oldukça zordur. Zira hem Türkiye'de resmi işlerin tümünde hem de eğitim dili olarak tek dil Türkçe'dir. Ancak gerek okul yöneticilerinin gerekse maarif müfettişlerinin niteliğinden şüphe duyulursa onları buna özellikle zorlamak adına anlaşılabilir gibi de durmaktadır.

Son olarak, "Karşılıksız" kodu en az ifadeye rastlanan bir diğer koddur. Bu kod rehberde gönderme yapılan yasal belge yürürlükten kaldırılmışsa ve yerine güncel olanı hazırlanmadığı için ilgili ifadeye karşılık gelen bir yasal dayanak yoksa tercih edilmiştir. "Eğitim-Öğretim Faaliyetleri" başlığının "Öğretim Etkinlikleri" alt başlığında yer alan "*Öğrenci velileri ve kamuoyunun, okulun amaçları ile eğitim-öğretim etkinlikleri konusunda bilgilendirilmesi (MEB Özel Eğitim ve Rehberlik Hizmetleri Genel Müdürlüğü çıkışlı 2002/27 Sayılı Genelge; Ortaöğretim Genel Müdürlüğü çıkışlı 2006/22 Sayılı Genelge).*" ifadesi "Karşılıksız" kodu ile ilişkilendirilebilir çünkü 2002/27 sayılı "Okul-Veli İşbirliği Genelgesi" güncelliğini yitirdiğinden dolayı yürürlükten kaldırılmıştır ve yerine yeni bir genelge hazırlanmadığı tespit edilmiştir. Bu durumun bir nedeni, eskiden var olan ve kullanılan bir yasal belgeye zemin hazırlayan hususların değişmesi, ortadan kalkması ve bunlara binaen de mevzuatına ihtiyaç kalmaması olabilir.

2- Denetim Rehberinin Alanyazınla İlişkisi

Aşağıda yer alan Tablo 3'te "*Denetim rehberinin alanyazınla ilişkisi teması*" altında "*Denetim rehberinin alanyazınla tutarlılığı*" ve "*Denetim rehberinin alanyazınla tutarsızlığı*" kategorileri ile kodları verilmiştir. Bu kısımda denetim rehberi ya da okullar ile ilgili doğrudan bir alanyazın çalışmasının yokluğuna binaen dolaylı çalışmalar temelinde hareket edildiğinden sayısallaştırmaya gidilmemiştir.

2.1. Denetim Rehberinin Alanyazınla Tutarlılığı

Yapılan analiz sonucu rehberin alanyazınla genel olarak tutarlı olduğu görülmüştür. Bu bağlamda, rehberin "Yönetim Faaliyetleri" bölümünün "Araştırma ve Planlama" alt başlığında yer alan "*Öğretmen ders dağılımlarının ve ders programlarının pedagojik esaslar göz önünde bulundurularak hazırlanması (MEB Ortaöğretim Kurumları Yönetmeliği Md. 11, 12)*" ifadesi "*Denetim rehberinin alanyazınla tutarlılığı*" temasının "*Uygunluk*" koduna bir örnek olarak verilebilir çünkü pedagojik esasların dikkate alınması bilimin temel alınması demektir. Rehberin genel olarak alanyazınla tutarlı çıkmasının nedeni denetim alanyazınının mevzuat ve kurumlardaki uygulamalarla birbirini besleyen nitelikte olması olabilir. Eğitim denetimi biliminin ürettiği bilgiden istifade eden bir denetim anlayışı temelinde bu durumun sevindirici olduğu da söylenebilir.

2.2. Denetim Rehberinin Alanyazınla Tutarsızlıđı

Denetim rehberinin incelenmesi sonucu alanyazınla tutarsız olan noktalar tespit edilmiřtir. Buna gre Tablo 3'te analiz sonucu ortaya ıkan tema, kategori ve kodlar verilmiřtir.

Tablo 3 "Denetim rehberinin alanyazınla iliřkisi" teması altında ortaya ıkan kategori ve kodların dađılımı

Tema	Kategoriler	Kodlar
Denetim Rehberinin Alanyazınla İliřkisi	1. Denetim Rehberinin Alanyazınla Tutarlılıđı	Uygunluk
		İerik eksikliđi
	2. Denetim Rehberinin Alanyazınla Tutarsızlıđı	Atıfsızlık
		Kavram tutarsızlıđı Aykırlık

Tablo 3'te grldđ gibi, "Denetim rehberinin alanyazınla iliřkisi" temasının "Denetim rehberinin alanyazınla tutarsızlıđı" kategorisi kapsamında "İerik eksikliđi", "Atıfsızlık", "Kavram tutarsızlıđı" ve "Aykırlık" olmak zere drt kod tespit edilmiřtir.

"Denetim rehberinin alanyazınla tutarsızlıđı" kategorisinin "İerik eksikliđi" kodu alanyazında olan fakat rehberde olmayan durumlar tespit edildiđinde tercih edilmiřtir. Bu bađlamda, rehberin tanımlar blm rnek gsterilebilir. Bu blmde; "Denetim, Rehberlik, Rehberlik ve Denetim Bilgi İřlem Sistemi, Denetim Emri, Grup Sorumlusu, Rehberlik ve Denetim ncesi Hazırlık Toplantısı, alıřma Planı, Bilgi Notu (Fy), Deđerlendirme Toplantısı, Rapor, Raportr, Geliřim Planı" kavramlarının tanımları verilmiřtir. Eđitim denetimi alanyazını temel alınarak "Denetim trleri (ders denetimi, kurum denetimi)", "Denetim kuramları (bilimsel, sanatsal, kliniksel, farklılařtırılmıř, geliřimsel, đretimsel)", "Denetimin boyutları (ynetim, program, ynetim)" gibi kavramların olmadığı tespit edilmiřtir. Bunun dıřında, eđitim politikalarına iliřkin uygulamalarda taahht sistemi olarak dřnlen hesap verebilirlik ilkesi yine rehberde eksikliđi tespit edilen konulardan bir diđeridir. Bunun bir nedeni denetim rehberini hazırlayan kiřilerin bilimsel yntemle hareket etmemesi olabileceđi gibi yođun řekilde mevzuata ynelik eđitime tabi tutulmalarıyla biimlenen personel ya da denetim yneticileri olabilir. Trkiye'de mfettiř yetiřtirme kısa sreli kurslar yoluyla yapıldıđı iin mfettiřler, mesleđe ynelik gerekli bilgi, beceri ve tutumlarla donatılamamakta ve bu durum bir mfettiř yetiřtirme sorunu olarak grlmektedir (Gndz ve Balyer, 2012).

"Atıfsızlık" kodu, alanyazınla ister tutarlı olsun ister tutarsız olsun rehberin konusu ile ilgili yapılmıř bilimsel alıřmalara gnderme yapmama durumunu ifade etmektedir. rneđin rehberde geen "Sorunlar tespit edilirken; mevzuat, st politika belgeleri (Kalkınma Planı, Hkmet Programı, Mill Eđitim Bakanlıđı Stratejik Planı) ile okul/kurumun stratejik planında eđitim ile ilgili ortaya konulmuř ama ve hedefler gz nnde bulundurulur." ve "Herhangi bir sre ile ilgili tespit edilen sorunlar ilgili bařlıklar aılarak yazılır. Bakanlıđa, il / İle milli eđitim mdrlđne, okula ynelik olarak; kurumun geliřimine katkı sađlayacak, deđer katacak, geleceđe iliřkin bir vizyon oluřturacak, aynı zamanda gereki ve uygulanabilir nerilere yer verilmelidir." ifadeleri bu kodla iliřkilendirilebilir. Sorunlar ve zmler blmnde alanyazına atıf yapılarak arařtırmacıların tespit ettiđi sorunlara ulařılabilir ve ne gibi nerilere yer verildiđine atıflar yapılabilir. Bu bulgunun elde edilmesinin sebebi olarak rehberin sadece mevzuat odaklı hazırlanarak bilimsel bilginin gz ardı edilmesi řeklinde aıklanabilir. Diđer yandan rehberin var olan haliyle alanyazınla tutarlı ıkan yanları itibariyle o kısımların gnderme yaptıđı mevzuatın řekillen­i ya da oluřturulması esnasında bilimsel bilgiden hareket edilmiř olabileceđine iliřkin bir ipucu da verebilir. Eđitbilimciler tarafından hazırlanan eđitim pratiđinin teorileri retildiđi toplumun ve belki de uluslararası toplumun gerekten yasal belgelerine yansıdađında ancak eđitimin bilimliliđinden sz edilebilir (Toprakı, 2008; Toprakı, Dađdeviren, Oflaz ve Tre 2010).

"Kavram tutarsızlığı" kodu, alanyazın ve rehberdeki kavramların kullanımının tutarsız olduğu ya da birbirini kapsayan kavramlar tespit edildiğinde tercih edilmiştir. Bu bağlamda rehberde çok sık şekilde denetim ve rehberlik kavramlarının birlikte kullanıldığı belirlenmiştir. Oysa denetim, rehberliği de içine alan bir kavramdır. Rehberin tanımlar bölümündeki denetimin tanımında da rehberlik kavramı geçmektedir. Bunun dışında açıklık ve şeffaflık gibi kavramların yine rehberlik ve denetim ilkelerinde birlikte kullanıldığı görülmüştür. Bu bulguya ulaşılması rehberi hazırlayan kişilerin denetim alanyazınına gerekli yerlerde temel almamalarından kaynaklanmış olabilir.

"Aykırlık" kodu, denetim rehberinde alanyazınla çelişen ve düzeltilmesi gereken bir durum varsa tercih edilmiştir. Bu bağlamda "Rehberlik ve Denetim Esasları" bölümünün "Rehberlik ve Denetim Sürecinin Planlanması ve Yürütülmesi" alt başlığında yer alan "Ön Çalışma; Bilgi Toplama/Ön Araştırma, Potansiyel Sorunlu Alanlar, Rehberlik ve Denetim Araçlarının Belirlenmesi ile Rehberlik ve Denetim Öncesi Hazırlık Toplantısı safhalarından oluşur." ifadesi bu kod kapsamında incelenebilir. Buna ek olarak, ön çalışmanın devamındaki "Alanda Rehberlik ve Denetim Uygulaması" bölümünde yer alan "Rehberlik ve Denetim Uygulama Süresi, Bulguların Elde Edilmesi ve Önerilerin Geliştirilmesi, Bulguların Denetlenen Kurumla Paylaşılması, Değerlendirme Toplantısı" ifadeleri de bu kodla ilişkilendirilebilecek diğer ifadedir. Görüldüğü üzere, burada denetimin aşamaları anlatılmaktadır. Fakat alanyazına göre her denetim modelinin kendine özgü aşamaları bulunmaktadır. Örneğin, gelişimsel denetim sürecinin uygulanmasında, en uygun davranışın seçilmesi, seçilen davranışın uygulanması ve öğretmen gelişiminin sağlanması şeklinde üç aşama yer almaktadır (Aydın, 2005). Buna ek olarak, alanyazında kliniksel denetim; gözlem öncesi görüşme, gözlem yapma, analiz yapma, gözlem sonrası görüşme, değerlendirme olmak üzere beş aşamadan oluşmaktadır (Taymaz, 2013). Böyle bir bulgunun bir nedeni, rehberin sadece yasal mevzuat temelinde hazırlanması, rehberi hazırlayan görevlilerin daha çok mevzuata ilişkin sınavlara tabi tutulmaları ve eğitim almaları olarak gösterilebilir.

SONUÇ VE ÖNERİLER

Araştırmanın bu bölümünde elde edilen sonuçlara her bir tema, kategorileri ve kodları bazında yer verilmiştir. Sonra da eğer yapılabiliyorsa bunların her birinin altına araştırmacı ve uygulamacılar için önerilere yer verilmiştir.

1. İlk sonuç olarak belirtmek gerekir ki rehber alanyazın ve yasalarla ilişkilidir. Bu ilişkinin her iki kategori (alanyazın ve yasalar) temelinde yarı yarıya tutarlı ve tutarsız olduğu söylenebilir.

- Tutarlı kısımların tutarlılığının devamlılığını sağlamak gerektiği uygulamacılara önerilebilir. Zira biraz da söz edilecek olan ve tutarsızlığı ortaya koyan sonuçlara bakılarak eğer ihmaller söz konusu olursa bu kısımların da zamanla tutarsızlaşabileceği söylenebilir. Diğer yandan araştırmacılar bu tutarlılığı nicel olarak da ortaya koyan araştırmalar yapabilirler.

Rehberin tutarsız olan kısımlarına dair sonuçlar ve öneriler, rehberin yasal belgeler ile tutarsızlığını biçimleyen kodlar temelinde, şöyledir:

1. Rehberde gönderme yapılan yasal belgelerin bir kısmının güncel olmadığı ya da yürürlükten kaldırıldığı belirlenmiştir.

- Bu bağlamda, uygulayıcılara rehberlerin hazırlanması ve güncellenmesi için bir birim kurulması önerilebilir.
- Rehberlerin temel alınıp alınmadığını, denetim esnasında müfettişler tarafından kullanılıp kullanılmadığını, söz konusu rehberlerin güçlü ve zayıf yönlerinin neler olduğunu tespit

etmek için maarif müfettiřlerinden oluřan alıřma grubuyla grřme yapılarak bir alıřma yrrtlmesi arařtırmacılara tavsiye edilebilir.

2. Rehberdeki bazı ifadelerde ilgili yasal belgeye gnderme yapılmadıđı grlmřtr.

- Bu dođrultuda uygulayıcılara eğitim-đretim ve denetimle iliřkili olabilecek tm yasal belgelerin gncel ve mlga versiyonlarının bir havuzda toplanarak Teftiř Kurulu Bařkanlıđı'nın resmi internet sitesine koyulması nerilebilir. Bylece rehberleri hazırlayan grevliler iin yasal belgelere ulařmak daha kolay olacaktır.
- Arařtırmacılara ise maarif mfettiřlerinin denetim rehberlerini kullanarak denetimi gerekleřtirme dzeylerini tespit etmek iin lek geliřtirmeleri tavsiye edilebilir.

3. Rehberdeki bazı ifadelerde yasal dayanaklara eksik gnderme yapıldıđı belirlenmiřtir.

- Bu bađlamda, maarif mfettiřlerinin gncel mevzuattan haberdar olması iin uygulayıcılar tarafından hizmet ii eğitimlerin dzenlenmesi sađlanmalıdır.
- Arařtırmacılara ise, denetimle ilgili mevzuatın incelenmesine ynelik alıřmalar yapmaları nerilebilir.

4. Rehberde yer alan bazı ifadelerin yasal dayanađının olmadıđı tespit edilmiřtir.

- Rehberlerin iinde yer alan ifadelerin gzden geirilerek yasal zeminin oluřturulması uygulama birliđinin sađlanması aısından nem arz etmektedir. Bunun iin uygulayıcılara yasal temeli olmayan hususların tespit edilip yasal zemine oturtulması tavsiye edilebilir.

5. Rehberde gnderme yapılan yasal belgelerin bir kısmına internet ortamında ulařılamamıřtır.

- Bu bađlamda uygulayıcıların denetim rehberini hazırlarken yasal belgelerin gncelliđini ve yrrlkten kaldırılıp kaldırılmadıđını kontrol etmesi gerekir. Bunun iin internet ortamında yer almayan yasal belgelerin ya da eklerin Teftiř Kurulu Bařkanlıđı'nın resmi sitesine yklenmesi sađlanabilir.
- Arařtırmacılara ise, eřitli lkelerde eğitim denetimini ilgilendiren yasal dzenlemelerin neler olduđu ve bunlara ne řekilde ulařıldıđını ieren karřılařtırmalı alıřmalar yapması nerilebilir.

6. Rehberde yer alan bazı ifadelerin yasal belgedeki haline gre eksik, fazla ya da hatalı ifade edildiđi grlmřtr.

- Bu dođrultuda, maarif mfettiřlerinin rehberlerin ve ilgili mevzuatın ieriđi hakkında tartıřmalar yaparak uygulayıcılara tavsiyede bulunabilecekleri konferans ya da paneller dzenlenmelidir.
- Rehberlerin hazırlanmasından nce, hazırlanma esnasında ve hazırlanmasından sonra olmak zere ařamalı bir izleme-deđerlendirme sreci yrrtlmelidir.
- Arařtırmacılara ise rehberlerin hazırlanma srecinde yařanan aksaklıklara ynelik maarif mfettiřlerinden oluřan bir alıřma grubuyla nitel bir arařtırma yapmaları nerilebilir.

7. Yasal belgenin yrrlkten kaldırılmasından ve yerine yenisinin hazırlanmamasından dolayı rehberdeki bazı ifadelerin yasal dayanak aısından karřılıđının olmadıđı sonucuna ulařılmıřtır.

- Bu bađlamda, rehberlerin nitelikli hazırlanıp hazırlanmadıđını, rehberlerin iinde yer alan mevzuatın gncel olup olmadıđını tespit etmek iin rehberlerin hazırlanmasında grevli olan kiřilerin yrrttđ srete denetlenmelidir.
- Yine bu sonu bađlamında arařtırmacılara denetim rehberlerinin ierik ve biimsel aıdan nasıl olması gerektiđi konusunda bir model oluřtırmaları tavsiye edilebilir.

Rehberin tutarsız olan kısımlarına dair sonuçlar ve öneriler, rehberin alanyazın ile tutarsızlığını biçimleyen kodlar temelinde, şöyledir:

1. Rehberdeki bazı ifadelerin içeriğinde alanyazına göre eksiklikler olduğu görülmüştür.
 - Bu bağlamda, uygulayıcılara denetim rehberlerinin hazırlanmadan önce bilimsel çalışmaların sonuç ve önerilerinin incelenmesi önerilebilir çünkü bilimin temel alındığı bir kılavuz oluşturulması rehberi daha nitelikli hale getirecektir.
 - Araştırmacılara ise, rehberlerin yabancı ülkelerde hazırlanan rehberlerle karşılaştırılması ve bu bağlamda olumlu ve olumsuz yönlerinin belirlenmesi önerilebilir.
2. Rehberindeki ifadelerin hiçbirinde bilimsel çalışmalara gönderme yapılmadığı belirlenmiştir.
 - Bu doğrultuda, maarif müfettişlerinin bilimsel çalışmaları temel alan hizmet içi eğitimlere tabi tutulmasının sağlanması uygulayıcılara tavsiye edilebilir.
 - Araştırmacılara ise, denetim rehberlerinin bilimsel alt yapısına hizmet edecek denetim kuramlarının geliştirilmesi yönünde alanyazına katkı sağlamaları önerilebilir.
3. Rehberdeki kavramların bir kısmının kullanımının alanyazınla tutarsız olduğu ya da birbirini kapsayan kavramlar kullanıldığı tespit edilmiştir.
 - Bu sonuç bağlamında, alanyazın temelinde denetim rehberinin hazırlanması ve kontrolünün yapılması için bilim uzmanlarından oluşan bir ekip oluşturmaları uygulayıcılara tavsiye edilebilir.
 - Ayrıca, denetim türlerini, denetim kuramlarını ve bu kuramlara göre aşamaları temel alan, kurumların değişen özellikleri ve ihtiyaçlarına göre rehberler hazırlanmalıdır.
4. Rehberde alanyazınla çelişen ve düzeltilmesi gereken ifadeler olduğu görülmüştür.
 - Bu sonuca göre, alanyazına hakim olmaları için maarif müfettişlerinin lisansüstü eğitim almalarına yönelik teşvik edilmeleri gerekir. Bu bağlamda maarif müfettişi olma kriterlerinin düzenlenmesi ve mevcut maarif müfettişlerinin kişisel gelişimlerine yaptıkları katkıların karşılığını almaları için gerekli yasal düzenlemelerin yapılması uygulayıcılara önerilebilir.
 - Son olarak yabancı okullardan, azınlık okullarından ya da milletlerarası okullardan kurumlar seçilerek ve bu kurumların denetimleri sonucu hazırlanan denetim raporlarına ulaşarak incelenmesi de araştırmacılara tavsiye edilebilir.

KAYNAKLAR

- Aydın, İ. (2005). *Öğretimde denetim*. Ankara: Pegem A Yayıncılık.
- Aydın, M. (2014). *Çağdaş eğitim denetimi* (6. baskı). Ankara: Gazi Kitabevi.
- Creswell, J. W. (2002). *Educational research: Planning, conducting, and evaluating quantitative*. Prentice-Hall Upper Saddle River, NJ.
- Creswell, W. J. (2003). *Research design: Qualitative, quantitative, and mixed methods approaches*. London: SAGE Publications.
- Demirtaş, H. ve Güneş, H. (2002). *Eğitim yönetimi ve denetimi sözlüğü*. Ankara: Anı Yayıncılık.
- Ertuğrul, H. (1997). *Kuruluşundan günümüze azınlık ve yabancı okulları ve bu okullardan mezun olan öğrencilerin Türk toplumunda üstlendiği roller*. Doktora Tezi. Sakarya Üniversitesi Sosyal Bilimler Enstitüsü, Sakarya.
- Gündüz, Y. ve Balyer, A. (2012). Türkiye’de ve bazı Avrupa ülkelerinde müfettişlerin yetiştirilme süreci ve karşılaşılan sorunlar. *Mersin Üniversitesi Eğitim Fakültesi Dergisi*, 8(1), 84-95.
- Haydaroğlu, İ. (2008). Osmanlı Devleti’nde yabancı okullarda denetim ve Cumhuriyet dönemine yansımaları. *Tarih Araştırmaları Dergisi*, 25(39), 149-160.

- Kayıkçı, K. ve řarлак, ř. (2013). İlköğretim okullarında performans deęerlendirme: Öğretmenlerin sicil uygulamasına ilişkin görüşleri. *Electronic Journal of Social Sciences*, 12(43).
- Kayıkçı, K. (2016). Türkiye’de eğitim denetim sorunları ve çözüm önerileri. *Eğitimde denetim ve deęerlendirme* (1. Baskı, ss. 383-407). Ankara: Pegem Akademi.
- Kayıkçı, K., Özyıldırım, R. A. G. ve Özdemir, İ. (2016). The assessment of school administrators’ selection policy in regards to equality and assurance principles and its effect on their loyalty/Okul yöneticilerinin seçiminin eşitlik ve güvence ilkelerine göre deęerlendirilmesi ve bu uygulamanın yöneticilerin sadakatlerine etkisi. *e-Uluslararası Eğitim Arařtırmaları Dergisi*, 7(1).
- Kıř, A., Konan, N. ve Sönmez, H. (2011). *Öğretmen teftiř formlarının deęerlendirilmesi*. III. Uluslararası Katılımlı Eğitim Denetimi Kongresi, 22-24 Haziran 2011, Mersin Üniversitesi, Çiftlikköy Kampüsü, Mersin, ss. 558-570.
- Konan, N., Kıř, A. ve Demir, A. (2011). *Yönetici teftiř formlarının deęerlendirilmesi*. III. Uluslararası Katılımlı Eğitim Denetimi Kongresi, 22-24 Haziran 2011, Mersin Üniversitesi, Çiftlikköy Kampüsü, Mersin, ss. 571-582.
- Konan, N., Kıř, A. ve Kırbaç, M. (2011). *Eğitim müfettiř yardımcıları eğitimi kursuna ilişkin eğitim müfettiř yardımcılarının görüşleri*. III. Uluslararası Katılımlı Eğitim Denetimi Kongresi, 22-24 Haziran 2011, Mersin Üniversitesi, Çiftlikköy Kampüsü, Mersin, ss. 132-146.
- Konan, N. ve Çoban, D. (2013). *İl eğitim denetmenlerinin “yönetici teftiř formu”nda yer alan deęerlendirme ölçütlerine ilişkin görüşleri*. 8. Ulusal Eğitim Yönetimi Kongresi, 07-09 Kasım 2013, Marmara Üniversitesi, İstanbul, ss: 115-116.
- Konan, N. ve Çoban, D. (2013). *İlkokul ve ortaokul yöneticilerinin “yönetici teftiř formu”na ilişkin görüşleri*. Eğitim Yönetimi Forumu (EYFOR) – IV, 3-5 Ekim 2013, Balıkesir Üniversitesi, Balıkesir, ss: 45-48.
- Konan, N. ve Oęuz, V. (2014). Okul öncesi öğretmenlerinin öğretmen teftiř formundan aldıkları puanların analizi. *Mersin Üniversitesi Eğitim Fakültesi Dergisi*, 10(3), 123-136.
- Konan, N. ve Oęuz, V. (2015). Okul öncesi öğretmenlerinin öğretmen teftiř formunda yer alan deęerlendirme ölçütlerine ilişkin görüşleri. *Electronic International Journal of Education, Arts, and Science*, 1(1), 62-76.
- MacGilchrist, B. ve Mortimore, P. (1997). The impact of school development plans in primary schools. *School Effectiveness and School Improvement*, 8(2), 198-218.
- Milli Eğitim Bakanlığı [MEB] (1966). *1423 Sayılı Teblięler Dergisi*, <http://tebligler.meb.gov.tr/index.php/tuem-sayilar/viewcategory/30-1966?start=24>, Eriřim tarihi 10.05.2020
- Milli Eğitim Bakanlığı [MEB] (1967). *1442 sayılı Teblięler Dergisi*, <http://tebligler.meb.gov.tr/index.php/tuem-sayilar/viewcategory/31-1967?start=24>, Eriřim tarihi 10.05.2020
- Milli Eğitim Bakanlığı [MEB] (1983). *Millî Eğitim Bakanlığı’na Baęlı Okul Pansiyonları Yönetmelięi*, <http://mevzuat.meb.gov.tr/dosyalar/91.pdf>, Eriřim tarihi 12.05.2020
- Milli Eğitim Bakanlığı [MEB] (1998). *2491 Sayılı Teblięler Dergisi*, <http://tebligler.meb.gov.tr/index.php/tuem-sayilar/viewcategory/62-1998>, Eriřim tarihi 10.05.2020
- Milli Eğitim Bakanlığı [MEB] (2001). *Rehberlik ve Psikolojik Danıřma Hizmetleri Yönetmelięi (mülga)*, <http://mevzuat.meb.gov.tr/dosyalar/55.pdf>, Eriřim tarihi 11.05.2020
- Milli Eğitim Bakanlığı [MEB] (2002). *Okul-Veli İřbirlięi konulu Genelge (2002/27 sayılı, mülga)*, <http://mevzuat.meb.gov.tr/dosyalar/1381.pdf>, Eriřim tarihi 12.05.2020
- Milli Eğitim Bakanlığı [MEB] (2005). *Okul ve Kurumlarda Oluřturulan Yangın Köřesi konulu Genelge (2005/52 sayılı)*, <http://mevzuat.meb.gov.tr/dosyalar/1403.pdf>, Eriřim tarihi 10.05.2020
- Milli Eğitim Bakanlığı [MEB] (2006). *Özel Eğitim Hizmetleri Yönetmelięi (mülga)*, <http://mevzuat.meb.gov.tr/dosyalar/393.pdf>, Eriřim tarihi 11.05.2020
- Milli Eğitim Bakanlığı [MEB] (2006). *Millî Eğitim Bakanlığı Kurum Tanıtım Yönetmelięi*, <https://www.mevzuat.gov.tr/mevzuat?MevzuatNo=10567&MevzuatTur=7&MevzuatTertip=5>, Eriřim tarihi 11.05.2020
- Milli Eğitim Bakanlığı [MEB] (2006). *Öğrencilerimizin Zararlı Madde Kullanımı ve řiddet Gibi Risklerden Korunması konulu Genelge (2006/22 sayılı)*, <http://mevzuat.meb.gov.tr/dosyalar/1333.pdf>, Eriřim tarihi 12.05.2020
- Milli Eğitim Bakanlığı [MEB] (2008). *Kaynařtırma Yoluyla Eğitim Uygulamaları konulu Genelge (2008/60 sayılı)*, <http://mevzuat.meb.gov.tr/dosyalar/1425.pdf>, Eriřim tarihi 12.05.2020
- Milli Eğitim Bakanlığı [MEB] (2012). *Özel Öğretim Kurumları Yönetmelięi*, <https://www.mevzuat.gov.tr/mevzuat?MevzuatNo=15970&MevzuatTur=7&MevzuatTertip=5>, Eriřim tarihi 11.05.2020

- Milli Eğitim Bakanlığı [MEB] (2013). *Ortaöğretim Kurumları Yönetmeliği*, <https://www.mevzuat.gov.tr/mevzuat?MevzuatNo=18812&MevzuatTur=7&MevzuatTertip=5>, Erişim tarihi 04.05.2020
- Milli Eğitim Bakanlığı [MEB] (2016). *Yabancı, azınlık ve milletlerarası okullar denetim rehberi*, <https://www.mevzuat.gov.tr/mevzuat?MevzuatNo=23861&MevzuatTur=7&MevzuatTertip=5>, Erişim tarihi 08.05.2020
- Milli Eğitim Bakanlığı [MEB] (2016). *Millî Eğitim Bakanlığına Bağlı Resmî Okullarda Yatılılık, Bursluluk, Sosyal Yardımlar ve Okul Pansiyonları Yönetmeliği*, <http://mevzuat.meb.gov.tr/dosyalar/1812.pdf>, Erişim tarihi 12.05.2020
- Milli Eğitim Bakanlığı [MEB] (2017). *MEB Eğitim Kurumları Sosyal Etkinlikler Yönetmeliği*, <https://www.mevzuat.gov.tr/mevzuat?MevzuatNo=23639&MevzuatTur=7&MevzuatTertip=5>, Erişim tarihi 11.05.2020
- Milli Eğitim Bakanlığı [MEB] (2017). *Kaynaştırma/Bütünleştirme Yoluyla Eğitim Uygulamaları konulu Genelge (2017/22 sayılı)*, <http://mevzuat.meb.gov.tr/dosyalar/1870.pdf>, Erişim tarihi 12.05.2020
- Milli Eğitim Bakanlığı [MEB] (2017-a). *Teftiş Kurulu Yönetmeliği*, <https://www.mevzuat.gov.tr/mevzuat?MevzuatNo=23861&MevzuatTur=7&MevzuatTertip=5>, Erişim tarihi 15.05.2020
- Millî Eğitim Bakanlığı [MEB] (2017-b). *Teftiş Kurulu Başkanlığı Görev, Yetki, Sorumluluk ve Çalışma Esaslarına Dair Yönerge*, https://tkb.meb.gov.tr/meb_ys_dosyalar/2018_07/04160747_yonerge.pdf, Erişim tarihi 04.05.2020
- Milli Eğitim Bakanlığı [MEB] (2018). *Özel Eğitim Hizmetleri Yönetmeliği*, <https://www.mevzuat.gov.tr/mevzuat?MevzuatNo=24736&MevzuatTur=7&MevzuatTertip=5>, Erişim tarihi 11.05.2020
- Milli Eğitim Bakanlığı [MEB] (2019-a). *Bakanlık Maarif Müfettişleri Görev Standartları*, https://tkb.meb.gov.tr/meb_ys_dosyalar/2019_06/19145017_Bakanlyk_Maarif_MuYfettisYleri_GoYre_v_StandartlarY.pdf, Erişim tarihi 04.06.2020
- Milli Eğitim Bakanlığı [MEB]. (2020). *Millî Eğitim İstatistikleri Örgün Eğitim (2019-2020)*. http://sgb.meb.gov.tr/www/icerik_goruntule.php?KNO=396, Erişim tarihi: 25.10.2020
- Resmi Gazete (1988). *Sabotajlara Karşı Koruma Yönetmeliği*, <https://www.mevzuat.gov.tr/MevzuatMetin/3.5.8813543.pdf>, Erişim tarihi 10.05.2020
- Resmi Gazete (2007). *5580 sayılı Özel Öğretim Kurumları Kanunu*, <https://www.mevzuat.gov.tr/MevzuatMetin/1.5.5580.pdf>, Erişim tarihi 12.05.2020
- Resmi Gazete (2007). *Binaların Yangından Korunması Hakkında Yönetmelik*, <https://www.mevzuat.gov.tr/MevzuatMetin/3.5.200712937.pdf>, Erişim tarihi 10.05.2020
- Resmi Gazete (2018). *Cumhurbaşkanlığı Teşkilatı Hakkında Cumhurbaşkanlığı Kararnamesi*, <https://www.resmigazete.gov.tr/eskiler/2018/07/20180710-1.pdf>, Erişim Tarihi: 27.10.2020
- Schein, E. H. (1978). *Örgüt Psikolojisi*, (M. Tosun, Çev.) Ankara: TODAİE Yayınları No:173.
- Seale, C. (1999). Quality in qualitative research. *Qualitative Inquiry*, 5(4), 465-478.
- Taymaz, H. (2013). *Eğitim sisteminde teftiş: Kavramlar, ilkeler, yöntemler*. Ankara: Pegem Yayıncılık.
- Tilbe, H. (2016). *Devlet ve azınlık okullarının yönetsel süreçler açısından karşılaştırması*. Yüksek Lisans Tezi. İstanbul Aydın Üniversitesi Sosyal Bilimler Enstitüsü, İstanbul.
- Toprakçı, E. (2008). *Sınıfa dayalı yönetim*. Ankara: Pegem Akademi Yayıncılık.
- Toprakçı, E., Çakırcı, İ., Bilbay, A., Bağcıvan, E. ve Bayraktutan, İ. (2010). Kuram ve uygulamada eğitim denetmenleri meslek etiği. *Educational Policy Analysis and Strategic Research*, 5(1).
- Toprakçı, E., Dağdeviren, İ., Oflaz, G. ve Türe, E. (2010). Eğitim fakültesi öğretim elemanlarının bilim anlayışları temelinde eğitimin bilimselliği. *Bilim ve Ütopya Dergisi*, 190, 45-56.
- Toprakçı, E. ve Kadı, A. (2014). Türkiye'deki bakanlıkların eğitim yönetimi ve denetimi alanındaki faaliyetlerinin yasal belgeler eşliğinde analizi. *Celal Bayar Üniversitesi Sosyal Bilimler Dergisi*, 12(4), 1-18.
- Toprakçı, E. ve Akçay, A. (2016). Türkiye'de kamu yararına çalışan derneklerin eğitim faaliyetlerinin yönetimi ve denetimi (Yasal belgeleri temelinde nitel bir analiz). *Cumhuriyet International Journal of Education-CIJE*, 5(1), 29-52.
- Toprakçı, E. ve Bakır, D. (2019). 2012-2017 yılları arası Milli Eğitim Bakanlığı Sayıştay denetim raporlarının incelenmesi. Y. Kondakçı, S. Emil ve K. Beycioğlu (Ed.) *14. Uluslararası Eğitim Yönetimi Kongresi* içinde (s. 829-834). Ankara: Orta Doğu Teknik Üniversitesi.
- Turner, U. (1970). *Supervision for change and innovation*. Boston: Houghton-Mifflin Company.
- Yıldırım, A. ve Şimşek, H. (2013). *Sosyal bilimlerde nitel araştırma yöntemleri*. Ankara: Seçkin Yayıncılık.

The Examination of the Supervisory Guideline of Foreign, Minority and International Schools Based on Legal Documents and Literature

Prof. Dr. Erdal Toprakçı
Ege University-Turkey
erdal.toprakci@ege.edu.tr

Dilřad Bakır (Ph.D. Stud.)
Ministry of National Education-Turkey
dilsadbakir@hotmail.com

Abstract

This research examines the “the Supervisory Guideline of Foreign, Minority and International Schools” based on legal documents and literature. The document review, one of the qualitative research methods, was used in this research. The data were analyzed by content analysis. According to the results of the research, the guideline was mostly consistent with legal documents, but some of the legal documents referred to were outdated or repealed. There was no reference to the related legal document or a missing reference in some of the statements. Besides, some of the statements were incomplete according to the form in the legal document to which they were related or these statements had no legal basis. Also, some of the relevant legal documents referred to in the guideline were not available on the internet. In addition, the guideline was generally consistent with the literature, but none of the statements was referred to the literature and there were deficiencies in the content according to the literature.

Keywords: Supervisory guideline, foreign schools, minority schools, international schools

**E-International Journal
of Educational Research,
Vol: 11, No: 3, 20xx, pp.16-35**

DOI: 10.19160/ijer.800326

Received: 25.09.2020
Accepted: 25.11.2020

Suggested Citation:

Toprakçı, E. & Bakır, D. (2020). The Examination of the Supervisory Guideline of Foreign, Minority and International Schools Based on Legal Documents and Literature, *E-International Journal of Educational Research*, Vol: 11, No: 3, 2020, pp. 16-35, DOI: 10.19160/ijer.800326

EXTENDED ABSTRACT

Problem: Each organization has different goals and structures designed to achieve them. Effective supervision is necessary to check the formation, continuity, strengthening and efficiency of the organizational structure. Since the supervisory system is an organizational and administrative obligation, it takes place in all organizations and every formal organization is established to achieve a specific purpose or purposes to survive (Aydın, 2014). In this context, one of the social systems that come together to serve individuals, groups or society is educational organizations. As in all organizations, supervision is necessary for educational organizations to fulfil their functions and improve themselves. The Ministry of National Education (MoNE) is responsible for educational supervision in Turkey. Institutional supervision in schools is carried out by the Ministry of National Education Inspectors according to the Inspection Board Regulation dated 20.08.2017 and numbered 30160 (MoNE, 2017). In this context, "Supervisory Guidelines" were prepared by the Inspection Board for the inspectors to use while performing their duties. One of these guidelines was for the supervision of Foreign, Minority and International schools. For this document to fulfil its duty properly, it should have as few deficiencies and errors as possible. Therefore, it may be useful to review the guideline based on the literature of educational supervision and legal documents. A supervision guideline should be based on laws. If not, problems arise. On the other hand, it should be based on scientific knowledge. Although the function of scientific knowledge to influence and determine the laws is common in societies that have transformed science into their culture, it does not seem right to say that this culture exists in our country. On this basis, this feature should be sought in the supervisory guideline of these schools. If the guidelines have this feature, a qualified supervisory activity can take place. When the literature was analyzed, very few studies were identified regarding the supervision of "Foreign and Minority schools". On the other hand, no studies regarding the supervision of "International schools" were found. Besides, there was no study related to the supervisory guideline of Foreign, Minority and International schools prepared by the Ministry of National education. With this research, "the Supervisory Guideline of Foreign, Minority and International Schools" was examined based on legal documents and literature, and suggestions were made to both practitioners and researchers.

Method: The document review, one of the qualitative research methods, was used in this research. Since the supervisory guidelines were suitable for document analysis as public documents used by the Inspection Board to ensure the unity of application in the supervision. For this reason, the stages of the document analysis were followed in this research. The Inspection Board published 16 supervisory guidelines prepared for various institutions in 2016. The document of this study was one of the published ones, "The Supervisory Guideline of Foreign, Minority and International Schools." The data were analyzed by content analysis. Codes, categories, sub-themes and themes were formed primarily in the guideline and the related legal documents referred to after the preliminary examinations during the analysis of the data. Digitization of the data was also used to strengthen understanding in the transformation of the data into findings. Finally, the analysis was supported and interpreted with appropriate quotations according to the themes. Some of the statements in the guideline were evaluated separately under each theme since they were related to more than one theme due to the content in detail and the scope of the related article of the legal document referred to. Therefore, the related item was reused in every related theme while digitizing. The internal validity (credibility) of the data was ensured by expert review and colleague confirmation. For this purpose, the researchers, who examined the supervisory guidelines of different institutions, came together on a specific day and time every week via live meeting tools on the internet. The researchers analysed the content of the guidelines they examined, created codes and themes and focused on their similar and different aspects. Also, an academician and an inspector took part in these meetings to get their opinions and gave feedback during the meetings. Besides, the raw data of the research was stored for external reliability (confirmability).

Findings: *The guideline was related to literature and laws. This relationship was half-consistent and inconsistent based on both categories (literature and laws). Some of the legal documents referred to were not up to date or were repealed. Besides, there was no reference to the related legal document or a missing reference in some of the statements. Some of the legal documents referred to were not available on the internet. Besides, some of the statements were incomplete, inaccurate or more detailed according to the version in the legal document. Some statements had no legal basis since the legal document was repealed and a new one was not prepared. Besides, there were deficiencies in the content of some statements according to the literature. None of the statements was referred to scientific studies. The use of some of the concepts was inconsistent with the literature or some concepts covered each other. Finally, some expressions contradicted the literature and had to be corrected.*

Suggestions: *Practitioners may be offered to establish a unit for the preparation and updating of guidelines. Conferences or panels should be organized where inspectors can advise practitioners by discussing the content of guidelines and relevant legislation. Legal documents or attachments that are not available on the internet should be uploaded to the official website of the Inspection Board. Before preparing the supervisory guidelines, it may be suggested to examine the results and suggestions of scientific studies. On the other hand, researchers may conduct a study by interviewing some inspectors to identify the strengths and weaknesses of these guidelines. Also, they can develop a scale to determine the inspectors' level of performing supervision using the guidelines. It can be suggested to compare the guidelines with the ones prepared in foreign countries. Finally, it can be useful for researchers to choose one or more of these school types and examine their supervisory reports.*

Bilsem Denetim Rehberinin Yasal Belgeler ve Alanyazın Temelinde İncelenmesi

Doç. Dr. Yılmaz TONBUL
Ege Üniversitesi-Türkiye
yilmaztonbul@gmail.com

Figen ATA ÇİĞDEM
Milli Eğitim Bakanlığı
atafigen@gmail.com

Özet:

Bu araştırmanın amacı, Teftiş Kurulu Başkanlığı tarafından yayınlanan Bilim ve Sanat Merkezleri denetim rehberinin, yurt içi alanyazın ve yasal belgeler temelinde incelenerek tutarsızlıkların saptanması ve bu doğrultuda uygulayıcılara ve araştırmacılara önerilerin geliştirilmesidir. Çalışmada nitel araştırma desenlerinden doküman incelemesi kullanılmış, veriler içerik analiziyle çözümlenmiştir. Çalışmada, BİLSEM denetim rehberinin yasal belgelerle tutarlılık teması kapsamında, BİLSEM denetim rehberinin yasal belgelere tutarsızlık oranı %69 olarak bulunmuştur. Yasal belgelerle en fazla tutarsızlık, yasal dayanak belirsizliği, yasal belgelere göre güncel olmama ve yasal dayanağa göre fazla ifadelendirilmesi kodlarında bulunmuştur. BİLSEM denetim rehberinin alanyazınla genel olarak tutarlılığa sahip olduğu ve denetim bilimine ilişkin üretilen bilgilerin rehberde yer aldığı görülmüştür. Bununla birlikte denetim ilkelerinde alanyazınla aykırı durumlar ve denetim ilkelerinin ifade edildiği biçimi açısından kavram tutarsızlığı, denetim rehberinin bazı bölümlerinde bilimsel çalışmalara yeterince atıf yapmama, alanyazında olan ancak denetim rehberinde olmayan ifadelerde içerik eksikliği kategorilerinde eksikler saptanmıştır. Bulgular, ilişkili kuramlarla ve alanyazın sonuçları ile desteklenerek yorumlanmış ve öneriler geliştirilmiştir.

Keywords: Denetim Rehberi, BİLSEM, Denetmen

**E-Uluslararası Eğitim
Araştırmaları Dergisi,
Cilt: 11, Sayı: 3, 2020, ss.36-62**

DOI: 10.19160/ijer.804118

Gönderim : 05.10.2020
Kabul : 15.11.2020

Önerilen Atıf

Tonbul, Y. & Ata Çiğdem, F. (2020). Bilsem Denetim Rehberinin Yasal Belgeler ve Alanyazın Temelinde İncelenmesi, *E-International Journal of Educational Research*, Vol: 11, No: 3, 2020, pp. 36-62, DOI: 10.19160/ijer.804118

GİRİŐ

Denetim anlayıőı ilk bařlarda eksikliklerin tespit edilme süreci, öğretmene dođru yolu gösterme gibi daha çok davranıő kontrolü Őeklinde tanımlanmıőtır. [Bursaliođlu \(2010\)](#), denetimi kamu adına davranıőı kontrol etme süreci olarak tanımlamaktadır. [Aydın \(2014\)](#), ise denetimi örgütsel eylemlerin kabul edilen amaçlar dođrultusunda önceden belirlenen ilke ve kurallara uygun olup olmadıđının anlaőılması süreci Őeklinde ifade etmiőtir. Eđitimin yönetimi ve denetimi, eđitim bilimleri içinde birer alt bilim dalı olarak tanımlanmaktadır ([Toprakçı ve Kadı, 2014](#)). Eđitim yönetimi, eđitim alanında bir amaca ulaőmak için bir araya gelen en az iki insanın katkılarının amaca yönlendirilmesi sürecini inceleyen, ačíklayan ve bu süreci öndeyileyen bilim dalıdır ([Toprakçı, 2008](#)). Eđitim denetimi, eđitimde gerçekteőirilen eylemlerin; mevcut yasal iőleyiőe, belirlenen amaca, hazırlanan plana, eldeki madde ve insan kaynaklarına uygun olup olmadıđını kontrol etme sürecidir ([Toprakçı, Çakırer, Bilbay, Bağcivan ve Bayraktutan, 2010: 15](#)). Denetim amacına bakıldıđına, denetimin karakterini Őekillendiren iki farklı yönelim olarak kendini gösterir. Biri yasal dayanaklara, mevzuata uygunluk ve belirlenen amaçlara eriőmeye yönelik faaliyetlerin deđerlendirilmesi olarak denetim; diđerisi ise eđitim süreçlerinin iyileőtirilmesine yönelik rehberlik olarak denetimdir ([Lillis, 1992: 8](#)). Devlette yer alan tüm kurumların belirlenen hedefleri ne kadar gerçekteőtirdikleri, aksayan yönlerin ne olduđu, söz konusu aksamaların nedenlerini ortaya koyarak kurumlarda düzenlemelere gidilmesi, tüm sektörler için önem arz ettiđi görülmektedir. Gerek özel sektörde gerekse kamusal alanda performans raporları, akreditasyon uygulamaları, Toplam Kalite Yönetimi çerçevesinde yapılan uygulamaların 'iőlerin yolunda gidip gitmediđini' anlamak ve gerekli müdahaleleri yapmak amacıyla gerçekteőtirildiđi söylenebilir. Kurumların ve devletin sürekliliđinde iőlevsel bir denetim mekanizmasının gerekli hatta zorunlu olduđu görülmektedir. Bu zorunluluk eđitim kurumları için de geçerlidir ve bundan dolayı eđitim kurumlarında denetim sürekliliđi için konunun yasal düzenlemelerle ačík biçimde denetimin çerçevesinin çizildiđi görülmektedir.

Denetimin amacına ulaőmasında, teftiő faaliyetlerinin sürekliliđi, her kademe için ayrı yapılandırılması, her branő için dahi farklı deđerlendirme formlarının kullanılması ile ilgili (Tonbul ve Baysülen, 2017) alanyazında araőtırma bulguları bulunmaktadır. Eđitim denetiminde sürekliliđin sađlanması yanısıra denetim her düzey ve her kademe için yapılandırılması, önemli olduđuna dair görüőlere alanyazında sıklıkla rastlanmaktadır. Eđitim ve öğretim, Anayasa'nın 42. maddesine göre Devletin gözetimi ve denetimi altında, Atatürk ilke ve inkılâpları dođrultusunda, çağdaő esaslara göre gerçekteőtirilir. 1739 sayılı Milli Eđitim Temel Kanunu'nun 56. maddesine göre, eđitim-öđretim hizmetinin devlet adına yürütülmesinden, gözetim ve denetiminden Milli Eđitim Bakanlığı (MEB) sorumludur ([MEB, 1973](#)). Milli Eđitim Bakanlığı teőkilat yapısı içerisinde yer alan Teftiő Kurulu Başkanlıđı, bakanlık teőkilatında yer alan kurum ve kuruluşlar ile Bakanlıđın denetimine tabi kurumlara yönelik denetim, rehberlik, araőtırma, inceleme, soruőtırma ve ön inceleme iőlemlerini yürütmek ile görevlidir ([MEB, 2016](#)). Bakanlık tarafından '2014-2017 Rehberlik ve Denetim Programı ile Yıllık Faaliyet Planı ve Hazırlama Rehberi' konulu 24/07/2014 tarih ve 3148976 yazı ve ekleri illere gönderilerek, denetim hizmetlerinin nasıl planlanacađı ve uygulanacađı ačíklanmıőtır. Ayrıca her okul ve eđitim kurumu türü için ayrı ayrı denetim rehberleri Teftiő Kurulu Başkanlıđı tarafından hazırlanmakta ve resmi web sitesinde yayınlanmaktadır ([Teftiő Kurulu Başkanlıđı, 2020a](#)). Rehberlik ve Denetim Başkanlıđı deđerően ve geliően Őartlara

göre sorunları ve çözümünü ortaya koyabilmek, var olan durumu iyileştirmek kamu kaynaklarını daha etkin, verimli ve yerinde kullanmayı ve bunun yanı sıra Maarif Müfettişleri Başkanlıkları arasında uygulama birliği ve standartlaşmayı sağlamayı hedeflemektedir. Günümüzde, denetim anlayışındaki değişme ve gelişmeler denetim standartlarının yeniden incelenmesini zorunlu hale getirmiş, hedeflenen uygulama birliği ve standartlaşmayı sağlamak adına denetim rehberleri hazırlanmıştır (Teftiş Kurulu Başkanlığı, 2020:3-4). Yayınlanan denetim rehberleri incelendiğinde Bilim ve Sanat Merkezleri (BİLSEM)'ne ilişkin de bir rehberlik ve denetim rehberinin olduğu görülmektedir. BİLSEM, görsel sanatlar, müzik, genel zihinsel yetenek alanlarında özel yetenekli olduğu belirlenen öğrencilere, yeteneklerini geliştirerek kapasitelerini en üst düzeyde kullanmalarını sağlayabilmek amacıyla destek eğitim hizmeti vermek üzere açılan kurumlardır (Özel Eğitim Hizmetleri Yönetmeliği, 2018). Buradan yola çıkıldığında, yurtiçinde ve yurt dışında özel yetenekli ve üstün zekâlı öğrencilerin eğitimine yönelik çalışmaların olduğu görülmektedir.

Dünyada üstün zekâlı ve yetenekli öğrencilerin eğitim hakları, tanınmaları ve en iyi şekilde eğitilmeleri ile ilgili çalışmalar yapılmaktadır. Ülkelerde birbirinden farklı uygulamalara rastlanmasına rağmen, bireylere hızlandırma, farklılaştırma ve zenginleştirme yapılarak eğitim verilmesi fikri ortaktır. Bazı ülkelerde üstün zekâlı ve yetenekli bireylerin sınıfa erken başlatılması ve sınıf atlatılması söz konusu olurken bazı ülkelerde zenginleştirilmiş eğitim programları ve ayrı sınıf uygulamaları görülmektedir (Kılıç, 2018:141). Bu alanda en etkili sistemlerden birini kuran ülkeler arasında İsrail gelmektedir (Hızlı, 2014: 53). İsrail'de üstün zekâlılar için programlar 1970'lerde Milli Eğitim Bakanlığı altında kurulmuş bölüm tarafından yönetilmekte ve finanse edilmektedir. İngiltere'de üstün zekâlı çocuklara yönelik eğitim 1944'te başlamıştır. Günümüzde ise üstün zekâlı ve yetenekli öğrencilere İngiltere'nin yaklaşımı eğitim sistemi içerisinde bütüncüdür (Boettger, 2015: 159; Akt. Kılıç, 2018). İngiltere'de üstün zekâlı ve yetenekli çocukların gidebileceği özel bir okul bulunmamaktadır ama üstün yetenekli çocukların gidebileceği kilise korosu, müzik, bale, tiyatro sanatı okulu gibi okullar vardır (Vainar, Gali ve Shakhnina, 2016; Akt. Kılıç, 2018). İsviçre'de ise 2009 yılında beş yıllık bir pilot çalışma olarak ortaokul ikinci kademe öğrencilerine yönelik hükümet girişimiyle gerçekleştirilen üstün yetenekli bireylerin eğitimi programı, üstün yetenekli bireylerin eğitimine yönelik attığı ilk adım sayılabilir (Friel, 2015: 2-4). Bu bilgiler bağlamında, ülkelerde üstün zekâlı öğrencilere yönelik çalışmaların eğitim sistemi ile bütüncü özellikte olduğu, İngiltere'de her ne kadar üstün zekâlılara yönelik eğitimin Eğitim ve İstihdam Bakanlığı (DFEE) altında kontrol ve denetimi gerçekleştirilse de, bu amaca hizmet eden ayrı bir kurum/ okul oluşturulmadığı görülmektedir. Ancak birçok ülkede bu amaca yönelik kurumların da var olduğu bilinmektedir. Örneğin Birleşik Krallık'taki dünyanın dört bir yanından lise öğrencilerine (13-18 yaş) öğrenme ve yaratıcı zenginleştirme hizmeti sunan Exclusive Summer School (Özel Yaz Okulu); Almanya'daki Felsefe, sinirbilim, psikoloji, bilgisayar bilimi ve tıp alanlarını bütüncüleyen hafıza ve zihin üzerine disiplinler arası dersler veren European Summer School (Avrupa Yaz Okulu); Afrika'nın yetenekli çocuklarına tam potansiyellerini geliştirme fırsatı sunan, Afrika ve İngiltere yöneticileri ve eğitim uzmanları tarafından yönetilen ve benzersiz bir eğitim deneyimi sunmak için matematik ve bilgisayar uzmanlığı ile dünya standartlarında hizmet sunan African Gifted Foundation (Afrika Üstün Zekâlı Vakfı); Hırvatistan'daki eğitim sisteminde üstün yetenekli öğrenciler ve haklar" konulu İnsan Hakları Günü ile birlikte yetenekli topluluk içinde ve onların ihtiyaçlarında farkındalığı arttırmak için

yuvarlak masa toplantıları ve halka açık gösteriler düzenleme amacıyla kurulan Center for Gifted Children, Rijeka (Rijeka Üstün Zekalı Çocuklar Merkezi) ve üstün yetenekli ve yetenekli çocukların büyümesini ve gelişimini eğitim, savunma, topluluk oluşturma ve araştırma yoluyla geliřtirenlere destek olma amacıyla kurulan "Association for Gifted Children" (Üstün Zekalı Çocuklar Derneđi) bunlar arasında sayılabilir (NAGC, 2019).

Türkiye'de Cumhuriyet döneminde devletin himayesinde üstün yetenekli çocukların eğitilmesi için 1948 yılında çıkarılan İdil Biret- Suna Kan yasası 1956 yılında yasa kapsamı genişletilerek "6660 Sayılı Müzik ve Plastik Sanatlarda Olađanüstü Yetenek Gösteren Çocuklar Hakkında Kanun" yürürlüğe girmiřtir. Bu kanun halen yürürlüktedir; fakat 1978'den sonra yasa kapsamına alınmadığı gözlenmiřtir (Özsoy, Saldırođlu ve Sever, 1991). Türkiye'de Bilim ve Sanat Merkezleri kuruluřunun geçmiři 1990'lı yıllara dayanmaktadır. 1995 yılında Milli Eğitim Bakanlıđı tarafından kurulan Bilim ve Sanat Merkezleri, anaokulu, ilköğretim ve ortaöğretim kurumlarına devam eden özel yetenekli çocukların devam ettikleri örgün programa ek olarak zenginleřtirme eğitimi aldıkları kurumlardır. Bu öğrenciler örgün eğitimleriyle dođru orantılı olarak BİLSEM'lerde ilgi ve yeteneklerine göre öğretmenleriyle birlikte çalışmaktadırlar. Böylece kendi okullarında toplumla bütünleřen çocuklar bu merkezler aracılıđı ile kendi yetenekleri dođrultusunda gelişmektedirler (Bapođlu, Gürsoy ve Aral, 2016).

Ülkemizde hizmet veren BİLSEM'ler gelecekte bilim ve sanatta ülkemize öncelik edecek bireyleri yetiřtirmeyi hedeflemektedir. Bu sebeple bu kurumlardaki yönetim biçimi, örgüt yapısı, hiyerarşik düzen dikkat edilmesi gereken bir unsur olmuřtur. Eğitim denetimi süreci ařamaları her kurum gibi BİLSEM için de geçerlidir. Aydın'a (2014: 18-20) göre ilk ařama olarak, denetlenecek olanın belirlenmesi gerçekteleřir ve denetimin yapılacağı konulara karar verilir. Denetlenecek olan belirlendikten sonra denetim öncesi hazırlık ařamasına geçilir. Bu ařamada denetlenecek olan kiři ya da kurumun faaliyetlerine yönelik bir denetim hazırlığı gerçekteleřir. Daha sonra denetimin yapılabilmesi için gereken standartlar oluřturulur. Sonrasında, denetim gerçekteleřtirilir ve veriler toplanır. Toplanan verilerle daha önce oluřturulan standartlar karşılařtırılır ve verilerin beklenen standartları ne ölçüde karşıladığı ortaya koyulur. Son olarak, raporlařtırma ile elde edilen veriler ve belirlenen standartlar dođrultusunda mevcut durum deđerlendirilir. Denetim, ilkeleri, yöntemleri ve kuramsal bir temeli olan bilimsel bir alandır. Bu nedenle, denetlenen ve denetmen arasındaki denetim iliřkisinin bilimsel bir boyutu olmalıdır. Denetmenler de önceden planlanan bu bilimsel verilere göre denetim yaptıđı için, denetim esnasında belirli standartlardan başka bir řey aramamaktadır. Bu řekilde gerçekteleřtirilen bir denetim, bilimsel temelde ve nesnel kurallara göre gerçekteleřtirilmiř olacaktır (Can ve Gündüz, 2019).

Denetimi düzenleyen yasalar ve BİLSEM ile ilgili alanında yapılan arařtırmalara bakıldıđında, Yücel ve Toprakçı (2009), öğretmen denetiminin eski ve yeni yasal metinlerinde, içerik ve biçim olarak eğitsel denetimin yer alma düzeyinin deđerlendirmiřtir. Denetimin yeni yasal metinleri hem biçim hem de içerik olarak eğitsel denetime daha fazla yer vermekte olduđu sonucuna eriřmiřtir. Keskin, Samancı, Aydın (2013), Kuzu ve řenol (2012), Koç (2016), Güneř (2018), arařtırmalarında, BİLSEM kurumlarının fiziki ortam řartları, personel sayılarının yetersizliđi, yönetimleri, eğitim öğretim uygulamaları, öğrenci kapasitesi, tanılama süreçleri, öğrenciler, velilerle ilgili konularda sorunlar bulunduđu belirtmektedirler. Alan yazın incelendiđinde; yapılan çalışmaları Bilim ve Sanat Merkezlerinin durumları, yapılandırma ihtiyaçları (Güneř,

2018), sunulan eğitimin kalitesi ve etkisi, memnuniyet (Summak, Çelik ve Şahin, 2014; Koç, 2016), öğrenci tanıma süreçleri ve eğitim modelleri (Tortop, 2012), Bilim ve Sanat Merkezleri'ne öğretmen ve yönetici seçimi, nitelikleri ve görüşleri (Hızlı, 2014; Keskin, Samancı ve Aydın, 2013; Kuzu ve Şenol, 2012; Koç, 2016; Kılıç, 2018; Güneş, 2018; Sak., vd., 2015; Yazgan, 2020), özel yeteneklilere tanınan haklar (Kuzu ve Şenol, 2012) şeklinde gruplanmaktadır. Bu bilgiler ışığında, müfettişlerin rehberlik etkinliklerinin niteliğinin önemli olduğu ve kuruma özgü denetim süreçlerinin de farklılık göstermesi gerektiği söylenebilir. İlğan'ın (2008) araştırma bulguları da hem müfettişlerin hem öğretmenlerin farklılaştırılmış denetim modelini benimsediklerini ortaya koymaktadır. Denetim rehberlerinde de bu farklılıkların olması gerektiği düşünülmektedir.

Yukarıda değinilen çalışmalar bağlamında, BİLSEM denetimine veya denetim rehberine ilişkin ne alanyazında ne de Teftiş Kurulu Başkanlığı tarafından raporlanan, herhangi bir çalışmaya rastlanmamıştır. BİLSEM kurumlarına ilişkin birçok sorun (Keskin, Samancı, Aydın, 2013; Kuzu ve Şenol, 2012; Koç, 2016; Güneş, 2018) olduğu yönünde çalışmaların var olmasına karşın, yapılan alanyazın taramasında kurum ve ders denetimine ilişkin doğrudan bir çalışmaya rastlanmamıştır. Öte yandan Şahin'in (2017) araştırma bulguları da son yıllarda denetimin etkisinin azaldığını ortaya koymaktadır. Bu durumun bir çok nedeni olmakla birlikte sonuç itibarıyla, kaygı verici olarak değerlendirilmiştir. Yapısal anlamda BİLSEM'in tüm işleyişi yasal düzenlemelerle belirlenmektedir. Çalışanlar, belirli yetkinliklere göre (lisansüstü eğitim tamamlama, proje yazma, yayın yapma vb.) seçilmektedir. Örgütsel anlamda BİLSEM, Mintzberg beş örgüt yapısından en fazla profesyonel bürokratik yapıya benzerlik gösterdiği, ancak kuruluş amacı dikkate alındığında, esnek veya bölümlenmiş yapı özelliği göstermesi gerektiği söylenebilir (Yazgan, 2020). Dolayısıyla, "kitle eğitimi" anlayışı ile bu kurumlarda uygulamalar yapmak, bu kurumların kuruluş amaç ve felsefeleri örtüşmeyecektir. Bu durum, BİLSEM kurumlarında gerçekleştirilecek olan denetimlerin de farklılık göstermesi gerektirdiğini ve denetimde kullanılması için hazırlanan rehberin de bu kapsamda incelenmesinin gerekli olduğu söylenebilir.

Milli Eğitim Bakanlığı Teftiş Kurulu Başkanlığı görev, yetki, sorumluluk ve çalışma esaslarının yer aldığı yönergede (MEB, 2017a) Rehberlik ve Denetim Daire Başkanlığı görevleri kapsamında "Madde 25: g) Bakanlık merkez, taşra ve yurtdışı teşkilatı ile okul, kurum ve personelin rehberlik ve denetimine ilişkin esasların ve rehberlerin hazırlanması, uygulanması ve geliştirilmesine ilişkin iş ve işlemleri yürütmek," ifadesinin yer aldığı görülmekte ve bu doğrultuda da denetim rehberlerinin güncellenmesi gerektiği sonucuna varılmaktadır. Bu durum, müfettişlerin denetim faaliyetlerini gerçekleştirebilmeleri için yayınlanmış olan denetim rehberlerinin, yasal belgeler ve alanyazın ile tutarlılığının belirlenmesinin gerekliliğini ve önemini ortaya koymaktadır. Tonbul (2020) örgütsel işleyişte ortaya çıkan sorunların ilişkili kuramların bilgisinden yararlanarak daha iyi anlaşılabilirliğinin ileri sürmektedir. Örneğin Weber'in Bürokrasi Kuramı incelendiğinde, örgütsel işleyişte her faaliyetin açıkça tanımlanmasını, görev, yetki ve sorumluluk dağılımlarının yazılı belgelerle birbiri ile tutarlı olacak şekilde kayıt altına alınması gerektiği, aksi halde karmaşaya yol açacağı vurgusu vardır. Buna göre denetim rehberleri, ilişki ve ilintili olduğu diğer tüm yasal metinlerle uyum içerisinde olması gerekir. Kaos Kuramı karmaşayı doğal saymakla birlikte, alt sistemler arasındaki etkileşim yetersizliğinin belirsizliği daha da artıracığını öne sürmektedir. Kurama göre, kontrol edilebileceklerin oranını artırmanın düzenlemelerle mümkün olacağı varsayılmıştır. Yine Kurumsal Kuramda, örgütsel yapılarda-örneğin BİLSEM'de-kendi

dinamikleri ile sorunları saptamanın, bunları ilişkili kurumlarla paylařarak gerekli düzenlemelerin yapılması için gerekli birimlerin oluřturulmasının önemi vurgulanmıřtır (Yavuz, 2016). Dinamik Yetenekler Kuramı (Teece, 2007) bir kurumun sürekliliğinin çevresel deęiřimleri algılama, bunlarla uyumsuzluęu ortaya koyabilme ve yenileřme kapasitesi ile ilişkilendirmektedir. Buna göre kurumlar, kurumların denetiminde iře kořulan rehberler çevresel deęiřimleri, güncellemeleri, alanyazındaki geliřmeleri izlemek ve bunlara uygun uyarlamaları yapmakla yükümlüdür denilebilir. Bu arařtırma denetim rehberinin incelenerek yasal metinlerle ve alanyazınla tutarsızlıęının saptanmasının ötesinde, daha sonra yapılacak arařtırmalarla iřleyiřte aksayan yönlere de ışık tutmayı hedeflemektedir. Tüm kurumsal yapılar da olduęu gibi eğitim kurumlarındaki iřleyiř de yasal metinlerle uyum içerisinde olmalıdır. Arařtırmanın amacı yasal belgeler temelinde BİLSEM denetim rehberinin incelenerek tutarsızlıkların saptanması ve yurt içi alanyazınla tutarsızlıkların ortaya konularak, uygulayıcılara ve arařtırmacılara yönelik önerilerin geliřtirilmesidir. BİLSEM denetim rehberinin incelenmesinin ve sorunların saptanmasının, BİLSEM kurumu özelinde denetim sürecinin standartlarının oluřturulmasına da katkı saęlayacaęı düşünölmektedir.

YÖNTEM

Bu bölümde, arařtırmanın modeli, verilerin elde edilme süreci, verilerin analizi, geçerlilik ve güvenilirlik kısımlarına yer verilmektedir.

Arařtırmanın Modeli:

Arařtırmada, Bilim ve Sanat Merkezi Kurumları Rehberlik ve Denetim Rehberi'nin ele alınarak deęerlendirilmesi ve öneriler getirilmesi amaçlanmıř, bu bağlamda nitel arařtırma yöntemi kullanılmıřtır. Nitel arařtırma, Yıldırım ve řimřek (2016)'ya göre görüřme, gözlem, doküman analizi gibi nitel veri toplama tekniklerinin kullanıldıęı, algı ve durumların kendi doęal ortamlarında gerçekçi ve bütüncöl bir yaklařımla ortaya konmasında nitel süreçlerin izlendięi arařtırma türü olarak tanımlanmaktadır. Bu çalışmada nitel arařtırma temelinde doküman analizi yöntemi kullanılmıřtır. Doküman incelemesi, arařtırılması hedeflenen olay ve olgular hakkında bilgi içeren yazılı materyallerin analizini kapsar (Yıldırım ve řimřek, 2016). Doküman incelemesi kişisel dokümanlarda olduęu gibi kamu ve arřiv dokümanlarında da kullanılabilir. Denetim rehberleri MEB Teftiř Kurulu Başkanlıęı'nın denetimde uygulama birlięi saęlamak amacıyla kullandıęı kamu belgeleridir ve doküman incelemesine uygun kaynaklar olarak deęerlendirilmiřtir. Arařtırmada, bu belgeler doküman incelemesinin ařamalarına göre analiz edilmiřtir.

Çalışma dokümanı:

MEB Teftiř Kurulu Başkanlıęı, 2016 yılında çeřitli kurumların teftiřine yönelik olarak hazırlanan 16 adet rehberlik ve denetim rehberi yayımlamıřtır. Bu rehberler, maarif müfettiřlerinin teftiř sürecinde uygulayacakları esasları içermektedir. Çalışma dokümanı yayımlanan rehberler arasında yer alan Bilim ve Sanat Merkezleri Kurumları Rehberlik ve Denetim Rehberi'dir. Söz konusu belgeye, MEB Teftiř Kurulu Başkanlıęı'nın internet sitesinin (<http://tkb.meb.gov.tr/www/yayinlarimiz/icerik/13>) "Yayınlarımız" sayfasından 24.04.2020 tarihinde ulařılmıřtır. Alanyazınla tutarlılık/tutarsızlık alt amacı

için taranan ulusal denetim kitapları, son on yıla ait alanyazında yapılmış olan doktora tezleri ve makaleler ile sınırlandırılmıştır. Tezlere ilişkin tarama YÖK veritabanı üzerinden gerçekleştirilirken, makaleler Google Scholar, Ege Üniversitesi erişime açık veri tabanı üzerinden yıl filtrelemesi kullanılarak gerçekleştirilmiştir. Alanyazın ile uyum alt amacı için ortaya çıkan veriler, burada adı geçen yayınlarla ve bu yayınların taranmasında kullanılan kodlarla sınırlıdır.

Verilerin Toplanması ve Analizi:

Doküman incelemesi tekniğinin uygulama aşamaları, dokümanlara ulaşma, dokümanların orijinalliğini kontrol etme, dokümanları anlama, veriyi analiz etme ve kullanma (Forster, 1995: Akt. Yıldırım ve Şimşek, 2016). Dokümanlara ulaşma aşamasında Bilim ve Sanat Merkezi Kurumları Rehberlik ve Denetim Rehberi'ne MEB Teftiş Kurulu Başkanlığı'nın resmi internet sitesinden; ardından rehberde bahsi geçen ilgili kanun, yönetmelik, yönerge, genelge ve diğer belgelere yine bakanlığın kendi sitesinden ulaşılmıştır ve orijinalliği teyit edilmiştir. Dokümanları anlama aşamasında öncelikle ilgili rehber ardından rehberde bahsi geçen mevzuatlar detaylı olarak incelenmiştir. Bu bağlamda rehber dört ana başlık temelinde incelenmiştir: 1) Amaç, kapsam, dayanak, 2) Rehberlik ve denetim ilkeleri, 3) Rehberlik ve denetim esasları ve 4) Rehberlik ve denetim raporlama standartları. Bu başlıklar anahtar sözcükler olarak belirlenmiş yapılan tarama sonucunda tezler ve bilimsel hakemli dergilerde yayınlanan makaleler ile alanda yazılmış kitaplar dikkate alınarak rehber analiz edilmiştir. Bu başlıkların alt başlıklarında yer alan ifadeler anlamlı bütünler oluşturacak şekilde ayrı ayrı ele alınarak analiz edilmiştir.

Denetim rehberinin alanyazınla tutarlılığı alt probleminde denetimin tanımı, amacı (saptama, değerlendirme, geliştirme); işlevleri (bireysel, siyasal, ekonomik, toplumsal, felsefi), ilkeleri (amaçlılık, süreklilik, bütünlük, ivedilik etkileşim, bireysel farklara dikkat) ve denetim modelleri (bilimsel, sanatsal, öğretimsel, kliniksel, gelişimsel, farklılaştırılmış vb.) gibi kavramların rehberde yer alması durumu veya ilintili açıklamaların yapıp yapılmadığı açısından incelenmiştir. Bunların ötesinde de, alanın uzmanı (lisansüstü düzeyde denetim içerikli dersler okutma, denetim alanında akademik çalışmalar yapma, BİLSEM alanında yüksek lisans tezi yürütme, seminerler düzenleme vb.) olarak içerikte literatür ile tutarsızlık gösteren durumlar da saptanmaya çalışılmıştır.

Bu çalışmada, elde edilen verilerin çözümlenmesinde içerik analizi tekniği kullanılmıştır. İçerik analizi, toplanan verileri açıklayabilecek kavramlara ve ilişkilere ulaşmak amacıyla yapılmaktadır. İçerik analizinde benzer özellikteki veriler, okuyucunun anlayabileceği bir biçimde belirli kavramlar ve kategoriler altında bir araya getirilerek düzenlenir ve yorumlanır (Yıldırım ve Şimşek, 2016). Bu çalışmada veriler, içerik analizi aşamaları dikkate alınarak kodlama ve ayıklama, kategori geliştirme, temaların tespit edilmesi, bulguların tanımlanması ve verilerin yorumlanması başlıkları altında analiz edilmiştir. Bu bağlamda, verilerin analizi aşamasında öncelikle rehberdeki ve gönderme yapılan yasal belgelerdeki kodlar oluşturulmuştur. Sonrasında ise elde edilen kodlar "Tutarlılık" ve "Tutarsızlık" kategorilerine dönüştürülmüştür. Bu kategoriler, "Rehberin yasal belgeler temelinde incelenmesi" ve "Rehberin alanyazın temelinde incelenmesi" şeklinde iki tema altında yer almaktadırlar. Bu analizde verilerin mutlaka nicel hale getirilmesi gerekmez ancak veriler, sayısallaştırılma yoluyla da verilebilir. Bu bağlamda, rehber incelenerek belgenin anlaşılması süreci gerçekleştirilmiş, bulgular tanımlanmış, bulgular ışığında kodlar, kategoriler ve temalar oluşturulmuştur.

Tablolarda da sayısalılařtırmadan yararlanılmıřtır. Son olarak elde edilen veriyi kullanma ařamasında, belirlenen kategorilere ve alt kodlara uygun olan alıntılarla ierik analizi desteklenmiřtir. Yapılan ierik analizi rneđi Tablo 1’de yer almaktadır.

Arařtırmacının Rolü:

Arařtırmacılardan biri, lisansüstü düzeyde eğitim denetim dersi okutmakta ve denetim uygulamalarında maarif müfettiřlerinin rolü, eğitim kurumlarında soruřtırmalar ile BİLSEM ile ilgili konu alanlarında bilimsel yayınları olan bir akademisyendir. Diđer arařtırmacı, eğitim denetim dersi almıř, ders süresince maarif müfettiřleri ve lisansüstü ğrencilerle denetim rehberlerini tartıřma ortamında bulunmuřtur. Her iki arařtırmacı da BİLSEM yöneticileri, maarif müfettiřleri ve eğitim denetimi alanında yayınları olan ğretim üyeleriyle uzun süreli etkileřimde bulunmuř, konuyla ilgili literatürü olduka ayrıntılı tarayarak entelektüel sermayelerini geliřtirmişleridir. Arařtırmacılar geniř bir mesleki ađa sahiptir. Bu anlamda sahip oldukları sosyal sermayelerinin çeřitlik göstermesi, farklı alan uzmanlarından iře dönük, işlevsel geribildirim almayı kolaylařtırmıřtır.

Geerlilik ve Güvenirlik:

alıřmanın geerliliđini ve güvenilirliđini sađlamak için çeřitli teknikler kullanılmıřtır. Uzman incelemesi, meslektař teyidi; verilerin karřılařtırılarak uyumunun ortaya ıkarılmasını hedefler. Uzman incelemesi yönteminde uzman, arařtırma deseninden toplanan verilere, bunların analizine ve sonuçların yazımına kadar olan süreçlere eleřtirel bir gözle bakar ve arařtırmacıya geri bildirimde bulunur. Bu geri bildirim arařtırmacı aısından kendi yaklařımını kontrol etme ve arařtırma sürecinde bu yaklařımın olası etkilerini görme bakımından yararlı olacaktır (Yıldırım ve řimřek, 2016). Arařtırmanın geerliđinin sađlanması için ilk olarak meslektař teyidine gidilmiřtir. Bunun için MEB Teftiř Kurulu Başkanlıđı’nın farklı kurumlara yönelik denetim rehberlerini inceleyen arařtırmacılar düzenli aralıklarla her hafta belirlenen gün ve saatte internet ortamında canlı toplantı araçları üzerinden bir araya gelmiřtir. Tekrar izlenebilmesi için bu toplantılar kaydedilmiřtir. Toplantılarda rehberlerin hangi yönlerden incelenebileceđine iliřkin tartıřmalar yapılmıřtır. Sonrasında ise arařtırmacılar inceledikleri rehberlere yönelik ierik analizi yaparak kodlar ve kategoriler oluřturmuř ve bunların benzer ve farklı yönleri üzerinde durulmuřtur. Anlařmazlıđı düřülen noktalar deđerlendirilmiř ve fikir birliđine varıncaya kadar toplantılar devam etmiřtir. özüme kavuřturulan bir anlařmazlıđa rnek vermek gerekirse, denetim rehberinin alanyazın temelinde analizinde elde edilen bulgulardan biri, rehberde yer alan denetim ilkelerinin alanyazın temelinde incelenmesi gerektiđi bu noktada rehberde yer alan denetim ilkelerinde fazla ve gereksiz maddelerin olduđu yönündedir. Ancak arařtırmacıların bir kısmı, denetim ilkelerinde yer verilen maddelerin rehberle örtüřtüđünü gereksiz olarak ifade edilemeyeceđini dile getirmişlerdir. Ancak ilgili alanyazın taraması yapıldığında ve rehber ile karřılařtırıldığında, temel denetim ilkelerinin ortak olan kısımları analiz edilmiř ve gerekli görülmeyen maddelerin fazla ifadelendirildiđi yönünde fikir birliđine varılmıřtır.

Tablo 1 BİLSEM denetim rehberinin yasal belgeler ve alanyazın temelinde belirlenen kategorilere göre analiz örneklendirmesi.

Te ma	Kat e g o r i	Kodla r	Temayla ilişkili ifadeler & Gönderme yapılan yasal belge/ ilgili madde
Denetim Rehberinin Yasal Belgelerle İlişkisi	Denetim Rehberinin Yasal Belgelerle Tutarlılığı	Yasal dayanağa uygunluk	<p>Denetim rehberinde: 1.BİLSEM'deki eğitim ve öğretim etkinliklerinin aşağıda belirtilen ilkelere uygun olarak düzenlenmesi ve yürütülmesi (Millî Eğitim Bakanlığı Bilim ve Sanat Merkezleri Yönergesi; Md. 7) Yasal belgedeki (BİLSEM Yönergesi) karşılığı: Madde 7 – (1) BİLSEM'deki eğitim ve öğretim etkinliklerinin aşağıda belirtilen ilkelere uygun olarak düzenlenmesi ve yürütülmesi esastır: a) Eğitim hizmetleri özel yetenekli öğrencilerin performansları ve eğitim ihtiyaçları doğrultusunda hazırlanacak BEP'e göre yürütülür. b) BEP hazırlanırken özel yetenekli öğrencilerin eğitim ve öğretimindeki tüm gelişim alanları bütünlük içerisinde ele alınır. c) BİLSEM'de uygulanan öğretim programları, öğrencilerin devam ettikleri örgün eğitim kurumlarının programları ile bütünlük oluşturacak şekilde hazırlanır ve öğrenci merkezli olarak yürütülür. ç) Eğitim ve öğretim etkinliklerinde öğrencilerin üst düzey düşünme becerileri kazanmalarını sağlayacak uygulamalara yer verilir. d) Öğrencilerin Türkçeyi doğru, güzel ve etkili kullanan bireyler olarak yetiştirmeyi amaçlanır. e) Eğitim ve öğretim süreci öğrencinin kayıtlı olduğu örgün eğitim kurumu, veli ve BİLSEM arasında sağlanan iş birliği ile yürütülür.</p> <p>Yasal dayanağa uygunluk kodu incelenen denetim rehberinde gönderme yapılan yasal belgelerle örtüşmesi durumunda tercih edilmiştir. Örnekte, denetim rehberinden doğrudan alıntılanan ve gönderme yapılan yasal belgeye ilişkin madde yer almaktadır. Gönderme yapılan yasal belgeye erişildiğinde, ilgili maddelerin rehber ile doğru ilişkilendirildiği görülmüş ve ifade yasal dayanağa uygun bir bulgu olarak değerlendirilmiştir.</p>
		Yasal dayanağa göre hatalı ifade Edilmesi	<p>Rehberde: Öğrenme ortamlarının, yaratıcı düşünmeyi destekleyen çağdaş eğitim araç ve gereçlerle donatılması (Millî Eğitim Bakanlığı Bilim ve Sanat Merkezleri Yönergesi; Md. 27/3-e) Yasal belgedeki karşılığı: Madde 25 – (1) BİLSEM'deki eğitim ve öğretim ortamları bireysel eğitim ve grup eğitimine uygun, özel yetenekli öğrencilerin gelişim ve öğrenme özelliklerini destekleyici nitelikte hazırlanır. (2) Eğitim ve öğretim ortamları, farklı ilgi ve yetenek alanlarını tespit etmeye, üst düzey düşünme becerilerini geliştirmeye yönelik zengin araç gereç ve materyallerle donatılır.</p> <p>Yasal dayanağa göre hatalı ifade edilmesi kodu incelenen denetim rehberinde gönderme yapılan yasal belgelerin ilgili maddelerinde ve yasal belgelerin belirtilmesinde hata olması durumunda tercih edilmiştir. Örnekte, denetim rehberinden doğrudan alıntılanan ve gönderme yapılan yasal belgeye ilişkin madde yer almaktadır. Gönderme yapılan yasal belgeye erişildiğinde, ilgili maddelerin rehberde hatalı ifade edildiği, madde numaralandırılmasında yanlışlık olduğu tespit edilmiştir ve yasal dayanağa göre hatalı ifade edilmesi koduna uygun bir bulgu olarak değerlendirilmiştir.</p>
Denetim Rehberinin Alanyazınla İlişkisi	Denetim Rehberinin Alanyazınla Tutarlılığı	Alanyazına Uygunluk	<p>Rehberde: Tanımlar Denetim: Genel olarak kamuda, özel ve tüzel kişiliği bulunan kurum ve kuruluşlarda yapılmakta olan işlerin; kaynak, imkan ve şartlar dikkate alınarak, yasal çerçeve ile belirlenen amaç, öngörülen temel ilke ve hedeflere uygunluğunu, doğruluğunu, düzenliliğini, verimliliğini, ekonomikliğini, etkinliğini; objektif, geçerli, güvenilir ölçütlere göre karşılaştırma yapabilme, ulusal standartlara ve planlanan esaslara göre durumunu ortaya koyma, giderilebilir eksiklikler için rehberlikte bulunma, değişim ve gelişim için misyon ve vizyon kazandırmaya ilişkin öneriler getirme sürecidir. Alanyazında: Denetim, yönetim süreçlerinden biri olduğu gibi diğer süreçlerin de yeniden düzenlenmesine rehberlik eden bir hizmet olup farklı etkinlikleri ve teknikleri içerir. Bu nedenle denetim planlandığı, geliştirilmiş bir liderlik kavramına dayandığı, kurumun amaç ve işlevleriyle doğrudan ilgili ve kurumdaki personel tarafından benimsendiği oranda başarılı olur (Taymaz, 2015). Eğitim denetimi, eğitimde gerçekleştirilen eylemlerin; mevcut yasal işleyişe, belirlenen amaca, hazırlanan plana, eldeki madde ve insan kaynaklarına uygun olup olmadığını kontrol etme sürecidir (Toprakçı, vd., 2010). Bursaloğlu (2010: 126), denetimi kamu adına davranış kontrol etme süreci olarak tanımlamaktadır. Aydın (2014: 2-4), ise denetimi örgütsel eylemlerin kabul edilen amaçlar doğrultusunda önceden belirlenen ilke ve kurallara uygun olup olmadığının anlaşılması süreci şeklinde ifade etmiştir.</p> <p>Alanyazına uygunluk kodu incelenen denetim rehberinde yer alan ifadelerin ilgili alanyazında var olan ifadelerle örtüşmesi durumunda tercih edilmiştir. Örnekte, denetim rehberinden doğrudan alıntılanan tanımlar bölümünde yer alan denetim kavramının açıklaması verilmiştir. Denetim kavramına ilişkin ilgili alanyazın incelendiğinde (Taymaz, 2015; Toprakçı, vd., 2010; Aydın, 2014: 2-4) rehberde yer alan denetim tanımının alanyazınla örtüşmekte olduğu görülmektedir ve alanyazına uygun bir bulgu olarak değerlendirilmiştir.</p>
		Alanyazına Ayrılsızlık	<p>Rehberde: Alanda Rehberlik ve Denetim Uygulaması Rehberlik ve Denetim Uygulama Süresi Rehberlik ve denetim uygulamalarında, son denetim tarihinden itibaren yürütülen iş ve işlemler esas alınır. Ancak son denetim tarihi üç yıldan önce ise son üç yıl dikkate alınır. Bulguların Elde Edilmesi ve Önerilerin Geliştirilmesi Denetim grubu bu aşamada, kendi içinde yaptığı görev paylaşımı doğrultusunda, denetim sürecinde bulgulara ulaşma yoluna gider. Denetim sonucunda elde ettiği bulguları değerlendirerek, merkez yönetimi ve çalışanlarına katkı sağlayacak, merkezin performansını artıracak öneriler geliştirir. Bulguların Denetlenen Kurumla Paylaşılması Denetim grubu; denetim çalışması sürecinde elde ettiği bulguları denetlenen kurum yönetimi ve gerektiğinde çalışanlarıyla paylaşır. Değerlendirme Toplantısı Denetim sonucunda elde edilen sonuç ve öneriler merkez personeli ile görüşülerek değerlendirilir. Alanyazında: Denetim faaliyeti gerçekleştirilir, veriler toplanır. Toplanan verilerle daha önce belirlenen standartlar karşılaştırılır ve verilerin beklenen standartları ne ölçüde karşıladığı belirlenir ve son aşama olan raporlaştırma ile elde edilen veriler ve belirlenen standartlar doğrultusunda mevcut durum değerlendirmesi yapılır (Toprakçı ve Akçay, 2016). Alanyazın temelli incelendiğinde (Başar,2000; Bursaloğlu, 2010: 125) denetleme sürecinin üç basamakta ele alındığı, bu basamakların durum saptama, değerlendirme, düzeltme ve iyileştirme basamakları olduğu görülmektedir.</p> <p>Alanyazına atıfsızlık kodu incelenen denetim rehberinde yer alan ifadelerin ilgili alanyazında var olan ifadelerle örtüşmesi ve ilgili alanyazını referans göstermemesi durumunda tercih edilmiştir. Örnekte, denetim rehberinden doğrudan alıntılanan "Alanda Rehberlik ve Denetim Uygulaması" bölümü ve aşamaları belirtilmiştir. Alanyazın temelli incelendiğinde (Başar, 2000; Bursaloğlu, 2010: 25, Toprakçı ve Akçay, 2016; Aydın, 2014) denetim faaliyeti gerçekleştirilir, veriler toplanır, belirlenen standartlar doğrultusunda mevcut durum değerlendirilmesi yapılır şeklinde uygulama basamaklarına yer verilmiştir. Değerlendirme, düzeltme ve iyileştirme basamakları ile rehberde yer alan aşamaların örtüştüğü tespit edilmiştir. Bu tespit, alanyazına atıfsızlık kodu içerisinde değerlendirilmiştir.</p>

Uzman görüşü için denetim alanında yetkin ve yayımları olan bir akademisyen ile bir maarif müfettiři de çalışmada yer almıştır. Bu uzmanlar toplantı sürecinde geribildirimlerde bulunmuşlardır. Geçerlik ve güvenilirliğin sağlanması için değerlendirilen rehberlerin görüş birliğine dayalı olarak analiz edilmesine ve ayrıntılı raporlaştırılmasına dikkat edilmiştir. Son toplantının ardından çalışma alanında uzman akademisyenlere gönderilmiş ve görüşleri de çalışmaya dâhil edilmiştir. Ayrıca dış güvenilirliği (teyit edilebilirliği) artırmak amacıyla talep edilmesi durumunda paylaşılması ya da başka bir arařtırmada karşılaştırma yapılabilmesi için arařtırmanın ham verileri saklanmıştır.

BULGULAR VE YORUM

1. BİLSEM Denetim Rehberinin Yasal Belgeler Temelinde İncelenmesi

BİLSEM denetim rehberinin, yasal belgeler ve alanyazın ile tutarlılık durumlarının incelenmesi problemi kapsamında BİLSEM denetim rehberinin yasal belgeler temelinde incelenmesine ilişkin bulgular Tablo 2’de verilmektedir.

Tablo 2: BİLSEM denetim rehberinin yasal belgeler temelinde incelenmesi

Tema	Kategoriler	Kodlar	f	%
Yasal Belgeler	Tutarlılık	Yasal dayanağa uygunluk	56	31
		Tutarsızlık	Yasal dayanak belirsizliği	54
	Yasal dayanağa göre fazla ifadelendirilme	18	10	
	Yasal dayanağa göre güncel olmama	17	9	
	İlgili yasal dayanaklara eksik gönderme	13	7	
	Yasal dayanağın hatalı ifade edilmesi	12	7	
	Yasal dayanağa göre eksik ifade edilme	10	6	
	Toplam		124	69
	Genel toplam		180	100

Elde edilen bulgulara göre, BİLSEM denetim rehberinde tutarlılık kategorisi kapsamında tek bir kod olan yasal dayanaklara uygunluğun yer aldığı görülmekte iken; tutarsızlık kategorisi altında yasal dayanak belirsizliği, yasal dayanağa göre fazla ifadelendirilme, yasal dayanağa göre güncel olmama, ilgili yasal dayanaklara eksik gönderme, yasal dayanağın hatalı ifade edilmesi, yasal dayanağa göre eksik ifade edilme şeklinde 6 kodun olduğu görülmektedir (Tablo 3). Tablo 3’e göre denetim rehberinin tümü incelenmiş, 180 ifadede yasal belgelerle tutarlı olan kısımlarının (n=56) olmasına karşın yasal belgelerle tutarsızlıklarının (n=124) daha fazla olduğu görülmektedir. Bu sonuçlara göre değişik kategorilerde %69 oranında tutarsızlık saptanmıştır. Aşağıda başlıklarda tutarlılık ve tutarsızlığın hangi kategorilerde olduğu verilerek alanyazın bulgularıyla ve yorumlarla desteklenmiştir.

1.1. Yasal belgelerle tutarlılık

Yasal belgelerle tutarlılık teması incelendiğinde, rehberde yer alan kısımlar ile gönderme yapılan yasal belgelerin örtüşmesi durumunda incelenen 180 ifadeden, 56 kadarı **yasal dayanağa uygunluk** kodu içerisinde değerlendirilmiştir. 56 uygun ifade rehberde yer alan 1)Amaç, kapsam, dayanak, 2) Rehberlik ve denetim ilkeleri, 3)

Rehberlik ve denetim esasları ve 4) Rehberlik ve denetim raporlama standartları bölümlerinden derlenmiştir.

Rehberin dayanaklar kısmı ele alındığında, rehberin dayanaklarının Anayasa'nın 42. Maddesi, 1739 sayılı Milli Eğitim Temel Kanunu'nun 56. Maddesi ve 652 sayılı KHK'nın 17. Maddesi 5580 sayılı Özel Öğretim Kurumları Kanunu'nun 11'nci maddesi, 5510 sayılı Sosyal Sigortalar ve Genel Sağlık Sigortası Kanunu'nun 59'ncü maddesi temelli olduğu ifade edilmektedir. Belirtilen yasal dayanakların, ilgili yasal belgelerle örtüştüğü görülmüştür. Elde edilen bu bulgu, yasal belgeye uygunluk kodu kapsamında değerlendirilmiştir. Benzer bulgular da, yasal dayanağa uygunluk kodu içerisinde ele alınmıştır.

Yasal belgelerle tutarlılık özelliği, maarif müfettişleri başkanlıkları arasında uygulama birliği ve standartlaşmayı sağlamak adına yayınlanan rehberlerde olması gerekmektedir. Weber'in bürokrasi kuramına göre bürokrasi, bir kanun ve kurallar sistemidir. Sistem genellikle kurallar, yasalar ve idari düzenlemeler ile sıralanır ve bu sistemde görevler önceden saptanmış, yazılı olarak örgüte dağıtılmış olan yönetmelik veya tüzüklere göre yerine getirilir (Weber, 1978). Denetim süreci de müfettişler tarafından belirli kurallar dâhilinde gerçekleştirilmektedir ve bürokrasi kuramına göre denetimde yapılması gereken kural ve kaidelerin rehberde yazılı hale getirildiği söylenebilir. Tutarlılık gösteren ifadeler incelendiğinde daha çok yasal metin hiyerarşisinin üst basamaklarında yer alan anayasa, KHK gibi düzenlemelerle desteklendiği, bu düzenlemelerin görece daha uzun süre değişikliğe uğramadığı, bundan dolayı da bir güncellenme ihtiyacına gerek duyulmadığı söylenebilir.

1.2. Yasal belgelerle tutarsızlık

Yasal belgelerle tutarsızlık kategorisi kapsamında, BİLSEM denetim rehberi ile yasal belgelerin örtüşmeyen kısımları farklı kodlarda ele alınmıştır. Bu kodlar incelendiğinde yasal belgelerde tutarsızlık kategorisi içerisinde, en çok yasal dayanak belirsizliği (n=56) kodunda ifadeye rastlandığı görülmektedir ve bu kodu takip eden yasal dayanağa göre fazla ifadelendirme (n=18) ve yasal dayanağa göre güncel olmama (n=17) kodlarının da tutarsızlık kategorisi içinde yer aldığı görülmektedir. Aşağıda, tutarsızlık kategorisi içerisinde yer alan kodlara yer verilerek alanyazın bulgularıyla ve yorumlarla desteklenmiştir.

1.2.1. Yasal dayanağının hatalı ifade edilmesi

Yasal dayanağın hatalı ifade edilmesi kodu kapsamında, madde hataları ve rehberde gönderme yapılan yasal belgelerde var olan hatalar ele alınmıştır. BİLSEM denetim rehberinde yasal belgenin hatalı ifade edilen kısımları (n=12) tespit edilmiştir.

BİLSEM denetim rehberinde yer alan *"BİLSEM'de uygulanan programların her eğitim ve öğretim aşaması içinde ve süreç sonunda öğrencilere yönelik değerlendirmelerini yaparak rehberlik öğretmenine bildirmesi (Milli Eğitim Bakanlığı Bilim ve Sanat Merkezleri Yönergesi Md. 39/c) "* maddesinin *BİLSEM Yönergesi (2019)*'ne göre incelendiğinde madde numarasında hata olduğu görülmüştür. İlgili maddenin *BİLSEM Yönergesi (2019) 'da "MADDE 40 – (1) Milli Eğitim Bakanlığı Rehberlik ve Psikolojik Danışma Hizmetleri Yönetmeliği'nde belirtilen görevlere ilave olarak rehberlik öğretmenin görevleri şunlardır: a) Her eğitim programı sonunda süreç ile ilgili verileri tasnif etmek, raporlaştırmak, değerlendirmeleri yapmak, değerlendirme raporlarını*

öğretmenler kuruluna sunmak." şeklinde 40/a madde numarası olarak belirtildiđi görölmüřtür. Bu bulgu, incelenen denetim rehberinde, yasal dayanađın hatalı ifade edilmesi kodu bağlamında deđerlendirilmiřtir. Madde yanlışlıklarının yanı sıra yasal belgenin ifade edilmesinde de hataların olduđu görölmüřtür. Örnek olarak verilen bu maddenin atıfta bulunduđu yasal dayanađın hangi yıla iliřkin olduđuna dair bir bilginin de yer almadıđı bulgusuna ulařılmıřtır. Bu bulgu, denetmenler ađısından bir kılavuz niteliğinde yayımlanan bu rehberde gönderme yapılan yasal belgeler ve ilgili maddelerinin, rehberin hazırlanma sürecinde dođruluđunun kontrol edilip yeterince revize edilmeden yayımlandıđını düřündürmektedir.

Denetmen tarafından rehberin hangi yıla iliřkin yasal belgeleri referans aldıđının eksik olması, hangi yasal belgelere göre denetleme yapılması gerektiđi konusunda eksiklikler olması, hukuki esas ve usullere uygun hazırlanılması beklenen bir rehber için eksiklik olarak deđerlendirilebilir. Bürokrasi kuramına göre kurumlarda gerçekte yasal düzenlemeler kurumsal iřleyiřin herkes için anlaşılır olacak şekilde sürmesi ađısından önemlidir (Weber, 2009). Denetim sürecinde kullanılan rehberde yasal belgelere iliřkin maddelerin hatalı olması, gönderme yapılan yasal belgenin yayın yılının belirsiz olması gibi bulguların yer almasının, kurum içi iřleyiřin bir parçası olan denetim sürecinde var olan aksaklıklardan kaynaklandıđı söylenebilir. Denetim, soruřturma ya da bir suç duyurusu sürecinde, bu tutarsızlıkların hukuki bir sorun oluşturabileceđi düřünülmektedir. Hatalı ifadelerin, söz konusu yönetmeliklerle çalıřan iřgörenlerin, bu tür hataları saptama yeterliklerinin olmaması, tespit etmeyi ve ilgili birimlere durumu iletmeyi kendi görevleri arasında görmeme ya da mesleki tükenmiřliđin duyarsızlařması ađısından açıklamak mümkün olsa da, daha ileri düzeyde arařtırmalarla konunun irdelenmesine gereksinim duyulmaktadır. Her yapı, iřleyiřteki eksikleri saptamak ve önlemlerle tekrar oluřmasını engellemek durumundadır. Bu tür hatalı ifadeleri ortaya koyacak bir yazılım ve iřinin uzmanı çalıřanlardan oluřacak bir takımın bu tür sorunları çözebileceđi söylenebilir.

1.2.2. Yasal dayanađa göre güncel olmama

Yasal dayanađa göre güncel olmama kodu kapsamında denetim rehberindeki ifadenin yanında yer alan yasal belgenin güncel olmadığı ya da yürürlükten kaldırıldıđı durumlar ele alınmıřtır. Bu bağlamda, BİLSEM denetim rehberinde güncellenmesi gereken kısımlar (n=17) tespit edilmiřtir. Bu tespitlere, d. Elde edilen bulgulara örnek olarak, müfettiřlerin görevlerine iliřkin BİLSEM denetim rehberinde yer alan "a)652 sayılı Kanun Hükmünde Kararnamenin 17'nci maddesinde belirtilen görevleri yapmak" şeklinde verilen maddenin yenilenen mevzuata uygun olmaması verilebilir. MEB (2017a) yönetmeliğinde yapılan deđiřiklikler dođrultusunda "a)Deđiřik: RG-14/1/2020-31008) 1 sayılı Cumhurbaşkanlıđı Teřkilatı Hakkında Cumhurbaşkanlıđı Kararnamesinin 320'nci maddesinin birinci fıkrasında belirtilen görevleri yapmak." maddesi ile güncellenmesi gerektiđi bulgusuna eriřilmiřtir.

Denetim rehberinde kapsam ve sınırlılık bölümünde "Bu denetim rehberi hazırlanırken, Millî Eğitim Bakanlıđı Rehberlik ve Denetim Başkanlıđı İle Maarif Müfettiřleri Başkanlıkları Yönetmeliğinde belirtilen denetim hizmetlerinin çeřitleri referans alınmıřtır." ifadesinin gönderme yaptıđı "Milli Eğitim Bakanlıđı Denetim ve Rehberlik Başkanlıđı ile Maarif Müfettiřleri Başkanlıkları Yönetmeliđi "25.5.2014 tarihinde yürürlükten kaldırılmıř, yerine 2017 yılında "Milli Eğitim Bakanlıđı Teftiř Kurulu Yönetmeliđi" yayımlandıđı ve ilgili maddenin güncel olmadığı tespit edilmiřtir. Her ne

kadar bir sınırlılık olarak rehberde yer alan *"Denetimlerde yürürlükteki hukuki düzenlemeler dikkate alınacaktır. Ayrıca denetim rehberinde yer almayan hususlar için ilgili mevzuat hükümlerine göre rehberlik ve denetim yapılacaktır. Rehberde yer alan mevzuat atıfları bilgi amaçlıdır."* ifade yer alsa da denetmenlerin halen denetim sürecinde kullandıkları bir kılavuz olduğu göz önüne alındığında rehberin güncel tutulmasının önemli olduğu görülmektedir. Milli Eğitim Bakanlığı Teftiş Kurulu Başkanlığı görev, yetki, sorumluluk ve çalışma esaslarının yer aldığı yönergede Rehberlik ve Denetim Daire Başkanlığı görevleri kapsamında *"Madde 25: g) Bakanlık merkez, taşra ve yurtdışı teşkilatı ile okul, kurum ve personelin rehberlik ve denetimine ilişkin esasların ve rehberlerin hazırlanması, uygulanması ve geliştirilmesine ilişkin iş ve işlemleri yürütmek,"* ifadesinin yer alması da rehberin güncel olması gerektiğini bulgusunu destekler niteliktedir. Buna karşın, Teftiş Kurulu Başkanlığı resmi web sayfasında yer alan denetim rehberi hazırlama sürecine ilişkin algoritma (TKB, 2020a) içerisinde güncellemeye ilişkin bir şemanın yer almaması dikkat çekicidir.

Bu tespitlere göre, yasal belgelerin sürekli değişmesi ve halen geleneksel metotlarla bilgiye erişim sağlanıyor olmasının da rehberin güncel olmamasında bir etken olduğu söylenebilir. İnternet teknolojileri aracılığıyla toplanan ve oluşturulan verilerin günümüzde büyük artış göstermesi ile teknolojinin bu artışa hem destek vermesi hem de çözümler üretmesi büyük veri kavramını ortaya çıkarmıştır (Öztemel, 2018). Dijitalleşmenin hız kazandığı bu çağda rehberlerin sürekli güncel tutulmasının yasal belgelere ve mevzuata ilişkin büyük verinin de sistematik hale getirilerek analiz edilmesiyle gerçekleşebileceği öngörülmektedir. Türk Eğitim sisteminde yer alan birimlerin dinamik yetenekler kuramına (Miles, 2016) göre değişimi algılaması, öğrenmesi, bütünleştirmesi ve bu noktada koordinasyon yeteneklerini kullanması beklenmektedir. Dinamik yetenekler kuramına göre denetim sisteminin dijital çağa uygun hale getirilmemiş olmasında ve rehberlerin güncel olmamasında, değişime adapte olamayan örgütlerin rol oynadığı söylenebilir. Yine ekoloji kuramına göre kurumların ve birimlerin varoluşsal nedenleri, hizmetleri ve bu hizmetlerden yararlananların yükledikleri anlam belli aralıklarla farklı araçlarla gözden geçirilmeli ve yapılarda gerekli değişiklikler sağlanmalıdır. Bu değişiklikler ile ilgili yasal metinler de oluşmuş ve güncellenmiş olacaktır.

1.2.3. Yasal dayanağa göre eksik ifade edilme

Yasal dayanağa göre eksik ifade edilme kodu kapsamında, yasal dayanaklarda var olan ancak rehberde eksik olarak görülen durumlar ele alınmıştır. Bu bağlamda, BİLSEM denetim rehberinde görülen eksiklikler (n=10) tespit edilmiştir. Örneğin, rehberde *"Denetim, Rehberlik, Rehberlik ve Denetim Bilgi İşlem Sistemi, Denetim Emri, Grup Sorumlusu, Rehberlik ve Denetim Öncesi Hazırlık Toplantısı, Çalışma Planı, Bilgi Notu (Föy), Değerlendirme Toplantısı, Rapor, Raportör, Gelişim Planı"* tanımlarına yer verilmiştir. Özel Eğitim Kurumları yönetmeliği 4. Maddede yer alan ve rehberde de sıklıkla geçen *"Bilim ve sanat merkezleri, Özel yetenekli birey, Bireysel yetenekleri fark ettirme programı"* kavramlarına ilişkin tanımlara yer verilmediği tespit edilmiştir. Bu bağlamda, BİLSEM denetim rehberinin kuruma özgü olabilmesi için BİLSEM kurumu özelinde yer alan temel tanımların da yasal belgeler doğrultusunda rehberde yer alması gerektiği düşünülmektedir. Ekoloji kuramına göre (Hannan ve Freman, 1977; Tonbul, 2020) her kurumun kendine özgü varoluşsal bir sebebi bulunmaktadır. Ekoloji kuramına göre kuruma özgü yapıların da bu doğrultuda oluştuğu söylenebilir. Denetim

rehberlerinin her bir kurum özelinde yayınlanmış olması, denetim rehberlerinin kuruma özgü farklılıklara sahip olması gerektiđi řeklinde yorumlanabilir. Sosyal kimlik kuramında, bir kurumu diđerlerinden ayıran özellikler ve uygulamaların kurum kimliğinin belirginleşmesine ve çalışanların aidiyetine arttırdığı vurgulanmaktadır. Söz konusu eksiklik BİLSEM'lerin henüz kurumsal kimliğinin yeterince oluşmadığı řeklinde yorumlanabilir.

1.2.4. Yasal dayanađa göre fazla ifadelendirme

Yasal dayanađa göre fazla ifadelendirme kodu kapsamında, rehberde yer alan ifadelerin yasal belgelere göre fazla ifadelendirildiđi durumlar ele alınmıştır. Bu bağlamda, BİLSEM denetim rehberinde görülen fazla ifadeler (n=18) tespit edilmiştir. Bu alt tema kapsamında ele alınan örneklerden biri, denetim ilkeleridir. Denetim ilkeleri, ilgili yasal dayanak temelinde (MEB, 2017a: 47) karşılaşılan denetim ilkeleri ile karşılaştırılarak deđerlendirmesi yapılmıştır (Tablo 3).

Tablo 3: Yasal dayanađa göre fazla ifadelendirme koduna ilişkin örnek inceleme

BİLSEM Denetim Rehberinden Alıntı	İlgili Yasal Belgeden Alıntı
<p>Rehberlik ve denetimde ařađıdaki ilkeler gözetilir:</p> <p>a) Bireysel ve kurumsal farklılıklar ile çevresel faktörleri dikkate almak, b) Yol gösterici ve önleyici rehberliği öne çıkarmak, düzeltmeyi, iyileştirmeyi ve geliştirmeyi esas almak, c) İyi uygulama örneklerini yaygınlařtırmak, ç) Usulsüzlük ve yolsuzlukları önleme yönelimli olmak, d) Açıklık, řeffaflık, eşitlik, demokratiklik, <u>bağımsızlık</u>, bütünlük, güvenilirlik ve tarafsızlığı esas almak, e) İşbirliği ve katılımı öngörmek, f) Başarıyı öne çıkarmak, <u>özendirilmek</u>, teşvik etmek ve ödüllendirmek, g) <u>Personelin mesleki yeterliğini geliřtirmek</u>, ğ) Objektif olmak, h) <u>Gelecek yönelimli olmak</u>, ı) Etkililik, ekonomiklik ve verimlilik esaslarını dikkate almak, i) <u>Millî birlik ve bütünlüğümüzün temel unsurlarından biri olan Türkçenin doğru kullanılması hususunda gerekli duyarlılığı göstermek</u>, j) <u>Kurumlarda rehberlik ve denetim faaliyetlerini birlikte yürütmek</u>.</p>	<p>MEB Teftiş Kurulu Yönetmeliđi (2017) Rehberlik ve Denetim İlkeleri MADDE 47 – (1) Rehberlik ve denetim faaliyetleri ilgili mevzuat hükümleri çerçevesinde:</p> <p>a) Bireysel ve kurumsal farklılıklar ile çevresel faktörleri dikkate almalıdır. b) Yol gösterici ve önleyici rehberliği öne çıkararak düzeltmeyi, iyileştirmeyi ve geliştirmeyi esas almalıdır. c) İyi uygulama örneklerini yaygınlařtırmalıdır. ç) Sistemin risk alanlarının belirlenmesini ve giderilmesini sađlamalıdır. d) Usulsüzlük ve yolsuzlukları önemelidir. e) Açık, řeffaf, eşit, demokratik, bütüncül, güvenilir ve tarafsız olmalıdır. f) İşbirliğini ve katılımı esas almalıdır. g) Başarıyı ön plana çıkarmalı, teşvik etmeli ve ödüllendirmelidir. ğ) Bilimsel ve objektif esaslara dayalı olmalıdır. h) Etkili, ekonomik ve verimli olmalıdır.</p>

Denetim rehberinde yer alan denetim ilkeleri, ilgili yasal dayanak temelinde (MEB, 2017a: 47) karşılaşılan denetim ilkeleri ile karşılaştırılarak incelendiđinde (Tablo 3) rehberde yer alan "g) Personelin mesleki yeterliğini geliřtirmek, bütünsellik süreklilik, h) Gelecek yönelimli olmak, ı) Etkililik, ekonomiklik ve verimlilik esaslarını dikkate almak, i) Millî birlik ve bütünlüğümüzün temel unsurlarından biri olan Türkçenin doğru kullanılması hususunda gerekli duyarlılığı göstermek" Kurumlarda rehberlik ve denetim faaliyetlerini birlikte yürütmek." maddelerinin yasal dayanađa göre fazla ifadelendirildiđi tespit edilmiştir. Benzer bulgular da yasal dayanađa göre fazla ifadelendirme kodu bağlamında deđerlendirilmiştir. Bu tespitlere göre, rehberde fazla ifadelendirmelerin bulunması, denetim rehberinin sade ve anlaşılır bir dile sahip olabilmesi açısından olumsuz bir özellik řeklinde yorumlanabilir. Öte yandan paydař kuramı (Tonbul, 2020) dikkate alındığında kurumsal faaliyetlerde ve sonuçlarda pay olan kişilerin tümünün gereksinimlerini belirleme, anlama, saygı duyma ve karşılama yolu ile örgütsel etkililiđi

artırmak amacıyla fazla ifadelendirmelerin bir gereksinim olması halinde yasal metinlere eklenmesi gerektiği söylenebilir.

1.2.5. Yasal dayanak belirsizliği

Yasal dayanak belirsizliği kodu kapsamında yasal belgelere herhangi bir dayanağa açıkça atıf yapılmaması durumu baz alınarak, BİLSEM denetim rehberinde görülen kısımlar (n=54) tespit edilmiştir. BİLSEM denetim rehberinde tutarsızlık durumunu oluşturan en yüksek orana sahip olan alt tema yasal dayanak belirsizliğidir. Bu alt temaya ilişkin bulgulardan biri, rehberde yer alan tanımların hiçbirinde yasal dayanağın bulunmamasıdır. Yasal belgelere referans gösterilmediği ve bu nedenle de yasal dayanak belirsizliğinin olduğu görülmüştür. Tanımların içinde yer alan denetim emri tanımında yer alan referans gösterilmeme durumu görülmüştür ve *MEB Teftiş Kurulu Başkanlığı Yönetmeliği'nin 44. Maddesinde 1. Bendi "Müfettişler, görevlendirildikleri konuda valilik ve kaymakamlıklarca başlatılmış olan, inceleme ve soruşturmaların koordinasyon görevini de yerine getirirler. İşin devralınmasını gerektiren bir durumun varlığı halinde konu gerekçesiyle birlikte Başkanlığa bildirilir. Başkanlığın bilgisi dâhilinde, mahallen yapılan çalışmalarla ilgili bilgi ve belgeler müfettiş tarafından devralınır."* ifadesi göz önüne alınarak düzenlenmesi gerektiği bulgusuna erişilmiştir. Rehberde yer alan bir diğer bölüm olan ön çalışmada, rehberlik ve denetim araçlarının belirlenmesi kısmı dışındaki bilgilerin [Milli Eğitim Bakanlığı Teftiş MEB Kurulu Yönetmeliği \(2017\)](#) ile örtüştüğü ancak referans olarak ilgili maddelere yer verilmediği tespit edilmiştir. Yasal belgelerle tutarsızlık teması içerisinde en sık belirtilen alt tema olan yasal dayanak belirsizliğine ilişkin bu tespitler, denetim rehberlerinin hazırlanma sürecinde yasal belgelere göre revize edilmediği, kapsamlı bir şekilde ele alınmadığı ve ilgili yasal belgeleri de referans göstermediği şeklinde değerlendirilebilir. Weber' e göre örgüt içindeki sınırların ve içeriğin yasalarda açıkça belirlenmiş olması ve tanımlanmış olması, yazılı hale getirilmesi önemli bir avantajdır ([Weber, 2009](#)). Bu bağlamda denetim rehberinde yer alan ifadelerin yasal belgelere dayandırılması ve ilgili belgeleri referans göstermesinin önemli olduğu düşünülmektedir.

1.2.6. İlgili yasal dayanaklara eksik gönderme

Yasal dayanaklara eksik gönderme kodu kapsamında, denetim rehberinde gönderme yapılan ilgili belgede başka maddelere de atıf yapılması gerekiyorsa araştırmalar esnasında gönderme yapılan yasal belgeler dışında başka destekleyici belgelere de ulaşıldıysa fakat bunlara denetim rehberinde değinilmediği durumlar incelenmiştir ve bu bağlamda BİLSEM denetim rehberinde görülen kısımlar (n=13) tespit edilmiştir. Bu tespitlere, aşılmıştır. Bu koda ilişkin, rehberde merkezi fiziki koşullar kısmında yer alan "*Lojmanı bulunan merkezlerde; lojman tahsislerinin yapılma durumu (Kamu Konutları Yönetmeliği, MEB 2012/8 Sayılı Genelge)*" maddede kamu kurumları yönetmeliğine gönderme yapılmış olması örnek verilebilir. Bu ifade analiz edildiğinde, ifadeye ilişkin "*Öğretmen konutları: 1739 MEB Temel kanunu Madde 50 – Milli Eğitim Bakanlığınca gerekli görülen yerlerde, özellikle mahrumiyet bölgelerinde görevli öğretmenlere konut sağlanır. Konutlar okul binaları ile birlikte planlanır ve yapılır.*" şeklinde de bir madde yer almakta ve 1739 MEB temel kanunu 50. Maddeye gönderme yapılmadığı bulgusuna erişilmiştir. Benzer bulgular da ilgili yasal dayanaklara eksik gönderme kodu bağlamında değerlendirilmiştir.

Rehberin yasal belgelerle tutarlılıđının incelenmesine iliřkin elde edilen bulgular genel olarak deđerlendirildiđinde, BİLSEM denetim rehberinin yasal belgelere tutarlılık oranı %31 iken, tutarsızlık oranının %69 olduđu görölmektedir (Grafik 1). Bu sonuca göre BİLSEM denetim rehberinin yasal dayanaklara uygun olan kısımlarının var olmasına rađmen, birçok açıdan yasal belgeler ile tutarsızlıklar gösterdiđi görölmüřtür. Çađımızda eğitim denetimi, eğitim alanının bir bilim dalı haline gelmiř ve eğitim denetçiliđi profesyonel bir meslek olarak kabul edilmiřtir (Gündüz ve Balyer, 2012).

Grafik 1. BİLSEM Denetim Rehberinin yasal belgelere göre tutarlılık durumu(%).

Denetim bilimi bir bilimde olması gereken özellikler (Toprakçı vd., 2010) bakımından incelendiđinde; Bir bilim olarak, inceleme alanı insanlar, örgütler ve yönetim süreçlerinin deđerlendirme kısmı olduđu, denetim süreçleri incelendiđinde, bilimsel metotlara dayanarak standartların belirlenmesi ve karřılařtırılmasına yönelik sistematik bir yönetsel faaliyet olduđu (Dođan, 2015) görölmektedir. Denetim bir bilim olarak bilimsel arařtırma basamaklarını temel alır. Her denetsel faaliyet bir bilimsel faaliyettir ve denetmen denetim sürecinde bu basamakları takip ederek eğitim denetimini gerçekeřtirir (Toprakçı, 2020). Denetim raporlarının da bilimsel olması gerekmekte ve buna kılavuz olması için hazırlanan rehberin de bilimsel bir yazıda olması gereken özelliklere sahip olması gerektiđi düşünölmektedir. Yasal dayanak belirsizlikleri, atıfların eksik ya da hatalı olması ve son güncellenen yasal belgelere dayandırılmamıř olması, rehberin tutarsızlık yüzdesinin de bunu destekler nitelikte olduđu görölmektedir.

Tutarsızlıklara iliřkin bulgular genel olarak ele alındıđında, denetmenlerin hesapverilebilirlik ilkesine göre tespit edilen eksiklikleri iletebilecekleri bir denetim mekanizmasının olmaması, bu kapsamda oluşturulmuř bir birimin bulunmaması rehberdeki tutarsızlıklara neden olabileceđi söylenebilir. Hesap verebilirlik ilkesi, kiřilerin yetkilerini kullanmalarından ve yapmıř oldukları faaliyetlerden sorumlu olmalarını ifade eder. Kiřiler veya kurumlar aldıkları karardan etkilenen kiřilere karřı sorumluluklarından ötürü hesap vermeleri gerekir (Göker ve Gündüz, 2017). Bunun yanı sıra, denetim rehberinde denetmenlerin tespit ettikleri eksiklikleri iletebilecek bir özgürlüđe sahip olmaları ve bu dođrultuda iletilen sorunların karřılık bulduđu düzenleyici yapıların oluşturulması beklenmektedir. Kurumsal aidiyet, bireyin kurumun misyon ve vizyonunu benimsemesini ve kurumda var olma isteđini göstermesidir (Hiriyappa, 2009). Tutarsızlıkların görölme sıklıđındaki fazlalıđının (%69) nedenlerini ortaya koymak, bu arařtırmanın problem durumunu oluřturmamakla birlikte, bu tür olumsuzlukların nedenlerini irdeleyen kuramlar (örneđin Kaos, Bürokrasi, Kurumsal Kuram vb.) açısından yaklařıldıđında kısaca řöyle bir yorum yapılabilir: Kurumsal iřleyiřte eksikleri saptamakla dođrudan ilgili birimlerde ve çalıřanlarda görev tanımlarında, uzmanlık, aidiyet, örgütsel vatandaşlık alanlarında sorunlar olduđu söylenebilir. Yapılacak farklı arařtırmalarla bu sorunların nedenleri irdelenebilir.

2. BİLSEM Denetim Rehberinin Alanyazın Temelinde İncelenmesi

BİLSEM denetim rehberinin, alanyazın ve yasal belgelerle tutarlılık durumlarının incelenmesi problemi kapsamında BİLSEM denetim rehberinin alanyazın ile tutarlılık durumuna ilişkin bulgular Tablo 4'te verilmektedir.

Tablo 4: *BİLSEM denetim rehberinin alanyazın temelinde incelenmesi*

Tema	Kategoriler	Kodlar
Alanyazın	Tutarlılık Tutarsızlık	Alanyazına uygunluk İçerik eksikliği Alanyazına atıfsızlık Kavram tutarsızlığı Alanyazın ile aykırı durum

Elde edilen bulguların kodlara göre tutarlılık durumları incelendiğinde BİLSEM denetim rehberinde tutarlılık kategorisi kapsamında tek bir kod olan alanyazına uygunluk ifadesinin yer aldığı görülmekte iken; tutarsızlık teması altında alanyazın ile aykırı durum, alanyazına atıf, içerik eksikliği, kavram tutarsızlığı şeklinde 4 kodun ortaya çıktığı görülmektedir (Tablo 4). Tablo 4'e göre denetim rehberinin alanyazınla tutarsız olan maddelerinin olmasına karşın, denetim rehberinin genel anlamda alanyazınla tutarlılık gösterdiği görülmektedir. Bu tespite bakıldığında, alanyazın ile tutarlılığının, tutarsızlığına göre daha fazla olması beklenen bir bulgu olarak karşımıza çıkmaktadır ve alanyazına uygunluk koduna ilişkin bulgular denetim rehberi açısından sevindiricidir.

2.1. Alanyazın ile tutarlılık

Alanyazın ile tutarlılık kategorisi incelendiğinde alanyazına uygunluk kodu BİLSEM denetim rehberi ile alanyazının örtüşen kısımları kapsamında oluşturulmuştur. Örnek vermek gerekirse, denetim sürecine ilişkin bölümünün rehberde yer aldığı görülmüştür. Alanyazın temelli incelendiğinde (Başar, 2000: 5; Bursalıoğlu, 2010: 125) denetleme sürecinin üç basamakta ele alındığı, bu basamakların durum saptama, değerlendirme, düzeltme ve iyileştirme basamakları olduğu görülmektedir. Rehberde yer alan veri toplama sürecinin olması ve tekniklerin belirlenmesi, denetim öncesi hazırlık ifadelerinin örtüştüğü görülmekte ve elde edilen bu bulgular alanyazınla tutarlılık olarak değerlendirilmiştir.

Bir diğer örnek olarak ise, denetim ilkelerinin yer aldığı alanyazın incelenerek denetim rehberinde verilen denetim ilkeleri ile karşılaştırma yapılmıştır. Bu karşılaştırmalar alanyazında yer alan denetim ilkeleri (Aydın, 1993; Baransel, 1979; Burton. W.H. ve Leo Brueckner,1966; Akt. Gökçe, 1994; Başar, 2000) temelinde yapılmıştır. Karşılaştırma öncelikle kelimelerin birebir geçip geçmeme durumuna göre yapılmıştır. Buna göre demokratiklik, süreklilik, bütünsellik, objektiflik /tarafsızlık, açıklık ilkelerinin rehberde yer aldığı görülmüştür. Rehberin alanyazınla örtüşmekte olduğu görülmüştür. Alanyazına uygunluk koduna ilişkin elde edilen bu tespitlere göre, eğitim denetimi bilimi kapsamında üretilen bilginin rehberde karşılığının bulunduğu ve bu bilgilerin rehberde kullanıldığı söylenebilir.

2.2. Alanyazın ile tutarsızlık

Alanyazın ile tutarsızlık kategorisi kapsamında, BİLSEM denetim rehberi ile alanyazının örtüşmeyen kısımları farklı kodlarda ele alınmıştır. Bu kodlar alanyazın ile aykırı durum, alanyazın desteğinin olmaması, içerik eksikliği, kavram tutarsızlığı şeklindedir.

2.2.1. Alanyazın ile aykırı durum

Alanyazın ile aykırı durum kodu kapsamında, BİLSEM denetim rehberinde görülen kısımlar tespit edilmiştir. Örnek vermek gerekirse, bu koda ilişkin bulgulardan biri denetim ilkeleri bölümüdür. Bu bölüm bağlamında, rehberde anlamsal ve birebir geçme anlamında tüm ilkelere yer verildiği, sadece " i) Millî birlik ve bütünlüğümüzün temel unsurlarından biri olan Türkçenin doğru kullanılması hususunda gerekli duyarlılığı göstermek," ilkesinin alan yazın temelli (Aydın, 1993; Baransel, 1979; Burton. W.H. ve Leo Brueckner, 1966; Akt. Gökçe, 1994; Başar, 2000) incelenen denetim ilkeleri ile örtüşmemesi, alanyazına aykırı bir durum olarak değerlendirilmiştir. Eğitimde denetimin ilkeleri, denetim sürecini etkileyen değişkenler arasındaki ilişkileri açıklamaktadır. Denetim ilkeleri, denetim uygulamalarına yol gösterici rol oynayarak uygulama sonuçlarını kestirmeyi sağlamaktadır (Gökçe, 1994). Rehberde yer alan birçok ilkenin alanyazınla örtüşmesine karşın, alanyazında verilen denetim ilkeleri ile örtüşmeyen maddelerin de rehberde bulunması, denetim süreci ve denetmen açısından olumsuz bir tespit olarak değerlendirilebilir.

2.2.2. Alanyazına atıfsızlık

Atıfsızlık, rehberin alanyazınla ilişkisi tutarlı ya da tutarsız olsun rehberin konusu ile ilgili yapılmış bilimsel çalışmalara gönderme yapmama durumunu ifade etmektedir. Alanyazına atıfsızlık kodu kapsamında, BİLSEM denetim rehberinde görülen kısımlar tespit edilmiştir. BİLSEM denetim rehberi, incelendiğinde rehberin alanyazına herhangi bir göndermede bulunmadığı, alanyazın ile desteklenmediği görülmektedir.

Örneğin, denetim rehberinde yer alan 'Denetim Rehberinin Kapsam ve Sınırlılığı' bölümüne bakıldığında, rehberin hazırlanmasında alanyazın bulgularının da dikkate alındığına dair bir bilgiye rastlanmamıştır. Bu koda ilişkin örnek Tablo 5'te verilmiştir.

Tablo 5: Yasal dayanağa göre atıfsızlık koduna ilişkin örnek.

BİLSEM Denetim Rehberinden Alıntı
IV. DENETİM REHBERİNİN KAPSAM VE SINIRLILIĞI
'Bu denetim rehberi hazırlanırken, Millî Eğitim Bakanlığı Rehberlik ve Denetim Başkanlığı İle Maarif Müfettişleri Başkanlıkları Yönetmeliğinde belirtilen denetim hizmetlerinin çeşitleri referans alınmıştır.'

Alanyazında yer alan bu bilgi birikiminden de yararlanıldığına dair ifadenin, denetim rehberi hazırlanırken yer almasının, olumlu olacağı düşünülmektedir. Bakanlığın bu yöndeki tutumu, akademik alanda yapılacak denetim arařtırmalarının niteliğini artırabileceği düşünülmektedir.

2.2.3. İçerik eksikliği

İçerik eksikliği kodu kapsamında, alanyazında olan ancak denetim rehberinde olmayan ifadeler ele alınmıştır ve bu bağlamda BİLSEM denetim rehberinde görülen kısımlar tespit edilmiştir. Örneğin, rehberde yer alan tanımlar bölümünde, BİLSEM

kurumu, özel yetenekliler, üstün yetenekliler kavramları ile ilgili bir tanıma yer verilmemesidir. Alanyazında bu tanımlar incelendiğinde, "Milli Eğitim Bakanlığı Özel Eğitim Konseyi " Raporuna göre, "üstün zekâ" ve "üstün özel yetenek" kavramları "üstün yetenek" başlığı altında "üstün yetenekliler, konunun uzmanları tarafından genel ve/veya özel yetenekleri kıyaslandığında yaşıtlarına göre yüksek düzeyde performans gösterdiği belirlenmiş kişiler" olarak ifade edilmiştir (Sak., vd., 2015). Avcı ve Ersoy'a (2000) göre günümüzde "üstün yetenekli" ve "üstün zekâlı" kavramları ayrı düşünülemez ve "üstün zekâ üstün yetenek" içinde tanımlanabilmektedir. Rehberde yer verilmeyen bu tanımlar rehberde içerik eksikliği olarak değerlendirilmiştir. Bu koda ilişkin örneklerden biri de, rehberde yer alan denetim ilkelerinin alanyazında yer alan denetim ilkeleri (Aydın, 1993; Baransel, 1979; Burton. W.H. ve Leo Brueckner,1966; Akt. Gökçe, 1994; Başar, 2000) ile karşılaştırıldığında süreklilik ve hesapverilebilirlik ilkelerinin yer almadığı bulgusudur.

Denetim rehberinde içerik eksikliği kodunda saptanan bir diğer eksiklik ise denetimin eğitim felsefesi ile ilişkilendirildiğine dair hiçbir içeriğin yer almamasıdır. Oysa denetim yaklaşımı, belirlenen eğitim felsefesi ile koşutluk göstermelidir. Temel eğitim felsefesi ilerlemecilik ve yeniden yapılandırıcılık ise, denetimin de bu felsefelere göre yapılandırılması gerekliliği ile ilgili ifadelerin yer alması beklenirdi. Diğer bir eksiklik ise rehberde denetim modelleri ile ilgili ifadelerin yokluğudur. Denetim rehberi, denetmene duruma göre gerekli denetim modellerini (sanatsal, bilimsel, kliniksel, öğretimsel, farklılaştırılmış vb.) işe koşmakla ilgili yönlendirmelerin yer alması beklenirdi. Rehberde 2.3.3. Kurum-Çevre İlişkileri başlığı altında' maddesi ile BİLSEM yönergesindeki karşılığı birebir aynıdır. Oysa rehberin daha açıklayıcı olması beklenir. Rehberde, yönergeden farklı olarak söz konusu işbirliğinden ne anlaşıldığı ayrıntılı olarak belirtilmesi beklenirdi. Aşağıda rehber ve yönergedeki ifadeler doğrudan aktarılmıştır.

Yönerge: 'Eğitim ve öğretim süreci öğrencinin kayıtlı olduğu örgün eğitim kurumu, veli ve BİLSEM arasında sağlanan iş birliği ile yürütülür.' (Madde 7-1/e)

Rehber: Eğitim öğretim sürecinde; öğrencinin kayıtlı olduğu örgün eğitim kurumu, veli ve merkez arasında iş birliğinin sağlanması' (2.3.3 Kurum çevre ilişkileri)

İçerik eksikliği koduna ilişkin ifadelerin bulunmasının temelinde denetim rehberinin hazırlanmasında, ulusal ve uluslararası alanyazın bilgilerine yeterince başvurulmaması, BİLSEM gibi bir kurumun kendine özgü yönlerinin (felsefesi, buralara uygulanacak denetim modelleri) bir de denetim açısından yeterince dikkate alınmamış olması gibi nedenler sayılabilir. BİLSEM, çok özel bir modeldir ve buraların denetimi ayrı bir uzmanlık gerektirir. Öğretmenleri de öğrencileri de seçilerek oluşturulan bu kurumların deneticilerinin de özel bir eğitim ihtiyacı olduğu düşünülmektedir. Müfettişlerin yetiştirilmesinde yaşanan sorunlar arasında olan 'kurum odaklı denetim' bilgisi eksikliği, rehberde daha açık ifadelerle yer verilmesi uygun olurdu. Bu durum, denetimin belirli boyutlarından sorumlu olan yöneticiler için de geçerlidir.

2.2.4. Kavram tutarsızlığı

Kavram tutarsızlığı kodu kapsamında, BİLSEM denetim rehberinde görülen kısımlar tespit edilmiştir. Bu koda ilişkin bulgulardan biri, rehberde yer alan denetim ilkelerinin ifade ediliş biçimidir. Denetimi yapacak kişiler açısından daha açık bir şekilde ifade edilmesi gerektiği, aynı ilkeyi ifade eden maddelerin tekrarıdan kaçınılması gerektiği görülmüş ve bu durum kavram tutarsızlığı olarak değerlendirilmiştir.

Koda iliřkin bir diđer bulgu ise, denetim rehberinde tanımlardan itibaren rehberlik ve denetim kavramları ayrı olarak ifade edilmesidir. Ancak denetim kavramının alanyazında rehberlik kavramını kapsadığı görülmüřtür. Alanyazında "Konuřma dilinde denetim anlamını taşıyan ve/veya aynı anlamda kullanılan "arařtırma, kovuřturma, soruřturma, inceleme, revizyon, kontrol, teftiř, murakabe vb." birok sözcük vardır. Türkiye'de denetleme kavramı, daha ok ağırlıklı olarak revizyon, kontrol, murakabe ve teftiř sözcüklerinde kendisini bulmaktadır (Pekiner, 1988; Akt. Sabancı vd., 2016)." řeklinde belirtilmektedir. Elde edilen bu bulgu rehberin alanyazın ile olan kavram tutarsızlığı olarak yorumlanmıřtır. Denetim ve rehberlik kavramları iliřkisine bakıldıđında denetim kavramının iindeki rehberlik kavramı ıkarılmalıdır. Denetim tek bir tanım ve ifade olarak kalmalıdır. Denetim rehberinde yer alan bu ifade karmařasının bulunması, rehberin anlaşılabilirliğini ve uygulanabilirliğini azaltan bir etken olarak yorumlanabilir.

Rehberin alanyazın ile tutarlılığının incelenmesine iliřkin elde edilen bulgular genel olarak deđerlendirildiđinde, BİLSEM denetim rehberinin alanyazınla genel olarak tutarlılığa sahip olduđu, denetim bilimine iliřkin üretilen bilgilerin rehberde yer bulunduđu görülmektedir. BİLSEM'ler, bireylerin özel yeteneklerinin keřfedilmesi, bu yönde geliřimlerinin sađlanarak ülkeye deđer katmaları iin oluřturulmuř özel kurumlardır. Buralardan yetiřecek olan bireyler, Kaos Kuramında dile getirilen kelebek etkisi yaratma potansiyeline sahip oldukları düşünölmektedir. Bu kurumlarda eğitim gören ocukların, Sosyal Kolaylařtırma Kuram'na göre normal devam ettikleri örgün eğitim kurumlarındaki eğitimsel ve öğretimsel uygulamalara da renk katacakları, diđerlerini güdüleyecekleri varsayılabilir. Bu ocuklara özel birtakım anlamlar yüklerken, bařarının yetenek kadar abaya da atfedilmesi hususunda kurum yöneticisine ve öğretimlerine ok iř düřmektedir. Bu iřlerin kolaylařtırılmasının da rehberin yeterliliğine bađlı olduđu söylenebilir. BİLSEM Denetim Rehberi genel olarak, alanyazında üretilmiř bilgilerle uyumlu olmakla birlikte, ieriğinin kuruma özgü ifadelerle yukarıda belirtilen eksiklerin giderilerek zenginleřtirilmesi gerektiđi düşünölmektedir.

SONU VE ÖNERİLER

Arařtırmanın bu bölümünde elde edilen sonuçlar dikkate alınarak önerilere yer verilmiřtir. alıřmada ilk alt ama olan rehberin yasal belgeler temelinde incelenmesine iliřkin sonuçlara bakıldıđında, rehberin yasal belgelerle tutarlı olan kısımlarının olmasına karřın, tutarsızlık gösteren ok sayıda madde de bulunmuřtur. Yasal belgelerle tutarsızlık kategorisinde yer alan kodlara iliřkin sonuçlar incelendiđinde, en ok ifadeye yasal dayanak belirsizliği kodunda rastlanmıřtır. Bu kodu takip eden yasal dayanađa göre fazla ifadelendirme ve yasal dayanađa göre güncel olmama kodlarının da tutarsızlık kategorisi iinde yer aldıđı görülmüřtür.

Tutarsızlık kategorisi altında "Yasal dayanak belirsizliği" kodunun ön plana ıktığı ve BİLSEM denetim rehberinin oğunlukla yasal belgeleri referans olarak göstermediđi sonucuna ulařılmıřtır. Uygulayıcılar aısından, eksikliğin giderilebilmesi iin kılavuz niteliğinde hazırlanmıř olan bu rehberi gözden geçirecek, denetim alanında uzman ve rehber hazırlama konusunda bilgili bir ekip görevlendirilebilir. Bu ekipte BİLSEM denetiminde tecrübeli maarif müfettiřlerinin yanı sıra, eğitim denetimi alanında uzmanlařmıř öğretim üyeleri, hukukular, metnin dilinin düzenlenmesinde Türke

eđitimi uzmanları yer alabilir. Ekip, hesapverilebilirlik ilkesine uygun şekilde, saptanan hataları önerileriyle birlikte ilgili birimlere ileterek, yasal dayanak belirsizliğinin en aza indirgenmesine, eksik yasal belge atıflarının rehberde eklenmesine, yasal belgelere göre fazla ifadelendirmelerin saptanarak sadeleştirilmesine ve rehberin güncelleştirilmesine katkı sağlayabilir. Ekip alanyazını tarayarak buradaki gelişmelerin, bulguların ve yaklaşımların rehberde yansımaya, gerektiđi yerlerde atıf yapılarak uygulayıcılar açısından rehberde bilimsel bir nitelik kazandırmaya; kavram tutarsızlıklarının giderilmesine, içerik eksikliđinin giderilerek kurumun (BİLSEM) kendine özgü yönlerinin de daha fazla öne çıkmasına katkı sağlayabilir.

Yasal belgelerin güncellenmesi denetim sisteminin dijitalleştirilmesi önerilebilir. MEB tarafından 2023 Vizyon Belgesi'nde dijitalleşme sürecinde mevzuata ilişkin en çok vurgulanan büyük verinin ele alınmasının, denetim sisteminin dijitalleşmesinin temel noktası olacağı düşünülmektedir. Denetim rehberinin gönderme yaptığı tüm yasal belgelerin ulaşılabilirliđi açısından da bir yazılım geliştirilerek tüm alt veri tabanlarının tek bir veri tabanı oluşturularak birleştirilmesi önerilmektedir. Bu şekilde, dijitalleşen bir denetim sisteminde denetim rehberlerinin de kullanıcı dostu olması sağlanabilecektir. Eğitim denetimi alanında çalışmakta olan araştırmacıların, bilişim alanında uzmanlar akademisyenler ile iş birliđi yaparak bir yazılım geliştirmeleri ve bu yazılımın kullanımına yönelik araştırmalar yapılabilir.

Müfettiş yardımcısı yetiştirme sürecinde, rehber hazırlama ve veri analizi eğitimlerine yer verilebilir. Kurumların farkları da bu eğitimlerin içeriđine yansımaya gerekmektedir ve bu doğrultuda BİLSEM türü kurumların denetiminde uzmanlaşmış denetçilerin sayısının artırılabilir. Denetim görevinin büyük oranda kurum yöneticilerine verildiđi düşünüldüğünde, BİLSEM yöneticileri de denetim rehberini uygulamaya geçirme konusunda eğitimler alabilirler.

Eđitim yönetimi bilim dalı lisansüstü programlarında, eğitim denetimi alanında verilen derslerin içeriđinde, denetim rehberi gibi belgelerin nasıl hazırlanması gerektiđine ilişkin içerikler, öğretim programına eklenebilir. Bu programlarda, BİLSEM türü kurumların denetimi ile ilgili içeriklere de yer verilebilir.

Yasal belgelerle ve alanyazınla ortaya çıkan tutarsızlıkların nedenlerini belirlemek, tutarsızlıkların yol açtığı veya açma olasılıđı durumları ortaya çıkarmak, tüm bunların sonunda uygulayıcılara ve araştırmacılara öneriler geliştirmek amacıyla da araştırmalar yapılabilir. Denetim rehberini uygulayan kurum yöneticileri ve maarif müfettişleri ile görüşmeler yapılabilir. Bu araştırmada ortaya konan tutarsızlıklar dikkate alınarak yeni bir rehberin yazımı için bir proje yapılabilir. Doküman analizi tekniđiyle elde edilen bu araştırmanın sonuçları, başka araştırmalarda derinleştirebilir. Çalışmada gerçekleştirilen analize ilişkin ham verilerin saklanmış olması, gelecekte yapılacak olan araştırmalar ve rehberin eksiklerinin giderilmesi için bir temel oluşturabileceđi düşünülmektedir.

KAYNAKLAR

- Atay, K. (1995). *İlköğretim müfettişlerinin yeterlikleri*, Yayınlanmamış Doktora Tezi, Atatürk Üniversitesi Sosyal Bilimler Enstitüsü, Erzurum.
- Aydın, M. (2014). *Çağdaş eğitim denetimi*. Ankara: Gazi Kitabevi.

- Avcı, N., & Ersoy, Ö. (2000). *Özel gereksinimli olan çocuklar ve eğitimleri*. İstanbul: Ya-Pa Yayıncılık.
- Bapođlu Dümenci, S., Gürsoy, F., & Aral, N. (2016). Türkiye’de okul öncesi dönemdeki üstün potansiyelli ve üstün zekâlı olan çocukların eğitimleri. *Kastamonu Eğitim Dergisi*, 24(5), 2469-2480.
- Başar, H. (2000). *Eğitimde çağdaş denetim yaklaşımları*. Eğitim denetçisi. Ankara: Pegem-A Yayıncılık.
- Bursalıođlu, Z. (2010). *Eğitim yönetiminde teori ve uygulama*. Ankara: Pegem A Yayınları, 9.Baskı.
- Can, E. & Gündüz, Y. (2019). Eğitimin denetimi uzmanlığı gerektirir mi?. *Millî Eğitim Dergisi*, 48(221), 187-205.
- Çakırer, I., Bilbay, A., Bağcivan, E., & Bayraktutan, I. (2010). Kuram ve uygulamada eğitim denetmenleri meslek etiđi. *Educational Policy Analysis and Strategic Research*, 5(1), 14-23.
- Çoban, G. S. (2018). *Bilim ve sanat merkezleri yöneticilerinin yaşadıkları zorluklar ve çözüm yollarına ilişkin görüşleri: İstanbul örneđi* (Yüksek Lisans Tezi, İstanbul Kültür Üniversitesi/Sosyal Bilimler Enstitüsü/Eğitim Bilimleri Anabilim Dalı).
- Dođan, K. C. (2015). Yönetimin bir fonksiyonu olarak denetim ve kamu yönetimindeki yeri. *Ombudsman Akademik*, (3), 107-141
- Friel, N. (2015). The cinderella of education: gifted and talented pupils, with a focus on double exceptionality. <http://www.diva-portal.org/smash/record.jsf?pid=diva2%3A838839&dswid=-8678> 27 Ağustos 2020.
- Gökçe, F. (1994). Eğitimde denetimin amaç ve ilkeleri. *Hacettepe Üniversitesi Eğitim Fakültesi Dergisi*, 10(10), 73-78.
- Göker, S. D., & Gündüz, Y. (2017). Eğitim denetimi sürecinde hesap verebilirlik ve şeffaflık uygulamaları. *Ondokuz Mayıs Üniversitesi Eğitim Fakültesi Dergisi*, 36(1), 83-93.
- Gündüz, Y., & Balyer, A. (2012). Türkiye’de ve Bazı Avrupa ülkelerinde müfettişlerin yetiştirilme süreci ve karşılaşılan sorunlar. *Mersin Üniversitesi Eğitim Fakültesi Dergisi*, 8(1), 84-95.
- Güneş, A. (2018). Türkiye’de bilim sanat merkezleri. *Avrasya Sosyal ve Ekonomi Arařtırmaları Dergisi*, 5(6), 185-193.
- Hızlı, E. (2014). Examining of gifted and talented education: Israeli Education. *Journal of Gifted Education Research*, 2(2), 52-62.
- Hırıyappa, B. (2009). *Organizational behavior*. New Age International, Delphi.
- İlđan, A. (2008). İlköğretim müfettişleri ve öğretmenlerinin farklılaştırılmış denetim modelini benimseme ve uygulanabilir bulma düzeyleri. *Kuram ve Uygulamada Eğitim Yönetimi*, 55, 389-422.
- Kayıkçı, K. (2005). Milli Eğitim Bakanlığı müfettişlerinin denetim sisteminin yapısal sorunlarına ilişkin algıları ve iş doyum düzeyleri. *Kuram ve Uygulamada Eğitim Yönetimi Dergisi*, 11(4), 507-527.
- Kayıkçı, K., Özdemir, İ., & Özyıldırım, G. (2018). Okul yöneticisi seçme ve yerleştirme uygulamasına ilişkin bir değerlendirme: Görev süresi dolan okul müdürlerinin, yeniden görevlendirilme usullerine ilişkin görüşleri. *Electronic Journal of Social Sciences*, 17(67), 874-888.
- Kayıkçı, K., & Emirođlu, S. E. (2014). Görevsel örgüt yapısına göre düzenlenmiş eğitim denetimi gruplarının çalışmalarının değerlendirilmesi: İstanbul örnek uygulaması. *Millî Eğitim Dergisi*, 44(201), 60-82.
- Kazu, İ.Y. & Şenol, C.(2012). Üstün yetenekliler eğitim programlarına ilişkin öğretmen görüşleri (BİLSEM Örneđi). *E-international Journal of Educational Research*, 3(2),13-35.
- Keskin, M. Ö., Samancı, N. K., ve Aydın, S. (2013). Bilim ve sanat merkezleri: Mevcut durumları, sorunları ve çözüm önerileri. *Üstün Yetenekli Eğitimi Arařtırmaları Dergisi*, 1(2), Özel Sayı, 78-96.
- Kılıç, V. C. (2018). Üstün zekâlı ve yetenekli çocukların eğitiminde ülke politikaları ve eğitim uygulamaları. *Türk Kültürü Arařtırma Enstitüsü*. 135-143.

- Koç, İ. (2016). Üstün zekâlı ve üstün yetenekli öğrenci velilerinin Bilim ve Sanat Merkezi'yle ilgili görüşleri: Bir BİLSEM örneği. *Üstün Zekâlılar Eğitimi ve Yaratıcılık Dergisi*, 3(3), 17-24.
- Kurnaz, A. (2014). Yirminci yılında bilim ve sanat merkezlerinin raporlar ve yönetici görüşlerine dayalı olarak değerlendirilmesi. *Üstün Yetenekliler Eğitimi Araştırmaları Dergisi*, 2(1), 1-22.
- Lillis, K. M. (1992). Improving basic education: preconditions for successful inspection and supervision: implications for training." International Institute for Educational Planning, UNESCO. <http://birbhum.nic.in/DPSC/reference/95.pdf> , 25 Eylül 2020.
- MEB BİLSEM Yönergesi, (2019). Milli Eğitim Bakanlığı Bilim ve Sanat Merkezleri Yönergesi. http://orgm.meb.gov.tr/meb_ays_dosyalar/2020_03/04161158_FW_BYLYM_VE_SANAT_MERKEZLERI_YONERGESY_.zip , 10 Eylül 2020.
- MEB. (2016). Milli eğitim bakanlığı rehberlik ve denetim başkanlığı ile maarif müfettişleri başkanlıkları yönetmeliğinde değişiklik yapılmasına dair yönetmelik. *Resmi Gazete*, 16.03.2016 tarih 29655 sayı. <https://www.resmigazete.gov.tr/eskiler/2016/03/20160316-7.htm> 9 Ekim 2020.
- MEB, (2017a). Milli Eğitim Bakanlığı Teftiş Kurulu Yönetmeliği, Tebliğler Dergisi, 30160.
- MEB. (2020). Özel Eğitim ve Rehberlik Hizmetleri Genel Müdürlüğü <https://orgm.meb.gov.tr> , 18 Ağustos 2020.
- MEB. (1997). Özel Eğitim Hakkında Kanun Hükmünde Kararname. Erişim adresi: <https://www.mevzuat.gov.tr/MevzuatMetin/4.5.573.pdf>, 17 Ağustos 2020
- Milli Eğitim Bakanlığı. (2020). Teftiş Kurulu Başkanlığı Birimler. Erişim adresi: <https://tkb.meb.gov.tr/> 14 Temmuz 2020.
- Miles, J. (2016). *Yönetim ve organizasyon kuramları*. Nobel Akademik Yayıncılık.
- NAGC. (2019). National Association for Gifted Children <https://www.nagc.org/> 18 Haziran 2020.
- Özen, F., & Hendekçi, E. A. (2016). Türkiye'de eğitim denetimi alanında 2005–2015 yılları arasında yayımlanan makale ve tezlerin betimsel analizi. *OPUS Uluslararası Toplum Araştırmaları Dergisi*, 6(11), 619-650.
- Özel eğitim hizmetleri yönetmeliği. (2018). Resmi Gazete, 30471, 07.07. <https://www.resmigazete.gov.tr/eskiler/2018/07/20180707-8.htm>, 14 Eylül 2020
- Özsoy, Y., Saldıroğlu, H., & Sever, M. (1991). *Üstün yetenekli çocuklar ve eğitimleri* Ön Raporu. Ankara: TC Milli Eğitim Bakanlığı Özel Eğitim ve Rehberlik Dairesi Başkanlığı.
- Öztemel, E. (2018). Eğitimde yeni yönelimlerin değerlendirilmesi ve Eğitim 4.0., *Üniversite Araştırmaları Dergisi*, 1(1), 25-30.
- MEB (1973). Milli eğitim temel kanunu. *Kanun Numarası*, 1739. Erişim adresi: <https://www.mevzuat.gov.tr/MevzuatMetin/1.5.1739.pdf>
- Resmi Gazete (2016a). Millî Eğitim Bakanlığı Rehberlik ve Denetim Başkanlığı ile Maarif Müfettişleri Başkanlıkları Yönetmeliğinde Değişiklik Yapılmasına Dair Yönetmelik (Sayı: 29655). Erişim adresi: <https://www.resmigazete.gov.tr/eskiler/2016/03/20160316-7.htm>
- Sabancı, A. vd. (2016). Eğitimde Giriş. *İçinde, Eğitimin Denetimi*, 311-339. Editör: Erdal Toprakçı. Ankara: Ütopya Yayınevi.
- Sak, U., Ayas, M.B., Sezerel, B.B., Öpengin, E., Özdemir, N.N., & Gürbüz, D.Ş. (2015). Türkiye'de üstün yeteneklilerin eğitiminin eleştirel bir değerlendirmesi. *Türk Üstün Zekâ ve Eğitim Dergisi*, 5(2), 110-132.
- Summak, S.M. & Şahin, Çelik, Ç. (2014). Türkiye'de Bilim ve Sanat Merkezlerinde standartların belirlenmesi ile ilgili görüşlerin incelenmesi, *Asya öğretim Dergisi*, 2(1), 1-15.
- Şahin, A. (1998). *Bürokrasi kuramı ve Türk bürokrasisi* (Yüksek Lisans Tezi, Selçuk Üniversitesi Sosyal Bilimler Enstitüsü).
- Şahin, İ. (2017). Öğretmen ve müfettiş penceresinden rehberlik ve denetim çalışmalarına bakış. *Kuramsal Eğitimbilim Dergisi*, 10(2), 251-273.

- Taymaz, H. (2015). *Teftiř ilkel kavramlar yöntemler*. Ankara. Pegem Akademi.
- Teftiř Kurulu Başkanlıęı (TKB). (2020). Bilim ve Sanat Merkezleri Rehberlik ve Denetim Rehberi. Eriřim adresi: <http://tkb.meb.gov.tr/www/yayinlarimiz/icerik/13> 18 Aęustos 2020
- Teftiř Kurulu Başkanlıęı (TKB). (2020a). Denetim Rehberi Hazırlama Süreci. http://tkb.meb.gov.tr/meb_iys_dosyalar/2016_03/30044813_y.3.docx 18 Aęustos 2020
- Teece, D. J. (2007). Explicating dynamic capabilities: the nature and microfoundations of (sustainable) enterprise performance. *Strategic Management Journal*, 28(13), 1319–1350.
- Tonbul, Y.&Baysülen, E. (2017) Ders denetimi ile ilgili yönetmelik deęiřiklięinin maarif müfettiřlerinin, okul yöneticilerinin ve öęretmenlerin görüřleri aęısından deęerlendirilmesi, *İlköęretim Online*, 16(1), 299-311.
- Tonbul, Y. (2020). *Eęitim kurumlarında yönetsel sorunların analizi için kuram rehberi*. Ankara: Anı Yayıncılık.
- Toprakçı, E.(2008). *Sınıfa dayalı yönetim*, Ankara: Pegem Yayınları,.
- Toprakçı, E., Çakırer, I., Bilbay, A., Bağcivan, E., & Bayraktutan, I. (2010). Kuram ve uygulamada eęitim denetmenleri meslek etięi. *Educational Policy Analysis and Strategic Research*, 5(1), 14-23.
- Toprakçı, E., & Kadı, A. (2014). Türkiye'deki bakanlıkların eęitim yönetimi ve denetimi alanındaki faaliyetlerinin yasal belgeler eřlięinde analizi. *Celal Bayar Üniversitesi Sosyal Bilimler Dergisi*, 12(4), 1-18.
- Toprakçı, E., & Akçay, A. (2016). Türkiye'de kamu yararına çalıřan derneklerin eęitim faaliyetlerinin yönetimi ve denetimi (yasal belgeleri temelinde nitel bir analiz). *Cumhuriyet International Journal of Education*, 5(1), 29.
- Toprakçı, E. (2020). *Denetim kuramları ve teknikleri*. Prof. Dr. Erdal Toprakçı'ya ait 2019 - 2020 Bahar Yarıyılı ders notları.
- Tortop, H. (2012). Olaęanüstü üstün yetenekli öęrencilerin eęitim sürecinde radikal hızlandırma ve Türkiye'nin durumu. *Yükseköęretim ve bilim dergisi*, 2(2), 106-113.
- Tuncer, S. (1991). *Deęiřik kaynaklardan yetişen ilköęretim müfettiřlerinin rehberlik rollerinin deęerlendirilmesi* (Bursa İli Örneęi). Yayımlanmamıř Yüksek Lisans Tezi, Uludaę Üniversitesi, Bursa.
- Yazgan, E. (2020). *Bilim Sanat Merkezlerinin Bolman ve Deal'ın dört çerçeve modeli aęısından İncelenmesi*. Yayımlanmamıř Yüksek Lisans Projesi, Ege Üniversitesi.
- Yavuz, S.Ö. (2016). Organizasyon Kuramları. M. Polat, K. Arun, (Eds.) ,*Kurumsal Kuram*, Ankara: Nobel Yayıncılık
- Yıldırım, A., & Şimşek, H. (2016). *Sosyal bilimlerde nitel arařtırma yöntemleri (10. bs.)*. Ankara: Seçkin Yayıncılık.
- Yücel, A. G. H., & Toprakçı, E. (2009). Öęretmen denetiminin ihmal edilen boyutu olarak eęitsel denetim.
- Weber, M. (1978). *Economy and society: An outline of interpretive sociology (Vol. 1)*. Univ of California Press.
- Weber, M. (2009). *The theory of social and economic organization*. Simon and Schuster.

The Investigation of Science and Arts Centers Supervisory Guideline on The Basis of Legal Documents and Literature

Assoc. Prof. Dr. Yılmaz TONBUL
Ege University-Turkey
yilmaztonbul@gmail.com

Figen ATA ÇİĞDEM (Ph.D. Stud.)
Milli Eğitim Bakanlığı
atafigen@gmail.com

Abstract

The aim of this research is to examine the Science and Art Centers supervisory guide published by the Board of Inspectors on the basis of literature and legal documents and to determine the inconsistencies and develop suggestions for the practitioners and researchers in this direction. In the study, document review, one of the qualitative research patterns, was used, and the data were analyzed by content analysis. In the study, the rate of the inconsistency of the BİLSEM supervisory guide to the legal documents found highly within the scope of the consistency theme of the BİLSEM supervisory guide with legal documents. The most inconsistency with legal documents was found in the codes of the uncertainty of legal basis, lack of date according to legal documents, and overexpression according to legal basis. It is seen that the BİLSEM supervision guide has a general consistency with the literature and the information produced in the science of supervision is included in the guide. However, there are deficiencies in the categories of contradictions in the supervision principles with respect to the manner in which the supervision principles are expressed, lack of references to scientific studies in some parts of the supervision guide, lack of content in the statements in the field but not in the supervision guide. The findings were interpreted and suggestions were developed, supported by related theories and the results of the field.

Keywords: Educational supervision, Supervisory guide, BİLSEM, Supervisor, Inspector

**E-International Journal
of Educational Research,
Vol: 11, No: 3, 2020, pp.36-62**

DOI: 10.19160/ijer.804118

*Received: 05.10.2020
Accepted: 15.11.2020*

Suggested Citation:

Tonbul, Y. & Ata Çiğdem, F. (2020). The Investigation of Science and Arts Centers Supervisory Guideline On The Basis of Legal Documents and Literature, *E-International Journal of Educational Research*, Vol: 11, No: 3, 2020, pp. 36-62, DOI: 10.19160/ijer.804118

EXTENDED ABSTRACT

Problem: Educational supervision, actions taken in education; It is the process of examining whether it is suitable for the current legal operation, the purpose determined, the plan prepared, the substance at hand, and human resources. Supervision of the activities carried out by all institutions in the state to achieve their determined objectives is essential both for the institution itself and for the state and society. Each unchecked unit deviates from its target within itself and then begins to prevent the state mechanism from achieving its goals. For this reason, a rational auditing process is a requirement of the continuity of institutions and the state (Toprakçı *et al.*, 2010).

In the Turkish education system, supervision as a public institution is structured for all levels of the education system, starting from course supervision to classroom supervision, school supervision, supervision of Provincial and District directorate of national education and supervision at ministerial level and these structurings show that supervision takes place at all levels The inspection guidelines for each type of school and educational institution are prepared by the Department of Inspection Board and published on its official website (Board of Inspectors, 2020). When the published supervisory guidelines are examined, it is seen that there is a supervisory guideline regarding Science and Art Centers (BİLSEM).

When the literature is examined; the studies are grouped as the conditions of Science and art centers, configuration requirements (Güneş, 2018), and the impact and quality of the given education, satisfaction (Summak, Çelik & Şahin, 2014; Koç, 2016), diagnostic processes of Student and education models (Tortop, 2012), selection of teacher and administrator to the Science and art centers (Hızlı, 2014; Keskin, Samancı ve Aydın, 2013; Kuzu ve Şenol, 2012; Koç, 2016; Kılıç, 2018; Güneş, 2018; Sak., *et al.*, 2015; Yazgan, 2020) qualifications and opinions rights that are granted to special talented (Kuzu ve Şenol, 2012). There has not been any study on the supervision of BİLSEM published by the board of inspectors, nor has there been any study on the supervision guide. Although there are many studies about BİLSEM institutions (Keskin, Samancı ve Aydın, 2013; Kuzu ve Şenol, 2012; Koç, 2016; Güneş, 2018), no studies related to their audits have been found, institutional audits of BİLSEM institutions shows that the problems related to the supervisory processes are not addressed. The research aims to examine the BİLSEM supervisory guideline based on domestic literature and legal documents, to determine inconsistencies and develop suggestions for practitioners and researchers accordingly.

Method: The document analysis technique was used based on the qualitative research method. Supervisory guidelines were considered as sources suitable for document review. The study document is the BİLSEM Supervision Guide from the guides published by the Department of Inspection board in 2016. In this study, a content analysis technique was used to analyze the obtained data. Content analysis was supported with quotations by the specified categories and subcodes during the data use phase. To ensure the validity of the research, confirmation of colleagues was applied. In the expert's opinion, faculties who are competent and publishing in the field of supervision and a master inspector were also included in the study. It was sent to faculties who are experts in the field of study and their opinions were included in the study. Besides, the raw data of the research has been

stored to share it on demand or to make comparisons in other research to increase the external reliability (confirmability).

Findings: Although there are parts of the guide that are consistent with legal documents, it is concluded that there are more inconsistent articles. When the category of inconsistency is examined, it can be said that the statements regarding the outdatedness of legal documents stemmed from the constant change of legal documents and the fact that access to information is still provided by traditional methods. According to the findings regarding the legal basis uncertainty, it shows that the supervisory guidelines were not revised and comprehensively handled according to the legal documents during the preparation process. It is seen that the supervisory guideline is generally consistent with the literature based on the literature. Within the theme of inconsistency with the literature, it is one of the conclusions reached in which the code of reference to the literature stands out.

Suggestions: To reduce the inconsistency of the supervisory guideline with legal documents, a team may be appointed by the Board of Inspectors for the preparation process of the guide, and it may be recommended to include specialists in the field of educational control within the team. Within the scope of the analysis of legal documents, it can be suggested that the Ministry of National Education should include in-service training planning, data analysis training, and additions on the content of the courses such as analysis of the Turkish Education System given in universities, postgraduate education, training supervision, supervision and management, and how to prepare documents such as a supervisory guideline. To maintain up-to-date according to legal documents, it is also recommended that all subdatabases be created and combined by creating a single database by developing software for the accessibility of all legal documents that the audit guide refers to. In future research, it is recommended that researchers working in the field of educational supervision develop software in cooperation with academicians who are experts in the field of informatics. To reflect the differences in institution-specific supervisory processes to the guide, it can be suggested that auditors who have experience in each institution, such as BİLSEM, take part in the process of creating institution-specific guides, and in future researches, it is recommended to use opinions from different stakeholders (educational inspectors, school principals, BİLSEM institution employees).

Examination of Preschool and Prospective Teacher's Opinions on Values Education¹

Dr. Öğr. Üyesi Begümhan Yüksel
Akdeniz Üniversitesi-Türkiye
begumhanyuksel@gmail.com

Özgür Oğur (Y.L. Öğr.)
Akdeniz Üniversitesi-Türkiye
ozgurogur33@gmail.com

Fatime Vatandaş Sarı (Y.L. Öğr.)
Akdeniz Üniversitesi-Türkiye
f.vatandas.32@gmail.com

Abstract:

The purpose of this study is to examine the opinions of pre-school and prospective teachers' on values education based on different variables. Descriptive survey model, one of quantitative research models, was used in the study. The study group for the research consists of 137 pre-school teachers teaching in kindergartens affiliated to The Ministry of National Education (MNE) and 176 prospective teachers who are currently studying at the Faculty of Education's department of Pre-school Education for the 2019-2020 academic year. A personal information form developed by researchers and 'Activities Used in Value Education and a Scale of Opinions on Value Education' developed by Akbas (2004) was used. Descriptive statistics, 'T Test' for Independent Groups and One-Way ANOVA (Analysis of Variance) were used in the analysis of the data. When the difference between the groups was determined to be a considerable amount, the Tukey Range Test (Tukey's Test) was conducted to see in which groups the difference lied. As a result of the research, it was found that there was a significant difference in opinion levels of both groups. In addition, it has been concluded that views of pre-school teachers on values teaching differ a great deal based on gender and age.

Key Words: Pre-school education, Teacher, Prospective teacher, Values education

**E-International Journal
of Educational Research,**
Vol: 11, No: 3, 2020, pp.63-78

DOI: 10.19160/ijer.815827

Gönderim : 24.10.2020
Kabul : 08.11.2020

Önerilen Atıf

Yüksel, B., Oğur, Ö. &. Vatandaş Sarı, F. (2020). Examination of preschool and prospective teacher's opinions on values education, *E-Uluslararası Eğitim Araştırmaları Dergisi*, Cilt: 11, Sayı: 3, 2020, ss. 63-78, DOI: 10.19160/ijer.815827

¹ This study was presented at the International Congress of Academic Research on the 20-22th of July 2020

INTRODUCTION

Values serve as standards or criteria. Values guide the selection or evaluation of actions, policies, people, and events. People decide what is good or bad, justified or illegitimate, worth doing or avoiding, based on possible consequences for their cherished values (Schwartz, 1992). The concept of value (Celikkaya, 1996:168), which is defined as the behavior and the set of rules accepted and adopted by people in a society, is also defined as the significance and priority attributed by the society to a situation or event (Aydin, 2010).

Values education is an education that aims to make individuals gain human traits, and then reflect these traits on their attitude the way they are supposed to be (Ulusoy and Dilmac, 2016). Values education also provides a sophisticated development by bringing cultural values to individuals (Iyer, 2013). Values education is a concept that has an important place in the field of education (Yesil and Aydin, 2007) since it has the potential to strengthen bonds between a family and their kids (Mei-Ju, Chen-Hsin and Pin-Chen, 2014).

Acquisition of values is an ongoing process for life that is emphasized greatly in all aspects of education. In this context, education systems today place just as much importance on values education as the academic achievements of individuals. Individuals gain social values in the pre-school period and values gained in this time span affect the individuals' success in later life. It is safe to say that values education given in this period is of vital importance considering the impact of pre-school period on children's development and learning speed. Pointing out that experiences about good behavior should be diverse in early childhood. Uyanik Balat and Dagal (2006) and Uzun and Kose (2017) emphasized that early childhood is where these experiences start, and that therefore this time span is a crucial period. Relevant studies clearly show that values individuals gain in the pre-school period and behavior individuals adopt based on these values enable them to live in harmony with the society in the long run (Pekdogan and Korkmaz, 2017), and that affect their future success (Singh, 2011). What is more, studies also reveal that quality education based upon values education in pre-school period tends to decrease crime rate in adulthood (Barnett and Frede, 2010).

Values are concepts that can be learned and taught (Koylu, 2016). In this context, while it is family where values are gained in the first place and are more efficient, people around the child also have an impact on gaining these values. While kids already have an understanding of values up to a certain level by the time they start school (Halstead and Taylor, 2000), values gained in the family are supported and established with the education provided at school and kids gain new values (Aspin, 2000; Keskin, 2008; Oktay, 1999).

Pre-school educational institutions, which are the first step to a child's first experience of school, are the most important and efficient places after family where values education is provided. Erden (1998) pointed out that educational institutions are an important social tool for kids to gain the values and behavior accepted and desired by the society. Therefore the principles, objectives and the content of national education programs put to use in educational institutions are of great importance in

the impact of education in children. 'General Objectives' stated in The Basic Law of National Education Number 1739 of the Turkish National Education include values, and individuals' acquisition of moral and material values is among these objectives (Ministry of National Education, 1973).

In a study of Aral and Kadan (2018) where they studied values included in the 2013 pre-school education program's acquisition and demonstrations, they determined that the education program included responsibility, respect, solidarity, trust, love, tolerance, freedom, equality, friendship and justice, respectively.

Relevant studies point out that values education should be provided within the context of an education program that includes the entire curriculum there is, that it is not a healthy approach to degraded it to just a class or a curriculum, and that a lot of factors carried out in schools including formal and informal education programs should be within the context of the schools' value education (Hokelekli, 2013; Keskin, 2008). In short, values should be adopted and internalized by anyone who is a member of the school in all aspects, and should be maintained through various activities as part of the school's education system. In this sense, teachers have a very important role in the development of values adopted in the family and children's friend circle; as well as the acquisition of new values and the regulation and practice of values education.

Researches reveal that the thoughts, attitude and behavior of teachers who have a crucial role in the acquisition of basic human values that communal living requires (Erkus, 2012), are important in providing children with the desired values (Uzun and Kose, 2017). It is imperative that teachers, who are influential individuals that children look up to and take as an example, should first adopt a value and behavior that they want children to gain themselves. For instance, when an educator that aims to bring honesty as a value to a child is honest himself in all areas of his life, the child will most likely take his teacher as an example and will adopt this value. Yazici (2006) points out that it is only possible for teachers to reflect values on their behavior by internalizing the topics and concepts about values education. Pre-school teachers, meanwhile; who work during the early childhood years which are critical in bringing values to the little ones, are the most effective people in the process of learning and teaching values.

It has been revealed that studies related to values education in Turkish pre-schools have increased in recent years, while studies regarding the opinions of teachers and prospective teachers, who have a critical role in educating preschoolers, on values training, are limited (Akiturk and Kahraman, 2019; Erkus, 2012; Karakas, 2015; Kozikoglu, 2018; Ogelman and Sarikaya, 2015; Pekdogan and Korkmaz, 2017; Uzun and Kose, 2017; Yilmaz and Yilmaz, 2017; Yuvaci, Safak and Sirin, 2013). There has been no reported study among the ones mentioned above that handles the opinions of pre-school teachers and prospective teachers together on values training. For this reason, this study focuses on the opinions of pre-school teachers and prospective teachers on values training in the pre-school period. In this sense, this study aims to examine the opinions of the teachers in both groups on values training in the pre-school period. The study sought answers to the following questions in line with this main purpose:

- 1) Is there a significant difference between the opinions of pre-school teachers and prospective teachers on values training in the pre-school period?

- 2) Do pre-school teachers' and prospective teachers' opinions on values training in the pre-school period differ based on gender?
- 3) Do pre-school teacher's opinions on values training in the pre-school period differ based on age?

METHOD

Research Model

This study conducted to understand the opinions of pre-school teachers and prospective teachers on values education is a descriptive research model, which is one of the quantitative research models. The descriptive research model is a method that is used to describe a past or a current event, and is also one where a situation is examined based on different variables (Karasar, 2006).

The Study Group

The study group for this research consists of 137 pre-school teachers working in kindergartens affiliated to The Ministry of National Education (MNE) for the 2019-2020 academic year in Antalya and 176 prospective pre-school teachers who are currently studying at the Faculty of Education in the Department of Pre-school Education for the 2019-2020 academic year in Antalya. The study group was created using 'convenience sampling', which is a type of non-probability sampling. In this method, a sampling is created starting with the most convenient and available people who are easy to reach until a bigger pool of respondents is available; and it's incredibly prompt, uncomplicated and economical (Buyukozturk et al., 2008).

Personal information form and Activities Used in Values Education and Values Education Opinion Scale were converted into a questionnaire via Google Forms and a link was created to be sent to participants. The created link was delivered through the internet to participants who volunteered to fill out the questionnaire. The questionnaires filled out by these volunteers were then collected through the Google system and transferred to the computer by a researcher to be analyzed.

Table 1 Demographic information regarding pre-school teachers

Variable	n	%
Gender	Male	12.4
	Female	87.6
Age	25 and below	10.9
	26-35	48.2
	36 and above	40.9
Seniority (year)	1-5	21.9
	6-10	26.3
	11-15	37.2
	15+	14.6

Of the 137 pre-school teachers participating in the study, 12% (n = 17) are male and 88% (n = 120) are female. 11% of the teachers (n = 15) are in the 18-25 age group and 48% (n = 66) are in the 26-35 age group, while the remaining 41% (n = 56) are in the age group 36 and above.

Of the 137 pre-school teachers participating in the study, the seniority of 22% (n = 30) is 1-5 years, 26% (n = 36) is 6-10 years, and 37% (n = 51) is 11-15 years while 15% (n = 20) is 16 years and above.

Table 2 Demographic information regarding prospective teachers

Variable		n	%
Gender	Male	39	22.2
	Female	137	77.8
School Year	1st Grade	38	21.6
	2nd Grade	49	27.8
	3rd Grade	51	29.0
	4th Grade	38	21.6

22% (n = 39) of 176 prospective pre-school teachers participating in the study are male, and 78% (n = 137) are female. 22% of the prospective teachers (n = 38) have 1st graders; 28% (n = 49) have 2nd graders and 29% (n = 51) 3rd graders while the remaining 22% (n = 38) have 4th graders.

Data Collection Tools

A personal information form created by researchers and 'Activities Used in Value Education and a Scale of Opinions on Value Education' developed by Akbas (2004) in collecting data. 'Activities Used in Value Education and a Scale of Opinions on Value Education' is a likert-type scale consisting of two dimensions called 'Activities Used in Value Education' and 'A Scale of Opinions on Value Education'; which consists of 36 items in total. It consists of two sub-dimensions called 'Activities Used in Value Education' and 'Verbal Activities Used and Teacher-Centered Activities Used'; as well as a total of 19 items. Only the dimension 'Opinions on Value Education' consisting of three sub-dimensions called 'The Role of Family in Values Education', 'Values Education at School' and 'The Role of the Teacher in Values Education'; and 17 items were used. There are four items regarding 'the Role of Family in Values Education' dimension, five in 'Values Education at School' dimension, and eight in 'The Role of the Teacher in Values Education' dimension. The minimum average score that can be obtained from a scale scored between one-five points is one, while the maximum point average is five. A high point average indicates that the opinion level is high.

Data Analysis

The collected data was analyzed using a statistics program. As a part of this analysis, opinion points of the participants were averaged, and it was examined if the data had a normal distribution by looking at Skewness and Kurtosis along with Shapiro Wilk values. Examinations showed that Skewness and Kurtosis values were between -1.5 and +1.5 while the Shapiro Wilk value was insignificant (p>.05). Therefore it was agreed

that the values had a normal distribution. In the analysis of the data, frequency, mean and percentage values, T Test for Independent Groups, ANOVA (one-way analysis of variance) test were used. When the difference between the groups was found to be significant. Tukey's range test was used to determine which group had the difference in question. There is no analysis available regarding the differences in the opinions of prospective teachers on values education by age since the distribution of prospective teachers by age in this study is between 18-25.

RESULTS

The results of the analysis carried out in order to examine the opinions of pre-school teachers and prospective teachers on values education according to different variables are as follows:

Table 3 *T Test analysis results regarding the opinions of pre-school and prospective teachers on values teaching*

Sub-dimensions and Groups		n	\bar{x}	Sd	t	df	p
The role of family in teaching values	Prospective teacher	176	2.24	.56654	.214	260.066	.831
	Teacher	137	2.22	.69152			
Values education at school	Prospective teacher	176	2.52	.58187	-5.354	249.139	.000
	Teacher	137	2.94	.75613			
The teacher's role in values education	Prospective teacher	176	2.37	.43094	-5.451	269.299	.000
	Teacher	137	2.66	.49879			
General opinions on values education	Prospective teacher	176	2.38	.39860	-4.917	255.365	.000
	Teacher	137	2.64	.49978			

There is no significant difference in the opinions of pre-school and prospective teachers regarding the role of the family in teaching values upon examining Table 3 ($t=.214$, $p>.05$). However, it has been found that values education at school ($t=-5.354$; $p<.05$), the teacher's role in teaching values and in a general sense (general opinions on values education) ($t=-5.451$; $p<.05$), there is a significant difference in favour of teachers. According to this result, teachers think values education should be provided in pre-school compared to prospective teachers.

Table 4 *T test analysis results regarding the difference of pre-school teachers' opinions on teaching values based on the gender variable*

Sub-dimensions and Genders		n	\bar{x}	Sd	t	df	p
The role of family in teaching values	Male	17	2.17	.67757	-.305	135	.761
	Female	120	2.23	.69600			
Values education at school	Male	17	2.49	.80659	-2.674	135	.008
	Female	120	3.00	.73011			
The teacher's role in values education	Male	17	2.50	.45501	-1.457	135	.147
	Female	120	2.68	.50210			
General opinions on values education	Male	17	2.42	.50526	-1.965	135	.051
	Female	120	2.67	.49315			

Table 4 shows the comparison of pre-school teachers' scores on teaching values in pre-school based on the gender variable. The results of the analysis show there is not a significant difference based on gender when it comes to the role of the family ($t = -.305$, $p > .05$), teacher ($t = -1.457$, $p > .05$) or in general terms ($t = -1.965$, $p > .05$) in pre-school education. However, when it comes to teaching values at school, the results are frankly in favour of female teachers ($t = -2.674$, $p < .05$).

Table 5 *T test analysis results regarding the difference of prospective teachers' opinions on teaching values based on the gender variable*

Sub-dimensions and Genders		n	\bar{x}	Sd	t	df	p
The role of family in teaching values	Male	39	2.19	.60279	-.595	174	.552
	Female	137	2.25	.55736			
Values education at school	Male	39	2.40	.62576	-1.526	174	.129
	Female	137	2.56	.56612			
The teacher's role in values education	Male	39	2.30	.41641	-1.059	174	.291
	Female	137	2.39	.43472			
General opinions on values education	Male	39	2.30	.42621	-1.395	174	.165
	Female	137	2.40	.38913			

Table 5 shows that the opinions of prospective pre-school teachers on 'the Role of Family in Teaching Values' ($t = -.595$, $p > .05$), 'Values Education at School' ($t = -1.526$, $p > .05$), 'the Teacher's Role in Values Education' ($t = -1.059$, $P > .05$) and 'General Opinions on Values Education' ($t = -1.395$; $p > .05$) do not differ significantly based on gender.

Table 6 One way ANOVA test analysis results regarding the difference of pre-school teachers' opinions on teaching values based on the age variable

Sub-dimensions		Sum of Squares	Sd	Mean Square Value	Age Group	\bar{x}
The role of family in teaching values	Between groups	7.945	2	3.973	25 and below	2.71
	Within groups	57.090	134	.426	26-35	2.00
	Total	65.036	136		36 and above	2.35
F=9,324; P= ,000						
Values education at school	Between groups	8.226	2	4.113	25 and below	2.61
	Within groups	69.530	134	.519	26-35	2.77
	Total	77.756	136		36 and above	3.23
F=7,926; P=,001						
The teacher's role in values education	Between groups	1.225	2	.613	25 and below	2.74
	Within groups	32.611	134	.243	26-35	2.56
	Total	33.836	136		36 and above	2.75
F=2,517; P=,084						
General opinions on values education	Between groups	2.959	2	1.480	25 and below	2.69
	Within groups	31.011	134	.231	26-35	2.49
	Total	33.970	136		36 and above	2.80
F=6,394; P=002						

Table 6 shows that apart from the opinions of pre-school teachers on 'The Teacher's Role in Values Education' (F=2.517; $p > .05$), the rest of the figures on the table differed significantly based on age. According to the Tukey's Range Test, the difference came out to be in the 25 and below and 26-35 age group in the Role of Family in Teaching Values department. Based on the results, the opinion level of teachers in the 25 and below age group (2.71) was significantly higher than those in the 26-35 age group (2.00). On the other hand, the difference in the Values Education at School department was between teachers aged 36 and above, and those aged 25 and below and between 26-35. According to this, the opinion levels of teachers aged 36 and above (3.23) are higher than those aged 18-25 (2.61) and aged 26-35 (2.77). Looking at the results of the Tukey's Range Test to determine the difference in general opinions on values education, it was between teachers aged 36 and above and those in the 26-35 age group. According to this, it was found that the opinion levels of teachers aged 36 and above (2.80) were significantly higher than those of teachers aged 26-35 (2.49).

CONCLUSION and DISCUSSION

The opinions of pre-school and prospective teachers on teaching values were analyzed in this study, and it was clear that the results were in favour of pre-school teachers when it comes to teaching values. It was also found that teachers have

especially different opinions on 'the role of the family in teaching values, values education at school, and the teacher's role in values education' than prospective ones. This conclusion can be interpreted as there is a need for values education at pre-schools and those pre-school teachers' opinions on the role of family and teacher were comparatively more positive than those of prospective ones.

Studies reveal that while values are mainly gained in the family first, they are supported and set with the education provided at school and the influence of teachers along with gaining new values in the meantime (Aspin, 2000; Halstead and Taylor, 2000; Keskin, 2008; Oktay, 1999). Bilir and Bal (1989) emphasized that the child's adoption of the value system of the society he/she lives in and developing appropriate attitude and behavior in parallel is something that tends to happen in the pre-school period. Considering that the foundations of basic values are laid in this very period (Uyanık Balat and Dagal, 2006), prospective teachers that will be working in this department should be consciously and properly trained for the education provided to children about bringing values to them and the influence of teachers on the students. Likewise, a teacher's purpose is not just to give information to students; but also to help them understand the good and the bad behaviors in life and become individuals living in harmony with other people.

Another result of the study was that there was not a significant difference between the opinions of both teachers and prospective teachers on teaching values in pre-school (the role of family, the teacher's role and in general total) based on the gender variable. However, it has been determined that female teachers had relatively more positive opinions than male teachers regarding 'values education at school'. This means that female teachers think providing values education is a school's main job compared to male teachers. When related literature is examined, it is possible to see studies suggesting that women tend to have a more positive attitude toward values education and that they attach more importance to it compared to men (Altunay and Yalcinkaya, 2011; Kurtdede Fidan, 2009). In his study, Kurtdede Fidan (2009) found that the opinions of prospective classroom and social studies teachers regarding values education differed in favour of women. Altunay and Yalcinkaya (2011) also found in their study including prospective teachers with different majors that female teachers attach more importance to the concept of value than male teachers do. Unal (2011) interpreted that the reason why some opinions on values differ based on gender is that men tend to have a more individualistic point of view while women have a more communal point of view. On the other hand, there are also studies showing that opinions regarding values education do not differ based on gender. In one of their studies, Yilmaz and Yilmaz (2017) found that gender does not have a significant effect on the opinions of classroom and pre-school teachers on teaching values. In a study of Basegmez (2017), it was found that the opinions of prospective classroom teachers on teaching values do not significantly differ based on gender.

When the findings regarding the difference in pre-school teachers' opinions on teaching values based on age are examined, it is understood that 'The Role of Family in Teaching Values and Values Education at School' sub-dimension and 'General Opinions on Values Education' significantly differ based on the age variable. It was concluded that this difference in 'The Role of Family in Teaching Values' dimension was between pre-school teachers aged below 25 and between 26-35; and that it was in favour of

pre-school teachers aged below 25. According to this conclusion, pre-school teachers aged below 25 think that the determining factor in teaching values is family. Based on this finding, pre-school teachers think values education in the family is a lot more effective than the curriculum's teachings and teachers when educating children. This can be interpreted as teachers in this age group think that school and teachers come second after family when it comes down to bringing values to pre-school children. It has also been found that the difference in the opinions of teachers in the dimension of 'Values Education at School' is between teachers aged 36 and above and those aged between 26-35; and that this difference was in favor of teachers aged 36 and above. Based on this conclusion, teachers aged 36 and above think values education should be provided at school within the context of an appropriate plan and schedule, while they also believe providing values education should be a school's main job. This shows us that the age variable is a determining factor in the opinions of pre-school teachers on values education. Dimension-wise, the fact that older teachers have a higher point of view can be interpreted as with age, their work experience and commitment to their job increase in parallel (Dolunay and Piyal, 2003; Ercen, 2009).

As a result, the following recommendations can be considered in the light of these conclusions:

- Families should be made aware of the importance of values education and should be in cooperation with teachers on this issue.
- The number and quality of theoretical or applied classes about values education for undergraduates should be increased and the content of these classes should be enriched.
- The amount and quality of in-service trainings regarding values education should be increased.

REFERENCES

- Akbas, O. (2004). *Türk Milli Eğitim Sisteminin Duyussal Amaclarinin İlkogretim II. Kademedeki Gerçeklesme Derecesinin Degerlendirilmesi [Evaluation of the level of realization of the affective aims of the Turkish National Education System in the 2nd grade.]* Unpublished Doctoral Thesis. Gazi University, Institute of Education Sciences, Ankara.
- Akiturk, H. & Bagceli Kahraman, P. (2019). Okul Oncesi Ogretmen Adaylarinin Degerler Egitimine Yonelik Gorusleri. [The Views of Preschool Teacher Candidates for Value Education.] *Degerler Egitimi Dergisi*, 17(38), 267-294. DOI: 10.34234/ded.563493
- Altunay, E. & Yalcinkaya, M. (2011). Ogretmen Adaylarinin Bilgi Toplumunda Degerlere Iliskin Goruslerinin Bazi Degiskenler Acisindan Incelenmesi. [Examination of Teacher Candidates' Opinions on Values in Information Society in Terms of Some Variables.] *Kuram ve Uygulamada Egitim Yonetimi.*, 1(1), 5-28.
- Aral, N. & Kadan, G. (2018). 2013 Okul oncesi egitim programinin degerler egitimi baglaminda incelenmesi. [Examining the 2013 preschool education program in the context of values education.] *Erken Cocukluk Calismalari Dergisi*, 2(1), 113-131.
- Aspin, D. N. (2000). Values, beliefs and attitudes in education: The nature of values and their place and promotion in schools. *Education, Culture and Values*, 14, 197-218.
- Aydin, M. Z. (2010). Okulda degerler egitimi. [Values education at school. *Education Overview*, 6(18), 16-19.

- Barnett, W. S. & Frede, E. (2010). The promise of preschool: Why we need early education for all. *American Educator*, 34(1), 21.
- Basegmez, D. A. (2017). *Sınıf öğretmenleri adaylarının değer öğretimine ilişkin görüşleri. [The opinions of the class teacher candidates about the value education.]* Master thesis. Balıkesir University Institute of Social Sciences, 2017.
- Bilir, S. & Bal, S. (1989). *Kutahya il merkezinde anaokuluna giden ve gitmeyen 4-6 yaşlar arasındaki çocukların kullandıkları ifadelerin sözdizimi yönünden incelenmesi. [Examining syntax of the expressions used by children between the ages of 4-6 in Kutahya city center.]* Unpublished doctoral dissertation. Hacettepe University Institute of Health Sciences, Ankara.
- Buyukozturk, S., Cakmak, E. K., Akgun, O. E., Karadeniz, S. & Demirel, F. (2008), *Bilimsel araştırma yöntemleri. [Scientific research methods]*. Ankara: Pegem yayıncılık.
- Celikkaya, H. (1996). *Fonksiyonel Eğitim Sosyolojisi. [Functional Education Sociology]*. İstanbul: Alfa yayıncılık.
- Dolunay, A. B., & Piyal, B. (2003). Öğretmenlerde bazı mesleki özellikler ve tükenmişlik [Some professional qualifications and burnout of teachers]. *Kriz dergisi*, 11(1), 35-48.
- Ercen, A. E. Y. (2009). Öğretmenlerin mesleki tükenmişlik düzeyleri: Mersin ilinde karşılaştırmalı bir inceleme [Professional burnout levels of teachers: A comparative study in Mersin province]. *Cukurova University Eğitim Fakültesi Dergisi*, 3(36), 1-8
- Erden, M. (1998). *Öğretmenlik mesleğine giriş. [Entry to the teaching profession]*. İstanbul: Alkim yayıncılık.
- Erkus, S. (2012). *Okul Öncesi Öğretmenlerinin Okul Öncesi Eğitim Programındaki Değerler Eğitimi İlişkin Görüşlerinin Değerlendirilmesi. [Evaluation of Preschool Teachers' Views on Values Education in Preschool Education Program.]* Unpublished Master Thesis. Dicle University Institute of Educational Sciences, Diyarbakir.
- Halstead, J. M., & Taylor, M. J. (2000). Learning and Teaching about Values: A review of recent research. *Cambridge Journal of Education*, 30(2), 169-202. doi:10.1080/713657146
- Hokelekli, H. & Gunduz, T. (2007). *Ustun yetenekli çocukların değer yönelimleri ve eğitimleri. Değerler ve Eğitimi içinde [Value orientation and training of gifted children. In Values and Education]* (371-396). İstanbul: Dem Publications.
- Iyer, R. B. (2013). Value-based education: Professional development vital towards effective integration. *IOSR Journal of research and method in education*, 1(1).
- Karakas, H. (2015). *Değerler eğitimi etkinliklerinin okul öncesi öğretmenlerine göre değerlendirilmesi: Nitel bir çalışma. [Evaluation of values education activities according to pre-school teachers: A qualitative study.]* Dünden Bugüne Türkiye'de Beceri, Ahlak ve Değerler Eğitimi Uluslararası Sempozyumu, Volume I, 623.
- Karasar, N. (2006). *Bilimsel araştırma yöntemleri. [Scientific Research Method]*. Ankara: Nobel Yayın Dagitim.
- Keskin, Y. (2008). *Türkiye'de Sosyal Bilgiler Öğretim Programlarında Değerler Eğitimi: Tarihsel Gelişim, 1998 ve 2004 Programlarının Etkililiğinin Araştırılması. [Value education in social studies education programs in Turkey: Historical Overview, investigation of effectiveness of the 1998 and 2004 programs.]* Unpublished doctoral thesis. Marmara University, İstanbul
- Koylu, M. (2016). *Teoriden Pratige Değerler Eğitimi. [From Theory to Practical Values Training.]* Ankara: Nobel yayıncılık.
- Kozikoglu, I. (2018). Okul öncesi öğretmenlerinin değerler eğitimine ilişkin tutum ve görüşlerinin incelenmesi. [Investigation of pre-school teachers' attitudes and opinions about values education]. *Uluslararası Türkçe Edebiyat Kültür Eğitim (TEKE) Dergisi*, 7(4), 2698-2720.
- Kurtdede Fidan, N. (2009). Öğretmen Adaylarının Değer Öğretimine İlişkin Görüşleri. [The Opinions of Teacher Candidates on Values Education]. *Kuramsal Eğitim Bilim*, 2 (2), 1-18.
- MEB. (1973). *Milli eğitim temel kanunu. [National education basic law.]* Ankara: MEB.

- Mei-Ju, C., Chen-Hsin, Y. & Pin-Chen, H. (2014). The beauty of character education on preschool children's parent-child relationship. *Procedia-Social and Behavioral Sciences*, 143, 527–533. <https://doi.org/10.1016/j.sbspro.2014.07.431>.
- Ogelman, H. G. & Sarikaya, H. E. (2015). Okul oncesi egitimi ogretmenlerinin degerler egitimi konusundaki gorusleri: Denizli ili ornegi. [Preschool education teachers' opinions on values education: Denizli province example]. *Sakarya University Egitim Fakultesi Dergisi*, 29, 81-100.
- Oktay, A. (1999). *Yasamin sihirli yillari: Okul oncesi donem. [The Magical Years of Life: Preschool Period]*. Istanbul: Epsilon Yayıncılık.
- Pekdogan, S. & Korkmaz, H. I. (2017). Okul oncesi egitime devam eden 5-6 yas cocuklarına verilen degerler egitimine iliskin ogretmen goruslerinin incelenmesi. [Examination of teachers' opinions regarding the education of values given to 5-6 year old children attending pre-school education]. *Mustafa Kemal University Sosyal Bilimler Enstitusu Dergisi*, 14(37), 59-72.
- Schwartz, S. H. (1992). Universals in the content and structure of values: Theoretical advances and empirical tests in 20 countries. In M. Zanna (Ed.), *Advances in experimental social psychology* (pp. 1-65). San Diego, CA: Academic Press Inc.
- Singh, A. (2011). Evaluating the impacts of value education: Some case studies. *International Journal of Educational Planning and Administration* 1(1), 1-8.
- Ulusoy, K. & Dilmac, B. 2016. *Değerler Eğitimi. [Values Education]* Ankara: Nobel yayıncılık.
- Unal, F. (2011). Ogretmenlerin ogrencilerine kazandırmak istedikleri degerlere yönelik bir inceleme. [An examination of the values that teachers want to bring to their students.] *Egitim ve Insani Bilimler Dergisi: Teori ve Uygulama*, 2(4), 3-24.
- Uyanik Balat, G. U. & Dagal, A. B. (2006). *Okul oncesi donemde degerler egitimi etkinlikleri [Values education activities in pre-school period]*. Ankara: Kok yayıncılık.
- Uzun, M. & Kose, A. (2017). Okul oncesi egitimde degerler egitiminin uygulanmasına yönelik ogretmen gorusleri. [Teacher opinions on the implementation of values education in pre-school education.] *Bayburt Egitim Fakultesi Dergisi*, 12(23), 305-338.
- Yazici, K. (2006). Degerler Egitimi'ne Genel Bir Bakis. [An Overview of Values Education]. *Turkluk Bilimi Arastirmalari*, 19(19), 499.
- Yesil, R. & Aydin, D. (2007). Demokratik degerlerin egitiminde yontem ve zamanlama. [Method and timing in education of democratic values]. *Turkiye Sosyal Arastirmalar Dergisi*, 11(2), 65-84
- Yilmaz, M. & Yilmaz, O. F. (2017). Sinif ve okul oncesi ogretmenlerinin deger ogretimine iliskin gorusleri. [The opinions of class and pre-school teachers on value teaching]. *Bartın University Egitim Fakultesi Dergisi*, 6(2), 737-748.
- Yuvaci, Z., Safak, M. & Sirin, N. (2013). Okul oncesi cocuklarına degerler egitimi verirken davranis gelistirme merkezli ogrenme yontemi uygulayan ogretmenlerin gorusleri. [The opinions of teachers who apply a behavior development centered learning method while providing values education to their pre-school children]. *Middle Eastern & African Journal of Educational Research*, 5, 122-135.

Okul Öncesi Öğretmenlerinin ve Öğretmen Adaylarının Değer Öğretimine İlişkin Görüşlerinin İncelenmesi

Dr. Academician Begümhan Yüksel
Akdeniz University-Turkey
begumhanyuksel@gmail.com

Özgür Oğur (M.A.Stud)
Akdeniz University-Turkey
ozgurogur33@gmail.com

Fatime Vatandaş Sarı (M.A.Stud.)
Akdeniz University-Turkey
f.vatandas.32@gmail.com

Özet:

Bu arařtırmanın amacı okul öncesi öğretmenlerinin ve öğretmen adaylarının değerlerin öğretimine yönelik görüşlerinin farklı değişkenlere göre incelenmesidir. Arařtırmada nicel arařtırma modellerinden betimsel tarama modeli kullanılmıştır. Çalışma grubunu, 2019-2020 eğitim öğretim yılında MEB'e bağlı anaokullarında görev yapmakta olan 137 okul öncesi öğretmeni ve Okul Öncesi Eğitimi Anabilim Dalında öğrenim görmekte olan 176 okul öncesi öğretmeni adayı oluşturmaktadır. Verilerin toplanmasında arařtırmacılar tarafından geliştirilen kişisel bilgi formu ve Akbaş (2004) tarafından geliştirilen "Değer Öğretiminde Kullanılan Etkinlikler ve Değer Öğretimine İlişkin Görüşler Ölçeği" kullanılmıştır. Analizlerde betimleyici istatistikler, Bağımsız Gruplar T Testi ve ANOVA testi uygulanmıştır. Gruplar arasındaki farkın anlamlı çıktığı durumda bu farklılığın hangi gruplar arasında olduğunu belirlemek için Tukey post-hoc testi yapılmıştır. Arařtırma sonucunda okul öncesi öğretmen ve öğretmen adaylarının değer öğretimine yönelik görüş düzeylerinde anlamlı bir farklılık olduğu ve bu farkın öğretmenlerin lehine olduğu, ayrıca okul öncesi öğretmenlerinin değer öğretimine yönelik görüşlerinin cinsiyete ve yaşa göre anlamlı bir farklılık gösterdiği sonucuna ulaşılmıştır.

Anahtar kelimeler: Okul öncesi eğitimi, Öğretmen, Öğretmen adayı, Değer öğretimi

E-Uluslararası Eğitim Arařtırmaları Dergisi,
Cilt: 11, Sayı: 3, 2020, ss.63-78

DOI: 10.19160/ijer.815827

Received: 24.10.2020
Accepted: 08.12.2020

Suggested Citation:

Yüksel, B., Oğur, Ö. & Vatandaş Sarı, F. (2020). Okul Öncesi Öğretmenlerinin ve Öğretmen Adaylarının Değer Öğretimine İlişkin Görüşlerinin İncelenmesi, *E-Uluslararası Eğitim Arařtırmaları Dergisi*, Cilt: 11, Sayı: 3, 2020, ss. 63-78, DOI: 10.19160/ijer.815827

GENİŞLETİLMİŞ ÖZET

Giriş: Değerler belirli durumlarda seçim yaparken neyin iyi ve neyin kötü olduğuna, arzu edilen bir durumun çaba harcamaya değer olup olmadığına karar verilmesinde, kısacası bireylerin eylemlere, davranışlara veya insanlara yönelik seçimlerinde temel oluşturmaktadır (Schwartz, 1992). Bireylerin insana özgü nitelikleri kazanarak bu nitelikleri amaca uygun bir şekilde davranışa yansıtılabilmelerini amaçlayan değer eğitimi (Ulusoy ve Dilmaç, 2016) aynı zamanda bireylere kültürel değerleri kazandırarak çok yönlü gelişim sağlar (Iyer, 2013). Ayrıca değer eğitimi aile ile çocuk arasındaki bağı güçlendirme potansiyeline de sahip olması nedeniyle (Mei-Ju, Chen-Hsin ve Pin-Chen, 2014) eğitimde önemle üzerinde durulan bir kavramdır (Yeşil ve Aydın, 2007). Okul öncesi dönemin çocukların gelişim ve öğrenme hızları üzerindeki etkisi düşünüldüğünde bu dönemde verilen değerler eğitiminin çok önemli olduğu söylenebilir. İlgili alan yazın araştırmaları bireylerin okul öncesi dönemde kazanmış oldukları değerler ve bu değerlere bağlı gelişen davranışların uzun vadede bireylerin toplum ile uyum içinde yaşamalarını sağladığını (Pekdoğan ve Korkmaz, 2017) ve gelecekteki başarılarını etkilediğini ortaya koymaktadır (Singh, 2011). Ayrıca araştırmalar, okul öncesi dönemde değerler eğitiminin temel alındığı nitelikli eğitimin yetişkinlikte suç oranını azalttığını da ortaya koymaktadır (Barnett ve Frede, 2010). Çocukların ilk okul yaşantılarının başlangıcı olan okul öncesi eğitim kurumları aileden sonra değerler eğitiminin kazandırıldığı en önemli ve etkili kurumlardır. Dolayısıyla eğitim kurumlarında uygulanan ulusal eğitim programlarının ilkeleri, amaçları ve içeriği eğitimin çocuklar üzerindeki etkisinde büyük önem arz etmektedir. Değerler eğitiminin okul öncesi eğitim programlarında da önemli bir yere sahip olduğu görülmektedir. Araştırmalar toplumsal yaşamın gerektirdiği temel insani değerlerin kazandırılmasında kritik bir role sahip olan öğretmenlerin (Erkuş, 2012), değerler konusunda düşüncelerinin, tutum ve davranışlarının, değer öğretimi hakkındaki yeterliliklerinin çocuğa istendik değerlerin kazandırılmasında önemli olduğunu ortaya koymaktadır (Uzun ve Köse, 2017).

Türkiye'de okul öncesi eğitiminde değerler eğitimine yönelik çalışmaların son yıllarda artış gösterdiği ancak okul öncesi dönem çocuklarının eğitiminde kritik öneme sahip olan öğretmen ve öğretmen adaylarının değer eğitimi hakkında görüşlerini ortaya koyan araştırmaların sınırlı sayıda olduğu (Akıtürk ve Kahraman, 2019; Erkuş, 2012; Karakaş, 2015; Kozikoğlu, 2018; Ogelman ve Sarıkaya, 2015; Pekdoğan ve Korkmaz, 2017; Uzun ve Köse, 2017; Yılmaz ve Yılmaz, 2017; Yuvacı, Şafak ve Şirin, 2013) görülmüştür. Bu çalışmalar arasında okul öncesi öğretmen ve öğretmen adaylarının değerler eğitimi ile ilgili görüşlerini birlikte ele alan herhangi bir çalışmaya rastlanmamıştır. Bu nedenle bu çalışmada okul öncesi öğretmen ve öğretmen adaylarının okul öncesi dönemde değerler eğitimine ilişkin görüşlerine odaklanılmıştır. Bu bağlamda araştırmanın amacı, okul öncesi öğretmen ve öğretmen adaylarının okul öncesi eğitimde değer öğretimine ilişkin görüşlerini incelemektir.

Yöntem: Okul öncesi öğretmen ve öğretmen adaylarının değerler eğitimine yönelik görüşlerini belirlemek amacıyla yapılan bu araştırma nicel araştırma modellerinden betimsel tarama modelindedir. Araştırmanın çalışma grubunu 2019-2020 eğitim öğretim yılında MEB'e bağlı anaokullarında görev yapmakta olan 137 okul öncesi öğretmeni ve 2019-2020 eğitim öğretim yılında Eğitim Fakültesi Okul Öncesi Eğitimi Anabilim Dalında öğrenim görmekte olan 176 okul öncesi öğretmeni adayı oluşturmaktadır. Çalışma grubu

olasılıksız örnekleme türlerinden biri olan uygun örnekleme yöntemi kullanılarak oluşturulmuştur. Verilerin toplanmasında, arařtırmacılar tarafından hazırlanan kişisel bilgi formu ve Akbař (2004) tarafından geliştirilmiř olan "Deđer Öğretiminde Kullanılan Etkinlikler ve Deđer Öğretime İliřkin Görüşler Ölçeđi (DÖKEDÖGÖ) kullanılmıřtır. Verilerin analizinde frekans, ortalama ve yüzde deđerleri, Bađımsız Gruplar için T Testi, ANOVA (tek yönlü varyans analizi) testi ile gruplar arasındaki farkın anlamlı çıktıđı durumunda bu farklılıđın hangi gruplar arasında olduđunu belirlemek için Tukey post-hoc testinden yararlanılmıřtır.

Bulgular: Arařtırmadan elde edilen bulgulara göre okul öncesi öğretmen ve öğretmen adaylarının Deđer Öğretiminde Ailenin Rolü'ne iliřkin görüşlerinde anlamlı bir farklılık olmadığı ($t=.214$; $p>.05$) belirlenmiřtir. Okulda Deđer Öğretimi ($t=-5,354$; $p<.05$), Öğretmenin Rolü ($t=-5,451$; $p<.05$) boyutları ve genel toplamda (Deđer Öğretime Yönelik Görüşler) ($t=-4,917$; $p<.05$) öğretmenler lehine anlamlı bir farklılık olduđu tespit edilmiřtir. Okul öncesi eğitimde deđer öğretiminde ailenin rolü ($t=-,305$, $p>.05$), öğretmenin rolü ($t=-1,457$, $p>.05$) ve genel toplamda ($t=-1,965$, $p>.05$) cinsiyet deđişkenine göre anlamlı bir farklılık olmadığı; ancak "okulda deđer öğretimi" boyutunda kadın öğretmenler ($t=-2,674$, $p<.05$) lehine anlamlı bir farklılık olduđu tespit edilmiřtir. Arařtırmadan elde edilen bir diđer bulgu okul öncesi öğretmen adaylarının Deđer Öğretiminde Ailenin Rolü ($t=-,595$, $p>.05$), Okulda Deđer Öğretimi ($t=-1,526$, $p>.05$) ve Deđer Öğretiminde Öğretmenin Rolü ($t=-1,059$, $p>.05$) ve Deđer öğretime iliřkin genel görüşlerinin ($t=-1,395$; $p>.05$) cinsiyete göre anlamlı bir farklılık göstermediđi yönündedir. Son olarak, Deđer Öğretiminde Öğretmenin Rolü'ne iliřkin görüşler ($F=2,517$; $p>.05$) boyutu haricinde Deđer Öğretiminde Ailenin Rolü ($F=9,324$; $p<.05$), Okulda Deđer Öğretimi ($F=7,926$; $p<.05$) ve deđer öğretime iliřkin genel görüşler ($F=6,394$; $p<.05$) boyutlarında okul öncesi öğretmenlerinin görüşlerinin yařa göre anlamlı bir farklılık gösterdiđi tespit edilmiřtir.

Sonuç ve Tartıřma: Okul öncesi öğretmenlerinin ve öğretmen adaylarının deđerler öğretime yönelik görüşlerinin incelendiđi bu arařtırmada okul öncesi öğretmen ve öğretmen adaylarının deđer öğretime yönelik görüşlerinde öğretmenler lehine anlamlı bir farklılık olduđu sonucuna ulařılmıřtır.

Öğretmenlerin özellikle "deđer öğretiminde ailenin rolü, okulda deđer öğretimi" ve "deđer öğretiminde öğretmenin rolü" alt boyutlarında öğretmen adaylarından farklı görüşlere sahip oldukları saptanmıřtır. Bu sonuç okul öncesi öğretmenlerinin okulda deđer öğretiminin gerekliliđi ve deđer öğretiminde ailenin ve öğretmenin rolüne iliřkin görüşlerinin henüz hizmete başlamamıř olan adaylara göre daha olumlu yönde olduđu şeklinde yorumlanabilir. Çalışmada elde edilen bir diđer sonuç ise, cinsiyet deđişkenine göre hem öğretmen hem de öğretmen adaylarının okul öncesi eğitimde deđer öğretime iliřkin (ailenin rolü, öğretmenin rolü alt boyutlarında ve genel toplamda) görüşleri arasında anlamlı bir farklılık olmadığı yönündedir. Ancak "okulda deđer öğretimi" boyutunda kadın öğretmenlerin erkek öğretmenlere göre görüşlerinin daha pozitif olduđu tespit edilmiřtir. Bu sonuç kadın öğretmenlerin erkek öğretmenlere göre okullarda deđer öğretimini okulların esas görevi olarak gördükleri şekilde yorumlanabilir. Okul öncesi öğretmenlerinin deđer öğretime iliřkin görüşlerinin yařa göre farklılıđına iliřkin bulgular incelendiđinde "Deđer Öğretiminde Ailenin Rolü ve Okulda Deđer Öğretimi" alt boyutu ile "Deđer Öğretime İliřkin Genel Görüşleri"nin yařa göre anlamlı bir şekilde farklılařtıđı görülmektedir. "Deđer Öğretiminde Ailenin Rolü" boyutunda bu farkın 25 yař

altı ile 26-35 yaş arasındaki okul öncesi öğretmenleri arasında olduğu ve 25 yaş altı grubundaki okul öncesi öğretmenleri lehine olduğu sonucuna ulaşılmıştır. Bu sonuca göre 25 yaş altı okul öncesi öğretmenlerinin değer öğretiminde belirleyici olan ana unsurun aile olduğunu düşündükleri söylenebilir. Araştırmadan elde edilen bu bulguya göre, 25 yaş altındaki öğretmenlerin çocuğun eğitiminde ailenin değer eğitimi konusunda okul müfredatı ve öğretmenlerden daha etkili olduğunu düşündükleri görülmektedir. Bu bulgu bu yaş grubundaki öğretmenlerin okul öncesi dönem çocuklarının değerleri edinmelerinde okul ve öğretmenin aileden sonra ikinci planda geldiğini düşündükleri şeklinde yorumlanabilir. Okul öncesi öğretmen adaylarının değerler öğretimine ilişkin görüşlerinin yaşa göre farklılığına ilişkin analize, öğretmen adaylarının yaşlara göre dağılımının 25 yaş altında kümelenmesinden dolayı yer verilmemiştir. Bu bulgular ışığında ailelerin değer eğitimi hakkında bilinçlendirilmeleri, lisans programında değer eğitime yönelik teorik veya uygulamalı derslerin sayısının ve niteliğinin artırılması ile ilgili düzenlemeler yapılması ve öğretmenlere değer eğitime yönelik hizmet-içi eğitimlerin artırılması önerilebilir.

Denetimde Standartlařma abaları: Motorlu Tařıt Sürücülerini Kursu Denetim Rehberi Örneęi

Do. Dr. Nedim Özdemir
Ege Üniversitesi-Türkiye
nedim.ozdemir@ege.edu.tr

Fahri Altuntař
İzmir İl Milli Eğitim Müdürlüęü-Türkiye
faltuntas44@gmail.com

Özet:

Bu arařtırmanın amacı, denetimde uygulama birlięi ve standartlařmayı saęlamak üzere hazırlanmış motorlu tařıtlar sürücü kursu denetim rehberinin temel bölümlerinin eğitim denetimi alanyazını ve yasal mevzuata göre tutarlılıęının incelenmesidir. alıřmada, nitel arařtırma yaklařımı benimsenmiş olup doküman analizi teknięi kullanılmıřtır. Bu doęrultuda Milli Eğitim Bakanlıęı tarafından maarif müfettiřleri başkanlıkları için oluşturulan denetim rehberleri ierisinden motorlu tařıtlar sürücü kursları için hazırlanan doküman incelenmiştir. Arařtırmanın verileri doküman analizi teknięine göre çözümlenmiş ve elde edilen bulgular "Denetim Rehberinin Yasal Belgelerle İliřkisi" ve "Denetim Rehberinin Alanyazınla İliřkisi" olmak üzere iki tema altında sunulmuřtur. Arařtırmanın sonuçları, rehberdeki ifadeler ile yasal dayanaęın çoęunlukla örtüřtüęünü göstermiştir. Öte yandan, yasal dayanaęa göre rehberde eksik ifade edilmiş maddeler de bulunmaktadır. Ayrıca, denetim rehberinin yayımlanmasından sonra yasal belgeler üzerinde yapılan güncellemelerin bu rehberde yansıtılmadıęı anlařılmıştır. Denetim rehberindeki maddeler alanyazın aıřından deęerlendirildięinde bazı maddeler için deęerlendirme ölçütlerinin yer almadıęı saptanmıştır. Arařtırma kapsamında Milli Eğitim Bakanlıęının ilgili yönetmeliklerde yaptıęı düzenlemeleri denetim rehberine yansıtması önerilmiştir.

Keywords: Denetim, Denetim Rehberi, Denetimde Standardizasyon, Doküman Analizi, Motorlu Tařıt Sürücülerini Kursu

**E-Uluslararası Eğitim
Arařtırmaları Dergisi,
Cilt: 11, Sayı: 3, 2020, ss.79-89**

DOI: 10.19160/ijer.807767

Gönderim : 08.10.2020
Kabul : 17.12.2020

Önerilen Atıf

Özdemir, N. & Altuntař, F. (2020). Denetimde standartlařma abaları: Motorlu tařıt sürücülerini kursu denetim rehberi örneęi, *E-Uluslararası Eğitim Arařtırmaları Dergisi*, Cilt: 11, Sayı: 3, 2020, ss. 79-89, DOI: 10.19160/ijer.807767

GİRİŞ

Eğitim denetimi, eğitimde gerçekleştirilen eylemlerin; mevcut yasal işleyişe, belirlenen amaca, hazırlanan plana, eldeki madde ve insan kaynaklarına uygun olup olmadığını kontrol etme sürecidir (Toprakçı, Çakırer, Bilbay, Bağcivan ve Bayraktutan, 2010). Denetim, eğitim kurumları arasındaki kalite farklılıklarını azaltmada ve kurumların temel standartlarını yerine getirmesinde önemli bir role sahiptir. Denetimin öğrenme çıktıları üzerinde etkili olduğunu gösteren kanıtlar (Liu, Xu ve Stronge, 2018; Tuytens ve Devos, 2017) ve eğitimde hesapverebilirlik tartışmaları (Tuytens ve Devos, 2017) bu farklılıkların azaltılmasını hedefleyen reformlara yeni bir ivme kazandırmıştır. Yönetim faaliyetleri sonucunda kurumların amaçlarına ne derece ulaştığını saptanmak ve iyileştirmeye açık alanlarını belirlenmek gerekmektedir. Bu kapsamda denetim sürecinde denetçinin bilgi birikimi, çalışanlara sunduğu dönütler ve onları mesleki öğrenmeye yönlendirmesi ön plana çıkmaktadır (Özdemir, 2020). Diğer taraftan, uygulamada her denetçinin bu özellikleri sergilemediği ve denetimde farklı sonuçlarının ortaya çıktığı görülmektedir (Kazak, 2013). Denetçiler arasında uygulama birliğini ve standartlaşmayı sağlamak üzere güvenilirliği ve geçerliliği sağlanmış araçların nasıl hazırlanacağı ve kullanılacağı ise tartışılan bir konu olmaya devam etmektedir (Cohen ve Goldhaber, 2016; Heneman ve Milanowski, 2003). Nitekim denetime rehberlik edecek şekilde bilimsel temelde oluşturulan güvenilir ölçütlerin denetimin kalitesini ve eğitimde niteliği artırabildiği vurgulanmaktadır (Bitan, Haep ve Steins, 2015; Xin ve Kang, 2012).

Denetimin yapıldığı eğitim kurumlarından birisi de motorlu taşıt sürücülerini kurslarıdır. Bu kursları başarıyla tamamlamış bireyler sürücü olarak kabul edilmekte ve karayolu trafiğine çıkmalarına izin verilmektedir. Bu sürücülerin nitelikli eğitim alması ve bunun da denetlenmesi son derece önemlidir. Çünkü sürücülere verilen eğitimlerin niteliği ne kadar iyi ise karayollarında meydana gelen kazaların oranı da o kadar düşük olacaktır. Nitekim karayolları trafik kazaları insanların yaşam hakkını tehdit eden önemli sorunlardan birisi olmaya devam etmektedir. Bu kazalar, dünya genelinde her yıl yaklaşık bir milyon 340 bin ölüme (World Health Organization [WHO], 2016) ve çoğu yaşam boyu sakatlığa yol açacak biçimde yaklaşık 50 milyon ölümcül olmayan yaralanmayla sonuçlanmaktadır. Bu durum bireyler, aileler, sağlık sistemleri ve ekonomiler üzerinde ciddi bir yük oluşturmaktadır. Bu kazaların oluşumundaki nedenler sıralandığında ise en önemli faktörlerden birisinin sürücüler olduğu görülmektedir (Eygü, 2018). Özellikle 25 yaş altındaki sürücülerin sürüş becerisindeki yetersizlik dikkat çekicidir (Freydier, Berthelon ve Bastien-Toniazzo, 2016). Sürücü adaylarını yetiştirilmesinde önemli bir konumda olan kursların denetimi ile birlikte sunulan eğitimin niteliğinin artması beklenmektedir.

Motorlu taşıt sürücülerini kurslarına ilişkin yapılan çalışmalar, Türkiye ve Avrupa Birliği ülkelerinde sürücü eğitimi ve uygulama sınavlarının incelenmesi (Selbes, 2008; Süslü, Ernas ve Ergören, 2020), teorik ve elektronik sınavların cinsiyet, yaş, sertifika türü gibi değişkenlere göre karşılaştırılması (Doğru, 2018) ve kursların performanslarının değerlendirilmesi (Güleç, 2012) gibi konuları kapsadığı görülmektedir. Buna karşın alanyazında motorlu taşıt sürücü kurslarının denetimine ilişkin bir çalışmaya rastlanılmamıştır. Milli Eğitim Bakanlığı (MEB) motorlu taşıt sürücülerini kurslarının denetimi için uygulama birliğini ve standartlaşmayı sağlamak üzere bir rehber

hazırlamıřtır. Öte yandan, bu rehberin yasal belgeleri ve denetim alanyazını ne düzeyde karřıladıđı açık deđildir. Nitekim [Toprakçı ve Bakır \(2019\)](#) tarafından yürütölen bir alıřmada yasal belgeler arasında bazı konularda yeterince uyumun olmadıđı sonucuna ulařılmıřtır. Bu dođrultuda, motorlu tařıt sürücöleri kurslarının denetimine iliřkin oluřturulan rehberin yasal belgeler ve alanyazın ile karřılařtırması yapılarak uygulayıcılara güncel bilgiler sunması hedeflenmiřtir. Ayrıca, bu alıřmadan elde edilecek bulguların rehberin güncellenmesi ařamasında politika yapıcılara kaynaklık etmesi beklenmektedir. Bu bölümde sırasıyla denetim ve motorlu tařıt sürücöleri kurslarına iliřkin kavramsal ereve sunulmuř ve arařtırmanın amacına ve alt problemlerine yer verilmiřtir.

Denetim ve Standardizasyon

Sözlük karřılıđı "göz kulak olmak", "yönlendirmek", "nezaret etmek" ([Glickman, Gordon ve Roos-Gordon, 2014](#)) olan denetim, yönetim süreçlerinden biri olup faaliyetlerin izlenmesini ve gerektiğinde yeniden düzenlenmesine rehberlik etmektedir ([Bařar, 2000](#); [Robbins, Decenzo ve Coulter, 2013](#)). Denetimin yakın hedefi, örgütle ilgili her řeyin düzeltilip geliřtirilmesidir. Ayrıca denetim sayesinde örgüt amaçlarının gerekleřme düzeyi belirlenmiř olur. Denetim aynı zamanda amaçların, örgütün ve günün gereksinimlerine uygun bir řekilde gerekleřmesine de yardımcı olmaktadır. Denetimin uzak hedefi ise örgüt alıřanlarını öz denetimli yapmaktır ([Bařar, 2000](#)). Denetim, örgütte geekleřen faaliyetlerin performansına iliřkin ölçme iřleminin yapıldıđı durum belirleme ařaması ile bařlamaktadır ([Bařar, 2000](#)). Etkili bir denetim için ölçme iřleminin yapılması ve bir deđerlendirmeye varılması gerekir ([Hicks, 1979](#)). Denetim için bir planın oluřturulması, denetlenecek kiřilerle ön görüřmenin sađlanması ve gözlem-inceleme ile ölçme iřleminin gerekleřmesi sađlanmış olur. Bu ařamadaki nihai amaç kiřilerin öz denetimli olmasına aracı olmaktır. Ölçüm sonucu önceden belirlenmiř bir standart ile karřılařtırılır ve bu standarda göre sapmalar düzeltilip geliřtirilir ([Toprakçı, 2013](#)). Denetim sürecindeki standartlar, planlama sürecinde oluřturulan hedefleri kapsamaktadır ([Robbins vd., 2013](#)). Düzeltme ve geliřtirme ařamasında ise deđerlendirme sonuçları esas alınarak, deđerlendirmede belirlenen eksikler tamamlanır, yanlışlıklar dođrularla yer deđiřtirir ve gereksiz fazlalıklar ortadan kaldırılır ([Bařar, 2000](#)). Bu yüzden etkili bir denetim için denetçinin bilgi birikiminin yanı sıra iletiřim becerileri ile teknik yeterliklere sahip olması beklenir ([Glickman vd., 2014](#)).

Son on yıl içerisinde Amerika ([Lavigne ve Chamberlain, 2016](#); [Lochmiller, 2016](#); [Reid, 2019](#)), in ([Liu vd., 2018](#)), İngiltere ([Reynolds, Muijs ve Treharne, 2003](#)) ve Belika ([Tuytens ve Devos, 2017](#)) gibi dünyada birçok ölkede eğitim kurumlarının denetiminde önemli reformlarının yapıldıđı görölmektedir. Bu reformların odađında ise standartlara dayalı deđerlendirme yaklařımı bulunmaktadır ([Tuytens ve Devos, 2014](#)). Denetimde standardizasyon, denetim faaliyetlerini düzenlemek amacıyla oluřturulmakta ve hem denetim iřlerini yürüten kurumlar hem de denetiler tarafından uyulması gereken davranıř kurallarını ifade etmektedir ([Liu, 2015](#)). Bařka bir alıřmada ise [Timmermans ve Epstein \(2010\)](#) standartlařma sürecini (i) standartları oluřturma ve diren, (ii) uygulama ve (iii) sonuçlar olmak üzere üç ařamada tanımlamıřlardır. Bu yüzden standartları oluřturan kurumların bu standartların ne ölçüde karřılık bulduđunu, hangi yönlerinin eleřtirildiđini, nasıl uygulandıđını ve hangi sonuçları ürettiđini incelemesi gerekmektedir. Özellikle personelin istihdamı ve mesleki geliřimi üzerine sađlıklı kararlar alabilmek için denetim sürecinin daha fazla standartlařtırılması öngörölmektedir ([Darling-Hammond,](#)

Wise ve Pease, 1983). Türkiye’de MEB, denetimde standartlaşmayı sağlamak ve denetçiler arasındaki uygulama birliğini oluşturmak üzere 2016 yılında 16 farklı kurumda kullanılmak üzere denetim rehberlerini yayımlamıştır. Bu kapsamda Türkiye’de denetime ilişkin bir dönüşüm sürecinin yaşandığı söylenebilir. Bu belge aracılığıyla MEB’in denetim alanına giren birimlere rehberlik etmeyi, faaliyetlerinin mevzuata uygunluğunu analiz etmeyi ve kanıta dayalı biçimde değerlendirme yapmayı hedeflediği görülmektedir (MEB, 2016). Alanyazında okul öncesi eğitim kurumları için geliştirilen denetim rehberinin incelendiği görülmektedir (Turan, 2016). Söz konusu çalışma kapsamında rehberin örnek uygulamaları raporlaması alanyazın ile tutarlı bulunmuştur. Bunun yanında rehberlerin oluşturulmasında akademisyenlerin de görev alması gerektiği önerilmiştir.

Motorlu Taşıt Sürücüleri Kursu Denetim Rehberi

Motorlu taşıt sürücüleri kursu, karayollarında seyreden araçların güvenli biçimde kullanımı için sürücü adaylarının eğitimlerini sağlamak ve sınavlar sonucunda başarılı olanlara sertifikalarını düzenleme üzere 2918 sayılı Karayolları Trafik Kanununun 123. maddesi gereğince açılmaktadır (Resmi Gazete, 1983). 1920'lerden 1987 yılına kadar bu gereksinim farklı yollarla karşılanmış, ancak 1987'de Türkiye Büyük Millet Meclisi tarafından onaylanan yasaya göre sürücü belgelerinin özel sürücü kursları tarafından verilmesine karar verilmiştir. Bunun öncesinde trafik tescil müdürlüklerinde başvuruya esas olarak ehliyet verilmekteydi. Motorlu taşıt sürücüleri kursunun açılma izinleri illerin ve ilçelerin nüfus büyüklükleri dikkate alınarak MEB tarafından onaylanmaktadır (Resmi Gazete, 2012).

Türkiye’de 2018 yılı itibariyle toplam 22 milyon 865 bin motorlu araç trafikte yer almaktadır. Yaklaşık 28 milyon 182 bin sürücünün içerisinde erkeklerin oranı %74,9’dur. Türkiye’de 2018 yılında 418 bin kaza sayısı rapor edilmiştir (Emniyet Genel Müdürlüğü Trafik Başkanlığı, 2018). Trafik kazalarından kaynaklanan yaralanmaların %50 oranında azaltılması için Birleşmiş Milletler Kalkınma Programının belirlediği ve ülkelerin gerçekleştirmesini taahhüt ettiği sürdürülebilir kalkınma hedefi 3.6 doğrultusunda yürütülen çalışmalar karayolu güvenliğinde ciddi ilerlemeleri beraberinde getirmiştir (Jagnoor, Sharma, Parveen, Cox ve Kallakuri, 2020). Bunun yanında motorlu taşıt sürücüleri kursu Trafik Kanununun 8. maddesine göre denetime tabidir. Buna göre, “özel motorlu taşıt sürücüleri kursları her yıl en az bir defa Bakanlık maarif müfettişleri/Bakanlık maarif müfettiş yardımcıları/ müdür yardımcısı/şube müdürleri veya il millî eğitim müdürlüğünce görevlendirilen başka personel tarafından denetime tabi tutulur.” Milli Eğitim Bakanlığı motorlu taşıt sürücüleri kurslarının denetimi için 2016 yılında bir rehber yayımlamıştır. Bu kapsamda çalışmanın amacı, motorlu taşıtlar sürücü kursu denetim rehberinin temel bölümlerinin ilgili alan yazın ve yasal mevzuata göre tutarlılığının incelenmesidir. Bu amaç doğrultusunda iki probleme yanıt aranmıştır: (1) Denetim rehberi ile diğer yasal mevzuat arasındaki tutarlılık nasıldır? (2) Denetim rehberi ile alanyazın arasındaki tutarlılık nasıldır?

YÖNTEM

Bu bölümde sırasıyla arařtırmanın modeline, veri kaynağına ve verilerin analizine yer verilmiştir.

Arařtırmanın Modeli

Bu çalışmada, nitel arařtırma yaklaşımı benimsenmiş olup doküman analizi tekniğı kullanılmıştır. Bu teknik, arařtırma problemiyle yakından ilişkili olan basılı ya da elektronik materyallerin sistematik biçimde incelenmesini hedeflemektedir (Bowen, 2009; Yıldırım ve Şimşek, 2011). Nitel arařtırmaların doğası gereğı doküman analizinde anlam çıkarmak, anlayış kazanmak ve deneysel bilgi geliřtirmek için verilerin incelenmesi ve yorumlanması gerekmektedir (Corbin ve Strauss, 2008). Doküman inceleme, gözlem yoluyla edinilemeyen verilerin toplanmasına olanak sağlamaktadır.

Arařtırmanın Verileri

MEB, okul, kurum ve birimlerin denetiminde maarif müfettiřleri başkanlıkları arasındaki uygulama birliğini ve standartlařmayı sağlamak üzere 16 farklı denetim rehberi yayımlamıştır. Mevcut çalışmada, Motorlu Tařıtlar Sürüşü Kurslarının denetimi için kullanılan rehberlik ve denetim rehberi ele alınmıştır. Bu rehberin birinci bölümünde amaç, kapsam ve dayanak başlığı yer almaktadır. Ardından, sırasıyla rehberlik ve denetimin ilkeleri, esasları ve son bölümde raporlama standartları belirtilmiştir. Raporlama standartları için ilk olarak giriş bölümü ardından eğitim öğretim faaliyetleri, yönetim faaliyetleri, mali iş ve işlemler, izleme ve deęerlendirme, yönetici bilgileri, örnek uygulamalar ve genel deęerlendirme olmak üzere sekiz alt başlık ve bu alt başlıklar altında 100 madde yer almıştır (MEB, 2016).

Verilerin İşlenmesi ve Analizi:

Arařtırmanın verileri doküman analizi tekniğıne uygun olarak çözümlenmiştir. Doküman analizi, arařtırılması hedeflenen olgular hakkında bilgi içeren yazılı materyallerin analizini kapsamaktadır (Yıldırım ve Şimşek, 2011). Bu doğrultuda, öncelikle arařtırmada kullanılan Motorlu Tařıtlar Sürüşü Kursları Rehberlik ve Denetim Rehberinde yer alan 100 madde, başlık numaralarıyla birlikte ve her biri bir satıra gelecek şekilde Microsoft Excel programına aktarılmıştır. Bunun yanında, belge içerisinde kodların geçtiğı bölümler sembollerle gösterilmiştir. Örneğin, "Yasal belgeye ulaşabilme" kodunun yer aldığı D bölümündeki 2.1.1.1 numaralı başlık "D/2.1.1.1" olarak ifade edilmiştir. Bunun yanında denetim rehberinde gönderme yapılan yasal dayaklara İnternet ortamında (<http://www.meb.gov.tr/mevzuat>) ulařılmış ve her bir maddenin yanına eklenmiştir. Denetim rehberinde bulunan maddelerin alanyazın ile karşılařtırılması için ise üçüncü bir sütun kullanılmıştır. Verilerin işlendiğı tablonun son sütunda ise maddelerin yasal dayanak ile denetim alanyazının karşılařtırılması yapılmıştır. Ayrıca, alanyazın ile karşılařtırma yapmak üzere denetim alanındaki çalışmalar incelenmiştir (Aydın, 2005; Başar, 2000; Robbins vd., 2013). Bu karşılařtırma için kodlar kullanılmış ve kodların birleşimi ile kategoriler oluşturulmuştur. Son olarak kod ve kategoriler yasal dayanak ve alanyazın olmak üzere iki tema altından sınıflandırılmıştır. Çalışma kapsamında

kullanılan kodların belirlenmesi için diğerk okul/kurumlara ait rehberlik ve denetim rehberlerini inceleyen arařtırmacılarla ortak bir çerçeve belirlenmiştir. Bununla birlikte uygulama sürecinde kodlara ekleme yapılmıştır (Saldaña, 2009). Tablo 1’de bu arařtırma kapsamında verilerin işlenmesi ile birlikte kod, kategori ve temalara örnekler verilmiştir.

Tablo 1’e göre, arařtırmacılar öncelikle denetim rehberinde yer alan her bir madde için yasal belge ve alanyazına dayalı olarak kodları atamıştır. Bu uygulamaya örnek vermek gerekirse, denetim rehberinin D bölümünün 2.2.3.1 numaralı başlığında belirtilen “Kurslarda günde 2 saatten az 6 saatten fazla teorik ders yapılmaması” şeklindeki ifade için MTSKY’nin 16/4. Maddesindeki karşılığı incelenmiştir. Bu karşılaştırma sonucunda denetim rehberinin ve yasal belgenin aynı bilgileri içerdiği anlaşılmıştır. Bu doğrultuda “Yasal belge ile birebir örtüşme” kodu kullanılmıştır. Ardından bu kod “Yasal dayanak ile tutarlılık” kategorisi altında gruplanmıştır. Benzer biçimde denetim rehberinin D bölümünün 2.1.3.2 başlığında vurgulanan sürücü adayı sınav aracını belirten yazının kullanılma durumu için MTSKY’nin 17/2-ç maddesi incelenmiştir. Karşılaştırma sonucunda yasal belgenin “Sürücü Adayı Eğitim Aracı” ve “Sürücü Adayı Sınav Aracı” biçiminde güncellendiği ve bu durumun denetim rehberine yansıtılmadığı anlaşılmıştır. Bu doğrultuda “Yasal belgeye göre güncel olmama” kodu kullanılmıştır. Ardından bu kod “Denetim rehberinin yasal belgelerle tutarsızlığı” kategorisi altında sınıflandırılmıştır. İki örnekte belirtilen kategoriler ise “Denetim Rehberinin Yasal Belgelerle İlişkisi” teması altında toplanmıştır.

Bu arařtırmada verilerin işlenmesi ve analizi sürecinde geçerliği ve güvenilirliği artırmak amacıyla bazı yöntemlerden faydalanılmıştır. Arařtırmanın iç geçerliğini artırmak üzere uzman incelemesine başvurulmuştur (Yıldırım ve Şimşek, 2011). Bu kapsamda, nitel arařtırma ve eğitim denetimi konusunda uzman iki akademisyenden yardım alınmıştır. Ayrıca, diğerk denetim rehberlerini inceleyen arařtırmacılarla üç ay boyunca İnternet ortamında her hafta toplantılar yapılmıştır. Bu toplantılarda tema, kategori ve kodların belirlenmesi ve verilerin analizi süreçlerine ilişkin görüş alışverişinde bulunulmuştur. Arařtırmanın dış geçerliliğini artırmak amacıyla ayrıntılı betimleme yönteminden faydalanılmıştır (Yıldırım ve Şimşek, 2011). Bu kapsamda, bulgular kısmında yeri geldikçe denetim rehberinde yer alan maddeler doğrudan aktarılmıştır. Bu sayede okuyucunun ham veriyi görmesi hedeflenmiştir. Öte yandan, mevcut çalışmanın iç güvenilirliğini artırma amacıyla veriler “önceden oluşturulmuş ve ayrıntılı olarak tanımlanmış bir çerçeveye bağlı olarak” analiz edilmiştir (Yıldırım ve Şimşek, 2011). Bunun için analiz öncesinde diğerk denetim rehberleri üzerinde çalışma yapan arařtırmacılarla kod, kategori ve temalara ilişkin ortak bir çerçeve belirlenmiştir. Mevcut arařtırmanın verileri bu çerçeveden yola çıkılarak analiz edilmiştir. Ayrıca, arařtırmanın iç güvenilirliğine katkı sunması açısından farklı bir arařtırmacıdan yardım istenmiş ve bir bölümün verilerinin çözümlenmesi ve kodlamalarının yapılması istenmiştir. Ardından arařtırmacılar elde ettiği bulgular arasında karşılaştırma yapmış ve aralarında uyum olduğu görülmüştür. Arařtırmanın dış güvenilirliğini artırma amacıyla veri toplama ve analiz sürecine ilişkin ayrıntılı açıklamalara yer vermeye çalışılmıştır (Yıldırım ve Şimşek, 2011). Bu doğrultuda verilerin analiz yapılacak programa nasıl aktarıldığı, kodlama yönetiminin nasıl gerçekleştiği ve kodlardan kategorilere/temalara nasıl ulaşıldığı detaylı biçimde açıklanmaya çalışılmıştır.

Tablo 1. Denetim rehberi ile yasal mevzuat ve alanyazının karřılařtırma süreci

Denetim Rehberindeki Maddenin		Yasal Belge/Alanyazın Karřılıđı	Analiz	Kod	Kategori	Tema
No'su	İçeriđi					
D/2.2.3.1	Kurslarda günde 2 saatten az 6 saatten fazla teorik ders yapılmaması; Direksiyon eğitimi derslerinin her bir kursiyer için ayrı ayrı olmak üzere günde 2 saatten fazla yapılmaması.	Kurslarda günde 2 saatten az 6 saatten fazla teorik ders yapılamaz. Direksiyon eğitimi dersleri her bir kursiyer için ayrı ayrı olmak üzere günde 2 saatten fazla yapılamaz (MTSKY, Md. 16/4).	Denetim rehberindeki madde ile MTSKY'nin 16/4. maddesi birebir örtüşmektedir.	Yasal belge ile birebir örtüşme	Denetim rehberinin yasal belgelerle tutarlılığı	Denetim Rehberinin Yasal Belgelerle İliřkisi
D/2.1.3.2	Üst kısmına mavi zemin üstüne beyaz yazı ile ön ve arkasında sadece "Sürücü Adayı" ifadesi bulunan ve görülebilir net alanı 15x60 ebadındaki fosforlu veya ışıklı levha konulması	(Deđişik:RG-7/3/2017-30000) Direksiyon eğitim ve sınav aracının üst kısmına, mavi zemin üstüne beyaz yazı ile ön ve arkasında eğitim esnasında sadece "Sürücü Adayı Eğitim Aracı" sınav esnasında ise sadece "Sürücü Adayı Sınav Aracı" ifadesi bulunan ve görülebilir net alanının yüksekliđi 15 cm, eni 60 cm ebadında fosforlu veya ışıklı levha konulur (MTSKY, Md.17/2-ç).	Denetim rehberindeki madde sadece "Sürücü Adayı" aracını vurgulamaktadır. Buna karřın, MTSKY'nin 17/2-ç maddesi 2017 yılında güncellenmiř ve bu araçları "Sürücü Adayı Eğitim Aracı" ve "Sınav Aracı" olarak iki ayırmıřtır. Bu güncelleme denetim rehberine yansımamıřtır.	Yasal belgeye göre güncel olmama	Denetim rehberinin yasal belgelerle tutarsızlığı	
C/2.4	Denetim grubu, rehberlik ve denetim uygulaması öncesinde denetlenecek kurum/okul yönetimiyle rehberlik ve denetimin amacı, süresi ve kapsamıyla ilgili bir toplantı gerçekteřtir.	Çađdař denetimde denetlenecek olan kiřiye önceden haber verilir ve bir ön görüřme yapılır (Bařar, 2000).	Denetim rehberinde denetimden önce bir toplantı yapılması gerektiđi belirtilmektedir. Benzer řekilde alanyazında çađdař denetimin önceden haber verilerek yapılması gerektiđi belirtilmektedir.	Denetim öncesinde haber verme	Denetim rehberinin alanyazınla tutarlılığı	Denetim Rehberinin Alanyazınla İliřkisi
D/2.1.2.3	Kurumda düzen ve temizliđinin sađlanmış olması (MEB 2009/20 Sayılı Genelge)	Deđerlendirme ölçüm sonuçlarının bir ölçüte göre karřılařtırılması ile yapılır (Bařar, 2000).	Denetim rehberinde deđerlendirme ölçütü açıkça belirtilmemiřtir. Düzen ve temizliđin sađlanma durumu kiřiye kiřiye farklılık gösterir. Buna karřın alanyazında deđerlendirmenin yapılabilmesi için ölçütlerin belli olması gerektiđi vurgulanmaktadır.	Deđerlendirme ölçütünün olmaması	Denetim rehberinin alanyazınla tutarsızlığı	

Açıklamalar: C: Rehberlik ve Denetim Esasları, D: Rehberlik ve Denetim Raporlama Standardı, MEB: Millî Eğitim Bakanlığı, MTSKY: Motorlu Tařıt Sürücüleri Kursu Yönetmeliđi, Md: Madde, RG: Resmi Gazete.

BULGULAR

Bu alt bölümde, yasal mevzuat ve alanyazın temelinde incelenen denetim rehberinden elde edilen bulgular iki tema altında sunulmuřtur. Birinci bařlıkta, denetim rehberi ile yasal mevzuat arasındaki tutarlılık karřılařtırılmıřtır. İkinci bařlıkta ise denetim rehberi ile alanyazın arasındaki tutarlılık ele alınmıřtır.

Tema 1: Denetim Rehberinin Yasal Belgelerle İliřkisi

Arařtırmanın birinci alt problemi, denetim rehberi ile yasal belgeler arasındaki tutarlılıđın karřılařtırılmasına dönüktür. Denetim rehberi ile yasal mevzuat arasındaki tutarlılıđın karřılařtırılması için yapılan içerik analizi sonucunda dokuz koda ve iki kategoriye ulařılmıřtır. Bu kapsamda, yasal mevzuat temelinde incelenen denetim rehberine ait sonuçlar Tablo 2’de yer almaktadır.

Tablo 2. Denetim rehberi ile yasal belgeler arasındaki tutarlılıđın karřılařtırılması

Kategori	Kod	Denetim Rehberindeki Örnek	Sıklık
Denetim rehberinin yasal belgelerle tutarlılıđı	Yasal belgeye ulařabilme	D/2.1.1.1; D/2.1.3.2; D/2.3.2.1	87
	Yasal belge ile birebir örtüřme	D/2.1.1.2; D/2.1.1.4; D/2.1.2.1; D/2.1.3.2; D/2.1.3.2; D/2.1.3.2	36
	Toplam		123
Denetim rehberinin yasal belgelerle tutarsızlıđı	Madde numaralarındaki tutarsızlık	D/2.1.1.1; D/4.1.3	2
	Yasal belgeyi uygun ifade etmeme	D/2.1.3	3
	Yasal belgeye göre güncel olmama	D/2.1.3; D/2.1.1.4; D/2.2.2; D/2.2.3; D/3.3; D/4.1.1;	9
	Yasal belgenin yürürlükten kaldırılması	D/2.1.2.3	1
	Denetim rehberinin daha az bilgi içermesi	D/2.1.1.4; D/2.1.2.2; D/2.1.2.3; D/2.2.3; D/3.2; D/3.4; D/3.5	29
	Yasal belgeye gönderme yapmama	A (Dayanak); D/3.7; D/3.9; D/3.11	5
	Yasal belge belirsizliđi	A (Tanımlar); D/2.2.3	2
	Toplam		51

Açıklama: Denetim rehberindeki örneđin verildiđi sütunda örneđin içeriđi yerine bařlık numarası verilmiřtir.

Tablo 2 incelendiđinde, yasal dayanak ile tutarlı olma durumu belgeye ulařılıp ulařılmadıđını ve yasal belge ile örtüřme durumunu ifade etmektedir. Rehberin çođunluđunda gönderme yapılan yasal belgeye ulařıldıđı ve rehberdeki ifade ile yasal dayanađın örtüřtüđü görülmektedir. Bu kapsamda belgenin önemli bir bölümünün yasal dayanak ile tutarlı olduđu söylenebilir. Bunun yanında bazı maddelerde yasal dayanađa göre eksik ifade edilmiř bilgiler bulunmaktadır. Örneđin, D bölümü 2.1.3 alt bařlıđında yer alan madde “kursların direksiyon eğitim alanı ve dinlenme tesisi ile direksiyon eğitim simülatörünün, Genel Müdürlükçe belirlenen standartlara uygun şekilde düzenlenmesi” biçimindedir. Bu madde içerisinde yer alan standartların neler olduđu ise ÖÖKSY (Özel Eğitim Kurumları Standartları Yönergesi) incelenerek anlařılmaktadır. Bu kapsamda, denetçinin rehber ile birlikte yönergedeki bilgileri de

incelemesi gerekmektedir. Bu haliyle rehberin tek başına yeterli olmadığı ve yönergeye göre daha az bilgi içerdiği söylenebilir.

Yine Tablo 2'ye göre, denetim rehberinin yayımlanmasından sonra yönetmeliklerin bazı maddelerinde değişiklikler yapıldığı halde bu değişikliklerin belgeye yansımadağı anlaşılmaktadır. Örneğin, D bölümü 2.1.3 alt başlığında adayın eğitim ve sınav için kullanacağı araçlar için yaş sınırlamasında değişikliğe gidilmiştir. Buna göre, 2017 yılında MTSKY (Millî Eğitim Bakanlığı Özel Motorlu Taşıt Sürücüleri Kursu Yönetmeliği) içerisinde 17/2-d maddesinde değişiklik yapılmış ve araçların kullanılabilme sınırı iki yaş yükseltilmiştir. Bu durum denetim rehberinde 2016 yılı öncesindeki hali ile kalmıştır. Ayrıca, kurum temizliği başlığı altında MEB'in 2009 yılında yayımladığı 20 sayılı genelgeye gönderme yapılmasına karşın bu genelgenin yürürlükten kaldırılmış olduğu anlaşılmaktadır. Her iki durum ele alındığında yasal belge içeriğinde yapılan değişikliklerin denetim rehberine yansımamış olduğu söylenebilir.

Bunun yanında, rehberde yer alan bir diğer durum ise gönderme yapılan yasal dayanağın uygun ifade edilmemiş olduğudur. Örneğin, D bölümü 2.1.3 alt başlığında yer alan ÖÖKSY kısaltmasına ait yasal mevzuat belge içerisinde ilk geçtiği yerde açıkça yazılmamış ve kısaltmalar bölümünde yer verilmemiştir. Ayrıca, bazı maddelerin atıf bilgileri ile yasal belge numarasının örtüşmediği görülmektedir. Örneğin, "Bina da Türk Bayrağı ve Atatürk Köşesi ile ilgili düzenlemelerin yeterlik durumu" için ÖÖKSY'nin 32. maddesine gönderme yapılmıştır (D/2.1.1.1). Buna karşın ilgili yönergenin 32. maddesi Sosyal Etkinlik Merkezlerine yönelik düzenlemeleri içermektedir. Özel Motorlu Taşıt Sürücüleri Kursları ise yönergenin 35. maddesinde yer almaktadır. Bu kapsamda bazı maddeler için yasal dayanağın hatalı ifade edildiği söylenebilir.

Rehberde yer alan bir diğer husus ise yasal dayanak belirsizliği temasında gerçekleşmektedir. Bu kapsamda rehber içerisinde yer alan bazı maddeler için yasal dayanağa açıkça gönderme yapılmadığı görülmektedir. Söz konusu maddelerin biri yönetim faaliyetleri içerisinde bulunan reklam ve ilanların arşivlenmesiyle ilgilidir (D/3.7). Rehberde bu maddenin yasal dayanağına yer verilmemiştir. Ayrıca tanımlar kısmında yer alan kavramların yasal belgeler içerisindeki tanımlamalarından farklı olduğu görülmektedir.

Tema 2: Denetim Rehberinin Alanyazınla İlişkisi

Denetim rehberi ile alanyazın arasındaki tutarlılığın karşılaştırılması için yapılan içerik analizi sonucunda on beş koda ve altı kategoriye ulaşılmıştır. Bu kapsamda alanyazın temelinde incelenen denetim rehberine ait sonuçlar Tablo 3'de yer almaktadır.

Tablo 3. Denetim Rehberi ile Alanyazın Arasındaki Tutarlılığın Karşılaştırılması

Kategori	Kod	Denetim Rehberindeki Örnek
Denetim rehberinin alanyazınla tutarlılığı	Değerlendirme ölçütünün rehberde olması	D/2.1.1.1; D/2.1.1.2; D/2.1.1.4; D/2.1.2.1; D/2.1.3.2
	Karara katılım	C/2.4
	Denetim öncesinde haber verme	C/2.4
Denetim rehberinin alanyazınla tutarsızlığı	Değerlendirme ölçütünün rehberde olmaması	D/2.1.2.2; D/2.1.2.3; D/2.1.3.2; D/3.11; D/3.9
	Birbirine çok yakın (binişik) maddeler	D/3.2; D/4.1.3
	Atıfsızlık	B (Rehberlik ve Denetim İlkeleri)
	İçerik eksikliği	B (Rehberlik ve Denetim İlkeleri)

Açıklama: Denetim rehberindeki örneğin verildiği sütunda örneğin içeriği yerine başlık numarası verilmiştir.

Tablo 3 incelendiğinde, rehberin bazı yönlerinin alanyazın ile tutarlı olduđu görölmektedir. Bu kapsamda, rehber içerisinde yer alan bazı maddelerde denetçinin karar vermesine yardımcı olacak deđerlendirme ölçütlerinin bulunduđu anlaşılmaktadır. Örneğin, direksiyon eğitim araçları başlığı altında eğitim ve sınav aracı olarak kullanılanların sağ ve sol yanlarına (en az 400 punto) olacak şekilde kursun adı ve telefonunun yazılması gerektiđi vurgulanmaktadır. Buradaki ölçüt yazılarının en az 400 punto olacak şekilde belirlenmiştir (D/2.1.3.2). Ayrıca, denetim sonrasında hazırlanan sonuçların ve önerilerin kurum personeli ile paylaşarak deđerlendirilmesi hedeflenmiştir (C/2.4). Bu kapsamda denetimde paydařların karara katılımının gözetildiđi söylenebilir. Bunun yanında, denetime gitmeden önce kurum yönetimiyle rehberlik ve denetimin amacı, süresi ve kapsamıyla ilgili bir toplantı gerçekleştirilmektedir (C/2.4). Bu sayede denetimin planlı bir iş olduđu ve önceden haber verilerek gerçekleştirildiđi söylenebilir.

Öte yandan, denetim rehberinde alanyazın ile aykırı olan durumlar bulunmaktadır. Bunlardan birinde denetim rehberinde bazı maddeler için deđerlendirme ölçütlerinin yer almadığı anlaşılmaktadır. Örneğin, D bölümünde yer alan 2.1.2.2 başlığında “yangın dolabının oluşturulması” ölçülen bir özellik olmasına karşın bunun deđerlendirilmesinde hangi ölçütün ele alınacağı belli değildir. İlgili yönetmelikte ise bu dolabın içeriğinin nelerden oluşacağı gibi detaylı ölçütler vardır. Benzer biçimde, “kurumda düzen ve temizliđinin sağlanmış olması” maddesinde deđerlendirmenin hangi ölçüte göre yapılacağı belirsizdir (D/2.1.2.3). Bu kapsamda, denetim rehberinde yer alan bazı ölçütlerin belirsiz olduđu görölmekte ve yönetmeliđe ulařılarak detaylı bilgilerin elde edilmesi gerekmektedir. Bu durum denetim sürecinde birden fazla belgenin eş zamanlı biçimde kontrol edilmesi anlamına gelmektedir.

Bunun yanında, Tablo 3’e göre rehberde birbirine çok yakın ve tekrara kaçan maddeler yer almaktadır. Örneğin, D bölümünde 4.1.3 başlığında çalışma izinlerinin valilikten alınması ve ek ders ücretin onay alındıktan sonra ödenmeye başlanması gerektiđi belirtilmektedir. Benzer biçimde D bölümünün 3.2 başlığında atama ve görevlendirme için valilikten izin alınması gerektiđi vurgulanmaktadır. Bu iki maddenin birbirine yakın olduđu ve istenilen özelliđi birden çok madde ile ölçüldüđu söylenebilir. Tablo 3’te kod olarak kullanılan “atıfsızlık” kavramı, rehber içerisinde ilgili alanyazına gönderme yapılmadığı anlamı taşımaktadır. Bu kapsamda rehberde yer alan ifadelerin geçmiş bilimsel çalışmalara gönderme yapılmadan kullanıldıđı görölmektedir. Bu durum rehberin sadece mevzuat odaklı hazırlandığı izlenimini yansıtmaktadır. Denetim rehberinde yer alan bir diđer husus alanyazına göre içerik eksikliđinde yaşanmıştır. Bu kapsamda, öz deđerlendirme ve hesapverebilirlik gibi çağdař denetim ilkelerinin rehberde yer almadığı görölmektedir.

TARTIřMA

Bu arařtırma ile motorlu taşıtlar sürücü kursu denetim rehberinin temel bölümlerinin ilgili alanyazın ve yasal mevzuata göre tutarlılıđı incelenmiştir. Bu doğrultuda Milli Eğitim Bakanlıđının maarif müfettiřleri başkanlıkları arasındaki uygulama birliđini ve standartlařmayı sağlamak üzere yayımlamış olduđu denetim rehberleri içerisinde motorlu taşıtlar sürücü kursları için hazırlanan doküman

değerlendirilmiştir. Araştırma kapsamında elde edilen bulguya göre, motorlu taşıt sürücüleri kurslarına yönelik hazırlanan denetim rehberinin çoğunluğunda gönderme yapılan yasal belgeye ulaşıldığı ve rehberdeki ifade ile yasal dayanağın örtüştüğü görülmüştür. Bu yönü ile rehberin, ilgili yasal belgeler açısından denetim sürecine yol gösterici ve düzeltme-geliştirme odaklı olduğu söylenebilir. Bu durum çağdaş denetim anlayışını yansıtan alanyazın ile uyumludur (Başar, 2000). Buna karşın mevcut araştırmada bazı maddelerin yasal dayanağa göre eksik ifade edilmiş olduğu saptanmıştır. Araştırma kapsamında elde edilen bu Toprakçı ve Bakır (2019) tarafından yürütülen çalışmanın sonuçlarıyla tutarlılık göstermektedir. Söz konusu araştırmada 10. Kalkınma Planı, 2018 Yılı Programı ve MEB 2015-2019 Stratejik Planı arasında bazı konularda uyumun olmadığı görülmüştür. Denetim rehberi ile yasal mevzuat arasındaki durum hem denetçinin hem de denetlenenin rehber ile birlikte yasal belgeye bakmasını zorunlu hale getirmektedir. Birden fazla belgenin kullanılması uygulayıcılar açısından sorun oluşturabilir ve denetimde standartlaşmayı engelleyebilir. Bu kapsamda rehberin bazı yönleri ile kullanıcı dostu olmadığı söylenebilir. Bu durumun muhtemel nedenlerinden birisi karayolları trafiği güvenliğinde önemli bir role sahip olan motorlu taşıt sürücüleri kurslarının denetimi ile birlikte yapılmak istenen değişimin bu belgeyi hazırlayanlara tam olarak aktarılamaması olarak gösterilebilir. Nitekim Bass ve Avolio (1993), dönüşümcü liderlerin zihnindeki değişim modelinin takipçilerin zihninde de oluşturması gerektiğini belirtmektedir. Bu bulgudan hareketle değişimi başlatacak olan üst düzey yöneticilerin model oluşturma ve bu modeli astlarına aktarma konusunda eksik kaldıkları söylenebilir.

Araştırma kapsamında elde edilen bir diğer bulgu, yasal belgeler içerisinde bazı maddelerde değişiklikler yapılmasına karşın denetim rehberinin 2016 yılındaki hali ile kullanıldığını göstermiştir. Bu kapsamda, rehberin giriş kısmında vurgulanan güncel olması gerektiği hususu (MEB, 2016) göz ardı edilmiş ve güncellemelerin belgeye yansıtılmadığı anlaşılmıştır. Konu bu açıdan değerlendirildiğinde, MEB birimleri arasında eşgüdümün oluşmadığı ve bir birimde yapılan değişikliklerin onunla ilişkili diğer birimlere yansımadağı söylenebilir. MEB denetim rehberi ile birlikte sürücü kurslarının süreç ve sonuçlarını mevzuata göre analiz etmeyi hedeflemektedir (MEB, 2016). Bu açıdan bakıldığında yasal belgelere göre denetim rehberinde güncel olmayan maddelerin bu hedefe ulaşmada yol gösterici olması zordur. Geçmiş araştırma bulguları denetimin dinamik bir süreç olduğunu ve denetime rehberlik eden belgelerin zaman içerisinde güncellenmesi gerektiğini ortaya koymaktadır (Medori ve Steeple, 2000). Denetim standartlarının belli bir zaman diliminde geçerli olduğu ve bu geçerlilik sürelerinin de rehberlerde ayrıca belirtildiği görülmektedir (Archambeault Deborah, 2014).

Çalışmanın bir diğer sonucuna göre, motorlu taşıt sürücüleri kursunun denetim rehberinin bazı yönlerinin alanyazın ile tutarlı olduğu görülmüştür. Rehberde birçok madde içerisinde değerlendirme ölçütleri bulunmaktadır. Bu sayede denetçi ölçüm sonucunu bir ölçüte göre karşılaştırıp değerlendirme yapabilir. Ayrıca, rehberde denetim öncesinde kurum çalışanları ile ön görüşme yapılması gerektiği belirtilmektedir. Kuruma denetim öncesinde haber verilmesi kişilerde özdenetim yoluyla eksik ve yanlışlarından kurtulma olanağı sunmaktadır (Aydın, 2005). MEB, yapılacak gözlem ve incelemenin haber verilmesiyle birlikte kişilerde özdenetimin oluşmasına katkı sunduğu söylenebilir. Yine rehberde denetim sonrasında toplantı yapılması hedeflenmiştir. Çağdaş denetim, örgüt çalışanlarının kararlara katılımını öngörür.

Gözlem sonrası görüşme bilgi kaybını önlemesi bakımından önemlidir. Alanyazında okul öncesi eğitim kurumları için hazırlanan denetim rehberinin incelediği çalışmada ise rehberin denetim önerilerini içermesinin alanyazın ile tutarlı olduğunu belirtmiştir (Turan, 2016). Bunun yanında karara katılım olanağı sunulduğu anlaşılmaktadır.

Diğer taraftan, denetim rehberinde yer alan bazı maddelerin değerlendirme ölçütlerinin olmadığı anlaşılmıştır. Bir değerlendirmeye varabilmek için ölçüm yapılan özelliğın bir ölçüte göre karşılaştırılması gerekmektedir (Başar, 2000). Bu kapsamda denetim rehberinde yer alan bazı maddelerin muğlak ifade edilmesinden dolayı deneticinin nesnel değerlendirme yapmasının güç olabileceği söylenebilir. Nitekim Beytekin ve Tas (2017) ortaokul müdürlerinin görüşlerini incelediği çalışmalarında denetimin geliştirilmesi için denetimde kullanılan ölçütlerin nesnel olması gerektiği sonucuna ulaşmışlardır. Benzer biçimde Köybaşı, Uğulu, Ağıroplu Bakır ve Karakuş (2017) Sivas ilinde öğretmenlerin görüşlerine dayalı olarak yapmış olduğu çalışmada ders denetiminin objektif bir ölçme ve değerlendirme sürecini içermediği sonucuna ulaşmıştır. Denetimde objektif ölçütlerin kullanılması denetçiler arasında uygulama farklılıklarına da yol açabilir. Bir denetçinin kurum hakkında gördüğünü diğer bir denetçi göremeyebilir. Bu durum denetlenen kurumların denetim mekanizmasına güvensizliğine neden olabilir (Robbins vd., 2013). Aynı zamanda denetim ile ölçülen hedeflerin istenilenden ne kadar saptığını tespit etmek güçleşecektir. Nitekim okul öncesi eğitim kurumları denetim rehberini inceleyen Turan (2016) yapmış olduğu çalışmada denetim raporlarını incelemiş ve denetim rehberinde yer almasına karşın birçok maddede maarif müfettişlerinin değerlendirme yapmadıkları veya yapamadıkları sonucuna ulaşmıştır.

Denetim rehberinin alanyazın ile karşılaştırılması sonucunda ulaşılan bir diğer sonuç ise ölçülmek istenen özelliklerin farklı maddeler içinde tekrardan ele alındığını göstermiştir. Ayrıca mevcut çalışma kapsamında denetim rehberinin alanyazına atıf yapılmadan oluşturulduğu sonucuna ulaşılmıştır. Denetim anlayışındaki değişme ve gelişmelerin denetim rehberine yansıtılırken alanyazın desteği alınması kapsam geçerliliği açısından önemlidir. Öte yandan rehberde öz değerlendirmeye yer verilmediği saptanmıştır. Kurumun öz değerlendirme yapması eğitimde yenilikleri takip etme ve bu yenilikleri bünyesine alma konusunda önemli bir role sahiptir. Kendi eksisinin farkında olan kurumlar gelişimlerini tamamlamak için daha güçlü çaba sarf edebilirler. Örneğın, Schildkamp, Visscher ve Luyten (2009) Hollanda'daki 79 ilköğretim okulunun öz değerlendirme çalışmalarını beş yıl boyunca incelemiştir. Analiz sonuçları, öz değerlendirme çalışmalarının okulun öğrenci başarısına katkı sunduğunu ortaya koymuştur.

SONUÇ ve ÖNERİLER

Bu bölümünde, öncelikle çalışmanın sınırlılıkları ele alınmış ve ileriki arařtırmalar için önerilerde bulunulmuştur. Ardından ulaşılan sonuçlara dayalı olarak uygulayıcılara önerilerde bulunulmuştur. Bu arařtırmada motorlu taşıtlar sürücü kursu denetim rehberi incelendiğinden çalışma doküman incelemesiyle sınırlılık taşımaktadır. İleriki arařtırmalarda, denetçilerin, kurs yöneticilerinin, öğreticilerinin ve sürücü adaylarının denetim rehberi hakkındaki görüş ve deneyimleri içeren bir durum çalışması

tasarlanabilir (Stake, 1995; Yin, 2003). Bunun yanında, motorlu taşıt sürücüleri kurslarının denetimi sonucunda maarif müfettişlerinin hazırlamış olduğu denetim raporları incelenerek çoklu doküman incelemesi yapılabilir. İlgili alanyazında motorlu taşıt sürücü kurslarının denetimine ilişkin az sayıda araştırmaya rastlanılmıştır. Bu çalışma kapsamında sadece nitel veriler analiz edilmiştir. İleriki araştırmalarında, kursların denetimi ile ilişkili olabilecek (örneğin, personelin mesleki gelişimi ve örgüt iklimi) değişkenlerin ele alındığı ilişkiel tarama modelleri oluşturulabilir.

Karayolu trafik kazalarında genç sürücülerin payının yüksek olması bu sürücülerin yetiştirilmesinde görevli olan motorlu taşıt sürücüleri kurslarında sunulan eğitimin niteliğini ön plana çıkarmaktadır. Bu kursların denetimi kurumsal gelişim açısından son derece önemlidir. Mevcut araştırmanın sonuçları, motorlu taşıt sürücüleri kurslarının denetimi için hazırlanan denetim rehberinin tek başına yeterli olmadığını ve denetim sürecinde diğer yasal belgelere bakma zorunluluğu oluşturduğunu göstermiştir. Denetim rehberi oluştururken kullanılabilirlik ilkesi göz önüne alınmalı ve yasal mevzuatı tam olarak içerecek şekilde hazırlanması sağlanmalıdır. Denetim rehberini kullanan denetçilerin ve denetlenen kurumların tek bir belge üzerinden hazırlık yapması karışıklığı önleyebilir. Bir diğer sonuca göre, denetim rehberinin güncelleme konusunda yönetmeliğin gerisinde kaldığı görülmüştür. Bu kapsamda Milli Eğitim Bakanlığı yönetmelik üzerinde yapacağı değişiklikleri eş zamanlı biçimde denetim rehberine yansıtılması önerilmektedir. Bunun için denetim rehberinin dijital ortamda dinamik olarak tasarlanması ve gönderme yapılan yönetmeliklerle ilişkilendirilmesi sağlanabilir. Mevcut araştırmanın sonuçları denetim rehberinde yer alan bazı maddelerin muğlak ifade edildiğini ve değerlendirme yapabilmek için bir ölçütün yer almadığını göstermiştir. Ayrıca, denetim rehberindeki bazı maddelerin değerlendirilmesi için gerek duyulan ölçüte yasal belgeler aracılığıyla ulaşıldığı saptanmıştır. Kullanılabilirlik açısından ve değerlendirmenin objektif biçimde yapılabilmesi için denetim rehberindeki her bir maddenin ölçütlerinin/standartlarının belirtilmesi gerekmektedir. Böylece ölçütler ortaklaşarak değerlendirme farklılıkları azaltılmış olur. Aynı zamanda denetimde nesnellik sağlanmış olacaktır. Mevcut araştırmadan elde edilen bir diğer sonuca göre denetim rehberinde tekrara kaçan maddelerin olduğu anlaşılmıştır. Bu doğrultuda işin değerlendirilmesi için kullanılan ölçütlerinden tekrara kaçan yönler belirlenmeli ve denetim rehberi de düzeltilip geliştirilmelidir. Denetim rehberi oluşturulurken hangi işlem basamaklarının takip edildiği ve ölçme aracının geliştirilmesi aşamalarına uyulup uyulmadığı paylaşılmalıdır. Denetim rehberinin güvenilirlik ve geçerlik çalışmaları dikkatle yürütülmelidir. Alanyazında önemi vurgulandığı halde denetim rehberinde yer almayan bir diğer konu ise öz değerlendirme etkinliklerine yer verilememesidir. Kurumsal gelişim açısından öz değerlendirme çalışmalarını teşvik edecek düzenlemeler yapılmalıdır.

KAYNAKLAR

- Archambeault Deborah, S. (2014). Divergent and Evolving Auditing Standards: Teaching Guide and Exercises *Advances in Accounting Education: Teaching and Curriculum Innovations* (Vol. 14, ss. 73-99): Emerald Group Publishing Limited.
- Aydın, M. (2005). *Eğitim yönetimi*. Ankara: Hatipoğlu.
- Bass, B. M. ve Avolio, B. J. (1993). Transformational leadership: A response to critiques. . M. M. Chemers ve R. Ayman (Eds.). *Leadership theory and research*. New York: Academic.
- Başar, H. (2000). *Eğitim denetçisi*. Ankara: Pegem.

- Beytekin, O. F. ve Tas, ř. (2017). Ortaokul müdürlerinin öğretimsel denetime ilişkin görüşlerinin incelenmesi. *Turkish Studies*, 12(33), 115-128.
- Bitan, K., Haep, A. ve Steins, G. (2015). School inspections still in dispute—an exploratory study of school principals' perceptions of school inspections. *International Journal of Leadership in Education*, 18(4), 418-439.
- Bowen, G. A. (2009). Document analysis as a qualitative research method. *Qualitative research journal*, 9(2), 27-40.
- Cohen, J. ve Goldhaber, D. (2016). Building a more complete understanding of teacher evaluation using classroom observations. *Educational Researcher*, 45(6), 378-387.
- Corbin, J. ve Strauss, A. (2008). *Basics of qualitative research: Techniques and procedures for developing grounded theory* (3rd Baskı). Thousand Oaks, CA: Sage.
- Darling-Hammond, L., Wise, A. E. ve Pease, S. R. (1983). Teacher evaluation in the organizational context: A review of the literature. *Review of Educational Research*, 53(3), 285-328.
- Dođru, G. (2018). *Motorlu taşıtlar sürücü kursiyerleri teorik sınavı ile elektronik sınavının çeşitli değişkenler açısından karşılaştırılması*. Yayınlanmamış Yüksek Lisans Tezi, Afyon Kocatepe Üniversitesi, Fen Bilimleri Enstitüsü, Afyonkarahisar.
- Emniyet Genel Müdürlüğü Trafik Başkanlığı. (2018). *İstatistikler*. [Çevrim-içi: <http://trafik.gov.tr/istatistikler37>], Erişim Tarihi: 20 Haziran 2020.
- Eygü, H. (2018). Trafik kazalarını etkileyen faktörlerin yapısal eşitlik modeli ile incelenmesi. *Elektronik Sosyal Bilimler Dergisi*, 17(66), 837-850.
- Freydier, C., Berthelon, C. ve Bastien-Toniazzo, M. (2016). Does early training improve driving skills of young novice French drivers? *Accident Analysis and Prevention*, 96, 228-236.
- Glickman, C. D., Gordon, S. P. ve Roos-Gordon, J. M. (2014). *Denetim ve öğretimsel liderlik: Gelişimsel bir yaklaşım* [Supervision and instructional leadership: A developmental approach]. (M. B. Aksu ve E. Ağaođlu, Çev.). Ankara: Anı Yayıncılık.
- Güleç, M. A. (2012). *Ankara'daki özel sürücü kurslarının performans değerlendirmesi*. Yayınlanmamış Yüksek Lisans Tezi, Gazi Üniversitesi, Fen Bilimleri Enstitüsü, Ankara.
- Heneman, H. G. ve Milanowski, A. T. (2003). Continuing assessment of teacher reactions to a standards-based teacher evaluation system. *Journal of Personnel Evaluation in Education*, 17(2), 173-195.
- Hicks, H. G. (1979). *Örgütlerin yönetimi: Sistemler ve beşeri kaynaklar açısından* [The management of organizations: A systems and human resources approach]. (O. Tekok, B. Aytek ve S. řen, Çev.). Ankara: Turhan Kitabevi.
- Jagnoor, J., Sharma, P., Parveen, S., Cox, K. L. ve Kallakuri, S. (2020). Knowledge is not enough: barriers and facilitators for reducing road traffic injuries amongst Indian adolescents, a qualitative study. *International Journal of Adolescence and Youth*, 25(1), 787-799.
- Kazak, E. (2013). Ders denetimindeki uygulama farklılıklarına ilişkin öğretmen görüşleri. *Anadolu Eğitim Liderliği ve Öğretim Dergisi*, 1(1), 15-26.
- Köybaşı, F., Uđulu, C. T., Ađıroplu Bakır, A. ve Karakuş, B. (2017). İlkokullarda ders denetimine ilişkin öğretmen görüşleri. *Turkish Studies*, 12(4), 327-344.
- Lavigne, A. L. ve Chamberlain, R. W. (2016). Teacher evaluation in Illinois: School leaders' perceptions and practices. *Educational Assessment, Evaluation and Accountability*, 29(2), 179-209.
- Liu, J. (2015). *Study on the auditing theory of socialism with Chinese characteristics*. New Jersey: John Wiley and Sons.
- Liu, S., Xu, X. ve Stronge, J. (2018). The influences of teachers' perceptions of using student achievement data in evaluation and their self-efficacy on job satisfaction: evidence from China. *Asia Pacific Education Review*, 19(4), 493-509.
- Lochmiller, C. R. (2016). Examining administrators' instructional feedback to high school math and science teachers. *Educational Administration Quarterly*, 52(1), 75-109.

- MEB. (2016). *Motorlu taşıt sürücülere kursu rehberlik ve denetim rehberi* [Çevrim-içi: http://tkb.meb.gov.tr/meb_iys_dosyalar/2016_11/14010033_motorlu_tasit_suruculeri_kur_surehberlik_ve_denetim_rehberi_2016.doc], Erişim Tarihi: 20 Haziran 2020.
- Medori, D. ve Steeple, D. (2000). A framework for auditing and enhancing performance measurement systems. *International Journal of Operations & Production Management*, 20(5), 520-533.
- Özdemir, N. (2020). Principals as instructional leaders: Observation of Turkish and math instruction in lower secondary schools in Turkey. *i.e.: inquiry in education*, 12(1), 1-18.
- Reid, D. B. (2019). What information do principals consider when evaluating teachers? *School Leadership & Management*, 39(5), 457-477.
- Resmi Gazete (1983). Karayolları trafik kanunu (2918 sayılı Kanun). <https://www.mevzuat.gov.tr/MevzuatMetin/1.5.2918.pdf>.
- Resmi Gazete (2012). Millî Eğitim Bakanlığı Özel Öğretim Kurumları Yönetmeliği (28239 sayılı). https://ookgm.meb.gov.tr/meb_iys_dosyalar/2020_02/25111828_Ozel_Ogretim_Kurumlari_Yonetmeligi_19022020.pdf.
- Reynolds, D., Muijs, D. ve Treharne, D. (2003). Teacher evaluation and teacher effectiveness in the United Kingdom. *Journal of Personnel Evaluation in Education*, 17(1), 83-100.
- Robbins, S. P., Decenzo, D. A. ve Coulter, M. (2013). *Yönetimin esasları* [Fundamentals of management]. (A. Ögüt, Çev. 8. Baskı). Ankara: Nobel.
- Saldaña, J. (2009). *The coding manual for qualitative researchers*. Thousand Oaks, CA: Sage.
- Schildkamp, K., Visscher, A. ve Luyten, H. (2009). The effects of the use of a school self-evaluation instrument. *School Effectiveness and School Improvement*, 20(1), 69-88.
- Selbes, C. (2008). *Türkiye’de sürücü eğitimi müfredat programı ile sürücü belgesi alma prosedürünün Avrupa Birliği ülkeleri ile karşılaştırılması*. Yayımlanmamış Yüksek Lisans Tezi, Gazi Üniversitesi, Fen Bilimleri Enstitüsü, Ankara.
- Stake, R. E. (1995). *The art of case study research*. Thousand Oaks, CA: Sage.
- Süslü, A., Ernas, S. ve Ergören, B. (2020). Türkiye ile Avrupa Birliği ülkelerinin sürücü eğitimleri ve sınav süreçleri bağlamında karşılaştırılması. *YILDIZ Journal of Educational Research*, 4(1), 101-121.
- Timmermans, S. ve Epstein, S. (2010). A world of standards but not a standard world: Toward a sociology of standards and standardization. *Annual review of Sociology*, 36, 69-89.
- Toprakçı, E., Çakırer, I., Bilbay, A., Bağcivan, E. ve Bayraktutan, I. (2010). Kuram ve uygulamada eğitim denetmenleri meslek etiği. *Educational Policy Analysis and Strategic Research*, 5(1).
- Toprakçı, E. (2013). *Sınıf yönetimi*. Ankara: Pegem.
- Toprakçı, E. ve Bakır, D. (2019). Eğitim alanı açısından 10. Kalkınma Planı, 2018 Yılı Programı ve MEB Stratejik Planının uyumluluğunun incelenmesi. *Milli Eğitim Dergisi*, 48, 103-126.
- Turan, F. (2016). Okul öncesi eğitim kurumlarında eğitim öğretim faaliyetlerinin denetimi. *International Journal of Eurasia Social Sciences*, 7(23), 94-119.
- Tuytens, M. ve Devos, G. (2014). How to activate teachers through teacher evaluation? *School Effectiveness and School Improvement*, 25(4), 509-530.
- Tuytens, M. ve Devos, G. (2017). Teacher evaluation policy as perceived by school principals: The case of Flanders (Belgium). *Teachers and Teaching*, 24(3), 209-222.
- World Health Organization [WHO]. (2016). *Global status report on road safety*. Geneva: WHO.
- Xin, T. ve Kang, C. (2012). Qualitative advances of China's basic education since reform and opening up. *Chinese Education & Society*, 45(1), 42-50.
- Yıldırım, A. ve Şimşek, H. (2011). *Sosyal bilimlerde nitel araştırma yöntemleri* (8. Baskı). Ankara: Seçkin.
- Yin, R. K. (2003). *Case study research: Design and methods* (3rd Baskı). Thousand Oaks, CA: Sage.

Standardization Efforts in Inspection: A Sample of Inspection Guide for Motor Vehicle Driving Schools

Assoc. Prof. Dr. Nedim Özdemir

Ege University-Turkey
nedim.ozdemir@ege.edu.tr

Fahri Altuntař

İzmir Provincial Directorate of National
Education-Turkey
faltuntas44@gmail.com

Abstract

The aim of this research is to examine the consistency of the main sections of the motor vehicle driving school inspection guide according to the relevant literature (educational supervision) and legal regulations. In the study, qualitative research approach was conducted and document analysis technique was used. Accordingly, the document prepared for motor vehicle driving courses was handled among the inspection guides published by the Ministry of National Education to ensure standardization of practice and standardization between the head of the inspectors of education. The data of the research were analyzed according to the document analysis technique. Within the scope of the research, the findings obtained from the inspection guide examined on the basis of legal legislation and literature. According to the findings obtained within the scope of the research, it is seen that the legal document referred to in the majority of the guide has been reached and the statement in the guide coincides with the legal basis. On the other hand, according to the legal basis, there are items that are under-stated in the guide. In addition, it was understood that after the publication of the inspection guide, some changes were made in the regulations but these changes were not reflected in the document. When evaluating from the opening of the literature, it was found that evaluation criteria for some items are not included in the inspection guide. Within the scope of the research, it has been suggested that the Ministry of National Education will reflect the updates to be made in the relevant regulations to the inspection guide.

Keywords: Supervision, Inspection Guide, Standards-based Evaluation, Documentary Analysis, Driving School

**E-International Journal
of Educational Research,
Vol: 11, No: 3, 2020, pp.79-89**

DOI: 10.19160/ijer.807767

Received: 24.10.2020
Accepted: 08.12.2020

Suggested Citation:

Özdemir, N. & Altuntař, F. (2020). Standardization efforts in inspection: A sample of inspection guide for motor vehicle driving schools. *E-International Journal of Educational Research*, Vol: 11, No: 3, 2020, pp. 79-89, DOI: 10.19160/ijer.807767

EXTENDED ABSTRACT

Problem: Accountability in education has given a new momentum to reforms that aimed at establishing an effective supervision process (Tuytens ve Devos, 2017). Research provides evidence that supervision is important to increase learning outcomes (Liu, Xu ve Stronge, 2018; Tuytens ve Devos, 2017). Supervision plays an essential role in achieving the goals of organizations and identifying areas to improve. Supervisors should know what they control, provide useful feedback to the employees, and offer professional learning activities (Özdemir, 2020). However, policymakers and practitioners face some difficulties in planning an audit process. It remains to be discussed as to which of the standards / criteria to be used in auditing reliability and validity and how to use them (Cohen ve Goldhaber, 2016; Heneman ve Milanowski, 2003). Criteria are needed to be handled carefully to ensure unity of practice among auditors and to ensure that the auditor trusts this process. As a matter of fact, with the supervision, it is expected that the existing capacities of the institutions will be improved and their outputs will become more qualified.

Motor vehicle drivers' courses are one of the educational institutions that are inspected. Individuals who have successfully completed these courses are accepted as drivers and allowed to use in road traffic. When the reasons for the occurrence of road traffic accidents are listed, it is seen that one of the most important factors is drivers (Eygü, 2018) Especially the inadequacy of driving skills of drivers under the age of 25 is striking (Freydier vd., 2016). It is expected that the quality of the education offered will increase with the supervision of the courses. Although many studies have been conducted in the literature, no study has been examined regarding the inspection of motor vehicle driving courses. In this study, the document prepared by the Ministry of National Education (MoNE) to ensure the unity and standardization of implementation between the departments of education inspectors was examined. This guide was published in 2016 and it was emphasized in the introduction that it should be updated in the following years. Accordingly, it is necessary to evaluate the inspection criteria in the current document on the basis of legal documents and literature. It is expected to contribute to policy makers and practitioners in line with the existing research and suggestions for the improvement of the inspection guide.

Method: In this study, qualitative research approach was done and document analysis technique was used. This technique aims to systematically examine printed or electronic materials that are closely related to the research problem (Bowen, 2009; Yıldırım ve Şimşek, 2011). The Ministry of National Education has published 16 different audit guides under the supervision of schools, institutions and units. In the present study, the guidance used for the supervision of the Motor Vehicle Courses were examined. The first part of this guide contains the aim, scope and basis title. Then, the principles and principles of guidance and supervision, respectively, and the reporting standards in the last section. For the reporting standards, there were eight sub-headings: firstly, the introduction, followed by education and training activities, management activities, financial affairs and operations, monitoring and evaluation, management information, sample practices and general evaluation (Ministry of Education Guidance and Inspection Presidency, 2016).

The research data were analyzed in accordance with the document analysis technique. The titles and sub-titles in the Guide, which were used in the research, were transferred to the Microsoft Excel program. As a result of this process, it was seen that there were 100 items in the audit guide. Each item used in the audit guide has been added on a line in the Excel sheet. In addition, the legal beatings cited in the guide were accessed on the Internet and added next to each criterion. A third column was used to compare the items in the audit guide with the literature. In the last column of the table where the data is processed, the legal basis of the

items and the literature are compared. Codes were used for this comparison and categories were created with the combination of codes. Finally, the codes and categories are classified under two themes: legal basis and literature. In order to determine the codes used within the scope of the study, a common framework was determined with the researchers who examined the guidance and supervision guides of other schools / institutions. However, additions were made to the codes during the implementation process (Saldaña, 2009).

Researchers first assigned codes for each item included in the audit guide. In this context, the codes "the referenced legal document is reached" and "the statement in the guide coincides with the legal basis" are grouped under the "consistency with legal basis" category. Similarly, the codes "article number does not match in the referenced legal document" and "the legal basis for which is sent is not expressed correctly" are categorized as "stating the legal basis incorrectly". With the combination of both categories, the theme of "comparing the consistency between audit and legal regulations" has been reached. In addition, the sections where the codes are included in the document are shown with symbols. In this study, different methods were used to increase validity and reliability in the process of data collection and analysis (Yıldırım ve Şimşek, 2011).

Findings: According to the findings obtained within the scope of the study, it was observed that the legal document referred to in the majority of the inspection guide prepared for motor vehicle drivers' courses was reached and the statement in the guide and the legal basis coincided. In this respect, it can be said that the guide is guiding the inspection process in terms of the relevant legal documents and is correction-development oriented. On the other hand, in the present study, some items were expressed incompletely according to the legal basis. This situation obliges both the inspectors and the staffs to consult the legal document together with the guide. The use of more than one document can create problems for practitioners and prevent standardization in inspection process. Another finding showed that although changes were made in some legal documents, the inspection guide was used as it was in 2016. Also, some aspects of the inspection guide were consistent with the literature. There are evaluation criteria in many items in the guide. In this way, the inspector can compare and evaluate the measurement result according to a criterion. However, some items in the inspection guide did not have evaluation criteria. In order to arrive at an evaluation, the measured feature must be compared according to a criterion. Also, the features to be measured were re-examined within different items. The inspection guide was created without referring to the literature within the scope of the present study.

Suggestions: Some suggestions have been developed based on the research findings. When creating an inspection guide, the principle of usefulness should be taken into consideration and it should be ensured that it is prepared in a way that fully includes the legal legislation. The preparation of the auditors and auditees using the audit guide over a single document can prevent reciprocity. It can be ensured that the audit guide is dynamically designed in the digital environment and associated with the regulations to be sent. Although its importance is emphasized in the literature, another issue that is not included in the inspection guide is that self-evaluation activities cannot be included. Regulations should be made to encourage self-evaluation studies in terms of institutional development.

Özel Öğrenci Etüt Eğitim Merkezi Rehberlik ve Denetim Rehberinin Yasal Belgeler ve Alanyazın Temelinde İncelenmesi

Dr. Aysun AKÇAY GÜNGÖR
Milli Eğitim Bakanlığı-Türkiye
aakcay86@gmail.com

Özet:

Bu araştırmanın amacı Özel Öğrenci Etüt Eğitim Merkezleri Rehberlik ve Denetim Rehberini yasal belgeler ve alanyazın temelinde incelemektir. Araştırmada nitel araştırma yöntemlerinden doküman inceleme yöntemi kullanılmıştır. Doküman incelemesi, araştırılması hedeflenen olgu veya olgular hakkında bilgi içeren yazılı materyallerin analizini kapsar. Elde edilen veriler, içerik analizine tabi tutulmuştur. Araştırma bulgularına göre denetim rehberinin yasal belgelerle genel anlamda tutarlı olduğu görülmüştür. Bununla birlikte rehberde yasal dayanağa eksik, fazla ya da hatalı gönderme yapıldığı, mülga maddelere gönderme yapıldığı, rehberde yasal boşlukların bulunduğu ve yasal dayanağa internetten ulaşamama gibi tutarsızlıkların olduğu tespit edilmiştir. Rehber alanyazın temelli incelendiğinde, rehberin alanyazınla çoğunlukla tutarlı olduğu görülmekle birlikte rehber oluşturulurken alanyazındaki herhangi bir araştırmaya, kitaba, çalışmaya atıf yapılmadığı, alanyazından elde edilen bulgulara rehberde yer verilmediği bulgularına ulaşılmıştır. Özel öğrenci etüt eğitim merkezi denetim rehberinin alandan uzman akademisyenler ve hukukçuların da desteğiyle yeni yasal belgeler ve alanyazın temele alınarak güncellenmesi, rehberde yer alan tüm yasal belgelerin ulaşılabilir bir ortamda toplanması önerilebilir.

Keywords: Denetim Rehberi, Özel Öğrenci, Etüt Eğitim Merkezi, Yasal Belgeler.

**E-Uluslararası Eğitim
Araştırmaları Dergisi,**
Cilt: 11, Sayı: 3, 2020, ss.90-109

DOI: 10.19160/ijer.820632

Gönderim : 03.11.2020
Kabul : 06.12.2020

Önerilen Atıf

Güngör, A., A. (2020). Eğitim Özel Öğrenci Etüt Eğitim Merkezi Rehberlik ve Denetim Rehberinin Yasal Belgeler ve Alanyazın Temelinde İncelenmesi, *E-Uluslararası Eğitim Araştırmaları Dergisi*, Cilt: 11, Sayı: 3, 2020, ss. 90-109, DOI: 10.19160/ijer.820632

GİRİŐ

Eđitim olgusunun örgütlü bir hale dönüşmesi, insanlık tarihi ile birlikte ele alındığında oldukça uzun bir zaman gerektirmiştir. Toplumlar geliřtikçe meslek yaşamında uzmanlaşmaya duyulan ihtiyaç arttığında, toplumun eğitim amaçlarını gerçekleřtirmek üzere kurulmuş insan ve teknolojiden oluşan eğitim örgütlerine duyulan gereksinim de artmıştır. Vatandaşlık görevinin gerektirdiđi bilgi, beceri ve deđerlerin herkese aynı şekilde verilmesi, herkesin ortak bir eğitim sürecinden geçirilmesi ile olanaklı olabileceğinden, karmařıklaşan toplum, eğitimi örgütlemek zorunda kalmıştır (Toprakçı, 2013). Eğitsel faaliyetler, eğitim örgütleri vasıtasıyla örgütlenerek bir taraftan tek çatı altında toplanmaya çalışılırken; bir taraftan da artan insan ihtiyaçlarına cevap verebilmek adına çeřitli dallara ayrılarak daha çok uzmanlık gerektiren bir yapıya dönüşmüřtür. Çeřitlenen eğitim örgütlerinden daha nitelikli eğitim vermeleri, saydam ve hesap verir olmalarına iliřkin beklenti arttığında (Thakral, 2015), eğitim sisteminin her türü ve kademesinde eğitim denetimin önemi artmıştır (Özen ve Hendekçi, 2016).

Denetim kavramı tarihsel süreç içerisinde farklı açılardan ele alınmış ve farklı şekillerde tanımlanmıştır. Yönetimin tarihsel gelişimine paralel olarak denetim de 20. yüzyılın başlarında bilimsel yönetim anlayışıyla kontrol işlevini üstlenerek öğretimin etkililiđini artırması amaçlamıştır (Kesik ve Aksu, 2015). Örgütsel eylemlerin kabul edilen amaçlar doğrultusunda, saptanan ilke ve kurallara uygun olup olmadığının anlaşılması sürecine denetim denir. Bu nedenle örgütlerin amaçlarına ulaşabilmeleri için denetim işlevinin yerine getirilmesinin hayati önem taşıdığı söylenebilir (Aksu, İra, Çek, 2012). Örgütsel ve yönetsel bir zorunluluk olarak nitelendirilen denetim ile örgütün amaçlarını gerçekleştirme derecesinin saptanması, mevcut durumu iyileřtirmek üzere gerekli önlemlerin alınması ve böylelikle sürecin iyileřtirilmesi ve geliřtirilmesi amaçlanmaktadır (Akkař, Aksu, Yurttaş ve Yıldırım, 2019). Kısacası denetimin temel amacı, örgütün amaçlarının gerçekleştirilme derecesini saptamak, daha iyi sonuç alabilmek için gerekli önlemleri almak (Aydın, 2014) ve süreci kamu yararı adına geliřtirmektedir (Bursalıođlu, 2015).

Denetimin, deđerlendirme işlevinin yönetim sürecinin bir öđesi olarak ilk kamu kuruluşlarının örgütlendirildiđi dönemle birlikte başladığı söylenebilir (Öz, 2003). Türk eğitim sisteminde de kurumların amaçlarını gerçekleştirip gerçekleştirmediđini ya da ne derece gerçekleřtirdiklerini belirlemek için yapılan deđerlendirme, denetim yoluyla yapılır.

Denetim, eğitim sisteminin bir alt sistemidir (Özen ve Hendekçi, 2016) ve Argyris (1993)'e göre denetim ve destek, eğitimin kalitesinin geliřtirilmesinin vazgeçilmezleridir. Eğitim sisteminde yaşanan her tür deđişim, denetim sistemine de yansır (Oktar, 2010). Denetim sürecinde etik dıřı davranışların fark edilerek erdemli ve duyarlı olma bilinciyle ortaya çıkarılması sonraki süreçlerin de daha iyi işleme açısından etkili olabilir (Aksu, Yılmaz ve Orçan, 2016). Denetim uygulamaları geliřtirici, yapıcı ve tarafsız olarak yürütüldüğünde eğitimin niteliđi de artmaktadır. Geribildirim olduğu bir sistem geliřmeye de açık bir sistemdir. Bu da denetim çalışmalarının yapılmasını bir zorunluluk haline getirmektedir. Denetimin örgüt açısından zorunlu oluşu, örgütün öz varlığını sürdürmeye kararlı oluşunun doğal bir sonucudur. Eğitim denetimi, eğitimde gerçekleştirilen eylemlerin; mevcut yasal işleyiře, belirlenen amaca, hazırlanan plana, eldeki madde ve insan kaynaklarına uygun olup olmadığını kontrol etme sürecidir (Toprakçı, Çakırer, Bilbay, Bağcivan ve Bayraktutan, 2010). Eğitim denetimi, yapılan

uygulamaların geri bildirimlerini alma, mevcut durumu ortaya koyabilme, gelişim açısından gerekli düzenlemeleri ve yönlendirmeleri yapabilme, uygun ortamların oluşturulmasına katkı sağlayabilme açılarından eğitim yönetiminde büyük önem taşımaktadır. Bu bakımdan, her ulus, eğitim sisteminin niteliklerine göre, eğitim denetiminde etkililięi sağlayabilme açısından, çeşitli uygulamaları hayata geçirmektedir (Demirtaş ve Ersözlü, 2007; Özmen ve Yasan, 2007; Erdem, 2008; Yılmaz, 2009).

Üniter devlet yapısına sahip olan Türkiye, eğitim ve öğretimin birlik ve bütünlüğünü sağlama görev ve sorumluluęu ile okul/kurum denetimini; Türkiye Cumhuriyeti anayasasının 42. Maddesi gereęi "Atatürk ilkeleri doğrultusunda, çağdaş bilim ve eğitim esaslarına göre, devletin gözetim ve denetimi altında yapılır" ifadesinden hareketle, eğitim öğretim faaliyetlerini Millî Eğitim Bakanlığının gözetim ve denetiminde yapmaktadır. Bu görev, 652 sayılı Kanun Hükmünde Kararname ile Millî Eğitim Bakanlığı Rehberlik ve Denetim Başkanlığının uhdesindedir (MEB, 2016). Ayrıca, 3/3/1924 tarih ve 430 sayılı Tevhidi Tedrisat Kanunu, 14/6/1973 yılında kabul edilen ve hala yürürlükte olan 1739 sayılı Millî Eğitim Temel Kanunu, 222 sayılı İlköğretim ve Eğitim Kanunu, 30/4/1992 tarih ve 3797 sayılı Millî Eğitim Bakanlığı Teşkilat ve Görevleri Hakkında Kanun ve Millî Eğitim Bakanlığına yönelik özel Kanunlar, yönetmelikler ve yönergeler ile Türkiye'de kurum/okul denetiminden Millî Eğitim Bakanlığı tarafından 3797 sayılı Millî Eğitim Bakanlığı Teşkilat ve Görevleri Hakkında Kanunda da yer alan Teftiş Kurulu Başkanlığı sorumludur (Erdem ve Sarpkaya, 2011).

Araştırma kapsamında incelenen özel öğrenci etüt eğitim merkezlerinin de içinde bulunduğu özel öğretim kurumları, Bakanlık maarif müfettişleri/Bakanlık maarif müfettiş yardımcıları veya il millî eğitim müdürlüğünce görevlendirilen şube müdürü ile diğer denetim yetkisi bulunanlarca denetlenir. Bu kurumların denetimlerinde, bakanlıkça hazırlanan modüller ile diğer elektronik araç ve gereçlerden de yararlanılabilir (MEB,2016). Denetçilerin denetim görevini yerine getirirken faydalanmaları amacıyla Teftiş Kurulu Başkanlığı tarafından hazırlanan Rehberlik ve Denetim Rehberleri bulunmaktadır. Bu rehberler, Millî Eğitim Bakanlığını ilgilendiren konularda bakanlık personeline, bakanlığa bağlı okul ve kurumlarına, özel öğretim kurumlarına, gerçek ve tüzel kişiler ile gönüllü kuruluşlara uygulamalarında yol göstermek; hizmetlerin kontrol ve denetimini ilgili birimlerle iş birliği içinde yapmak; süreç ve sonuçlarını mevzuata, belirlenmiş amaç ve hedeflere, performans ölçütlerine ve kalite standartlarına göre analiz ederek sonuçları rapor hâlinde ilgili birimlere ve kişilere iletmek, eğitim-öğretimin kalitesini arttırmak, Maarif Müfettişleri Başkanlıkları arasında uygulama birliği ve standartlaşmayı sağlamayı amaçlamaktadır (MEB, 2016).

Özel öğrenci etüt merkezleri 24/06/2011 tarih ve 27974 sayılı "Özel Öğrenci Etüt Eğitim Merkezleri Yönetmelięi" ne göre, "Öğrencilerin, derslerine çalışmalarına, ödev ve projelerini hazırlamalarına yardımcı olan, ilgi, istek ve yetenekleri doğrultusunda çeşitli faaliyetlerin yürütüldüğü özel öğretim kurumları" şeklinde tanımlanmaktadır. Özel öğrenci etüt eğitim merkezlerinin amacı, Türk millî eğitiminin genel amaçlarına ve temel ilkelerine uygun olarak ilköğretim okullarına devam eden öğrencilerin, öğretmen gözetiminde derslerine çalışmalarına ve yönetmelikte belirtilen alanlarda etkinliklerde bulunmalarına yardımcı olmaktır. Özel öğrenci etüt merkezlerinde etüdün yanı sıra programı valilikçe uygun görülen; halk oyunları ve çeşitli spor dalları, tiyatro, müzik, resim, heykel, oymacılık ve seramikçilik alanları, fotoğraf, projeksiyon ve sinema,

koleksiyonculuk, sosyal ve fen bilimleri alanlarında inceleme ve arařtırma, güzel konuřma ve yazma, kitap okuma gibi etkinliklerin birkaçı veya tamamı uygun yař ve seviye grupları oluřturularak yapılır. Öğrencilerin gezi, sinema, tiyatro, konferans, konser ve benzeri etkinliklerden yararlanmaları saęlanabilir. Bu etkinlikler, ilgili mevzuat hükümlerine göre yürütölür. Öğrenci etüt eğitim merkezlerinde; özel dersane etkinlikleri kapsamında bulunan ve öğrencilerin bir üst öğrenime hazırlanması veya test uygulaması gibi etkinlikler yapılamaz. Bu etkinlikleri yapan kurumlar hakkında 5580 sayılı Özel Öğretim Kurumları Kanununun 7. maddesi hükümleri uygulanır ([Resmi Gazete, 2011](#)). Amacı ve kapsamı incelendiğinde özel öğrenci etüt merkezlerinin çok geniş bir alanda, geniş bir yař aralıęına eğitim veriyor oluřu bu kurumların denetlenmesinin ne kadar güç ve önemli olduęunu ortaya koymaktadır.

Bu arařtırmada *Özel Öğrenci Etüt Eğitim Merkezleri Rehberlik ve Denetim Rehberinin* yasal belgeler ve alanyazın temelinde incelemek amaçlanmaktadır.

YÖNTEM

Bu bölümde arařtırmanın modeli, verilerin toplanma süreci ve analizi hakkında bilgi verilmiřtir.

Arařtırmanın modeli: Arařtırma özel öğrenci etüt eğitim merkezlerinin rehberlik ve denetim rehberini incelemeye yönelik bir arařtırma olduęundan nitel arařtırma deseninde, doküman inceleme yöntemiyle tasarlanmıřtır. Doküman inceleme, hem basılı hem de elektronik materyalleri incelemek veya deęerlendirmek için yapılan sistematik bir iřlemdir. Dięer arařtırma yöntemlerinde olduęu gibi doküman analizi yöntemi de, anlam çıkarmak, anlayıř kazanmak ve ampirik bilgi geliřtirmek için verilerin incelenmesi ve yorumlanmasını gerektirir. Doküman analizinde analitik iřlem süreci, dokümanlarda yer alan verilerin bulunmasını, seęilmesini, deęerlendirilmesini (anlamlandırılmasını) ve sentezlenmesini içermektedir ([Bowen, 2009](#)). Arařtırma kapsamında incelenen MEB Teftiř Kurulu Başkanlıęı tarafından hazırlanan Rehberlik ve Denetim rehberleri, teftiř yapanlar için bir kılavuz nitelięi tařımakla beraber denetimde uygulama birlięi saęlamak amacıyla kullanılan kamu belgeleridir. 2016 yılında yayınlanan, Milli Eğitim Bakanlıęı'na baęlı olan ve MEB Teftiř Kurulunca denetlenen 16 farklı kuruma ait olan ve elektronik ortamdan ulařılan bu belgelerden "Özel öğrenci etüt eğitim merkezlerine ait Rehberlik ve Denetim Rehberi", arařtırma kapsamında doküman analizi teknięi ařamalarına uygun olarak analiz edilmiřtir. Belgeye Milli Eğitim Bakanlıęı Teftiř Kurulu Başkanlıęı'nın resmi sitesinden 20.05.2020 tarihinde ulařılmıřtır.

Verilerin Toplanması ve Analizi: Bu arařtırma doküman inceleme yöntemiyle yürütölmüřtür. Doküman inceleme yaparken izlenebilecek bir dizi ařama vardır. Her arařtırmacı bu ařamaları arařtırma probleminin nitelięine, doküman incelemesi sonucu elde etmeyi hedefledięi veriye veya dokümanları ne kadar kapsamlı ve derinlemesine incelemek istedięine baęlı olarak yeniden yorumlayabilir. Doküman incelemesi belli bařlı beř ařamada yapılabilir ([Forster, 1994](#)): Dokümanlara ulařma, Orijinallięini kontrol etme, Dokümanları anlama, Veriyi analiz etme, Veriyi kullanma ařamalarıdır.

İlk ařama olan dokümanlara ulařma ařamasında, Milli Eğitim Bakanlıęı Teftiř Kurulu resmi sitesinden "Özel öğrenci etüt eğitim merkezleri rehberlik ve denetim

rehberi" ne ulařılmıřtır. Bu rehberde bahsi geen kanun, ynetmelik, ynerge, genelge v.b tm yasal kaynaklara da yine resmi gazetelerde yayınlanmıř haliyle ulařılmıř ve tm bu belgelerin orijinallięi bařka yasal kaynaklarla internet ortamında karřılařtırılarak teyit edilmiřtir. nc ařama olan dokmanları anlama basamaęında arařtırma kapsamına giren tm yasal belgeler ayrıntılı olarak incelenmiř; belgelerde yer alan hukuksal ifadelerin ne anlatmak istedięini tam anlamıyla kavrayabilmek iin ve analizi doęru yapabilmek adına bir avukattan yardım alınmıřtır. Ayrıca eęitim ynetimi alanında uzman, doktorasını bu alanda tamamlamıř altı akademisyenin de denetim rehberini okuyup incelemesi, yorumlaması, eksik ya da hatalı grdę yerleri belirtmesi istenmiřtir.

Veriyi analiz etme ařamasında, arařtırma kapsamında incelenen denetim rehberi rehberde yer alan drt ana bařlık temelinde incelenmiřtir. Bunlar: 1) Ama, kapsam, dayanak; 2) Rehberlik ve denetim ilkeleri, 3) Rehberlik ve denetim esasları ve 4) Rehberlik ve denetim raporlama standartlarıdır. Bu temel bařlıkların altında yer alan maddeler tek tek incelenmiř, ilgili olduęu yasal dayanaklarla karřılařtırılarak analiz edilmiřtir. Elde edilen veriler, ierik analizi ile zmlenmiřtir. İerik analizinde temel ama, toplanan verileri aıklayabilecek kavramalara ve iliřkilere ulařmaktır. Dokmanlar analiz edilirken "dokmanları anlama" basamaęında zetlenen ve yorumlanan veriler, ierik analizinde daha derin bir iřleme tabi tutulur. İerik analizinde temelde yapılan iřlem verilerin kodlanması, temaların bulunması, kodların ve temaların dzenlenmesi, bulguların tanımlanması ve bunları okuyucunun anlayabileceęi bir biimde organize ederek yorumlamaktır (Yıldırım ve řimřek, 2013). Falkingham ve Reeves (1998) de ierik analizinin, yayın yıęınlarının deęerlendirilmesi iin kullanılan yeni bir yntem olduęunu ifade etmiřtir. Bundan dolayı verilerin analizi ařamasında ncelikle sz konusu rehber ve gnderme yaptığı yasal belgeler incelenmiř; alanyazın ile iliřkisinin analizi iřlemi iin ise, arařtırmacılar rehberi evrim ii ortam ile gerek ve sanal ktphanelerin yardımcı araları ile "alanyazınsal zihin ereveleri" sınırlıęında ařkınlık seviyesine gelineye kadar okuyarak kod, kategori ve temalara ulařmıřlardır. Alanyazın ile iliřkisi ise alıřmayı yapanların bulunan kaynaklar ile "alanyazınsal zihin ereveleri" sınırlılıęında gerekleřtirilmiřtir. Bu srete eliřkiye dřlen durumlarda kaynaklara, meslektař teyidine, uzman grřne bařvurulmuřtur. Buna gre zel ęrenci ett eęitim merkezleri denetim rehberinin yasa ve alanyazın ile olan iliřkisi temalar olarak biimlenirken, yasal belgeler ve alanyazın ile iliřkisinde tutarlılık ve tutarsızlık Őeklinde kategorilere ayrılmıřtır. Bunlar, "Denetim Rehberinin Yasal Belgelerle Tutarlılıęı", "Denetim Rehberinin Yasal Belgelerle Tutarsızlıęı", "Denetim Rehberinin Alanyazınla Tutarlılıęı" ve "Denetim Rehberinin Alanyazınla Tutarsızlıęı" olarak ortaya ıkmıřtır. Arařtırmanın son ařaması olan veriyi kullanma ařamasında belirlenen temalara uygun Őeklide denetim rehberinden alıntılama yapılarak analiz yorumlarla desteklenerek tamamlanmıřtır. Yapılan ierik analizi rneęi Tablo 1'de verilmektedir.

Dokman incelemesinin ařamalarından olan verinin analiz edilmesi basamaęının daha anlaşılabilir olabilmesi iin arařtırma kapsamında incelenen denetim rehberinin alanyazın ve yasal belgelerle tutarlılıęı ve tutarsızlıęına bakılmıř, elde edilen Tema, Kategori ve Kodlara ait rnek ifadeler Tablo 1'de gsterilmiřtir.

Tablo 1: Özel Öğrenci Etüt Eğitim Merkezleri Rehberlik ve Denetim Rehberinin" yasal belgeler ile alanyazın temelinde analizi sonucu belirlenen temalar ve bu temalarla ilişkin ifadeler

Tema	Kategori	Kodlar	Temayla ilişkili ifadeler & Gönderme yapılan yasal belge/ ilgili madde
Denetim Rehberinin Yasal Belgelerle ilişkisi	Denetim Rehberinin Yasal Belgelerle Tutarlılığı	Yasal dayanağa uygunluk	<p>Rehberde: "Ders araç-gerecinin kurumun amaçları için yeterli düzeyde olması (Özel Öğretim Kurumları Kanunu Md.3)"</p> <p>Yasal belgedeki karşılığı: MADDE 3 – a) Ders araç-gerecinin kurumun amaç ve ihtiyaçları için yeterli olduğunun bir rapor ile tespit edilmesi.</p>
	Denetim Rehberinin Yasal Belgelerle Tutarlılığı	Yasal Boşluk	<p>"Ders araç-gerecinin kurumun amaçları için yeterli düzeyde olması " ifadesinin Özel Öğretim Kurumları Kanunu madde 3'e gönderme yaptığı görülmektedir. İlgili kanunun a bendi incelendiğinde rehberdeki ifadenin yasal dayanakla doğrudan ilişkili olduğu tespit edildiğinden bu kod tercih edilmiştir.</p> <p>Rehberde: "Panolara asılan resim, tablo, harita ve diğer dokümanların eğitim amaçlı olması."</p> <p>Yasal belgedeki karşılığı: Bu ifadenin gönderme yaptığı herhangi bir yasal dayanağa rehberde yer verilmemiştir.</p> <p>Rehberdeki "Panolara asılan resim, tablo, harita ve diğer dokümanların eğitim amaçlı olması." ifadesinin karşısında herhangi bir yasal dayanak bulunmaması denetim rehberinde gerek denetimi yapan gerek denetlenen kişi açısından muallaklık oluşturduğu için ve bahsi geçen ifadenin yasal bir karşılığı bulunmadığı için bu kod tercih edilmiştir.</p>
Denetim Rehberinin Alanyazınla ilişkisi	Denetim Rehberinin Alanyazınla Tutarlılığı	Alan Yazına Uygunluk	<p>Rehberde: Rehberlik ve denetimde aşağıdaki ilkeler gözetilir: - Bireysel ve kurumsal farklılıklar ile çevresel faktörleri dikkate almak, - Yol gösterici ve önleyici rehberliği öne çıkarmak, düzeltmeyi, iyileştirmeyi ve geliştirmeyi esas almak, - İyi uygulama örneklerini yaygınlaştırmak, - Usulsüzlük ve yolsuzlukları önleme yönelimli olmak, - Açıklık, şeffaflık, eşitlik, demokratiklik, bağımsızlık, bütünlük, güvenilirlik ve tarafsızlığı esas almak, - İşbirliği ve katılımı öngörmek, - Başarıyı öne çıkarmak, özendirmek, teşvik etmek ve ödüllendirmek, - Personelin mesleki yeterliğini geliştirmek, - Objektif olmak, - Gelecek yönelimli olmak, - Etkililik, ekonomiklik ve verimlilik esaslarını dikkate almak, - Millî birlik ve bütünlüğümüzün temel unsurlarından biri olan Türkçenin doğru kullanılması hususunda gerekli duyarlılığı göstermek, - Kurumlarda rehberlik ve denetim faaliyetlerini birlikte yürütmek.</p> <p>Alanyazında: Rehberlik ve denetim ilkeleri şunlardır (Gökçe, 1994): a. Denetimde bireysel farklılıklar göz önünde bulundurulur. b. Denetim, başlayıp biten değil sürekliliği olan bir eylemdir. c. Denetim, nesnel bulgulara ve bilimsel esaslara dayalıdır. d. Denetim, iyi insan ilişkileri temeline dayalıdır. e. Denetimle ilgili veriler ve denetim sonuçları denetlenenlerce açık olarak bildirilir. f. Denetim, demokratik katılımı, katılanların işbirliğini ve eşgüdümünü esas alır. g. Denetim, eğitim etkinliklerinin tümünü içerir. h. Denetim, önceden belirlenen amaçlara göre yapılır. ı. Denetim eylemleri arasında tutarlılık vardır. i. Denetim belli bir plana göre yürütülür.</p> <p>Rehberde yer alan rehberlik ve denetim ilkeleri ile alanyazında belirtilen ilkeler uyduğu için bu kod uygun görülmüştür.</p>
	Denetim Rehberinin Alanyazınla Tutarlılığı	İçerik eksikliği	<p>Rehberde: Eğitim-öğretim ortamlarında sorunlar tespit edilirken; mevzuat, üst politika belgelerinde (Kalkınma Planı, Hükümet Programı, Millî Eğitim Bakanlığı Stratejik Planı) eğitim ile ilgili ortaya konulmuş amaç ve hedefler göz önünde bulundurulur.</p> <p>Alanyazında: Örgüt yapısının anlaşılması (Bursalioğlu, 2015), örgüt kültürünün iyi tanınması, problemin iyi analiz edilmesi (Şişman, 2011), okul içi ve dışı dengelerin gözetilmesi (Glatter ve Kydd, 2003) eğitim ortamlarındaki sorunların tespiti ve çözümünü aşamasında oldukça önemlidir.</p> <p>Rehberde eğitim-öğretim ortamlarındaki sorunların çözümünde sadece yasal dayanaklardan bahsedilmesi; eğitim ortamının kendi iç dinamiklerinin bu kapsam çerçevesinde dile getirilmeyişi ve bu durumun alanyazında karşılığına bakıldığında ifadenin eksik kalmasından dolayı bu ifade söz konusu kodla ilişkilendirilmiştir.</p>

Denetim rehberinde yer alan ifadeler incelenirken bazı ifadelerin birden fazla kodla iliřkili olduđu saptanmıřtır. Birden fazla kodla iliřkisi olan ifadeler iliřkili olduđu tüm kodların altında ayrı ayrı deđerlendirilerek ilgili kategorilerdeki frekans deđerlerine dahil edilmiřtir. Örneđin rehberdeki "Yönetim Faaliyetleri" ana bařlıđının altında yer alan "Denetim, İzleme ve Deđerlendirme" alt bařlıđındaki "Kantinlerin denetimi ve hijyen kurallarına uyulması, uyuřturucu kullanımı ve bađımlılık ile mücadele (Milli Eğitim Bakanlığı "Okul Kantinlerinde Satılacak Gıdalar ve Eğitim Kurumlarındaki Gıda İşletmelerinin Hijyen Yönünden Denetlenmesi" konulu 10/03/2016 tarihli ve 2852893 sayılı Genelgeler)" İfadesi birçok yönden incelenmesi gereken bir ifade örneđidir. Öncelikle ifadede parantezle belirtilen 2009/20 sayılı genelgeye MEB'in tüm genelgelerinin yer aldıđı resmi sitesinden ulařılamamıřtır. Bu yönüyle rehber yasal belgelerle tutarsızlık kategorisinin "*Yasal Dayanađa İnternet Ortamında Ulařılamaması*" kodu altına girmektedir. Diđer taraftan ilgili ifadede geöen 2014/20 sayılı genelgeye internet ortamında ulařılabilmekle beraber bu genelgenin isminin denetim rehberinde yer verilmemesi de bir eksiklik olduđu için yine Yasal belgelerle tutarsızlık kategorisi altında "*Yasal Dayanađa Göre Eksik İfade Edilmesi*" kodu altına girmektedir. Öte yandan aynı örnek ifadede yer alan bir diđer genelgenin hem adının hem sayısının denetim rehberinde yer alması ve genelgeye internet ortamında kolaylıkla ulařılabilmesi nedeniyle aynı ifade yasal belgelerle tutarlılık bařlıđı altında "*yasal dayanađa uygunluk*" kodu ile de tanımlanmıřtır.

Geöerlik ve Güvenirlik: Bu arařtırma nitel arařtırma deseninde tasarlanmıřtır. Nitel arařtırmalarda iç geöerlik, dıř geöerlik ve güvenirlik nicel öalıřmalardan farklı olarak ele alınır (Yıldırım ve řimřek, 2013). Bu öalıřmada iç geöerliliđi sađlamak için meslektař teyidi ve uzman incelemesi yöntemleri kullanılmıřtır. Arařtırma kapsamında MEB Teftiř Kurulu Bařkanlıđı tarafından farklı kurumları denetlemek ve rehberlik etmek amacıyla hazırlanmıř olan 16 rehberi inceleyen ve hepsi eğitim yönetimi alanından olan arařtırmacılar (3 akademisyen, 2 doktora mezunu, 1 maarif müfettiři, 2 doktora öđrencisi, 4 tezli yüksek lisans öđrencisi) 12 hafta boyunca her hafta internet ortamında toplantı yaparak fikir aliřveriři yapmıř, fikir ayrıřması yařanan konularda ortak ve akılcıl öözömler bulunana kadar toplantılar devam ettirilmiřtir. Toplantıların tekrar izlenebilmesi için toplantılar kaydedilmiřtir. Arařtırmacılar rehberin nasıl bir yol izlenerek en iyi řekilde incelenebileceđi hakkında görüřler belirtmiř, bu görüřler dođrultusunda kodlar, kategoriler ve temalar oluřmuřtur. İö geöerliliđi sađlamak için kullanılan bir diđer yöntem uzman incelemesidir. Arařtırma konusu hakkında genel bilgiye sahip ve nitel arařtırma yöntemleri konusunda uzmanlařmıř kiřilerden, yapılan arařtırmayı öeřitli boyutlarıyla incelemesinin istenmesi inanılırlik konusunda alınabilecek önlemlerden bir diđeridir. Bu yöntem, uzman incelemesi (peer debriefing) olarak adlandırılmaktadır (Creswell, 2003). Bu incelemede uzman, arařtırmanın deseninden toplanan verilere, bunların analizine ve sonuçların yazımına kadar olan süreçlere eleřtirel bir gözle bakar ve arařtırmacıya geri bildirimde bulunur (Holloway ve Wheeler, 1996; Houser, 2015; Streubert ve Carpenter, 2011). Bu arařtırmada kapsamında toplantılara katılan 3 akademisyen, 2 doktora mezunu ve 1 maarif müfettiři toplantılara katılarak geri bildirimlerde bulunmuřlardır. Ayrıca arařtırma için yapılan toplantılar sona erdikten sonra alanında uzman akademisyenlere öalıřma gönderilerek onların da görüřleri öalıřmaya dahil edilmiřtir. Diđer arařtırmacıların talebi olursa veya gelecekte bařka bir arařtırmada karşılařtırma yapılması gerekirse diye arařtırmanın ham verileri saklanmıřtır

böylece dış güvenilirlik (teyit edilebilirlik) arttırılmaya çalışılmıştır. Ayrıca arařtırmanın güvenilirliğini arttırmak amacıyla ayrıntılı literatür taraması yapılmış, arařtırma yöntemi ayrıntılı tanımlanmış ve başka arařtırmacıların süreç ve sonuçları incelenmiştir (Bařkale, 2016).

BULGULAR VE YORUM

Özel Öğrenci Etüt Eğitim Merkezleri Rehberlik ve Denetim Rehberi yasal belgeler ve alanyazın temelinde incelenmiştir. Yasal belgelerin analizi sonucunda şekillenen kategori ve kodlara ait frekans değerleri Tablo 2’de; alanyazındaki çalışmalar temelinde yapılan analiz sonucunda şekillenen kategori ve kodlara ait frekans değerleri Tablo 3’te verilmiştir.

1. Denetim Rehberinin Yasal Belgelerle İlişkisi

Tablo 2’de “Denetim Rehberinin Yasal Belgelerle Tutarlılığı” ve “Denetim Rehberinin Yasal Belgelerle Tutarsızlığı” kategorilerine ait kodlar ve bu kodların frekans değerlerine yer verilmiştir.

Tablo 2. “Özel Öğrenci Etüt Eğitim Merkezi Rehberlik ve Denetim Rehberinin” yasal belgeler temelinde analizi sonucu ortaya çıkan kategori ve kodlara ait dağılımı.

Tema	Kategori	Kodlar	f
Denetim Rehberinin Yasal Belgelerle İlişkisi	1. Denetim Rehberinin Yasal Belgelerle Tutarlılığı	Yasal Dayanağa Uygunluk	65
		Yasal Dayanağa Eksik-Fazla-Hatalı	14
	2. Denetim Rehberinin Yasal Belgelerle Tutarsızlığı	Gönderme Yapma	7
		Mülga Maddelere Gönderme Yapma	6
		Yasal Boşluk	2
		Yasal Dayanağa İnternette Ulaşamama	2
		Normlar Hiyerarşisine Aykırılık	2
	Toplam	96	

Tablo 2’ye bakıldığında, Denetim rehberinin yasal belgeler temelinde incelenmesi sonucu iki ana kategoriye ayrıldığı görülmektedir. “Denetim Rehberinin Yasal Belgelerle Tutarlılığı” kategorisinde “yasal dayanağa uygunluk (n=65)” kodu yer alırken; “Denetim Rehberinin Yasal Belgelerle Tutarsızlığı” kategorisi “Yasal dayanağa eksik-fazla-hatalı gönderme yapma (n=14), mülga maddelere gönderme yapma (n=7), yasal boşluk (n=6), yasal dayanağa internette ulaşama (n=2) ve normlar hiyerarşisine aykırılık (n=2)” kodlarından oluşmaktadır.

1.1. Denetim Rehberinin Yasal Belgelerle Tutarlılığı

“Denetim Rehberinin Yasal Belgelerle Tutarlılığı” temasında yer alan “Yasal Dayanağa Uygunluk” kodu Denetim Rehberi’ndeki ifadeler ile bu ifadelerin gönderme yaptığı yasal kaynakların birbiriyle tutarlı ve birbirini tamamlayıcı olduğu durumlar için kullanılmıştır. Rehberde Yönetim faaliyetleri başlığı altında yer alan Öğrenci İşleri ile ilgili bir maddede: “Kurumda ücretsiz okutulacak öğrenci başvurularını değerlendirmek üzere Değerlendirme Kurulunun oluşturulması” ifadesiyle Özel Öğretim Kurumları Yönetmeliği Madde 59’a atıf yapılmaktadır. İlgili yönetmelik madde 59’da “(1) Kurumlarda, ücretsiz

okumak için yapılan başvuruları deęerlendirmek amacıyla Deęerlendirme Kurulu oluřturulur. (2) Deęerlendirme Kurulu, kurum m¼d¼r¼n¼n başkanlıęında iki eğitim personelinin oluřur. (3) Deęerlendirme Kurulu, dönem bařlamadan toplanır ve Özel Öğretim Kurumlarında Ücretsiz Okuyacak Öğrenci ve Kursiyerler Başvuruları Deęerlendirme Formuna göre başvuruları deęerlendirip ücretsiz okuyacak öğrenci ve kursiyerleri tespit ederek ilgililere duyurur." İfade yer almaktadır. Denetim Rehberinde yer alan ifade ile gönderme yapılan yasal belgenin ilgili maddesi birbiriyle ilişkili olduęundan bu ifade, "Denetim Rehberinin Yasal Belgelerle Tutarlılıęı" temasının "Yasal Dayanaęa Uygunluk" kodu altında ele alınmıřtır. Arařtırma kapsamında incelenen 65 ifade bu şekilde yasal belgelerle tutarlı ve ilişkilidir. Bu koda ait ifadelerin sayıca fazla olmasının, yasal bir belge olan denetim rehberinin dięer yasal belgelerle temellendirilerek hazırlanması gereklilięinden ve rehberin hazırlandığı 2014 yılında atıf yapılan yasal belgelerin birçoęunun güncellięini korumasından kaynaklandıęı söylenebilir.

2014 yılında MEB bünyesinde denetlenmesi gereken dięer kurumlarla birlikte Özel Öğrenci Etüt Merkezleri için de bir denetim rehberi hazırlanmıřtır. Bu tarihte hazırlanan rehber o dönemin güncel yasal belgeleriyle temellendirilerek hazırlanmıřtır. Fakat zaman içerisinde birçoę kanun, yönerge ve yönetmelięin ya tamamı kaldırılmıř ya da bazı maddeleri deęiřtirilmiřtir. Fakat denetim rehberi yařanan deęiřikliklere göre güncellenmemiř, 2014 yılında hazırlandığı şekliyle bırakılmıřtır. Böyle olunca 2014'te hazırlanan rehber günümüz ihtiyaçlarına cevap veremez olmuř, hazırlandığı yılda geçerli olan birçoę maddenin geçersiz oluřu ya da deęiřmesiyle rehberde geçen bazı ifadelerle rehberin atıf yaptıęı bazı yasal belgelerin birbiriyle uyuřmadığı gör¼lm¼řtür. Rehberde bu durumdaki ifadeler çalıřma kapsamında "denetim rehberinin yasal belgelerle tutarsızlıęı" kategorisinde incelenmiřtir.

1.2. Denetim Rehberinin Yasal Belgelerle Tutarsızlıęı

"Denetim Rehberinin Yasal Belgelerle Tutarsızlıęı" teması, "Yasal Dayanaęa Eksik-Fazla-Hatalı Gönderme Yapma, M¼lga Maddelere Gönderme Yapma, Yasal Bořluk, Yasal Dayanaęa İnternette Ulařamama, Normlar Hiyerarřisine Aykırılık" kodlarından oluřmaktadır.

Denetim rehberi incelenirken, rehberdeki bazı ifadelerin yasal dayanaklara kimi zaman eksik, kimi zaman fazla kimi zaman ise hatalı olarak gönderme yaptıęı söylenebilir. Her üç durumda da sorun ortak olduęu için üç durumu ifade eden kod olarak "Yasal Dayanaęa Eksik-Fazla-Hatalı Gönderme Yapma (n=14) kodu uygun gör¼lm¼řtür. Bu kod denetim rehberinin yasal belgelerle tutarsızlıęı kategorisinde en yüksek frekansa sahip olan koddur. Rehberdeki ifadenin gönderme yaptıęı yasal belgedeki ilgili madde dıřında, dięer maddelere de atıf yapılması gerekiyorsa ya da atıf yapılan yasal belge dıřında bařka yasal belgelere de atıf yapma gereklilięi oluřmuřsa bu durum yasal dayanaęa eksik gönderme yapıldığına göstergesidir. Denetim rehberinde eğitim-öęretim ortamları, okulun fiziki kořullarının yeterlik durumu bařlıęı altında yer alan "Kurumun yerleřim planına göre derslik, oda ve dięer bölümlerin düzenlenmesi, dersliklerde yerleřim planlarında belirtilen kontenjandan fazla öğrenci bulundurulmaması, onaylanan yerleřim planlarında belirtilen bölümlerin amaçları dıřında kullanılmaması" ifadesi Özel Öğretim Kurumları Yönetmelięi Md.5/d bendine gönderme yapmaktadır. İlgili yönetmelik maddesi: "Binanın kurum açılacak kat veya katları için ayrı ayrı, okul ve özel eğitim ve rehabilitasyon merkezi olarak kullanılacak

binaların ayrıca bahçeleri için de 35x50 cm veya A3 ebadında kâğıtlara çizilmiş yerleşim planı, binanın dış cepheleri ile bahçesini gösteren fotoğrafları ve CD'si." şeklindedir. Rehberin gönderme yaptığı yasal belgede, rehberde belirtilen "Dersliklerde bulundurulması gereken öğrenci sayısı" ile ilgili bir ibareye rastlanmamaktadır. 05/03/2010 tarihinde yürürlükten kaldırılan, 18/08/2015 tarihinde güncellenerek tekrar yürürlüğe giren ve son olarak 19/02/2020 tarihli ve 31044 sayılı resmi gazetede yayınlanan güncel Özel Öğretim Kurumları Standartlar Yönergesi madde 8'de "Okullarda ve okullar dışındaki diğer kurumların uygulama dersliklerinde bir öğrenci için ayrılan kullanım alanı 1,2 m² den az olamaz." ifadesi yer almaktadır (Resmi Gazete,2020).

Özel Öğretim Kurumlarına Ait Standartlar Yönergesinin 2010 yılında yürürlükten kaldırılmasıyla 18/08/2015 tarihinde güncel yönergenin yayınlanması arasında geçen süre bu kurumlar için bir eksiklik olarak görülmektedir. 2014 yılında yayınlanan denetim rehberi de bu yönerge boşluğunun olduğu döneme denk geldiğinden, rehber hazırlanırken yürürlükten kaldırılan yönergeye sıkça gönderme yapılmıştır. Bu da yasal bir belge olan denetim rehberinin aslında var olmayan bir yönergeye gönderme yapmasından dolayı bir eksiklik olarak görülmektedir.

"Mülga maddelere gönderme yapma (n=7)" kodu, rehberde geçen ifadelerin gönderme yaptığı yasal kaynağın güncelliğini yitirdiği durumlarda kullanılmıştır. Rehberde yer alan kurumun fiziki koşullarının yeterlik durumu başlığı altında yer alan, "Dersliklere Atatürk resmi, İstiklal Marşı ve Gençliğe Hitabe levhalarının asılması; kurucu, müdür, müdür yardımcısı, büro hizmetleri, öğretmenler ve yardımcı hizmetli odalarında Atatürk resminin bulunması" ifadesi MEB Kurum Tanıtım Yönetmeliği Md.8 ve Özel Öğretim Kurumları Standartlar Yönergesi Md.32'e gönderme yapmaktadır. Özel Öğretim Kurumları Standartlar Yönergesi rehber hazırlandığı dönemde yürürlükten kaldırılmış bir yönerge olmakla birlikte rehberde geçen ifadede gönderme yapılan madde 32'de Atatürk Köşesi'nden hiç bahsedilmemektedir. Rehber güncel olmayan bir yönergenin mülga bir maddesine gönderme yapmaktadır. MEB Kurum Tanıtım Yönetmeliği ilgili maddede ise sadece Atatürk köşesindeki resim ve bayrakların niteliği hakkında bilgi verilmiştir.

"Yasal boşluk (n=6)" kodu, rehberde geçen ifadelere yönelik herhangi bir yasal belge olmadığı durumlarda kullanılmıştır. Rehberde eğitim faaliyetleri başlığı altında yer alan, "Panolara asılan resim, tablo, harita ve diğer dokümanların eğitim amaçlı olması" ifadesinin gönderme yaptığı herhangi bir yasal dayanak yoktur. Hangi görselin ne kadar eğitici olduğuna dair yasal bir dayanak ya da standart belirtilmediği için panolara asılan dokümanların eğitim amaçlı olup olmadığına karar verme mekanizması olarak durum kurumların inisiyatifine bırakılmıştır. Bu yasal boşluk eğitimde büyük yere sahip olan görsellerin hangi amaçla ve nasıl kullanılacağına dair keyfiyet yarattığından uygulamada birlik sağlanması hususunda sorun yaratabilmektedir (Akçay Güngör ve Tonbul, 2017).

"Yasal dayanağa internette ulaşama (n=2)" kodu, rehberde gönderme yapılan yasal belgeye internet ortamında ulaşılamadığı durumlarda kullanılmıştır. Rehberde yer alan "Kantinlerin denetimi ve hijyen kurallarına uyulması, uyuşturucu kullanımı ve bağımlılık ile mücadele" ifadesi 2009/20 sayılı MEB genelgesine gönderme yapmaktadır. Tüm genelgelerin yer aldığı bakanlığın resmi MEB Mevzuat sitesinde ifadenin gönderme yaptığı sayılı genelgeye ulaşamamıştır.

Denetim rehberinde tespit edilen bir diğer tutarsızlık "Normlar Hiyerarşisine Aykırılık (n=2)"tır. Normlar hiyerarşisi hukuk düzeni piramididir. Hukuk sistemi

içerisinde bulunan anayasa, kanun, tüzük, yönetmelik ve benzeri normlar birbiriyle bağlantılı ve birbirinin devamı niteliğinde olmalıdır. Normların birbiriyle altlık-üstlük ilişkisi içerisinde olmasıdır. İncelenen denetim rehberinde eğitim-öğretim ortamları ana başlığının altında yer alan okulun fiziki koşullarının yeterli durumu ile ilgili ifade: "Kurumun bulunduğu binada; meyhane, kahvehane, kiraathane, bar, elektronik oyun merkezleri gibi umuma açık yerler ile açık alkollü içki satılan yerlerin bulunmaması" denilmiş ve Özel Öğretim Kurumları Kanunu Md.4'e gönderme yapılmıştır. İlgili kanun maddesinde ise; "Meyhane, kahvehane, kiraathane, bar, elektronik oyun merkezleri gibi umuma açık yerler ile açık alkollü içki satılan yerlerin, okul binalarından kapıdan kapıya en az yüz metre uzaklıkta bulunması zorunludur. Özel eğitime muhtaç bireylerin devam ettikleri öğretim kurumları ile okullar dışındaki diğer özel öğretim kurumlarında bu zorunluluk aranmaz. Ancak, söz konusu özel öğretim kurumlarıyla yukarıda belirtilen türdeki iş yerleri aynı binada bulunamaz. Turizmin yoğun olduğu yörelerde bulunan okulların tatil olduğu dönemlerde, yukarıda belirtilen iş yerleri ile okullar arasında yüz metre uzaklık şartı aranmaz." denilmektedir. Türkiye Cumhuriyeti Anayasası madde 42'de "Devlet durumları sebebiyle özel eğitim ve öğrenime ihtiyacı olanları topluma yararlı kılmak için gerekli tedbirleri alır." ifadesiyle eğitimde eşitlik ve genellik ilkesine vurgu yapılmaktadır. Ayrıca, 1739 Milli eğitim temel kanunu madde 4'te genellik ve eşitlik, madde 8'de fırsat ve imkân eşitliğine vurgu yapılırken hiçbir bireyin dil, din, ırk, engellilik gibi durumlardan dolayı ayrıma uğramayacağı, her bireyin eşit şartlarda eğitim görmesi gerekliliği ifadesi yer alır. Özel Öğretim Kurumları Kanununda bunun tam tersi olarak öğrenciler için uygun olmayan alkollü mekânlar için normal okullarda 100 metre kuralı varken özel eğitime muhtaç bireyler için kuralın ihlal edilmesi üst yasal belgelerde güvence altına alınan eğitimde eşitlik ve erişilebilirlik ilkesine aykırıdır.

2. Denetim Rehberinin Alanyazınla İlişkisi

Tablo 3'te "Denetim rehberinin alanyazınla ilişkisi teması" altında "Denetim rehberinin alanyazınla tutarlılığı" ve "Denetim rehberinin alanyazınla tutarsızlığı" kategorilerine ait kodlar verilmiştir. Alanyazında denetim rehberi ve eğitim kurumlarının birlikte ele alındığı az sayıda çalışma olmasından dolayı, dolaylı olarak ilgili olan çalışmalar incelenmiş ve veriler sayısallaştırmaya gidilmemiştir.

Tablo 3. "Denetim rehberinin alanyazınla ilişkisi" teması altında ortaya çıkan kategori ve kodların dağılımı

Tema	Kategoriler	Kodlar
Denetim Rehberinin Alanyazınla ilişkisi	1.Denetim Rehberinin Alanyazınla Tutarlılığı	Uygunluk
	2.Denetim Rehberinin Alanyazınla Tutarsızlığı	Atıfsızlık Aykırılık İçerik eksikliği

2.1. Denetim Rehberinin Alanyazınla Tutarlılığı

Denetim rehberinde yer alan ifadelerin analiz edilmesi sonucu rehberin genel olarak alanyazında denetim rehberleriyle ilgili yapılan çalışmalarla tutarlı olduğu söylenebilir. Bunun gerekçesi olarak da hem alanyazında yer alan bilimsel çalışmaların hem de yasa, yönetmelik, yönerge gibi yasal belgelerin bilim temelli oluşturulması ve

ilerlemesidir. Denetim rehberinde yer alan *“Rehberlik ve Denetim Raporlama Standartları”* başlığında; *“Denetim ve rehberlik faaliyeti bittikten sonra yapılacak raporlama işlemlerinde denetim ilke ve esasları ile raporlama standartları dikkate alınarak denetim raporu yazılır. Denetim raporları doğruluk, tarafsızlık, açıklık, ölçülebilirlik, özlük, yapıcılık, tamlık ve zamanlılık ilkelerine uygun olarak yazılmalıdır.”* İfadesi verilmiş ve bu kavramların tek tek önemi açıklanmıştır. Bu ilkeler herhangi bir bilimsel çalışmayı raporlarken de uyulması gereken ilkelerdir ve alanyazınla doğrudan ilişkilidir. Bu ifade *“Denetim Rehberinin Alanyazınla Tutarlılık”* temasının *“uygunluk”* koduna örnek verilebilir. Denetim rehberindeki ifadelerin genel anlamda alanyazınla tutarlı oluşu eğitim denetiminde bilimselliğin önemini aktif tutmak açısından önemli bir bulgudur.

2.2. Denetim Rehberinin Alanyazınla Tutarsızlığı

Denetim rehberindeki ifadelerin incelenmesi sonucu bazı ifadelerin alanyazınla tutarsız olduğu sonucuna ulaşılmıştır. Bu tutarsızlıklar Tablo 3’te de görüldüğü üzere; atıfsızlık, içerik eksikliği, aykırılık kodlarıyla tasniflenmiştir.

“Denetim rehberinin alanyazınla tutarsızlığı” kategorisinde en çok göze çarpan *“Atıfsızlık”* kodudur. Bu kod rehberin alanyazınla ilişkisi ister tutarlı ister tutarsız olsun rehberin konusu ile ilgili yapılmış bilimsel çalışmalara gönderme yapılmaması durumunu ifade etmektedir. Denetim rehberinde özellikle rehberlikle ilgili kısımlarda bahsi geçen konu ile ilgili alanyazında yapılmış bilimsel çalışmalara -alanla ilgili arařtırmalara, kitaplara, makalelere v.b.- gönderme yapılmaması durumunda tercih edilmiştir. Bu bulgunun gerekçesi olarak rehberin hazırlanırken sadece mevzuatın göz önünde bulundurulması ve bilimsel bilginin göz ardı edilmesi şeklinde açıklanabilir. Diğer yandan rehberin var olan haliyle alanyazınla tutarlı çıkan yanları itibariyle o kısımların gönderme yaptığı mevzuatın şekillenışı ya da oluşturulması esnasında bilimsel bilgiden hareket edilmiş olabileceğine ilişkin bir ipucu da verebilir.

Denetim rehberinde denetlenmesi gereken birimler ve faaliyetlere yönelik sorunlar ve çözüm önerileri başlıkları oluşturulmuştur. Sorun başlıklarının tümünde *“Sorunlar tespit edilirken; mevzuat, üst politika belgelerinde (Kalkınma Planı, Hükümet Programı, Millî Eğitim Bakanlığı Stratejik Planı) eğitim ile ilgili ortaya konulmuş amaç ve hedefler göz önünde bulundurulur.”* İfadesi yer almaktadır. Yani bir eğitim kurumunun sorunları tespit edilirken sadece üst politika belgeleri esas alınmakta; o alanla ilgili yapılan bilimsel çalışmalar göz ardı edilmektedir. Çözüm önerileri başlıklarının tümünde: *“Kuruma yönelik olarak; kurumun gelişimine katkı sağlayacak, değer katacak, geleceğe ilişkin bir vizyon oluşturacak, aynı zamanda gerçekçi ve uygulanabilir önerilere yer verilmelidir.”* İfadesi tekrar edilmiştir. Bu çok soyut ve genel bir ifadedir. Bunun yerine o birim veya başlıkla ilgili alanyazında yer alan herhangi bir bilimsel çalışmaya atıf yapılarak hem denetmene yol gösterilebilir hem de denetimin daha bilimsel temellere dayandırılması sağlanabilirdi. Böylece rehber sadece mevzuat odaklı değil, bilimsel bilginin de temele alındığı bir kaynak haline getirilebilirdi. Eğitim bilimciler eğitim pratiğinin teorilerini hazırladıklarında, bu teoriler üretildiği toplumun ve belki de uluslararası toplumun gerçekten (hukuksal anlamda) yasal belgelerine yansıdığına ancak (o ülkede ya da dünyada) eğitimin bilimselliğinden söz edilebilir (Toprakçı, 2008; Toprakçı, Dağdeviren, Oflaz ve Türe 2010). Eğitim denetimi akademisyenlerinin ürettiği bilginin işlerliği açısından uygulamadakilerin onların çalışmalarından atıf yaparak yararlanmaları hem uygulamaya nitelik kazandırmak hem de akademisyeni takdir etmek

baęlamlı katkı saęlayıcı olabilir.

Denetim Rehberinin Alanyazınla Tutarsızlıęı kategorisinde göze çarpan bir dięer kod "Aykırlık"tır. Aykırılık kodu, denetim rehberi ile alanyazın arasında uyuřmayan durumlar gözlemlendięinde kullanılmıřtır. Rehberde denetim ve rehberlik kavramları ayrı ayrı tanımlanmakta ve sürekli birbirlerinden çok farklı ve birbirleriyle iliřkisiz kavramlarmıř gibi ayrı bařlıklarda ele alınmaktadır. Oysa alanyazına bakıldıęında denetim; durum saptama, deęerlendirme, düzeltme ve geliřtirme olmak üzere üç ařamadan oluřmaktadır (Aydın, 2019). Son ařama olan düzeltme ve geliřtirme ařaması denetimin rehberlik boyutunu oluřturmaktadır. Yani denetim ve rehberlik birbirini tamamlayan ve iç içe geçmiř kavramlardır. Bu yönüyle rehber alanyazınla çeliřmektedir.

Denetim rehberinde tespit edilen bir dięer kod, "içerik eksiklięi" kodudur. İçerik eksiklięi alanyazında var olan fakat denetim rehberinde ihtiyaç duyulan yerlerde kullanılmayan bilimsel ifadeler, terimler, durumlar v.b. için kullanılmıřtır. Denetim rehberinin "Rehberlik ve Denetim İlkeleri" bařlığında birçok denetim ilkesine yer verilmiř ve bu ilkeler açıklanmıřtır. Aydın (2019)'a göre, rehberlik ve denetim ilkelerinde yer alan "durumsallık, bütünlük, süreklilik, planlılık ve amaçlılık" gibi kavramlara denetim rehberinin ilgili bařlığında hiç deęinilmedięi görülmüřtür. Denetimin hangi ilkelere göre yürütüleceęi řüphesiz oldukça önemlidir. Özel öęrenci etüt merkezlerinin de denetlenirken alanyazında kabul görmüř denetim ilkelerinin esas alınarak denetlenmesi yapılan denetimin bilimsellięi açısından oldukça önemlidir.

SONUÇ VE ÖNERİLER

Arařtırmanın bu bölümünde analizlerden elde edilen tema, kategori ve kodlara ait bulgulardan çıkarılan sonuçlar ve bu sonuçlardan yola çıkarak arařtırmacı ve uygulayıcılara sunulabilecek önerilere yer verilmiřtir.

Türk denetim sistemi ve Özel öęrenci etüt merkezleriyle ilgili alanyazın incelendięinde sınırlı sayıda çalıřma yapıldıęı tespit edilmiřtir. Durnali ve Limon (2018)'a göre, Milli Eğitim Bakanlıęı Teftiř Kurulu Başkanlıęı'nın temel faaliyet alanlarından birinin de özel öęrenci etüt eğitim merkezleri olduęu belirtilmiř, bakanlık merkez ve tařra teřkilatının yapısında, iřleyiřinde ve bu denetim sistemi içerisinde rolleri üstlenen müfettiřlerin görev kapsamı ve unvanlarında, başkanlıkların isimlerinde deęiřikliklerin çok sık yapıldıęı bulgusuna ulařılmıřtır. Benzer řekilde Altınıřık ve Binbir (2015)'in arařtırma bulgularına göre 2000- 2014 yılları arasında Türk Eğitim Sisteminde mevzuatların sıklıkla deęiřtirildięi bulgusuna ulařılmıřtır. Bu durum gerek ilgili kurum personelinin, gerek sıradan vatandaşların ve konuyla ilgili bilim insanlarının bireysel hafızasını, konuya iliřkin sahip oldukları bilgi kümelerindeki bilgilerin gerçeklik ve doęruluęunu oldukça zorlayabileceęi, bu kadar sık deęiřiklik yapılmasının en önemli gerekçesi olarak da Milli Eğitim Bakanı'nın ve dolayısıyla da bürokratların deęiřmesi olduęu sonucuna ulařılmıřtır. Turan (2016)'ın okul öncesi denetim rehberiyle ilgili arařtırma bulgularına göre, rehberde kurumun denetimine esas teřkil eden standartlara iliřkin sınıflandırmanın, kurumun iřleyiřini tüm yönleri ile kapsayacak özellikte olmadığı, bazı standartların farklı bařlıklar altında tekrarlandıęı ve birçok standardın, ayrı ayrı incelenip deęerlendirilmesi gereken birden çok göstergeyi içinde bulunduracak řekilde yazıldıęı görülmektedir (MEB, 2014) Bu durumun denetimin güvenilirlięini zayıflattıęı; denetimin nitelięini olumsuz etkiledięi söylenebilir. Aynı standart içerisinde birçok göstergenin yer alması, denetim raporlarında birden çok göstergeyi kapsayan

standardın, çözümlenmeden deęerlendirilmesine neden olabilmektedir. Dolayısıyla kurum hakkında birçok tespit ve deęerlendirmenin, açık ve anlaşılır olmaktan uzak bir şekilde raporlarda yer aldığı ve bu durumun, denetimden beklenen faydayı sınırlandırdığı sonucuna ulařılmıştır. Yasal belgeler temelinde yapılan eğitim denetimi arařtırmaları incelendiğinde Türkiye'deki bakanlıkların eğitim yönetimi ve denetimi alanındaki uygulamaları (Toprakçı ve Kadı, 2014) kamu yararına çalışan derneklerin eğitim faaliyetlerinin yönetimi ve denetimi (Toprakçı ve Akçay, 2016), sivil toplum örgütlerinin eğitim amaçlı faaliyetlerinin denetlenmesi (Çankaya, 2015), sendikaların eğitsel faaliyetlerinin yönetimi ve denetimi (Toprakçı ve Arslan, 2016), Türkiye'deki siyasi partilerin eğitim politikalarında eğitimin yönetimi ve denetimi (Toprakçı ve Akçay Güngör, 2014) Milli Eğitim Bakanlığı Sayıştay denetim raporlarının (Toprakçı ve Bakır, 2019) ve Yargıtay'ın özel öğretim kurumlarına ilişkin verdiği kararların incelenmesi (Toprakçı, Beytekin ve Doęan, 2018) gibi konularda yapılan arařtırmalar Türk eğitim sisteminde yönetim ve denetimin yasal dayanakları esas alarak irdelendięi arařtırmalardır.

Özel öğrenci etüt eğitim merkezi rehberlik ve denetim rehberi incelendiğinde rehberin genel olarak yasal belgelerle tutarlı olduęu görülmüştür. Milli Eğitim Bakanlığı Rehberlik ve Denetim Başkanlığı tarafından hazırlanan bu rehberin yasal belgelerle tutarlı olması beklenen bir sonuç olmakla beraber bu tutarlılığın devam etmesi için rehberi hazırlayanların ve uygulayıcı olan denetmenlerin güncel yasal gelişmelerden anında haberdar olmaları için internet ortamında bir platform oluşturulabilir.

Eğitim ve denetimle ilgili yasal belgelerin sayısı oldukça fazladır ve her geçen gün artmaya devam etmektedir. Hazırlanan denetim rehberlerinin yasal belgelerle tutarlılığının devamlılığı ve her daim güncelliğini koruması için ne gibi önlemler alınabileceęi, güncel denetim rehberinin müfettişlerce ne ölçüde kullanıldığı ile ilgili maarif müfettişlerini de kapsayan bir çalışma yapılması arařtırmacılara önerilebilir.

İncelenen denetim rehberinde yasal belgelerle tutarsız olan birçok nokta da tespit edilmiştir. Bu tutarsızlıkların en temel nedeni hazırlanan denetim rehberinin sadece hazırlandığı dönemi kapsayacak şekilde kalması, yasal deęişmelere ve gelişmelere yetişememesidir. Rehberi hazırlayanlara rehberin içeriğinde bulunan yasal belgelerin deęişimi ve güncelliğini takip etmeleri ve yeni yasalar çıktıkça rehberi güncelleştirmeleri önerilebilir. Mülga olan maddelerin veya yürürlükten kaldırılan yasal belgelerin anında Teftiş Kurulu Başkanlığı resmi sitesinde yayınlanması önerilebilir. Arařtırmacılara ise modern çağda her tür eğitim kurumunda denetmenlerce kullanılan denetim rehberinin nasıl daha işlevsel, açık, kullanışlı ve ulaşılabilir hale getirilebileceęi ve rehberin nitelik ve niceliğinin nasıl arttırılabileceęi hakkında arařtırma yapmaları önerilebilir.

Denetim rehberinin yasal belgelerle tutarsız olduęu noktalardan bir dięeri de rehber hazırlanırken normlar hiyerarşisine dikkat edilmemesi ve rehberde yasal boşlukların olmasıdır. Bu durumun engellenmesi için rehberi hazırlayanların yasaları bilen kişiler arasından seçilmesi önerilebilir. Uygulayıcı olan denetmenlere de yine bu hukuksal terimlere ve yasalara hakim hukukçular tarafından eğitim verilmesi ve üniversitelerin eğitim yönetimi bölümlerindeki denetim ders içeriklerinin bu şekilde güncellenmesi de önerilebilir. Arařtırmacılar eğitim denetmenlerinin hukuksal bilgilerinin ne düzeyde olduęunu ya da eğitim denetimi alanındaki güncel yasal gelişmelerden ne derece haberdar olduklarını belirlemeye yönelik arařtırmalar yapmaları önerilebilir.

Denetim rehberinin genel anlamda alanyazınla tutarlı olduęu söylenebilir.

Özellikle rehberde yer alan birçok tanımın alanyazından alındığı söylenebilir. Bu tutarlılığın devam etmesi için rehberi hazırlayanların alanyazındaki gelişmelere ve yeni bilimsel bilgilere ulaşabilir ve ulaştığı bilgileri yorumlamaya muktedir kişilerden seçilmesi önerilebilir. Ayrıca denetim rehberleri güncellenmeden önce alandan akademisyenlerin de katılım sağlayacağı konferans, panel, sempozyum, çalıştay gibi etkinlikler yapılabilir. İyi bir denetim rehberinin kimler tarafından nasıl yazılması gerekliliği varsa farklı ülkelerdeki rehberlerle karşılaştırılmasının da arařtırmacılar tarafından arařtırılması önerilebilir.

İncelenen denetim rehberinin bazı noktalarda alanyazınla tutarsız olduğu görülmüştür. Rehberde alanyazından birçok tanım ve terim kaynak gösterilmeden kullanılmıştır. Bazı terimlerin ise alanyazındaki deęişmelerden habersiz olarak geçmişte geçerli olan bilgiler doğrutusunda kullanıldığı; modern denetimden ziyade klasik-bürokratik teftiş kavramlarına rehberde yer verildiği görülmüştür. Ayrıca rehberde yer alan başlıklara bakıldığında denetlenen kurumların sadece kurum olarak görüldüğü; kurumdaki kişilerin pedagojik ve yönetsel yetkinliklerinin göz ardı edildiği görülmektedir. Bu durum da daimici bir yaklaşımla hazırlanan denetim rehberinin güncelliğini ve işlevselliğini tehlikeye düşürmektedir. Uygulayıcılara rehberi hazırlayanlara yönelik dünyada eğitim denetimi alanındaki yenilikleri, gelişmeleri, eğitimleri takip etmelerini sağlayacak bir uzaktan eğitim platformu sağlamaları önerilebilir. Arařtırmacılara ise devlet kurumlarının çağın ve alanyazının gerisinde kalma nedenleri ve nasıl önlenebileceği ile ilgili arařtırmalar da yapmaları önerilebilir.

KAYNAKLAR

- Güngör, A., A. ve Tonbul, Y.(2017). An Analysis of The Permanent Visuals in Primary Schools According Their Topic, Utility and Effectiveness. *Kastamonu Eğitim Dergisi*, 25 (2). e-ISSN 2147-9844.
- Akkaş, F.,Aksu, A., Yurttaş, A.,Yıldırım, S. (2019). Kliniksel Denetim Yaklaşımı Bağlamında İlkokul Müdürlerinin Ders Denetimi Faaliyetleri. *Turkish Studies Educational Siences*, 14 (4). ISSN: 2667-5609.
- Aksu, A., İra, N., Çek, F. (2012). Stratejik Liderliğe İlişkin Denetmen Görüşleri (İzmir İl Örneği). *İnönü Üniversitesi Eğitim Fakültesi Dergisi*, 13 (1), 59-80, ISSN: 1300-2899.
- Aksu, A., Yılmaz, A.İ., Orçan, A. (2016). Denetimde Bilgi Uçurma. *Kastamonu Eğitim Dergisi*, 24 (4). 1727-1748.
- Altınışık, S ve Binbir, Ü. (2015). *Son on beş yılda Türkiye'de eğitim denetimine ilişkin yapılan tezlerin analizi*, M. B. Aksu ve H. Şimşek (Ed.), Eğitim ve Toplum Yazıları. İçinde (83-104). Ankara: Gazi Kitabevi.
- Argyris, C. (1993). *Knowledge for action: A guide for overcoming barriers to organizational change*. San Francisco, CA: Jossey-Boss.
- Aydın, M. (2014). Çağdaş eğitim denetimi. Ankara: Gazi Kitabevi.
- Aydın, İ. (2019). *Öğretimde denetim: durum saptama, değerlendirme ve geliştirme*. Ankara: Pegem A yayınları.
- Başkale, H. (2016). Nitel Arařtırmalarda Geçerlik, Güvenirlik ve Örneklem Büyüklüğünün Belirlenmesi. *Dokuz Eylül Üniversitesi Hemşirelik Fakültesi Elektronik Dergisi*, 9(1), 23-28.
- Bowen, G. A. (2009). Document Analysis As A Qualitative Research Method. *Qualitative Research Journal*, 9(2), 27-40.
- Bursalıođlu, Z. (2015). *Okul yönetiminde yeni yapı ve davranış* (19. Baskı). Ankara: Pegem A Yayınları.
- Creswell, J. W. (2003). *Research design: Qualitative, quantitative and mixed methods approaches*. California: Sage Publications.
- Çankaya, İ. (2005). Sivil Toplum Örgütlerinin Eğitim Amaçlı Faaliyetleri. *Yüksek Lisans Tezi*, Fırat Üniversitesi, Sosyal Bilimler Enstitüsü. Elazığ.

- Demirtař, Z. ve Ersözlü, A. (2007). İlköğretim Okulu Öğretmenlerinin Görüşleri Bağlamında Teftiř Sürecinde Etik (Tokat İli Örneđi). *Dođu Anadolu Bölgesi Arařtırmaları*, 6 (1), 89-94.
- Durnalı, M., ve Limon, İ. (2018). Çađdař Türk Eğitim Denetimi Sistemi (Deđişimler Ve Yasal Dayanakları). *Kastamonu Education Journal*, 26(2), 413-425. doi:10.24106/kefdergi.389801.
- Erdem, A. R. (2008). *Eđitimin denetimsel temelleri*, V. Sönmez (Ed.), Eğitim Bilimine Giriř içinde ss: 241-260, Ankara: Anı Yayıncılık.
- Erdem, A.R. ve Sarpkaya, R. (2011). Postmodernizmin Eğitim Denetimine Uygulanabilirliđi. *Mehmet Akif Ersoy Üniversitesi Sosyal Bilimler Enstitüsü Dergisi*, 3(4), 73-85. SSN:1309-1387.
- Falkingham, L. T.; Reeves, R.(1998). Context Analysis: A Technique for Analyzing Research İn A Field, Applied to Literature on The Management of R&D At The Section Level. *Scientometrics*, 42(2), 97-120.
- Forster, N. (1994). *The analysis of company documentaion*. C. Cassell and G. Symon (Eds.) Qualitative methods in organizational research: A pratical quide. London: Sage Pub.
- Glatter, R. ve Kydd, L. (2003). Best Practice' İn Educational Leadership And Management: Can We Identify It and Learn from It? *Educational Management Administration Leadership*, 31(3) 231-243, DOI: 10.1177/0263211X03031003002.
- Gökçe, F. (1994). Eğitimde Denetimin Amaç ve İlkeleri. *Hacettepe Üniversitesi Eğitim Fakültesi Dergisi*. 10, 73-78.
- Holloway, I.,ve Wheeler, S. (1996). *Qualitative research for nurses*. Oxford: Blackwell Science Ltd.
- Houser, J. (2015). *Nursing research: Reading, using, and creating evidence*. (3rd ed.). Burlington: Jones ve Bartlett Learning.
- Kesik, F., Aksu, A. (2015). Eleřtirel Kuram Perspektifinden Eğitim Denetimine İliřkin Bir Deđerlendirme. *International Journal of Human Sciences* 12(1), ISSN:1303-5134.
- Madge, J. (1965). *The tools of science an analytical description of social scince techniques*. New Yorke: Anchor Books Doubleday and Comp.
- Milli Eğitim Bakanlığı Okulöncesi Eğitim Kurumları Rehberlik ve Denetim Rehberi. (2016) https://tkb.meb.gov.tr/meb_iys_dosyalar/2016_11/14010033_okuloncesi_egitim_kurumlari_rehberlik_ve_denetim_rehberi_2016.doc
- Milli Eğitim Bakanlığı Okul Kantinlerinde Satılacak Gıdalar ve Eğitim Kurumlarındaki Gıda İşletmelerinin Hijyen Yönünden Denetlenmesi Konulu Genelge. (2016 Mart 10) . *Genelge* (Sayı:2852893). <https://www.resmigazete.gov.tr/eskiler/2019/06/20190620-5.htm>
- Milli Eğitim Bakanlığı Özel Öğrenci Etüt Eğitim Merkezleri Rehberlik ve Denetim Rehberi. (2016) <http://tkb.meb.gov.tr/www/yayinlarimiz/icerik/13>
- Millî Eğitim Bakanlığı Özel Öğrenci Etüt Eğitim Merkezleri Yönetmeliđi.(2011,Haziran 24). *Resmi Gazete* (Sayı:27974). <https://www.resmigazete.gov.tr/eskiler/2011/06/20110624-2.htm>
- Millî Eğitim Bakanlığı Özel Öğretim Kurumları Yönetmeliđinde Deđişiklik Yapılmasına Dair Yönetmelik.(2020, Şubat 19). *Resmi Gazete* (Sayı:31044). <https://www.resmigazete.gov.tr/eskiler/2017/06/20170620-1.htm>
- Oktar, A. N. (2010). Eğitim Denetimi Sisteminin Yasal Dayanaklara Göre Deđerlendirilmesi. *Yüksek Lisans Tezi*. Dokuz Eylül Üniversitesi, Eğitim Bilimleri Enstitüsü, İzmir.
- Öz, F. (2003). *Türkiye Cumhuriyeti milli eğitim sisteminde teftiř*. Eskişehir: Osmangazi Üniversitesi Yayınları.
- Özen, F. ve Hendekçi, E. A. (2016).Türkiye'de Eğitim Denetimi Alanında 2005-2015 Yılları Arasında Yayımlanan Makale ve Tezlerin Betimsel Analizi. *Uluslararası Toplum Arařtırmaları Dergisi-International Journal of Society Researches* 6(11), 621-650. ISSN:2528-9527 E-ISSN: 2528-9535
- Özmen, F. ve Yasan, T. (2007) Türk Eğitim Sisteminde Denetim ve Avrupa Birliđi Ülkeleriyle Karşılaştırılması. *Dođu Anadolu Bölgesi Arařtırmaları*, 6(1), 204-210.
- Streubert, H. J., Carpenter, D. R. (2011). *Qualitative research in nursing*. (5th ed.). Philadelphia: Lippincott Williams ve Wilkins.
- Şişman, M. (2011). *Öğretim liderliđi* (3.Baskı). Ankara: Pegem A Yayınları.
- Toprakçı, E. (2008). *Sınıfa dayalı yönetim*. Ankara: Pegem Akademi Yayıncılık.
- Toprakçı, E.(2013). *Sınıf yönetimi*, Ankara: PegemA Yayınları. ISBN 978-605-364-458-3470.
- Toprakçı, E. ve Akçay, A. (2016). Türkiye'de Kamu Yararına Çalışan Derneklerin Eğitim Faaliyetlerinin Yönetimi ve Denetimi (Yasal Belgeleri Temelinde Nitel Bir Analiz). *Cumhuriyet International Journal of Education-CIJE*, 5(1), 29-52.

- Toprakçı, E. ve Güngör, A., A. (2014). Türkiye'deki Siyasal Partilerin Eğitim Politikaları. *Educational Policy Analysis and Strategic Research*, 9, 5-35.
- Toprakçı, E., Arslan, M., (2016). Yönetim Süreci Bağlamında Sendikalardaki Eğitsel Faaliyetlerin Yönetimi Yasal Belgeler Temelinde Nitel Bir Analiz. *Çağdaş Yönetim Bilimleri Dergisi*, 2, 1-13.
- Toprakçı, E. ve Bakır, D. (2019). *2012-2017 Yılları Arası Milli Eğitim Bakanlığı Sayıştay Denetim Raporlarının İncelenmesi*. Y. Kondakçı, S. Emil ve K. Beycioğlu (Ed.) 14. Uluslararası Eğitim Yönetimi Kongresi içinde (s. 829-834). Ankara: Orta Doğu Teknik Üniversitesi.
- Toprakçı, E., Beytekin, O. F. , Doğan, M., (2018). Yargıtayın Özel Öğretim Kurumlarına İlişkin Verdiği Kararların İncelenmesi. *Turkish Studies Educational Sciences*, 13, 1781-1795.
- Toprakçı, E., Çakırer, I., Bilbay, A., Bağcivan, E. ve Bayraktutan, I. (2010). Kuram ve Uygulamada Eğitim Denetmenleri Meslek Etiği. *Educational Policy Analysis and Strategic Research*, 5(1).
- Toprakçı, E. Dağdeviren, İ. Ofraz, G ve Türe, E. (2010) Eğitim Fakültesi Öğretim Elemanlarının Bilim Anlayışları Temelinde Eğitimin Bilimliliği, *Bilim ve Ütopya Dergisi*, 190, 45-56.
- Toprakçı, E. ve Kadı, A. (2014). Türkiye'deki Bakanlıkların Eğitim Yönetimi ve Denetimi Alanındaki Faaliyetlerinin Yasal Belgeler Eşliğinde Analizi. *Celal Bayar Üniversitesi Sosyal Bilimler Dergisi*, 12(4), 1-18.
- Turan, F. (2016). Okul Öncesi Eğitim Kurumlarında Eğitim Öğretim Faaliyetlerinin Denetimi, *International Journal of Eurasia Social Sciences*, 7(23), 94-119.
- Thakral, S. (2015). The Historical Context Of Modern Concept Of Supervision. *Journal of Emerging Trends in Educational Research and Policy Studies*, 6(1), 79-88.
- Yıldırım, A., Şimşek, H. (2013). *Sosyal bilimlerde nitel araştırma yöntemleri*. Ankara: Seçkin Yayıncılık.
- Yılmaz, K. (2009). Supervision Duty Of School Principals. *İnönü University Journal of the Faculty of Education*, 10(1), 19-35.

The Examination of the Supervisory Guideline of Private Student Study Centers Based on Legal Documents and Literature

Dr. Aysun AKÇAY GÜNGÖR

Ministry of Education-Turkey
aakcay86@gmail.com

Abstract

The aim of this study is to examine the Supervisory Guideline of Private Student Study Centers Based on Legal Documents and Literature. Document review method, one of the qualitative research methods, was used in the research. Document review comprises the analysis of written materials containing information about the phenomenon or facts to be investigated. The data obtained were subjected to content analysis. According to the research findings, it has been observed that the supervisory guideline is generally consistent with legal documents. On the other hand, it has been determined that there are inconsistencies such as referring to incomplete, excessive or erroneous to the legal foundation, referring to obsolete articles, the presence legal loopholes and the inability to access the legal basis from the internet in the guide. When the guide is analyzed on the basis of the literature, it was seen that the guideline was mostly consistent with the literature, but it had not been referenced to the literature when the guideline was constituted, and the findings obtained from the literature had not been involved in the guide. It may be suggested that the supervisory guideline of the private student study center should be updated with the support of academicians and lawyers from the field, based on new legal documents and literature, and that all legal documents included in the guideline should be collected in an accessible platform.

Keywords: Supervisory Guideline, Private Students, Study Centers, Legal Documents.

**E-International Journal
of Educational Research,
Vol: 11, No: 3, 2020, pp.90-109**

DOI: 10.19160/ijer.820632

Received: 03.11.2020
Accepted: 06.12.2020

Suggested Citation:

Güngör, A., A. (2020). *The Examination of the Supervisory Guideline of Private Student Study Centers Based on Legal Documents and Literature*, *E-International Journal of Educational Research*, Vol: 11, No: 3, 2020, pp. 90-109, DOI: 10.19160/ijer.820632

EXTENDED ABSTRACT

Problem: The aim of this study is to examine the *Supervisory Guideline of Private Student Study Centers Based on Legal Documents and Literature*. Private education institutions, including special student study centers, which are examined within the scope of the research, are inspected by the inspectors of Ministry Education / inspectors of Ministry Deputy Education or the departmental manager appointed by the provincial directorate of national education and other persons with authority to inspect. In the supervisions of these institutions, modules and other electronic tools and equipment can also be used that are prepared by the Ministry. (Regulation on Private Education Institutions, Article 67) There are Guidance and Supervisory Guides prepared by the department of inspection board for the inspectors to benefit from while performing their supervision duties. These guidance aims to lead Ministry personnel, schools and institutions affiliated to the Ministry, private education institutions, real and legal persons and voluntary organizations in the implementations of the issues concerning the Ministry; to carry out the control and supervision of services in cooperation with the relevant units; to convey the results to the relevant units and persons in report form by analyzing the process and its results according to the legislation, determined goals and objectives, performance criteria and quality standards; to increase the quality of education; to provide unity of implementation and standardization among the Presidencies of Education Inspectors (MEB, 2016). This research was conducted in order to determine how consistent the inspection guide of private student study centers with legal documents and literature.

Method: Document review method, one of the qualitative research methods, was used in the research. Document review comprises the analysis of written materials containing information about the phenomenon or facts to be investigated. As with other research methods, the method of document analysis requires the analysis and interpretation of data in order to make sense, gain understanding and develop empirical knowledge. The data obtained were subjected to content analysis. The data subjected to content analysis are divided into themes, categories and codes. It was reached to 2 themes, 4 categories and 10 codes within the scope of the research. The codes reached are explained with the expressions involved in the guide.

Findings: According to the research findings, it has been observed that the *supervisory guideline* is generally consistent with legal documents. On the other hand, it has been determined that there are inconsistencies such as referring to incomplete, excessive or erroneous to the legal foundation, referring to obsolete articles, the presence legal loopholes and the inability to access the legal basis from the internet in the guide. The main reason of these inconsistencies is that the supervisory guideline prepared contains only the period in which it was prepared and it cannot keep up with the legal changes and developments. When the guide is analyzed on the basis of the literature, it was seen that the guideline was mostly consistent with the literature, but it had not been referenced to the literature when the guideline was constituted, and the findings obtained from the literature had not been involved in the guide.

Suggestions: In this part of the study, it is included that the results had been induced from the findings of themes, categories and codes obtained from analysis and the suggestions that can be presented to the researchers and practitioners based on these

results. When the guidance and supervision guide of the private student study center was examined, it was seen that the guide was generally consistent with the legal documents. Although it is an expected result that this guide prepared by the Directorate for Guidance and Inspection of the Ministry of National Education is to be consistent with legal documents, in order to continue this consistency, an online platform can be established to be immediately informed from the current legal developments of the inspectors who prepare and practice the guide. A study that also includes education inspectors which is about continuity of prepared supervision guidelines with legal documents and and what measures can be taken to keep it up to date at all times, to what extent the current inspection guide is used by the inspectors may be advised to researchers. Many points that are inconsistent with legal documents in the supervision guide that was inspected are also identified. The main reason of these inconsistencies is that the supervisory guideline contains only the period in which it was prepared and cannot keep up with the legal changes and developments. It can be suggested to people who prepare the guideline, to follow the change and up-to-date of the legal documents contained in the guide and to update the guide as new laws are enacted. It may be proposed to publish the annulled articles or the legal documents that have been abolished on the official website of the Department of Inspection Board immediately. Moreover, it may be suggested to researchers to do research which is about how to make the supervision guideline used by inspectors more functional, clear, useful and accessible and how to increase the quality and quantity of the guide in all kinds of educational institutions in the modern age. It can be said that the supervision guide is generally consistent with the literature; especially many definitions in the guideline are taken from the literature. In order to continue this consistency, it can be proposed that the people who prepare the guideline should be selected from people who are able to access the developments and new scientific information in the literature and to interpret the information they have reached. In addition, before the supervision guides have been updated, activities such as conferences, panels, symposiums and workshops with the participation of academicians from the field can be held. It can be proposed to research the necessity of how and by whom should a good supervision guide be written and if available comparison with supervisions in different countries by researchers. It was observed that the inspected supervision guide was inconsistent with the literature at some points. Many definitions and terms from the literature are used in the guide without reference. This situation overshadows the scientificity of the guide.

Sınıf Öğretmenliği Programı Öğrencilerinin Barışa İlişkin Görüşleri¹

Arş. Grv. Dr. Esin Uurlu

Manisa Celal Bayar Üniversitesi-Türkiye
esin.acil@cbu.edu.tr

Prof.Dr. Ekber Tomul

Burdur Mehmet Akif Ersoy Üniversitesi-Türkiye
ekbertomul@gmail.com

Özet:

Bu çalışmada, sınıf eğitimi programı öğrencilerinin barışa ilişkin görüşlerinin ortaya çıkarılması amaçlanmıştır. Araştırmanın verilerini, görüşmeler aracılığı ile toplanan veriler oluşturmuştur. Araştırma nitel araştırma desenlerinden fenomenoloji deseni ile düzenlenmiştir. Çalışmada odak grup görüşmesi kullanılmış ve toplam 13 kişiden oluşan dört grup öğrenci ile görüşmeler yapılmıştır. Bu dört çalışma grubu, Eğitim Fakültesi öğrencileri arasından, öğrencilerin siyasi görüşlerine göre ve gönüllülük esasıyla belirlenmiştir: Kendini muhafazakâr olarak tanımlayan öğrenciler, kendini ülkücü olarak tanımlayan öğrenciler, kendini sol görüşlü olarak tanımlayan öğrenciler ve kendini hiçbir görüşe yakın hissetmeyen ve apolitik olarak tanımlayan öğrenciler. Sınıf eğitimi programı öğrencileri ile yapılan görüşmeler sonucunda, aslında her görüşten öğrencinin, savunma savaşının meşru görülmesi gibi birtakım konularda birleştikleri görülmektedir. Ayrıca bu çalışmada, konu ile ilgili literatürdeki benzer çalışmalarda olduğu gibi, öğrencilerin iletişim eksikliğinden yakındıkları ve barışın önemini bilincinde oldukları görülmektedir. Araştırmanın barış araştırmalarına katkısının olması umulmaktadır.

Keywords: Barış, Öğrenci görüşleri, Sınıf öğretmenliği, Yükseköğretim

**E-Uluslararası Eğitim
Araştırmaları Dergisi,
Cilt: 11, Sayı: 3, 2020, ss.110-122**

DOI: 10.19160/ijer.811378

Gönderim : 16.12.2020
Kabul : 25.11.2020

Önerilen Atıf

Uurlu, E. & Tomul, E. (2020). Sınıf Öğretmenliği Programı Öğrencilerinin Barışa İlişkin Görüşleri, *E-Uluslararası Eğitim Araştırmaları Dergisi*, Cilt: 11, Sayı: 3, 2020, ss. 110-122, DOI: 10.19160/ijer.811378

¹ Bu makale, Esin URLU'nun Prof. Dr. Ekber TOMUL danışmanlığında yürütülen "Sınıf eğitimi anabilim dalı öğrencilerinin barışa ilişkin tutum ve görüşlerinin incelenmesi" konulu doktora tezinden üretilmiştir

GİRİŐ

İnsanođlu yirminci yūzyılda yařadığı iki dūnya savařında 150 milyondan fazla can kaybı yařamıřtır. Bu sayı, tarihteki diđer savařlardaki can kayıplarından daha fazladır (Smith ve Carson, 1998). 2007 – 2017 yılları arasında ise savař sebebi ile gerekleřen lūmlerin oranı % 408 artmıřtır (Institute for Economics and Peace, 2017). Ayrıca Birleřmiř Milletler 2016 Mūlteci Raporuna gre savař nedeniyle 65 milyondan fazla insan ūlkesini terk etmek zorunda kalmıřtır (Cořkun, 2017). Bu acı sonulara rađmen yirmi birinci yūzyılda toplumlar ve devletler arasında, sorunları savař yoluyla zme anlayıřı, hakimiyetini korumaktadır. İnsanlıđın refahı iin harcanması gereken kaynaklar silaha harcanmaktadır. Ūstelik, savař abaları uzaya bile tařınmıřtır. Gūnlük hayatımızda řiddet, oyunlarda, medya manřetlerinde ve hūkūmetlerin politik sylemlerinde ana temadır. Laura Finley'e gre (2003; akt. Lin, 2007), mūfredatımızda barıřtan ok savař ve kahramanlıklara ađrılık verilmektedir. Laura Finley (2003; akt. Lin, 2007) tarafından ABD tarih metinlerini analiz eden bir alıřma, yūz sayfadan ortalama 89.1'inin savař konularına ayrıldıđını, ortalama 4.94 sayfanın barıř iin atıfta bulunduđunu ortaya koymuřtur. Savařın tūm bu getirileri, diđer bir ifade ile barıřın yokluđu, insanlık iin bir tūr kriz yaratmaktadır. Japonca'da kriz kavramı iki sembolūn birleřimi ile yazılmaktadır. Bu iki sembolden biri tehlike, diđerisi ise fırsat kavramlarını ifade eder. Diđer bir deyiřle kriz, tehlike ve fırsat kavramlarının beraber kullanıldıđı bir kavramdır (Cremin, 2016). Dūnyada gemiřten bu yana yařanan savařların yarattığı bu kriz, bir tehlike barındırmaktadır. Ancak bu kriz, barıřın sađlanabilmesi iin gūlū bir fırsat olarak grūlmelidir.

Savař ve atıřmalara dair bu geliřmeler sadece ulusal ve blgesel dūzeyde deđil aynı zamanda uluslararası dūzeyde kaygıların giderek artmasına neden olmuřtur. Barıřın sađlanmasında eđitime nemli bir rol atfedilmiř ve uluslararası hukuk belgelerinde yerini almıřtır (Bush ve Saltarelli, 2000; Candel-Mora, 2015; Clouet, 2012; Davies, 2004; Page, 2008; Petruř ve Bocoř, 2010; Smith, 2005; Tran ve Seepho, 2016). Knutzen ve Smith (2012), eđitimin barıř inřasında oynayabileceđi ū rolū řu řekilde tanımlamaktadır: Birincisi, eđitim, 'barıřın bir getirisi' olarak iřleyebilir. Yani, bir atıřmanın eđitimin de desteđi ile sona ermesi, hūkūmetlere, sosyal hizmetlerin ve eđitimin kalitesinin iyileřtirilmesine daha fazla bađlılık gstermeleri iin deđerli bir fırsat sađlayabilir. İkincesi, eđitim, "atıřmaya duyarlı" ise potansiyel olarak istikrara katkıda bulunabilir. Son olarak, eđitim, "deđerleri, tutumları ve davranıřları dnūřtürmek" aısından "dnūřtürücü" olabilir.

Yirmi birinci yūzyıl eđitimi, đrencilere ortak insanlıđımızla bađlantılı olarak birbirlerini grerek bir barıř kūltürü oluřturmayı đretmeye odaklanması gerektiđini belirtmektedir. ocuklarımızın silahlanma yarıřlarının, savařların ve řiddetli atıřmaların sorunlarımıza zūm olmadıđını ve karřılıklı sevme ve birbirimizi nemseme sorumluluđunu vurgulayarak, insanlıđın besleyici dođasına geri dnmemiz gerektiđini bilmeleri gerekir (Lin, 2007). İřoraité'e (2019) gre barıř eđitimi, insanlara bařkalarıyla etkileřime girmeyi ve gereksiz saldırganlıktan kaınmayı đreten, barıřı pekiřtirme ve barıřı koruma ihtiyaını sađlayan bir kūltür oluřturmak iin gereklidir. Ancak Cremin (2016) eđitimin, yerel ve kūresel dūzeyde sosyal adaleti sađlamada genellikle bařarısız olduđunu ifade etmektedir. Lin'e (2007) gre, bunun gerekleřmesi iin eđitimin, đrencileri sosyal hiyerarřide derecelendirecek, etiketleyecek veya farklı řekilde yerleřtirilecek nesnelere alan mevcut iřlevselci paradigmanın tesine gemesi gerekmektedir. Johan Galtung'un barıřı yapısal řiddetin yokluđu olarak tanımlaması eđitim ve barıř ūzerine arařtırmalara yardımcı olmuřtur. Yapısal řiddet, insanlara/gruplara zarar vermek amacıyla kullanılan sistematik yolları ifade etmektedir (Galtung ve Fischer, 2013). Eđitim ve barıř ūzerine alıřan arařtırmacılar, ncelikle barıř ve barıřın yokluđu arasındaki iliřkiyi keřfetmek ve anlamakla ilgilenmiřlerdir. Barıř ya da barıřın yokluđu, eđitimi nemli lde etkiler. Barıřlı bir ortam, nitelikli temel eđitim alma hakkı dahil olmak ūzere, temel insan haklarının gerekleřtirilmesine yardımcı olur. Barıřın olmaması veya fiziksel, yapısal ve kūltürel řiddetin varlıđı, eđitim hizmetlerinin sađlanmasını ve đrenme ıktılarını olumsuz etkilemektedir.

Türkiye’de geçici korumadan yararlanan Suriyeliler içerisinde 1.047.536 eğitim çağındaki çocuk yer almaktadır. Bu çocuklardan 392.461 çocuk eğitime erişim sorunu yaşamaktadır (MEB Hayat Boyu Öğrenme Genel Müdürlüğü, 2018). Bu durum, barışın yokluğu sonrası bir toplumun çocuklarının en temel insan haklarından biri olan eğitim hakkına ulaşamamasına yalnız bir örnektir.

Bazı arařtırmacıların demokrasi eğitimi, yurttaşlık eğitimi, hoşgörü eğitimi veya insan hakları eğitimi olarak adlandırdıkları çalışmalar, nihayetinde bir barış kültürünün yaratılmasına yönelik eğitimlerdir. Tüm bu eğitimler barış eğitimine katkı sunar (Ardizzone, 2001). Ayrıca barış eğitimi kavramı, yalnız barışı kapsamamaktadır. Barış eğitimcileri savaş, terör, toplumların birbirlerine bağlılığını ve insan hakları ihlallerini de aklından çıkarmamalıdır (Nakamura, 2006). Johnson ve Johnson’a göre (2005), birçok ülkede gençlerin terör gruplarına katılmalarının ya da çatışmalara sebep olan isyancı gruplar yaratmalarının ana kaynağı eğitim fırsatlarındaki eşitsizliktir. Geçmişte bazı çeşitli özel okulların, savaş yanlısı ideolojiyi öğretmek için genellikle çocukların ve gençlerin dine bağlılıklarını, mağduriyet duygusunu ve sosyal adaletsizliği ve toplumla olan hoşnutsuzluğunu sömürdüğü görülmektedir. Okullar, öğrencilerin sadece barış hakkında bilgi edinebilecekleri değil, uzun vadeli barışı inşa etmek ve sürdürmek için ihtiyaç duydukları yeterlilikler ve tutumlar konusunda eğitilebilecekleri ortamı sağlar. Barış okulda yalnız bir konu değildir. Barış, öncelikle öğretim yöntemleriyle okul yaşamının dokusuna işlenmiştir. Derslerin öğretilme, öğrenci-öğrenci ve öğrenci-öğretmen çatışmalarının yönetilme, kararların alınması ve entelektüel çatışmaların çözülme şekillerine yansır. Öğrenciler barışın anlamını, okulda barışı inşa etme ve sürdürmedeki günlük kişisel deneyimleri ile oluşturmaktadır.

Akademik çalışmalarda barış eğitiminde içeriğe önemli vurgu yapılmakla birlikte (Arnon ve Galily, 2014; Levy, 2014), arařtırmalar, aynı zamanda, içeriğin uygulanması ile ilgili engeller olduğunu da belirtmektedir (Rosen ve Salomon, 2011). Örneğin, arařtırmalar ebeveynlerin ve öğretmenlerin tutumlarının öğrencilerin barış değerlerini içselleştirmelerini güçlü bir şekilde etkilediğini bulmuştur (Yahya ve diğerleri, 2012; Zembylas ve diğerleri, 2011, 2012). Kıbrıs bağlamında, öğretmenlerin hükümet tarafından başlatılan barış eğitimi girişimine direndikleri görülmüştür (Zembylas ve diğerleri, 2012). Benzer bir çalışmada Zembylas ve diğ. (2011), öğretmen katılımcılarının uzlaşma fikrini büyük ölçüde desteklerken hem ideolojik hem de pratik nedenlerle bir barış eğitimi programı uygulama fikrine karşı isteksiz olduklarını ortaya koymuştur.

Eğitime göre barışın işlevsel hale getirilmesi daha zordur. Bar-Tal ve Rosen (2009), etkili barış eğitimi için öğretmen yetiştirilmesinin önemli bir faktör olduğunu belirtmektedir. Dolayısıyla barışın sağlanması ve sonraki nesillerin savaştan ve savaşın olası zararlarından kurtulması konusunda öğretmenlere büyük sorumluluk düşmektedir (Ay ve Gökdemir, 2020; Cengeli Kose, ve Gurdogan Bayir, 2016; Nakamura, 2006). Diğer bir deyişle, barışı işler hale getirmede öğretmenler kritik bir rol oynamaktadırlar. Lin’e göre (2007) öğretmenler, çocukları, kendilerini gezegende birlikte yaşayan büyük bir ailenin parçası olarak görmeleri için eğitmelidir. Eckhardt’ın (1987; akt. Gurdogan-Bayir & Bozkurt, 2018) belirttiği gibi, barış eğitimcileri savaş doğrudan önleme güçleri olmasa da sınıfta öğrencilerinin zihinlerini etkileyerek barışa katkıda bulunabilirler. Barış eğitiminin okullarda etkin bir şekilde yansıtılabilmesi için öğretmen adaylarının barışa ilişkin görüşlerini ortaya çıkarmak önemlidir. Barış eğitimi çalışmaları bazı kişiler ya da toplumlar tarafından Batı’nın telkin ettiği uygulamalar gibi görülse de aslında Batı dışı perspektifleri içeren küresel bir bağlamdan toplanan evrensel değerlerden haberdar olan eleştirel bir vatandaş yaratmayı amaçlamaktadır (Ardizzone, 2001). Bu nedenle barış eğitiminin uygulanacağı toplumlardaki barış tutumu eğilimlerinin farkında olmak, sağlıklı bir barış eğitimi programı planlamak açısından da oldukça önemlidir.

Sosyal bilimlerde ve eğitim bilimlerinde, fen bilimlerinde olduğu gibi çeşitli problemlerden yola çıkılmakta, bu problemlerin çözümü için arařtırmalar yapılmaktadır. Barış gibi değerlerin önemini kaybetmesi de toplumsal bir sorun olarak görülmekte ve bu nedenle barış kavramının, sosyal bilimler ve eğitim bilimleri arařtırmacıları tarafından üzerinde arařtırmalar yapılan popüler bir konuya dönüşmesi göze çarpmaktadır. Bu popülerleşmede küreselleşme ile beraber tüm

ülkelerde oluřan çok kültürlü yapının da etkisi vardır. Dünyanın çeřitli yerlerinde hem öğrenci deęiřim programları ile hem de göçlerle oluřan çok kültürlü yapıya uyum saęlanabilmesi adına, çok kültürlü eğitim konusunda arařtırmalar yapılmaya bařlanmıřtır (Candel-Mora, 2015; Clouet, 2012; Petruř ve Bocoř, 2010; Tran ve Seepho, 2016). Türkiye’de yapılmıř arařtırmalar incelendięinde, eğitim fakültelerinde barıř ile ilgili lisans düzeyinde çok fazla çalıřmanın olmadıęı görölmektedir (Ay ve Gökdemir, 2020; Bektař Öztařkın, 2014; Çengelci Kose, ve Gürdoęan Bayır, 2016; Karaman Kepenekci, 2010; Memiřoęlu, 2015; Polat, 2009; Tuncel ve Balcı, 2016). Yalnızca bazı bilimsel projeler kapsamında lisans düzeyindeki öğrencilere barıřı eğitimi programlarının uygulandıęı dikkat çekmektedir (Polat, 2017).

Barıř sadece toplumlar için kültürel bir unsur deęil, aynı zamanda bireyler için de bir deęerdir. Öğretmenler, kendilerinin barıřın inřasına olan katkıları, öğrencilerin, ailelerinin ve daha geniř toplulukların kalplerini, zihinlerini, deęerlerini ve davranıřlarını deęiřtirerek, daha uyumlu kiřiler arası iliřkiler kurma kapasiteleri olduęu için, barıř eğitiminde stratejik bir role sahiptirler (Novelli ve Sayed 2016). Sara Clarke-Habibi’e (2018) göre barıř eğitimcisi olan öğretmenlerin, toplumlarındaki bir dizi çatıřma mirası ve yapısından hem kiřisel hem de mesleki olarak etkilenmektedirler. Özellikle řiddetten etkilenen çevrelerden gelen eğitimcilerin barıřa iliřkin bakıř açıları geçmiřlerinden ve kimliklerinden baęımsız deęildir. Bakıř açıları buldukları yerlerdeki çatıřma mirasıyla ve ayrıca toplumlarındaki öğrenci ve meslektařların, ailelerin ve otoritelerin, olayların ve kurumların panoramasına göre sosyal ve politik olarak řekillenmektedir. Eğitimcilerin barıřa iliřkin görüşlerini sahip oldukları etnik, mesleki, politik veya deneyimsel kimlikleri ve çatıřmalardan etkilenen kendi geçmiřleri, barıřa, barıř eğitimine, iyileřmeye ve uzlařmaya ne tür anlamlar yüklediklerini řekillendirmektedir. Sara Clarke-Habibi’e (2018) göre eğitimciler kendisi ve toplum yařamındaki anlamları ve sonuçlarını dikkate alarak barıřı tanımlamaya çalıřırlar. Bu noktada, barıř kavramı ile ifade edilmek istenenin ne olduęunun açıklanması gerekmektedir.

Barıř, içinde karřılıklı hořgörüyü barındıran, farklılıklara saygı gösterilen, çatıřmayı deęil, dayanıřmayı ve insan haklarını temel alan bir süreçtir (Galtung ve Fischer, 2013; UNESCO, 2002). Savařın ve çatıřmaların yükseldięi dünyada, barıřın hangi yolla saęlanacaęı konusunda tartıřmalar yürütölmektedir (Harris, 2004). Eğitim de barıřı saęlamanın yollarından biridir. Dünya eğitim ve kültür örgütü olarak anılan UNESCO’nun amaçların içerisinde özgürlük, cinsiyet eřitlięi, evrensel deęerler, insan hakları ve barıř vardır (Toprakçı, 2007).

Eğitim alanının önemli bir noktasında yer alan sınıf öğretmenlięi, toplumda barıřın geliřimi için olduęu önemli bir konumdadır. Barıř yanlısı bir toplum için barıř tutumu yüksek olan bireylere ihtiyaç duyulmaktadır. Barıř tutumu yüksek olan bireyler ise barıř tutumu yüksek çocukları yetiřtirmekle mümkün olur. Barıř tutumu yüksek çocukların yetiřebilmesi için ise sınıf öğretmenlerine büyük sorumluluk düřmektedir. Çocukların barıřlı bir řekilde eğitilmeleri, savařların ve çatıřmalarının zamanla azalması için adeta ön kořuldur. Tüm bunlar sonucunda, eğitim, dünyanın savařçı yanının azaltılabilmesi için bir reçete olarak karřımıza çıkmaktadır. Öncelikli olarak bireylerin barıřa iliřkin tutum ve görüşleri deęiřmelidir. Eęer bu deęiřim saęlanırsa, önce toplum, daha sonra ise devletler, varlıklarının devamını saęlayabilmek için daha barıř yanlısı stratejiler ortaya koymaya bařlayacaklardır. Böyle bir deęiřimin gerçekteřebileceęi ortamlar düřünüldüęünde akla ilk olarak örgün ve yaygın eğitim kurumları gelmektedir.

Örgün eğitim kurumlarının biri olan üniversitelerin misyonlarından biri bireylere meslek edindirmektir. Dięer bir deyiřle geleceęin doktorları, mühendisleri, avukatları, öğretmenleri hali hazırda üniversiteler bünyesinde öğrenim görmektedirler. Bütün meslekler arasında öğretmenlik, insana en çok dokunan, insanla en çok iletiřime geçen ve bir toplumun geleceęinin řekillenmesinde en önemli rolü oynayan mesleklerden biridir. Bunun yanı sıra atanan öğretmenler yurdun dört bir yanına daęılmaktadır. Dolayısıyla öğretmenlik mesleęinin, hizmet alanı geniřlięi bakımından en yaygın etki gücüne sahip mesleklerden biri olduęu söylenebilir. Ancak bu durumda da karřımıza řu soru çıkmaktadır: Barıř eğitimini verecek, geleceęin öğretmenlerinin barıřa iliřkin görüşleri nasıldır? Bu sorunun karřımıza çıkmasının en önemli nedeni, barıř gibi deęerlerin, öğretmeden öte, model olma ile kazandırılabiliceęi gerçektir

(Kartal, 2018; Obidike, Bosah ve Olibie, 2015). Bu noktada, ileride sınıf öğretmeni olacak bireylerin barıřa iliřkin görüşlerini anlamak gerekmektedir. Bu sorudan yola çıkılarak, bu çalışmada sınıf eğitimi anabilim dalı öğrencilerinin barıřa iliřkin görüşlerinin ortaya çıkarılması amaçlanmıştır. Bu temel amaç doğrultusunda, sınıf eğitimi anabilim dalı öğrencilerinin;

- 1) Kişisel ve kişiler arası barıřa,
- 2) Toplumsal barıřa,
- 3) Barıřa önem vermeye
- 4) Savařın karřısında barıřa
- 5) Farklılıklara açık olmaya iliřkin görüşlerinin incelenmesi arařtırmanın alt amaçlarını oluřturmaktadır.

YÖNTEM

Veri Toplama Aracı

Çalışmada yarı yapılandırılmış görüşme formu aracılıęı ile odak grup görüşmeleri yapılmıştır. Odak grup görüşmeleri küçük bir grupta lider arasında etkileşime dayalı ve yarı yapılandırılmış ya da yapılandırılmamış görüşme süreçleridir (Bowling, 2002, s.394; akt. Freeman, 2006, s. 493). En büyük avantajlarından biri, görüşme esnasında her bir katılımcının, dięer bireylerin görüşlerini de duyarak kendinde farkına varmadığı düşünceleri, grup dinamięi içerisinde netleştirebilmesidir (Kitzinger, 1995).

Nitel arařtırmalarda geçerlik, arařtırmacının mümkün olduęunca yansız olması ile sağlanabilmektedir (Kirk ve Miller, 1986; akt. Yıldırım ve Şimşek, 2008). Güvenirlięin sağlanabilmesi ise, temel olarak, arařtırmanın en detaylı şekilde okuyucuya aktarılması ile mümkün olur (Yıldırım ve Şimşek, 2008). Geçerlik ve güvenirlięin sağlanabilmesi adına bu kısımda öncesi ve sonrasıyla görüşme süreci detaylı şekilde tasvir edilmeye çalışılmıştır.

Görüşmeler yapılmadan önce, literatürde daha önce farklı arařtırmacılar tarafından yapılmış, barıř ile ilgili görüşmelerin soruları incelenmiştir. Barıřla ilgili yapılan hem yurtiçi hem de yurtdışı çalışmalarda, barıř kavramının katılımcılarda neyi ifade ettięi üzerine durulmuş, ya da bazı çalışmalarda, uygulanan barıř eğitimi sonrası kazanımların amacına ulaşıp ulaşılmadığı, görüşmeler aracılıęı ile anlaşılmaya çalışılmıştır. Bu arařtırmada odak grup görüşmelerinin sohbet havasının bozulmaması için yapılandırılmış görüşme formu yerine yarı yapılandırılmış görüşme formu oluřturulmuştur. Görüşme formu oluřturulurken dikkat edilmesi gereken birtakım unsurlar vardır (Yıldırım ve Şimşek, 2008). Bu arařtırmada da görüşme formu hazırlanırken birtakım unsurlar göz önünde bulundurulmuştur: Kolay anlaşılabilir, yanlış anlamaya neden olmayacak, konu dışına çıkmayan ve katılımcıları yönlendirmekten uzak sorular yazılmaya çalışılmıştır. Katılımcılardan tam yanıt alınabilmesi için çok boyutlu sorulardan uzak durulmuştur. Katılımcıların kısa cevaplar verebileceęi sorularda, katılımcılardan daha çok detay alınabilmesi için ayrıntıya, açıklamaya veya aydınlatmaya yönelik sondalar hazırlanmıştır. Görüşme formunda hem açık hem de kapalı uçlu sorulara yer verilmiştir. Ayrıca varsayıma dayalı sorular da hazırlanmıştır. Sorular sıralanırken özelden genele ilkesi esas alınmıştır.

Tüm bu unsurlara dikkat edilerek oluřturulan görüşme formunun anlaşılabilirlięine bakılması için konunun uzmanı bir öğretim elemanından ve iki eğitim fakültesi öğrencisinden fikirleri alınmış, ayrıca bir öğrenci ile görüşmenin akıcılıęının test edilebilmesi için kayıt altına alınmayan bir taslak görüşme yapılmıştır.

Sorular oluřturulurken, barıř tutum ölçeęinde ortaya çıkan barıřın faktörleri esas alınarak görüşme çerçevesi belirlenmiştir. Görüşmelerin çerçevesi Şekil 1'de verilmiştir.

Şekil 1. Görüşmelerin çerçevesi

Şekil 1’de görüldüğü gibi, katılımcılarla yapılan görüşmeler barış tutumu yapısının beş faktörü ile sınırlandırılmıştır. Bu faktörler, kişisel ve kişilerarası barış, toplumsal barış, barışa önem verme, farklılıklara açık olma ve savaşın karşısında barış faktörleridir. Bu faktörler, aynı zamanda, görüşmelerin temaları olarak belirlenmiştir. Görüşmeler yapılırken tüm bu temalara değinilmeye çalışılmış, konu dışına çıkan katılımcılara, görüşlerini belirtme motivasyonlarının bozulmaması adına müdahale edilmemiş ancak ilk fırsatta görüşme yeniden çerçeve içine çekilmiştir.

Görüşmeler, 2018 yılının Kasım ayında gerçekleştirmiştir. Yapılan bu görüşmelerin öncesinde, görüşme kayıtlarının yalnız bilimsel amaçla kullanılacağına dair katılımcıları bilgilendirmiştir. Hem grup görüşmeleri hem bireysel görüşmeler 30 – 45 dakika arasında sürmüştür. Görüşmelerin toplam süresi yaklaşık üç saattir. Kendini muhafazakâr olarak tanımlayan, kendini ülkücü olarak tanımlayan ve kendini sol görüşlü olarak tanımlayan öğrenci grubuyla yapılan odak grup görüşmeleri okulun toplantı odasında gerçekleştirilmiştir. Kendini hiçbir görüşe yakın hissetmeyen ve apolitik olarak tanımlayan grupla yapılan görüşme hava güzel olduğu için bahçede gerçekleştirilmiştir. Odak grup görüşmelerinden bağımsız, iki kendini sol görüşlü olarak tanımlayan öğrenci ile yapılan görüşmeler arařtırmacının okuldaki odasında gerçekleştirilmiştir. Tüm görüşmeler çay eşliğinde, karşılıklı ya da daire şeklinde oturarak ve sohbet havasında yapılmıştır. Bunun amacı katılımcıların kendilerini daha rahat hissetmelerini sağlamaktır. Ayrıca görüşmelerden önce, görüşme sırasında katılımcıların kendilerini rahat hissetmeleri için, katılımcılarla kısa sohbetler edilmiş, mümkün olduğu kadar empati kurulmaya çalışılmış, görüşmeler esnasında katılımcıyı yönlendirmekten kaçınılmıştır. Ayrıca, görüşmeyi yapan arařtırmacı görüşme sürecinde bilgi kaynağı konumunda olmamış, görüşmeyi sohbeti yönlendiren moderatör rolünde sürdürmüştür. Görüşmelerin büyük bir kısmı, katılımcılardan izin alınarak ses kayıt cihazı ile kaydedilmiştir. Katılımcıların kayıt edilmesini istemediği azami on dakika süren kısımlar arařtırmacı tarafından ses kayıt cihazı ile kaydedilmemiş ve katılımcıların izin verdiği ölçüde analizde kullanılmıştır. Her ne kadar görüşmeler yapılandırılmamış olsa da bir çerçeveye ihtiyaç duyulması gibi, bir başlangıç noktasının da belirlenmesine ihtiyaç duyulmuştur. Bu noktada, özelden genele ilkesi esas alınarak, katılımcıların kişisel barış ile ilgili görüşleri sorularak görüşmeler başlatılmıştır. Görüşme ilerledikçe barışın diğer düzeyleri ile ilgili fikirleri düzey düzey ilerlenerek sorulmuştur.

Görüşme kayıtları, görüşmeler tamamlandıktan sonra bir hafta içerisinde bilgisayar ortamına aktarılmıştır. Gizliliğin sağlanması için katılımcılar, “Muhafazakâr 1”, “Muhafazakâr 2” gibi isimlerle kodlanmıştır. Yazıya aktarılan görüşmeler en az on kez okunmuştur. Ayrıca görüşme yapılan katılımcılarla yeniden görüşülmüş, yazıya dökülen görüşmelerin doğruluğu konusunda katılımcı teyidi alınmıştır.

Verilerin Analizi

Öğrencilerle yapılan görüşmeler sonucu elde edilen veriler ise içerik analizi ile analiz edilmiştir. İçerik analizinin amacı, verileri açıklayabilecek kavramlara ve ilişkilere ulaşmaktır. İçerik analizi tekniğinin temel süreci, verileri açıklayabilecek kavramlara ve ilişkilere ulaşmaktır. İçerik analizinde, benzer veriler bir araya getirilerek belirli kavram ve temalar çerçevesinde toplanarak

organize edilir. Bu nedenle toplanan veriler önce kavramsallařtırılmalı, ardından ortaya çıkan kavramlara göre mantıksal olarak düzenlenmelidir. (Yıldırım ve řimşek, 2008).

Bu kısımda ierik analizinin kullanılmasının amacı ise, sınıf eğitimi öğrencilerinin barışa ilişkin görüşleri ile ilgili önceden belirlenmiş bir kavramsal çerçevenin bulunmayışı ve önceden fark edilmeyen temaların keşfedilebilmesidir (Yıldırım ve řimşek, 2008). Bu kısımda ilk olarak görüşme kayıtları, görüşmeler tamamlandıktan sonra bir hafta içerisinde bilgisayar ortamına aktarılmıştır. Gizliliğin sağlanması için katılımcılar, "Muhafazakâr 1", "Muhafazakâr 2" gibi isimlerle kodlanmıştır. Yazıya aktarılan görüşmeler en az on kez okunmuştur. Ayrıca görüşme yapılan katılımcılarla yeniden görüşülmüş, yazıya dökülen görüşmelerin doğruluğu konusunda katılımcı teyidi alınmıştır. Veriler kodlanmış ve kategorileştirilmiştir. Görüşmeler sırasında araştırma amacından uzaklaşılacak kısımlar, kodlama esnasında dokümandan çıkarılmıştır. İeriğe dair elde edilen kodlar ve kategoriler, aynı alanda uzman bir arařtırmacıya daha kontrol ettirilmiştir. İki arařtırmacı arasında bir fikir birlięi olup olmadığını saptamak ve arařtırmacılar arasındaki güvenilirlik katsayısını hesaplamak amacıyla, veriler nominal olduğundan, istatistik paket programından yararlanılarak aęırlıklı Cohen kappa (weighted kappa) analizi yapılmıştır (řencan, 2005). Analiz sonucunda kappa deęeri 0,95 olarak bulunmuştur. Bu sonuca göre, iki arařtırmacı arasında neredeyse mükemmel uyuma bulunmaktadır (Landis ve Koch, 1977). Tüm görüşmelerden toplam 281 kod elde edilmiştir. Kategorileştirilen kodların analizi yapılarak raporlaştırılarak verilerin analizi süreci tamamlanmıştır. Arařtırma raporlanırken, arařtırmanın geçerlilięinin yükseltilmesi için yapılan görüşmelerden doğrudan alıntılara yer verilmiştir (Wolcott, 1990).

BULGULAR

Bu kısımda arařtırmanın amacına ilişkin yapılan alıřmalara ait bulgular, barış tutumunun yapısının faktörleri (temalar) alt bařlıklarında sunulmaktadır. Ayrıca barış tutumunun faktörlerine göre katılımcıların barış görüşlerinde belirgin noktalar Tablo 1'de verilmiş, devamında, tabloda verilen tüm ifadeler her bir faktöre ilişkin kısımda detaylı şekilde açıklanmıştır.

1. Kişisel ve kişilerarası barış faktörüne ilişkin görüşler

Dört ayrı siyasi görüşe sahip öğrencilerle yapılan görüşmelerden, kişisel ve kişilerarası barış faktörü ile ilgili řu bulgular ortaya çıkmıştır: Kendini muhafazakâr olarak tanımlayan öğrenciler, kendileri ile barışık olmalarına engel olan durumlardan söz etmeyi tercih etmemiş, ancak kendileri ile barışık olabilmelerini sağlayan yolları, kendilerini sevme, kendi sorunlarına başkasını dâhil etmeme, güvenilir kaynakları rol model alma ve onların benzer durumlarda yaptıklarını taklit etme, konuşma / iletişim kurma ve dinleme olarak ifade etmişlerdir. Kendini ülkücü olarak tanımlayan öğrenciler ise kendini muhafazakâr olarak tanımlayan öğrencilerin tersine, dönem dönem kendi içlerinde sorunlar yaşadıklarından söz etmişler ancak kendi içlerinde yaşadıkları sorunları nasıl bir yolla çözdüklerine dair paylaşımda bulunmamışlardır. Kendini sol görüşlü olarak tanımlayan öğrenciler, özel hayatlarında kısa süreli sorunlar yaşadıklarından söz etmişler ve karmaşık düşüncelere baęlı iç tartışmalar yaptıklarını ifade etmişlerdir. Kendi iç barışlarını sağlama yolunda ise kendilerini kabullenme, geliştirme, zamana bırakma, uyumaya alıřma, paylaşma / danışma / fikir alma ve sanatın iyileřtirici etkisinden (katharsis aracılıęı ile) yararlanma gibi eylemlerde bulduklarını ifade etmişlerdir. Kendini hiçbir görüşe yakın hissetmeyen ve apolitik olarak tanımlayan öğrenciler, kişisel barış konusu üzerinde hiç durmamışlardır.

Tablo 1. Barış Tutumunun Faktörlerine Göre Katılımcıların Barış Görüşleri

Siyasi görüşler	Kendini muhafazakâr olarak tanımlayan öğrenciler	Kendini ülkücü olarak tanımlayan öğrenciler	Kendini sol görüşlü olarak tanımlayan öğrenciler	Kendini apolitik olarak tanımlayan öğrenciler
Faktörler				
Kişisel ve kişilerarası barış	Tepkiyi karşı tarafa göre belirleme	Yok sayma Tepkiyi karşı tarafa göre belirleme	Yok sayma Tepkiyi karşı tarafa göre belirleme	Yok sayma
Toplumsal barış	Toplumca ortak değerde (din ve vatan sevgisi... vb.) buluşabilme	Değerlere saygı duyabilme	Özeleştirici yapabilme Sağlıklı iletişim kurabilme Saygı duyabilme	Özeleştirici yapabilme Sağlıklı iletişim kurabilme Etkili bir değerler eğitimi programı uygulayabilme
Barışa önem verme	İslamiyet'in bir gereği olarak barış	Barışın diğer değerlere şemsiye olması	Barışın özgürleştirilmesi	Barışın her düzeyde önemi
Savaşın karşısında barış	Savunma savaşının meşruluğu Dine veya vatana bir tehdit olduğunda savaşın gerekliliği	Savunma savaşının meşruluğu Savaştan kaçmanın getirdiği olumsuzluklar	Savaşın yıkıcılığı Savunma savaşının meşruluğu Göçmenlere yönelik önyargı	Savunma savaşının meşruluğu Göçmenlere yönelik önyargı
Farklılıklara açık olma	Farklılıkların olmadığı inancı	Farklılıkların yarattığı olumsuzluklar	Farklılıkların zenginliği	Farklılıklara saygı

Kişilerarası barış konusu açıldığında, kendini muhafazakâr olarak tanımlayan öğrenciler zaman zaman gerilim yaşadıklarını ve böyle bir durumla karşılaştıklarında tansiyonu düşürmeye yönelik davranışlarda bulduklarını ve eğer suçlayıcı bir davranışla karşılaşırlarsa üsluplarını sertleştirdiklerini ifade etmişlerdir. Kendini ülkücü olarak tanımlayan öğrenciler, kişilerarası çatışma yaşadıklarında, sessiz kalma, uzaklaşma, kabullenme, saygı gösterme, dinleme, herhangi bir çaba göstermeme gibi pasif davranışların yanı sıra sinirlendikleri anlarda öfke kontrolünü iki taraf için de sağlamaya çalışma gibi davranışlarda bulduklarını dile getirmişlerdir. Ayrıca tepki verecekleri zaman, tepkiyi çatışmanın diğer tarafındaki kişinin / kişilerin tartışma niyetine, bilgisine ve kendi görüşünü direktip direktmemesine bağlı olarak değiştirdiklerini eklemişlerdir. Kendini sol görüşlü olarak tanımlayan öğrenciler, kişilerarası çatışmalarda objektif olmaya çalıştıklarını vurgulayarak, hoşgörülü olma, yok sayma /boş verme gibi soğukkanlı tepkilerin yanı sıra tepkiyi zaman zaman karşı tarafın tavrına ya da bilgisine göre değiştirdiklerini ve zaman zaman da sinirlendiklerini ifade etmişlerdir. Ancak sinirlendikleri anlarda fevri hareket ederek karşıdakini istemeden kırma endişesi ile olay sonrasında pişman olma endişelerini de dile getirmişlerdir. Kendini hiçbir görüşe yakın hissetmeyen ve apolitik olarak tanımlayan öğrenciler ise kişilerarası saygısızlığın neden olduğu çatışma durumları ile karşılaştıklarını ve daha çok umursamamak, kin gütmemek ve uzatmamak gibi stratejilerle çatışma durumunu sonlandırdıklarını ifade etmişlerdir.

Bu kısım analiz edilirken ilk dikkat çeken nokta, içsel barışları ve kendi içlerinde barışık olup olmamaları konusu konuşulurken, kendini muhafazakâr olarak tanımlayan öğrenciler, kendini ülkücü olarak tanımlayan öğrenciler ve kendini hiçbir görüşe yakın hissetmeyen ve apolitik olarak tanımlayan öğrencilerin, kendilerini anlatma konusunda kendini sol görüşlü olarak tanımlayan öğrencilere göre daha çekingen davranmış olmalarıdır. Kendini sol görüşlü olarak tanımlayan öğrenciler bu konudaki iç dinamiklerini anlatırken çok daha rahatken, diğer görüşlere sahip öğrenciler için kişisel barış kavramı ve içsel yaşantıların ve sorunların kendi özel alanları olduğu, araştırmacıya hissettirilerek, bu alandaki sorulara yalnızca yüzeysel yanıt vermişlerdir.

Sol 5: "...Yalnızca düşüncelerim sürekli birbirine giriyor, bir şey düşünürken başka bir düşünce müdahale edebiliyor. Onunla uğraşırken onunla uğraşmaya başlıyorum. Bazı şeyleri davranışa dökerken zamanında hareket edemememin başlıca sebebi bu zaten. Onu çözmeye çalışıyorum bu aralar. İçimde sürekli tartışıyorum. Bu kavga etmek gibi değil. Kendimi yargulamak gibi değil. Zaten genelde kendimi yargılamıyorum. Olabilir diyorum insan böyle düşünebilir ya da tamamen aynı kalabilir. Bu tamamen rastgele olan bir şey. Çok da zorlamıyorum. Böyle düşünmeliyim falan diye. Eskiden şey olurdu. Ya seviyorum, sevmeliyim insanları, hümanist olmak bunu gerektirir falan diye düşünüyordum. Şimdi bir şeyi sevmiyorsam, insan ya da herhangi bir şey, sevmiyordumdur diyorum. Bu şekilde kabulleniyorum. Kendi içimde bir sorun olduğu zaman önce kendime bi zaman tanıyorum. Bi şekilde çözeceğimi düşünüyorum..."

Ülkücü 1: "Bazen kendimle barışık olduğum da oluyor. Bazen sorunlar da yaşıyorum. Dönem dönem..."

Araştırmacı: "Genel olarak kendinizle barışsınız anladığım kadarıyla?"

Hepsi : "Evet."

Kişilerarası yaşanan çatışmalar üzerine konuşulurken her görüşten öğrencinin, çatışmaya aktif olarak dâhil olmak istemedikleri için umursamama, uzaklaşma gibi stratejiler kullandıkları görülmektedir. Ayrıca kendini hiçbir görüşe yakın hissetmeyen ve apolitik olarak tanımlayan öğrenciler dışındaki grupların tamamı, kişilerarası çatışmalarda verdikleri tepkiyi, karşı tarafın tepkisine göre şekillendirdiklerini ifade etmişlerdir. Bu konuda farklı siyasi görüşteki öğrencilerin aynı stratejiyi kullandıkları söylenebilir.

Ülkücü 1: "Kendimi ifade ettiğim insanlar var. Ama sığ görüşlü insanlarla da uğraşmak istemiyorum. İşim gücüm oluyor. Zaman kaybetmek istemiyorum."

Muhafazakâr 2: "...eğer bir yerden sonra karşıdakinin suçlayıcı davrandığını fark edersem aynı şekilde ben de sözlü tartışmaya devam ederim. O suçlarsa ben de suçlarcasına konuşmaya devam ederim."

Sol 2: "Karşı taraf ciddi anlamda dayanakları olacak şekilde beni eleştiriyorsa konuşup tartışarak kendimi tamamlamayı düşünürüm ama eğer karşı tarafta konuşma ya da temel dayanak olmadan eleştirmek varsa, direkt sözlü kavga çıkarmak varsa o durumda genelde ben susup bulunduğum ortamı terk etmeyi tercih ediyorum."

2. Toplumsal barış faktörüne ilişkin görüşler

Dört ayrı siyasi görüşe sahip öğrencilerle yapılan görüşmelerden, toplumsal barış faktörü ile ilgili şu bulgular ortaya çıkmıştır: Kendini muhafazakâr olarak tanımlayan öğrenciler, toplumsal barışın sağlanması için yapılması ve yapılmaması gerekenler üzerine fikirlerini belirtmişlerdir. Kendini muhafazakâr olarak tanımlayan öğrencilere göre mevcut eğitim sistemi en az %80 – 85 oranında barış ve benzeri değerlerin öğretimi için üzerine düşeni yapmaktadır. Bu nedenle eğitimle ilgili bir öneride bulunmamışlardır. Ancak selamlaşabilmenin güzelliğine vurgu yapmakta ve toplumca, inanç, Allah'ın rızasını alma amacı ya da vatanın bağımsızlığı gibi ortak bir değerde buluşabilme sağlandığında toplumsal barışın da sağlanabileceği inancında birleşmektedirler. Toplumsal barışın sağlanabilmesi için yapılmaması gereken bir unsur olarak da özellikle seçim zamanlarında yükselen, siyasetin ayrıştırıcı etkisine kapılmamak gerektiği vurgusunu yapmışlardır.

Muhafazakâr 1: "Oraya (camiye) herkesin gelme sebebi Allah'ın rızası olduğu için. Herkes bir nedenle geldiği için ve birbirine karşı bir şey beklemiyor. Ne olursa olsun kabul ediyö onu. Çünkü sebepleri, nedenleri bir yani. Din birleştirici."

Muhafazakâr 2: "...Mesela en son 15 Temmuz olayında en çok dikkatimi çeken, sayısal veriler açıklandığında 53 milyon insanın dışarıda oluşu. Herhangi bir görüşe göre hiçbir partinin 53 milyon oyu yok. Ama 53 milyon insanın dışarı çıkma nedeni vatandı. Bağımsızlıktı. Orada bir birlikteliği görünce, biz bunu başarırız, iyi ki de ben bu milletin evladyım dediğim nokta oldu."

Kendini ülkücü olarak tanımlayan öğrenciler, toplumsal barışının sağlanması önünde engel olarak gördükleri iki olgudan söz etmişlerdir. Bu olgulardan ilki, kültürel çatışma yaratması sebebiyle göç olgusudur. Diğerine ise bireylerin değerlerine bir başkasının eleştiride bulunmasıdır. Kendini ülkücü olarak tanımlayan tüm öğrenciler, değerler konusunda herkesin hassas davranması halinde sıkıntı olmayacağını düşünmekte ve tıpkı kendini muhafazakâr olarak tanımlayan öğrenciler gibi, mevcut eğitim sisteminin barış ve benzeri değerlerin öğretimi için üzerine düşeni en az %50 – 60 oranında yaptığına inanmaktadırlar. Eğitimin bu anlamda etkisinden de söz etmedikleri için kendini ülkücü olarak tanımlayan öğrencilerin, eğitimi bu anlamda bir araç olarak görmemekte oldukları yorumu yapılabilir.

Ülkücü 3: "...bir de şu var, hoşgörü, saygı çok önemli de bir insanın değerlerine de laf ediyösan saygı sınırları aşılmış oluyor. İnsanın değerleri çok önemlidir. İnsanı insan yapar."

Kendini sol görüşlü olarak tanımlayan öğrenciler toplumsal barış faktörü ile ilgili en çok veri toplanan grup olmuştur. Toplumsal barışın önündeki engelleri, susturulmak, umursanmamak / ciddiye alınmamak, düşüncelerin önemsiz görülmesi, değişime kapalı insanlar ve ne düşündüğünü bilmeyen ve sorgulamayan kitleleri peşinden sürükleyen fanatizm olarak ifade etmişlerdir. Ayrıca yine kendini sol görüşlü olarak tanımlayan öğrencilere göre, göç, beraberinde ekonomik sorunlar ve ayrımcılık gibi sorunlar getirdiği için dolaylı yoldan toplumsal barışın önünde bir engel olarak görülmektedir.

Kendini sol görüřlü olarak tanımlayan öğrencilere göre toplumsal barış için yapılması gerekenler, saygılı olma, iletişim kurma (farklı dilleri öğrenme, farklı yerlere gitme), anlayış gösterme, farkındalık yaratma, okuma, fikir tartışmaları yapma, bireysel olarak gelişim sağlama olarak sıralanabilir. Ayrıca kendini sol görüřlü olarak tanımlayan öğrenciler, yapılması gerekenler kategorisinde bu sayılan eylemler haricinde, özellikle üç tema etrafında tartışmalar yürütmüşlerdir. Bunlardan ilki asıl sorunu görebilmektir. Onlara göre, ekonomik sıkıntılar ve yaşam mücadelesi içinde yüzeysel sorunlarla ilgilenilmektedir. Bu nedenle toplumsal barışla ilgili sorunların çözümü bir yana, daha sorunun saptanması aşamasında bile adım atılamamaktadır. Üzerinde durdukları ikinci tema özeleřtirmedir. Bu noktada, görüşmeler esnasında toplumsal barış sorunları ile ilgili kendini sol görüřlü olarak tanımlayan kişileri de (kendilerini) eleřtirmişlerdir. Bu eleřtiriler, kendini sol görüřlü olarak tanımlayan kişilerin boş işlerle uğraşmaları, ideolojilerini geliřtirmeye zaman ayırmamaları, hiçbir şey yapmıyor olmalarına karşın harekete geçmek zor geldiđi için bahaneler yaratarak sürekli yorgun ve yılmış olmalarını dile getirmeleri ve yanlış noktalara dikkat çektikleri için diđer görüşe sahip kişiler tarafından anlaşılamamaları olarak sıralanabilir. Kendini sol görüřlü olarak tanımlayan öğrencilerin üçüncü ve son olarak üzerinde durdukları tema ise eğitim olmuştur. Kendini muhafazakâr olarak tanımlayan öğrenciler ve kendini ülkücü olarak tanımlayan öğrencilerin aksine, barış eğitimi anlamında eğitim sisteminin üzerine düşen görevi en fazla %25 – 40 oranında yaptıđına inanan kendini sol görüřlü olarak tanımlayan öğrencilere göre toplumsal barışın sağlanabilmesi için eğitimsel anlamda birkaç yol vardır. Bu yollar, anadilde eğitimin sağlanması, çeşitlilik karşıtı yetiřtiđi için etnik kökeni konusunda bile kafası karışan öğrencilerin yetişmemesi için çok kültürlü eğitim ve sıkmayan ve kendiyle çelişmeyen bir öğretmen eğitimi sürecinin sağlanması olarak sıralanabilir.

Sol 5: "...Etrafımda bir şey konuşan birine rastlamıyorum ben kendi adıma. Solcu deyip de... son zamanlarda ben de konuşmuyorum mesela. Lafını bile açmıyorum. Çünkü bi insanlarda yılmışlık yorgunluk var. Tabi bizim neyiz yoruldu ben onu anlamadım..."

Sol 3: "...Bi farkındalığı yoksa farkındalık yaratmak lazım. Ben o yüzden bizimkilerden de soğudum. Buraya geliyorlar. Üniversite okumak yerine, bomboş şeylerle uğraşıyorlar. İdeolojini geliřtirirsin ama burada yansıtmaya gerek yok. Sen daha filizsin. Ağaç bile deđilsin. Seni kökünden alır koparırlar..."

Sol 4: "...Ağaç köküyle insan diliyle yeşerir. Belki ütöpik düşünüyorum, bilmiyorum. Arkadaşlar İngilizce konuşmak istiyorlar ya... İngilizce gerçekten lazım. Diđer diller de lazım ama önce kendi içindeki dili anla. Önce kendi insanını anlarsın. İçindeki birlik beraberlik artar. Bence her şey dilden başlıyor. Hiçbir şekilde kimsenin ezilmemesi lazım. Aşađılanma duygusu olmaması lazım. Aşađılanma duygusu olursa o kendini kötü hisseder. Daha tehlikeli olur. Ben ezildim, onlar da ezilsin diyebilir.... Bütün okullarda anadilde eğitim olmalı. Şart. Bunu yaptıkları vakit, insanlar birbirlerini anlayacaklar ya... Savaş durumuna da gerek kalmayacak..."

Kendini sol görüřlü olarak tanımlayan öğrencilere göre yapılmaması gereken eylemler de vardır. Bunlar da önyargılı olmama, doğrudan ya da dolaylı ayrımcılık yapmama, lider beklememe (harekete geçme), evrensel değerlere ters düşmeme ve milliyetçilik yapmama davranışlarıdır. Kendini sol görüřlü olarak tanımlayan öğrenciler, milliyetçiliđi, kendini üstün görerek, bilerek ya da bilmeyerek diđer kişileri ezen bir düşünce olarak görmekte ve ezilen kişilerin vatan için tehlikeli olabileceđini düşünmektedirler. Ayrıca etnik kökenin ne olduđunun önemsiz olduđunu ve hiçbir etnik köken için milliyetçiliđin yapılmaması gerektiđini ve milliyetçiliđin hem toplumsal barış hem de vatanın geleceđi açısından zararlı bulduklarını dile getirmişlerdir.

Sol 5: "...Bi de yetişmiş insana ihtiyacımız var derken, onlar bizleriz yani. Kendimizi yetiřtirmemiz gerekiyor. (Taklit ederek) "Kim çıkacak bizi kurtaran? Artık

bařka lider yok ki" falan gibi deęil. Birinin ıkmasını beklersen, beklersin sadece ki olan da o."

Sol 4: "...Bu üniversitenin ya da bu ülkenin genel sorununu ben size açıklayayım. İki tarafta da milliyetçilik var. Pis bi milliyetçilik var. İkisi de birbirine milliyetçi. Birbirlerini anlama taraftarı deęiller. Kürtler "biz anlaşılmıyoruz, bizi anlamıyorlar" diyorlar. Türkler de "siz bize ne anlattınız ki, daęa çıktınız, silahtır, budur şudur. Bunu da söylemekten nefret ediyorum. Şu kelimeyi: "Türkler". Irkların üzerine basa basa söylemeyi istemiyorum... Milliyetçilik denen hastalık yok edilmeli. Milliyetçilik denilen şey bence ülkeye en çok zarar veren şeydir. Milliyetçilik bu ülkenin neyinini ilerletti? Bu ülkede milliyetçilik zayıflamalı. Her yönden..."

Kendini hiçbir görüőe yakın hissetmeyen ve apolitik olarak tanımlayan öğrenciler ise toplumsal barışın önündeki engeller olarak, umursanmayan / dışlanan bireylerin varlığı, yaşanan çatışma ortamları, aile bireyelerine gelen şiddetin bireysel algılanması ve şiddetin büyümesi ve herkesin ekonomik telaşlar arasında kendini kurtarmaya çalışırken doğru bildiğı şeyleri bile reddetmesi olarak sıralamışlardır. Toplumsal barışın sağlanması için, kendini hiçbir siyasi görüőe ait hissetmeyen katılımcılara göre, yanlıőa tepki gösterilmeli, ezilenin yanında durulmalı, doğru üslupla doğru zamanda iletişim kurulmalı, özeleştiri yapılmalı, gelişim isteęi ile bol bol kitap okunmalı ve sorgulanarak evrensel ahlak kurallarına ulaşılmalıdır. Görüşme sırasında özeleştiri üzerine konuşulurken, çoğunluğu Müslüman olan Türkiye'nin, İslamiyet'in ilk emri olan "oku" emrini anlamadıklarından yakınmış ve bu anlamda genel olarak toplum eleştirisi yapmışlardır. Ayrıca kendini hiçbir görüőe yakın hissetmeyen ve apolitik olarak tanımlayan öğrenciler de kendini sol görüşlü olarak tanımlayan öğrenciler gibi, eğitimi toplumsal barışa ulaşma yolunda bir araç olarak görmekteyler. Öğretmen eğitiminde vicdanlı, dürüst, sorumluluk sahibi öğretmenler yetiştirilmesi gerektiğini ifade ederek değerler eğitiminin önemini vurgulamışlardır. Ayrıca her düzeyde değerler eğitiminin toplumsal barışın sağlanması için önemli olduęu çıkarımını yapmışlardır.

Apolitik 2: "...Ben Müslümanım diyorum, ona göre hareket ediyorum. Sen evrensel ahlak kurallarını düşün. Sen tamamen işin içinden kaçmak için yapıyorsun. Senin şunu yapman lazım: Çocuęa sen ahlakı öğretmediğin zaman, bir harf öğretmediğin zaman sende vicdan azabı olması lazım. Sen o çocuęa vermen gerekeni vermediğin zaman Müslümanın da insansın da ahlaken neye inanıyorsun sen o sorumluluęu hissetmiyorsun kaçıyorsundur. Çocuęa verilmesi gereken ilk eğitim ahlak eğitimidir. Eğitimden ziyade. Çünkü çocuklar okumayabilirler. Ama yarın bu çocuklar kendi çocuklarını okutacaklar. Aldıkları ahlaki anlayıştan dolayı..."

Bu kısımda özellikle dikkat çeken nokta, toplumsal barışın sağlanması açısından kendini muhafazakâr olarak tanımlayan öğrenciler ve kendini ülkücü olarak tanımlayan öğrencilerin eğitimi bir araç olarak görmemesine karşılık, kendini sol görüşlü olarak tanımlayan öğrenciler ve kendini hiçbir görüőe yakın hissetmeyen ve apolitik olarak tanımlayan öğrencilerin, eğitimi bu konuda bir araç olarak ifade etmeleridir. Ayrıca kendini sol görüşlü olarak tanımlayan öğrenciler ve kendini hiçbir görüőe yakın hissetmeyen ve apolitik olarak tanımlayan öğrencilerin bu konuyu dięer öğrencilere göre daha fazla dert edindikleri açık şekilde görülmektedir.

3. Barışa önem verme faktörüne ilişkin görüşler

Dört ayrı siyasi görüőe sahip öğrencilerle yapılan görüşmelerden, barışa önem verme faktörü ile ilgili şu bulgular ortaya çıkmıştır: Kendini muhafazakâr olarak tanımlayan öğrenciler, barışı çözüme ulaştırma yolu olarak gördüklerini ifade etmişler ve İslamiyet'in bir gereęi olduğundan dolayı barışın önemli olduęu vurgusunu yapmışlardır. Kendini ülkücü olarak tanımlayan öğrenciler, barışın orta yolda birleştirici yönüne vurgu yaparak barışın bu anlam içerisinde önemli olduğunu ifade etmişlerdir. Ayrıca içinde sevgi, saygı gibi birçok değer barındırdığı için önemli olduğunu dile getirmişlerdir. Kendini sol görüşlü olarak tanımlayan öğrenciler ise barışın

özgürleřtirici yönünden ötürü önemli olduđunu belirtirlerken aynı zamanda kendini ölkücü olarak tanımlayan öğrenciler gibi, barıř kavramının içinde birçok deđeri barındıran bir kavram olmasından dolayı, önemine vurgu yapmıřlardır. Kendini hiçbir görüře yakın hissetmeyen ve apolitik olarak tanımlayan öğrenciler ise bu konu açıldıđında barıřın düzeylerine atıf yapmıřlar ve her düzeyde barıřın geliřiminin çok önemli olduđunu dile getirmişlerdir.

Muhafazakâr 1: "...barıř deyince benim aklıma hep İslam geliyor açıkçası. Çünkü 1400 yıldır insanları bir şekilde bir arada tutan, hep ifadelerinde barıřı, güzelliđi vurgulayan ilk olgu olarak İslam aklıma geliyor..."

Apolitik 1: "...Herhangi bir sınıfta konuřtuđun zaman, aslında bi arkadaşın uyardıđı zaman seni, "sana ne?" diyebiliyorsun. Veya bir tepki gösteriyosun, konuřmaya devam ediyorsun. Savařtır bu aslında. Yani genele yaydıđın zaman aynı şey çıkıyo: Saygı duymuyosun. Ha ölkenin bireyselliđine saygı, ha bir insanın bireysel kimliđine saygı duyma..."

Bu faktöre iliřkin görüřler incelendiđinde kendini ölkücü olarak tanımlayan ve kendini sol görüřlü olarak tanımlayan öğrencilerin barıř kavramının zenginliđi konusunda birleřtiđi göze çarpmaktadır. Kendini muhafazakâr olarak tanımlayan öğrenciler ise yařam alışkanlıklarının bir geređi olarak barıř deđerini inandıkları din ile iliřkilendirmektedirler.

4. Savařın karřısında barıř faktörüne iliřkin görüřler

Dört ayrı siyasi görüře sahip öğrencilerle yapılan görüřmelerden, savařın karřısında barıř faktörü ile ilgili řu bulgular ortaya çıkmıřtır: Kendini muhafazakâr olarak tanımlayan öğrencilerin bu faktör üzerine yaptıkları yorumlarda genel olarak savař karřıtı oldukları görölmüřtür. Ancak Allah için yapılan savařın her zaman deđerli olduđunu ifade ederek, dinlerine ya da vatana karřı bir tehdit olduđunda savařın gerekli ve kıymetli olduđu vurgusunu yapmıřlardır.

Muhafazakâr 3: "...bence Allah için yapılan savař deđerlidir. Cihat deđerlidir."

Kendini ölkücü olarak tanımlayan öğrencilerin, üzerinde en çok konuřtukları faktör bu olmuřtur. Vatanın varlıđına tehdit varsa savařılması gerektiđini vurgulayan kendini ölkücü olarak tanımlayan öğrenciler, saldıрма ya da sömürme amaçlı savařa karřı olduklarını da ifade etmişlerdir. Ayrıca görüřme esnasında tartıřma konusu Türkiye'ye sığınan mültecilere geldiđinde, Türklerin iř imkânlarını ellerinden almaları, kültürel anlamda zarar vermeleri, ölkeleri için mücadele etmek yerine kaçmaları, savař bitiminde dönmemeleri ve Türkiye'de iç savař çıkarma ihtimallerinden ötürü sıcak bakmadıklarını dile getirmişlerdir. Bařta çocukların yařama hakkı olmak üzere, mültecilerin yařama hakları söz konusu olduđundan, kabul edilmeleri gerektiđinden söz etmişlerdir. Bunun yanı sıra devletin mültecilere verdiđi haklar konusunda kendi içlerinde ayrılmıřlardır. Ancak mültecilere siyasi haklar ve vatandaşlık hakları verilmesi konusunda birleřmiş ve hep beraber buna karřı olduklarını dile getirmişlerdir.

Ölkücü 2: "...Çocukların ölmesi mi yoksa bi yerde yařaması mı deseniz ben yařamasını tercih ederim..."

Ölkücü 1: "...Kendi yaptıkları savařtan kendileri kaçıyorlar gibi geliyor bana. Çünkü biz de savař döneminden geçtik. Kurtuluř savařından geçtik. Biz sonuna kadar mücadele ettik. Ve hep bi birlik olduk bu tarz olaylarda. Kendileri iç savař yařadıkları zaman birlik olmaya çalışmaları, kaçmaya çalışmalarından daha mantıklı olur bence..."

Kendini sol görüřlü olarak tanımlayan öğrenciler, savařların güçlü olanlar arasında olduđunu düşünmekte ve savařtırılan kiřilere karřı öfke beslemediklerini ifade etmektedirler. Ayrıca savařı hiçbir kořulda deđerli ve mantıklı bulmadıklarını vurgularken, savařın çocuklara verdiđi zarardan söz etmişler ve savařı yařamamıř insanların savařın gerçek yüzünü görmedikleri için savařçıl tutuma sahip olabildiklerini dile getirmişlerdir. Ayrıca teröre ve kapitalizme karřı savařılabileceđini ve kendini muhafazakâr olarak tanımlayan ve kendini ölkücü olarak tanımlayan

öğrenciler gibi, savunma amaçlı savařın yapılabileceğini ifade etmişlerdir. Kendini sol görüşlü olarak tanımlayan öğrencilere göre hak yasal olarak aranmalıdır. Ayrıca Türkiye'ye sığınan mültecilere ilişkin devletin, mültecilerin kontrolsüz ve sistemsiz ülkeye alındığından, yanlış göçmen politikaları izlediğini düşünmektedirler. Ve kayıp göçmen çocuklara vurgu yaparak, çalıştırılan göçmen çocuklardan söz eden öğrenciler, sadece kötü öğelerine vurgu yapılarak, bir halkın tamamının yaftalanmaması gerektiğini de ifade etmişlerdir.

Sol 5: "...Şimdi beraber yaşıyoruz. Her halkın kendi içinde yarattığı iyi çocukları var, kötü çocukları var. Sadece kötü çocukları görüp bu halk kötüdür, bunlarla biz yaşayamayız diye bir şey diyemezsin."

Sol 4: "...Savařtan yana değilim. Ben bu konuda ülkücü arkadaşlarımı haklı görebilirim. Ama "acısız ülke olmaz. Savaşarak ülke kuralım" diye düşünüyorlar. Savaşmak dedikleri de internet başında, hesaplarından mesajlar atarak, paylaşımlar yaparak savaşıyorlar. Çünkü bunlar savařın gerçek yüzünü görmeyen insanlar. Savařın gerçek yüzünü ben bilakis gördüm. Köyüm yakıldı..."

Kendini hiçbir görüşe yakın hissetmeyen ve apolitik olarak tanımlayan öğrenciler de diğer öğrenciler gibi savař kaçınılmaz olduđunda savařılabileceğini düşünmektedirler. Diğer gruplardan farklı olarak kendini hiçbir görüşe yakın hissetmeyen ve apolitik olarak tanımlayan öğrenciler, savař ahlakının unutulmaması gerektiğine vurgu yapmışlardır. Ve kendini sol görüşlü olarak tanımlayan öğrencilere benzer şekilde, sadece kötü öğelerine vurgu yapılarak, bir halkın tamamının yaftalanmaması gerektiğini dile getirmişler ve kendini ülkücü olarak tanımlayan öğrencilerin aksine, Türkiye'ye sığınan mültecilere uzmanlık alanlarına göre iş imkânı sağlanması gerektiğini ifade etmişlerdir.

Apolitik 1: "...Hırsızlık yapan aileler de var. Siz sanmıyor musunuz ki bundan Suriyeli insanlar utanmıyor? Bundan çok fazla utanan Suriyeli insan tanıyorum ben."

Apolitik 2: "...Suriye'de üniversitede hocalık yapmış kadını biz bulaşıkçı olarak çalıştırıyoruz ya. Al bunu istihdam et. Ülkenin yararına lehine kullan..."

Bu faktörde, savunma savařı söz konusu olduđunda tüm grupların fikir birliđi içerisinde olduđu göze çarpmaktadır. Tüm öğrenciler savunma söz konusu olduđunda savařın yapılabileceği görüşündedirler. Buna karşılık konu Türkiye'ye sığınan mültecilere geldiğinde her görüşün kendi içinde bile ayrışabildiđi görülmüştür. Kendini muhafazakâr olarak tanımlayan öğrenciler bu konuda fikir belirtmek istemezken, kendini ülkücü olarak tanımlayan öğrenciler mültecilere verilen hakların sınırlandırılması gerektiğinde birleşmiştir. Kendini sol görüşlü olarak tanımlayan ve kendini hiçbir görüşe yakın hissetmeyen ve apolitik olarak tanımlayan öğrenciler de mültecilerin tamamının kötü olarak lanse edilmesinden duydukları rahatsızlığı vurgulamışlardır.

5. Farklılıklara açık olma faktörüne ilişkin görüşler

Dört ayrı siyasi görüşe sahip öğrencilerle yapılan görüşmelerden, farklılıklara açık olma faktörü ile ilgili řu bulgular ortaya çıkmıştır: Kendini muhafazakâr olarak tanımlayan öğrenciler çok kültürlülüđün, eđer din birliđi varsa birleştirici olduđuna inanmaktadırlar. Ayrıca toplumda çok farklılık olduđuna inanmamakta ve farklılıkları kısmen reddetmektedirler.

Muhafazakâr 1: "...Kişiden kişiye deđişiyor tabi ama ateistlerin de Allah – u Teâlâ'ya inandığını biliyorum yani bence inanıyorlar..."

Kendini ülkücü olarak tanımlayan öğrenciler, din birliđine rağmen farklılıkların zarar verebileceğini ifade etmişlerdir.

Ülkücü 3: "...Onlar (mülteciler) belli bi kültür. Bizim kendi kültürümüz var. Yani kültür çatışması da oluyo. Her ne kadar aynı dini paylařsak da toplumsal yıkım da olduđu için farklılıklar var ve yansıyor da maalesef."

Kendini sol görüşlü olarak tanımlayan öğrenciler farklılıkların zenginleřtirdiđini ifade etmişlerdir. Farklılıkların vatanseverlik ortak deđeri altında birleşebileceğinden söz etmişlerdir.

Kendini hibir grře yakın hissetmeyen ve apolitik olarak tanımlayan ğrenciler ise farklılıklara saygı duyulması vurgusu yapmışlardır.

Bu faktr iin kendini sol grřl olarak tanımlayan ğrenciler ve kendini hibir grře yakın hissetmeyen ve apolitik olarak tanımlayan ğrencilerin, farklılıkların kabul noktasında birleřtikleri ifade edilebilir. Kendini lkc olarak tanımlayan ğrenciler, farklılıkları grmekte ancak zararlı yanlarına odaklanmaktadır. Kendini muhafazakr olarak tanımlayan ğrenciler ise farklılıkların temelde olmadığı inancına sahiptirler.

TARTIřMA, SONU VE NERİLER

Bu arařtırmada, sınıf eđitimi programı ğrencilerinin barıřa iliřkin grřlerinin ortaya ıkarılması amalanmıřtır. Arařtırmanın verilerini, grřmeler aracılıđı ile toplanan veriler oluřturmuřtur. Toplanan nitel verilerden elde edilen sonular, bu kısımda, konu ile ilgili yapılmıř benzer alıřmalardan da yararlanılarak tartıřılmaktadır.

Sınıf eđitimi programı ğrencileri ile yapılan grřmeler sonucunda, aslında her grřten ğrencinin, savunma savařının meřru grřmesi gibi birtakım konularda birleřtikleri grlmektedir. Bu dřnce ortaklıđına karřın, kendini sol grřl olarak tanımlayan ğrenciler ve kendini hibir grře yakın hissetmeyen ve apolitik olarak tanımlayan ğrencilerin toplumsal barıř konusunda, kendini lkc olarak tanımlayan ğrenciler ve kendini muhafazakr olarak tanımlayan ğrencilere gre daha fazla endiřeli oldukları grlmřtr. Ayrıca farklılıklara aık olma konusunda da kendini lkc olarak tanımlayan ğrenciler ve kendini muhafazakr olarak tanımlayan ğrenciler, kendini sol grřl olarak tanımlayan ve siyasi grřn belirtmek istemeyen ğrencilere gre daha kapalıdır. Kendini lkc olarak tanımlayan ğrenciler, gzlemledikleri ya da yařadıkları olumsuz deneyimlerden tr farklılıkları zaman zaman tehlikeli buluyorken, kendini muhafazakr olarak tanımlayan ğrenciler ise farklılıkların aslında olmadığı ve herkesin znde aynı oldukları dřncesindedirler. Ayrıca, Rengi ve Polat'ın (2019) alıřmasındaki bulgulara benzer řekilde, kendini lkc olarak tanımlayan ğrenciler ve kendini muhafazakr olarak tanımlayan ğrencilerin arkadařlarını, farklı kltrlerdeki kiřilerden deđil, ođunlukla kltrel olarak kendilerine yakın kiřilerden semeleri dikkat ekmiřtir.

Konu ile ilgili literatrdeki benzer alıřmalarda yapılan grřmelerde de bu alıřmada elde edilen sonulara benzer řekilde, ğrencilerin iletiřim eksikliđinden yakındıkları ve barıřın neminin bilincinde oldukları grlmektedir (Deveci, Yılmaz ve Karadađ, 2008; Hilal ve Denman, 2013; Nduka-Ozo, 2016; Sommerfelt ve Vambheim, 2008). Sınıf ğretmenleriyle yapılan alıřmalarda ise ğretmenlerin, sınav odaklı eđitim sisteminin ok fazla zamanlarını almasından tr, uygulamada, barıř eđitimine iliřkin ok fazla aba gsteremedikleri ortaya konulmuřtur (Demir, 2011). Bu iki sonu iliřkilendirildiđinde, meslek hayatına bařlamamıř, ancak sınıf ğretmeni olma yolunda ilerleyen bireylerin, sınıf ğretmenlerine gre, deđerler ve barıř eđitimi konusunda, uygulama anlamında daha umutlu oldukları grlmektedir. Mesleđe bařlamıř ğretmenler ise barıřın neminin bilincinde olsalar bile bu konuda aba gsterememektedirler (Demir, 2011). Yeterlilik anlamında ise hem bu alıřma hem de diđer alıřmalar, sınıf ğretmeni adaylarının / sınıf ğretmenlerinin barıř eđitimi konusunda yeterli uzmanlıkta olmadıkları noktasında birleřmektedirler.

Mevcut arařtırma zaman aısından, uygulamanın yapıldığı 2018 senesi ile sınırlanmıřtır. Zamanla toplumsal yapı ile birlikte sınıf ğretmenliđi programı ğrencilerinin grřleri de deđiřebileceđinden farklı zamanlarda benzer bir alıřmanın yapılması nerilebilir. Ayrıca farklı fakltelerde de benzer alıřmalar yapılması, barıř eđitimi arařtırmalarını zenginleřtirecektir.

Toplum tm renkleri ile bir btndr. Her rengin grlmesi ve deđiřtirmeye alıřılmadan olduđu gibi kabul edilmesi, huzurlu bir yařamın bir geređidir. Aynı zamanda her bir birey de bir toplum gibidir. Kiřisel zelliklerinde tek bir renk yoktur. Her birey kendi iindeki eřitlilikle var olmaktadır. Bu eřitliliđin bireyde de toplumda da olumlu ve olumsuz yansımaları vardır. Ancak bu durum mcadele edilecek bir durum olarak grlmemeli ve denge ve uyum sađlanarak yařama devam edilmelidir. Bazı renklerin silinmeye alıřılması, grmezden gelinmesi, kabul

edilmemesi, kiřisel ve toplumsal barıřı azalttıđı gibi hem bireyin kendi iinde hem de toplum iinde gerilimi de hızla artırmaktadır. Tm bu olumsuzluklardan kurtulabilmek iin, atıřmanın deđil hořgrnn ve anlayıřın, lmn deđil yařamın tarafında yer alarak, gelecek nesillerimiz iin daha huzurlu bir dnya bırakabilmek iin, toplumsal belleđin getirdiđi nyargılardan uzaklařılarak barıř iin emek verilmelidir.

KAYNAKLAR

- Ardizzone, L. (2001). Towards global understanding: The transformative role of peace education. *Current issues in comparative education*, 4(1), 1-10.
- Arnon, M., Galily, Y., (2014). Monitoring the effects of an education for peace program: an Israeli perspective. *Human Aff.* 24 (4), 531-544.
- Ay, T. S., & Gkdemir, A. (2020). Perception of Peace among Pre-Service Teachers. *International Journal of Evaluation and Research in Education*, 9(2), 427-438.
- Bar-Tal, D., & Rosen, Y. (2009). Peace education in societies involved in intractable conflicts: Direct and indirect models. *Review of Educational Research*, 79(2), 557-575.
- Bektař ztařkın, . (2014). Barıřa Ynelik Tutumlar ve Gnmz Dnya Sorunlarına Ynelik Tutumlar Arasındaki İliřkinin İncelenmesi. *Turkish Journal of Education*, 3(3), 25-39.
- Bush, K., Saltarelli, D., (2000). The Two Faces of Education in Ethnic Conflict: Towards a Peace Building Approach to Education. UNICEF Innocenti Centre, Florence, Italy Retrieved 6.12.13, from <http://www.unicef-irc.org/publications/pdf/insight4.pdf>.
- Candel-Mora, M. A. (2015). Attitudes towards intercultural communicative competence of English for Specific Purposes students. *Procedia-Social and Behavioral Sciences*, 178, 26-31.
- Cengelci Kose, T. & Gurdogan Bayir, O.(2016). Perception of peace in students' drawings.Eurasian Journal of Educational Research, 65, 181-19810.14689/ejer.2016.65.11
- Clarke-Habibi, S., (2018) Teachers' perspectives on educatingfor peace in Bosnia and Herzegovina, *Journal of Peace Education*, 15:2, 144-168, DOI:10.1080/17400201.2018.1463209
- Clouet, R. (2012). Studying the role of intercultural competence in language teaching in upper secondary education in the Canary Islands, Spain. *Onomazein: Revista de lingistica, filologa y traduccin de la Pontificia Universidad Catlica de Chile*, 26(2), 309-334.
- Cořkun, H. (2017). *Barıř Eđitimi*. Ankara: Szkesen Matbaacılık.
- Cremin, H. (2016) Peace education research in the twenty-first century: three concepts facing crisis or opportunity?, *Journal of Peace Education*, 13(1), 1-17, DOI: 10.1080/17400201.2015.1069736
- okluk, ., Yılmaz, K., ve Ođuz, E. (2011). Nitel Bir Grřme Yntemi: Odak Grup Grřmesi. *Kuramsal Eđitimbilim*, 4(1), 95-107.
- Davies, L., (2004). *Education and Conflict. Complexity and Chaos*. Routledge, Oxon, UK.
- Demir, S. (2011). An Overview of Peace Education in Turkey: Definitions, Difficulties, and Suggestions: A Qualitative Analysis. *Educational Sciences: Theory & Practice*, 11(4), 1739-1745.
- Deveci, H., Yılmaz, F., ve Karadađ, R. (2008). Pre-Service Teachers' Perceptions of Peace Education. *Eurasian Journal of Educational Research (EJER)*, 30, 63-80.
- Freeman, T. (2006). Best practice'in focus group research: making sense of different views. *Journal of Advanced Nursing*, 56(5), 491-497.
- Galtung, J., & Fischer, D. (2013). Positive and negative peace. *Johan Galtung* (s. 173-178). iinde Berlin: Springer.
- Gurdogan-Bayir, O., & Bozkurt, M. (2018). War, Peace, and Peace Education: Experiences and Perspectives of Pre-Service Teachers. *International Journal of Progressive Education*, 14(1), 148-164.
- Harris, I. M. (2004). Peace education theory. *Journal of Peace Education*, 1(1), 5-20.
- Hilal, K. T., & Denman, B. D. (2013). Education as a Tool for Peace? The King Abdullah Scholarship Program and Perceptions of Saudi Arabia and UAE post 9/11. *Higher Education Studies*, 3(2), 24-40.
- Institute for Economics & Peace. (2017). *Global Peace Index 2017*. 05 30, 2018 tarihinde Vision of Humanity: <http://visionofhumanity.org/app/uploads/2017/06/GPI17-Report.pdf> adresinden alındı
- Iřorait, M. (2019). *The Importance of Education in Peace Marketing*. 10 01 2020 tarihinde https://mpira.uni-muenchen.de/91262/1/MPRA_paper_91262.pdf adresinden alındı
- Johnson, D. W., & Johnson, R. T. (2005). Essential components of peace education. *Theory into practice*, 44(4), 280-292.
- Karaman-Kepenekci, Y. (2010). niversite đrencilerinin ulusal ve uluslararası barıřa iliřkin grřleri. *Ankara niversitesi Eđitim Bilimleri Fakltesi Dergisi*, 43(2), 27-49.

- Kartal, S. (2018, 05 26). *Son Öğretmen Yetiřtirme Programları Üzerine -İki sekiz bir dokuz, üç yirmi bir otuz-*. 05 30, 2018 tarihinde Sadık Kartal Blog: <http://sadikartal.blogspot.com/2018/05/son-ogretmen-yetistirme-programlari.html> adresinden alındı
- Kitzinger, J. (1995). Qualitative research: introducing focus groups. *BMJ*, 311(7000), 299-302.
- Knutzen, A., Smith, A., (2012). UNICEF Peacebuilding, Education and Advocacy Programme. Uganda Conflict Analysis. UNICEF, Voorburg, the Netherlands.
- Landis, J. R., & Koch, G. G. (1977). The measurement of observer agreement for categorical data. *Biometrics*, 33, 159-174.
- Levy, G., (2014). Is there a place for peace education? Political education and citizenship activism in Israeli schools. *J. Peace Educ.* 11 (1), 101-119.
- Lin, J. (2007). Love, peace, and wisdom in education: Transforming education for peace. *Harvard Educational Review*, 77(3), 362-365.
- MEB Hayat Boyu Öğrenme Genel Müdürlüğü (2018), Geçici Koruma Kapsamı Altındaki Öğrencilerin Eğitim Hizmetleri, https://hbogm.meb.gov.tr/meb_iys_dosyalar/2018_12/03175027_03-12-2018_Ynernet_BYIteni.pdf, Eriřim tarihi: 18.11.2020
- Memiřođlu, H. (2015). Sosyal Bilgiler Öğretmen Adaylarının Barıř ve Barıř Eğitimine İliřkin Görüşleri. *Abant İzzet Baysal Üniversitesi Eğitim Fakültesi Dergisi*, 15(USBES Özel Sayısı 1), 151-175.
- Nakamura, K. (2006). International education for peace in higher education: Promoting cultures of peace in Japan. *Language and Culture: The Journal of the Institute for Language and Culture*, 10, 1-27.
- Nduka-Ozo, S. N. (2016). Counselling for Sustainable Peace in Tertiary Institutions in Nigeria. *Journal of Education and Practice*, 7(32), 96-101.
- Novelli, M., & Sayed, Y. (2016). Teachers as agents of sustainable peace, social cohesion and development: theory, practice & evidence. *Education as change*, 20(3), 15-37.
- Obidike, N. D., Bosah, I., & Olibie, E. (2015). Teaching peace concept to children. *International Journal of Multidisciplinary Research and Development*, 2(6), 24-26.
- Page, J. S. (2008) *Peace Education: Exploring Ethical and Philosophical Foundations*. Charlotte: Information Age Publishing. p. 189.
- Pakyürek, G. (2013). The Philosophical and Historical Bases of Interdisciplinary Approach in Cognitive Science. *Journal of Faculty of Letters*, 30(2), 161-172.
- Petruř, R., & Bocoř, M. (2010). Developing Students' Intercultural Communicative Competence Through Authentic Resources. a Perspective on a Pre-Service Teacher Training Program. *Communication and Public Relations*, 89-96.
- Polat, S. (2009). Öğretmen Adaylarının Çok Kültürlü Eğitime Yönelik Kiřilik Özellikleri. *International Online Journal of Educational Sciences*, 1(1), 154-164.
- Polat, S. (2017). *Barıř Eğitimi Projesi*. 02 28, 2019 tarihinde Öğretmen Adaylarına Barıř Eğitimi: <https://barisegitimi.weebly.com/> adresinden alındı
- Rengi, Ö., ve Polat, S. (2019). Okullarda Kültürel Çeřitlilięe İliřkin Uygulamalar ve Bu Uygulamalarla İlgili Öğrenci Görüşleri: Almanya'nın Baden-Württemberg Eyaleti Stuttgart Örneęi. *Eğitim ve Bilim*, 44(197), 239-260.
- Rosen, Y., Salomon, G., (2011). Durability of peace education effects in the shadow of conflict. *Soc. Psychol. Educ.* 14 (1), 135-147.
- Smith, A., (2005). Education in the twenty-first century: conflict, reconstruction and reconciliation. *Compare* 35 (4), 373-391.
- Smith, D., & Carson, T. R. (1998). *Education for a peaceful future*. Toronto: Kagan and Woo.
- Sommerfelt, O. H., & Vambheim, V. (2008). 'The dream of the good'-a peace education project exploring the potential to educate for peace at an individual. *Journal of Peace Education*, 5(1), 79-95.
- Şencan, H. (2005). Sosyal ve Davranıřsal Ölçmelerde Güvenirlik ve Geçerlilik. Ankara: Seçkin Yayınları.
- Toprakçı, E. (2007) The Rates of Participation of the Member Countries in the Institutional Objectives of UNESCO" *International Journal of Progressive Education (IJPE)* Volume 3, Number 1:January-February 2007 <http://inased.org/v3n1/toprakci2.htm>
- Tran , T. Q., & Seepho, S. (2016). EFL Learners' Attitudes toward Intercultural Communicative Language Teaching and their Intercultural Communicative Competence Development. *Journal of English Studies*, 11, 1-40.
- Tuncel, G., ve Balcı, A. (2016). Çokkültürlülük ve Barıř Eğitimi için Model Geliřtirme. *Kesit Akademi Dergisi*, 2(6), 41-60.
- UNESCO. (2002). *UNESCO Prize for Peace Education*. 02 10, 2016 tarihinde <http://unesdoc.unesco.org/images/0012/001290/129085e.pdf> adresinden alındı

- Wolcott, H. F. (1990). On seeking-and rejecting-validity in qualitative research. *Qualitative inquiry in education: The continuing debate*, 121-152.
- Yahya, S., Bekerman, Z., Sagy, S., Boag, S., (2012). When education meets conflict: palestinian and Jewish-Israeli parental attitudes towards peace promoting education. *J. Peace Educ.* 9 (3), 297–320.
- Yıldırım, A., ve Şimşek, H. (2008). *Sosyal Bilimlerde Nitel Arařtırma Yöntemleri*. Ankara: Seçkin Yayıncılık.
- Zembylas, M., Charalambous, C., Charalambous, P., Kendeou, P., (2011). Promoting peaceful coexistence in conflict-ridden Cyprus: teachers' difficulties and emotions towards a new policy initiative. *Teach. Educ.* 27 (2), 332–341.
- Zembylas, M., Charalambous, P., Charalambous, C., (2012). Manifestations of Greek- Cypriot teachers' discomfort toward a peace education initiative: engaging with discomfort pedagogically. *Teach. Educ.* 28 (8), 1071–1082.

Primary Education Program Students Opinions about Peace

Res.Assist.Dr. Esin Uurlu

Manisa Celal Bayar University-Turkey
esin.acil@cbu.edu.tr

Prof.Dr. Ekber Tomul

Burdur Mehmet Akif Ersoy University-Turkey
ekbertomul@gmail.com

Abstract

In this study, it was aimed to reveal the opinions of primary education program students on peace. The data of the study were composed of data collected through interviews. The research was organized with phenomenology design, one of the qualitative research designs. Focus group interviews were used in the study and interviews were conducted with four groups of 13 students. These four study groups were determined among the students of the Faculty of Education according to the political views of the students and on a voluntary basis: students who define themselves as conservative, students who define themselves as nationalist, students who define themselves as left-wing students, and students who do not feel close to any view and who define themselves as apolitical. As a result of the interviews with the students of the primary education program, it is seen that students from all views agree on some issues such as the legitimacy of defense war. In addition, in this study, it is seen that students complain about the lack of communication and are aware of the importance of peace, as in similar studies in the literature on the subject. It is hoped that the research will contribute to peace research.

Keywords: Peace, Student views, Primary school teaching, Higher education

**E-International Journal of
Educational Research,
Vol: 11, No: 3, 2020, pp.110-122**

DOI: 10.19160/ijer.811378

Received: 16.10.2020
Accepted: 25.11.2020

Suggested Citation:

Uurlu, E. & Tomul, E. (2020). Primary Education Program Students Opinions About Peace, *E-International Journal of Educational Research*, Vol: 11, No: 3, 2020, pp. 110-122, DOI: 10.19160/ijer.811378

EXTENDED ABSTRACT

Problem: Human beings lost more than 150 million lives in the two world wars in the twentieth century. This number is higher than the casualties in other wars in history (Smith and Carson, 1998). Between 2007 and 2017, the rate of deaths due to war increased by 408% (Institute for Economics and Peace, 2017). Violence in our daily lives is a central theme in games, media headlines and government political discourse. Education in our schools is pro-violence and war. For example, our curriculum teaches more wars than peace. A study by Laura Finley (2003; cited in Lin, 2007) that analyzed the US history texts revealed that 89.1 out of a hundred pages were devoted to war subjects, and an average of 4.94 pages were cited for peace. In the world where war and conflicts are on the rise, discussions are being held about the way in which peace will be achieved (Harris, 2004). Education is one of the ways to make peace. Bar-Tal and Rosen (2009) state that teacher training is an important factor for effective peace education. Therefore, it can be stated that teachers have a great responsibility to ensure peace and to save the next generations from war and the possible damages of war (Ay & Gökdemir, 2020; Cengelci Kose, & Gurdogan Bayir, 2016; Nakamura, 2006). Especially primary school teachers have a great responsibility for raising children with a high attitude of peace. Peaceful education of children is a prerequisite for wars and conflicts to decrease over time. First of all, individuals' attitudes and views on peace should change. If this change is achieved, first the society and then the states will begin to put forward more peaceful strategies in order to maintain their existence.

The teachers are scattered all over the country. Therefore, it can be said that the teaching profession is one of the professions that have the most widespread influence in terms of the breadth of service area. However, in this case, the following question arises: What are the opinions of future teachers of peace education about peace? The most important reason for this problem is the fact that values such as peace, which is the most important part of character education, can be gained by being a model rather than teaching (Kartal, 2018; Obidike, Bosah, & Olibie, 2015). At this point, it is necessary to understand the opinions of individuals who will become primary school teachers in the future on peace. For all these reasons, this study aimed to reveal primary school education program students' opinions on peace.

Method: The data of the study were composed of data collected through interviews. The research was organized with phenomenology design, one of the qualitative research designs. In the study, the study group was determined by using analogous (according to political views) sampling technique, one of the purposeful sampling types. In addition, focus group interviews were used in the study and interviews were conducted with four groups of 13 students. These four study groups were determined among the students of the Faculty of Education according to the political views of the students and on a voluntary basis: students who define themselves as conservative, students who define themselves as nationalist, students who define themselves as left-wing students, and students who do not feel close to any view and who define themselves as apolitical. The interviews took place in November 2018. Prior to these interviews, he informed the participants that the interview records would be used only for scientific purposes. Both group interviews and individual interviews lasted between 30 and 45 minutes. The data obtained as a result of the interviews with the students were analyzed by content analysis. The purpose of using content analysis in this section is the absence of a predetermined conceptual framework regarding primary school education students' views on peace and to discover previously unnoticed themes (Yıldırım & Şimşek, 2008). In this part, firstly, the interview records were transferred to the computer environment within a week after the interviews were completed. In order to ensure confidentiality, the participants were coded with names such as "Conservative 1", "Conservative 2". In addition, the interviewed participants were re-interviewed, and the participant's confirmation was obtained about the accuracy of the interviews written in writing. Data are coded and categorized. The codes and categories obtained regarding the content were checked by another expert researcher in the same field. In order to determine whether there is a consensus between the two researchers and to calculate the reliability coefficient between the researchers, the weighted Cohen kappa (weighted

kappa) analysis was performed using the statistics package program, since the data were nominal ([Şencan, 2005](#)). As a result of the analysis, the kappa value was found as 0.95. According to this result, there is almost perfect agreement between the two researchers ([Landis & Koch, 1977](#)). The analysis of the data was completed by analyzing the categorized codes and reporting them.

Findings: As a result of the interviews with the students of the primary school education program, it is seen that students from all views agree on some issues such as the legitimacy of defense war. Despite this consensus, it was observed that students who defined themselves as left-wingers and those who did not feel close to any view and defined themselves as apolitical were more concerned about social peace than students who defined themselves as nationalist and students who defined themselves as conservative. In addition, students who define themselves as nationalist and students who define themselves as conservative are more closed than students who define themselves as left-wing and do not want to express their political views. While students who define themselves as nationalist sometimes find differences dangerous due to negative experiences they have observed or experienced, students who define themselves as conservative have the idea that the differences are not in fact and that everyone is essentially the same.

Suggestions: In the study, similar to the findings in the study of Rengi and Polat, it was noteworthy that students who define themselves as nationalist and students who define themselves as conservative chose their friends from people who are mostly culturally close to them, not from people from different cultures ([2019](#)).

Similar to the results obtained in this study, in the interviews conducted in similar studies on the subject, it is seen that students complain about the lack of communication and are aware of the importance of peace ([Hilal & Denman, 2013](#); [Deveci, Yılmaz, & Karadağ, 2008](#); [Nduka-Ozo, 2016](#); [Sommerfelt and Vambheim, 2008](#)). In studies conducted with primary school teachers, it was revealed that teachers could not make much effort regarding peace education in practice, since the exam-oriented education system takes too much time ([Demir, 2011](#)). When these two results are correlated, it is seen that individuals who have not started their professional life but progressed towards becoming primary education program students are more hopeful about values and peace education in terms of practice than primary school teachers. Teachers who have started their profession, even if they are aware of the importance of peace, cannot make an effort on this issue. In terms of competence, both this study and other studies converge on the point that the primary school teacher candidates / primary school teachers do not have sufficient expertise in peace education.

The current research is limited in terms of time to the year 2018 when the application was carried out. Since the opinions of the students of the primary school teaching program may change with the social structure over time, it may be recommended to conduct a similar study at different times. In addition, conducting similar studies in different faculties will enrich peace education research. It is hoped that the research will contribute to peace research.

Öğretmenevleri, Öğretmenevi ve Akşam Sanat Okulları Denetim Rehberinin Yasal Metinler ve Alanyazın Temelinde İncelenmesi

Dr.Öğr. Üyesi Hilal Kahraman
Sivas Cumhuriyet Üniversitesi-Türkiye
hyucel@cumhuriyet.edu.tr

Özet:

Eğitim-öğretim faaliyetlerinin etkililiğinin değerlendirilmesinde gerçekleştirilen süreçlerden biri denetimdir. Denetimin temel amacı eğitim-öğretim amaçlarına ulaşılma derecesini saptamak ve daha iyi sonuçlar elde etmek için önlemler almaktır. Bu çalışmanın amacı, öğretmenevleri, öğretmenevi ve akşam sanat okulları denetim rehberinin yasal belgeler ve eğitim denetimi alanyazını temelinde incelenmesidir. Nitel araştırma yöntemlerinden doküman incelemesi yönteminin kullanıldığı çalışmada, veriler içerik analizine tabi tutulmuştur. Araştırmanın sonuçlarına göre, rehberin yasal belgelerle genel olarak tutarlı olduğu ancak bazı maddelerin yasal belgelere göre güncel olmadığı, yasal dayanak belirsizliğinin olduğu ve ilgili yasal dayanaklara eksik gönderme yapıldığı gibi noktalarda yasal belgelerle tutarsızlığından söz edilebilir. Ayrıca rehberin alanyazınla da genel olarak tutarlı olduğu söylenebilirken; içerik eksikliği, atıfsızlık ve aykırılık kodlarıyla alanyazına göre tutarsızlığına değinilebilir.

Anahtar Kelimeler: Eğitim Denetimi, Denetim rehberi, Öğretmenevi, Akşam Sanat Okulları,

**E-Uluslararası Eğitim
Araştırmaları Dergisi,
Cilt: 11, Sayı: 3, 2020, ss.123-138**

DOI: 10.19160/ijer.836759

Gönderim : 06.09.2020
Kabul : 11.12.2020

Önerilen Atıf

Kahraman, H. (2020). Öğretmenevleri, Öğretmenevi ve Akşam Sanat Okulları Denetim Rehberinin Yasal Metinler ve Alanyazın Temelinde İncelenmesi, *E-Uluslararası Eğitim Araştırmaları Dergisi*, Cilt: 11, Sayı: 3, 2020, ss. 123-138, DOI: **10.19160/ijer.836759**

GİRİŞ

Eğitim-öğretim faaliyetlerinin etkililiğinin değerlendirilmesinde gerçekleştirilen süreçlerden biri denetimdir. Eğitimde gelişme ve ilerlemenin sağlanması denetim aracılığıyla olmaktadır. Ayrıca eğitim kurumlarında yönetim sürecinin sağlıklı işlenmesini sağlamak, sistemdeki aksaklıkları tespit etmek, kaynakların etkili kullanımını sağlamak, çalışanların uygulamalarının etkililiğini tespit etmek ve amaçlardan sapmayı önlemek gibi nedenlerle de denetime ihtiyaç duyulmaktadır (Başaran, 2008; Dündar, 2005). Aydın'a (2014) göre denetimin temel amacı eğitim-öğretim amaçlarına ulaşılma derecesini saptamak ve daha iyi sonuçlar elde etmek için önlemler almaktır. Bir başka deyişle eğitim denetimi okulların/kurumların girdi, süreç ve çıktılarının planlı ve programlı bir şekilde kontrol edilmesini sağlamaktadır (Memduhoğlu, 2012). Amaçlara ulaşılma derecesi hakkında bilgi sahibi olmanın amaçlandığı eğitim denetiminde, örgütsel işleyiş bir bütün olarak, planlı ve programlı bir biçimde sürekli olarak izlenir, eksik yönler saptanır, düzeltilir; hataların yenilenmesi engellenmeye ve daha sağlıklı bir işleyiş gerçekleştirilmeye çalışılır (Aydın, 2014: 1).

"Eğitimde denetim anlayışı, yönetime ilişkin yaklaşım ve kuramlara uygun bir değişim ve gelişim göstermiştir. Yönetim kuramlarının ortaya koyduğu ilkelere, varsayımlara ve yaklaşımlara göre denetime bakış açıları da birbirinden farklılaşmıştır" (Aydın, 2008: 3). Günümüzde denetim sürecinin katılımcı, işbirlikçi, araştırma ve değerlendirmeye dayalı bir yaklaşımla ele alınması gerektiği vurgulanmaktadır (Balci, Demirkasimoğlu, Erdoğan ve Akın, 2011). Bu süreçte denetimin görevi ise işbirliği yapılmasını sağlamak ve liderlik etmektir (Sergiovanni ve Starratt, 2002).

Türkiye'de 20.08.2017 tarih ve 30160 sayılı MEB Teftiş Kurulu Yönetmeliği ile Milli Eğitim Bakanlığına bağlı birimlerde denetim süreçlerinin Maarif Müfettişleri aracılığı ile yürütüleceği açıklanmıştır. Bu doğrultuda Maarif Müfettişlerinin görevleri "rehberlik, denetim, inceleme, soruşturma, ön inceleme, araştırma, izleme-değerlendirme ve diğer görevler" (Teftiş Kurulu Başkanlığı, 2019) şeklinde ifade edilmiştir. Denetim süreçlerine yön veren ilkelerin belirlenmesi ve denetim süreçlerine rehberlik edilmesine yönelik olarak Milli Eğitim Bakanlığı Teftiş Kurulu Başkanlığı tarafından "Denetim Rehberleri" hazırlanmıştır. Denetim rehberlerinin amacı; Bakanlığın görev alanına giren konularda Bakanlık personeline, Bakanlık okul ve kurumlarına, özel öğretim kurumlarına, gerçek ve tüzel kişilere rehberlik etmek; sunulan hizmetlerin kontrol ve denetimini ilgili birimlerle iş birliği içinde yapmak, süreç ve sonuçlarını mevzuata, önceden belirlenmiş amaç ve hedeflere, performans ölçütlerine ve kalite standartlarına göre analiz etmek, karşılaştırmak ve ölçmek, kanıtlara dayalı olarak değerlendirmek, elde edilen sonuçları rapor hâline getirerek ilgili birimlere ve kişilere iletmek; Maarif Müfettişleri Başkanlıkları arasında uygulama birliği ve standartlaşmayı sağlamaktır. Denetim rehberleri değişen ve gelişen şartlara göre sorunları belirlemek, çözümünü ortaya koyabilmek, mevcudu iyileştirmek ve performansını yükselterek kaliteyi arttırmak, kamu kaynaklarını daha etkin, verimli ve yerinde kullanmak amacıyla Bakanlığa bağlı okul, kurum ve birimlerin özellikleri dikkate alınarak oluşturulmuştur (MEB, 2016). Bu denetim rehberlerinden birisi de "Öğretmenevleri, Öğretmenevi ve Akşam Sanat Okulları Rehberlik ve Denetim Rehberi"dir. Bu çalışma boyunca "denetim rehberi" olarak anılacaktır.

Öğretmenevi, öğretmenevi ve akşam sanat okulunun asıl amacı eğitim çalışanlarının konaklama ihtiyacını karşılamaktır. Bununla birlikte dinlenme ve eğlenme ihtiyaçlarını da imkânları ölçüsünde yerine getirmektedir. Kurum, eğitim çalışanlarının sosyal ve kültürel ihtiyaçları ile meslekî eğitim alanında gelişimlerine ilişkin faaliyetlere imkânları ölçüsünde destek vermektedir. Ayrıca işletmelerde meslek eğitimi uygulaması kapsamında meslekî ve teknik eğitim okul ve kurum öğrencilerinin stajyerlik ve çıraklık beceri eğitimi yapmalarına katkı sağlamaktadır (MEB, 2013). Milli Eğitim Bakanlığı Teftiş Kurulu Başkanlığı tarafından yayınlanan Denetim Rehberi'nde (2016) öğretmenevi, öğretmenevi ve akşam sanat okullarında denetim sürecinin Maarif

Müfettiřleri aracılıđı ile söz konusu rehberden yararlanılarak yapılacağı belirtilmektedir. Bu nedenle rehberin hem denetlenen kuruma hem de denetleyenlere yol gösterici nitelikte olması için mümkün olduđunca hatalardan arınmış olması gerekmektedir. Bu anlamda denetim rehberinin yasal metinler ve bilimsel bilgiler temelinde arařtırılması önemli görünmektedir. Bir denetim rehberi elbette yasalara dayanmalıdır. Bunun yanında aynı denetim rehberinin bilimsel bilgiler ışığında řekillenmesi gerektiđi de ortadadır.

Eđitimde denetim konusunda yapılan çalışmalar incelendiđinde genellikle okul müdürlerinin denetim sürecindeki rolleri (Topçu, 2010; Öz, 2003) ve öğretmen denetimi (Aslanargun ve Göksoy, 2013; Aslanargun ve Tarku, 2014) gibi konulara odaklanıldıđı ve örgün eğitim kurumlarındaki denetim süreçlerinin incelendiđi görölmektedir. Ancak öğretmenevleri ve akşam sanat okullarının denetlenmesine yönelik arařtırmalar oldukça sınırlıdır. Bu çalışmalar da öğretmenevleri ve akşam sanat okullarının denetlenmesine yönelik deđil, öğretmenlerin öğretmenevleri üzerine görüşlerinin arařtırıldıđı (Vatanartıran ve Güvenç, 2014) ve öğretmenevlerinin gerekliliđini sorgulayan (Sađlam, 2014) çalışmalardır. Bu çalışmanın amacı Öğretmenevleri ve Akşam Sanat Okullarının Denetim Rehberinin yasal belgeler ve alanyazın temelinde incelenmesi ve arařtırma sonuçları kapsamında uygulayıcılara ve arařtırmacılara öneriler geliřtirilmesidir.

YÖNTEM

Arařtırmanın Modeli

Öğretmenevleri, Öğretmenevi ve Akşam Sanat Okulları Denetim Rehberinin yasal belgeler ve eğitim denetimi alanyazını temelinde deđerlendirilmesinin amaçlandıđı bu çalışmada, bir durumun ya da olayın derinlemesine ve ayrıntılı bir biçimde çalışılmasının amaçlandıđı nitel arařtırmalar (Bogdan ve Biklen, 1998: 5) kapsamında doküman incelemesi yöntemi kullanılmıştır. Basılı ve elektronik belgelerin incelenmesi veya deđerlendirilmesini içeren sistematik bir işlem (Bowen, 2009) olarak da tanımlanabilecek doküman incelemesinde amaç, arařtırılması hedeflenen olgu veya olgular hakkında bilgileri içeren yazılı ve görsel materyallerin analiz edilmesidir (Yıldırım ve řimşek, 2008: 187). Bu amaçla bir kamu dokümanı olan, MEB Teftiř Kurulu Başkanlıđı tarafından denetimde uygulama birliđi ve standartlařmayı sađlamak amacıyla hazırlanan denetim rehberleri, etkili birer veri kaynađı olarak doküman analizine tabi tutulmuřtur.

Çalışma Dokümanı, Verilerin Toplanması ve Analizi

MEB Teftiř Kurulu Başkanlıđı tarafından 2016 yılında çeřitli kurumların teftiřine yönelik olarak hazırlanan, maarif müfettiřlerinin teftiř sürecinde uygulayacakları esasları içeren 16 adet denetim rehberinden "Öğretmenevleri, Öğretmenevi ve Akşam Sanat Okulları Denetim Rehberi" bu çalışmanın temel dokümanını oluřturmaktadır. Bu doküman çalışma boyunca "denetim rehberi" ya da "rehber" olarak ifade edilecektir. Söz konusu dokümana MEB Teftiř Kurulu Başkanlıđı'nın resmi internet sitesinin "Yayınlar" sekmesinden 23.04.2020 tarihinde ulařılmıştır. Ayrıca çalışmada kullanılan yasal belgelere (kanun, KHK, tüzük, yönetmelik, yönerge, genelge ve diđer belgeler) bakanlıđın kendi sitesinden ulařılmış ve orijinalliđi teyit edilmiştir. Son olarak rehberin alanyazınla tutarlılıđının incelenmesinde kullanılan dokümanları ise çevrim içi ortam ile arařtırmacının gerçek ve sanal kütüphanesinde bulunan kaynaklar oluřturmaktadır. Bu yönüyle yapılan inceleme belirtilen kaynaklar sınırlılıđında gerçekteřtirilmiştir.

Tablo 1. Öğretmenevleri, öğretmenleri ve akşam sanat okulları denetim rehberinin yasal belgeler ve alanyazın temelindeki analizi sonucu kod, kategori ve temalara ilişkin örnek ifadeler

Temalar	Kategoriler	Kodlar	İFADELER
Denetim Rehberinin Yasal Belgelerle İlişkisi	Denetim Rehberinin Yasal Belgelerle Tutarlılığı	Yasal belgeye uygunluk	<p>Rehberde; Kurum yönetimince hizmetin niteliğine göre tespit edilen kuralların gerekli tanıtıcı-bilgilendirici materyaller ile kurum hizmetlerinden yararlananlara duyurulması (Millî Eğitim Bakanlığı Öğretmenevi, Öğretmenevi ve Akşam Sanat Okulu Uygulama Yönergesi Md.15) şeklinde olan maddenin, Yasal Belgedeki Karşılığı; MADDE 15- (1) "Yönetimce hizmetin niteliğine göre tespit edilen kurallar, gerekli tanıtıcı -bilgilendirici materyaller ile kurum hizmetlerinden yararlananlara duyurulur" şeklindedir.</p> <p>Rehberde belirtilen maddenin, gönderme yapılan yasal belgedeki ifadeyle örtüşmesinden dolayı "yasal belgeye uygunluk kodu" tercih edilmiştir.</p>
	Denetim Rehberinin Yasal Belgelerle Tutarsızlığı	İlgili yasal dayanaklara eksik gönderme	<p>Rehberde; "Kurum bina ve tesislerinin güvenliğinin Millî Eğitim Bakanlığı Koruyucu Güvenlik Özel Talimatı Hükümlerine uygun olma durumu" şeklinde olan maddede, Yasal Belgedeki Karşılığı; "26.04.2018 tarih ve 24301423-918.99-E.8310247 Sayılı Okullarda Güvenlik Önlemlerinin Alınması Konulu 2018/10 Nolu Genelge" ye atf yapılmamıştır.</p> <p>Rehberde belirtilen maddede, yukarıda belirtilen yasal dayanağa da gönderme yapılmamasından kaynaklı "ilgili yasal dayanaklara eksik gönderme kodu" tercih edilmiştir.</p>
Denetim Rehberinin Alanyazınla İlişkisi	Denetim Rehberinin Alanyazınla Tutarlılığı	Uygunluk	<p>Rehberde; "Denetim, (...) yapılmakta olan işlerin; (...) yasal çerçeve ile belirlenen amaç, öngörülen temel ilke ve hedeflere uygunluğunu, doğruluğunu, düzenliliğini, verimliliğini, ekonomikliğini, etkinliğini; objektif, geçerli, güvenilir ölçütlere göre karşılaştırma yapabilmek (...) sürecidir." şeklinde olan maddenin, Alanyazındaki Karşılığı; "Genel olarak denetim, yapılan işlerin (...) verimlilik etkinlik ve ekonomik derecelerini ölçmek, karşılaştırmak ve değerlendirmek işidir. Bu yönüyle denetim standartlara uygunluk araştırmasıdır (Arslan, 2002)." şeklindedir.</p> <p>Rehberde belirtilen maddenin, alanyazındaki ifadeyle örtüşmesinden dolayı "uygunluk kodu" tercih edilmiştir.</p>
	Denetim Rehberinin Alanyazınla Tutarsızlığı	İçerik eksikliği	<p>Rehberde; "Tanımlar" bölümünde "Denetim, Rehberlik, Denetim Bilgi İşlem Sistemi, Denetim Emri, Grup Sorumlusu, Denetim Öncesi Hazırlık Toplantısı, Çalışma Planı, Bilgi Notu (Föy), Değerlendirme Toplantısı, Rapor, Raportör ve Gelişim Planı" kavramlarının tanımlarına yer verilmiştir. Alanyazındaki Karşılığı; Eğitim sisteminde denetim, ders denetimi ve kurum denetimi olmak üzere ikiye ayrılır. Ders denetimi; öğretmenlerin yetkinliği, çalışmaları, uyguladığı yöntemleri, bunları uygulamadaki yeterliliklerini ve öğrencilerin yetiştirme düzeylerini inceleyip, değerlendirmektir. Kurum denetimi ise bir eğitim kurumunda, kurum çalışmalarını güçlendiren veya zayıflatan nedenlerin saptanarak gerekli önlemlerin yerinde ve zamanında alınması, insan gücü ve madde kaynağının verimli bir biçimde kullanılmasının sağlanması amacıyla durumun gözlenmesi, kontrol edilmesi ve belli kriterlere göre değerlendirilmesidir (Taymaz, 2002)" şeklindedir.</p> <p>Rehberde belirtilen maddenin, alanyazındaki ilave bilgisinden dolayı "içerik eksikliği kodu" tercih edilmiştir.</p>

Çalışma verilerinin analizinde içerik analizi tekniği kullanılmıştır. İçerik analizinde toplanan verilerin açıklanmasına yardımcı olacak kavramalara ulaşmak amaçlanarak, birbirine benzeyen veriler belirli kavramlar ve temalar çerçevesinde bir araya getirilerek okuyucunun anlayabileceği bir biçimde düzenlenerek yorumlanır. Nitel araştırmalar, verilerin kodlanması, temaların bulunması, kodların ve temaların düzenlenmesi ile bulguların tanımlanması olmak üzere dört aşamada analiz edilir (Yıldırım ve Şimşek, 2008: 227-228). Çalışma bu aşamalara uygun olarak iki bölümde tasarlanmıştır. İlk bölümde rehberin yasal belgelerle tutarlılığı incelenirken, öncelikli olarak rehber ve gönderme yaptığı yasal belgeler incelenmiş, kod, kategori ve temalar belirlenmiş ve rehberdeki karşılıkları sayısallaştırılarak ifade edilmiştir. Rehberin alanyazınla tutarlılığı çerçevesinde ise rehber araştırmacı tarafından, araştırmacının zihinsel çerçevesi temelinde tekrar tekrar okunmuş ve bu okumalar sırasında kod, kategori ve temalar belirlenmiştir. Rehberin alanyazınla tutarlılığının incelenmesinde, kod, kategori ve temaların

rehberdeki karřılıkları, öđretmenevleri ve akřam sanat okulları ile denetim rehberlerine dair çalıřmaların sınırlılıđına binaen, denetim ile ilgili dolaylı çalıřmalar çerçevesinde yapıldıđından sayısallařtırma yoluna gidilmemiřtir. Rehberin hem yasal belgelerle hem de alanyazın ile tutarlılıđının analizi sürecinde çeliřkiye düřülen durumlarda kaynaklara, meslektař teyidinde ve uzman görüřüne bařvurulmuřtur. Süreç ayrıntılı olarak ifade edilmek istenirse; denetim rehberinin yasa ve alanyazın ile olan iliřkisi temalar olarak biçimlenirken, yasal belgeler ve alanyazın ile iliřkisinde tutarlılık ve tutarsızlık kategoriler olarak biçimlenmiř ve son olarak ayrı ayrı olmak üzere onların altında da "Yasal dayanađa uygunluk", "Yasal dayanađa göre güncel olmama", "Yasal dayanak belirsizliđi", "İlgili yasal dayanaklara eksik gönderme", "Yasal boşluk", "Yasal dayanađa internet ortamında ulařamama", "Yasal dayanađa göre eksik ifade edilme", "Yasal dayanađın hatalı ifade edilmesi", "Yasal dayanađa göre fazla ifade edilme", "Uygunluk", "İçerik eksikliđi", "Atıřsızlık" ve "Aykırlık" ise kodlar olarak biçimlenmiřtir. Tablo 1 de bahsedilen süreç örneklendirilerek anlatılmıřtır.

Geçerlik ve Güvenirlik:

Arařtırmanın geçerlik ve güvenirliđinin sađlanması "çoklu analizci üçgenlemesi" (Patton, 2014) ve "uzman incelemesi" (Merriam, 2013) yöntemlerine bařvurulmuřtur. Çoklu analizci üçgenlemesi, tekil analizci yerine, çoklu analizci kullanılmasıyla elde edilen üçgenlemedir. Burada amaç, tüm analiz sürecinin tek bir kiři tarafından yapılmasından kaynaklanan olası ön yargıları azaltmaya yardımcı olması ve verilerin iki veya daha fazla kiřiyle analiz edilerek bulguların karřılařtırılması yoluyla tutarlılıđın sađlanmasıdır (Patton, 2014: 560). Uzman incelemesi ise, arařtırmanın ham verilerinin, çalıřmanın konusu ve metodolojisi hakkında uzman olan kiřiler tarafından gözden geçirilmesi ve ortaya konulan bulguların makul ve mantıklı olup olmadıklarının denetlenmesidir (Merriam, 2013: 210). Arařtırmanın geçerlik ve güvenirliđinin sađlanmasında ilk olarak çoklu analizci üçgenlemesi yöntemi kullanılmıřtır. Bu amaçla MEB Teftiř Kurulu Başkanlıđı'nın farklı kurumlara yönelik denetim rehberlerini inceleyen arařtırmacılar düzenli aralıklarla her hafta belirlenen gün ve saatte internet ortamında canlı toplantı araçları üzerinden bir araya gelmiř ve toplantılar tekrar izlenebilmesi için kaydedilmiřtir. Toplantılarda ilk olarak rehberlerin hangi yönlerden incelenebileceđini iliřkin tartiřmalar yapılmıřtır. Sonrasında ise arařtırmacılar inceledikleri rehberlere yönelik içerik analizi yaparak kod, kategori ve temaları oluřturmuř ve bunların benzer ve farklı yönleri üzerinde durmuřtur. Anlařmazlıđa düřülen noktalar deđerlendirilmiř ve fikir birliđine varıncaya kadar toplantılar devam etmiřtir. Ayrıca geçerlik ve güvenirliđin sađlanması için deđerlendirilen rehberlerin ayrıntılı raporlařtırılmasına dikkat edilmiřtir. Rehberdeki alıntıların deđiřtirilme yapılmadan doğrudan verilmiř olması, arařtırmanın güvenirliđini göstermektedir. Tüm bunların dıřında uzman incelemesi için denetim alanında yetkin ve yayınları olan bir akademisyen ile bir maarif müfettiři bu toplantıda yer alarak toplantı süresince geri bildirimlerde bulunmuřlardır. Son toplantının ardından çalıřma alanında uzman akademisyenlere gönderilmiř ve onların görüřleri de çalıřmaya dâhil edilmiřtir.

BULGULAR VE YORUM

Arařtırmanın bulguları, "Öđretmenevleri, Öđretmenevi ve Akřam Sanat Okulları Denetim Rehberinin Yasal Belgelere Uygunluđu" ve "Öđretmenevleri, Öđretmenevi ve Akřam Sanat Okulları Denetim Rehberinin Alanyazına Uygunluđu" bařlıklarında sunulmuřtur.

1. Öđretmenevleri, Öđretmenevi ve Akřam Sanat Okulları Denetim Rehberinin Yasal Belgelere Uygunluđu:

denetim rehberinin yasal belgelere uygunluđunun deđerlendirilmesi amacıyla, rehberde atıf yapılan/yapılması gereken yasal belgeler incelenmiř; denetim rehberindeki maddelerin yasal

belgelerle kıyaslandığında doğruluğu, güncelliği, ulaşılabilirliği, eksikliği, fazlalığı gibi sorulara yanıt aranmıştır. Tablo 2'de denetim rehberinin yasal belgelere uygunluğunun değerlendirilmesi sonucunda ulaşılan tema, kategori ve kodlar frekansları ile belirtilmiştir.

Tablo 2. Öğretmenevleri, Öğretmenevi ve Akşam Sanat Okulları Denetim Rehberinin Yasal Belgelere Uygunluğu

Tema	Kategoriler	Kodlar	Frekans
Denetim rehberinin Yasal Belgelerle İlişkisi	Denetim Rehberinin Yasal Belgelerle Tutarlılığı	Yasal dayanağa uygunluk	108
		Yasal dayanağa göre güncel olmama	31
		Yasal dayanak belirsizliği	28
		İlgili yasal dayanaklara eksik gönderme	19
	Denetim Rehberinin Yasal Belgelerle Tutarsızlığı	Yasal boşluk	6
		Yasal dayanağa internet ortamında ulaşamama	5
		Yasal dayanağa göre eksik ifade edilme	5
		Yasal dayanağın hatalı ifade edilmesi	2
		Yasal dayanağa göre fazla ifade edilme	1
	Toplam		97

Tablo 2 incelendiğinde denetim rehberinin yasal belgelerle genel olarak tutarlı (f=108) olduğu söylenebilir. Bununla birlikte öğretmenevleri ve akşam sanat okullarının denetiminde uygulanacak esasları belirlemek için oluşturulan denetim rehberindeki birçok maddenin de (f=97) yasal belgelerle tutarsızlığından söz edilebilir.

Bulgular genel olarak değerlendirildiğinde; denetim rehberinin, denetime referans oluşturan yasal belgelerle tutarlı olması beklenen bir bulgudur. Ancak rehberin yasal belgelerle tutarsızlığını vurgulayan, rehberde atıfta bulunulan yasal dayanağın hatalı ifade edilmesi, belirsizliği, güncel olmaması, eksik, hatalı ya da fazla ifadelendirilmesi gibi kodlar da rehberde karşılaşılan ve olumsuz olarak değerlendirilebilecek bulgular olarak karşımıza çıkmaktadır. Denetim rehberinin, rehberde ifade edildiği biçimiyle maarif müfettişlerine denetimlerde yol göstermek, kurum denetiminde uygulama birliği sağlamak ve sorunlu alanların önceliklendirilerek denetim yapılmasını gerçekleştirmeyi amaçladığı düşünüldüğünde; denetimlerde referans kaynağı olan yasal belgelerle tutarlı olması beklenirdi.

Denetim rehberinde, "Denetimlerde yürürlükteki hukuki düzenlemeler dikkate alınacaktır. Ayrıca denetim rehberinde yer almayan hususlar için ilgili mevzuat hükümlerine göre rehberlik ve denetim yapılacaktır. Rehberde yer alan mevzuat atıfları bilgi amaçlıdır (MEB, 2016)" ifadesi her ne kadar sınırlılık olarak belirtilse de; bu rehberin yenisi hazırlanana kadar denetimlerde kullanılmaya devam edecek olması, rehberin güncel yasal dayanaklar çerçevesinde revize edilmesini gerekli kılar. Dijitalleşmenin yaygın olduğu günümüz koşullarında, denetim rehberinin belirli aralıklarla güncellenmesi ve yeni yasal dayanaklar çerçevesinde revize edilmesi zorunlu görünmektedir.

Çalışmanın kategorileri ayrı ayrı değerlendirildiğinde; denetim rehberinin atıf yapılan yasal dayanaklarla tutarlılığını ifade eden "**yasal dayanağa uygunluk**" kodunda 108 maddenin bulunduğu görülmektedir. Bu maarif müfettişleri başkanlıkları arasında uygulama birliği ve standartlaşmayı sağlamak amacıyla hazırlanan denetim rehberinde bulunması gereken bir özelliktir. Örnek vermek gerekirse; maarif müfettişlerinin görevleri denetim rehberinde aşağıdaki haliyle geçmektedir;

- "a) 652 sayılı Kanun Hükmünde Karamamenin 17'nci maddesinde belirtilen görevleri yapmak,
- b) Rehberlik, denetim, inceleme, soruşturma çalışmaları neticesinde düzenleyecekleri raporları en geç yirmi gün, kapsamlı işlerde ise verilen ek süre içinde tamamlamak (...)"

Burada atıfta bulunulan 652 sayılı Millî Eğitim Bakanlıđının Teřkilat ve Grevleri Hakkında Kanun Hkmnde Kararname'nin 17. Maddesi de "Rehberlik ve Denetim Bařkanlıđının Grevlerini" belirtmekte yani denetim rehberinde ifade edilen maddeyle uygun grnmektedir. Bu koda iliřkin maddelerin fazlalıđı, bařka bir deyiřle rehberin yasal belgelerle tutarlı oluřu beklenen ve ayrıca rehberin niteliđi ile ilgili olarak olumlu olarak deđerlendirilebilecek bir bulgudur.

Bunun yanında denetim rehberinin yasal belgelerle tutarsızlıđını ifade eden kodlardan biri olarak karřımıza çıkan, rehberdeki ifadenin ya da bu ifadenin yanında yer alan yasal belgenin gncel olmadığı ya da yrrlkten kaldırıldıđı durumlarda tercih edilen "**yasal dayanađa gre gncel olmama**" kodu, metin ierisinde 31 kez tekrarlanmıřtır. rneđin, denetim rehberinin kapsam ve sınırlılıđında ařađıdaki ifade vurgulanmıřtır.

"Bu denetim rehberi hazırlanırken, Millî Eğitim Bakanlıđı Rehberlik ve Denetim Bařkanlıđı ile Maarif Mfettiřleri Bařkanlıkları Ynetmeliđinde belirtilen denetim hizmetlerinin eřitleri referans alınmıřtır."

Bu ifadede atıfta bulunulan "Millî Eğitim Bakanlıđı Rehberlik ve Denetim Bařkanlıđı ile Maarif Mfettiřleri Bařkanlıkları Ynetmeliđi", 24.5.2014 tarih ve 29009 sayılı Resmî Gazetede yrrlkten kaldırılmıř, yerine 2017 yılında "Millî Eğitim Bakanlıđı Teftiř Kurulu Ynetmeliđi" yayınlanmıřtır. Bu bulgunun, đretmenevleri ve akřam sanat okullarının denetimini gerekleřtirecek olan mfettiřlere yol gsterici olması amacıyla hazırlanan denetim rehberinde bulunması řařırtıcıdır. Her ne kadar atıfta bulunulan yasal dayanaklar denetim rehberinin hazırlandıđı tarihte yrrlkte olsa da, arařtırmanın bu bulgusu gnmzde ilgili kurumların denetiminde halen kullanılan denetim rehberinin gncellenmesi gerekliliđini ortaya koymaktadır.

Denetim rehberinin yasal belgelerle tutarsızlıđını ifade eden bir diđer kod "**yasal dayanak belirsizliđi**" kodudur (f=28). Yasal dayanak belirsizliđi kodu, rehberde ilgili konuya iliřkin yasal belgeye aıka gnderme yapılmadıđı durumlar tespit edildiđinde kullanılmıřtır. Bu koda denetim rehberinin "yiyecek-iecek niteleri" bařlıđındaki řu ifade rnek gsterilebilir.

"retimde kullanılan gerelerin gıda gvenliđi aısından deđerlendirilmesi (Gıda gvenliđi, hijyen, saklama kořulları, rnlerin Son Kullanım Tarihleri, Standartlara uygunluđu TSE)"

Grldđ gibi yukarıdaki maddede konuya iliřkin hibir yasal belgeye atıf yapılmamıřtır. Oysa 10.11.2020 tarih ve 16476274 sayılı Resmî Gazete'de yayınlanan 2020/8 nolu "Okul Kantinlerinde Satılacak Gıdalar ve Eğitim Kurumlarındaki İřletmelerinin Hijyen Ynnden Denetlenmesi" genelgesi ile 22.10.2020 tarih ve 31282 sayılı Resmî Gazetede yayınlanan 2020/23 sayılı "Okul Gıdası Hakkında Tebliđ" burada bahsedilen konuyla iliřkili olarak atıf yapılması gereken yasal metinlerdir. Bu belgelere atıf yapılmaması rehberin yayınlandıđı tarihte bu yasal belgelerin yrrlkte olmamasıyla aıklanabilir ancak alıřma boyunca vurguladıđımız, rehberin deđiřen yasal belgeler iřiđında gncellenmesi gerekliliđi burada da karřımıza çıkmaktadır.

Yasal belgelerle tutarsızlıđı ifade eden bir diđer kod da "**ilgili yasal dayanaklara eksik gnderme**" kodudur (f=19). Bu kod, rehberdeki ilgili maddede atıf yapılan belgede bařka maddelere de atıf yapılması gerekiyorsa ya da gnderme yapılan yasal belge dıřında rehberde deđinilmeyen bařka destekleyici belgeler de varsa tercih edilmiřtir. rneđin, rehberin "Kurumun Kuruluř İřlemleri ve Genel Durumu" bařlıđında ařađıdaki ifade yer almaktadır.

"Kurum aılıřında mevzuatta belirtilen usul ve esaslara uyulma durumu (Millî Eğitim Bakanlıđı đretmenevi, đretmenevi ve Akřam Sanat Okulu Uygulama Ynergesi Md.10)"

Yapılan arařtırmalar sonucunda yukarıdaki maddede atıf yapılan yasal belge dıřında 30106 sayılı Resmî Gazete'de yayınlanan ve 31262 sayılı Resmî Gazete'de deđiřikliklerle gncellenen "Millî Eğitim Bakanlıđı Kurum Ama, Kapatma ve Ad Verme Ynetmeliđi'nin" bir sosyal tesisin aılabilmesi iin gerekli olan kořulların belirtildiđi 11. Maddesi burada atıf yapılması gereken diđer bir yasal metindir. Benzer řekilde rehberin "Sivil Savunma nlemleri" bařlıđında,

"Kurum bina ve tesislerinin güvenliğinin Milli Eğitim Bakanlığı Koruyucu Güvenlik Özel Talimatı Hükümlerine uygun olma durumu"

şeklinde belirtilen maddede 26.04.2018 tarih ve 8310247 sayılı Resmi Gazetede yayınlanan 2018/10 sayılı "Okullarda Güvenlik Önlemlerinin Alınması Konulu Genelge"ye ve "22.12.2016 tarihli "Okullarda Güvenli Ortamın Sağlanmasına Yönelik Koruyucu ve Önleyici Tedbirlerin Arttırılmasına İlişkin İşbirliği Protokolü"ne gönderme yapılmadığından bu kod kapsamında değerlendirilmiştir. "İlgili yasal dayanaklara eksik gönderme" kodu, rehber içerisinde 19 kez tekrarlanmıştır. Bu bulgu, rehberin hazırlanma sürecinde her yasal belgeye ve her maddeye yer vererek fazla detaya girmek istenmemesi şeklinde yorumlanabilir. Ancak bu rehberin deneticiye yol gösterici olduğu düşünüldüğünde, rehberde eksik olan maddelere ve yasal dayanaklara da yer verilmesinin denetimin niteliği açısından önemli olduğu söylenebilir.

"**Yasal boşluk**" kodu (f=6), denetim rehberinin yasal belgelerle tutarsızlığı kategorisinde değerlendirilen bir diğer koddur. Rehberde yer alan içeriğe ilişkin hiçbir yasal belgenin olmadığı durumlarda tercih edilen "*yasal boşluk*" kodu, rehber içerisinde 6 kez tekrarlanmıştır. Örnek vermek gerekirse; rehberin "Personel İşleri" bölümünde, "Personel nöbet hizmetlerinin düzenlenmesi" ile ilgili olarak hiçbir yasal belgeye ulaşılamamıştır. Bu bulgu, eğitim kurumlarında bazı faaliyetlerin yürütülmesinde yasal belgelere ihtiyaç duyulmamasından kaynaklanabilir.

Denetim rehberinin yasal belgelerle tutarsızlığı kategorisinde yer alan diğer bir kod ise "**Yasal dayanağa internet ortamında ulaşamama**" (f=5) kodudur. Bu koda rehber içerisindeki atıf yapılan yasal dayanağa internet ortamında ulaşamadıysa başvurulmuştur. Metinde 5 kere tekrarlanan bu bulgu, rehberde atıf yapılan yasal belgelerin yürürlükten kaldırıldığı ya da bu belgenin internet ortamına yüklenmediği şeklinde yorumlanabilir. Örneğin, rehberde "Sivil Savunma Önlemleri" başlığının "Kurum bina ve tesislerinin güvenliğinin Milli Eğitim Bakanlığı Koruyucu Güvenlik Özel Talimatı Hükümlerine uygun olma durumu" maddesi örnek gösterilebilir. Burada atıf yapılan "Milli Eğitim Bakanlığı Koruyucu Güvenlik Özel Talimatı"na internet ortamında ulaşamamıştır. Bu bulgular, daha öncede değinildiği gibi denetimin sağlıklı bir şekilde gerçekleşebilmesi için deneticiye yol gösterici olan denetim rehberinin güncellenmesi gerekliliğini bir kere daha ortaya çıkarmaktadır.

"**Yasal dayanağa göre eksik ifade edilme**" (f=5) kodu, denetim rehberinin yasal belgelerle tutarsızlığı kategorisinde yer alan bir diğer koddur. Bu koda rehberde yer alan metin, atıf yapılan yasal belgeye göre eksik ifade edildiğinde başvurulmuştur. Metin içerisinde toplam 5 kere tekrarlanan "*yasal dayanağa göre eksik ifade edilme*" koduna, "Amaç, Kapsam, Dayanak ve Tanımlar" başlığının, "Tanımlar" alt başlığı örnek gösterilebilir. Burada "Denetim, Rehberlik, Rehberlik ve Denetim Bilgi İşlem Sistemi, Denetim Emri, Grup Sorumlusu, Rehberlik ve Denetim Öncesi Hazırlık Toplantısı, Çalışma Planı, Bilgi Notu (Föy), Değerlendirme Toplantısı, Rapor, Raportör, Gelişim Planı" gibi kavramların tanımlarına yer verilmiştir. Ancak incelenen rehber düşünüldüğünde, "öğretmenevleri, öğretmenevi ve akşam sanat okulu", "kurum", "kurum personeli", "eğitim çalışanı" gibi kavramların da yer alması beklenirdi. Bu kavramlar, Şubat 2013 tarih ve 2665 tarihli Tebliğler Dergisi'nde yayınlanan "Millî Eğitim Bakanlığı Öğretmenevi, Öğretmenevi ve Akşam Sanat Okulu Uygulama Yönergesi"nde, "Öğretmenevi, öğretmenevi ve akşam sanat okulu: Aslı fonksiyonları eğitim çalışanlarının konaklama ihtiyacını karşılamak olan, ayrıca yeme-içme, spor, eğlence ve eğitim ihtiyaçları için yardımcı ve tamamlayıcı birimleri de bünyelerinde bulunduran kurumları"; "Eğitim çalışanı: Bakanlık kadrolarında görev yapanlar ile özel öğretim kurumlarındaki eğitim personelini ve bunların emeklilerini"; "Kurum: Öğretmenevi ile öğretmenevi ve akşam sanat okulunu"; "Kurum personeli: Kurum ihtiyaçları doğrultusunda, ücreti kurum gelirlerinden karşılanmak üzere doğrudan kurum tarafından çalıştırılan işçi veya hizmet alımı yolu ile çalıştırılan personeli" şeklinde belirtilmiştir. Bu bulgunun nedeni Milli Eğitim Bakanlığı Teftiş Kurulu Başkanlığı tarafından yayınlanan 16 denetim rehberinin ilk bölümlerinin aynı olması olabilir ancak söz konusu rehberin öğretmenevleri ve akşam sanat okullarının denetiminde kullanıldığı göz önüne alındığında, belirtilen tanımların da rehberde yer alması gerekliliğinden söz edilebilir.

“Yasal dayanağın hatalı ifade edilmesi” (f=2) rehberin yasal belgelerle tutarsızlığı kategorisinde yer alan ve az ifade edilen diğeri bir koddur. Rehberde atıf yapılan yasal belgenin ismi ya da madde numarası doğru ifade edilmediğinde *bu kod tercih edilmiştir*. Örnek vermek gerekirse; rehberde *“Millî Eğitim Bakanlığı Kurum Tanıtma Yönetmeliğinde belirtilen işlemlerin yerine getirilme durumu”* şeklinde ifade edilen yönetmeliğin ismi, *“Millî Eğitim Bakanlığı Kurum Tanıtım Yönetmeliği”*dir. Yine rehberde *“Elektrik İç Tesisat Yönetmeliği”* şeklinde belirtilen yönetmeliğin ismi ise *“Elektrik İç Tesisleri Yönetmeliği”*dir.

“Yasal dayanağa göre fazla ifade edilme” (f=1) kodu ise rehberin yalnızca bir yerinde görülmektedir ve rehberde yer alan ifadenin atıf yapılan yasal dayanağa göre fazla veya detaylı ifade edilmesi durumunda tercih edilmiştir. Rehberde *“Rehberlik ve Denetim İlkeleri”* başlığında yer alan ilkeler, 20.08.2017 tarihli ve 30160 sayılı Teftiş Kurulu Yönetmeliği'nin 47. Maddesinde belirtilen ilkelerle çoğunlukla örtüşmekle birlikte, rehberde birkaç ilkenin daha fazla olduğu görülmektedir. Bu bulgu denetim rehberini hazırlayanların, söz konusu yönetmelikte belirtilen ilkelere göre farklı noktalara vurgu yapmak istemesi şeklinde yorumlanabilir. Aşağıda rehberde belirtilen 13 ilkedен yalnızca yönetmelikte belirtilen ilkelere göre fazla olanlar alıntı olarak verilmiştir:

- “Millî birlik ve bütünlüğümüzün temel unsurlarından biri olan Türkçenin doğru kullanılması hususunda gerekli duyarlılığı göstermek,
- Kurumlarda rehberlik ve denetim faaliyetlerini birlikte yürütmek.
- Gelecek yönelimli olmak,
- Personelin mesleki yeterliğini geliřtirmek,”

2. Öğretmenevleri, Öğretmenevi ve Akşam Sanat Okulları Denetim Rehberinin Alanyazına Uygunluğu

Denetim rehberinin alanyazına uygunluğunun değerlendirilmesi amacıyla, rehberdeki ifadeler incelenmiş; alanyazınla kıyaslandığında alanyazına uygunluğu, içerik eksikliği, atıfsızlığı ve aykırılığı gibi sorulara yanıt aranmıştır. Tablo 3'de denetim rehberinin alanyazına uygunluğunun değerlendirilmesi sonucunda ulaşılan tema, kategori ve kodlar belirtilmiştir. Denetim rehberinin alanyazına uygunluğu incelenirken, yalnızca kategori ve kodlar belirlenmiş, bu kategori ve kodlarda sayısallaştırma yoluna gidilmemiştir.

Tablo 3. Öğretmenevleri, Öğretmenevi ve Akşam Sanat Okulları Denetim Rehberinin Yasal Belgelere Uygunluğu

Tema	Kategoriler	Kodlar
Denetim Rehberinin Alanyazınla ilişkisi	Denetim Rehberinin Alanyazınla Tutarlılığı	Uygunluk
		İçerik eksikliği
	Denetim Rehberinin Alanyazınla Tutarsızlığı	Atıfsızlık
		Aykırılık

Tablo 3'de belirtildiği üzere, denetim rehberinin alanyazınla ilişkisi *“Denetim Rehberinin Alanyazınla Tutarlılığı”* ve *“Denetim Rehberinin Alanyazınla Tutarsızlığı”* kategorilerinde ve alanyazınla tutarsızlığı ise *“İçerik eksikliği”, “Atıfsızlık”* ve *“Aykırılık”* kodlarıyla ele alınmıştır.

Denetim rehberi incelendiğinde, rehberin alanyazınla genel olarak tutarlı olduğu söylenebilir. Bu bulgu, rehberin hazırlanmasında denetim alanyazınına hâkim kişilerden destek alınması ile ilişkili olabilir. Denetim alanyazını için sevindirici bir bulgu olarak yorumlanabilecek bu sonuç, denetimde teori ve uygulama açısından bir tutarlılık olduğunu da gösterebilir. Her ne kadar rehber alanyazınla genel olarak tutarlı görünse de; alanyazına göre içerik olarak eksik olan, alanyazına aykırı yani alanyazınla çelişen ve düzeltilmesi gereken ifadelerin bulunması ve en önemlisi alanyazınla ister tutarlı ister tutarsız olsun rehberin konusu ile ilgili yapılmış bilimsel

çalışmalara gönderme yapılmaması eleştirilebilecek bir durumdur. Oysa denetlenenlere rehberlik etmek; sunulan hizmetlerin kontrol ve denetimini yapmak, süreç ve sonuçlarını analiz etmek ve Maarif Müfettişleri Başkanlıkları arasında uygulama birliği ve standartlaşmayı sağlamak amacıyla hazırlanan rehberin tamamen bilimsel bilgiler ışığında ve denetim alanyazını çerçevesinde hazırlanması ve yararlanılan kaynaklara rehberde atıf yapılması beklenirdi.

Denetim rehberinin alanyazınla tutarlılığı, **"Uygunluk"** koduyla ele alınmıştır. Rehberde yer alan ifadeler, alanyazındaki çalışmalarla tutarlaysa bu kod tercih edilmiştir. Bu bağlamda rehberin "Denetim İlkeleri" bölümü örnek olarak gösterilebilir. Mesela *"Bireysel ve kurumsal farklılıklar ile çevresel faktörleri dikkate almak"*, *"Açıklık, şeffaflık, eşitlik, demokratiklik, bağımsızlık, bütünlük, güvenilirlik ve tarafsızlığı esas almak"*, *"İşbirliği ve katılımı öngörmek"* ve *"Objektif olmak"* ilkeleri alanyazında da dile getirilen ilkelerdir. Örneğin [Gökçe \(1994\)](#), "Denetimle ilgili veriler ve denetim sonuçlarının denetlenenlere açık olarak bildirilmesini; denetimin, demokratik katılımı, katılanların işbirliğini ve eşgüdümünü esas almasını; öğrenci, okul ve çevre koşullarının dikkate alınmasını; denetimin, nesnel bulgulara ve bilimsel esaslara dayalı olmasını ve denetimde bireysel farklılıkların göz önünde bulundurulmasını denetimin ilkeleri arasında belirtir. Benzer şekilde [Erdoğan \(2002\)](#)'a göre de tamamlılık, gerçeklik, doğruluk, açıklık ve tarafsızlık denetimin ilkeleri arasında yer alır.

Denetim rehberinin alanyazınla tutarsızlığı kategorisi çerçevesinde ele alınan ilk kod **"İçerik Eksikliği"**dir. İçerik eksikliği kodu, alanyazında olup da denetim rehberinde olmayan ya da rehberde olan ancak alanyazına göre ilave bilgi gerektiren durumlar tespit edildiğinde tercih edilmiştir. Örneğin rehberde "Yönetim Faaliyetleri" başlığında yer alan "Personel İşleri" bölümünde, personel istihdamı, personel izin-rapor ile giriş-çıkış saatlerinin düzenlenmesi, kıyafet, hijyen eğitimi, nöbet hizmetleri, disiplin, ceza ve ödül durumu gibi konulara yer verilirken; denetimin personel geliştirme işlevi üzerinde durulmamıştır. Oysa çağdaş denetim anlayışının denetimi, eğitim işgörenlerinin mesleki gelişmelerini teşvik eden sosyal bir süreç olarak gördüğünü söylemek mümkündür ([Başaran, 1982: 104](#)). Yine alanyazında kurumun amaçlarına ulaşabilmesi için personele yapılan mesleki rehberlik olarak da tanımlanabilecek denetim, personelin görevlerini yapma biçimini değerlendirmek, hata ve eksikliklerini ortaya koymak ve bunları düzeltilebilmeleri için yardımda bulunma süreci olarak tanımlanmaktadır ([Taymaz, 2002: 31](#)). Rehberde alanyazına göre içerik eksikliğinin bulunmasının sebebi, rehberin hazırlanırken alanyazından yeterince yararlanılmaması olabilir.

Rehberin alanyazınla tutarsızlığı çerçevesinde ele alınan diğer bir kod da **"Atıfsızlık"**dır. Atıfsızlık, rehberin alanyazınla ilişkisi ister tutarlı ister tutarsız olsun rehberin konusu ile ilgili yapılmış bilimsel çalışmalara gönderme yapılmaması durumunu ifade etmektedir. Örneğin, rehberde her bölümün sonunda yer alan "Çözüm Önerileri" başlığında *"Bakanlığa, il/ilçe milli eğitim müdürlüğüne, kuruma yönelik olarak; kurumun gelişimine katkı sağlayacak, değer katacak, geleceğe ilişkin bir vizyon oluşturacak, aynı zamanda gerçekçi ve uygulanabilir önerilere yer verilmelidir"* ifadesi yer almaktadır. Burada kurum denetimine ilişkin alanyazın temelli bilimsel önerilere atıf yapılarak ve araştırmacıların sunduğu çözüm önerilerine yer verilerek denetim sürecinin bilimselliği sağlanabilir. Aslında yalnızca yukarıda verilen örnekte değil, rehberin hiçbir yerinde alanyazındaki herhangi bir araştırmaya, kitaba, çalışmaya atıf yoktur. Bu bulgunun elde edilmesinin sebebi, rehberin sadece mevzuat odaklı hazırlanarak bilimsel bilginin göz ardı edilmesi şeklinde açıklanabilir. Diğer yandan rehberin var olan haliyle alanyazınla tutarlı çıkan yanları itibarıyla o kısımların gönderme yaptığı mevzuatın şekillenmesi ya da oluşturulması esnasında bilimsel bilgiden hareket edilmiş olabileceğine ilişkin bir ipucu da verebilir. Zaten, eğitimciler eğitim pratiğinin teorilerini hazırladıklarında, bu teoriler üretildiği toplumun ve belki de uluslararası toplumun gerçekten (hukuksal anlamda) yasal belgelerine yansıdığına ancak (o ülkede ya da dünyada) eğitimin bilimselliğinden söz edilebilir ([Toprakçı, 2008](#); [Toprakçı, Dağdeviren, Oflaz ve Türe 2010](#)). Eğitim denetimi akademisyenlerinin ürettiği bilginin işlerliği açısından uygulamadıklarının onların çalışmalarından atıf yaparak yararlanmaları hem

uygulamaya nitelik kazandırmak hem de akademisyeni takdir etmek baęlamlı katkı saęlayıcı olabilir.

Rehberin alanyazınla tutarsızlıęını vurgulayan son kod **"Aykırılık"** kodudur. Aykırılık kodu, denetim rehberinde alanyazınla çeliřen bir ifade olduęunda tercih edilmiřtir. Bu baęlamda denetim rehberinin *"Ön Çalıřma (Bilgi Toplama/Ön Arařtırma, Potansiyel sorunlu alanların belirlenmesi-Risk deęerlendirmesi, Denetim araçlarının belirlenmesi, denetim öncesi hazırlık toplantısı) ve Alanda Denetim Uygulaması (Rehberlik ve Denetim Uygulama Süresi, Bulguların Elde Edilmesi ve Önerilerin Geliřtirilmesi, Bulguların Denetlenen Kurumla Paylařılması, Deęerlendirme Toplantısı)"* örnek olarak gösterilebilir. Bu bölümde aslında denetimin öęeleri anlatılmaktadır. [Erdoęan \(2002: 74\)](#) denetimin öęelerini kontrol, deęerlendirme ve düzeltme olarak açıklamıřtır. [Gökçe'ye \(1994\)](#) göre ise denetimin öęeleri durum saptama, deęerlendirme, düzeltme ve geliřtirmedir. Eğitimde denetimin durum saptama öęesinde, önceden belirlenmiř amaçlarının gerçekteşme durumunun belirlenmesi amaçlanırken; deęerlendirme ařamasında denetim sonuçlarının kriterlerle karşılařtırılması ve sonuç hakkında bir yargıda bulunulması amaçlanır. Düzeltme ve geliřtirme ise, sapma göstermiř amaçların düzeltilmesi ve etkililięi saęlamak amacıyla yeni amaçların geliřtirilmesi eylemlerini içerir. Rehberde alanyazına aykırı ifadelerin bulunmasının sebebi, rehberi hazırlayan kiřilerin yalnızca mevzuat odaklı düřündüęü ve denetim sürecinin, bilimsel bilgiler ışığında gerçekteşirilmesinden ziyade mevzuata ve önceden belirlenen amaçlara uygunluęunun denetlenmesi řeklinde yorumlanması olabilir.

SONUÇ VE ÖNERİLER

Arařtırmanın sonuç bölümünde her bir tema ve kategori için sonuçlara ve önerilere yer verilmiřtir.

1. Denetim rehberinin, yasal belgelerle genel olarak uyumlu olduęu söylenebilir.
 - Eğitim kurumlarının denetimi, her řeyden önce bu kurumların yasal mevzuata uygunluęu temelinde yapılmalıdır. Bu nedenle denetim rehberi de yasal metinlerle uyumlu olmalıdır. Bu noktada rehberi hazırlayanlara, rehberin yasal metinlerle tutarlılıęının sürdürülmesi, tutarsız olduęu noktaların ise tespit edilerek tutarlı hale getirilmesi önerilebilir.
 - Bu çalıřmanın bir amacı, öęretmenevi ve akřam sanat okullarının denetiminin saęlıklı bir řekilde sürdürülebilmesi adına denetim rehberinin yasal metinlerle tutarlılıęının incelenmesidir. Bu amaç etrafında denetim rehberinin yasal metinlerle genel olarak tutarlı olduęu da söylenebilir ancak denetimler sonucunda maarif müfettiřleri tarafından hazırlanan raporların yasal belgelerle ne kadar tutarlı olduęu, yalnızca denetim öncesi deęil denetimler sırasında da yasal belgelerin ne kadar dikkate alındıęının anlaşılması açısından önemlidir. Bu anlamda arařtırmacılara denetim sonrasında hazırlanan raporların da yasal belgelerle tutarlılıęının arařtırılması önerilebilir.
2. Denetim rehberi her ne kadar yasal belgelerle genel olarak tutarlı görünse de, rehberde atıf yapılan birçok yasal belgenin güncel olmadıęı, ilgili yasal dayanaklara eksik gönderme yapıldıęı, yasal belgeye göre eksik, hatalı ya da fazla ifade edildięi, atıf yapılan yasal belgeye internet ortamında ulařılamadıęı, ilgili konuya iliřkin yasal belgeye açıkça gönderme yapılmadıęı ve rehberde yer alan içerięe iliřkin hiçbir yasal belgenin olmadıęı da arařtırmanın diđer sonuçlarıdır.
 - Arařtırmanın sonuçlarına göre denetim rehberinin yasal belgelerle tutarsızlıęı azımsanamayacak boyuttadır. Her ne kadar rehberde denetimler sırasında yürürlükteki hukuki düzenlemelerin dikkate alınması, denetim rehberinde yer almayan hususların ise ilgili mevzuat hükümlerine göre yapılması gerektięi söylene de; bu bulgunun denetim

sürecinin sağlıklı işleyebilmesi adına sorun teşkil edeceği düşünülmektedir. Bu nedenle rehberi hazırlayanlara, denetim rehberinin ilgili yasal belgeler dikkate alınarak revize edilmesi ve değişen, yürürlükten kaldırılan ya da yeni çıkarılan yasal belgeler çerçevesinde rehberin düzenli olarak güncellenmesi önerilebilir.

- Araştırmanın “denetim rehberinin yasal belgelerle tutarsızlığı” kategorisinde ulaşılan sonuçları kapsamında, araştırmacılara rehberin yasal belgelerle uyumsuzluğundan kaynaklanan, denetimler sırasında yaşanan aksaklıklar, ortaya çıkan zorluklar ve denetimin sağlıklı bir şekilde işlenmesini engelleyen durumlarla ilgili maarif müfettişlerinin görüşlerinin alındığı çalışmaların yapılması önerilebilir.
3. Denetim rehberi, denetim alanyazını ile genel olarak tutarlı görünmektedir.
- Eğitim kurumlarının denetimi, öncelikli olarak bu kurumların yasal mevzuata uygunluğu temelinde gerçekleştirilse de, rehberin denetim alanyazını çerçevesinde hazırlanmış olması gerekir. Çünkü diğer tüm eğitim kurumları gibi bu kurumların da denetiminin bilimsel bilgiler ışığında gerçekleşmesi, özellikle denetimin düzeltme ve geliştirme işlevleri açısından önemlidir. Zira eğitimde gelişme ve ilerlemenin sağlanması ancak bilimin temele alındığı bir denetim anlayışı ile mümkündür. Bu nedenle karar alıcı konumundakilere, denetim rehberinin hazırlanmasında denetim alanyazınının temele alınmasının sürdürülmesi ve bilimsel bilgiler ışığında güçlendirilmesi önerilebilir.
 - Bu çalışmada denetim rehberlerinin bilimselliği doküman incelemesi yöntemiyle denetim alanyazını çerçevesinde araştırılmıştır. Bu noktada araştırmacılara öğretmenleri ve akşam sanat okullarının denetimini gerçekleştiren maarif müfettişlerinin denetim rehberinin bilimselliği ile ilgili görüşleri alınarak bir çalışma gerçekleştirmeleri önerilebilir.
4. Denetim rehberi, denetim alanyazını ile genel olarak uyumlu görünse de; denetim rehberinde alanyazına göre içerik olarak eksik olan ve alanyazına aykırı yani alanyazınla çelişen ve düzeltilmesi gereken birçok ifade bulunmaktadır. Ayrıca en önemlisi rehberde, alanyazınla ister tutarlı ister tutarsız olsun rehberin konusu ile ilgili yapılmış hiçbir bilimsel çalışmaya gönderme yapılmamıştır.
- Denetim rehberinin alanyazınla tutarsızlığı çerçevesinde karar alıcı konumundakilere, rehberin hazırlanması sürecinde akademisyenlerin de görüşlerinin alınması, bu anlamda rehberin bilimsel bilgiler temele alınarak ve alanyazına atıfta bulunarak güncellenmesi önerilebilir.
 - Tüm eğitim kurumları gibi öğretmenleri ve akşam sanat okullarının da işleyişini sağlıklı bir şekilde yürütebilmesi açısından denetimler süresince müfettişlerin de bilimselliği temele alarak personele rehberlik etmesi, denetim rehberinin bilimsel bilgiler ışığında hazırlanması kadar önemlidir. Bu nedenle maarif müfettişlerinin denetim alanyazınına hâkim olmaları açısından lisansüstü eğitim almalarının teşvik edilmesi önerilebilir.

KAYNAKLAR

- Arslan, A. (2002). Kamu harcamalarında verimlilik, etkinlik ve denetim. *Maliye Dergisi*. 140.
- Aslanargun, E. ve Göksoy, S. (2013). Öğretmen denetimini kim yapmalıdır? *Uşak Üniversitesi Sosyal Bilimler Dergisi*. Özel Sayı. 20. 98-121.
- Aslanargun, E. ve Tarku, E. (2014). Öğretmenlerin mesleki denetim ve rehberlik konusunda müfettişlerden beklentileri. *Kuram ve Uygulamada Eğitim Yönetimi*. 20 (3). 281-306.
- Aydın, İ. (2008). *Öğretimde denetim*. Ankara: Pegem Akademi Yayıncılık.
- Aydın, M. (2014). *Çağdaş eğitim denetimi*. Ankara: Gazi Kitabevi.

- Balcı, A., Demirkasimođlu, N., Erdoğan, Ç. ve Akın, U. (2011). Turkish teachers' and supervisors' metaphorical perceptions about supervisors. *International Research Journals*. 2(10). 1602-1610.
- Başaran, İ.E. (1982). *Örgütsel Davranış*. Ankara: Ankara Üniversitesi Eğitim Fakültesi Yayınları.
- Başaran, İ.E. (2008). *Türk eğitim sistemi ve okul yönetimi*. Ankara: Ekinoks Yayınevi.
- Bogdan, R.C. ve Biklen, S. K. (1998). *Qualitative research for education: An introduction to theory and methods*. Boston: Allyn & Bacon.
- Bowen, G.A. (2009). Document analysis as a qualitative research method. *Qualitative Research Journal*. 9 (2). 27-40. <https://doi.org/10.3316/QRJ0902027>. Eriřim Tarihi: 12.08. 2020
- Dündar, A. A. (2005). *İlköğretim okullarında yapılan teftiřin okul başarısı ve gelişimi üzerine etkisi*. Yüksek Lisans Tezi. Gazi Üniversitesi Eğitim Bilimleri Enstitüsü. Ankara.
- Erdoğan, M. (2002). Muhasebe, denetim ve bağımsız denetimin gerekliliđi. *Dođuř Üniversitesi Dergisi*, (5): 51-63.
- Gökçe, F. (1994). Eğitimde denetimin amaç ve ilkeleri. *Hacettepe Üniversitesi Eğitim Fakültesi Dergisi*. (10). 73-78.
- MEB (2013). *Millî Eğitim Bakanlığı Öğretmenevi, Öğretmenevi ve Akşam Sanat Okulu Uygulama Yönergesi* http://dhgm.meb.gov.tr/dosyalar/Yonerge/ogretmenevleri_uygulama_yonergesi.pdf Eriřim Tarihi: 08.07.2020
- MEB (2016). *Öğretmenevleri, öğretmenevi ve akşam sanat okulları rehberlik ve denetim rehberi*. <https://tkb.meb.gov.tr/www/yayinlarimiz/icerik/13>. Eriřim Tarihi: 08.07.2020
- Memduhođlu, H. B. (2012). Öğretmen, yönetici, denetmen ve öğretim üyelerinin görüşlerine göre Türkiye'de eğitim denetimi sorunsalı. *Kuram ve Uygulamada Eğitim Bilimleri*. 12(1), 135-156.
- Merriam, S. B. (2013). *Nitel Arařtırma Desen ve Uygulama için bir rehber*. Çev. Edt. Selahattin Turan. Ankara: Nobel Yayın.
- Öz, M. F. (2003). *Türkiye Cumhuriyeti milli eğitim sisteminde teftiř*. Eskiřehir: Osmangazi Üniversitesi Yayınları.
- Patton, M. Q. (2014). *Nitel arařtırma ve deđerlendirme yöntemleri*. (M. Bütün, S. B. Demir, Çev.). Ankara: Pegem Akademi Yayıncılık.
- Sađlam, H. (2014). Öğretmenevleri niçin gerekli?. *Ayrıntı Dergisi*. 2 (12).
- Sergiovanni, T. J. ve Starratt, R. J. (2002). *Supervision: A redefinition (7th edition)*. Boston: McGraw-Hill, Inc.
- Taymaz, H. (2002). *Eğitim sisteminde denetim kavramlar, ilkeler, yöntemler*. Ankara: Pegem Akademi Yayıncılık.
- Teftiř Kurulu Başkanlıđı (2019). *Bakanlık Maarif Müfettiřleri Görev Standartları*. http://tkb.meb.gov.tr/meb_iys_dosyalar/2019_06/19145017_Bakanlyk_Maarif_MuYfettisYleri_GoYrev_StandartlarY.pdf. Eriřim Tarihi: 10.07.2020
- Topçu, İ. (2010). Devlet ve özel ilköğretim okullarında yöneticilerin öğretim denetimi görevlerini yerine getirme biçimleri. *C.Ü. Sosyal Bilimler Dergisi*. 34 (2). 31-39.
- Toprakçı, E. (2008). *Sınıfa dayalı yönetim*. Ankara: Pegem Akademi Yayıncılık.
- Toprakçı, E., Dađdeviren, İ., Oflaz, G. ve Türe, E. (2010). Eğitim fakültesi öğretim elemanlarının bilim anlayışları temelinde eğitimin bilimliliđi. *Bilim ve Ütopya Dergisi*. 190 (10). 45-56 <https://www.erdaltoprakci.com.tr/wp-content/uploads/2020/05/bilim-anlay%C4%B1%C5%9Flar%C4%B1-temelinde-e%C4%9Fitimin-bilimlili%C4%9Fi.pdf> Eriřim Tarihi: 12.07.2020
- Vatanartıran, S. ve Güvenç, M. L. (2014). İstanbul ilindeki öğretmenlerin, öğretmenevleri üzerine görüşleri. *Elektronik Sosyal Bilimler Bilimler Dergisi*. 13 (51). 168-181.
- Yıldırım, H. ve Şimşek, A. (2008). *Sosyal bilimlerde nitel arařtırma yöntemleri (7. Baskı)*. Ankara: Seçkin Yayıncılık.

The Examination of Supervisory Guideline of Teachers' Houses and Teachers' Houses and Evening Arts Schools on the Basis of Legal Documents and Literature

Asts. Prof. Hilal Kahraman
Sivas Cumhuriyet University
hyucel@cumhuriyet.edu.tr

Abstract

One of the processes performed in evaluating the effectiveness of educational activities is supervision. The main purpose of the supervision is to determine the degree to which educational goals are achieved and to take measures to achieve better results. The aim of this study is to examine the supervisory guideline of teachers' houses and teachers' houses and evening arts schools on the basis of legal documents and educational supervision literature. The document analysis method, which is one of the qualitative research methods, was used in the study, and the data were subjected to content analysis. According to the results of the study, it can be argued that the guideline is generally consistent with legal documents, but some articles are not up to date according to legal documents and that there is uncertainty of legal basis and inconsistency with legal documents in points such as missing reference to the relevant legal bases. In addition, while it can be argued that the guideline is generally consistent with the literature, the inconsistency with the literature can be associated with the lack of content and reference and also with contradicting codes.

Keywords: Educational Supervision, Supervisory guideline, Teachers' House, Evening Art Schools.

**E-International Journal of
Educational Research,
Vol: 11, No: 3, 2020, pp.123-138**

DOI: 10.19160/ijer.836759

Received: 06.09.2020
Accepted: 11.12.2020

Suggested Citation:

Kahraman, H. (2020). The Examination of the Supervisory Guideline of Teachers' Houses and Teachers' Houses and Evening Arts Schools on the Basis of Legal Documents and Literature, *E-International Journal of Educational Research*, Vol: 11, No: 3, 2020, pp. 123-138, DOI: **10.19160/ijer.836759**

EXTENDED ABSTRACT

Problem: Progress and improvement in education is through supervision. In educational supervision, in which it is aimed to have information about the degree of achievement of the objectives, the organizational functioning as a whole is constantly monitored in a planned and programmed manner, deficiencies are determined and corrected; attempts are made to prevent the renewal of errors and to achieve a healthier operation. Supervision processes in the units affiliated to the Ministry of National Education are carried out by the Ministry of Education Supervisors. The responsibilities of Education Supervisors are guidance, auditing, examination, investigation, preliminary examination, research and monitoring-evaluation. One of the guidelines prepared for determining the principles that assists the supervision processes and guides the supervision processes is the "Supervisory Guideline for Teachers' Houses and Teachers' Houses and Evening Art Schools. The aim of this study is to examine the compliance of the teachers' houses and teachers' houses and evening arts schools' supervisory guideline with the legal legislation and literature.

Method: In this study, document analysis method was used within the scope of qualitative studies aiming to study a situation or event in depth and in detail.

The main document of this study is the "Teachers' houses and teachers' houses and evening arts schools' supervisory guideline", which includes the principles to be applied by education supervisors in the supervision process by the Ministry of National Education Supervision Board. Content analysis was used in the analysis of the study data. First, the consistency of the guideline with the legal documents was examined; the codes, categories and themes were determined and their equivalents in the guideline were expressed by digitizing. Later, within the framework of the coherence of the guideline with the literature, the guideline was repeatedly read by the researcher on the basis of the researcher's mental framework of the literature, and during these readings, the codes, categories and themes were determined. "Multiple analyst triangulation" and "expert examination" methods were used to ensure the validity and reliability of the study. For the multi-analyst triangulation, researchers who examined the supervision guidelines of the MNE Supervision Board for different institutions came together regularly every week on the specified day and time on the internet via live meeting tools and they created the codes, categories and themes by analyzing the content of the guidelines and focused on the similar and different aspects. The points of disagreement were evaluated, and the meetings continued until a consensus was reached. For the expert review, an academician who is competent in the field of auditing and who has publications, and an education supervisor participated in this meeting and provided feedback during the meeting. After the final meeting, the study was sent to expert academicians in the field of study and their views were also included in the study.

Findings: The findings of the study are presented under the titles "Compliance of Supervisory Guideline for Teachers' Houses and Teachers' Houses and Evening Art Schools with Legal Documents" and "Compliance of Supervisory Guideline for Teachers' Houses and Teachers' Houses and Evening Art Schools with the Literature". In order to evaluate the conformity of the supervision guide with the legal documents, the legal documents which have been referred to in the guideline and the ones which are required to be referred were examined.

As a result of the examinations, the category of "Consistency of Supervisory Guide with Legal Documents" was examined with the code "Compliance with Legal Basis". The category of "Inconsistency of Supervisory Guide with Legal Documents" was examined with "Not being up-to-date according to legal basis", "Uncertainty of legal basis", "Missing reference to relevant legal bases", "Legal gap", "Inability to reach legal basis on internet", "Incomplete expression according to legal basis", "Being expressed", "Misrepresenting the legal basis" and "Over-expressing according to the legal basis" codes.

It can be said that the guideline is generally consistent with legal documents (f: 108). However, it can be mentioned that many items in the isupervisory guideline (f: 97) created to

determine the principles to be applied in the supervision of teachers' houses and evening arts schools are inconsistent with legal documents. When the findings are evaluated in general; it is an expected finding that the supervisory guideline will be consistent with the legal documents that reference the supervisory. However, codes that emphasize the inconsistency of the guideline with legal documents, such as incorrect expression of the legal basis referred to in the guideline, ambiguity, outdatedness, incompleteness, inaccuracy or over-expressiveness, are the findings encountered in the guideline and can be evaluated as negative. In order to evaluate the appropriateness of the supervisory guide to the literature, the statements in the guideline were examined and their compatibility with the literature was evaluated. "Consistency of the Supervisory Guide with the Literature" category was handled with the "Conformity" code and "Inconsistency of the Supervisory Guide with the Literature" category with "Lack of Content", "Non-Attribution" and "Inconsistency" codes.

When the supervisory guide is examined, it can be said that the guideline is generally consistent with the literature. The reason for this finding may be the support from people who have a good command of the supervision literature in the preparation of the guideline. This result, which can be interpreted as a positive finding for the supervision literature, may also show that there is a consistency in terms of theory and practice in supervision. Although the guideline seems to be generally consistent with the literature, it is a pity that there are expressions that are lacking in terms of content according to the literature, that are in contradiction with the literature and that need to be corrected, and most importantly, there are no references to scientific studies made on the subject of the guideline, whether it is consistent or inconsistent with the literature. However, to guide the inspected, it was expected that the guideline, which was prepared in order to control the services provided, to analyze the processes and results, and to ensure unity and standardization between the Presidencies of Education Supervisory, was prepared in the light of scientific information and within the framework of the audit literature, and to refer to the sources used in the guideline.

Recommendations: The supervisory guide is related to both legal documents and the literature. However, there are many expressions in the guideline that are inconsistent with both the legal documents and the literature. Although the situation with the supervisory guide is not very different, it exhibits more consistency with legal documents. The inconsistency of the supervisory guide with legal documents is most often seen in codes which are outdated according to the legal basis, ambiguity of the legal basis and missing reference to the relevant legal bases. Although the supervisory guide is generally consistent with the literature, it has been found that there are incomplete and contradictory statements in terms of content according to the literature and no reference is made to scientific studies anywhere in the guideline.

Mesleki Eğitim Merkezleri Rehberlik ve Denetim Rehberi' nin Yasal Belgeler ve Alanyazın Temelinde Tutarlılığının İncelenmesi

Doç.Dr. Yılmaz TONBUL
Ege Üniversitesi -Türkiye
yilmaztonbul@gmail.com

Nurdan ÖDEMiŞ KELEŞ
Adnan Menderes Üniversitesi -Türkiye
nurdankeles77@gmail.com

Özet:

Bu araştırmada, Mesleki Eğitim Merkezleri Rehberlik ve Denetim Rehberi' nin yasal metinler ve alanyazın bulguları temelinde tutarlılığının incelenmesi amaçlanmaktadır. Çalışma dokümanını Millî Eğitim Bakanlığı Teftiş Kurulu Başkanlığı' nın 2016 yılında kurumların teftişine yönelik hazırlayarak yayınladığı "Mesleki Eğitim Merkezleri Rehberlik ve Denetim Rehberi" oluşturmaktadır. Araştırmanın problemine uygun olarak nitel araştırma temelinde doküman inceleme tekniği kullanılmıştır. Verilerin analizinde içerik analizi uygulanmıştır. Denetim rehberine Millî Eğitim Bakanlığı Teftiş Kurulu Başkanlığı internet sitesinde yer alan "Yayınlarımız" sayfasından ulaşılmıştır. Dört bölümden oluşan rehber, bölümlerin alt başlıklarında yer alan ifadeler anlamlı bütünler oluşturacak şekilde ayrı ayrı ele alınarak analiz edilmiştir. Araştırma sonucunda; denetim rehberinin, yasal dayanağa göre güncel olmama, yasal dayanak belirsizliği gibi yasal belgelerle çok sayıda tutarsızlığının bulunduğu saptanmıştır. Denetim rehberinin alanyazınla genel olarak tutarlılığa sahip olduğu ve denetim bilimine ilişkin üretilen bilgiler rehberde yer almakla birlikte, alanyazına içerik eksikliği, aykırı/uyumsuz durum ve kavram tutarsızlığı kodlarında tutarsızlıklar saptanmıştır. Bulgular, ilişkili kuramlarla ve alanyazın sonuçları ile desteklenerek yorumlanmış ve öneriler geliştirilmiştir.

Keywords: Eğitim denetimi, Denetim rehberi, Mesleki eğitim.

**E-Uluslararası Eğitim
Araştırmaları Dergisi,
Cilt: 11, Sayı: 3, 2020, ss.139-153**

DOI: 0.19160/ijer.803653

Gönderim : 1.10.2020
Revizyon1 (varsa): xx.xx.xxxx
Kabul : 15.11.2020

GİRİŞ

Denetim sürecinin, kurumsal işleyişte yapılanları kontrol etme ve düzenleme işlevi görmesi açısından oldukça önemli olduğu söylenebilir. Douglas (2016), toplumsal hayatın en sancılı konularından biri olan kurum-birey ilişkisini dinamik bir şekilde ele aldığı kitabında, bireylerin gereksinimlerine duyarlı kurumları ortaya çıkarmak için bireyleri değil, kurumları dönüştürmekle ve yapılanları denetlemekle işe başlanmalı vurgusunu yapmıştır. Taymaz (2015), denetimi kamu ve kurum yararına insan davranışlarının denetlenmesi olarak tanımlarken, Aydın' a (2016) göre denetim, günümüzde kontrol etmekten öte geliştirme odaklı bir işlev görmesi gerekmektedir. Toprakçı ve Akçay (2016) ise eğitim denetimini, eğitimdeki örgütlerin amaçlarını gerçekleştirme düzeyini saptamak, en iyi çıktıları elde edebilmek adına gereken tedbirleri almak ve sürecin gelişimini sağlama çabalarının hepsi olarak tanımlamıştır. Eğitim denetimi eğitim sisteminin bir alt sistemi olduğu gibi, Türk Eğitim Sistemi' ni oluşturan Millî Eğitim Bakanlığı' nın (MEB) da çeşitli alt birimlerden oluştuğu görülmektedir. Denetim uygulamalarında sorunları saptama, değerlendirme ve geliştirme aşamaları, sistemde yer alan tüm kurumlar için bir gereklilik olarak değerlendirilebilir. Söz konusu gereklilik, denetimin neye göre ve nasıl yapılacağını ayrıntılı olarak ortaya koyan bir rehberi gerektirmektedir.

Millî Eğitim Bakanlığı merkez, taşra ve yurtdışı teşkilatı olarak örgütlenmiştir (Resmî Gazete, 2011, m.3). Türk Millî Eğitim Sistemi örgün ve yaygın eğitim olmak üzere iki kısımdan oluşmaktadır. Örgün eğitim okul öncesi eğitim, ilköğretim, ortaöğretim ve yükseköğretim kurumlarını kapsamakta, yaygın eğitim ise örgün eğitim yanında ve dışındaki tüm eğitim faaliyetlerini kapsamaktadır. Millî Eğitim Bakanlığı kapsamındaki tüm okul ve eğitim kurumlarının denetim ve rehberlik faaliyetlerini ise Teftiş Kurulu Başkanlığı Birimi yürütmektedir. MEB Teftiş Kurulu Başkanlığı tarafından denetlenen eğitim kurumlarından biri olan Mesleki Eğitim Merkezleri, Millî Eğitim Bakanlığı Mesleki ve Teknik Eğitim Genel Müdürlüğü kapsamında yer almaktadır (MEB, 2020-a).

2014 yılında süregelen denetim anlayışında bir yenilik yapılmış, Bakanlık kapsamında yer alan tüm okul ve eğitim kurumları için ayrı ayrı denetim rehberleri hazırlanarak yayınlanmıştır (Kayıkçı, Özdemir ve Özyıldırım, 2018: 2173). Bu rehberlerden biri de Mesleki Eğitim Merkezleri için hazırlanmış ve kullanıcılara sunulmuştur. Bu merkezlerde verilen mesleki eğitimin ülke kalkınmasındaki önemli yeri, onun gelişim sürecine de göz atmayı gerekli kılmaktadır.

Mesleki eğitim sürecinin ilk aşaması aile içinde başlamış, ailenin ihtiyacının iş bölümü ile karşılanması sonucu meslekler ortaya çıkmıştır. Ailedeki üretimin ardından mesleki eğitimde el sanatları ve lonca sistemi etkili olmuştur. Lonca sistemi mesleki eğitimde sırasıyla çıraklık, kalfalık ve ustalık hiyerarşisini içermekte, görerek, yaparak ve deneme-yanılma yöntemi ile verilen eğitimden oluşmaktadır. (Anapa, 2008: 13). Türkiye’de mesleki eğitimin kökeni de 13. yüzyılda yaygın şekilde Ahilik olarak anılmaya başlayan lonca sistemine dayanmaktadır. Osmanlı Devleti’ nin kuruluşunda siyasi ve ticari hayatında oldukça önemli bir yeri olan Ahilik Teşkilatı’ na meslek sahibi olanlar katılmakta; usta, kalfa, çırak hiyerarşisi içinde meslekler icra edilmekteydi (MEB, 2020-b). Ahiliğin sona ermesi ile birlikte mesleki teknik eğitime ilişkin gelişmeler arasında, Tanzimat sonrası İstanbul Yeşilköy’ de açılan Avrupai ve modern bir tarzı olan Ziraat Mektepleri’ nin açılması ile günümüz mesleki ve teknik eğitimine benzer olan Kılıçhane binasında 1868’de bazı mesleklerin öğretildiği bir okul açılarak burada bazı branşlarda mesleki eğitime başlanması sayılabilir (Gemici, 2010: 81). Cumhuriyet döneminde modernleşme ve kalkınma hedeflerinde mesleki ve teknik eğitim belirli bir sistem dâhilinde ele alınmış, özellikle sanayileşme hedefi ve bu kapsamda açılan kurumlar, mesleki ve teknik eğitime olan ihtiyacı daha belirgin bir hale getirince, Maarif Vekâleti bünyesinde mesleki ve teknik eğitimle ilgili bürokratik yapılanmalara gidilmiştir. Cumhuriyet Türkiye’ sinde mesleki ve teknik eğitim, kırsal alandan şehirlere doğru hayatın her alanında ve ülkedeki her yerleşim biriminde kendini göstermeye başlamıştır. Ticaret, terzi, balıkçılık, açılı, marangozluk, inşaat teknik okulu gibi birçok farklı mesleki eğitim kurumu açılmıştır. Ayrıca mesleki eğitimde kız öğrencilerin ağırlığı artırılmış nicelik ve nitelikçe farklı kız meslek okulları kurulmuştur (MEB, 2020-b). Mesleki eğitim kurumlarının çoğalması işleyişlerinin yasalara dayalı yapılması gerekliliğini de beraberinde getirmiştir.

Mesleki Eğitim Merkezlerinin güncel yasal dayanağı 3308 sayılı ve 05.06.1986 tarihli Mesleki Eğitim Kanunu’dur. Bu kanunda yer alan “Çıraklık Eğitimi Merkezi” ibaresi 29.06.2001 tarihli ve 4702 sayılı Kanunun 22’ nci maddesiyle “Mesleki Eğitim Merkezi” olarak değiştirilmiştir (Resmî Gazete, 1986). 26.03.2017 tarih ve 28758 sayılı Millî Eğitim Bakanlığı Ortaöğretim Kurumları Yönetmeliğinde Değişiklik Yapılmasına Dair Yönetmelik (Resmî Gazete, 2017) te mesleki eğitim merkezi, kalfalık ve ustalık eğitimi ile mesleki ve teknik kurs programlarının uygulandığı eğitim kurumu olarak tanımlanmıştır. Mesleki eğitim merkezlerinde ortaöğretim öğrencilerine teorik ve pratik eğitim birbirini tamamlayacak biçimde kalfalık ve ustalık eğitimi verilmektedir. Söz konusu yönetmelikte bu merkezlerin amacı, ulusal yeterliklere ve meslek standartlarına uygun olarak işgücü piyasasının ihtiyaç duyduğu niteliklere sahip işgücünün yetiştirilmesi, beceri ve meslek bilgilerinin güncelleştirilmesi, uygulanan programlar ile meslek etiği, girişimcilik bilinci, iş sağlığı ve güvenliği, iş ahlakı, sosyal ve çevresel sorumluluk bilinci ve iş alışkanlığı kazandırarak bu işgücünü istihdama hazırlamak olarak belirtilmiştir.

Türkiye’ de mesleki eğitim merkezleri, 2020 itibarıyla 55 ana dal altında yer alan 203 alt meslek dalının ihtiyaç duyduğu meslek elemanını yetiştirmekte, eğitim ve istihdam piyasası arasında bir köprü niteliği göstermektedir (MEB, 2020-c). Gerek ülke kalkınmasında görev alan nitelikli işgücü piyasasını oluşturmak gerekse geleceğin teknolojik, yenilikçi ve girişimci meslek mensuplarını yetiştirmek bakımından önemli bir işlevi olan bu merkezlerin işleyişi ve denetimi de ayrıca önem kazanmaktadır. Kontrol, durum saptama, değerlendirme ve geliştirme süreçleri (Aydın, 2014) ile bu merkezlerde gerçekleştirilecek olan denetim süreci Teftiş Kurulu Başkanlığı tarafından oluşturulan “Mesleki Eğitim Merkezleri Denetim Rehberi” ile de belli standartlara ve izleneye oturtulmuştur. Bu rehberlerin hem denetmenlere bir yol haritası çizdiği hem de bu kurumlarda görevli yönetici ve öğretmenlere hangi konularda denetleneceklerine ilişkin bilgi verdikleri söylenebilir. Bu tür rehberlerin işleyişi kolaylaştırmanın yanı sıra, ortaya çıkan aksaklıkları saptamada ve ivedilikle gidermede işlevsel olmaları beklenmektedir. Tonbul’ a (2020) göre kurumsal işleyişte aksayan yönleri ortaya koymada, kuramlar oldukça yararlı olabilir. Örneğin, Kurumsal Kuram’ da (Zucker, 1977) örgütsel yapıların-örneğin mesleki eğitim merkezleri-kendi dinamikleri ile sorunları saptamanın, bunları ilişkili kurumlarla paylaşarak gerekli düzenlemelerin yapılması için gerekli birimlerin oluşturulmasının önemi vurgulanmıştır. Kontrol Kuramı (Carver & Scheier, 1999) kurumda aksayan yönlerin nasıl saptandığı ve saptanma yönteminin çalışanlar açısından nasıl karşılandığı ile ilgilenirken; Bürokrasi Kuramı’ nda (Weber, 2000), örgütsel işleyişte her faaliyetin açıkça tanımlanması, görev, yetki ve sorumluluk dağılımlarının yazılı belgelerle birbiri ile tutarlı olacak şekilde kayıt altına alınması gerektiği, aksi halde karmaşaya yol açacağı vurgusu vardır. Kaos Kuramı’ nda Douglas ve Euel (1996) karmaşayı doğal saymakla birlikte, alt sistemler arasındaki etkileşim yetersizliğinin belirsizliği daha da artıracaklarını, kontrol edilebileceklerin oranını artırmanın ise düzenlemelerle mümkün olacağını varsaymıştır. Yine, Dinamik Yetenekler Kuramı da bir kurumun

sürekliliđini, çevresel deđişimleri algılama, bunlarla uyumsuzluđu ortaya koyabilme ve yenileşme kapasitesi ile ilişkilendirmektedir (Eisenhardt & Martin, 2000). Mesleki Eğitim Merkezleri, bireylere kazandırdığı yetkinliklerden dolayı hem ekonomiye hem de bireylere oldukça yararlı ve özgün kurumlardır. Denetim rehberinin bu özgünlüđu sağlamaya dönük düzenlenmesi bu anlamda önemlidir. Bu kurumlara yönelik denetim uygulamaları özgün olmalıdır. Bundan dolayı, farklılaştırılmış (İlđan, 2008) denetim modellerine yer verilebilir. Söz konusu özgünlük, bu kurumlarda görev yapanlarda aidiyet duygusunu artırmada ve örgütsel vatandaşlık davranışlarını geliřtirmede etkili olabilir. Tonbul' a (2020) göre Dinamik Yetenekler Kuramı, kurumsal kimliđin kazanılmasında, kurumların kendilerini başkalarından farklı kılan özellikleri öne çıkararak, çevrelerindeki deđişimi algılama, öğrenme, bütünleştirme ve koordinasyon yeteneklerini nasıl kullandıklarının farkına varmalarında işe koşulabilir. Bu anlamda yasal düzenlemelerdeki deđişiklikler ve alanyazındaki bulgular izlenmeli ve denetim rehberlerinde gerekli güncellemelerin yapılması gerekir. Bu işlemi sadece bireylerden beklemek yerine, süreç ile ilgili yapıyı oluşturmanın daha dođru olacađı söylenebilir.

Rehberdeki mevzuat atıflarına ilişkin rehberin kapsam ve sınırlılıđı bölümünde "Rehber, kurumların işleyiři ile ilgili yasal düzenlemeleri kaldırmaz, kısıtlamaz ve sınırlandırmaz. Denetim sırasında kurumların özelliđine göre ortaya çıkabilecek özel durumlar, okulun şartlarından kaynaklanabilecek ve rehberde öngörülemeyen istisnai hususların ortaya çıkması halleri denetimin dıřında bırakılmaz. Denetimlerde yürürlükteki hukuki düzenlemeler dikkate alınacaktır. Ayrıca denetim rehberinde yer almayan hususlar için ilgili mevzuat hükümlerine göre rehberlik ve denetim yapılacaktır. Rehberde yer alan mevzuat atıfları bilgi amaçlıdır." ifadesi ile rehberin yasal belgeler bağlamındaki güncellik durumuna ilişkin bir açıklama yapılmaktadır. Ancak 2014 tarihli MEB Teftiş Kurulu Başkanlıđı Görev, Yetki, Sorumluluk ve Çalışma Esaslarına Dair Yönerge' de Rehberlik ve Denetim Daire Başkanlıđının Görevleri kapsamındaki 25. madde g bendinde "Bakanlık merkez, tařra ve yurtdıřı teřkilatı ile okul, kurum ve personelin rehberlik ve denetimine ilişkin esasların ve rehberlerin hazırlanması, uygulanması ve geliřtirilmesine ilişkin iş ve işlemleri yürütme", ifadesi ile denetim rehberinin geliřtirilmesinin dolayısıyla güncel tutulmasının Başkanlık görevlerinden olduđu da açıkça ifade edilmektedir.

Eđitim denetimi, alanda yapılmıř ya da süregelen eđitimsel faaliyetlerin amaca, planlamaya, mevcut insan ve madde kaynađı ile yasal prosedürlere uygun gerçekleşip gerçekleşmediđini tespit eden bir bilim dalıdır (Toprakci, Cakırer, Bilbay, Bağcivan & Bayraktutan, 2010: 15). Eğitim denetimine dair sınırlı da olsa bir alanyazının olduđu görülmekle birlikte Akyol ve Yavuzkurt (2016) alanda yapılan çalışmaların yeterli olmadıđını ve geliřtirilmesine ihtiyaç duyulduđunu belirtmektedir. Eğitim denetimi bilimi alanyazınında yapılan incelemede Mesleki eğitime ilişkin yapılan çalışmalar (Kocaturk, 2006; Yazgeç, 2008; Tokuç, Evren ve Ekuklu, 2009; Gemici, 2010; Tonbul ve Kılıçođlu, 2013; Hoř, 2012; Aydoslu, 2014; Akkuř Aydemir, 2015; Üzümcü, 2016; Bađıř, 2017; Horuz, 2017; Kösesoy ve Ođuzöncü, 2020; Somuncu, 2020) olmasına rađmen, mesleki eğitimin denetimine dair bir çalışmaya rastlanmadıđı gibi söz konusu rehberle ilgili bir çalışmaya da rastlanmamıřtır. Alanyazında denetim faaliyetlerinden duyulan rahatsızlıđı belirlemeye yönelik (řahin, 2017) çalışmalar da mevcuttur. Rehberin yasal belgeler ve alanyazınla tutarlılıđının incelenmesinin gerek uygulayıcılara yol göstermesi gerekse alanyazındaki bu eksikliđi gidermesi açısından önemli olacađı düşünölmektedir. Bu bağlamda bu arařtırmanın amacı; Mesleki Eğitim Merkezleri Rehberlik ve Denetim Rehberi' nin alanyazın ve yasal belgeler temelinde tutarlılıđının incelenerek, arařtırma bulgularına dayalı olarak arařtırmacılara ve uygulayıcılara öneriler geliřtirmektir.

YÖNTEM

Bu bölümde arařtırmanın modeli, verilerin toplanması ve analizinde kullanılan yöntemlere yer verilmiřtir.

Arařtırmanın Modeli

Arařtırmanın problemine uygun olarak nitel arařtırma temelinde doküman inceleme tekniđi kullanılmıřtır. Nitel arařtırmada gözlem, doküman analizi, görüşme gibi yöntemlerle durumlar bütüncül bir biçimde ortaya koyulmaktadır. Doküman inceleme nitel arařtırmalarda tek başına bir arařtırma yöntemi olarak kullanılabilirdiđi gibi, diđer nitel desenlerin kullanıldıđı durumlarda ek bir bilgi kaynađı olarak da işe koşulabilir. Doküman inceleme yöntemi, arařtırılması amaçlanan olgu ve olgulara ilişkin bilgi içeren yazılı materyalleri kapsamaktadır (Yıldırım ve řimşek, 2016). Bu tekniđe ihtiyaç duyulmasının en belirgin iki nedeni bulunmaktadır. Bunlar; veri toplamada çeřitliliđin sağlanması ve başka teknikler ile arařtırmanın imkânsız olmasıdır (Ekiz, 2017: 70). Doküman incelemesi kişisel dokümanlarda olduđu gibi kamu ve arřiv dokümanlarında da kullanılabilir. Denetim rehberleri, MEB Teftiş Kurulu Başkanlıđı' nın denetimde uygulama birliđi sağlamak amacıyla kullandıđı kamu belgeleri olarak doküman incelemesine uygun belgeler olduđundan bu arařtırmalar da doküman incelemesinin aşamalarına göre analiz edilmiřtir.

Çalışma Dokümanı

Meb Teftiş Kurulu Başkanlığı, 2016 yılında çeşitli kurumların teftişine yönelik olarak hazırlanan 16 adet rehberlik ve denetim rehberi yayımlamıştır. Bu rehberlerde maarif müfettişlerinin teftiş sürecinde uygulayacakları esaslar bulunmaktadır. Çalışma dokümanı, yayınlanan rehberler arasında yer alan "Mesleki Eğitim Merkezleri Rehberlik ve Denetim Rehberi" dir. Söz konusu belgeye MEB Teftiş Kurulu Başkanlığı internet sitesinde yer alan "Yayınlarımız" sayfasından 24.04.2020 tarihi itibarıyla ulaşılmıştır. Alanyazınla tutarlılık/tutarsızlık alt amacı için taranan ulusal denetim kitapları, son on yıla ait alanyazında yapılmış olan doktora tezleri ve makaleler ile sınırlandırılmıştır Tezlere ilişkin tarama Yükseköğretim Kurulu (YÖK) veritabanı üzerinden gerçekleştirilirken, makaleler Google Scholar, Ege Üniversitesi erişime açık veri tabanı üzerinden yıl filtrelemesi kullanılarak gerçekleştirilmiştir. Alanyazın ile uyum alt amacı için ortaya çıkan veriler, burada adı geçen yayınlarla ve bu yayınların taranmasında kullanılan kodlarla sınırlıdır.

Verilerin Toplanması ve Analiz Yöntemleri

Doküman inceleme tekniğinin uygulanması beş aşamadan oluşmaktadır: (1) Dokümanın seçilmesi, dokümana ulaşılması ve dokümanı sınırlama, (2) Dokümanın orijinalliğini kontrol etme, doküman anlamaya çalışma, detaylı ve derinlemesine okuma, (3) İçerik analizi, kategorilerin/temaların oluşturulması ve analiz birimlerinin yerleştirilmesi, (4) Sayısallaştırma ve yüzdelerle ifade etme (isteğe bağlı), veriyi raporda kullanma ve yorumlama, (5) Araştırmanın yayına dönüşmesi (Kıral, 2020). Dokümanlara ulaşma aşamasında, Mesleki Eğitim Merkezleri Rehberlik ve Denetim Rehberi MEB Teftiş Kurulu Başkanlığı internet sitesinden, ardından rehberde bahsedilen ilgili kanun, yönetmelik, yönerge, genelge ve diğer yasal belgelere yine bakanlığın kendi sitesinden ulaşılarak orijinalliği teyit edilmiştir. Dokümanları anlama aşamasında öncelikle ilgili rehber ardından rehberde söz edilen mevzuat detaylı incelenmiştir. Bu bağlamda rehber dört ana başlık temelinde incelenmiştir: Bunlar, (1) Amaç, Kapsam, Dayanak ve Tanımlar, (2) Rehberlik ve Denetim İlkeleri, (3) Rehberlik ve Denetim Esasları, (4) Rehberlik ve Denetim Raporlama Standartları' dir. Bu başlıklar anahtar sözcükler olarak belirlenmiş yapılan tarama sonucunda tezler ve bilimsel hakemli dergilerde yayınlanan makaleler ile alanda yazılmış kitaplar dikkate alınarak rehber analiz edilmiştir. Bu başlıkların alt başlıklarında yer alan ifadeler anlamlı bütünler oluşturacak şekilde ayrı ayrı ele alınarak analiz edilmiştir. Denetim rehberinin alanyazınla tutarlılığı alt probleminde denetimin tanımı, amacı (saptama, değerlendirme, geliştirme); işlevleri (bireysel, siyasal, ekonomik, toplumsal, felsefi), ilkeleri (amaçlılık, süreklilik, bütünlük, ivedilik etkileşim, bireysel farklara dikkat) ve denetim modelleri (bilimsel, sanatsal, öğretimsel, kliniksel, gelişimsel, farklılaştırılmış vb.) gibi kavramların rehberde yer alması durumu veya ilintili açıklamaların yapıp yapılmadığı açısından incelenmiştir.

Veriler içerik analizi ile çözümlenmiştir. İçerik analizinde birbirine benzer olan veriler belirli kavram ve temalar çerçevesinde bir araya toplanmakta ve bunlar okuyucunun anlayacağı bir dille yorumlanarak sunulmaktadır. İçerik analizi; verilerin kodlanması, temaların bulunması, kodların ve temaların düzenlenmesi, bulguların tanımlanması ve yorumlanması aşamalarından oluşmaktadır (Yıldırım ve Şimşek, 2016: 240-242). Bu nedenle verilerin analizi aşamasında öncelikle söz konusu rehberdeki ve atıf yapılan yasal belgelerdeki kodlar; sonrasında ise temalar belirlenmiştir. Bu temalar; "Denetim Rehberinin Yasal Belgelerle Tutarlılığı", "Denetim Rehberinin Yasal Belgelerle Tutarsızlığı", "Denetim Rehberinin Alanyazınla Tutarlılığı" ve "Denetim Rehberinin Alanyazınla Tutarsızlığı" olarak ortaya çıkmıştır. Bu analizde verilerin mutlaka nicelleştirilmesi gerekmeyebilir ancak veriler, yüzde dağılımı ya da sayısallaştırma yoluyla da verilebilir. Bu bağlamda, rehber incelenerek belgenin anlaşılması süreci, gerçekleştirilmiş, bulgular ışığında temalar oluşturulmuş ve tablolarda sayısallaştırmadan yararlanılmıştır. Son olarak veriyi kullanma aşamasında belirlenen temalara göre uygun olan alıntılarla analiz desteklenmiş ve yorumlanmıştır. Verilen içerik analizi örneği Tablo 1' de yer almaktadır.

Tablo1' de görüldüğü gibi veri analiz sürecinin daha iyi anlaşılması için denetim rehberinde yer alan "Denetim Rehberinin Yasal Belgelerle Tutarlılığı", "Denetim Rehberinin Yasal Belgelerle Tutarsızlığı", "Denetim Rehberinin Alanyazınla Tutarlılığı" ve "Denetim Rehberinin Alanyazınla Tutarsızlığı" temalarına uygun olan ifadelerden birer örnek verilmiştir.

Rehberdeki bazı ifadeler gerek içerik yönünden detaylı olması gerek gönderme yapılan yasal belgenin ilgili maddesinin kapsamının geniş olması nedeniyle birden fazla temayla ilişkili çıktığı için her temanın altında ayrı ayrı değerlendirilmiştir. Örneğin rehberin "Genel Değerlendirme" bölümünde "Bu bölümde kurumda yapılan rehberlik ve denetimin hangi önceliklere göre yapıldığı, denetimin planlanan şekilde bitirilip bitirilmediği, denetim planlanan şekilde yapılmadıysa bunun nedenleri ve alınacak önlemler belirtmeli, varsa belirtmesi gereken diğer hususlar bu bölümde ele alınmalıdır" ifadesinin yasal dayanağına ulaşamamıştır. Bu nedenle ilgili ifade "Denetim Rehberinin Yasal Belgelerle Tutarsızlığı" kategorisinin "yasal dayanak belirsizliği" kodu kapsamında ele alınmıştır. Diğer taraftan ifade alanyazınla uyum gösterdiği için "Denetim Rehberinin Alanyazınla Tutarlılığı" kategorisinin "Alanyazına uygunluk" kodu kapsamına da alınmıştır.

Tablo1. Denetim rehberinin yasal belgelere ve alanyazına göre içerik analizi örneği

Tema	Kategori	Kod	Temayla ilişkili ifadeler & Gönderme yapılan yasal belge/ ilgili madde
Denetim Rehberinin Yasal Belgelerle ilişkisi	Denetim Rehberinin Yasal Belgelerle Tutarlılığı	Yasal dayanağa uygunluk	<p>Rehberde: 1.Mali Kaynakların kullanımı: Pansiyonlu merkezlerde bütçelerin amacı doğrultusunda kullanılma durumu Mali yıl itibarıyla pansiyon bütçesinin hazırlanması (Mesleki Eğitim Merkezlerinde Parasız Yatılı Çırac Öğrenci Okutma ve Bunlara Yapılacak Sosyal Yardımlar ile Pansiyonların Yönetimi Yönetmeliği Md. 22)</p> <p>Yasal belgede: Madde 22 — Pansiyonların bütçeleri mali yıl itibarıyla düzenlenir ve Milli Eğitim Bakanınca onaylanır.</p>
			<p>Rehberde Mali Kaynakların kullanımı bölümü Pansiyonlu merkezlerde bütçelerin amacı doğrultusunda kullanılma durumu a bendinde "Mali yıl itibarıyla pansiyon bütçesinin hazırlanması" ifadesine ilişkin Mesleki Eğitim Merkezlerinde Parasız Yatılı Çırac Öğrenci Okutma ve Bunlara Yapılacak Sosyal Yardımlar ile Pansiyonların Yönetimi Yönetmeliği Md. 22' ye atıf yapılmıştır. Söz konusu yasal dayanağa ulaşılarak ifadenin yasal dayanakta karşılığının bulunduğu belirlenmiştir. Bundan dolayı ifade yasal belgelerle tutarlılık teması altındaki "yasal dayanağa uygunluk" kodu kapsamına alınmıştır.</p>
Denetim Rehberinin Yasal Belgelerle Tutarlılığı	Denetim Rehberinin Yasal Belgelerle Tutarlılığı	Yasal dayanağa göre güncel olmama	<p>Rehberde: 2.Öğretim etkinlikleri: -Uygulama: Usta öğreticilik ve eğitici personel iş pedagojisi kursu ile ilgili iş ve işlemlerin incelenmesi</p> <p>Yasal belgede: "Usta öğreticilik ve eğitici personel iş pedagojisi kursu: İş yeri açma veya ustalık belgesine sahip olup aday çırac, çırac, kalfa ve öğrencilerin iş yerindeki eğitiminden sorumlu mesleki eğitim tekniklerini bilen ve uygulayan kişileri yetiştirmek üzere kurumlarda iş pedagojisi kursu açılır. Usta öğretici belgesine sahip personeli bulunmayan işletmelerde aday çırac, çırac, kalfa ve öğrencilerin iş yerindeki eğitiminden sorumlu olanlar da bu kurslara katılabilir."</p>
			<p>Rehberde öğretim etkinlikleri bölümünde yer alan "Uygulama" kısmındaki ifadeye ilişkin Mesleki ve Teknik Eğitim Yönetmeliği' ne atıf yapılmıştır. Oysaki bu yönetmelik yürürlükten kaldırılmıştır. Bu ifadenin yasal dayanağı güncel değildir. Usta öğreticilik ve eğitici personel iş pedagojisi kursu ile ilgili iş ve işlemlerin incelenmesi, Mesleki Eğitim Merkezleri Yönetmeliği' nde Değişiklik Yapılmasına Dair Yönetmelik madde 32' de belirtilmektedir. Rehberdeki ifadenin söz konusu yönetmeliğe göre yeniden güncellenmesi gerekmektedir. Bundan dolayı ifade yasal belgelerle tutarlılığı teması altındaki "yasal dayanağa göre güncel olmama" kodu kapsamına alınmıştır.</p>
Denetim Rehberinin Alanyazınla ilişkisi	Denetim Rehberinin Alanyazınla Tutarlılığı	Uygunluk	<p>Rehberde: 8. Genel Değerlendirme: Bu bölümde kurumda yapılan rehberlik ve denetimin hangi önceliklere göre yapıldığı, denetimin planlanan şekilde bitirilip bitirmediği, denetim planlanan şekilde yapılmadıysa bunun nedenleri ve alınacak önlemler belirtilmeli, varsa belirtilmesi gereken diğer hususlar bu bölümde ele alınmalıdır</p> <p>Alanyazında: Teftiş etkinliklerinin tümünün değerlendirilmesi teftişin niteliğini de ortaya koymaktadır. Değerlendirme en az iki kademedeyen oluşan çalışmalarla tamamlanabilir. İl olarak amaçlara ulaşmak üzere planlanan ve yürütülen çalışmalarını değerlendirmek üzere denetim ve incelemeler yapılmasını, elde edilen verilerin kıyaslanarak sonunda yargıya varılmasını gerektirir (Curtin, 1964; Akt. Taymaz, 2015: 169).</p>
			<p>Rehberde "8.Genel Değerlendirme" bölümünde kurumda yapılan denetimin hangi önceliklere göre yapıldığı, denetimin planlanan şekilde bitirilip bitirmediği, denetim planlanan şekilde yapılmadıysa bunun nedenleri ve alınacak önlemlerin belirtilmesi gerektiğinden bahsedilmektedir. Bu ifadeye uygun olarak alanyazında teftiş etkinliklerinin tümünün değerlendirilmesinin teftişin niteliğini ortaya koyacağından, iki aşamalı olarak yapılabilecek bu değerlendirmede ulaşılan verilerin amaçlarla kıyaslanarak yargıya varılmasından bahsedilmiştir. İfadenin alanyazınla uyum göstermesinden ötürü alanyazınla tutarlılık teması altındaki "alanyazına uygunluk" kodu kapsamına alınmıştır.</p>
Denetim Rehberinin Alanyazınla ilişkisi	Denetim Rehberinin Alanyazınla Tutarlılığı	İçerik eksikliği	<p>Rehberde: 6. Denetim, İzleme ve Değerlendirme Öğretmenlerin mesleki çalışmalarının incelenmesi</p> <p>Alanyazında: Aydın' a (2016) göre mesleki çalışmalara ait belgeler, öğretime gösterilen önemi ve hazırlığı gösteren belgelerdir. Ayrıca bu çalışmalar öğretmenin sahip olduğu becerilerini koruması ve geliştirmesi için almış olduğu hizmet içi eğitimler ile öğretmenden beklenen diğer görevlere ait becerilerini gösteren özet belgeler olmaktadır. Bu nedenle bu belgelerin de öğretmeni değerlendirmede önemli veri kaynaklarından olduğu söylenebilir (Altun, 2014:54).</p>
			<p>Rehberde Denetim, İzleme ve Değerlendirme bölümünde "Öğretmenlerin mesleki çalışmalarının incelenmesi" kısmı alanyazından alınacak mesleki çalışmaların neler olabileceği ve neden önemli olduğu gibi ifadelerle daha netleştirilebileceği ve zenginleştirilebileceği belirlenmiştir. Bu nedenle ifade alanyazınla tutarlılığı teması altındaki içerik eksikliği kodu kapsamına alınmıştır.</p>

Geçerlik ve Güvenirlilik: Araştırmanın geçerlik ve güvenilirliğini sağlamak için çeşitli teknikler kullanılmıştır. Uzman incelemesi ve meslektaş teyidi ile verilerin iç geçerliği (inandırıcılık) sağlanmıştır. Meslektaş teyidinde verilerin karşılaştırılarak uyumunun ortaya çıkarılması amaçlanmaktadır. Uzman incelemesi ise araştırma sürecine eleştirel gözle bakan ve araştırmacıya geribildirimde bulunan uzman görüşünü ifade etmektedir (Creswell, 2017, s: 202). Araştırmanın geçerliğini sağlamak için öncelikle meslektaş teyidine gidilmiştir. Bunun için MEB Teftiş Kurulu Başkanlığı' nın farklı kurumlara yönelik denetim rehberlerini inceleyen araştırmacılar

düzenli aralıklarla her hafta belirlenen gün ve saatte internet ortamında canlı toplantı araçları üzerinden bir araya gelmiştir. Tekrar izlenebilmesi için bu toplantılar kaydedilmiştir. Toplantılarda rehberlerin hangi yönlerden incelenebileceğine ilişkin tartışmalar yapılmıştır. Sonrasında ise araştırmacılar inceledikleri rehberlere yönelik içerik analizi yaparak kodlar ve temalar oluşturulmuş ve bunların benzer ve farklı yönleri üzerinde durulmuştur. Anlaşmazlığa düşülen noktalar değerlendirilmiş ve fikir birliğine varıncaya kadar toplantılar devam etmiştir. Çözüme kavuşturulan bir anlaşmazlığa örnek vermek gerekirse; “*Öğretim Materyallerinin Yeterliliği: Ders kitabı, ders araç-gereci, bilgisayar, modül kitapları, atölye ve laboratuvar araç-gereci, makine, cihaz ve tesisatı gibi materyallerin yeterlik durumu*” ifadesine ilişkin yasal dayanağa ulaşılamamıştır. Araştırmacılar tarafından bu konuda mutlaka bir yasal dayanak bulunabileceği ifade edilmiş ve yazar tarafından yasal dayanaklar tekrar gözden geçirilmiştir. İnceleme sonucunda yasal dayanaklarda bu ifadeye ilişkin yine bilgi bulunamamış ve bu durum araştırmacılarla paylaşılmıştır. Böylece bu ifadenin yasal boşluk kapsamında ele alınmasına karar verilmiştir.

Ayrıca uzman görüşü için denetim alanında yetkin ve yayımları olan bir akademisyen ile bir maarif müfettişi bu toplantılarda yer alarak toplantı sürecinde geribildirimlerde bulunmuşlardır. Geçerlik ve güvenilirliğin sağlanması için değerlendirilen rehberlerin görüş birliğine dayalı olarak analiz edilmesine ve raporlaştırılmasına dikkat edilmiştir. Son toplantının ardından çalışma, alanında uzman akademisyenlere gönderilmiş ve onların görüşleri de çalışmaya dâhil edilmiştir. Diğer araştırmacıların talebi olursa veya gelecekte başka bir araştırmada karşılaştırma yapmak gerekirse diye araştırmanın ham verileri saklanmış böylece dış güvenilirlik (teyit edilebilirlik) artırılmaya çalışılmıştır.

Araştırmacının rolü

Araştırmacıardan biri, maarif müfettişlerinin denetim uygulamalarında rolü, eğitim kurumlarındaki soruşturmalar, denetim ve mesleki eğitim merkezleri alanında çalışmaları olan bir akademisyen olup lisansüstü düzeyde denetim dersleri okutmaktadır. Diğer araştırmacı ise bir dönem boyunca denetim dersi kapsamında Mesleki Eğitim Merkezleri ile ilgili çalışma yürütmüş, ders süresince maarif müfettişleri ve diğer lisansüstü öğrencilerle birlikte denetim rehberlerinin tartışıldığı bir ortamda bulunmuştur. Her iki araştırmacı maarif müfettişleri, Mesleki Eğitim Merkezleri yöneticileri ve eğitim denetimi alanında araştırmaları bulunan öğretim üyeleri ile uzun süre etkileşimde bulunarak entellektüel bir birikim oluşturmuşlardır. Araştırmacıların mesleki ağı oldukça geniş olup sahip oldukları bu sosyal sermayenin çeşitliliği, farklı alanların uzmanlarından işe dönük geribildirim almayı da kolaylaştırmıştır.

BULGULAR VE YORUM

Bu bölümde Mesleki Eğitim Merkezleri Rehberlik ve Denetim Rehberi’ nin yasal belgeler ve alanyazın temelinde incelenmesi sonucu ortaya çıkan tema ve kodların dağılımına; bulgulara ilişkin alıntılara ve yorumlara yer verilmiştir. İnceleme sonunda rehberin yasal belgelere göre incelenmesi ve alanyazına göre incelenmesi olmak üzere iki tema ortaya çıkmıştır. Mesleki Eğitim Merkezleri Rehberlik ve Denetim Rehberi’ nin bu temalara göre incelenmesine ilişkin bulgular aşağıda sırayla yer almaktadır.

1.Mesleki Eğitim Merkezleri Rehberlik ve Denetim Rehberi’ nin yasal belgelere göre incelenmesi

Bu tema kapsamında denetim rehberi yasa, yönetmelik, tebliğ ve resmî belgelere göre incelenmiş ve rehberin yasal belgelerle tutarlılığı ve tutarsızlığı olmak üzere iki kategori ortaya çıkmıştır. Tutarlılık kategorisi rehberin güncel yasal dayanağa uygun biçimde atıf yaptığı ifadeleri kapsamaktadır. Tutarsızlık kategorisi ise yasal dayanağa göre güncel olmayan, eksik ya da fazla ifade edilen, yasal dayanağın bulunmadığı, güncel yasal dayanak olmasına rağmen atıf yapılmayan ve ilgisiz yasal dayanakların belirtildiği ifadeleri kapsamaktadır. Bu kodlar ve bulguları Tablo 2’ de yer almaktadır.

Tablo 2. Mesleki Eğitim Merkezleri Rehberlik ve Denetim Rehberi’ nin yasal belgelere göre incelenmesi

Tema	Kategori	Kod	f
Yasal belgelere göre incelenmesi	Yasal belgelerle tutarlılığı	Yasal belgelere uygunluk	35
		Yasal dayanağa göre güncel olmama	47
		Yasal dayanağa göre eksik ifade edilme	1
		Yasal dayanağa göre fazla ifadelendirilme	5
		Yasal boşluk	8
		Yasal dayanak belirsizliği	26
		İlgisiz yasal dayanak belirtme	1

Tablo 2’ ye göre denetim rehberinin tümü incelenmesi sonucu 123 ifadede, yasal belgelerle tutarlı olan kısımların (f=35) olmasına karşın yasal belgelerle tutarsızlıkların (f=88) daha fazla olduğu görülmektedir.

Ařađıda tutarlılık ve tutarsızlıđın hangi kodlarda olduđu verilerek kuramlarla iliřkilendirilmiř, alanyazın bulgularıyla desteklenerek yorumlanmıřtır.

1.1. Yasal belgelerle tutarlılıđı

Rehberin yasal belgelerle tutarlılıđı kategorisi kapsamında yasal belgelere uygunluk kodu (f= 35) bulunmaktadır. Bu kod rehberin güncel yasal dayanađa uygun biçimde atıf yaptıđı, yasalarla desteklenen, güncellenme ihtiyacı bulunmayan ifadeleri kapsamaktadır. Tutarlılık kategorisindeki ifadelerin tutarsızlık kategorisine göre daha az sayıda olduđu bulunmuřtur. Tutarlılık kategorisini oluřturan yasal belgelere uygunluk koduna iliřkin örnek ařađıda verilmiřtir.

Rehberde yer alan "Bu yönergenin amacı; ...eđitim bölgeleri ve eđitim kurullarının oluřturulmasına iliřkin temel ilkeleri, yönetimi, iřleyiři ve iřlevlerini düzenlemektir." ifadesinde MEB Eđitim Bölgeleri ve Eđitim Kurulları Yönergesi Madde 1' e atıfta bulunulmuřtur. Söz konusu yasal dayanađa ve ilgili maddeye ulařılarak rehberdeki ifadenin yasal belgelere uygun olduđu belirlenmiř ve bu kod kapsamına alınmıřtır. Rehberin yasal belgelerle tutarlılıđının tutarsızlıđına göre düşük olması, iřleri rehberde yürütmekle sorumlu uygulayıcılar aısından olumsuz bir durum olarak görölmektedir. Max Weber' in Bürokrasi Kuramı' nda "Yasalarla düzenlenmiř yetki alanı" bürokrasi kavramının niteliklerinden biridir (Şiřman, 2019). Rehberin uygulayıcıları olan maarif müfettiřlerinin denetim iřlemlerini rehberdeki yönlendirmelere göre yaptıkları göz önüne alındıđında, yetki alanları ile rehberin yasal belgelerle tutarlılıđı arasında sıkı bir iliřki olduđu görölmektedir. Bu bağlamda rehberin yasal belgelerle tutarlılıđının artırılarak denetim iřlemlerinin daha güvenilir yapılmasına katkı sađlanabilir.

1.2. Yasal belgelerle tutarsızlıđı

Denetim rehberinin yasal belgelerle tutarsızlıđı kategorisi; yasal dayanađa göre güncel olmama yasal dayanađa göre eksik ifade edilme, yasal dayanađa göre fazla ifadelendirme, yasal boşluk, yasal dayanak belirsizliđi ve ilgisiz yasal dayanak belirtme kodlarından oluřmaktadır. Bu kategori altında çoktan aza sırayla; yasal dayanađa göre güncel olmama, yasal dayanak belirsizliđi, yasal boşluk, yasal dayanađa göre fazla ifadelendirme yasal dayanađa göre eksik ifade edilme ve ilgisiz yasal dayanak belirtme kodlarına iliřkin bulgulara ulařılmıřtır. Ařađıda tutarsızlık kategorisine iliřkin diđer kodlar örnekleriyle birlikte verilmiřtir.

1.2.1. Yasal dayanađa göre güncel olmama: Yasal dayanađa göre güncel olmama kodu, yürürlükte olmayan bir yasal dayanađa atıf yapılmasını ifade etmektedir. Rehberde yer alan ifadeler içinde en fazla (f=47) bu kod kapsamında güncel olmayan yasa ve yönetmeliklere atıf yapıldıđı tespit edilmiřtir. 2013 tarihli MEB Ortaöđretim Kurumları Yönetmeliđi' nin yürürlüđe girmesiyle "Mesleki ve Teknik Eđitim Yönetmeliđi" yürürlükten kaldırılmıř olup söz konusu ifadeler "MEB Ortaöđretim Kurumları Yönetmeliđi" ve "Mesleki Eđitim Merkezleri Yönetmeliđi" nde Deđişiklik Yapılmasına Dair Yönetmelik" e göre yeniden düzenlenmelidir. Örneđin; rehberde yer alan "Usta öđreticilik ve eđitici personel iř pedagojisi kursu ile ilgili iř ve iřlemlerin incelenmesi" kısmında atıf yapılan "Mesleki ve Teknik Eđitim Yönetmeliđi" güncel yasal dayanak olmadıđından "Mesleki Eđitim Merkezleri Yönetmeliđi" nde Deđişiklik Yapılmasına Dair Yönetmelik madde 32' ye atıf yapılması gerekmektedir. Rehberdeki yasal dayanakların güncel olmaması denetmenin çalıřmalarında yasal olarak problemlere yol açaabileceđi gibi rehberin güvenilirliđine de gölge düşürmektedir. Medya zenginlik kuramına göre kurumsal yapıdaki deđişiklikler farklı araçlarla, rutin řekilde ilgili çalıřanların ve birimlerin dikkatine sunulduđunda yeniliklerin yayılımı daha etkili olmaktadır. Dinamik yetenekler kuramı, yeniliklerin izlenmesi ve güncel geliřmelerin kurumsal iřleyiře göre düzenlenmesinde kurumların bilgiye eriřme, bilgiyi düzenleme mekanizmalarının yetkinliđi önem tařımaktadır. Meslek Eđitim Merkezleri' nin son yıllarda ciddi kurumsal deđişim yařadıđı, söz konusu deđişimin birimdeki görev tanımları, iř akıřı, yetki ve sorumluluk dađılımını etkilediđi görölmektedir. Söz konusu deđişikliklerin denetim rehberine aynı hızda yansımaması, geliřmeleri izleme, kurumu uyarılama mekanizmalarının eksikliđi ile açıklanabilir. Ekoloji Kuramına göre de iře kořulan kurumların ve birimlerin varoluřsal nedenleri, hizmetleri ve bu hizmetlerden yararlananların yükledikleri anlam, belli aralıklarla ve farklı araçlarla gözden geçirilerek gerekli deđişiklikler sađlanmalıdır (Tonbul, 2020). Denetim rehberinin yasal dayanaklarının güncel olmaması bulgusu, yapısal eksiklerden ve iřgücünün söz konusu eksiklikleri saptama, iletme ve iletilen birimlerin çözümlerinin yeterlikleri ve reflekslerinin yetersizliđi ile de iliřkili olabilir. Bu dođrultuda rehberin uygulamadaki ve yasal belgelerdeki deđişiklikler takip edilerek dijital ortamda sürekli güncellenmesi, kullanıcıların yasal dayanaklara göre tutarlı bilgiye anında ulařması, denetim sistemini oluřturan kurumların dinamik yeteneđine katkı sađlaması bakımından gerekli görölmektedir.

1.2.2. Yasal dayanađa göre eksik ifade edilme: Yasal dayanađa göre eksik ifade edilme rehberdeki ifadelerin yasal dayanakla karřılařtırılması sonucu tam olarak örtüřmeyip eksik olmasını ifade etmektedir. Bu kod kapsamında rehberde az sayıda (f=1) ifadenin atıf yapılan yasal dayanađa göre eksik ifade edildiđi belirlenmiřtir. Örneđin; "1. Merkezin Fiziki Kořullarının Yeterlik Durumu" kısmında yasal dayanaklarda eksiklik vardır. Bu ifadeye iliřkin "Afet ve Acil Durum Müdahale Hizmetleri Yönetmeliđi", "İř Sađlıđı ve Güvenliđi

Kanunu", "13.01.2005 tarihli ve 25699 sayılı Isınmadan Kaynaklanan Hava Kirliliğinin Kontrolü Yönetmeliği", "27.10.2011 tarihli ve 28097 sayılı Enerji Kaynaklarının ve Enerjinin Kullanımında Verimliliğin Arttırılmasına Dair Yönetmelik" ve "17.09.2009 Tarihli ve 27203 sayılı "Milli Eğitim Bakanlığı'na Bağlı Enerji Yönetici Görevlendirilmesine ilişkin Yönetmelik" lerine de atıf yapılmalıdır. Rehberdeki ifadelerin yasal dayanaklarla örtüşmesi rehberin tutarlılığının sağlanması bakımından önemli görülmektedir.

1.2.3. Yasal dayanağa göre fazla ifadelendirilme: Yasal dayanağa göre fazla ifadelendirilme rehberdeki ifadelerin yasal dayanakla karşılaştırılması sonucu fazla ifadeler kullanılarak dayanakla uyumsuz bir durum göstermesini ifade etmektedir. Bu kod kapsamında rehberde az sayıda (f=5) ifadede yasal dayanağa göre gerekli olmayan fazla ifadelendirme yapıldığı tespit edilmiştir. Örneğin; denetim ve rehberlik ilkeleri kısmında "Bağımsızlık, özendirme" ifadeleri ile "Personelin mesleki yeterliğini geliştirmek", "Gelecek yönelimli olmak", "Millî birlik ve bütünlüğümüzün temel unsurlarından biri olan Türkçenin doğru kullanılması hususunda gerekli duyarlılığı göstermek", "Kurumlarda rehberlik ve denetim faaliyetlerini birlikte yürütmek" ifadelerinin güncel yasal dayanak olan 2017 tarihli MEB Teftiş Kurulu Yönetmeliği 47. maddesinde yer almadığı görülmüş ve bu kod kapsamında değerlendirilmiştir. Bu fazladan kullanılan ilke ifadeleri rehberin yasal belgelere göre tutarsızlık oluşturmasına, neden olmaktadır. Gökçe (1994) Denetim ilkelerinin "amaçlılık, planlılık, durumsallık, açıklık, demokratiklik, bütünlük, süreklilik, bireysel farklılıkları göz önünde bulundurma ve iyi insan ilişkilerini temele alma" gibi ilkelerden meydana geldiğini ifade etmiştir. Yukarıda bahsedilen fazladan ifadelerin denetim ilkeleri ile bütünlük gösterdiğini söylemek mümkün değildir. Bu doğrultuda denetim ve rehberlik ilkeleri bölümünün tekrar gözden geçirilerek yasal belgelerle örtüşmesini sağlamanın rehberde tutarlılık kazandıracığı düşünülmektedir.

1.2.4. Yasal boşluk: Yasal boşluk kodu rehberdeki ifadelerin mevzuatdaki karşılığının taranması sonucunda hiç bir yasal dayanağın bulunamaması durumudur. Yasal boşluk kodu kapsamında rehberde az sayıda (f=8) ifade olduğu belirlenmiştir. Örneğin; "Bulguların Denetlenen Kurumla Paylaşılması" ve "Öğretim Materyallerinin Yeterliliği" kısımlarında atıf yapılabilecek yasal dayanağa ulaşamamış ve yasal boşluk kodu kapsamına alınmıştır. İlgili yasal belgelerde (MEB Teftiş Kurulu Yönetmeliği, MEB Ortaöğretim Kurumları Yönetmeliği ve Mesleki Eğitim Merkezleri Yönetmeliği' nde Değişiklik Yapılmasına Dair Yönetmelik) güncellemeye gidilmesi ve bu yasal boşlukların giderilmesi gerekmektedir. Denetim sisteminin eğitim sisteminin bir alt sistemi olduğu ve birbiriyle etkileşim içinde olduğu düşünüldüğünde; bu yasal boşluk karmaşaya neden olabilir. Diğer yandan Kaos Kuramı' na göre kaoslar değişimleri de zorunlu kılarak fırsatları da beraberinde getirmektedir (Douglas ve Euel, 1996). Bu bağlamda bu yasal boşlukların giderilmesi amacıyla denetim paydaşlarının da karar alma mekanizmasına katılması sağlanarak yeni yönetmelikler ve yönergeler oluşturulabilir, bir değişim ortamı yaratılabilir.

1.2.5. Yasal dayanak belirsizliği: Yasal dayanak belirsizliği rehberdeki ifadenin güncel yasal dayanağa uygun olmasına rağmen bu dayanağa atıf yapılmamasını ifade etmektedir. Bu kod kapsamında rehberde orta düzeyde (f=26) ifade tespit edilmiştir. Örneğin; rehberde yer alan "Pansiyon işleri" bölümüne ilişkin "Millî Eğitim Bakanlığı Ortaöğretim Kurumları Yönetmeliği" ve "Millî Eğitim Bakanlığına Bağlı Resmi Okullarda Yatılılık, Bursluluk, Sosyal Yardımlar ve Okul Pansiyonları Yönetmeliği; Millî Eğitim Bakanlığı Eğitim Kurumları Sosyal Etkinlikler Yönetmeliği ve Millî Eğitim Bakanlığına Bağlı Okul Pansiyonları Talimatnamesi" nde hükümler bulunduğu halde bu yasal belgelere atıf yapılmamıştır. Bu yasal belirsizlikler rehberde yer alan denetim işlemlerinin yürütülmesinde problemlere neden olabilir. Sorunların yaşanmaması adına denetim sistemi mevcut kaynakları etkili kullanmak için örgütsel yeteneklerini; yeni fırsatları araştırmak için de dinamik yeteneklerini kullanmalıdır. Dinamik yetenekler Kuramına göre kurumların çevrelerindeki değişimlere verdikleri tepkiler ve değişime uyumu yönetme yeterlilikleri onların yeteneklerine bağlıdır (Tonbul, 2020). Bu doğrultuda belirsizliklerin giderilmesi denetim sisteminin, dolayısıyla rehberin dinamik yeteneklerinin artırılmasını sağlayabilir. Bunun yanı sıra Max Weber' in ortaya attığı Bürokrasi Kuramında "bürokrasi" kavramı, bürokratik iş ve işlemlerde standart bir uygulamanın getirilerek düzenlilik ve tutarlılık sağlanması olarak tanımlanmaktadır. Yazılı belgeler bu kuramın ilkelerinden biri olup bürokrasinin tüm işlemlerinin yazılı olması gerektiği savunulmaktadır. Kurama göre uygulayıcıların görevi bu yazılı belgeleri hazırlayıp muhafaza etmektir (Özdemir, 2018). Bu bağlamda rehberdeki yasal dayanak belirsizliklerinin giderilmesinin ve tutarlılığın sağlanmasının denetim işlemlerindeki düzeni artırabileceği söylenebilir.

1.2.6. İlgisiz yasal dayanak belirtme: İlgisiz yasal dayanak belirtme Mesleki Eğitim Merkezleri' nin denetlenmesine ilişkin işlemlerle ilgisi bulunmayan yasal belgelere dayanak olarak atıf yapılmasını ifade etmektedir. İlgisiz yasal dayanak belirtme kodu kapsamında rehberde az sayıda (f=1) ifade bulunmaktadır. Örneğin; rehberin dayanaklar bölümünde "5580 sayılı Özel Öğretim Kurumları Kanunu'nun 11 nci maddesindeki, 'Kurumlar ve bu kurumlarda görevli personel, Bakanlığın denetimi ve gözetimi altındadır' ifadesinde Mesleki Eğitim Merkezleri ile ilgisi olmayan "Özel Eğitim Kurumları Kanunu" na atıfta bulunulmuştur. Özel eğitimle mesleki eğitim merkezlerinin ilgisi bulunmamaktadır. Bu durum rehberin amaç kısmındaki

rehberdeki denetimin mesleki eğitime özel olduđu iddiasıyla çeliřmekte ve rehberden çıkarılması gerekmektedir. Ayrıca mesleki eğitim merkezlerinin kendine özgü nitelikleri dikkate alındığında denetim sürecinin de farklılık göstermesi sonucu rehberin bu merkezlere özgü bir biçimde hazırlanması gerekliliđi de ortaya çıkmaktadır. Sosyal Kimlik Kuramına göre kuruma özgü ayırt edici yönler ve kurumsal hedefler doğrultusunda bireyin sosyal gruplara üyeliđi, örgütsel vatandaşlık, aidiyet ve bađlılık gibi olguları pekiřtirerek kurum için fazladan çalıřmayı kabul ettirici bir etki yaratmaktadır (Tonbul, 2020). Bu nedenle denetimin kurumsal hedeflerini belirleme ve hayat geçirmede rehberin kuruma özgü olmasının önemli olduđu düşünölmektedir.

Rehberin yasal belgelere göre incelenmesine iliřkin elde edilen bulgular genel olarak deđerlendirildiđinde; tutarsızlıđın daha fazla olduđu görölmektedir. Bu durumun nedeni rehberin hazırlandıđı dönemde yürürlükte olan yasal dayanakların referans alınarak rehberin hazırlanması ancak gerek denetim sitemindeki gerekse mevzuattaki deđiřikliklerin rehberde hızlı ve güncel biçimde yansıtılmaması olabilir. Bürokratik hesapverilebilirlik doğrultusunda yönetsel davranıřta, emir komuta zincirine yönetmelikler rehberlik etmektedir. Hesapverilebilirlik, bireylerin sorumluluklarını yansıtmakta ve kurallara, yönetmeliklere ve örgütsel direktiflere uyumu göstermektedir (Akbaba Altun, 2019: 359). Bu nedenle sistem içerisinde rehberin yasa dayanaklarla tutarlılıđının gerçekleştirilmesi amacıyla mevzuat deđiřikliklerini takibe alma görevi tanımlanmış bir birimin oluşturulması hesapverilebilirlik bağlamında zorunlu olmaktadır. Denetim rehberinin güncel ve bilimsel olması yanında mesleki eğitim merkezlerinin kurumsal kimliđini yansıtmaması rehberin amacı bakımından da önemli görölmektedir. Zira aidiyet, sorumluluk almayı, sorunları örtmeden çözüm için harekete geçme, eksikleri saptama ve bunları iletebilme cesaret ve özgürlüđüne sahip olmayı beraberinde getirebilmektedir. Tutarsızlıkların görölme sıklıđındaki fazlalıđının nedenlerini ortaya koymak, bu arařtırmanın problem durumunu oluřturmamakla birlikte, bu tür olumsuzlukların nedenlerini irdeleyen kuramlar (örneğin Kontrol, Bürokrasi, Kurumsal Kuram vb.) açısından yaklařıldıđında kısaca řöyle bir yorum yapılabilir: Kurumsal iřleyiřte eksikleri saptamakla doğrudan ilgili birimlerde ve çalıřanlarda görev tanımlarında, uzmanlık, aidiyet, örgütsel vatandaşlık alanlarında sorunlar olduđu söylenebilir. Yapılacak farklı arařtırmalarla, denetim rehberinde yasal metinlerin bazı bölümleri ve boyutlarıyla ortaya çıkan tutarsızlıđın nedenleri irdelenebilir.

2. Mesleki Eğitim Merkezleri Rehberlik ve Denetim Rehberi' nin alanyazına göre incelenmesi

Denetim Rehberi denetim alanyazınına göre incelenmiş ve rehberin yasal belgelerle tutarlılıđı ve tutarsızlıđı olmak üzere iki kategori ortaya çıkmıştır. Tutarlılık kategorisi rehberin alanyazına uygun görölen ifadelerini kapsamaktadır. Tutarsızlık kategorisi ise alanyazına aykırı görölen, atıf yapılmayan, içerik eksikliđi ve kavram tutarsızlıđı bulunan ifadeleri kapsamaktadır. Bu kategorileri oluřturan kodlar ve bunlara iliřkin bulgular Tablo 3' te yer almaktadır.

Tablo 3. Mesleki Eğitim Merkezleri Rehberlik ve Denetim Rehberi' nin alanyazına göre incelenmesi

Tema	Kategori	Kod
Alanyazına göre incelenmesi	Alanyazınla tutarlılıđı	Alanyazına uygunluk
	Alanyazınla tutarsızlıđı	Alanyazına aykırı /uyumsuz durum
		İçerik eksikliđi
		Kavram tutarsızlıđı
		Alanyazına atfın olmaması

Tablo 3' e göre denetim rehberinin tümü alanyazına göre incelenmesi sonucu, 123 ifadede, alanyazınla tutarlı kısımların alanyazınla tutarsız kısımlarından daha fazla olduđu görölmektedir. Bu sonuçlara göre farklı kodlarda oldukça yüksek tutarlılık saptanmıştır. Ařađıda tutarlılık ve tutarsızlıđın hangi kodlarda olduđu verilerek alanyazın bulgularıyla ve yorumlarla desteklenmiştir.

2.1. Alanyazınla tutarlılıđı: Denetim Rehberi' nin alanyazınla tutarlılık kategorisi altında alanyazınla uygunluk kodu bulunmaktadır. Rehberin yüksek düzeyde alanyazına uygunluk gösterdiđi bulgusu elde edilmiştir. Örneđin; rehberde yer alan "Kurum ve birimler, denetim ve rehberlik raporunun kendilerine ulařmasından itibaren bir ay içerisinde raporda belirtilen tespit ve öneriler doğrultusunda, kurumsal geliřim planı hazırlayarak Bařkanlıđa gönderirler. Tařra teřkilatındaki birimler ve kurumlar, kurumsal geliřim planının bir örneđini ise ayrıca il/ilçe millî eğitim müdürlüklerine gönderirler. Bařkanlıđa süreç izlenir ve deđerlendirilir. İzleme ve deđerlendirme, konunun özelliđine göre yeni bir denetim ve rehberlik çalıřması olarak da yürütülebilir" ifadesi bulunmaktadır. Burada bahsedilen izleme ve deđerlendirmeye iliřkin alanyazında denetim tanımında "Denetim kontrol, durum saptama, deđerlendirme ve geliřtirme süreci olarak tanımlanabilir (Aydın, 2016)" denilmektedir. Rehberdeki "geliřim planı" ile alanyazındaki "denetimin geliřtirme ařaması" arasında bir tutarlılık

görülmektedir. Ayrıca rehberdeki "izleme ve değerlendirme" ile alanyazındaki "değerlendirme" aşaması arasında da tutarlılık tespit edilmiştir.

2.2 Alanyazınla tutarsızlığı: Denetim Rehberi' nin alanyazınla tutarsızlığı kategorisi; alanyazına aykırı/uyumsuz durum, alanyazına atıf yapılmaması, içerik eksikliği ve kavram tutarsızlığı kodlarından oluşmaktadır. Bu kategori altında çoktan aza sırayla, içerik eksikliği alanyazına aykırı/uyumsuz durum kavram tutarsızlığı kodlarında ifadelere ulaşıırken alanyazına atıf kodunda herhangi bir ifadeye ulaşılamamıştır. Bu kodlar ve ilgili örnekleri aşağıda yer almaktadır.

2.2.1. Alanyazına aykırı /uyumsuz durum: Alanyazına aykırı/uyumsuz durum kodu rehberdeki ifadenin alanyazındaki bilgilere ters düşmesi durumudur. Bu kod kapsamında rehberde düşük düzeyde ifade bulunduğu belirlenmiştir. Örneğin; rehberde "*Ön çalışma; bilgi toplama/ön araştırma, potansiyel sorunlu alanlar, rehberlik ve denetim araçlarının belirlenmesi ile rehberlik ve denetim öncesi hazırlık toplantısı safhalarından oluşur.*" denilmektedir. Burada kastedilen denetim sadece kurum denetimidir. Örneğin; denetim sürecinde elde edilen bulguların denetlenen kurumla paylaşılması yanında öğretmenlerle de paylaşılması alanyazında yer almaktadır. Klinik denetim modelinde Achenso ve Gall (1987), denetimin "Planlama ve sınıf gözlemi ve geri bildirim" olmak üzere üç aşamalı olduğunu belirtmiştir (Akt. Aydın, 2016: 21). Buradaki geri bildirim, öğretmene yapılan bir bilgilendirme değildir. Ancak güncel uygulamada sadece kurum denetimi yapılmaktadır. Alanyazın bulgularına göre ders denetiminin okul müdürlerine bırakılması ile öğretmenlerin alandaki yetkin kişilerin rehberliğinden yoksun kalması sonucu ortaya çıkmıştır. Bu durum rehberlerin asıl hazırlanış amacı olan alanda rehberliği öne çıkarma isteği ile çelişmektedir. Şimdiki durumda rehber sadece kurum denetimi amacına hizmet etmekte, rehberlik boyutu tekrar geri plana itilmiş olmaktadır. Batmaz ve Özmen (2006), öğretmenlerin okul müdürlerinin denetimdeki etkililiklerine ilişkin beklentilerinin tam olarak karşılanmadığı sonucuna ulaşmıştır. Tonbul ve Baysülen' in (2017) araştırmasında da müdürlerin değerlendirmedeki mevcut yetkinlikleri, farklı branşlara ait bilgiye sahip olmamaları da etkili denetim yapılmasına bir engel olarak görülmüştür. Ayrıca okul müdürlerinin denetim ve rehberlik konusunda herhangi bir eğitim almamış ve nadir olarak ders denetiminde bulunmuş olmaları, yaptıkları denetim ve rehberliğin öğretmenlerce yetersiz ve etkisiz olarak nitelendirilmesine neden olmuştur. Nitekim Yavuzkurt ve Kırıl (2019) okul müdürlerinin öğretmen ders denetiminde etkili olabilmeleri amacıyla uygulamalı eğitimlerle desteklenmesini önermektedir. Bu bağlamda denetim ve rehberliği resmî kurumların ve alanyazının farklı açılardan bakması bir çelişkiye neden olmakta yasal düzenlemelerle eğitim denetimindeki bilimselliğin yan yana ve uyumlu şekilde yol almasına engel olmaktadır. Bu nedenle denetim alanında öncelikle yasal düzenlemelerle ilgili eğitim denetimi alanında üretilmiş bilgi uyumunun sağlanması gerekmektedir. Rehberdeki bu alanyazına aykırı durumun, rehberin bilimsel yönünü zayıflattığı düşünülmektedir.

2.2.2. İçerik eksikliği: İçerik eksikliği kodu rehberde yer alan kavramların eksik açıklanmasını ifade etmektedir. Bu kod kapsamında rehberde düşük düzeyde ifade bulunduğu belirlenmiştir. Örneğin; rehberde tanımlar kısmında yer alan denetim tanımının genel bir tanım olduğu görülmekte "Eğitim Denetimi" tanımı bulunmamaktadır. Eğitim denetimi alanyazında "yapılmış ya da süregelen eğitimsel faaliyetlerin amacına uygun gerçekleşip gerçekleşmediğini belirleyerek inceleme, açıklama ve süreç içinde öndeyide bulunan bir bilim dalı" olarak tanımlanmaktadır (Toprakçı, 2008). Bu doğrultuda denetimin bir eğitim kurumunda yapılıyor olması nedeniyle rehberde eğitim denetimi tanımına da yer verilmesi, rehberin alanyazınla ve bilimsel çalışmalarla daha tutarlı görünmesini sağlayabilir.

Denetim rehberinde içerik eksikliği kodunda saptanan bir diğer eksiklik ise denetimin eğitim felsefesi ile ilişkilendirilmesi konusundadır. Sistem yaklaşımı kapsamında alt sistemlerin de uyumlu çalışması beklenir. Kaos Kuramına göre sistemde ortaya çıkan bir sorunun, ilgili alt sistemlerin eşgüdüm eksikliğinden kaynaklandığı ileri sürülmektedir (Douglas ve Euel, 1996). Buna göre merkeze alınan eğitim felsefesi, yönetsel ve denetimsel süreçlerle koşutluk göstermelidir. Başka bir söylemle denetim rehberinde hangi eğitim felsefelerine vurgu yapıldığı açık olmalıdır. Temel eğitim felsefesi ilerlemecilik ve yeniden yapılandırıcılık ise, denetimin de bu felsefelerle göre yapılandırılması gerekliliği ile ilgili ifadelerin yer alması beklenirdi. Diğer bir eksiklik ise rehberde denetim modelleri ile ilgili ifadelerin yokluğudur. Denetim rehberi, denetmene duruma göre gerekli denetim modellerinden (sanatsal, bilimsel, kliniksel, öğretimsel, farklılaştırılmış vb.) yararlanılması gerekliliği ile ilgili yönlendirmelerin yer alması beklenirdi.

Rehberde '2.2.4. Eğitim öğretimi geliştirme' başlığı altında yer alan 'Kurum ile işyeri ilişkilerinin geliştirilmesi ve uygulamalara yansıtılması' ifadesi ayrıntılı yönergelerle sahip olması gereken bir rehber için eksiklik olarak nitelendirilebilir. Mesleki eğitim merkezleri, uygulamadan gelen bireylere eğitimler vermektedir. Uygulamadan yararlanmaları kadar, verilen eğitimi uygulamadan bir adım öteye taşıyacak kazanımlarla da sonuçlanması beklenir. Tonbul ve Kılıçoğlu' nun (2013) araştırma sonuçları, mesleki eğitim merkezleri ile öğrencilerin çalıştıkları alanlarla buradaki beklentileri alma, öğrencilerin gelişimlerini yerinde tespit etmeye yönelik gözlem ve görüşmeler yapma, iş yerlerinde çalışan deneyimli ustalardan ve farklı alan uzmanlarından

mesleki eğitim merkezlerinde yeterince yararlanılmadığını ortaya koymaktadır. Rehberde, işyerleri ile iş birliğinin niteliğinin daha ayrıntılı dile getirilmesi beklenirdi.

2.2.3. Kavram tutarsızlığı: Kavram tutarsızlığı kodu rehberdeki kavramlarla alanyazındaki kavramların örtüşmemesi anlamına gelmektedir. Bu kod kapsamında rehberde düşük düzeyde ifade elde edilmiştir. Örneğin; denetim kavramı "Genel olarak kamuda, özel ve tüzel kişiliği bulunan kurum ve kuruluşlarda giderilebilir eksiklikler için rehberlikte bulunma, değişim ve gelişim için misyon ve vizyon kazandırmaya ilişkin öneriler getirme sürecidir." şeklinde rehberliği de kapsayan bir kavram iken, rehberlik kavramı denetimden ayrı bir kavram gibi tanımlanarak sunulmuştur. Taymaz (2015) eğitim denetimini, eğitimdeki her kademeye uygulanabilen, ihtiyaç duyulan ve istenilen yerde ve zamanda ulaşılabilen mesleki bir yardım ve rehberlik olarak tanımlayarak denetim faaliyetlerinin rehberliği de kapsadığını ifade etmektedir. Altun (2014) da eğitim hedeflerindeki değişimi başlatabilmek ve sürdürülebilirlik için mevcut durumu doğru şekilde tespit etmek, güçlü ve zayıf yönleri ortaya koymak, yöntem ve tekniklerin etkililiğini analiz etmek ve eğitim-öğretime rehberlik etmek gerektiğini ifade ederek, rehberliğin denetim sürecinin bir parçası olduğunu açıkça belirtmiştir. Buradaki kavram tutarsızlığının giderilmesi rehberin bilimsel olarak alanyazınla tutarlılığını sağlaması bakımından önemlidir.

2.2.4. Alanyazına atf olmaması: Mesleki Eğitim Merkezleri Denetim Rehberi, incelendiğinde rehberin alanyazına herhangi bir göndermede bulunmadığı, alanyazın ile desteklenmediği görülmektedir. Örneğin, denetim rehberinde yer alan 'Denetim Rehberinin Kapsam ve Sınırlılığı' bölümüne bakıldığında, rehberin hazırlanmasında alanyazın bulgularının da dikkate alındığına dair bir bilgiye rastlanmamıştır. Bu koda ilişkin örnek aşağıda verilmiştir. Yasal dayanağa göre atıfsızlık koduna ilişkin örnek

Mesleki Eğitim Denetim Rehberinden Alıntı

IV. DENETİM REHBERİNİN KAPSAM VE SINIRLILIĞI

'Bu denetim rehberi hazırlanırken, Millî Eğitim Bakanlığı Rehberlik ve Denetim Başkanlığı ile Maarif Müfettişleri Başkanlıkları Yönetmeliğinde belirtilen denetim hizmetlerinin çeşitleri referans alınmıştır.'

Alanyazında yer alan bilgi birikiminden de yararlandığına dair ifadenin, denetim rehberi hazırlanırken yer almasının, olumlu olacağı düşünülmektedir. Bakanlığın bu yöndeki tutumunun, akademik alanda yapılacak denetim arařtırmalarının niteliğini artırabileceği düşünülmektedir.

SONUÇ VE ÖNERİLER

Arařtırma sonuçları rehberin yasal metinlerle çok sayıda tutarsızlığının ve alanyazınla bazı alanlarda uyumsuzluğunun olduğunu göstermektedir. Bulgular bölümünde her alt problemin altındaki sonuçlar alanyazınla desteklenerek tartışılmıştır. Denetim rehberinin kullanıcıların etkili olarak faydalanması için yeterli düzeyde işlevsel olmadığı belirlenmiş olup, bu durumun nedeninin alt yapı ve insan kaynağının rehberin işlevselliği sağlamak adına işe koşulmasının eksikliği olduğu düşünülmektedir.

Arařtırmada Mesleki Eğitim Merkezleri Denetim Rehberinin yasal belgeler ve alanyazın temelinde tutarlılığı incelenmiştir. Arařtırmanın birinci teması kapsamında denetim rehberinin yasal belgeler bağlamında incelenmesi sonucu, rehberin yasal belgelere göre tutarlı kısımlarının bulunduğu ancak tutarsız kısımlarının daha çok olduğu göze çarpmaktadır. Rehberin yasal belgelerle tutarsızlık kategorisi altında ise yasal atıfların büyük kısmının güncelliğini yitiren 2014 tarihli Millî Eğitim Bakanlığı Rehberlik ve Denetim Başkanlığı ile Maarif Müfettişleri Başkanlıkları Yönetmeliği ile 2002 tarihli Mesleki ve Teknik Eğitim Kanunu' na yapıldığı tespit edilmiştir. Bundan dolayı rehberdeki yasal atıfların çoğunluğunun güncel olmadığı söylenebilir. Ayrıca rehberin dikkate değer kısmında ifadelerin güncel yasal dayanakları bulunduğu halde bu dayanaklara atf yapılmamıştır. Güncel yasal dayanak olan 2017 tarihli MEB Teftiş Kurulu Yönetmeliği ile tutarlı maddeler bulunmasına rağmen bu dayanağa atf yapılmayarak yasal bir belirsizlik oluşturulmuştur. Rehberde yasal dayanağa göre eksik ve fazla ifade edilen kısımlar da bulunmaktadır. Yasal dayanaklara atıflarda rehberdeki ifadeler ile dayanak maddelerinin örtüşmesine dikkat edilmemiştir. Bu durum rehberde yasal dayanağa göre fazla ve eksik ifadelendirme biçiminde bir tutarsızlık oluşmaktadır. Denetim Rehberi' nde rehberle ilgisiz yasal dayanaklara atıfta bulunulduğu sonucu da elde edilmiştir. Dayanaklar bölümünde Özel Eğitim Kurumları Kanunu' na atf yapılması mesleki eğitimle ilgili bir rehberde ilgisiz ve gereksiz görülmüştür. Nitekim bu durum rehberin amaç kısmındaki denetimin ve rehberin mesleki eğitime özgü olduğu iddiasıyla çelişmektedir. Bu sonuçların, denetim rehberinin "rehberlik" iddiasını zayıflattığı düşünülmektedir. Rehberin uygulayıcılara faydalı olması ve "rehber" vasfını güçlendirmesi bakımından özellikle amaç, kapsam, dayanak ve tanımlar kısmının 2017 tarihli MEB Teftiş Kurulu Yönetmeliği' ndeki maddelerle örtüşecek biçimde, 2013 tarihli MEB Ortaöğretim Kurumları Yönetmeliği' ve 2017 tarihli Mesleki Eğitim Merkezleri Yönetmeliği' nde Değişiklik Yapılmasına Dair Yönetmelik' e göre yeniden düzenlenmesi önerilmektedir. Maarif müfettişleri arasında uygulamada standartlaşmayı sağlaması bakımından rehberin çevrimiçi olarak sürekli güncellenerek yeni yasa, yönetmelik ve uygulamalarla uyumlu olmasının sağlanması önemli görülmektedir. Rehberin yasal dayanaklarla tutarlılığının ve kuruma özgülüğünün sağlanması açısından mesleki eğitimle ilgili yasal dayanaklara atf yapılması gerektiği de söylenebilir.

Araştırmanın ikinci teması kapsamında, denetim rehberi alanyazın temelinde incelenmiştir. Rehberin alanyazınla tutarlılığı kategorisinde yüksek düzeyde alanyazına uygunluk gösterdiği belirlenmiş ancak tutarsızlık gösteren ifadeler de rastlanmıştır. Denetim alanında son yıllarda sık sık yönetmeliklerin ve görev tanımlarının değiştirildiği, var olan sistemi düzeltmeden yeni uygulamalar getirildiği görülmektedir. Bu durum denetim alanında bir düzensizliğe ve istikrarsızlığa neden olmakta, öğretmen ve yöneticilerde denetime karşı güvensizlik duygusu ve önyargı oluşturmaktadır. Rehberde maarif müfettişlerine denetimlerde yol göstermek, okul denetiminde uygulama birliği sağlamak ve sorunlu alanların önceliklendirilerek denetim yapılmasının amaçlandığı belirtilmektedir. Denetlemenin eğitim sistemi için bir gereklilik olması, hızlı mevzuat ve sistem değişikliklerine ayak uydurmayı da gerekli kılmaktadır.

Araştırma sonuçlarına uygun olarak öneriler de geliştirilmiştir. Rehberin mesleki eğitim merkezlerine özel olması ve bu kurumun denetim sürecini içermesi nedeniyle kuruma özgü niteliklerinin artırılması, örgütsel kültür bağlamında kurumsal bir kimlik oluşturulması önerilebilir. Politika yapıcılara MEB Teftiş Kurulu Başkanlığı kapsamında bir güncelleme birimi oluşturulması önerilebilir. Mevzuat ve alanyazın biçiminde iki işlevli olarak kurulması önerilen söz konusu birimde mevzuat ve denetim alanında uzman kişilerle birlikte, yönetici ve öğretmenler de görevlendirilebilir. Denetim rehberi hem güncel mevzuata göre sürekli düzenlenerek hem de alanyazından alınmış güncel içerikler oluşturularak rehberde daha işlevsel ve bilimsel bir görünüm kazandırılabilir. Bu güncellemelerin denetim sisteminin paydaşları olan maarif müfettişleri, okul müdürleri ve öğretmenler için Teftiş Kurulu Başkanlığı web sayfasında ulaşılabilir olması, eğitimdeki dijitalleşme kapsamında bir veri tabanı oluşturulması sağlanabilir.

Paydaşların denetim alanındaki bilimsel araştırmaları takip ederek faydalanabilmesi adına üniversitelerin Eğitim Yönetimi ve Denetimi Anabilim Dalları ile eşgüdümlü çalıştaylar, paneller ve eğitimler düzenlenebilir. Yapılan değişiklikler ve bu değişikliklere ayak uydurmanın önemine ilişkin maarif müfettişleri, yönetici ve öğretmenlere yılda iki kez Teftiş Kurulu Başkanlığı uzmanlarınca brifing/hizmetiçi eğitimler verilebilir. Bu eğitimlerde yeniliklere ve değişime ayak uydurma ile değişiklikleri benimsemenin örgütsel kültür, vatandaşlık, aidiyet ve bağlılık ilişkilerine katkısına vurgu yapılarak değişim etkililik oranı artırılabilir. Politika yapıcılar tarafından paydaşlara (müfettişler, yöneticiler, öğretmenler) denetim sürecine ilişkin alınan kararlara katılabilme imkânı verilebilir.

Mesleki Eğitim Merkezleri Rehberlik ve Denetim Rehberi, araştırmacılar tarafından uygulamayla olan tutarlılığı bakımından da incelenebilir. Rehberin daha işlevsel olması yanında bilimsel, hesapverilebilir ve kuruma özgü niteliklerin de kazanılabilmesi için neler yapılabileceğine ilişkin maarif müfettişleri, yönetici ve öğretmenlerin görüşlerine başvurulabilir. Denetimle ilgili araştırma sonuçlarının uygulamalara daha çok yansiyabilmesi için nelere dikkate edilebileceğine yönelik araştırmalar yapılabilir.

KAYNAKÇA

- Akyol B., ve Yavuzkurt, T. (2016). Türkiye'de lisansüstü tezlerde eğitim denetimi. *Uluslararası Türkçe Edebiyat Kültür Eğitim (TEKE) Dergisi*, 5 (2), 908-926.
- Anapa, S. (2008). *Avrupa birliğine uyum sürecinde Türkiye' de mesleki ve teknik eğitim*. Yayınlanmamış yüksek lisans tezi, Marmara Üniversitesi Sosyal Bilimler Enstitüsü, İstanbul.
- Akbaba Altun, S. (2019). Eğitimde hesapverilebilirlik. N. Cemaloğlu (Ed.), *Eğitim yönetimi içinde* (s.357-367). Ankara: Pegem Yayınevi.
- Akkuş Aydemir, A. (2015). *Ostim mesleki eğitim merkezlerine devam eden öğrencilerin mesleki eğitim uygulamalarına ilişkin görüşleri*. Yayınlanmamış yüksek lisans tezi, Ankara Üniversitesi Eğitim Bilimleri Enstitüsü.
- Altun, B. (2014). *Denetime eleştirel yaklaşım: Öğretmen denetimi nasıl olmalı?* Yayınlanmamış yüksek lisans tezi, Adnan Menderes Üniversitesi Sosyal Bilimler Enstitüsü. Aydın.
- Aydın, İ. (2016). *Öğretimde denetim: Durum saptama değerlendirme ve geliştirme*. Ankara: Pegem Akademi.
- Aydoslu, D. (2014). *Mesleki eğitim merkezlerinde yürütülen çıraklık eğitiminin değerlendirilmesi*. Yayınlanmamış yüksek lisans tezi, Gazi Üniversitesi Eğitim Bilimleri Enstitüsü, Ankara.
- Bağış, R. C. (2017). *Çocuk emeğine ve çıraklık eğitimine sosyolojik bir bakış: Denizli Kent Örneği*. Yayınlanmamış doktora tezi, Pamukkale Üniversitesi Eğitim Bilimleri Enstitüsü, Denizli.
- Batmaz, C. ve Özmen F. (2006). İlköğretim Okul Müdürlerinin Öğretmen Denetimindeki Etkililikleri-Hizmet Yılı ve Görev Türü Değişkenine Göre Öğretmen Görüşleri, *Sosyal Bilimler Araştırmaları Dergisi*, 2, 102-120.
- Carver, C. S., & Scheier, M. F. (1999). *Themes and issues in the self-regulation of behavior*. *Advances in social cognition*, 12 (1), 1.
- Creswell, J. W. (2017). *Araştırma deseni: Nitel, nicel ve karma yöntem yaklaşımları*. Ankara: Eğiten Kitap.
- Douglas, M (2016). *Kurumlar nasıl düşünür*. Çev.M. Özcaner. Ankara. İthaki yayıncılık.
- Douglas, K., & Euel, E. (Eds.). (1996). *Chaos theory in the social sciences: Foundations and applications*. Michigan: University of Michigan Press.
- Eisenhardt, K. M., & Martin, J. A. (2000). Dynamic capabilities: what are they? *Strategic Management Journal*, 21 (10-11).
- Ekiz, D. (2017). *Bilimsel araştırma yöntemleri*. Ankara: Anı Yayıncılık.

- Gemici, N. (2010). Ahilikten günümüze meslek eğitiminde model arayışları ve sonuçları, *Değerler Eğitimi Dergisi*, 8 (19), 71-105.
- Gökçe, F. (1994) Eğitimde denetimin amaç ve ilkeleri. *Hacettepe Üniversitesi Eğitim Fakültesi Dergisi*, 1, 73-78.
- Hoş, Z. (2012). *Avrupa birliği müktesebatın bağlamında Türkiye' de çıraklık ve strajyerlik müessesesi*. Yayınlanmamış yüksek lisans tezi, Anadolu Üniversitesi Sosyal Bilimler Enstitüsü, Eskişehir.
- Horuz, O., R. (2017). *Mesleki eğitim merkezi öğrencilerinin yaşam boyu öğrenme eğilimlerinin incelenmesi* (Bartın İli Örneği). Yayınlanmamış yüksek lisans tezi, Bartın Üniversitesi Eğitim Bilimleri Enstitüsü, Bartın.
- İlğan, A. (2008). İlköğretim müfettişleri ve öğretmenlerinin farklılaştırılmış denetim modelini benimseme ve uygulanabilir bulma düzeyleri. *Kuram ve Uygulamada Eğitim Yönetimi*, 55, 389-422.
- Kayıkçı, K., Özdemir, İ ve Özyıldırım, G. (2018). Denetim anlayışı ve uygulamalarındaki değişimler hakkında okul müdürlerinin görüşleri. *İlköğretim Online*, 17 (4), 20172-2187.
- Kıral, B. (2020). Nitel bir veri analizi yöntemi olarak doküman analizi. *Sürt Üniversitesi Sosyal Bilimler Enstitüsü Dergisi*, 15, 170-189.
- Kocatürk, F. (2006). *AB ülkelerinde mesleki eğitim sistemlerine ilişkin yaklaşımlar ve Türkiye için uyum analizi*. Yayınlanmamış yüksek lisans tezi, Gazi Eğitim Bilimleri Enstitüsü, Ankara.
- Kösesoy, B., C. ve Oğuzöncül, A., F. (2020). Çocuk işçiliği üzerine bir değerlendirme Elâzığ mesleki eğitim merkezi örneği. *ESTÜDAM Halk Sağlığı Dergisi*, 5 (1), 96-103.
- MEB (2020-a). *Mesleğim hayatım*. Erişim adresi <https://meslegimhayatim.meb.gov.tr/egitim/mesleki-egitim>.
- MEB (2020-b). *Geçmişten günümüze fotoğraflarla mesleki ve teknik eğitim*. Erişim adresi http://mtegm.meb.gov.tr/meb_iys_dosyalar/2019_05/30125511_30093130_mesleki_teknik_egitim-
- MEB (2020-c). *Mesleki ve Teknik Eğitim Genel Müdürlüğü alanlar ve dal listesi*. Erişim adresi <http://meslekitanitim.meb.gov.tr/alanlardallar.html>.
- MEB (2020-d). *Teftiş Kurulu Başkanlığı Mesleki Eğitim Merkezi Denetim Merkezi*. Erişim adresi <http://tkb.meb.gov.tr/www/yayinlarimiz/icerik/13>.
- MEB (2020-e). *Teftiş Kurulu Başkanlığı/Yayınlarımız*. Erişim adresi <https://tkb.meb.gov.tr/www/yayinlarimiz/icerik/13>.
- Özdemir, M. (2018). *Eğitim yönetimi alanın temelleri ve çağdaş yönelimler*. Ankara: Anı Yayıncılık.
- Resmî Gazete (1986). *3308 Sayılı Meslek Kanunu*. Erişim adresi <https://www.mevzuat.gov.tr/MevzuatMetin/1.5.3308.pdf>.
- Resmî Gazete (2011). *Millî Eğitim Bakanlığının Teşkilat ve Görevleri Hakkında Kanun Hükmünde Kararname*. Erişim adresi <https://www.resmigazete.gov.tr/eskiler/2011/09/20110914->
- Resmî Gazete (2017). *Millî Eğitim Bakanlığı Ortaöğretim Kurumları Yönetmeliğinde Değişiklik Yapılmasına Dair Yönetmelik*. Erişim adresi <https://www.resmigazete.gov.tr/eskiler/2017/09/20170916-15.htm>.
- Somuncu, A. (2020). Türkiye' de mesleki eğitim ve istihdam – Hayaller beyaz olsa da gerçekler mavi yaka. *Türkiye Sosyal Arařtırmalar Dergisi*, 24 (1), 174-194.
- Şahin, İ. (2017). Eğitim müfettişlerinin öğretmenlere rehberlik etme görevlerini yerine getirme durumu. *Gazi Üniversitesi Eğitim Fakültesi Dergisi*, 37 (1), 263-288.
- Şişman, M. (2019). *Türk eğitim sistemi ve okul yönetimi*. Ankara: Pegem Yayıncılık.
- Taymaz, H. (2015). *Eğitim sisteminde teftiş: Kavramlar, ilkeler, yöntemler*. Ankara: Pegem Akademi.
- Toprakçı, E., Cakirer, İ., Bilbay, A., Bağcıvan, E., ve Bayraktutan, İ. (2010). Kuram ve uygulamada eğitim denetmenleri meslek etiği. *Educational Policy Analysis and Strategic Research*, 5 (1), 14-23.
- Toprakçı, E. (2008). *Sınıfa dayalı yönetim*. Ankara: Pegem Yayınları.
- Toprakçı E. ve Akçay, A. (2016). Türkiye'dekamu yararına çalışan derneklerin eğitim faaliyetlerinin yönetimi ve denetimi (Yasal belgeler temelinde nitel bir analiz). *Cumhuriyet International Journal of Education-CIJ*, 5 (1), 29-52.
- Tokuç, B., Evren, S., M., H. ve Ekuclu, G. (2009). Edirne ve Hayrabolu mesleki eğitim merkezi öğrencilerinde umutsuzluk ve sürekli kaygı düzeyleri. *TAF Preventive Medicine Bulletin*, 8 (2), 155-160.
- Tonbul, Y. ve Kılıçoğlu, G. (2013). Mesleki eğitim merkezlerinin, çırakların mesleki gelişimine katkısına ve karşılaşılan sorunlara ilişkin bir araştırma. *International Online Journal of Educational Sciences*, 5 (1), 111-128.
- Tonbul, Y., ve Baysülen, E. (2017). Ders denetimi ile ilgili yönetmelik değişikliğinin maarif müfettişlerinin, okul yöneticilerinin ve öğretmenlerin görüşleri açısından değerlendirilmesi. *Elementary Education Online*, 16 (1), 299-311.
- Tonbul, Y. (2020). Eğitim kurumlarında yönetsel sorunların analizi için kuram rehberi. Ankara: Anı Yayıncılık.
- Üzümcü, A., F. (2016). *Çıraklık eğitimindeki suç sürüklenmiş çocukların topluma kazandırılmasındaki rolü: Ankara Çocuk Eğitimevi örneği*. Yayınlanmamış yüksek lisans tezi, Anadolu Üniversitesi Sosyal Bilimler Enstitüsü, Eskişehir.
- Weber, M. (2000) *Sosyoloji yazıları*, (Çev. Taha Parla), (12. Baskı). İstanbul: Deniz Yayınları.
- Yazgeç, S. (2008). *Mesleki eğitim merkezi metal teknolojisi-makine teknolojisi bölümlerinde öğrenim gören öğrencilere, işletmelerde uygulanan mesleki eğitim çalışmalarının değerlendirilmesi*. Yayınlanmamış yüksek lisans tezi, Yeditepe Üniversitesi Sosyal Bilimler Enstitüsü, Aydın.
- Yavuzkurt, T. ve Kıral, B. (2019) Kanada, Bulgaristan ve Türkiye öğretmen yetiştirme, eğitim yönetimi ve denetimi sistemlerinin karşılaştırılması. *Karabük University Journal of Institute of Social Sciences*, 9, 668-683.
- Yıldırım, H. ve Şimşek, M. (2016). *Sosyal bilimlerde nitel araştırma yöntemleri*. Ankara: Seçkin Yayıncılık.
- Zucker, L. G. (1977). The role of institutionalization in cultural persistence. *American Sociological Review*, 726-743.

The investigation of Vocational Training Centers Supervising Based on Legal Documents and Literature

Associate Prof. Yılmaz TONBUL

Ege Üniversitesi -Turkey
yilmaztonbul@gmail.com

Nurdan ÖDEMiŞ KELEŞ

Ege Üniversitesi -Turkey
nurdankeles77@gmail.com

Abstract

The research, it is aimed to determine the inconsistencies by examining Vocational Training Centers Supervision Guideline based on literature and legal documents. The working document consists of the "Vocational Training Centers Guidance and Supervising Guideline" prepared for the supervising of institutions in 2016 by the Ministry of National Education Supervising Board. In the research, the document analysis technique was used based on qualitative research. Content analysis was applied in the analysis of the data. The guideline is taken from the website of the Ministry of National Education Supervising Board. All the statements in the guideline were analyzed separately. As a result of the research it has been determined that the supervision guide has many inconsistencies with legal documents such as not being up-to-date or uncertainty on the legal basis. Although the supervision guide is generally consistent with the literature and the information produced on the science of audit is included in the guide, inconsistencies were found in the lack of content, contradiction / inconsistency and concept inconsistency codes.

Keywords: Educational supervision, Supervision guideline, Vocational education, Inspectors

**E-International Journal
of Educational Research,
Vol: 11, No: 3, 2020, pp.139-153**

DOI: 0.19160/ijer.803653

Received: 01.10.2020
Revision (if there is):
Accepted: 15.11.2020

Suggested Citation:

Tonbul, Y. & Ödemiş Keleş, N. (2020). Mesleki Eğitim Merkezleri Rehberlik ve Denetim Rehberi' nin yasal belgeler ve alanyazın temelinde tutarlılığının İncelenmesi, E-Uluslararası Eğitim Araştırmaları Dergisi, 11, Sayı: 3, 2020, ss. 139-153, DOI: 10.19160/ijer.803653.

EXTENDED ABSTRACT

Problem: The Ministry of National Education, which is organized as a center, provincial and overseas organization, consists of two parts: formal and non-formal education. The Supervising Board Directorate Unit carries out the supervision and guidance activities of all schools and educational institutions within the scope of the Ministry of National Education. Vocational Training Centers, one of the educational institutions supervised by the Board of Inspectors, are within the scope of the General Directorate of Vocational and Technical Education of the Ministry of National Education. Innovation in the ongoing supervisory approach was made in 2014, and supervisory guidelines were prepared and published separately for all schools and educational institutions within the scope of the Ministry. One of these guidelines has been prepared for Vocational Training Centers and presented to users. Vocational training centers, defined as the training institution where journeyman and mastery training and vocational and technical course programs are applied, train the professional staff needed by the sub-branches and show a bridge between the education and employment market. The supervisory process to be carried out in these centers has been set to certain standards with the "Vocational Training Centers Supervisory Guideline" created by the Board of Inspectors. These guidelines both draw a road map for the supervisors and provide information to the managers and teachers working in this center regarding the subjects to be supervisory. Therefore, the fact that the guideline is up-to-date and scientific-based on legal documents and literature is also important in terms of ensuring the unity of practice in the supervision of the education expressed in the purpose of the guideline. Educational supervision is a discipline that determines whether educational activities carried out or ongoing in the field is carried out following the purpose, planning, current human and substance source, and legal procedures. Although there are studies on vocational education in the examination made in the field of educational supervision science, there is no study related to the supervision of vocational education, nor was there any study related to the said guideline. It is thought that examining the consistency of the guideline with legal documents and literature will be very important in terms of guiding the practitioners and eliminating this deficiency in the literature. Also, the fact that the guideline is up-to-date and scientific, reflects the institutional identity of the vocational education centers is considered important for the guideline. Considering that the functioning of educational institutions is established based on basic legal principles, the importance of this review becomes more and more. In this context, the purpose of this research; Vocational Training Centers Guidance and Supervising Guidelines are examined based on literature and legal documents.

Methods: The "Vocational Training Centers Guidance and Supervision Guideline", which is one of the 16 guidance and supervising guidelines that the Ministry of National Education Supervising Board prepared and published for the supervising of institutions in 2016, constitutes the working document. By the problem of the research, the document analysis technique was used based on qualitative research. Content analysis was applied in the analysis of the data. The supervisory guideline was taken from the "Publications" page on the website of the Board of Inspectors. 1) Purpose, scope, basis, and definitions, 2) Guidance and Supervisory Principles, 3) Guidance and Supervisory Principles, 4) Guidance and supervisory Reporting Standards were analyzed by analyzing them separately, forming meaningful integrity.

Findings: As a result of the research; The inconsistency of the supervising guideline with legal documents has been determined very high. Although the information about the science of supervising is generally consistent with the literature and the information produced in the science of supervising, some inconsistency codes were identified. In the field of supervisory, it is observed that new regulations have been introduced from the beginning without correcting the existing system, in which regulations and job descriptions have been changed frequently in recent years. This situation causes an irregularity and instability in the field of supervision and creates a sense of insecurity and prejudice against the supervision of teachers and administrators. It is stated in the guideline that it is aimed to guideline the inspectors of the education in the supervising, to provide unity in the school Supervising, and to carry out the supervising by prioritizing the problem areas. The fact that supervision is a requirement for the education system also makes it necessary to keep up with rapid legislative and system changes. Therefore, it is necessary to ensure the consistency of the guideline with legal bases and literature.

8. Sınıf İngilizce Öğretim Programının Bağlam, Girdi, Süreç ve Ürün (CIPP) Modeline Göre Değerlendirilmesi

Dr. Öğr. Üyesi Mehmet Başaran
Gaziantep Üniversitesi-Türkiye
mehmetbasaran@outlook.com

Oğuzhan İleriş Özdemir
Milli Eğitim Bakanlığı
bilgehaniltekin@gmail.com

Muhammed Salih Can
Milli Eğitim Bakanlığı
salih.dorian02@gmail.com

Özet:

Bu araştırmanın temel amacı, 2018-2019 eğitim öğretim yılından itibaren yürütülmekte olan Ortaöğretim 8. Sınıf İngilizce Öğretim Programı'nın Stufflebeam tarafından ortaya koyulan Bağlam - Girdi - Süreç - Ürün (CIPP) Modeli kullanılarak öğretmen görüşleri doğrultusunda değerlendirmektir. Çalışmada nitel araştırma modellerinden durum çalışması uygulanmıştır. Araştırmanın çalışma grubunu, amaçlı örnekleme yöntemlerinden ölçüt örnekleme yöntemi kullanılarak belirlenen Gaziantep ve Şırnak'ta görev yapan 8. sınıf İngilizce öğretmenleri oluşturmaktadır. Nitel veriler, CIPP Model temel alınarak hazırlanan yapılandırılmış görüşme formları aracılığıyla toplanmıştır. Nitel verilerin analizinde betimsel analiz yöntemi kullanılmıştır. Bağlam değerlendirmeye ilişkin sonuçlar; öğretmenler, program amaçlarının dil becerisini geliştirmek ve sınava hazırlık olduğunu ifade etmişlerdir. Programda ise sınava hazırlamak amaç olarak belirtilmemiştir. Girdi değerlendirmeye ilişkin sonuçlar; öğretmenler için özellikle materyallere ilişkin görüşlerinin olumsuz olduğu ve birçok nedenden dolayı programın amaçlarını karşılama noktasında yetersiz olduğu görülmüştür. Süreç değerlendirmeye ilişkin sonuçlar; süreçte program yoğunluğu, sınıf ortamı, ders saatinin yetersizliği, öğrenci seviyesi farklılıkları, derse yönelik önyargı gibi birtakım sorunların yaşandığı görülmüştür. Ürün değerlendirmeye ilişkin sonuçlar; programın amaçlanan hedeflere ulaşma noktasında yetersiz olduğu ancak kelime bilgisine katkı sağladığı ortaya çıkmıştır. Araştırmanın sonuçlarına göre programın teoride revizesinin gerektiği uygulamada ortaya çıkmıştır.

Keywords: İngilizce öğretim programı, CIPP Model, Program değerlendirme

**E-Uluslararası Eğitim
Araştırmaları Dergisi,
Cilt: 11, Sayı: 3, 2020, ss.154-178**

DOI: 10.19160/ijer.767692

Gönderim : 10.07.2020
Kabul : 18.11.2020

Önerilen Atıf

Başaran, M. Özdemir, O.İ., & Can, M. S. (2020). 8. Sınıf İngilizce Öğretim Programının Bağlam, Girdi, Süreç ve Ürün (CIPP) Modeline Göre Değerlendirilmesi, *E-Uluslararası Eğitim Araştırmaları Dergisi*, Cilt: 11, Sayı: 3, 2020, ss. 154-178, DOI: **10.19160/ijer.767692**

GİRİŐ

Teknolojik ilerlemeler günümüzde, insanlar arasında daha yakın ilişkiler kurulmasını sağlamıő, çeřitli ülkelerden insanlar kitle iletişim araçları sayesinde birbiri ile yakınlaőmıő ve politik, kültürel, ticari ilişkiler giderek artmıőtır. Bu sebeplerden dolayı dil öğretimi tüm insanlık için önemli bir gereksinim haline gelmiőtir (Saracalođu, 1995). Demirel (2005)'in de belirttiđi gibi dil konusunda çeřitlilik ve varsıllık içinde olan Avrupa'da yaőayan yurttaőların en az 3 dili bilmeleri ve bu dilleri de günlük yaőamda kullanabilmeleri günümüzde beklenen bir durum haline gelmiőtir. Günümüz dünyasında yabancı dil demek, baőka milletlerin teknolojilerini, sanatlarını, bilimlerini ve kültürlerini tanıma olanađı bulmak, anlamına gelmektedir. Bu nedenlerden dolayı farklı ülkelerle iletişim kurabilmek ve yenilikleri izleyebilmek için en az bir dil bilmek ve kullanmak gerekliliđin ötesinde Őart haline gelmiőtir. Dünya üzerinde farklı ülkelerde en çok kullanılan dil olmasının yanında refah seviyesi yüksek ülkelerin geliőtirdikleri teknoloji ve dünya genelinde yapılan bilimsel çalışmalarının önemli bir kısmının İngilizce yazılması nedeniyle, günümüz dünyasında bilgiye eriőebilmek adına İngilizce en önemli iletişim dili durumuna gelmiőtir (Broughton, Brumfit, Flavell, Hill, & Pincas, 2003).

İngilizce Öğretim Programı, Türk Milli Eğitimi'nin genel hedefleri dođrultusunda yeniden düzenlenmiőtir. Türkiye'deki ilköğretim ve ortaöğretim öğrencilerine yüksek ve kaliteli İngilizce dil eğitimi sağlayabilmek amacıyla güncel bir müfredatın devamlılıđı için derslerin devamlı olarak gözden geçirilmesi gerekmektedir. Öğrencilerin, dil öğrencisi olmaktan çok dil kullanıcısı olmalarını sağlayabilmek için her türden sınıf etkileşimlerinde İngilizcenin kullanımı vurgulanmakta ve iletişimsel yeterliliđe özen gösterilmektedir. Türkiye'de belirlenen 8. Sınıf Öğretim Programı, Avrupa Dilleri için Ortak Başvuru Metni'nde belirlenmiőt olan seviyelerden A2 seviyesine denk gelmektedir. Bu seviye grubundaki öğrenciler için ilk olarak ilerleme kaydedilmesi istenilen yetenekler dinleme ve konuşma, bunların ilerletilmesinin ardından da okuma ve yazma yeteneklerinde ilerleme kaydedilmesidir. 7.sınıf öğretim programında görüldüđu gibi, 8. sınıf öğretim programında da genel öğrenme amacı olarak Avrupa Dilleri için Ortak Başvuru Metni'nde yer alan A2 düzeyi için kazanımlar oluşturulmuőtur. Buradan yola çıkılarak 8. Sınıf İngilizce Öğretim Programı'nın uygulanması durumunda öğrencilerin ulaőması istenilen kazanımlar; sözlü anlatım, dinleme-anlama, sözlü etkileşim, okuma-anlama, yazma becerileridir (MEB, 2018).

Alanyazında, program deđerlendirmenin çok sayıda tanımı bulunmaktadır. Bu alanda kuram geliőtiren kiőilerin yaklaőımlarındaki farklılıklardan dolayı program deđerlendirme tanımları da farklılık göstermektedir. Program deđerlendirme, amaçları ortaya koyulmuőt bir programın bu amaçlarına ne denli ulaőıldığını veya ulaőılmadıđını kontrol etme ve raporlama sürecidir denilebilir. Program deđerlendirme gözlem yoluyla ve ölçme araçları ile eğitim programının ne denli etkili olduđu ile ilgili veri toplama ve toplanan bu verileri programın ne denli etkili olduđunun belirtisi olan ölçütler ile karőılaőtırarak yorumlama ve programın etkililiđe ile ilgili yargıya varma sürecidir (Erden, 1998).

Program deđerlendirme yaparken programın belirtilen amaçlara ne derece ulaőabildiđi eđer ulaőılmadıysa programda ne gibi eksik ve aksaklıklar olduđu bulunmaya çalışır. Eđer bir programın deđerlendirilmesi yapılacak ise muhakkak bir program deđerlendirme yaklaőımına ve modeline dayandırılması gereklidir. Program deđerlendirme yapılacađı zaman uygun model ve yaklaőımın seđimi önem taőır. Çünkü uygun model seđilmezse bir uyumsuzluk ortaya çıkar. Őayet program deđerlendirme sırasında kullanılan deđerlendirme modeli ile seđilen program modeli arasında uyum yok ise bu iki model arasında uyumsuzluk ve çarpıklık ile karőılaőılır (Kelly, 2004).

Program deđerlendirme yaklaőımları ve modelleri her zaman aynı odak noktasına sahip deđildir. Bu konuda farklı yaklaőımlar bulunmaktadır. Bu araőtırmada, 2018 yılında kabul edilen

ve 2018-2019 eğitim öğretim yılından itibaren uygulamaya koyulan 8.sınıf İngilizce Öğretim Programı'nın Yönetim Yönelimli Değerlendirme Yaklaşımları içinde yer alan Stufflebeam'in Bağlam-Girdi-Süreç-Ürün (CIPP) Modeli'ne göre öğretmen görüşleri açısından değerlendirme tercih edilmiştir.

CIPP modeli, Daniel Stufflebeam tarafından 1960'ların sonlarına doğru ABD'de bulunan çeşitli kademelerdeki okulların programlarını iyileştirmek ve buna ek olarak öğrencilerde sorumluluk bilincini geliştirmek ve bu bilinci kazandırmak için geliştirilmiştir. Yalnızca eğitim kurumları ile kalmayıp başka kurumlara da uyarlanarak sosyal yardım programlarında, ticaret, sağlık alanında, inşaat ve askeri alanlarda da kullanılmıştır. Ayrıca personelin, programların, ürünlerin, kurumların, projelerin ve sistemlerin biçimlendirici ve toplam değerlendirmelerinde de kullanılmıştır. Stufflebeam tarafından geliştirilen bu modelin oldukça geniş kapsamlı bir model olduğu söylenebilir (Stufflebeam, 2003).

Adını "Bağlam (context), Girdi (input), Süreç (process) ve Ürün (product)" sözcüklerinin ilk harflerinden alan CIPP modeli oldukça kapsamlı ve çok yönlü bir model olduğu söylenilebilir (Robinson, 2002). Demirel (2005), CIPP modelini oluşturan bu dört aşamayı şöyle açıklamaktadır;

Bağlamın değerlendirilmesi aşamasında, program ile ilgili tüm etkenler ve mevcut durum incelenir. Bu adımdaki amaç hedeflerin belirlenmesine temel olacak bilgileri toplamak ve hedefleri belirlemektir. Giderilemeyen gereksinimler, kaçırılmış fırsatlar ve gereksinimlerin neden karşılanmadığı bu adımın analizi sırasında açıklanmaya çalışılır.

Girdinin değerlendirilmesi aşamasında, programın amaçlarına ulaşabilmek adına gereken tüm kaynaklar derlenir. Girdinin değerlendirilmesi adımı, bağlamın değerlendirilmesinin tersine, program ve öğeleri ayrıntılı biçimde analiz edilir. "Amaçlar mevcut duruma uygun olarak belirlenmiş mi? Öğretim stratejileri hedeflere uygun mu?" gibi programdaki çeşitli öğeler ile ilgili sorulara yanıt aranır.

Sürecin değerlendirilmesi aşamasında, programın uygulamasıyla ilgili yargıya varmak gereklidir. Sürecin değerlendirilmesi adımı, programın uygulanması sırasında gerçekleştirilen ve planlanan ile gerçek etkinlikler arasındaki uyuma bakılır.

Ürünün değerlendirilmesi aşamasında, programın ürünü ile ilgili veri toplanır, bu adımda amaç beklenen ürün ile gerçek ürünün karşılaştırılmasıdır. Bu değerlendirme adımı, uygulanmakta olan programa devam edilip edilmeyeceği ya da nasıl değişikliğe gidilmesi gerektiği konusunda bilgi verir.

Giderek daha fazla küreselleşen, sınırların önemini yitirdiği günümüz dünyasında İngilizce bilmemek öğrenciler için bir soruna dönüşmektedir. Türkiye'de İngilizce eğitimi ile ilgili birçok çalışma yapılırken, istenilen başarıya ulaşılmadığı görülmektedir. Yücel, Dimici, Yıldız ve Bümen (2017) tarafından yapılan çalışmada İngilizce eğitiminde uzun yıllardır tüm sınıf düzeylerinde yapılmış olan iyileştirme çalışmalarına karşın istenen düzeyde başarının henüz elde edilemediği açıkça belirtilmiştir. Alanyazın incelendiğinde istenilen başarının sağlanamamasının da farklı nedenlere ulaşıldığı görülmüştür. Yabancı dil öğretiminde karşılaşılan ilgi, gereksinim ve sorunların materyal yetersizliği, öğrencilerin motivasyon eksikliği, öğretmenlerin ise yeterli düzeye ya da sayıya sahip olmamasından kaynaklandığı düşünülmektedir (Peker, 2006).

Bu araştırma aracılığıyla öğrencilerin, ortaöğretim seviyesine geçişindeki son basamak olan 8.sınıf seviyesinde İngilizce yeterliklerinin neler olduğu, Liseye Geçiş Sınavı (LGS)'na hazırlıklı olup olmadıkları, öğrencilerin öğrendikleri bilgileri günlük yaşamda kullanıp kullanmadıkları ve öğrencilerin dönem içinde İngilizce dersine yönelik gösterdikleri gelişimin ne durumda olduğu, sorularına yanıt aranarak Türkiye'de İngilizce eğitimi (8.sınıf) açısından sorunları ve çözümleri ortaya konulması beklenmektedir. Araştırmanın, 8. sınıf İngilizce eğitim programı konusundaki sorunlar ve çözümleri, öğretmen görüşleri açısından ortaya konularak alanyazına katkı sağlayacağı da düşünülmektedir. Bu genel amaç çerçevesinde aşağıdaki sorulara yanıt aranmıştır.

- Arařtırmanın baęlam boyutunda, programın amaları ve hedeflerini belirlemeye yönelik İngilizce öğretmenlerinin görüşleri nelerdir?
- Arařtırmanın girdi boyutunda, programın amalarına ulaşmak için gerekli kaynakların neler olduğuna yönelik İngilizce öğretmenlerinin görüşleri nelerdir?
- Arařtırmanın süreç boyutunda, programın uygulanması sırasında gerçekleştirilen ve planlanan etkinlikler ile gerekte olan etkinliklere yönelik İngilizce öğretmenlerinin görüşleri nelerdir?
- Arařtırmanın ürün boyutunda, programın hedeflerine uygun ıktılara yönelik İngilizce öğretmenlerinin görüşleri nelerdir?

YÖNTEM

Arařtırma Deseni:

Bu arařtırmada, İngilizce öğretmenlerinin 8. Sınıf İngilizce Öğretim Programı ile ilgili görüşlerini Baęlam- Girdi- Süreç- Ürün (CIPP) Modeli temel alınarak inceleyen nitel arařtırma modeli kullanılmıştır. Nitel arařtırma, nitel veri toplama aralarının görüşme, gözlem ve doküman incelemesinin kullanıldığı algıların ve olayların hem eksiksiz hem de realist bir şekilde ortaya konulmasına yönelik alıřmalardır. Farklı bir söyleyiřle nitel arařtırma, kuram oluřturmayı hedefleyen bir bakıř açısıyla sosyal olguları içinde buldukları çevre içinde arařtırmayı ve sosyal olguları anlamayı ön plana alan bir yöntemdir (Yıldırım & Şimşek, 2018). Nitel arařtırma, Akman (2014)'a göre nitel veri toplama yöntemleri aracılığıyla olayların bulunduğu ortamda gereki ve bütünsel bir şekilde belirlemeyi amalayan bir arařtırmadır. Amalanan asıl durumun genelleme olmadığı nitel ölçme yöntemlerinin kullanıldığı kavram ve kuram oluřturmayı amalayan modellerdir. Arařtırmada, 10 İngilizce öğretmeninin 8. Sınıf İngilizce Öğretim Programı hakkında görüşleri ortaya konulduğu için arařtırmanın deseni durum alıřması olarak belirlenmiştir. Durum alıřmalarında bazen bir bazen birden fazla olay, toplum, program, grup ya da sınırlandırılmış bir olgunun ayrıntılı incelenmesi söz konusudur. Durum alıřmalarında duruma bütünsel anlamda bakılmaktadır. Durum; yerine göre bir öğrenci, öğretmen, okul ya da yeni uygulanan bir programdan oluşabilmektedir. Durum analizi, aktüel bir olgunun gerek baęlamı içinde irdelenmesine denilmektedir (Yin, 2003). Arařtırmada incelenen durum ise 8. Sınıf İngilizce Öğretim Programı'na yönelik 8. Sınıf İngilizce öğretmenlerinin Stufflebeam'ın Baęlam- Girdi- Süreç- Ürün (CIPP) Modeli temel alınarak görüşlerini incelemidir.

alıřma Grubu:

Bu arařtırmada, amalı örnekleme yöntemlerinden olan ölçüt örnekleme yöntemi kullanılmıştır. Bu örnekleme yönteminde alıřma grubu belirlenmeden önce alıřma grubunu belirlemeye yönelik ölçüt ya da ölçütler belirlenir (Yıldırım & Şimşek, 2018). Nitel arařtırmalara bakıldığında örneklemin büyüklüğünü belirlemek nicel arařtırmalara kıyasla daha zordur, bu kısımda önemli olan arařtırmanın amacına bakarak neyin bilinmesi istendięi ve elimizdeki zaman ile kaynaklar sayesinde nelerin yapılması istendięidir (Büyüköztürk, akmak, Akgün, Karadeniz, & Demirel, 2010). Arařtırmanın alıřma grubunu Gaziantep ve Şırnak'ta Milli Eğitim Bakanlıęına baęlı okullarda en az iki yıl görev yapmış 8. sınıf derslerine giren 10 İngilizce öğretmeni oluřturmaktadır. Bu alıřma grubunun seilmesi arařtırmacıların önceden belirlemiş olduğu ölçütlere uygun alıřma grubu olmasıdır. Arařtırmada yer alan alıřma grubunun demografik özellikleri ařaęıda yer alan Tablo 1'de sunulmuřtur.

Tablo 1. Katılımcılara ait demografik bilgiler

Görüşmeciler	Kıdem Yılı	Görev Yeri	Mezuniyet
K1	2	Gaziantep	İngilizce Öğretmenliği
K2	4	Gaziantep	İngilizce Öğretmenliği
K3	7	Gaziantep	İngilizce Öğretmenliği
K4	2	Gaziantep	İngilizce Öğretmenliği
K5	2	Gaziantep	İngilizce Öğretmenliği
E6	7	Gaziantep	İngiliz Dili ve Edebiyatı
K7	5	Şırnak	İngiliz Dili ve Edebiyatı
E8	4	Şırnak	İngilizce Öğretmenliği
E9	2	Şırnak	İngilizce Öğretmenliği
E10	2	Şırnak	İngilizce Öğretmenliği

Araştırmaya dördü erkek ve altısı kadın olmak üzere toplam 10 İngilizce öğretmeni katılmıştır. Görüşmecilerin mesleki tecrübesi iki ile yedi yıl arasında değişmektedir. Bu görüşmecilerden altısı Gaziantep'te, dördü Şırnak'ta bulunan devlet okullarında görev yapmaktadır.

Veri Toplama Aracı:

Araştırmalarda genellikle tercih edilen nitel veri toplama araçlarından biri olan görüşme; önceden hazırlanan soruların sorulduğu ve katılımcı kişi veya kişilerin sorulan sorulara yanıtlar verdiği hedefi olan bir söyleşidir (Kuş, 2003). Araştırmada veri toplama aracı Stufflebeam'ın Bağlam- Girdi- Süreç- Ürün (CIPP) Modeli temel alınarak araştırmacılar tarafından geliştirilen ve açık uçlu sorulardan oluşan yapılandırılmış görüşme formudur. Formun hazırlanmasında ilgili alanyazın taranmış elde edilen bilgilerden yola çıkılarak görüşme soruları ortaya çıkarılmıştır. Bu sorular bir araya getirilerek "Yapılandırılmış Görüşme Formu" oluşturulmuştur. Yapılandırılmış görüşme formuna yönelik olarak uzman görüşü alınmış ve yapılan öneriler doğrultusunda bazı sorular yeniden düzenlenmiş, bazı sorular ise çıkarılmıştır. Yapılandırılmış görüşme tekniği ele alındığında araştırma katılımcılarının görüşünü belirli başlıklara göre cevapladığı anket çalışmalarına ya da tutum ölçeklerine benzemektedir (Robson, 1993). Araştırma yapılırken söz konusu araştırmaya katılımcı olan her bir bireye aynı sorular yöneltilmeli, sorular aynı biçimde sorulmalı ve aynı sözcüklerle sorulmalıdır (Türnüklü, 2000).

Veri Toplama Süreci:

Nitel araştırmada elde edilen veriler, nicel araştırmalarda olduğu gibi salt sayılarla açıklanamaz. Nitel araştırmadaki temel amaç sayılardan yola çıkarak sonuçlara ulaşmak değildir. Asıl amaç, konuya yönelik okuyucuya gerçekçi ve bütünsel bir resim ortaya çıkarmaktır (Yıldırım & Şimşek, 2018). Verilerin toplanma sürecini araştırmacının açıklaması tutarlılık ve inanılabilirlik gibi ilkeler için önemli bir etken sayılabilir (Kapçak & Okuyan, 2016). Araştırmanın uygulanması için öncelikle 8.sınıf İngilizce derslerine giren öğretmenlerle iletişime geçilerek araştırmanın amacı, uygulanışı ve uygulama süresi ile ilgili bilgilendirme çalışması yapılmıştır. Öğretmenlere 8.Sınıf İngilizce Öğretim Programı fikir verme açısından ulaştırılmıştır. Araştırma verilerinin toplanmasında yapılandırılmış görüşme tekniğinden yararlanılmıştır. Bu görüşme türünün tercih edilmesinde, katılımcı sayısının az oluşu, görüşme esnasında katılımcının düşüncelerini samimi bir şekilde aktarabilmesi etkili olmuştur. Araştırma verileri 02.05.2020- 07.05.2020 arasında, katılımcılarla planlanan saatlerde toplanmıştır. Daha sonra katılımcılarla yapılan telefon konuşmaları ve görüntülü konuşmalar, yaklaşık olarak 13 dakika ile 34 dakika arası sürmüştür. Görüşmeler her katılımcı için tek oturumda gerçekleşmiştir. Veriler ses kaydı alınarak ve formlara yazılarak desteklenmiştir. Erkek öğretmenler (E), kadın öğretmenler (K), öğretmen sıra numarası 1,2,3... şeklinde belirlenmiştir.

Veri Analizi:

Arařtırmada betimsel analiz yapılarak veriler elde edilmiřtir. Arařtırmada görüřme, veri toplama aracı olarak kullanılmıřtır. Görüřmede katılımcılara önceden belirlenen temalara göre açık uçlu sorular yönlendirilmiřtir. Sorulara verilen cevaplardan kodlar çıkartılmıřtır. Betimsel analizde önceden belirlenen temalara göre veriler toplanmaktadır. Hatta bu temalara göre sorular da oluřturulabilmektedir (Yıldırım & řimřek, 2005). Arařtırmada elde edilen verilerin analizi için arařtırmacılar tarafından ilk ařama olarak ses kayıtlarının dökümü yapılmıř ve veriler hazırlanan formlara dönüřtürülmüřtür. Dökümlerin dođruluđu ve geçerliđi için arařtırmacılar tarafından ikinci kez ses kayıtları dinlenilerek elde edilen dökümlerin dođruluđu kontrol edilmiřtir.

Elde edilen veriler, arařtırmacılar tarafından farklı zamanlarda analiz edilmiřtir. Bu analiz dođrultusunda arařtırmacılar tarafından farklı kodlar çıkartılmıřtır. Arařtırmacılar yapmıř oldukları analizleri daha sonra karřılařtırarak görüř birliđine varılan ve varılamayan noktaları belirlemiřlerdir. Arařtırmacılar analizlerine son řeklini vermelerinde Miles ve Huberman (1994) tarafından ortaya koyulan "Güvenirlik=Görüř birliđi/Görüř Ayrılıđı+Görüř Birliđi x 100" formülünü kullanmıřlardır. Arařtırmacılar arasında uyum güvenirliđi 82 olarak bulunmuřtur. Bulunan bu güvenirlik deđerı bilimsel çalıřmalar için kabul edilebilir düzeyde sayılmaktadır (Miles & Huberman, 1994). Verilerin analizinde önceden belirlenen temalar ve verilerden elde edilen kodlar okuyucuların anlamasını kolaylařtırmak amacıyla tablolařtırılmıřtır.

Geçerlik ve Güvenirlik:

Arařtırmalarda geçerlik ve güvenirlik nitel arařtırmalarda, nicel arařtırmalarda daha farklı olarak ele alınmaktadır (Yıldırım & řimřek, 2018) . Nicel arařtırmalarda geçerlik ve güvenirlik kavramlarının daha çok kullanılmasına karřın nitel arařtırmalarda inanılrlık, ulařılan bulguların dođruluđu ve arařtırmayı yapan kiři veya kiřilerin ne derece yetkin olduđu gibi ifadeler daha çok kullanılmaktadır (Krefting, 1991).

Çalıřmanın inanılrlılıđını sađlamak için, alanında uzman görüřüne bařvurulmuřtur. Aynı zamanda iki arařtırmacının verilerin toplanması, analizi ve yorumlanmasında yer almasıyla arařtırmacı üçlemesi sađlanmıřtır. Arařtırmanın güvenirliđini arttırmak için katılımcılar, gönüllü İngilizce öđretmenlerden seçilmiřtir. Arařtırmanın dođrulanabilirliđi için ham veriler, yorum ve öneriler kayıt altına alınarak dökümanların arařtırmacılar tarafından tekrar incelenmesi sađlanmıřtır. Gerekli durumlarda görüřme esnasında katılımcılara arařtırmanın kapsamı dođrultusunda bazı yönlendirmeler yapılmıřtır. Arařtırmanın geçerliliđini sađlamak için, katılımcı teyidi, arařtırmacı üçlemesi, katılımcıların tanıtımı ve arařtırmacının önyargılarından uzak durması gibi tekniklere bařvurulmuřtur. Çalıřma grubundaki kiřilerin isimleri belirtilmemiřtir. Arařtırmanın güvenirliđinin sađlanması için görüřme formunda yer alan soruların hazırlanmasında ve verilerin nasıl analiz edileceđine yönelik uzman görüřüne bařvurulmuřtur. Verilerin analiz kısmında yanlış anlamaların ve ön yargıların önlemek için veriler arařtırmacılar tarafından yeniden gözden geçirilmiřtir. Verilerin analizini yapan arařtırmacıların nitel çalıřmalar dersini yüksek lisans sürecinde aldıklarından dolayı bu konuda deneyimli olmaları bu çalıřmanın güvenirliđini dođrudan arttırdıđı söylenebilir. Arařtırmanın veri analizi sürecinde alanında uzman bađımsız arařtırmacının görüřleri de alınmıřtır.

BULGULAR VE YORUM

Bu bölümde öđretmenlerle yapılan yapılandırılmıř görüřmeler neticesinde, kullanılan betimsel analiz sonuçlarına göre veriler, toplam 28 tema altında toplanmıřtır. Belirlenen temalar ve öđretmen görüřlerinden elde edilen veriler, tema-kod çerçevesinde yorumlanmıřtır. Tema-kodlar incelendiđinde, öđretmenlerin bađlam boyutunda 8, girdi boyutunda 8, süreç boyutunda 4 ve

ürün boyutunda 8 tema olduğu görülmektedir. Her bir boyutla ilgili tema ve kodlar ayrıntılı olarak araştırmada incelenmiştir.

1-Bağlam Değerlendirmeye İlişkin Bulgular

Araştırmanın bağlam aşamasına ilişkin öğretmen görüşleri incelendiğinde programın amaçları, hedeflerin belirlenmesi ile ilgili sorulara yanıt aranmış ve bağlam boyutuna dair soruların 6 soru neticesinde kodlara ulaşılmıştır, kodlar önceden belirlenen temalara yerleştirilmiştir. Bu temalar: "Programın amacı, program ihtiyaçları, programın beğenilen yönleri, programın beğenilmeyen yönleri, sınava yönelik ihtiyaç, dil becerisi ihtiyacı, içerik uygunluğu ve 8.sınıfa uygunluk." Elde edilen kodlar ve temalara bakarak 10 öğretmenin bağlam değerlendirmeye yönelik görüşleri şu şekildedir.

Tablo 2. Bağlam boyutundaki 1. soruya ilişkin tema ve kodlar

Tema	Kod	Frekans(s)
Programın Amacı	Dört temel beceri	(3)
	Sınava hazırlamak	(8)
	A2 seviyesini geliştirme	(6)

Bağlam boyutundaki ilk soru olan: "Sizce 8. sınıf İngilizce öğretim programının amacı nedir?" kısmında "programın amacı" teması oluşturulmuştur. Verilerden elde edilen kodlar: "sınava hazırlamak, A2 seviyesini geliştirme ve 4 temel beceri" şeklindedir. Araştırmada yer alan öğretmenler bu soruya şu şekilde yanıtlar vermiştir:

K1: "Ortaöğretimdeki öğretim programlarının hepsinin amacı dört temel beceriyi kazandırmaktır. Okuma, yazma, konuşma ve dinleme. Ancak 8. Sınıfta çocukların dil seviyeleri hala A2 düzeyinde. Avrupa çevresel programa göre; öğretim programının amacıysa 6 ve 7. Sınıflara kıyasla daha çok konuşma ve yazma üzerinedir. Yani çocukların üretici dil becerilerini geliştirmeye yöneliktir." (4 temel beceri, A2 seviyesini geliştirme)

K7: "Öğrencileri günlük hayatta konuşacakları İngilizceye alıştırmak ve LGS'ye hazırlamaktır." (Sınava Hazırlamak, A2 seviyesini geliştirme)

Tablo 3. Bağlam boyutundaki 2. soruya ilişkin tema ve kodlar

Tema	Kod	Frekans(s)
Program İhtiyaçları	Sınava verimli hazırlamak	(2)
	A2 seviyesini geliştirme	(3)
	Hayatilik ilkesine uygunluk	(1)
	Etkileşimli eğitim	(4)
	4 temel beceriyi geliştirme	(4)
	Öğrenciye uygunluk	(3)
	Bilgiyi artırma	(2)

Bağlam boyutundaki ikinci soru olan "İhtiyaçları karşılamak için sizce öğretim programının amaçları ne olmalıdır?" kısmında "program ihtiyaçları" teması oluşturulmuştur. Verilerden elde edilen kodlar: "sınava verimli hazırlamak, A2 seviyesini geliştirme, 4 temel beceriyi geliştirme, bilgiyi artırma, hayatilik ilkesine uygunluk, etkileşimli eğitim" şeklindedir. Araştırmada yer alan öğretmenler bu soruya şu şekilde yanıtlar vermiştir:

K3: "8. Sınıf açısından bakacak olursak amacımız dört dil becerisini kaliteli bir şekilde kullanabilen çocuklar yetiştirmek olmalıdır." (4 temel beceriyi geliştirme)

E9: "Ülkemizde iş bulma; daha iyi bir lise, daha iyi bir üniversiteye bağlı olduğu için ihtiyaçları karşılamak adına programın öğrencileri sınavlara daha iyi hazırlayacak bir amaca sahip olması gerektiğini düşünüyorum." (Sınava verimli hazırlamak)

Tablo 4. Baęlam boyutundaki 3. soruya iliřkin tema ve kodlar

Tema	Kod	Frekans(s)
Programın Beęenilen Yönlere	Programın sadelięi	(3)
	Hayatilik ilkesine uygunluk	(4)
	Kitap içerięi	(2)
	4 temel beceri	(2)
	Deęerler eęitimi	(4)
Programın Beęenilmeyen Yönlere	Seviye uygunluęu	(2)
	Gelenekselci yaklařım	(1)
	Uygulama yetersizlięi	(4)
	Dil edinme yetersizlięi	(3)
	Seviye uygunsuzluęu	(3)
	Ders saati yetersizlięi	(2)
Program yoęunluęu	(3)	

Baęlam boyutundaki üçüncü soru olan "Programla ilgili en beęendięiniz ve beęenmedięiniz yönlere nelerdir?" kısmında 2 tema oluşturulmuřtur. Bunlar "programın beęenilen yönlere ve programın beęenilmeyen yönlere"dir. Programın beęenilen yönlere temasından elde edilen kodlar: "4 temel beceri, deęerler eęitimi, seviye uygunluęu, hayatilik ilkesine uygunluk, programın sadelięi, kitap içerięi, kelime bilgisi; programın beęenilmeyen yönlere temasından elde edilen kodlar: gelenekselci yaklařım, uygulama yetersizlięi, program yoęunluęu, seviye uygunsuzluęu, dil edinme yetersizlięi ve ders saati yetersizlięi" řeklinde dir. Arařtırmada yer alan öęretmenler bu soruya řu řekilde yanıtlar vermiřtir:

K1: "Program aslında çok iyi. Hem dört temel dil becerisine yönelik, hem de milli ve manevi deęerlerimizi ele alıyor. Mesela 8. Sınıf kitaplarında bayramlar ve festivallerden bahsediyor. Ayrıca her ünitenin başında bir tane özlü söz mevcut. Programın amaçları güzel ancak uygulanıřı sıkıntılı diye düşünüyorum. Beęenmedięim yönü: geleneksel yöntem daha çok, 'benimle birlikte yap' ya da 'benden sonra tekrar et' ilkesine dayanıyor. Bu yöntemlerle yetiřmiş öęretmenin hala görevde olduęunu düşünelim, bir de yeni mezun olmuş birisinden bahsedelim. İkisinin öęretim biçimi çok farklı oluyor. Bu yüzden öęretmenlerde sıkıntı var." (Hayatilik ilkesine uygunluk, 4 temel beceri, deęerler eęitimi; gelenekselci yaklařım, uygulama yetersizlięi)

K4: "Programda beęendięim yönlere günlük hayata yönelik konuların yer alması yani Çocukların günlük hayatta kullanabilecekleri konuların yer alması ve yař gruplarına göre uygun bir seviyede olması beęenmedięim yönü ise çok yoęun olması." (Hayatilik ilkesine uygunluk, seviye uygunluęu; program yoęunluęu)

Tablo 5. Baęlam boyutundaki 4. soruya iliřkin tema ve kodlar

Tema	Kod	Frekans(s)
Sınava Yönelik İhtiyaç	Yeterli	(6)
	Yetersiz	(4)
Dil Becerisi İhtiyaç	Yeterli	(2)
	Yetersiz	(8)

Baęlam boyutundaki dördüncü soru olan: "Program içerięi, ihtiyaçları ne ölçüde karřılamaktadır?" kısmında "sınava yönelik ihtiyaç ve dil becerisi ihtiyaç" temaları çıkarılmıřtır. Sınava yönelik ihtiyaçları karřılamada 6 öęretmen yeterli, 4 öęretmen yetersiz; dil becerisi ihtiyaçını karřılamada ise iki öęretmen yeterli, sekiz öęretmen yetersiz yanıtlar vermiřtir. Arařtırmada yer alan öęretmenler bu soruya řu řekilde yanıtlar vermiřtir:

K4: "İhtiyaçları çok fazla karřıladığını düşünmüyorum çünkü öęrencilerin geçmiş yıllardan eksiklikleri var eksik İngilizce bilgileri ve önyargıları var İngilizcedeki bu

eksiklikleri kapatmaya çalışıyoruz ama bunun için zaman ve materyal bulamıyoruz. " (Yetersiz)

K5: "Program içeriği yani şimdi sınava yönelik ihtiyaçları karşılayabilir ama şimdi iletişim kurmak için kullanacaksak eğer hiçbir şekilde karşılamıyor çok eksik. Genel olarak karşılamakta yetersiz kalıyor." (Yeterli; yetersiz)

Tablo 6. Bağlam boyutundaki 5. Soruya ilişkin öğretmen görüşlerinden elde edilen tema ve kodlar

Tema	Kod	Frekans(s)
İçerik Uygunluğu	Program-içerik uyumluluğu	(8)
	Program-içerik uyumsuzluğu	(2)

Bağlam boyutundaki beşinci soru olan "Ders kitaplarındaki içerik program hedeflerine uygun mudur?" kısmında "içerik uygunluğu" teması çıkarılmıştır. Bu soruda 6 öğretmen ders kitaplarındaki içeriğin program hedeflerine uyduğu, 4 öğretmen ise ders kitaplarındaki içeriğin program hedeflerine uymadığı yanıtını vermiştir. Araştırmada yer alan öğretmenler bu soruya şu şekilde yanıtlar vermiştir:

E8: "Uygundur. Çünkü ders kitabında bulunan 10 ünitenin yeterli zamanda öğrenciye kazandırılarak, geri dönüt alınabildiğini görüyoruz." (Program-içerik uyumluluğu)

Ders kitaplarındaki içeriğin program hedeflerine uymadığını belirten K1 kodlu öğretmenin cevabı aşağıda örnek olarak verilmiştir.

K1: "Ben Türkiye'de ders kitaplarının başarılı olduğunu düşünmüyorum. Bu kitapları yayınlayan kurum, köklü dil eğitimi kurumlarıyla hiçbir şekilde anlaşma yapmıyor. (Oxford, Cambridge gibi) Bu kitapları hazırlayanlar da ya öğretmenler ya da üniversitelerdeki hocalar oluyor. Bu yüzden ne görsel ne de işitsel olarak zenginleştirilmiş materyaller sunulmuyor. Çocuklar çok sıkılıyor, çünkü hep mekanik aktiviteler var. Dikkat çekici ya da ilgi çekici değil. Ders kitaplarındaki içerik programa hizmet etmiyor. Çocuk hayatla ne kadar yakın ilişki kurarsa, kalite o kadar artıyor. Buna yönelik geliştirmeler yapılmalı." (Program-içerik uyumsuzluğu)

Tablo 7. Bağlam boyutundaki 6. soruya ilişkin tema ve kodlar

Tema	Kod	Frekans(s)
8.Sınıfa Uygunluk	Seviyeye uyma	(7)
	Seviyeye uymama	(3)

Bağlam boyutundaki altıncı soru olan: "Ders kitabındaki içerik LGS' ye hazırlanan 8. Sınıf öğrencilerinin seviyesine uygun mudur?" kısmında "8. Sınıfa uygunluk" teması çıkarılmıştır. Bu soruda 7 öğretmen seviyeye uygun; 3 öğretmen ise seviyeye uygun değil yanıtını vermiştir. Araştırmada yer alan öğretmenler bu soruya şu şekilde yanıtlar vermiştir:

K5: "Sekizler için uygun ancak biraz ağır bence basitleştirilmesi gerekiyor ancak yine sınav için yetersiz." (Seviyeye uyma)

Ders kitabındaki içeriğin seviyeye uygun olmadığını belirten öğretmenlerden K1 kodlu öğretmenin cevabı aşağıda örnek olarak verilmiştir.

K1: "Başlıklar çok güzel, her ünitenin başında ne öğrenileceği belirtilmiş. Beklentiler az çok tahmin edilebilir. Fakat şöyle ki; İstanbul ya da Ankara'da bulunan bir öğrenci için uygun olabilirken, doğuda ya da İstanbul Türkçesinden uzak coğrafyalarda uygun olmuyor. Çünkü zaten bu konularda öğretim daha zor. Mesela ben görev yaptığım şehir için uygun olmadığını düşünüyorum. Bir ünite de öğretilmesi gerekenden çok daha fazla kelime var. Dil bilgisi olarak da çok üzerinde durulmuş şeyler var. Yani biraz ortalamanın üzerinde." (Seviyeye uymama)

Araştırmanın bağlam boyutunda görüşmecilerin verdikleri yanıtlara ve yanıtlardan çıkarılan kodlara göre "program amacının sınava hazırlamak ve A2 seviyesini geliştirmek olduğu; program ihtiyaçlarının 4 temel beceriyi geliştirmek, etkileşimli eğitim sağlamak olduğu; programın beğenilen yönlerinin daha çok hayatilik ilkesine uygunluk ve programın sadeliği olduğu; programın beğenilmeyen yönlerinin daha çok uygulama yetersizliği ve program

yoęunluęu olduęu; programın sınava yönelik ihtiyaları karřılamada yeterli ancak dil becerisi ihtiyaı karřılamada yetersiz olduęu; program ve ders ierięinin uyumluluęu; ders kitaplarındaki ierięin seviyeye uygunluęu" ortaya ıkmıřtır.

2- Deęerlendirmeye İliřkin Bulgular

Arařtırmanın girdi ařamasına iliřkin retmen grüşleri incelendięinde programın amalarına ulařmak iin gerekli kaynaklar ile ilgili sorulara yanıt aranmıř ve girdi boyutuna dair sorulan 5 soru neticesinde kodlara ulařılmıřtır. Kodlar nceden belirlenen temalara yerleřtirilmiřtir. Bu temalar: "hazırbulunuřluk, renciye uygunluk, materyal etkisi, bireysel alıřma, toplu alıřma, ek alıřmalar, grsel-iřitsel aralar ve basılı-yazılı aralar"dır. Elde edilen kodlar ve temalara bakarak 10 retmenin girdi deęerlendirmeye yönelik grüşleri řu řekildedir.

Tablo 8. Girdi boyutundaki 1. soruya iliřkin tema ve kodlar

Tema	Kod	Frekans(s)
Hazırbulunuřluk	Yeterli	(1)
	Yetersiz	(9)

Girdi boyutundaki ilk soru olan "rencilerin program iin hazırbulunuřluk seviyesi ne dzeydedir?" kısmında "hazırbulunuřluk" teması ıkarılmıřtır. Bu soruda 9 retmen rencilerin hazırbulunuřluk seviyesini "yetersiz" bulmuřtur; sadece 1 retmen hazırbulunuřluk seviyesini "yeterli" bulmuřtur. Arařtırmada yer alan retmenler bu soruya řu řekilde yanıtlar vermiřtir:

E10: "Hazırbulunuřluk konusunda ilk bařladıęımda rencilerimin durumu hi i aıcı deęildi. Sayıları, alfabeyi vs. yeniden retmek durumunda kaldım. Nadiren de olsa aralarında İngilizce hazırbulunuřluęu iyi olan da vardı. Bu hazırbulunuřluęun kt olmasının nedeni de alıřtıęımız blgede retmenlerin sık yer deęiřtirmesinden kaynaklıdır." (Yetersiz)

Hazırbulunuřluk seviyesini yeterli bulan E8 kodlu retmenin cevabı a řaęıda rnek olarak verilmiřtir.

E8: "rencilerimizin hazırbulunuřlukları lme ve deęerlendirme aralarımızla baktıęımız zaman yeterli dzeyde grnmektedir. Girmiř oldukları deneme sınavlarına baktıęımızda, yaptıkları yazılılara da bakarak hazırbulunuřluklarının yeterli seviyede olduęunu syleyebiliriz. Ayrıca rencilerin İngilizce retmenleri de deęiřmedięi, aynı retmen tarafından yetiřtirildikleri iin dnt-dzeltmeler daha rahat yapılmıř ve hazırbulunuřlukları uygun seviyeye getirilmiřtir." (Yeterli)

Tablo 9. Girdi boyutundaki 2. soruya iliřkin tema ve kodlar

Tema	Kod	Frekans(s)
renciye uygunluk	İerik-yetenek uyumluluęu	(4)
	İerik-yetenek uyumsuzluęu	(6)

Girdi boyutundaki ikinci soru olan "Programın ierięi rencilerin yetenekleri ile rtřmekte midir?" kısmında "renciye uygunluk" teması oluřturulmuřtur. Bu soruda 6 retmen ierik ile yeteneęin uyumsuzluęunu; 4 retmen ise ierik ile yeteneęin uyumluluęunu belirtmiřtir. Arařtırmada yer alan retmenler bu soruya řu řekilde yanıtlar vermiřtir:

K7: "Program ierięi renci yetenekleri ile rtřmyor. nk program rencilerin seviyesine gre ok st dzeyde kalıyor. Bu st dzeyde kalma nedeniyle renci derse ilgili-yetenekli bile olsa zorlanabiliyor." (İerik-yetenek uyumsuzluęu)

Programın ierięi ile rencilerin yeteneęinin uyumluluęunu belirten E8 ve E9 kodlu retmenlerin cevapları a řaęıda rnek olarak verilmiřtir.

E8: "rtřmektedir. Programımıza baktıęımız zaman dięer derlerle entegre olduęunu gryoruz. Trke, Sosyal Bilgiler gibi derlerle de i ie bir programımız bulunuyor. Bu derlerde grdę bazı kavramları İngilizce derslerinde de grdęnde yadırgamıyor. Bu

da öğrencilerin yeteneklerine dönük bir program içeriği olduğunu gösteriyor." (İçerik-yetenek uyumluluğu)

Tablo 10.Girdi boyutundaki 3. soruya ilişkin tema ve kodlar

Tema	Kod	Frekans(s)
Materyal Etkisi	Başarıyı arttırma	(10)
	Kalıcı öğrenme	(4)
	Derse yönelik motivasyon	(3)
	Öğrenci motivasyonu	(3)

Girdi boyutundaki üçüncü soru olan "Farklı materyallerin öğrencilerin başarısı üzerinde etkileri nelerdir?" kısmında "materyal etkisi" teması oluşturulmuştur. Verilerden elde edilen kodlar: "başarıyı arttırma, kalıcı öğrenme, derse yönelik motivasyon, öğrenci motivasyonu" şeklindedir. Araştırmada yer alan öğretmenler bu soruya şu şekilde yanıtlar vermiştir:

K1: "Derse materyal getirmek hem öğretmen hem de öğrenci için bir motivasyon sağlıyor. Bu bir gazete de olabilir bir broşür de. Bunlar daha kalıcı bir eğitim vermeyi sağlıyor. Ayrıca öğrenciler de bir sonraki ders için daha farklı bir beklentiye giriyor ve bu da sizin öğretmen olarak motivasyonunuzu arttırıyor. Olumlu ve motivasyonu arttırıcıdır." (Öğrenci motivasyonu, kalıcı öğrenme, derse yönelik motivasyon)

K7: "Öğrenci başarısına büyük etkisi bulunmaktadır. Örneğin görsel materyaller ve sesli materyallerle dersimi desteklemeye çalışıyorum. Bu şekilde dersin ve öğrenmenin kalıcılığı daha da artıyor. Böylelikle görsel ve işitsel zekâya da hitap edebiliyoruz." (Başarıyı arttırma, kalıcı öğrenme)

Tablo 11. Girdi boyutundaki 4. soruya ilişkin tema ve kodlar

Tema	Kod	Frekans(s)
Bireysel Çalışma	Proje ödevleri	(2)
	Derse katılım sağlama	(2)
	Kelime analizi	(3)
	Telaffuz çalışmaları	(2)
Toplu Çalışma	Diyalog	(3)
	Rol yaptırma	(3)
	Grup çalışması	(4)
	Partnerli çalışmalar	(3)
Ek Çalışmalar	EBA içerikleri	(2)
	Akıllı tahta	(3)
	Yazılı materyaller	(4)
	İngilizce köşesi	(3)

Girdi boyutundaki dördüncü soru olan "Çocukların dil becerilerini geliştirmek için sınıf içerisinde neler yapıyorsunuz?" kısmında "bireysel çalışma, toplu çalışma ve ek çalışmalar" temaları oluşturulmuştur. Bireysel çalışma temasından elde edilen kodlar: "derse katılımı sağlama, proje ödevleri, kelime analizi, telaffuz çalışmaları" şeklindedir. Toplu çalışma temasından elde edilen kodlar: "rol yaptırma, diyalog, grup çalışması, partnerli çalışmalar" şeklindedir. Ek çalışmalar temasından elde edilen kodlar "EBA içerikleri, akıllı tahta yazılı materyaller, İngilizce köşesi" şeklindedir. Araştırmada yer alan öğretmenler bu soruya şu şekilde yanıtlar vermiştir:

K3: " Bol bol dil becerisini kullanabilecekleri ortamlar yaratmaya çalışıyoruz. Sınıf mevcudu kalabalık olduğu için grup çalışması yapıyoruz. Onları baş başa bırakmakta zorlanıyoruz ama eşleştirmeler yapıyoruz, ikili eşmeler yapıyoruz yanında oturduğu kişi ile ya da arkasındaki kişiler ile bu dil becerisini geliştirebileceği ortamlar yaratmaya çalışıyoruz ya da o dili kullanabilmesi öğrendikleri yapıyı pekiştirmek için yazılı

materyaller ve proje ödevleri veriyoruz." (Proje ödevleri, derse katılım sağlama; grup çalışması, partnerli çalışmalar; yazılı materyaller)

K5: "Dil becerileri için çok nadirde olsa telaffuz çalışmaları yapıyoruz. Bazen sınıf içi diyalog yapıyoruz. Uygulamaya yönelik diyalog yapıyoruz. Başkada pek bir şey yapamıyoruz açıkçası sınıflar çok kalabalık olduğu için." (Telaffuz çalışmaları, diyalog)

Tablo 12. Girdi boyutundaki 5. soruya ilişkin tema ve kodlar

Tema	Kod	Frekans(s)
Görsel-İşitsel Araçlar	Ses dosyaları	(1)
	Flash kart	(4)
	Akıllı tahta	(6)
	Projeksiyon cihazı	(1)
	Laptop	(1)
Basılı-Yazılı Araçlar	EBA içerik	(3)
	Ders kitabı	(5)

Girdi boyutundaki beşinci soru olan "Programda belirtilen materyallerin hangileri daha kullanışlıdır?" kısmında "görsel-ışitsel araçlar ve basılı-yazılı araçlar" temaları çıkarılmıştır. Görsel işitsel araçlar temasından elde edilen kodlar: "akıllı tahta, EBA içerik, flash kart, ses dosyaları, projeksiyon cihazı, laptop; basılı yazılı araçlar temasından elde edilen kod: "ders kitabı" şeklindedir. Arařtırmada yer alan öğretmenler bu soruya řu şekilde yanıtlar vermiştir:

K1: "Kitap çok kullanışlı değil. Ama EBA'da öğretmenler tarafından hazırlanmış materyaller var ya da kendi içeriğimi kendim yapıyorum. Kitaptaki en kullanışlı kısım ünite sonu değerlendirmeler denilebilir." (EBA içerik; ders kitabı)

E9: "En kullanışlısı akıllı tahtadır. Laptop ve projeksiyon cihazı kullanarak da iyi bir materyal hazırlayabiliyoruz. Sesli flash kartlar da büyük bir yarar sağlamaktadır." (Akıllı tahta, projeksiyon cihazı, laptop)

Arařtırmanın girdi boyutunda görüşmecilerin verdikleri yanıtlara ve yanıtlardan çıkarılan kodlara göre "öğrencilerin hazırbulunuşluk seviyelerinin yetersiz olduğu; programın içeriğiyle öğrencilerin yeteneklerinin uyumsuz olduğu; materyal çeşitliliğinin öğrencilerin başarısını arttırdığı, kalıcı öğrenme ve motivasyon sağladığı; öğretmenlerin dil becerisini geliştirmek için kelime analizi, grup çalışması, yazılı materyal kullanımı, akıllı tahta kullandığı; programdaki materyallerden akıllı tahta ve ders kitabının kullanışlı olduğu" ortaya çıkmıştır.

3-Süreç Değerlendirmeye İlişkin Bulgular

Arařtırmanın süreç aşamasına ilişkin öğretmen görüşleri incelendiğinde programın işleyişi ile ilgili sorulara yanıt aranmış ve süreç boyutuna dair sorulan 3 soru neticesinde kodlara ulaşılmıştır, kodlar önceden belirlenen temalara yerleştirilmiştir. Süreç kısmında ulaşılan temalar "bilgiyi işleme, programın revizesi, uygulamada problem ve uygulamada çözüm" şeklinde listelenmiştir.

Elde edilen kodlar ve temalara bakarak 10 öğretmenin süreç değerlendirmeye yönelik görüşleri řu şekildedir.

Tablo 13. Süreç boyutundaki 1. soruya ilişkin tema ve kodlar

Tema	Kod	Frekans(s)
Bilgiyi İşleme	Transfer ve uygulama	(3)
	Transfer	(5)
	Uygulama	(2)

Süreç boyutundaki ilk soru olan: "Öğrencilere bilgi sadece transfer mi ediliyor yoksa öğrenciler bilgiyi kullanıp uyguluyorlar mı?" kısmında elde edilen kodlara göre "transfer ve uygulama" 3 öğretmen, "transfer" 5 öğretmen, "uygulama" 2 öğretmen tarafından belirtilmiştir. Araştırmada yer alan öğretmenler bu soruya şu şekilde yanıtlar vermiştir:

K3: "Okulun bulunduğu konum ve şartlardan ötürü maalesef transfer düzeyinde kalıyoruz." (Transfer)

E8: "Biz öğrencilerimize anlatım tekniği ile bir şeyler verebileceğimizi düşünmüyoruz. Bu nedenle öğrenci merkezli ders işleyerek, elimizden geldiğince öğrenci-öğrenci etkileşimi sağlayarak öğrencilerin bilgilerini daha kalıcı hale getirmesini sağlamaya çalışıyoruz." (Uygulama)

Tablo 14. Süreç boyutundaki 2. soruya ilişkin tema ve kodlar

Tema	Kod	Frekans(s)
Programın Revizesi	Ders kitabının sadeleştirilmesi	(6)
	Öğrenciye görelilik ilkesi	(2)
	Materyal çeşitliliği	(5)
	Dil laboratuvarı	(4)
	Ders saatini artırma	(1)

Süreç boyutundaki ikinci soru olan: "Programda nasıl düzenlemeler yapılırsa öğrencilerin başarıları olumlu yönde etkilenir?" kısmında "programın revizesi" temasına ulaşılmıştır. Elde edilen kodlara göre 6 öğretmen "ders kitabının sadeleştirilmesi", 3 öğretmen "materyal desteği" , 2 öğretmen "dil laboratuvarı", 2 öğretmen "İngilizce konuşma" kodlarını belirtmiştir. Araştırmada yer alan öğretmenler bu soruya şu şekilde yanıtlar vermiştir:

K3: "Program açısından eleştirel bir yaklaşımım yok ama uygulama konusunda düzenlemeler olmalıdır mesela uygulama konusunda kitaplarımız iyileştirilirse materyallerin kalitesi arttırılıp öğrenci sayısı düzenlenirse ve dil sınıfı gibi bir ortam yaratılırsa program daha iyi hale gelir zaten iyi ama uygulama konusunda bizde sorun yaşamayız."(Ders kitabının sadeleştirilmesi, dil laboratuvarı)

K5: "Daha çok kitap dili olarak değil gündelik İngilizce dili olarak değiştirilirse daha etkili olur. Yani kitapta makalede ya da herhangi bir kitaptaki dil değil de insanların günlük hayatta kullandıkları dile yönelik öğretim olursa öğrencilerin başarısının artacağını düşünüyorum." (Öğrenciye görelilik ilkesi)

Tablo 15. Süreç boyutundaki 3. soruya ilişkin tema ve kodlar

Tema	Kod	Frekans(s)
Uygulamada Problem	Kitap içeriğinin yoğunluğu	(2)
	Gelenekselci yaklaşım	(2)
	Ders saatinin yetersizliği	(2)
	Derse yönelik önyargı	(4)
	Kaynak yetersizliği	(2)
Uygulamada Çözüm	Ders saatini artırma	(2)
	Hayatilik ilkesine ağırlık	(1)
	Kitabın sadeleştirilmesi	(2)
	Derse hazırlık	(2)
	Dil laboratuvarı	(3)
	Yapılandırmacı yaklaşım	(6)
	Materyal çeşitliliği	(3)

Süreç boyutundaki üçüncü soru olan: "Programın uygulanmasında gördüğünüz problemler ve çözüm önerileriniz nelerdir?" kısmında 2 temaya ulaşılmıştır. İlk tema olan "uygulamada problem" kısmındaki kodlara göre 2 öğretmen "ders saati yetersizliği", 2 öğretmen

"gelenekselci yaklařım", 2 öğretmen "kitap içeriđinin yoğunluđu", 4 öğretmen "derse yönelik önyargı", 2 öğretmen "kaynak yetersizliđi" kodlarını belirtmiřtir. Arařtırmada yer alan öğretmenler bu soruya řu řekilde yanıtlar vermiřtir:

K2: "Sosyo-ekonomik düzeyi düşük bir okulda çalışmaktayım. Bundan dolayı buradaki çocuklara bununla ilgili materyaller sağlanmalı. Aynı řekilde İngilizce dersleri yeterli deđil bundan dolayı ders saati arttırılabilir. Akıllı tahtadan uygulamalar arttırılabilir." (Ders saati yetersizliđi)

E9: "Bilinenden bilinmeyene gitmiyoruz. Yakın çevremizle ilgili pek örnekler yok kitaplarımızda. Buluř yoluyla öğrenme etkinliklerine daha fazla yer verilirse daha iyi bir sonuç alınacaktır." (Gelenekselci yaklařım)

İkinci tema olan "uygulamada çözüm" temasında 2 öğretmen "kitabın sadeleřtirilmesi", 3 öğretmen "materyal çeřitliliđi", 2 öğretmen "ders saati artırma", 1 "hayatilik ilkesine ađırlık", 2 "öğretmen derse hazırlık", 3 öğretmen "dil laboratuvarı" 6 öğretmen "yapılandırmacı yaklařım", 3 öğretmen "materyal çeřitliliđi" kodlarıyla düşünce belirtmiřtir. Arařtırmada yer alan öğretmenler bu soruya řu řekilde yanıtlar vermiřtir:

K2: "Sosyo-ekonomik düzeyi düşük bir okulda çalışmaktayım. Bundan dolayı buradaki çocuklara bununla ilgili materyaller sağlanmalı. Aynı řekilde İngilizce dersleri yeterli deđil bundan dolayı ders saati arttırılabilir. Akıllı tahtadan uygulamalar arttırılabilir." (Ders saati artırma)

E6: "Bazen okuma metinleri çok yoğun metinler oluyor bu metinleri biraz daha sadeleřtire bilirler bununla birlikte kitapta yer alan bazı kazanımları için uygulamalar yetersiz kalıyor. Bir de dinleme bölümlerinde çok sıkıntı yařıyoruz dinleme bölümleri çocukların seviyelerine uygun deđil daha basit daha sade ve biraz daha yavař olması gerekir." (Kitabın sadeleřtirilmesi)

Arařtırmanın süreç boyutunda görüşmecilerin verdikleri yanıtlara ve yanıtlardan çıkarılan kodlara göre "bilgiyi uygulamaya kıyasla öğrencilere bilginin aktarıldıđı, ders kitabının yoğun bilgiden arındırılarak sadeleřtirilmesi gerektiđi ve yapılandırmacı yaklařıma daha çok yer verilmesi gerektiđi" ortaya çıkmıřtır.

4-Ürün Deđerlendirmeye İliřkin Bulgular

Arařtırmanın ürün ařamasına iliřkin öğretmen görüşleri incelendiđinde programın çıktıları ile ilgili sorulara yanıt aranmıř ve ürün boyutuna dair sorulan 6 soru neticesinde 8 farklı temaya ulařılmıřtır. Ürün kısmında oluřturulan temalar "sınava hazırlık, hedeflere ulařma, sınav başarısı, kelime bilgisi, dil geliřimi, sınıf içi uygulamalar, program açasından ders, yardımcı araçlar" řeklinde listelenmiřtir. Elde edilen kodlar ve temalara bakarak 10 öğretmenin ürün deđerlendirmeye yönelik görüşleri řu řekildedir.

Tablo 16. Ürün boyutundaki 1. soruya iliřkin tema ve kodlar

Tema	Kod	Frekans(s)
Sınava Hazırlık	Yeterli	(3)
	Yetersiz	(5)

Ürün boyutundaki ilk soru olan: "Programın öğrencileri LGS' ye tam olarak hazırladıđını düşünüyor musunuz?" kısmında "sınava hazırlık" temasına ulařılmıřtır. Elde edilen kodlara göre 2 öğretmen "yeterli", 8 öğretmen "yetersiz" olduđunu belirtilmiřtir. Arařtırmada yer alan öğretmenler bu soruya řu řekilde yanıtlar vermiřtir:

K1: "Hayır hazırlamıyor. Hem ders süresi kısa, hem sınıflar kalabalık. Mesela on tane soru var ama hepsi paragraf řeklinde ve bu da çok fazla kelime bilgisi gerektiriyor. Ama biz sınıflarda bu kadar soru çözemiyoruz. Eski nesil sorularla kesinlikle hazırlıyordu. Ancak řuanki sorularla kesinlikle hazırlamıyor." (Yetersiz)

E8: "LGS sınavının ölçme değerlendirme açısından değerlendirdiğimizde zaten programa uygun biçimde tasarlandığını görürüz. Bu anlamda öğrenciler tamamen derste gördüğü konulardan sorumlu oldukları için tam olarak hazırladığını düşünüyorum." (Yeterli)

Tablo 17. Ürün boyutundaki 2. soruya ilişkin tema ve kodlar

Tema	Kod	Frekans(s)
Program amaçlarına ulaşma	Yeterli	(4)
	Yetersiz	(5)

Ürün boyutundaki ikinci soru olan: "Programın uygulanması sırasında hedeflenen amaçlara ulaşıldı mı?" kısmında "Program amaçlarına ulaşma" temasına ulaşılmıştır. Elde edilen kodlara göre 4 öğretmen "yeterli", 5 öğretmen "yetersiz" kodlarını belirtmiştir. Araştırmada yer alan öğretmenler bu soruya şu şekilde yanıtlar vermiştir:

K7: "Ulaşılmadı. Görev yaptığımız şehrin (Şırnak) olarak eksikleri, teknoloji eksiklikleri, hazırbulunuşluk eksiklikleri nedenleriyle ulaşılamadı. Daha önce görev yaptığım İstanbul şehri içinde programın hedeflerine ulaşamadığını söyleyebiliriz." (Yetersiz)

E10: "Öğrencilerin başarıları ile ölçeceksek başarı durumu gerçekten iyi, hedeflere ulaşabildik diyebiliriz. Çünkü gerçekten LGS sınavında ve yazılı sınavlarda başarılı sonuçlar aldığımızı görüyoruz. Okulumuz il genelinde ortalamada tüm okullar arasında 6. olmuştu." (Yeterli)

Tablo 18. Ürün boyutundaki 3. soruya ilişkin tema ve kodlar

Tema	Kod	Frekans(s)
Sınav başarısı	Düşük	(6)
	Orta	(3)
	Yüksek	(1)

Ürün boyutundaki üçüncü soru olan: "Dönem sonunda yapılan LGS başarı durumlarını değerlendirir misiniz?" kısmında "sınav başarısı" temasına ulaşılmıştır. Elde edilen kodlara göre 6 öğretmen "düşük", 3 öğretmen "orta", 1 öğretmen "yüksek" kodlarını belirtmiştir. Araştırmada yer alan öğretmenler bu soruya şu şekilde yanıtlar vermiştir:

K7: "Bu konuda şöyle söyleyebiliriz: Derslere ilgili olan çocuklar genel olarak LGS İngilizce kısmında başarılı olurlarken ilgili olmayan çocuklar ise başarılı olamadılar." (Orta)

E8: "Geçen dönemin LGS sonuçlarına baktığımız zaman öğrencilerimizin pek çoğu LGS sorularınının 10 tanesinde 6-7 tanesi doğru yapabildi ve birkaç öğrencimiz de 1 yanlış geri kalanı tamamen doğru yaptı. Bu anlamda LGS başarı durumunda iyi durumda olduğumuzu rahatlıkla söyleriz." (Yüksek)

Tablo 19. Ürün boyutundaki 4. soruya ilişkin tema ve kodlar

Tema	Kod	Frekans(s)
Kelime bilgisi	Yeterli	(10)

Ürün boyutundaki dördüncü soru olan: "Program öğrencilerin kelime bilgisine katkı sağlamış mıdır?" kısmında "kelime bilgisi" temasına ulaşılmıştır. Elde edilen kodlara göre 10 öğretmen de "yeterli" kodunu belirtmiştir. Araştırmada yer alan öğretmenler bu soruya şu şekilde yanıtlar vermiştir:

E9: "Kitabın arkasında yer alan kelimeler oldukça yeterli düzeydedir. Zaten kitabın arkasındaki kelimelerin ünite içinde de sıkça kullanılması öğrencilerin kelime bilgisine katkı sağlamaktadır." (Yeterli)

Tablo 20. Ürün boyutundaki 5. soruya iliřkin tema ve kodlar

Tema	Kod	Frekans(s)
Dil geliřimi	Düşük	(1)
	Orta	(2)
	Yüksek	(7)

Ürün boyutundaki beřinci soru olan: "Dönem sonunda İngilizceye yönelik öğrencilerin gösterdiği geliřim nasıldır?" kısmında "dil geliřimi" temasına ulařılmıştır. Elde edilen kodlara göre 1 öğretmen "düşük", 2 öğretmen "orta", 7 öğretmen "yüksek" kodlarını belirtmiştir. Arařtırmada yer alan öğretmenler bu soruya řu şekilde yanıtlar vermiştir:

K5: "Dönem başına göre evet geliřim olur ama istenilen düzeyde hedeflenen düzeyde olmuyor maalesef. Her öğrenci için aynı řey söylenemiyor yani çok başarılı olan bir öğrenci içinde tam olarak hedefe ulařtığını söylenemez %100 ulařılmıyor hep bir řeyler eksik kalıyor." (Düşük)

E9: "En başarısız öğrencimiz dahi İngilizce öğrenebileceğinin ve başarabileceğinin farkına vardı. Hiç İngilizce kelime bilgisine sahip olmayan öğrencilerimiz bile yavaş yavaş İngilizce paragrafları okuyup anlayabilecek eriřiye ulařtı. Genel anlamda bakacak olursak da büyük ilerlemeler kaydettiklerini söyleyebiliriz." (Yüksek)

Tablo 21. Ürün boyutundaki 6. soruya iliřkin tema ve kodlar

Tema	Kod	Frekans(s)
Sınıf içi uygulamalar	İngilizce konuşma	(5)
	İdeal sınıf düzeni	(4)
	Dil laboratuvarı	(4)
	Grup çalışması	(6)
	Öğretmen rehberliğı	(4)
	Öğrenci aktifliğı	(2)
Program açısından ders	Grameri azaltma	(1)
	4 temel beceri	(3)
	Öğrenciye görelilik ilkesi	(3)
Yardımcı araçlar	Materyal çeřitliliğı	(4)
	İnteraktif öğretim	(7)
	İngilizce köřesi	(1)
	Veli desteğı	(1)

Ürün boyutundaki son soru olan: "İdeal bir İngilizce dersi nasıl olmalıdır, bahseder misiniz?" kısmında 3 temaya ulařılmıştır. İlk tema olan "sınıf içi uygulamalar" kısmındaki kodlara göre öğretmenler "İngilizce konuşma, grup çalışması, ideal sınıf düzeni, dil laboratuvarı, öğretmen rehberliğı, öğrenci aktifliğı" kodlarını belirtmiştir. Arařtırmada yer alan öğretmenler bu soruya řu şekilde yanıtlar vermiştir:

K1: "Daha çok karşılıklı etkileşimin olduğı bir ders olmalı. Gerçek materyallerle desteklenmiş olmalı. Hem öğretmen hem de öğrenci iletişimsel olmalı. Derste Türkçe konuşulmaması, çocukları maruz bırakmak açısından önemli. Farklı içerikler bulmak. Çocukları ana dili İngilizce olan insanlarla buluşturmak da önemli. Gerekliyorsa kılık-kıyafet de değıştirilebilir." (İngilizce konuşma, öğrenci aktifliğı)

K5: "İdeal bir İngilizce dersi derse girildiğinde derste İngilizce konuşmak olmalı ki çocuklar biraz dile maruz kalsın derse girildikten sonra böyle olmalıdır. Ben mesela derse girdim tüm öğretilimi İngilizce olarak yapabiliyim flash kartlar kullanarak. Daha sonra bu kelimelerin telaffuzları üzerine çalışa bilirim telaffuzlar üzerine alıştırma yaparım öğrencilerin telaffuzları öğrenmesi için sık sık tekrar yaptırırım daha sonra dinleme yaptırırım ve aslında kuralıda çocukların çıkarmasını isterim direk kendim vermem kuralı dinleme yaptırıp belirli yerleri tekrarlarım ve öğrencilere de tekrarladığım yerdeki farkı sorarım diğere dinledikleri yer ile kuralı kendileri de çıkardıktan sonra onlardan da örnekler isterim." (İngilizce konuşma, öğretmen rehberliğı, öğrenci aktifliğı)

İkinci tema olan "program açısından ders" temasında öğretmenler, "4 temel beceri, öğrenciye görelilik ilkesi, grameri azaltma" kodlarını belirtmiştir. Araştırmada yer alan öğretmenler bu soruya şu şekilde yanıtlar vermiştir:

K2: "Öğretmenin rehber olduğu öğrencinin aktif olduğu bir ders olmalı. Daha çok konuşmaya yönelik aktivitelerin olması gerekir. Öğrencilerin buna uygulaması gerekir, videolu anlatımlar olmalı, interaktif öğretimler uygulanmalı." (Öğrenciye görelilik)

E10: "Öğretmenin rehber olduğu öğrencinin aktif olduğu bir ders olmalı. Daha çok konuşmaya yönelik aktivitelerin olması gerekir. Öğrencilerin buna uygulaması gerekir, videolu anlatımlar olmalı, interaktif öğretimler uygulanmalı." (4 temel beceri)

Üçüncü tema olan "yardımcı araçlar" temasında öğretmenler "materyal çeşitliliği, interaktif öğretim, İngilizce köşesi, veli desteği" kodlarını belirtmiştir. Araştırmada yer alan öğretmenler bu soruya şu şekilde yanıtlar vermiştir:

K3: "İdeal bir İngilizce dersi öncelikle çok daha etkileşimli olmalıdır. Otuz kişi değil de maksimum on iki öğrenci olmalıdır. Sıra düzeni çok önemlidir o etkileşimi sağlayacak şekilde olmalıdır ya 'U' düzeninde ya da çocukların birbirine dönük olabileceği herhangi bir düzende olmalıdır. Bol bol yüz yüze iletişim kurabilecekleri ve öğrendikleri kuralları kelimelere dökebilecekleri birbirleriyle çalışabilecekleri durumda olmalıdır ve tabii ki görsel, işitsel her türlü kaynaktan yararlanabileceğimiz bir ortam olmalıdır." (Materyal çeşitliliği)

E9: "Velilerin sürecin bir parçası hale getirilmesi gerektiğini düşünüyorum. Çünkü ödev yapmanın büyük bir önemi bulunuyor İngilizce dersi için. Mümkün olduğu kadar bu derste öğretmenin İngilizce konuşması gerektiğini düşünüyorum. İngilizce dersinde sınıf düzeni belirlenirken ayırım yapılmamalı tüm öğrencilerin İngilizce öğrenebileceği biçimde bir yer düzeni yapılmalıdır. Tüm okullarımızda da akıllı tahta, İngilizce köşesi gibi çeşitli materyallerle desteklenmelidir." (Veli desteği, Materyal çeşitliliği)

Araştırmanın ürün boyutunda görüşmecilerin verdikleri yanıtlara ve yanıtlardan çıkarılan kodlara göre: "Programın öğrencileri LGS'ye hazırlama konusunda yetersiz olduğu; programın uygulanması sırasında hedeflere ulaşmada yetersiz olduğu; öğrencilerin dönem sonunda girdikleri LGS'de başarılarının düşük olduğu; programın öğrencilere kelime bilgisi sağlama konusunda yeterli olduğu; dönem sonunda öğrencilerin İngilizce yönelik gösterdikleri gelişimin yüksek olduğu; ideal bir İngilizce dersinin interaktif öğretim, grup çalışması ve İngilizce konuşma ile işlenmesi gerektiği" ortaya çıkmıştır.

TARTIŞMA, SONUÇ VE ÖNERİLER

Verilerin açıklanması ve anlamlandırılmasında araştırmaya destek olabilecek araştırmacının görüşleri, nitel araştırmada önemli bir konuma sahiptir. Bu sebeple araştırmacının; araştırmanın son aşamasında elde ettiği verilere anlam kazandırması ve bulgular arasındaki ilişkileri ortaya koyması, nedensellik ilişkisi kurması, bulgulara dayanarak sonuçlar elde etmesi ve bu sonuçların önemine yönelik açıklamalarda bulunması gerekmektedir (Yıldırım & Şimşek, 2018). Bu bölümde araştırma sonucundaki bulgulara ilişkin tartışma, sonuç ve öneriler yer almaktadır.

1-Bağlam Değerlendirmeye İlişkin Sonuçlar

Araştırmanın bulguları irdelendiğinde İngilizce öğretmenlerinin bağlam boyutunda programın amaçlarıyla ilgili sınava hazırlamak ve 4 temel beceriyle birlikte İngilizce A2 seviyesini geliştirmek olduğu vurgulanmaktadır. Bunun yanında; öğrenciye uygun, 4 temel becerinin daha ağırlıkta olduğu ve etkileşimli eğitimin ağırlıklı olduğu bir programa ihtiyaç duyulduğu vurgulanmıştır. Güncellenen İngilizce Öğretim Programı'nda öğrencilerin, dil öğrencisi olmaktan çok dil kullanıcısı olmalarını sağlayabilmek için her türden sınıf etkileşimlerinde İngilizcenin kullanımı vurgulanmakta ve iletişimsel yeterliliğe özen gösterildiği belirtilmektedir. 8. Sınıf

İngilizce Öğretim Programı'nın uygulanması durumunda ise öğrencilerin programda ulaşması beklenen hedefler, dinleme-anlama, sözlü etkileşim, sözlü anlatım, okuma-anlama, yazma becerileri şeklinde programda açıkça belirtilmiştir (MEB, 2018). Dinçer (2013)'de program amaçlarına yönelik öğretmenlerin farklı yanıtlar verdiğini orta koymuştur.

Programın beğenilen ve beğenilmeyen yönlerine yönelik öğretmenler farklı ifadeler söylemekle beraber bu ifadelerin yaklaşık yarısı programın beğenilen yönünün hayatilik ilkesine uygunluk, değerler eğitimi ve programın sadeliği olduğu yönündedir. 4 temel beceriye de yer verilmesi öğretmenler tarafından olumlu karşılanmıştır. Programın beğenilmeyen yönleri; uygulamanın yetersizliği, ders saatinin yetersizliği, program yoğunluğu, dil edinme yetersizliği şeklindedir. Demirtaş (2015)'ta benzer çalışmasında programın uygulanmasında en çok yaşanan sıkıntıların ders saatinin yetersizliği ve ders kitabının mevcut programa uygun olmama durumudur. Bu soruna yönelik öğretmenlerin çözüm önerilerine bakıldığında ders saatlerinin artırılması ve ders kitaplarının revize edilmesi gelmektedir. Dinçer (2013) 'de programın zayıf yönlerine yönelik dinleme-konuşma becerilerinin yetersizliğine değinmiştir. Programın içeriğinin dil becerisini geliştirme açısından yetersiz ancak sınava yönelik hazırlama açısından yeterli olduğu öğretmen görüşleri doğrultusunda tespit edilmiştir. Programda sınava hazırlık bir amaç olarak görülmediği halde 8. Sınıfların gireceği sınavdan dolayı öğretmenlerde böyle bir algı oluşmuştur. İngilizce Öğretim Programı ile ders kitaplarındaki içeriğin uyumlu olduğu belirtilmiştir. İngilizce ders kitabı kazanımlarına bakıldığında program amaçlarıyla uyumu bu durumla örtüşmektedir. Aynı şekilde İngilizce ders kitap içeriğinin LGS'ye hazırlanan öğrencilerin seviyesine uygunluğu öğretmenler tarafından belirtilmiştir.

2-Girdi Değerlendirmeye İlişkin Sonuçlar

Araştırmanın bulguları irdelendiğinde İngilizce öğretmenlerinin girdi boyutunda öğrencilerin program için hazırbulunuşluk seviyelerinin yetersiz olduğu belirtilmiştir. Ancak benzer arařtırmada Dinçer (2013), öğrencilerin kendileri ile ilgili olarak büyük oranda yüksek düzeyde bir hazırbulunuşlukta olduklarını belirtmişlerdir. Öğretmenler, öğrencilerin hazırbulunuşluk seviyesinin yetersiz olmasından dolayı program içeriğinin öğrencilerin yetenekleriyle örtüşmediğini belirtmiştir. Bundan kaynaklı sınıfta problemler yaşanmaktadır.

Öğretmenler farklı materyal kullanımının başarıyı arttırdığı, kalıcı öğrenmeyi ve motivasyonu arttırdığını belirtmiştir. Program amacına uygun olarak öğretmenler dil becerisini geliştirmek için sınıfta öğrenciyi aktif hale getirerek diyalog çalışmaları, grup çalışmaları ve çeşitlik etkinlikler düzenlediğini belirtmiştir. Işık (2008), bir yabancı dili öğrenmenin tek yolunun; öğrenmek istenilen dille ilgili zengin ve anlaşılabilir girdiye maruz kalmak ve öğrencilerin hem ders içi hem de ders dışı dile maruz kalacak ortam yaratmak olduğunu belirtmiştir. Yapılandırmacı yaklaşıma göre öğrenci, aktarılan bilgileri aynen kabul etmek yerine; yeni bilgileri önceki yaşantılarıyla harmanlayıp yorumlayabilmeli ve bilgiyi yapılandırabilmelidir (Güven, 2008). Öğretmen ise rehber bir konumda bulunmalı ve 4 temel dil beceri gelişimini destekleyici tarzda sürece rehberlik etmelidir. Yapılandırmacı öğrenme ortamlarında uygulanabilecek uygun stratejiler; buluş yoluyla, arařtırma ve incelemeye dayalı, işbirlikli öğretim stratejileridir (Turan & Sayek, 2006). Öğretmenler programda belirtilen materyallerden akıllı tahta, ders kitabı, teknolojik dokümanlar ve flash kartların daha kullanışlı olduğunu belirtmiştir. Yapılandırmacı öğrenmede sınıfta kullanılması için bazı araç-gereçler önerilmiştir. Bunlardan özellikle İngilizce öğretimiyle ilgili olanlar; sınıf ortamında kullanılabilecek nesnelere, afişler, eğitici filmler, slaytlar, TV ve radyo programları şeklindedir (Uşun, 2007). Dil öğrenmeyi kolaylaştırıp öğrencilerin bilgi sahibi olmalarında bu tür görsel, işitsel ve basılı-yazılı materyallerin kullanımı önemlidir. Materyal imkânsızlığı olan bölgelerde ise aynı durum söz konusu olmamaktadır.

3-Süreç Değerlendirmeye İlişkin Sonuçlar

Araştırmanın süreç değerlendirme kısmına ilişkin sonuçlara bakıldığında öğretmenler, öğrencilere bilginin genelde transfer edildiğini sınıfa göre hem transfer hem de uygulamanın da gerçekleştiğini belirtmiştir. Aynı zamanda ders kitabının sadeleştirilmesini isterken bunun yanında materyal çeşitliliği ve dil laboratuvarına da vurgu yapılmıştır. Yabancı dil dersleri, kendi yaklaşımları gereği daha fazla materyal kullanılmasını gerektirmekte ve dil öğrenimini görsel ve işitsel teknoloji araçlarıyla desteklenilmesini zorunlu kılmaktadır (Kartal, 2005). Materyal çeşitliliği ve dil laboratuvarı okula ve öğretmene göre esnek olduğu halde görüşmecilerin bu yorumu yapmalarının nedeni öğretim programını sınıf ile bütünsel değerlendirmelerinden kaynaklanmaktadır.

Öğretmenlere göre programın uygulanmasında görülen problemler içerisinde, derse yönelik bir önyargı bulunduğu belirtilmiştir. Günümüzde İngilizce dersi öğrencileri arasında dil öğrenme sürecine dair önyargılar bulunması, bugün halen İngilizce dersinin Türkiye'de öğrenilmesini zorlaştıran etkenler arasında yer almaktadır (Yaman, 2018). Öğrencilerin önyargısının İngilizcenin öğrenilmesi zor bir ders olduğu ve hayatlarında nerede kullanacaklarını bilmedikleri öğretmenler tarafından ortaya koyulmuştur. Yine program uygulanmasında görülen problemler kısmında ders saati yetersizliği, kaynak yetersizliği, gelenekselci yaklaşım sorunları da vurgulanmıştır.

Türkiye'de yabancı dil eğitim programı incelendiğinde 2012-2013 eğitim-öğretim yılından beri 8. sınıf düzeyinde dört saat yabancı dil dersi verdiği görülmektedir. Milli Eğitim Bakanlığı ve uzmanlara göre bu süre dil öğrenmek için yeterli görülmemektedir (ERG., 2018). Görüşmeci öğretmenler uygulamada çözüm kısmında verilen yanıtlarda özellikle yapılandırmacı yaklaşım üzerinde durmuş, materyal çeşitliliği ve dil laboratuvarının çözüm oluşturacağı burada da vurgulanmıştır. Görüşmecilerin, programın uygulanmasında gördükleri sorun kısmında belirttikleri gelenekselci yaklaşım ve programın uygulanmasına önerdikleri çözümde yapılandırmacı yaklaşımın önerilmesinin aslında her ne kadar İngilizce öğretim programı yapılandırmacı yaklaşıma göre tasarlanmış olsa da öğretmenlerin gelenekselci yaklaşımda olduklarını göstermektedir. Öğretmenlerin aldıkları eğitimsel temellerin, kendi öğretim süreçlerinde yeterlik algılarını (Çapri & Çelikkaleli, 2008), bu yeterlik algılarının da öğretim sırasında gerçekleştirmiş oldukları eğitsel etkinlikleri etkilediği belirtilmektedir (Gelbal & Kelecioğlu, 2007).

4-Ürün Değerlendirmeye İlişkin Sonuçlar

Araştırmanın ürün değerlendirme kısmına ilişkin sonuçlara bakıldığında öğretmenlere göre programın öğrencileri LGS'ye hazırlamada yetersiz kaldığı yorumuna ulaşılabilir. Amaçlanan hedefler konusunda öğretmenler, programın amaçlanan hedeflere ulaşma konusunda yetersiz olduğunu belirtmişlerdir. Ayrıca öğrencilerin dönem sonunda girmiş oldukları LGS'ye dair başarılarının düşük olduğu da vurgulanmıştır. Ancak programın dil becerileri noktasında öğrencilerin kelime bilgisine katkı sağlamış olduğu belirtilmiştir. Öğrencilerin dönem sonunda göstermiş oldukları gelişimin yüksek olduğu da öğretmenler tarafından vurgulanmıştır. İdeal bir İngilizce dersi için sınıfta İngilizce konuşmaya daha fazla yer ayrılması gerektiği, interaktif eğitime yer verilmesi gerektiği, grup çalışmalarına daha çok yer verilmesi gerektiği bunların yanında dil laboratuvarı ve öğretmen rehberliğinin de yapılması gerektiği ortaya koyulmuştur. İdeal bir sınıf ortamı sağlandığında daha başarılı sonuçlar alınacaktır.

Araştırmanın sonucuna bakıldığında öğretmenlerin, programın amaçlarından olan 4 temel dil becerisini geliştirebilecek nitelikte olduğuna yönelik öğrencilere duydukları inancın

çoğunlukla olumsuz olduđu sonucuna ulařılmıştır. Okul çevresinin ve okul şartlarının iyi veya kötü ne olursa olsun uygun ortam ve imkânlar sağlandığında, öğrenciyi motive edecek bir ortam yaratıldığında ve gerekli materyallerle desteklendiğinde her öğrencinin İngilizceyi öğrenebileceđi ve başarının artabileceđi söylenebilir. Ayrıca öğretmenlerin her okulda mutlaka bir dil laboratuvarı bulunması konusunda beklentide oldukları da söylenilebilir. Yabancı dil öğretiminin ülkemizde sağlıklı bir biçimde gerçekleştiđini söylemek zordur. Bunun nedeni yabancı dil derslerinde kullanılan materyaller, ders kitapları ve okulun fiziki olanaklarının yetersizliđidir (Dođan, 2009). Öğrencilerin İngilizce öğrenme konusunda yařantı eksiklerini belirten öğretmenlere göre en azından İngilizce derslerinde öğretmenlerin tamamen İngilizce konuşarak öğrencilerin yařantı eksiklerinin giderilebileceđi yorumuna da ulařılabilir. Programda öğrencinin etkin rol almasını, hedeflenen dilin becerilerini geliřtirip kendi yařamında kullanmasını, dili iletişim için bir araç haline getirebilmesini benimsediđi vurgulanmıştır (Demir & Yavuz, 2014).

Öneriler

Arařtırmaya katılan öğretmenlerden gelen ve çalışma sonunda elde edilen bulgular ışığında arařtırmacılar tarafından geliřtirilen birtakım öneriler olmuştur. Bu öneriler ařađıda maddeler halinde sıralanmıştır:

- Programda Liseye Geçiř Sınavı (LGS)'nin varlıđından söz edilmemiř, ancak öğretmenler sınava hazırlamayı amaç olarak görmüřtür. 8. Sınıflar sınava gireceđi için programda belirtilen dil becerisini geliřtirme amacı tam olarak gerçekleşmemektedir. Bu açıdan programın amaçlarının netleřmesi ve bu dođrultuda revize edilmesi önerilebilir.
- Program içeriđi ve ders saatleri tekrar gözden geçirilerek revize edilmesi önerilmektedir.
- Programın etkili uygulanabilmesi için sınıf mevcutlarının düzenlenmesi, haftada 4 saat olan İngilizce ders saatinin artırılması gerekmektedir. Aynı şekilde gizil öğrenme ortamlarının artırılması bu dođrultuda dil sınıfları oluşturulması sağlanabilir.
- Sosyo-ekonomik düzeyi düşük olan okullarda fırsat eřitliđini sağlamak için aynı şartları sağlamak için çalışmalar, projeler yürütülmelidir. Okullar arası materyal paylařım alanları yaratılmalı bunun için eTwinning tarzı projeler yaratılabilir.
- Yapılan arařtırma, 8. sınıf İngilizce programı CIPP Model esas alınarak öğretmen görüşleri açısından deđerlendirilen özgün bir çalışmadır. Bu sürece öğrencilerin görüşleri de alınıp arařtırma kapsamı genişletilebilir. Farklı program deđerlendirme modelleri kullanılabilir.
- Çalışmanın sadece Gaziantep ve řırnak'ta görevli öğretmenler ile sınırlı olmasından dolayı, konuyla ilgili çalışmaların daha geniş örneklem grubuyla ve farklı illerde yapılması önerilmektedir.
- Öğretmenlerin derslerini iřlerken farklı materyal kullanabilmeleri için buna yönelik kazanımların ve etkinliklerin düzenlenmesi önerilmektedir.
- Öğretmenlerin belirttiđi görüşlere göre; öğrencilerin pek çoğunun program için hazır bulunuřluk düzeyinin yetersiz olmasından kaynaklı sorunlar ortaya çıkmaktadır. Bu nedenle öğrencilere İngilizce dilinde daha fazla öğrenme yařantısı sunacak etkinliklere yer verilmesi önerilmektedir.

KAYNAKÇA

- Akman, G. (2014). *Nitel ve nitel araştırma yöntemleri*. Afyon Kocatepe Üniversitesi, Çay Meslek Yüksekokul, İşletme Yönetimi Programı, Yönetim ve Organizasyon Bölümü.
- Broghton, G., Brumfit, C., Flavell, R., Hill, P., & Pincas, A. (2003). *Teaching English as a foreign language* (2. b.). London: Routledge.
- Büyüköztürk, Ş., Çakmak, E., Akgün, Ö., Karadeniz, Ş., & Demirel, F. (2010). *Bilimsel araştırma yöntemleri*. Ankara: Pegem Yayınevi.
- Çapri, B. ve Çelikkaleli, Ö. (2008). Öğretmen adaylarının öğretmenliğe ilişkin tutum ve mesleki yeterlik inançlarının cinsiyet program ve fakültelerine göre incelenmesi. *İnönü Üniversitesi Eğitim Fakültesi Dergisi*, 9(15), 33-53.
- Demir, Y. ve Yavuz, M. (2014). Finlandiya, Japonya, Kore, Çin (Şangay) ve Türkiye'deki İngilizce dersi öğretim programlarının karşılaştırılması olarak incelenmesi. *Mediterranean Journal of Humanitie*, 4(1), 115-128.
- Demirel, Ö. (2005). Avrupa Konseyi dil projesi ve Türkiye uygulaması. *Milli Eğitim Dergisi*(33), 167.
- Demirtaş, Z., & Erdem, S. (2015). 5. sınıf İngilizce dersi öğretim programı: Güncellenen programın bir önceki programla karşılaştırılması ve programa ilişkin öğretmen görüşleri. *Sakarya University Journal of Education*, 5(2), 55-80.
- Dinçer, B. (2013). *7. sınıf İngilizce öğretim programının Stufflebeam'in bağlam-girdi-süreç-ürün (CIPP) modeline göre değerlendirilmesi*. (Doktora Tezi), Adnan Menderes Üniversitesi Sosyal Bilimler Enstitüsü. Aydın.
- Doğan, İ. (2009). *İngilizce öğretmenlerinin mesleki yeterlilik algıları ve İngilizce öğretiminde karşılaştıkları sorunlar*. (Yayımlanmamış Yüksek Lisans Tezi). Yeditepe Üniversitesi Sosyal Bilimler Enstitüsü. İstanbul.
- Erden, M. (1998). *Eğitimde program değerlendirme*. Ankara: Anı Yayıncılık.
- ERG. (2018). *Eğitim izleme raporu*. http://www.egitimreformugirisimi.org/wp-content/uploads/2017/03/EIR_2017_2018_29.11.18.pdf adresinden 10 Ekim 2020 tarihinde erişilmiştir.
- Gelbal, S. ve Kelecioğlu, H. (2007). Öğretmenlerin ölçme ve değerlendirme yöntemleri hakkındaki yeterlik algıları ve karşılaştıkları sorunlar. *Hacettepe Üniversitesi Eğitim Fakültesi Dergisi*, 33(33), 135-145.
- Güven, S. (2008). Sınıf öğretmenlerinin yeni ilköğretim ders programlarının uygulanmasına ilişkin görüşleri. *Milli Eğitim Dergisi*, 36(177), 224-236.
- Işık, A. (2008). Yabancı dil eğitimimizdeki yanlışlıklar nereden kaynaklanıyor? *Journal of Language and Linguistic Studies*, 4(2), 15-26.
- Kapçak, B. C., & Okuyan, F. (2016). *Nitel araştırmada geçerlilik ve güvenilirlik*. (Yayımlanmamış Yüksek Lisans Tezi). Adnan Menderes Üniversitesi Sosyal Bilimler Enstitüsü. Eğitim Bilimleri Anabilim Dalı. Aydın.
- Kartal, E. (2005). Bilişim-iletişim teknolojileri ve dil öğretim endüstrisi. *The Turkish Online Journal of Educational Technology - TOJET*, 4(4), 82-87.
- Kelly, A. (2004). *The curriculum theory and practice*. London: Sage Publication Limited.
- Krefting, L. (1991). Nitel araştırmada titizlik: Güvenilirliğin değerlendirilmesi. *Amerikan Mesleki Terapi Dergisi*, 45(3), 214-22.
- Kuş, E. (2003). *Sosyal bilimlerde araştırma teknikleri nitel mi, nicel mi?*. Ankara: Anı Yayıncılık.
- MEB. (2018). *İngilizce Dersi Öğretim Programı*. Ankara.
- Miles, M., & Huberman, A. (1994). *Qualitative data analysis (second edition)*. London: Sage Publication.
- Peker, T. (2006, Eylül). *Çal bölgesindeki okullarda İngilizce öğretiminin sorunları ve çözüm*. Çal Sempozyumu'nda sunulmuş bildiri (s. 684-690). Denizli.
- Robinson, B. (2002). *The CIPP approach to evaluation*. Collit Proje. *A Background Note*.
- Robson, C. (1993). *Robson C. (1993) Real world research. A Resource for Social Scientists and Practitioner-Researchers*. Oxford: Blackwell Publishers.
- Saracaloğlu, A. S. (1995). Üniversite öğrencilerinin yabancı dile yönelik tutumları. *Eğitim Fakültesi Eğitim Bilimleri Dergisi*, 73-92.
- Stufflebeam, D. L. (2003). The CIPP Model of evaluation. T. Kellaghan, & D. Stufflebeam D.S. (Eds). *International Handbook of Educational Evaluation* (31-62). Great Britain: Dordrech: Kluwer Academic.
- Turan, S., & Sayek, İ. (2006). Tıp eğitiminde öğrenen merkezli yaklaşımlar. *Hacettepe Tıp Dergisi*, 37(3), 171-175.
- Türnüklü, A. (2000). Eğitimbilim araştırmalarında etkin olarak kullanılacak nitel bir araştırma tekniği: görüşme. *Kuram ve Uygulamada Eğitim Yönetimi Dergisi*. 6(4), 543-559.

- Uşun, S. (2007). *Yapılandırıcı program geliştirme süreçlerinde eğitim durumu düzenleme öğeleri ve ilkeleri*. 16. Ulusal Eğitim Bilimleri Kongresi (05-7 Eylül 2007). Gaziosmanpaşa Üniversitesi, Eğitim Fakültesi. Tokat.
- Yaman, İ. (2018). Türkiye'de İngilizce öğrenmek: Zorluklar ve fırsatlar. *Rumelide Dil ve Edebiyat Arařtırmaları Dergisi*, 11, 161-175.
- Yıldırım, A. ve Şimşek, H. (2005). *Sosyal bilimlerde nitel araştırma yöntemleri*. Ankara: Seçkin Yayıncılık.
- Yıldırım, A., ve Şimşek, H. (2018). *Sosyal bilimlerde nitel araştırma yöntemleri*. Ankara: Seçkin Yayıncılık.
- Yin, R. (2003). *Case study research design and methods*. Thousand Oaks,: CA: Sage.
- Yücel, E., Dimici, K., Yıldız, B., & Bümen, N. (2017). Son 15 yılda yayımlanan ilk ve ortaöğretim İngilizce dersi öğretim programları üzerine bir analiz. *Ege Eğitim Dergisi*, 18(2), 702-737.

Evaluation of 8th Grade English Language Curriculum According to Context, Input, Process and Product (CIPP) Model

Dr. Mehmet Başaran (Academic)
Gaziantep University-Türkiye
mehmetbasaran@outlook.com

Oğuzhan İleriş Özdemir
Ministry of National Education
bilgehaniltekin@gmail.com

Muhammed Salih Can
Ministry of National Education
salih.dorian02@gmail.com

Abstract

The main aim of this research is to evaluate the eighth grade English curriculum of secondary education, which has been carried out since the academic year 2018-2019, in line with the opinions of the teachers by using the context-input-process-product (CIPP) model developed by Stufflebeam. In the study, a case study was applied, which is one of the qualitative research methods. The study group of the research consists of 8th grade English teachers working in Gaziantep and Şırnak Provinces, which are determined by using criterion sampling method, which is one of the purposive sampling method. Qualitative data were obtained through structured interview forms based on the CIPP Model. Descriptive analysis method was used in analyzing qualitative data. The research group consists of 8th grade English teachers working in Gaziantep and Şırnak. The qualitative data were collected through structured interview forms based on the CIPP Model. In the analysis of qualitative data, descriptive analysis method was used. In order to evaluate the program from various perspectives and to provide a holistic framework, to obtain valuable data it is important to carry out the evaluation study by adapting it to the CIPP Model. Context evaluation results; The teachers stated that the program aims were to improve the language skills and to prepare for the exam. In the program, preparing for the exam is not specified as an aim. Results regarding input evaluation; it was observed that teachers' views especially on materials were negative and for many reasons they were insufficient to meet the objectives of the program. Process evaluation results; In the process, it was observed that some problems such as program intensity, classroom environment, insufficient class hours, level differences between students and bias towards the course were experienced. Results related to product evaluation; The program was found to be insufficient in reaching the intended targets, but it contributed to the vocabulary. The results of the research revealed that the program needed revision in theory.

Keywords: English Curriculum, CIPP Model, Program Evaluation

**E-International Journal of
Educational Research,
Vol: 11, No: 3, 2020, pp.154-178**

DOI: 10.19160/ijer.767692

Received: 10.07.2020
Accepted: 18.11.2020

Suggested Citation:

Başaran, M. Özdemir, O.İ., & Can, M. S. (2020). Evaluation of 8th Grade English Language Curriculum According to Context, Input, Process and Product (CIPP) Model. *E-Uluslararası Eğitim Araştırmaları Dergisi*, Cilt: 11, Sayı: 3, 2020, ss. 154-178, DOI: **10.19160/ijer.767692**

EXTENDED ABSTRACT

Problem: Today, as a result of technological advances, people have established more intensive relationships between people, people around the world have become close to each other thanks to mass media and relationships have been established in different fields. Therefore, the need for language has increased over time. Foreign language today; It means knowing the technologies, arts, sciences and cultures of different nations and communicating in every field. The fact that English is active in the field of science has made English the most important communication language in terms of accessing information in the 21st century compared to other languages. In today's world, the need for language with foreign language lessons is tried to be fulfilled in both public and private schools. English Teaching Program in Turkey is re-organized in line with the overall objectives of the National Education and its need has been attempted to meet. In order to provide primary and secondary school students high quality English education in Turkey and of course for the continuation of a current curriculum subjects must be revised continuously. In order to ensure that students become active language users, the use of English in all kinds of classroom interactions is emphasized and care is taken to establish a certain level of communication. 8. specified Education Program in Turkey, which corresponds to A2 level. This level aims to develop students in the area of listening, speaking, reading and writing skills.

In this study, it is aimed to evaluate in line with the opinions of teachers by using the Context - Input - Process - Product (CIPP) Model of the 8th Grade English Teaching Program of the Secondary Education, which has been running since 2018-2019 academic year. While evaluating the program, it is tried to find out to what extent the program has achieved the specified goals or what deficiencies in the program. If a program is to be evaluated, it must be based on the program evaluation approach and model. It is important to evaluate the program from various perspectives and to adapt the program to the CIPP Model in terms of obtaining valuable data and in terms of creating a holistic framework.

Method: In this research, a qualitative research method, which examines the opinions of English teachers about the 8th Grade English Curriculum based on the Context- Input- Process- Product (CIPP) Model, was used. Since the opinions of 10 English teachers about the 8th Grade English Curriculum were revealed in the study, the design of the study was determined as a case study. In this research, the study group was determined using the criterion sampling method, one of the purposeful sampling methods. The study group of the research consists of 10 English teachers who attended 8th grade English lessons in Gaziantep and řırnak who have worked at schools under the Ministry of National Education for at least two years. This study group was selected due to its accordance with the criteria determined by the researchers beforehand. In order to ensure validity and reliability, participants were selected from volunteer teachers, and the researcher trilogy technique and expert opinion were used during the evaluation of the data.

Qualitative data was collected through structured interview forms based on the CIPP Model. The low number of participants and the ability of the participant to express his / her thoughts sincerely during the interview was effective in choosing this type of interview. Descriptive analysis method was used in the analysis of qualitative data. In the interview, open-ended questions were asked to the participants according to the predetermined themes. Codes were obtained from the answers given to the questions. The data obtained were analyzed by the researchers at different times. The researchers then compared their analysis and identified the points reached and reached the consensus. The researchers used the formula "Reliability = Consensus / Disagreement + Consensus x 100" developed by Miles and Huberman (1994) to finalize their analysis. Coherence reliability was found as 82 among the researchers.

Findings: The results of the research are considered as the 4 steps of the CIPP model as context, input, process and product evaluation. In the context assessment section, which is the first step, English teachers; He emphasized on developing A2 level, preparing for 4 basic skills and exam. In addition, the use of English and communication competence were also emphasized by teachers. In addition to being compatible with the program objectives of the textbook, English teachers also stated that the textbook content is appropriate for the level of students preparing for LGS.

In the input evaluation section, which is the second step, the level of student readiness is insufficient in the program. In addition, the use of materials increases academic success, ensures permanent learning and increases motivation. While the teachers stated that the smart board, textbook, technological documents and flash cards were useful from the materials specified in the program, they also suggested real objects, posters, bulletins, educational films, TV and radio programs that can be used in the course related to teaching English.

In the process evaluation section, which is the third step, teachers stated that the knowledge was mainly transferred to the students and that they had the opportunity to transfer and apply it in some classes. Teachers responded to the problems they encountered in the implementation of the program, such as prejudice towards the lesson, lack of lesson hours, and traditionalist approach. As a solution to the program, solutions such as constructivist approach, material diversity and language laboratory were offered.

As a last step, in the product evaluation section, teachers commented that the program was insufficient in preparing students for LGS and inadequate in reaching the intended goals. Teachers made suggestions such as giving more place to speak English for an ideal English lesson, language lab, teacher guidance and group work. The teachers emphasized that there is a lack of experience in learning English and that this deficiency can be overcome by the student taking an active role, developing the targeted language skills and using them in his own life and making the language a communication tool.

Suggestions: In light of the findings obtained during the research, some points that need to be corrected or changed in terms of the program have been reached and suggestions have been compiled. Although the program does not adopt it as a goal, the Transition to High School Exam, which is important for students, was seen by teachers as a goal and it was suggested that the program should be revised accordingly. It may be suggested that the content of the program should be rearranged in accordance with the opinions of the teachers and the number of lessons should be increased. It can be suggested that students' language level should be determined and learning environments should be created by having fun. It is also suggested that a more comprehensive study involving more crowded study groups and different provinces should be carried out due to the limited application of the study to teachers in 2 cities as Şırnak and Gaziantep.

İl/İlçe Milli Eğitim Müdürlükleri Denetim Rehberinin Yasal Belgeler ve Alanyazın Temelinde İncelenmesi

Dr. Özden Ölmez Ceylan
Milli Eğitim Bakanlığı
olmezozen@gmail.com

Erhan Algam (Y.L.Öğr.)
Özel Kocatürk İlköğretim Okulu
erhanalg@yahoo.com

Özet:

Bu araştırmanın amacı İl/İlçe Milli Eğitim Müdürlükleri Rehberlik ve Denetim Rehberini yasal belgeler ile alanyazın temelinde incelemek, elde edilen bulgular doğrultusunda öneriler geliştirmektir. Araştırmanın problemine uygun olarak nitel araştırma temelinde belge (doküman) inceleme tekniği kullanılmıştır. Bu bağlamda araştırmanın çalışma dokümanını "İl/İlçe Milli Eğitim Müdürlükleri Rehberlik ve Denetim Rehberi" ile ilgili alan yazında 2010-2020 yılları arasında yapılan araştırmalar, yayınlanan makaleler, yüksek lisans / doktora tezleri ve yasal mevzuatlar oluşturmaktadır. Toplanan verilerin çözümlenmesinde içerik analizinden yararlanılmıştır. Araştırmanın sonuçlarına göre; rehberin genel olarak yasal belgeler temelinde tutarlılık gösterdiği, ancak bir kısmının yasal dayanaklara göre güncel olmadığı veya yürürlükten kaldırıldığı tespit edilmiştir. Alan- yazın temeli incelenme neticesinde ise rehberin genelde alanyazınla tutarlılık gösterdiği ancak rehberdeki ilgili maddeler alanyazına gönderme yapılmadığı sonuçlar arasında yer almaktadır. Bu bulgular temelinde kolay ulaşılabilmesi için rehberde yer alan yasal belgelerin dijital ortamda tek bir internet adresinde toplanması ve müfettişlere ulaştırılması için merkez teşkilatta görevli bir birim ya da uzman görevlendirilmesi, güncel tutmak adına rehberle ilgili maarif müfettişlerinden oluşan bir çalışma kurulu oluşturulması, rehberin alanyazın temelinde hazırlanması ve kontrolünün sağlanması amacıyla akademisyenlerden oluşan bir bilim kurulu oluşturulması çalışma bağlamında getirilen önerilerden bazılarıdır.

Keywords: Eğitim denetimi, Denetim rehberi, İl/ilçe milli eğitim müdürlükleri, Milli Eğitim Müdürlüklerinin denetimi

**E-Uluslararası Eğitim
Araştırmaları Dergisi,
Cilt: 11, Sayı: 3, 20, ss.179-198**

DOI: 10.19160/ijer.831894

Gönderim : 01.11.2020
Kabul : 23.12.2020

Önerilen Atıf

Ölmez Ceylan, Ö. &. Algam, E. (2020). İl/İlçe Milli Eğitim Müdürlükleri Denetim Rehberinin Yasal Belgeler ve Alanyazın Temelinde İncelenmesi, *E-Uluslararası Eğitim Araştırmaları Dergisi*, Cilt: 11, Sayı: 3, 2020, ss. 179-198, DOI: 10.19160/ijer.831894

GİRİŞ

Toplumların gelişmişlik düzeyini etkileyen temel unsurlardan biri eğitimin niteliğidir. Eğitim niteliğinin artırılabilmesi için sistemin bileşenlerinin verimli çalışmasının sağlanması gerekmektedir. Bu noktada sistemin işleyişinin sağlıklı bir şekilde sürdürülebilmesi nitelikli bir denetim ihtiyacını ortaya çıkarmaktadır. Denetimin hangi yeterliliklere sahip bireylerce ve hangi yolla yapılacağı da uluslararası standartlara ulaşılabilmesi noktasında önem taşımaktadır. Denetmen seçme ve atama kriterlerinin yetersizliği, denetmenlerin sık yer değiştirmesi, denetmenlerin soruşturma ve rehberlik görevlerinin bir arada olması, iş yüklerinin fazlalığı, aşırı bürokrasi ve politik baskı, zaman darlığı, denetim ile ilgili mevzuatların yetersiz olması, sık değişmesi ve denetmenlere zamanında ulaşmaması gibi nedenler Maarif Müfettişleri Başkanlıkları arasında uygulama birliği eksikliğini ve standartlaşma yetersizliğini doğurmaktadır. Denetim sistemindeki bu sorunların üstesinden gelinmesi eğitimin niteliğini etkileyerek toplumsal gelişimi de sağlayacaktır. Okul, kurum ve birimlerde denetim ilke ve raporlama standartlarında birliğin sağlanması için denetim verilerinin ve personelin değerlendirilebilmesini sağlayacak bilimsel yöntem ve araçların geliştirilmesi, ölçütlerin saptanması ve denetmenlerin mesleki yeterliliğinin geliştirilmesi önem taşımaktadır. Alandaki denetimsel sorunların çözümünde standartlaşmayı sağlamak amacıyla MEB tarafından denetim rehberleri hazırlanmıştır. Denetim rehberlerine göre müfettişler arasında uygulama birliği sağlanmaya çalışılırken yasal alt yapı Anayasa, kanun, yönetmeliklere göre belirlenmiştir. Çünkü eğitim kurumlarının denetimi, eğitim sisteminde bir alt sistem olarak yer almaktadır. Denetim örgütsel, işlevsel ve yönetsel bir zorunluluk olarak örgütsel eylemlerin belirlenen amaçlar doğrultusunda ilke ve kurallara uygun olup olmadığının anlaşılması sürecidir (Aydın, 2014). Eğitimde, denetim sisteminin ve sürecinin en önemli uygulayıcısı denetmenlerdir (Müfettişler). Eğitim denetimi ise eğitim örgütlerinin amaçlarının gerçekleştirme derecesini saptamak, daha iyi sonuçlar elde edebilmek için önlem almak ve süreci geliştirmek çabalarının toplamıdır. Her örgüt gibi eğitim örgütleri de, varoluş nedeni olan amaçlarını gerçekleştirme durumunu sürekli olarak izlemek ve bilgi edinmek zorundadır (Aydın, 2008). Toprakçı 'ya (2008) göre eğitim denetimi yapılmış ya da yapılmakta olan eğitim faaliyetinin amaca uygun olarak gerçekleşip gerçekleşmediğini saptama sürecini inceleyen, açıklayan ve bu süreci öndeyileyen bilim dalıdır. Denetmenler, yasal çerçeveler doğrultusunda, bir yandan eğitim personeli ve kurum teftişi yaparken, diğer yandan suç unsuru oluşturabilecek durumlara ilişkin soruşturma görevlerini de yerine getirmektedirler.

Türk eğitim sisteminde denetim yapısı incelendiğinde; bir kamu kurumu olarak denetim ders denetiminden başlayarak sınıf denetimi, okul denetimi, il ve ilçe milli eğitim müdürlüklerinin (MEM) denetimi ve Bakanlık düzeyinde denetime kadar eğitim sisteminin her düzeyi için yapılandırılmıştır (Altunay, 2016). Bu bağlamda Türk eğitim sisteminin ülke yönetim anlayışı ile paralel biçimde merkezi bir yönetim anlayışına sahip olduğu görülmektedir. 1739 Sayılı Millî Eğitim Temel Kanunu'nun 56 Maddesinde de "Eğitim-öğretim hizmetinin, gözetim ve denetiminden Millî Eğitim Bakanlığı sorumludur." şeklinde ifade edilmiştir (Resmî Gazete, 1973). Millî Eğitim Bakanlığı; (1) merkez, (2) taşra ve (3) yurt dışı örgütü şeklinde örgütlenmektedir. Başaran'a (2006) göre Türk eğitim sisteminin örgüt yapısında aracı üst sistem: il ve ilçe milli eğitim müdürlükleridir. Millî Eğitim Bakanlığı merkez örgütü; bakanlık makamı ve merkez hizmet birimlerinden oluşmaktadır. Millî Eğitim Bakanlığının taşra örgütünde merkezdeki gibi bir yapılanma söz konusudur. Her ilde bir il milli eğitim müdürlüğü, her ilçede bir ilçe milli eğitim müdürlüğü bulunmaktadır. İlçe milli eğitim müdürlükleri il milli eğitim müdürlüğüne karşı sorumludur. Millî eğitim müdürlükleri mülki amirlere (illerde vali, ilçelerde kaymakam) bağlı olarak faaliyette bulunmaktadır (Akin, 2016). İl milli eğitim müdürlükleri bünyesinde maarif müfettiş başkanlığı oluşturulmuştur (652 Sayılı KHK, 2011, Md.30). Maarif müfettişleri; il/ilçe milli eğitim müdürlükleri ile eğitim kurumlarının teftiş, denetim, rehberlik, işbaşında yetiştirme ve değerlendirme hizmetlerinin yürütülmesinden sorumludur (MEB İl ve İlçe MEM Yönetmeliği,

2012, Md.7). Maarif Mfettiřleri grevlerini yerine getirirken Milli Eđitim Bakanlıđı Teftiř Kurulu Bakanlıđı tarafından hazırlanan denetim rehberlerinden yararlanmaktadır.

Yurt dıřı alanyazınındaki eđitim ve denetim sistemleri incelendiđinde, geliřmekte olan lkelerle, geliřmiř olan lkelerin eđitim ve denetim sistemlerini dođrudan ieren yapısal ve iřlevsel denetim rehberi alıřmalarına rastlanılmamıřtır. Eđitim denetimi ve rehberi her lkenin siyasal, sosyal, ekonomik, kltrel yapısı ve tarihi normlarına gre deđiřiklik gsterebilmektedir (Tezcan, 2015). Geliřmiř lkelerin okullarında daha az merkezieti, federal veya blgesel okul zerkliđine dayanan nicelik deđil nitelik gstergelerinin izlendiđi, okulların kendi z deđerlendirme sistemlerini denetim iin daha etkin kullandıkları tespit edilmiřtir (Grauwe, 2008). Tonbul ve Bayslen 'e (2017) gre eđitimde bařarılı olan lkelerin dıřarıdan mdahale eden denetim mekanizmaları bulunmakla birlikte, eksikleri saptama, deđerlendirme ve buna dayalı olarak đretmeni ve okulu geliřtirme iřinden sorumlu olan makam ađırlıklı olarak okul ynetimleridir. Geliřmekte olan lkelerde eđitimin denetimi blgesel mfettiřler tarafından, idari denetim ise yerel hkmetlerin il/ile yetkilileri tarafından yapılmaktadır. İngiltere'de denetim grevi Eđitimde Standartlar Dairesi, yerel ynetim birimleri ve okullar tarafından paylařılmaktadır (Sng, 2002; Sng, 2005). Trkiye'de olduđu gibi Fransa'da da merkezieti bir ynetim anlayıřı yer almaktadır ve merkezi ynetimin, eđitim kurumlarının denetimi zerindeki etkisi dikkat ekmektedir. Fransa'da denetim yetkileri Milli Eđitim Bakanlıđı'nda toplanmaktadır. Bunun yanında, milli eđitimin ilkeleri erevesinde, eđitim denetiminden sorumlu bařka denetim birimleri de mevcuttur. Ulusal dzeyde grev yapan teftiř kurullarının yanı sıra blgesel teftiř kurulları da bulunmaktadır (Sađlam ve Aydođmuř, 2016).

Trk eđitim sisteminde denetim iřlevinin kurumsal bir nitelik kazanması Osmanlı İmparatorluđu'nun son dnemleri ile birlikte ilan edilen Tanzimat'tan Modern Trkiye Cumhuriyeti'nin kuruluşuna kadar devlet eliyle, tam bir merkezi kontrolle ynetilecek řekilde yrtlmřtr. Trk eđitim sistemine iliřkin ilk yasal dzenleme 1869 yılında ıkarılan Maarif-i umumiye nizamnamesidir (Maarif-i Umumiye Nizamnamesi 5 blm ve 198 madde olarak 1869 yılında hazırlanmıř ve eđitimin hemen hemen her konusu ile ilgilenmiřtir.) Bu tzk ile eđitim hakkı, eđitim ynetimi, đretmen yetiřtirme ve tařra teřkilatı ve sınav sistemleri gibi hususlar dzenlenmiřtir. Trkiye'de btn eđitim kurumları Tevhid-i Tedrisat Kanunu (1924) ile bugnk adıyla Milli Eđitim Bakanlıđı (MEB) atısı altında toplanmıřtır. 1923-1935 yılları arasında "Maarif Vekleti" olan MEB, 1989 yılından gnmze kadar "Milli Eđitim Bakanlıđı" adıyla alıřmalarını srdrmektedir. MEB'in teřkilat yapısı eřitli yasal dzenlemelerle deđerikliklere uđramıř olup gnmzdeki son yapısı 14.9.2011 tarihinde yrrlđe giren 652 sayılı Mill Eđitim Bakanlıđının Teřkilat ve Grevleri Hakkında Kanun Hkmnde Kararname ile belirlenmiřtir (652 Sayılı KHK, 2011, Md.2). Bu dođrultuda il ve ileler dzeyinde denetim grevi il/ile milli eđitim mdrlklerine verilmiřtir. İl/ile milli eđitim mdrlklerinin denetim emriyle yapılacak olan rehberlik ve denetim hizmetleri, Bakanlıđın Bakanlık, Maarif Mfettiřleri Bakanlıklarının ise Valilik Onay'ına dayalı olarak hazırladıkları ve ilgili maarif mfettiřlerine verdikleri rehberlik ve denetimi iřlevine ait grevlendirme talimatıyla yapılmaktadır. Bu talimat kapsamda rehberlik ve denetim grubundan sorumlu olan maarif mfettiři, denetim ve arařtırma alıřmalarında iřlerin zamanında ve dzenli bir řekilde yrtlmesinden sorumludur. Grubun yıllık rehberlik ve denetim faaliyet planı ve raporunu gruptaki mfettiřlerle birlikte hazırlayarak maarif mfettiřleri bařkanlıđına sunar.

İl/ile milli eđitim mdrlklerinin tarihsel sre iinde sorumluluk alanı ve kurumsallařma sreci incelendiđinde grevlerini planlı ve sistemli bir řekilde yrtmesi gerek-liliđi ortaya ıkmaktadır. İl/ile milli eđitim mdrlklerinin denetimin sreleri dođrultusunda yapılan denetimlerin mevzuatla rtřmesi, Maarif Mfettiřleri Bakanlıkları arasında uygulama birliđi ve standartlařmayı sađlama, rehberlik ve denetim ilkelerinin uygulanması, denetiler ve denetim sonularının raporlanarak ilgili birim ve kiřilere iletilmesinde bazı sorunlar olduđu tespit edilmiřtir (Aypay, 2010, Gndz ve Can, 2013; Sarpkaya, 2004). te yandan dnyada hızla

değişen ve yenilenen şartlar, denetim anlayışındaki kurumsal değişimler ve gelişmeler, rehberlik ve denetim esaslarının yeniden ele alınmasını ve düzenlenmesini zorunlu hale getirmiştir. Bu nedenle sorunların çözümüne ışık tutacak olan Teftiş Kurulu Başkanlığı'nın resmi web sayfasında yayımlanan, rehberlik ve denetim kılavuzlarından erişime açık olan "*İl/İlçe Milli Eğitim Müdürlükleri Rehberlik ve Denetim Rehberi*"nin incelenmesi önem taşımaktadır. Bununla birlikte denetimle ilgili olarak kurumlarda yapılan uygulamalarda farklı stratejilerin ve yöntemlerin izlendiği görülmektedir. Denetimler sonrası verilen kararlara ilişkin birçok soruşturma açılmaktadır (Çelebi, Övür ve Eravcı, 2016). MEB'in denetimine tabi olan kurumlarda farklı strateji ve tekniklerden kaynaklı hukuksal sorunların üstesinden gelinmesi için eğitim denetiminde standart bir rehberin varlığı, yönetmeliklerde belirlenen denetim sürecinin daha bilimsel, sağlıklı, tutarlı ve verimli olmasını sağlayacaktır. Nitekim bürokrasi kuramı, bilimsel yönetim kuramı vb. klasik yönetim kuramlarında göreve ve kurumsal işleyişe ilişkin ilkeler, önermeler, genellemeler, kavramlar ve tanımların önemli olduğu vurgulanmaktadır (Miles, 2016). Örneğin bürokrasi kuramı; "*örgütün iş ve işleyişindeki her faaliyetin yazılı belgeye aktarılması ve işleyişle tutarlı olması gerektiğini savunmaktadır.*" Rehberde maddelerin yasal belgelerle desteklenmesi ve denetim sürecinde yapılacakların açıklanması bu kuram temelinde ele alınabilir. "*İl/İlçe Milli Eğitim Müdürlükleri Rehberlik ve Denetim Rehberi'nin*" hazırlanması bu doğrultuda bir çaba olarak değerlendirilebilir.

Alanyazında denetim ve rehber kavramını ayrı ayrı kapsayan ve birçok değişkeni içeren çalışmaların olduğu tespit edilmiştir. Bunlar daha çok Türkiye'de denetim ve rehberlikle ilgili çalışmalarda il/ilçe milli eğitim müfettişlerinin karşılaştıkları sorunlar ile denetmenlerinin öğretmenlere yönelik rehberlik rollerini yerine getirmeleri ilgili araştırmalar (Memişoğlu ve Sağır, 2008), Türk eğitim denetimi sisteminin diğer ülkelerin denetim sistemi ile karşılaştırılması (Demirkasımoğlu, 2011), rehberlik ve denetim çalışmaları (Şahin, 2017), ortaokul müdürlerinin öğretimsel denetime ilişkin görüşleri (Beytekin ve Tas, 2017), eğitim denetiminin niteliğinin geliştirilmesi, işlevsel ve yönetsel açıdan değişim çabaları (Gönülaçar, 2018), yasal belgeler temelinde Türkiye'deki eğitim yönetimi ve denetimi alanındaki uygulamalar (Toprakçı ve Kadı, 2014), kamu yararına çalışan derneklerin eğitim faaliyetlerinin yönetimi ve denetimi (Toprakçı ve Akçay, 2016), MEB Sayıştay denetim raporları (Toprakçı ve Bakır, 2019) gibi çeşitli araştırmaların alanyazında yapıldığı tespit edilmiştir. Ancak MEB tarafından hazırlanan denetim rehberlerini doğrudan inceleyen herhangi bir çalışmaya erişilememiştir. "Milli Eğitim Bakanlığı Teftiş Kurulu Başkanlığı Görev, Yetki, Sorumluluk ve Çalışma Esaslarına Dair Yönerge"nin 25. Maddesine göre Rehberlik ve Denetim Daire Başkanlığının görevlerinden birinin "*Bakanlık, merkez, taşra ve yurtdışı teşkilatı ile okul, kurum ve personelin rehberlik ve denetimine ilişkin esasların ve rehberin hazırlanması, uygulanması ve geliştirilmesine ilişkin iş ve işlemleri yürütmek*" olduğu görülmektedir. İlgili madde doğrultusunda denetim rehberinin geliştirilmesine vurgu yapıldığı görülmekte ve bu bağlamda rehberin güncel olması beklenmektedir. Rehberin geliştirilmesi ve güncel tutulması; ileriki dönemlerde rehberliği eğitim denetimi alanında kullanacak olan ve denetlenen kişileri aydınlatması, yol göstermesi ve alanyazına katkı sağlaması bakımından önem taşımaktadır. Bu bağlamda çalışmanın amacı MEB'in yayınladığı, "*İl / İlçe Millî Eğitim Müdürlükleri Rehberlik ve Denetim Rehberi*" dokümanının yurt içi yasal belgeler ve alanyazın temelinde tutarlı ve tutarsız yönlerini incelemek, elde edilen bulgular doğrultusunda öneriler geliştirmektir.

YÖNTEM

Bu bölümde araştırmanın modeli, verilerin elde edilme süreci ve analizinde kullanılan tekniklere yer verilmiştir.

Araştırmanın Modeli: Araştırmada denetim rehberinin gerçekçi ve bütüncül bir şekilde incelenmesi amacıyla nitel araştırma yapılmıştır. Yıldırım ve Şimşek 'e (2013) göre nitel araştırma modeli, gözlem, görüşme ve doküman incelemesi gibi nitel veri toplama tekniklerinin kullanıldığı, olayların doğal ortamda gerçekçi ve bütüncül bir şekilde ortaya konmasına yönelik

bir sürecin izlendiđi arařtırmadır. Arařtırmada, nitel veri toplama tekniklerinden belge (doküman) incelemesi tekniđi kullanılmıřtır. Doküman incelemesi, arařtırma kapsamında incelenen konuyla ilgili olgu ve olaylar hakkında bilgi içeren yazılı belgelerin analiz edilmesiyle verilerin sađlanmasıdır (Yıldırım ve řimřek, 2016). Arařtırmacı, arařtırmanın konusuna bakarak hangi dokümanın önemli olduđunu ve veri kaynađı olarak neleri kullanılabileceđine karar vermesi gerekir. Doküman incelemesi için kiřisel, kamu ve arřiv dokümanları kullanılabilir. Doküman incelemesi beř ařamadan meydana gelmektedir. Bu ařamalar sırasıyla; dokümanlara ulařma, dokümanların orijinalliđini kontrol etme, dokümanları anlama, veriyi analiz etme ve kullanmadır (Yıldırım ve řimřek, 2016). Denetim rehberi, bir kamu belgesi olarak maarif müfettiřlerine denetimde yol göstermek, kurum denetiminde uygulama birliđi ve standartlařtırmayı sađlamak ve sorunlu alanları önceliklendirerek denetim yapılmasını gerçekteřtirmek amacıyla doküman incelemesinin ařamalarına göre analiz edilmiřtir.

Çalıřma Dokümanı: MEB Teftiř Kurulu Bařkanlıđı 2016 yılında resmi web sitesinde kurumların teftiřine yönelik olarak 16 adet "*rehberlik ve denetim rehberi*" yayımlamıřtır (tkb.meb.gov.tr). Bu rehberler maarif müfettiřlerine denetimlerinde yol göstermek ve teftiř sürecinde uygulayacakları esasları belirtmek amacıyla hazırlanmıřtır. Yayınlanan bu rehberlerden biri de "*İl / İlçe Millî Eğitim Müdürlükleri Rehberlik ve Denetim Rehberi*" dokümanıdır. Bu dokümana MEB Teftiř Kurulu Bařkanlıđı'nın internet sitesi ortamında 24.04.2020 tarihinde ulařılmıřtır. Söz konusu doküman yasal dayanak (kanun, yönetmelik, yönerge, genelge) ve alan yazın temelinde incelenmiřtir. Ayrıca arařtırmada alanyazında 2010-2020 yılları arasında eğitim denetimi ve rehberi ile ilgili yayınlanan makaleler, yüksek lisans / doktora tezlerinden (çevrim içi ortam; Google Akademik, Resmi siteler, Ege Üniversitesi Kütüphane ve Dokümantasyon Daire Bařkanlıđı Resmi Web sayfası, Google ve Yandex) yararlanılmıřtır. Buna göre ulařılan belgeler (rehber hariç olmak üzere) sınırlılıđında bir incelemenin gerçekteřtiđini belirtmek gerekir. Bu durumda çalıřma dokümanı olan denetim rehberi iki ana bařlık altında incelenmiřtir: 1) İl / İlçe Millî Eğitim Müdürlükleri Rehberlik ve Denetim Rehberi'nin Yasal Belgelerle iliřkisi 2) İl / İlçe Millî Eğitim Müdürlükleri Rehberlik ve Denetim Rehberi'nin alanyazınla iliřkisi. Bu ana bařlıklar altında yer alan ilgili maddeler ayrı ayrı ele alınarak analiz edilmiřtir.

Verilerin Toplanması ve Analizi: Bu çalıřmada nitel arařtırma tekniklerinden belge (doküman) incelemesi ile toplanan verilerin çözümlenmesinde içerik analiz tekniđi kullanılmıřtır. İçerik analizinde temel amaç, toplanan verileri açıklayabilecek kavramlara ve iliřkilere ulařmaktır. Özetlenen ve yorumlanan veriler içerik analizinde daha derin bir iřleme tabi tutulur (Yıldırım ve řimřek, 2016). İçerik analizi; verilerin kodlanması, temaların bulunması, kodların ve temaların düzenlenmesi, bulguların tanımlanması ve yorumlanması ařamalarından oluřmaktadır (Yıldırım ve řimřek, 2013). Bu bağlamda yasal belgeler ve alanyazın temel alınarak rehberle iliřkin iki ařamada içerik analizi yapılmıřtır. İlk ařamada rehberin kendisi ve rehberin gönderme yaptıđı yasal belgeler ile iliřkisi incelenmiřtir.

İkinci ařamada ise arařtırmacılar rehberin alanyazın ile iliřkisinin analiz iřlemi için çevrim içi ortam, gerçek ve sanal kütüphaneleri yardımcı araçları ile " alanyazınsal zihin çerçeveleri (alanyazında ustalık) " sınırlılıđını aşkınlık seviyesine gelinceye kadar okumalar yapmıřlar ve bu okumalar sonucunda belirlenen temalar, kategoriler ve kodlara ulařmıřlardır. Bu süreçte çeliřkiye düřülen durumlarda kaynaklara, meslektaş teyidine, uzman görüşüne bařvurulmuřtur.

İlk ařamada içerik analizinde rehber yasal belgeler temel alınarak incelenmiř; tema, kategori ve kodlar oluřturulmuř; ikinci ařamada ise alanyazın temel alınarak rehber incelenmiř; tema, kategori ve kodlar oluřturulmuřtur. Bu ařamalar neticesinde "*Denetim Rehberinin Yasal Belgelerle Tutarlılıđı* ", "*Denetim Rehberinin Yasal Belgelerle Tutarsızlıđı*", "*Denetim Rehberinin Alanyazınla Tutarlılıđı*" ve "*Denetim Rehberinin Alanyazınla Tutarsızlıđı*" kategorileri ortaya çıkmıřtır. Bu dođrultuda bu kategoriler altında "*Yasal dayanađa uygunluk*", "*Yasal dayanak belirsizliđi*", "*Yasal dayanađa göre eksik ifade edilme*", "*Yasal dayanađa göre fazla ifade edilme*", "*Yasal dayanađa internet ortamında ulařamama*", "*İlgili yasal dayanaklara eksik gönderme*", "*Yasal dayanađa göre güncel olmama*", "*Alanyazına uygunluk*", "*Alanyazına atıfsızlık*", "*Alanyazın*

“içerik eksikliği”, “Alanyazına aykırılık” ve “Alanyazınla kavram tutarsızlığı” şeklinde kodlar yer almaktadır. İçerik analizi neticesinde elde edilen verilerin bulguya dönüştürülerek daha iyi anlaşılması amacıyla veriler yüzde dağılımı ve sayılar şekline ifade edilmiştir. Bu bulgular ışığında temalar oluşturulmuş temaya yönelik alıntılar ve yorumlar eklenerek ayrıntılı açıklamalar yapılmıştır. Yapılan içerik analizlerine birkaç örnek Tablo 1’de verilmektedir.

Tablo 1: İl / İlçe Millî Eğitim Müdürlükleri Rehberlik ve Denetim Rehberi içerik analizi örnekleri

Tema	Kategori	Kod	Kodları biçimleyen ifadeler /Gönderme yapılan yasal belge/ilgili madde
Denetim Rehberinin Yasal Belgelerle İlişkisi	Denetim Rehberinin Yasal Belgelerle Tutarlılığı	Yasal Dayanağa Uygunluk	<p>Rehberde: 2. EĞİTİM ÖĞRETİM FAALİYETLERİ 2.2. Öğretim Etkinlikleri 2.2.7. Hayat Boyu Öğrenme 1. Örgün eğitim alamayan bireylerin bilgi ve becerilerini geliştirici tedbirlerin alınması 2. Hayat boyu öğrenmenin imkân, fırsat, kapsam ve yöntemlerinin geliştirilmesi 3. Yetişkinlere yönelik yaygın meslekî eğitim verilmesinin sağlanması (...)</p> <p>Yasal Belgedeki Karşılığı: MEB ve İlçe Millî Eğitim Müdürlükleri Yönetmeliği hayat boyu öğrenme hizmetleri madde 15 “a) Örgün eğitim alamayan bireylerin bilgi ve becerilerini geliştirici tedbirler almak, b) Hayat boyu öğrenmenin imkân, fırsat, kapsam ve yöntemlerini geliştirmek, c) Yetişkinlere yönelik yaygın meslekî eğitim verilmesini sağlamak (...)” (Resmî Gazete 2012, S: 28471)</p> <p>Rehberdeki ifadeler ile yasal dayanakta ifadeler karşılaştırıldığında. “Eğitim Öğretim faaliyetleri” ana başlığı altında, “Öğretim Etkinlikleri” kapsamında yer alan, “hayat boyu öğrenme” maddelerinin, MEB ve İlçe Millî Eğitim Müdürlükleri Yönetmeliği hayat boyu öğrenme hizmetleri madde 15’ e gönderme yaptığı tespit edilmiştir. İlgili maddeye internet ortamında ulaşılmıştır (Resmî Gazete 2012, S: 28471). İlgili yönetmeliğin maddeleri, rehberdeki maddelerle karşılaştırıldığında; maddelerin bire bir örtüştüğü tespit edilmiştir. Bundan dolayı bu madde rehberin içerik analizi neticesinde yasal belgeler temelinde tutarlılığını gösterdiğinden dolayı tutarlılık kategorisi başlığı altında “Yasal Dayanağa Uygunluk” kodu ile ifade edilmiştir.</p>
	Denetim Rehberinin Yasal Belgelerle Tutarsızlığı	Yasal dayanağa göre fazla ifadelendirme	<p>Rehberde II. REHBERLİK ve DENETİM RAPORLAMA STANDARTLARI 1. RAPOR YAZIM İLKELELERİ “Doğruluk; Raporun gerçeklere dayanmasını ifade eder. Tarafsızlık; Gözlem, tespit, sonuç ve önerilerin gerçeğe dayalı, çarpıtmadan uzak ve önyargısız olarak ortaya konulmasını ifade eder. Açıklık; Raporun yeterli bilgiyi anlaşılır şekilde ortaya koymasını ifade eder. Ölçülebilirlik; Raporda getirilen tekliflerin, önerilerin, yorumların karşılaştırılabilir ve rakamsal olarak ortaya konulmasını ifade eder.(...)” şeklinde belirtilmiştir.</p> <p>Yasal Belgedeki Karşılığı MEB Teftiş Kurulu yönetmeliğinde “Raporlar kısa, açık, kolay anlaşılır, tekrara yer vermeyecek tarzda ve yazım kurallarına uygun bir üslupla yazılır. Raporlarda ulaşılan görüş, kanaat ve sonuç ile teklifler tereddüt oluşturmayacak nitelikte, belgelere ve mevzuata dayandırılarak açıklanır (MEB Teftiş Kurulu Yönetmeliği 2017, m.53/1-2).”</p> <p>Rehberde bölüm II “REHBERLİK ve DENETİM RAPORLAMA STANDARTLARI” altında yer alan “1. RAPOR YAZIM İLKELELERİ” ile ilgili maddeler MEB Teftiş Kurulu Yönetmeliği’ndeki maddeler ile karşılaştırıldığında.(MEB Teftiş Kurulu Yönetmeliği 2017, m.53/1-2) Rehberde yer alan ifadelerin yasal dayanağa göre daha kapsamlı olduğu ve daha fazla detaylara yer verildiği tespit edilmiştir. Bu bağlamda ilgili madde tutarsızlık kategorisi başlığı altında “yasal dayanağa göre fazla ifadelendirme” kodu içerisinde yer almıştır.</p>
Denetim Rehberinin Alanyazınla İlişkisi	Denetim Rehberinin Alanyazınla Tutarlılığı	Uygunluk	<p>Rehberde: Kullanıcı grupların oluşturulması ve yetkilendirilmesi MEBBİS altında bulunan tüm modüllere bilgi girişinin eğitim paydaşları tarafından zamanında doğru şekilde yapılması, güncelleme işlemlerinin anlık olarak yapılması ve ilgili modüller(...)</p> <p>Alanyazında: Ayrıl (2007) göre teknolojinin genellikle zorunlu rutin işlerde kullanıldığına vurgu yaparak E-Okul ve MEBBİS veri tabanlarının devam-takip, listeler alma, kayıt, güncelleme, nakil işlemlerini yapma gibi işlemlerde kullanıldığına dikkat çekmektedir. Akbaba ve Altun (2000) araştırmalarında okul yöneticilerinin bilgi iletişim teknolojilerini çoğunlukla resmi yazışma, kayıtların tutulması ve kırtasiyeciliğin azaltılması amacıyla kullandıkları sonucuna varmışlardır.</p> <p>Rehberde ifade edilen MEBBİS veri tabanında bulunan tüm modüllere ait bilgi girişinin zamanında doğru şekilde yapılması ve güncelleme, devam-takip, listeler alma, kayıt, nakil işlemleri ile ilgili olarak alanyazında da atıfta bulunduğu tespit edilmiştir. Bu durumda ilgili ifade denetim rehberinin alanyazınla tutarlılığı kategorisi altında “alanyazına göre uygunluk” kodu içerisinde yer almıştır.</p>
	Denetim Rehberinin Alanyazınla Tutarsızlığı	İçerik eksikliği	<p>Rehberde AMAÇ, KAPSAM, DAYANAK VE TANIMLAR Denetim rehberinin amacı “ MEB bağlı İl/İlçe millî eğitim müdürlüklerinin denetiminde uygulanacak esasları belirlemektir.” şeklinde ifade edilmiştir. Alanyazında Açıklaması Oysa denetim rehberinin amaç cümlesi alanyazın temelli geniş bir çerçevede tanımlanabilir. Örneğin ifade Feyereisen, Fiorino ve Nowak’a göre, (1970:13) denetimin amacı okullardaki öğretme ve öğrenme konularında program düzenleme ve karar vermedir. Denetim, eğitim ve öğretim programlarının hem niteliksel hem niceliksel boyutları üzerinde durmaktadır.</p>

			Rehberde denetimin amacı çok kısıtlı olarak tanımlanmıştır. İlgili madde alanyazında eğitim ve öğretim programlarının hem niteliksel hem niceliksel boyutları üzerinden tanımlanmıştır. Bu durum alanyazında mevcut olan ifadelerin rehberde eksik olması, rehberin alanyazın temelli içerik eksikliği tutarsızlığını göstermektedir. Alanyazında olup rehberde eksik olan ifadeler bu kod altında belirtilmiştir. Bu bağlamda ilgili ifade alanyazınla tutarsızlık kategorisi başlığı altında "içerik eksikliği" kodu içerisinde yer almıştır.
--	--	--	---

Tablo 1’de görüldüğü üzere veri analiz sürecinin daha iyi anlaşılması için denetim rehberinde yer alan “Denetim Rehberinin Yasal belgelerle Tutarlılığı”, “Denetim Rehberinin Yasal Belgelerle Tutarsızlığı”, “Denetim Rehberinin Alanyazınla Tutarlılığı” ve “Denetim Rehberinin Alanyazınla Tutarsızlığı” kategorilerine ait uygun kodlar için ayrı ayrı örnekler verilmiştir.

Geçerlilik ve Güvenilirlik: Çalışmanın geçerlilik ve güvenilirliğini sağlamak için uzman incelemesi ve meslektaş teyidi alınarak verilerin iç geçerliliği (inandırıcılığı) sağlanmıştır (Büyüköztürk, 2018). Yıldırım ve Şimşek’in (2016) ifade ettiği gibi doğru bilgiye ulaşma konusunda gereken önlemlerin alınması (geçerlilik) araştırma sürecini, verileri açık ve ayrıntılı bir biçimde, yani bir başka arařtırmanın değerlendirmesine olanak verecek bir şekilde tanımlanması (güvenilirlik), nitel arařtırmanın karşılaması gereken önemli beklentilerdir. Bu bağlamda MEB Teftiş Kurulu Başkanlığının farklı kurumlarına yönelik “rehberlik ve denetim rehberleri” alanda uzman kişiler ile birlikte Eğitim Fakültesi, Eğitim Bilimleri Bölümü, Eğitim Yönetimi, Teftiş, Planlaması ve Ekonomisi Anabilim Dalı bölümünde görev yapan bir öğretim üyesi tarafından incelenmiştir. Ayrıca denetim rehberlerinin incelenmesi ile ilgili olarak ekip üyelerinin toplantılar vesilesi ile bir araya geldiklerinde fikir alışverişinde bulunmaları geçerliliğe ve güvenilirliğe katkı sağlamıştır. Rehberlerin incelenmesi için; katılımcılar, internet ortamında belirlenen gün ve saatte canlı toplantı araçları üzerinden, her hafta olmak üzere toplam 12 hafta süresince bir araya gelmişlerdir. Yapılan toplantılar tekrar izlenebilmek amacıyla kaydedilmiştir. Bu toplantılarda uzman görüşü alınması ve geribildirim sağlanması amacıyla eğitim bilimi ve denetimi alanına yayınları olan alanında yetkin bir akademisyen ile bir maarif müfettişte yer almıştır. Toplantılarda öncelikle rehberlerin hangi yönlerden incelenebileceği üzerinde çalışmalar yapılmıştır. Daha sonra rehberin yasal dayanak ve alanyazın temelinde incelenmesi ve buna bağlı olarak içerik analizlerinin yapılması temaların, kategorilerin ve kodların oluşturulması süreçleri üzerinde yoğunlaşmıştır. Çalışma süreçlerinde belirlenen temalar, kategoriler ve kodlar karşılaştırılarak benzer ve farklı yönler üzerinde durulmuştur. Anlaşmazlığa düşülen noktalar üzerinde tartışmalar yapılmış ve fikir birliği sağlanıncaya dek toplantılar sürdürülmüştür. Çözümüne kavuşturulan bir anlaşmazlık örneği vermek gerekirse Anayasa’nın 42 inci maddesinde, “Eğitim ve öğretim, Atatürk ilkeleri ve inkılâpları doğrultusunda, çağdaş bilim ve eğitim esaslarına göre, Devletin gözetimi ve denetimi altında yapılır. Bu esaslara aykırı eğitim ve öğretim yerleri açılmaz” şeklinde ifade edilmiştir. Rehberde ise ilgili madde “Eğitim ve öğretim, Atatürk ilkeleri ve inkılâpları doğrultusunda, çağdaş bilim ve eğitim esaslarına göre, Devletin gözetimi ve denetimi altında yapılır.” şeklinde ifade edilmiştir. “(...) Bu esaslara aykırı eğitim ve öğretim yerleri açılmaz” ifadesinin rehberde yer almaması yasal dayanak teması altında tutarsızlık kategorisi ile ifade edilmiş ve yasal dayanağa eksik gönderme koduyla belirtilmiştir. Ancak konuyla ilgili olarak canlı toplantılarda yapılan tartışmalar neticesinde; “İl/İlçe Milli Eğitim Müdürlükleri Rehberlik ve Denetim Rehberi’nin” maarif müfettişlerine denetimlerde yol göstermek amacıyla düzenlendiği ifade edilmiştir. Ancak söz konusu maddeyle ilgili olarak canlı toplantıda katılımcıların ve özellikle maarif müfettişinde bu konuda görüşü alınmıştır. Sonuçta yasa gereği maarif müfettişlerinin eğitim ve öğretim kurumu açma, kapama yetkisinin olmadığı ancak denetim sonucunda gördüğü eksiklikleri MEB ’in rapor halinde sunabileceği ve MEB’in ilgili makamlarınca gerekli tedbirlerin alınabileceği belirtilmiştir. Bu nedenle burada yasal olarak eksik bir ifadenin söz konusu olamayacağı konusunda katılımcılar arasında bir mutabakat sağlanmıştır. Bu bağlamda ilgili madde “yasal dayanağa eksik gönderme” kodu altından çıkarılmış olup rehberde doğru ifade edildiği sonucuna ulaşılmıştır.

Rehberin içerdiği bilgiler MEB’in anayasa, kanunları, tüzükleri, yönetmelikleri, genelge ve yönergeleri ile de desteklenmiştir. Ayrıca arařtırmanın arařtırmada toplanan verilerin inandırıcılığına, görüş birliğine dayalı olarak analizine, sonuç ve süreçlerine yansız, eleştirel bir gözle bakması, ayrıntılı bir şekilde raporlaştırılması, arařtırmanın geçerliliğini ve güvenilirliğini

sağlamıştır. Son toplantının ardından çalışma alanında uzman akademisyenlere gönderilmiş ve onların görüşleri de çalışmaya dâhil edilmiştir. Ayrıca ihtiyaç olması durumunda araştırmaya temel olan ham veriler paylaşılacak maksadıyla veya başka bir araştırmada karşılaştırma yapılabilmesi amacıyla muhafaza edilmiştir. Böylece araştırmanın dış güvenilirliği artırılmıştır.

BULGULAR VE YORUM

Bu bölümde “İl/İlçe Milli Eğitim Müdürlükleri Rehberlik ve Denetim Rehberi'nin” yasal belgeler ile alan yazın temelinde incelenmesi neticesinde ortaya çıkan tema, kategori ve kodların dağılımına, bulguları destekleyen alıntılara ve bu bulguların alan yazın temelli yorumlanmasına yer verilmiştir.

1. İl/İlçe Milli Eğitim Müdürlükleri Rehberlik ve Denetim Rehberinin Yasal Belgeler Temelinde İncelenmesi

İl/İlçe Milli Eğitim Müdürlükleri Rehberlik ve Denetim Rehberi'nin yasal belgeler temelli incelendiğinde denetim rehberinin yasal belgelerle ilişkisi teması altında denetim rehberinin yasal belgeler ile tutarlılığı ve tutarsızlığı olmak üzere iki kategori ortaya çıkmaktadır. Bu kategoriler kendi içinde kodlardan oluşmaktadır. Bu kodlar doğrultusunda elde edilen bulgulara Tablo 2’de yer verilmiştir.

Tablo 2: Denetim Rehberinin Yasal Belgelerle İlişkisi” teması altında ortaya çıkan kategori ve kodların dağılımı

TEMA	KATEGORİLER	KODLAR	f
Denetim Rehberinin Yasal Belgelerle İlişkisi	1.1. Denetim Rehberinin Yasal Belgelerle Tutarlılığı	Yasal dayanağa uygunluk	72
	1.2. Denetim Rehberinin Yasal Belgelerle Tutarsızlığı	Yasal dayanak belirsizliği	15
		Yasal dayanağa göre eksik ifade edilme	10
		Yasal dayanağa göre fazla ifade edilme	9
		Yasal dayanağa internet ortamında ulaşamama	9
		İlgili yasal dayanaklara eksik gönderme	6
		Yasal dayanağa göre güncel olmama	5
	Toplam	54	

Tablo 2’de görüldüğü üzere denetim rehberinin yasal belgeler teması doğrultusunda tutarlılık ve tutarsızlık olmak üzere iki kategoriye ayrıldığı ve bu kategorilere ait kodların açılımına yer verilmektedir. Rehberde ilgili temaların, kategorilerin ve kodların incelenmesi neticesinde “Denetim rehberinin yasal belgelerle tutarlılığı (n=72)” kategorisi altında “Yasal dayanağa uygunluk” kodu ile “Denetim rehberinin yasal belgelerle tutarsızlığı (n=54)” kategorisi altında “Yasal dayanak belirsizliği (n=15)”, “Yasal dayanağa göre eksik ifade edilme (n=10)”, “Yasal dayanağa göre fazla ifade edilme (n=9)”, “Yasal dayanağa internet ortamında ulaşamama (n=9)”, “İlgili yasal dayanaklara eksik gönderme (n=6)” ve “Yasal dayanağa göre güncel olmama (n=5)” tespit edilmiştir. Bu durumda “denetim rehberinin yasal belgelerle tutarlılığının (n=72)”, “Denetim rehberinin yasal belgelerle tutarsızlığı (n=54)” na göre daha fazla olduğu tespit edilmiştir. Bu tespit doğrultusunda rehberde çok sayıda tutarsızlık olması ile birlikte tutarlılığın daha fazla olması olumlu olarak değerlendirilebilir. Rehberde tutarlılığın nedeni rehberin hazırlandığı 2016 yılında gönderme yapılan yasal belgelerin 2020 yılına kadar hâlâ güncelliğini koruması ile açıklanabilir. Tutarsızlığının daha fazla olmasının nedeni rehberin 2016 yılında hazırlanması, çoğunlukla hazırlama safhasında okul müdürlerinin görüşlerinin alınması ve sonrasında güncellenmemesi olabilir.

1.1. Denetim Rehberinin Yasal Belgelerle Tutarlılığı

"Rehberinin Yasal Belgelerle Tutarlılıđı (n=72)" kategorisi altında "Yasal dayanađa uygunluk" olarak bir tane kod tespit edilmiřtir. Bu kod rehberin atıfta bulunduđu maddelerin yasal dayanađına ulařılabildiđi ve yasal dayanaktaki maddelerin rehberdeki maddeler ile iliřkilendirildiđi ve örtüřtüđünü ifade etmektedir. Rehberde "Temel Eđitim, Ortaöđretim, Mesleki ve Teknik Eđitim, Din Öđretimi, Özel Eđitim ve Rehberlik ile Hayat Boyu Öđrenmeye Yönelik Ortak Alt Faaliyetler" bařlıđı altında yer alan "Özel Eđitim ve Rehberlik" maddeleri "1. Rehberlik ve arařtırma merkezleri ile ilgili iřlemler 2. Bakanlık tarafından oluřturulan özel eđitim ve rehberlik politikalarının uygulanması (...)" řeklinde ifade edilmiřtir. Rehber belirtilen bu maddelerin yasal karřılıđı olan "MEB ve İlçe Milli Eđitim Müdürlükleri Yönetmeliđi Özel Eđitim ve Rehberlik Hizmetler" maddelerinin "1. Rehberlik ve arařtırma merkezleri ile ilgili iřlemler 2. Bakanlık tarafından oluřturulan özel eđitim ve rehberlik politikalarının uygulanması (...)" maddeleri ile bire bir örtüřtüđü tespit edilmiřtir (Resmî Gazete 2012,S: 28471). Bu durum rehberin yasal belgeler ile tutarlılıđını göstermektedir. Denetmenin yasal belgeler dođrultusunda karar alma ve uygulama süreçlerini kolaylařtıracak ve denetimde belirli bir standart sađlayacaktır. Denetleyicinin rehber ve yasal belge arasında sıkıřmasına neden olmayacaktır. Denetimin rehber ve yasal belgeler arasında bir standardının olması, denetimi keyfilikten kurtaracaktır. Bu bulgu řahin, Çek ve Zeytin (2011)'in denetmenlerin, denetimlerinde ortak kültür oluřurmalarının, kendilerinden nelerin beklendiđi konusunda net olabilmelerinin, denetledikleri kurum ve kiřiler açısında yararlı olacađı bulgusuyla da örtüřmektedir.

1.2. Denetim Rehberinin Yasal Belgelerle Tutarsızlıđı

Denetim Rehberinin Yasal Belgelerle Tutarsızlıđı (n=54) kategorisi toplam 6 koddan oluřmaktadır. Bu kodlar sırasıyla řunlardır; "Yasal dayanak belirsizliđi (n=15)", "Yasal dayanađa göre eksik ifade edilme (n=10)", " Yasal dayanađa göre fazla ifade edilme (n=9)", "Yasal dayanađa internet ortamında ulařamama (n=9)", " Yasal dayanaklara eksik gönderme (n=6)" ve "Yasal dayanađa göre güncel olmama (n=5)" řeklinde dir. Her bir kodla iliřkili bulgular rehberden dođrudan alıntılarla desteklenmiřtir.

1.2.1 Yasal Dayanak Belirsizliđi: "Yasal dayanak belirsizliđi (n=15) " kodu; denetim rehberinde ilgili konuya iliřkin yasal belgeye açıkça gönderme yapılmadıđı durumlar tespit edildiđinde kullanılmıřtır. Bu bağlamda rehberde "Eđitim ve Öđretim Ortamı" bařlıđı altında denetim standartlarından bahsederken " Birleřtirilmiř sınıf uygulanan okul sayısı ve öđrenci sayısı ile genel okul ve öđrenci sayısına oranı" řeklinde ifade edilmiř. Rehberde bu ifadeye yönelik yasal belgeye iliřkin gönderme yapılmamıřtır. Oysaki 18.06.2014 tarihli ve 29034 sayılı Resmî Gazete'de Yayımlanan Milli Eđitim Bakanlıđına Bađlı Eđitim Kurumları Yönetici ve Öđretmenlerinin Norm Kadrolarına İliřkin Yönetmeliđin 16. maddesi 1. fıkrasındaki; "(1) İlkokullarda, öđrenci sayısı 10'dan az olmamak řartıyla açılan her řube için 1 sınıf öđretmeni kadrosu verilir (...)" hükümlerine göre belirlenecektir. Buna göre; İlkokullarda, öđrenci sayısı 10'dan az olmamak řartıyla sınıf oluřturulabilmektedir. 222 (Kanun No. 3579) sayılı İlköđretim ve Eđitim Kanununun 50. maddesindeki; "Birleřtirilmiř sınıflar da dâhil olmak üzere bir öđretmene düşen öđrenci sayısı 40'dan dan fazla olamaz" řeklinde ifade edilmiřtir (Resmî Gazete, 1961 Sayı:10705). Görüldüđu üzere rehberde yasal dayanađa iliřkin gönderme yapılmamıřtır. Hâlbuki rehberde maddelerin yasal dayanađının karřılıđının olması denetmenin ön hazırlık, karar verme ve uygulama süreçlerine katkı sađlayacaktır. Bu durumun rehberin niteliđini olumsuz yönde etkilediđi söylenebilir.

1.2.2 Yasal Dayanađa Göre Eksik İfade Edilme: "Yasal dayanađa göre eksik ifade edilme (n=10)" kodu; ilgili yasal temelleri olan ancak rehberde eksik ifade edilen maddeleri temsil etmektedir. Rehberde öđretim etkinlikleri altında din öđretimi "Din kültürü ve ahlak bilgisi eđitim programlarının uygulanmasının sađlanması ve seçmeli din eđitimi derslerinin takip edilmesi, uygulanmasının gözetilmesi" řeklinde ifade edilmiřtir. Rehberdeki ilgili maddenin yasal karřılıđına

bakıldığında Milli Eğitim Bakanlığı İl ve İlçe Milli Eğitim Müdürlükleri Yönetmeliğinde, din öğretimi hizmetleri Madde 13 "(1) Din öğretimine ilişkin hizmetler a) Din kültürü ve ahlak bilgisi eğitim programlarının uygulanmasını sağlamak, b) Seçmeli din eğitimi derslerini takip etmek, uygulanmasını gözetmek, c) Din eğitiminde kullanılan ders kitabı ve materyallerin teminini koordine etmek." şeklinde ifade edilmiştir (Resmî Gazete, 2012 Sayı: 28471). Yönetmelikte ifade edilen "c maddesi" görüldüğü üzere rehberde ifade edilmemiştir. Bu durum yasal dayanağa göre eksik bir ifadedir. Rehberin, denetmenin el kitabı olduğu göz önüne alınarak denetlemeye gittiği İl/İlçe Milli Eğitim Müdürlüğünün " c maddesinde" belirtilen denetim görevinin yerine getirilip getirilmediğinin bilinmemesi anlamına gelebilir. Bu da denetimi sorunlu hale getirir. Denetimin temel amacı, örgütün amaçlarını gerçekleştirme derecesini saptamak, daha iyi sonuçlar alabilmek için gerekli önlemleri almak ve süreci geliştirmektir (Aydın, 2014).

1.2.3 Yasal dayana göre fazla ifade edilme: "Yasal dayana göre fazla ifade edilme (n=9)" kodu; ilgili madde yasal dayanakta mevcut ancak rehberde yasal dayanakta yer alan ifadeden daha kapsamlı açıklamaya yer verildiğini göstermek için kullanılmıştır. Rehberde öğretim etkinliklerinde, temel eğitimi oluşturan maddeler "1.Okul öncesi eğitimi yaygınlaştıracak ve geliştirecek çalışmalar yapılması (Milli Eğitim Bakanlığı Okul Öncesi Eğitim ve İlköğretim Kurumları Yönetmeliği, 5490 sayılı Nüfus Hizmetleri Kanunu hükümlerince oluşturulan "Ulusal Adres Veri Tabanındaki" bilgileri kontrol edilerek e-okul sistemine kaydı yapılamayan öğrencilerin takip edilmesi) 2. İlköğretim öğrencilerinin maddi yönden desteklenmesinin koordine edilmesi 3. Okul öncesi eğitimi programlarının bir bütünlük içinde uygulanmasının sağlanması" şeklinde ifade edilmiştir. Milli Eğitim Bakanlığı İl ve İlçe Milli Eğitim Müdürlükleri Yönetmeliği'nde "Temel eğitim hizmetleri" madde 10 " a) Okul öncesi eğitimi yaygınlaştıracak ve geliştirecek çalışmalar yapmak, b) İlköğretim öğrencilerinin maddi yönden desteklenmesini koordine etmek" şeklinde ifade edilmiştir (Resmî Gazete, 2012 Sayı: 28471). Rehberde görüldüğü gibi 1' inci madde yasal dayanağa göre fazla ifade edilmiştir. Rehber ve yasal belge arasındaki farklılık denetmenin rehber ve yasal belge arasında kalmasına ve bunlardan birini tercih etmesine neden olacaktır. Bu durumun kurum denetiminde uygulama birliği ve standardı sağlamada bazı sorunlara neden olabileceği düşünülebilir.

1.2.4 Yasal dayanağa internet ortamında ulaşamama: "Yasal dayanağa internet ortamında ulaşamama (n=9)" kodu; rehberin içeriğinde atıf yapılan ilgili kanun, tüzük, yönetmelik, yönerge ve genelgelere internet ortamında ulaşılamadıysa kullanılmıştır. Bu duruma ilgili belgenin çok eski olmasının ya da yürürlükten kaldırılmasının etkisinin olabileceği düşünülmektedir. Rehberde "Destek hizmetleri" başlığı altında yer alan "Yemekhane iş ve işlemlerinin yürütülmesi (Besinlerle Bulaşan Hastalıklar - 2000/60, Madde Bağlılığı-1999/29" yönetmeliklerine internet ortamında ulaşılamamıştır. Bu durumda rehberin yasal maddelerinin gözden geçirilmesi, yasalarda meydana gelen değişikliklerin internet ortamında da güncelliğinin sağlanması gerekmektedir.

1.2.5 İlgili Yasal Dayanıklara Eksik Gönderme: "İlgili yasal dayanıklara eksik gönderme (n=6)" kodu; rehberde gönderme yapılan ilgili belgede başka maddelere de gönderme yapılması gerekiyorsa araştırma sürecinde gönderme yapılan yasal belgeler dışında başka destekleyici belgelere de ulaşıldıysa kullanılmıştır. Bu bağlamda rehberde yönetim faaliyetleri alt maddesinde bulunan sivil savunma ile ilgili "28.12.1988 tarih ve 20033 sayılı R.G.de yayımlanan Sabotajlara Karşı Koruma Yönetmeliği"ne atıfta bulunulmuştur. Ancak "Sivil Savunma Biriminin Görevleri (16/02/2015 tarihli 48680469/10.06/1723363 sayılı MEB 2015/3) Genelgesi"ne atıfta bulunulmamıştır. Sivil savunma planlarını hazırlamak ve bu planları güncellemek, kurumun tahliyeyle ilişkin planlamasını koordine etmek ve sivil savunma servislerinin kuruluşunu sağlamak ve eğitimlerini yaptırmak açısından önemli bir genelgedir. Bu genelgeye ilave olarak deprem ve yangın gibi doğal afetlerle mücadeleyle dönük faaliyetler ve alınan tedbirler kapsamında "18/12/2013 tarihli ve 28855 sayılı "Afet ve Acil Durum Müdahale Hizmetleri" yönetmeliğine rehberde gönderme yapılması gerektiği düşünülmektedir. Bu

baęlamda rehber hazırlanırken yasal belgeler ve bu belgeleri destekleyici dięer belgeler üzerinde daha detaylı incelemeler yapılabilir.

1.2.6 Yasal Dayanaęa Gre Gncel Olmama: “Yasal dayana gre gncel olmama (n=5) ” kodu; rehberdeki ilgili maddenin mevzuattaki karřılıęı deęiřmiřse, rehberde gncellenmediyse veya ilgili madde mevzuatta yrrlkten kaldırılmıřsa ama rehberde hl yer alıyorsa tercih edilmiřtir. Rehberde “Rehberlik ve Denetim Srecinin Planlanması ve Yrtlmesi” alt maddesi altında bulunan n alıřma maddelerinde maarif mfettiřlerin gerekleřtireceęi rehberlik ve denetim ncesinde kurumla ilgili (okul, okul mdr, mdr yardımcıları, ęretmenler) ihtiya duyabileceęi bilgileri toplayarak bir n arařtırma yapmaları ifade edilmiřtir. 24 Mayıs 2014 tarihinde Resm Gazete’de yayımlanan 29009 sayılı, “Mill Eęitim Bakanlığı Rehberlik ve Denetim Bařkanlıęı ile Maarif Mfettiřleri Bařkanlıklarını Ynetmelięi”nden sonra ders denetimi faaliyetleri maarif mfettiřlerinin grev ve yetkisinden alınarak okul mdrlerine devredildięi tespit edilmiřtir. Bu durumda rehberlik ve denetim rehberlerinin deęiřen mevzuatlar karřısında geride kalmaması iin belirli aralıklarla gncellenmesi ve yasal dayanaklar erevesinde revize edilmesi gerekmektedir. Bu tespit, Altınıřık ve Binbir’in (2015) de ulařtıęı 2000-2014 yılları arasında Trk eęitim sisteminde mevzuatların sıklıkla deęiřtirildięi bulgusunu desteklemektedir. Bu baęlamda rehberin 2016 yılında yayınlandıęı gz nne alınırsa 2020 yılına kadar deęiřen mevzuatlar karřısında gncellenmedięi sylenebilir.

2. İl/ile Milli Eęitim Mdrlkleri Rehberlik ve Denetim Rehberinin Alanyazın Temelli İncelenmesi

İl/ile Milli Eęitim Mdrlkleri Rehberlik ve Denetim Rehberi’nin alanyazınla iliřkisi teması altında “Denetim rehberinin alan yazınla tutarlılıęı” ve “Denetim rehberinin alanyazınla tutarsızlıęı” olmak zere iki kategori ortaya ıkmaktadır. Bu kategoriler kendi iinde kodlardan oluřmaktadır. Bu kodlar doęrultusunda elde edilen bulgular Tablo 3’te verilmiřtir. Bu kısımda denetim rehberi ile ilgili doęrudan bir alanyazın alıřması olmadıęından alıřmalar temelinde hareket edilmiř olup sayısallařtırmaya gidilmemiřtir.

Tablo 3:

“Denetim Rehberinin Alanyazınla İliřkisi ” teması altında ortaya ıkan kategori kodların daęılımı

TEMA	KATEGORİLER	KODLAR
Denetim Rehberinin Alanyazınla İliřkisi	2.1 Denetim Rehberinin Alanyazınla Tutarlılıęı	Uygunluk
	2.2. Denetim Rehberinin Alanyazınla Tutarsızlıęı	Atıfsızlık İerik eksiklięi Kavram Tutarsızlıęı Aykırlık

Tablo 3’te denetim rehberinin alanyazınla iliřkisi teması kapsamında kategori ve kodlara ait sonuları yer almaktadır. “Denetim rehberinin alanyazınla iliřkisi” teması altında “Denetim Rehberinin Alanyazınla Tutarlılıęı” ve “Denetim Rehberinin Alanyazınla Tutarsızlıęı” olmak zere iki kategori mevcuttur. “Denetim Rehberinin Alanyazınla Tutarlılıęı” kategorisi kapsamında “Uygunluk” kodu, “Denetim rehberinin alanyazınla tutarsızlıęı” kategorisi kapsamında “Atıfsızlık”, “İerik eksiklięi”, “Kavram Tutarsızlıęı” ve “Aykırlık” olmak zere drt kod tespit edilmiřtir. Denetim rehberi alanyazın temelinde incelendięinde genel olarak tutarlılıęının tutarsızlıęına gre daha fazla olduęu tespit edilmiřtir. Bu tespit baęlamında rehberin alanyazın ile tutarlılıęın fazla olması bilimsel aıdan olumlu olarak deęerlendirilebilir.

2.1 Denetim Rehberinin Alan Yazınla Tutarlılıęı

"İl/İlçe Milli Eğitim Müdürlükleri Rehberlik ve Denetim Rehberi'nin" alanyazınla ilişkisi incelendiğinde rehberin alan yazın ile genel olarak tutarlı olduğu tespit edilmiştir. Bu bağlamda rehberde "*Bulguların Elde Edilmesi ve Önerilerin Geliştirilmesi*" başlığı altında "*Denetim grubu bu aşamada, kendi içinde yaptığı görev paylaşımı doğrultusunda, denetim sürecinde bulgulara ulaşma yoluna gider. Denetim sonucunda elde ettiği bulguları değerlendirerek, kurum yönetimi ve çalışanlarına katkı sağlayarak, kurumun performansını artıracak öneriler geliştirir.*" şeklinde ifade edilmiştir. İfadede "*kurumun performansını artıracak öneriler geliştirir.*" ibaresi, çağdaş denetimde önem kazanan kavramlardan biridir. Türkiye'de özellikle 2004-2005 eğitim öğretim yılından sonra performans değerlendirmeye yönelik katılımcı bir denetim anlayışı benimsenmiştir. Aydın'a (2014) göre performans değerlendirme ve geliştirme, iş görenin örgüt içindeki etkinliklerinin yönetici tarafından analizinin yapılması ve kişiden istenenin ne ölçüde gerçekleştirdiğidir. Alan yazındaki bu ifadenin rehberdeki kurumun performansını artıracak önerilerle tutarlı olduğu tespit edilmiştir.

2.2. Denetim Rehberinin Alanyazınla Tutarsızlığı

"Denetim Rehberinin Alan Yazın ile Tutarsızlığı" kategorisi toplam dört koddan oluşmaktadır. Bunlar; "*alanyazına atf, içerik eksikliği, kavram tutarsızlığı*" ve "*aykırılık*" kodlarıdır. Her bir kodla ilişkili bulgular rehberden doğrudan alıntılarla desteklenmiştir.

2.2.1. Atıfsızlık: "Atıfsızlık" kodu rehberin alanyazınla ilişkisi ister tutarlı ister tutarsız olsun rehberin konusu ile ilgili yapılmış bilimsel çalışmalara gönderme yapılmaması durumunu ifade etmektedir. Bütünü incelendiğinde rehberin hiçbir yerinde alanyazındaki herhangi bir araştırmaya, kitaba, makaleye, çalışmaya atıfta bulunulmadığı görülmektedir. Alanyazın incelendiğinde ise rehberin kapsamında olan denetim ilkeleri ile ilgili atıfta bulunulan araştırmaların (Gökçe, 1994; Başar, 2000) olduğu tespit edilmiştir. Bu bulgunun elde edilmesinin sebebi rehberin daha çok mevzuat odaklı hazırlanarak bilimsel bilginin göz ardı edilmesi şeklinde açıklanabilir. Bu bağlamda rehberin alanyazın ile bir bütünlük içinde olması rehberin daha bilimsel olmasına katkı sağlayacaktır. "*Eğitim denetiminin bilimsel olabilmesi için kararların ve eylemlerin bilgiye dayandırılması gerektiğini ifade eden*" Hoy ve Miskel (1978) denetimde bilginin önemini açıkça belirtmektedir. Etkili bir denetimsel davranışın kavramlara, tanımlara ve varsayımlara yani kuramlara dayandığı bilinen bir olgudur. Kuram, yöneticilerin ve denetmenlerin gerçeğe ulaşmada kullandıkları en önemli güvenilir araçlardan birisidir (Bursalıoğlu, 1979:20). Zaten eğitim bilimciler eğitim pratiğinin teorilerini hazırladıklarında, bu teoriler üretildiği toplumun ve belki de uluslararası toplumun gerçekten yasal belgelerine yansıdığına ancak eğitim bilimliğinden söz edilebilir (Toprakçı, 2008; Toprakçı, Dağdeviren, Oflaz ve Türe 2010). Eğitim denetiminin nitelik ve nicelik olarak bilimsel bir zemine oturturulması isteniyorsa akademisyenlerin çalışmalarından yararlanmaları hem denetimde uygulamaya yönelik araştırmalarda, hem de akademisyeni takdir etmek bağlamı katkı sağlayıcı olabilir.

2.2.2. İçerik eksikliği: "İçerik eksikliği" kodu alanyazında mevcut olan ancak rehberde eksik olan durumlar tespit edildiğinde kullanılmıştır. Rehberde "*Rehberlik ve denetimde ilkeleri*" başlığı altındaki maddeler "*Bireysel ve kurumsal farklılıklar ile çevresel faktörleri dikkate almak, yol gösterici ve önleyici rehberliği öne çıkarmak, düzeltmeyi, iyileştirmeyi ve geliştirmeyi esas almak, iyi uygulama örneklerini yaygınlaştırmak, usulsüzlük ve yolsuzlukları önleme yönelimli olmak, açıklık, şeffaflık, eşitlik, demokratiklik, bağımsızlık, bütünlük, güvenilirlik ve tarafsızlığı esas almak (...)*" şeklinde ifade edilmiştir. Ancak alanyazın incelendiğinde, Göker ve Gündüz 'e (2017) göre denetim hizmetlerinin yürütülmesi ve yönetilmesinde önemli bir yer tutan denetim raporlarının ve geribildirimlerin paydaşlar arasında paylaşılmasının hesap verebilirliği eğitim sistemlerinde ön plana çıkmasıyla olacağını ifade etmişlerdir. Ancak rehberde "*rehberlik ve denetim ilkeleri*" arasında hesap verebilirlik ilkesi mevcut değildir. Burada alanyazında olup rehberde olmayan eksik bir ifade vardır. Rehberde hesap verebilirliğin ve şeffaflığın eğitim ve denetim sürecine yansımalarını belirlemek ve ilkelerini ortaya koymak, denetsel raporlar ile

birlikte denetsel eylemler sonucunda verilen geribildirimlerin eğitim sistemine önemli katkı sağlayacağı düşünülmektedir.

2.2.3. Kavram Tutarsızlığı: “*Kavram tutarsızlığı*” kodu alanyazındaki kavramlar ile rehberdeki kavramların kullanımı tutarsız olduğunda ya da birbirini kapsayan kavramlar tespit edildiğinde kullanılmıştır. Nitekim rehberde denetimin tanımı “Genel olarak kamuda, özel ve tüzel kişiliği bulunan kurum ve kuruluşlarda yapılmakta olan işlerin; kaynak, imkan ve şartlar dikkate alınarak, yasal çerçeve ile belirlenen amaç, öngörülen temel ilke ve hedeflere uygunluğunu, doğruluğunu, düzenliliğini, verimliliğini, ekonomikliğini, etkinliğini; objektif, geçerli, güvenilir ölçütlere göre karşılaştırma yapabilme, ulusal standartlara ve planlanan esaslara göre durumunu ortaya koyma, giderilebilir eksiklikler için rehberlikte bulunma, değişim ve gelişim için misyon ve vizyon kazandırmaya ilişkin öneriler getirme sürecidir.” şeklinde ifade edilmiştir. Tanımdan da anlaşılacağı üzere denetimde hedeflenen önemli amaçlardan birkaçı ise rehberlikte bulunma, değişim ve gelişim için öneriler sunma sürecidir. Denetimin temel amacı, örgütün amaçlarını gerçekleştirme derecesini saptamak, önlemler almak, süreci izleme, inceleme, değerlendirme ve geliştirmektir (Aydın, 2014:1).

Bu bağlamda rehberde ilgili birçok maddede denetim ve rehberlik kavramlarının birlikte kullanıldığı tespit edilmiştir. Tanımdan da anlaşılacağı üzere denetim tanımsal ve kavramsal olarak rehberliği de içine almaktadır. Bu nedenle rehberde anahtar kelimelerin tanımlamaları yapılırken alanyazında gerekli olan yerler temel alınabilir.

2.2.4. Aykırılık: “*Aykırılık*” kodu denetim rehberinde alanyazınla çelişkili bölümlere yönelik durumlar tespit edildiğinde kullanılmıştır. Bu kodu oluşturan bulguyla ilgili olarak rehberde “*Rehberlik ve denetim ilkeleri*” başlığı altında yer alan “*i) Millî birlik ve bütünlüğümüzün temel unsurlarından biri olan Türkçenin doğru kullanılması hususunda gerekli duyarlılığı göstermek*” maddesi örnek olarak verilebilir. Bu örnek bağlamında alanyazın incelendiğinde; rehberde ifade edilen maddenin alanyazında “*denetim ilkeleri*” arasında yer almadığı tespit edilmiştir. Bu bulgunun Taymaz’ın (2015) “*müfettişlerin rehberlik, denetim ve yardım sürecinde bulunması ve uyulması gereken ilkeler*” başlığı altındaki maddeler ile de uyuşmadığı tespit edilmiştir. Bundan dolayı bu maddenin rehberde denetim ilkesi olarak değil, metin içerisinde farklı bir yerde ifade edilmesinin uygun olacağı değerlendirilmiştir.

SONUÇ VE ÖNERİLER

Bu çalışmada Milli Eğitim Bakanlığının yayımladığı 2016 tarihli “*İl/ilçe Milli Eğitim Müdürlükleri Rehberlik ve Denetim Rehberi*” yasal belgeler ve alanyazın temelinde içerik olarak incelenmiştir.

Yasal belgelerle ilişkisinin incelenmesi sonucunda rehberin bazı yasal maddelerinin güncel olmadığı ya da yürürlükten kalktığı ve mevzuatların çok sıklıkla değiştiği anlaşılmıştır. Rehberde bazı ifadelerin yasalarda karşılığı olmakla beraber çoğu ifadenin yasal karşılığı mevcut değildir. Rehberde ait ilgili maddelerin yasal dayanaklarının hızlı değişmesi özellikle denetmenlerin ve eğitim paydaşlarının değişen yasalar karşısında geride kalmasına ve kendilerini yenileyememesine neden olmaktadır. Rehber bütünsel olarak hazırlanırken sadece MEB’e bağlı kurumların görüşü alınarak yasal düzenlemelere gidilmesi yanıltıcı ve hatalı olabilir. Nitekim rehberin yasal belgelerle ilişkisinin incelenmesi neticesinde; bazı maddelerde yasal dayanağa göre eksik ifadelerin olduğu, bazı maddelerde ilgili yasal belgeye göre dayanak verilmeksizin fazla ifadelerin yer aldığı veya yasal belgenin hatalı ifade edildiği gibi bulgulara ulaşılmıştır.

Bu bağlamda;

- Rehberin değişen yasal belgelere bağlı olarak daima güncel tutulması gerektiği söylenebilir.
- Güncel tutmak adına rehberle ilgili maarif müfettişlerinden oluşan bir çalışma kurulu oluşturulabilir.

- Rehber hazırlanırken MEB'in üst kurullarında alınan görüş ve kararlara ilave olarak tüm eğitim paydaşlarının (akademisyen, sivil toplum örgütleri, okul müdürleri, müdür yardımcıları, öğretmenler vb.) görüşlerinin alınması rehberin hem nicelik hem de nitelik yönünden daha yeterli olmasını sağlayacaktır.
- Teftiş Kurulu Başkanlığının resmi web sayfasında yayımlanan, rehberlik ve denetim kılavuzlarının erişime açık olan *İl/ilçe Milli Eğitim Müdürlükleri Rehberlik ve Denetim Rehberi*'nin ilgili maddelerinin karşısına yasal dayanağını gösteren link bağlantılarının internet ortamında kurulması sağlanabilir. Bu link sayesinde yasal belgeler anında ulaşılabilir hâle getirilmiş olur.
- Milli Eğitim Bakanlığınca uygulanan hizmet içi ve dışı eğitimlerde eğitim paydaşlarına rehberin kullanımı, öğretimsel denetimde uygulanması, mevzuat değişiklikleri ve güncellemeler ile ilgili bilgilendirme yapılarak hem teoride hem de pratikte yetkinlikler kazandırılması sağlanabilir.
- Müfettişlerin, müdürlerin ve öğretmenlerin ağırlıklı olarak lisansüstü eğitim yaptıkları Eğitim Yönetimi Teftişi, Planlaması ve Ekonomisi lisansüstü eğitim programlarında denetim derslerinin uygulama bazlı yürütülmesi için maarif müfettişlerinin katılımı sağlanarak yaşanmış örnek hikâyelerle alana ve uygulayıcılara pratiklik kazandırılabilir.
- Müfettişlik bir kariyer mesleği olarak kabul edilmeli ve özendirilmelidir. Teftiş hizmetleri sınıfı oluşturulmalı, bu konuda gerekli yasal düzenlemeler yapılmalıdır.
- Rehberle ilgili yasal maddelere internet ortamında çeşitli mevzuatlar veya Resmî Gazete ve yönergeler kapsamında ulaşılmaktadır. Bu durum gerek denetmenler için gerekse araştırmacılar için çok zaman almakta, enerji ve maliyet yönünden kayıplara yol açmaktadır. Bu kayıpların minimize edilmesi için rehberle ilgili kanun, tüzük, yönetmelik ve genelgeler bir araya getirilerek dijital ortamda tek bir internet adresinde toplanmasında ve müfettişlere ulaştırılması konusunda kolaylık sağlanması önerilebilir.

Rehberin alanyazın temelinde incelenmesi neticesinde; genel olarak tutarlılığının tutarsızlığına göre daha fazla olduğu tespit edilmiştir. Bu tespite göre rehberin alanyazın ile tutarlılığın fazla olması bilimsel açıdan olumlu olarak değerlendirilebilir. Ancak rehberin hiçbir yerinde alanyazındaki herhangi bir araştırmaya, kitaba, makaleye, çalışmaya atıf olmadığı tespit edilmiştir. Rehberlerin daha bilimsel olabilmesi adına atıf eksikliğinin alanyazına gitmeme durumunun bir sorun olduğu ve rehberin bilimselliğini olumsuz etkilediği söylenebilir. Bu bağlamda alanyazından istifade edilmeye çalışılması sağlanabilir. Ayrıca rehberin metin olarak denetim sürecinde bilimsel ölçütlerin karşılanması konusunda eksikliklerin olduğu da söylenebilir. Bu eksikliklerin nedeni;

- Teftiş hizmetlerini yerine getiren müfettişlerin denetimin bilimsel temelleri ve bilimsel veri toplama konusunda yetkinliklerinin sınırlı olması, bu alanda gerekli olan lisansüstü eğitimi almamış olmaları ile ilgili olabilir.
- Rehberde denetim sürecinde izlenmesi gereken adımlarda ve inceleme yaparken kullanılacak araçlarda içerik eksikliği, kanıtlayıcılık ve ölçülebilirlik konularında bazı eksiklikler olduğu tespit edilmiştir.

Bu tespit bağlamında;

- Teftiş sonuçlarının ve personelin daha efektif olabilmesi, dünyanın hızla değişen ve yenileşen şartları içinde bilimsel yöntem ve araçların geliştirilmesi, yurtiçi ve yurtdışı alanyazından yararlanılması önerilebilir.
- Denetmenlerin daha bilimsel yöntemler kullanabilmeleri için değişen dünyayı takip etmeleri, hem ulusal hem de uluslararası inceleme ve araştırma yapmaları, alanları ile ilgili yerli ve yabancı basını, yenilikleri izleyebilmeleri, yurt dışına çıkmaları ve meslekte gelişmeleri sağlanmalıdır.

- Denetmenlerin MEB'e baęlı okul, kurum, birim ve personeli objektif olarak deęerlendirebilmesi için bilimsel yöntem, teknikler, ölçütler ve araçlar kullanılmalıdır. Bu bilimsel yöntem, teknikler, ölçütler ve araçların kullanılması için denetmenlere hizmet içi ve dışı eğitimler sağlanabilir.
- MEB tarafından denetimde, denetim sürecinde izlenmesi gereken adımları ve inceleme yaparken kullanılacak araçları açıklayan cep kılavuzları hazırlanmalı, ayrıca denetimle ilgili bilimsel çalışmaları ve gelişmeleri izleyebilen, yayabilen bir yayın olmalıdır.
- Arařtırmacılar için denetim rehberinin alanyazın ile ilgili daha detaylı bir arařtırmaya tabii tutulması önerilebilir.
- Rehberin alanyazın temelinde hazırlanması ve kontrolünün sağlanması amacıyla akademisyenlerden oluşan bir bilimsel kurul oluşturulabilir
- Rehberde alanyazınla ilgili olarak içerik eksikliği ve kavram tutarsızlığı olan ifadeler tespit edilmiştir.

Denetmenlerin mesleki, alan ve genel kültür bilgisi yanında, alanyazına da hâkim olmaları gerekmektedir. Bu nedenle denetmenlerin lisansüstü eğitim almaları için teşvik edilmesi önerilebilir. Bu konuda gerekli teşvik ve yasal düzenlemeler yapılabilir. Ayrıca denetim rehberini kullanan deneticilerin rehberin işlevselliğine yönelik görüş ve önerileri alınarak arařtırma genişletilebilir. İl/ilçe milli eğitim müdürleri ile rehber bağlamında yapılan denetime ilişkin görüşmeler yapılarak rehberin geliştirilmesi bir başka arařtırmanın konusu olabilir.

KAYNAKÇA

- Akbaba-Altun, S. (2000). *Okul müdürlerinin bilgi teknolojilerine ilişkin görüşleri*. Kuram ve Uygulamada Eğitim Yönetimi, 37, 46-71.
- Akın, U. (2016). *Türk Eğitim Sistemi ve Okul Yönetimi*. Ankara: Pegem Akademi
- Aydın, M. (2008). *Çaędaş eğitim denetimi*. Ankara: Hatipoęlu Yayınevi,
- Aydın, M. (2014). *Çaędaş eğitim denetimi* (6. Baskı). Ankara: Gazi Kitabevi.
- Aypay, A. (2010). Denetici Profiline İlişkin Sorunlar. *Türk Eğitim Bilimleri Dergisi*, 8(3), 593-622.
- Ayral, M. (2007). *Okulda bilgi yönetimi model önerisi kapsamında yönetici ve öğretmen görüşlerine göre Ankara ili okullarının deęerlendirilmesi* (Doktora tezi). Ankara Üniversitesi, Eğitim Bilimleri Enstitüsü, Ankara.
- Altınışık, S ve Binbir, Ü. (2015). *Eğitim ve Toplum Yazıları*. M. B. Aksu ve H. Şimşek (Ed.) içinde, *Son Onbeş Yılda Türkiye'de Eğitim Denetimine İlişkin Yapılan Tezlerin Analizi* (ss. 83-104). Ankara: Gazi Kitabevi.
- Altunay, E. (2016). "Eğitim Denetimi" Eğitim-Bilim-Pedagoji içinde (Editör:Erdal Toprakçı). Ankara: Ütopya Yayıncılık.
- Başar, H. (2000). *Eğitimde çağdaş denetim yaklaşımları*. Eğitim denetçisi. Ankara: Pegem Yayıncılık.
- Başaran, İ. E. (2006). *Türk eğitim sistemi ve okul yönetimi*, Ekinoks Yayınları, Ankara.
- BeYTEKİN, F.O. ve TAS, Ş. (2017), *Ortaokul Müdürlerinin Öğretimsel Denetimine Görüşlerinin İncelenmesi*. International Periodical for the Languages, Literature and History of Turkish or Turkic Volume 12/33, p. 115-128
- Bursalioęlu, Z. (1979). *Okul Yönetiminde Yeni Yapı ve Davranış*. Ankara Üniversitesi Eğitim Fakültesi Yayınları No:78.
- Büyüköztürk, Ş. (2018). *Bilimsel Arařtırma Yöntemleri*. Ankara: Pegem Akademi.
- Can, Niyazi (2018). *Eğitim Yönetimi*. Ankara: Pegem Akademi.
- Çelebi, N., Övür, M. & Eravcı, F. (2016). *Soruřturma Grubunda Görev Yapan İl Eğitim Denetmenlerin Süreç İçinde Karşılaştıkları Sorunlar*. MCBÜ Sosyal Bilimler Dergisi, Cilt 15, Sayı: 1.
- De Grauwe, A.(2008). *Directions in educational planning: Symposium to honour the work of Francaise Caillois: School supervision: a tool for standardization or for equity?*, International Institute for Educational Planning, Working Document.3-4 July
- Demirkasimoęlu, N. (2011). *Türk Eğitim Sisteminde Bir Alt Sistem Olan Denetim Sisteminin Seçilmiş Bazı Ülkelerin Denetim Sistemleri ile Karşılaştırılması*, Abant İzzet Baysal Üniversitesi Sosyal Bilimler Enstitüsü Dergisi, Cilt 2, Sayı 23.

- Durnalı, M., & Limon, İ. (2018). *Çağdaş Türk eğitim denetimi sistemi (değişimler ve yasal dayanakları)*. Kastamonu Education Journal, 26(2), 413-425.oi:10.24106/kefdergi.38980
- Feyereisen, Kontryn V., A. John Fiorino-Arlene T. Nowak, (1970) *Supervision and CuuriculumRenewal: A System Approach*, Appleton- Century-Crofts,New York
- Gökçe, F. (1994). *Eğitimde Denetimin Amaç ve İlkeleri*. Hacettepe Üniversitesi Eğitim Fakültesi Dergisi, 10, 73-78.
- Göker, D.S. ve Gündüz, Y. (2017). *Eğitim Denetimi Sürecinde Hesap Verilebilirlik ve Şeffaflık Uygulamaları*. Ondokuz Mayıs Üniversitesi Eğitim Fakültesi Dergisi, Volume 36, Issue 1, Pages 83-93.
- Gönülaçar, Ş. (2018). *Eğitim Denetiminde Dönüşüm Sancısı. Eğitime Bakış*, Sayı 43, s. 88 - 97.
- Gündüz, Y. ve Can, E. (2013). *Türkiye’de eğitim denetimi uygulamalarında karşılaşılan temel sorunlar*. V. Uluslararası Katılımlı Eğitim Denetimi Kongresi Bildiri Kitabı (ss.717-723).
- Gündüz,M (2016). *Maariften Eğitime Tanzimat’tan Cumhuriyet’e Eğitim Düşüncesinde Dönüşüm*, Doğu Batı Yayınları, Ankara, 2016, s. 61, 334
- Hoy, Waynek, Cecil G.Miskel, Educational Administration, Theory, Research, and Practice, Random house, New York, 1978.
- Katz, Robert L. “Skills of an Effective Administrator”, Harvard Business Review, Vol.33, No. 1a,1955
- Kılıç, A.,Aslanargun, E. Ve Kılıç Abdurrahman (2013). *Eğitim Denetmenlerinin Rehberlik, Denetim, İnceleme ve soruşturma görevlerine yönelik bir olgu bilim araştırması*. Milli Eğiti. Sayı 197
- Kondakçı Y., S. Emil ve K. Beycioğlu (Ed.) *14. Uluslararası Eğitim Yönetimi Kongresi* içinde (s. 829-834). Ankara: Orta Doğu Teknik Üniversitesi.
- MEB (2015). Teşkilat Şeması. [Çevrim-içi: http://www.meb.gov.tr/meb/meb_teskilat_s_emoji2015.png].
- MEB (2016a). Rehberlik ve Denetim Başkanlığı-Birimlerimiz. [Çevrim-içi: <http://rdb.meb.gov.tr/www/birimlerimiz/kategori/3>].
- MEB (2016b). Rehberlik ve Denetim Başkanlığı-Yayınlarımız. [Çevrim-içi: <http://rdb.meb.gov.tr/www/yayinlarimiz/icerik/13>].
- MEB (2017). Teftiş Kurulu Yönetmeliği, <https://www.mevzuat.gov.tr/mevzuat?MevzuatNo=23861&MevzuatTur=7&MevzuatTertip=5>, Erişim tarihi 15.05.2020
- MEB (2019). Bakanlık Maarif Müfettişleri Görev Standartları, https://tkb.meb.gov.tr/meb_iys_dosyalar/2019_06/19145017_Bakanlik_Maarif_Mufettileri_Gorev_Standartlari.pdf, Erişim tarihi 04.06.2020
- MEB İl ve İlçe MEM Yönetmeliği.(2012) <http://mevzuat.meb.gov.tr/dosyalar/1616.pdf> Erişim tarihi 04.06.2020
- MEB İl ve İlçe MEM Yönetmeliği. *Özel Eğitim ve Rehberlik Hizmetleri* (Resmi Gazete, 2012, Sayı:28471) <https://www.mevzuat.gov.tr/mevzuat?MevzuatNo=16774&MevzuatTur=7&MevzuatTertip=5>. Erişim tarihi. 18.05.2020
- Milli Eğitim Bakanlığı [MEB] (2018). *Özel Eğitim Hizmetleri Yönetmeliği*, <https://www.mevzuat.gov.tr/mevzuat?MevzuatNo=24736&MevzuatTur=7&MevzuatTertip=5>, Erişim tarihi 15.05.2020
- MEB Rehberlik ve denetim başkanlığı maarif müfettişleri görev standartları. (2015)
- MEB İl/İlçe Eğitim Müdürlükleri Rehberlik ve Denetim Rehberi. (2016)
- Memişoğlu ve Sağır (2008). *İlköğretim kurumlarında görevli öğretmenlerin işbaşında yetişmelerinde müfettişlerin denetim rolüne ilişkin yönetici algıları*. Abant İzzet Baysal Eğitim Fakültesi Dergisi cilt:8, sayı:2
- Miles, J. A. (2016). *Yönetim ve organizasyon kuramları*. (Çev. Mustafa Polat-Korhan Arun). Ankara: Nobel Yayıncılık.
- Özkan, H.ve Çelikten, Y. (2017). *Milli Eğitim Sisteminin Örgütsel Yapısı ve Maarif Müfettişleri Alt Sistemleri İşleyişi*. Uluslararası Toplum Araştırma Merkezi. DOI: 10.26466/opus.321994
- Resmi Gazete (1973). Milli Eğitim Temel Kanunu.(Kanun No:1739) <https://www.resmigazete.gov.tr/arsiv/14574.pdf>. Erişim tarihi15.05.2020
- Resmi Gazete (2011). *Milli Eğitim Bakanlığının Teşkilat ve Görevleri Hakkında Kanun Hükmünde Kararname* (Karar Sayısı: KHK/652).
- Resmi Gazete (1961). İlköğretim ve Eğitim Kanunu.(Kanun no:222)
- Sağlam, Ç. ve Aydoğmuş, M. (2016). *Gelişmiş ve gelişmekte olan ülkelerin eğitim sistemlerinin denetim yapıları karşılaştırıldığında Türkiye eğitim sisteminin denetimi ne durumdadır?* Uşak Üniversitesi Sosyal Bilimler Dergisi 9/1.

- Sarpkaya, R. (2004). İlköğretim denetmenlerinin denetim sürecinde karşılařtıkları sorunlar. <https://www.researchgate.net/publication/324648517>. Eriřim tarihi (24.6.2010)
- Süngü, H. (2002). *Bazı Avrupa Birlięi ülkeleri eğitim denetimi sistemlerinin Türkiye'deki okul yöneticileri tarafından deęerlendirilmesi* (Kırıkkale ili örneęi). Yayınlanmamıř Yüksek Lisans Tezi. Kırıkkale Üniversitesi Sosyal Bilimler Enstitüsü, Kırıkkale.
- Süngü, H. (2005). *Fransa, İngiltere ve Almanya eğitim denetimi sistemlerinin yapısı ve isleyiři*. Milli Eğitim Dergisi.167. (<http://yayim.meb.gov.tr/dergiler/167/index3-sungu.htm>). Eriřim: 12.02.2014
- řahin, S., Çek, F., Zeytin, N. (2011). *Eğitim Müfettiřlerinin Mesleki Memnuniyet ve Memnuniyetsizlikleri*. Kuram ve Uygulamada Eğitim Yönetimi, Cilt 17, Sayı 2, ss: 221-246
- řahin, İ. (2017) *Öğretmen ve Müfettiř Penceresinden Rehberlik ve Denetim Çalıřmalarına Bakıř Kuramsal*. Eğitimbilim Dergisi - Journal of Theoretical Educational Science, 10(2), 251-273
- Taymaz, H. (2015).*Eğitim sisteminde teftiř: Kavramlar, ilkeler, yöntemler*. Ankara: Pegem Yayıncılık.
- Tezcan, M. (2015). Eğitim Sosyolojisi (Geniřletilmiş 15. Baskı). Ankara: Anı Yayıncılık.
- Toprakçı, E.(2008). *Sınıfa Dayalı Yönetim*. Ankara: Pegem Yayınları.
- Toprakçı, E. & Kadı, A. (2014). *Türkiye'deki bakanlıkların eğitim yönetimi ve denetimi alanındaki faaliyetlerinin yasal belgeler eřlięinde analizi*. Celal Bayar Üniversitesi Sosyal Bilimler Dergisi, 12(4), 1-18.
- Toprakçı, E. & Akçay, A. (2016). *Türkiye'de kamu yararına çalıřan derneklerin eğitim faaliyetlerinin yönetimi ve denetimi (Yasal belgeleri temelinde nitel bir analiz)*. Cumhuriyet International Journal of Education-CIJE, 5(1), 29-52.
- Toprakçı, E. ve Bakır, D. (2019). 2012-2017 yılları arası Milli Eğitim Bakanlığı Sayıřtay denetim raporlarının incelenmesi.
- Toprakçı, E., Daędeviren, İ., Oflaz, G., ve Türe, E.(2010) Eğitim Fakültesi Öğretim Elemanlarının Bilim Anlayıřları Temelinde Eğitimin Bilimlilięi" Bilim ve Ütopya Dergisi Sayı:190, Yıl:10, Nisan 2010 ss45-56.
- Tonbul, Y. & Baysülen, E. (2017). *Ders Denetimi ile İlgili Yönetmelik Deęiřiklięinin Maarif Müfettiřlerinin, Okul Yöneticilerinin ve Öğretmenlerin Görüřleri Açısından Deęerlendirilmesi*. <http://dergipark.ulakbim.gov.tr/ilkonline/article/view/5000186323> Eriřim: 5 Ağustos 2018
- Yıldırım, A.; řimřek, H. (2013). *Sosyal bilimlerde nitel arařtırma yöntemleri*. Ankara: Seçkin Yayıncılık.
- Yıldırım,A.;řimřek, H. (2016). *Sosyal Bilimlerde Nitel Arařtırma Yöntemleri*. Ankara: Akademik ve Mesleki Yayıncılık.

The examination of Provincial/District National Education Directorates' Supervisory Guide Based on Legal Documents and Literature

Dr. Özden Ölmez Ceylan

Ministry of National Education-Turkey
olmezozen@gmail.com

Erhan Algam (M.A.Stud.)

Özel Kocatürk Primary School-Turkey
erhanalg@yahoo.com

Abstract

The purpose of this research is to examine the "Provincial / District National Education Directorates the Supervisory Guide" on the basis of legal documents and literature, in order to develop suggestion according to findings. In accordance with the research problem, document review technique was used on the basis of qualitative research. In this context, the study document of the research consists of published articles, masters/doctoral theses and legal regulations. The collected data was analyzed by content analysis. According to the results of the research, the guideline was generally consistent on the basis of legal documents, however, some of them were out of date or abolished. As a result of examining literature, the guideline was generally consistent with the literature, but none of the statements was referred to in the literature. Some of the suggestions are made based on these findings that the legal documents which are in the guideline should be collected in an internet address in a digital environment, and a unit or expert in the central organization should be assigned in order to deliver it to supervisors. A study board consisting of supervisors related to guide should be established in order to keep it up to date, A science board consisting of academicians is established in order to prepare the guide on the basis of the literature and to ensure its control.

Keywords: Educational supervision, Supervisory guideline, provincial/district national education directorates. Supervision of national education directorates.

**E-International Journal
of Educational Research,
Vol:11, No: 3, 2020, pp.179-198**

DOI: 10.19160/ijer.831894

Received: 01.11.2020
Accepted: 23.12.2020

Suggested Citation:

Ölmez Ceylan, Ö. & Algam, E. (2020). The Examination of Provincial/District National Education Directorates' Supervisory Guide Based on Legal Documents and Literature, *E-International Journal of Educational Research*, Vol: 11, No: 3, 2020, pp. 179-198, DOI: 10.19160/ijer.831894

EXTENDED ABSTRACT

Problem: *One of the main factors affecting the level of development of societies is the quality of education. In order to boost the quality of education, it is necessary to ensure that the components of the system work efficiently. At this point, it requires an efficient supervisory system. In this context, Ministry of National Education (MoNE) is the legal institution, which is responsible for the educational supervision in Turkey. According to MoNE Inspection Board Regulation which came into effect with the publishing 20.08.2017 dated, 30160 numbered T.C. Legal gazette, supervision of the institutions in the schools is carried out by the Maarif Inspectors (MoNE, 2017). For that reason, "Supervisory Guidelines" were prepared by the Inspection Board for the inspectors to use while carrying out duties. It is necessary to carry out its duties in a planned and systematic manner. One of these guidelines was "the examination of Provincial/District National Education Directorates the Supervisory Guide Based on Legal Documents and Literature." The purpose of this research is to examine the "Provincial / District National Education Directorates the Supervisory Guide" on the basis of legal documents and literature. It has been determined that there are some problems in ensuring the unity of implementation and standardization among the Heads of Education Inspectors, the implementation of guidance and audit principles, the auditors and the reporting of the audit results to the relevant units and persons. For this reason it may be beneficial to examine the guideline based on the literature of educational supervision and legal documents. When the literature was searched, it was found that there were no more studies on this subject. In this context, examining of the guide is important in terms of enlightening, leading and contributing to the literature. The purpose of the study is to examine the consistent and inconsistent aspects of the "Provincial / District National Education Directorates Guidance and Inspection Guide" document published by the Ministry of National Education on the basis of domestic legal documents and literature, and to develop recommendations in line with the findings.*

Method: *Document analysis technique, one of the qualitative data collection techniques was used in this study. The supervisory guideline was analyzed according to the stages of document review in order to guide education supervisors in auditing as a public document. The Ministry of National Education Board published 16 supervisory guidelines on its official website, which were prepared for various institutions in 2016. These guides were published in order to guide education supervisors in their inspections and to indicate principles which will be applied in the inspection process. The document of this study was one of the published ones,*

Provincial / District National Education Directorates The Supervisory Guide" In this case, the supervisory guideline, which is studied document, was examined under the main headings 1) The relation of the Provincial/District directorates of National Education The supervisory guide with the legal documents 2) The relation of the Provincial/District directorates of National Education The supervisory guide with the literature. The collected data was analyzed by content analysis. The main purpose in content analysis is to reach the concepts and relationships that can explain the collected data. The content analysis consists of the following stages; coding of data, finding themes, organizing codes and themes, defining and interpreting the findings. In the first stage, the guideline was examined based on legal documents in content analysis; theme, category and codes were formed. In the second stage, the guide was examined based on the literature; themes, categories and codes were formed. To strengthen understanding in the transformation of the data into findings, a percentage distribution or digitization of the data was also used. Finally, the analysis was supported and interpreted with appropriate quotations according to the themes during the use of the data. In order to ensure the validity and reliability of the research, the internal validity (credibility) of the data was ensured by expert review and colleague confirmation. In addition, regarding the examination of the guideline, the researchers, who examined the supervisory guidelines of different institutions, arranged a meeting on a specific day and time every week via live meeting tools on the internet so as to contribute to the validity and reliability. In these meetings, a competent academician who has publications in the field of educational science and supervision and an education supervisor participated in these meetings in order to

obtain expert opinion and provide feedback. In the meetings, first of all, studies were carried out on how the guides could be examined. Afterwards, the review of the guide on the foundation of the legal basis and the literature and accordingly the content analysis was focused on the processes of creating themes, categories and codes. Similar and different aspects were emphasized by comparing the themes, categories and codes determined in the working processes. Discussions were made on the points of disagreement and meetings continued until consensus was reached. After the final meeting, they were sent to academicians who were experts in the field of study and their opinions were included in the study. The raw data of the research was stored for external reliability (confirmability).

Findings: As a result of examining the legal documents, some of the legal documents of the guideline were not updated or abolished. In addition, legislations were rapidly changed in Turkey. Although some of the statements in the guideline referred to the related documents, most of the statements did not have a legal basis. Besides, some of the statements were incomplete, inaccurate or more detailed according to the version in the legal document. Rapid change of legal basis of the relevant articles of the guideline especially made trouble for the supervisors and it caused them to fall behind in the face of changing laws and not be able to renew themselves in the face of changing laws. As a result of examining of the guide on the basis of the literature; there were deficiencies in the content of some statements in the guideline. None of the statements was referred to scientific studies. The use of some of the concepts was inconsistent with the literature or some concepts covered each other. Consequently, if the guide is to be scientific, the literature may be used.

Suggestion: Depending on the changing legal documents of the guide, it can always be kept up to date. In addition to the opinions and decisions taken in the higher boards of the Ministry of National Education, a study board which is consisting of education supervisors related to the guide can be established in order to keep up to date. While preparing the guide, Education taking the opinions of all education stakeholders can be taken into consideration. This situation will ensure that the guide will be more adequate in terms of both quantity and quality. Legal articles related to the guide can be accessed on the internet within the scope of various regulations or the Official newspaper and directives, however, this takes much time for both supervisors and researchers, causes energy and losses. In order to minimize these losses, it may be suggested to bring together the relevant laws, regulations, and circulars of the guide to facilitate collection in a single internet address in the digital environment and delivery them to supervisors. Can be accepted as a career profession and be encouraged. A class of inspection services should be established and necessary legal arrangements should be made in this regard. Training packet guides which are explaining the steps to be followed in the inspection process and the tools to be used during inspection should be prepared by the Ministry of National Education, It may be suggested to examine much detailed study of the literature. In the guide, statements with lack of content and inconsistency related to the literature in the guide were determined. A scientific committee consisting of academicians might be established in order to prepare the guide on the basis of the literature and to ensure its control.

Özel Öğrenci Yurtları Denetim Rehberinin Yasal Belgeler ve Alanyazın Temelinde İncelenmesi

Prof.Dr. Erdal Toprakçı
Ege Üniversitesi-Türkiye
erdal.toprakci@ege.edu.tr

Kübra Nur Özerten (Dok.Öğr.)
Ege Üniversitesi-Türkiye
knozerten@gmail.com

Bu araştırmanın amacı, "Özel Öğrenci Yurtları Denetim Rehberini" yasal belgeler ile alanyazın temelinde incelemektir. Araştırmada nitel araştırma yaklaşımlarından doküman inceleme yöntemi kullanılmıştır. MEB Teftiş Kurulu Başkanlığı, 2016 yılında, Maarif Müfettişleri'nin teftiş sürecinde uygulayacakları esasları içeren ve çeşitli kurumların teftişi için hazırlanan 16 adet denetim rehberi yayımlamıştır. Çalışma dokümanı; yayımlanan rehberler arasında yer alan "Özel Öğrenci Yurt Rehberlik ve Denetim Rehberi"dir. Verilere, içerik analizi uygulanmıştır. Araştırmanın sonuçlarına göre; "Denetim Rehberinin Yasal Belgelerle İlişkisi" ve "Denetim Rehberinin Alanyazınla İlişkisi" olmak üzere iki tema ve bu temalardan "Denetim rehberinin yasal belgelerle tutarlılığı" ve "Denetim rehberinin yasal belgelerle tutarsızlığı", "Denetim rehberinin alanyazınla tutarlılığı", "Denetim rehberinin alanyazınla tutarsızlığı" olmak üzere dört kategori ortaya çıkmıştır. Rehberin, yasal belgeler temelinde yarı yarıya tutarlı ve tutarsız olduğu söylenebilir. "Denetim rehberinin yasal belgelerle tutarsızlığı" kategorisi altında; "Yasal belgeye göre güncel olmama", "Yasal belge belirsizliği", "Yasal boşluk", "İlgili yasal belgelere eksik gönderme", "Yasal belgeye göre eksik ifade edilme" kodları tespit edilmiştir. Bunun dışında, Rehber'in genel olarak alanyazınla tutarlı olduğu görülmüştür. Denetim rehberinin alanyazınla tutarsızlığı" kategorisi kapsamında; "İçerik eksikliği", "Atıfsızlık", "Kavram tutarsızlığı" ve "Aykırılık" kodları tespit edilmiştir. Uygulamacılara araştırmanın katkılarından yararlanmaları önerilirken, araştırmacılara, Özel Barınma Hizmetleri'nin Denetim Rehberi'ne bilimsel nitelik kazandıracak; nitel, nicel veya karma araştırma desenlerinde çalışmalar yapmaları önerilebilir.

Anahtar Kelimeler: Eğitim Denetimi, Yurt Denetimi, Denetim Rehberi, Özel Öğrenci Yurtları

**E-Uluslararası Eğitim
Araştırmaları Dergisi,
Cilt: 11, Sayı: 3, 20, ss.199-216**

DOI: 10.19160/ijer.817509

Gönderim : 28.10.2020
Kabul : 15.11.2020

Önerilen Atıf

Toprakçı, E. & Özerten, K.N. (2020). Özel Öğrenci Yurtları Denetim Rehberinin Yasal Belgeler ve Alanyazın Temelinde İncelenmesi, *E-Uluslararası Eğitim Araştırmaları Dergisi*, Cilt: 11, Sayı: 3, 2020, ss. 199-216, DOI: 10.19160/ijer.817509

GİRİŞ

Birer hizmet üretmek için insanlar arası ilişkiler sonucu ortaya çıkan toplumsal kurumlar, yasal mevzuat temelinde belirlenen amaçlarını gerçekleştirmek üzere birtakım faaliyette bulunmaktadır. Temel toplumsal kurumlardan biri olan eğitim kurumları, bireylerin toplumsal yaşama hazırlanması amacıyla eğitim ve öğretim etkinliklerinin gerçekleştirildiği geniş bir sistemden oluşmaktadır. Eğitim kurumlarından toplumun ihtiyaçlarını, sosyal, ekonomik ve teknolojik değişimlerin gerektirdiği niteliklere göre karşılama beklenmektedir (Altunay, 2016). Bu bağlamda, içinde eğitim kurumlarının da olduğu yapının uyumu için kamusal yaşamın her alanında denetimin bir zorunluluk olduğu söylenebilir.

Denetim, belirlenen amaçlara yönelik örgütsel eylemlerin, eldeki madde ve insan kaynağına, kabul edilen ilke ve kurallara, ne derece uygun olduğunun anlaşılması sürecidir. Denetim temelde, örgütün amaçlarına ulaşma derecesini saptamayı, daha nitelikli sonuçlar elde edebilmek için önlem almayı ve süreci geliştirmeyi amaçlar. Denetim sistemi, örgütsel ve yönetsel bir zorunluluk olarak her örgütte yer alır (Aydın, 1986). Denetim, bir süreç olarak; "durum saptama, değerlendirme, düzeltme ve geliştirme" aşamalarından oluşur (Başar, 2000). Buna göre denetimin nihai hedefinin geliştirme olduğu görülmektedir. Eğitsel etkinliklerin ve eğitim amaçlarına ulaşma durumlarının düzeltilmesi ve geliştirilmesi Eğitim Denetimi alanı ile gerçekleşmektedir. Geleneksel denetimde, kontrol ve değerlendirme süreçleri vurgulanırken, çağdaş eğitim anlayışı ile birlikte rehberlik ve geliştirme süreçleri de eğitim denetiminde ön plandadır (Beytekin ve Burak, 2019).

Eğitim denetimi, eğitim örgütlerinin amaçlarına ulaşma derecesini ortaya çıkarma, daha iyi sonuçlara ulaşabilmek için önlem alma ve süreci geliştirme çabalarının toplamıdır (Aydın, 2014). Eğitim denetimi süreci altı aşamadan oluşmaktadır (Toprakçı ve Akçay, 2016): 1) Denetlenecek olanın belirlenmesi. 2) Denetim öncesi hazırlıklar. 3) Gereken standartların belirlenmesi. 4) Denetim faaliyetinin gerçekleşmesi ile verilerin toplanması. 5) Toplanan verilerle daha önce belirlenen standartların karşılaştırılması. 6) Raporlaştırma. Eğitim denetiminin hedefi, eğitim ve öğretimin amaçlara en uygun değer ve işlemleri bulmasıdır (Bursalıoğlu, 2015). Eğitim örgütleri, ulaşılması istenen amaçların gerçekleştirilme durumunu sürekli olarak izlemek zorundadır. Bu durum, planlı ve devamlı olacak şekilde eğitimin girdilerinin, sürecin ve çıktılarının kontrol edilmesi ve değerlendirilmesi ile mümkündür (Yıldırım, 2009).

Eğitim denetiminin hizmet alanlarından biri olan ve bu araştırmanın da konusunu oluşturan Özel Öğrenci Yurtları (ÖÖY), öğrenciler için barınma hizmetleri sunan, eğitim ve öğretimi destekleyen bir eğitim kurumudur. Barınma hizmetleri; güvenlik ve sağlık ihtiyaçlarını gidermede olduğu gibi öğrencilerin kişisel, psikolojik ve sosyal gelişiminde de önemli rol oynamaktadır (Ayaz ve Başdağ, 2016). Maslow'un İhtiyaçlar Hiyerarşisi kuramına göre öğrenciler için yurtta kalmak, birinci basamaktaki fizyolojik ihtiyaçlar içerisinde görülebilir. Ayrıca barınma durumu, insanın, güvenlik ihtiyacının karşılanması ve sürdürülmesinde önemli rol oynamaktadır (Yüksel, 2018). Öğrenciler, barınma ihtiyaçlarını karşılamada seçenek olarak; ailelerinin ya da akrabalarının yanında, kamu ve özel yurtlarda, kiralık evlerde, apart otellerde, özel pansiyonlarda kalmayı değerlendirmektedirler (Filiz ve Çemrek, 2007). Anılan barınma yerlerinden biri olan yurt; öğrenciler için barınma, beslenme ve diğer sosyal gereksinimlerinin karşılandığı yer olarak görülmektedir. Özel yurtlar ise şahıslar tarafından kâr amacıyla açılan, öğrencilerin; barınma, beslenme, çalışma odası gibi ihtiyaçlarını gidermek için hizmet vermektedir. Özel yurtlar, sağladıkları hizmetlerle öğrencilere daha konforlu bir yaşam olanağı sunmanın yanı sıra güvenli olmaları sebebiyle de değerlendirilmektedir (Gökyer, 2012). Eğitim sürecinin bütünde daha nitelikli işleminde, hizmet ortamlarının; güvenli, sağlıklı ve yeterli olması ile birlikte, eğitsel amaçları gerçekleştirmeye elverişli, öğrencilerin akademik çalışmalarını güçlendirmeyi ve sosyal becerilerini geliştirmeyi destekleyecek donanımda düzenlenmiş olması da önemlidir (MEB, 2010). Bu bağlamda, eğitim etkinliklerinin sürekli olarak geliştirilmesi ve yenilenmesi gereken eylemler

olduđu düşünöldüđünde, eğitim örgütlerindeki denetim alıřmalarına daha fazla önem verilmesi gerekmektedir (Yılmaz, 2009).

Dünyadaki örnekler incelendiđinde birçok ölkede (ABD, Fransa, Birleřik Krallık, Avustralya, Almanya) öğrencilerin barınma ihtiyaçlarına genellikle öğrenci yurtları ile çözüm üretildiđi görölmektedir (TBMM, 2017). Türkiye'deki üniversiteler de olanakları bağlamında kendi bünyesinde var olan konukevi, yurt gibi birimlerle öğrencilerine barınma seçeneđi sunmaktadır (Kara, 2009). Cumhuriyet Dönemi'nden sonra yükseköğrenim gören öğrencilerin sayılarındaki artış, öğrencilerin barınma gereksinimlerinin giderilmesinde bir sorun olarak ortaya çıkmıştır. Sonrasında belediyeler, il özel idareleri, çeřitli dernekler ve özel yurtlar açılmaya başlamış ve yurtların denetlenmesine yönelik birtakım yeni düzenlemeler getirilmiştir. 3 Mayıs 1949 tarihli Yükseköğretim Öğrenci Yurtları ve Ařevleri Kanunu ile Milli Eğitim Bakanlığı'na (MEB) yurt ve ařevlerinin sorumluluđu ve denetimi verilmiştir. Ayrıca anılan kanuna ek olarak çıkarılan 01.04.1950 tarihli ve 5661 sayılı kanun ile de MEB'in görev tanımlarına, özel ve tüzel kişilere ait yurtların açılmasına izin verilmesi ve denetlenmesi de girmiştir (Kredi ve Yurtlar Genel Müdürlüđu, 2020). MEB tarafından özel yurt, kamu yurtlarının dışındaki yurtlar olarak nitelendirilmektedir. Ancak özel öğrenci yurtları da kuruluş amacına göre; vakıf, dernek, ticari yurtlar olarak kategorilere ayrılmaktadır. Ticari yurtlar, şahıs veya řirketler tarafından kâr amacı gözeterek faaliyetlerde bulunmaktadır. Bu yurtlar, öğrencinin belirlenen ücreti ödemesi karşılığında hizmet sunmayı kabul etmektedir (Öztürk, 2014).

Anayasa'nın 42. Maddesi'nde "Eğitim ve öğretim, Atatürk ilkeleri ve inkılapları doğrultusunda, çağdař bilim ve eğitim esaslarına göre Devlet'in gözetim ve denetimi altında yapılır."; 1739 Sayılı Millî Eğitim Temel Kanunu'nun 56. Maddesi'nde "Eğitim-öğretim hizmetinin, bu kanun hükümlerine göre Devlet adına yürütölmüsinden, gözetim ve denetiminden MEB sorumludur." hükümleri yer almaktadır. Bu görev, 652 sayılı Kanun Hükmünde Kararname ile MEB Rehberlik ve Denetim Başkanlığı'nın sorumluluğundadır (MEB, 2016). Özel öğrenci barınma hizmeti veren kurumlar, Özel Öğretim Genel Müdürlüđu kapsamında yer almaktadır (MEB, 2018). MEB'e bađlı özel öğrenci yurtlarında, ayrıntılı denetim uygulanmakta ve bu yurtlar bulunduđu ilin, il Milli Eğitim Müdürlüđu (MEM) tarafından denetlenmektedir (Özmen, 2019). Rehberlik ve Denetim Başkanlığı'na verilen görevlerin yerine getirilmesi amacıyla Teftiř Kurulu Başkanlığı (TKB); başkan, başkanlık birimlerinde ve alıřma merkezlerinde görevli bakanlık maarif müfettiři ve müfettiř yardımcılarında oluşmaktadır. MEB Teftiř Kurulu Başkanlığı Görev, Yetki, Sorumluluk ve alıřma Esaslarına Dair Yönerge'nin 25. maddesine göre Rehberlik ve Denetim Daire Başkanlığı'nın görevlerinden birinin "Bakanlık merkez, tařra ve yurtdışı teřkilatı ile okul, kurum ve personelin rehberlik ve denetimine iliřkin esasların ve rehberlerin hazırlanması, uygulanması ve geliştirilmesine iliřkin iř ve iřlemleri yürütmek" olduđu görölmektedir (MEB, 2017). Hazırlanan rehberlerden biri de, Özel Öğrenci Yurtları'nın denetiminde kullanılmak üzere hazırlanmıştır.

Özel öğrenci barınma hizmeti veren kurumlardaki süreçlerin izlenmesi, amaçlara ulařmada engel oluřturan unsurların saptanması ve önlenmesi, sürekli iyileřtirme ve geliřtirmeye yönelik olumlu bir iřleyiř gerekleřtirmenin yolu, eğitim denetimi ile mümkündür. Eğitim denetimi biliminin ürettiđi bilgilerden yararlanmayan eğitimin denetim abalarının, başarı sorunu ile karşılařacağı söylenebilir (Toprakı ve Akay, 2016). 2016 yılında Adana'nın Aladađ ilçesinde ortaokul öğrencilerinin bulunduđu iki yüz kişilik özel bir yurttaki yangın kazası sonucunda, on bir kız öğrenci ve bir eğitimcinin hayatını kaybettiđi, on altı kişinin ise yaralandığı tespit edilmiştir. Türkiye Büyük Millet Meclisi (TBMM) tarafından, ilgili olayda başta yönetim kurulu başkanı ve yurt müdürünün sorumlu oldukları ve yasal düzenlemelere uygun davranılmadıđı yönünde 27.07.2017 tarihli 494 sayılı Meclis Arařtırma Komisyon Raporu düzenlenmiştir. Bu raporda, söz konusu olayla ilgili denetim açığına olduđu net bir řekilde ortaya çıkarılmıştır (TBMM, 2017). Nitekim bu olaydan sonra deđiřen yönetmelikte (Resmi Gazete, 2017-a), "Öğrencilere yönelik barınma hizmeti verecek kurum binaları, her yıl öğretim yılı başlamadan önce yangın güvenliđi, elektrik tesisat güvenliđi, ısınma sistemi güvenliđi, su ve gaz tesisatı güvenliđi açısından ilgili kurum ve kuruluşlarca kontrol edilecek." ifadesi de yer almıştır.

MEB'e bağılı hizmet veren ve denetime tabi olan 4560 tane özel öğrenci yurdu bulunmaktadır (MEB, 2018). Bu yurtların denetimi, Teftiş Kurulu Başkanlığı tarafından oluşturulan "Özel Öğrenci Yurdu Denetim Rehberi" (bu çalışma boyunca "denetim rehberi" ya da "rehber" kelimeleri yurtlar için hazırlanmış bu rehberi ifade etmektedir) ile belli standartlara ve izleneye oturtulmuştur. Rehberin hem denetmenlere hem de bu kurumlarda görevli yönetici ve ilgili sorumlu kişilere yol haritası çizdiği; hangi konularda denetleneceklerine ilişkin bilgi verdiği söylenebilir (Resmi Gazete, 2017-a). Rehberin, mevzuata dayanmasının ve değişen mevzuatla güncelliğini korumasının kullanıcı dostu olarak nitelik kazanmasına, denetimde ilgili kişilerin en az eksik ve hata ile süreci yürütmelerine olanak sağladığı düşünülebilir. "Sosyal bilimlerin yasaları anladığımız anlamda, bireyler, toplumlar ve insanlar arası ilişkileri düzenleyen 'yasalar' olmak zorundadır. Yani, ülkeleri yöneten meclisler ya da ilgililer, çıkaracakları yasaları (yasal belgeleri) sosyal bilimin ürettiği bilgilerden yola çıkarak oluştururlarsa sosyal bilimin de fen bilimleri gibi 'yasaları' olmuş olacaktır" (Toprakçı, 2017). Rehberin, Eğitim Denetimi biliminin ortaya koyduğu bilimsel veriler ışığında hazırlanmasının, rehberin geçerliliğini artırmada önemli bir gösterge olduğu açıktır. Ayrıca rehberin bilimsel nitelik kazanması ile denetsel faaliyetlerde, uygulayıcıların denetim kavramlarına ilişkin 'kavram yanılığı'sını önlemede de etkili olabileceği düşünülmektedir.

Bu araştırmanın amacı; yasal belgeler ve alanyazın temelinde Özel Öğrenci Yurtları Rehberlik ve Denetim Rehberi'nin incelenmesidir. Çalışma boyunca bu rehber "denetim rehberi" olarak anılmıştır. Alanyazında Özel Öğrenci Barınma Hizmetleri ile ilgili çalışmaların büyük bir çoğunluğunun öğrenci kaynaklı ve yönetim sorunlarını konu edindiği görülmektedir (Öksüz, 2012; Ok ve Girgin, 2015; Ayaz ve Başdağ, 2016; Met ve Özdemir, 2016; Aktaş, 2017; Yüksel, 2018; Uysal ve Yorulmaz, 2019). Bu bağlamda alanyazında (Eğitim Denetimi), özel öğrenci yurtlarının denetimine yönelik bir çalışmaya rastlanmadığı gibi Özel Öğrenci Yurt Denetim Rehberi ile ilgili bir çalışmaya da rastlanmamıştır. Nitekim bilimin kültür haline gelmiş olduğu toplumlarda, bilimsel bilginin, yasaları etkileme ve belirleme işlevi yaygın olmakla birlikte ülkemizde bu kültürün çok zayıf olduğunu söyleyebiliriz. Bu temelde söz konusu özel öğrenci yurtlarının denetim rehberinde de bu özellik aranabilmelidir. Rehberin alanyazın temelinde bilimsel bilgi ile donanık olması, nitelikli bir denetsel faaliyetin gerçekleşebileceğinin göstergesidir. Rehberin yasal belge ve alanyazın temelinde tutarlı ve tutarsız yönlerinin incelenmesinin gerek uygulayıcılara yol göstermesi gerekse alanyazındaki bu eksikliği gidermesi açısından önemli olduğu düşünülmektedir.

YÖNTEM

Araştırma modeli: Araştırmada nitel araştırma yaklaşımlarından doküman inceleme yöntemi kullanılmıştır. Araştırmada veriler, nitel araştırmaya dayalı belge (doküman) incelemesi tekniği kullanılarak elde edilmiştir. Doküman incelemesi araştırmalarda, araştırmanın amacının gerçekleştirilmesinde kullanılan genel yaklaşım veya veri toplama tekniği olarak iki şekilde ifade edilmektedir. Bowen'a (2009) göre, doküman incelemesinin analitik aşamaları; "dokümanlarda yer alan verilerin bulunması, seçilmesi, değerlendirilmesi (anlamlandırılması) ve sentezlenmesi"dir (Akt.: Özkan, 2019). Doküman incelemesi, ele alınan dokümanın içeriğinin analizini belirli bir zamanın, dönemin veya bağlamın içerisinde dokümanda iletilmek istenen niyetin, düşüncenin incelenmesini içerir (Harvey, 2018: Akt. Özkan, 2019). Doküman incelemesi kişisel belgelerde kullanıldığı gibi, kamu ve arşiv belgeleri için de kullanılabilir. Kamu dokümanları, kurumların olay ya da süreçlerin göstergesi olarak düşünülebilir.

Çalışma Grubu: MEB Teftiş Kurulu Başkanlığı, 2016 yılında, maarif müfettişlerinin teftiş sürecinde uygulayacakları esasları içeren ve çeşitli kurumların teftişi için hazırlanan 16 adet denetim rehberi yayımlamıştır. Çalışma dokümanı; yayımlanan rehberler arasında yer alan "Özel Öğrenci Yurt Rehberlik ve Denetim Rehberi"dir. Ayrıca, eğitim denetimi alanına ilişkin çalışmalar ve yasal

belgelere ulařmada çevrim ii ortam (Google Akademik, Mevzuat – resmi siteleri, Yöktez) ile arařtırmacıların gerek ve sanal kütüphanesinde bulunan kaynaklardan yararlanılmıřtır. Buna göre, ulařılan belgeler (rehber hari olmak üzere) sınırlıında bir inceleme gerekleřmiřtir. Özel Öğrenci Yurt Denetim Rehberi, MEB Teftiř Kurulu Bařkanlıėı'nın internet sitesinden (tkb.meb.gov.tr), "Yayınlarımız" sayfasından 28.04.2020 tarihinde bilgisayar ortamına indirilerek edinilmiřtir. Rehberde bahsi geen ilgili kanun, yönetmelik, yönerge, genelge ve diėer belgelere yine bakanlıėın kendi sitesinden ulařılmıř ve orijinaliėi teyit edilmiřtir.

Verilerin Analizi: Arařtırmada veriler, ierik analizi türlerinden 'kategorisel analiz' kullanılmıřtır. Kategorisel analiz, genel olarak belirli bir mesajın önce birimlere (kodlara) bölünmesi ve ardından bu kodların kategoriler ve temalar halinde gruplandırılmasıdır (Miles ve Huberman, 2016). (Yıldırım ve řimřek, 2016). Bu analizde verilerin mutlaka nicelleřtirilmesi gerekmeyebilir ancak veriler, yüzde daėılımı ya da sayısallařtırma yoluyla da verilebilir.

Tablo1. Rehberin yasal belgeler ve alanyazın temelinde analizi ile ilgili analiz örneklere

Tema	Kategori	Kodlar	Temayla iliřkili ifadeler & Gönderme yapılan yasal belge/ ilgili madde
Denetim Rehberinin Yasal Belgelerle iliřkisi	Rehberin Yasal Belgelerle Tutarlılıėı	Yasal Belgeye Uygunluk	<p>Rehberde: Yönetici ve etüt odaları ile diėer birimlerin ihtiyaı karřılama durumu (Özel Öğrenci Yurtları Yönetmeliėi (ÖÖYY) (2004)-Md.6/c-1,2,3,4,5)</p> <p>Yasal belgedeki karřılıėı: Madde 6. c) Yurt binasında;1) Yönetici odası,2) Personel odası,3) Orta öğretim yurtlarında belletici odası,4) Ziyareti odası veya tahsisli bölümü, 5) Her bir öğrenci için en az 1/2 metrekare alanı olan, yurt yatak kapasitesinin en az 1/5'i oranında etüt/alıřma odası (ÖÖYY, Md.6/c-1,2,3,4,5)</p> <p>Rehberin kaynak gösterdiėi yasal belgeye ulařılmıř ve ifadenin yasal belgeyle örtüřmesi durumunda ortaya ıkan kod "Yasal belgeye uygunluk" kodu olarak tanımlanmıřtır.</p>
	Rehberin Yasal Belgelerle Tutarlılıėı	Yasal Belgeye Göre Güncel Olmama	<p>Rehberde: Gerekli yazıřmaların yapılması, dosyalanması ve evrak arřivlenme durumu (Özel Öğrenci Yurtları Yönetmeliėi-Md.15)</p> <p>ÖÖYY (2004): Madde 15 — Yurtlarda ařaėıdaki belgelerin bulundurulması ve kayıtların tutulması zorunludur. a) Öğrenci kayıt defteri veya dosyası,b) Orta öğretim yurtlarında kitaplık defteri,c) Öğrenci dosyaları ve yoklama defterleri,d) Öğrenci disiplin kurulu karar defteri,e) Geici barınanlara iliřkin kayıt defteri veya dosyası, f) Gelen-giden evrak ve zimmet defterleri, g) Revir defteri, h) Yurt personeli dosyaları ve sözleşmeleri, ı) Yazıřma dosyaları, j) Ücretli yurtlar için, 213 sayılı Vergi Usul Kanunu ile diėer mali mevzuatın öngördüėü defter ve belgeler, k) Yemekli yurtlar için tabela, l) Nöbet defteri, m) Denetim defteri</p> <p>ÖÖYY (2017): Madde 21- (1) Kurumlarda e-Barınma modülünde kayıtlı bilgilerin dıřında ařaėıdaki defterler ile belgelerin bulundurulması ve kayıtların tutulması zorunludur. (1) a) Öğrenci yoklama defteri. b) Öğrenci disiplin kurulu karar defteri. c) Gelen ve giden evrak ve zimmet defterleri. d) Kurum personeli dosyaları ve sözleşmeleri.e) Yazıřma dosyaları. f) Aylık yemek listesi. g) Nöbet defteri. ġ) Ziyareti defteri. h) Öğrenci veya öğrencinin velisi ile kurum arasında yapılan taahhütname dosyası. ı) Denetim defteri. (2) Birinci fıkrada belirtilen defterler sayfa numaraları verilerek il veya ile millî eğitim müdürlüklerince onaylanır. (1) 3) Kurumlarda kayıt, ücret takibi, yoklama ve benzeri iřlemler ayrıca e-Barınma modülüne iřlenir. (4) 4/1/1961 tarihli ve 213 sayılı Vergi Usul Kanunu hükümleri ile diėer mali mevzuat düzenlemeleri saklıdır.</p> <p>Rehberdeki ilgili madde 15 incelendiėinde, gönderme yapılan Özel öğrenci yurtları yönetmeliėi'nin, Bakanlar kurulu kararıyla 2004 yılında ıkarıldıėı, bu yönetmelikte 2009 ile 2011 yılında bazı deėiřiklikler yapıldıėı görülmüřtür. Sonraki yıllarda anılan bu yönetmelik yürürlükten kaldırılmıř, 6/5/2017 tarihli 30058 sayılı Resmi Gazete'de yayımlanarak "Özel Öğrenci Barınma Hizmetleri Yönetmeliėi" şeklinde yürürlüėe konulmuřtur. Buna göre ilgili ifade, güncellenen yönetmeliėin 21. Maddesinde birkısım deėiřiklikle gemektedir.</p>
Denetim Rehberinin Alanyazınla iliřkisi	Rehberin Alanyazınla Tutarlılıėı	Alanyazına Uygunluk	<p>Rehberde: Rehberlik ve Denetim Aralarının Belirlenmesi-Maarif müfettiři, rehberlik ve c sırasında gerekli gördüėü uygun denetim aralarını (gözlem, görüřme, belge inceleme vb.) kullanabilir.</p> <p>Alanyazın: Denetlenenle ilgili; bireysel veya grupta mülakat, odak grup görüřmeleri, gözlem, rapor inceleme, etkinlik kayıtları vb. oklu veri kaynakları ile ok gerekli veriler elde edilebilir (Aydın, 2014).</p> <p>Rehberin alanyazına uygun olduėu bu kod ile iliřkilendirilmiřtir.</p>
	Rehberin Alanyazınla Tutarlılıėı	Alanyazına Atrıřlılık	<p>Rehberde: Rehberlik ve Denetim İlkeleri "...d)Aıklık, şeffaflık, eřitlik, demokratiklik, baėımsızlık, bütünlük, güvenilirlik ve tarafsızlıėı esas almak, ..." ifadeleri bu koda örnek verilebilir.</p> <p>Alanyazın: Bařar (2000), denetimin ilkelerini sekiz grupta toplamıřtır. Bunlar; (1) amalılık, (2) planlılık, (3) süreklilik, (4) nesnellik, (5) bütünlük, (6) durumsallık, (7) aıklık, (8) demokratiklikdir.</p> <p>Bu koda iliřkin, verilen örnekte olduėu gibi alanyazına atıfta bulunulmadıėı görülmektedir.</p>

Verilerin analizi aşamasında, araştırmacılar tarafından öncelikle rehber ve gönderme yaptığı yasal belgeler incelenmiştir. Rehberin alanyazın ile ilişkisinin analiz işleminde araştırmacılar, rehberi; çevrim içi ortam, gerçek ve sanal kütüphaneleri yardımcı araçları ile "alanyazınsal zihin çerçeveleri" (uzmanlıkları) sınırlılığında aşkınlık seviyesine (anlamaya odaklanan üst düzey düşünüş performansı) gelinceye kadar okuyarak kod, kategori ve temalara ulaşmışlardır. Söz konusu Rehberin alanyazın ile ilişkisi, çalışmayı yapanların kaynakları ile "alanyazınsal zihin çerçeveleri" (uzmanlıkları) sınırlılığındadır. Son olarak veriyi kullanma aşamasında, belirlenen temalara göre uygun olan alıntılarla analiz desteklenmiş ve yorumlanmıştır. Araştırmada temalar; "Denetim Rehberinin Yasal Belgelerle İlişkisi", "Denetim Rehberinin Alanyazınla İlişkisi" olarak biçimlenirken, "Denetim Rehberinin Yasal Belgelerle Tutarlılığı/ Tutarlılığı", "Denetim Rehberinin Alanyazınla Tutarlılığı/ Tutarlılığı" şeklinde kategoriler oluşmuş, ayrı ayrı olmak üzere onların altında da yasal belge için; "Yasal belgeye uygunluk", "Yasal belgeye göre güncel olmama", "Yasal belge belirsizliği", "Yasal belge boşluğu", "İlgili yasal belgelere eksik gönderme", "Yasal belgeye göre eksik ifade edilme", alanyazın için ise; "Uygunluk", "İçerik eksikliği", "Atıfsızlık", "Kavram tutarsızlığı" ve "Aykırılık" şeklinde kodlar ortaya çıkmıştır. Verilerin bulguya dönüşmesinde anlaşılmayı kuvvetlendirmek için verilerin yüzde dağılımı ya da sayısallaştırma yoluna da gidilmiştir. Yapılan içerik analiz örneği Tablo1'de verilmektedir.

Tablo1'de görüldüğü gibi veriler analiz edilmiştir. Ayrıca, rehberdeki bazı ifadeler, içerik veya ilgili yasal belge temelinde kapsamlı olmasından kaynaklı birden fazla kategori altında yer alabilmiştir. Yani bu durumda ilgili ifade, her kategorinin altında ayrı ayrı değerlendirilmiş olup madde sayısallaştırmasında da ilişkili olduğu her temada yeniden kullanılmıştır.

Geçerlik ve Güvenilirlik: Nitel araştırmalarda geçerlik ve güvenilirliğin sağlanabilmesi için bazı önlemler alınmaktadır. Bunun için uzman görüşü ve meslektaş teyidi gibi çeşitli stratejiler kullanılmaktadır. Meslektaş teyidi, elde edilen verilerin karşılaştırılmasıyla araştırma sürecine eleştirel gözle bakan ve araştırmacıya geribildirimde bulunan uzman görüşünü ifade etmektedir (Yıldırım ve Şimşek, 2016). Araştırmanın geçerliğinin sağlanması için öncelikle meslektaş teyidinde gidilmiştir. Bu amaçla MEB Teftiş Kurulu Başkanlığı'nın farklı kurumlara yönelik rehberlik ve denetim rehberlerini inceleyen araştırmacılar düzenli aralıklarla bir araya gelmiştir. İnternet ortamında her hafta belirlenen gün ve saatte canlı toplantı araçları üzerinden toplantılar düzenlenmiş ve tekrar izlenebilmesi için bu toplantılar kaydedilmiştir. Toplantılarda öncelikle rehberlerin hangi yönlerden incelenebileceğine ilişkin tartışmalar gerçekleştirilmiştir. Ardından araştırmacılar inceleyecekleri rehberlere yönelik içerik analizi yaparak temaları, kategori ve kodları oluşturmuştur. Oluşturulan temalar, kategori ve kodlar karşılaştırılarak benzer ve farklı yönler üzerinde durulmuştur. Anlaşmazlığa düşülen noktalar tartışılmış ve fikir birliğine ulaşıncaya dek toplantılar devam etmiştir. Ayrıca uzman görüşü için denetim alanında yetkin ve yayımları olan bir akademisyen ile bir maarif müfettişi bu toplantılarda yer alarak toplantı süresince geri bildirimlerde bulunmuşlardır. Diğer araştırmacılar talep etmeleri dahilinde veya gelecekte başka bir araştırmada karşılaştırma yapılmak üzere araştırmanın ham verileri saklanmıştır. Böylece dış güvenilirlik (teyit edilebilirlik) arttırılmaya çalışılmıştır.

BULGULAR VE YORUM

Bu çalışmada elde edilen bulgular, yasal belgeler ve alanyazın temelinde, Özel Öğrenci Yurtları Denetim Rehberi'ne uygulanan içerik analizi sonucunda ortaya çıkan tema, kategori ve kodlardan oluşmuştur. Bulguları destekleyen alıntılara ve bu bulguların yorumlanmasına da yer verilmiştir. Rehberle ilişkin yapılmış bir çalışmaya rastlanmadığı için bulgular, alanyazındaki çalışmaların benzer ve farklı yönleri açısından karşılaştırılarak yorumlanamamıştır.

1. Denetim Rehberinin Yasal Belgelerle İliřkisi

Ařađıda yer alan Tablo 2’de “Denetim rehberinin yasal belgelerle iliřkisi teması” altında “Denetim rehberinin yasal belgelerle tutarlılıđı” ve “Denetim rehberinin yasal belgelerle tutarsızlıđı” kategorileri ve kodlarının dađılımları gsterilmiřtir.

Tablo2. “Denetim rehberinin yasal belgelerle iliřkisi” teması altında ortaya çıkan kategori ve kodların dađılımı

Tema	Kategoriler	Kodlar	f
Denetim Rehberinin Yasal Belgelerle İliřkisi	Denetim Rehberinin Yasal Belgelerle Tutarlılıđı	Yasal belgeye uygunluk	57
		Yasal belgeye gcre gncel olmama	39
	Denetim Rehberinin Yasal Belgelerle Tutarsızlıđı	Yasal belge belirsizliđi	11
		Yasal belge bořluđu	4
		İlgili yasal belgelere eksik gnderme	1
		Yasal belgeye gcre eksik ifade edilme	1
	Toplam		56

Tablo 2’de gcrldüđu gibi “Denetim rehberinin yasal belgelerle tutarlılıđı” ve “Denetim rehberinin yasal belgelerle tutarsızlıđı” olmak üzere iki kategorinin ortaya çıktığı gcrlmektedir. “Denetim rehberinin yasal belgelerle tutarlılıđı (n=57)” kategorisi altında “Yasal belgeye uygunluk” kodu; “Denetim rehberinin yasal belgelerle tutarsızlıđı (n=56)” kategorisi altında “Yasal belgeye gcre gncel olmama” (n=39), “Yasal belge belirsizliđi” (n=11), “Yasal bořluk” (n=4), “İlgili yasal belgelere eksik gnderme” (n=1), “Yasal belgeye gcre eksik ifade edilme” (n=1) kodları tespit edilmiřtir.

1.1. Denetim Rehberinin Yasal Belgelerle Tutarlılıđı

“Denetim rehberinin yasal belgelerle tutarlılıđı” (n=57) kategorisi altında “Yasal belgeyle uygunluk” (n=57) olarak bir tane kod tespit edilmiřtir. “Denetim rehberinin yasal belgelerle tutarlılıđının” “Yasal belgeye uygunluk” kodu, rehberdeki kısım ile yasal belgeye iliřkin gnderme örtüşüyorsa veya ikisi birbiriyle dođru řekilde iliřkilendirilmiřse tercih edilmiřtir. “Tutarlılık” kategorisinden “Yasal belgeye uygunluk” koduna iliřkin bir örnek alıntı řoyledir:

“Belletici öğretmenin görevlerini yerine getirme durumu (Özel Öğrenci Yurtları Yönetmeliđi- Md.30)”. Gnderme yapılan ilgili yönetmeliđin 30. maddesi ise řu řekildedir: “Belleticilerin görevleri řunlardır: a) Yurtta kalan öğrencilerin etüt saatlerinde eğitimleri ile ilgilenmek, b) Yemekhane ve yatakhanelerde öğrencilere rehberlik ederek düzenli bir řekilde yemek yemelerini ve yatıp kalkmalarını sađlamak, c) Çamařır ve banyo işlerinin zamanında ve düzenli olarak yerine getirilmesini sađlamak, d) Etütlerde yoklama yapmak, e) Hastalanan öğrencilerin durumunu yöneticilere bildirmek, f) Önemli disiplin olaylarında durumu yurt müdürüne zamanında bildirmek, g) Müdürün vereceđi diđer görevleri yapmak”. Gcrldüđu üzere, rehberdeki kısım ile gnderme yapılan yasal belgenin ilgili maddesi dođru bir řekilde iliřkilendirildiđinden bu ifade “Denetim rehberinin yasal belgelerle tutarlılıđı” kategorisinin “Yasal belgeyle uygunluk (n=57)” kodu altında incelenmiřtir. Genel olarak rehberin, denetime referans oluřturan yasal belgelerle tutarlı olması beklenen bir durumdur.

1.2. Denetim Rehberinin Yasal Belgelerle Tutarsızlığı

"Denetim rehberinin yasal belgelerle tutarsızlığı (n=56)" kategorisinin "Yasal belgeye göre güncel olmama" (n=39), "Yasal belge belirsizliği" (n=11), "Yasal boşluk" (n=4), "İlgili yasal dayanaklara eksik gönderme" (n=1), "Yasal belgeye göre eksik ifade edilme" (n=1) kodlarında ifadelere rastlanmıştır.

"Yasal belgeye göre güncel olmama" (n=39) kodu, rehberdeki ifadenin ya da bu ifadenin yanında yer alan yasal belgenin güncel olmadığı ya da yürürlükten kaldırıldığı durumda tercih edilmiştir. Söz konusu koda ilişkin ifadelerin oldukça fazla sayıda göze çarpmasının nedeni, rehberin 2016 yılında hazırlanması ve sonrasında güncellenmemesi olabilir.

Rehberdeki "Yönetim Faaliyetleri" bölümünün "Atama" alt başlığında yer alan "Kurum müdürü, müdür yardımcısı, belletmen ve diğer personelin öğrenim durumları ve diğer niteliklerinin mevzuat hükümlerine uygunluğu (Özel Öğrenci Yurtları Yönetmeliği-Md.26; Geçici Md.1, 657 Sayılı Memurları Kanunu Md.48)" ifadesi bu kod kapsamında bir örnek olarak gösterilebilir. Denetim rehberinden yapılan bu alıntı incelendiğinde, 03.11.2004 tarihli ve 2004/8106 sayılı Bakanlar Kurulu Kararıyla çıkarılan ve 06.05.2017 tarihine kadar yürürlükte kalan Özel Öğrenci Yurtları Yönetmeliği'ne atıfta bulunduğu; Madde 26 — Yurtlarda görevlendirilen personelde, 657 sayılı Devlet Memurları Kanunu'nun 48 inci maddesindeki genel şartlara ilave olarak; "... b) Belleticilik için yükseköğrenim mezunu olmak şartı aranır ve öğretmenlik yapmış olanlar tercih edilir. Belleticiler, orta öğretim yurtlarında görevlendirilir. Yükseköğretim yurtlarında ise belletici görevlendirilmesi yapılmaz. Yurtlarda belletici sayısı, ihtiyaca göre yurt yönetimince belirlenir." ilgili ifadeler yer alırken, 06.05.2017 tarihli ve 30058 sayılı Resmi Gazete'de (2017-a) yayımlanarak yürürlüğe giren Özel Öğrenci Barınma Hizmetleri Yönetmeliği'nde ise "Madde 28-(1) Ortaokul, imam-hatip ortaokulu ve ortaöğretim kurumları öğrencilerine yönelik hizmet veren kurumlarda elli (elli dâhil) öğrenciye kadar bir, yüz (yüz dâhil) öğrenciye kadar iki, yüzden fazla öğrenci için en az üç belletici görevlendirilir. Belleticiler, öğretmen olma şartlarını taşıyanlar öncelikli olmak üzere yükseköğretim mezunu olanlar arasından görevlendirilir. (Ek cümle: 22/1/2018-2018/11277 K.) Belletici olma şartlarını haiz olan müdür yardımcıları ve yönetim memurları da istemeleri halinde belletici olarak görevlendirilebilir. Ayrıca, ortaokul ve imam-hatip ortaokulu öğrencilerine yönelik hizmet veren kurumlarda en az bir, ortaöğretim kurumları öğrencilerine yönelik hizmet veren kurumlarda ise isteğe bağlı olarak rehber öğretmen görevlendirilir. Rehber öğretmen olarak atanacaklarda Bakanlıkça belirlenen şartlar aranır." hükmü yer almıştır. Bu bağlamda güncel yönetmelikle (2017-a), barınma hizmetlerinin ilköğretim düzeyi (ortaokul, imamhatip ortaokulu) için de verildiği, belletmen sayısının nicelik olarak açıkça belirtildiği ve rehber öğretmen görevlendirilmesi şartının güncel yönetmelikle getirildiği görülmektedir.

Bir başka örnek ise, barınma hizmeti veren yurtların yangın riskine karşın gerekli önlemleri alması noktasında detaylı maddelere güncel yönetmelikte verildiği görülmektedir. Rehberin atıfta bulunduğu Özel Öğrenci Yurtları Yönetmeliği'ne (Resmi Gazete, 2004-a) göre; "Kurum binalarındaki yangın güvenliği, elektrik tesisat güvenliği, ısınma sistemi güvenliği, su ve gaz tesisat güvenliği" hususlarında kontrol şartı yokken, güncel yönetmelik olan Özel Öğrenci Barınma Hizmetleri Yönetmeliği (Resmi Gazete, 2017-a), "Kurum binalarının, her yıl öğretim yılı başlamadan önce yangın güvenliği, elektrik tesisat güvenliği, ısınma sistemi güvenliği, su ve gaz tesisatı güvenliği hususlarında itfaiye, üniversitelerin ilgili bölümleri, mühendis odaları veya diğer ilgili kurum veya kuruluşlara kurum yönetimince kontrol ettirilme" şartı getirilmiştir. Anılan eski yönetmelikte "Kurum binalarında ahşap giydirme kullanılamaz." şartı yokken, güncel yönetmelikte "Kurum binalarının iç ve dış duvarlar ile tavan döşemelerinde ahşap ve yanma özelliği yüksek malzemelerden yapılmış giydirmeler kullanılamaz." hükmü getirilmiştir. Eski yönetmelikte "Yangın çıkış kapısına" ilişkin şartlar aranmazken, güncel yönetmelikte "Yangın

merdivenleri ve kaçıř yollarının kapıları yangına karřı dayanıklı malzemeden yapılır. Acil çıkıř kapıları dıřardan açılmayan ancak ieriden kilitlenemeyen veya yangın ikazıyla otomatik olarak açılacak řekilde yapılır." hkmleri getirilmiřtir. Eski ynetmelikte "Kurum binasında yangın ikazı ve otomatik sndrme sistemi" řartı yer almazken, yeni ynetmelikte "Kurum binalarında yangın ikaz amacıyla duman ve ısıya duyarlı, gaz kaacaklarını algılayan sensrler, alarm sistemi ile kurum kontenjanının 100'den fazla olması halinde otomatik sndrme sisteminin bulunması" řartı getirilmiştir. Eski ynetmelikte "Kurumda acil durum tatbikatı" řartı yer almazken, yeni ynetmelikte "Kuruma kaydolan her ğrenciye kurum ynetimi veya belletici tarafından kurum binası tanıtılır, acil durumlar iin tahliye yolları ile toplanma yerleri gsterilir. Kurumlarda, kurum personelinin ve ğrencilerin katıldıđı acil durum tahliye uygulaması her yıl ğretim yılının bařladıđı ilk hafta ile ikinci yarıyılın ilk haftası iinde olmak zere yılda iki kez yapılır ve tutanakla kayıt altına alınır" hkm getirilmiştir. Sz konusu mevzuat deđiřikliđinin Adana'nın Aladađ İlesinde bulunan Kız ğrenci Yurdu'nda meydana gelen yangın kazasının bir benzerinin yařanmaması adına ve kamusal eđitim ve barınma haklarının tm ğrenciler iin gvence altına alınıp yaygınlařtırılması iin gereken tedbirlerin belirlenmesi aısından olduđu sylenebilir. Bu bađlamda Denetim Rehberi'nin mevzuat alanındaki deđiřiklikler dikkate alınarak yeniden hazırlanması gerektiđi aıka grlmektedir.

"Yasal belge belirsizliđi" (n=11) kodu, rehberde ilgili konuya iliřkin yasal belgeye aıka gnderme yapılmadıđı durumlar tespit edildiđinde kullanılmıřtır. Bir rnek vermek gerekirse; rehberdeki "Mali iř ve iřlemler" blmnn "alıřan iřlemleri" kısmında yer alan "2) Aylık cret miktarının her yıl belirlenen asgari cretin altında olamayacađı hususunun sađlanma durumu" ifadesi, Asgari cret Ynetmeliđi'ne (Resmi Gazete,2004-b) mad.12 "iřveren'in Sorumluluđu: iřilere, Komisyonca belirlenen cretlerden dřk cret denemez. iř szleřmelerine ve toplu iř szleřmelerine bunun aksine hkmler konulamaz." aıka gnderme yapmamaktadır. Bir bařka rnek ise rehberin; Defter, belge tutuma ve arřivleme blmnde "4)E-yurt modl iin gerekli olan bilgilerin zamanında il/ile milli eđitim mdrlđne iletilme durum" ifadesi zel ğrenci Yurtları Ynetmeliđi (Resmi Gazete, 2004-a) Madde 28'in c bendine "- Yurt mdrnn grevleri: İlgili mercilerce yurt hakkında istenen bilgilerin ve belgelerin dođru bir řekilde ve zamanında gnderilmesini sađlamak." aıka atıf yapmamaktadır. Nitekim anılan bu ifadelerin yasal belge temelinde rehberde gsterilmesi, rehberin uygulayıcılar tarafından daha ok dikkate alınmasında etkili olabileceđi řeklinde yorumlanabilir.

"Yasal bořluk (n=4)" kodu rehberde yer alan ieriđe ynelik herhangi bir yasal belge yoksa tercih edilmiřtir. Rehberden bir rnek gstermek gerekirse, zm nerileri bařlıđında yer alan "Bakanlıđa, İl / İle Milli Eđitim Mdrlđ'ne, kuruma ynelik olarak; kurumun geliřimine katkı sađlayacak, deđer katacak, geleceđe iliřkin bir vizyon oluřturacak, aynı zamanda gereki ve uygulanabilir nerilere yer verilmelidir." ifadesine ynelik hibir yasal belgede aık bir hkme rastlanmamıřtır.

En az ifadeye rastlanan kodlardan biri "İlgili yasal belgelere eksik gnderme" (n=1) kodu, rehberde gnderme yapılan ilgili belgede bařka maddelere de atıf yapılması gerekiyorsa arařtırmalar esnasında gnderme yapılan yasal belgeler dıřında bařka destekleyici belgelere de ulařıldıysa fakat bunlara rehberde deđinilmediyse tercih edilmiřtir. Rehberde, "Kurumun Temizliđi ve Sađlık Hizmetleri" blmnde "Yemekli yurtlarda gıda malzemelerinin kontrolnn muayene komisyonu tarafından yapılması; yemek menlerinde mevsimler ve ğrencilerin geliřim zelliklerinin dikkate alınması ile miktar, gramaj, kalori hesabı ve kalite bakımından sađlık řartlarına uygun olarak hazırlanmasının sađlanması durumu (zel ğrenci Yurtları Ynetmeliđi-Md.47,48)" ifadesinin gnderme yaptıđı yasal belgeyi, "Gıda gvenliđi ve kalitesinin denetimi ve kontrolne dair ynetmeliđin (Resmi Gazete,2008) desteklediđi grlmřtr. Anılan ynetmelik Mad.12-h,i,j,k,l bendleri ile gıda malzemelerinin kontrolnde gerekleřmesi gereken denetim srelerine gnderme yapmaktadır. Rehberin, ilgili ifadelere yeteri kadar yer vermesinin, uygulamalarda gerekli nlemin sađlanması aısından yol gsterici niteliđini artırabilir.

En az ifadeye rastlanan bir başka kod ise "Yasal belgeye göre eksik ifade edilmedir (n=1)." Bu kod kapsamında, rehberin tanımlar bölümünde; "Denetim, Rehberlik, Rehberlik ve Denetim Bilgi İşlem Sistemi, Denetim Emri, Grup Sorumlusu, Rehberlik ve Denetim Öncesi Hazırlık Toplantısı, Çalışma Planı, Bilgi Notu (Föy), Değerlendirme Toplantısı, Rapor, Raportör, Gelişim Planı" gibi kavramlar yer alırken, yasal belgede olan "Yurt", "Yurt yönetimi", "Öğretim yılı", "Ders yılı", "Veli veya vasi" kavram tanımlarının rehberde verilmediği görülmektedir. Bu kavramlara yönelik tanımlar, Özel Öğrenci Yurt Yönetmeliği'nin (Resmi Gazete, 2004-a) 4. Maddesinin b, c, d, e ve f bendlerinde yer almaktadır. "... b) Yurt: Orta öğrenim veya yükseköğrenim öğrencilerinin barınma, beslenme ve diğer sosyal ihtiyaçlarının karşılandığı yeri, c) Yurt yönetimi: Yurt müdürü, müdür yardımcısı ve yönetim memurundan meydana gelen oluşumu, d) Öğretim yılı: Ders yılının başladığı tarihten itibaren, ertesi ders yılının başladığı tarihe kadar geçen süreyi, e) Ders yılı: Derslerin başladığı tarihten, derslerin kesildiği tarihe kadar geçen ve iki dönemi içine alan süreyi, f) Veli veya vasi: Ana/babası veya yasal olarak öğrencinin sorumluluğunu üstlenen kişiyi ifade eder." Bu eksikliğin bir nedeni rehberin hazırlanışında mevzuattan derinlemesine yararlanılmaması olabilir.

2- Denetim Rehberinin Alanyazınla İlişkisi

Aşağıda yer alan Tablo 3'te, "Denetim rehberinin alanyazınla ilişkisi teması" altında "Denetim rehberinin alanyazınla tutarlılığı" ve "Denetim rehberinin alanyazınla tutarsızlığı" kategorileri ile kodları verilmiştir. Bu kısımda denetim rehberi ya da yurtların denetimi ile ilgili doğrudan bir alanyazın çalışmasının yokluğundan kaynaklı dolaylı çalışmalar temelinde hareket edildiğinden sayısallaştırmaya gidilmemiştir.

2.1. Denetim Rehberinin Alanyazınla Tutarlılığı

Yapılan analizler sonucunda, rehberin genel olarak alanyazınla tutarlı olduğu görülmüştür. Denetim rehberinin hazırlanmasında, alanyazının bir hareket noktası olarak dikkate alınmasının rehberde açıklık kazandırması açısından önemli olduğu söylenebilir. Bu bağlamda, rehberin "Öğrenci" bölümünün "Sosyal faaliyetler" alt başlığında yer alan "Orta öğrenim yurtlarında öğrencilerin fikri, ruhi ve bedeni gelişmelerini sağlayabilmeleri amacıyla her türlü imkân araştırılarak sportif, kültürel ve sosyal çalışmalara katılmalarının sağlanma durumu (Özel Öğrenci Yurtları Yönetmeliği-Md.46)" ifadesi "Denetim rehberinin alanyazınla tutarlılığı" temasının "Uygunluk" koduna bir örnek olarak verilebilir. Denetim, öğrenmeyi daha etkili kılmak amacıyla kurumun işleyişini, öğretme sürecini doğrudan etkileyecek biçimde düzenlemektir. Eğitim ve barınma yerleri, kütüphaneler, sosyal ve kültürel tesisler gibi her türlü eğitim ortamının öğrencilerin ruhsal, bedensel ve bilişsel gelişimine destek olması, nitelikli denetim faaliyetlerinin yürütülmesi ile mümkündür (Köklü, 1996). Bu bağlamda, rehberin alanyazın ile tutarlılığı olduğu söylenebilir.

2.2. Denetim Rehberinin Alanyazınla Tutarsızlığı

Denetim rehberinin incelenmesi sonucu alanyazınla tutarsız olan noktalar tespit edilmiştir. Buna göre Tablo 3'te analiz sonucu ortaya çıkan tema, kategori ve kodlar verilmiştir.

Tablo 3'te görüldüğü gibi, "Denetim rehberinin alanyazınla ilişkisi" temasının "Denetim rehberinin alanyazınla tutarsızlığı" kategorisi kapsamında "İçerik eksikliği", "Atıfsızlık", "Kavram tutarsızlığı" ve "Aykırlık" olmak üzere dört kod tespit edilmiştir.

"Denetim rehberinin alanyazınla tutarsızlığı" kategorisinin "İçerik eksikliği" kodu, rehberde yer almayan fakat alanyazında olan durumlar tespit edildiğinde kullanılmıştır. Rehberin "Rehberlik ve Denetim Araçlarının Belirlenmesi" bölümünde yer alan açıklama, "Maarif müfettişi, rehberlik ve denetimler sırasında gerekli gördüğü uygun denetim araçlarını (gözlem, görüşme, belge inceleme vb.) geliştirerek kullanabilir." ifadesidir. Denetimin en temel ögesi, gözlemdir. Eğitim denetimi alanyazını temel alınarak örnek vermek gerekirse, Goldhammer ve arkadaşları

(1980) denetimi, (1) Gözlem öncesi görüşme, (2) Gözlem, (3) Analiz, (4) Denetim görüşmesi (gözlem sonrası görüşme), (5) Görüşme sonrası analizden oluşan bir süreç olarak ele almaktadırlar (Akt.: Köklü, 1996). Rehberde, denetim kuramlarının (bilimsel, sanatsal, kliniksel, farklılaştırılmış, öğretimsel, gelişimsel) bulgularından biri olan gözlem aşamasına, denetim sürecinin bir parçası olarak ayrıntılı yer verilmediği görülmüştür. Söz konusu bu durum, Türkiye’de müfettiş yetiştirmede, “Eğitim Denetimi’nin” ayrı bir uzmanlık alanı olduğu fikrinin yerleşmemesinden kaynaklı olduğu söylenebilir.

Tablo3. “Denetim rehberinin alanyazınla ilişkisi” teması altında ortaya çıkan kategori ve kodların dağılımı

Tema	Kategoriler	Kodlar
Denetim rehberinin alanyazınla ilişkisi	Denetim rehberinin alanyazınla tutarlılığı	Uygunluk
	Denetim rehberinin alanyazınla tutarsızlığı	İçerik eksikliği
		Atıfsızlık
		Kavram tutarsızlığı
		Aykırlık

“Atıfsızlık” kodu, alanyazınla ister tutarlı ister tutarsız olsun rehberin konusu ile ilgili yapılmış bilimsel çalışmalara gönderme yapmama durumunu ifade etmektedir. Rehberin hiçbir yerinde alanyazındaki herhangi bir arařtırmaya, kitaba, çalışmaya atıf yoktur. Bu bulgunun elde edilmesi, rehberin sadece mevzuat odaklı hazırlanarak bilimsel bilginin göz ardı edilmesi şeklinde açıklanabilir. Diğer yandan rehberin var olan haliyle alanyazınla tutarlı çıkan yanları itibariyle o kısımların gönderme yaptığı mevzuatın şekillenışı ya da oluşturulması esnasında bilimsel bilgiden hareket edilmiş olabileceğine ilişkin bir ipucu da verebilir. Zaten, eğitim bilimciler eğitim pratiğinin teorilerini hazırladıklarında, bu teoriler ürettiği toplumun ve belki de uluslararası toplumun gerçekten (hukuksal anlamda) yasal belgelerine yansıdığına ancak (o ülkede ya da dünyada) eğitimin bilimliliğinden söz edilebilir (Toprakçı, 2017; Toprakçı, Dağdeviren, Oflaz ve Türe 2010). Eğitim denetimi akademisyenlerinin ürettiği bilginin işlevliliği açısından uygulamadaki onları çalışmalarından atıf yaparak yararlanmaları, hem uygulamaya nitelik kazandırmak hem de akademisyeni takdir etmek bağlamı katkı sağlayıcı olabilir. Bu koda ilişkin, denetim rehberinin bütününde, alanyazına hiç atıfta bulunulmadığı görülmektedir. Denetimin amaçlarına ulaşabilmesi için gözetilmesi gereken ilkelerden biri, nesnellik ilkesidir. Nesnel olmayan bir denetimin, işlevlerini yerine getirilebilmesinin güç olduğu söylenebilir. Denetim sürecinde bilimsel bulgulardan yararlanmak, nesnel ölçütler kullanmak gerekir. Eğitim kurumlarında rehberlik ve denetim etkinliklerinde dikkate alınması gereken ilkelerden biri; bilimsel ve objektif esaslara dayalı olmasıdır (Resmi Gazete, 2017-b). Nitekim rehberde; denetim rehberinin kapsam ve sınırlılığı bölümünde bu koda ilişkin “Bu denetim rehberi hazırlanırken, MEB Rehberlik ve Denetim Başkanlığı ile Maarif Müfettişleri Başkanlıkları Yönetmeliği’nde belirtilen denetim hizmetlerinin çeşitleri referans alınmıştır. Bu rehberle maarif müfettişlerine denetimlerde yol göstermek, kurum denetiminde uygulama birliği sağlamak ve sorunlu alanların önceliklendirilerek denetim yapılmasını gerçekleştirmek amaçlanmıştır. Rehber, kurumların işleyişi ile ilgili yasal düzenlemeleri kaldırmaz, kısıtlamaz ve sınırlandırmaz. Denetim sırasında kurumların özelliğine göre ortaya çıkabilecek özel durumlar, kurumun şartlarından kaynaklanabilecek ve rehberde öngörülemeyen istisnai hususların ortaya çıkması halleri denetimin dışında bırakılmaz. Denetimlerde yürürlükteki hukuki düzenlemeler dikkate alınacaktır. Ayrıca denetim rehberinde yer almayan hususlar için ilgili mevzuat hükümlerine göre rehberlik ve denetim yapılacaktır. Rehberde yer alan mevzuat atıfları bilgi amaçlıdır.” ifadesi örnek gösterilebilir. Denetim rehberinin teorik olarak, “Eğitim kurumlarının yürüttükleri faaliyetleri ölçmek ve değerlendirmek üzere geliştirilmiş

bir ölçme aracı" (Kubalı, 1999) olduğu düşünülebilir. Bu bağlamda, rehberin sadece mevzuat temelinde hazırlanmış olması, denetim rehberinin geçerliği ve güvenilirliğini sorgulatmaktadır.

"Kavram tutarsızlığı" kodu, alanyazın ve rehberdeki kavramların kullanımının tutarsız olduğu ya da birbirini kapsayan kavramlar tespit edildiğinde tercih edilmiştir. Bu bağlamda rehberde, "Rehberlik ve denetim ilkeleri" bölümünde "tarafsızlığı esas almak" ve "objektif olmak" gibi kavramların birlikte kullanıldığı görülmüştür. Ayrıca rehberde, "Maarif Müfettişlerinin Görevleri" bölümünde, "...b) Rehberlik, denetim, inceleme, soruşturma çalışmaları neticesinde düzenleyecekleri raporları en geç yirmi gün, kapsamlı işlerde ise verilen ek süre içinde tamamlamak" ifadesi de bu kodla ilişkilendirilmektedir. Nitekim, ifadede geçen "denetim" kavramı, çağdaş denetim anlayışında; inceleme, araştırma, soruşturma ve rehberlik hizmetlerini kapsamaktadır. Bu bağlamda, rehberin sadece yasal mevzuat temelinde hazırlanması, söz konusu kavram yanlışlarına sebep olarak gösterilebilir.

"Aykırlık" kodu, denetim rehberinde alanyazınla çelişen ve düzeltilmesi gereken bir durum varsa tercih edilmiştir. Rehberde Sorunlar başlığı altında "Sorunlar tespit edilirken; mevzuat, üst politika belgeleri (Kalkınma Planı, Hükümet Programı, Millî Eğitim Bakanlığı Stratejik Planı) ile kurumun stratejik planında ortaya konulmuş amaç ve hedefler göz önünde bulundurulur." ifadesi bu kod kapsamında düşünülebilir. Sorunları tespit etmede Eğitim Denetimi alanyazınına başvurma konusunun göz ardı edildiği açıkça görülmektedir. Çağdaş eğitim denetiminin amacı, öğrenme ve öğretmede önemli rol oynayan tüm öğeleri birlikte ele alıp, süreci izlemek, değerlendirmek ve geliştirmek üzere gerekli önlemleri almaktır (Beycioğlu ve Dönmez, 2009). Özel öğrenci yurtlarının sorunlarını tespit etmede, Eğitim denetimi alanyazınından yararlanılması, öğrencilerin öğrenme yaşantılarını desteklemek amacıyla yurt kaynaklarının kolektif olarak etkili bir biçimde kullanılması, değerlendirilmesi ve geliştirmesi olarak düşünülebilir.

SONUÇ VE ÖNERİLER

Araştırmanın bu bölümünde, sonuçlara, bulgular temelinde yer verilmiştir. Sonuçların altında, araştırmacı ve uygulayıcılar için öneriler getirilmeye çalışılmıştır.

- Rehberin, yasal belgelerle ilişki temelinde tutarlılıklar tespit edilmiştir. Denetim rehberinin hazırlanma amaçlarından birinin; Bakanlık okul ve kurumlarına, özel öğretim kurumlarına, gerçek ve tüzel kişilere rehberlik etmek olduğu düşünüldüğünde; Rehberin yasal belgeler temelinde tutarlılığının devamı konusunda uygulayıcılar için takip, inceleme ve raporlama görevlerini üstlenmek üzere bir komisyon kurulması önerilebilir. Araştırmacılar, denetim rehberinin yasal belgeler temelinde tutarlılığının devamını sağlamada yasal dayanakları içeriksel ve biçimsel olarak inceleyebilir.
- Rehberin, yasal belgelerle ilişki temelinde tutarsızlıkları olduğu tespit edilmiştir. Rehberde gönderme yapılan yasal belgelerin bir kısmının güncel olmadığı belirlenmiştir. Bu bağlamda denetim rehberinin revize edilmesi önem arz etmektedir. Denetleyen ve denetlenenlerin yılda en az bir kere bir araya gelerek rehberlik ve denetimin etkili ve verimli bir şekilde yürütülmesine katkı sağlayacak güncelleme çalışmaları içerisinde katkı sunmaları önerilebilir. Güncellenen yasal belgeler temelinde değişiklik yapılan ilgili maddelerin, denetim rehberinde dijital zincir blokları ile bağlantılı şekilde (link olarak veya QR kodları ile) yer almasına yönelik araştırmacılar tarafından çalışmalar yapılabilir. Rehberdeki bazı ifadelerde, ilgili yasal belgeye gönderme yapılmadığı (yasal belge belirsizliği) görülmüştür. Denetim hizmetlerinin tutarlılığının ve yasal gereksinimlere uyumun sağlanması için uygulayıcıların mevzuattaki gelişmeleri takip etmeleri önerilebilir. Araştırmacılara ise gönderme yapılmayan maddelerin gerekçelerini araştıran çalışmalar yapmaları önerilebilir. Rehberde yer alan bazı ifadelerin yasal dayanağının olmadığı (yasal boşluk) tespit edilmiştir. Rehberde yasal dayanağa yer verilmesi, uygulayıcıların sorumluluğunu hukuki delil bağlamında pekiştirmesi bakımından önemli

görülmektedir. Ayrıca uygulayıcılar arasında eylem birliğini sağlama açısından da rehberdeki ifadelerin yasal zeminde oluşturulmasına özen gösterilmesi önerilebilir. Uygulayıcılar, ilgili rehberin ve hazırlanan diğer benzer rehberlerin içeriğinin bir yasal arka plana sahip olup olmadığını denetleyecek yetkinlikte birimler nasıl oluşturulabileceğine ilişkin çalışmalar yapabilir. Arařtırmacılara, rehberin içeriğini oluşturan yasal dayanakların hangi yöntemlerle denetlenebileceği konusunda arařtırmalar yapmaları önerilebilir. Rehberdeki bazı ifadelerde yasal dayanaklara eksik gönderme yapıldığı belirlenmiştir. Yasal belgelere eksik veya yetersiz gönderme yapılmasının, rehberin ilgili kurumda meydana gelebilecek olası denetim açıklarına zemin hazırladığı düşünülebilir. Bu bağlamda, maarif müfettiřlerinin özel bir yurda gittiği zaman nelere bakacağına rehberde ayrıntılı şekilde tanımlanması; denetim hedeflerini gerçekleřtirmede yeterli ve güvenilir bilgi ve dokümanları tespit etmede kolaylık sağlama bakımından önemli görülmektedir. Maarif müfettiř yardımcılarının yeterliliklerine ilişkin deęerlendirilmelerinde, ağırlıklı sınav konu alanları, mevzuat bilgisidir. Müfettiřlere, mevzuat temelinde mesleki bilgi ve becerilerini artırma ve deęiřen mevzuatın takibini arařtırma alışkanlığı kazandırmak amaçlı hizmetiçi eğitimler düzenlenebilir. Arařtırmacılara ise özel yurtlarda meydana gelen kazalarla (örneğin, yangın, gıda zehirlenmesi vb.) ilgili olası denetim açıklarına yönelik, maarif müfettiřlerinden oluşan çalışma grupları ile arařtırma yapmaları önerilebilir.

- Rehberin genel olarak alanyazınla tutarlı olduđu görülmüřtür. Rehberin alanyazın temelinde tutarlılığını sağlamada, uygulayıcıların Eğitim Denetimi biliminin ortaya koyduđu bilimsel çalışmalarını takip etmeleri önerilebilir. Arařtırmacıların ise, denetim rehberinin alanyazın temelinde tutarlılığının devamı için uygulayıcılar ile eylem birliği içersinde olacak çalışmalar; projeler yapmaları önerilebilir.
- Rehberin, alanyazınla ilişki temelinde tutarsızlıkları olduđu tespit edilmiştir. Rehberdeki bazı ifadelerin içeriğinde alanyazına göre içerik eksiklikleri olduđu görülmüřtür. Bu bağlamda, denetim rehberinin hazırlık aşamasında akademisyenlerin, uzmanların görev alması veya inceleyip görüş sunmalarının sağlanması, alanyazın temelinde tutarlılığını sağlamada etkili olabilir. Arařtırmacıların özel barınma hizmetlerine yönelik çalışmalar yapmaları, bu yolla rehberde hizmet alanlarının ihtiyaçlarına yönelik daha gerçekçi düzenlemeler hazırlanabilmesi için veri sağlamaları önerilebilir. Rehberdeki ifadelerin hiçbirinde bilimsel çalışmalara gönderme yapılmadığı (atıfsızlık) belirlenmiştir. MEB'e baęlı birçok denetim rehberinin bu konuda benzerliğinin yüksek düzeyde olması, denetim rehberlerinin hızlıca, çalakalem fakat kanun ve yönetmeliklere uygun olarak hazırlama çabasının genelinde yapılmaya çalışılmasından olduđu izlenimi vermektedir. Denetimden beklenen etkili sonuçlara ulaşmak, kullanılan ölçme aracının geçerli ve güvenilir olmasına baęlıdır. Bu doğrultuda, uygulayıcılar için, maarif müfettiřlerine hizmet içi eğitim programlarının bilimsel çalışmalar temelinde düzenlemeleri tavsiye edilebilir. Uygulayıcıların bu konuda yetkinliğinin artırılmasına yönelik olarak farkındalık merkezli çeřitli eğitim ve destek hizmetlerinin verilmesi önerilebilir. Arařtırmacılara ise özel barınma hizmetlerinin denetim rehberine bilimsel nitelik kazandıracak; nitel, nicel veya karma arařtırma desenlerinde çalışmalar yapmaları önerilebilir. Rehberdeki kavramların bir kısmının kullanımının alanyazınla tutarsız olduđu ya da birbirini kapsayan kavramlar (kavram tutarsızlığı) kullanıldığı tespit edilmiştir. Taslak aşamasında olan denetim rehberinin son halinin, alanyazın temelinde, bilim uzmanlarından oluşan bir ekip aracılığı ile kontrol edilmesi uygulayıcılara tavsiye edilebilir. Arařtırmacıların, deęiřen bilimsel ve teknolojik gelişmeler doğrultusunda denetim türlerini, denetim boyutlarını ve denetim kuramlarını temel alan arařtırmalar yapmaları önerilebilir. Rehberde alanyazınla çeliřen ve düzeltilmesi gereken ifadeler (aykırılık) olduđu görülmüřtür. Maarif müfettiřlerine, Eğitim Yönetimi alanında lisansüstü eğitim alma koşulu, atama veya yetiřtirilme süreçlerine getirilebilir. Bu bağlamda, maarif

müfettişlerinin mesleki gelişimlerine katkı sağlayacak bu koşula yönelik, teşvik edici yasal düzenlemelerin yapılması uygulayıcılara önerilebilir. Araştırmacılara, alanyazında denetim rehberi ile ilgili benzer sorunların yaşandığı ülkelerde çözüm için izlenen alternatif süreçlerin neler olabileceği konusunda incelemeler yapılması önerilebilir.

KAYNAKÇA

- Aktaş, E. (2017). *Yurtlarda kullanıcı gereksinimleri ve mersin kız öğrenci yurdu örneğinde incelenmesi*. (Yayımlanmamış yüksek lisans tezi). Yakın Doğu Üniversitesi, Lefkoşa.
- Altunay, E. (2016). Eğitim Pedagogisi. E. Toprakçı, (Ed.) *Eğitimin Denetimi*, Ankara: Ütopya Yayınevi.
- Ayaz, N., & Başdağ, S. (2016). Hizmet satın alma davranışı: üniversite öğrencilerinin özel yurt seçimleri. *Kastamonu University Journal of Economics & Administrative Sciences Faculty*, 13.
- Aydın, M. (1986). *Çağdaş eğitim denetimi*. IM Eğitim Araştırma Yayın Danışmanlık.
- Aydın, İ. (2014). *Öğretimde denetim* (5.bs.). Ankara: Pegem Akademi
- Başar, H. (2000). *Eğitim Denetçisi*. Ankara: Pegem A Yayıncılık.
- Beycioğlu, K., & Dönmez, B. (2009). Eğitim denetimini yeniden düşünmek. *İnönü Üniversitesi Eğitim Fakültesi Dergisi*, 10(2), 71-93.
- BeYTEKİN, O. F., & BURAK, A. (2019). Öğretmenlerinin öğretimsel denetim uygulamalarına ilişkin metaforik algılarının incelenmesi. *Turan: Stratejik Araştırmalar Merkezi*, 11(44), 325-335.
- Bursalioğlu, Z. (2015). *Okul yönetiminde yeni yapı ve davranış*, Ankara: Pegem A Yayıncılık.
- Filiz, Z., Çemrek, F. (2007). Üniversite öğrencilerinin barınma sorunlarının uygunluk analizi ile incelenmesi. *Eskişehir Osmangazi Üniversitesi Sosyal Bilimler Dergisi*, 8(2), 207-224.
- Gökyer, N. (2012). Özel Öğrenci Yurtlarında Kalan Öğrencilerin Yurt Yönetiminden Kaynaklanan Sorunlara İlişkin Görüşleri (Elazığ İli Örneği). *International Journal of Social Science*, 5(4), 75-94.
- Kara, Ö. (2009). *Yükseköğretimde barınma sorunu: Türkiye’de öğrenci yurtlar ve dünyadan örnekler*. (Yayımlanmamış yüksek lisans tezi). Akdeniz Üniversitesi Sosyal Bilimler Enstitüsü, Antalya.
- Kredi ve Yurtlar Müdürlüğü [KYGM] (2020). <https://kygm.gsb.gov.tr/Sayfalar/2397/3193/Tarihce>, Erişim tarihi 20.05.2020
- Kubalı, D. (1999). Performans denetimi. *Amme İdaresi Dergisi*, 35(1), 31-62.
- Köklü, M. (1996). Etkili denetim. *Kuram ve Uygulamada Eğitim Yönetimi Dergisi*, 2(2), 259-268.
- Met, Ö., & Özdemir, İ. M. (2016). Gözardı Edilen Bir İşletme Türü Olarak Üniversite Öğrenci Yurtlarının Profili. *Journal of Alanya Faculty of Business/Alanya İletme Fakültesi Dergisi*, 8(1).
- Miles, B. M., & Huberman, M. A., (2016). Nitel Veri Analizi (S. Akbaba., A. Ersoy Çev.) Ankara: Pegem Akademi.
- Milli Eğitim Bakanlığı [MEB] (2010). Özel Öğrenci Yurtları Rehberlik ve Denetim Rehberi.
- Milli Eğitim Bakanlığı [MEB] (2016). Özel Öğrenci Yurtları Rehberlik ve Denetim Rehberi, <https://tkb.meb.gov.tr/www/yayinlarimiz/icerik/13>, Erişim tarihi 15.05.2020
- Milli Eğitim Bakanlığı [MEB] (2017). https://tkb.meb.gov.tr/meb_iys_dosyalar/2018_07/04160948_yonerge.pdf. Erişim tarihi 20.05.2020
- Milli Eğitim Bakanlığı [MEB] (2018). <https://ookgm.meb.gov.tr>, Erişim tarihi 20.05.2020
- Ok, M. A., & Girgin, F. M. (2015). Ankara’da iki özel yurt işletmesinde SERVQUAL yöntemi ile hizmet kalitesinin ölçülmesi. *Yönetim Bilimleri Dergisi*, 13(25), 295-323.
- Öksüz, E. (2012). *Yüksek öğrenim kredi ve yurtlar kurumu ile özel yurtlarda ikamet eden öğrencilerin boş zaman faaliyetlerinin değerlendirilmesi (Balıkesir İli Örneği)* (Yayımlanmamış Yüksek Lisans Tezi) , Balıkesir Üniversitesi Sosyal Bilimler Enstitüsü, Balıkesir.
- Özkan, U.B. (2019). *Eğitim bilimleri araştırmaları için doküman inceleme yöntemi*. Ankara: Pegem Akademi
- Özmen, C. (2019). *Üniversite öğrenci yurtlarının hizmet kalite algısının ölçülmesi: karabük ili yurtlarında bir uygulama*. (Yayımlanmamış yüksek lisans tezi). Karabük Üniversitesi, Karabük.
- Öztürk, K. (2014). Tarihi Süreciyle Yurt Hizmetleri ve Önemi. *Eğitim-Öğretim Bilim Araştırma Dergisi*, 30.
- Resmi Gazete (2004-a). Özel Öğrenci Yurtları Yönetmeliği, <https://www.resmigazete.gov.tr/eskiler/2004/12/20041203.htm#9>, Erişim tarihi 19.05.2020
- Resmi Gazete (2004-b). Asgari Ücret Yönetmeliği, <https://www.resmigazete.gov.tr/eskiler/2004/08/20040801.htm>, Erişim tarihi 20.06.2020
- Resmi Gazete (2008). Gıda Güvenliği ve Kalitesinin Denetimi ve Kontrolüne Dair Yönetmelik. <https://www.resmigazete.gov.tr/eskiler/2008/09/20080926-4.htm>, Erişim tarihi 20.06.2020
- Resmi Gazete (2017-a). Özel Öğrenci Barınma Hizmetleri Yönetmeliği, <https://www.resmigazete.gov.tr/eskiler/2017/05/20170506-5.pdf>, Erişim tarihi 19.05.2020

- Resmi Gazete (2017-b). Milli Eğitim Bakanlıđı Teftiř Kurulu Yönetmeliđi, <https://www.resmigazete.gov.tr/eskiler/2017/08/20170820-1.htm>, Eriřim tarihi 19.05.2020
- Toprakçı, E. (2017). *Sınıf Yönetimi* (3.bs.). Ankara: Pegem Akademi.
- Toprakçı, E., & Akçay, A. (2016). Türkiye'de Kamu Yararına Çalıřan Derneklerin Eğitim Faaliyetlerinin Yönetimi ve Denetimi (Yasal Belgeler Temelinde Nitel Bir Analiz). *Cumhuriyet International Journal of Education*, 5(1), 29.
- Toprakçı, E., Dađdeviren, İ., Oflaz, G. ve Türe E. (2010). Eğitim fakülteleri öđretim elemanlarının bilim anlayıřları temelinde eğitim bilimselliđi, *Bilim ve Ütopya Dergisi*, 10(190), 45-56
- Türkiye Büyük Millet Meclisi [TBMM, 2017]. Meclis arařtırması komisyon raporu https://www.tbmm.gov.tr/develop/owa/sirasayi_sd.sorgu_baslangic. Eriřim tarihi 02.06.2020
- Uysal, B., & Yorulmaz, M. (2019). Özel yurt öđrencilerinin başarı yönelimlerinin belirlenmesi üzerine bir arařtırma . Uluslararası Sađlık Bilimleri ve Yönetimi Kongresi e-Bildiri Kitabı, Üsküdar Üniversitesi, İstanbul.
- Yıldırım, N. (2009). Denetim sürecinde ilköđretim okul müdürlerinin deđerlendirilme formu üzerine deđerlendirme. *Sosyal Bilimler Arařtırmaları Dergisi*, 4(2), 199-212.
- Yıldırım, A., řimřek, H. (2016). *Nitel Arařtırma Yöntemleri*. (10.bs.). İstanbul: Seçkin Yayınları.
- Yılmaz, K. (2009). Okul müdürlerinin denetim görevi. *İnönü Üniversitesi Eğitim Fakültesi Dergisi* 10(1).
- Yüksel, S. K. (2018). *Özel yüksek öđretim öđrenci yurtlarında hizmet kalitesi kapsamında öđrenci memnuniyetinin deđerlendirilmesi: Balıkesir örneđi* (Yayımlanmamıř Yüksek Lisans Tezi). Balıkesir Üniversitesi, Balıkesir.

The Examination of the Supervisory Guideline of Private Student Dormitories Based on Legal Documents and the Literature

Prof.Dr. Erdal Toprakçı
Ege University-Turkey
erdal.toprakci@ege.edu.tr

Kübra Nur Özerten(Ph.D.Stud.)
Ege University-Turkey
knozerten@gmail.com

Abstract

The purpose of this research is to examine the "The Supervisory Guideline of Private Student Dormitories" on the basis of the legal documents and literature. In this research, 'document review method', which is a qualitative research approach was used. The data were obtained using the document examination technique. Content analysis was applied to the data. According to the results of the research, two themes were formed: "the relationship of the supervisory guideline to legal documents" and "the relationship of the supervisory guideline to the literature". Four categories emerged from these themes: "consistency of the supervisory guideline with the legal documents", "inconsistency of the supervisory guideline with legal documents", "consistency of the supervisory guideline with the literature", and "inconsistency of the supervisory guideline with the literature". It could be said that the guide is half-consistent or inconsistent on the basis of the legal documents. Under the category "inconsistency of the supervisory guideline with the legal documents", codes such as "outdated or repealed according to legal document", "legal document uncertainty", "legal gap", "insufficient referred to relevant legal bases", incomplete expression according to the legal document" were identified. In addition, the guideline was found to be in line with the literature in general. The codes "lack of content", "non-attribution", "inconsistency of concept" and "inconsistency" were identified within the scope of the "inconsistency of the audit guide with the literature " category. Practitioners may be suggested to benefit from the contributions of the research. Researchers may be advised to conduct research in qualitative, quantitative or mixed research design that will give scientific qualification to the supervisory guideline of private student dormitories.

Keywords: Educational supervision, Supervision Guideline, Dormitory supervision, Private Student Dormitories

**E-International Journal of
Educational Research,
Vol: 11, No: 3, 2020, pp.199-216**

DOI: 10.19160/ijer.817509

*Received: 28.10.2020
Accepted: 15.11.2020*

Suggested Citation:

Toprakçı, E. & Özerten, K.N. (2020). The Examination of the Supervisory Guideline of Private Student Dormitories Based on Legal Documents and the Literature , *E-International Journal of Educational Research*, Vol: 11, No: 3, 2020, pp. 199-216, DOI: 10.19160/ijer.817509

EXTENDED ABSTRACT

Problem: Monitoring processes in institutions providing Private Student Hosting Services, identification and prevention of obstacles in achieving the objectives, an affirmative way of working towards continuous improvement is possible with education supervision. There are 4560 private student dormitories which are subject to supervision and the services of the Ministry of National Education (MoNE, 2018). The control, situation determination, evaluation and development processes are based on certain standards and traceability with the "The Supervisory Guideline of Private Student Dormitories" established by the Board of inspectors. It can be said that this guide draws a road map for the supervisors, the managers and related persons in these institutions and gives information on which subjects to be audited (Resmi Gazete, 2017-b). In addition, it can be considered that the guidance, based on legislation and up-to-date with the changing legislation, qualifies as user-friendly and allows the persons concerned to carry out the process with the least deficiency and error in the supervision. The laws of the Social Sciences, as we understand it, must be "laws" that regulate relationships between individuals, societies and people. That is, if the assemblies governing the countries or those concerned form the laws (legal documents) they will issue based on the information produced by social science, then social science will have "laws" like natural sciences (Toprakçı, 2017). It is clear that the preparation of the guide in the light of the scientific data revealed by the science of educational supervision is an important indicator in increasing the validity of the guide. In addition, it is thought that the guide can be effective with its scientific qualification in preventing the 'misconception' of the concepts of supervision by practitioners in auditing activities. In the literature on Educational Supervision, there is no study on the supervision of private student accommodation services and no study on the "The Supervisory Guideline of Private Student Dormitories". It is thought that examining the coherent and inconsistent aspects of the guideline on the basis of the legal documents and literature is very important in terms of both guiding the practitioners and eliminating this deficiency in the literature. The purpose of this research is to examination of the Supervisory Guideline of Private Student Dormitories on the basis of the legal documents and literature.

Method: In this research, a qualitative research-based document review method was used. The data were obtained using the qualitative research based document examination technique. Document review is expressed in two ways in the research as the general approach or data collection technique used in the realization of the purpose of the research. Public documents can be considered as indicators of events or processes of institutions. For this purpose, the "Private student dormitory guidance and supervision guideline" (2016), which is part of the MoNe Board of inspection, has been examined with the document review method. The Inspection Board published 16 supervisory guidelines prepared for various institutions in 2016. The document examined in this study is one of the published ones and entitled, "Private student dormitory guidance and supervision guide". Data in the research was analyzed with content analysis. Categorical analysis of content analysis types was used in the research. Categorical analysis is generally the division of a given message into units (codes) first, and then the grouping of those codes into categories. Category creation is the stage of creating a general result based on custom data (Miles & Huberman, 2016). In this analysis, the data may not necessarily need to be quantified, but the data can also be given through percentage distribution or digitization. The internal validity (credibility) of the data was ensured by expert review and colleague confirmation. For this purpose, the researchers, who examined the supervisory guidelines of different institutions, came together on a specific day and time every week via live meeting tools on the internet. The researchers analysed the content of the guidelines they examined, created codes and themes and focused on their similar and different aspects. Also, an academic and an inspector took part in these meetings to offer their opinions and gave feedback on the activities during the meetings. Besides, the raw data of the research was stored for external reliability (confirmability).

Findings: *The guideline was related to literature and laws. This relationship was half-consistent or inconsistent based on laws categorie. In addition, the guideline was found to be in line with the literature in general. Some of the legal documents referred to were not up-to-date or were repealed. Besides, there was no reference to the related legal document or some references were missing in some of the statements. Besides, some of the statements were incomplete, undefined or less detailed according to the legal document. Some statements had no legal basis since the legal document was repealed and a new one was not prepared. Besides, there were deficiencies in the content of some statements according to the literature. None of the statements was referred to scientific studies. The use of some of the concepts was inconsistent with the literature or some concepts covered each other. Finally, some expressions contradicted the literature and had to be corrected.*

Suggestions: *Researchers can present model recommendations in the creation of supervisory guidelines on the basis of the literature and the legal documents. In-service training programs can be organized for education inspectors on the basis of scientific research. Studies may be carried out by researchers to ensure that the relevant items amended on the basis of the updated legal documents are included in the supervisory guide in connection with digital chain blocks (e.g. links or with QR codes). In the preparation phase of the supervision guide, the involvement of academics, experts, or providing them with the opportunities to examine and present their opinions can be effective in ensuring consistency in terms of the literature. Practitioners may be offered to establish a unit for the preparation and updating of guidelines.*

Insights into Ethical Climate and Teacher Behavioral Outcomes

Lecturer Dr. Ela Burcu Ucel

Izmir University of Economics-Turkey
ela.ucel@izmirekonomi.edu.tr

Prof.Dr. Burcu Güneri-Cangarlı

Ege Izmir University of Economics-Turkey
burcu.guneri@izmirekonomi.edu.tr

Acedemic Dr.Esin Çağlayan

Izmir University of Economics-Turkey
esin.caglayan@ieu.edu.tr

Prof.Dr.Gülem Atabay

Izmir University of Economics-Turkey
gulem.atabay@izmirekonomi.edu.tr

Abstract:

The aim of this study is to provide insight into ethical climate in schools through examining teachers' perceptions and thus understanding how ethical climate occurs and makes an influence on teachers. A qualitative study was designed employing 19 in-depth interviews with teachers in public and private elementary schools in Izmir. Inductive constant comparison method was used for the analysis. School principals appeared as the most important factor shaping the ethical climate through role-modelling. Caring and rules climates lead to positive outcomes such as increase in organizational commitment, job satisfaction, organizational citizenship behaviors and retention, while instrumental climate negatively affects them. Findings indicate the critical role of school principals having strong ethical-ground and building trust-based relationships with teachers. The originality of the study lies in offering insights about how either a positive or negative ethical climate occurs and makes an influence on teachers' attitudes and behaviors through the teachers' voices.

Keywords: School Ethical Climate, Organizational Citizenship Behaviors, School Leadership, Trust

**E-International Journal of
Educational Research,
Vol: 11, No: 3, 2020, pp. 217-230**

DOI: 10.19160/ijer.773878

Received : 25.07.2020
Accepted : 17.12.2020

Suggested Citation

Ucel, E. B., Guneri-Cangarli, B., Caglayan, E., Atabay, G. (2020). Insights into Ethical Climate and Teacher Behavioral Outcomes, *E-International Journal of Educational Research*, Vol 11, No 3, 2020, pp. 217-230. DOI: 10.19160/ijer.773878

INTRODUCTION

The era that we live in can be characterized by the necessity to adapt to the unabated technological advances, many accounts of ethical scandals pervading the business world and human greed consuming the planet. In this frantic world, the mission of educational institutions and the skills that they must cultivate in students are highly debatable. Soft skills like creativity and technological skills required in new trends like machine learning are highly emphasized. We expect and assume that today's youth will make vital decisions - with tomorrow's technological possibilities - about the increasing human population, depleted resources and the future of our planet. The question is are we equipping them with the necessary ethical foundations? In response to this need, educational policymakers have started to incorporate ethics into the curriculum. However, ethics is a concept that cannot be solely learned through courses, but internalized by living and experiencing. Thus, creating and maintaining an ethical climate is vital for schools. An ethical climate (EC) is needed for effective teaching and learning, and avoiding ambiguity as to what constitutes right and wrong behavior (Luo, Huang and Najjar, 2007). Therefore, all human relations – involving students, teachers, families, administrators, staff, and community – play an important role in schools, and instruction in how to develop supportive relationships is 'as essential a skill as math and reading' (Noonan, 2004, p.65). Besides, the impact of creating a positive EC is not limited to students, it also influences teachers' work attitudes and behaviors in a positive way. Research shows that when teachers perceive that they are surrounded by a positive EC (caring, just, rule-based etc.), they feel safer and trust-based relationship with the management is improved. Therefore, their commitment to school will increase, which leads them to show more extra-role behaviors (Huang, You and Tsai, 2012), and less withdrawal behaviors (Rosenblatt, Shapira-Lishchinsky and Shirom, 2010). All these relationships make EC a managerial tool to promote desired organizational outcomes in schools.

Despite a rich array of studies on ethics and ethical education in schools (e.g. Campbell, 2004; Colnerud, 2015), a specific focus on school ethical climate remains limited. As EC research is extremely important in school contexts, with significant positive influences on teachers' trust, commitment and motivation (Özen and Durkan, 2016) and development of students' ethical reasoning, a more profound understanding of the key tenets of EC is needed. Therefore, in this qualitative research, we aim to reveal stories about how EC -either positive or negative- occurs and makes an influence on students, teachers and school effectiveness.

In Victor and Cullen's (1988) seminal study, ethical climate was defined as the shared perceptions of 'ethically correct' behavior, which guide members of the organization while dealing with ethical issues. These researchers proposed a theoretical typology of EC, and subsequently conducted empirical analyses of their conceptual framework, which revealed five EC types existing in organizations: caring, rules, law-and-code, instrumental and independence. Since the framework was put forward, numerous studies have been conducted on perceived EC types (e.g. Simha and Cullen, 2012). However, the extant research carried out mainly in business organizations do not appear to have suggested conclusive results due to the diversity of organizations investigated.

Like all organizations, schools constitute ethical environments in which they promote certain attitudes and behaviors. In schools, EC serves as a perceptual lens through which school members identify potential ethical issues and solve ethical problems (Shapira-Lishchinsky and Raftar-Ozery, 2018). As such, EC has an effect on both the decision-making and subsequent behavior in response to ethical issues.

One of the five distinct climate types propounded by Victor and Cullen (1988) is the caring climate, which is characterized by the organization being concerned about the good of all in the organization, and expecting each to do what is right for the stakeholders. In schools, caring climate might involve concern for slow learners, respect for students' privacy, and attention to the needs of teachers (Rosenblatt and Shapira-Lishchinsky, 2017). Perceived caring climate in organizations is associated with positive outcomes such as effectiveness and

frequency of exhibiting ethical behaviors (Barnett and Vaicys, 2000). Schools are social living spaces where strong interpersonal relations and various communication patterns are generally observed. As such, perception of caring climate is expected to have a remarkable impact on teachers' morale and happiness. Research shows that a lack of caring climate increases absenteeism (Rosenblatt, Shapira-Lishchinsky and Shirom, 2010), burnout (Lavian, 2012) and intent to leave (Shapira-Lishchinsky and Rosenblatt 2009b).

The law-and-code climate is depicted as a climate in which people are expected to strictly follow legal and professional standards above all other considerations (Victor and Cullen, 1988). Another type of EC which was found to be closely associated with the law-and-code climate is the rules climate. The rules climate emphasizes organizational rules and procedures, with which employees are expected to conform (Victor and Cullen, 1988). In schools with a rules climate, policies, rules and professional codes of conduct are strongly emphasized, and teachers regulate their behavior by referring to those. Therefore, quality of decisions which incorporate ethical concerns increases (Barnett and Vaicys, 2000). Rosenblatt and Peled (2002) suggested 'formal climate' as a combination of rules, and law-and-code climate types in schools, which is based on clear, standard and transparent procedures and rules. This formal climate, which they renamed as 'formality', is a climate of compliance with professional and social codes and regulations (Rosenblatt and Shapira-Lishchinsky, 2017). Özen and Durkan (2016) also suggested that teachers' professional ethical principles are affected by their EC perceptions and rules climate was found to be the dominant one in many schools.

The instrumental climate is characterized by employees who are expected to do their utmost to further the organization's interests, regardless of the consequences (Victor and Cullen, 1988). Generally, people in an instrumental climate prioritize their own interests and personal benefits. In organizations with an instrumental climate, there are norms and expectations which encourage ethical decision-making from an egoistic perspective (Martin and Cullen, 2006). Individuals in such climates may take actions that would benefit the organization as a whole, but lack a moral basis for their reasoning. Or, they may be motivated to engage in self-serving behaviors despite the possible harm these behaviors would have on the other members (Armstrong and Francis, 2008). This egoistic approach does not seem to be congruent with the mission of school organizations, as schools provide the ground for developing students' moral values and ethical behaviors. Therefore, adults in schools are expected to model ethical behavior and practices for students' moral development through their daily interactions. Schools are also social communities where close human relationships and collaboration are considered essential. However, in instrumental climates, competition prevails over cooperation (Peterson, 2002), which may lead to unhealthy relationships and lack of team spirit and cooperation within the school.

Organizations are composed of individuals who are expected to comply with organizational rules and procedures; however, individuals also have their own personal moral beliefs and values that guide their decision-making. Thus, the last type of EC, the independence climate, allows employees to decide what is right and wrong for themselves. As such, people are guided by their own personal ethics (Victor & Cullen, 1990). In a recent study, Peng and Wei (2019) suggested that independence climate enables organization members to express their views openly and frankly, and therefore, allow for honest communication in the workplace. This, on the other hand, is dependent on the quality of the relationships in organizations and requires a great deal of trust on the part of management.

Being rather complex organizations, schools require careful scrutiny for a full insight into the existing climate. The present study aims to contribute to the understanding of schools' ethical climate, which could potentially influence teachers' behavioural outcomes. The originality of the study lies in offering insights about how either a positive or negative ethical climate occurs and makes an influence on teachers' attitudes and behaviours through the teachers' voices.

METHOD

Despite the recent popularity of ethics in business organizations, and a plethora of evidence that indicates positive organizational outcomes of EC, there is scant research on EC in schools. The aim of this qualitative study is to provide insight into EC in schools through the examination of teachers' perceptions. Learning and analyzing teachers' experiences and stories, we attempted to have a deeper understanding on the topic and to provide practical perspectives and advice to educational policy makers. Thus, the study addressed the following questions:

1. What are the teachers' perceptions of ethical climate in their schools?
2. What are the factors influencing ethical climate in schools, according to teachers' perceptions?
3. What are the possible affective, behavioral and organizational reflections of school ethical climate?

A qualitative study was designed as it aims to obtain deeper understanding of the topic at hand (Guba and Lincoln, 1994), and to reach deeper insights into EC with its antecedents and reflections in schools. Interview method was chosen since it can provide richer, more detailed information (Boyce and Neale, 2006). A total of 19 interviews were conducted. Research was carried out in Izmir, the third largest city of Turkey, with a population of around 4 million (<http://www.izmir.gov.tr/istatistiklerle-izmir>), as it was hometown to the research team.

Participants: Purposive sampling, widely utilized in qualitative research, was used in the study, i.e. participants were selected according to predetermined criteria that serve the research aims (Miles and Huberman, 1994). The sample size was determined by the data: Interviews were conducted until the data reached saturation (Morse, 1995). The sample was carefully selected to ensure diversity and balance, consisting of 8 male and 11 female teachers; 8 from privately-owned schools and 11 from public schools. Table-1 shows demographic characteristics of the participants. All participants were volunteers to contribute to the research.

Table 1. *Demographic Characteristics of the Participants*

No.	Department	Age	Experience	School	Tenure
P1	Maths	35	12	Private	9
P2	English	43	14	Private	13
P3	French	24	1	Private	1
P4	Elementary teacher	38	14	Private	2
P5	Sports	33	3	Public	1
P6	Science	30	4	Public	1
P7	Kindergartner	35	14	Private	4
P8	Sports	43	20	Public	1
P9	Elementary teacher	57	34	Public	7
P10	Maths	43	20	Private	20
P11	Elementary teacher	38	14	Public	2
P12	English	36	15	Public	4
P13	Guidance counselor	27	5	Public	2
P14	Elementary teacher	41	18	Public	3
P15	Guidance counselor	32	10	Private	6
P16	Elementary teacher	45	20	Public	10
P17	Guidance counselor	35	10	Private	3
P18	Sports	55	33	Public	1
P19	Elementary teacher	47	24	Public	4

As seen in Table 1, the participants' age ranges between 24 and 57 and their experience ranges between 1 and 34 years. These participants represent a variety of branches.

Data Collection and Analysis

The team consisted of four researchers: one conducted and transcribed the interviews and all four researchers were involved in the analysis phase. During the field study, data was collected and analyzed concurrently. The interviews were conducted in a quiet, private room in schools based on participants' preferences and lasted between 40-90 minutes. Participants were informed about the study purpose and guaranteed anonymity. Their consent to participate and to be recorded was taken. The audio tapes were carefully transcribed verbatim right after the interviews, so that the researcher has fresh memory. Each participant was given a pseudonym and each interview, a number. All information reflecting identity of the participants was removed in transcriptions to protect anonymity. The initial analysis of data was made as soon as the interview was conducted and the transcription was completed, so that the researcher could recall personal observations better. The transcriptions were printed and read several times to find out emerging themes and meanings. During the initial readings of the transcriptions, the audio recordings were also listened.

Inductive constant comparison method was used because of its value in '...utilizing an entire data set to identify underlying themes presented through the data...' (Leech and Onwuegbuzie, 2007, p. 565). The research team used color coding rather than cutting-pasting. Repeated readings of every paragraph of the transcriptions allowed refining of the codings. In addition to the in-depth interviews, the field notes of 150 hours of observation in schools, were visited several times. In order to ensure rigor, researchers employed continuous triangulation during the research: they constantly checked on themselves, the methods, data, participants, meanings, explanations and theories. They moved back and forth between the data, interpretations, understandings of the data and theories. The interpretations were double checked referring to both the transcriptions, the audio recordings and the field notes. Researchers undertook each phase of the analysis independently. The interpretations were discussed by the research team in order to ensure the stability and dependability of the construction of interpretation. Once completed, the researchers shared their individual analyses, and resolved differences by reverting to the data. The emergent approach led to the identification of a range of recurring themes and issues specifically relating to EC in schools. Triangulation, prolonged engagement and self-reflexivity also facilitated trustworthiness of the study (Lincoln and Guba, 1985).

FINDINGS AND DISCUSSION

The current study provided valuable insights into the research topic from teachers' perspective. As a result of an attentive and rigorous analysis of the data; caring, rules and instrumental climates emerged with their antecedents and reflections. Table 2 shows the frequency of the themes identified and the respective participants.

Table 2.

Themes, number and percentage of occurrences across all interviews

Themes	Participants	f	N=19
Caring	P10, P17, P18, P9, P1, P11, P10, P15, P5, P4, P8, P16, P2, P19, P13, P14, P3	17	90%
Rules	P7, P17, P2, P6, P16, P5, P18, P11, P10, P15, P8	11	58%
Instrumental	P2, P1, P3, P12, P16, P14, P1	7	37%

Caring Climate

The participants described in detail an atmosphere where colleagues supported, and valued each other, a place that felt like home; a community that felt like family.

P10: *'You can work in comfort when you are a part of that culture... our school has a warm atmosphere, like a family, like a community.'*

P15: *'In my school, there is a structure, like a family...We support each other in every way....'*

These reflections describe a caring climate, which is defined as the members of the organization having a genuine interest in each other's well-being, both inside and outside the organization (Shapira-Lishchinsky and Rosenblatt, 2010). Being accepted and cared for by the organization and colleagues means not only good professional workplace relationships, but also being a part of each other's lives outside the organizational boundaries. P5 shows the negative effect of the lack of close social intercourse inside and outside the school:

P5: *'Usually, here, the teachers just do their job... Teachers from different branches, all separated... everyone does his job and leaves... People don't see each other outside the school...'*

Thus, working in an organization in which people care for each other is of utmost importance. Mutual caring creates an atmosphere which helps the participants overcome the professional challenges and hardships. Emotional support, regardless of the nature of the problem, makes teachers feel safe and protects them against burnout (Richards, Hemphill and Templin, 2018).

Participants also provided insights about what stimulated caring climate.

P8: *'Our principal has been here long. He shaped the school, the structure... There is good communication between branches. The science teachers are not just close to each other as a group; there are also connections between branches.'*

P18: *'I like the management here, the way they speak to the teachers, as equals. They have experience, they know this job, they are equipped.'*

As seen in P18's reflections, the principal and vice principals' expertise creates a trust-based relationship between school administration and teachers. Previous research showed a positive relationship between expert power and trust (Crosby, Evans and Cowles, 1990). Thus, school principals have a strong influence in creating a caring climate, and expert power contributes to that influence through promoting trust.

The behavior of the principal and how far it promotes the wellbeing of others in school has a huge impact on the perceived climate. In some cases where the principal is ignorant, a lack of caring climate appears.

P13: *'Our school is in some sort of a ghetto, there are problems... there are really troubled students. While dealing with all these, it was an escape for me to go to the teachers' room... like I go there, have some small talk with other teachers, have some rest... it was so in my first year... now the principal changed... the problems between teachers, the decomposition and the enmity... Now when I go to the teachers' room, there is a tense atmosphere.'*

P14: *'Also, here, the principal and vice principals, they are so distant, they behave so distantly. You adjust your behavior accordingly, naturally...'*

These expressions show that loneliness and stress result from the lack of caring atmosphere, which has important effects on teachers: *'A caring climate is particularly relevant in professional, service, or public organizations, where the value of caring is intrinsic to the type of*

work and relationships with clients, and permeates other facets of organizational life. A typical example is the educational institution, where training and education are often provided with caring, support, and nurturing' (Shapira-Lishchinsky and Rosenblatt 2010, p.166).

P8: *'People help each other in their work. I personally do it. After my class hours, I assist my teammates in their projects. I volunteer, but they also help me when I need. We do it to help our friends.'*

A caring climate is considered to have positive relationships with organizational commitment (Wech, Mossholder, Steel and Bennett, 1998), psychological well-being (Dorsch, Swanson and Kelley, 1998), job satisfaction (Goldman and Tabak, 2010), satisfaction with supervisors (Deshpande, 1996), and OCB (Leung, 2008) and even students' commitment to their schools (Bakır Ayğar and Kaya, 2017). This study supports the link between OCB and caring climate, but further highlights that the caring climate is associated not only with OCB towards the organization (Huang, You and Tsai, 2012), but also with OCB towards co-workers. Teachers in a caring climate naturally adopt the atmosphere and help each other. In addition to the above-mentioned positive associations, caring climate is negatively linked to absenteeism, (Rosenblatt et.al, 2010) and intent to leave (Shapira-Lishchinsky and Rosenblatt, 2009) and obviously, lack of it stimulates these negative attitudes and behaviors. As P5 stated after having complained about lack of caring climate in their school:

P5: *'They say, in this school, teachers who complete three years of service ask to be assigned to a different school from the ministry.'*

Rules Climate

Schools are bureaucracies; with clear division of labor, technical competence, hierarchy of authority, and standards, rules and regulations. Although bureaucracy is often criticised for its rigidity, research shows that bureaucratic structures help individuals by guiding their behavior, reducing stress, clearly defining roles and responsibilities, and therefore enabling smooth running of the system (Hoy and Sweetland, 2001). Our findings show that clear rules and established order seem to help teachers fulfil their responsibilities.

P15: *'My current school (in comparison with her previous school) is more institutionalized. People just can't act as they wish, there are people they must consult... There are rules, procedures, but I have space for freedom, I can take initiative, I can offer new methods and they are accepted.'*

P10: *'There is an established order... You can work in comfort when you are a part of that culture.'*

Teachers appreciate school climates where professional principles are translated into clear and formal rules, which are perceived to facilitate work in a well-structured workplace (Shapira-Lishchinsky and Rosenblatt, 2010). The favoring of schools with clear hierarchy of authority, and well-established rules and procedures is not limited to state school teachers. One participant from a privately-owned school suggested: *'The reason I preferred this school was that it is institutionalized and well-rooted, it has a history. There is a hierarchy, an order.'* (P7)

School organizations are hierarchical in nature. As the main authority, the principals represent the hierarchy, and their leadership skills play a key role in the school's efficient functioning, as well as the shaping of its climate. The ethical principles adopted are reflected in principals' attitudes (Bursalioğlu, 2015); in other words, the principal's values set the ethical tone, and shape the moral environment. A healthy school climate encourages its members to observe the existing rules and practices. Rules climate is closely linked with the leader's ethical criteria.

The leader's personal conduct influences the effectiveness of the policies, procedures and codes of conduct (Banerji and Krishnan, 2000), and is considered a major antecedent of EC. This connection between principal's personal conduct and the perception of rules climate was manifested in interviews:

P16: *'We are so lucky to have such a principal. He manages conflicts well. He follows everyone and if something is not done on time, he asks why, not in a way to arouse conflict, but with a will to solve the problems.'*

Leaders not only have a direct influence on followers' behaviors, but their actions affect followers' perceptions with regard to appropriate conduct, and this leads to the formation of norms and rules in the organization (Grojean, Resick, Dickson and Smith, 2004). Leaders' influence on individual ethical behavior and EC can be explained via Bandura's *social learning theory*, which describes leaders' influence through a process of role modeling. Followers observe what behavior is expected, rewarded, or punished, and leaders act as *'models of ethical conduct who become the targets of identification and emulation for followers'* (Brown, Treviño and Harrison, 2005, p.120).

In schools characterized by a rules climate, the emphasis is on school rules, policies and professional codes of conduct. Teachers refer to those rules while regulating their behavior, in the belief that these rules serve as protection against violation of their rights (Rosenblatt and Peled, 2002). Borhani, Jalali, Abbaszadeh and Haghdoost (2014) present a positive association between perceptions of rules climate and affective commitment. These findings suggest that after internalizing the school rules and values, teachers' commitment is likely to increase.

Research also suggests that the low level of rules climate hinders employees' voluntary efforts (Leung, 2008). In contrast, the shaping of EC through rules and norms disseminated by school leaders leads to effective and open communication among teachers, and renders OCBs.

P8: *'Our principal has been here long. He shaped the school, the structure... Everyone is trying to do his job very well. They enjoy what they do and they also try to do it well... People help each other in their work. I personally do it. After my class hours, I assist my teammates in their projects. I volunteer, but they also help me when I need. We do it to help our friends and we do it because we want the students to do better in exams, also to help them learn more.'*

Conscientiousness, courtesy and altruism are likely to be more prevalent when teachers perceive rules climate, as illustrated above. The existence of a rules climate together with a caring climate, brings an increase in OCB directed both towards the organization (Huang et al., 2012) and co-workers.

Instrumental Climate

Schools are generally characterised by caring and rules climates, in line with the nature and requirements of education (Shapira-Lishchinsky and Rosenblatt, 2010). However, schools are exposed to organizational politics like all organizations. Organizational politics stimulates perceptions regarding instrumental climate, which refers to an environment where employees focus overwhelmingly on their own interests (Cullen, Parboteeah and Victor, 2003). In our participants' words, this creates an artificial atmosphere where people mask their true feelings, have hidden agendas and are self-centered.

P2: *'Personal relations are so artificial. People walk with masks. Thus, if you are as you are, and honest, you have problems... no team spirit... factions... talking behind people's back... everyone thinks about himself.'*

Previous research underlines the impact of management in creating a certain type of EC in organizations (Grojean et.al, 2004). Although our participants did not directly specify the causes

for an instrumental climate, they mentioned the general influence of principals' behaviors on their perceptions of EC. For instance, one participant (P14) quoted a well-known Turkish proverb 'Where the front wheel goes, the back wheel goes, too'. The participants were unhappy when perceiving such a climate, as they suffer from its behavioral outcomes. For instance, perceptions of instrumental climate negatively affected relationship quality and trust, and stimulated injustice perceptions. In such an environment, competition prevails over cooperation (Peterson, 2002). One participant (P14) complained about the lack of caring attitude and sincerity. These unhealthy relationships and dysfunctional competition harm students and team spirit within the school. Participants also underlined that teaching requires teamwork (Shapira-Lishchinsky and Rosenblatt, 2010), which cannot be achieved in an environment characterized by instrumental climate. As expected, participants reported lower job satisfaction (Torabian and Daovudi, 2016), withdrawal behaviors and lack of OCB.

P16: *'Some teachers conduct extra lessons, they make extra exercises with their students, voluntarily. That's ok, what is not ok is, as they know the exam questions, they make the students answer and work on similar questions. By that, they want to ensure that their students will get better grades than others... This is unfair.'*

P14: *'It was very hard for me, like I told you before, interpersonal relations here; they put me off the school. People's behavior in the place you work, affects everything. Pretty cold, distant relationships, mostly based on personal interest.'*

As seen above, the dark side of competition may come along with the instrumental climate; a Machiavellian way to get the job done. This is clearly against the spirit of education and inappropriate for shaping future generations' value system.

CONCLUSION

Teaching is essentially a moral profession, and the school staff are expected to form an ethical community that shares responsibility for moral education and adheres to the core values that guide students. Ethics cannot only be taught through curriculum content; there needs to be an atmosphere where students can experience appropriate behavior (Campbell, 2004). Therefore, EC in schools and the factors shaping it are crucial for all stakeholders in education.

Out of five types of EC, three emerged from participant reflections: caring, rules and instrumental. Caring and rules climates were found to be more prevalent. Caring climate was highly valued due to the nature of the teaching profession; rules climate was also favored, as it decreases ambiguity. The ethical climate in which teachers are most satisfied and productive is the combination of rules and caring climate. Participants reported a variety of affective, behavioral and organizational outcomes of the perceived EC types, such as OCB towards the organization and coworkers in the caring and rules climates. In contrast, dysfunctional competition and negative effects on trust and relationship quality were evident in instrumental climates. In addition to the findings of previous quantitative studies, in this qualitative study, we shed light on how positive or negative EC occurred and affected teachers' attitudes and behaviors.

As stated in the literature, among many factors affecting school effectiveness and productivity, one of the most important is principal behaviors (Toprakçı and Taş, 2020; Cömert and Dönmez, 2018). In line with this, in our study participant reflections showed that caring, rules and instrumental climates were highly shaped by principal attitudes and behaviors through role-modelling. Principals should guide teachers regarding ethically appropriate conduct in a variety of situations; from daily issues to major ethical problems by building trust-

based relationships (Li, Hallinger and Ko, 2016) and exhibiting their strong ethical background in their behaviors. This finding directly speaks to school administrators and policy makers: to benefit from the positive outcomes of ethical climates including OCB, organizational commitment, increased job satisfaction, teacher retention and decreased absenteeism, the assignment of principals should be based on the required qualifications and an awareness of the need for a role-model in ethical behavior. As outlined by Gürkan and Toprakçı (2018), this need is prevalent especially in public schools in Turkey. By carefully recruiting and selecting principals, it will be possible to ensure the positive outcomes of ethical climates and their direct contribution to teacher and school effectiveness. Moreover, offering professional development support and ethics education to principals regularly will be helpful as previously called by many researchers (e.g. Wood, 2005). Although such practices are observable in some countries, they are exceptions rather than common rules. It is believed that these findings will spur further research and discussions on the importance of ethics as a core value in human resources policies and practices in education.

REFERENCES

- Armstrong, A., & Francis, R. (2008). An ethical climate is a duty of care. *Journal of Business Systems, Governance and Ethics*, 3(3), 15-20. DOI:10.15209/jbsge.v3i3.138
- Bakır A. B. & Kaya, A., (2017). Oratokul öğrencilerinin okul aidiyet duygusu ile okul temelli yalnızlık arasındaki ilişkide okul ikliminin aracılık rolü, *E-Uluslararası Eğitim Araştırmaları Dergisi*, Cilt: 8, Sayı:1, 2017, ss: 14-27, DOI: 10.19160/50000201389
- Banerji, P., & Krishnan, V.R. (2000). Ethical preferences of transformational leaders: An empirical investigation. *Leadership and Organization Development Journal*, 21(8), 405- 413. <https://doi.org/10.1108/01437730010358161>
- Barnett, T., & Vaicys, C. (2000). The moderating effect of individuals' perceptions of ethical work climate on ethical judgments and behavioral intention. *Journal of Business Ethics*, 27(4), 351-362. <https://doi.org/10.1023/A:1006382407821>
- Borhani, F., Jalali, T., Abbaszadeh, A., & Haghdoost, A. (2014). Nurses' perception of ethical climate and organizational commitment. *Nursing Ethics*, 21(3), 278-288. <https://doi.org/10.1177/0969733013493215>
- Boyce, C., & Neale, P. (2006). *Conducting in-depth interviews: A guide for designing and conducting in-depth interviews for evaluation input*. Watertown, MA: Pathfinder International.
- Brown, M.E., Treviño, L.K., & Harrison, D.A. (2005). Ethical leadership: A social learning perspective for construct development and testing. *Organizational Behavior and Human Decision Processes*, 97(2), 117-134. <https://doi.org/10.1016/j.obhdp.2005.03.002>
- Bursalioğlu, Z. (2015). *Okul yönetiminde yeni yapı ve davranış*. 19. Baskı Ankara: Pegem Akademi Yayıncılık.
- Campbell, E. (2004). Ethical bases of moral agency in teaching. *Teachers and teaching*, 10(4), 409-428. <https://doi.org/10.1080/1354060042000224142>
- Colnerud, G. (2015). Moral stress in teaching practice. *Teachers and Teaching*, 21(3), 346-360. <https://doi.org/10.1080/13540602.2014.953820>
- Cömert, M. & Dönmez, B. (2018). Okul yöneticilerinin ertelemecilik davranışları, iş yükleri ve kişilik özelliklerine ilişkin algıları, *E-Uluslararası Eğitim Araştırmaları Dergisi*, Cilt:9 Sayı:2, 2018, ss.1-18, DOI:10.19160//ijer.409300
- Crosby, L. A., Evans, K. R., & Cowles, D. (1990). Relationship quality in services selling: An interpersonal influence perspective. *The Journal of Marketing*, 54(3), 68-81. DOI: 10.2307/1251817
- Cullen, J.B., Parboteeah, K.P., & Victor, B. (2003). The effects of ethical climates on organizational commitment: A two-study analysis. *Journal of Business Ethics*, 46(2), 127-41. DOI: 10.1023/A:1025089819456
- Deshpande, S.P. (1996). The impact of ethical climate types on facets of job satisfaction: An empirical investigation. *Journal of Business Ethics*, 15(6), 655-660. DOI: 10.1007/BF00411800
- Dorsch, M. J., Swanson, S. R., & Kelley, S. W. (1998). The role of relationship quality in the stratification of vendors as perceived by customers. *Journal of the Academy of Marketing Science*, 26(2), 128-142. DOI: 10.1177/0092070398262004

- Goldman, A., & Tabak, N. (2010). Perception of ethical climate and its relationship to nurses' demographic characteristics and job satisfaction. *Nursing Ethics, 17*(2), 233-246. DOI: 10.1177/0969733009352048.
- Grojean, M. W., Resick, C. J., Dickson, M. W., & Smith, D. B. (2004). Leaders, values, and organizational climate: Examining leadership strategies for establishing an organizational climate regarding ethics. *Journal of Business Ethics, 55*(3), 223-241. <https://doi.org/10.1007/s10551-004-1275-5>
- Guba, E. G., & Lincoln, Y. S. (1994). Competing paradigms in qualitative research. In N. K. Denzin & Y. S. Lincoln (Eds.). *Handbook of Qualitative Research* (pp. 105-117). London: Sage.
- 19 Gürkan, H. & Toprakçi, E. (2018). İlkokul müdürlerinin mesleki gelişimi, *E-Uluslararası Eğitim Araştırmaları Dergisi*, Cilt:9, Sayı:2, 2018, ss:64-81, DOI:10.19160//ijer.434582
- 20 Hoy, W. K. & Sweetland, S. R. (2001). Designing better schools; The meaning and measure of enabling school structures. *Educational Administrative Quarterly, 37*, 296-321. DOI: 10.1177/00131610121969334
- Huang, C. C., You, C. S., & Tsai, M. T. (2012). A multidimensional analysis of ethical climate, job satisfaction, organizational commitment, and organizational citizenship behaviors. *Nursing Ethics, 19*(4), 513-529. DOI: 10.1177/0969733011433923
- Lavian, R. H. (2012). The impact of organizational climate on burnout among homeroom teachers and special education teachers (full classes/individual pupils) in mainstream schools. *Teachers and Teaching, 18*(2), 233-247. DOI: 10.1080/13540602.2012.632272
- Leech, N. L., & Onwuegbuzie, A. J. (2007). An array of qualitative data analysis tools: A call for data analysis triangulation. *School Psychology Quarterly, 22*(4), 557-584. DOI: 10.1037/1045-3830.22.4.557
- Leung, A. S. (2008). Matching ethical work climate to in-role and extra-role behaviors in a collectivist work setting. *Journal of Business Ethics, 79*(1-2), 43-55. DOI: 10.1007/s10551-007-9392-6
- Li, L., Hallinger, P., & Ko, J. (2016). Principal leadership and school capacity effects on teacher learning in Hong Kong. *International Journal of Educational Management, 30*(1), 76-100. <https://doi.org/10.1108/IJEM-03-2014-0035>
- Lincoln, Y.S. & Guba, E.G. (1985). *Naturalistic Inquiry*. Newbury Park, CA: Sage Publications.
- Luo, M., Huang, W., & Najjar, L. (2007). The relationship between perceptions of a Chinese high school's ethical climate and students' school performance. *Journal of Moral Education, 36*(1), 93-111. DOI: 10.1080/03057240601185489
- Martin, K. D., & Cullen, J. B. (2006). Continuities and extensions of ethical climate theory: A meta-analytic review. *Journal of Business Ethics, 69*(2), 175-194. DOI: 10.1007/s10551-006-9084-7
- Miles, M. B., & Huberman, A. M. (1994). *Qualitative data analysis: An expanded sourcebook*. Sage Publications, Thousand Oaks.
- Morse, M. & Field, A. (1995). *Qualitative Research Methods for Health Professionals*. Sage Publications, Thousand Oaks.
- Noonan, J. (2004). School climate and the safe school: Seven contributing factors. *Educational Horizons, 83*(1), 61-65. <https://www.jstor.org/stable/42926526>
- Özen, F., & Durkan, E. (2016). Algılanan örgütsel etik iklim ile öğretmenlik meslek etiği arasındaki ilişki. *Kuram ve Uygulamada Eğitim Yönetimi Dergisi, 22*(4), 593-627.
- Peng, H., & Wei, F. (2019). How and when does leader behavioral integrity influence employee voice? The roles of team independence climate and corporate ethical values. *Journal of Business Ethics, 1-17*. <https://doi.org/10.1007/s10551-019-04114-x>
- Peterson, D. K., (2002). The Relationship between unethical behavior and the dimensions of the ethical climate questionnaire. *Journal of Business Ethics, 41*(4), 313-326. <https://doi.org/10.1023/A:1021243117958>
- Richards, K. A., Hemphill, M., A. & Templin, T.J. (2018). Personal and contextual factors related to teachers' experience with stress and burnout. *Teachers and Teaching, 24*(7), 768-787. <https://doi.org/10.1080/13540602.2018.1476337>
- Rosenblatt, Z., & Peled, D. (2002). School ethical climate and parental involvement. *Journal of Educational Administration, 40*(4), 349-367. <https://doi.org/10.1108/09578230210433427>
- Rosenblatt, Z., Shapira-Lishchinsky, O., & Shirom, A. (2010). Absenteeism in Israeli school teachers: An organizational ethics perspective. *Human Resource Management Review, 20*(3), 247-259. DOI: 10.1016/j.hrmr.2009.08.006
- Rosenblatt, Z., & Shapira-Lishchinsky, O. (2017). Temporal withdrawal behaviors in an educational policy context. *International Journal of Educational Management, 31*(7), 895-907. DOI: 10.1108/IJEM-12-2015-0165

- Shapira-Lishchinsky, O., & Rosenblatt, Z. (2009). Organizational ethics and teachers' intent to leave: An integrative approach. *Educational Administration Quarterly*, 45(5), 725-758. <https://doi.org/10.1177/0013161X09347340>
- Shapira-Lishchinsky, O., & Rosenblatt, Z. (2010). School ethical climate and teachers' voluntary absence. *Journal of Educational Administration*, 48(2), 164-181. DOI: 10.1108/09578231011027833
- Shapira-Lishchinsky, O., & Raftar-Ozery, T. (2018). Leadership, absenteeism acceptance, and ethical climate as predictors of teachers' absence and citizenship behaviors. *Educational Management Administration & Leadership*, 46(3), 491-510. <https://doi.org/10.1177/1741143216665841>
- Simha, A., & Cullen, J. B. (2012). Ethical climates and their effects on organizational outcomes: Implications from the past and prophecies for the future. *Academy of Management Perspectives*, 26(4), 20-34. <https://doi.org/10.5465/amp.2011.0156>
- Toprakçı, E. ve Taş, Ş. (2020). Yargıtay'ın okul müdürlerine ilişkin verdiği kararların incelenmesi, *E-Uluslararası Eğitim Araştırmaları Dergisi*, Cilt:11, Sayı:1, 2020, ss.20-40, DOI: 10.19160/ijer.656003
- Torabian, E., & Davoudi, A. M. (2016). The relationship between ethical climate and job satisfaction among high school teachers of Saveh city. *International Journal of Learning and Development*, 6(3), 67-79. DOI:10.5296/ijld.v6i3.9796
- Victor, B. & Cullen, J.B. (1988). The organizational bases of ethical work climates. *Administrative Science Quarterly*, 33(1), 101-125. DOI: 10.2307/2392857
- Victor, B., & Cullen, J. B. (1990). A theory and measure of ethical climate in organizations, in W. C. Frederick and L. E. Preston (eds.), *Business Ethics: Research Issues and Empirical Studies*. JAI Press Inc, Greenwich, CT, pp. 77-97.
- Wech, B. A., Mossholder, K. W., Steel, R. P., & Bennett, N. (1998). Does work group cohesiveness affect individual performance and organizational commitment? A cross level examination. *Small Group Research*, 29 (4), 472-495. DOI: 10.1177/1046496498294004
- Wood, A. (2005). The importance of principals: Site administrators' roles in novice teacher induction. *American Secondary Education*, 33(2): 39-62. DOI: 10.1177/0969733013493215

Etik İklim ve Öğretmen Davranışlarına İlişkin Sonuçları

Öğr.Gör.Dr. Ela Burcu Uçel
İzmir Ekonomi Üniversitesi-Türkiye
ela.uce@izmirekonomi.edu.tr

Prof.Dr. Burcu Güneri-Cangarlı
İzmir Ekonomi Üniversitesi-Türkiye
burcu.guneri@izmirekonomi.edu.tr

Dr.Öğr.Üyesi Esin Çağlayan
İzmir Ekonomi Üniversitesi-Türkiye
esin.caglayan@ieu.edu.tr

Prof.Dr. Gülem Atabay
İzmir Ekonomi Üniversitesi-Türkiye
gulem.atabay@izmirekonomi.edu.tr

Özet:

Bu çalışmanın amacı, okullarda etik iklimin oluşumuna etki eden faktörleri ve etik iklimin öğretmenlerin tutum ve davranışları üzerindeki etkilerini incelemektir. Bu doğrultuda nitel bir araştırma tasarlanmış ve 19 farklı okullardan öğretmenle yüz yüze derinlemesine görüşme yapılmıştır. Araştırma sonucunda okullarda etik iklimin şekillenmesinde rol model olmaları sebebiyle okul müdürlerinin en büyük etkiye sahip oldukları görülmüştür. Etik iklimin başkalarının iyiliğini isteme ve kurallar boyutlarının örgütsel bağlılık, iş tatmini, örgütsel vatandaşlık davranışı ve çalışanı işte tutma üzerinde olumlu etkileri olduğu, bununla beraber araçsallık ikliminin bahsi geçen örgütsel çıktılar üzerinde olumsuz etkisi olduğu görülmüştür. Bulgular okul müdürlerinin, sağlam etik temellere sahip olunması ve öğretmenlerle güvene dayalı ilişkiler geliştirilmesinde kritik bir rolü olduğuna dikkat çekmektedir. Çalışmanın temel katkısı, öğretmenlerin deneyimlerinden yola çıkarak olumlu ya da olumsuz etik iklimin nasıl oluştuğu ve öğretmen tutum ve davranışlarına nasıl etki ettiğine dair bir bütünsel kavrayış sunmasıdır.

Keywords: Okul Etik İklimi, Nitel Çalışma, Örgütsel Vatandaşlık Davranışı, Liderlik, Güven

**E-Uluslararası Eğitim
Araştırmaları Dergisi,
Cilt: x, Sayı: x, 20xx, ss.x-x**

DOI: 10.19160/ijer.773878

Gönderim : 25.07.2020
Kabul : 17.12.2020

Önerilen Atıf:

Ucel, E. B., Guneri-Cangarlı, B., Çağlayan, E., Atabay, G. (2020). Insights into Ethical Climate and Teacher Behavioral Outcomes, *E-International Journal of Educational Research*, Vol 11, No 3, 2020, pp. 217-230 DOI: 10.19160/ijer.773878

GENİŞLETİLMİŞ ÖZET

Problem: Bu çalışmada okullarda etik iklimin oluşumuna etki eden faktörleri ve etik iklimin öğretmenlerin tutum ve davranışları üzerindeki etkilerini incelemek amaçlanmıştır.

Yöntem: Etik iklimin oluşumunu ve etik iklimin öğretmenlerin tutum ve davranışlarına etkisini anlamak amaçlandığından, araştırma keşfedici bir nitelik taşımaktadır. Bu sebeple nitel araştırma tasarımı yapılmıştır. Araştırma kapsamında İzmir ilinde farklı bölgelerdeki okullardan 19 öğretmenle yüz yüze derinlemesine görüşme gerçekleştirilmiştir. Derinlemesine görüşmelerle eş zamanlı olarak okullarda gözlem yapılmış, öğretmenler arası ilişkiler ve öğretmen-müdür ilişkileri incelenmiştir. Her bir derinlemesine görüşme sonrası, katılımcının izni ile alınan ses kayıtları birkaç kez dinlenmiş ve bire bir yazıya dökülmüştür. Veri analizi, bu konuşma dökümlerinin, araştırmacıların saha notlarının ve ses kayıtlarının tekrar tekrar gözden geçirilmesi ile yapılmıştır. Veri kendini tekrar etmeye başladığı noktada görüşmeler sonlandırılmıştır. Veri analizinde renk kodları kullanılmış ve verinin sürekli ve özenli incelemesi sonucu belirgin temalar ortaya çıkmıştır.

Bulgular ve Tartışma: Araştırmanın bulguları okul müdürlerinin okul etik ikliminin şekillenmesinde önemli rol oynadıklarını göstermektedir. Öğretmenler ve diğer okul mensuplarının rol model olarak görülmelerinin bir sonucu olarak etik iklim üzerinde etkileri olduğu görülmektedir. Bulgular, etik iklimin farklı boyutları bağlamında değerlendirildiğinde ise, başkalarının iyiliğini isteme ve kurallar boyutlarının örgütsel bağlılık, iş tatmini, örgütsel vatandaşlık davranışı ve çalışanı işte tutma üzerinde olumlu etkileri olduğu görülmüştür. Buna ek olarak araçsallık ikliminin sözü edilen örgütsel çıktılar üzerinde olumsuz etkisi olduğu da anlaşılmıştır.

Sonuç ve Öneriler: Araştırma okul müdürlerinin, okullarda sağlam etik temeller oluşturulması ve öğretmenlerle ve öğretmenler arası güvene dayalı ilişkiler geliştirilmesinde önemli bir rol oynadığını göstermektedir. Okul müdürlerinin seçim, atama, performans yönetimi ve eğitim süreçlerinde bu etkinin göz önünde bulundurulması önem taşımaktadır.