

TÜRKİYE YÜZYILI MAARİF MODELİ ORTAK METNİ İNCELEME FORMU EK-1

●​ Bu form, öğretmenlerimizin tamamı tarafından Türkiye Yüzyılı Maarif Modeli ortak metninin
değerlendirilmesi amacıyla tasarlanmıştır.

●​ Bu form, Türkiye Yüzyılı Maarif Modeli ortak metninin değerlendirmesi yapıldıktan sonra mesleki
çalışmanın yapıldığı okul/eğitim kurumu öğretmenlerinin ortak görüşü olarak doldurulacaktır.

●​ Formda yer alan değerlendirmeler 26 Haziran 2024 tarihi mesai bitimine kadar mesleki çalışmanın
yapıldığı okul/eğitim kurumu zümre başkanı koordinesinde veri.meb.gov.tr adresine işlenecektir.

TÜRKİYE YÜZYILI MAARİF MODELİ ORTAK METİN İNCELEME FORMU

Öğretmen Bilgileri (T.C. Kimlik
Numarası, Adı, Soyadı, Branşı)

TÜRKİYE YÜZYILI MAARİF MODELİ ORTAK METNİNE İLİŞKİN BÖLÜMLER

1

Öğretim Programlarının
Perspektifi ve Genel
Amaçları

Ortak metinde belirtilen öğretim programlarının perspektifi ve genel
amaçları bölümlerinde önemli gördüğünüz hususlar nelerdir?
Lütfen kısaca belirtiniz.

 1- Öğrencilerin tüm yönleriyle gelişimini amaçlaması ve bütüncül bir eğitim yaklaşımını temel alması​
 2- Kavramsal becerileri, alan becerilerini, sosyal-duygusal öğrenme becerileri ile eğilimler, değerler ve
 okuryazarlık becerilerini bir bütün olarak ele alması ve öğrencilerin çok yönlü gelişimini desteklemesi

2

Öğrenci Profili
Programın hedeflediği öğrenci profili nedir? Programın ön gördüğü
öğrenci profiline ilişkin en çok önemsediğiniz üç hedef ne olabilir?
Lütfen özet hâlinde belirtiniz.

Türkiye Yüzyılı Maarif Modeli öğrencilerin "yetkin ve erdemli insan" olarak yetiştirmeyi
amaçlamaktadır. Bu nedenle sadece akademik başarılara odaklanmak yerine her bir öğrencinin kendine
özgü potansiyeli olduğu göz önünde bulundurulmuştur. Bu amaçla öğrencilerin yetkin ve erdemli
insan, ruh ve beden bütünlüğü, bilgi ve bilgelik, geçmişten geleceğe eğitim prensibi, değerler, ahlaki
bilinç ve estetik bakış açısına sahip olma prensipleri ön plana alınmıştır.

3

Öğrenme-Öğretme Süreç Bileşenleri

A. Kavramsal Beceriler Programda kavramsal beceriler nasıl ele alınmaktadır? Lütfen özet
hâlinde yazınız.

Temel, bütünleşik ve üst düzey düşünme becerilerinden oluşan "kavramsal beceriler" (yorumlama,
çıkarımda bulunma, yapılandırma yansıtma vb), öğrenme yaşantıları ile güçlü şekilde ilişkilendirilerek
öğretim programlarında daha görünür ve işlevsel hale getirilmiştir.

B. Eğilimler Eğilimler bölümünde belirtilen hususlardan öğrencilerinizde en sık
hangilerini gözlemlediğinizi birkaç cümle ile belirtiniz.

Kendine İnanma (Öz Yeterlilik), Güven, Oyunseverlik, Yaratıcılık, Özgün Düşünme, Soru Sorma, Merak,
Sorumluluk, Girişkenlik.​
Öğrencilerimizde daha çok oyunseverlik, soru sorma, merak ve girişkenlik, özgün düşünme gibi eğilimler
bulunmaktadır.

C. Öğrenme Çıktısı

Önceki programlarda “kazanım” yaklaşımı kullanılırken Türkiye
Yüzyılı Maarif Modeli’nde “öğrenme çıktısı” yaklaşımı
benimsenmiştir. Kazanım yaklaşımı ile öğrenme çıktısı arasındaki
temel farklılıkları kısaca özetleyiniz.

Eski müfredattaki Kazanım ifadesi yerine Öğrenme Çıktısı kullanılmıştır. Öğrenme Çıktısı kavramı ile
dersi somutlaştırmak, materyal olarak zenginleştirmek, dijitalleştirmek, öğrenciyi daha aktif hale
getirmek amaçlanmıştır.

4

Programlar Arası Bileşenler

A. Sosyal-Duygusal Öğrenme
Becerileri (SDB)

Sosyal-duygusal öğrenme becerilerinin Türkiye Yüzyılı Maarif
Modeli’nde yer almasının öğrencilerin gelişimi açısından en önemli
katkıları sizce ne olabilir? Lütfen özet hâlinde belirtiniz.

Öğrencilerin kendilerini ve içinde yaşadıkları toplumu tanımalarına, anlamalarına ve aktif birer birey
olarak topluma katkıda bulunmalarına rehberlik edilerek toplumsal hayata uyum sağlayabilecek şekilde
çok yönlü gelişimleri desteklenmiştir. Bu amaçla programlar arası bileşenler öğrenme-öğretme
yaşantıları ile doğrudan ilişkilendirilerek bunların eğitim-öğretimin etkin ve ayrılmaz bir unsuru hâline
gelmesi sağlanmıştır. Sosyal-duygusal öğrenme becerileri, duygularını yönetmek, empati yapmak,
destekleyici ilişkiler kurmak ve sağlıklı bir benlik geliştirmek için gerekli bilgi, beceri ve eğilimler,
benlik (kendini tanıma, kendini yönetme, kendini düzenleme), sosyal yaşam (iletişim, iş birliği, sosyal
farkındalık) ve ortak/birleşik (uyum, esneklik, sorumlu karar verme) sosyal-duygusal öğrenme
becerilerine yer verilmiştir.

B. Erdem-Değer-
Eylem Modeli

Erdem-Değer-Eylem Modeli’nin Türkiye Yüzyılı Maarif Modeli’nde
yer almasının öğrencilerin gelişimi açısından sizce en önemli katkısı
nedir? Lütfen kısaca belirtiniz.

Değerlerin eğitim sürecinde doğal süreç içerisinde edinilmesi amaçlanmış ve "adalet", "saygı" ve
"sorumluluk" üst değerler olarak ele alınmıştır. Ayrıca duyarlılık, merhamet, estetik, temizlik, sabır,
tasarruf, çalışkanlık, mütevazılık, mahremiyet, sağlıklı yaşam, sevgi, dostluk, vatanseverlik,
yardımseverlik, dürüstlük, aile bütünlüğü, özgürlük değerlerinin programlar içinde işlenmesiyle içsel
ahenge sahip "huzurlu insan", "huzurlu aile ve toplum", "yaşanabilir çevre" hedeflenmiştir.

C. Sistem Okuryazarlığı Sistem okuryazarlığının Türkiye Yüzyılı Maarif Modeli’nde nasıl
işlendiğine dair değerlendirmeleriniz nelerdir? Lütfen özet hâlinde
belirtiniz.

Sistem okuryazarlığı ile öğrenciler herhangi bir konuda öğrenme yöntemini kendisi belirleyebilecek ve
kendi kendine öğrenebilecektir.

5

Öğrenme Kanıtları (Ölçme
ve Değerlendirme)

Ölçme​ ve​ değerlendirme​ yaklaşımlarını​ önceki programlarla
karşılaştırınız.​ ​ Türkiye​ Yüzyılı​ Maarif​ Modeli’nde​​ ölçme ve
değerlendirme uygulamalarının farklı yönlerini özet hâlinde
belirtiniz.

Ölçme ve değerlendirme araçları kullanılırken öğrenme çıktıları bütüncül yaklaşıma uygun olacak
şekilde, öğrencilerin farklı özelliklerini ortaya koyabilecekleri süreç odaklı değerlendirme araçları
kullanılacaktır. Ölçme ve değerlendirme uygulamaları sürecinde öğrencilerin gelişimlerinin farklı
olabileceği göz önünde bulundurulacak ve her öğrenciden her alanda aynı ilerlemeyi göstermesi
beklenmeyecektir.

6

Öğretme-Öğrenme
Yaşantıları ​
(Ön Değerlendirme, Köprü
Kurma, Öğretme-Öğrenme
Uygulamaları)

Türkiye Yüzyılı Maarif Modeli’nde öğretme-öğrenme yaşantıları
kısmının dersin işlenişine sağlayacağı katkılar sizce neler olabilir?
Kısaca belirtiniz.

Öğrenme yaşantıları düzenlenirken öncelikle öğrencilerin hazır bulunuşluk düzeyleri dikkate alınacak
ve bu amaçla bir ön değerlendirme yapılacaktır. Öğrencilerin sahip oldukları ön yaşantı ve deneyimler
güncel hayata ait kavram ve süreçlerle ilişkilendirilecek, köprü kurma etkinliğiyle derse geçiş
yapılacaktır. Bu amaçla sorgulamaya dayalı öğretim modeli, iş birliğine dayalı çalışmalar,
zihin haritaları, gezi gözlem, sanal tur, yaratıcı drama, beyin fırtınası, örnek olay, soru cevap, tartışma

gibi yöntem ve teknikler kullanılacaktır.

7

Farklılaştırma
Farklılaştırma türlerini tartışınız. Dersin işlenişinde zenginleştirme
ve/veya destekleme gerektirecek durumların neler olabileceğini özet
hâlinde belirtiniz.

Farklılaştırma ve zenginleştirme amacıyla öğrenme yaşantılarının hazırlanmasında proje tabanlı
öğretim ve okul dışı öğrenme ortamlarının kullanımı gibi farklı öğretimsel yöntem ve teknikler
kullanılabilir, öğrencilerin kendi özgün fikir ve ürünlerini ortaya çıkarmalarını destekleyecek
etkinlikler (kısa film çekimi, üç boyutlu harita yapımı, dijital sergi, dijital öykü yazımı, dijital içerik
üretimi ve karikatür çizme) yapılabilir.

8

Okul Temelli Planlama
Yeni programda okul temelli planlama yapma imkânı bulunmaktadır.
İlgili bölümde yapılan açıklamaları inceleyerek eğitim kurumu
düzeyinde yapılabilecek birkaç örneği paylaşınız.

Öğretim programı uygulanırken, esneklik sağlamak amacıyla yerel ve bölgesel eğitim ihtiyaçları
dikkate alınarak her ders özelinde ihtiyaca göre okulda çeşitli etkinlikler yapılabilecek. Zümre
Öğretmenler Kurulu tarafından ders kapsamında yapılması kararlaştırılan okul dışı öğrenme
etkinlikleri, araştırma ve gözlem, sosyal etkinlikler, proje çalışmaları, yerel çalışmalar, okuma
çalışmaları vb. için ayrılan süre bu eğitim öğretim yılı içinde planlanabilecek ve yıllık planlarda ifade
edilebilecek.

