
XII. MİLLÎ EĞİTİM ŞÛRASI

1. Toplanma Tarihi: 18-22 Haziran 1988

2. Şûra Gündemi

1- Türk Eğitim Sistemi.

a) İlköğretim (Temel Eğitim)
b) Genel ve Mesleki ve Teknik Orta Öğretim
c) Yükseköğretime Geçiş
d) Öğrenci Başarısının Değerlendirilmesi (Ölçme ve Değerlendirme)

2- Yükseköğretim

3- Öğretmen Yetiştirme

4- Eğitimde Yeni Teknolojiler

5- Türkçe ve Yabancı Dil Eğitim ve Öğretimi

a) Türkçe Eğitim ve Öğretim
b) Yabancı Dil Eğitim ve Öğretimi

6- Eğitim Finansmanı

a) Türk Eğitiminin Finansman Kaynakları
b) Eğitim Yatırımları

7- Öğretim Programları (Müfredat Programları)

3. Dönemin Millî Eğitim Bakanı : Hasan Celal GÜZEL

4. Şûra Başkanlık Divanı: Hasan Celal GÜZEL

Prof. Dr. Orhan OĞUZ
Doç. Dr. İhsan SEZAL

5. Şûra Genel Sekreterliği Ömer OKUTAN
 Şûra Genel Sekreteri

Kurul Üyesi

Nazım İrfan TANRIKULU
Şûra Genel Sekreter Yardımcısı
Kurul Üyesi

Ahmet SEVGİ
Şûra Genel Sekreter Yardımcısı
Kurul Üyesi

6. Dönemin Millî Eğitim Bakanı'nın Şûra’yı Açılış Konuşması

Sayın Devlet Bakanlarım Kâzım Oksay ve Kâmuran İnan, sayın valim, sayın milletvekilleri, Türk Maarifine, Millî Eğitimine
yıllarca hizmet etmiş değerli dil âlimi muhterem Profesör Tahsin Banguoğlu, eski Millî Eğitim Bakanlarımızdan Sayın Nahit
Menteşe, hâlen Türk Millî Eğitimine rektör olarak şerefle hizmet eden eski Millî Eğitim Bakanımız Profesör Orhan Oğuz, selefim
ve Türk Millî Eğitimine unutulmayacak hizmetlerde bulunmuş olan eski Millî Eğitim Bakanı Sayın Metin Emiroğlu, eski Millî Eğitim
müsteşarları, eski Talim ve Terbiye Kurulu Başkanları, Türk Millî Eğitimine, Türk yükseköğretimine yıllardır değerli
hizmetlerde bulunan YÖK Başkanı Sayın Profesör Doktor İhsan Doğramacı, sayın rektörler, değerli ilim adamları, Şûramıza teşrif
ederek değerli fikirler verecek olan sayın basın mensupları, yazarlar, çeşitli kamu kurum ve kuruluşlardan Şûramıza iştirak
eden değerli üyeler, Türk Millî Eğitimine hizmet veren muhterem eğitim uzmanları, değerli öğretmenler, XII. Millî Eğitim Şûrası'nın
değerli üyeleri; konuşmamın başlangıcında hepinizi saygıyla selâmlıyorum.

Değerli Şûra üyeleri, millî eğitim şûraları, Türk eğitim tarihinde gerçekten son derece değerli bir yere ve
mevkiye sahipt ir . İst iklal Savaş ım ızın o çetin günler inde, Cumhuriyetimizin kurucusu büyük önderimiz ve Millî

Eğitim cam ias ında b i l i nen s ı f a t ıy la B aşöğ r e tmen A ta tü r k , 1 6 T emmuz 1921'de İlk Maarif Kongresini, top
sesleri duyulurken Ankara'da toplanmıştır. Gerçekten, bundan 67 yıl önce Türkiye'de Millî Eğitim Şûralarının ilki
mahiyetinde olan Maarif Kongresi toplanıyor ve daha sonra Türkiye Cumhuriyeti Devleti'nin Millî Eğitim politikasının bir
bakıma esaslarına yön verecek temel
ilkeler tespit ediliyordu.

Yine, daha Cumhuriyet kurulmadan birkaç ay önce, 15 Temmuz 1923'te, Atatürk'ün talimatıyla ilk Heyet-i İlmiye-
İlmi Kurul-toplantısı Ankara'da yapıldı. Daha sonra 1924'te ve 1925'te bu Heyet-i İlmiye toplantıları tekrarlandı.
Bu toplantıların gündeminde, başta Tevhit-i Tedrisat Kanunu olmak üzere Türk Millî Eğitimine istikamet veren bütün temel hususlar yer
almıştır.

1933 yılında, 2287 sayılı Maarif Teşkilatı Hakkında Kanun çıkarıldı. Talim ve Terbiye Kurulu teşkil edildi
ve bu kanunla 3 yılda bir Maarif Şûralarının toplanması öngörüldü.

Bu kanunun çıkarılmasından 6 yıl sonra, 1939 yılında 1. Maarif Şûrası toplandı. 0 günden bugüne geçen günlerde on bir

Millî Eğitim Şûrası toplantısı yapıldı.

Şûra tabiri, daha sonra bizim Bakanlığımızdan misal verirsek, Gençlik ve Spor Şûraları da dâhil olmak üzere
birçok toplantının ismi olarak kullanıldı; ancak, "şûra" denince, Cumhuriyet tarihinde Millî Eğitim Şûrası akla geliyor.
Gerçekten, Türk Devlet geleneği içinde şûranın ayrı bir yeri ve önemi vardır.

XI. Millî Eğitim Şûrası, Haziran 1982'de toplandı ve burada, bugün de Şûramızın önemli bir gündem
maddesini teşkil eden öğretmen ve eğitim uzmanı konusu ele alındı. Ancak, o günden bugüne geçen 6 yıl zarfında, 1973'de
çıkarılan 1739 sayılı Millî Eğitim Temel Kanununun öngörmesine rağmen her yıl toplanması gereken Millî Eğitim Şûrası, 6 yıldır
toplanamadı.

XII. Millî Eğitim Şûrası 'nı çok çeşitli ihtiyaçlarla, zaruretlerle ve sebeplerle toplamış bulunuyoruz. Bir
defa, Türkiye'de, 1982'den 1988'e kadar geçen 6 yıllık dönem içinde gerçekten büyük bir ekonomik ve sosyal yapı
değişikliği meydana gelmiştir. Özellikle Birinci ve İkinci Özal Hükûmetleri döneminde, son 5 yıldır, şûrası inkar edilmez bir
gerçektir ki, birçok problemlere ve sıkıntılara rağmen, ekonomik ve sosyal bakımdan çok önemli adımlar atılmış, atılımlar
yapılmış ve ciddi uzun vadeli tedbirler alınmıştır. Gerçekten, o zamandan bu yana bazı ekonomik ve sosyal göstergeler
değerlendirildiğinde, Türk iktisadi hayatının ve toplum yapısının gittikçe hızla değiştiğini görmekteyiz.

Eğitim de, toplum sistemlerinin en önemlilerinden birisini, belki de en önemlisini teşkil etmektedir. İşte aradan geçen bu 6
yıl, Türkiye'de eğitim sisteminin birçok meseleleriyle birlikte tekrar gözden geçirilmesini gerektirmiştir.

Diğer taraftan, yıllardır Türk Millî Eğitiminde yapılan önemli hizmetlere rağmen, şûrası da açık bir gerçektir ki,
Türk Millî Eğitiminde sistemden başlamak üzere ciddi bir reform ihtiyacı vardır. Gerçi, bu reform kelimesi, birçok
sosyal kurumlarda, müesseselerde yıllardan beri söylenegelmiştir; ama, 21'inci yüzyılın eşiğinde Türk eğitim sistemini
mutlaka değiştirme ihtiyacı içerisindeyiz.

Bu ihtiyaç sadece Türkiye'de görülmemektedir. Nitekim, 1983 yılında, birçok müesseseleri bakımından hakikaten gelişmiş

bir ülke olan -bir süper devlet olan- Mili Eğitim Bakanlığına ve Başkana verilen bir raporun yankıları hâlâ devam etmektedir.
Geçtiğimiz mayıs ayı sonunda Millî Eğitim Bakanlığı tarafından Amerikan Cumhurbaşkanına bu raporun tekrar gözden
geçirilerek verildiğini öğrenmiş bulunuyoruz.

(...)

Sayın Başbakanım, değerli şûra üyeleri; şunu bir kere daha huzurunuzda ifade etmek istiyorum : Türkiye'de,
ekonomik ve sosyal bir çok konuda gerçekten, özellikle son 5 yılda önemli adımlar atılmıştır. Eğitim konuları da buna dâhildir; ama,
sadece ekonomik bakımdan altyapı yatırımlarını gerçekleştirmek, sanayileşmeyi sağlamak, ihracatı artırmak, ekonomik
başarılar göstermek; bir milletin kalkınmasını gerçekleştirmede yeterli değ i ldir. Bütün bu eserleri ellerine teslim
edeceğ imiz gençliğimizi, en iyi şekilde yetiştirmek zorundayız. 21’inci yüzyılın başında dünyanın gelişmiş ülkeleri
arasında iddialı olmak istiyorsak, önemli bir role sahip olmak istiyorsak, mutlaka Millî Eğitimimize daha fazla önem vermek
zorundayız.

X I I . M i l l î Eğ i t im Şûras ı ' n ın değer l i üye le r i n in , Tü rk i ye 'de yapılacak Millî Eğitim çalışmalarına,
reformuna, sistem değişikliklerine gerçekten değerli ve önemli katkılarda bulunacağına inanıyorum. Hepinize
başarılar diliyorum, hayırlı ve uğurlu olsun temennisiyle saygılarımı arz ediyorum.

Hasan Celâl GÜZEL
Millî Eğitim Bakanı

7. Şûrada Alınan Kararlar:

Konu: 1. Türk Eğitim Sistemi

A) İlköğretim
Karar 1. İlköğretimin temel amacının öğrencilerin; temel seviyede hayat, vatandaşlık, matematik ve fen bilgilerini

almaları, ahlâki değerleri benimsemeleri ve yaşamaları, içinde yaşadığı toplumun kültürünü tanımaları ve
tarih fikrini geliştirebilmeleri, demokratik davranış kazanmaları, çeşitli yeteneklerini deneyerek, üst eğitim
kademelerinden birini veya bir mesleği seçebilme olgunluğunu kazanmaları, şahsiyetli olmaları, çevreye ve
topluma uyum sağlamaları için gerekli eğitim öğretim imkânlarını veren eğitim kurumları olarak
düzenlenmesi.

Karar 2. Hâlen liselerin bünyesinde bulunan ortaokulların tamamen ilköğretim bünyesine alınması.

Karar 3. İlköğretime başlama yaşının 72 ay olarak belirlenmesi; ancak, velisinin isteği ile, "okul olgunluğu"na gelen

çocukların da okula kaydının yapı lması ve bunun yaş bakımından alt sınırının 66 ay olarak tespit edilmesi.

Karar 4. Sekiz yıllık mecburi öğretime geçişin, bir program ve sistem bütünlüğü içinde uygulanması; VI. plan

dönemi sonuna kadar tedricen yaygınlaştırılması.

Karar 5 . Mevcut ortaokul lar ın, i lköğret imle bütünleştirilmesi.

Karar 6. Gezici tarım işçileri ve göçer ailelerin mecburi öğrenim çağındaki çocuklarının eğitim problemlerini çözmek

üzere gezici okulların kurulması, bu konunun önem kazandığı bölgelerde bir an önce pilot uygulamaya geçilmesi.

Karar 7. Ortaokullar ile ilköğretim okullarının son iki yılında her öğrenci için ayrı bir değerlendirme dosyası tutulması.

Karar 8. İlköğretimde (8 yıllık) ortaöğretim kurumlarına geçişin, ilke olarak imtihansız sağlanması; ancak, talep çokluğu

dolayısıyla, ilgili ortaöğretim programlarına geçişte sıralama imtihanı yapılabilmesi; talebin boyutlarına göre bu
imtihanların okullarca veya merkezce uygulanması.

Karar 9. Aileye; temel çocuk terbiyesi ve sosyalleşme ile ilgili görevlerini hatırlatacak tedbirlerin geliştirilmesi.

Karar 10.Öğretmenin ve okulun aile i le i l işkisinin sıklaştırılması, okul ve aile uyumunun sağlanmasına itina

gösterilmesi.

Karar 11. Sekiz yıllık ilköğretimin ortak ve aynı bir öğretim programına kavuşturulması; mevcut ilkokul, ortaokul

farklılığının ortadan kaldırılması.

Karar 12. Sınıf öğretmenliği ve ders öğretmenliği sistemlerinin, her yaş grubunun ihtiyaçlarına ve geliştirilen eğitim

teknolojisine göre ayrı ayrı değerlendirilmesi.

Karar 13. Okullarda, yöreye ve talebe göre seçmeli programların bulundurulması.

Karar 14. Okulların, yaygın eğitimle örgün eğitimi bağdaştıracak, çevredeki çeşitli eğitim kurumlarının imkânlarını

kullanabilecek esnekliğe ve yetkilere sahip kılınması.

Karar 15. Merkezi yerlerden başlanarak diplomaların sekizinci yılın sonunda verilmesi uygulamasına geçilmesi; beşinci yılın

sonunda verilen diplomaların kaldırılması.

Karar 16. Öğretim programları hazırlığı ve eğitim teknolojisi seçiminde kullanılmak üzere, her kademe ve yöre için

"öğrenme güçlükleri araştırmaları"nın yapılması.

Karar 17. Okullarda tabiat koleksiyonları, müzeler, sergiler, seralar ve hayvan yetiştirme yerlerinin kurulması;

öğrencilerin gözlem, araştırma ve uygulama yapmalarının teşvik edilmesi; çevrede mevcut müzelerin ve
benzeri yerlerin gezdirilmesi.

Karar 18. Öğrenci velilerinin, çocuklarının durumu ve yönelmesi yararlı olacak meslek ve bilgi alanları konusunda

aydınlatılması.

Karar 19. Yatılı ilköğretim bölge okullarından mezun olan kız öğrencilerin, meslek kazandırıcı okullara imtihansız

alınmaları; kız öğrencilerin okula devamlarının özendirilmesi.

Karar 20. Özel eğitime muhtaç çocukların eğitimine önem verilmesi; zekâ seviyesi yüksek çocuklar için üst özel sınıfların

açılması; zihin ve beden bakımından özürlü çocukların eğitiminin yaygınlaştırılması.

Karar 21. Dergi ve diğer kaynakların, standartlara uygun olmak şartı ile müfettişlerin gözetiminde, okul müdürü ve

öğretmenler tarafından seçilmesi ilkesinin benimsenmesi.

B) Genel, Mesleki ve Teknik Ortaöğretim

Karar 1. Ortaöğretimin sekiz yıllık ilköğretime (temel eğitime) dayalı en az üç yıllık eğitim ve öğretim veren

genel, mesleki ve teknik öğretim kurumları,

Karar 2. Bütün öğrencilere ortaöğretim seviyesinde ortak bir genel kültürün verilmesi; bu öğretim kademesinde

öğrencilerin, kişilik bütünlüğünün geliştirilmesinin, onlara millî kimlik şuurunun kazandırılmasının ve millî tarihinin,
sosyal ve kültürel varlığının öğretilmesinin, problem çözme yeteneklerinin geliştirilmesinin amaçlanması.

Karar 3. Ortaöğretimin, bütün öğrencileri ilgi ve istidatları doğrultusunda, günün ihtiyaçları çerçevesinde geliştirilen çeşitli

programlarla yükseköğretime veya hem mesleğe hem de yükseköğretime hazırlanması.

Karar 4. Ortaöğretim kurumlarında; görevler yerine getirilirken, öğrencilerin istek ve kabiliyetleri ile ülkenin kalkınma ve büyüme

ihtiyaçları arasında denge sağlanması. Ortaöğretim kurumlarında, bu temel görevlerin yerine getirilebilmesi için;
"yükseköğretime" hem mesleğe ve iş hayatına, hem de yükseköğretime" hazırlayan programların
düzenlenmesi.

Karar 5. Ortaöğretim kurumlarında millî eğitimin genel amaçları çerçevesinde ortak bir genel kültür vermek maksadıyla 9.

sınıflarda ortak genel kültür derslerinin okutulması; mesleki ve teknik öğretim kurumlarında bu programlara ilave
olarak meslek derslerine de yer verilmesi.

Karar 6. Orta program uygulayan 9. sınıf sonrasında, öğrencilerin; 10. sınıfta Fen ve Sosyal Bilimler, 11. sınıfta

Matematik ve Tabii Bilimler ile Sosyal Bilimler ve Edebiyat kollarına ayrılması.

Karar 7. Lise 9. sınıfta, her öğrenci için ortak dersler; lise 10. ve 11. sınıflarda, ortak derslere ilaveten ilgili kol dersleri ve seçmeli

derslerin okutulması.

Karar 8. Ortak dersler ile kol dersleri arasındaki oranın, sınıf yükseldikçe kol dersleri lehine artırılması. Seçmeli derslerin ise,

çevre özellikleri ile okulun imkân ve şartları da dikkate alınarak tespit edilmesi ve öğrencinin bunlar arasından
seçim yapması.

Karar 9. Anadolu Liselerinde de, liselerdeki kol ayırımı usullerinin aynen uygulanması.

Karar 10. 1739 Sayılı Millî Eğitim Temel Kanununun 43. maddesinde tanımlanan öğretmenlik mesleğini ifa edecek

öğretmenlerin yetiştirilmesi için ortaöğretim seviyesinde kaynaklık yapan öğretmen liselerinde, genel
liselerde olduğu gibi, 9. sınıfta ortak temel dersler ile seçmeli derslere yer verilmesi; 10. ve 11.
sınıflarda, ortak dersler yanında öğretmenlik mesleğine hazırlayıcı ve yetiştirici kol derslerinin ve seçmeli derslerin
okutulması.

Karar11.Fen Liselerinde; kuruluş amaçlar ının gerçekleştirilmesi yanında, özel yetenekli ve üstün zekalı

çocukların eğitimine imkân sağlamak üzere, özel programların uygulanması öğretmen, donatım ve alt yapı
imkânları tamamlanmadan yeni Fen Liselerinin açılmaması hususunun esas alınması.

Karar 12. Örgün eğitim dışında kalmış veya çalışma hayatına atılmış kişilere, eğitim seviyesinin yükseltilmesi ve

fırsat eşitliğinin sağlanması amacıyla, okul dışından ortaöğretim öğrenimi görme imkânı vermek üzere, her çeşit
ortaöğretim seviyesindeki programlarını uzaktan eğitim yolu ile diğer kitle iletişim araçlarından da yararlanmak
suretiyle gerçekleştiren merkezlerin kurulması.

Herhangi bir eğitim hizmeti verilmeden, belli okullarda yapılan dışarıdan okul bitirme uygulamasının yerine
geçecek olan bu merkezlerin, kısa sürede finansmanının sağlanması ve bu programların etkin olarak uygulanabilmesi
amacıyla, programa kayıtlı öğrencilerin, maliyetin önemli bir bölümüne katılmaları.

Karar 13. Mesleki ve Teknik Ortaöğretimin, hem mesleğe ve iş hayatına eleman ve hem de yükseköğretime öğrenci

hazırlayan, endüstriyel eğitim sanat eğitimi ve meslek eğitimi programlarını uygulayan eğitim-öğretim kurumları
olarak tanımlanması.

Karar 14. Mesleki ve Teknik Ortaöğretim Kurumlarında; sekiz yıllık ilköğretime dayalı olarak, öğretim süresi üç veya dört yıl olan

öğretim programlarının, bir kısım derslerin yabancı dille okutulduğu kurumlarda ise ayrıca bir yı l lık hazırlık
programların uygulanması.

Karar 15. Endüstriyel teknik öğretim programları uygulayan okulların, 9. sınıftan itibaren branşlara ayrılması.

Karar 16. 9. sınıfları, Endüstri Meslek Liseleri programlarıyla ortak olan teknik liselerde, branşlaşmanın 10. sınıftan

itibaren başlaması.

Karar 17. Anadolu Teknik Liselerinin mevcut statüleri korunmakla birlikte, orta vadede yabancı dille okutulan

derslerin Türkçe olarak okutulması bu okullarda kuruluş amaçlarına uygun olarak öğrencilere etkili bir
yabancı dil öğretilmesini sağlayıcı tedbirlerin alınması; Teknik Liselerin, Anadolu Teknik Liseleri ile
bütünleşmesini sağlayıcı düzenlenmelerin yapılması.

Karar 18. Bir kısım derslerin yabancı dille okutulduğu okullar da dâhil olmak üzere, endüstriyel teknik öğretim

programları ile sanat eğitim ve meslek eğitimi programları uygulayan okullarda yönlendirmenin; endüstriyel
alanlarda 9. sınıftan, diğer alanlarda ise 10. sınıftan itibaren başlaması.

Karar 19. Mesleki ve teknik ortaöğretim kurumları öğretim programlarının; çevrenin ve iş piyasasının ihtiyaçlarına uygun

olarak ve sürekli bir şekilde geliştirilmesi; bu kurumların eğitim insan gücü istihdam ilişkileri çerçevesinde tarım, endüstri
ve hizmet sektörleri ile gerekli iş birliğinin sağlanması.

Karar 20. İmam-Hatip Liselerinin; imamlık, hatiplik ve Kur'an kursu öğreticiliği gibi dini hizmetlerin yerine getirilmesi ile ilgili

elemanları yetiştirmek üzere ortaöğretim sistemi içinde, hem mesleğe hem de yükseköğretime hazırlayıcı
programları uygulayan öğretim kurumları olarak tanımlanması.

Karar 21. Askeri, dini ve emniyet teşkilatına bağlı okullar dışında, mesleki ve teknik okullar da dâhil olmak üzere,

mevzuat hükümlerine göre özel ve tüzel kişilerin ortaöğretim seviyesinde özel öğretim kurumları açmalarını
özendirici tedbirlerin alınması; bu okulların bağlı olduğu esasların, Devlet okulları ile erişilmek istenilen seviyeye
uygun olarak düzenlenmesi.

Karar 22 Ortaöğretim seviyesinde özel eğitim verilmesi gereken çocukların eğitimi için, özel olarak yetiştirilmiş personel

kullanan özel ihtisas merkezlerinin, bağımsız özel eğitim kurumlarının ve diğer ortaöğretim kurumlarının
bünyesinde "Özel Eğitim" programlarının açılması.

Karar 23. İhtiyaç duyulan yerleşim birimlerinde, yeterli öğrenci bulunmaması sebebiyle atıl kapasite yaratılabilecek ve

öğretmen bulma sıkıntısı çekilebilecek ayrı ayrı ortaöğretim kurumları açmak yerine (Endüstri Meslek
Lisesi, Kız Meslek Lisesi, Ticaret Lisesi), bu tür genel mesleki ve teknik programları bünyesinde
uygulayabilecek, birlikte veya ayrı mekanlarda da eğitim yapılabilecek ve tek yönetime bağlı liseler açılmasına
kısa dönemde geçilmesi.

Karar 24. Ortaöğretimde, öğrencilerin mesleki ve teknik alanlara daha fazla yönelmelerini sağlamak, rasyonel kaynak

kullanılmasını temin etmek, istihdamlarını kolaylaştırmak ve istihdam şartlarını iyileştirmek amaçlarına da
dönük olarak mesleki ve teknik liselerden mezun olanların, unvan, yetki ve sorumluluklarına ilişkin hukuki
mevzuatın kısa sürede hazırlanması ve uygulamaya konulması.

Karar 25. Bütün ortaöğretim kurumlarında öğrencilerin ilgi, istidat ve kabiliyetlerine göre yönlendirilmelerini ve

karşılaştıkları problemlerin çözümünde yardımcı olacak ve böylece öğrencilerin daha başarılı olmalarını
kolaylaştıracak bir ortamın sağlanması için rehberlik faaliyetlerinin etkinleştirilerek yaygınlaştırılması; bu
çerçevede öğrencilerin beden ve ruh sağlıkları ile eğitim durumlarını takip edecek bir sistemin
geliştirilmesi.

Karar 26. Genel l ise mezunu olup, herhangi bir yükseköğretim kurumuna girmemiş öğrencilerin„ ihtiyaç olan alanlarda

(Endüstri Meslek ve Sağlık Meslek vb.) okullarda bir yıllık mesleki ve teknik eğitim programları ile iş
hayatına atılmalarının sağlanması uygulamasının yaygınlaştırılması.

Karar 27. Küçük ve orta büyüklükteki yerleş im birimlerinde yeni lise açılması yerine, ilçe merkezlerinde ortak

kullanılacak pansiyonlar açılarak o bölgedeki öğrencilerin bu merkezlerdeki okullara devamlarının sağlanması;
böylece atıl kapasite yaratılmadan, eğitimde nitelik ve verimliliğin artırılması.

Karar 28. Anadolu Liselerinin, başlangıçta mevcut statülerinin korunması; orta ve uzun dönemde, yabancı dille

okutulan Fen ve Matematik derslerinin Türkçe okutulmasının sağlanması; bununla beraber, bu okulların kuruluş
amaçlarına uygun olarak öğrencilere etkili bir yabancı dilin öğretilmesini sağlayıcı tedbirlerin alınması.

Karar 29. Tevhid-i Tedrisat Kanunu hükümleri gereğince, diğer bakanlıklara, kurum ve kuruluşlara bağlı olarak faaliyet gösteren

mesleki ve teknik öğretim kurumlarının, Millî Savunma Bakanlığı ile Emniyet Genel Müdürlüğüne bağlı olanlar
hariç, Millî Eğitim Gençlik ve Spor Bakanlığı bünyesine alınması.

C) Yükseköğretime Geçiş

Karar 1. Ortaöğretim kurumlarından yükseköğretime geçiş te Öğrenci Seçme ve Yerleştirme Merkezince

uygulanmakta olan sınavların tedrici olarak kaldırılması.

Karar 2. Gerekli hukuki düzenlemeler yapılmak suretiyle okul öncesi eğitiminden lisansüstü eğitime kadar, Millî Eğitim

Sisteminde tam bir bütünlük sağlanması.

Karar 3. Ülkemizin ekonomik ve sosyal şartlarına uygun olarak eğitim ve öğretimdeki millî hedeflere biran önce ulaşmak

amacıyla yapılacak çok yönlü planlamalara göre, öğrencilerimize okul öncesinden itibaren iyi bir rehberlik hizmetinin
verilmesi.

Karar 4. 3308 Sayılı Çıraklık ve Meslek Eğitimi Kanunu uygulamalarının Yükseköğretim önünde yığılmaları azaltıcı

yöndeki müspet tesiri devamlı kılabilmek ve artırmak için ekonomik ve sosyal ilave tedbirlerin alınması.

Karar 5. Örgün ve yaygın eğitim kurumlarının; gece, hafta sonu ve yaz tatillerinde her türlü imkânları ile eğitim ve öğretim

hizmetlerine açık tutulması.

Karar 6. Devletin yönetim ve gözetimi altında, vakıf dışında da, özel sektöre devlet tarafından her türlü özendirici

teşvikler sağlanarak yüksekokul, özellikle meslek kazandıracak yüksekokul açma imkânı tanıyacak hukuki
düzenlemelerin yapılması.

Karar 7. Mesleki ve Teknik Lise mezunlarının, öncelikle okullarında takip ettikleri programlara uygun yükseköğretim

kurumlarına girişlerinin sağlanması.

D) Öğrenci Başarısının Değerlendirilmesi

Karar 1. Hâlen uygulanmakta olan sınıf geçme sisteminden ders geçme sistemine geçilmesi.

Karar 2. Öğrencinin, öğretmenin ve programın başarısını ölçmek için, bu konudaki uzmanların görevlendirildiği

merkezlerin kurulması.

Karar 3. Okul aile birliklerinin bugünkü durumunun, kapsamlı ve bilimsel bir şekilde araştırılması.

Karar 4. Hizmet öncesi ve hizmet içi eğitimde, öğretilen ölçme teknikleri ile görev sırasında uygulanan ölçme

tekniklerinin belirlenmesi; karşılaşılan problemlerin ve çözüm yollarının tespit edilmesi; bu konuda seminerler
düzenlenmesi, yayımlar yapılması.

Konu: II Yükseköğretim

Karar 1. Yükseköğretim kurumlarında yılda üç sömestr olmak üzere "tam yıl eğitim" uygulamasına geçilmesi.

Karar 2. Yükseköğretim kurumlarında atama suretiyle yöneticiliğe getirilenlerin, akademik unvanlarının verilmesindeki ve bu

unvanlara ait kadroların tahsisindeki ağır işlemlerin hafifletilmesi.

Bu maksatla, jürilerin seçilmesi ve jüri raporlarının değerlendirilmesi hususlarının teşekkül tarzı

değiştirilmese bile, fakülte kurullarına verilmesi. Fakülte kurulu kararının, gerekçeli olmak kaydıyla, rektör tarafından tekrar
görüşülmek üzere geri gönderilebilmesi.

Karar 3. 3455 sayılı Kanun'la yükseltilen doçent ve profesörlerin, bir defaya mahsus olmak üzere bulundukları

kadrolarda yükseldikleri unvanın özlük haklarına sahip olmaları.

Karar 4. Fakültelerde dekanların fakülte öğretim elemanlarınca seçilen üç kişi arasından, o fakültenin bağlı bulunduğu

üniversitenin rektörünce; rektörlerin ise, bütün üniversite öğretim elemanlarının seçeceği üç aday arasından
Yükseköğretim Kurulu'nca atanması.

Diğer akademik yöneticilerin atamalarının da aynı prensip içinde yürütülmesi.

Bunun için mevzuatta gerekli değişikliklerin yapılması.

Karar 5. Üniversite yöneticilerinin, şahsın hukukunu ilgilendiren kıyafet ve benzeri konularda kanunların kişiye

yüklediği mecburiyetleri aşan veya ihlâl eden tasarruflarda bulunmaması.

Ka ra r 6 . Öğ r e t im e leman l ığ ın ın he r bak ımdan caz ip hâ le getirilmesi, araştırma ve yurtdışı temas imkânlarının

artırılması, haftalık ders yüklerinin azaltılması, kütüphanelerin zenginleştirilmesi ve her kademedeki öğretim
elemanlarının kısa ve uzun süreli yurtdışına gönderilmesi imkânlarının artırılması.

Karar 7. Akademik kadro sisteminin çok daha esnek bir hâle getirilerek, süre ve ilmi çalışmalar itibari ile terfi etmeye hak

kazanmış kişilerin kadro yokluğu sebebine bağlı olarak terfi edememelerinin önlenmesi; bunun için, mevcut kadro
sisteminin sadece bir üniversitedeki toplam öğretim üyesi sayısının belirlenmesiyle yetinecek şekilde
değiştirilmesi ve kaç profesör, doçent ve yard ımc ı doçent bulunacağ ın ın üniversitelere bırakılması.

Karar 8. Üniversitelerimizde "Sürekli Atama" uygulamasının, objektif kriterler ön plana alınarak, Millî Eğitim Temel

Kanunu’nda ifadesini bulan "hür ve bilimsel düşünme" yeteneğini geliştiren bir anlayışla devam ettirilmesi.

Karar 10. Fen-Edebiyat Fakültelerinin "Fen Fakültesi" ve "Edebiyat Fakültesi" şeklinde iki ayrı müstakil fakülte hâline

getirilmesi.

Karar 11. Maddi durumu yeterli olan öğrencilerin, yüksek öğreniminin gerektirdiği her türlü harcamaya, bu öğrenim

kademesinin kendilerine sağladığı şahsi fayda oranında katılmaları; maddi durumu gerçekten yetersiz olan
öğrencilerin giderlerinin ise, geçimleri için de gerekli burs veya kredi karşılığında Devlete borçlanmaları ve bu
borçlarını mezun olup işe girdikten sonra ödemeye başlamaları.

Konu: IV. Eğitimde Yeni Teknolojiler

Karar 1. Televizyonun mümkün olan ölçüde bütün kanallarıyla eğitimde kullanılması.

Karar 2. Yeni teknolojilerin, eğ it im sisteminde uygulanmasında, bilimsel yaklaşımın esas alınması; Millî Eğitim Gençlik ve

Spor Bakanlığı koordinatörlüğünde üniversitelerden ve diğer ilgili kurumlardan oluşturulacak bir sürekli çalışma
grubu vasıtasıyla, eğitim teknolojisinin dünyadaki yenilikleri, bunların uygulama şekli ve sonuçları, yurdumuzdaki
eğitim teknolojisi uygulamaları ve sonuçlarının sürekli izlenmesi, alınan sonuçların yeni uygulamalara ışık tutmasının
sağlanması.

Karar 3. Yeni teknolojilerin, uygulamaya konulmasında üretim, donatım ve bunları kullanacak bilgili, becerikli insan gücü gibi

gerekli alt yapı faktörlerinin yeterli düzeyde dikkate alınmasına özen gösterilmesi.

Karar 4. Yeni teknolojilerin uygulanmasında programlarla ortamlar arasında organik ilişkinin kurulması.

Karar5. Yeni teknolojilerin ve eğitim araçlarının üretiminde, seçiminde ve kullanılmasında davranış bilimleri

verilerinin ve çağdaş program geliştirme ilkelerinin esas alınması.

Karar 6.Yeni teknolojilerin gerektirdiği nitelikli insan gücünün yetiştirilmesinde ve kullanılmasında özendirici

önlemlerin alınması.

Karar 7. Yeni teknolojilerin kullanılmasında yurt içi imkânlar değerlendirilerek yerli üretime öncelik verilmesi; zorunlu

durumlarda ithal yoluna gidilmesi.

Karar 8. Yeni teknoloji lerin geliş t ir i lmesi ve kullanılmasında (bina, telekomünikasyon sistem, ulaşım, iletişim, haberleşme,

basın yayın organları gibi) mevcut potansiyelin optimum düzeyde kullanılmasına öncelik verilmesi; bu
kaynakların yetersizliği durumunda yeni kaynaklar bulma cihetine gidilmesi.

Karar 9. Yeni teknolojilerin uygulanmasında örgün eğitim, yaygın eğitim ve kendiliğinden eğitimin bütünlük içinde ele alması.

Karar10.Yeni teknolojilerin uygulanmasında büyük yatırım ve işletme masrafları gerekeceğinden, bu konuda

önceliklerin belirlenmesi.

Karar 11. Yeni teknolojilerin kullanılmasında; eğitimde maliyeti düşürme, verimi artırma, hizmeti yaygınlaştırma ve kaliteyi

yükseltmenin esas alınması.

Karar 12. Eğitimde yeni tekniklerin; bina, donatım ve öğretmen darboğazını aşacak şekilde, çok ortamlı yeni eğitim

sistemleri geliştirmeye ve böylece yaşanılan her mekândan eğitim ortamı olarak yararlanmaya fırsat
sağlayacak şekilde kullanılması ve böylece örgün mekân kuramının mali baskısının azaltılması;

Bu konuda yeterli birikime sahip yükseköğretim kuruluş lar ı arasında iş birl iğ i sağ layarak yeni ekstern

programların geliştirilmesi ve (okul öncesi, temel eğitim, özel eğ i t im, or ta öğ re t im g ib i) eğ i t imin d iğer
kademeler inde de TV. , radyo, basılı malzeme, yüz yüze eğitim gibi) çok ortamdan yararlanan açık öğretim
uygulamalarının başlatılması.

Karar 13. Öğretmen yetiştiren kurumlarda eğitim teknolojisinin zorunlu olarak okutulması ve bu dersleri okutacak öğretim

elemanlarının yetiştirilmesi.

Karar 14. Bütün eğitim kurumlarında, yeni teknolojilerin uygulanmasından sorumlu birimlerin oluşturulması.

Karar 15. Yeni teknolojilerin etkin bir şekilde uygulanabilmesi için XI. Şûra'da bu konuda uzman yetiştirilmesi ile ilgili

alınan kararların uygulama alanına konulmasının sağlanması.

Karar 16. Televizyonda eğitim yayınları için, 2954 Sayılı Kanundan, yayınlayan kuruluşlardan yayın bedeli alınmasını öngören

hükmün çıkarılması.

Karar 17. Bilgisayarlı eğitime geçebilmek için, millî menfaatleri ön planda tutarak zarurî alt yapıyı oluşturmaya yönelik

çalışmalara başlanılması.

Karar 18. Bilgisayarlı eğit imde, yabancı kültür unsurlarının nüfuzunu önlemek maksadıyla gerekli eğitim

yazılımlarının, Türkçe ve millî eğitimimizin temel amaç ve ilkelerine uygun olarak hazırlanması.

Karar 19. Bilgisayar destekli eğitim konusunda uygun stratejileri belirlemek; yapılan geliştirme, öğretmen eğitimi ve

donanım çalışmaları ile PTT'nin paket anahtarlamalı data şebekesinden ve video-teks sisteminden
yararlanabilme imkânlarını, değişik (pilot ve benzeri) uygulamaları koordine etme; bu teknolojilerdeki
gelişmeleri izleme; araştırma ve geliştirme çalıştırmaları yapmak üzere özel bütçeli bir enstitünün kurulması.

Karar 20. Ders araçlarının, taşrada il eğitim araçları merkez başkanlıklarında bulunan atölyelerde veya gezici teknik

elemanlarca devamlı olarak çalışır durumda tutulması.

Karar 21. Özel eğitim okullarında özürlü çocukların durumlarına uygun bir eğitim öğretim şeklini kurabilmek ve

yürütebilmek için gerekli özel araç ve gereçlerin yeterli miktarda sağlanması ve bu okullarda kullanılması.

Karar 22. Mesleki teknik ortaöğretim ve halk eğitim merkezlerinin, özel eğitim okullarının 3308 Sayılı Kanunun

getirdiği yeni yapılaşmayı gerçekleştirmek ve buna paralel olarak yapılan program değişikliklerinin ortaya çıkarttığı
ihtiyaçları karşılamak üzere bu kurumlardaki araç, gereç ve donanım ihtiyaçlarının çağdaş teknolojiye uygun
olarak yenilenmesi ve geliştirilmesi.

Karar 23. Görme ve işitme yoluyla eğitim araçlarından olan teyp, slayt, film, film şeridi, levha, flaş kart, figürün ve

harita gibi araçların çağdaş nitelikte ve yeterli miktarda üretilmesi.

Karar 24. Her türlü ders kitaplarının, yeni teknolojiler kullanılarak daha kaliteli kâğıtlara basmak suretiyle cazip, güzel ve daha
eğitici, öğretici nitelikte üretilmesi.

Karar 25. Okullardaki mevcut laboratuvarlara işlerlik kazandırılması.

Konu: III. Öğretmen Yetiştirme

Karar 1. Öğretmen yetiştirme ve hizmet içi eğitimde öğretmenlere uygulanan "genel kültür" programının, 21. yüzyıl

nesillerinin üstün vasıflı yetiştirilmesi hedefine uygun olarak yeni bir yaklaşımla ele alınması ve;

a) Toplumu tanıma ve yöneltme bilimleri derslerinin artırılması (sosyoloji, felsefe, din ve ahlâk bilimleri, liderlik,
sosyal tarih)
b) Kalkınma şuurunun yeni nesillere kazandırılması için Türkiye'nin kalkınma hedefleri, sınıfta işlenilen konularla,
Türkiye'nin ihtiyaçlarının nerede ve niçin kullanıldığı konusunda irtibat kurulması; öğrencilere çeşitli mesleklerle
ilgili bilgiler verilmesi
c) Demokratik kişilik kazandırma, bunun için de çözüm üretme teknikleri konusunda öğretmenlere uygulanan
genel kültür programının takviye edilmesi

Karar 2. Anaokulu ve ana sınıfı öğretmeni ihtiyacının yükseköğretim tarafından karşılanması mümkün oluncaya
kadar, mevcut öğretmenlerin yanına "öğretmen yardımcısı" veya "eğitici" verilmesi konusunda, gerekli çalışmaların
yapılması; lise ve dengi okul mezunlarının, kendilerine verilecek pedagojik formasyondan sonra bu amaçla
istihdam edilmeleri. (Kom. Rap. s. 9)

Karar 3. Öğretmenlerin hizmet öncesiyle hizmet içi eğitiminde esas olan alan bilgisi, öğretmenlik bilgisi, genel kültür yanına bir

de "Millî Kültür" unsurunun eklenmesi.

Karar 4.Öğretmen yetiştiren yükseköğretim kurumlarının Millî Eğitim Gençlik ve Spor Bakanlığı bünyesine alınması.

Karar 5. Öğretmen yetiştiren yükseköğretim kurumlarına alınacak öğrencilerin ortaöğretim kademesinde yönlendirilmesi; bu

amaçla, öğretmen liselerinin Devlet Planlama Teşkilatı Beş yıllık kalkınma planının destek çalışmalarında gösterildiği
gibi (C. TT. S. 227) yeniden öğretmen adayı yetiştirmeye temel teşkil edecek tarzda birer kaynak hâline getirilmesi
ve sayıları ile kapasitelerinin artırılması; bu liselere gerek yatılı, gerekse gündüzlü olarak alınacak
öğrencilerin sınavla ve mülakatla seçilmesi.

Karar 6. Teknik Eğitim, Mesleki Eğitim Fakülteleri ile Sanat Eğ i t imi ve K ız Sanat Eğ i t imi Yüksekokul lar ın ın

öğrenci kaynağını, Kız Meslek, Endüstri Meslek, Teknik, Ticaret, Otelcilik ve Turizm Meslek Liseleri ile
diğer meslek liselerinin teşkil etmesi.

Karar 7. Okul öncesi eğitim kademesine (Anaokulu ve Ana sınıfı) öğretmen yetiştiren yükseköğretim programlarının iki yıl
olarak kalması ve programlara öğretmen lisesi mezunlarının belli kontenjan ve puan avantajı sağlanmış ÖSS
puanıyla, meslek lisesi mezunlarının ise ÖSS mesleğe yatkınlık testi ile alınmaları; bu programların, eğitim
yüksekokulları bünyesinde düşünülmesi.

Karar 8. Eğitim yüksekokullarının dört yıla çıkarılması ve sınıf öğretmenliği anabilim dalına, öğretmen lisesi mezunlarının belli bir

kontenjan ve puan avantajı sağlanmış ÖSS puanı ile alınmaları.

Karar 9. Eğitim yüksekokullarında sınıf öğretmenliği yanında temel eğitimin ikinci devresine veya ortaokullara Fen

Bilgisi, Sosyal Bilgiler, Türkçe, Matematik gibi branş öğretmeni yetiştiren bölümlerin açılması ve bu bölümlere
öğretmen lisesi mezunlarının belli kontenjan ve puan avantajı sağlanmış ÖYS puanı ile alınmaları.

Karar 10. Eğitim Fakültelerinin Beden Eğitimi, Resim, Müzik Eğitimi bölümlerine öğretmen lisesinden mezun

öğrencilerin OSS yetenek sınavı ile alınmaları.

Karar 11. Öğretmen yetiştiren yükseköğretim kurumlarının diğer bölümlerine öğretmen liselerinden mezun öğrencilerin,

yine belli kontenjan ve puan avantajı sağlanmış ÖYS puanı ile alınmaları veya başarı durumlarına göre doğrudan
geçişlerinin sağlanması.

Karar 12. Mesleki Eğitim ve Teknik Eğitim Fakülteleri ile Sanat Eğitimi ve Kız Sanat Eğitimi Yüksekokullarına; Kız

Meslek, Endüstri Meslek, Teknik, Ticaret, Otelcilik ve Turizm Meslek Liseleri ile diğer meslek liseleri
mezunlarından ÖSS ve Mesleğe Yatkınlık Testi ile öğrenci alınması.

Karar 13. İlköğretim okullarında mecburi, ortaöğretim kurumlarında seçmeli olarak verilen İş ve Teknik, Ticaret, Tarım

v e Ev Ekonomis i dersler i iç in öğ retmen yet iş t i ren Yükseköğretim Programlarına meslek lisesi
mezunlarının, belli kontenjan ve puan avantajı sağlanmış ÖSS puanı ile alınmaları.

Karar 14. Din eğitimi veren orta dereceli okullar ile genel ve mesleki okullara Din Kültürü ve Ahlâk Bilgisi dersi

öğretmeni yetiştirme işinin de, branşlaşmayı ve ihtisaslaşmayı esas alacak şekilde yeniden ele alınması.

Karar 15. Öğretmen yetiştiren yükseköğretim kurumlarına öğretmen lisesi mezunları dışında başka kaynaklardan

öğrenci alınması hâlinde ÖSS veya ÖYS, Mesleğe Yatkınlık Testi, Mülâkat şartının aranması.

Karar 16. Öğretmen yetiştiren bütün yükseköğretim kurumlarına bedeni ve zihni özürlülerin alınmamaları.

Karar 17. Öğretmen yetiştiren yükseköğretim kurumları programlarında yer alan genel kültür, alan bilgisi ve öğretmenlik

meslek bilgisi derslerinin ağırlık ve muhtevalarında paralellik sağlanması.

Karar 18. Eğitim programlarının değişen ve gelişen şartlara göre ele alınması; mevcut programlardaki ders çeşidi ve

haftalık ders saatlerinin azaltılması.

Karar 19. Öğretmen adaylarının öğretmenlik uygulamalarını uygulama okullarında veya Millî Eğitim Gençlik ve

Spor Bakanlığı ve ilgili üniversitenin iş birliği sonucunda seçilecek olan uygulama okullarında, daha
uzun süreli yapmaları için gerekli tedbirlerin alınması.

Karar 20. Eğitim yüksekokulu öğrencilerinin (sınıf öğretmeni adayları) öğretmenlik uygulamaların bir kısmını, mutlaka

köy ilkokullarında yapmalarının sağlanması.

Karar 21. Yaygın eğitimin ve özel eğitimin ihtiyaç duyduğu öğretmenlerin yetiştirilmesi için yeni programların açılması.

Karar 22. Öğretmen yetiştiren yükseköğretim kurumları eğitim programlarının, bilim ve teknolojideki gelişmelere ve

toplumun ihtiyaçlarına uygun olarak sürekli bir gelişme sürecine tabii tutulması.

Karar 23. Eğitim sisteminin ihtiyaç duyduğu her türlü müfettişin yetiştirilmesi için yeni yöntem ve programların

uygulamaya konulması.

Karar 24. Öğretmen yetiştiren yükseköğretim kurumlarına yeterli sayı ve nitelikte öğretim elemanı yetiştirmek

amac ıy la b i r p ro jen in ge l iş t i r i lmes i ; bu p ro je çerçeves inde yur t içi yüksek lisans ve doktora
programlarının düzenlenmesi; yeterli sayıda doktora sonrası yurt dışı burs imkânlarının sağlanması;
ayrıca, Yükseköğretim Kurulunca yurt dışında yetiştirilmek üzere gönderilecek araştırma görevlileri konusunda
öğretmen yetiştiren kurumlara öncelik ve ağırlık verilmesi.

Karar 25. Her kademede görevli öğretmenler arasında, 40 öğretmene bir uzman öğretmen düşecek şekilde, ciddi

kıstaslarla seçim yapılması; bu uzman öğretmenlerin, yılın 12 ayında öğretmenlerin hizmet içi eğitiminden
istifade edilecek tarzda süratle yetiştirilmesi ve bu uzman öğretmenlere farklı ücret ve statü getirilmesi.

Karar 26. Eğ it im idareciliğ inin bir branş olarak benimsenmesi ve mevcut öğretmenler arasından imtihanla

seçilecek eğitim idarecisi adaylarının Bakanlıkça tespit edilecek uzun süreli hizmet içi eğitim kurslarında
yetiştirilmesi; bu durumun kurumlaştırılması.

Karar 27. Aday öğretmenlerin yetiştirilmeleri için mesleğe girdiği günden başlamak kaydıyla en az bir yıl süreyle adaylık eğitimine

alınmaları ve başarılı olanların öğretmen olarak görevlendirilmeleri esasının benimsenmesi ve uygulamaya
en kısa zamanda başlanılması.

Karar 28. Hizmet içi eğitim faaliyetlerine katılıp başarılı olan öğretmenlerin bu başarılarının özlük hakları yönünden

değerlendirilmesi; bu konuda hukuki düzenlemelere gidilmesi ve bu değerlendirmenin üst görevlere
getirilmede de dikkate alınması.

Karar 29. Hizmet içi eğitimin fiziki kapasitesinin artırılması, hizmet içi eğitim enstitülerinin kurulması ; ve faaliyete

geçirilmesi; bütün öğretmenlerin en az üç yılda bir hizmet içi eğitimden geçirilmesi;bunun için gerekli
tedbirlerin alınması.

Karar 30. Bakanlık merkez teşkilatında "Öğretmen Eğitimi Genel Müdürlüğü" nün kurulması.

Karar 31. Öğretmenlerin tayin ve nakilleri ile ilgili mevzuatın, ülkemizin ihtiyaçlarına ve şartlarına uygun olarak yeniden

düzenlenmesi.

Karar 32. Bölgeler ve iller arası öğretmen dağılımındaki dengesizliğin giderilmesi, üniversite bazında daha kabiliyetli

öğrencilerin mesleğe teşviki ve yönlendirilebilmesi için öğretmenlik mesleğine toplumda verilen
önem ve değerin yeniden canlandırılması ve çalışma şartları ile maaşlarının mesleğin haysiyetine uygun
seviyeye getirilmesi.

Karar 33. Öğretmen adaylarının, ortaokuldan sonra mesleğe konsantre olmaları için yatılı tahsil yapmalarının

sağlanması.

Karar 34. Öğretmenler için "Meskene Kavuşturma Projesi" nin başlatılması.

Karar 35. Öğretmenlere, özellikle mahrumiyet bölgelerinde lojman temin edilmesi; lojmanda oturmayanlar için kira bedeli

verilmesi.

Karar 36. Kariyer düzeni ve rekabet sistemi içinde çalışkan ve başarılı öğretmenlerin, unvan, maaş, üst göreve getirilme ve

benzeri yollarla değerlendirilmesi ve mükâfatlandırılması.

Karar 37. Öğretmen adayı öğrencilerine, maaşlı statü uygulamasına gidilmesi, bir kurs mahiyetindeki bu aylıklı

öğrenim süresinin terfi ve emekliliğe sayılması.

Karar 38. Öğretmen Personel Kanunu'nun çıkartılması.

Karar 39. Öğretmene, her başarılı hizmet yılı için üç ay emeklilik kıdemi verilmesi.

Karar 40. Öğretmen çocuklarına, öğretmen liseleri, Anadolu liseleri, yükseköğretim ve yurt konularında kolaylıkların sağlanması,

özel kontenjan ve bursların verilmesi.

Karar 41. Mesleki gelişmelerden haberdar etmek üzere, öğretmenlerin mesleki yayınlarla desteklenmesi.

Karar 42. Öğretmenlerin, belediye vasıtalarında ücretsiz; havayolu, demiryolu ve denizyolu vasıtalarında %50 indirimli

seyahat etmelerinin sağlanması.

Karar 43. Öğretmen istihdamında "sözleşme usulü" nün denenmesi, yararlı olacağı gözlenir ise, uygulamaya konulması;

Karar 44. Genel Mesleki ve Teknik Ortaöğretimde öğretmenlerin yetiştirilmesinin ve istihdamının yeniden gözden

geçirilerek belli esaslara bağlanması; bu çerçevede, öğretmenlik mesleğinin cazip hâle getirilmesi amacıyla
statülerini ve ücretlerini iyileştirici tedbirlerin sıkıntısı çekilen endüstriyel teknik öğretimdeki öğretmenlerin diğer
kurum ve kuruluşlara geçmemeleri için özendirici tedbirlerin alınması.

Konu: V. Türkçe ve Yabancı Dil Eğitim ve Öğretimi

A) Türkçe Eğitim ve Öğretimi

Karar 1. Türkçe programlarında yer alan deyim ve terimlerin okullarda okutulması ile, çeşitli merkezi sınavlarda (ÖSYM ve
ÖDYM) soruları arasındaki fark (zamir; adil, cümle; tümce, kelime; sözcük vb.) başarıyı etkileyen sebepler arasında
sayılabileceğinden, bu konuda ilgili kuruluşlarla temasa geçilerek bir terminoloji birliğinin sağlanması.

Karar 2. Bir kısım derslerin öğretimini yabancı dille yapan okulların hazırlık sınıfları Türkçe dersi programları ile ders

kitaplarının hazırlanması.

Karar 3. Lise Türk Dili ve Edebiyatı dersi programının hazırlanması; bu programda, yakın dönemin edebi

metinlerinden, doğu ve batı klasiklerinden örneklere de yer verilmesi ve bu programa diksiyon çalışmaları ile ilgili
esasların konulması.

Karar 4. Kompozisyon dersinin, ayrı bir ders hüviyetine kavuşturulması.

Karar 5. Türkçe dersinin sınıf geçmede ağırlıklı olması.

Karar 6. Türk Dili Öğretiminin yeterince yararlı olabilmesi için Dilbilgisi derslerinin ayrı saatlerde okutulması.

Karar 7. Öğrencilere okuma sevgi ve alışkanlığının kazandırılması; bunun için, ilkokuldan başlayarak, sınıf
seviyesine göre Talim ve Terbiye Kurulu Başkanlığınca tespit edilmiş, edebi değer taşıyan, yılda en az beş kitabın
okutulması.

Karar 8. ÖSYM sınavları için Türkçenin ağırlığının artırılması ve Türkçe için bir baraj sisteminin getirilmesi; bu

konudaki sorular ın haz ır lanması s ırasında Bakanl ık temsilcilerinin ve Üniversitelerimizdeki Türk Dili ve
Edebiyatı bölümünden öğretim üyelerinin bulundurulması.

Karar 9. Fen Liseleri gibi Edebiyat ve Sosyal Bilimler Liselerinin de muhakkak düşünülmesi ve gerçekleştirilmesi.

Karar 10.Millî Eğitimin genel hedeflerinden ilkinin, çocuğun ana dilini kullanma başarısını, duyma, düşünme, hayal etme ve

ilişki kurma başarısıyla bütünleştirilmesi, doğru telaffuz ile dilin doğru kullanılmasının ve çocuğun sosyalleşmesinin
sağlanması.

B) Yabancı Dil Eğitimi ve Öğretimi

Karar 1. Yabancı dil öğretiminde verimliliği artırmak üzere yapılan çalışmalara; aralıksız, tutarlı ve insan gücü

bakımından yeterli bir şekilde devam edilmesi.

Karar 2. Yabancı dil eğitiminde; fırsat eşitliğini zedelemede mevcut sınırla imkânların istekli ve yetenekli

öğrencilere götürülmesi için, genel ortaokullar ile genel ve mesleki liselerde, 1988-1989 öğretim yılından
itibaren "Basamaklı Kurs Sistemi" ne geçilmesi.

Karar 3. Bir ölçme ve değerlendirme birimi, bir otantik doküman derleme birimi, ders kitaplar ı ve yardımcı ders

malzemesi üretim ünitesi, bir dokümantasyon kitaplığı, bir yabancı dil öğretmenleri ile haberleşme
birimi, bir ders programları geliştirme birimi ve bir hizmet içi programları ve eğitimi geliştirme birimini ihtiva
edecek; yabancı ülkelerdeki benzeri merkezler, Milletlerarası Kuruluşlar ve Üniversitelerle bilimsel ve mesleki
alanlarda iletişim kuracak; yabancılara Türkçe, öğretim metotları hazırlanmasında rehberlik edecek; Türk
tecrübesini yayacak ve yabancı dil öğretimi ile ilgili yeni metotlar geliştirilecek ve uygulayacak; yabancı dil
öğretiminde koordinasyonu sağlayacak bir "Yabancı Diller Merkezi"nin kurulması.

Karar 4. Basamaklı Kur Sisteminin işleyiş şekli ile ilgili mevzuatın düzenlenmesi.

Karar 5. Basamaklı Kur Sisteminin uygulanmasında; çalışmaları izlemek, değerlendirmek, rehberlik etmek ve yüksek

seviyeli çağdaş yabancı dil öğretim metodolojilerindeki gelişmeleri ve bunların sınıftaki uygulamalarını
yakından bilen gezici bir ekibin görevlendirilmesi.

Karar 6. Almanca öğretiminde olduğu gibi, İngilizce ve Fransızca öğretimi ile ilgili çalışmalara katılmak üzere, İngiliz ve Fransız

Hükûmetlerinden uzun süreli bin uzman sağlanması.

Karar 7. Basamaklı Kur Sisteminin uygulanmasını yapan okullarla dili öğretilen ülkelerdeki benzeri okulların kardeş

okullar olması sağlanarak hem yabancı dil öğretiminin gelişmesine, hem de memleketimizin yabancılara
tanıtılmasına yardımcı olunması.

Karar 8. Yabancı dil öğretiminde; zorunlu durumlarda, kalabalık sınıflar için özel öğretim tekniklerinin geliştirilmesi.

Karar 9. Basamaklı Kur Sistemi dışında kalan okulların yabancı dil dersi programlarının yeni gelişmeler doğrultusunda gözden

geçirilmesi; ikinci ve takviyeli yabancı dil öğretimi için çerçeve programlarının hazırlanması. (Kom. Rap. s. 8)

Karar 10. Yabancı dil öğretimi için çağdaş öğretim yöntemleri içerisinde kullanılmaları zaman ve maddi kayıplara

sebep olduğu kesinleşen laboratuvarlar kurulması yerine, yeterli miktarda portatif kasetçalar, video ve monitörlerin
yabancı dil öğretiminin kullanımına sunulması.

Karar 11. Yabancı dil öğretmeni yetiştiren kurumlarda Türkçe dersleri üzerinde hassasiyetle durulması; özellikle

Türkçenin yapısının öğretilmesi.

Karar12.Avrupa Konseyi ve ilgili ülkelerle iş birliği hâlinde öğretmen yetiştiren öğretmenler için ve yabancı dil

öğretiminin çeşitli yönleri üzerinde uygulamalı seminerler (Atellers / Workshops) düzenlenmesi.

Karar13. Yaygın eğitim kurumlarında; yetişkinlerin, yabancı dil öğrenmeye teşvik edilmesi; hedef grupların ve

ihtiyaçların tespit edilmesi; bu kurumlar için programlar ve ders malzemelerinin geliştirilmesi.

Karar 14. Yabancı dil imtihanlarının öğrencilerin başta iletişim güçlerini ölçmeye imkân verecek şekilde yeniden

düzenlenmesi. (Kom. Rap. s. 10)

Karar 15. Türkiye'de yabancı dil seviyesini ölçen resmî bir kurumun tesis edilmesi. (Kom. Rap. s. 10)

Karar 16.Yabancı dil öğretimini teşvik etmek ve geliştirmek maksadıyla; Memleketimizle diğer ülkeler ve

milletlerarası kuruluşlar arasında öğretmen, öğrenci, program, ders aracı vb. konularda millî seviyede veya okullar
seviyesinde kısa ve uzun süreli mübadele sistemlerinin geliştirilmesi. (Kom. Rap. s. 10)

Konu: VI. Eğitimin Finansmanı

A) Türk Eğitiminin Finansman Kaynakları

Karar 1. Konsolide bütçeden her yıl bütçe kanunları ile Millî Eğitim'e (Yükseköğretim dâhil) ayrılan payın % 15'in altına düşmemesi

hususunun bir kanun hükmüne bağlanması.

Karar 2. Özel idareden, bütçenin hazırlanma yılına göre iki yıl öncesinin geliri dikkate alınarak ayrılan %20'lik payın

artırılması için gerekli mevzuat değişikliğinin yapılması.

Karar 3. Ortaöğretimde öğrencilerin eğitim harcamalarına katılmalarını sağlayıcı hukuki düzenlemelerin getirilmesi; ancak,bu

düzenleme yapılırken ödeme gücü yeterli olmayan öğrencilerin burs ve kredi ile desteklenmesi.

Karar 4. Belediye gelirlerinden de % 10'dan aşağı olmamak üzere Millî Eğit ime pay ayrılması için gerekli mevzuat

düzenlenmesinin yapılması.

Karar 5. Döner sermayelerin iyileştirilmesinin, uygulamalarının yaygınlaştırılmasının ve kârının kendi bünyesinde

hemen kullanılır hâle getirilmesinin sağlanması.

Karar 6. Millî Eğitim Vakfı'nın, vakıf şirketleri kurarak üretici bir hüviyete kavuşturulması ve sağlanan kaynaklarla eğitim

hizmetlerinin yaygınlaştırılması.

Karar 7. Okulların her türlü bağış, kurs gelirleri, kantin gelirleri ve diğer benzeri mahallî gelirlerinin toplanıp aynı okulda

kullanılabilmesini sağlayacak bir mekanizmanın geliştirilmesi için gerekli mevzuat düzenlenmesinin yapılması.

Karar 8. Toplu konut kooperatiflerin yapımı planlanan konut sayısı ve iskân edilecek nüfus durumuna göre

kooperatiflere, kişi ve kuruluşlara, bu yerlere gerekli olan okulun yapımı ve arsanın karşılıksız devri
mecburiyetinin getirilmesi, gerektiğinde kooperatiflere bu maksatla lüzumlu kredinin Toplu Konut İdaresinden
sağlanması.

Karar 9. Sanayi siteleri ve organize sanayi bölgeleri içindeki çıraklık eğitim merkezleri arsalarının kooperatiflerce

bedelsiz tahsis edilmesi; ayrıca, organize sanayi bölgelerinde belirli bir kritere göre Endüstri Meslek
Liselerinin yapımının sağlanması.

Karar 10. Belediye Gelirleri Kanununda lüzumlu değişiklik yapılmak suretiyle okullarınızdan talep edilen ruhsat, ecrimisil, asfalt ve

tretuvar katılma payı, aglikasyon ücretleri gibi ücretler için muafiyet getirilmesi.

Karar 11. TRT'nin reklam gelirlerine eğitim payı ilave edilerek bunun eğitim hizmetlerine tahsisinin sağlanması.

Karar 12. Özel Kurs ve Dershanelerden, bu konuda köklü çözüme gidilinceye ve düzenlemeler yapılıncaya kadar belli bir oranda

pay alınmasının sağlanması.

B- Eğitim Yatırımları

Karar 1- Kaynak tahsisinin belli plan ve program esaslarına uygun şekilde yapılması; bütçe sisteminin

geliştirilmesi; ihtiyaçları doğru tespit edecek ve bu ihtiyaçları karşılayacak bir kaynak tahsis mekanizmasının
geliştirilmesi.

Karar 2- Bayındırlık ve İskân Bakanlığı'na ödenek aktarılarak kaynak kullanılması yerine, Bakanlık merkezi ve İl Millî

Eğitim Gençlik ve Spor Müdürlükleri bünyesinde yatırım hizmetlerini yürütecek sayı ve nitelikte
kadrolaşmanın sağlanması; kaynakların bu yolla kullanılması bu konuda gerekli mevzuat değişikliğine gidilmesi.

Karar 3- 2886 Sayılı Devlet İhale Kanunu’nun 81. maddesinin P bendine bütün eğitim kurumlarının dâhil edilerek kapsamın

genişletilmesi suretiyle uygulamalara kolaylık ve işlerlik kazandırılması.

Karar 4- Eğitim yatırımlarının ve eğitim finansmanının rasyonel planlanması ve gerçekleştirilmesi için stokun tespit edilmesi,

değerlendirilmesi, eğitim yapıları ihtiyacının ve bunların mahallî dağılımlarının belirlenmesi.

Karar 5- Eğitim yatırımlarına yapılan harcamalara süreklilik ve istikrar kazandırılabilmesi için uygun vadeli bir maliyet planının

hazırlanması

Karar 6- Eğitimde uygulanan tip projelerin, yeniden gözden geçirilerek daha verimli, daha vasıflı ve tasarruflu hâle

getirilmesi.

Karar 7- Kaynakların kullanılmasında ademi merkeziyetçi sisteme gidilmesi, yetki ve sorumlulukların merkezden mahallî

idarelere hatta kurum seviyesine kadar indirilmesinin sağlanması.

Karar 8- 3194 Sayılı İmar Kanununda, imar programlarının yapılması ve uygulanması, özel mülkiyetteki alanların

kamulaştırılması, lüzumlu ödeneğin tahsisine bağlı olduğundan, aynı kanunun gerekli ödeneğin yıllık bütçeye
konulmasına ait hükmüne işlerlik kazandırılması veya kanunda kamulaştırılmanın Belediyenin kendi mali imkânına
bırakılacak şekilde değişiklik yapılması.

Karar 9- Dağınık yerleşim birimlerindeki öğrencilerin merkezi okullarda toplanması; ortaokullaşmanın sağlanması için de "Merkezi

Ortaokul bölgelerinin" oluşturulması.

Karar 10- Öğretmenlere sosyal imkânlar sağlanması bakımından Öğretmenler Yardımlaşma Kurumu (OYK)'nun

kurulması.

Karar 11- Öğretmen evleri ve dinlenme tesislerinin geliştirilmesi ve süratle çoğaltılması cihetine gidilmesi.

Karara 12- Genel Ortaöğretimde; ikili öğretimin 60-70 kişilik sınıfların bulunduğu ve şehirleşme hızının yüksek olduğu

yerleş im birimlerinde eğ i t im alt yapısının öncelikle tamamlanması ve iyileştirilmesi amacıyla,
yatırımlarda bu yörelere öncelik verilmesi; inşaatların kısa sürede bitirilmesini sağlayıcı sistemlerin geliştirilmesi.

Konu: VII. Öğretim Programları

Karar 1- Eğitim sistemimizin bütünlüğü içinde öğretim p rogramlar ın ın; A ta türk İnk ı l ap ve i l ke le r i , Anayasa i le

b i r l i k te Türk Millî Eğitiminin genel amaçları ve temel ilkeleri, kalkınma planları doğrultusunda, kişinin ve
toplumun her alandaki ihtiyaçlarına uygun, çağdaş, üretime yönelik, bilgi ve beceri kazandırıcı, çağın ve
geleceğin bilgisi, teknoloji ve haberleşme toplumuna uyabilen, millî kalkınma için gerekli insan gücünün yetiştirilmesini
dikkate alabilecek nitelikte olması; öğrenciye, hür ve demokratik düşünceyi, sevgiyi, hoşgörüyü kazandırması; onun,
teoriyi uygulamaya dönüştürebilmesi yeteneğinin geliştirilmesine yönelik, usûl ve tekniklere uygun şekilde
hazırlanması

Karar 2- Öğretim programlarının; muhteva bakımından genç nesillere millî kimlik kazandırılmasında, millî birlik ve

bütünlüğümüzün sürekli ve sağ lam temeller üzerine oturtulmasında, kendi geçmişlerini, manevi ve
millî kültür değerlerini öğrenmede yardımcı olacak şekilde ve devamlı olarak ilmî bir yöntemle geliştirilmesi.

Karar 3- Her kademe ve türdeki okulların bütün faaliyetlerini ve çocuğun öğrenimini ve bütün hayatını etkileyen eğitim

programları, belli bir eğitim kademesine has olarak öğretilen disiplinlerden oluşan öğretim programları ile her
dersin amaçlarını, fonksiyonlarını, ünitelerini ve uygulama ilkelerini kapsayan ders programlarının birbirinin içinde
helezon biçimde ele alınması.

Karar 4- Programların geliştirilmesinde; eğitimin, "millî kültür değerlerinin korunması" ve "yenilikçilik" olarak ifade

edilen iki önemli fonksiyonunun birbirine tercihinin ve önceliğ inin söz konusu olmaması; bu iki
fonksiyonun dengelenmesine dikkat edilmesi.

Karar 5- 21. yüzyı la girerken milletimizin bütün fertlerinin; bir taraftan kendi meselelerine ve kültürüne, diğer taraftan dış

dünya ile ilgili münasebetlere vakıf, milletlerarası menfaat ilişkilerinin idrakinde, ülkesinin menfaatlerini
savunabilen, ülkesini tanıtabilen ve kapasitesi ile saygı toplayan insanlar olarak yetiştiri lmesi; öğretim
programlarının haz ır lanmasında bu mecburiyetler in de göz önünde bulundurulması.

Karar 6- Öğretim programlarının düzenlenmesinde; vazgeçilmez zorunluluk olarak görülen millîlik özelliğinin yanında, sevgi
esasına dayanan demokratik davranış geliştirme, hür düşünce ve hoşgörü unsurlarına da yer ve önem verilmesi.

Karar 7- Her kademedeki öğretim programlarında bütünlüğe dikkat edilmesi; ders programlarının birbiriyle

çelişmesinin önlenmesi; o öğretim kademesinden beklenilen fayda ve sonucun gözetilmesi; öğrencinin
sadece bilgi sahibi olması yerine, bilgilerini kullanan ve davranış hâline getiren kişiler olarak yetiştirilmesi.

Karar 8- Öğretim ve ders Programlarının hazırlanmasında; öğretim kademelerinin özelliği, çocuğun yaş grubu ve derse

ayrılan sürenin hesaba katılması; çocuğun ilgi, yetenek ve kapasitesinin göz önünde bulundurulması.

Karar 9- İlköğretim programlarının bir bütün olarak ele alınması.

Karar 10- Mecburi olan ilköğretimde, temel vatandaşlık bilgisi ve davranışlarını kazandıracak şekilde programların

düzenlenmesi.

Karar 11- Millî Eğitim Temel Kanununda ve diğer kanunlarda eğitim ve öğretimle ilgili temel kavramların anlaşılmasında

ve kazandırılmasında sübjektifliğe meydan vermemek için bir "Temel Kavramlar Öğretmen Rehberi" nin
hazırlanması.

Karar 12- Bütün öğretim kademeleri itibariyle, değişen ve gelişen ilim ve teknolojiye paralel şekilde öğretim programlarının ve ders

kitaplarının devamlı değerlendirilmesi ve geliştirilmesi.

Karar 13- Meslek liselerinin öğretim programlarının yeniden gözden geçirilmesi; bir sistem içinde genel kültür

derslerinin sayısı ve saatlerinin dengelenmesi; öğrencilerin mesleki ve teknik becerilerinin geliştirilmesine
yönelik meslek derslerinin artırılması.

Karar 14- İnsanımızın düşünce ve manevi yapısının teşekkülünde önemli yeri olan Tarih, Coğrafya, Türkçe, ve

Edebiyat, Din Kültürü ve Ahlâk Bilgisi gibi derslerin muhtevasının tayininde, kültürel açıdan hedef
alınan insan tipinin yetiştirilmesinin göz önünde bulundurulması; bu derslerin, bilgi ezberletici değil,
düşündürücü, araştırıcı ve davranış kazandırıcı olması; program muhtevalarının belirlenmesinde,
özellikle ilkokullarda merkezden çevreye ilkesinin dikkate alınması.

Karar 15- Tarih derslerinin, Türk Tarihinin bütünlüğünü, olayların sebep ve sonuç ilişkilerini ortaya koyacak ve tarih şuuru ve

perspektifi kazandıracak şekilde ele alınması.

Karar 16- Türkçe eğitim ve öğretiminde programlardaki ve uygulamadaki yetersizliklerin giderilmesi; Türk çocuklarının Türkçeyi

doğru, güzel konuşur ve yazar hâle getirilmesi; gerekli durumlarda bu derse ait haftalık saatlerin artırılması.

Karar 17- Din Kültürü ve Ahlâk Bilgisi derslerinin programlarının yeniden gözden geçirilmesi; Anayasa'nın

öngördüğü çerçeve içinde din eğitimi ve öğretimine ağırlık verilmesi.

Karar 18- Matematik ve Fen dersleri programlarının son gelişmeleri ihtiva edecek şekilde düzenlenmesi.

Karar 19- Sanat Tarihi, Resim ve Müzik dersleri programlarının; Türk ve İslâm Sanatları Bilgisini de içine alacak ve sanat kültürü

kazandıracak şekilde yeniden geliştirilmesi.

Karar 20- Sağlık Bilgisi konularının, çocuklarımızın kendilerini tanımasına ve sağlıklarını korumasına imkân verecek şekilde

diğer dersler içinde yeterince işlenmesi.

Karar 2 1 - Yurt dışındaki işçi çocuklarımızın eğitimi için özel programlar geliştirilmesi.

Karar 22- Rehberlik faaliyetlerinin; öğrencilerin kendilerini tanımalarına, sosyal ilişkilerinde olumlu bilgileri

kazanmalarına ve öğrendikleri bilgileri davranış hâline getirmelerine imkân verecek şekilde yapılması.

Karar 23- Aileden gelen yetersizlikleri gideren, çalışan ailelerin çocuklarına bakım ve eğitim imkânı veren ve

çocuklarımızın ilkokula daha uyumlu bir geçiş yapmalarını sağlayan okul öncesi eğitim programlarının
Türkiye'nin şartlarına, sosyal ve kültürel yapısına, değer sistemlerine uygun olarak geliştirilmesi.

Karar 24- Kırsal kesim ve göçer ailelerin eğitimi için özel olarak örgün ve yaygın eğitim programlarının hazırlanması.

Karar 25- 66-72 ay grubu için "oyunla eğitim" in daha da geliştirilmesi; mevcut program uygulamadan kaldırılarak ayrı bir

programının hazırlanması.

Karar 26- Sekiz yıllık mecburi öğretimin son yıllarında, bütün öğrencilerin haftada ortalama belli gün sayısı kadar ortak ders

göreceği, ayrıca altı çeşit de seçmeli programın (ihtiyaca göre artırılabilir) kullanılacağı program uygulamalarına
imkân verilmesi; seçmeli programların; genel kültür, yaygın eğitimle çıraklık, kırsal alan için yaygın eğitimle çiftçilik,
örgün eğitimle zanaat dalları, din öğretimi ile ilgili dersler, ağırlıklı yabancı dil derslerinin olması.

Karar 27- İlköğretimde öğrencilere, çevrelerini koruma, geliştirme, insan ve çevre sağlığı şuuru yeterince verilmek

üzere; önemli çevre meselelerinin programlar içinde uygulamaya dönük ve köklü davranış kazandıracak şekilde işlenmesi.

Karar 28- Bütün ortaöğretim kurumlarında, toplumun ekonomik ve sosyal ihtiyaçları ile iş hayatının gerekleri

doğrultusunda program geliştirme faaliyetleri, Bakanlık bünyesinde kurulacak "Program Geliştirme ve
Araştırma Merkezi" tarafından sürekli olarak yapılması ve öğrencilerin ilgi, istidat ve başarılarına göre çeşitli
programlar arasındaki geçişlerine esneklik kazandırılması.

TEMENNİ KARARLARI

1- Genel kurulda, ortaöğretimden üniversiteye geçişin, mevcut duruma göre daha değ iş ik ve kademeli
değerlendirmelerle, belirli bir vadede yapılması hususu çoğunlukla benimsenmiş olmakla beraber; öğrenci
seçme ve yerleştirme merkezi uygulamalarının ve bununla ilgili olarak yürürlükte bulunan sistemin, Bakanlığımızla
YÖK ve ÖSYM tarafından bir değerlendirmeye tabi tutulması,

2 - Yükseköğ re t im iç in daha faz la kaynak tahs is ed i lmes i ve Yükseköğretimde okullaşma oranının

artırılması; ancak, okullaşma oranı artırılırken insan gücü ve istihdam durumunun göz önünde bulundurulması.

3- Üniversitelerde otokontrol sisteminin etkinliğinin artırılması için gerekli tedbirlerin alınması.
4- 1402 sayılı Kanun'la üniversiteden uzaklaştırılan öğretim elemanlarının üniversiteye dönmelerinin sağlanması.

5- Psikoloji, sosyoloji ve siyasi bilimleri bünyesinde toplayan ayrı "Sosyal Bilimler Fakülteleri" nin kurulması.

6- Üniversitelerde, yabancı dil ve Türkçe derslerinin kaldırılması, Atatürk İlkeleri ve İnkılap Tarihi derslerinin

korunması.

7- Meslek Yüksekokullar ın ın müfredatlar ın ın, bulunduklar ı yörenin ekonomik, sosyal ve kültürel

ihtiyaçlarına göre düzenlenerek "Yöresel Meslek Okulları" (Community College) olarak düzenlenmesi.

8- Sanayi-Yüksekokul iş birliğinin geliştirilmesinde gerek dört yıllık ve gerekse iki yıllık yüksekokullardan yararlanılması.

9- Yetişkinlerin yükseköğretim kurumlarında sürekli eğitimi ve bu konuda modellerin geliştirilip toplumumuzun eğitim

seviyesinin yükseltilmesinde öncelikli yeri alması.

10- Üniversite fen müfredatının, lisans seviyesinde millî önceliklere göre yeniden düzenlenebilmesi için çalışma grubu

oluşturulması.

11- Yardımcı doçentliğin mevcut durumu ile ilgili yeni bir düzenlemenin yapılması.

12- Öğretmen yetiştiren yükseköğretim kurumlarında görev alacak öğretim elemanlarının akademik formasyon, kişilik ve

davranış özellikleri bakımından öğretmen adaylarına örnek olacak nitelikleri taşımalarına ayrı bir özen gösterilmesi.

13- Nitelikli öğretmen yetiştirilmesi temel amacına ulaşmak için Millî Eğitim Gençlik ve Spor Bakanlığı ile

Yükseköğretim Kurulunun iş birliği içinde olmalarının yararlı ve gerekli görüldüğü.

14- En verimli yatırımın insana yapılan yatırım olduğu göz önüne alınırsa, öğretmenlere harcanacak her türlü bütçe

imkânlarının yatırım harcaması olarak telakki edilmesinin benimsenmesi ve bu konuda hiçbir fedakârlıktan
kaçınılmaması.

15- Öğretmenin mesleki itibarının manevi yönden de ele alınması.

16- İlk ve ortaokul ile lise ve dengi okulların Türkçe, Türk Dili ve Edebiyatı ders kitaplarının, Bakanlıkça seçilecek

şahıslara veya oluşturulacak komisyonlara yazdırılması; bu dersler için öğretmen kılavuz kitaplarının da hazırlattırılması.

17- Edebi metinlerin, ders kitaplarında parçalar hâlinde kalmaması; bunların alındığı eserlerin, Bakanlıkça
temin edilerek okullara gönderilmesi.

18- Ders kitapları dışında Türkçe, Türk Dili ve Edebiyatı öğretmenlerine, Millî Eğitim Gençlik ve Spor Bakanlığı ile Kültür

Bakanlığı yayınlarının ücretsiz olarak gönderilmesi imkânlarının araştırılması.

19- Okul kitaplarının kültür eserleri ile takviye edilmesi ve işler hâle getirilmesi.

20- Üniversitelerimizin her sınıfında okutulmakta olan Türk Dili derslerinin, bugünkü ortaöğretim sistemindeki

aksaklık ve yetersizlikten kaynaklandığı göz önünde bulundurularak bu durumun, geçici bir program
uygulaması şeklinde düşünülmesi.

21- Ortaöğretimde yazılı ve sözlü yoklamalara ağırlık verilerek test usulünün en düşük seviyeye getirilmesi.

22- Yurt dışında bulunan ve Yurda kesin dönüş yapan Türk çocuklarının,Türkçe ve millî kültürle beslenmesi için ayrıca

gerekli tedbirlerin alınması.
23- Yabancı dil öğretmeni yetiştiren kurumların eğitim ve öğretim programlarının, "Basamaklı Kur Sistemi"nin ihtiyaçlarına

cevap verecek şekilde düzenlenmesi.

24- İlkokul 4. ve 5. sınıflarda yürütülen yabancı dil öğretiminin branş öğretmenlerince yapılması için gerekli

tedbirlerin alınması.

25- Radyo ve Televizyonda yapılan yabancı dil öğretimi ile ilgili mevcut programların değerlendirilmesi; bu konuda anketler
uygulanması; TV'de, Türkçe veya yabancı dilde alt yazılı yabancı filmler gösterilmesi için gerekli girişimlerde bulunması.

26- İşçi aidatlarından eğitime gönüllü katkıyı engelleyen hükümlerin kaldırılarak işçilerin ve sendikaların eğitime gönüllü

katkılarının sağlanması.

27- 3308 Sayılı Çıraklık ve Mesleki Eğitim Kanununa göre sendikaların ve diğer bütün kuruluşların, Mesleki ve Teknik

Eğitim Fonuna katkılarının muntazam sağlanması.

28- Uluslararası kurum ve kuruluşlarla ülkelerden proje bazında kaynak sağlanması uygulamalarının geliştirilerek devam

ettirilmesi.

29- Kız teknik yüksek öğretmen okulu mezunları ile meslek eğitimi fakültesi mezunlarının da, erkek teknik yüksek

öğretmen okulları ile teknik eğitimin fakültelerinden mezun olan gibi memuriyete bir üst dereceden başlaması
hususları, XII. Millî Eğitim Şûrası'nın yapmış olduğu komisyon ve genel kurul çalışmalarında, istişare ve temenni
mahiyetinde olmak üzere kararlaştırılmıştır.

