ATATÜRK MAHALLESİ ŞEHİT PİLOT YÜZBAŞI MEHMET İLKER KARAMAN
MESLEKİ VE TEKNİK ANADOLU LİSESİ 2023-2024 EĞİTİM-ÖĞRETİM YILI
İNGİLİZCE DERSİ SENE BAŞI ZÜMRE TOPLANTI TUTANAĞIDIR
	Zümre No
	1
	Dersin Adı
	İngilizce

	Zümre Başkanı
	Filiz Müge DERİN
	Toplantı Yeri
	Müdür Yardımcı Odası

	Toplantı Tarihi
	08.09.2023
	Toplantı Saati
	10.30

	TOPLANTIYA KATILAN ZÜMRE ÖĞRETMENLERİ: Filiz Müge DERİN, Ümit ÇAKANEL,
Naciye BAYER, Alev ERDEM
 Rıdvan KAYA
 FatmaR.Burçin KAHRAMAN Filiz POLAT Emre Köksal KÜÇÜK

Tijen Burçin KAPLAN
Ümit ÇAKANEL

GÜNDEM MADDELERİ
1. Açılış ve yoklama
2. Ortaöğretim Kurumları Yönetmeliği 111. Maddenin (Eğitim Kurumları Alan Zümreleri) İncelenmesi
3. Mevzuattaki yenilik ve değişikliklerin, yeni gelen emir, genelge ve tebliğlerin değerlendirilmesi
4. 2022-2023 Eğitim Öğretim yılında yapılan zümre toplantılarında alınan kararların görüşülmesi, uygulama ve sonuçlarının değerlendirilmesi
5. 2022-2023 Eğitim Öğretim yılında derslerin işlenişinde, ölçme ve değerlendirmede kullanılan yöntem ve teknik, kaynak, araç-gereç ve materyallerin verimliliğinin değerlendirilmesi

6. 2022-2023 Eğitim Öğretim yılında İngilizce dersi başarı ve başarısızlık durumlarının değerlendirilmesi
7. Planlamaların; eğitim ve öğretimle ilgili mevzuat, okulun kuruluş amacı ve ilgili alanın öğretim programına uygun yapılması

8. Atatürkçülükle ilgili konuların üzerinde durularak çalışmaların buna göre planlanması
9. Öğretim programlarının incelenmesi, programların çevre özellikleri de dikkate alınarak amacına ve içeriğine uygun olarak uygulanması, yıllık plan ve ders planlarının hazırlanması ve uygulanmasında konu ve kazanım ağırlıklarının dikkate alınması
10. Derslerin işlenişinde uygulanacak öğretim yöntem ve tekniklerinin belirlenmesi

11. Özel eğitim ihtiyacı olan öğrenciler için bireyselleştirilmiş eğitim programları (BEP) ile ders planlarının görüşülmesi
12. Diğer zümre ve alan öğretmenleriyle yapılabilecek işbirliği ve esaslarının belirlenmesi

13. Öğretim alanı ile bilim ve teknolojideki gelişmelerin izlenerek uygulamalara yansıtılması

14. Öğrencilerde girişimcilik bilincinin kazandırılmasına yönelik çalışmaların yapılması

15. Derslerin daha verimli işlenebilmesi için ihtiyaç duyulan kitap, araç-gereç ve benzeri öğretim materyallerinin belirlenmesi, derslerin öğretim programı ve amaçlarına göre laboratuvar, kütüphane, spor salonu, atölye ve benzeri eğitim ortamlarının etkin kullanımına yönelik planlamaların yapılması
16. Yeni eğitim-öğretim yılına hazırlık olacak şekilde dijital (EBA, ÖBA, OGM Materyal) platformların incelenmesi ve eğitim- öğretim faaliyetlerinde kullanımına ilişkin değerlendirilmesi

17. Okul ve çevre imkânlarının değerlendirilerek, yapılacak deney, proje, anket, araştırma, gezi ve gözlemlerin planlanması, derslerin konu ve kazanım uygunluğuna göre okul dışı öğrenme ortamlarının kullanılması
18. Öğrenci başarısının ölçülmesi ve değerlendirilmesi amacıyla sınavların, beceri sınavlarının ve ortak sınavların planlanması ve sınav analizlerinin yapılması, her sınav dönemi sonrasında konu ve kazanım eksikliğini gidermeye yönelik çalışmaların planlanması ve uygulamaya yönelik esasların belirlenmesi
19. Öğrencilerin ulusal ve uluslararası düzeyde katıldıkları çeşitli sınav ve yarışmalarda aldıkları sonuçlara ilişkin başarı durumları

20. Öğretim programları, okul ve çevre şartları dikkate alınarak eğitim kurumlarının kademe ve türüne göre proje konuları ile performans çalışmalarının belirlenmesi, planlanması ve bunların ölçme ve değerlendirilmesine yönelik ölçeklerin hazırlanması

21. İş sağlığı ve güvenliği tedbirlerinin değerlendirilmesi
22. Değerler Eğitimi hususlarının görüşülmesi
23. 2023-2024 Eğitim-Öğretim yılında başarıyı arttırmaya yönelik yapılacak çalışmaların görüşülmesi
24. Yeni eğitim-öğretim yılında Okul Temelli Mesleki Gelişim kapsamında eğitim kuramlarında düzenlenmesinde fayda görülen seminer/kurs faaliyetlerinin gerekçeleriyle birlikte oluşturulması
25. Dilek ve temenniler

26. Kapanış.
GÜNDEM MADDELERİNİN GÖRÜŞÜLMESİ VE ALINAN KARARLAR
1. İngilizce Zümre Başkanı Filiz Müge DERİN huzurlu ve başarılı bir eğitim öğretim yılı dileyerek toplantıyı başlattı. Müdür Yardımcısı Çağdaş ÜRKMEZ’ in raporlu olduğu, diğer öğretmenlerinin toplantıda hazır bulunduğu görüldü.
2. Ortaöğretim Kurumları Yönetmeliği 111. Madde (Eğitim Kurumları Alan Zümreleri) Ümit ÇAKANEL tarafından okundu ve incelendi.
Eğitim kurumu alan zümreleri
MADDE 111 – (Başlığı ile Birlikte Değişik:RG-16/9/2017-30182)

(1) (Değişik:RG-5/9/2019-30879)Eğitim Kurumu alan zümreleri; eğitim kurumunda alanı aynı olan öğretmenlerden oluşur. Meslekî ve teknik eğitim veren eğitim kurumlarında gerektiğinde uzman, usta öğretici, eğitici personel ve teknisyenler de uygun olan alanlarla birlikte zümre öğretmenler kuruluna katılır. Alanında bir öğretmen olması durumunda zümre toplantısı, eğitim kurumu müdürü veya müdürün görevlendireceği müdür yardımcısı ile yapılır. Kurul, haziran ayında yapılacak toplantıda, eylül ayından itibaren geçerli olmak üzere 2 yıl süreyle kendi aralarından birini başkan seçer. Aynı şekilde yedek başkan belirlenir. Meslekî ve teknik eğitim kurumlarında ise alan/bölüm şefleri alanının zümre başkanı olup bu göreve devam ettiği sürece zümre başkanlığı devam eder. Seçilen başkan eğitim kurumu yönetimine bildirilir. Yıl içerisinde zorunlu bir sebeple zümre başkanı değiştiği takdirde yedek başkan zümrenin başkanı olur. Katılımcılardan yeni bir yedek başkan seçilir. Bir önceki zümre başkanı toplantı yaparak mevcut durumu, yapılacak ve yapılmış çalışmaları, gündemleri ve kararları yeni başkana ve katılımcılara aktarır. Seçilen başkan eğitim kurumu yönetimine bildirilir.

(2) Zorunlu bir durum olmadığı sürece eğitim ve öğretim yılı içinde zümre başkanı değiştirilemez.

(3) Eğitim kurumunda, alanında bir öğretmen olanlar, alanları ile ilgili bir üst zümre toplantısına katılırlar.

(4) (Değişik:RG-5/9/2019-30879) Zümre toplantıları; ders yılı başlamadan önce, ikinci dönem başında ve ders yılı sonunda ayrıca kasım ve nisan ayları içinde eğitim kurumu müdürlüğünce planlanan tarihte bir işgünü içinde yapılır. İhtiyaç duyulması hâlinde eğitim kurumu müdürü/zümre başkanının çağrısı veya üyelerin salt çoğunluğunun yazılı talebi üzerine eğitim kurumu zümre toplantılarında alınan kararların ve varsa yeni gündem maddelerinin görüşülmesi amacıyla aynı esas ve usulle ara zümre toplantıları yapılır. Ders yılı sonunda yapılan toplantıda ise eğitim ve öğretim yılı boyunca alınan kararlar ve sonuçları değerlendirilir.

(5) Zümre toplantıları ders saatleri dışında yapılır.

(6) (Değişik:RG-5/9/2019-30879) Zümreler; öğretmenler kurulu toplantılarını takip eden işgününde konuyla ilgili hazırlanacak ve kurul üyelerine toplantı öncesi duyurulacak gündem ile toplanır. Zorunlu durumlar dışında toplantıların tarihi, yeri ve gündemi en az 5 gün önceden ilgililere yazılı olarak gerektiğinde e-posta ve/veya diğer iletişim araçlarıyla da duyurulur.

(7) (Değişik:RG-5/9/2019-30879) Ders yılı başlamadan önce, ikinci dönem başında, ders yılı sonunda ve eğitim kurumu müdürü/zümre başkanının gerekli gördüğü zamanlar ile kurul üyelerinin salt çoğunluğunun yazılı isteği doğrultusunda yapılacak olan eğitim kurumu zümre toplantılarında aşağıda yer verilen maddelerden ilgili görülenler ile zümre başkanının gerekli gördüğü konular, kurul üyelerinin salt çoğunluğunun kararıyla gündeme alınması kararlaştırılan konular eğitim kurumlarının kademe ve türüne göre gündeme alınır ve görüşülerek karara bağlanır. Kararlar oy çokluğuyla alınır. Eşitlik hâlinde zümre başkanının katıldığı görüş kabul edilir. Alınan kararlar müdürün onayından sonra uygulamaya konulur. Ayrıca, kurul tutanağı, toplantıya katılmayanlar da dâhil ilgili tüm zümre kurulu üyeleri tarafından imzalanır ve eğitim kurumu yönetimince saklanır.

(8) Eğitim kurumu (Değişik ibare:RG-1/9/2018-30522) alan zümreleri toplantılarında;

a) Bir önceki toplantıda alınan kararlar,

b) Planlamaların; eğitim ve öğretimle ilgili mevzuat, okulun kuruluş amacı ve ilgili alanın öğretim programına uygun yapılması,

c) (Değişik:RG-1/9/2018-30522) Atatürkçülükle ilgili konuların üzerinde durularak çalışmaların buna göre planlanması ile öğretim programlarının incelenmesi, programların çevre özellikleri de dikkate alınarak amacına ve içeriğine uygun olarak uygulanması, yıllık plan ve ders planlarının hazırlanması ve uygulanmasında konu ve kazanım ağırlıklarının dikkate alınması,

ç) Derslerin işlenişinde uygulanacak öğretim yöntem ve tekniklerinin belirlenmesi,

d) Özel eğitim ihtiyacı olan öğrenciler için bireyselleştirilmiş eğitim programları (BEP) ile ders planlarının görüşülmesi,

e) Diğer zümre ve alan öğretmenleriyle yapılabilecek işbirliği esaslarının belirlenmesi,

f) Öğretim alanı ile bilim ve teknolojideki gelişmelerin izlenerek uygulamalara yansıtılması,

g) Öğrencilerde girişimcilik bilincinin kazandırılmasına yönelik çalışmaların yapılması,

ğ) (Değişik:RG-8/9/2023-32303) Derslerin daha verimli işlenebilmesi için ihtiyaç duyulan kitap, araç-gereç ve benzeri öğretim materyallerinin belirlenmesi, derslerin öğretim programı ve amaçlarına göre laboratuvar, kütüphane, spor salonu, atölye ve benzeri eğitim ortamlarının etkin kullanımına yönelik planlamaların yapılması,

h) (Değişik:RG-8/9/2023-32303) Okul ve çevre imkânlarının değerlendirilerek, yapılacak deney, proje, anket, araştırma, gezi ve gözlemlerin planlanması, derslerin konu ve kazanım uygunluğuna göre okul dışı öğrenme ortamlarının kullanılması,

ı) (Değişik:RG-8/9/2023-32303) Öğrenci başarısının ölçülmesi ve değerlendirilmesi amacıyla sınav analizlerinin yapılması, her sınav dönemi sonrasında konu ve kazanım eksikliğini gidermeye yönelik çalışmaların planlanması ve uygulamaya yönelik esasların belirlenmesi,

i) Sınavların, beceri sınavlarının ve ortak sınavların planlanması,

j) Öğrencilerin ulusal ve uluslararası düzeyde katıldıkları çeşitli sınav ve yarışmalarda aldıkları sonuçlara ilişkin başarı durumları,

k) Görsel sanatlar, müzik, beden eğitimi dersleriyle uygulamalı nitelikteki diğer derslerin değerlendirilmesinde dikkate alınacak hususların tespit edilmesi; sınavların şekil, sayı ve süresiyle ürün değerlendirme ölçeklerinin belirlenmesi,

l) Öğretim programları, okul ve çevre şartları dikkate alınarak eğitim kurumlarının kademe ve türüne göre proje konuları ile performans çalışmalarının belirlenmesi, planlanması ve bunların ölçme ve değerlendirilmesine yönelik ölçeklerin hazırlanması,

m) İş sağlığı ve güvenliği tedbirlerinin değerlendirilmesi,

ve benzeri konular gündeme alınarak görüşülür, değerlendirilir ve (Mülga ibare:RG-5/9/2019-30879) (…) kararlar alınır.

(9) Mesleki ve teknik eğitim veren eğitim kurumlarında ayrıca;

a) Dal dersleri ve modüllerinin belirlenmesi, gerektiğinde yeni öğretim programlarının hazırlanması ve mevcutların geliştirilmesi,

b) Matematik ve fen bilimleriyle ilgili (Değişik ibare:RG-5/9/2019-30879) atölye ve laboratuvar arasındaki ortak konuların birlikte ve eş zamanlı yürütülmesi,

c) Proje, yarışma, fuar ve sergi çalışmalarının değerlendirilmesi,

ç) İşletmelerde mesleki eğitim ve staj yapacak öğrencilerle ilgili konuların değerlendirilmesi,

ve benzeri konular gündeme alınarak görüşülür, değerlendirilir ve (Mülga ibare:RG-5/9/2019-30879) (…) kararlar alınır.

(10) (Mülga:RG-5/9/2019-30879)

(11) Mesleki ve Teknik Anadolu liselerinde alan zümre öğretmenleri, mayıs ayının son haftasında bir iş günü toplanarak, staj yapacak öğrencileri belirler.

3. Mevzuattaki yenilik ve değişiklikler, yeni gelen emir, genelge ve tebliğlerin sürekli olarak incelendiği ve son gelişmelerin titizlikle takip edildiği söylendi. Ortaöğretim Kurumları Yönetmeliğinde yapılan son değişiklikler incelendi. Mesleki ve Teknik Anadolu Liseleri Çerçeve Öğretim Planında yapılan son değişiklikle 9. Sınıflarda haftalık İngilizce ders saatinin 4 saate düştüğü, diğer sınıflarda 2 saat olarak aynı kaldığı ifade edildi.
4. 2022-2023 yılında zümre toplantılarının düzenli olarak yapıldığı belirtilerek yıl boyunca yapılan toplantılarda alınan kararlar gözden geçirildi. Alınan kararlara uyma konusunda hassasiyet gösteren zümre öğretmenlerine teşekkür edildi. Başarılı ve güzel bir yıl geçirildiği söylenerek yıllık planda yer alan konuların tamamlandığı dile getirildi.
5. 2022-2023 yılında derslerde öğrencilerin ilgilerini çekmek ve motivasyonlarını yükseltmek için ders notu ile birlikte konuları destekleyici sunum ve videolarında paylaşıldığı söylendi. Bu çalışmalarla öğrencilerin dinleme, okuma, yazma ve konuşma becerilerini arttırmaya yönelik çalışmalar yapıldığı ifade edildi. Öğrencilerin dinleme ve okuma konusundaki çalışmalara katılım sağladıkları ama yazma ve konuşmaya yönelik katılımlarının istenilen düzeyde olmadığı belirtildi. Derslerin işlenişinde, ölçme ve değerlendirmede kullanılan yöntem ve teknik, kaynak, araç-gereç ve materyallerin verimliliğinin değerlendirilmesi konusunda şu hususlar dile getirildi.

Filiz Müge DERİN : Derslerde daha çok iletişimsel aktivitelere yer verilmiş öğrencilerin dili kullanarak öğrenmeleri sağlanmıştır. Tüm becerileri geliştirmeye yönelik yöntem ve teknikler kullanılmış, özellikle telaffuz çalışmaları yaptırılarak öğrencilerin dili doğru öğrenmeleri sağlanmıştır.
Ümit ÇAKANEL : Öğrencilerin dersleri anladıklarını görmeleri, başarma duygusuna sahip olmaları çok önemlidir. Öğrencilerin sorulara verdikleri doğru cevaplar onlara ekstra bir motivasyon sağlamakta ve öğrencilerin başarı düzeyleri artmaktadır. Bu sebeple öğrencilere konular basit bir şekilde verilmiş ve başarı oranlarının artması sağlanmıştır.
Ayrıca zümre öğretmenleri derslerinde Eclectic Methodu kullandıklarını, dersleri öğrenci merkezli işlediklerini ve dil öğretiminde tüm becerileri dikkate aldıklarını ifade ettiler.
6. İngilizce dersinde öğrenci başarı durumunu ölçmek için yapılacak ölçme değerlendirme çalışmaları zümre toplantılarında sürekli görüşülmüş ve bu toplantılarda alınan kararlara göre ölçme değerlendirme çalışmaları ortak bir anlayışla yapılmıştır.

Birinci ve ikinci dönem yapılan sınavlarda 4 beceriye yönelik sorular sorulmuş, bu şekilde öğrencilerin 4 becerilerini ölçmek amaçlanmıştır. Genel itibariyle bakıldığında öğrencilerin başarı durumlarının istenilen düzeyde olmadığı görülmüştür.
9. Sınıflar : 9. Sınıflarda başarı oranları sınıflara göre farklılık göstermektedir. Okula yeni başlayan öğrencilerin lise müfredatına ve sınıf geçme yönetmeliğine uyum konusunda zorlandıkları görülmüştür. Derse düzenli bir şekilde devam etmeyen öğrenciler doğal olarak başarısız olmaktadır. Başarıyı arttırmak için özellikle bu problemi çözmek gerekmektedir.

10. Sınıflar : 9. Sınıflarda 5 saat olan İngilizce dersinin 10. Sınıfta 2 saate düşmesi öğrencilerin ilgisini azaltmıştır. 10. Sınıflarda meslek derslerinin başlaması ve meslek dersleri ders saatlerinin fazla olması öğrencilerin meslek derslere yönelmesine ve kültür derslerine verdikleri önemin azalmasına neden olmaktadır. Öğrencilerin derse olan motivasyonlarını yüksek tutmak için konular konuşma ağırlıklı ve ilgi çekici şekilde verilmeye çalışılmıştır.

11. Sınıflar : 11. Sınıf müfredatındaki konular öğrenci seviyesine göre ağır olmakla beraber bu konular öğrenci seviyesine göre basitleştirilerek verilmiş, öğrenci başarı durumları bu şekilde artırılmaya çalışılmıştır.

12. Sınıflar : Öğrencilerin üniversite sınavına hazırlanmaları ve dilden sınava girecek öğrencimizin olmaması sebebiyle İngilizce dersi ikinci plana atılmaktadır. Yine de genel itibariyle başarı oranları iyi durumdadır.
7. Planlamaların; eğitim ve öğretimle ilgili mevzuat, okulun kuruluş amacı ve ilgili alanın öğretim programına uygun yapılması konusunda ilgili mevzuat bölümleri okunarak hatırlatıldı.
a. Milli Eğitim Temel Kanunu incelenerek Filiz Müge DERİN tarafından Türk Milli Eğitiminin Genel Amaçları (Madde:2) okundu.
Madde 2 - Türk Milli Eğitiminin genel amacı, Türk Milletinin bütün fertlerini,

1. (Değişik: 16/6/1983 - 2842/1 md.) Atatürk inkılap ve ilkelerine ve Anayasada ifadesini bulan Atatürk milliyetçiliğine bağlı;Türk Milletinin milli, ahlaki, insani, manevi ve kültürel değerlerini benimseyen, koruyan ve geliştiren; ailesini, vatanını, milletini seven ve daima yüceltmeye çalışan ;insan haklarına ve Anayasanın başlangıcındaki temel ilkelere dayanan demokratik, laik ve sosyal bir hukuk Devleti olan Türkiye Cumhuriyetine karşı görev ve sorumluluklarını bilen ve bunları davranış haline getirmiş yurttaşlar olarak yetiştirmek;

2. Beden, zihin, ahlak, ruh ve duygu bakımlarından dengeli ve sağlıklı şekilde gelişmiş bir kişiliğe ve karaktere, hür ve bilimsel düşünme gücüne, geniş bir dünya görüşüne sahip, insan haklarına saygılı, kişilik ve teşebbüse değer veren, topluma karşı sorumluluk duyan; yapıcı, yaratıcı ve verimli kişiler olarak yetiştirmek;

3. İlgi, istidat ve kabiliyetlerini geliştirerek gerekli bilgi, beceri, davranışlar ve birlikte iş görme alışkanlığı kazandırmak suretiyle hayata hazırlamak ve onların, kendilerini mutlu kılacak ve toplumun mutluluğuna katkıda bulunacak bir meslek sahibi olmalarını sağlamak;

Böylece bir yandan Türk vatandaşlarının ve Türk toplumunun refah ve mutluluğunu artırmak; öte yandan milli birlik ve bütünlük içinde iktisadi, sosyal ve kültürel kalkınmayı desteklemek ve hızlandırmak ve nihayet Türk Milletini çağdaş uygarlığın yapıcı, yaratıcı, seçkin bir ortağı yapmaktır.
b) Türk Milli Eğitiminin Özel Amaçları (Madde:3-15) Ümit ÇAKANEL tarafından okundu.
Özel amaçlar: Madde 3 – Türk eğitim ve öğretim sistemi, bu genel amaçları gerçekleştirecek şekilde düzenlenir
ve çeşitli derece ve türdeki eğitim kurumlarının özel amaçları, genel amaçlara ve aşağıda sıralanan temel ilkelere uygun olarak tespit edilir.
Türk Milli Eğitiminin Temel İlkeleri
I – Genellik ve eşitlik:
Madde 4 – Eğitim kurumları dil, ırk, cinsiyet ve din ayırımı gözetilmeksizin herkese açıktır. Eğitimde hiçbir kişiye, aileye, zümreye veya sınıfa imtiyaz tanınamaz.

II – Ferdin ve toplumun ihtiyaçları:
Madde 5 – Milli eğitim hizmeti, Türk vatandaşlarının istek ve kabiliyetleri ile Türk toplumunun ihtiyaçlarına göre düzenlenir.

III – Yöneltme:
Madde 6 – Fertler, eğitimleri süresince, ilgi, istidat ve kabiliyetleri ölçüsünde ve doğrultusunda çeşitli programlara veya okullara yöneltilerek yetiştirilirler.

(Değişik: 16/8/1997 - 4306/3 md.) Milli eğitim sistemi, her bakımdan, bu yöneltmeyi gerçekleştirecek biçimde düzenlenir. Bu amaçla, ortaöğretim kurumlarına, eğitim programlarının hedeflerine uygun düşecek şekilde hazırlık sınıfları konulabilir.

Yöneltmede ve başarının ölçülmesinde rehberlik hizmetlerinden ve objektif ölçme ve değerlendirme metotlarından yararlanılır.
IV – Eğitim hakkı:
Madde 7 – İlköğretim görmek her Türk vatandaşının hakkıdır.

İlköğretim kurumlarından sonraki eğitim kurumlarından vatandaşlar ilgi, istidat ve kabiliyetleri ölçüsünde yararlanırlar.

V – Fırsat ve imkan eşitliği:
Madde 8 – Eğitimde kadın, erkek herkese fırsat ve imkan eşitliği sağlanır.

Maddi imkanlardan yoksun başarılı öğrencilerin en yüksek eğitim kademelerine kadar öğrenim görmelerini sağlamak amacıyle parasız yatılılık, burs, kredi ve başka yollarla gerekli yardımlar yapılır.

Özel eğitime ve korunmaya muhtaç çocukları yetiştirmek için özel tedbirler alınır.

VI – Süreklilik:
Madde 9 – Fertlerin genel ve mesleki eğitimlerinin hayat boyunca devam etmesi esastır.

Gençlerin eğitimi yanında, hayata ve iş alanlarına olumlu bir şekilde uymalarına yardımcı olmak üzere, yetişkinlerin sürekli eğitimini sağlamak için gerekli tedbirleri almak da bir eğitim görevidir.

VII – Atatürk İnkılap ve İlkeleri ve Atatürk Milliyetçiliği:
Madde 10 – (Değişik: 16/6/1983 - 2842/2 md.)
Eğitim sistemimizin her derece ve türü ile ilgili ders programlarının hazırlanıp uygulanmasında ve her türlü eğitim faaliyetlerinde Atatürk inkılap ve ilkeleri ve Anayasada ifadesini bulmuş olan Atatürk milliyetçiliği temel olarak alınır. Milli ahlak ve milli kültürün bozulup yozlaşmadan kendimize has şekli ile evrensel kültür içinde korunup geliştirilmesine ve öğretilmesine önem verilir.

Milli birlik ve bütünlüğün temel unsurlarından biri olarak Türk dilinin, eğitimin her kademesinde, özellikleri bozulmadan ve aşırılığa kaçılmadan öğretilmesine önem verilir; çağdaş eğitim ve bilim dili halinde zenginleşmesine çalışılır ve bu maksatla Atatürk Kültür, Dil ve Tarih Yüksek Kurumu ile işbirliği yapılarak Mili Eğitim Bakanlığınca gereken tedbirler alınır.

VIII – Demokrasi eğitimi:
Madde 11 – (Değişik: 16/6/1983 - 2842/3 md.)
Güçlü ve istikrarlı, hür ve demokratik bir toplum düzeninin gerçekleşmesi ve devamı için yurttaşların sahip olmaları gereken demokrasi bilincinin, yurt yönetimine ait bilgi, anlayış ve davranışlarla sorumluluk duygusunun ve manevi değerlere saygının, her türlü eğitim çalışmalarında öğrencilere kazandırılıp geliştirilmesine çalışılır; ancak, eğitim kurumlarında Anayasada ifadesini bulan Atatürk milliyetçiliğine aykırı siyasi ve ideolojik telkinler yapılmasına ve bu nitelikteki günlük siyasi olay ve tartışmalara karışılmasına hiçbir şekilde meydan verilmez.

IX – Laiklik :
Madde 12 – (Değişik: 16/6/1983 - 2842/4 md.)
Türk milli eğitiminde laiklik esastır. Din kültürü ve ahlak öğretimi ilköğretim okulları ile lise ve dengi okullarda okutulan zorunlu dersler arasında yer alır.
X – Bilimsellik:
Madde 13 – Her derece ve türdeki ders programları ve eğitim metotlarıyle ders araç ve gereçleri, bilimsel ve teknolojik esaslara ve yeniliklere, çevre ve ülke ihtiyaçlarına göre sürekli olarak geliştirilir.

Eğitimde verimliliğin artırılması ve sürekli olarak gelişme ve yenileşmenin sağlanması bilimsel araştırma ve değerlendirmelere dayalı olarak yapılır.

Bilgi ve teknoloji üretmek ve kültürümüzü geliştirmekle görevli eğitim kurumları gereğince donatılıp güçlendirilir; bu yöndeki çalışmalar maddi ve manevi bakımından teşvik edilir ve desteklenir.

XI – Planlılık :
Madde 14 – Milli eğitimin gelişmesi iktisadi, sosyal ve kültürel kalkınma hedeflerine uygun olarak eğitim - insangücü - istihdam ilişkileri dikkate alınmak suretiyle, sanayileşme ve tarımda modernleşmede gerekli teknolojik gelişmeyi sağlayacak mesleki ve teknik eğitime ağırlık verecek biçimde planlanır ve gerçekleştirilir.

Mesleklerin kademeleri ve her kademenin unvan, yetki ve sorumlulukları kanunla tespit edilir ve her derece ve türdeki örgün ve yaygın mesleki eğitim kurumlarının kuruluş ve programları bu kademelere uygun olarak düzenlenir.

Eğitim kurumlarının yer, personel, bina, tesis ve ekleri, donatım, araç, gereç ve kapasiteleri ile ilgili standartlar önceden tespit edilir ve kurumların bu standartlara göre optimal büyüklükte kurulması ve verimli olarak işletilmesi sağlanır.
XII – Karma eğitim:
Madde 15 – Okullarda kız ve erkek karma eğitim yapılması esastır. Ancak eğitimin türüne, imkan ve zorunluluklara göre bazı okullar yalnızca kız veya yalnızca erkek öğrencilere ayrılabilir.

c) Milli Eğitim Bakanlığı Ortaöğretim Kurumları Yönetmeliğinden Ortaöğretim kurumlarının amaçları (Madde:7) Filiz Müge DERİN tarafından okundu.

Ortaöğretim kurumlarının amaçları
MADDE 7- (1) Ortaöğretim kurumları;

a) Öğrencileri bedenî, zihnî, ahlâkî, manevî, sosyal ve kültürel nitelikler yönünden geliştirmeyi, demokrasi ve insan haklarına saygılı olmayı, çağımızın gerektirdiği bilgi ve becerilerle donatarak geleceğe hazırlamayı,

b) Öğrencileri ortaöğretim düzeyinde ortak bir genel kültür vererek yükseköğretime, mesleğe, hayata ve iş alanlarına hazırlamayı,

c) Eğitim ve istihdam ilişkilerinin Bakanlık ilke ve politikalarına uygun olarak sağlıklı, dengeli ve dinamik bir yapıya kavuşturulmasını,

ç) Öğrencilerin öz güven, öz denetim ve sorumluluk duygularının geliştirilmesini,

d) Öğrencilere çalışma ve dayanışma alışkanlığı kazandırmayı,

e) Öğrencilere yaratıcı ve eleştirel düşünme becerisi kazandırmayı,

f) Öğrencilerin dünyadaki gelişme ve değişmeleri izleyebilecek düzeyde yabancı dil öğrenebilmelerini,

g) Öğrencilerin bilgi ve becerilerini kullanarak proje geliştirerek bilgi üretebilmelerini,

ğ) Teknolojiden yararlanarak nitelikli eğitim verilmesini,

h) Hayat boyu öğrenmenin bireylere benimsetilmesini,

ı) Eğitim, üretim ve hizmette uluslararası standartlara uyulmasını ve belgelendirmenin özendirilmesini

i) (Ek:RG-8/9/2023-32303) Öğrencilerin araştırma, geliştirme ve tasarım konularında bilgi ve becerilerinin geliştirilmesini amaçlar.

(2) Ayrıca:

a) Fen liseleri, fen ve matematik alanlarında; sosyal bilimler liseleri, edebiyat ve sosyal bilimler alanlarında öğrencilerin bilim insanı olarak yetiştirilmelerine kaynaklık etmeyi,

b) (Mülga:RG-21/6/2014-29037)

c) Güzel sanatlar liseleri, öğrencilere güzel sanatlarla ilgili temel bilgi ve beceriler kazandırmayı ve güzel sanatlar alanında nitelikli insan yetiştirilmesine kaynaklık etmeyi,

ç) Spor liseleri, öğrencilere beden eğitimi ve spor alanında temel bilgi ve beceriler kazandırmayı, beden eğitimi ve spor alanında nitelikli insan yetiştirilmesine kaynaklık etmeyi,

d) (Değişik:RG-26/3/2017-30019) Mesleki ve teknik ortaöğretim kurumlarında;

1) (Değişik:RG-16/9/2017-30182) Sanayi, ticaret, tekstil, inşaat, turizm, kimya, tarım, sağlık ve benzeri alanlarda ulusal ve uluslararası standartlar ve sınıflamalara, ulusal yeterliklere ve mevzuata dayalı olarak işgücü piyasasının ihtiyaç duyduğu nitelikte işgücünün yetiştirilmesi, mesleki bilgi ve becerilerin güncellenmesi ve uygulanan programlarla girişimcilik bilinci, meslek ahlâkı, iş sağlığı ve güvenliği, sosyal ve çevresel sorumluluk bilinci ile iş alışkanlığı kazandırılarak istihdama hazırlanmasını,

2) Önceki öğrenmelerin tanınması, mesleki eğitim belgelerinin denkliği ve belgelendirilmesini,

e) (Değişik:RG-13/9/2014-29118) Anadolu imam hatip liselerinde; imamlık, hatiplik ve Kur’an kursu öğreticiliği gibi dinî hizmetlerin yerine getirilmesine kaynaklık edecek gerekli bilgi ve becerilerin kazandırılmasını

f) (Ek:RG-5/9/2019-30879) Bünyesinde özel ortaöğretim programı uygulanan ARGEM, özel yetenekli öğrencilerin eğitim ihtiyaçları, yeterlilikleri, ilgi ve yetenekleri doğrultusunda kapasitelerini en üst düzeyde kullanmaları ve üst öğrenime, meslek hayatına ve toplumsal yaşama hazırlanmalarını, amaçlar.

d) Yabancı dil öğretiminin amaçları Ümit ÇAKANEL tarafından okundu.

Yabancı dil öğretiminin amacı Türk Milli Eğitiminin genel amaçları ve temel ilkelerine uygun olarak öğrencilerin

1. Yabancı dil öğreniminden zevk almalarını sağlamak

2. Hedef dili konuşan ülkelerin kültür değerlerinin tanımalarına ve ayırt etmelerine olanak tanımak

3. Kendi değerlerini fark ederek farklı olana hoşgörü ve saygı göstermelerini sağlamak

4. Kendi kültür değerlerini yabancılara aktarmalarını sağlamak

5. Yazılı ve sözlü ürünlerle farklı dünya kültürünü tanımalarını sağlamak

6. Kendini ifade etme, iletişim kurma, işbirliği yapma ve problem çözme gibi becerilerini geliştirmek

7. Kişisel, sosyal ve kültürel bakımdan gelişmelerini sağlamak

8. Dinleme, konuşma, okuma ve yazma becerilerini geliştirmek

9. Hedef dilde söz varlığını geliştirmek

10. Bilgi teknolojilerinden yararlanarak öğrenme becerilerini geliştirmek

11. Diller için Avrupa Ortak Başvuru Metninde belirlenen ölçütlerle uyum sağlamak

12. Yabancı dil öğrenmenin gereğine inanarak en az bir yabancı dili kullanmada kararlı olmalarını sağlamaktır.
Karar 1 : Eğitim öğretim faaliyetlerinin Türk Milli Eğitiminin Genel Amaçları, Türk Milli Eğitiminin Özel Amaçları, Ortaöğretim Kurumlarının Amaçları ve Yabancı dil öğretiminin amaçları doğrultusunda yapılması kararlaştırıldı.
8. 2488 sayılı ve Ortaöğretim Kurumlarının “Öğretim programları ile ders kitaplarında yer alması gereken Atatürkçülükle ilgili konuların kabulü” konulu tebliğler dergisi incelenerek Atatürkçülük ile ilgili konuların işlenmesi ile ilgili kısım Filiz Müge DERİN tarafından okundu.
	SINIF
	KONULAR
	AÇIKLAMALAR

	9
	ATATÜRK’ÜN HAYATI

Öğrenim hayatı

Askerlik Hayatı

Siyasi Hayatı
	Öğretim programında öğrenme alanlarında yer alan kazanımlarla ilişkilendirme yapılarak işlenmelidir. Bu konulara özellikle 10 Kasımı içine alan Atatürk Haftası, 29 Ekim Cumhuriyet Bayramı, 23 Nisan Ulusal Egemenlik ve Çocuk Bayramı, 19 Mayıs Atatürk’ü Anma Gençlik ve Spor Bayramı’nda yer verilmelidir.

	10
	ATATÜRK İLKELERİ

Cumhuriyetçilik

Milliyetçilik

Halkçılık

Devletçilik

Laiklik

İnkılâpçılık
	Öğretim programında öğrenme alanlarında yer alan kazanımlarla ilişkilendirme yapılarak, Atatürk ilkelerinin adları verilip bir ya da birkaçı kısaca açıklanmalıdır.

Bu konulara özellikle 10 Kasımı içine alan Atatürk Haftası, 29 Ekim Cumhuriyet Bayramı, 23 Nisan Ulusal Egemenlik ve Çocuk Bayramı, 19 Mayıs Atatürk’ü Anma Gençlik ve Spor Bayramı’nda yer verilmelidir.

	11
	ATATÜRKÇÜ DÜŞÜNCE SİSTEMİ

Atatürkçülüğün nitelikleri

Türk milletinin ihtiyaçlarından doğmuş olması

Temelinde milli kültür olması
	Atatürkçülüğün nitelikleri, öğretim programında öğrenme alanlarında yer alan kazanımlarla ilişkilendirme yapılarak işlenmelidir.

Bu konulara özellikle 10 Kasımı içine alan Atatürk Haftası, 29 Ekim Cumhuriyet Bayramı, 23 Nisan Ulusal Egemenlik ve Çocuk Bayramı, 19 Mayıs Atatürk’ü Anma Gençlik ve Spor Bayramı’nda yer verilmelidir.

	12
	ATATÜRKÇÜ DÜŞÜNCE SİSTEMİ

Aklı ve bilimi esas alması

Kişi hak ve hürriyetlerine önem vermesi

Yurtta ve dünyada barışı esas alması

Evrensel olması
	Atatürkçülüğün nitelikleri, öğretim programında öğrenme alanlarında yer alan kazanımlarla ilişkilendirme yapılarak işlenmelidir.

Bu konulara özellikle 10 Kasımı içine alan Atatürk Haftası, 29 Ekim Cumhuriyet Bayramı, 23 Nisan Ulusal Egemenlik ve Çocuk Bayramı, 19 Mayıs Atatürk’ü Anma Gençlik ve Spor Bayramı’nda yer verilmelidir.

Karar 2 : Programda yer alan Atatürkçülükle ilgili konuların öğrenme alanlarında yer alan kazanımlara uygun olarak öğrenci merkezli ve “anlama” ve “anlatma” çalışmalarıyla işleneceği kararlaştırıldı.
9. Ümit ÇAKANEL 40 sayılı, 19/01/2018 tarihli Ortaöğretim İngilizce Dersi (9, 10, 11 ve 12. Sınıflar) Öğretim Programı hakkında bilgi verdi.
Ortaöğretim İngilizce Dersi (9-12. Sınıflar) Öğretim Programı
Ortaöğretim İngilizce 9-12. sınıflar Öğretim Programı, Avrupa Dilleri Öğretimi Ortak Çerçeve Programının (ADOÇP) tanımlayıcı ve pedogojik ilkelerine göre tasarlanmıştır. Bu yüzden İngilizce yeterlilik seviyeleri A1, A2 (temel kullanıcı) ile B1, B2 (Bağımsız Kullanıcı) olarak programa yansıtılmıştır. Ortaöğretim İngilizce Dersi 9-12. sınıflar Öğretim Programının temel amacı, öğrencileri İngilizceyi etkili, akıcı ve yanlışsız kullanabilmeleri için teşvik/motive edici ve eğlenceli bir öğrenme ortamı ile buluşturmaktır. Programın amacına ulaşması ve başarılı bir uygulama için, eğitimde en çok pay sahibi olan kişilerin yani öğrencilerin/kullanıcıların, öğretmenlerin, idarecilerin ve materyal tasarlayanların iş birliği yapmaları büyük önem arz etmektedir.
Ortaöğretim İngilizce Dersi (9-12. Sınıflar) Öğretim Programı CEFR “A1-A2” Seviyeleri

*CEFR = Avrupa Dilleri Öğretimi Ortak Çerçeve Programı
9. Sınıf

A1 (Temel Kullanıcı) Ortak Yeti Açıklamaları

Somut ihtiyaçlarını karşılayabilmek için aşina olduğu günlük ifadeleri ve çok basit sözcük öbeklerini kullanır ve anlar. Başkalarına kendini tanıtabilir ve onlara neler bildikleri, nerede yaşadıkları ve nelere sahip oldukları gibi kişisel bilgileri hakkında sorular sorabilir. Karşısındaki kişinin yavaş, açık ve yardıma hazır bir şekilde konuşması hâlinde basit yolla iletişim kurabilir.

A2 (Temel Kullanıcı) Ortak Yeti Açıklamaları

Kendisiyle ilgili konularda sık kullanılan ifadeleri ve cümleleri anlayabilir (çok basit ailevi ve kişisel bilgiler, alışveriş, yerel coğrafya, selamlaşma vb.). Günlük hayatta çok karşılaşılan ve sıradan meselelerde dolaysız ve basit bilgi paylaşımında bulunabilir. Basit ve sıradan konular için iletişim kurabilir. Acil ihtiyaçlarını, çevresini ve geçmişini ifade edebilir.
10. Sınıf

A2+ (Temel Düzey Kullanıcı)

Basit ve günlük konuşmaları zorluk çekmeden anlar ve gündelik, tahmin edilebilir konular üzerinde gerekli olduğu zamanlarda yardım alıp konuşabilir. Genel olarak verilen mesajdan biraz ödün vermesi ya da bazen kelimeleri bulmak veya hatırlamak için duraklaması gerekse de çok rastlanan günlük konuşmaların üstesinden gelebilir. Örneğin kendini nasıl hissettiğini ve duygularını basit cümleler ile tarif edebilir ve çevresindeki günlük olaylar (kişiler, yerler, bir iş veya okul deneyimi) ile ilgili daha detaylı tanımlar yapabilir. Bunlara ek olarak geçmiş tecrübelerini, kişisel deneyimlerini, alışkanlıklarını, rutinlerini, planlarını, hazırlıklarını, neleri sevip neleri sevmediğini anlatabilmede A2 seviyesine oranla daha çok beceriye sahiptir.

B1 (Bağımsız Kullanıcı)

B1 seviyesi Geçiş Seviyesi olarak nitelendirilir ve bu seviyedeki öğrenciler iki ana özelliğe sahiptirler. İlk olarak söylemek istediklerini ifade edebilme ve içinde bulundukları iletişimi sürdürebilme yeteneğine sahiptirler. Örneğin, bu seviyedeki bir öğrenci çevresindeki uzun konuşmaları genel olarak takip edebilir, anlaşılır bir şekilde değinmek istediği ana konuları belirtebilir ve kullanacağı dil yapıları ve kelimeleri planlamak için duraksasa da konuşmalarını anlamlı bir şekilde sürdürebilir. B1 seviyesindeki bir öğrencinin diğer ana özelliği ise günlük problemlerin üstesinden gelebilme becerisidir. Örneğin, toplu taşıma ile ilgili çok sık karşılaşılmayan durumlar ile baş edebilir ve bir seyahat temsilcisi ile yapılan seyahat planlamaya yönelik görüşmelerin ya da seyahatler sırasında karşılaşılması olası durumların üstesinden gelebilir. Ayrıca alışılagelmiş konulardaki günlük konuşmalara hazırlık ve plan yapmadan katılabilir.
11. Sınıf

B1 (Bağımsız Kullanıcı)

Okul, iş, ve boş zamanlar gibi bilindik konularda, standart dil net bir şekilde kullanıldığında konunun ana noktalarını anlayabilir. Hedef dilin konuşulduğu bir bölgeye yapılan yolculuk sırasında karşılaşılan durumların çoğunda sorunların üstesinden gelebilir. Yaşadığı olay ve deneyimleri, hayallerini, umutlarını ve hedeflerini anlatabilir, görüşlerini kısa olarak gerekçelendirebilir ve açıklama yapabilir. Açık ve standart bir dil söz konusu olduğunda ve iş, okul, eğlence, vs. bildik şeyler söz konusu olduğunda ana konuları anlayabilir. Bildik ve ilgi alanına giren konular üzerine yalın ve tutarlı bir söylem üretebilir. Bir olayı, bir deneyimi ya da bir düşü anlatabilir, bir beklentiyi betimleyebilir ve bir projeye veya bir düşünceye ilişkin gerekçeler ya da açıklamaları kısaca dile getirebilir.
B2 (Bağımsız Kullanıcı)
Somut ve soyut konulardaki zor metinlerin içeriğini ve kendi branşındaki tartışmaları anlayabilir. Sıradan bir sohbette anadilinde konuşan birisi ile her ikisinin de fazla zorluk çekmeyeceği şekilde spontane ve akıcı konuşup anlaşabilir. Geniş bir konu yelpazesinde net ve detaylı bir şekilde kendini ifade edebilir. Güncel bir konuda kişisel fikrini dile getirebilir, farklı seçeneklerin avantaj ve dezavantajlarını sıralayabilir.
12. Sınıf

B2 (Bağımsız Kullanıcı) Ortak Yeti Açıklamaları

Kendi alanındaki teknik bir tartışma dâhil, somut ve soyut konulardaki karmaşık metinlerin özünü ve içeriğini anlayabilir. İkinci veya yabancı dili ana dili olarak konuşan bir kişiyle belli bir doğallık ve akıcılık derecesinde iletişim kurabilir. Geniş bir konu yelpazesinde net ve detaylı bir şekilde kendini ifade edebilir. Güncel bir konuda kişisel fikrini dile getirebilir, farklı olasılıkların fayda ve sakıncalarını açıklayabilir.

B2 + (Bağımsız Kullanıcı) Ortak Yeti Açıklamaları

Sohbet esnasında karşısındaki konuşmacının açıklama ve çıkarımlarına dönüt vererek tartışmanın gelişmesine katkıda bulunur. Diğer konuşmacıların açıklama ve çıkarımlarına ustalıkla katkı sağlar. Düşünceler arasındaki uyum ve ilişkiyi sağlamak için gerekli olan bağlaçları etkili bir şekilde kullanır. Önemli noktaların üzerinde durarak ve ilgili detayları vererek iddiasını geliştirir.
Ortaöğretim İngilizce Dersi (9-12. Sınıflar) Öğretim Program Modeli

	Seviyeler (CEFR*)
Haftalık Ders Saati
	Öğrenci
Yaşı
	Beceri/Dil Bilgisi/Kelime Bilgisi/Telaffuz
Hedefi
	Temel Aktiviteler (Tümseviyelerde kullanılabilir.)

	9 (A1/A2)
4
	14-14.5
	Dört temel beceri birbiri ile bütünleşik olarak, Dinleme ve Konuşma,

Ders başına en fazla yedi yeni sözcük bilgisi,

Sınırlı Seviyede Telaffuz pratiği.
	Rol-yapma/Canlandırma

 Grafikler/Tablolar

 Paragraf Okuma ve Yazma

	10 (A2+/B1)
4
	15-15.5
	Dört temel beceri birbiri ile bütünleşik olarak, Dinleme ve Konuşma,

Sınırlı Seviyede Dil Bilgisi Yapısı,

Ders başına en fazla yedi yenisözcük bilgisi,
Sınırlı Seviyede Telaffuz pratiği.
	 Bilgi Tamamlama Aktiviteleri/Rol- yapma

Paragraf Okuma ve Yazma/Genel

Anlamaya Yönelik Okuma/Belli

Bir Bilgiyi Bulmaya Yönelik Okuma

	11 (B1+/B2)
4
	16-16.5
	Dört temel beceri birbiri ile bütünleşik olarak, Dinleme ve Konuşma,

Ders başına en fazla yedi

yenisözcük bilgisi,
Sınırlı Seviyede Telaffuz pratiği.
	 Anketler/Kısa ve Sözlü Sunumlar

Drama/Kısa Okuma Parçaları ve

Paragraf Yazma

	12 (B2+)
4
	17-17.5
	Dört temel beceri birbiri ile bütünleşik olarak, Dinleme ve Konuşma,

Ders başına en fazla yedi yeni sözcük bilgisi,
Sınırlı Seviyede Telaffuz pratiği.
	Karşılıklı Konuşmalar /Sözlü sunumlar/Projeler Görev-bazlı Aktiviteler

Tartışmacı/Betimleyici Metin
Yazma

Yeni 9-12. sınıflar ders programında Avrupa Dilleri Öğretimi Ortak Çerçeve Programı seviyeleri (CoE, 2011) lise öğrencilerinin İngilizce öğrenmede belirli ihtiyaçlarını karşılamak amacıyla adapte edilmiştir. Bu programla öğrencilerin lise düzeyi İngilizce dersine Avrupa Dilleri Öğretimi Ortak Çerçeve Programı A1 seviyesinin gözden geçirilmesi ile başlanıp aşamalı olarak A2-B2 seviyelerine ilerlenmesi amaçlanmıştır. Son olarak da, öğrencilerin İngilizce hazırlık sınıfına gidip gitmemelerine bağlı olarak, en düşük B2+ ve/veya daha yüksek bir İngilizce seviyesi ile liseden mezun olmaları beklenmektedir.
Ortaöğretim İngilizce Dersi (9-12. Sınıflar) Öğretim Programının Öğretme ve Öğrenme Ortamı Genel Özellikleri

Öğrenciler….

• sınıfta devamlı olarak İngilizce konuşurlar.

• iletişimsel aktiviteler sırasında birbirleriyle sürekli etkileşimde bulunarak derse aktif olarak katılırlar.

• dili etkili bir şekilde kullanabilmek için gerçek hayatta kullanılan İngilizceyi farklı bağlamlarda sürekli olarak kullanırlar.
• ana dil edinimine paralel olarak dört dil becerisini bütünleşmiş olarak öğrenirler.

• öğretmelerinin yönlendirmesiyle, dil materyal ve aktivitelerini kendileri geliştirebilen yaratıcı

bireylerdir.

• sınıf-içi ve sınıf-dışı öğrenmelerinde sorumluluk sahibi olmaya teşvik edilirler.

Öğretmenler…

• sınıfta devamlı olarak İngilizce konuşarak, öğrencilerine rol-model olurlar.

• bireysel çalışma, ikili çalışma, grup ve sınıf çalışması gibi farklı iletişim türlerini kullanırlar.

• öğrencilerin İngilizcede yabancı oldukları konuları, onların bildikleri konular üzerine yapılandırarak öğretirler.

• öğrencilerin anlamı bağlamdan ve/veya verilen ipuçlarından çıkarmalarına imkan verirler.

• öğrencilerin konuşma aktiviteleri sırasındaki hata ve dil sürçmelerine tolerans gösterip doğru formu kendileri kullanırlar ya da aktivite sonrasında öğrenci isimi vermeden üzerinde durmak için hataları not alırlar.

• öğrencilerin istek ve motivasyonunu artırmak için övgü ve olumlu pekiştirmeyi kullanırlar.

• belirli dil öğrenme aktiviteleri ve genel olarak dil öğrenmenin altında yatan mantığı açıklarlar.

• öğrencilerin İngilizceyi kendi başlarına öğrenmeleri için cesaret verir, yol gösterir ve rehberlik ederler.

Materyaller/Görevler…

• düzenleme ve içerik olarak mümkün olduğunca gerçeğe yakındır.

• öğrencilerin farklı duyularına hitap ederek farklı kanallardan dil öğrenimine imkan sağlar.

• öğrencinin gerçek hayattaki dil ihtiyaçlarına ve ilgilerine hitap eder (örneğin, hayatta kalma İngilizcesi, akademik İngilizce vb.).

• kalıcı öğrenmeyi sağlamak için farklı üniteler ve düzeylerde sürekli olarak tekrarlanır.

• gerçek hayat dil kullanımını sağlamak için multimedya ve teknoloji ile desteklenir.

• ADOÇP’nin ilkeleri doğrultusunda dilin dört temel becerisini değerlendirmeye yönelik rubrikler, değerlendirme formları gibi yönlendirici materyaller içerir.

• dilin karmaşık, dinamik ve bütünsel yapısını yansıtabilmek için, dört dil becerisinin bütünleşmiş olarak

sunulmasını destekler.

• dört dil becerisinin sunum ve uygulamasında, ön etkinlikleri, süreç etkinliklerini ve son etkinlikleri içerecek şekilde tasarlanır.

Değerlendirme….

• öğrenme amaçlarına, materyaller ve görevlere hizmet eder.

• olumsuz bir pekiştirme aracı olarak değil İngilizce öğrenimini geliştirmek ve kontrol etmek için kullanılır.

• çoktan seçmeli, doğru/yanlış, boşluk doldurma gibi geleneksel değerlendirme araçlarından ziyade, portfolyo, proje ve iletişimsel aktiviteleri vurgulayarak dilin gerçek kullanımını ölçmeyi sağlar.

• yapıların ve kelimelerin ezberlenmesinden çok anlama, üretme ve analitik becerilerin geliştirilmesini

hedefler.

• farklı değerlendirme görevleri için farklı dönüt sağlayıcılara imkan tanır (öz değerlendirme, akran, öğretmen, bilgisayar ve anne/baba değerlendirmeleri).
Karar 3 : Bu yıl tüm sınıflarda 19/01/2018 tarihli 40 sayılı Ortaöğretim İngilizce Dersi (9, 10, 11 ve 12. Sınıflar) Öğretim Programının uygulanması kararlaştırıldı.
Karar 4 : Yıllık planların öğretim programlarına uygun olarak yapılmasına ve ders işlenişinde kazanımların dikkate alınarak sınıf içi aktivitelerin buna uygun seçilmesine karar verildi.
10. Ortaöğretim Kurumları İngilizce Dersi Öğretim Programındaki yabancı dil öğretiminde öğretim yöntem ve teknikleri konusunda görüş alışverişinde bulunuldu.
Filiz Müge DERİN : Öğrencilere belli başlı konuşma kalıplarının öğretilmesi ve bunun sürekli olarak pekiştirilmesi öğrencilerin o dili kullandıklarını hissetmelerine sebep olacağını ve bu şekilde dili daha fazla öğrenmek isteyeceklerini düşünüyorum.
Naciye BAYER : Derslerde iletişimsel aktivitelere yeterince yer verilmeli ve gramer ağırlıklı bir yaklaşım takip edilmesinden ziyade günlük konuşmaya ve dili kullanmaya dayalı çalışmalar yapılmalı. Böylelikle öğrenciler mevcut bilgilerini koruyacak ve geliştireceklerdir.

Ümit ÇAKANEL : Öğrencileri derse motive etmek için öğrenci ile konu arasında bağ kurabilecek fıkra, hikaye, şiir, şarkı, anı vb. ile başlamak verimi artıracaktır. Öğrencilerin bireysel farklılıkları gözetilerek derslerde kullanılacak tekniklerin olabildiğince geniş tutulmasının verimi artırmada olumlu yönde etkide bulunacağı kanaatindeyim. Televizyonlarda alt yazılı bile olsa İngilizce film ve dizi seyreden öğrencilerin konuşma, dinleme ve okuma becerilerinin çok daha iyi olduğu dikkate alındığında öğrencilerin çeşitli görsel materyallerle desteklenmeleri gerekir.
Yabancı dili öğretirken öğrencilerin dinleme, okuma, konuşma ve yazma becerilerini bir bütün halinde geliştirmenin önemli olduğu belirtildi. Derslerde mümkün olduğunca teknolojiden yararlanılması, özellikle EBA modülünde yer alan videoların incelenmesi gerektiği söylendi. Okula yeni başlayan tüm öğrencilere okuldaki 4 yıl boyunca ihtiyaçlarını karşılayabilecek yeterlilikte bir sözlük aldırılmasının daha üst sınıflarda sözlük sorununu çözeceği söylendi. Öğrencilerin ders materyallerini getirmesi konusunda tüm öğretmenlerin aynı hassasiyeti göstermeleri istendi.
Karar 5 : İngilizce dersinin öğrenci merkezli olarak işlenmesi ve öğrencilere sınıf içinde öğrendikleri dili kullanmalarına yönelik fırsatlar verilmesi kararlaştırıldı.
11. Eğitim öğretim yılının başında özel eğitim ihtiyacı olan öğrencilerin tespit edilerek bunlar için bireyselleştirilmiş eğitim programları (BEP) yapılması ve bu konuda sık sık rehber öğretmenlerle işbirliği içinde olunması gerektiği ifade edildi.

Karar 6 : Eğitim öğretim yılının başında özel eğitim ihtiyacı olan öğrencilerin tespit edilerek bu konuda sık sık rehber öğretmenlerle işbirliği içinde olunması kararlaştırıldı.

12. Eğitim öğretimin bir bütün olduğu ve öğrencileri dili sevdirme ve öğretme aşamasında diğer zümreler ile sık sık işbirliği yapılmasının önemli olduğu vurgulandı. Ayrıca öğrencilerin yabancı dili daha kolay öğrenebilmeleri için öncelikle Türkçeyi iyi bilmeleri gerektiği söylendi.

Karar 7 : Dil yapıları konusunda Türk Dili ve Edebiyatı Öğretmenleriyle koordineli çalışılmasına, Atatürkçülük konularını işlerken gerektiğinde Tarih öğretmeninden bilgi alınmasına ve İngilizce şarkı öğretiminde Müzik öğretmeni ile işbirliği yapılmasına karar verildi. Aynı şekilde, aynı seviye sınıflarına giren öğretmenlerin her tema başlangıcında görüşerek derslerde uygulayacakları değişik yöntem ve kullanacakları materyal konusunda görüş alış verişinde bulunmaları ve eğitim öğretim yılı boyunca sürekli iletişim içinde olmaları kararlaştırıldı.

13. Bilim ve teknolojinin her gün geliştiği ve öğrencilerin bu değişime severek ve çabuk uyum sağladıkları gerçeği göz önüne alınarak öğretmenlerin dil öğretiminde yeni ortaya çıkan yaklaşımları ve dil öğretimini destekleyecek materyalleri sürekli olarak takip etmeleri ve bu konuda birbirleriyle işbirliği içinde olmaları kararlaştırıldı. Bilimde ortaya çıkan yeni terimlerin İngilizce karşılıklarının öğretilmesinin öğrencilerin bilime daha çok önem vermelerini sağlayacağı vurgulandı.
Karar 8 : Bilim ve teknolojideki yeniliklerin sürekli takip edilmesine ve öğrencilerin bu konuda sürekli bilgilendirilmesine karar verildi.
14. Öğrencilerin öğrendikleri dili kullanmaları için girişimci bir ruha sahip olmalarının önemli olduğu belirtilerek öğrencilerin bu konuda teşvik edilmeleri ve sınıf içerisinde onlara uygun ortam hazırlanarak dili kullanmalarının sağlanması kararlaştırıldı.
Karar 9 : Öğrencilerin öğrendikleri rahatça kullanabilmeleri ve kendilerini ifade edebilmeleri için uygun ortamın sağlanmasına karar verildi.

15. Derslerin daha verimli işlenebilmesi için ihtiyaç duyulan kitap, araç-gereç ve benzeri öğretim materyalleri konusunda görüş alışverişinde bulunuldu. Ders kitapları olarak okula gelmiş olan kitaplarla derslerin işleneceği söylendi. Sınıf içinde akıllı tahtaların verimli bir şekilde kullanılarak öğrencilere görsel ve işitsel kaynaklarla destek olunacağı belirtildi.
Karar 10 : Uygulanacak seviyeler ve işlenecek kitaplar şu şekilde kararlaştırıldı.

9.Sınıflar : A1/A2 (Uplift)
10.Sınıflar : A2+/B1(Count me in)
11.Sınıflar : B1+/B2 (Spice Up)

12.Sınıflar : B2+ (Notifier)
16. İngilizce zümresi yeni eğitim-öğretim yılına hazırlık olacak dijital platformları (EBA, ÖBA, OGM Materyal, incelemiştir.

EBA : Eğitim Bilişim Ağı (EBA) Dersler Sekmesinde ders kitapları bölümünde okullarda okutulacak ders kitaplarının kılavuz, öğrenci ve çalışma kitaplarının bulunduğu, etkileşimli kitap bölümünde beceri temelli İngilizce kitabının ünite bölümleri olduğu, yardımcı kaynaklar bölümünde çalışma fasiküllerinin bulunduğu, EBA TV yayınları bölümünde ünitelerle ilgili videoların olduğu, uygulamalar ve kütüphaneden öneriler bölümünde Cambridge University Press, YDS Yayıncılık, More and More, British Council English, Ata Yayıncılık gibi yayınevlerinin materyallerinin olduğu görülmüştür.

Eğitim Bilişim Ağı (EBA) Kütüphane Sekmesinde sözlük, şarkılar, destek materyaller (çeşitli yayınevlerinin kitapları), okuma saati, kelime çalışmaları gibi bölümlerin yer aldığı görülmüştür.

ÖBA : Öğretmen Bilişim Ağı (ÖBA) incelendiğinde öğretmenlerin kendilerini geliştirmesinde faydalı olacak çeşitli kurs ve seminerlerin bulunduğu görülmüştür. Hizmetiçi Eğitim bölümünde öğretmenlere yönelik çeşitli kurs ve seminerlerin olduğu görülmüştür.

OGM : Ortaöğretim Genel Müdürlüğü Materyal sitesinde etkileşimli kitaplar bölümünde ders kitaplarının etkileşimli hallerinin olduğu görülmüştür. Beceri temelli kitaplar bölümünde İngilizce beceri temelli kitap bulunduğu görülmüştür. Soru Bankası bölümünde ünite ve kazanımlara göre çeşitli soruların olduğu tespit edilmiştir. Ders anlatım bölümünde konu özetleri, sunu, video ve sınava hazırlık gibi bölümlerin olduğu görülmüştür. Yönetici ve Öğretmen Kütüphanesi bölümünde yöneticilere ve öğretmenlere faydalı olacak çeşitli kılavuzların bulunduğu görülmüştür.

Karar 11 : İngilizce zümresi olarak dil öğretiminde okulumuza gelen ve EBA, ÖBA, OGM gibi sitelerde yer alan kaynaklardan azami derecede faydalanılmasına ve öğrencilere bu siteler hakkında bilgi verilmesine karar verilmiştir.
17. Okul ve çevre imkânlarının değerlendirilerek, yapılacak deney, proje, anket, araştırma, gezi ve gözlemlerin planlanması, derslerin konu ve kazanım uygunluğuna göre okul dışı öğrenme ortamlarının kullanılması konusunda okul idaresi ile işbirliği halinde olunması, konu ve kazanımlara uygun olarak okul dışı öğrenme ortamı oluşturmak için gerekli çalışmaların yapılması kararlaştırıldı.

Karar 12 : Okul idaresi ile işbirliği yapılarak konu ve kazanım uygunluğuna göre okul dışı öğrenme ortamlarının kullanılmasına karar verildi.
Okulumuzdaki öğrencileri yabancı dil öğrenmeye daha fazla motive edebilmek ve İngilizce eğitimimizi daha iyi boyutlara getirmek için projelere başvurmanın önemi vurgulandı.
Karar 13 : Proje başvurusu ve yürütülmesi konusunda gerekli hassasiyetin gösterilmesi ve proje yapmak isteyen öğretmen ve öğrencilere destek verilmesi kararlaştırıldı.
18. Milli Eğitim Bakanlığı Ortaöğretim Kurumları Yönetmeliğinden Öğrenci Başarısının Değerlendirilmesi ile ilgili bölüm gözden geçirilerek yönetmelik hususları vurgulandı.
Ölçme ve değerlendirmenin genel esasları

MADDE 43- (1) Öğrenci başarısının ölçme ve değerlendirilmesinde aşağıdaki esaslar gözetilir.

a) Ders yılı, ölçme ve değerlendirme bakımından birbirini tamamlayan iki dönemden oluşur.

b) (Değişik:RG-16/9/2017-30182) Öğrencilerin başarısı; öğretim programı öğrenme kazanımları esas alınarak dersin özelliğine göre yazılı sınavlar, uygulamalı sınavlar, performans çalışmaları ve projeler ile işletmelerde beceri eğitiminde/stajda alınan puanlara göre tespit edilir.

c) Sınav soruları, öğretim programlarında belirtilen genel ve özel amaçlarıyla öğrenme kazanımları esas alınarak hazırlanır.

ç) Öğretmen, ölçme ve değerlendirme yöntem ve araçlarıyla öğrencinin programlarda amaçlanan bilgi ve becerileri kazanıp kazanmadığını sürekli izler ve değerlendirir.

d) Öğrencilerin durumunu belirlemeye yönelik faaliyetler, ders ve etkinliklere katılım ile performans çalışmalarından oluşur.

e) Öğrencilerin başarısının belirlenmesinde, eleştirel ve yaratıcı düşünme, araştırma, sorgulama, problem çözme ve benzeri becerileri ölçen araç ve yöntemlere önem verilir.

f) Öğrencilerin başarısının ölçülmesinde, (Değişik ibare:RG-1/9/2018-30522) geçerlik, güvenirlik ve kullanışlılık özellikleri açısından uygun ölçme araçları kullanılır. Ölçme aracının özelliğine göre cevap anahtarı, dereceli puanlama anahtarı ya da kontrol listeleri hazırlanır ve kullanılır.

g) (Değişik ibare:RG-5/9/2019-30879) Kaynaştırma/Bütünleştirme yoluyla eğitim ve öğretimlerine devam eden öğrencilere yönelik ölçme değerlendirmede Bireyselleştirilmiş Eğitim Programı (BEP) esas alınır.

ğ) (Ek:RG-1/9/2018-30522) İl ölçme değerlendirme merkezlerince öğrencilerin öğrenme eksikliklerini belirlemek ve izlemek üzere il/ilçe düzeyinde ölçme değerlendirme faaliyetleri yapılabilir.

Puanla değerlendirme

MADDE 44- (1) Sınav, performans çalışması, proje ve uygulamalar 100 tam puan üzerinden değerlendirilir. Değerlendirme sonuçları (Değişik ibare:RG-5/9/2019-30879) e-Okul/e-Mesem sistemine işlenir.
(2) Puan değerleri ve dereceleri aşağıdaki gibidir.

Puan

Derece

85,00 - 100
Pekiyi

70,00 - 84,99
İyi

60,00 - 69,99
Orta

50,00 - 59,99
Geçer

0 - 49,99
Geçmez

Yazılı ve uygulamalı sınavlar

MADDE 45- (1) Derslerin özelliğine göre bir dönemde yapılacak yazılı ve uygulamalı sınavlarla ilgili olarak aşağıdaki esaslara uyulur.

a) (Değişik:RG-8/9/2023-32303) Bir dönemde her dersten iki yazılı sınav yapılır. Ancak haftalık ders saat sayısı altı ve üzeri olan derslerde il sınıf/alan zümrelerince karar alınması durumunda üçüncü sınav yapılabilir. Sınav tarihleri e-Okul/e-Mesem sistemi üzerinden ilan edilir. Sınavlarla ilgili gerekli tedbirler okul müdürlüğünce alınır.

b) (Değişik:RG-8/9/2023-32303) Uygulamalı sınavlar hariç, öğretmenlerin ortak değerlendirme yapabilmelerine imkân vermek üzere birden fazla şubede okutulan derslerin sınavlarının ortak yapılması esastır. Okullarda yapılacak ortak yazılı sınavların soruları ve cevap anahtarları zümre öğretmenlerince, il sınıf/alan zümreleri ve ölçme değerlendirme merkezi müdürlüğü ile birlikte oluşturulan konu soru dağılım tablosuna göre hazırlanır ve sınav sonunda ilan edilir. Bu sınavların şube ve sınıflar bazında sınav analizleri yapılır. Konu ve kazanım eksikliği görülen öğrencilerin durumları, ders ve sınıf düzeyinde eksik olduğu tespit edilen konu ve kazanımlar ders ve zümre öğretmenleri tarafından değerlendirilir. Konu ve kazanım eksikliğini gidermeye yönelik çalışmalar planlanarak yapılan uygulamalar ders defterinin açıklamalar bölümüne işlenir. Mesleki ve teknik ortaöğretim kurumlarından, yoğunlaştırılmış eğitim programı uygulanan sınıflar ile işletmelerde mesleki eğitime öğrenci gönderilen sınıflarda ve mesleki eğitim merkezlerinde ortak sınav yapılmaz.

c) (Değişik:RG-8/9/2023-32303) Yazılı sınavlar; gerektiğinde okul, eğitim bölgesi, ilçe, il ve ülke genelinde ortak sınavlar şeklinde yapılabilir.

Bu sınavların uygulanmasına ilişkin iş ve işlemler Bakanlıkça belirlenir.

ç) Zorunlu hâller dışında yazılı sınav süresi bir ders saatini aşamaz.

d) Soruların, bir önceki sınavdan sonra işlenen konulara ağırlık verilmek suretiyle geriye doğru azalan bir oranda tüm konuları kapsaması esastır.

e) Sınavlardan önce sorularla birlikte cevap anahtarları da soru tiplerine göre ayrıntılı olarak hazırlanır ve sınav kâğıtlarıyla birlikte saklanır. Cevap anahtarında her soruya verilecek puan, ayrıntılı olarak belirtilir.

f) (Değişik:RG-8/9/2023-32303) Uygulamalı sınavların hangi derslerden yapılacağı, şekli, sayısı ve süresi eğitim kurumu sınıf/alan zümreleri tarafından belirlenir. Okul müdürünün onayına bağlı olarak uygulanır.

g) Bir sınıfta bir günde yapılacak yazılı ve uygulamalı sınavların sayısının ikiyi geçmemesi esastır. Ancak zorunlu hâllerde fazladan bir sınav daha yapılabilir.

ğ) (Değişik ibare:RG-5/9/2019-30879) Kaynaştırma/Bütünleştirme yoluyla eğitimlerine devam eden öğrencilerin başarılarının değerlendirilmesinde Bireyselleştirilmiş Eğitim Programında (BEP) yer alan amaçlar esas alınır.

h) (Ek:RG-13/9/2014-29118) (Değişik:RG-8/9/2023-32303) Türk Dili ve Edebiyatı ile yabancı dil derslerinin her bir sınavı; dinleme, konuşma, okuma ve yazma becerilerini ölçecek şekilde yazılı ve uygulamalı olarak yapılır.

(2) (Değişik:RG-8/9/2023-32303) Sınavlar her alanın öğretim programlarında öngörülen ölçme ve değerlendirme ölçütlerine göre yapılır.

Sınavlar, cevaplarını öğrencinin oluşturduğu ve farklı bilişsel düzeylerdeki kazanımları ölçen maddelerden oluşan yazılı yoklama şeklinde yapılır.
Sınav sonuçlarının değerlendirilmesi

MADDE 47- (1) Ölçme sonuçları, eğitim ve öğretimin amaçlarına ve derslerin programlarındaki kazanımlara ne ölçüde ulaşıldığını tespit etmek, ulaşılamayan kazanımlarla ilgili olarak ne gibi tedbirlerin alınması gerektiğini ortaya çıkarmak amacıyla kullanılır.

(2) Öğretmenler, başarıyı etkileyen ve yeterince ulaşılamayan kazanımları belirleyerek konuları yeniden işlemek ve öğrencilere alıştırma çalışmaları yaptırmaya yönelik tedbirler alırlar.

Sınavlara katılmayanlar

MADDE 48- (1) (Değişik:RG-13/9/2014-29118) Sınavlara katılmayan, performans çalışmasını yerine getirmeyen veya projesini zamanında teslim etmeyen öğrencilerden, özrünü 36 ncı maddenin yedinci fıkrasına göre belgelendirenlerin mazeret sınavı ilgili zümrenin belirleyeceği bir zamanda önceden duyurularak bir defaya mahsus yapılır. Performans çalışması veya projesi kabul edilir. Ancak birinci dönemdeki özürler için belirlenen süre

birinci dönemi, ikinci dönemdeki özürler için belirlenen süre ikinci dönemi aşamaz.

(2) (Değişik:RG-13/9/2014-29118) Özürleri nedeniyle sorumluluk sınavına katılamayan ve özürleri kabul edilen öğrencilerin sorumluluk sınavları ilgili dönem içerisinde okul yönetimince yeniden belirlenen günlerde yapılır.

(3) Özürleri nedeniyle yılsonu beceri sınavına katılamayanlara; özrün sınav günü mesai saatinin bitimine kadar kurum müdürlüğüne bildirilmesi ve en geç beş iş günü içinde belgelendirilmesi kaydıyla kurum müdürlüğünce öğretmenler tatile girmeden önce uygun görülecek bir tarihte, özrün süresi öğretmenlerin tatile girdiği tarihten sonraya rastlayan öğrenciler ise yeni ders yılının başlamasından önce sınava alınırlar.

(4) (Değişik:RG-13/9/2014-29118) Geçerli özrü olmadan sınava katılmayan, projesini vermeyen ve performans çalışmasını yerine getirmeyen öğrenciler ile kopya çekenlerin durumları puanla değerlendirilmez. Puan hanesine; sınava katılmayan, projesini vermeyen ve performans çalışmasını yerine getirmeyenler için “G” ve kopya çekenler için “K” olarak belirtilir ve aritmetik ortalamaya dâhil edilir.

(5) (Ek:RG-1/7/2015-29403) Öğrenciler, raporlu ve izinli oldukları günlerde yazılı ve uygulamalı sınavlara alınmazlar.

Ölçme ve değerlendirme sonuçlarının duyurulması

MADDE 49- (1) Öğretmenler sınav, performans çalışması ve projelerin sonuçlarını öğrencilere bildirir ve sınav analizlerine göre ortak hataları açıklar.

(2) (Değişik:RG-16/9/2017-30182) Yazılı sınav, uygulama, performans çalışması ve projelerin değerlendirme sonuçları, yazılı sınavın yapıldığı tarih veya performans çalışmasının, uygulamanın yahut projenin teslim tarihini takip eden 10 işgünü içinde öğrenciye duyurulur ve (Değişik ibare:RG- 5/9/2019-30879) e-Okul/e-Mesem sistemine işlenir.

(3) (Değişik:RG-13/9/2014-29118) Öğrencilerin talebi hâlinde proje, performans çalışmaları ve sınav evrakı ders öğretmeni/öğretmenleri tarafından öğrencilerle birlikte bir defa daha incelenir.

(4)(Değişik:RG-13/9/2014-29118) Öğrenci velisi proje, performans çalışmaları ve sınav sonuçlarına, sonuçların ilanını takip eden 5 işgünü içerisinde yazılı olarak okul yönetimine itirazda bulunabilir. Yapılan itiraz doğrultusunda; okul yönetimince ders öğretmeni/öğretmenleri dışında ilgili branştan en az iki öğretmenden oluşturulan komisyon, okulda yeterli öğretmen bulunmaması durumunda ise il/ilçe millî eğitim müdürlüğünce oluşturulan komisyon tarafından 5 gün içerisinde incelenip değerlendirilerek öğrencinin nihai puanı belirlenir ve veliye bildirilir. Mesleki ve teknik ortaöğretim kurumlarında 46 ncı madde kapsamında komisyon tarafından yapılan beceri sınavlarına yönelik itiraz yalnız iş dosyasının değerlendirmesi için yapılır.

(5) Uygun görülen performans çalışması ve projeler, öğrencileri özendirmek amacıyla sınıf veya okulun uygun yerinde sergilenebilir.
Sınıf Geçme

Dönem puanı

MADDE 51- (1) Bir dersin dönem puanı;

a) Sınavlardan alınan puanların,

b) Performans çalışması puanının/puanlarının,

c) Varsa proje puanının,

ç) Mesleki ve teknik ortaöğretim kurumlarında okutulan uygulamalı derslerde ayrıca hizmet ve/veya temrin puanlarının aritmetik ortalamasından elde edilen puanın aritmetik ortalaması alınarak belirlenir.

d) İşletmelerde beceri eğitiminde dönem puanı, işletmedeki eğitim süresince öğretmen, usta öğretici veya eğitici personel tarafından temrin, proje, iş, deney ve hizmet değerlendirmesinden verilen puanlar, varsa telafi eğitimi süresince okulda temrin, proje, iş ve hizmetlerden aldıkları puanlar ve alanıyla ilgili yarışmalarda alınan ve işletmeye bildirilen puanların aritmetik ortalamasıdır.

e) Aritmetik ortalama alınırken bölme işlemi virgülden sonra (Değişik ibare:RG-5/9/2019-30879) dört basamak yürütülür.

f) (Ek:RG-28/10/2016-29871) Evde veya hastanede eğitim alan öğrencilerin başarılarının değerlendirilmesi ilgili mevzuata göre yapılır.

(2) (Değişik:RG-16/9/2017-30182) Yönetmeliğin 36 ncı maddesine göre özürleri nedeniyle 60 günlük devamsızlık kapsamında değerlendirilen öğrencilerin dönem puanları zorunlu hâllerde bir sınav eksiğiyle verilebilir.

(3) Öğrenciye her dersten bir dönem puanı verilir.

(4)Yabancı dil dersinde öğrencilere dinleme, konuşma, okuma ve yazma becerilerinin kazandırılması esastır. Bilgi ve beceriler, çeşitli ölçme araçlarından yararlanılarak özelliğine göre yazılı veya uygulamalı sınavlar, performans çalışmaları ve projeyle değerlendirilir. Dersin birden fazla öğretmen tarafından okutulması durumunda verilen puanların ağırlıklı ortalamasına göre yabancı dil dersinin dönem puanı belirlenir. Gerektiğinde zümre öğretmenler kurulu kararıyla becerilerin değerlendirilmesi ortak yapılabilir.

(5) Beden eğitimi dersinde sağlık durumları veya engelleri nedeniyle bazı etkinliklere katılamayacak durumda olan öğrenciler resmî ya da özel sağlık kurum ve kuruluşlarındaki bir doktordan rapor almak zorundadır. Raporda, öğrencilerin sağlık durumlarının veya engellerinin beden eğitimi etkinliklerinden hangisine geçici ya da sürekli olarak engel oluşturduğunun açıklanması gerekir. Rapora göre beden eğitimi dersinin bazı uygulamalı etkinliklerinden muaf tutulanlar, sadece teorik bilgilere ve uygun etkinliklere; bütün uygulamalı etkinliklerden muaf tutulanlar ise sadece teorik bilgilere göre değerlendirilir.

(6) (Ek:RG-5/9/2019-30879) İşitme yetersizliği, zihinsel yetersizliği veya otizmi olan öğrenciler, her tür ve kademede velinin yazılı talebi ve BEP geliştirme biriminin kararı doğrultusunda yabancı dil dersinden muaf tutulabilirler. Öğrencilerin yabancı dil dersinden muaf tutulma durumu okul yönetimi tarafından e-Okul sistemine işlenir. Bu duruma ilişkin iş ve işlemler ilgili mevzuatına göre yürütülür.
Bir dersin yılsonu puanı

MADDE 53- (1) (Değişik:RG-1/9/2018-30522) Bir dersin yılsonu puanı;

a) Birinci ve ikinci dönem puanlarının aritmetik ortalamasıdır.

b) Bir dönem puanının bulunmaması hâlinde dönem puanı ile telafi programı sonunda belirlenen puanın aritmetik ortalaması; iki dönem puanının bulunmaması hâlinde ise telafi programı sonunda belirlenen puandır.

c) İşletmelerde beceri eğitiminde birinci ve ikinci dönem puanlarının aritmetik ortalaması ile yılsonu beceri sınavı puanının aritmetik ortalamasıdır.

ç) Naklen gelen ve/veya alan/dalını değiştiren öğrencilerin, önceki okulu ve/veya alan/dalında aldığı derslerle yeni okulundaki dersler ve/veya ders saatleri farklı olduğunda:

1) Bir dönem puanı alabilecek kadar süre bulunması durumunda yeni dersten alınan ikinci dönem puanıdır.

2) Yeni alınan dersten bir dönem puanı alınabilecek kadar süre bulunmaması durumunda eski okulundaki dersin dönem puanlarının aritmetik ortalamasıdır.

d) (Değişik:RG-5/9/2019-30879) Sorumluluk sınavına giren öğrencilerin sınavına girdikleri dersin yılsonu puanı, o dersin yılsonu puanı ile sorumluluk sınavından alınan puanın aritmetik ortalamasıdır.

e) (Ek:RG-5/9/2019-30879)(4) Yaz dönemi kursu sonunda yapılan sınava giren öğrencilerin sınavına girdikleri dersin yılsonu puanı, o dersin yılsonu puanı ile bu sınavdan alınan puanın aritmetik ortalamasıdır.

f) Mesleki eğitim merkezlerinde kurum aynı olmakla birlikte işyeri değişikliği yapılması durumunda öğrencinin dönem puanının hesabında dönem içinde en fazla pratik eğitim aldığı işletmede ilgili usta öğretici/eğitici personelin vereceği puanlar dikkate alınır.

g) (Mülga:RG-2/9/2020-31232)

ğ) Tamamlayıcı eğitime devam eden ancak öğrencilik şartlarını taşımayanların almaları gereken teorik derslerden girecekleri sorumluluk sınavlarında aldıkları puan yılsonu puanıdır.

h) (Ek:RG-8/9/2023-32303) Alan/dal derslerinin eğitimini tamamen okulda tamamlayan mesleki ve teknik ortaöğretim kurumu öğrencilerinin Bakanlıkça belirlenen 11 inci sınıftaki yılsonu başarı puanıyla başarılı sayılamayacak alan/dal dersinin yılsonu puanı, birinci ve ikinci dönem puanlarının aritmetik ortalaması ile staj bitirme sınavı puanının aritmetik ortalamasıdır.

(2) Dönem puanlarının aritmetik ortalaması hesaplanırken bölme işlemi virgülden sonra (Değişik ibare:RG-5/9/2019-30879) dört basamak yürütülür.

Bir dersin ağırlığı ve ağırlıklı puanı

MADDE 54- (1) Bir dersin ağırlığı, o dersin haftalık ders saati sayısına eşittir.

(2) Bir dersin yılsonu puanıyla o dersin haftalık ders saati sayısının çarpımından elde edilen puan, o dersin ağırlıklı puanıdır.

Yılsonu başarı puanı

MADDE 55- (1) Öğrencinin yılsonu başarı puanı, derslerin ağırlıklı puanları toplamının bu derslerin haftalık ders saatleri toplamına bölümüyle elde edilen puandır. Naklen gelen öğrencilerin yılsonu başarı puanı hesaplanırken yeni oluşacak haftalık ders saati sayısı toplamı esas alınır. Yılsonu başarı puanı hesaplanırken bölme işlemi, virgülden sonra (Değişik ibare:RG-5/9/2019-30879) dört basamak yürütülür.

(2) Yılsonu başarı puanı, mezuniyet puanının hesaplanmasında esas alınır.

(3) (Ek:RG-28/10/2016-29871) (Değişik:RG-16/9/2017-30182) Evde veya hastanede eğitim hizmeti verilen öğrencilerin başarı durumlarının değerlendirilmesi, sorumlu olduğu eğitim programının uygulandığı okullardaki değerlendirme ölçütlerine göre yapılır. Okutulan derslerin puanları e-Okul sistemine işlenir. Öğrenci okutulmayan derslerden muaf tutulur.

Ders yılı sonunda herhangi bir dersten başarılı sayılma

MADDE 56- (1) Öğrencinin, ders yılı sonunda herhangi bir dersten başarılı sayılabilmesi için;

a) İki dönem puanının aritmetik ortalamasının en az 50 veya birinci dönem puanı ne olursa olsun ikinci dönem puanının en az 70,

b) İşletmelerde beceri eğitimi gören öğrencilerin, beceri sınavı puanı en az 50 olmak kaydıyla birinci ve ikinci dönem puanları ile beceri sınav puanının aritmetik ortalamasının en az 50 veya beceri sınav puanının 70 (Ek ibare:RG-2/9/2020-31232) ,

c) (Ek:RG-2/9/2020-31232) İlgili alan/dal dersinin staj bitirme sınavında başarılı olması gerekir.

Doğrudan sınıf geçme

MADDE 57- (1) (Değişik cümle:RG-1/7/2015-29403) Ders yılı sonunda her bir dersten iki dönem puanı bulunmak kaydıyla;

a) Tüm derslerden başarılı olan,

b) (Değişik:RG-8/9/2023-32303) En fazla 1 dersten başarısız olanlardan, yılsonu başarı puanı en az 50 olan, öğrenciler doğrudan sınıf geçer.

(2) (Değişik:RG-28/10/2016-29871) Birinci fıkradaki şartları taşımakla birlikte yılsonu başarı puanıyla başarılı sayılamayacak derslerden başarısız olan öğrenciler, o dersten/derslerden sorumlu geçer.

Sorumlu olarak sınıf geçme ve sorumluluğun kalkması

MADDE 58- (1) (Değişik:RG-8/9/2023-32303) Ders yılı sonunda her bir dersten iki dönem puanı bulunmak kaydıyla doğrudan sınıfını geçemeyen öğrencilerden; yılsonu başarı puanı en az 50 olanlar, bulunduğu sınıfta başarısız oldukları en fazla 3 dersten sorumlu olarak sınıflarını geçer.

Ancak alt sınıflar da dâhil toplam 6 dersten fazla başarısız dersi bulunanlar sınıf tekrar eder. Nakil ve geçişler nedeniyle ortaya çıkan sorumlu dersler bu sayıya dâhil edilmez.

(2) (Değişik:RG-1/7/2015-29403) a) (Değişik:RG-1/9/2018-30522) Sorumluluk sınavları, ders yılı içerisinde yapılan yazılı ve/veya uygulamalı sınav esaslarına göre birinci dönemin (Değişik ibare:RG-15/11/2022-32014) ilk iki haftası, ikinci dönemin (Değişik ibare:RG- 15/11/2022-32014) ilk iki haftası ile son iki haftası içerisinde iki alan öğretmeni, bulunmaması hâlinde biri alan öğretmeni olmak üzere iki öğretmen (Ek ibare:RG-8/9/2023-32303) ve bir gözcü öğretmen tarafından yapılır.

b) Sınava girecek öğrenci sayısının otuzu aşması ve/veya birden fazla salonda sınav yapılması hâlinde her sınav salonu için ayrıca bir gözcü öğretmen daha görevlendirilir. (Ek cümle:RG-2/9/2020-31232) Ancak ilçe, il veya ülke genelinde genel hayatı etkileyen salgın hastalık, doğal afet, elverişsiz hava koşulları gibi durumlarda Bakanlıkça veya il/ilçe hıfzıssıhha kurulunun kararlarına istinaden mülki idare amirliklerince her bir sınav salonunda sınava alınabilecek en az ve/veya en fazla öğrenci sayısı yeniden belirlenebilir.

c) Farklı sınıflardaki aynı dersin öğrenci sayısının toplamda otuzu aşmaması hâlinde bu öğrencilerin sınavları birleştirilerek tek komisyon marifetiyle de yapılabilir. (Ek cümle:RG-8/9/2023-32303) Bu şekilde yapılan sınavlarda, öğrencilerin sorumlu oldukları farklı sınıf düzeyindeki aynı dersin sınavının çakışması durumunda öğrenciler söz konusu derslerden ayrı ayrı sınava alınır.

ç) Sınav tarihleri ve görevlendirilecek öğretmenler okul müdürlüğünce belirlenir. Bu sınavlar dersleri aksatmayacak şekilde hafta içerisinde yapılacak şekilde planlanır. Gerektiğinde cumartesi ve pazar günlerinde de yapılabilir.

d) (Ek:RG-8/9/2023-32303) Okuldan mezun olamayan 12 nci sınıf öğrencileri ile devamsızlık tebligatı yapıldığı hâlde okula veya sınavlara katılımları sağlanamayan öğrenciler, sorumluluk sınavına girmek istediklerine dair yazılı taleplerini kayıtlı oldukları okul müdürlüğüne sınav tarihinden 5 iş günü öncesine kadar bildirmeleri hâlinde sorumluluk sınavı planına dâhil edilir.

(3) Yılsonu beceri sınavında başarısız olan öğrencilerin bu derslere ait sorumluluk sınavları, iş dosyası dikkate alınmaksızın yazılı ve/veya uygulamalı sınav şeklinde yapılır. (Ek cümle:RG-26/3/2017-30019) Kalfalık sınavında başarısız olan öğrenciler ise ilk sorumluluk sınavı döneminde beceri sınavı esaslarına göre yeniden kalfalık sınavına alınır.

(4) (Değişik:RG-2/9/2020-31232) Bir dersin sorumluluğu, o dersin sorumluluk sınavından en az 50 puan alınması hâlinde kalkar.

(5) Sorumluluk sınavlarına itiraz edilmesi durumunda bu Yönetmeliğin 49 uncu madde hükümleri uygulanır.

(6) (Ek:RG-28/10/2016-29871) (Değişik:RG-2/9/2020-31232) Sorumluluk sınavı sonunda tek dersten başarısızlığı bulunan son sınıf öğrencileri için aynı usulle takip eden hafta içinde bir sınav daha yapılır.
Sınıf tekrarı ve öğrenim hakkı

MADDE 59- (1) Öğrencilerden;

a) (Değişik:RG-8/9/2023-32303) Doğrudan, yılsonu başarı puanıyla veya sorumlu olarak sınıf geçemeyenlerle devamsızlık nedeniyle başarısız sayılanlar sınıf tekrar eder. Sınıf tekrarı hazırlık sınıfı hariç, orta öğrenim süresince en fazla bir defa yapılır. Öğrenim süresi içinde ikinci defa sınıf tekrarı durumuna düşen öğrencilerin ders yılı sonunda okulla ilişiği kesilerek veli ve öğrenci talebi de dikkate alınarak mesleki eğitim merkezine, Açık Öğretim Lisesine, Mesleki Açık Öğretim Lisesine veya Açık Öğretim İmam Hatip Lisesine kayıtları yapılır.

b) (Değişik:RG-26/3/2017-30019) Okuldan mezun olamayan 12 nci sınıf öğrencilerinden sınıf tekrar etme hakkı bulunanlar başarısız olunan ders sayısına bakılmaksızın sınıf tekrar edebilir. Ancak, sınıf tekrar etmek istemeyen öğrencilerden sınıf tekrarı yapmış olanlar bir, sınıf tekrarı yapmamış olanlar ise iki öğretim yılı daha başarısız oldukları derslerden sorumluluk sınavına girebilir. Ustalık sınavında başarısız olan öğrenciler beceri

sınavı esaslarına göre sorumluluk sınavlarına alınır. Bu sınavlar sonunda da başarısız olan öğrencilerin öğretim yılı sonunda okulla ilişiği kesilerek Açık Öğretim Lisesine, Mesleki Açık Öğretim Lisesine veya Açık Öğretim İmam Hatip Lisesine kayıtları yapılır.

c) (Değişik:RG-28/10/2016-29871) Özürleri nedeniyle; hazırlık sınıfı öğrencileri (Değişik ibare:RG-1/9/2018-30522) dâhil okula devam edemeyen, okula devam ettikleri hâlde iki dönem puanı alamayan öğrenciler, durumlarını belgelendirmeleri kaydıyla o yıla ait öğrenim haklarını kullanmamış sayılır. (Mülga cümle:RG-13/10/2021-31627)

ç) (Ek:RG-1/9/2018-30522) (Değişik:RG-8/9/2023-32303) Mesleki eğitim merkezi programlarına kayıtlı öğrencilerden; doğrudan veya sorumlu olarak sınıf geçemeyenler ile devamsızlık nedeniyle başarısız sayılanlar sınıf tekrar ederler. Sınıf tekrarı en fazla iki defa yapılır. Öğrenim süresi içinde üçüncü defa sınıf tekrarı durumuna düşen öğrencilerin ders yılı sonunda ilişiği kesilerek öğrenci ve veli talebi doğrultusunda Açık Öğretim Lisesi, Mesleki Açık Öğretim Lisesi veya Açık Öğretim İmam Hatip Lisesine yönlendirilerek kayıtları yapılır.

d) (Ek:RG-13/10/2021-31627) 11 inci sınıf sonunda mesleki ve teknik ortaöğretim kurumlarına geçiş yapmak isteyen öğrenciler o yıla ait öğrenim haklarını kullanmamış sayılır. 11 inci sınıf sonunda Anadolu imam hatip liselerine geçen öğrenciler de istemeleri hâlinde bu kapsamda değerlendirilirler.

e) (Ek:RG-13/10/2021-31627) Öğrenim hakkının kullanılmamış sayılması hâli, öğrenim süresince iki eğitim ve öğretim yılıyla sınırlıdır.

(2) (Ek:RG-26/3/2017-30019) (Mülga:RG-15/11/2022-32014)

(3) (Ek:RG-8/9/2023-32303) 11 inci sınıfın sonunda kalfalık belgesi almaya hak kazanamayan mesleki eğitim merkezi öğrencilerinden bu Yönetmeliğin 58 inci maddesine göre yapılan ilk sorumluluk sınavlarında başarılı olanlar 12 nci sınıfa devam eder, bu sınavlar sonucunda kalfalık belgesini almaya hak kazanamayanlar ise 11 inci sınıfın işletmede mesleki eğitimini tekrar eder.

Önleme, müdahale ve yönlendirme hizmetleri

MADDE 59/A- (Ek:RG-8/9/2023-32303)

(1) Sınıf tekrarı riski olan öğrencilere yönelik önleme, müdahale ve yönlendirme komisyonu kurulur. Bu komisyon, müdür veya görevlendireceği müdür yardımcısının başkanlığında, ilgili okul zümre başkanları, rehber öğretmen ve sınıf rehber öğretmeninden oluşur.

(2) Komisyon;

a) Eğitim ve öğretim yılının birinci ve ikinci dönemi sonunda, ayrıca ihtiyaç olması durumunda komisyon başkanının çağrısıyla toplanır.

b) Birinci dönemin sonunda başarısızlık nedeniyle sınıf tekrarı riski olan öğrencileri belirler, ikinci döneme yönelik öğrenci merkezli zorunlu müdahale planı yaparak okul müdürünün onayına sunar, bu planı öğrenci ve veli ile paylaşır.

c) Devamsızlık nedeniyle sınıf tekrarı riski olan öğrencileri takip eder ve devamsızlık nedenlerini ortadan kaldırmaya yönelik önleyici çalışmaları yapar.

ç) Zorunlu müdahale planı kapsamında ikinci dönemin ilk ölçme ve değerlendirme sonuçlarından sonra sınıf tekrarı riski olan öğrencilerin başarı durumlarını sınıf rehber öğretmeni marifetiyle yakından takip eder ve öğrencilerin akademik durumlarını velilerine yazılı olarak bildirir.

d) Yapılan tüm önleyici çalışmalara rağmen 9 uncu sınıfta başarısızlık nedeniyle sınıf tekrarına kalan öğrencilerden veli isteği ile mesleki eğitim merkezlerine kayıtlarının yapılmasını talep edenleri bu Yönetmeliğin 37 nci maddesinin üçüncü fıkrasının (f) bendi doğrultusunda yönlendirir.

e) İkinci dönem sonunda yıl boyunca yapılan çalışmalara ilişkin görüşme tutanakları ile faaliyet raporunu okul idaresine sunar. Söz konusu raporda, zorunlu müdahale planı kapsamında yapılan görüşme sayısı, mesleki eğitim merkezine yönlendirilen öğrenci sayısı, akademik başarı düzeyinde iyileşme görülen öğrenci sayısı gibi veriler yer alır.

Karar 14 : Öğrenci başarısının ölçülmesine yönelik aşağıdaki kararlar alındı.

* Mesleki ve Teknik Anadolu Lisesi 9., 10.,11. ve 12. sınıflarda bir dönemde 2 sınav yapılacaktır.

* Yapılacak sınavlar 4 beceriyi ölçecek şekilde hazırlanacak ve uygulanacaktır.
* Yapılacak sınavlardan 1 hafta önce aynı sınıf seviyesinde derse giren tüm öğretmenler bir araya gelerek hem soruları hem de ayrıntılı cevap anahtarını hazırlayacaklardır.
* Sınavlar bir ders saatini aşmayacak şekilde hazırlanacak, öğrencilerin soruları anlayabilmeleri için basit ve açık ifadeler kullanılacaktır.
* Sınav sonuçları değerlendirilip, eksik konular tespit edilecektir.
* Tüm sınıflarda iki performans notu ile değerlendirme yapılacaktır.

19. Atatürk Mahallesi Şehit Pilot Yüzbaşı Mehmet İlker Karaman Mesleki ve Teknik Anadolu Lisesinde yabancı dil sınıfı olmadığı, üniversite sınavına yabancı dil sınavından giren öğrenci olmadığı belirtildi. Öğrencilere daha çok pratik konuşma ve günlük hayatta kullanma üzerine eğitim verildiği ifade edildi.

Karar 15 : Üniversite sınavına yabancı dilden girecek öğrenci olması durumunda bu tür öğrencilere gerekli her türlü destek verilecektir.
20. Ortaöğretim Kurumları Yönetmeliğinden performans, proje, sosyal sorumluluk programı ve diğer çalışmalar ile ilgili bölüm Ümit ÇAKANEL tarafından okundu.
Performans çalışması, proje, sosyal sorumluluk programı ve diğer çalışmalar
MADDE 50- (1) (Değişik:RG-8/9/2023-32303) Öğrenciler okulların özelliklerine göre sınavların dışında proje ve performans çalışması, sosyal sorumluluk programı ile diğer çalışmaları yapar; seminer, konferans ve benzeri çalışmalara katılır. Öğrenciler, her dönemde tüm derslerden en az bir performans çalışmasını, her ders yılında en az bir dersten proje hazırlama görevini, ortaöğretim süresi boyunca en az 40 saatlik sosyal sorumluluk programı çalışmalarını yerine getirirler. Sosyal sorumluluk programı çalışmaları mesleki ve teknik ortaöğretim programlarında 20 saat olarak uygulanır.

Sınıf/şube rehber öğretmenleri, öğrencilerin proje hazırlama taleplerini ilgi, yetenek, beceri ve başarı durumlarını dikkate alarak dersler bazında dengeli bir şekilde dağılımına özen gösterir.

(2) Öğrencilerin ders yılı içinde ulusal ve uluslararası yarışmalarda elde ettikleri başarılar, ilgili dersin proje veya performans çalışması olarak tam puanla değerlendirilir.

(3) Öğrencilerin hangi dersten/derslerden proje hazırlayacakları sınıf rehber öğretmenleri tarafından okul yönetimine bildirilir.

(4) Proje ve seminer çalışmalarında öğrencilerin laboratuvar, bilgisayar, internet, kitaplık, spor salonu ve konferans salonu gibi imkânlardan etkili ve verimli şekilde yararlanmaları için okul yönetimi tarafından gerekli tedbirler alınır.

(5) İşbirliği çerçevesinde, ilgili makamlardan izin ve onay alınmak şartıyla okulun amaçlarına uygun konferans ve seminerler düzenlenebilir.

(6) (Değişik:RG-8/9/2023-32303) Sosyal sorumluluk programı kapsamındaki çalışmalara önem verilir. Öğrencilerin bu çalışmalara katılmalarını teşvik etmek amacıyla okul yönetimince gerekli tedbirler alınır.

(7) (Değişik:RG-8/9/2023-32303) Proje ve performans çalışması puanla değerlendirilir. Sosyal sorumluluk programı kapsamındaki çalışmalar ve diğer faaliyetler puanla değerlendirilmez; ancak öğrencilerin mezuniyetlerinde belgelendirilir.

(8) (Değişik:RG-5/9/2019-30879) Her dönemde tüm derslerden iki performans puanı verilir. Performans çalışması, proje ve diğer çalışmalar ile ilgili değerlendirme ölçekleri zümre kararlarıyla belirlenir. Bunlardan birisi birinci fıkra kapsamında yapılan performans çalışmasına, diğeri ise öğrencinin derse hazırlık, devam, aktif katılım ve örnek davranışlarına göre verilir. Zümre kararıyla performans çalışmasına dayalı olarak bir performans puanı daha verilebilir ve öğrencilere duyurulur.

(9) (Ek:RG-26/3/2017-30019) Mesleki eğitim merkezi öğrencilerine sadece derse hazırlık, devam, aktif katılım ve örnek davranışlarına göre performans puanı verilir.

(10) (Ek:RG-5/9/2019-30879) (Değişik:RG-8/9/2023-32303) Öğrencilerin ulusal ve uluslararası projelere katılımına dair bilgiler ile sosyal sorumluluk programı kapsamındaki çalışmalara e-Portfolyoda yer verilir.
Karar 16 : Proje konuları olarak aşağıdaki konular seçildi. Bununla birlikte öğrencilerin isteğine göre farklı konuların da proje ödevi olarak verilebileceği kararlaştırıldı.
9. SINIFLAR İÇİN PROJE KONULARI:
1. Reading a book and summarizing it
2. Giving information about countries and nationalities
3. Watching a film and summarizing it

4. Describing an inspirational person in a detailed way

5. Giving information about Seven Wonders of the World
6. Preparing a short booklet about Atatürk’s life
7. Preparing a short booklet about a city
10. SINIFLAR İÇİN PROJE KONULARI
1. Describing a legendary figüre in a detailed way
2. Giving information about Turkish traditions

3. Preparing a brochure about a holiday resort

4. Giving information about Turkish festivals

5. Preparing a wallpaper about the Principles of Atatürk
11. SINIFLAR İÇİN PROJE KONULARI
1. Giving information about future jobs

2. Describing an inspirational person in a detailed way
3. Writing about your favourite holiday

4. Giving information about Turkey’s beauties

5. Giving information about extreme sports
12. SINIFLAR İÇİN PROJE KONULARI

1. Giving information about music types

2. Preparing a wallpaper about your ideal university

3. Preparing a brochure about a holiday resort
4. Most important problems in our country
5. Preparing a wallpaper about the Principles of Atatürk
Karar 17 : Proje ödevlerini değerlendirirken aşağıdaki puanlama ölçütlerinin kullanılması ve bu ölçütlere göre puan verilmesi kararlaştırıldı.

İçerik : 30 puan

Araştırma : 20puan

Dilbilgisi, İngilizceyi İyi Kullanma : 20 puan

Düzen ve Görsellik : 20 puan

Öğretmenle İşbirliği ve Zamanında Teslim : 10 puan

Karar 18 : Performans değerlendirme çalışmaları olarak derslere giren öğretmenlerin öğrencilerle konuştuktan sonra performans ödevlerine karar vermeleri ve bu ödevler ve ödevleri değerlendirmede kullanacakları dereceli puanlama anahtarını sınıf panosuna asmaları kararlaştırıldı.

Karar 19 : Öğrencilerin dönem boyunca aşağıdaki kriterlere göre değerlendirilmesi ve sınıf içi performans notu verilirken bu kriterlerin dikkate alınması kararlaştırıldı.

1. Derse Hazırlık (Preparing for the lesson)
2. Ödev Yapma (Doing homework)
3. Derse Katılım (Participating)
4. Soru Sorma (Asking questions)
5. Soruları Cevaplama (Answering questions)

6. Materyal Getirme (Bringing Materials)
7. Materyalleri Temiz Tutma (Keeping materials clean)

8. Öğretmenlere Karşı Tutum (Attitude to the teachers)
9. Öğrencilere Karşı Tutum (Attitude to the students)

10. Sınıf İçerisinde İşbirliği (Coopearating in the class)

21. Okul genelinde yapılan iş sağlığı ve güvenliğine yönelik çalışmalara uyulması, öğrencileri bilinçlendirmek için yapılacak seminerlere katılım sağlanması ve zümre olarak derslerimizde iş sağlığının önemine zaman zaman yer verilmesi gerektiği ifade edildi.
Karar 20 : İş sağlığı ve güvenliği konusunda gerekli hassasiyetin gösterilmesine, öğrencilerin sürekli olarak bilgilendirilmesine ve tedbirlerin sürekli hatırlatılmasına karar verildi.

22. Değerler Eğitimi konusunda söz alan Ümit ÇAKANEL Değerler Eğitimi konusunun teknolojinin baş döndürücü bir hızla ilerlediği ve toplumsal yaşamdan aynı hızla uzaklaştığımız günümüz yaşantısında sıkça konuşulmaya başlanan bir konu haline geldiğini belirterek kent yaşamına geçiş, teknoloji bağımlılığı, tüketime önem veren bir toplum haline gelmek gibi nedenlerden dolayı bizi biz yapan, birlikte kardeşçe yaşamamızın temelleri olan değerlerimize eskiden olduğu kadar değer verilmediği konusunda yakınmaların gittikçe artmaya başladığını söyledi. 40 sayılı, 19/01/2018 tarihli Ortaöğretim İngilizce Dersi (9, 10, 11 ve 12. Sınıflar) Öğretim Programında da bu konuya değinildiğini söyleyerek her ay bir değerin üzerine odaklanılmasını ve bu değerlere yönelik öğrencilere çeşitli çalışmalar yaptırılmasını istedi.
Karar 21 : Her ay için bir değer seçilerek o değerin yıllık planda gösterilmesi ve bu konuda öğrencilerin bilinçlendirilmesi kararlaştırıldı.

23. Bir dili öğretmede başarılı olmanın ilk şartının öğrencilere o dili sevdirmek olduğu belirtilerek öğrencilerin dersi sevmelerinin dersteki başarıyı arttıracağı vurgulandı. Öğrendiği dili sınıf içerisinde arkadaşlarıyla kullanan öğrencilerin kendilerine olan güvenlerinin artacağı ve dil öğrenme konusunda rahat hareket edecekleri belirtildi.

Ayrıca aşağıda kararlaştırılan unsurların dil öğretiminde başarıyı arttıracağı vurgulandı.

a) Ders içerisinde görsel öğeler kullanılmalı ve güncel örneklerle konuya giriş yapılmalı

b) Konular sık sık tekrar edilmeli, konuları pekiştirici alıştırmalar çözülmeli

c) Pair work ve Group work gibi tekniklerle öğrenciler sınıfta aktif hale getirilmeli
d) Öğrenciler yabancı dilde şarkı dinlemeleri ve söylemeleri (Listening / Speaking), yazılan kitap ve belgeleri okumaları (Reading), günlük tutmaları veya mektup yazmaları (Writing) için sürekli teşvik edilmeli

Karar 22 : Öğrenci başarı durumlarının yıl içinde sık sık değerlendirilmesi ve başarıyı arttırmaya yönelik çalışmalarda iş birliği yapılması kararlaştırıldı.
24. Okul Temelli Mesleki Gelişim (OTMG), okul içinde ve dışında öğretmenlerin mesleki bilgi, beceri, değer ve tutumlarının gelişimini destekleyen, etkili öğrenme ve öğretme ortamları oluşturmada öğretmene destek sağlayan süreçler bütünü olarak tanımlanmaktadır. OTMG, mesleki yeterliklerini geliştirmek isteyen öğretmene kendi gelişim modelini kendisinin oluşturması, hazırladığı Mesleki Gelişim Planının uygulanması ve izlenmesi süreçlerinde öğretmene yol haritası sunması bakımından Türk Eğitim Sisteminde yeni bir kavramdır.

Okul Temelli Mesleki Gelişim ile,

* Okuldaki insan ve materyal kaynakları etkin biçimde kullanılarak öğretmenlerin mesleki gelişim ihtiyaçlarının okul ortamında karşılanması,
* Öğrenciler için öğretim ve öğrenim kalitesinin artırılması,
* Öğretmenlerin kendi gelişimleri için daha fazla sorumluluk almaları ve öz değerlendirmeleri sonucunda eksik gördükleri yönleri ya da geliştirmek istedikleri yeterlik alanlarına yönelik Mesleki Gelişim Planı hazırlamaları ve uygulamaları,
* Öğretmenlerin deneyimlerini paylaşmaları ve daha az deneyimli meslektaşlarına rehberlik etmeleri,
* Öğretmenlerin öğretme-öğrenme stratejileri ile ilgili yeni yaklaşımlar konusunda daha bilinçli duruma gelmeleri,
* Meslektaşlarının yardım ve desteği ile bu yaklaşım ve stratejileri kendi uygulamalarına yansıtmaları,
* Okulların gelişim planları doğrultusunda öğretmenlerin deneyim ve uzmanlığından yararlanılması,
* Okul çalışma kültürü ve değerler sisteminin gelişimine bağlı olarak okulun çevre ile bütünleşmesi ve çevre olanaklarının okul sorunlarının çözümünde daha fazla işe koşulması beklenilmektedir.

OTMG Neden Önemlidir?
OTMG, öğretmenlerin kendilerinin ve okulun gelişiminden sorumlu olmalarını, bu gelişim için zaman ve kaynak ayırmalarını, materyal geliştirmelerini, deneyimlerini meslektaşları ile paylaşmalarını ve ihtiyaç duydukları alanlarda yakın çevre olanaklarının işe koşulmasını destekleyerek okul çevre bütünleşmesini sağlar.

Öğretmenlerin iş birliği yapmaları, birlikte öğrenmeyi esas almaları, fikirlerini paylaşmaları ve başarılı uygulamaları örnek almaları, mesleki gelişimlerine önemli ölçüde katkı sağlamaktadır. Böylece öğretmenlerin öz güven ve öz saygılarının artması, kendilerini çalışmalarında ve gelişimlerinde daha değerli ve desteklenmiş hissetmeleri beklenmektedir. OTMG, öğretmenlerin mesleki yeterliklerini zenginleştirip geliştirerek okulun birikim, deneyim, uzmanlık ve demokratik bir tarzı içeren okul kültürünü de desteklemektedir.

PISA (Programme for International Student Assessment- Uluslararası Öğrenci Başarısını Belirleme Programı), TIMMS (Trends in International Mathematics and Science Study-Uluslararası Matematik ve Fen Araştırması) , PIRLS (Progress in International Reading Literacy Study - Uluslararası Okuma Becerilerinde Gelişim Projesi) vb. araştırma sonuçları öğrenci başarısı ve eğitim kalitesinin dünya ülkeleri ile kıyaslandığında ülkemizde oldukça düşük olduğunu ortaya koymaktadır. Öğrenci başarısının artırılmasında en önemli unsuru öğretmenler oluşturmaktadır. Öğretmen yeterliklerinin belirlenmesi ve bu yeterliklerin öğretmenlere kazandırılması için OTMG uygulamalarının gerçekleştirilmesi yukarıda değinilen uluslararası sınavlardaki öğrenci başarısını doğrudan destekleyici olacaktır.
Karar 23 : İngilizce zümresi olarak aşağıdaki konularda seminer veya kurs açılmasının faydalı olacağı kararı alınmıştır.

a. Teknolojik gelişmelerin dil öğretiminde etkili bir şekilde kullanılması : Son yıllarda artan teknolojik gelişmeler ve teknoloji bağımlılığı dolayısıyla dil öğretiminde hem teknolojik gelişmelerden azami yararlanma hem de öğrencilerin teknolojiye olan düşkünlüklerini dil öğrenimine bir motivasyon aracı olarak kullanma amacıyla bu seminer veya kursun faydalı olacağı düşünülmektedir.

b. Değerler eğitiminin dil öğretimine entegre edilmesi : Son yıllarda gittikçe önem kazanan değerler eğitiminin dl öğretim ve öğrenim sürecinde göz ardı edilmemesi gerektiği düşünülmektedir.

c. Sınıf içi yönetimi : Son yıllarda karşılaşılan öğrencilerin geçen yıllardaki öğrencilere göre farklı özellik göstermeleri, hızlı bir şekilde değişen öğrenci davranışları ve kültürel olarak öğrenci çeşitliliğinin artması sebebiyle bu konuda seminer veya kurs açılmasının faydalı olacağı düşünülmektedir.
25. Dilek ve temenniler bölümünde sağlıklı ve başarılı bir eğitim öğretim yılı temennisinde bulunuldu.
26. Zümre başkanı Filiz Müge DERİN toplantıya son verdi.
ALINAN KARARLAR

1. Eğitim öğretim faaliyetlerinin Türk Milli Eğitiminin Genel Amaçları, Türk Milli Eğitiminin Özel Amaçları, Ortaöğretim Kurumlarının Amaçları ve Yabancı dil öğretiminin amaçları doğrultusunda yapılması kararlaştırıldı.

2. Atatürkçülükle ilgili konuların öğrenme alanlarında yer alan kazanımlara uygun olarak öğrenci merkezli ve “anlama” ve “anlatma” çalışmalarıyla işleneceği kararlaştırıldı.
3. Tüm sınıflarda 40, 19/01/2018 tarihli Ortaöğretim İngilizce Dersi (9, 10, 11 ve 12. Sınıflar) Öğretim Programının uygulanması kararlaştırıldı.

4. Yıllık planların öğretim programlarına uygun olarak yapılmasına ve ders işlenişinde kazanımların dikkate alınarak sınıf içi aktivitelerin buna uygun seçilmesine karar verildi.

5. İngilizce dersinin öğrenci merkezli olarak işlenmesi ve öğrencilere sınıf içinde öğrendikleri dili kullanmalarına yönelik fırsatlar verilmesi kararlaştırıldı.
6. Eğitim öğretim yılının başında özel eğitim ihtiyacı olan öğrencilerin tespit edilerek bu konuda sık sık rehber öğretmenlerle işbirliği içinde olunması kararlaştırıldı.
7. Dil yapıları konusunda Türk Dili ve Edebiyatı Öğretmenleriyle koordineli çalışılmasına, Atatürkçülük konularını işlerken gerektiğinde Tarih öğretmeninden bilgi alınmasına ve İngilizce şarkı öğretiminde Müzik öğretmeni ile işbirliği yapılmasına karar verildi. Aynı şekilde, aynı seviye sınıflarına giren öğretmenlerin her tema başlangıcında görüşerek derslerde uygulayacakları değişik yöntem ve kullanacakları materyal konusunda görüş alış verişinde bulunmaları ve eğitim öğretim yılı boyunca sürekli iletişim içinde olmaları kararlaştırıldı.
8. Bilim ve teknolojideki yeniliklerin sürekli takip edilmesine ve öğrencilerin bu konuda sürekli bilgilendirilmesine karar verildi.
9. Öğrencilerin öğrendikleri rahatça kullanabilmeleri ve kendilerini ifade edebilmeleri için uygun ortamın sağlanmasına karar verildi.
10. Uygulanacak seviyeler ve işlenecek kitaplar şu şekilde kararlaştırıldı.

9.Sınıflar : A1/A2 (Uplift)

10.Sınıflar : A2+/B1(Count me in)

11.Sınıflar : B1+/B2 (Spice Up)

12.Sınıflar : B2+ (Notifier)

11. İngilizce zümresi olarak dil öğretiminde okulumuza gelen ve EBA, ÖBA, OGM gibi sitelerde yer alan kaynaklardan azami derecede faydalanılmasına ve öğrencilere bu siteler hakkında bilgi verilmesine karar verilmiştir.
12. Okul idaresi ile işbirliği yapılarak konu ve kazanım uygunluğuna göre okul dışı öğrenme ortamlarının kullanılmasına karar verildi.
13. Proje başvurusu ve yürütülmesi konusunda gerekli hassasiyetin gösterilmesi ve proje yapmak isteyen öğretmen ve öğrencilere destek verilmesi kararlaştırıldı.
14. Öğrenci başarısının ölçülmesine yönelik aşağıdaki kararlar alındı.

* Mesleki ve Teknik Anadolu Lisesi 9., 10.,11. ve 12. sınıflarda bir dönemde 2 sınav yapılacaktır.

* Yapılacak sınavlar 4 beceriyi ölçecek şekilde hazırlanacak ve uygulanacaktır.

* Yapılacak sınavlardan 1 hafta önce aynı sınıf seviyesinde derse giren tüm öğretmenler bir araya gelerek hem soruları hem de ayrıntılı cevap anahtarını hazırlayacaklardır.

* Sınavlar bir ders saatini aşmayacak şekilde hazırlanacak, öğrencilerin soruları anlayabilmeleri için basit ve açık ifadeler kullanılacaktır.

* Sınav sonuçları değerlendirilip, eksik konular tespit edilecektir.
* Tüm sınıflarda iki performans notu ile değerlendirme yapılacaktır.
15. Üniversite sınavına yabancı dilden girecek öğrenci olması durumunda bu tür öğrencilere gerekli her türlü destek verilecektir.
16. Proje konuları olarak aşağıdaki konular seçildi. Bununla birlikte öğrencilerin isteğine göre farklı konuların da proje ödevi olarak verilebileceği kararlaştırıldı.

9. SINIFLAR İÇİN PROJE KONULARI:
1. Reading a book and summarizing it
2. Giving information about countries and nationalities
3. Watching a film and summarizing it

4. Describing an inspirational person in a detailed way

5. Giving information about Seven Wonders of the World
6. Preparing a short booklet about Atatürk’s life
7. Preparing a short booklet about a city

10. SINIFLAR İÇİN PROJE KONULARI
1. Describing a legendary figüre in a detailed way
2. Giving information about Turkish traditions

3. Preparing a brochure about a holiday resort

4. Giving information about Turkish festivals

5. Preparing a wallpaper about the Principles of Atatürk
11. SINIFLAR İÇİN PROJE KONULARI

1. Giving information about future jobs

2. Describing an inspirational person in a detailed way
3. Writing about your favourite holiday

4. Giving information about Turkey’s beauties

5. Giving information about extreme sports
12. SINIFLAR İÇİN PROJE KONULARI

1. Giving information about music types

2. Preparing a wallpaper about your ideal university

3. Preparing a brochure about a holiday resort
4. Most important problems in our country
5. Preparing a wallpaper about the Principles of Atatürk
17. Proje ödevlerini değerlendirirken aşağıdaki puanlama ölçütlerinin kullanılması ve bu ölçütlere göre puan verilmesi kararlaştırıldı.

İçerik : 30 puan

Araştırma : 20puan

Dilbilgisi, İngilizceyi İyi Kullanma : 20 puan

Düzen ve Görsellik : 20 puan

Öğretmenle İşbirliği ve Zamanında Teslim : 10 puan
18. Performans değerlendirme çalışmaları olarak derslere giren öğretmenlerin öğrencilerle konuştuktan sonra performans ödevlerine karar vermeleri ve bu ödevler ve ödevleri değerlendirmede kullanacakları dereceli puanlama anahtarını sınıf panosuna asmaları kararlaştırıldı.

19. Öğrencilerin dönem boyunca aşağıdaki kriterlere göre değerlendirilmesi ve sınıf içi performans notu verilirken bu kriterlerin dikkate alınması kararlaştırıldı.

1. Derse Hazırlık (Preparing for the lesson)

2. Ödev Yapma (Doing homework)

3. Derse Katılım (Participating)

4. Soru Sorma (Asking questions)

5. Soruları Cevaplama (Answering questions)

6. Materyal Getirme (Bringing Materials)

7. Materyalleri Temiz Tutma (Keeping materials clean)

8. Öğretmenlere Karşı Tutum (Attitude to the teachers)

9. Öğrencilere Karşı Tutum (Attitude to the students)

10. Sınıf İçerisinde İşbirliği (Coopearating in the class)
20. İş sağlığı ve güvenliği konusunda gerekli hassasiyetin gösterilmesine, öğrencilerin sürekli olarak bilgilendirilmesine ve tedbirlerin sürekli hatırlatılmasına karar verildi.
21. Her ay için bir değer seçilerek o değerin yıllık planda gösterilmesi ve bu konuda öğrencilerin bilinçlendirilmesi kararlaştırıldı.
22. Öğrenci başarı durumlarının yıl içinde sık sık değerlendirilmesi ve başarıyı arttırmaya yönelik çalışmalarda iş birliği yapılması kararlaştırıldı.
23. İngilizce zümresi olarak aşağıdaki konularda seminer veya kurs açılmasının faydalı olacağı kararı alınmıştır.

a. Teknolojik gelişmelerin dil öğretiminde etkili bir şekilde kullanılması : Son yıllarda artan teknolojik gelişmeler ve teknoloji bağımlılığı dolayısıyla dil öğretiminde hem teknolojik gelişmelerden azami yararlanma hem de öğrencilerin teknolojiye olan düşkünlüklerini dil öğrenimine bir motivasyon aracı olarak kullanma amacıyla bu seminer veya kursun faydalı olacağı düşünülmektedir.

b. Değerler eğitiminin dil öğretimine entegre edilmesi : Son yıllarda gittikçe önem kazanan değerler eğitiminin dl öğretim ve öğrenim sürecinde göz ardı edilmemesi gerektiği düşünülmektedir.

c. Sınıf içi yönetimi : Son yıllarda karşılaşılan öğrencilerin geçen yıllardaki öğrencilere göre farklı özellik göstermeleri, hızlı bir şekilde değişen öğrenci davranışları ve kültürel olarak öğrenci çeşitliliğinin artması sebebiyle bu konuda seminer veya kurs açılmasının faydalı olacağı düşünülmektedir.
İNGİLİZCE DERSİ ZÜMRE ÖĞRETMENLERİ
Çağdaş ÜRKMEZ
Filiz Müge DERİN
Ümit ÇAKANEL
Naciye BAYER
Alev ERDEM
08 / 09 / 2023
 UYGUNDUR.
Hale ERİKCİ
 Okul Müdürü

PAGE
24

