
BETTER POLICIES FOR BETTER LIVES

2020 COVID-19 Pandemisine Karşı Eğitimde Atılabilecek Adımlara Rehberlik Edecek Bir Çerçeve

 ■

Summary

This report aims at supporting education decision

making to develop and implement effective

education responses to the COVID-19 Pandemic. The

report explains why the necessary social isolation

measures will disrupt school-based education for

several months in most countries around the world.

2020 COVID-19 Pandemisine Karşı

Eğitimde Atılabilecek Adımlara

Rehberlik Edecek Bir Çerçeve

Fernando M. Reimers, Küresel Eğitim İnovasyon
Girişimi, Harvard Eğitim Enstitüsü

Andreas Schleicher, Eğitim ve Beceriler Başkanlığı,
Ekonomik İş Birliği ve Kalkınma Örgütü

Absent an intentional and effective strategy to

protect opportunity to learn during this period, this

ÖZET

Bu rapor COVID-19 Pandemisine karşı eğitimin etkili

bir şekilde sürdürülebilmesi için eğitsel karar alma

süreçlerini desteklemeyi amaçlamaktadır. Bu rapor;

zorunlu sosyal izolasyon önlemlerinin, neden okul

tabanlı eğitimi dünyanın birçok ülkesinde birkaç ay

boyunca aksatacağını açıklamaktadır. Bu dönemde

öğrenme fırsatlarını korumak için planlı ve etkili bir

strateji bulunmadığı takdirde, yaşanacak aksama

öğrenciler için ciddi öğrenme kayıplarına neden

olacaktır.

Eğitim sistem ve örgüt liderlerinin, mevcut gerekli

sosyal tecrit döneminde, alternatif yöntemlerle,

eğitimin devamı için planlar geliştirmelerini

önermektedir ve bu planların kapsamını

sunmaktadır.

Doksan sekiz ülkede eğitim ihtiyaçlarının ve ortaya

çıkan yanıtların hızlı bir değerlendirmesine dayanan

bu rapor, söz konusu planlarda ele alınması gereken

en zaruri ihtiyaçlarla, uygulamada en çok zorluk

yaşanabilecek alanları belirlemektedir. Eğitimin

çeşitli ülkelerde krize karşı verdiği tepkiler de bu

raporda incelenmektedir. Ayrıca, en son uygulanan

PISA anketinden elde edilen verilerin analizine

dayanarak, çeşitli eğitim sistemlerinin alternatif

yöntem olarak çevrimiçi eğitime bağımlı

olmalarından dolayı karşılaştıkları zorlukları da

tanımlamaktadır.

2020 COVID-19 Pandemisine Karşı Eğitimde Atılabilecek Adımlara Rehberlik Edecek Bir Çerçeve

© OECD 2020 3

Giriş1

COVID-19 Pandemisinin dünyadaki yıkıcı etkisi göz önüne
alındığında, böyle bir kriz zamanında, çocukların ve
gençlerin eğitim ihtiyaçlarına cevap vermek büyük önem
taşımaktadır. Bu belge, kamu ve özel eğitim kuruluşlarında,
eğitim yönetiminin çeşitli kademelerinde yer alan
eğitimden sorumlu yöneticileri, küresel olarak eğitim
fırsatlarını önemli ölçüde aksatacak bir krize karşı cevap
olabilecek; uyarlanabilir, tutarlı, etkili ve eşitlikçi bir eğitim
geliştirmek için desteklemeyi amaçlamaktadır.

Şüphesiz ki, COVID-19 Pandemisi her şeyden önce bir halk
sağlığı meselesidir ve etkisini hafifletmek, büyük ölçüde
bilim adamlarının ve ilaç üreticilerinin COVID-19
enfeksiyonlarını önlemek veya tedavi etmek için bir ilaç
veya aşı geliştirmelerine ve bu ilaçların geniş ölçekte
dağıtımının sağlanmasına yönelik aldıkları tutumlara bağlı
olacaktır. Etkili ilaç müdahalelerin olmadığı durumlarda,
pandeminin etkisini hafifletmek, halk sağlığı ve hükümet
yetkililerinin sosyal mesafeyi koruma önlemi gibi
enfeksiyonun yayılma hızını yavaşlatabilecek eylemlerine
bağlı olacaktır.

“Bu tarz geniş kapsamlı ilaç dışı müdahaleler; ülkeler
arasında farklılık göstermekle birlikte, sosyal mesafenin
korunması (büyük toplantıların yasaklanması ve bireylere
hane halkı harici sosyalleşmemelerinin tavsiye edilmesi vb.),
sınırların kapatılması, okulların kapatılması, belirti gösteren
bireyleri ve onların temaslarını izole etmek için tedbirler
alınması, gerekli olmayan tüm iç seyahatlerin de
yasaklandığı büyük ölçekli tecrit uygulamalarını
kapsamaktadır.2

Bir aşının geliştirilmesine ilişkin en yakın tahminin, Eylül 2020
olduğu, yani en iyi ihtimalle 6 ay daha süre olduğu
öngörüldüğünden, yakın gelecekte enfeksiyonun hızlı bir
şekilde yayılmasını önlemek için uygun temel strateji
muhtemelen sosyal mesafeyi koruma içerikli olacaktır. Bu
strateji, nüfusun tamamı ya da çoğu tarafından
benimsenirse, Çin, Japonya, Kore ve Singapur'da
görüldüğü gibi enfeksiyon hızını yavaşlatmayı
başarabilirken, etkili olması; siyasi liderlerin zamanında ve
etkili liderliği ile vatandaşların buna uyumlu ve disiplinli yanıt

vermelerine bağlıdır. Dünyanın çeşitli ülkelerindeki önderlik
ve takip göstergeleri -en azından bugüne kadarki- karışıktır;
bu da sosyal mesafeyi koruma önlemlerinin sürekliliğini
gerektirecek ve pandeminin süresini uzatıp etkisini
arttıracaktır. Şu an ve gelecek aylarda, mevcut ve
beklenen enfeksiyon ve ölümler vahimdir. John Hopkins
Üniversitesi Sistem Bilimi ve Mühendisliği Merkezi, 30 Mart
2020 itibariyle küresel olarak 788.522 vaka ve 37.878 ölüm
olduğunu ilan etti.3 Londra Imperial College'daki
araştırmacılar, 2020 yılının küresel etkisinin -etkili ilaç dışı
müdahaleler olduğu takdirde -20 milyon ile- bu
müdahaleler olmadan - 40 milyon arasında ölüm olarak
öngörmektedir.4 Sadece Amerika Birleşik Devletleri'nde,
Ulusal Alerji ve Bulaşıcı Hastalıklar Enstitüsü Müdürü Dr.
Anthony Fauci, pandeminin 100.000 ile 200.000 arasında
ölüme neden olacağını tahmin etmektedir.5

Pandeminin etki büyüklüğü göz önüne alındığında, bunun
sadece bir halk sağlığı meselesi olarak görülemeyeceği
anlaşılır. Pandemi ve pandemiye karşı alınan gerekli
yaklaşımlar sosyal, ekonomik ve politik hayatı etkileyecektir.
Toplumsal mesafenin yarattığı hareket kısıtlamaları,
ekonomik arz ve talebi azaltarak işletmeleri ve işleri ciddi
şekilde etkiledi. Bu etki; sağlık altyapılarının en zayıf olduğu
ülkelerde ve ülke nüfusun en savunmasız olduğu
kesimlerinde daha zorlayıcı olacaktır.

Sosyal uzaklaşma gibi ilaç dışı müdahalelerin neden
olduğu kısıtlamalar da eğitimi her düzeyde etkilemiştir.
Öğrenci ve öğretmenler okul ve üniversitelerde fiziksel
olarak bir araya gelemedikleri için bu durum en az birkaç
ay daha böyle sürecektir.

Uzun süren bir pandemi, bir araya gelmekle ilgili kısıtlamalar
nedeniyle, sosyal mesafeyi koruma dönemi boyunca
öğrencilerin öğrenme fırsatlarını sınırlayacaktır. Öğrenmeye
harcanan zamanın ya da öğrenme süresinin, öğrenme
olanaklarının en sağlıklı göstergelerinden biri olduğu çok iyi
bilinmektedir. Amerika Birleşik Devletleri'nde araştırmacılar,
'yaz dönemi öğrenme kaybının' etkilerini; uzun süreli
çalışma aralarının sadece öğrenme süresinde kesintiye
uğrama değil, aynı zamanda da kazanılan bilgi ve
becerilerin kaybına neden olduğunu göstermiştir. Amerika

1.Teşekkür: Meslektaşlarımız Dirk van Damme, Pablo Fraser, Luis Enrique Garcia, Aurelio Nuno, Sergio Paez, Earl Phalen,
Beatriz Pont ve Bella Wong'un bu dökümanın taslağına yaptıkları, faydalı geri bildirim ve önerileri için teşekkür ediyoruz.
2 Seth Flaxman, Swapnil Mishra, Axel Gandy et al. Estimating the number of infections and the impact of
nonpharmaceutical interventions on COVID-19 in 11 European countries. Imperial College London (2020) page
3. https://www.imperial.ac.uk/media/imperial-college/ medicine/sph/ide/gida-fellowships/Imperial-College-COVID19-
Europe-estimates-and-NPI-impact-30-03-2020.pdf 3 Johns Hopkins University. Coronavirus Resource Center
https://coronavirus.jhu.edu/map.html
4 Patrick GT Walker, Charles Whittaker, Oliver Watson et al. The Global Impact of COVID-19 and Strategies for Mitigation
and Suppression. WHO Collaborating Centre for Infectious Disease Modelling, MRC Centre for Global Infectious Disease
Analysis, Abdul Latif Jameel Institute for Disease and Emergency Analytics, Imperial College London (2020) page 2
https://www.imperial.ac.uk/media/ imperial-college/medicine/sph/ide/gida-fellowships/Imperial-College-COVID19-
Global-Impact-26-03-2020v2.pdf
5 Fauci Estimates That 100,000 To 200,000 Americans Could Die From The Coronavirus. National Public Radio. March 29,
2020. https://www.npr.org/sections/coronavirus-live-updates/2020/03/29/823517467/fauci-estimates-that-100-000-to-200-
000americans-could-die-from-the-coronavirus

https://coronavirus.jhu.edu/map.html

4 © OECD 2020

2020 COVID-19 Pandemisine Karşı Eğitimde Atılabilecek Adımlara Rehberlik Edecek Bir Çerçeve

Birleşik Devletleri'nde yaz dönemi öğrenim kaybı üzerine
yapılan bir araştırma, öğrencilerin yaz tatili sırasında
akademik yıl içindeki bir aya eşdeğer öğrenim kaybettiğini,
matematikte kaybın okumadan daha fazla olduğunu ve
kaybın sınıf derecesiyle beraber arttığını göstermiştir. Bu
kayıp, dar gelirli öğrenciler için daha fazladır.6

Ayrıca, öğrenciler arasındaki, ebeveynler tarafından
doğrudan evde veya özel olarak eğitim fırsatları
sağlanarak desteklenmelerinden kaynaklanan farklılıklar,
farklı okul türlerinin uzaktan öğrenimi destekleme
kapasitelerindeki farklılıklar, öğrencilerin bağımsız ve online
öğrenme esnekliği, motivasyon ve becerileri arasındaki
farklılıklar, mevcut olanak boşluklarını daha da kötü hale
getirebilecektir. Buna ek olarak, okul sistemleri arasındaki;
gerekli durumlarda, etkili eğitim tasarlama ve uygulama
kapasitelerindeki farklılıklar, yetki alanlarındaki fırsat
boşluklarını arttıracaktır. Sonuç olarak, eğitimde planlı ve
etkili adımlar atılmazsa, COVID-19 pandemisi büyük
olasılıkla bir neslin dünya çapındaki en büyük eğitim
aksamasına neden olacaktır. Bu aksama, bireylerin geçim
kaynaklarını ve toplumların umutlarını etkileyecektir.

Bu nedenle, eğitimden sorumlu yöneticilerin, pandeminin
eğitim üzerindeki etkisini azaltacak stratejiler geliştirmek ve
uygulamak için acil adımlar atmaları şarttır. İnanıyoruz ki;
etkili eğitim tasarımında iş birliğinin yardımı olabilecektir; ilk
ve en basit iş birliği de pandemi boyunca eğitim
olanaklarını korumak için şu anda okulların, toplulukların ve
ülkelerin neler yaptığını öğrenmek olacaktır.

Bu belgenin amacı, söz konusu bilgi alışveriş sürecini
desteklemektir. Bu belge, 18- 27 Mart 2020 tarihleri arasında
yapılan hızlı bir değerlendirmenin sonuçlarıyla desteklenen,
içerik odaklı eğitim stratejileri gelişimine rehberlik edecek bir
taslak içermektedir. Değerlendirmede, anketi
yanıtlayanların; pandemiden kaynaklı eğitim zorlukları, bu
zorluklara verdikleri tepkiler ve alternatif yollarla eğitimi
yürütmek için kullanılan kaynaklar hakkındaki görüşleri,
online olarak araştırıldı. Bu amaçla tasarladığımız anket Ek
A'da sunulmuştur. Anket, Harvard Eğitim Enstitüsü'nde
OECD ve Küresel Eğitim İnovasyon Girişimi ağlarında
bulunan eğitimciler ve eğitim üzerinde etkisi olan kişilerin
ağları aracılığıyla; Save the Children, WISE gibi çeşitli eğitim
kuruluşlarındaki meslektaşların yardımıyla dağıtılmıştır. Anket
her ne kadar yetkili mercileri veya paydaş grupları temsil
etmese de eğitim sektöründeki çeşitli bakış açıları ve
durumları yansıtan katılımcıları dahil etmeyi amaçlamıştır.
Katılımcılardan, onların bakış açılarını nitelendirmelerine
yarayan durumları, konumları, çalıştıkları kurumları,
yanıtlarında kastettikleri ülkeler, hükümet düzeyi hakkında
bilgi vermeleri istendi. Ayrıca iletişim için bir e-posta adresi
vermeleri de istendi.
Araştırmaya, yalnızca soruların çoğuna yanıt veren ve
bakış açılarını nitelendiren kişilerin anketleri dahil edildi.

Aşağıda, pandemi sırasında bir eğitim stratejisinin
geliştirilmesine rehberlik edecek kontrol listesini sunuyoruz.
Bu liste; ulusal, eyalet veya yerel eğitim tarafından
kullanılabilir.

Uluslararası kalkınma örgütlerinin, eğitimin gelişimini
desteklemek için hükümetlerle ortaklık kurduğu ülkelerde,
söz konusu örgütler, eğitim yanıtının geliştirilmesinde
yardımcı rol üstlenebilirler.

.

6 Cooper, H., et al (1996) The effects of summer vacation on achievement test scores: A narrative and meta-analytic
review. Review of Educational Research 66(3): 227-268. https://journals.sagepub.com/doi/10.3102/00346543066003227

© OECD 2020 5

2020 COVID-19 Pandemisine Karşı Eğitimde Atılabilecek Adımlara Rehberlik Edecek Bir Çerçeve

COVID-19 Pandemisine karşı eğitimde atılabilecek adımlar

için kontrol listesi

1. COVID-19 pandemisine yönelik eğitimin
göstereceği yaklaşımı, geliştirme ve uygulama
sorumluluğunu alacak bir çalışma ekibi ya da yönetim
komitesi oluşturun. Mümkün olduğunca, çalışma ekibindeki
bu kişilerin; çeşitli bölümlerin müfredatı, öğretmen eğitimi,
bilgi teknolojisi, öğretmen temsilcileri, veli temsilcileri,
öğrenciler, uygun olduğunda sektör temsilcileri gibi eğitim
sistemindeki veya okul ağındaki farklı unsurları temsil eden;
önemli ve çeşitli bakış açıları getirebilecek kişilerden
oluşmasını sağlayın.

2. Sosyal mesafe uygulamasının etkin olduğu
dönemde uygulanmak üzere çalışma ekibi üyeleri arasında
sık ve düzenli iletişimi sağlayacak bir program geliştirin.

3. Stratejiyi yönlendirecek ilkeleri tanımlayın. Örneğin:
öğrencilerin ve personelin sağlığını korumak, akademik
öğrenmeyi sağlamak, öğrencilere ve fakülteye duygusal
destek sağlamak. Bu ilkeler, öncelik olarak yapılması
gerekenlere odaklanılmasını sağlayacak, zaman ve diğer
sınırlı kaynakların önceliklendirilmesine yardımcı olacaktır.

4. Halk sağlığı yetkilileri ile koordinasyon mekanizmaları
oluşturun böylece eğitim hareketleri eşzamanlı olur, halk
sağlığı hedef ve stratejilerinin geliştirilmesine yardımcı olur;
örneğin öğrencileri, velileri, öğretmenleri ve personeli sosyal
mesafenin gerekliliği konusunda eğitmek.

5. Eğitim verme yöntemlerinin aksadığını göz önüne
alarak, öğretim program hedeflerini yeniden
önceliklendirin. Sosyal uzaklaşma döneminde neler
öğrenilmesi gerektiğini tanımlayın.

6. Sosyal uzaklaşma dönemi sona erdiğinde,
kaybedilen öğrenme süresini geri kazanmak için
uygulanabilirlik belirleyin; örneğin yeni akademik yıl
başlanmadan önce tatil döneminde, yoğun bir gözden
geçirme ve tekrar yapılması gibi.

7 Eğitim verme araçlarını tanımlayın. Bu araçlar;
mümkünse etkileşim için en çok değişkenlik ve fırsat
sağladığı için online öğrenmeyi içermelidir. Eğer bütün
öğrencilerin gerekli cihazları veya bağlantıları yoksa bunları
onlara sağlamanın yollarını arayın. Bu cihazlar ve bağlantı
için gerekli kaynakları sağlayacak olan özel sektör ve
topluluklarla ortaklıkları araştırın.

8. Öğretmenlerin; mümkünse doğrudan yönlendirme
veya kendi kendine öğrenebilmeleri için rehberlik yoluyla;
öğrencilerin yeni durumda öğrenmelerini etkili bir şekilde
yönlendirip desteklemeleri için rollerini ve beklentileri
açıkça tanımlayın.

9. Öğretim program hedefleri, stratejileri, önerilen
faaliyetler ve ek kaynaklar hakkında öğretmenler,
öğrenciler ve veliler ile iletişim kurmak için bir web sitesi
oluşturun.

10. Online eğitim stratejisi mümkün değilse, alternatif
eğitim verme yöntemleri geliştirin; bunlar televizyon
programları, eğer televizyon kanalı ile ortaklık
uygulanabilirse podcastler, radyo yayınları, dijital formda
veya kâğıt üzerinde öğrenme paketlerini içerebilir. Bunları
sağlamak için toplum kuruluşları ve özel sektör ile ortaklıkları
araştırın.

11. Alternatif eğitim planı uygulanırken en savunmasız
öğrenciler ve aileler için yeterli desteği sağlayın.

12. Ortak öğrenme ve refahı artırmak için öğrenciler
arasındaki iletişim ve iş birliğini geliştirin.

13. Öğretmen ve ebeveynlerin yeni eğitim yönteminde,
öğrencileri destekleyebilmeleri için mesleki gelişim hemen
mekanizması oluşturun. Öğretmen iş birliğini ve profesyonel
camiaları teşvik eden ve öğretmen özerkliğini arttıran
yöntemler oluşturun.

14. Zorunlu olduğu takdirde kullanılmak üzere uygun
öğrenci değerlendirme süreçleri tanımlayın.

15. Terfi ve mezuniyet için uygun süreçleri tanımlayın.

16. Gerektiğinde, düzenleyici çerçeveyi; online eğitimi
ve diğer yöntemleri uygulanabilir kılacak, öğretmen
özerkliğini ve iş birliğini destekleyecek şekilde gözden
geçirin. Buna, alternatif eğitim planlarındaki günler için okul
günü kredisi verilmesi de dâhildir.

17. Her okul, işlemlerin sürekliliği için plan geliştirmelidir.
Okulları desteklemenin bir yolu da eğitim yetkililerinin,
okullara, öteki okullardan seçilmiş plan örnekleri
sağlamasıdır.

18. Okulun öğrencilere yemek hizmeti sağladığı
durumlarda, öğrencilere ve ailelerine yiyecek dağıtmak
için alternatif yöntemler geliştirin.

19. Okulun öğrencilere zihin sağlığı desteği gibi diğer
sosyal hizmetler sağladığı durumlarda, alternatif hizmet
biçimleri geliştirmelidir.

20. Okullar, her bir öğrenci ile iletişim sistemi ve bir çeşit
günlük yoklama yöntemi geliştirmelidir. Ebeveynlerin cep
telefonuna erişimi varsa bu öğretmenlerden gelen telefon
mesajı şeklinde olabilir.

21. Okullar, öğretmenler ve okul personeli ile günlük

https://tureng.com/tr/turkce-ingilizce/%C3%B6%C4%9Fretim%20program%C4%B1
https://tureng.com/tr/turkce-ingilizce/sosyal%20uzakla%C5%9Fma
https://tureng.com/tr/turkce-ingilizce/%C3%B6%C4%9Fretim%20program%C4%B1

6 © OECD 2020

2020 COVID-19 Pandemisine Karşı Eğitimde Atılabilecek Adımlara Rehberlik Edecek Bir Çerçeve

kontrol süreçleri geliştirmelidir.

22. Okullar, öğrencilerin refah ve zihinsel sağlığının
korunmasını aynı zamanda da çocukların online tehditlere
karşı korunmasını sağlamak için ekrana maruz kalınan
saatler ve online araçların güvenli kullanımı konusunda,
öğrenci ve ailelere rehberlik etmelidir.

23. Diğer okul ağ veya sistemlerini belirleyerek, yeni
yöntemlerde eğitim verilmesinde hızlı iyileşmeyi teşvik

edebilmek, ihtiyaçlarınız ve bunları çözme yaklaşımlarınız
hakkında bilgi paylaşmak için onlarla düzenli iletişim yolları
oluşturun.

24. Okul liderlerinin, başarılı olmak için ihtiyaç
duydukları mali, lojistik ve ahlaki desteği almalarını sağlayın.

25. İletişim planı geliştirin. İhtiyaç durumunda, eğitim
stratejisinin yürütülmesini desteklemek için önemli destek
grupları ve mesajları belirleyin, bunların etkili bir şekilde
çeşitli kanallardan iletişim kurmasını sağlayın.

© OECD 2020 7

2020 COVID-19 Pandemisine Karşı Eğitimde Atılabilecek Adımlara Rehberlik Edecek Bir Çerçeve

Ülkelerin öncelikleri

1. Eğitim liderlerinin, salgın hastalığın etkisinin
hafifletilmesine katkıda bulunmak ve gerekli sosyal mesafe
süreci esnasında öğrenim kaybını önlemek için inisiyatifli bir
yaklaşım benimsemeleri gerekir. Aynı zamanda salgın
hastalıktan dolayı yeri değişenlere yeniden yetenek
kazandırmaya yardımcı olmak ve onların yeniden iş
gücüne kazandırılmaları için fırsatların yaratılmasına da
katkı sağlamaları gerekir. Bu amaçları yerine getirmek için,
eğitim bölümleri çabuk karar alan bir liderlik grubu veya
yönetici kurul kurmaktan fayda sağlayacaklardır. Bu liderlik
kurulu, salgın hastalığa eğitimin tepkisini önceden görmekle
sorumlu olacak, açık uygulama planları ile bir strateji
geliştirecek, stratejinin uygulanmasını gözlemleyecek,
mümkün olduğu yerde benzer devam eden çabaların ve
onların sonuçlarına erişim kazanmak için diğer eğitim
yetkililerinin olduğu benzer gruplarla bir araya gelecektir. Bir
salgın hastalık özünde değişken bir zorluk olduğu için hızlı
öğrenme ve sürekli ilerleme için fırsatların yaratılması
gereklidir. Aynı zamanda, bu değişken zorluğa gönderme
yaparken iş birliği önemli olacaktır, öğrencileri eğitme işinin
yaptırılması için herkesin adım atması ve rahatlığından
feragat etmesi gerekecektir. Bu görev gücünün işini iki farklı
zaman kapsamında yapılandırmak tavsiye edilebilir. En acil
olan öncelik, devam eden akademik yılın tamamlanması
üzerine odaklıdır. İkincisi, bir sonraki akademik yılın
başlangıcından önce bir aşının bulunmaması durumunda
sosyal mesafe tedbirlerinin gerekli olmaya devam
edeceğidir. Bu farklı zamanlarda oluşacak ihtimaller,
kullanıma sokulacak çeşitli seçenekleri de etkileyecektir.
Örneğin, kısa vadede halihazırda internet üzerinden
öğrenim veya evrensel platformlara erişimi olmayan
ülkelerde veya okul sistemlerinde, eğitim vermek için
internet üzerinden eğitimin kullanıma sokulabilmesi ihtimal
dahilinde değildir. Radyo eğitimi veya eğitsel televizyon
gibi düşük maliyetli, uygulaması göreceli olarak kolay diğer
araçlar gerekli olacaktır. Bununla birlikte, orta vadede,
mevcut çıkmazın çok ötesinde faydaları olması muhtemel
bir yatırım olan çevrimiçi öğrenme için altyapı sağlamak
mümkündür.
2. Etkin bir halk sağlığı tepkisi eğitim kurumlarından
desteği gerektirir. Eğitim sistemleri, öğrencileri, ebeveynleri,
öğretmenleri ve genel halkı bulaşıcılığın hızını azaltmak için
sosyal mesafe gibi ilaç dışı müdahalelerin gerekliliği
konusunda eğitmek için halk sağlığı yetkilileri ile koordineli
olarak çalışmalıdır.

3. Bir eğitim stratejisinin en az iki aylık veya potansiyel
olarak daha fazla akademik öğrenime eşit olan, salgın
hastalığın etkisini hafifletmek için ilaçsız uygulamalardan
kaynaklanan öğrenme kaybını önlemesi gerekir. Fakat
kabul edilmesi gerekir ki sıra dışı koşullar altında herhangi
muhtemel bir eğitim aracının devam ettirilebilmesi
sistemlerin ve kurumların aynı hedeflere ulaşmasını

neredeyse imkânsız kılar. Bu durum, müfredat amaçlarına
yeniden öncelik kazandırmayı ve sosyal mesafe sürecinde
ne öğrenilmesi gerektiğini tanımlamayı gerektirir. Bunu
yapmak için, her okulun pandemi sırasında uygulamaların
sürekliliğini sağlamak için bir planı olmalıdır. Okullar diğer
okullar tarafından geliştirilen benzer planlara erişim
sağlayarak ve yöneterek süreklilik için böyle planları
geliştirme konusunda desteklenebilirler. Örneğin California,
Atherton’da bir okul planlarını geliştirmek için nasıl bir
karşılaştırmalı analiz çıkardıklarını şöyle açıklıyor:
" Silikon vadisinden selamlar. Paylaşma ve uluslararası iş
birliği ruhuyla, Atherton hazırlık okulunun merkezinden
eğitimin sürekliliği için oluşturduğumuz esnek planımızı
paylaşıyoruz. Planımız, kampüsümüzdeki ve dünyadaki
meslektaşlarımızla iş birliğinin ürünüdür. Kendi tecrübemiz
ve diğerlerinin tecrübelerinden yola çıktık. Planımız yüz yüze
eğitim ve uzaktan eğitim için bilinen en iyi uygulamalar
üzerine dayanır. Ama aynı zamanda planımız bir salgın
hastalık sonucu bir seferde aniden uzun süre okul
kapatmak zorunda kalan dünya etrafındaki okullardan ve
uluslararası okullardan gelen meslektaşlarımızdan öğrenilen
dersleri içeriyor. Dünya etrafından bilgi ve tecrübelerini
cömertçe paylaşan öğretmen meslektaşlarımıza
müteşekkiriz; özellikle Taiwan daki Tapei Amerikan Okulu ve
Shangai daki Concordia Uluslararası Okuluna."

4. Öğrenmeyi desteklemekten sonra, eğitim
kurumlarının ikinci bir anahtar önceliği öğrencilerinin ve
personelinin iyiliği ve refahıdır. Öğrenciler ve eğitimciler
arasında etkin sosyal ilişkileri devam ettirmek bu amaca
hizmet edecektir. Uzun süreli bir salgının, birey ve
toplumların sağlık, gelir ve refahı üzerindeki çoklu etkilerinin
öğretmen ve öğrenciler de dahil herkesin psikolojik sınırlarını
zorlaması ihtimali vardır. Eğitimciler ve eğitim sistemlerinin
liderleri, refah için hedeflerini açık ve görünür hale getirmeli
ve bireylerin yaşamlarını ve sağlığını önemli ölçüde
etkileyecek küresel bir sağlık olayı karşısında refahın
korunmasına yardımcı olacak stratejiler izlemelidir. Böyle bir
etki her öğrenci ve öğretmeni yakından ilgilendirdiği için bu
onların motivasyonunu ve çalışmalarını etkileyebilir. Bu
nedenle, öğrenim etkinliklerine bir şekilde devam etmek,
bireylerin hareketlerinin kısıtlandığı bu öngörülemez
durumda normallik ve düzen algısını sürdürerek öğrencilerin
refahına katkıda bulunabilir.

Yeteneklerin, yaklaşımların, değerlerin, esnekliğin ve öz
etkinliğin gelişimi, açık bir şekilde bağlanma ve onaylamayı
güçlendiren aktiviteler aracılığı ile güçlendirilmelidir. İyi
olma hali ve önemli oranda artmış ekran önünde geçirilen
zaman arasında uzaktan eğitime geçişten kaynaklanan
potansiyel bir bedel vardır. Eğitim sistemleri ve kurumlar bu
bedelle ilişkili olarak doğru denge konusunda karar verme
ihtiyacı duyarlar. Kurumların aile ve öğrencilere internet

8 © OECD 2020

2020 COVID-19 Pandemisine Karşı Eğitimde Atılabilecek Adımlara Rehberlik Edecek Bir Çerçeve

araçlarının, sosyal ağların, televizyonun ve video
oyunlarının emniyetli kullanımı hakkında rehberlik vermesi
de aynı zamanda arzu edilir.

5. Öğrencilere tahmin edilebilir ve yapılandırılmış
öğrenme fırsatlarına katılmak için zaman sağlayan
organizasyon şekillerini desteklemek önemlidir. Mümkün
olduğunda internet üzerinde aktiviteler yapmaları gerekir
çünkü bunlar etkileşimli öğrenme için en etkili aracı
sağlarlar. Bunu başarmak, sahip olmayan öğrenciler için
cihazlara erişim ve bağlantı sağlanmasını gerektirecektir. Bu
mümkün olmadığında, öğrencilere eğitim içeriğinin
iletilmesi için televizyon, radyo, podcast, DVD ve öğrenme
paketleri gibi diğer yöntemler kullanılmalıdır. Bu içeriğin
öğrencilere tepki ve etkileşim için fırsat sağlamak üzere
tasarlanması gerekir. Pandemiğin bir sonraki akademik yılın
başlangıcından önce kontrol edilmemesi durumunda, kısa
ve orta vadede iki farklı stratejiye sahip olmak gerekebilir.
Kısa vadede, bir bağlantı altyapısı oluşturmak ve
halihazırda mevcut olmayan sistemlerde tüm öğrencilere
cihaz sağlamak mümkün değildir. Sonuç olarak, radyo ve
televizyon gibi düşük maliyetli eğitim teknolojilerine bağımlı
olmak gerekebilir. Ama, eksik olduğu yerde, sıradan eğitim
bütçelerinden yapılması zor olsa da bu pandemiye yanıtın
önemli bir yatırım olarak düşünebileceği bir altyapının
geliştirilmesine yatırım yapılması zorunludur. Bu yatırım,
öğretmen, öğrenci ve veliler arasında etkili bir iletişim
sağlayan dijital araçlar ve bağlantı imkânı sunar. Aynı
zamanda okullar öğretmenler arasında profesyonel bir ağ
kurar.

6. Öğretmenlerin rolü, öğrenme deneyiminin başarısı
için, okulların fiziksel ortamından veya teknolojik
altyapısından daha önemlidir. Okulların sağladığı zaman ve
mekanla birlikte internetten öğretim öne çıktığında
öğretmenlerin rolü tam tersine azalmaz. Doğrudan öğretim
ya da kendi kendine öğrenme sürecinde, eşzamanlı ya da
eşzamansız modlarda sağlanan rehberlik yoluyla,
öğretmenin rolü öğrencileri yönlendirmek için esastır.

7. Öğretmenlerin profesyonel iş birliğini
kolaylaştırmak ve kaynaklara ve çevrimiçi platformlara
erişimlerini sağlamak önemlidir; böylece hızla gelişen
zorluklar ve eğitsel ve sosyal ihtiyaçlardan haberdar
olabilirler ve farklı öğretim yöntemleriyle çevrimiçi
öğrenmeyi destekleyebilirler. Okullar ve yüksek eğitim
kurumları arasında ortaklıklar kurmak, öğretmen ve ailelere
yeterli mesleki gelişimi sağlamak için bölgelerin ve okul
sistemlerinin kapasitesini güçlendirmenin bir yolu olabilir.

8. Öğrencilerin ve öğretmenlerin ilgili öğrenme
materyallerine erişimini kolaylaştırmak için standartlara ve
ulusal, eyalet veya yerel düzeyde bir müfredata uygun
yüksek kaliteli eğitim kaynaklarının bir araya getirilmesi
önemlidir. Devlet yetkilileri tarafından seçmenin mümkün
olmadığı durumlarda, itibar ölçümleri tarafından
desteklenen kitle kaynak kullanımı, öğretmenlerin farklı

sitelerin değeri hakkındaki görüşlerini içeren
derecelendirme sistemleri de dahil olmak üzere ikame
görevi görebilir. Öğretmenlerin kendi kaynaklarını
seçmelerini beklemek mantıklı değildir.

9. Pek çok okul öğrencilerine yemeklerin yanı sıra
çeşitli sosyal hizmetler sağlar. Bu kritik hizmet ve desteklerin
tedarikini sürdürmek için alternatif dağıtım mekanizmaları
geliştirilmelidir. Bunu yapmak, bu belgede önerilen yenilikçi
yanıtları desteklemek için gerekli olan aynı esnekliği
gerektirebilir, örneğin, lojistik açıdan karmaşık olabilecek
yemekler sunmak yerine, bankacılık sistemini kullanarak
ailelere fon transfer etmek daha etkili olabilir. Çoğu ülkede
etkili bir şekilde işlev görür. Öğretmenler ve aileler
arasındaki bağlantıları ve işbirliğini kolaylaştırmak için her
türlü çaba gösterilmelidir.

10. Salgın esnasında bütün okul sistemi destek aradığı
için ahenk ve iş birliğine devam ettirmeye yardımcı olması
için bir iletişim stratejisi önemlidir. İletişim stratejisindeki
önemli bileşen ailelerle iletişimdir. Geleneksel iletişim
araçları, sesli mesajlar ve el ilanları yeterli olmayabilir, bu
yüzden okul personeline güvenmek, ailelerle çocuklarını
desteklemeleri için yardımcı olabilir.

11. Düzenleyici çerçeveler, eğitim kurumlarına krize
uyarlanabilir yanıtlar geliştirmek için gerekli esnekliği
sağlamalıdır. Örneğin, çevrimiçi öğretimin devlet yetkilileri
tarafından yüz yüze eğitime alternatif olarak tanınmadığı
ülkelerde, bu engeller kaldırılmalıdır. Benzer biçimde
öğretmenlerin eğitim hizmetleri, sosyal destek, öğretmen
mesleki iş birliği ve ailelerle çalışma arasındaki dengeyi
sağlamak için daha fazla esneklik gerekebilir. Ayrıca,
öğretmen adayları kendi yetki alanlarının lisans
gereksinimlerinde öngörülen gerekli uygulama saatlerini
tamamlayamayabilirler. Eğitim kurumları, öğretmen
adaylarının mezun olmak için gerekli yeterlilikleri
gösterdiklerini nasıl değerlendireceklerini belirlemek için
daha fazla esnekliğe ihtiyaç duyabilir.

Benzer bir esneklik, sendikaların sözleşmeleri, öğretmenlerin
pandemi sırasında ders verme zorunlulukların talep ettiği
şekillerde çalışmasını destekleyerek yorumlamalarını
gerektirecektir.

12. Fonlar ve düzenlemelerle ilgili benzer esneklik, belki
de potansiyel değerli uzun vadeli etkilerle, salgın sırasında
öğrencileri eğitmek için yenilikçi yolların desteklenmesini
sağlayacaktır. Örneğin, güncel salgın ebeveyn dahiliyetini
artırmak ve onlara etkili ebeveyn olma noktasında gerekli
yeterlikleri elde etmeleri için bir fırsattır. Bazı ülkelerde
öğretmen eksikliği vardır ve bu fırsat, gelecekteki
öğretmenler için bir yol oluşturmanın ve ebeveynleri
eğitimci olarak eğitmek için işgücü geliştirme fonlarını
kullanmanın bir yolu olabilir. Bu aynı zamanda bu krizin
düşük gelirli hane halkları üzerindeki mali etkisini
azaltacaktır.

© OECD 2020 9

2020 COVID-19 Pandemisine Karşı Eğitimde Atılabilecek Adımlara Rehberlik Edecek Bir Çerçeve

13. Sosyal mesafenin neden olduğu ekonomik
bozulmalar, çalışma ortamından uzaklaşmış olanların,
sosyal mesafelendirme önlemleri kaldırıldıktan sonra, işgücü
ile yeniden bütünleşmesi için yardım gerektirecektir.
Uzaklaşma süreci, iş becerilerinin gelişimi için çevrimiçi
öğrenme fırsatları sağlar. Hükümetler, söz konusu fırsatların
mevcudiyetini çevrimiçi veya benzer yöntemlerle uzatmak
için özel sektörle ortaklıkları araştırmalıdır.

10 © OECD 2020

2020 COVID-19 Pandemisine Karşı Eğitimde Atılabilecek Adımlara Rehberlik Edecek Bir Çerçeve

Tablo 1: Ankete yanıt veren ülkeler ve yanıtların ülkeler bazında sayıları
Ülke Yanıt Sayısı Ülke Yanıt Sayısı Ülke Yanıt Sayısı
Afganistan 10 Haiti 1 Paraguay 1

Cezayir 4 Honduras 2 Peru 4

Arjantin 6 Macaristan 2 Filipinler 5

Avustralya 3 İzlanda 2 Polonya 5

Avusturya 2 Hindistan 14 Portekiz 3

Bahreyn 2 İran 1 Porto Riko 2

Bangladeş 5 Irak 2 Katar 1

Belçika 3 İrlanda 4 Romanya 2

Benin 2 İsrail 3 Rusya
Federasyonu 1

Botswana 1 İtalya 6 Suudi Arabistan 1

Brezilya 3 Japonya 4 Singapur 1

Bulgaristan 2 Ürdün 2 Slovenya 1

Kamerun 2 Kenya 5 Güney Afrika 7

Kanada 3 Kosova 1 Güney Kore 3

Çad 1 Kuveyt 1 İspanya 19

Şili 2 Kırgızistan 1 Sudan 1

Çin 3 Letonya 1 İsveç 2

Kolombiya 6 Lübnan 1 İsviçre 1

Komorlar 1 Liberya 1 Tanzanya 3

Kosta Rika 6 Litvanya 2 Tayland 1

Çekya 2 Malavi 1 Tunus 5

Ekvador 3 Malezya 2 Türkiye 3

Mısır 3 Malta 1 Uganda 2

El Salvador 3 Moritanya 1 Birleşik Krallık-
İspanya-Brezilya 1

İngiltere 1 Meksika 15 Birleşik Arap
Emirlikleri 6

Estonya 4 Orta Doğu 1 Birleşik Krallık 4

Finlandiya 2
Nepal-
Kamboçya-
Myanmar

1 Amerika Birleşik
Devletleri 25

Fransa 12 Nepal 2 Uruguay 2

Gürcistan 1 Hollanda 3 Vietnam 1

Almanya 4 Nijerya 5 Yemen 1

Gana 3 Norveç 1 Zambiya 1

Küresel 3 Pakistan 8 Zimbabve 2

Yunanistan 2 Filistin 1

Guatemala 1 Panama 1
Kaynak:: Global Education Innovation Initiative at Harvard and OECD Rapid Assessment of COVID-19 Education Response. Mart 18-27 2020

Ülkeler pandemiye nasıl yaklaşıyor?

98 farklı ülkeyi temsil eden ankete verilmiş 330 yanıtı analize
dahil ettik. Yanıtların bazıları farklı ülkelerde faaliyet
gösteren eğitim kurumlarından geldi. Ülkelerin çoğundan

(75) üç ya da daha az anket alındı, ancak 13 ülke beşten
fazla anketle temsil edildi. Tablo 1 her ülkeden alınan anket
sayısını göstermektedir.

© OECD 2020 11

2020 COVID-19 Pandemisine Karşı Eğitimde Atılabilecek Adımlara Rehberlik Edecek Bir Çerçeve

Ankete yanıt verenler arasında öğretmenler, okul koçları ve
danışmanlar, okul müdürleri, okul yöneticileri, profesörler,
eğitim alanındaki profesyonel gelişim sağlayıcılar dahil
olmak üzere sivil toplum örgütlerindeki teknik ve idari
çalışanlar, eğitim idarecileri, danışmanlar ve eğitim
bakanlıkları ile özel okul ağlarındaki karar vericiler,
uluslararası gelişim kurumlarındaki teknik ve idari çalışanlar
ve eğitim danışmanları bulunuyordu.

Okulların kapanması ve

eğitim verilirken yaşanan

değişiklikler

Ankete yanıt verenlere göre ülkelerin büyük çoğunluğunda
öğrencilerin ve öğretmenlerin okula gelmemesi yönünde
bir hükümet yönergesi uygulanmaktadır. Yönergenin süresi
yenilenebilir bir şekilde iki haftadan bir aya kadar
uzamaktadır. Birkaç durumda ise dersler süresiz olarak
durdurulmuştur. 20 Mart itibariyle sadece dört ülkede,
Komorlar, Honduras, Rusya Federasyonu ve Singapur’da
okula devam askıya alınmamıştır. Birkaç ülkede dersleri
durdurma konusunda okullara takdir yetkisi veren bir
yaklaşım benimsendi. Arjantin’deki okullar dönüşümlü
vardiyalarda çalışan öğretmenlerin ihtiyacı olanlara
sadece öğretim kaynakları ve yemek dağıtması için açıktır.
Avustralya ve Benin’de okullardaki faaliyetlerin
durdurulması için bir yönerge bulunmamakta, ancak bazı
okullar faaliyetlerini durdurmuştur. Bahreyn’de öğrencilere
okula gelmemeleri söylenmiş, ancak anneler hariç olmak
üzere öğretmenlerin okula gelmeleri istenmiştir.

Ankete katılanların büyük bir bölümü, hükümet ya da okul
ağlarının bugüne dek öğrencilerin akademik eğitimlerini
destekleme konusunda neler yaptıkları sorulduğunda
“hiçbir şey” yanıtını vermiş, bu yanıtı okulların çevrimiçi
kaynakları kullanmaları konusunda teşvik edildiği izlemiştir.
Bazı yanıtlar bakanlıktan gelen kılavuz bilgilerin okulların
gerçeklikleriyle örtüşmediğini ifade etmiştir. Anketi
yanıtlayanların bazıları kriz süresince okulların öğretimi
sürdürme konusunda destekleyebilecek bir uygulama
stratejisinin açık planlarından söz etmiştir. Bazı okullar
öğretimi sürdürmek için çevrimiçi platformları kullanırken,
bazı ülkelerde ise hükümetler içerik yayınlamak için eğitim
televizyonunu kullanmaktadır. Aşağıdaki yanıtlar öğretimi
sürdürmek için alınan bazı hükümet ya da okul ağları
inisiyatiflerini göstermektedir:
» "Çevrimiçi öğretim materyalleri ve kaynakları

sağlamak” (Arjantin)

» "Profesyonel Öğrenme ile uzaktan/çevrimiçi

öğrenmeyi teşvik etmek. Her okulun çalışanlar ve
öğrencilerin erişebildiği ve kullanımı kolay platformları
kullanması. (Google Drive/ Microsoft Teams gibi.)”
(Avustralya)

» "Eğitim programlarının ulusal televizyonda yayınlanması
/ “evde eğitime” devam edilmesinin öneminin
vurgulanması” (Belçika)

» "Okul farklı branşlardan öğretmenlerin çevrimiçi eğitim
yapması için öğretmenleri örgütler ve eyalet ve
belediyelerin eğitim birimleri okullara öğretim kaynakları
ve öğretim planlarının sağlanması için uzmanları
örgütler.” (Çin)

» "Çevrimiçi okuma ve diğer çalışma kaynaklarını bir araya
getirmeye başlamış ve bu kaynaklara nasıl erişileceği
konusunda devlet televizyonu, internet sitesi ve sosyal
medya duyuruları yoluyla paylaşmıştır.” (Kosta Rika)

» "Bakanlık çevrimiçi eğitim için kullanılan araçların
bulunduğu bir internet sitesini kullanıma sunmuştur:
https:// nadalku.msmt.cz/cs ” (Çekya)

» "Eğitim ve Araştırma Bakanlığı (MoER) gençlik çalışmaları
(hobi okulları, açık gençlik merkezleri) dahil olmak üzere
tüm eğitim kurumları için günlük olarak destek ve kılavuz
bilgiler sağlamaktadır , https://www.
hm.ee/et/koroonaviiruse-leviku-tokestamine-info-
haridusasutustele . Buna ek olarak, Innove Vakfı
(https://www.innove.ee/uudis/info-ja-nouanded-
vanematele-oma-lapse-toetamiseks-COVID-19-
pandeemia-ajal/) ile Eğitim için Bilgi Teknolojileri Vakfı
(https://www.hitsa.ee/e- ope-korduma-kippuvad-
kusimused) uzaktan eğitim konularında destek, bilgi ve
ilkeleri sağlamaktadır. Estonya’da tüm öğrenme
materyalleri paralel olarak hem kâğıt üzerinde hem de
çevrimiçi olarak sunulmaktadır. Bu nedenle, çoğu okul
geçmişten bugüne dijital versiyonu kullanmakta ve ek
destek ya da rehberliğe ihtiyaç duymamaktadır.
Halihazırda, tüm okullara, öğretmenlere, öğrencilere ve
ebeveynlere tam hizmetler sunabilmek için bilgi ve
iletişim teknolojileri sistemlerini desteklemek üzerine
çalışmaktayız. Bunun yanında, 15 Mart Pazar günü
çocuklarını uzaktan öğrenme etkinliklerinde
desteklemeleri için ebeveynlere kılavuz bilgilerin
sağlandığı (MoER tarafından desteklenen) herkese açık
bir web semineri düzenlendi. Görüşmeler MoER eğitim
müfettişleri ve yerel yönetimlerin eğitim uzmanları
arasında destek sağlama, en iyi uygulamaların ve
ortaya çıkan sorunların belirlenmesi konusunda devam
etmektedir. Müfettişler en iyi uygulamalar üzerine
yoğunlaşmakta ve bunları ülke çapında paylaşıp
sorunlara çözümler bulmaktadır.” (Estonya)

» " Okullardan olağanüstü şartlarda eğitim hizmetlerini
düzenlemelerini mümkün kılmaları istenmektedir.
Finlandiya Ulusal Eğitim Ajansı okullara farklı esnek
öğrenme düzenlemeleri planlama ve yapma
konusunda rehberlik yapmaktadır. Öğrencilerden

https://nadalku.msmt.cz/cs
https://nadalku.msmt.cz/cs
https://nadalku.msmt.cz/cs
https://www.hm.ee/et/koroonaviiruse-leviku-tokestamine-info-haridusasutustele
https://www.hm.ee/et/koroonaviiruse-leviku-tokestamine-info-haridusasutustele
https://www.hm.ee/et/koroonaviiruse-leviku-tokestamine-info-haridusasutustele
https://www.innove.ee/uudis/info-ja-nouanded-vanematele-oma-lapse-toetamiseks-COVID-19-pandeemia-ajal/
https://www.innove.ee/uudis/info-ja-nouanded-vanematele-oma-lapse-toetamiseks-COVID-19-pandeemia-ajal/
https://www.innove.ee/uudis/info-ja-nouanded-vanematele-oma-lapse-toetamiseks-COVID-19-pandeemia-ajal/
https://www.hitsa.ee/e-ope-korduma-kippuvad-kusimused
https://www.hitsa.ee/e-ope-korduma-kippuvad-kusimused
https://www.hitsa.ee/e-ope-korduma-kippuvad-kusimused

12 © OECD 2020

2020 COVID-19 Pandemisine Karşı Eğitimde Atılabilecek Adımlara Rehberlik Edecek Bir Çerçeve

eğitim, uzaktan eğitim olarak düzenlendiği sürece evde
kalmaları istenmektedir.” (Finlandiya)

» “Öğrenci ve öğretmen arasında düzenli iletişimi
sürdürmek için pedagojik bir devamlılık uygulamaya
konmuştur. Bu amaçla öğretmenler, özellikle
öğrencilerin öğrenmeleri için gerekli olan ödevlerini ve
alıştırmalarını yapabilmesini ve ders materyallerine
erişebilmesini var olan ağları kullanarak (özellikle özel
okullara özgü dijital çalışma alanları, elektronik posta
veya benzer araçlar) mümkün hale getirmelidir. Bu
pedagojik devamlılık hizmeti Cned: “Sınıfım evde” adlı
ücretsiz pedagojik bir platform üzerinde
temellendirilebilir. Bu hizmet sanal dersler yapma,
dolayısıyla öğrenci, sınıf arkadaşları ve öğretmenleri
arasında insani bir bağlantıyı sürdürme imkânı
sağlamaktadır. “(Fransa)

» " Dersler 30 Mart’tan itibaren canlı olarak yayınlanacaktır.
Televizyon dersleri, yabancı diller ve spor hariç olmak
üzere 1-12. sınıflardaki tüm zorunlu dersleri
kapsamaktadır. Bunun yanında Eğitim Bakanlığı
bünyesindeki ajans EMIS-Eğitim Yönetimi Bilgi Sistemi
aşağıdaki faaliyetleri yürütmektedir:

1. Gürcistan devlet okulları (yönetim, öğretmenler ve
öğrenciler) için Microsoft Office 365 kullanıcı profili
(600,000 öğrenci ve 55,000 öğretmene kadar)
oluşturulmuştur.

2. Okulun ve öğretmenin idaresi olmaksızın öğrencinin
ve ailenin öğrenci profiline erişebildiği bir portal
oluşturulmuştur.

3. Microsoft TEAMS programında okullardaki tüm
sınıflar ve dersler için sanal sınıflar oluşturulmuştur;

4. “Yeni Okul Modeli”nden gönüllü teknoloji
uzmanlarının öğretmenlere uzaktan öğrenme
uygulamaları konusunda yardımcı olduğu sanal
danışmanlık ortamları Gürcistan’ın tüm bölgelerinde
oluşturulmuştur;

5. Öğretmenlerin ve öğrencilerin internete ve dijital
teknolojilere erişimini ortaya koymak için veri
toplanmaktadır; istatistiklere göre Teams üzerinde
günlük 750 aktif kullanıcı bulunmaktadır, 23 Nisan’a
kadar 138698 kullanıcı; Office 365’teki aktif kullanıcı
sayısı - 143140; 23 Mart’ta aktif e-posta kullanıcı adı
sayısı 14329; 23 Mart’ta OneDrive aktif kullanıcı adı
12484; Bunun yanında, bakanlığın “Yeni Okul Modeli”
projesinin destek ekibi uzaktan öğrenme uygulamalarını
iyileştirmek ve deneyimleri diğer okullar/öğretmenlerle
paylaşmak için etkin bir şekilde reform okullarıyla
çalışmalar yapacaktır.” (Gürcistan)

» " Öğretim dijitale dönüştürülmüştür. Hükümet bunun için
okullara/öğretmenlere destek vermeye çalışmakta,
ancak inisiyatiflerin çoğunun aşağıdan yukarıya doğru
olduğu görülmektedir. Birçok okulda olağanüstü bir

dinamizm ve etkinliğe şahit olunmaktadır.” (Macaristan)
» " Örnek ilk ve ortaöğretim öğretmenleri tarafından yapılan

günlük ulusal ders yayınları (Aynı anda 24 sınıf, hem
İbranice hem de Arapça konuşanlar için günde 6 saat);
Öğretmenlerin becerileri destekleme- dijital sınıf
ortamları ve web seminerleri; dijital öğrenme görevleri
ve hem öğretmen, hem de öğrenci ve ebeveyn
portalları üzerinden erişilebilen ulusal müfredatın yüzde
80’ini kapsayan zengin medya içeriği.” (İsrail)

» " Eğitim Bakanlığı özel çevrimiçi sayfalar, video oturumları
ve sanal buluşma alanları oluşturmuş; e-öğrenme
platformları sunmuş, destekleyici bir faaliyet grubu
sağlamış, yeni öğrenme ortamlarını geliştirmek için çoklu
bir eylem koordinasyonu yapmış, dijital içeriğin ve
öğretici örgütlenmenin yeni modellerinin kullanılmasını
kolaylaştırmış; öğretmenlere ücretsiz uzaktan eğitim ve
güncel araçları sağlamış, ayrıca bölgesel çalışma
gruplarıyla okullara teknik destek sağlamış; izleme
inisiyatiflerini başlatmış; sosyo-ekonomik olarak
dezavantajlı olan öğrenciler için ekonomik destek
oluşumlarını başlatmıştır.' (İtalya)

» " Ulusal Hükümet, MEXT (Eğitim, Kültür, Spor, Bilim ve
Teknoloji Bakanlığı) okulların kapanma sürecinin
bitiminden sonra uygun evde çalışma programları
başlatma ve ek dersler düzenleme gibi çocukların
çalışmalarını desteklemek için mümkün olduğunca eşit
önlemler sunan yerel eğitim kurullarını desteklemektedir.
MEXT ayrıca okullardan ve eğitim kurullarından alınan iyi
uygulamaların yanı sıra, her dersi öğrenmek için çeşitli
tavsiyeler ve ipuçları, ev vb. yerlerde kullanılabilecek
ücretsiz öğrenme materyalleri ve videoları sunan bir
öğrenme portalı kurmuş ve bunun tanıtımını
yapmaktadır. Ayrıca METI websiteleriyle birlikte çevrimiçi
öğrenme konusunda bilgiler sunmaktadır.” (Japonya)

» " Ulusal Eğitim Merkezi (Letonya Cumhuriyeti Eğitim ve
Bilim Bakanlığı’na bağlı olan) uzaktan öğrenimin tüm
okullarda uygulanmasının desteklenmesi için
Profesyonel ve Genel Eğitim Kurumları’nda Uzaktan
Öğrenimin Uygulanması için Yöntembilimsel İlkeleri
geliştirmiştir. Okul yöneticilerine, öğretmenlere ve
ebeveynlere uzaktan öğrenme sürecini nasıl
düzenleyebilecekleri ve bu sürece nasıl uyum
sağlayabilecekleri, öğrenme programını nasıl
değiştirebilecekleri konularında tavsiyeler sunmakta,
mevcut bilgi ve iletişim teknolojisi araçlarını önermekte
ve tüm öğretmenlerin ve öğrencilerin iyi oluşunu
sağlamak için kılavuz bilgiler sunmaktadır. Bunun
yanında, Aileler için Rehber, Öğretmenler için Rehber ile
Öğretmenlere Bilgi ve İletişim Teknolojileri Tavsiyeleri
çevrimiçi olarak yayınlanmıştır. Bu materyaller Eğitim ve
Bilim Bakanlığı’nın websitesinde öğretimin iki ana dili
olan Letonca ve Rusça olarak bulunmaktadır
izm.gov.lv/lv/macibas-attalinati. Ulusal Letonya
Televizyonu, Ulusal Eğitim Merkezi ile iş birliği içinde farklı
yaş gruplarına yönelik özel bir haftalık eğitim ve

https://www.izm.gov.lv/lv/macibas-attalinati

© OECD 2020 13

2020 COVID-19 Pandemisine Karşı Eğitimde Atılabilecek Adımlara Rehberlik Edecek Bir Çerçeve

eğlence seçkisi hazırlamıştır. Ulusal Televizyon ayrıca
okul çağındaki seyirciler için ünlü tiyatro oyunlarını
yayınlamaktadır. Eğitim ve Bilim Bakanlığının
koordinasyonuyla evinde internet bağlantısı olmayan
öğrencilere teknolojik destek sunulmaktadır. En büyük
mobil ağ operatörleri olan LMT ile BITE Letonya’daki
yaklaşık 5000 öğrenciye (toplam öğrenci sayısının
yaklaşık yüzde 3’ü) mobil telefon ve tabletler
sağlamaktadır. Bilgi ve iletişim teknolojileri kurumları ve
belediyelerle iş birliği halinde Letonya’daki bazı
okullardaki veri akış kapasitesini artırmak için adımlar
atılmaktadır. Öğrenme sürecinin devamlılığını sağlamak
için basılı ders kitaplarının ve basılı öğrenme
materyallerinin öğrencilerin kullanımına izin
verilmektedir. Bazı okullar öğrencilere dağıtmak üzere
özel günlük ders kitapları ve basılı materyaller
hazırlamaktadır.” (Letonya)

» " Okullar öğrencileriyle uzaktan iletişim kurarak çok hızlı bir
şekilde yanıt verdi. Çevrimiçi derslerin hazırlanması,
örgütsel konular ve geniş bir yelpazede ücretsiz açık
içerik kaynaklarının kullanıma sunulması için rehberlik de
içeren bir destek ağı oluşturduk. Halihazırda 3. dönem
için okulun örgütlenmesi, programı ve 3. dönemin
normalleştirilmesi için roller konusunda bir oryantasyon
rehberi sunarak hazırlanıyoruz. Bu bağlamdaki büyük
zorluk düşük sosyo-ekonomik statüye sahip öğrencilere
ulaşmaktır. Biraz iletişim kurmayı sağlayacak ortak
kurumlarla bir ağ oluşturduk ancak bu çok acil bir
konudur.” (Portekiz)

» " Çeşitli sağlayıcılar (Google, Microsoft gibi) ile yapılan
ortaklıklarla derslerin çevrimiçi platformlara taşınması
için destek sağladık, bir Teleokul programı için ulusal
televizyon kanalıyla bir ortaklık anlaşması imzaladık,
öğrencilerin yılı tekrar etmesine gerek kalmadan okulun
öğrenciler için normal zamanda tamamlanabilmesi için
okul etkinlikleri takvimini yeniden düzenlemek için
çalışıyoruz.” (Romanya)

» "(1) Özelikle gerekli cihazlara sahip olmayan ve
kendilerine okulları ya da belediyelerce bu cihazlar
sağlanmamış olan ilkokul, orta okul ve meslek lisesi
öğrencilerinin online öğrenimi için gerekli cihazları
edinmelerini sağlamak için 2.5 milyon avroluk bir yatırım
(2) Ebeveynleri sağlık ve emniyet gibi kritik işlerde görevli
olan çocuklar için ilk ve orta okulların açık kalabilmesi
(3) Yükseköğretimdeki ve mesleki eğitimdeki eğitim
kurumları evde uzaktan öğrenmeyi kullanamayan
öğrencilere olanak sağlamak için açık kalabilir.
Kurumlar kampüsteki olanakları değerlendirirken

pandemiye ilişkin genel yönergelere uyum sağladıkları
sürece kendi kararlarını alabilirler. (4) İşveren pandemi
nedeniyle etkinlik sonlandırmak zorunda kalmadıkça
stajlar ve kurum dışındaki eğitimle ilgili diğer etkinlikler
sürebilir. Öğrenci güvenliği her şeyden önemlidir. (5)
Yurtdışında okuyan öğrencileri bilgilendirmek
konusunda özellikle dikkatliyiz. (6) Eğitim kurumları ve
belediyelerle birlikte bu kriz zamanında tüm çocukların
mümkün olan en iyi eğitimi alması konusunda ek
anlaşmalar yaptık. Diğer sorulara verdiğimiz cevapları
görebilirsiniz.” (Hollanda)

Müfredat ve kaynaklar
Müfredatın belirli alanlarına öncelik verilip verilmediği
sorulduğunda, ankete yanıt verenlerin çoğunluğu herhangi
bir önceliklendirmenin yapılmadığına işaret etti.

Öğrencilerin okula gelemedikleri dönemde hangi öğretim
kaynaklarının akademik eğitimi desteklemek için kullanıldığı
sorulunca, geniş bir yelpazedeki platformlar ile eğitim
içeriği olan çevrimiçi sitelerden söz edildi. Bu platformlar ile
siteler B Eki’nde listelenmiştir.

Ankete yanıt verenler arasında çok az sayıda kişi evden
öğretimi desteklemek için öğretim paketlerini, radyo
yayınlarını ya da podcast’leri kullandığını belirtti. Anketi
yanıtlayanlardan bazıları ülkelerin günlük programların
odaklandığı bazı dersler ve sınıflar için devlet televizyon
kanallarını kullandığını ifade etti.

Öğretmenlerin çevrimiçi öğretimini yönlendirici profesyonel
gelişimi için hangi kaynakların kullanıldığı sorusuna çok az
sayıda yanıt verildi. Aşağıdakiler bu istisnai durumlardaki
cevaplardan oluşmaktadır

"Opentunti https://opentunti.fi/ Yle Triplet: https://
yle.triplet.io/ www.amazingeducationalresources. com
Uzaktan eğitimi destekleyen araçlar ve materyaller
koleksiyonu https://yle.fi/aihe/oppiminen Açık olarak
sunulan açık eğitim kaynakları ve öğrenme materyali:
aoe.fi- Eğitimin tüm seviyelerinden açık eğitim kaynaklarının
araştırılması, bulunması, bir araya getirilmesi ve paylaşılması
için kullanılabilen Açık Eğitim Kaynakları Kütüphanesi(OER),
Finna.fi – Fin arşivleri, kütüphaneleri ve müzeleri koleksiyonu.
Ayrıca öğretmenler arasında dolaşımda olan ve ayrıca
bireysel öğrenmeyi destekleyen materyal bankaları ve
listeler de bulunmaktadır” (Finlandiya)

https://opentunti.fi/
https://yle.triplet.io/
https://yle.triplet.io/
http://www.amazingeducationalresources.com/
http://www.amazingeducationalresources.com/
http://www.amazingeducationalresources.com/
https://yle.fi/aihe/oppiminen
http://aoe.fi/
http://aoe.fi/
http://finna.fi/
http://finna.fi/

14 © OECD 2020

2020 COVID-19 Pandemisine Karşı Eğitimde Atılabilecek Adımlara Rehberlik Edecek Bir Çerçeve

öğrenme, değerlendirme ve öğrencilerle etkileşim için
araçlar: https://socrative.com, https://create.kahoot. it,
https://quizizz.com, https://quizlet.com. Eğitim ve Bilim
Bakanlığı’nın ve Ulusal Eğitim Merkezi’nin internet sitesinde
uzaktan eğitim konusunda pratik bilgiler, araçlar ve
tavsiyeler ile uzaktan öğrenme konusunda bir soru-cevap
bölümü bulunmaktadır
https://www.izm.gov.lv/lv/macibas- attalinati
https://visc.gov.lv/aktualitates/info_20200318.shtml”
(Letonya)

"https://www.cned.fr/maclassealamaison/ Bazı kılavuz
bilgiler sunan eğitim bakanlığının çevrimiçi siteleri. Ayrıca
üniversiteler de Zoom gibi sanal araçların nasıl kullanılacağı
konusunda bazı bilgiler/ilkeler sunmaya başlamıştır.”
(Fransa)
"Öğretmenler ve Personel Gelişimi Ulusal Enstitüsü (NITS)
öğretmenlere bazı programlar sunmaktadır.
https://www.nits.go.jp/en/” (Japonya)

"Öğrenme kaynakları (Letonca): https://mape.
skola2030.lv, https://visc.gov.lv/ Öğretmenler için çevrimiçi

https://socrative.com/
https://create.kahoot.it/
https://create.kahoot.it/
https://quizizz.com/
https://quizizz.com/
https://quizlet.com/
https://www.izm.gov.lv/lv/macibas-attalinati
https://www.izm.gov.lv/lv/macibas-attalinati
https://www.izm.gov.lv/lv/macibas-attalinati
https://visc.gov.lv/aktualitates/info_20200318.shtml
https://www.cned.fr/maclassealamaison/
https://www.nits.go.jp/en/
https://www.nits.go.jp/en/
https://mape.skola2030.lv/
https://mape.skola2030.lv/
https://visc.gov.lv/

© OECD 2020 15

2020 COVID-19 Pandemisine Karşı Eğitimde Atılabilecek Adımlara Rehberlik Edecek Bir Çerçeve

126 110

18 83 112 117

80

133

Katılımcılar bu süreçte hangi ihtiyaçları en kritik olarak
değerlendiriyor?

Katılımcılardan kriz süresince verilen hükümet kararlarının
önemini birkaç konuya göre sıralamaları istendi. Yanıtlar
aşağıdaki tabloda gösterilmiştir. En yüksek öneme sahip
olarak değerlendirilen alanlar şunlardır: öğrenciler için
akademik öğrenmenin sağlanması, bireysel çalışma
yetenekleri açısından eksikliği olan öğrencilerin
desteklenmesi, öğrencilerin sağlıklı olmalarının sağlanması,
öğretmenlere profesyonel destek sağlanması ve
öğretmenlerin sağlıklı olmasının sağlanması, öğretmenlere
tıbbi yardım sağlanması. Bununla birlikte, katılımcıların
birçoğu mezuniyet yönergesinin gözden geçirilmesi, ölçme
sürecinin güvenilirliğinin sağlanması, müfredata yönelik
yeni önceliklerin belirlenmesi ve öğrencilere sosyal yardım
ve yemek dağıtımının sağlanması gibi başka öncelikleri de
oldukça veya biraz kritik olarak değerlendiriyor.

Katılımcılara aynı zamanda bu konulardan hangisinin ele
alınmasının en zor olacağı soruldu. Yanıtlar Tablo 3’te
gösterilmektedir. Çoğu katılımcı tarafından çok zorlayıcı
olarak belirlenen konular öğrenciler için akademik
öğrenmenin devamlılığının sağlanması, bireysel çalışma
yetenekleri açısından eksikliği olan öğrencilerin
desteklenmesi, öğrenci öğreniminin ölçülmesinde
devamlılık ve güvenilirliğin sağlanması, öğrenci öğrenimini
desteklemeleri için ailelere destek sağlanması ve
öğrencilerin ve öğretmenlerin sağlıklı olmalarının
sağlanmasıdır. Bununla birlikte, katılımcıların önemli bir
kısmı, kalan konuları da çok zorlayıcı olarak
değerlendirmiştir.

Tablo 2. Krize cevaben aşağıdaki önceliklerden hangisi daha kritiktir?

Öğrencilerin akademik öğrenmelerinin sağlanması

Öğretmenlere mesleki destek ve yardım sağlanması

Öğretmenlerin sağlıklı olmalarının sağlanması

Bireysel çalışma becerileri eksik olan öğrencilerin desteklenmesi

Öğrencilerin sağlıklı olmalarının sağlanması

Öğrenci öğrenimini desteklemeleri için ailelere destek sağlanması

Öğrenci öğreniminin ölçülmesinde devamlılık ve güvenilirliğin sağlanması

Öğrenci başarısı için mezuniyet/geçme notu yönergelerinin revizyonu

Covid-19’dan etkilenen öğretmenlere tıbbi yardım sağlanması

Kriz süresince müfredata yönelik yeni öncelikler saptanması

Covid-19’dan etkilenen öğretmenlere tıbbi yardım sağlanması

Öğrencilere diğer sosyal yardımların sağlanması

Öğrencilere yemek dağıtımının sağlanması

Diğer, belirtiniz.

Kaynak: Global Education Innovation at Harvard and OECD Rapid Assessment of COVID-19 Education Response. 18-27 Mart 2020

 Yanıtlamadı Çok kritik değil Biraz kritik Çok kritik

16 © OECD 2020

2020 COVID-19 Pandemisine Karşı Eğitimde Atılabilecek Adımlara Rehberlik Edecek Bir Çerçeve

Tablo 3. Aşağıdaki öncelikleri almak ne ölçüde zorlayıcı olur?

Öğrencilerin akademik öğrenmelerinin sağlanması

Bireysel çalışma becerileri eksik olan öğrencilerin desteklenmesi

Öğrenci öğrenimini desteklemeleri için ailelere destek sağlanması

Öğrenci öğreniminin ölçülmesinde devamlılık ve güvenilirliğin sağlanması

Kriz süresince müfredata yönelik yeni öncelikler saptanması

Öğretmenlerin sağlıklı olmalarının sağlanması

Öğretmenlere mesleki destek ve yardım sağlanması

Öğrencilerin sağlıklı olmalarının sağlanması

Öğrenci başarısı için mezuniyet/geçme notu yönergelerinin revizyonu

Öğrencilere diğer sosyal yardımların sağlanması

Covid-19’dan etkilenen öğretmenlere tıbbi yardım sağlanması

Covid-19’dan etkilenen öğretmenlere tıbbi yardım sağlanması

Öğrencilere yemek dağıtımının sağlanması

Diğer, belirtiniz.

Kaynak: Global Education Innovation at Harvard and OECD Rapid Assessment of COVID-19 Education Response. 18-27 Mart 2020

 Yanıtlamadı Çok zorlayıcı değil Biraz zorlayıcı Çok zorlayıcı

© OECD 2020 17

2020 COVID-19 Pandemisine Karşı Eğitimde Atılabilecek Adımlara Rehberlik Edecek Bir Çerçeve

Çoğu kişi tarafından eğitim açısından en zorlayıcı olarak
değerlendirilen alanlar teknolojik altyapının ulaşılabilirliği,
öğrencilerin ruhsal sağlığının ele alınması, dijital olan ve
olmayan aktivitelerin doğru bir şekilde dengelenmesi ve
teknolojik altyapının yönetilmesidir. Bu sonuçlar Tablo 4’te
gösterilmektedir.

Bu sonuçlar PISA 2018 anketinin sonuçları ile
bağdaşmaktadır. PISA’ya göre, Ekonomik Kalkınma ve İş
birliği Örgütü’ne üye ülkelerde bile, 15 yaşındaki
öğrencilerin ortalama yüzde dokuzunun evde ders
çalışabilecekleri sessiz bir alanları yok ve Endonezya,
Filipinler ve Tayland’da bu rakamlar yüzde otuzu geçiyor.
PISA’da en yüksek skorları alan Kore’de bile sosyoekonomik
açıdan en dezanvantajlı okullarda okuyan her beş
öğrenciden birinin evde ders çalışabilecekleri bir alanları
yok.

Öğrencilerin evde çalışmalarını yapabilecekleri bir
bilgisayara erişimlerinin olmaması da benzer sorunları
beraberinde getirmektedir. Danimarka, Slovenya, Norveç,
Polonya, Litvanya, İzlanda, Avusturya, İsviçre ve
Hollanda’da, öğrencilerin yüzde 95’inden fazlası evde
çalışmak için bir bilgisayarları olduğunu belirtmiştir, ama
Endonezya’da bu sayı sadece öğrencilerin yüzde 34’üdür.
Örneğin, Amerika’da sosyoekonomik açıdan avantajlı
okullarda okuyan 15 yaşındaki öğrencilerden neredeyse
hepsinin evlerinde çalışmak için bir bilgisayarı vardır.
Ancak, dezavantajlı okullarda okuyan öğrencilerden
sadece dörtte üçünün bilgisayara erişimi vardır ve Peru’da
avantajlı okullarda okuyan öğrenciler için bu sayı yüzde 88
iken, dezavantajlı okullarda okuyan öğrenciler için rakam
yüzde 17’ye düşmektedir.

 COVID-19 Krizine Eğitimin Cevabı
 __

Tablo 4. Aşağıdakileri uygulamak ne kadar zorlayıcı olmuştur?

Teknolojik altyapının ulaşılabilirliği

Öğrencilerin ruhsal sağlığının ele alınması

Dijital olan ve olmayan aktivitelerin doğru dengelenmesi

Evde öğrenmeyi destekleyecek aile bireyi/bakıcı olması

Teknolojik altyapının yönetilmesi

Müfredata yönelik öğrenme için ebeveynlerle yetersiz iletişim

Durumdan kaynaklı değişikliklere öğretmenlerin ayak uyduramaması

Diğer, belirtiniz

 Yanıtlamadı Çok zorlayıcı değil Biraz zorlayıcı Çok zorlayıcı

Kaynak: Global Education Innovation at Harvard and OECD Rapid Assessment of COVID-19 Education Response. 18-27 Mart 2020

18 © OECD 2020

2020 COVID-19 Pandemisine Karşı Eğitimde Atılabilecek Adımlara Rehberlik Edecek Bir Çerçeve

arasında teknolojilerin ve diğer yenilikçi çözümlerin öne
sürülmesi ve öğrencilerin kendi öğrenmelerinin
sorumluluğunu almalarındaki artışı görmektedir.

Tablo 5’te görüldüğü gibi, ankete katılan katılımcılardan
önemli bir bölümü eğitim açısından krizin getirdiği
değişimlerden kaynaklı beklenmedik olumlu sonuçlar
arasında teknolojilerin ve diğer yenilikçi çözümlerin öne
sür

 Bu krizde eğitim adına bir umut ışığı var mıdır?

Tablo 5. Eğitim açısından değişimlerden kaynaklı beklenmedik olumlu sonuçlar olmuş mudur?

 Yanıt yok Pek değil Belirli bir ölçüde Oldukça fazla

Teknolojilerin ve diğer yenilikçi çözümlerin öne sürülmesi

Öğrencilerin kendi öğrenmelerinin sorumluluğunu almalarındaki artış

Ebeveynlerin güçlü katılımı ve iş birliği

Sektörler arası koordinasyonun iyileşmesi (eğitim-sağlık, vs.)

Öğretmenlerin pedagojik özgürlüklerinin artması

Eğitime daha geniş toplumsal ilgi

Global konulara ve vatandaşlık konularına giriş yapılması/destek verme

Devlet-özel kurumlar iş birliğinin güçlenmesi

Kaynak: Global Education Innovation at Harvard and OECD Rapid Assessment of COVID-19 Education Response. 18-27 Mart 2020

© OECD 2020 19

2020 COVID-19 Pandemisine Karşı Eğitimde Atılabilecek Adımlara Rehberlik Edecek Bir Çerçeve

Ekonomik Kalkınma ve İş birliği Örgütü (OECD) ’nün
Uluslararası Öğrenci Değerlendirme Programı (PISA)
tarafından sağlanan kanıtlar, 2018 yılında PISA’nın en
son uygulamasına katılan eğitim sistemlerinin büyük
çoğunluğunun öğrencilere çevrimiçi öğrenme fırsatı
sunmaya hazır olmadıklarını göstermiştir. Rakamlar, 15
yaşındaki 600,000’den fazla kişiyi içeren 79 eğitim
sisteminden alınan temsili örneklere dayandırılmaktadır.
Aksi belirtilmediği sürece, rakamlar 36 OECD ülkesinin
ortalamasına değinmektedir. Bu notta yer almayan
rakamlara PISA veritabanı üzerinden erişilebilir.

Dijital Dünyaya Öğrenci

Erişimi
En temelle başlamak gerekirse. Ortalama olarak, OECD
ülkeleri arasında 15 yaşındaki öğrencilerin %9’unun
evlerinde ders çalışmak için sessiz bir alanları bile
bulunmamaktadır ve Endonezya, Filipinler ve Tayland’da
bu oran %30’un üzerindedir. (Şekil 1) Bu, rastgele bir grup
değildir hatta en dezavantajlı durumdaki öğrencilerden
oluşma eğilimindedir.

 Pandemi sırasında öğrencilerin ve okulların çevrimiçi

öğrenmeye hazır oluşları. PISA’dan bilgiler.

Şekil 1: Ders çalışmak için sessiz bir ortama erişim
Ders çalışmak için sessiz ortama sahip olan öğrenci yüzdesi, PISA 2018

Belarus

Hollanda

Ukrayna

Avusturya

Portekiz

Finlandiya

Kosova

Polonya

İsviçre

İzlanda

Almanya

Danimarka

Norveç

Litvanya

Romanya

Kuzey Makedonya

Macaristan

Lüksemburg

Sırbistan

Belçika

Çin

İsrail

Fransa

İsveç

Estonya

Slovenya

Letonya

İspanya

Arnavutluk

Bosna Hersek

Moldova

İtalya

OECD ortalaması

Kanada

Bakü (Azerbaycan)

Kazakistan

Çek Cumhuriyeti

Karadağ

Slovakya

İrlanda

Rusya

Birleşik Krallık

Gürcistan

Yeni Zelanda

Birleşik Devletler

Hırvatistan

Avustralya

Yunanistan

Uruguay

Türkiye

Japonya

Malta

Şili

Birleşik Arap Emirlikleri

Katar

Kore

Suudi Arabistan

Kosta Rika

Ürdün

Panama

Dominik Cumhuriyeti

Çin Taipeisi

Bulgaristan

Makao (Çin)

Lübnan

Peru

Brezilya

Hong Kong (Çin)

Singapur

Arjantin

Fas

Kolombiya

Meksika

Brunei Darü’s-Selam

Malezya

Tayland

Filipinler

Endonezya

Ortalama Dezavantajlı okullar1 Avantajlı okullar

Not: İstatistiksel olarak önem taşıyan değerler daha koyu renklerde gösterilmiştir.
1. Sosyo-ekonomik açıdan dezavantajlı (avantajlı) olarak belirtilen okullar, sosyo-ekonomik profili (örn: okuldaki öğrencilerin ortalama
sosyo-ekonomik düzeyi) ilgili ülke/ekonomi içerisindeki tüm okullar arasında PISA ekonomik, sosyal, kültürel indeksinin en alt (üst)
çeyreğinde olan okullardır.
Ülkeler ve ekonomiler, ders çalışmak için sessiz bir yere sahip olan öğrencilerin ortalama yüzdesinin azalışına göre sıralandırılmıştır.
Kaynak: OECD, PISA 2018 Veritabanı

20 © OECD 2020

2020 COVID-19 Pandemisine Karşı Eğitimde Atılabilecek Adımlara Rehberlik Edecek Bir Çerçeve

Şekil 2: Okul işleri için bilgisayara erişim
Okul işlerine kullanmak için bilgisayara erişimi olan öğrencilerin yüzdesi, PISA 2018

Hatta PISA’nın en iyi oyuncusu Kore’de bile sosyo-ekonomik
olarak en dezavantajlı okulların çeyreğinden gelen her beş
öğrenciden birinin evde ders çalışmak için ortamı
bulunmamaktadır.
Çevrimiçi öğrenme, çalışmak için sadece bir ortam değil aynı
zamanda öğrencilerin ev ortamında kendi işleri için
kullanabileceği bir bilgisayar gerektirmektedir. Burada da
PISA verileri kayda değer farklar ortaya çıkarmaktadır. (Şekil
2) Danimarka, Slovenya, Norveç, Polonya, Litvanya, İzlanda,
Avusturya, İsviçre ve Hollanda’da öğrencilerin %95’ten fazlası
evde kendi işleri için kullanabilecekleri bir bilgisayarları
olduğunu belirtirken, bu oran Endonezya’da yalnızca %34’tür.
Burada da sosyo-ekonomik gruplar arasında çok geniş farklar
bulunmaktadır. Örneğin, Birleşik Devletler’de sosyo-ekonomik
olarak avantajlı okullardaki her 15 yaşındaki öğrencinin evde
çalışmak için bilgisayarı bulunurken, dezavantajlı okullardaki
her dört öğrenciden üç tanesinin bilgisayarı bulunmaktadır.
Peru’da ise ayrıcalıklı okullardaki öğrencilerin %88’i
bilgisayara sahip iken dezavantajlı okullardakilerin

yalnızca %17’sinin bilgisayarı vardır.
Çevrimiçi öğrenme için bir de internet ihtiyacı bulunmaktadır.
Bu durumda da evde internet erişiminin ulusal düzeye yakın
olduğu ülkeler bulunurken, bu oran diğer ülkelerde 15
yaşındakilerin anca yarısını karşılamaktadır. (Şekil 3)
Meksika’da ise, ayrıcalıklı durumdaki 15 yaşındakilerin %94’ü
evlerinde internet erişimine sahipken, dezavantajlı
durumdakilerin yalnızca %29’u sahiptir. Bu alan, coğrafyanın
da birçok ülkede fark yarattığı bir durumdur.

Öğretmenlerin ve
Okulların Hazır Olma
Durumu
Denklemin diğer tarafı ise, elbette, eğitim kurumlarının ne
derecede donanımlı ve çevrimiçi öğrenmeye ne

Ortalama Dezavantajlı okullar1 Avantajlı okullar

Danimarka

Slovenya

Norveç

Polonya

Litvanya

İzlanda

Avusturya

İsviçre

Hollanda

İsveç

Çek Cumhuriyeti

Letonya

Finlandiya

Avustralya

Malta

Belarus

Kanada

Rusya

Portekiz

Sırbistan

İsrail

Belçika

Lüksemburg

Kuzey Makedonya

Almanya

Birleşik Krallık

Makao (Çin)

Slovenya

Yeni Zelanda

Macaristan

İspanya

Hırvatistan

Fransa

Kore

Bulgaristan

İtalya

Bosna Hersek

OECD ortalaması

Ukrayna

Yunanistan

Karadağ

Romanya

Birleşik Arap Emirlikleri

Singapur

Hong Kong (Çin)

Birleşik Devletler

Estonya

İrlanda

Moldova

Şili

Kosova

Katar

Uruguay

Çin Taipeisi

Gürcistan

B-S-J-Z (Çin)

Kazakistan

Suudi Arabistan

Kosta Rika

Arjantin

Arnavutluk

Lübnan

Bakü (Azerbaycan)

Brunei Darü’s Selam

Türkiye

Ürdün

Kolombiya

Japonya

Panama

Brezilya

Meksika

Tayland

Peru

Malezya

Fas

Dominik Cumhuriyeti

Filipinler

Endonezya

Not: İstatistiksel olarak önem taşıyan değerler daha koyu renklerde gösterilmiştir.
Sosyo-ekonomik açıdan dezavantajlı (avantajlı) olarak belirtilen okullar sosyo-ekonomik profili (örn: okuldaki öğrencilerin ortalama
sosyo-ekonomik düzeyi) ilgili ülke/ekonomi içerisindeki tüm okullar arasında PISA ekonomik, sosyal, kültürel indeksinin en alt (üst)
çeyreğinde olan okullardır.
Ülkeler ve ekonomiler, okul işleri için kullanılacak bilgisayara erişimi olan öğrencilerin ortalama yüzdesinin azalışına göre
sıralandırılmıştır.
Kaynak: OECD, PISA 2018 Veritabanı

© OECD 2020 21

2020 COVID-19 Pandemisine Karşı Eğitimde Atılabilecek Adımlara Rehberlik Edecek Bir Çerçeve

edebilmektedir. Sonuç olarak, öğretmenler tarafından
yeterli derecede rehberlik ve destek olmaksızın,
öğrencilerin kendi kendilerine çevrimiçi öğrenme
dünyasında yol bulabilmeleri çok düşük bir ihtimaldir.

Teknolojiye Erişebilirlik
Başlangıç olarak, OECD ülkeleri arasındaki ortalamaya
göre, her 15 yaşındaki öğrenciye eğitsel amaçlar için
neredeyse bir bilgisayar düşmektedir (bilgisayar-öğrenci
oranı 0.8’e eşittir). Avusturya, İzlanda, Makao (Çin), Yeni
Zelanda, Birleşik Krallık ve Birleşik Devletlerde bilgisayar-
öğrenci oranı 1.25 veya daha yüksek iken Arnavutluk,
Brezilya, Yunanistan, Kosova, Karadağ, Fas, Türkiye ve
Vietnam’da her dört öğrenciye bir (oran = 0.25) veya
daha az bilgisayar düşmektedir.
Birçok ülkede, okullarda bilgisayarların dağılımı
evdekinden daha eşit durumdadır. Aslına bakılırsa, 16
ülkede ve ekonomide, bilgisayar-öğrenci oranı avantajlı
okullara kıyasla dezavantajlı okullarda daha büyüktür. 17
ülkede ve ekonomide, öğrenci başına düşen bilgisayar
sayısı dezavantajlı okullara kıyasla avantajlı okullarda
daha yüksektir.
2009-2018 arasında olan bilgisayar-öğrenci oranındaki

Şekil 3: İnternet bağlantısına erişim
İnternet bağlantısına erişi olan öğrencilerin yüzdesi, PISA 2018

kadar alışık oldukları ve de öğretmenlerin ne kadar hazırlıklı
ve çevrimiçi öğrenmeyle ne derecede meşgul olduklarıdır.
Çevrimiçi eğitimin doğrudan okullara dayanmadığı
yerlerde bile teknolojinin okullardaki durumu, eğitim
sisteminin buna
hazır oluşunun bir göstergesini sunmaktadır. Bunun yanı sıra,
öğrencilerin gelecek haftalar ve aylardaki başarısı büyük
oranla öğretmenleriyle sürdürecekleri yakın ilişkiye
dayanacaktır. Bu durum özellikle ebeveyn desteğine sahip
olmayan ya da kendini toparlayamayan, öğrenme
stratejilerine ve kendi kendine öğrenmeye ilgi duymayan,
bazı imkanlardan mahrum olan öğrenciler için geçerlidir.
Ekonomik zorluğun ve okulların kapanmasının birleşmesiyle
oluşan durumun en yoksul çocuklar üzerindeki etkisiyle ilgili
hiçbir yanılsama olmamalıdır. Bu öğrencilerin ihtiyaçlarının
öğretmenlerinin aklını meşgul edeceği gerçeği,
öğretmenleri öğrencileriyle çok yakından ilgili ve iletişim
halinde tutmanın öneminin altını çizmektedir. Bir başka
gerçek ise şudur; 2018 PISA değerlendirmeleri göstermiştir ki
OECD ülkeleri arasındaki ortalamaya göre 15 yaşındaki
öğrenciler arasında bile dokuz öğrenciden yalnızca bir
tanesi içeriğe ya da bilginin kaynağına dair üstü kapalı

işaretlere dayanarak gerçekle düşünceyi ayırt

m>
• .

■ ►
►
►
►
►
►

■ ►
I ►
►

►
►
►
►
►
►

►
►
►
►

►
►
►
►

►

Ortalama Dezavantajlı okullar1 Avantajlı okullar

Danimarka

Finlandiya

Estonya

İzlanda

Polonya

Slovenya

Norveç

Birleşik Krallık

Hırvatistan

Belçika

Çek Cumhuriyeti

İsveç

Letonya

Hollanda

İrlanda

Makao (Çin)

Kuzey Makedonya

İsviçre

Litvanya

Macaristan

Fransa

Kanada

Belarus

Portekiz

Rusya

Singapur

Avusturya

Almanya

Avustralya

Slovakya

Sırbistan

İspanya

Ukrayna

Hong Kong (Çin)

Malta

Yeni Zelanda

Bulgaristan

Kore

İtalya

Not: İstatistiksel olarak önem taşıyan değerler daha koyu renklerde gösterilmiştir.
Sosyo-ekonomik açıdan dezavantajlı (avantajlı) olarak belirtilen okullar, sosyo-ekonomik profili (örn: okuldaki öğrencilerin ortalama
sosyo-ekonomik düzeyi) ilgili ülke/ekonomi içerisindeki tüm okullar arasında PISA ekonomik, sosyal, kültürel indeksinin en alt (üst)
çeyreğinde olan okullardır.
Ülkeler ve ekonomiler, internet bağlantısına erişimi olan öğrencilerin ortalama yüzdesinin azalışına göre sıralandırılmıştır.
Kaynak: OECD, PISA 2018 Veritabanı

Lüksemburg

Romanya

Birleşik Devletleri

Bosna Hersek

İsrail

OECD ortalaması

Yunanistan

Çin Taipeisi

Birleşik Arap Emirlikleri

Karadağ

Suudi Arabistan

Japonya

Katar

Gürcistan

B-S-J-Z (Çin)

Moldova

Kosova

Brezilya

Kazakistan

Şili

Uruguay

Bakü (Azerbaycan)

Lübnan

Ürdün

Arjantin

Kosta Rika

Tayland

Arnavutluk

Brunei Darü’s Selam

Dominik Cumhuriyeti

Malezya

Türkiye

Meksika

Panama

Kolombiya

Peru

Fas

Filipinler

Endonezya

22 © OECD 2020

2020 COVID-19 Pandemisine Karşı Eğitimde Atılabilecek Adımlara Rehberlik Edecek Bir Çerçeve

yaygın yükselişle birlikte, okullara bilgisayar sağlamakta
kayda değer bir gelişme olmuştur. Her 15 yaşındaki
öğrenciye düşen ortalama bilgisayar sayısındaki en yüksek
artışlar Estonya, İzlanda, Litvanya, Lüksemburg, İsveç,
Birleşik Krallık ve Birleşik Devletlerde gözlemlenmiştir. OECD
ülkeleri arasındaki ortalamaya göre, 2009 yılına kıyasla 2018
yılında her dört öğrenci için bir tane ek bilgisayar uygun
bulunmaktadır (öğrenci başına 0.26 ek bilgisayar).

Teknolojinin Yeterliliği
Araçların varlığı, onların yeterliği hakkında çok fazla bilgi
vermemektedir. PISA’da 15 yaşındaki çocukların üçte
ikisinden biraz fazlası müdürlerinin okuldaki dijital cihazların
programlama kapasitesi açısından yeterli derecede

güçlü olduğunu bildiren okullara kayıtlıdır. Bu oran
Japonya’da yarıdan az ve Kosova’da beşte bir
şeklindedir (Şekil 4). Ayrıca burada veri değişik sosyo-
ekonomik gruplar arasında büyük boşluklar olduğunu
göstermektedir.

Aynı derecede önemli olarak, PISA’da yer alan dört
Çin eyaleti (Pekin, Jiangsu, Şanghay ve Cıciang),
Litvanya, Singapur, Slovenya, ve Danimarka’da 10
öğrenciden 9u müdürlerinin internet bant genişliğinin
ya da hızının yeterli olduğunu belirten okullardayken,
ortalama olarak OECD (Ekonomik Kalkınma ve İşbirliği
Örgütü) ülkeleri genelinde bu oran sadece 10da 6 ve
Uruguay, Brunei Darüssalam, Portekiz, Meksika,
Almanya, Kuzey Makedonya Cumhuriyeti, Arjantin,
Kolombiya, Panama, Fas, Brezilya, Peru ve Kosova’da
üçte birin altındadır (Şekil 5)

Şekil 4: Programlama kapasitesi açısından okuldaki dijital araçlar yeterli derecede güçlüdür.
Okul Müdürlerinin programlama kapasitesi açısından okuldaki dijital araçların yeterli derecede güçlü olduğu fikrine katıldığı ya
da kesinlikle katıldığı okullardaki öğrenci yüzdesi, PISA 2018

Tüm okullar Dezavantajlı okullar1 Avantajlı okullar

Singapur

Yeni Zelanda

İsveç

Katar

Lüksemburg

Amerika Birleşik Devletleri

Birleşik Arap Emirliği

İsviçre

B-S-J-Z(Çin)

Avustralya

Kanada

Hollanda

İzlanda

Danimarka

Tayvan

Türkiye

Slovenya

Norveç

Avusturya

Finlandiya

Estonya

Litvanya

Gürcistan

Kore

Malta

Irlanda

Fransa

Belçika

İtalya

Hong Kong(Çin)

OECD ortalaması

Birleşik Krallık

Bulgaristan

Makau(Çin)

Letonya

Endonezya

Tayland

Lübnan

Slovak Cumhuriyeti

Almanya

Belarus

Dominik Cumhuriyeti

Şili

Çek Cunhuriyeti

Hırvatistan

Rusya

Kazakistan

 Suudi Arabistan

Polonya

İspanya

Romanya

Sırbistan

Filipin

İsrail

Brunei Darüsselam

Kosta Rika

Moldova

Yunanistan

Bakü(Azerbeycan)

Japonya

Macaristan

Ürdün

Meksika

Kuzey Makedonya

Bosna Hersek

Uruguay

Peru

Malezya

Arnavutluk

Karadağ

Panama

Portekiz

Ukrayna

Arjantin

Kolombiya

Brezilya

Fas

Kosova

Not: İstatiksel açıdan önemli değerler daha koyu tonlarda gösterilmektedir.
1. Sosyo-ekonomik olarak dezavantajlı(avantajlı) okul, sosyo-ekonomik profili(örneğin okuldaki öğrencilerin ortalama sosyo-ekonomik
statüsü) ilgili ülke/ekonomideki okullar arasında PISA ekonomik, sosyal ve kültürel statü indeksinin alt(üst) çeyreğinde olandır.
Ülkeler ve ekonomiler tüm okullarda programlama kapasitesi açısından yeterli derecede güçlü araçların azalan yüzde sırası ile
sıralanmaktadır.
Kaynak: OECD, PISA 2018 Veritabanı

2020 COVID-19 Pandemisine Karşı Eğitimde Atılabilecek Adımlara Rehberlik Edecek Bir Çerçeve

© OECD 2020 23

Bu tablo yazılım yeterliğine bakıldığında da benzerlik
gösterir. Japonya gibi teknolojik olarak gelişmiş ülkelerde
bile 15 yaşındaki öğrencilerin sadece %40’ı müdürlerinin
yeterli derecede yazılım mevcudiyeti olduğunu belirten
okullara kayıtlıdır (Şekil 6)

Şunu da belirtmek gerekir ki, kişi başı öğrenciye daha fazla
bilgisayar düşen okullara giden öğrenciler PISA
değerlendirmesinde kişi başı öğrenciye daha az bilgisayar
düşen öğrencilerden daha düşük puan almıştır. Ortalama
olarak OECD ülkelerinde, bir okulda kişi başı bir ek
bilgisayar okuma skorlarında diğer faktörleri hesaba
katmadan önce 12 puan düşüşle, öğrencilerin ve okulların
sosyo-ekonomik profilleri hesaba katıldıktan sonra ise 6
puan düşüşü ile bağdaştırılmaktadır. Öğrenci başına düşen
bilgisayar ve öğrencilerin skoru arasındaki bu negatif
ilişkinin birçok nedeni olabilmesinin yanında, daha iyi
öğrenmeye ilişkin olarak teknolojiden fazlasının gerekli
olduğunu göstermektedir. Bu çevrimiçi öğrenmenin tek
seçenek olduğu bir zamanda uyarıcı bir göstergedir.

Okullardaki, sabit çalışma alanları öğrencilerin evde
öğrenmeleri gerektiğinde çok fazla işe yaramamaktadır.
Bu açıdan, okullardaki 15 yaşındaki öğrenciler için mevcut
tüm bilgisayarların %40’ının taşınabilir olması
cesaretlendiricidir. Bazı yüksek gelirli ülkelerde, okuldaki
mevcut bilgisayarların çoğu taşınabilirdir ve Amerika’da
10 bilgisayardan 8’i taşınabilir bilgisayardır. Danimarka,
Norveç, Singapur ve İsveç’te 10 bilgisayardan 8i
taşınabilirdir. Buna karşın, 50 ülke ve ekonomisinde, en
fazla %30 oranında bilgisayar taşınabilirdir. Kıbrıs,
Gürcistan, Ürdün, Malta, Fas, Filipinler ve Tayland’da en
fazla 10’da 1 oranında bilgisayar taşınabilir durumdadır.

Taşınabilir bilgisayarlar sosyo-ekonomik olarak avantajlı
olan okullarda, ortalama olarak OECD ülkeleri genelinde
ve PISA’ya katılan 21 eğitim sisteminde avantajlı
olmayanlardan daha sık mevcuttur. Aslında, dezavantajlı
okullar arasında taşınabilir bilgisayar payı 2015-2018
arasında değişiklik göstermezken, taşınabilir bilgisayarların
mevcudiyetinin artışı bu süreçte sosyo-ekonomik profilinin

Şekil 5: Yeterli Internet Bant genişliği ya da Hızı
Okul Müdürlerinin okul internet bant genişliğinin ya da hızının yeterli olduğu konusuna katıldığı ya da kesinlikle katıldığı
okullardaki öğrenci Yüzdesi, PISA 2018.

Tüm okullar Dezavantajlı okullar1 Avantajlı okullar

Not: İstatiksel açıdan önemli değerler daha koyu tonlarda gösterilmektedir.
1. Sosyo-ekonomik olarak dezavantajlı(avantajlı) okul, sosyo-ekonomik profili(örneğin okuldaki öğrencilerin ortalama sosyo-ekonomik
statüsü) ilgili ülke/ekonomideki okullar arasında PISA ekonomik, sosyal ve kültürel statü ideksinin alt(üst) çeyreğinde olandır
Ülkeler ve ekonomiler tüm okullarda, okulun internet bantgenişliği ya da hızının yeterliliği azalan yüzde sırası ile sıralanmaktadır.
Kaynak: OECD, PISA 2018 Veritabanı

 B-S-J-Z(Çin)

Litvanya

Singapur

Slovenya

Danimarka

İsveç

Yeni Zelanda

Hollanda

Hong Kong(Çin)

Kore

Amerika Birleşik Devletleri

Tayvan

Kanada

Norveç

Birleşik Arap Emirliği

Belarus

Endonezya

Bulgaristan

Letonya

Katar

Lüksemburg

İzlanda

Rusya

Türkiye

Romanya

İrlanda

Birleşik Krallık

Karadağ

Estonya

İsviçre

Finlandiya

Avustralya

Gürcistan

Çek Cumhuriyeti

Hırvatistan

Tayland

Belçika

Makau(Çin)

Avusturya

OECD ortalaması

Arnavutluk

Kazakitan

Yunanistan

Malta

Sırbistan

Slovak Cumhuriyeti

İtalya

Moldova

Polonya

Ukrayna

Şili

Fransa

İspanya

Bakü (Azerbeycan)

Ürdün

Bosna Hersek

Macaristan

Lübnan

İsrail

Japonya

Dominik Cumhuriyeti

Suudi Arabistan

Filipin

Malezya

Kosta Rika

Uruguay

Brunei Darüsselam

Portekiz

Meksika

Almanya

Kuzey Makedonya

Kosova

Peru

Brezilya

Fas

 Panama

Kolombiya

Arjantin

© OECD 2020 24

2020 COVID-19 Pandemisine Karşı Eğitimde Atılabilecek Adımlara Rehberlik Edecek Bir Çerçeve

en üst ilk, ikinci ve üçüncü çeyrek dağılımındaki okullardaki
kazançlardan dolayıdır. Sonuç olarak, sosyo-ekonomik
statüye bağlı olarak taşınabilir bilgisayarlara erişim farklılığı
2015 ve 2018 seneleri arasında artmıştır.

Teknoloji Kullanımı ve
Öğretmenlerin
Hazırbulunuşluğu
Teknoloji ancak kullanıldığı zaman fayda sağlar. PISA 2018
okul müdürlerine dijital araçları kullanmayı öğretme ve

öğrenmeyi geliştirme kapasitesi hakkında okullarının değişik
bakış açılarını sordu. Ortalama olarak OECD ülkeleri içinde,
15 yaşındakilerin %65i okul müdürlerinin okuldaki
öğretmenlerin öğretime dijital araçları entegre etme
konusunda gerekli teknik ve pedagojik becerilere sahip
olduğunu düşündüğü okullara kayıtlıdır. Bu durum eğitim
sistemlerinin önünde uzanan eğitim teknolojisine
hazırlanmak için büyük çaplı bir öğretme ihtiyacının
üzerine vurgu yapmaktadır. Yine, bu durum sosyo-
ekonomik olarak avantajlı olan ve olmayan okullar
arasında önemli oranda değişiklik göstermektedir. Örnek
olarak, İsveç’te avantajlı okullarda bu oran %89 iken
dezavantajlı okullarda %54 oranındadır. Bu oranlar

Şekil 6: Yeterli Derecede Uygun Yazılım Mevcudiyeti
Okul müdürlerinin okullarında yeterli derecede uygun yazılım olduğu konusuna katıldığı ya da kesinlikle katıldığı okullardaki
öğrencilerin yüzdesi, PISA 2018.

Tüm okullar Dezavantajlı okullar1 Avantajlı okullar

Not: İstatiksel açıdan önemli değerler daha koyu tonlarda gösterilmektedir.
1. Sosyo-ekonomik olarak dezavantajlı(avantajlı) okul, sosyo-ekonomik profili (örneğin okuldaki öğrencilerin ortalama sosyo-ekonomik
statüsü) ilgili ülke/ekonomideki okullar arasında PISA ekonomik, sosyal ve kültürel statü indeksinin alt(üst) çeyreğinde olandır
Ülkeler ve ekonomiler tüm okullarda, okulun yeterli derecede uygun yazılım mevcudiyeti azalan yüzde sırası ile sıralanmaktadır.
Kaynak: OECD, PISA 2018 Veritabanı

Singapur

Yeni Zelanda

Avustralya

Gürcistan

İsviçre

Lüksemburg

Kanada

Hollanda

İsveç

Amerika Birleşik Devletleri

Slovenya

Avusturya

Birleşik Arap Emirliği

Danimarka

Norveç

Katar

Estonya

Makao(Çin)

Birleşik Krallık

Letonya

B-S-J-Z(Çin)

Fransa

İzlanda

Tayvan

Slovak Cumhuriyeti

Finlandiya

Belçika

Kazakistan

İrlanda

Litvanya

OECD Ortalaması

İtalya

Bakü(Azerbeycan)

Bulgaristan

Kore

Malta

Rusya

Çek Cumhuriyeti

Hong Kong (Çin)

Türkiye

Tayland

Endonezya

Belarus

Macaristan

Almanya

Lübnan

Hırvatistan

Ürdün

Karadağ

Brünei Darüsselam

İsrail

Polonya

İspanya

Şili

Suudi Arabistan

Yunanistan

Filipin

Sırbistan

Malezya

Arnavutluk

Dominik Cumhuriyeti

Romanya

Portekiz

Kuzey Makedonya

Meksika

Kosta Rika

Japonya

Uruguay

Bosna Hersek

Arjantin

Peru

Ukrayna

Kolombiya

Fas

Panama

Brezilya

Moldova

Kosova

2020 COVID-19 Pandemisine Karşı Eğitimde Atılabilecek Adımlara Rehberlik Edecek Bir Çerçeve

© OECD 2020 25

Şekil 7: Öğretmenler Öğretime Dijital Araçları Entegre Etme Konusunda Gerekli Teknik ve Pedagojik Becerilere Sahiptir
Okul müdürlerinin öğretmenlerin öğretime dijital araçları entegre etme konusunda gerekli teknik ve pedagojik beceriye sahip
olduğu konusuna katıldığı ya da kesinlikle katıldığı okullardaki öğrenci yüzdesi, PISA 2018.

okulların bireysel aile arka planından kaynaklanan
dezavantajları azaltmak yerine artırabildiğine işaret eder
(Şekil 7)

Ortalama olarak OECD ülkeleri içinde 15 yaşındaki
çocukların yaklaşık %60’ı müdürlerinin okul öğretmenlerinin
dijital araçları derse dahil ederek ders hazırlama
konusunda yeterli zamanlarının olduğunu düşündüğü
okullara kayıtlıdır, ki bu oran da dört tane Çin eyaletinde
%90a yakınlıktan Japonya’da % 10’dan biraz fazla olacak
şekilde dağılım göstermektedir (Şekil 8). Aynı tablo mevcut
dijital araçların nasıl kullanılacağı konusunu öğrenme
konusunda öğretmenler için profesyonel kaynakların varlığı
konusuna gelince de benzerdir. Öğrencilerin yaklaşık %55’i
öğretimlerini dijital araçlarla desteklemek için ya da yeterli
nitelikte yardımcı teknik personele sahip olma konusunda
teşvik sağlanan öğretmenlerin olduğu okullardaydı (Şekil
11).

Etkin Çevrimiçi
Öğrenme
Platformlarına Erişim
Bu krizde belki de en önemli nokta öğrenme için erişim ve
çevrimiçi platformların mevcudiyetidir. Ortalama olarak
OECD ülkelerinde, 15 yaşındaki öğrencilerin sadece yarısı
civarı müdürlerinin çevrimiçi öğrenme desteği
platformunun mevcut olduğunu belirttiği okullara kayıtlıdır.

Yine ülkeler içinde ve arasında büyük değişiklikler vardır.
Singapur’da dört Çin eyaletinde, Macao’da (Çin) ve
Danimarka’da 10 çocuktan 9’u etkin çevrimiçi öğrenme
destek platformuna sahip okullarda kayıtlıyken Arjantin,

Tüm okullar Dezavantajlı okullar1 Avantajlı okullar

Not: İstatiksel açıdan önemli değerler daha koyu tonlarda gösterilmektedir.
1. Sosyo-ekonomik olarak dezavantajlı(avantajlı) okul, sosyo-ekonomik profili(örneğin okuldaki öğrencilerin ortalama sosyo-ekonomik
statüsü) ilgili ülke/ekonomideki okullar arasında PISA ekonomik, sosyal ve kültürel statü ideksinin alt(üst) çeyreğinde olandır
Ülkeler ve ekonomiler öğretmenlerin dijital araçları entegre etme konusunda gerekli teknik ve pedagojik beceriye sahip olduğu
okulların azalan yüzde sırası ile sıralanmaktadır.
Kaynak: OECD, PISA 2018 Veritabanı

B-S-J-Z(Çin)

Birleşik Arap Emirliği

Filipin

Katar

Kazakistan

Singapur

Arnavutluk

Rusya

Tayland

Belarus

Suudi Arabistan

Litanya

Avusturya

Kore

Slovak Cumhuriyeti

Endonezya

Ukrayna

Danimarka

Letonya

Bulgaristan

Romanya

Kuzey Makedonya

Polonya

Slovenya

Meksika

Karadağ

Türkiye

Norveç

Amerika Birleşik Devletleri

Malezya

Moldova

Gürcistan

Birleşik Krallık

Panama

Kosova

İsveç

Tayvan

Brunei Darüüselam

Sırbistan

İsviçre

Kanada

Makau(Çin)

Avustralya

Bosna Hersek

Ürdün

Bakü(Azerbeycan)

OECD Ortalaması

Lübnan

Estonya

Çek Cumhuriyeti

Yunanistan

Portekiz

Şili

Hırvatistan

Yeni Zelanda

Malta

Dominik Cumhuriyeti

Lüksemburg

Almanya

Fransa

İsrail

Kolombiya

Macaristan

Belçika

Kosta Rika

Peru

İspanya

Hong Kong (Çin)

Hollanda

Brezilya

İtalya

Finlandiya

Uruguay

İrlanda

Fas

Arjantin

İzlanda

Japonya

2020 COVID-19 Pandemisine Karşı Eğitimde Atılabilecek Adımlara Rehberlik Edecek Bir Çerçeve

26 © OECD 2020

Dijital araçların
verimli kullanımı için
okul uygulamaları
Öğretimi ve öğrenmeyi geliştirmek için dijital araçların ve
bilgi teknoloilerinin verimli kullanımı, aynı zamanda
okulların ilkelerine ve uygulamalarına da bağlıdır. PISA
2018 okul yönetimlerine, dijital sınıflarda verimli bir şekilde
kullanılmasına odaklanan formal bir yönergelerinin (yazılı
açıklamalar, programlar veya yönergeler vs.) veya Pratik
uygulamalarının (düzenli yapılan toplantılar vs.) olup
olmadığını sordu.

Kosta Rika, Kosova, Panama, Lüksemburg, Japonya, Peru,
Kuzey Makedonya Cumhuriyeti, Belarus ve Fas’ta bu oran
% 30 dan düşüktür (Şekil 12)

Ortalama olarak OECD ülkeleri genelinde dijital araçları
kullanmayı öğretme ve öğrenmeyi geliştirmek için daha
büyük kapasitesi olan okullara giden öğrenciler PISA’da
daha yüksek puan aldılar. Örneğin, ortalama olarak OECD
ülkeleri çapında, müdürlerinin okullarındaki internet bant
genişliğinin ya da hızının yeterli olduğunu belirttiği
okullardaki öğrenciler okuma becerisinde 10 puan daha
yüksek puan alırlarken, öğretmenlerinin eğitime dijital
araçları entegre etme konusunda gerekli teknik ve
pedagojik beceriye sahip olduğu okullardaki öğrenciler 5
puan daha yüksek aldılar. Fakat öğrencilerin ve okulların
sosyoekonomik profillerini göz önünde bulundurduktan
sonra, okuma becerisi skorlarındaki farklılıkların ortalama

olarak, OECD ülkeleri içinde hesaplanan 11 göstergeden
10 tanesi için istatistiksel olarak önemli olmadığı ortaya çıktı.

Şekil 8: Öğretmenlerin dijital araçlarla entegre dersleri hazırlamaya yeterli zamanları var
Öğretmenlerin dijital araçlarla entegre dersleri hazırlamaya yeterli zamanlarının olduğunu kabul eden ve fazlasıyla kabul
eden yönetime sahip okul öğrencilerinin yüzdesi, PISA 2018

 Tüm okullar Dezavantajlı okullar1 Avantajlı okullar

Not: İstatiksel açıdan önemli değerler daha koyu tonlarda gösterilmektedir.
1. Sosyo-ekonomik olarak dezavantajlı(avantajlı) okul, sosyo-ekonomik profili(örneğin okuldaki öğrencilerin ortalama sosyo-ekonomik
statüsü) ilgili ülke/ekonomideki okullar arasında PISA ekonomik, sosyal ve kültürel statü ideksinin alt(üst) çeyreğinde olandır
Ülkeler ve ekonomiler öğretmenlerin dijital araçlarla entegre dersleri hazırlamaya yeterli zamanları olan okulların yüzdelerine göre
fazladan aza doğru sıralanmıştır.
Kaynak: OECD, PISA 2018 Veritabanı

Çin

Birleşik Arap Emirlikleri

Karadağ

Slovenya

Katar

Filipinler

Gürcistan

Belarus

Türkiye

Bakü (Azerbeycan)

İsveç

Bosna Hersek

Fransa

Avusturya

Kazakistan

Kuzey Makedonya

Kosova

Arnavutluk

Endonezya

Sırbistan

Hırvatistan

Amerika Birleşik Devletleri

Rusya

Panama

Polonya

Singapur

Slovakya

Ukrayna

İsviçre

Norveç

Suudi Arabistan

Dominik Cumhuriyeti

Tayland

Macao (Çin)

Belçika

Hollanda

Kolombiya

Litvanya

Tayvan

Kanada

Malta

Lüksemburg

Şili

Brunei Sultanlığı

Bulgaristan

Danimarka

Birleşik Krallık

Romanya

Meksika

Çek Cumhuriyeti

OECD ortalaması

Peru

Yunanistan

Izlanda

Lübnan

Italya

Avustralya

Moldovya

Fas

Kore

Brezilya

İrlanda

İsrail

Estonya

Portekiz

Malezya

Finlandiya

Almanya

Kosta Rika

Yeni Zelenda

Ürdün

Uruguay

Arjentin

İspanya

Hong Kong (Çin)

Bulgaristan

Letonya

Japonya

2020 COVID-19 Pandemisine Karşı Eğitimde Atılabilecek Adımlara Rehberlik Edecek Bir Çerçeve

© OECD 2020 27

OECD ülkelerinin genelinde, dijital araçların kullanımı
dahilinde öğrenmeyi pekiştirmek için hedeflenmiş en
yaygın okul uygulamaları şu şekildedir: pedagojik amaçlar
için kullanılan dijital araçlar hakkında okul yönetimi ve
öğretmenler arasında yapılan düzenli toplantılar
(öğrencilerin %63’ü bu uygulamanın olduğu okullara
gitmiştir), dijital araçların kullanımı ile ilgili yazılı yapılan
açıklamalar (öğrencilerin %62si) ve öğrencileri bilinçli
internet davranışı sergilemeye hazırlayan belirli programlar
(öğrencilerin %60’ı).

Buna karşın, OECD ülkelerinin genelinde en az yaygın okul
uygulamaları şu şekildedir: dijital araçların kullanımıyla ilgili
öğretmenler arasındaki iş birliğine katkıda bulunacak belirli

programlar (öğrencilerin %36’sı bu şekilde bir uygulamanın
olduğu okullara gitmiştir), öğretmenlerin bir araya gelerek
materyalleri ve yaklaşımları değerlendirebileceği ve
geliştirebileceği önceden programlanmış zaman dilimleri
(öğrencilerin %44’ü); ve özellikle pedagojik amaçlar için
kullanılan dijital araçlar ile ilgili yazılı yapılan açıklamalar
(öğrencilerin %46’sı)

Dijital araçların kullanımıyla öğretimi ve öğrenimi
geliştirmeyi hedefleyen okul yönergelerinin ve
uygulamalarının sosyo-ekonomik olarak avantajlı okullarda
dezavantajlı okullara göre daha yaygın kullanıldığı
gözlemlenmiştir.

Şekil 9: Öğretmenlerin dijital araçların nasıl kullanılacağını öğrenebilmesi için etkili profesyonel kaynakların ulaşılabilirliği

Öğretmenlerin dijital araçların nasıl kullanılacağını öğrenebilmesi için etkili profesyonel kaynakların ulaşılabilir olduğunu kabul
eden ve fazlasıyla kabul eden yönetime sahip okul öğrencilerinin yüzdesi , PISA 2018

Tüm okullar Dezavantajlı okullar1 Avantajlı okullar

Not: İstatiksel açıdan önemli değerler daha koyu tonlarda gösterilmektedir.
1. Sosyo-ekonomik olarak dezavantajlı(avantajlı) okul, sosyo-ekonomik profili(örneğin okuldaki öğrencilerin ortalama sosyo-ekonomik
statüsü) ilgili ülke/ekonomideki okullar arasında PISA ekonomik, sosyal ve kültürel statü ideksinin alt(üst) çeyreğinde olandır
Ülkeler ve ekonomiler öğretmenlerin dijital araçların nasıl kullanılacağını öğrenebilmesi için etkili profesyonel kaynakların ulaşılabilir
olduğunu okulların yüzdelerine göre fazladan aza doğru sıralanmıştır.
Kaynak: OECD, PISA 2018 Veritabanı

Singapur

Katar

Çin

Birleşik ArapKrallıkları

Çek Cumhuriyeti

Macao (Çin)

Gürcistan

Filipinler

İsveç

Danimarka

Ukrayna

Estonya

Avusturya

Kazakistan

Rusya

Slovenya

Bulgaristan

Litvanya

Kanada

Amerika Birleşik Devletleri

Tayvan

Slovakya

Tayland

Türkiye

İtalya

Yeni Zelanda

Hırvatistan

Norveç

İsviçre

Avustralya

Arnavutluk

Fransa

Hollanda

Karadağ

Sırbistan

Dominik Cumhuriyeti

Malezya

Macao (Çin)

Şili

Polonya

Kosova

Suudi Arabistan

Romanya

Lüksemburg

Belçika

Endonezya

OECD ortalaması

Birleşik Krallık

İrlanda

Malta

Panama

Bakü (Azerbeycan)

Finlandiya

Belarus

Lübnan

Moldova

Brunei Sultanlığı

Kuzey Makedonya

Letonya

Bosna Hersek

Meksika

İspanya

Portekiz

Kore

İSrail

Kolombiya

Arjentina

Peru

Uruguay

Kosta Rika

Irlanda

Ürdün

Yunanistan

Brezilya

Fas

Almanya

Bulgaristan

Japonya

2020 COVID-19 Pandemisine Karşı Eğitimde Atılabilecek Adımlara Rehberlik Edecek Bir Çerçeve

© OECD 2020 28

Şekil 10: Öğretmenlere dijital araçları derslerinde kullanmaları için teşvik sağlanmaktadır.

Öğretmenlere dijital araçları derslerinde kullanmaları için teşvik sağlandığını kabul eden ve fazlasıyla kabul eden yönetime
sahip okul öğrencilerinin yüzdesi , PISA 2018

Tüm okullar Dezavantajlı okullar1 Avantajlı okullar

Not: İstatiksel açıdan önemli değerler daha koyu tonlarda gösterilmektedir.
1. Sosyo-ekonomik olarak dezavantajlı(avantajlı) okul, sosyo-ekonomik profili(örneğin okuldaki öğrencilerin ortalama sosyo-ekonomik statüsü)
ilgili ülke/ekonomideki okullar arasında PISA ekonomik, sosyal ve kültürel statü ideksinin alt(üst) çeyreğinde olandır
Ülkeler ve ekonomiler öğretmenlere dijital araçları derslerinde kullanmaları için teşvik sağlandığını okulların yüzdelerine göre fazladan aza
doğru sıralanmıştır.
Kaynak: OECD, PISA 2018 Veritabanı

Tayvan

Litvanya

Slovenya

Polonya

Hırvatistan

Belarus

Türkiye

Dominik Cumhuriyeti

İzlanda

Hollanda

Kazakistan

Bulgaristan

Çin

İsveç

Danimarka

Rusya

Külsemburg

Macao (Çin)

Tayland

Moldova

Bakü (Azerbeycan)

Ukrayna

Çek Cumhuriyeti

Kuzey Makedonya

Bulgaristan

Birleşik Arap Krallıkları

Karadağ

Katar

Gürcistan

Norveç

Avusturya

Fransa

Letonya

Slovakya

Arnavutluk

İsviçre

Fas

Estonya

Sırbistan

Belçika

Lübnan

OECD ortalaması

Singapur

Kosova

Brezilya

Bosna Hersek

Endonezya

Suudi Arabistan

İtalya

Malta

Almanya

Japonya

Filipinler

Portekiz

Malezya

Ürdün

Finlandiya

İrlanda

Avustralya

Kanada

Yunanistan

Yeni Zelanda

Amerika Birleşik Devletleri

Panama

Hong Kong

Kosta Rika

İsrail

Arjantin

Brunei

Uruguay

Birleşik Krallık

Kosta Rika

Kolombiya

Peru

Şili

Kore

Meksika

Romanya

2020 COVID-19 Pandemisine Karşı Eğitimde Atılabilecek Adımlara Rehberlik Edecek Bir Çerçeve

© OECD 2020 29

Şekil 11: Okul yeterli kalifiye teknik elemana sahiptir.

Okulun yeterli kalifiye teknik elemana sahip olduğunu kabul eden ve fazlasıyla kabul eden yönetime sahip okul öğrencilerinin
yüzdesi , PISA 2018

Tüm okullar Dezavantajlı okullar1 Avantajlı okullar

Not: İstatiksel açıdan önemli değerler daha koyu tonlarda gösterilmektedir.
1. Sosyo-ekonomik olarak dezavantajlı(avantajlı) okul, sosyo-ekonomik profili(örneğin okuldaki öğrencilerin ortalama sosyo-ekonomik
statüsü) ilgili ülke/ekonomideki okullar arasında PISA ekonomik, sosyal ve kültürel statü ideksinin alt(üst) çeyreğinde olandır
Ülkeler ve ekonomiler yeterli kalifiye teknik elemana sahip olan okulların yüzdelerine göre fazladan aza doğru sıralanmıştır.
Kaynak: OECD, PISA 2018 Veritabanı

Singapur

Katar

Macao (Çin)

Norveç

Çin

Gürcistan

Birleşik Arap Krallıkları

Rusya

Kazakistan

Danimarka

Hollanda

Yeni Zelanda

İsveç

Avustralya

İzlanda

Arnavutluk

İsviçre

Karadağ

Avusturya

Kosova

Endonezya

Litvanya

Tayvan

Birleşik Krallık

Şili

Belarus

Bulgaristan

Macaristan

Tayland

Filipinler

Finlandiya

Malta

Uruguay

Romanya

Estonya

Kanada

Kuzey Makedonya

Slovenya

Hong Kong (Çin)

Amerika Birleşik Devletleri

Ürdün

Bakü (Azerbeycan)

Dominik Cumhuriyeti

Lübnan

İsrail

Bosna Hersek

Belçika

OECD ortalaması

Sırbistan

Panama

Fransa

Suudi Arabistan

Brunei Sultanlığı

Çek Cumhuriyeti

Lüksemburg

Slovakya

Moldova

MEksika

İtalya

Peru

Letonya

Türkiye

Hırvatistan

Kosta Rika

Ukrayna

İspanya

Malezya

Kore

Almanya

Polonya

Arjentina

Portekiz

Kolombiya

Fas

İrlanda

Brezilya

Yunanistan

Japonya

2020 COVID-19 Pandemisine Karşı Eğitimde Atılabilecek Adımlara Rehberlik Edecek Bir Çerçeve

30 © OECD 2020

Şekil 12: Etkili bir online öğrenme destek platformu mevcuttur.
Etkili bir online öğrenme destek platformunun mevcut olduğunu kabul eden ve fazlasıyla kabul eden yönetime sahip okul
öğrencilerinin yüzdesi , PISA 2018

Tüm okullar Dezavantajlı okullar1 Avantajlı okullar

Not: İstatiksel açıdan önemli değerler daha koyu tonlarda gösterilmektedir.
1. Sosyo-ekonomik olarak dezavantajlı(avantajlı) okul, sosyo-ekonomik profili(örneğin okuldaki öğrencilerin ortalama sosyo-ekonomik statüsü)
ilgili ülke/ekonomideki okullar arasında PISA ekonomik, sosyal ve kültürel statü ideksinin alt(üst) çeyreğinde olandır
Ülkeler ve ekonomiler etkili bir online öğrenme destek platformunun mevcut olduğu okulların yüzdelerine göre fazladan aza doğru sıralanmıştır.
Kaynak: OECD, PISA 2018 Veritabanı

Singapur

Çin

Danimarka

Katar

İsveç

Finlandiya

Slovenya

Amerika Birleşik Devletleri

Tayland

Tayvan

Yeni Zelanda

Norveç

Avustralya

Birleşik Arap Krallıkları

Kazakistan

Macao (Çin)

İsrail

Malezya

Hong Kong (Çin)

Avusturya

Litvanya

Estonya

Birleşik Krallık

Türkiye

Kanada

Ukrayna

Gürcistan

Endonezya

Malta

Çek Cumhuriyeti

Kore

Filipinler

OECD ortalaması

İspanya

Letonya

Hollanda

Karadağ

Hırvatistan

Suudi Arabistan

İsviçre

Uruguay

Belçika

Dominik Cumhuriyeti

İtalya

İrlanda

Ürdün

Rusya

İzlanda

Slovakya

Bakü (Azerbeycan)

Moldova

Bulgaristan

Sırbistan

Şili

Kolombiya

Macaristan

Fransa

Lübnan

Brezilya

Portekiz

Polonya

Brunei

Yunanistan

Meksika

Bosna Hersek

Almanya

Arnavutluk

Romanya

Fas

Belarus

Kuzey Makedonya

Peru

Japonya

Lüksemburg

Panama

Kosova

Kosta Rika

Arjentina

2020 COVID-19 Pandemisine Karşı Eğitimde Atılabilecek Adımlara Rehberlik Edecek Bir Çerçeve

© OECD 2020 31

Ek A. Anket

COVID-19'la Hızlı Mücadele Taslağı

Harvard Eğitim Enstitüsü'ndeki Küresel Eğitim İnovasyon Girişimi ve OECD (Avrupa Ekonomik Işbirliği Teşkilatı) Eğitim ve Beceri
Direktörlüğü, hükümetlerin COVID-19 pandemisine karşı eğitim politikaları hazırlamalarını desteklemek için bir karar destek
taslağının geliştirilmesinde işbirliği yapmaktadır.

Bu hızlı müdahale taslağı, salgın esnasında temel seviyelerde bulunan öğrencilerin eğitimini desteklemek için mevcut küresel
ihtiyaç ve uygulamaların bir analizine dayalı olacaktır. Taslak ayrıca, salgına karşı tutumda yenilikçi uygulamaları ele alacaktır.

Bu ihtiyaç ve tutumların hızlı değerlendirilmesinde yer alan bilgilerin, önümüzdeki haftalarda eğitimde karar mercilerine, diğer
eğitimcilere ve sivil toplumdaki diğer kuruluşlara, salgına verilen eğitim tepkisini güçlendirmede yardımcı olacağını umuyoruz.
Sonuçları içeren rapor tüm katılımcılara verilecek ve eğitimcilerden oluşan topluluk arasında yaygın bir şekilde dağıtılacaktır.
Hiçbir bireysel katılımcı kendi adıyla anılmayacaktır. Bu ankete katılım tamamen isteğe bağlıdır. Ankete başlarsanız, katılımı
istediğiniz zaman askıya alabilir veya yanıtlarınızı göndermekten vazgeçebilirsiniz. Anketi doldurup gönderirseniz, sağladığınız
bilgilerin burada açıklanan amaçlar için kullanılmasını kabul edersiniz.

Belirli bir devlet kuruluşunun veya okul ağının salgına nasıl tepki verdiğine ilişkin bilgi verebiliyorsanız veya bu tür kuruluşların bilgi
ihtiyaçlarını tanımlayabiliyorsanız, lütfen bu anketi 24 Mart'a kadar doldurunuz.

Ankette yer alan sorular hakkında doğru bilgiye sahip olduğunuzu düşünmüyorsanız lütfen anketi doldurmayınız.

Eğer bir sorunun cevabını bilmiyorsanız tahmin yürütmeyiniz ve soruya cevap vermeyiniz.

https://harvard.az1 .qualtrics.com/jfe/form/SV_3f4XNi1 b6uePs7X

Bu ankete katıldığınız için teşekkürler.

Andreas Schleicher Fernando Reimers

OECD, Küresel Eğitim İnovasyon Girişimi,

Eğitim ve Beceri Direktörlüğü Harvard Eğitim Enstitüsü

1. Bu ankete verdiğiniz cevaplarda hükümetin hangi düzeyini referans alıyorsunuz?

a. Milli Eğitim Bakanlığı
b. Eyalet eğitim bakanlığı
c. Milli Eğitim Müdürlüğü
d. Okul ağı (devlet)
e. Okul ağı (özel)
f. Diğer (belirtiniz)

2. Bu ankette verdiğiniz cevaplar hangi ülkeyle ilgilidir?

a. Ülkeyi seçiniz.

3. Bu ankette belirttiğiniz ülkede ve hükümet düzeyinde okulların çalışmaları askıya alındı mı?

a. Evet, hükümet okul faaliyetlerinin askıya alınmasını zorunlu kıldı

b. Hükümet henüz okul faaliyetlerinin askıya alınmasını zorunlu kılmadı, ancak önümüzdeki birkaç hafta içinde

yapılması muhtemel.

c. Okulların derslerin askıya alınması konusunda yetkisi vardır.

4. Dersler askıya alındıysa veya askıya alınmaları ihtimal dahilindeyse, bu noktada derslerin askıya alınma süresi ne kadardır?

2020 COVID-19 Pandemisine Karşı Eğitimde Atılabilecek Adımlara Rehberlik Edecek Bir Çerçeve

32 © OECD 2020

İhtiyaçların belirlenmesi
5. Belirttiğiniz hükümet merciinin COVID-19 pandemisine karşı tutum olarak aşağıdakiler hakkında aldığı kararlar ne kadar

kritiktir? (likert ölçeği)

a. Öğrencilerin akademik öğrenmelerinin sürekliliğini sağlamak

b. Öğrencilerin öğrenmesini desteklemek için ebeveynlere ve bakıcılara destek sağlamak.

c. Öğrenci öğrenme değerlendirmesinin sürekliliğini / bütünlüğünü sağlamak

d. Öğrencinin ilerlemesini sağlamak için mezuniyet / not geçiş politikasını gözden geçirmek.

e. Öğrencilere gıda dağıtımını sağlamak

f. Öğrencilere diğer sosyal hizmetlerin sunulmasını sağlamak

g. Öğrencilerin refahını sağlamak

h. COVID-19'dan etkilenen öğrencilerin tıbbi yardımını sağlamak

i. Öğretmenlere profesyonel destek ve tavsiye vermek

j. Öğretmenlerin refahını sağlamak

k. COVID-19'dan etkilenen öğretmenlere tıbbi yardım sağlamak

l. Diğer, belirtiniz

6. Aşağıdakilerden hangisi, COVID-19 pandemisine karşı tutum olarak ele alınması gereken en zorlayıcı konulardır (likert

ölçeği) belirtiniz.

a. Öğrencilerin akademik öğrenmelerinin sürekliliğini sağlamak

b. Öğrencilerin öğrenmesini desteklemek için ebeveynlere ve bakıcılara destek sağlamak.

c. Öğrenci öğrenme değerlendirmesinin sürekliliğini / bütünlüğünü sağlamak

d. Öğrencinin ilerlemesini sağlamak için mezuniyet / not geçiş politikasını gözden geçirmek.

e. Öğrencilere gıda dağıtımını sağlamak

f. Öğrencilere diğer sosyal hizmetlerin sunulmasını sağlamak

g. Öğrencilerin refahını sağlamak

h. COVID-19'dan etkilenen öğrencilerin tıbbi yardımını sağlamak

i. Öğretmenlere profesyonel destek ve tavsiye vermek

j. Öğretmenlerin refahını sağlamak

k. COVID-19'dan etkilenen öğretmenlere tıbbi yardım sağlamak

l. Diğer, belirtiniz

Yanıtların karakterize edilmesi
7. Burada belirttiğiniz hükümet / ağ, öğrencilerin akademik deneyimlerinin sürekliliğini desteklemek için neler yapmıştır?

8. Öğrencilerin okula gelemedikleri süre içerisinde akademik deneyimlerini desteklemek için hangi öğretim kaynaklarını

kullanabildiniz?

a. Çevrimiçi web siteleri, lütfen web sitesi belirtin

b. Basılı öğretim paketleri, lütfen açıklayınız

c. Radyo eğitimi, lütfen açıklayınız

d. Eğitim televizyonu, lütfen açıklayınız

e. Mevcut çevrimiçi uzaktan eğitim platformunu / kaynaklarını kullanmak, lütfen açıklayınız

f. Öğretmenlerin öğrencilerle etkileşime girebilmeleri veya öğrencilerin kendilerine yönelik veya iş birlikli öğrenime

2020 COVID-19 Pandemisine Karşı Eğitimde Atılabilecek Adımlara Rehberlik Edecek Bir Çerçeve

© OECD 2020 33

devam edebilmeleri için yeni çevrimiçi platformlar (sanal sınıflar) geliştirmek

g. Özel eğitim platformlarıyla ortak olmak

h. Diğer yöntemler, lütfen açıklayınız

9. Dezavantajlı sosyal çevrelerden gelen öğrencilerin okul faaliyetlerinin askıya alındığı dönemde eğitimlerini desteklemek

için hangi spesifik eylemler yürütülmektedir?

10. Salgın sırasında okullarda yemek alan öğrencilere yemek dağıtımına devam etmek için hangi önlemler alınmıştır?

11. Salgın sırasında öğrencilere diğer sosyal hizmetleri sağlamak için hangi eylemler gerçekleştirilmiştir?

12. Salgın sırasında öğrencilerin refahını desteklemek için hangi eylemler gerçekleştirilmiştir?

13. Salgın sırasında öğretmenlere hangi profesyonel destek ve/veya tavsiyeler veriliyor?

14. Salgın sırasında öğretmenlerin refahını desteklemek için hangi önlemler alındı?

15. Salgın sırasında öğretmenlerin mesleki gelişimini ve yenilik yapma kapasitelerini desteklemek için hangi kaynakları

kullandınız?

a. Çevrimiçi web siteleri, lütfen web sitesi belirtiniz

b. Basılı öğretim paketleri, lütfen açıklayınız

c. Radyo eğitimi, lütfen açıklayınız

d. Eğitim televizyonu, lütfen açıklayınız

e. Mevcut çevrimiçi uzaktan eğitim platformunu / kaynaklarını kullanmak, lütfen açıklayın

f. Öğretmenlerin mesleki gelişime erişebilmeleri ve meslektaşları ile öz-yönelimli veya iş birlikli öğrenme yapabilmeleri için

yeni çevrimiçi platformlar (sanal sınıflar) geliştirmek

g. Özel eğitim platformlarıyla ortak olmak

h. Öğretmenlerin aynı ülkedeki diğer öğretmenlerle bilgi paylaşmasını sağlayan araçlar

i. Öğretmenlerin diğer ülkelerdeki meslektaşlarıyla iş birliği yapmalarını sağlayan araçlar

16. Öğrencilerin evde öğrenmesine ve refahına destek olan ebeveynleri desteklemek için hangi eylemler gerçekleştirildi?

17. Salgın sırasında öğrencilerin eğitimini desteklemeyi amaçlayan başka eylemler bulunuyor mu?

18. Şimdiye kadar benimsenen politikaların uygulamasında yaşanan zorlukları nelerdir?

a. Teknolojik altyapı eksikliği

b. BT altyapısının yönetimi

c. Dijital ve ekransız faaliyetler arasında doğru dengeyi sağlamak

d. Öğrencilerin duygusal sağlığını ele almak

e. Öğretmenlerin durumun gerektirdiği değişikliklere uyum sağlama kapasitelerinin veya hazırbulunuşluklarının eksikliği.

f. Evde öğrenmeyi desteklemek için ebeveynlerin / velilerin mevcudiyetinin eksikliği.

g. Müfredat uyumlu öğrenmeyi koordine etmek için ebeveynlerle yeterli iletişim eksikliği

h. Diğer, belirtiniz.

19. Salgına yanıt olarak beklenmedik olumlu eğitim eylemleri veya değişikliklerin sonuçları var mı?

a. teknolojilerin tanıtımı ve diğer yenilikçi çözümler

b. öğretmenlerin pedagojik özerkliğinin artması

c. küresel ve vatandaşlık konularında öğrenmenin tanıtılması / pekiştirilmesi (küresel sağlık sorunu, dünyanın birbirine

bağlılığı, gizlilik ve sorumluluk duygusu vb.)

d. ebeveynlerin katılımı ve iş birliğinin güçlendirilmesi

e. öğrencilerin kendi öğrenmelerini yönetme özerkliklerinin artması

f. çok sektörlü koordinasyonda gelişme (Eğitim-sağlık vb.)

g. güçlenmiş devlet-özel iş birliği

2020 COVID-19 Pandemisine Karşı Eğitimde Atılabilecek Adımlara Rehberlik Edecek Bir Çerçeve

34 © OECD 2020

20. Eklemek istediğiniz herhangi bir şey var mı?

21. Gerekirse size ulaşabileceğimiz bir e-posta adresinizi yazabilir misiniz?

22. Eğitim sistemindeki rolünüz nedir?

23. Bu ankette verdiğiniz bilgilerin kaynağı nedir?

a. Bir okul ile doğrudan bağlantım olması

b. Bir okul ağı ile doğrudan bağlantım olması

c. Hükümete doğrudan bağlantım olması

d. Özel sektör eğitimine doğrudan bağlantım olması

e. Diğer, belirtin

2020 COVID-19 Pandemisine Karşı Eğitimde Atılabilecek Adımlara Rehberlik Edecek Bir Çerçeve

© OECD 2020 35

Ek B. Anket katılımcıları tarafından belirtilen çevrimiçi

platformlar ve eğitim kaynakları.

Aşağıdaki kaynakları kontrol etmeden veya herhangi bir
şekilde değerlendirmeden dahil ediyoruz. Bu kaynakların
kalitesi veya temsil edilebilirliği hakkında bilgimiz
bulunmamaktadır.

Online platformlar:
Google, Google classroom, Google suite, Google
Hangout, Google Meet
Facebook
Microsoft one note
Microsoft, SEQTA, education Perfect
Google Drive/Microsoft Teams
Moodle
Zoom
Seesaw
ManageBac
Ed Dojo
EdModo
https://mediawijs.be/tools

Youtube
youtube, ebscohost, progrentis PhET
Screencastify

RAZ Kids

IXL

Web-siteleri
https://learning.careyinstitute.org/; https://
www.learninginpractice.org/moving-learning-
online?preview=true

https://eduthek.at/schulmaterialien

e-education.brac.net

www.techedu.gov.bd

https://www.klascement.net/thema/geen-les-op-

school

Www.mon.bg

https://play.google.com/store/apps/

details?id=secondary.academy.miya&hl=en

educarcchile.cl

learnenglishbritishcouncil,

https://educationaboveall.org/#!/news/eaa- provides-

home-learning-support-for-parents-and-

guardians

https://hundred.org/en/articles/a-guide-for-caring-
for-children-during-extended-family-confinement;
https://www.jenniferchangwathall.com/resources

https://www.mckinsey.com/business-functions/
organization/our-insights/leadership-in-a-crisis-
responding-to-the-coronavirus-outbreak-and-
future-challenges?cid=other-eml-alt-mip-mck
&hlkid=c253534b9ada4e3da6593104054
fe111 &hctky=9652078&hdpid=16a43b5b-480b-
4b3b-b8cf-bc20fcc11 b08#
https://www.cois.org/about-cis/perspectives-
blog/blog-post/~board/perspectives-blog/post/
managing-ambiguity-a-competency-to-harness-now-
and-for-the-future

http://1 s1 k.eduyun.cn/

www.alianzaeducativa.edu.co

https://micuentofantastico.cr/recursos/; : https://

micuentofantastico.cr/coleccion-fantastica/

https://cajadeherramientas.mep.go.cr/

https://nadalku.msmt.cz/cs

www.televisioneducativa.gob.mx

https://www.esl-lab.com/

Hitsa.ee

https://www.hm.ee/et/koroonaviiruse-leviku- tokestamine-
info-haridusasutustelehttps:// www.hitsa.ee/e-ope-
korduma-kippuvad-
kusimusedhttps://www.facebook.com/
groups/278900333094971/?ref=group_header a€4
https://www.innove.ee/uudis/info-ja-nouanded-
vanematele-oma-lapse-toetamiseks-COVID-19-
pandeemia-ajal/

https://www.hitsa.ee/e-ope-korduma-kippuvad-

kusimused

www.innove.eewww.hm.eewww.hitsa.ee

https://minedu.fi/koronavirus-ja-varautuminen,

www.continuitepedagogique.org

http://solidarite.edtechfrance.fr/

http://pronote.0640055m.ac-bordeaux.fr/pronote/

professeur.html?login=true

www.jobsandinternshipsabroad.com

unterricht.de;

simpleclub.de

TV5MONDE

Wikipedia.org

https://mediawijs.be/tools
https://learning.careyinstitute.org/
https://www.learninginpractice.org/moving-learning-online?preview=true
https://www.learninginpractice.org/moving-learning-online?preview=true
https://www.learninginpractice.org/moving-learning-online?preview=true
https://eduthek.at/schulmaterialien
http://e-education.brac.net/
http://www.techedu.gov.bd/
https://www.klascement.net/thema/geen-les-op-school
https://www.klascement.net/thema/geen-les-op-school
http://www.mon.bg/
https://play.google.com/store/apps/details?id=secondary.academy.miya&hl=en
https://play.google.com/store/apps/details?id=secondary.academy.miya&hl=en
http://educarcchile.cl/
https://educationaboveall.org/%23!/news/eaa-provides-home-learning-support-for-parents-and-guardians
https://educationaboveall.org/%23!/news/eaa-provides-home-learning-support-for-parents-and-guardians
https://educationaboveall.org/%23!/news/eaa-provides-home-learning-support-for-parents-and-guardians
https://educationaboveall.org/%23!/news/eaa-provides-home-learning-support-for-parents-and-guardians
https://hundred.org/en/articles/a-guide-for-caring-for-children-during-extended-family-confinement
https://hundred.org/en/articles/a-guide-for-caring-for-children-during-extended-family-confinement
https://www.jenniferchangwathall.com/resources
https://www.mckinsey.com/business-functions/organization/our-insights/leadership-in-a-crisis-responding-to-the-coronavirus-outbreak-and-future-challenges?cid=other-eml-alt-mip-mck&hlkid=c253534b9ada4e3da6593104054fe111&hctky=9652078&hdpid=16a43b5b-480b-4b3b-b8cf-bc20fcc11b08%23
https://www.mckinsey.com/business-functions/organization/our-insights/leadership-in-a-crisis-responding-to-the-coronavirus-outbreak-and-future-challenges?cid=other-eml-alt-mip-mck&hlkid=c253534b9ada4e3da6593104054fe111&hctky=9652078&hdpid=16a43b5b-480b-4b3b-b8cf-bc20fcc11b08%23
https://www.mckinsey.com/business-functions/organization/our-insights/leadership-in-a-crisis-responding-to-the-coronavirus-outbreak-and-future-challenges?cid=other-eml-alt-mip-mck&hlkid=c253534b9ada4e3da6593104054fe111&hctky=9652078&hdpid=16a43b5b-480b-4b3b-b8cf-bc20fcc11b08%23
https://www.mckinsey.com/business-functions/organization/our-insights/leadership-in-a-crisis-responding-to-the-coronavirus-outbreak-and-future-challenges?cid=other-eml-alt-mip-mck&hlkid=c253534b9ada4e3da6593104054fe111&hctky=9652078&hdpid=16a43b5b-480b-4b3b-b8cf-bc20fcc11b08%23
https://www.mckinsey.com/business-functions/organization/our-insights/leadership-in-a-crisis-responding-to-the-coronavirus-outbreak-and-future-challenges?cid=other-eml-alt-mip-mck&hlkid=c253534b9ada4e3da6593104054fe111&hctky=9652078&hdpid=16a43b5b-480b-4b3b-b8cf-bc20fcc11b08%23
https://www.mckinsey.com/business-functions/organization/our-insights/leadership-in-a-crisis-responding-to-the-coronavirus-outbreak-and-future-challenges?cid=other-eml-alt-mip-mck&hlkid=c253534b9ada4e3da6593104054fe111&hctky=9652078&hdpid=16a43b5b-480b-4b3b-b8cf-bc20fcc11b08%23
https://www.mckinsey.com/business-functions/organization/our-insights/leadership-in-a-crisis-responding-to-the-coronavirus-outbreak-and-future-challenges?cid=other-eml-alt-mip-mck&hlkid=c253534b9ada4e3da6593104054fe111&hctky=9652078&hdpid=16a43b5b-480b-4b3b-b8cf-bc20fcc11b08%23
https://www.cois.org/about-cis/perspectives-blog/blog-post/%7Eboard/perspectives-blog/post/managing-ambiguity-a-competency-to-harness-now-and-for-the-future
https://www.cois.org/about-cis/perspectives-blog/blog-post/%7Eboard/perspectives-blog/post/managing-ambiguity-a-competency-to-harness-now-and-for-the-future
https://www.cois.org/about-cis/perspectives-blog/blog-post/%7Eboard/perspectives-blog/post/managing-ambiguity-a-competency-to-harness-now-and-for-the-future
https://www.cois.org/about-cis/perspectives-blog/blog-post/%7Eboard/perspectives-blog/post/managing-ambiguity-a-competency-to-harness-now-and-for-the-future
http://s1k.eduyun.cn/
http://www.alianzaeducativa.edu.co/
https://micuentofantastico.cr/recursos/
https://micuentofantastico.cr/coleccion-fantastica/
https://micuentofantastico.cr/coleccion-fantastica/
https://cajadeherramientas.mep.go.cr/
https://nadalku.msmt.cz/cs
http://www.televisioneducativa.gob.mx/
https://www.esl-lab.com/
http://hitsa.ee/
https://www.hm.ee/et/koroonaviiruse-leviku-tokestamine-info-haridusasutustelehttps
https://www.hm.ee/et/koroonaviiruse-leviku-tokestamine-info-haridusasutustelehttps
https://www.hm.ee/et/koroonaviiruse-leviku-tokestamine-info-haridusasutustelehttps
http://www.hitsa.ee/e-ope-korduma-kippuvad-kusimusedhttps
http://www.hitsa.ee/e-ope-korduma-kippuvad-kusimusedhttps
http://www.hitsa.ee/e-ope-korduma-kippuvad-kusimusedhttps
http://www.facebook.com/groups/278900333094971/?ref=group_header
http://www.facebook.com/groups/278900333094971/?ref=group_header
https://www.innove.ee/uudis/info-ja-nouanded-vanematele-oma-lapse-toetamiseks-COVID-19-pandeemia-ajal/
https://www.innove.ee/uudis/info-ja-nouanded-vanematele-oma-lapse-toetamiseks-COVID-19-pandeemia-ajal/
https://www.innove.ee/uudis/info-ja-nouanded-vanematele-oma-lapse-toetamiseks-COVID-19-pandeemia-ajal/
https://www.innove.ee/uudis/info-ja-nouanded-vanematele-oma-lapse-toetamiseks-COVID-19-pandeemia-ajal/
https://www.hitsa.ee/e-ope-korduma-kippuvad-kusimused
https://www.hitsa.ee/e-ope-korduma-kippuvad-kusimused
http://www.innove.ee/
http://www.hm.ee/
http://www.hitsa.ee/
https://minedu.fi/koronavirus-ja-varautuminen
http://www.continuitepedagogique.org/
http://solidarite.edtechfrance.fr/
http://pronote.0640055m.ac-bordeaux.fr/pronote/
http://m.ac-bordeaux.fr/pronote/professeur.html?login=true
http://www.jobsandinternshipsabroad.com/
http://unterricht.de/
http://simpleclub.de/
http://wikipedia.org/

2020 COVID-19 Pandemisine Karşı Eğitimde Atılabilecek Adımlara Rehberlik Edecek Bir Çerçeve

36 © OECD 2020

www.galileo.edu.gt/ges

https://www.nkp.hu/

https://www.oktatas.hu/kozneveles/ajanlas_

tantermen_kivuli_digitalis_munkarendhez/

https://fraedslugatt.is/

https://krakkaruv.spilari.ruv.is/

Centralswayam.gov.in

https://mhrd.gov.in/e-contents

https://seshagun.gov.in/shagun

https://swayam.gov.in/about

www.educate.ie

www.educateplus.ie

scoilnet.ie

ncca.ie

jct.ie

pdst.ie

education.gov.il

https://pop.education.gov.il/sherutey-tiksuv-

bachinuch/

https://dolly.economia.unimore.it/2019/

https://www.riconnessioni.it/galleria/

https://www.mext.go.jp/edutainment/

https://www.nhk.or.jp/school/

https://katariba.online/

http://www.kumamoto-kmm.ed.jp/

https://www.mext.go.jp/a_menu/ikusei/
gakusyushien/index_00001 .htm
https://www.mext.go.jp/content/20200319-mxt_
kouhou02-000004520_1.pdf METI on-line learning
support website;

https://www.learning-innovation.go.jp/COVID_19/

Www.welovereading.org

https://darsak.gov.jo/

http://tiny.cc/LearningintheTimeofCorona

https://docs.google.com/document/d/1wB8a2Hz
5olGI7Rks0GB3BHHmEAZ9TYyUZelTRMhfFoM/

mobilebasic

www.MakeMusic.com

www.brainpop.com

Raz Kids

iXL

Mystery Science In Thinking www.kognity.com

www.scirra.com

Explore Learning/Gizmos EBSCO

World Book Online

www.follett.com

https://soma.lv

https://maconis.zvaigzne.lv

https://www.uzdevumi.lv

https://www.zvaigzne.lv/

https://www.fizmix.lv

https://www.nsa.smm.lt/

https://sites.google.com/itc.smm.lt/nuotolinis/

naujienos

https://www.smm.lt/web/lt/nuotolinis

www.aprende.edu.mx

www.telesecundaria.sep.gob.mx

www.librosdetexto.sep.gob.mx

https://www.gob.mx/conaliteg

https://docs.google.com/spreadsheets/d/1SA1 N1f
QkrPkkoTNKXOwm90g7kBZD6BBCN94i0HFlG2c/
edit#gid=538165332
http://sep.puebla.gob.mx/index.php/component/k2/

content/estudiantes

www.knotion.com

www.udir.no

http://aaghi.aiou.edu.pk/

Ucas-edu.workplace.com

https://www.fractalup.com

Readtheory.org

noredink.com

Google classroom

Edmodo

Khan Academy

Quizlet

http://www.gov.pl/zdalnelekcje

https://epodreczniki.pl/

Genial.ly

eduelo.pl

epodreczniki.pl

testportal.pl

superkid.pl

HSLDA

https://apoioescolas.dge.mec.pt/

www.scoalapenet.ro

www.sio.si

www.zrss.si

https://sites.google.com/sparkschools.co.za/home-

http://www.galileo.edu.gt/ges
https://www.nkp.hu/
https://www.oktatas.hu/kozneveles/ajanlas_tantermen_kivuli_digitalis_munkarendhez/
https://www.oktatas.hu/kozneveles/ajanlas_tantermen_kivuli_digitalis_munkarendhez/
https://fraedslugatt.is/
https://krakkaruv.spilari.ruv.is/
http://centralswayam.gov.in/
https://mhrd.gov.in/e-contents
https://seshagun.gov.in/shagun
https://swayam.gov.in/about
http://www.educate.ie/
http://www.educateplus.ie/
http://scoilnet.ie/
http://ncca.ie/
http://jct.ie/
http://pdst.ie/
http://education.gov.il/
https://pop.education.gov.il/sherutey-tiksuv-bachinuch/
https://pop.education.gov.il/sherutey-tiksuv-bachinuch/
https://dolly.economia.unimore.it/2019/
https://www.riconnessioni.it/galleria/
https://www.mext.go.jp/edutainment/
https://www.nhk.or.jp/school/
https://katariba.online/
http://www.kumamoto-kmm.ed.jp/
https://www.mext.go.jp/a_menu/ikusei/gakusyushien/index_00001.htm
https://www.mext.go.jp/a_menu/ikusei/gakusyushien/index_00001.htm
https://www.mext.go.jp/content/20200319-mxt_kouhou02-000004520_1.pdf
https://www.mext.go.jp/content/20200319-mxt_kouhou02-000004520_1.pdf
https://www.learning-innovation.go.jp/COVID_19/
http://www.welovereading.org/
https://darsak.gov.jo/
http://tiny.cc/LearningintheTimeofCorona
https://docs.google.com/document/d/1wB8a2Hz5olGI7Rks0GB3BHHmEAZ9TYyUZelTRMhfFoM/mobilebasic
https://docs.google.com/document/d/1wB8a2Hz5olGI7Rks0GB3BHHmEAZ9TYyUZelTRMhfFoM/mobilebasic
https://docs.google.com/document/d/1wB8a2Hz5olGI7Rks0GB3BHHmEAZ9TYyUZelTRMhfFoM/mobilebasic
http://www.makemusic.com/
http://www.brainpop.com/
http://www.kognity.com/
http://www.scirra.com/
http://www.follett.com/
https://soma.lv/
https://maconis.zvaigzne.lv/
https://www.uzdevumi.lv/
https://www.zvaigzne.lv/
https://www.fizmix.lv/
https://www.nsa.smm.lt/
https://sites.google.com/itc.smm.lt/nuotolinis/naujienos
https://sites.google.com/itc.smm.lt/nuotolinis/naujienos
https://www.smm.lt/web/lt/nuotolinis
http://www.aprende.edu.mx/
http://www.telesecundaria.sep.gob.mx/
http://www.librosdetexto.sep.gob.mx/
https://www.gob.mx/conaliteg
https://docs.google.com/spreadsheets/d/1SA1N1fQkrPkkoTNKXOwm90g7kBZD6BBCN94i0HFlG2c/edit%23gid=538165332
https://docs.google.com/spreadsheets/d/1SA1N1fQkrPkkoTNKXOwm90g7kBZD6BBCN94i0HFlG2c/edit%23gid=538165332
https://docs.google.com/spreadsheets/d/1SA1N1fQkrPkkoTNKXOwm90g7kBZD6BBCN94i0HFlG2c/edit%23gid=538165332
http://sep.puebla.gob.mx/index.php/component/k2/content/estudiantes
http://sep.puebla.gob.mx/index.php/component/k2/content/estudiantes
http://www.knotion.com/
http://www.udir.no/
http://aaghi.aiou.edu.pk/
http://ucas-edu.workplace.com/
https://www.fractalup.com/
http://readtheory.org/
http://noredink.com/
http://www.gov.pl/zdalnelekcje
https://epodreczniki.pl/
http://genial.ly/
http://eduelo.pl/
http://epodreczniki.pl/
http://testportal.pl/
http://superkid.pl/
https://apoioescolas.dge.mec.pt/
http://www.scoalapenet.ro/
http://www.sio.si/
http://www.zrss.si/
https://sites.google.com/sparkschools.co.za/home-learning/home

2020 COVID-19 Pandemisine Karşı Eğitimde Atılabilecek Adımlara Rehberlik Edecek Bir Çerçeve

© OECD 2020 37

learning/home

www.ebs.co.kr

www.edunet.net

campustrilema.org

https://coronavirus.uib.eu/

https://www.lamoncloa.gob.es/
serviciosdeprensa/notasprensa/educacion/
Paginas/2020/170320suspension-clases.aspx
https://intef.es/Noticias/medidas-COVID-19-
recursos-para-el-aprendizaje-en-linea/
https://intef.es/recursos-educativos/recursos-para-el-
aprendizaje-en-linea/
http://blogs.escolacristiana.org/formacio/escola-
cristiana-en-xarxa/?utm_campaign=escola-
cristiana-en-xarxa&utm_medium=email&utm_
source=acumbamail; https://intef.es/
recursos-educativos/recursos-para-el-aprendizaje-en-
linea/recursos/profes-en-casa/

www.skolverket.se

www.lesopafstand.nl

www.quarantainecolleges.nl

https://communities.surf.nl/group/59

https://support.google.com/edu/classroom

www.eba.gov.tr

https://portal.nesibeaydin.com.tr

https://www.learn.khanacademy.org,

http://science.cleapss.org.uk/

Learning A to Z, BrainPop

Albert.io

Newsela

biblegateway

Rediker

Plus Portals LMS, GAFE, EduBlogs, Kahoot, Nearpod,

WeVideo, FlipGrid, EdPuzzle, GMeet, Zoom, Adobe for

Education, various museums and fine arts sites Annenberg

www.rea.ceibal.edu.uy

www.toolsofthemind.org

Audible

Cambridge resources

Managebac

Seesaw

https://sites.google.com/sparkschools.co.za/home-learning/home
http://www.ebs.co.kr/
http://www.edunet.net/
http://campustrilema.org/
https://coronavirus.uib.eu/
https://www.lamoncloa.gob.es/serviciosdeprensa/notasprensa/educacion/Paginas/2020/170320suspension-clases.aspx
https://www.lamoncloa.gob.es/serviciosdeprensa/notasprensa/educacion/Paginas/2020/170320suspension-clases.aspx
https://www.lamoncloa.gob.es/serviciosdeprensa/notasprensa/educacion/Paginas/2020/170320suspension-clases.aspx
https://intef.es/Noticias/medidas-COVID-19-recursos-para-el-aprendizaje-en-linea/
https://intef.es/Noticias/medidas-COVID-19-recursos-para-el-aprendizaje-en-linea/
https://intef.es/recursos-educativos/recursos-para-el-aprendizaje-en-linea/
https://intef.es/recursos-educativos/recursos-para-el-aprendizaje-en-linea/
http://blogs.escolacristiana.org/formacio/escola-cristiana-en-xarxa/?utm_campaign=escola-cristiana-en-xarxa&utm_medium=email&utm_source=acumbamail
http://blogs.escolacristiana.org/formacio/escola-cristiana-en-xarxa/?utm_campaign=escola-cristiana-en-xarxa&utm_medium=email&utm_source=acumbamail
http://blogs.escolacristiana.org/formacio/escola-cristiana-en-xarxa/?utm_campaign=escola-cristiana-en-xarxa&utm_medium=email&utm_source=acumbamail
http://blogs.escolacristiana.org/formacio/escola-cristiana-en-xarxa/?utm_campaign=escola-cristiana-en-xarxa&utm_medium=email&utm_source=acumbamail
https://intef.es/recursos-educativos/recursos-para-el-aprendizaje-en-linea/recursos/profes-en-casa/
https://intef.es/recursos-educativos/recursos-para-el-aprendizaje-en-linea/recursos/profes-en-casa/
https://intef.es/recursos-educativos/recursos-para-el-aprendizaje-en-linea/recursos/profes-en-casa/
http://www.skolverket.se/
http://www.lesopafstand.nl/
http://www.quarantainecolleges.nl/
https://communities.surf.nl/group/59
https://support.google.com/edu/classroom
http://www.eba.gov.tr/
https://portal.nesibeaydin.com.tr/
https://www.learn.khanacademy.org/
http://science.cleapss.org.uk/
http://albert.io/
http://www.rea.ceibal.edu.uy/
http://www.toolsofthemind.org/

2020 COVID-19 Pandemisine Karşı Eğitimde Atılabilecek Adımlara Rehberlik Edecek Bir Çerçeve

© OECD 2020 38

2020 COVID-19 Pandemisine Karşı Eğitimde Atılabilecek Adımlara Rehberlik Edecek Bir Çerçeve

© OECD 2020 39

Bu çalışma OECD Genel Sekreterinin sorumluluğu altında yayınlanmaktadır. Burada ifade edilen görüşler ve kullanılan argümanlar, OECD üyesi ülkelerin
resmi görüşlerini yansıtmayabilir.

Bu belge ve burada yer alan herhangi bir harita, herhangi bir bölge statüsüne veya egemenliğine, uluslararası sınırların ve sınırların sınırlandırılmasına ve
herhangi bir bölge, şehir veya alan adına karşı önyargı içermez.

İsrail hakkındaki istatistiksel veriler, ilgili İsrail makamları tarafından verilmiştir ve bu kurumların sorumluluğu altındadır. Bu tür verilerin OECD
tarafından kullanılması, Golan Tepeleri, Doğu Kudüs ve Batı Şeria'daki İsrailli yerleşimlerin uluslararası hukuka göre durumu ile ilgili önyargı içermez.

Kıbrıs ile ilgili notlar:
Türkiye’nin notu: Bu belgedeki "Kıbrıs" ile ilgili bilgiler Adanın güney kısmı ile ilgilidir. Ada'da hem Kıbrıslı Türkleri hem de Kıbrıslı Rumları temsil eden
tek bir otorite yoktur. Türkiye, Kuzey Kıbrıs Türk Cumhuriyeti 'ni (KKTC) tanır. Birleşmiş Milletler bağlamında kalıcı ve eşitlikçi bir çözüm bulunana kadar
Türkiye, "Kıbrıs sorunu" na ilişkin konumunu koruyacaktır.

OECD ve Avrupa Birliği'nin tüm Avrupa Birliği Üye Devletlerinin notu: Kıbrıs Cumhuriyeti, Türkiye dışında Birleşmiş Milletler'in tüm üyeleri tarafından
tanınır. Bu belgedeki bilgiler, Kıbrıs Cumhuriyeti Hükümetinin etkin kontrolü altındaki alanla ilgilidir.

Fotoğraf katkısı yapan: Kapak © Oksana Kuzmina

Bu çalışmanın dijital veya basılı kullanımı aşağıdaki adreste bulunan Hüküm ve Koşullara tabidir:
www.oecd.org/termsandconditions

http://www.oecd.org/termsandconditions

2020 COVID-19 Pandemisine Karşı Eğitimde Atılabilecek Adımlara Rehberlik Edecek Bir Çerçeve

© OECD 2020 40

For more information, contact
Andreas Schleicher

Andreas.Schleicher@oecd.org

Connect with us:
edu.contact@oecd.org @OECDEduSkills

https://oecdedutoday.com/ OECD Education and skills

https://www.oecd-ilibrary.org/education @oecd_education_skills

Visit www.oecd.org/pisa

mailto:Andreas.Schleicher@oecd.org
mailto:edu.contact@oecd.org
https://oecdedutoday.com/
https://www.oecd-ilibrary.org/education
http://www.oecd.org/pisa

	Summary
	Giriş1
	COVID-19 Pandemisine karşı eğitimde atılabilecek adımlar için kontrol listesi
	Ülkelerin öncelikleri
	Ülkeler pandemiye nasıl yaklaşıyor?
	Okulların kapanması ve
	eğitim verilirken yaşanan değişiklikler
	Müfredat ve kaynaklar
	Katılımcılar bu süreçte hangi ihtiyaçları en kritik olarak değerlendiriyor?
	COVID-19 Krizine Eğitimin Cevabı
	Bu krizde eğitim adına bir umut ışığı var mıdır?
	Pandemi sırasında öğrencilerin ve okulların çevrimiçi öğrenmeye hazır oluşları. PISA’dan bilgiler.
	Dijital Dünyaya Öğrenci Erişimi
	Ek A. Anket
	COVID-19'la Hızlı Mücadele Taslağı
	Ek B. Anket katılımcıları tarafından belirtilen çevrimiçi platformlar ve eğitim kaynakları.
	Online platformlar:
	Web-siteleri

