

Curriculum Fidelity and Factors Affecting Fidelity in the Turkish Context

Nilay T. BÜMEN^a
Ege University

Esra ÇAKAR^b
Ege University

Derya G. YILDIZ^c
Akşemsettin Primary School

Abstract

Although a centralist education system is in place in Turkey, studies show that while implementing the curriculum developed by the Ministry of Education, teachers make changes based on their own preferences or depending on students. Curriculum fidelity can be defined as the degree to which teachers or stakeholders abide by a curriculum's original design when implementing it. Even though no clear position has been determined as to whether teachers' abiding strictly by the designed curriculum is beneficial or not, it is argued in the related literature that by determining fidelity of implementation, it is possible to explain the reasons for success or failure of curriculum innovations, and to specify the changes in the curriculum and their outcomes. In this study, the concept of curriculum fidelity is introduced through a review of the literature, then its historical background, importance, and methods of measurement are explored. Factors affecting curriculum fidelity and related research in the Turkish context are presented, and prominent features of curriculum changes reflected on the practice of education are studied. It is concluded from the study that the factors affecting curriculum fidelity in Turkey are teacher characteristics, curriculum properties, teacher training, institutional features, regional, social, economic, and cultural characteristics, a centralist education system, high-stakes tests, and student characteristics. Because of the understanding of viewing teachers as technicians responsible for implementing a curriculum designed by experts and directors, it cannot be possible to have expert staff that can adapt the curriculum to the conditions of their region, school, or class. This vicious circle drives teachers to ambiguity in planning and implementation; teachers having difficulties abiding by the curriculum under the conditions of the region, school, and class carry out curriculum implementations different in theory and in practice. Suggestions for practice and future research are also included in this study.

Key Words

Adaptation/Mutual Adaptation, Changes in the Curriculum, Curriculum Implementation, Curriculum Fidelity, Program Evaluation.

- a Nilay T. BÜMEN, Ph.D., is currently an associate professor of Curriculum and Instruction. Her research interest includes curriculum, effective teaching and teacher training. *Correspondence:* Ege University, Faculty of Education, Department of Educational Sciences, Bornova, Izmir, Turkey. Email: nilay.bumen@ege.edu.tr
- b Esra ÇAKAR, Ph.D., is currently a research assistant of Curriculum and Instruction. Contact: Ege University, Faculty of Education, Department of Educational Sciences, Bornova, Izmir, Turkey. Email: ecakarozkan@gmail.com
- c Derya G. YILDIZ, Ph.D., is currently a teacher at Akşemsettin Primary School. Contact: Akşemsettin İlkokulu, Buca, Izmir, Turkey. Email: dgoebakan@yahoo.com

Ensuring students' acquisition of knowledge and skills necessary for adapting to the changing conditions of the world sets the basis for innovative efforts in the field of curriculum in Turkey (Milli Eğitim Bakanlığı [MEB], 2004). A useful way of explaining whether curricula are successful or not is to examine the concept of curriculum fidelity (Dusenbury, Brannigan, Falco, & Hansen, 2003).

The concept of curriculum fidelity, which has been the subject of many studies since the 1970-80s in the United States, is prominent especially in the fields of health (treatment programs, programs for prevention of the use of drugs, etc.) (Backer, 2000; Dane & Schneider, 1998; Dusenbury et al., 2003) and education (Remillard, 2005; Songer & Gotwals, 2005; Vartuli & Rohs, 2009). These studies include theoretical frameworks, explain errors or problems occurring in the process of implementation, and the concept is seen as an indispensable element in determining the effectiveness of a program (Fullan & Pomfret, 1977; Dane & Schneider, 1998; Dusenbury et al., 2003; Petruzzelli, 2010; Rogers, 2003). In addition, factors affecting curriculum fidelity have been determined, and it has been argued that as long as these factors are taken into consideration, curriculum fidelity can be maintained and effectiveness can be increased (Dusenbury et al., 2003; Roehrig, Kruse, & Kern, 2007).

In this study, the concept of curriculum fidelity is introduced through a review of the literature, then its historical background, importance, and methods of measurement are presented. Factors affecting curriculum fidelity and related research in the Turkish context are explored, and prominent features of curriculum changes reflected on the practice of education are studied. While the concept of curriculum fidelity (or fidelity of implementation) has been an important research subject in the North-American literature since the 1970s, the fact that no studies have been carried out on curriculum fidelity in Turkey was the starting point of this study. The concept of curriculum fidelity has been dealt with implicitly and its theoretical fundamentals are not emphasized sufficiently in studies on program evaluation and/or examinations of curriculum implementation done in Turkey (e.g Akdeniz, Yiğit, & Kurt, 2002; Akpınar & Aydın, 2007; Atila, 2012; Aydemir, 2011; Aykaç & Ulubey, 2012; Berk, 2008; Çelik-Şen & Şahin-Taşkın, 2010; Çobanoğlu, 2011; Gelen & Beyazıt, 2007; Kasapoğlu, 2010; Kaya, Çetin, & Yıldırım, 2012; E. Öztürk, 2003; İ. H. Öztürk, 2012; Semenderoğlu & Gülersoy, 2005; Tekbıyık & Akdeniz, 2008; Yangın, 2007; Yaşar,

2012). These studies focus on only a part of the dimensions (mainly participant responsiveness) to be considered in the measurement of fidelity of implementation. However, in the Turkish literature, there is a need for a rich theoretical foundation in curriculum fidelity and for a discussion of the factors affecting fidelity of implementation in Turkish contexts. With the introduction of the concept of curriculum fidelity and its theoretical framework in Turkey, it would be possible to strengthen the research database, which is mainly based on surveys, and to initiate studies at an international level. Moreover, research shows that renewing curricula does not guarantee the renewal of class and teacher behaviors (Atila, 2012; Aydemir, 2011; Çakmak & Gürbüz, 2012; Çelik, 2012; İ. H. Öztürk, 2012; Tekbıyık & Akdeniz, 2008; Yaşar, 2012). Therefore, suggestions for practice and further studies are also included in this study.

What is Curriculum Fidelity?

Although all curricula are developed based on theories of learning, teaching, and assessment, and teachers are generally given only one curriculum design, teachers implement the curriculum in different ways (Songer & Gotwals, 2005). In studies of curriculum innovations in the US, it was found that some teachers implemented the new curricula as they found them useful while some did not, because they thought these innovations restricted their own autonomy (Datnow & Castellano, 2000). This led researchers to study how curricula are implemented.

Curriculum fidelity or fidelity of implementation is defined as "a determination of how well a program is being implemented in comparison with the original program design" (Mihalic, 2002, p. 2), "a way of determining the alignment between the implementation of a treatment and its original design" (Furtak et al., 2008, p. 362), or "the extent to which teachers implement an intervention, curriculum, innovation, or program as intended by the developers" (Pence, Justice, & Wiggins, 2008, p. 332). In summary, fidelity of implementation can be defined as the degree to which teachers or stakeholders abide by a curriculum's original design when implementing it.

The Importance of the Curriculum Fidelity

Studying curriculum fidelity is important for a variety of reasons, all of which are related to

gaining an understanding of how the quality of implementation can be improved when research based programs are disseminated. First, an important reason for studying fidelity of implementation is that it reveals failure to implement the program as planned. A second important reason for studying curriculum fidelity is that it often helps to explain why innovations succeed and fail. Third, an assessment of curriculum fidelity allows researchers to identify what has been changed in a program and how changes impact outcomes. Finally, curriculum fidelity reveals important information about the feasibility of an implementation (Dusenbury et al., 2003; Fullan & Pomfret, 1977).

Historical Background of Curriculum Fidelity

In analyzing the historical background of fidelity of implementation, Rogers' Diffusion of Innovation Theory, and the Research, Development and Diffusion (RD&D) model are noteworthy. The RAND (Research and Development) study titled *Implementation of Educational Innovations* from the 1970s is also remarkable (Blakely et al., 1987; Dusenbury et al., 2003; Marsh & Willis, 2007). Another study contemporary with the RAND report was carried out by Rogers, Eveland, and Klepper (1977). As a result of this study, the classical RD&D model was updated in order to make the process of diffusion of innovations more efficient. Educational policies were also subjected to changes in relation to the re-conceptualization of the model (Dusenbury et al., 2003).

By the end of the 1980s, perspectives on the concept of curriculum fidelity were divided into two main categories: a traditionalist approach (pro-fidelity camp) and an innovative approach (adaptation camp). In addition, a third approach combines these two and argues that changes are necessary and should be flexible (Berman & McLaughlin, 1976 as cited in Dusenbury et al., 2003).

By the 2000s, adaptation and mutual adaptation approaches, which first appeared in 1975 with the RAND study, gained prominence. Researchers adopting a fidelity of implementation approach focused on the full classroom implementation of comprehensive curricula developed by curriculum development experts (Marsh & Willis, 2007). Those who adopted an adaptation approach, on the other hand, argued that curricula should be adapted for the school (Ben-Peretz, 1990; Marsh & Willis, 2007; Pinar, Reynolds, Slattery, & Taubman, 2004). While implementation of clear and well-designed

programs with fidelity is accepted as a proper approach by some authors, others consider it to be more appropriate to adapt ambiguous and defective programs under certain conditions (Emshoff et al., 1987 as cited in Vartuli & Rohs, 2009). Backer (2002) expresses that it is hard work to establish a balance between fidelity of implementation and adaptation. Berman (1981) suggested a contingency model in practice in order to solve this tension. In this model, the decision for fidelity or adaptation is based upon the nature of the innovation.

As a requirement of the nature of centralist education management in Turkey, curricula are expected to be implemented in a standard way nationally. Hence, it does not seem to be quite possible that the camping that appeared in the form of fidelity or adaptation of implementation in the US can find place in Turkey in the short term. It is also known that while implementing the curriculum developed by the Ministry of Education, teachers make changes based on their own preferences or depending on students (İ. H. Öztürk, 2012; Yıldırım, 2003). Therefore, although it is emphasized in the directives of MEB (2005) that curricula should be flexible enough to allow for changes in subjects, time, and practices, and should take into consideration school-environment and student relations, no concrete regulations are found on encouraging teachers to take an active role in curriculum development processes. Furthermore, no explanation is included about how they can adapt the curriculum to their class environments, or what their authority and degrees of freedom are in this regard (İ. H. Öztürk, 2012).

Measurement of Curriculum Fidelity

Since the 1980s, many methods have been developed to measure curriculum fidelity (Blakely et al., 1987; O'Donnell, 2008). However, these methods are still seen as insufficient (Brekke & Wolkon, 1988 as cited in Dusenbury et al., 2003) and it is argued that there is no standardized method that can be used widely to measure curriculum fidelity (Waltz, Addis, Koerner, & Jacobson, 1993). In the literature, five dimensions have been determined for the measurement of curriculum fidelity: adherence, dose/duration, quality of program delivery, participant responsiveness, and program differentiation (Dane & Schneider, 1998; Dusenbury et al., 2003; O'Donnell, 2008).

Some authors in the literature state that all these dimensions should be measured in order to more

accurately examine the big picture of curriculum fidelity (Dane & Schneider, 1998), while others suggest that this is not necessary (Azano et al., 2011). However, it is emphasized that data should be collected on these dimensions from different sources using different measurement tools (Bond, Evans, Salyers, Williams, & Kim, 2000; Mowbray, Holter, Teague, & Bybee, 2003).

Factors Affecting Implementation of Curricula

Studies show that individual and institutional adoption of innovations is a difficult and complicated process (Emrick, Peterson, & Agarwala-Rogers 1977 as cited in Rogers, 2003). Authors classify the factors affecting practices of innovations in the field of teaching in different ways. For instance, Fullan (2007) classifies the factors affecting curriculum implementation as the characteristics of change, regional, institutional factors and external factors. On the other hand, Gresham, MacMillan, Beebe-Frankenberger, and Bocian (2000), and Reschly and Gresham (2006), classify the factors as complexity, materials and resources, confidence in program effectiveness, and interventionist. Dusenbury et al. (2003) points out four main factors affecting curriculum fidelity:

- 1) Teacher characteristics: Different characteristics of teachers are an important determiner of curriculum fidelity. Sobol et al. (1989) found that self-confidence and teaching enthusiasm increased fidelity whereas authoritarian personality decreased it. Additionally, teachers' knowledge in the field and in theoretical backgrounds (Carlsen, 1993; Kruse & Roehrig, 2005 as cited in Roehrig et al., 2007), their pedagogical skills in relation reform or innovation (Adams & Krockover, 1997; Shulman, 1987 as cited in Roehrig et al., 2007), and their beliefs and approaches (Anderson, 1996) are also closely associated with program implementations. Even though teachers seem to be only one of the factors in the process of implementation, they are highly important and have a determining role in the success of a reform (Han, 2013).
- 2) Program Properties: Many properties regarding the structure and operation of a program affect fidelity of implementation. The first one of these is whether the program is complicated or simple. Other program properties include the sincerity of program implementation, a program's sufficiency and effectiveness, institutions and

agencies supporting the program, and program management.

- 3) Teacher Training: Teacher training plays a significant role in the successful implementation of innovative programs. However, there is no sufficient study showing which professional development activities affect teaching performance more. Berman and McLaughlin (1976) showed that teachers preferred very detailed and clear instruction during training, asked for supporting administrative staff to perform successful practices, and that external consultants (or researcher and experts) were not very beneficial for better implementation. In another study, professional development activities including observation and support were found to increase the quality of program implementations (Smylie, 1988).
- 4) Institutional Features: Implementation of a program depends on the openness of an institution to innovations. Teachers' self-efficacy levels, school culture, opportunities and support provided by directors, effective leadership, staff morale, how effective the institution is at problem solving, and the degree of readiness for implementing the new program are some of the features determining curriculum fidelity at the institutional level.

Turkish Studies on Curriculum Fidelity

Although the concept of curriculum fidelity is not used in the literature in Turkey, many studies have been done on how and to what extent programs are implemented. In these studies, instead of curriculum fidelity, aspects such as curriculum practices (E. Öztürk, 2003), differentiations in curriculum implementation at the school level (Öztürk Akar, 2005), opinions of teachers about adoption and implementation of curricula (Tekbıyık & Akdeniz, 2008), the level of implementing constructionist learning teaching activities (Kasapoğlu, 2010), the effectiveness of program practices (Çelik-Şen & Şahin-Taşkın, 2010), curriculum implementation (Çobanoğlu, 2011), the effectiveness of curriculum activities in practice (Aydemir, 2011), the opinions about application level of elementary school program (Aykaç & Ulubey, 2012), the perception and implementation of elements of constructivism by teachers (Atila, 2012; Yaşar, 2012), factors affecting the implementation of a new education program at schools (Kaya et al., 2012), and teachers' development and implementation of plans (İ. H.

Öztürk, 2012) are examined. As stated previously, the components of fidelity in the literature are listed as adherence, dose/duration, quality of delivery, participant responsiveness, and program differentiation. Although the studies carried out in Turkey have not used the concept of curriculum fidelity and its theoretical framework, it can be seen in related studies that findings were obtained on the dimensions of *adherence* (Atila, 2012; Han, 2013; Kenan & Özmen, 2010; İ. H. Öztürk, 2012; Yaşar, 2012), *dose/duration* (Han, 2013; İ. H. Öztürk, 2012), *quality of delivery* (Atila, 2012; Aydemir, 2011; Aykaç & Ulubey, 2012; Caner & Tertemiz, 2010; Çelik-Şen & Şahin-Taşkın, 2010; Çobanoğlu, 2011; Han, 2013; Kasapoğlu, 2010; E. Öztürk, 2003; İ. H. Öztürk, 2012; Tekbiyık & Akdeniz, 2008; Yangın, 2007; Yaşar, 2012), *participant responsiveness* (Akpınar & Aydın, 2007; Atila, 2012; Aydemir, 2011; Aykaç & Ulubey, 2012; Bayrak, 2009; Caner & Tertemiz, 2010; Çelik-Şen & Şahin-Taşkın, 2010; Çetin, 2009; Han, 2013; Kasapoğlu, 2010; Kenan & Özmen, 2010; E. Öztürk, 2003; İ. H. Öztürk, 2012; Tekbiyık & Akdeniz, 2008; Yangın, 2007; Yaşar, 2012) and *program differentiation* (Akdeniz et al., 2002; Berk, 2008; Gelen & Beyazıt, 2007; Semenderoğlu & Gülersoy, 2005).

Discussion, Conclusions and Recommendations

As a result of this study, it is concluded that the factors affecting fidelity in the literature (teacher characteristics, program properties, teacher training, and institutional features) are largely present in Turkey. However, in addition to these factors, some properties that stand out in the Turkish education system which could also be claimed to affect curriculum fidelity are worth discussing. These factors are regional, social, economic, cultural characteristics, a centralist education system, high-stakes tests, and student characteristics (academic achievement and learning differentiations).

First, teachers' characteristics are considered to affect curriculum fidelity. In studies relating to the new curriculum put in practice in 2005, it is determined that teachers practice innovations eclectically (Aydemir, 2011; Atila, 2012; Çakmak & Gürbüz, 2012; Çelik, 2012; İ. H. Öztürk, 2012; Tekbiyık & Akdeniz, 2008; Yaşar, 2012). Furthermore, these studies have shown that teachers are not familiar enough with the curriculum (Tekbiyık & Akdeniz, 2008) and have serious difficulty in assessment (Yaşar, 2012).

Teachers' decisions about teaching and their practices are influenced by their perceptions of program design (Fullan, 2007; Herron, 1971). For example, teachers' usual perceptions of general curricula as "a list of subjects, guide books, source books, supplementary books, course books, yearly plan, timing, limitations and academic concepts" (Kaya et al., 2012; Yurdakul, 2011), and as a "collection of subjects", are considered a problem hindering program implementations (Gleeson, 2000).

Another characteristic of teachers affecting fidelity is the roles given to the teachers by the program, and the adoption of these roles. These roles cannot be considered independent of life styles shaped by social factors, habits, and values, and therefore the adoption of innovations would take some time (Eğitim Reformu Girişimi [ERG], 2005). Studies carried out in Turkey have shown that teachers cannot perform the roles given to them by the 2005 curricula (Atila, 2012; Çelik-Şen & Şahin-Taşkın, 2010).

The second feature affecting fidelity is curriculum properties (Dusenbury et al., 2003). Studies in Turkey show that necessary needs analyses are not done before developing programs (Kenan & Özmen, 2010), the gains included in the program are not related with the content and expressions, and most of the time, unnecessary gains are included in programs (Özmen, 2005). Moreover, teachers think that unrealistic programs are developed, as they are developed by academicians and lesson processes are not considered adequately (Kaya et al., 2012).

Another important factor pertaining to curriculum fidelity is teacher training. It is known that professional development activities (in-service training) or information on the reform movement are required to maintain fidelity of implementation. In the studies carried out in Turkey (e.g. Bümen, 2005; Bümen, Ateş, Çakar, Ural, & Acar, 2012; Kenan & Özmen, 2010; World Bank, 2006; Yaşar, 2012) it is evident that there is a serious and radical need for transformation in professional development of teachers. In this context, when curriculum changes are undertaken in Turkey, professional development activities should be organized flexibly in accordance with local, regional and institutional needs, they should be planned so as to be practice weighted (Bümen, 2005), and the understanding of continuous professional development should be adopted.

On the other hand, teachers' pre-service education also affects their successful curriculum implementation and fidelity. Therefore, pre-service teacher education should include courses and practice on how to implement curriculum, and to

what extent and how to make adaptations according to school, region, class, and student characteristics.

Implementation of curriculum with adherence to its planned form is also seen as closely related to an institution's openness to innovations, as well as other institutional features. Studies carried out in Turkey show that administrators are not competent enough in relation to the implementation of curricula, institutions do not provide sufficient support, no cooperation is maintained among stakeholders, and necessary physical conditions and material are not supplied (Bayrak, 2009; Gülbahar, 2010; Kenan & Özmen, 2010). These studies confirm that curriculum fidelity is influenced by institutional context in Turkey.

Of the factors affecting fidelity of implementation in Turkey, but not mentioned frequently in the literature of some Western countries, regional, social, economic, cultural characteristics are particularly note-worthy. In the overall Turkish context, it is seen that school conditions vary extremely by geographical regions and socio-economic structures (Çelik, 2012), and these differences affect student achievement (Derin, 2006, ERG, 2010; Yücel, Karadağ, & Turan, 2013). In addition, problems such as poor physical conditions of schools, crowded classes, teachers or students being unable to access different resources, and the insufficiency of educational tools and equipment have been noted (Altunsaray, 1996; Ari, 2000; Damğa, 2008; E. Öztürk, 2003). Moreover, some school types (e.g. mobile education or multi-grade classes) are known as institutions where the inequality of opportunities stands out. This situation was brilliantly critiqued by a young teacher in an award-winning 2008 documentary titled (*On the Way to School*) (Aktaş Salman, 2010). In this context, studies examining the disadvantages resulting from regional-social, economic differences should be continued, and the effects of the adaptations made due to these factors on student and school achievement should be analyzed.

Additionally, socio-cultural characteristics can affect curriculum fidelity. Some hidden dynamics and educational reform movements ignoring anthropological, psychological, sociological, historical, and philosophical bases (Goodlad, 2007) with promotion through negative selection (Bolat, 2012), and some that appear at the decision or persuasion stage for innovations, affect adoption or fidelity as well.

One of the main factors affecting the implementation of the new curriculum in Turkey is the centralist education system. In Turkey, which has the most centralist education system among

OECD members (Fretwell & Wheeler, 2001), some problems arise in the implementation of the programs designed with a centralist understanding due to considerable differences between regions. These problems are observed to cause failure to meet the interest, expectations, and needs of the region, students, and parents (Yüksel, 1998), and provide less opportunity for teachers or schools in aspects such as right of choice, taking responsibility, critical thinking, and developing their own teaching strategies (Karakaya, 2004). In order to find solutions for these problems, a school-based approach to curriculum development has been prominent in some countries (Bümen, 2006; Collwill & Gallagher, 2007; Kaya et al., 2012). An autonomous structure provided for teachers and the school with school-based curriculum development can contribute to adopting curricula and improving fidelity (Datnow & Castellano, 2000).

Another factor affecting curriculum fidelity in Turkey is high-stakes tests. Studies carried out in Turkey found that teachers with a traditional point of view prefer to do tests preparing students for exams (Güneş & Baki, 2011), and sometimes attach particular importance to the subjects covered in university entrance exams (İ. H. Öztürk, 2012). This is also supported by students and their parents (Yaşar, 2012). These results show that national high-stakes tests seriously affect teachers' fidelity of implementation.

The last factor which affects curriculum fidelity in Turkey is student characteristics. Some studies carried out in Turkey (i.e. Kaya et al., 2012; E. Öztürk, 2003; İ. H. Öztürk, 2012) have shown that if students' levels of achievement are high, teachers implement the curriculum as it was planned, whereas if level of achievement is low, only some or sometimes none of the concepts included in the curriculum are covered by teachers.

Involvement of teachers in planning and decision processes in the introduction of new curricula can facilitate fidelity of implementation or adaptations. In this context, the concept of teacher autonomy comes up. It is necessary to view teachers as *experts* who plan their professional activities efficiently and can *adapt* the curriculum in accordance with the characteristics of the class and the region. The literature suggests that fidelity would be appropriate for clear and well-designed/structured programs, while adaptation would be more suitable for ambiguous, defective, or poorly-structured programs (Berman, 1981; Boote, 2006). Teachers are often seen as technicians rather than experts in Turkey. An indication of this is teacher

(guide) books, which contain a detailed lesson plan, and are prepared or approved by the Ministry of Education for many courses. In fact, one study showed that a great majority of teachers think curriculum development is the responsibility of the Ministry of Education and that they are not authorized for or responsible for it (Can, 2009). Therefore, it is not realistic to expect teachers, who are perceived as technicians, to adapt the program to their own school and classroom conditions in the role of a professional. This vicious cycle leaves teachers in uncertainty when it comes to planning and implementation; teachers having difficulty maintaining fidelity of implementation under the conditions of their school, region, and classroom practice a different curriculum from the one in theory.

Finally, in future studies to be carried out on curriculum changes, the concept of curriculum

fidelity and its theoretical framework should be taken into account to strengthen Turkish research databases and pave the way for international comparisons. Studies can be performed to determine the criteria and standards that can indicate effective implementation of programs and to examine fidelity of implementation factors presented in this study which are prominent in Turkey but not mentioned frequently in Western literature. Furthermore, differences between state and private schools in terms of curriculum fidelity can also be examined. Finally, it is recommended to study whether curriculum fidelity is necessary, the limits of adaptation, the effects of school-based curriculum development on fidelity of implementation reflections observed in student achievement, and the relation between teacher autonomy and curriculum fidelity.

References/Kaynakça

- Adams, P. E., & Krockover, G. H. (1997). Concerns and perceptions of beginning secondary science and mathematics teachers. *Science Education*, 81, 29-50. doi: 10.1002/(SICI)1098-237X(199701)81:1<29::AID-SC2E>3.0.CO;2-3
- Akdeniz, A. R., Yiğit, N. ve Kurt, Ş. (2002, Mayıs). *Yeni fen bilgisi öğretim programı ile ilgili öğretmenlerin düşünceleri*. V. Ulusal Fen Bilimleri ve Matematik Eğitimi Kongresi'nde sunulan bildiri, ODTÜ, Eğitim Fakültesi, Ankara. http://www.fedu.metu.edu.tr/ufbmek-5/b_kitabi/PDF/Fen/Bildiri/t93d.pdf adresinden edinilmiştir.
- Akpınar, B. ve Aydın, K. (2007). Eğitimde değişim ve öğretmenlerin değişim algıları. *Eğitim ve Bilim*, 32(144), 71-80.
- Aktaş Salman, U. (2010, 29 Eylül). İki Dil Bir Davul'un devamı. *Radikal*. <http://www.radikal.com.tr/radikal.aspx?atype = radikaldetay3vearticleid = 1021260vecategoryid = 97> adresinden edinilmiştir.
- Altunsaray, A. (1996). *Taşımali ilköğretim uygulamasının değerlendirilmesi* (Yüksek lisans tezi, Balıkesir Üniversitesi, Balıkesir). <http://tez2.yok.gov.tr/> adresinden edinilmiştir.
- Anderson, R. D. (1996). *Study of curriculum reform*. Washington, DC: US. Government Printing Office.
- Arı, A. (2000). *Normal, taşımali ve yatılı ilköğretim okullarının karşılaştırılması* (Yüksek lisans tezi, Afyon Kocatepe Üniversitesi, Afyon). <http://tez2.yok.gov.tr/> adresinden edinilmiştir.
- Atıla, M. E. (2012). *Fen ve teknoloji dersi öğretim programındaki yapılandırıcılığa dayalı öğelerin öğretmenler tarafından algılanışı ve uygulanışı* (Doktora tezi, Atatürk Üniversitesi, Erzurum). <http://tez2.yok.gov.tr/> adresinden edinilmiştir.
- Aydemir, H. (2011). *İlköğretim 7. sınıf sosyal bilgiler öğretim programı etkinliklerinin uygulamadaki etkililiğinin değerlendirilmesi* (Doktora tezi, Fırat Üniversitesi, Elazığ). <http://tez2.yok.gov.tr/> adresinden edinilmiştir.
- Aykaç, N. ve Ulubey, Ö. (2012). Öğretmen adaylarının ilköğretim programının uygulanma düzeyine ilişkin görüşleri. *Ankara Üniversitesi Eğitim Bilimleri Fakültesi Dergisi*, 45(1), 63-82.
- Azano, A., Misset, T. C., Callahan, C. M., Oh, S., Brunner, M., Foster, L. H. & Moon, T. R. (2011). Exploring the relationship between fidelity of implementation and academic achievement in a third-grade gifted curriculum: A mixed-methods study. *Journal of Advanced Academics*, 22(5), 693-719. doi: 10.1177/1932202X11424878
- Backer, T. E. (2000). The failure of success: Challenges of disseminating effective substance abuse prevention programs. *Journal of Community Psychology*, 28(3), 363-373. doi: 10.1002/(SICI)1520-6629(200005)28:3<363::AID-JCOP10>3.0.CO;2-T
- Backer, T. E. (2002). *Finding the balance: Program fidelity and adaptation in substance abuse prevention*. Washington, DC: Center for Substance Abuse Prevention.
- Bayrak, A. (2009). *Yeni ilköğretim programının uygulanması sürecinde yaşanan yönetsel sorunlar hakkında yönetici görüşleri* (Yüksek lisans tezi, Trakya Üniversitesi, Edirne). <http://tez2.yok.gov.tr/> adresinden edinilmiştir.
- Ben-Peretz, M. (1990). *The teacher-curriculum encounter*. Albany: State University of New York Press.
- Berk, F. (2008). *Eski ve yeni ilköğretim sosyal bilgiler dersi öğretim programları ve ders kitaplarında tarih konularının karşılaştırılması* (Yüksek lisans tezi, Çukurova Üniversitesi, Adana). <http://tez2.yok.gov.tr/> adresinden edinilmiştir.
- Berman, P. (1981). Educational change: An implementation paradigm. In R. Lehming & M. Kane (Eds.), *Improving schools: Using what we know* (pp. 253-286). London: Sage Publications.
- Berman, P., & McLaughlin, M. W. (1976). Implementation of educational innovation. *The Educational Forum*, 40, 345-370. doi: 10.1080/00131727609336469
- Blakely, C. H., Mayer, J. P., Gottschalk, R. G., Schmitt, N., Davidson, W., Roitman, D. B., & Emshoff, J. G. (1987). The fidelity-adaptation debate: Implications for the implementation of public sector social programs. *American Journal of Community Psychology*, 15, 253-268. doi: 10.1007/BF00922697
- Bolat, Ö. (2012, 11 Ekim). Eğitim önündeki gizli dinamikler neler? *Hürriyet*. <http://www.hurriyet.com.tr/yazarlar/21671064.asp> adresinden edinilmiştir.
- Bond, G. R., Evans, L., Salyers, M. P., Williams, J., & Kim, H. K. (2000). Measurement of fidelity in psychiatric rehabilitation. *Mental Health Services Research*, 2, 75-87. doi: 10.1023/A:1010153020697
- Boote, D. N. (2006). Teachers' professional discretion and the curricula. *Teachers and Teaching: Theory and Practice*, 12(4), 461-478. doi: 10.1080/13450600600644319
- Bümen, N. T. (2005). Öğretmenlerin yeni ilköğretim 1-5. sınıf programlarıyla ilgili görüşleri ve programı uygulamaya hazırlayıcı bir hizmetçi eğitim çalışması örneği. *Ege Eğitim Dergisi*, 6(2), 21-57.
- Bümen, N. T. (2006). Üç büyük ildeki özel okullarda program geliştirme servislerinin etkililiği ve karşılaşılan problemler. *Kuramdan Uygulamaya Eğitim Bilimleri*, 6(3), 615-667.
- Bümen, N. T., Ateş, A., Çakar, E., Ural, G. ve Acar, V. (2012). Türkiye bağlamında öğretmenlerin mesleki gelişimi: Sorunlar ve öneriler. *Milli Eğitim*, 41(194), 31-50.
- Çakmak, M. ve Gürbüz, H. (2012). Biyoloji dersi yeni ortaöğretim programının içerik ögesine ilişkin öğrenci görüşleri. *International Journal of Social Science*, 5(7), 195-210. http://dx.doi.org/10.9761/JASSS_220 adresinden edinilmiştir.
- Can, N. (2009). The leadership behaviours of teachers in primary schools in Turkey. *Education*, 129(3), 436-447.
- Caner, A. ve Tertemiz, N. (2010). Uygulamayı etkileyen faktörler açısından ilköğretim 1. kademe öğretim programları uygulamalarının değerlendirilmesi: Sınıf öğretmeni görüşleri. *Türkiye Sosyal Araştırmalar Dergisi*, 14(2), 155-187
- Carlsen, W. S. (1993). Teacher knowledge and discourse control: Quantitative evidence from novice biology teachers' classrooms. *Journal of Research in Science Teaching*, 30, 417-481. doi: 10.1002/tea.3660300506
- Çelik, Z. (2012). *Politika ve uygulama bağlamında Türk eğitim sisteminde yaşanan dönüşümler: 2004 ilköğretim müfredat reformu örneği* (Doktora tezi, Hacettepe Üniversitesi, Ankara). <http://tez2.yok.gov.tr/> adresinden edinilmiştir.
- Çelik-Şen, Y. ve Şahin-Taşkın, Ç. (2010). Yeni ilköğretim programının getirdiği değişiklikler: Sınıf öğretmenlerinin düşünceleri. *Yüzüncü Yıl Üniversitesi Eğitim Fakültesi Dergisi*, 6(2), 26-51.
- Çetin, B. (2009). Yeni ilköğretim programı (2005) uygulamaları hakkında ilköğretim 4. ve 5.sınıf öğrencilerinin görüşleri. *Kastamonu Eğitim Dergisi*, 17(2), 487-502.
- Çobanoğlu, R. (2011). *Teacher self-efficacy and teaching beliefs as predictors of curriculum implementation in early childhood education* (Master's thesis, Middle East Technical University, Ankara). Retrieved from <http://tez2.yok.gov.tr/>

- Collwill, J., & Gallagher, C. (2007). Developing a curriculum for the twenty-first century: The experiences of England and Northern Ireland. *Prospects*, 37, 411-425. doi: 10.1007/s11125-008-9044-3
- Damğa, S. (2008). *YİBO ve taşınmalı ilköğretim okullarında yeni ilköğretim programının uygulanabilirliğinin öğretmen görüşlerine göre değerlendirilmesi* (Yüksek lisans tezi, Çanakkale 18 Mart Üniversitesi, Çanakkale). <http://tez2.yok.gov.tr/> adresinden edinilmiştir.
- Dane, A. V., & Schneider, B. H. (1998). Program integrity in primary and early secondary prevention: Are implementation effects out of control? *Clinical Psychology Review*, 18, 23-45.
- Datnow, A., & Castellano, M. (2000). *An inside look at success for all- A qualitative study of implementation and teaching and learning*. USA: The Center for Research on the Education of Students Placed at Risk. Retrieved from <http://www.csos.jhu.edu/crespar/techReports/Report45.pdf>
- Derin, R. (2006). *İlköğretim 8. sınıf öğrencilerinin problem çözüme becerileri ve denetim odağı düzeyleri ile akademik başarıları arasındaki ilişki (İzmir il örnekleme)* (Yüksek lisans tezi, Dokuz Eylül Üniversitesi, İzmir). <http://tez2.yok.gov.tr/> adresinden edinilmiştir.
- Dusenbury, L., Brannigan, R., Falco, M., & Hansen, W. B. (2003). A review of research on fidelity of implementation: Implications for drug abuse prevention in school settings. *Health Education Research*, 18(2), 237-256. doi: 10.1093/her/18.2.237
- Eğitim Reformu Girişimi. (2005). *Yeni öğretim programlarını inceleme ve değerlendirme raporu*. <http://www.erg.sabanciuniv.edu/> adresinden edinilmiştir.
- Eğitim Reformu Girişimi. (2010). *Eğitim izleme raporu*. http://erg.sabanciuniv.edu/sites/erg.sabanciuniv.edu/files/EIR2010_izleme%20raporu.pdf adresinden edinilmiştir.
- Fretwell, D. H., & Wheeler, A. (2001). *Turkey: secondary education and training*. Washington: World Bank.
- Fullan, M. (2007). *The new meaning of educational change* (4th ed.). New York: Teachers College Press.
- Fullan, M., & Pomfret, A. (1977). Research on curriculum and instruction implementation. *Review of Educational Research*, 47(2), 335-397. doi: 10.3102/00346543047002335
- Furtak, E. M., Ruiz-Primo, M. A., Shemwell, J. T., Ayala, C. C., Brandon, P. R., Shavelson, R. J., & Yin, Y. (2008). On the fidelity of implementing embedded formative assessments and its relation to student learning. *Applied Measurement in Education*, 21(4), 360-389. doi:10.1080/08957340802347852
- Gelen, İ. ve Beyazıt, N. (2007). Eski ve yeni ilköğretim programları ile ilgili çeşitli görüşlerin karşılaştırılması. *Kuram ve Uygulamada Eğitim Yönetimi*, 51, 457-476.
- Gleeson, J. (2000). Sectoral interest versus the common good? Legitimation, fragmentation and contestation in Irish post-primary curriculum policy and practice. *Irish Educational Studies*, 19(1), 16-34. doi:10.1080/0332331000190105
- Goodlad, J. (2007). Kudzu, rabbits, and school reform. In A. Ornstein, E. Pajak, & S. Ornstein (Eds.), *Contemporary issues in curriculum* (4th ed., pp. 51-58). Danbury: Allyn ve Bacon.
- Gresham, F. M., MacMillan, D. L., Beebe-Frankenberger, M. E., & Bocian, K. M. (2000). Treatment integrity in learning disabilities intervention research: Do we really know how treatments are implemented? *Learning Disabilities Research and Practice*, 15(4), 198-205. doi: 10.1207/SLDRP1504_4
- Gülbahar, B. (2010). *Öğretmenlerin ilköğretim programlarının uygulanmasında ilköğretim okulu yöneticilerinden beledikleri rollere ilişkin görüşleri* (Doktora tezi, Gazi Üniversitesi, Ankara). <http://tez2.yok.gov.tr/> adresinden edinilmiştir.
- Güneş, B. ve Baki, A. (2011). Dördüncü sınıf matematik dersi öğretim programının uygulanmasından yansımalar. *Hacettepe Üniversitesi Eğitim Fakültesi Dergisi*, 41, 192-205.
- Han, Ç. (2013). Öğretmenlerin işlevsel paradigmaları ve eğitim reformu. *Trakya Üniversitesi Eğitim Fakültesi Dergisi*, 3(1), 59-79.
- Herron, M. (1971). On teacher perception and curricular innovation. *Curriculum Theory Network*, 7, 47-52. Retrieved from <http://www.jstor.org/discover/10.2307/1179161?uid=3739192&uid=2&uid=4&sid=21102706663487>
- Karakaya, Ş. (2004). *Eğitim program geliştirme çalışmaları ve yeni yönelimler*. Ankara: Asil Yayıncılık.
- Kasapoğlu, K. (2010). *Relations between classroom teachers' attitudes toward change, perceptions of "constructivist" curriculum change and implementation of constructivist teaching and learning activities in class at primary school level* (Master's thesis, Middle East Technical University, Ankara). Retrieved from <http://tez2.yok.gov.tr/>
- Kaya, E., Çetin, P. S., & Yıldırım, A. (2012). Transformation of centralized curriculum into classroom practice: An analysis of teachers' experiences. *International Journal of Curriculum and Instructional Studies*, 2(3), 103-113.
- Kenan, O. ve Özmen, H. (2010, Mayıs). *Bir reform olarak yeni öğretim programları*. II. Uluslararası Eğitim Araştırmaları Kongresi'nde sunulan bildiri, Çanakkale 18 Mart Üniversitesi, Antalya.
- Marsh, C. J., & Willis, G. (2007). *Curriculum: Alternative approaches, ongoing issues* (4th ed.). Upper Saddle River, NJ: Pearson Education, Inc.
- Mihalic, S. (2002, April). *The importance of implementation fidelity*. Boulder, CO: Center for the Study and Prevention of Violence. Retrieved from <http://incredibleyears.comwww.incredibleyears.com/Library/items/fidelity-importance.pdf>
- Millî Eğitim Bakanlığı. (2004). *OECD'nin PISA projesine Türkiye'nin katılımı* [Duyuru]. Ankara. http://abdigm meb.gov.tr/eski_site/uaorgutler/OECD/OECD_pisa2004sonucu.htm adresinden edinilmiştir.
- Millî Eğitim Bakanlığı. (2005). *Millî Eğitim Bakanlığı eğitim ve öğretim çalışmalarının planlı yürütülmesine ilişkin yönergede değişiklik yapılmasına dair yönerge*. *Millî Eğitim Bakanlığı Tebliğler Dergisi*, 2575, 603-604.
- Mowbray, C. T., Holter, M. C., Teague, G. B., & Bybee, D. (2003). Fidelity criteria: Development, measurement, and validation. *American Journal of Evaluation*, 24, 315-340. doi: 10.1177/109821400302400303
- O'Donnell, C. L. (2008). Defining, conceptualizing, and measuring fidelity of implementation and its relationship to outcomes in K-12 curriculum intervention research. *Review of Educational Research*, 78(1), 33-84. doi: 10.3102/0034654307313793
- Özmen, Ü. (2005). Dersimiz hayat bilgisi. *Eğitim Politikaları-Online Eğitim Dergisi*. <http://www.egitimpolitikalari.com/say1/ozmen.doc> adresinden edinilmiştir.
- Öztürk Akar, E. (2005). Lise biyoloji dersi öğretim programının uygulanmasında okul düzeyinde görülen farklılıklar. *Eğitim Bilimleri ve Uygulama*, 4(7), 51-67.
- Öztürk, E. (2003). *An assessment of high school biology curriculum implementation* (Doctoral dissertation, Middle East Technical University, Ankara). Retrieved from <http://tez2.yok.gov.tr/>

- Öztürk, İ. H. (2012). Öğretimin planlanmasında öğretmenin rolü ve özekliği: Ortaöğretim tarih öğretmenlerinin yıllık plan hazırlama ve uygulama örneği. *Kuram ve Uygulamada Eğitim Bilimleri*, 12, 271-299.
- Pence, K., Justice, L., & Wiggins, A. (2008). Preschool teachers' fidelity in implementing a comprehensive language-rich curriculum. *Language, Speech, & Hearing Services in Schools*, 39(3), 329-341. doi: 10.1044/0161-1461(2008/031)
- Petruzzelli, A. (2010). *The impact of principal training in diffusion of innovation theory on fidelity of implementation* (Doctoral dissertation, Seton Hall University, USA). Retrieved from <http://scholarship.shu.edu/cgi/viewcontent.cgi?article=2768&context=dissertations>
- Pinar, W., Reynolds, W., Slattery, P., & Taubman, P. (2004). *Understanding curriculum: An introduction to the study of historical and contemporary curriculum discourses* (2nd ed.). New York: Peter Lang.
- Remillard, J. T. (2005). Examining key concepts in research on teachers' use of mathematics curricula. *Review of Educational Research*, 75, 211-246. Retrieved from <http://www.jstor.org/discover/10.2307/3516049?uid=3739192&uid=2&uid=4&sid=21102706663487>
- Reschly, D. J., & Gresham, F. M. (2006, April). *Implementation fidelity of SLD identification procedures*. Paper presented at the National SEA Conference on SLD Determination: Integrating RTI within the SLD Determination Process, Kansas City, MO.
- Roehrig, G. H., Kruse, R. A., & Kern, A. (2007). Teacher and school characteristics and their influences on curriculum implementation. *Journal of Research in Science Teaching*, 44(7), 883-907. doi: 10.1002/tea.20180
- Rogers, E. M. (2003). *Diffusion of innovations*. New York: Free Press of Glencoe.
- Rogers, E. M., Eveland, J. D., & Klepper, C. (1977). *The innovation process in organizations* (NSF Grant RDA75-17952). Ann Arbor, Michigan: The University of Michigan, Department of Journalism.
- Semenderoğlu, A. ve Gülersoy, A. E. (2005). Eski ve yeni 4-5. sınıf sosyal bilgiler öğretim programlarının değerlendirilmesi. *Dokuz Eylül Üniversitesi Buca Eğitim Fakültesi Dergisi*, 18, 141-152.
- Smylie, M. A. (1988). The enhancement function of staff development: Organizational and psychological antecedents to individual teacher change. *American Educational Research Journal*, 25, 1-30. doi: 10.3102/00028312025001001
- Sobol, D. F., Rohrbach, L. A., Dent, C. W., Gleason, L., Brannon, B. R., Johnson, C. A., & Flay, B. R. (1989). The integrity of smoking prevention curriculum delivery. *Health Education Research*, 4, 59-67. doi: 10.1093/her/4.1.59
- Songer, N. B., & Gotwals, A. W. (2005, April). *Fidelity of implementation in three sequential curricular units*. Paper presented at the Annual Meeting of the American Educational Research Association, Montreal, Canada.
- Tekbıyık, A. ve Akdeniz, A. R. (2008). İlköğretim fen ve teknoloji dersi öğretim programını kabullenmeye ve uygulamaya yönelik öğretmen görüşleri. *Necatibey Eğitim Fakültesi Elektronik Fen ve Matematik Eğitimi Dergisi*, 2(2), 23-37.
- Vartuli, S., & Rohs, J. (2009). Assurance of outcome evaluation: Curriculum fidelity. *Journal of Research in Childhood Education*, 23(4), 502-512. doi: 10.1080/02568540909594677
- Waltz, J., Addis, M. E., Koerner, K., & Jacobson, N. S. (1993). Testing the integrity of psychotherapy protocol: Assessment of adherence and competence. *Journal of Consulting and Clinical Psychology*, 61, 620-630. doi: 10.1037/0022-006X.61.4.620
- World Bank. (2006, December). *Turkey-education sector study: Sustainable pathways to an effective, equitable, and efficient education system for preschool through secondary school education* (Rep. No. 32450-TU). Washington, DC. Retrieved from http://siteresources.worldbank.org/INTTURKEY/Resources/361616-1142415001082/ESS_Executive_Summary.pdf
- Yangın, S. (2007). *2004 öğretim programı çerçevesinde ilköğretimde fen ve teknoloji dersinin öğretimine ilişkin öğretmen ve öğrenci görüşleri* (Doktora tezi, Gazi Üniversitesi, Ankara). <http://tez2.yok.gov.tr/> adresinden edinilmiştir.
- Yaşar, M. D. (2012). *9. Sınıf kimya öğretim programındaki yapılandırmaçılığa dayalı öğelerin öğretmenler tarafından algılanışı ve uygulamasına yönelik bir inceleme: Erzurum örneği* (Doktora tezi, Atatürk Üniversitesi, Erzurum). <http://tez2.yok.gov.tr/> adresinden edinilmiştir.
- Yıldırım, A. (2003). Instructional planning in a centralized school system: Lessons of a study among primary school teachers in Turkey. *International Review of Education*, 49(5), 525-543. doi: 10.1023/A:1026361208399
- Yücel, C., Karadağ, E. ve Turan, S. (2013, Şubat). *TIMSS 2011 ulusal ön değerlendirme raporu*. Eskişehir: Eskişehir Osmangazi Üniversitesi Eğitim Fakültesi Eğitimde Politika Analizi Raporlar Serisi I. http://www.egitim.ogu.edu.tr/upload/Dokumanlar/TIMSS_2011.pdf adresinden edinilmiştir.
- Yüksel, S. (1998). Okula dayalı program geliştirme. *Kuram ve Uygulamada Eğitim Yöntemi*, 16, 513-525. <http://www.pegem.net/dosyalar/dokuman/826-2012021117133-yuksel.pdf> adresinden edinilmiştir.
- Yurdakul, B. (2011). *İlköğretim sınıf öğretmenlerinin eğitim programı kavramına ilişkin algılarının incelenmesi* (Proje No. 07-EGF-005). İzmir: Ege Üniversitesi.