

Kamu'da
Sosyal Politika

Memur-Sen'in
Bilimsel, Akademik ve Sosyal Hayata
Katkısıdır.

İçindekiler

12

EĞİTİM: KÖLELİK YOLUMU?
ÖZGÜRLÜK YOLUMU?

Prof. Dr. Bilal SAMBUR

Yıldırım Beyazıt Üniversitesi

17

EĞİTİM PROGRAMLARINDA ALTERNATİF
PARADİGMALAR VE BÜTÜNCÜL YAKLAŞIM

Prof. Dr. M. Bahaddin ACAT

Eskişehir Osmangazi Üniversitesi

Araş. Gör. Tuğba BABACAN
Pamukkale Üniversitesi

23

21. YÜZYILDA EĞİTİM LİDERLERİ
YETİŞTİRME MODEL VE ARAYIŞLARI

Prof. Dr. Selahattin TURAN

Eskişehir Osmangazi Üniversitesi

35

EĞİTİM VE EKONOMİ İLİŞKİSİ

Prof. Dr. Ersan ÖZ

Yıldırım Beyazıt Üniversitesi

41

EĞİTİM SİSTEMİ-ÖĞRETMEN YETİŞTİRME
VE DEĞERLER EĞİTİMİ

Prof. Dr. Ertuğrul YAMAN

Yıldırım Beyazıt Üniversitesi

48

KARMA EĞİTİM TARİHİNE BAKIŞ

Yrd. Doç. Dr.

Miyase KOYUNCU KAYA

Yıldırım Beyazıt Üniversitesi

54

DEĞERLER EĞİTİMİNE TOPLU BİR BAKIŞ

Doç. Dr. Nihat ŞİMŞEK

Gaziantep Üniversitesi

61

KALKINMA PLANLARI VE EĞİTİM

Şener GÖNÜLAÇAR

MEB İç Denetçi

68

DÜNDEN BUGÜNE TÜRKİYE'DE DİN EĞİTİMİ

Prof. Dr. Mehmet Zeki AYDIN

Marmara Üniversitesi

73

SINIF ÖĞRETMENLİĞİ BRANŞININ
ÇERÇEVELENDİRİLMESİ

Doç. Dr. Durmuş EKİZ

Öğr. Gör. Salih AKYILDIZ

Karadeniz Teknik Üniversitesi

80

BİLGİ VE İLETİŞİM TEKNOLOJİLERİ EĞİTİMDE DEĞİŞİMİ
VE GELİŞİMİ SAĞLAR MI?

Doç. Dr. Taner ALTUN

Karadeniz Teknik Üniversitesi

86

TÜRKİYE'DE YÜKSEK ÖĞRETİM YÖNETİMİNDE DEĞİŞEN
REFORM POLİTİKALARI

Yrd. Doç. Dr. Türker KURT

Gazi Üniversitesi

96

GÜVENLİ OKUL GÜVENLİ GELECEK: TÜRKİYE'DE OKUL
GÜVENLİĞİ SORUNUNA İLİŞKİN BİR DEĞERLENDİRME

Yrd. Doç. Dr. Niyazi ÖZER

İnönü Üniversitesi

101

TÜRKİYE'DE ÖĞRETMEN NİTELİĞİNİN ARTIRILMASI

Yrd. Doç. Dr. Şaban BERK

Marmara Üniversitesi

107

EĞİTİMİN NİTELİĞİNİN ARTIRILMASINDA
EĞİTİM-BİR-SEN'İN KATKISI

Ahmet ÖZER

Eğitim Bir-Sen Genel Başkan Vekili

YİTİK MALIMIZ HİKMETE KOŞMAK

Eğitim, içeriği ve hedefleri değişse bile, ilk insandan başlayarak devam eden bir faaliyetdir; hayatın tamamını kapsayan, doğumdan ölüme kadar süren, çok yönlü, çok boyutlu bir süreçtir. Okullarla da sınırlanamaz, çünkü insanoğlu, doğası gereği, kaç yaşında olursa olsun, dışarıdan gelecek her türlü iletiye duyarlı bir varlıktır. Bu nedendir ki öğrenmenin yaşı ve sınırı yoktur; evde, sokakta, çarşıda, camide, kısacası hayatın her anında ve mekânında devam eden bir etkileşim ve inşa faaliyetidir. Son dönemde yaygınlık kazanan medya araçları üzerinden etkilenme- öğrenmeyi ayrıca vurgulamalıyız.

Ekonomik, kültürel, siyasal mücadelenin, geçmişe göre çok daha görünür hale gelen günümüz dünyasının en stratejik yatırım yarışı “insana yatırım” üzerinden gerçekleşmektedir. Çünkü acımasız dünya-bölgesel savaşlardan ve rekabetlerden çıkarılan derslerden biri, insan kaynaklarını yönetemeyen, zamanın meydan okumalarına hazırlanamayan ülkelerin sonu yoksulluk ve çaresizliktir. Bu konuda Japonya ve onun önderliğini izleyen Asya Kaplanlarının başarısı bize ışık tutacak niteliktedir. Uzak doğu’nun başarısını Konfüçyüs felsefesinin disiplin, kişisel ahlak, ahlaklı devlet, çok çalışma ve girişimciliği öne çıkararak açıklamak isteyenler olsa bile 2500 yıllık bir geçmiş olan bu felsefenin günümüz dünyasındaki başarılarını açıklamak için yeterli değildir. İnsanların haklarından çok sorumluluklarını önemseyen, bununla birlikte insanlar arasında dayanışma ve birlik duygusunu besleyen bir inanç sistemlerinin olması, bu inancı bürokratik işleyişe yansımaları başka nedenler arasında gösterilir. Kore, Vietnam savaşlarının bölgenin ekonomik kalkınmasına katkı sağladığını ileri süren açıklamalara da rastlanmaktadır. Başka nedenler de sıralasak da Asya Kaplanlarının kırk yıllık kesintisiz kalkınma hamlesini açıklamak için yeterli değildir.

Asya’nın başarısını açıklamak için elimizde en güçlü nedensellik “insana yatırım”dır. Bunun da tartışma konusu olmaktan çıkarılmış bir kuralla ilişkilendirebiliriz: bilgi toplumu olmak için iyi yetişmiş insanların olmasıdır. Çünkü iyi yetişmiş insan, büyümenin, bilimsel yeniliklerin ve teknolojik buluşların en önemli bileşenleri olduğu ispatlanmış bir hakikat olarak karşımızda durmaktadır. Eski başkan Bill Clinton’ın kabinesinde Çalışma Bakanı Profesör Robert Reich, artık ulusların refahının sahip oldukları şirketlerin karlarından kaynaklanmadığını, insanların beceri ve yaratıcılıkları ile küresel ekonomiye sunabildikleri katma değerle ölçüldüğünü belirtiyor. Son yaptığı açıklamaların birinde, Amerikalı çocuklu ortalama bir çiftin 10 yıl öncesine göre yılda 8 hafta daha fazla çalıştığını belirtir. Çünkü işten sonra evde bilgisayarda, seyahatlerde, işe gidış-gelişlerde, cep telefonlarıyla iş devam ediyor ve çalışma hayatı, hayatın tümüne nüfuz ediyor” diyor. Çünkü “İnsanların su akarken testi doldurmak istediklerini” kimsenin devamlı istikrarlı ve devamlı gelire sahip olmadığını, tam zamanlı çalışanların da, gelirlerinin çoğunu ikramiyeler, fazla mesai ya da diğer kaynaklardan sağladığını belirtiyor.

Bu görüntünün yanına Amerikan’ın dünyaya özellikle İslam coğrafyasına ihraç ettiği savaş ve terör belasını getirdiğimizde sormamız gereken sorulardan biri şu olacaktır: Hangi ara emperyalist ülkelere meydan okuyacak hamle yapacağız?

Millet olarak bize düşen görevi eğitim sistemimizi partiler üstü bir anlayışla ele almak değildir. Bunun için de her bir yurttaşımızın haklarını adalet ölçüsünde ve her türlü siyasal mülahazaların ötesinde vermek ve bir an önce “yitik malımız hikmete koşmak”, başka bir ifadeyle “ulusların zenginliğinin birinci ögesi olan bilgi”ye doğru yol almaktır.

Eğitim konusunu tartıştığımız bu sayıya yazılarıyla katkı sunan tüm hocalarıma teşekkür ediyor, içerikte yer alan makaleleri zevkle okuyacağınıza inanıyorum.

Memur-Sen Adına Sahibi

Ahmet Gündoğdu

Sorumlu Yazı İşleri Müdürü ve Editör

Mehmet Emin Esen

Genel Yayın Yönetmeni

Şahin Ali Şen

Yayın Kurulu

Günay Kaya

Metin Memiş

Mehmet Bayraktutar

Hacı Bayram Tonbul

Ekrem Yavuz

Danışma Kurulu

Prof. Dr. Ömer Çaha

Doç. Dr. Oya Akgönenç

Doç. Dr. Erdinç Yazıcı

Yrd. Doç. Dr. Veysi Erken

Prof. Dr. Cengiz Anık

Dr. Niyazi Kaya

Halit Ortaköy

Hüseyin Rahmi Akyüz

Emin Şenver

Osman Timurtaş

Bilimsel makaleler ile ilgili tüm soru ve yazışmalarınız için;

Şahin Ali Şen

sosyalpolitika@memursen.org.tr

Yayın İdare Merkezi:

Memur-Sen

GMK Bulvarı Özveren Sokak No:9/4

Demirtepe/Ankara

Tel: (0312) 230 09 72-73

230 48 98

Bürocell: (0533) 657 97 03-04

Faks: (0312) 230 39 89

www.memursen.org.tr

Grafik Tasarım&Baskı

Norm Yazılım Ltd. Şti.

GMK Bulv. Özveren Sk. No:13/18

Demirtepe/Ankara

Tel: 0312 229 09 81

Yayın Türü:

Yaygın - Süreli

Basım Tarihi:

Ekim - Kasım - Aralık 2014

5000 adet

Ücretsiz Dağıtılır.

Eđitimde Hedef Hakikate Ulařmıř Kamil İnsan Olmalı

İnsan için “insanlařma”, “insan olma/kalma”, dođumdan ölüme hayatın her anında varlıđını hissettirmesi gereken temel bir hedef. Bu hedef, “mistik retorik” olarak deđil “maddi gerçeklik” olarak insana dair bütün konuların, gündemlerin, soru ve cevapların da merkezinde yer alıyor. Öyle de olmalı. İnsan, kendisini insanlařtırdıđı ve insan olmayı başarabildiđi ölçüde, kendisini diđer canlılardan ayıran ve kendi (cüz’i) iradesinin zerre katkısının olmadığı ontolojik ayrıcalıđın hakkını verebilir.

řüphesiz insan, canlılık formuna sahip yaratılmıřlar arasında “eřref-i mahlúkât” sıfatıyla varlık dünyasına dahil edilmiř olmasının, hangi gerekçeleri, hangi eylemleri ve hangi hedefleri içerdiđini/gerektirdiđini bilecek/bulacak kapasiteyle var edilmiřtir. Bu anlamda insan, kendisine hibe edilen hayat denilen zaman dilimini, “dođdum”, “yařadım” ve “öleceđim” kavramlarıyla özetlenecek bir hikayeye dönüřtürmekten kaçınmalıdır. İnsanın yapması gereken, yaradılıř gayesini “bilmek”, Hakikati “bulmak” hedefini kuřanmak ve Hakikatin membaından beslenerek kamil insan “olmak” suretiyle ölümsüzlüđü edinmiř bir şekilde ölümlü buluşup hayatını tamamlamaktır. Sadece insana ait kılınan Ahsen-i Takvim tasarımı ile Sırat-ı Müstakim misyonu-

nun buluşması, “insan olmak” vizyonunu yüklenmeyi olađan bir sorumluluk haline getiriyor.

Ancak, bu misyonun hayatın pratik süreçleri üzerinden başarıya ulařması, “bilmek”, “bulmak” ve “olmak” evrelerini geçmekle mümkün. Bunun için, bütün bu evrelerde geçerli olacak kabullere, bu kabulleri anlamlandırıp idrake dönüřtürecekle kılavuza, kabuller ile kılavuzun stratejik ve sistemli ilişkisine dayanan bütüncül bir faaliyet gerekiyor. Biz, bu bütüncül faaliyet alanına “eđitim” diyoruz. İnsanın, -kamil- insan olmasını amaçlayan bir faaliyetler bütünü olarak eđitim; merkezinde öğrenme eylemi ile deđerleri yařamak/yařatmak suretiyle insanlařma hedefi bulunan ve insanın var olmasıyla bařlayan ilk insani faaliyettir.

İlk insan Hz. Adem aynı zamanda ilk öğrenci, ilk öğrenen, ilk öğretilendir. İnsanın ilk öğreticisi/öğretmeni ise Allah (c.c.)’dir. Kur’ân, Yarıdan ile yaratılan arasındaki bu öğretilme-öğrenme ilişkisini şöyle ifade ediyor; “Allah, Âdem’e bütün isimlerini öğretti.” Yaradanın, kulu olan insanla bilmeye, öğrenmeye ve eđitime dair ilişkisi bununla sınırlı deđil. Bu ilişkide ezelden-ebede devam edecek iletişim ve süreklilik insana, bizzat Yarıdacısı tarafından “Bildiklerinizle amel ederseniz, Allah size bilmediklerinizi

de öğretir” şeklinde ifade ediliyor. Bu mesaj, öğrenmekten sonra yeni bir anahtar kavrama ulaştırıyor bizi; bilmek. Yaratıcı Kudret, insana, insanı yaratış gayesi ve onunla ilk teması üzerinden, “bilmek” ve “öğrenmek” gibi iki temel sorumluluk yüklüyor. İnsanın bildiği, bilebileceği, bilmek için öğrenme eylemini gerçekleştireceği şey nedir? Şüphesiz, bilgidir. İnsanın yaradılış gayesine uygun biçimde kendisini inşa faaliyeti olarak tanımladığımız eğitimin bütün süreçlerinde bilgi; öğretmen/alimin/arifin yol göstericiliğinde idrakin hammaddesi olarak kullanılır. İnsan ve bilgi arasındaki bu etkileşimin belirli, denetlenebilir ve zenginleştirilebilir bir program dahilinde ve sistemleştirilmiş bir işleyişe bağlı olarak gerçekleştirilmesi eğitimin fonksiyonel/organizasyona dayalı tanımına ulaşmamızı sağlar. Eğitimin soyut bir düzlemde, somut bir alana evrilmesini sağlayan eğitim sistemi ve eğitim programlarının kuruluş/hazırlanış süreci bu fonksiyonel gereksinim üzerinden başlamış olur.

Eğitim sisteminin varlık sebebi, insanı insanla buluşturmak ve insana kamil sıfatına ulaşma fırsat ve imkanları sağlamaktır. Bu çerçevede eğitim sisteminin, mutlak surette insanın kendini gerçekleştirmesine, yaradılışında var olan kapasitesini açığa çıkarma ve hayatın somut yönleriyle buluşturma kurgusuyla oluşturulması gerekir. Eğitim sistemi ile insan arasında bu yönde kurulacak ilişki, bireyden topluma doğru “hikmet” eksenli bir inşanın da ön şartıdır. Hikmet odaklı bir eğitim sistemini oluşturmak, mutlak gereklilik olmakla birlikte kolay bir süreçte değildir. Öğretmeninden, yöneticisine, eğitim programlarından, ders programlarına, okul binalarından okul çevresine kadar bütün parametrelerin bu odak üzerinden en küçük ayrıntıya kadar ortak hedefe inanmış olarak ve ortak bir akılla üretilmesi gerekir. Buradaki ortaklığın temel kavramı, insan ve onun insanlaşmasıdır. Bu anlamda eğitim sistemi ve organizasyonu içerisinde yer alan bütün unsurlar;

özellikle de kamudan, sivil topluma, sendikalarından, gönüllü kuruluşlara, ebeveynlerden eğitim çalışanlarına herkes, eğitimin temelde insan-insan etkileşimine, iletişimine ve işbirliğine dayalı insani faaliyet olduğu gerçeğini akıldan çıkarmamalıdır.

Bu temel paradigmanın farkında olarak; eğitimin planlanması, sistemleştirilmesi, programa bağlanması, derslerin belirlenmesi, ders kitaplarının hazırlanması ve haftalık ders programlarının oluşturulması gerekiyor. Eğitim sisteminin üst aklı olarak değerlendirilebilecek “eğitim felsefesi” de, bu ve diğer bütün eğitim sistemi bileşenlerine dair yönelimleri ve yöntemleri belirleyecek değerleri, karineleri ve kuralları ortaya koymalıdır. Eğitim sisteminin ve faaliyetlerinin bütün evrelerine hakim olacak temel yargılardan biri hiç kuşkusuz eğitimin, “insan kaynağı havuzu oluşturma” faaliyeti olmadığıdır. Biraz daha açarsak, eğitimin varlık sebebi piyasanın, sektörlerin, çalışma hayatının ihtiyaç duyduğu meslek erbabını, uzmanları, ustaları, kalfa ve çırakları yetiştirmek değildir. Bu olsa olsa eğitimin işlevlerinden ya da sonuçlarından biridir. Eğitimin varlık sebebi, başlangıçtan bu yana ifade ettiğimiz gibi “insanlaştırmak” ve “insanı inşa etmek”tir. İnsanı, yaradılış gayesiyle buluşturup, bu gayeye uygun değer, davranış ve tavırlar üzerinden kemal noktasına hazırlamaktır. Sözün özü, eğitimin final sahnesi, piyasaya arz etmeye veya bir işe yerleştirmeye hazır birey değil, bedenini, aklını, nefsinin ve nefesini Hakikatin imbiğinden geçmiş değerleri edinmek için harcayarak kemale ulaşmış insandır. Bu durumda, bütün soruları doğru cevaplamak için gereken bilgiye sahip öğrenci/birey/insan sayısının fazlalığı üzerinden eğitime dair sistemi, organizasyonu ve programı başarılı bulmak doğru olmadığı gibi doğru sayısı fazla olan ya da yanlış sayısı az olan öğrenciyi “başarılı” olarak etiketlemek de doğru değildir. Elbette, öğrencinin kendisine aktarılan bilgiyi istendiğinde geri dönüt olarak vermesi bir başarıdır. Ancak,

bu başarı sonuca dair değil süreç içerisinde ve o anla sınırlı bir tespit olarak değerlendirilmiştir. Eğitim sisteminin, eğitim programlarının, öğretmenin ve hatta öğrencinin başarısı, bu tip kişisel etiketlemelerin çok üzerinde olacak şekilde, “kamil insan” sıfatını haiz bireye ve bu bireylere dayalı olarak da ehli kemal topluma ulaşıldığında gerçek anlamda söz konusu olur.

Bu neviden bir başarı, bireye örgün ya da yaygın eğitim kapsamında hatta hayat boyu öğrenme uygulamalarında hangi yetilerin kazandırılacağından çok bireyin/insanın hangi değerler üzerinden inşa edileceği ile alakalıdır. Bu anlamda eğitim sisteminin, insanın akıllı, ahlaklı ve idrakıyla ilk temas zeminini oluşturan ders programları son derece önemlidir. Hangi eğitim kademesinde hangi değerler bireye kazandırılacağı, hangi bilgiler ve mesajlar aracılığıyla bunun gerçekleştirileceğinin belirlendiği bu alan, bu yönüyle eğitimin birey üzerindeki inşacı etkisine yönelik yol haritası özelliği de taşır. Bu anlamda, eğitim (ya da öğretim) programları, her yaş grubunun kendine mahsus özellikleri dikkate alınarak belirlenmeli, değer ve ona uygun olarak kazandırılacak davranışlar, hayatın gerçekleri yanında bireyin yeterlikleri de dikkate alınarak programa dahil edilmelidir.

Konu eğitim programları olunca, bireyin yaş itibarıyla yeterlikleri ve eğitim kademesi gibi iki önemli parametrenin özellikle dikkate alınması gerekiyor. Eğitim programlarını sadece örgün ve yaygın eğitim uygulama ve kurumlarına göre şekillendirmek gibi bir hataya da düşmemek gerekiyor. Zira, insanlığın bilgi birikiminin temel verilerinden biri, insanın öğrenme kapasitesinin ve hayatı boyunca kullanacağı değişmez bilgilerin büyük bölümünü 0-6 yaş döneminde edindiğidir. Bunun anlamı, aile içi eğitimin hatta doğum öncesi dönemde bizzat anne adayının vereceği mesajların, bireyin hayatının sonraki aşamalarında dahil olacağı eğitim süreçlerindeki hazır bulunuşluk seviyesi için son derece önemli olduğudur.

“Nitelikli/yetenekli/hikmetli insan” için gereken eğitim süreçlerinin yer alacağı eğitim programının hem kademelere göre hem de kademeler arasında işbirliği esasıyla düzenlenmesi gerekir. Bu anlamda, okul öncesi eğitim dönemi, insan olmanın farklılıklarına dair farkındalığın oluşturulacağı bir program üzerinden gerçekleştirilmelidir. Bu çerçevede, sevgi, paylaşma, yardımlaşma, birliktelik ve sosyalleşme gibi değer ve tutumlar, bu sürecin temel program unsurları olmalıdır. İlkokul döneminde ise, çocukların bilgi, öğrenme ve uyarılma, bilgi transferi ve değerlerin birbirini tamamlayıcılığı gibi kavram ve yöntemler üzerinden, doğru bilgiye ulaşma, bilgisini davranışa dönüştürme, davranışlarını bir değerle ilişkilendirme ve güzel ahlaka dayalı bir temel kimlik inşası esas alınmalıdır. Bu süreçte çocuk, davranışlarını değerler üzerinden yargılama ve değiştirme reflekslerini kazanmaya yöneltmeli, öğrendiklerinin hayatla ve insanla ilişkisi üzerine birikim oluşturma ve bu birikim aracılığıyla da “güzel ahlak” ve “iyi insan” hedeflerine ulaşma kapasitesinin varlığından haberdar edilmelidir. Orta öğretim sürecinin ilk ayağı olan ortaokul dönemi, bilgilerin birikime, davranışların değere, değerlerin de kimlik inşasına dönüşümüne ilişkin ilk evredir. İnsanın geçmişten çok geleceğe bağ kurma ve hedef temelli bir davranış ve öğrenme düzlemi oluşturduğu bu dönem bu yönüyle çok önemlidir. İnsanın, kendini ilgilendiren kararlara ilk defa kendisinin de katıldığı bu dönemi, eğitim sistemi ve eğitim programları, öğrenme sürecinin sonuç ve etkilerini görebilecekleri bir ölçme-değerlendirme zeminine dönüştürmekle sınırlı bir kulvara dönüştürmemelidir. İnsanı inşa faaliyetinin bilinç, birikim ve idrak noktasında bizzat kendisinin de katıldığı bir formatif ortaklıkla gerçekleştirilmeye başladığı bu süreci, kendisini sınavlardan yüksek not almaya odaklanmış not canavarı çocuklar üretmek heba etmemek gerekir. Ortaöğretim sürecinin ikinci evresini oluşturan lise dönemi,

birey ve ben bilincini en üst düzeyde oluşturduğu bir süreç olması hasebiyle iletişim ve etkilenme açısından fırsatlar kadar riskler de içerir. Bu dönemde, çocuklarımız daha doğrusu gençlerimiz, değerlerin kendisi ve toplum için ne ifade ettiğine ilişkin somut algılamalara ve yargılamalara hem sahip hem de muhatap olurlar. Bunun yanında, kişiliğine dair değer tercihleri yanında hayatını idame ettirmeye yönelik meslek tercihlerinin genel hatlarıyla oluşturduğu bu evrede, insanlaşma ve bir alanda uzmanlaşma hedeflerini birlikte gerçekleştirebileceği konusunda gençlere özgüven vermeliyiz. İkisi arasında bir tercihe zorlanmalarını engellemek ve ikisini birlikte gerçekleştirebileceği bir terkibe yönelik teklifler sunmalıyız. Bunun için, iyi insan olmanın iyi maaş sahibi doktor olmaktan ya da dünya çapında isim sahibi yazar, düşünür olmaktan öncelikli bir konum olduğunu idrak etmelerini sağlayacak “değer inancı” oluşturmalıyız. Lise döneminde gidecekleri üniversite hayalleri kuran gençleri, hem zaman hem de kapsam yönüyle bu hayalin yetersizliğine ikna etmeliyiz. Hayatın üniversite kazanmak ya da kazanmakla sınırlı olmadığına inandıramadığımız bir bireye, insan olmak teklifi sunmak mezarlarının üzerine davetiye bıraktığınız mezarlık sakinlerinin davetinize icabet etmesini beklemekten farksızdır. Bu yüzden lise eğitim programları, bir yandan dönemin gerektirdiği öğrenmeleri diğer yandan da hayatının geri kalan süreçlerinde düşüncelerine, yaşayışlarına, taleplerine, itirazlarına ve inşalarına yön verecek değerleri içerecek biçimde oluşturulmalıdır. Lisans ve lisansüstü öğretim kademelerinde, mevcut bilgilerini yeni bilgilerin hammaddesi haline getirme ve bilgilerini, öğrenmelerini insan için, insana hizmet için kullanma ehliyeti edinme esas alınmalıdır. Öğrendikleriyle yargılama ve sorgulama yapan, yaşayışıyla öğrenmeleri arasında izdüşüm oluşturabilen, öğrendiğini yaşayan, yaşadığını yaşatmaya çalışan irfan ve erdem kimlik tasarımı bu dönem programlarının temel

saiki olmalıdır. Ünlü eğitimci, sadece yüksek kazanç elde edilen mesleği kazandıran bir süreç değil, insani değerlere uygun yaşamak, üretmek ve davranmak konusunda sıfır hatayı esas alan yargılayıcı, sorgulayıcı, inşa edici ve idrak kazandırıcı fırsat olduğu gerçeği üzerine programlamalı ve eğitim süreçlerine dönüştürmeliyiz.

Bütün bu eğitim evre ve kademelerinde, eğitim programlarının kendisinde beklenen olumlu etkiyi göstermesi, eğitim programlarında ve haftalık ders programlarında yer verilecek derslerle doğrudan ilgilidir. Haftalık ders programlarında yer alan ders sayısı ile ders saati sayısı bu anlamda büyük önem ihtiva etmektedir. Öncelikle şunu ifade etmek gerekir ki; haftalık ders programları hem öğrenenin hem de öğretmenin üzerinde zaman baskısı oluşturmayacak ve onu insani diğer sıfatlarından uzak tutmayacak ders sayısına ve ders saati süresine sahip olmalıdır. Bankacı eğitim sistemini benimseyip, öğrencilerin zihinlerini bilgi depolarına çevirmekten vazgeçmeliyiz. Her şeyi bilen öğrenci yerine bildiğini hayata geçiren öğrenci ve bilgiyi hayatla buluşturan öğrenmeyi hedeflemeliyiz. Sahip olduğu bilginin neye yaradığını bilmeyen, bilgiyi değil bilginin kodlandığı cümleyi, şekli ya da resmi öğrenmiştir ve sistem tarafından kalıcı olmayan öğrenme tuzağına düşürülmüştür. Bu anlamda, öğrenmenin hem içerik hem de süre bakımından, insan açısından problem olarak görülmediği haftalık ders programları oluşturmalıyız. Öğrencilerin okulda kalma ya da derste olma süresini değil öğrenme süresini ve zamanını artırmalıyız. Öğrencinin sorumlu olacağı derslerin sayısının çok olması değil, insana dair sorunları çözen derslerin programda yer almasıdır önemli olan. Bu anlamda, ilkokuldan yükseköğretime hatta lisans üstü öğrenime kadar bütün eğitim kademelerinde haftalık ders programlarının ve ders saati sürelerinin bu kapsamda konunun uzmanları tarafından incelenmesi ve bu incele-

me sonuçlarına göre yeni bir dizayn yapılması gerektiği açıktır.

Eğitim, öğrenmeye, idrake dayalı bir inşa faaliyeti olduğuna göre bu faaliyeti yönetecek, koordine edecek, faaliyetin sorumluluğunu üstlenecek bir inşacının da olması gerekiyor. İşte burada, öğrenen ile bilgi (insan ile hikmet) arasında köprüler kuran “öğretmen” devreye giriyor. İnsanın insan olmasına hizmet edecek öğrenme eyleminin, eğitim faaliyetinin ve eğitim sisteminin ihtiyacı olan inşacı; kimdir, nedir, nasıl olmalıdır? sorularına cevap verecek biçimde öğretmenin de tanımlanması, yetkilendirilmesi ve yeterliklerinin belirlenmesi gerekiyor. Eğitimi, insanın insanlaşma faaliyeti olarak kabul ediyorsak, öğretmeni de “insan” temelli tanımlamak zorundayız. Bu anlamda öğretmeni; insanın insanlaşma yolculuğuna insani değerleri kazandırma telaşıyla katkı ve katılım sağlayan rehber, örnek kimlik, rol model ve kamil insan olarak tanımlamak uygun olacaktır. Bu anlamda, öğretmenin yetkilerini ve yeterliklerini de “meslek erbabı yetiştiricisi” düzleminde değil “kamil insanı inşa” perspektifinde belirlemek gerekir. Bu durumda, öğretmen yeterliğinin bilgiyi anlatma ve aktarma becerisiyle sınırlı bir alan olarak değil bu verinin de dahil edildiği aktardığını yaşayan ve yaşadığını öneren/öğreten bir kimlik tasarımı çerçevesinde belirlenmesi gerekir. Bu çerçevede, son dönemde sıkça dile getirilen, öğretmen yeterliği ve performans kriteri gibi hususlara değinmekte fayda var. İnsan-eşya ya da eşya-eşya ilişkilerinin hakim olduğu ve bu alanları konu edinen meslek ve meziyetler açısından ölçme-değerlendirme araçlarının ve bu ölçmelere dayalı ödüllendirme ya da kısıtlama uygulamalarının Demoklesin kılıcı hükmünde kullanılmasına da karşı olmakla birlikte bu türden uygulamaların “öğretmenlik” gibi doğrudan insan inşası hedefli meslekler için çok da mümkün olmadığını özellikle ifade etmek gerekir. Elbette mesleki yeterlik, mesleki başarı, ödül ve cezalandırma uygu-

lamaları gibi hususlar öğretmenler için de söz konusu olacaktır. Ancak, bu uygulamalara yön verecek anlayışın, mal üretimi, marjinal fayda ve katma değer, yüksek kazanç gibi hedefleri önceleyen ve ahlaka dayalı hassasiyeti bulunmayan makyevelist ve kapitalist küresel ideolojinin “yeterlik” ve “performans kriteri” kavramlarının arkasına sakladığı sermayeyi önceleyen aklın esaretiyle oluşturulmasına ne tahammül ederiz ne de fırsat veririz. Zira, Batı uygarlığı ile medeniyetimiz arasındaki temel farklardan biri de, öğrenme-eğitim-insan arasındaki ilişkide kendini gösterir. Batı uygarlığı eğitimi; insanlara, sisteme uyma, sistemi geliştirme ve sisteme hizmet etme bilinci kazandırma aracı olarak görür. Medeniyetimiz ise eğitimi, insanın kendini inşası, hikmete ulaşma ve Hakikatle buluşma fırsatı olarak kabul eder. Bu çelişki ve farklılık, Batı uygarlığının öğretmen yeterliğine ilişkin kurallarının medeniyetimiz açısından birebir alınmasını da imkansız kılar. Medeniyet tarihimiz, öğreten/inşacı kimliğe dair Muallim, müderris, alim, arif gibi farklı sıfatlar üretmiştir. Her sıfatın hem içeriği hem de inşa sürecindeki yetki ve etkileri birbirinden farklıdır. Her biri için ortak olan ise, görev ve sorumluluklarının temelde insanı insan olmaya davet etmek, bu yönde öncü ve örnek olmaktır. Bugün üniversal alanda geçerli olan akademik titrler arasındaki hiyerarşi, öğretme kapasitesi ve bilgi havuzu temellidir. Oysa medeniyet kulvarındaki inşacı kimlik hiyerarşisi, bilginin çokluğuyla ve öğretme yetisinin yüksekliğiyle değil öğrettiğini yaşatma ve yaşadığını öğretmeyle kendisini sınırlama edebiyi ilintilidir. Medeniyetimiz, bizzat ya da sadece bilgiyi ve bilmeyi değil bildiğini yaşamayı ve yaşadığına davet etmeyi esas kabul eder. Kendisi kemale ulaşmamış olanların, kamil insan inşa sürecinde sorumluluk alması fedakarlık olarak değil haddi aşma olarak nitelendirilir. Bu anlamda, öğretmen yeterliklerini belirlerken ya da öğretmene ilişkin performans kriteri belirlemeyi hedeflerken, yönümüzü Ba-

tiya değil medeniyetimizin üzeri örtülmüş tarihsel gerçekliklerine ve erdemi esas alan örnek kişiliklerine dönmek gerekir.

Benzer bir bakış açısı, eğitim faaliyetlerini koordine eden, ihtiyaç belirleyen, karşılayan, politika belirleyici konumda olan eğitim yöneticileri için de geçerlidir. Kişiyi odaklı, kimlerin eğitim kurumu yöneticisi olacağını belirlemeyi saplantı haline getirmiş bir eğitim sistemi yerine, kimliğe ve kişiliğe odaklı eğitim yöneticisi tasarımı ortaya konmalıdır. Bugün gelinen noktada, öğretmenlerin bir bölümünün doğrudan eğitim faaliyetlerinde, sınıfta, derste ve insan inşa faaliyetinde olmak yerine dolaylı olarak bu süreçlere etki eden eğitim kurumu yöneticiliğini tercih etmesinin arka planındaki kaygıları, hedefleri ve gerekçeleri mutlaka ortaya koymalıyız. Şüphesiz, her sistem, her kurum, her yapı bir yönetim organizasyonuna ihtiyaç duyar. Ancak, yöneticiliğe yönelik taleplerin “sorumluluk” ve “görev” odaklı mı “gelir” ve “yetki” odaklı mı olduğu mutlaka sistem tarafından bilinmelidir. Bir okulun müdürü olmak, bir fakültenin dekanı ya da bir üniversitenin rektörü olmak ya da bunların yardımcısı olmak konusundaki talep artışının, inşacı kimliğin(öğretmenin) değersizleş(tiril)mesi kaynaklı bir kaçış mı, yoksa inşa faaliyetine yönelik yüksek sorumluluk odaklı bir mevziye varış eylemi mi olduğuna ilişkin belirsizliği mutlaka gidermeliyiz. Bunu gidermeden, eğitim kurumu yöneticilerinin yeterliklerine, nasıl belirleneceğine ilişkin mevzuat ve uygulamalar, yasal dayanağa sahip olsa bile sosyolojik dayanaktan yoksun olacaktır. Bu noktada son söz olarak, eğitim kurumlarımızda yöneticilerin yeterlik ya da yetersizliklerinin, eğitim süreçlerinin bütününe, eğitime yön veren öğretmen ve öğrencilere, eğitim çalışanlarına yönelik lehe ya da aleyhe durumlar oluşturacağı da açıktır. Bu nedenle, eğitim kurumu yöneticilerinin belirlenmesinde, “aidiyet” ve “mensubiyet” kaynaklı beklentilerin önüne hakkaniyet temelli kuralların ışığında mutlaka

“ehliyeti” koymalıyız. Bu noktada, şunun ya da bunun yakınlarını değil, eğitim kurumu yöneticiliği görevini hakkıyla ifa etmeye yatkın olanları yöneticilikle buluşturmalıyız.

Diğer taraftan, öğretmenlerin yetişme ve istihdam süreci konusunda yaşadığımız sıkıntılar da gün gibi ortadadır. Öğretmenlik mesleğini tercih edenlerin, öğretmenlik mesleğine ilişkin toplumda oluşan kariyer dışı meslek grubu algısı mutlaka sona erdirilmelidir. Öğretmenlik mesleğine dair kariyer basamaklarının oluşturulmasında yaşanan tıkanma mutlaka bitirilmeli ve kariyer basamakları hem mali haklar, hem özlük hakları hem de öğretmenlik dışı kariyer fırsatları düzleminde yeniden ele alınmalıdır. Bunun yanında öğretmenlerin ve eğitim yöneticilerinin bilgi, tutum ve yöntemlere yönelik güncelleme ihtiyacını karşılayacak hizmet içi eğitim ve görev başında eğitim uygulamaları, günümüzün iletişim fırsat ve imkanları da kullanılarak karşılanmalıdır. Öğretmenler dahil eğitim çalışanlarının, eğitimin birey, toplum ve insanlık için ihtiva ettiği anlam ve önem de gözetilerek mali, sosyal ve özlük hakları mutlaka iyileştirilmelidir. Öğretmen yeterliğini ve performansını belirleme çabasına düşenlerin, öğretmenlerin mali ve sosyal haklarının yeterlik seviyesine ilişkin bir çıpa oluşturmaktan kaçınmaları kimsenin gözünden kaçmıyor. Sahip olduğu mali imkanlarla ancak insani ihtiyaçlarını karşılayan öğretmenin, mesleki gelişim ihtiyaçlarını gidermeye yönelik imkan ve fırsat arayışında olması ancak gelirlerinin arttırılmasıyla mümkündür. Nitelikli insan, nitelikli eğitim ve hayata yansıyan öğrenme için öncelikle öğretmen kadrosuna ilişkin nicel verileri arttırmak, madalyonun sadece bir yüzünü görmektir. Madalyonun diğer yüzünde, öğretmenlerin ve diğer eğitim çalışanlarının mesleği ifa etme kaynaklı mali ve sosyal haklarına ilişkin nicel verilerde de “eğitim önemli ve her şeyin başı eğitim” söylemlerinin hakkını vermeyi gerektiren iyileştirmeler mutlaka hayata geçirilmelidir.

Konu eğitim olduğunda üzerinde durulması gereken sorunlardan biri hiç şüphesiz güvenlidir. Eğitim sisteminin, politikalarının, programlarının, yöneticilerinin, kurumlarının ya da ölçme-değerlendirme uygulamalarının güvenilirliği yanında bütün bu alanlara sirayet etmiş güvenliği, özellikle de okul güvenliğini sağlamak gerekiyor. Eğitimin bütün aşamalarında, evden okula, okuldan eve ulaşımında, okulda, derslikte ve okul çevresinde “güvenlik” sağlanmadan, güvenilir ve güzel insanı inşa etmeye yönelik eğitim faaliyetini icra etmek imkansızdır. Çağın, insan için özellikle de çocuklar ve gençler için ürettiği riskler, artık okul kapılarına hatta dersliklerin içine kadar ulaşmıştır. Eğitimi insanın insanlaşma yolculuğu olarak görüyorsak, bu yoldaki bütün çeldiricileri, bütün riskleri bertaraf etmek zorundayız. Hem öğrenenler, hem öğretenler açısından okul güvenliği sağlanmadan nitelikli bir eğitimin, kaygıdan arınmış bir öğretme ve öğrenme sürecinin oluşması mümkün değildir. Okullarda gerçekleşen, özellikle de öğretmen ve eğitim yöneticilerine yönelik şiddet eylemlerinin olağanlaşma ve olağan görülme düzeyine ulaşma riski hiç bu kadar kendini hissettirmemişti. Okul çevresinde dahi görmediğimiz fiillerin artık dersliklerde gerçekleştiği bir dönemin içerisindeyiz. Kolay erişilebilir iletişim araçları ve internet üzerinden, okul hayatının, öğrenci ve öğretmenlerin özel hayatlarının kamuoyunun erişimine rahatça açıldığı olaylara şahit oluyoruz. Sadece öğrenciler için değil bütün toplum için yüksek risk içeren madde bağımlılığının öğrenciler üzerinde gerçekleşmesine yönelik faaliyetlerin arttığını da üzülerek gözlemliyoruz. Okul güvenliği, öğrenci ve öğretmen-eğitim çalışanları güvenliği ve nihayetinde eğitimin olması gerektiği şekilde gerçekleşmesi için, eğitim sisteminin bütün bileşenlerinin, ortak akılla ve sorumluluk yüklenerek eğitimin öznelerinin, eğitim süreçlerinin ve eğitim kurumlarının güvenliğini sağlaması gerekiyor.

Eğitim; öğretilen bilgiden, öğreten bilginе/alime/arife, eğitim kurumundan, eğitim yöneticisine, eğitim materyalinden, eğitim ortamına, ders programından, ders kitabına, örnek ve öncü kimlikten, yaşatılacak değere bir çok öznenin, bir çok nesnenin ve değerin ortaklığını, etkileşimini ve işbirliğini gerektiren insani bir eylem, doğrudan insan inşasına dönük bir faaliyettir. Eğitimi insana dair diğer bütün faaliyetlerden ayıran ve önemli kılan da budur. İnşa edilen, inşa edilmesi gereken, inşa eden de insandır. Eğitim; insanın, kendini bulup ortaya çıkarması, kendi olma çabasıdır. Bu yüzden insan; kendini, hikmeti ve Hakikati bulmak ve nihayetinde “kamil insan olmak” yolculuğunda; neyi öğreneceğini, niçin ve nasıl öğreneceğini, kimden öğreneceğini, kime öğreteceğini, nasıl yaşayacağını, neleri sahipleneceğini ve nelerden vazgeçeceğini bilmek ve bulmak için eğitimi ve eğitilmelidir. Bunun için eğitim sistemi kurucuları, eğitim programcıları, öğretmenlerimizi yetiştirenler, öğretmenlerimiz, eğitim yöneticilerimiz, eğitim çalışanları, öğrenciler, anne ve babalar, eğitime dair eylemlerinin; Yaradanın “kendisini bilmek için yarattığı insanın inşası” noktasında hem ödülü hem de vebali ağır bir sorumluluğun ifası olduğunu hatırdan çıkarmamalıdır.

Sonuç olarak; eğitim sisteminin farklı alanlarına ilişkin tespit, tenkit, teklif ve değerlendirmelerin yer aldığı Kamuda Sosyal Politika dergimizin bu sayısının başlığını “Hayat Ağacının Toprağı; Eğitim” olarak belirledik. Evet, insan için hayat ağacının toprağı eğitim, meyvesi ise hikmettir. Bu hikmeti yaşayarak Hakikate ulaşacak olan “kamil insan”dır. Kamil insanların sayısını artıran bir eğitim sistemine ulaşmak dileğiyle ...

EĞİTİM: KÖLELİK YOLUMU? ÖZGÜRLÜK YOLUMU?

Eğitim, en temel insani faaliyetlerin başında gelmektedir. Modern anlamda kurumsal eğitim anlayışının tarihi çok kısa olmasına rağmen, bir tecrübe olarak eğitimin geçmişi insanlık kadar eskidir. İnsan, öğrenen, öğreten, yaşayan, yanılan ve tekrar öğrenmenin peşine düşen bir varlıktır. İnsanlığın sahip olduğu bütün kazanımlarını, sürekli olarak gelişen ve değişen eğitim tecrübesine borçluyuz. İnsanın bütün tecrübesi, eğitimidir. Eğitim olmadan, insanın insan olması mümkün değildir.

İnsanın insan olma süreci olarak eğitim, çok doğal ve gerekli olan bir tecrübedir. Ancak çoğunlukla eğitim, insanın insan olma süreci olarak değil, insanı insanlıktan çıkarmanın aracı olarak kullanılmıştır. Eğitimin istismar edilmesi ve içinin boşaltılması, onun yapay, dayatmacı, otoriter ve totaliter bir niteliğe bürünmesine neden olmuştur. İnsanı insanlıktan çıkarmanın aracı olarak yozlaştırılan eğitim, insan için bir ihtiyaç değil, kaldırılması ağır bir yükten başka bir şey değildir.

Ortadoğu coğrafyası, bugün büyük bir tehditle karşı karşıyadır. IŞİD denilen barbarlar çetesi, Irak ve Suriye’de Portekiz büyüklüğünde bir toprağa hakim olmuş, Hilafet Devleti dedikleri yapıyı kurmuşlardır. IŞİD, cihat adı altında Bedevi primitivizmi diyebileceğimiz otoriter

ve totaliter bir ideolojiyi benimsemekte ve bu ideolojiyi herkese dayatmaktadır. IŞİD, sadece şehirlere saldıran, kadınlara tecavüz edip onları pazarlarda satan, çocukları öldüren bir soykırım çetesi değildir. IŞİD, soykırımcı ideolojisini mensuplarına sürekli ve sistematik bir eğitim faaliyetiyle vermektedir. En zor şartlarda bile IŞİD, eğitim faaliyetinden vazgeçmemektedir. IŞİD, Bedevi primitivizmini sistematik ve kesintisiz olarak dayattığı eğitim uygulamasına borçludur. IŞİD’in endokrinasyon uygulaması, eğitimin insanı insanlıktan çıkarmanın aracı haline geldiği takdirde büyük bir barbarlık makinesi yaratacağının en güncel pratiği olarak önümüzde durmaktadır.

Eğitimi kullanan ve istismar eden sadece IŞİD gibi çeteler değildir. Devletler de, eğitimin kendilerine uygun vatandaş yetiştirmek için çok kullanışlı bir araç olduğunun farkındadırlar. Modern devlet, eğitimi kendi tekelinde tutmak için özel bir çaba sarf etmektedir. Modern dönemde eğitim devletleştirilmiş, eğitimin devletin doğal bir faaliyeti olduğu düşüncesi zihinlere kazınmıştır. Eğitimin devletleştirilmesi, modern dönemin en otoriter ve özgürlük karşıtı durumlarından birini oluşturmaktadır.

Önümüzde büyük bir meydan okuma durmaktadır: Eğitim, insanın insanlaştığı bir özgür-

leşme süreci mi olacak yoksa insanı insanlıktan çıkarmanın bir aracı mı olacaktır? İnsanlığın geleceği, büyük ölçüde bu soruya verilen cevaba bağlıdır. İnsanın ve insanlığın geleceğinin kendisine bağlı olduğu eğitim, devletlere, totaliter ideolojilere, inançlara ve çetelere bırakılmayacak kadar önemlidir.

Eğitimin amacı ve işlevi, insana insan olduğunu ve insan olarak realiter dünyasında yaşadığını öğretmektir. İnsana yalan bir tarihi, yalan bir hayatı ve yalan bir geleceği empoze eden eğitim, en tehlikeli aldatmacadır. Otoriter ve totaliter devletler, tekellerine aldıkları eğitim sayesinde, insanlara insan olduklarını unutturdular ve bir yalan içinde yaşamaya mahkum ettiler. Resmi ideoloji, resmi tarih ve resmi eğitim gibi kavramsallaştırmalarda kullanılan resmi sıfatı eğitimin, tarihin ve düşüncenin devletleştirilmesini ifade ettiği gibi yalan üzerine kurulumunu ve kurgulanmasını da içermektedir. Eğitim, devletlerin yalan kurgusu olmaktan çıkarılmalıdır. İnsanlar, eğitime bütün gerçekliklerini olduğu gibi aktarma imkanına sahip olmalıdırlar.

Eğitim, nasyonalizmi, ırkçılığı, mezhepçiliği, fanatizmi, cinsiyetçiliği ve şiddeti empoze

eden bir pratik olarak uygulanabilir. Nasyonalizmi, kadın düşmanlığını, mezhepçiliği, ırkçılık ve hep birilerinin üstünlüğünü dayatan bir eğitim sistemi, insana karşı konumlanmış demektir. Eğitimin görevi, insanın karşısında değil, yanında konumlanmaktır. Değişik adlar altında insana düşmanlığı öğreten bütün eğitim pratikleri, eğitim olma niteliğini kaybederler ve köleleştirme süreci haline gelirler.

Eğitim, insanın kalbini, ruhunu, duygusunu, düşüncesini ve davranışını insan haklarıyla, demokrasiyle, özgürlükle, barışla ve çoğulculukla doldurmalıdır. Eğitim, insana yan bakmamayı veya tepeden bakmayı değil, insanı dinlemeyi, onu eşit görmeyi, ona saygı duymayı ve onun farklılığını içselleştirmeyi öğretmelidir. Eğitimin her tarafında insani bir ruh olmalıdır. Çocuklar, insani değerlerle donanmalı, insanlık karşıtı ayrımcılıklar ve nefretlerin hepsi eğitim sürecinden uzak tutulmalıdır.

Din, insan hayatında çok önemli bir tecrübedir. Din ve inancın sağlıklı bir şekilde öğretimini sağlamak, hem eğitim özgürlüğünün hem de din ve vicdan özgürlüğünün bir gereğidir. Din eğitimi, dini, ahlakı, ibadeti, insanlığı ve maneviyatı bir bütün olarak öğreten bir süreç olmalıdır. Din eğitimi, hiçbir şekilde insanların vicdanlarını ve bilinçlerini manipüle ederek dizayn eden bir endoktrinasyon süreci olmamalıdır. Din eğitiminin karakteristiği, özgürlük ve çoğulcudur. Özgürlük ve çoğulculuktan arınmış bir din eğitimi, eğitim değil, endoktrinasyondur. Din eğitimi, özgürlükçü ve çoğulcu bir perspek-

Eğitim, insanın kalbini, ruhunu, duygusunu, düşüncesini ve davranışını insan haklarıyla, demokrasiyle, özgürlükle, barışla ve çoğulculukla doldurmalıdır. Eğitim, insana yan bakmamayı veya tepeden bakmayı değil, insanı dinlemeyi, onu eşit görmeyi, ona saygı duymayı ve onun farklılığını içselleştirmeyi öğretmelidir.

tifle insan olmanın fitri ahlaki ve manevi değerlerini bireye fark ettirmelidir. Din eğitimi, devlet dahil hiçbir otoritenin tekelinde olmamalı, insanlar özgür tercihleriyle istedikleri din eğitimi alma imkanına her düzeyde sahip olmalıdırlar.

Eğitim denilince akla devlet ve zorunluluk gelmektedir. Devletin zorunlu olarak eğitim vermesi gerektiği fikri aslında geçmişi çok eski olmayan bir fikirdir. Sanayi devrimi sonrası devletin ortaya çıkan ihtiyaçlarını karşılamak için devletin okul denilen kurumda zorunlu olarak eğitim vermesi fikri çok yaygınlaşmıştır. Devletin zorunlu olarak eğitim vermesi gerektiği fikri, hala yeterince tartışılmayan tabu konulardan biridir. Devletin zorunlu olarak eğitim vermesi, devlete göre vatandaş anlayışının yansımasıdır.

Devlete göre vatandaş anlayışı, çarpık ve yozlaştırıcı bir yaklaşımdır. Devlete göre vatandaş olmaz, insana göre devlet olur. Zorunlu eğitim fikri, devlet ve vatandaş arasındaki ilişkiyi çarpık bir şekilde kurduğu için eğitim ve insan arasındaki ilişkiyi de çarpıklaştırmaktadır. Eğitim-insan ilişkisini çarpıklaştıran en temel neden, devletin eğitim alanında en büyük aktör olmasıdır. Devlet, eğitim sayesinde kendisini mutlak güç haline getirmektedir. Zorunlu eğitimin tornasından geçen insanlar, devletin bütün yanlışlıklarını destekleyebilmekte, devletin her yanışı ve yozlaşmışlığı meşrulaştırılabilmek-

İnsanlar için alınan eğitimin kalitesi, büyük ölçüde önemli değildir. Asıl değerli olan diplomadır, çünkü alınan diploma, onlara bir iş imkanı sağlayacağı gibi, toplumsal açıdan da kabul ve itibar getirecektir. Eğitim, bugün okul ve diploma fetişizminin cenderesinde boğulmaktadır.

te ve savunulmaktadır. Devlet, zorunlu eğitim sayesinde kendisine itaat eden sadık kullar yetiştirmektedir. Günümüz dünyası, artık devlete ve otoriteye itaati asli erdem olarak görmeyen insanların yetiştirilmesini amaçlayan bir eğitim sürecine ihtiyaç duymaktadır. Var olan duruma

yetinmeyen, yeni bir anlayışla her şeyi ele alan, insanlığın ve onun küresel tecrübesinin aktif parçası olan yeni bir duruma ihtiyaç vardır.

İnsanlar, hayatlarının büyük bölümünü okullarda eğitim denilen mekanizmanın içinde harçayarak geçirmektedirler. İnsanlar, hayatlarının en dinamik ve verimli bölümünü okul sıralarında harcamış olmaktan dolayı mutlu olmamakta ve tatmin olmamaktadırlar. Okul sıraları, en monoton, sıkıcı, köreltici ve insanların doyum sağlayamadığı yerleri temsil eden mekanlar olarak anılmaktadır. İnsanlar, istedikleri eğitimi almak yerine, devletin istediği eğitimi alarak bir iş sahibi olmayı eğitimin gereği olarak görme düşüncesini içselleştirmiş durumdadırlar. Onlar için alınan eğitimin kalitesi, büyük ölçüde önemli değildir. Asıl değerli olan diplomadır, çünkü alınan diploma, onlara bir iş imkanı sağlayacağı gibi, toplumsal açıdan da kabul ve itibar getirecektir. Eğitim, bugün okul ve diploma fetişizminin cenderesinde boğulmaktadır.

Eğitim, bir yönetme aracı olarak görülmektedir. İnsanların devletin resmi ideolojisine yani tek bir ideolojiye ihtiyaç duydukları eğitim aracılığıyla topluma dayatılmaktadır. İnsanın asıl ihtiyacı tek bir ideolojiyi benimsemek değil, görüşünü değiştirmektir. Eğitim, insanların farklı görüşleri benimsemesinin imkanını yaratmalıdır. İnsanımızın düşünce dünyası, bugün okullardaki dar sınıflara hapsolmüştür. Okulun zindan oluşu, toplumumuzda hukuksuzluğun, baskının, fanatizmin, ataerkilliğin ve otoriteryanizmin sürekli olarak üretilmesine neden olmaktadır. Eğitim sürecinin en önemli handikaplarından birisi zaman-mekan sıkışması dediğimiz çıkmaz sokağa hapsolmasıdır. Eğitim, okul gibi formel mekanlara sıkıştırılamayacağı gibi, belirli yaş aralıklarında da gerçekleşen bir şey değildir. Eğitimi, spesifik zaman-mekana sıkıştırmak yerine insanın ve hayatın bütününe hitap edecek bir tecrübe olarak ele almak lazımdır.

Resmi eğitim, ırkçı bir nasyonalizmi besleyen en önemli aygıt olabilir. İrkçı ve devletçi bir nasyonalizmi besleyen bir resmi eğitim, devletin siyaset, ekonomi, kültür ve din alanlarındaki hükümlerinin aracısıdır. Resmi eğitim program-

ları, devletin iktidar programlarıdır. Belirli bir ideolojik anlayışı hakikat diye empoze eden bir devletçi eğitim sistemi, insanın akli ve ruhi gelişimini durdurmaktadır. Çünkü devletçi eğitim sistemi, insanın hayatı konusunda farklı anlayışlar geliştirmesine engel olmaktadır. Devletçi eğitimin, tek bir anlayışı insanlara dikte etmesi, onun doğru olduğu anlamına gelmez. İnsanlar, devletçi eğitimin kendilerine dikte ettiği seçeneğin dışına çıkabilme haklarına sahip olmalıdırlar. İnsan, kendisine uygun olmayan eğitimi reddedebilmelidir.

Eğitim, bir ülkede bir yanlısı milli eğitim denilen mekanizma sayesinde sürekli hale getirebilir. Aslında milli eğitim yoktur, var olan sadece devletçi eğitimidir. Devletçi eğitimin bir yanlısı millileştirme tehlikesine karşı en etkili silah insanların devletçi eğitimden şüphe duymasıdır. Ülkemizde uygulanan sözde milli, özde devletçi eğitim sistemi, şüpheye, sorgulamaya

ve düşünmeye karşı çıkan çok komplike, ileri ve çılgın bir projedir. Devletçi eğitim, insanlara bir kolektivist masal anlatarak insanların duygu ve düşünce dünyalarını köreltmekte, toplumun gerçeği öğrenme ihtiyacını bastırmaya ve manipüle etmeye çalışmaktadır.

Devletçi eğitimde bireysel özgürlüğe yer yoktur. Bireye yer olmayan bir eğitimde sadece devlet vardır. Devletin verdiği sözde milli eğitim, insani ihtiyaçları esas almamaktadır. Devlet, eğitim yoluyla kendisine uygun hukuk, ahlak ve ideolojiyi empoze ederek kendi tahakkümündeki ekonomik ve sosyal düzeni sürekli kılmaya çalışmaktadır. Devletçi eğitim, milli ruh ve vatanseverlik gibi kavramlarla devletin insan üzerindeki tahakkümünü ve yüceliğini meşurlaştırmaktadır.

Eğitim, genellikle statükoyu destekleyen ve devam ettiren bir araç olarak düşünülmektedir.

Geçmişten miras alınanın bugünkü nesle aktarılması eğitimin ana işlevlerinden birisi olarak kabul edilmektedir. Modern kavramı Latince de bugüne dair anlamına gelmektedir. Modern eğitim bugüne dair eğitimi ifade etmelidir. Eğitim, mutlaka dün ne olduğuna dair insanları bilgilendirmelidir. Ancak insanlara dünün bilgisiyle yetinmemeyi, bugüne ve yarına bakmayı öğretmelidir. Geçmişe yönelimli bir eğitimin insana katacağı hiçbir şey yoktur. Asıl olan bugün ve yarındır. Eğitim, şu ana katkı sunan bir süreçse anlamlı ve değerlidir. Eğitim, insanı geçmişin dehlizlerine yolluyorsa sadece arkeoloji yapıyor demektir.

Eğitimde asıl olan mekan veya müfredat değildir. Asıl olan eğitim sürecinde kişilerin oynadığı rol ve işlevdir. Eğitim sürecinde herkes değişmeli ve herkes birbirine katkı sunabilecek yeteneğe sahip olmalıdır.

Modern eğitim, ideolojik eğitim değildir. Yeni bir insan yaratma, eğitim sisteminin işi değildir. Birey, kurgulanan veya inşa edilecek bir nesne değildir. Birey, kendisinin farkında olan, kendisini bilen, düşünen, hangi yaşam tarzının kendisi için uygun olduğunu seçebilen kişidir. Din, bilim, ideoloji veya modernlik adına bireye istemediği bir hayat tarzı veya görüş dayatılamaz. Eğitimin görevi, bireye kendi hayatını yaşamasını sağlayacak imkanları sunmaktır. Eğitimin, inşa edici değil, kolaylaştırıcı bir işlevi olmalıdır.

Tek bir konuya odaklı eğitim yoktur. En kötü eğitim, sadece tarihi, sadece ekonomiyi, sadece dini, sadece politikayı öğreten eğitimidir. Eğitimin doğası melezliktir. Eğitim süreçlerinde insan tecrübesinin bütün unsurlarının, bilimin, sanatın, edebiyatın, felsefenin, tarihin, kültürün, dinin, mitolojinin, toplumun ve ahlakın hepsi birlikte bulunmalıdır. İnsan melez bir varlıktır, doğal olarak alacağı eğitim de melez olmalıdır.

Bilim adı altında eğitimin insanı özgürleştireceği ve doğruya ulaştıracağı mitleri oluşturulmaktadır. Eğitim veya bilimin, tek başlarına insanı özgürleştirmeleri veya doğruya ulaştırmaları mümkün değildir. Eğitime ve bilime doğruya ulaştırma ve özgürleştirme yolu olarak bakmak, eğitim ve bilimi din yerine ikame etmek anlamına gelmektedir. Eğitim ve bilimin din yerine konması, modern bir sapkınlık halindedir. Eğitim ve bilimin gücü, bütün insani faaliyetler gibi sınırlıdır. Eğitim ve bilim, her şeyden önce mütevazı olmayı gerektiren süreçlerdir. İnsanları bilimsel bilgi yoluyla cehaletten kurtarmayı amaçladığını iddia eden pozitivizmin, eğitim felsefesi ve politikası olmaktan çıkarılması gerekmektedir.

Eğitimin görevi söz dinleyen insanlar yetiştirmek değildir. Eğitimin amacı söz söyleyen insanlara imkan sağlamaktır. Eğitim, genellikle otorite kabul edilen öğretmen ve hoca gibi figürlerin insana ne söz söylemeleri gerektiğini öğrettiği otoriter bir süreç olarak anlaşılmaktadır. Eğitimin görevi insanlara ne söz söylemeleri gerektiğini öğretmek değildir. Sözün bizzat kendisinin değerli olduğunu ve sözü insana bırakmayı başaran bir eğitim yararlı ve verimlidir. Söz söyleme yerine itaatin ve uysallığın erdem olarak öğretildiği bir yerde, sözün ölümü gerçekleşmiş demektir.

İnsan çok karmaşık bir varlıktır. İnsan eğitimi, belki de en karmaşık tecrübe sürecidir. İnsanın ve insan eğitiminin karmaşıklığı, eğitim sürecinin içinde yer alan herkesin değişim geçirmesini gerektirmektedir. Eğitim, değiştirici ve dönüştürücü bir süreçtir. Dönüştürücü bir uygulama olarak eğitim, herkese kendini sorgulamayı, ontolojik, epistemolojik ve aksiyolojik olarak kendilerini sürekli olarak geliştirmelerini ve değiştirmelerini gerekli kılmaktadır. Eğitimde asıl olan mekan veya müfredat değildir. Asıl olan eğitim sürecinde kişilerin oynadığı rol ve işlevdir. Eğitim sürecinde herkes değişmeli ve herkes birbirine katkı sunabilecek yeteneğe sahip olmalıdır.

EĞİTİM PROGRAMLARINDA ALTERNATİF PARADİGMALAR ve BÜTÜNCÜL YAKLAŞIM

Giriş

İngiliz filozof Herbert Spencer tarafından ortaya atılan “en değerli bilgi hangisidir?” sorusu, konu alanıyla ilgili gelişmelerin temelini oluşturur. Spencer’in bu soruyu sormasında çevresindeki değişen dünyayı farketmesinin etkili olduğu söylenebilir. Değişmenin en dramatik etkileri Sanayi Devrimi ile gelenlerdir. Ancak Spencer bugün hayatta olsaydı, değişimin hızı karşısında büyülenirdi. Programa neyi dâhil edip neyi çıkaracağımız zor bir sorudur. Örneğin biyoloji programında eğer sadece genetik alanındaki hızlı değişimleri bile dikkate alacak olsak, program günlük olarak değişiyor olurdu. Tarih ve coğrafya konularına yeni bölümler ekleniyor, çünkü haritalar yeniden çiziliyor, politik sistemler yükseliyor ve çöküyor. Bugün öncekinden daha çok roman, hikâye, oyun ve şiir yazılıyor ve yayımlanıyor; edebiyatta kendine yer bulmak için var olanlarla yarışıyor. Matematik de öylesine bir hızla ilerliyor ki çoğu matematikçi, dergilerde çıkan makaleleri anlamakta zorlanıyor (Ellis, 2003). Bu yüzden eğer baştan başlamak, okulda neyin öğretileceğine yeniden karar vermek için program yeniden düzenliyor olsaydı,

- neye karar vermemiz gerekirdi?
- önceki konular kalacak mı?
- onları köklü bir değişiklik yapıp mı muhafaza edeceğiz?

- zamanının gelip geçtiğini düşünerek bazı konuları programdan çıkaracak mıyız?
- programlara hangi yeni konular eklenmeli?
- öğrenciler felsefe, oyun teorisi, din, mimari görmeli mi?
- okul programına ayrı ayrı dersler yerine bir bütün olarak mı yaklaşılmalı? türünden bazı sorular sorulabilir.

Öğrencilere okullarda neyi öğreteceğimizi düşünürken bunu sadece bugün için değil, gelecek için de düşünmeliyiz. Çünkü öğrencilerin ihtiyaçları gelecekte aynı kalmayabilir. Bugün bile okula başlayan öğrenciler kaç yıl geçtikten sonra eğitimlerini tamamlayacaktır. Öğrencilerin gelecekte ne tür bilgilere ihtiyaç duyacaklarını tahmin etmek, eğitimciler için her zaman çok zor olmuştur.

Eğitim Paradigmalarında Değişim ve Dönüşüm

Geçmişte olduğu gibi günümüzde de eğitim, en çok tartışılan konuların başında gelmektedir. Eğitimin anlamı, amacı, işlevi üzerinde yapılan bu tartışmalar yanında bir eğitim ve öğretim kurumu olarak okulun amacı, yapısı, işleyişi, işlevi, programın içeriği, öğretim yöntemleri, okulun ilişkide bulunduğu sosyal, siyasal, ekonomik, kültürel alt sistemlerle ilişkileri, üzerinde durulan konulardan bazılarıdır. Öteden beri var

olan bu eleştiriler, toplumların çeşitli alanlarında meydana gelen değişmelere bağlı olarak yeni bir ivme kazanmaktadır. Bir kısmı, radikal eğitim ve okul eleştirisi başlığı altında toplanabilecek bu tartışmalarda okulların giderek işlevsiz, etkisiz hale geldiği, okulun sadece bir öğretim kurumuna dönüştüğü, devletlerin siyasal ideoloji ve beklentilerine göre insan yetiştirdiği ileri sürülmektedir. Okul reformu başlığı altında yapılan kimi tartışmalarda ise birey, toplum ve yaşamın anlam ve doğasının değişik açılardan yorumlanmasına bağlı olarak okulları ıslah etmeye, iyileştirmeye yönelik çeşitli öneriler geliştirilmektedir (Şişman, 2003).

Günümüzde çoğulculuk, görecelilik, karmaşa gibi kavramların önemi arttı ve haliyle pek çok alanda olduğu gibi eğitimde de plüralistik anlayış getirilmesi bir gereklilik oldu.

Okul ile ilgili yukarıda ifade edilen tartışmaların yanında eğitim programlarını derinden etkileyen politik, felsefi, sosyal tartışmalar söz konusudur. Bunların yanında bireyin öğrenme sürecini açıklamaya dönük farklı kuramsal ve uygulamalı çalışmalar ortaya atılmıştır. Bu söylemler alışlagelen program geliştirme yaklaşım ve modellerini de tartışmaya açmıştır. Politik ve sosyal anlamda çok kültürlülük, yerleşme, çok dillilik, feminist söylemler, üniter devlet yapılarında zayıflama ve küreselleşme ile ilgili birtakım tartışmaların eğitim sistemleri ve dolayısıyla eğitim programları üzerinde etkilerinden söz edilebilir. Benzer şekilde bilginin doğası ve yapısıyla ilgili felsefi

tartışmalar ile modernizmin ve postmodernizmin çatışması felsefi açıdan etkisini gösterirken, bireyin bilgiyi bilme şekli ve kaynağı ile ilgili öğrenme psikolojisinde ortaya konan çalışmalar program geliştirmede yeni bakış açılarını ortaya çıkarmıştır.

Bilime ilişkin oluşturulan paradigmalarda yaşanan dönem özelliklerinin etkili olduğu ve paradigmaların bireye, bilgiye ve bilginin nasıl

kazandırılacağına dair farklı anlamlar yüklediği bilinmektedir. Pozitivist paradigma, bilginin gerçek dünyaya tekabül ettiğini öne sürer. Yani, algıladığımız nesnelere bize bilgiyi gösterir; algımız bizi gerçeğe ulaştırır. Pozitivizm neyin var olduğundan çok neyin bilinebilir olduğu sorunuyla ilgilenir. Pozitivizmin bilgiyi ulaşılır olarak sınırlandırması ile soyut noktalarda tıkanmalar yaşanmakta ve yeterli düzeyde açıklamalar getirilememektedir. Pozitivist akımın öncüsü Auguste Comte, doğru bilgiye olayların incelenmesi ile ulaşılacağını ve bu tür bilgilerin yalnızca deneysel bilimler ile sağlanabileceğini öne sürerek empirist akımın öncüsü haline gelmiştir. Eğitimde pozitivist paradigma daha çok sayısalılaştırmalara önem verilmesi, bireysel özelliklerin dikkate alınmaması, bilimin genelliği, mekanik bir eğitim anlayışının yer alması, bilginin deneyler aracılığıyla elde edilebilmesi, bilimsel yolla elde edilen bilginin önemli olması ve bunun dışındaki alanların yeterince dikkate alınmaması şeklinde yansıdığı söylenebilir. Bilgiye ve bireye bu şekilde yaklaşılması, mevcut bilginin ötesinde ne olabileceğine dair herhangi bir düşünce içinde olamayan, duygu, his gibi insani özelliklerini bir yana bırakan daha robotik bir rol üstlenen öğrenciler yetiştirmemize ve dolayısıyla kişinin sahip olduğu özellikleri geliştirmesine fırsat tanımayan bir sistemin günümüz insanında bulunması gereken özellikleri taşıyan bireyler yetiştiremememize sebep olmuştur.

Feyerabend'in plüralistik paradigması çerçevesinde, eğitimin temel odağı olan öğrencinin yani bireyin farklı yönlerden ele alınması, onun farklı özellikleri olabileceği ve belki de ona ulaşmanın çeşitli yolları olduğu gerçeği dile getirilmiştir. Yöntem konusunda eklektik bir anlayış öne sürdüğü söylenebilir. Nitekim salt gözlemlerle erişilen bilgi ya da salt yanılsamacılık ile edinilen bilgi de bilgiye giden yollardır. Bilgiye ulaşmada tek bir yöntemin uygun olduğunu düşünmek bilimin ilerlemesine yardımcı olamaz; çünkü bilgiye ulaşmada tek bir pencereden bakmış oluruz. Oysa bilgiye ulaşmada ikinci bir yol olabileceği ihtimalini dikkate almakta da fayda vardır.

Newton'un bir cisim aynı zamanda aynı yerde olmaz ilkesi ile tek tipleşme beraberinde geldi; ancak Einstein'ın devrim niteliğinde sayılabilen izafiyet teorisi ile artık tektipleşen paradigma iş göremez hale geldi ve bu paradigmanın yetersiz kaldığı fark edildi. Günümüzde çoğulculuk, görecelik, karmaşa gibi kavramların önemi arttı ve haliyle pek çok alanda olduğu gibi eğitimde de plüralistik anlayış getirilmesi bir gereklilik oldu.

Eğitimde ve Eğitim Programlarında Bütüncül Yaklaşım

Eğitimde geçen son 200 yıldır, çocuklarımızın geleceğe hazırlanmaları için aşırı bilgi yüklemesinin yapılması etraflıca tartışılmakta ve eleştirilmektedir. Bu şekilde gençlerimizi yetiştirerek büyük bir hata yapıyoruz; çünkü bilgiyi alan, ezberleyen ve bilgi ile ne yapacağını kestiremeyen bir neslin nitelikli olması beklenemez. Uzun zaman etkisini gösteren ve halen daha izlerini gördüğümüz davranışçı paradigmanın etkisi ile ezberci bir anlayışın geliştiği artık fark

edildi. Bu durumun fark edilmesinde küreselleşme ile eğitimin üzerine düşen görevlerin değiştiğinin ve günümüz şartlarına uyumlu bireylerin yetiştirilmesine ihtiyaç duyulmasının etkili olduğu söylenebilir. Dolayısıyla eğitimde farklı bir paradigmaya ihtiyaç duyuldu; çünkü davranışçı paradigma anomaliler yaşamaya başladı ve mevcut duruma yeterince çözüm sağlayamadığı için kargaşa meydana geldi.

Günümüzde eğitim programlarında, bireye içerikle kazandırılması beklenen bilgi türleri, birey için yalnızca uyarıcı olmaktan ve onun düşünce sistemini geliştirerek kendi gerçeğini oluşturmasında kullanabileceği verilerden öteye gitmemektedir. Bu noktada, "Öğrenenleri gelecekte kendilerine yetecek bilgi ile mi donatmalı; yoksa onlara özgün bilgi yapılarını oluşturabilecekleri koşullar mı sağlanmalı?" sorusunun yanıtlanması gerekmektedir. Bu sorunun yanıtı, büyük oranda, öğrenme durumlarına ilişkin kuram ve uygulamaların sorgulanmasını gerekli kılmaktadır. Öğrenenleri gelecekte kendilerine

yetecek bilgi ile donatmak, bilginin durağan ve bireyin dışında gelişen bir olgu olduğunu kabul etmek anlamına gelmektedir. Richardson (1997) bu tür bir yaklaşım ile hazırlanan programlar doğrultusunda eğitim yapmakta olan günümüz okullarının tek amacının, bilginin yeni kuşaklara aktarılması olduğunu öne sürmektedir. Buna göre bilgiyi aktarma biçiminde gerçekleştirilen bu eğitim, aktarılan bilginin yeni kuşakları gerçek hayata hazırlayamadığı şekilde sıklıkla eleştirilmektedir. Okullarda öğrenilen bilgi okul ortamında ve okul içi bağlamlarda kullanılabilirken, yani sadece diploma almaya yararırken bu bilginin daha sonra, gerçek hayatta kullanılması garantisi yoktur (Acat, 2005).

Kargaşa (kaos) sonucunda yapılandırmacı eğitim paradigması oluşturuldu. Yapılandırmacı eğitim paradigması ile bireyin bilgiyi almanın yanı sıra artık kullanabilir olması, bilgiyi kendi içinde oluşturması, her bireyin farklı olduğu ve dolayısıyla bu farklılıklardan çoklu zekâ, farklılaştırılmış öğretim, öğrenme stilleri gibi eğitimde çeşitlilik üzerine önem verilmiştir. Günümüzde bireyin sadece bilişsel anlamda gelişim göstermesinin de bir anlamda dengeli olmayan bir anlayış olduğu ve bireyin bir bütün olduğu, onu bütün kılan özelliklerini fark edip geliştirmesine yardımcı olmanın önemli olduğu hissedilmektedir. Bu anlamda esas olan bireyin kendisidir ve onun kendini gerçekleştirmesidir.

İnsancıl anlayışı benimseyen İsveçli Johann Pestalozzi, ilerlemeci eğitim anlayışının temelini atan Francis Parker ve John Dewey ve Maria Montessor, Rudolf Steiner gibi pek çok öncü kişi, eğitimin çocukta ahlaki, duygusal, fiziksel,

psikolojik gibi pek çok boyutun geliştirilmesine yönelik bir sanat olduğunu vurgulamıştır. 1970lerde bilimde, felsefede ve tarihte eğitimin bütüncül bir anlayış içerisinde olmasından bahsedilmeye başlanmıştır. Düşüncede bütüncül anlayış, anlam ve deneyimlere dayalı çoklu tabakaların entegre edilmesini vurgular. Bu anlayışta her bir çocuk eşsizdir ve çocuklar aslında standart testlerden aldıkları puanlardan daha çok karmaşık yapıda bir zekâyâ ve yeteneğe sahiptirler. Bu anlamda Gardner'ın çoklu zekâ kuramında ele aldığı gibi bireyin farklı zekâ alanlarının olduğu ve bu alanların geliştirilebileceği anlayışı ile benzerlik gösterdiği söylenebilir.

Bireyin sahip olduğu farklı zekâ alanları, geliştirebileceği yetenekleri, farklı alanlarda keşfedilmeyi bekleyen potansiyeli gibi bireyi bütün kılan özelliklerin ele alınması önemlidir. Eğitimde çocuğun sahip olduğu çoklu boyutların keşfedilmesi ve bu boyutlara ilişkin çocuklarda farkındalık kazandırılması önemlidir. Yaşamın tüm alanları içinde birbiriyle bağlı olan ilişkilerin varlığını bilmek ve aslında bütün bir yapı içindeki çeşitliliği kutsamak esastır. Bu anlayış, bireyin iç ve dış yaşamının bir harmonisidir.

Bütüncül eğitim anlayışı, özellikle eğitim alanında bölümlere ayırma ya da çerçeveselendirme gibi yaşanan problemlere ilişkin oluşturulan bir felsefedir. Bu anlayışta odaklanılan nokta, öğrencilerin bilgileri parça parça edinmesinin ötesinde bütün resmi görmelerine yardımcı olmaktır. Bütüncül yaklaşım, bilginin en iyi bütün, anlamlı ve kişiyle ilgili olarak sunulduğunda öğrenileceği ilkesine dayanmaktadır. Bütünün, parçalarının toplamına eşit olmadığı kabul edilmektedir. Bu anlamda öğretmenler de öğrencilerini akademik bir performansın ya da sadece bir sınav sonucunun parçası olarak değil bilakis onları bir bütün olarak görmelidir.

Eğitimde hangi tür yaklaşım olursa olsun odaklanılan esas soru, eğitimin temel amacı nedir sorusudur. Bu temel soruya ilişkin bütüncül eğitim anlayışında öğrencilerin yapabileceklerinin en iyisini yapmalarına yardımcı olmak amaçlanır. Bu kapsamda eğitim, her bir bireyin

Bütüncül eğitim anlayışı, özellikle eğitim alanında bölümlere ayırma ya da çerçeveselendirme gibi yaşanan problemlere ilişkin oluşturulan bir felsefedir

bilişsel, duygusal, sosyal, fiziksel, estetik, yaratıcı gibi pek çok alandaki potansiyeli ile ilgilenir. Öğrencilerin öğrenme/öğretme sürecine bizzat katılmaları için fırsatlar tanınır. Bütüncül eğitim anlayışı, araştırmaya dayalı, disiplinler arası yaklaşım ve çoklu boyutlarla arasındaki bağlantıları ele alır. Bilginin var olan bağlamda oluşturulduğuna dayalı olarak öğrencinin yaşamındaki kültürel, ahlaki ve politik meselelere eleştirel bir şekilde yaklaşabilmesi önemlidir. Bütüncül eğitimin temel ilkesi bütünlük olduğuna göre evrendeki hemen her şey arasında bir bağlantı olduğunu söylemek mümkündür. Var olan her şey ilgili çevrede oluşabilecek herhangi bir şeyin oluşmasına ya da değişmesine sebep olabilir. Bütünden kasıt, parçaların bir araya gelmesi değildir. Bütün daha çok ilişkili olan yapılardan meydana gelir. Bütüncül eğitimde öğrenme ve öğretmeyi birbirinden ayıramazsınız; çünkü öğrenme ve öğretme işini üstlenen öğrenci ve öğretmen grupları da insanı insan yapan özelliklere sahiptirler.

Eğitim programlarında bütüncül anlayışın yer alması ile öncelikle öğrencilerin birer birey olarak neye ihtiyaç duydukları belirlenmelidir. Öğrencinin kendine yönelik bir öğrenme gerçekleştirilmesi sağlanmalıdır. Bu da öğrencinin kendine olan saygısı, yeterlilik duygusunu keşfetmesi ile gerçekleşebilir. İkinci olarak, öğrencilerin çevrelerindeki ilişkilerden, etkileşimlerden, bağlantılardan haberdar olmaları gereklidir. Bu da çocuğun sosyal-duygusal gelişimini kapsamaktadır. Üçüncü olarak, öğrencinin dayanıklılığının oluşturulması dikkate alınır. Bu anlamda çocuğun karşılaştığı zorlukların üstesinden gelebilmesinin, uzun vadede nasıl başarı elde edeceğini bilmesinin yer aldığı söylenebilir. Son olarak bahsedilebilecek bir boyut da öğrencilerin çevresindeki güzellikleri görebilmesi, bundan hoşnut olabilmesidir. Bahsedilen boyutlar ile eğitim, çocuğun gerçek dünyada karşılaşılabileceği durumları bizzat yaşamasına, bu durumlarda neler yapılabileceğine ya da yapılamayacağını kazanmasına ve belki de en çok ihmal edilen bir kısım olarak da çocuğun öğrenme sürecinde

kendini nasıl hissettiğine olanak tanıyacaktır.

Bütüncül anlayışın yer aldığı okullarda öğretmen, süreci yöneten ve kontrol eden kişi olmak yerine daha çok bir arkadaş, kolaylaştırıcı ya da tecrübesini yansıtan bir yol arkadaşı olmalıdır. Okullar, öğrencilerin ve yetişkinlerin işbirliği içinde çalıştıkları bir yer olmalıdır. Ayrıca samimiyete ve dürüstlüğe dayalı bir iletişimin olması beklenendir ve bireyler arasındaki farklılıklara saygı duyulur. Bu gibi bir ortamda rekabetçi ilişkilerden öte işbirliği esastır. Böylelikle bütüncül inanışlara sahip bir eğitim anlayışı notlandırılmaya dayalı olamaz. İnsanların birbirini ezerek üste çıkmadığı, hatta birbirlerine yardım ederek birlikte gelişim gösterdiği eğitim ortamları vurgulanır.

Bütüncül yaklaşım, eğitimsel sürecini genişletir ve derinleştirir, öğrenenin kişisel sorumluluğunu teşvik eder, öğrenmeye ilişkin olumlu tutum ve sosyal becerileri geliştirir. Ayrıca öğrenciye yaşamsal beceriler, tutumlar, farklılıklar kazandırarak yaşam boyu öğrenmeyi destekler. Öğrenciler bilgiyi nasıl öğreneceklerine ve gelecekte nasıl kullanacaklarına dair eleştirel bir değerlendirme yapma becerisi kazanırlar. Söz konusu yaklaşımda eğitim yolculuğu, öğrencilerin kendilerini fark etmeleri, güncellemeleri ve dünya üzerinde başka varlıklar ile olan bir ilişkinin farkında olarak bir bütünü oluşturduklarının bilinciyle başlaması öngörülmektedir.

Öğrenen ihtiyaçları, ekonomik, sosyal, politik ve teknolojik gelişmelerle birlikte değişiklik göstermektedir. Böylece, yeni hayat standartlarının ihtiyaçlarına cevap veren nitelikte yeni yaklaşımlara ihtiyaç duyulmaktadır. Bunun sebebi,

Öğrenen ihtiyaçları, ekonomik, sosyal, politik ve teknolojik gelişmelerle birlikte değişiklik göstermektedir. Böylece, yeni hayat standartlarının ihtiyaçlarına cevap veren nitelikte yeni yaklaşımlara ihtiyaç duyulmaktadır

sınıf temelli öğrenmenin ihtiyaçları karşılamada yetersiz olmaya başlamasıdır. Öğrenenlere yeni roller ve sorumluluk alma şansı veren eğitim destek hizmetlerine ihtiyaç duyulmaktadır.

Geçmişte tüm bireylere aynı okul, aynı program sunularak toplumsal adaletin sağlanacağına ilişkin inanç, yeni kuramlar ve gelişmelere bağlı olarak tartışılmaya başlanmıştır. İnsancıl felsefenin etkisiyle insana, bireysel anlamda daha fazla önem verilmeye başlanması, eğitimcileri, kişiyi her yönden daha iyi tanımaya itmiştir. Günümüzde eğitimde bireylerin biyolojik ve psikolojik gelişim özelliklerinin yanında, sosyo-kültürel gelişim özellikleri de ön plana çıkmaya başlamıştır. Böylece bireyin biyolojik ve psikolojik varlığı kadar, sosyo-kültürel varlığı da önem taşımaya başlamıştır.

Gerek bilginin yayılım hızı gerek bilgideki hızlı dönüşüm, hayatın akışında önlenemez değişim gibi yukarıda sayılan nedenlerden dolayı okul organizasyonunun bilgi aktarım merkezi olmaktan çok bilgiye ulaşma yolları konusunda rehberlik yapılan merkezlere dönüşmesi gerektiği söylenebilir. Bu anlamda okullar, öğrenme süreci konusunda desteğe ihtiyaç duyan herkesin rahatça faydalanabildiği merkezler, toplum-

sal gelişimin temel dinamiği olmalıdırlar.

Kaynakça

- Acat, M.B. (2006). Hayat Boyu Öğrenme Anlayışı İçinde Yeterliliğe Dayalı Okul Modeli. Eğitimde Yeni Paradigma Arayışları, Ankara: Eğitim-Bir-Sen.
- Acat, M. B. (2005). Öğrenci Merkezli Eğitimde Öğrenme Ortamı Boyutlarının Düzenlenmesi. V.Uluslararası Eğitim Teknolojileri Sempozyumu, Sakarya.
- Chalmers, A. F. (2010). Bilim Dedikleri: Bilimin doğası, statüsü ve yöntemleri üzerine bir değerlendirme (H. Arslan). İstanbul: Paradigma Yayıncılık.
- Ellis, A. K. (2003). Exemplars of Curriculum Theory. Seattle: Pasific University
- Hare, J. (2010). Holistic education: An interpretation for teachers in the IB programmes. International Baccalaureate Organization IB position paper .
- Johnson, J. (Tarihsiz). Humanistic And Holistic Learning Theory. http://www.opdt-johnson.com/Ch_9_humanistic_holistic_1_.pdf. adresinden erişilmiştir.
- Miller, J. P. (1993). The holistic curriculum. Toronto: OISE Press.
- Polat, S. (2009). Öğretmen adaylarının çok kültürlü eğitime yönelik kişilik özellikleri. International Online Journal of Educational Sciences, 1 (1), 154-164.
- Şişman, M. (2003). Öğretmenlik mesleğine giriş. Ankara: Pegem A Yayıncılık.
- Yang, B. (2004). Holistic Learning Theory and Implications for Human Resource Development. Advances in Developing Human Resources, 6(2), 241-262.
- Yıldırım, A. ve Şimşek, H. (2006). Sosyal bilimlerde nitel araştırma yöntemleri. Ankara: Seçkin Yayıncılık.

21. YÜZYILDA EĞİTİM LİDERLERİ YETİŞTİRME MODEL VE ARAYIŞLARI

Giriş

Bütün dünyada, eğitim lider ve okul yöneticileri yetiştirme stratejik bir konu olarak ele alınmaktadır. Bir başka ifadeyle birçok gelişmiş ülke, okul yöneticisi yetiştirme ile ilgili özgün ve millî modeller geliştirmiş, konu ile ilgili kapsamlı ve periyodik ulusal raporlar hazırlamış ve bunları kamuoyu ile paylaşmıştır. Türkiye’de, özellikle Millî Eğitim Bakanlığı, öteden beri öğretmen ve okul yöneticisi yetiştirme konusunda birçok çalışma yapmış, yasa ve yönetmelik hazırlamıştır. Fakat okul yöneticisi yetiştirmeye ilişkin özgün ve sürdürülebilir bir model geliştirememiştir. Bunun birçok politik ve diğer nedenleri bulunmakla birlikte, şahsi kanaatime göre, temel nedeni Türkiye’de eğitimin stratejik bir konu olarak ele alınmaması ve ülkenin varoluşsal geleceği ile ilişkilendirilmemiş olmasıdır. Bununla birlikte son yıllarda okul yöneticilerinin atanmasına ilişkin -yönetmelik bazında- bazı düzenlemeler de yapılmıştır. Bunlardan en sonuncusu 10 Haziran 2014 tarih 29026 sayılı Resmî Gazetede yayımlanan Millî Eğitim Bakanlığına Bağlı Eğitim Kurumları Yöneticilerinin Görevlendirilmelerine İlişkin Yönetmeliktir. Bu yönetmeliğin yönetici atamaya ilişkin bazı güçlü, zayıf ve uygulamaya dönük eksik yönleri vardır ve bunlar aşağıda ana hatlarıyla ifade edilmiştir.

Yönetmeliğin Güçlü Yönleri:

- 1) Okul yöneticiliği görevini kazanılmış bir hak olmaktan çıkarmış olması,
- 2) Okul yöneticisi seçme ve görevlendirme sürecinde mülakatı esas alması,
- 3) Görevdeki okul yöneticileri için periyodik bir değerlendirme öngörmüş olması,
- 4) Okul yöneticilerinin değerlendirilmelerinde farklı kesimlerin görüşlerini alması
- 5) Okul yöneticisini değerlendirme ölçütlerini belirlemiş olması,
- 6) Okul yöneticilerine çalışacakları yardımcılarını seçme hakkını vermesi,
- 7) Yönetici seçme ve görevlendirmede okula esaslı bir değerlendirme süreci getirmesi.

Yönetmeliğin Zayıf Yönleri:

- 1) Okul yöneticiliğinin profesyonel bir meslek olarak tanımlamamış olması,
- 2) Okul yöneticisi seçme, atama ve yetiştirmede ulusal standartlar belirlememiş olması,
- 3) Mesleğin gerektirdiği sorumluluk ve zorluk ile eşdeğer bir ücretin belirlenmemiş olması,

4) Yönetici yetiştirmeye ilişkin özgün ve uygulama ağırlıklı bir eğitim modelinin öngörülmemiş olması,

5) Okul yöneticiliğinin hiyerarşik/bürokratik yapısı içerisinde öncelik alanının oluşturulamamasıdır.

Yönetmeliğin Uygulamaya Yönelik Eksiklikleri

1) Mülakatların şeffaflığı konusunda tarafsız bir yapının kurulamaması,

2) Görevdeki müdürlerin değerlendirilmesinde eğitim müdürlüklerine ayrılan % 60'lık payın yüksek olması,

3) Dünyadaki yaygın uygulamaların tersine okul yöneticiliği mülakatlarının tek aşamalı yapılması (Dünyada başarılı örneklerde incelendiğinde mülakatta şeffaflık için; birinci aşamada, genel okul müdürlüğü yeterlilikleri ölçülmekte; ikinci aşamada ise tercih edilen okula ilişkin projeler sorgulanmaktadır).

Müdür Yetiştirmeye Dair Bazı Gelişmiş Ülkelerin Modelleri

Okul müdürlerinin yetiştirilmesi ve geliştirilmesi, nitelikli bir okul yaşamı ve başarısı için hayati bir önem taşımaktadır. Bu konuda uluslararası birçok araştırma yapılmış ve raporlar hazırlanmıştır. Bilgi ve her şeyin hızla değiştiği dünyamızda

okul geliştirme/iyileştirme ve değişim oluşturmada en güçlü aktör hiç kuşkusuz okul müdürüdür. Karmaşık sosyokültürel ortamlar, beklentiler, değişen düzenleme ve politikalarla baş edebilmek için okul liderlerinin bir dizi yeni beceri ve yeteneklere sahip olması gerekmektedir

(Yan ve Ehrich, 2009; Hale ve Moorman, 2003).

Yirmi birinci yüzyılda okullar, dönüşümcü ve ahlaki liderlere ihtiyaç duymaktadır. Modern okullar; rutin işlerden ve alışkanlıklara bağlanan işlerden ziyade karmaşa ve farklılıklara vurgu yapan dinamik ve karmaşık yapılara dönüşmüştür. Diğer taraftan değişen demografikler, gelişen teknoloji, hızla değişen bilgi; okul liderlerini, karmaşa içinde yaşama, esnek çalışma ve karmaşayla başa çıkabilmeleri hususunda bazı temel becerilere sahip olmalarını zorunlu kılmıştır. Bu ve benzeri birçok sebepten dolayı okul yöneticileri; öğretimde yol gösterici olma, özgün okullar oluşturma, dış dünya ile okulun iç kaynaklarını birleştirebilme mecburiyetinde kalmaktadırlar. Özge bir deyişle etkili okul yöneticileri kontrol odaklı yönetim modellerini terk etmek zorunda kalmışlardır. Bu sebeple etkili liderler, karmaşayla baş edebilme, öğrenme ve başkalarının liderliğini kolaylaştırabilme ve destekleyici rollere sahip olabilmek için bazı temel hazırlık programlarından geçmeleri zorunlu hale gelmiştir (Crow, 2011). Çağcıl değişimler ışığında birçok ülke okul yöneticilerinin seçilmesi, atanması ve yetiştirilmesinde farklı ve özgün yaklaşımlar benimsenmiştir. Aşağıdaki paragraflarda bu ülkelerin müdür yetiştirmeye dönük programlarının özü verilmiş çalışılmıştır.

Singapur'da Okul Yöneticisi Yetiştirme: Singapur'da okul müdürlerinin hizmete başlamadan önce zorunlu bir programı tamamlamaları gerekmektedir ve okul müdürü olarak atanabilmek için bir yıllık tam zamanlı bir eğitim yönetimi programından diploma almak gerekmektedir (Bush, 1998; Levine, 2005).

İngiltere'de Okul Yöneticisi Yetiştirme: İngiltere'de okul müdürlerinin hizmet öncesinde zorunlu olarak Ulusal Mesleki Nitelik Programı'na katılmaları zorunludur (NCSL, 2005). İngiltere'de okul lideri yetiştirmek için Ulusal Okul Liderleri Okulu kurulmuştur. Söz konusu okulda, geleceğin liderlerine teori, araştırma ve uygulamanın bütünleştirildiği bir bilgi birikimi sunulmaktadır. Özellikle staj ve koçluk yöntemlerinin üzerinde durulmaktadır (NCL, 2011).

Birçok ülkede okul yöneticilerinin rol, beklenti, davranış, beceri ve uygulamalarının belirlenmesi adına uluslararası bir eğilim olarak standartlar, çerçeveler ve yeterlik ölçütleri tasarlanmakta ve uygulamaya koyulmaktadır

Avustralya ve Yeni Zelanda'da Okul Yöneticisi Yetiştirme: Avustralya ve Yeni Zelanda'da okul müdürleri kariyerlerine öğretmen olarak başlamakta, ardından belli basamaklar izlenerek müdürlüğe gelinmektedir; Örneğin, zümre başkanlığından vekil müdürlüğe adım adım ilerlenmektedir. Bu iki ülkede müdürler hizmet öncesinde resmi akademik bir hazırlık programı almamaktadırlar. Avustralya ve Yeni Zelanda'da üniversitelerde eğitim yönetimi alanında yüksek lisans ve sertifika programları verilse de okul müdürlüğünde yüksek lisans ve sertifika almış olma gibi herhangi bir ön şart aranmamaktadır (Su, Gamage ve Mininberg, 2003).

Okul Liderliği için Geliştirilen Standartlar ve Çerçeveseler

Birçok ülkede okul yöneticilerinin rol, beklenti, davranış, beceri ve uygulamalarının belirlenmesi adına uluslararası bir eğilim olarak standartlar, çerçeveseler ve yeterlik ölçütleri tasarlanmakta ve uygulamaya koyulmaktadır (Yan ve

Ehrich, 2009). Bunlardan bazıları ana hatlarıyla aşağıda özetlenmiştir.

İngiltere'de Okul Yöneticiliği Standartları: İngiltere'de okul yöneticiliği için uluslararası standartlar belirlenmiştir. Bu standartlarda, mesleki bilgiyle beraber okul müdürlüğü rolünü yerine getirebilmek için gerekli anlayış ve kişisel nitelikler belirlenmiştir (Department of Education & Skills, 2004).

ABD'de Okul Yöneticiliği Standartları:

Amerika'da 2000 yılında bütün eyaletlerde öğrenme merkezli liderlik standartları kabul edilmiştir. New York, Boston, Chicago, Louiseville, Denver ve San Diego gibi bazı eyaletler, üniversitelerle ortaklıklar kurarak bölge özellikleri ve öğrenci ihtiyaçlarını birleştiren yetiştirme programları oluşturmak için kendi liderlik akademilerini kurmuşlardır (Mitgang, 2012). Son on yılda Amerika'da liderlik yetiştirme programlarında çeşitlilik görülmektedir. Yeni Liderler, Ulusal Okul Liderliği Enstitüsü, Bilgi Güçtür Programı

gibi yenilikçi alternatifler okul yöneticisi yetiştirme kaynağı olarak ortaya çıkmıştır. Ancak üniversite temelli programlar baskın olarak kalmıştır (Mitgang, 2012).

Avustralya'da Okul Liderliği Yeterlikler Çerçevesi: Avustralya'da okul liderlerinin temel rol ve yeterlikleri bir çerçeveye belirlenmiştir. Okul müdürlerinden her öğrencinin öğrenme çıktılarını kazandığı ve potansiyeline ulaştığı bir eğitim hizmeti sağlamaları beklenmektedir. Bu kapsamda okul müdürleri beş temel alanda yeterliğe sahip olmaları gerekmektedir. Bunlar şunlardır: Kişisel, ilişkisel, entelektüel, örgütsel ve eğitimsel (Department of Education ve Skills, 2004).

Çin'de Okul Yöneticisi Yetiştirme

Çin, okul müdürü eğitiminde değişen çevre şartları neticesinde etkili yönetim uygulamaları adına yeterlik ve becerilerin geliştirilmesinde biraz yavaş kalmıştır (Feng, 2003). Ancak Çin'de de Millî Eğitim Bakanlığınca yayınlanan uluslararası bir belgeyle okul müdürlerinden bazı gereklilikleri ve talepleri yerine getirmeleri beklenmektedir. Bu belgede belirtilen okul yöneticilerinin dört temel görevi ise aşağıdaki gibi sıralanmaktadır:

1. Ulusal eğitim politikasının uygulanması,
2. Öğretmenlerin yaratıcılıklarını ve etkinliklerini okulda artırmak için demokratik yönetim stratejileri geliştirmeleri,
3. Ailelerle ve toplum üyeleriyle işbirliği içinde çalışılması,
4. Ahlâk eğitimi, öğretim, beden eğitimi, sanat eğitimi, liderlik gibi bazı okul yönetimi görevlerinin yerine getirilmesi (Yan ve Ehrich, 2009).

Çin'de 15 yıl öncesine kadar müdür yetiştirme üniversitelerin görevi olarak belirlenmiş ve mesleki yeterliklerin edinilmesi amaçlanmıştır (Ministry of Education, 1989; Yan ve Ehrich, 2009). Yönetici yetiştirme merkezleri şehir, taşra ve ilçe olmak üzere üç seviyede düzenlenmiştir. Bu bağlamda yerel bazı üniversiteler kurulmuştur.

Çin'de okul yöneticisi yetiştirme programında görev alan eğitimciler üniversitelerin yönetim, psikoloji ve eğitim fakültelerinden gelen araştırmacılar ve profesörlerden oluşmaktadır. Çin'de okul müdürlerine üç çeşit temel eğitim programı sunulmaktadır:

1. Nitelik eğitimi: 300 saatlik müfredat ve eğitim yönetimi konularında temel bilgi ve beceri gelişimi eğitimidir. Yazılı bir ödevle bu eğitimi tamamlayan müdürler sertifika almaya hak kazanır.
2. Gelişim eğitimi: Sertifika alan müdürlere beş yıl içinde verilen en az 240 saatlik eğitimden oluşmaktadır.
3. İleri düzey eğitim: Seçilen müdürlerin bir aylığına üniversite kampüslerinde kalarak tartışmalara, derslere katılmalarını ve yerel okulları ziyaret etmelerini içeren seminerleri kapsar. Bu eğitimin kapsamı çok yüksek performans gösteren ve beceri, yöntem ve bilgisini geliştirmek isteyen yöneticiler için tasarlanmış seminerlerdir (Feng, 2003; Li ve Feng, 2001).

Çin'de üniversitelerde yeni okul müdürlerine verilen beş haftalık eğitim programındaki konuları şu başlıklardan oluşmaktadır:

- ◆ İletişim
- ◆ Kaliteli eğitim
- ◆ Müfredat ve program reformları
- ◆ Yönetimde yenilikler
- ◆ Okul gelişim planı
- ◆ Motivasyon
- ◆ 21. yüzyılda başarılı müdürlük
- ◆ Liderlik psikolojisi
- ◆ Sanat eğitimi
- ◆ Öğrenen örgüt oluşturma
- ◆ Müdürlükte profesyonelleşme ve yasalara göre yönetim

Okul yöneticilerine verilen bu beş haftalık program yoğun olarak ders formatında; bazen

grup tartışmaları ve yerel okulların ziyaret edilmesi şeklinde yürütülmektedir. Ancak gruptaki katılımcıların özelliklerine göre dersler esneklik göstermektedir. 300 saatlik eğitim programının sonunda okul yöneticilerinden yaklaşık 4000 kelime uzunluğunda bir bitirme ödevi hazırlamaları beklenmektedir.

ABD'de Okul Lideri Yetiştirme Programları

ABD'de birçok isim altında müdür yetiştirme programı yürütülmektedir. Yönetici yetiştirme programlarında yönetici aday seçiminde seçici olunmasına, teoride kalmayan ve uygulamaya dönük müfredatlar geliştirilmesine odaklanılarak farklı özellikte ve beceride yöneticilerin eğitilmesi gerektiğine inanılmaktadır (Mitgang, 2012). Bu bağlamda ABD'deki çeşitli programlardan bazıları aşağıda ana hatlarıyla açıklanmıştır.

ABD'de birçok isim altında müdür yetiştirme programı yürütülmektedir. Yönetici yetiştirme programlarında yönetici aday seçiminde seçici olunmasına, teoride kalmayan ve uygulamaya dönük müfredatlar geliştirilmesine odaklanılarak farklı özellikte ve beceride yöneticilerin eğitilmesi gerektiğine inanılmaktadır.

Ritchie Okul Lideri Yetiştirme Programı

- ◆ Titiz aday seçimi (50 adaydan 16 kişilik kontenjan seçme)
- ◆ Uyumlu, öğretim odaklı bir müfredat
- ◆ Tam ödenekli staj devresi

◆ Öğretim tamamlandıktan sonra birbirini destekleyen akran ağı

◆ Yetenekli üniversite, fakülte üyeleriyle kapsamlı gerçek yaşam deneyimleri

◆ Mezunların işyerindeki performansını izlemek ve eğitimin zayıf yönlerini tespit etmek için veri toplamaya/araştırmaya bağlılık (Mitgang, 2012).

Rainwater Leadership Alliance Programı

◆ Bu program yeterlikler çerçevesiyle başlanmaktadır. Bütün adayların başarıya ulaşmasını sağlamak için gerekli bir dizi beceriler, bilgi ve eğilimlerin neler olduğu tespit edilmektedir.

◆ Programda stratejik, proaktif ve amaçlı işe alım stratejileri uygulanmaktadır. Çünkü güçlü bir aday havuzu oluşturulmasının ve bir düzenle yönetici seçimi yapılmasının önemine inanılmaktadır.

◆ Programa başvuran yönetici adaylarının eğilimleri, becerileri ve bilgilerini değerlendirmek için oldukça seçici, açık ölçütler ve seçim süreçleri oluşturulmuştur.

◆ Yetiştirme süresince okulda staj imkânı, süregiden değerlendirmeler, devamlı süren koçluk ve geribildirim gibi etkinlikler yapılmaktadır.

◆ Müdür yetiştirme ve geliştirme bu programa göre deneysel olmalıdır; stajyerlere yetişkinlere liderlik etme, hata yapma ve gelişme imkânları verilmektedir.

◆ Programdan mezun olanlar için destek süreci devam etmeli, görevlendirilen okul yöneticilerine sürekli destek verilmektedir.

ABD'de Rainwater Liderlik Programı'nda okul liderlerinin yetiştirilmesi Şekil 1'de gösterilmiş ve söz konusu sürecin aşamaları izleyen paragraflarda kısaca açıklanmıştır.

1. Yönetici Yeterlik Çerçevesinin Geliştirilmesi:

Bu basamakta her öğrencinin yüksek düzeyde başarı göstermesi için yöneticilerin sahip olması gereken beceri, bilgi ve eğilimler belirlenmekte öğretimsel gelişim için veri kullanabilme kabiliyeti, öğrenmede açıklık, farkındalık, öğretimsel liderlik, yetişkin liderliği, dayanıklılık, inanç ve yüksek beklentiler yeterlilik çerçevesinin esasını oluşturmaktadır. Yeterlilik çerçevesinin oluşturulmasında izlenen stratejinin şekilsel görünümü aşağıda verilmiştir.

Şekil 1: Rainwater Liderlik Programı

2. Aday Havuzu Oluşturulması:

Güçlü adayların toplanması basamağıdır. Bu basamakta, stratejik, proaktif ve amaçlı toplama/ seçim stratejileri belirlenir; potansiyeli yüksek adaylar tespit edilir ve yıl boyunca aday havuzu oluşturulur; yeterli sayıya ulaşıldığında seçilmesi ve yetiştirilmesi istenen adaylar belirlenir; ardından seçim sürecinde aday havuzu daraltılmaya gidilir ve alım stratejisi geliştirilir. Alım stratejisinde aşağıdaki hususlar göz önünde bulundurulur:

Şekil 2: Yönetici Yeterlik Çerçevesinin Geliştirilmesinde İzlenen Aşamalar

- ◆ İhtiyacın yansıtılması
- ◆ Güçlü potansiyeli olan adayların tespit edilmesi için alanların hazırlanması
- ◆ Kimlik oluşturma
- ◆ Adayların cezp ve tespit edilmesi
- ◆ Yüksek potansiyeli olan adayların belirlenmesi ve Yüksek potansiyeli olan adayların yetiştirilmesi ve kesin adaylara dönüştürülmesi

Aşağıdaki şekilde Rainwater Liderlik Programı'nın ikinci basamağı olan aday havuzu oluşturma süreci gösterilmiştir:

Şekil 3: Aday Havuzu Oluşturulması Süreci

3. Adayların Seçilmesi:

Geçmiş deneyimlerin ve eğitim geçmişinin gözden geçirilmesi, programda hangi öğrencinin hızlıca kendini geliştireceğinin ve okul yöneticisinin zorlayıcı rollerinde başarı elde edeceğinin belirlenmesi zordur. Bu noktada adayların becerilerini, bilgilerini ve eğilimlerini gösterecekleri deneyime dayalı olaylardan oluşan çok basamaklı bir süreç kullanılmaktadır. Bu sürecin şekilsel görünümü aşağıda verilmiştir.

Şekil 4: Adayların Seçilmesinde İzlenen Süreçler

Bu programda lider adaylarının seçilmesinde bir takım aday seçim ölçütleri göz önünde bulundurulmaktadır. Bu ölçütlere aşağıda sırasıyla değinilmiş ve şekil üzerinde gösterilmiştir.

Aday Seçim Ölçütleri (Model A);

- ◆ Sonuç odaklılık
 - Başarı odaklı olma
 - Sürekli öğrenme
 - Eleştirel düşünme ve problem çözme
 - Karar verme
 - Planlama ve uygulama
- ◆ İlişkiler kurma
 - Paydaş yönetimi
 - İletişim
 - Etkileme
 - Farkındalık
 - Kültürel yeterlilik
- ◆ İnsanları yönetme
 - Yön belirleme
 - Takım liderliği
 - Performans yönetimi
 - Yetenek gelişimi

Şekil 5: Aday Seçim Ölçütlerinin Şekilsel Görünümü

Aday Seçim Ölçütleri (Model B):

- ◆ İnançlar ve odaklılık
Her öğrencinin akademik olarak başarılı olacağı inancı
Kişisel sorumluluk
Sonuç odaklılık
- ◆ Öğretim ve öğrenme
Öğretim ve öğrenme bilgisi
- ◆ Stratejik yönetim
Problem çözme
Sonuçlara ulaşmak için proje yönetimi
- ◆ Liderlik nitelikleri
Yetişkin liderliği
İletişim ve dinlenme
Kişilerarası beceriler
Farkındalık ve sürekli öğrenmeye bağlılık

4. Üyelerin Seçilmesi ve Geliştirilmesi: Yetiştirme ve gelişim okul tabanlı ve deneyime dayalıdır. Her bireyin seçim sürecinde belirlenen güçlü ve zayıf yönlerine göre kişisel öğrenme planları yapılır. Okullarda stajlara gidilerek adaylara yetişkinlere yol gösterme, hata yapma ve gelişme olanakları sunulur. Süreç boyunca adaylara sürekli geribildirimde bulunulur. Üyelerin seçilmesinde izlenen süreç aşağıda gösterilmiştir:

Şekil 6: Üyelerin Seçilmesi ve Geliştirilmesi

Rainwater Liderlik Programı'nda üyelerin geliştirilmesi sürecinde adaylara verilen eğitimde ödevler, koçluk ve staj uygulamaları büyük önem taşımaktadır. Aşağıdaki şekilde gösterildiği gibi teorik bilginin desteklenmesi kapsamında verilen ödevler, öğrenilen teorinin uygulamaya dökülmesi adına sunulan staj olanakları ve adayların koçlar aracılığıyla desteklenmesi aday eğitiminde esas alınan temel bileşenlerdir.

Şekil 7: Aday Eğitiminde Esas Alınan Temel Bileşenler

5. Yöneticilerin Desteklenmesi:

Programlar vasıtasıyla mezunlara yardım edilerek ihtiyaçları doğrultusunda güvenilir okullara yerleştirilirler. Mesleki gelişimleri için görevde kalma sürelerince onlara bireysel anlamda destek olunur. Sadece bireysel destek sağlanmaz, aynı zamanda okullarda da liderlik takımları eğitimi ve etkili okul olma yolunda değerlendirmeler yaparak bütün okula destek olunur. Hazır oluş envanteri uygulanarak mezunların müdürlüğe hazır olup olmadıkları belirlenerek ilçenin şartları belirlenir ve müdürlere gerekli sorumluluk ve destek verilir. Bu süreç esnasında ayrıca koçluk/mentörlük veya uzman yardımı imkânı sunulur. Aşağıdaki şekilde yöneticilerin desteklenmesi süreci ana başlıkları sunulmuştur:

Şekil 8: Yöneticilerin Desteklenmesi

6. Programın Değerlendirilmesi:

Modelin güçlendirilmesi için sürekli geribildirim almak gerekmektedir. Öğrenci başarısı üzerinden ve öğretmen etkililiğinden mezunların işteki performanslarından program sorumlu tutulur. Ayrıca okul çıktılarıyla (öğrenci başarısı, öğretmen tatmini, öğretmen performansı, okul terki, okula devam, anketler vb.) programın etkililiği değerlendirilmektedir. Aşağıdaki şekilde bu süreç gösterilmiştir:

Şekil 9: Programın Değerlendirilmesi

Sonuç

Ülkelerin eğitim sistemi yapılarına göre kültürel, sosyal, örgütsel, politik ve ekonomik bağlamları kapsamında kendilerine özgü farklı liderlik programları bulunmakta ve her ülke kendine özgü bir okul müdürü, seçme, atama/yerleştirme ve yetiştirme modeli oluşturmaktadır. Bu modellerin bazı bileşenleri birbiriyle örtüşmekte bazı yönlerden de farklılaşmaktadır. Bu durum doğal olarak kabul edilmelidir. Türkiye ise, kendine özgü ve millî bir yönetici seçme, atama ve yetiştirme modeli kuramamıştır. Bunun yerine müdür atama sürecini yönetmeliklerle çözmeye çalışmıştır. Her iktidar döneminde de bu yasal düzenleme, atama ve politikalar birçok zaman tartışmalara sebep olmuştur. Türkiye okul ve yöneticiliği stratejik bir konu olarak ele almamıştır. Bunun temel sebebi de şahsi kanaatimce, okul müdürlüğünün bir meslek olarak görülmemesi, okullara bir öz-görev yüklenmemesi, eğitimizde mefkûre ve gelecek kaygısının olmaması gibi bazı sebepler sayılabilir. Yapılması gereken, okul müdürlüğünü saygın bir meslek haline getirmek adına bir an önce bizde ve dünyadaki hâlihazırdaki uygulamaları da esas alarak Türkiye'ye özgü bir okul müdürü yetiştirme modeli kurmaktır.

Kaynakça

- Bush, T. (1998). The national professional qualification for headship: the key to effective school leadership. *School Leadership & Management*, 18(3), 321-334.
- Callahan, R. E. (1962). *Education and the cult of efficiency: A study of the social forces that have shaped the administration of public schools*. Chicago: The University of Chicago Press.
- Crow, G. M. (2011). *School leader preparation: A short review of the knowledge base*. Available at <http://dera.ioe.ac.uk/5127/>
- Department of Education and Skills (2004). *National standards for headteachers*. Retrieved from www.ncsl.org.uk/leadership_development_to_headship/dev-entrynationalstandards.cfm
- Dimmock, C. & Walker, C. (1998). *Comparative educational administration: Developing a cross-cultural conceptual framework*. *Educational Administration Quarterly*, 34(4), 558-595.
- Elmore, R. (2000). *Building a new structure for school leadership: The Albert Shanker Institute*.
- Feng, D. (2003). *Principal training and development in the people's republic of China: retrospect and prospect*. In P. Hallinger (ed.) *Reshaping the landscape of school leadership development: A global perspective* (pp. 206-216). Lisse: Swets & Zeitlinger.
- Hage, J., & Powers, C. H. (1992). *Post-industrial lives. Roles and relationships in the 21st century*. Newbury Park, CA: Sage.
- Hale, E. L. & Moorman, H. N. (2003). *Preparing school principals: A national perspective on policy and program innovations*. Institute for Educational Leadership, Washington, DC and Illinois Education Research Council, Edwardsville, IL.
- Hallinger, P. (2003). *The emergence of school leadership development in an era of globalization 1980- 2002*. In P. Hallinger (ed.) *Reshaping the landscape of school leadership development: a global perspective* (pp. 3-22). Lisse: Swets & Zeitlinger.

Levine, A. (2005). Educating school leaders. The Education Schools Project, Washington, DC, March.

Li, W. & Feng, D. (2001). Principal training in China: Models, problems and prospects. *International Studies for Educational Administration*, 29(2), 13-19.

Ministry of Education, M. (1989). Suggestions on Enhancing Principal Training Assignment (Guan Yu Jia Qiang Quan Guo Zhong Xiao Xue Xiao Zhang Pei Xun Gong Zuo De Yi Jian). In D. Jinglong (Ed.), *Complete of Education Law (Jiao Yu Fa Gui Quan Shu)* (pp. 318-320). Huhehaote: Neimenggu People's Publishing House and Yuan Fang Press.

Mitgang, L. (2012). The making of the principal: Five lessons in National College for School Leadership. (2011). *Leadership Development Framework*. Nottingham, England: National College for School Leadership.

National Council for School Leadership (2005). *Leadership Development*, available at: www.ncsl.org.uk/leadership_development/entry_to_headship/ldev

Oplatka, I. (2004). The principalship in developing countries: Context, characteristics and reality. *Comparative Education*, 40(3), 427-448.

Spillane, J. P., Halverson, R., & Diamond, J. B. (2001). Investi-

gating school leadership practice: A distributed perspective. *Educational Researcher*, 30(3), 23-28.

Stoll, L. & Fink, D. (1996). *Changing our schools: Linking school effectiveness and school improvement*. Buckingham: Open University Press.

Su, Z., Gamage, D. & Mininberg, E. (2003). Professional preparation and development of school leaders in Australia and the USA, *International Education Journal*, 4(1), 42-59.

University of Florida - St Petersburg (2004). *Draft of Florida Educational Leadership Standards*. Retrieved from www.stpt.usf.edu/coe/leadership/

Walker, A., Begley, P. & Dimmock, C. (Eds.) (2000). *School leadership in Hong Kong: A profile for a new century*. Shatin, Hong Kong: Hong Kong Centre for the development of educational leadership, The Chinese University of Hong Kong.

West, M., Jackson, D., Harris, A. & Hopkins, D. (2000). Learning through leadership, leadership through learning. In K.A. Riley & S. Louis (eds). *Leadership for change and school reform: International Perspectives* (pp.30-49). London: Routledge/ Falmer.

Yan, Wu & Ehrich, Lisa C. (2009). Principal preparation and training: A look at China and its issues. *International Journal of Educational Management*, 23(1), 51-64.

leadership training. Wallace Foundation.

EĞİTİM VE EKONOMİ İLİŞKİSİ

“Eğitim gerçeklerin öğretilmesi değildir.

Düşünmek için aklın eğitilmesidir”

(Albert EINSTEIN)

1.GİRİŞ

İnsan ihtiyaçları arasında önemli bir yer tutan eğitimin ekonomi ile doğrudan veya dolaylı olarak pek çok bağlantısı bulunmaktadır. Gelişmiş ülkelerin hemen hepsinin eğitime, bilime özel bir önem verdikleri görülmektedir. Toplumlar eğitim düzeyinin artmasıyla verimlilik arasında bağ kurmakta, bireyin yaşadığı topluma, aldığı eğitim ölçüsünde katkıda bulunduğu inaniilmektedir (Çakmak;2008:33). Bireyin topluma faydasının artmasında eğitimin rolünün büyük olduğu kabul edilmektedir. Günümüz için “bilgi çağı” ifadesi sıklıkla kullanılmaktadır. Bilgi çağı, bilginin temel kaynak olduğu, bilgi üretimi ve iletişiminin yaygınlaştığı, bilgi çalışanlarının çoğunlukta olduğu, sürekli öğrenme ve bilgilenenin şart hale geldiği yeni bir toplumsal ve ekonomik dönemdir (Elibol; 2004:1). Ülkemiz ekonomide iddialı hedeflere ulaşmak istemekte,

bir takım yapısal reformları gerçekleştirmektedir. Ancak kime sorarsanız sorun ülkemizin milli eğitim sisteminden ve politikasından insanımızın şikayetçi olduğuna dair ifadeler işitirsiniz. O kadar ki ilköğretimden doktora eğitimine kadar her düzeydeki eğitimle ilgili pek çok sıkıntı dile getirilmektedir. İktidarlar değişse de, Milli Eğitim Bakanları kabinelerin en sık değiştirilen bakanları olduğu gibi eğitim sistemi de yıldan yıla değiştirilmektedir. Ancak bir türlü var olan potansiyel kullanılamamakta, istenen seviye yakalanamamaktadır. Bu arada bireysel başarıları veya belirli eğitim kurumlarının başarısını göz ardı etmemek gerekir. Bu durum eğitim ile ilgili sorunların eninde sonunda çözülebileceğine dair bir umut vermektedir.

Eğitim ile ekonomi arasındaki ilişkileri bir şekil yardımı ile ifade edecek olursak şu şekilde bir ifade anlamlı olabilir:

Şekil-1’de görülen eğitimin **Üretime katkısı**; her zaman eğitim ve ekonomi arasındaki ilişkide ilk olarak dikkati çeken unsur olmuştur. Bunun nedeni üretim kaynaklarından birisi olarak işgücü veya emek her zaman ekonomide büyük önem arz eden unsurlar arasındadır. Nitelikli iş-

Şekil 1: Eğitim-Ekonomi İlişkisi Kaynak: Tarafımızdan oluşturulmuştur.

gücü, bugün bütün toplumların sahip olmak istediği, eğitim sistemlerinin en önemli hedefleri arasında bulunan bir arzudur. Türkiye özelinde pek çok işyeri eleman ararken, pek çok gencimiz de iş aramaktadır. İşyerleri istediği niteliklere sahip eleman bulamazken, gençlerimiz de kendi niteliklerine uygun iş bulamamaktadır. Eğitimin planlanması aşamasında ciddi sorunlar vardır.

Gelir etkisi, eğitilmiş kişinin daha yüksek maaşlarla iş bulması anlamında bireysel, üretiminin verimli olması nedeniyle meydana getirdiği katma değer bakımından da toplumsal boyutta değerlendirilebilir. Yine Türkiye özelinde bakarsak eğitimsiz kişilerin eğitilmiş kişilerden daha yüksek gelirler elde ettiği pek çok örnek olduğunu, üniversite mezunu binlerce kişinin çok düşük maaşlarla çalışmaya razı olduğunu da görürüz. Yine eğitimin planlanması aşamasında ciddi sorunlar olduğunu söyleyebiliriz.

Harcama etkisi, eğitimin ciddi yatırımlar isteyen bir yatırım boyutunun olduğunu ve yıllık öğretmen maaşları, kalem, silgi, gibi tüketim harcaması niteliği taşıyan bir boyutunun da bulunduğunu ifade eder. Milli Eğitim Bakanlığımızın bütçesinin çoğu bakanlıktan büyük olması eğitime verilen önemde bir göstergesidir. Ancak sadece okul inşaa etmek, yeni sınıflar açmak, akıllı tahta, tablet bilgisayar gibi yatırım çalışmalarının tek başına eğitimin kalitesini arttırmayacağı da açıktır. Stratejik planlamaya dayalı performans esaslı bütçeleme anlayışı benimsemiş olan ülkemiz, milli eğitimde hedefler belirlemeli, bütçe yılı sonlarında ve 3 yıllık projeksiyonların bitiminde hedeflere ulaşıp ulaşılmadığı kontrol edilerek nitelik denetimi yapılmalıdır.

Kalkınmaya etkisi, eğitilmiş insanın ortaya çıkardığı teknoloji, kaynakların daha verimli kullanılmasını sağlama gibi unsurlar eğitimin kalkınmaya etkilerini göstermektedir. Almanya ve Japonya örneklerinde olduğu gibi çok kıt yer altı kaynaklarına sahip olmalarına rağmen yetişmiş insan gücü sayesinde bugünkü gelişmişlik düzeylerine ulaşabilmişlerdir. Bir ülkenin kalkınması için sermaye, teknoloji transferi, yüksek üretim gücü yanı sıra mutlaka eğitilmiş insan gücüne ihtiyacı bulunmaktadır.

2.EĞİTİM EKONOMİ İLİŞKİLERİ

Eğitim ve ekonomi ilişkilerini detaylı olarak incelemeyen önce eğitimin bir tanımını yapmakta yarar bulunmaktadır. Eğitim "aynı zamanda, bireyin toplumsal yapı açısından şekillendirilerek, topluma kazandırılmasını hedef alan ve genel anlamda onda oluşması istenen değişikliklerin tutum ve davranışlarına yansımaları amaçlayan yönelimlerle de biçimlenmektedir" (Afşar, 2009: 86). Bu eğitim tanımından anlaşılacağı üzere eğitim toplumsal yapı ile doğrudan ilişkilidir. Eğitim, bireyin yaşadığı toplumda yeteneğini, tutumlarını ve olumlu değerlerdeki diğer davranış biçimlerini geliştirdiği süreçler toplamı olarak ve "bireyin toplumsal yeteneğinin ve en elverişli düzeyde kişisel gelişmesinin elde edilmesi için seçilmiş ve denetimli bir çevreyi (özellikle okulu) içine alan toplumsal bir süreç" (Tezcan, 1996: 3). Eğitim bir süreç olarak ele alındığında eğitim sisteminde yapılan değişikliklerin hayata geçmesinin neden uzun zaman gerektirdiği de anlaşılabilir. Bugün eğitim sisteminde yapılacak bir reformun etkileri öteki kuşaklara yansiyacak olduğundan eğitimde kısa vadeli çözümler ve planlar beklenen etkiyi yapmayacaktır.

Eğitim-Ekonomi arasındaki ilişki şu şekilde özetlenebilir (Korkmaz; 2006:96):

1. Eğitim, ekonominin ihtiyaç duyduğu insan gücünü yetiştirir (üretime katkısı).
2. Eğitim hizmetinin yürütülmesinin ve hizmetten yararlanmanın belli bir maliyeti vardır (eğitim maliyeti).
3. Eğitime yapılan harcamalar
4. Eğitimin bireysel (mikro) ve toplumsal (makro) düzeyde gelir doğurma etkisi vardır.
5. Eğitim arzının ekonomiyle ilişkisi mevcuttur.
6. Eğitim talebinin ekonomiyle ilişkisi mevcuttur.
7. Eğitimin verimlilik ile ilişkisi mevcuttur.
8. Eğitim hizmetinin mal olma özelliği vardır.
9. Eğitim-finansman açısından ilişki vardır.

Yukarıda maddeler halinde sayılan ekonomi ve eğitim ilişkileri konunun bir boyutunu oluşturmaktadır. Ayrıca eğitim nüfus yoğunluğu ve yapısı, istihdam durumu, gelir dağılımı, tasarruf miktarı gibi makro değişkenleri de etkilemektedir. 2015 yılı bütçesinde eğitime ayrılan payın son on yılın en yüksek düzeyine çıkması olumludur. Eğitimde tablet bilgisayar dağıtılması, ders kitaplarının ücretsiz sunulması, akademisyen maaşlarında yapılan iyileştirmeler gibi parasal boyutu yüksek düzenlemeler tek başlarına istenilen sonucu vermemektedir. Eğitim artık niceliksel değişkenlerin yanı sıra niteliksel değişkenlerinde değiştirilmesi gereken kalitenin artırılmasının birinci hedef olduğu bir fonksiyondur.

Eğitimi bir tüketim malı olarak ele alabiliriz. Bu bağlamda eğitim harcamaları insan gereksinimlerini karşılayan özelliği bakımından tüketim harcamaları olarak kabul edilmektedir (Tezcan, 1996: 92). İnsanlar eğitimi belirli bir alanda bilgi almak için talep edebilecekleri gibi hobi olarak nitelendirilecek faaliyetler hakkında da bilgi almak veya kişisel mutluluğunu arttırmak amacıyla talep edebilirler. Bu yönüyle eğitim bir tüketim malı olarak değerlendirilebilir.

Eğitimi bir yatırım malı olarak değerlendir-

diğimizde ise yeni okullar yapılması, tahta, sıra gibi fiziksel kapasitenin artırılması, kısaca, eğitim görebilecek öğrenci sayısını arttıracak her türlü gereksiniminin tedarik edilmesi, bu anlamda kamu ve özel sektör tarafından ayrılan kaynaklar bir yatırım harcaması olarak değerlendirilmelidir. Teknik ve mesleki eğitimin özellikle sanayileşmede ve klasik eğitimin ise, bir ülkenin kültürel ve sosyal yönden kalkınmasında önemli rol oynadığı görülmektedir (Şener; 1987: 20). Bu şekilde düşünüldüğünde yapılan yatırımın ekonomi için somut bir geri dönüşü de bulunmaktadır.

Eğitim kamu maliyesinde bir yarı kamusal mal ve hizmet olarak değerlendirilmektedir. Kamu ekonomisi tarafından üretilen bir diğer mal ve hizmet gurubu ise yarı kamusal mal ve hizmetlerdir. Yarı kamusal mal ve hizmetler, ilk bakışta tam kamusal mal ve hizmet gibi görünmelerine rağmen, faydalarının birimlere bölünebilmesi, pazarlanabilmeleri, fiyat yoluyla tüketicilere sunulmaları mümkündür (Nadaroğlu; 1996: 54). Eğitim de bölünebilir, özel okullarda olduğu gibi fiyatlandırılabilir ve pazarlanabilir. Erdemli bir mal ve hizmet olarak da değerlendirilmesi mümkün olan eğitimin toplumsal refaha katkısı devletin bu alana kayıtsız kalamaması sonucunu doğurmaktadır. Bütünüyle özel sektör tarafından sunulan bir eğitim sistemine dünya üzerindeki hiçbir ülkede rastlanmamıştır.

Dışsallık, bir ekonomik birimin faaliyeti dolayısıyla diğer ekonomik birim veya birimler üzerinde dolaylı olarak görülen olumlu veya olumsuz etkileri ifade etmekte olup, bir üretim veya tüketim faaliyetine bağlı olarak diğer üretim ve

Erdemli bir mal ve hizmet olarak da değerlendirilmesi mümkün olan eğitimin toplumsal refaha katkısı devletin bu alana kayıtsız kalamaması sonucunu doğurmaktadır. Bütünüyle özel sektör tarafından sunulan bir eğitim sistemine dünya üzerindeki hiçbir ülkede rastlanmamıştır.

ya tüketim faaliyetleri üzerinde ortaya çıkmaktadır (Akdoğan; 2008: 53). Eğitimin dışsallıkları ise hemen her alanda kendisini göstermektedir. Suç oranlarının düşmesinden, israfın azalmasına, toplumsal kurallara uymanın yanı sıra topluma bir değer katmaya kadar pek çok olumlu dışsallık göze çarpmaktadır.

3. EĞİTİM ALANINA DEVLET MÜDAHALESİ

Eğitim alanına hiçbir ilgi göstermeyen veya bu alanla ilgili hiçbir düzenlemede bulunmayan bir devlet günümüzde düşünülmemektedir. Bunun temel sebebi eğitimin topluma, ekonomiye, insanlığa büyük katkılarıdır. Özellikle az gelişmiş veya gelişmekte olan ülkelerin bazılarında eğitim-gelir kısır döngüsü görülmektedir. Bu döngüyü şu şekilde tarif edebiliriz. Düşük gelir (yoksulluk, gelir dağılımı adaletsizliği vs.)-> Düşük Eğitim Harcaması (Devlet veya Aile bütçesinden düşük pay ayrılması)-> Yetersiz (Mesleki veya teknik) Eğitim -> Düşük verimli-

lik (vasıfsız işgücü) -> (Düşük ücretle iş bulma) Düşük Gelir şeklindedir (Ereri; 2002:9).

Devletin eğitim alanına müdahale etmesinin tek nedeni dışsallıklar veya eğitim-gelir kısır döngüsünü kırmak değildir. Ayrıca eğitimde fırsat eşitliğini sağlamak günümüzde devletten beklenen görevler arasında yer almaktadır. Eğitimde fırsat eşitliğinin sağlanmasının, bireylerin yaşam kalitesinin artırılması, sosyal eşitliğin güçlendirilmesi, demokrasinin geliştirilmesi ve kamunun sosyal ve ekonomik maliyetlerinin azaltılması bakımından çok önemli katkıları söz konusudur (Polat, 2009:1). Her yıl binlerce gencimiz sınavlara girmekte eğitimde birbirleriyle yarışmaktadırlar. Bu gençlerin eğitime eşit şartlarda ulaşamamaları eğitimde fırsat eşitliği sorununun bir sonucudur.

Devletin eğitim ekonomisine müdahalesinin bir diğer sebebi ise eğitimde ortaya çıkan arz-talep dengesizliklerini gidermektir. Kamu

ekonomisi ilkelerine göre, eğitim hizmetlerinin yaydığı dışsal ekonomiler genellikle temel eğitim (ilk ve ortaokul) sırasında maksimum düzeye ulaşmaktadır (Şener; 1987:19). Dışsallıkları önemli olan mal ve hizmetlerin bütünüyle özel sektör tarafından sunulması genelde eksik arza neden olmaktadır. Toplumsal faydası nedeniyle devletin özel ekonomi tarafından eksik üretilen veya hiç üretilmeyen alanlara müdahale etmesi gerekmektedir. Eğitim talebi yıldan yıla artarken gerekli yatırımları kamu sektörü gerçekleştirerek arz-talep dengesizliklerini ortadan kaldırmaya çalışmaktadır.

Devletin eğitim alanına müdahale etmesinin bir diğer nedeni de ekonomik büyüme, gelir dağılımında adalet sağlama gibi hedeflerle bir maliye politikası aracı olarak eğitim ekonomisinin rakamsal boyutunu bir kamu harcaması olarak kullanma isteğidir.

Devletin eğitim alanına müdahale etmesinin yukarıda kısaca açıkladığımız nedenlerini bir şekil yardımı ile inceleyebiliriz.

şu an itibariyle, bu iddialı hedeflere ulaşmamızı sağlayacak insan gücünü sağlayabilecek ortamda değildir.

İlk, orta ve lise eğitimimiz sınıfta kalmanın imkansızına yakın olduğu, temel bilgilerin bile yeterli düzeyde verilemediği/alınmadığı, öğretmenlerimizin geçinmeye dahi yetecek özlük hakkına sahip olmadığı meslek odaklı yaklaşımlardan uzak bir haldedir. Hal böyle olunca, örneğin 10 yıl İngilizce eğitimi aldığını ve hiç bu dersten kalmadığını söyleyen bir lise mezunu gencimiz doğru dürüst İngilizce konuşamamaktadır. Bu düzeydeki eğitimde atılan temellerin ilerisi için ne kadar önemli olduğunu söylemek gerekmektedir.

Orta öğretimden yüksek öğretime geçişte pek çok sınav söz konusu olmakta, gençlerimiz yarış atı muamelesi görmektedirler. Genelde istemedikleri bölümleri ve üniversiteleri okumak zorunda kalan bu gençlerimizin yüksek öğretimdeki başarıları da düşük olmaktadır.

Devletin Eğitim Alanına Müdahale Sebepleri

Şekil 2: Devletin Eğitim Alanına Müdahale Sebepleri Kaynak: Tarafımızdan oluşturulmuştur.

4. EĞİTİM SİSTEMİ HAKKINDA DÜŞÜNCELER

Ülkemiz 2023 yılına yönelik iddialı hedefler belirlemiştir. Bu hedeflere ulaşmasında teknoloji ithal eden bir ülke olmaktan çıkıp, teknoloji üreten, yüksek katma değer sağlayan ürünler geliştiren yerli otomobil, yerli uçak üretimi, yerli uzay mekiği, yerli uydu gibi ileri teknoloji ve sanayi isteyen üretimleri tamamen kendi kapasitesiyle meydana getirebilen bir ülke olması büyük önem taşımaktadır. Bütün bunlar için gereken sermayeden çok yetişmiş insan gücüdür. Yetişmiş insan gücünü, beşeri sermaye dediğimiz kaynağı sağlayacak olan ise planlı, kaliteli bir eğitim sistemidir. Ne yazık ki eğitim sistemimiz

Yüksek öğretimde ise üniversitelerimizin özgül, bilim ve teknoloji üreten yapılar olduğunu söylemekte çok mümkün değildir. Amerika benzeri araştırma üniversiteleri ile eğitim üniversitelerinin birbirinden ayrılması gerekmektedir. Her yıl yayınlanan Dünya'nın en iyi ilk 50 üniversitesi arasına Türkiye'den herhangi bir üniversitenin girememesi çok acıdır. Ülkemizde bilimsel araştırmaya gereken önem verilmemektedir. Yeni teknikler geliştiren, buluşlara imza atan bilim insanımızın ise yurtdışındaki üniversitelere gitmesi, beyin göçü olgusunun ülkemiz eğitim sistemine verdiği önemli bir zarardır. Bu süreci tersine çevirmek için yapılan iyi niyetli girişim-

ler olsa da bunlar istenilen sonuca ulaşmaktan çok uzaktır. Dünyanın tanınmış üniversitelerinde profesör olan bir Türk bilim adamının ülkemize döndüğünde ilk okul diploması sorulmakta, doktorasının denk olup olmadığı araştırılmakta bir yılı bulan bürokratik işlemlerle boğuşması beklenmektedir.

Yüksek öğretim kurumlarının yeterli öğretim görevlisi olmaksızın ülkemizin her yerinde açılmış olması, gerekli vasıflara sahip olmayan mezunların sayısını arttırmıştır. Bu şekilde mezun olan gençler ya hiç iş bulamamakta veya reel sektörde düşük ücretlerle çalışarak eğitim eksikliklerini gidermeye çalışmaktadırlar. Eğitimin kalitesinin düşmesinin ülkemize vereceği zararlar ortadadır.

Yüksek öğretimin bir diğer sorunu ise özgün çalışmalara gereken değer verilmemesidir. Akademik yükselme aşamalarında özgünlük, yeni buluş üretme, Dünya çapında kabul gören başarılarla imza atma hiç dikkate alınmazken yabancı dil bilme seviyesi her şeyin üzerinde tutulabilmektedir. İngiliz sömürgesi altında olan Hindistan'da dahi bu seviyeye ulaşmamış olan yabancı dili esas alma uygulamasından vazgeçilmelidir. Yüksek lisans ve doktora tez konularının isim belirlemesi ve çalışma süreci yakından izlenmelidir. Özgün çalışmalara imza atan bilim adamları ise ödüllendirilmelidir.

Eğitimin tüm aşamalarında ve özellikle yükseköğretimde sanayi, reel ekonomi iş birliği yapılarak ekonomik gelişmemizi arttıracak bir planlama yapılmalıdır. Büyüme ve kalkınmamız için stratejik öneme sahip alanlarda eğitimi ciddi bir şekilde planlanmalıdır. Üstün zekalı gençlerimiz tespit edilerek durumlarına uygun özel eğitimler almaları sağlanmalıdır.

5. SONUÇ

Eğitim ekonomisinin teorik alt yapısının kuiramsal çerçevesinin ele alındığı bu çalışmada eğitim ve ekonomi ilişkisi incelenmiştir. Ayrıca devletin ekonomi alanına müdahalesinin gerekçeleri ele alınmıştır. Eğitim ile ekonomi arasındaki ilişkilerin çok boyutlu bir yapıda olduğu ve eğitime özel bir önem verilmesi gerektiği vur-

gulanmıştır. Eğitim ülkemizin iddialı ekonomik hedeflerine ulaşması için de önemli bir anahattır. Ancak kabinelerde sürekli Milli Eğitim bakanının değişmesi her değişen bakanın yeni bir eğitim sistemi getirmeye çalışması eğitimle ilgili sorunların çözülmekten çok kronik bir hale getirdiği de önemli bir gerçektir.

Eğitimde istenen sonuçlara ulaşılabilmesi için bütün sistemin en baştan en sona reel sektör ve ekonomi ile ilişkili bir şekilde planlanarak yeniden ve kalıcı bir şekilde dizayn edilmesine ihtiyaç bulunmaktadır.

KAYNAKÇA

- AFŞAR, Muharrem (2009); "Türkiye'de Eğitim Yatırımları ve Ekonomik Büyüme İlişkisi", Anadolu Üniversitesi Sosyal Bilimler Dergisi, 9(1), s.85-98.
- AKDOĞAN, Abdurrahman (2008); "Kamu Maliyesi", 12. Baskı, Gazi Kitabevi, Ankara.
- ÇAKMAK, Özlem (2008); "Eğitime Ekonomiye ve Kalkınmaya Etkisi", D.Ü. Ziya Gökalp Eğitim Fakültesi Dergisi, 11, Sayfa 33-41,
- ELİBOL, Çağrı (2004); "Bilgiye Dayalı Ekonomi Bağlamında Eğitim Harcamaları: Türkiye ve Güney Kore Örnekleri", Marmara Üniversitesi S.B.E., Yayınlanmamış Yüksek Lisans Tezi, İstanbul
- ERARİ, Faruk (2002), "Küreselleşme Sürecinde Eğitimin Kalkınmadaki Önemi, Açıköğretimin Yeri ile Açıköğretim Öğrencileri ile Ailelerinin Sosyo-Ekonomik Durumu ve Beklentileri", Açıköğretim Fakültesi 20. Kuruluş Yılı Nedeniyle, Uluslararası Katılımlı Açık ve Uzaktan Eğitim Sempozyumu, 23-25 Mayıs 2002.
- KORKMAZ, Adem (2006); "Eğitimin ve Ekonomi Arasındaki İlişkiler", L. Küçükahmet (Ed.) Eğitim Bilimine Giriş (ss. 96-97), Ankara: Nobel Yayınevi
- NADAROĞLU, Halil (1996); Kamu Maliyesi Teorisi, Beta Basım Yayın, 9. Baskı, İstanbul.
- POLAT, Serdar (2009); Türkiye'de Eğitim Politikalarının Fırsat Eşitsizliği Üzerine Etkileri, DPT Uzmanlık Tezi, Yayın No: 2801, Sosyal Sektörler ve Koordinasyon Genel Müdürlüğü, Ankara.
- ŞENER, Orhan (1987); "Eğitim Ekonomisinin Temel İlkeleri", 3. Türkiye Maliye Eğitimi Sempozyumu, İstanbul Üniversitesi İktisat Fakültesi Yayınları No: 525, İstanbul, s. 5-22.
- TEZCAN, Mahmut (1996); "Eğitim Sosyolojisi", 10. Baskı, Feryal Matbaası, Ankara.

EĞİTİM SİSTEMİ- ÖĞRETMEN YETİŞTİRME VE DEĞERLER EĞİTİMİ

Eğitim Sistemi ve Bakış Açıları

Birey ve toplum hayatının en önemli konusu olması bakımından, eğitim üzerindeki arayış ve tartışmalar sürüp gitmektedir. Bu durum, bir yönüyle doğal ve yararlıdır. Nitekim, dünyada ve ülkemizde eğitim sistemi ve yöntemleriyle ilgili yeni bakış açılarına ihtiyaç duyulmaktadır. Çünkü; zaman, mekân ve insan değişmektedir. Bu değişimi karşılamak üzere eğitim yaklaşımlarının da değişmesi ve güncellenmesi gerekmektedir.

Ne var ki insanlığın bu değişimi, genellikle ve yalnızca, teknolojik buluşlar ve fiziki yatırımlarla ölçülmektedir. Doğrudan insanın ve toplumun niteliğine dair ölçümler pek de ciddiye alınmamaktadır. Örneğin, eğitim söz konusu olduğunda; okul ve derslik adetleri, teknik donanım envanterleri, öğretmen ve öğrenci sayıları gibi nicel sonuçlar ortaya konur. İnsanın kendisini değil şartlarını iyileştirmeye dönük veriler sıralanır. Oysa, asıl gelişme insanın ve toplumun iyi yetiştirilmesi ve geliştirilmesidir. Eğitimin gerçekçi ölçülmesi, insanın ve toplumun değerleri ve kalitesiyle anlaşılır.

Ortaya konan nicel veriler, sonuç olarak istendik davranışlara sahip insan tipini ortaya

çıkartabiliyor mu? Daha somut olarak sormak gerekirse, yetiştirdiğiniz insanlar; dürüst, adil, çalışkan, ilkeli, sorumlu, erdemli... kısacası «sağlam bir kişilik ve güçlü bir karakter» sahibi olmuş mudur? Bunun yanında analitik düşünme, zaman yönetimi, sorun çözme, karar verme, iletişim kurma, takım çalışması yapma gibi temel becerilere yatkın mıdır? Okuma, yazma, dinleme, anlama, bilgi edinme, araştırma yapma, bilinç kazanma gibi açılardan yeterlik kazanmış mıdır?

Bütün bu ve benzeri sorulara doğru ve uygun cevaplar verebilmek için, eğitimin amaç ve işlevlerini sorgulamaya ihtiyaç vardır. Eğitim; bireyi hem bilgi hem de davranış bakımından geliştirmek, istenen ve hedeflenen davranışları kazandırmaktır. Onları sağlıklı, bilgili, kendileri, aileleri ve çevreleriyle barışık, mutlu, kişilikli ve güven duygusuna sahip bireyler olarak yetiştirmek, her ailenin ve eğitimcinin birinci amacıdır. Bireyin kullandığı kelimeler ve toplumsal davranışları; öncelikle ailesinden aldığı terbiyeyi ve sonra da okuldan aldığı eğitimi/öğretimi gösterir.

Ülkemizde eğitim sisteminin istenen insan tipini yetiştirememesinde kimi yanlış kabullerin

etkisi büyüktür. Eğitimden beklenen hem bilgi verip öğretmek hem de verilen bilgileri davranışa dönüştürmek olmasına rağmen, bu durum ne yazık ki tam olarak gerçekleşmiyor. Bunun sebebi, eğitim/öğretim birlikteliğinin kaybedilmiş olmasıdır. Ne yazık ki Türkiye’de eğitim anlayışı, uzunca bir süredir yalnızca “öğretim” yapmaya kaymıştır. Okullarda kimi bilgiler yarım yamalak aktarılırken kişilik ve karakter eğitimi gittikçe ihmal edilmiştir. Bu yanlış ve yetersiz anlayışın doğal sonucu olarak ülkemiz, uzunca bir süredir yalnızca ekonomi temelli kalkınmanın peşine düşmüş; insanın iç huzuru, gelişimi ve psikolojik tatminleri gözden ırak tutulmuştur. Bilgi yönünden nispeten yeterli bireyler yetiştirilmişse de iç disiplini (huzur ve mutluluk), insan ilişkileri ve davranışlar açısından olumsuz sonuçlar ortaya çıkmıştır.

Eğitim, çok yönlü, çok boyutlu ve geniş kapsamlı bir süreçtir. Eğitim, yalnızca okulda değil; ailede, işte, çevrede ve medyada birbirleriyle

uyumlu bir biçimde sürdürüldüğünde ancak yararlı olabilir. Halbuki, ülkemizde eğitim basamakları ve eğitim ortamları büyük oranda birbirinden kopuk ve ilintisizdir. Eğitim basamakları tam anlamıyla birbirine eklenmiş değildir.

Ülkemizde eğitim sistemiyle ilgili diğer bir yanlışlık da eğitimin amaçsız ve ruhsuz bırakılmasıdır. Eğitimin temel amacı, ideal sahibi insanlar yetiştirmektir. Bunun yolu ise, ideal öğretmenleri yetiştirmekten geçer. Bir ülkenin en önemli işi de bu olmalıdır. Yalnızca bilgi depolayarak ideal insana ulaşılması mümkün değildir. Amacı, ruhu ve felekesi olmayan bir eğitim yaklaşımı, yalnızca alışlagelmiş süreçleri tamamlamak ve duvarlara asılan diplomalardan ibaret kalmaktadır.

Ülkemizde geçerli olan eğitim anlayışında – kâğıt üzerinde yazılı olsa da- uygulamada ortak duygu ve değerler göz ardı edilmektedir. Oysa, eğitim aynı zamanda, insanlara ortak duygular

kazandıran bir süreçtir. Eğitim sayesinde, çocuklar başta olmak üzere bütün bireylere ortak duygu, değer, düşünce, bilinç ve davranış kazandırılır. Eğitim; ailede, okulda, çevrede ve medyada ortak bir anlayış ve bilinçle uygulanmalıdır. Toplumsal öz değerlerimizi uzlaşma zemininde belirlemek, ortak duyguları yaşatmak ve ortak bir bilinçle bir arada yaşama kültürünü oluşturmak zorundayız.

Gelecek nesillerini planlamayan ve kendince ideal insan yetiştiremeyen toplumlar, ekonomik açıdan ilerleseler dahi ayakta kalamazlar. Bütün yatırımlar içinde en kıymetli olanı insana yapılan yatırımdır. Okuyan, araştıran, değer veren, düşünen, sorgulayan, iletişim kuran ve çok çalışan nesiller tek kurtuluş reçetemizdir. Bireyi ve toplumu eğitmeden kalkınmak da mümkün değildir.

Eğitimin olduğu yerde doğal olarak bir ölçümleme aracı olan sınav(lar) da olacak; sınavın yapıldığı yerde doğal bir sonuç olarak yarış da yapılacaktır. Ne var ki araç olması gereken sınav ve yarış, ülkemiz eğitim sisteminde tek amaç hâline gelmiş/getirilmiştir. Eğitim anlayış ve uygulamalarındaki bu türden sapmalar, eğitim sistemini içinden çıkılmaz vaziyete sokmuştur.

Konuya ülkemizin genel kalkınma pence-resinden baktığımızda, kalkınmanın, huzur ve refah içinde yaşamanın yegane yolu, en başta çocuklarımız olmak üzere bütün insanlarımızı iyi yetiştirmekten geçtiğini görmekteyiz. Sözün özü; en az “öğretim” kadar “eğitim”e de önem ve ağırlık verilmelidir. İnsanın gönlünü eğitmeden zihnine girmek mümkün olamayacağından eğitim anlayışımızın ve sistemimizin yeni baştan ele alınması gerekmektedir. Eğitim, bütüncül bir bakış açısıyla öncelikle amaç, ruh ve felsefe bağlamında derinlikli olarak tartışılmalıdır. Ortaya çıkan sonuçlar, aile, okul öncesi, ilkokul, ortaokul, lise, üniversite, lisansüstü ve yaygın eğitim vb. olmak üzere bir bütünlük içerisinde birbiriyle bağlantılı olarak düzenlenmelidir. Kısacası, eğitim süreçleri, bireyler için anlamlı ve toplum için verimli bir kıvama getirilmelidir!

Öğretmen Yetiştirme

Eğitim ve öğretim konusu, çok boyutlu ve çok paydaşlı bir süreçtir. Eğitimde; aile, öğretmen, öğrenci ve yöneticiler doğal paydaşlardır. Bu paydaşlardan herhangi birisinin eksik ya da hatalı olması eğitim sürecini tümüyle olumsuz etkileyebilir. Dolayısıyla bu paydaşların birbiriyle doğrusal olarak ilişkili olmaları gerekir.

Bireylerin eğitim aldıkları ilk ortam, çocukluk dönemlerinin geçtiği aile kurumudur. Bilgi ve değerlerin kazandırılması hususunda aile birincil derecede önemlidir. Bireyin kişilik ve karakter gelişimi aile temelli kurgulandığı için, eğitime öncelikle aile boyutuyla yaklaşmak ve burada sağlıklı bir zemin oluşturmak bir zorunluluktur. Ailenin asli işi, kişilik ve karakteri sağlam, iyi ve faydalı çocuklar yetiştirmektir. Bunun yolu da çocuklara örnek olmak ve uygun davranışları sergilemekten geçer.

Eğitim konusunda öteden beri kabul edilmiş bir peşin hüküm vardır: “Eğitim okulda yapılır.” Bu hüküm doğru olmakla birlikte yetersiz ve günümüzde belli oranda geçersiz kabul edilmektedir.

Çünkü, eğitim ortamları ve imkânları eskiye oranla çok genişlemiştir. Bilinmesi ve kabul edilmesi gereken temel gerçek şudur: Aile, Dünya'nın en harika okulu; anne-babalar da en harika öğretmenleridir. Ailenin temelleri atılırken anne ve babalara bu görevleri özellikle ve önemle hatırlatılmalıdır.

Eğitim-öğretim süreçlerinin en önemli paydaşı şüphesiz öğretmenlerdir. Çünkü, bu süreç-

Eğitimde; aile, öğretmen, öğrenci ve yöneticiler doğal paydaşlardır. Bu paydaşlardan herhangi birisinin eksik ya da hatalı olması eğitim sürecini tümüyle olumsuz etkileyebilir. Dolayısıyla bu paydaşların birbiriyle doğrusal olarak ilişkili olmaları gerekir.

lerde asıl etkin olan paydaş öğretmenlerdir. Bir anlamda öğretmen; eğitim öğretim süreçlerinin hem öznesi, hem nesnesi hem de yüklemidir. Neredeyse bütün görev ve sorumluluk öğretmenlerdedir. O sebeple, öğretmenin yetiştirilmesi öncelikli konulardan olmalıdır.

Bu noktada eğitim, eğitimcilik ve öğretmenlikle ilgili olarak ilkin bakış açımızı değiştirmemiz gerekmektedir. Her şeyden önce, eğitim konusu ciddi bir beka meselesi olarak algılanmalı ve bu alanda yeni bir bakış açısı oluşturulmalıdır. Eğitimcilerin, yalnızca öğretici rolleriyle değil, bütün rolleriyle eğitime katılmaları sağlanmalıdır. Öncelikle; eğitime, eğitimciye, öğretmene ve eğitilmişliğe yüksek bir değer atfedilmelidir.

Kendilerine hak ettikleri itibarları verilen değerli öğretmenler ise, bu değerleri hayatlarına aktarmalıdır. Öğretmen; duyuş, düşünüş, bakış, algılayış ve uygulayış da tam anlamıyla model olmalıdır. Şayet; öğretmen, bu ve diğer

başlangıçlarda öncü ve model olabilirse, kendisine zaten değer verilecektir. Değerli öğretmenler ise, değerli öğrenciler yetiştirecektir. Öğretmen, sahip olduğu üstün nitelikleri anlatmak yerine, kendisi yaşmalı ve yaşatmalıdır. Bu bakımdan öğretmenin Yunus Emre'nin ifadesince "her dem yeniden doğması", kendisini her daim yenilemesi ve ufkunun çok açık olması gerekir.

Öyleyse "Nasıl bir öğretmen?" sorusuna cevap bulmak için başlangıcı olabilir. Öğretmenlerin kazanmaları gereken bilgi, beceri, ve bilinç öğretmen yetiştirmenin esasını oluşturur. Burada öncelikli konu aslında bunlardan daha da önemli olarak öğretmenin rol-model olmasıdır. Öğretmenin her şeyden önce kişilik ve karakter açısından örnek ve idealist bir insan olması gerekir. Ne yazık ki öğretmen yetiştirme basamaklarında bu yön üzerinde pek de durulmaz. Oysa, her öğretmen; insani, ahlaki vb. yönlerden donanmış "değer"li eğitimci olmalıdır.

Öğretmen, birincil nitelik olarak bilgi depolayan bir “aygıt” değil; bireylere değer aktaran bir “insan” olmalıdır. Nitekim günümüzün en önemli gereksinimlerinden olan farkındalık özelliğini kazandıran en önemli kişiler “öğretmenler”dir. Öğretmen, bireyin yeteneklerini fark etmesinde ve fark ettiği bu yeteneklerini kullanmasında hem öncüdür hem de çok etkilidir. Öğrenciler, öğretmenlerin bu bilinçli yönlendirmeleri sonucunda kendi hedefini oluşturur. Bu hedefi neden seçtiğini, seçtiği hedef sonucunda ulaşacağı amacı belirlerken bir yönlendirmeye ihtiyaç duyar. Bunu yapacak olan kişi de “öğretmen”dir. Öğretmen, bireyin farkındalıklarını anlamasını sağlamalıdır. Çünkü; birey bu farkındalıkları sonucunda bir hedef ve amaç oluşturur. Amacına ulaşmak için ilerlediği yolda kendisinin farkında olan birey mutlak başarıya ulaşacaktır. Ayrıca sonucunun bir değerlendirmesini de yapabilecektir. Hedef-sonuç doğrultusunda kendisine bir yol çizen birey, bu aşamaları oluştururken farkındalıklarını kullanır. Eğitim ve aile içerisinde elde ettiği farkındalıklar sayesinde elde ettiği sonuçların çözümlemesini yapar ve eksik yönlerini tespit eder. Sonuçta bilgi, beceri, bilinç ve açınsından yeterli idealist insanlar yetiştirilmiş olur.

Bütün bunların gerçekleşmesi ise yöneticilerin ve toplumun öğretmene bakışı ile ilgilidir. Öğretmene değer veren yöneticiler ve öğretmene saygı duyan bir toplum olmadan öğretmen yetiştirme süreci sağlıklı yürüyemez. Öğretmenler, doğal olarak seçkin insanlardır ve saygı görmeleri gerekir. Öğretmen, her türlü itibar ve övgünün üzerinde görülmeli, ekonomik açıdan rahat yaşamalıdır. Ancak o takdirde eğitim amacına ulaşır.

Öğretmenin yok sayıldığı, itibar görmediği bir yaklaşım insancıl ve bilimsel değildir. Çünkü, eğitim ordusunun en güçlü neferleri öğretmenlerdir. Onlarsız ne sefere çıkılır ne de zafer kazanılır! O açıdan öğretmene itibar göstermek ve her türlü imkânı sunmak aslında insana ve topluma saygı duymaktır.

Eğitim-Öğretimde Yöneticilik

Eğitcilik ve yöneticilik, çok sıkı ilişkisi olan kavramlardır. Nitelikli bir eğitimin nitelikli yönetici yetiştirmesi ve iyi yetişen bir yöneticinin de eğitime önem verecek politikalar izlemesi, birbirini besleyen süreçlerdir. Eğitim-öğretim süreçlerinin sağlıklı yürümesi, yönetici ve eğitimin el ele vermesiyle mümkün olabilir. Ne yazık ki eğitim yöneticiliğinin bir okulu yoktur. Eğitim yöneticileri çoğunlukla öğretmenler içinden sınavla seçilmektedir. Eğitim yöneticiliği konusu, özel olarak ele alınmalı ve çağdaş yönetim teknikleriyle desteklenmelidir.

Ünlü Türk düşünürü Farabi, muteber yöneticinin nitelikleri konusunda eğitimin belirleyiciliğine özellikle vurgu yapar. Ona göre idare edenle idare edilenler arasındaki farkı ortaya çıkaracak olan süreç, eğitim ile kazanılacaktır. Çünkü, yaratılıştaki bütün insanlar, bir eğiticiye ihtiyaç duyacak şekilde doğarlar.

Eğitim yöneticileri seçilirken yöneticilik sınavları tek başına yeterli olmamalıdır. Uzman eğitimciler, kişilik ve karakter özellikleri bakımından dikkatli gözlemlerden geçirilerek eğitim yöneticiliğine aday olarak seçilmelidir. Söz konusu aday eğitimcilerin yönetici olabilmeleri için de özel bir yöneticilik eğitiminden geçirmeleri gerekir. Bu süreç tamamlandığında ancak yönetici olarak atanmalıdırlar. Eğitim yöneticiliğinde başarılı olmak için öğretmenin yetiştirilmesi ve istihdamı kadar eğitim yöneticiliğinin de önemsenmesi icap eder.

Öğretmen, sahip olduğu üstün nitelikleri anlatmak yerine, kendisi yaşamalı ve yaşatmalıdır. Bu bakımdan öğretmenin Yunus Emre'nin ifadesince “her dem yeniden doğması”, kendisini her daim yenilemesi ve ufğunun çok açık olması gerekir.

Değerler Eğitimi

“Değer”, bireylerin herhangi bir kişi, varlık, olay, durum karşısında ortaya koyduğu duyarlılıklarıdır. İnsani, ahlaki, kültürel, ruhsal, toplumsal ve evrensel boyutlarda oluşabilen bu duyarlılıkların özümsemesi ve benimsenmesi süreci, değerler eğitiminin esasını teşkil eder. “Sevgi, saygı, hoşgörü, doğruluk, hakkaniyet, cesaret, yardımlaşma, temizlik, nezaket, konukseverlik gibi genel kabul görmüş toplumsal değerlerdir. Sayılan bu değerlerin merkezinde hep

Doğruluğu benimsenmiş değerlere “erdem” adı verilmektedir.

Değerler ve erdemler zaman zaman karıştırılmaktadır.

Oysa; değerler, olabildiğince öznel ve değişken; erdemler, “nesnel ve sabit”tir.

insan vardır. İnsan ise, fitrat üzere yaratılmıştır. Değerlerin oluşumu ve kazandırılması “Fitrat Kanunu”na uygun olmalıdır. İnsanın yaratılışı, doğallığı ve itidali gerektirir. Nitekim Aristo: “Her şey vasat üzeredir.” diyerek bu gerçeğe işaret eder.

Diğer bir bakış açısıyla “değer”, insanı değerli kılan, sahip olduğu üstün nitelikler ve sahip olduğu donanımlardır. Sahip olunan değerler bireyin gelecekte kişiliğini, bakış açısını, davranışlarını, hatta hayatını belirleyecek etkenler olduğu için, bireyin belli başlı değerlerin farkına varması, gerekli değerleri

kazanması, yeni değerler benimsemesi; bütün bu değerleri kişiliğinin temel taşları hâline getirerek davranışa dönüştürmesi gerekir. Neredeyse hayat boyu devam eden bu değer kazanma (kazandırma) süreçlerine “değerler eğitimi” denilmektedir.

Değerler eğitiminde başarılı olabilmek için öncelikle, uygun değerleri belirlemek veya oluşturmak sonra da bu değerleri davranış hâline getirmenin yollarını aramak gerekir. Değerleri özellikle çocuklara, gençlere benimsetmenin ve

özümsetmenin yolu, sözlü uyarılardan çok, söz konusu değerleri yaşamakla ve örnek olmakla mümkündür. Aileler, eğitimciler ve yöneticiler, bu noktada örnek modeller olabilirlerse, değerler eğitimi süreci doğal mecrasında ve daha hızlı ilerler.

Bu süreç, çok erken yaşlarda aile içinde başlatılmalı; örgün eğitim basamaklarının değişik süreçlerinde duygu oluşturma ve değer kazandırma etkinlikleriyle desteklenmelidir. Ailede, okulda, toplumda ve medyada “sevgi, saygı, hoşgörü, sorumluluk, vakar, adalet, aileyi önemseme, bağımsızlık ve özgür düşünebilme, iyimserlik, diğergamlık, duyarlı olma, dürüstlük, vefa, temizlik, konukseverlik, vatanseverlik” gibi birçok değer yapacak etkinlikler ve uygulamalarla hayata geçirilmesi davranışa dönüştürülmesi çok önemlidir.

Doğuştan itibaren, gerek ailemizden gerekse çevreden edindiğimiz birçok değer mevcuttur. Bu değerlerin sayısı, cinsi, niteliği büyük oranda yaşadığımız çevre ve sahip olduğumuz kültürle ilgilidir. Birçok özel ve genel sebep, kazandığımız değerlerin niteliğini etkilemektedir. Bu yönüyle değerler, hem kişisel hem de yereldir; yani, kişiden kişiye, toplumdan topluma değişiklik gösterebilir. Bir kişi veya toplum için değer kabul edilen bir özellik, başka bir kişi veya toplumca değer kabul edilmeyebilir. Değerler, öznel ve değişkendir.

Değerler eğitimini sağlıklı bir tarzda sürdürebilmek için, hemen hemen tüm toplumlarca kabul edilebilecek, toplumdan topluma çok fazla bir değişkenlik göstermeyecek değer yargılarını esas almakta yarar vardır. Bu tür genel kabul görmüş, doğruluğu benimsenmiş değerlere “erdem” adı verilmektedir. Değerler ve erdemler zaman zaman karıştırılmaktadır. Oysa; değerler, olabildiğince öznel ve değişken; erdemler, “nesnel ve sabit”tir.

Garb filozofları ve Şark mütefekkirlerince neredeyse ortaklaşa “erdem” kabul edilen belli başlı “nesnel değerler” dört ana başlık altında toplanır; hikmet (bilgelik), şecaat (cesaret), iffet

(dürüstlük) ve adalettir. Bu erdemler, geleneksel Türk-İslâm kültüründe “değerler eğitimi”nin de temel taşlarıdır.

Sonuç ve Değerlendirme

Sonuç olarak “insan yetiştirme politikası”nı oluşturmak bizi, yönetmeye talip olanların en asli ve en önemli işidir. Gelecek nesillerini planlamayan ve kendince ideal insan yetiştiremeyen toplumlar ekonomik açıdan ilerleseler dahi ayakta kalamazlar.

En başta birey ve aile olmak üzere, toplum birimlerini sağlıklı yetiştiremezsek; millet, ülke ve devlet olarak büyük bir tehlike ile karşı karşıya kalırız. Bu tehlike, ekonomik yıkımlardan çok daha ağır ve öldürücüdür! Bir an önce aklımızı başımıza devşirip çocuklarımızı, insanımızı ve aileleri gerçekçi bir eğitimden geçirmenin çaresine bakmalıyız. Maddi sefaletle göğüs gerebiliriz ama manevi sefaletin çaresi yoktur. Sözün özü; eğitim meselesi, Türkiye'nin en önemli ve en güncel meselesidir.

Eğitimin başarıya ulaşabilmesi için, yüksek bir medeniyetin varisi olan Türk milletinin temel değerlerini çağdaş ve evreni kuşatan ölçülerle yeniden ele almak; toplumumuzun ve bütün insanlığın mutluluğu için eğitim hayatımıza aktarmak gerekir. Eğitimin her kademe ve ortamında kendimizden, mazimizden, ecdadımızdan utanç duymadan eğitim sistemimize yeni yaklaşımlar ortaya koymalıyız. Üstün bir medeniyetin varisi olan bizler, ilk ve en önemli işimiz olarak değerlerimize sahip çıkmalı; tarihimizin parlak sayfalarındaki seçkin şahsiyetleri model insanlar yaparak eğitim anlayışımızı güncellemeliyiz.

Bu bağlamda, “Değerler Eğitimi” hem eğitim sistemimizin hem de insan yetiştirme modelimizin temeli olmalıdır. Değişik toplum kesimlerinin ortak görüş ve önerileri çerçevesinde, bilim adamları ve uzman eğitimcilerce uzun tartışma ve görüşmeler sonucunda ortaya konacak değerler sistemimiz kademeli olarak eğitim kurumlarımızca çocuklarımıza ve gençlerimize benimsetilmelidir.

Bu yeni eğitim anlayışının başarılı olabilmesi için ailenin temel eğitim kurumu kabul edilmesi, huzur ve mutluluğun aile temelli öngörülmesi gerekmektedir. Devamında okullarla aile arasında sağlam köprüler kurulması, başarı için en önemli adımlardandır. Aynı şekilde toplumu ciddi anlamda etkileyen ve yönlendiren kitle iletişim araçlarının da bu amaca uygun yayınlar yapması gerekir.

Sonuç olarak ısrarla ve önemle belirtmemiz gerekir ki eğitim önemsenmeli ve bütüncül bir yaklaşımla ele alınmalı; eğitime ruh ve felsefe katılmalı; öğretmene idealizm yüklenmelidir. Ülkemizde son yıllarda eğitime verilen önem ve destek artmaktadır. Bu sürecin daha da güçlendirilmesi hepimizin yararına olacaktır. Özellikle ve önemle belirtmeliyiz ki öğretmensiz bir eğitim modeli düşünülemez. Öğretmenler ise; sevgiyi, saygıyı, hoşgörüyü, güveni, kanaati anlatan değil, yaşayan bireyler olmak zorundadırlar. Değerli, itibarlı, özgüvenli, geniş ufuklu, bilgili ve örnek öğretmenler, eğitimin temel taşları; geleceğimizin de güvencesidirler!

KARMA EĞİTİM TARİHİNE BAKIŞ

Giriş

Türkiye’de öğrenci, yönetici, öğretim üyesi, öğretmen, memur ve diğer görevliler olmak üzere yaklaşık yirmi milyon kişi eğitim üzerine alınan kararlardan doğrudan etkilenmektedir. Velileri, bu alana yatırım yapmış olan ticari örgütleri de bu rakama dâhil ettiğimizde eğitimin toplumun tamamını ilgilendiren bir konu olduğu karşımız çıkar.

Eğitimin teorik olarak kişinin içinde farklı yanları ortaya çıkarmak; bireye istendik davranışlar kazandırma süreci; okullar, kurslar ve üniversiteler vasıtasıyla bireylere hayatta gerekli olan bilgi ve kabiliyetlerin sistematik bir şekilde verilmesi gibi tanımları mevcuttur. Ancak pratikte eğitim iktidarı elinde tutan gücün iradesi ve istekleri doğrultusunda alınan kararların hayata geçirildiği bir alandır. Öyle ki zaman zaman alınan kararlar toplumun beklentilerini karşılamak yerine tamamen toplumun beklentilerine karşı politika, strateji ve uygulamaları da içerisinde barındırabilmektedir. Yakın Tarihimizde özellikle 28 Şubat sürecinde alınan katsayı, başörtüsü, karma eğitim vb. gibi kararlar bu duruma örnek gösterilebilir.

Türkiye’nin taraf olduğu BM İnsan Hakları Evrensel Beyanamesi ve Çocuk Haklarına Dair

Sözleşmede açıkça “ Hiç kimse din veya başka bir inancı sebebiyle bir Devlet, bir kurum, bir kişi veya grup tarafından ayrımcılığa maruz bırakılamaz” ifade edilmesine karşın siyaset kurumunun bunca yıldır toplumun beklentilerini karşılayacak şekilde düzenlemeleri yapmaması eğitime erişim ve çalışma hayatına katılım noktasında kadınlar aleyhine bir durumun oluşmasına neden olmuştur.

Dünya’da Karma Eğitimin Ortaya Çıkışı ve Yaygınlaşması

İlkçağ medeniyetlerinde insanlar eğitim kurumlarında değil evlerinde gayri resmi olarak eğitilirdi. Zaman ilerledikçe, eğitim daha planlı ve resmi olmuştur. Eğitim bir medeniyet göstergesi olarak daha fazla önem kazandığında kadınların genellikle çok az hakları vardı. Antik Yunan ve Çin toplumlarında erkekler eğitim imkânına ulaşabilirken Antik Roma’da, kadınlar da eğitim imkânına ulaşabilmekteydi. Ama erkeklerden ayrı olarak eğitilirdi. Bu durum (ekonomik durumu zengin ayrıcalıklı sınıfların eğitim alma imkânı) ilkçağda ve Ortaçağ Avrupa’sında reform hareketlerine kadar devam etti.

19. ve 20. Yüzyıllarda, kız ve erkeklerin birlikte karma olarak aynı sınıflarda eğitim görmesinin yaygın görüş olarak kabul görmeye başlaması

ile birlikte Büyük Britanya, Almanya ve Sovyetler Birliğinde aynı sınıfta kız ve erkek çocukların eğitimi onaylı bir uygulama haline gelmiştir.

Çocukların ücretsiz ilkokul eğitimi alabilmesi için okulların kurulmasının desteklenmesi kararı ilk kez 16. Yüzyılda Kuzey İtalya'da Council of Trent tarafından alınmıştır. Evrensel ilköğretim kavramı, cinsiyete bakılmaksızın, oluşturulmuş bir kavramdır (Coeducation.” (n.d.): Funk & Wagnalls New World Encyclopedia. Web. 23 October 2014). Karma eğitim, Batı Avrupa'da Reformdan sonra kız ve erkeklerin incili okuma ve anlayabilmeleri için Protestanların yaşadığı yerlerde yürürlüğe konulmaya başlandı.

Rönesans, Reform, Fransız İhtilali ve Aydınlanma Çağında Batı Avrupa'da ortaya çıkan demokratik hareketler sonucunda eğitimde eşitlik ilkesinin bir göstergesi olarak talep edilen karma eğitimin talep edilmesi üzerine bu uygulama

yaygınlaştırmaya başlanmıştır (Faulstich-Wieland, 2004).

Batı Avrupa'da Reform hareketleri sonunda sayıları hızla artmaya başlayan karma eğitim veren okullar sistematik olarak 19. yüzyılda Kuzey Avrupa'da ve 20. yüzyılda Amerika'da açılmaya başlamıştır (Rosenborg, 2000).

Kız ve erkek çocukların birlikte eğitim gördüğü karma eğitim uygulaması, Kuzey İngiltere, İskoçya ve İngiliz Kolonisi olan New England'da popüler oldu. 18. yüzyılın sonlarında, kızlar yavaş yavaş kasaba okullarına kabul edildi. İngiltere'de kurulmuş olan The Society of Friends adlı örgüt ABD'de olduğu gibi evrensel eğitime ulaşmak için karma eğitimin yapılmasına öncülük etmesi sonucunda İngiltere'de ve onun kolonilerinde karma eğitim veren okullar yaygınlaşmaya başlamıştır. Ücretsiz eğitim veren devlet okulları Amerikan devriminden sonra kilise okullarının

yerini almaya başladı ve bu okulların nereyse tamamında karma eğitim yapıyordu. 1900 yılına kadar bu okullar arasında karma eğitimle yüksek öğrenim veren kolejler de vardı (<http://global.britannica.com/coeducation>, 23 October 2014).

Türkiye’de Karma Eğitimin Ortaya Çıkışı ve Yaygınlaşması

Türkiye’de karma eğitim Tanzimat döneminde gündeme gelmiş ve ilk uygulamalar da o dönemlerde gerçekleştirilmiştir (Karataş, 2012). 19. yüzyılın ikinci yarısından itibaren örgün eğitime geçişle yaygınlaşan kız okulları, kadınların eğitimde fırsat eşitliğinden yararlanmaları amacıyla oldukça büyük bir teveccühe mazhar olmuştur. Kız okullarına nitelikli öğretmenler yetiştirmek üzere 1870’de ilk kız öğretmen okulu açılır. Fakat Cumhuriyet öncesinde sadece bazı azınlık okullarında ve yabancı okullarda karma eğitim uygulamaları görülür (Akyüz, 1999).

Millî Eğitim Kanunu ile Türkiye’nin Kanununun kabul edilmesinden önce imza koyduğu BM İnsan Hakları Sözleşmesi ihlal edilerek din veya başka bir inancı sebebiyle karma eğitim almak istemeyen öğrenci ve velilerine Devlet dayatmada bulunarak ayrımcılığa neden olmuştur.

Cumhuriyet’in ilk yılları ile birlikte ve 1924’te Tevhid-i Tedrisat Kanunu’nun kabulüyle tüm eğitim kademelerinde karma eğitim esas olmuştur. Anayasal düzenleme ile 1927 yılında Orta Öğretim Dairesinin hazırladığı tasarının Tâlim ve Terbiye Dairesinin olumsuz görüşüne karşın devrin Bakanı Mustafa Necati’nin oluru ile 1927-28 eğitim ve öğretim yılı başından itibaren karma eğitim uygulamaya başlanmıştır. 1934-35 yılında tek lise bulunan merkezlerde, ülke çapında 19 lisede uygulanarak yaygınlaştırılmıştır. (Tezcan, 1996: 304; Turhan, 2012: 44). 1973 yılında kabul edilen 1739 Sayılı Millî Eğitim Temel Kanunu ile karma eği-

tim temel ilke olarak kabul edilmiştir. Bu ilke ile okullarda kız ve erkek karma eğitim yapılması esas olarak kabul edilmesine karşın bazı eğitim kurumlarına türüne, imkân ve zorunluluklara göre yalnızca kız ve erkek öğrencilerle eğitim yapmaları olanağı tanınmıştır.

1739 Sayılı Millî Eğitim Kanununun kabul edilmesi ile tüm Türkiye’de istisnalar dışında karma eğitimin yasal zorunluluk olarak kabul edilmesinden sonra kız ve erkek liseleri olarak Kanunun çıkmasından önce eğitime başlayan İstanbul Erkek Lisesi, Kabataş Erkek Lisesi, Üsküdar Amerikan Kız Lisesi vb gibi kurumlara varlıklarını devam ettirme şansı verilmiştir. Kanunun çıkmasından sonra yabancılar tarafından kurulanlar dışında Kız Meslek Liseleri dışında resmi okulların açılmasına imkân verilmemiştir.

Eğitim bilimcilerin çoğu tarafından çağdaş ve gelişmiş bir ülke olma yolunda alınmış en önemli kararlardan biri olarak kabul edilen Millî Eğitim Kanunu ile Türkiye’nin Kanununun kabul edilmesinden önce imza koyduğu BM İnsan Hakları Sözleşmesi ihlal edilerek din veya başka bir inancı sebebiyle karma eğitim almak istemeyen öğrenci ve velilerine Devlet dayatmada bulunarak ayrımcılığa neden olmuştur.

Toplumun isteklerini karşılamaya yönelik olarak politika üretmesi beklenen yasama ve yürütme kurumlarının çıkardıkları yasalarının gerekçe bölümlerinde düzenlemeye neden gerek duyulduğu konusunda toplumu bilgilendirmeleri sorumlu bir devlet yönetiminin olmazsa olmazıdır. Bu ölçüt doğrultusunda MEB Temel Eğitim Kanununun incelediğimizde genelde neden böyle bir kanuna ihtiyaç duyulduğu özelde ise neden karma eğitime gerek duyulduğu konusunda dayanaklara yeterince yer verilmemiştir. Kanaatimizce karma eğitime geçiş 1960’lı yıllarda, eğitim alanında yapılan çalışmalarda karma eğitimin ilerlemenin ölçüsü olarak kabul görmesi etkili olmuştur. Ayrıca yapısal olarak birçok değişikliği getiren Kanunun, halkın bir siyasi parti lideri olarak oy vermediği Naim Talu Başbakanlığında kurulan geçici hükümet tarafından getirilmesi de demokrasilerde rastlanan bir durum değildir.

12 Eylül 1980 Askeri darbesi sonrasında Türkiye'de hemen her alanda hâkim olan askeri bakış açısının eğitime de yansması sonucunda 1739 Sayılı Millî Eğitim Temel Kanunundaki eğitim hakkını engelleyen düzenlemelerin kaldırılmasına engel olmuştur. Öyle ki BM 20 Kasım 1989 tarih ve 44/25 Sayılı kararı ile kabul edilen Çocuk Haklarına Dair Sözleşmeyi 14 Eylül 1990 tarihinde mecliste kabul etmesine karşın çocukların eğitim hakkının önündeki başörtü yasağı, karma eğitim vb gibi engelleri kaldıracak düzenlemeleri yapmaktan sakınmıştır. Buna bağlı olarak öncelikli olarak ilköğretimde kız çocuklarının ortaokul ve liseye kayıt ve mezun olmada erkeklere göre sayısal ve oransal olarak geriye düşmelerine neden olmuştur. Bu durum, üniversite mezunu kadınların hem sayısal hem de oransal olarak OECD ortalamasının altında olmasına neden olmuştur.

1995 Genel Seçimleri Sonucunda kurulan Mesut Yılmaz Başbakanlığındaki 53. Hükümetin Görevi bırakmasıyla Necmettin Erbakan Başba-

kanlığında kurulan 54. Hükümet REFAHYOL döneminde yaşanan ve 28 Şubat Süreci olarak bilinen ve devrin Genel Kurmay Başkanının bin yıl sürecek dediği 28 Şubat 1997 tarihli Millî Güvenlik Kurulu'nda alınan kararlar ile yeni bir dönem başladı. Asker, siyaset, medya, ekonomi, sivil toplum kuruluşları ve yargı tarafından yapılan baskılar sonucunda hükümetin istifa etmesi ile kurulan 55. Hükümet döneminde katsayı, başörtü yasağı ve zorunlu ilköğretim yasası vb. gibi alınan kararlar ile eğitimde muhafazakâr kesime karşı Ortaçağ engizisyon mahkemelerinin kararlarını andırarak şekilde kararlar alındı. Öyle ki, bu ülkenin asli unsurunu ve geleceğini oluşturan gençler sırf İmam Hatip Lisesi mezunu olmalarından dolayı bütün koşulları sağlamalarına karşın yetiştirilmek amacı ile lisans veya lisansüstü eğitim almak için yurtdışına gönderilmekten bile alıkonuldular.

1999 seçimlerinden sonra Bülent Ecevit Başbakanlığında kurulan 57. Hükümet'in Millî Eğitim Bakanı olan Metin Bostancıoğlu döneminde 28

Şubat süreci ile resmi eğitim ve öğretim kurumlarında sıkı bir şekilde uygulanan antidemokratik uygulamalar özel okulları da kapsayacak şekilde genişletilmiştir. Özel Öğretim Kurumları Yönetmeliğinin 5. Maddesinde yapılan değişikliklerle öğretim programlarında zorunluluk olmaması koşuluyla karma eğitime geçilmiştir. Bu karar ile her türlü özel öğretim kurumunda karma eğitime geçilerek esasında yaygın eğitimde halkın en temel beceri, bilgi ve meslek edinme hakkı elinden alınmıştır.

2002 seçimlerinden sonra iktidara gelen Adalet ve Kalkınma Partisi döneminde birçok alandaki yasakları ortadan kaldırmaya yönelik çalışmalar eğitime yansımıştır. Bu bağlamda özellikle kız çocuklarının eğitime erişiminde önemli bir kırılma noktası olan ilköğretimden ortaöğretime geçişi artırabilmek için taşıma merkezli kız okullarının ve pansiyonlarının açılması cinsiyetler bazında okullulaşmada kızların aleyhine olan durumun kısa zamanda düzelmesine neden olmuştur. Ayrıca 5580 Sayılı Özel Öğretim Kurumlarının 6'ncı maddesinde yapılan değişiklikle özel öğretim kurumlarında kız ve erkek kurumlarının açılmasına olanak sağlanmıştır.

Sonuç ve Öneriler

İnsan topluluklarının yerleşik hayata geçmeleri ile beraber sistematik bir şekilde açılmaya başlanan okullarda 18. yüzyılın ikinci yarısına kadar ekonomik zorlukların karma eğitimi gerektirmesine karşın ideolojik, sosyal, kültürel ve dini nedenlerden dolayı kız ve erkeklerin ayrı olarak eğitim görmesi daha çok tercih edilmiştir (Turhan, 2012)

Yıllardır birçok eğitimci, veli ve araştırmacı tarafından sorula gelen bir sorudur, bir okulda kızlara ve erkeklere ayrı ayrı mı yoksa birlikte mi eğitim vermek daha yararlıdır? Karma eğitimi savunanlara göre erkek veya kız sınıf arkadaşları olmadan ne kızlar ne de erkekler ergen gelişimini tamamlayamazlar, buna bağlı olarak da tüm yaşamlarını etkileyebilecek sosyal sorunları yaşayabilirler. Cinsiyete göre ayrılmış sınıflarda

eğitimi destekleyenlere göre ise, cinsiyete bağlı yaşanan gelişimsel farklılıklara bağlı olarak yaşanabilecek olumsuz tutum ve davranışları ortadan kaldırdığı için (Male,1998) hem kızların hem de erkeklerin akademik başarısını artıran bir uygulamadır.

Son yıllarda kızlar veya erkek çocuklar ayrı ayrı (tek cinsiyetli öğretim) eğitim görmeleri üzerine yapılan araştırmalarda; Trickett vd (1982), Lee ve Bryk (1986), Howe (1997), Jackson ve Smith (2000), Francis (2004), Sadker ve Zittleman (2004), Billger (2009), Maele vd (2005), Watterston (2007), Sax (2009), elde edilen bulgu ve sonuçlar karma eğitime karşı çıkanların savlarını kuvvetlendirmektedir.

Âdem-i merkezîyetçi eğitimciler tarafından ebeveynlerin çocuklarının eğitimleriyle ilgili kararlar verecek kadar eğitimli ve yetkin olmadıkları (Paul, 2014) tezinden hareketle uygulanmaya konan eğitim politikaları ve uygulamaları bugün geçerliliğini kaybetmiştir. Günümüzde bilgi ve iletişim teknolojilerindeki gelişmelere bağlı olarak ebeveynler, birçok konuda eğitim üzerine kararlar alan uygulayıcılardan daha fazla bilgi, beceri ve değere sahiptirler.

Bugüne kadar ülkemizde eğitim alanında başlatılan her eğitim reformu, devlet kurumlarının en üst kademesindeki kişilerin fikirleri temel alınarak başlatılmıştır. Güçlü, kararlı, adil, duyarlı, hakkaniyetli, çoğulcuğu ve katılımı esas alan politikaların geliştirilerek uygulanacağı Yeni Türkiye yolunda devlet erkini kullanan kurumlarının en üst kademelerinde yer alanların fikirleri doğrultusunda eğitim sistemini domine eden kararların alınması kabul edilemez bir yaklaşımdır. Artık eğitimle ilgili kararların, çocuklarının eğitiminin içeriği ve yapısıyla ilgili çocuklarına karşı hesap verme sorumluluğu olan ailelere bırakılmasının zamanı çoktan gelmiştir. Şayet ailelerin talebi kız ve erkeklerin ayrı ayrı olarak gördüğü okullarda çocuklarının eğitim alması ise devletin bunu sağlama konusunda tedbirler alması gerekir.

KAYNAKÇA

Akyüz, Y. (1999). Osmanlı Son Döneminde Kızların Eğitimi ve Öğretmen Faika Ünlüer'in Yetiştirilmesi ve Meslek Hayatı'. Milli Eğitim Dergisi, s. 143, Ankara.

Billger, S. M. (2009). On reconstruction school segregation: The efficacy and equity of single-sex schooling. Economics of Education Review, 28(3), 393-402.

Alıcı, M (2011), "Karma eğitim şart" diyenlere cevap Oslo'daki bir okuldan geldi", 09,02,2011, <http://iskandinavya.zaman.com.tr>
Der Spiegel, Mart 1998

Faulstich-Wieland, H. (2004). Coeducation and Single-sex Schooling, International Encyclopedia of the Social & Behavioral Sciences. Pp.2065-2067.

Francis, B. (2004). Classroom interaction and access: Whose pace is it? In Gender in Education 3-19: A Fresh Approach, ed. H. Claire, 42-49. London: Association of Teachers and Lecturers.

Howe, C. (1997). Gender and Classroom Interaction: A Research Review. Edinburgh: SCRE.
<http://global.britannica.com/coeducation>, 23 October 2014

Jackson, C. & Smith, I.D. (2000). Poles Apart? An exploration of single-sex and mixed-sex educational environments in Australia and England. Educational Studies, 26(4), 409-422.

Karataş, İ. (2012). Eğitimde Fırsat Eşitliği İçin Karma Eğitim mi? Ayrı Eğitim mi?, Eğitime Bakış, Sayı 22, Ankara: Eğitim-Bir-Sen
Kavaklı, A (2012). Karma Eğitim Yüzyılın Pedagojik Yanışı, İstanbul: Nesil Yayınları

Lee, V.E. & Bryk, A.S. (1986). Effects of Single-Sex Secondary Schools on Student Achievement and Attitudes. Journal of Educational Psychology, 78(5), 381-395.

Mael, F. (1998). Single-sex and coeducational schooling: Relationships

to socioemotional and academic development. Review of Educational Research, 68(2), 101-129. American Educational Research Association.

Mael, F. And others. (2005). Single-sex Versus Coeducational Schooling: A Systemic Review. Washington: U.S. Department of Education.

Paul, R. (2014). Okul Devrimi: Eğitim Sistemine Yeni Bir Öneri, İstanbul: Zodyak Kitap.

Resmi Gazete (24/06/1973 tarih ve 145741 sayılı resmi gazete). Milli Eğitim Temel Kanunu (1973), Ankara: TBMM

Resmi Gazete (09/09/1999 tarih ve 23811 sayılı resmi gazete). Milli Eğitim Bakanlığı Özel Öğretim Kurumları Yönetmeliği, Ankara: Devlet Matbaası

Rosenberg, R. (2000). "The Limits of Access: The History of Coeducation in America", Women and Higher Education, in The Mount Holyoke College Sesquicentennial Symposia. (Ed. John Mack Faragher and Florence Howe). <http://beatl.barnard.columbia.edu/learn/documents/coeducation.htm>, 23.10.2014.

Sadker, D., & Zittleman, K (2004). "Single Sex Schools: A Good Idea Gone Wrong?" Christian Science Monitor, April 8

Sax, L. (2005). The Promise and Peril of Single-Sex Public Education: Mr. Chips Meets Snoop Dogg. Education Week, March 2.

Sax, L.J. (2009). Women Graduates of Single-Sex and Coeducational High Schools: Differences in their Characteristics and the Transition to College. California: The Sudikoff Family Institute for Education.

Tezcan, M (1996) Eğitim Sosyolojisi, Ankara: Feryal Matbaası

Trickett, E.J. and others. (1982). The independent school experience: Aspects of the normative environments of single sex and co-educational schools. Journal of Educational Psychology, 74(3), 374-384.

Turhan, M. (2012) Araştırma Bulgularına Göre Karma ve Ayrı Eğitim, Eğitime Bakış, Sayı 22, Ankara: Eğitim-Bir-Sen

Watterston, B. (2007). Practices and policies on single-sex classes within co-educational schools.(Website).www.aare.edu.au

DEĞERLER EĞİTİMİNE TOPLU BİR BAKIŞ

Değer nedir?

Etimolojik olarak Yunancada axia kavramından türetilmiş olan değer kavramı, kısaca toplumun hayatını sağlıklı bir biçimde devam ettirmesine olanak tanıyan ve insanlararası ilişkileri ve iletişimi arttıran genel geçer kurallar diye tarif edilebilir. Değerler, kültürün ana unsurları arasında yer aldığı gibi, kültürel birikimin aktarımına da kaynaklık teşkil ederler.

Grünberg (2000) “değer herhangi bir şeyin ne olduğunu açıklamaya yarayan genel hükümleri kapsamayıp, bir bireyin ya da bir grubun var olan şartlarla arzu etmek, kıymet vermek, aramak ve fethetmek konusunda değerli bulunduğu şeyler noktasında sahip olduğu duygu ve düşüncelerin ifadesi olarak” tarif etmiştir. Bu tanımdan da anlaşıldığı gibi değerler, insan-öğlunun var olmasında hayatını devam ettirebilmesinde ona yardımcı olacak genel geçer kurallardır.

Değer, bir şeyin önemini belirlemeye yarayan soyut ölçü, bir şeyin değdiği karşılık, kıymet olarak tanımlanmaktadır (TDK, 2009). Güngör (1998) değeri, bir şeyin arzu edilebilir veya edilemez olduğu hakkındaki inanç şeklinde tanımlarken, özgüven,(1999) bir sosyal grup veya toplumun kendi varlık, birlik ve işleyiş ve devamını sağlamak ve sürdürmek için üyelerinin

çoğunluğu tarafından doğru ve gerekli oldukları kabul edilen ortak düşünce, amaç, temel ahlaki ilke ve inançlardır. Şeklinde tarif etmiştir.

Hill (2004) değerleri, bireylerin ve toplumların neyi değerli bulacakları, nasıl yaşayacaklarına karar vermede bağımlı oldukları belirli davranışlar, tecrübeler ve amaçlar olarak tanımlamaktadır. Değerler bir kişi ya da bir topluluğun ideal kabul ettiği var olma ya da hareket etme tarzıdır (Doğan, 2004). Özgüven (2000) değerleri, bireyin tutumunun temel yapısı olarak görmekte ve aradaki bağın gücüne dikkat çekmekte, bireyin belirli hedeflere çeşitli seçenekler içinden tercih etme yönünden zorlayan güdüler olarak ifade etmektedir.

Değerler, toplumun üyelerini birleştirme vazifesi görür. Ayrıca bireyin iyiliğine olabilecek özellikleri kendi içerisinde barındırmak gibi bir işlevi de bulunmaktadır. Bunun dışında değerler, insanların duygu ve düşünceleri ile ilgili kalıp yargıları da ihtiva ederler.

Rokeach (1973) değerleri, belirli bir davranış ve varoluş amacının kişisel ve toplumsal olarak karşıtlarına tercih edilmesine dair kalıcı bir inanç; değer sistemini ise, görece önemi süresince varoluş amacı ya da tercih edilen davranış tarzları ile ilgili inançların kalıcı bir organizasyonu olarak tanımlamaktadır.

Schwartz değerleri arzu edilen, kişilerin hayatlarına kılavuzluk eden, önem derecelerine göre değişen, durum ötesi hedefler şeklinde tanımlamıştır.

Görüldüğü gibi değer kavramı, insanların arzuladığı ideal yaşamı sunacak kapasiteye sahip olup, gerek birey, gerekse toplum yaşamında düzenleyici olmak ve kural koymak gibi manevi bir işlevi bulunmaktadır. Gerçekten de değerler, sosyal yaşamda kural koyucu özelliğe sahiptir. Örneğin yardıma ihtiyacı olan birine yardım etmediğinde insanın kendini rahatsız hissetmesi, ya da yolculuk ederken yaşlı birine yer verilmemesinde kişinin rahatsız olması manevi de olsa toplumsal yaşamın gizli bir kuralı olarak ifade edilebilir. Bu durum değerlerin davranışı yönlendirme işlevine de örnek oluşturur.

Değerlerin Sınıflandırılması

Değerler konusunda bugüne kadar çok çeşitli sınıflandırmalar yapılmıştır. Değerlerin sınıf-

landırılması konusunda en çok kabul edilen ve bilineni, Spranger, Rokeach ve Schwartz'ın yapmış olduğu sınıflandırmalardır.

Spranger değerleri altı temel gruba ayırmış olup bu değer grupları; estetik, kuramsal, ekonomik, siyasi, sosyal ve dinî değer gruplarıdır. Bu değer sınıflamaları daha sonraki yıllarda Allport ve arkadaşları tarafından ölçüğe dönüştürülmüş ve bu değer gruplarının açıklamaları aşağıdaki şekilde ifade edilmiştir (Akbaş, 2004):

Bilimsel Değer: Gerçeğe, bilgiye, muhakemeye ve eleştirel düşünceye önem verir. Bilimsel değerleri olan insan deneysel, eleştirici, akılcı ve entelektüeldir.

Ekonomik Değer: Yararlı ve pratik olana önem verir. Ekonomik değerlerin hayatta önemsenmesi gerektiğini belirtir.

Estetik Değer: Simetri, uyum ve forma önem verir. Birey hayatı olayların bir çeşitliliği olarak

görür. Sanatın toplum için zorunluluk olduğunu düşünür.

Sosyal Değer: Başkalarını sevme, yardım ve bencil olmama esastır. En yüksek değer insan sevgisidir. Bu insan sevgisini insanlara sunar. Nazik ve sempattır. Bencil değildir.

Politik Değer: Her şeyin üstünde kişisel güç, etki ve şöhret vardır. Esas olarak kuvvetle ilgilidir.

Dini Değer: Evreni bir bütün olarak kavrar ve kendisini onun bütünlüğüne bağlar. Dini uğrun-da dünyevi hazları feda eder.

Rokeach (1973) ise değerleri iki gruba ayırmaktadır. Bu değerler, amaç değerler ve araç değerlerdir. Bu sınıflamanın içerisinde yer alan amaç ve araç değer gruplarında 18'er tane değer vardır. Bunlar:

Amaç Değerler: Yaşamın temel amaçlarını içerir. Kişisel ve sosyal değerlerdir. Tercih edilen

hedeflerdir. Kişi veya toplum merkezlidir. Barış, eşitlik, mutluluk, erdem, başarılı olma, kendine saygı, özgürlük, aile güvenliği, ulusal güvenlik v.b.

Araç Değerler: Amaç değerlere ulaşmak için davranış kalıplarını ifade eder. Tercih edilen davranış kalıplarıdır. Ahlaki değerler ve yeterlik değerleridir. Cesaretli, mantıklı, sorumluluk sahibi, kibar, dürüst, hırslı, yardımsever neşeli, sevecen v.b.

Schwartz (1992) ise, bu sınıflamalardan farklı olarak değerleri, güdüsel yönden 10 farklı değer türünde gruplandırmış ve bu tüm gruplarda 56 tane değer belirlemiştir. Bu 10 değer türünün varlığını kanıtlamak için 44 ülkede çalışma gerçekleştirmiştir. Schwartz'ın kuramındaki değer tiplerinin, güdüsel amaçları gereğince, birbirleriyle uyum ya da çelişki içinde olabilecek nitelikte oldukları görülmektedir. Ayrıca Schwartz'ın kuramına göre, değerler kültürel ve bireysel olmak üzere iki düzeydedir.

Kültürel düzeyde değerler, toplumun genelini paylaştığı, toplumsal normlara dayanan soyut fikirler olarak belirtilmektedir. Bireysel düzeyde ise değerler, bireyin yaşamını yönlendirmedeki önemi açısından ele alınmaktadır (Akt: İşcan, 2007).

Schwartz'ın değer sınıflamasına göre tespit etmiş olduğu değerleri şu şekilde sıralamak mümkündür. Güç, başarı, hazcılık, uyarılım, öz-yönelim, evrenselcilik, iyilikseverlik, geleneksellik, uyma, güvenlidir.

Bu değer tipleri kendi içinde iki ana boyut üzerinde gruplandırılmıştır. İlki, yatay olarak karşımıza çıkan boyuttur. Bu boyutta güvenlik, uyma ve geleneksel değer tipleri muhafazakarcı yaklaşım olarak, öz-yönelim ve uyarılım ise yeniliğe açıklık olarak adlandırılmıştır. İkinci boyut ise dikey olanıdır. Bu boyutta ise evrensellik ve iyilikseverlik değer tipleri özaşkınlık, güç ve başarı ise özgenişletim olarak isimlendirilmiştir (Kuşdil ve Kağıtçıbaşı, 2000).

Günümüzde en yaygın ve en çok kullanılan Schwartz'ın yapmış olduğu değer sınıflandırmasının evrensel olma özelliği de bulunmaktadır.

Değerler Eğitimi

Değerler eğitiminin tarihi gözden geçirildiğinde, değerlerin eğitim öğretimin bir parçası olması gerektiğine dair fikir birliği oluşmaktadır. Ancak neyin nasıl öğretileceğine dair çok daha az bir ortak fikir oluşmuştur. Çok farklı alanlardan uzmanları da içine alan bu konu bugün çok karmaşık bir tartışma halini almıştır. Modern eğitim günümüzün çoğulcu ortak değerlerini içerik olarak almıştır. Buna karşı çıkanların ortaya attığı iddia ise neredeyse her zaman bu değerler sistemi savunulduğunda, diğer değer sistemlerini açıkça ya da dolaylı olarak bir dışlama ya da kınama kaçınılmaz olmaktadır. Değer sistemlerini karmaşık ortamların içine nasıl dahil edeceğimizi anlamak için, değer ölçülerini kendilerine has okul kültürlerinin içine katmak için uğraşan ve ne gibi stratejiler ve uygulamalar kullanabileceklerini araştıran organizasyonların içine girmek gereklidir (Haris, 1991).

Genel yaklaşım olarak değer eğitimi, idealist anlayışa göre öğrencinin değerli davranış ve insan modellerini örnek alması amacıyla eğitilmesini içerir. Bundan dolayı öğrenciye günümüze dek varlığını sürdüren büyük sanat ve edebiyat eserleri eleştirel bir şekilde açıklanmalıdır. Naturalistlere göre de değerler insanların çevreyle etkileşiminden kaynaklanırlar. Bu nedenle öğretim ve müfredat programlarında çocuğun dürtüleri ve duyguları ele alınmalıdır. Okul, çocuğun çevresinden ayrı düşünülmemeli tersine öğretim çocuğun çevresini de içermelidir. Naturalistlerin bu düşüncesi, bilgi ile yaşam arasında bir köprü kurulmasının önemini vurgulamaktadır (Kale, 2004).

Değerlerin eğitimle verilmesi büyük önem taşımaktadır. Bu noktada eğitimin en önemli işlevi olan kültürel mirasın geleceğe aktarılması, toplumsal kalkınma ve bireyin toplumun bir üyesi olması için sosyalleştirilmesi, değerlerin öğretilmesiyle gerçekleştirilmektedir. Değer eğitimiyle, öğrencilere popüler kültürün dışında yer alan yüzlerce yıllık insani değerler bilgisinin sunulması ve bu birikimler ışığında kararlar alınması sağlanabilir (Tezgel, 2006).

Değer eğitiminin verilmesiyle birey, ait olduğu toplumun bir üyesi olduğunu anlayarak toplumsallaşma sürecine aktif katılım göstermektedir. Ayrıca popüler kültürün zararlarını bertaraf etmede, mümkün değilse bile en aza indirmede değer eğitiminin çok önemli olduğu görülmektedir.

Değer eğitiminde, aile, kitle iletişim araçları, arkadaş çevresi, okul ve öğretmenlere çok önemli görevler düşmektedir. Hiç kuşku

Değer eğitiminin verilmesiyle birey, ait olduğu toplumun bir üyesi olduğunu anlayarak toplumsallaşma sürecine aktif katılım göstermektedir. Ayrıca popüler kültürün zararlarını bertaraf etmede, mümkün değilse bile en aza indirmede değer eğitiminin çok önemli olduğu görülmektedir.

yok ki bunların içinde en önemli görev okul ve öğretmenlere aittir.

Değerlerin öğretilmesi sürecinde, öğretmenlerin mutlaka uyması gereken kurallar vardır. Bu kurallara göre öğretmen:

- a) Model olmalı,
- b) Sınıf içinde ortak bir sosyal doku oluşturmalı,
- c) Her öğrenciye sorumluluk verip onların ahlaki gelişimlerine katkıda bulunmalı,
- ç) Öğrencileri cesaretlendirmeli,
- d) Öğrencilere karar verme olanağı tanımalı,
- e) Paylaşım fırsatı vermeli,
- f) Ortaklaşa çalışmaya teşvik etmelidir (Dilmaç, 2002).

Öğretmenlerin değer öğretimi sürecinde üzerine düşeni yapması zaten milli eğitiminde öğretmenden beklediği kanuni bir vazifedir. Ancak burada asıl üzerinde

durulması gereken husus, idarenin de gerekli imkanları sağlamasıyla öğretmenlerin, değer eğitim sürecine aktif olarak katılıp sorumluluk almasıdır.

Sonuç

Medeniyetler ortaya çıktıkları andan itibaren, devamlılık gösterme çabası içerisinde olmuşlardır. Bu devamlılığı sağlayan en önemli unsur kültürel birikimdir. Hangi şartlarda ve nerede yaşarsa ya da ortaya çıkarsa çıksın, her toplum var olduğu topraklar üzerinde bir kültürel birikime sahiptir. Bu söz konusu kültürel birikim maddi-manevi anlamda toplumların en önemli zengin-

lik kaynağı olarak görülmüştür. Medeniyetlerin devamlılığında da bu birikimin belirleyici faktör olduğunu hatırlatmak gerekir. Kültürün oluşumunu sağlayan bir diğer husus insanların birlikte yaşama arzusu ve ihtiyacıdır. Yukarıda da vurguladığımız gibi kültürel birikim ve bu birikimin devamlılığı insanların birlikteliği sonucunda ortaya çıkmaktadır. Toplumların sahip oldukları kültürel birikimin ana unsurlarından en önemisini değerler oluşturmaktadır. Değerler, kültürün içinde ele alınabileceği gibi aynı zamanda kültürün en önemli unsurudur. Devamlılık isteyen ve bu konuda arzulu olan her medeniyet sahip olduğu kültürel mirasını yeni nesillere aktarmak zorundadır. Aksi halde tarih sahnesinden silinmeleri kolay olacaktır.

İnsanoğlu yaradılışı itibarıyla tek başına sağlıklı bir biçimde yaşamayı beceremeyen toplumla birlikte yaşayabilen sosyal bir varlıktır. İşte insanın sosyal bir varlık olması süreci değerlerin ortaya çıkmasına vesile olmuştur. İnsanın sosyal bir varlık olarak diğer toplum üyeleri ile iletişim içerisine girmesi onun değer yargılarının da ortaya çıkmasına neden olur. Örneğin birini sevmek, ya da birini sevmemek birine saygı duymak/ duymamak, yardım etmek ya da birinden yardım istemek toplumsal yaşamın ortaya çıkardığı değer yargılarından sadece birkaçıdır. Dolayısıyla değer kavramı, insanoğlunun hayata başladığı an ortaya çıkan ve ölümüyle son bulan bir süreci ifade etmektedir.

Teknolojinin gelişmesiyle birlikte, insanların birbirlerine olan ihtiyacı önemli ölçüde azalmıştır. İnsanoğlu teknolojinin gelişmediği dönemlerde birbiriyle daha sıkı ilişki içerisindeydi, iletişim daha sağlıklı, paylaşmak dayanışmak daha üst seviyelerde idi. Ancak kitle iletişim araçlarının, çok hızlı bir biçimde geliştiği son yüzyılda toplumsal olma ve toplumsal yaşam noktasında ilişkiler zayıflamaya başlamıştır. İnsanın yerini bilgisayarlar, televizyonlar, cep telefonları almış bu durum insanların birbirlerine ihtiyaçlarını azaltmıştır. Adına kitle iletişim araçları da denen teknoloji kaynaklı araçlar, baskın kültür kavramı diye bir kavramın ortaya çıkmasına sebep ol-

Kültürün oluşumunu sağlayan bir diğer husus insanların birlikte yaşama arzusu ve ihtiyacıdır. Yukarıda da vurguladığımız gibi kültürel birikim ve bu birikimin devamlılığı insanların birlikteliği sonucunda ortaya çıkmaktadır. Toplumların sahip oldukları kültürel birikimin ana unsurlarından en önemisini değerler oluşturmaktadır.

muş, dolayısıyla kültürlerini koruma telaşı içerisinde olan geleneksel toplumlarda çok ciddi değer erozyonu yaşanmasına neden olmuştur.

Gerek geleneksel, gerekse modern olsun yüzünde yer alan topluluklar, teknolojinin gelişmeye başlaması ile ciddi bir değer erozyonu ile karşı karşıyadırlar. Bu durum, insanoğlunun ruh halini bozmakta, insanlar arası ilişkileri olumsuz yönde etkilemektedirler. Son zamanlarda geleneksel toplumlar mesailerinin çoğunu, bu değer erozyonunun en sağlıklı biçimde atlatılabilmesine harcamaktadırlar. Bu amaçla kitle iletişim araçları başta olmak üzere yoğun bir propaganda çalışması yürütülmektedir. Okullarda değerler konusunda farkındalık yaratmak amacıyla çeşitli projeler hayata geçirilmekte, programların içeriğine değerlerin eğitimi yerleştirilmektedir. Çünkü okulların temel işlevi kendini gerçekleştirmeyi başaramış bireyler yetiştirmek olarak açıklanmış, bu konuda öğretmenlere ve prog-

ramlara büyük sorumluluklar verilmiştir. Akbaş (2009), öğretmenlerin model olarak değer öğretimi yapmasının yanında farklı etkinlikler kullanılarak da değer öğretimi yapabileceğini, bu etkinliklerin bilişsel davranışların öğretiminde kullanılan gezi-gözlem, proje, rol oynama gibi yöntemler olabileceği gibi telkin, değer analizi, değer açıklama gibi değer öğretimi yaklaşımları da olabileceği ifade edilmektedir.

Lickona (1991), değer eğitiminin okullarda verilen eğitimin en önemli konularından biri olduğunu vurgulamaktadır. Çünkü değer eğitimi doğru ve etkili bir şekilde yapıldığı zaman bireyin gelişimine önemli katkıları olmaktadır. Ancak yanlış ve sistemsiz yapıldığında ise bireylerde mutsuzluk ve sorun kaynağı olabilmektedir. Günümüzde yanlış birtakım inançların, davranışların çoğunun küçük yaşlarda alınan yanlış bilgi ve eğitimden kaynaklanmakta olduğu bilinmektedir. Birçok yanlış fikir, işlenen suçlar,

değer eğitiminin doğru ve etkin olarak yapılamamasından meydana gelmektedir. Bu sebeple değer eğitiminin, özellikle de okullarda eğitim sürecinde öğrencilere çeşitli programlar aracılığıyla doğru bir şekilde verilmesi gerekmektedir.

Bireysel değerlerin oluşturulması, kişilerin karakter özelliklerinin geliştirilmesinde önemli rol oynar. Bireyde değerlerin yeterince gelişmemiş olması, kişilik problemlerin ortaya çıkmasına neden olmaktadır. Değer eğitiminin uygun ve sağlıklı bir biçimde verilmesi ile bu problemleri aşmak mümkün olacaktır.

Lickona (1991), okullarda öğrencilere değerlerin kazandırılması sürecinde, değerlerin dayatılmaması, daha ziyade değerlerin öğrencide eleştirel düşünmeyi destekleyecek şekilde yapılandırılması görüşünü vurgulamaktadır. Bu nedenle, değerler eğitiminde kullanılacak birçok yaklaşım mevcuttur. Öğrencilere değerlerin kazandırılması sürecinde bu yaklaşımların uygulanması, öğrenciye değeri doğrudan dayatmak yerine kuşkusuz daha faydalı olacaktır. Halstead ve Taylor (2000), değer eğitiminde kullanılacak birçok yöntemin bulunmakta olduğunu, bu yöntemlerin tek başına kullanımı yerine birlikte kullanılmasının daha etkili olacağını vurgulamaktadır.

Maslow'un ihtiyaçlar hiyerarşisine göre, insanoğlunun yaşamını idame ettirebilmesi için biyolojik ve psikolojik bazı faktörler vardır. Buna göre psikolojik faktörler, insanoğlunun sağlıklı bir yaşam devam ettirmesinde, biyolojik faktörlere göre daha baskındır. Bu hiyerarşiye göre değer biçmenin karşılığı kendini gerçekleştirme olarak ifade edilir ve psikolojik anlamda doyuma ulaşmanın en son noktasıdır. Görüldüğü gibi, değer atfetmenin değer biçmenin değerlemenin yada değerlerin bireysel yaşamda sağlıklı bir ruh halinin ortaya çıkmasına ciddi katkısı bulunmaktadır. Bireysel anlamda sağlıklı ruh haline sahip olan bireyler, toplulukları oluşturduğu için toplumsal anlamda sağlıklı ruh halinin ortaya çıkmasına vesile olacaktırlar. Dolayısıyla sağlıklı bir toplumun var olmasında değerlerin önemli katkısı bulunmaktadır.

Kaynakça

- AKBAŞ, O. (2004). Türk Milli Eğitim Sisteminin duyuşsal amaçlarının ilköğretim II.kademede gerçekleşme derecesinin değerlendirilmesi. Yayınlanmamış doktora tezi, Gazi Üniversitesi Eğitim Bilimleri Enstitüsü Eğitim Programları ve Öğretimi Bilim Dalı, Ankara.
- AKBAŞ, O. (2009). İlköğretim okullarında görevli branş öğretmenlerinin değer eğitimi yaparken kullandıkları etkinlikler: 2004 ve 2007 yıllarına ilişkin bir karşılaştırma. Kastamonu Eğitim Dergisi, Mayıs 2009, Cilt: 17, No: 2, 403-414.
- DİLMAÇ, B. (2002). İnsanca değerler eğitimi. Ankara: Nobel Yayınları.
- DOĞAN, İ. (2004). Türk eğitim sisteminde değer sorunu. Değerler ve Eğitimi Uluslararası Sempozyumu, 26-28 Kasım 2004, İstanbul. Değerler Eğitimi Merkezi Yayınları, 2007.
- GRÜNBERG, L.(2000). The mystery of values: studies in axiology ed.by C.Grünberg and L.Grünberg. Amsterdam-Atlanta: Edition Rodopi
- HALSTEAD, J.M., TAYLOR, M. (2000). Learning and teaching about values: A Review of recent research. Cambridge Journal Of Education. Jun2000, Vol.30, Issue 2, 169-202.
- HILL, B, V. (2004). Values Education in schools: Issues and Challenges. Primary & Middle Years Educator. 14476436. Vol:2, Issue 2.
- KALE, N. (2004). Nasıl bir değerler eğitimi. Değerler ve Eğitimi Uluslararası Sempozyumu, 26-28 Kasım 2004, Değerler Eğitimi Merkezi Yayınları, 2007, İstanbul.
- KUŞDİL, M., E. ve KAĞITÇIBAŞI, Ç. (2000). Türk öğretmenlerinin değer yönelimleri ve schwartz değer kuramı. Türk Psikoloji Dergisi, S.45, ss.59-76.
- LICKONA, T. (1991). Educating for character. New York: Bantam Books.
- ÖZGÜVEN, İ. E. (2000). Psikolojik testler. Ankara: Pdrem Yayınları.
- ROKEACH, M.(1973). The nature of human values. The Free Press, New York.
- TEZGEL, R. (2006). Yeni ilköğretim sosyal bilgiler dersi öğretim programında insan hakları ve değer eğitimi. II. Uygulamalı Etik Kongresi, 18-20 Ekim 2006, Orta Doğu Teknik Üniversitesi, Ankara.

KALKINMA PLANLARI VE EĞİTİM

1. Planlı Kalkınma İhtiyacı

Bugün toplumların gelişmişlik derecesi eğitim düzeyiyle ölçülmektedir. Eğitim, sadece insanoğlunun yeteneklerini geliştiren değil, aynı zamanda toplumun kalkınmasını da sağlayan önemli bir araçtır. Eğitimin katkısıyla kalkınmanın hız kazanacağı yadsınamaz bir gerçektir. Kalkınmanın gerçekleşmesinde doğal kaynaklar ve fiziki sermaye gibi ekonomik unsurların kullanılması insan becerisine bağlıdır, beşeri sermaye olarak kabul ettiğimiz bu beceriyi bireylere eğitim kazandırır

Birçok bilim adamı, eğitim düzeyinin artmasıyla, verimlilik arasında bağ kurmakta, bireyin yaşadığı topluma, aldığı eğitim ölçüsünde katkıda bulunduğuna inanmaktadır. Eğitim etkinliklerinin nitelik düzeyinin ise bireyin yaşadığı toplumun ekonomik, sosyal, politik ve kültürel gelişiminin niteliği üzerine etki ettiği kabul edilmektedir. Bilimsel araştırmalar eğitim düzeyi ile kalkınmanın unsurları olan ekonomik büyüme, siyasal ve toplumsal gelişme arasında doğrusal ilişkiler olduğunu ortaya çıkarmıştır.

Planlamanın birçok tanımı bulunmakla birlikte, tüm planlama tanımları amaç, araç ve süre olmak üzere üç temel unsuru içermektedir. Amaç, ulaşılmak istenen yeri (hedefi); araç, buraya nasıl gidileceğini; süre de ne zaman varılacağını göstermektedir. Bu çerçevede plan-

lama, gelecekte ulaşılmak istenen amacı/amaçları, buna/bunlara ulaşmak için gerekli olan araç/araçları ve süreyi/süreleri belirleme süreci olarak tanımlanabilir. Bu, bir tür karar alma sürecidir.

1945 yılından sonra dünyayı saran ekonomik büyüme ve kalkınma sürecinde eğitim, bu sürecin önemli bir etkeni olarak görülmeye başlanmıştır. Bir yanda savaşın en ağır şekilde yıktığı Avrupa ve Japonya'nın kısa bir sürede hızlı bir büyüme ivmesini yakalamasının, öte yanda ise bağımsızlığını yeni kazanmış ulusların bir türlü kalkınamamalarının altında yatan etkenin eğitim ya da eğitilmiş insan gücü olduğuna ilişkin düşünce, geniş bir kesim tarafından savunulmuştur.

İkinci Dünya Savaşı'nın ardından geliştirilen ve uluslararası örgütler eliyle "az gelişmiş" ülkelere sunulan kalkınma teorileri, ekonomide yaşanmaya başlanan tıkanmalarla birlikte 1950'lerin sonlarına doğru Türkiye'de de benimsenmeye başlanmış ve 27 Mayıs askerî darbesinin ardından devletin ekonomi yönetiminin hâkim politikası olmuştur. Darbenin ardından, o dönemde yaygın olarak kabul gören kalkınma teorilerinin ortaya koyduğu planlama anlayışına uygun bir planlama örgütlenmesine gidilmiş ve kalkınma planları hazırlanmaya başlanmıştır.

Bu dönemde eğitim, bir "sektör" olarak kalkınma planları içinde yerini almış ve ulusal kal-

kınmanın araçlarından biri olarak görülmüştür. Kalkınma kavramıyla bir yandan ülkenin ekonomik yapısının “değiştirilmesine” vurgu yapılmış, diğer yandan ise üretim ilişkilerinin, davranışlarının, değerlerin ve toplumsal ilişkilerin bu değişime katkı sağlayacak yönde “geliştirilmesi” öngörülmüştür. Eğitim ise bu “değişim ve gelişim” sürecinin temel etkenlerinden biri olarak kabul edilmiştir. Türkiye’de planlama uygulamalarının gelişimi, büyük oranda dünyadaki gelişim ile benzerlikler göstermektedir. Birçok “az gelişmiş” ülkede olduğu gibi Türkiye’de de ilk planlama girişimleri sektörel düzeyde başlamış, daha sonra ekonominin tümünü kapsamına almıştır.

Türkiye’de planlama deneyimi, temel olarak üç süreçten oluşmaktadır: 1930’ların Sanayi Planları (1933-1937 ve 1938-1942); 1960-1980 yılları arasındaki Kalkınma Plancılığı; 1990-2004 yılları Şirket Temelli Stratejik Plancılığa ve Üç Yıllık Ön Ulusal Kalkınma sistematiğine geçmiştir.

2. Kalkınma Planlarında Eğitime Bakış

Kalkınma planlarındaki tanımlar incelendiğinde, eğitimin en çok “araç” ve “hizmet” kavramları ile nitelendiği görülmektedir. Eğitim, Beşinci Beş Yıllık Kalkınma Planından itibaren kalkınma için kullanılan sosyal politika araçlarından ve kamusal/toplumsal hizmetlerden biri olarak tanımlanmıştır. Kalkınma planlarındaki eğitim tanımlarında eğitimi niteleyen “baskın” ifadeleri şu şekilde sıralamak mümkündür:

- Eğitim, istenilen bir yaşama düzenine ulaşma çabası olan kalkınmanın en etkili araçlarından biridir.
- Kalkınma için gerekli olan sayıda ve nitelikteki insan gücünün yetiştirilmesindeki başlıca yol eğitimidir.
- Eğitim, toplumun yaratıcı gücünü ve verimini artıran bir araçtır.
- Kişilere yeteneklerine göre yetişme olanağı

sağlayarak sosyal adalet ve fırsat eşitliği sağlanmasının en etkili aracı eğitimidir.

- Eğitim, kişilerin düşünsel, bilişsel, bedensel ve ruhsal gelişimini sağlayan bir süreçtir.
- Kalkınabilmek için kişiler ve toplumun sahip olması istenen değer ve davranışların yaratılması, yerleştirilmesi ve değiştirilmesi eğitim yoluyla olur.
- Eğitim, kazandırdığı çeşitli değer, davranışlar, kişilik özellikleri ve yeteneklerle kişilerin refah ve mutluluklarını artıran ve böylece ülkenin kalkınmasına katkı sağlayan toplumsal bir araç/hizmet/süreç/yoldur.

Kalkınma planları içindeki eğitim planlarının iki temel amacı vardır: Toplumun eğitim düzeyini yükseltmek ve ekonominin gereksinim duyduğu insan gücünü yetiştirmek. Bu iki temel amaç, -bazı planlarda yazılı olmasa da- Birinci Plan'dan itibaren tüm kalkınma planlarında görülmektedir. Ancak gerek eğitim tür ve düzeylerine ilişkin nicel hedefler, gerekse sistemin nitel açıdan düzenlenmesine ilişkin hedef ve politikalar, ağırlıklı olarak "insan gücü yetiştirme" amacına dönüktür. Eğitim tanımlarında da görüldüğü gibi eğitimin kalkınmanın araçlarından biri olarak nitelenmesi, eğitimin işlevlerinin ele alındığı kısımlarda ağırlıklı olarak iktisadi işleve vurgu yapılması, uzun dönemli nicel gelişmede mesleki-tekniik ortaöğretim ve yükseköğretime öncelik ve ağırlık verilmesi, kalkınma planlarındaki eğitim anlayışının ekonomik bir çerçeveye daraltıldığını göstermektedir.

Eğitim planlamasının 1945'ten 1970'e kadar olan gelişiminde günümüzden farklı bir yönelimin olduğu söylenebilir. Bu dönemde eğitim planlaması merkezi, makro ölçekli ve uzun vadeli bir biçimde ele alınmış, buna engel olan örgütsel ve yönetsel yapıların değiştirilmesi gerektiği ileri sürülmüştür. Dönemin en belirgin yaklaşımı ise eğitim sisteminin bir bütün olarak ele alınması ve ekonomik ve toplumsal kalkınma ile arasındaki ilişkinin sıkı bir şekilde kurulması gerektiğine olan inançtır.

3. Kalkınma Planlarındaki Eğitim Politikalarının Temel İlkeleri

Birinci Beş Yıllık Kalkınma Planı'nda (1963-67), kalkınmanın en önemli ve etkili araçlarından birincisinin eğitim olduğu, ülke olarak kalkınmanın yolunun, tüm fertlerin eğitim seviyesinin yükseltilmesine bağlı olduğu; toplum ve bireylerin ihtiyaçlarına uygun birey yetiştirilmesi gerekliliğine kalkınma planının genelinde bahsedilmiştir. Kalkınma Planında, bu çerçeve içinde ele alınan eğitim politikasının uygulanmasında göz önünde tutulacak başlıca ilke olarak; Eğitim sistemimiz toplumdaki çeşitli görevlerin yurttaşları arasında kabiliyetlerine göre dağıtılmasını sağlayacak bir şekilde düzenlenecektir. Bu amaçla, durumları ne olursa olsun kabiliyetli olanlar bütün eğitim imkânlarından yararlanacaklardır. Böylece toplumda hem sosyal adalet, hem de fırsat eşitliği ilkeleri gerçekleştirilecektir.

İkinci Beş Yıllık Kalkınma Planı'nda (1968-72), eğitimin gayesi vatandaşlara çevrelerini tanıtmak, şuurunu artırmak, toplumsal değişmelere uyabilmek, kazanılan bilgi ve maharetlerle kendisinin, çevresinin refah ve mutluluğunu, moral değerlerini artırmak kabiliyetini veren sosyal bir hizmet sağlanması olarak açıklanmıştır. Bu planda, bir önceki dönemde, kabiliyetli olanların eğitimin en üst kademelerine kadar yükselmelerini sağlayıcı bir sistem, yeterli sayıda burs ve yatılı okuma imkânları yaratılmadığı ve bu alanda sağlanan imkânların toplam öğrenciye oranı bakımından son yıllarda gerileme olduğu üzerinde durulmuştur. Kalkınma Planında, eğitim hizmetlerinin

Kalkınma planları içindeki eğitim planlarının iki temel amacı vardır: Toplumun eğitim düzeyini yükseltmek ve ekonominin gereksinim duyduğu insan gücünü yetiştirmek. Bu iki temel amaç, -bazı planlarda yazılı olmasa da- Birinci Plan'dan itibaren tüm kalkınma planlarında görülmektedir.

beklenen sonuçların alınması için: Vatandaşların temel eğitim üstünde devletçe sağlanan eğitim imkânlarından yararlanması, fırsat eşitliği ilkesine göre düzenlenecektir. Buna göre geniş bir burs ve yatılılık sistemi ile kabiliyetli öğrencilerin ekonomik güçleri ve buldukları çevrenin şartları ile kısıtlanmaksızın eğitimin en üst kademelerine çıkmaları gerçekleştirilecektir. Fırsat eşitliği sağlama imkânlarını genişletmek amacıyla ekonomik durumu iyi olanların kendileri için yapılan eğitim harcamalarına katılmaları sağlanması yönelik tedbirlerin alınmasına yönelik çalışmaların yapılacağı belirtilmiştir.

Kalkınma Planında, eğitim hizmetlerinin beklenen sonuçların alınması için: Vatandaşların temel eğitim üstünde devletçe sağlanan eğitim imkânlarından yararlanması, fırsat eşitliği ilkesine göre düzenlenecektir.

Üçüncü Beş Yıllık Kalkınma (1973-77) döneminde, eğitim kurumlarının, öğretmenlerin ve eğitim araçlarının yurt düzeyinde dengesiz dağılımı, fiilî bir fırsat eşitsizliği doğurduğu üzerinde durulmuştur. (DPT, 1973, s.158). Ayrıca, yetenekli, başarılı ve dar gelirli öğrencilere dikey sosyal hareketlilik yolunu açmak üzere, kalkınma planlarında öngörülen kredi, burs ve parasız yatılılık olanaklarının artırılmasında gerçekleştirmeler, bu hedefi sağlayacak düzeye ulaşmadığı ve parasız yatılılık olanaklarının çok sınırlı ve belli meslek kollarında yaratılmış olmasının öğrencilerin istedikleri üst okullara devam edebilmelerini engellediği belirtilmiştir.

Plandaki dikkat çekici bir nokta da eğitim sisteminin iyi yönetilemediğinden bahsedilmesidir. İyi yönetilemediğinin kanıtı olarak şu ifadeler planda yerini almıştır: Öğrencilerin üst eğitim kurumlarına geçiş kararları, yetenekleri dışında ailenin ekonomik gücüne göre Bu alanda fırsat

eşitliği ve sosyal adalete uygun bir yöneltme sistemi geliştirilememiş bulunmaktadır .

Dördüncü Beş Yıllık Kalkınma (1979-83) döneminde, eğitimin tüm toplum kesimlerine dengeli ve verimli bir biçimde yaygınlaştırılmasında engellerin devam ettiği belirtilmiştir. Bundan dolayı 9 Kasım 1979 tarih ve 16804 sayılı Resmi Gazete'de yayımlanan yönetmelik uygulamaya konulmuştur. Türkiye dört hizmet bölgesine ayrılmış ve her bölgede zorunlu çalışma bölgeleri belirlenmiştir. Zorunlu hizmet kararına rağmen bu dönemde, okur-yazar oranı % 67,5'lere ancak ulaşmış, okulsuz köy kalmayacağı öngörülmüş olmasına rağmen bu dönemde 2.274 okulsuz köy bulunduğu rapor edilmiştir. Bu dönemde ayrıca öğretmen dağılımlarındaki dengesizliklerin giderilmesi amacı ile özellikle bölgelerin kırsal kesimlerinde istihdam edilmek üzere pedagojik formasyonla öğretmenlik (1980) uygulaması yapılmıştır.

Beşinci Beş Yıllık Kalkınma Planında (1985-89) döneminde, öğretmenler eğitimin temel taşı olarak nitelenmiş ve bu alanlardaki insan gücü açıklarının kapatılmasına çalışılacağı belirtilmiştir.

Altıncı Beş Yıllık Kalkınma Planında (1990-94), kalkınmanın temelini beşeri kaynaklar olduğu ve eğitime bundan dolayı hak ettiği önemin ve özenin gösterilmesi gerektiği vurgulanmıştır: Eğitimin her kademesinde kalitenin yükseltilmesi, imkân ve fırsat eşitliğinin sağlanması ve artırılması, eğitimin finansman kaynaklarının çeşitlendirilmesi eğitimde esas amaç olarak belirlenmiştir.

Yedinci Beş Yıllık Kalkınma Planı döneminde (1996-2000), öğretmen ve öğretim üyesi sayısındaki eksiklik ve dengesizliklerin, eğitimde kalite ve fırsat eşitliğini olumsuz yönde etkilediği tespiti yapılarak eğitim hizmetlerinde beklenen sonuçların alınması için eğitimin kalitesi yükseltilecek her kademedeki eğitim yaygınlaştırılacağı ana amaç olarak ifade edilmiştir .

Sekizinci Beş Yıllık Kalkınma planında (2001-2005), herkese eğitim ve öğretim imkânı su-

nabilecek ortamın yaratılması, yükseköğretime geçişte yığılmaların önlenmesi ve etkin bir yönlendirme sisteminin kurulmasına ilişkin olarak bugüne kadar yapılan düzenlemelerde yetersiz kaldığı dile getirilmiştir. Kalkınma Planında, eğitim hizmetlerinde beklenen sonuçların alınması amacıyla yapılacaklar şu şekilde sıralanmıştır: Millî Eğitim, herkes için hayat boyu öğrenme yaklaşımıyla bilgiye ulaşma yol ve yöntemlerini öğreten, etkin bir rehberlik hizmetini içeren, eğitimin tüm evrelerinde yatay ve dikey geçişlere imkân veren, piyasa meslek standartlarına uygun, üretime dönük eğitime ağırlık veren, yetki devrini esas alan, istisnasız tüm öğrenciler için fırsat eşitliğini gözetilen bir sistem bütünlüğü içerisinde yeniden düzenlenecektir .

Dokuzuncu kalkınma planında (2006-2010), eğitim hizmetlerine gerekli önemin verileceği, işgücü piyasalarının istediği özelliklerde insan yetiştirilmesi gerektiği vurgulanmıştır: Eği-

tim sistemi, insan kaynaklarının geliştirilmesini desteklemek üzere, yaşam boyu eğitim yaklaşımıyla ve bütüncül olarak ele alınacak; sistemin etkinliği ve erişilebilirliğine dayalı yapısının güçlendirilmesi için çalışmaların yapılacağı dile getirilmiştir.

Onuncu Kalkınma Planında, eğitim hizmetlerinde beklenen sonuçların alınması amacıyla yapılacaklar şu şekilde sıralanmıştır: “Öğretmenlik mesleği daha cazip hale getirilecek; öğretmen yetiştiren fakülteler ile okullar arasındaki etkileşim güçlendirilecek; öğretmen yetiştirme ve geliştirme sistemi, öğretmen ve öğrenci yeterliliklerini esas alan, kişisel ve mesleki gelişimi sürekli teşvik eden, kariyer gelişimi ve performans dayanan bir yapıda düzenlenecektir. Deneysel öğretmenlerin dezavantajlı bölgelerde ve okullarda uzun süreli çalışması özendirilecektir. Eğitim sisteminde, bireylerin kişilik ve kabiliyetlerini geliştiren, hayat boyu öğrenme yaklaşımı

çerçevesinde işgücü piyasasıyla uyumunu güçlendiren, fırsat eşitliğine dayalı, kalite odaklı dönüşüm sürdürülecektir .”

4. Kalkınma Planlarının Eğitim Kritiği

Kalkınma planlarının hiçbirisinde eğitimin bir “insan hakkı” olduğuna değinilmemiştir. Eğitimin bir “hak” değil “araç” olarak görülmüş olmasının başlı başına insan hakları ihlali olduğunu söylemek de olanaklıdır. Çünkü eğitim bir insan hakkıdır ve diğer insan haklarının kullanımının da ön koşuludur. Bu çerçevede herhangi

Eğitim tür ve düzeylerine ilişkin politikalarda gözlenen değişim genel olarak değerlendirildiğinde kalkınma planlarında; eğitimin nicel hedeflerinin nitel hedeflerinden, örgün eğitimin yaygın eğitimden, mesleki- teknik eğitimin genel eğitimden ve eğitimin iktisadi işlevinin toplumsal ve kültürel işlevlerinden öncelikli ve önemli görüldüğü söylenebilir.

bir iktisadi kaygıya düşmeden eğitim politikasının oluşturulması söz konusu olmamıştır. Aksine kaynak kıtlığı ve kalkınmanın iktisadi ve toplumsal hedefleri, eğitimin biçimlendirilmesindeki temel etkenler olmuştur. Bu durumun toplum ve eğitim açısından bazı olumsuz sonuçları olduğu söylenebilir. Temel eğitimin tüm nüfusa yaygınlaştırılması neredeyse 40 yıllık bir süreç sonunda gerçekleştirilmiştir. Kalkınma planlarındaki söylemin aksine uygulamada önceliğin temel

eğitime (ilköğretim) verilmemiş olması, bireyin sahip olması gereken asgari bilgi, beceri ve davranışlardan toplumun büyük bir kesiminin uzun yıllar boyunca mahrum kalmasına neden olmuştur.

Eğitim tür ve düzeylerine ilişkin politikalarda gözlenen değişim genel olarak değerlendirildiğinde kalkınma planlarında; eğitimin nicel hedeflerinin nitel hedeflerinden, örgün eğitimin yaygın eğitimden, mesleki-teknik eğitimin

genel eğitimden ve eğitimin iktisadi işlevinin toplumsal ve kültürel işlevlerinden öncelikli ve önemli görüldüğü söylenebilir. Personel politikaları eğitim ve bilim çalışanlarından yalnızca öğretmen ve öğretim üyeleriyle ilgili olarak oluşturulmuş, eğitim yöneticisi, eğitim uzmanı ve diğer eğitim çalışanlarının yetiştirilmesi ve istihdamına ilişkin politikalar geliştirilmemiştir. Personel politikalarının öğretim personeli ile sınırlandırılması, diğer eğitim personelinin nicel ve nitel açılardan eksikliğine neden olmuştur. Uzun yıllar boyunca eğitim tür ve düzeyleri arasında özel eğitim ile birlikte en fazla ihmal edilen eğitim düzeyi olan okulöncesi eğitim, ancak Sekizinci Plan’da (2001-2005) önemsenen bir düzey olarak vurgulanmıştır.

Öğretmen açığının kapatılabilmesi için söylem düzeyinde de olsa öğretmenlik mesleğinin cazip hale getirilmesi tüm planlarda çeşitli tedbirlerle ele alınmıştır. Bunun yanında vekil öğretmen ve ders ücretli öğretmen çalıştırılması ve de sözleşmeli öğretmen istihdam edilmesi gibi tedbirlerle öğretmen açığının giderilmesi öngörülmüştür. Bu tedbirlerin öğretmen açığını gidermek adına eğitimin niteliğini bozan ve öğretmenlik mesleğinin cazip hale getirilmesine yönelik olmayan, aksine öğretmenlerin iş güvencesini ortadan kaldıran ve gelirlerinde azalmaya neden olan tedbirler oldukları söylenebilir.

Eğitim planlarının hedeflerine ulaşılabilmesi için uygulamaya konulan politikalar içinde en zayıf olanı sosyal politikalarlardır. Sosyal politikalar, eğitim planının okullaşma ve diğer hedeflerinin gerçekleştirilmesi için ailelerin ve öğrencilerin içinde buldukları güçlüklerin giderilmesi, eğitim alanında cinsiyete, yerleşim yerine ve sınıfsal konuma bağlı olarak yaşanan eşitsizliklerin ortadan kaldırılması için uygulamaya konulabilecek politikalarlardır.

Kalkınma planları tek tek incelendiğinde görünen odur ki birbirini takip eden planlarda eğitim alanındaki çoğu sorun aynı kalmıştır. Bu durum bizi iki farklı noktaya götürür, birincisi ya yapılan planlarda durum iyi tespit edilememiş ve gerekli çözümler üretilememiş, ya da

planların uygulanmasında sorunlar yaşanmıştır. Türkiye'nin yaşadığı durum ikincisidir.

Hazırlanan kalkınma planları Türkiye'deki eğitim gerçeklerini çok iyi tespit etmiştir. Ama uygulama alanında, sorunları tespit etme konusundaki başarı pekte sağlanamamıştır. Buna neden olarak başta ulaşılması güç bir takım hedeflerin programlara konulması, ülkedeki siyasi belirsizliğin her dönem çeşitli olaylardan dolayı varlığını hep sürdürmesi, programlarda hedef olarak gösterilen birçok konu için yeterli finansman kaynağının sağlanamaması, bir türlü adil gelir dağılımının sağlanamaması ve buna paralel olarak bölgesel dengesizliklerin giderilememesi, eğitim ile diğer sektörlerin ihtiyaçlarının birbirine paralel olarak incelenmemesi ya da incelense bile doğru noktalara temas edilememesi gibi sebepler sayılabilir .

Eğitim sistemlerini etkileyen faktörler tek bir değişkenle açıklanamayacak kadar çoktur ve karmaşıktır. Eğitimin niteliğini ve niceliğini etkileyen temel faktörlerin başında; ülkenin refah düzeyi, ulusal güvenlik sorunları ve demokrasinin varlığı veya yokluğu gelmektedir. Türkiye'nin küresel ölçekteki konumuna bakıldığında; askeri harcamalar endeksinde dünya 15'incisi, ekonomik büyüklükte dünya 17'ncisi, yolsuzluk algılama endeksinde dünya 54'üncüsü, demokrasi endeksinde dünya 88'incisi, insani gelişme endeksinde dünya 92'incisi, barış endeksinde dünya 128'incisi ve eğitim harcamaları endeksinde dünya 136'ncisidir . Türkiye'nin eğitimde hedefleri yakalayamamasının sebepleri, bu sıralamaların bulunduğu listelerde saklıdır.

DÜNDEN BUGÜNE TÜRKİYE'DE DİN EĞİTİMİ

Giriş

Cumhuriyetten önce din eğitimi camiler, medreseler, tekkeler, enderun, sıbyan mektepleri, rüştiye, idadi ve sultaniler gibi çeşitli öğretim kurumlarında yapılırdı. Günümüz Türkiye'sinde yaygın din eğitimi Diyanet İşleri Başkanlığı (DİB) ve sosyal gruplar ile STK'lar tarafından; okullardaki örgün din eğitimi de genel ve mesleki din eğitimi şeklinde yapılmaktadır. Genel din eğitimi şeklinde, ilk ve orta dereceli okullarda zorunlu Din Kültürü ve Ahlak Bilgisi (DKAB) dersleri; seçmeli Kur'an, Temel Dinî Bilgiler ve Hz. Muhammed'in Hayatı dersleri yer almaktadır. Mesleki din eğitimi ise imam hatip okulları ve ilahiyat fakültelerinde yapılmaktadır.

Bu makalede kısaca uygulamalar açıklanacaktır.

Din Eğitiminin Hukuki Dayanakları

Din eğitimi ve öğretimi ile ilgili yasalar şunlardır.

1. 3 Mart 1924 tarih ve 430 sayılı Tevhid-i Tedrisat Kanununun 4. maddesi

"Maarif Vekâleti, yüksek dinîyat mütehasısları yetiştirmek üzere Dar'ü'l Fünun'da bir İlahiyat Fakültesi tesis ve imamet, hitabet gibi hidemat-ı diniyenin ifası vazifesiyle mükellef

memurların yetişmesi için de aynı mektepler küşad edecektir."

2. 1982 Anayasasının 24. Maddesi:

"...Din ve Ahlak eğitim ve öğretimi Devletin gözetim ve denetimi altında yapılır. Din Kültürü ve Ahlak öğretimi ilk ve orta öğretim kurumlarında okutulan zorunlu dersler arasında yer alır. Bunun dışındaki din eğitimi ve öğretimi ancak kişilerin kendi isteğine, küçüklerin de kanuni temsilcisinin talebine bağlıdır."

3. 1739 Sayılı Milli Eğitim Temel Kanununun 12. Maddesi:

"Türk Milli Eğitiminde laiklik esastır. Din Kültürü ve Ahlak Öğretimi ilkokul ve ortaokullar ile lise ve dengi okullarda okutulan zorunlu dersler arasında yer alır."

4. 1739 Sayılı Milli Eğitim Temel Kanununun 32. Maddesi:

"İmam-Hatip Liseleri, imamlık, hatiplik ve Kur'an Kursu öğreticiliği gibi dini hizmetlerin yerine getirilmesi ile görevli elemanları yetiştirmek üzere, Milli Eğitim Bakanlığınca açılan ortaöğretim sistemi içinde, hem mesleğe, hem yükseköğrenime hazırlayıcı programlar uygulayan öğretim kurumlarıdır."

Din Kültürü ve Ahlak Bilgisi Dersi

Ülkemizde okullarda din dersleri 1926-1935 yılları arasında seçmeli olarak okutulurken;

1935-49 yılları arası yer almamış, hatta din eğitiminin yasak olduğu yıllar olarak eğitim tarihimizde yer almıştır.

1949 yılından itibaren tekrar okullarda din dersi yer almaya başlamıştır. 1949'da ilkokulların 4. ve 5. sınıflarında haftada ikişer saat sınıf geçmeye etki etmeyen din bilgisi dersi, 1950 yılında ilkokulların 4. ve 5. sınıflarında birer saate indirilmiş ve sınıf geçmeye etki eden bir ders haline getirilmiştir.

1953'de ilköğretmen okullarının 1. ve 2. sınıflarında zorunlu; 1956'da ortaokulların 1. ve 2. sınıflarında zorunlu; 1967'da liselerin 1. ve 2. sınıflarında haftada birer saat isteğe bağlı din dersi okutulmaya başlanmıştır. 1974'de ilkokulların 4. ve 5. ortaokulların 1. 2. ve 3. liselerin 1. ve 2. sınıflarında ahlak dersi okutulmaya başlanmıştır. 1975'de ortaokul ve liselerin son sınıflarına isteğe bağlı olarak din bilgisi; liselerin son sınıflarına da ahlak dersleri konulmuştur.

1982 Anayasası'nın 24. maddesi doğrultusunda din bilgisi ve ahlak derslerinin adı da Din Kültürü ve Ahlak Bilgisi olarak değiştirilmiş ve ilkokul, ortaokul ve liselerimizde okutulan zorunlu dersler arasında yer almıştır. Halen bu ders, ilk ve ortaokul 4-8. sınıflarda haftada ikişer; liselerde birer saat olarak okutulmaktadır.

Seçmeli Din Dersleri

Okullarda zorunlu olarak okutulan DKAB dersiyle toplumumuzda ortak bir din kültürü oluşturulmak istenmektedir. Bu dinî bilginin yeterli olmadığını düşünen anne babalar, okula gittiği dönemde çocuklarının Kur'an'ı hiç olmazsa yüzünden okuyabilmesini ve içeriği hakkında ana hatlarıyla bilgi sahibi olmasını ısrarla istemektedir. Halkın bu talebini karşılamak için, okullardaki zorunlu DKAB derslerine ilave olarak 2013 yılından itibaren seçmeli Kur'an, Temel Dinî Bilgiler ve Hz. Muhammed'in Hayatı dersleri konulmuştur.

İmam Hatip Okulları

Türk Millî Eğitim Sistemi içinde meslek okulları arasında yer alan imam hatip liseleri mille-

timizin kültürlü din görevlilerine olan ihtiyacını karşılamak amacı ile kurulmuştur.

İmam-Hatip Liselerinin temelini teşkil ettiğini söyleyebileceğimiz "Medreset'ül-Eimme ve'l-Hudeba" 1913 yılında açılmış daha sonra "Medreset'ul-Vaizin" ile birleştirilerek "Medresetul-İrşad" adını almıştır. 1924'de Tevhid-i Tedrisat Kanununun yürürlüğe girmesiyle söz konusu medreselerin yerine, aynı yerde 29 adet İmam Hatip Mektebi açılmış ve eski öğrenciler bu okullara devam etmişlerdir. 1925 yılında bu okulların sayısı 20'ye, 1926 yılında 2'ye indirilmiş ve 1930 yılında tamamen kapatılmıştır.

Bu tarihten itibaren, yaklaşık 15 yıllık dönemde vatandaşlar, kendi imkânlarıyla ilmi hallerini öğrenme ve din adamı yetiştirme yollarına başvurmuşlardır.

Bir süre eski medrese mezunları tarafından yürütülen müftülük, vaizlik ve imamlık gibi dinî görevler yavaş yavaş eğitim görmemiş kimselerin eline geçmiş, köylerde çoğu zaman ölüleri gömmek için bir hoca bulunamaz olmuştur. İkinci Dünya Savaşının sıkıntılı günlerinde ihtiyaç o kadar belirgin hale gelmişti ki, CHP yöneticileri kurslarla imam yetiştirme zorunluluğunu duymuştu.

Çok partili döneme geçiş yıllarının getirdiği demokratik ortamda politikacılar halkın din görevlisi isteklerini karşılayacaklarını vaat ettiler. 1948 yılında ilkokullara din dersi konuldu ve imam hatip kursları açıldı. Mevcut din adamlarını bilgilendirmeyi ve onları günün şartlarına göre yetiştirmeyi amaçlayan on ay süreli imam hatip kursları 10 ilde Millî Eğitim Bakanlığına bağlı idi.

1924'de Tevhid-i Tedrisat Kanununun yürürlüğe girmesiyle söz konusu medreselerin yerine, aynı yerde 29 adet İmam Hatip Mektebi açılmış ve eski öğrenciler bu okullara devam etmişlerdir. 1925 yılında bu okulların sayısı 20'ye, 1926 yılında 2'ye indirilmiş ve 1930 yılında tamamen kapatılmıştır.

Kısa süreli bu kurslar ihtiyacı karşılamayınca 1951'de 7 ilde İmam Hatip Okulları açıldı. İlkokula dayalı birinci devresi dört, ikinci devresi üç yıllık olarak açılan bu okulların sayısı 1961 yılında 18 adetti. 1971 yılında 72 adet olan İmam-Hatip Okulları, 1972-73 öğretim yılından itibaren yeni bir statüye kavuşturularak birinci devreleri kapatılıp ortaokula dayalı 4 yıllık meslek okulu hâline getirildi. İmam Hatip Okullarından mezun olanlar üniversitelere giremiyorlar, sadece Yüksek İslam Enstitülerinde okuyabiliyorlardı. 1973 yılında çıkan 1739 Sayılı Milli Eğitim Temel Kanununun 32. maddesi ile okulların adı İmam-Hatip Lisesi oldu ve mezunları üniversiteye girme hakkı kazandılar. 1974 yılından itibaren orta kısımları yeniden açıldı. Bu tarihten 1997 yılına kadar 3 + 4 = 7 yıl süreli öğretim kurumu olarak devam etmiştir.

1997'de 8 yıllık zorunlu eğitimle birlikte İHL'lerin orta kısımları kapatıldı. Üniversiteye giriş sınavında uygulanan kat sayısı ile mezunları ilahiyat fakültesinden başka bölümlere gitmesi adeta imkânsız hâle geldi. Bunun sonucu öğrenci sayıları çok azaldı ve birçok İHL kapanmakla karşı karşıya kaldı.

1997'de 8 yıllık zorunlu eğitimle birlikte İHL'lerin orta kısımları kapatıldı. Üniversiteye giriş sınavında uygulanan kat sayısı ile mezunları ilahiyat fakültesinden başka bölümlere gitmesi adeta imkânsız hâle geldi. Bunun sonucu öğrenci sayıları çok azaldı ve birçok İHL kapanmakla karşı karşıya kaldı.

1997'de 8 yıllık zorunlu eğitimle birlikte İHL'lerin orta kısımları kapatıldı. Üniversiteye giriş sınavında uygulanan kat sayısı ile mezunları ilahiyat fakültesinden başka bölümlere gitmesi adeta imkânsız hâle geldi. Bunun sonucu öğrenci sayıları çok azaldı ve birçok İHL kapanmakla karşı karşıya kaldı.

2013 yılında çıkarılan 4+4+4 kanunuyla birlikte ilkokuldan sonra imam hatip ortaokulları açılmıştır.

İlahiyat Fakülteleri

Türkiye'de Tevhid-i Tedrisat Kanunu'yla "Yüksek Dinîyat Mütahassısları" yetiştirmek üzere 1924'de İstanbul'da, daha sonra 1949 yılında Ankara Üniversitesi bünyesinde açılan İlahiyat Fakültesi'nin yanında 1958 yılında

İstanbul'da açılan Yüksek İslam Enstitüleri ve 1971 yılında Atatürk Üniversitesi'ne bağlı olarak açılan İslami İlimler Fakültesi olmuştur. 1982 yılında Yüksek İslam Enstitüleri ve İslami İlimler Fakültesi kapatılarak hepsi İlahiyat Fakülteleri haline dönüştürülmüş ancak son yıllarda İslami İlimler Fakülteleri açılmaya başlanmıştır.

2013-2014 öğretim yılı itibarıyla özel ve devlet üniversitelerine bağlı toplam 88 İlahiyat ve İslami İlimler Fakültesi bulunmakta ve bunlardan 48 tanesine toplam 16 300 öğrenci alınmıştır.

Yüksek dinîyat mütahassısları yetiştirmek üzere açılan İlahiyat Fakültelerinin misyonuna günümüzde yenileri eklenmiştir. Bu kurumlar, özgün araştırmalar yapmışlar ve çalışmalarlarıyla din konusunda toplumu aydınlatmışlar; aynı zamanda hem örgün eğitim, hem de yaygın eğitim alanında nitelikli eleman ihtiyacını karşılamışlardır. Günümüzde İlahiyat Fakülteleri, araştırmacı din bilginleri yetiştirme yanında, hem örgün eğitimde Milli Eğitim Bakanlığında İmam Hatip Liselerine meslek dersleri öğretmeni ve ilk ve orta dereceli okullara DKAB öğretmenleri ile Diyanet İşleri Başkanlığında din hizmeti verecek elemanlar yetiştirme görevini de üstlenmiş bulunmaktadır.

1997'den itibaren İlahiyat Lisans Programı yanında, ikinci bir bölüm olarak İlahiyat Fakülteleri bünyesinde İlköğretim DKAB Öğretmenliği Bölümü açılmıştır. Bu bölümler 2006'de, İlahiyat Fakültelerinden Eğitim Fakülteleri bünyesine alınmış ancak 2012'de tekrar İlahiyat Fakülteleri bünyesine geri aktarılmıştır.

Diyanet İşleri Başkanlığı, bünyesindeki personelin eğitim seviyesini yükseltmek amacıyla 1994 yılından bu yana çalışmalarına devam etmektedir. Başkanlık, kadrosunu yükseköğrenim görmeye teşvik etmektedir. Bu nedenle YÖK Diyanet personeli için iki yıllık İlahiyat Meslek Yüksekokulları açmıştır. Bu okullar 1989 ile 1999 yılları arasında öğrenci almış ve şu anda kapatılmıştır. Bunun yanında açık öğretim şeklinde açılan İlahiyat Ön lisans programları bulunmakta-

dır. Bu eğitim, önceleri sadece Anadolu Üniversitesi tarafından verilirken şu anda birçok üniversitede yer almaktadır. Bu okullardan mezun olanların Yatay Geçiş Sınavıyla normal ilahiyat lisans programlarına geçme hakları vardır. 2006 yılından itibaren, önce Ankara'da sonra Sakarya, Erzurum, İstanbul, Cumhuriyet, Malatya üniversitelerinde olmak üzere, İLİTAM "İlahiyat Lisans Tamamlama" programıyla binlerce öğrenci uzaktan/açık öğretim yoluyla İlahiyat Fakültesi mezunu olmaktadır.

2006'da Ankara ve 2007'de Marmara Üniversitesi İlahiyat Fakültelerinde yurtdışından gelen öğrenciler için Uluslararası İlahiyat Bölümü ve 2007'de Ankara'da Dünya Dinleri ve Yaygın Din Öğretimi Uygulamaları bölümleri açılmıştır.

Yaygın Din Eğitimi: Diyanet İşleri Başkanlığı'na Bağlı Kur'an Kursları

Kur'an kursları, Diyanet İşleri Başkanlığı'nın yürütmekte olduğu yaygın din eğitimi faaliyetlerinin önemli bir kısmını oluşturmaktadır. Çün-

kü camiler bir tarafa bırakılırsa, planlı ve programlı biçimde ve belli bir formasyona sahip öğrenciler tarafından yürütülmek suretiyle yaygın din eğitiminin amaçlarını ve işlevlerini en etkili biçimde yerine getiren kurum Kur'an Kurslarıdır.

Cumhuriyet döneminde 1925 yılından itibaren birkaç kurs ve birkaç öğretici ile faaliyet gösteren bu kurumlar, 1950'lerden sonra halkın talep ve ihtiyaçlarına bağlı olarak nicelik ve nitelik açısından önemli gelişme göstermiştir. Özellikle 1965 yılında DİB Teşkilat Kanununun çıkarılması ve buna dayanarak Kurslarla ilgili yönetmelik vb. yasal düzenlemelerin yapılmasıyla birlikte Kur'an Kurslarının gelişimi hızlanmıştır. 1980-1981 öğretim yılında ülke genelindeki Kur'an Kursu sayısı 2.610, öğrenci sayısı 67.816 iken; artış ilköğretimde 8 yıllık kesintisiz zorunlu eğitim uygulamasına geçildiği 1997 yılına kadar devam etmiş ve bu yılda kurs sayısı 5241, öğrenci sayısı 180.000 olarak o zamana kadarki en yüksek sayıya ulaşmıştır.

Kesintisiz sekiz yıllık zorunlu eğitim uygulamasına geçilmesi bu kurumları (kurs, öğrenci sayısı, öğrenci profili vb.) etkilemiştir. 2000-2001 öğretim yılına gelindiğinde öğretime açık kurs sayısı 3.252'ye, öğrenci sayısı 90.353'e düşmüştür. Bu sayısal düşüşten daha önemlisi, Kur'an Kurs'larının yönetici, öğretici, öğrenci, veli gibi bütün ilgilileri olumsuz etkilemiş ve yıllardır yoğun bir talep gören 'hafızlık' eğitimi bitme noktasına gelmiştir. Bu olumsuz tablo karşısında 2000'li yılların başlarından itibaren Kur'an Kurslarında yeniden yapılandırma çalışmaları başlatılmıştır.

Günümüzde Kur'an Kurs'larında; 'Kur'an-ı Kerim'i Yüzünden Okuma Programı' ve 'Hafızlık Eğitim Programı' olmak üzere iki tür program uygulanmaktadır. Buna yaz kurslarını da ilave edersek üç tür kurs olduğu görülür. Hizmette çeşitlilik programıyla birlikte istekli öğrenci bulunduğu takdirde uygun yerlerde, her gün her saat ve her yaş için Kur'an kursu düzenlenmektedir.

2014 yılı itibariyle kurs sayısı on bini, öğrenci sayısı ise 20.000'i hafızlık olmak üzere yaklaşık 400.000'i açmıştır. Buna yaz kurslarına katılan iki milyon civarındaki kursiyerler de dahil edildiğinde, Kur'an Kurslarının ülkemizdeki Müslüman bireylerin din eğitimi ihtiyaçlarını karşıladıkları belki de en önemli kurum olma özelliği taşıdığı söylenebilir.

Kur'an Kursları, Diyanet İşleri Başkanlığına Millî Eğitim Bakanlığı ile eşgüdüm içinde gerekli görülen il, ilçe, belde ve köylerde açılabilir. Kursların açılması için müftülükler, kendi bölgelerinde gerekli teşebbüsleri yönlendirmek ve kurs binalarının Başkanlıkça hazırlanan projelere uygun olarak yapılmasını sağlamakla

görevlidir. İlgili mevzuata uygun olarak hazırlanan kurslar, açılış şartları tamamlandıktan sonra Başkanlığın onayı ile eğitim öğretime açılmaktadır.

Sonuç

Din eğitimi ülkemizde örgün eğitim olarak okullarda, yaygın eğitim olarak da Diyanet İşleri Başkanlığı ile Sivil Toplum Kuruluşları aracılığıyla yürütülmektedir. Gerek okullardaki gerek Diyanetin yaptığı din hizmetleri sürekli tartışma hatta kavga konusu olmuştur. Her şeyden önce Türkiye'de din eğitimi, bir siyasi kavga konusu olmaktan çıkartmak, işin tabiatına, özüne ve toplumun ihtiyaçlarını karşılayacak bir şekilde çözüme kavuşturmak gerekmektedir.

Her toplumun kendi tarihsel, kültürel ve sosyal yapısı gereği din eğitiminin farklı uygulamaları olabilir. Türkiye, din eğitimi konusunda, kendi tarihsel, toplumsal ve siyasi yapısı içinde çeşitli uygulamaları deneyerek bir model geliştirmiştir.

Gelişmiş ülkelerde din eğitimi alanı "dinî özgürlükler" içinde algılanmaktadır. Bunun sonucu olarak, devlet vatandaşın dinine karışmayı özgürlüğüne müdahale olarak algıladığı için, din eğitimi özel kesime yani ilgili dinin temsilcisi cemaatlere ve kurumlara bırakılmaktadır.

Türkiye, din eğitimi, vatandaşlar açısından bir "hak" ve devlet açısından bir "görev" olarak görmektedir. Anayasal tercih, din eğitiminin bir "özgürlükler" konusu değil, devlet tarafından yerine getirilmesi gereken bir "sosyal hak" olarak düzenlenmesi yönündedir. Anayasa uyarınca devlet, eğitimi bu arada din eğitimi de tekeline almaktadır. Din eğitimi, bir "hak" ve "görev" olarak düzenleyen, tercihini bu yönde yapan bir düzende, devlet, halkın din eğitimi taleplerini ve ihtiyaçlarını karşılamak durumundadır. İşte bu anlayışın sonucu olarak Diyanet İşleri Başkanlığı vardır ve devlet okullarında din eğitimi yapılmaktadır.

Anayasal tercih, din eğitiminin bir "özgürlükler" konusu değil, devlet tarafından yerine getirilmesi gereken bir "sosyal hak" olarak düzenlenmesi yönündedir. Anayasa uyarınca devlet, eğitimi bu arada din eğitimi de tekeline almaktadır.

SINIF ÖĞRETMENLİĞİ BRANŞININ ÇERÇEVELENDİRİLMESİ

Giriş

Öğretmenlik mesleği, Türk Eğitim Tarihi'nde, çok farklı aşamalardan geçerek günümüze kadar gelmiş olan bir meslektir. Ancak, diğer mesleklere göre, öğretmenlik mesleğinin toplumda tam olarak layık olduğu yeri aldığı söylenemez. Öğretmenlik mesleğinin meslekleşme sürecini tamamladığını söylemek ise çok güçtür. Özellikle sınıf öğretmenliği için bu sürecin oldukça zor geçtiği söylenebilir. Bu süreç sonunda sınıf öğretmenliğinin meslekleşme sürecini tamamlayabilmesi için sınıf öğretmenliği alanının her şeyden önce çerçevesinin çizilmesine ihtiyaç vardır.

Sınıf öğretmenliğinin bir alan olarak kendine özgü yönlerinin ve diğer branşlardan olan farklılıklarının ortaya konulabilmesi ve çerçevesiyle tanımlanabilmesi için kavramın en az ilişkide olduğu üç boyutta ele alınıp incelenmesi gerekmektedir. Bunlar, branşın tarihsel süreci, disiplinler arası yaklaşım, yaş grubu öğrencilerinin gelişim özellikleridir. Bu araştırmada, sınıf öğretmenliğinin

her bir boyutla ilişkisi açıklanarak branşın genel bir çerçevesi çizilmeye çalışılacaktır.

Sınıf Öğretmenliğinin Kısa Tarihi

Türkiye'de öğretmen yetiştirme tarihini; MEB'e bağlı olan dönem (1923-1982) üniversitelere bağlı dönem (1982 yılı sonrası) olarak iki dönemde incelemek gerekir.

1. Milli Eğitim Bakanlığı Dönemi (1923-1982): Cumhuriyetten önce, 16 Mart 1848'de Darülmüallimin, 1868'de "Darülmüallimin-i İptidai" (İlköğretmen Okulu) açılmıştır (Binbaşıoğlu, 2005). 1924-1925 öğretim yılından itibaren Darülmüallimin adı Muallim Mektebi ve 1935'lerden itibaren de Öğretmen Okulu haline çevrilmiştir (Akyüz, 2004). 1940 yılında çıkarılan Köy Eğitimleri Kanunu ile askerliğini çavuş olarak yapan ya da ilkokul mezunu kişiler belli bir eğitimden geçirilerek üç yıllık köy okullarında "eğitmen" adıyla görev yapmışlardır. 1940 yılında köy enstitüleri açılmıştır. Köy enstitüleri, 1954 yılında İlköğretmen Okulları'yla birleştirilmiştir.

1970-1971 öğretim yılına kadar ilköğretim öğretmenleri, lise gibi 3 yıllık öğretmen okullarında yetişmiştir. 1974-1975 öğretim yılından 2 yıllık Eğitim Enstitüleri açılmıştır. Daha sonra bu okullar 20 Temmuz 1982 yılından itibaren Eğitim Yüksekokulu haline dönüştürülerek üniversitelere bağlanmıştır (Akyüz, 2004).

1970'li yılların sonunda siyasi istikrarsızlık, hükümetlerin öğretmen eğitim sisteminde "benim adamım yetişsin" anlayışı nedeniyle 2 ay gibi çok kısa sürelerle ilköğretim öğretmeni yetiştirildiği bilinmektedir.

Cumhuriyet tarihi boyunca öğretmenliği meslek haline getirmek için hukuki düzenlemelere gidilmiştir. 13 Mart 1924 tarihli Orta Tedrisat Muallimleri Kanunu ile, "muallimlik devletin umumî hizmetlerinden talim ve terbiye vazifesini üzerine alan, müstakil sınıf ve derecelere ayrılan bir meslektir."; 22 Mart 1926 tarihli ve 789 sayılı Maarif Teşkilatına Dair Kanunu ile, "maarif hiz-

metlerinde aslanan muallimlikler"; 1973 tarihli ve 1739 sayılı Milli Eğitim Temel Kanunu ile "öğretmenlik, devletin eğitim, öğretim ve bununla ilgili yönetim görevlerini üzerine alan özel bir ihtisas mesleğidir" düzenlemeleri bunlar arasında sayılabilir. Ancak öğretmenlik meslekleşmesini sağlamak amacıyla yapılan bu ve benzeri hukuki düzenlemelere rağmen öğretmenlik "kapısı açık, girişi kolay" bir meslek olmuştur (Akyüz, 2004).

Millî Eğitim Bakanlığı, bu süreç içinde, sınıf öğretmenliğinin çalışma alanı olan ilköğretim 4. ve 5. sınıflarındaki Resim, Müzik, Beden Eğitimi, İngilizce ve Din Kültürü derslerini branşlaştırmıştır. Önceleri sınıf öğretmenlerinden istekli olanlara kısa süreli kurslar verilerek bu derslere girmeleri sağlanmış; daha sonra bu uygulama kaldırılarak sözü edilen derslere ikinci kademe görev yapan branş öğretmenlerin girmesinin yolu açılmıştır. Bu düzenlemeler, 4. ve 5. sınıflara ikinci kademe branş öğretmenlerinin, 1-3.

sınıflara sınıf öğretmenlerinin gireceği, şeklinde yorumlanmıştır. Bu düzenleme, eğitim fakültele-
rindeki alan uzmanı akademisyenler tarafından
ikinci kademe öğretmen adaylarına istihdam ala-
nı oluşturacağı düşüncesiyle, destek bulmuştur.

Nitekim, Milli Eğitim Bakanlığı'nın son dö-
nemde eğitim sistemini yeniden yapılandırma-
sıyla, sınıf öğretmenliği 1-4. sınıflarla sınırlandırıl-
mış, 5. sınıflar ikinci kademeye dahil edilmiştir.
Bu uygulamanın sınıf öğretmenliği branşını ne
yönde etkileyeceği bir araştırma konusudur.
Diğer yandan, Finlandiya Güney Kore, Çin gibi
dünyanın gelişmiş eğitim sistemlerinde, sınıf
öğretmeni 1-6. sınıflarda derslere girdiği bilin-
mektedir.

2. Üniversitelere Bağlı Dönem (1982 -...):

1982 tarihinde üniversite dışında bütün yük-
seköğretim kurumlarının YÖK'e bağlanmasın-
dan sonra sınıf öğretmeni yetiştiren eğitim ens-
titülerinin adı eğitim yüksekokulu olarak deği-
ştirilmiştir. Daha önce öğretim süreleri iki yıl olan
bu okulların öğretim süreleri 1989-1990 öğretim
yılında 4 yıla çıkarılmıştır (MEB, 2011). 1997 yılı-
nda 8 yıllık kesintisiz eğitime geçilmesiyle birlik-
te, YÖK' da eğitim fakültelerini yeniden yapılan-
dırma yoluna gitmiş, bu çerçevede, daha önce
yüksek okul olan sınıf öğretmenlikleri, eğitim fa-
kültesi içinde oluşturulan ilköğretim bölümü al-
tına alınarak ana bilim dalına dönüştürülmüştür.
Bunun yanında, ilköğretim okullarındaki yapıya
paralel olarak İlköğretim Bölümü altında, Okul
Öncesi Öğretmenliği, Sosyal Bilgiler Öğretmen-
liği, Fen Bilgisi Öğretmenliği, Matematik Öğret-
menliği anabilim dalları açılmıştır.

1997 yılında çıkarılan 8 yıllık kesintisiz eğitim-
den önce 7-11 yaş grubu öğrencilerinin devam
ettikleri okullar ilköğretim; 12-14 yaş öğrencilerinin
devam ettikleri okullar ise orta okul olarak isim-
lendiriliyordu. İlkokullar sınıf esasına dayalı ol-
duğu için bu okullarda sınıf okutan öğretmenler
"ilkokul öğretmeni" olarak tanımlanmıştır. 1997
yılında ilköğretim ve ortaokulun fiilen birleştirilip
"ilköğretim okulu" olarak isimlendirilmesi ve
buna paralel olarak, Yüksek Öğretim Kurulu'nun

kararı ile sınıf öğretmenliğinin ilköğretimdeki
diğer bazı branşlarla birlikte öğretmenliklerin
"İlköğretim Bölümü" altında birleştirilmesi ile
"ilkokul öğretmenliği" kavramı yerine bu tarihten
sonra "sınıf öğretmenliği" kavramı kullanılmaya
başlanmıştır.

Sınıf öğretmenliğinin ilköğretim bölümü
içinde, diğer branşlar gibi, anabilim dalı olarak
yer alması, sınıf öğretmenliği bölüm derslerinin
diğer alanlardaki akademisyenlerle doldurul-
masına neden olmuştur. Öğrenciler, birbirinden
bağımsız ve derinleme-
sine verilen teorik bilgileri
ezberlemek zorunda
kalmışlardır. Örneğin,
ilkokuma yazma öğret-
timine branşı Edebiyat
olan bir öğretim ele-
manı, hayat bilgisi der-
sine bir tarihçi girmeye
başlamıştır. Bu durum,
sınıf öğretmenliğinde
okuyan öğrenciler, te-
orik ve birbirinden ayrı
aldıkları bilgileri nasıl
öğreteceklerini bilme-
den mezun olmuşlardır.
Bu durum, disiplinler
arası bir uygulama alanı
olan sınıf öğretmenli-
ğinin zaman içinde di-
siplinler bir yaklaşımla
ele alınmasına neden ol-
muştur.

*Sınıf öğretmenliğinin
ilköğretim bölümü
içinde, diğer branşlar
gibi, anabilim dalı
olarak yer alması,
sınıf öğretmenliği
bölüm derslerinin
diğer alanlardaki
akademisyenlerle
doldurulmasına neden
olmuştur. Öğrenciler,
birbirinden bağımsız
ve derinlemesine
verilen teorik bilgileri
ezberlemek zorunda
kalmışlardır.*

Sınıf öğretmeni yetiştirme tarihinde şu hu-
suslar dikkat çekmektedir:

1. Sınıf öğretmeni yetiştirme tarihi boyunca pek çok model denenmiştir. Bunlar arasında öğretmen okulları modeli övgüyle anılmaktadır.
2. Sınıf öğretmeni yetiştirme tarihinde milli eğitim bakanlığı "öğretmen ihtiyacını karşılama" amacıyla süreç içinde çok farklı alanlardan mezun olanlardan istekli olanları sınıf öğretmeni olarak atamıştır.

3. Sınıf öğretmenleri yakın zamana kadar branş öğretmeninden daha az bir süre akademik eğitim almıştır. 1989 yılından itibaren öğretmen yetiştiren fakültelerin tamamının 4 yıl olmasıyla sınıf öğretmeni ile alan öğretmenleri arasında eşitlik sağlanmıştır.

4. 1990'lı yılların ortalarına kadar yetiştirilen sınıf öğretmeni her zaman ihtiyaçtan az olmuştur. Son dönemde ise sınıf öğretmeni mezunları ihtiyacın üzerine çıkmıştır.

5. Sınıf öğretmenliği modelleri geliştirilme yerine sürekli değiştirilmiştir. Bu süreçte öğretmen yetiştirme tecrübesi dikkate alınmamıştır.

Geçmiş hükümetlerin yanlış politikaları, sınıf öğretmenliği ana bilim dallarının eğitim fakültelerinde yaşadığı sorunlar, alana yönelik nitelikli araştırmaların çok az olması ve her şeyden önce bu alanı sahiplenecek yeterli akademisyenin olmaması sınıf öğretmenliğinin çerçevesinin çizilmesini zorlaştıran nedenlerin başında gelmektedir.

7-11 yaş ilkokullara öğretmen yetiştiren öğretmen okulları, eğitim enstitüleri ve eğitim yüksekokulları öğretmen eğitiminde disiplinler arası bir yaklaşımı temel almıştır. Bu okullara derse giren öğretim elemanlarının seçiminde sınıf öğretmenliği deneyimi ve alanıyla ilgili tecrübesi dikkate alınmıştır. Örneğin, ilkokul yazma öğretimi veya Türkçe öğretimi dersine girebilmek için bu alanlarda deneyimli olmak önemli görülüyordu.

Mevcut Durum

Yüksek okulların kapatılıp sınıf öğretmenliklerinin eğitim fakültelerine bağlanmasından sonra bu bölümlerdeki derslerin her biri branş mantığıyla değerlendirilmiş ve sınıf öğretmenliği özel alan deneyimi aranmadan bu dersler diğer bölümlerdeki alan uzmanı olan öğretim elemanları tarafından doldurulmuştur. Örneğin, daha önceden de belirtildiği gibi, Hayat Bilgi-

si öğretimi dersine bir tarihçi, Fen ve Teknoloji Öğretimi dersine bir fizik eğitimcisi veya kimya eğitimcisi girmektedir. Konu alanı uzmanı öğretim elemanları ise, sınıf öğretmeni formasyonuna yabancı kaldıkları için, sınıf öğretmeni adaylarına bu programlarda yer alan tarih, coğrafya, matematik, fizik, kimya, biyoloji gibi konu alanlarında alanın uzmanlarının kazanacakları davranışlar verilmektedir. Oysa konu alanının temel ilkeleri, süreçleri ve bunların ilkökul çocuğuna nasıl öğretileceği üzerine odaklanılmalıdır. Aksi halde öğretmen adayları, konu alanlarında uzmanlık düzeyinde bilgiler kazanmakta ancak, ilkökul öğrencisine, bu alanlarla ilgili kazandırılması gereken davranışları nasıl öğreteceklerini bilmeden mezun olmaktadır (Senemoğlu,1994).

Sınıf öğretmenliğinin eğitim tarihi boyunca akademik olarak branşlardan daha az bir eğitim almasının yeterli görülmesi, bakanlığın zaman zaman hemen her fakülte mezununu sınıf öğretmeni olarak ataması, öğretmenlik mesleğinin toplumda "hiçbir şey olamıyorsan öğretmen ol" statüsüne düşmesine neden olmuştur. Senemoğlu (1994), hangi branştan olursa olsun herkesin sınıf öğretmeni olarak atandığı bir durumda kimler sınıf öğretmeni olabilir sorusunu yanıtlamanın güç olduğuna işaret etmektedir.

Bugün sınıf öğretmenliği eğitim fakültelerinde bir ana bilim dalı olarak var olmaya çalışmaktadır. Geçmiş hükümetlerin yanlış politikaları, sınıf öğretmenliği ana bilim dallarının eğitim fakültelerinde yaşadığı sorunlar, alana yönelik nitelikli araştırmaların çok az olması ve her şeyden önce bu alanı sahiplenecek yeterli akademisyenin olmaması sınıf öğretmenliğinin çerçevesinin çizilmesini zorlaştıran nedenlerin başında gelmektedir.

Sınıf öğretmenliği, eğitim fakültelerinin yeniden yapılandırılması ile fakülteler içinde oluşturulan ilköğretim bölümleri altında ana bilim dalı olarak ayakta durmaya çalışmaktadır. Sınıf öğretmenleri, bu düzenlemeye kadar bağımsız bir yüksek okulda yetiştirilirken bu düzenlemeden sonra bir bölüm altında yetiştirilmeye devam

edilmiş, buna bağlı olarak, eğitim yüksek okullarından mezun olan öğretmenler “ilkokul öğretmeni” olarak ifade edilirken, bu düzenlemeden sonra “sınıf öğretmeni” olarak ifade edilmeye başlanmıştır.

Sınıf öğretmenliği branşının kavramsallaştırılabilmesi için en az üç boyutta incelenmesi gerekir. Bunlar; kavramın tarihsel gelişimi, öğrencilerin yaş ve gelişim özellikleri, disiplinler arası yaklaşımdır.

Öğrencilerin Yaş ve Gelişim Özellikleri

Sınıf öğretmenleri, ilköğretimin ilk 4 sınıfını okutmakla görevli olan öğretmenlerdir. Her ülkede ilköğretim birinci kademe, 7-11 yaş arasında olan bu öğrencilerin öğretim uygulamaları, fiziksel, duygusal, sosyal ve bilişsel gelişim özelliklerinden dolayı, disiplinler arası bir yaklaşımla ele alınması ve bu yaş öğrencilerinin bir bütün olarak değerlendirilmesi gerektiği için eğitimleri sınıf öğretmenleri ile yapılmaktadır. İnsan yaşamının en kritik döneminde çocukla birlikte olan sınıf öğretmeni, toplumun geleceği olan çocukların gelişimini etkilemede özel bir role sahiptir. Sınıf öğretmeni, düzenleyeceği zengin öğrenme ortamlarıyla öğrencilerin gelişimlerini hızlandı-

rabileceği gibi, uygun olmayan ortamlar düzenleyerek gelişimlerini engelleyebilir (Senemoğlu, 1993; Senemoğlu, 1994).

Sınıf öğretmeni, diğer ülkelerde, ilköğretim öğretmeni (Primary School Teacher) olarak ifade edilmektedir. Bizde, 1940 yılında çıkarılan Köy Eğitim Kanunu ile askerliğini çavuş olarak yapan ya da ilköğretim mezunu kişiler belli bir eğitimden geçirilerek üç yıllık köy okullarında “eğitmen” adıyla görev yapmışlardır. Öğretmen yetiştiren kurumların YÖK’e devredilmesine kadar “ilkokul öğretmeni” ifadesi kullanılırken, bu kurumların YÖK’e devredilmesinden sonra ise “sınıf öğretmenliği” kavramı kullanılmaya başlanmıştır. Kullanılan kavramların, eğitim sisteminin kademeleriyle bağlantılı olarak değiştiği görülmektedir.

Disiplinler Arası Yaklaşım

Eğitim fakültelerindeki öğretim elemanları, genelde kendi alanlarında uzmanlaşmış kişilerdir. Bu nedenle, sınıf öğretmenlikleri bölümlerine derse giren öğretim elemanları sınıf öğretmeni adaylarına kendi alanlarının uzmanlık bilgisini derinlemesine (disiplin yaklaşımı) vermeye çalışmaktadır. Oysaki sınıf öğretmenliği

branşı, disiplinler arası bir yaklaşımla ele alınmalıdır. Bu alanda konular öğrenciye diğer konularla bağlantıları kurularak bir bütün halinde verilmelidir. Bunun yanında, bir alanda derse girecek öğretim elemanlarının, sadece kendi alanlarıyla bağlantılı olan alanların bilgisine sahip olmaması, aynı zamanda bu alanların öğretim bilgisine de sahip olmaları gerekmektedir.

Sınıf öğretmeni adaylarının öğretmenlik alanlarında birçok disiplin yer almaktadır.

Diğer bir ifadeyle sınıf öğretmenliği alanında ilköğretim okulu 1. sınıfından 4. sınıfına kadar yaklaşık 12 çeşit ders yer almaktadır. Sınıf öğretmenleri, eğitim fakültelerinde, yedinci yarıyıl ve sekizinci yarıyıl, okullarda öğretmenlik uygulamalarına gitmektedirler. Sınıf öğretmen adaylarının okullarda 1-4 sınıflarda yer alan derslerle ilgili uygulama yapmaları gerekmektedir. Sınıf öğretmenlerinin uygulamalarında görev alan ve uygulamadan sorumlu olan öğretim elemanlarının bu derslerin her birinde tecrübeli olması, dersler arasındaki ilişkileri bir bütün olarak görebilmesi ve bu yönde öğrencilere gerekli dönütleri verebilmesi gerekir. Diğer yandan, sınıf

her bir ders için o alanın uzmanı tarafından izlenmesi ve dönütlerin ona göre verilmesi gerekir. Bu ise değerlendirmenin bir bütünlük içinde yapılması gerektiğinden pek mümkün değildir. Bu konuda yaşanan bir başka çelişki ise şudur: Sınıf içi özel öğretim uygulamaları sınıf öğretmeni alanından gelen bir öğretim elemanı tarafından yürütülürken, okuldaki öğretmenlik uygulaması, alan uzmanı bir öğretim elemanının sorumluluğuna verilebilmektedir.

Sınıf öğretmenliği, kendi içinde özel uygulamaları olan ve dersler arasında bağlantıları olan bir branştır. Ancak, birçok olumsuz faktör, sınıf öğretmenliğinin sınırları çizilmiş bir branş olarak var olmasını engellemiştir. Özellikle, Milli Eğitim Bakanlığı'nın alan dışından hemen her üniversite mezununu sınıf öğretmeni olarak ataması, bu bölümlerin üniversitelerde ilköğretimin altında bir anabilim dalı olarak yer almaları ve eğitim fakültelerinde sınıf öğretmenliği alanından gelen öğretim üyelerinin son derece sınırlı olması bunlardan bazılarıdır.

Sınıf öğretmenliği, uygulamada, disiplinler arasında geçişlerin oldukça yoğun olduğu bir branştır. Örneğin, bir sınıf öğretmeni, Fen ve Teknoloji dersinde bir konuyu işlerken, daha önce Sosyal Bilgiler dersinde veya Türkçe dersinde geçen konular, kavramlar ve olaylar arasında ilişki kurabilir. Bu ilişkileri bir bütünlük içinde ele alabilir. Aynı konuyu bir matematik probleminin içinde tekrar verebilir veya bir sanat eğitimi dersinde o konudan esinlenerek bir çalışma planlayabilir. Ekiz (2001)'in araştırması, sınıf öğretmenlerinin Fen Bilgisi dersi işlerken dahi Matematik ve Türkçe gibi dersleri birlikte işleyerek, konular arasında transferi gerçekleştirmeye çalıştıklarını göstermektedir.

Ülkemizin gerçeklerinden biri de birleştirilmiş sınıfların sayılarının hayli fazla olmasıdır. Bu nedenle, mezun olan sınıf öğretmen adaylarının büyük çoğunluğu birleştirilmiş sınıfların olduğu okullara atanmaktadır.

Birleştirilmiş sınıflı okullarda öğrenme öğretme sürecinin düzenlenmesi, normal öğretim uy-

Ülkemizin gerçeklerinden biri de birleştirilmiş sınıfların sayılarının hayli fazla olmasıdır. Bu nedenle, mezun olan sınıf öğretmen adaylarının büyük çoğunluğu birleştirilmiş sınıfların olduğu okullara atanmaktadır.

öğretmeni adayının uygulama başarısı hakkında sağlıklı ve doğru karar vermede öğretmelik uygulamalarının bir bütün içinde (diğer ders gözlemleriyle birlikte) değerlendirebilmesi gerekmektedir. Eğer öğretim elemanı sadece bir alanın uzmanı ise sınıf öğretmeni adaylarına gerekli dönütleri sağlaması güçleşmektedir. Oysa sınıf öğretmenine branşı gereği girdiği her bir ders için ayrı ayrı dönütler verilmelidir. Eğer alan uzmanı öğretim elemanları bu uygulamayı başarıyla yürütebilir mantığıyla hareket edilirse, o zaman bir sınıf öğretmeni adayının sunduğu

gulamalarından farklıdır. Bu sınıflarda disiplinler arası yaklaşım çok daha belirgindir. Birleştirilmiş sınıfın özelliğine göre (örneğin, 1.2.3. sınıflar bir arada) bir öğretmen, bu tür sınıflarda disiplinler arası geçiş bilgisine, konular arası bağlantıların nasıl kurulacağına, öğrenme sürecinin bir bütünlük içinde nasıl düzenleneceğine daha çok ihtiyaç duymaktadır. Bu bağlantıların nasıl kurulması gerektiğini bilmeyen, bu konuda bir tecrübesi olmayan bir alan uzmanının, sınıf öğretmeni adaylarına bu yönde bilgi ve beceri kazandırması pek mümkün değildir.

Sonuç ve Öneriler

Buraya kadar sınıf öğretmenliğinin ilişkili olduğu üç boyutla ilgili yapılan tartışma ve bu boyutlarla ilgili vurgulanmaya çalışılan temel düşünceler göz önüne alındığında, sınıf öğretmenliği branşı şu şekilde çerçeveslendirilebilir: Sınıf öğretmenliği (ilkokul öğretmenliği), kavram olarak uzun tarihsel bir geçmişe sahip olan, kendi içinde farklı disiplinlerin bir bütünlük oluşturduğu, 7-11 yaş grubu öğrencilerinin devam ettiği, ilköğretim birinci kademe (ilkokul) öğrencilerinin eğitiminde, sorumlu profesyonel bir alandır.

Sınıf öğretmenliği, kendine özgü içeriği olan bir disiplindir ve bu disipline bilim etiği açısından saygı gösterilmesi gerekir. Öğretmen sayısı ve eğitim fakültelerinde öğrenci sayısı bakımından oldukça kalabalık olan, diğer taraftan ilköğretim birinci kademenin en geniş öğrenci kitlesine hitap eden sınıf öğretmenliğinin, eğitim sistemi içinde önemli bir yeri vardır. Üniversitelerde bulunan, özellikle sınıf öğretmenliğinden gelen akademisyenlerin bu alanı kavramsallaştırarak, sınıf öğretmenliğinin bağımsız ve kendine özgü özellikleri olan bir branş haline gelmesine katkı sağlamaları, sınıf öğretmenliğinin toplumda layık olduğu yeri almasına yardımcı olacak ve daha nitelikli sınıf öğretmenlerinin yetiştirilmesinde önemli bir katkı sağlayacaktır.

Bu konuda şunlar önerilebilir:

- Millî Eğitim Bakanlığı YÖK işbirliği ile belirlenen genel öğretmen yetiştirme politikaları

kapsamında sınıf öğretmenleri ile ilgili nitelik açısından farklı bir sınıf öğretmeni yetiştirme programı ele alınıp düzenlenmelidir.

- Sınıf öğretmenliği bölümü konu alanı (dal öğretmeni) gibi ele alınmamalı, son 4+4+4 kapsamında yapılacak değişikliklerle fakültelerde ilköğretim bölümleri altından çıkarılarak ayrı bir bölüm olarak yeniden düzenlenmelidir.

- Sınıf öğretmenliği alanıyla ilişkisi olmayan dersler programdan çıkarılarak, programın teorik ders yükü azaltılmalıdır.

- Eğitim fakültelerinde son yarıyıl bütünüyle öğretmenlik uygulamasına ayrılmalı, bu yarıyıla başka bir ders konulmamalıdır. Uygulama sürecince aday öğretmenlere ek ders ücreti ödenmelidir.

- Eğitim fakültesinde sınıf öğretmenliği öğretmenlik uygulama dersleri öncelikle sınıf öğretmenliği deneyimi olan öğretim elemanlarına verilmelidir.

- Sınıf öğretmenliğinde öğretim elemanı yetiştirme programlarına (ÖYP) sınıf öğretmenliğinden mezun olma veya sınıf öğretmeni deneyimine sahip olma gibi özel şartlar getirilmelidir.

Kaynakça

- Akyüz, Y. (2004). Türk Eğitim Tarihi: M.Ö. 1000- M.S: 2004, (9. Baskı), Ankara: PegemA Yayıncılık.
- Binbaşoğlu, C. (2005). Türk Eğitim Düşüncesi Tarihi, Ankara: Anı Yayıncılık.
- Ekiz, D. (2001). Exploring Primary School Teacher' Preactive Teaching and Practical Theories of Teaching Science: Multiple Case Studies from Turkey, (Unpublished Ed. D Thesis), The University of Nottingham: Nottingham.
- MEB (2011). Türk Eğitim Sisteminin Örgütlenmesi. Ankara: Millî Eğitim Bakanlığı. Strateji Geliştirme Dairesi Başkanlığı.
- Senemoğlu, N. (1993). "Her Üniversite Mezunu İlkokul Öğretmeni Olabilir mi?" Cumhuriyet Gazetesi. Arada Bir Köşesi.
- Senemoğlu, N. (1994). "Sınıf Öğretmeni Bilgiyi Aktaran Kişi Değil, Bilgiye Ulaşma Yollarını Öğreten Kişidir" Ayın Söyleşi. MPM Kalkınmada Anahtar Verimlilik Dergisi. Sayı: 81.
- Senemoğlu, N. (1994). "Türkiye'de Sınıf Öğretmeni Yetiştirme Uygulamaları, Sorunlar, Öneriler." Burdur Eğitim Fakültesi Dergisi. Haziran. Yıl: 4 Sayı: 5.
- Yıldızlar, M. (2011). "Öğretmen Eğitimine Yön Veren Önemli Yasalar." Türkiye'de Öğretmen Yetiştirme. Editör: Songül Aynal Kilimci. Ankara: PegemA Yayıncılık.

BİLGİ VE İLETİŞİM TEKNOLOJİLERİ EĞİTİMDE DEĞİŞİMİ VE GELİŞİMİ SAĞLAR MI?

Giriş

Günümüzde eğitimcilerin, öğretmenlerin, öğrencilerin ve okul yöneticilerinin hızlı bir değişim ve yenilenmeyle karşı karşıya olduğu açıkça ortadadır. Bu değişim doğal olarak makro düzeyde gelişmiş ve gelişmekte olan ülkelerin eğitim sistemlerine de yansımaktadır. Değişik ülkelerde bu değişimin modeli de çeşitlilik göstermektedir. Gelişmiş ülkeler merkezîyetçi yaklaşımın daha pasif olduğu daha çok yerel yönetimlerin yetki ve sorumluluklarının ağırlık bastığı değişim ve yenilenme modelini benimsemektedirler. Buna karşılık Türkiye gibi gelişmekte olan ülkeler daha çok değişimin ve yeniliğin yukarıdan aşağıya olduğu (top-down) modelini benimsemişlerdir. Yerel eğitim otoritelerinin yetki ve sorumlulukları batıdaki gelişmiş ülkelerinkine oranla daha sınırlıdır. Belirtildiği gibi eğitimde değişim ve yenileşme çabaları ve uygulamaları endüstrileşmiş ülkeler ve gelişmekte olan ülkeler arasında farklılık göstermektedir. Stromquist (1999:7-8) bu farkları şöyle açıklamaktadır:

- Gelişmiş endüstriyel ülkelerde eğitimsel yenilikler daha çok “yeniden yapılanma”, “merkezîyetçilikten uzaklaşma”, “yerel yönetim”, “yeni müfredat çerçeveleri” ve “okul seçimi” üzerine

yoğunlaşmaktadır. Öğretmenlerin ve ailelerin karar mekanizmasında daha aktif rol almaları beklenmektedir. Bazı değişiklikler, eğitime halkın parasal katkısını azaltmaya veya harcamalara önlem almaya yöneliktir.

- Gelişmekte olan ülkelerde ise eğitimsel değişim, eğitimde fırsat eşitliği ve kaliteyi artırmak amacıyla daha çok pedagojik ve medya teknolojilerini benimseyerek daha fazla öğrenciye ulaşmak, öğretmenlere yeni rol değil fakat etkili olmalarını sağlamayı amaçlamaktadır. Yeniliğin gerçekleştirilmesinde uluslararası kuruluşların destekleri yeniliğin uygulamaya konmasında çok önemlidir. Düşük faizli krediler yeniliğin benimsenmesinde büyük rol oynar. Fakat yerel yönetimlerin karar mekanizmasında pasif kalması ve uluslararası desteğin bitmesi yeniliğin ve değişimin sonunu erken hazırlar. Son olarak gelişmekte olan ülkeler daha çok dışa bağımlı olduklarından dışarıdan alınan bir modelin uygulanmasında yeterince istek ve dikkat sarf etmezler.

Whitaker (1993) değişim için istek ve ihtiyaç dışarıdan değil içeriden yani eğitimi uygulayanlardan gelmesini ancak bu şekilde değişimin başarılı olacağını savunmaktadır. Dışarıdan

(ya da hükümetler tarafından) gelen değişim modelleri belki yeniliğin uygulanması için eğitimciler üzerinde bir baskı yaratabilir, fakat aynı zamanda değişime karşı bir direnç ve yabancılaşmaya da neden olabilir. Fullan (1991) eğitimde değişim için hem baskı hem de destek unsurlarının gerekli olduğunu savunmaktadır. Yani bir değişimin gerçekleşmesinde içsel (okul) ve dışsal (hükümet) unsurlarının başarılı koordinasyonu ve bütünleşmesi çok önemlidir.

Teknolojik Yenilikler ve Eğitim

Günümüz dünyasında bilim ve teknolojiye hızlı ilerleme ve gelişmeler, insanların yaşam biçimlerini etkilemiş, değiştirmiş ve farklı ihtiyaçları gerektirmiştir. Bilgi çağına adım atılmasını sağlayan bu gelişmeler, toplumları da bilgi toplumu olmaya zorlamıştır (Demiralay ve Karadeniz, 2008). Son yıllarda teknolojiye hızlı gelişmelerden biri de bilgisayarlar ve bilgi ve iletişim alanında olmuştur. Her tür işlemin bilgisayar

teknolojileri kullanılarak kolay yapılması, zengin kullanım alternatiflerinin olması, hızı ve niteliği gibi nedenler de bilgisayarın günlük yaşamda yaygın biçimde kullanılmasını sağlamıştır. Tüm bunlarla bilgi ve iletişim teknolojileri, toplumu ve toplumdaki şekillenmeleri de etkisi altına almıştır. Teknolojiler toplumda yaygınlaşmaya ve kullanılmaya başladıktan sonra değişim de kaçınılmaz hale gelmiştir (Akkoyunlu, 1995; Göktaş, 2003; Koca, 2006).

Eğitimin önemli amaçlarından birisi toplumun gereksinimleri doğrultusunda bireyler yetiştirmek olduğuna göre bilgi çağına uygun, bilgi toplumlarının özellikleri göz önünde bulundurularak BİT'den aktif şekilde yararlanabilen öğrenciler yetiştirmek zorunluluğu ortaya çıkmıştır. Günümüzde yetiştirilen bireylerin bilgiye ulaşma, bilgiyi yapılandırma ve organize etme, değerlendirme, bilgiyi sunma ve iletişim kurma becerilerine sahip olması, artık toplumun her kesiminin eğitim kurumlarından öncelikli bek-

lentisi haline gelmiştir. Şüphe yok ki yalnızca öğrencilerin değil onları yetiştirecek olan öğretmenlerin de bu becerilere sahip olması beklenmektedir. Bu nedenle teknoloji çağıyla birlikte gerek öğrenci için gerekse öğretmen için BİT'den aktif şekilde yararlanmak bir zorunluluk haline gelmiştir (Altun, 2002; Tezci, 2010).

Bilgisayarın okullarda kullanımı 1960'lara dayanmaktadır. Okullarda sınırlı sayıda öğretmen ve seçilmiş öğrenciler tarafından uygulanan bilgisayarlı eğitimde o dönemde daha çok donanıma ağırlık verilmiş, pedagoji ise geri planda kalmıştır. Örneğin bu konuda Jurema ve diğ. (1997:3) o yıllarda teknolojinin eğitimde pedagojinin önüne geçtiğini şu şekilde ifade etmişlerdir:

Sonuç olarak da toplumun istediği ve teknoloji çağının gerektirdiği bireyler yetiştirilmiş olacaktır. İyi ve nitelikli bir eğitim öğretiminin oluşması için ilk şart, alanında iyi ve nitelikli, beceri yönünden donanımlı bir öğretmeni yetiştirmektir

“Şimdiye kadar Bilgi ve İletişim Teknolojilerinin eğitimsel uygulamalarında bunun “pedagojik” boyutuna çok az ya da hiç önem verilmemiştir ki; pedagoji öğretim ve öğrenme süreçlerini, program planlamasını dikkate alır, öğrencilerin bilgisayarları kullanma kabiliyetlerini yeterli derecede geliştirdiği gibi, öğrenmede birey ve makine ilişkilerini ve bunların topluma olan yansımalarını ön plana çıkarır.”

Zaman içerisinde bu görüş değişmiş ve bilgisayar uygulamalarına ağırlık verilmiştir. Bilgisayar farkındalığı ve

bilgisayar okuryazarlığı önem kazanmıştır. Takip eden yıllarda özellikle 1980'lerden sonrasında, bilgisayar teknolojisinden elde edilen bilgilerin iletişim teknolojisine uygulanmasıyla yeni teknolojiler bireyleri iletişim teknolojilerinde de aktif hale getirmiş ve tüm bu değişimler bilgi

toplumunun gerektirdiği insan tipinin yetiştirilmesini gerekli kılmıştır. Bilgi çağının insan tipini belirlemek, eğitim sisteminin yönlendirilmesi bakımından önem arz eder ve bundan dolayı bilgi toplumunun insan tipini yetiştirmede teknolojinin derslere uygulanması/uyarlanması da önem kazanır. Eğitimde kullanılan Bilgi ve İletişim Teknolojileri sayı bakımından oldukça fazladır. Bunlar dikkatli, yerinde ve bilinçli bir şekilde kullanılırlarsa eğitimin etkililiği artar, bilgisayara dayalı eğitim ortamları oluşturularak eğitim öğretim süreci zenginleştirilir, daha aktif katılımlı ve öğrenmenin daha yüksek oranlarda gerçekleştiği derslerin işlenmesi sağlanabilir. Tüm bu sürecin en aktif ögesinin ise öğretmen olduğu düşünülürse; etkin şekilde bilişim teknolojilerini öğrenen öğretmen aynı şekilde bu teknolojilerden ders faaliyetlerinde de aktif şekilde yararlanacak ve yetiştirdiği öğrenciler de bilişim teknolojileri bilgisi ve beceri yönünden donanımlı olacaklardır. Sonuç olarak da toplumun istediği ve teknoloji çağının gerektirdiği bireyler yetiştirilmiş olacaktır. İyi ve nitelikli bir eğitim öğretiminin oluşması için ilk şart, alanında iyi ve nitelikli, beceri yönünden donanımlı bir öğretmeni yetiştirmektir (Kayak ve Orhan, 2009; Aşkar ve Usluer, 2003; Akkoyunlu, 1996).

Bu nedenlerden dolayı Türkiye’de dahil olmak üzere dünyanın pek çok ülkesinde toplumun diğer kurumları gibi eğitim kurumları da radikal değişimlere sahne olmaktadır. Ülkemizde öğretmenlerin Bilgi ve İletişim teknolojilerinden derslerde aktif olarak yararlanmaları için çeşitli çalışmalar sürdürülmektedir. 1998 yılında eğitim ve öğretimin teknolojik gelişmelerle desteklenmesi, yaygınlaştırılması, niteliğinin yükseltilmesi amacıyla Milli Eğitim Bakanlığı (MEB) bünyesinde Eğitim Teknolojileri Genel Müdürlüğü (EĞİTEK) birimi oluşturulmuştur. EĞİTEK bu kapsamda eğitimde kullanılmak üzere her çeşit görsel, işitsel, bilgisayar tabanlı dijital eğitim aracının geliştirilmesi, üretimi çalışmalarını sürdürmektedir. 2003'te ise MEB ile Ulaştırma Bakanlığı arasında yapılan görüşmeler sonucunda eğitim kurumlarının internet erişimini sağlamak

için Türk Telekom A.Ş ile protokol imzalamıştır. Ayrıca yine MEB'in Bilişim Teknolojilerini Geliştirme Projesi, Gelecek için Eğitim Projesi ve MEB İnternet Erişim Projesi ve son olarak FATİH Projesiyle eğitimde bilişim teknolojilerine verilen önemin arttığı görülmektedir. MEB'in bilişim teknolojilerine verdiği önemin artışı da öğretmenlerin bu alanda kendilerini geliştirmelerini zorunlu kılan farklı bir boyutu teşkil etmektedir (MEB-EĞİTEK, 2006; Koca, 2006).

Bu alandaki araştırmalar, Bilgi ve İletişim Teknolojilerinin (BİT) temel becerilerin öğretilip pekiştirilmesinde ve kalıcılığın sağlanmasında; sorun çözme, model geliştirme, eleştirel düşünme, deney kurma, karar verme gibi üst düzey zihinsel becerilerin geliştirilmesinde önemli bir araç olduğunu ortaya koymaktadır. Aynı zamanda bilgisayar okullarda yönetim işlerinde de kullanılarak okulun günlük işlerini azaltmakta ve okulda işlerin daha sağlıklı bir şekilde ilerlemesini sağlamaktadır (Akkoyunlu, 1995; Umay, 2004; Coşkun ve Yavuz, 2008).

BİT'nin öğretmenler tarafından eğitim öğretim amaçlı kullanılmasında onların bilgi ve becerileri kadar tutum ve davranışları da önem arz etmektedir. Öğretmenlerin öncelikle derslerinde bilgisayar teknolojilerinden yararlanmanın gerekliliğini ve bu gerekliliğe temel teşkil eden sebepleri bilip benimsemesi ve buna yönelik olumlu tutum geliştirmesi gereklidir (Altun, 2002). Öğretmenin öncelikli olarak düzenlediği eğitim öğretim faaliyetlerinin amacını sorgulayarak, amaca hizmet edecek ders faaliyetlerini düzenleyecek kapasiteye düşünce yapısı olarak ulaşması gerekmektedir. Çağdaş eğitim teknolojilerinin sunduğu alternatiflerden yararlanılabilmesi için öğretmenler kendilerine güvenmeli, kendini geliştirebileceğine inanmalı ve öz yeterlik düzeylerinin yüksek olması gerekmektedir. Özyeterliliği gelişmiş bireylerin bilgisayar kullanımında daha başarılı oldukları ve derslerinde bilgisayar teknolojilerinden daha aktif şekilde yararlandıkları gözlenmiştir (Hızal, 2009; Tekinarslan, 2008; Şahin, 2009).

Alandaki çalışmalar tüm çabalara rağmen eğitimde BİT'in kullanılma düzeyinin istenilen düzeyde gerçekleştirilemediğini ortaya koymaktadır (Alev, 2003). Öğretmen tutumları, Teknolojinin varlığı ve kaynaklara erişim; öğretmen eğitimi ve sürekli mesleki gelişim; okulda öğretmene destek; yönetim desteği ve etkili liderlik; okul kültürü ve öğretmenlerin işbirliği; zaman gibi birçok faktör öğretmenlerin eğitim faaliyetlerinde BİT'i kullanmalarını olumsuz yönde etkilemektedir (Altun, 2002).

Teknolojinin Eğitime Uyarlanmasının Gerekliliğine Eleştirel Bir Bakış

Bizler teknolojik olarak çok hızlı değişen bir dünyada yaşamaktayız. Hâlihazırda bilgi ve iletişim teknolojilerinin toplumlar üzerindeki sosyal ve ekonomik sonuçlarına ve eğitime olan etkilerine şahit olmaktayız. Hızla gelişen teknoloji günümüzün ailelerini, çocukları ve okulları da doğrudan etkilemektedir. Günümüzde çoğu aileler bilgisayarın eğitimde çok güçlü bir araç olduğuna inandıkları için çocuklarının bu teknolojiyi kullanmaları konusunda bazı endişeler taşımaktadırlar. Kendi çocuklarının bilgisayar kullanan çocukların gerisinde kalacağı ve geleceğe yeterince hazırlanamayacağı korkusu yaşamaktadırlar (Setze ve Monke, 1995). Bu endişeler aslında toplumun eğitimden beklentilerini yansıtmaktadır. Bunların başında eğitimin çocukları gelecekteki daha iyi iş ortamlarına sahip olmaları için gerekli temel beceri ve bilgilerle donatması gerektiği beklentisi vardır. Ailelerin beklentileri kadar, politikacıların ve işverenlerin de "Bilgi Çağı"nı yaşadığımız şu günlerde okullardan bu konuda öğrencilerini yetiştirmeleri gibi beklentileri de günden güne artmaktadır (Hargreaves, 1999).

Fakat BT'nin gelecek toplumlar için pozitif yönde bir potansiyele sahip olduğu düşünülse de, literatürde önemli ve çok kritik bir boyuta rastlamakta mümkündür. Bu da BT'nin eğitime aktarılmasına gerek var mıdır yok mudur sorusu altında yatmaktadır. Apple'a (1992) göre öncelikle kültürel ve ekonomik eşitsizliklerin baskın olduğu toplumlarda teknolojinin eğitime enteg-

rasyonunu gerçekleştirmek çok zor bir ödevdir. Apple (1992) BT'nin bireylerin beceri zenginliğiyle birlikte gelecek toplumlardaki yüksek teknoloji ile donatılmış çalışma ortamlarında iş bulma imkânlarını da azaltacağını belirtmektedir. Apple, olaya eğitimsel açıdan ise, öğretmenlerin sınıf içerisindeki beceri zenginliğinin azalacağı ve sınıf içindeki gücünün elinden alınmasına neden olacağı savıyla yaklaşmaktadır. Öğretmenlerin çoğunun önceden hazırlanmış paket programlara veya yazılım programlarına bağlı kalacakları, sınıf içerisinde karar verme ve uygulama gibi önemli güçlerden yoksun kalılabileceği de Apple'ın savunduğu tezlerden biridir.

Bu şartlar altında öğretmenlik mesleği zorluk ve sorumluluk derecesi daha da artarak karşımıza çıkmaktadır. Bugün öğretmenlerin önüne, geleneksel danışmanlık yazılımlarından multi-medya, hiper-medya kadar birçok program sınıf içerisinde kullanılması amacıyla CD-ROM'lar, disketler, mobil araçlar halinde sunulmaktadır (Willis ve Mehlinger, 1996). Fakat bunların eğitimsel açıdan önemli bir katkıya da değere sahip oldukları konusunda hiçbir garanti yoktur. Bu noktada öğretmenin rolü çok önemlidir. Herkesçe bilinir ki öğretmenlerin, bu yazılımları, program materyallerini ve hatta kitapları bile kullanmadan önce inceleyip iyi veya kötü yanlarını değerlendirme yapacak kadar çokça zamanları yoktur (Apple, 1992). Fakat öğretmenler anlatıma dayalı ya da didaktik öğretim yöntemlerinin artık olmadığı sınıflarda BT'ni eğitime uygun kullanmaları zorunlu kılınmaktadır. Bu da öğretmenlerin sürekli bilgilerini BT konusunda yenilemeleri ve geliştirmeleri gereksinimini ortaya koymaktadır (Hargreaves, 1999).

Apple (1992) kritik olarak yeni teknolojilerin sınıfları kendi imajı içinde dönüştürdüğünü, daha çok teknik mantığın kritik, politik ve ahlaki anlayışın yerini alacağını, kısaca teknolojinin eğitimsel değerinin kaybedileceğini belirtmektedir.

Sonuç olarak; okullarda ve sınıflarda bilgisayar ve diğer kaynakların bulunması, bu teknolojilerin öğretim ve öğrenme süreçlerine doğ-

rudan katıldığı anlamına gelmemektedir. Diğer bir ifade ile okul veya sınıfların son teknoloji ile donatılmış olması ile pedagojik hedeflerin gerçekleştirileceği düşünülmemelidir. Burada önemli olan bu teknolojileri eğitimsel olarak nasıl kullanılacağını bilen öğretmenlerin mevcut olup olmadığıdır (Tezci, 2010). Diğer bir ifade ile teknoloji pedagojinin önüne asla geçmemeli, etkili ve kaliteli eğitim için teknoloji; yazı tahtası, pergel, cetvel gibi sadece bir araç olarak görülmemeli, öğrenme etkinlikleri sadece teknolojik araç gereçlere dayandırılmamalıdır. Öğretmenlerin bu teknolojileri pedagojik olarak kullanma becerileri eğitimde istenen kalitenin yakalanması açısından göz önünde bulundurulması gereken çok önemli faktörlerden birisidir.

Kaynakça

Akkoyunlu, B. (1995) 'Bilgi Teknolojilerinin Okullarda Kullanımı ve Öğretmenlerin Rolü.' Hacettepe Üniversitesi Eğitim Fakültesi Dergisi. 11:105-109.

Akkoyunlu, B. (1996) 'Bilgisayar Okur Yazarlığı Yeterlikleri ile Mevcut Ders Programlarının Kaynaştırılmasının Öğrenci Başarıları ve Tutumlarına Etkisi.' Hacettepe Üniversitesi Eğitim Fakültesi Dergisi. 12: 127-134.

Alev, N. (2003). Integrating Information and Communications Technology (ICT) into Pre-service Science Teacher Education: The Challenges of Change in a Turkish faculty of Education, unpublished EdD Thesis, University of Leicester, School of Education, UK.

Altun, T. (2002). Factors Influencing Teachers' Change in Classroom Practice due to Introduction of Information and Communications Technology (ICT) in Turkey, Unpublished EdD Thesis, University of Nottingham, School of Education, Nottingham, UK.

Aşkar, P., Usluel, Y. K. (2003) 'Bilgisayarların Benimseme Hızına İlişkin Boylamsal Bir Çalışma: Üç Okulun Karşılaştırılması'. Hacettepe Üniversitesi Eğitim Fakültesi Dergisi. 24: 15-25.

Apple, M. (1992) 'Is the New Technology Part of the Solution or Part of the Problem in Education?' in Beynon, J. and Mackay, H. (eds) Technological Literacy and the Curriculum, London, The Falmer Press, pp.105-12

Coskun, E., Yavuz, S. (2008) 'Sınıf Öğretmenliği Öğrencilerinin Teknoloji Kullanımına İlişkin Tutum ve Düşünceleri.' Hacettepe Eğitim Fakültesi Dergisi. 34: 276-286.

Demiralay, R., Karadeniz, S. (2008) 'İlköğretimde Yaşam Boyu Öğrenme İçin Bilgi Okuryazarlığı Becerilerinin Geliştirilmesi'. Cypriot Journal of Educational Sciences, Vol 3, No: 2, sayfa: 89-119.

Fullan, M. with Stiegelbauer, S. (1991) The New Meaning of Educational Change, London, Cassell Press

Göktaş, Y. (2003) A Comparative Study between the Euro-

pean Union Countries' and Turkey's Education Systems Regarding the Integration of Information and Communication Technologies. M. Sc. Thesis. Middle East Technical University, Ankara.

Hargreaves, D. (1999) 'The Knowledge-Creating School' British Journal of Educational Studies, Vol:47, No.2, pp. 122-144

Hızal, A. (2009) 'İlköğretim Uygulamalarında Eğitim Teknolojisinden Yararlanma Olanakları. İnternet adresi: <http://193.140.216.63/19928AL%C4%B0%C5%9EAN%20HIZAL.pdf>

Jurema, A. C. L. A., Lima, M. E. C, Dalmau, M. C., and Filho, M. J. (1997) Towards a Pedagogy of Informatics: Preparing Educators to Face the Challenge, Paper Presented at the Annual Meeting of the American Association of Colleges for Teacher Education (49th, Phoenix, AZ, February 26 - March 1,)

Kayak, S., ve Orhan, F., (2009) 'Bilişim Teknolojileri Öğretmenlerinin Görev Yaptıkları Okullarda Üstlendikleri Sorumlulukların İncelenmesi.' İnternet Adresi: <http://oc.eab.org.tr/egtconf/pdfkitap/pdf/560.pdf>

Koca, M. (2006) "Bilgi Dletisim Teknolojilerinin Kabul ve Kullanımı Birleştirilmiş Modelin Değişkenlerine Gore Öğretmenlerin Bilgi ve İletişim Teknolojilerini Kullanmalarının İncelenmesi." Yayınlanmamış Yüksek Lisans Tezi. Hacettepe Üniversitesi. Fen Bilimleri Enstitüsü, Ankara.

MEB EĞİTEK (2006) Milli Eğitim Bakanlığı Eğitim Teknolojileri Genel Müdürlüğü online:<http://www.egitek.meb.gov.tr>

Setzer, V. W. and Monke, L. (1995) Computers in Education: Why, When, How? [WWW document] URL: <http://www.ime.usp.br/~vwsetzer/comp-in-educ.html>

Stromquist, N.P. (1999) 'Conceptual and Empirical Issues in Educational Innovations' in Stromquist, N.P. and Basile, M. L (eds) Politics of Educational Innovations in Developing Countries: An Analysis of Knowledge and Power, London, Falmer Press, pp. 3-19

Şahin, D. (2009) 'Eğitsel İnternet Kullanım Özyeterliği İnançları Ölçeğinin Geçerliliği ve Güvenirliği'. Selçuk Üniversitesi Sosyal Bilimler Enstitüsü Dergisi. 21.

Tekinarslan, E. (2008) 'Eğitimciler İçin Temel Teknoloji Yeterlikleri Ölçeğinin Geçerlik ve Güvenirlik Çalışması.' Elektronik Sosyal Bilimler Dergisi. 2 (26) : 186- 205.

Tezci, E. (2010). Attitudes and knowledge level of teachers in ICT use: The case of Turkish teachers. International Journal of Human Sciences [Online]. 7:2. İnternet Kaynağı: <http://www.insanbilimleri.com/en>

Umay, A. (2004) 'İlköğretim Matematik Öğretmenleri ve Öğretmen Adaylarının Öğretimde Bilişim Teknolojilerinin Kullanımına Yönelik Görüşleri'. Hacettepe Üniversitesi Eğitim Fakültesi Dergisi. 26: 176-181.

Whitaker, P. (1993) Managing Change in Schools, Buckingham, Open University Press

Willis, J. W. and Mehlinger, H. D. (1996) 'Information Technology and Teacher Education' in, Sikula, J., Buttery, T. J., Guyton, E. (Eds) (2nd Edition) Handbook of Research on Teacher Education, A Project of the Association of Teacher educators, New York, McMillan Press, pp.978-1029.

TÜRKİYE'DE YÜKSEK ÖĞRETİM YÖNETİMİNDE DEĞİŞEN REFORM POLİTİKALARI

Türkiye'nin son yıllarda yükseköğretimde reform arayışları ve bu kapsamda yapılan düzenlemeler, yükseköğretimde dönüşüme olanak sağlayan bazı yeni politikaların ipuçlarını sunmaktadır. Yakın zamanlara kadar yükseköğretim sistemindeki dönüşüm hep tavandan tabana doğru dönüşüm anlayışı ile gerçekleştirilmeye çalışılmış ve yasaları değiştirilerek, yetkileri yeniden dağıtarak veya sistemin bürokratik yapısına yönelik düzenlemelerle yükseköğretim sisteminin reforme edilebileceği düşünülmüştür. Buna karşılık 2011-2013 yılları arasındaki YÖK'ün yasa taslağı hazırlık sürecinde şahit olduğumuz katılımcı süreçle başlayıp "Akademik Özgürlükler Bildirgesi" ve "Yükseköğretim Kurumları Etik Davranış İlkeleri" gibi belgelerin yayınlanmasıyla devam eden süreci yükseköğretim reformuna, insan kapasitesinin ve akademik kültürün geliştirilip güçlendirilmesi gibi daha temelden başlanması gerektiği yönündeki yeni ve tarihsel öneme sahip bir paradigma dönüşümüne işaret etmektedir. Bu çalışmada yukarıda özetlenen sürece ilişkin bilgi verilmesi amaçlanmıştır. Ayrıca üniversitelerdeki yapısal dönüşüm bağlamında sık sık dile getirilen "meslektaş üniversite" ve "girişimci üniversite" karşıtlığını oraya çıkaran sınırlı bakış açılarının aşılmasına yönelik olarak esnek, uzlaşmacı ve bütünlendirici bir bakış açısına ihtiyaç duyulduğuna vurgu yapılmıştır.

Giriş

Yükseköğretim ve yükseköğretimin yönetimi tüm dünyada olduğu gibi Türkiye'de de yoğun bir şekilde tartışılmakta ve reform ihtiyacı sıklıkla dile getirilmektedir. Yükseköğretimde reform ihtiyacı konusunda neredeyse toplumun tüm kesimleri arasında uzlaşma olmasına karşılık reformun nasıl olması gerektiği konusunda bugüne kadar bir uzlaşma sağlanamamıştır.

Türkiye'de üniversitelerin yönetimine ilişkin tartışmalar uzun yıllar sadece Yükseköğretim Kurulu (YÖK) karşıtlığı ve rektör seçimleriyle sınırlı kalmıştır. Bu yüzden yükseköğretim ve yönetiminin asıl sorunları gündeme gelmemiş ve yeterince tartışılmamıştır. Buna karşılık özellikle son yıllarda yeni üniversitelerin açılmasıyla yükseköğretim sistemi nicel anlamda ciddi gelişmeler kaydetmiş ve Türkiye dünyanın en hızlı büyüyen yükseköğretim sistemine sahip ülkelerinden biri olmuştur. Bu nicel gelişmeyi takiben bugünlerdeki çaba ve arayışların ise artık yükseköğretimin kalitesi ve diğer niteliksel sorunların üzerine yöneldiği görülmektedir (YÖK, 2014). Bu doğrultuda hem yükseköğretim sisteminin üst yönetiminin hem de yükseköğretim kurumlarının yönetim biçimlerinin reforme edilmesi yönünde ciddi bir baskı ortaya çıkarmıştır. Bu kapsamda özellikle YÖK'ün rolü, işlevi ve so-

rumlulukları, yükseköğretim kurumlarının yönetim yapısı, YÖK ve yükseköğretim kurumları arasındaki ilişkiler daha çok tartışılmaya başlanmıştır. Yükseköğretim sistemimizin mevcut yapı ve işleyişi aşırı merkezîyetçi bulunmakta ve bundan dolayı yükseköğretim kurumlarının özerklik düzeylerinin yetersiz olduğu sıklıkla dile getirilmektedir. Bu çerçevede, YÖK'ün yetkilerinin azaltılması, üniversitelerin özerkliklerinin artırılması ve YÖK'ün eşgüdüm ve planlamadan sorumlu bir üst kurula dönüştürülmesi doğrultusundaki talepler çeşitli kesimlerce sıklıkla dile getirilmektedir (Çelik ve Gür, 2014; Gür & Çelik, 2011; TÜSiAD, 2003; World Bank, 2007; YÖK, 2007).

Yükseköğretim sistemine ilişkin reform beklentileri doğrultusunda, YÖK tarafından yeni bir yükseköğretim yasası hazırlama çalışmaları yapılmıştır. 2011-2013 yılları arasındaki bu süreçte öğretim elemanları, üniversite yöneticileri ve sivil toplum kuruluşları dâhil çeşitli paydaşların görüşlerine başvurulmuştur. Bu dönem toplu-

mun neredeyse tüm kesimlerinin dahil olduğu oldukça katılımcı bir tartışma sürecinin yaşanması açısından yükseköğretim tarihimizde bir ilk olmuş ve yükseköğretim sisteminin sorunlarının çok boyutlu olarak dile getirilmesine imkan sağlamıştır. Hazırlanan yasa taslağının Kasım 2012'de kamuoyu ile paylaşılmasının ardından da yükseköğretim reformu yoğun bir şekilde tartışılmaya devam edilmiştir. YÖK'ün hazırladığı yasa taslağı, Ocak 2013 tarihinde YÖK tarafından Milli Eğitim Bakanlığı'na (MEB) gönderilmiştir. Ancak bu aşamadan sonra bir ilerleme kaydedilememiş ve sürüncemede kalan yasa taslağı yasallaşması için TBMM'ye gönderilmemiştir. Dolayısıyla yasa taslağı yükseköğretim sistemimizde beklenen reformların başlamasını sağlayamamıştır.

Türkiye'de üniversitelerin karşı karşıya olduğu sorunların önemli bir kısmının yükseköğretim sistemin kurgusuyla oldukça ilişkili olduğu düşünülmektedir. Ülkemizde üniversitelerin yönetimi, örgütlenmesi ve yapısı gibi konular uzun

yıllar akademik ve bilimsel bir zeminde yeterince tartışılmamış ve bu konulara yönelik yenilikler söz konusu olmamıştır. Yükseköğretim sistemimiz büyük ölçüde Anglo-Sakson üniversite geleneği model alınarak kurgulanmış (YÖK, 1993) olmakla birlikte, bu model alma, teşkilat yapısı ve fiziksel mekânlara odaklanmayla sınırlı kalmış ve ortaya çıkan üniversite modeli akademik ve toplumsal beklentileri yeterince karşılayamamıştır. Yükseköğretim yasa taslağına yönelik yapılan tartışmalarda dahi üniversiteler daha çok idari boyutuyla ele alınmış, sistemin araştırma ve eğitim faaliyetlerini en üst düzeyde gerçekleştirebilecek şekilde kurgulanması veya buna yönelik çözüm önerileri üzerinde yeterince durulmamıştır.

Yönetim biliminde sosyal sistemlerin reformuna ilişkin bir ilke, yapı veya modelin değiştirilmesinin sistemdeki sorunları çözme veya insan davranışını düzenleme açısından yetersiz kalmaya mahkûm olduğuna vurgu yapmaktadır. Diğer bir ifadeyle bir yönetsel sistemdeki yapı veya model düzeyindeki değişimlerin o yönetsel sistemin işleyişi ve sistemdeki insan unsurunun davranışına etkisi sınırlı olmaktadır. Çünkü yapı veya modellerin insan davranışını değiştirme gücü, insanların bu model veya yapıları değişme gücünden zayıf kalmaktadır. Dolayısıyla burada vurgulanması gereken yükseköğretimdeki dönüşümlerin de sistemin yapısı, organizasyon şeması veya hangi yetkinin kimde olacağı gibi idari düzeyde ele alınması veya tartışılmasının başarılı bir sonuç ortaya çıkaramayacağıdır. Bu anlamda yükseköğretimde

Yükseköğretim yasa taslağına yönelik yapılan tartışmalarda dahi üniversiteler daha çok idari boyutuyla ele alınmış, sistemin araştırma ve eğitim faaliyetlerini en üst düzeyde gerçekleştirebilecek şekilde kurgulanması veya buna yönelik çözüm önerileri üzerinde yeterince durulmamıştır.

veya model düzeyindeki değişimlerin o yönetsel sistemin işleyişi ve sistemdeki insan unsurunun davranışına etkisi sınırlı olmaktadır. Çünkü yapı veya modellerin insan davranışını değiştirme gücü, insanların bu model veya yapıları değişme gücünden zayıf kalmaktadır. Dolayısıyla burada vurgulanması gereken yükseköğretimdeki dönüşümlerin de sistemin yapısı, organizasyon şeması veya hangi yetkinin kimde olacağı gibi idari düzeyde ele alınması veya tartışılmasının başarılı bir sonuç ortaya çıkaramayacağıdır. Bu anlamda yükseköğretimde

başarılı bir reform süreci gerçekleştirebilmede sistemin insan ve kültür boyutları üzerinde de durmak gereklidir. Yükseköğretim sistemimizdeki son yıllarda atılan bazı adımlar bu açıdan oldukça dikkat çekicidir. Çünkü söz konusu adımlar sistemdeki sorunların asıl kaynağına inmeye ve sorunların ortaya çıkmasına neden olan yetersizlikleri gidermeye yöneliktir. Somut örnekler vermek gerekirse bunlardan birincisi YÖK'ün yükseköğretim yasa taslağı hazırlama sürecini katılımcı bir süreçle gerçekleştirmesidir. YÖK yasa taslağı hazırlık sürecinde, YÖK'te düzenlenen geniş katılımlı toplantılar aracılığıyla doğrudan veya internet ortamları aracılığıyla dolaylı olarak toplumun tüm kesimlerinin süreçte azami düzeyde katılmasını sağlamıştır. Yasa taslağının hazırlanmasını takip eden süreçte atılan başka adımlar da oldukça önemlidir. YÖK başkanlığı tarafından "Akademik Özgürlükler Bildirgesi"nin yayınlanması daha yakın zamanda "Yükseköğretim Kurumları Etik Davranış İlkeleri"nin hazırlanıp yayınlanması yükseköğretim sistemindeki gerçek yenilenmeyi sağlayabilecek olan kültürel dönüşüme yönelik oldukça önemli ve hayati adımlardır. Atılan bu adımlar yükseköğretim reformuna insan kapasitesinin ve akademik kültürün geliştirilip güçlendirilmesi gibi daha temelden başlanması gerektiği yönündeki yeni ve tarihsel öneme sahip bir paradigma dönüşümüne işaret etmektedir. Çünkü bugüne kadar yükseköğretim sistemindeki dönüşüm hep tavandan tabana doğru dönüşüm anlayışı ile yapılmaya çalışılmıştır. Diğer bir ifadeyle yasaları değiştirilerek, yetki dağılımını yeniden yapılarak veya sistemin bürokratik yapısına yönelik düzenlemelerle yükseköğretim sisteminin reforme edilebileceği düşünülmektedir. Ancak bu tür düzenlemelerin üniversitedeki fiili duruma veya uygulamalara önemli bir yansıması olmamakta, üniversite personelinin adanmışlık, motivasyon ve performans düzeyinde artış meydana gelmemekte ve de üniversitenin akademik kültüründe bir gelişme ortaya çıkmamaktadır.

Yükseköğretim sistemine ilişkin yasal düzenlemeler ve diğer tüm tavandan tabana yenilik,

politika ve uygulamalar aracılığıyla bölüm ve anabilim dalı başkanlıkları düzeyinde manidar bir değişim ve gelişim ortaya çıkmasını beklemek aşırı iyimserliktir. Buna karşılık YÖK'ün yasa taslağı hazırlığı sürecinde olduğu gibi, hiçbir yasal düzenleme olmadan YÖK ilgili tüm paydaşların görüşleri doğrudan katılımlı toplantılar veya internet platformlarında dolaylı yollardan alınmıştır. Bu süreç, öz olarak eski YÖK'ün büyük ölçüde ortadan kalktığı bir süreç olmuştur. Çünkü YÖK'ün kapıları en son yasa taslağının hazırlanması sürecine kadar, toplumun farklı kesimleri bir yana üniversite içinden paydaşlara dahi sınırlı düzeyde açık tutulmuş ve kararlar da büyük ölçüde dışa kapalı olan yapı kapsamında alınmaktaydı. Yasa hazırlığı sürecinin kendisi dahi bu anlamda yeni yükseköğretim sisteminin vizyonu konusunda ipuçları verir nitelikte olmuştur. Bu anlamda yükseköğretimin yönetimine ilişkin yeni modelin tüm paydaşların görüşlerini alan daha demokratik ve toplumsal taleplere açık ve duyarlı bir yükseköğretim yönetimi doğrultusunda olabileceği söylenebilir.

Yükseköğretim sistemimize ilişkin yapılan analiz ve değerlendirmeler genellikle üniversite ve öğrenci sayısının artmasına vurgu yaparak sistemin gelişimini sadece nicel boyutla sınırlıymış gibi göstermektedirler. Buna karşılık yükseköğretime ayrılan ödeneklerdeki ve öğretim elemanı sayısındaki artış gibi yükseköğretimin doğrudan niteliğine katkıda bulunan gelişmeler göz ardı edilmektedir. Buna ilave olarak YÖK, yasa taslağının hazırlanması sürecinde yansımalar en açık bir biçimde görüldüğü gibi çok daha katılımcı ve demokratik bir yönetim sergilemeye başlamıştır.

Yükseköğretimde Yönetmelik Yapı

Yükseköğretimin yönetimine ilişkin olarak dünyanın farklı ülkeleri göz önüne alındığında her ülkenin kendi koşullarına göre yükseköğretim sistemlerini oluşturduğu ve reforme ettiği görülmektedir. Üniversitelerin yönetiminde hükümetler ve bakanlıklar, üniversite ile devlet arasındaki aracı kuruluşlar (YÖK gibi), kalite güvence ajansları, istatistik ajansları, öğrenci ölçme kurumları, rektörler konferansı, mütevel-

li heyeti, rektör ve senato gibi kurum ve kişiler, yükseköğretimin yönetiminde çeşitli düzeylerde sorumludur. Dolayısıyla yükseköğretim sistemlerinin yönetiminin, çok katmanlı ve karmaşık bir yapıya sahip olduğuna vurgu yapılmaktadır (Çelik ve Gür, 2014). Bu çok çeşitli yönetim yapıları, yükseköğretim sisteminin yönetiminde belirli düzeylerde etkilidir.

Yükseköğretim sistemlerinin bu çok boyutlu yapısını daha anlaşılır kılmak için yükseköğretim sistemlerinin yönetimi iki kategoriye ayrılarak incelenebilir (Çelik ve Gür, 2014):

i) Bir bütün olarak yükseköğretim sisteminin üst yönetimi. Yükseköğretim üst yönetimi ile sistemi bir bütün olarak düzenleyen, kurumlara yön gösteren ve kurumlar arası koordinasyon sağlayan şemsiye yapı ve yapılar ifade edilmektedir. Yükseköğretim kurumlarının bağlı olduğu Bakanlıklar veya YÖK gibi merkezi üst kurullar birinci tür yapılara örnek olarak verilebilir.

ii) Yükseköğretim kurumlarının yönetimi. Bu tür yönetsel organlar ise üniversite kapsamındaki

yönetim organları olan mütevelli heyeti, rektör ve senatodur.

Yükseköğretimin yönetimindeki bu çok boyutlu ve karmaşık yapı aynı zamanda yükseköğretim sistemlerine ilişkin tartışma veya uzlaşmazlıkların da kaynağını oluşturmaktadır. Üniversitelerin yönetimine ilişkin yetki ve sorumlulukların bu tür yapılar arasında dağılımı veya bu tür yapılarda kimlerin yer alacağı gibi konular çok ciddi tartışmalara yol açmaktadır. Bu kapsamda ülkeler arasında yükseköğretim sistemlerindeki merkezi otoritenin müdahalesinin sınırları, aracı kurumların düzenleyici yetkileri ve üniversitenin özerkliği açılarından farklılaşmalar ortaya çıkmaktadır.

Yükseköğretimin yönetimine ilişkin yukarıda belirtilen iki düzeyli bakış açısı, sistemin sorunlarının tanımlanması ve analiz edilebilmesi açısından da oldukça kullanışlıdır. Çünkü üniversiteler yükseköğretim sisteminin alt sistemlerini oluşturmaktadır. Sosyal sistem kuramına göre üst sistemler alt sistemlerin davranış ve işleyiş-

lerinin sınırlarını belirlemektedirler. Bu nedenle üniversitelerin üst sistemi olan YÖK sisteminin özellikleri, üniversitelerin ne kadar demokratik, özerk ve hesapverebilir olduklarında belirleyici olmaktadır. Ancak bu, üniversitelerin kendi içindeki antidemokratik uygulamalarının tümüyle YÖK'le ilişkilendirilebileceği anlamına gelmemektedir. Çünkü en etkili işleyen sosyal sistemlerde dahi alt sistemlerin davranış ve işleyişlerini üst sistemlerin tamamen kontrol etmesi mümkün değildir.

Yükseköğretim sisteminin hem üst yönetimi hem de üniversitelerin yönetimi bağlamında yapılacak yeniliklerin bu kurumlarının topluma daha açık, katılımcı ve hesap verebilir şekilde yönetilmesine yönelik adımlar olması oldukça önemlidir. Yükseköğretim sistemlerinin de üst sistemi olan toplumsal sistem de bu bağlamda göz önüne alınmalıdır. Dolayısıyla ülke, kendi yapısal, ekonomik ve kültürel özellikleri ve yükseköğretim deneyimlerini dikkate alarak reformlar gerçekleştirme gayreti içindedir. Buna karşılık farklı ülkelerde gerçekleştirilen bu yükseköğretim reformlarının en önemli ortak yanlarından biri, üniversitenin yönetiminde dış katılımcılarının rolünün artırılması ve dolayısıyla yükseköğretimin daha katılımcı ve demokratik bir şekilde yönetilmesidir.

Yükseköğretimdeki Dönüşüm

Üniversite yönetimlerinin nasıl şekillendiği, öncelikli olarak üniversitenin içinde bulunduğu toplum ve ekonomideki dönüşümler ile yakından ilişkilidir. Üniversiteler toplumdaki değişimlerden yalıtılmış değildirler. Günümüzde üniversitelerden, ileri eğitim ve araştırma kurumları olarak, bilgi ekonomisinin gelişiminde temel ve anlamlı role sahip olması ve halen büyük ölçüde bağımlı olduğu kamusal kaynakları daha etkili, verimli, şeffaf bir şekilde kullanması ve hesap verebilir olması beklenmektedir (Bargh, Scott, Smith, 1996).

Günümüzde üniversiteler eğitim, araştırma ve topluma hizmet olmak üzere üç temel alanda faaliyetlerini sürdürmekle birlikte birçok yeni

talep ve beklentilerle de karşı karşıyadır (Günay, 2011). Üniversiteler eğitim kalitesini artırmaları, programların çeşitliliğini ve esnekliğini sağlamaları, yaşam boyu öğrenme ve uzaktan eğitim olanakları sunmaları, teknolojik yenilikleri eğitim ve araştırma süreçlerine yansıtmaları, girişimci faaliyetleri artırmaları ve daha hesap verebilir olmaları gibi konularda artan baskı ve taleplerle karşı karşıyadır. Yükseköğretim sistemlerini önemli derecede etkileyen gelişmelerden bir diğeri ise 1980'lerden itibaren yükseköğretimdeki öğrenci sayılarının hızlı artışı ve yeni üniversitelerin açılmasıdır. Bu süreçte devletlerin üniversitelere aktardıkları ödeneklerin öğrenci sayısındaki artışla aynı oranda olmaması, üniversitelerin öğrenci başına yaptıkları harcamalarda düşüşe neden olmuştur (Bargh, Scott and Smith, 1996).

Üniversitelerin yukarıda bahsedilen taleplerle karşı karşıya olması, onların yönetimi, örgütlenmesi ve finansmanı konularında tüm dünyada yoğun bir değişim yaşanmasına neden olmaktadır. Bleikle ve Kogan (2007) yükseköğretimin yönetimindeki bu değişimi "akademisyenler cumhuriyeti"nden (republic of scholars) "paydaş üniversite"ye (stakeholder university) doğru bir hareket olarak tanımlamaktadır. Geçmişte, kurumsal özerklik ve akademik özgürlük aynı paranın iki yüzü gibi görülmekte -dolayısıyla üniversitede liderlik ve karar vermenin, bağımsız akademisyenlerin meslektaş kararlarına dayalı olması gerektiği kabul görmekteydi. Bugün ise, kurumsal özerklik lider tarafından, toplumun ve paydaşların çıkarlarını karşılamayı temel görevi olarak gören stratejik karar verme süreci olarak kabul edil-

Farklı ülkelerde gerçekleştirilen bu yükseköğretim reformlarının en önemli ortak yanlarından biri üniversitenin yönetiminde dış katılımcılarının rolünün artırılması ve dolayısıyla yükseköğretimin daha katılımcı ve demokratik bir şekilde yönetilmesidir.

mektedir.

Bleiklie ve Kogan, (2007) üniversitelerin yapısında zamanla ortaya çıkan değişimi aşağıdaki dört basamakta tanımlamakta, buna karşılık üniversitelerin bu dört eğilimi de belirli ölçülerde her zaman barındırdığını belirtmektedir.

- Meslektaş öz düzenlemesi (Professional self-regulation). Bu yapı üniversite akademisyenlerin araştırma ve öğretim faaliyetlerini bağımsız olarak gerçekleştirebilmesini sağlar.

- Temsili demokrasi. Bu yapı ile kurumsal karar verme süreçlerine akademisyenlere ve öğrencilere katılım hakları verilmektedir.

- Bürokratik idare. Kamusal finansmana dayalı olan üniversitelerdeki yönetsel düzenlemeler.

- Profesyonel yönetim. Yükseköğretim kurumlarının verimli ve hesap verebilir hale getirilmesi.

Yukarıda belirtilen dört farklı modelin birlikte var olabildiği vurgulanmakta ve üniversitenin farklı düzey veya bölümlerinin farklı özellikler gösterebileceği belirtilmektedir. Örneğin bir üniversitenin bir birimi girişimci faaliyetler gerçekleştirmekte iken başka bir birimi hiçbir girişimci faaliyette bulunmayabilir veya aynı üniversitede merkez yönetiminde bürokratik ve hiyerarşik karar verme süreçlerinin özelliklerini gösterirken, akademik senatoda mesleki süreçler geçerli olabilir (Education Encyclopedia, 2012). Bu durumda, bir üniversitenin yapısının onun kendi içindeki farklı yapılarının bileşiminin bir sentezi olduğu ifade edilebilir. Bu bakış açısının üniversitelerin değişimindeki yönelimi anlamak açısından önem-

li ve gerekli bir esneklik sunduğu söylenebilir. Diğer bir ifadeyle bu günlerde karşılaştırılan “meslektaş üniversite” ile “girişimci üniversite” modellerini birbirinin karşıtı gibi görmek yerine birbirini tamamlayan veya birlikte var olabilecek modeller olarak görülebilir. Buna ilave olarak, yükseköğretim örgütlerinin formal olan yapıları kadar geleneklere ve yazılı olmayan kurallara dayalı olan güçlü informal yapılarının var olduğunun dikkate alınması gereklidir.

“Meslektaş” üniversite yönetimi olarak adlandırılan geleneksel yönetim yapısında yer alan senato ve üniversite yönetim kurulu gibi yapılar üniversitenin katılımcı bir şekilde yönetilmesini ve iç paydaşların taleplerine cevap verilmesini sağlama açısından önemlidir. Bu yapı, yüksek düzeyde profesyonel özerklik ile akademik personelin yönetime yüksek düzeyde katılımını bütünleştirmiştir. 1970'lere kadar üniversitelerin çoğu meslektaş üniversite yönetimi modeline uygun olarak yapılandırılmıştır. Ancak Farnham (1999) bu dönemin sıklıkla üniversiteler için altın çağ olarak nitelendirildiğini söylemekle birlikte, üniversitelerin bu dönemde kamu finansmanından nispeten yüksek ödemeler almalarının mümkün olduğuna vurgu yapmaktadır. Ancak bu model, güncel değişimlerden sonra yetersiz hale gelmeye başlamış ve çok ciddi eleştiriler ortaya çıkmıştır. Bu modelin temel eleştirisi, onun dışsal değişime yönelik olarak esnek olmaması, paydaşların değişen taleplerine yavaş adapte olma ve karar verme sorumluluklarının açık olmamasıdır (Farnham, 1999). Ayrıca bu modellerle yönetilen üniversitelerde kamusal kaynaklar hesap verebilir bir şekilde kullanılmamaktadır (Saint, 2009). Meslektaş üniversite yönetimi modelinde, üniversitelerdeki kurullar üniversite içinden yöneticiler ve öğretim üyelerinin katılımıyla oluşmakta buna karşılık üniversite dışından kişi veya kurum temsilcileri yer almamaktadır. Bu durum zamanla üniversiteleri toplumsal ihtiyaçlara cevap veremeyen, değişim konusunda isteksiz ve içe kapalı hale getirmektedir. Bu sorunun önüne geçilebilmesi için üniversite dışından paydaşların üniversite yöne-

Diğer bir ifadeyle bu günlerde karşılaştırılan “meslektaş üniversite” ile “girişimci üniversite” modellerini birbirinin karşıtı gibi görmek yerine birbirini tamamlayan veya birlikte var olabilecek modeller olarak görülebilir.

timinde söz sahibi olması ve böylece üniversitelerin daha hesap verebilir bir yapıya dönüşmesi gerektiğine vurgu yapılmaktadır.

Greenwood ve Lewin (2003), üniversitelerin geleneksel yapıları ile dünyanın yeni koşullarına ayak uydurmasının mümkün olmadığını belirtmekte ve bunun üniversitelerin var kalabilmesi için çözmesi gereken ciddi sorunlar yarattığını vurgulamaktadır. Eğer üniversite bazı temel değişiklikleri gerçekleştiremezse ekonomik dayanaklarını yitirmeye büyük olasılıkla devam edecek, bundan da öte kamu desteğini yitirmeleri de söz konusu olabilecektir. Buna rağmen, üniversitelerin çoğu kendilerini bu meydan okumalara uyarlamamaktadır. Greenwood ve Lewin'e göre üniversitelerin bunu yapmamlarının nedeni üniversitenin bu sorunlarla baş edebilecek profesyonel ve idari yapılara yeterince sahip olamamasıdır. Üniversitelerin dışarıya kapalı, aşırı bürokratik ve hiyerarşik örgüt yapısından artık uzaklaşması gereklidir. Bu haliyle üniversiteler, çalışmalarını köklü örgütsel değişiklikler

yapmadan artık sürdürmeyeceği bir noktaya doğru hızla gitmektedir. Bu durum üniversite-deki çalışma yaşamının yeniden örgütlenmesini ve üniversitelerin toplumun çok farklı iddia sahibi gruplarına etkin biçimde yanıt veren çoğulcu örgütler haline gelmelerini zorunlu kılmaktadır (Greenwood ve Lewin, 2003).

Yükseköğretime ilişkin yukarıda özetlenen tartışmaların iki şekilde üniversitenin dahili yönetimine yansiyebileceği belirtilmektedir. Bunlardan ilki, üniversite içindeki yönetim otoritelerinin güçlerini artırmak, ikincisi üniversiteyi yöneten veya denetleyen üst yapılara üniversite dışından kişilerin katılımına olanak sağlamaktır. Yükseköğretimde daha güçlü yöneticilere ihtiyaç duyulmasındaki hayati nokta onların atanma süreçleri ve bu kişilerin nitelikleridir. Bu anlamda yükseköğretim kurumları üzerindeki hesap verebilir olma, toplumun daha geniş kesimleriyle bağlantı kurma ve dış finansmanı yükseltme baskısının artmasının, üniversite liderlerinin sadece seçkin akademisyenler olmasından daha

fazlasını gerektirdiği belirtilmektedir (OECD, 2003). ‘Dış katılımcılar, temsilciler, seçmenler ve paydaşlar’ın üniversite yönetimindeki ağırlığının artırılması; dışsal taleplerin üniversite yönetiminde daha fazla ağırlık kazanmasına ve yönetici otoritelerin güçlenmesine katkıda bulunmakta, buna karşılık öğretim üyelerinin gücü görece azaltılmaktadır. Yükseköğretimin yönetiminde dış temsilcilerin getirilmesinden beklenen avantaj, üniversitenin ekonomi ile bağına güçlendirmek ve içsel verimliliğini artırmaktır. Çünkü üniversite dışı üyelerden oluşan yönetici kurullara endüstri ve ticaret deneyimi olan kişiler de dahil edilmektedir. Yerel yönetimlerden olan dışsal üyelerin ise daha çok yerel fon kaynağının sağlanması ve yükseköğretim kurumunun yerel ekonomik ve sosyal gelişime katkı sağlamasına yöneliktir (Eurodice, 2000). Böyle bir temsil yapısı, akademik çıkarların gücünü nispeten düşürme eğiliminde olmakla birlikte, dışsal çıkarların baskın olmasını gerektirmemektedir (OECD, 2003).

Geçiş sürecinde üniversiteleri en çok zorlayacak olan akademisyenlerin üniversite yönetimindeki rolünün eskiye nispetle azalmasıyla üniversitenin akademik ve toplumsal misyonunu kaybedeceği yönündeki hem üniversite içinden hem üniversite dışındaki kesimlerin endişeleri ve karşı koymalarıdır.

Üniversitelerin yönetim ve kültürüne ilişkin ortaya çıkan güçlü eğilimlere üniversitelerin ne kadar ayak uydurabildiği üniversitelerin başarısında belirleyici olacaktır. Bu geçiş sürecinde üniversiteleri en çok zorlayacak olan akademisyenlerin üniversite yönetimindeki rolünün eskiye nispetle azalmasıyla üniversitenin akademik ve toplumsal misyonunu kaybedeceği yönündeki hem üniversite içinden hem üniversite dışındaki kesimlerin endişeleri ve karşı koymalarıdır. Bu sürecin yönetilmesin-

deki en önemli nokta üniversitelere akademik değerleri ile profesyonel yönetiminin birbiri ile rekabet eden değil birbirini tamamlayan unsurlar olduklarına vurgu yapmaktır. Diğer bir ifade ile yönetici kurul ile senato rekabet halinde olan iki yapı değil işbirliği ve dayanışma halinde üniversitenin amaçları için çalışan paydaşlar olarak görülmelidir.

Sonuç

Türkiye’nin son yıllarda yükseköğretime ilişkin reform arayışları ve bu kapsamda yapılan çalışmalar, yükseköğretim politikalarında bazı dönüşümlerin ipuçlarını sunmaktadır. Bunlardan ilki en açık örneğini 2011-2013 yılları arasındaki YÖK’ün yükseköğretim yasa taslağı hazırlık sürecinde şahit olduğumuz katılımcı süreçtir. Yasa taslağı hazırlık sürecinde, YÖK’te düzenlenen geniş katılımlı toplantılar aracılığıyla doğrudan veya internet ortamları aracılığıyla dolaylı olarak toplumun çok farklı kesimlerinin sürece azami düzeyde katılması sağlanmıştır. Yasa taslağının hazırlanmasını takip eden süreçte atılan başka adımlar da oldukça önemlidir. YÖK başkanlığı tarafından “Akademik Özgürlükler Bildirgesi”nin yayınlanması daha yakın zamanda “Yükseköğretim Kurumları Etik Davranış İlkeleri”nin hazırlanıp yayınlanması yükseköğretim sistemindeki gerçek yenilenmeyi sağlayabilecek olan kültürel dönüşüme yönelik oldukça önemli ve hayati adımlardır. Atılan bu gibi adımlar yükseköğretim reformuna insan kapasitesinin ve akademik kültürün geliştirilip güçlendirilmesi gibi daha temelden başlanması gerektiği yönündeki yeni ve tarihsel öneme sahip bir paradigma dönüşümüne işaret etmektedir. Çünkü bugüne kadar yükseköğretim sistemindeki dönüşüm hep tavandan tabana doğru dönüşüm anlayışı ile yapılmaya çalışılmıştır. Diğer bir ifadeyle yasaları değiştirilerek, yetki dağılımını yeniden yapılarak veya sistemin bürokratik yapısına yönelik düzenlemelerle yükseköğretim sisteminin reforme edilebileceği düşünülmüştür. Ancak bu tür düzenlemelerin üniversitedeki fiili duruma veya uygulamalara önemli bir yansıması olmamakta, üniversite personelinin adanmışlık, motivasyon

ve performans düzeyinde artış meydana gelmemekte ve de üniversitenin akademik kültüründe bir gelişmeye ortaya çıkmamaktadır.

Çalışmada ayrıca yükseköğretimin dönüşümdeki güncel tartışmalardan biri olan “meslektaş üniversite” ve “girişimci üniversite” modellerine ilişkin yaşanan tartışmalar üzerinde de durulmuştur. Bu kapsamda bu modelleri birbirinin tamamen karşıtı olmayıp birlikte varlabildiği ve üniversitenin farklı düzey veya bölümlerinin farklı özellikler gösterebileceği vurgulanmıştır. Dolayısıyla, bir üniversitenin yapısının kendi içindeki farklı yapılarının bileşiminin bir sentezi olduğu ifade edilmiştir. Bu bakış açısı yükseköğretimin reformunun önünü açmak açısından önemli ve gerekli bir esneklik sunmaktadır.

Kaynaklar

- Bargh, C., Scott, P. & David, S. (19996). *Governing universities: Changing the culture*. Bristol: The Society for Research into Higher Education & Open University Press.
- Bleiklie, I & Kogan, M. (2007). *Organization and governance of universities*. Higher Education Policy, 20, 477-493.
- Bok, D. (2007). *Piyasa ortamında üniversiteler: Yükseköğretimin ticarileşmesi*. İstanbul: İstanbul Bilgi Üniversitesi Yayınları.
- Clark, B.R (1998). *Creating entrepreneurial Universities: Organizational Pathways to Transformation*. Oxford, New York, Tokyo: IAU Press/Pergamon.
- Çelik, Z., Gür, B. S. (2014). *Yükseköğretim sistemlerinin yönetimi ve üniversite özerkliği: Küresel eğilimler ve Türkiye örneği*. Yükseköğretim ve Bilim Dergisi, 4 (1) 18-27.
- Doğramacı, İ. (2007). *Türkiye’de ve dünyada yükseköğretim yönetimi*. Ankara: Meteksan.
- Education Encycylopedia (2012). *Colleges and organizational structure of universities - governing boards, the president, faculty, administration and staff, students, future prospects*. <http://education.stateuniversity.com/pages/1859/Colleges-Universities-Organizational-Structure.html> adresinden 09.10.2012 tarihinde elde edilmiştir.
- EURODICE (2000). *Two decades of the Reform in higher Education in Europe: 1980 Onwards*, Brussels: Eurydice The Information Network on Education in Europe
- Farnham, D. (1999). *Managing academic staff in changing university systems*. Buckingham: SRHE & OU Press
- Ferlie, E., Musselin, C., Andresani, G. (2009). *The government of higher education systems: A public management perspective*. (Editörler: Paradeise, C., Reale, E., Bleiklie, I., Ferlie, E.). *Çinde University governance Western European Comparative Perspectives*. Higher Education Dynamics 25. Springer.
- Fielden, J. (2008). *Global trends in university governance*. Washington, D.C.: The World Bank.
- Greenwood, D. J., Levin, M. (2003). *Üniversite-toplum ilişkilerinin yeniden yaratılması: Eylem-araştırma/akademik Taylorizm*. (Editör: Oğuz, N. Babüroğlu, Çeviren: Zülfü Dicleli). *Eğitimin Geleceği Üniversitelerin ve eğitimin değişen paradigması*. İstanbul: Sabancı Üniversitesi Yayınları.
- Groof, J. de, Neave, G. Svec, J. (1998). *Democracy and governance in higher education*. The Hague/London/Boston: Kluwer Law International.
- Günay, D. (2011). *1933’den Türkiye’de yükseköğretimin yeniden yapılandırılması bağlamında sorunlar, eğilimler, ilkeler ve öneriler-1*. Yükseköğretim ve Bilim Dergisi, 1 (3), 113-121.
- Gür, B. S. (2011). *“Türkiye’de yükseköğretimin ve YÖK’ün tarihi” üzerine*. Bilim ve Yükseköğretim Dergisi, 1(1), 47-53.
- Gür, B.S., Çelik, Z. (2011). *YÖK’ün 30 yılı*. (Rapor No 4). Ankara: Siyaset, Ekonomi ve Toplum Araştırmaları Vakfı.
- Kennedy, D. (1998). *Academic duty*. Cambridge Massachusetts: Harvard University Press.
- OECD (Organization for Economic Co-operation and Development). (2003). *Changing patterns of governance higher education. Education policyc analysis*. Paris
- Slaughter, S. & Leslie, L. (1997). *Academic capitalism*. Baltimore: Johns Hopkins University Press
- Stephenson, P. (1996). *Decision making and commities*. In *Higher education management: The key elements*. (Edit. Warner, D. & Palfreyman, D.) Bristol: The Society for Research into Higher Education & Open University Press.
- TÜSİAD (Türkiye Sanayicileri ve İşadamları Derneği). (2003). *Yükseköğretimin yeniden yapılandırılması: temel ilkeler*. İstanbul: Türk Sanayicileri ve İşadamları Derneği Yayınları.
- World Bank. (2007). *Turkey: Higher education policy study, Volume 1. Strategic directions for higher education in Turkey* (Report no: 39674). Washington, DC: The World Bank.
- YÖK, (Yükseköğretim Kurulu). (2014). *Büyüme, kalite ve uluslararasılaşma: Yükseköğretim için yıl haritası*. Ankara: Yükseköğretim Kurulu Başkanlığı.
- YÖK (Yükseköğretim Kurulu). (2007). *Türkiye’nin yükseköğretim stratejisi*. Ankara: T. C. Yükseköğretim Kurulu Yayınları.

GÜVENLİ OKUL GÜVENLİ GELECEK: TÜRKİYE'DE OKUL GÜVENLİĞİ SORUNUNA İLİŞKİN BİR DEĞERLENDİRME

Giriş

Okul, eğitim sisteminin; en işlevsel parçasıdır, onun eylemsel sınırlarını ve çevresini belirler ve sistem sınırında, uçta, ilk düzeyde, üretim amaçlı somut örgütlenmesidir (Açıkalın, 1994). Bu nedenle bir eğitim sisteminin amacına ulaşabilmesi, o eğitim sistemi içerisinde yer alan okulların amacına ulaşmasına bağlıdır. Bu açıdan bakıldığında, okullarda önceden belirlenen davranışları kazandıracak nitelikte düzenli bir ortam sunmak önemli bir konudur. Okullarda davranış değişikliğinin gerçekleştirilmesi için uygun ortamların oluşturulması gerekir. Çünkü davranış değişikliği için gerekli koşullardan biri ortamdır. Uygun davranışlar, uygun ortamlarda kazandırılabilir (Dönmez, 2004). Bu nedenle planlı eğitimde eğitilenin etkileneceği ortam rastgele bir araya gelmiş varlık, olay ve düşüncelerden oluşmaz (Başaran, 1999).

Okul, bireyin gelişimine etkisi olan genel çevreye karşılık kasti olarak yaratılan özel bir çevredir. Bu çevre, genel çevrenin olumsuz etkilerini ortadan kaldırmak, olumlu etkilerini ise pekiştirmek üzere geliştirilmiştir (Bursalıoğlu, 1994). Öğrenci davranışlarını olumsuz yönde etkileyebilecek kumar, alkol, küfür gibi öğrenci için istenmeyen yaşam öğeleri okuldan içeri alınmaz, okulda hoş görülmez (Başar, 2001: 2).

Bu amaçla bu tür öğelerin görülebileceği yerler olan; hapisane, meyhane, kahvehane, elektronik oyun merkezleri gibi halka açık yerlerin, okul bina ve tesislerinden en az 200 metre uzaklıkta bulunması 222 Sayılı İlköğretim ve Eğitim Kanunu (MEB, 1961) ile zorunlu hale getirilmiştir. Ancak yine de insan ihtiyaçlarının çeşitlenmesi, bilgi birikimindeki artış, teknolojideki gelişmeler, nüfus artışı, toplumların giderek karmaşıklaşması, toplumsal bağların zayıflaması, aile yapısındaki bozulmalar, hızlı kentleşme, işsizlik ve nüfus hareketliliği gibi etkenler sonucu günümüz toplumlarında şiddet, saldırganlık, cinsel taciz, çete faaliyetleri, hırsızlık, sigara, alkol ve uyuşturucu madde bağımlılıkları gibi sorunlar sıklıkla görülmektedir. Toplumda yaşanan bu sorunlar çeşitli yollarla okula taşınabilmekte, eğitim-öğretim faaliyetlerinin yürütülmesini olumsuz olarak etkileyebilmektedir.

Okuldaki eğitim-öğretim etkinliklerinin etkili ve verimli bir şekilde gerçekleşmesi açısından, öğrencilerin ve okul personelinin kendilerini güvende hissetmeleri büyük bir öneme sahiptir. Ancak günümüzde, okullarda yaşanan şiddet, saldırganlık, zorbalık, vandalizm, hırsızlık, alkol-uyuşturucu madde kullanımı ve cinsel taciz olaylarının sayısı gün geçtikçe artmaktadır. Bu olaylar, öğrencilerin ve okul personelinin güven-

liđi aısından sorun oluřturmakta, eđitim-öđretim faaliyetlerinin aksamasına hatta kesilmesine neden olabilmektedir. Bu aıdan bakıldıđında okul güvenliđi, Türk Eđitim Sisteminde özölmesi gereken en önemli problemlerden biri olarak deđerlendirilebilir.

Öđrencilerin ve okul personelinin bakıř aısı ile okullarda yařanan suç ve řiddet olaylarını ortaya koyan bazı arařtırma sonuçları Türkiye’de okul güvenliđinin ciddi ve özüm bulunması gereken bir sorun olduđunu göstermektedir. Örneđin, Güven ve Dönmez (2002) tarafından, genel lise öđrencileri üzerinde yapılan bir arařtırmada, öđrencilerin %54,9’u, okulda kanunen yasaklanmış suç aleti bulduran öđrenciler olduđunu belirtmişlerdir. Ayrıca öđrencilerin %25’i istediklerinde ateřli silah bulabileceklerini belirtmişlerdir. Öđrencilerin %76,2’si okulda disiplini bozucu nitelikte davranıřlar gösteren öđrenci grupları olduđunu belirtmişlerdir. Öđrencilerin birçođu (%40,3’ü) okulda yařanan en önemli güvenlik sorununun, öđrenci kavgaları olduđunu belirtmiştir. Öđretmen-öđrenci anlaşmazlıkları ve okul çevresindeki bazı kişilerin öđrencileri rahatsız etmeleri lise öđrencileri tarafından okullarda yařanan diđer önemli sorunlar olarak belirtilmiştir. Türkmen (2004) tarafından yapılan bir arařtırmada ise öđrenciler, özellikle fiziksel yönden güvensizlik, kavgaya karıřma, silah getirildiđine řahitlik etme, hırsızlıđa uğrama ve okula zarar verildiđine řahit olma konularında řiddetle birinci dereceden yüz yüze oldukları ve bu sorunları öđretmene iletme konusunda sorun yaşadıkları yönünde görüř belirtmişlerdir.

Ancak okul güvenliđi kapsamlı ve ok boyutludur. Bu nedenle okul güvenliđini öđrencilerin ve okul personelinin řiddet, saldırganlık, alkol ve uyuşturucu madde kullanımı, cinsel taciz gibi istenmeyen davranıřlara karřı korunmaları ile sınırlandırılmamalıdır. Aynı zamanda olumsuz hava kořulları, kimyasal madde sızıntıları, terörist saldırılar (U.S. Dept. of Education & Office of Safe and Drug-Free Schools, 2004), yangın, sel, deprem vb. gibi olaylarda öđrencilerin ve okul personelinin can güvenliklerinin en üst düzeyde

sađlanması gerekmektedir (Dönmez ve Güven, 2002). ünkü dođa ve insan kaynaklı bu felaketler okulda bir kriz ortamı yaratabilmektedir.

Okullarda yařanan řiddet, saldırganlık, hırsızlık, taciz, zorbalık vb. olaylar öđrenciler aısından risk oluřturmakta ve pek ok ailenin ocuklarının güvenliđi hakkında endiře duymasına neden olmaktadır (Verdugo ve Schneider, 1999). Okulda yařanan bu türden olaylar sadece öđrenciler için deđil, okul personeli içinde sorun oluřturabilmektedir. Okulda yařanan řiddet olayları öđretmenlerde hem fiziksel hem de psikolojik zarara neden olabilmektedir. Yapılan arařtırmalarda řiddet olaylarına tanık olan, řiddet olaylarının yařanmasından korkan ya da her gün kargařaya yol aan öđrencilerle uğrařan öđretmenlerde bitkinlik, bař ađrısı, mide ađrısı ve yüksek tansiyon rahatsızlıklarının görülebileceđi bulunmuřtur (Gaustad, 1991). Pek ok arařtırmacı, öđrencilerin ve öđretmenlerin kendilerini yeterince güvende hissetmedikleri durumlarda; öđrenme ve öđretme etkinliklerinin istenen düzeyde gerekleşemeyeceđini belirtmişlerdir (Planty ve DeVoe, 2005; Güven, 2002; Iřık, 2004). Etkili okulların özelliklerinden biri güvenli ve düzenli bir okul iklimine sahip olmalarıdır (Garcia,1994; Verdugo ve Schneider, 1999). Okulların verimliliđi, etkililiđi, öđrencilerin bařarısı ve geliřimi aısından güvenli ve düzenli bir öđrenme ortamının oluřturulması temel kořullardan biri olarak nitelendirilebilir (Verdugo ve Schneider, 1999).

Okul Güvenliđini Etkileyen Deđiřkenler

Okul güvenliđi, kapsamlı ve karmařık bir konu olduđundan, okul güvenliđini etkileyebilecek bireysel, ailesel ve çevresel pek ok deđiřken yer almaktadır. Bu deđiřkenler Tablo 1’de gösterilmiştir.

Okul Güvenliđi Sorununun özümüne İliřkin Öneriler

Okul güvenliđi ile ilgili etkenler incelendiđinde okulda fiziksel, psikolojik ve sosyal güvenliđin sađlanabilmesi için okul ii ve okul dıřı tüm etkenlerin bir arada düşünölmesi gerektiđi

Değişkenin Kaynağı	Değişken
Birey ve/veya Akran Grubu	<ul style="list-style-type: none"> ◆ Yaş ◆ Cinsiyet ◆ Alkol ya da uyuşturucu bağımlılığı ◆ Erken gelişim dönemlerinde şiddete maruz kalma ya da şiddete tanık olma ◆ Düşük akademik başarı ve Sınıf tekrarı ◆ Anti-sosyal akran arkadaşlığı
Aile	<ul style="list-style-type: none"> ◆ Aile içi şiddet İstismar ◆ Aile yönetiminde yaşanan sorunlar ◆ Ailedeki anti-sosyal normlar ve değerler ◆ Ebeveynlerin alkol ve/veya uyuşturucu kullanması
Toplum	<ul style="list-style-type: none"> ◆ Uyuşturucu madde ve silah kullanımı ile ilgili yasal düzenlemeler ◆ Medyaya yansıyan şiddet ◆ Yoksulluk ◆ Nüfus hareketliliği ◆ Sosyo-ekonomik durum
Okul	<ul style="list-style-type: none"> ◆ Okul Binası İle İlgili Fiziksel Etkenler ◆ Okul Paydaşları İle İlgili Psikolojik ve Sosyal Etkenler (Okul İklimi ve Okul Kültürü)

Tablo 1. Okul Güvenliğini Etkileyen Değişkenler

anlaşılmaktadır. Okul güvenliği makro düzeyde bir olgudur (Kitsantas, Ware & Martinez-Arias, 2004). Bir başka ifadeyle küçük ölçekli bir sorun değildir. Okul güvenliği okulda yaşanan sorunlarla birlikte toplum ve çevrede yaşanan sorunlarında belirlenmesini gerektirmektedir (Kitsantas, Ware & Martinez-Arias, 2004). Çünkü güvenli bir okulda eğitim görse bile, bir öğrencinin kendini gerçekten güvende hissedebilmesi için, içinde yaşadığı aile ve toplumun da güvenli olması gerekmektedir. Güvenli bir toplumda ailelerin, okulların ve doğal olarak ta öğrencilerin güvenli olduğu söylenebilir (Bkz. Şekil 1). Bu bağlamda okulda öğrenci güvenliğinin

sağlanabilmesi için öncelikle okulların, bununla birlikte ailelerin ve toplumun üzerine düşen sorumlulukları yerine getirmesi gerekir.

Okul güvenliği sorununun çözümüne ilişkin yaklaşımlar genel olarak iki noktada toplanmaktadır (Dönmez ve Güven, 2002): Bu yaklaşımlardan birincisi olan polis modeli, okulda ve çevresinde fiziksel önlemlerin alınması ile okulda güvenliğin sağlanabileceğini savunmaktadır. Okuldaki psikolojik sermaye unsuruna odaklanan okul iklimi/kültürü yaklaşımı ise daha çok sağlıklı ve olumlu ilişkiler sonucunda okulda güvenliğin sağlanabileceğini savunmaktadır.

Bu yaklaşımlardan sadece birinin uygulanması okulda güvenliğin sağlanması açısından yeterli olmayabilir. Çünkü okul güvenliği kapsamlı ve karmaşık bir sorundur. Bu sorunun çözülmesinde teknolojik araçların kullanılması kadar, insan ilişkileri de önemlidir. Bu bağlamda okul güvenliğinin sağlanmasında her iki yaklaşımdan da faydalanılmalıdır.

Kaynaklar

- Açıkalın, A. (1994). Teknik ve toplumsal yönleriyle okul yöneticiliği. Ankara: Pegem Yayıncılık.
- Basar, H. (2001). Sınıf yönetimi, Ankara: Pegem Yayıncılık.
- Başaran, İ. E. (1999). Eğitime giriş. Ankara: Yargıcı Matbaası.
- Bursalıoğlu, Z. (1994). Okul yönetiminde yeni yapı ve davranış. (9. Baskı). Ankara: Pegem Yayıncılık.
- Dönmez, B. (2004). Sosyal bir sistem olarak sınıf ve sınıfın öğrenme iklimi. M. Şişman & S. Turan (Ed.), Sınıf Yönetimi (s. 43-62). Ankara: Öğreti, Pegem A Yayıncılık.
- Dönmez, B., ve Güven, M. (2002). Ortaöğretimde görev yapan öğretmen ve okul yöneticilerinin okul güvenliğine ilişkin algı ve beklentileri. Yaşadıkça Eğitim, 75(74), 60-64.
- Garcia, P. A. (1994). Creating a safe school climate. Thrust for Educational Leadership, 24(2), 22-24.
- Gaustad, J. (1991). Schools respond to gangs and violence [Special issue]. Oregon School Study Council (OSSC) Bulletin, 34(9).
- Güven, M. (2002). Okul güvenliğinde psikolojik danış-

manların rolü ve görevleri. Eğitim Araştırmaları, 5(9), 68-72.

Güven, M., ve Dönmez, B. (2002). Ortaöğretim öğrencilerinin okul güvenliğine ilişkin algı ve beklentileri. İnönü Üniversitesi Eğitim Fakültesi Dergisi, 3(4), 59-68.

Işık, H. (2004). Okul güvenliği: Kavramsal bir çözümleme. Milli Eğitim Dergisi, 32(164), 154-161.

Kitsantas, A., Ware, H. W., & Martinez-Arias, R. (2004). Students' perceptions of school safety: effects by community, school environment, and substance use variables. Journal of Early Adolescence, 24(4), 412-430.

MEB. (1961). İlköğretim ve eğitim kanunu. Resmî Gazete, Sayı: 10705 (5.11.1961).

Planty, M., & DeVoe, J. F. (2005). An examination of the conditions of school facilities attended by 10th-grade students in 2002. Washington, DC: U.S. Department of Education, National Center for Education Statistics, U.S. Government Printing Office.

Türkmen, M. (2004). Orta öğretim kurumlarında okul güvenliği ile ilgili yaşanan sorunlar. (Yayınlanmamış Yüksek Lisans Tezi). Çanakkale Onsekiz Mart Üniversitesi, Çanakkale.

U.S. Department of Education, & Office of Safe and Drug-Free Schools. (2004). Practical information on crisis planning: A guide for schools and communities. Washington, DC: U.S. Department of Education.

Verdugo, R. R., & Schneider, J. M. (1999). Quality schools, safe schools: A theoretical and empirical discussion. Education and Urban Society, 31(3), 286-308.

Verdugo, R. R., & Schneider, J. M. (1999). Quality schools, safe schools: A theoretical and empirical discussion. Education and Urban Society, 31(3), 286-308.

TÜRKİYE'DE ÖĞRETMEN NİTELİĞİNİN ARTIRILMASI

Giriş

Yaşı insanlık tarihiyle neredeyse eşit olan öğretmenlik mesleği, tarih boyunca toplumların gelişmesinde en önemli rolü oynamaktadır. Çünkü birey ve toplumların gelişmesinde en önemli etken eğitim; eğitim sisteminin en önemli öğelerinden biri, belki de birincisi ise, o sistemi hayata geçirip uygulayacak olan öğretmenlerdir. Hiçbir sistemin başarısı o sistemi uygulayanların başarısından bağımsız olamaz. Başka bir ifadeyle, bir ülkede eğitim sisteminin niteliği, öğretmenin niteliğinin önüne geçemez. Bu noktadan bakıldığında bir toplumun geleceğinin garantisi o toplumun eğitim sistemine, eğitim sisteminin başarısı da öğretmenlerin niteliğine bağlıdır. Günümüzde gelişmiş ülkeler dikkatlice incelendiğinde hem eğitim sistemlerini, hem de bu sistemleri başarılı bir şekilde uygulayacak öğretmenleri çok iyi yetiştirmiş oldukları görülmektedir. Bazı ülkelerde ise öğretmenin, eğitim sistemindeki bu önemli yerinden dolayı tüm olumsuzluklar haksız olarak öğretmene yüklenebilmektedir. Bu yanlış anlayışın etkisiyle ve bazı haklı gerekçeler göz önünde bulundurulduğunda öğretmenlik mesleğinin toplumdaki saygınlı-

ğının erozyona uğramakta olduğunu söylemek ya da en azından eski saygınlığını yitirdiğini ifade etmek yanlış bir yaklaşım olmayacaktır.

Bu çalışmada çağın ve toplumun gereksinimlerini en üst düzeyde karşılayabilecek nitelikte öğretmenler yetiştirebilmek için yapılabilecek bazı çalışmalar ele alınmıştır. Çalışmada, öğretmen niteliğini artırmaya yönelik yapılabilecek çalışmalar öğretmenlerin, öğretmenlik mesleğine girmeden önce (hizmet öncesi) ve öğretmenlik mesleğini yaparken (hizmetiçi) yapılabilecekler olarak iki kısımda ele alınmıştır.

Öğretmenlerin Hizmet Öncesi Eğitimlerinde Nitelik Artırmaya Yönelik Yapılabilecek Çalışmalar

Şu yadsınamaz bir gerçektir ki, girdi niteliğinin ürün niteliği üzerindeki etkisi diğer etmenlerle oranla daha fazladır. Nitelikli ve çağı anlayan öğretmenler yetiştirmek isteniliyorsa, mesleği tercih edenlerin niteliklerinin de yüksek olması gerekir. Sistem yaklaşımıyla ele aldığımızda, öğretmen yetiştiren yükseköğretim kurumlarına nitelikli öğretmen adaylarının alınması ya da yüksek akademik kapasiteye sahip adayların öğretmen yetiştiren yükseköğretim kurumlarını

tercih etmeye özendirilmesi, öğretmen niteliğinin artırılmasında ilk eylemi oluşturacaktır. Bu kapsamda öğretmen yetiştiren yükseköğretim kurumlarını tercih eden başarılı öğrencilerin eğitimleri süresince ekonomik açıdan sembolik olarak değil, tercih nedeni olacak şekilde desteklenmesi başarılı adayların bu kurumları tercih etmelerine katkı sağlayacaktır. Yükseköğretimde öğretmenlik alanını tercih eden yüksek akademik kapasiteye sahip adaylara, öğrenimleri süresince (üç yıl hizmet karşılığında) diğer alanlardan yeni mezun olmuş birinin alabileceği

maaş kadar burs veren Singapur'un son yıllarda uluslararası düzeyde değerlendirme ve karşılaştırmalara imkân veren sınavlarda (PISA gibi) gösterdiği başarı tesadüfle açıklanamayacak kadar açıktır.

Öğretmen adaylarının bir yükseköğretim kurumuna yerleştirilmesinden önce nitelik artırmaya yönelik alınacak diğer bir önlem ise, öğretmen yetiştiren kurumlara girişte sadece bilişsel değil duyuşsal olarak da yeterli kapasiteye/özelliklere sahip bireylerin seçilmesidir. Bilindiği gibi ülkemizde öğretmen yetiştiren bir yükseköğretim kurumuna girişte sadece bilişsel

özellikler ölçülmekte; ancak duyuşsal özellikler ihmal edilmektedir. Oysa öğretmenlik gibi temel ögesi insan olan ve bir ülkenin gelişmesinde ve geleceğinde kilit rolü olan bir mesleği seçecek bireylerin mesleğe karşı ilgilerinin, tutumlarının, değerlerinin vb. duyuşsal özelliklerinin bilinmesi ve bu özellikler yönünden iyi düzeyde olanların öğretmen yetiştiren yükseköğretim kurumlarına alınması nitelik açısından son derece önem-

lidir. Öte yandan Milli Eğitim Temel Kanunu'nun 43. maddesinde "öğretmenlik, genel kültür, özel alan eğitimi ve pedagojik formasyonla sağlanan özel bir ihtisas mesleği" olarak tanımlanmaktadır. Kanunlarda öğretmenlik bir "ihtisas mesleği" olarak tanımlanırken ve toplumların yaşamındaki/devamındaki önemi bu kadar açıkken, bu mesleği yerine getirecek bireylerin sadece bilişsel süreçleri içeren sınavlarla alınmasının sağlıklı bir yaklaşım olmadığı açıktır. Bu kapsamda yine birçok gelişmiş ülkede (ABD, İsveç vb.) olduğu gibi öğretmen yetiştiren kurumlara girişte sadece bilişsel özellikleri ölçen sınavlar değil, bununla birlikte mesleğe uygunluğu belirlemede kullanılan diğer bir kısım (psikoteknik testler, kişilik testleri, mülakat vb) testlerin de uygulanması, öğretmenlerin mesleğe başlamadan önce giriş niteliklerinin artırılmasına önemli katkı sağlayacaktır.

Öğretmen niteliğinin artırılmasına dönük hizmet öncesi eğitim sürecinde alınacak diğer bir önlem ise, öğretmen eğitimi veren yükseköğretim kurumlarının eğitim süreci ile ilgilidir. Bu süreçte niteliği doğrudan etkileyen birçok önemli faktör olmakla birlikte bu çalışmada özellikle iki faktör üzerinde durulacaktır: bunlardan ilki öğretim elemanlarının niteliğiyle; diğeri ise öğretim programlarıyla ilgilidir. Öğretim elemanı sorunu, öğretmen yetiştiren yükseköğretim kurumlarında hem nicel hem de nitel olarak devam etmektedir. Zamanla nicel sorunlar kısmen aşılsa da, nitel sorunlar hala öğretmen eğitimini ciddi anlamda etkilemektedir. Aslında bu çalışma öğretmen niteliklerini artırmaya dönük olsa da öğretmeleri yetiştiren öğretim elemanlarının niteliklerini de sorgulamaktadır. Çünkü öğretim elemanlarının niteliği öğretmen niteliği üzerinde doğrudan etkilidir. Öğretmen yetiştiren bir kurumda öğretim elemanı adayı olmanın, serbest piyasada veya diğer kamu kurumlarında uzman olarak çalışmaya oranla ekonomik getirisinin düşük olması, nitelikli mezunların bu mesleği seçmesi önündeki en büyük engeldir. Her ne kadar bu ay itibarıyla bu konuda yadsınamayacak kazanımlar elde edilmiş olsa bile bir

Öğretmen yetiştiren bir kurumda öğretim elemanı adayı olmanın, serbest piyasada veya diğer kamu kurumlarında uzman olarak çalışmaya oranla ekonomik getirisinin düşük olması, nitelikli mezunların bu mesleği seçmesi önündeki en büyük engeldir.

yardımcı doçentin maaşının uzman maaşından daha düşük olması, bu sorunun devam edeceği anlamına gelmektedir. Bu konuda sadece maaş artışı değil; özlük haklarına ilişkin bazı düzenlemelerin de yapılması, nitelikli mezunların mesleği tercih etmelerinde teşvik edici rol oynayacak, öğretim elemanlarının niteliğini, dolayısıyla da öğretmen niteliğini artıracaktır.

Eğitim fakültelerindeki öğretme-öğrenme süreçlerinin hala öğreten merkezli yöntemlerle sürdürülmesi ve bilimsel araştırmalar sonucu akademik başarı ve tutuma katkısı kanıtlanmış olan yeni yaklaşımların kullanılmaması, öğretmen niteliklerini olumsuz yönde etkilemektedir. Günümüzde gerek eğitim fakültelerinin fiziksel sorunlarından, gerekse de öğretim elemanı konusundaki nicel ve nitel sorunlardan dolayı hala “öğretmen anlatır, öğrenci dinler” yaklaşımı hâkim durumdadır. Bu yaklaşımın öğretmen adaylarını edilgen hale getirdiği, bu yaklaşımla yetişen öğretmenlerin de öğrenci merkezli bir öğretim yapamayacağı açıktır. Özellikle son zamanlarda üzerinde yapılan bilimsel araştırmalar sonucu etkililiği ispatlanan öğrenen merkezli yaklaşımların eğitim fakültelerinde benimsenmesi artık kaçınılmazdır. Bu kapsamda özellikle alan eğitimi yapan öğretim elemanları, hizmetçi eğitimler yoluyla yetiştirilmeli, derslerinde bu yaklaşımları kullanmaları özendirilmelidir. Bu durum öğretmenlerin mesleki niteliklerini artırmakla kalmayacak mesleğe başladıklarında görevlerini yaparken öğrenen merkezli yaklaşımları nasıl uygulayacakları konusunda da model oluşturacaktır.

Öğretmen eğitimi sürecinde niteliği etkileyen diğer bir konu ise öğretmen yetiştiren yükseköğretim kurumlarının öğretim programlarıdır. Günümüzde öğretmen yetiştiren yükseköğretim kurumlarının öğretim programları, hem ait olduğu toplumun beklentilerini karşılamaktan hem de ulusal sınırların ortadan kalktığı, kültürler arası etkileşim ve iletişimin arttığı küreselleşen dünyada görev yapacak öğretmenleri yetiştirmekten oldukça uzaktır. Bunun sağlanması için öğretmen yetiştiren yükseköğretim kurum-

larının öğretim programları; siyasi, ekonomik, toplumsal, teknolojik vb. gelişmeler izlenerek, yapılan bilimsel araştırma bulguları da dikkate alınarak eğitim bilimleri uzmanları ve alan uzmanlarının sıkı işbirliği ile sürekli geliştirilmelidir.

Öğretmen eğitimi sürecinde, öğretmen niteliğini etkileyen diğer bir faktör ise öğretmenlik uygulamaları çalışmalarıdır. Öğretmen adaylarının hizmet öncesi eğitimlerinin bir kısmını, öğrencilik yıllarında Okul Deneyimi I-II ve Öğretmenlik Uygulaması adı altında yaptıkları çalışmalar oluşturmaktadır. Bu uygulamalar, adaya ileride yapacağı mesleği tanıtıcı ve mesleğe hazırlayıcı özellikte olması gerekirken fakülte ve uygulama okulu kaynaklı bazı sorunlardan dolayı, yeterli olamamakta ve sadece bir yasak savmadan ya da prosedürü yerine getirmekten öteye geçememektedir. Okul uygulamalarının öğretmen niteliğine olan olumlu katkısının elde edilebilmesi için okul uygulamaları bir rutin olmaktan öte, danışman öğretim elemanı ve uygulama öğretmenin yakın ortak çalışması/işbirliği sonucunda titizlikle yapılmalı, uygulama okulu ve rehber öğretmen seçimi özenle yerine getirilmelidir. Okul uygulamaları sırasında veya yükseköğretim döneminin herhangi bir aşamasında meslek için uygun olmadığı tespit edilen öğretmen adaylarının başka fakültelere yönlendirilebilme seçeneği her zaman saklı tutulmalıdır.

Dünyada birçok ülkede olduğu gibi Türkiye’de de öğretmen yetiştirmede iki farklı model uygulanmaktadır. Bunlardan birincisi,

Bu konuda sadece maaş artışı değil; özlük haklarına ilişkin bazı düzenlemelerin de yapılması, nitelikli mezunların mesleği tercih etmelerinde teşvik edici rol oynayacak, öğretim elemanlarının niteliğini, dolayısıyla da öğretmen niteliğini artıracaktır.

alan bilgisi ve öğretmenlik meslek bilgisi (pedagojik formasyon) derslerinin aynı ya da farklı üniversitede eşzamanlı olarak verildiği “kaynaşık model” ; diğeri ise, alan bilgisi ve öğretmenlik meslek bilgisi derslerinin farklı zamanlarda verildiği ya da yaygın uygulama şekliyle önce alan bilgisi derslerinin sonra da öğretmenlik meslek bilgisi derslerinin verildiği “ardışık model”dir. Yine birçok dünya ülkesinde olduğu gibi ülkemizde de ilköğretime (ilkokul sınıf öğretmenliği, ortaokul alan öğretmenliği) öğretmen yetiştirme kaynaşık modelde, ortaöğretime alan öğretmeni yetiştirme ise hem ardışık (fen edebiyat vd fakülte mezuniyeti+pedagojik formasyon) hem de kaynaşık modelde (eğitim fakültesi ortaöğretim alan öğretmenliği) yapılmaktadır. Bu durum zaman zaman hem hükümetlerin hem de üniversitelerin başını ağrıtmakla kalmayıp çeşitli sorunlara ve iki başlılığa da neden olmaktadır. Bu sorunun çözümüne katkı sağlamakla kalmayıp öğretmen niteliğini de artıracak olan çözüm ise; öğretmen eğitimi konusunda uzmanlaşmış Öğretmen Eğitim Akademisi/Öğretmen Eğitim Enstitüsü/Öğretmen Üniversitesi gibi uzman-

lık alanı öğretmen eğitimi olan yükseköğretim kurumlarının kurulmasıdır. Ya da mevcut yükseköğretim kurumlarının bir kısmının bu fonksiyona uygun yeniden yapılandırılmasıdır. Bu sayede öğretmen adayları yükseköğrenimleri süresince kampüste sürekli öğretmenlik havasını tenefüs ederek yüksek motivasyonlu birer aday olmakla kalmayıp, öğretmenlik uygulamalarını da bu kampüslerde kurulan uygulama okullarında daha işlevsel biçimde yapabileceklerdir. Dünyada birçok gelişmiş ülkede (Danimarka, Fransa, kısmen ABD vd) başarıyla uygulanan bu model ülkemizde de diğer alanlarda (mühendislik ve güzel sanatlar) uygulanıp başarılı olmuştur. Aynı başarı öğretmen eğitiminde de yakalanabilir. Bu yükseköğretim kurumlarında ilköğretim öğretmenlerinin kaynaşık modelde, ortaöğretim öğretmenlerinin ise ardışık modelde yetiştirilmesinin öğretmen niteliğine olumlu katkı sağlayacağı düşünülmektedir.

Öğretmen eğitimindeki arz-talep dengesizliğinin giderilmesinin de öğretmen niteliğine olumlu katkı sağlayacağı açıktır. Arz-talep den-

gesizliğinin temelinde öğretmen yetiştiren kurumlar ile öğretmenleri istihdam eden kurumların arasındaki yetersiz işbirliği yatmaktadır. Bu durum hem nicel hem de nitel olarak arz talep dengesinde kendini göstermektedir. Kimi dönemlerde istihdam eden kurumlar gereksinim duydukları nitelik ve/veya nicelikte öğretmen bulamazken, kimi dönemlerde ise çok fazla mezun verilmektedir. Öğretmen yetiştiren ve istihdam eden kurumlar güçlü/yakın işbirliği yaparak gereksinim duyulan/duyulacak öğretmen nitelik ve niceliğini belirleyip, bu verileri belirli aralıklarla güncellemelidirler. Eğitim sürecinde ve sonrasında öğretmen adaylarının aklının bir köşesinde sürekli duran “acaba atanabilecek miyim? Ya atanamazsam!” gibi sorular onları başka arayışlara itmekte, bu durum da öğretmen niteliğini daha eğitim dönemlerinden itibaren aşağıya çekmektedir.

Öğretmen adaylarına mesleğe girerken yapılacak seçme sınavlarında yapılan bazı değişiklikler öğretmen niteliğinin artırılmasına olumlu katkı sağlayacaktır. 14 Mart 2014 tarihinde 28941 sayılı Resmi Gazete’de yayımlanarak yürürlüğe giren 6528 nolu kanun bu konuda büyük bir aşama olarak değerlendirilebilir. Bununla birlikte bu kanunda öngörülen sözlü sınavların bilimsel ölçütlere göre objektif yapılması hayati öneme sahiptir. Aksi halde değil öğretmenlerde nitelik artışına katkı sağlamak, öğretmen seçimini 1980 öncesine götürür ki bu istenen bir durum değildir.

Öğretmenlerin Mesleğe Başlamalarından Sonra Nitelik Artırmaya Yönelik Yapılabilecek Çalışmalar

Öğretmenlerin mesleğe başlamalarından sonra yapılacak bazı uygulamalar öğretmenlerin niteliklerine katkı sağlayacaktır. Bilim ve teknolojiye hızlı gelişme ve değişimler toplumun ve iş dünyasının bireyden beklediği nitelikleri değiştirmektedir. Bu durum hem toplumun hem de iş dünyasının beklentilerini karşılayacak nitelikte bireyler yetiştirme sorumluluğu olan eğitim kurumlarında görev yapan öğretmenlerin

becerilerini güncellemelerini zorunlu kılmaktadır. Günümüzde hiçbir çalışan işe başladığı niteliklerle emekli olma şansına sahip değildir. Bu durum öğretmenler için de geçerlidir. Dolayısıyla öğretmenler görevleri süresince konu alanı, toplum ve teknolojik gelişmeler doğrultusunda sürekli olarak becerilerini güncellemelidirler. Bu gereksinimi karşılamak için öğretmenler belirli aralıklarla hizmetiçi eğitimlere tabi tutulmalıdırlar. Bu hizmetiçi eğitimlerin içeriği hedef kitle ile birlikte yapılacak ciddi ihtiyaç analizleri sonucunda belirlenmeli ve günümüzdeki statik yapıdan çıkarılmalıdır. Hizmetiçi Eğitim Programlarında genel geçer temalar/konular yerine bölge, şehir hatta kurumlara ve/veya branşlara göre “özelleştirilmiş programlar” ihtiyaç durumunda okul temelli olarak uygulanmalıdır. Hizmetiçi eğitimlerde üniversiteler ve diğer uzman kuruluşlarla mutlaka işbirliği yapılmalı ve bu etkinlikler “el gördülük”, “yasak savma” anlayışından kurtarılmalıdır. Ayrıca günümüz şartları göz önünde bulundurulduğunda hizmetiçi eğitimlerde bilişim teknolojilerinden yararlanmak ve yüz yüze hizmetiçi eğitim bağımlılığından kurtulmak daha akılcı bir yaklaşım olacaktır. Hizmetiçi eğitime katılım öğretmenler için bir tercih olmaktan çıkarılarak zorunlu hale getirilmelidir.

Performans değerlendirme sisteminin hayata geçirilmesi de öğretmen niteliğini artırmada önemli bir etken olacağı değerlendirilmektedir. Performans değerlendirme sistemi 2005 yılında uygulamaya konan ancak sürekli mahkemeye gidip gelmekten bir türlü ikinci bir uygulama şansı bulamayan Öğretmenlik Kariyer Basamaklarında Yükselme (KBYS) sistemi ile bütünleştirilmelidir. Öğretmenlerin görevde yükselmeleri için objektif performans ölçütlerinin getirilmesi ve bu ölçütlere göre görevde yükselmelerin sağlanması, öğretmenlerin sürekli kendilerini güncellemelerini sağlayacaktır. Bu durumun öğretmen niteliğini artıracığı açıktır. Aksi halde “öğretmen” unvanı ile başlayıp, aynı unvanla emekli olan bir eğitim çalışanından, “her türlü bireysel gayretin itina ile cezalandırıldığı” bir sistemde bireysel ve mesleki gelişim

için bir motivasyon beklemek imkansız talep etmekle aynı anlama gelmektedir. Performans ölçütlerinin belirlenmesinde tüm paydaşların uygun yöntemlerle görüşlerine başvurulmalı ve düşük performans gösteren öğretmenler özelleştirilmiş hizmetiçi eğitim programına alınmalıdır. Ayrıca bu hizmetiçi eğitimlerde beklenen ilerlemeyi gösteremeyen öğretmenlere öğretim dışı bir görev verme seçeneği her zaman saklı tutulmalıdır. Son olarak da, performanslar mutlaka ücrete yansıtılmalı ve yönetici seçimi gibi meslekte ilerlemede temel ölçütlerden biri olmalıdır.

Kaynakça

Bakioğlu A.ve G.Göçmen (2014). Singapur Eğitim Sistemi. A.Bakioğlu (ed.) Karşılaştırmalı Eğitim Yönetimi-PISA'da Başarılı Ülkelerin Eğitim Sistemleri (3. Basım). Nobel Akademik Yayıncılık Eğitim Danışmanlık Tic. Ltd. Şti.:Ankara.

Ceylan, E. (2003). 21. yüzyılda öğretmen eğitimi:

Türkiye'de öğretmen eğitiminin değerlendirilmesi paneli. 18 Nisan: Eskişehir. Yayımlandığı yer: Anadolu Üniversitesi Eğitim Fakültesi Dergisi. 13;2.

Demirel Ö. (2003). 21. yüzyılda öğretmen eğitimi: Türkiye'de öğretmen eğitiminin değerlendirilmesi paneli. 18 Nisan: Eskişehir. Yayımlandığı yer: Anadolu Üniversitesi Eğitim Fakültesi Dergisi. 13;2.

MEB (2005). Ülkelerin Öğretmen Yetiştirme Sistemleri. Yazar: Ankara.

Özyar, A. (2003). 21. yüzyılda öğretmen eğitimi: Türkiye'de öğretmen eğitiminin değerlendirilmesi paneli. 18 Nisan: Eskişehir. Yayımlandığı yer: Anadolu Üniversitesi Eğitim Fakültesi Dergisi. 13;2.

Resmi Gazete (2014). Millî Eğitim Temel Kanunu İle Bazı Kanun ve Kanun Hükmünde Kararnemelerde Değişiklik Yapılmasına Dair Kanun. Sayı:28941; Kanun no:6528

Resmi Gazete (1973). Millî Eğitim Temel Kanunu. Sayı: 14574. Kanun no:1739.

Sağlam, M. ve D. Kürüm.(2005). Türkiye ve Avrupa Birliği Ülkelerindeki Öğretmen Eğitimi Yapısının Karşılaştırmalı Olarak İncelenmesi. 14. Eğitim Bilimleri Kongresi, Pamukkale Üniversitesi Eğitim Fakültesi: Denizli.

EĞİTİMİN NİTELİĞİNİN ARTIRILMASINDA EĞİTİM-BİR-SEN'İN KATKISI

Herhangi bir meslek ya da sanatla uğraşanların ve genellikle işçi, memur ve işverenlerin kendi topluluklarını ilgilendiren ortak ekonomik, toplumsal ve kültürel çıkarları korumak ve geliştirmek için kurdukları meslek örgütleri sendika olarak tanımlanmaktadır.

Sendikalar; bugün dünyanın her yerinde karrera katılmanın en etkili yolu olarak görülmekte ve toplumsal barışı sağlayan, demokrasinin temelini oluşturan örgütler olarak kabul edilmektedir.

Sendikalar, ücret artırımını, çalışma koşullarını düzeltmek, iş görenlere ücret dışında faydalar sağlamak, iş göreni korumak, politik güçleri harekete geçirmek, iletişim ve üyelerinin kişisel ve sosyal gereksinimlerini karşılamak, ulusal ve uluslararası ölçekte insanlığı tehdit eden sorunlarının çözümüne yönelik çalışmalar yapmaktadırlar.

Sanayi devriminden sonra Almanya, Fransa ve İngiltere'de işçilerin kuruluşuna öncülük ettiği sendikalar 18 yüzyılın ikinci yarısından itibaren kamu çalışanları tarafından da kurulmaya başlanmıştır.

Türkiye'de Kamu Sendikacılığı

Türkiye'de kamu çalışanlarının kurduğu ilk sendika işçiler ile birlikte II. Meşrutiyetinin ilanından sonra Osmanlı Devletinde yaşanan özgür-

lük havasının bir yansıması olarak 1908 yılında kurulan "Anadolu-Bağdat Demiryolları Memurin Müstahdemin Cemiyet-i Uhuvvetkarisi"dir. İşçi ve memurların birlikte kurduğu bu cemiyetin yanında Osmanlı coğrafyasında Encümen-i Muallim, Muhafaza-i Hukuk-ı Muallimîn Cemiyeti, Cemiyet-i Muallimîn, Terakki-i Maarif ve İttihad-ı Muallimîn Cemiyeti, Mahfel-i Muallimin Cemiyeti, Muallim Yurdu, Mekatib-i İbtidaiye Muallimler Cemiyeti gibi birçok öğretmen örgütü kurulmuştur.

I.Dünya Savaşından sonra Osmanlı Devleti'nin işgal edilmesi üzerine Anadolu'da başlayan Milli Mücadele döneminde bile 1920'de Ankara'da kurulan "Muallim ve Muallimeler Cemiyeti" gibi örgütler kurulmaya devam etmiştir. Bu cemiyet, giderek gelişip güçlenince 7 Mayıs 1921 tarihinde, Türkiye Muallime ve Muallimler Cemiyetleri Birliği adında bir üst birliğe dönüşerek Türkiye'de öğretmen hareketinin ilk merkezi örgütlenmesi olmuştur.

Cumhuriyetin ilan edilmesi ile kabul edilen 1924 Anayasası'nın 70. maddesiyle toplanma ve dernek kurma hakkının verilmesine karşın öğretmen sendikalarının örgütlü olarak kurulabilmesi 1961 Anayasası ile mümkün olabilmiş ve 8 Haziran 1965 tarihinde 624 sayılı Devlet Personeli Sendikaları Kanunu'nun yürürlüğe girmesiyle memur ve öğretmen sendikaları kurulmaya başlamıştır. Ancak 12 Mart 1971 Askeri Muhtırası

ve 12 Eylül 1980 Askeri darbesinden sonra memurların sendikal hakları ellerinden alınmıştır. Bu durum 22 Nisan 1992 tarihinde Danıştay I. Dairesinin Anayasanın 51. Maddesinin memur örgütlenmesine herhangi bir engel teşkil etmeyeceği yönündeki kararını almasına kadar devam etmiştir.

Bununla beraber 657 Sayılı Devlet Memurları Kanununun 22. Maddesinin yürürlükten kaldırılması, 12.6.1997 tarih ve 4275 Sayılı kanun ile “Devlet Memurları Anayasa ve özel kanunlarda belirtilen hükümler uyarınca sendikalar ve üst

Bu basamakta her öğrencinin yüksek düzeyde başarı göstermesi için yöneticilerin sahip olması gereken beceri, bilgi ve eğilimler belirlenmekte öğretimsel gelişim için veri kullanabilme kabiliyeti, öğrenmede açıklık, farkındalık, öğretimsel liderlik, yetişkin liderliği, dayanıklılık, inanç ve yüksek beklentiler yeterlilik çerçevesinin esasını oluşturmaktadır.

kuruluşlar kurabilir ve bunlara üye olabilirler” düzenlenmesinin yapılması ve 25.06.2001 tarihli ve 4688 sayılı Kanunla memur ve öğretmen sendikalarının kurulması yasal dayanağa kavuşmuştur” .

Bu tarihten sonra yasal dayanağı olan siyasi, sosyal, kültürel ve ideolojik görüşleri birbirinden farklı veya benzer olan sendikalar kurulmaya başlamıştır. Bu sendikalar içerisinde teşkilatlanma ve üye sayısı bakımın-

da Eğitim-Bir-Sen, Türkiye'nin en büyük eğitim sendikası olmuştur.

Eğitim-Bir-Sen ve Eğitime Katkıları

Eğitimciler Birliği Sendikası (Eğitim-Bir-Sen) Türkiye çapında öğretmen, öğretim elemanı, memur ve kamu görevlilerinin çalıştığı eğitim iş kolunda faaliyet göstermek üzere kurulmuştur. Sendika iki temel amacı gerçekleştirmek için çalışmalar yapmaktadır. Bu amaçlar şunlardır:

- Eğitim düzeninin iyileştirilmesi için, sorunlarının özgür bir ortamda tartışılarak bilimsel bir gerçeklik içinde çözüm yollarının bulunması ve uygulama alanına konulması
- Üyelerinin ortak ekonomik, sosyal, kültürel, mesleki hak ve yararlarının geliştirilmesi ve korunması

Eğitim-Bir-Sen bu amaçlar doğrultusunda düşünceler ve pratikler üretmek için geniş ve yoğun katılımlı çalışmalar yapmaktadır. Eğitimle ilgili meselelerin çözümü ve üyelerinin haklarını korumak, taleplerini yerine getirebilmek için çalışma konuları öncelikle geniş katılımlı toplantılarda istişare edilmekte, üzerinde ittifak edilen konular çeşitli araçlarla ilgili çevrelere ulaştırılmakta, gerçekleşmesi sağlanıncaya kadar takipçisi olunmaktadır. Bir taraftan bunlar yapılırken, diğer taraftan egemenliğin kayıtsız şartsız millete ait olduğu lafzı sadece bir sözden ibaret kalmayıp milli iradenin ülke yönetimine kamil manada yansması için her türlü yasak, ayrımcılık ve vesayet ile de mücadele edilmektedir.

Bu bağlamda Eğitim-Bir-Sen teşkilatlarının ve üyelerinin hukuk devletinin, hukukun üstünlüğüne ve uluslararası hukuk normlarına bağlı kalınarak sağlanacağına inanmaları ve insan haklarına yönelik her türlü baskı, şiddet, zulüm ve haksızlığa karşı örgütsel mücadele vermeleri konusunda planlı ve programlı faaliyetler yürütmektedir. Bu faaliyet alanları şunlardır:

- Üyelerinin ve eğitim çalışanlarının özlük haklarının korunması ve geliştirilmesi çalışmaları
- Toplumsal katmanlar için siyasal, sosyal ve kültürel farklılıklarla bir arada yaşamanın imkan ve ölçülerine dair farkındalık çalışmaları
- İnsan haklarına dayalı demokratik, sosyal bir hukuk devleti olma doğrultusunda bilinç oluşturmak için yapılan çalışmalar
- Eğitim sorunlarının tespiti ve çözüm önerilerine yönelik çalışmalar
- Zamana tanıklığın gereği olarak küresel açlık, yoksulluk, sağlık, doğal afet veya savaş nedeniyle yaşanan sorunların çözümüne katkı için yapılan çalışmalar

- Medeniyetimizin yeniden inşası için yapılan çalışmalar

Eğitim-Bir-Sen kuruluş felsefesine ulaşabilmek, üyelerinin taleplerini yerine getirebilmek ve toplumsal beklentileri karşılayabilmek için

kongreler, şuralar, sempozyumlar, paneller, çalışmalar, yarışmalar düzenlenmiştir (Bakınız Tablo 1)

Eğitim-Bir-Sen, nitelikli eğitimin bilimsel temellerde gerçekleşebilmesine yönelik öneriler

Tablo 1: Eğitim-Bir-Sen'in Düzenlendiği Kongre, Sempozyum, Çalıştay ve Panellere Örnekler

Faaliyetin Adı	Düzenlendiği Tarih ve Yer	İçeriği
Uluslararası Eğitim Felsefesi Kongresi	6-8 Mart 2009 Ankara	Küreselleşme sürecinde eğitim sorunlarının felsefi boyutunun işlendiği kongrede 25'i yurtdışından 70'i yurtiçinden olmak üzere 95 bilim insanı bildiri sundu.
Eğitim ve Ahlak Şurası	21-23 Kasım 2014	Mehmet Akif İnan hatırasına düzenlenen şura'da 7 oturumda 34 bilim insanı sunum yaptı.
AB Sürecinde Eğitimde Reform İhtiyacı Sempozyumu	Ankara	Avrupa Birliğine üyelik sürecinde eğitim sistemimizde yapılması gereken reformlar kapsamlı şekilde ele alındı.
Türk Eğitim Sisteminde Yeni Paradigma Arayışları Sempozyumu	9-10 Ekim 2004	Öğretim programların yenilendiği bir dönemde eğitim sistemimizde ortaya çıkan paradigma arayışları bilimsel temelde ele alınarak bize özgü, milli paradigmlar ortaya kondu.
21. Yüzyılda Türkiye'nin Eğitim ve Bilim Politikaları Sempozyumu	Ankara	Yeniden Büyük Türkiye yolunda eğitim ve bilim politikaları üzerine kapsamlı tartışmalar yapıldı.
Yeni Anayasa'da Eğitim ve Özgürlükler Paneli	4-5 Kasım 2006 Ankara	Toplumsal bir talep olarak ortaya çıkan yeni anayasada eğitim ve özgürlüklere ilişkin öneriler geliştirildi.
Öğretmen Sorunları Çözüm Önerileri Çalıştayı	10-11 Aralık 2011 Ankara	Öğretmen sorunlarını tespit etmek ve çözümlerine yönelik öneriler geliştirildi.
Yeni Anayasa'da Eğitim ve Özgürlükler Paneli	2 Aralık 2007 Ankara	Toplumsal bir talep olarak ortaya çıkan yeni anayasada eğitim ve özgürlüklere ilişkin öneriler geliştirildi.
Öğretmen Sorunları Çözüm Önerileri Çalıştayı	2005 Ankara	Öğretmen sorunlarını tespit etmek ve çözümlerine yönelik öneriler geliştirildi.

geliştirmek ve akademik çalışmaları desteklemek amacı ile kongreler, sempozyum ve panellerin yanı sıra “Eğitime Bakış” ve “Eğitim-Öğretim ve Bilim Araştırma” dergilerini yayımlamaktadır. Bu iki akademik dergide öğretmen ve öğretmenlik mesleği, sınavlar, din eğitimi ve öğretimi, eğitim yönetimi, okul ortamında şiddet, yeni bir sivil anayasa, değerler eğitimi, karma eğitim, öğretmen yetiştirme, yurt hizmetleri gibi eğitimsel konular tematik bir yaklaşımla ele alınmıştır.

Ayrıca Türkiye’de eğitimin kalitesinin artırılmasına katkı sunmak ve eğitim sorunlarının çözülmesine yardımcı olmak için düzenli araştırmalar yapmak üzere, 2009 yılında sendika bünyesinde bir araştırma merkezi (EBSAM) kurulmuştur. Bu merkezde bugüne kadar 19 araştırma ve 10 rapor tamamlanarak kamuoyunun bilgisine sunulmuştur. Bu araştırma ve raporlardan bazıları şunlardır:

- ◆ Yeni öğretim programlarının uygulanmasının değerlendirilmesi araştırması
- ◆ Öğrenme ortamlarının değerlendirilmesi araştırması
- ◆ Seviye belirleme sınavının değerlendirilmesi araştırması
- ◆ Kademeler arası geçiş ve yönlendirme araştırması
- ◆ Türkiye’de ortak bir kimlik olarak ötekilik araştırması
- ◆ Okul ortamının güven ve sağlık yönünden değerlendirilmesi araştırması
- ◆ 4+4+4 yeni eğitim sistemine ilişkin öğretmen ve veli algısı araştırması
- ◆ Türkiye’de ve dünyada öğretmenlik araştırması
- ◆ Gelecek için eğitim raporu
- ◆ Öğretmen istihdamındaki çarpık tablo raporu
- ◆ 4+4+4 eğitim reformu izleme raporu
- ◆ Öğretim elemanlarının mali hakları raporu

Eğitim-Bir-Sen, inancımızın ve medeniyetimizin yüklediği sorumluluk gereği daha yaşanabilir bir dünya ve demokratik, özgür, insan haklarına duyarlı, başta ekonomi olmak üzere her alanda dünya ile rekabet edebilen “Yeni-den Büyük Türkiye” için de kapsamlı çalışmalar yapmıştır. Bu kapsamda yapılan çalışmalara Kurban Bayramı’nda 81 ilde bin 150 yetimin giydirilmesi, Myanmar’da iç karışıklık ve zulüm nedeniyle Bangladeş’e göç etmek zorunda kalan Arakanlı Müslüman çocukların eğitim ve barınma ihtiyaçlarını karşılanacağı külliyeinin temelinin atılması, 300 yetim için ‘koruyucu anne-baba’ uygulamasının başlatılması, ‘Her Sınıfın Bir Yetim Kardeşi Var’ kampanyasının başlatılması, İsrail saldırılarıyla yerle bir olan Gazze için Mehmet Akif İnan Mescid-i Aksa Okulu ve Memur-Sen Şifa Hastanesi yapımı, Bosna’da sel felaketine uğrayanlara yardım yapılması, Orta Afrika Cumhuriyeti’nde katledilen Müslüman kardeşlerimizin geride kalanlarına bağış yapılması, Samsun’da sel felaketine uğrayanlara yardım edilmesi, Van depreminde mağdur olan vatandaşlarımızın yaralarının sarılmasına ortak olunması, Suriyeli mültecilere yardım edilmesi, 2010 Anayasa referandumunda ‘millet ne diyorsa o’ diyerek tam destek verilmesi, milli birlik ve kardeşlik için çözüm sürecine destek verilmesi, “Yeni Anayasa”nın hazırlanmasının gündemde tutulması, erdemli bir neslin yetişmesi için Genç Memur Sen’in kurulması örnek olarak verilebilir.

Sonuç

Türkiye’de sendika olgusu, solun ideolojik, zaman zaman da alt politik hedefler için yıkıcı eylemleri nedeniyle itibarsızlaşmış, geniş halk kitlelerinin sendikacılıktan soğumasına neden olmuştur. 1976’da Hak-İş ve 14 Şubat 1992’de Eğitim-Bir-Sen’in ve 1995’te Memur-Sen’in kurulmasıyla sendikacılığa yeni bir anlayış gelmiş, çalışanlar sendikacılığa güven duymaya başlamıştır.

Toplumun sendikacılığa güven duymasında daima milletin safında yer alan ve daima yer alacak olan Eğitim-Bir-Sen ve Memur-Senin çalışmaları etkili olmuş ve başta üyeler olmak

üzere toplumun hemen her kesimi önemli kazanımlar elde etmişlerdir. Bu kazanımlar şu şekilde özetlenebilir:

- ◆ Eğitim-Bir-Sen ve Memur-Sen'in çalışmaları ile sendikacılık anlayışının değişmesi ve siyasal katılımın artırılması
- ◆ Türkiye'de ve dünyada insanlığı tehdit eden sorunların çözümü için kampanyalar düzenlenmesi ve etkinliklerle toplumun gündeminde tutulması
- ◆ Vesayetlere ve totaliter eğilimlere karşı sürekli halkın hassasiyetlerinin yanında durulması
- ◆ Kültür ve kimliğimize karşı nerden gelirse gelsin her türlü saldırının karşısında durulması
- ◆ Kadınlarımızın başörtüleri ile eğitim almaları ve çalışmalarının önündeki engellerin kaldırılması
- ◆ Kesintisiz eğitim, katsayı, karma eğitim gibi dayatmaların kaldırılması için politikalar geliştirilmesi
- ◆ Daha iyi ücret ve çalışma koşulları için düzenlemelerin yapılması
- ◆ Eğitim politikalarının millileşmesi, nitelikleşmesi için bilgi üretilmesi ve kamuoyu ile paylaşılması
- ◆ Demokratik işleyişe yönelik kesinti tehlikesi ya da antidemokratik etkileme teşebbüsleri karşısında meydanlara çıkılması
- ◆ Barış ve refahın tabana yayılması için kampanyaların düzenlenmesi ve eylemlerin yapılması