

GELECEĞİN EĞİTİMİ DERGİSİ

NİMET BAŞ

HÜSEYİN ÇELİK

MEHMET SAĞLAM

HASAN CELAL

VEHİBİ DİNÇERLER

OĞUZ BORAT

YUNUS ÇENGEL

Nimet Baş GED Kurucu Başkanı

- İstanbul Milletvekili
- Milli Eğitim Eski Bakanı

Bildiğiniz üzere ekonomik, siyasi, toplumsal ve kültürel alanlarda yaşanan hızlı değişim ve dönüşümler; bireyleri, kurumları, bölgeleri ve ülkeleri derinden etkilemeye devam etmektedir. Yaşama, öğrenme ve çalışma biçimlerini hızla değiştiren bilgi ve iletişim teknolojilerindeki gelişmeler ise sürekli olarak yeni bilgi ve becerilerin edinilmesini gerekli kılmakta, bu da yaşam boyu sürecek bir eğitime gereksinimi öne çıkarmaktadır.

Kuşkusuz büyük değişimlerin yaşandığı günümüz dünyasında, kişileri hayata hazırlama görevini yüklenen eğitim sistemlerinin değişmeden olduğu gibi kalmaları ve bu şekilde yüklenmiş oldukları görevleri yerine getirebilmeleri mümkün değildir. Bu amaçla, birçok gelişmiş ve gelişmekte olan ülkede, eğitim sistemleri daha esnek, daha etkili ve herkes için daha erişilebilir hale getirme konusunda büyük çalışmalar yapılmaktadır. Ülke ve Toplum liderleri eğitime yapılan yatırımın önemli olduğu ve ulusal eğitim sistemlerinin geliştirilmesi konusunda çaba sarf edilmesinin zorunlu olduğu konusunda hemfikir görünmektedir.

Son on yıl içerisinde, ülkemizde eğitim sisteminin iyileştirilmesi ve niteliğinin artırılması adına, birçok reform yapılmış, bakanlık yapısı değiştirilmiş, okullaşma oranlarının artırılması, erişimde cinsiyetler ve bölgeler arası eşitsizliklerin giderilmesi, okulların altyapılarının iyileştirilmesi ve müfredatın yenilenmesi sağlanmıştır.

Türkiye’de özellikle AB’ye üyelik sürecinin de etkisiyle çok sayıda çalışma yapılmış, proje yürütülmüş ve sonuçta erişime, kaliteye ve hizmet sunumuna odaklanmış daha eşitlikçi bir eğitim sistemi geliştirilmesi başarılmıştır.

Değerli Okuyucular,

Eğitimin iyileştirilmesine dönük çabayı hiç bitmeyen bir çaba olarak görüyorum. Eğitim kurumlarının uluslararası düzeyde yeterliliğini gösterecek ölçütlerin geliştirilmesinin de bu çabaya hizmet edeceğini düşünüyorum. Bunun en iyi örnekleri uluslararası düzeyde yapılan PISA, TIMSS, PIRLS gibi araştırma çalışmalarıdır.

Bu sürece uzun süre bakan olarak liderlik yapmak benim için çok anlamlı bir değer olmuştur. Bu uyguladığımız politika ve stratejiler ile projelerden elde ettiğimiz eğitsel birikimi korumak, geliştirmek ve paylaşmak amacıyla eğitimci ve akademisyenlerle Geleceğin Eğitim Derneğini (GED) kurmuş bulunmaktayım.

Artık günümüz eğitim sistemleri bireyleri tüm dünyada ortak kabul görmüş yeterliliklere sahip bireyler olarak yetiştirmeyi hedeflemektedir. Gerek Bakanlık dönemlerimde gerek siyasi hayatım boyunca çevremden ve ailelerden aldığım en önemli soru “çocuğumu hangi okula göndereyim” sorusudur. Bu sorunu çok önemsiyorum.

Türkiye’de aileler çocuklarının eğitimi için hem ülkemizde hem de ülke dışında okutmak için çok fedakarlık gösteriyorlar. Buna karşılık bu özverinin karşılığını da almanın, hakları olduğunu düşünüyorum. Eğitimi etkileyen onlarca değişken içersinden etki yüzdesi en fazla olan faktörleri bir araya getirerek eğitim kurumlarına uluslararası düzeyde rehber olacak bir eğitim modelinin, bugün olduğu gibi geleceğin de en önemli ihtiyaçları arasında olduğunu düşünüyorum.

İş piyasasına, yani hayata atılan gençlerimizin uluslararası düzeyde yeterliliklere sahip bireyler olarak yetiştirilebilmesi, eğitim kurumlarımızın da uluslararası düzeyde yeterlilikleri ile mümkündür. Eğitim sürecinin vazgeçilmez unsurlarından birisi de öğretmendir. Öğretmen yetiştirme programlarının ve iş başı mesleki akreditasyonunun sağlanması eğitimde kaliteyi artırmada önemli katkı sağlayacağını düşünüyorum.

Dünyanın büyük bir hızla değişip geliştiği, bilginin sürekli olarak yenilediği bir dünyada eğitim adına yapılan her yenilik geleceğimizi aydınlatacaktır. Üzerinde yaşadığımız dünya, tüm insanlığın ortak bir kullanım alanı olmuştur. Bu dünyada hepimizi mutlu ve refah dolu bir geleceğe taşıyacak tek yol ise eğitimidir.

Artık günümüzde her ulus, insana yatırımın önemini kavramış ve eğitime yatırım yapmanın geleceğe yatırım yapmış olduğunun bilincindedir. Bu bilinç, toplumları eğitim alanının da rekabet ve mükemmelliği yakalamaya zorlamaktadır. İleri ekonomik güce ulaşmış ülkeler; eğitim alanında kendi içlerindeki gelişmeleri, öğrenci başarılarını, eğitim sorunları ve yenilikleri değerlendirirken diğer ülkelerdeki durumları göz önüne alarak değerlendirmenin daha gerçekçi olacağı gerçeğini görmüşlerdir.

GED de tam bu noktada Türkiye’nin eğitim yönetimi alanında vizyonunu ve eğitim politikalarını, gelişmekte olan Bölge ve Dünya ülkeleri ile paylaşmak buna yönelik ortak projeler geliştirmek amacı ile kurulmuş olup; Eğitimde Derecelendirme ve Akreditasyon, Eğitim Sistemlerinin Yapılandırılması, Eğitim Teknolojileri ve Eğitim Projeleri ve yatırımları alanında yerel ve uluslararası karar vericilere destek vermeyi hedeflemektedir.

Eğitim Bakanlarının ve Eylül 2015’te yapacağımız Global Eğitim İşbirliği Zirvesinde; ülkemiz ve coğrafyamızdaki komşu ülkelerle de eğitimde ortak bir lig kurarak eğitime ait sorunlara ortak çözüm aramanın yanında, gelişmiş ülkelerin düzeyindeki eğitim kalitesini yakalamayı ümit ediyorum.

Doç. Dr. Hüseyin Çelik
Gaziantep Milletvekili
Ak Parti Gn. Bşk.
Başdanışmanı

YENİ TÜRKİYE, YENİ EĞİTİM

Osmanlı Devleti'nin parlak asırlarında eğitim, toplumun en önemli ve öncelikli meselesi idi. Osmanlı medreselerinde hem dini-nakli ilimler, hem de fenni-akli ilimler bir arada okutuluyordu.

Osmanlı'nın duraklama, ardından gelen zevâl asırlarında eğitimin de bozulduğunu, fen ilimlerinin medreselerde ancak "cü'ziyyat" adı altında çerez kabilinden okutulduğunu görüyoruz. 18. Yüzyılın başında ünlü bir müderris olan Saçaklızade Tertibü'l-ulum adlı eserinde bu durumdan çok ciddi bir şekilde yakınmaktadır.

Müslüman Şark dünyasının Batı karşısında geri kalışı üzerinde düşünen neredeyse tüm aydınların vardığı sonuç eğitim farkı idi. Batı, Şark'tan, özellikle Endülüs'ten aldığı bilim çirkeçlerini fideye, fideyi ağaca, ağacı meyve bahçesine dönüştürmeyi bilmişti. Batı dünyası bilimin meyveleri olan teknoloji sayesinde her alanda, özellikle de askeri alanda Osmanlı'ya üstünlük sağlamıştı.

Daha önce Osmanlı'nın, yükselme devrinin zaferleri arasından, biraz da acıyarak baktığı Batı dünyası reform ve Rönesans hareketleri ile ciddi bir silkinme yaşamış, 1. ve 2. Sanayi Devrimleri'ni gerçekleştirmiştir. Ortaçağın skolastik tortularından kurtulan Avrupa, gelişmesi, kalkınması ve refah toplumu olması ile dünyanın geri kalan kısmında da örnek alınacak hale gelmiştir. Nitekim Batılılaşma maceramızın başladığı 17. asırdan itibaren Avrupa, bizim için hep mukayese unsuru ve imrenilen bir dünya olmuştur.

Esasen Osmanlı Devleti'nin zirvede olduğu 16. asırda, Kanuni Sultan Süleyman döneminde ve onu takip eden yıllarda bile aydınlar, bizim rehavetimize ve Batı'daki gelişmelere dikkat çekmişlerdir.

Kanuni döneminde, Lütfi Paşa'nın, II. Selim döneminde Kemalpaşazade'nin deniz gücü üstünlüğünün elimizden çıktığına dair uyarıları, sonucu değiştirmemiştir.

4. Murat döneminde Koçi Bey'in ve Katip Çelebi'nin bozulan devlet düzeni ve yozlaşan eğitim sistemine dikkat çeken feryatları, devlet katında çok da yansıma bulmamıştır.

Lale Devri'nde, Paris'e elçi olarak gönderilen Yirmisekiz Mehmet Çelebi'nin Sefaretnamesi'ni 1872'de Fransa'da yeniden basan Ali Suavi, sunuş yazısında Efendi'nin gönderiliş amacını "Fransız ma'arifini istihbar" yani "Fransız eğitim sistemini bildirmesi" olarak açıklamıştır.

İbrahim Müteferrika, 1732'de tamamlayıp yayımladığı Usulu'l-Hikem fi Nizamü'l-Ümem isimli eserinde, Osmanlı'nın dünyada özellikle de Avrupa'da olup bitenlerden habersiz olmasını büyük bir gaflet olarak nitelmiştir. Orduyu modernleştirme adına 18. yüzyılın başından beri kurulan Batı tarzındaki bazı tıbbi ve teknik okullar, Batılı eğitime önemli bir kapı aralamış olmakla birlikte derde deva olmamıştır.

19. yüzyılın 2. yarısında açılan rüşdiye ve idadiye mektepleri günümüz ortaokul ve liselelerinin habercisidirler ancak sınırlı kalmışlardır.

Mekteb-i Sultani ve Mekteb-i Mülkiye gibi okullar, devletin mektepli bürokrat ihtiyacını karşılamak üzere kurulan modern okullardır.

Sınırlı sayıda da olsa Batılı tarzda okulların açılması medrese camiasını rahatsız etmiş ve eğitimde iki kutupluluğun başlamasına yol açmıştır.

Mektepliler medreselileri taassupla; medreseliler ise mekteplileri Frenkmeşreplikle suçlamışlardır. Aslında çatışma fesli-sarıklı kavgasından ziyade iki ayrı tezgâhın ürünleri arasındaki zihniyet kavgasıdır. Bugünkü anlamda üniversite kurulması girişimi Hoca Tahsin Efendi tarafından 1870'li yıllarda başlatılmakla birlikte, İstanbul Darülfünun'u ancak 1900'lerde açılabilmiştir.

19. yüzyılın 2. yarısında faaliyet gösteren Yeni Osmanlılar Cemiyeti'nin fikri liderleri, Namık Kemal, Ziya Paşa ve Ali Suavi gibi aydınlar, özellikle geri kalmışlığımızın sebebi olarak ma'arif meselesi üzerinde yoğunlaşmışlardır.

Ziya Paşa'nın aşağıdaki sözleri Yeni Osmanlılar'ın bu konudaki düşüncesini en net yansıtan tespitlerdendir: "Ve zahirdir ki onların ilerlemesine sebep-i müstakim ilim ve marifet ve bizim geri kalmamıza bais cehil ve gaflettir" (Hürriyet gazetesi, 27 Temmuz 1868) Ziya Paşa'nın "onlar" dediği Avrupalılardır. Aynı şekilde Ali Suavi, Muhbir Gazetesi'ndeki Ma'arif başlıklı yazısında "Demem odur ki bizi ilimden mahrum koyan sebeplerin başlıcası ta'lim ve ta'allüm usulünde vuku bulan kusurdur" diyerek doğrudan eğitim sistemimizin bozukluğundan şikâyet ediyordu. (Muhbir, sayı:4, 1867)

2. Meşrutiyet ve mütareke yıllarında, hatta Cumhuriyet'in ilk yıllarında eğitimle ilgili üç görüş çarpışmaktadır. Birinci görüş, bütünüyle batının gittiği yoldan gitmeyi, Batı'yı bir bütün olarak taklit etmeyi teklif ediyordu ki, bunların çoğu pozitivist bir dünya görüşüne sahipti. 2. görüştekiler, klasik medrese mensupları idi ve Batılı tarzdaki eğitimi bütünüyle reddediyorlardı.

3. görüştekiler ise daha makul bir sentezin peşindeydiler. Kendimizi kaybetmeden, Batı'nın bünyemize uygun olan müesseselerini, metodolojisini, bilim ve teknolojisini alabileceğimizi savunuyorlardı.

Bediüzzaman Said Nursi, bağdaştırıcılar olan 3. görüşün savunucularının başında geliyordu. Onun önerdiği formül hem fesli-sarıklı kavgasını bitiriyordu hem de yozlaşmadan uzlaşılabilirliğini ifade ediyordu. Ona göre "“Vidanın ziyası, ulûm-u diniyedir. Aklın nuru, fûnûn-u medeniyedir. İkisinin imtizacıyla hakikat tecelli eder. Birincisinin ayrılması ile hile ve şüpheli ikincisinin ayrılması ile taassup doğar.” Günümüz Türkçesi ile ifade edecek olursak:

“Vidanın ışığı din ilimleridir. Aklın nuru fen ilimleridir. İkisinin bir arada okutulması ile gerçek ortaya çıkar.

Din ilimleri okutulmayınca, inkârcılık; fen ilimleri okutulmayınca taassup doğar.”

Nitekim bu sentezci tavrını, dinin ferdi ve toplumsal hayatımızdaki önemini daha Cumhuriyet kurulmadan Ankara'yı ziyareti esnasında Meclis Başkanı Mustafa Kemal ve milletvekilleri ile de paylaşmıştır. Cumhuriyeti kuran irade, eğitime çok özel bir önem veriyordu. İstiklal Savaşı devam ederken Ma'arif Kongresi'nin toplanmış olması, eğitime verilen bu önemi ortaya koyuyordu.

Ne var ki Cumhuriyet'in kuruluşundan sonra redd-i miras anlayışı tüm devlete ve tüm alanlara hâkim olduğu için eğitim alanı da bundan nasibini almıştır.

Tevhid-i Tedrisat Kanunu, görünüşte mekteplilerle medreselilerin kavgasını bitirip iki başlılığı ortadan kaldırıyordu. Ancak işin esası bu değildi. Tevhid, birden fazla şeyi bir bünyede toplamaktır. Tevhid-i Tedrisat Kanunu ile başta medreseler olmak üzere dini her türlü eğitim kurumu kapatılmış ancak kanunda öngörülen imamhatip okulları bir türlü açılmamıştır. Bir süre sonra, din dersleri her kademedeki tüm öğretim kurumlarından kaldırılmış, böylelikle dinî eğitim tamamen tarihe karışmıştır. Redd-i miras anlayışı, sadece geçmişin reddedilmesiyle de sınırlı kalmamış, geçmişin topyekün kötülenmesini ve yeni nesillerin buna göre yetiştirilmesini sağlamıştır. Bir anlamda 2. Meşrutiyet ve mütareke dönemlerinde gündemde olan ve yukarıda 1. görüş diye nitelendirdiğimiz kayıtsız şartsız Batıcılık ve pozitivist bir dünya görüşü, eğitimin tüm kademelerinde hâkim kılınmıştır.

Devlet, eğitimde çoğulculuğa ve müstakil şahsiyetlerin yetişmesine prim vermemiştir. Atatürk, öğretmenlere "Muallimler, Cumhuriyet sizden fikri hür, vicdanı hür, irfanı hür nesiller ister" şeklinde seslenirken ve bu vecize neredeyse tüm eğitim kurumlarında duvarları süslerken, uygulama çok farklı şekilde tecelli etmiştir.

Özellikle şeflik döneminde, tek tip insan yetiştirmek eğitim sisteminin başlıca hedefi haline gelmiştir. Bu durum, sınırsız iştiha sahibi olabileceklerini ilan ettiğimiz insanların fiiks menüye mahkum edilmelerine benziyordu. Devlet, dini, hayattan hatta mümkünse vicdanlardan söküüp atmaya, ırkçılığı, şekilde kalan Batıcılığı, tek tipçiliği, mazi düşmanlığını esas alan bir ideoloji üretmiş ve tüm nesillere bu ideolojiyi benimsetmeyi eğitimin hedefi haline getirmiştir.

Nitekim Atatürk, Ruşen Eşref'e verdiği bir mülakatta, girilen yanlış ve arızaları sonradan ortaya çıkabilecek yolu eleştiren çok önemli tespitlerde bulunmuştur.

"Laiklik dedik, dinle ilişkimizi devlet olarak kestik. Cumhuriyet rejimimizi tehlikeye düşürmemek için saltanat devrini kötüledik. Latin harflerini aldık, yeni kuşakları binlerce yıllık geçmişinin hazinesinden yoksun bıraktık. Biliyorsun bunları yapmak zorundaydık biz. Batının bir parçası olmak gerekti. Ama ya açılan manevi çukurlar? Bunlar yaptıklarımızı gittikçe tehlikeye düşürür. Bugünün meselesi değil bunlar elbette. Biz yüz sene sonrasını bugünden düşünmek zorundayız." (Milliyet, 16 Kasım 1974)

Esas tartışılması gereken şey, eğitimin niceliği değil, niteliği ve felsefesidir. Cumhuriyet tarihi boyunca statüko, Milli Eğitim Bakanlığı'nı adeta bir torna tezgahı olarak algılamıştır. Eğitilmesi gereken nesiller adeta malzeme gibi addedilmiş, tornacı başı gibi görülen Milli Eğitim Bakanı, malzemeyi bu tornadan geçirerek tek tip, tek renk, tek ebat, tek desen ürünler elde edecektir. Esasen öğretmen yetiştirme politikaları da bu paralelde olmuştur.

Tek partili dönemden sonra iktidara gelen Demokrat Parti, Adalet Partisi ve Anavatan Partisi dönemlerinde, maddi alanda hayata geçirilen dev projeler ve elde edilen başarılar eğitim ve kültür alanında gösterilememiştir. Çok partili siyasi hayata geçtiğimiz zamanlarda bile müesses nizam, tüm siyasi partilere devlet ideolojisinin dayatıcısı gibi bir rol biçmekten vazgeçmemiştir. Gelişmiş demokrasilerde, siyaset "millet adına devlet nezdinde" yapıldığı halde; güdümlü, askeri ve sivil bürokrasinin vesayeti altındaki sözümona demokrasilerde fiilen siyasetin "devlet adına millet üzerinde" yapılması esastır. Bizde de bu böyle olmuştur. Bu yapıya uymayan veya itiraz eden iktidarlar ve partiler ya darbe ile devre dışı bırakılmış ya da yargı sopasıyla te'dip edilmişlerdir. Tüzüğünde "efkar ve itikadât-ı diniyeye hürmetkârdır" ifadesi yer aldığı için kapatılan Terakkiperver Cumhuriyet Fırkası'ndan günümüze 25 parti mahkeme kararıyla kapatılmıştır.

Eski Türkiye anlayışına göre hükümetlerin ekonomik ve mali politikaları olabilir. Ulaştırma, bayındırlık, tarım, sanayi ve ticaret, enerji, orman politikalarının olabilir. Ama eğitim, kültür, güvenlik, adalet politikaları ile dış politika devlete aittir ve tüm bu alanlarda atılacak her adım, statükonun dayattığı devlet ideolojisi çerçevesinde atılabilir.

Böylelikle hukukun evrensel kuralları, demokratik değerler, insan hak ve özgürlükleri, insanların birer birey olma gerçeğinden uzak bir yönetim modeli ortaya çıkıyordu. Oldum olası sağ ve muhafazakâr iktidarlar döneminde de Milli Eğitim, Kültür, Adalet, Dışişleri, İçişleri ve Diyanetten sorumlu bakanlıklar vesayetçi yapının daimî tarassutu altında olmuş, statükonun arzulamadığı bir icraat olursa bu, rejim krizi haline getirilmiştir. Eğitimin milli vafına yapılan vurgular faşistlikle itham edilmiş, değerler eğitimi söz konusu olunca irtica yaygaraları koparılmıştır.

Yükseköğretimde de durum çok farklı değildi. Cumhuriyet kurulurken bazı teknik okullarla birlikte sadece İstanbul Dar'ülfünunu adıyla İstanbul Üniversitesi vardı. 1933 yılında yapılan üniversite reformu ile adı İstanbul Üniversitesi'ne dönüştürüldü. Ancak üniversitenin muhafazakar öğretim üyeleri tamamen tasfiye edildi, hatta bu insanlar açlığa mahkum edildi. Sonraki yıllarda yeni üniversiteler kuruldu. Ne var ki üniversitelerimiz, evrensel değerlerin evrensel bir bakış açısıyla ele alınıp bilim üretilen merkezler olmaktan çok uzaktı. Üniversite, rejimin payandası olmayı misyon edinmişti.

Osmanlı döneminde, yeniçeriler, siyasi iradeye müdahale edeceği zaman yanına medreseyi alırdı. Ulemâ, müdahalenin fetvasını verir, yeniçeriler de infaz ederlerdi. 1960 darbesinden başlamak üzere, üniversite hep vesayetçi statükonun sac ayaklarından biri oldu. 1980 darbesinden sonra kurulan YÖK, 28 Şubat müdahalesi ve sonrasındaki gelişmeler esnasında da bilimden, hukuktan ve milli iradeden yana değil, dayatmacı devlet ideolojisinden yana tavır aldı.

Birçok öğretim üyesinin işine, inançları, hayatlarını tanzim etme biçimleri ve dünya görüşlerinden dolayı son verildi.

Yıllar yılı aka- demik özerklik talebinde bulunan üniversite- lerimiz, esas ihtiyaçları olan şeyin akademik özgürlük olduğunu nedense akıllarına getirme diler. Cumhuriyet'in başında bir tek üniversitesi olan Türkiye'nin bugün sayısı 180'e yaklaşan üniversitesi var. AK Parti iktidara geldiği zaman 40 ilimizde üniversite vardı, 41' inde yoktu. Yaptığımız bir planlama ile 2007 yılının sonunda üniversitesi olmayan il bırakmadık. Nicelik açısından üniversitelerimizde ciddi bir sıkıntı yok. Ama nitelik açısından hâlâ alınması gereken önemli bir mesafe var.

Ayrıca üniversitelerimiz yıllar yılı başta kızların başörtüsü olmak üzere şekilcilikle enerjisini boşa harcadı. Artık üniversitelerimizde demokratik bir ruh hakim olmalıdır. Tek tipçilik ve dayatmacılığın uzağında, çoğulcu bir üniversite anlayışına ihtiyacımız var.

Üniversiteler, ideolojilerin şekillendirdiği ve hakim olduğu bir dünya değil, bilimselliğin hakim olduğu bir dünya olmalıdır. Bunun için de yapılacak bir Anayasa değişikliği ile üniversitelere kanun zoruyla giydirilen tek tip elbiseden vazgeçilmelidir. İstanbul Üniversitesi ile Bayburt Üniversitesi'nin aynı yönetim modeline tabi olması hangi akılla izah edilebilir?

AK Parti iktidarı eğitime çok büyük bir önem verdi. Eğitim bütçesi 2002'ye göre, nominal olarak 6 kat artmıştır. Fiziki altyapı, teknolojik altyapı, insan kaynakları, donanım ve dokümantasyon, okullaşma oranları gibi eğitimin birçok meselesinde çok büyük gelişmeler kaydedildi.

Eğitim alanında geçmiş on yıllarla mukayese edilemeyecek büyük bir dinamizm yaşandı. Ancak iktidara geldiğimiz günden itibaren statükocu ve vesayetçi yapı, hep olduğu gibi Milli Eğitim Bakanlığı'nı mercek altına aldı. 2003 yılından son yıllara kadar Yüksek Askeri Şura'ların, Milli Güvenlik Kurulu toplantılarının resmi ya da gayriresmi gündem maddelerinden biri Milli Eğitim Bakanlığı oldu.

Eski Türkiye'de, hükümetler halkın midesinin veya özetle maddi varlığının ihtiyaçları ile ilgilenebilir ve bunun için her türlü politikayı belirleyebilirdi. Yol, köprü, menfez yapmaya kimsenin itirazı olmazdı. Maliye vergi toplasın, ihracat yapısın, sanayi gelişsin, tarımda yeni hamleler yapısın bunlar hepsi iyi ve masum şeylerdi. Ancak halkın aklının ve ruhunun ihtiyaçlarını belirlemek yüce! devletimizin vazifesi idi. İnsanın manevi varlığı ile ilgili, "manevi" yi sadece dinî anlamda kullanmıyorum, bakanlıklarda ortaya konan politikalar ve icraatlar hep tartışma ve itiraz konusu olmuştur.

Altı yılı aşan bakanlığım boyunca, başta dönemin Cumhurbaşkanı olmak üzere, Anayasa Mahkemesi, Yargıtay, Danıştay, sivil ve askeri

bürokrasinin önemli bir kısmı, YÖK, üniversitelerarası kurul, vesayetçi yapıların yandaşı birçok sözümona STK ve medya organları daima tıkayıcı ve engelleyici oldular. 27 Nisan Bildirisinin dörtte üçü Milli Eğitim Bakanlığı ile ilgili idi.

Statüko, bütün hükümetleri teknokratlar hükümeti olarak görmek ister. Seçim olsun, hangi parti iktidara gelirse gelsin ama kırmızı kıptaktaki çizgiler aşılmamasın. Halk Demokrat Partiyi seçerken de Adalet Partisi'ni seçerken de Anap'ı seçerken de AK Parti'yi seçerken de daima hata etmiştir. Onlara göre eğitim "*halkı adam etmenin*" bir aracıdır.

Hâlbuki öğrenmek ve öğretmek sadece insani- dir. Bütün mesele şudur:

Eğitimin özü ideoloji mi olacak pedagoji mi olacak?

Türkiye'de on yıllardır eğitim üzerinden yürütülen tartışmanın özü budur.

Bakanlığımın ilk aylarından itibaren en öncelikli işim müfredatın değiştirilmesi oldu. Çünkü eski müfredatımız, enformatif bir yöntemle dayanıyordu. Yani öğrencilere bilgi yüklenmesi esastı. Asırlar öncesinde kalması gereken bu öğretim yöntemi ne yazık ki eğitim sistemimizde hala aşılabilmiş değil. Aynı zamanda lineer mantığa dayalı olan bu öğretim yöntemi, gri alanları olmayan düz bir mantığa dayanıyordu. Buna göre bir şey ya iyi ya kötüdür, ya doğru ya yanlış, ya siyah ya da beyazdır. Buna göre yetişen nesillere göre bir şey ya "yaşasın" ya da "kahrolsun" a layıktır. Birisi ya haklı ya da haksızdır. Bir mantığa göre birisi kısmen haklı kısmen haksız olamaz. Toplumumuzun yıllardır uçlarda toplanmasının, hoşgörü ve tolerans eksikliğimizin önemli bir sebebi eğitimimizdeki bu yetiştirme tarzıdır. Bu yöntemde bireyler pasif algılayıcılar. Öğretmen bilgisayar disketleri, CD'lerine bilgi yükler gibi çocuklara bilgi yükler. Bu yöntemde anlama, muhakeme etme, sorma, sorgulamadan çok ezberleme ve sorgulamadan benimseme esastır.

İngilizce'de bilgiden hikmete kadar olan merhalelere information, data, knowledge ve wisdom denir. Information herhangi bir konudaki ham bilgidir.

Data bir alandaki işlenmemiş bilgilerin adeta hepsi, deposudur. Knowledge işlenmiş, kullanıma hazır bilgidir. Wisdom bilginin aklın süzgecinden geçmiş hikmete dönüşmüş halidir.

Eski Türkiye, enformasyonu esas alan ama ötesini öteleyen bir Türkiye idi. Bunun değişmesi gerekiyordu. Müfredata el attığımız zaman malum çevreler kızılca kıyamet kopardılar. Daha muhtevaya girmeden yöntem değişikliği bile dar ideolojilerin kalıpları arasında bakanları çok rahatsız etti.

Bugün dünyada cari olan öğretim yöntemi "constructivist" yani inşacı veya yapılandırmacı yöntem diyebileceğimiz bir yöntemdir. Öğrenmeyi öğretmek bu yöntemin esasıdır. Yapılandırmacı yaklaşımın dayandığı mantık, lineer mantık değil Kuantum mantığıdır. Çünkü hayat da gördüklerimiz de o kadar sade ve basit değildir.

Asırlar öncesinde İbn-i Sina bütün tıbbi ezberleyebilirdi. Çünkü o alanda tüm bilinenler bir defteri dolduracak kadardı. Şimdi tıbbın çok spesifik alanlarında yazılanları ciltlere sığdırmak mümkün değildir. O halde artık bilgi ezberletme dönemi kapanmıştır.

Biz, ezberci eğitimi kaldıracağımızı beyan edince, bize, "Peki çocuklar şiir ezberlemeyecek mi? Sureleri ezberlemeyecekler mi?" gibi anlamsız sorular sordular. Ezberci eğitim denince akla, sadece bazı bilgileri ezberlemek gelmemelidir. Ezberci eğitim, sormadan sorgulamadan, bilgiyi akıl ve hikmet süzgecinden geçirmeden körü körüne kabullenmek ve daha sonra öğrenilenleri davranış kalıplarına dökmektir.

Yeni yöntem paralelinde hazırladığımız ders kitaplarını bazı öğretmenler, "içinde az bilgi var" diyerek kenara itmeyi tercih ettiler. Ziyaret ettiğim bir sınıfta bir öğretmenimizin bu itirazı ile karşılaşınca "Hocam, istemediğimiz kadar çok bilgi Google'da da var. O zaman kitaba gerek yok" dedim. Öğretmenlerimiz, enformatif yöntemle yetiştirildikleri için yeni yöntemle uyum sıkıntıları yaşadılar. Bunları hizmet içi eğitimle gidermeye çalıştık. Ancak bu alandaki boşluğun hâlâ doldurulabildiği kanaatinde değilim.

Vesayetçi, ulusalcı zihniyetin eğitim alanında odaklandığı ideolojik körlük, Türkiye'ye çok şey kaybettirmiştir. İmam-Hatip okullarının önünü kesme adına meslek okulları felç edilmiş, esnaf, sanatkar ve sanayici yetişmiş ara elemandan mahrum bırakılmıştır.

Bu zihniyet, bir tarafına ormanda bir ağaç dalının batmasına kızıp ormanı yakan zihniyettir. Yıllarca genç kızların gözyaşları sel oldu. Başındaki örtüden dolayı üniversiteye sokulmayan hayalleri söndürülen nesiller oldu.

Tony Blair, iktidara gelince kendisine ilk üç önceliğinin ne olacağı sorulur. Verdiği cevap, konunun önemini belirtmesi bakımından çok anlamlıdır:

1-Eğitim 2-Eğitim 3-Eğitim.

İngiltere gibi eğitim alanındaki birçok meselesini halletmiş ve nüfusu nisbeten yaşlı olan, doğurganlık oranı neredeyse sıfır olan bir ülkenin başbakanı böyle diyorsa gerisini belirtmeye gerek yok.

İnsanlığın geçirdiği evrelere baktığımız zaman günümüzde geldiğimiz yer itibarıyla eğitim, hayati önemini katlayarak sürdürmüştür. Tarım toplumunda insanlar bilek gücü, kas gücü ile üretim yapıp geçimlerini sağlıyorlardı. Tarım toplumunda insanlara en büyük yardımcı hayvanların fiziki gücü idi. Sanayi toplumunda insanın kas gücü, Marx'ın ifadesiyle insan kolunun taklidi olan, mekanik güçle birleşti. İşin içine makina, teknoloji girince üretim arttı ve kolaylaştı. İhtiyaçtan fazla üretim aynı zamanda gelişen ulaşım teknolojisi aracılığıyla uzak diyarlara satıldı.

Bu arızaların önemli bir kısmı AK Parti iktidarında giderilmiştir. 4+4+4 yapılandırması ile sekiz yıllık kesintisiz eğitim dayatmasından vazgeçilmiş, zorunlu eğitim çok cesur bir kararla 12 yıla çıkarılmış, kat sayı engeli ortadan kalkmış, öğrenciler ve eğitim çalışanları için kılık kıyafet meselesi önemli oranda hallolmuştur. Okul öncesi eğitim emekleme sürecinde iken AK Parti hükümetleri döneminde çok ciddi bir ivme kazanmıştır.

Şartlar ve ortam ne olursa olsun, insan, insan oldukça eğitim önemini sürdürecektir. Tüm toplumlar için eğitim önemlidir ancak bizim gibi çok genç bir nüfusa sahip olan bir ülke için çok çok daha önemlidir.

Ticaret çok gelişti, kasalar doldu. Sermaye önem kazanmaya başladı. Bizim içinde bulunduğumuz bilgi çağında ise Bill Gates'in ifadesiyle artık zenginliğin en büyük kaynağı ne tarladaki ürün, ne yer altındaki madenler ne de ağır sanayinin ürettiği mallardır. Artık zenginliğin kaynağı üretilmiş bilgidir.

İnsan aklı taklit edilerek geliştirilen dijital teknoloji, artık büyük sermayeye de ihtiyaç bırakmamıştır. Bill Gates'i, Steve Jobs'u dünyanın en büyük zenginleri arasına sokan şey, kas ve kasa değil kafadır. Bugün bilgiyi üretenler ve bunu teknolojiye uyarlayanlar kazanıyorlar.

Türkiye'de son 10 yılda Ar-Ge harcamaları geometrik olarak artmıştır. Türkiye doğrunun ne olduğunu öğrenmiş, bu doğruya ulaşabilecek insan zenginliğine de sahiptir. Tekerleği yeniden icat etmeye, Amerika'yı yeniden keşfetmeye de gerek yoktur. Başarmış ülkelerin tecrübesini bizim ülkemizin gerçekleri ile örtüştürebilsek elbette başaracağız.

Ancak can alıcı sorumuzu tekrar soralım. Eğitim denince aklımıza pedagoji mi ideoloji mi geliyor? Bu sorunun cevabı bize doğru veya yanlış yaptıracaktır.

Prof. Dr. Mehmet Sağlam
 • Kahramanmaraş Milletvekili
 • Milli Eğitim Eski Bakanı

Eğitim ve Yüksek Öğretim üzerine düşünceler

Bu yazımızda; Ülkemizde eğitimin ve özellikle de yüksek öğretimin önemini, son yıllardaki genel görünümünü açıklamaya çalışacak ve neler yapılması gerektiği konusundaki kişisel düşüncelerimizi belirteceğim.

Eğitimin önemini belirtmek üzere; eğitim ve kalkınma ilişkisine dair Kanada Toronto Üniversitesi'nde yapılan bir araştırmaya göre, bir ülkede okur yazarlık oranı bir puan artırıldığında, işçi verimliliğinde 1,5 puanlık, gayri-safi milli hasılda da, 1.2 puanlık bir artış olduğu tespit edilmiştir.

Eğitimin ve özellikle de yüksek öğretimin önemiyle ilgili olarak da; Birleşmiş Milletler Teşkilatı'nın 1970'li yıllarda, 40 kişilik bir bilim adamları heyetine Uzak Asya'da yaptırdığı bir büyük araştırmanın sonucunda, *"Asya'nın Dramı"* başlığı altında yayınlanan rapor, eğitim sorunları ve kurumlaşma eksikliğini en önemli iki sorun olarak ortaya koymuştur.

1990'lı yıllarda ise, aynı bölgede Dünya Bankası'nın yaptırdığı bir araştırma ise; *"Asya'nın Mucizesi"* adıyla yayınlanmış ve sonuçta Asya'nın geçen 25-30 yılda yarattığı mucizenin büyük ölçüde eğitim ve özellikle yüksek öğretimde yapılan atılımlarla gerçekleştiğini açıklamıştır.

Eğitim ve kalkınma ilişkisi birçok bilimsel çalışma ile kanıtlanmıştır. Ekonomik büyüme artı sosyal ve insani gelişme, sürdürülebilir toplumsal ve bireysel refahın temelidir.

İnsana yapılan yatırım, hatta en genç nüfusa yapılan yatırım, kuşkusuz en verimli yatırımdır. Onun içindir ki; çağdaş dünyada en büyük zenginliğin, çağın bilgi ve becerisiyle donatılmış insan gücü olduğu tartışmasız kabul görmektedir.

Günümüzde, dünyada; örgün eğitim okul öncesiyle başlamakta (en az bir veya iki yıl zorunlu olmak suretiyle) sekiz yıllık temel eğitim ve 3 veya 4 yıllık ortaöğretimle sürdürülmektedir. Bu noktada, okul öncesi eğitimin özellikli ve önemli olduğunu vurgulamak gerekiyor. Temel eğitimde de, mesleki ve teknik eğitimin, temel eğitimin ikinci kademesinden başlayarak sürdürülmesi en yaygın uygulama olarak gözlemleniyor. Ortaöğretim ise, mesleki ve teknik ya da genel ortaöğretim olarak 3 veya 4 yıllık bir sürede yapılıyor.

Genelde gelişmiş ülkeler, okul öncesi, temel eğitim, mesleki teknik eğitim ve ortaöğretim olarak 11 veya 12 yıllık eğitimi, zorunlu eğitim olarak kabul ediyor. Zorunlu eğitimin gerek süresi, gerekse kalitesi, yüksek öğretim sisteminin temeli olarak çok büyük bir önem kazanıyor.

Dünyada yüksek öğretim, İkinci Dünya Savaşı sonrasında ELİT eğitimden, KİTLE eğitime geçiş eğilimine geçiyor. Gelişmiş ülkelerde bile savaş öncesi, çağ nüfusunun ancak % 5 ila 10 arasında kalan bölümü, yüksek öğrenim görünürken, savaş sonrası bu oranlarda % 30 ila % 75 arasında değişen bir orana ulaşıyor. Çağ nüfusunun en az %30'unu 4 yıllık lisans eğitiminden geçirmeyen ülke, gelişmiş sayılmıyor.

Aynı şekilde bugünkü Güney Kore'de, yüksek öğrenim çağ nüfusunun %75'i yüksek öğretim görmektedir. Bunların %50'si 4 yıllık lisans eğitimi almakta, geri kalan %75'i de 2 yıllık meslek yüksek okullarında öğrenim görmektedir.

Ülkemize gelince; Yüksek Öğretim Kurulu'nun kuruluşuna kadar (1981) yüksek öğretim çağına gelmiş nüfusumuzun ancak %7'si yüksek öğretim yapabiliyordu. Ülkemizde sadece 29 üniversite vardı ve bunların çoğunluğu İstanbul, Ankara, İzmir gibi büyük şehirlerimizde idi. Yüksek öğretim çağ nüfusunun büyük çoğunluğu yüksek öğrenim şansına sahip değildi.

Bugün ülke sathına yayılmış 175 devlet ve vakıf üniversitelerimiz var. Yüksek öğretim çağ nüfusunun çok daha yüksek oranda yüksek öğrenim görme imkanı var. Eğitime ve yüksek öğrenime bütçeden ayrılan pay, son yıllarda en yüksek düzeyde tutularak Bakanlıklar arasında birinci sırada. Açılan yeni devlet ve vakıf üniversiteleriyle yeni kapasiteler yaratmak, artan yüksek öğretim talebini karşılamak açısından doğru bir yaklaşım. Ancak; kaliteden ödün vermeden ve özellikle yeterli sayıda ve kalitede öğretim elemanı yetiştirerek genişlemek gerekmektedir.

İlave olarak, yetiştirilen bilim adamlarının çalışma şartlarının ve yönetilmesinde akademik hürriyet esaslarına bağlı kalınmasının önemi büyüktür. Zira bilim adamları, nadide bir çiçek gibi uygun bilim atmosferinin sağlandığı bir ortamda çalıştıkları takdirde gelişirler, üretirler ve öğrenci yetiştirirler.

Elbette, yeni üniversite kampüsleri yapmak, laboratuvarlar kurmak, yurtlar yapmak, eğitim teknolojilerinin araç ve gereçlerini en üst düzeyde temin etmek kaliteli eğitim için gereklidir. Ancak, hepsinden önemlisi ve zor olanı, yeterli kalitede ve sayıda bilim adamı yetiştirmektir. Kaliteli bilim adamları, çalışacakları bilim atmosferini yaratır ve bunu sürdürürseniz, barakalarda da, çadırlarda da kaliteli eğitim yaparlar.

Yüksek öğretimde ve genel olarak eğitim sisteminde daha iyiye, en iyiye ulaşmak isteyen milletler, yıllarca denenerek ortaya çıkan eğitim süreleriyle oynamak, eğitimin muhtevasını kişisel veya toplumsal değer yargılarıyla yeniden keşfetmek yerine, nasıl bir beşeri sermaye elde etmeye çalıştıklarını çok iyi düşünmek ve tespit etmek zorundadırlar. Bunun için dünyaya bir göz atmak yeterlidir. Hangi toplumlar daha mutlu, daha insancıl, daha demokratik, daha güvenilir, daha kaliteli bir yaşam içindeler? İnsanlığa, kardeşliğe, barışa ulaşmada zirveye tırmananlar, millet olarak daha mı yeteneklidir, yoksa daha mı doğru bir eğitim anlayışı ve sistemi ile o sonuçlara ulaşmıştır?

Neden son yıllarda, millet olarak her alanda inanılmaz başarılarla imza attığımız halde, insani gelişme endekslerinde, dünyadaki ülkeler arasındaki istediğimiz sıralarda değiliz?

Avrupa'nın 6., dünyanın 16. Ekonomisini yaratan bir millet, insani gelişmede daha iyi sonuçlara neden ulaşamıyor? Bunun için neler yapmalıyız?

1.Eğitim politikalarımız, bakanlığın adına uygun olarak "milli" olduğu kadar, evrensel bilim ve teknolojik gelişmelere de uygun olmalıdır.

2.Kendi milli değerlerimizi elbette korumalıyız. Ancak, dünyadaki başarılı sistem ve uygulamaları pragmatik bir anlayışla hiç ihmal etmemeliyiz.

3.Kişisel, grupsal ve partizan düşüncelerimizi eğitim alanından dışarıda tutarak, eğitimin ülke geleceği ve gençliği için hayati öneminin idrakı içinde bir yaklaşımı benimsemeliyiz.

4.Hiç olmazsa yüksek öğretim çağına gelinceye kadar, çocuklarımızı her türlü ideolojiden uzak tutmakta ittifak etmeliyiz.

Son olarak da; Yüksek öğretimde, artık kendi kendine karar alan gençlere, arzularına ve yeteneklerine göre, fırsat eşitliği içinde eğitim ve öğretim alma imkanlarını cömertçe sunmalıyız.

Bütün bunları ortaya koymanın kolay olduğunun idrakı içinde uygulamalarının zor ama imkansız olmadığını belirtmek istiyorum.

İnanın ki; bunu yapabilmek, zorluğuna, imkansız gibi görünmesine rağmen mümkündür. Zira, bütün bunları başaran ülkeler vardır.

Hasan Celâl Güzel
Milli Eğitim Eski Bakanı

Türk Milli Eğitiminde Gelecek Perspektifi

Türkiye’de eğitim, Cumhuriyet’in ilk yıllarından itibaren bir devlet politikası olarak dondurulmuş ve tepeden inmeci yöntemlerle ideolojik peşin hükümlü bürokratlar tarafından tanzim edilmiştir. Demokrasiye geçildikten sonra da Tek Parti Dönemi’nden tevarüs eden jakoben CHP zihniyetiyle Milli Eğitim’in bir ‘devlet politikası’ olduğu ve değişmezliği savunulmuştur. Bu görüşte olanlar ‘insangücü planlaması’na kalkışmışlar; İmam-Hatip okullarını ve Kur’an Kursları’nı kapatmışlar; okulları yanlış varsayımlar üzerinde yapılandırmışlardır.

Halbuki, demokratikleşme, en fazla eğitim sahasında önemlidir ve demokratik ‘sosyal talep’ eğitim konusunda başta gelen belirleyicidir. Eğitimde ‘fırsat eşitliği’ni gerçekleştirmek için resmî eğitimin (devlet okulları) yeterli miktarda ve kaliteli olarak arz edilmesi gerekir. Ayrıca, bu resmî sistemin dışında, tespit edilmiş belirli normlara uygun özel okulların ve çeşitli eğitim kurumlarının sosyal talep doğrultusunda kurulması söz konusu olacaktır.

21. yüzyıldaki, ‘çatısız eğitim’, ‘interaktif bilişim teknolojileri’ ve benzeri yeniliklerin kullanılışı, gelecekte klâsik ‘okul eğitimi’ni değiştirebilir. Lakin mevcut eğitim sistemlerinde, eğitim ve öğretim öncelikle ‘okul’da yapılır. Özellikle son çeyrek asırdan beri gittikçe yoğun şekilde uygulanan ‘sınava dayalı değerlendirme sistemi’, okul içi öğretimi yetersiz kılmış ve bunun sonucunda da ‘dershane ihtiyacı’ ortaya çıkmıştır. Aslında bu durum da eğitimde arz-talep mekanizmasının neticesidir. Zira, eğer ‘sınav sistemi’ olmazsa değerlendirme okul içinde yapılacak; okul dışındaki arayışlar son bulacak ve dershaneler meselesi de kendiliğinden çözümlenecektir.

Diğer taraftan, ‘fırsat eşitliği’nin sağlanabilmesi için, ya çeşitli okullarda uygulanan değerlendirme sistemi okulun eğitim kalitesi çerçevesinde farklılaştırılmalı ya da bütün okulların aynı (en azından yakın) seviyeye getirilmesi hedef alınmalıdır.

Bütün bu çalışmaların en kısa zamanda tamamlanması hedef alınsa dahi, nihai sistem değişikliği için asgari 2 öğretim yılına ihtiyaç olacaktır.

Cumhurbaşkanımız Sayın Recep Tayyip Erdoğan, bundan yıllar önce yazdığı bir yazıda, “21. yüzyılın bir ‘bilgi yüzyılı’ olacağı açıktır (...) 21. Yüzyılda ‘global üretim’, bilgi-yoğun teknolojilerle yapılacak ve tabii ki global gelir, yüksek teknolojinin kullanımıyla oluşacak” diyor (Yeni Türkiye, sayı 19)

Artık yaşamaya başladığımız 21. yüzyılın “bilgi çağı”, Türkiye’yi hazırlıksız yakaladı. Bu çağda, tarım-sanayi tartışması çoktan sona ermiştir..

Hizmetlerin, sanayi ötesi toplumun, piyasa ekonomisinin, tümüyle ekonominin ve hatta çok moda deyimıyla, “küreselleşmenin” ilerisinde bir “bilgi egemenliği” kurulmak üzere dir. Artık “bilgi üretimi” ekonomik üretimlerden çok daha değerlidir. Toffler’in “Gelecek Şoku”nu farkına varmadan yaşamaya başladık.

Bilgi üretiminin yegane yolu olan “eğitim”, geleceğe hakimiyetin de sihirli anahtarı olmuştur. Onun için mükemmel zannedilerek hayranlık duyulan Amerikan, İngiliz, Fransız, Japon ve daha birçok gelişmiş ülke eğitim sistemleri, reformlarla kendilerini yenilemeye başlamışlardır. Türk eğitimi ise, bu baş döndürücü gelişmeler karşısında afallayarak ve günlük siyaset çukurunda taklit edeceği sistem arayarak vakit kaybetmiştir. Türkiye’nin bu “eğitim ve bilgi yarışı”nda başarılı olmadan 21. asırda “birinci lig”de oynaması mümkün değildir. İşte bunun için Türkiye’de, düşünen bütün beyinler, önce “eğitim reformu” için çalışmalı, kaynakların “en büyük kısmı” hiç tereddüt edilmeden eğitime ayrılmalıdır.

“Eğitim Reformu” konusunda, evvela çok ciddi bir “zihniyet engelimiz” bulunuyor. Bir yandan Atatürk’ün, tek değişmez ilkesi olarak kabul edilen “muasır medeniyet” (çağdaş uygarlık) hedefi; diğer yandan tarihsel bir paradoksun 2003-2004 versiyonu gibi, çağdaşlık türkülerini çağırarak 21. yüzyılın, “bilgi çağı”nın dışında kalmak... Şu gerçeği, sloganlarla kerpiçleşmiş, saatleri yarım asır önce durmuş jakoben ehl-i hamakâta nasıl anlatılabilir ki; “Çağdaş Uygarlık”, artık 19. yüzyılın “pozitivizmi” ve 20. yüzyılın “modernizmi” değil, 21. yüzyılın “bilgi çağı”dır. “Şok”a yakalanmadan ve “Gelecek Korkusu”na kapılmadan “Üçüncü Dalga”yı yakalamanın yolunu bulmalıyız...

Eğitim, “bilgi toplumu”nun ana kaynağını oluşturur. “Bilgisayar Okuryazarlığı”, bugünkü toplumun büyük bir kısmını okuryazar olmanın dışına itmektedir. Bilgisayar kullanımını bilmeyen, internetten haberdar olmayan bir kişinin bilgi toplumunda yeri yoktur. Geleceğin eğitiminde; “demokratikleşme”, “çoğul-laşma”, “özelleşme”, “yerelleşme” ve “bilgi teknolojileri” hakim olacaktır.

artırmak için zorunlu eğitim süresini uzatıyoruz denilerek İmam-Hatip Okulları'nın orta kısımlarıyla Kur'an Kursları kapatılmıştı.

Aslında milletimizin, eğitim süresinin ve kalitesinin arttırılmasına hiçbir itirazı yoktu. Halen de toplam olarak 13 yıla çıkarılan eğitim süresi, milletimiz tarafından memnuniyetle karşılanmıştır. Ancak, dünyada birkaç az gelişmiş ülke dışında 'kesintisiz' eğitim uygulaması yoktur. Zira, bu iddialaşmanın kökü tamamen ideolojik peşin hükümlere dayanır.

Sırf İmam-Hatiplilerin yolunu kesebilmek için, 28 Şubat Dönemi'nde mesleki ve teknik öğretim, 'katsayı' uygulamasının da yardımıyla tamamen tahrip edilmiş ve ekonomimiz baltalanmıştır. Gelişmiş ülkelerde mesleki eğitim oranı yüzde 60'larda olduğu halde, ülkemizde henüz yüzde 40'larda seyretmektedir.

Ayrıca, mevcut uygulamanın çok çeşitli mahzurları bulunmaktadır. Özellikle 14 yaşını bitirmiş bir öğrencinin mesleğe yöneltilmesinin çok zor olduğu görülmüştür.

Eski bir eğitim uzmanı ve Milli Eğitim Bakanı olarak, kanun teklifi üzerinde esas bakımdan çok önemli olmayan bazı değişikliklerin yapılabileceğini düşünüyorum. Şöyle ki:

"Siberokullar" da, "esnek", "bireysel", "interaktif" eğitim yapılacaktır. "Artık tek tip eğitim yok; butik eğitim var! Artık zorunlu eğitim yok; gönüllü eğitim var! Artık kara tahta yok; bilgisayar ekranı var!" (Gülay Göktürk, Yeni Türkiye. sayı 19, s.802).

"Sanal Üniversiteler"de YÖK'ün ve bazı rektörlerin, başörtüsü ve saç-sakal avının zevkine varamayacaklarını bu arada belirtmeliyiz...

"Öğrenmenin küreselleştiği" bilgi toplumunda "yaşam boyu eğitim" yaklaşımı benimsenmektedir. Hz. Peygamber'in "Beşikten mezara kadar ilim öğrenin (eğitim yapın)" Hadisi'ne uygun olarak hayat boyu sürecek eğitim; 21. yüzyılın temel özellikleri arasındadır.

"Yaşam boyu eğitim, örgün ve yaygın eğitimin, sistem bütünlüğü içinde entegrasyonunu ve eğitim sürekliliğini sağlayan bir yaklaşımdır (...) Bu felsefe, eğitimin doğumdan ölüme kadar devam eden bir süreç olduğu düşüncesine dayanır." (Doç. Dr. Vehbi Çelik).

Siber Eğitimde Gelişmeler

Son on yıllık dönemde eğitimde inanılması zor gelişmeler kaydedildi.

Öncelikle 'siber eğitim'deki gelişmeleri anlatalım:

Okullara 600 bin bilgisayar gönderildi; böylece bilgisayarsız eğitim kurumu kalmadı. Ayrıca, okullara bilgisayar laboratuvarları kuruldu. Bütün okullar ADSL sistemiyle internete bağlandı. 35 bin 'Bilişim Teknolojisi Sınıfı'(BTS) hizmete sokuldu. Okulların bilgisayar ihtiyaçlarını karşılamak için 'Bilgisayarlı Eğitime Destek Kampanyası' ile 500 trilyonluk bir kaynak oluşturuldu. Eğitim kurumlarına 'web hizmeti' sağlandı. Böylece okullar kendi 'internet siteleri'ni kurdu. 'Akıllı Sınıflar' oluşturuldu.Halen, 10 milyon öğrenciye ve 600 bin öğretmene 'meb' uzantılı 'e-mail' adresi veriliyor.

Bunlara ilave olarak, 'e-okul projesi', 'e-taşınır projesi', 'e-okul bütçeleri', 'e-yatırım', 'e-personel', 'e-sınav', 'e-kayıt', 'e-burs', 'e-yurt', 'e-performans', 'e-hanehalkı' projeleri uygulanarak, eğitimle ilgili bütün hizmetler bilgisayar ortamına taşındı. 'İnternet televizyonculuğu' yayına başladı.

Kısaca, artık Türkiye'de 'Siber Eğitim Çağı' başlamıştır.

Eğitimde Yapı Değişikliği

28 Şubat'ta, MGK'da, darbəcilerin seçilmiş meşru hükümete dayattığı en büyük melanet, 'kesintisiz eğitim' olmuştur. Şu güzel tevâfuka bakınız ki, 15 yıl sonra bu belanın kaldırılması için kanun teklifi veriliyor. 28 Şubat Darbe Dönemi'nde, sözümona irticayla mücadele için kararlar alınmış ve 'irtica yuvası' olarak kabul edilen İmam-Hatip Okulları ile Kur'an Kursları'nın kaldırılması için riyakarca şeytani planlar hazırlanmıştı.Bu maksatla, 16.8.1997 tarih ve 4306 sayılı Kanunla yapılan değişiklikler neticesinde, zorunlu eğitim süresinin 8 yıla çıkarılması bahanesiyle 'kesintisiz eğitim' getirilmişti. Yani, halka eğitim kalitesini

Eğitime başlama yaşı, mümkün olduğu kadar erkene alınmalı; '4+4+4' sisteminden önce 1 veya 2 yıllık okul öncesi kademesi konulmalıdır. Bu durum, özellikle ilk 4 yıllık kademe için faydalı olacaktır.

İlk 4 yıllık kademenin yumuşatılarak, eskiden olduğu gibi 5 yıla çıkarılması, yani 4+4 yerine 5+3 sistemi de göz önüne alınmalıdır.

Son 4 yıllık lise döneminin 3 yıla indirilmesi, böylece öğrencilerin lüzumsuz zaman kaybının kaldırılması düşünülmelidir (Kredili sistem ile 3 yıla indirilebilmesi çok zordur).

Yarım yüzyıl öncesinin 'zorunluluk' kavramı eğitimde lüzumsuz hâle gelmiştir. Zira, artık vatandaşın zorla eğitimi değil, bilakis devleti eğitime zorlaması söz konusudur.

Eğitimde 2023 Vizyonu

Bir ülkenin gelişmesinde, bağımsızlık, milli egemenlik ve demokrasi gibi temel siyasi şartlardan sonra en önemli unsur 'eğitim'dir. Şanlı medeniyetimizin tarihinde başarılı olduğumuz devirlerde eğitimde de en önde olduğumuzu müşahade ederiz.

Bütün büyük devlet adamlarımız gibi, Atatürk de bu gerçeği görmüş ve eğitime çok önem vermiştir. Atatürk, Milli Mücadele'nin tam ortasında, daha devletin kuruluşunu gerçekleştirilmeden, 16 Temmuz 1921'de Birinci Maarif Kongresi'ni toplamış ve daha sonra 1939 yılında başlayacak 'Maarif (Milli Eğitim) Şuraları'nın ilkini gerçekleştirmiştir. 1921'de toplanan Birinci Maarif Kongresi'nde, yeni kurulacak Türkiye Cumhuriyeti Devleti milli eğitiminin temelleri atılmıştır.

Atatürk'ün her konuda olduğu gibi milli eğitimde de temel ilkesi ve hedefi '*muasır medeniyet seviyesi*' olmuştur. Bu temel özellik Türk eğitimini 'statükoya' değil 'değişime' götürecektir. Atatürk'ten sonraki Şeflik Dönemi'nde iktidara gelen jakoben zihniyet, 'Devletin değişmez bir

milli eğitim politikası olduğunu' ve siyasi iktidarların eğitime müdahale etmemesi gerektiğini savunur. Eğitimi, sadece 'Tevhîd-i Tedrisat' inkılabı zanneden bu tutucu devletçi grup, her dönemde eğitimdeki değişime ve reformlara karşı durmuştur.

'Millî Eğitim Politikası' hiçbir şekilde dondurulmuş olarak tutulamaz; sadece faşist sistemlerin değişmez millî eğitim politikaları vardır. Modern, demokratik sistemlerde halkın sosyal talebine göre değişen, 'değişime açık' bir millî eğitim politikası uygulanır. 1 Kasım 2010'da toplanan '18. Millî Eğitim Şurası', ilk şuradan yaklaşık 90 yıl sonra geleceğin millî eğitimini gözden geçirmesi bakımından son derece önemlidir.

18. Millî Eğitim Şurası'nda, 'Eğitimde 2023 Vizyonu' ele alınmış ve on üç yıl sonra, Cumhuriyetin kuruluşun 100. yıldönümünde, ulaşılan hedefler bakımından eğitim vizyonu gözden geçirilmiştir. Diğer bir deyişle 1921'deki Birinci Maarif Kongresi nasıl sonraki yıllarda uzun müddet eğitime istikamet vermişse, 18. Millî Eğitim Şurası da 2023'e kadar olan eğitim perspektifinin tayininde önemli rol oynayacaktır.

Türkiye, son sekiz yıllık dönemde uyguladığı 'küresel dış politika' vizyonu ile daha önceki dönemlere göre dünyada ağırlığı artan ve sözünü dinleten iddialı bir ülke haline gelmiştir.

Türkiye'nin bu konumunda, tarihi, stratejik, kültürel ve ekonomik birçok unsurun tesiri olduğu muhakkaktır.

Ancak, '*Türk Mucizesi*' diye adlandırılan bu uyanışın dayandığı en önemli unsur, kendisini Türk Milleti'nin bir parçası olarak gören vatansız, çalışkan ve iyi eğitilmiş 'beşeri unsur'dur.

Genç bir '*nüfus piramidi*' 'ne sahip bulunan Türkiye, bu genç nüfusunun ihtiyaçlarını karşılayabilir ve bu nüfusu Türkiye'nin gelişimi yönünde, demokratik şekilde yönlendirebilirse, kısa zamanda ismini en üst noktalara yazdırabilir. Sırası gelmişken Başbakan'ın 'üç çocuk politikası'nın, Türk Mucizesi'nin asıl sırrını teşkil edeceğini düşünüyoruz.

Türk Eğitimi'nde '2023 Vizyonu'nun ana özellikleri şu noktalar etrafında toplanmalıdır:

1- Eğitimin Demokratikliği:

Eğitim, demokratik sosyal talebe göre cereyan etmelidir. Eğitimde esas belirleyici unsur, halkın 'demokratik talebi'dir. Eğitim ideolojik oligarşinin insan gücü ihtiyaçları zorlamasına göre yaptırılamaz.

Zaten bir dönem sonra eğitimde insan gücü talebi ile arzı kendiliğinden dengeye gelecektir.

2- Eğitimin Değişkenliği:

Bir ülkenin eğitimini geride bırakan en önemli faktör, o ülkedeki sözde aydınların tutuculuğu ve eğitimdeki değişime karşı çıkışlarıdır. Hele bu tutum antidemokratik dayatmalarla birlikte söz konusu olursa eğitimin geriye gitmesi kaçınılmazdır. Bu konudaki en tipik örnek; 28 Şubat Darbe Dönemi'nde İmam-Hatip düşmanlığı yüzünden mesleki-teknik ortaöğretimin baltalanması ve orta dereceli insan gücü açığının hızla artmasıdır.

3- Eğitimde Bilgi Çağı:

Dünya, Bilgi Çağı'nda 'Siber Eğitim'i yaşamaya başlamıştır. Merhum Özal'ın ileri görüşlülüğü sayesinde Türkiye, Bilgi Çağı'na önceden hazırlanmak fırsatını bulmuştur. AK Parti iktidarı döneminde de siber eğitimde büyük bir sıçrama gerçekleştirilmiş, ve bütün okullar internete bağlanmıştır. Bundan sonra eğitimde meydana gelecek teknolojik gelişmelere Türkiye'nin öncülük etmesi ve her türlü değişime sonuna kadar açık olması lazımdır.

4- Eğitimde Kalite:

Bazen deneme-yanılma yöntemleriyle vakit kaybedilse de gerçekleştirilen birçok eğitim uygulamasında kalitenin artırılması hedef alınmıştır. Millete aidiyeti sağlayacak milli politikaları ve eğitimin kültür boyutunu ihmal etmemek şartıyla 'Kalite'ye önem ve öncelik verilmelidir.

18. Milli Eğitim Şurası'nı gerçekleştiren Milli Eğitim Bakanı Nimet Çubukçu (Baş), Şura'nın amaçlarını şöyle açıklıyor: 'Ülkemiz, 2023 vizyonu çerçevesinde bilgi temelli bir toplum için insan kaynaklarını geliştirme, iletişim kaynaklarını yaygınlaştırma, kaynakların verimli kullanılmasını sağlama, eğitimle ilgili gerekli yasaları çıkarma, stratejik alanlarda özgün ürün hedefi araştırma-geliştirme ve üretim gerçekleştirme, rekabet gücü yüksek bilgi temelli ekonomiye dönüşümü sağlama, toplumsal farkındalık, etkin katılım ve görev sorumluluğu yaratma, dönüşüm sürecini ortak bir modele yöneltme ve gerekli değişiklikleri zamanında yapma gibi stratejik amaçları öngörmektedir.'

Bu arada, Şura'da hedef alındığı gibi 'ilk-öğretim ve ortaöğretimin güçlendirilmesi ve ortaöğretime erişimin sağlanması', en kısa zamanda gerçekleştirilmeli; okullaşma oranının her öğretim kademesi itibarıyla artırılması hedefinden vazgeçilmeden ilk ve ortaöğretimde 'kesintisizlik' peşin hükmünün ve tabusunun yeniden değerlendirilmesi sağlanmalıdır.

Milli Eğitim'in Temel Hedefleri

Milli Eğitim Bakanı iken 'Âsım ile Halûk'u elele tutuşturmalıyız' demiştim. Mehmet Âkif'in Âsım'ı, Milli Mücadele'yi gerçekleştiren millî ve manevi değerlere sahip idealist bir nesli temsil ediyordu. Tefik Fikret'in Halûk'u ise, enternasyonal bir hümanizmin temsilcisi gibiydi. Bu görüşleri bir arada değerlendirmek, hem aidiyet duygusu olan hem de değişen dünyaya uyum sağlayan nesiller yetiştirmenin yolunu açıyordu.

Halen yürürlükte olan, 14 Haziran 1973 tarihli ve 1739 sayılı 'Milli Eğitim Temel Kanunu'nun 'Türk Milli Eğitiminin Amaçları'nı belirleyen 2. maddesinde özetle şu amaçlar belirlenmiştir:

Eğitimin amacı ve ilkesi çok genel şekilde değerlendirilecek olursa 'iyi insan yetiştirme' şeklinde ifade edilebilir. Eğitim, 'talim' ve 'terbiye' işlevleri itibarıyla beşeriyetin en önemli faaliyet alanını meydana getirmiştir. Lakin, bu çok genel amaç izah edilmeye muhtaçtır. Anarşizme açılan pür liberal bir zihniyetle bir halkın, bir milletin ve bir devletin eğitimini düzenleyemezsiniz. Esasen 'eğitim'in 'milli eğitim' hâline gelmesi de eğitimde temel hedeflerin tespiti ile mümkün olabilir.

Ömrünün 45 yılını eğitime vakfetmiş naçizane bir eğitimci sıfatıyla, Türk Milli Eğitimi'nin Temel Hedefleri ve İlkeleri konusunda şu tespitlerimi açıklamak istiyorum:

1. Eğitimde Hümanist Hedefler:

Milli eğitimde 'insani değerler'in benimsetilmesi çok önemlidir. Eğitimin milliliği, bütün insanlığı sevmenin ve kucaklamanın engeli olamaz. Zira, bizim millîlik anlayışımız, ayırıcı ve inhisarcı değildir. Esasen mensubu olmakla şeref duyduğumuz İslâmiyet, hümanizmin en gelişmiş şeklini ihtiva eder. Soyut vicdana dayanan belirsiz hümanizm, İslâmiyet'te 'sevgi' temelinde müşahhas hale gelmiş ve gerçek değerine ulaşmıştır. Bu anlamda 'insan sevgisi' ve uluslararası bağlara açık bir dünya, milli eğitimimizdeki en önemli değer yargılarından biridir.

2. Eğitimde Dinî, Manevi ve Ahlaki Hedefler:

Anayasamıza göre, herkes, din, inanç, mezhep farkı gözetilmeden kanun önünde eşittir (Madde-10). Ayrıca, herkes vicdan, dinî inanç ve kanaat hürriyetine sahiptir (Madde-24). Lâiklik, Cumhuriyetin nitelikleri arasında sayılmıştır (Madde-2).

Ancak, ne yazık ki tek parti diktası döneminde 'laiklik', 'laikçilik' şeklinde uygulanmış ve adeta ayrı bir din gibi halka zorla kabul ettirilmeye çalışılmıştır. Bu laikçi dogmatizm, milli eğitimin de 'din düşmanı' ve 'ateist' bir zihniyetle uygulanması sonucunu doğurmuştur. 3 Mart 1340 tarihli ve 430 sayılı 'Tevhidi Tedrisat Kanunu', -ki halen Anayasa'daki 1 numaralı inkılap kanunu kabul edilmektedir- yanlış anlaşılmalı ve yorumlanmalı; dinî-lâdinî eğitim ayırımını kaldırmak için çıkarılan Kanun, bizzat çıkarılanlar tarafından çiğnenmiş; Kanun'da bütün eğitim kurumlarının Maarif Vekâleti'ne (Millî Eğitim Bakanlığı) bağlanması öngörüldüğü halde, bu esas hiçbir dönemde uygulanmamıştır. Ayrıca, Kanun'un 4. maddesinde bir İlahiyat Fakültesi ile imam ve hatip yetiştirme hedefi tamamiyle askıya alınmıştır.

Bu sözüm ona inkılap çerçevesinde, bütün dinî okullar ve medreseler kapatılmış; her seviyedeki okullarda din dersleri yasaklanmış ve benzeri ancak komünist dikta rejimlerinde görülen ateist, materyalist ve yasakçı bir uygulama, 1925-1950 arasındaki tek parti dikta rejiminde uygulanmıştır. Bu mazlum millet, cenazesini yıkatacak, namazını kıldıracak din adamı bulamamıştır. Ancak 1949 yılında İmam-Hatip Kursuları açılabilmiş; ilk İmam-Hatip Okulu ise 1951 yılında rahmetli Menderes tarafından tesis edilmiştir.

Hiç kimsenin dinî inancına ya da inançsızlığına müdahale edecek değiliz. Lakin Türkiye, nüfusunun yüzde 99,8'i Müslüman olan bir ülkedir (Ateistleri hesaplamak mümkün değildir). Nüfusunun tamamına yakın bir kısmının Müslüman olduğu bir ülkede, sadece ailedeki din eğitimiyle iktifa edilemez. Din ve ahlak eğitim ve öğretiminin her kademedeki eğitim kurumunda -yüksek öğretim hariç tutulabilir- öğrencilere verilmesi lâzımdır (Bu arada Alevî canlarımızın da Müslüman olduğunu işaret etmeliyiz. Ancak, Alevîlerin istekleri doğrultusunda da düzenlemeler yapılabilir).

Millî Eğitim'de, Allah, Peygamber sevgisi öğretilmeli; soyut vicdan anlayışından çok daha etkili olduğu bilinen dinî değerlere istinat eden 'ahlâk' eğitimi yapılmalıdır. Millî Eğitim'in en önemli hedeflerinin başında, Allahını, Kitâbını (Kur'ân-ı Kerim), Peygamberini bilen yüksek ahlâklı nesiller yetiştirmek gelmelidir. Türkiye, ancak bu sayede İslâm ve Türk Dünyası'nın lideri olabilir ve beşeriyete hizmet verebilir.

3. Eğitimde Milli Hedefler:

Bizim mazlum fakat vakur milletimiz, 'milliyetçiliği' hiçbir devirde ırk ayrımcılığı, kavmiyetçilik şeklinde anlamamıştır. Bizim milliyetçilik anlayışımız 'İbrahimî'dir. Esasen, 'millet' mefhumu 19. yüzyılda Batı literatürüne girmeden asırlar önce İslâm-Türk Medeniyeti'nde bu mânâda anlaşılmalıdır. Bizim anlayışımıza göre 'milliyetçilik', vatanını ve milletini sevmektir. Bu mânâda Türk Milliyetçiliği, Batı'daki patriotizmden (vatanseverlik) çok daha insancıl bir anlam taşır.

'Türk Milleti' ifadesi, her türlü ırk, soy farklılıklarını benimseyen bir 'üst kimlik'tir. Buna göre, Türkiye'deki Kürtler, Araplar ve diğer unsurlar, Büyük Türk Milleti'nin eşit haklara sahip değerli parçalarıdır.

Millî Eğitim'de temel milli hedefler, milletimizi meydana getiren unsurlar arasındaki ortak ve benzer değerleri ön plâna çıkararak, birleştirici bir 'aidiyet/mensubiyet duygusu' geliştirme çerçevesinde uygulanmalıdır. Bu politika, asla 'asimilasyon' değil, birlik ve bütünlüğün sağlanmasıdır. 'Türkiyelilik', 'Türkiye Milleti' gibi, sadece coğrafya temelli gülünç millet anlayışı bizim büyük milletimize müstehak değildir. Başbakan'ın 'Tek Millet, Tek Bayrak, Tek Vatan, Tek Devlet' düsturuna kalpten inanmalı ve bunu Türk Millî Eğitimi'nin temel düsturu haline getirmeliyiz.

Millî Eğitim sürecinden geçen her vatandaşımız, kendisini Türk Milleti'nin bir ferdi olarak kabul edebilmeli ve gerekirse milli değerleri, bayrağı, vatanı ve milleti için her türlü fedakarlığı göze alabilmelidir. Biz 'Yeni Türkiye' için yepyeni bir 'Âsım Nesli' yetiştirmeliyiz. 'Vatanım rû-yı zemin, milletim nev-i beşer' diyenlerin sonu kilise zangoçluğudur.

Türk Milleti, büyük millettir. Hz. Peygamber'in 'Veda Hutbesi'ndeki '*Arabın Arap olmayana üstünlüğü yoktur*' ilkesine gönülden inanıyoruz. Türk Milleti ile övünmemizin sebebi, ırk, kan, kafatası ile değil, 10 asır boyunca 'İlâ-yı Kelimetullah' sancaktarlığı yapmasıyla ilgilidir.

Bayrak, vatan ve millet sevgisi veremeyen bir milli eğitimin zerre kadar değeri olamaz.

Özetle, milli eğitimin en başta gelen temel hedefi, dinini, tarihini, dilini, kültürünü, millî ve manevi değerlerini bilen ve benimseyen imanlı, ahlaklı, vatansever ve milletine bağlı insanlar yetiştirmektir. Dünya vatandaşı, beyin göçüne teşne, dolar meraklısı, aşağılık kompleksli, yabancılaşmış aydınlar, ne kadar bilgili olurlarsa olsunlar, milli eğitimin döküntüleri olmaktan ileriye geçemezler.

4. Eğitimin Demokratikliği:

Dinî ve millî eğitim, aynı zamanda eğitimin demokratikliğinin de icabıdır. Zira, demokratik toplumlarda eğitim, sosyal talebe göre belirlenmelidir. Halbuki, Cumhuriyetin başlangıcından beri kendini halkın üstünde gören, bürokratik, militarist ve jüristokratik monarklar, daima devletin -şüphesiz kendilerinin belirleyeceği- değişmez bir milli eğitim politikası olduğunu kabul ettirmişler ve halkın eğitim konusundaki demokratik sosyal talebini hiçe saymışlardır.

Eğitimde sistemin istikrarı elbette önemlidir ama dünya hızlı bir değişim içerisindeyken 'değişmez bir milli eğitim politikası'ndan bahsetmek gericiydir. Her siyasi iktidarın farklı bir eğitim politikası olacaktır ve bu politika milletin taleplerine göre tespit edilecektir. Esasen, arz-talep kanunu eğitim piyasasında da geçerlidir. Milletimiz, kendisi için yararlı olacak eğitimin esaslarını temsilcileri vasıtasıyla büyük bir irfan ve ferasetle tespit edebilecek kabiliyettir.

Eğitimde jakoben elitlerin baskıları özellikle din eğitimi sahasında görülmüş; ara rejimlerde Kur'an Kursları, İmam-Hatip Okulları ve benzeri kurumlar baltalanmaya çalışılmış; son olarak 28 Şubat Darbe Dönemi'nde sırf din eğitimi okullarına zarar vermek için bütün meslekî ve teknik ortaöğretim çöktürülmüştü. Diğer taraftan, 1739 sayılı Millî Eğitim Kanunu 12 Eylül Darbecileri tarafından 1983'te değiştirilerek, Madde-11'deki 'Demokrasi Eğitimi', ideolojik şekilde yozlaştırılmış ve bu maddeye, 'Anayasada ifadesini bulan Atatürk milliyetçiliğine aykırı siyasi ve ideolojik telkinler yapılmasına ve bu nitelikteki günlük siyasi olay ve tartışmalara hiçbir şekilde meydan verilmez' ifadesi eklenmiştir. Böylece demokrasi eğitiminin Kanun'daki anlamı tamamen kaybolmuştur.

5. Eğitimde Kalite ve İleri Teknoloji:

Eğitim sürecinde, kişilerin istidat ve kabiliyetlerine göre, değerlendirilmemesiyle ileri teknoloji kullanılarak 'kaliteli' eğitim verilmesi, eğitimin temel hedefleri arasındadır.

Eğitim sahaları tespit edilirken ekonomik ve sosyal talebin ihtiyaçları istikametinde kişilere yol göstermektedir.

Eğitimde son eğilimlerin, 'özelleştirme', 'yerelleştirme' ve 'ileri teknoloji' olduğu unutulmamalıdır. Ancak, bu eğilimlere göre eğitilecek öğrencilerin birlik ve bütünlük temel hedefinden uzaklaşmamasına dikkat edilmelidir. Ayrıca, 'eğitim hakkı'na itina edilmeli ve 'eğitimde fırsat eşitliği' mutlaka sağlanmalıdır. Ne yazık ki İttihatçı pozitivizmi'nden bu yana geçen yaklaşık bir

asırlık dönemde, eğitimin millîliği, kuru bir benzeştirme ve tektipleştirme otoriterizmine kurban edilmiş, bu uğurda geçerliliği olmayan dil ve tarih görüşleri ortaya atılmıştır. Manevi hayat ise tam bir yıkıma uğratılmış, yıllar yılı inançlı ve dindar insanımız her türlü baskı ve zulme reva görülmüştür. Laiklik, seküler boyutu bir yana, sanki ayrı bir din gibi dayatılmış ve dindar nesiller 'irticacı' ve 'gerici' olarak horlanmıştır.

Daha dün kadar, inancından dolayı başını örten genç kızlara olmadık eziyetler edilmiş ve insanımız arasında 'dinli-dinsiz' ayrımı yapılmıştır. CHP jakobenizmi ve 28 Şubat militarizmi el ele İmam-Hatip Okulları düşmanlığı yapmış, bu yüzden mesleki-teknik ortaöğretimi de mahvetmişlerdir. 'Katsayı' rezaleti, yıllarca eşitlik ilkesine aykırı şekilde zorla uygulanmış; hasılı 'dindar' olanlara karşı olmadık husumetler gösterilmiştir.

Devleti yönetenler, CHP bürokrasisinin, militarist vesayetinin ve jüristokratik despotizmin zebunu olmuşlar ve millet iradesini eğitim politikasına aksettirememişlerdir.

Gelişmiş demokrasilerdeki eğitimin amaçlarını inceleyecek olursanız, bizim Milli Eğitim Temel Kanunu'na benzeyen bir tablo görürsünüz. Bu ülkelerde de millî ve manevî değerler, mensubiyet ve aidiyet duygusu ön planda ele alınmakta ve eğitim sistemi buna göre ayarlanmaktadır. Kimse 'dünya vatandaşı' yetiştirme peşinde değildir. Eğitimde millîlik ile demokratiklik yan yana işlenen değerlerdir.

Erdoğan'ın, 'Dindar nesil yetiştirmek'ten söz etmesi, normal karşılanmalı ve o bildik 'irtica yaygarası'na malzeme yapılmamalıdır. Başbakan, defaatle bununla 'dindar-dindar olmayan' ayrımı yapılmasını kastetmediğini vurgulamış ve her vatandaşın istediği gibi inanma ya da inanmama hürriyetine sahip olduğunu belirtmiştir.

Muhafazakar demokratik bir siyasi parti olan AK Parti'nin eğitim politikasının, halkın talebiyle şekillenen bir istikamette bulunması kadar tabii bir şey olamaz. Tabiatıyla, sistem içindeki değişik tercihte bulunanların bu tercihlerine uygun imkanların da sağlanması gereklidir.

Vehbi Dinçerler

• Milli Eğitim Eski Bakanı

MAARİFÇİLİK DÜZENİMİZ

Aşağıdaki görüşlerimi sosyal bilim alanındaki alışılmış yazı üslubunun dışında biraz "mühendisçe" sıra numarası vererek anlatmaya çalıştım. Tabii ki tespitlerin, atıfların dayanakları, kaynakları vardır ama bu yazı savunma ve ispat kaygısıyla kaleme alınmadığı için bunlara yer verilmemiştir. Aksi olsaydı her bir konu için çok uzun makaleler yazmam gerekirdi ki kısa zamanda yerine getirilemeyecek bir işe girişmeyi yeğlemedim.

Umudum ve beklentim odur ki; okuyanlar yazandan daha ariftirler.

GÖZLEMLER VE TESPİTLER

1. Ebu Cehil zamanının bütün kitaplarını okumuştur, iddialı şiirler yazar, en akıllılardan olduğunu tescil ettirirdi. Çok varlığı vardı; kavmi üzerinde nüfuzu ve itibarı çok yüksekti. Kısaca "üstün eğitilmiş" bir şahsiyetti ama ahrete inanmıyordu. İslam dininin gelmesinden sonra O'na "cehlin babası" dediler çünkü İRFAN SAHİBİ değildi, yani "eğitilmiş" ama "irfanlı" değildi. Kadimden gelen sözlü ve yazılı bilgileri edinmiş ama "gönül gözü" kör, kulakları ilahi gerçekle "sağır" kalmıştı.

Oysa zevahir bilinmeli, geliştirilmeli ama hikmet önde olmalıydı. Ülkemizde bu tarz maarif düzeni (eğitim), bütünüyle reddedilmesi uzak kalınması gereken bir yoldu. Ama tersi dayatıldı

2. Hafızanın geliştirilmesi ilk öncelik oldu; akılların ve gönüllerin gelişimi arka sıralara düştü.

3. Fiziki ortam temini öne çıktı. Oysa Churchill 2. Cihan Harbi sonrası tamamen harap olan Londra ve diğer beldelerde "Okul binası isteriz" diye ayaklanan öğretmenlere ve halka "Eğer ahlak ve terbiye etme kararlılığınız varsa, mürebbileriniz (öğretmenleriniz) varsa, başarılı metodunuz varsa **BİR AÇIN ALTI BİRLE OKULDUR**; şimdilik yeter yeter" demişti. Bana göre sadece harp sonrası değil, sulh zamanında da geçerli ve önde olması gereken bir görüşür.

4. Okulculuk ve okulluluk öne alındı, eğitim işlerine hakim oldu; oysa okul dışı eğitim -öğretim ve aile içi eğitim de yeterli desteği ve teşviki görmelidir. "Aile toplumun, öğretmen maarifin (eğitimin) temelidir" gerçeğini unutturdular; dönemlerin yönetici siyasi zümrelerinin emirlerini ise düstur edinip dayattılar.

5. Dayatma yolunun geçerli olmasıyla birlikte "Okulculuk kavrayışı" özellikle öğrencilerin "otantik (fitri) yaradılışını "geliştirme" yerine çoğu zaman "bozma" ile sonuçlandı. İnsan, hayvan, bitki, toprak, su, hava, yıldız ve zaman gibi her şeyin yaratılışındaki kodları ve sırları kavrama, açığa çıkarıp herkese bildirme gayreti yerine taklitçilik, uydurmaçılık, bölgesellik, kısmilik, geçicilik ve kolaycılık ana tercihler oldu. Kısacası çıkmaz yola sapıldı.

6. Yetişkin eğitimi fiilen yok sayılmıştı, ahilik yolu, tekke yolu kapatılmıştı. Evlerdeki sohbet ve irfan yolu polisçe bastırıldı.

7. İyi-kötü, doğru-yanlış kavramları, semavi kaynaklardan gelenlerle değil sadece dünyevi kriterlerle ve cari siyasi yönetimin keyfi değerleriyle ölçülür olmuştu.

8. İSTİKBALİN kavranması ve hazırlık yapılması unutulmuştu; her şey "gün" için düşünülmüş ve yapılmıştı.

9. Medeniyetimizin ve kültürümüzün kendi ürünü olan iktisadi kavramlar çağa uyarlanmamış, tekrarlanan siyasi çöküşlerin sebepleri çağın iktisat ve finansman bilgileri ve araçlarıyla yorumlanmamıştı. Millet, iktisadiyatın her alanında rekabet gücüne erişmesi hedefi göz ardı edilmişti. Bu ilkeler millete anlatılmamıştı.

10. Geçmişte yabancılardan aldığımız ve bazen de kendi geliştirdiğimiz üstün teknolojiler unutulmuş, yeni teknolojinin ithalatı ayıplanır hale gelmişti. İthal yerine üstün "teknolojimizi biz üretirsek kullanmalıyız" gibi ütopyik-hayalî görüşler, gerçekçi yaklaşımın önüne geçmişti. İleri teknoloji sahip olmanın topyekûn gelişmeye ne denli olumlu etki yapacağı toplumun ve eğitimin her kesimine mutlaka anlatılmıyordu ama bu yapılmamıştı.

11. Geçmişimiz her yönüyle “inkar” edilmişti, alfabe değiştirilmiş ama eserler yeni alfabeyle yazılmamıştı. Bireysel hafızaya ve ezberciliğe öncelik veren düzen ne acı ki TOPLUM HAFIZASI’na da inkar edip kaybettirmişti. Yepyeni “tipler yaratma” sonra da bu tipleri robotlaştırma yönetici sınıfın dayattığı hayat tarzı oldu.

12. Anadolu’daki bin yıllık varlığımız, kimliğimiz, kişiliğimiz, bütünlükçü tarzımız unutturuldu. Millilikten kastın ırkçılık olduğu resmî görüş olarak dayatıldı; ırklar arası fitne yolu açıldı.

13. Falih Rıfkı Atay yeni bir din uydurdu, bir de peygamber tayin etti, çöl bedevinin uydurmaları hayat yolumuz olamaz, dedi. Kısacası semavi yollar sadece İslam yolunda olanlar için inkar edildi. Bazı yönetimler bu “gerici düşünce”nin arkasından gitti. Halkın yolu, halkın inancı “Devlet yolu” karşısında yok sayıldı. Zamanın hakim kavrayışı “insanın sahibinin devlet olduğu” dayatmasını icra etti. Oysa bu tutum “yaratılışın gerçekleri”ne aykırıydı. Halbuki maarif işlerinde metodlar, araçlar ve teknolojiler evrensel olabilirdi ama içerik halkın yolu yani kendimize has ve milli olmalıydı.

14. Yaradan’ın, insanın ve kainatın yaratılışına yerleştirdiği sırlar ve özellikler aranmadı, unutturuldu; “tek dünyalı” bir hayat görüşü ve bazı eğitim sorumlularının yaptığı gibi Allahsızlık dayatıldı. Oysa Ebu Cehil bile Allah’ı biliyor ama teklifiğini (tevhid) inkar ediyordu, Ebu Cehil’den de geriye gidildi.

15. İnsanın ve kainatın yani var olan her şeyin, her yönüyle okunması ve anlaşılması gereken iki büyük ilahî kayıt (kitap) nizamı olduğu inkar edilerek, insanın kendisinde ve var olan her şeyde iki dünyanın sırlarının ve şifrelerinin saklı olduğu ama insanların bunları kavramak için çok çalışması gerektiği inancı gericilik sayıldı.

16. Avrupa’da kişilerin dinî ve günlük hayatında, kiliselerin ve papazların hükümdarları esir alıp, halka zulmetmeleri gerçeği karşısında “halk”ın ayaklanıp toplumsal iradeyi kendisinin kullanma hakkı olduğunu kabul ettirmesi oralarda “halkçılık -laiklik” olarak algılanırken, ülkemizde “İslam düşmanlığı” olarak kabul edildi ve dayatıldı.

17. Yıllar sonra şimdilerde bir Papa ile Allahsız bir siyasetçi olan Avrupalı bir profesör müştereken bir kitap yazıp AVRUPALI siyasetçileri ve halkları uyardılar, YENİDEN BİR DAVET ilan ettiler: “rölativizm, sekülerizm ve rasyonalizm” sebebiyle Avrupa çökmektedir; yeniden vahye dayalı düşünce sistemine (onlara göre kiliseye) dönün, dediler.

KISSADAN HİSSE

18. Bizim yitiğimiz, “İRFAN, İLİM, ÜSTÜN TEKNİKLER VE TEKNOLOJİLER”dir.

19. Ortak tasavvurlarımızı, vicdanımızı ve beklentilerimizi geçmişteki karanlıklarda hüsrana uğrattık, O karanlıklar artık irfan ve ilimle ve üstün teknoloji üretmekle aydınlatılıp ortadan kaldırılmalı, özümüzü ve GELECEĞİMİZİ yeniden inşa etmeliyiz.

20. Yitiğimizi, medeniyetler çatışmasını rehber edenlerin ışığında değil, medeniyetler uzlaşmasının aydınlatıldığı yerlerde aramalıyız.

21. Görülüyor ki; Avrupalı uyanmıştır; biz de uyanıp toplumsal vicdan, irade ve kararlılığımızı yeniden ayağa kaldırmalıyız. Maarif düzeni dahil her alanda topyekun kalkınmaya erişme böylece sağlanacaktır.

22.Bütün ana-babalar, profesyoneller, akademisyenler ve siyasetçiler soracaklardır: Sen görevli olduğun iki yıl içinde ne yaptın?

23. Bunun cevabı burada kısa ifadelerle anlatılamaz. Merak edenler hafızalarını tazelemeli ve sadece yazılı medyada hakkımda çıkan haber ve yazıları topladığım yüz ciltlik belgeleri incelemelidirler.

24.Dönemimde kavramlar ve eylemler düzleminde dayatmalar değil toplumun ortak değerlerine öncelik verilmiş, yukarıda bir kısmı sayılan acıların kaldırılmasına veya hiç olmazsa hafifletilmesine gayret edilmiştir.

NETİCE:

Çözülmemiş birçok mesele vardır; Yasama ve yürütmenin yüksek alakasını beklemektedir.

Prof. Dr. Oğuz Borat
İstanbul Ticaret Üniversitesi
Geleceğin Eğitimi Derneği
Danışma Kurulu Üyesi

Kalite Güvencesi ve Akreditasyon Süreçleri

ÖZET

Bu çalışmada kalite güvencesi kapsamında akreditasyon süreçleri incelenmiştir. Avrupa' da Yüksek Öğretimde Kalite Güvencesi Avrupa Birliği-ENQA kuruldu; bunun kurumsal fonksiyonları, amaçları, ölçme ve gözden geçirme başarısı; keza Türkiye' de yükseköğretimde kalite güvencesi, iç değerlendirme (öz değerlendirme), dış değerlendirme, dış değerlendiriciler ve ilgili mevzuat incelenmiştir.

Anahtar Kelimeler: Kalite Güvencesi, Akreditasyon, İç Değerlendirme, Özdeğerlendirme, Dış Değerlendirme, Dış Değerlendiriciler

Quality Assurance and Accreditation Processes

ABSTRACT

In this paper accreditation processes under the quality assurance have been studied. In Europe European Association for Quality Assurance in Higher Education-ENQA has been established; its corporate functions, goals, measuring and reviewing success; also quality assurance, internal assessment (self-assessment), external assessment, external assessors and related regulations in higher education in Turkey have been reviewed.

Keywords: Quality Assurance, Accreditation, Internal Assessment, Self-Assessment, External Assessment, External Assessors

1. Bologna Süreci, Temel Hedefleri ve Paydaşları

Bologna Süreci, yüksek eğitim yeterliliklerinin standartlarında ve kalitesinde karşılaştırılabilirliği sağlamak için Avrupa ülkeleri arasında tasarlanmış olan bakanlık toplantıları ve anlaşmalar dizisidir. Fransa, İtalya, Almanya ve İngiltere Eğitim Bakanları 1998 yılında Sorbonne Bildirgesi ile Avrupa'da ortak bir yükseköğretim alanı oluşturma görüşünü önermişlerdir. Bunun sonucunda Bologna Süreci ortaya çıkmıştır. 1999 yılında da 29 Avrupa ülkesinin yükseköğretimden sorumlu Bakanlarının imza attıkları Bologna Bildirgesi ile Bologna Süreci resmen başlamıştır (Bologna Process, 2015).

Bologna Sürecin temel hedefleri bu bildirme ile şu şekilde ilan edilmiştir:

- Kolay okunabilir ve karşılaştırılabilir bir derece sistemini benimsemek
- İki ana çevrimli (lisans/yüksek lisans) bir sistemi benimsemek
- Bir kredi sistemi kurmak (Avrupa Kredi Transfer ve Toplama Sistemi-AKTS / European Credit Transfer and Accumulation System-ECTS)

- Yasal tanınma ve idari engellerin üstesinden gelerek hareketliliği (mobility) teşvik etmek
- Kalite güvencesinde (KG) Avrupa işbirliğini teşvik etmek
- Yükseköğretimde bir Avrupa boyutu geliştirmek.

Bologna Sürecine Türkiye 2001 yılında dahil olmuştur. Halen sürece katılmış olan 47 ülke bulunmaktadır. Bologna Deklerasyonu'nun 1999'da benimsenmesi ile Avrupa Eğitim Bakanları her iki yılda bir, başlangıçtaki hedefleri müzakere etmek ve geliştirmek için bir araya gelmektedir. Böylece Prag (2001), Berlin (2003), Bergen (2005) ve Londra (2007) bildireleri ortaya çıkmıştır.

Bologna Sürecini takip eden ve katkı sağlayan on paydaşın arasında dört organizasyon öne çıkmaktadır. Bunların baş harflerinden dolayı E4 olarak isimlendirilmektedir:

1. ENQA (European Association for Quality Assurance in Higher Education-Yükseköğretimde Avrupa Kalite Güvence Birliği),
2. ESU (European Students' Union- Avrupa Öğrenci Birliği),

3. EUA (European University Association- Avrupa Üniversiteleri Birliği),

4. EURASHE (European Association of Institutions in Higher Education- Avrupa Yükseköğretim Kurumları Birliği). Bologna Sürecini takip eden ve katkı sağlayan diğer paydaşlar şu şekildedir:

5. Avrupa Konseyi (Council of Europe),
6. Avrupa Komisyonu (European Commission),
7. UNESCO-CEPES (European Centre for Higher Education),
8. OECD (Organization for Economic Co-operation and Development - Ekonomik İşbirliği ve Kalkınma Örgütü),
9. EI (Education International Pan-European Structure-Uluslararası Eğitim Pan Avrupa Yapısı),
10. BUSINESS EUROPE (The Confederation of European Business - Avrupa İş Dünyası Konfederasyonu)

2. Yükseköğretimde Kalite Güvencesi Avrupa Birliği

(European Association for Quality Assurance in Higher Education-ENQA)

Yükseköğretim Kalite Güvencesi Avrupa Ağı (European Network for Quality Assurance in Higher Education-ENQA) yükseköğretimde kalite güvencesi (KG) alanında Avrupa işbirliğini teşvik etmek için 2000 yılında kurulmuştur. 2004 yılında, ENQA kısaltması değiştirilmeden, "Yüksek Öğretimde Kalite Güvencesi Avrupa Birliği -European Association for Quality Assurance in Higher Education" şekline dönüştürülmüştür. ENQA bir üyelik organizasyonudur. ENQA üyeleri resmen dış kalite sorumluluğa sahip ajanslar olarak Avrupa Yüksek Öğretim Alanı (AYA) yetkili kamu otoriteleri tarafından tanınmaktadır (ENQA, 2000).

Avrupa Yükseköğretim Alanında Kalite Güvence Standartları ve Yönergeleri (European Standards and Guidelines for Quality Assurance in the European Higher Education Area-ESG) üye ajanslar ve E4 Grubu (ENQA, EUA, EURASHE ve ESU) ile işbirliği ve istişare içinde, ENQA tarafından üretilmiştir. ESG, 1 Mart 2005 tarihinde Bologna Takip Grubuna sunulmuş ve Mayıs 2005'de Bergen Eğitim toplantısında Avrupa Bakanlarına takdim edilmiştir. ESG'nin kopyaları (<http://www.enqa.eu/index.php/contact/>) adresindeki ENQA Sekreterliğinden temin edilebilmektedir. (3. baskının içindekilerin numaralandırma sistemi pratik nedenlerle değiştirilmiştir; ancak, metin 2. baskının aynıdır.)

ENQA'nın vizyonu: "Avrupa yüksek öğretimi kalite kültürüne adanmıştır"; misyonu:

"Yüksek düzeyde Avrupa yüksek eğitim kalitesi bakım ve geliştirilmesine önemli ölçüde katkıda bulunmak ve Avrupa Yükseköğretim Alanı boyunca kalite güvencesinin gelişmesi için önemli bir itici güç olarak hareket etmek" şeklinde tanımlanmıştır.

ENQA'nın amaçları:

- 1-Üyelerini temsil etmek,
- 2-Bir düşünce kuruluşu olarak çalışmak,
- 3-Bir iletişim platformu olarak çalışmak.

Kurumsal Fonksiyonları:

- 1-Uygun yönetim ve yönetim yapıları.
- 2- Geliştirilen bir stratejik planlama çerçevesi.
- 3- Etkili iç ve dış iletişim.
- 4- Etkin iç kalite güvence işlemleri ve süreçleri.

Hedefleri:

1.Birlik ve Üyelik Sorunları

- ENQA, mümkün olduğunca kapsayıcı olması için AYA (EHEA) çerçevesinde bütün ülkelerdeki kalite güvence ajanslarını dâhil etmeyi amaçlamaktadır.
- ENQA, iç müzakere ve karar alma süreçlerine üyelerin yoğun katılımını hedeflemektedir.
- ENQA üyelerinin daha da gelişmesine yardımcı olmak için onlara hizmet vermeyi hedeflemektedir.

2.Politika Yapma Rolü

- ENQA, ESG beyan edilen kalite güvencesi temel değerleri Avrupa düzeyinde yerine getirmek için karar alma süreçleri üzerinde önemli etkiye sahip bir ana siyasi aktör olmayı hedeflemektedir.

3. Avrupa'da Kalite Güvencesinin Gelişimi

- ENQA, hem geliştirme ve hesap verebilirlik amaçları için temel araç olarak kalite güvence süreçlerini geliştirmeyi hedeflemektedir.
- ENQA, Avrupa düzeyinde kalite güvencesi alanında uzmanlık ve bilişimin temel kaynağı olarak tanınmayı amaçlanmaktadır.

4. Diğer Kuruluşlarla İşbirliği

- ENQA, Avrupa düzeyinde kalite güvencesinin gelişimine ilişkin tüm konularda tercih edilen iş ortağı olarak kabul edilmeyi amaçlanmaktadır.

ENQA ile İlgili Ölçme ve Başarının Gözden Geçirilmesi

ENQA'nın misyon ve vizyonunu başarıyla gerçekleştirdiğini gösteren göstergeler şunlardır:

- Paydaşlar Avrupa yükseköğretimde kalite güvencesi süreçlerinde daha büyük bir anlayış ve güvene sahiptir.
- Paydaşlar Avrupa yükseköğretim kalitesi konusunda açık bilgilere daha fazla erişmektedir.

- Avrupa kalite güvence ajansları ve yükseköğretim kurumları, "AYA (EHEA) Kalite Güvencesi Standartları ve Yönergeleri" ile uyumlu bir şekilde faaliyet göstermektedir.
- ENQA'nın faaliyetleri hakkında üyelerin ajansları ve paydaşlara ait görüşlerin çoğunluğu olumludur.
- ENQA ile paydaş memnuniyeti artmaktadır.

Yükseköğretimde ENQA'nın 2005 yılında yayınlamış olduğu "Avrupa Yükseköğretim Alanında (AYA) Kalite Güvence Standartları ve Yönergeleri Raporu"nda (ESG:European Standards and Guidelines for Quality Assurance) belirtilen standartlar ve yönergeler bualanda günümüzde yürütülmekte olan çalışmalara rehberlik etmektedir. Bu yönergeler ile AYA'da yükseköğretim kurumlarının birbirleri ile uyum içinde ve kıyaslanabilir kalite düzeyinde hizmet vermeleri hedeflenmektedir.

Temel Prensipler

Bu çerçevede, aşağıda belirtilen ilkeler iç ve dış kalite güvence sistemlerinin oluşturulmasında temel prensipler olarak dikkat çekmektedir:

1. Öğrencilerin ve akademik kadronun yükseköğretimde kalite güvencesi konusunda farkındalıklarının artırılmasının sağlanması,
2. Yükseköğretim kurumları ve öğrencileri için programların kalitelerinin geliştirilmesi ve sürekliliğinin sağlanması,
3. Kalite güvencesi sürecinde yabancı uzmanlardan yararlanılması ve açıklık ilkelerine uyulması, amaçlara uygun dış kalite güvence ihtiyaçlarının tespiti ve bunları karşılayacak kurumlara sorumluluk verilmesi, bu kapsamda,
4. Her ülke kendi eğitim sistemine uygun kalite güvence standartlarını belirlemekte ve bu standartlar ışığında kendi eğitim sistemini değerlendirmektedir. Aynı zamanda,
5. Ülkeler yükseköğretim kurumlarının kalite geliştirme faaliyetlerinin değerlendirilmesi için kalite ajansları oluşturmakta ve
6. Dış değerlendiricileri kullanarak yükseköğretim kurumlarının kalite düzeylerinin belirlenmesini sağlamaktadırlar.

3. Türkiye’de Yükseköğretim Kurumlarının Kalite Güvence Sistemi

Türkiye’de kalite güvence sistemi, Yükseköğretim Kurulu tarafından hazırlanmış olan “Yükseköğretim Kurumlarında Akademik Değerlendirme ve Kalite Geliştirme Yönetmeliği” (YÖK, 2005) ve bu yönetmelik esaslarıncı oluşturulan Yükseköğretim Kurumlarında Akademik Değerlendirme ve Kalite Geliştirme Komisyonu (YÖDEK) tarafından hazırlanmış olan “Yükseköğretim Kurumlarında Akademik Değerlendirme ve Kalite Geliştirme Rehberi”nde gösterilen esaslara göre yürütülmektedir.

“Yükseköğretim Kurumlarında Akademik Değerlendirme ve Kalite Geliştirme Rehberi” Yükseköğretim Kurulunun yetkilendirdiği “Yükseköğretim Akademik Değerlendirme ve Kalite Geliştirme Komisyonu” tarafından 2006 yılında eğitim, öğretim, araştırma faaliyetlerinin kalitesinin geliştirilmesi ve değerlendirilmesi amacıyla, Avrupa Kalite Güvencesi Standart ve Yönergelerine uygun olacak şekilde yayınlanmış ve üniversitelere gönderilmiştir. İçerisinde Yönetmeliğin de bulunduğu bu Rehber yeni bir sürüm olarak 2007’de tekrar yayınlanmıştır (YÖDEK, 2007).

Yükseköğretim Akademik Değerlendirme ve Kalite Geliştirme Komisyonu (YÖDEK)’nin Avrupa Yükseköğretimde Kalite Güvence Birliği (ENQA)’ne yapmış olduğu (Associate Status) üyelik başvurusu 15 Haziran 2007 tarihinde ENQA Kurulunca kabul edilmiştir (YÖK, 2007).

Yükseköğretim Kurulu, yükseköğretim sisteminin stratejisini ve önceliklerini “uluslararası alanda rekabet edebilir donanımlara sahip mezunlar yetiştirmek üzere; uluslararasılaşmak, kalite güvencesini arttırmak ve yükseköğretime erişime olan talep ile yükseköğretimdeki arzı dengelemek ve üniversite özerkliğini sağlamaya yönelik tedbirler almak” şeklinde ifade etmektedir. Bologna Süreci, yükseköğretim öncelikleri olan bu hedeflere ulaşmayı mümkün kılacak uygun araçlar sunmaktadır.

Gerek uluslararası yükseköğretim eğilimlerinin ve yaklaşımlarının içinde aktif rol almak, gerekse ülkemizdeki yükseköğretimin, çağın gereklerine uygun şekilde yeniden yapılandırılması istenmektedir. Bu açıdan, tüm yükseköğretim kurumlarının, yükseköğretim sisteminde yeniden yapılanma reformları olarak görülen Bologna Sürecinin faaliyet alanlarıyla uyumlu çalışmalar yapması önemli görülmüştür.

Türkiye’de kalite güvence sistemi, yükseköğretim kurumları tarafından yıllık olarak gerçekleştirilen iç değerlendirme süreci ve bu alanındaki çalışmalar Yükseköğretim Kurulu tarafından hazırlanmış olan “Yükseköğretim Kurumlarında Akademik Değerlendirme ve Kalite Geliştirme Yönetmeliği” ve bu yönetmelik esaslarıncı oluşturulan Yükseköğretim Kurumlarında Akademik Değerlendirme ve Kalite Geliştirme Komisyonu (YÖDEK) tarafından hazırlanmış olan “Yükseköğretim Kurumlarında Akademik Değerlendirme ve Kalite Geliştirme Rehberi”nde gösterilen esaslara göre yürütülmektedir.

Yükseköğretimde kalite standartlarının oluşturulması ve bu alanda uluslararası uyumluluğun sağlanabilmesi amacıyla hazırlanan bu yönetmelik, yükseköğretim kurumlarının eğitim, öğretim ve araştırma faaliyetleri ile idari hizmetlerinin değerlendirilmesi, kalitelerinin geliştirilmesi, bağımsız “dış değerlendirme” süreciyle kalite düzeylerinin onaylanması ve tanınması konusundaki çalışmalara ilişkin esasları düzenlemektedir.

Yukarıda adı geçen yönetmelik kapsamında teşkil edilen YÖDEK; Üniversiteler arası kurul tarafından seçilen dokuz üye ile Ulusal Öğrenci Konseyi tarafından belirlenen bir öğrenci temsilcisinden oluşur. Yükseköğretim kurumlarında akademik değerlendirme ve kalite geliştirme çalışmalarının ulusal düzeyde düzenlenmesi ve koordinasyonundan sorumludur. YÖDEK bu bağlamda, Yükseköğretim Kurumlarında Akademik Değerlendirme ve Kalite Geliştirme Rehberi'ni hazırlamıştır. Buna göre yükseköğretim kurumlarının akademik değerlendirme ve kalite geliştirme çalışmalarının sistematik bir şekilde yürütülebilmeleri için gerekli süreçleri ve performans göstergelerini tanımlamıştır. Belirlenen süreçler şu şekilde sıralanabilir:

1. Yükseköğretim Kurumlarında Akademik Değerlendirme ve Kalite Geliştirme Süreci
2. Stratejik Planlama Süreci
3. Kurumsal Değerlendirme Süreci
4. Periyodik İyileştirme ve İzleme Süreci

Yükseköğretim Kurumlarında Akademik Değerlendirme ve Kalite Geliştirme Komisyonu (ADEK)

"Yükseköğretim Kurumlarında Akademik Değerlendirme ve Kalite Geliştirme Yönetmeliği" gereğince yükseköğretim kurumlarının kendi içlerinde akademik değerlendirme ve kalite geliştirme çalışmalarından sorumlu olan "Akademik Değerlendirme ve Kalite Geliştirme Kurulları (ADEK)" oluşturulmuştur.

ADEK'ler üye sayısı ve üyeleri, ilgili yükseköğretim kurumunun senatosu tarafından belirlenen ve en az dokuz, en fazla on sekiz kişiden oluşmaktadır. ADEK'in başlıca görevleri ilgili yükseköğretim kurumunda kurumun stratejik planı ve hedefleri doğrultusunda;

- Akademik ve idari hizmetlerin değerlendirilmesi,
- Kalitesinin geliştirilmesi ve kalite düzeyinin onaylanması için yapılacak her türlü çalışmayı ve özellikle "iç değerlendirme" çalışmalarını yürütmek ve buna bağlı olarak
- İç değerlendirme raporunu hazırlamak veya hazırlatmak;
- İlgili yükseköğretim kurumunun "dış değerlendirme" yaptırması durumunda, gerekli hazırlıkları yapmak,
- Dış değerlendirici kurum, kuruluş veya kuruluher türlü desteği vermek;
- YÖDEK ile sıkı işbirliği içinde çalışmak,
- YÖDEK'in belirleyeceği usul ve esaslar doğrultusunda çalışmaları yürütmek ve örnek uygulamaları Komisyon ile paylaşmak olarak sıralanabilir.

4. Kalite Güvencesi

Kalite güvencesi üç bölüme ayrılmaktadır.

1. İç değerlendirme (özdeğerlendirme),
 2. Dış değerlendirme,
 3. Dış değerlendiricilerin onayı ve izlenmesi.
- Her bölüm kendi içerisinde kalite çevrimini (Planlama-Uygulama-Ölçme ve değerlendirme Geri besleme- İyileştirme) uygulamaktadır.

İç Değerlendirme (Özdeğerlendirme)

Bir kurumunun, eğitim, öğretim, araştırma faaliyetleri ile idari hizmetlerinin kalitesinin ve kurumsal kalite geliştirme çalışmalarının, ilgili kurumun görevlendireceği değerlendiriciler tarafından kapsamlı, sistematik ve düzenli olarak değerlendirilmesidir. Kurumda kurumsal değerlendirme çalışmaları yapmak üzere görevlendirilenler "Değerlendirme ekipleri" olarak isimlendirilir. Türkiye'de Yükseköğretim Kurulu, Üniversiteler arası Kurul tarafından oluşturulan,

yükseköğretim kurumlarında akademik değerlendirme ve kalite geliştirme çalışmalarının düzenlenmesi ve koordinasyonundan sorumlu komisyonu "Yükseköğretim Akademik Değerlendirme ve Kalite Geliştirme Komisyonu (YÖDEK)" ve bir yükseköğretim kurumundaki akademik değerlendirme ve kalite geliştirme sürecinden sorumlu kurulu "Yüksek-öğretim Kurumu Akademik Değerlendirme ve Kalite Geliştirme Kurulu (ADEK)" olarak isimlendirmektedir.

Kurum, iç değerlendirmeye başlamadan aşağıdaki çalışmaları gerçekleştirmelidir:

1. Stratejik Planlama Öncesi Çalışmalar

- Planlama kurulu oluşturulur.
- Stratejik planlama eğitimi verilir.
- Kurumun paydaşları belirlenir.
- Planlamada uyulması gereken ilkeler belirlenir.
- Kurumsal varsayımlar oluşturulur.
- Değerlendirmede ne tür bilgilerin kullanılacağına karar verilir.
- Stratejik Planlama Yol Haritası tanımlanır.

2. Stratejik Planlama

Bir kurumun stratejisi, kurumun temel amacı doğrultusunda nasıl yönlendirilmesi gerektiğini belirleyen ve davranışını oluşturan yaklaşımdır. Kurumunun, misyonu doğrultusunda belirlenmiş stratejik önemi olan amaçlarına "Stratejik Hedefler" denilmektedir.

Bunlar kurumun kendi stratejisini hayata geçirmek için kurumsal bazda belirledikleri ölçülebilir nitelikte faaliyet ve projelerdir. Kurumunun, belirlediği stratejik hedeflerine ulaşabilme derecesine "Performans" denilmektedir. Bu amaçla "Performans Göstergesi" adı verilen ve stratejik hedeflere ne oranda ulaşıldığını gösteren ölçülebilir nitelikteki unsurlar belirlenmelidir (Tavenas, 2004). Nicel olarak ölçülebilir performans göstergelerinin sayısı stratejik hedefleri kapsayacak şekilde 50 ile 100 arasında olabilir.

Dış Değerlendirme

Bir kurumunun, yönetim, eğitim-öğretim, araştırma, toplumsal ve idari hizmetlerinin kalitesinin, ilgili kurumdan bağımsız dış değerlendiriciler tarafından değerlendirilmesidir. Bir kurumunun, dış değerlendirme sonucunda aldığı eğitim, öğretim, araştırma faaliyetleri ile idari hizmetlerinin kalite düzeyini gösteren belgeye "Kalite Belgesi" denilmektedir. Dış değerlendiriciler değerlendirme yapabilmek amacı ile;

1- Kurumun iç değerlendirme raporlarını kuruma gelmeden inceler, daha sonra belirlenen takvime göre

2- Kuruma gelerek dış değerlendirmeleri yerinde yaparlar (Saha Ziyareti).

Kurumlar, öncelikle kalite güvence sistemlerinin amaç ve hedeflerini belirlemeli ve bunların belirli yöntemler ile yayınlanmasını sağlamalıdır. Geliştirilen süreçlerin açıklığını ve yaygınlaşmasını garanti edebilmek için, dış kalite süreçlerinin tüm paydaşların katılımı ile geliştirilmesi önerilmektedir. Yüksek öğretim kurumlarının dış değerlendirmesi, iç değerlendirme sürecinde olduğu gibi "Yüksek öğretim Kurumlarında Akademik Değerlendirme ve Kalite Geliştirme Yönetmeliği" nin 15'inci maddesinde belirtilen konuları içerecek şekilde gerçekleştirilir. Kurumu uygun gördüğü durumda, kendi iç değerlendirme sürecini, bu Yönetmeliğin 14'üncü maddesinde belirtilen takvime göre, Kalite Değerlendirme Tescil Belgesi'ne sahip bağımsız bir kurum, kuruluş veya kurul ile birlikte yürütebilir.

Kuruluşun kuvvetli ve zayıf yönlerini, fırsatları ve tehditleri ortaya çıkaran ve buna dayalı olarak stratejilerin geliştirildiği çözümlenme olan KZFT (SWOT) Analizi yapılır. İç veya dış değerlendirmeler gerçekleştirildikçe bunların sonuçlarına göre zayıf ve kuvvetli yönleri, fırsat ve tehditler tekrar güncellenir, bunların ışığında kaliteyi geliştirecek olan stratejiler oluşturulur, bu stratejileri ölçülebilir hedeflere dönüştürmek ve performans göstergelerini belirleyerek onları sürekli izleme süreci "Stratejik Planlama"dır. Yükseköğretim kurumu, her yıl akademik değerlendirme ve kalite geliştirme çalışmalarının sonuçlarını içeren (iç değerlendirme çalışmaları) raporunu hazırlar; buna "Yükseköğretim Kurumu Yıllık Değerlendirme Raporu" denilmektedir.

İç Kalite Güvencesi esasları, "Yükseköğretim Kurumlarında Akademik Değerlendirme ve Kalite Geliştirme Yönetmeliği" nin 13, 14 ve 15'inci maddelerinde düzenlenmektedir. Bu çerçevede, bir yükseköğretim kurumu, ADEK tarafından belirlenen iç değerlendirme sürecine göre, yılda bir kez Ocak ve Şubat aylarında, bir önceki yılın, bu Yönetmeliğin 15'inci maddesinde belirtilen konuları içeren iç değerlendirme çalışmasını YÖDEK'in belirleyeceği süreç, usul ve esasları göz önüne alarak tamamlar ve YÖDEK'e gönderir.

Dış Değerlendiriciler

Yurt içinde veya yurt dışında faaliyet gösteren "Kalite Değerlendirme Tescil Belgesi"ne sahip kurum, kuruluş veya kurullardır. Dış değerlendirme yapılacak eğitim-öğretim kurumlarından bağımsız kurum, kuruluş veya kurulların, eğitim-öğretim kurumlarında akademik ve idari hizmetlerin kalite seviyesini ve kalite geliştirme çalışmalarını değerlendirmeye yetkili olduğunu gösteren belgeye "Kalite Değerlendirme Tescil Belgesi" denilmektedir.

Bağımsız ulusal dış kalite güvence ajansları kurulmasını da hedefleyen yönetmelik ile ulusal dış kalite güvence ajanslarına lisans verme yetkisi YÖDEK'in görüşleri doğrultusunda Yükseköğretim Kurulu'na verilmektedir. Buna göre yetkilendirilmiş ve kendilerine "Kalite Değerlendirme Tescil Belgesi" verilmiş olan kurum ve kuruluşlar tarafından dış değerlendirme sürecinden geçen yükseköğretim kurumları, kurumun kalite seviyesini ve kalite alanındaki gelişmelerini gösterecek olan "Kalite Sertifikası" alacaklardır. Bu sertifikanın geçerlilik süresi 5 yıldır. Yükseköğretim kurumunun alacağı Kalite Sertifikası kurum bazında olabileceği gibi akademik birimler veya program bazında da olabilecektir. Türkiye Kalite Güvence Sistemi yurtdışı değerlendirmelere de açık durumdadır (EHEA, 2012).

Türkiye'de mühendislik alanında Yükseköğretim Kurulu tarafından yetkilendirilen kuruluş "Mühendislik Değerlendirme Kurulu MÜDEK" tir. 2001'de mevcut mühendislik fakültelerinin 88 dekanı re'sen üye olarak katıldığı bağımsız bir sivil toplum platformunu teşkil edilmiştir. Mühendislik Değerlendirme Kurulu (MÜDEK) 2002'de Mühendislik Dekanları Konseyi (MDK) tarafından kurulmuştur.

MÜDEK' in misyonu, toplumun refahını ilerletmek amacıyla daha iyi eğitilmiş ve kaliteli mühendis yetiştirecek şekilde mühendislik programlarının akreditasyonunu ile mühendislik eğitimini teşvik etmek ve geliştirmek olarak tanımlanmaktadır. MÜDEK' in ana hedefleri şunlardır:

- MDK fakülteleri tarafından yönetilen ilk seviye "mühendislik derecesi"ne götüren programları değerlendirmek
- Programın değerlendiricilerinin seçimi ve eğitimi
- Program değerlendirme konusunda, program yöneticilerine (dekanlara ve program başkanlarına) ve akademik personele bilgi ve eğitim temini

- Program değerlendirme kriterleri ve yöntemlerinin gözden geçirilmesi ve güncellenmesi

MÜDEK akreditasyon çalışması Bologna/ENQA ve ABET akreditasyonlarından oluşturulmuştur. Bugüne kadar MÜDEK tarafından birçok mühendislik programı akreditasyon çalışmalarına dahil olmuşlardır. MÜDEK, EUR'un kurumsal üyeleri arasındadır (EUR-ACE, 20015). MÜDEK' ten önce Türkiye'de dört üniversitenin toplam 42 mühendislik programı "Accreditation Board for Engineering and Technology-USA"(ABET) tarafından farklı zamanlarda değerlendirilerek ABET eşdeğerlilik (substantial equivalence /büyük ölçüde eşdeğerlilik) belgesini almıştır (ABET, 2015).

Şekil 1. Ülke dışındaki bir ajans tarafından değerlendirilecek yükseköğretim kurumlarının değerlendirilme imkânı, 2010/11. (1): Yükseköğretim kurumları ülke dışındaki bir ajans tarafından değerlendirilebilir. (2): Yükseköğretim kurumları ülke dışındaki bir ajans tarafından değerlendirilemez.(3): Yükseköğretim kurumları ülke dışındaki bir ajans tarafından bazı hallerde değerlendirilebilir.(4) Bu ülkeye ait veri mevcut değildir. Kaynak: [EHEA, 2012].

Öğrencilerin Katılımı

Öğrenciler, kalite güvence süreçlerine önceden belirlenen ölçütler doğrultusunda düzenli olarak dahil edilmektedirler. Bologna Sürecinde uygulanan kalite güvence sistemleri, bağımsız kalite güvence kuruluşlarının yaptığı değerlendirmelerdir. Bu değerlendirmeler kalite güvencesi sürecinde ana paydaşların katılımıyla bağımsız değerlendirmeler olarak kabul edilebilirler. Burada paydaşlar ile kalite güvence kuruluşları, kamu, yükseköğretim kurumları temsilcileri, akademisyenler ve öğrencilerin katılımı kastedilmektedir. Öğrenciler bu süreçte ulusal kalite güvence kuruluşlarının yönetimin, yükseköğretim kurumlarına ve/veya programlarına dış değerlendirme sürecinde, danışma süreçlerinde, iç değerlendirme (öz değerlendirme) süreçlerinde raporların hazırlanmasında katılım sağlamaktadırlar. Bu çerçevede, öğrenci katılımının nitelik ve nicelik olarak daha fazla olması tavsiye edilebilir.

5. Öneriler ve Sonuçlar

Türkiye'nin Bologna Sürecine dahil olmasıyla başlatılan çalışmalar merkez teşkilatında yönetmelik ve yönerge seviyesinde gelişmektedir. Kurum ve program seviyesinde iç değerlendirme çalışmalarının verimli hale gelmesi için her birimde kalite çevrimi çalışmalarının da düzgün bir şekilde gerçekleştirilmesi gerekmektedir.

Diğer önemli bir konu kalite güvencesi kapsamında yapılan "planlama, uygulama, inceleme, sorgulama, raporlama, toplantı, ziyaret, anket, çalıştay, vb." faaliyetlerin kayıtlarının sistemli bir şekilde muhafaza edilmesidir. Kayıtların e-ortamda saklanması da büyük kolaylık ve tasarruf sağlayacaktır.

Mühendislik fakülteleri için hizmet veren MÜDEK benzeri STK'ların diğer alanlar için de hazırlanması gerekmektedir.

KAYNAKÇA

ABET, 2015. Accreditation Board for Engineering and Technology, USA. 2015. <http://www.abet.org/>

Bologna Process, 2015. European Higher Education Area, 2015. <http://www.ehea.info/Pdfhandler.ashx?PdfUrl=http://www.ehea.info/article-details.aspx?ArticleId=3> <http://www.ond.vlaanderen.be/hogeronderwijs/bologna/about/>

EHEA, 2012. The European Higher Education Area in 2012: Bologna Process Implementation Report. Education, Audiovisual and Culture Executive Agency, Brussels. April 2012.

ENQA, 2000. The European Network for Quality Assurance in Higher Education (ENQA). 2000, <http://www.enqa.eu/files>

EUR-ACE, 20015. EUR-ACE Overview: Accreditation Procedures and Criteria for Engineering Programmes in Europe.2015

Tavenas, F., 2004. Quality Assurance: A Reference System for Indicators and Evaluation Procedures. 2004 by the European University Association. Brussels, Belgium. 2004. www.eua.be

YÖDEK, 2007. Yükseköğretim Kurumlarında Akademik Değerlendirme ve Kalite Geliştirme Rehberi. Yükseköğretim Akademik Değerlendirme ve Kalite Geliştirme Komisyonu-YÖDEK. (Sürüm: 2007/1.1). Nisan 2007.

YÖK, 2005. Yükseköğretim Kurumlarında Akademik Değerlendirme ve Kalite Geliştirme Yönetmeliği. Resmi Gazete Sayısı: 25942, Tarihi: 20.09.2005. <http://www.mevzuat.gov.tr>

YÖK, 2007. YÖK'ün ENQA'ya Üyelik Başvurusunun (Associate Status) Olarak Kabulü. 15 Haziran 2007. <http://www.yodek.org.tr/?>

Yunus Çengel

- Adnan Menderes Üniversitesi
- Geleceğin Eğitimi Derneği Kurucu Üyesi

Edwin Hubble 1929'da evrenin yüksek hızda genişlediğini keşfettiğinde -ki bu, Büyük Patlama teorisine dayanak oluşturmuştur, durağan evren fikrine alışmış fizik dünyası büyük bir şok yaşamıştı. Ama asıl şok 1998'de uzayın hızı artarak genişlediği keşfedildiğinde yaşandı ve fizik bilimi terminolojisine 'karanlık enerji' kavramı girdi. Benzer şekilde, içinde bulunduğumuz bu bilgi çağında her şeyin hızla değiştiği herkesin malumudur. Şaşırtıcı olan, bu değişim hızının artıyor olması ve bunun sonucu olarak bilgi, ürün ve mesleklerin ömrünün gittikçe kısalıyor olmasıdır. Bu değişken ortamda işlevsel kalabilmek için, belli bir mesleğin gerekleri ile bağlantılı statik beceriler yerine her zaman ve zeminde geçerli olan dinamik yaşam becerilerine sahip olmak hayati önem taşımaktadır.

Sanayi toplumunda mesleki beceri gerektiren tekrara dayalı rutin işler artık akıllı aletlere ve robotlara bırakılmakta, bilgi toplumunda fonksiyonel olabilmek için gerekli kritik düşünme, hayat boyu öğrenme ve etkin iletişim gibi beceriler ön plana çıkmaktadır. Eğitim sistemleri, bu yeni paradigmaya uyumlu hale gelmek ve öğrencileri gerekli bilgi, beceri ve yetkinliklerle donatarak gerçek hayata hazırlamak için sürekli evrilmek durumunda kalmaktadır. Bunun doğal bir sonucu olarak eskinin girdi esaslı değerlendirme ve akreditasyon sistemleri, yerini çıktı esaslı ve standart testler yerine gözlemlerle ölçülebilen kazanımlara dayalı sistemlere bırakılmaktadır.

Örneğin Avrupa Parlamentosu (AP) 2006'da kişisel tatmin ve gelişim, toplumsal kabul, sosyal katılım, aktif vatandaşlık ve istihdam edilebilirlik için gerekli bilgi, beceri ve davranış sepeti olarak şu '8 Anahtar Yetkinliği' adapte etmiştir :

Çıktı ve Kazanım Esaslı Eğitim ve Akreditasyon

Edwin Hubble 1929'da evrenin yüksek hızda genişlediğini keşfettiğinde -ki bu, Büyük Patlama teorisine dayanak oluşturmuştur, durağan evren fikrine alışmış fizik dünyası büyük bir şok yaşamıştı. Ama asıl şok 1998'de uzayın hızı artarak genişlediği keşfedildiğinde yaşandı ve fizik bilimi terminolojisine 'karanlık enerji' kavramı girdi. Benzer şekilde, içinde bulunduğumuz bu bilgi çağında her şeyin hızla değiştiği herkesin malumudur. Şaşırtıcı olan, bu değişim hızının artıyor olması ve bunun sonucu olarak bilgi, ürün ve mesleklerin ömrünün gittikçe kısalıyor olmasıdır. Bu değişken ortamda işlevsel kalabilmek için, belli bir mesleğin gerekleri ile bağlantılı statik beceriler yerine her zaman ve zeminde geçerli olan dinamik yaşam becerilerine sahip olmak hayati önem taşımaktadır.

Örneğin Avrupa Parlamentosu (AP) 2006'da kişisel tatmin ve gelişim, toplumsal kabul, sosyal katılım, aktif vatandaşlık ve istihdam edilebilirlik için gerekli bilgi, beceri ve davranış sepeti olarak şu '8 Anahtar Yetkinliği' adapte etmiştir :

- 1- *Anadilde iletişim,*
- 2- *Yabancı dillerde iletişim,*
- 3- *Matematikte yetkinlik ile bilim ve teknolojide temel yetkinlikler (analiz etme, kritik düşünce, bilimsel yaklaşım),*
- 4- *Dijital yetkinlik (bilgi/iletişim teknolojilerini etkin kullanma),*
- 5- *Öğrenmesini öğrenme,*
- 6- *Sosyal ve medeni yetkinlikler (demokrasi, kişisel haklar, vs),*
- 7- *Girişkenlik ve girişimcilik (yaratıcılık, inovasyon, etiklik, liderlik) ve*
- 8- *Kültürel farkındalık ve ifade (sanat, müzik, edebiyat, tiyatro, kültürel faaliyetler).*

Bu anahtar yetkinlikler birbiriyle yakından ilintilidir ve kritik düşünce, yaratıcılık, girişkenlik, problem çözme, risk irdelemesi, karar alma, ve duyguları yapıcı bir şekilde yönetmeye vurgu yapılmaktadır. Bugünün globalleşen dünyasında işlevsel olabilmek için olmazsa olmaz olan bu temel yetkinlikler, çoktan seçmeli testlerle ölçülebilecek şeyler değildir. Mevcut 'öğrencileri sıralamaya' dayalı eğitim sisteminin terk edilmesi, okullarda bu tür klasik testlerle ölçülmesi zor olan beceri kazanımlarına odaklanmayı mümkün hale getirecektir.

Randstat insan kaynakları şirketi tarafından yapılan bir ankette , işverenlerin çalışanların sosyal becerilerine 5 yıl öncesine göre daha fazla önem verdiği fikrine katılanların oranı %85 olmuştur ve görev konumunda bu becerilerin öneminin giderek artacağını düşünenlerin oranı %81'dir. Benzer şekilde, işverenlerin çalışanların dijital becerilerine 5 yıl öncesine göre daha fazla önem verdiği fikrine katılanların oranı %89 olmuştur ve görev konumunda bu becerilerin öneminin giderek artacağını düşünenlerin oranı %87'dir

Aydın Çalışma ve İş Kurumu İl Müdürlüğüne 2013'te 1628 işyeriyle yapılan anketlere göre her 100 işyerinden 29'unda açık iş vardır ve 100 işyerinden 47'si eleman bulmakta güçlük çektiğini ifade etmektedir. İşverenlerin %56'sına göre bunun temel sebebi yeterli beceri ve niteliğe sahip kişilerin olmamasıdır. Çalışanlarda öncelikle aranan özellikler yeterli mesleki bilgi (%77), takım çalışması becerisi (%59), iletişim ve ifade becerisi (%41) ve problem çözme becerisidir (%24). Bu sınırlı anket bile bilgi çağında işlevsel olabilmek yukarıda listelenen 8 anahtar yetkinliğin önemini göstermektedir.

26 Eylül 2013 tarihli Time dergisinde '2025 Mezunları' kapak konusu ile ilgili bir makalede, beşeri bilimlerde bile genel bilgi edinmeden ziyade aktif/etken olmaya ve aktif düşünce, aktif ifade ve hayat boyu öğrenmeye aktif hazırlığın artan önemine vurgu yapılmaktadır. Hatta bir metin veya soruya angaje olma, verileri ve müzakereleri tasnif etme ve kendini ifade etmenin genel bilgi edinmeden önce geldiği ifade edilmektedir.

Makalede, işverenlerin yarısının yetkin yeni üniversite mezunu bulmakta zorlandıklarını gösteren bir araştırma da yer almaktadır.

Öğrenci transkriptlerinde yer alan dersler ve başarı notları, mezunların sahip oldukları bilgi ve beceriler hakkında güvenilir bilgi vermekten uzaktır ve hiçbir işveren sadece akademik başarıya bakarak mezunları işe almaz. Bu eksikliği gidermek için New York'ta kâr amacı gütmeyen Council for Aid to Education kurumunun geliştirdiği Yükseköğretim Öğrenme Değerlendirmesi (Collegiate Learning Assessment Plus, CLA+) testi çok sayıda üniversitede uygulanmaktadır. Bu test, alan bilgisi yerine eleştirel düşünce, analitik akıl yürütme, yazılı metin irdeleme, yazma ve iletişim gibi, işi ne olursa olsun tüm çalışanlar için önemli olan ve profesyonellerin sahip olması istenen asgari becerileri ölçmektedir. 15 Ocak 2015 tarihli Wall Street Journal'da yer alan CLA+ testi ile ilgili bir analize göre, 169 yükseköğretim kurumunda 31,652 üniversite son sınıf öğrencisine verilen bu test, mezun adaylarının %39'unun iş gücüne katılmaya hazır olmadığını ortaya koymuştur.

Mühendislik programları akreditasyonlarında 1900'lü yıllarda girdi tabanlı yaklaşım – yani uygulanan mühendislik programlarının içeriğinin belirlenen standartlara uygunluğunu kontrol – esastı. 2000'li yıllarda ise çıktı tabanlı yaklaşıma geçildi ve mezunların 'ABET 2000 Kriterleri' olarak bilinen ve Türkiye'de Mühendislik programlarını akredite eden MÜDEK -ki ABD'de aynı işi yapan ABET ile eşdeğerdir ve her ikisi de yetkilendiren kuruluş Washington Accord'a üyedir- tarafından da esas alınan aşağıdaki becerilere sahip olduklarının kanıtlanması istendi:

- 1. Matematik, fen ve mühendislik bilgilerini uygulayabilme becerisi,*
- 2. Deney tasarlama ve deney yapma ile birlikte verileri analiz etme ve yorumlayabilme becerisi,*
- 3. Bir sistem, cihaz ve prosesi ihtiyaçları karşılayacak şekilde tasarlayabilme becerisi,*
- 4. Multi-disipliner takımlarda etkin/verimli bir şekilde çalışabilme becerisi,*
- 5. Mühendislik problemlerini tanımlama, formüle etme ve çözme becerisi,*
- 6. Profesyonel ve etik sorumluluklar konusunda farkındalık sahibi olma,*
- 7. Etkin bir şekilde iletişim kurma becerisi,*
- 8. Mühendislik çözümlerinin global ve toplumsal boyutlardaki etkileri hakkında anlayış sahibi olmak için gerekli genel eğitim almış olma,*
- 9. Hayat boyu öğrenmenin gerekliliği konusunda anlayış sahibi olma ve hayat boyu öğrenme becerisini edinmiş olma,*
- 10. Çağdaş sorunlar hakkında bilgi sahibi olma,*
- 11. Mühendislik pratiği için gerekli olan teknikleri, yetkinlikleri ve modern mühendislik araçlarını kullanma becerisi*

Görüleceği gibi, ABET 2000 kriterleri ile AP 8 anahtar yetkinlik arasında yakın bir paralellik vardır. Hatta denebilir ki 8 anahtar yetkinlik, tüm meslekler için sahip olunması gereken temel becerileri temsil etmektedir. Nitekim bir dergide başarılı bir mühendislik pratiği için mühendislik mezunlarının sahip olması gereken 10 özellik şöyle ifade edilmiştir:

1. *Bilgi edinme ve uygulama becerisi,*
2. *Teknik yetkinlik,*
3. *Problem çözme becerisi,*
4. *Tasarım yapmaya yatkınlık,*
5. *Etik ve profesyonel davranma,*
6. *İyi iletişim becerileri,*
7. *Takım oyuncusu olma,*
8. *Büyük resmi görme becerisi,*
9. *Öğrenmeye istekli olma,*
10. *Endüstride işlevsel olma.*

3 Eylül 2013 tarihli New York Times'daki bir analizde vurgulandığı gibi, sınav ve sıralama çılgınlığı öğrencilerin çok yönlü birey olarak gelişimini önlemekte, sağlıklı büyümelerine engel olmakta ve öğrencilerde sosyal sorumluluk, yaratıcı ruh ve pratik beceriler geliştirme fırsatlarına darbe vurmaktadır. Aynı zamanda, gerçek hayat zorluklarıyla yüzleşmeye hazırlıksız, sosyalliği yetersiz ve inisiyatif kullanamayan girişimcilikten uzak gençler yetişmektedir. Beceri kazandırma yerine bilgi yükleyip bu bilgileri ölçmeye dayalı eğitim sisteminin hedefi öğrencileri, bilgisayar ve robotlar gibi, verilen bilgileri işleme kapasitesi yüksek kişilere dönüştürmektir. Bu sistemde yetişen başarılı öğrenciler, bir soru sorulduğunda doğru cevabı bulabilirler. Ama iyi bir soru soramazlar. Gerçek hayat ortamında da fonksiyonel olmakta zorlanırlar.

YÖK'ün 2006'da yayınladığı 'Türkiye'nin Yükseköğretim Stratejisi' Raporu da sınav ve öğrencileri sıralama odaklı sistemle ilgili bu tespitleri teyit etmektedir:

- “Çoktan seçmeli sorular ile öğrencilerin analiz, sentez ve değerlendirme yapabilme yeteneklerini ölçmek son derece zorlaşmaktadır. Ayrıca, adayların kendilerini sözlü ve yazılı olarak ifade etme becerilerinin ölçülmesi gerçekleştirilememektedir.
- ÖSS, ortaöğretimde sınavı amaç, eğitimi araç durumuna getirmiştir.
- Müfredat dışı okuma, sosyal ve öteki uğraşlar, değişik faaliyet ve projelere katılım, üniversiteye giriş sınavı açısından bir zaman kaybı olarak görülmektedir.
- Sistem, kendini ifade etmede zorlanan, sorun çözme becerisi yeterince gelişmemiş, sosyal etkinlik deneyimi olmayan, toplumdan kopuk, ...bir lise mezunu profilinin yetişmesine yol açmaktadır.
- Sınava odaklanan eğitim sürecinin bir başka yansıması da, doğrudan adayların ruh sağlığı üzerindeki olumsuz etkisi ile ilgilidir.

•Adayların, sınav sonucunda bir yere yerleşme meme kaygıları, gelecek için karamsar olmalarına, onların ve ailelerinin yaşamlarında iz bırakacak büyüklükte sorunlara yol açabilmektedir.”

MEB istatistiklerine göre, 2012-2013 öğretim yılında toplam 4 milyon 996 bin ortaöğretim öğrencisinden sadece 47 bini (yüzde 0.94) fen ve sosyal bilimler liselerinde öğrenim görmüştür. Bu elitik liselere girecek yaklaşık %1'lik öğrenciyi belirlemek için tüm ortaokulları 4 yıl boyunca bilgi yükleme merkezlerine çevirmenin ve bedensel ve zihinsel gelişim çağındaki çocukları gerçek hayatta bir karşılığı olmayan hızlı soru çözme becerisi kazandırmaya mahkûm etmenin anlamı yoktur. Genel akıl, tüm anadolu ve genel liselerin, farklı eğilimli öğrencilere fen, sosyal bilim, sanat, spor veya yabancı dile yönelmelerine fırsat veren esnek bir müfredatla çok programlı liselere dönüştürülmesini gerektirir aynen öğretmen liselerinin dönüştürüldüğü gibi. Tüm meslek liseleri de çok programlı meslek liselerine dönüştürülebilir ve yerel ihtiyaca hitap eden bölümler açılabilir.

Sonra yapılması gereken ilkökul mezunlarının kendi mahallelerindeki ortaokula gittiği gibi, ortaokul mezunlarının da kendi mahallelerindeki en yakın genel, meslek veya imam hatip lisesine gittiği bir sistem kurgulamak ve sadece küçük bir kesimi ilgilendiren özel ve (Galatasaray Lisesi gibi) özellikli okulların da kendi öğrencilerini kendi kriterleriyle almasını sağlamaktır. Böylece okullar arasındaki uçurumlar giderilirken, ilk ve ortaokul öğrencilerinin dershaneye gitme ihtiyacı da ortadan kalkar. Mevcut ortak sınavlar da 'sıralama' için değil 'eksikleri belirleme ve onları giderme' amaçlı olarak kullanılabilir ki modern dünyanın da yaklaşımı budur. Okullar arası geçişin de son derece esnek olması, sistemde büyük bir rahatlama sağlayacaktır.

Benzer çıktı tabanlı yaklaşım öğretmenler için de geçerlidir. Nitekim Harvard Üniversitesi tarafından 2010'da 'İlk ve Ortaokullarda Öğretmen Etkinliği' üzerine hazırlanan bir rapor, sınıflarda öğretme etkinliğinin, eğitim fakültesinden mezun olup olmama, mezun olunan üniversite veya yüksek lisans yapmış olmayla bir ilişkisi olmadığını ortaya koymuştur. Hatta raporun yazarları iyi bir öğretmeni, eğiterek değil seçerek bulmanın daha kolay olduğu sonucuna varmışlardır. Öğretmenlik bir sanattır ve öğretme becerisi KPSS türü test sınavlarıyla ölçülemez. ABD'de öğretmenlerin yarısının ilk 5 yılda mesleklerini bırakıp piyasada daha iyi işlere girmeleri gösteriyor ki çok yönlü yetişen öğretmenlerin geniş mesleki seçenekleri vardır ve daha mutlu olurlar.

Dünyanın artık bilgi-tabanlı ekonomiye geçiyor olması ve artan oranda yüksek eğitilmiş işgücüne dayalı olması, gelişmişlik ve ekonomik rekabet gücü için eğitimin önemini gittikçe artırmaktadır. Modern dünyada eğitimin temel amacı bilgi yüklemek ve hatta beceri kazandırmaktan ziyade bireylerin hayal gücü ve yaratıcılıklarını geliştirmek, bağımsız düşüncelerini sağlamak ve özgüvenlerini tesis edip girişimcilik ruhu kazandırmaktır. Bu da ancak demokrasi kültürünün yerleştiği toplumlarda olur.

New York Times gazetesi yazarı Thomas Friedman, 7 Mart 2004 tarihli yazısında Amerikan mucizesi arkasındaki sırrı şöyle açıklar: "Amerika var olmuş en büyük inovasyon makinesidir ve yakın bir zamanda kopya edilemeyecektir. Çünkü bu, çok sayıda faktörün çarpımının ürünüdür: Ekstrem seviyede düşünce özgürlüğü, bağımsız düşünceye yapılan vurgu, sürekli yeni beyin göçü, teşebbüs edip başarısızlığa uğramanın ayıplanmadığı bir risk alma kültürü, yolsuzluğa bulaşmamış bir bürokrasi ve yeni fikirleri global ürünlere dönüştüren rakipsiz bir risk sermayesi sistemi ile para ve sermaye piyasaları." Fikir özgürlüğünün en yüksek düzeyine ve düşüncenin de bağımsız oluşuna yapılan vurgu dikkat çekicidir. Albert Einstein'in "Gerçekten büyük ve ilham verici her şey hürriyet içinde çalışabilen kişi tarafından yaratılmıştır" sözü de bu ifadeyi destekler mahiyettedir.

Sosyal zekanın gelişimine uygun bir zeminde gerçek hayat becerileri kazandırmak yerine bilgi yükleyerek öğrencileri bir üst okula girişte sıralamaya yönelik mevcut eğitim sisteminde anlamlı reform yapmanın yolu, sistemin temel çıktısının 'öğrencileri sıralama' olmaktan çıkarılmasıdır. Bu durumda ulusal sınavlar öğrencileri sıralama yerine eğitim hedeflerine birey, sınıf, okul, şehir ve bölge bazında ne derece yaklaşıldığının belirlenmesi ve yapılacak değişiklik ve alınacak iyileştirme tedbirlerine objektif bir dayanak oluşturmak yani kurumları değerlendirmek ve hatta derecelendirmek için yapılır.

Prof. Dr. Yunus Çengel

•Adnan Menderes Üniversitesi
Geleceğin Eğitimi Derneği
Kurucu Üyesi

58 Milyon Çocuk Okullu Olamıyor

UNESCO tarafından hazırlanan '2015 EFA Global İzleme Raporu: Herkes İçin Eğitim 2000-2015: Başarılar ve Güçlükler' (2015 EFA Global Monitoring Report: Education for All 2000-2015: Achievements and Challenges) Paris, Yeni Delhi ve New York'ta düzenlenen tanıtım toplantıları ile sunuldu. Rapora göre 2012 yılında dünyada yaklaşık 58 milyon çocuk hala okula gitmiyor ve bu sayıyı azaltma gayretleri yetersiz kalıyor. Bununla beraber 2012 yılında okul-öncesi eğitime kaydolmuş çocuk sayısı 1999 yılına kıyasla yaklaşık üçte ikilik bir artışla 184 milyona ulaştı.

Rapor, ülkelerin 'Herkes İçin Eğitim' hedeflerine ne ölçüde yaklaştığı konusunda kapsamlı değerlendirme sunuyor ve daha yapılması gerekenleri vurguluyor. Etkin politikaların altını çiziyor ve 2015 sonrası eğitim hedeflerini gözetleme ve değerlendirme için tavsiyelerde bulunuyor. Rapor aynı zamanda politika belirleyicilere 2015-sonrası global gelişim mimarisinde eğitimin bir köşetaşı olacağı görüşünün savunucusu olmak için otoriter bir kaynak sunuyor. Rapora göre birçok kayda değer gelişme işaretleri var.

Evrensel ilköğretime yöneliş hız kazandı, birçok ülkede cinsiyet ayrımcılığı azaldı ve hükümetler çocukların kaliteli bir eğitim sağlama konusuna daha çok odaklanmaya başladı. Ancak bütün bu gayretlere rağmen, dünya 'Herkes İçin Eğitim' genel taahhüdünü yerine getiremedi. Dünyada milyonlarca çocuk ve ergen hala okula gitmiyor ve 'Herkes İçin Eğitim' hedefine ulaşamamanın yükünü en fakir ve en dezavantajlı kesim çekiyor.

Raporda 2000 – 2015 arasındaki 15 yıllık dönem ile ilgili çarpıcı bulgular yer alıyor. Çalışmada ilk olarak, erken çocukluk dönemi bakım ve eğitiminin kapsamlı bir şekilde yaygınlaştırılması ve iyileştirilmesi hedeflendi. Ancak çocuk ölüm oranlarında %50'ye yakın bir düşüşe rağmen 2013 yılında 6.3 milyon 5-yaş altı çocuk engellenebilir sebeplerle hayatını kaybetti. Bununla birlikte 2012'de dünya çapında okul öncesi eğitim 1999'a göre üçte iki oranında arttı ve 40 ülkede zorunlu hale geldi.

İkinci hedef, 2015'e kadar tüm çocukların, bilhassa kız çocuklar ve etnik azınlık gibi dezavantajlı konumda olanların, ücretsiz olarak zorunlu ve kaliteli ilköğretim fırsatına erişmesi ve mezun olmasıydı. 1999'da %83 olan ilköğretime kayıt oranı, 2015'de %93'e yükseldi. Ancak hala düşük ve orta gelirli ülkelerde her 6 öğrenciden 1'i ilköğretime tamamlamadan okulu terk ediyor.

Üçüncü olarak, tüm gençlerin ve yetişkinlerin öğrenme ihtiyacının fırsat eşitliğiyle uygun eğitim ve yaşam beceri programlarıyla karşılanması hedeflendi. Vietnam'da 2008'de yaklaşık 10 milyon yetişkin eğitim programlarında yer aldı. Ortaokullarda kayıt oranı hızlı bir artış göstererek 1999'da %71'den 2012'de %85'e çıktı. Ancak ilköğretimden ortaöğretime geçişte eşitsizlik sürüyor ve yüksek gelirlilere göre düşük gelirli ailelerin çocuklarının çok daha düşük bir oranı ortaöğretime devam edebiliyor.

Dördüncü olarak, 2015'e kadar yetişkin okur-yazarlığında, bilhassa kadınlarda, %50 oranında bir iyileştirme ve yetişkin temel ve sürekli eğitimine eşit erişim hedeflendi. 2000'de %18 olan okur-yazar olmayanların oranı 2015'de %14'e düştü. 2000'de %18 olan okur-yazar olmayanların oranı 2015'de %14'e düştü. Ancak dünyada hala 781 milyon okur-yazar olmayan yetişkin var.

Beşinci hedef, 2005'e kadar ilk ve ortaöğretimde cinsiyet ayrımcısını gidermek ve 2015'e kadar eğitimde cinsiyet eşitliğine ulaşmaktı. Ülkelerin %69'unda ilköğretimde cinsiyet ayrımcılığı giderildi. Ancak ortaöğretimde bu oran %48'de kaldı. Sahra-altı Afrika ülkelerinde en fakir kızlar, ilkokula hiç kaydolma ihtimali en yüksek olanlar. Örneğin Gine ve Nijer'de en fakir kız çocuklarının %70'den fazlası hiç ilkokula gitmezken bu oran en zengin erkek çocukları için %20'nin altına iniyor. Türkiye, ilköğretimde cinsiyet farkını kapatan ülkeler arasında yer alıyor. Bunda fakir ailelere verilen teşvikler, ev ziyaretleri ve 'Haydi kızlar, okula' türü ulusal farkındalık kampanyalarının olumlu etkisine vurgu yapılıyor. Ancak cinsiyet eşitliği konusunda kamuoyundaki ciddi farklılıklar giderilebilmiş değil.

Altıncı olarak, eğitimin her yönüyle kalitesinin geliştirilmesi ve mükemmelliğin sağlanması ve bu kapsamda bilhassa okuma-yazma, temel matematik ve temel yaşam becerilerinde tanınabilir ve ölçülebilir öğrenim çıktı- larının herkes için başarılması hedeflendi. Ortaokul seviyesinde düzenli veri toplayan 105 ülkeden 87'sinde öğrenci/öğretmen oranı 30:1'e indi. Ancak öğrenim çıktıları ile ilgili ölçme ve veri toplamada hala sıkıntılar var.

Herkes İçin Eğitim Gelişim Endeksi (EDI),

'Herkes İçin Eğitim' hedefine doğru genel ilerlemenin değerlendirilmesini sağlayan kompozit bir endekstir. Bir ülke için standart EDI endeksinin değeri, universal temel eğitim (genel okullaşma), yetişkin okur-yazarlığı, okullaşmada cinsiyet denkliliği ve eğitim kalitesi (5. Sınıfa ulaşma) puanlarının aritmetik ortalamasıdır.

EDI endeksinin değeri 0 ile 1 arasında değişir ki 1 tam puanı bu 4 kategoride hedeflere tamamen ulaşıldığını gösterir. 2012'de EDI endeksi en düşük 0.520 (Çad) ve 0.534 (Nijer) ile en yüksek 0.994 (Japonya) ve 0.996 (Birleşik Krallık) puanları arasında değişmektedir. Türkiye, 113 ülke arasında 0.939 EDI endeksi puanıyla 65. sırada 'orta' puanlı ülkeler arasında yer almaktadır. Listenin ilk 57 sırasında Avrupa ve Kuzey Amerika'daki çoğunlukla yüksek gelirli ülkeler yer alıyor. Bu grupta Güney ve Batı Asya ile Sahra-altı Afrika'dan hiçbir ülke yer almıyor. Düşük EDI puanlarıyla listenin en altında yer alan ülkeler ise çoğunlukla Sahra-altı Afrika ülkeleri ile Sudan, Bangladeş, Nepal ve Pakistan.

2015 itibarıyla 15 ve üstü yetişkin okur-yazar oranı dünya ortalaması, %86 (erkeklerde %90, kadınlarda %82). Bu oran 15-24 yaş arası gençlerde %91 (erkeklerde %93, kadınlarda %90). İç çatışmalar, çok sayıda çocuk için eğitime engel olarak durmaya devam ediyor. Yine de 'Herkes İçin Eğitim' programı sayesinde normalde okula hiç gitmeyecek olan 34 milyon çocuk bugün okula gitmenin mutluluğunu yaşıyor.

Rapora (500 sayfa) erişim linki:

<http://unesdoc.unesco.org/images/0023/002322/232205e.pdf>

Diğer Bulgular:

2000'li yıllarda eğitim politikalarında bir paradigma kayması yaşandı ve aşırı teorik, zamanı geçmiş ve ağır olmakla eleştirilen içerik esaslı müfredat yerini beceri kazanma esaslı yaklaşıma terk etmeye başladı. Fen eğitiminin bilgi yüklemeye dayalı olduğu Çin, 2001'de öğrencilerin sorgulama, yaratıcılık, problem çözme, kritik düşünce ve bilimi gerçek-hayat durumlarına uygulama becerisini

Fen eğitiminin bilgi yüklemeye dayalı olduğu Çin, 2001'de öğrencilerin sorgulama, yaratıcılık, problem çözme, kritik düşünce ve bilimi gerçek-hayat durumlarına uygulama becerisini geliştirmeyi amaçlayan bir müfredat uygulamasına başladı. Türkiye, 2004'de müfredat değişikliğine gitti ve bilgi-tabanlı yerine ile-tişim, sorgulama, girişimcilik ve bilişim teknolojilerinin kullanımına vurgu yapan yetkinlik-tabanlı yaklaşımı adapte etti.

Dünyada eğitim reformu uygulamaları büyük farklılıklar gösterdi. Mevcut eğitim politikalarıyla uyumluluk sağlamayan reformlar ciddi sıkıntılara sebep oldu. Türkiye'de sınav uygulamaları müfredat hedefleriyle uyumlu hale getirilmeyince, okula gitmek eğitimde başarıyı garantilemek için yeterli olmadığı algısını kökleştirdi ve okul dışı özel derslere talebi arttırdı. Birçok farklı faktör sınıflarda öğrenen-merkezli eğitimin hayata geçirilmesini zorlaştırmaktadır. 1981 ve 2010 arasında öğrenen-merkezli eğitimle ilgili yayınlanmış 72 makalenin incelenmesi, destekleyici bir ortamın yokluğu, öğretmen eğitimi ve hazırlığı, ders kitapları, öğretme malzemeleri, sınıf öğrenci sayısı ve hatta mobilya ile ilgili zorlukları ortaya koydu. Türkiye'de Ankara'daki ilkokullarda 30 öğrenciden kalabalık sınıflarda yeterli kaynak olmayışı yeni uygulamaların hayata geçmesini yavaşlattı. Keza, Uganda Kampala'da ilkokul öğretmenleri, yeni müfredattaki öğrenen-merkezli eğitimin öne çıkarılmasınacevaben sınıflardaki sıra düzenini değiştirdiler. Ancak aşırı kalabalık sınıflarda öğrencileri gruplara ayırmanın veya anlamlı eş veya grup aktivitesi yapmanın zorluğunu fark ettiler.

Öğretim dili, eğitim kalitesini yakından ilgilendiriyor. Anlamadıkları bir dilde eğitime tabi olmak çocuklar için bir olumsuzluk faktörü olabilir. Ev ve okulda konuşulan dillerin uyumluluğu, öğrenme fırsatları için kritik bir öneme sahiptir. Kültür ve fakirlikle birleşince dil çok defa geride kalma riskini artırır. Örneğin Guatemala'da kırsal kesimden evde azınlık dili konuşan fakir 6. Sınıf öğrencilerinden sadece %47'si matematikte asgari başarı seviyesine ulaşırken bu oran İspanyolca konuşan şehirli zengin öğrencilerde %88 olmuştur. Dil ve fakirlikle ilişkili dezavantaj ortaöğretimde de devam etmektedir.

GMR (Global İzleme Raporu) ekibi tarafından yapılan yeni bir analiz Türkiye'de Türkçe-dışı bir dil (çoğunlukla Kürtçe) konuşan 15-yaşındakiler, PISA 2012 değerlendirmesinde en düşük performansla sahip olanlardı: Okumada asgari öğrenme seviyesini yakalamada ülke ortalaması %80 iken, bu oran anadili Türkçe olmayan fakir öğrencilerde yaklaşık %50 olmuştur. Devasa ölçekte delil birikimi göstermektedir ki çocukların iyitasarlanmış çok dilli programlara katılımı, ulusal ve bölgesel dillerle birlikte ana dillerde de müfredattaki her konuda öğrenmeyi geliştirebilir. Etiyopya'da ana dillerinde eğitim gören 8. Sınıf öğrencileri matematik, biyoloji, kimya ve fizikte sadece İngilizcede eğitim görenlere kıyasla daha iyi performans göstermiştir.

Akademik başarı için gerekli ifade ve edebi yetkinlik seviyesine ulaşmak için, o dilde 6 ila 8 yıl eğitim gereklidir. Ülke araştırmaları, çocuklar için üst düzey öğrenmeyi sürdürme ve öğrenmede boşluklar oluşmasını azaltma için çok dilli eğitimin bundan daha uzun bir süre devam etmesi gerektiğini göstermektedir. Nitekim Kamerun'da anadilde eğitim ortamından erken ayrılmanın öğrencilerin öğrenim kazanımlarını sürdürmesine engel olduğu görülmüştür. Çok dilli eğitimin faydalarına dair delillere rağmen, bunun etkin uygulanması karmaşık ve zorluklarla doludur. Sınıfta yerel dil kullanmayla alakalı en büyük engellerin başında o dilde ders kitabı yokluğu ve dile hakim eğitimli öğretmenlerin kıtlığı gelir. Bu ihtiyaçları karşılamanın maliyeti, sürekli tek dilli politikaların sebep olduğu düşük seviyeli öğrenim kazanımlarının sosyal, politik ve ekonomik maliyetlerine karşı tartılmalıdır.

Eğitim kalitesini yakından ilgilendiren bir konu, öğretmenlik mesleğinin toplumdaki statüsü ve öğretmen maaşları. 2013 Global Öğretmen Statüsü endeksi, Türkiye'de öğretmenlik statüsünün Kuzey Amerika ve Batı Avrupa ülkelerine kıyasla daha yüksek olduğunu gösteriyor. Türkiye'de insanların %40'ı çocuklarını öğretmen olmaya teşvik ederken, bu oran Almanya'da %20'nin altına düşüyor. 2012'de yapılan bir araştırma, OECD ülkelerinde ortalama öğretmen maaşlarının diğer üniversite mezunlarına kıyasla %15 daha düşük olduğunu ortaya koydu.

Kaynak: 2015 EFA Global Monitoring Report: Education for All 2000-2015

geleceginagitimi.org

Çırađan Cad. No: 47 F Blok, 34349 Beşiktaş / İstanbul / Türkiye
0212 381 59 95 • info@geleceginagitimi.org