
ANKARA ÜNİVERSİTESİ

EĞİTİM BİLİMLERİ FAKÜLTESİ

YAYINLARI NO: 170

EĞİTİM SOSYOLOJİSİNDE
ÇAĞDAŞ KURAMLAR

VE
TÜRKİYE

Prof. Dr. Mahmut TEZCAN
Ankara Üniversitesi

Eğitim Bilimleri Fakültesi
Öğretim Üyesi

ANKARA

ANKARA ÜNİVERSİTESİ
EĞİTİM BİLİMLERİ FAKÜLTESİ

YAYINLARI NO: 170

EĞİTİM SOSYOLOJİSİNDE
ÇAĞDAŞ KURAMLAR

VE TÜRKİYE

Prof. Dr. Mahmut TEZCAN

Ankara Üniversitesi

Eğitim Bilimleri Fakültesi

Öğretim Üyesi

ANKARA

ANKARA ÜNİVERSİTESİ BASIMEVİ 1993

İÇİNDEKİLER

ÖNSÖZ

I. BÖLÜM: İBN- HALDUN VE EĞİTİM.. 1

II. BÖLÜM: EĞİTİM SOSYOLOJİSİNDE İŞLEVCİ YAKLAŞIM............................... 9

1. Emile Durkheim ve Eğitim Sosyolojisi.. 11

2. Talcott Parsons ve Eğitim Sosyolojisi... 15

III. BÖLÜM: ÇATIŞMACI KURAM VE EĞİTİM.. 17

1. Klasik Marksizm ve Eğitim... 18

Marx ve Engels.. 18

2. Yeni Marxçı Görüşler... 19

A. L. Althusser.. 19

B. S. Bowles ve H. Gintis.. 21

C. Randall Collirıs......................... a.. 22

D. Paulo Freire... 24

E. Pierre Bourdieu.. 28

1. iki Kuramın Odak Noktalan.. 31

2. işleve i ve Çatışmacı Kuramların Eleştirisi... 32

3. Akademik Başarı.. 32

IV. BÖLÜM: YORUMCU YAKLAŞIM... . 35

A. Mikro Yaklaşımlardaki Varsayımları.. 35

B. Mikro Yaklaşımlardaki Çeşitlemeler........... .. 36

1. Etkileşimciler.. 36

2. Gö rüngübilimciler (Fenomenologlar).. 36

3. Etnometodologlar... 37

C. David Hargreaves... 40

D. Mikro Yorumsal Yaklaşımlar... 41

E. Yeni Eğitim Sosyolojisi Akımı... 43

1. Basil Bernstein.. 44

2. Michael Young.. 45

V. BÖLÜM: FEMİNİST YAKLAŞIM... 49

VI. BÖLÜM: RADİKAL OKUL ELEŞTİRİLERİ... :....... 57

1. Neill ve Özgür Okul Hareketi: Summerhıll Deneyi... 57

2. Okulsuz Toplum: Ivan lllich... 61

A. Eğitsel Amaçlara Yönelik Kaynak Hizmetleri.. 63

B. Beceri Değişimi... 63

C. Eşleme... 63

D. Profesyonel Eğitimciler.. 63

VII. BÖLÜM: TÜRKİYE'DE EĞİTİM SOSYOLOJİSİ... 65

1. Ziya Gökalp... 65

2. Prens Sabahattin... 75

3. Ismayıl Hakkı Baltacıoğlu.. 77

4. Ethem Nejat.. 83

5. Cavit Orhan Tütengil... 85

6. Abdullan Cevdet... 94

7. Emrullah Efendi... 95

8. Satı Bey.. 96

9. İsmail Hakkı Tonguç.. 97

10. Türkiye'de Örgün Eğitim Programlarında Eğitim Sosyolojisi........................... 99

VIII. BÖLÜM: TÜRKİYE'DE EĞİTİM SOSYOLOJİSİNDEKİ SON GELİŞMELER.... 101

1. Gençliğin Eğitimi.. 102

2. Eğitimsel Başarı Etmenleri.. 104

3. Kırsal Türkiye'de Eğitim... 105

4. Siyasal Toplumsallaşma.. 106

KAYNAKLAR.. 109

ÖNSÖZ
Sosyolojinin bir uzmanlık dalı olan Eğitim Sosyolojisi, son yıllarda

oldukça gelişme göstermiştir. Özellikle çağdaş sosyolojik kuramlarda­
ki gelişmeler, kuşkusuz eğitim bilimine de yansımıştır. İngiltere’de bu
gelişmeler daha belirgin duruma gelmiştir. Bu çalışmamda işlevselci,
çatışmacı ve yorumsal yaklaşımları ele aldım. Ayrıca, Feminist yakla­
şımlar ve Radikal yaklaşımlara (Neill ve lllich) da yer verdim.

Bu yaklaşımların ülkemize yansıyan yönleri var mıdır? Kuşkusuz
belirli ölçülerde var. Ayrı bölümler olarak ülkemizde bu konudaki geliş­
meleri de ele aldım.

ib n Haldun, hernekadar çağdaş sosyologlardan değilse de, onun
da eğitime ilişkin görüşlerine ayrı bir bölümde yer verdim. Çünkü, i.
Haldun, sosyolojinin bir habercisi olarak Batı sosyolojisinde yeniden
ele alınmakta ve değerlendirilmektedir. Bu bakımdan onun eğitim gö­
rüşlerinin de ele alınıp değerlendirilmesinde yarar var kuşkusuz.

Kitabın konusu, ilk kez A.Ü. Eğitim Bilimleri Fakültesi’nin 24-28
Eylül 1990 tarihinde düzenlediği Eğitim Bilimleri Birinci Ulusal Kongre­
sinde bir bildiri olarak sunmuştuk. Bu çalışma, o bildirinin genişletilmiş
biçimidir.

Eğitimde herzaman arayış içinde olan toplumumuz için bu kitapta
adı geçen kuramların belirli ölçüde yararlı olacağı inancındayım.

Prof. Dr. Mahmut Tezcan
Mart 1991, Ankara.

L
BÖLÜM

İBNİ HALDUN ve EĞİTİM
ibn Haldun (1332-1406), günümüzde yeniden ele alınmaya başla­

nan ünlü İslâm sosyologlarından biridir. Onun ekonomik görüşleri, me­
todolojisi, siyasal görüşleri, toplumsal değişmeye ilişkin görüşleri ve
hukuksal görüşleri-sosyolojik açıdan ayrı ayrı incelemelere konu ol­
muştur. Bu yönleriyle i. Haldun, sosyoloji biliminin öncülerinden biridir.
Biz bu bölümde onun eğitim bilimine ilişkin görüşlerini ele almaya çalı­
şacağız. İbn Haldun, eğitim hakkındaki görüşlerini baş yapıtı "Mudad-
dime" de belirtmiştir. Yeter derecede incelemelere konu olmamış eği­
tim anlayışının ana hatlarını burada ele alacağız. Açıklamalarımız
onun Mukaddime isimli yapıtına dayanmaktadır.

Mukaddime'nin eğitime yönelik bölümlerini gözden geçirdiğimizde
İ. Haldun'un eğitim bilimine ilişkin ilgi duygu konular, daha çok, genel
eğitim, öğretim yöntemleri, çocuk eğitiminde belirgin ilkeler, öğretmen­
lerin nitelikleri, öğrenme, din eğitimi, bilimlerin sınıflandırılması gibi ko­
nulardır. Yazarın bu konulardaki görüşlerini aşağıdaki noktalar etrafın­
da toplayabiliriz.'1’

A. Eğitim Toplumsallığı

ibn Haldun, eğitim-öğretimi toplumsal bir kurum olarak görmüştür.
Eğitim, insan toplumları için gereklidir. Nitekim o, bu konuda, İlim ve
öğretim, insan toplumları için doğal bir durumdur" demektedir.

B. Eğitimin Özelliği

İbn Haldun'un eğitim anlayışının bir kısmı da tıpkı bugünkü gibidir.
Kişilere verilen mesleksel ve entellektüel eğitimin onlarda tutum deği­
şikliğine yol açacağını belirtiyor. "Genel olarak kentlilerin göçebelere
oranla anlayışlı ve kavrayışlı olmaları, öğretim hüner ve sanatının onla­

(1) İbn Haldun: Mukaddime II. 1970. s. 442.

1

rın akıl ve fikirlerini aydınlatmış ve geliştirmiş olmasından ileri gelmek­
tedir. Çünkü öğretim, hüner ve sanatın nefsi natıkayı geliştiren etki ve
eserleri olduğunu yukarda anlatmıştık121.

C. Kır-Kent Eğitiminde Farklılaşma

Onun zamanında da yerleşim birimlerine göre eğitimsel farklılaş­
ma söz konusu idi. Nitekim kentlilerin göçebelere oranla sorunları kar­
şısında daha kavrayışlı olmalarını onların eğitilmiş olmalarına bağlar.

Yukarıdaki ifadeden de anlaşılacağı gibi kentlilerin eğitimden ya­
rarlanma açısından daha şanslı oldukları belirtilmektedir.

D. Eğitimde Çevresel Etmenlerin Önemi

İbn. Haldun, zamanın mevcut bazı görüşlere de karşı çıkmış ve
onların yanlışlarını belirtmiştir. Örneğin Batılı Araplar, Doğulu Arapların
yaradılış ve tabiatları bakımından daha yüksek zeka ve yetenek sahibi
olduklarına inanmakta idiler. Oysaki İbni Huldun, bu iki bölgedeki
Arapların zihin gücü yönünden doğuştan hiçbir farklılığı olmadığını, far­
kın uygarlık düzeyinden ileri geldiğini öne sürmektedir. Ona göre ileri
bir çevre, zekayı ve aydın düşünceyi arttırır. Öğretim meslek ve zana­
atındaki ilerleme, Doğu Araplarını Batıklardan farklılaştırmıştır. Bu fark­
lılık, onların tabiatına değil, öğretimle geliştirdikleri çeşitli melekelerin
kazanılmasına bağlıdır131.

Görüldüğü gibi doğuştan gelen yeteneklerin çevresel etmenlerle
işlenerek daha verimli duruma geldiğine dikkati çekmiştir.

E. Öğretmenlik Mesleği

İbn Haldun, öğretmenlerin ücretlerinin kendi yaşadığı zamanda
yetersiz olduğunu savunmuştur. Öğretmenlerin ücret sorunu bugün
bile güncelliğini korumaktadır. İmam müderris gibi dinsel bilgi öğretici­
lerine yeterli ücret verilmemesinden yakınmıştırw. Bunlar servet sahibi
olamamışlardır. Bu durum, o zaman bu mesleklere herkesin gereksi­
nim duymamasına bağlanıyor. 2 3 4

(2) İbn Haldun: Mukaddime II, s. 451.
(3) İbn Haldun: Mukaddime II, s. 449.
(4) İbn Haldun, Mukaddime II, s. 351-352.

2

i. Haldun, öğretmenlerin tahtaya yazarak öğretimde bulunması
öğrencinin öğrenmesini kolaylaştırır diyerek öğretmenlerin başarılı ol­
ma nitelikleri üzerinde de durmuştur'51.

Öğretmenliğin bir meslek ve sanat olduğu üzerinde İsrarla duru-
şua da önemlidir. Çünkü günümüz toplumlarının bazılarında hâlâ öğ­
retmenliğin tam bir meslek olmadığı görüşü yaygındır. Öğretmenlerin
bir öğrenim sonucu diplomaa alışları, öğretimin kendine özgü kavram­
ları oluşu, öğretmenliğin meslek oluşunu gösterir'61.

F. Bilimler Sınıflandırması

İ. Haldun, bilimleri sınıflandırırken doğal ve naklî bilimler ayrımını
yapar. Ona göre doğal bilimleri kişiler, fikir ve akılları ile kendiliklerin­
den öğrenebilirler. Naklî bilimleri ise ancak onları vazedenden nakil ve
rivayet ederek öğrenirler'5 6 7'.

Doğal bilimler kısmını hikmet ve felsefe oluşturur. İnsanlar bu bi­
limlerin konularını, sorunlarını, kanıtlarını inceleyip anlayabilirler.

İkinci kısım bilimler öğrenilirken akla dayanılmaz. Bunların temel
dayanağı Şer’î kanıtlardır. Bu şer’î kanıtların herbiri şeriatı
vaz’edenden nakil ve rivayet edilir. Bu kanıtların her biri Tanrı ve onun
elçisi tarafından bize tebliğ edilmiştir. Bu bilimler tefsir, hadis, fıkıh ve
kelâm ve ilâhiyat gibi bizzat kendilerinin bilinmesi istenilen bilgiler.

Diğerleri, Arap dili, aritmetik ve daha başka şer’î bilgilerle, mantık
gibi felsefî bilgilere yardımcı olan bilgilerdir'8’.

i. Haldun, bilimlerin tek, fakat her bilimin öğretim yöntem ve kav­
ramlarının farklılığına da dikkati çekmiştir'9’.

G. Din Eğitimi

İ. Haldun, çocuklara Kur’an öğretmenin yararlarına da değinerek
din eğitiminin gerekliliğine değinmiştir. O bu konuda şöyle der:

(5) Ibn Haldun, Mukaddime II, s. 410.
(6) Ibn Haldun, Mukaddime II, s. 443.
(7) Ibn Haldun, Mukaddime II, s. 445.
(8) Ibn Haldun, Mukaddime III, s. 152.
(9) Ibn Haldun, Mukaddime II, s. 444.

3

".......Çünkü Kur’an öğrenmek, çocukların kalplerinde iman ve inanca
yerleşip kalmasına neden olduğundan, Müslümanlâr her yerde çocuk­
larına Kur’an ve hadisten bazı metinleri öğretmeyi bir ödev kabul et­
mişlerdir. Böylece Kur'an bundan sonra öğrenilecek bilgilerde meleke
edinmenin bir temeli olmuştur. Müslümanların bu yolu seçmelerinin
nedeni, küçük yaşta öğretilen bilginin kalplerde yerleşip kalmasıdır.
Küçük yaşta öğretilen bu bilgi bundan sonra öğretilecek olan bilgiler
için bir temel oluşturur."00’

H. Eğitilmiş Kişilerin Niteliği

i. Haldun, eğitilmiş kimselerin şecaat ve atılganlıklarının zayıf ol­
duğuna değinerek bu durumdan yakınıyor. Bu konuda şöyle der:

".......Küçük yaşlardan beri öğretmen ve üstatların tabiyesinde bi­
lim ve hüner, sanat ve din bilimleri öğrenen ve onların öğretimlerinde
yetişen kimselerde dahi, bu terbiyenin onların şecaat ve atılganlıklarını
çok eksiltmiş olduğu görülüyor. Bu Sınıf, az kalsın üzerlerine saldıran­
lara hiçbir araç ile karşı koyamayacak bir duruma geleceklerdi. Üstat
ve uluların vakarla ve muhabbetle dolu olan meclislerinde bulunarak
kıraat ve bilimler öğrenen öğrencinin durumu işte böyledir"01’

İ. Haldun yukardaki görüşleriyle, günümüzde "Hanım evladı" dedi­
ğimiz eğitilmiş, sessiz, sakin kişileri anlamaktadır. Eğitilmiş olmak, bir
yerde insanları edilgen duruma getirmektedir.

Bu gözlem doğrudur. Fakat İ. Haldun’un zamanına göre düşüne­
cek olursak, daha girişken, cesaretli, cesur kişilere de gereksinim var­
dı. İşte eğitilmiş kişiler bu niteliklerden yoksun olmaktadırlar.

I. Çocuk Eğitiminde İlkeler

İ. Haldun, çocuk eğitiminde göz önünde bulundurulması gerekli
birtakım ilkeler ileri sürmüştür. Aşağıda görüleceği gibi, bu ilkelerin ço­
ğu bugün dahi geçerlidir.

1. Öğrenciye Sert Davranmanın Zararlı Oluşu

Haldun, özellikle küçük yaştaki öğrencilere eğitim ve öğretimde
sert otoriter davranmanın zararlı olduğunu vurgulayarak çağdaş bir 10 11

(10) Ibn Haldun, Mukaddime, İli, s. 154.
(11) Ibn Haldun, Mukaddime, l, s. 318.

4

görüşü benimsemiştir. Sert davranışın öğrencide kötü alışkanlık yarat­
tığına değinir. Bu tür davranışlar, öğrencinin "neşesini, iş ve çalışma
sevgisini yok eder ve onları tembelliğe, korkaklığa, yalana ve kötülüğe
yöneltir. Kalplerinde saklandıklarının ve düşündüklerinin tersini söyle­
meye alıştırır. Bu eğitim, onları her zaman düzen ve hile yolunu seç­
meye götürür. Gitgide bu durumlar onlar için âdet ve karakter durumu­
na gelir"(12) 13 14 15 16

2. İki Bilgiyi Aynı Anda Öğretmeme

i. Haldun, öğretimdeki yöntemlerden birisinin iki bilgiyi çocuğa ay­
nı anda birden öğretmemek olduğunu belirtir. Çünkü ona göre böyle
yapılırsa çocuk iki bilgiyi birbirine karıştırır. Bu durumda kalp ve düşün­
ce bölünmüş olduğundan her ikisini birden kavramak güçleşir. Böyle-
ce hiçbirisini kavrayamaz ve boşu boşuna yorulur.031

3. Cüretimde Sıra Takip Etmek

İ. Haldun, öğretimde bir sıra takip edilmesini ister. Önce dil, sonra
aritmetik ve daha sonra da din eğitimi verilmesi gerektiğini söyler041.
Bu görüş de bugünkü temel eğitim programlarına uygundur. İ. Haldun,
din eğitimini en son aşamaya koymuştur. Çünkü başlangıç bilgileri öğ­
renildikten sorira Kur'an'ın öğrenilmesinin kolaylaşacağına inanır. Oy­
saki, ona göre çocuklara önce Kur*an okutmak hatalıdır. Çünkü onlar
anlamadıkları şeyi önceden öğrenemezler.

4. Bilgi Edinmede Geziler

I. Haldun, gezilerin bilgi edinmedeki önemine de değinmiş ve ge­
zileri teşvik etmişti05’. "Gezilerde bilginlerle karşılaşan öğrencilerin uf­
ku genişler" diyor.

5. Özel dersler

Bilginlerden, üstatlardan, öğretmenlerden özel dersler alarak bilgi
öğrenmenin çok yararlı ve üstün bir iş olduğunu belirtir061.

(12) Ibn Haldun, Mukaddime III, s. 160.
(13) Ibn Haldun, Mukaddime III, s. 177.
(14) Ibn Haldun, Mukaddime III, s. 158-159.
(15) Ibn Haldun, Mukaddime III, s. 162-163.
(16) Ibn Haldun, Mukaddime III, s. 162-163.

5

Onlardan kuram ve yöntemleri öğrenenler, çeşitli yanılma ve yan­
lış anlamaların önüne geçmiş olurlar.

6. Ezbercilik

İ. Haldun ezberciliğe karşı çıkmıştır. Öğrenmenin ezberle olma­
ması gereğine değinmiştir. Şöyle der: "...bunlar bilimde meleke sahibi
olmak yolunun kitapta yazılanları ezberlemek sanırlar. Bunlar, meleke­
nin bilimsel tartışmalar ve münazaralarla, konuları ve sorunları zihinde
yerleştirmek suretiyle kesbedileceğini unuturlar."'17*

"Meleke öğreniminde en yararlı usul, öğrencinin birbiriyle dersleri­
ni ve bilimsel konuları çok ve derin olarak tartışması ve münazaralar­
da bulunmasıdır"'18’

7. Öğrenmede Somutluk

Haldun, öğrenmede somutluğa ve etkileşime önem vermiştir. So­
yut biçimde öğrenme gerçek bir öğrenme değildir. Bu konuda şöyle
diyor:'19’

"Hüner ve sanat ancak öğretmen vasıtasıyla öğrenilebilir. Bir işi
öğretmenden öğrenmek, göz ile görmek ve aletlerle bizzat işleyerek
elde etmek, bir nesneyi rivayet ve tanımlama ile öğrenmekten daha
yararlıdır. Bilgiyi işlemek suretiyle elde edilen meleke, rivayet ve ta­
nımlama ile elde edilen bilgiden daha güçlü bir surette zihinlerde yer­
leşir".

8. Hafiften Karmaşık Bilgiye

Öğrenmede hafif ve kolay bilgiden karmaşık olana doğru bir sü­
reç takip etmek gerektiğine değinir'20’. Örneğin resim ve şekiller, kitap­
larda söylenen sözlere tekabül ederek onları basitleştirdiğini ifade
eder. Sonra gözleri yazılı olanları anlamak, daha sonra bunların söz
ve şekillerden sıyrılmış olarak zihinde yerleşmesi gerektiği üzerinde
durur.

(17) Ibh Haldun, Mukaddime II, s. 447.
(18) Ibn Haldun, Mukaddime II, s. 446.
(19) Ibn Haldun, Mukaddime II, s. 367.
(20) Ibn Haldun, Mukaddime III, s. 149.

6

9. Yargılama ve Ceza

ibni Haldun, çocuğu yargılama ve cezaya çarptırmanın bir eğitim­
sel yöntem olduğuna değinerek bu eğitimin çocuğu korkutmaya ve ita­
ate alıştırma bakımından önemine işaret etmektedir.

Fakat ona göre bu yöntem, çocuğun şecaatini (yiğitlik, yüreklilik)
ve gücünü etkilemez, "işte bundan dolayı çöllerin bir köşesine çekile­
rek yaşamakta olan göçebe Arapların, yargıç ve valilerin şiddetli mua­
meleleri altında yaşayanlardan daha şecaatli olduklarını görüyoruz"121’.

Bu husus daha önce belirtilen birinci ilkeyle çelişkili gibi görülebi­
lir. Fakat i. Haldun bu ilkenin öğretimde uygulanan bir yöntem olduğu­
na değiniyor. Fakat benimsemiyor.

10. Yineleme

Konunun birkaç kez yinelenmesi, öğrencinin öğrenimini kolaylaş­
tır'21 22 23’.

11. Yetenek

İ. Haldun öğrenmede yeteneğin de önemine değiniyor ve
"...herkes neye yetenekli olarak yaratılmışsa onu kolayca öğrenir" di-

12. Gerekli Bilgiyi Vermek

İ. Haldun daha çok, gerekli bilgiyi vermek gerektiği inancındadır.
"Önce öğrenilmesi gerekli olanları çocuğa öğretmek gerekir"’der.

Ayrıntılı ve araç niteliğindeki ikinci derecede bilgileri okutan öğret­
menler bunları okutmaktaki amaçlarını öğrencilere açıklamalıdırlar'24’.

13. Müzakere

İlimlerde meleke sahibi olmak için müzakere ve ilmi münakaşala­
ra yer verir. Derki "Meleke öğreniminde en yararlı usul, öğrencinin bir-

(21) Ibn Haldun, Mukaddime I, s. 318.
(22) Ibn Haldun, Mukaddime III, s. 163 ve 145.
(23) Ibn Haldun, Mukaddime III, s. 154.
(24) Ibn Haldun, Mukaddime III, s. 153.

7

birleriyle derslerini ve bilimsel konuları çok ve derin olarak müzakere
etmesi ve münazaralarda bulunmasıdır"(2S).

Ayrıca ibn Haldun, öğrenmede birkaç ilkeye daha değinmiştir, ör­
neğin, çocuğa duygularına hitap eden örnekler verilmelidir. Bir konuyu
iyice öğretmeden diğerine geçmemelidir. Çocuğa öğüt yerine iyi ör­
nekler vermelidir. Ana, baba ve öğretmen, çocuklara yasak ettikleri
şeyleri yapmamalıdırlar. Bilgi eserlerini yazarken fazlaca kısaltılmama-
sı gerektiği; iki bilgiyi birden öğrenmemek ve birbiriyle karıştırmamak
gibi.

SONUÇ

İbn Haldun çok yönlü bir düşünürdür. Toplumun her yönü hakkın­
da gözlemlerde bulunmuş, düşüncelerini söylemiştir. Eğitim ve öğre­
tim konusunda ise aslında kuramsal düşünceler geliştirmiş değildir ve
genel bir kuramı yoktur. Fakat değindiği hususlar ve gözlemler, zama­
nına göre çok ileri sayılabilir ve daha sonra geliştirilen kuramlara ışık
tutmuş olabilir. Özellikle çocuğun kişiliğine kalıtımın değil, eğitim ve
toplumun törelerini, çevrenin yön vereceğini belirtmesi dikkati çekici­
dir. Fakat belirli ölçüde kalıtsal etmene de yer vermiştir. Çocuğa ge­
rekli bilgilerin verilmesi gerektiğini söylerken "Yararcılık" akımını be­
nimsediğini görüyoruz. Ayrıca eğitimi bir toplumsal olgu olarak ele
alışı da ilginç yanlarından birisidir. Öğretimde ileri sürdüğü ilkelerin ço­
ğu bugün de geçerlidir. Akılcılığı ve deneyime önem verişi de onun di­
ğer nitelikleri arasındadır. Bütün bu yönleriyle İbn Haldun, eğitim sos­
yolojisine belirli katkıları olan bir düşünürdür.

(25) İbn Haldun, Mukaddime II, s. 446.

n.
BÖLÜM

EĞİTİM SOSYOLOJİSİNDE İŞLEVCİ
YAKLAŞIM

Eğitim sosyolojisinde klâsik yaklaşımı ifade eder. 1970 yılına ka­
dar daha çok, işlevcilik gibi tek bir yaklaşım egemendi. Eğitsel kurum-
ların toplumdaki rolünü açıklıyor ve meşrulaştırıyordu. Bunlara göre
eğitimin ekonomi, aile, toplumsal sınıf, toplumsal hareketlilik ve siya­
sal düzenle ilişkileri kuruluyor, ayrıca da okul örgütü ve rol kuramı yo­
luyla öğretmen-öğrenci etkileşimi ele alınıyordu01 2 3 4.

İşlevsel çözümlemede işlev kavramı, herhangibir sistemin varlığı
ya da dengesi için bir gereksinim, gerekliliğin ya da zorunluluğun do­
yumunu ifade eder. Sistem düşüncesi ise parçaların birbirine bağımlılı­
ğını ve bütüne katkısını ifade eder121.

Düzenli işleyen bir toplum, temel sorunlarının çözümü için gere­
ken yolları bulmuştur, işlevci kuramda bu sorun çözme mekanizmaları
"Kurumlar" olarak adlandırılır™. Yâni kurumlar yoluyla çözüm yolları
sürekli mekanizmalara dönüştürülmüştür.

Durkheim gibi bazı işlevciler, organik anoloji yaparak toplumu in­
san vücuduna benzetirler™. Tıpkı insan vücudundaki belli organların
belli işleri görmeleri, karşılıklı olarak bağımlı çalışmaları gibi toplumun
çeşitli kurumlan da diğer kurumlarla ilişki içindedirler. Örneğin eğitim
kurumunun aile, siyaset, ekonomi kurumu ile ilişkileri gibi.

işlevcilere göre insanlar toplumsallaşırken, kültürel norm ve de­
ğerleri içselleştirerek rol beklentilerini yerine getirirler. Bu nedenle rol­

(1) Blackledge D. and Hunt, B.:Sociological Interpretations of Education, s. 2.
(2) Murphy, R. and Davis, A. B.: Sociological Theories of Education. s. 9.
(3) Blackledge, D.-Hunt, B.: A.g.e., s. 64.
(4) Blackledge, D.-Hunt, B.: A.g.e., s. 65.

9

lerin bağlandığı kurumlar düzenli olarak çalışır. Bu yoldan toplumsal­
laşma, toplum düzenini sağlar'51.

İşlevlere göre çağdaş toplumda eğitim, iki işlevi ile önem kazan­
mıştır.

1. Eğitim, yetenekli kişileri ayırıp seçmekte ve böylece en yetkin
ve azimli olanların en yüksek, en zor konumlara gelmesini sağlamakta
kullanılan etkin ve akılcı bir araç durumuna gelmiştir. Davis ve Moo-
re'nun tabakalaşma kuramının özü budur. Böylece okullar, kişinin ko­
numunu aile kökeninden çok, çaba ile yeteneğin belirlediği bir fırsat
eşitliği toplumunun gerçekleşmesine yardımcı olurlar'5 6 7’.

2. Okullar, ekonomik gelişme için giderek bilgiye daha çok gerek­
sinim duyulan bir toplumda, yetişkin rollerinin gerçekleştirilmesi için
gereken bilişsel beceri ve normları öğretirler171.

Işlevci yaklaşım, hükümet programlarına, propaganda konuşma­
larına kadar uzanan bir yaygınlık göstermiştir.

İşlevselcilerin ortak yönleri, toplumu dengeli bir sistem olarak ele
alışlarıdır'8’.

Kendi aralarında farklı görüşler vardır. Bunlar, işlevselci görüşün
çeşitlemeleri niteliğindedirler. Bunlardan:

Birinci görüştekiler, sanayileşmenin evriminde, özelcilikten evren-
selciliği ve başarıyı edinmeye geçfşte örgün eğitim rolünü ele almışlar­
dır'9’. Örneğin; Porsons, Turner, Trow gibi yazarlar.

İkinci görüş, R. Merton’un yaklaşımıyla ilgilidir. Toplumda geniş
gruplar için okulların işleyişinin işlev bozucu etkileri üzerinde odakla­
şırlar. Toplumsal sistemin diğer parçalarıyla bağlantısında okulların
eşitsizlikleri nasıl yeniden ürettiğini incelemişlerdir. Bourdieu, Perre-
noud, Stinchcombe ve Coleman gibi yazarlar bu yaklaşıma örnekler­
dir.

(5) Tan, Mine: "Eğitim Sosyolojisinde Değişik Yaklaşımlar". Eğitim Bil. Fak. Derg.,
Cilt 23, No: 2, s. 560.

(6) Tan, Mine: A.g. yazı, s. 560.
(7) Tan, Mine: A.g. yazı, s. 560.
(8) Murphy, Raymond: A.g.e., s. 13.
(9) Murphy, Raymond: A.g.e., s. 13.

10

Üçüncü gruptaki işlevselciler, I.Q nun (zekânın) kalıtsallığını, eğit­
sel ve ekonomik başarıdaki etkisini ele almışlardır. Jensen, Hermste-
in, Eysenck ve Karnin gibi yazarlar bu gruptandır.

Dördüncü gruptakiler, eşitsizliğin farklı boyutlarının göreli bağım­
sızlığı ve bu yüzden daha eşitlikçi bir toplum geliştirilmesi için okul re­
formunun etkisiz olduğu üzerinde durmuşlardır. Bu gruba Jencks, ör­
nek olarak verilebilir. Bu görüş, Gouldner'in toplumsal sistemlerin
parçalarının birbirlerinden görece bağımsız oldukları görüşüne daya-

1. Emile Durkheim (1858-1917) ve Eğitim Sosyolojisi

İşlevci yazarların görüşlerinin oluşmasında rol oynayan yazarlar­
dan birisi olan Durkheim, eğitime özel bir ilgi duymuştur. Bu nedenle
onun görüşlerinin ana hatlarını incelemekte yarar var.

E. Durkheim, eğitim sosyolojisinin kurucuları arasında sayılmakta­
dır.

Durkheim, eğitimde bilimsel metodolojinin kullanılabileceğinde di­
rendi. Özellikle Fransa'da toplumsal düzensizlikle ilgilendi ve okulların
bu durumu önleyebileceğini ileri sürdü. Çocuğun toplumsallaşmasın­
da okulun artan önemi üzerinde durdu. Okulun, çocuğun grup yaşa­
mındaki dayanışma duygusunu uyanık tutan gerekli herşeye sahip ol­
duğunu belirtti. Aşağıdaki amaçlar için eğitimle ilgilendi.

• Özellikle karmaşık çağdaş toplumda düzeni sağlamak için de
eğitimle ilgilenmiştir.

• Doğabilimin yöntemlerini toplumsal araştırmalara uygulamak is­
tedi.

• Sosyolojiyi akademik bir disiplin olarak benimsetmek istedi.

Durkheim'in eğitim sosyolojisine temel katkısı, eğitime bir toplum­
sal olgu olarak bakışıdır1"’. Ona göre eğitim olgusu, temel olarak top­
lumsaldır. Kökeni, işlevi ve eğitim kuramı bakımından sosyoloji ile çok
sıkı ilişkilidir. Eğitim, bir toplumdan diğerine büyük değişiklik gösterir. 10 11

(10) Murphy, Raymond: A.g.e., s. 13.
(11) Durkheim, E.: Education and Sociology, s. 72.

11

Hatta eğitim tarihinde aynı toplumda farklı zamanlarda farklı biçimlere
bürünür021. Eğitim sistemi ya da eğitim süreci de diğer toplumsal, si­
yasal ya da ahlâksal kurumlar gibi işlevlerini yerine getirdiği herhangi
bir toplumun yapı ve gereksinimlerinin sonucu olan toplumsal bir olay­
dır. Eğitim herhangi bir toplumda uygulamalar, eylem biçimleri, gele­
neklerden oluşur. Ortaçağda eğitim dinsel, Rönesansta özgür, onye-
dinci yüzyılda edebî, bugün ise bilimsel niteliktedir. Bunun nedeni,
insan gereksinimlerinin çokluğu ve çeşitliliğine bağlıdır031. Eğitimin za­
man ve topluma göre değişmesi, onun toplumsal bir olgu olduğunu
gösterir.

İnsan gereksinimleri çeşitlenmiş ve o gereksinimlerin bağlı olduğu
toplumsal koşullar da değişmiştir.

Durkheim, eğitimi işlevsel açısından ele aldı. Eğitim de temel top­
lumsal kurumlardan birisidir. Temel kurumlar toplumsal uyumu ve bir­
liği geliştirir ve korur. Eğitim de bunlardan biridir. Eğitimin özel işlevi
(görevi), genç kuşağın, metodik olarak toplumsallaşmasıdır. Bireysel
yeteneğin toplumun gereksinimleri doğrultusunda geliştirilmesidir. Bu­
nunla ifade edilen ise, çocukta muayyen değerler ve muayyen entel-
lektüel ve fiziksel beceriler kazandırmaktır. Bu becerileri bireyden hem
siyasal toplum, hem de kendisinin özel çevresi ister. Toplumun hayat­
ta kalması ve uyum, ancak bu yoldan sağlanır031.

Mili, Kant, Herbart ve Spencer gibi düşünürlerin, eğitimin amacı­
nın bireyin yetenekerini en yüksek olgunluk derecesine çıkarmak oldu­
ğu ve bireyi temel alma görüşlerine karşılık Durkheim, eğitimin genç
kuşağın toplumsallaştırılması olduğunu belirtir051. Toplumun istediği bi­
çimde yetişmiş insan söz konusudur. Bu nedenle eğitim, toplumsal
gereksinimlere cevap oluşturur. Özetle, Durkheim, eğitimde toplumun
gözönünde bulundurulmasına ağırlık vererek, eğitimin toplumsal olu­
şuna dikkati çekmiştir.

Durkheim'e Göre Toplumsal Sınıf ve Eğitim Farklılaşması
Durkheim 'den aşağıya aldığımız alıntılar, bu farklılaşmayı örnek­

lerle açıklamaktadır061. "Bir toplum, içinde çeşitli çevreler, muhitler ol- 12 13 14 15 16

(12) Durkheim, E.: A.g.e., s. 64.
(13) Durkheim, E.: A.g.e.’, s. 120.
(14) Durkheim, E.: A.g.e., s. 71.
(15) Durkheim, E.: A.g.e., s. 115.
(16) Durkheim, E.: A.g.e., s. 116.

12

duğuna göre çeşitli türde eğitimler vardır denebilir. Toplum kast (kapa­
lı toplum sınıfları) lardan mi kurulmuştur? O halde eğitim, bir kasttan
öbür kasta oranla değişir. Patrisyenlerin (Roma asilzadeleri) Plebe-
yenlerin eğitiminin, Brahma (Eski Hint dini), Sudranın eğitiminin aynı
değildi. Ortaçağda şövalyeliğin bütün inceliklerini öğrenen genç (Bey­
zade) ile mahallesinin kilise okulunda bazı önemsiz gramer, basit şar­
kılar, aritmetik, takvim bilgilerini öğrenmeye giden halkın, avamın, köy­
lünün eğitimi arasında ne kadar ayrılıklar vardır. Bugün dahi eğitimin
toplumsal sınıflar ile değiştiğini görmüyor muyuz? Kentlinin eğitimi
köylününkine benzemediği gibi, burjuvanın eğitimi de işçinin eğitimi gi­
bi değildir... Eğitim aynı cinsten bir biçim almış değildir. Mademki ço­
cuğun başaracağı ödevlere çevreye göre hazırlanması gerekir, eğitim
de belirli bir yaştan sonra uygulandığı kimseler için aynı olmamak zo­
rundadır. Bunun içindir ki bütün uygar ülkelerde eğitimin ayrı olduğunu
ve uzmanlaştığını görüyoruz... Tamamiyle bir cinsten ve eşitçi bir eği­
time rastlamak için, içinde hiçbir fark tanımayan, tarih öncesi toplum-
lara kadar çıkmamız gerekir... Eğer toplum kapalı sınıftan kurulmuş,
sınıf farklarına müsaade etmeyen bir olgunluk derecesine gelmişse,
artık yalnız tek bir eğitim emreder. Eğer bir toplumda iş çok bölüme
uğramışsa çocuk ortak fikirler, duygulardan başka bunlar üzerinde
pek çok meslek istidatlarını da aynı zamanda isteyecektir.”

"Özel eğitimlerin önemi ne olursa olsun, bunların eğitimin bütünü­
nü oluşturdukları da belirtilemez; hatta bu eğitimlerin kendi kendilerine
yetmedikleri bile söylenebilir...Bütün özel eğitimler, ortak bir temele
dayanır. Gerçeklikte hiçbir millet yoktur ki bütün çocuklara teklin edil­
mesi gereken ameliyelere, duygulara, düşüncelere sahip bir eğitime
malik olmasın. Asıl gerçek eğitim bu ortak terbiyedir... Bu ortaklaşa
eğitime, diğerlerine göre bir üstünlük verilmektedir.

"... Niçin eğitim Ortaçağda dinsel, Rönesansta özgür, 17. yüzyıl­
da edebî idi? Niçin eğitim bugün bilimsel olmuştur? Bu bir hata, gaflet
sonunda insanların içyüzünü ve gereksinimlerini gözönünde bulundur­
mamaları yahut ihmalleri değil, insan gereksinimlerinin çokluğundan,
çeşitlerinden dolayıdır. İnsan gereksinimleri çeşitlenmiştir; zira o ge­
reksinimlerin bağlı olduğu toplumsal koşullar da değişmiştir de on­
dan..."

Bir toplumda değerler ve inançların uyumu önemlidir. Fakat onla­
ra nasıl ulaşılır? antisosyal davranışlı çocukları sorumlu yetişkin duru­

13

muna getirmek için ne yapmalıyız? Durkheim'e göre "Ahlâk eğitimi"
vermek gerekir. Ona göre ahlâk eğitimi, toplumun temel değerleri ve
inançlarının benimsenmesi sonucunu doğuran toplumsallaşma dene­
yimlerinden oluşur. Bu eğer başarılı olursa, güçlü bir toplumsal dene­
tim biçimi olur. Böylece bireyler toplumlarının normlarına inanırlar,
doğru ya da ahlâkî davranışlarda bulunurlar. Bunların ihlâlinde suçlu­
luk ve utanma duyarlar071.

Okul içinde ahlâk eğitiminin temsilcisi öğretmendir. Öğretmen, za­
manının ve ülkesinin ahlâkî düşüncelerinin yorumlayıcısıdır081.

Durkheim, disiplinin önemine değinir091. Çağdaş toplumlarda ço­
cuklara toplumun ahlâkîyatına özgürce, isteyerek uymayı öğretmek,
ancak bilimsel (sosyolojik) öğreti ile gerçekleşir1201. Durkheim, bilimi
yalnız ekonomiye sağlayacağı yarar bakımından değil, aynı zamanda,
insanın kendi toplumunu anlamasına ve ona isteyerek boyun eğmesi­
ne yardımcı olduğu için öğretmek gereğini savunur1211.

Durkheim'irı Eleştirisi

Durkheim'in görüşleri eleştirilmiştir. Örneğin ona göre eğitim, top­
lumsal idealleri bireylere aktarmaya yarar. Oysaki İngiltere gibi bazı
toplumlarda bu ideallerin öğrencilere gktarılıp aktarılmadığı bilinme­
mektedir. Burada Durkheim'in okul toplumsallaştırmasının başarılı ola­
cağı varsayımından hareket ettiği ve aile ile okul arasındaki çatışmayı
öngöremediği belirtilmiştir1221. Aynı zamanda pekçok toplumda eğitimin
kazandırdığı ideallerin, toplumun idealleriyle ne dereceye kadar ben­
zeşip benzeşmediği de tartışma konusu olmaktadır.

Durkheim, eğitimi tanımlarken, yetişkin kuşakların genç kuşaklara
değer aktarması olduğunu söylüyor. Burada eğitim, tek taraflı bir sü­
reç olarak belirtiliyor. Oysa genç kuşaklardan da yetişkin kuşaklara
değer aktarılabiliyor. Genç kuşaklar da yetişkinlere birşeyler öğretebi­
liyor. Örneğin ülkemizde dil konusundaki yenilikler, değişmeler, genç­
ler tarafından ana babaya öğretiliyor. Olayların yorumlanması yapıla-

(17) Durkheim, E.: Moral Education.
(18) Durkheim, E.: A.g.e.
(19) Blackledge and Hunt; A.g.e., s. 21.
(20) Blackledge and Hunt; A.g.e., s. 20.
(21) Blackledge and Hunt; A.g.e., s. 21.
(22) Blackledge and Hunt; A.g.e., s. 24; Tan, Mine, A.g. yazı, s. 562.

14

rak (gençler tarafından) yetişkinler aydınlatılıyor. Yâni tek taraflı değil,
karşılıklı bir etkileşim söz konusudur bugün.

işlevci yaklaşımın bir diğer eleştirisi ise, tabakalaşma ve eğitim
ilişkisindeki yaklaşımıdır. İşlevciler bu konuda bireyin başarısı ve yete­
neğini ön plana alıyorlardı. Oysaki araştırmalar, bireyin ekonomik ka­
zancını belirleyen etmenler arasında, ana babanın konumunun bireyin
eğitimi, zekâ faktöründen önde geldiğini belirtmektedir’23 24 25 26’.

2. Talcott Parsons (1902-79) ve Eğitim Sosyolojisi

Bir başka işlevci düşünür, T. Parsons'dır. Onun çalışmalarının ço­
ğu, toplum gibi geniş toplumsal sistemler üzerinedir. Fakat "The
School Class as a Social System" (Toplumsal sistem olarak okullar­
daki sınıf) isimli incelemesinde uyum modelini sınıfa uygular124’. Eğitim
konusuna bu incelemesi ile girmiştir.

Okullarda aktörler öğrenciler ve öğretmenlerdir.

Bir toplumsal sistem olarak okul sınıfı, aktörler arasında (öğret­
men ve öğrenciler ve öğrencilerle öğrenciler arası) etkileşim sürecini
içine alır.

Okul örgütünde sınıfın iki işlevine değinir: Birincisi, "Toplumsallaş­
ma", İkincisi "Seçme" dir. Toplumsallaşma, bireylerin gelecekteki rol
performansları için gerekli uyum ve kapasitelerinin gelişmesidir. Eği­
tim sisteminin ikinci işlevi, öğrencileri farklı meslek alanlarına seçmek-,
tir. Kim üniversiteye gidecek, kim gitmeyecek gibi. Çağdaş, teknolojik
toplumlarda bu işi okullar yapar. Bunun da temeli, başarıdır. Okulların
başarı temeline göre çocukları ödüllendirmeleri, modern toplumlarda
eğitimsel ve ekonomik bütünleşme görüşünün temelidir125’.

İşlevsel açıdan okullardaki sınıf, toplumsallaştırma kurumudur. Bu
kurumla bireysel beşerî kişilikler güdülenmiş ve teknik bakımdan ye­
terli olarak yetişkin rollerini yerine getirmek için eğitilirler126’. Toplum­
sallaşma, bireylerin gelecekteki rollerini en iyi biçimde yerine getirme­

(23) Tan, Mine: A.g. yazı, s. 564. Bowles ve Gintis'in çalışmasından naklediyor.
(24) Parelius, A Parker and Parelius J. Robert; Sociology of Education, s.8. Ayrıca:

Demaine, Jack: Contemporary Theories in the Sociology of Education, s. 19 v.d.
(25) Parelius, A. Parker: A.g.e., s. 9.
(26) Parelius, A. Parker: A.g.e., s. 3.

15

lerinin önkoşulu olan uyumların ve kapasitelerin gelişimidir. Uyumun
iki öğesi vardır: Toplumun geniş değerlerinin uygulanmasına uyum:
İkincisi ise, toplumun yapısında özel bir rol tipinin icrasına uyum. Ka­
pasite de iki öğeden oluşur: Birincisi, bireysel rollere dahil görevlerin
icrası için beceri ya da yeterlik; İkincisi, rol sorumluluğu (Başkalarıyla
ilişkilerde uygun davranışlar)*271.

Parsons, eğitimsel kurumlar ve diğer toplumsal kurumlar arasın­
da işlevsel bağlar üzerinde ısrarla durur. Eğitimin toplumsallaşma ve
seçme işlevleriyle okullar, topluma, rollerini iyi biçimde yerine getiren
kişiler sağlar.

Bu rollerea dağılım, başarı ve liyakatle olur. Okullar, hem değer­
lerde birlik sağlamayı geliştirmeye çalışır, hem de onların muntazam
işlemesi için onlara bağlıdır. 27

(27) Parelius, A. Parker: A.g.e., s. 21.

III.
BÖLÜM

ÇATIŞMACI KURAM VE EĞİTİM
Eğitimin ekonomi ve siyasetle ilişkisi, çatışmacı yaklaşımla işlevci-

lerden farklı olarak ele alınmıştır. Bu bakış da, çağdaş toplumda eğiti­
min rolüne eleştirel açıdan bir bakıştır.

Çatışmacı görüşleri Klasik Marksizm, Yeni Markscı görüşler ve
Marksçı olmayan çatışmacılar olarak iki bölümde ele alacağız0’.

Önce, çatışmacı kuramın temel özelliklerine değinelim. Bunları
aşağıdaki noktalar etrafında toplayabiliriz:

a) Mikro düzeyde etkileşimden çok, makro yapısal etmenler üze­
rinde odaklaşırlar. Sistem modelini kullanırlar'21. Eğitimin geniş toplum­
la ilişkileriyle ilgilidirler.

b) Toplumu oluşturan çeşitli gruplar arasında, bütünleşmeden
çok, karşıt çıkarlara dayalı temel bir çatışma vardır.

c) Çatışma kuramı, sistmdeki dengesizliklerin ve karşıtlıkların kay­
naklarını bulmaya çalışır.

d) Çatışma, toplumsal değişmenin motor gücü olarak görülür'1 2 3’.

e) Fırsat eşitliği aldatmacası, ayrıcalıklı kesimlerin üstünlüklerini
gizlemeye yarar'4 5’.

f) eğitimin temel amacı, mesleğe yönelik bilişsel becerilerin öğre­
tilmesinden çok, uygun değerlerin benimsetilmesi yoluyla mevcut dü­
zenin desteklenmesidir'51.

(1) Murphy, R.: A.g.e., s. 85.
(2) Blackledge and Hunt: A.g.e., s.2.
(3) Murphy, R.: A.g.e., s. 85.
(4) Tan, M.: A.g. yazı, s. 565.
(5) Tan, M.: A.g. yazı, s. 565.

17

1. Klâsik Marksizm ve Eğitim
Klâsik Marksist kuramda eğitim, Marksın ve Engels’in çalışmala­

rında yer almıştır.

K. Marks (1818-83) ve F. Engels (1820-95)
Marks, 1848'de Manifesto'da, "Eğitimin maddî üretimle birleştiril­

mesi" önerisinde bulunmuştur161.

Daha sonraki açıklamalarında (1866), eğitimin içeriğini şöyle be-
lirlemiştir'6 7’.: "Eğitim" ile şu üç şeyi anlamaktayız:

Birincisi: Zihinsel eğitim.

İkincisi: Beden eğitimi. Jimnastik okullarında verilen eğitim.

Üçüncüsü: Politeknik eğitim. Öğretimin maddî üretim ile birleştiril­
mesi. Başka bir deyimle, öğretim ile üretim yaşamındaki uygulamalı
çalışmanın birleştirilmesidir.

Marx ve Engels, "Üretici eğitim" i savunmuşlardır. Onlara göre
eğitim, üretici iş ile birleştirilmiştir. Böylece, salt kuramsal olan ve ez­
bere dayalı öğretimin karşıtı bir görüş savunulmuştur. Bedensel iş ile
zihinsel iş ayrımı da bu yoldan ortadan kalkmış olacaktır. Yâni kuram
ile uygulamanın birleşmesini ifade etmektedir.

Geleneksel eğitim biçimindeki bu uygulama, burjuva toplum dü­
zenine dayanmakta, ve tamamen kuramsal bir nitelik taşımakta idi..

Marx ve Engels'e göre şu iki amaç gerçekleşmiş olacaktır'8’.

a. Zihinsel çalışma ile bedensel çalışma arasındaki ikilik ve karşıt­
lık kaldırılmış

b. insanın çok yönlü (Tüm yönlü) gelişimi sağlanmış olacaktır.

Politeknik eğitim, sosyalist eğitim politikalarının bir ana ilkesi ol­
muştur. Böylece okullarda verilen dersler ile üretim alanlarındaki uy­
gulamalı çalışmaların bir birleşimi (sentezi) yapılmak istenmiştir.

(6) Marx, K.-Engles, F.: Manifesto, s.62.
(7) Aytaç, Kemal: Politeknik Eğitim Reformları, s. 26.
(8) Aytaç, K.: A.g.e., s. 7.

18

1958 okul reformundan sonra Sovyetler Birliğinde Ortaokul ve Li­
selerde genel öğretim ile meslekî ve teknik öğretim belirli bir senteze
sokulmak istendi'9 10 11 12 13’.

Marx’a göre insan çok yönlü bir varlıktır. İnsanın kendi kendine
kavuşması, ancak tüm yönlü özüne kavuşmakla mümkündür1'01. Kapi­
talist sistemlerde bu hususun gerçekleştirilmesi mümkün değildir.
Çünkü kuram ile uygulamanın birleştirilmesiyle çalışanlar ile çalıştıran­
lar arasındaki ikilik de ortadan kalkacağı için buna izin verilmez. O hal­
de onlara göre bütün ikiliklerin ortadan kalkacağı, insanların her yönlü
geliştirileceği uygun ortam, yeni toplum düzeni, geleceğin sosyalist
(Komünist) sistemi olacaktır.

Komünizmde eğitimin niteliği değiştirilmekte, egemen sınıfın etki­
sinden kurtarılmaktadır1"’.

Bütün çocuklar için kamusal ve parasız eğitim önerilmiştir02’.

Ayrıca Marx ve Engels, çocuğun ekonomik olarak sömürüsüne
de karşı çıkılmıştır. Fabrikalarda çocuk emeğinin kullanımının kaldırıl­
masını savunmuşlardır03’.

Eğitimin maddî üretimle birleştirilmesi, onların temel tezidir.

II. Yeni Marxçı görüşler
A.B.D.de S. Bovvles ve H. Gintis, Fransa’da L. Althusser'ın çalış­

malarıyla pekiştirilen yeni Markxçı görüşe göre okul, baskıcı kapitalist
düzenin çıkarlarına hizmet etmektedir. Ayrıca sınıf eşitsizliklerini de
pekiştirir. Bu noktaları temel görüş olarak alan yeni (Marksist) düşü­
nürlerden birkaçına değinelim:

A. Louis Althusser (1918-1987)

Althusser, eğitimi, kapiltalist devlet aygıtlarından biri olarak ele
alır; Ona göre, toplumun üst yapı kurumlarının tümü devlet aygıtının

(9) Aytaç, K.: A.g.e., s.28.
(10) Aytaç, K.: A.g.e., s. 24.
(11) Marx, K.-Engels, F: Manifesto, s. 58.
(12) Marx, K.-Engels, F.: Manifesto, s. 62.
(13) Marx K.-Engels, F.: Manifesto, s. 62.

19

parçalarıdır04’. Oysaki geleneksel Marksist kuramda devlet, toplumsal
üst yapı kurumlarından sadece bir tanesidir.

Althusser, kapitalist toplumun Devlet aygıtı'nı ikiye ayırır. Baskıcı
Devlet Aygıtları ve İdeolojik Devlet Aygıtları.

Baskıcı devlet aygıtları, yargı, yürütme, yasama, polis ve ordudan
oluşur. Bunların başlıca görevi, sınıf mücadelesine zor kullanarak ege­
men sınıf adına müdahale etmektir. Fakat üretim ilişkilerinin yeniden
üretimi, sadece baskıyla değil, aynı zamanda egemen ideolojiyi yayan
ideolojik Devlet Aygıtları yoluyla olur.

Ona göre okul sistemi devletin ideolojik araçlarının bir parçasıdır.
Bunlar; eğitim, din siyaset, aile, refah kurumlan, iletişim araçları, hu­
kuktur. Bunlar insanları ikna etmede anahtar role sahiptir.

Eğitimde ekonomik gerekliliklerin nihaî belirleyici olduğunu görür.

Althusser'e göre üst yapının bir parçası olarak eğitim sistemi, ni­
haî olarak alt yapı tarafından biçimlendirilir. Bu yüzden üretim ilişkileri­
ne yansıyacak ve kapitalist egemen sınıfın çıkarlarına hizmet edecek­
tir. Egemen sınıfın hayatta kalması ve refah içinde olması için
işgüçünün yeniden üretimi temeldir. Eğitimin kapitalist toplumdaki ro­
lü, işgücünün yeniden üretimidir.

Eğitim, sadece, kapitalist sistemi haklı ve meşru kılan genel ege­
men sınıfın ideolojisini nakletmekle kalmaz, aynı zamanda, iş bölü­
mündeki temel gruplarca gerekli tutum ve davranışları yeniden üretir.

Kapitalist toplumdaki eğitim çözümlemesi için çok genel bir Mar-
sist bakış üretmiştir. Onun düşünceleri, kanıtlarla desteklenmiş değil­
dir05’. Ayrıca, okul toplumsallaştırmasının başarılı olduğu varsayımın­
dan hareket etmektedir.

Bu yazar eleştirilmiştir06’, insan faaliyetini ihmal ettiğine değinil­
miştir. Alelade insanların eğitim için mücadelesi tarihte çoktur. Aynı
zamanda okullaşmanın amaçları hakkında çatışmanın herhangi bir an­
lam yokluğu sözkonusudur. 14 15 16

(14) Tezcan, Mahmut.: "Eğitim Sosyolojisi Alanındaki Gelişmeler ve Türkiye" 1. Eği­
tim Bil. Kongresi, 1990.

(15) Haralambos, M. - Heald, R.M.: Sociology, s.181.
(16) VVorsley, Peter: The New Infrodudng Sociology, s. 183.

20

Yahut çalışanların kaçının mevcut eğitimin yapı ve içeriğinin alter­
natiflerini incelediklerinin eksikliği eleştirilmiştir.

Ona göre, eğitilmiş gençlerde herhangibir yaratıcılık, bağımsız
tepki ya da farklılaşma olabileceği düşüncesi, gerçek dışıdır. Devletin
baskı aracılığı ile uyguladığı baskı sonucu, çocukların aynı tornadan
çıkmış kalıp adamlara dönüşmesi kaçınılmazdır.

Althusser'e göre gelişmiş kapitalist sistemlerde temel İdeolojik
Devlet Aygıtı eğitimdir. Çünkü eğitim, çocuğu, en uygun olduğu zayıf
çağında ve zorunlu olarak ele geçirir ve etkiler. Çocuğu, gelecekteki
mesleği için gerekli beceri ve teknikleri öğretir. Aynı zamanda gele­
cekteki ekonomik rolüne uyan iyi davranış kurallarını aktarır. Bu kural­
lar, işçilerce tevazu, boyun eğme, hakkına ve durumuna razı olmaktır.
Baskı ve sömürünün aracısı rolünü üstleneceklere ise, kuşkuculuk,
yırtıcılık, kin, hile öğretilir.

Okul, üçüncü olarak, çocuklara, kapitalist toplumun egemen ideo­
lojisini aşılar'17*.

Kitlenin büyük bir çoğunluğu, okul yoluyla 16 yaşında kapitalist
üretim biçiminin gerektirdiği beceri ve ideoloji ile donatılarak üretime
sunulur. Ötekiler, daha sonra orta düzeydeki teknik ve beyaz yaka iş­
lere aktarılır. Küçük bir azınlık ise, eğitimin doruğuna çıkar, sömürü-
baskı ajanı ve uzman ideolog konumuna erişirler.

Görüldüğü gibi Althusser'e göre devlet tüm yapıyı kapsayacak bi­
çimde büyütülmüştür.

B. S. Bovvles ve H. Gintis

Bovvles ve Gintis, Batı sanayi toplumlarının ayırdedici özelliği ola­
rak, servet sahibi ufak bir grubun, emekleriyle para kazanan çoğunlu­
ğa egemen olmalarını belirtmektedir.

Kapitalist A.B.D.de Okullaşma (1976), İsimli incelemelerinde
Bovvles ve Gintis, olanakların arttırılmasına yönelik liberal eğitim re­
formlarının niçin iş yaşamında görülmediği sorusu ile başlarlar. Sınıf,
cinsiyet ve ırk eşitsizliklerinin dökümünü yaptılar ve Amerikan okulları­

(17) Tan, Mine: "Eğitim Sosyolojisinde Değişik Yaklaşımlar", A.Ü. Eğitim Fakültesi
Dergisi, Cilt 23, No.2, s. 567.

21

nın hiyerarşik toplumsal ilişkiler tarafından istila edildiğine ve otoriteye
boyun eğme olduğuna değindiler. Bu özelliklerin hiçbirisi eğitimin açık
amaçları ve demokratik toplum ideallerinden ibaret değildi. Okulda öğ­
renci, otoriteye uymayı ve güçsüzlüğü kabullenmeyi öğrenir. Çünkü
bunlar, gelecekteki çalışmalarının temel ilkesi olacaktır. Aynı zaman­
da, başarının bireysel liyakatle olacağını, herhangibir toplumsal konu­
mun avantajı ile olmayacağını öğrenirler081.

Kapitalist toplumda kitle eğitiminin sosyo-ekonomik eşitliği sağla­
yacağı ve bireyin yetenek ve potansiyelini geliştirici görüşünü redde­
derler. Tersine, onların amacı, okul başarısı ve öğrencilerin yaşam
şanslarının büyük ölçüde ailelerinin sosyo-ekonomik düzeyine bağlı
olduğunu göstermektir091.

Onlara göre, eğitim sisteminde yapılacak reformların tek başları­
na çeşitli sınıfların yaşam şanslarındaki eşitsitlikleri azaltacağı beklen­
tisi gerçeklere uymamaktadır.

Onlara göre zorunlu eğitim, bir toplumsal denetim aracı olarak
kullanılmaktadır. Çünkü fabrika sisteminin gerek duyduğu itaatkar ve
sadık bir işgücü yetiştirmeye yaradığını savunurlar.

Bunların kapitalist eğitim sistemine yönelik eleştirilerinin Küba ve
Çin gibi sosyalist toplumlar için de geçerli olduğu savunulmuştur. Bu
ülkelerin çok daha baskıcı ve bürokratik oldukları vurgulanmıştır. Dola­
yısıyla bu yazarların, insanların küçük bir azınlık tarafından katı top­
lumsal denetim altına alındıklarını görmezlikten geldikleri için eleştiril-
mişlerdir’201.

C. Randall Collins
Çatışmacı kuramların bir başka kolu, Max VVeber'e dayanır. Bun­

lar, gruplararası çatışmalarda ekonomik etmenlere değil, kültürel et­
menlere önem verirler12’1. Bu görüşün A.B.D.deki temsilcisi Randall
Collins'dir. Çıkarlar takımı, avantaj mücadelesi, meşrulaştırma ilkele­
rindeki istikrarsızlıklar ve üstünlük düzenlemeleri üzerinde durur1221.
(18) VVorsley, P.: A.g.e., s. 182.
(19) BalI, Stephen: Sociology in Focus Education, s. 37.
(20) Blackledge and Hunt: A.g.e., s. 147.; Tan; A.g. yazı. s. 566.
(21) Murphy, R.: A.g.e., s.86.
(22) Murphy, R.: A.g.e., s. 86.

22

Çağdaş dünyada elde edilen diplomalar, üst konumlara eleman
yetiştirmeyi sınırlamak ve bu konumları diplomaya sahip olanlar için
tutmakta kullanılır'23 24’. Özellikle A.B.D.de durumun böyle olduğunu sa­
vunan Collins'e göre meslek grupları, saygınlıklı ve yüksek gelir geti­
ren konumlara girişi sınırlamakta diplomalardan, eğitim sertifikaların­
dan yararlanmaktadırlar. Oysa bu durum Collins’e göre akıl dışıdır.
Çünkü işe giriş, sadece eğitimle sağlanan belge ve diplomalara bağ-
lanmamalıdır. Toplumda bu işi yapacak pek çok insan olabilir. Fakat
dipjoması yoktur124’. Örneğin bu işi yapabilecek kendini yetiştirmiş pek
çok insan bulunabilir. Aynı zamanda pek çok insan, az sayıdaki bu
konumlara geçebilmek için yıllarca eğitim görmektedirler. Diploma al­
salar bile oralara gelemiyeceklerdir.

Ayrıca, çağdaş toplumdaki işler öyle karmaşık duruma gelmiştir
ki, bunu herkes yapamaz. Ancak yüksek düzeyde bilişsel becerilere
sahip olanlar bu işleri lâyıkıyla yapabilirler biçiminde bir anlayış yerleş­
miştir ki, Collins, bu anlayışa, "Teknokrasi Miti" der'25’. Ona göre bu bir
aldatmacadır. Yâni o işler Collins'e göre o kadar karmaşık değildir,
herkes yapabilir. Böylece, kişinin ne öğrendiği değil, ne kadar bir süre
okula gittiği önemli olmuştur. Böylece değerli mesleklere sahip olabil­
mek için daha fazla eğitim görmek gerekli olmuştur. Yâni bir diploma
savaşı başlamıştır'26 27 28’.

Bu akıl dışı sistem, Collins'e göre zamanla geçerliğini kaybede­
cektir. Çünkü, eğitim niceliği, niteliğinden öne geçtikçe, insanlar onun
kendi başına bir değer olmaktan çıktığını görecektir. Böylece onun bel­
li bir amaç için araç olduğunu görerek, hayal kırıklıkları yaygınlaşacak
ve toplumun eğitim hakkındaki tutkunluğu sona erecektir'271.

Collins, ileri sanayi toplumlarında eğitimin ekonomik sisteme kat­
kısının abartıldığı sonucuna varır'281. Çünkü eğitim ve ekonomi arasın­
daki ilişkiyi çözümleyen araştırmaların gözden geçirilmesinden, Col­
lins, şu sonuca varır; ileri sanayi toplumlarında eğitimin yayılmasının
çok az bir kısmının sanayinin beceri, öğretim ve bilgi taleplerini doğru­

(23) Blackledge and Hunt: A.g.e., s. 325 ve Tan, A.g. yazı, s. 568.
(24) Tan, M.: A.g. yazı, s. 568.
(25) Tan, M.: A.g. yazı, s.568.
(26) Tan, M.: A.g. yazı, s. 569.
(27) Tan, M. : A.g. yazı, s. 569.
(28) Haralambos, M.: Sociology, s. 178.

23

dan karşıladığı sonucuna varır0”. Bir kez kitle okuma yazmasına ula­
şıldığında, eğitim, önemli oranda ekonomik kalkınmayı etkilememekte­
dir. Birçok mesleksel beceriler, iş başında öğrenilir. Özel bir öğrenimin
gerektirdiği durumlarda, firmalar kendi çıraklık sistemlerini işletir ve
önlemlerini alırlar. Tıp, mühendislik, hukuk gibi özel mesleklerde, yük­
sek öğretim gerekli görülebilir. Bununla birlikte, iş idaresi okulları gibi
yüksek öğretim dallarında meslekileşme girişimi görülmektedir. Bura­
da eğitim, mesleğin statüsünü yükseltmekte rol oynamaktadır. Yoksa,
mesleğin, icrası için gerekli bilgi ve becerileri aktarmak bakımından rol
oynamamaktadır0”. Böylece, Collins'e göre işlevcilerin belirttiği gibi,
ekonomi ve eğitim arasındaki güçlü ve uzatılmış bağ, kanıtlanmış de­
ğildir.

D. Paulo Freire

Brezilyalı eğitimci ve filozof Freire, 1964 yılında kendisinden söz
ettirdi. Okuma yazma ve yetişkin eğitimi alanında pratik eğitimsel ça­
lışmayı değerlendirmek için hiç kimsenin bir girişimi olmamıştır. Hüma­
nist ve Teleolojiyle (Doğada bir düzen, plan vardı) başarısız görüşü
kuramsal sorunları açıklamıştır131’. Kültürel etkinlik biçimleri ile ilgilidir.
Bunların Lâtin Amerika toplumundaki görünümleri üzerinde durur.
Ona göre sosyalizme geçişte eğitimin rolü kavramı kuramsal olarak
anlamsızdır.

Ekonomik ve kültürel egemenlik biçimleri aynı toplumda bir sınıfın
diğeri üzerindeki egemenliği zımnî (örtük) olabilir. Ona göre insanın
tarihsel görevi, gerçekliğin geçişidir. Bu da kendisinin dönüşümüdür.
Çünkü onun gerçeklik kavramı insanlar tarafından oluşur. Toplumun
varlığı ve dönüşümü düşünülemez. Nesnel dünyanın tanınması, insa­
nın kendini tanıması ile olur.

Onun antropolojisindeki egemen kavram, insanın insancıllığıdır.
Eğitim, ezilenlerin yabancılaşmış varlıklar olmasında temel rol oy-
nar1321. Brezilya'da yetişkinler için okuma yazma programlarını yürütür­
ken, eğitim yöntemlerini Marksist bilinç kavramıyla birleştiren bir görüş
geliştirmiştir.

(29) Haralambos, M.: A.g.e., s. 177.
(30) Haralambos, M.: A.g.e., s. 178.
(31) Demaine, Jack: Contemporary Theories in the Sociology of Education, s. 85.
(32) Demaine, Jack: A.g.e., s. 88.

24

Onun, okur yazar olmayanlara ders verme yöntemi, insanların
gündelik yaşamlarının somut bir incelenmesiyle başlar33 34 35’.

Ona göre, toplumsal gerçeklikle bilinç arasındaki bağ, pedagojik
teknikler açısından anahtar bir öğedir.

Öğrenme, irade ve toplumsal eyleme bağlanarak, düşünce ve ey­
lem arasındaki farklılık giderilebilir. Öğrenme, bireysel kurtuluş için bir
araç durumuna gelir.

J. Spring'e göre Freire’nin eğitim yönteminin merkezinde, kökeni
Marx'ın bireysel bilincin gelişmesi ve çağdaş toplumda yabancılaşma
kuramına uzanan bir -insanlık kavramı vardır.

Toplumsal yaşamın amacının, dünyanın insanîleştirilmesi olarak
görür. Bu düşünceden, herkesin kendisini etkileyen toplumsal güçlerin
bilincine vardığı, bu güçler üzerine düşündüğü ve dünyayı dönüştür­
meye muktedir olduğu bir süreci kastetmektedir134’.

"İnsan olmak, seçimler yapan ve kendi kaderini yönlendirmeye
çalışan bir eyleyen olmaktır. Özgür olmak, bireyleyen olmak, kim oldu­
ğunu, çevredeki toplumsal dünya tarafından nasıl biçimlendirildiğini
bilmektir.

Kişinin bilincinin ve ideolojisinin yapısını belirleyen, onun toplum­
sal dünyası ve çevresidir. Bu belirlemenin bilgisine ve bilincine sahip
olmadan insanileşme olanaksızdır”, Oysaki insan? olmayan bir dünya­
da insan, kendi kendinin farkında değildir. Varoluşu belirleyen toplum­
sal güçlerin bilincinde değildir. Bu bilinçten yoksun insanlar, tarihin
akışı içinde "Eyleyen" olamamaktadırlar. Tarihin etkilediği "şeyler"
olurlar. Bu ezilme durumuna Freire, "Sessizlik Kültürü" demektedir135’.
Bu kültür basit cehaletin ürünüdür. Örneğin Brezilya köylüleri, basit bir
cehalet durumunda bırakılarak sefalete yol açan etmenleri farkedeme-
mektedirler. Sessizlik kültürüne hapsedilmiş gibidirler. Eğitim prog­
ramları da özgürleştirici bir güç olmayıp, köylüleri yoksullaşmaya iten
toplumsal sistemle bütünleşmiş bir durumdadır. Bilinci geliştirme, in-

(33) Spring, Joel: özgür Eğitim, s. 48.
(34) Spring, Joel: A.g.e., s. 47.
(35) Spring, Joel: A.g.e., s. 47.

25

sanırı kendi yaşam süreçlerinin farkına varmasını sağlamalıdır1381. Ona
göre, nesnel dünyayı tanımak, kendini tanımakla gerçekleşir.

Ona göre, okur yazar olmayanlara ders verme yöntemi, insanla­
rın günlük yaşamlarının somut bir incelenmesi biçiminde olmalıdır. Ör­
neğin küçük bir köyde, bir grup eğitimci, köylülerin yaşam süreçlerinin
tematik temsillerini geliştirmek için köylülerle işbirliği içinde çalışmalı­
dır. Daha sonra bunlar, resim, kaset gibi araçlarla köylülere sunulur.
Tematik temsiller, bu kültürde yer alan ve tartışmaya temel oluştura­
cak bazı sorunları ve çelişkileri içerir1371. Onun bu konudaki sözleri şöy­
le; "Bazı temel çelişkileri kullanarak, bu varoluşsal, somut, güncel du­
rumu insanların önüne, onlara meydan okuyan ve sadece entellektüel
düzeyde değil, eylem düzeyinde de bir yanıt gerektiren bir sorun ola­
rak getirmeliyiz"1381. Örneğin, sokakta yürüyen sarhoş bir adam ve bir
köşede konuşan üç adamdan oluşan bir sahne gösterilmiştir. Bu sah­
ne, kendi özel toplumsal örgütlenmeleri ve kültürleri içindeki nedensel
ilişkiler hakkında sorular sormaları için, Santiago'daki bir grup gece­
kondu sakinine gösterilmiştir. Bu tür tematik temsiller sonucunda orta­
ya çıkan tartışmalar, okuma yazma kampanyasının temelini oluştura­
cak sözlüklerin kaynağı olacaktır*391. Böylece birey, dünya hakkında
düşünmek için gerekli araçları öğrenir. Freire için, okuma yazmayı bir
tür tematik temsiller aracılığıyla öğrenmek, bireyin dünyasını nesnel­
leştirmenin bir aracı durumuna gelir.

Sessizlik kültürü içindeki insanlar, dünyalarını değiştirmek için bir-
şey yapmamaktadırlar. O, ezilenlere bilinçli bir yaşam sunarak insanlı­
ğı onlara iade etmek ister.

Bu yöntemde dil ve öğrenmenin yaşam süreçlerine bağlanması,
düşünce ve eylem ayrımının ortadan kaldırılması amacını taşır. Gün­
delik yaşamın tematik temsillerine dayanan diyalog, çevredeki toplum­
sal gerçekliğin daha çok bilincine varılmasını sağlayacaktırm. Örneğin
gecekondu sakinlerinin yaşam koşullarının bir sahnesi, bir bölgenin
yoksullarına gösterildiğinde, ortaya koşullar ve bu koşulların toplumsal
nedenlerini vurgulayan bir düşünce süreci doğar. Buradaki yoksullara, 36 37 38 39 40

(36) Spring, Joel: A.g.e., s. 48.
(37) Spring, Joel: A.g.e., s. 48.
(38) Spring, Joel: A.g.e., s. 49.
(39) Spring, Joel: A.g.e., s. 49.
(40) Spring, Joel: A.g.e., s. 50.

26

koşulların neden var olduğuna değin herhangi bir kuram verilmez. Ku­
ram, insanların kendi düşünce ve eylemlerinin bir ürünü olacaktır.

Freire'y© göre geleneksel eğitimde "Yığmacf eğitim yöntemi var­
dır. "Bankacı eğitim modeli" de denebilecek bu modelde öğrencinin
öğrenme süreci içinde bir özne değil, bilginin yerleştirildiği bir nesne
olduğu düşüncesi söz konusudur. Burada bilgiyi bir yatırım olarak gö­
ren anlayış vardır. Öğrenim görenler, tıpkı birer banka veznedarı gibi,
çeşitli konularda bilgi mevduatı kabul ederler. Gerekli olduğunda onu
çıkarıp kullanırlar. Bu anlayış, bilgiyi, ona sahip olanların verebileceği
bir şey olarak görür.

Ona göre yığmacı eğitim modeli, baskıcı bir toplumun pekçok
özelliğini taşır. Örneğin, öğretmen öğretir ve öğrencilere öğretilir; öğ­
retmen düşünür ve öğrenciler hakkında düşünülür; öğretmen eylemde
bulunur, öğrenciler ise öğretmenin eylemi aracılığı ile eylemde bulun­
duklarını sanırlar; öğretmen, öğrenme sürecinin öznesi, öğrencilerse
nesnesidirler. Yetişkinlere yönelik okuma yazma grogramlarında yığ-
macı kuram, öğrencinin yaşam etkinliği ile pek az ilgisi olan okuma
malzemelerini kullanır.

Yığmacı eğitim sistemi, yoksulluk konusunda, yoksulluğun varlığı­
nın, yoksulun toplumda nasıl davranacağını bilmesinden kaynaklandı­
ğını savunur. Bu durumda eğitimin amacı, yoksulun davranışlarını bu
toplumun gereksinimlerine uyacak biçimde değiştirmektir. Böyle-
ce, toplumun baskısı koşulları değiştirilmeden, ezilenlerin bilinci değiş­
tirilir14”. Özetle, yığmacı eğitim özgürleştirici olmayıp, ezilenlerin itaat-
kârlılığına ve yabancılaşmasına destek olur. Bu yöntem yaşamı yadsır
ve kendi kendinin farkında olmayı sağlayıcı değildir. Öğrenen, bir nes­
nedir, o, öğretmenin amacına ulaşması için bir araçtır.

Öğretimin amacı, kendini anlamak değil, bireyi yabancı hedeflere
uygun olarak değiştirmektir'425. Bu model, varolan toplumsal yapıyı ko­
rumaya yöneliktir. Bu yöntemin içeriği ve ahlâkî emirleri, yönetici sını­
fın ideolojisini yansıtır. Öğrenene yabancı olan bir bilinç yaratılır. Yok­
sullara, zenginlerin yaşam ve eylemleri üzerinde temellenen bir model
sunulur. 41 42

(41) Spring, Joel: A.g.e., s. 53.
(42) Spring, Joel: A.g.e., s. 53.

27

Freire'nin yönteminin amacı, sessizlik kültürü içinde yaşayanların,
egemen sınıfın içselleştirilmiş imgesinden kurtulmalarına yardım ede­
rek, kendilerini anlamalarını sağlamaktır143’. Freire yöntemi, hem bilin­
cin gelişmesine, hem de toplumun yapısı tarafından yaratılan yanlış bi­
lincin ortadan kaldırılmasına yöneliktir.

Kuramını, Üçüncü Dünya ve sanayileşmiş toplumlar için geliştire­
rek evrenselleştirmiştir.

Sessizlik kültüründeki insanlar, kötü durumlarının nedenini, kendi­
lerinde ya da doğa üstü güçlerde ararlar. Örneğin köylüler, açlığa,
kendi yetersizliklerinin yolaçtığını sanırlar. Yahut, açlığın, tanrıların öf­
kesini gösterdiğini düşünürler.

Freire, kitle toplumunu da olumsuz olarak değerlendirir'43 44’. Ona
göre, böyle bir toplum, İnsanî olmaktan çıkmıştır. Halk, toplumun de­
ğişmesine katılamaz, insanlar, kitle iletişim araçlarından günlük olarak
aldıkları mesajlara göre düşünmekte ve hareket etmektedirler. Bu top­
lumda benlik bilinci ortadan kalkar. Bireysel düzeydeki risk ve plânla­
ma öğesi yok olur. Hangi durumda ne yapılması gerektiğini belirten ta­
limatlar egemen durumdadır, insanlar bağımsız düşünme
alışkanlıklarını genellikle kaybetmişlerdir.

Freire'nin yöntemi herhangibir yaş grubuyla sınırlı değildir. Bütün
toplumlarda herkese uygulanabilir.

İnsanlar, kitle toplumunda, bilinç ve pratik arasında karşılıklı ilişki
noksanlığı nedeniyle, İnsanî olmaktan çıkmışlardır'45’.

E. Pierre Bourdieu (1930-)

P. Bourdieu, Marksist eğitim sosyologlarından birisidir. Pariste
Avrupa Sosyoloji Merkezinde eğitim sosyolojisi ile iligili kitap ve maka­
leler yayınladı. Bazıları da onu VVeberian olarak kabul ederler. Ev ve
okul arasındaki ilişkileri odak noktası olarak ele alan bir kişidir. Okulla­
rın toplumsal ve kültürel eşitsizlikleri bir kuşaktan diğerine aktarması

(43) Spring, Joel: A.g.e., s. 54.
(44) Spring, Joel: A.g.e., s. 59.
(45) Spring, Joel: A.g.e., s. 59.

28

ile ilgilenmiştir. Bu sürecin yeniden üretiminde iki temel kavram kulla­
nır'461. Birincisi, "Habitus" (zihin tutumu) ikinicisi, "Kültürel Sermaye"dir.

Habitus, temel olarak, özel bir toplumsal grubun ya da sınıfın kül­
türüdür. Habitus, (zihniyet, zihin tutumu) her kuşakta, çocukların top­
lumsal gruplarında toplumsallaşma deneyimleri yoluyla toplumsal
dünyalarının ve nesnel maddî koşullarıyla ilgili olarak yapılanır.

Öyleyse habitus, öyle bir biçimdir ki içinde bireylerden oluşan kül­
tür vardır. Bunu takiben önemli bir nokta da, okul süreçleriyle ilgili ola­
rak kültürel sermayeden oluşan habituslardır. Bu, bilgi, intellektüel üs­
lup, tutum, davranış ve dil bileşimini içine alır.

Kültürel sermaye düşüncesi ile ekonomik sermaye arasında iste­
nilen bir paralellik vardır. Ekonomik sermaye, akıllı yatırım yapıldığında
malî avantaj sağlar. Kültürel sermaye, eğitimsel avantaj sağlar. Aynı
zamanda okullaşma yatırımında malî avantaj da sağlar. Okul, toplum­
da egemen toplumsal grupların kültürel sermayesini kabul eder ve
onu gerçekmiş gibi kabul eder. Yardımcı gruplar, işçi sınıfının kültürel
sermayesi yoktur. Onlar, okulda başarısızlığa uğrar ve böylece top­
lumda toplumsal hiyerarşiler sürdürülür ve yeniden üretilir1471.

Bourdieu'yâ göre başarısızlık, bir süreçtir. Yâni okullar, sadece
okulun otoritesini, öğretmenleri ve çalışma ölçütlerini kabul eden ve
onlara uyan öğrencileri ödüllendirir. Başarılı olamayan işçi sınıfı öğren­
cileri, belki de Jackson ve Marsden'in açıkladıkları biçimde kendileri
asimile olmalıdırlar ve gerekli kültürel sermayeyi edinmelidirler'431.

Bourdieu için eğitim bir kültürel uygulama biçimidir. O, aynı za­
manda, fiziksel zorlamanın uygulanmasından çok, işçi sınıfının kültürel
egemenliği yoluyla ezilmesi anlamına gelen "Sembolik şiddet'in bir gö­
rünümüdür. Onun tartışması, işçi sınıfının çocuğunun kültürel olarak
yoksunluğu görüşüne dayanmaz'491.

Ona göre eğitim sisteminin temel rolü, "Kültürel yeniden üretim"
dir. Bu, Durkheim'in ifade ettiği gibi bütün olarak toplumun kültürünün 46 47 48 49

(46) BalI, S.: A.g.e., s. 56.
(47) BalI, S.: A.g.e., s. 57.
(48) BalI, S.: A.g.e., s. 57.
(49) BalI, S.: A.g.e., s. 57.

29

aktarılması anlamına gelmez*501. Fakat, egemen sınıfların kültürünün
yeniden üretimi anlamınadır. Bu gruplar, olanakları zorlamak ve kendi­
lerini meşru göstermek için zorlayıcı gücü sahiptirler. Kendi kültürlerini
değerli olarak ve kazanılmış olarak ifade etmeye muktedirdirler. Ayrı­
ca bu durumu eğitim sisteminde bilgi için temel olarak yerleştirmek is­
terler. Bununla birlikte, egemen kültürün bu değerlendirmesi, keyfî
olarak nitelendirilmiştir. Çünkü bunun toplumdaki diğer alt kültürlerden
daha iyi ya da daha kötü olduğunu gösteren nesnel bir yol yoktur*50 51’.

Bir bütün olarak toplumda egemen kültürde yer alan yüksek de­
ğer, basit olarak , gerçeklik tanımlarını başkalarına zorlayan güçlünün
yeteneğinden kaynaklanır.

Bourdieu, egemen kültürü "Kültürel Sermaye" olarak niteler. Bu­
rada servet ve güç önemlidir. Kültürel sermaye, sınıf yapışınca dağıtıl­
maz. Üst sınıflara mensup öğrenciler, avantaja sahiptirler. Çünkü ege­
men kültürde toplumsallaşmışlardır. Bourdieu, bütün okul eğitiminin
başarısının, esas olarak, daha önceki yıllara bağlı olduğunu iddia
eder. Okuldaki eğitim, sadece bu temel üzerine kurulur. Önceki bece­
riler ve önceki bilgi önemlidir. Egemen sınıftaki öğrenciler, okul öncesi
dönemde bu bilgileri ve becerileri kazanırlar. Bu yüzden sınıfta aktarı­
lan mesajları çözecek anahtara sahip olmaktadırlar. Onun deyimiyle,
mesajın koduna sahiptirler. Bu yüzden sosyal grupların eğitimden ya­
rarlanmaları, sahip oldukları kültürel sermaye miktarı ile doğrudan ilgi­
lidir. Böylece orta sınıfların çocuklarının başarı oranları, işçi sınıfı ço-
cuklarınkinden daha yüksektir. Çünkü orta sınıf alt kültürü, egemen
kültüre daha yakındır.

Eğitimsel başarı için gerekli bilgi ve beceriler konusunda belirsiz­
lik içinde olduğuna değinilmektedir. İçerikten çok biçim üzerinde dur-
maktadır*52*

Bourdieu, eğitimin toplumda temel rolünün, toplumsal yeniden
üretime (Toplumsal sınıflar arasında güç ve ayrıcalık ilişkilerinin yeni­
den üretimi) katkıda bulunmak olduğu sonucuna varır*53’. Toplumsal
eşitsizlik eğitim sisteminde yeniden üretilir ve sonuçta meşrulaşır.

(50) Haralambos, M.: A.g.e., s. 215.
(51) Haralambos, M.: A.g.e., s. 215.
(52) Haralambos, M.: A.g.e., s. 216.
(53) Haralambos, M.: A.g.e., s. 216.

30

Egemen sınıfların ayrıcalıklı konumu, eğitimsel başarı yoluyla haklı gö­
rülür. Alt sınıfların ayrıcalıksız konumları, eğitimsel başarısızlık yoluyla
meşrulaşır. Eğitim sistemi, egemen sınıfların gücünü korumakta etkin­
dir. Bourdieu, eğitimin, uygulamada, esas olarak, yerleşik düzenin ye­
niden üretimi ile ilgilendiği sonucuna varır154’.

Bourdieu yapılan eleştirilerden birisi de, onun görüşünün tarihsel
bir perspektife oturtulmamış olmasıdır. Açıklamalarında bugüne nasıl
gelindiğini görmek mümkün değildir1551. Bir başka husus da, eleştirel
bilinçliliğin toplumda nasıl ortaya çıktığını açıklamamasıdır156’.

1. İki Kuramın Odak Noktaları
a) Eğitim-Meslek İlişkisi: Her iki kuram da, çağdaş dünyada eğiti­

min, toplumsal hareketlilik, mesleğe hazırlama ve ortak değerlerle tu­
tumları oluşturmak açısından bir işleve sahip olduğu görüşünü benim­
serler. Fakat bu hususun yorumunda farklılaşırlar. Işlevcilere göre
eğitimin önem kazanması, çağdaş toplumun gereksinimlerine akılcı bir
çözüm sağlamasından kaynaklanır. Çatışmacılar ise, okulların, toplu­
mun değil, egemen seçkinlerin kitleler üzerindeki denetimini gerçek­
leştirmeye yaradığını düşünürler'54 55 56 57 58’.

b) Fırsat Eşitliği-Eğjtim: İşlevcilere göre eğitimden yararlananlar
artmıştır. Böylece insanlar, doğumla değil, kendi çaba ve yetenekleri
sayesinde konum elde etmişlerdir. Oysaki çatışmacılar, fırsat eşitliğini
ayrıcalıklı grupların kendi konumlarını korumak için uydurdukları bir yol
olduğunu sanırlar. Bu aldatmaca ile eğitimde başarısız olanlar, şuçu
kendilerinde bulur, başarısız olmalarının nedenini, zekâ azlığına ya da
tembelliklerine bağlarlar(58>.

c) Eğitimde Başarı Farkları: İşlevcilere göre toplumsal sınıf ve et­
nik gruplar arasındaki eğitsel başarı farkları, geniş ölçüde, okul dışı et­
menlere bağlanır. Örneğin, sınıf kültürü, ilk çocukluk çevresi, ya da ze­
kâ gibi etmenlerden kaynaklanır. Çatışmalar ise bu konuda, okul içi

(54) Haralambos, M.: A.g.e., s. 217.
(55) Robinson, Philip: Perspectives on the Sociology of Education An Introduction, s.

31.
(56) Robinson P.: E.g.e., s. 31.
(57) Tan, Mine; A.g. yazı.
(58) Tan, Mine; A.g. yazı.

31

süreçleri suçlarlar, örneğin onlar, yetenek testlerini eleştirerek, zekâ­
nın göstergesi saymazlar. Ayrıca, öğretim program ve yöntemleri, alt
toplumsal ekonomik sınıf çocuklarının aleyhine olacak biçimde yapı­
lanmıştır1591 .

Bu makro sosyolojik yaklaşımların ortak özellikleri, eğitimin ancak
geniş bir toplumsal çerçevede anlaşılabileceği varsayımına dayanır.
Öğretmenlerin, öğrencilerin ve yöneticilerin günlük etkinlikleri, toplum
(Durkheim), toplumun gereksinimleri (işlevciler), ekonomi, sınıf sistemi
ya da ideoloji tarafından belirlenir. Böylece eğitim, düzenin sürmesini
sağlar1601.

2. İşlevci ve Çatışmacı Kuramların Eleştirisi

Bu iki yaklaşıma yapılan eleştiriler şunlardır1611:

a) İnsanları, tümüyle, toplumsallaşmanın bir ürünü olarak görür­
ler. Bu durumda insanın yaratıcılığı ihmal edilmekte, insanın özgürlüğü
yok sayılmaktadır.

b) Makro yaklaşımlar, insan yaşamının gerginliği ve karmaşıklığı
konusunda birşey söylememektedirler. Okuldaki yaşam gerçekliğini,
öğretmenlerle öğrenciler arasındaki ince, karmaşık, çok boyutlu kalıp­
ları, bu yaklaşımla değermendiremeyiz. Günlük sınıf ortamında olup
bitenler, çoğu zaman toplumun gereksinimleriyle ya da yöneticilerin
istekleriyle bağlantılı olamaz. Bu eleştiriler nedeniyle yorumcu yakla­
şımlar ortaya çıkmıştır.

3. Akademik Başarı
Bu konuda işlevciler ve çatışmacılar, farklı görüşlere sahiptirler.

İşlevciler
Burada, eğitim sistemine ve okula önemli toplumsal işlevler yük­

lenmektedir. Bu yaklaşıma göre genç kuşakların eğitimi, seçimi ve da­
ğıtımı gibi işlevler, sanayi toplumunda eğitim ve okulun sorumluluk
alanına girmiştir. Oysaki sanayi öncesi geleneksel toplumlarda genç 59 60 61

(59) Tan. Mine; A.g. yazı.
(60) Blackledge and Hunt: A.g.e., s. 233.
(61) Blackledge and Hunt: A.g.e., s. 233.

32

kuşakların eğitimi, aile ve akrabalık kurumunun sorumluluk alanına gi­
rer. Bu tür toplumlarda genç bireylerin geleceği, tamamen ailelerinin
toplumsal konumları tarafından belirlenir. Sanayi toplumunda okul ve
okulda alınan eğitim belirleyici olmaktadır. Böylece okul, sistemin iş­
lerliğini, dengede kalmasını ve eşitlikçiliğini de sağlamaktadır. Bu yüz­
den okulun ve okul kaynaklarının iyileştirilip, yaygınlaştırılması, okul
çıktılarında bir iyileşmeye yol açar. Bu iyileşme de, toplumsal sistemin
iyileşmesine ve demokratikleşmesine yol açar, "Okul nitelik yaklaşı-
mı", okul girdilerinin niceliksel ve niteliksel özelliklerini öğrenci başarı­
sının temel belirleyicileri olarak kavramlaştırmaktadır. Böylece daha iyi
kaynak ve olanaklara sahip okullara giden öğrencilerin başarı düzey­
leri, bunlar bakımından yetersiz olan okullara devam eden öğrencile­
rin başarı düzeylerinden daha yüksek olacağı savunulmaktadır. (Davis
ve Moore, Parsons, Sorokin, Lenski, Treiman)1621.

Çatışmacılar
Öğrenci başarısının okul dışı ailesel ve daha geniş toplumsal et­

menler tarafından belirlendiği tartışılmaya başlandı (1970-1980 arasın­
da). Hatta daha da ileri gidilerek, okulun, öğrencilerin yaratıcı potansi­
yelini geliştirmek yerine, bu potansiyeli baskı altına alıp körelten bir
kurum olduğu savunuldu. (Coleman, Jencks, İllich, Bovvles and Gin-
fe)<e3>. 62 63

(62) Köse Ruhi; 'Aile ve Okulun Öğrenci Başarısı Üzerindeki Etkileri; Kuramsal ve
Amprik Gelişmeler", Eğıitim ve Bilim, Cilt 14, Sayı 76.

(63) Köse, Ruhi; A. g. yazı.

33

mszunu Hamdı Utkusoy. Anadolu Onlvsrsitosi Uygulamalı Güıal Sanatlar
Yüksok Okulu nda makat öğretmenliği yapıyor.(Can HACIOÛLU)

Emekli İşçi, üniversitede ders veriyor

İlkokul mezunu
'PROFESÖR'

Can HACIOÛLU çeşidi — kıl»»- yaptm. I
ESKİŞEHİR, MİL-HA ra 4*t Miü hobim otta.

|ta olmak ürere, {«fiili ma!
yaptm” dedi.

6 yıl önce kişisel setçisini aç­
tıktan sonra üniversitede öğret­
menliğe başlamasını da Utkaaoy
şöyle anlattı:

“Sergim anamda Hektar Y4-

I r I SKİŞEHİRLİ ilkokul me-
I F, I zunu 56 yaşındaki emekli
l ,1 işçi Hamdı Utknsoy, Ana­
dolu üniversitesi Uygulamalı Gü­
zel Sanallar Okulu'nda maket öğ­
retmeni.

1976 yılında TCDD'den emekli
olduktan sonra, boş oturmamak
için evde maketler yapmaya baş-
..................... " Utkasoy,

mal Bdyakcrşesı De
karyen, üniversitede maketçilik

ladığmı belirten Ha
koy otnr- re mim,

Hr dat ağsa vardı. Om karnim.
‘ M-

bam Mr oda verdi. Ancak öfrtnclf
rc resim, grafik ee seramik gibi bö­
lümler daha ilginç geMiği Içia ma­
ketçilik ggi görmem. Maketçl at-
mak bny taka ve tak lytdk.”

IV.
BÖLÜM

YORUMCU YAKLAŞIM
Diğer kuramlardan farklı olarak "toplumsal eylem" ve "görüngübi-

lim" gibi akımlar ortaya çıktı. Sınıfta ve okul içinde gerçekleşen mikro
toplumsal süreçlerle ilgilenmektedirler. Görüngübilim (Fenomenoloji),
Etkileşimcilik ve Etnometodolojiden etkilenen yorumcular, derslik içi
etkileşim, öğretmenlerle öğrencilerin durum tanımlamaları ve eğitim
sürecinde dilin rolü gibi konuları ele aldılar.

Hermenetik geleneği benimseyenler, insan davranışını anlamak
için onun anlamını yorumlamak isterler. İnsan davranışını, doğadaki
olaylar gibi, kanunlarca yönetilen ya da neden olanan davranışlar ola­
rak görmek istemezler. İnsanların kendi faaliyetleri için sahip oldukları
amaç ve nedenleri kavramak gerekir, insan davranışı üzerinde çalış­
mak, temelde, doğadaki olaylar üzerinde çalışmaktan çok farklıdır'1’.

Yorumcu yaklaşımlarda merkezî karakter, toplumsal gerçekliğin
yapısında etken olan kişidir'1*’.

A. Mikro Yaklaşımların Varsayımları

Bunlar aşağıdaki gibi özetlenebilir'11”.

Günlük Etkinlikler: Toplum tarafından yapılanır. Eğitimi anlamak
istiyorsak, günlük etkinliğe bakarak başlamalıyız.

Özgürlük: Günlük etkinliğin özgür olarak yapılmasıdır.

Anlam: Günlük etkinliği anlamak için, insanların, davranışlarına
verdikleri anlamları anlamalıyız..

(1) Skinner, Ouentin: Çağdaş Temel Kuramlar, s. 132.
(la) Reid, Ivan: The Sociology of School and Education, s. 31.
(lb) Blacledge and Hunt: A.g.e., s. 234-235.

35

Etkileşim: Günlük etkinlikte, insanların başkalarıyla etkileşimidir.
Hem kendi, hem de başkalarının davranışlarına anlamlar veririz.

Tartışma: Anlamların tartışılmasıdır. Süreklilik söz konusudur.

B. Mikro Yaklaşımdaki Çeşitlemeler
1. Etkileşimciler.

Bu yazarlar, ulaşmak istedikleri farklı amaçlara sahip çatışma
içinde olan öğretmen ve öğrenci ilişkisine bakarlar. Sınıf, bir tartışma
ortamı olarak ele alınır®.

Bu kuramda merkezî konu, bireyin gelişmesi ve sunumudur. Bu
yaklaşımın temeli, George Herbert Mead’e dayanır. O, insanları, top­
lumsal bir "Ben"e sahip olarak görür. Bu "Ben", grubun değerlerini ve
toplumuna etkisini yansıtır. Birey, önemli kişilerin yöneliminin içe dö­
nüşümü süreci ile biçimlenir. Bununla birlikte Mead, egemenlik, baskı
ve engel gibi konuları ihmal etmesinden dolayı eleştirilmiştir®.

«atılanların durum tanımı ile ilgilenirler.

2. Görüngübilimciler (Fenomenologlar)

Dış şeyleri doğrudan göremediğimizi, fakat daha çok, bilincimiz
tarafından yapılanmış olarak görebileceğimizi tartışmışlardır. Bunlar,
felsefî kavramlarla uğraşırlar. Deney, gözlem ve incelemelerin felsefî
ve kavramsal yönlerini yazarlar. İnsan bilinçliliği üzerinde dururlar. Fa­
kat bunlar, bu bilinç projesinin kuramsal ve felsefî anlamdaki kavram-
laştırılması ile uğraşırlar. Bunlar bireylerde yaratıcılığı fazla kabul et­
meyip, kültürel olguların bilinçlilik üzerindeki sınırlayıcı etkisi üzerinde
daha fazla dururlar®.

Bunlar, aktörlerin bilgisi üzerinde odaklaşırlar. Özellikle, dahil ol­
dukları diğer insanların bilgisiyle uğraşırlar. Başkalarını bilince, aktör­
ler, birbirlerinin davranışını yorumlamakta kullandıkları bir seri katego­
riye sahiptirler®. 2 3 4 5

(2) Blacledge and Hunt: A.g.e., S. 237.
(3) Murphy, R.; A.g.e., S.140.
(4) Murphy, R.; A.g.e., S.140.
(5) Blackledge and Hunt: A.g.e., S. 237.

36

3. Etnometodologlar

Kjrallar ve tanımların özel tipleriyle daha az ilgilenirler'6’. Onlar,
insanların gerçekliği kurmada kullanılan gizli kuralları nasıl tartıştıkları­
nı incelerler.

Bir yöntem değildir. Fakat yöntem kuramıdır. Rutinleştirmede kul­
lanılan yöntemlerle, değerlerle ilgilenirler. Turner'ın da belirttiği gibi et-
nometodoloji, henüz gerçekliğin paylaşılmış imajlarının insanlarca aktif
olarak tartışılması yolu hakkında geçerli kuramlar üretememişlerdir'7 8 9’.

Aktörlerin dünyayı aklileştirmek için kullandıkları süreçleri keşfet­
meye çalışırlar. Dünya, belki kaotik ilgisiz olaylar serîsi olarak düşünü­
lebilir fakat bu onun nasıl algılandığı değildir.

Schutz: VVeber’in Sosyal hareket kavramından hareket eder. İn­
sanların günlük yaşam içinde, sıradan olağan tutumları ve hareketleri
ile toplumun toplumsal ve kültürel formunu ve işlevlerini meydana ge­
tirdiğini savunmuştur.

Garfinkel, bu tezin ana konusunu oluşturan Etnometodolojik çalış­
malar ışığında;

"insan, çevresini nasıl tanımlamaktadır, birbirleriyle nasıl iletişim
kurabilmektedir"? gibi sorulara cevap aramıştır. İnsanlar aralarında
nasıl anlaşmaktadırlar? Bu iletişimin ortak anlam bilgisi nedir? Etno-
metodoloji, bunları araştıran bir yöntemdir18’.

Kuramsal çerçevesini Alfred Schutz'un fenomenolojik sosyoloji­
sinden alır. Felsefî kökü, Edmund Husserl’in Transzendental fenome-
nolojisine dayanır.'*’

Bu yöntem;

• Yüzyüze etkileşime ağırlık vermekte

• Günlük dili önemli bir araç olarak görür.

(6) Murphy, R.: A.g.e., S. 140.
(7) Murphy, R.: A.g.e, S.141.
(8) Akyollu, Işık: Etnometadolojik Yaklaşım ve Uygulaması Üzerine Bir Deneme, s.

vi.
(9) Akyollu, Işık: A.g.e., s.2.

37

• Sosyolojinin objektif olduğu kadar, sübjektif yanlarından da ha­
reket edilmesi gerektiğini vurgular’10 11 12’.

Bu yaklaşımın temel sorusu ve çıkış noktası; günlük hayat (Sos­
yal hayat) düzeninin hangi yöntemle kurulduğudur. Bu yaklaşımın
amacı, gündelik yaşamı anlamlı kılmak için insanların izlediği yolu keş­
fetmeye ve açıklamaya çalışmaktır.

Garfinkel; "Biz toplumun nasıl bir araya geldiği ile ilgiliyiz. Bu olay
nasıl meydana geliyor? Hergünkü etkinliklerin, hareketlerin tutumların
toplumsal yapısı nasıldır? nasıl meydana gelir? Bu sorulara cevap arı-
yoruz"’10a’. O, Schutz'un kuramını uygulamalı olarak geliştirmek ister.
Sosyolojide toplumsal olaylar önemli sayılır. Oysa, toplumsal olayları
meydana getirenler insanlardır. Onların günlük etkinlikleri, hareketleri,
davranışları, bu olaylara anlam kazandırırlar.

"Etnometodoloji, insanların bir üye olarak toplumsal çevrelerinde
süregelenleri, toplumsal dünyalarını anlamlı kılmada kullandıkları yön­
temlerin incelenmesidir"’11’.

Etnometodolojiye göre, toplumsal gerçekliğe ulaşmak, toplumsal
olgularla birlikte onları meydana getiren bireyleri de anlamamızla
mümkün olacaktır. Toplumsal olguların bir parçası olan bireyleri de in­
celememiz gerekmektedir.

Etnometodolojinin toplumdaki bireyleri incelerken standart bir
yöntem geliştirmesi güçtür. Çünkü her insan, doğası gereği farklı yara­
tılmıştır.

Ailede günlük konuşmalar ve bunları destekleyen davranışlar,
okul, işyeri, pazar gibi ortamlarda (sürekli etkileşimde bulunulan or­
tamlar) görülür. Bu hareketlerin hergün tekrar edilerek oturmuş formel
bir yapıları vardır’121. Etnometodolojide önemli olan, bunları seyirde ya­
kalamaktır.

(10) Akyollu, Işık: A.g.e., s.3.
(10a) Akyollu, Işık: A.g.e., s. 70.
(11) Akyollu, Işık: A.g.e., s. 73.
(12) Akyollu, Işık: A.g.e., s . 80.

38

Toplulukların kültürel yapılarının köküne inmekten çok, toplumda
genelde tüm insanların birbirleriyle konuşmalarında kullandıkları ifade
ve mimikleri saptamaya çalışır. İnsanlar arasındaki diyaloglar hakkın­
da bir fikir vermeyi amaçlar'131.

Bunlar, geleneksel sosyolojinin kavram, yöntem ve araştırma tek­
niklerini reddederler. Yeni kavram ve metodoloji yaratırlar. Etnometo-
doloji'nin adını koyan, Harold Garfinkel'dir (1950’lerde).

Etnometodolojinin içeriği, toplumsal fenomenoloji ve sembolik et­
kileşim gibi iki kaynağa dayanır..

Sosyal fenomenoloji, A. Schutz ile tanıtılmıştır. Onun çalışması Al­
man Husserl ve VVeber'e dayanır.

Schutz, P. Berger, T. Luckman ve Garfinkel'i etkilemiştir.

Fenomenoloji ve etnometodolojinin her ikisi de, aktörlerin toplum­
sal ortamları nasıl tanımladıkları ve bunlara göre nasıl davrandıklarıyla
ilgilenir. Bu anlayışta, aktörler edilgen olmayıp toplumsal yaşamlarının
aktif yaratıcılarıdırlar. Bu nedenle, her ikisi de, günlük yaşamın sosyo-
lojiisi üzerinde durur.

Etnometodoloji, genellikle görgül araştırmalar üzerinde odaklaşır.
Örneğin telefon konuşması, cümle yapısı, gazete yazıları, mahkeme
v.s. gibi. Etkileşim sırasında insanların, toplumsal gerçekliği nasıl inşa
ve yeniden inşa ettikleri üzerinde odaklaşırlar. İnsan bilinçliliği üzerin­
de odaklaşır. Fakat daha çok bilinç prosesinin gözlenebilir toplumsal
aktiviteleri üzerinde odaklaşır. Kültürel olguların bilinçlilik üzerindeki sı­
nırlayıcı etkisi üzerinde daha az dururlar. Kültürel baskılar üzerinde
fazla durmazlar. Onlar bireylerin daha yaratıcı olduğunu gözönünde
bulundururlar.

Sembolik etkileşimciler ve etnometodologların ortak yanları var-
dır<14).

• ikisi de bireylerin yüz yüze etkileşimlerinin çözümlenişi ile ilgile­
nirler. 13 14

(13) Akyollu, Işık: A.g.e., s. 113.
(14) Berger, P.-Luckmann, T. : The Social Construction of Reality, 1987.

39

• ikisi de iletişimsel semboller (Özellikle dil) ile ilgilenirler.

• ikisi de fenomenolojik gerçekliği, süjenin yorumu ve bakış açı­
sından açıklarlar.

• • Her ikisi de, toplumun öznel ve nesnel yönleriyle birlikte uğraşır­
lar.

• ikisi de, geleneksel sosyolojinin metodolijisini eleştirirler.

Bireyin öznel yaşamı üzerinde odaklaşan etnometodologlara göre
gerçeklik, bireylerin öznel yorumudur.

Ortak Yönler

Bu akımların üçü de, mikro olmakla birbirine benzer;

Dış güçler yerine insanların yaratıcı, aktif olduklarını kabul eder­
ler(15) 16.

Yapılardan çok, yorumlama gereksinimi süreçleriyle ilgilenirler.

Fenomenoloji ve etnometodoloji, gerçekliğin toplumsal inşası gibi
daha felsefî bir konu üzerinde yoğunlaşırlar ve Bilgi sosyolojisi yöne-
limlidirler<,6).

Bu ekoller, doğrudan gözlem ve süreçlerin betimlenmesi ile; sınıf­
ta eğitimin içeriği ve geliştirilmesi ile; öğrenci-öğretmen etkileşimi; ve
öğretmenlerce kullanılan kavramlarla ilgilenirler.

Görüngübilim ve Etnometodoloji, aynı zamanda, müfredat progra­
mında yer alan bilginin yönetimi incelemeleri üzerinde durur(17).

C. David Hargreaves
1930 lardan beri İngiliz eğitim sosyologları, İngiltere'de sosyal sı­

nıf ve eğitimsel fırsat arasındaki ilişkiler üzerinde durdular.

1967'de Hargreaves, Social Relations in a Secondary School;
1970'de C.Lacey, Hightown Grammer isimli eserleri yayınladılar. Ant­

(15) Muıphy, R.: A.g.e., s. 141.
(16) Murphy, R.: A.g.e., s. 141.
(17) Muıphy, R.: A.g.e., s. 141.

40

ropolojik araştırma yöntemlerini kullandılar. Her iki araştırma da tek
okulu ele alan örnek olay niteliğindedir.

Okul içinde sosyal sınıf ve eğitim eşitsizliği konusunu ele aldılar,
örgün ve doğal eğitimin bu konudaki etkilerini araştırdılar. Öğrencile­
rin mensup oldukları aile kökenlerinin farklılıklarının etkileri, okul içinde
eğitsel süreçleri şiddetlendirdiğini ve değiştirdiğini göstermiştir'181.

Başkalarıyla etkileşimde kullanılan self (Ben) kavramı, roller, algı­
lama gibi kavramları kullanarak, bireyin başkalarıyla etkileşimini ele
alır. Onları etkilemesi, onlardan etkilenmesi, karşılıklı reaksiyonlar, et-
ki-tepkiler üzerinde durur. Böylece, başkalarının amaçlara sahip ol­
duklarını, dünyayı kendi bakış açılarından yorumladıklarını anlarız. Bu­
nu yaparken algılama sürecinin önemine değinir. Kalıp yargılar
kullanarak da yargılara varırız. Stereotipler, başka insanlara nasıl dav­
ranacağımızı tahminde bize yararlı olabilecekleri gibi, yanlış yargılarla
tehlikeli sonuçlar da doğurabilirler'191.

Temel ilgileri, aktörlerin durum tanımlamalarını ortaya çıkarmaktı.
Özellikle aktörlerin benlik tanımlamaları, hedefleri, başkalarını tipleştir-
meleri, ve kendilerinin gerçek saydıkları varsayımlarını araştırmaya ça­
lışırlar. Öğretmenler ve öğrencilerin etkileşimi, hem tartışma süreci
olarak, hem de, başvurulan stratejiler dizisi olarak kavramlaştırılırlar.
Böylece bu yaklaşım, beşerî yaratıcılık ve özgürlüğü tanır'201.

D. Mikro Yorumsal Yaklaşımlar

Bu yaklaşımla öğretmenler ve öğrenciler üzerinde pek çok araştır­
malar yapılmıştır. Bü konudaki bir modeli aşağıya alıyoruz1211.

öğretmenler, davranış özgürlüklerinin sınırlı olduğu bir sistem
içinde faaliyet gösterirler. Deneyim yoluyla gelişirler. Oldukça istikrarlı
rol kavramları vardır. Öğrencilerin niteliği ve nasıl öğrendikleri hakkın­
da görüşe sahiptirler. 18 19 20 21

(18) BalI, S.: A.g.e., s. 6.
(19) Blackledge and Hunt: A.g.e., s. 238-242.
(20) Blackledge and Hunt: A.g.e., s. 318.
(21) Blackledge And Hunt: A.g.e., s. 249-251.

41

ÖĞRETMEN-ÖĞRENCİ ETKİLEŞİMİ
MODELİ-SINIRLAMALAR VE BEKLENTİLER

42

Aktardıkları bilgiyi nakletme hakkında görüşler vardır v.s. Bunlar
öğretmenin benlik kavramını oluşturur. Öğretmenler, aynı zamanda
öğrencilerinin bilgi ve beklentilerine sahiptirler. Bunların bazıları kalıp
yargılardan çıkarılır. Yaş, cinsiyet ırk, aile durumu, okuldaki gidişatı gi­
bi hususlar bakımından. Bunlar, öğretmenlerin öğrencileri hakkında
önceden sahip oldukları beklentilerdir. Öğretmenler, aynı zamanda, sı­
nıfta, öğrencilerin davranışlarını gözleyerek ve yorumlayarak da bilgi
elde ederler. Matematikten iyi, hecelemede kötü, parlak, aptal v.s. gibi
bilgiler, deneyimlere bağlıdır. Öğretmenlerin öğrenciler hakkındaki bil­
gileri, benlik kavramlarıyla birleşerek, kurallar, örgüt ve sınıf içeriğine
yansır, genelleşir. Öğrencilerin de kendi benlik kavramları ve öğret­
menleri hakkında kendi bilgileri vardır. Bu öğeler birleşerek öğrenci
cevaplarını oluşturur. (Öğretmenlerinin talep ve beklentilerine cevap).
Öğretmenler de bu çeşitli cevapları yorumlar ve öğrencileri hakkında
deneyimsel bilgilerini geliştirirler. Böyle yeni bilgi, öğrenciler hakkında-
ki talep ve beklentilerin değişmesine yol açabilir ve aynı zamanda, öğ­
retmenlerin benlik kavramlarında da değişiklik yaratabilir. Böylece, öğ­
retmenlerin öğrenciler hakkındaki bilgileri genişlediği gibi, öğrencilerin
de öğretmenleri hakkındaki bilgileri gelişir. Böylece, artan bilgi, öğret­
menlerinin yeni talepleri ve beklentilerine öğrencilerin cevaplarını de­
ğiştirmelerine yol açar.

E. Yeni Eğitim Sosyolojisi Akımı

Bu akımın önde gelen isimleri, Pierre Bourdieu, Basil Bernstein
ve Michael Young'dır. Bourdieu'yu daha önce incelemiştik.

İngiltere'de ortaya çıkan bu akıma göre eğitim sosyolojisi, bilgi
sosyolojisinin bir parçası olarak görüldü. Konunun önemli sorun alan­
ları olarak, bilgiye nasıl varılacağı, bilginin okullarda ya da sınıfta nasıl
aktarılacağı ele alınmaktadır. Bu akımın temsilcilerinden Davies, "Eği­
tim sosyolojisinin merkezî konusu, bilginin denetim ve yönetimi olmalı­
dır" diyor'22’. M. Young, Davies ile birlikte, Marksist gelenekten etkile­
nerek bilgi ve iktidar arasındaki ilişki ile ilgilendiler. Bernstein (1971 ve
1975) İngiltere'de yeni eğitim sosyolojisi akımının ilham kaynağı oldu.
Yeni yorumsal yaklaşımla eski yapısal yaklaşımı bütünleştirmenin
önemini vurguladı.

(22) Banks, Olive: Sociology of Edııcation, Third Ed., s. 3.

43

1. Basil Bernstein

Bourdieu ve Bemtein, müfredat programları ve sınavlar gibi özel
eğitim konuları ile ilgilendiler. Soyut olmakla birlikte, genel toplumsal
değişme ve eğitimsel kurumlar arasındaki ilişkilerdeki değişmelerle il­
gili olarak yeni araştırma konularının kapılarını araladılar.

Bernstein, eğitimin içeriği üzerinde yoğunlaştı. 1963den beri
Londra Eğitim Enstitüsündedir. Ayrıca okulların iç işleyişi üzerinde
durdu. Buna Yeni Eğitim Sosyolojisi dendi.

Bernstein, "Geleneksel eğitim sosyolojisi, İngiltere’de İngiliz uygu­
lamalı sosyolojisinin sıkıcı bir yönüdür" der. Geleneksel eğitim sosyo­
lojisi, kuramlar değil, pragmatik, betimsel ve siyaset ağırlıklıdır. Yeni
eğitim sosyolojisi akımında "Bilginin Yönetimi" merkezî sorundur. Yo­
rumlayıcı model, bilgi sosyolojisinden geniş ölçüde etkilenmiştir. Bilgi
sosyolojisi, yeni eğitim sosyolojisinin kuramsal çerçevesini oluştur­
muştur. Bugün, üç sorun alanı başlıca temel konular olarak görün­
mektedir.

1. Öğretmen-öğrenci etkileşimi

2. Eğitimciler tarafından kullanılan kategoriler ya da kavramlar.

3. Müfredatın organizesi, düzenlenmesi.

Birinci konu, sınıf etkileşimi, Amerikan Sembolik Etkileşimcilerince
ayrıntılı olarak ele alınmaktadır. Etnometodologların çalışmalarından
İngiliz eğitim sosyologları etkilenmişlerdir.

Eğitimsel başarıda toplumsal sınıf farklılığında dilin rolü önemlidir.
■

Bernstein,çocukların konuşma biçimleriyle ilgilenmiştir. Lehçe,
gramer ya da argo ile değil, fakat kelimelerin farklı kullanılışı ve gra-
matik sistemle ilgilenmiştir.

İşçi sınıfı çocuklar "Sınırlandırılmış kod " grubuna girer. Çocuğun
ilk toplumsallaşmasında annenin rolü önemli. Anne, çocuğu denetler­
ken dil üzerinde az durur.

Bernstein, farklı alt kültürlerin farklı konuşma ve farklı düşünce bi­
çimi aktardıklarını göstermiştir. İşçi sınıfı çocuklarının konuşma biçim­
lerinin çok sınırlı olduğunu saptamıştır. Bu çocukların kullandıkları tüm-

44

çeler kısa ve gramer bakımından basittir. Sözcük hâzinesi kısıtlı, sıfat­
lar azdır.

Kalıp yargılı ifadelerin kullanılışı sıktır. Soyut düşüncelerin kullanılı­
şı çok azdır. Genellikle bitmemiş ve yapısal bakımdan zayıf tümceler
kullanılır. Duygu ve düşünceler tam olarak anlatılamaz. Duygu ve dü­
şünceler, daha çok, hareketlerle (el, kol) anlatılır. Oysaki orta sınıf ço­
cukları, daha karmaşık bir konuşma diline sahiptirler. Buna Elaborated
Code (Özenilmiş biçim) der.

2. Michael Young
Michael Young, yeni eğitim sosyolojisinin bir başka temsilcisidir.

Michael F.D. Young, "Knovvledge and Control" isimli kitabında
"Yeni eğitim sosyolojisi" akımını, geleneksel eğitim sosyolojisine mey­
dan okumak amacıyla geliştirmiştir. Bu yeni akım, radikal ve fenome-
nolojik eğitim sosyolojisi olarak nitelendirilir. Young, eğitimsel bilginin
düzenlenmesi olan, toplumdaki siyasal güç üzerinde durur. Ona göre
eğitimsel bilginin siyasal niteliği, onun denetiminin niteliğinde ifadesini
bulur'231.

Young, bilim kavramını tahrip edici biçime sokmuştur. Bilim ona
göre sadece bir doğmadır. "Bilim ve Neden" çeşitli toplumsal, siyasal
ve eğitimsel inançlarla birlikte yeni mutlakçılıktırlar. Rasyonellik ve bi­
lim doğmaları, araştırılmaya açık duruma gelmiştir'23 24’.

Young için eğitim, içeriğine bakılmaksızın siyasal aşılama (indokt-
rinationj'dır'25’. Çünkü müfredat, muayyan siyasal ilgiler tarafından
egemen kılınan bir bilgi seçimi sürecinin nihaî sonucudur. Young'ın ta­
kipçisi Nell Keddie’dir.

Young'a göre iktidar konumunda olanlar, kendi bilgilerinin en üs­
tün olduğunu ifade etmeye ve onun eğitimsel kuruluşlarda kurumsal­
laşmasına eğilim göstereceklerdir'26’. Bilgiyi değerlendirmenin nesnel
yolu olmadığını söyler. Bir bilginin diğerine oranla üstün olamayacağı­

(23) Demaine, Jack: A.g.e., s. 47.
(24) Demaine, Jack: A.g.e., s. 48.
(25) Demaine, Jack: A.g.e., S. 60.
(26) Haralambos, M. -Heald R. M.: Sociology, s. 217.

45

nı da belirtir. Bütün bilgi, eşit olarak geçerlidir. Bu görüş kültürel göre­
celilik olarak bilinir127’.

Yapısal-işlevsel kuram ve pozitivist metodoloji gibi akımlar Ingilte­
re'ye Amerikan etkisi olarak girmiştir. Birincisi, toplumun hedefleri ko­
nusunda anlaşmaya dayanır. İkincisi, toplumsal olayların doğa olayları
gibi nesnel olarak ölçülebileceği varsayımına dayanır. Böylece "Yeni
Eğitim Sosyolojisi" akımı ortaya çıktı. Bu eğitim düşüncesinin başlan­
gıç noktası, toplumsal bir olay olması idi. Öğretmen ve öğrenciler ara­
sındaki doğrudan etkileşim ve toplumda bir bütün olarak etkileşime
dayanır. Bu husus yeni birşey değildi. Durkheim tarafından daha ön­
celeri ifade edilmişti. Fakat onun yeni formüle edilişi, çeşitli ve yeni ku­
ramsal düşünceler takımını eğitsel araştırma ve tartışmaya sokması­
dır. Bunlar toplumsal kuramda iki geleneğe dayanır. Fenomenoloji ve
Yapısalcılık. Birincisi, eğitim sosyolojisinin neyi incelemesi ve nasıl in­
celemesi gerektiği gibi önemli metodolojik uygulamaları ifade ediyor.

İkinci akım Yapısalcılıktır. Eğitimin herhangibir sosyolojik çözüm­
lemesinin başlanğıç noktası, anlamlar, dil ve bilgi (öğretmen ve öğren­
cilerin günlük etkinliklerinde kullandıkları) olmalıdır'281. Bu kurama göre
bunlar, eğitimin toplumsal gerçekliği idi1291. Ingiltere’de bu akımla yapıl­
mış etkili bir araştırma, Nell Keddie'nin Classroom Knovvledge (1971)
isimli çalışmasıdır. Nell Keddie'nin çözümlenmesine göre öğretmenler,
öğrencileri toplumsal sınıfı temelleri ve okul gruplaşmaları bakımından
kategorilere ayırmışlardır. O, bu kategorilerin farklı öğrenci gruplarına
uygun olarak seçilen müfredat materyallerin biçimini nasıl etkiledikleri­
ni ve öğrenci cevaplarını nasıl yorumladıklarını açıklar. Sosyologlar,
öğretmen ve öğrencilerin, eğitimsel durumlara verdikleri anlam ve yo­
rumları araştırmalıdırlar'30’. Keddie, eğitimsel başarı ve başarısızlığı an­
lamak ve açıklamak için sınıfta etkileşim süreçlerinin incelenmesi ge­
rektiğini söyler131’.

Hem öğrencilerin ve hem de bilginin sınıflandırma ve değerlendi­
rilmesi, etkileşim durumlarında toplumsal bakımdan yapılanmışlardır.
Uygun bilgi, uygun öğrencilere uydurulmuştur1321.

(27) Haralambos, M. -Heald R.M.: A.g.e., s. 217.
(28) Worsley, Peter (Ed): Introducing Sociology, s. 176.
(29) VVorsley, Peter (Ed.): A.g.e, s. 177.
(30) VVorsley, Peter (Ed.): A.g.e, s. 177.
(31) Haralambos, M. -Heald, R.M.: A.g.e., s. 209.
(32) Haralambos, M.- Heald, R.H.: A.g.e., s. 211.

46

Yapısalcı çözümlemeler, herhangi bir toplumun işbölümünün te­
mel kategorileri, eğitimsel düzenlemelerde nasıl ifade edilirler odak
noktasında toplanmıştır1331. Bourdieu ve Passeron 1977; Bernstein
1977). Bernstein, müfredat programı, pedagoji ve değerlendirmenin,
birbirinden ayrılmış toplumsal kategorilerle nasıl ilgili olduğunu göster­
miştir. Bu kategoriler, müfredat grogramı örneğinde birbirinden bağım­
sız olarak öğretilen konulardaki (sınavaları geçmeyi ve iyi not almayı
gerektiren) eğitimsel bilginin ayrılmasını ve okul bilgisinin ayrılmasını
içine alır.

İngiltere'de orta öğretimde konu temeline dayalı müfredat progra­
mından uzaklaşmak için önemli baskılar var. Beşerî bilimlerle fen bi­
limlerinin birleştirilmesine doğru programlar isteniyor.

Eğitimin yapısal çözümlemeleri, eğitimsel bilginin biçimleri ve ör­
gütlenmesinin toplumun kendi yapısının bir aynası olduğu noktasından
başladı.

Bu çözümlemeler soyut düzeyde kaldı. Eğitimsel uygulamalara
uygulanması belirgin değildir.

İlkokulda yapılmış etkin bir araştırma, Sharp ve Green (1975) in
çalışmasıdır. Öğretmenler için çocukların nasıl meşgul edileceği konu­
sunun artan bir önemi var. Onlar şunu belirtiler: Esnek zaman çizelge­
si ve açık plan mimarisinin öğrenci etkinliklerinin planlanmasındaki ge­
leneksel sınırlamaları kaldırdı. 33

(33) Worsley, Peter (Ed.): A.g.e., s. 177.

47

V.
BÖLÜM

EĞİTİM SOSYOLOJİSİNDE FEMİNİST
YAKLAŞIM

Son on yıl boyunca feministler ve feminizm, sosyolojiyi ve eğitim
sosyolojisini etkilemiştir. Bu alandaki çalışmalar kuram ve yöntem ba­
kımından bir birlik göstermemektedir1’’. Fakat diğer eğitim sosyolojileri­
nin kadın ve kızların eğitimini ihmal etmelerini eleştirmeleri bakımın­
dan dikkati çekicidir. Özellikle bu konuda cinsel eşitsizlik üzerinde
durmuşlardır12*.

Bu amaçla feministler, eğitimde cinsel farklılaşma konusunda
araştırma ve gözlemler yapmışlardır.

Sandra Acker, son yirmi yıldaki İngiltere'de eğitim sosyolojisi ça­
lışmalarını gözden geçirerek eleştiri türlerini özetlemiştir. Özel okullar­
da kız öğrenci olmayışı, orta ve liseye az sayıda kız öğrenci gitmesi,
üniversiteye giden kızların çoğunun doğrudan annelik rollerine dön­
mesi, iş piyasasındia kadın sayısının azlığı gibi*31 konular bu konuda
dikkati çekicidir.

Bu alanda Arnot (1983), dört noktaya dikkati çekmektedir*1 2 3 4’.

1. Okul yaşamına ilişkin kızların cevapları arasındaki farklılıkları
etkileyen etmenler nelerdir?

Burada, sınıf ve cinsiyet arasındaki ilişkiye bakarak kızların top­
lumsallaşmasını bu değişkenlerin nasıl etkilediğinin önemine dikkati
çeker.

(1) Burgess, G. Robert: Sciology, Education And Schools, s. 18.
(2) Burgess, G. Robert: A.g.e., s. 18.
(3) Burgess, G. Robert: A.g.e., s. 18-19.
(4) Burgess, G. Robert: A.g.e., s. 19.

49

2. Kızların eğitiminde devlet eğitiminin gelişmesinin etkileri neler­
dir? Kız ve erkeklerin eğitimsel başarı farklılıkları üzerinde yoğunlaş-
malıdır.

3. Kızların eğitiminin nedenleri ne idi? Bunlar kızların okullaşması­
nı nasıl etkiledi? Burada cinsiyet ve toplumsal sınıflar bakımından eği­
time ilişkin ideolojiler söz konusudur.

4. Kızlar bugün ne tür okullara gidiyor ve bunun gelecekteki ya­
şamları bakımından ne gibi uygulamaları söz konusudur?

Feminizm, işlevcilik, Marksizm gibi doğrudan bir toplumsal kuram
değildir. Analitik bir yaklaşımdır. Temel konu, kadının toplumdaki ko­
numunun araştırılması ve açıklanmasına ilişkindir. Özellikle onların er­
kekler yanında ikincil kalışları ve onlarca ezilmeleri gibi konular bakı­
mından ilgilidirler151.

Cinsel rol kalıpları, kadın yeteneklerinin gelişmesini olumsuz yön­
de etkilemiştir. Bu etki, kadınları kamusal yaşam alanından sınırlamış­
tır. Cinsel rollere ilişkin kalıp yargılar, biyolojik ayrılıklardan hareket et­
mektedir. Bu durum, psikolojik ve toplumsal ayrılıklara yol açmıştır. Bu
cinsel rol eğitimi, ailede ilk çocukluk yıllarında verilmektedir. Kızlarda
girişkenlik, bağımsızlık, özgüven, nesnellik gibi özellikleri köreltmede­
dir.

Öte yandan, örgün eğitim kurumlan da bu tutumu desteklemekte­
dir. Prof. Dr. Tan, bu konuda yaptığı çalışmayı şöyle özetliyor'61:. "Okul
çağı öncesinde öğrenilmiş ve benimsenmiş olan cinsel rol kalıpları, ör­
gün eğitim sistemi çerçevesinde desteklenmekte ve güçlendirilmede­
dir. Eğitim sistemi, bir yandan öğretmen tutumları, program yaklaşım­
ları gibi yollardan yerleşik cinsel rol kalıp yargılarının yansıtılıp
aktarılmasına yardım etmekte, öte yandan türü, süresi ve özü açısın­
dan kızlara uygun sayılan alanları ayırarak ekonomik yaşama eşitçe
ve etkinlikle katılmalarını engellemektedir. Daha ilkokullarda başlayan
ders ayırımlarından, orta öğrenimdeki tür (Mesleksel-genel akademik)
ve kol ayrılıklarına ve nihayet yüksek öğrenimdeki alan farklarına ka­
dar tüm yapısal özellikler kız öğrencileri geleneksel rollerine ya da bu 5 6

(5) BalI, Stephen: A.g.e., s. 14.
(6) Tan, Mine: Kadın, s. 233.

50

rollerin ekonomik yaşamdaki uzantısı olan mesleklere hazırlamayı gü­
venceye bağlamaktadır."

Uluslararası araştırmalar, sanayileşme sürecinin yaygınlaşmasıy­
la kadının eğitim olanaklarından yararlanmasının arttığını göstermekte­
dir ,6*>.

Madalyonun öbür yüzü de oldukça ilginç. A.B.D. de kamu oyu
yoklamalarına göre, kendini erkeklere beğendirmek isteyen ya da
müstakbel eşini ürkütmemek isteyen kızlar, olduklarından daha az ze­
kî ve bilgili görünmeye hâlâ özen göstermektedirler. Hindistan’da ya­
pılan araştırmada, okumuş kızların evlenme şansının azaldığı görül­
müştür.

Üniversite mezunu birçok erkek de, daha aşağı eğitim düzeyinde­
ki kızlarla evlenmeyi yeğ tutmaktadırlar. Eğitim yapmış kadınlardan er­
keklerin çoğu çekinmektedir00.

Ülkemizde kültürel yaşamda kadınların etkin olduğunu söylemek
mümkün değildir.

Ülkemiz eğitiminde bölgelerarası eşitsizlik bir sorun olarak sürüp
gitmektedir. Kuşkusuz bu eşitsizlikten kadınların çok fazla etkilendiği
görülmektedir. Bu husus, toplumda kadına bağlanan değer yargılarıy­
la da yakından ilgilidir. Kız çocuğunun evde geçici bir varlık olarak gö­
rülmesi, Anadolu insanının kızları okutmak istememesini sağlamıştır.

Erkek çocuğun okuması yeğlenmiştir. Okuyanların da iyi bir ev
hanımı olması istenmektedir. Ülkemizde açılan Kız Enstitüleri, uzun bir
süre, iyi bir ev hanımı hazırlayan programlarla mezunlar vermiştir. Çi­
çekçilik, şapkacılık, giyim gibi konular, ticarî amaçlı, toplumda bir mes­
lek olarak düşünülmeyip, bir ev hanımının bilmesi gereken konular
olarak ele alınmıştır.

Çalışan kadınlar ise, genellikle daha az para kazanan ve daha
önemsiz mesleklere yönelmişler, çalışma yaşamlarında erkek ege­
menliği altında olmuşlardır. Yüksek öğrenimliler, evlendikten sonra,

(6a) Tan, Mine: A.g.e, s. 233.
(7) Alkan, Türker: Kadın-Erkek Eşitsizliği Sorunu, s. 36.

51

çocuk sahibi olunca, mesleklerine bir süre ara vermek zorunda kal­
mışlar, bu husus da kadınların, mesleklerinde kariyer yapmalarını en­
gellemiştir.

Kadının hem evde, hem dışarda çalışması, çift mesai yapmasını
gerektirmiştir. Bugün, toplumsal değişmelerin çerçevesinde ev işleriy­
le çocuk yetiştirmenin sadece kadına, ekonomik etkinliklerin ise sade­
ce erkeğe ait olduğu düşüncesi geçerliğini yitirmiştir. Bugün eğitim,
kadını hem çalışan eş, hem de annelik rolünün istemlerine hazırlamak
zorundadır. Bu konuda da eğtimin kadını önemsiz, ikinci sınıf, düşük
ücretli mesleklere değil, her türlü kamusal göreve, erkeğe eşit ve et­
ken katkıda bulunacak biçimde hazırlaması söz konusudur181. Bugün,
kadının çocuk bakımına ayıracağı süre, dışarda çalışması nedeniyle kı­
saldığı için çocuğun yetiştirilmesinde toplumun sorumluluk yüklendiği
okul öncesi kurumların öğrenci kabülündeki yaşı erkene almak zorun­
luluğu doğmuştur. Böylece okul öncesi eğitim, toplumsal zorunluluk­
lardan kaynaklanan bir kamusal sorumluluk sahibi etken kuruluşlar
olarak görülecektir'9’.

Yine, Prof. Tan’ın belirttiği gibi: "...Eğitim erkeğe, kadının baskı
ya da denetim altında tutulacak bir nesne olarak değil, yetileri, yete­
nekleri ve gereksinmeleri kendisininkinden aşağıda bulunmayan bir
eşit birey olarak bakmasını ve geleneksel olarak kendisine verilen yet­
kilerle geleneksel olarak kadına yüklenen sorumlulukları onunla pay­
laşmayı öğrenmesini sağlayan en önemli yol olacaktır"001.

Şimdi de, okul içinde cinsel farklılaşmanın okul başarısı üzerinde­
ki etkileri ve sonuçları üzerinde araştırma bulgularını ele almak istiyo­
ruz.

CİNSİYET FARKLILIKLARI VE EĞİTİMSEL BAŞARI

Cinsiyet, öğrenci rolünün her toplumda görülen önemli bir yönü­
dür.

^itsel başarı açısından iki değişkeni dikkate almak gerekir.

(8) Tan, Mine: Kadın; Ekonomik Yaşam ve Eğitimi, s. 241.
(9) Tan, Mine: A.g.e., s. 241.
(10) Tan, Mine: A.g.e., s. 242.

52

1. Cinsiyete bağlı olarak değişik yaş gruplarında performans
(Edim)

2. Yeteneklere göre cinsiyet farklılaşması

1-Mc Coby'nin araştırmasına göre kızların liselerdeki başarı dü­
zeyleri erkeklerden fazladır. Liseden sonra geriye dönüş görülmekte­
dir0”. Yâni başarı düzeyleri yaşa bağlı olarak değişiyor.

Yetenekler, cinsler arasında farklı biçimde dağılmaktadır. Erkek­
lerde matematiksel başarıya dayanan alanlar, mekaniksel alanlar ve
yargıya karşılık kızlarla belleğe dayanan alanlar yaygındır021.

Zekâ açısından cinsiyet, önemli bir farklılık yaratmamaktadır. Aka­
demik başarıya ilişkin kişilik özellikleri kız ve erkek çocuklarda değişik
dağılım göstermektedir. Bu özelliklerden kaygı, bağımlılık ve saldırgan­
lık gibi üç tanesini ele alacak olursak cinsiyet farklılaşmasına göre
şöyle bir dağılım göstermektedirler.

Sosyal psikolojik araştırmalara göre kaygı ve bağımlılık, kızlarda
erkeklere oranla daha güçlüdür. Saldırganlık ise erkeklerde daha güç-
lüdür. 11 12

Akademik Başarı İle Kişilik özellikleri Arasındaki
İlişkiyi Gösteren Maccoby Modeli

Edilgenlik Etkenlik
Yüksek Düzeyde Kaygı Düşük İKlzeyde jteygı
Yüksek Düzeyde Bağımlılık Düşük Düzeyde Bağı^lılık

(11) Boocock, S. Sarane: An Introduction To The Sociology of Learnirig, s. 80.
(12) Boocock. S. Sarane: A.g.e., s. 81-82.

53

Bu üç özelliğin kızlar ve erkekler için akademik başarıya etkisi
farklıdır. Erkek çocuklarda, kaygı ve bağımlılık düzeyinin artmasıyla
başarı artar. Yani bu durum IQ ve entellektüel ilgilerle olumlu olarak
ilişkilidir. Kızlarda ise kaygı ve bağımlılık düzeyinin artmasıyla başarı
düzeyi düşmektedir.

Diğer yandan saldırganlığın artışı başarıda olumsuz etki yapar­
ken, kızlarda başarıyı yükseltmektedir.

Toplumsallaşma

Toplumsallaşma, kız ve erkeklerde eğitimsel başarı açısından
farklılıklar yaratmaktadır.

Aile içinde kız ve erkek çocuklardan değişik beklentiler söz konu­
sudur. Parsons ve Bales, aile içi rolleri ikiye ayırmaktadır031.

a. Araçsal boyut

b. İfade edici boyut

a. . Koca, ailenin reisidir. Ailenin patronu, yöneticisidir. Ailede yar­
gı, çocukların denetimi, disiplin gibi roller kocaya aittir. Koca kesin oto­
riteye sahiptir045.

b. Araçsal rolün tamamlayıcısı olan bu rolde anne, çocuğun bakı­
mı ve duygusal gereksinimlerinin karşılanması ile görevlidir. Anne, ay­
rıca dayanışmayı sürdürme, gerilimleri giderme, sıcak ilişkiler sağlama
gibi rollere sahiptir. Çocukların ilk bağımlı oldukları kişi annesidir.

Çocuklar, cinsiyetlerine göre bu rollere bağlı olarak benlik duygu­
larını geliştirirler.

Eğitsel Önemi

Usluluk, arkadaş canlılığı, kibarlık, şefkat, neşelilik gibi özellikler
ilk yıllarda kızlarda okul kaşarısını etkilemektedir. İlk iki özellik, ilkokul
düzeyinde öğretmenlerin kadın olması nedeniyle kızların bu rolü onlar­
ca desteklenmektedir. Eğitim basamakları yükseldikçe, erkek öğret- 13 14

(13) Boocock, S. Sarane: A.g.e., s. 84.
(14) Boocock, S. Sarana: A.g.e., s. 85.

54

menler çoğunluk kazandıkça, erker çocuk, araçsal aile rolüne yaklaş­
tıkça, öğrenci rolü ile erkek çocuk rolü özdeşleşmekte ve başarıyı ar-
tırmaktadır(1S) 16 17.

Çocukların ergenlik dönemi arkadaşlıkları, cinsiyet farklılıklarını
pekiştirmektedir. J. Coleman'ın araştırmasına göre atletik ve akade­
mik başarılar, erkek çocuğun ergen toplumu içindeki yerini yükselt­
mektedir.

Kız çocuklarının üyesi oldukları aile, fiziksel güzellik ve baba mes­
lekleri onların ergen toplumu içindeki yerini belirlemektedir. Cole-
mann'a göre kızlar çift zincir içine girmektedirler. Bir yandan ana baba
ve öğretmenlerinin iyi performans beklentilerine cevap vermek ister­
ler. Öte yandan, ergen grubunda fazla çalışkan olmamak zorundadır­
lar. Çünkü fazla başarılı olurlarsa grup dışına itilirler. Bu bakımdan ça­
lışkan kızlar okuldaki en iyilerden daha az çalışkan olurlar. Oysaki
erkek öğrencilerin böyle bir korkusu olmadığı için en üstün öğrenci
olabilirler(,6).

Livingstone'a göre toplumun yapısı ve eğitim sisteminin özellikleri
değişik cinsten olan çocukların değişik eğitimsel başarılarını özendirir
ya da kaldırır nitelikler gösterebilir. Onun bu konudaki genellemeleri
şunlardır117’.

1. Zorunlu okul yaşı içindeki okullaşma oranı arttıkça okul sistemi
içindeki kız oranı artar.

2. Birey başına eğitim harcamaları artarsa, okul sistemi içinde kız­
ların okullaşma oranı artar.

3. Öğrenci başına öğretmen sayısı arttıkça, kız öğrenci sayısı ar­
tar.

4. Eğitim sistemi tarafından kabul edilen eğitimsel araştırma süre­
leri ne kadar gelişirse, kız öğrencilerin oranları da o denli artar.

5. Öğrencileri arasında kentlerde oturanların oranı arttıkça, kız öğ­
rencilerin sayısı artar.

(15) Boocock, S. Sarane: A.g.e., s. 86.
(16) Boocock, Sarane: A.g.e., s. 88.
(17) Boocock, Sarane: A.g.e., s. 89.

55

6. Bir eğitim sisteminde türdeşlik ne kadar az, ayrışıklık fazla ise,
kız öğrencilerin sayısı artar.

Sonuç-Kız çocukları, kentleşme ve lâikleşme yolundaki toplumsal
değişmelerden olumlu yönde etkilenir.

Babaları yüksek kurumda olan çocukların üniversiteye girmelerin­
de kız ve erkek yönünden bir farklılık yoktur. Fakat alt SES deki aile­
lerde erkekler, kızlardan fazla sayıda yüksek öğrenime girmektedir-
ler(18).

(18) Boocock, Sarane: A.g.e., s. 90.

56

VI.
BÖLÜM

RADİKAL OKUL ELEŞTİRİLERİ
Günümüz toplumlarında örgün eğitimin temel aracı okuldur. Hatta

bugün eğitimden söz ederken, daha çok, örgün eğitim ve okul akla
gelir. Fakat, okul denen örgüt her zaman gerekli midir? Bugün eğitim­
ciler tarafından artık bu soru sorulmaktadır.

Burada, klasik okul tipine karşı olan iki yaklaşımdan söz edece­
ğiz. Birisi "Summerhiir, diğeri ise "Okulsuz Toplum" yaklaşımıdır.

1. Neill ve Özgür Okul Hareketi: Summerhill Deneyi.
Sumerhill, 1921 de İngiltere'de Suffolk'un Leiston kasabasında

kurulmuştur. Neill'e göre okulun özelliği şu nitelikleri taşıyor0’: "Öğren­
ciler ve personelin kendi kendilerini yönetmeleri, derslere girip girme­
me özgürlüğü, günlerce, haftalarca ya da gerekirse yıllarca oyun oy­
nama özgürlüğü, dinsel, ahlâksal ya da siyasal doktrinlere
bağlanmama özğürlüğü, kişilik biçimlendirme özgürlüğü temel nokta-
larımızdır. .

Etken öge, çözümleme değil, özgürlüktür . Çocuklar 16 yaşına
kadar okulda kalırlar. 25 erkek ve 20 kız öğrenciden oluşur. Çocuklar
üç gruba ayrılmıştır. 5-7 yaş küçükler; 8-10 orta yaştakiler; 11-16 bü­
yükler®.

Çocuğu okula uydurmak yerine, okulu çocuğa uydurmak düşün­
cesi egemendir. Çocuğun kendi haline bırakılmasıyla yeteneklerinin
sonuna kadar gelişeceğine inanılır®. Dersler seçmelidir. Çocuklar
derslere girip girmemekte özgürdürler. Sınıflar genellikle yaşlara göre­
dir. Fakat onların ilgilerine göre de olur. Okulda sınav yoktur. Okula ki­ li)

li) Neill, A. S.: Eğitim Mucizesi, s. 7.
(2) Neill, A.g.e., s. 17.
(3) Neill, A.g.e., s. 18.

57

taba çok önem verilmez. Aletler, seramik ve heykel çamuru, spor, ti­
yatro, resim yapmak ve özgürlük önemlidir. Oyun temel bir öğedir.
Okulda sevgi esastır.

Burada çocuklar otonom ve demokratik bir okulda yaşamaktadır­
lar. Neill, yetenekleriyle, eksikleriyle, çocuklar karşısındaki haklarıyla
baskıcı olmayan bir gerçeklik ilkesinin temsilcisidir'4’.

Bu okulda bütün etkinlikler "Oyun" çerçevesindedir. Bütün etkin­
likleri (dans, tiyatro, atelye, bahçe çalışması) yönetmek, çocukların işi­
dir.

Çocuklar istedikleri dersleri istedikleri zaman izlemekte serbesttir.

Neill, Rousseau, Freud, Thoodore Reich ve HomerLane'den etki­
lenmiştir

A.B.D.de 1960’lardaki özgür okul hareketinin gelişmesinde etkili
oldu. İnsanlarda kendi kendini düzenleyen karekter yapısını geliştir­
meyi amaçlayan bir okul anlamına gelmiştir. Neill, Adler, Freud, La-
ne'den etkilenmiştir. "İlk felsefesi, pratiik deneyim ile popülerleşmiş
Freud psikolojisinin bir karışımıydı"'5’. Umutsuzluk suç ve mutsuzluğu
ortadan kaldırmak istiyordu. Neill'e göre dünya sorunlarının kaynağı
ve çocukların eğitimiyle ilgili temel sorunun, onların doğal dürtülerinin
bastırılmasıydı'6’. Çocuğu kötü yapanın, ahlâkî eğitim olduğuna inanır.
Ona göre insanlar, kendilerini, doğalarının parçası olan yaşam gücü
ile ahlâkî eğitimin yarattığı benlik arasında bir çatışma içinde bulurlar.
Her eylem, bu iki öge arasındaki gerilime dayanır. Örneğin bir çocu­
ğun bencilliğini bastıran bir anne, çocuğun bencil olmasını sağlar. Hır­
sızlık yapan bir insan, bir anlamda çocukluktaki baskıcı ahlâkî öğretiye
bağlanabilecek biçimde davranır. "Polisler ortadan kaldırılsa, dünyada
daha çok dürüstlük olacağına ainanıyorum... Suçu yaratan yasadır”
der'7 8’.

Psikolog Erich Fromm, bu okulun eğitim açısından özelliklerini
şöyle özetliyor®:

(4) Bumin, Kürşat, Batıda Devlet ve Çocuk, s., 62.
(5) Spring, Joel: örgün Eğitim, s. 78.
(6) Spring, Joel: A.g.e., s. 78.
(7) Spring, Joel: A.g.e., s. 78.
(8) Fromm, Erich: Summerhill, Forevvord, s. XII-XIV.

58

1. Neill, "Çocuğun iyi olduğu" konusunda güçlü bir inanca sahip­
tir. Ortalama bir çocuğun ruhsuz ve korkak olmadığına inanır. Çocuk
yaşamı sever.

2. Eğitimin ve yaşamın amacı, neşeli biçimde çalışmak ve mutlu­
luk bulmaktır. Ona göre mutluluk, yaşamla ilgili olmaktır.

. 3. Eğitimde entellektüel gelişme, yeterli değildir. Eğitim, entellek-
tüel ve duyğusal olmalıdır. Modern toplumda bu ikisi, giderek ayrıl­
maktadır.

4. Eğitim, çocuğun psişik ihtiyaçları ve kapasitesini dikkate almalı­
dır. Çocuk, diğergâm değildir. Başkalarını düşünme çocukluktan son­
radır.

5. disiplin, doğmatik olarak zorlanmıştır ve ceza, korku yaratır.
Korku ise düşmanlık doğurur. Çocukların yoğun olarak disipline edil­
mesi, zararlıdır ve psikolojik gelişimine de ters düşer.

6. Özgürlük, yetki verme aracı değildir. Bu ilke, karşılıklı olarak
dikkate alınması gereklidir. Ne öğretmen, ne de öğrenci, birbirlerine
güç kullanmamalıdır.

7. Bu ilke ile yakından ilgi olan hususlardan birisi de, öğretmenin
gerçek olarak içten davranma gereksinimidir, Öğretmen, çocuğa asla
yalan söylememelidir.

8. Sağlıklı beşerî gelişim için çocuk, ana baba ile olan temel bağ­
larını koparması gerekmektedir. Daha sonraki gerçek bağımsızlığı için
bu gereklidir. Birey olarak dünya ile karşılaşmayı, kendi güvenliğini
bulmayı öğrenmelidir.

9. Çocuğun suçluluk duygusu, temel olarak, otoriteye bağlılığın
bir işlevidir. Suçluluk duyguları, bağımsızlığa bir engeldir. Bütün suçlu­
luk duyguları korku yaratır.

10. Bu okulda din eğitimi verilmez. Yeni kuşak, birgün bugünün
mutlak dinini kabul etmeyebilir.

Bir çocuğun her istediğini yapmasına izin verilmez. Çocuğun yal­
nızca kendisini etkileyen şeylerde istediğini yapmasına izin verilir.

59

Summerhill, demokratik yöntemle kendi kendini yöneten bir okul­
dur. Toplumsal olaylarla, gruplarla, yaşam, toplumsal suçların ceza­
landırılmasıyla ilgili herşey, Cumartesi geceleri yapılan Genel Okul
Toplantısında oy birliğiyle karara bağlanır'9 10 11 12 13’.

Bugün bu okul kapanmıştır. Öğrenciler çok şey öğrenmediklerini
düşünerek suçluluk duygusuna kapılmaktadırlar. Neill, şöyle diyor:"...
Özgür eğitim oniki yaşın altındaki çocuklar için kesin, olumlu sonuç
verir ama oniki yaşından büyük çocukları kaşık kaşık besleme eğiti­
minden kurtarmak uzun bir zaman alır"00’.

Yine, Neillr\n şu sözünü önemli görmekteyiz: "Summerhill düşün­
cesinin geleceği, insanlık açısından çok önemlidir. Yeni kuşaklara öz­
gürce yetişme fırsatı verilmelidir. Özgürlüğün temeli, sevginin temeli­
dir. Ve dünyayı ancak sevgi kurtarabilir, koruyabilir^’".

Eleştiri

Summerhill modeli, hipotetik (Farazî) olarak nitelendirilmektedir.
Görgül araştırma bulguları, buradaki öğrencilerin entellektüel özellikle­
rinin (Yaratıcılık, zevk, başarının toplu biçimleri) olmadığını göstermek-
tedir'121. Bu bakımdan kişilik gelişmeleri zayıf kalmaktadır.

Bu okullar çok az öğrenci almaktadırlar. Bu bakımdan bu öğrenci­
leri değerlendirme güçlüğü ortaya çıkmaktadır (Ortalama 50 kişi).

1. Rousseau'dan etkilenmiştir. Ona göre de çocuk, doğuştan iyi­
dir. Çocuk, toplum ve özellikle yetersiz ana babalar elinde yasaklarla
büyütülmeyip, doğal gelişimine bırakılırsa, kendiliğinden dengeli bir in­
san olacaktır. Bettelheim'e göre bu çok iyimser bir tutumdur. Çünkü
Neill'e göre, psikanalizden etkilenim sonucu, baskı zararlıdır ve nev­
rozların nedeni seksüel baskıdır. Oysa, sıkıntı ve korku, nevrozların
nedeni olduğu gibi, yaratıcılığın, ilerlemenin de kaynağıdır'131.

(9) Neill, A.g.e., s. 51.
(10) Neill, A.g.e„ s. 43.
(11) Neill, A.g.e., s. 89.
(12) Boocock, Sarane: An Introduction To The Sociology of Leaming, s. 150.
(13) Bumin, A.g.e., s. 164.

60

Neill, varoluşa değin sıkıntıları dikkate almamakta, id ve üstben,
eros ve saldırganlık içgüdüleri arasındaki sürekli çatışmalardan söz et-
memektedir(14>.

2. Okulsuz Toplum: Ivan lllich (1926*)

Okulsuzluğu savunan yazarlardan birisi Ivan lllich'dir. lllich, okul­
da reform ya da köklü değişiklikler yapmaktan çok, okulu ortadan kal­
dırmak gerekir demektedir. Ona göre insanlar dolaysız deneyimler yo­
luyla en iyi öğrenir. Hatta bugün en önemli öğrenim, okul dışında
gerçekleşir. İnsanlar kitaplardan, evlerden, TV den, sokaktan, arka­
daşlardan, gözlemlerinden ve pratik sorunları çözümlemek yoluyla öğ­
renirler. Reformcular, düzeltmek istedikleri konularda yetersizdir. Bo­
şuna harcamalar yapılıyor, kuramsal yollarla eğitim gerçekleşmiyor.
Okul, insanlar arasında ayrıcalıklar yaratmaktadır (ilkokul mezunu, lise
mezunu gibi). Ülkelerarası eğitim farkları (okur-yazarlık) gibi.

Bu çelişki, okulun yaldızlı sözlerle savunduğu eşitlik mitiyle, verdi­
ği diplomaların sınıflı toplumu yasallaştırması arasındadır. Okullar, in­
sanı öğrenime yabancılaştırmış bulunuyorlar. Okullar yetkeci ve katı­
dır. Hem uymacılığa, hem çatışmaya neden olurlar; yoksullara ayırım
gözetimi uygular, varsılları sorumluluktan kurtarırlar1151.

Öğretmenler açısından şu açıklamayı getirir; "Okullar halen, öğ­
retmenin yeteneğini sınıfla sınırlandırmaktadır; öğretmenin kendi alanı
olarak insanın bütün hayatına sahip çıkmasını engellemektedir. Oku­
lun ölümü, bu kısıtlamayı ortadan kaldıracak ve bireyin özel hayatının,
ömürboyu süren bir pedagojik istilaya maruz kalmasına bir meşruluk
görüntüsünü kazandıracaktır."

Bugünkü sistem, bir diploma kazanan kişiyi yeğleyena bir ayrım
sistemidir1161. Yoksul çocuklar, okul içinde, varlıklı çocuklarda geride
kalırlar. 14 15 16

(14) Bumin, A.g.e., s. 164.
(15) lllich, I: Okulsuz Toplumdan Sonrası", (Çev. M. Tan), Eğitim Bil. Fak. Derg. Cilt

21, Sayı 1-2.
(16) lllich, Okulsuz Toplum, s. 18.

61

Çoğu insan, bilgilerinin çoğunu okulun dışında edinir. Öğrenme,
okulda yapıldığı gibi, öğretim sonucu değildir. Bu, okul sisteminin da­
yandığı bir yanılsamadır. Öğrenmenin çoğu, kendiliğinden olagelir(17).
Çoçuklar okuldan çok, yaşıtlarından, rastlantılardan, çizgi romanlar­
dan öğrenirler.

Okullar, beceri öğretiminde bir müfredata bağlı olduklarından ta­
mamen yetersizdirler'17 18 19’. Öğrenciler, zorunlu bir müfredata uymak zo­
runda bırakılmamalıdır.

Okulsuz bir toplum için gerekli olan şey, rasgele ya da gayrı res­
mî bir eğitim anlayışıdır091. Herkesin eğitiminin herkes tarafından eği­
timle sağlanabileceği varsayımına dayanan bir sistemdir.

Gerçekler hakkındaki bilgiler, yaşam ve iş hakkındaki kavramlar,
arkadaşlıktan edinilir, TV den, okurken, ayaküstü bir karşılamanın ya­
rattığı dürtü ile edinilir. Ya da bir hastanede, gazetede, tesisatçıda, si­
gorta şirketinde işe başlama öncesinde geçirilen acemilik törenlerinde
öğrenilirler'20 21’.

Kendi kendini güdüleyen öğrenimi desteklemeliyiz. Oysaki okulda
öğretmenler, zorlama ya da ödüllendirme ile öğrencilerine birşeyler
öğretiyorlar. "Tüm eğitsel programları, ”Öğretmen"denena huni aracı­
lığı ile öğrencinin kafasına sokmak yerine, kişiye dünya ile yeni ilişkiler
kurma olanağı sağlayabiliriz"(2,).

iyi bir eğitim programı, özgür konuşma, özgür toplantı ve özgür
basını gerçekten evrensel kılmak, dolayısıyla da tümüyle eğitsel kıl­
mak için modern teknolojiden yararlanmalıdır.

Iliich, dört özel "Fırsat (öğrenim) ağı" önermektedir:'22’ Bu eğitsel
ağlar, herkesin yaşamının her anını bir öğrenme, paylaşma ve anlayış
deneyimine dönüştürmesini sağlayacaktır.

(17) Iliich, A.g.e., s. 20.
(18) Iliich, A.g.e., s. 26,.
(19) Iliich, A.g.e., s. 93.
(20) Iliich, A.g.e., s. 96.
(21) Iliich, A.g.e., s. 97.
(22) Iliich, A.g.e., s. 96 v.d.

62

A. Eğitsel Amaçlara Yönelik Kaynak Hizmetleri

Bu ağın amacı, bireylere öğrenmek için objeler ya da şeyler sağ­
lamak olacaktır. Bunlar kitaplar, haritalar, bilimsel araç gereçler olabi­
lir. Bu tür nesnelerin bazıları bu amaçla ayrılıp kitaplıklar, laboratuvar-
lar, ya da müze ve tiyatro gibi sergi alanlarında kullanılabilir. Bir
kesimi de fabrikalar, hava alanları ya da çiftliklerde öğrencilere boş
zamanlarında veya stajları süresinde yararlanmaları için kullanıma ta­
bi tutulabilirler. Genel fiziksel çevre herkese sunularak öğretim araçla­
rına indirgenmiş öteki fiziksel öğrenim kaynakları kendi kendine öğre­
nim için genel kullanıma açılmalıdır.

B. Beceri Değişimi

Bazı becerileri öğrenmek isteyen kişilerin başvurması için bunları
öğretebilecek kişileri adresleriyle birlikte listeler halinde düzenleyip
değişime açmak olanağı sağlayacak durumdur. Öğretmeye hazır ve
öğrenmeye istekli kişiler böylece karşı karşıya geleceklerdir. Okul, in­
sanlara her bilgiyi öğretmek için uygun değildir. Beceriyi, kişi, çok iyi
bilen bir başkasından öğrenir. Yâni ustadan öğrenmelidir. Bu, okulda
olmaz. Yâni usta-çırak ilişkisi gereklidir.

C. Eşleme

Bir kişinin öğrenmek istediği bir konuda aynı konuyu araştıracak
bir eşbulmak üzere başvurabileceği bir iletişim ağıdır. Aynı ilgiye ve
benzer becerilere sahip kişiler, bunları birbirleriyle paylaşma olanağı
bulacaklardır.

D. Profesyonel Eğitimciler

Belli konularda öğretimde bulunacak profesyonelleri, ek iş yapan­
ları ve bağımsız girişimcileri tanıtım ve çalışma koşullarıyla gösteren
bir klavuzla bu olanak sağlanabilir. Yöneticiler, pedagoglar, büyük öğ­
retmenler gibi profesyonel eğitimciler bu gruba girerler.

Eleştiri

Okulsuz toplum görüşüne karşı pek çok tepkiler gelmiştir. Herşey-
den önce böyle bir sistemin uygulanma şansının zorluğu üzerinde du­
rulmaktadır. Gelişmiş ülkelerde bile özgür beceri değiş tokuşunun na­
sıl finanse edileceği ve yönetileceği tartışma konusudur. Değerli bilgi
ve becerilere sahip olan kişiler onu başkalarıyla paylaşmaya nasıl gü-

63

ölülendirilecek ya da nasıl ödüllendirileceklerdir? Okulsuz toplumdan
sonra kurulacak yeni düzen konusunda lllichr\n fazla inandırıcı olmadı­
ğı ve sağlam kanıtlar getiremediği inancı yaygınlaşmıştı r.*23 24’

Bir başka eleştiri, çocukların öğrenilecek önemli şeyin ne olduğu­
nu bilemiyecekleri hususudur. Eğer bu konuda onlara deneyim ve is­
tedikleri şeyi öğrenme özgürlüğü verilirse, zararlı şeylere yönelirler.
Örneğin uyuşturucu kullanma, suçluluk gibi. Ayrıca kendi yetenek ve
fırsatlarını değerlendirerek gereksinim duydukları becerileri edinemez-
ler(2<). Fakat yine de lllich'in görüşleri, okulun geliştirilmesi yönünden
uyarıcı olmuş, okulun işlevlerini daha etkili olarak görmesi için somut gelişti­
rici öneriler yapılmaya başlanmıştır.

(23) Tan. Mine: "I. lllich ve Okulsuz Toplum", A. Ü. Eğitim Bil. Fak. Derg., Cilt 16, Sa­
yı 2.

(24) Parelius and Parelius: The Sociology of Education, s. 381.

64

VII.
BÖLÜM

TÜRKİYE'DE EĞİTİM SOSYOLOJİSİ
Ziya Gökalp, Prens Sabahattin, Baltacıoğlu ve daha sonraki Türk

sosyologları, eğitimle ilgilenirken, onun toplumla ilişkilerine de değin­
miş ve ülkemizde bir eğitim sosyolojisi dalının doğmasına düşünsel
yönten ortam hazırlayarak ilk katkıda bulunmuşlardır.

1. ZİYA GÖKALP (1876-1924)

Türk sosyoloğu Ziya Gökalp, toplumumuzda pek çok konulara
ışık tutmuştur. Eğitim alanına da geniş ilgi duymuştur. Bu konu ile ilgili
görüşleri bugün hâlâ güncelliğini korumaktadır. Ona göre:

Eğitim M illî Olmalıdır

Gökalp, eğitimin millî olmasında direnmiştir.

Eğitimin millî olup olmamasına göre toplumları üçe ayırır.0’

a) ilkel toplumlarda eğitim, millî olmakla birlikte, kısmîdir. Çocuk
genel kültür almayıp aşirete ait kısmî kültürü edinir.

b) Modern ilerlemeyi kabul eden kavimler, yeni bir uygarlık züm­
resine girerler. Kitaplar, okullar, öğretmenlerle bu uygarlık kendisini o
kavimlere ait çocuklara öğrettirir. Bu kavimde millî kültür, milletlerarası
uygarlığın gelenekleri altında kaybolur. Bu durumda eğitim, millî değil,
milletlerarasıdır. Okullar, çocuklara millî kültürü değil, milletlerarası uy­
garlığı aşılamaya çalışır.

c) Modern milletler ise millî kültürü arar ve eğitimleri de millî olur.

Eğitimin Amacı

Gökalp, eğitimin, yararcılık temeline dayandırılmasına karşıdır.
Türkiyede eğitimde ekonomik yarar hedefini yanlış olarak nitelendirir.

(1) Gökalp, Ziya; Terbiyenin Sosyal ve Kültürel Tamelleri I, s. 28.

65

Ona göre eğitimin amacı çok para kazanmak değildir.® Eğitimin yarar
gütmezlik, vatanseverlik, fedakârlık gibi karakter geliştirme özellikleri­
ni de aşılamalıdır®. Ona göre modern bir eğitim, ancak modern bir
devlette bulunabilir.

Eğitimin yarar gütmezlik, vatanseverlik, fedakârlık gibi karakter
gelişme özelliklerini de aşılamalıdır. Ona göre modem teknolojinin mil­
lî bireylere öğretilmesidir'2 3 4’.

Gökalpte göre eğitim, toplumun bireyleri üzerinde uyguladığı sos­
yalleştirme işidir'5 6 7 8 9’. Toplum, bireyler sosyalleşirken bunun iyi ya da fe­
na oluşuna göre bir değerlendirme yapar. Bu durumda ödül ve ceza
kavramları ortaya çıkar.

Eğitimde Ödül ve Ceza

Gökalp, hiçbir eğitimin, ödülsüz ve cezasız olamayacağını vurgu­
lar. Yaygın ödül ve ceza, örgün ödül ve ceza olarak iki kısma ayrılabi­
lirler. Yaygın olanlar, toplumun gerçek vicdanını gösterir. Örgün olan­
lar, toplumun vicdanını temsil edemez. Çünkü onları uygulayan,
doğrudan toplum değil, birtakım resmî kişilerdi(6). Gökalp, yaygın ödül
ve cezaların bireyleri gerçek olarak sosyalleştirdikleri inancındadır.
Ödül ve cezaların az ölçüde olmasını ve öğrenciye haklı görünmesini
ister®.

Sosyalleştirme sürecini bireyin doğaya uyarlanması'değil, toplum
ya da sosyal doğaya kendini benzetmesi olarak ele alır<8>.

Kozmopolit Eğitim

Ülkemizde medrese ve okulun, eğittiği kişilerin ahlâk ve karakte­
rini bozduğunu söyler®. Oysa ki başka ülkelerde en karakterli ve ah-

(2) Gökalp, Ziya; A.g.e., s. 44
(3) Gökalp, 2ya; A.g.e., s. 45.
(4) Gökalp, Ziya; A.g.e., s. 60.
(5) Gökalp, Ziya; A.g.e., s. 113.
(6) Gökalp, Ziya; A.g.e., s. 117.
(7) Gökalp, Ziya; A.g.e., s. 120.
(8) Gökalp, Ziya; A.g.e., 123.
(9) Gökalp, Zıya; A.g.e., s. 171.

66

lâklı kişiler, en fazla eğitim görmüş kişilerdir. Bizdeki bu ters durumun
nedeni, eğitimimizin millî olmayıp kozmopolit oluşudur. Bu kopmopolit-
liğe örnek olarak İstanbul'u gösterir. İstanbul’da üç türlü kitapçı vardır.
Birincisi Sahaflar, İkincisi Beyoğlu kitapçıları, üçüncüsü Bâbıâli cadde­
sindeki kitapçılar. Sahaflardaki eğitim, Arap ve Acemce, Beyoğlu ki­
tapçılarındaki eğitim, Avrupa'ya aittir. Bâbıâli caddesindeki Tanzimat
eğitimi ise, evvelkilerin tercümesi ve taklididir. Millî eğitimimizin kitap­
ları ve kitapçıları henüz vücuda gelmemiştir. Öğretim yerleri de kitapçı
dükkânları gibi kozmopolittir; Medreseler, yabancı okullar, Tanzimat
okulları gibi. Sahafların kitapları medreselerde, Beyoğlunun kitapları
yabancı okullarda, Bâbıâli caddesinin kitapları da Tanzimat okulların­
da okutulur.

Ülkemizde, uygarlık ve eğitim bakımından birbirine benzemeyen
üç tabakadan söz eder. Halk, medreseliler, mektepliler001. Bunlardan
birincisi hâlâ Uzak Doğu uygarlığından ayrılmamış, İkincisi, Doğu uy­
garlığında yaşamakta, üçüncüsü ise Batı uygarlığına erişmiştir. Bu du­
ruma göre milletimizin bir kısmı ilk çağlarda, bir kısmı ortaçağda, bir
kısmı ise, son çağlarda yaşamaktadır. Bu durum normal değildir ona
göre. Bu üç eğitim usulünü birleştirmek gerekir. Ancak böylece gerçek
bir millet olabiliriz01’.

Ona göre eğitimimizi, halkiyat (Halk bilgisi), medresiyat (Medrese
bilgisi), mektebiyat (Mektep bilgisi) diye üç kısma ayırabiliriz.

Âşık kitapları ile halk masalları, koşmaları, atasözleri birinci kısmı,
Arapça ve Farsçadan çevrilen kitaplar ikinci kısmı, Batı dillerinden ak­
tarılanlar da üçüncü kısmı oluşturur. Böylece ona göre, uygarlıklarımızı
birleştirirsek eğitimimizi de birleştirmiş, ruh ve fikir bakımından aynı
cinsten bir millet olmuş oluruz02).

Batı Uygarlığı ve Türk Kültürü

Batı uygarlığı ile kültürümüzün bağdaşabileceğini de vurgular. Bu
konuda şöyle diyor: 10 11 12

(10) Gökalp, Ziya; A.g.e, s. 250
(11) Gökalp, Ziya; A.g.e., s. 251.
(12) Gökalp, Ziya; A.g.e., s. 251.

67

"Türk Milleti, Batı Uygarlığına girmekle millî yaşamından hiçbir
şey kaybetmez. Çükü millî yaşam, kültür adını verdiğimiz millî irfan
çevresinde tamamiyle müstakil olarak var kalır. Bu suretle ruhumuzda
Batı uygarlığı ile Türk kültürü yanyana geldiği zaman, aralarında hiçbir
çarpışma husule gelmez ve bu beraberlikten hiçlbir gençlik buhranı
doğmaz.

Gençlik Bunalımı

Gökalp, zamanında gençlik bunalımından da söz etmiştir031. Ona
göre gençlik arasında din bunalımının doğmasına sebep, bir taraftan
okullarda din eğitimi verenlerin gerçek İslâmiyet!' bilmemeleri, diğer
yönden de pozitif bilimleri okutan öğretmenlerin ilimlerin aslını öğren­
miş olmamaları, yâni filozof bulunmamalarıdır. Gençlik bu iki etki altın­
da düşünmeye başlayınca, zarurî olarak bir taraftan din ile akıl arasın­
da, diğer yönden din ile örf arasında uyuşmazlık olduğuna kani olur.
Yâni din, akıl ve örf gibi ruha egemen olan bu üç güç, gençlerin kafa­
sında uyuşamaz bir duruma gelir. Gerçek islâmiyeti bilmeyen bazı öğ­
retmenlerin, akla ya da örfe zıt gelenekleri, dine ait göstermeleri,
gençlerin zihnini şaşırtan en büyük etmen olmuştur. Oysaki İslâmiyet,
akla ya da örfe uymayan hükümleri kabul etmez04’. Kelâmda ve fıkıh-
da çelişki durumlarında akıl ve örf, temel alınmıştır. Yalnız İslâmiyet,
gerçeklik hükümlerinde aklı, kıymet hükümlerinde ise örfü esas alan
dindir051. Örneğin Katolik ve Buda dinleri bu iki kuralı kabul etmez. Oy­
saki islâmiyette zamanların değişmesiyle hükümlerin değişmesi müm­
kün olduğundan, Müslüman milletlerin modernleşmesine hiç bir engel
yoktur.

Eğitim Türleri

Gökalp'e göre eğitim iki çeşittir. Birisi örgün, diğeri örgün olmayan
eğitimdir061. Bu ayrımı ilk kez Türk literatüründe o yapmıştır.

Gökalp örgün olmayan eğitimin savunucusudur. Çünkü o, hali ha­
zırdaki toplumun vicdanını nakleder. Oysaki örgün eğitim, çocuklara 13 14 15 16

(13) Gökalp, Ziya; A.g.e., s. 278.
(14) Gökalp, Ziya; A.g.e., s. 280.
(15) Gökalp, Ziya; A.g.e., s. 281.
(16) Gökalp, Ziya; A.g.e., s. 321.

68

toplumun geçmişte toplanmış zihinsel birikimlerini verir. Böylece eği­
timde önceliği kültüre verir.

Eğitim, ona göre, bir toplumda, yetişkin kuşağın henüz yeni yetiş­
meye başlayan kuşağa, düşüncelerini ve duygularını vermesi demek­
tir. Bu veriş iki türlüdür. Birincisinde, yetişkinler, haberleri olmadan,
konuşmalarıyla, hareketleriyle canlı örnekler oluşturarak genç kuşak­
ları etkilerler (Yaygın eğitim). İkincisinde ise yetişkinler, resmî görevler
alarak etkide bulunurlar.

Örgün olmayan eğitimde daha çok o zamanki toplumun yeni vic­
danı nakledilirken, örgün eğitimde geçmişte toplanmış zihinsel ürünler
verilir.

Örgün olmayan eğitim, yaşanılan biçimleri, örgün eğitim, yazılmış
biçimleri verir(17>.

Toplumun bireylere yaygın eğitim yoluyla verdiği kurumların topla­
mına Kültür, önceki kuşağın sonraki kuşağa örgün eğitim aracıyla dev­
retmeye çalıştığı eserlerin toplamına da Maarif adını verir.

Eğitim-Kültür Uygunluğu

Ona göre, bazı milletlerde maarif ile kültür, birbirine uygundur.
Bunlarda örgün eğitim, örgün olmayan eğitimin izini takip etmiştir.
Cermen milletleri, Anglo-saksonlar böyledir. Bu milletlerde çocuklara
örgün olmayan eğitimin verdiği hislerle, örgün eğitimin verdiği fikirler
birbiriyle uyumludur. Bizde ise, "Örgün eğitim ile alınan yabancı fikir­
ler, örgün olmayan eğitim ile alınan millî duygulara zıt olduğu için, ma­
arifimiz ile kültürümüz birbirine yan gözle bakarlar". Su ile zeytinyağı,
nasıl birbirine karışmazsa, bizim Maaarifimiz ve kültürümüz de birbiriy­
le ilişkili olmakla birlikte, birbirleriyle karşılıklı intibak edememişlerdir.
Gökalp bütün toplumsal bunalımlarımızda bu genel nedenin etkilerini
görür. Çünkü ülkemizde ona göre, maarif yayıldıkça ahlâk bozulmak­
ta, menaviyat yıkılmakta, ruh hastalıkları, zihin bunalımları artmaktadır.

Gökalpfe göre Kültür Türkçülüğün amacı, maarifimizi, bir yandan
milletlerarası uygarlığa, diğer yandan millî kültüre intibak ettirmektir1'8'.

(17) Gökalp, Ziya; A.g.e., s. 323.
(18) Gökalp, Ziya; A.g.e„ s. 326.

69

Öğretim Biçimi

Okullarımızdan çıkan gençler niçin AvrupalIların anladığı anlamda
bilim adamı olamıyorlar?0*’.

Bu sorunun yanıtını Gökalp şöyle veriyor: "Çünkü, çocuklara veri­
len bilgi parça parçadır, bunlar birbirine bağlanmıyor, evrak-ı perişan
gibi darmadağınık kalıyor. Hocaların hiçbiri orta öğretimden maksat
nedir diye düşünmemişlerdir. Düşünmüş olsalardı, her mektebin fizik,
biyoloji, edebiyat hocaları bir araya gelir, öğrencinin iradesi üzerine te­
sir edecek fikir kuvvetleri tesbit eder ve gençlere o istikamette telkin­
lerde bulunur.

Bir Fransız filozofu, Fransız liselerinden çıkan öğrencinin kafasın­
da belli bir istikamet olmasının nedenini, Fransız liselerindeki muallim­
lerin, hangi ders hocası olursa olsunlar, bir felsefe kültürüne sahip ol­
malarına bağlar; çünkü, böyle bir kültür sahibi muallim, kendi okuttuğu
dersin diğer bilimlerle olan ilişkisini bilir, insan hareketinin yönelmesi
gereken istikameti üzerinde düşünmüştür. Bundan başka, Fransız li­
selerinde felsefe dersi de vardır. Bu dersin hocaları Fransız çocuğu­
nun kafasındaki bilgiler arasında bağlantı kurmaya ve bunları iradeleri
üzerine tesirli kılmaya çalışırlar. Bizde öyle değildir. Her hoca, çocu­
ğun kafasını bir küp sanır, hepsi bu küpü bir miktar doldurmaya çalışır.
Küpteki sıvılar ya birleşmez cinsten olduğu için, yahut da çocuk, küpü
sallamaya alıştırılmadığı için her hocanın ortaya doldurduğu sıvı oldu­
ğu gibi durur. Kim hocanın kafalarına yerleştirdiğini sınav zamanında
tamamen mümeyyizin önüne dökerse, o, sınıfın birincisi olur. Çocu­
ğun anadan doğma kabiliyeti var da küpü sallar, bu sıvıları karıştırarak
bir karışım yaparsa hoca, onu sınıfta bırakır. Çünkü o, karışımın yapısı­
nı anlamaktan acizdir. Eğer biz de, AvrupalIlar gibi, liselerde gerçek­
ten çocukların iradelerine tesirli bilgiler vermek istiyorsak, zaman ge­
çirmeksizin, Sultanilerin programına felsefe dersi koymalıyız ve hangi
ders tayin edilirse edilsin bütün sultani hocalarının felsefe kültürüne
sahip çıkmalarını istemeliyiz".

Gökalp, hareketsiz çocuğun terbiyeli sayılması, çocuğun oyunlar­
dan yoksun kılınması çocuğun korkutularak eğitilmesini daima eleştir­
miştir. Bu hususlar bizde istibdat dönemlerinde padişahların kendi re­
jimlerine itaatli vatandaş yetiştirme politikaları içinde yer almıştır*20’.

(19) Erişirgil, Mehmet; Bir Fikir Adamının Romanı; Ziya Gökalp, s. 83-84.
(20) Erişilgil, Mehmet; A.g.e., s. 116.

70

Değer yargıları bir ulusun kültürünü oluşturur. Kültür, bir toplumun
vicdanında yaşayan değer yargılarının tümüdür, bu nedenle de millî­
dir. Eğitim, kültürü, bir kavmin fertlerinde ruhî melekeler durumuna ge­
tirmektir. Eğitim, kültürün, çocukların ruhuna aşılanması demektir.
Böylece o, eğitimin amaçları olarak şunları önerir*21 22’.

a) Eğitimin amacı, birey değil millettir.

b) Her ulusun kendi kültürünü gençlere aşılaması, eğitimin temel
ilkesi olmalıdır.

c) Gençler başıboş yetiştirilmemeli, bir ülküye yöneltilmelidir.

d) Eğitim, bireye kişilik kazandırmalıdır.

Eğitim-Öğretim Ayrımı

Eğitimle öğretimi birbirinden ayırır ve onlara ayrı amaçlar gösterir

Öğretim, çocuklara, bilgi vermekle yükümlüdür, onları ilerde seçe­
cekleri mesleklere hazırlar. Bu bakımdan yararcı bir amaç güder. Eği­
tim ise yararcılığı amaçlayamaz. Eğitimin amacı millî kültürü özümse­
mek olmalıdır.

Ona göre eğitim millî, öğretim millî değildir. Çünkü eğitim değer
yargılarına, öğretim ise teknik bilgilere, gerçeklik yargılarına dayanır.
Değer yargıları her toplumda başkadır, öyleyse millidir. Gerçeklik yar­
gıları böyle olmayıp her millette geçerlidir. Toplumdan topluma değiş­
mez. O bakımdan millî değildir.

Kadın Eğitimi

Gökalp, Türk kadınının toplumdaki yerine yönelik bir devrimi, hal­
kının ilerlemesi için gerekli ivedi sorunlardan birisi saymıştır. Kadın, ai­
lenin merkezidir ve onun işbirliğine sosyal yaşam muhtaçtır. Türk ka­
dınları da erkeklerle eşit düzeyde toplumun her kesitinde yeralmalıdır.
Hiçbir ayrıma tabi tutulmaksızın okullara ve üniversitelere girebilmeli­
dirler. Böylece kadın eğitimine önem verilmesini savunmuştur*221.
Onun.hu konudaki görüşleri Cumhuriyet Türkiyesinde gerçekleşmiştir.

(21) Dizdaroğlu, Hikmet; Ziya Gökalp Üzerinde Araştırmalar, s. 118-119.
(22) Gökalp, Ziya; Makaleler IX., s. 63-66.

71

Ona göre okullarda, Kur'an’ın Türkçe çevirisi okutulmalı ve böyle-
ce halk kitlelerine din sevgisi ve bilgisi yayılmalıdır. Din kitaplarımız,
hutbelerle vaizlerin Türkçe olması gerekir.

Gençliğin dinsel eğitimine özel bir değer vermektedir. Bir yazısın­
da "Bütün hayatlarında kuvvetli bir seciye gösteren insanlar, umumi­
yetle çocukluklarında dinsel bir terbiye alanlardır" demektedir'23 24 25 26’.

Aydınlar ve Görevleri

Gökalp, Türk aydınlarının asıl görevinin, ülkenin ivedi iç ve dış so­
runlarının çözümlenmesi olanaklarının araştırılması olduğu görüşünde­
dir. Ayrıca, aydınları, Batı uygarlığını Anadolu köylerine götürmeleri ve
oralarda okullar kurmaları için halka gitmeye çağırır. Yine, aydınların
halka doğru gitmesi, ondan millî kültürün temellerini öğrenmesi gere­
kir124’.

Din Eğitimi

Toplumun sağlam temeller üzerine oturtulabilmesi için aydın ye­
tiştirilmesine önem vermiştir.

Aydınların dindar olmasını istemiş, bu hususun, birbirine kayıtsız
tabakalar olarak ayrılmasını önleyeceğini savunmuştur1251.

Ona göre, kendini kendi halkından uzak tutan bir aydın, ulusal
kültürü yok eder, yerine yabancı bir uygarlığı getirir.

Eğitimi Biçimlendiren Ana Etmenler

Dil, din, sanat gibi toplumsal kurumlar, eğitime yön verir126’.

Dil

Bir milleti millet yapan etmenlerin birincisidir. Ayrıca o milletin kül­
türünün temelidir. Bireyin toplumsal çevresinden aldığı dinsel, ahlâk-
sal ve estetik duygulara araç olması da onun diğer yönünü oluşturur.

(23) Heyd, Uriel; Türk Ulusçuluğunun Temelleri, s. 101.
(24) Gökalp, Ziya; Türkçülüğün Eserleri. 3. Baskı, s. 33.
(25) Gökalp, Ziya; Terbiyenin Sosyal Temelleri, I, s. 283.
(26) Celkan, Hikmet: Ziya Gökalp’in Eğitim Sosyolojisi, s. 73.

72

Din

Dn, ona göre, toplum yaşamında dayanışmayı sağlar ve bireyleri
ahlâken yetiştirir. Din, toplumu da kişilik sahibi yapar ve sağlıklı bir yö­
ne yöneltir. Ruhları derin bir ahlâki ve estetik duyguyla besler. Ona
göre, bireyin güçlü bir ahlâka sahip olması, çocuklukta alacağı din eği­
timine bağlıdır. Din eğitimi almayanlar, kişilik, irade ve karakterden
yoksun kalırlar'*7’. Dinle ilgili yazıların da sevgi ve özgürlük geliştirme­
de dinin rolüne değinir*281.

Sanat

Güzel duygu ve düşüncelerin kristalleşmiş biçimi olan sanat, eği­
timde de temeldir, insan, güzel duygularla donatıldığında eğitilmiş sa­
yılır. Ona göre, bireylerin doğru, güzel duygularla donatılması gerekir.
Çocuk iyi duygularla donatıldığı oranda eğitilir, iyi duyguların kökenini,
sanat etkinlikleri meydana getirir. Sanatımızın önce millileşmesi, son­
ra, işlenmesi gerekir129’.

Ekonomi

Onun benimsediği ekonomik sistem, bireysel özgürlüğü korumalı­
dır. Ayrıca bu özgürlük, toplumun çıkarlarıyla kaynaşmalıdır*27 28 29 30 31’.

Eğitimde, okul-çevre işbirliğinin haberciliğini yapması, çocuğun
oyun etkinliğine önem verilmesi, çocuğun ilgisine önem verilmesi,
okulun duygu ve düşünce birliğini geliştirerek, millet bilincine erişme­
ye katkıda bulunması, hem kişisel, hem de toplumsal eğitimin gerçek­
leştirilmesi, eğitimde kaliteye önem verilmesi, ders programlarının millî
kültür ağırlıklı olması öğretim yöntemlerinin geliştirilmesi, üniversite
özerkliği, öğretmenlerin mesleksel formasyonlarının geliştirilmesi gibi
görüşleriyle, millî egemenlik ve çağdaşlık ilkelerine yer veren bir düşü­
nür olarak dikkatimizi çekmektedir13'1.

(27) Celkan, Hikmet: A.g.e., s. 77.
(28) Celkan, Hikmet: A.g.e., s. 78.
(29) Celkan, Hikmet: A.g.e., s. 79.
(30) Celkan, Hikmet: A.g.e., s. 87.
(31) Celkan, Hikmet: A.g.e., s. 142-144.

73

Toplumun bireylere yaygın eğitim yoluyla verdiği kurumların topla­
mına Kültür, önceki kuşağın sonraki kuşağa örgün eğitim aracıyla dev­
retmeye çalıştığı eserlerin toplamına da Maarif adını verir.

Özetle, Ziya Gökalp 'in eğitime ilişkin görüşlerini gözden geçirdiği­
mizde, onun eğitim olgusuna toplumsal açıdan baktığını görmüş olu­
ruz. Bu bağlamda eğitim, bir toplumun toplumsal yapısı ile kültürü ile
tutarlılık göstermelidir, işte Gökalp'in eğitim açısından ısrarla üzerinde
durduğu hususlar bu noktada düğümlenmektedir. Bu açıdan Gökalp,
Türkiye'de sosyolojinin uzmanlık dallarından birisi olan eğitim sosyolo­
jisi bilim dalının kuramsal temellerini oluşturmuştur. Onun bu alana
ilişkin ele aldığı konular bugün de temel konulardır. Ayrıca Gökalp'in
bu alandaki görüşleri ilkemiz bakımından hâlâ gücelliğini korumakta­
dır. Özellikle eğitimde reform çabalarında her zaman Ziya Gökalp akla
gelmektedir. Bu nedenle Gökalp, Türk eğitim sosyolojisi literatüründe­
ki katkıları nedeniyle daima göz önünde bulundurulacak sosyologları­
mızdan birisidir.

Onun en önemli yönlerinden birisi de, ulu önder Atatürk'ü hem
eğitim, hem de kamu düzeni ve devlet yönetimi gibi alanlarda düşün­
ce olarak belirli yönde etkilemiş olmasıdır. Fakat Gökalp, Atatürk'ün
düşünce yapısını oluşturan ve besleyen tek kaynak değildir.

74

2. PRENS SABAHATTİN (1877-1948)

Bireyi esas almaktadır, girişimci bireyler yetiştirilmesini savunan
bir eğitim sistemini öngörür.

Prens Sabahattirfe göre toplumsal yapımızda sorun doğuran iki
husus vardır: Birincisi, kişiliğe önem vermeyen eğitim sistemi, İkincisi
ise, merkezciliğe dayanan yönetim sistemidir.

a. Eğitim, kişiliğin gelişmesine yardım etmelidir. Ailelerimiz, ço­
cuklarını özgür, bağımsız bir yaşama hazırlamıyor, onlara özel çalışma
ve girişkenliklerine dayanarak yaşamak ve yükselebilmek gücünü ve­
remiyor.

Tüketici memur tipi yerine kendi kendine yeten, üretici, kişisel gi­
rişkenlik (Teşebbüs-ü şahsi) eğitimi almış kişiler yetiştirmeliyiz. Bu ko­
nuda şöyle diyor*321. "Öğrenim, günümüzün ihtiyaçlarını karşılayabil­
mek için, kişiliğin gelişmesini sağlayacak etkin bir eğitimin yardımcısı
olmalıdır. Hazır mevkiler sağlamaya yarayan bir amaç olarak değil, ki­
şisel girişkenliği verimli kılacak bir araç sayılan öğrenimin, bütün derer
çelerinde programlarıyla pratik yaşamın gösterebildiği çeşitli ihtiyaçları
karşılayabilmesi gerekir".

Ona göre aile ve okul, görevlerini yeterince yapamamaktadırlar.
Beden, fikir ve ahlâk yönünden sağlıklı, yetenekli bireyler yetiştirmi­
yorlar. Okullarımız çocuklarımızın yapısını bozmaktadırlar. Fen, dil
dersleri genellikle kuramsal olarak öğretilmekte de öğrencilerin düşün­
sel düzeyleri yükseltilememektedir. Ailedeki eğitim de gençlerde ruh­
sal özgürlüğü geliştirememektedir.

Ona göre öğrenim uygulamalı olmalıdır. Oysaki bizde okulda ve
ailede verilen eğitim kuramsal olarak verilmektedir. 32

(32) Prens Sabahattin; Türkiye Nasıl Kurtarılabilir? s. 62.

75

Yüksek okullarımız, yüksek tabakayı yetiştiren bir araç durumun­
dadır.

b. Yönetim yaşamımızda merkezî sistem, çok giderle az iş görül­
mesine, yörenin özel sorunlarının merkezden kavranmamasına yol aç­
maktadır. Bu sakıncaları gidermek için yönetim yaşamında merkez dı-
şıcılığa (Adem-i merkeziyet) giderek yetkilerin bir kısmını yerel
yönetime devretmeliyiz. Böylece, az giderle daha fazla iş görülmüş
olacak, yöre ile ilgili işleri yakından bilen kişilerden yararlanılacaktır.
Bu konuda Prens Sabahattin şöyle diyor1331.

"Adenri-i merkeziyet, yönetimin büyük bir kolaylıkla ihtiyaçları gi­
dermesini sağlıyor, hem de özel bağımsızlığın siyasal alandaki uzanı­
mından meydana gelen bu etkinlik, siyasal özgürlüğün en gerçek be­
lirtisi ve aynı zamanda en güvenilir bir garantisi oluyor... 33

(33) Prens Sabahattin: A.g.e., s. 54-55.

76

3. İSMAİL HAKKI BALTACIOĞLU (1886-1978)

Baltacıoğlu da eğitim sistemimizin ulusal olmayışından, biçimsel
yenileşme hareketlerinden ve okul programlarındaki Batı taklitçiliğin­
den yakınmıştır. Ayrıca, yaratıcı, "Yeni Adam" yetiştiren üretici bir eği­
tim sisteminden yanadır'34’.

İstanbul'da doğmuş, özgür yetişmiş, babası, kendisine örnek ol­
muştur. Boş zamanlarında yararlı etkinlikler yapmıştır. Çağımızın en iyi
haşatlarındandır. Dağcılık, çiçek yetiştirme, balık avlama gibi etkinlik­
ler, onda doğa sevgisi yaratmıştır. 1910 yılında el işleri ve pedagoji
öğrenimi için Avrupa'ya gönderilmiştir. Fransa, Ingiltere, Belçika, İs­
viçre ve Almanya'da incelemelerde bulunmuş, tiyatro, müze gibi ku-
rumlarla ilgilenmiş ve bazı eğitimcilerle tanışmıştır.

İstanbul Üniversitesi tabii bilimlerden mezun oldu ve çeşitli okul­
larda öğretmenlik yaptı.

İst. Üni. Tabii Bilimler Şubesine girdi. 1908'de mezun oldu.

Öğretmenliği

İlk öğretmen okulu'na, hat (yazı) öğretmeni olarak girdi. Uygula­
ma okulunda uygulama dersleri okuttu. Sergiler açtı, psikoloji, el işleri
dersleri verdi. Estetik 1913'de Üniversitede Terbiye dersi müderrisliği­
ne (profesörlüğüne) atandı. 1933 yılından itibaren "Yeni Adam" dergi­
sini çıkardı.

Çeşitli yöneticiliklerde bulundu. Ortaöğretim genel müdürlüğü,
Teftiş Kurulu genel müdürlüğü, Darülfünunda Müderrislik ve yönetici­
lik, Edebiyat Fakültesinde dekanlık yapmıştır. Ayrıca, Rektörlük de
yaptı. 1942-50 tarihleri arasında ise, iki dönem C.H.P. milletvekili oldu.

(34) Aytaç, Kemal: Balcıoğlunun Eğitim Sisteminin Ana Gelişimi, Yeni Adam, s. 921.

77

Eğitim sistemimize çeşitli yenilikler getirmiştir:

a. Eğitim sistemimizin ulusal olmayışından, biçimsel yenileşme
hareketlerinden ve okul programlarındaki Batı taklitçiliğinden yakın-
mıştır.

b. Öğrencileri çevre inceleme gezilerine çıkarmıştır.

c. Okul tiyatrosu kurmuş ve oyunlar yazmıştır.

d. Açıkhava okulu, doğayı tanımak ve öğrencileri açıkhavada ge­
liştirmek gibi yenilikler uygulamıştır.

e. Türkiye'de ilk karma öğretimi başlatmıştır.

f. Sanat ve elişi yoluyla eğitimin sadece ilkokullarda değil, ortaöğ­
retimde geliştirilmesine çalışmıştır. Güzel Sanatların önemini savun­
muştur.

131 eseri var. Bunlardan 35 tanesi doğrudan doğruya eğitim öğ­
retim konularındadır. Eğitim Reformu akımının Türkiye'deki temsilcisi­
dir. Geleneksel eğitimi köklü bir değişimden geçirmek, çağa uygun ye­
ni eğitim modelleri yaratmak amacında idi. Görüşleri başlangıçta
ferdiyetçi iken, sonradan toplumsal bir bileşime ulaşmıştır. Geleneksel
eğitimin (okul sıralarında oturan, bilgi ezberleyen, memurluğa imre­
nen) özelliklerini ortadan kaldırmayı amaçlamıştır.

Onun eğitim sistemi, 1912-1966 arasında oluşmuştur. "İçtimaî
Mektep" onun görüşünün temelini oluşturur. Durkheim ekolüne men­
suptur. Ona göre "terbiye, hem bir "olma”, hem bir "itme"dir<35). O, eği­
timi, doğal ve toplumsal bir olay olarak ele alır. Hem doğuştan itibaren
alışkanlıklar kazanır, hem de çevresinden etkilenir. Doğuştan gelen
güçler, çevrede gelişir. Okulu, çevrenin gereksinimlerine ve gelişmesi­
ne göre ele alabileceğini savunur35 36 37’. Okulu demokratik düzenin ben­
zeri olarak anlar371. Bu okulda öğrenciler, kendilerini yönetecekler, ör­
gütleyeceklerdir.

(35) Tozlu, Necmettin: Ismayıl Hakkı Baltacıoğlu'nun Eğitim Sistemi Üzerine Bir
Araştırma, s. 68.

(36) Tozlu, N.: A.g.e., s. 88.
(37) Tozlu, N.: A.g.e., s. 90.

78

Eserleri

Talim ve Terbiyede inkılâp, İçtimaî Mektep, Rüyamdaki Okullar,
Türke Doğru, Pedagojide ihtilâl, Terbiye ilmi, Usulü Terbiye ve Tedris,
İçtimaiyat Nokta-i Nazarından Terbiye, Umumî Pedagoji, Toplu Ted­
ris, Öğretmen, Çocukların Terbiyesi, Adam Nasıl Yetişir, Nasıl Yetişti­
rilir? i

İçtimaîMektep'in Ana İlkeleri

insanı yaşadığı gerçek çevre içersinde, toplumsal bir kişiliğe ka­
vuşturmak ister.

İçtimaî Mektep anlayışını 5 ana ilke ile temellendirir.

1. Kişilik
2. Çevre
3. Çalışma
4. Verim
5. Başlatma

Bunlar, ilk kez Baltacıoğlu tarafından ortaya konmamıştır. Her il­
keyi birçok düşünürde ve sistemde bulmak mümkündür. Örneğin kişi­
lik ilkesi Rousseau'da, Durkheim'da vardır. Çevre ilkesi Rousseau'da,
Pestalozzi'de, Froebel, Montessori'de var. Çalışma ilkesi, etkin okul
taraftarlarında, başlatma (İnisiyasyon) ilkesi de, ilkel toplumlarda top­
luma giriş töreni biçiminde görülür. Ancak bunları belirli bir sistem için­
de ilk kezluıllanan, Baltacıoğlu olmuştur.

1. Kişilik Fikri, Bütünlük Fikridir:
Uyum ve düzen fikridir. Parça ek, yama ve yekun fikri, kişilikle

bağdaşmaz. Kişilik sahibi insan, çevresine uyabilen, yararlı çalışma­
larda bulunabilen, toplumsal biçimler verebilen insandır. Bunun tersi,

■ uyumsuz, kırıcı ve yıkıcı etkinliklerde bulunan insandır. Eğitimin amacı,
gerçek kişilikler yaratmak olmalıdır.

Eğitim ve öğretim, insana, bir alanın sadece bilgisini vermekle
kalmamalı. Aynı zamanda o konu ile ilgili kişiliği de kazandırmalıdır.
Örnek: Eğitim, insana sanatın bilgisini vermekle kalmamalı, onda aynı
zamanda sanatkâr kişiliği de geliştirmelidir'38’.

(38) Tozlu, N.:A.g.e.,s. 140.

79

2. Çevre (Ortam) İlkesi:

Onun öngördüğü kişilik.belli bir çevrede meydana gelir. Bu çevre,
kültür çevresi ve teknik çevresidir. "Köpek, suya düşmedikçe yüzme
öğrenemez" denir. Ya insan? Öyleyse çocuğa okulda yapay bir ya­
şam yaşatılmamalıdır. Çocuk, toplum yaşamının olduğu çevrelere ka­
vuşturulmalıdır.

Asker, sanatkâr, demirci, çiftçi nasıl gerçek meşlek çevrelerinde
yetişiyorsa, birey, hangi mesleğe uygunsa, o mesleğin çevresinde o
mesleğin teknik ve değerleriyle yaşatılmalı, okul, bu bakımdan küçük
çapta meslek çevrelerine ayrılmalı(39) 40.

Özetle, gerçek kişilikler, gerçek ortamlarda (çevrelerde) oluşur.
Okullar, böyle uygun ortamlar yaratmalıdır.

3. Çalışma İlkesi:

Bu ilkenin uygulandığı bir okulda, çocuklar, bütün etkinliklere katı­
lırlar. Ellerinde kürek, çekiç, direksiyon, tüfek vardır. Deneyler ve araş­
tırmalar yaparlar'401. Yâni okullar, gerçek yaşamdaki çalışma ilkesini
gerçekleştiren yerler olmalıdır. Gerçek kişilik, gerçek çalışma ile olu­
şur.

4. Verim İlkesi:

Gerçek terbiye alan insan, gerçek bir yaşam içersinde yaşayarak,
gerçek bir çalışma yapıp, gerçek bir eser verecektir. Çocuk, gerçek bir
verim elde ederek, gerçek yaşama girer ve onu yaşar. Demekki, ger­
çek çalışma sonucu, gereken verim alınmalıdır. Çalışma sonucu randı­
man elde edilmeli, ortaya bir eser çıkmalıdır.

5. Başlatma İlkesi:

Ona göre aile, kişiliğin ilk kısmını, okul da teknik kişilikle birlikte,
toplumsal kişiliğin bir kısmını verebilir. Okul çevresi içersinde, onlara
yaptırılması mümkün olan yaşam deneyimlerinin toplamını yaptırmalı­
dır. İşte Baltacıoğlu, bu etkinliğe inisyasyon, başlatma der. Bu anlam-

(39) Tozlu, N.:A.g.e., s. 162.
(40) Tozlu, N.: A.g.e., s. 164-165.

80

da eğitim, başlatma işidir. Şöyle açıklar bu konuyu: "Demek ki eğitim,
kişiliği, bütün olarak kazandırmak değil, yalnız bir başlatmadır" der.
Ona göre ana, temel çalışmalar, her eğitim konusuna göre, bilime,
fenne, zanaata ve sanata göre başka türlü olacaktır. Eğitimin görevi,
yaşama hazırlamaktır. Bu ilkeden, okulun kişiyi toplumun gerçek ya­
şantısına hazırlamak olduğunu anlamaktadır. Okul, başlatma etkinliği­
ni bazı ana etkinlikler üzerinde yapmalı, gerisini yaşama deneyime, ki­
şisel başarıya bırakmalıdır. Terbiyenin görevi yaşama, hazırlamaktır
yoksa bütün yaşamı yaşatmak değildir.

"İçtimaî Mektebin İç Yapısı

Bugünkü okuldan farklıdır. Bu ilkelere dayalı okul, toplumun bir
modeli ve bir demokrasi cumhuriyeti olacaktır. Okul, toplumdaki daya­
nışmayı ve millî ideali, iç yapısında oluşturacağı doğal kuruluşlar ile,
daha da ileri götürmeli, bireysel ruhlara bu gerçeği, toplantılar, konfe­
ranslar, bayramlar, özel geceler aracılığıyla bildirmeye çalışmalı-
dır.Fakat bu etkinlikler, doğal bir çevrede, gerçek etkinlikler olarak ya­
pılmalıdır. Öğrenci bizzat katılmalıdır. Bu yolla okul, aynı zamanda,
toplumdaki etkinlik çevrelerini de, birbirine yaklaştıracaktır14'1. Böylece,
ticaret yaşamı, marangozluk mesleği, terzilik ve kunduracılık gibi mes­
lek zümreleri, okullarda yaşatılırcasına gerçek anlamıyla yapılacaktır.
Okul, ona göre üretici olmalıdır. Üretici adam yetiştirmek, eğitimin
amaçları olmalıdır.

Bu ilkeler kendi aralarında bir bütünlük oluşturur. Bu ilkeler Türk
ve dünya okullarında tüm olarak uygulanmamaktadır. Yabancı ülkeler­
deki düşünürler, eğitim sistemlerini, bu ilkelerden ancak bir ya da bir­
kaçı üzerine kurmuşlardır. Böylece Baltacıoğlu, eğitiminde yeni bir re­
form modeli oluşturmuştur. Özetle İçtimaî Mektep, bir üretim okulu ve
demokratik okuldur. Bu okul, geleneksel eğitimde görülen öğretim
programlarından, öğretim yöntemlerinden, ezbercilikten, ceza ve bas­
kıcı uygulamalardan uzak yeni bir okuldur. O, Köy Enstitülerinin kendi
modelini iyi kavrayamadıklarını belirtir. "Bugünkü Ortaokulu aldılar.
Sanat okulunu da aldılar ve birbirine yapıştırdılar. Tanzimat ikiciliği,
Cumhuriyet devrimine kadar süregeldi der41 (42). Bu ikilik, İçtimaî Mek-

(41) Tozlu, N.: A.g.e., s. 169.
(42) Aytaç, Kemal: ’lsmayıl Hakkı Baltacıoğlu*, Cumhuriyet Dönemi Eğitimcileri isimli

kitapta, s. 121, Ankara, 1987, Unesco Türkiye.

81

tep'te aşılmıştır. Bunda "Birlik" ilkesi esastır. Bu hususta şöyle der: "İç­
timaî Mektep'te nazarî ders, amelî ders diye iki türlü ders, ikilik yoktur.
Yalnız üretim vardır. Nazarisi de amelisi de onun içindir"(43).

Baltacıoğlu'nun İçtimaî Mektep modeli, Pavel Petroviç Blonski
(1884-1941)'nin "İş okulu" modeliyle benzerlik göstermekte ise de, bir­
birinden farklıdırlar. Baltacıoğlu, "Toplu Tedris" isimli eserinde "İçtimaî
Mektep" ilkelerini ilkokul programına uygular. Böylece bu ilkeler, uygu­
lama yönünden açıklığa kavuşturulmuştur.

"Rüyamdaki Okullar" isimli eserinde "İçtimaî Mektep"in uygulama
biçimlerini, rüyalarında gördüğü şeylermiş gibi sanatçı üslubuyla anla­
tır. Yine, "Pedagojide İhtilâl" isimli eserinde Milliyet ve kültür tezi ile
pedagoji tezinin bir bireşimini yapmıştır. Kendi ifadesi ile, "Benim ara­
dığım pedagoji, atom devrine yakışan yaratıcı insanı, yaratıcı Türk'ü
yetiştiren yaratıcı pedagojidir" der(44). Böylece, o, eserlerinde kendi öz­
gün düşüncelerini sergilemiştir.

Baltacıoğlu, çeşitli düşünürlerin görüşlerini eklektik bir anlayışla
sergilemekten çok, sentezci bir yöntemle yorumlayarak uygulamaya
yönelik sonuçlar çıkarmıştır. Ona göre eğitim, toplumsal bir olaydır.
Eğitim, kişiye toplumsal bir kimlik kazandırır. Eğitimin gayesi, önce, bir
vatandaş, sonra bir meslek mensubu yetiştirmektir.

(43) Aytaç, Kemal: A.g. yazı, s. 121.
(44) Aytaç, Kemal: A.g.yazı, s. 123.

82

4. ETHEM NEJAT (1882-1921)

Ticaret Mekteb-i Âli'sinden mezun olmuştur. Eğitimle ilgili eserleri
arasında, "Mektepçilik", "Türklük Nedir ve Terbiye Yolları", "Çocukları­
mızı Nasıl Büyütmeliyiz?" "Terbiye-i İptidaiye Islahatı"1451.

Öğretmenlik ve yöneticilik görevleriyle eğitimimize hizmet etmiştir.
Bilgiye değil, millî duygulara dayanan, gençleri canlı, güçlü, becerikli
yetiştirmeye yönelik bir eğitimi savunmuştur. Beden eğitimi, müzik, el
işleri ve özellikle tarım derslerinin önemle ele alınmasını istemiştir’461.

Tarıma dayanan ve köylerin kalkınmasına katkıda bulunacak bir
eğitimi ilk savunan, Ethem Nejatbr. Onun bu konudaki düşünceleri,
Cumhuriyet döneminde açılan Köy Enstitülerinin fikir kaynağı olmuş­
tur'471.

Çevre korunması ile de ilgilenmiş ve ilk kez bu konuda fikir üret­
miştir.

Eğitimde uygulamaya önem vermiş, öğretmen okulu öğrencilerini
köylere götürerek köylülerle ilişki kurdurmuş, onlara toplumsal çevre­
lerini tanımayı öğretmiştir. Geziler yaptırarak öğrencilerin çevrelerini
ve yurdunu tanımalarını sağlamıştır’481.

İstanbul yüksek ticaret okulunu bitirmiş ve öğretmenlik yapmıştır.
Okul yöneticiliklerinde de bulunmuştur. Dergiler, çıkararak oralarda
yazılar yazmıştır. Almanya'da bulunmuştur. Onun insan tipi, Türk,
müslüman ve çağdaş bir insandır. Bu tipi yetiştirmek gerekir. Öğretim
aşamaları ve meslek eğitiminin amaç, içerik ve örgütlenmesi üzerinde 45 46 47 48

(45) Akyüz, Yahya; Türk Eğitim Tarihi; s. 336.
(46) Akyüz, Y.:A.g.e., s. 192.
(47) Akyüz, Y.:A.g.e„ s. 192.
(48) Akyüz, Y.: A.g.e., s. 193.

83

durmuştur. Ona göre ilköğretim, en önemli aşamadır. Kalkınma ve mil­
lî mefkure açısından çok önemli bir dönemdir. Öğretmen yetiştirme
üzerinde çok durmuştur. Onun tarım ve köy öğretmeni üzerinde
önemle durduğunu görürüz. Özellikle, köy kalkınması, köye göre eği­
tim ve öğretmen sorunları onun önem verdiği konular olmuştur. Onun
yatılı bölge okulu modeli, Köy Enstitülerinin kuruluşunda esin kaynağı
olmuştur.

84

5. CAVİT ORHAN TÜTENGİL (1921-1979)

Prof. Tütengil, bir sosyologtur. Sosyolojinin daha çok "Ekonomik
sosyoloji" dalında uzmanlaşmıştır. Nitekim, Az Gelişmenin Sosyolojisi,
Montesquieu'nun Siyasî ve İktisadî Fikirleri, İçtimaî ve iktidadî Bakım­
dan Türkiye'nin Karayolları, Kırsal Türkiye'nin Yapısı gibi eserleri eko­
nomik sosyolojiye ilişkindir. Kendisi salt eğitim bilimci değildir. Fakat
eğitim sorunlarına çok ilgi duymuş ve bu sorunlara sosyolojik gözle
bakmıştır. Eğitim alanındaki düşünceleri sözde kalmamış, yazılı olarak
makaleler şeklinde daima basına yansıtmıştır. Bu alandaki düşüncele­
rini daima güncel eğitim sorunları ortaya çıktığı zaman açıklamak fırsa­
tını bulmuştur'48’.

Prof. Tütengil, eğitime ilişkin yazılarında kuramsal açıklamalardan
çok, sorunlarla ilgilenmiştir. Bu sorunların da özellikle Türkiye açısın­
dan görünümleri üzerinde durmuştur.

Eğitime ilişkin yazılarının tümüne bir göz atacak olursak aşağı yu­
karı Türk eğitim sorunlarının tümüne yöneldiğini görürüz, ilgilendiği ko­
nuları, kategoriler halinde aşağıdaki gibi gruplandırabiliriz.

a) Sosyal yapı ve eğitim öğretim sorunları

b) Köy Enstitüleri

c) Öğretmen Yetiştirme ve Öğretmen Sorunları

d) Köyde Eğitim ve Öğretim

e) Eğitim ve Ekonomik Kalkınma

f) Üniversite Sorunları

g) Eğitimin Atatürkçü ilkeleri

(49) Tezcan, Mahmut; "Prof. Dr. Cavit Orhan Tütengil'in Eğitimci Kişiliği" A. 0. Eğitim
Bil. Fak. Derg Cilt 20, Sayı 1-2,1987.

85

h) Gençlik Sorunları.

Şimdi bu konulardaki temel görüşlerine kısaca değinelim.

a) Sosyal Yapi ve Eğitim-Öğretim Sorunları

Tütengil, eğitim ve öğretim sorununun sosyal yapıya bağlı olarak
biçimlendiğini, öteki yurt sorunlarından bağımsız olarak kendi başına
bir eğitim ve öğretim sorunu olmadığını söyler'501.

Eğitimin ne olduğu konusunda E. Durkheim'in görüşünden hare­
ket eder. Yâni, "Yetişmiş nesiller tarafından, henüz toplumsal hayat
için uygun hale gelmemiş bulunan kuşaklar üzerinde yapılan etkidir",
biçimindeki tanımı esas alır. "Etkinin amacı, çocukta birtakım beden,
fikir, ahlak halleri var etmek ve evrimlettirmektir." Geniş anlamda ele
alınan eğitimin, yeni kuşakları sosyal hayata hazırlamak olduğunu Tü­
tengil de kabul eder. Böylece eğitim, "Topluma intibak" ya da "Çevre­
ye uyma" süreci olarak ele alınır. Tütengil, yerine oturmuş ve iç çeliş­
melerden kurtulmuş toplumlar için bu tanımın doğru olduğunu kabul
eder. Fakat bunun her toplum için geçerli olmadığını şöyle ifade
eder151’: "Fakat ikili yapılar içinde bulunan; yeni değerlere göre toplu­
mu yeniden kurmak, ona bir başka biçim kazandırmak zorunluluğu ile
karşı karşıya bulunan toplumlar için durum değişiktir. Böyle toplumlar-
da eğitim, onun düzenli bir biçimde yer aldığı okul, çevrede yaygın
olan bazı değerleri aşarak yeni değerler getiren ve genç kuşakları bu
açıdan etkileyen bir kurum olmak gerekir. Böylesi toplumlarda eğiti­
min, aykırı bir düşünce ile, genç kuşaklarda çevreye uyma yerine, de­
ğiştirilmesi gereken bu çevre ile yeni insanlar arasında uyuşmazlık ya­
ratması beklenir, diyebiliriz. Ancak bu yolla, sarı öküzün boynuzu
üzerindeki dünyayı güneş sistemi içindeki yerine yerleştirmek, ilmin ve
aklın sesini hurafelerin, batıl inançların yerine koymak mümkün olabi­
lir. O zaman çevreye uymanın yerini çevreyi toplumu değiştirme görü­
şünün alması olağandır." Bu görüşün gerçekleşmesi yollarından birisi
de, kuşkusuz, eğitimde verim elde etmektir. Tütengil, okullarımızda
verimi azaltan nedenleri şu noktalarda toplar: a) Okullarımız bir öğre­
tim ve eğitim çevresi olmaktan uzaktır(52,(Ders araçları yetersizliği, el- 50 51 52

(50) Tütengil, C.O., Sosyal Yapımıza Bağlı Eğitim ve Öğretim Sorunları, Prof. Dr. Re-
fü Şükrü Suvla Armağanı, 1970.

(51) Tütengil, a.g. yazı.
(52) Tütengil, C.O., Okulların Verimi Meselesi, Vatan, 26 Haziran 1959.

86

verişsiz binalar, kalabalık sınıflar, yaşamın gerisinde kalmış bir öğre­
tim ve eğitim anlayışı) b) Okul aile işbirliğinin yetersizliği, c) Öğrencile­
rin okulu bir yük olarak görmeleri, d) Yozlaşmış değerlere yönelme
(Paraya önem, ülküsüzlük, adam sendecilik, günü gün etmek v.c.) Bu
çıkmazlardan kurtulmak için ona göre planlı ve gerçekçi çalışmalar ge­
rekir. ilk adım olarak eldeki olanaklara ve normal yetiştirme koşulları­
na göre öğrenci sayılarının sınırlandırılması gerekir. Orta öğretimden
itibaren bütün öğretim basamaklarına geçerek öğrenci almalıdır*531.

*

Sosyal yapımızda eğitim yönünden çeşitli dengesizliklere değinen
Tütengil, cinsiyet, köy-kent yerleşmeleri bakımından, bölgesel bakım­
dan, klâsik ve meslekî-teknik eğitim bakımından, eğitim olanakların­
dan yararlanmada kabiliyet ve varlıklılık dengesizliği üzerinde durarak
bu dengesizliklerin çeşitli önlemlerle, köklü reformlarla sosyal ve eko­
nomik planlamalarla giderilebileceğini vurgulamıştır*541.

Yine bir başka yazısında, ülkemizde eğitim birliğinin çeşitli uygu­
lamalarla bozulduğuna değinmiştir. Bu uygulamalar, lâik eğitim teok­
ratik eğitim, resmî eğitim-özel eğitim, özerk yüksek öğretim, bağımlı
yüksek öğretim biçiminde ortaya çıkmıştır1551.

b) Köy Enstitüleri

Tütengil, Türkiye'de Köy Enstitüsü deneyimine büyük önem ver­
miş, böyle bir modeli köylerimiz için savunmuştur. Eğitimle ilgili yazıla­
rının büyük bir kısmı Köy Enstitülerine ilişkindir. Oralarda öğretmenlik
yapmış olması ve kişisel deneyimleri de bu konuya önem vermesinde
etkili olmuştur. Çeşitli yazılarında Köy Enstitüleri deneyiminin toplum­
sal önemini ve bugünkü etkilerini şu noktalarda toplar*5*571:

1. Köy Enstitüleri ile birlikte, "Romantik Köycülük” aşamasına
"Köy Enstitüsü Köycülüğü" anlayışı gelmiştir. Bu anlayışın özelliği ise,
köy gerçeğini içinden tanımak, mevcut olanaklarla çözüm yolu ara­
mak, köy kalkınmasında eğitime öncelik vermektir. 53 54 55 56 57

(53) Tütengil, a.g., yazı.
(54) Tütengil, C.O., Eğitim Hayatımızdaki Dengesizlikler, Cumhuriyet, 18 Mayıs

1968.
(55) Tütengil, C.O., Eğitima Yılında Türkiye, Cumhuriyet, 17 Şubat 1970.
(56) Tütengil, C.O., Köy Entitüsü Olayının Toplumsal Yanları, Milliyet, 17.4. 1968.
(57) Tütengil, C.O., Köy Enstitülerinden Ne Kaldı? Dünya, 17 Nisan 1956.

87

2. Köy Enstitüleri, halktan gelen aydın'ın kaynağı olmuştur. Yeni
bir aydın kuşağı olan köylü aydın ile beklenen senteze kavuşulmuştur.

3. Köy Enstitüleri yoluyla kitleler sınıf atlayarak orta sınıfa yüksel­
mişlerdir. Böylece bu okullar toplumsal hareketlilikte bir araç olmuşlar­
dır.

4. Köy sorunları, Köy Enstitüleri çıkışlı kişilerce gündeme gelmiş,
canlılık, kazanmıştır. Köy ve köylü sorunu gündeme gelmiştir.

5. Eylem milliyetçiliği, Köy Enstitüleriyle güçlenmiştir. Yâni kuru
sözler yerine eyleme geçilmiştir. Düşünce ve eylem arasında tutarlık
ve bağlılık sözkonusu olmuştur.

6. Köy sanatlarının halkbilim değerlerimizin ortaya çıkması sağ­
lanmıştır. Halk oyunları, folklor, halk edebiyatı, el sanatları, Köy Ensti­
tüleriyle millî sanat açısından canlılık kazanmıştır.

7. iş eğitimi, Köy Enstitüleriyle öğretmen okullarının dayanağı du­
rumuna gelmiştir. Kurs çalışmaları, tarım çalışmalarının gerçeklik ka­
zanması gibi.

8. ilkokul öğretmenlerinin köyün koşullarına ve sorunlarına göre
bilgi ve davranış kazanması gerektiği düşüncesi, Köy Enstitüleriyle
yerleşmiştir.

9. Köy Enstitüleri ekonomik bakımdan da millî gelire değerler kat­
mıştır. Binalar, tesisler, tarıma açılan topraklar bu konudaki örnekler­
dir.

Tütengil, Köy Enstitülerinin millî oluşundan ve gerçeklerimizin
zorlamalarından doğduğunu belirtmiştir. Köy Enstitüünü canlı tutan
şeyin temeldeki sorunlar olduğuna dikkati çeker.

c) Öğretmen Yetiştirme ve Öğretmen Sorunları

Tütengil, Öğretmen yetiştirme konusuna da ilgi duymuştur. Onun
orta öğretim öğretmenliği için onayladığı ve istediği öğretmen yetiştir­
me kurumu, üniversiteye bağlı bir "Yüksek öğretmen okulu" dur(58). Bu
okulda üç tür öğrenim yapılmalıdır: 1. Sadece pedagojik formasyon
verilmesi. Öğrenci, ilgili fakültelerde branş öğrenimini yapacaktır. 2.

(58) Tütengil, C.O., öğretmen Yetiştirme Meselemiz, Cumhuriyet, 14 Mayıs 1964.

88

öğrenimlerini tamamen bu okulda yapacak olanlar (Lisans gibi).
M.E.B. mensupları yötenicilere, memurlara kısa süreli kurslar biçimin­
de hizmet içi eğitim verilmesi.

Bakanlığın dışında öğretmen alarak öğretmen açığını kapatma uy­
gulamasını eleştirmiş, bunun hem öğretimin, hem de üniversitenin ka­
litesini düşürdüğüne yol açtığını belirtmiştir. Tütengil, şimdi kaldırılmış
bulunan Yüksek Öğretmen Okullarının sürdürülmesini savunmuştur1*1.

Öte yandan Tütengil, öğretmenlerin meslekî çıkarlarını, özlük hak­
larını her zaman savunmuş, öğretmenlerin statülerinin yükseltilmesi
gereğine değinmiştir. Özellikle onların güç ekonomik koşullar içinde
yetersiz ücretle çalıştırılmalarına daima karşı çıkmıştır. Öğretmeni ba­
şarılı kılacak maddî ve manevî bir ortamın yaratılmasını her zaman di­
le getirmiştir1601.

Tütengil, köy öğretmenlerine de ayrı bir önem vermiş, onlara sa­
hip çıkılmasını özellikle vurgulamıştır161’. Ona göre köy öğretmeni, kar­
şılaştıkları güçlükleri, hizmet aşkı ile göğüslemişlerdir.

Tütengil, öğretmenliğin bir meslek olduğunu, onun kendine özgü
yetenek gerektirdiğini bilmek ve öğretmenin ayrı şeyler olduğunu,
ucuz öğretmen sağlama yerine, öğretmen yetiştirme işinin ciddî ola­
rak ele alınması gerektiğini çeşitli yazılarında belirtmiştir162’.

d) Köyde Eğitim ve Öğretim

Tütengil, "Kırsal Türkiye'nin Yapısı ve Sorunları" isimli kitabında
köy eğtimine de yer vermiştir. Köy Enstitülerine ilişkin yazılarında da
köy eğitimine geniş ölçüde yer vermiştir. Köyün yaşayışı üzerinde köy
okulunun etkileri ne olmuştur? Bu konuda yapılan araştırma ve incele­
melerin sonuçlarını kitabında şöyle özetliyor163’, a) İlkokul çıkışlı köy in­
sanlarında okul tarafından verilen bilgilerden hemen hemen hiçbirşey

(59) Tütengil, C.O., Yüksek Öğretmen Okullarına Kıymayın, Cumhuriyet, 15 Ağustos
1970.

(60) Tütengil, C.O., Boykotun Sonuçları, Cumhuriyet, 25 Aralık 1969.
(61) Tütengil, C. O., Köy öğretmeninin Etkenliği, Cumhuriyet, 16 Mayıs 1973.
(62) Tütengil, C.O., İyi Öğretmen Yetiştirmek, Dünya, 31 Mayıs 1955.
(63) Tütengil, C.O., 100 Soruda Kırsal Türkiye’nin Yapısı ve Sorunları, s. 174-175.

89

kalmamış, bazılarının kalem tutmasını da unuttukları görülmüştür, b) İl­
kokul çıkışlı ailelerin yaşayışlarında ileri sayılabilecek hiçbir değişikliğe
rastlanmamıştır. Temizlik, yemek pişirme, sağlık bilgisi, çocuk bakımı
alanlarında gösterilen kitabi bilgilerin hiçbirinin uygulanmadığı anlaşıl­
mıştır. c) Okullu köy ile okulsuz köy karşılaştırmasında hiçbir farka
rastlanmamıştır.

Görülüyor ki köy halkı içinde okuyanla okumayan, okullu köy ile
okulsuz köy aynı gerilikte. Bunun tek nedenini, unutulmaya mahkum
bir takım süs bilgiler vermeye çalışan eski okulda aramalıdır.''

"Tütengil, yukarıya aldığımız araştırma sonuçlarını benimseyerek,
köylülük yerlerdeki eğitim ve öğretimi etkili kılabilmek için şu noktala­
rın dikkate alınmasını önermektedir'64’.

• "Köy koşullarına ve köylünün ihtiyaçlarına cevap veren bir okul
anlayışı gereklidir.

• Köyde okul bir "Amaç" olarak değil, haklarını ve ödevlerini bilen
iyi yurttaşı, çağdaş teknik ve yöntemlerden yararlanmasını bilen üreti­
ciyi hayata hazırlayan bir "araç olarak değerlendirilmelidir. Köylük yer­
lerde başlatılan ilk öğretimle öteki öğretim basamakları arasındaki
"Kopukluk" ortadan kaldırılmalı, köylü çocukları için de ilkokul üstü öğ­
renim olanakları sağlanmalıdır.

• Bölgesel özelliklere dayalı öğretim proğramlarının yanı sıra, köy
büyüklüğünün zorunlu kıldığı değişik okül tiplerine de yer vermek ge­
rekir.

• ilkokul üstü kurslarla belirli meslek ve işlere yöneltme görevi da­
ha yoğun bir biçimde gerçekleştirilmelidir."

c) Eğitim ve Ekonomik Kalkınma

Tütengil, eğitimin ekonomik kalkınma açısından önemine de de­
ğinmiş ve Türkiyenin kalkınmasında eğitimin rolünü, gerekli nitelikte
ve sayıda elemanların yetiştirilmesi (Yatırımların verimliliği için gerekli
bilgi, teknik ve formasyon'un sağlanması) ve ulaşılmak istenen düze­
nin değerlerinin yerleştirilmesi olarak ele almaktadır'65’.

(64) Tütengil, C.O., a.g.e., s. 175.
(65) Tütengil, C.O., Milli Eğitim ve İktisadi Kalkınma, Cumhuriyet, 4 Aralık 1964.

90

f) Üniversite Sorunları

Tütengil, bir üniversite üyesi olarak da üneversitenin sorunlarına
ve geliştirilmesi çabalarına yazılarıyla ışık tutmuştur. Önce, Üniversite­
ye girişin bir sorun olduğu ülkemizde yığılmaların azaltılmasına deği­
nerek, liseye girişin sınavlı olmasını, lise ve dengi okulları bitirenlerin
bir olgunluk sınavından geçmelerini, liseler arası dengesizlikleri önleyi­
ci tam örgütlü il yada bölge liseleri oluşturmayı, yüksek öğrenimi özle­
nir hale getiren her türlü yan hakları (Yedeksubay olma, indirimli yol­
culuk ve eğlence gibi) kazanılmış saymak geleneğini ortadan
kaldırmak gereklidir önerilerinde bulunmuştur'661. Uygulanan merkezî
sınav sisteminin de zorunluluğuna işaret etmiştir. Aynı konuda başka
bir yazısında ise, üniversiteye götüren yolları orta öğretim basamağın­
da iken tesbit etmek, sıralama değil, kabiliyet sınavı yapmak, yurt ve
burs olanaklarını arttırmak, yeni üniversiteler açmak önerilerini çık­
mazdan kurtulmanın yolları olarak belirtmiştir'671.

Halka dönük üniversite kavramını ise şöyle açıklar'681: "Üniversite­
nin halka dönük olması, bazı vesilelerle kapılarını halka açmakla, hal­
kın aşağına gitmekle veya bilim verilerini sözle ve yazı ile halka yay­
makla sağlanamaz. Bunların yanısıra, öğretim programları ve
araştırmalarla Türkiye'nin sorunlarına eğilmek, öğrencilerle birlikte
yurdu tanımak ve incelemek, kabiliyetli fakat maddî olanaklardan yok­
sun halk çocuklarına üniversitelerin kapılarını daha cömertçe açmak
ve yetiştirici-geliştirici kurslarla Türk toplumunun genel düzeyini yük­
seltici çalışmalarda ve yayınlarda bulunmak da gerekir."

Tütengil bu açıklamasıyla kavrama daha geniş bir anlam vermiş-
tir.

Üniversitenin Doğu Anadolu'nun bütün kentlerinde parça parça
kurulmasını savunan Tütengil, Doğunun kalkınması ancak her kentin
özelliklerine göre oluşturulan, onların gereksinimlerine yönelen fakül­
telerle gerçekleşir inancındadır1691. Atatürk'ün Doğu Anadolu'da üniver­
site açmak istediğine de çeşitli yazılarında dikkati çekmiştir'701. 66 67 68 69 70

(66) Tütengil, C.O., Üniversiteye Giriş Sorunu, Cumhuriyet, 16 Ağustos 1973.
(67) Tütengil, C.O., Üniversiteler Arası Giriş İmtihanı, Cumhuriyet 27 Haziran 1967.
(68) Tütengil, C.O., Halka Dönük Üniversite, Cumhuriyet, 20 Mart 1969.
(69) Tütengil, C.O., Atatürk ve Doğu Üniversitesi, Vatan, 10 Kasım 1958.
(70) Tütengil, C.O., Atatürk ve Üniversite, Atatürk’ü Anlamak ve Tamamlamak, s. 69.

91

g) Eğitimin Atatürkçü İlkeleri

Yabancı fikirlerden, Doğudan ve Batıdan gelecek etkilerden arın­
mış bir millî eğitim proğramı benimsemek, yurt çocuklarının, bütün öğ­
retim evrelerinde İktisadî hayatta yararlı ve etkili olacak biçimde dona­
tılması, cehaletin ortadan kaldırılması, okulun eğitim ve öğretimde bir
merkez olarak ele alınıp değerlendirilmesi gibi ilkeler Atatürk'ün eğiti­
mimiz hakkında benimsediği görüşlerden sadece birkaçıdır. Tütengil,
Atatürk'ün bu ilkelerinin tam anlamıyla uygulanamamasının eğitimi­
mizde sorunlar doğurduğuna değinmiştir*71 72’.

h) Gençlik Sorunları

Tütengil, eğitim sürecinin temel öğelerinden gençlik üzerinde de
özellikle durmuştur. Hem kırsal kesimden köy gençliği, hem de üniver­
site gençliğini ele alarak her ikisinin işbirliği yapması gereğine değin­
miştir. Gençliğin köy sorunu karşısında, köye hizmet ve köyde hizmet
etmesi üzerinde durmuştur*735. Bu hizmetler, ona göre köy kalkınması
açısından olmalıdır. Kamu kesimi açısından ise köy gençliğine hizmet
sağlanması gereğine değinmiştir*73’. Bunlar, eğitim hizmetleri, boş za­
manları değerlendirme olanakları ve köy kalkınmasına yönelik hizmet­
ler ormalıdır. Böylece Tütengil, okul dışı gençlikle de ilgilenmiş, ayrıca
yetişkinlerin eğitimi üzerinde durarak ülkemizde halk eğitimi çalışma­
larına da ağırlık verilmesini çeşitli yazılarında vurgulamıştıı*74’. Halk
eğitiminin uygulanması konusunda öneriler ortaya koyan yazar, Halk
Mektepleri ve Halk Evleri örneklerine değinmiştir.

Sonuç ve Eğitim Bilimleri Bakımından Değerlendirme

Tütengil, aslında bir eğitim bilimci ya da eğitim sosyoloğu değildir.
Bu alanlarda akademik öğrenim görmüş değildir. Bu bakımdan, kendi­
sinden pedagojik ve eğitim bilimsel kuramlar bekleyemezdik. Bu ne-

(71) Tütengil, C.O., “Ulusal Eğitimin Atatürkçü İlkeleri"; Atatürk'ü Anlamak ve Ta­
mamlamak, s. 74-88.

(72) Tütengil, C.O., Köy Sorunu ve Gençlik, s. 14.
(73) Tütengil, C.O., Kırsal Yerleşmeler Gençliği (Çoğaltma), Ankara 1979.
(74) Tütengil, C.O., Halk Eğitimimizin Meseleleri, Forum Derg., s. 73.

92

denle eğitim biliminde bir kuram geliştirmiş değildi. Fakat eğitime iliş­
kin yazılarıyla Türk eğitimcileri arasında yer almıştır. Çünkü eğitim bili­
mi ile yakından ilgilenmiştir. Türkiyenin eğitim sorunlarına toplumsal
açıdan bakabilmiştir. Daha çok eğitimin uygulamalı yönlerine ilgi duy­
muştur. Bu nedenle de eğitim sorunlarına yönelmiştir. Sorunlar, esa­
sen uygulama sonucu ortaya çıkmaktadır. Tütengil, eğitim sorunlarını
ele alırken çözüm yolları aramış ve ele aldığı konularda önerilerde bu­
lunmuştur. İlgi alanı oldukça geniş olan Tütengil, eğitim sorunlarına bir
aydın olarak ilgi duymuştur. Yaklaşımları ve sorunları ele alışı, gerçek­
çi, tutarlı ve dinamiktir.

Yenilikçi, ilerici, insalcıl tutumuyla eğitim sorunlarına yaklaşmıştır.
Bu nedenle, hernekadar eğitim bilimi alanında amatör olarak nitelendi­
rilirse de bir eğitim bilimci kadar verimli, eğitim sorunlarına geniş ilgi
duymuş, akılcı çözümler getirebilmiştir. Kuşkusuz eğitimin sorunsal
yönleri konusundaki başarısı, onun sosyolog oluşu, Türk sosyal yapı­
sını iyi bilmesi sayesinde gerçekleşmiştir. Ayrıca kendisi de bir öğre­
tim elemanı olarak eğitim uygulamalarının içinde idi. Böylece sorunlar­
dan haberdar, bilinçli Atatürkçü ve ilerici bir tutumla Türk eğitim
sorunlarına da ışık tutabilmiş, olumlu katkılarda bulunmuş bir düşünü-
rümüzdür. Bu yönleriyle de Türk eğitimcileri arasında yer almıştır.

93

6. ABDULLAH CEVDET (1869-1932)

A. Cevdet, bireyci eğitim görüşünü savunmuştur. Ona göre, eği­
tim; a) Biyolojik üstünlükler gösteren "seçkini geliştirmeli,

b) Eğitim, halkın yönetimini denetleyecek düzeye yükseltmek için
bir araç olmalıdır*751. Batılılaşmış bir eğitimden yana idi. Osmanlı döne­
minde dinin eğitimdeki önemli rolü nedeniyle kişi, açık düşünceye yö­
neltmede kısıtlanmıştı. Bu nedenle eğitimde Batılılaşmayı savundu.
Bunun için yurt dışına öğrenci gönderilmesini önermiş ve dinin tama­
men devre dışı bırakılmasını istemiştir*761. 75 76

(75) Hanioğlu, M. Şükrü; Bir Siyasal Düşünür Olarak Doktor Abdullah Cevdet ve Dö­
nemi, s. 369.

(76) Hanioğlu, M. Şükrü; A.g.e., s. 370.

94

2. Meşrutiyet yıllarının Maarif Nazırıdır, "Tuba Ağacı Kuramı" onun
görüşünü oluşturur ki, kaliteli insan yetiştirme anlayışını ifade eder.
Üzerinde durduğu konular, eğitim yoluyla kalkınma, üniversitenin kal­
kınmadaki rolü, nitelikli öğretmen yetiştirmedir. Millî bir seçkin anlayışı­
nı savunur. Eğitimde aşıla olan, üniversitedir, nitelikli öğretmen yetişti­
rilmelidir görüşü, Tuba Ağacı Kuramında yer alır.

Eğitimde yenileşme ve düzenlemeye aşağıdan, yâni, ilköğretim­
den değil yukardan (Darülfünundan) başlanmalıdır. Cennetteki Tuba
Ağacının kökleri yukarıda, dalları aşağıdadır. Bizim eğitimimiz de yu­
karıdan aşağı geliştirilebilir. Çünkü bizde önce bilimsel zihniyet kuru­
lup geliştirilmelidir. Bunu ise ancak Darülfünun yapabilir. Ona göre in­
sanlığın gelişmesi, bilimlerin üniversitelerde geliştirilmesi ile
sağlanmıştır.

Nazırlığı, sırasında ilköğretime de önem verdiğini, eğitim tarihçile­
rimiz savunmaktadır*771. 77

7. EMRULLAH EFENDİ (1858-1914)

(77) Akyüz, Hüseyin; Eğitim Sosyolojisinin Temel Kavram ve Alanları Üzerine Bir
Araştırma, s. 330.

95

8.SAT1BEY (1879-1968)

Organizmacı toplum görünüşü savunur. Ona göre, toplumlar ve
organizmeler arasında belirgin bir benzerlik vardır. Bütün toplumlar,
canlı organizmaların takip ettiği yaşama ve gelişme kurallarına göre
varlıklarını sürdürürler. Organizmanın temeli hücre, toplumun temeli
ise bireydir. Hücre ve organizma ilişkileri üzerinde durur. Hücrenin
sağlığı organizmanın yaşamasını sağlar. Bunun gibi bireyin olgunluğu
da, toplumun başarısında rol oynar.

Ona göre insan, toplum içinde yaşayan, fakat kendine özgü ruh­
sal yetenekleri olan varlıktır. Eğitimin görevi, bu ruhsal yetenekleri ge­
liştirerek, toplumsal yaşama geçişini sağlamaktır. O halde eğitim, hem
bireyin kişisel yeteneklerini geliştirecek, hem de onun genel yetenek­
lerini arttıracaktır'78’. Eğitim, ona göre, millî, dînî ve girişimci insanı ye­
tiştirmelidir. Bunun için, eğitim programlan, millî ve dinî, doğa bilimleri
içerikli ve uzmanlığa yönelik olmalıdır.

Satı Bey’e göre eğitimimizin temeli ailköğretimdir. Ülke kalkınma­
sının temeli ilköğretimdir. Bu nedenle ilk okula çok önem verilmelidir.
Aydın yetiştirmenin temeli de ilköğretimdir. Gerçek aydınlar, Tuba Ağı-
cı gibi değil, normal ağaçlar gibi yetişir. Onlara göre dünyanın birçok
ülkesinde önce yüksek öğretim geliştirilmiş, sonra ilköğretim ele alın­
mıştır. Oysa, çürük bir ilköğretime dayalı yüksek öğretim, hiç bir za­
man gelişemez. Onun için önce yukardan başlanmamalı, temelden
başlanmalıdır. Temeli sağlam olan kurumlarımız, eğitim tarihimizde
yararlı ve uzun süreli olmuştur. Bununla birlikte, eğitimin tüm düzeyleri
arasında ilişkilerin bulunduğunu, hiçbirinin ötekilerden bağımsız, ko­
puk biçimde ele alınamayacağını da ileri sürmüştür'79’.

(78) Akyüz, Hüseyin; A.g.e., s. 130.
(79) Akyüz, Yahya; A.g.e., s. 333.

96

Almanya ve Doğu Avrupa ülkelerinden esinlenen bir uygulayıcı­
dır. Köyü temel alan bir eğitim ve öğretmen hareketinin temsilcisidir.
Ülke kalkınmasını köyün eğitimine bağlamıştır. "Köyde Eğitim" ve
"Eğitim Yoluyla Canlandırılacak Köy" isimli kitapları onun köycü kişili­
ğini yansıtır. Köyü hem maddî, hem de anlayış olarak "Canlandırmayı"
amaçlamıştı. Batı ülkelerindeki "Demokratik haklar" sistemini eğitim
yoluyla, yerleştirmeye çalışmıştır. Onun ulusalcılık anlayışı, geniş kap­
samlı idi. Halkın vatandaşlık görevlerini yapması, çevresi, mesleği,
kendisiyle ilgili haklarını aramasını içermekteydi. İş, onun sisteminde
bir eğitim aracı idi. Eğitim iki yönden köylüye yardımcı olmalı idi*80 81’.

1- Köylüye, ekonomik işinde farklılaşma yollarını açmalı,

2- Köyün daraltıcı yaşam koşullarından kurtulmuş köylüyü tutaca­
ğı yolda izlemeli idi. Bunun için yeni tip bir öğretmene gereksinim var­
dı. Köy Eğitmenleri denemesinde öğretmen, eğitinv-öğretim ve tarım
işlerini başarabilecek güçte bir eğitmen olmalı idi. Üretimi fazlalaştır­
ma, köyde sağlığı tehdit eden etmenleri giderme, kısaca, köylüyü yük­
sek bir yaşam düzeyine çıkarma, eğitimin görevi olmalı idi. İşte bu
yönden eğitmen, temel rol oynamalıdır. Yeni eğitmenler, klasik tip öğ­
retmenden ayrılmıştır. Bunlar, askerlik hizmetini bitirmiş, orduda onba­
şı ya da çavuş rütbesini almış, yirmi iki yaşın üstündeki köy delikanlıla­
rı idi. Bunlar eğitmen olarak yetiştirilmişlerdir. Yeni öğretmen, köyün
yabancısı ya da köyü terkedecek birisi değildir. Onlar köyde iş güç sa­
hibi, köyün iş yaşamında yetişmiş, köyde kalmaya kararlı kimse-
lerdirt81). Eğitmen, okul ve öğretimle ilgili çalışmalarında Eğitim Bakan­
lığı ile uğraşacak, bilgili bir çiftçi olarak köyde çalışması ve başarı

9. İSMAİL HAKKI TONGUÇ (1891-1960)

(80) VVilson, E. Howard-Başgöz, Ilhan; Türkiye Cumhuriyetinde Eğitim ve Atatürk, s.
164.

(81) Wilson-Başgöz; a.g.e., s. 166.

97

göstermesi için gerekli olanakları Tarım Bakanlığı sağlayacaktı. 1936
yılında ilk eğitmen adayları köylerden seçildiler. Köy haklına bu konu­
da sorumluluk tanındı. 1937 yılında köy Eğitmenleri Yasası kabul edil­
di. Bunlar bağımsız kurslar halinde yetiştirildiler. Köy Enstitüleri kuru­
lunca, onlar tarafından yetiştirildiler.

98

10. TÜRKİYE'DE ÖRGÜN EĞİTİM PROGRAMLARINDA
EĞİTİM SOSYOLOJİSİ

Ülkemizde "Eğitim Sosyolojisi" başlığı altında ayrı bir ders, 1953
yılından itibaren İlköğretmen Okullarında ve Eğitim Enstitülerinde oku-
tulmuştur. Bugün hâlâ meslek dersleri grubu içerisinde böyle bir ders
bu kurumlarda okutulmaktadır. Ancak bu kurumlarda takip edilen piya­
sadaki birkaç eğitim sosyolojisi kitabının içeriği, bir eğitim sosyolojisi
müfretadını vermekten uzak kalmıştır. Daha çok genel sosyolojinin te­
mel kavramlarından bazılarının açıklamalarına yer verilmiştir. Ayrıca
"Yetişkin eğitimi" konusu da eğitim sosyolojisi içerisine ayrıntılı bir bi­
çimde alınmıştır. Oysaki bugün yetişkin eğitimi konusu genellikle eği­
tim sosyolojisinden ayrılarak ayrı bir dal durumuna gelmiştir.

Birinci Dünya Savaşının ilk yıllarında Ziya Gökalp, İstanbul Darül­
fünununda sosyoloji dersleri okutuyordu. Eğitim sosyolojisi dersi de
1917 yılından itibaren verilmeye başlandı. Ziya Gökalp'm önerisi ile
"Terbiyevî İçtimaiyat" dersi kondu. Bu dersleri i. Hakkı Baltacıoğlu
okuttu. Daha sonraları Cumhuriyet döneminde bu dersin öğretimi ke­
sintiye uğradı.

Ankara Üniversitesi Eğitim Bilimleri Fakültesi, kuruluş tarihi olan
1965 yılında programına bağımsız bir eğitim sosyolojisi dersi koymuş­
tur. Daha sonra, Hacettepe Üniversitesi de böyle bir dersi programına
almıştır. Yine, O.D.T.Ü. de konu bağımsız olarak işlenmektedir.

İstanbul Üniversitesinde eğitim sosyolojisi bağımsız olarak ele
alınmamıştır. Edebiyat Fakültesinde genel pedagoji dersleri içerisinde
eğitsel sosyoloji niteliğindeki bazı konular ele alınmıştır. Örneğin ço­
cuk eğitimi, disiplin konuları üzerinde daha fazla durularak eğitsel psi­
koloji ya da genel pedagoji alanları işlenmiştir.

Böylece bu konuda araştırıcı, uzman yetişmediği için de bu alanla
ilgili yayınlar (Monografi ya da sistematik yapıtlar) son derece sınırlı

99

kalmıştır. Bununla birlikte, son yıllarda, gerek üniversitelerimizde ve
gerekse çeşitli kurumlarımızda (Devlet Planlama Örgütü, bazı bakan­
lıklar ve Millî Eğitim Bakanlığı gibi) konuya ilginin arttığını ve bu konu­
daki araştırmaların teşvik edildiğini görmekteyiz.

100

VIII.
BÖLÜM

TÜRKİYE'DE EĞİTİM SOSYOLOJİSİNDEKİ
SON GELİŞMELER

Ülkemizde Eğitim Sosyolojisi bağımsız bir alan olarak 1950’li yıl­
larda yer almıştır. Daha sonra 1965 yılında Ankara Üniversitesi Eğitim
Fakültesi müfredat programına alınmıştır. Bu tarihte konu üniversiteye
geçmiş oldu. 1980 li yıllarda üniversitelerin çoğalmasıyla EğitimFakül-
teleri ve Eğitim Bilimleri bölümlerinde yaygınlaşmaya başlamış, öğret­
men yetiştirme programlarında yer almıştır. Fakat henüz bu alanda
yeterli kadro oluşmamıştır. Gerek akademik kariyer, gerekse araştırıcı
olarak yeterli personel üniversitelerimizde yoktur. Sınırlı sayıda yüksek
lisans ya da doktora tezleri yapılmaya başlanmıştır. Daha çok ders ki­
tabı biçiminde konunun ele alındığını görüyoruz. Bu kitapların içeriği,
klâsik eğitim sosyolojisi konularından oluşmakta, birbirini tekrarlamak­
tadır.

Kitapta belirttiğimiz akımlara göre bir eğitim sosyolojisi anlayışı ül­
kemizde mevcut değildir. Bu alandaki literatürümüz son derecede kı­
sıtlıdır.

Ülkemiz eğitim sosyolojisine Marksist yaklaşımlar da geliştirilmiş­
tir. Fakat bunlar genel kuramsal açıklamalar olup, araştırmalara dayalı
değildir. Bu konuda. Marksist literatürden birkaç çeviri yapılmıştır.

Türk eğitim sosyolojisi literatüründe hem makro, hem de mikro
yaklaşımlar mevcuttur. Makro yaklaşımda eğitim kurumunun diğer
toplumsal kurumlarla ilişkilerine yer verilmektedir. Mikro yaklaşımda
ise okul içindeki insan ilişkilerine yer verilmektedir. Örneğin; öğrenci
ler arası, öğrenci öğretmen arasındaki, öğretmenler arası ve yönetici­
lerin öğrenci ve öğretmenlerle ilişkileri ele alınmaktadır.

Öğrencilerin okul başarısı üzerinde birkaç araştırma yapılmıştır.
Bu çalışmalarda okul ve aile gibi etmenlerin okul başarısı üzerindeki
etkisi araştırılmıştır.

101

Yine birkaç Türk eğitimcisi ve sosyoloğunu inceleyen monografi­
ler yapılmıştır. Ziya Gökalp, İ. Hakkı Baltacıoğlu, P. Sabahattin gibi.

Bir başka araştırma grubu, öğrenciler üzerinde yapılan tutum, de­
ğer araştırmalarından oluşmaktadır.

Okuyan gençlik üzerinde (Özellikle üniversite gençliği) araştırma­
lar daha çoktur. Oysaki okul dışı gençlik, çalışan gençlik, köy gençliği
üzerinde araştırma çok azdır.

Öğretmenlerin rol, konum ve sorunlarına yönelik sınırlı sayıda
araştırmalar da vardır.

Türk üniversitelerinin sayısının artmasıyla kuşkusuz eğitim sosyo­
lojisinin gelişmesi de söz konusu olacaktır. Fakat şu anda bu alanda
uzmanlaşmış yeterli eleman olmadığı için eğitim yönetimi, eğitim tarihi
v.s. gibi dallarda çalışan personelden eğitim sosyolojisi öğretiminde
yararlanılmaktadır. Sosyoloji ya da eğitim bilimlerinden lisanslı kişilerin
bu alana yönlendirilmesi ve her iki alanda da yeterli bilgiye sahip kılın­
ması gerektiği ihtiyacı, hızla değişen toplumumuz bakımından belirgin
olarak ortaya çıkmaktadır.

Şimdi de ülkemizde eğitim sosyolojisi alanında farklı kuramsal ça­
lışmaları içeren birkaç çalışmayı örnek olarak ele almak istiyoruz. 1

1. Gençliğin Eğitimi
Çeşitli kesimlerdeki gençliği araştırma konusu yapan M. Tezcan,

tüm çalışmalarında, temel olarak, toplumsal değişmeyi de açıklayan
modern işlevselcileri benimsemiştir. "Kuşaklar Çatışması" araştırma­
sında, Ankara'da farklı üç sosyo-ekonomik kesimdeki lise gençleri
üzerinde anket tekniği ile veri toplamıştır. Yazar, temel olarak işlevsel
modeli benimsemiştir. İşlevselci modelle kuşaklar çatışması olgusunu
açıklamıştır. Fakat araştırma sonucunda, yabancılaşma, işlevselci mo­
deldeki gibi kuşaklar çatışması bağımlı değişkeninden önceki bir aşa­
ma değil, ondan sonraki bir aşama olarak görülmüştür. Ayrıca model,
nedensel, tek yönlü doğrusal bir açıklama olarak görülmüştür. Bu ne­
denle bu çalışmada işlevselci model, kısmen gerçekleşmiştir denebilir.
Böylece, konu ile ilgili daha geçerli bir model arayışı içine giren yazar,
Whirting'in Kültür-Kişilik modelini uygun görmektedir. Bu modeli be­
nimserken, yazar, T.B. Bottomore'un işlevselcileri eleştirisinden hare-

102

ket etmektedir. Sosyolog Bottomore, işlevselcilerin en değerli sayılabi­
lecek taraflarının, her toplumda çeşitli toplumsal eylemlerin aralarında
bağıntılı oldukları görüşüne vurguda bulunması ve açıklığa kavuştur­
ması olduğunu, fakat herhangi bir toplumda hangi eylemlerin ne nasıl
bağıntılı olduklarını saptayabilmenin bugün bir sorun olarak ortada
durduğunu belirtmektedir.

VVhiting'e göre toplumsal ve kültürel değişkenler arasında kuru­
lan ilişkilerin toplumsal sistemi belirlemesi ile bütüncü bir görüşe ula­
şılmaktadır. Böylece kişilik, ekonomik sistem ile ve değerler sistemi
etkileşimi sonucu oluşmaktadır. Bu tür oluşan kişilik, ikincil kurumlar
aracılığı ile temel kurumlan etkilemekte ve kültürel evrimin gerçekleş­
mesine olanak vermektedir*1’.

Tezcan; Yurt Dışından Dönen Gençlerin Uyum Sorunları araştır­
masında yine işlevsel modeli kullanmıştır. Lisede okuyan işçi çocukları
üzerine anket ve görüşme tekniği ile yaptığı araştırmada, bu gençlerin
farklı iki kültürde toplumsallaşmalarının marjinal kişiliğe yol açtığını ve
bunun da Türk toplumuna uyum sağlayamamaya neden olduğunu be­
lirtmektedir. Bu durumun da, işlevselci modeldeki bütünleşmeyi gecik­
tirmesine yol açtığını söylüyor. Uyumsuzluğun, yâni toplumla bütünle-
şememenin yarattığı sorunlar, araştırmada belirtilmiştir. Özellikle okul
(Eğitim) ve toplumsal çevrede pek çok sorunlar ortaya çıkmıştır®.
Uyumsuzluklar, aile, okul ve çevre temelinde ele alınmıştır.

Tezcan, "Çankırı Yâren Sohbetleri" isimli araştırmasında gelenek­
sel bir yaygın eğitim kurumunu incelemiştir®. Çankırı'nın merkezinde,
kazalarında ve köylerinde "Ahilik"ten kalma bir gelenek, özellikle
gençlerin eğitiminde, toplumsallaşmasında önemli bir rol oynamakta­
dır. Yazar, yörede bu kurumun yaşamasında rol oynayan etmenlerin
kurumun yerine getirdiği işlevlere bağlanabileceğini söyler. Yâni, özel­
likle "Eğlence" ve daha sonra "Eğitim" gibi işlevleri yerine getiren bu
gönüllü kuruluş, işlevsel açıdan ele alınmıştır. Kurumun yerine getirdi­
ği işlevleri ele aldıktan sonra bunlardaki değişmeleri de açıklamakta­
dır. 1 2 3

(1) Tezcan, Mahmut: Gençlik Sosyolojisi Yazıları, s. 30.
(2) Tezcan, Mahmut: Yurt Dışından Dönen Gençlerin Uyum Sorunları. Ank. 1987.
(3) Tezcan, Mahmut; Sosyal Değişme Sürecinde Çankırı Yâren Sohbetleri, Ankara.

1989.

103

Araştırmada "Katılarak Gözlem" tekniğini kullanan yazar, kurumun
kültürel antropolojik özelliklerini incelemiştir. Yazar, işlevselliğin klâsik
anlamda, tutucu yönü üzerinde değil, konuyu, toplumsal değişim süre­
cinde ele alarak, işlevcileri değişmeyi de açıklayan modern işlevciler
açısından ele almıştır.

2. Eğitimsel Başarı Etmenleri
R. Köse, "Aile, Sosyo-ekonomik Durumu, Lise özellikleri ve Üni­

versite Sınavlarına Hazırlama Kurslarının Eğitimsel Başarı Üzerine Et­
kileri" isimli araştırmasında, esas olarak İşlevci ve Çatışmacı yakla­
şımların temel varsayımlarını test etmiştir. İşlevci yaklaşım, okul
girdilerinin niceliksel ve niteliksel özelliklerini, öğrenci başarısının te­
mel belirleyicisi olarak kavramlaştırmaktadır. Bu yaklaşım, daha yeterli
kaynak ve olanaklara sahip okullara devam eden öğrencilerin başarı
düzeylerinin, kaynak ve olanakları yetersiz olan okullara devam eden
öğrencilerin başarı düzeylerinden daha yüksek olacağını varsaymak­
tadır. (Parsons)

Bu yaklaşıma alternatif olarak ileri sürülen ikinci yaklaşım, okulun
niceliksel ve niteliksel özelliklerinin öğrenci başarısı üzerinde önemli
etkilerinin olmayacağını, okul özellikleri de dahil olmak üzere öğrenci
başarısının okul dışı ailesel ve diğer toplumsal etmenlerce belirlendiği­
ni varsaymaktadır. Coleman ve arkadaşları tarafından yürütülen "Eği­
timde Fırsat Eşitliği" araştırmasının amprik bulgularına dayandırılan bu
yaklaşımın savunucuları, öğrencilerin başarı düzeyleri arasındaki fark­
lılıkların, okullar arasındaki farklılıklara affedilemeyeceğini, aileden ba­
ğımsız olarak okulun, başarı üzerinde önemli bir etkisinin olmayacağı­
nı ileri sürmektedirler. (Coleman, Jencks, Bowles and Gintis gibi)

Araştırma sonuçlarına göre, öğrenci ailesinin sosyo-ekonomik du­
rumu, öğrencinin devam edeceği lise türünü ve özel kurs ya da ders
alıp almayacağını, bu üç olgu da büyük ölçüde öğrencilerinin başarı
düzeyini belirlemektedir. Böylece, aile sosyo-ekonomik durumu daha
iyi olan, özel kurs ya da ders alan ve olanakları daha iyi olan liselere
devam eden öğrencilerin başarı düzeyleri, durumları tersine olan ak­
ranlarının başarı düzeylerinden daha yüksek olmaktadır.

ikinci olarak çözümleme sonuçları, aile sosyo-ekonomik durumu­
nun eğitimsel başarı üzerindeki etkisinin okul özelliklerinin etkisinden
daha büyük olduğunu göstermiştir. Bu araştırmanın bulguları, Cole-

104

man'ın şu tezini doğrulamıştır: "Bir okula giren fiziksel ve ekonomik
kaynaklar, o okuldaki öğrencilerin başarı düzeyleri ile çok az ilintilidir
ve öğrenci ailesinin sosyo-ekonomik durumundan bağımsız olarak
okul kaynaklarının başarı üzerinde önemli bir etkisi yoktur".

Üçüncü olarak, bu araştırma bulguları, yapısal işlevcilik kuramı ve
bu kuramın uzantısı olan okul nitelik yaklaşımının "Bir toplumun sana­
yileşmesi, o toplumda aile sosyo ekonomik durumunun eğitimsel ba­
şarı üzerindeki etkisinin azalmasına, okulun ise artmasına yol açar" bi­
çimindeki varsayımlarını doğrulamamaktadır. Aksine, bulgular, aile
sosyo-ekonomik durumunun eğitimsel başarı üzerindeki etkisinin arttı­
ğını göstermiştir.

Bu araştırmanın bulguları, ayrıca, eğitimsel başarıda açıklanan
varyansın hemen hemen hepsinin baba mesleksel prestiji ve "üniver­
site giriş sınavlarına hazırlama kurslarına devam diye nitelendirilen
okuldışı etmenlerin etkisinde olduğunu göstermiştir. Okul içi etmenler
ise %2 gibi anlamlı olmayan bir varyansı açıklayabilmişlerdir'4 5’.

Görüldüğü gibi, Köse'nin araştırma bulguları, çatışmacı yaklaşım­
ları doğrulamıştır. Yâni okul başarısında çatışmacı yaklaşımın benim­
sediği aile etmeninin okul etmeninden daha önemli olduğu gerçeği
doğrulanmıştır.

3. Kırsal Türkiye'de Eğitim
N. Balamiı, "Kırsal Türkiye’de Eğitim ve Toplum Yapısı" isimli bir

araştırma yapmıştır. Bu araştırmanın amacı, kırsal Türkiye'de ilk eğitim
ve ilkokul sonrası eğitimin köyler arası yapısal ayrılıklardan ne ölçüde
ve ne yollarla etkilendiğini saptamak idi. Kullandığı model şöyledir: Üç
ögeli nedensel bir model kullanılmıştır'51.

Bu yaklaşıma göre yazar, temel olarak çatışmacı (Toplumcu) yak­
laşımı benimsemekle birlikte, onların sakıncalarını gideren bir model
kullandığını belirtmektedir. Çünkü yazara göre eğitim, sadece edilgin

(4) Köse, Ruhi: "Aile, Sosyo-Ekonomik Durumu, Lise özellikleri ve Üniversite Sı­
navlarına Hazırlama Kurslarının Eğitimsel Başarı Üzerine Etkileri’’, Eğitim ve Bi­
lim, Sayı: 78.

(5) Balamir, Nefise: Kırsal Türkiye’de Eğitim ve Toplum Yapısı, s. 66.

105

Toplumsal
Yapı Etki

Eğitsel
kurumlar

bir üst yapı kurumu değildir. Toplum ve eğitim değişkenleri arasında
devingen bir ilişki söz konusudur. Yâni, eğitim sistemi toplumsal yapı­
dan çıktığı kadar, eğitimin kendisi de bir değişim aracıdır. Yazarın te­
mel savı, toplumsal yapının eğitim düzeyini, hem doğrudan, hem de
eğitim hizmetlerini etkilemek yoluyla dolaylı olarak belirlediği biçimin­
dedir.

4. Siyasal Toplumsallaşma

"Siyasal Toplumsallaşma" isimli çalışmasında T. Alkan siyasal bi­
lincin gelişmesinde ailenin, okulun ve toplumsal sınıfların etkisini ince­
lemiştir. Cumhuriyet döneminde okutulan ilkokul yurttaşlık bilgisi kitap­
larının içerik çözümlemesini yapmıştır. Bu araştırmada Cumhuriyet
döneminde Türkiye'de rejimin meşruiyetinin sağlanması, sürdürülmesi
ve karşı ideolojilerin denetim altında tutulması süreçleri ele alınmıştır.
Kuramsal çerçevede yazar, çatışmacı yaklaşımı benimsemektedir. Bu
konuda, "siyasal sistemde denge ve süreklilik yerine değişime, sınıf­
sal farklılaşmaların doğurduğu siyasal toplumsallaşmanın farklı görü­
nümlerine önem veren bu yaklaşım işlevselci çalışmalardan çok daha
tutarlı ve genellemeye elverişli sonuçlar doğuruyor. Örneklemelerine
farklı toplumsal sınıfları ve etnik grupları almak, yöntem olarak açık uç­
lu sorulara ağırlık vermek, okul ve aile dışındaki toplumsallaşma et­
menlerine önem vermeye başlamak, yetişkinlerin toplumsallaşmasını
göz önüne almak, çatışmacı okulun başlıca özelliklerini oluşturuyor...
Siyasal toplumsallaşma çalışmalarında izlenecek yaklaşım, toplumun
dinamik yönlerine ağırlık veren bir modelden esinlenmelidir. Toplum­
sallaşma etmenleri arasında uyum ve işbirliği kadar, çatışma ve ba­
şatlığa da önem verilmesinin sağlayacağı büyük yararlar var.

106

Toplumsallaşma, etmenler arasındaki çatışma ve uyum, diyalek­
tik bir görüşle, aynı anda ele alınabilir. Önemli olan, çatışmanın ve
uyumun hangi koşullar altında ve nasıl olduğunun saptanabilmesidir.
Böylece, toplumsallaşma, toplum yapısındaki sürekli çatışmaları, deği­
şim ve gelişimi yansıtan daha gerçekçi bir çerçeve içinde ele alınmış
olacaktır. Bu yaklaşımın yararlarından birisi, toplumsallaşmayı sağla­
yan etmenlerin etkisini, mutlak değil, birbirine bağımlı olarak değişen
görevli bir çerçevede ele almamızı sağlamasıdır...Toplumsallaşmanın
etmenleri, diğer etmenlerle olan ilişkilerinin dinamiğine ve toplumsal
bağlama göre çok farklılıklar gösterebilmektedir. Bir toplumsal sınıf
üzerinde etkili olan etmen, başka bir toplumsal sınıf üzerinde hiç bir
etki yaratmayabiliyor. Diyalektik bakış açısı ile, toplumsallaşmadaki
bölüntülerin ve bundan doğabilecek bireysel ve toplumsal sorunların
incelenmesi için elverişli çerçeve geliştirilmiş olacaktır’61.

(6) Alkan, Türker: Siyasal Toplumsallaşma, s. 17-18.

107

KAYNAKLAR

Akyollu, Işık; Etnometodolojik Yaklaşım ve Uygulaması Üzerine Bir Deneme. Ankara
1988, (Çoğalma).

Akyüz, Hüseyin; Eğitim Sosyolojisinin Temel Kavram ve Alanları Üzerine Bir Araştır­
ma. İstanbul, 1991, M.E.B. yayını.

Akyüz, Yahya; Türk Eğitim Tarihi (Başlangıçtan 1988'a) 3. Baskı, Ankara, 1989, Ank.
Üni. Eğitim Bil. Fak. Yay. No: 160.

Alkan, Türksr; Siyasal Toplusallaşma. Ankara 1979, Kültür Bakanlığı Yay. No: 328.

Alkan Türksr; Kadın-Erkek Eşitsizliği Sorunu. Ankara, 1981, Ank. Üni. Siy. Bil. Fak.
Yay. No: 475.

Althusssr, Louls; İdeoloji ve Devletin İdeolojik Aygıtları. İstanbul, 1988.

BalI, Stsphsn; Sociology İn Focus Education. U.S.A. 1986, Longman.

Blacklsdgs, Davld-Hunt, Barry; Sociological Interpretations of Education. 1985,
London.

Boocock, S. Sarana; An Introduction To The Sociology of Learning. U.S.A., 1972.

Bumln, Kürşat, Batıda Devlet ve Çocuk, İstanbul 1983, Alan Yay. No: 17.

Burgsss, G. Robert; Sociology, Education And Schools-An Introduction to the Soci­
ology of Education, 1986, London, B.T. Batsford Ltd.

Çalkan, Hlkmat; Ziya Gökalp'in Eğitim Sosyolojisi. İstanbul, 1989, M.E.B. Yayını, No:
871.

Curt, E.C. -Payna, G.C.F; Perspectives in Sociology, 1985, George Ailen.

Demalne, Jack; Contemporary Theories İn The Sociology of Education, 1983, Mac-
millan Press Ltd.

Fralra, Paulo; Ezilenlerin Pedagojisi (Çev. Dilek Hattatoğlu, Erol Özbek), İstanbul,
1991, Ayrıntı Yay. No: 33.

Güngör Navin; "Ziya Gökalp ve Prens Sabahattin'in Eğitim Konusundaki Görüşleri­
nin Karşılaştırılması". Hac. Üni. Edebiyat Fak. Derg., Cilt 6, Sayı:1-2, Aralık
1989.

Hanioğlu, Şükrü; Doktor Abdullah Cevdet ve Dönemi, İstanbul, Üçdal Neşriyat.

Haralambos, M. - Haald, R.M.; Sociology: Themes and Perspectives. Great Britain,
1985, 2 nd Ed., Bell and Hyman.

109

Hurn, J. Chrlstopher; 'Resent Trends in the Sociology of Education in Britain", Har-
vard Educational Review, Vol. 46, No:1, February, 1976.

İbn Haldun; Mukaddime I, II, III. (Çev. Zakir Kadiri Ugan). İstanbul 1986, M.E.B. Yay.

Illlch, Ivan; Okulsuz Toplum (Çev. Bedirhan Üstün), Ankara, 1985, Birey ve Toplum
Yay.

Illlch, Ivan; "Okulsuz Toplumdan Sonrası", (Çev. M. Tan), Eğitim Bil. Fak. Derg. Cilt
21, Sayı 1-2, 1988.

Karabel, Jerona-Halsey, A.H.; ”The New Sociology of Education", Theory and Soci-
ety, Vol. 3., No: 4, VVinter 1976.

Köse, M. Ruhi;. "Aile ve Okulun Öğrenci Başarısı Üzerindeki Etkileri: Kuramsal ve
Ampirik Gelişmeler" Eğitim ve Bilim, Cilt: 14, Sayı: 76, Nisan 1990. TED. Yayı­
nı.

Köse, M. Ruhi; "Aile, Sosyo-Ekonomik Durumu, Lise Özellikleri ve Üniversite Sınav­
larına Hazırlama Kurslarının Eğitimsel Başarı Üzerine Etkileri", Eğitim ve Bilim,
Sayı 78, Ekim 1990.

Murphy, Raymond; Sociological Theories of Education. 1979, Mc Graw-Hill.

Nell, A.S.; Bir Eğitim Mucizesi (Çev. Güler Dikmen), İst. 1978, Hürriyet Yay. No: 202.

Naili, A.S.; Summerhill: A Radical Approach To Child Rearing, U.S.A. 1960.

Parellus and Parallus; The Sociology of Education, U.S.A. 1978.

Reld, Ivan; The Sociology of School And Education, London 1986.

Roblnson, Philip; Perspectives on the Sociology of Education-An Introduction, Lon­
don, 1981, Routledge And Kegan.

Skinnar, Ouentln; Çağdaş Temel Kuramlar, (Çev. Ahmet Demirhan), Ankara, 1991,
Vadi Yay.

Sprlng, Joal; özgür Eğitim (Çev. Ayşen Ekmekçi), İstanbul, 1991. Ayrıntı Yay. No:
32.

Tan, Mlna; "Eğitim Sosyolojisinde Değişik Yaklaşımlar: İşlevci Paradigma ve Çatış­
macı Paradigma". Ankara Üniv. Eğitim Bilimleri Fak. Derg., Cilt 23, Sayı: 2,
Ankara, 1990.

Tan, Mlna; Kadın: Ekonomik Yaşamı ve Eğitimi. Ankara, 1979, Türkiye iş Bankası
Yay. No: 204.

Tan, Mlna; "İvan lllich ve Okulsuz Toplum", A. Ü. Eğitim Bil. Fak. Derg., Cilt 16, Sayı
2, Ankara 1983.

110

Tazcan, Mahmut; Ibn Haldun'un Eğitime İlişkin Görüşleri", Ank. Üni. Eğitim Fak.
Derg., Cilt 14, Sayı: 1-2, Ankara, 1981.

Tazcan, Mahmut; Yurt Dışından Dönen Gençlerin Uyum Sorunları, Eğitim Sistemi ve
Topluma Uyum, Ankara,. 1987.

Tazcan, Mahmut; Kuşaklar Çatışması, Ankara 1981.

Tazcan, Mahmut; "Prof. Dr. Cavit Orhan Tütengil'in Eğitimci Kişiliği", Ank. Üni. Eği­
tim Bil. Fak. Derg., Cilt 20, Sayı: 1-2, Ankara, 1988.

Tazcan, Mahmut; "Eğitim Sosyolojisi Alanındakia Gelişmeler ve Türkiye". A. Ü. Eği­
tim Bil. Fakültesi, I. Eğitim Bilimleri Kongresi, Ankara, 1990.

Tazcan, Mahmut; Gençlik Sosyolojisi Yazıları. Ankara, 1991, Gündoğan Yayınları.

Tazcan, Mahmut; Eğitim Sosyolojisi. Ankara, 1991, 6. Baskı.

Tazcan, Mahmut; Sosyal Değişme Sürecinde Çankırı Yârân Sohbetleri. Ankara,
1989, Kültür Bakanlığı Yayınları.

Tozlu, Nacmattln; Ismayıl Hakkı Baltacıoğlu'nun Eğitim Sistemi Üzerine Bir Araştır­
ma. İstanbul, 1989, M.E.B. Yay. No: 870.

VVİlson, E. Hovvard - Başyüz, İlhan; Türkiye Cumhuriyetinde Eğitim ve Atatürk, Dost
Yay. No. 66.

VVorsley, Patar (Ed.); The New Introducing Sociology. England, 1987. Penguin Bo-
oks.

Young, F.D. Mlchael; Knovvledge and Control. London, 1975, Collier-Macmillan.

111

