
Pierre BOURDİEU
Jean-Claude PASSERON

Vârisler
Öğrenciler ve Kültür

Türkçe Söyleyenler: Levent Ünsaldı - Aslı Sümer

HeneriK

Pierre Bourdieu, Jean-Claude Passeron
Les heritiers, les etudiants et la culture
© 1964 by Les Editions de Minuit

Heretik Yayınları:8 Pierre Bourdieu Dizisi: 3
ISBN: 978-605-86008-7-4
© 2014 Heretik Yayıncılık
Tüm hakları saklıdır. Yayıncı izni olmadan, kısmen de olsa
fotokopi, film, vb elektronik ve mekanik yöntemlerle ço-
ğaltılamaz.
1. Baskı 2014, Ankara

Yayma Hazırlayan: Levent Unsaldı
Türkçe Söyleyenler: Levent Ünsaldı - Aslı Sümer
Redaksiyon: Barış Bakırlı
Dizgi: İsmet Erdoğan
Kapak: Gabrielle Gautier Ünsaldı - Ali İmren
Kapak Fotoğrafı: © Reading room, Colby College
Libraries http://www.flickr.com/photos/colbylibrari-
es/8241123813/

Heretik Yayıncılık
Meşrutiyet Mahallesi, Konur sokak, 14/22, Kızılay-Ankara
Tel: (312) 418 52 00 Faks: (312) 418 50 00
Web: www.heretikyayin.com
Email: info@heretikyayin.com
Twitter: @heretikyayin
Facebook: www.facebook.com/heretikyayin

http://www.flickr.com/photos/colbylibrari-
http://www.heretikyayin.com
mailto:info@heretikyayin.com
http://www.facebook.com/heretikyayin

PIERRE BOURDIEU, JEAN-CLAUDE
PASSERON

Vârisler
Öğrenciler ve Kültür

Les heritiers
Les etudiants et la culture

Türkçe Söyleyenler: Levent Unsaldı - Aslı Sümer

Pierre Bourdieu (1930-2002): Fransa’nın güneybatısında bir
dağ köyünde dünyaya gelen Pierre Bourdieu, Fransa’nın itibarlı
okullarından Ecole normale Superieure’ü bitirir. Cezayir’de
yerine getirdiği zorunlu askerlik hizmeti sırasında etnolojiye ilgi
duyar. Kabil toplulukları üzerine etnolojik saha araştırmaları
gerçekleştirir. 60 ’lı yılların başlarında Paris’e döner ve Raymond
Aron’un asistanı olarak Sorbonne’da çalışmaya başlar. 1964’te
Ecole des hautes etudes en sciences sociales’a araştırma direktörü
olarak girer. 1975 yılında Actes de la recherche en sciences sociales
isimli dergiyi kurar ve editörlüğünü üstlenir. 1981’de Fransa’nın
en itibarlı akademik kurumlarından College de France’da
sosyoloji kürsüsüne seçilir. Bütün bu süreç boyunca, köylüler,
sanatçılar, işverenler, halk sınıfları, eğitim sistemi, üniversite gibi
çeşitli alanlar üzerine yapmış olduğu çalışmalarla kendinden
söz ettirir. Özgün teorik yaklaşımını (alan teorisi) titizlik ve
maharetle inşa eder. Bu çerçevede yürüttüğü çok sayıda saha
çalışması temel kavramlarının (alan, habitus, kültürel sermaye,
illusio, doksa, sembolik şiddet, vb) tatbiki niteliğindedir. 90 ’lı
yıllar Bourdieu’nün kamusal alanda, neoliberalizm karşıtı
angajmanları üzerinden daha fazla görüldüğü yıllardır. Bu
minvalde, 1998 yılında Raisons d’agir isimli derneği kurar.
Arkasında devasa bir külliyat bırakan Bourdieu, 2002 yılında
dünyaya gözlerini kapar.

Temel eserleri şunlardır:
Sociologie de lA lgerie (1958), L e Deracinement. L a crise de
l ’agriculture traditionnelle en Algerie (1964), L ’am our de l ’art:
Les musees et leur pu blic (1966), Un art moyen : Essai sur les
usages sociaux de la photographie (1965), L e m etier de sociologue:
Prealables epistemologiques (1968), Les heritiers : les etudiants et
la culture (1968), L a reproduction : Elements d ’une theorie du
systeme d ’enseignement (1970), La Distinction. Critique sociale du
jugem ent (1979), L e Senspratique (1980), Questions de sociologie
(1980), C equ eparlerveu td ire: l ’econom iedesechangeslinguistiques

(1982), H om o academ icus (1984), Choses dites (1987), L a noblesse
d ’E ta t: grandes ecoles et esprit de corps (1989), Les regles de l ’art
: genese et structure du cham p litteraire (1992), Reponses : pour
une anthropologie reflexive (1992), L a misere du m onde (1993),
R aisonspratiques: sur la theorie de l ’actiorı (1994), Sur la television
suivi de l ’emprise du jou m alism e (1996), M editations pascalierınes
(1997), Les structures sociales de l ’ecorıom ie (2000), Science de
la science et Reflexivite (2001), Le B al des celibataires. Crise de
la societe paysanne en B eam (2002), Lnterventions, 1961-2001.
Science sociale et action politiqu e (2002), Esquisse pour une auto-
analyse (2004), Sur l ’E ta t: Cours au College de France (2012).

Heretik’ten çıkmış diğer eserleri:

Seçilmiş M etinler (Choses dites), 2013
Bilim in Toplumsal K ullanım ları (Les usages sociaux de la
science), 2013

Heretik’te yayına hazırlanan eserleri:

L a reproduction : elements d'une theorie du systeme d ’erıseignement
(1970)
Le Sens pratique (1980)
La noblesse d E ta t : grandes ecoles et esprit de corps (1989)
La misere du monde (1993)
Lnterventions, 1961-2001. Science sociale et action politique
(2002)

İ ç i n d e k i l e r

Başlangıç.. 11

Birinci Bölüm: Seçilmişlerin Seçim i..15

İkinci Bölüm: Ciddi Oyunlar ve Ciddiyetin Oyunları............ 55

Üçüncü Bölüm: Çıraklar veya Büyücü Çırakları........................91

Sonuç...109

E kler..123

Ek 1: Fransa’da Öğrenciler...125

Ek 2: Birkaç Vesika ve Araştırma Bulguları............................ 147

Başlangıç

Bu kitap, büyük ölçüde, Avrupa Sosyoloji Merkezi bünyesinde
gerçekleştirdiğimiz ve sonuçları bir bütün halinde başka yerde
yayımlanmış olan1 bir dizi araştırmaya dayanmaktadır. Araştır­
ma verileri ise IN SEE [Ulusal İstatistik ve Ekonomik Araştırma­
lar Enstitüsü] ve BU S’un [Üniversite İstatistikleri Bürosu] teda­
rik ettiği istatistiklerden ve bizzat kendimiz tarafından veya Lille
ve Paris’teki sosyoloji öğrencileri aracılığıyla bizim gözetimimiz­
de, yalnız başlarına veya üniversite çalışma grupları dâhilinde
gerçekleştirilmiş monografık çalışmalar veya ön anketlerden elde
edilmiştir.2

Öğrenci nüfusunun tamamını veya başka fakülteleri (“öğ­
renciler ve siyaset”, “Lille Üniversitesi Kütüphanesi’nin kulla­
nıcıları”, “tıp öğrencileri”, “kadın öğrenciler”) içine alan farklı
araştırmalara nadiren yer verdiysek, yani sözelci öğrenciler ana­
lizlerimizde özel bir yer tuttuysa bu, bu öğrencilerin, görülece­

1 Pierre Bourdieu ve Jean-Claude Passeron, Les etudiants et leurs etudes, Cahi-
ers du Centre de sociologie europeenne, Ecole pratique des Hautes Etudes,
M outoon et C°, Paris, 1964.

2 Farklı kısımlara ilişkin araştırmalar şu kişiler veya üniversite çalışma grup­
ları (Ü .Ç .G) tarafından yürütülmüştür: öğrencilerde karşılıklı tanışıklık
(Lille Ü .Ç .G .), smav kaygısı (B. Vernier), bir bütünleştirme girişimi (Lille
Ü .Ç .G .), öğrencilerde boş zaman (G. Le Bourgeois), öğrencilerin gözüyle
öğrencilik (Paris Ü .Ç .G .), Sorbonne Antik Yunan Tiyatro Grubu ve izleyici
kitlesi (Paris Ü .Ç .G .).

ği üzere, [araştırma] nesnesi olarak seçtiğimiz, “kültürle ilişki”
meselesini örnek vaka olarak alınmaya layık bir şekilde hayata
geçirmeleri dolayısıyladır. Bununla birlikte, kültür ve eğitim
üzerine hâlihazırda sürdürülen araştırmalar bütünü içersinde
kültürel imtiyazın tahliline ayrı bir önem göstererek meseleye
ilişkin mümkün sorular evrenini bir teke indirmiş görünme ris­
kini almış olduğumuzu da bilmiyor değiliz. Öte yandan, mev­
zunun adeta bir ritüel haline getirilmiş sorunsallarının neredeyse
her daim saklamayı başardığı temel meseleyi yakalayabilmek için
bu riski almak gerekmiyor muydu?

BİRİNCİ BÖLÜM

Seçilmişlerin Seçimi

Kuzey Amerika yerlilerinde rüyet3 sahibinin davranıp üslup açısından
yüksek derecede itinalıydı. Hâlihazırda bir "rüyeti olmayan”genç adam,
adet olduğu üzere, diğer erkeklerin rüyet anlatılarını, “gerçek bir rüyet”
olarak değerlendirilmesi gereken deneyim biçimlerini ve doğaüstü bir
karşılaşmayı tasdikleyen ve devamında da rüyet sahibine avlanma ve sa­
vaşçı bir girişimde bulunma, vs yetkisi veren hususi koşulu detaylarıyla
betimleyen anlatılan dinlemek durumunda kalırdı. Bununla birlikte,
örneğin Omahalar’da hikâyeler rüyet sahiplerinin gördükleri üzerine pek
detay vermezdi. Daha derin bir inceleme rüyetin, onu arayan herkesin
eşit biçimde ulaşabileceği mistik bir deneyim olmadığını, daha ziyade,
büyücüler zümresine aidiyet mirasını bazı aileler içerisinde muhafaza et­
mek gayesiyle özenlice korunan bir yöntem olduğunu açıkça gösteriyordu.
İlkesel olarak zümreye giriş, serbestçe aranmış bir rüyet tarafından tasdik
edilirdi. Ancak rüyetin tam olarak tanımlanmamış ve her genç adamın
arayabileceği ve bulabileceği bir deneyim olduğu öğretisi, gerçek bir rüyeti
tanımlayan her şeye ilişkin, özenlice saklanan bir sırla dengelenirdi. Kud­
retli zümreye girmeyi arzulayan genç adamlar yalnızlıklarıyla baş başa
kalmalı, hiç yemek yememeli, geri dönmeli ve rüyetlerini yaşlılara anlat­
malıydı ve bu, eğer seçkin ailelerin üyeleri değillerse niyetlerinin gerçek bir
rüyet olmadığının kendilerine söylenmesi demekti.

Margaret Mead, Continuities in Cultural Evolution

3 Türkçe Söyleyenler Notu [T. S. N .]: Etimolojik olarak “görme”. Burada
kullanıldığı anlamıyla, bir meditasyon (veya çile) bağlamında doğa karşısın­
da veya doğaüstü güçlerin tesiri altında zihinde beliren manzara, görünüm.

Farklı toplumsal sınıfların yükseköğretimde eşit olmayan bi­
çimdeki dağılımını (veya temsil edilişini) tespit etmek ve bunu
üzüntüyle ifade etmek, okul hususundaki eşitsizliklerle ebediyen
ödeşmek için yeterli midir? Yükseköğretimde sadece % 6 oranın­
da işçi çocuğu olduğunun söylenip durulması, öğrenci dünya­
sının bir burjuva muhiti olduğu sonucuna mı götürür? Yahut
olguya, olgunun itirazını ikame ederek tam da bu noktada kendi
imtiyazlarına itiraz edebilen bir grubun imtiyazlı bir grup olma­
dığına kendimizi başarıyla inandırmıyor muyuz?

Şüphesiz, yükseköğretim düzeyindeki okullarda, toplumun
farklı toplumsal katmanlarının, eğitim sisteminde çok eşitsiz
bir biçimde temsil ediliyor olmaları, eşitsizlikler içinde öncelikli
olarak göze çarpar. Ancak bunun da ötesinde, farklı sınıfsal kö­
kene sahip öğrencilerin yükseköğretimdeki oranlarının, tedrisi
eşitsizlikleri eksik biçimde yansıttığını teslim etmek gerekir; zira
yükseköğretimde en çok temsil edilen kesimler, aynı zamanda
toplumun çalışan nüfusunda en az temsil edilenlerdir. Babanın
mesleğine göre yükseköğretime erişim şanslarının yaklaşık hesa­
bı, babası tarım işçisi olan erkek çocuklarının % 1; babası sana­
yici olan erkek çocuklarının % 70; babası serbest meslek sahibi4
olan erkek çocuklarının ise % 80 oranında bu şansa sahip oldu­
ğunu göstermektedir. Bu istatistik, daha yoksun sınıflara doğru
gidildikçe eğitim sisteminin eksiksiz bir eleme mekanizmasını
nesnel anlamda tatbik ettiğini göstermektedir. Bununla birlikte,
eğitim sisteminin eşitsizliklerinin daha örtük biçimleri; örneğin
alt ve orta sınıftan gelen öğrencilerin sadece ve sadece bazı bö­
lümlere itilmesi, kendi yaş gurubuna göre gecikme, sınıf tekrar
etme veya uzatma daha nadiren fark edilir.

4 T. S. N .: Bir sosyoekonomik kategori olarak istatistiklerde yer aldığı şekliy­
le “serbest meslek”in [profession liberale\ tanımı Türkiye’deki kullanımının
çağrıştırdığından (küçük esnaf) farklıdır. Üst düzey bir diploma-eğitim ge­
rektiren ve kendi hesabına çalışan avukat, doktor, noter, diş hekimi, mü­
hendis, mimar, muhasebeci gibi üst kategorilere dâhil meslek gruplarını
işaret eder. Bu husus gerek metin içerisindeki gerekse eklerdeki tabloların
okunmasında önemle hatırlanmalıdır.

Yükseköğretime erişim şanslarında, eğitim süresi boyunca,
kişinin toplumsal kökenine göre çok eşitsiz bir şiddetle tatbik
olan bir elemenin sonucu görülür: Aslında, en yoksun sınıflar
için kayıtsız şartsız bir elenme söz konusudur.5 Babası üst dü­
zey yönetici olan bir erkek çocuğunun, babası tarım işçisi olan
bir erkek çocuğuna göre seksen, babası sanayi işçisi olan bir
erkek çocuğuna göre de kırk kat daha fazla üniversiteye girme
şansı vardır; böyle bir çocuğun üniversiteye girme şansı, babası
orta düzeyde yönetici olan bir erkek çocuğunkinin iki katıdır.
Bu istatistikler yükseköğretimin dört farklı kullanım düzeyini
ayırt etmeye imkân tanıyor. En yoksun kesimlerin, çocuklarını
üniversiteye gönderme şansları bugün artık sadece semboliktir
(%5’ten az şans); son yıllarda sayısı artan bazı ara-orta katego­
rilerin (ücretliler, zanaatkarlar, küçük esnaf) %10 ila % 15 ara­
sında şansları olduğu gözlenmektedir. Orta düzey yöneticilerin
şanslarının iki kat arttığı gözlenirken (yaklaşık %30 otuz şans)
bunu, şansların yine iki kat arttığı (ve %60 oranına yaklaştığı)
üst düzey yöneticiler ve serbest meslek sahipleri izlemektedir.
Muhataplar (yani faillerin kendileri tarafından) bilinçli biçimde
kıymetlendirilmiş olmasalar da okula erişim hususundaki nes­
nel şansların bu kuvvetli tahavvülleri, kendilerini günlük algı
evreninde binlerce şekilde ifade etmekte ve gelinen sosyal çev­
reye göre “imkânsız”, “olası” veya “normal” bir gelecek olarak
yükseköğrenim imgesini belirlemektedir. Bu imgenin bizatihi
kendisi de daha sonrasında tedrisi meyilleri belirleyen bir etken
olarak karşımıza çıkmaktadır. Babası üst düzey yöneticilik ya­
pan, çevresinde ve hatta ailesinde yükseköğrenimi kaçınılmaz,
sıradan ve gündelik bir yazgı olarak gören bir erkek çocuğunun
üniversiteye girme şansı (%50'den fazla) ile babası işçilik ya­
pan, eğitime ve öğrenciliğe ilişkin bilgisi aracı kişiler ve çevre­
lerle sınırlı olan bir erkek çocuğunun üniversiteye girme şansı
(%2 'den az) göz önüne alındığı takdirde bu çocukların tedrisî
geleceklerinin bir olamayacağı anlaşılır.

5 Bkz. Tablo 1 ve devamındaki iki grafik. Elinizdeki kitabın eklerinde gerek
öğrenci nüfusu üzerine gerekse yükseköğretime erişim şanslarını ve top­
lumsal köken ve cinsiyete göre bu veya şu tahsili gerçekleştirme olasılığını
hesaplamak için kullanılan yönteme ilişkin farklı istatistikler bulunacaktır.

Her defasında sosyal açıdan homojenlik arz etmekle birlik­
te, aile dışı-ötesi ilişkilerin toplumsal hiyerarşide yükseldikçe
yaygınlık kazandığını biliyorsak yükseköğretime erişime ilişkin
öznel umudun, en yoksun kesimler için, nesnel şanslara kıyasla
daha da zayıf olmaya meyilli olduğunu görürüz.

Okula ilişkin şansların toplumsal kökene göre eşit olma­
yan bu dağılımında kadınlar ve erkekler grosso modo [hemen
hemen] eşittir. Ancak kız çocuklarının ufak bir dezavantajı alt
sınıflarda çok daha net biçimde kendini gösterir: Genel olarak
kız çocukları %8’in biraz üstünde bir oranda yükseköğretime
erişim şansına sahip olsalar da (ki bu oran erkekler için %10
civarındadır) esasen farklılık alt toplumsal sınıflar seviyesinde
daha da güçlüdür. Oysa babaları orta veya üst düzey yönetici
olan kız ve erkek çocukları için bu farklılık azalma veya ortadan
kalkma eğilimi göstermektedir.

Tedrisi dezavantajlar, belli bir toplumsal kategori tarafından
makul surette hedeflenebilecek, göz önünde tutulabilecek tahsil
türlerinin tercihi noktasındaki tahditlerde de kendini ifade eder.
Örneğin aynı toplumsal kökenden gelen kız ve erkek çocukla­
rının üniversiteye girebilme şanslarının birbirine oldukça yakın
olması, üniversiteye girdikleri andan itibaren, aynı bölümlerde
okumama ihtimallerini (ki bu çok kuvvetli bir ihtimaldir) gizle­
memelidir. İlk olarak toplumsal kökeni ne olursa olsun, kadın­
ların edebiyat fakültelerine, erkeklerin ise fen fakültelerine yö­
nelmeleri her zaman en olası durumdur. Bu noktada cinsiyetler
arasındaki iş bölümü ve “yetenek” ayrımına ilişkin geleneksel
modellerin tesiri fark edilir. Daha genel surette, öğretmenlik
eğitimi veren edebiyat ve fen fakültelerine kadınlar daha fazla
mahkûm edilmişlerdir:' Babaları tarım işçisi olup üniversiteye
girebilmiş kadınların bu iki fakülteden birinde bulunma ih­
timali %92,2 oranındadır. Oysa bu oran aynı toplumsal kö­
kenden gelen erkekler için %80,9 seviyesindedir. Bu oranlar
[edebiyat veya fen fakültelerinde bulunma ihtimali], babaları
işçi olan kız ve erkek çocukları için sırasıyla %85,3 ve %80; ba­
baları ücretli olan kız ve erkek çocukları için %74,4 ve %63,6;
babaları orta seviyede yönetici olan kız ve erkek çocukları için

%84,1 ve %68,5; babalan üst düzey yönetici olan kız ve erkek
çocukları için %74,3 ve %59,3’tür.

Öğrenciler daha yoksun bir çevreden geldikçe tercihlerinin
kısıtlanma ihtimali daha da yükselir. Yükseköğretime geçişte
toplumsal kökene göre daha az veya çok maruz kalınan tercih
kısıtlamasının bu mantığının bir örneğini, babaları orta ve üst
derecede yönetici olan kız çocuklarının durumunda görebili­
riz. Gerçekten de orta düzeyde yönetici seviyesindekilerin kız
çocuklarının üniversiteye devam etme ihtimali erkek çocukla-
rınınkini yakalamaktadır. Ancak bu, bir anlamda edebiyat fa­
kültelerine “düşürülme” pahasına gerçekleşmektedir (% 61,9
oranında); bu durum, babaları orta düzeyde yönetici olan kız
çocukları için, tüm diğer toplumsal kategorilere kıyasla (ta­
rım işçileri hariç) çok nettir. Aksine, üst sınıf kökenli olma­
ları hâlinde erkeklerle aşikâr surette eşit düzeyde üniversiteye
devam etme şansları olan kız çocukları, edebiyat fakültelerine
mahkûm bırakılma yazgılarının göreceleştiğine tanıklık edecek­
lerdir (%48,6 oranında).

Genel kaide olarak, tercih noktasındaki tahditler, imtiyazlı
sınıflara kıyasla alt sınıflara, erkek öğrencilere kıyasla da kadın
öğrencilere kendini daha fazla dayatır; bu dezavantaj, alt sınıf­
lardan geldikleri ölçüde kız çocukları için çok daha belirgindir.6

Sonuç itibarıyla cinsiyet kaynaklı dezavantaj kendini esas
surette edebiyat fakültelerine “düşürülme” ile ifade eder. Oysa
en ağır sonuçlar, toplumsal köken kaynaklı dezavantajla ortaya
çıkar; zira yoksun kesimlerden gelen çocukların doğrudan elen­
mesi ve bu elenmeden kurtulabilmiş olanlara sunulan tercihle­
rin de kısıtlanmasıyla tezahür eder. Örneğin bu tür öğrenciler

6 Bu yorumlar, koşullu olasılıklarda görülen ve şansları neredeyse her zaman
soysal kökene göre hiyerarşileştiren eğilimleri ortaya koymayı hedeflemek­
tedir. Ancak şu da fark edilmelidir ki, “ücretli” kategorisi en belirgin eğilim­
leri sıklıkla kırabilmektedir. Örneğin tıp okuma ihtimali, ücretli ailelerden
gelen erkek ve kadın öğrenciler için, orta düzey yöneticilerin erkek ve kız
çocuklarına kıyasla daha yüksektir. Aynı şekilde hukuk okuma ihtimali (ko­
şullu) en güçlü olanlar yine ücretli çocuklarıdır. Burada kuşkusuz, küçük
burjuvazinin eğitime ve sosyal hareketliliğe (sınıf atlamaya) ilişkin tutumu­
nun bazı sonuçları görülebilir.

üniversiteye girebilmenin bedelini zorunlu edebiyat veya fen fa­
kültesi tercihleriyle öderler. Bu öğrenciler için üniversitenin beş
kapısı değil, sadece iki7 kapısı vardır: Babaları yüksek düzeyde
yönetici olan erkek ve kız çocuklarının hukuk, tıp veya eczacılık
tahsili yapma ihtimali %33,5 civarında seyrederken bu oran,
babaları orta düzeyde yönetici olan erkek ve kız çocukları için
%23,9; sanayi işçisi çocukları için %17,3 ve babalan tarım işçi­
si olan erkek ve kız çocukları için ise %15,3’tür.

Ancak belli bir toplumsal kategoriden gelen öğrencilerin
edebiyat fakültelerine kayıt yaptırma şartlı ihtimali, en yok­
sun sınıflardan gelen adayların “küme düşürülmesini”8 sadece
muğlâk biçimde ifade etmektedir. Gerçekten de ikinci bir olgu
burada birincisi ile eklemlenir: Edebiyat fakülteleri ve bunların
içerisindeki sosyoloji, psikoloji veya filoloji gibi bölümler, üst
düzey bir öğrenim görmesi sosyal anlamda zaruri olan en tah­
silli sınıfların çocuklarının, kendilerine en azından bir unvan
sağlaması hasebiyle yöneldikleri ehven-i şer bölümler olarak
sığınak işlevi görebilir. O hâlde, belli bir toplumsal kategori­
den gelen öğrencilerin edebiyat fakültelerindeki göreli payı çift
mana taşıyabilir; zira bazıları için edebiyat fakültesi zorunlu bir
tercihken diğerleri için bir sığınak olabilir.

Farklı bölümlerin eşit olmayan kabul kıstaslarının ikincil
bölümlere yönlendirilme-düşürülme olgusuna götürdüğü doğ­
ruysa eğitim kurumlarının hiyerarşisinin, en imtiyazlı olanların
en üst düzeydeki bölümleri-okulları tekellerine almalarına yol
açması beklenebilir. Fiiliyatta da durum böyledir: İmtiyazlı çev­
relerden gelen öğrencilerin oranının en yüksek seviyeye ulaştığı
iki okul Ecole Normale Superieure ve Ecole Polytechnique’tir9;

7 T. S. N .: Beş kapı, beş ana fakülte anlamında; eczacılık, tıp, hukuk, edebi­
yat ve fen. Üniversite yoksun kesimlerden gelen öğrencilere sadece iki kapı
sunmaktadır: edebiyat ve fen fakülteleri (kapıları).

8 T. S. N .: Fakülteler, bölümler hiyerarşisinde ikinci planda yer alan fakülte­
lere (fen ve edebiyat fakültelerine) mahkûm edilmesini.

9 T. S. N .: Napolyon tarafından temelleri atılan, Fransa’ya özgü üniversite
dışı Grandes Ecoles yapılanmasına dâhil okullardan ikisi. Çıkış noktası iti­
barıyla, devletin mühendis (Ecole nationale des ponts et chaussees, Ecole
Polytechnique), subay (Ecole Speciale Militaire de Saint-Cyr) ve öğretmen

babalan yüksek düzeyde yönetici ve serbest meslek sahibi olan
erkek çocuklarının oranı her birinde sırasıyla %57 ve %51; ba­
baları orta düzeyde yönetici olanların oranı ise yine her birinde
sırasıyla %26 ve %15’tir.10

Eğitim sitemindeki eşitsizliklerin son tezahürü olarak en
yoksun sınıflardan gelen öğrencilerin gecikme, kalma veya ye­
rinde saymaları, eğitim hayatlarının bütün seviyelerinde göz­
lemlenebilir: Örneğin ortalama yaşa (yani bir tahsil kademe­
sinde en sıkılıkla gözlenen yaşa) sahip öğrenci sayısı en yoksun
sınıflara gidildikçe düşmekte; alt sınıflardan gelen öğrencilerin
göreli payı ise en yüksek yaş gruplarında artma eğilimi göster­
mektedir."

(Ecole normale superieure) kadrolarını oluşturmak için kurulmuş okullar­
dır. Bu okullar, bugün halen üniversite dışı, özerk bir yapılanma vasıflarını
korumakta olup Fransa’nın en itibarlı okulları arasında yer almaktadırlar.
İlerleyen sayfalarda (ss. 26-27) Grandes Ecoles öğrencilerinin toplumsal
kökenine ilişkin bir tablo yer almaktadır. Bu tablodaki okul kısaltmalarının
açılımları aşağıdaki gibidir:

ENS: Ecoles Normales Superieures
Sup. Aero : Ecole Nationale Superieure de l’Aeronautique
Sup. Elec : Ecole Nationale Superieure d’Electricite
Chimie : Ecoles Nationales Superieures de Chimie
E .N .S .I : Ecoles Nationales Superieures d’Ingenieurs
Nat. Arts et Met. : Ecole Nationale des Arts et Metiers
I.N.S A Lyon : Institut National des Sciences Appliquees (Lyon)
Inst. Et. Pol. : Institut d’Etudes Politiques
H .E .C : Ecoles des Hautes Etudes Commerciales
Ec. Sup. com. : Ecoles Superieures de Commerce
Inst. Nat. Agro : Institut National Agronomique
Ec. Nat. Agro : Ecoles Nationales d’Agronomie
Ec. Nat. Veter. Ecoles Nationales Veterinaires

10 Bkz. Tablo II.

Tablo I: Toplumsal Kökene Göre Tedrisi Şanslar
Ebeveynlerin

sosyo-
profesyonel
kategorisi

Nesnel
şanslar
(Erişim

ihtimali)

Koşullu olasılıklar

Hukuk Fen Edebiyat Tıp Eczacılık

Tarım işçisi
Erkek 0,8 15,5 44 36,9 3,6 0

Kadın 0,6 7,8 26,6 65,6 0 0

Toplam 0 ,7 12,5 34 ,7 50 2,8 0

Çiftçi*
Erkek 4 18,8 44,6 27,2 7,4 2

Kadın 3,1 12,9 27,5 51,8 2,9 4,9

Toplam 3,6 16,2 37 38,1 5,6 3,1

Hizmet
personeli

Erkek 2,7 18,6 48 25,3 7,4 0,7

Kadın 1,9 10,5 31,1 52,6 4,7 1,1

Toplam 2,4 15,3 41 ,3 37 5,5 0 ,9

İşçi
Erkek 1,6 14,4 52,5 27,5 5 0,6

Kadın 1,2 10,4 29,3 56 2,6 1,7
Toplam 1,4 12,3 42 ,8 39,9 3 ,6 1,4

Ücretli
Erkek 10,9 24,6 46 17,6 10,1 1,7

Kadın 8,1 16 30,4 44 6,1 3,5

Toplam 9,5 21,1 39 ,4 28 ,6 8,6 2 ,3

Sanayi
ve ticaret

patronları*

Erkek 17,3 20,5 40,3 24,9 11 3,3

Kadın 15,4 11,7 21,8 55,7 4,8 6

Toplam 16,4 16,4 31 ,8 39,1 8,1 4 ,6

Orta düzey
'Yönetici

Erkek 29,1 21 38,3 30,2 8,5 2

Kadın 29,9 9,1 22,2 61,9 3,4 3,4

Toplam 29 ,6 15,2 30,5 4 5 ,6 6 2 ,7

Serbest
meslek

sahibi ve
yüksek düzey

yönerici

Erkek 58,8 21,8 40 19,3 14,7 4,2

Kadın 57 ,9 11,6 25 ,7 48 ,6 6,5 7 ,6

Toplam 58,5 16,9 33 ,3 33 ,2 10,8 5 ,8

*: Bu her iki durumda da söz konusu olan, çok farklı toplumsal grupları içeren
katıksız istatistik! kategorilerdir. “Çiftçiler” kategorisi, işletme büyüklüğüne ba­
kılmaksızın tüm tarım işletmelerini kapsamaktadır. Aynı şekilde “Sanayi ve Tica­
ret Patronları” kategorisi de, zanaatkarlar ve esnaflar dışında, bu hesaplarda ayır­
manın mümkün olmadığı ancak diğer türlü en güçlü yükseköğretim kullanıcıları
olmaları hasebiyle fark edilebilen sanayicileri içermektedir. Tablonun ihtiyadı bir
okuması tercihen en homojen kategorilere ağırlık verilmesini salık verir.

To
pl

um
sa

l
K

ök
en

e
G

ör
e

Te
dr

is
i

Şa
ns

la
rın

G

ra
fik

Te

m
si

li

M =1 I

1}
l !

li■s e

j?
"e
S

=0 1

o

, D , D ,

-ca - D s o

B‘S.1
1 İ !

s ̂

51

•s s
s-c S I
l ’B .Iİ
l l â s$«>•><

o

i

. g j .
J S

i
4)

S
«)

S
§

co

Toplumsal Köken ve Cinsiyete Göre Bir Disipline Erişim İhtimali

Erkekler

0 3,6 15,5 37 44

0,6 5 14,4 274 52,5

0,7 7,4 18,6 25,3 48

2 7,4 19 27 46,6

9,3 11 20,5 25 40

42 15 22 20 40

Tarım İşçileri

İşçiler

Hizmet Personeli

Çiftçiler

Ücretliler

İşverenler
Sanayiciler
Zanaatkarlar
Esnaflar

Orta Düzey
Yöneticiler

Serbest Meslek
Sahipleri
Yüksek Düzey
Yöneticiler

Kadınlar

0 0 8 65,6 26,6

1,7 2,6 10,4 56 29,3

1 4,7 10^ 5 2 i 31

3,5 6 16 44 30,4

3,4 3,4 9 62 22

7,6 64 11,6 48,6 25,7

Her disiplin için en güçlü eğilimleri siyah ile kararttık. Disiplinlerin sıralaması her disip­
line kayıtlı öğrenci sayısına göre, sosyo-profesyonel kategorilerin sıralaması ise yükseköğ­
retime erişim ihtimaline göre elde edilmiştir.

Edebiyat ve fen fakültelerinin zorunlu olarak tercih edilmesi,
alt ve orta sınıf kökenli öğrencilerin (ki bu öğrenciler bu yazgıyı
bir temayül olarak yaşamayı başardıkları zaman bile) tedrisi de­
zavantajlarının bir sonucu olduğu doğruysa fen bilimleri tahsi­
linin toplumsal kökenle daha az ilişkili göründüğü de sabitse12;
son olarak toplumsal kökenin tesirinin kendini en açık biçimde
sözel bölümlerde ele verdiği kabul görüyorsa eğitim sistemin­
deki eşitsizliklere ilişkin kültürel faktörlerin işleyişinin-tesirinin
tetkiki noktasında edebiyat fakültelerini en elverişli saha olarak
değerlendirmek uygun düşecektir. İstatistik, eşzamanlı bir kesit
tatbik etmek suretiyle, bu eşitsizliklerin sadece nihai noktasını,
neticesini (elenme, bırakılma, gecikme, düşürülme) ortaya ko­
yar. Gerçekten de paradoks şudur ki; kültürel açıdan en deza­
vantajlı kesimler, dezavantajlarına hiçbir zaman, tam da deza­
vantajlarının tesiriyle küme düşürüldükleri yerdeki kadar maruz
kalmazlar.

Ekonomik engeller, “tedrisî” ölüm oranlarının toplumsal sı­
nıflara göre bu derece farklılık göstermesini açıklamakta yetersiz
kalır. Bu duruma ilişkin başka hiçbir gösterge olmasa ve okulun
en yoksun çevrelerden gelen çocukları devamlı surette elediği
muhtelif ve dolambaçlı yollardan bihaber olunsa dahi, yoksun
kesimlerden gelen öğrencilerin aşmak zorunda oldukları kültü­
rel engellerin öneminin bir kanıtını, yükseköğretim seviyesinde
tespit edilebilmeye devam eden, toplumsal kökenle anlamlı bi­
çimde ilişkili tutum ve beceri farklılıklarında bulabiliriz. Ki bu,
kültürel engellerin ayırdığı söz konusu öğrencilerin hepsi yakla­
şık on beş-yirmi yıl boyunca devletin homojenleştirici müdaha­
lesinin nesnesi olmuş olsalar da; içlerinden en yoksun olanları
ancak ve ancak büyük bir uyum kabiliyeti sergileyerek veya gö­
receli olarak daha iyi bir çevreden gelmek suretiyle elenmekten
kurtulmuş olsalar da böyledir.

Ta
blo

II.

 G
ra

nd
es

 E
co

les
 Ö

ğr
en

cil
er

in
in

To

pl
um

sa
l

Kö
ke

ni
 (

19
61

-1
96

2)
M

uk
ay

es
e

içi
n

10
0

ün
iv

er
si

te

öğ
re

nc
is

in
in

to
p

lu
m

sa
l

kö
ke

ni

(t
ü

m

d
is

ip
lin

le
r

ka
rı

şı
k)

SO «N

so

•cV

S

1

oo o 29 o - m t*-. SO
Ç

al
ış

an

nü
fu

s

iç
er

is
in

d
ek

i

or
an

ı

(1
95

4)

1
20

,8

1

rs

2,
9

T
ar

ım

1 -S R
â t ~

w\ ır\ »A Cn (N ı/S

30 •<r • - « i Cs

E
c.

n
at

.

ag
ro

.

(3
) co

<N fS l/“\ «*> CS O

22 -er m m 00 I-»

In
s.

na
t.

ag
ro

.

o<N OPS 20 37

00 OO ON 29 CS co co «N 2

E
co

ie
s

Ec
.s

u
p

.

co
m

.

(1
2) '»T rfı - 32 M r-N

34 09 ■ -
fv. 00

H
.E

.C
.

In
st

.
E

t.

Po
l.

(5
)

00 tv -
CS 00 «“>00 44

ır\
- «s

=

Ec
.

N
or

.
Su

p St
-

C
lo

u
d

,

Fo
n

te
n

ay

r*» \r\ <N -t
■ r-. 2 - * cs «T» sO

i % D
- - - Cv <N <N ır> >/-\ iv s©(S - f-.

E
co

le
s I.

N
.S

A

L
yo

n.

SO •<r 00 fN t-- Cs CS «“l r-.

1 İ i
ır\ •

cs
- ff\ S0 cs

■ OO so

E
co

le
s

C
h

im
ie

E
.N

.S
.I

.

(1
4) m «s ÇN O

30

i

r-» ■
o o

§• i -W
(Ti -

Cs SO o

42 - • =

Ec
ol

es

9 - 2
<3 •*

VS - »o
00

-

i '
33

«■>
> =

D
es

m
in

es

(3
) V\ «s cn rr, SO Cs o

= =

C
en

tr
.

fS > <N m <N iv 47 f-. > -

1

20 SO

Po
ly

t.

- - > ır> fS v© r -w\ SO 00 Cs

Eb
ev

ey
nl

er
in

M

es
le

ği

(b
ab

an
ın

m

es
le

ği
,

bu
nu

n
yo

ld
u

ğu
nd

a

an
ne

ni
n

ve
ya

ve

ka
le

ti

üz
er

in
de

ol

an
ın

)

i
0.

 Ç
if

tç
il

er

|

|
M

ül
k

sa
hi

bi

iş
le

tm
ec

ile
r

|

Ç
if

tç
ile

r,

K
ir

ac
ıla

r-

O
rt

ak
çı

la
r,

K

ah
ya

la
r

2.
 S

an
ay

i
ve

T
ic

ar
et

P
at

ro
n

la
rı

i
Sa

na
yi

ci
le

r
|

!
Z

an
aa

tk
âr

la
r

\
1

Es
na

fla
r

1

3.
 S

er
be

st

m
es

le
k

sa
hi

pl
er

i
ve

Y
ü

k
se

k

dü
ze

y
yö

n
et

ic
il

er

Se
rb

es
t

m
es

le
k

u
h

in
lr

ri
Pr

of
es

ör
le

r
(Ö

ze
l

sc
kr

nr
)

|
Pr

of
es

ör
le

r
(K

am
u)

|

Yü
ks

ek

dü
ze

y

yö
ne

tic
ile

r
(ö

ze
l

se
kt

ör
) « £ ■o ^

î i ? \
1

00
- IA IA hv oo ir «■ NO PNrr - ~ 00 NO 10

0

C\

1
0,

9

33
,8 NO

« î 3,
6 IA

10
0

O
■ V\ - = =■ <N ■ oo LA 1

0
0

00
- 'O oo '«T f - IA <r - <N IA

oo

■ r- * > * t'»

10
0

|

• rs ■o -o m rc r <N > - « 1
0

0

<r, m fv Ol oo ır rr M - - - <N er, 10
0

24 ■ NO L
\

oı
j

er «A r <S ■<r 10
0

26 -
« i fN. .A rc r- er, - ■ - 1

0
0

\o
- sO - NO

1
16

!

n rr = r>
= - <N »A rC>

1
0

0

CN
■ « NO 00 L01 cr fv ır

= - ro 10
0

Cn
■ ıA t-»

- I"» r> - «1 IA

10
0

r-»
• - ia 00 00 < r- f ' - ■ (N 1

0
0

CN
■ = , oo r- - cs - * - - 10

0

X
■ 00 NO (S -

- IA - 10
0

co tA Cs C - - - - • vO 1
0

0

ia «S tv. tr, MI 00 y K - • m - 1
0

0

4.
 O

rt
a

d
ü

ze
y

y
ön

et
ic

il
er

öğ
re

tm
en

le
r

(ö
ze

l

se
kt

ör
)

Ö
ğr

et
m

en
le

r
(K

am
u

)

O
rt

a
dü

ze
y

yö
ne

tic
ile

r
(K

am
u

)

O
rt

a
dü

ze
y

yö
ne

tic
ile

r
(Ö

ze
l

se
kt

ör
)

fa1)
a

İM
« r
ın

75
J f
NÖ

j
Z

i

S

|
7.

 H
iz

m
et

p

er
so

ne
li

|

8.

D
iğ

er

£

1 i
Cv

T
op

la
m

K
ay

na
k:

 L
a

D
oc

um
en

ta
tio

n
fr

an
ça

ise
,

No

45
,

19
64

.

Bu durum üzerinde etkili tüm ayrıştırıcı faktörler arasında
toplumsal köken, öğrenci ahvali üzerinde etkisi kuşkusuz en
güçlü olan faktördür; her hâlükârda cinsiyet, yaş gibi faktörler­
den ve bilhassa dinî aidiyet gibi açıkça belirtilen şu veya bu fak­
törden çok daha güçlü biçimde tesir etmektedir.

Beyan edilmiş dinsel aidiyetler en açık ayrışma etkenlerin­
den biri olsa da; hatta “Talas’lar”13, “Talaş olmayanlar” ve “Talaş
karşıtları” arasındaki çatışmanın önemli bir sınıflayıcı işlevi olsa
da dinsel aidiyet ve hatta dini vecibelerini muntazam bir şekil­
de yerine getirmek, en azından okula ve tedrisî kültüre ilişkin
tutumlar mevzubahis olduğunda anlamlı bir farklılaşmaya yol

açmamaktadır. Kuşkusuz;

1- Dinsel (özellikle Katolik) grup ve hareketlere katılım,
öğrencilere ve bilhassa kadın öğrencilere göreceli olarak
bütünleşmiş ikincil gruplar içerisinde, aile çevresinin ye­
rini alan çeşitli “muhit”, “ocak” ve dernekler” bünyesinde
düzenli ve sürekli temaslar kurma fırsatı sağlamaktadır;

2- Ortaöğrenimlerini özel okullarda tamamlamış öğrenci­
lerin oranı, Katolik öğrenciler arasında yüksektir (%51
oranında; Katolik olmayanlarda bu oran % 7’dir)14;

3- İdeolojik ve felsefi angajmanlar önemli oranda, mezhep
ve bir dinin icaplarını yerine getirmek ile ilişkilidir: Ka­
tolik aidiyeti olan ve kendini bir fikir akımı içerisinde
tanımlayanların % 43’ü Personalizm’e (Kişilikçilik’e);
sadece % 9’u Marksizm’e ve % 48’i Varoluşçuluk’a gön­
derme yapmaktadır. Oysa Katolik olmayanların % 53’ü

13 T. S. N.: “Talaş”, Ecole normale jargonunda sofu Katolikler anlamında kul­
lanılır.

14 T. S. N.: Fransa’da ortaöğretim düzeyindeki özel okulların büyük bir ço­
ğunluğunun Katolik aidiyeti sabittir. Öyle ki, özel okul ifadesi doğrudan
Katolik eğilimi başlan okulları çağrıştırmaktadır. Bu, çocuklarını buraya
gönderen ailelerin hepsinin Katolik inancı aşikâr aileler olduğu anlamına
gelmez. Kamuya ait “laik” okullarda çocuklarının alt sınıflardan veya göç­
men ailelerden gelen çocuklarla aynı ortamda bulunmasını arzu etmeyen
burjuva ve küçük burjuva aileler de sosyal ırkçılık kokan bir refleksle çocuk­
larını bu okullara göndermeye meyillidirler.

Marksizm’e; sadece %7’si Personalizm’e (Kişilikçilik’e) ve
%40’ı Varoluşçuluk’a atıf yapmaktadır;

4- Ve son olarak Katolik öğrenciler eğitimlerine ve gelecek­
teki kariyerlerinin temsiline ilişkin, özellikle genç kadın­
larda şiirsel bir ifade kazanan iyi niyeti ve hizmet etiğini
ön plana çıkarır görünmektedirler.

Ancak tüm bunlara rağmen, münhasıran tedrisi tutum ve
becerilerde, dinsel aidiyet hiçbir zaman istatistikî açıdan anlam­
lı farklılaşmalar doğurmamaktadır.

Her yıl kendini yenileyen bir çevrede ve vaktinden önceliğe
[erken başlayanlar, erken bitirenler, vb.] hatırı sayılır bir değer
atfeden bir sistemde, yaş veya daha açık bir ifadeyle kıdem, sa­
hip oldukları alışılmış anlamlarıyla kullanılmazlar. Yaşça iler­
lemenin etkisini hissettirdiği beceri, tutum ve fikri değişikler
kuşkusuz mevcuttur: Bu mantık çerçevesinde siyasal ve sen­
dikal angajmanın yaşla birlikte arttığı veya ayrı eve çıkmanın
veyahut da okul dışında çalışmanın yaş ilerledikçe sıkça yaşan­
dığı kavranılabilir. Ancak birçok olgu tam tersine tedrisi yaş
olarak adlandırılan şeyle, yani gerçek yaş ve eğitim sisteminin
bir aşamasındaki öğrencilerin yaş ortalaması arasındaki ilişkiyle
bağlantılı gibidir. Olgunluğu arttıran ve bağımsızlığa temayü­
lü pekiştiren sıradan bir yaş ilerlemesi durumunun üzerlerinde
etkili olduğu kabiliyetleri ve tutumları saptamak kolay olsa da
buna karşın, tedrisi yaşlılığın [tedrisi anlamda yaşı geçiyor-geç-
miş olmanın] etki ve anlamını kavramak çok daha güçtür. Zira
yaşlı öğrenciler, sadece yaşlanmış öğrenciler değildir; tüm yaş
gruplarında (ve farklı seviyelerdeki tüm toplumsal sınıflarda)
temsil edilen ve bazı tedrisi nitelikleri sebebiyle yaşları geçkin
olarak veya yaşlarını geçirerek eğitim sistemine dâhil olmaya
meyilli bir öğrenci kategorisidir.15 Son olarak yaşın etkisi va­
roluşun farklı alanlarında, bilhassa farklı sosyal çevrelerden
gelen ve farklı alanlarda eğitim gören öznelerde hiçbir zaman
tek anlamlı biçimde işlemez. Yaşın ileriliği, gördüğümüz üzere,
bazılarında sosyal handikapların bir görünümü, bazılarında ise

“ezeli ve ebedi surette öğrenci kalma” imtiyazı şeklinde tezahür
edebilir.

Tamamıyla farklı yaşam veya çalışma koşullarını ve başarı
şanslarını tanımlayan toplumsal köken, tüm belirleyici faktör­
ler arasında etkisini tüm alanlarda, başta varoluş koşulları olmak
üzere öğrenci deneyimlerinin tüm seviyelerinde gösteren tek fak­
tördür. Yaşam alanı ve buna uygun düşen günlük yaşam tarzı,
maddi imkânların toplam miktarı ve bunun farklı harcama ka­
lemleri arasındaki dağılımı, bağımlılık duygusunun yoğunluğu
ve biçimi (ki bunun kendisi de eldeki maddi kaynakların köke­
nine ve bu kaynakların edinim şekline atfedilen değere göre de­
ğişkenlik gösterir) doğrudan ve güçlü biçimde toplumsal kökene
bağlıdırlar ve aynı zamanda toplumsal kökenin bu tesirini idame
ettirirler.

Ailelerinden gelen desteğin, babalan çiftçi, işçi, ücretli ve alt
düzeyde yönetici olan erkek öğrencilerin %14’ünün; babaları
üst düzey yönetici ve serbest meslek sahibi olan erkek öğrenci­
lerin ise %57’sinin yaşamını idame ettirmesine olanak tanıdığı
ve ilk kategoridekilerin %36’smın eğitimleri dışında çalışmak
zorunda olduğu, bu oranın ikinci kategoridekiler için ise sadece
% 11 olduğu bir sosyal çevreyi işaret etmek için, basitleştirmek
gayesiyle bile olsa nasıl olur da “öğrenci ahvali”nden bahsedile­
bilir? Eldeki maddi kaynakların yekûnu ve doğası [yani edinim
şekli] ve bu itibarla aileye bağımlılık derecesi öğrencileri esaslı
surette kökenlerine göre ayırır: 200 Frankın altında bir miktar
ile 900 Frank arasında değişkenlik göstermesinin ötesinde aylık
gelirler, yan-ek kolaylıkların önemine (örneğin giyim kuşamın
aile tarafından sağlanıp sağlanmamasına göre) ve nasıl edildiği­
ne göre hiçbir surette aynı şeyi ifade etmezler. Son olarak aile­
leriyle birlikte yaşayan öğrenciler sadece ve sadece yarı zamanlı
öğrencidirler. Öğrenci ahvaline iştirak etme fırsatını kaçırmasa-
lar da maruz kalman zaruretleriyle gerçek bir ahvalden ziyade,
her zaman vazgeçilebilecek bir tercih olarak büyüleyici bir im­
geyle kendilerini özdeşleştirirler. Oysa köylü ve işçilerin erkek
çocukları için (üniversitedeki bölüme göre) %10 ve %20 ara-

sında oynayan aile yanında kalma oranı, üst sınıflardan gelen
öğrencilerin (ve bilhassa kadın öğrencilerin) durumunda % 50

ve bazen % 60’a16 kadar yükselir.

Bu farklılıklar kuşkuyla karşılanamayacak kadar aşikârdır. Bu
durumda öğrenci ahvalinin tek, birleşmiş, birleştirici bir ahval
olduğu fikrini muhafaza etmeye imkân tanıyacak esasın tanımı,
genel olarak öğrencilerin üniversiteyle olan ilişkilerinde aranır.
Başka ilişki düzeylerinde birbirlerinden çok farklı olmakla bir­
likte, kendilerine mahsus rolde [yani üniversiteyle ilişkilerinde]
değerlendirildiklerinde öğrenciler, gerçekten de tahsil yapma
noktasında, yani her türden takayyüt ve vazifenin yokluğunda
dahi mesleki geleceklerinin (diploma vasıtasıyla önemli bir sos­
yal başarı aracını tekelinde bulunduran) bir kuruma tâbiiyetle
bağlantılı olduğunu tecrübe etme ve buna maruz kalma nok­
tasında aynı yerde dururular. Ancak, öğrenciler ortak pratiklere
sahip olsalar da bundan, söz konusu pratiklere ilişkin yekpare ve
bilhassa müşterek bir deneyime sahip oldukları sonucu çıkartı­
lamaz.

Eğitim sisteminin kullanıcıları olarak öğrenciler, aynı za­
manda bu sistemin birer ürünüdürler ve mevcut tutum ve ka­
biliyetleri, geçmişteki kazanmalarının alametini bu kadar taşıyan
başka bir toplumsal kategori yoktur. Zira birçok araştırmanın
gösterdiği üzere, toplumsal kökenin tesiri tüm bir tahsil boyun­
ca ve özelikle de eğitim hayatının büyük dönemeçleri sırasında
tatbik olur. Tahsilin (bilhassa bazılarının) masraflı olduğunun
ve maddi bir birikime sahip olmaksızın bazı mesleklere yönel­
menin imkânsız olduğunun bilinci; tahsil tipleri ve bunların
sundukları iş imkânları hususundaki malumatın dağılımındaki
eşitsizlik; bazı meslekleri ve bazı tedrisi tercihleri (örneğin Latin­
ce) bir sosyal çevreyle sıkı sıkıya ilişkilendiren kültürel modeller
ve son olarak okulu idare ve tanzim eden değerlere, kaidelere,
modellere uyum gösterme yatkınlığı (ki bu sosyal manada şart­

16 Bkz. Ek II, Tablolar 2 .1 ’den 2 .5 ’e.

landırılmış bir yatkınlıktır) gibi, kendini tam da olması gereken
“yerde” veya “ait olmadığı bir yerde” hissettiren ve dışarıdan da
bu şekilde algılanmasını sağlayan tüm bu faktörler bütünü, diğer
tüm kabiliyetlerin eşit olduğu bir durumda, toplumsal sınıflara
göre ve bilhassa, söz konusu olan ister entelektüel araç ister kül­
türel alışkanlık isterse de gelir olsun, bir malumat-müktesebat
bütünü gerektiren disiplinlerde eşit olmayan tedrisi başarı oranı­
nı açıklar. Örneğin tedrisi başarının, eğitime özgü dili kullanma
kabiliyetine (gerçek ve görünürde) sıkı sıkıya bağlı olduğu ve bu
alandaki başarının klasik filoloji (Latince veya Yunanca) tahsili
yapmış olanlara gittiği bilinir.17 Böylece, (bir şeyleri bir öğretim
yılı boyunca kavramaya ve değerlendirmeye eğilimli) öğrenci ve
öğretim kadrosunun yakın geçmişe, o da olmazsa beceriye ve
kişinin kendisine isnat etmeye meyilli oldukları mevcut başarı

17 B. Bernstein’ın çalışmaları kültürel engellerin arasında, kullanılan dilin
yapısının tuttuğu yeri göstermiştir (bkz., “Social Structure, Language and
Learning”, EducationalResearch, 3 Temmuz 1961, ss. 163-176). Felsefe ve
Sosyoloji öğrencilerinde, dilin farklı tipte kullanımları noktasında başarıyı
koşullayan etkenleri kavramayı hedefleyen bir kelime dağarcığı testi (ta­
nımlama kabiliyetinden eş anlamlılar arayışına, oradan çokanlamlılıkların
açık farkındalığına kadar), klasik filoloji eğitiminin (Latince ve Yunanca)
dile hakim olmayla en güçlü biçimde ilişkili temel değişkeni oluşturduğunu
göstermiştir. Bu ilişki, başarıyı ölçtüğümüz test ne kadar tedrisiyse o kadar
güçlüdür, öyle ki azami seviyesine tanımlama testiyle ulaşır (bkz., Rapport
pedagogique et communication, Cahiers du Centre de sociologie europeenne,
N o:2, Mouton, Paris, 1965; Birinci Bölüm). Böylece toplumsal kökene
bağlı dezavantaj tedrisi yönelimler tarafından devralınmış ve yeniden üretil­
miş olur; öyle ki tahsilin en üst seviyesindeki başarı tedrisi geçmişin en uzak
noktasına kati surette bağlı kalır. Test sonuçlarının detaylı analizi ayrıca gös­
termektedir ki; farklı toplumsal sınıflardan gelen öğrencilerin başarısı, sade­
ce ve sadece, farklı sınıfsal durumlar çerçevesinde toplumsal mirasın tedrisi
mirasa sürekli dönüşümünün mantığının hesaba katılmasıyla anlaşılabilir.
Böylece, örneğin, üst düzey yöneticilerin çocuklarının sonuçları bimodal
bir dağılım gösterme eğilimindedir. Bu, mevzu bahis istatistikî kategorinin
aslında, gerek kültürel yönelimleri gerekse ikincil toplumsal özellikleri ba­
kımından ayrışmış iki gurubu gizlediğini ortaya koyar. Diğer taraftan ise
halk sınıflarından gelen öğrenciler, Latince tahsili yapanlar kategorisindeki
diğer tüm grupların önündedirler; geldikleri kategoride bu tedrisi yöneli­
min nadirliği, bu öğrencilerin, diğer tüm öğrencilerden çok daha çetin bir
seçilme-elenme sürecine maruz kaldıklarını gösterir.

veya başarısızlıkların gerçekte nasıl erken dönemdeki yönelim­
lere (tanımı gereği aile çevresinin ürünü olan yönelimlere) bağlı
olduğu görülür. Örneğin köken itibarıyla bağlı olunan sosyal
çevreden miras alınan yatkınlıkların ve kültürel alışkanlıkların
doğrudan tesiri, mevcut belirlenmişlikleri yeniden etkili kılan
başlangıçtaki yönelimlerin (ki bunların kendileri de ilk belirlen-
mişliklerin ürünüdür) arttırıcı etkisi tarafından ikiye katlanır; bu
belirlenmişlikler tam anlamıyla tedrisî bir mantık dâhilinde, yok
sayıyormuş gibi görünerek toplumsal eşitsizlikleri takdis eden
onaylar biçiminde ifade edildikleri ölçüde daha da tesirli olurlar.

Bir öğrenci örnekleminde kavranılan tek şey, toplumsal
kökenden hâsıl olan ve hâlihazırda uzun zamandan beri işle­
yen bir tesirler bütününün bileşkesidir. Alt sınıflardan gelen ve
elenmekten kurtulmuş öğrenciler için başlangıçtaki dezavantaj­
lar zamanla biçim değiştirirler; sosyal geçmiş, erken ve sıklık­
la kötü yapılmış bir yönlendirme, zorunlu tercih veya yerinde
sayma gibi ara aktarım mekanizmalarının tesiriyle tedrisî borç
yekûnuna dönüşür. Örneğin edebiyat fakültesi öğrencilerinden
mürekkep bir grupta, ortaöğrenimleri sırasında Latince eğitimi
almış olanların oranı, babalan işçi veya çiftçi olan erkek çocuk­
ları için % 4 1 ile babaları üst düzey yönetici veya serbest meslek
sahibi olanlar için % 83 arasında değişmektedir. Bu, toplumsal
kökenle klasik filoloji (sağladığı tüm tedrisî avantajlarla birlik­
te) arasında var olan ilişkiyi (sözelciler söz konusu olduğunda)
daha kesin biçimde göstermeye yetecektir. Ailevi çevrenin etki­
sine ilişkin bir diğer göstergeyi de Bakaloryanın18 birinci veya
ikinci aşamasındaki bölüm tercihlerinde ailelerinin tavsiyelerine
uyduklarını söyleyen öğrencilerin oranının, geldikleri toplumsal
köken yükseldikçe artış göstermesinde ve buna karşılık, öğret­
menin rolünün aynı oranda azalmasında görebiliriz.

Eğitime ilişkin tutumlarda da benzer farklılıklar gözlemle-

18 T. S. N .: Lise bitirme sınavı.

mekteyiz.19 Ya yetenek ideolojisine sıkı sıkıya bağlı olan veya­
hut da kendi “Tanrı vergisi” yeteneklerinden son derece emin
olan (ikisi aslında bir arada bulunur) burjuva kökenli öğrenci­
ler, entelektüel faaliyete ilişkin pratik tekniklerin mevcudiyeti
noktasında diğer herkesle mutabık olmakla birlikte, entelektüel
maceranın romantik havasıyla umumiyetle uyuşmadığı düşü­
nülen teknikleri (çalışma programına veya bilgi notlarına sahip
olmak gibi) diğerlerinden çok daha fazla hor görürler. Öyle ki bu
minvalde, üst sınıftan gelen öğrencilerde entelektüel angajma­
nın daha “tuzu kuru” karakterini açığa vuran, tahsile meylin pek
ince biçimlerine kadar uzanmaya dahi gerek yoktur. Böylece, üst
sınıflardan gelen ve temayül ve kabiliyetleri hususunda kendi­
lerine güvenleri tam olan öğrenciler, gerçek veya farz edilen ek­
lektizmlerini ve az veya çok getirisi olan ayran gönüllülüklerini
kültürel ilgi alanlarının devasa çeşitliliğiyle ifade ederken diğer­
leri, üniversiteye olan yüksek derecedeki bağımlılıklarını izhar
ederler [gösterirler]. Örneğin sosyoloji öğrencilerine kendi top-
lumlarının mı yoksa Üçüncü Dünya Ülkeleri’nin mi tetkikine
(veya etnolojiye) kendilerini hasretmeyi tercih ettikleri soruldu­
ğunda “egzotik” saha ve tematiklerin seçiminin toplumsal köken
yükseldikçe sıklaştığı fark edilir. Aynı şekilde, eğer en imtiyazlı
öğrenciler daha kolayca moda akımlara ve fikirlere kendilerini
kaptırıyorlarsa (örneğin “mitolojilerin” tetkikini sosyolojinin
başlıca konularından birine dönüştürerek) bu, şimdiye kadar
sahip oldukları korunaklı deneyimin onları gerçeklik esasından
ziyade zevk esasına riayet eden ülkülere yatkın kılmasından kay­
naklanmaz mı? Ve bu minvalde, entelektüel egzotizm ve biçim­
sel iyi niyet, bu burjuva deneyimini bir yandan ifade ederken
bir yandan da onunla hesaplaşmanın sembolik, yani gösterişli ve
zararsız bir aracı olamaz mı? Bu tür entelektüel mekanizmaların
oluşabilmesi için, özgürlüğün ve tercihlerin meccaniliğinin [za­
ruretten sıyrılmışlığının] ekonomik ve sosyal koşullarının -çok
uzun bir zaman boyunca- sağlanmış olması gerekmez mi?

Ta
bl

o
III

:
To

pl
um

sa
l

Kö
ke

n
ve

Ö
ğr

en
ci

 Y
aş

am
ı

Tahsile ilişkin bu meraklı amatörlük [dilettantism e] daha zi­
yade burjuva kökenli öğrencilere özgüyse bu, göstermelik bile
olsa en azından sığınabilecekleri bir disiplinde kendilerine yer
bulabileceklerinden emin oldukları için, gerçek bir risk almak­
sızın tam da yüksek düzeyde bir tuzu kuruluk gerektiren bir
alakadarsızlık sergileyebildiklerinden ötürüdür: Bölümleriyle
doğrudan ilişkili daha az kitap okurlar, daha az tedrisi kitap­
lara yönelirler; birbirinden uzak disiplinlerde ve farklı fakülte­
lerde muhtelif programlara aynı anda devam edenler arasında
sayıları her zaman en yüksek olan onlardır; kendileri hakkında
müsamahakâr hükümler vermeye her zaman en meyilli olanlar
da yine onlardır. Okul başarı sonuçları istatistiklerinin de ifşa et­
tiği bu yüksek tolerans seviyesi [özgüveni ve yer yer mütevazılığı
da içerisinde barındıran, t. s. n.] kendilerine birçok durumda,
örneğin sözlülerde önemli bir avantaj sağlar.20 Aslında burjuva
öğrencilerin tedrisi disiplinlere daha az bağımlı olmalarında,
başka imtiyazları telafi eden bir dezavantaj görmekten sakınmak
gerekir: Malumatlı bir eklektizm, eğitim sistemi tarafından su­
nulan imkânlardan en iyi şekilde istifade etmeye imkân tanır.
Hiçbir şey imtiyazlı öğrencilerin bir kısmının (yaklaşık üçte bi­
rinin), diğerleri için bir dezavantaj teşkil eden şeyi tedrisi bir
imtiyaza dönüştürmesine engel olmaz; zira daha sonra göreceği­
miz üzere okul, paradoksal biçimde, tedrisi değer ve disiplinlerle
arasına mesafe koyabilene en büyük ödülü tevcih eder.

20 Bir ölçek üzerinde kendilerini sınıflayarak tedrisi açıdan kendilerini nasıl
değerlendirdikleri sorulduğunda burjuva kökenli öğrenciler, alt sınıflardan
gelen öğrencilerden çok daha fazla biçimde ortalama kategorilerinden tik­
sinti duyarlar (% 75’e karşılık % 88 oranında) ve kendilerini düzenli biçimde
“iyi” veya “çok iyi” kategorilerinde konumlandırırlar (% 1 0 ’a karşılık % 18
oranında); orta sınıflardan gelen öğrenciler ise bu hususta daha ortalama
tutumlara sahiptirler. Oysa alt sınıflardan gelen öğrenciler, üst sınıflardan
gelen öğrencilere kıyasla genellikle daha iyi notlara sahiptirler. Aralarından
% 5 8 ’i daha önceki sınavlarında en az bir mansiyon [‘iyi’ veya ‘çok iyi’ şek­
linde teşekkür ibaresi, t. s. n.] almıştır, oysa bu oran üst sınıflardan gelen
öğrencilerde % 3 9 ’dur. En az iki mansiyon almış öğrenciler grubunda ara
daha da açıktır zira bu grup içerisinde alt sınıflardan gelen öğrenciler oran-
tısal olarak iki kat daha fazladır (% 18’e karşılık % 33 ,5 oranında).

En imtiyazlı öğrenciler geldikleri çevreye sadece, derslerinde
doğrudan işlerine yarayacak.alışkanlıkları, pratikleri tutumları
borçlu değildirler; bu çevreden kendilerine, tedrisi getirisi do­
laylı ancak bir o kadar da kati olan malumatlar, maharetler, zevk
yargısı ve “ince bir zevk” miras olarak kalır. Bazı akademik di­
siplinlerde başarının örtük şartı olan “serbest” kültür, farklı çev­
relerden gelen öğrenciler arasında hiç de eşit olmayan biçimde
dağılmıştır (tek başına gelir eşitsizliği burada tespit edilen farkla-
rı-sapmaları tam olarak açıklayamaz). Kültürel imtiyaz, [kültü­
rel] eserlerle kurulmuş hakiki bir ünsiyet söz konusu olduğunda
mevcuttur. Böylesi bir ünsiyet de tiyatro, müze veya konsere
sadece okul düzenlediğinde veya tek tük giderek değil, düzenli
şekilde giderek kurulabilir. En az “tedrisi” vasfa sahip eserlerin
-ki genel olarak bunlar en modern olanlarıdır- durumunda bu
çok daha aşikârdır.21

Aşağıdaki tabloda (Tablo IV) incelenen bazı kültürel alan­
larda (tiyatro, müzik, resim, caz, sinema gibi) öğrenciler, soysal
kökenleri ne kadar yüksekse o kadar zengin ve geniş bir maluma­
ta sahip görünmektedirler. Bir müzik çalgısının icrasına, izleyici
olarak edinilmiş tiyatro (piyes) malumatına veya konsere gitmek
suretiyle edinilmiş klasik müzik bilgisine ilişkin varyasyonların,
şaşırtıcı hiçbir yanı olmasa da -zira sınıfsal konumla ilişkili kül­
türel alışkanlıkların ve iktisadi faktörlerin tesirleri burada bir­
leşir- öğrencilerin müzeye gitme ve hatta sıkılıkla “kitle sanatı”
olarak sunulan sinema veya caz tarihine ilişkin malumat husus­
larında bile toplumsal kökenlerine göre net biçimde ayrışmaya
devam etmeleri kayda değerdir. Mesela bir öğretim faaliyetinin
doğrudan nesnesi olmayan resim örneğinde, farklılıkların en
klasik ressamlara ilişkin malumata kadar boy gösterdiği ve mo­
dern ressamlar için daha da belirginleşerek devam ettiği bilinirse;
benzer şekilde, sinema ve caz alanlarındaki derin malumatın da
toplumsal kökene göre hiç eşit olmayan biçimde dağıldığı da bi­
linirse kültür karşısındaki eşitsizliklerin, teşkil ve tanzim edilmiş

Srt
>1

rtCrtCO

DCo
>ö û - a

O
<u>
c

*2

s3
e2

e3

| d \ o s ^ g
W
5ÜJ
C/iÜJ

genel bir öğretimin yokluğunda, kültürel davranışların, haz ve
bireysel takdir mantığından ziyade sosyal belirlenmişliklere ri­
ayet ettiği bir alanda hiçbir yerde olmadığı kadar bariz olacağı
neticesine varılması gerekir.22

Farklı kesimlerden gelen öğrenciler bir o kadar da sanatsal ilgi
alanlarının yönelimi marifetiyle birbirlerinden ayrılırlar. Kuşku­
suz farklılaştırıcı sosyal faktörler bazen en görünür tesirlerini
geçersiz kılabilir ve küçük burjuva ciddiyeti, âlimane kültürle
ünsiyetin üst sınıflardan gelen öğrencilere sağladığı avantajı te­
lafi edebilir. Ancak benzer davranışları yönlendiren farklı değer­
ler, daha ince farklılıklar üzerinden dolaylı olarak kendilerini ele
verirler. Bu özellikle, resimden veya müzikten farklı olarak hem
okulda aktarılan kültürün hem de serbestçe edinilmiş serbest
kültürün bir unsuru olan tiyatro hususunda görülebilir. Köylü­
lerin, orta seviyedeki yöneticilerin, işçilerin ve yüksek düzeyde
yöneticilerin erkek çocuklarının hepsi, istisnasız, eşit seviyede
bir klasik tiyatro malumatı ortaya koyabilirler (aynı kültürel geç­
mişe sahip olmamalarına rağmen). Ancak aynı malumat benzer
tutumları ifade etmiyor ve aynı değerlere gönderme yapmıyor
olabilir. Öyle ki, aynı malumat birilerinde tedrisi kaidenin ve
tecrübenin münhasır iktidarına gönderme yaparken (zira doğru­
dan bir tiyatro temsilini izlemek suretiyle değil de büyük ölçüde,
serbest veya tedrisi surette mecbur kılınmış bir okuma marifetiy­
le kazanılmıştır) diğerlerinde, tedrisi gerekliliklerin ötesinde, her
şeyden önce aile çevrelerine borçlu oldukları bir kültüre sahip
olmayı ifade eder. Böylece örneğin bir test veya sınav vasıtasıyla
verili bir dönemdeki zevk yargıları ve malumatların genel tab­
losunu ortaya koyduğumuzda bir o kadar da muhtelif birçok
yörüngeyi belli bir noktada kesit halinde çeker alırız.

22 Yîiksek bir sosyal köken bundan faydalananları otomatik olarak ve eşit bi­
çimde etkilemez. Tiyatro ve konsere gitme örneğinde üst düzey yönetici
çocuklarının dağılımı bimodaldır: Örneklemin bir kısmı (yaklaşık olarak
çeyreği) pratikleri itibarıyla gerek dâhil oldukları kategorinin gerekse öğren­
ci nüfusunun geri kalanından ayrışmaktadır. Bkz. Ek II, Tablolar 2 .1 4 ’den
2 .1 9 ’a.

Üstüne üstlük, iyi bir klasik tiyatro malumatı, bunu iyi bir
avangart tiyatrosu ve hatta bulvar tiyatrosu malumatı ile ilişki-
lendiren, Parisli yüksek düzey yöneticilerin erkek çocuklarında
ve klasik tiyatroyu bilmekle birlikte avangart ve bulvar tiyatro­
larından tamamıyla bihaber, babaları Lille’de veya Clermont-
Ferrand’da işçi olan erkek çocuklarında aynı şeyi ifade etmez.
O hâlde aşikâr biçimde görmekteyiz ki, sadece tedrisi olan bir
kültür kısmi bir kültürdür; kültürün bir kısmıdır; aynı zamanda
daha aşağı seviyede bir kültürdür; zira onu teşkil eden unsurlar,
daha kapsamlı, geniş bir bütünlük içerisinde sahip olabilecekle­
ri anlama sahip değillerdir. Okul, toplumsal kökenleri hasebiy­
le okula borçlu olduklarının dışında başka hiçbir kültüre sahip
olamamaya mahkûm edilmiş olanlarda, kültürün tedrisi pratiği
olarak yerdiği şeyin tam tersini “genel kültür” kavramıyla gökle­
re çıkarmaz mı? O hâlde her malumat hem bir takımyıldızın bir
parçası hem de genel bütünlüğünde kültürel güzergâhın bir anı
olarak kavranmalıdır; eğrinin her noktası eğrinin tümünü içine
alacak şekilde... Son olarak kültürel fiillere tam anlamıyla kül­
türel niteliğini kazandıran, bu fiilleri gerçekleştirme tarzıdır (ki­
şisel tarz): Örneğin, rahatlığa ve bu rahatlığın gösterisine imkân
tanıyan alaycı “hoppalık”, özenli zarafet, statüsel kendine güven
neredeyse her zaman, bu tarz tutumların seçkin bir zümreye ai­
diyetin alameti olarak görüldüğü üst sınıflardan gelen öğrenci­
lere mahsustur.

İmtiyazın etkinliği çoğu zaman sadece en kaba biçimleri
üzerinden fark edilir: tavsiyeler, ilişkiler ağı, derslere yardım, ek
ders-kurs, alanlar-bölümler ve bunların iş imkânları üzerine bil­
gilendirme. Aslında kültürel mirasın en önemli kısmı daha ör­
tük, daha dolaylı bir şekilde, hatta her türden tertipli çabanın ve
buna yönelik bir eylemin yokluğunda aktarılır. Kültüre sadakate
çağrıya ve kültürel pratiklere nüfiız etme sürecinin azimkârane
yönlendirilmesine en az ihtiyaç duyulan yerler belki de en “mü­
nevver” [kültürlü] çevrelerdir. Ebeveynlerin çoğu zaman iyi ni­
yet ve azimden başka aktarabilecekleri hiçbir şeylerinin olmadığı

küçük burjuva çevrelerin aksine münevver [kültürlü] sınıflar,
bir nevi kaçak-örtük ikna vasıtasıyla kültüre intisabı [katılımı,
bağlanmayı] sağlama noktasında çok daha etkili yaygın-muhtelif
teşvikleri bir arada bulundurur ve kullanırlar.

Bu sebeptendir ki, Paris burjuvazisinden gelen lise öğrencileri,
bu yönde bir maksat gütmeksizin ve herhangi bir çaba sarf et­
meksizin bir nevi [kültürel] geçişkenlik marifetiyle elde ettikleri
geniş kültürü, tam da ebeveynlerinden bu yönde en ufak bir

baskı dahi görmediklerini söylerken bile dışarı vururlar.

Müzelere gidiyor musunuz?
Çok sık değil. Resim müzelerine okulla çok fazla gitmi­
yorduk. Daha çok tarih müzelerine gidiyorduk. Ailem
beni daha çok tiyatroya götürür. Müzeye çok fazla git­
meyiz.
Sevdiğiniz ressamlar kimlerdir?
Van Gogh, Braque, Picasso, Monet, Gauguin, Cezanne.
Bu saydıklarımın orijinal resimlerini görmedim. Evde
baktığım kitaplar üzerinden biliyorum. Biraz piyano

çalarım. Hepsi bu. Özellikle müzik dinlemeyi severim,
çalmayı o kadar fazla değil. Evde baya bir Bach, Mozart,
Schubert, Schumann var.
Aileniz size okuma önerilerinde bulunur mu?
İstediğim şeyi okurum. Evde baya kitap var. İstediğimi

alırım.
(Bir profesör kızı, on üç yaşında, orta üçüncü sın ıf Sevres
Lisesi)

Ancak serbest kültür alanında öğrencileri ayıran farklılıklar
her zaman sosyal imtiyaz ve dezavantajlara gönderme yapsa da
bu farklılıklar, hocaların beklentileriyle ilişkilendirildiklerinde
her zaman aynı anlama sahip olmazlar. Gerçekten de en yoksun
öğrenciler, başka imkânları olmadığından ötürü, daha tedrisi
davranış kalıplarında (örneğin tiyatro eserlerinin okunması gibi)
dezavantajlarını telafi etmenin bir aracını bulurlar. Aynı şekilde
sinematografik derin malumat, varlıklı kesimlerden gelen öğren-

çilere münevver alışkanlıklarını okul dışı alanlara aktarma zevki
ve meşguliyeti veren imtiyaz mantığına uygun biçimde dağılmış­
tır. Oysa sinema kulüplerine gidip gelme, hem masrafsız hem
telafi edici hem de neredeyse tedrisi bir pratik olarak orta sınıf­
tan gelen öğrencilere özgü gibidir. En yoksun kesimlerden gelen
bireyler için okul, kültüre biricik erişim yoludur ve bu, tedrisa­
tın her aşaması için geçerlidir. O halde okul, kültürün [kültüre
erişimin] demokratikleşmesinin temel aracı olabilir(di) ancak
kültüre ilişkin temeldeki eşitsizlikleri, bunları yok sayarak tak­
dis etmese ve aktardığı kültürü, çaba alameti taşımayan ve tam
da bundan ötürü inayetin ve yeteneğin tüm veçhelerine sahip,
miras olarak edinilmiş kültür lehine itibarsızlaştıracak -örneğin
tedrisi bir çalışmaya çok “tedrisi” eleştirisini yaparak- kadar ileri
gitmeseydi.

Geldikleri çevreye borçlu oldukları tüm bir ön yatkın lıklar ve
ön m alum atlar bütünü tarafından birbirinden ayrılan öğrenciler,
âlimane kültürün kazanılmasında-edinilmesinde sadece biçim sel
açıdan eşittirler. Gerçekten de öğrenciler, her defasında istatistikî
kategorileri farklı bir ilişki nazarında ve farklı sebeplerle tefrik
eden farklılıklar tarafından değil, geldikleri sınıfla, bunu itiraf
etmeseler de bir ölçüde, paylaştıkları kültürel hatlar sistemi ta­
rafından birbirlerinden ayrılırlar. Mesleki projenin mahiyet ve
biçiminde ve devamında bu temayüle yönelik tahsilin yürütül­
mesinde veya en serbest sanatsal pratik yönelimlerinde, kısacası
bir öğrenci grubunun eğitim sistemiyle sürdürdüğü ilişkiyi ta­
nımlayan her şeyde, mensubu oldukları toplumsal sınıfın toplu­
mun geneliyle, sosyal başarıyla, kültürle sürdürdüğü temel ilişki
kendini ele verir.23

Her öğretim ve bilhassa kültür (hatta bilim) öğretimi, mü­
nevver sınıfların mirası olan bir malumat, bir maharet, bir ifade
adabı bütününü örtük biçimde önceden varsayar. A d usum delp-

23 Görgül araştırma bu anlamlı bütünlükleri, her zaman sadece, birbirini ta­
kip eden profiller üzerinden kavrar, zira analizin nesnesini parçalayan, ufa­
layan göstergelere başvurmak zorundadır.

hin?* türü bir eğitim olarak klasik anlamında ortaöğretim, “ger­
çek anlamları” aktaran koca bir deneyim hâzinesini (babanın kü­
tüphanesinin hem tetiklediği hem de imkân tanıdığı okumalar,
seçmek zorunda olmadığımız seçme gösteriler, kültürel bir hac
biçimini alan seyahatler, sadece hâlihazırda aydınlanmış olanları
aydınlatan üstü kapalı sohbetler) herkeste verili farz ederek me­
cazi manaları nakleder. Bu durumda, herkesin girmek zorunda
olduğu (zira kendini evrenselin değerleriyle bezenmiş olarak su­
nar) imtiyazlıların bu oyunu karşısında temel bir eşitsizlik hâsıl
olmaz mı? Yoksun sınıflardan gelen çocuklar, tedrisi başlangıcı
sıklıkla suni olanın öğretimi, hocalarla konuşurken söylenilecek
şeyin öğretimi olarak algılıyorlarsa bu, tam da âlimane mülaha­
zanın onlar için doğrudan tecrübeyi önceliyor olmasından değil
midir?25 Yaşadıkları bölgeden bir kez bile ayrılmamış olsalar da
Pantheon’un26 planını detaylarıyla bilmeleri, aynı zorunlu sami­
miyetsizlikle eğitimleri boyunca klasik tutkunun münakkahi-
yetleri27 ve bilmem nesi üzerine, ince zevkin bitmek tükenmek
bilmeyen ve son derece ufak nüansları üzerine makale yazmaları
gerekir. Geleneksel eğitimin, aktardığı her şeyden gerçek olanı
söküp attığını tekrarlamak, gerçek dişilik duygusunun farklı çev­
relerden gelen öğrenciler tarafından hiç de eşit olmayan biçimde
hissedildiğini gizlemek demektir.

24 T. S. N .: Latince kökenli kelime, “veliahta özel” anlamında. XIV. Louis dö­
neminde veliahtın okuması gereken, onaylanmış, bir anlamda denetimden
geçmiş kitapları işaret eder. Buradaki kullanımında ise, gerek verili saydığı
gerekse aktardığı değerler, tutumlar ve davranış biçimleri hasebiyle eğitimin
her şeyden önce bir sınıfa ve onun değerlerine özgünlüğü ve yönelmişliği
vurgulanmaktadır.

25 T. S. N .: Oysa Bourdieu’ye göre, üst sınıflardan gelen öğrenciler için bunun
tam tersi söz konusudur. Tecrübe âlimane kültürü önceler. Yani eğitim sis­
teminin yer verdiği ve aktardığı âlimane kültürle bu öğrencilerin ilişkisi her
şeyden önce tecrübi ve ontolojiktir; suni değildir.

2 6 T. S. N .: Paris’in Latin mahallesinde (Quartier Latin) bulunan tarihi yapı.
Önemli Fransız entelektüellerinin (ve devlet adamlarının) gömülü olduğu
anıt mezar.

27 T. S. N .: Az söyleyip çok anlatmaktan ibaret edebi sanat.

Gerekli “yeteneklere” sahip herkese aynı ekonomik imkânları
sağladığımızda eğitim sisteminin en üst seviyesine ve en yüksek
kültür mertebesine erişme noktasında herkese eşit şans tanıdığı­
mızı sanmak, engellerin tahlilini yarıda bırakmak ve tedrisî kri­
terlere göre ölçülen kabiliyetlerin, doğal “yeteneklerden” ziyade
(ki tedrisî eşitsizlikleri başka nedenlere bağlayabildiğimiz sürece
farazi kalacaktır), bir sınıfın kültürel alışkanlıkları ve bir eğitim
sisteminin icapları veya başarıyı tanımlayan kriterleri arasındaki
(az veya çok) yakınlıktan hâsıl olduğunu bilmemek demektir.
“Soylu” bir tahsil (ENA28, Ecole Polytechnique veya edebiyat
yeterliliği29) yapma şanslarına çok büyük ölçüde katkı yapan
kültür merkezli öğretim programlarına yöneldiklerinde öğren­
cilerin, sosyal değerlerden hiçbir zaman tamamen ayrılamaz
olan ve geldikleri sınıfın değerlerine sıklıkla zıt tüm bir malumat
ve teknik bütününü özümsemeleri gerekir. Köylü, işçi, ücretli,
küçük esnafın erkek çocukları için tedrisî kültüre nüfiız etmek
akültürasyondur.

Muhatapların kendileri öğrenim süreçlerini çok nadiren
bir vazgeçiş, inkâr olarak yaşıyorlarsa bu, kazanmaları gereken
malumatın toplum nezdinde yüksek derecede itibarlı, kıymetli
görülmesinden ve bu kazanımın seçkin mevkiine çıkmayı sem­
bolize etmesindendir. O hâlde okul tarafından aktarılan kültü­
rü özümseme kolaylığı ile onu elde etme eğilimi (ki bu eğilim
azami yoğunluğuna orta sınıflarda ulaşır) arasında bir ayrıma
gidilmelidir. Okul vasıtasıyla yükselme arzusu alt sınıflarda orta
sınıflardakinden daha az güçlü olmasa da nesnel olarak bunun
gerçekleşme şansı çok az olduğu sürece bu arzu hayali ve farazi

28 T. S. N .: Ecole Nationale de l’Administration [Ulusal İdare Okulu], Gran­
des Ecoles yapılanmasına dâhil okullardan biridir. Bazı önemli farklara rağ­
men Mülkiye yapılanmasıyla karşılaştırılabilir. Devletin ve özel sektörün
üst düzey yöneticilerini yetiştirir. Aralarında Bakan ve Başbakanların da
bulunduğu pek çok siyasetçi ve milletvekili de bu okuldan mezundur.

29 T. S. N .: Yeterlilik sınavı; Fransa’da ortaöğretimde ve bazı bölümler için
yükseköğretimde öğretim kadrosuna geçmek için başarılı olunması gereken
sınav.

kalacaktır. İşçiler, bir işçi çocuğunun % 2 oranında üniversiteye
gitme şansının olduğunu tesis eden istatistiklerin hiçbirinden
haberdar olmayabilirler ama davranışları, kategorilerinin tüm
bireylerine ortak bu nesnel ümitlerin görgül tahmini üzerinde
nesnel olarak şekilleniyor gibidir. Dolayısıyla bir geçiş sınıfı ola­
rak küçük burjuvazi midir; tedrisi değerlere en güçlü biçimde
bağlı olan? Zira okul, sosyal başarının değerleriyle kültürel iti­
barın değerlerini birbirine karıştırarak tüm beklentilerini yerine
getirmeyi vaat eder. Orta sınıfın üyeleri kendilerinin de en az o
kadar uzak oldukları seçkin kültüre, azimlerine ve kültüre eriş­
me gayelerine (ki bu boş bir gayedir) tanıklık eden kati bir ikrar
tevcih ederek alt sınıflardan ayrışırlar (veya ayrışmayı arzularlar).

Dolayısıyla hem kültürü özümseme kolaylığı hem de onu
elde etme eğiliminin çifte ilişkisi nazarında köylü ve işçi sınıfı
kökenli öğrenciler dezavantajlı bir konumdadırlar. Yakın zama­
na kadar aile çevrelerinde okumaları yönünde en ufak bir teşvik
dahi bulamamaktaydılar (tam tersine orta tabakaların duru­
munda, mahrumiyeti, elde etme ülküsüyle telafi etmeye imkân
tanıyan bu teşviktir). Bir çocuğun liseye yönlendirilmesi için
sürekli bir başarı dizisi (ve elbette ilkokul öğretmeninin sürekli
tekrarladığı tavsiyeleri) gerekirdi ve bu böyle devam eder gider­
di. Buna benzer aşikâr örnekleri hatırlatmak gerekiyorsa bu, [alt
sınıflardan gelen] birkaç kişinin başarı öyküsünün, bizzat bu ki­
şilerin kültürel dezavantajlarını nasıl hususi kabiliyetleri ve aile
çevrelerinin bazı özellikleri sayesinde aşabildiklerini unutturmuş
olmasındandır. Yükseköğretime erişim bazıları için kesintisiz bir
çaba ve mucize silsilesi varsaydığı için, hiç de eşit olmayan bir
muamele sonucunda seçilmiş bireyler arasındaki göreceli eşitlik,
barındırdığı eşitsizlikleri gizleyebilir.

Tedrisi başarı, münevver sınıflardan gelen öğrenciler kadar
orta sınıflardan gelen öğrencileri de niteler; bu iki grup, kültürü
ele alış-yaşayış biçimlerindeki ince farklar noktasında birbirle­
rinden ayrılırlar. “Parlak”, “yetenekli” [üst sınıflardan gelen bir]
öğrencinin karşısına [orta sınıflardan gelen] “ciddi” bir öğrenci

çıkartan hocanın, doğdukları andan itibaren her ikisine de sosyal
olarak vaat edilmiş kültüre erişim nazarında bir değerlendirme­
den başka bir şey yapmıyor olması muhtemeldir. Orta sınıf kö­
kenli, kendisini tamamıyla tedrisi öğrenime vermeye ve çevresi­
nin kıymet biçtiği mesleki değerleri (örneğin güçlükle ve özenle
[doğru düzgün] yapılmış iş kültü) yaptığı işe yansıtmaya eğilimli
öğrenci, çoğu öğretim elemanının seve seve özümsediği (bu en
çok da, uzmanlıklarını [magistere] aldıklarından beri seçkinlerin
arasında yer alanlar için geçerlidir) seçkinlerin ölçütleri üzerin­
den değerlendirilecektir. Kültüre ve entelektüel faaliyete ilişkin
temsil, mümtaz kültüre ilişkin en umumi temsille o kadar çok
benzerlik içerir ki, elit teorilerine müsamaha gösterdiğinden en
az şüphelenilebilecek zihinlere bile kendisini dayatır; bu zihinle­
rin, biçimsel eşitlik talebinin ötesine gitmelerini engeller.

Bir göstergenin değiştirilmesi suretiyle ciddiyi, “ciddiyet
ruhu’na; çalışmanın kendisine değer atfetmeyi ise bal yapmayan
arı misali yavan bir gayretkeşliğe dönüştüren (“yetenek” yoklu­
ğunu telafi etmek üzere), değerler skalasının bu tersine dönü­
şü, küçük burjuva ethosu [değerler sistemi] “seçkinlerin” etho-
su nazarında yargılandığı, yani bilen ve bu bilgisine çaba sarf
etmeksizin ulaşmış; şimdisinin ve geleceğinin güvence altında
olması sebebiyle kendisine kayıtsız bir hava/şıklık verebilen ve
böylece virtüözlük riskini alabilen kültürlü adamın meraklı ama­
törlüğüne göre değerlendirildiği andan itibaren gerçekleşir. Oysa
seçkinlerin kültürü, okulun aktarmaya çalıştığı kültüre o kadar
yakındır ki, küçük burjuva (ve a fortiori, daha güçlü surette, köy­
lü veya işçi) çevreden gelen bir çocuk, kültürlü sınıftan gelen bir
erkek çocuğu için verili olan şeyi (tarz, zevk, zihniyet; kısacası bir
sınıfın doğasında olan, bu sınıfın kültürü olan, yapma-etme-ya-
şama biçimlerini, maharet ve adabı) sadece ve sadece çok emek
vermek şartıyla elde edebilir.30 Bazıları için seçkinlerin kültürüne

30 Yeteneğin meşakkatli ediminin içerdiği çelişkiler, bu mucizenin mahkûm
ettiği mağdurların psikolojik ve entelektüel dramlarında kavranabilir.
Peguy [Charles Pierre Peguy, Fransız yazar, şair, 1873-1914), sosyal dramı­

nüfuz etmek bir fetihtir; uğruna yüksek bedel ödenmiş bir fetih.
Diğerleri için ise bir mirastır; hem kolaylığı hem de kolaylığın
cazibesini içeren bir miras.

Sosyal avantaj ve dezavantajlar tedrisi gelecek ve daha genel
olarak tüm bir kültürel hayat üzerinde bu kadar güçlü biçimde
etkili oluyorlarsa bu, fark edilsin veya edilmesin, kümülatif ol­
malarındandır. Örneğin babanın toplumsal hiyerarşi içerisinde­
ki konumu, çok güçlü biçimde ailenin diğer üyelerinin benzer
konumuyla ilişkilidir. Aynı şekilde bu konum, ortaöğrenimini
büyük veya küçük bir şehirde (ki bunun eşit olmayan sanatsal
malumat ve pratik dereceleriyle anlamlı biçimde ilişkili olduğu
bilinir) yapıp yapmamasından bağımsız değildir. Bu, ortaöğre­
time veya yükseköğretime erişim şanslarındaki keskin eşitsizlik­
leri belirleyen coğrafi faktörün tesirinin en dolaylı tezahürlerin­
den biridir: Okullaşma oranı illere göre, 11-17 yaş gurubu için
% 20 ’nin altı ila % 60’ın üstü arasında; 19-24 yaş grubu için ise
% 2’nin altı ila % 10 arasında değişmektedir; bu farklılıklar hem
tarımda istihdam edilen aktif işgücü oranına hem de yerleşim
yerlerinin dağınıklığına göre değişkenlik gösterir. Aslında coğrafi
faktör ve kültürel eşitsizliğe ilişkin sosyal faktörler hiçbir zaman
birbirinden bağımsız değildir. Zira gördüğümüz üzere, tedrisa­
ta ve kültüre erişim ihtimalinin daha yüksek olduğu bir büyük
şehirde ikamet etme şansı toplumsal hiyerarşide yükseldikçe art­
maktadır. Böylece sanatsal malumat alanında iki zıt grubun kar­
şı karşıya geldiği görülür: Bir tarafta, babaları veya dedeleri üst
düzey yönetici olan ve çocukluk ve gençlik dönemlerini Paris’te
geçirmiş olan erkek çocukları; diğer tarafta ise çocukluk ve genç­
lik dönemlerini nüfusu elli binden az olan yerleşim yerlerinde
geçirmiş kırsal kökenli ailelerin oğulları ve torunları.

Böylece, bihaber olunsa veya reddedilse de toplumsal fark­
lılaşma faktörlerinin tesiri öğrenci çevrelerinde kendini gösterir
ancak mekanik bir determinizmin aldığı biçimi alarak değil. Ör­

nın mitik çözümü olarak seçilmişliğinin hüzünlü bilincini, bunu farklı bir
surette eserlerine yansıtarak aşabilmiş olan değil midir?

neğin kültürel mirasın, onu edinenlerin hepsini otomatikman ve
aynı şekilde kayırdığını düşünmekten sakınmak gerekir. Gerçek­
ten de imtiyazla ilişkide en azından iki farklı konumlanma şekli­
ni, imtiyazın iki farklı tesir etme biçimini müşahede ettik. Miras
edinmenin kendisi israf tehdidini içinde barındırır; bilhassa söz
konusu olan kültürse, yani elde etme biçiminin kendisi, elde
edilen şeyin kurucu unsuru olduğu bir kazanımsa. Cemiyet
[yüksek sosyete] oyunlarının sathi boş zaman meşguliyetlerine
yatırıldığında bu miras, en güvenli yatırımlara zorunlu meyledi-
şin alt sınıflardan gelen bireylere sağladığı tedrisi kazancı, tahsi­
lin farklı mertebelerinde aynı derecede sağlamaz. Oysaki akıllıca
kullanıldığında kültürel miras tedrisî başarıyı kolaylaştırır; üs­
tüne üstlük okulun tanımladığı az veya çok dar ilgi alanlarına
hapsolmaksızın.

Münevver ve malumatlı (gerçek entelektüel ve bilimsel hi­
yerarşilerden haberdar) bir çevreye aidiyet, diğerlerinin üzerine
devasa bir otorite ve itibarla giden tedrisatın tesirlerini göreceleş-
tirmeye imkân tanır. Aynı şekilde şunu göstermek de kolaydır:
Yoksun sınıf kökenli öznelerin, kendilerini sosyal kaderlerinin
tazyiki altında ezilmeye bırakma ihtimalleri çok yüksek olsa da
bu sosyal kaderin üstesinden gelebilecek meydan okumayı, de­
zavantajlarının devasalığında istisnai olarak bulabilmeleri de bir
o kadar mümkündür. Örneğin işçilerin ve küçük burjuvaların
yükseköğretime kadar gelebilmiş erkek çocuklarında Sorelci
enerji ve Rastignacçı31 hırs bu kadar güçlü ve cömertçe kendini
ifade edebiliyorsa bu hırs ve enerjiye, dâhil oldukları toplumsal
kategorilerin ekseri geleceğinden-kaderinden sıyrılabilmiş olma­
larında çok şey borçlu olduklarından değil midir?

Bu istisnai hayatları belirleyen neden ve sebepleri daha detay­
lıca tetkik etmek gerekir ancak her şey, bunların aile çevresinin
münferitliklerinde [tikelliklerinde] bulunabileceğini düşün­

31 T. S. N .: sırasıyla Georges Sorel (Fransız filozof, devrimci sendikacılığın
teorisyeni, 1847-1922) ve Eugene de Rastignac (Balzac’ın İnsanlık Komed­
yasındaki hırslı, amacına ulaşmak için her şeye hazır karakter).

meye itmektedir. Gördüğümüz üzere, yükseköğretime erişme
şansı, babası üst düzey yönetici olan bir erkek çocuğu için ba­
bası işçi olan bir erkek çocuğuna kıyasla kırk kez daha yüksek
olduğundan, yürütülen anketlerde aşağı yukarı aynı ilişkiyi, işçi
ve yüksek düzeyde yönetici ailelerinden gelip yükseköğrenim
gören ortalama birey sayısı arasında da bulmayı bekleyebiliriz.
Oysa tıp fakültesinden bir grup öğrenci özelinde, akrabaları da
içerecek şekilde geniş tanımlanmış bir ailede yükseköğrenim
gören veya görmüş aile üyelerinin ortalamasının, alt sınıf kö­
kenli öğrenciler ve üst düzey yöneticilerin erkek çocukları ara­
sında sadece bir ila dört misli arasında değiştiğini tespit etmek­
teyiz.32 Yoksun kesimlerden gelen ve yükseköğretime erişmiş
öğrenciler, en azından bu noktada, dâhil oldukları kategorinin
diğer bireylerinden önemli biçimde ayrılırlar. Aile çevresinde
yüksek tahsil yapmış veya yapan bir akrabanın bulunması, bu
ailelerin özgün bir kültürel duruma sahip olduklarına tanıklık
eder (sadece, üniversiteye girmeye ilişkin daha güçlü bir öz­
nel umut taşımaları ölçüsünde bile olsa). Sınanması kaydıyla,
dezavantajlarından göreceli olarak bihaber olmalarının, onla­
rı kategorilerinin en gerçek dezavantajlarından birinden, yani
“olanaksız” görülen bir tahsile ilişkin mütevekkil [kadere boyun
eğmiş] bir vazgeçiş sergilemekten kurtardığı varsayılabilir. Belki
de alt sınıf kökenli öğrenciler aslında yoksun kesimlerin en az
yoksun kısmından gelmektedirler ve eğer böyleyse bu sıra dışı
kategorinin eğitim sistemine soktuğu öğrenci sayısı sınırlarına
ulaştığında alt sınıfların tedrisattaki temsilinin de sabitlenme
eğilimi göstereceği düşünülebilir: Örneğin, babaları işçi olan ve
ortaöğrenimini sürdüren erkek çocuklarının oranı, düzenli ola­
rak arttıktan sonra bugün % 15 civarında seyretmektedir.

32 Öznenin aile düzeyinde somut biçimde kavrayabildiği şekliyle tedrisî şans­
lara ilişkin bu göstergeyi Macar İstatistik Merkez Bürosundan Sayın F.
Ferge’den ödünç aldık. Geniş tanımıyla aile, büyük ebeveynler, ebeveynler,
erkek ve kız kardeşler, ebeveynlerin erkek ve kız kardeşleri ve birinci derece
kuzenleri kapsamaktaydı. Bir toplumsal tabakaya mahsus yüksek tahsil yap­
ma olasılığı ile öğrencilerin ailesinden bu kategoriye dâhil olan ve yüksek
tahsil yapmış veya hâlihazırda yapmakta olan gerçek kişi sayısı arasında tes­
pit edilen fark kesin biçimde anlamlıdır, zira okullaşma oranı bir nesilden
diğerinde düzenli biçimde artış göstermiştir.

Paris’te ikamet etmek veya münevver sınıfa aidiyet gibi bam­
başka imtiyaz türleri, okul ve kültür hususunda neredeyse her
zaman aynı tutumla ilişkiliyseler bu, fiiliyatta iç içe girmiş bu
imtiyazların, ortak kökü bizatihi imtiyazın kendisinden başka
bir şey olmayan değerlerin benimsenmesini teşvik etmesinden-
dir. Kültürel verasetin ağırlığı o kadardır ki, dışlamaya ihtiyaç
duymaksızın münhasır surette sahip olunabilir; zira sanki her
şey sadece kendi kendini dışlayanlar dışlanıyormuş gibi gelişir.
Öznelerin, koşullarıyla ve bu koşulları tanımlayan sosyal belir-
lenmişliklerle sürdürdükleri ilişki, koşullarının ve bu koşulların
dayattığı koşullanmaların tam tanımının bir parçasıdır. Bu belir-
lenmişliklerin, öznelerin kendilerini onlara göre, yani toplumsal
kategorilerinin nesnel geleceğine göre belirlemesi için bilinçli bi­
çimde idrak edilmeye ihtiyaçları yoktur. Hatta daha genel olarak
tesirlerinin kapsamından ne kadar bihaber kalınırsa belirlenmiş-
liklerin işleyişinin bir o kadar acımasız olması mümkündür.

Bu sebeple, sadece iktisadi eşitsizliklere veya siyasal iradeye
eğitim sistemindeki tüm eşitsizliklerin sorumluluğunu isnat et­
mek, sistemle mücadele ettiğini sanırken sisteme hizmet etme­
nin en iyi yoludur. Gerçekten de eğitim sistemi sadece kendi
mantığının işleyişini takip ederek imtiyazların idamesini sağ­
layabilir. Diğer bir ifadeyle, imtiyazlılar ondan istifade etmek
zorunda kalmaksızın imtiyazlara hizmet edebilir. Devamında,
öğretim sisteminin bir veçhesini özerk kılmaya meyilli her ta­
lep, ister yükseköğretimin tümü isterse de ortaöğretimle ilişkili
olarak yükseköğretimin bu veya şu yönüne dair olsun, nesnel
anlamda sisteme ve sistemin hizmet ettiği her şeye hizmet eder;
zira anaokulundan yükseköğretime kadar bu faktörleri kendi iş­
leyişlerine bırakmak sosyal imtiyazların idamesini sağlamak için
yeterlidir. Örneğin alt ve orta sınıflardan gelen çocukların elen­
mesini sağlayan mekanizmalar, sistematik bir öğrenim yardımı
ve burs politikasının tüm toplumsal sınıflardan gelen özneleri
okul karşısında biçimsel olarak eşit kıldığı bir durumda neredey­
se hiç olmadığı kadar etkin (ancak örtük) biçimde işler. Böyle

bir durumda, farklı toplumsal kesimlerin tedrisatın farklı mer­
tebelerindeki eşit olmayan temsili, hiçbir zaman olmadığı kadar
fazla gerekçeyle, yeteneklerin veya kültüre erişme arzusunun eşit
olmayan dağılımına isnat edilecektir.

Kısacası, eşitsizlik faktörlerinin tesiri o kadardır ki, üniversite
sosyal imtiyazı yeteneğe veya şahsi liyakate dönüştürerek eşit­
sizlikleri takdis etmeyi kesmeksizin ekonomik imkânların eşit­
lenmesi mevzubahis olabilir. Üstüne üstlük, şansların biçimsel
eşitliği böylece sağlandıktan sonra okul, imtiyazların meşrulaştı-
rılmasının hizmetinde, kendine bütün meşruiyet görünümlerini
verebilir.

İKİNCİ BÖLÜM

Ciddi Oyunlar ve Ciddiyetin Oyunları

Kolejinde okuyan öğrencilere yönelik olduğu izlenimi veren bir tür nük­
teli vaazda, Robert de Sorbon, edebiyat fakültesine giriş sınavını mahşer
gününe benzetmekten imtina etmediği gibi, üniversitedeki yargıçların
cennetin yargıçlarından daha katı olduğunu söyleyecek kadar ileri gider.

Bolonya’da sadece hukuk eğitimi verilirdi ve hukuk öğrencileri belli bir
yaşa gelmiş, çoğunlukla maaşa bile bağlanmış din adamlarıydı. Böylesi bir
kitlenin, kendilerini yönettirmek gibi bir niyetleri olamazdı ve bu sebeple
hocalar heyetinden bağımsız, ayrı bir heyet, bir Universitas oluşturmuşlar­
dı. iyi örgütlenmesi sayesinde kuralları koyan ve öğrencileri hangi yoldan
geçmelerini istiyorlarsa oradan geçmek mecburiyetinde olan hocalara ken­
di arzularını dayatan, onların birliğiydi. Bu türden bir akademik örgüt­
lenme çok çelişkili gelebilir size ama örneğine rastlandı, üstelik de birden
fazla kez.

Durkheim, Fransa’da Pedagojik Gelişim. Köklerinden Rönesans’a

Her ne kadar sıklıkla gözden kaçsalar ve öğrencilerden bahse­
dildiğinde ve bilhassa öğrenciler kendilerinden bahsettiklerinde
her zaman en az konu edilen şey olsalar da eğitim sistemindeki
eşitsizlikler, en azından sadece ekonomik görünümleri altında,
öğrenci çevresinin yekpareliğini, varoluş şartlarının özdeşliğin­

den ziyade, üniversite pratiklerinin özdeşliğinde aramaya sevk
etmek için yeterince aşikârlardır. Lâkin bir üniversitedeki aynı
hukuki kurallara tâbi olmak, aynı idari usullere riayet etmek (ör­
neğin kayıt veya mediko işlemleri), mekân kaynaklı sıkıntıları
(sınav salonlarının veya amfinin anonimliği, yemekhane önün­
deki veya kütüphanedeki sıralar) hep beraber tecrübe etmek,
aynı programların icaplarına veya aynı hocaların tuhaflıklarına
maruz kalmak, aynı konularda yazmak veya derslerde aynı so­
rularla boğuşmak, tüm bunlar, aşağı yukarı veya olumsuz bir
biçimde olsa da, bütünleşmiş bir grubu ve mesleki bir ahvali ta­
nımlamak için yeterli midir?

Gerçekten de genel olarak mesleki pratiklerin kendine has
özellikleri ve bu pratiklerin içerisinde gerçekleştiği sosyal or­
ganizasyonun, bu organizasyonun ritminin, araçlarının ve bu
araçların dayattığı mecburiyetlerin hususi özelliklerinin analizi,
mesleki bir zümrenin tutum, davranış ve ideolojilerine ilişkin
her kavrayışın temel koşullarından biridir. Bununla birlikte,
üyelerinin birbirlerinden sosyal geçmişleri kadar mesleki gele­
cekleriyle de ayrıldıkları ve en azından hâlihazırda mesleğe hazır­
lığın bir meslek gibi yaşanmadığı sürekli yenilenmekte olan bir
grubun, pratiklerinin yekpareliğinden ziyade, pratiklerine nere­
deyse hemfikir olarak atfettiği sembolik işlev ve anlamla kendini
tanımlaması olasıdır.

Kuşkusuz, öğrenciler kendine özgü bir zaman ve mekân dili­
minde yaşarlar ve yaşamak isterler. Tahsil parantezi, onları geçici
süreyle ailevi ve mesleki yaşamın ritminden azat eder. Üniversite
zamansallığının özerkliği içerisine mevzilenmiş halde, hatta ho­
calarından da daha fazla genel toplumun zamansal dairelerinden
sıyrılırlar; böylece sınavın gazap gününden (dies irae) başka vade,
pek az zorlayıcı olan ders saatlerinden başka saat tanımazlar.
Tedrisi ibadeti kimisi düzenli şekilde yerine getirir, kimisi mev­
simlik. Ancak devamlılıklarından bağımsız, hepsi de akademik
yılın ritmine göre yaşarlar. Onlara dayatılan yegâne takvim, ya­
pısını ders döngüsünden alır. Gayretin ve devamlılığın kırıldığı,

başlangıçtaki kararlılığın artık çözülmüş olduğu sene ortasının
silik, uzun dönemini çevreleyen kritik dönemleri, sene başının
tatlı heyecanı ve sınav öncelerinin hararetiyle akademik yıl, hem
akademik gayrete hem de entelektüel maceraya damgasını vu­
rur; tecrübeyi ve hafızayı başarılar/başarısızlıklar etrafında dü­
zenler ve hırsları, tutkuları kendi sınırlı ufkuyla sınırlandırır.

Bu takvimin dayattığı mecburiyetler haricinde ne tarihler
vardır ne de saatler. Öğrencilik hâli toplumsal hayatın zamansal
çerçevelerini kırma veyahut da tertibini tersine çevirme imkânı
tanır. Öğrenci olma hissiyatı öncelikle ve belki de her şeyden
evvel, kendini istediğin zaman (ve en nihayetinde hiçbir zaman
herkes gibi Pazar günleri değil) sinemaya gitmekte özgür his­
setmek; yetişkinlerin hem iş hem de boş zamanlarını zorunlu
olarak yapılandıran büyük karşıtlıkları zayıflatmaya ya da alaşağı
etmeye çalışmak; hafta sonuyla hafta içi, geceyle gündüz, işe ay­
rılan zamanla boş zaman arasındaki karşıtlıkları yok saymak için
adeta gayret göstermektir. Daha genel bir bakışla öğrenci, haya­
tı, mecburiyetlere tâbi kılarak düzenleyen; örneğin çene çalmayı
belirli bir yönelimi olan usturuplu tartışmadan, serbest kültürü
dayatılmış kültürden, okul için yapılan işleri kişisel çalışmalar­
dan ayıran tüm karşıtlıkları ortadan kaldırma eğilimindedir.

“Hayatınızda, yapmak durumunda olduğunuz her şeyi
yapmayabileceğiniz, istediğiniz saatlerde çalışabileceğiniz,
arzu ederseniz işsiz olabileceğiniz tek dönem...” (erkek,
babası üst düzey yönetici, Paris, 26 yaşında).

“Öğrenci olmak, canınız istediğinde çalışmak, bir şeylere
ilgi duyabilecek zamanınızın olması, daha çok boş zaman
faaliyetinde bulunabilmek, elastik bir zamana sahip ol­
maktır.” (erkek, babası orta düzey yönetici, Paris, 23 ya­
şında).

“Boş zaman diye bir şey yoktur; iş ile boş zamanı birbi­
rinden ayırmayı reddediyorum. Bu dikotomi ya keyfîdir
ya da bir başarısızlığın itirafı, ben buna karşıyım; bizim
canımızı sıkan işin kendisidir.” (erkek, babası üst düzey
yönetici, Paris).

“Yaptığım iş itici değil, bana dayatılmıyor, işimin neredey­
se bir boş zaman faaliyeti olduğunu söyleyebilirim. Çalış­
maktan memnunum çünkü mecburiyet olmaması gibi bir
şansa sahibim.” (erkek, babası üst düzey yönetici, Paris,
23 yaşında).

“Yıl boyunca, iş benim için bir tür boş zaman faaliyeti, boş
zamansa bir tür iş; yani iç içe geçmişler ve galiba işten çok
boş zaman faaliyetine yakın. Yani hissiyatım o ki, öznel
bir bakış tabii, işi müşkül veya sıkıcı bir şey olarak aldığı­
nızda öğrenci hayatı, çalışılan döneme göre çok daha fazla
boş zaman. İş, yani Kantçı anlamda ödev benim üzerimde
hiçbir zaman tam olarak başarılı olmadı (...) yerine hiçbir
şey yapmamayı tercih ederim. Sonuç olarak asgari olanı
da yapmak gerekir, biraz, az biraz çaba göstermek gerekir.”
(erkek, babası üst düzey yönetici, Paris).

“Nadiren bir şeyleri dert ederim, hele de saatler söz ko­
nusuysa; boş zamanla boş olmayan zaman arasında ayrım
yapmam; bir film varsa seyrederim, ister hafta içi olsun,
ister Pazar günü; boş zaman diye bir meselem yok. Boş
zaman faaliyederimi programlamam, seçerim ama düze­
ne koymam. Bir takvim yapmaktansa önüme ne geliyorsa
onu değerlendiririm. Hiçbir şeye abone değilim, belirli
tarihlerde veya düzenli aralıklarla görüştüğüm kişiler de
yok (...). Boş zaman faaliyetlerine dair belirli alışkanlıkla­
rım yok (...). Önceden belirlemem; ailemle yaşadığım için
boş zaman faaliyetleri şeklinde öngörülmüş aktiviteler yok
ama sonuç olarak saate vurduğumda çok zaman alıyor.”
(kadın, babası üst düzey yönetici, Paris).

Ne kadar yüzeysel ve sunî olsalar da bu özgürlükler, “mektep
çocuğunun” öğrenciye dönüştüğünü ortaya koyduğu son derece
belirleyici serbestîlerdir. Kendi çalışma düzenini kendi düzenle­
me sanatını öğrenmesi uzun zaman alabilecek olan taze öğrenci,
her şeyin onu o yana çekmesi dolayısıyla en itibarlı entelektüel
modellere göre yaşama (veya kendini akışına bırakma) sanatını
derhal kapar:

“Kesinlikle inanılmaz vakit kaybediyorum; derslerimi,
programlamayı yeterince iyi bilmiyorum, dolayısıyla vakit

kaybediyorum ve ders önce geldiği için, ki bu normal, boş
zaman faaliyetlerine vakit kalmıyor (...)• (erkek, babası
üst düzey yönetici, Paris).

“Artık çalışmak istemiyorsam ve masadaysam hafta bo­
yunca yapacaklarımı planlıyorum... Bir çalışma planı yap­
maya çalışıyorum, böylelikle prensipte zamanımı düzen­
lemiş oluyorum. Prensipte tabii; hava durumuna göre, o
anki ruh halime göre işe yarıyor veya yaramıyor, (erkek,
babası üst düzey yönetici, Paris).

“Benim sorunum bir organizasyon sorunu (...). Kendimi
disipline edemiyorum işte, hep aynı şey (...). Bir disiplini,
bir çalışma yöntemini kendime dayatmakta feci şekilde
zorlanıyorum.” (erkek, babası üst düzey yönetici, Paris).

“Herhalde zihinsel organizasyon meselesi olsa gerek, hâlâ
tam olarak düzene koyamadığım, tam işlemeyen bir şey
var. Aciliyetler hiyerarşisini net biçimde göremiyorum;
mesela evde yapmam gereken bir iş var, onu yapmak için
yerimden kalkıyorum ve kalktığım anda başka bir şey
yapmam gerektiğini fark ediyorum, sanki her şey üst üste
biniyor. Çok çekiyorum bundan. Sertifika için okumam
gereken otuz kitap var hâlâ ve her gün, neredeyse her saat
‘her gün birini elime alacağım’ diyorum. Bunu okumam
lazım diyorum, bir kitap alıyorum, üç dört sayfa okuyo­
rum, sonra akşam başka bir kitap daha çekici geliyor, baş­
ka bir tane alıyorum.” (erkek, babası esnaf, Paris).

Zamanın böyle özgürce ve serbesti içerisinde kullanımı öğ­
rencinin bizzat kendisine ait olsa da öğrenci ahvalini olumlamaz.
Herkesin faaliyetini aynı mecburiyetlere tâbi kılarak bütünleş­
miş grupları vücuda getiren toplumsal ritimlerden farklı olarak
üniversite hayatının değişken zamansallığı, öğrencileri sadece
olumsuz biçimde birleştirir; zira öğrencilerin bireysel ritimleri­
nin tek ortak noktası, büyük müşterek ritimlerden farklı biçim­
lerde ayrılıyor olmaları olabilir.

Üniversite hayatı, geliştiği her yere yaşam alanlarım, uğrak
yerlerini ve yol güzergâhlarını nakşeder elbet. Kentsel uzamda
dağınık halde bulunsalar bile [öğrencilere mahsus] yaşama ve eğ­

lence alanları özgündür ve günlük dil de bu özgünlüğü yansıtır:
“Öğrenci” semtleri, kafeleri, odaları vardır. Ancak öğrencilerin
çoğunun aynı derslere girmek dışında bir ortak noktalarının bu­
lunmamasının ötesinde; salt bir arada bulunmak veya bir arada
yaşamak, birbirine yaklaştırdığı bireyleri ahenk içerisindeki bir
grup haline getirmez: Bir grubun bütünleşme çerçevesini sağla­
yan uzam değil, o uzamın düzenli ve belirli bir ritimde kullanı­
mıdır.

Üniversite öğrencilerine yönelik site şeklindeki büyük
yurtlarda veya daha geleneksel türdeki yurtlarda, bir arada ya­
şamanın yol açtığı farklı sonuçlan gözlemleyebiliriz. Grandes
Ecoles’lere hazırlık sınıfları33 (ve dolayısıyla o kadar olmasa da
Grandes Ecoles’ler), sözlü veya yazılı geleneklerden mürekkep
bir bütüne, kabul ve geçiş ayinlerine, ilişkileri kıdemlilerden
çaylaklara doğru bir hiyerarşiye göre düzenleyen kaidelere, ya­
şanılan tecrübede en özgül her ne varsa onu adlandırmaya yara­
yan kendine mahsus bir dile ve son olarak mezunların ömürleri
boyunca ayırt edilebilmelerini ve birbirlerini ayırt edebilmele­
rini sağlayan bir “ruh”a sahip bütünleşme adacıkları işlevi gö­
rürler. Bunun sebebi her şeyden evvel, zaman ile mekânın, bir
arada yaşamakla aynı masada yemek yemenin, hayatın ritmiyle
yapılacak işlerin zaman içerisindeki dağılımının, tedrisi disipli­
nin dayattığı faaliyetlerin organizasyonundan ötürü yapılandı-
rıcı güçlerine kavuşabilmeleridir. Kurala bağlanmış fâaliyeder
ve kuralın yeknesaklığının dayatıp çoğalttığı temaslar, aynen
geleneksel köyde olduğu gibi, herkesin, doğrudan tecrübeye
başvurmaksızın herkese dair her şeyi bilmesini sağlar. Burada
söz konusu olan, bu zorunlu ve zorlu bütünleşme türünü okul
arkadaşları arasındaki ideal ilişki modeli olarak, hatta etkili bir
çalışma modeli olarak dahi önermek değildir. Yapmaya çalış­

33 T. S. N .: Ulusal ölçekte yapılan Bakalorya sınavını geçen herkesi kabul eden
üniversitelerin aksine, kendi özel sınavlarıyla öğrenci alan Fransız yükse­
köğretim sisteminin en prestijli kurumlarmdan Grands Ecoles’lere hazır­
lanmanın en etkili yollarından biri, ekseriyede liselerin bünyesinde bulunan
hazırlık sınıflarına kayıt yaptırmaktır. Bu sınıflar, öğrencileri dosya üzerin­
den ve son derece seçici kriterlere göre kabul edip 1 ila 3 yıl zarfında bir
Grand Ecole’e hazırlarlar.

tığım ız, bu u ç örnek vasıtasıyla, o rtak bir zam an ile m ekânın

bütünleşm e faktörü olm asının, ancak bir k urum un veya gele­

neğin, kullanım larını düzene o turtm asından geçtiğini göster­

mektir.

Üniversite faaliyetlerinin aynı mekânda toplanmasından,
yani kam püsten, bazen tüm sosyal ilişkileri (hem hocalarla öğ­
renciler arasındaki hem de öğrencilerin kendi aralarındakile-
ri) tamamıyla dönüştürmesini bekleriz. Aslına bakarsanız, ayrı
yaşam alanı doğası gereği negatif bütünleşme şartlan yaratma
eğilimindeyse de geleneksel bütünleştirme mekanizmalarının
olmadığı durumlarda, müşterek faaliyetlerin (bilhassa işbirliği
faaliyetlerinin) yoğunlaşması, müşterek çalışmayı düzene koy­
mak ve işbirliği tekniklerini öğretmekle mükellef uzman bir
personelin ve bir kurumun mevcudiyetini gerektirir. Gerçekten
de bir öğrenci çevresindeki bütünleşme alametlerinin ancak ve
ancak, mevcut bir kurumun bir gruptan örgütlenmesini talep
ettiği veya örneğin edebiyat fakültelerindeki bazı uzmanlaşmış
yapılarda olduğu gibi, işbirliğinin tedrisi zorunluluklar tarafın­
dan dayatıldığı hallerde ortaya çıktığı sabittir.

Ancak, işbirliği ideali Fransız üniversite geleneğinde hiç
özendirilmez ve ilkokuldan bilimsel araştırmaya kadar, işbirliği­
nin kurumlardan destek almasına ancak istisnai olarak rastlanır.
Hocaların kendilerine tayin ettikleri görevler arasında, organize
etme işlevi ve bilhassa öğrencilerin yapacağı ortak çalışmaları
yönetmek genellikle en alt sıralarda gelir ve üstüne üstlük eği­
tim sistemi, en küçük yaşlardan itibaren öğrencilere tam tersi bir
ideal olan bireysel rekabet idealini telkin eder. Öğrenciler, üni­
versiteye rağmen ekip çalışması yapma arzusuna sahip olabilirler
ancak bizzat üniversite tarafından yetiştirilmiş, şekillendirilmiş
olmalarından ötürü çok uzun süredir içselleştirilmiş değerlere
alternatif olabilecek teknikleri tahayyül etmek konusunda dona­
nımlı değillerdir. Dolayısıyla, üniversitelerde ortak çalışma grup­
larının sıklıkla başarısızlığa uğramasının sebebi, her şeyden önce,
edilgenlik eğilimini geliştiren bir sistemin ürünü olan öğrencile-

rin, azmin bir mucizesiyle yeni bütünleşme biçimlerini yoktan
(ex nihilo) var edemeyecek olmalarıdır.

Sembolik düzeyde bile olsa öğrenci çevresini geçmişte bü­
tünleştirmiş gelenekler ise bin bir parçaya dağılmış olup bugün
marjinal gruplarla özdeşleşmiş durumdadırlar. Kortejleri, şarkı­
ları ile öğrenci “folkloru’ en uzun süre taşradaki küçük üniver­
site şehirlerinde baki kalmıştır ki bu, öğrenci dünyasıyla bütün­
leşmekten ziyade yerel halkla bütünleşmenin göstergesidir. Bu
özgünlük alametleri, hiçbir zaman, öğrenci nüfusunun sadece
bir yaş grubunu ifade ettiği ve eğitimin, imtiyazlı gençlerin bi­
raz nefeslendikleri bir süreç veya burjuva bir kariyerin kıyısında
ayin niteliğinde bir geçiş olarak tasarlandığı bir dönemde olduğu
kadar net olmamıştır.

Belki hâlâ en burjuva fakülteler oldukları veya daha gelenek­
sel meslek zümrelerine hazırladıkları için hukuk veya tıp fakül­
teleri günümüzde de zümre ayinlerinin en son sığınağı konu­
mundadırlar. Ancak öğrenci sayılarının görece ağırlığının hızla
ve düzenli bir şekilde azalması dolayısıyla öğrenci yaşamının
atmosferini belirleyebilme özelliklerini yitirmişlerdir.

Yüzyılın başında öğrenci nüfusunun % 6 0 ’ından fazlasını

oluşturan hukuk ve tıp öğrencilerinin oranı bugün % 3 0 ’un

altındayken fen ve edebiyat alanlarındaki öğrencilerin 1 9 0 1 ’de

% 2 5 olan oranı bugün % 6 5 ’tir. Böylesine bir tersine dönüş,

hem dış grupların öğrenci algılam alarında hem de öğrencile­

rin birbirlerine dair algılarında niteliksel değişiklikler getirecek

türdendir. M odal öğrenci artık hukuk veya tıp öğrencisi değil­

dir. Bu iki fakültenin öğrenci alım larının burjuva niteliği ve iş

alanlarının teşvik ettiği davranış türü göz önüne alındığında bu

değişim in sonuçsuz kalm ayacağı aşikârdır.34

Kurumsal destekten ve toplumsal çerçeveden yoksun, öğrenci
hayatının miadını doldurmuş geleneklerinden de gitgide uzak­
laşmış olan öğrenci çevresi, şu anda belki de bütünleşmenin hiç
olmadığı kadar uzağındadır. Bir lise veya ilkokul örnekleminde

gözlemlenebilecek türden geçici ve yapay gruplarda asgari bü­
tünleşmeyi sağlayan alt gruplar arası şekilsel ve eğlenceli karşıtlık
oyunlarına dahi rastlanmaz: Sözelcilerle fenciler arasındaki veya
aynı fakülte içerisindeki farklı disiplinler ve birbirini takip eden
dönemler arasındaki farklar salt idari olup fakültede ne kadar eski
olunduğu veya mesela bir sertifikaya kaydolunmuş olmak veya
olmamak gibi farklılıklar sadece istatistiksel kategorileri belirler.
Karşılıklı klişelerin veya “nükteli ilişkilerin”35 olmayışı zümre
ruhunun noksanlığına ve en önemlisi temasların veya münase­
betlerin seyrekliğine işaret eder. Benzer şekilde, gerçek bir ortak
dil yerine farklı kaynaklardan toparlanmış, bir gruba aidiyeti
dışlama yoluyla dahi olsa tanımlayabilmekten uzak çeşitli melez
dillere rastlanılır. En nihayetinde, okul arkadaşlarının (hele de
farklı disiplinlere mensup öğrencilerin) karşılıklı tanışıklıkları,
bilhassa Paris’te son derece sınırlıdır. Karşılıklı münasebetlerin
en yoğun olduğu kesim, tabiatıyla en yüksek devamlılık oranı­
na sahip olan ve üniversiteye en bağımlı görünen öğrenciler ol­
makla birlikte; süreklilik veya sağlamlık unsuru taşıyan karşılıklı
tanışıklık ağları, sadece, eski okul tanışıklıklarından kalma veya­
hut da ortak coğrafi köken, dinî veya siyasal aidiyet ve özellikle
de içlerinde en etkilisi olan, en üst sınıflara mensubiyet gibi dış
sosyal bağlara dayananlardır.

T ü m sosyom etrik testler, dersliğin dışında karşılıklı m ü n a­

sebetlere nadiren rastlandığını ve h atta isim lerin bile pek az bi­

lindiğini gösteriyor. Farklı göstergelerin ortaya koyduğu gibi, en

çok süreklilik ve çeşitlilik arz eden m ünasebetlere bilhassa üst

sınıf kökenli öğrencilerde rastlanm ası, düzinelerce başka olgu­

nun da desteklediği üzere, bu öğrencilerin üniversite ortam ın da

kendilerini daha rahat hissetm elerinden ve aynı zam anda da

yetiştirilm e biçim lerinin onları bu türden bir o rtam a uygun

sosyallik yordam larına yatkın kılmış olm asındandır. Lille’de ya­

pılan sınırlı bir araştırm a, diğer tü m durum lar sabitken, sınıfta

en ço k tanınanların en varlıklı tabakalardan gelen öğrenciler

35 T. S. N .: Relations aplaisanterie: Afrika’nın bazı bölgelerinde rastlanan, aile
veya grup üyelerinin birbirlerine hakarete varabilecek derecede takılmaları­
nı hoş gören, hatta dayatan ilişki türü.

olduğunu ve aynı zam anda sınıfta en ço k tanıdığı olan öğren­

cilerin de (daha ikincil seviyede de olsa) yine onlar olduğunu

ortaya koym uştur. A ynı şekilde, kürsüye daha yakın veya daha

uzak bir yere o tu rm ak bir rahatlık ve kendine güven belirtisi

olabileceğinden ö tü rü , hesaba katılan tanışıklık türü ne olursa

olsun (yüz aşinalığından birlikte çalışm aya kadar uzanabilir) ilk

sıralardan sınıfın arka tarafına doğru gidildikçe tanınan sınıf

arkadaşı sayısının da düzenli şekilde azalması şaşırtıcı değildir.36

B u zayıf bütünleşm enin hem teknik m alum atın hem de en­

telektüel teşvikin aktarılm asının ö nü nd e bir engel oluşturduğu­

na şüphe yoktur. Şöyle ki, Lille Ü niversitesi’nin kütüphanesini

kullanan öğrenciler arasında, bir kitabı sınıf arkadaşının tavsi­

yesiyle okuduğunu veya ö d ü n ç aldığını söyleyenler, bir h oca­

nın tavsiyesine uyanların ü çte biri oranındadır. Benzer şekilde,

sınıf arkadaşları kariyer tercihlerinde nadiren etkili olm aktadır.

Ö te yandan, düzensiz tem aslar ve rastgele sohbeder; hocalara
ilişkin, beklentilerine ve tuhaflıklarına dair, çoğunlukla paniğe

sevk edici söylentilerin yayılması için yeterli olm aktadır. Sınav­

ların nasıl yapılacağına dair dolaşan bilgiler gayet zayıf, yavaş ve

belirsizken (her sınav dönem inde, öğrencilerin çok önem li bir

oranının olası tercih oyunlarına veya sınavların süresine dair her

şeyden bihaber olduğu fark edilir) en saçm a söylentiler süratle

geniş bir alana yayılır. Sınavlara ve sınav yapanlara dair efsane­

lerin çoğu bu şekilde oluşur. Böyle galeyana getirici konuşm alar

kültürel yozlaşm ayı veya taklidi (öğrencilerin tam am ın ın ortak
değerlerle gerçek anlam da bütünleşm esini sağlam adan) kolay-

laştırabildiği gibi, onu hayata geçirecek araçları tem in etm ek­

sizin bir bütünleşm e idealini veya nostaljisini canlı tutabilir.

Etkili çalışm a grupları oluşturm ak gibi pratik am açlara yönelik

m ünasebeder tesis etm e am acını güden projeler, her hayata ge­

çirilm eye kalkışıldığında kurum sal veya geleneksel bütünleşm e

m ekanizm alarının yokluğu acım asızca kendini hissettirir.

O halde her şey öğrencilerin homojen, bağımsız ve bütünleş­
miş bir toplumsal grup olduğuna şüpheyle yaklaşılması gereği­
ne sevk ediyor. Öğrencilik durumu, belirli bir tahlil düzeyinde,
kendisiyle olabildiğince doğrudan bağlantılı tutumlarla ilinti-
lendirilmeyi haldi çıkartacak miktarda özgül niteliği bünyesinde

barındırıyorsa da; bu durumun kendisi tamamen özerkleştirildi-
ği takdirde öğrenci çevresinin sosyolojisini yapma imkânı kay­
bedilecektir. Mensuplarının tek ortak noktası üniversite pratiği
olan ve toplumsal kökenleri itibarıyla birbirlerinden düzinelerce
farklı biçimde ayrışan (bizzat üniversite pratiklerinde bile) bir
grubun sosyolojisi ancak ve ancak, okul karşısındaki ve okulun
aktardığı kültür karşısındaki toplumsal eşitsizliklerin sosyolojisi­
nin bir hususi vakası (ki bu hususiyetin ne olduğu mutlak surette
tanımlanmalıdır) şeklinde yapılabilir.

Şayet öğrenciler salt öğrenci olsalardı ve başka gruplarla, yani
çoğunlukla aileleriyle veya ikincil olarak da dinî dernekler veya
partiler gibi seçime bağlı topluluklarla bütünleşmiş olmasalardı,
öğrenci çevresi bir meslek grubundan ziyade içi boş bir yığın
olarak tüm anomi belirtilerini gösterirdi. Ancak bütünleşme
noksanlığını bir yalnızlık veya terk edilmişlik olarak yaşayacak
kadar öğrenci olanlar, görünümlerine veya isimlerine rağmen
öğrenci topluluklarından ziyade öğrencilere yönelik toplulukları
andıran ve her şeye rağmen bir tür bütünleşmiş ortam sunan bu
örgütlenmelerde bütünleşme nostaljilerini çok daha kuvvetli bir
şekilde hissederler. Pek tabii, aile çevrelerine veya ikincil örgüt­
lenmelere daha bağlı olan kadın öğrenciler, aynı zamanda sınıf
arkadaşlarını gruba dönüştürme girişimlerinin çoğunun altında
imzası olanlar öğrencilerdir. Ancak bu gayretlerin çoğunun iyi
niyetli iradeciliği, ne hâlen canlı olan bir şenlik teknikleri ge­
leneğine ne de cemaat hissiyatına dayanabildiklerini göstermek
için yeterlidir.

B ir taşra üniversitesinin edebiyat fakültesinin felsefe öğ­

rencileri arasında, her yıl m ütem adiyen başarısızlığa uğrayan

(şüphesiz “filozoflar’ın necip bireyciliğine toslayarak) m üşterek

faaliyetler düzenlem e girişim lerine şahit olunur. Z am an zam an

rastlanan bu düzensiz bir araya getirm e girişim lerinde bulunan­

lar, yalnızlıklarını tek başlarına derin düşüncelere dalm a idea­

liyle ulvileştirem eyen ya da bunu yapm ak istem eyenlerdir. Yani

bu öğrenciler öncelikle, geleneksel kadın rolünün ayırt edici

özelliği olan iletişim k urm a, iletişimi örgü dem e kaygılarını

üniversiteli rollerine aktaran kadın öğrencilerdir. 1964 yılında
Enstitü Bürosu adlı oluşum, hepsi de birinci sınıf öğrencisi ve
Katolik bir grubun üyesi olan beş kız ve bir erkekten (“Corpo”37
üyesi ve “Katolik Filozoflar Grubu’nun başkanı) oluşmaktaydı.
Enstitü’nün aktif çekirdeğinin “öğrenci cemaati”nin [dinî an­
lamda, t. s. n.] üyelerinden müteşekkil olmasına, beşeri bilimler
ve felsefe öğrencilerinin dörtte üçünün kendilerini Katolik ola­
rak tanımlamasına ve “katolar”38 grubunun 25 üyesinin felsefe
öğrencisi olmasına rağmen, sadece hocaların katıldığı bir-iki
girişim başarıya ulaşabilmiştir: Bir yemek (yarısı erkek, kırk beş
katılımcı) ve Paris’e bir kültürel gezi (yirmi beş katılımcı). Tüm
diğer vakalarda; hocaların gelmediği bir yemekte ve bir “krep
partisi”nde grup, her seferinde kadınlar çoğunlukta olmak üze­
re Katolik aktivistlerden ibaret kalmıştır. Sınav öncesi müşterek
tekrar projesi ise olmayacak duaya âmin deme aşamasını geçe­
memiştir.

Öğrenci çevresinin bütünleşmiş olmaktan en uzak olduğu
Paris’te, telafi edici nitelikteki benzer davranışlara daha da az
rastlanır ve çoğunluğun tevekkülü, küçük bir grubun yoğun
fantezileriyle bir arada bulunur: Hocalarla temas Paris’te, taşra-
dakinden kesinlikle çok daha seyrek olmakla kalmaz, söz konu­
su temaslar öğrencilerce, en azından geniş öğrenci kitlelerince
çok daha az talep edilir. Bu durumun sebebi, gerçekliğin, böy-
lesi bir beklentinin gerçekçi olmadığını çok daha net bir şekilde
göstermesi olabilir. Taşralılarsa aksine, maddî imkânsızlıklardan
kaynaklanmaktan ziyade akademik gelenek tarafından dışarıda
bırakıldığı izlenimine sahip oldukları bu türden etkileşimlerin
artmasını talep edebilmektedirler.

O halde sanki her şey, belirli bir eşiğin ötesinde, gerçekliğin
fazla açık bir şekilde yanlış çıkartıp yalanladığı makul beklenti­
lerin, yerlerini huzursuz bir tevekküle veya bin yılcı ütopyaya39
bırakır şekilde gelişmektedir. Mevcut sistemin salt mekânsal bi-

37 T. S. N .: Üniversitelerdeki öğrenci dernekleri için kullanılan “Corporation”
kelimesinin kısaltması.

38 T. S. N .: Katolikler, Katolik inancına sahipler ifadesinin gündelik dildeki
kısaltması.

39 T. S. N .: Mesih’in, kıyamet gününden önce yeryüzünde zuhur edip bin yıl
boyunca hükümran olacağına dair Hıristiyan inancı.

raradalığa, edilgen katılıma ve diploma için bir başına rekabete
mahkûm ettiği, anonimlik tecrübesinden ve her yandan gelen
saldırılardan bunalmış Parisli öğrencilerin, gerçekliğin gerçekçi
eleştirisinin yerine, büyük ölçüde, salt formüle edilmek sure­
tiyle beklentileri karşılayan sözlü taleplerin kavramsal terörünü
koyma eğiliminde olmaları elbette tesadüf değildir.“Küçük çalış­
ma grupları”nm öğrenciler arasındaki iletişimi, ancak ve ancak,
onları akademik organizasyonun boyunduruğundan tamamen
kopartarak artırabileceği ütopyası ile direktiflerden mudak bi­
çimde arınmış eğitim, müşterek eğitim ve toplu “Sokratçılık”
efsaneleri, bütünleşme ihtiyacını salt “bütünleşme için bütünleş­
me” şeklinde nitelenebilecek bir biçimsel ideal şeklinde yansıtır.

Söz konusu ideolojinin en ifrata kaçan biçimleri, gerçekçi ol­
manın ne kadar uzağında olurlarsa olsunlar, öğrenci çevresinin
son derece titizlikle kaçındığı hakikatlerden birini ifade ediyor
olabilmelerinden ötürü ciddiye alınmalıdırlar. Bu bağlamda en
uç ideoloji, değerleri ve düşünce alışkanlıklarını burjuva kökeni­
ne, Paris’te yaşıyor oluşuna ve tedrisi hususiyetlerinin geleneksel
niteliğine borçlu olan bir grubun nesnel gerçekliğini ifade etmez
mi diye sormak çok mu ileri gitmek olur?

Ne kadar farklı olurlarsa olsunlar veya hem varoluş şartları
hem de başarı şansları itibarıyla onları ayıran eşitsizlikler ne ka­
dar büyük olursa olsun öğrencilerin en azından bir ortak nok­
taları vardır: Bir model oluşturmaksızın bir idealden azı ama
bir klişeden fazlası olan ve öğrencinin tarihsel tözünü tanımla­
yan bir şeyle bireysel özdeşleşmeyi, hem birlik efsanesinde hem
de farklılaşma oyununda gerçekleştirme iradesi. Öğrencilerin
en derinlere işlemiş bazı tavırlarını genel bir öğrenci hâlinden
yola çıkarak anlamaya çalışma gayreti, söz konusu hâlin, nesnel
mümkünlük sıfatıyla, öğrenci ahvaliyle ve tahsil süreciyle tarih­
sel tipleme sayılabilecek bir ilişki kurma eğilimini içermesinden
dolayı (her ne kadar farklı öğrenci kategorilerince son derece
eşitsiz bir biçimde hayata geçiriliyor olsa da) meşru görülebilir.

Tek tük ve değişken konformizmler altında salt öğrencilere
has modeller yattığını (giyim-kuşama dair, estetik ya da ideo­
lojik) keşfetmeyi ummanın beyhude olmasının sebebi, belki de
öğrencilerin birbirlerine benzerliklerinin, bilhassa, oldukları ya
da yaptıkları şeyle kurdukları ilişkiden veya daha iyi bir ifadeyle,
yaptıkları veya oldukları şeye yükledikleri anlamdan kaynaklan­
masıdır. Gözlemcilerin öğrencileri ayırt etmelerine vesile olan
davranışların öncelikle sembolik davranışlar, yani öğrencinin
hem kendisinin hem de başkalarının gözünde özgün bir öğrenci
imgesinin sahibi olmaya muktedir olduğunu gösterdiği fiiller ol­
masının sebebi, geçici ve hazırlık mahiyetindeki ahvali dolayısıy­
la sadece olmaya niyetlendiği şey olmaya, hatta katıksız bir “var
olma projesi” olmaya mahkûm olmasındandır.

Söz konusu proje, içerisinde gerçekleştiği sembolik davranış­
ların kapsamını tek anlamlı bir biçimde önceden tayin etmez.
Gerçekleştirmeye niyetlenilen imge salt bir imge gerçekleştirme
itkisine indirgenebileceğinden, bazı durumlarda titiz ve meto-
dik olan kendini öğrenci olarak gerçekleştirme iradesi, herkesin
üzerinde mutabık olacağı bir ideal öğrenci imgesinin kabulünü
gerektirmez. Var olmayı istemek ve ne olacağını tercih etmeyi
istemek, öncelikle, kendi tercih etmediğin şeyi olmamayı iste­
mektir. Reddedilen veya daha yüce bir niteliğe büründürülen
gereklilikler arasında ilk olarak bir sosyal çevreye kök salmışlı-
ğı sayabiliriz. Öğrenciler, o meslekler her ne olursa olsun, salt
ebeveynlerinin meslekleriyle nitelenmeyi reddetmek konusunda
çoğunlukla mutabıktırlar. Utanç dolu bir sessizlik, yarı-yalan ve­
yahut da kopuşun açık bir şekilde dile getirilmesi, kendi seçimi
olmanın bu kadar uzağındaki bir belirlenmişliğin, kendi seçim­
lerini kendi yapma gayretindeki birini bütünüyle belirleyebilece­
ği şeklindeki tahammül edilemez fikirle araya mesafe koymanın
yollarındandır40. Kendi kendini var etme ve seçme arzusu belirli
bir davranışı değil; sadece, ilgili davranışın seçilmiş bir davranış

4 0 Ebeveynlerin mesleği sorusuna cevap vermemek, öğrenci örneklemlerinde
her zaman son derece yaygındır.

olduğunu ortaya koyma amaçlı bir sembolik kullanımını gerek­
li kılar. Ayrıca, öğrencinin öğrencilik üzerine ve öğrenci olarak
kendisi üzerine benimsediği olumlu veya olumsuz söylemler, her
daim, varlığının neden müteşekkil olduğu, kendisinin ne olduğu
sorusuna odaklanır.

“K endim i hiçbir zam an öğrenci olarak tahayyül etm em .”

(erkek, m im arlık öğrencisi, 2 0 yaşında).

“Sadece bir öğrenci değil m evzubahis olan ; öğrenci olm ak­

tan ibaret değiliz.” (sosyoloji öğrencisi, kadın, 2 0 yaşında).

“Ö ğrenci olduğum gibi, başka bir şeyim de.” (psikoloji

öğrencisi, kadın, 2 0 yaşında).

“Ö ğrenci dediğiniz, benim , soru sorulursa an cak kendim ­

den bahsedebilirim .” (sosyoloji öğrencisi, erkek, 21 yaşın­

da).

Herhangi bir davranış (ister denizci montu giymek olsun
isterse Cannonball Adderley’e hayran olmak), kendisini “sıra­
dan” bir konuma sevk edecek bir düzenlilik veya sıklıkla ortaya
koyduğu andan itibaren, kendisini reddeden tutuma da ayrıştır­
ma gücünü tevdi eder. Bir öğrencinin kendini farklı bir öğrenci
biçiminde ortaya koyması, aslında, diğerlerini içine hapsettiği
“öğrenci tözu’nden farklılaşmadır.

“Ben özel bir vakayım , öğrenci diye adlandırılan şeye hiç

u ym uyorum .” (m im arlık öğrencisi, kadın, 2 0 yaşında).

“Ben öğrenci değilim .” (psikoloji öğrencisi, erkek, 2 6 ya­

şında).

“ ideal öğrenci tiplem esi bağımsız öğrencidir (. . .) M oda

olan şeyler veya entelektüel akım lar var am a bunları takip
edenler daha ziyade öğrenci tavrını takınm ak isteyenler.”

(Sosyoloji öğrencisi, erkek, 2 4 yaşında).

“Sorbonne öğrencisinin im ajı: K ötü görünür, kolunun

altında L e M onde ile gezer, kafelerde o tu ru p tartışm alar

yapar (.. .) h içbirim iz m u d u değiliz diyerek Sorbonne’a

söylenip durur.” (etnoloji öğrencisi, kadın, 21 yaşında).

Burada tüm tahditlerle her türden ilişki, kendini, zaruretin
sembolik manada özgürlüğe dönüştürülerek yüceltilmesi mantı­
ğına göre gerçekleştirmeye çalışır. Zaman ve uzam tecrübesinin
olabildiğince gerçek dışı olması, öğrencilerin “öğrenci olmayı”
seçmek gayesiyle o zaman ve mekânın tahditlerini sembolik
olarak yeniden yorumlamalarındandır. Öğrenci yemekhaneleri
gibi bazı mekânlar münhasıran, bazı kafeler gibi mekânlarsa ezi­
ci çoğunlukla öğrencileri ağırlıyor olabilirler; bununla birlikte,
buralara gelen küçük grupları birbirlerine sosyal olarak yaklaştır­
mazlar: Sohbetlerin tüm “müdavim”leri bağladığı halk kahvesi­
nin aksine öğrenci kafelerinin temel biriminin “masa” olmasının
sebebi, pek çok öğrencinin, her şeyden önce, kafenin ve kafede
tek başına çalışma hâlinin taşıdığı sembolik anlamları tüketmek
üzere oraya gelmeleridir. Bir iletişim veya işbirliği mekânı olarak
konumlanmaktan ve gelenleri de o şekilde konumlandırmaktan
uzak olan kafe (aynen sinema kulübü veya caz kulübü gibi), öğ­
rencilerin orada buluşmak için değil, prototip öğrenciyi bulmak
için geldikleri mitik bir mekânın parçasıdır. Ekonomik mecbu­
riyetlerin dayattığı “öğrenci odası” dahi sembolik dönüştürme
yoluyla yüceltme oyunlarına cevaz verir. Bir başkasının evinde­
ki veya yurttaki bir odanın aksine, bu konuma indirgenmekten
şikâyetçi olmayanlar için dahi öğrenci odası karşıt uçları; aşağısı
ile yukarısını, mahzen ile tavan arasını öne çıkartan bir edebi
uzama dâhil olup, tam da yoksulluğuyla entelektüel temayülün
risklerini ve özgürlüğün bedelini dışa vurur.

Öğrenciler, içinden çıktıkları sınıfa ve hatta kendi ahval ve
pratiklerine (ki bunlar da içinden çıktıkları sınıfla yakından bağ­
lantılıdır) kısmi surette indirgenemezler, zira fikriyat çaylakları
olarak kendilerini, içinden geldikleri sınıfla ve kendi ahval ve
pratikleriyle kurdukları ilişki ile tanımlarlar; ayrıca geleceğin en­
telektüelleri olarak söz konusu ilişkiyi entelektüeller sınıfının,
kendi ahvallerinin mantığına göre yeniden yorumlanmış mo­
dellerine göre yaşarlar. Tedrisi disiplinlere tepki olarak kendisini
hür-kültürel özne olarak ortaya koyan öğrenci, sinema kulüple­

rine devam eder, diskler ve pikap alır, odasına röprodüksiyonlar
asar, edebiyat ve sinemada avangardı keşfeder. Karşılıklı bir besle­
meden bahsetmek için her zaman yeterince malumatlı olmasalar
da hem siyasal veya kültürel tartışmalar hem de kitap veya disk
ödünç alıp-vermek gibi münasebetlerin, en azından, kültüre ait
değerlerin benimsenmesini kolaylaştırmak gibi bir etkiye sahip
oldukları söylenebilir. Arabulucu ve aracı konumundaki mühte-
diler kendilerinden daha genç olanları, diğer türlü, yetişkinlere
veya mandarinlere [nüfuzlu âlimlere] mahsusmuş gibi görüne­
cek olan kültürel bir evrene mecburî intisaba yönlendirirler.

Hem ergen hem de çırak konumundaki öğrenci, düşünce ve
yaşam ustalarını herkesten çok arar ve geleceğin entelektüeli ola­
rak entelektüel dünya dışında bir yerde bulamayacağı örnekleri­
nin itibarı hususunda bilhassa hassastır (ki bunu da çoğunlukla
entelektüel dünyanın, gündelik pratiğinin kendisini doğrudan
doğruya ve sürekli temasta tuttuğu kesimi olan hocalar zümre­
sinde bulacaktır). Kültürle alakadar olma niyetiyle tanımlanan
bir grubun, kültürel değerleri ve bu değerleri aktaranların veya
cisimleştirenlerin değerlerini önemsemesi doğaldır. Doğrudan
doğruya muhatap olunmuş şu veya bu ustanın, gerçekleştirilme­
si hedeflenen itibar sahibi entelektüel imgesini ortaya koyuyor
olması gayet mümkündür: Tek bir öğrenci güzergâhı yoktur ki,
bir “büyük hoca”ya referans içermesin. Ayrıca, basit pedagogla­
rın rutini de her daim, itibarlı bir usta adına reddedilir. Hocalık
imagos\ın\ınAl ikiye bölünmesi, öğrencinin, zorba, tekrarlayıp
duran veya ruh karartıcı hocalara duyduğu antipatiye rağmen
“iyi hoca”nın cisimleştirdiği değerlerle özdeşleşebilmesini sağ­
lar. Hatta ve hatta hoca, akademik evrenin gayet uzağındaki
uğraşların meşruiyetine de kefil ve garantör olabilir: Öğrenci­
ler, ustalarıyla aynı siyasal davaya hizmet ettiklerinde “gerçek
cevher”lerini, böylesi bir kusursuzluğa eşlik eden saadet hissiyle
beraber gerçekleştirmiş olmazlar mı?

41 T. S. N .: Psikanalizde, bilinçdışında yer etmiş örnek şahıs prototipi anla­
mında kullanılan kavram.

M odern iletişim araçları gibi, yeni beklentileri karşılam aya

daha uygun nitelikteki rakip etkilere kıyasla ustaların tesirinin

artık pek bir önem inin kalm adığı itirazı getirilebilir (zam anın

ruhuna gayet uygun bir itirazdır bu). Ü niversitenin, en azından

öğrenci çevresinde, en geleneksel kültürün ve aynı zam anda

daha dolaylı ve daha ikincil de olsa daha az O rtod ok s kültürel

içeriklerin en önem li taşıyıcısı olm aya devam ettiğini ispatla­

m ak kuşkusuz ço k kolaydır. Ö rneğin sinem a veya caz alanın­

da m alu m at sahibi olanlara, meslekî çıkarlarının yönlendirdiği

eleştirm enlerin iddia ettiklerinden ço k daha az rastlanır (her

halükarda, üniversitede dersleri verilen sanat dallarında m alu­

m at sahibi olanlardan kat be kat daha az). D aha d a önem lisi,

tedrisi ilgi ve tekniklerini bu alana taşım ak suretiyle yine bu

alanlarda en yüksek perform ansı kaydedenler tedrisi evrene en

iyi uyum sağlamış öznelerdir.

Paralel, rakip veya telafi niteliğindeki bir kültür olm ak şöyle

dursun, sinem a ve caz bilgisinin değişkenliği geleneksel sanatla­

ra aşinalıkla doğrudan orantılıdır. Tedrisi evrenle (ve en yüksek

seviyede) en çok bütünleşm iş grupların , başka alanlarda olduğu

gibi, caz ve sinem ada da en yüksek sonuçları elde etm eleri do­

ğaldır: Ö rneğin bir grup film yönetm eninin adını söylemeleri

istendiğinde politekniklilerin % 9 4 ’ü en az bir isim vermeyi

başarırken bu oran lisans eğitim i alanlarında sadece % 6 9 ’dur;

aynı şekilde, politekniklilerin % 7 3 ’ü asgari caz bilgisine vakıf­

ken aynı oran lisans öğrencilerinde sadece % 4 9 ’dur.

T iyatro grupları veya şiir okum ak üzere bir araya gelen top ­

luluklar gibi, ancak akadem ik kurum lardan destek aldıklarında

veyahut da tedrisi beklentilere cevap verdiklerinde başarıya ula­

şabilen, öğrencilere has kültürel teşebbüslere ne kadar az rast­

landığı bilinir. Velhasıl Sorbonne’da Yunan T iyatrosu grubu ve

m odern tiyatro grubu, ayakta kalıp gelişebilmelerini yarı-pro-

fesyonelleşmeye kaym alarına borçludurlar (ki bu yarı-profes-

yonelleşm e de ortaya koyulan ürünlerden, sadece okul dersleri

için gerekli olduğunda haberdar olan öğrencilerin ekseriyetinin

algısıdır).

Bazı öğrencilerin beyan ettikleri görüşlerinde veya yüzeysel

tavırlarında tedrisî faaliyetin tesirini sorgulama oyununu oyna­
maları dolayısıyla ve öğretimin artık hiçbir şeyin ve kimsenin
üzerinde bir etkisinin kalmadığı ispatlanmak istendiği için, öğ­
retimin, tevzi ettiği ürünlere yönelik ihtiyacı öğrencilerde bü­
yük ölçüde uyandırmayı başardığı unutulur. Hocanın görevi,
her daim, bir yandan bu isteğe cevap verirken bir yandan da
bilgiyi tüketme isteğini yaratmaktır. Öğretimin kültürel ürün­
ler pazarı üzerindeki etkisinin en net şekilde ortaya çıktığı yer
belki de Fransız üniversite geleneğidir. Hocalık karizması mü­
nevver tüketime sürekli bir teşviktir: Ustalığın sergilenmesi ile
övgü dolu bahisler veya sükûnet içerisinde hor görme oyunu,
öğrencinin pratiğini çoğunlukla kati surette yönlendirmeye ye­
ter. İtibarlı bir felsefe hocasına sahip olmasından dolayı kendini
“filozof” zanneden öğrenciler olduğu biraz istihzalı biçimde hep
hatırlatılmakla birlikte, hocaların etki alanının ders programın­
da bulunmayan alanlara da uzanabileceği daha seyrek fark edi­
lir.42 Öğrenci de hoca da ürünü oldukları sistemin mantığının
ifadesidirler: Öğrencinin, bilginin “üretimini” veya aktarılması­
nı yönlendirmek noktasında bir katkısı yoktur; hoca, ihtiyaçla­
rı hususunda öğrenciye danışmaz (ya da çok az danışır). Bunu
yapmaya çalıştığında ise karşısında bulduğu çoğunlukla, bilgiyi
sadece alımlama yönünde kayıtsızca bir eğilimce yönlendirilen,
hocanın, hem önceliklerin neler olduğunu belirlemesini hem
de cevap vermeye karar vermek suretiyle bizzat kendisi yarattı­
ğı ihtiyaçlara cevap vermeyi seçmesini beklemekte olan edilgen
ve şaşkın bir öğrencidir. O halde inisiyatif tamamen hocadadır:
Programların, derslerin içeriğinin, ödevlerin, okumaların yanı
sıra, risk almadan tedrisî mekanizmaya enjekte edilebilecek
havailik miktarını belirlemek de onun işidir. O halde sistemin
geldiği şu aşamada tüketime dair bir araştırma üretime dair bir
araştırmaya çevrilebilir: Öğrencinin (ve tabii ki liselinin) ne tü­
kettiği bilinmek isteniyorsa eğitim sisteminin ne ürettiğini bil­

42 Açık bir soruya verdikleri cevaplarda öğrencilerin dörtte üçü, sanatsal öz­
geçmişlerinin en önemli olayını bir hocayla bağlantılandırmıştır.

mek yeterlidir (veya aşağı yukarı yeterlidir). Nietzche’den ziyade
Marx siparişi vermek için yeni felsefe öğretmeninin rengini belli
etmesini bekleyen küçük şehirlerdeki kitapçılar bunu gayet iyi
bilirler. Lise öğretmeni yeniliklerin tedrisi manada tasvip görme­
si hususunda son derece önemli bir rol oynar: İster Heidegger
üzerine bir ders ister Sartre’a ya da sibernetiğe, ötenaziye ya da
Mauriac’a ayrılan yer konusunda olsun, (o yılki kırk öğrencisi
için) necip ve necip olmayan kültürel ihtiyaçların ne olduğuna
hüküm veren yine odur.

Bu şartlarda, eğitim sisteminin, genel olarak iyi-kötü ayak
uydurabilen homojen tüketiciler üretmeyi başarabilmesinde şa­
şacak bir şey yoktur. Buna kâni olmak için, “genel sınav”43 bi­
rincilerinin; bir anlamda o meşhur sergi ürünlerinin kültürel
ortodoksisi üzerine düşünmek yeter de artar. 1963 yılında 18 bi­
rincinin (15’i üst düzey yönetici veya serbest meslek sahiplerinin
çocuklarıyken tamamı erkek olan 3 ’ü esnaf ailelerden geliyordu)
13’ü ya yükseköğretime ya da araştırmaya yöneleceklerini be­
lirtmek suretiyle kendilerini ikrar etmeyi bilmiş bir üniversiteye
ikrarlarını belirtmiş oluyorlardı. Tamamının seçtiği boş zaman
faaliyeti okuma iken tercihleri de takdis edilmiş avangardın o
küçücük çemberi içerisinde bulunmaktaydı: Camus, Malraux,
Valery, Kafka, Proust. İçlerinden 11 ’i özellikle klasik müziği ve
tiyatroyu sevdiğini söylerken sinema ve caz mutlaka ikinci sırada
geliyordu. Son olarak, Johnny Hallyday’in günümüz gençliğini
temsil edebileceği fikrini öfkeli bir biçimde reddedip ziyaret et­
mek istedikleri ülkelerin ilk sırasına Yunanistan’ı koyuyorlardı.
Böylece her yıl olduğu gibi bir kez daha genç birinciler, gele­
ceğe dair projelerinde, vefat edenlerin ardından yazılan yazılar­
da övgü konusu olan erdemleri ortaya koymuş oluyorlardı. O
halde, Felsefe, Fransızca ve Eski Diller [Latince ve Yunanca, t.
s. n.] birincilerinde klasik öğretimle ilişkilendirilmiş erdemlerin

4 3 T. S. N .: Concours general, her yıl Lise 2 ve 3. sınıf öğrencilerinin katılı­
mıyla gerçekleştirilen ve farklı disiplinlerde o yıl için en başarılı öğrencileri
belirlemek için yapılan sınavdır.

en üst seviyede gerçekleşimini görerek hom o academ icus un genç
versiyonunun ideal tipini böylece oluşturabiliriz: Ebeveynleri de
onların ebeveynleri de eğitimci olan 1964 yılı felsefe birincisinin
hedefi, EN S’ye [Ecole normale superieure] hazırlanıp yeterlilik
sınavını geçmek ve felsefe hocası olmakken; “15 yaş 2 aylıkken
Fransız edebiyatının tamamını okumuş olan”, “şiddetli şekilde
bireyci”, “şaşırtıcı derecede erken olgunlaşmış” Latince birincisi­
nin tek tereddüdü araştırmacı veya eğitimci olmak noktasında­
dır (dönemin gazeteleri, Haziran 1964).

Bu örneğin uç bir vaka olduğu ortada olmakla birlikte, ak­
tarmayı istediğinden ve aktardığına inandığından bambaşka bile
olsa da böylesi aktarım araçlarıyla donanmış bir kurumun bir
şeyleri aktarıyor olması kaçınılmaz değil midir? Aslına bakarsa­
nız düşünüldüğünün aksine, üniversite her daim mühtedilere
seslenir: Nihai işlevi olan, kültür değerlerine bağlılığı elde etmek
için mecbur bırakmaya veya yaptırımlara pek de ihtiyaç duymaz,
zira müşteri kitlesi (az veya çok net bir şekilde itiraf edilse de) en­
telektüel sınıfa dâhil olma hedefiyle tanımlanır. Peki, entelijan-
siyaya dâhil olmak öğrencilerin çok küçük bir kesimi için makul
ve mantıklı bir proje olduğuna göre, entelektüel olmayacaklar da
dâhil tüm öğrencilere bir kaç yıl boyunca sunulan bu kurgusal ve
oyunsal entelektüel ahval tecrübesinin işlevi ne olabilir?

Bazı öğrencilerin, [tahsilin] hazırladığı geleceği, dolayısıyla
da hâlihazırda yapmakta oldukları işin gerçekliğini kendilerin­
den gizleyebilmelerine vesile olan müşterek kötü niyet üniversite
mantığının ilk kurnazlık biçimidir. Entelektüel olma iddiasının
sembolik icrası ve gerçek bir entelektüelin yapacaklarının, Jean
Chateau’nun çocuklara dair söylediği gibi “-mış gibi yapmak”
modundaki gerçekleşimi, belirli bir açıdan ve bazı öğrenci kate­
gorileri için entelektüel dünyaya hâkim olan değerleri benimse­
menin şartlarından biridir. Aynen belle epoque normalyenleri44

44 T. S. N .: “Güzel Dönem”: Fransa’da, 1. Dünya Savaşı öncesi 20.yüzyılın
ilk çeyreğini kapsayan, ekonomik ve teknik “ilerlemelerin”, entelektüel, sa­
natsal ve estetik “sıçramalar” ve burjuva bohem yaşantılarla harmanlandığı,

gibi, edebiyat veya felsefe öğrencileri bugün hâlâ tahsil döne­
mini, münhasıran entelektüel bir hayata hazırlık yönünde bir
başlangıç inzivası şeklinde yaşayabilir ve belki de bunun böyle
olması gerekir (veya şimdiye kadar da böyle olması gerekirdi).
Öğrenim süreci salt bir araç değil, bizatihi bir amaçtır. İkili bir
inkâr pahasına45 ve öğrenim sürecinin şimdisini özerkleştirmek
suretiyle entelektüel temayülün tam olarak yaşandığı yanılsama­
sına kapılınabilir. Bu noktada, sosyal belirlenimlerle oynama ve
ikili oynamanın öğrenilmesi, entelektüelin ister gerçek olsun is­
terse de kurgusal, freischıvebende in telligenzi [serbestçe süzülen
entelektüel] tecrübe etmesine imkân tanıyan tekniklere vâkıf ol­
masını sağladığından ötürü iyi bir mesleki hazırlık olarak ortaya
çıkar.

Hemen hemen tüm kendine has yaptırım ve gereklilikle­
ri şiddetlerinden ve keskinliklerinden arındırılmış üniversite
pratiğinin bizzat kendi gerçek dişiliği, söz konusu yanılsamayı
destekler mahiyette değil midir? Öğrencilerle hocalar arasındaki
zımnî suç ortaklığı, üniversite disiplininin buyurucu ve acımasız
olarak dayatılmasını da yaşanmasını da engeller; başarısızlık bir
dram olarak yaşansa dahi, işten atılmanın vahametini taşımaz.
En ciddi yaptırımı sınav olan üniversite sisteminin, oyuna iş­
ten daha yakın olduğu açıktır. Bir şey ya da biri olma kaygısını
her daim üzerinde taşıyan, sürekli kendini sorgular halde olan
öğrenci tek tartışılmaz liyakat sembolünü, okulun kendi “çalış­
malarına” ilişkin verdiği hükmün değerinde arar. Zira tartışma
götürmeyen hiyerarşileri tesis etmekle mükellef bir kurumun
özcü ruhunu içlerinde taşıyan hocalar, öğrencilerin çalışmala­
rını (ister sunum ister makale formatında olsun), nihai amacı
bikuvve ve katî yani tözsel becerileri sergilemek olan bir “yapı­

imgede mitleştirilmiş dönem. Belle epoque normalyeni, bu dönemde Ecole
normale superieure öğrencisi olan.

4 5 T. S. N . : Terminus a quo, bir olayın geçmiş olabileceği ilk an ve terminus ad
quem, bir olayın geçmiş olabileceği son an. Bourdieu orijinal metinde bahsi
geçen ikili inkârı bu iki Latince sözcük ile ifade eder.

yormuş gibi yapmak” olarak algıladıkları ölçüde öğrencileri tüm
benliklerinde yargılama hakkını kendilerinde görürler. Hocalar
ve öğrenciler tedrisi sınav ve yaptırımların gerçek dışlılığını fark
edebilir hatta yeri geldiğinde bu hususta şakalar bile yapabilirler
(sınav ve yaptırımlara şahsi kurtuluşun dramatik değerlerini at­
fetmeyi kesmeksizin).46 Makale yazımı47 herkesçe bahane olarak
hissedilir: insanlar hakkında, en azından, bizim toplumumuzda-
ki her insanın içinde biraz olan ve “tam insan” olduğu noktasın­
da sadece üniversite çevresiyle sınırlı olmayan bir mutabakatın
bulunduğu akademisyen hakkında hüküm vermenin bahanesi.

Eğitim dünyası, birden fazla özelliğiyle oyun dünyasını; yani
sınırlı, çerçevesi çizilmiş, [toplumsal ve ekonomik] belirlenim­
lerin ağırlıklarını hissettirdikleri gerçek dünyadan kopartılmış
bir uzam ve zamanda ancak ve ancak oyunu oynamayı kabul
edenler için geçerli olacak kuralların tatbik alanını hatırlatıyorsa
bu, oyunun tüm varoluşlarını “bağladığı” inanışını yerleştirmek
suretiyle oyunculardan kendilerini oyuna vermelerini, akla gele­
bilecek tüm oyunlardan çok daha fazla önermesi veya dayatma-
sındandır.

Ayrıca, üniversiteye ve üniversite kültürüne karşı çıkmak da
kusursuz üniversite modeline, yani Okul’un fevkalade kurallı
icralar olan disputatio de quolibet ve dissertatio de om ni re scibi-
li4s vasıtasıyla entelektüel özgürlüğün nasıl hayata geçirileceğini
tahditler altında öğrettiği ve yapay ve işbirlikçi bir karşı çıkışı da
içerisinde barındıran modele son derece uygun değil midir? Ge­

4 6 Şahsi kurtuluşun sembolü olarak okuldaki başarı mistisizminin doruk nok­
tasına ulaştığı yer Grandes Ecoles’lere hazırlık sınıfları ve özellikle de bura­
daki sözel sınıflarıdır. Bazı başarısızlıkların (ve en az o kadar bazı başarıların
da) neden olduğu dramlar bilinir.

4 7 T. S. N .: Makale [dissertation], Fransa’da liseden itibaren tüm sözel bölüm­
lerde ağırlıklı olarak kullanılan ve pek çok özelliğiyle Fransa’ya has sınav
yöntemidir. Lise bitirme (bakalorya) sınavında da öğrenciler makale yazar­
lar.

4 8 T. S. N .: Sırasıyla, soranların özgürce seçtiği sorularla, hazırlıksız olarak
katılman tartışma ve bilinebilecek her konu üzerine makale.

rek tedrisi sisteme başkaldırının gerekse de kendini heterodoks
coşkulara kaptırmanın, üniversitenin peşinde koştuğu nihai he­
defleri hayata geçirdiği nasıl görülmez? En tekdüze hoca, kendi
isteği dışında da olsa daha canlı ve daha hakiki addedilen bir
“karşı kültür’ün isyancı bir ruhla benimsenmesini teşvik etmek
suretiyle genç müritleri, rolü kültür kültünü tertip etmekten
ibaret olan üniversiteye değil, kültürün bizzat kendisine hayran­
lık beslemeye sevk ederek nesnel işlevini kendine rağmen yerine
getirir. Kısacası tahditler, tedrisi aklın en fevkalade kurnazlığıyla
en dik kafalıları, o tahditlerin neye hizmet ettiğini yapay olarak
inkâr eden değerleri benimsemeye sevk eder. En bohem görünen
davranışlar, çoğunlukla, söz konusu modellerin alışıldık uygula­
ma alanlarının dışında duran geleneksel modellere itaatten; başı­
na buyruk kültür gerillaları da kaytarmacılık oynayan iyi öğren­
cilerden başka bir şey değildir. Şayet kültürün Uzak Batısı olarak
görülmeselerdi Westernler bu kadar tutkuyla sevilir miydi? Ede­
biyat veya felsefe hocasının tetiklemek için çoğunlukla boşu bo­
şuna didindiği sunum veya konuşmaları dinlemek sinema kulü­
bünün sorumlusuna nasip olur. Dolayısıyla, kuralın dışsal tazyi­
kine karşı isyan, kuralın dayattığı değerlerin içselleştirilmesinin
yollarından biridir. Bir anlamda Freudçu mitte olduğu gibi, içe
yansıtılan babanın hükümdarlığı babanın öldürülmesiyle başlar.

Paris’teki edebiyat fakültelerinin öğrencilerinin “ideal-tip”
(aynı anda hem “tam” hem de karikatüral anlamında) olarak
adlandırılabilecek bir öğrenci imgesini sunmalarına şaşmalı mı­
dır? Bu imge, beklentileri boşa çıkartma sanatının, entelektüel
özgürlüğün icrasının en üst biçimi haline getirildiği oyuna katı­
larak “otonom entelektüel” olma sınavını geçecek olan taze en­
telektüeli ifade eder.

Siyasi görüşlerde aile çevresinin etkisini görünür kılmayı red­
detmenin en yaygın olarak rastlandığı yer Paris’tir: Paris Üniver­
sitesi en yüksek burjuva kökenli öğrenci oranına sahip olmakla
birlikte kendini solda tanımlayan öğrencilerin oranı, sol siyasi
görüşlerin, yoksun sınıflara mensubiyetle çok yakından bağlan­

tılı olduğu taşradakinden çok daha yüksektir. Kendisini solda
tanımlayan ama herhangi bir partiye ait hissetmeyenlerin ora­
nının en yüksek olduğu ve kendilerini siyasi açıdan tanımlamak
noktasında, “yenilenmiş troçkizm”, “inşacı anarşizm” veya “dev­
rimci neo-komünizm” türü orijinal etikeder üretme ihtiyacını
hissedenlerin üçte ikisinin bulunduğu yer de Paris’tir. Daha ge­
nel olarak Parisli öğrenciler, çoğunlukla avangarda yönlenen es­
tetik tercihleri veya çoğunlukla aşırı uçlardaki siyasi görüşleriyle
bir kopuşu ifade ediyorlarsa ve arzu ettikleri de buysa eğer; aynı
şekilde, konformizm karşıtı konformizme riayet ederek akıntıya
karşı ve yokuş yukarı müdahil oluyorlar ve zaten tam olarak da
bunu yapmak istiyorlarsa eğer bu, burjuva öğrencilerin öğrenci
çevresine aktardıkları ve bilhassa Paris’te tüm öğrenci çevresine
hâkim olan amatör merak ve havailiğin, köklerden ve bağlardan
azade entelektüel akıl idealine yalan değerler olmalarından ötür-
dür.

Bu öğrencilerin ergenliğin sembolik kopuşlarını entelektüel
manada kendini gerçekleştirmeyle karıştırmaya bu denli yatkın
olmaları da bundan dolayıdır. Tercihlerinin pek çoğunu en ge­
leneksel modellerin yönlendirmeye devam ettiği birçok kadın
öğrenci, kafalarındaki özgür ve entelektüel kadın imgesini cinsel
normlardan özgürleşmek suretiyle gerçekleştirir. Bu açılımların
gayet yüksek olan sembolik randımanları, yolunu açtıkları bi­
çimsel ters-yüz olmalara yansır: “Bekârete verilen değerin yerini
(...) bir başka ‘mistisizm’ alır: Ne pahasına olursa olsun kaybedil­
mesi gereken bekâret”.49 Bazı siyasal tavırların cazibesi bir ölçü­
de, sembolik olarak aile ortamından kopuşu hem en az maliyet
hem de en yoğun şekilde skandal içeren bir biçimde sonlandır-
maya imkân tanımasından kaynaklanır.

İster toplumsal köken isterse de meslekî gelecek ve ona hazır­
layan okul hayatı olsun, tüm sınırlarla araya mesafe koymaktan
mürekkep o tipik entelektüel oyun, ayrışmak için ayrışmak oyu­

49 Eliane Amado Levy-Valensi, “L’etudiant, possede-t-il une affectivite adul-
te?”, Lille-U, 7. Sayı, Kasım-Aralık 1963.

nuna çağrı yapar ve onu teşvik eder. Toplumsal kökene dair fark­
lılıklar ne kadar sessizce geçiştirilirse kanaatlere ve zevklere kasıtlı
olarak yansıtılan farklılıklar da o kadar belirgindir ve belirgin bir
şekilde ortaya konur. Fraksiyonların bu kadar süratle ve bu kadar
karmaşık mekanizmalara göre birbirleriyle tezat oluşturduğu, bir
araya geldiği ve ayrıştığı çok az insan topluluğu vardır; polemik
oyunu, pek az grubun içinde böylesi enerjileri harekete geçirip
böylesi tutkuları uyandırmaya bu denli muktedirdir. Örneğin
küçük bir grubun içinde azınlık konumunda olanlar, kendilerini
ayrıştırdıklarının azınlık konumunda olduğu daha geniş bir gru­
bun çoğunluğuna katılmaksızın söz konusu grupta çoğunluğu
oluşturanların karşısında konumlanabilirler.50

Her ne kadar öğrencilerin büyük kısmı, nasıl konumlanacak­
larını bilemedikleri bu tartışmalara ancak çok uzaktan katılsalar
da karşı çıktıkları veya sonu gelmeyen tartışmalarda onları karşı
karşıya getiren siyasal görüşler veya estetik değerler aynı man­
tığa riayet eder. Kendini farklılaştırma arzusu, aynı anda hem
siyasal düzeyde hem felsefî düzeyde hem de estetik düzeyde ga­
yet iyi işleyebilir: Bir Troçkizm bir başka Troçkizme, Maoizme
karşı durduğu kadar ve farklı bir şekilde karşı dururken erken
Antonioni’nin hayranları geç dönem Antonioni’ye düşkün olan­
ların karşısındadır ve bu arada bu iki grup bambaşka gerekçe­
lerle Bergmanın infazı hususunda uzlaşırlar. Aslına bakılırsa
farklılık arayışı, farklılık oyununun oynanabileceği sınırlara ve
oyunun bu sınırlar dâhilinde oynanmasının gerekliliğine ilişkin
bir m utabakatın varlığına dayanır. Ancak m utabakat sınırlarını
aşmadan gerçek farklılıklar bulmanın güçlüğünden ötürü, kar­
şıtlıkların her daim yapay veya şeklî olma riski vardır ve tartışa­
bilmek esas üzerinde mutabık kalmayı gerektirdiği için esası asla
tartışmamak mevzubahistir.

50 Sendika bürokrasisinde sık rasdanacak türde ilişkilerin basideştirilmiş bir
modelidir bu (mesela bir Paris grubu teşkilatının Edebiyat Öğrencileri
Eğitim Grubu Federasyonuyla veya Edebiyat Öğrencileri Eğitim Grubu
Federasyonunun Fransız Öğrencileri Ulusal Birliği’nin yönetimiyle ilişkile­

ri).

M u tabakat ile m übayenehn [uyuşm azlık], m u tabakat sınır­

ları dâhilindeki ittifakının en aşikar olduğu yer Paris’tir. Karşıt

hiziplerin çığ gibi büyüm esi ve rakip eğilim ler arasındaki ihti­

laflar, Paris’teki sözelcilerin % 7 9 ’unu n kendilerini solda tan ım ­

ladıklarını (oysa bu oran taşrada % 5 6 ’dır) ve Parislilerin sadece

% 2 0 ’sinin, taşralıların ise % 3 5 ’inin her türlü sendikal katılım a

karşı olduklarını beyan ettikleri gerçeğinin üstünü örtm em eli-

dir. Farklı düşünce ekollerine göre farklı ton lar alsa d a tartış­

m a götürm ez görüşlerden m ürekkep fikrî bütün aşağı yukarı

aynıdır: Ö rn eğin , m üdahil o lm a biçim leri ço k çeşidi davranış

ve kelimelerle ifade edilse de “m üdahil olm anın”, h atta “som ut

biçim de m üdahil olm anın” gerekliliği üzerine asla tartışm am ak

oyunun kuralı gereğidir. A ynı şekilde, öğrenciler, tartışm aları­

nın oyunsal niteliğini yer yer görseler de bu oyunları ciddiye

alm aktan vazgeçm ezler:

“T artışm alar gerekli m i, gereksiz mi? Ç o k vakit alsa da

günlük ru tin in bir parçası.” (erkek, babası üst düzey yö­

netici, Paris).

“Toplantılar, kafelerdeki tartışm alar, bir sürü çeşidi var.

H epsi de yani, salakça olm ak zorunda değil. Bu tartışm a­

lar siyasal da toplum sal da olabilirler; son uçta pek bir yere

vardıkları yok, am a son uçta bayağı da vakit alıyorlar.” (er­

kek, babası esnaf, Paris),

“Kafede geçen her gün boş zam an addedilebilir, son uçta

bir rahatlam a anı, ne bileyim , doğrudan doğruya okulda

tartışılm ayan şeyleri ele alm anın bir yolu işte.” (erkek, ba­

bası üst düzey yönetici, Paris).

“Pazar akşam ı odaya arkadaşlar uğrarlar sohbet etm ek

için ; zam an geçirm e derseniz, öyle olsun.” (Erkek, babası

üst düzey yönetici, Paris).

Paris’in öğrenci dünyasının bütünleşme açısından diğer tüm
yerlerden geride olduğunu gördüğümüze göre, doğrudan doğ­
ruya çevreden gelen baskı ne m utabakatın gücünü açıklamaya
yeter ne de m utabakat sınırları dâhilindeki biçimsel karşıtlıklara

bu kadar meraklı olunduğu gerçeğini. İdeolojik oyunlar, tahsile
ve normal şartlarda ayrıcalıklı bir konumun izin verdiği entelek­
tüel hayata ilişkin genel bir tavrın sadece tek bir yüzüdür. Yaşam
ve çalışma şartları arasındaki ayrımı açıkça yapmamak, Parisli
öğrencilerin yaşam şartlarının taşralı öğrencilerinkinden önemli
ölçüde iyi olduğu gerçeğinin gözlerden kaçmasına sebep olur:
Hem en avantajlı sınıflardan gelen öğrencilerin hem de aileleri­
nin yanında kalan veya geçimlerini ailelerinin sağladığı öğrenci­
lerin oranının en yüksek olduğu yer Paris olduğu gibi, geçimle­
rini okul dışında ücretli bir işte çalışarak sağlayanların oranının
en düşük olduğu yer de yine Paris’tir. Burjuva kökenle sistemli
olarak bağlantılı kültürel avantajların Paris’te ikamet durumun­
da ikiye katlandığı bilgisine sahip olunduğunda tüm avantajları
kendilerinde toplayan Parisli burjuva öğrencilerin, entelektüel
kıvraklığın göstergesi olarak uçarı davranışlar ve tahsile ilişkin
kayıtsızlık sergilemek hususunda diğerlerinden çok daha ileri gi­
debilmeleri ve entelektüel mutabakata iştirak etmenin tatminini
sunan (ki, görünürde bilinçli ve iradi olmaları itibarıyla övgüye
çok daha lâyıktırlar) siyasal cüretlere daha meyilli olmaları gayet
anlaşılırdır.

Ancak en önemli farklılıklar (en azından kökü derinlerde
olan tutumlara ilişkin olanlar), Parislilerin ve taşralıların üniver­
site kurumuyla, akademik zümreyle ve entelektüel çevreyle kur­
dukları ilişkilerin doğasıyla alakalı olabilir. Entelektüel değerler
merkezine daha yakın olan Parisli öğrenciler, o değerlerin çekim
gücüne de daha çok maruz kalırlar. Edebiyat ve düşün çevrele­
rine yakınlık; onları birbirlerinden ayıran ve ancak ya doğrudan
ya da birisi aracılığıyla konuya vakıf olmuş olanlarca veya daha
da iyisi, dar veya geniş entelektüeller ailesine doğuştan mensup
olanlarca kavranabilecek olan nüanslara hâkim olmak; kısacası,
sadece seminerlere, konferanslara, tartışmalara veya toplantıla­
ra katılmak, moda olan dergileri okumak veya olup bitene dair
malumat sahibi arabulucuların sıkça göründüğü bazı gruplarda
yer almak suretiyle elde edilebilecek olan koca bir bilgi sermayesi

büyük teorik tartışmalara dedikodu havası verir ve aynı zamanda
hem kutsallaşma hem de kutsallıktan arındırıcı; sıradan Roma
vatandaşlarının, Curia nın51 saygın sırlarına ilişkin hiç de saygın
olmayan sohbetlere girebilmelerine müsaade edene çok benze­
yen türde bir samimiyete imkân tanır.

Üstelik taşrada üniversite vesayetine bağımlılık Paris’tekin-
den çok daha fazladır: Parisli öğrenci hoca çokluğunda her bir
hocanın itibarını (veya otoritesini) ve daha da radikal bir biçim­
de entelektüel dünyanın çeşitliliğinde hocalığın itibarını görece­
leştirebilme imkânına sahipken; kendi disiplininde efendi olarak
borusunu öttüren üniversite hocasına ve genel olarak üniversite­
ye mahkûm ve en özgür ilgi alanlarında dahi tedrisi mecburiyet­
lere çok daha tâbi taşralı öğrenci, tahsil hayatını entelektüel bir
macera olarak yaşamaya çok daha az meyillidir.

O halde her şey Parisli sözelcileri edebî Paris’in oyunlarına
dâhil olmaya hazırlar. Aldıkları eğitim onları retoriğe dair pek
çok silahla donatıp fikir sahibi olmanın zevkini vermiştir ve dö­
neme dair ideolojik tartışmalara müdahil olmalarının son derece
yerinde olduğunu hissederler çünkü onayı alınmak için müca­
dele verilen bir kitle sıfatıyla bu tartışmalara nesnel olarak davet
edilirler. Ancak, tam da bugün eğitimin içinde bulunduğu kriz
örneğinde olduğu gibi, bu tartışmalara büyük beklentilerini ve
küçük dramlarını taşırlar. Bunun da ötesinde, evrenseli düşün­
me iddiasını taşıyan bir evrende yaşayıp düşünüyor olmaların­
dan ötürü evrensel olduğunu düşünme ve yaşama eğiliminde
oldukları bir tecrübeyi evren ölçeğine genişletirler. Edebiyat,
felsefe veya sosyal bilimlerde tumturaklı muhabbetlerle bilimsel
tartışma arasındaki sınır başka alanlara göre çok daha belirsiz ol­
duğundan ve kulaktan dolma edinilen bilgilerin ayırt edilebilme
ihtimali de daha düşük olduğundan dolayı bu alanlardaki öğren­
ciler, daha işin başındayken sahip olunan bir yanılsamayı, öğre­
tim üzerine evrensel olma iddiası taşıyan bir düşüncenin esası

51 T. S. N .: Curia, Antik Roma Senatosunun toplandığı binaya verilen isim.

haline getirebilirler. İdeolojik oyunlar, kaygı dolu ve mutsuz bir
öğrenci ahvali tecrübesinin üstesinden gelmenin yollarından biri
de olabilir. Tanımadığı rakiplerden oluşan koca bir kalabalıkla
tedirgin edici bir temasın uyandırdığı endişeyi her an hisseden
ve son derece güç çalışma şartlarıyla karşı karşıya bulunan Parisli
öğrenci için, ne pahasına olursa olsun orijinal olmanın peşinde
koşmak fevkalade hayati bir işleve sahiptir. Bunalma ya da tecrit
olma gibi daha kolaylıkla itiraf edilebilen tecrübelerin, yer de­
ğiştirmiş52 olarak öğrencinin temel kaygısını ifade ediyor olma­
sı da mümkündür: “Ben neyim” ve “değerim ne” sorularını hiç
durmadan sormaya mahkûm olup okuldaki başarı dışında bir
seçilmişlik göstergesine sahip olmadığından ötürü başarısızlık
veya anonimlik hissiyatını mevcudiyetinin derinliğinde hisseder.
Hoca tarafından fark edilmek (“göze girmek”) için yapılan kur­
nazlıklar ve gösterilen gayretler veyahut da onun tam tersi olan
küçümseme ve çekiştirme gibi ideolojik tartışmalar da neredeyse
bir terk ediliş tecrübesine benzeyen bu tecrübeden kaçınmanın
yöntemlerindendir.

Yaptıklarının hedefini kendileri belirlemek isteyen küçük se­
çilmiş gruplara has aristokratik bir ütopya olarak kendi kendini
eğitme efsanesi son zamanlarda ciddi bir başarıya ulaştıysa eğer,
bu belki de söz konusu ideolojinin sürekli şenliği tesis ederek Pa­
risli burjuva sözelcilerin en derin ve en itiraf edilemeyen beklen­
tilerini karşılamasındandır: Şenlik vasıtasıyla bir grup, sembolik
münasebetleri yapay biçimde yoğunlaştırarak birlik ve beraber­
liğini beyan ve tasdik edebilir; bütünleşmiş bir grup olduğunu
kendi kendisine gösteren grup, birlik ve beraberliği güçlendir­
mek dışında başka hiçbir amacı olmayan bütünleşme oyunu
sayesinde bütünleşmenin nimetlerini çok daha fazla tadabilir.53

52 T. S. N .: Yer değiştirme [deplacement], psikanalizde, tepkinin, gerçek sebebi
yerine daha az tehdit unsuru oluşturan objelere yönlendirilmesi mekaniz­
masıdır.

53 Eğer bu noktada bu tartışmaya değiniyorsak sosyolojik tahlilin, edebî ve
bilimsel örgüdenmeler veya Parislilerle taşralılar arasındaki karşıtlıklarda,
salt politik yargılara tâbi tezlerden daha farklı şeyleri ve daha fazlasını ele

Gerçekte öğrencileri nelerin bölüp nelerin bir araya getirdi­
ğini tanımlamak meşakkatliyse ve yine öğrencilerin angajmanla­
rında, inanmışlıklarında ve pratiklerinde oyunun ve ciddiyetin
payını belirlemek güçse bu, kültürle kurulan geleneksel ilişkinin
ortaya çıkarttığı imge ve ideolojilerin, hem hocaların hem de öğ­
rencilerin üniversite pratiğini, gerçekliği salt dolaylı ve sembolik
olarak, diğer bir ifadeyle, bir retorik yanılsama örtüsünün arka­
sından ele almaya mahkûm kılmasmdandır. O halde, ideoloji­
leri davranışların nesnel anlamlarıyla birleştiren ilişki modelini
oluşturmak için kültür karşısında sözel disiplinlerin teşvik edip
baki kıldığı geleneksel tutumu; entelektüel dünyayla Paris’te
ikametin kolaylaştırdığı yakın teması ve varlıklı bîr toplumsal
kökene sahip olmanın mümkün kıldığı risksiz özgürlüğü aynı
anda bünyesinde toplayan örnek vakaya bakmak gerekir. Gele­
neksel öğrencinin id ea l tipi olarak aldığımız, tüm bu özellikleri
kendinde toplayan öğrencinin (yani en uç örnek olarak entelek­
tüel bir aileden gelen Parisli bir sözelci) kendi ahvaline ilişkin
verdiği temsil, kendi ahvalinin bir anlamda ters çevrilmiş imgesi
olarak çıkar karşımıza. İdeolojiler sosyolojisi, bir tersine çevir­
me operasyonuyla, beyan edilen farklılıkların gizlediği özdeşliği
ve ilan edilen özdeşliğin arkasında saklanmış farklılıkları ortaya
çıkartır.54

Tutumların en önemli belirleyeninin toplumsal köken oldu­
ğu, burjuva kökenli öğrencilerin hâlâ çoğunluğu oluşturduğu
ve hem kendilerini hem de kendileri aracılığıyla diğer sınıflara
mensup öğrencileri etkisi altına alan değerlerin, bu öğrencile­
rin içinden geldikleri [burjuva] çevreye mahsus değerler olmaya
devam ettiği doğruysa eğer, öğrenci çevresinin bazı karakteristik
özelliklerini hem sayısal olarak hem de statü anlamında egemen
olan gruptan aldığı rahatlıkla söylenebilir. Entelijansıyanın çay­

almasındandır. Söz konusu ihtilafların, ya gerçekten de birbirlerine karşıt
çıkarları ya da en azından ihtilaf halindeki grupların toplumsal farklılıkla­
rıyla sıkı sıkıya bağlantılı zihniyet farklılıklarını ifade ettiği açıktır.

54 Bkz. Tablo 5.

lakları, çoğunlukla burjuva kökenli öğrenciler arasından seçilir
çünkü özgür entelijans oyunları, tahsilin meslekî başarı sına­
masına tâbi bir öğrenme süreci olarak değil, oyunun kuralının
tanımladıkları dışındaki her türlü kabulü dışarıda bırakan bir
oyun gibi yaşanmasını gerektirir. Yeni değerlerin taşıyıcısı olan
ve öğrenci ahvaline ilişkin daha gerçekçi bir tecrübeye mahkûm
olan halk sınıflarına mensup öğrencilerin oranının artmasıyla
birlikte, hâkim gruba ait özellikleri öğrencilerin tamamına at­
feden id ea l tip tanımından uzaklaşılacaktır kuşkusuz; lâkin ar­
tık sayıca çoğunlukta olmasalar bile, öğrenci çevresine burjuva
kökenli öğrencilerden yadigâr kalmış norm ve değerlerin yükse­
köğretime yeni dâhil olmuş olan kategorilerce de kabulü ve bu
değerlerin öğrenci çevresinin ayrılmaz bir parçası addedilişi bu
değişim sürecinin ağır işlemesine sebebiyet verecektir.

Öğrenci ahvali, tüm öğrenci kategorilerini ayrım gözetmeden
eşit oranda gerçeklikten uzak, oyunsal bir tecrübeye mahkûm
etmez. Öğrenciler, özellikle son bir kaç yıldır hâlihazırdaki ve
gelecekteki rollerine dair kendilerine yönelttikleri sorularda sor­
gulanmaz bir ciddiyet içerisindedirler ve kendi taleplerinin cid­
diyetini açık bir şekilde sorgulamaları hiç de önemsiz değildir.
Ancak salt niyetin ciddi olması gibi bir erdem öğrenci ahvalinin
gerçek dişiliğim ortadan kaldırmaz. Dahası, hem öğrenci ahva­
linin ciddiyetine dair ciddi soruların hem de gerçek meselelere
dair gerçek dışı soruların kaynağında tedrisî tecrübenin gerçek
dışılığına dair feci bir hissiyat yok mudur?

Öğrencinin tecrübesinin içinde gerçekleştiği ahvalin sadece
analoji itibarıyla bir meslek olması gerçeğinden kaynaklanan
gerçek dışılıkla, az ya da çok ayrıcalıklı varoluş koşullarının
eşitsiz bir biçimde yatkın kıldığı gerçekdışıcılığı birbirlerinden
ayırmak gerekir. Gerçekdışıcılık meyli sadece içinde bulunulan
ahvalin barındırdığı gerçek dışılığa bağlı değildir. Örneğin, eski
gelenekten burjuva öğrencinin (noterin, noter olacağı garantisi­
ne sahip oğlu), tahsiline ilişkin havai tecrübesi, öğrenci ahvalinin
kurucu unsuru olan gerçek dışılıktan olabildiğince uzaktı.

İDEOLOJİ

* Öğrenci ahvalinin, indirgenemez
ve hususi olarak ortaya konulan

birliği

Dolayısıyla

* Öğrencilerin özlemlerinin birliği
vurgusu

- aynı yaşam düzeyine

- bağımsızlığa

- yeni bir pedagojik ilişkiye

BEYAN EDİLEN ÖZDEŞLİK

GİZLENEN ÖZDEŞLİK

* Burjuva öğrencilerin hem sayı
hem de statü bakımından

üstünlüğü

* Anti konformizmdeki
konformistlik (Entelektüel
(evrenin normlarına itaat)

* Mutahkatun mecbur kıldığı mübaymttt
fazla değer biçilmesi

Dolayısıyla

* Siyasal, ideolojik, estetik, vb, farklılıklar ve
farklılaşma

BEYAN EDİLEN FARKLILIK

* Kesintisiz b ir eğitim faaliyetinin
ü r iin i olan b ir kitlede, eğitim in

taleplerine uygunluk

GİZLENEN FARKLILIK

* Öğrenci ahvalinin farklılaşması: Aynen okula
veya kültüre ilişkin alınan tutum ve tavırlar ve

okuldan beklentiler gibi, varlık koşulları da
toplumsal kökene göre bağlıdır

* Paris’te veya taşrada ikamete göre farklılaşma

’ Disiplinlerin çeşitliliğiyle bağlantılı olarak
tedrisi pratiklerin farklılaşması

SOSYOLOJİ

Günümüzdeki edebiyat fakültesi öğrencileriyse tersine, eski
zaman öğrencilerinin folklorik tecrübelerini tamamıyla yok sa­
yabilirken en göze çarpan davranışlarının işaret ettiği ve en içten
dilekleriyle arzuladıkları geleceğin gerçek dişiliğini hissedebilir­
ler. Hatta küçük burjuva veya halk kökenlilerse eğer, içinden
geldikleri çevrenin beklentilerine pek uygun olmadığı için veya
belki de daha gerçekçi bir kaygıyla yaklaştıkları bir mesleki ge­
lecek ölçeğinde değerlendirdikleri için, yöntemleri ve hatta bazı
durumlarda içeriği fazla değişmemiş olan bir eğitimin gerçek
dişiliğim hissedebilirler. Öte yandan, gerçeklikler karşısında
kayıtsız olmak; tutum ve davranışların belirlenme aşamasında
hazırlanılan role gerçekten de sahip olabilecek olmanın nesnel
ihtimaline bilinçli veya bilinçsiz referans yapılmadığı anlamına
gelmez.

Demek oluyor ki, entelektüel oyuna ve bu oyunla ilişkili de­
ğerlere bağlılık derecesi hiçbir zaman toplumsal kökenden ba­
ğımsız değildir. O halde “ciddi” tanımlamasının altında öğrenci
ahvalini yaşamanın iki ayrı çeşidi saklı durur. Biri, tahsil hayat­
larını, bizzat kendi kattıkları problemlerden daha ciddi prob­
lemlerle karşı karşıya kalmadıkları bir tecrübe olarak yaşayan
özellikle burjuva kökenli öğrencileri tanımlarken diğeri, tedrisi
kültüre en uzak tabakalardan gelen ve bu kültürü gerçek dışı
bir şekilde yaşamaya mahkûm öğrencilere has gelecek kaygısı­
nı ifade eder. Buradan çıkan sonuç, gerçek dişilik eleştirilerinin
hepsinin aynı ciddiyete sahip olmadığı ve en ciddi gerçek dişilik
tecrübelerinin ille de gerçekçiliğe yatkın kılmayacağıdır.

Ü ÇÜ N CÜ BÖ LÜM

Çıraklar veya Büyücü Çırakları

Yetiştirilme gerekliliği, çocuklarda, oldukları gibi olmaktan memnun ol­
mamak şeklindeki, çocuklara has bir hissiyat şeklinde bulunur. (...) Oyun
pedagojisi, çocuksu unsura, sanki kendiliğinde bir değeri varmış gibi mu­
amele edip onu çocuklara bu şekilde takdim eder ve böylelikle, çocuklar
nezdinde, ciddi olanın değerini düşürürken kendisini de çocukların pek
de saygı duymadıkları çocuksu bir biçime indirger. Bu pedagoji, çocuk­
ları, kendilerini hissettikleri yetersiz halleriyle yeterli olarak temsil ederek
ve böylelikle onları memnun olmaya zorlayarak çocukların kendiliğinden
sahip oldukları ve çok daha iyi olan gerçek ihtiyaçlarını tahrif eder ve
değiştirir. Bu metodun, çocuğu en önemli gerçekliklerden, ruhanî dünya­
dan kopartmak; çocuğun, kendisini çocuksu ve hakir bir şekilde takdim
eden yetişkinleri hakir görmesine yol açmak ve son olarak da kendine has
ayrıcalıklara sahip olduğu hissiyatı ve özgüveniyle çocuğu kibirlendirmek
gibi etkileri vardır.

HEGEL, Hukuk Felsefesinin Prensipleri.

Öğrenci olma durumunun kendi içinde, tahsille ve tahsilin
hazırladığı gelecek ile ilgili gerçek dışı ve mistikleştirilmiş bir
ilişkinin nesnel olabilirliğini içermesinin “neden’ini ve “nasıl”ını
anlamak için, rasyonaliteye eksiksiz biçimde uygun öğrenci dav­
ranışının, yani net biçimde ortaya konmuş amaçlar nazarında

uygun olduğu düşünülen araçları devreye sokan bir davranışın
ideal tipini en azından höristik bir amaçla inşa etmek gerekir.
Gerçekliğin doğrudan gözlemlendiği şeklinden olabildiğince
uzak bu kurgusal inşa, hiçbir şekilde bir “ideal” değildir; zira öğ­
renci olmanın ve öğrenci olma durumunun içerdiği gerçekliğin
mantıksal serimi tarafından elde edilmiştir. Gerçek davranışla­
rın anlamını, onları her akılcı davranışa özgü vuzuhla donanmış
idealtip ik akılcı davranışla kıyaslayarak daha iyi kavramamızın
ötesinde, tahsilin akılcı icrasının içerdiği her şeyin tam izaha­
tı, farklı kategorilerden gelen öğrencilerin gerçek davranışlarını
akılcı davranıştan ayıran mesafeyi değerlendirmeye ve daha da
doğrusu bu davranışları keyfî biçimde seçilmiş bir norm naza­
rında değil, bazı ideolojik ifadelerinde olmayı iddia ettiği şeye,
yani amaçlara referansla tanımlanmış “tam anlamıyla akılcı ey­
lemlere” tam anlamıyla uygun olduğu takdirde öğrenci davra­
nışının ne olacağından harekede inşa edilmiş bir model naza­
rında ölçmeye imkân tanır. Öğrenci olma durumunun nesnel
surette rasyonel amaçlarla uygunluk içerisinde olduğu varsayımı
çerçevesinde şekillenmiş davranış modeli, öğrencilerin gerçek
davranışlarıyla karşılaştırıldığında ütopik bir hâl alır. Bu nokta­
da model, bazı öğrenci gruplarının ideolojilerinin ütopikliğini
ortaya çıkarırsa eğer, davranış ve ideolojilerin gerçekçiliğini ve
rasyonalitesini sınama görevini yerine getirmiş olur.

Şunu kabul etmek gerekir ki; “öğrenci için yapmak, olmak­
tan başka hiçbir şey değildir.” Sadece retorik coşkunluk, öğrenci
rolünün bizatihi tanımını veren şeyi unutmaya sevk eder: Öğ­
renim görmek, yaratmak değildir; kendini vücuda getirmektir.
Bir kültür yaratmak ya da yeni bir kültür yaratmak hiç değil; en
iyi durumda kendini bir kültür yaratıcısı olarak koymak, çoğu
durumda ise başkaları tarafından, yani hoca veya uzman tarafın­
dan yaratılmış kültürün malumadı bir kullanıcısı veya aktarıcısı
olarak kendini vücuda getirmektir. Daha genel olarak öğrenim
görmek, üretmek değildir; üretmeye mahir biri olarak kendini
üretmektir.

Buradan, edilgen bir alım ve yaratım arasında başka alternatif
yokmuşçasına öğrencinin edilgen bir role mahkûm olduğu sonu­
cunu mu çıkarmak gerekir? Entelektüel faaliyetin romantik im­
gesi ve bu imgeyi kendilerine dayatmış disiplinlerin sabırsızlığı,
bazılarını, entelektüel çırağının hususi faaliyetlerini, yani çalışma
ve icra üzerinden entelektüel faaliyetin öğretimini çocuksu ola­
rak değerlendirerek reddetmeye sevk eder. Oysa okul, kurgusal
bir “yapma” olarak icrayı düzenler ve öğrencileri yapmaya, ken­
dini vücuda getirmek için gereken neyse onu yaparak hazırlar.

Diğer bir ifadeyle, öğrencinin, öğrenci olarak kendi yok olu­
şuna gayret göstermekten başka görevi yoktur, olamaz.55 Bu,
kendisini öğrenci ya da geçici öğrenci olarak kabullenmesini var­
sayar: Öğrenci olarak kendi yok oluşuna gayret göstermek, aynı
zamanda hocanın da hoca olarak yok oluşuna gayret göstermek­
tir ve bunu, hoca olarak kendi yok oluşunu hazırlayan bir hoca
tarafından verilmiş bir görevi ifa ederek yapmaktır. Bu, en üst
düzey mistikleştirmenin, kültür yaratımına iştirak ütopisi vasıta­
sıyla hocayı inkâr ederek kendini öğrenci olarak büyülü biçimde
inkâr etmekten, yani inkârın gerektirdiği mesaiyi ve sabrı gös­
termeksizin sadece öğrenci olmayı reddederek kendini öğrenci
olarak yok ettiğine inanmaktan ibaret olduğunu göstermek için
yeterlidir.

Hocalık ve öğrenciliğe ilişkin davranış tiplerinin, araç ve
amaçların rasyonelliği varsayımında inşa edilmiş modelleri, gö­
rüldüğü üzere, hâlihazırdaki gerçeklikten aynı derecede uzaktır.
Örneğin öğrenciler ve hocaları, öğrencilerin edilgenliğini yergi

55 Burada öğretimin, özellikle de yükseköğretimin olası rasyonalitelerinden
sadece birini tanımladığımız yönünde bir itiraz yapılabilir. Tahsille kurula­
bilecek, bizim burada bazı özelliklerini tanımladığımız rasyonel ilişki türü,
tahsile indirgemeyi en iyi gerekçelerle reddedebileceğimiz entelektüel çı­
raklığın ideal tipinden başkası değildir. Ancak bu asgari tanımı burada ön
plana çıkarmamızın sebebi, öğrencilerin ve hocaların oluşturmaya meyilli
oldukları karizmatik tahsil temsilinde en toptan reddedilen olmasıdır. Ge­
leneksel veya karizmatik kalıntıların, bilhassa sözel alanlar veya felsefe gibi
en geleneksel disiplinlerde olumlu rolleri olabileceğini ileride göreceğiz.

ve ifşa noktasında, bu edilgenliğin kendilerine sağladığı avan­
tajlardan faydalanmayı kesmeksizin buluşabilirler. Öğrencinin,
özellikle Paris’te, pedagojik ilişkinin edilgen bir ayağından baş­
ka bir şey olmadığı çok açıktır. Öğrenci, kendisini inisiyatiften
yoksun, Condillac heykeli gibi56, katıksız bir alımlamaya indir­
genmiş bir özne olarak algılıyorsa bu, aslında tüm faaliyetinin
kaydetmekten ibaret olmasından ötürüdür. Maddi ve zihnî açı­
dan malumat istifleyen öğrenci yaratmaktan ve bilhassa yarat­
maya çalışmaktan muaf biçimde hocalık malumatının katıksız
bir toplanma noktasını teşkil eder. Ancak bu durumu otoriter
hocaların muhafazakârlığına isnat etmek, bunun öğrencilerde
yarattığı derin memnuniyeti tahlil etmekten kendini alıkoymak
demektir: Hiçbir zaman bir hoca, öğrenciler tarafından ken­
disine gösterilen tüm o edilgen tutumu onlardan talep etmez.
Benzer şekilde, hocanın aktif katılım daveti de sistem tarafın­
dan biçimlenmiş ve sistemin mantığına boyun eğmiş olan öğ­
rencileri edilgenliklerinden koparmaya yetmez ve bu hususta
hoca, edilgenlik sanki sadece yaratımın zıttıymışçasına hocalık
baskısını öğrenci yaratıcılığı miti adına reddeden öğrenci spar-
takizminden daha fazla başarılı olmaz.

Herkes öğrenciyi öğrenim gören biri olarak tanımlamakta
mutabık olduğuna göre, öğrenci olmanın da tahsil vasıtasıyla
mesleki bir gelecek hazırlamak olduğu herkes tarafından kolayca
kabul görecektir. Ancak bu önermelerin tüm içerimlerini ortaya
dökmek lüzumsuz değildir. Bu her şeyden önce öğrenim görme
eyleminin, kendi dışında bir amacın hizmetinde bir araç oldu­
ğunu söylemektir; ikinci olarak işbu eylemin tüm anlamım sade­
ce, içinde bulunulan “şimdinin” kendi yok oluşuna zemin oluş­
turarak hazırladığı bir geleceğe referansla aldığını da söylemektir.
Buradan şu çıkar: Geçici olarak tanımlanan bir ahval, ciddiye­
tini [önemini] sadece hazırladığı mesleki ahvalden alır. Diğer
bir ifadeyle, “şimdi”nin sadece gönderme yaptığı şey üzerinden

56 T. S. N .: 18. yüzyılda felsefeci Etienne Bonnot de Condillac (1715-1780)
tarafından insan duyularının tedrici edinimini açıklamak amacıyla, ilk önce
koku, daha sonra sırasıyla ve teker teker tat, işitme, görme, dokunma duyu­
larını geliştiren hayali bir heykel kullanarak ortaya konan farazi bir model.

bir gerçekliği vardır. O hâlde, bu mantığı sonuna kadar takip
edersek öğrencilik işini en rasyonel biçimde yapmanın yolu,
hâlihazırdaki tüm eylemi gelecekteki mesleki yaşamın icaplarına
referansla düzenlemekten ve açıkça konulmuş ve kabullenilmiş
bu amaca en kısa zamanda ve en eksiksiz biçimde ulaşabilmek
için tüm imkânları seferber etmekten ibaret olacaktır.57

Oysa gerçek bambaşkadır. Her şey, sanki öğrenciler şimdi­
lerini geleceklerinden, araçları hizmet ettiği varsayılan amaçlar­
dan ayırarak yaptıkları işin gerçekliğini farkında olmadan (ki bu
noktada hocalarının alakalı suç ortaklığından da faydalanarak)
kendilerinden saklamaya çalışıyorlarmış gibi gelişir. Eğer öğren­
ciler yaptıklarını, yani kendilerine yaptırılanları, “yapıyormuş
gibi yapmak” veya “mış gibi yapmak” şeklinde algılıyorlarsa bu,
yaptıklarının, başka yerde olduğu gibi mesleki icraları doğrudan
takip eden ciddi ve somut mükâfatlan beraberinde getirmeme-
sindendir. Çok fazla aracı üzerinden şimdiye bağlı bir gelecek,
her zaman yapay olarak ve yapmacıktan yaşanma riskini içinde
barındırır. Esas itibarıyla geçici olan bir durumun özerkleşmesi
öğrenciye, geleceğini unutarak kendisini öğrenci olarak unutma
imkânı tanır. Bu minvalde, üniversite geleneği öğrenciye, görü­

57 Burada, ideal-tip bir rasyonel öğrenme tarifi marifetiyle zımnî biçimde
önerilen “rasyonel” öğretim tanımına, iktisadi sistemin taleplerinin, günü­
müzde, dar bir uzmanlaşma ile ifade edilmediği, bilakis birden fazla göreve
uyum sağlayabilme kapasitesine vurgu yaptığı şeklinde itiraz edilebilir. As­
lında söz konusu olan, İktisadî sistemin dönüşümleri sonucu gerekli olan
yeni bir uzmanlaşma türüdür ve dolayısıyla yukarıdaki itiraz kelimelerle
oynamaktan ibarettir. Ö te yandan, çok katı biçimde uzmanlaşmış bir öğ­
retimi övmek gibi bir niyetimiz de olamaz, zira böyle bir durumda ailenin
âlimane kültürün yegâne taşıyıcısı olacak olmasından ötürü bu, kültürel
eşitsizlikleri tasdik etmek anlamına gelecektir. Müzeye gitmekten İktisadî
kavramların ve tekniklerin kullanımına veya siyasal bilince dek kültürün
tüm biçimlerine çoğunluğun erişimini sağlamak hususunda okulun yerini
hiçbir kurumun alamayacağı gerçeği, tedrisi fiiliyatın müphemliklerini çok
daha meşum kılmaktadır. Edebiyat ve sanatın çoğunlukla geleneksel yön­
temlerle öğretilmesi (tam da bu kültürün toplumsal işlevi sebebiyle), bu
alanda veya başka bir alanda rasyonel bir pedagojinin mevzubahis olamaya­
cağı sonucuna götürmemelidir.

nürde karşıt ama aynı oranda onaylanan iki büyük modeli sunar:
“inekTiği58 ve “meraklı amatör’lüğü.59

Tedrisi başarı tarafından büyülenmiş birincisi, yani “inek”,
sınavın ötesini, en başta da sınavın teminat altına aldığı varsayı­
lan yeterliliğin bizatihi kendisini unutarak her şeyi sınavın hiz­
metine koşar. Tedrisi mühletlerle sınırlandırılmış bir hat içerisin­
de “odaklanıp kalmış” bu öğrenciye ise, sadece ve sadece ente­
lektüel maceranın uçsuz bucaksız ufuklarını tanıyan ve görünüş
itibarıyla diğeriyle zıtlık içerisinde olan “meraklı amatör” karşılık
gelir. Öğrenmeyi kendinde bir amaç olarak alma yanılsaması en­
telektüel olma özlemini gerçek kılar (entelektüel ebedi öğrenci­
dir), ancak sadece büyüsel biçimde; zira öğrenmenin gerçekten
hizmet ettiği amaçları, yani bir mesleğe erişim işlevini (bu mes­
leğin entelektüel bir içeriği olsa da) inkâr etmek zorundadır. Her
iki durumda da bu, nesnel olarak kendi yok oluşuna çağrı yapan
bir “şimdiyi” ya sonsuzlaştırarak ya da özerkleştirerek düşsel su­
rette sabitleme çabasıdır.

Öğrenci hayatını bu iki şekilde yaşamak (aslında nesnel an­
lamda yaşamaksızın yaşamak), bu kadar sorunsuz bir biçimde
birçok öğrencide ve hatta tek bir öğrencide aynı anda söz konusu
olabiliyorsa bu, tüm bir üniversite sistemi tarafından yeniden
üretiliyor ve teşvik ediliyor olmalarından ve hocalara (aynı anda
hem hasım hem de suç ortağı hocalara) hocalık mesleğini tahay­
yül ettikleri şekliyle yaşayabilmelerinin gerekçelerini ve araçla­
rını sağladıklarındandır. Gerçekten de öğrencinin kendi ahva­
line ilişkin rasyonel ve gerçekçi bir imge geliştirmesi, hocanın,
kendisini pedagojik bir yardımcı rolüne çekecek mecburiyederle
karşı karşıya kalması için yeterlidir. Bu durumda hocanın mes­
leki görevi sadece, tam anlamıyla kontrol edemediği ve gerçek­
liğini elinden kaçırdığı bir mesleki projenin bir aşamasına denk
düşecektir. Nasıl ki bazı öğrenciler kendilerini sihirli bir şekilde

58 T. S. N : Orijinal metinde bete â concours, yarış hayvanı veya atı.

59 Bu erdemlerin, hocaların ve öğrencilerin dalga geçmek hususunda mutabık
kaldıkları aşırılıkları vardır: “odaklanıp kalma” ve “şarlatanlık”.

öğrenci olarak inkâr ederler (veya aynı şeye gelecek biçimde, ho­
calarını hoca olarak sihirli bir şekilde inkâr ederler), karizma­
nın sağladığı tüm imkânlar vasıtasıyla üstat olarak inkârlarının
olabilirliğini inkâr etmeye gayret sarf eden birçok hoca da bu
araçsal role indirgenmeyi mutlak surette reddeder.

Öğrenci ahvalinin mistikleştirilmiş deneyimi, hocalık işlevi­
nin mesut bir deneyimine imkân tanır. Şöyle ki; pedagog ve çı­
rağın teknik açıdan düzenlenmiş bir çerçevede bir araya gelmesi­
nin yerine seçilmişlerin seçim buluşması ikame edilir. Hocaların,
“Tanrı vergisi” yetenekleriyle [karizmatiklik] tüm bir kültürü ak­
taran üstatlar olarak görünmelerine [kendilerini göstermelerine]
imkân vermesi hasebiyle bu birbirlerini tamamlayıcı iltifatlar,
Fransız eğitim sisteminin şu anki verili hâlinde bir örneğini sun­
duğu üzere, akılcı amaçlardan ziyade geleneksel amaçlara hizmet
ettiği ve meslek erbabından ziyade münevver yetiştirmeye çalış­
tığı anlaşılan bir sistemin mantığına riayet eder.60 [Hocanın ver­
diği] temel ders de bu anlamda bir teatidir [değiş-tokuştur, alış­
veriştir]; zira virtüözün performansı örtük biçimde sadece, onu
alıntılamaya, kavramaya ve kıymetlendirmeye layık [buna mahir]
öznelere yöneliktir. Akademik teati, paydaşların her birinin di­
ğerinden, kendisinin de ondan beklediğini verdiği, yani kendi
yeteneğinin ikrarını sağladığı (sağlattığı) bir yetenek teatisidir.61

Ancak tüm öğrenciler, içinde bulundukları mevcut koşullarla
eşit derecede hileli bir ilişki sürdürmezler; zira gelecek hepsi için
eşit derecede gerçek dışı, belirsiz ve şevk kırıcı değildir. Akılcı
bir projeye uzaklık, en güçlü biçimde umulan geleceğin nesnel
ihtimaline göre değişir. Oysa bu ihtimal, arzu edilen mesleki ge­

6 0 Bunun en geçerli olduğu yer sözel alan olmakla birlikte diğer alanlarda da
büsbütün yanlış değildir. Şık çözümlerin sabır gerektiren süreçlere ve ikin­
cil müdahalelere fazlaca alan bırakmadığı fen eğitiminde de karizmaya yer
olabilir.

61 Pedagojik ilişkinin itibarlı imgelerinin suç ortağı niteliğindeki değiş toku-
şu olarak ve ayrıca bununla yakından ilintili olması hasebiyle dilsel yanlış
anlama karşısındaki hoşgörünün daha sistematik bir analizi için: “Giriş”,
Cahiersdu centnre de sociologie europeenne, s.2., a.g.e., ss.11-36.

leceğin doğasına ve her öğrenci kategorisinin içinde bulunduğu
mevcut duruma göre güçlü biçimde farklılık gösterir. Meslek
imgesinin bir edebiyat fakültesi öğrencisinde, bir tıp fakültesi
veya ENA [Ecole nationale d’administration] öğrencisine kıyasla
daha belirsiz olma ihtimali mevcuttur. Edebiyat fakülteleri içe­
risinde dahi sosyoloji gibi iş imkânları belirsiz bölümler, hem
yönelimleri en belirsiz öğrencileri çekiyor hem de eğilimlerin
kendisinin belirsizleşmesini teşvik ediyor gibidirler. Mesleki ge­
lecek açık ve kesin biçimde yürütülen tahsile bağlı olduğunda
ise tedrisi faaliyet, kendisine bir anlam ve varlık sebebi sağlayan
mesleki görevlere/icralara derhal tâbi hâle gelir. Tersine, endişe
verici (zira belirsiz ve ifade edilemeyen) bir geleceğin endişesi­
nin uykularını kaçırdığı bir edebiyat fakültesi öğrencisi, eğer
hâlâ yaptığının kendisi için bir mana ifade etmesini istiyor­
sa tedrisi faaliyetle entelektüel macerayı birbirine karıştırmaya
mahkûmdur. Eğer felsefe öğrencisi geleceğin felsefe öğretmeni
gibi görünmüyorsa bu, bu sonuca ulaşabilmek için varılacak ni­
hai noktayı unutmaya ihtiyacı olduğundandır. Burada mistik­
leştirilmiş deneyim, bizatihi pratiğin içerdiği değerlere katılımın
şartlarından biridir. O hâlde, yapılan işe ilişkin en mantıksız
imgeler sözel disiplinlerde [bölümlerde] her zaman tamamen
mantıksız değildir. Zira bu disiplinler örneğinde araçları rasyo­
nelleştirme amacının, rasyonel olmaktan ziyade geleneksel olan
amaçların doğasıyla uyuşmama veya en azından hem bu türde
tahsilleri hem de bu tahsillerin hazırladığı entelektüel kariyeri
(başka türden mükâfatların sıklıkla yokluğunda) cazip kılan tek
şeyi ortadan kaldırma riski her zaman vardır.

Bir meslek ediniminin sözel disiplinler için özellikle imkânsız
olması dolayısıyla bu bölümlerde öğrenim gören öğrenciler, ya­
şadıkları anın tüm anlamını ortadan kaldırması veya bu anda
yakalamak istedikleri havanın tam zıttını vermesi muhtemel bir
gelecek tahayyülünü kendilerinden gizlemek yönünde bir çaba­
ya her daim mahkûmdurlar. Ancak nesnel gelecekleri kendisini
öyle açıklıkla dayatır ki, mevzubahis mistikleştirme her zaman

tam anlamıyla başarılı olamaz; öyle ki bu öğrencilerin birçok
davranışının açıklayıcı anahtarı sadece durumlarının nesnel
gerçekliğinde bulunabilir. Cinsiyet farklılıkları hiç olmadıkla­
rı kadar açıkça, benlik imgesini ve gelecek tasavvurunu içeren
davranış ve fikirlerde ortaya çıkar. Kadın öğrencilerin çalışma ve
yaşama koşulları, erkek öğrencilerinkilere her zaman daha fazla
yaklaşma eğiliminde olsa da ve yine kadın öğrenciler, toplumda
kadına geleneksel olarak bırakılan yeri, başka herhangi bir kadın
kategorisinden çok daha fazla biçimde reddetseler de tüm kadın
öğrencilerin tüm alanlarda, tüm geleneksel modellerden eşit de­
recede uzak oldukları sonucunu çıkarmaktan sakınmak gerekir.
En aşikâr cinsiyet modelleri, reddedilen bir rolle çok açık biçim­
de ilişkili olmaları hasebiyle direnç ve başkaldırı tetiklemesi en
muhtemel olanlardır; oysa bu sırada, daha az geleneksel olmayan
ama daha az açıkça fark edilen modeller, alttan alta tesirlerini
sürdürmeye devam edebilirler (zira nesnel ve müşterek geleceği
belirlemeye devam ederler).

K adın öğrencilerin , özellikle de burjuva kökenli olanları­

nın, karm aşık bir gelecek tasavvurları vardır.

“Ö ğrenci olm ak ço k h oşum a gidiyor; h oşum uza gideni yaptı­

ğım ız, hayatın en m u tlu olunan anı. (. . .) H er şeye açıksınız;

kendim izi geliştirm em iz gereken bir an .” (kadın öğrenci, Pa­

ris, yirm i yaşında, babası yayıncı).

“Ö ğrenci olm ak hoşum a gidiyor; her şeye ço k açıksınız.” (ka­

dın öğrenci, Paris, yirm i yaşında, babası d ok tor).

“Ö ğrenci, bir şeye doğru yürür; bir bekleyiş bu aslında, ö n em ­

li olan kendini üretken hissetm ektir.” (kadın öğrenci, Paris,

yirm i yaşında, babası elçi).

“Ö ğrenci olm ak, hayatın bir şeylere yönelinen anıdır; ha­

yat boyunca öğrenci kalınabilir, herhangi bir iş gibi bir iştir:

Yaptığım ız şeyin sorum luluğuna sahibizdir ve entelektüel bir

gelişim hedeflenir.” (kadın öğrenci, Paris, yirm i bir yaşında,

babası akadem isyen).

“Ö ğrenciler öğrendiklerinden m em nu n değiller. (. . .) Şu anda

kendim i faydalı hissetm iyorum . (. . .) B en , bir Fransız kadını

olarak şu hâliyle toplum dan edindiklerim i bir gün üstlenebi­

lecek m iyim ? T am am en mesleki açıdan bakarsak m uhakkak

bir şekilde başım ın çaresine bakabileceğim an cak daha geniş

bir bakış açısı itibarıyla bilm iyorum .” (kadın öğrenci, Paris,

yirm i bir yaşında, babası üst düzey yönetici).

Bu toplum sal kategoriden gelenlerin nesnel bir geleceğe re­

feransı oldukça erken bir dönem de ortaya çıkar gibidir; zira bu

gelecek, daha lisede, o n d ört o n beş yaşlarındaki kız çocukları

seviyesinde kavranılm aktadır; sadece, kadınsı denilen meslek

tercihleri (öğretm enlik, P D R öğretm enliği, dekoratörlük) üze­

rinden değil, sıklıkla ve açıkça dillendirilen, yarı zam anlı bir

iş yaparken kendini ev işlerine hasretm e kaygısı üzerinden de.

Eğer aynı toplumsal kategorinin kız ve erkek çocukları, nes­
nel anlamda yükseköğretime erişim şanslarından ziyade, şu veya
bu tahsili yapma şansları düzeyinde birbirlerinden farklılaşı­
yorlarsa bu, büyük ölçüde, ebeveynlerin ve genç kızların bizzat
kendilerinin, hâlâ cinsiyetler arası iş bölümüne ilişkin geleneksel
modelin hâkimiyetinde olan, kadınlara has yetenek ve nitelikler
imgesine bağlı kalmaya devam etmelerindendir.62 Aynı şekilde,
yaşam koşullan seviyesinde (örneğin barınma) kadın ve erkek
öğrencileri ayıran farklılıkların, ebeveynlerin ve bizzat kadın öğ­
rencilerin kendilerinin kız ve erkek çocuklarına uygun özgür­
lüklere ilişkin geliştirdikleri imgeyi yansıtmamasının imkânsız
olduğu varsayılabilir. Daha genel olarak cinsiyete göre şekillenen
farklılıklar, benlik algısının en az bilinçli taraflarıyla ilişkili tu­
tum ve davranışlarda en üst seviyede belirgindir. Kızlar, erkeklere
kıyasla daha sıklıkla öğretmenliğe yönelir; bu tercih kadına uy­
gun düştüğü varsayılan ev işlerini aksatmama kaygısını (ki taş­
rada Paris’e kıyasla çok daha güçlüdür) ifade eder gibidir.63 Eşit

62 Bkz. Ek. 1, Tablo 1.5.

63 Kadın temsilinin (veya oranının) farklı disiplinlerdeki gelişimi cinsiyetler
arası geleneksel işbölümü modellerinin kadın öğrencilerin meslekî tercihle­
rini hâlâ önemli ölçüde belirlediğini ve dolayısıyla kadınların kendi koşul­

seviyede [erkeklerle aynı tedrisî aşamada], kendilerinin tedrisî
kıymetlerine ilişkin daha mütevazı bir yoruma sahiptirler ve
entelektüel çalışma teknikleri karşısında daha büyük bir tevazu
sergilerler. Tahsillerini entelektüel bir temayül olarak yaşama hu­
susundaki o çok büyük güçlüklerinin bir diğer göstergesi, tedrisî
faaliyete neredeyse aynı haftalık zamanı ayırmalarına rağmen
erkek öğrencilere kıyasla daha az sosyolojik ve felsefî eser oku­
malarında görülebilir.64 Okulla bağlantısı en az olan kültürel faa-
liyederin gerçek dişiliğim daha derinden hisseden kadın öğrenci
örneğinde, her şey sanki gayreti ve tedrisî uysallığıyla tahsilin
hazırladığı gelecek sorusunu savmaya çalışıyormuş gibi gelişir.
Siyasal ve sendikal angajmanların sırası veya önceliği hususunda
[kadın ve erkek öğrenciler arasında] tespit edilen farkldıklar aynı
mantıkla açıklanabilir. Siyaset öğrenci çevrelerinde örtük surette
erkeklerin işidir [bir hususiyetidir]: Sendika liderlerinin, öğrenci
sendikalarının ılımlılığını, kadınların yüksek düzeylerde sendi­
kalar içerisinde temsil edilmelerine isnat etmeleri ve daha ciddi­
yet gerektirdiği düşünülen görevleri kadınlara bırakmakta ayak
diremeleri nadir görülen bir şey değildir. Erkeklere kıyasla daha
az politik ve daha az solda olan kadınlar sendikal sorumluluklara
da daha az katılırlar; daha az gazete ve daha az siyasal içeriği olan
gazete okurlar.65

H içb ir şey öğrenci çevresinin egem en değerleriyle kadın­

ların sürdürdüğü ilişkinin hususiyetini ve kendi rollerinin bü­

tüncül bir im gesini oluşturm aya çaba sarf ettiklerinde karşılaş­

tıkları güçlükleri, “angajm an” üzerine söylem lerinin tarzı kadar

iyi biçim de ortaya koyam az. Ö ğrenci çevresine özgü ideolojik

“m utabakata” büyük ölçüde iştirak eden kadınlar, ü çte iki ora­

larına ilişkin tecrübeleri üzerinde de etki sahibi olduğunu ortaya koyuyor:
Bugün kadın öğrenci oranının en yüksek olduğu (toplam mevcudun yarı­
sından fazlasını oluşturduğu) ve feminizasyonun en hızlı şekilde yaşandığı
fakülteler edebiyat (genç kızlar zaten çok erken dönemlerden beri temsil
ediliyorlardı) ve eczacılık fakülteleridir. Bkz. Ek 1, Tablo 1.5.

6 4 Bkz. Ek 2. Tablolar 2 .3 1 ’den 2 .3 4 ’e.

65 Bkz. Ek 2. Tablolar 2 .35 ve 2 .36 .

nında “angaje” olduklarını ifade etmekte, olmayanlar ise bu
hususta mazeret sunmaktadır. Ancak tüm söylemleri kadının
görevlerine ilişkin daha geleneksel bir tanıma bağlılığı ele ver­
mektedir. “Başkasına hizmet”in akılcı ve faydacı bir gerekçelen­
dirmesi bu söylemde çok istisnai biçimde yer alır ve geleneksel
etiğin kalıntısı olan kendini adama idealini yücelten metaforlar
çokça bulunur. “Temas”, “ilişki”, “diğerine açılma”, “zenginleş­
me” ve “gelişim” söz dağarcığı veya “orada olma ödevi”ne ilişkin
ahlakçı jargon birbirini takip eder: “zenginleştirici insani ilişki­
lere sahip olmak”, “yabancılarla ve öğrencilerle birçok temasa
ve karşılıklı etkileşime sahip olmak”, “başkalarıyla daha fazla
temas”, “başkalarıyla doğrudan temas”, “insani temas”, “başka­
larının atfettiği anlam”, “başkalarıyla iş birliği”, “birçok temas
ve diyalog fırsatı”, “kendimi başkalarına adamama imkân ta­
nıyor”, “başkalarını keşfetmek”, “gelişim, başkalarına açılım”,
“başkalarına açılma denemesi”, “başkalarına yardım etmek”,
“kişisel zenginleşme”, “etrafımdaki insanlarla aynı şekilde dü­
şündüğümü hissetmek, kişiliğimi geliştirmek”, “kişiliğin geli­
şimi, temas”, “gelişim ve karşılaşmalar”, “başkalarına açılmama
yardımcı oluyor”, “başkalarını en iyi biçimde anlama, kendini
yetiştirmek”, “kendi kendimi ve başkalarını zenginleştirmek”,
“keşfedecek, katkı yapacak bir şeyler”, “kendimi adamamın
aracı”, “yetenek vasıtasıyla kişisel gelişim”, “kendimi pratikte
ifade etme, gerçekleştirme, soyut bir idealin içini doldurmak”,
“manevi zenginleşme”, “ilgilendiğim insanların zenginleşmesi,
kişisel zenginleşme”, hayatın önemli bir parçası”, “hayatımın
istikrar unsuru”, “çalışmamın kaldıracı ve temel direği”, “ciddi
ve elzem bir şey”, “beşerî aşkınlığın tatbikine iştirak etmenin en
temel araçlarından biri”, “sorumluluklarını üsdenmenin somut
aracı”, “yerim, başkalarının hizmetinde olmak”, “başkalarının
sorumluluğu”, “insanın yöneldiği amaç”, “adalet, barış, fazilet,
özgürlük, sevgi.”

Kısacası, “yaşadıkları an”, bunu yalanlayan ve sorgulatan bir
gerçek imgesinin altında ezildiğinden ötürü kadın öğrenciler en-
telijansiyanın değerlerine koşulsuz bir bağlılık sunamaz ve erkek
öğrenciler kadar, yaşadıkları anın gerçek dişiliğim geleceklerini

gerçek dışılaştırarak kendilerinden saklayamazlar. Mamafih, eğer
tedrisi uysallık, başarıya ulaşma noktasında, kendisini kadın öğ­
rencilere en az kötü yol olarak sunuyorsa bu, tam da burada yani
eğitim örneğinde, zihniyetinde (ve öğretim kadrosu seviyesinde)
geleneksel (ve eril) kalmış bir yükseköğretimin beklentileriy­
le tam anlamıyla uyuşan geleneksel modelin ve bu modeldeki
kadın bağımlılığının uygun bir yeniden yorumunu oluşturduğu
içindir.

Erkek öğrencilere gelince, rasyonalite ile aralarına koyduk­
ları mesafe ve entelektüel yönelimin itibarına ilişkin tutumları
toplumsal kökenlerine göre değişkenlik gösterir. Birçok husus
göstermektedir ki, öğrencilerin gelecekle ilişkileri noktasında, alt
sınıflardan gelen öğrencilerin tutumuyla üst sınıflardan gelenle-
rinki arasında nasıl bir ilişki varsa kadın öğrencilerin tutumuyla
erkeklerinki arasında da aynısı vardır. Bir mesleğe ve bilhassa en­
telektüel bir mesleğe sahip olmanın nesnel olarak düşük ihtimali
(ki bu, davranışta sürekli olarak göz önünde tutulur; ideolojik
düzeyde reddedildiği zaman bile), kadın öğrencilerin, sadece
garanti bir geleceğin risksiz unutuluşunun [düşünülmemesinin]
müsaade ettiği tüm hararetle entelektüel oyun içerisine dalma­
larını imkânsız kılar. [Tıpkı kadın öğrenciler gibi] alt sınıflardan
gelen erkek öğrenciler de daha gerçekçi bir yaşam projesine zo­
runlu olmaları nedeniyle, hiçbir zaman meraklı amatör oyununa
kendilerini tamamıyla kaptıramazlar veya kendilerini, onlar için
her şeyden önce toplumsal hiyerarşide bir yükselme fırsatı olan
(değerlendirilmesi gereken bir fırsat olan) eğitimin geçici itibar­
larına veremezler. Zaruretin, kendisini onlara bir kaide olarak
dayatması sebebiyle hazırlandıkları mesleği bilirler ve bunu ve bir
mesleğe hazırlandıklarını daha rahatlıkla ikrar ve itiraf ederler.
Öğrencilerin gelecekleriyle, yani tahsilleriyle sürdürdükleri iliş­
kinin, dâhil oldukları sınıfın bireylerinin yükseköğretime erişim
şanslarına göre değişkenlik göstermesi dolayısıyla üst sınıflardan
gelen erkek öğrenciler ise belirsiz mesleki projelerle yetinebilir­
ler; zira hiçbir zaman yaptıkları şeyi gerçekten seçmek zorunda

kalmamışlardır (gerek ailelerinde gerekse çevrelerinde sıradan
bir durumdur bu). Oysa alt sınıflardan gelen erkek öğrencilerin
yaptıkları şey üzerine sorgulamada bulunmama lüksleri yoktur;
zira yapamayacakları şeyleri unutabilme şansları daha azdır.

O hâlde öğrenci ahvali ciddiyetini, hazırladığı mesleki gele­
ceğe veya daha doğrusu bu hazırlığın ciddiye alınmasına borç­
luysa ve farklı sebeplerle ve çok farklı yollarla bazı öğrencilerin,
bilhassa bunların içinde en imtiyazlılarının, tâbi oldukları şart­
ların nesnel gerçekliğini kendilerinden genellikle gizleyebildik­
leri doğruysa; bu öğrencilerin, pratiklerini, yerine getirmeleri
gereken mesleki ödevlere referansla düzenlemeye ender meyilli
oluşları ve tedrisi faaliyetleriyle sıkılıkla mistikleştirilmiş bir ilişki
sürdürdüklerinden dolayı, açık ve net biçimde konulmuş rasyo­
nel bir hedefe ulaşma noktasında öğrenimlerini sistemli biçimde
düzenlemelerine imkân tanıyabilecek teknik bilgilerin ve hatta
teknik reçetelerin edimine pek az ilgi ve kıymet göstermeleri an­
laşılırdır. Örneğin hocalar ve geleceğin hocaları pedagojiyi, yani
yaptıkları ve yapmak zorunda kalacakları şeyle en hususi biçim­
de ilişkili bilgi türlerinden birini küçümseme noktasında pek
sıklıkla mutabık kalırlar. Aynı şekilde, yükseköğretim bünyesine
“tedrisi” bir disiplin sokmaya yönelik her çaba, derhâl, öğren­
ciler tarafından saygınlıklarını zedeleyici, hocalar tarafından ise
yetkinlikleriyle uyumsuz olarak algılanır.

Yine burada da öğrenciler ve hocalar itibarlı imgeler değiş
tokuşu üzerinden birbirlerini kutsarlar. Entelektüel faaliyetin
somut tekniklerini (örneğin notları tasnif etmek veya kaynak­
ça oluşturmak) öğretmek isteyen hoca, kendi benlik algıları da
böylece etkilenmiş öğrencilerin gözünde üniversitede yolunu
kaybetmiş bir ilkokul öğretmenine dönüşerek “üstat-usta” otori­
tesinden feragat etmiş olur. Her öğrencinin içinde Mauss’u “not
kutusu” olarak gören bir Peguy yatar. Kullanılan kavramları veya
mantık ve retoriğin temel ilkelerini tanımlama kabiliyeti gibi
entelektüel tekniklere gelince; bunlar öğrencilere (tabii mev­
cudiyetlerini bildiklerinde) ilhamlı ve özgür bir yaratım olarak

entelektüel faaliyetin romantik imgesini zedeleyici, tahammül
edilemez bir azap veya yakışıksız bir yardım olarak görünür.
Muhtemel gelecekle kurulabilecek her türlü rasyonel ilişki ke­
sintiye uğradığından içinde yaşanılan an, etkin teknikler veya
tekniklerin etkinliği fikrini bizatihi dışlayan bir düşçülüğün ma­
halline dönüşür.

Dolayısıyla, öğrenci çevresinde en sınıkla gözlemlenen mes­
leki “teknikler’in, hemen hemen her zaman büyüsel bir karakter
göstermesi tesadüf değildir. Kuşkusuz, sistemin mantığı, bağım­
lılığı ve edilgenliği teşvik ederek öğrenciyi tamamıyla akılcı araç­
larla, tamamıyla hâkim olunamaz bir durum içerisine sokmaya
meyillidir. Örneğin, başarı reçetelerinin rolünü itibarsızlaştıra­
rak ve itibarın (ve bazen de tüm itibarın) gerisindeki somut ve
entelektüel teknikleri yer yer gizlemeye gayret göstererek ya da
değerlendirme kriterlerini tüm açıklığıyla belirtmekten sakına­
rak veya atlayarak karizma ustaları, öğrencilerde acizlik, keyfi­
yet ve başarısızlık yazgısı hissiyatını sadece ve sadece güçlendirir.
Öğrenci tarafında ise, daha hoşlarına gittiğinden ve karizmaya
inanmak emek vererek tekniklere vâkıf olmaktan daha az meşak­
katli olduğundan öğrenciler, yetenek yokluğunda sadece büyü­
nün tesir edebileceği bir tedrisi imgeye mahkûmdurlar.

Ve gerçekten de etnolojik araştırm a, öğrencilerin sınav en ­

dişesi karşısına, benzer tehlikeleri kontrol altında tu tm ak veya

daha doğrusu savm ak için aynı anda hem sihirli hem teknik,

bir kısm ı eskilerden m iras kalm ış, bir kısmı ise yeniden icat

edilmiş kapsam lı bir “şeyler” b ütünü çıkardıklarını keşfeder. Bu

bağlam da, görünüşte akılcı usuller büyücü biçim selliğin m an ­

tığını takip eden kör rim ellere dönüşür: Sınav öncesi hum m alı

tekrarlar, pek sıklıkla, şefaat dileyen rim ellerden başka bir şey

değillerdir; tekrar okunm ayacak olan notlar alm a, m akul bir

birikim den ziyade m anevi bir teselli tekniğidir. “K aralam ayı bi­

tirdiğim izde artık bıkkınlık çökm üştür. N otlara yeniden bakıl­

m az. A yrıca okunacak gibi de değillerdir. (Edebiyat bölüm ünde

kadın öğrenci, 2 2 yaşında, Paris, babası üst düzey yön etici)”

Sınav kâğıdını bilinen bir tem belin kâğıdının hem en arkasına

iliştirmek veya doğru zamanda jürinin karşısına çıkmak; her
biri birer şaşmaz reçete olarak oradan oraya aktarılır. Kısacası
eş değerini bir ihtimal, doğanın kaprislerine itaat etmiş gele­
neksel köylüde veya şans oyunları dünyasında bulabileceğimiz
bir itikat demeti üniversite yaşamının tehlikeli anlarını çevreler:
sınav konuları veya notun öngörülmeye çalışıldığı tahmin rim­
elleri, şefaat veya rahmet dilemek için kiliseye bırakılan adaklar,
sınav günü üstlerde taşınan muskalar, nazarlık veya fetiş nes­
neler. .. İşte tüm bunlardır; şansı arttırmak için kullanılan en
yaygın araçlar: “Meryem Ana, sınavım için teşekkürler” veya
“Bir saat içerisinde sınava gireceğim; Meryem Ana, benim için
dua ediniz.” İşte yine tüm bunlardır; bir üniversite şehri olan
Poitiers’de, şehrin katedralinde, ya mermere kazınmış şekilde
ya da bırakılmış adaklar üzerine elle yazılmış şekilde görebilece­
ğimiz ifadeler. Gündelik dışı bir ritüelle tesadüfi olanı kontrol
altında tutmak isteyenlerin yanı sıra, büyünün tekerrür ilkesine
inananlar daha önce “sonuç” vermiş davranışlara veya bu ba­
şarıya eşlik etmiş nesnelere (örneğin son sınavda giyilmiş ta­
kım elbise veya takılmış kravat) bağlı kalırlar. Sınavdan önce
konuları seçerek bazılarına çalışma bazılarına ise çalışmama
sanatı sınav anlatılarında böylesine bir yer tutuyorsa bu, tedrisi
“mana’nın66 [gizil büyüsel manevi gücün] en çarpıcı izharını
[gösterimini] teşkil etmesindendir; başarı ise artık, çalışma de­
nilen şeyden hiçbir şey beklemeyecek derecede kendinden emin
bir yeteneğin tasdikidir.

Geleceğiyle çelişkili bir ilişki sürdürdüğünden öğrenci, ken­
disine bu geleceğe hâkim olma imkânı verebilecek akılcı araçlara
yönelik sergilediği küçümsemeyle, teknik olmaktan çok büyüsel
olan ve kendisine tehlikeleri savma olanağı veren “reçetelere”,
“şeylere” sıkılgan bağlılığı bir arada bulundurur. Dolayısıyla, gö­
rüldüğü üzere, rasyonaliteye uygun öğrenci ve hocalık davranış
modeli ile öğrenci ve hocaların fiiliyattaki davranışları arasındaki
mesafe büyüktür. Öğrenci ve hocalar, mevcut sistemin kendile­
rine sağladığı saklı avantajları koruma, ama aynı zamanda bu

66 T. S. N .: Mana: Polinezya yerlilerinin inanışına göre, insanlarda, ruhlarda
veya cansız varlıklarda bulunduğuna inanılan doğaüstü gizli güç.

sistemin mevcut haliyle uyumsuz tam zıttındaki sistemin [akılcı
pedagoji, t.s.n] kendilerine sağlayabileceği aşikâr avantajlardan
da istifade etme noktasında buluşabilmektedirler. Nasıl ki ho­
calar öğrencilerin edilgenliğinden yakınabiliyorlarsa (ki bunun,
simetrik olmayan bir pedagojik ilişkiye borçlu oldukları güven­
liğin bedeli olduğunu görmeksizin), bazı öğrenciler de içerisinde
kıskaca alındıkları edilgenliği sadece hocanın otoriterliğine isnat
edebilmektedirler (ki onlar da bunun, amfilerin gayri şahsiliği­
nin kendilerine sağladığı tüm özgürlük ve korumanın karşılığı
olduğunu fark etmeksizin). Hatta öğrenciler ve hocalar, öğreti­
min akılcılaşmasının önündeki engellerin ateşli bir eleştirisi ve
ifşasında dahi buluşabilirler. Sistemi olduğu şekliyle kavrayama­
dıklarından ötürü, bu sistemin kendilerine sağladığı, çelişkili an­
cak eşzamanlı ve birbirini takiben erişilebilir tatminlerin, yakın­
dıkları noksanlıklara zaruri surette bağlı olduğunu göremezler.

Gerçekten de mevcut sistemin içerdiği bedelin eksiksiz bir
dökümüne girişmek ne kolaydır ne de caziptir. Kuşkusuz, pe­
dagojik araçlarının seçimini tek bir gayeye, uzman yetiştirmeye,
tâbi kılmış bir sistemin katıksız modeli ütopyadan başka bir şey
değildir. Hesabına ürettiği toplumun değerlerinden başka bir
şey olmayan değerlere referansla değer üretmekle yükümlü bir
sistem olarak eğitim sistemi, her zaman, muhtelif ve mukaye­
se kabul etmeyen işlevlerle yükümlüdür. Öyle ki bir toplumun
veya daha doğrusu bu toplumu oluşturan grupların kültür tem­
sillerinde seferber ettikleri nihai değerleri göz önünde tutmaksı-
zın bu veya şu işleve bir üstünlük tanınamaz. Bununla birlikte
önceliğin, örneğin, münevver bir elitin idamesine mi yoksa ola­
bilecek en çok sayıda kişiyi mesleki görevlere çeşitli biçimlerde
hazırlamayı mı verildiği önemsiz değildir. Entelektüel öğretimin
teknik şartlarını tamamıyla açımlayan ve gerçekleştiren bir sis­
temin özelliklerini, neredeyse gerçek olmayanın sınırında olma
pahasına vurgulama kararının sonucu soyut bir kurgu olarak
akılcı öğretimin id eal tipi mukayese vasıtasıyla göstermektedir
ki; bir eğitim sisteminin hizmet edebileceği farklı amaçlar, farklı

grupların, açıkça veya değil, eğitime yükledikleri amaçlardan eşit
olmayan biçimde uzaktır ve buradan hareketle de bu grupların
çıkarlarına eşit olmayan biçimde uygundur.

Bir sistemin yerine getirdiği işlevler ve bunu yerine getirirken
kullandığı araçlar arasında bir ayırma gitmek burada bilhassa ge­
reklidir. Aslında en geleneksel değerlerle geleneksel yetkinlik pe­
dagojisi arasında fiiliyata kurulmuş ilişki, rasyonel araçların, sıkı
sıkıya tarif edilmiş mesleki ödevlerin öğretiminin içerdiği amaç­
lardan en uzak amaçların hizmetine koşulabileceğini unutturur.
Kültür değerlerine bağlılığı aktarma sanatının akılcılaştırılması
(örneğin edebiyat öğretiminde ya da sanat dallarında), sonuçta,
Max Weber’in anladığı anlamda dinsel hayatın akılcılaştırılma-
sından daha fazla anlaşılmaz değildir. Yoksun sınıfların çıkarları­
na hizmet edecek en iyi eğitim sisteminin amaçları her halükar­
da tartışılabilir olsa da sistemin ve onu yönlendiren amaçların
bu mevcut halinde, pedagojik araç ve kurumların akılcılaştırıl-
masının en yoksun öğrencilerin çıkarlarına her zaman doğrudan
uygun düşeceği de sabittir.

Sonuç

Yannis Khrysostomos’un, Hatip Libanius’urı Antakya’daki okuluna
girişine dair o giizel anlatısını hatırlayın, beyler. Okuluna gelen
her yeni öğrenciye geçmişine, ana-babasma, memleketine dair so­
rular sormak, Libanius’un âdetiydi.

Renan, Fikri ve Ahlakî Reform

Toplumsal eşitsizliklere ilişkin körlük, tüm eşitsizlikleri ve özel­
likle de tedrisi başarıyla ilgili olanları, doğal eşitsizlikler, yani ye­
tenek eşitsizlikleri olarak açıklamaya müsaade eder; hatta buna
zorlar.67 Aynı tutum, bireysel yetenek menşeli eşitsizliklerden
başka eşitsizlikleri kabul edemeyen bir sistemin (“öğrenim gö­

6 7 Bazı koşullarda yeteneklerin eşitsizliği fikrine başvurmanın yerine getirdiği
ideolojik işlevi vurgulamak suretiyle beşeri yatkınlıkların doğal eşitsizliğini
sorgulamak gibi bir niyetimiz olmamakla birlikte, genetiğin tesadüfıliğinin
bu eşitsiz yetenekleri farklı toplumsal sınıflar arasında eşit bir şekilde dağıt­
maması için de bir sebep göremiyoruz. Ancak gayet aşikâr gibi görünen bu
önerme soyuttur ve şüpheyle yaklaşıp görünürdeki doğuştan eşitsizliklerin
altında duran toplumsal olarak belirlenmiş kültürel eşitsizliği sistematik
biçimde meydana çıkartmak sosyolojinin ödevidir; zira “doğa” sonucuna
ancak son çare olarak başka hiçbir sebep bulunmadığında başvurulmalıdır.
Yani verili bir toplumsal durumda insanlar arasında tespit edilen toplumsal
eşitsizlik faktörlerinin doğal karakterinden emin olmanın hiçbir dayana­
ğı yoktur ve toplumsal eşitsizlik faktörlerinin tesir ettiği tüm yollar tetkik
edilip bu faktörlerin etkisinin üstesinden gelecek olan tüm pedagojik yön­
temler tüketilmediği müddetçe, yeterince şüphelenmemektense aşırı şüp­
helenmek yeğdir.

ren herkesin biçimsel eşitliği” temel varsayımına dayanmasın­
dan ötürü) mantığında da mevcuttur. Söz konusu olan ister tam
manasıyla öğretim ister seçme olsun, hoca karşısında sadece, hak
ve ödevlerde eşit öğrenciler görür: Öğretim yılı içerisinde dersle­
rini “bazılarının” seviyesiyle uyumlu kılmak durumunda kalırsa
eğer, yöneldiği grup, toplumsal kökenleri itibarıyla “en yoksun
olanlar” değil “en az yetenekliler’dir. Aynı şekilde, eğer sınav
günü şu veya bu öğrencinin toplumsal durumunu hesaba kat­
ması gerekirse bunu, söz konusu öğrenciyi yoksun bir toplumsal
kategorinin üyesi olarak algıladığından değil, tersine, ona sos­
yal bir vakanın hak ettiği istisnai ilgiyi göstermesi gerektiğinden
dolayı yapar. Söylenerek “günah çıkartma”, öğrencilerin kültürü
ile toplumsal kökenleri arasındaki bağlantıyı savmaya imkân ta­
nır; özellikle yoğun yetersizlikler şeklinde kendini dayattığında.
Mütevekkil yakınmayla “öğrencilerin artık okumadığını” veya
“seviyenin her geçen yıl düştüğünü” söylemek, aslında bunun
neden böyle olduğunu kendine sormaktan ve devamında da bu­
nun pedagojik sonuçlarını çıkarmaktan kaçınmaktır.

Bu nevi bir sistemin kendi gerçekleşimini, adayların biçimsel
eşitliğini eksiksiz biçimde sağlayan ancak anonim niteliğiyle kül­
tür karşısındaki gerçek eşitsizlikleri göz önüne almayı dışlayan
sınavda bulması anlaşılırdır. Yeterlilik sınavı savunucuları, haklı
olarak statüsel nitelik ve doğuştan gelen imtiyazlara dayalı bir
seçme sistemine kıyasla sınavın herkese eşit şans sağladığını ileri
sürebilirler. Ancak bu, sınavın sağladığı biçimsel eşitliğin imti­
yazı liyakate dönüştürdüğünü unutmaktır; zira sınav, toplum­
sal kökenin tesirinin kendisini tatbik etmeye devam etmesine
imkân tanır; elbette daha örtük-gizli biçimlerde.

Peki, başka türlü olabilir mi? Başka işlevlerinin yanı sıra öğ­
retim sistemi, seçilmiş ve katî surette ve tüm bir hayat için ge­
çerli hiyerarşiler içerisinde dizilmiş özneler üretmek zorundadır.
Bu mantık içerisinde sosyal imtiyazları ve dezavantajları hesaba
katmak ve özneleri gerçek liyakatlerine göre, yani aşılmış sos­
yal engellere göre hiyerarşi içerisine sokmak, bu akıl yürütmeyi

sonuna kadar, yan i anlam sız noktasına kadar takip edersek ya
sıklete göre müsabakaya (boksta olduğu gibi) ya da Kantçı etikte
liyakatlerin kıymetlendirilmesine olduğu gibi, çıkış noktası ile
(yani toplumsal açıdan biçimlenmiş kabiliyetler ile) varış nokta­
sı (yani tedrisi açıdan ölçülen başarı) arasındaki cebirsel farklı­
lıkları değerlendirmek, kısacası handikaplara göre sınıflandırma
yapmak zorunda kalmak demektir.

Kant’ın, kendinde eşdeğer iki eyleme, bu eylemlere az veya
çok meyilli “mizaçların” ürünü olup olmadıklarına göre eşit ol­
mayan liyakat dereceleri atfetmesi gibi, burada da toplumsal açı­
dan şartlanmış kabiliyeti doğal temayüle ikame ederek sadece bir
nokta düzeyinde kavranmış başarı derecesini değil, bu noktanın
çıkış noktasıyla (az veya çok yukarıda konumlanmış) ilişkisini,
noktayı değil, eğrinin eğimini incelemek gerekir.68 Bu mantık
çerçevesinde, yoksun sınıflardan gelen öznelerin dezavantajla­
rının kıymetlendirilmesi ve aşılan handikapların büyüklüğüyle
doğru orantılı liyakat derecelerinin değerlendirilmesi -farz ede­
lim ki tüm bunlar mümkün olsun- eşit olmayan performanslar
sergilemiş amilleri eşdeğer tutmaya, benzer performanslar sergi­
lemiş olanları ise eşdeğer tutmamaya sevk eder; böylelikle tedrisi
kritere göre tesis edilmiş hiyerarşi göreceleştirilir ve bu durum­
da yapm acık olarak kayrılan yoksun öznelerin, hiyerarşinin bu
demagojik göreceleştirilmesinden sağlayabilecekleri avantaj
tamamıyla ortadan kaldırılır. Bu nevi bir varsayım tamamıyla
ütopik değildir. Halk demokrasilerinin tedrisi politikaları işçi
ve köylü çocuklarının yükseköğretime erişimini ve sınavlardaki
başarılarını sistematik biçimde kolaylaştırmaya meyledebilmiş-
tir. Ancak eşitsizlikler pedagojik bir eylem vasıtasıyla gerçekte
tam anlamıyla ortadan kaldırılmadıkça eşitleme çabası biçimsel
kalacaktır: Örneğin Polonya’da işçi ve kırsal kökenli öğrencilerin

68 Bu bağlamda, doğal yetenek ideolojisi tartışmaya açıldığında liyakatçi
Kantçı ahlakın, iyi ailelerden gelenlerin doğuştan getirdikleri düşünülen er­
demleri benimseyen eski ahlaka itiraz ettiği mantıkla karşı karşıya kalınması
tesadüf değildir.

oram 1957 yılına kadar yükselişe geçtikten sonra, idari tazyik
zayıfladığı andan itibaren düşmeye bağlamıştır.69

Sosyal handikapların göz önünde tutulması, görevi seçmek
olanlara en az seçilenler kadar yabancıysa bu, belki de seçilmiş
ve seçilebilir özneler üretmek için üniversitenin, rakip ilkelerin
işin içine katılmasının göreceleştirebileceği bir seçme esasına
tartışmasız bir katılımı elde etmesi yani üretmesi gerektiğin-
dendir. Üniversite, oyuna girenlerden, tedrisi kriterlerden başka
kriterlerin devreye giremeyeceği bir rekabetin kurallarını kabul
etmelerini talep eder. Ve bunda başarılı olmuş gibidir, özellikle
Fransa’da; mutlak olarak kabul edilen akademik hiyerarşide ola­
bildiğince yüksek bir yerde konumlanma özlemidir, en sürekli ve
en etkili tedrisi çabalara yol açan. Tedrisi performans hiyerarşisi­
ne ait değerler öyle güçlü şekilde kabul görür ki, bireysel özlem
ve kabiliyetlerinden bağımsız olarak öznelerin okul tarafından en
yüksek derecede kıymetlendirilen kariyer ve deneyimlere yönel­
dikleri görülür; yeterlilik sınavının ve büyük okulların [grandes
ecoles] ve daha genel olarak büyük bir itibarın atfedildiği nüfiız
etmesi güç tahsillerin [felsefe gibi] yarattığı ve sıklıkla başka tür­
lü açıklanamaz olan ilginin etkenlerinden biri burada yatmakta­
dır. Hocaları ve daha genel olarak Fransız entelektüelleri, teorik
ihtirası en aşikâr eserlere en yüksek değeri biçmeye iten de belki
aynı ilkedir. [Tedrisi hiyerarşide] en altta bulunanların gerekçe-
bahane bulabilmelerine veya başkalarının başarısını itibarsızlaş-
tırabilmelerine imkân tanıyarak tedrisi başarıların hiyerarşisini
göreceleştirebilecek bir paralel hiyerarşi fikri (en azından hocala­
rın nazarında) böylece dışarıda bırakılmış olur.

Kısacası, temel surette eşit olmayan özneleri aynı kriterlere ve
sınavlara tabi tutarak gerçek adaletin aksi yönünü işaret etse de
sadece tedrisi kriterlere göre ölçülen performansları hesaba ka­
tan seçme usulü, diğer tüm durumlar sabitken, işlevi seçilmiş ve
karşılaştırılabilir özneler üretmek olan bir sisteme uygun düşen

tek usuldür. Ancak sistemin mantığında hiçbir şey, gerçek eşit­
sizliklerin göz önünde tutulmasının gerçek anlam ıyla öğretimin
içerisine dâhil edilmesine engel de değildir.

İmtiyazlı sınıflar, karizmatik olarak adlandırılabilecek olan
bir ideolojide (zira “lütfa” veya “yeteneğe” kıymet verir), kültürel
mirastan böylelikle bireysel lütfa veya kişisel liyakate tahvil edil­
miş kültürel imtiyazlarının meşrulaştırılmasını bulur. Böylece
gizlenmiş olan “sınıf ırkçılığı” hiçbir zaman açığa çıkmaksızın
kendini gösterebilir. Bu alşimi, bir başka tedrisi başarı imgesini
karşısına koymak şöyle dursun, halk sınıfları üst sınıfların tözcü­
lüğünü kabul ettikleri ve kendi dezavantajlarını kişisel bir yazgı
olarak yaşadıkları ölçüde başarılı olur. Örneğin erken gelişimde
[mesela okula erken başlamada] yeteneğin bir nevi katlanışını
görme noktasında mutabık kalınmaz mı? On beş yaşında liseyi
bitirmiş genci, “yeterlilik sınavını en genç yaşta geçmiş öğrenci­
yi” veya “Fransa’nın en genç politeknisyenini” mükâfatlandıran
hayranlık dolu şaşkınlık, sıradan bir durum olmakla birlikte,
etik içerimlerle doludur. Cursus honorum un70 sayısız aşamala­
rı ayrıca bazılarına sonsuz bir erken gelişim mucizesini tecrübe
etme imkânı tanır; zira hâlen en genç hoca olunabilir. Hatta ba­
zen, kabiliyetlerin toplumsal kalıtımı fikrinin geleneksel olarak
güçlü biçimde kabul gördüğü -söz konusu olan ister zanaatsal el
yatkınlığı isterse de ticaretteki maharetlik olsun- en yoksun sı­
nıflarda karizmatik ideolojinin en paradoksal ifadesine rastlanır.
Herhangi bir başarı yokluğunda şahsi yeteneğin bilkuvve [po­
tansiyel] mevcudiyetine halel getirmemek için tahsile ara vermiş
olma gerekçesinin dillendirildiği sıklıkla görülür; tam da üst sı­
nıfların başarıda güncellenmiş-tecessüm etmiş yeteneği kendile­
rine teyit ve tasdik ettikleri aynı mantığı takip ederek.

Öğrenciler, ergen veya çırak hâllerinde, sürekli olarak ne ol­
duklarının arayışında oldukları oranda ve bu itibarla, yaptıkla­

70 T. S. N .: Roma döneminde bir politikacının yükselmek için çıkması gere­
ken mertebe basamakları, yerine getirmesi gereken hiyerarşik kamu görev­
leri.

rıyla köklü biçimde mevcudiyetlerinin temelini sorgulama nok­
tasında alakadar oldukları oranda tözcülüğe karşı savunmasız­
dırlar. Bizzat kendileri tedrisi başarının vücut bulmuş hali olan
ve diğerlerinin becerileri üzerine sürekli bir yargıda bulunmakla
yükümlü hocalara gelince; az veya çok meşakkatle edindikleri
becerileri kişisel yetenekler olarak kabul etmelerinde ve edinil­
miş becerileri ve beceri edinebilme becerisini diğerlerinin varo­
luşlarına isnat etmelerinde söz konusu olan ahlak anlayışlarıdır,
kendi mesleki maneviyatlarıdır. Ve bu, kendilerini gerek kişi ola­
rak gerekse münevver bir sınıfın üyesi olarak sorgulamalarına
sevk edecek bir refleksif dönüşten kendilerini esirgeyecek tüm
araçları tedrisi sistemde buldukları oranda böyledir. Sıklıkla orta
sınıf kökenli veya öğretmen ailelerden gelen hocalar, sadece ve
sadece entelektüel sınıfın üyeleri olarak kısmi surette burjuva­
zinin imtiyazlarına iştirak ettikleri oranda karizmatik ideolojiye
(kültürel imtiyazın keyfîliğini71 haklı kılmak noktasında iyi iş
gören bu ideolojiye) daha fazla bağlıdırlar. Eğer yeterlilik sınavı
bu kadar mücadeleci savunucuların ortaya çıkmasına sebebiyet
veriyorsa bu, belki de münhasıran kişisel liyakate bağlı ve (bi­
çim bakımından) olabildiğince demokratik bir usul tarafından
teminat altına alınabilmiş gözükebilen imtiyazlardan biri olma­
sındandır.

O halde, üniversitenin ve akademik başarının örtük ideolo­
jisinin karşısında hiçbir şey duramamaktadır. Bu ideoloji Kantçı
etiğin liyakat anlayışının tam zıttıdır: Tüm kıymet mucize ço­
cukta tecessüm eder; tedrisi güzergâhın kısalığı yeteneğin bü­
yüklüğüne tanıklık eder. Öyle ki, başarının tedrisi hiyerarşisini
göreceleştirme yönünde bir proje ortaya çıksa bile, paradoksal
biçimde, sarf edilen çabanın itibarsızlaştırılmasını kendine kal-

71 T. S. N .: Pierre Bourdieu, eserlerinde sıklıkla keyfiyeti (arbitraire), tarih
üstü, toplumsal dışı olmayan veya doğaüstü, sosyal üstü bir ilkenin zaruri
sonucu olarak değil, sosyal, tarihsel bir vaka olarak, başka şartlarda başka
şekilde gelişebilmesi mümkün bir iradenin, toplumsal bir iradenin sonucu
olarak tezahür eden, dolayısıyla sorgulanabilir, değiştirilebilir olan anlamın­
da kullanır.

kan eder: “Kitap kurdu”, “inek”, “yumurta kafa” gibi argo takı­
lar, yapılan işin [sarf edilen emeğin] karşısına, onu sadece lütuf
adına daha iyi biçimde itibarsızlaştırmak için lütfü diken kariz­
matik bir ideolojiye gönderme yapar.

Böylece, toplumsal farklılıkların ve bunların tesis ettiği tedrisi
eşitsizliklerin basit bir tasvirinin neden sıradan bir şey olmadığı
ve günümüz sisteminin dayandığı ilkenin bizatihi sorgulama­
sını teşkil ettiği daha iyi anlaşılır. Kültürel imtiyazların ifşası,
öğretim sisteminin başlıca kullanıcıları imtiyazlı sınıflara kendi
başarılarında doğal ve şahsi yeteneklerin teyidini görme imkânı
tanıyan savunucu-övücü ideolojiyi bertaraf eder. Yetenek ideo­
lojisinin her şeyden önce okul ve kültür hususlarındaki eşitsiz­
liklere ilişkin körlüğe dayanmasından ötürü, üniversitede başarı
ve toplumsal köken arasındaki ilişkinin basit tasvirinin eleştirel
bir erdemi vardır. Her şeyin alt sınıflardan gelen öğrencileri ken­
di başarı veya başarısızlıklarını karizmatik ideolojiye gönderme
yaparak yargılamaya itmesinden dolayı, bu öğrenciler yaptıkları
şeyi, oldukları şeyin basit bir sonucu [mahsulü] olarak görürler.
Bu noktada, toplumsal kaderlerine ilişkin anlaşılması güç önse­
zileri, başarısızlık ihtimalini, bu ihtimalin gerçekleşmesine kat­
kıda bulunan kehanet mantığını takip ederek sadece güçlendirir.
O hâlde, karizmatik ideolojinin örtük biçimde içerdiği tözcülük
sosyal belirlenimlerin tesirini ikiye katlar: Belli [verili] bir sosyal
durumla, örneğin aile çevresinin entelektüel atmosferiyle veya
burada konuşulan dilin yapısıyla ya da yine bu çevrenin kültüre
ve okula ilişkin teşvik ettiği tutumla bağlantılı olarak kavranma­
dığından ötürü tedrisi başarısızlık tabii surette yetenek eksikliği­
ne bağlanır.

Aslında, beceriksiz (ve gördüğümüz üzere yargılarının sosyo­
lojik açıdan göreceleştirilmesine pek meyilli olmayan) öğretim
elemanlarının bireyleri içerisine hapsettikleri bu tözcü tanımla­
rın tayin edilmiş daimi ve razı kurbanları alt sınıflardan gelen ço­
cuklardır. Bir öğrenci annesi, kendi oğlu hakkında ve sıklıkla da
kendi oğlunun önünde “Fransızcasının iyi olmadığını” söyledi­

ğinde kendisini üç menfi tesir alanının işbirlikçisi hâline getirir.
İlkin, oğlunun sınav sonuçlarının ailedeki entelektüel atmosferle
doğrudan bağlantılı olduğundan bihaber olmasından ötürü, sa­
dece bir eğitimin ürünü [sonucu] olan ve eğitsel bir eylemle en
azından kısmi de olsa hâlen düzeltilebilecek şeyi bireysel alınya-
zısına dönüştürür. İkinci olarak ise, okula ilişkin şeylerin bilgisi­
ne sahip olmadığından ve öğretmenlerin otoritesi karşısına çıka­
rabileceği hiçbir şeyinin sıklıkla bulunmamasından dolayı, basit
bir tedrisî sınav sonucundan fazlasıyla erken ve nihai sonuçlar
çıkarır. Son olarak üçüncüsünde ise bu nevi bir yargıya onay ve­
rerek çocuğu doğası gereği böyle veya şöyle olduğu hissiyatında
pekiştirir. Böylece okulun meşrulaştırıcı otoritesi toplumsal eşit­
sizlikleri ikiye katlayabilir; zira kaderlerinin fazlasıyla farkında
olan, ancak bu kaderin gerçekleştiği yollardan fazlasıyla bihaber
en yoksun sınıflar, tam da bu itibarla kaderlerinin gerçekleşme­
sine katkıda bulunurlar.

Her zaman kısmi ve eksik kaldığından ötürü, öğretim siste­
mindeki eşitsizliklerin kavranışı, öğrencileri, hocaların sınavları
okurken devreye soktukları vicdani yargıların (birinin duru­
munda bir yatılı öğrencinin, diğerinin durumunda bir öksüzün,
bir diğerinin durumunda ise bir engellinin şefkatli hocası-koru-
yucusu rolünde) ters bir yansıması olan dağınık ve karışık talep­
lere sevk eder. Sistemin istisnaları burada sisteme hizmet eder;
sefaletçilik ise paternalizme. Daha öğrenimin başındayken (yani
hâlen bir şeyler yapabilecekken) sosyal handikaplardan bihaber
kalındığı hâlde sınav günü bunları keşfetmekten (ancak sade­
ce “vaka” biçiminde) çekinilmez; zira böylesi, civanmertlikten
başka bir yükümlülük altına girmeyi gerektirmez. Kısacası, öğ­
rencilerde olduğu gibi hocalarda da ilk eğilim, sosyal handikapı
bahane veya gerekçe olarak, yani öğretim sisteminin biçimsel
icaplarından vazgeçmek için yeterli bir gerekçe olarak kullanmak
olacaktır. Aynı feragatin başka biçimi olarak popülist yanılsama
-ancak bu daha da tehlikelidir; zira kendine mantıki bir görü­
nüm verebilir ve sosyolojik göreceliğin zevahiriyle kendini dona­

tabilir- en yoksun sınıflar tarafından taşınan paralel kültürlerin
okul tarafından yayılan kültür mertebesine çıkarılmasını talep
etmeye sevk edebilir. Ancak tedrisi kültürün bir sınıf kültürü
olduğunu tespit etmek yeterli değildir; sadece buymuş gibi dav­
ranmak böyle kalması için her şeyi yapmaktır.

Okulun talep ettiği bazı becerilerin (yazma veya konuşma
becerisi gibi) ve becerilerin bizatihi çokluğunun her zaman için
münevver kültürü tanımladığı ve tanımlayacağı tartışmasızdır.
Ancak edebiyat hocası, aktardığı kültürün bizatihi içeriğiyle iliş­
kili olarak gördüğü (ki bunda haksız değildir) nüktedan ve reto­
rik ustalığı [öğrencilerinden] bekleme hakkını, sadece ve sadece,
bu erdemi neyse o olarak yani, çalışmayla elde edilebilecek bir
beceri olarak kavraması ve bunu edinebilmenin araçlarını herke­
se sağlamayı ilke edinmesi şartıyla kendinde görebilir.

Toplumun ve pedagojik geleneklerin günümüzde geldiği
noktada, okul tarafından talep edilen fikrî alışkanlıkların ve tek­
niklerin aktarımı esasen aile çevresine düşmektedir. O hâlde her
gerçek demokratikleşme, bu alışkanlık ve tekniklerin, en yok­
sunların bunları edinebileceği yerde yani okulda öğrenilmesini;
sistemli bir öğrenme süreci vasıtasıyla rasyonel biçimde ve teknik
olarak edinilebilecek şeylerin alanının indirgenemez biçimde bi­
reysel yeteneklerin rastgeleliğine, yani aslında sosyal imtiyazların
mantığına terk edilmiş olanın aleyhine genişletilmesini ve son
olarak da karizmatik ideolojinin total ve kırılmaz-bükülmez ye­
teneklerini sistemli öğretimler şeklinde tartışmayı varsayar. En
yoksun sınıflardan gelen öğrencilerin pedagojiye gösterecekle­
ri müspet alaka (ki o alaka bugün kendini sadece yarı bilinçli,
bilinçsiz veya utanç verici tutum ve davranışların dilinde ifade
etmektedir) hocalardan “sırrı açığa vurmalarını” talep etmek
yönünde tezahür edecektir. Oysaki hocalar, bunun yerine, lüt-
fiın sadece meşakkatli bir edinim veya toplumsal bir miras ol­
duğunu unutturacak şekilde (ve bizatihi bunu unutarak) taklit
edilemez ve örneklik bir hüner sergileyerek ve yine aynı şekilde
tamamıyla araçsal gayeleri hasebiyle kıymetsizleşmiş reçeteler ve­

rerek (örneğin tez sunumu için önerilen meşhur reçeteler) veya
bunları, tesirlerine indirgenemez temel açıklamaları ekleyerek
aktarmak gerektiği ironisiyle değerini kaybetmiş usuller önere­
rek pedagojiyle tüm bir yıl için ödeşirler. Tekniğin aktarımını
hocalık karizmasının şanına adanmış bir ritüele dönüştüren bu
kötü niyete ilişkin başka örnekler vermek fazlasıyla kolaydır; söz
konusu olan ister ürkütücü ve büyüleyici kaynakçalar ister oku­
maya, yazmaya veya araştırmaya teşvik (ki her biri acı birer alay
şekline bürünür) isterse de (sadece biçimsel olarak ve düşüncede
eşit olan öğrencilere yönelmesinden ötürü) tüm aldatıcı peda­
gojik görünümleri kendinde toplama ihtimali olan temel ders­
ler olsun. Mamafih, akılcı pedagoji keşfedilmeyi beklemektedir
ve psikolojik temeli dışında başka hiçbir temeli olmamasından
ötürü toplumsal farklılıkları görmezden gelen ve görmezden
gelmek isteyen bir sisteme aslında hizmet eden bugünün bili­
nen pedagojileriyle hiçbir şekilde karıştırılmamalıdır. O hâlde,
hiçbir şey bizim düşüncemize, öğretimin görünüşte (biçimsel)
rasyonalitesini arttırarak gerçek eşitsizliklerin hiçbir zaman ol­
madığı kadar şiddetle ve gerekçelendirilmiş biçimde ağırlıklarını
hissettirmesine imkân tanıyacak sözde bir bilimsel pedagojiye
çağrı yapmak kadar uzak değildir. Gerçekten rasyonel bir peda­
goji, farklı öğretim biçimlerinin (dersler, uygulamalı çalışmalar,
seminerler, çalışma grupları) ve hocanın farklı pedagojik eylem
tiplerinin (basit teknik bir tavsiyeden öğrencilerin çalışmalarının
yönetilmesine kadar) göreceli maliyetlerinin analizi üzerine inşa
edilmelidir; aynı şekilde öğretimin içeriğini veya öğrenim prog­
ramının mesleki amaçlarını hesaba katmalı ve muhtelif türdeki
pedagojik ilişki biçimlerini göz önünde bulundurarak bu ilişki
biçimlerinin öğrencilerin toplumsal kökenine göre şekillenen
diferansiyel “çıktılarını” ihmal etmemelidir. Her hâlükârda bu
nevi bir pedagoji, toplumsal olarak şartlanmış kültürel eşitsizli­
ğin bilgisine sahip olunmasına ve bu eşitsizliği azaltma kararlılı­
ğına bağlıdır.

Örneğin hocalık işlevleri arasında en genel olarak unutulanı

(ne çekiciliği ne de itibarı olan bu artı mesaiyi kendine hiç tasa
etmeyen hocalar tarafından olduğu kadar kuşkusuz onda, ken­
dilerini içerisinde sıkışmış hissettikleri esaretin katlanışını gören
bazı öğrenciler tarafından da), kuşkusuz, entelektüel çalışmanın
maddi ve entelektüel tekniklerinin olabildiğince hızlı ve eksik­
siz kazanımına yönelik aktivite olarak sınavın sürekli tanzimidir.
Zımni suç ortakları olarak öğrenciler ve hocalar, öğreticilerden
ve öğrenenlerden beklenilen görevleri en düşük maliyetiyle ta­
nımlamak hususunda anlaşırlar. Öğrencinin özgürlüğünü tanı­
mak ve bir öğretim yılı boyunca ona, özgür veya daha da iyisi
otonom, yani kendisine bir disiplin dayatmaya, çalışmalarını
organize etmeye, düzenli ve sistematik bir çaba altına girmeye
mahir bir çalışkan özneymiş gibi bakmak, hocanın vermek iste­
diği ve pedagog veya öğretmen olarak değil üstat olarak, kaliteli
öğrencilerin kaliteli hocası olarak kendi üzerine sahip olmak is­
tediği imgenin, yukarıdaki şekliyle tanımlanan öğrenci tarafın­
dan kendisine geri gönderilmesi için ödenmesi gereken bedeldir.
Bu bağlamda, derslere devam zorunluluğunu ve ödevlerin zama­
nında teslimini talep etmek, birbirlerini gördükleri ve görmek
istedikleri şekliyle ve birbirlerini gördükleri ve birinin diğerini
görmek istediği şekliyle hocayı ve öğrenciyi, her ikisini de aynı
anda ortadan kaldırır.

Her öğrenim sürecinin doğası gereği içerdiği icapları his­
setmemesinin mümkün olmamasından ötürü öğrenci, daha
sıkı bir zapturapt altına alınma ve öğrenci hayatının yeniden
“tedrisîleşmesi” özlemi ile her türlü kontrol ve disiplinden azat
olmuş özgür ve soylu çalışmanın [entelektüel faaliyetin] itibarlı
ve ideal imgesini dönüşümlü olarak ön plana çıkarır. Hocala­
rın beklentilerinde de aynı yer değiştirmeler ve çift anlamlılıklar
görülebilir. Örneğin bütün bir yıl boyunca maharet ve ustalık
imgesi sunan hocanın, öğrencilerinin çalışmalarım, derslerinde
vurgu yaptıklarından tamamıyla farklı kriterler ışığında yargıla­
ması az rastlanan bir şey değildir; böylece kendi çalışmalarını ve
öğrencilerinkileri aynı ölçüt ışığında değerlendiremeyeceğinin

kanıtını sunar. Daha genel olarak [not verme ve değerlendirme]
ilkelerinin sistemli açıklamasının ve buna ilişkin en ufak bir kay­
gının yokluğunda hocalık yargıları hocalara göre değişen hususi
kriterlerden ilham alır ve “kadı adaletinde” olduğu gibi doğru­
dan hususi vakalara bağlı kalır.72 Bu bağlamda, öğrencilerin fal
okumaya ve Tanrıların sırlarını çözmeye [yani hocaların not kri­
terlerini kestirmeye], elbette tüm yanılma riskiyle beraber, genel
olarak mahkûm oldukları anlaşılırdır. Dolayısıyla, öğrencilerin
sosyal handikaplarını kati surette hesaba katmanın, sınavı ras­
yonelleştirmek ve buradan hareketle sınava (irrasyonalitenin
ayrıcalıklı barınağına) ilişkin tutumların rasyonelleşmesine gay­
ret göstermek için gerekli olmadığı görülür. Gerçekten de, mü­
nevver sınıflardan gelen öğrenciler, dağınık ve örtük bir icaplar
[gereklilikler] sistemine uyum göstermeye en hazır (veya en az
hazırlıksız) olanlardır; zira bu sistemin gereklerini yerine getirme
araçlarına örtük biçimde sahiptirler. Örneğin, tedrisi kültür ile
münevver sınıfın kültürü arasındaki aşikâr yakınlık dolayısıyla
bu sınıf kökenli öğrenciler, adına “sözlü” denilen o çok özel kar­
şılaşmada, hocalığın yargılama-idrak kategorileri içerisinde kıy­
metlendirilmesi için hoca tarafından fark edilmeye bile ihtiyaç
duymayan bu ölçülemez-biçilemez nitelikleri ortaya dökebilir­
ler. Toplumsal kökenin açıkça ve bilinçli idrakinde utanç verici
bir yan olacağı gerçeği, sınıfsal kökene ilişkin “ufak-belli belirsiz
algılamaları” çok daha sinsi kılar.

Böylece, gerçek rasyonalite yönünde her ilerleme (söz konu­
su olan ister öğreticilerin ve öğrenenlerin karşılıklı beklenti ve
isteklerinin ortaya konması isterse de yoksun sınıflardan gelen
öğrencilere dezavantajlarının üstesinden gelmelerine imkân ve­
recek biçimde tahsil süreçlerinin en iyi şekilde tanzim edilmesi
olsun) eşitlik yönünde bir ilerleme olacaktır. Tüm geleneksel ve
karizmatik kalıntılardan ilk olarak zarar gören ve öğretim siste­
minden herkesten fazla bir şekilde her şeyi bekleyeme ve talep

7 2 T. S. N .: Max Weber’de kullanıldığı şekliyle, duruma münhasır, hakkaniyet
duygusunu tesis etmeye yönelik hukuk. Formel hukukun karşıtı.

etmeye meyilli olan alt sınıflardan gelen öğrenciler, kültürel im­
tiyazın gerçekliğini oluşturan bu toplumsal “yetenekler” bütü­
nünü herkese açma yönünde bir çabadan da ilk olarak faydala­
nanlar olacaklardır.

Gerçekten demokratik bir öğretim sistemi kendisine kayıtsız
şartsız amaç olarak olabilecek en fa z la sayıda bireye, en kısa sürede,
en eksiksiz ve en m ükem m el biçim de, verili b ir anda tedrisi kültü­
rü oluşturan kabiliyetler arasından olabilecek en büyük m iktarda
unsuru elde etm e im kânı sağlamayı verense bu nevi bir sistemin,
iyi ailelerden gelen kimselerin oluşturduğu bir elitin eğitimine
ve seçimine yönelmiş geleneksel öğretimin olduğu kadar, ısmar­
lama uzmanların seri üretimine dönük teknokratik öğretimin
de zıttında konumlandığı görülür. Ancak öğretim siteminin
gerçek manada demokratikleşmesini kendine amaç edinmek
yeterli değildir. Kültürel eşitsizliğe etki eden sosyal faktörlerin
tesirini sistematik biçimde ve sürekli olarak etkisiz kılmak için
anaokulundan üniversiteye gerekli tüm önlemleri alan akılcı bir
pedagojinin yokluğunda, öğretim hususunda herkese eşit şartlar
verme yönünde bir siyasi irade gerçek eşitsizliklerin üstesinden
gelemez; tüm kurumsal ve ekonomik araçlarla-imkânlarla do­
nansa bile. Diğer taraftan ise, gerçek manada akılcı, yani kültürel
eşitsizliklerin sosyolojisi üzerine inşa edilmiş bir pedagoji, kültür
ve okula ilişkin eşitsizlikleri azaltmaya kuşkusuz katkıda buluna­
bilir ancak bu nevi bir pedagoji, meselenin özüne gerçek anlam­
da, sadece ve sadece, öğretmen-öğretim elemanı alımlarının ve
öğrenci seçimlerinin gerçek manada demokratikleşmesinin tüm
koşulları (en başta akılcı bir pedagojinin tesisi) bir araya gelmiş
olursa nüfuz edebilir.

Eylül 1964

EK LER

E K İ

FRANSA’DA ÖĞRENCİLER
İSTATİSTİKÎ VERİLER

1960- 6373

73 Bu vesika, Ulusal İstatistik ve Ekonomik Araştırmalar Enstitüsü [L’Institut
national de la statistique et des etudes economiques, INSEE] ve Üniversite
İstatistikleri Bürosunun [Bureau universitaire de statistiques, BUS] elinde­
ki verilerden hareketle Avrupa Sosyoloji Merkezi tarafından hazırlanmıştır.

uiE|dox

29
.0

20

39
.9

07

12
.1

44

48
.5

17

56
.8

43

76
.5

90

71
.2

50

72
.7

15

11
8.

17
0

13
4.

40
8

15
2.

24
6

21
4.

67
2

I
24

48
14

(3
)

27
68

48

(3
)

CN

3sno|no£_

2
0

4
0

2
8

6
4

<N
00 2

6
8

0

3
1

7
1

4
3

7
0

4
0

1
6

6
8

9
4

7
6

6
5

75
3

1

8
0

5
4

1
2

.0
7

0

1
4

.5
9

2

1
6

.7
5

2

oo

S jn o q s u) ç ■ ■ '

2
8

8
9

3
2

5
5

2
7

6
0 m

T
IA
fN 4

5
2

0

5
0

6
9

5
3

4
3

8
.4

7
9

1
1

.6
8

6

1
2

.4
4

4

•

ssuusty

1
6

0
9

1
9

9
5

65
1

1
9

4
0

1
9

2
9

2
8

5
0

2
6

4
7

42
07

5
0

3
2

6
3

4
3

71
6

1

1
1

.0
9

2

9
.2

5
3

9
.3

2
3

NO

SJdllIOJ

1
0

2
8

1
3

1
4

4
2

8

1
2

3
8

15
7

8

21
07

1
9

6
9

2
6

2
6

3
1

8
8

41
27 NO

■•T 6
.8

4
3

!
6

.3
1

0 fN

l<
r-»

- NO (N m sO }> «N t-. 00 - vO fv. •«T
S jJE J «■) fN

ir» T 00 wn *■) Cn - NO r-~

- - rs <N n"! « “I fN IA IA S k 00 CN

/auBfvj

1
0

2
7

9
8

8
1 3

5
6

2
0

0
2 IA

ıa
fN 42

87

3
1

0
5

1
1

5
8 ■<T

Cs
00
«“) 4

6
0

2

5
2

3
1

8
.2

9
4

L
__

__
__

__
__

__
__

__

!
8

.6
8

2 O
f*“»
00
CN

Cn

J5 l)p d lU O J^

1
6

1
0

2
0

2
8

6
5

4

2
6

1
5 OO

fN 3
8

1
0

3
1

2
6

4
9

0
0

5
0

9
1

5
6

8
5

7
0

5
4

1
0

.5
0

9

1
3

.3
6

1

1 i
1

5
.8

0
2

O

uoX"i

2
4

5
8

3
0

9
1

ÖÖ
co 34

09

:

3
5

7
5

4
9

6
5

4
9

9
8

6
6

9
5

6
9

5
8

7
8

6
5

9
2

5
8

1
3

-3
1

5

1
5

.3
5

1

1
7

.2
3

0

fv.

a ı ı n

12
0

9

1
8

9
3

s 1
4

7
5

2
4

2
0

3
7

4
8

32
2

1

2
4

7
5

6
2

2
5

6
3

8
2

7
4

0
6

1
1

.5
0

3 o

1
4

.6
1

2

fN

3jqouai[)

5
6

6

1
2

7
2

00

2
7

3
7

2
9

3
1

3
1

9
7

2
1

8
0

3
5

6
0

3
9

5
4

4
1

9
9

4
6

8
5

1
0

.0
0

7

10
.4

71

12
95

1 tr>
fN

u o (i q

6
9

9

<r,
3

o
fN 7

4
4 \r\

O
r--
Cn

1
0

4
7

3
oo 1

8
2

0 NO
-<r
fN 3

7
0

6

;
4

5
7

8

5
2

5
4

00

ı u o u i i »] 3

2
9

9

27
8

j

13
5

4
6

7

3 1
0

7
7

o

2
0

1
4

2
0

0
7

2
1

0
8

2
7

5
8

4
7

3
1

5
.5

5
6

6
0

2
8

O

u « D

8
0

3 Cs
r -

Cn
rs 1

0
5

5

0
8

1
1

00
00 1

3
1

7

1
8

3
2

2
6

2
4

3
0

8
3

3
8

2
6

6
3

5
7

7
3

9
5

8
4

7
8

=

x n e 5 p jo g

2
1

1
9

2
6

2
0

9
4

8

2
6

4
0

3
0

0
0

4
2

5
4

3
9

3
2

3
6

5
7 fN

M
NO

r-,

00 9
5

1
1

1
2

.2
6

7

1
3

.8
0

5

1
6

4
4

0

00

u o iu e s s g fN

2
3

9 o00 s
fN

00
■«T 57

1 xA

3
8

8

7
4

5

9
3

3

1
1

5
7 r-»

S

CN
00
00
fN 3

3
6

1

3| ji3SJC j\ -xry

9
5

0

1
2

6
4

4
8

2

1
5

9
6

19
71

29
88 Cn

nO

5
5

5
0

5
4

9
6

7
5

5
6

9
6

7
9

1
5

4
8

6

1
9

.0
2

0 09IZZ

rr>
fN

î s - l ~
<3 -S s
•g 6 ^
g -a (3

o
o ö

NO

ıA
fN
O

NO
fN
\r\

O*)
Ö

NO
f i
tA

To
'O
T
lÂ o

NOIA
«A o

fN>o m

c >Sb
t 5

S
£ J
NO !>•

^ t S .t
5 (B

CN Cn CN Cs Cs Cs Cs Cn CN Cn CN s
CN

Cn NO
CN c C

5? CN S

(1) 1960-1961 aralığından itibaren mevcutlar tüm üniversite

öğrencilerini, yani fakültelere kayıtlı olanları ve artı olarak

ya üniversitelere ya da fakültelere bağlı birimlerdeki kayıtlı

olmayanları içermektedir.

(2) 1962-1963 aralığı için mevcutlar geçicidir; nihai rakamlar

burada belirtilenlerin biraz üstünde mevcutlar ortaya çıkar­

tacaktır.

(3) 1961-1962 ve 1962-1963 aralıkları için toplam rakamlar

Nantes, Orleans ve Reims üniversitelerinin öğrencilerini de

(yani 1961-62 yılı için 7 147 ve 1962-1963 yılı için de 8 417

öğrenciyi) içermektedir.

Üniversite nüfusundaki kadın öğrencilerin oranı, 1906’da
% 6 iken 1962’de % 4 l ,6 ’yayükselmiştir. İki savaşın neden oldu­
ğu uç noktaları bir kenara bırakırsak bu artış istikrarlıdır.

1906 yılında Paris’teki kadın öğrenci sayısı taşradaki kadın
öğrenci sayısının iki katıdır ancak 1916’ya gelindiğinde bu fark
kapanmıştır. Bu tarihten itibaren üniversitelerdeki kadın öğren­
cilerin payı (en önemlisi ikinci Dünya Savaşı arasına denk düşen
birkaç iniş-çıkış hariç) Paris’te ve taşrada neredeyse aynı oran­
da artmaya devam etmiştir. Bu süre boyunca Paris’teki nispeten
yüksek oranlar, geleneksel modellerin terk edilmesine taşrada
daha güçlü direnildiğinin bir göstergesi olabilir. Bu olgu ilk dö­
nemlerde, yani 1911 öncesinde çok barizdir. 1962’de Paris’teki
toplam öğrenci nüfusunun % 43’ü ve taşradaki toplam öğrenci
nüfusunun % 4 l ’i kadınlardan oluşmaktadır.

1.
2.

 P
ar

is
’te

ve
Ta

şra
da

Ka

dı
n

Ö
ğr

en
cil

er
in

Sa

yı
sa

l
G

el
iş

im
i

Pa
ris

Ta

şra

T
op

la
m

da

%
K

9,
6

14
,7

25
,8 VO

25
,5

21 27
,5

34
,1

32
,7

34 36
,4

41
,1

41
,6

K
ad

ın
la

r

0000CN 39
54

32
08

73
00

12
23

2

20
.1

88

20
28

1

24
38

1

38
62

5

43
61

1

55
39

0

83
56

8

96
81

4

T
op

la
m

33
31

6

41

19
0

12
56

6

49
72

7

58
24

2

78
32

4

73
77

8

72
71

5

11
79

15

13
4

09
3

15
2

24
6

20
3

37
5

23
2

61
0

%
K

3,
5

7,
7

25 14
,5

20
,5

25
,2

26
,8

32 31
,4 00

cofO 36
,5

40
,1

41

K
ad

ın
la

r

lT\

18
33

17
61

41
00

67
87

11
70

1

11
03

0

15
81

1

20
26

8

25
38

4

31

75
2

52
54

0

63
93

2

T
op

la
m

18
58

2

23
86

4

70
44

28
19

5

33
11

9

46
43

8

41

20
1

49
96

3

67
48

8

75
13

5

88
09

5

13
0

92
6

15
5

90
3

%
K

8,
3

12
,2

26
,2

15
,1

21
,7

26
,6

28
,4

38
,6

34
,3

35
,3

36
,8

42
,8

42
,9

K
ad

ın
la

r

12
31

21
21

14
47

32
00

54
45 00

00 92
51

90
20

18
35

7

20
22

7

23
63

8 00CNO
CO 32

88
2

T
op

la
m

14
73

4

17
32

6

55
22

21

23
2

25
12

3

31

88
6

32
57

7

23
35

2

53
42

7

58
95

8

64
15

1

72
44

9

76
70

7

Ö
ğr

eti
m

Yı

lı

19
05

-0
6

19
10

-1
1

19
15

-1
6

19
20

-2
1

19
25

-2
6

19
30

-3
1

19
35

-3
6

19
40

-4
1

19
45

-4
6

19
50

-5
1

19
55

-5
6

19
60

-6
1

19
61

-6
2

Paris'te ve Taşrada Kadın Öğrenci Oranının Gelişimi (1906-1962)

Parisli öğrenci sayısının artışının (fiziki altyapı aynı kalmak­
la beraber) verdiği izlenimin tersine, genel öğrenci nüfusunda
Paris’in payı, 1900-190l ’de % 42,7 ’den, 1950-1951’de % 43,9 ’a
ulaşarak 1900 ile 1955 arasında (savaş ve işgalin sebep olduğu
sert düşüş hariç) çok az değişmiştir. Bu pay sonrasında istikrarlı
bir düşüş sergilemiştir: 1955-1956’da % 42,1 ’den 1962-1963’de
% 32,5 ’e (1957-1958’de % 39,2, 1958-1959’da % 37,9, 1959-
1960’da % 35,9, 1960-1961’de % 35,6, 1961-1962’de % 33).

1900-190l ’de 29.759 iken 1962-1963’de 266 .556 ’ya ula­
şarak tam dokuz kat artan öğrenci sayısı farklı fakültelere eşit
olmayan biçimde yansımıştır. Eczacılık fakültesindeki öğrenci
sayısı 1901’de 3 .347 iken 1962-1963’de 10.174’e çıkarak üçe
katlanmıştır. Aynı süreçte hukuk öğrencisi sayısı 10.152’den
45.51 l ’e yükselerek tıp öğrenci sayısında olduğu gibi (8 .627’den
37 .633’e) dört kat artmıştır. Bununla birlikte hukuktaki büyü­
me tıptan daha düzensizdir.

1.
3.

 ö
ğr

en
ci

 S
ay

ısı
nı

n
D

isi
pl

in
ler

e
Gö

re
G

el
iş

im
i

-o
S K

ad
ın

la
r

94
2

1
98

8

3
95

4

3
20

8

7
29

7

12
23

2

20
18

8

20
27

5

25
89

7

38
62

5

45
61

1

55
37

4

83
56

8

96
81

4

*

a
£

To
pl

am

29
75

9

33
31

6

41

19
0

12
56

6

49
72

7

58
24

2

78
32

4

73
47

1

76
38

5

11
79

15

13
4

09
3

15
2

24
6

20
3

37
5

23
2

61
0

26
6

55
6

Ü K
ad

ın
la

r

77 inm ın

991 vn 1
17

9

2
00

9

2
49

0

3
32

4

4
26

1

3
71

3

4
19

9

5
16

2 S
m
ın 6

08
1

d
Üj

To
pl

am

3
34

7

1
97

4

1
63

2

VO
ın
vû 2

19
7

3
70

1

5
48

6

5
65

4

6
29

3

8
05

1

68
1

0

7
59

4

8
69

7

9
30

0

10
17

4

a K
ad

ın
la

r

50
8

45
4

1
14

8

76
5

1
41

7

2
15

8

3
38

7

3
82

9

3
23

0

4
17

2

6
50

8 099
9

<N

r-» 9
28

9

10
19

4

To
pl

am

8
62

7

6
54

5

9
93

3

3
26

3

11
36

6

12
28

6 ■o
00
O
00 17

69
9

13
69

1

19
58

6

29
08

3

29
09

1

30
58

7

36
20

3

37
63

3

>-
3

K
ad

ın
la

r

24
3

880
l 2
14

9

1
41

2

3
18

2

5
75

0

9
10

6

8
24

7

10
65

0

15
02

1

19
23

2

23
87

7

38
96

2

46
49

0

*

V

3

To
pl

am

3
72

3

4
89

3

6
23

7

24
1

7

7
89

2

12
24

4

18
38

6

17
22

1

19
70

2

27
77

8

35
15

6

41

78
5

63
39

5

73
37

6

85
06

3

S

K
ad

ın
la

r

98 30
5

45
3 m

m

1
32

6

1
63

8

3
11

0

2
57

8

4
30

8

5
85

3

6
48

9

10
52

5

21

92
8

24
19

6

*

U*

To
pl

am

3
91

0 <N
CN
<n
ın

960
9 2

72
7

10
91

8

12
59

6

15
49

5

11
32

9

15
15

8

21

94
7

26
15

6

38
29

0

68
06

2

75
28

2

88
17

5

3 K
ad

ın
la

r

86

O
ın 13

0

86
1

1
50

7

2
57

6

3
13

1

4
38

5

93
1

8

9
66

9

10
11

3

9
79

2

11
27

5

12
93

9

3

I

To
pl

am

10
15

2

14
31

2

17
29

2

3
50

3

17
37

6

17
41

5

20
87

1

21

56
8

21

54
1

40
55

3

36
88

8

35
48

6

33
63

4

38
46

9

45
51

1

Yı
lla

r
;

19
00

-0
1

19
05

-0
6

■

19
10

-1
1

19
15

-1
6

19
20

-2
1

19
25

-2
6

19
30

-3
1

19
35

-3
6

19
40

-4
1

(1
)

19
45

-4
6

19
50

-5
1

19
55

-5
6

19
60

-6
1

19
61

-6
2

19
62

-6
3

*:
Ve

ri
yo

k

(1
):

M
ev

cu
tla

r
19

40
-1

94
1

yı
lın

a
ka

da
r

Ce
za

yi
r

Ü
ni

ve
rs

ite
si

’n
in

öğ
re

nc
ile

ri
ni

 d
e

iç
er

m
ek

te
di

r

Bazı iniş çıkışlara rağmen fen ve edebiyat fakülteleri de para­
lel bir gelişim göstermiştir. Fen ve edebiyat fakültelerinin öğrenci
sayısı 1901 ve 1963 arasında 23 misli artmıştır; fen fakültelerin­
deki öğrenci sayısı 3 .910 ’dan 88 .175’e, edebiyat fakültelerindeki
öğrenci sayısı ise 3 .723 ’den 85 .063’e çıkmıştır. 1956’dan beri bu
iki eğri birleşme eğilimindedir. Hukuk ve tıptaki yavaş büyüme,
kariyer fırsatlarındaki sınırlı genişlemeyle kolayca açıklanabilir;
oysa edebiyat fakültelerinin en az fen fakülteleri kadar hızlı bü­
yümeye devam etmesi kısmen kültürel atalete isnat edilebilir.

Toplam mevcutlar 1945’e kadar (özellikle 1921 ve 1941 yıl­
ları arasında) farklı fakültelerde birbirine oldukça yakındır ve
görece istikrarlıdır; 1945 sonrasındaki artış ise fakülteler ara­
sında çok eşitsiz biçimde dağılmıştır. Öğrenci nüfusunun artış
oranı 1946’dan bu yana istikrarlı bir görünüm çizmiş ve toplam
mevcutlar bu süre boyunca üçe kadanmıştır. Raymond Aron’un
da belirttiği üzere74, Batı Avrupa’nın genelinde, eğitime yönelik
toplumsal talepteki artış, yaşam koşullan üzerindeki etkisini sa­
dece 1950 sonrasında hissettirmeye başlayacak olan ekonomik
büyümenin hızlanışını birkaç yılla öncelemiştir.

74 Raymond Aron, “Sur quelques problemes des universites françaises”, Archi-
ves europeennes de sociobgie, No: 1, 1962.

öğrenci Sayısının D isiplinlere Göre Gelişim i

1.4. Öğrencilerin Disiplinlere Göre Dağılımının Gelişimi (100 üzerinden)

Yıllar
100 Öğrencinin Dağılımı

Toplam
Hukuk Fen Edebiyat Tıp Eczacılık

1900-01 33,9 13,2 12,6 28,9 11,4 100

1905-06 42,9 16,8 14,7 19,6 6 100

1910-11 41,8 14,8 15,2 24,1 4,1 100

1915-16 27,9 21,7 19,2 26 5,2 100

1920-21 34,9 21,9 15,9 22,8 4,5 100

1925-26 29,9 21,6 21 21,1 6,4 100

1930-31 26,6 19,8 23,5 23,1 7 100

1935-36 29,4 15,4 23,4 24,1 V 100

1940-41 28,2 19,9 25,8 17,9 8,2 100

1945-46 34,4 18,6 23,6 16,6 6,8 100

1950-51 27,5 19,5 26,2 21,7 5,1 100

1955-56 23,3 25,2 27,5 19,2 5 100

1960-61 16,5 33,5 30,7 15 4,3 100

1961-62 16,5 32,4 31,5 15,6 4 100

1962-63 17,1 33,1 31,9 14,1 3,8 100

Farklı fakültelerin bu tablodaki göreli paylarının tahlili, mut­
lak rakamsal verilerin o kadar açıkça ortaya koyamadığı iniş-çı-
kışları görünür kılar. Edebiyat ve fen fakülteleri öğrencileri bu­
gün toplam öğrenci nüfusunun % 65’ini oluşturmaktadır, oysa
yüzyılın başında yaklaşık olarak sadece % 25’ini temsil etmek­
teydiler. Aynı süre boyunca hukuk ve tıp fakülteleri simetrik bir
şekilde tam tersi yönde bir gelişim göstermektedir; Eczacılık Fa­
kültesindeki eğilim ise hafif bir düşüş yönündedir.

Öğrencilerin Disiplinlere Göre Dağılımının Gelişimi (%)

Kısa dönemli dalgalanmaların ötesinde, aşağıda da gösteril­
diği üzere, öğrenci ahvalinin yapısının yarım yüzyılda radikal bir
şekilde değiştiği gözlemlenebilir.

1.5. K adın Öğrenci Yüzdelerinin D isiplinlere Göre Gelişim i

Yıllar Hukuk Fen Edebiyat Tıp Eczacılık Tüm Disiplinler

1900-01 0,1 2,5 6,5 5,9 2,3 3,2
1905-06 0,6 5,4 22,2 6,9 2,8 6
1910-11 0,9 7,4 34,4 11,5 3,3 9,6
1915-16 3,7 26,9 58,4 23,4 25,3 25,5
1920-21 4,9 12,1 40,3 12,5 23,2 14,7
1925-26 8,6 13 47 17,6 31,8 21
1930-31 12,3 20 49,5 18,7 36,6 25,8
1935-36 14,5 22,7 47,9 21,6 44 27,6
1940-41 20,3 28,4 54 23,6 52,8 33,9
1945-46 22,3 26,7 54,1 21,3 53 32,7
1950-51 26,2 24,8 54,7 22,4 54,5 34
1955-56 28,5 27,5 57,1 22,9 55,3 36,4
1960-61 29,1 32,2 62,4 25,2 59,3 41,1
1961-62 29,3 32,1 63,3 25,6 59,8 41,6

Bu rakamsal veriler kadın öğrenci nüfusunun yarım yüzyılda
% 3 ’den % 4 l ’e yükseldiği büyük kültürel dönüşümün aşamala­
rını ortaya koymaktadır.75 Ancak bu büyüme disiplinden disipli­
ne farklılık göstermektedir.

Tüm disiplinler eşit derecede erken, eşit derecede süratle
ve eşit derecede adım adım ilerleyen bir “feminizasyon” süre­
ci tanımamışlardır. Kadın öğrenciler ilk olarak edebiyat fakül­
telerine yönelmişlerdir; daha 1911’de edebiyat fakültelerindeki
kadın nüfusu yaklaşık olarak % 34 seviyesinde seyretmekteydi,
oysa, başka herhangi bir fakültede bu oran % 15’in altındaydı.
Kadınlar en geç hukuk fakültesinde kendilerine bir yer bulmaya
başlamışlardır; 1931’de hukuk öğrencilerinin sadece % 12’si ka­
dındı. Fen fakültelerindeki kadın öğrenci oranı ise, edebiyat ve

75 1914-1918 savaşının fakültelerin feminizasyon oranlarının yükselişe geç­
mesine vesile olduğunu görmek gerekir. Disiplinlere göre az-çok belirgin
bu yükseliş, eczacılık dışında, savaşın bitişiyle durulmuştur.

eczacılık fakültelerinden farklı olarak daha istikrarlı ve hukuk ve
tıbba kıyasla da daha büyük bir artış takip etmiştir.

D isiplinlere Göre K adın Öğrenci Oranının Gelişim i (%)

Tıp ve eczacılığı ayrı bir yere koymak gerekir. Eczacılık fa­
kültesinin feminizasyonu daha 1911 yılında söz konusudur ve
çok hızlı bir şekilde 1941 yılında edebiyat fakültelerindeki oranı
yakalamıştır (her iki örnekte de -eczacılık ve edebiyat fakültele­
rinde- kadın öğrenciler toplam öğrenci nüfusunun yarısını oluş­
turmaktadır). Bugün en az feminize disiplin olan tıbba gelirsek
her şeye rağmen 1901-1911 aralığında, fen, hukuk ve eczacılık
fakültelerine kıyasla daha yüksek bir kadın öğrenci oranına sahip
olmuştur, ancak daha sonraki artış oranları düşük bir seviyede
kalmıştır.

Eğer diğer bir disipline kıyasla bir disiplinin feminizasyon
oranındaki artış az veya çok erken başlamışsa veyahut da az veya
çok hızlı ya da az veya çok sürekliyse ve diğer taraftan bu artı­
şın erken gelişimine ve hızına göre şekillenen hiyerarşiler birbiri

üzerine kabaca76 oturuyorsa bu, mevzu bahis disiplinlerin sun­
dukları farklı tahsiller ve mesleklerin, kadın etkinliğinin uygun
imgesini tanımlayan norm ve modellere göre farklı biçimlerde
nitelenmeleri dolayısıyladır. Her bir disiplin iki bakış açısınca
değerlendirilebilir; “sözelciler” ve “fenciler” arasındaki karşıtlık
açısından ve hazırladığı meslek açısından. Sözel bölümler tüm
avantajları bünyelerinde toplarlar zira en genel itibarıyla kadına
atfedilen mesleklere (öğretmenlik gibi) hazırlarlar ve bu tür tah­
siller “doğal olarak” kadınsı olduğu varsayılan becerilere ilişkin
klişelere uyuşur.

Geleneksel olarak burjuvazinin tekelinde olan meslekler ara­
sından sadece eczacılık çok güçlü biçimde feminize olmuştur.
1911 yılına kadar diğer disiplinlere kıyasla daha yüksek bir ka­
dın öğrenci oranına sahip olan tıpta bu eğilimin devamı gelme-
diyse sebep olarak; a) burjuva kökenli kadın öğrencilerin bir
kısmının tıptan eczacılığa geçiş yapmış olması (tıp ve eczacılığı
en burjuva fakülteler konumuna sokan toplumsal kökene göre
dağılımın tanıklık ettiği üzere) ve b) rasyonel veya etik dirençle­
rin, başka herhangi bir yerden daha çok burada, diğer toplumsal
sınıflardan gelen kadın öğrencilerin oranını düşürerek femini-
zasyon sürecini frenlediği öne sürülebilir.

1.6. Yükseköğretimde Okullaşma O ranlarının Gelişimi, 1911-
1963 (1)

1911 ve 1962 arasında yükseköğretimdeki öğrenci sayısı altı kat
artarken okullaşma oranı yedi kat artmıştır (2). Bugün itibarıyla
okullaşma oranındaki artışın tek müsebbibi öğrenci sayısındaki
artıştır; 1945 sonrası yaş grubu henüz yükseköğrenim çağma
gelmemiştir, tam anlamıyla 1964 sonrasında yükseköğretimin
kapısına dayanacaklardır (3).

7 6 Örneğin, bir disiplindeki kadın öğrenci oranının % 2 0 ’yi geçtiği aşamayı bir
eşik göstergesi olarak kabul edersek bu eşiğin sırasıyla edebiyat, eczacılık,
fen, tıp ve hukuk tarafından aşıldığı fark edilir. Bu sıra genel olarak kadın
öğrenci payının farklı disiplinlerdeki araş oranıdır: edebiyat ve eczacılık,
daha sonra fen ve daha sonra da hukuk ve tıp.

Yıllar

Fransa nüfusu

(19-24 yaş

aralığı)

Öğrenci nüfusu

(19-24 yaş

aralığı)

Okullaşma oranı

%
CJ

12
X

1911 3 707 000 25 940 0,7 52
1936 3 285 000 46 488 1,4 e
1946 3 760 000 76 810 2 &
1954 3 770 462 92 341 2,4

1957 3 650 000 104 330 2,8

1958 3 613 144 118 295 3,3

1959 3 591 047 126 021 3,5 cd
1960 3 509 000 126 596 3,6

-d

1961 3 409 171 129 535 3,8
'O

1962 3 383 600 148 699 4,4

1963 3 420 700 172 611 5

(1) Söz konusu olan, 19-24 yaş arası öğrenci nüfusunu, denk
düştüğü yaş grubunun geneliyle ilişkilendirerek elde edil­
miş kabaca bir tahmindir. 1911, 1936 ve 1946 yılları için
öğrencilerin yaşa göre dağılımını veren istatistikler bulun­
mamaktadır. 19-24 yaş grubunun, 1950-1962 yılları ara­
sında öğrenci nüfusunun ortalama olarak % 65’ini temsil
ettiğinden ötürü 1950 öncesi ve 1960 ve 1963 yılları için
de (zira bu yıllar için de yaşa göre dağılım istatistikleri
mevcut değildir) aynı oranda temsil ettiğini varsaydık. Di­
ğer taraftan, bu şekilde elde edilmiş okullaşma oranı yine
de çök ufak bir hata payı içerir zira bazı Grandes Ecoles’le-
rin ve fakültelere veya üniversitelere bağlı bazı enstitülerin
öğrencilerini ve yine aynı şekilde bu kategoriye dâhil orta­
öğretim öğrencilerini hesaba katmaz.

(2) 19-24 yaş grubunun, Fransa nüfusunda 1911 ’de
3 .707 .000 den 1963’de 3 .420 .700 kişiye geçerek çok hafif
bir düşüş içerisinde olmasından da dolayı.

(3) 17 yaş ve altı öğrencilerin yükseköğretimin toplam mev­

cudu içerisindeki payı % 3’ün altındadır.

Fransız Öğrencilerin Toplumsal Kökenleri

Öğrencilerin toplumsal kökenine ilişkin olarak üç istatistik
dizisi kullandık. Bu bazı tekrarlara yol açtı, ancak aynı olguya
ilişkin bu farklı yaklaşımlar eğitimle ilgili eşitsizliklerin farklı
yönlerini ortaya çıkarmak için gerekliydi.

Birinci tip istatistikler (tablolar 1.7 ve 1.8) tüm öğrenci nü­
fusu ve her bir disiplin düzeyinde farklı toplumsal tabakalardan
gelen öğrencilerin göreli paylarını betimliyor. Bunlar, Fransız
toplumunun çeşitli katmanlarının yükseköğretimdeki eşitsiz
temsilini betimlemek için en çok kullanılan rakamsal verilerdir.
Görülebileceği üzere, babası yüksek düzey yönetici veya serbest
meslek sahibi olan öğrencilerin % 28,5 seviyesinde seyreden
oranlarına, babası sanayici olan % 4’ü de eklersek kültürle ilişki
açısından imtiyazlı zümre olarak nitelediğimiz grup 1962 yılın­
da üniversite nüfusunun % 30’unu oluşturmaktadır.

Ancak bu rakamsal veriler öğrenime ilişkin imtiyazların çok
eksik bir fotoğrafını verir, zira yükseköğretimde en düşük seviye­
de temsil edilen toplumsal kategoriler aynı zamanda faal nüfus
(çalışabilir veya çalışan toplam işgücü) içerisinde de en kalabalık
kesimidir. Verili bir sosyo-profesyonel kategoriden gelen öğrenci
sayısıyla bu kategoride yer alan faal nüfusun toplamı arasındaki
ilişki üniversiteye girme şanslarını belirlemek için sıkılıkla kul­
lanılır. Şansların oldukça kabaca bir tahminine olanak tamsa da,
burada, bu ikinci tip istatistiklere yine de başvuruyoruz (tablo
1.9). Eksikliklerine rağmen bu istatistikler, sanayicilerin ve ser­
best meslek sahiplerinin çocuklarının ayrık dökümüne imkân
tanıyarak yükseköğretime erişim şansının bu kategorilerden ge­
len çocukların örneğinde en yüksek seviyesini yakaladığını kav-
ratabilmektedir.

Tedrisi şansların daha kesin bir tahminini vermeyi amaçlayan
üçüncü tip istatistikler birinci bölümde kullanılmıştır. İlerleyen
sayfalarda bu kullanımın metodolojik izahatı verilecektir.

1.
7.

 F
ra

ns
ız

öğ
re

nc
ile

rin

To
plu

m
sa

l
Kö

ke
ni

,
D

isi
pl

in
ler

e
gö

re
m

ev
cu

tla
r

(m
ut

lak

de
ğe

rd
e),

 1
96

1-
19

62

öğ
ret

im

Yı
lı

G
en

el

to
p

la
m

|
To

pl
am

|

|
1.

20
8

1

1
11

.7
91

|

'T
00

|
13

.6
61

|

|
16

.6
69

1

3
7

.5
3

5

8
.4

2
0

|
3

7
.9

2
1

6
0

.3
7

4

1
4

.7
6

9

1
6

.0
9

7

21
1

8
7

9

|2

* £

|
47

56

|

7
1

4

■<r
IA

|
67

16

1

1
6

.4
9

8

4
0

6
6 cn

cn
00
K

2
7

.2
2

9

5
.5

6
5

6
.0

8
2

91

4
0

5

w

1
6

9
7

|
7

0
3

5

1
1

4
0

|
82

30

1

|
99

53

|

2
1

.0
3

7

4
3

5
4 00

00
o
o

3
3

.0
7

5

9
.2

0
4

1
0

.0
1

5

12
0

4
7

4

E
cz

ac
ıl

ık

i
û.

£

<N

1
43

5
1

00 00
oo

|
44

6
I

6
9

6
1 4

4
8

1
2

0
4

3
.8

9
1

!

3
6

8

2
5

0

8
78

1

rv

1
27

3
1

CS «Q

2
7

0

1
1

9
3

2
7

7

'«T
r-. 2

.4
1

0

2
0

4

1
3

6

5
3

6
8

w »a 3 Cs cn
SO 17

6

7
7

6 £

4
6

3

1.
48

1

16
4

3
4

1
3

T
ıp

"S.
£

\r\
es

2
0

3

|
10

08

1

»A
00
«N 5

4
3

1

1
3

1
3

4
1

5
9

!

11
.2

8
1

1
4

2
3

5
0

7
9

32

3
1

2

* S «A
<N

hs.
\0

oo
«A
«s

rvIAP-. 1
4

6
9

4
4

2

5
3

2
3

9

3
4

8

1
3

7
8

8
9

3
0

w ON

1
l*

6
1

13
6 oVA

1-»

00
fv

3
9

6
2

87
1

3
0

0
8

1

8
0

4
2

10
7

5

37
0

1

23

3
8

2

E
d

eb
iy

at

"5.
£

»A

|
ç

isî
\

<N
SO»A

|
47

04

|

|
39

80

I

1
2

.3
6

4

3
4

5
4

1
5

.0
8

0

1
6

.3
9

1

3
.9

8
9

4
.0

2
4

65

4
5

4

1
22

29

I

tr,
<n

»A
SOf».
İN

|
25

66

|

81
4

1

2
3

5
2

Z
3

0
0

1

1
1

.2
4

0

2
3

4
8

2
3

6
4

42

5
0

4

UJ

z
ız

|
15

86

|

23
1

|
19

39

|

|
14

14

|

*■>
cncs 11

0
2

5
0

5
3

4
9

7
1

16
41

0
9

9
1

22

9
5

0

Fe
n

E
JS
Cl

£

-*r

|
4

5
0

7

oo

|
9609

I |
64

98

I

1
1

9
5

9

1
7

8
2 »A

CS
00

1
9

4
7

9

«A

3
5

7
0

70

8
1

0

O
H Cs

tr, 2
3

0

t-»

|
20

79

1

3
7

8
7 fv.

tr,
»A 4

2
5

7

7
1

8
9

16
81

1
1

8
7

23

6
8

8

UJ
(Ti 58

1 tr,
lA
er,

Cs
•<r

8
1

7
2

1
2

4
5

7
6

3
8

1
2

2
9

0

3
8

6
0

2
3

8
3

47

12
2

H
u

k
u

k

|
T

o
p

la
m

1
J

1
18

42

I

2
6

0 «A
SO
SO

|
32

60

1

5
8

1
2

1
4

2
3

5
5

8
3

9
3

3
2

3
4

4
8

3
1

7
4

34

5
2

2

*
00
s r-v

tv.
O
\A

1
1

0
4

4
İ

00
o
CS 4

5
8

1
6

5
7

30
4

1

1 i

00
Cs

i
1

0
1

7 U
b

I

01
1

Uj

1
l°

7
1

s
(S

«•>00
IA
<N

[
91ZZ

|

3
9

0
4

9
6

5

3
9

2
6

6
2

9
1

2
4

6
4

2
1

5
7

m £
(N §

So
sy

o
-

P
ro

fe
sy

o
n

el

K
at

eg
o

ri
le

r

: İ
E

.5
O'

o "

M J

1
Ü

cr
et

li

1
Sa

n
ay

i
v

e

T
ic

ar
et

.
P

a
tr

n
n

la
n

S !îB 3 j
4 * |

O
rt

a'
 d

ü
ze

y

v
ö

n
rr

ir
il

er
Se

rb
es

t

m
es

le
k

sa
hi

pl
er

i
ve

Ü
st

d

ü
ze

y

v
n

n
rr

ir
il

fr . j ‘E "î

3 3
& 1
3 i

•53 E

S 1

1.8
.

Fr
an

sız

öğ
re

nc
ile

rin

To
plu

m
sa

l
Kö

ke
ni

,
D

isi
pl

in
ler

e
ve

Ci
ns

iye
te

Gö
re

Da
ğıl

ım

(%
),

19
61

-1
96

2
Öğ

ret
im

Yı

lı
Tum

Di

sip
lin

ler I
To

pl
am SO

e
SOIA

6*0
*‘9
6'i 17

,7 00
rC 28

,5

7,
6 001

21
1

87
9

* so
o IA 0,8

GN
»A

«-> oo 4,4 19
,5 Cn

esn sd 6,7 10
0

91
40

5

M O
O

00 - 00
so

<A

17
,4

3,6 16
,7

27
,5 7,6 8,3

001

120
 4

74

Ec
za

cıl
ık I

To
pl

am

e »A 0,2

j

M
rî »A 22

,5

»Â 13
,7

44
,2

4,
2

2,
9

10
0

8 7
81

* o »A 0,2 ffı
rî »A

22
,25 rjIA 13
,8

44
,9 00

CA 2,5 10
0

5 3
68

UJ o
OO

0,3

cc <S
IA 22

,7 «A 13
,6

43
,4 00

3,3

001

34
13

Tı
p

LUE|dqı
]

1
z‘o

1

ts

0,
6

w?
N
hC

00

4,1

9\
rî 34

,9

4,
4

15
,7

10
0

32
31

2

o
s-z 0,7

os
rî

»A
00

IA
sd 4,

9

12
,9

36
,3

1

3,9 10
0

8 9
30

tu <N
O - 0,6

1
3,2 t< 16

,9

3,7 12
,9

34
,3 4,6

00IA 10
0

23
38

2

Ed
eb

iya
t |

To
pl

am 8*0
|

ON
lA 0,

9 z‘i
|

SO 0s
00 5,

3 23 25
,1 NO sd 10
0 IA-<r

»Aso

M rv.
© «A

00
ö sd SO 19

,2

5,5 23
,6

26
,9 5,5 5,6 10
0

42
50

4

UJ - Cs
sd - "*100 (S

sd 18
,4 00

•o* 22 21
,7

7,2 7,2
1 !

ıo
o

22
95

0

Fe
n

|
To

pl
am SO

d so 1,1
1

8,
6

Os 16
,9

2,
5

16
,9

27
,6

7,
8

*A 10
0 o

00
or».

SOo GŞ\A - <A00 sO *1 00

30
,3 hC »A 10
0

1 23
68

8

w r-,
© •osd 3

1
9,2

;

C\ 17
,3

2,6 16
,2

26
,1 8,2 5,1

001

47
12

2

Hu
ku

k

*5.
£

1
0,

4
53

00
e

00
V

1
9,4

|

16
,8

16
,2

27
,1 o N

OS 10
0

34
52

2

u fA
O

vqIA 0,7

Cn»A
c\ 17

,5

4,
2

15
,2

27
,85 Cs 9,3 10
0

10
91

5

w VA
O IA 00

o
OO
V Cn 16

,5

4,1 16
,65

26
,65 10
,4

I '
9,1

5

10
0

23
60

7

. c J İ g. \
8 I fO S

eu *

§
'İ
1

"S-
0- Hi

zm
et

nr
rsn

ne
li

1
Uç

»
1

[
Üc

ret
li

1
Sa

na
yi

ve

Ti
ca

re
t

Pa
rm

nl
an

I 1 1
3 S- i

S Or
ta

dü
ze

y
vn

nr
ric

ilr
r

Se
rb

es
t

m
es

lek

sah
ipl

eri
 v

e
Üs

t
dü

ze
y

vn
nr

rir
ilr

r

$ Î İ
a s

J
& 1
3 I

To
pla

m
%

To
pl

am
öğ

re
nc

i
say

ısı

1.9. Sosyo-profesyonel Kategorilere Göre Sınıflanmış 1000 Çalışan Kişiye
Karşılık Düşen Öğrenci Sayısı

Sosyo-profesyonel

kategoriler

Öğrencilerin Aktif nüfus (1962
Savı m

Söz konusu

kategori

kökenli 1000

çalışan kişiye

karşılık düşen

öğrenci sayısı

Mevcutlar %o Mevcutlar %0

Tarım işçisi 1 208 6 829 600 43 1,4

Çiftçi 11791 56 3 0 1 1 6 0 0 157 3,9

Hizmet personeli 1 834 9 1 042 020 54 1,7

İşçi 13 661 64 7 024 040 367 1,9

Ücretli 16 669 79 2 416 300 126 6,8

Sanayi ve ticaret
patronları

37 535 177 1 996 560 104 18

Sanayici 8 420 40 78 780 4 106,8

Zanaatkâr 1 376 39 611 000 32 13,7

Esnaf 20 739 98 1 287 340 66 16,1

Balıkçılık işletmesi

sahibi
- - 19 440 7 -

Orta düzey yönetici 37 921 178 1 490 500 78 25,4

Serbest meslek

sahipleri ve Üst düzey
yönetici

60 374 91 761 040 40 79,3

Serbest meslek sahibi 20 900 168 124 340 6 168

Öğretim üyesi 11 464 285 126 040 7 91

Yüksek düzey kamu

idarecisi
28 010 55 510 660 27 55

Rant sahipleri ve

mesleksizler
14 769 70 - - -

Diğer 16 097 76 592 800 31 -

Toplam 211 879 1 000 19 164 460 1 000 11

Tedrisi Şanslar

Sayfa 23 ’deki tablo iki çeşit olasılık sunar. Birinci sütun, ba­
bası verili bir mesleğe sahip olan verili bir cinsiyetteki çocuğun
yükseköğretime norm al şartlarda erişiminin nesnel olasılığını ve­
rir. Bu olasılık şu rasyoyla bulunur:

Verili bir sosyo-profesyonel kategoriden gelen ve üniversiteye ilk kez

____________________kavdım yaptırmış öğrenciler____________________

Söz konusu sosyo-profesyonel kategoriden gelen çocuk kohortu

Aynı sayfadaki takip eden sütunlarda ise, verili bir toplumsal
kategoriden gelen ve üniversiteye ilk kez kaydını yaptırmış bir
öğrencinin (kadın ya da erkek) şu ya da bu tahsili yapma ihtima­
li bulunur. Bunlar şartlı olasılıklardır; yükseköğretime erişimin
sağlandığı varsayımına dayanır.

Verili bir sosyo-profesyonel kategoriden gelen ve bir bölüme ilk kez

____________________kavdım yaptırmış öğrenciler____________________

Aynı sosyo-profesyonel kategoriden gelen ve üniversiteye ilk kez

kaydım yaptırmış öğrenciler

En uzun eğitimlere (örneğin tıbba) orantısız ağırlık vermek­
ten (ve bu durumda anlamsızlıktan) sakınmak için ihtimal he­
saplamalarını her bir disipline yeni girenler üzerine dayandırma­
yı seçtik.

M etodolojik İzahat77

1961-1962 öğretim yılı için B.U.S (Bureau universitaire de
statistiques) tarafından sağlanan verilerden (fakülteye kayıtlı öğ­
rencilerin, ebeveynlerinin sosyo-profesyonel kategorisine göre
dağılımı) hareketle bir çocuğun normal şartlarda yükseköğreti­
me erişiminin nesnel ihtimalini belirlemeyi hedefliyoruz (baba

7 7 İN SEE yöneticisi M. Darbel tarafından hazırlanmıştır.

mesleğinin bilindiğini varsayarak). Bir kısmı 1 9 6 l’de üniversi­
teye giren yaş gruplarının doğum kayıtları (bazı şerhlerle bir­
likte) bu amacı karşılayabilecek niteliktedir, zira bu kayıtlarda
çocuğun doğum anında babasının mesleği ve buradan hareketle
de yeni doğanların sosyo-profesyonel kategorilere göre dağılımı
bulunmaktadır.

Kişilerin yaptıkları meslek beyanları, her zaman zorluk yara­
tıcı belirsizlikler ve bilhassa, faillerin kendilerine yakıştırdıkları
gurur okşayıcı nitelemeler dolayısıyla çok daha vahim sistematik
hatalar içerir. Milli Eğitim Bakanlığında süregelen çalışmalar,
lise öğrencilerinin, ebeveynlerinin mesleği halikındaki ifadeleri­
ne bir hayli şüpheyle yaklaşılması gerektiğini gösteriyor.

Toplumsal yapının durağan, davranışların ise zaman içeri­
sinde yeterince sabit olduğu bir toplumda, aşağıda tanımlandığı
şekliyle A rasyosu, aranılan nesnel ihtimalin yönüne işaret ede­
cektir:

Aynı kohorttan gelen yeni öğrenciler78

A= --
Verili bir sosyo-profesyonel kategoriden gelen çocuk kohortu

B rasyosu ise farklıdır

Verili bir sosyo-profesyonel kategoriden gelen yeni öğrenciler

B= --

Bu sosyo-profesyonel kategoriden gelen aynı yaştaki çocuk ko­
hortu

B rasyosu üniversiteye kayıta, A rasyosu doğuma atıfta bu­
lunur.

Eğer zaman içerisinde toplumsal davranışlar istikrarlıysa
mevzu bahis kişi için işlevsel rasyo muhtemelen A ile B arasın­
dadır.

B 1 rasyosu şöyle yazılabilir: B*= B^ +B2t + ...+ Bk[

B 1, k numaralı sosyo-profesyonel kategorinin payını verir,

78 Demografik anlamda.

öyle ki doğumlarında k numaralı toplumsal kategoriye ait olan
öğrencilerin sayısı: N 1 Bkt+ N 2 Bk2+ ...+ N kBkk şeklinde hesapla­
nır. (N kohorta tekabül eden kişi sayısını temsil eder)

M k’ya (kohortların doğum itibarıyla mevcutları) bölersek
şuna ulaşırız:

N 1 N k

Ak = _ Mk_Blk+- - +_MÎ Bkk

N ‘
B u r a d a b a b a olabileceği yaşta k kategorisine ait olan biri

için k’dan i kategorisine geçişin matematiksel olabilirliğidir.

Toplumsal kategorilerin dönüşümü bu yaştan sonra gerçekle­
şemeyeceği için doğal olarak aşağıdaki formüllere ulaşırız:

M k N*
' = 1 ve —TTÜ— (i*k)=0

N k Nk

Ve: Ak = Bkk = Bk (veya A=B)

Ortalama koşullarda bu, geçişin, ekonomik sermaye (sanayi­
ciler, esnaflar) ve üniversite diplomasına sahip olma (üst düzey
yöneticiler) tarafından düzenlendiği toplumsal kategorilerin du­
rumudur.

Bununla birlikte, geçişin zorlama olmadığı kategoriler için
durum aynı olamaz (A*B). Burada sadece yaklaşık büyüklük
düzeyinde tahminde bulunmak söz konusu olduğundan iki kav­
ram denk görülebilir.

N1
Aslına bakılırsa Bk’yı biliyoruz ve en iyi olasılıkla —ih­

timalini öngörebiliriz; ne olursa olsun A sistemi (n sisteminin
denklemleriyle n2 bilinmeyen sayı) genel olarak tamamen çö­
zümlenemez.

B rasyoları A rasyolarından daha işlevsel bir değer olarak gö­
rülebilir ve incelenen dönem için mevzu bahis olan öznel bek­

lentileri (yani gündelik bilgi tarafından kestirilebildiği şekliyle
yükseköğretime erişim ihtimalini) belirlemek için yeterlidir.

Dolayısıyla, sadece B’nin tahmini ve üstelik bunun hiç de
kusursuz olmayan bir tahmini mümkündür.

A. 1941 ve 1943 yılları arasında doğmuş çocukların (ki 1961-1962
öğretim yılının yeni öğrencileri buradan çıkacaktır), ebeveynlerinin
toplumsal kategorisine göre dağılımını kestirmek için aşağıdaki hesap­
ları kullanacağız:

Her bir toplumsal kategori için çocuk doğurma yaşındaki
evli kadın sayısının tahminini;

Toplumsal kategoriye göre değişken doğurganlık göster­
gesini, yani evli ve 50 yaşın altındaki faal erkek nüfusu­
nun dağılımını ve bu dağılımın bir değişken doğurganlık
göstergesi tarafından düzeltilmesini. Diğer bir ifadeyle şu
formülü takip edeceğiz: H50xf

H50 elli yaşın altındaki faal evli erkek sayısıdır.

F aile başına düşen ortalama çocuk sayısıdır
Hf

-= 7 7 7 T~M ise, mevzu bahis toplumsal kategori kökenli
2,nr

çocuk kohortunundaki kişi sayısıdır.

Veri eksikliği sebebiyle değişken ölüm oranlarını hesaba
katamadık, öyle ki B yerine biraz daha zayıf bir ilişki ika­
me edilmiş durumdadır. Diferansiyel analizde hafif bir
sapmaya yol açması muhtemel olan da budur. Daha hassas
bir hesaplama şu formüle sevk etmelidir.

HfSJ9M

XHf

S*9 19 yaş itibarıyla hayatta kalım oranıdır.

B. BUS verileri sadece yaklaşık hesaplama yapmaya izin verir, zira:

- Toplumsal köken yalnızca ilk yılındaki öğrenciler için
değil, tüm öğrenci nüfusu için hesaplanmıştır, böylece uzun

soluklu eğitim programlarını takip edenler (mesela tıp öğren­
cileri) göreli olarak fazla temsil edilmiş olurlar. Bu sebeple, yeni
giren öğrencilerin toplumsal kökeninin dağılımının bir bütün
olarak öğrenci nüfusunun toplumsal kökeninin dağılımıyla
aynı olduğu varsayımında bulunmak zorunda kaldık.

- Cinsiyete göre dağılım sadece tüm öğrenciler için hesap­
lanmıştır. Dolayısıyla burada da her bir disiplin içerisinde, yeni
girişler ve tüm öğrenci grubu için bu dağılımın aynı olduğu
varsayımı yapılmıştır. Bu varsayım gerçeğe oldukça yakındır.
BUS’un sağladığı veriler (1963-1964 öğretim yılında ilk kez
kaydını yaptırmış öğrencilerin cinsiyete göre dağılımı), üni­
versitenin ilk yılında sonraki yıllara kıyasla oransal olarak daha
fazla kadın öğrenci olduğunu, ancak bu farkın önemsiz olacak
derecede küçük olduğunu gösteriyor.

- Görece ağırlığı önemli iki kategori, “rant geliri sahipleri”
ve “diğerleri” bazı hususi güçlükler içermektedir.

BİRKAÇ VESİKA ve ARAŞTIRMA BULGULARI79

79 Bu ekte kullanılan araştırma sonuçlan, P. Bourdieu ve J-C . Passeron tara­
fından kaleme alınmış Les etudiants et leurs etudes (Mouton and C) isimli
çalışmadan aktarılmıştır. Tablo No 2 .1 ’den tablo No 2 .1 0 ’a ve tablo No
2 .2 1 ’den tablo No 2 .3 8 ’e kadar her tablodaki en güçlü eğilim veya eğilimler
kalın yazı tipiyle vurgulanmıştır.

Toplumsal Köken ve Öğrenci Yaşamı
(Tablolar 2 .1 ’den 2 .5 ’e)

2.1. ve 2.2. Geçim Kaynağının Kökeni
2 .1 . Felsefe öğrencileri

Babanın
sosyo-

profesyonel
kategorisi

Geçim kaynağının kökeni

Burs
%

Ailesi
yardım
ediyor

%

Kendi
çalışıyor

%

Burs+
Ailesi

yardım
ediyor

%

Kendisi
çalışıyor+

Ailesi
yardım

ediyor %

Toplam
%

Köylü, İşçi,
Ücretli, Alt

düzey yönetici
27 14,5 21 21 16,5 100 [48]

Zanaatkar,
Esnaf

22 22 11 6 39 100 [18]

Orta düzey
yönetici

12,5 37,5 12,5 15 22,5 100 [40]

Üst düzey
yönetici,

Serbest meslek
sahibi

11,5 58 1,5 11 18 [71]

[30] [67] [18] [25] [37] [177]

2.2 Sosyoloji öğrencileri

Babanın sosyo-
profesyonel
kategorisi

Geçim kaynağının kökeni

Burs
%

Ailesi
yardım
ediyor

%

Kendi
çalışıyor

%

Burs+
Ailesi

yardım
ediyor

%

Kendisi
çalışıyor+

Ailesi
yardım

ediyor %

Toplam

%

Köylü, İşçi,
Ücretli, Alt

düzey yönetici
23 10 43 ,5 1 3 3 10 100 [30]

Zanaatkar,
Esnaf

15 45 20 7,5 12,5 100 [40]

Orta düzey
yönetici

15 39 22 15 9 100 [46]

Ust düzey
yönetici,

Serbest meslek
sahihi

13,5 50 10 7 19,5 100 [98]

[33] [88] [41] [21] [31] [214]

2.1. ve 2.2. no’lu tablolardan görülebileceği üzere, gelir kay­
nakları burs veya yarı zamanlı iş olan öğrenci oranı (ailelerinin
desteğiyle yaşayanlara karşıt olarak) toplumsal kökene göre fark­
lılaşır, fakat bu rabıta felsefe eğitimi alanlarda sosyoloji eğitimi
alanlara kıyasla daha güçlü gibidir.

2.3. Barınm a (Felsefe ve Sosyoloji Öğrencilerinde)

Babanın sosyo-profesyonel

kategorisi

Barınma şekli

Ailesinin

yanında

%

Yurt

%

Eve çıkmış

%

Toplam

%

Köylü, İşçi, Ücretli, Alt

düzey yönetici
29,5 56 14,5 100 [95]

Zanaatkar, Esnaf 34 57 9 100 [65]

Orta düzey yönetici 35 53 12 100 [91]

Üst düzey yönetici, Serbest

meslek sahibi
50 37 13 100 [189]

[177] [208] [55] [440]

Toplumsal köken yükseldikçe öğrencinin ailesinin yanında
kalması (ki bu, gündelik yaşam ve çalışmanın özel bir deneyi­
mini imler) daha sık karşılaşılan bir durumdur. Daha büsbütün
kabul edilen veya daha güçlü hissedilen bağımlılık, aileleriyle
yaşayan öğrenciler arasında oldukça spesifik tavır, tutum ve dü­
şüncelere mahal verir.

2.4. ve 2.5. O kul D ışında Çalışm a
2.4. Felsefe Öğrencileri

Babanın sosyo-profesyonel kategorisi
Çalışıyor

%

Çalışmıyor

%
Toplam

%

Köylü, İşçi, Ücretli, Alt düzey yönetici 36 64 100

Zanaatkar, Esnaf 25 75 100

Orta düzey yönetici 25 75 100

Üst düzey yönetici, Serbest meslek sahibi 11 89 100

2.5. Sosyoloji öğrencileri

Babanın sosyo-profesyonel kategorisi Çalışıyor % Çalışmıyor % Toplam %

Köylü, İşçi, Ücretli, Alt düzey yönetici 53 ,5 46,5 100

Zanaatkar, Esnaf 28 72 100

Orta düzey yönetici 24,5 75 ,5 100

Üst düzey yönetici, Serbest meslek sahibi 25,5 7 4 ,5 100

Okul dışında çalışmak zorunda kalan öğrenci oranı, bölüm
[disiplin] farkı gözetmeksizin toplumsal köken yükseldikçe is­
tikrarlı bir şekilde düşer. Ancak sosyoloji öğrencilerinin felsefe
öğrencileriyle karşılaştırılmasında görüldüğü üzere, toplumsal
köken ne olursa olsun “disiplin-bölüm” daha geleneksel oldukça
bu oran daha da düşmekte gibidir.

Toplumsal Köken ve Tedrisi Davranış ve Tutumlar80
(Tablolar 2 .6 ’dan 2 .13 ’e)

2.6. Tedrisi Tercihler (Lise B itirm e Sınavı -Bakalorya- A lanı)

Babanın sosyo-

profesyonel

kategorisi

Ortaöğretim

Denklik

%

Latince-

Yunanca

%

Latince-

Filoloji

%

Latince-
Fen %

Modern/

Teknik
%

Toplam

%

Köylü, İşçi 6,8 20,5 16 4,2 52 100

Ücretli, Alt düzey

yönetici
20 33 6 41 100

Zanaatkar, Esnaf 1,5 12,5 48 ,5 7,8 29,5 100

Orta düzey

yönetici
24 35 13 28 100

Üst düzey

yönetici, Serbest
meslek sahibi

26 41 17 17 100

80 Toplumsal kökenin etkisine ilişkin bu kısımda kullanılan göstergeler, sı­
nırlı bir tercih içermeleri ve sınama erdemlerinin, aynı yöne yoğunlaşmış
bir varyasyonlar sistemine gönderme yapmalarından kaynaklanıyor olması
sebebiyle tartışmalı veya alışılmamış gelebilir.

2.7. Çoklu T ah sil (Sosyoloji Öğrencileri)

Babanın sosyo-profesyonel kategorisi Hayır % Evet % Toplam %

Köylü, İşçi, Ücretli, Alt düzey yönetici 56 44 100

Zanaatkâr, Esnaf 45 55 100

Orta düzey yönetici 42 58 100

Üst düzey yönetici, Serbest meslek sahibi 32 68 100

Sosyoloji gibi oldukça farklı programlara ek bir program ola­
rak eş zamanlı yürütülebilecek bir disiplin, “amatörce heves ve
uğraş”ın, bilhassa yüksek sınıflardan gelen öğrencilere özgü bir
vasıf olduğunu ortaya koyar. Sosyoloji öğrencileri arasında, aynı
yıl içerisinde birbirinden farklı programları82 eş zamanlı takip
eden öğrencilerin oranı toplumsal köken yükseldikçe artar.

2.8. Tahsil im gesi

Babanın sosyo-profesyonel kategorisi
Avrupa

%

Geri Kalmış Ülkeler

veva Etnoloji %

Toplam

%

Köylü, İşçi, Ücretli, Alt düzey yönetici 4 4 56 100

Zanaatkâr, Esnaf, Orta düzey yönetici 42 58 100

Üst düzey yönetici, Serbest meslek sahibi 26,5 73 ,5 100

Sosyoloji öğrencilerine, kendi toplumları üzerine mi yoksa
Üçüncü Dünya Ülkeleri üzerine mi çalışmayı (veya kendilerini
etnolojiye mi vermeyi) tercih ettikleri sorulduğunda “egzotik”
sahalara yönelik tercihlerin toplumsal köken yükseldikçe daha
sıklaştığı görülür.

81 T. S. N .: Günümüz terminolojisiyle çift veya yan anadal.

82 Bu karma programlar arasında bazıları oldukça sıradan olmakla beraber
(örneğin Hukuk ve Sosyoloji), bazıları beklenmediktir (Filoloji veya Ede­
biyat ve Sosyoloji). En hali vakti yerinde tabakalardan gelen öğrencilerin,
iki farklı disiplin ve birçok fakülte veya enstitü bünyesinden programları
beraber götürdükleri pek sıklıkla vakidir.

2.9. ve 2 .10 Sendikal H ayata K atılım
2.9. Sadece K adın öm eklem Üzerinden

Babanın sosyo-profesyonel kategorisi
İştirak ediyor

%

İlgisiz veya karşı

%

Toplam

%

Köylü, İşçi 70,7 29,3 100

Alt Düzey Yönetici, Zanaatkar, Esnaf 60,8 39,2 100

Orta düzey yönetici 60,6 39,4 100

Üst düzey yönetici, Serbest meslek
sahibi

53,1 46,9 100

2.10. Sosyoloji Öğrencileri

Babanın sosyo-profesyonel

kategorisi

Sorumlu

konumda

%

Sadece

üye %

İlgisiz veya her

türlü üyeliğe

karsı

Toplam

%

Köylü, İşçi, Ücretli, Alt düzey
yönetici

18 71 11 100

Zanaatkar, Esnaf, Orta düzey

yönetici, Üst düzey yönetici,

Serbest meslek sahibi

16 50 3 4 100

Görüldüğü üzere, sosyoloji öğrencileri arasında olduğu kadar
kadın öğrenciler arasında da herhangi bir öğrenci sendikasına
üyelik oranı alt sınıflardan gelen öğrenciler için çok açık biçimde
daha yüksektir. Ancak sendikada bir sorumluluk almak mevzu
bahis olduğunda bu fark kaybolur gibidir. Bu noktada, yüksek
ve orta sınıflardan gelen öğrenciler düşük sendikalaşma düzeyle­
riyle örtüşmeyen bir temsiliyet yakalarlar.

2.11. O kul yaşı ve Toplumsal Köken

Farklı sınıfsal kökene sahip öğrencilerin yaş dağılımını yansı­
tan aşağıdaki histogram, takip ettiği tedrisi programın yaş ortala­
masına sahip öğrencilerin payının imtiyazlı sınıflara doğru gidil­
dikçe arttığını göstermektedir. Veya (aynı anlama gelecek biçim­
de) toplumsal köken yükseldikçe dağılım daha düzenlidir (bkz.
tablo 2.11). Alt sınıftan gelen öğrencilerin durumunda, tedrisi
basamaklarda ilerlendikçe yaş dağılımları gittikçe farklı görü­
nümler almaya başlar; alt-yaş grubu alt sınıflarda temsil edilmeyi
oldukça erken bir dönemde bırakır. Ancak eğitim sürecinin son

yıllarında alt sınıflardan gelen öğrencilerin oranında bir artma
eğilimi de göze çarpar. Burada, bu öğrencilerin bir diğer deza­
vantajı su yüzüne çıkar; eğitim kariyerlerindeki yerinde sayma
[kalma, sınıf tekrarı, vb, t. s. n.] bu öğrencileri eğitim sürelerinin
uzamasına mahkûm ettiğinden, toplumsal köken üzerine olan
genel istatistiklerde göreli bir ağırlığa sahip olmalarına yol açar
ve böylece mağduru oldukları elemeyi kısmen gizler.

Üst sınıflardan gelen öğrencilere özgü yerinde saymaların (bu
öğrencilerin ortalama yaşının artarak yayılmasının) açıklamasını
vermek içinse burada, öğrencilerin “sığınak bölümlerdeki” dağı­
lımıyla ilişkili izahata başvurmak gerekir (bkz. ss. 20-21).

Babanın Sosyo-

Profesyonel
Kategorisi

Tepe Değer

(Mod)
Medyan Ortalama Standart Sapma

1. Yıl 2. Yıl 1. Yıl 2. Yıl 1. Yıl 2. Yıl 1. Yıl 2. Yıl

Alt sınıflar 19 20 20 21 *20-5 21-8 1,88 2,1

Orta sınıflar 19 20 19 21 19-10 21-1 1,72 1,69
Üst sınıflar 19 21 19 20 19-7 20-10 1,48 1,58

Toplamda 19 20 19 21 20 21-2 1,72 1,74

*: 20-5: 20 yıl 5 ay şeklinde okunur.

Dk Yıl

on

3

Yaş

ikinci Yıl

Üçüncü Yıl

Dördüncü Yıl

Beşinci Yıl

1 8 1 9 2 0 2 1 2 2 2 3 2 4 2 5 2 6

1 8 1 9 2 0 2 1 2 2 2 3 2 4 2 5 2 6

Alt Sınıflar Orta Sınıflar Üst Sınıflar

2 .1 2 . Tanışıklık Varyasyonu

(Tanınan okul arkadaşı ortalaması, öğrencinin toplumsal kategorisine göre)

Babanın sosyo-profesyonel

kategorisi

Tanıma Derecesi

A* A veya C* A veya C ya da N veya V*

Köylü, İşçi 2,2 6,5 14,4
Ücretli 2,8 8,5 18

Orta düzey yönetici 3 7,1 15
Sanayici işveren, esnaf 4 9,1 21

Üst düzey yönetici, Serbest meslek
4,3 9,6 19

Toplamda 3,2 8,4 19

* A: Ortak ve sürekli bir faaliyet üzerinden
C: En az bir kez sohbet etmişliği olma
N: Sadece isim olarak tanıma

V: Sadece simaen tanıma

Tanınan-tanışılmış kişilerin ortalamasının toplumsal köken yüksel­
dikçe düzenli olarak arttığı görülür. Toplumsal kökene göre tanışık­
lıktaki artış, tanışıklığın daha yakın biçimlerinde daha yoğundur. Bu
varyasyon, çeşitli vesilelerle tanışılmış-tanınan kişilerin toplamım aldı­
ğımızda 14 ila 19 arasında; sıradan bir sohbet tanıma-tanışma araçları
arasında sayıldığında 6 ila 9 arasında ve sadece ortak etkinlik yoluyla
tanışılmış-tanınan kişileri hesaba kattığımızda (yoğun tanışıklık krite­
ri) ise 2 ila 4 arasında değişir.

2 .1 3 . Amfide Oturulan Sıraya Göre Tanışıklık Varyasyonu

(Her bir öğrenci tarafından tanınan okul arkadaşı ortalaması)

Babanın sosyo-profesyonel
kategorisi

anıma Derecesi
A* A veya C* A veya C ya da N veya V*

İlk çeyrek 5,1 9,7 23

İkinci çeyrek 3,4 8,6 17

Üçüncü çeyrek 2,3 7,1 15

Ortalamada 3,2 8,4 19

* A: Ortak ve sürekli bir faaliyet üzerinden
C: En az bir kez sohbet etmişliği olma
N: Sadece isim olarak tanıma

V: Sadece simaen tanıma

Hangi tanışıklık biçimi dikkate alınırsa alınsın, tanınan ortalama
bölüm arkadaşı sayısı amfinin ön sıralarından arka sıralarına doğru
gidildiğinde sistematik olarak düşer. O halde, derslikte oturulan yere
göre kabaca ölçülebilen, tedrisi sisteme ilişkin rahatlık veya kendine
güven münevver sınıfların kendilerine özgü sosyalleşme tekniklerinden
bağımsız değildir.

To
pl

um
sa

]
Kö

ke
n

ve
Ti

ya
tro

Bi

lg
is

i
(T

ab
lo

la
r

2
.1

4’
de

n
2.

18
’e

)
2.1

4
ve

2.1
5

Ba
ba

nı
n

So
sy

o-
pr

ofe
sy

on
el

Ka
teg

or
isi

ne

ve
Ti

ya
tro

Es

er
ler

in
e

Er
işi

m

Bi
çim

in
e

Gö
re

Ti
ya

tro

Bi
lgi

sin
in

V

ar
ya

sy
on

u
2.

14
.

Li
sa

ns

öğ
re

nc
ile

ri

_

Ta
bl

o
2.

14
’d

ek
i

m
ed

ya
nl

ar
ın

ba

sit

bir
 k

ar
şı

la
şt

ırm
as

ı
da

ha

alt
 s

ın
ıfl

ar
da

n
or

ta
ve

üs
t

sın
ıfl

ar
a

do
ğr

u
gi

di
ld

ik
çe

ca

nl
ı

pe
rf

or
m

an
s

ol
ar

ak

izl
en

en

pi
ye

s
sa

yı
sın

ın

ar
ttı

ğı
nı

 g
ös

te
rir

.
H

er
 d

ur
um

da

mo
d

de
ğe

ri
4

ile
8

ar
as

ın
da

dı
r

an
ca

k
ba

ba
­

sı
üs

t
dü

ze
y

yö
ne

tic
i

ola
n

er
ke

k
ço

cu
kl

ar
ın

ın

%
25

’lik

kı
sm

ın
ın

pu

an
ı

ge
re

k
ke

nd
i

ka
te

go
ril

er
i

içi
n

m
ev

zu

ba
hi

s
ol

an

ge
re

ks
e

tüm

ör
ne

kl
em

in

mo
d

de
ğe

rin
de

n
da

ha

yü
ks

ek
tir

.
Ra

dy
o

ve
te

le
vi

zy
on

va

sıt
as

ıy
la

pi

ye
sle

re

er
işi

m
de

ön

em
li l_lrt

3

r, 42 29 14
4 86 r-

25
1

68
1

S

3

S.

46 32 •5- 39 50 48 30
3

E

O 54 68 59 3 50 52 37
8

İMrt
3

£v
2

42 29 98 25
1

68
1

X

y
İMrt SpD' 22 CsITN 45 37 44 27

7

1
t
o

>
s.
1

vO 78 55 63 56 59 40
4

i :
3

t 42 29 14
4

98

r**»

25
1

68
1

1

8>s
a.

‘g # 34 00 34 38 42 O 30
7

c

o“D
C

1300

99 82

99 62 58 39 37
4

Ba
ba

nı
n

so
sy

o-

pr
of

es
yo

ne
l

ka
te

go
ri

si

K
öy

lü

c/>

Ü
cr

et
li,

 A
lt

dü
ze

y

yö
ne

tic
i

Za
na

at
kâ

r,
Es

na
f

O
rta

dü

ze
y

yö
ne

tic
i

Üs
t

dü
ze

y
yö

ne
tic

i

M
ev

cu
da

rın

to
pl

am
ı

Tablo 2.15'deki sonuçlar, canlı performans üzerinden tanıma
söz konusu olduğunda toplumsal kökene göre şekillenen hiye­
rarşik bir hal almaktadır. Tiyatro eserlerine doğrudan erişim du­
rumunda, esas ayrışmanın babası üst düzey yönetici olan erkek
çocuklarıyla diğer öğrencilerin tümü arasında şekillenmesinden
ötürü bu iki kategoriye göre öğrencileri yeniden grupladık ve
böylece puanlardaki farklılığın istatistiksel olarak oldukça an­
lamlı olduğunu tespit ettik: X2= 31,27, P.Ol’de anlamlı.

2.16. Toplumsal Kökene Göre Farklı Tiyatro Türlerinin Bilgisi
(Lisans Öğrencileri)

Türler
Babanın sosyo-

profesyonel

kategorisi

A ‘ B C D

M evcutlar % M evcutlar % Mevcutlar % Mevcutlar % Toplam

Köylü, İşçi 22 9 2 2 0 83 8 3 0 13 54 24

Ücretli, Alt

düzey yönetici,

Zanaatkar,

Esnaf, O rta

düzey yönetici

148 94 137 88 88 57 89 57 155

Ü st düzey

yönetici
111 9 6 106 91 84 7 2 7 8 67 116

*A: Klasikler (Hugo, Marivaux, Shakespeare, Sofokles)

B: Kabul görmüş modernler (Camus, Claudel, Ibsen, Moncherlant, Sartre)

C: Avangart (Beckett, Brecht, Ionesco, Pirandellos)

D: Bulvar (Achard, Ayme, Feydeau, Roussin)

En çok onanan (özellikle okul tarafından) sanat biçimlerinin
bilgisi, toplumsal köken ne olursa olsun en güçlü biçimde temsil
edilmektedir.

Ancak farklı sanat ve tiyatro türlerine ilişkin bilginin yapısı
toplumsal kökene göre değişkenlik göstermektedir. Alt sınıflar
için (örneğin babası işçi veya köylü olan erkek çocukları) tedrisi
açıdan en çok onanan sanat türlerinden alman haz ile okulla en
az bağlantılı sanatsal ilgiler arasında belirgin farklılıklar vardır;
toplumsal köken yükseldikçe bu farklılık azalmakta ve asgari se­

viyesini babası üst düzey yönetici olan erkek çocuklannda yaka­
lamaktadır.

Bilgi yapısındaki bu kaymaların anlamı açıktır: Alt ve orta sı­
nıflardan gelen öğrenciler, [kültüre] erişim noktasında büyük öl­
çüde okula bağımlı olduklarından ötürü tercihlerinin en tedrisi
eserlere yöneliyor olması normaldir. Bu eğilim, okula ve kültüre
ilişkin, geldikleri yere borçlu oldukları tutumlar tarafından sade­
ce ve sadece pekiştirilebilir. Toplumsal kökene göre farklılaşma,
alt, orta ve yüksek sınıflar arasındaki farkın istatistiksel olarak
oldukça anlamlı olduğu avangart tiyatro örneğinde en yüksek
seviyesine ulaşır (X2= 15, P.Ol’de anlamlı).

A B C D

2.17. Sahnede İzlenm iş Tiyatro Piyesi Ortalam ası, Babanın ve
Büyükbabanın Sosyo-profesyonel Kategorisine Göre

Gelinen sosyal çevrenin nasıl bir güçle öğrencilerin kültürel

davranışları üzerinde etkili olabildiği yukarıdaki tabloda görü­

lebilir.

Sahnede izlenmiş tiyatro piyesi ortalaması, sadece, babanın
veya büyük babanın ait olduğu toplumsal kategorinin veya her

ikisinin birden daha yüksek olup olmaması (büyük oklar) du­
rumunda hiyerarşik bir hal göstermekle kalmamakta; bu her iki

faktörden her biri sabit kaldığında bile diğeri, sadece tek başına

sonuçları hiyerarşize etmeye eğilim göstermektedir. Diğer bir

ifadeyle, büyük babaların eşit olduğu bir durumda, babanın ko­
numu ne kadar yüksekse sonuçlar da o kadar yüksek olmaya eği­

lim göstermekte (satırlar üzerinden okuma); babaların durumu
eşit olduğunda ise, bu sefer de büyük babanın konumu sonuçla­
rı hiyerarşize etmeye eğilim göstermektedir (sütunlar üzerinden
okuma).

2.18. Kitaptan Okunmuş Tiyatro Piyesi Ortalaması, Babanın ve
Büyükbabanın Sosyo-profesyonel Kategorisine Göre

Aynı eğilimler, çok daha az net olmakla birlikte, tiyatroyla
doğrudan temasın yokluğunda bu durumu telafi edici bir rol
üstlenebilen okuma için de gözlemlenebilir.

Toplumsal Köken ve Müzik Bilgisi
(Tablolar 2 .19 ’dan 2 .20 ’ye)

2.19. B abanın Sosyo-profesyonel Kategorisine ve Eserlere Erişim
Biçim ine Göre M üzik Bilgisinin Varyasyonu

2.
19

.
Li

sa
ns

öğ

re
nc

ile
ri

 v
e

G
ra

nd
es

 E
co

le
s’l

ere

H
az

ırl
ık

Sı

nı
fı

Ö
ğr

en
ci

le
ri

dy
an r-.

CJ
r-. r--rt t"- r-»

cfl rt
s

To
pl

am

21
5

XT\
f S 68

1

58 73
9

İK

i 8
ila

10

CN oo 22 30 79 O 68

>

cu i 4
ila

7
I

44

66 ır\ IT\
CN

vr\
CN 28 52

3

cO

26 76 CO 89TS — (N

O '«J' (N 10 iT\ CO h- 38

dy
an r\

rt rt hs.rt t\rt rt f-rt r-v

im
i 2 -<* ■<r '«î<

s7>-
UJ

rt
i 8

ila
1(

CN 24 34 46 11
3 00 12
1

ev
izy

on

va
j

4
ila

10

40 77 10
0

12
2

33
9

32 37
1

dy
o

ve
te

l

1
ila

3

CO 21 46 46 12
6 oo 13
4

<2 O CN 22 35 37 10
3 o CO

M
ed

ya
n

O O

CO_rt

1
ila

3

1
ila

3

o

1
ila

3

>->

3 4
ila

10

x r
CO U“\

VTs00 OO r-v
0000

!
<5 1

ila
3

(N 40
I

99 63 oo ^ 0

19
7

o

!
45 73 98 10

3

31
9

35 35
4

Ba
ba

nı
n

So
sy

o-

Pr
of

es
yo

ne
l

K
at

eg
or

is
i

K
öy

lü
,

İş
çi

Ü
cr

et
li,

Al
t

dü
ze

y
vö

ne
ri

ci

Es
na

f,

O
rta

dü

ze
y

vn
ne

ri
ri

Yü
lcs

ek

dü
ze

y

yö
ne

tic
i

To
pl

am

D
iğ

er

G
en

el
 T

op
la

m

Burada da medyanların basitçe bir karşılaştırması konserde
dinlenmiş eser sayısının, alt ve orta sınıflardan babası üst düzey
yönetici olan çocuklara doğru gidildikçe yükseldiğini gösterir.
Medyanların karşılaştırılması, [müziğe] konserler aracılığıyla
doğrudan erişimin, kayıt [plak, radyo veya televizyon] yoluyla
gerçekleşen dolaylı erişime göre daha nadir olduğuna işaret eder.
Öte yandan, babası üst düzey yönetici olan erkek çocukları için,
konser vasıtasıyla müzikle kurulan tanışıklığın dağılımı açık
biçimde iki tepelidir: “0” ve “4 ’den 10’a” (bu kategoride yer alan
bireylerin üçte biri en yüksek mod değerine eşit veya bu değerin
üstünde bir skora sahiptir). Burada, babası üst düzey yönetici
olan erkek çocuklarının karakteristik bir eğilimi görülür. Bu
kategorinin hatırı sayılır bir kısmı (üçte biri ya da dörtte biri),
yüksek seviyedeki skorlarıyla hem kendi kategorisinin geri
kalanından hem de tüm öğrenci nüfusundan farklılaşır. Bu,
yüksek bir toplumsal kökene bağlı kültürel imtiyazlar bütününün
tüm durumlarda iş görmeyeceğine işaret eder.

2.
20

.
Ta

nı
na

n
M

üz
isy

en
ler

in

Va
ry

as
yo

nu
,

Ba
ba

nı
n

So
sy

o-
pr

ofe
sy

on
el

Ka
teg

or
isi

ne

G
ör

e
(S

os
yo

-p
ro

fe
sy

on
el

 k
at

eg
or

iy
e

gö
re

bir
 m

üz
isy

en
e

ya
pı

lan

atf
ın

sa
yı

sı)
*

To
ta

l

14
2

97 11
8

24
5

67
3

Bo
ul

ez
- - <N CTj CN 'O

İH

_ û 00 (T j
CN CN 33 82

Pa
ie

st
ri

na

hs. 20 <N 42 10
4

C
ha

br
ie

r

<N 57 38 83 23
0

M
üz

is
ye

nl
er

St
ra

vi
ns

ky

29 78 56 O00 16
7

41
0

D
eb

us
sy

38 CN 62 85 CN 46
7

Br
ah

m
s

54 10
5

74 10
0

20
5

53
8

Ba
ch 60 12
2

86 10
4

22
1

59
3

Be
et

ho
ve

n

99

12
9 0000 H 23
2

62
6

M
oz

ar
t

62 12
7

CN 10
7

24
0

62
7

Ba
ba

nı
n

so
sy

o-
pr

of
es

yo
ne

l
ka

te
go

ri
si

K
öy

lü
,

İş
çi

Ü
cr

et
li,

 A
lt

dü
ze

y
yö

ne
tic

i

Za
na

at
ka

r,
Es

na
f

O
rta

dü

ze
y

yö
ne

tic
i

Üs
t

dü
ze

y
yö

ne
tic

i

To
pl

am

s

JD
rt

s
"S

6rt4-1

-ae

Vo

-o
w

6
Un

-M

c 3V)
"o

c2 u

İ3"O

C

E
S

£

•cU(<U-do
S
i-HD

3
'S
3
-a

İM

"o
"SC(D
O (5

00
’de

n
faz

la
atı

f
al

an
)

be
st

ec
ile

r
ise

M

oz
ar

t
(6

27
),

Be
et

ho
ve

n
(6

26
),

Ba
ch

(5

93
)

ve
Br

ah
m

s’d
ır

(5
38

).
Ba

zı
 i

si
m

le
r,

ve
ril

i
bir

 s
ın

ıfı
n

kü
ltü

re
l

al
ışk

an
lık

la
rıy

la

ol
du

kç
a

ili
şk

ili
 g

ör
ün

m
ek

te
di

r,
zir

a
al

dı
kl

ar
ı

at
ıfl

ar

to
pl

um
sa

l
kö

ke
ne

gö

re

fa
rk

lıl
ık

gö

st
er

m
ek

te
di

r;
St

ra
vi

ns
ky

(X

2=
17

,2
)

ve
D

eb
us

sy
’de

(X

2=
17

,7
)

ol
du

ğu

gi
bi

.

Yaşın Etkisi
(Tablolar 2 .21 ’den 2 .28 ’e)

2.21. ve 2.22. Siyasal düzeyde
2 .21. Felsefe

Yaş Sol, Aşırı-Sol % Merkez % Sağ, Aşırı-Sağ %

21 yaş altı 68 ,5 22,5 9

21-25 yaş arası 69 11,5 15,5

25 yaş üstü 44 50 6

2.22. Sosyoloji

Yaş Sol, Aşırı-Sol % Merkez % Sağ, Aşırı-Sağ %

21 yaş altı 51 29 20

21-25 yaş arası 60 24,5 15,5

25 yaş üstü 76 22 2

2.23. ve 2.24. D ini B ağlılık
2.23. Felsefe

Yaş Katolik % Katolik Değil %

21 yaş altı 68,5 31 ,5

21-25 yaş arası 81,5 18,5

25 yaş üstü 91 9

2.24. Sosyoloji
Yaş Katolik % Katolik Değil %

21 yaş altı 84 16

21-25 yaş arası 80 20

25 yaş üstü 67,5 32 ,5

Birçok durumda, sosyoloji ve felsefe öğrencileri arasında
yaşa göre değişkenlik gösteren zıt varyasyonlar tespit edilebilir.
Örneğin daha genç öğrencilerden daha yaşlı öğrencilere doğru
gidildiğinde, dini inançlara yakınlık felsefe öğrencileri arasında
artarken sosyologlar arasında düşmektedir; tersine, aşırı sola ya­
kın siyasal görüşler felsefeciler arasında yaşla birlikte azalırken
sosyologlar arasında artmaktadır.

İlk bakışta garip gelebilecek bu bulguları açıklayabilmek için
öncelikle, felsefenin aksine sosyoloji programının, iş olanakları
göreceli olarak belirsiz bir program olduğunu görmek gerekir.
Dolayısıyla sosyoloji, sıklıkla, daha klasik disiplinlerden gelen
öğrenciler için “sığınak” işlevi görür, ikinci olarak öğrenci için
ortalama yaşın üzerinde olmanın, başarısızlığın ya da üniversite­
ye uyum eksikliğinin bir belirtisi olduğu hatırlanırsa bu grubun
[sosyoloji öğrencileri grubunun] yaşça büyüklüğünün, bizatihi
sosyoloji öğrencilerinin patoloji sınırındaki muhtemel gerçekli­
ğini temsil ettiği sonucuna varılabilir. Son olarak birçok bulgu­
nun, sosyoloji öğrencilerinin diğer disiplinlerdeki öğrencilerden
daha güçlü biçimde entelijansiyanın değerlerine bağlı kaldıkla­
rını gösterdiği hatırlanırsa en “kıdemli” sosyologların neden en
katıksız “entelektüel” tipini canlandırdıkları anlaşılır.

2 .25. Barınm a Şekli

Yaş Ailesiyle beraber % Eve çıkmış % Yurt %

21 yaş altı 5 7 30 13 [214]

21-25 yaş arası 30 58 12 [171]

25 yaş üstü 10 7 8 12 [66]

2.26. O kul D ışında Çalışma

Yaş Çalışıyor % Çalışmıyor %

21 yaş altı 18 8 2

2 1-25 yaş arası 32 ,5 67,5

25 yaş üstü 6 2 38

2 .27 . Siyasete K atılım

Yaş
Aktif katılıyor, bir

siyasal oluşuma üye
%

Sempati
besliyor %

İlgi duymuyor
%

21 yaş altı 15 58 2 7

2 1-25 yaş arası 2 7 49 2 4

25 yaş üstü 21 69 10

2. 28. Sendikal H ayata K atılım

Yaş
Sorumlu bir
konumda %

Sadece üye %
İlgi duymuyor
veya karşı %

21 ya? altı 12,5 57 3 0 ,5

2 1-25 ya? arası 16 53 31

25 yaş üstü 2 7 62 11

K adın ve E rkek Öğrenciler
(tablolar 2.29-2.39)
2.29. Barınma Şekli

Cinsiyet Ailesinin yanında % Eve çıkmış % Yurt %

Kadınlar 34 52 14 [232]

Erkekler 4 6 43 11 [223]

2.30. O kul Dışında Çalışma

Cinsiyet Çalışıyor % Çalışmıyor %

Kadınlar 31 69

Erkekler 22 7 8

2.31. M esleki Proje

Cinsiyet Araştırma % Tedrisat % Akademi dışı bir meslek %

Kadınlar 2 0 ,9 61,5 17 ,6

Erkekler 13 8 0 ,5 6,5

2.32. Kendi Tedrisi Kıymetleri Ürerine Öğrencilerin Görüşleri

Cinsiyet Zayıftan idare edere % Yeterince iyiden çok iyiye %

Kadınlar 36 6 4

Erkekler 5 3 4 7

2.33. Okunulan Kitapların N iteliği

Cinsiyet Ders Kitapları % Ders dışı kitaplar %

Kadınlar 54 4 6

Erkekler 6 6 34

2.34. Eser Katalogu Tutma

Cinsiyet
İzlenmiş

piyesler için %

İzlenmiş
filmler için

%

Gidilmiş
konserler için

Gidilmiş resim
sergileri için %

Kadınlar 10 17 5 3

Erkekler 19 2 7 9 8

2.35. Sendikal H ayata K atılım

Cinsiyet
Sorumlu konumda

%
Sadece üyelik

%
İlgi duymuyor veya

karşı %

Kadınlar 2 3 54 23

Erkekler 7 58 3 5

2. 36. Siyasal H ayata K atılım

Cinsiyet
Yakından ilgileniyor,

örgütlü %
Sadece üyelik

%
İlgi duymuyor veya

karşı %

Kadınlar 2 9 51 20

Erkekler 12 6 0 2 8

Görülebileceği üzere, gerek sendikal gerekse siyasal yaşam­
da erkek ve kadın öğrenciler arasındaki fark, sıradan bir üyelik
mevzu bahis olduğunda çok düşük olmakla birlikte, sorumluluk
üstlenme söz konusu olduğunda artış göstermektedir.

2.37. Barınma Biçimlerine Göre Öğrencilerin Siyasal Yaşama Katılımı

Barınma Şekli
Aktif katılım

%
Sempati

duyuyor %
İlgi duymuyor ve

karşı %

Ailesinin Yanında 19,5 4 9 ,5 31

Eve Çıkmış 32 38,5 29,5

Yurt 4 6 25 29

2.38. Barınm a B içim lerine Göre Öğrencilerin Sendika Üyeliği
Barınma Şekli Sendikalı % Sendikalı değil %

Ailesinin Yanında 53 4 7
Eve Çıkmış 60 40

Yurt 83 17

Po
lo

ny
a’

da
ki

 F
ak

ül
te

le
rin

Ö

ğr
en

ci
 A

lım
la

rın
ın

To

pl
um

sa
l

Ya
pı

sı
2.

39
.

Fa
kü

lte
ler

in

Bi
rin

ci
Sı

nı
fla

rın
a

K
ab

ul
 E

di
lm

iş
Ö

ğr
en

cil
er

in

To
pl

um
sa

l
K

ök
en

i,
19

51
-5

2’
den

1

9
6

l-
6

2
’yt

(S
'O
cs K

ab
u

l

ed
il

en

2
7

,9 -<r
c s

5
2

,7

v3 5a* sq c s

5
3

,5

3 rs

#

Cs K
ab

u
l

ed
il

en
M 1

9
,3

5
3

,7

CS
VO CS Sû

- 3 (S XA

£
O
V

K
ab

u
l

ed
il

en

2
8

,2

V
O

Z

5
1

,7

Cs
rt Cs -

< <N VA

#
Cs
irs K

ab
u

l

ed
il

en

2
7

,8 cn

5
0

,9

Cs co _ t-»

3 VA

#
00 K

ab
u

l

ed
il

en

2
5

v
ız

5
3

,9

c s .§ *
<N vo (N
<N (N IA

#
r-.
«a

K
ab

u
l

ed
il

en

3
0

,7

2
2

m
rv
'fl*

»A >. rr. \D

3
-*T
n“l <s

O
■«T

*
SÛ
»Ti

K
ab

u
l

ed
il

en

3
2

,2

2
4 00

-<r

»A
Cs £ IA »A VS

3

K
ab

u
l

ed
il

en sq

2
4

,4

-

IA
Cs

A
d

ay PM

2
4

,4

4
3

,6

#

»A K
ab

u
l

ed
il

en

3
3

,9 c ş
IA
CS 4

0
,2

*r\
CS «A CS

t s •<p

«1
»A K

ab
u

l

ed
il

en

3
5

,9

2
5,

1

3
9

<N
«A
CS - 3

00 00

3 tr> *<r

#
<S
VA K

ab
u

l

ed
il

en

(D 3
9

,1

2
4

,9 SÛtn

IA
Cs s - fv. N -

(N

_

B
ab

an
ın

So
sy

o
-

P
ro

fe
y

o
n

<

K
at

eg
o

ri
si

J :
a

t

e

e
ÜJ

-o<L>
3

5̂ S
■c İ Ö o

 ̂ c
S S
S "SS rt

-ort
do

cu-os
o

ö J3
& «
İ e^ JCU O

d-ocj

•SS

1

o

B - i

J 0^
■s, I

uCo

Ü
_ û d

- S
B S E

-o .S

s:D4-1
3C
3

â l i
S 3a 4t I

? 3 -3
* = 1

Görülebileceği üzere, işçi sınıfı veya köylü kökenli olup da
üniversiteye kabul edilen öğrencilerin oranı, aynı toplumsal ka­
tegorinin genel adaylar içerisindeki payına kıyasla 1957 yılına
kadar sürekli bir yükseliş göstermiştir. Ancak bu tarihten itiba­
ren bu pay yüksek seviyelerini terk etmektedir. Hatta üniversi­
teye kabul edilen öğrencilerden işçi ve köylülerin erkek çocuk­
larının payında düşme yönünde bir eğilim baş göstermektedir:
işçilerin oğulları için % 30’dan % 27’ye, köylülerin oğullan için
ise % 24’den % 19’a. Ayrıca, halk sınıflarının okula erişimini des­
teklemeye yönelik bir politika dâhilinde bile, kırsal kesimin işçi­
lere kıyasla göreceli olarak dezavantajlı durumda kalmaya devam
ettiği de not edilebilir. Babası işçi olan öğrencilerin oranı, baba­
sı köylü olan öğrencilerin oranına kıyasla düzenli olarak daha
yüksektir; hâlbuki aktif nüfiıs içinde sanayi ve inşaat işçilerinin
oranı % 28 iken, tarım işçilerinin oranı % 48’dir.83

Macaristan’da Toplumsal Köken ve Eğitim Fırsatı
(Tablolar 2 .40 ’dan 2 .43 ’e)

2.40. Fakültelerin Birinci Sınıflarına Yerleştirilmiş Öğrencilerin
Toplumsal K öken i

Hane reisinin sosyo-profesyonel
kategorisi

1000 Haneye karşılık düsen
Lise

öğrencisi

Teknik okul

öğrencisi
Toplam

Üniversite

öğrencisi

Üst düzey yönetici, Entelektüel 142 24 166 31

Diğer yöneticiler 108 32 140 25

Yöneticilerin toplamı 121 29 150 28

Kalifiye işçi 59 55 114 9

Uzman işçi 44 52 96 7

Vasıfsız işçi, vb 33 47 81 5

İşçilerin toplamı 48 52 100 7

Tüm kategorilerin toplamı 69 46 115 13

Görülebileceği üzere, babası üst düzey yönetici olan erkek
çocuklarının eğitime erişim şansları düzenli biçimde daha yük-

83 Rocznik statystyczny 1962: Polonya’da 1960 yılında çalışan nüfusun dağılımı.

84 1960 yılında yapılmış bir çalışmaya göre, Ferge Sandore: Statisztikai szemie,
Ekim 1962.

sektir ve bu eşitsizlik eğitimin üst kademelerinde daha da yük­
sektir. Gerçekten de babası üst düzey yönetici olan erkek çocuk­
larının, babası işçiolan erkek çocuklarına kıyasla liseye gitme ola­
sılığı iki buçuk kat, üniversiteye girme olasılığı ise dört kat daha
yüksektir. Ayrıca ortaöğretimde de toplumsal kökene bağlı tahsil
farklılıkları devam etmektedir; babası işçi olan erkek çocukları
ortaöğrenimlerini (eğer o aşamaya ulaşmışlarsa) ekseriyetle tek­
nik okullarda sürdürmektedirler.

2.41. Sınav Başarı Notu ve Toplumsal Köken

Okul türü
Not ortalaması (1) İşçi çocuklarına kıyasla

yönetici çocuklarının
sonuçları %Yönetici çocukları İşçi çocukları

l ’den 4 ’e kadar
anaokulu

4,01 3,4 117,9

5’den 8’e kadar

ilkokul
3,72 3,16 117,7

Lise 3,47 3,19 108,8

(1) Not skalası 1 ile 5 arasıdır.

2.42. Tedrisi Boşan ve Babanın Sosyo-profesyonel Kategorisi (2) (%)

Babanın veya

annenin sosyo-
profesyonel

kategorisi

İlkokul (1) Lise

1. sınıftan 4. sınıfa
5. sınıftan 8 .

sınıftı

Fransız liselerinin

3. sınıfından 1.

sınıfına

En
yüksek

not

En
düşük

not

En
yüksek

not

En

düşük
not

En
yüksek

not

En
düşük

not

Üst düzey yönetici,
Entelektüel

49 3 34 6 20 15

Diğer orta düzey
yöneticiler

34 4 24 12 17 15

Yöneticilerin toplamı 40 4 28 10 18 14

Kalifiye işçi 21 10 13 17 9 19

Uzman işçi 17 16 11 23 7 19

Vasıfsız İşçi, vb 8 24 6 29 14 20

İşçilerin toplamı 17 15 11 21 10 19

(1)Not skalası 1 ile 5 arasıdır.
(2) Verili bir toplumsal kategorinin en yüksek ve en düşük notları almış öğrencilerinin
dâhil oldukları kategorinin tüm öğrencilerine oranı

2.43. Tedrisi Başarı, Ebeveynlerin Tedrisi Seviyesine Göre (1) (%)

Babanın veya annenin sahip

olduğu en yüksek diploma

İlkokul Lise

1. sınıftan 4.

sınıfa
5. sınıftan 8 .

sınıfa

Fransız li

3. sınıfi

selerinin

ndan 1.

En

yüksek

not

En

düşük

not

En

yüksek

not

En

düşük

not

En

yüksek

not

En

düşük

not

Üniversite diploması 49 2 41 2 22 10

Lise diploması 40 1 29 7 16 8

Ortaokul diploması 25 8 16 14 13 17

İlkokul diploması 13 19 8 26 9 20

(1) Verili bir toplumsal kategorinin en yüksek ve düşük notlarını almış öğrenci­

lerinin kategorilerindeki tüm öğrencilere oranı

Görülmektedir ki, ilkokul yıllarından liseye kadar toplum­
sal köken (ister babanın mesleki kategorisine isterse de ailede
sahip olunan en üst seviyede diplomaya göre tanımlansın) başa­
rı şanslarını belirlemektedir. Bu belirlenim, öğrenciler, kültürle
ilişki açısından daha imtiyazlı toplumsal tabakalardan geldikçe
daha da güçlüdür. Ancak daha sonrasında, tahsil kademelerinde
ilerlendikçe bu orantısızlık zayıflamaktadır (yüksek düzey yöne­
tici çocuklarının üstünlüğü ilkokulda % 1 17 iken lisede % 108’e
düşmektedir). Fakat burada şunu unutmamak gerekir; bu, yok­
sun sınıflardan gelen çocukların elenme sürecinin, eşit derecede
güç olmayan seçme aşamalarından geçmiş işçi çocuklarını lisede
yönetici çocuklarıyla bir araya getirmiş olmasındandır.

Öğrenciler ve Öğretim Dili
(Tablolar 2 .44 ’den 2 .49 ’a)

Öğrencilerin, öğretim dilini anlama ve kullanma kabiliyeti­
ni ölçebilmek için bir kelime dağarcığı sınaması gerçekleştirdik.
Nesnel şartlarda gözlemlendiği şekliyle tedrisi söylemden hare­
ketle tasarlanan çeşitli alıştırmalar dil kullanımının iki boyutu­
nu incelemeyi hedefliyordu: Bir taraftan, en tedrisi olanından
gündelik kullanımına oradan da serbest kültüre kadar lügatin
muhtelif alanları; diğer taraftan ise, bağlam içerisinde bir terimi

anlamaktan en aktif kelime kullanım biçimlerine kadar (örneğin
çok anlamlılıkların açıkça farkında olma veya bir tanımı eksik­
siz biçimde verebilme kabiliyeti gibi) dilsel davranışın muhtelif
düzeyleri.

Bu araştırma iki temel gerçeği gözler önüne sermekte: yük­
seköğretimde dilsel yetersizliğin önemi ve dilsel sermayenin be­
lirleyici rolü. Lâkin toplumsal köken, cinsiyet veya öğrencilerin
tedrisi geçmişlerinin çeşitli özellikleri gibi tahlil kriterlerinin
ortaya çıkardığı tüm farklılıkların eksiksiz ve sistematik bir iza­
hatı, bu kriterlere göre ayrıştırılmış öğrencilerin önceki tedrisat­
larında eşit olmayan biçimde seçildiklerini hesaba katmadıkça
olanaksızdır. O halde istatistik! analizin ortaya koyduğu ilişkiler,
düşünülenin aksine, hiçbir zaman sadece, göz önünde tutulan
kriterler ışığında tanımlanmış bir grup ile bir başarı düzeyi ara­
sında şekillenmez. Örneğin bir dil sınavının sonuçları, sadece
önceki eğitimleri, toplumsal kökenleri, cinsiyetleri veya hatta
tüm bu kriterlerin kombinasyonu tarafından nitelenen öğrenci­
lerin birey bazlı bir performansı değil, tam da sahip olduğu bu
karakteristik özellikler hasebiyle, başka karakteristik özellikler
tarafından tanımlanan başka bir gruba kıyasla elenme süreçle­
rine aynı seviyede maruz kalmamış tüm bir grubun performan­
sıdır. Diğer bir ifadeyle, belli bir geçmiş tarafından tanımlanan
(ki bu geçmişin kendisi de tüm faktörlerin zaman içindeki sü­
rekli tesiri tarafından tanımlanır) bir örneklem söz konusu oldu­
ğunda toplumsal köken veya cinsiyet gibi faktörlerin etkisinin
(hatta çapraz etkisinin bile), tüm anlamını tek somut bütünlük
olarak kariyer bağlamında alan eşzamanlı ilişkilerde doğrudan
ve münhasıran kavranılabileceğini sanmak bir fasit kıyas hatası
işlemektir.

2.
44

.
To

pl
um

sa
l

K
ök

en
e

ve
Eğ

itim

Pr
og

ra
m

ın
ın

Tü

rü
ne

Gö

re
D

il
K

ıv
ra

kl
ığ

ı/D
ile

H

âk
im

O

lm
a

1
To

pl
am

da

1

„ s
J-S ^ "9O ç o* 57

,5

42
,5

O
rt

a
sı

nı
fla

r

% 55 45

H
al

k

sı
nı

fla
rı

% 46 54

|
La

tin
ce

ve

Yu
na

nc
a

|

Ü
st

sı
nı

fla
r

% 26
,5

73
,5

O
rt

a

sı
nı

fla
r

% \r\\r\ 45

H
al

k
sı

nı
fla

rı

% 38
,5

61
,5

|
La

tin
ce

Ü
st

sı
nı

fla
r

% 52 48

O
rt

a
sı

nı
fla

r

% oo 42

H
al

k

sı
nı

fla
rı

% 48 <NV~\

Ne

Yu
na

nc
a

Ne

La
tin

ce

]

Ü
st

sı
nı

fla
r

% 39 'O

O
rt

a
sı

nı
fla

r

% 54 46

H
al

k

sı
nı

fla
rı

% 52 48

12
pu

an
ın

al

tı

12
pu

an
ın

üs

tü

rt ı

> 1 1

. ;0 ^
: j 5 M CQ

J>İİo

o- .£ tiy
az

la
rın

ı
so

nu
na

ka

da
r

ku
lla

na
n

ve
m

ün
ev

ve
r

bir
 ç

ev
re

ye

aid
iy

eti
n

sa
ğl

ad
ığ

ı
yü

zle
rce

av

an
ta

j
sa

ye
sin

de

ted
ris

i
yö

ne
lim

in
i

iyi
 b

içi
m

de

şe
ki

lle
nd

irm
iş

ha
li

va
kt

i
ye

rin
de

öğ

re
nc

ile
r

gr
ub

uy
la

re
ka

be
t

ed
iy

or
 o

lm
as

ıy
la

aç
ık

la
nı

r.

2.
45

.
ve

2.
46

.
To

pl
um

sa
l

K
ök

en
e

ve
İk

am
et

in

Pa
ris

vey

a
Ta

şra

Ol
up

O

lm
am

as
ın

a
Gö

re
D

il
K

ıv
ra

kl
ığ

ı/D
ile

H

âk
im

O

lm
a

\T\
Csİ

To
pl

am
da

Üs
t

sı
nı

fl
ar

% rs

57
,5

O
rta

sı

nı
fla

r

% 55 45

H
alk

sı

nı
fla

rı

% 46 54

Ta
şr

a

Üs
t

sı
nı

fla
r

% 59

O
rta

sı

nı
fla

r

%

09 40

H
al

k

sın
ıfl

an

%

54 46

Pa
ris

Ü
st

sın
ıfl

ar

%

35

l/-\
O

O
rt

a

sın
ıfl

ar

%

69

H
al

k

sı
nı

fla
rı

%

o \

12
pu

an
ın

al

tı

12
pu

an
ın

üs

tü

(S

<u

tCA
1 + ,

o
I g

Q

7T a '
/—\
A A~ a "

I ̂1 ̂

E
'iT >â
w :3

.a-
S '§>U ~

■5b §
<u §

î '
+ T V o 11

n c/y V 0
•a
o

§
<: "T' 1r 11 _ +

+ ,

Û

V3 rtu S/5 c«u <fi
d

eu £
rt

c- £
cS

cu £

H
al

k
sı

nı
fl

an

O
rt

a
sı

nı
fl

ar

Ü
st

sı

nı
fl

ar

N
ot

:
Ek

si

ve

ar
tı

la
r,

m
ev

zu
ba

hi
s

ol
gu

ya

gö
re

üç

gr

ub
un

gö

re
li

du

ru
m

la
rı

m

he
r

sü
tu

nd
a

im
le

ye
n

gö
re

li

de
ğe

rl
er

i
ta

nı
m

la
r.

(0

)

ar
a-

or
ta

du

ru
m

u
ifa

de

ed
er

.

Eğer bu mantık sonuna kadar takip edilirse dil sınavı sonuç­
larının hiyerarşisiyle toplumsal köken hiyerarşisi arasındaki iliş­
kinin, yoksun sınıfların maruz kaldığı seçilme kriterleri/şartları
güçleştikçe tersine dönmesi beklenmelidir. Gerçekten de hangi
çevreden gelinirse gelinsin Parisli öğrenciler taşradaki öğrencile­
re kıyasala daha başarılı sonuçlar elde etmektedirler. Ancak bu
farklılık en çok halk sınıfları kökenli öğrenciler arasında belir­
gindir (Paris % 9 1, taşra % 46; buna karşılık daha üst sınıflardan
gelenler için Paris % 65, taşra % 59). Halk sınıflarından gelen
öğrenciler Paris’te en iyi sonuçları elde edenlerdir, hemen arka­
larında onları orta sınıflardan gelen öğrenciler ve devamında da
yüksek sınıflardan gelen öğrenciler takip etmektedir. Olağan iliş­
kinin bu tersine dönüşünü anlamak için, Paris’te yaşamaya bağlı
kültürel atmosferin, bir taraftan dilsel avantajlarla, diğer taraftan
ise daha katı-güç seçilme kriterleri ve koşullarıyla ilişkili olduğu­
nu göz önünde tutmak gerekir. Eğer aile çevresi kaynaklı dilsel
avantajları ve seçilme şartlarınm-kriterlerinin çeşitli durumlar­
daki güçlük-katılık derecesini + veya - şeklinde göreli bir değere
dönüştürürsek dil sınavı sonuçlarının hiyerarşisini izah etmek
için bu değerlerin yekûnunu çıkarmak yeterli olacaktır.

2.47. Cinsiyete ve Eğitim Programının Türüne Göre D il Kıvraklığı/Dile
Hâkim Olma

Ne Yun

1 ar

anca Ne
Latince Ladncc ve Yunanca Toplamda

Erkekler

%

Kadınlar

%

Erkekler

%

Kadınlar

%

Erkekler

%

Kadınlar

%

Erkekler

%

Kadınlar

%

12 puanuı

alu
3 4 6 0 39 58 ,5 4 1 ,5 9 6 38 5 4

12 puanın

üstü
6 6 4 0 61 4 1 ,5 58 ,5 6 4 6 2 4 6

Burada görünürde bir istisna mevcuttur ve bu sadece, seçilme
koşullarının güçlük derecesi ve başarı derecesi arasındaki ilişki­
nin mantığı çerçevesinde kavranabilir. Ne Latince ne Yunanca
ne de sadece Latince okumuş erkekler, aynı eğitimi almış kadın
öğrencilere kıyasla daha iyi sonuçlar elde etmektedirler. Oysa ka­

dınlar daha ziyade Yunancacılar grubunda en iyi sonuçlan elde

etmektedirler (erkeklerin ancak % 50,5 ’i medyan notun üstünde
bir not alabilirken bu oran kadınlarda % 64’tür). Genel eğilimin
bu tersyüz oluşu kadınların erkeklere kıyasla bu programı takip
etme şanlarının daha az olması ve böylece bu programa dâhil
olabilmiş kadın öğrencilerin, ayını programdaki erkek öğrenci­
lere kıyasla daha çetin seçilme koşullarına maruz kalmış olma­
larıyla [yani bir anlamda en “iyilerin” bu programa seçilebilmiş
olmasıyla, t. s. n.] açıklanır.

Sî

S

a

>So

S

N
&

00
(N

D
il

se
vi

ye
si

3 o 'T + 3

'7T 'TT '"a ' a "a

Ed
eb

iy
at

fa

kü
lte

le
ri

ne

gi
rm

e/
se

çi
lm

e

ko
şu

lla
rın

ın

gü
çl

üğ
ü

— +

1
(-)

Ü
ni

ve
rs

ite
ye

gi

rm
e/

se

çil
m

e
ko

şu
lla

rı
nı

n

gü
çl

üğ
ü

o o

D
ils

el

A
va

nt
aj

3 2
T 'T+

Er
ke

kl
er

K
ad

ın
la

r

Er
ke

kl
er

K
ad

ın
la

r

Er
ke

kl
er

K
ad

ın
la

r
|

Ha
lk

Sı
nı

fla
n

Or
ta

Sı

nı
fla

r

Üs
t

Sı
nı

fla
r

Cn

(N

To
pl

am
da K
ad

ın
la

r

% 54 46

Er
ke

kl
er

% 38 62

Üs
t

sı
nı

fla
r

K
ad

ın
la

r

% 47 53

Er
ke

kl
er

% 33 67

O
rta

sı

nı
fla

r

K
ad

ın
la

r

% 60
,5

39
,5

Er
ke

kl
er

% 43 57

Ha
lk

sı
nı

fla
rı

K
ad

ın
la

r

% 53
,5

46
,5

Er
ke

kl
er

% 35
,5

64
,5

12
pu

an
ın

al

n

C

İ .=
3 5Cl : =

<N

-5 em H

J3CLD «i
vh
bû _C

«
3 £

3 -B

- 1
a s
r-

S . 5

H jT
J3-O

? S J S

Burada da her toplumsal sınıf ve cinsiyet için ilk olarak üni­
versiteye, ikinci olarak ise edebiyat fakültelerine girme koşulları­
nın güçlük derecesiyle ve toplumsal kökenle alakalı dilsel avan­
tajları göreli değerde tanımlarsak dil sınavı sonuçlarının hiyerar­
şisini izah etmek için yine aynı şekilde bu değerlerin yekûnunu
çıkarmak yeterli olacaktır.

Akademik Mirasın Diferansiyel Getirisi
2 .5 0 . Öğretim E lem anlanm n-E ğitim cilerin M u h telif F akü ltelerdeki

E rkek Ç ocukları

Edebiyat Fen Tıp Eczacılık Hukuk Toplamda
Çalışan

nüfus

Rasyo I 1/3,2 1/7,4 1/8,6 1/11,7 1/12,8 1/6 1/7,4

Rasvn IT
1/2,8 1/3,2 1/3,2 1/3,7 1/3,7 1/9,1 1/5,3

Öğretim elemanı-Eğitimci bir aileden gelmenin farklı fakül­
telerde sağladığı diferansiyel avantajı değerlendirmek için, her
fakülte örneğinde, babası öğretim elemanı olan erkek öğrenci
sayısını babası üst düzey yönetici olan erkek öğrencilerin genel
sayısına (Rasyo I); babası eğitimci-öğretmen olan erkek öğrenci­
lerin sayısını da babası orta düzey yönetici olan erkek öğrencile­
rin genel sayısına (Rasyo II) oranladık. Elde edilen bu rasyolar,
öğretim elemanlarıyla üst düzey yöneticilerin bütününün, eği­
timcilerle de orta düzey yöneticilerin bütününün çalışan nüfus
içerisindeki rasyolarıyla (1/7 ve 1/5) karşılaştırıldığında görülür
ki, öğretim elemanı-eğitimcilerin erkek çocukları (her iki düzey­
de de) sadece edebiyat ve fen fakültelerinde oransal olarak daha
fazla temsil edilirler.

Fen Fakültelerine Düşürülme
(Tablolar 2 .51 ’den 2 .53 ’e)

Babası işçi olan erkek çocukları, fen fakültelerinde edebiyat
fakültelerine kıyasla daha çok temsil edilmektedir. Dahası, öğ­
renci alımlarının 1960-1965 arasında gözlemlenebilen demok­
ratikleşmesinden diğer tüm fakültelere kıyasla daha fazla yarar­
lanmış olan da yine fen fakülteleridir. Bu fakültelerde babası
işçi olan erkek çocuklarının oranı % 8.5 ’den % 15’e yükselirken
aynı süreçte bir bütün olarak yükseköğretimde bu oran % 7’den
% 11 ’e yükselmiştir. Ancak bu olguyu, fenci öğrencilere sunulan
diğer tedrisi kariyer olanaklarını, özellikle de Grandes Ecoles’le­
re hazırlık sınıflarını hesaba katmaksızın tam olarak açıklamak
olanaksızdır. Yükseköğretime erişim şansları oldukça sınırlı olan
işçi oğulları, bu imkâna eriştikleri takdirde 2 de 1 oranında fen
bilimleri tahsili yapsalar da, aynı öğrencilerin, tüm mevcudun
% 6’sını oluşturdukları Grandes Ecoles’lerin hazırlık sınıfları­
na istisnai bir şekilde yöneldiklerini de görmek gerekir. Bizzat
Grandes Ecoles’lerde de çok daha zayıf bir şekilde temsil edilir­
ler: Ecole Normale Superieure’de (ENS) % 1.9 oranında ve Ecole
Polytechnique’de % 2 oranında. Dolayısıyla öğrenci alımlarına
ilişkin fen fakültelerinin görünüşteki demokratik havası gerçekte
bir küme düşme etkisini maskeler.

2.51. Farklı Yükseköğretim Kunımlarındaki Fen Öğrencilerinin
Toplumsal Kökeni

Fen fakülteleri

(1964-1965) %

Grandes Ecoles’lere
hazırlık sınıfları (1963-

19 6 4)%

Ecole normale

suprerieure [Fen]

(1965-1966) %

Çiftçi 8,5 3,4 2

İşçi 13,5 6 1,9

Ücretli 9 ,5 6,2 2,9

Zanaatkar ve esnaf 13,5 7,2 8,9

Orta düzey yönetici 22 16 16

Üst düzey yönetici 33 61,2 67 ,4

Toplam 100 100 100

2.52. 6. Sınıfta Okuduğu O kul

C .E.G % Özel okul % Lise Modern % Klasik %

Çiftçi 51 ,5 20 28,5 73 27

İşçi 59 5,5 35,5 80 20
Ücretli 46 11,5 42,5 68,5 31,5

Zanaatkâr ve esnaf 40 17,5 42,5 68 32

Orta düzey yönetici 35 10,5 54,5 63 37

öğretmen 33,5 3,5 63 49 51

Yüksek düzey yönetici 14 2 4 62 31,5 68 ,5

Bilim insanı 15,5 28 ,5 56 36,5 63 ,5

Profesör 7,5 12 80,5 16,5 83,5

Ayrıca, halk sınıfları kökenli öğrencilerin fen fakültelerine
“düşürülmeleriyle” sonuçlanan mekanizma daha ortaokulun
ilk senesinde tesis edilmiş gibidir, zira en sıklıkla C .E .G ’ye85
mahkûm edilmiş bu öğrenciler böylece dayatılmış bir tercihi bir
eğilim olarak yaşamak zorunda kalmaktan başka çareleri kalma­
mıştır.

2.53. Yen Fakültelerindeki Bölüm, Toplumsal Kökene Göre

Doğa Bilimleri,

Fizik ve Kimya %

Matematik, Fizik

ve Kimya %

Genel Matematik

ve Fizik

Çiftçi 31 45 24

İşçi 23 49 28

Ücretli 24 49 27

Zanaatkâr ve esnaf 24 47 29

Orta düzey yönetici 25 41 34

Öğretmen 23 40 37

Yüksek düzey yönetici 24 39 37

Bilim inşam 21 31 48

Profesör 21 23 56

Aynı küme düşme [düşürülme] süreci fen fakültelerinin

85 T. S. N .: College d’enseignement general, 1960’den 1977 ’ye kadar yürür­
lükte kalmış, daha sınırlı, daha teknik ve daha kısa sureli bir öğretim prog­
ramına sahip ortaokullar.

içerisinde de gözlemlenebilir. Akademik uzlaşımın tesis ettiği
şekliyle farklı bölümlere atfedilen itibar hiyerarşisi toplumsal
kökenlerin hiyerarşisiyle az çok çakışır. Örneğin halk sınıfları
kökenli öğrenciler, farklı bölümlerin itibar hiyerarşisinde aşağı
doğru inildikçe daha fazla temsil edilir. Bu birkaç örnek, kültürel
mirası aktarmayı sağlayan mekanizmaların [fen fakültelerinde
de], özel bir biçim almalarına rağmen, edebiyat fakülteleri için
betimlenenlerden temel olarak farklı olmadıklarını göstermek
için yeterlidir.86

86 Bkz., Saint-Martin M ., Boltanski L., Castel R., Lemaire M ., (der. Bourdieu
E), Les etudiants en sciences duprem ier cycle, Paris, C .S.E, 1966.

Vârisler Öğrenciler ve Kültür
Eğitimin toplumsal hareketliliği sağlayan başlıca etmenlerden biri
olduğu savı, bugün, ortak kanının değişmez unsurlarından, hatta
temel ülkülerinden biri olarak kendini kabul ettirmiş gibidir. Bu
idealden “sapma” olarak eğitime erişimdeki eşitsizlikler ise, ya
olması doğal ancak elden geldiğince düzeltilebilecek ekonomik
eşitsizlikler ya da olması en az diğeri kadar doğal ancak düzeltil­
mesi o kadar da kolay olmayan “kişisel yetenek” farklılıkları
çerçevesinde kavranılır.

Bourdieu ve Passeron’un elinizdeki kitaptaki müdahalesi tam da bu
iki argüman düzeyinde şekillenir. Mevcut hâliyle okulun toplumsal
hareketlilik unsuru olduğu iddiası bir yanılsama, hatta bir ideolojidir,
der ikili. Zira eğitimin “kişisel yeteneğe” dönüştürdüğü nitelikler,
öğrencide aradığı vasıflar, kazandırmayı hedeflediği kabiliyetler,
esasında, bazı imtiyazlı sınıfların kültür karşısındaki imtiyazlarının
“doğallaştırılmış”, “mutlaklaştırılmış” hâlleridir.

Eğer böyleyse, diye ekler Bourdieu ve Passeron, sadece ekonomik
eşitsizliklere yönelmiş bir tahlil, kültürel mirasın ve kültür
karşısındaki eşitsizliklerin merkezî önemini ıskalamakla kalmaz,
bunları görmezden gelerek veya yok sayarak sistemin idamesine
de hizmet eder. Zira sosyal imtiyazı yeteneğe, başarıyı ise şahsi
liyakate dönüştüren eşitsizlikler ortadan kalkmaksızın ekonomik
imkânların eşitlenmesi mevzubahis olabilir. “Böyle bir durumda,
farklı sosyal kesimlerin eğitim sisteminin farklı mertebelerindeki eşit
olmayan temsili, hiçbir zaman olmadığı kadar fazla gerekçeyle,
yeteneklerin veya kültüre erişme arzusunun eşit olmayan
dağılımına isnat edilecektir. (...) Hatta daha da iyisi, şansların
biçimsel eşitliği böylece sağlandıktan sonra okul, imtiyazların
meşrulaştırılmasının hizmetinde, kendine bütün meşruiyet
görünümlerini verebilir.”

Eğitimde fırsat eşitliği mi demiştiniz?

9 7 8 6 0 5 8 6 0 0 8 7 4

