

EĞİTİM BİLİMLERİNE GİRİŞ

Prof. Dr. Münire Erden

6 . BASKI

EĞİTİM
BİLİMLERİNE

Prof. Dr. M ünire Erden

6. BASKI

arkadaş

arkadaş YAYINEVİ
Yuva Mahallesi 3702. Sokak No: 4 Yenimahalle / Ankara
Tel:-1-90-312 396 01 11 (pbx) Faks: +90-312 396 01 41
e-posta: info@arkadas.com.tr
www.arkadasyayinevi.com
Yayıncı Sertifika No: 12382

©Yayın hakları arkadaş yayınevinindir. Yayıncının yazılı izni olmadan, hiçbir
biçimde ve hiçbir yolla, bu kitabın içeriğinin bir kısmı ya da tümü yeniden üretilemez,
çoğaltılamaz ve dağıtılamaz.

ISBN : 978-975-509-528-8

6. Baskı

Ankara, 2011

Redaksiyon
Yayına Hazırlık
Sayfa Düzeni
Kapak Tasarımı
Baskı:

Filiz Özden
Selen Y. Kolay, Zeynep Kopuzlu
Nurcan Gövde
Mehmet Yaman
Yorum Matbaası

mailto:info@arkadas.com.tr
http://www.arkadasyayinevi.com

ÖNSÖZ

Yüksek Öğretim Kurulu 2006 yılında “Öğretmenlik Meslek Bilgisi" dersle­
rinde önemli değişiklikler getirdi. Bu değişikliklerden biri de “Eğitim Bilimlerine
Giriş" dersidir. Bu ders, öğretmen adaylarına eğitim alanındaki temel kavramları
ve kuramsal bilgileri, Türk eğitim sistemini ve bu sistem içinde öğretmenin yerini
ve öğretmen yetiştirme uygulamalarını tanıtmayı amaçlamaktadır.

Bu kitap YÖK tarafından belirlenen “Eğitim Bilimlerine Giriş“ dersinin
tanımına uygun olarak hazırlanmıştır. Kitap; Eğitimin Temel Kavramları,
Eğitimin Diğer Bilimlerle ilişkisi ve işlevleri, Eğitim Biliminin Tarihsel Gelişimi
ve 21.Yüzyılda Eğitim Biliminde Yönelimler, Eğitim Biliminde Araştırma
Yöntemleri, Türk Milli Eğitim Sisteminin Yapısı ve özellikleri, Eğitim Sisteminde
Öğretmenin Rolü ve Öğretmenlik Mesleğinin Özellikleri, Öğretmen Yetiştirme
Alanındaki Uygulamalar ve Gelişmeler olmak üzere 7 bölümden oluşmaktadır.
Kitap hazırlanırken "Öğretmenlik Mesleğine Giriş" dersiyle ortak olan konuların
yazılmasında büyük ölçüde Prof. Dr. Münire Erden'in “Öğretmenlik Mesleğine
Giriş” kitabından yararlanılmıştır. Ancak bu bölümler tümüyle yeniden gözden
geçirilerek güncelleştirilmiştir.

Kitabı 2007-2008 öğretim yılına yetiştirme çabası, bazı önemli konuların
gözden kaçırılmasına neden olmuş olabilir. Bu eksikliğin, siz okuyucuların kat­
kıları ile bundan sonraki baskılarda giderileceğine inanıyorum. Bu konudaki
katkı ve eleştirilerinizi erden@yildiz.edu.tr adresine beklemekteyim.

Prof. Dr. Münire Erden

mailto:erden@yildiz.edu.tr

İÇİNDEKİLER

I. Bölüm E ğitim B ilim iy le İlg ili Tem el K a v ra m la r 11
E ğ itim ... 13

Formal ve İnformal Eğitim ...13

Ö ğ re n m e .. 16

Ö ğretm e ve Ö ğ re tim ...18
Eğitim P rogram ı... 19

Ö ğ re n c i.. 21

O k u l.. 21
Okulun Temel Ö zellikleri.. 22

Ö ğ re tm en .. 23

Tem el K avram lar A rasındaki İlişk iler................................ .23

Ö zet... 24

II. Bölüm E ğ itim B ilim in in D iğer B ilim lerle
İlişkisi ve İş le v le r i... 27
Eğitim in Felsefi T em elleri...28

Felsefenin Uğraşı A lanları...29
Felsefi A kım lar...30
Felsefe ve Eğitim İlişk isi.. 32
Eğitimde Felsefi A kım lar.. 33

Eğitim in Toplum sal T em elleri.. -.40
Eğitimin Diğer Toplumsal Kurumlarla İlişkileri 41
Belli Başlı Toplumsal Süreçler ve E ğitim43

Eğitim in H ukuksal T em elle ri.. ,.49
T.C. A nayasası’na Göre Eğitim Hakkı49
Milli Eğitim Temel K anunu... 50
Uluslararası Y asalar.. 58

Eğitim in E konom ik T em elleri..60
Ekonomik Faaliyetlerin Eğitim Sistemleri
Üzerindeki E tk isi...60
Eğitim Kurulularının İnsan Gücü Yetiştirmedeki
R o lü ..62
Eğitimin Maliyeti ve Verimlilik... 63

Eğitim in Politik T em elleri...64
Politikanın Eğitim Üzerindeki E tk is i....................................... 64
Eğitimin Politik Kurumlar Üzerindeki Etkisi..........................65

6

içindekiler 7

Eğitim in Psikolojik T em elle ri..66
Gelişim Dönemleri .. 66
Gelişim Özelliklerinin Öğrenmc-Öğretme
Süreci Üzerine E tk ileri...68
Öğrenme K uram ları.. 69

Ö ğrenm eye Etki Eden E tm enler.. 73
Bireysel E tm enler..73
Çevresel E tm enler.. 74

Eğitim K uram ların ın İş lev le ri..75

Ö zet... 79

III. Bölüm E ğ itim B ilim in in Tarihsel Gelişim i ve
21. Y üzyılda E ğ itim B ilim inde
Y ö n e lim le r ... 83
Eğitim B ilim inin Tarihsel G e liş im i...................................... 84

Antikçağda Eğitim ... 84
Ortaçağda E ğitim ... 86
Endüstrileşme Öncesi Eğitim (16-18. Y ü zy ıl)89
Endüstrileşme Döneminde Eğitim (19. Y üzyıl)..................... 92
20. Yüzyılda Eğitim ... 97

21. Y üzyılda E ğitim B ilim inde Y ö n e lim le r............................101

Ö zet... 103

IV. Bölüm E ğ itim B ilim lerinde A raştırm a
Y ö n te m le r i... 107
B ilim in İşlev leri.. 109

B ilim sel Y öntem ve A şam ala rı..110

Nicel ve N itel A raştırm a... 114

E ğitim de K ullanılan Belli Başlı A raştırm a Y ön tem leri 115
Tarama Y öntem i... 115
Gözlem Y öntem i...116
Deneysel Y ön tem ...117
Tarihi Y öntem ... 118

Ö zet..119

V. Bölüm Türk M illi E ğ itim S istem in in Yapısı ve
Ö ze llik le r i..121
Türk M illi Eğitim Sistem inin Y önetim Y apısı........................ 122

M erkez Teşkilatı...122

8 Eğitim Bilimlerine Giriş

Taşra Teşkilatı..124
Yurtdışı Teşkilatı...125
Türk Eğitim S is tem i.. 125

T ürk iye’de Örgiirı Eğitim K ad em ele ri.......................................125
Okul Öncesi E ğ itim ... 125
İlköğretim ...128
O rtaöğretim .. 133
Y ükseköğretim .. 137

T ü rk iy e’de Yaygın E ğ itim ..141
Yaygın Eğitimin Ö nem i.. 141
Ülkemizde Yaygın Eğitimin Gelişmesi ve Sorunları 141

Ö zet..143

VI. Bölüm E ğ itim S istem inde Ö ğ re tm en in Rolü ve
Ö ğ re tm en lik M esleğ in in Ö ze llik le r i........... 145
Eğilim Sistem inde Ö ğretm enin R o lü ... 146

Etkili B ir Ö ğretm ende B ulunm ası G ereken N itelik ler 148
Kişisel N itelikler...148
Mesleki N itelik ler.. 152

Ö ğretm enlik M esleğinin Ö z e llik le ri...154
M eslek N edir?... 155
Öğretmenlik Mesleğinin Kendine Özgü Ö zellik leri 160
Türkiye’de Öğretmenlik M esleğinin Durumu 163

Ö zet..164

VII. Bölüm Ö ğ re tm en Y e tiş tirm e A lan ın daki
U yg u lam ala r ve G e lişm e le r.......................... .167
Ö ğretm en Y etiştirm enin Ö n e m i...168

O sm anlı İm parator!uğu’nda Ö ğretm en Y etiştirm e................. 169

C um huriyet D önem inin İlk Y ıllarında Ö ğretm en
Y e tiş tirm e li 9 2 0 -1 9 5 0).. 170

1950-1980 D önem inde Ö ğretm en Yetiştirm e S is te m i 173

Eğitim Fakültelerinin K urulm ası (1 9 8 0 -1 9 9 7)....................... 175
Eğitim Fakültelerinin Kuruluş Yıllarındaki
S o ru n la r..178

Eğitim Fakültelerinin Yeniden Y apılandırılm ası
(1 997-2006) ..179

Yeniden Yapılandırma Çalışmalarının Olumlu
Yönleri ve Uygulamada Karşılaşılan Sorunlar...................... 182

İçindekiler 9

Eğitim Fakültelerinin Y apılanm asında 2006-2007
D üzen lem esi.. 183

G ünüm üzde Eğitim Fakültelerinin G enel D urum u ve
S o ru n la rı..186

Eğitim Fakülteleri ve Öğretim Elemanı Sorunu................... 186
Bina ve Araç Gereç Sorunları... 188
Eğitim Fakültesi Öğrencilerinin Ö zellikleri.......................... 188
Çevresel E tm en ler..189

21. Y üzyılda Ö ğretm en Yetiştirm ede
Eğitim Fakültelerinin G örevi .. 189

Ö zet..190

S ö z lü k ... 193

K ay n ak ça ...197

BOLUM

Eğitim Bilimiyle İlgili
Temel Kavramlar

 I

EĞİTİM
Formal ve İnformal Eğitim

ÖĞRENME

ÖĞRETME VE ÖĞRETİM
Eğitim Programı

ÖĞRENCİ

OKUL
Okulun Temel Özellikleri

ÖĞRETMEN

TEMEL KAVRAMLAR ARASINDAKİ İLİŞKİLER

ÖZET

12 Eğitim Bilimlerine Giriş

Hayatınızın çok önemli bir kısmı eğitim kurumlarında geçmiştir. Neredey­
se tek amacınız, bu kurumlan başarıyla bitirmekten ibaret olmuştur. Aile büyük­
leriniz ve öğretmenleriniz sürekli, hayatta başarılı olmanın tek yolunun dersler­
de ve sınavlarda başarılı olarak, üniversiteye girmek ve bir meslek sahibi ol­
mak olduğunu vurgulamıştır.

Gerçekten de, günümüzde hayata hazırlanmanın tek yolu eğitim almak­
tır. İnsan hayatının yaklaşık üçte biri eğitim kurumlarında hayata hazırlanıla­
rak geçmektedir. Ayrıca eğitim okul bittikten sonra da devam etmekte, insan­
lar işlerinde başarılı olabilmek, alanlarıyla ilgili yeni gelişmelere ayak uydura­
bilmek için, yine eğitim kurumlarına başvurmaktadır. Diğer bir deyişle, eğitim
yaşam boyu devam etmektedir.

Eğitim, hayatımızın bu kadar önemli bir kısmını işgal etmesine rağmen,
genellikle günlük hayatımızda çok sık kullandığımız eğitimle ilgili kavramların
neyi ifade ettiği çok iyi bilinmez. Bu bölümde eğitim biliminin temelini oluşturan
eğitim, öğrenme, öğretme, öğretim, eğitim programı, öğrenci, okul ve öğ­
retmen kavramları üzerinde durulmuştur.

BİREYSEL ÇALIŞMA: 1.1
Günlük hayatınızda sıkça kullandığınız aşağıdaki kavramları, kendi

kullandığınız anlam çerçevesinde tanımlayınız.

Eğitim :..•..........

Öğrenme:

Öğretme:

öğretim:

Eğitim Programı:

Öğrenci:

Okul:

Öğretmen:

Eğitim Bilimiyle ilgili Temel Kavramlar 13

EĞİTİM

“Eğitim" günlük yaşantımızda çok sık kullandığımız sözcüklerden biridir.
Neredeyse hepimiz eğitimin ne olduğu, nasıl olması gerektiği konusunda dü­
şünmüş ve fikir üretmişizdir. Ancak çoğumuz, eğitim kavramının ne kadar ge­
niş bir anlam içerdiğinin farkında değilizdir.

Eğitim, bireyin doğumundan ölümüne kadar süregelen bir süreçtir. Bu sü­
reç bireylere çeşitli bilgi, beceri, tutum ve değerler kazandırır. Bu öğrenme sü­
reci bireyin davranışlarında gözle görülür değişikliklere neden olur. Örneğin
okuma yazma bilmeyen bir çocuk, okuma yazma eğitiminden sonra kitap, der­
gi okuyabilir ve okuması gözlenebilir.

Bireyde davranış değişikliği, kendi yaşantıları yoluyla meydana gelir. Ya­
şantı bireyin çevresiyle kurduğu etkileşim sonucu bireyde kalan izler olarak ta­
nımlanabilir (Ertürk, 1979). Her bireyin çevresiyle kurduğu etkileşim farklı ol­
duğu için, yaşantılar ve edindikleri davranışlar da birbirinden farklıdır. İnsan­
lar çevreleriyle sürekli etkileşim kurmakla birlikte, bunların hepsi onlarda iz bı­
rakmayabilir. Örneğin, günlük yaşantımızda gazete ve televizyondan haberle­
ri takip ederiz, birçok film seyrederiz; sonrasında da büyük bir kısmını unutu­
ruz. Hatırlasak bile bunlar bizde davranış değişikliği meydana getirmez. Bun­
lardan ancak bizi etkileyenler, kafa yorduklarımız, başkalarıyla paylaştıklarımız
bizde iz bırakmakta ve davranış değişikliğine yol açabilmektedir. Bu nedenle,
eğitim en geniş anlamıyla bireyde kendi yaşantıları yoluyla davranış de­
ğişikliğ i meydana getirme süreci olarak tanımlanabilir. Bu tanıma göre eği­
timin üç temel özelliği olduğu söylenebilir.

1. Eğitim bir süreçtir.

2. Eğitim sonucunda bireyde davranış değişikliği meydana gelir.

3. Davranış değişikliği bireyin yaşantıları sonucunda oluşur.

Tanımdan da anlaşıldığı gibi, eğitim kavramının kapsamı oldukça geniş­
tir. Bu tanımdan yola çıkarak bizleri etkileyen ve davranışlarımızın değişmesi­
ne neden olan her türlü etkinliğin eğitim olduğu söylenebilir. Diğer bir deyişle
bizler, aile içinde aile üyeleriyle, akran gruplarında arkadaşlarımızla, kitle ileti­
şim araçlarıyla, okulda öğretmenlerimizle etkileşim kurarak eğitiliriz ve birçok
önemli davranış kazanırız. Ancak, değişik ortamlarda gerçekleşen bu eğitim
süreçleri, özelliklerine göre farklı isimlerle nitelendirilmektedir.

Form al ve İn fo rm a l E ğ itim

Eğitim etkinliklerinin bir kısmı gelişigüzel, kasıtsız olarak düzenlenir. Bu
tip eğitim informal olarak adlandırılır. Aile içinde, akran gruplarında, usta çırak

14 Eğitim Bilimlerine Giriş

ilişkisi sonucu kazanılan davranışlar informal eğitimin ürünleridir. Çocuklar ar­
kadaşlarıyla oynarken, gençler akranlarıyla oluşturdukları gruplar içinde birbir-
leriyle etkileşim kurarak yardımlaşmayı, dayanışmayı, işbirliğini, kurallara uy­
mayı öğrenirler. Kuaförlerde ya da otomobil tamirhanelerinde çalışan çıraklar
bu işyerlerinde ustalarını gözleyerek yaptıkları işin inceliklerini öğrenir ve bu
eğitim süreci sonunda kalfa, sonra da usta olurlar.

informal eğitim kontrollü ve planlı olmadığı için, bu eğitim süreci sonun­
da insanlar farkında olmadan olumlu, istendik davranışların yanı sıra istenme­
yen zararlı davranışlar ya da sonuca ulaştırmayan yanlış davranışlar da öğ­
renebilirler. Sigara içmek, kopya çekmek, aksanlı konuşmak, bunlara örnek
gösterilebilir.

informal eğitim, karşılıklı ilişkilerin yoğun olduğu, ekonomisi toplamacı-
lık, avcılık, tarım gibi insan gücüne dayalı, toplumsal ilişkileri karmaşık olma­
yan toplumlarda, bireylerin toplumsallaşması ve hayata hazırlanması için ye­
terli olabilmektedir. Bu toplumlarda çocuk, anne-baba ya da başka bir yakının
yanında kendi yaşamı için gerekli bilgi ve becerileri kazanabilmektedir.

Ancak günümüz sanayi ve bilgi toplumlarında informal eğitim, çocuğun
sosyalleşmesi ve hayata hazırlanmasında yetersiz kalmaktadır. Bu nedenle,
toplumların gelişmesiyle birlikte plansız gelişigüzel informal eğitimin yanı sıra
planlı eğitim faaliyetleri önem kazanmaya başlamış ve bu eğitim okul denen
kurumlarda verilmeye başlanmıştır.

EĞİTİM

İ NFORMAL EĞİTİM FORMAL EĞİTİM

— ► Ö rgün Eğitim

— ► Yaygın Eğitim

Şekil 1.1. Eğitim türleri.

Okullarda yürütülen planlı eğitim etkinlikleri formal eğitim olarak adlan­
dırılmaktadır. Formal eğitim sürecinde, bireyde davranış değişikliği meydana
getirmek üzere bilinçli, planlı ve kasıtlı bir biçimde öğrenme ortamı düzenlenir.
Bu süreçte bireyin davranışları belli amaçlar doğrultusunda değiştirilir. Kuşku­

Eğitim Bilimiyle İlgili Temel Kavramlar 15

suz değiştirilmek istenen davranışlar toplum tarafından uygun görülen ve iste­
nen davranışlardır. Bunlara istendik davranışlar denir.

Formal eğitim ile informal eğitimi kesin sınırlarla ayırmak mümkün değil­
dir. Aynı kurum içinde hem formal hem de informal eğitim bir arada gerçekle­
şebilir. Örneğin, örgün eğitim kurumlarında formal eğitim ağırlıklı olmakla bir­
likte, öğrencilerin birbirleriyle ve öğretmenleriyle kurdukları ilişkilerde informal
eğitim de gözlenebilir. Öğrenciler bu süreçte programda olmasa da öğretmenin
değerlerini, tutumlarını öğrenebilir ve davranışlarını taklit edebilirler.

Formal eğitim ile informal eğitimi iki ayrı kutup olarak da görmemek gere­
kir. Bireye sunulan eğitim gelişigüzellikten planlılığa doğru geliştikçe formalle-
şir. Çocuklarının eğitimiyle yakından ilgilenen ailelerde ve usta-çırak eğitimin­
de formal eğitimin özelliklerini görmek de mümkündür. Buna karşın bazen ör­
gün eğitim kurumlarında öğretmenlerin niceliksel ya da niteliksel yetersizliği,
bulundukları okullarda informal eğitimin ön plana çıkmasına neden olabilir.

Bu bilgiler ışığında formal eğitim, bireyin davranışlarında kendi ya­
şantıları yoluyla kasıtlı olarak istendik değişme meydana getirme süreci
olarak tanım lanabilir (Ertürk, 1979). '

Bu tanıma göre formal eğitimin temel özellikleri aşağıdaki gibi sıralana­
bilir:

1. Eğitim bir süreçtir.

2. Eğitim sonucunda davranış değişikliği meydana gelir:

3. Davranış değişikliği bireyin kendi yaşantıları yoluyla gerçekleşir.

4. Eğitim yoluyla bireyde istendik davranışlar geliştirilir.

5. Eğitim süreci kasıtlı ve planlıdır.

Eğitim sürecinde yukarıdaki 5 unsurun hepsi varsa, bu eğitim formal eği­
tim olarak kabul edilir. Formal eğitimde öğretim ağırlık taşır. Formal eğitim ör­
gün ve yaygın olmak üzere ikiye ayrılır.

Örgün eğitim, belli bir yaş grubundaki bireylere, milli eğitimin amaçlarına
göre hazırlanmış eğitim programlarıyla, okul çatısı altında düzenli olarak yapılan
eğitimdir (Taymaz, 1978). Okulöncesi öğretim, ilköğretim, ortaöğretim ve yük­
seköğretim örgün eğitim sistemini meydana getirir, örgün eğitim kurumlarına
devam eden öğrencilerin belli bir sıra takip etmesi gerekir. Bu sıra sınıf siste­
miyle belirlenmiştir, önkoşul niteliğindeki bir örgün eğitim kurumunu başarıyla
tamamlayamayan bir öğrenci, bir üst öğretim kurumuna devam edemez. Diğer
bir deyişle, örgün eğitim süreklilik isteyen uzun bir eğitim sürecini gerektirir.

Yaygın eğitim ise örgün eğitim sistemine hiç girmemiş, bu sistemin her­
hangi bir kademesinde bulunan veya bu kademelerden birinden ayrılmış olan

16 Eğitim Bilimlerine Giriş

kişilere ilgi veya gereksinme duydukları alanlarda yapılan eğitimdir (Taymaz,
1978). Halk eğitim merkezlerinde açılan kurslar, resmi ve özel kurum ya da iş­
yerlerinde yapılan hizmet içi eğitim faaliyetleri yaygın eğitime örnek verilebilir.
Günümüz bilgi toplumlarında, bilgideki değişim çok hızlı olduğu için özellikle
yaygın ve yaşam boyu sürekli eğitim giderek önem kazanmaktadır.

Örgün ve yaygın eğitimin ortak noktası, eğitim faaliyetlerinin planlı ve prog­
ramlı olması, yani eğitimin formal olmasıdır.

BİREYSEL ÇALIŞMA: 1.2

Formal ve informal eğitime kitapta olmayan örnekler veriniz.

Formal İnformal

b.
c.

ÖĞRENME

Biyolojik bir varlık olarak, emme, ağlama gibi çok sınırlı davranışlarla dün­
yaya gelen insan, kısa sürede pek çok yeni davranış göstermeye başlar. Bu
davranışların büyük bir kısmı öğrenme ürünüdür.

öğrenme ürünü davranışlar, bilişsel, duyuşsal ve psikomotor olmak
üzere üç türlü olabilir. Zihinsel faaliyetlerin önem taşıdığı davranışlar bilişsel
olarak adlandırılır. Okulda öğrendiğimiz, çeşitli bilim alanlarıyla ilgili bilgiler, dü­
şünme ve problem çözme becerisi bilişseldir. Genellikle eğitim seviyesi yük­
seldikçe bilişsel beceriler önem kazanmaya başlar. Çevremizdeki çeşitli nes­
neler ve olaylara karşı gösterdiğimiz sevme, korkma gibi duygular ise duyuş­
sal öğrenmelerin ürünüdür. Bireyin yürüme, kalem tutma, koşma, basketbol
oynama, dikiş dikme, tarla sürme gibi duyu organları ve kas sisteminin koor­
dinasyonlu çalışmasını gerektiren davranışlar ise psikomotor ağırlıklı öğren­
menin ürünleridir. Mesleki eğitimde psikomotor öğrenmeler önemlidir. Örnek­
lerinden anlaşılacağı gibi bireyin kendi kendine yaşayabilmesi için gerekli tüm
davranışları öğrenmenin ürünüdür. Öğrenme yetisi olmayan birey, sürekli ba­
kıma muhtaçtır.

İnsan yaşamında çok önemli rolü olan öğrenme, eski çağlardan beri filo­
zof ve bilim adamlarının farklı biçimlerde tanımladıkları ve açıklamaya çalış­
tıkları bir kavramdır. Günümüzde de öğrenme kavramı, benimsenen öğrenme

Eğitim Bilimiyle İlgili Temel Kavramlar 17

yaklaşımına göre değişmektedir. Son yıllarda hızla gelişen bilişsel öğrenme
kuramlarına göre öğrenme, çevreden gelen uyarıcıları algılama, eski bilgiler­
le ilişki kurarak anlamlı hale getirme ve zihne (belleğe) kodlama süreci olarak
tanımlanmaktadır. Ancak bu tanıma göre öğrenme sürecini gözlemlemek güç­
tür. Öğrenmenin gerçekleşip gerçekleşmediğini anlamak için ürününün gözlen­
mesi gerekir. Bu nedenle eğitimciler öğrenmeyi, yaşantı ürünü kalıcı izli dav­
ranış değişikliği olarak tanımlamayı tercih etmektedirler. Bu tanıma göre öğ­
renmenin üç temel özelliği vardır.

1. Öğrenme sonucunda mutlaka bir davranış değişikliği meydana ge­
lir: öğrenme sürecinin sonunda bir davranış değişikliği meydana gelmesi ge­
rekir. Aksi takdirde öğrenmenin gerçekleşip gerçekleşmediğini anlayamayız.
Davranış değişikliği üç türlü olabilir.

a. Birey, daha önce hiç göstermediği bir davranışı göstermeye başlayabi­
lir. Örneğin, toplama işlemini bilmeyen bir öğrencinin öğrenme süreci sonunda
verilen toplama işlemlerini doğru olarak sonuçlandırması.

b. Var olan bir davranışını geliştirebilir. Örneğin, okuma yazmayı bilen bir
öğrencinin yıl içinde giderek daha güzel ve daha doğru okumaya başlaması.

c. Daha önce öğrendiği yanlış bir davranışı düzeltebilir. Örneğin, bireyin
daha önce yanlış telaffuz ettiği bir sözcüğü öğrenme sürecinde doğru telaffuz
etmesi.

Birey yeni bir davranış öğrendiği zaman bunu hemen göstermeyebilir. An­
cak o davranış modeli bireyin belleğinde oluşur, ihtiyaç duyulduğu zaman bu
davranışı ortaya çıkartır.

2. Öğrenme yaşantı ürünüdür: Öğrenme bireyin geçirdiği yaşantılar so­
nucu gerçekleşir. Her bireyin çevresiyle kurduğu etkileşim sonucu geçirdiği ya­
şantı farklı olduğu için, öğrenme bireyseldir. Bu nedenle okuldaki öğrenmeler­
de, tüm öğrenciler aynı sınıfta bulundukları halde ders sonunda farklı davra­
nışlar kazanmaktadırlar. Ders sırasında öğretmeni dinleyen (öğretmenle etki­
leşim kuran) öğrenciler dersin hedeflerine uygun davranışlar kazanırken, ar­
kadaşlarıyla konuşan (arkadaşlarıyla etkileşim kuran) öğrenciler diğer gruptan
farklı davranışlar göstereceklerdir.

Farklı yaşantılar farklı öğrenmelere neden olduğu gibi, öğrencinin daha
önceki yaşantılarıyla sahip olduğu bilgiler de yeni yaşantılarına anlam verme
biçimlerini farklılaştırır. Bu nedenle aynı sınıfta, aynı uyarıcılarla etkileşime gi­
ren öğrencilerin yaşantılarını yorumlamalarında ve öğrenme ürünlerinde fark­
lılaşma olabilir.

3. Öğrenme kalıcı izlidir: Öğrenmeden söz edilebilmesi için bireyin gös­
terdiği davranış değişikliğinin sürekli olması gerekir. Kısa süreli davranış de­

18 Eğitim Bilimlerine Giriş

ğişiklikleri, büyüme, olgunlaşma gibi gelişmelerden kaynaklanan davranış de­
ğişiklikleri ve ilaç, içki kullanımı sonucu meydana gelen davranış değişiklikleri
öğrenme değildir.

öğrenme genellikle kendiliğinden ve yönlendirilm iş olmak üzere iki tür­
lü meydana gelmektedir. Bireyin kendi kendine yaptığı bir eylem ya da yaşan­
tı sonucu meydana gelen davranış değişiklikleri kendiliğinden öğrenme olarak
kabul edilebilir. Bireyin günlük yaşantısında gösterdiği davranışların büyük bir
kısmı kendiliğinden öğrenmenin ürünleridir. Kendiliğinden öğrenme kasıtlı ya da
kasıtsız olabilir. Ancak öğrenmeyi sağlayıcı yaşantıyı oluşturan kimse, bireyin
kendisidir. Birey biberin acı olduğunu tadarak, metalin sert olduğunu dokunarak,
nasıl giyinmesi gerektiğini, toplum içinde hangi davranışları gösterip gösterme­
yeceğini çevresindeki diğer kişilerin davranışlarını gözleyerek ve taklit ederek
kendiliğinden öğrenir. Kendiliğinden öğrenme duyu organlarını kullanarak, de-
neme-yanılma veya model alma gibi değişik biçimlerde gerçekleşebilir.

Yönlendirilmiş öğrenmede ise öğrenmeyi sağlayacak ortamı yaratan baş­
ka bir kişi ya da aracın varlığı söz konusudur. Yönlendirilmiş öğrenme, eğitim
süreci sonucunda meydana gelir. Öğrenme öğreten kişi ya da aracın yardımıy­
la gerçekleşir. Sınıf içindeki öğrenmeler, televizyon, kitap vb kitle iletişim araç­
larıyla öğrenmeler, yönlendirilmiş öğrenmeye örnek verilebilir.

BİREYSEL ÇALIŞMA: 1.3

Başka birinin yardımı olmadan, kendi yaşantılarınız yoluyla öğ­
rendiğiniz davranışlara üç örnek veriniz.
a...

b...
c...

ÖĞRETME VE ÖĞRETİM

öğretme en geniş anlamıyla öğrenmeyi sağlama etkinlikleridir. Öğretme
bilinçli ve amaçlı bir etkinliktir. Öğretme faaliyetleri bireyde davranış değişikli­
ği meydana getirmek amacıyla bir kişi ya da grup tarafından düzenlenebilece­
ği gibi, bilgisayar, televizyon, kitap gibi materyallerde yer alan görsel ve yazılı
sembollerle de sağlanabilir (Fidan ve Erden, 1996).

Toplumsal yaşantı içinde bireye öğretme etkinliği sunan birçok kişi ve araç
vardır. Aile içinde anne-babaları, akran gruplarında arkadaşları, kitle iletişim

Eğitim Bilimiyle İlgili Temel Kavramlar 19

araçları bireyin öğrenmesini sağlayan çeşitli etkinliklerde bulunur. Birey bu kişi
ya da araçlarla etkileşime girerek yeni davranışlar kazanır ya da var olanları
geliştirir, değiştirir. Ancak bu tür öğrenmelerde istendik davranışların yanı sıra
istenmedik davranışlar da kazanılabilir.

Öğretme etkinliklerinin önceden saptanan amaçlar doğrultusunda, isten­
dik davranışların kazandırılması amacıyla düzenlendiği yerler genellikle eğitim
kurumlandır. Okullarda yapılan planlı, kontrollü ve örgütlenmiş öğretme faali­
yetlerine öğretim denir, öğretim formal eğitim içinde yer alır, öğretim sürecin­
de yapılacak etkinliklerin tümü önceden planlanır ve bu plan çerçevesinde yü­
rütülür. Bu nedenle öğretim profesyonel bir iştir.

Eğitim Program ı

Eğitim programı, bireyde istenen yönde davranış değişikliği meydana ge­
tirmek amacıyla yapılan tüm etkinlikleri gösteren planlardır. Eğitim programları
okulların temelini oluşturur. Okullardaki tüm etkinlikler eğitim programı doğrul­
tusunda düzenlenir. Kapsamlı bir eğitim programında öğretim, ders dışı kol fa­
aliyetleri, özel günlerin kutlamaları, geziler, kısa kurslar, rehberlik vb hizmetler
de yer alır. Bu kapsamlılıkta hazırlanan eğitim programları, okul içindeki etkin­
liklerin düzenlenmesinde öğretmen ve yöneticilere rehberlik eder.

Okul eğitiminin planlı ve kontrollü bir süreç olmasını sağlayan şey eği­
tim programlarıdır. Toplumun, konu alanının ve öğrencilerin özelliklerine uy­
gun olarak hazırlanan programlarda, genellikle hedef, kapsam, eğitim durum­
ları ve sınama durumları (değerlendirme) olmak üzere dört temel öge yer alır
(Bkz. Şekil 1.2). '

TOPLUM ÖĞRENCİ KONU ALANI
1

— - H ED EFLER

— ► KAPSAMLAR
. i .

— *■ i ş l e y i ş
. i .

— * D EĞ ER LEN D İR M E

EĞİTİM FELSEFESİ

Şekil 1.2. Eğitim programının hazırlanma aşamaları ve öğeleri.

Genel ve özel hedefler: Bunlar, öğrencilerin öğretim süreci sonunda ne
yapabileceklerini tanımlayan ifadelerdir. Genel hedefler özel hedeflere göre

20 Eğitim Bilimlerine Giriş

daha genel özellikleri belirtir. Bu hedeflerin belirlenmesinde toplumun beklen­
ti ve ihtiyaçları ile eğitim felsefesi ön planda tutulur. Özel hedefler ise öğrenci
özellikleri ile konu alanı özelliklerine göre genel hedefler doğrultusunda sapta­
nır. Özel hedefler öğrencinin hangi kapsamı, ne derece yeterlilikte öğrenme­
si gerektiğini ve öğrenme gerçekleştiğinde hangi davranışı gösterebileceğini
açıkça belirtir.

Kapsam: Öğretim sürecinde öğrencilere kazandırılacak bilgiler, kapsamı
oluşturur. Kapsam seçiminde, kapsamın hedeflere ve öğrencilerin giriş davra­
nışlarına uygunluğu önem taşır. Ayrıca bilgilerin basitten karmaşığa, somuttan
soyuta, kavramlardan ilke ve genellemelere göre dizilmesi, kapsamdaki önko­
şul ilişkilerinin belirlenmesi öğrenmede önemli rol oynar.

Eğitim durumları: Öğrencilerin hedeflerine ulaşabilmeleri için geçirme­
leri gereken öğrenme yaşantılarını sağlayacak dış koşulların düzenlenmesine
eğitim durumları denir. Bu amaçla çeşitli öğretim yöntem ve tekniklerinden,
bunları destekleyen öğretim materyallerinden yararlanılır. Yöntem ve tekniklerin
seçiminde, hedefler, öğrencilerin ve öğretmenlerin özellikleri, kapsam ve eldeki
olanakların göz önünde bulundurulması gerekir.

ı

Sınama durumu: Eğitim programının son öğesi sınama durumudur. Bu
aşamada, öğrencilerin hedeflere ulaşma dereceleri çeşitli ölçme araçlarıyla
saptanır. Sınama durumları sonucu elde edilen bulgular, öğrencilere hedefle­
re ulaşma dereceleri, öğretmenlere ise gerçekleştirdikleri öğretim faaliyetleri­
nin etkililiği hakkında bilgi verir.

Eğitim programları dinamik olgulardır. Çağdaş bir eğitim için programla­
rın toplumsal gelişme ve değişmeye paralel olarak yenilenmesi gerekir. Ayrı­
ca programların işlerliği sürekli kontrol edilmeli, eğitim sürecinin ürünü değer­
lendirilerek görülen aksaklıklar giderilmelidir.

Eğitim programlarının hazırlanması ve geliştirilmesi, kapsamlı ve güç bir
iştir. Sürekli araştırmayı ve birçok önemli kararın alınmasını gerektirir. Bu ne­
denle program hazırlama ve geliştirme işinin eğitimin çeşitli uzmanlık alanla­
rında yetişmiş kişiler ve konu alanı öğretmenlerinin oluşturduğu bir grup tara­
fından yürütülmesi gerekir.

Ülkemizde üniversiteler hariç tüm örgün eğitim kurumlarının programları,
Milli Eğitim Bakanlığı’nın çeşitli birimleri tarafından hazırlanır, Talim ve Terbiye
Kurulu’nca kabul edildikten sonra uygulamaya konulur. Milli Eğitim Bakanlığı’na
bağlı hiçbir okulda, bakanlıkça kabul edilmeyen programlar uygulanamaz. Okul
yöneticileri ve öğretmenler, öğrenci özelliklerine göre programlarda bazı deği­
şikliklere gidebilirler. Ancak programın özü değiştirilemez.

Eğitim Bilimiyle İlgili Temel Kavramlar 21

Türkiye'de program değerlendirme ve geliştirme çalışmaları süreklilik gös­
termemekle birlikte ihtiyaç duyuldukça programlarda yenileme ve düzeltme ça­
lışmaları yapılmaktadır.

ÖĞRENCİ

Öğrenci, eğitim ihtiyacı olan ve bu ihtiyacını karşılamak üzere okula de­
vam eden bireydir. Okullar, toplum içinde yaşayan bireylere, kendi fiziksel ve
toplumsal ihtiyaçlarını, toplumun ihtiyaç ve beklentilerine uygun bir biçimde kar­
şılayabilmeleri için gerekli olan bilgi, beceri, yetenek, tutum ve değerleri kazan­
dırmaya çalışır. Okul eğitiminde öğrencinin ayrı bir yeri ve önemi vardır. Okul
içinde düzenlenen tüm etkinlikler öğrenciye yöneliktir. Diğer bir deyişle, okul­
ların varlık nedeni öğrencilerdir. Buna karşılık öğrencinin de okula karşı bazı
sorumlulukları, rolünün gerektirdiği, yapması gereken davranışlar vardır. Hem
okuldaki öğretmen ve yöneticiler hem de öğrencinin ailesi, yakın çevresi, hat­
ta toplumdaki diğer kişiler öğrencilerden derslere devam etme, derslerini çalış­
ma, öğretmen, yönetici ve arkadaşlarına saygılı olma, arkadaşlarıyla iyi geçin­
me ve okul kurallarına uyma gibi davranışlarda bulunmalarını bekler.

Okulda öğretimin etkili olabilmesi için öğrencilerin bazı özelliklerinin bi­
linmesi önem taşır. Bunların başlıcaları, öğrencilerin fiziksel, zihinsel ve sos­
yal gelişim düzeyleri ile önceki yaşantılarından elde ettikleri bilgi, beceri, tu­
tum, duygu ve alışkanlıklardır (Bu konu Eğitimin Psikolojik Temelleri bölümün­
de detaylı olarak ele alınmıştır). Öğrencilerin bu özellikleri, bir yandan öğren­
cinin eğitim ihtiyaçlarının belirlenmesine yardımcı olurken, diğer yandan on­
ların eğitim yoluyla hangi davranışları öğrenip, hangilerini öğrenemeyecekle­
rinin işaretçileridir.

Kuşkusuz okulda grup halinde öğretim yapıldığı için her öğrencinin birey­
sel özelliklerine uygun eğitim vermek mümkün değildir. Ancak okullarda genel­
likle aynı yaş grubundaki öğrencilerin aynı sınıfta toplanmaları ve okul haya­
tının ilk yılından itibaren ortak bir eğitim programına göre yetiştirilmeleri, bazı
temel özellikleri açısından öğrencilerin birbirlerine benzemelerini sağlamakta­
dır (Bu ortak özellikler Eğitimin Psikolojik Temelleri bölümünde ele alınmıştır).
Öğretim etkinliklerinin en azından bu ortak özelliklere uygun olarak düzenlen­
mesi gerekir.

OKUL

Okul, toplumdaki bireylerin eğitilmesi işlevini üstlenen kurumların ortak
adıdır. Okullarda bir grup öğrenciye, toplumun ve bireyin ihtiyaçlarına göre ön­

22 Eğitim Bilimlerine Giriş

ceden hazırlanan programlar doğrultusunda öğretim faaliyetleri sunularak, öğ­
rencilerde istendik davranış değişikliği meydana getirilmeye çalışılır.

Okul kontrollü bir ortamdır. Okulda öğrenciye kazandırılacak bilgi, bece­
ri ve tutumlar önceden belirlenmiştir ve bunlar, bu konuların uzmanı olan öğ­
retmenler tarafından planlı bir biçimde, düzenlenen öğretim faaliyetleriyle ka­
zandırılır.

Okullar verilen eğitim düzeyi ve niteliğine göre anaokulu, ilköğretim okulu,
lise, meslek okulu, yüksekokul ve üniversite gibi çeşitli adlar alabilir.

O kulun Tem el Ö zellik leri

Okulların özel amaçları, programları ve hizmet ettikleri öğrenci grubu­
nun özellikleri okulun türüne göre değişmekle birlikte, bir eğitim kurumu, örgüt
ve işyeri olarak okulun başlıca özellikleri aşağıdaki gibi sıralanabilir (Arends,
1991). .

1. Her kurum ve örgüt gibi, eğitim kurumlarının da var oluş nedeni
olan belli bir amacı vardır. Nasıl bir otomobil fabrikasının amacı önceden be­
lirlenmiş niteliklere uygun otomobil üretmekse, okulların temel amacı da öğ­
rencilere önceden belirlenen hedefler doğrultusunda öğrenme yaşantıları dü­
zenleyerek davranış değişikliği meydana getirmektir. Okulda çalışan tüm ki­
şiler (öğretmenler, yöneticiler, öğrenciler, müstahdemler, rehber öğretmenler,
destek birimleri vb) bu amaca ulaşmak için hizmet verirler. ,

2. Okula devam zorunludur. Genellikle toplumdaki bireyler kurumlardan
istekleri doğrultusunda yararlanırlar. Oysa yasal olarak, süreleri farklı olsa da
tüm ülkelerde belli bir yaşa kadar okullara devam zorunludur. Öğrenciler is­
teseler de, istemeseler de okula devam etmek zorundadırlar. Okula devamın
gönüllülük temelinde olmaması, bazı durumlarda öğretmen ve diğer persone­
lin okula karşı güdüsü düşük öğrencilerle uğraşmasını gerektirmektedir.

3. Toplumun gözü okulların üzerindedir. Formal eğitimin önem kazan­
dığı toplumlarda, toplumdaki çeşitli grup ve kurumların gözü eğitim kurumları-
nın üzerindedir. Bu grup ve kişiler okullarda yapılan etkinlikleri, okul program­
larını dikkatle izler ve okulların üstünde baskı unsuru oluşturur.

4. Okulların kaynakları sınırlıdır. Okullar çeşitli grup ve kurumlarca iz­
lenmekle birlikte, bu kurumlarda (özel okullar hariç) parasız hizmet verilmesi
nedeniyle, maddi kaynakları diğer kurumlara göre oldukça sınırlıdır. Okulda
çalışanlar, amaçlarına ulaşmak için sürekli bu kıt kaynaklarla çaba göstermek
zorundadırlar.

5. Okuldaki rol ve statüler sınırlıdır. Okullarda statü ve rol açısından
belli bir durağanlık vardır. Okullardaki belli başlı statüler, okul müdürü, yardım­

cıları, öğretmenler, öğrenciler olarak sıralanabilir. Bazı büyük okullarda bu sta­
tülerin yanı sıra rehber, ölçme değerlendirme uzmanı, program geliştirme uz­
manı gibi statüler de bulunmaktadır.

Okullarda bu statülerin gerektirdiği roller de genellikle yasalar ve yönet­
meliklerle belirlenmiştir.

6. Okullarda işler çoğunlukla küçük gruplarla yürütülür. Öğretmen,
okul içindeki zamanının büyük bir kısmını sınıflarda geçirir. Sınıf dişi eğitimle
ilgili görevlerini alanıyla ilgili zümreler içinde gerçekleştirir. Bu nedenle okulda
çalışan personelin birbirleriyle etkileşimi ve iletişimi zayıftır. Öğretmenin en yo­
ğun iletişim kurduğu kişiler öğrencileridir.

ÖĞRETMEN

öğretmen, formal eğitim veren kurumlarda öğretimi sağlayan kişidir. Eği­
tim ve öğrenme kavramları ele alınırken görüldüğü gibi, toplumda herkes yeri
geldiği zaman arkadaşına, çocuklarına yeni bir davranış öğretmeye çalışabi­
lir. Bu durumda kişi öğreten konumundadır. Ancak öğretmen olmak için for­t
mal eğitim vermek gerekir. Bu nedenle öğretmen olmak, öğreten olmaktan ol­
dukça farklıdır, öğretenin düzenlediği yaşantılar gelişigüzeldir, öğretmen ise
belli bir program çerçevesinde planlı eğitim etkinlikleri düzenleyerek, prog­
ramlar doğrultusunda öğrencilerde istendik davranış değişikliği meydana ge­
tirir. VI. Bölüm’de öğretmen ve öğretmenlik mesleği üzeripde daha kapsam­
lı olarak durulacaktır.

TEMEL KAVRAMLAR ARASINDAKİ İLİŞKİLER

Eğitim, öğretim ve öğrenme birbiriyle iç içe olan kavramlardır. Eğitim ve
öğretimin amacı öğrenmeyi sağlamaktır. Eğitim ve öğretim faaliyetlerinin ama­
cına ulaşması için öğrenmenin gerçekleşmesi gerekir.

Öğrenme bireysel olarak gerçekleşir. Her birey kendi yaşantısı yoluyla öğ­
renir. insanlar duyu organlarını kullanarak, çevreleriyle etkileşim kurdukları sü­
rece yeni davranışlar öğrenirler. Bu öğrenmelerin bir kısmı kendiliğinden, hiç
kimsenin yardımı olmadan oluşurken, bir kısmı da okullarda öğretmenin reh­
berliğinde kasıtlı ve planlı bir biçimde gerçekleşir. Bu nedenle, eğitim ve öğre­
tim sürecinde bireylere bazı amaçlar doğrultusunda davranışlarını değiştirebi­
lecekleri bir ortam hazırlanarak yaşantı geçirmeleri sağlanır.

Eğitim kavramı, öğretim kavramına göre daha geniş kapsamlıdır. Tüm
öğretim etkinlikleri aynı zamanda eğitseldir. Ancak tüm eğitim etkinlikleri öğre­
tim değildir. Formal eğitim kurumlan olan okullarda bile her türlü eğitim etkin­

Eğitim Bilimiyle ilgili Temel Kavramlar 23

24 Eğitim Bilimlerine Giriş

liği öğretim kapsamında düşünülemez. Öğrenciler okul içinde öğretmenlerin­
den, arkadaşlarından önceden planlanmamış pek çok davranış öğrenebilirler.
Ancak belli konu alanlarıyla ilgili bilgi ve becerilerin kazandırılması için hazır­
lanan programlı etkinlikler öğretimdir.

BİREYSEL ÇALIŞMA: 1.4
Bireysel Çalışma 1,1'de yaptığınız tanımlara bakınız. Yazdıklarınızı

öğrendiğiniz yeni bilgilerle karşılaştırınız. Doğru tanımları aşağıdaki
boş yerlere yazınız.
Eğitim: ..

Öğrenme:

öğretme:

öğretim:

Eğitim Programı:

öğrenci:

Okul:

Öğretmen:

ÖZET

Eğitim en genel anlamıyla bireyin davranışlarını değiştirme sürecidir.
Bu süreç, bireyin doğumundan ölümüne kadar devam eder. Eğitim sürecinde
bireyler çeşitli bilgi, beceri, tutum ve değerler kazanır. Eğitimin belirli hedeflere
göre planlı ve kontrollü olarak yapılan şekli formal, gelişigüzel, kendiliğinden
oluşan şekli informal eğitim olarak adlandırılır. Aile, arkadaş çevreleri, toplumsal
yaşantı içinde meydana gelen eğitim, informaldir. Formal eğitim ise amaçlıdır.

Eğitim Bilimiyle ilgili Temel Kavramlar 25

Önceden hazırlanmış bir programa göre planlı olarak yürütülür ve öğretim
yoluyla gerçekleştirilir. Okulda yapılan eğitim formaldir.

Eğitimciler öğrenmeyi, yaşantı ürünü kalıcı izli davranış değişikliği olarak
tanımlar. Öğrenme genellikle kendiliğinden ve yönlendirilm iş olmak üzere
iki türlü meydana gelmektedir. Bireyin kendi kendine yaptığı bir eylem ya da
yaşantı sonucu meydana gelen davranış değişiklikleri kendiliğinden öğrenme
olarak kabul edilebilir. Yönlendirilmiş öğrenmede ise bireyin dışında bir kişi,
grup ya da aracın bireyi kasıtlı olarak etkilemesi söz konusudur. Okul öğren­
meleri yönlendirilmiştir.

Okullarda yapılan planlı, kontrollü ve örgütlenmiş öğretme faaliyetlerine
öğretim denir. Öğretim, formal eğitim içinde yer alır. Öğretim sürecinde yapı­
lacak etkinliklerin tümü önceden planlanır ve bir program çerçevesinde yürü­
tülür. Bu nedenle öğretim profesyonel bir iştir, öğretim etkinliklerinin hedefler,
kapsam, eğitim durumu ve değerlendirme olmak üzere dört temel unsuru
vardır. Bu unsurlar öğretim programını oluşturur.

Eğitim, öğretim ve öğrenme birbiriyle iç içe olan kavramlardır. Eğitim ve
öğretimin amacı öğrenmeyi sağlamaktır. Öğrenme sonucu bireyde kalıcı izli
davranış değişikliği meydana gelir. Öğretme en geniş anlamıyla öğrenmeyi sağ­
lama etkinlikleridir. Okullarda öğretme işini öğretmenler yapar, öğretmen, belli
bir program çerçevesinde planlı eğitim etkinlikleri düzenleyerek, öğrencilerde
programlar doğrultusunda istendik davranış değişikliği meydana getirir.

II. Eğitim Biliminin Diğer
Bilimlerle ilişkisi ve

BÖLÜM İşlevleri

EĞİTİMİN FELSEFİ TEMELLERİ
Felsefenin Uğraşı Alanları • Felsefi Akımlar * Felsefe ve

Eğitim İlişkisi * Eğitimde Felsefi Akımlar

EĞİTİMİN TOPLUMSAL TEMELLERİ
Eğitimin Diğer Toplumsal Kurumlarla İlişkileri

Belli Başlı Toplumsal Süreçler ve Eğitim,

EĞİTİMİN HUKUKSAL TEMELLERİ
T.C. Anayasası'na Göre Eğitim Hakkı • M illi Eğitim Temel Kanunu

Uluslararası Yasalar

EĞİTİMİN EKONOMİK TEMELLERİ
Ekonomik Faaliyetlerin Eğitim Sistemleri Üzerindeki Etkisi

Eğitim Kurumlarının İnsan Gücü Yetiştirmedeki Rolü
Eğitimin M aliyeti ve Verimlilik

EĞİTİMİN POLİTİK TEMELLERİ
Politikanın Eğitim Üzerindeki Etkisi

Eğitimin Politik Kurumlar Üzerindeki Etkisi

EĞİTİMİN PSİKOLOJİK TEMELLERİ
Gelişim Dönemleri • Gelişim Özelliklerinin Öğrenme-Öğretme

Süreci Üzerine Etkileri * Öğrenme Kuramları

ÖĞRENMEYE ETKİ EDEN ETMENLER
Bireysel Etmenler > Çevresel Etmenler

EĞİTİM KURUMLARININ İŞLEVLERİ
ÖZET

28 Eğitim Bilimlerine Giriş

Eğitim, sosyal bilimlerle ilgili birçok disiplinin ilke ve kuramlarından yarar­
lanan uygulamalı bir bilimdir. Eğitim bilimine katkıda bulunan bu disiplinler eği­
timin temelleri olarak da kabul edilir. Bu bölümde eğitimin felsefi, sosyal, huku­
ki, psikolojik, ekonomik ve politik temelleri üzerinde durulacaktır.

EĞİTİMİN FELSEFİ TEMELLERİ

Felsefe, Yunanca sevgi (phillia) ve bilgi (sophia) sözcüklerinin birleşimin­
den oluşan ve insanoğlunun bilgelik yolunu bulmaya duyduğu ilgiye işaret eden
bir terimdir. Titus’a göre, genel anlamıyla felsefe, hayata ve evrene karşı bir
vaziyet alıştır (Akt. Fidan ve Erden, 1996). Felsefe, bireylerin inanç ve değer
sistemlerinin oluşmasını sağlayarak, hayatları süresince aldıkları tüm kararla­
rı ve yaptıkları tercihleri belirler. İnsanlar felsefe aracılığıyla kendilerini çevre­
leyen dünyayı ve neyin kendileri için önemli olduğunu anlamaya çalışırlar. Bu­
nun için öncelikle, kim olduğumuz, neden var olduğumuz ve nereye doğru iler­
lediğimiz gibi daha derin sorulara yanıt vermemiz gerekir, insanoğlu var oluşun­
dan beri araştırdığı bu sorularla, bugünün modern hayatını biçimlendiren ge­
lişmelere öncülük etmiştir. Bu tür felsefi düşünceler, genelde filozoflara ya, da
büyük düşünürlere özgüymüş gibi gözükmesine rağmen, aslında tüm insan­
lar, özellikle ergenlik çağıyla birlikte, kendilerine özgü bir yaşam felsefesi ge­
liştirmeye başlarlar. Örneğin, hayata ilişkin hiçbir inancı olmadığını söyleyen­
ler bile, gerçekte bir felsefeye sahiptir.

Bir disiplin olarak felsefe, etkili düşünme ve akıl yürütme yoludur. Bu an­
lamda felsefe, gerçeği tümüyle ele alıp inceleyen ve bunun sonucunda
ulaşılan bilgileri yorumlayan ve sistemleştiren bir uğraş alanı olârak ta­
nımlanabilir. insanlık tarihinin ilk dönemlerinde, içinde bilgiyi barındıran tüm
alanların araştırılması felsefenin kapsamında görülmüştür. Bugün her biri ba­
ğımsız bir bilim dalı olan fizik, matematik, kimya, sosyoloji, psikoloji vb alan­
lar ve hatta din, o dönemler felsefe kapsamında ele alınmaktaydı. Zaman içe­
risinde, bilimsel ve dini konular felsefeden ayrılarak, her biri gerçeği farklı bir
yönüyle ele alır hale gelmişlerdir.

Bilimde gerçekler, birbirinden ayrı olarak incelenirken (psikoloji, sosyolo­
ji, antropoloji, tarih, eğitim ve ekonomi gibi sosyal bilim dailarının insanı fark­
lı yönleriyle ele alması gibi), felsefede tüm gerçekler, hangi alana ait olduğu
düşünülmeden, bir arada ele alınır ve sistemleştirilmeye çalışılır. Bilimsel yön­
temde herkes tarafından kanıtlanabilir sonuçlara ulaşılmaya çalışılırken, fel­
sefede tümdengelim, tümevarım, diyalektik ve analoji gibi akıl yürütme yolları
işe koşulur. Ayrıca felsefi görüşlerin bilimde olduğu gibi kanıtlanabilir ve objek­
tif olma zorunluluğu yoktur. Bir bireyin felsefesi, aynı zamanda onun dünyaya

Eğitim Biliminin Diğer Bilimlerle ilişkisi ve işlevleri 29

bakış açısını, dünyayı yorumlayışı ve değerlendirişini, gösterdiği inanç ve tu­
tumlarını biçimlendirdiğinden, tamamen öznel de olabilir.

Felsefenin Uğraşı A lan ları

Doğada ve insan hayatında var olan tüm gerçekleri bütün olarak ince­
leyen felsefenin de, tıpkı farklı bilim dallarının farklı bilgi alanlarını araştırma­
sı gibi, kendine özgü inceleme alanları vardır. Filozoflar arasında bu alanların
ne şekilde sınıflanacağıyla ilgili olarak bir anlaşma olmamasına rağmen, eği­
timle ilgisi düşünülerek temel felsefe alanları burada varlık felsefesi (ontolo­
ji), bilgi felsefesi (epistemoloji) ve değerler felsefesi (aksiyoloji) başlıkları altın­
da incelenmiştir.

Varlık felsefesi: Felsefenin var olanı inceleyerek çözümlemeye çalışan
uğraşı alanıdır. Bu disiplinde odak noktası, var olanın ilk kaynağının ya da baş­
langıcının ne olduğunu anlamaktır. Diğer bir deyişle, ‘Gerçek nedir?' sorusu­
nu yanıtlamaktır. Felsefeyle uğraşanlar, bu soruya verdikleri yanıta göre, ken­
di felsefelerini oluşturmaktadırlar. Bu temel sorunun dışında varlık felsefesi,
insanın neden var olduğu, evren içerisinde ne tür bir rolü olduğundan hareket
ederek Tanrı, insan, evren, varlık, yokluk vb nedir?’ gibi sorular üzerinde yo­
ğunlaşır. Ayrıca, evrendeki düzen ile olay ve olguların mantıklı ya da rastlantı­
sal nedenlerle mi var olduğu da varlık biliminin araştırdığı temel sorulardandır.
Kısaca varlık biliminin, canlı veya cansız dün, bugün veya yarına ait tüm var­
lıkların var oluşlarını açıklamaya çalıştığı söylenebilir.

B ilgi felsefesi: Bilgiyle ilgili sorunları ele alan bir felsefi disiplin olup bil­
ginin ne olduğu, kaynağı; doğru, yanlış, bilinemez, mutlak ya da göreceli olu­
şu; türlerinin neler olduğu gibi sorulara cevap aramaktadır. Epistemoloji, bilgi­
nin yanı sıra bilme olayının nasıl gerçekleştiğiyle de ilgilenir. Bilmenin duyular
aracılığıyla mı, zihnin algılamalarıyla mı, yoksa doğuştan gelen birtakım yeti­
lerimiz ya da ilahi sayılabilecek niteliklerimizle mi ilgili olduğu da bilgi felsefesi­
nin ilgi alanı içindedir. Bu sorulara verilen yanıta göre edindiğimiz bilginin tutar­
lılığını, doğruluk değerini ve güvenilirliğini tartışmak ise bir sonraki adımı oluş­
turmaktadır. Bu yanıtlar -ontolojiyle ilişkili olarak- aynı zamanda, filozof ve dü­
şünürlerin oluşturdukları felsefi sistemlerin de temelini meydana getirmektedir.
Örneğin idealistler, bilginin mutlak olduğunu düşünürken, değişmenin de kar-
şısındadırlar. Onlara göre, bilgi ya da idealar zihinde doğuştan vardırlar. Oluş-
turmacılara göre ise bilgi özneldir ve her birey kendi bilgisini oluşturur.

Değer felsefesi: insanların değer sistemleriyle ilgilenen bir felsefi disiplin­
dir. ‘insanların değer yargılarını şekillendiren ve yönlendiren ilke lor nolordir?',

30 Eğitim Bilimlerine Giriş

‘Bu ilkeler mutlak mıdır, yoksa göreceli midir?’, ‘Değerlerin belirli bir sınıflama­
sını yapmak mümkün müdür?' gibi sorular değer biliminin temel ilgi alanlarını
oluşturmaktadır. Değer bilimiyle ilgili konular, “ etik” ve “ estetik” olmak üzere
iki temel başlık altında toplanırlar. Etik kavramı, insanın ahlaki değerlerini sor­
gulayarak, bu değerleri sınıflamaya yarayacak ana ölçütlerin neler olabilece­
ğini araştırır. Ayrıca bir insanın ahlaklı veya erdemli sayılabilecek bir şekilde
davranması için onu yönlendirenin ne olduğunu incelemek de, felsefi ahlakın,
yani etiğin odak noktasını oluşturmaktadır. Estetik ise neyin güzel olduğuyla il­
gili olarak temel değer yargılarına işaret eder. Güzel veya estetik olanı değer­
lendirmek, nitelendirmek, takdir etmek ya da sınıflamak, diğer tüm değerlere
göre oldukça zordur. Bu tür değerler doğrudan sanatı akla getirmektedir. Sa­
nata ilişkin olarak, her felsefi sistemin bakış açısı oldukça farklı olup varlıklar­
la ilgili açıklamalarla da yakın ilişki içerisindedir.

Görüldüğü gibi, felsefe, üç temel disiplin altında yaptığı incelemelerle bil­
gi toplamaktadır. Ayrı ayrı ele alınmasına rağmen, bu disiplinler arasında sıkı
bir ilişki vardır; başka bir ifadeyle, bir felsefi sistemin varlıkla ilgili açıklamaları,
onun bilgi ve değerlerle ilgili görüşlerini de biçimlendirmektedir.

GRUP ÇALIŞMASI 2.1

Felsefede önemli olan neden yanıtlar değil, sorulardır? Tartışınız.

Felsefi A k ım lar

Felsefe tarihi incelendiğinde, zaman içinde birçok felsefi akımın geliştiği
görülmektedir. Kendi içlerinde tutarlı düşünce sistemleri olan bu akımlar, bü­
tün olarak birbirinden farklı, bazen de karşıt olabilmektedir. Kuşkusuz bu akım­
lar eğitimcilerin eğitime bakış açılarını da etkilemiştir. Aşağıda eğitimi etkileyen
başlıca felsefi akımlara yer verilmektedir.

idealizm: Klasik felsefi akımlardan biridir. Bu akımın en eski temsilcisinin
Platon (Eflatun) olduğu kabul edilir. Ancak daha sonra Hegel tarafından ge­
liştirilmiştir. idealizm; dünyayı ve varoluşu, bilinç ve düşünceye önem vererek
açıklayan bir öğretidir. Diğer bir deyişle gerçek; fikirdir, düşüncedir, ruhtur. Ger­
çek ve değerler; mutlaktır, zamanla değişmez ve evrenseldir, insan zihnindeki
idea denen bu gerçekliklerin doğuştan geldiği varsayılır, insanın temel görevi,
aklını kullanarak bu idealara ulaşmaktır, idealar aynı zamanda, mükemmel bir
düzen içerisinde bulunan evreni yaratan Tanrı'yı da simgelemektedir.

Eğitim Biliminin Diğer Bilimlerle İlişkisi ve İşlevleri 31

İdealistler bilmek eylemini, insanın aklında doğuştan var olan gizil fikirleri
-ideaları- yeniden düşünmek olarak kabul ederler. Buna göre, her öğretmenin
temel görevi, öğrencilerindeki bu gizil bilgileri bilinç düzeyine çıkarmaktır. Öğ­
renme, fikirlerle çalışma ve onları hatırlama sürecidir. Bu nedenle, soyut kav­
ramlar ve fikirler arasındaki ilişkilerin kurulmasını sağlayıcı konular eğitimde ön
plana çıkmaktadır. Felsefe ve teoloji gibi en genel ve soyut konuların, eğitim
programlarında birinci derecede önemli yeri bulunmaktadır. Matematik, soyut
düşünebilme becerisini geliştirdiği; tarih ve edebiyat, ahlaki ve kültürel model­
lerin kaynağı olduğu; dil, iletişimi sağladığı ve düşünmeyle ilişkili olduğu için
idealist programların diğer önemli öğeleridir. İdealistler, doğal ve fiziksel bilim­
lere ise en alt düzeyde değer verirler (Ornstein & Hunkins, 1988:29).

Realizm: Varlığın, insan bilincinden bağımsız ve nesnel olarak var oldu­
ğunu ileri süren görüştür. Realizm, evreni, madde ve somut olarak var olan
şeylerle açıklayan bir felsefi akımdır, insanlar, akıl ve muhakeme güçleriyle
dünyayı bilirler. Var olan her şey, doğadan gelir ve doğanın kanunlarınca ida­
re edilir, insan davranışları ise doğa kanunlarına uygunluğu ölçüsünde akılcı­
dır (Ornstein & Hunkins, 1988). Realizmde, maddeden gelen gerçeklik, değiş­
mez ve mutlak kabul edildiği için, insanların bu mutlak doğrulara ulaşmasın­
da aklını kullanması gerektiğine inanılır. Bu sayede insanlar, yaşadıkları top­
lumun bilgi birikimini de edinirler. Zaten realistlere göre eğitimin amacı da, top­
lumun kültürel birikimini genç nesillere aktararak, onların akıllarını kullanma
yollarını geliştirmek ve bu sayede insanları mutlak doğrulara ulaştırarak onla­
rı mutlu etmektir.

Realist eğitimciler, insan aklını merkeze aldıklarından, konu alanının sis­
tematik olarak disiplinlere ayrılarak organize edilmesinin düşünmeyi kolaylaş­
tırdığını kabul ederler. Günümüzdeki okul programlarının Matematik, Fizik, Bi­
yoloji gibi disiplinlere ve bunların kendi içinde alt disiplinlere ayrılarak düzen­
lenmesinin temelinde realist filozofların bu görüşleri yer almaktadır.

Pragmatizm: Düşüncelerin, politikaların ve önerilerin değerlerinin yarar­
lılıkları, işlerlikleri ve uygulanabilirlikleriyle belirlenmesi ilkesine dayanan fel­
sefi görüştür. Pragmatistlere göre bir düşünce, yaşamımız için elverişli oldu­
ğu sürece 'doğrudur’.

Deneycilik de denen pragmatik felsefe, gerçeğin değişken ve göreceli ol­
duğu görüşüne dayanır. Gerçeğin bu yapısı nedeniyle, mutlak ya da evrensel
doğru da bulunmaz. Gerçeği, olgu, yaşantı veya davranışlarla ilişkisini kanıtla­
yarak aramak gerekir. Pragmatizme göre değişmeyen tek şey, doğanın kanun­
larıdır; bu kanunlar önünde herkes eşit olduğu için, yönetimde de tüm insan­
ların katılımı esas alınır. Buradan hareketle pragmatistler, demokratik bir top­
lum düzenini savunurlar. Mutlak doğrunun var olmamasıyla beraber, diğerle­

rine göre doğruluk değeri daha fazla olan gerçeklikler de vardır. Bilimsel yön­
tem, bize bu tür doğrular sunduğu için, özellikle çağdaş pragmatistler tarafın­
dan çok önemsenir (Oliva, 1988; Sönmez, 1994).

Konu alanı, disiplinler ve düşünceleri vurgulayan idealist ve realistlere
karşılık, pragmatistler bilgiyi sürekli değişim içinde olan bir süreç olarak ka­
bul ederler. Öğrenme ise problem çözme esnasında gerçekleşir. Pragmatiz­
me göre, bilme eylemi öğrenen ve çevre arasındaki etkileşim sonucunda ger­
çekleştiğinden, öğrenenin aktif katılımını gerektirir.

Varoluşçuluk: insanın varoluşunu, somut gerçekliği içinde ve toplumdaki
bireyselliği açısından göz önüne alan felsefi öğretidir. Varoluşçulara göre, mo­
dern insan giderek yalnızlaşmakta ve güçsüzleşmektedir. Ancak, dayanışma
içinde bir araya gelince yenilmez bir güç olmaktadır. Bu nedenle insanlar gide­
rek bireyselliklerini kaybederek, kitleleşme yolunu seçmektedir. Diğer bir de­
yişle, özgürlüklerinden vazgeçmektedirler. Bu durum bazen olumsuz toplum­
sal olaylara neden olmaktadır. Varoluşçular bu noktada, insanların bireyselli­
ğini ve özgürlüğünü savunmaktadır.

Varoluşçuluğun öncülerinden Jean Paul Sartre'a göre, ‘Biz doğarak var
oluruz ve sonra kendi özümüzü kendimiz özgürce belirleriz.' Bu ilke eğitimde
varoluşçu hareketin temelini oluşturmuştur.

Varoluşçular, eğitimde geleneksel yaklaşıma karşı çıkmışlar ve eğitimin
bireyin biricikliğine uygun olması gerektiğini öne sürmüşlerdir. Her birey düşün­
celerinden, duygularından ve eylemlerinden kendisi sorumludur ve neyin doğru/
yanlış, gerçek/sahte ya da güzel/çirkin olduğuna kendisi karar verir. Öğretmenin
rolü, öğrencilere hayatlarında seçebilecekleri çeşitli yollar göstermek, öğrenci­
lerin bunlardan kendilerine uygun olanları tercih etmelerini sağlamaktır. Bu da
öğrenciye çeşitli konu alanlarında seçimlik dersler sunulmasıyla olur. Varoluş­
çuların bu ilkesi, eğitim uygulamalarında büyük ölçüde kabul görmüştür.

Varoluşçuların getirdiği diğer bir ilke de öğrencilere yaratıcılıklarını geliş­
tirebilecek ve kendilerini ifade etmelerini sağlayacak çeşitli yaşantılar sunul­
masıdır. Bu bağlamda matematik ve fen bilimleri gibi dersler yerine, yaratıcığı
artırıcı sosyal bilimler, sanat derslerine ağırlık verilmesini ve eğitim durumları
tasarlanırken, bireyin kendi hızıyla öğrenmesini sağlayan, kendi kendini yön­
lendirebileceği, bireysel öğretime yönelik yöntem ve tekniklere yer verilmesini
önermektedirler (Shaw, 2007).

Felsefe ve E ğ itim İlişkisi

Eğitimin genel hedeflerini belirleme, içeriği seçme ve düzenleme, öğret­
me ve öğrenme süreçleri ile okul ya da sınıflarda ne tür yaşantı ve etkinlikle­

32 Eğitim Bilimlerine Giriş

Eğitim Biliminin Diğer Bilimlerle İlişkisi ve İşlevleri 33

rin vurgulanması gerektiği konularındaki temel sorunlara felsefe aracılığıyla ya­
nıt verilmektedir. Eğitimle ilgili bu sorunların çoğu aslında eğitim programlarıy­
la ilgili kararlara işaret etmektedir. Başka bir ifadeyle, eğitim programının he­
defler, kapsam, eğitim durumları ve değerlendirmeden oluşan öğelerinin tümü
felsefi görüşlere dayanmaktadır (Ornstein & Hunkins, 1988).

Hedefler, öğrencilere kazandırılmak istenilen özellikleri ifade eder. Öğren­
cilere hangi bilgi, beceri ve değerlerin kazandırılacağı kararı, bilgi ve değerler
felsefesine göre değişir. Eğitimin kapsamında hangi bilgilerin öğretileceği ka­
rarı da yine bilgi felsefesinin, ‘Hangi bilgi doğrudur?’ arayışının bir yansıması­
dır. Eğitim durumları ise, 'Okul nedir?', 'Öğrenci nedir?’ gibi varlık felsefesinin
araştırdığı sorulara ve 'Bilgiye nasıl ulaşılır?', 'Bilgi nasıl kazanılır?' gibi bilgi
felsefesinin sorularına verilen yanıtlara göre biçimlendirilir. İyi bir programda,
söz konusu öğelerin birbiriyle tutarlı olması gerekir. Bu tutarlılık ise program­
ların belli bir eğitim felsefesine dayalı olarak geliştirilmesiyle mümkündür. Bu
bilgiler ışığında, eğitim programlarının mutlaka felsefi bir temelinin olması ge­
rektiği söylenebilir.

Bir eğitim programı hangi felsefi görüşe dayalı olarak hazırlanırsa ha­
zırlansın, programın uygulayıcısı olan öğretmenlerin de eğitim felsefesi çok
önemlidir. Bir öğretmen, kendi yaşam tecrübelerini, mesleki ve kültürel geç­
mişini, eğitimini, insanlar ve kendisiyle ilgili genel inanışlarını, sınıf içerisinde
aldığı kararlara ve uygulamalara yansıtır, örneğin, demokrasinin var olan re­
jimler içerisinde en uygun olan yönetim biçimi olduğuna inanan ve bu inancını
yaşama geçirebilen bir öğretmenin sınıf içerisindeki davranışları da demokra­
tik olacaktır. Eğitimi, kültürü aktarma aracı olarak gören bir öğretmen ise sahip
olduğu tüm bilgileri öğrenciye aktarmaya çalışacak ve bu bilgileri öğrenmesi­
ni bekleyecektir. Bu durum, felsefenin eğitimi etkilemesi gibi, uygulayıcılarıı
felsefi yönelimlerinin de sınıf ortamını nasıl etkileyebileceğini göstermektedi.
Kuşkusuz, bir programın verimli bir biçimde uygulanabilmesi için, programıı
felsefesi ile öğretmenin eğitim felsefesinin tutarlı olması gerekmektedir. Aşa­
ğıda eğitim programlarının hazırlanmasına ve uygulanmasına temel oluşturan
belli başlı eğitim felsefeleri, temel özellikleriyle verilmektedir.

E ğitim de Felsefi A k ım lar

Buraya kadar, eğitim üzerinde en çok etkisi olan üç temel felsefi görüş­
ten bahsedilmiştir. Bu görüşleri savunan filozofların, yaşamın her alanında ol­
duğu gibi eğitim üzerinde de görüşleri bulunmaktadır; eğitimcilerin de bu fel­
sefelerden yararlanarak oluşturdukları daha uygulamaya dönük görüşleri var­

34 Eğitim Bilimlerine Giriş

dır. Bu karşılıklı etkileşim sonucunda, eğitim biliminin bir alt disiplini olarak eği­
tim felsefesi ortaya çıkmıştır.

Eğitim felsefesi, eğitimle ilgili tüm kuram ve uygulamaları bütüncül
bir bakış açısıyla ele alarak değerlendiren bir disiplin olarak düşünülebilir.
Eğitimi oluşturan tüm alt sistemleri, bu sistemler arasındaki ilişkileri ve ilişkiler
arasındaki tutarlılığı eğitim felsefesi aracılığıyla değerlendirmek mümkündür.

Aşağıda dört temel eğitim felsefesi incelenmiştir. Başka isimlerle de ad­
landırılan bu dört felsefe, en muhafazakar olandan en ilerici olana doğru; Dai-
micilik, Esasicilik, ilerlemecilik ve Yeniden Kurmacılık olarak sıralanabilir. Bun­
lardan esasicilik ve ilerlemecilik, diğer iki felsefeye göre daha geniş ölçüde ka­
bul görmüştür.

Daimicilik (Perennializm)
Daimicilik, kökleri realizm ve idealizme dayanan, en eski ve tutucu eğitim

felsefesidir, ilk biçimiyle, 13.yy'dan itibaren Hıristiyan düşünür St.T. Aquinas’ın
skolastik görüşlerinden yola çıkılarak Katolik okullarda uygulanan bu görüş, 20.
yy’da R. Hutchins ve M. Adler tarafından laik bir yaklaşımla yeniden formüle
edilmiştir (Shaw, 2007).

Daimicilere göre, evrenin ve insanın doğası, gerçek, bilgi, güzellik vb de­
ğişmez. insanın insan olarak işlevi tüm toplumlarda aynıdır. Eğitim sisteminin
amacı ise her çağda ve toplumda insanın insan olarak gelişmesini sağlamak­
tır. Bu nedenle eğitim, sabit, mutlak ve evrenseldir. Toplumlara göre değişmez
(Ornstein ve Hunkins, 1988).

Daimicilere göre, bütün insanların ortak özelliği ‘akılcı1 olmalarıdır, insan­
lar, doğanın evrensel gerçeklerini anlama ve akıl yürütme becerisine sahiptir,
insanın bu özelliği tüm toplumlarda aynıdır. Bu nedenle, eğitimin amacı, aklı di­
sipline etmek ve öğrencilerin akıl yürütme becerilerini geliştirmek olmalıdır. İlk
daimicilere göre bu gelişme, eğitimin odağına din ve felsefe alınarak sağlanır.
Çünkü, dini ve felsefi bilgiler (fikirler) evrenseldir ve zamanla değişmez.

Günümüz daimicileri ise, eğitim programlarının konu alanı merkezli olma­
sını; ilkokul programlarında okuma, yazma ve aritmetik gibi temel becerilerin
geliştirilmesinin yanı sıra ahlak ve din eğitimine de yer verilmesini savunur­
lar. Ortaöğretim düzeyine ait eğitim programlarında ise dilbilgisi, mantık, klasik
ve modern diller, matematik ve daimici programların özü sayılan Batı dünyası­
nın klasik eserlerinin okutulduğu, oldukça üst düzey bir program önerirler. Da­
imicilere göre öğrenciler, geçmişin klasiklerinde, bugün de geçerli olan ve ge­
lecekte de geçerliliğini sürdürecek olan “gerçeği" bulabilirler. Bu anlamda dai­
micilik, yüksek akademik yeterliliğe sahip çok küçük bir yüzdeyi oluşturan öğ­
rencilere uygundur (Oliva, 1988).

Eğitim Biliminin Diğer Bilimlerle İlişkisi ve işlevleri 35

Daimici felsefede, sınıf ortamında yaşamın gerçeklerinin değil, ideal ola­
nın sunulması ve öğrencilerin akıllarını ve iradelerini geliştirecek olanakların
yaratılması gerektiği savunulur. Akıl yürütme yollarından tümdengelimin ağır­
lıklı olduğu eğitim durumları için Sokratik tartışma, sözel açıklama, düz anla­
tım, gezi, gözlem yapma gibi yöntemler önerilir. Sınıf ortamında tek otorite, her
biri alanlarında uzman olan öğretmenlerdir.

öğrenci başarısını değerlendirmede ise, evrenin değişmeyen gerçekleri­
ni, akıl ve muhakeme gücünü yoklayan soruların sorulması esastır. Ayrıca seç­
kinlerin yetiştirilmesine yönelik bir yaklaşım olduğu için, seçici ve eleyici değer­
lendirme teknikleri de işe koşulmaktadır.

Görüldüğü gibi daimiciler, eğitimde esas olarak aklı geliştirmeyi amaçla­
maktadırlar. Bunun dışında bireylerin günlük hayatlarında, toplum içerisinde,
meslek hayatlarında ya da özel yaşamlarındaki ihtiyaçlarını karşılamaya dö­
nük bir çaba yoktur. Ayrıca öğrencilerin ilgileri de eğitimciler için önemli değildir.
Çünkü öğrenciler, neyin öğrenilmesi gerektiğine veya hangi bilginin doğru oldu­
ğuna karar verecek düzeyde değildirler. Aynı nedenle daimiciler, bireysel fark­
lılıkları da kabul etmezler: Herkes için tek bir program yeterlidir. Bugüçıün dai-
micileri de, seçmeli dersler ya da mesleki ve teknik eğitimlerle ilgilenmezler.

Esasicilik
Esasicilik, dünyada en yaygın olarak kabul gören ve halen uygulanmak­

ta olan bir eğitim felsefesidir. Kökeninde realist ve idealist'felsefeler bulun­
maktadır. Esasicilere göre eğitimin temel amacı, kültürel mirası tüm yönleriyle
yeni nesillere aktarmaktır. Öncelikleri, bilişsel ve entelektüel hedeflerdir (Oli­
va, 1988). Dersler, kültürel mirasın aktarılma aracıdır ve ana vurgu, aklı disip­
line etme üzerinedir. Esasici programların özünde oldukça zor akademik ko­
nular vardır.

Esasici eğitimciler, ilköğretim düzeyinde aritmetik, okuma ve yazma; or­
taöğretim düzeyinde ise ana dil, matematik, fen, tarih ve yabancı dillerden olu­
şan beş temel konunun bulunması gerektiğini savunurlar. Ancak, çağdaş konu
alanlarını ve sanat, müzik, beden eğitimi, el işleri ve mesleki eğitim gibi konu­
ları, ders saatlerinin fazla olmaması koşuluyla kabul edebilmektedirler (Orns­
tein & Hunkins, 1988).

Esasiciler, öğretmenlerin sınıf içindeki rolü konusunda, daimiciler gibi dü­
şünürler: Öğretmen, belli bir konu alanının uzmanıdır ve sınıf içerisinde karar
vermeye yetkili tek kişidir, çünkü öğrenciler neyi istediklerini, neyin daha önem­
li olduğunu bilecek olgunlukta değillerdir.

Esasiciler, kültürü en iyi öğretmenlerin bildiğini düşündükleri için, öğret­
men merkezli öğretim yöntemleri ile tekrar, mekanik alıştırmalar gibi öğrenme

36 Eğitim Bilimlerine Giriş

yöntem ve tekniklerine önem verirler. Değerlendirme yapmak için ise, dersler­
de işlenen konuların ne kadar öğrenildiğini ölçen klasik sınavları benimserler.

Konu alanı merkezli programları savunan esasicilere göre, başarılı olmak
için öğrencilerin çok sıkı çalışması gerekir. Kültürü tüm yönüyle tanımak için öğ­
renciler çok sayıdaki dersten başarılı olmalı ve tüm bilgileri özümsemelidir.

Ülkemizde uygulanmakta olan ortaöğretim programları bu felsefeye uy­
gun olarak hazırlanmıştır. Öğretmenlerimiz de bu felsefeyi benimsemiş görün­
mektedir.

Akımlar Eğitimin
Amacı

Öğretmenin
Görevi

Öğrencinin
Görevi

Bilginin
Kaynağı

Daimicilik Bireyin aklını
geliştirmek

öğretimden

sorumlu

Aklını ve dü­

şünme beceri­
sini geliştirmek

Kutsal kitap­
lar ve
klasik eserler

t

Esasicilik Kültürel mira­
sı aktarmak

Öğretimden

sorumlu

Tüm kültürel bi­
rikimi kazan­
mak amacıyla

çok çalışmak

Bilimin üretti­

ği bilgi

İlerlemecilik Bireyin prob­

lem çözme

becerisini ge­
liştirmek

Öğrenciye

rehberlik et­

mek

öğretim etkin­
liklerine aktif
olarak katılmak

Yaşantılar

Yeniden
Kurmacılık

Toplumu
geliştirmek

öğrenciye ve

topluma reh­
berlik etmek

Öğretim etkin­
liklerine aktif
olarak katılmak

Yaşantılar

Tablo 2.1 Eğitimde Temel Felsefi Akımlar ve Özellikleri.

İlerlem ecilik
Kökeni pragmatizme dayanan ilerlemecilik, uzun süren esasiciliğe bir tep­

ki olarak ortaya çıkmıştır. Bu görüşün en önemli temsilcisi J. Dewey’dir. İlk kez
1920’lerde Amerika’da ortaya çıkan bu reformcu hareketle birlikte, öğrencile­
rin ilgi ve ihtiyaçları ön plana alınmış ve yaşantısal öğrenme önem kazanmış­
tır (Shaw, 2007).

İlerlemeci felsefeyi temel alan eğitim programlarında, değişmenin doğa­
sını kavrama, bilimsel yöntemleri kullanma, yararlı olanı öne çıkarma, öğren­
cilerin kendi yaşantıları yoluyla gizil yeteneklerini geliştirme gibi hedefler yer

Eğitim Biliminin Diğer Bilimlerle İlişkisi ve İşlevleri 37

almaktadır. Öğrenciye kazandırılması gereken en önemli beceri ise problem
çözmedir. Değişen dünyada birey, sürekli yeni sorunlarla karşılaşır. Bireyin ya­
şamını sürdürebilmesi ve değişikliklere uyum sağlayabilmesi için problem çöz­
me becerisine sahip olması gerekir.

İlerlemeciler için eğitim, bir ürün değil, ömür boyu süren bir süreçtir. Okul
ise toplumun küçük bir modelidir. Bu nedenle okul öğrenciyi hayata hazırla­
yan bir kurum değil, hayatın yaşandığı bir yerdir. Bu nedenle hayatta ne var­
sa, okulda da olmalıdır.

Daimicilik ve esasicilik yaklaşımlarında çocuğun bilişsel gelişimine önem
verilirken, ilerlemeciler bireyin bedensel ve sosyal yönden gelişmesine de önem
verirler. Bu görüşe göre, çocuğu tüm yönleriyle geliştirmek esastır.

ilerlemecilere göre çocuklar, önceden seçilmiş içeriğin pasif alıcısı olma­
malıdır. Çocuk en iyi kendi ilgi ve ihtiyaçları doğrultusunda yaşayarak öğrenir.
Birey ya da grupların ihtiyaç ve ilgileri, bir yerden başka bir yere, bir zaman­
dan başka bir zamana ya da kültürden kültüre değişiklik gösterir (Oliva, 1988).
Gerçek yaşamda karşılaşılan problemler, disiplinler arası bilgilerle çözülebilir.
Bu nedenle, eğitim programlarının yapısı disiplinler arası (birden çok cTrsiplinin
bir araya gelmesiyle oluşan) bir niteliğe sahip olmalıdır; konu alanları ve ders
kitapları nihai bilgiye ulaşma kaynağı değil, öğrenme sürecinin bir parçasıdır
(Ornstein & Hunkins, 1988).

İlerlemecilere göre, eğitim programında öğrencilerin ilgi ve ihtiyaçlarına
uygun tüm konu ve dersler yer alabilir. Eğitim durumları düzenlenirken, de­
mokratik ve etkileşimli bir ortam yaratılarak, öğrencilerin zengin yaşantılar ge­
çirmesi sağlanmalıdır. Buluş yoluyla öğretim, problem çözme, araştırma, pro­
je çalışmalarıyla işbirliğine dayalı öğrenme yöntemleri, en sık kullanılan yön­
tem ve tekniklerdir. Programın değerlendirme öğesinde ise öğrencilere ger­
çek yaşamda karşılaşacağı ve bilimsel yöntemi kullanmasını sağlayan sorular
sorulmalıdır. Ezbere dayalı bilgilerin yoklanmasından kaçınılması ve genellik­
le öğrenme sürecini değerlendirmeye dönük tekniklerin işe koşulması gerek­
mektedir.

İlerlemeci felsefenin temelinde, güçlü bir demokrasi inancı da bulunmak­
tadır. Devvey'e göre, demokrasi ve eğitim kavramlarını bir arada düşünmek ge­
rekmektedir. Çünkü okullar, demokratik bir toplumda yaşamak için gerekli be­
cerilerin ve araçların öğrenilip uygulandığı küçük toplumlardır (Ornstein & Hun­
kins, 1988). Bu görüşlerden hareketle ilerlemeciler, sınıf içerisinde otoriter ta­
vırlara itibar etmezler, öğretmenler konu alanının aktarıcısı değil, öğrencilere
rehberlik eden ve onlar için öğrenmeyi kolaylaştıran kişilerdir. Sınıf içerisinde
rekabet yerine işbirliğine dayalı öğretim yöntemleri kullanmak, çocukların bi­
reysel gelişimine daha çok yardımcı olduğu için önemsenmektedir.

38 Eğitim Bilimlerine Giriş

1970'li yıllarda ilerlemeci eğitimcilerden bazıları, “ hümanist eğitim prog­
ramı” çalışmalarını başlatmışlardır. Hümanist eğitim programının temel amacı
bireyin benlik kavramını geliştirmektir. Bilişsel ürünlerden çok, duyuşsal özelik­
lerin vurgulandığı bu program, Maslow ve Rogers’ın bireyin "kendini gerçekleş­
tirmesi" görüşüne dayanmaktadır. Hümanistler, okul ve öğretmenlerin, öğren­
cilerin duyuşsal özelikleriyle ilgilenmediğini ve insan potansiyelini açığa çıkar­
mayı engelleyen baskıcı bir tutum içinde olduklarını düşünürler. Bu eğitimciler
aynı zamanda, öğrenci ve öğretmenler arasında daha anlamlı ve insancıl iliş­
kiler kurulmasını ve öğretmenlerin öğrencilerinin bağımsız kişilik geliştirmeleri­
ne yardımcı olmasını savunurlar. Bu anlamda öğretmenin temel görevi, öğren­
cilerinin psikolojik ihtiyaç ve sorunlarıyla baş edebilmelerine, kendilerini anla­
malarına ve geliştirmelerine yardımcı olmaktır. Ancak, bilişsel öğrenmeleri ve
zihinsel gelişimi önemsememeleri, sübjektif değerlendirme tekniklerini kullan­
maları ve görüşlerini destekleyen deneysel çalışmaları çok az yapmaları ne­
deniyle eleştirilmektedirler (Ornstein & Hunkins, 1988). Bu eleştirilere rağmen,
geliştirdikleri ilkeler ilerlemeci programlar içinde uygulanmaktadır.

1990’lı yıllarda gelişmeye başlayan ve ülkemizde 2005 ilköğretim prog­
ramlarının temelini oluşturan ‘oluşturm acı’ yaklaşım da temel ilkeler açısın­
dan ilerlemecilik felsefesine uymaktadır. Bu görüşte farklı olan, bilginin bireyin
kendisi tarafından oluşturulduğunun kabul edilmesidir.

Yeniden Kurmacılık

Bu eğitim felsefesi de pragmatizme dayanır, ilerlemeciler bireyin ilgi ve ih­
tiyaçlarını önemserken, yeniden kurmacılar için toplum önemlidir. Yeniden kur-
macılar, yeni bir toplumsal düzen kurmada okulları araç olarak görmektedir.

Bu bağlamda yeniden kurmacılar, ilerlemecilerin 'öğrenen merkezli’ eği­
tim anlayışını ve orta sınıfın ihtiyaçlarını vurgulamalarını yanlış bularak, önem­
li olanın, ‘toplum merkezli’ ve tüm toplumsal sınıfların ihtiyaçlarını dikkate alan
bir eğitim programı olduğunu savunurlar.

Ayrıca ilerlemecilerin etnik ve sınıfsal ayrımcılık, işsizlik, yoksulluk gibi
sorunları göz ardı ettiğini düşünürler. Bugün ise bu sorunlara cinsiyet ayrımcı­
lığı, politik baskılar, savaşlar, nükleer kazalar, çevre kirliliği gibi yenileri eklen­
miştir (Ornstein & Hunkins, 1988). Yeniden kurmacılara göre okullar sadece
sorunların analiz edildiği, yorumlandığı ve değerlendirildiği yerler değildir. Bu
sorunlara çözüm önerilerinin üretildiği, gerektiğinde öğretmen ve öğrencilerin
de eyleme geçtiği yerlerdir.

Yeniden kurmacılara göre, toplum sürekli değiştiği için eğitim programla­
rı da değişmelidir. Bir eğitim programında kültürel mirasın aktarılmasına doğ­

Eğitim Biliminin Diğer Bilimlerle ilişkisi ve işlevleri 39

rudan karşı çıkıimamakla beraber, kültür ve uygarlıkların eleştirel olarak ince­
lenmesi gerektiği vurgulanır.

Yeniden kurmacı eğitim programlarında, tam demokrasiyi gerçekleştir­
me ve insanların demokratik yaşam biçimini benimsemesini sağlama, demok­
rasinin aksayan yanlarına göre gerekli çözüm önerilerini üretme ve uygulama,
yaşamı sürekli yeniden kurma, bilginin değişken doğasını anlama gibi eğitim
hedefleri öncelik kazanmaktadır. Eğitim programlarında özellikle sosyal bilim­
ler öne çıkartılarak, sosyal, ekonomik ve politik sorunlar üzerinde durulur; hem
güncel ve geleceğe ilişkin eğilimlere, hem de ulusal ve uluslararası sorunlara
yer verilir. Eğitim durumlarında demokratik bir sınıf ortamında, tartışma, eleş­
tirel düşünme, problem çözme yöntemleri ağırlıklı olarak kullanılırken, ceza­
ya asla başvurulmaz. Programın değerlendirme öğesinde ise, öğrencilerin gi­
zil yeteneklerini açığa çıkaran, bilimsel yöntemi kullanmayı gerektiren ve top­
lumsal olgularla ilgili olan sorulara yer verilir.

Yeniden kurmacı felsefede öğretmenler, değişim ve reformlardan sorum­
ludurlar; sınıf içinde bir proje yöneticisi ve araştırma lideri gibi hareket ederler;
temel görevleri, öğrencilerin insanlığın karşı karşıya olduğu problemlerin far­
kında olmalarına yardımcı olmaktır (Ornstein & Hunkins, 1988).

Yeniden kurmacılara göre, bir eğitim programı, bugünün modern toplum-
larının temel sorunları olan işsizlik, çevre kirliliği, etnik ve dini sorunlar, sağlık
gibi konularda henüz çözümlenmeyen veya tartışılmakta olan sorunlara eğil­
mek ve bu tür konuları içermek durumundadır. Çağdaş yeniden kurmacılar ise
bunların yanına; kültürel çoğulculuk, küresellik/evrensellik gibi kavramları da
eklerler. Ayrıca eğitimde fırsat ve olanak eşitliği kavramının gelişmesi ve önem­
senmesinde yeniden kurmacı eğitimcilerin büyük payı bulunmaktadır.

Ülkemizde, köy enstitülerinin programlarının bu felsefeye uygun olarak
hazırlandığı söylenebilir. Bu okullarda, köylerde toplum lideri olacak ve köylüle­
rin ekonomik, sosyal sorunlarına çözüm getirecek öğretmenler yetiştirmek he­
deflenmiştir. Yeniden kurmacıların tartışmalı konularda öğrenci ve öğretmen­
lerin çözüm sürecine katılabileceğiyle ilgili görüşleri, özellikle tutucu kesimler­
den yoğun tepki almıştır. Bu durum ülkemizde de benzer biçimde gerçekleş­
miştir. Köy enstitüleri tutucu kesimlerin baskısıyla ve siyasi gerekçelerle kapa­
tılmıştır. Ülkemizdeki ilköğretim programları, temelde ilerlemecilik ve yeniden
kurmacılık akımlarından etkilenilerek hazırlanmıştır. Bu programlar köy ensti­
tülerinde yetişen öğretmenler tarafından başarıyla uygulanırken, zaman için­
de öğretmenlerin esasicilik felsefesini benimsemeleri nedeniyle sorunlar ya­
şanmaya başlanmıştır.

Tablo 2.1'de yukarıda gördüğünüz felsefi akımların temel özellikleri kar­
şılaştırmalı olarak özetlenmiştir.

40 Eğitim Bilimlerine Giriş

GRUP ÇALIŞMASI 2.2
Yukarıdaki felsefi yaklaşımlardan hangisi sizin görüşlerinize daha

uygun? Tartışınız.

EĞİTİM İN TOPLUMSAL TEMELLERİ
Temel ihtiyaçlarının çoğunu doğadan karşılayan insanoğlu, varoluşundan

beri doğayla mücadele etmektedir. Doğadan daha çok yararlanmak ve daha
iyi yaşamak amacı, insanları bir araya getirerek toplumların oluşmasına ne­
den olmuştur. Toplumsal yaşantıda toplum-doğa ve toplum-insan olmak üze­
re iki temel ilişki söz konusudur. Bu ilişkilerin bazıları süreklilik gösterir ve za­
manla kalıplaşarak kurumlan oluşturur.

Toplumsal kurumlar tüm toplumlarda görülür. Bunlar toplumun vazgeçil­
mez parçaları, işlevsel birimleridir. Toplumsal yaşam, ancak kurumsallaşmayla
mümkündür. Kurumlar toplumun bazı ihtiyaçlarını karşılamak amacıyla toplum­
sal ilişkiler içinde oluşur. Kurumların bazı ortak özellikleri vardır. Bunlar:

1. Kurumlar toplumun ihtiyaçlarının bir parçasını karşılar: Örneğin,
eğitim kurumlan toplumdaki bireylerin eğitim ihtiyacını, aile kurumu toplumun
çoğalması ve toplumdaki bireylerin güvenli bir ortamda yetişmesini sağlar. Bir
kurumun işlevi kalmadığı ya da işlevini yerine getiremez hale geldiği zaman
bu işlevleri ya başka bir kurum yüklenir ya da yeni bir kurum oluşturulur.

2. Kurumlar birbirleriyle etkileşim içindedir: Tüm toplumsal kurumlar
bir bütün içinde çalışırlar. Bir kurumdaki aksaklık diğer kurumlan da etkiler. Ör­
neğin, ekonomik kurumlardaki durgunluk, enflasyon, işsizlik vb olumsuz geliş­
meler, aile kurumlarında parasızlık, geçimsizlik, çocuğun eğitimine para ayı-
ramama gibi sonuçlara, eğitim kurumlarında yatırım ve harcama kalemlerinde
kısıtlamalara neden olur.

3. Kurumlar düzenli ve organize edilmiş statüler, roller ve normlar
bütünüdür: Toplumsal kurumlarda yer alan bireylerin her birinin statüsü, rol
ve uyması gereken normlar kalıplaşmıştır. Örneğin toplumun en küçük birimi
olan aile kurumundaki statüler genellikle anne, baba ve çocuktur. Aile içindeki
roller, ailelerin yapılarına göre değişmekle birlikte geleneksel ailelerde çoğun­
lukla annenin rolü çocukları yetiştirmek, babanın rolü evin geçimini sağlamak,
çocukların rolü ise anne babaya yardımcı olmaktır. Aile kurumunun devamını
sağlayan ortak normlardan biri ise aile bireylerinin birbirlerine karşı saygılı ve
bağlı olmalarıdır. Toplumsal kurumda yer alan kişilerden biri statüsünün gerek­
tirdiği rolleri yerine getiremezse, kurumda sorunlar yaşanır. Örneğin, herhan­

Eğitim Biliminin Diğer Bilimlerle ilişkisi ve işlevleri 41

gi bir okulda başarısız bir öğretmen, kurumun genel amaçlarına ulaşmasında
sorun yaratır.

Kurumların özellikleri incelendiğinde, eğitimin, çağdaş toplumlardaki ku-
rumların tüm özelliklerine sahip olduğu görülmektedir.

Eğitim in D iğer Toplum sal K urum larla İlişkileri

Eğitimle toplum arasındaki ilişki iki yönlüdür. Bir yandan eğitim kurumlan
yetiştirdikleri bireyler yoluyla toplumun çeşitli kurumlarını ve toplumsal ilişkile­
rini değiştirirken, diğer yandan toplumdaki diğer kurumlar eğitim sisteminin ya­
pısını, programlarını değiştirir. Eğitimin ilişkili olduğu en önemli kurumlar, aile,
din, ekonomi, hukuk ve politikadır. Bunlardan hukuk, ekonomi ve politika, eği­
timin temelleri kapsamında bu bölümde detaylı olarak ele alınmıştır. Aşağıda
eğitimin aile ve din kurumuyla ilişkisine yer verilmektedir.

Aile ve Eğitim
Aile, çocuğun doğuştan üyesi olduğu en küçük toplumsal kurumdur. Ço­

cuk ilk toplumsal davranışları aile üyeleriyle etkileşim kurarak ve onlaçı taklit
ederek öğrenir. Diğer bir anlatımla, çocuğun toplumsallaşması ailede başlar.

Tüm toplumlarda, toplumun sürekliliğini sağlayan çocukların bakımı ve
eğitimi önem taşımaktadır. Eğitim kurumlarının yaygınlaşması ve çocuğun eği­
timi işlevinin aileden eğitim kurumlarına geçmesi, teknolojinin gelişmesi ve en­
düstrileşmeyle birlikte zorunlu hale gelmiştir. Endüstrileşme sonucu ailelerde­
ki yetişkinler topraktan koparak fabrikalarda çalışmaya başlayınca, aile eko­
nomik birim olmaktan çıkmış, geniş aileler anne, baba ve çocuklardan oluşan
çekirdek ailelere dönüşmüştür. Ekonomik faaliyetlerin ev dışında yürütülme­
si, toplumda birçok yeni mesleğin ortaya çıkmasının yanı sıra bu mesleklerin
özel bilgi ve beceri gerektirmesi, ailelerin çocuğun eğitim işlevini' istenen şe­
kilde yerine getirememesine neden olmuştur.

Günümüzde çocuğun eğitimi işlevi büyük ölçüde eğitim kurumlan tarafın­
dan yürütülmektedir. Hatta birçok ülkede, çocuğun 6-7 yaşından itibafen eğitim
kurumlarına devamı zorunlu hale getirilmiştir. Bu gelişmelere karşın, ailenin ço­
cuğun eğitimi işlevini tamamıyla bıraktığı söylenemez. Çocuk aile içinde okulda
öğrenmediği pek çok bilgi, beceri, yetenek ve tutum kazanabilir. Aile çocuğa,
özellikle ailenin bağlı olduğu değerleri, tutumları ve ait olduğu alt kültürün özel­
liklerini öğretir. Her aile çocuğuna aile üyeleri tarafından benimsenen değerleri,
tutumları çoğunlukla bilinçli bir biçimde kazandırmaya çalışır. Bu nedenle aile
içinde çocuğa verilen eğitim, yarı formal eğitim olarak kabul edilebilir.

42 Eğitim Bilimlerine Giriş

Çocuğun eğitiminde, eğitim kurumlarının yanı sıra aile de önemli rol oy­
nadığından, aile ile eğitim kurumlarının sürekli işbirliği yapması gerekir. Çocu­
ğun aile içinde geçirdiği yaşantılar sonucu elde ettiği bilgi ve beceriler onun
okuldaki başarısını etkiler. Çocuğun aile içinde öğrendiği bilgi, tutum ve bece­
riler, okulda öğrendiklerini destekler nitelikteyse, çocuk okulda daha başarılı
olur. Okul ile ailenin öğrettikleri arasında çelişki olursa, bu durum çocuğun ba­
şarısını olumsuz yönde etkiler. Ayrıca aile içindeki huzursuzluklar, ailenin ait
olduğu alt kültürün özellikleri, aile üyelerinin eğitim durumu ve okula karşı tu­
tumu da çocuğun başarısını etkileyen etmenlerden bazılarıdır. Okulda başarı­
sız olan bir çocuğun sorununa çözüm aranırken, bu etmenlerin de göz önün­
de bulundurulması gerekmektedir. Bu da okuldaki öğretmen ve yöneticiler ile
veliler arasında sağlıklı bir iletişim kurularak sağlanabilir.

Din ve Eğitim

Tarih boyunca tüm toplumlarda etkili olan din, toplumların ekonomik, po­
litik ve sosyal etkinliklerinin düzenlenmesinde önemli rol oynamıştır. Eğitimin
gelişimi incelendiğinde de ilk formal eğitimin dini kurumlarda verilmeye baş­
landığı görülmektedir. Sümer, Elam, Eti gibi eski çağlarda kurulmuş devletler­
de, tapınakların çoğunun birer okul haline getirildiğini gösteren iziere rastlan­
mıştır (Baltacı, 1976). Müslümanlık ve Hıristiyanlık gibi tek tanrılı dinlerin or­
taya çıkması ve güçlenmesiyle birlikte, eğitim kurumlan cami ve kiliselerin ya­
nında yer almaya başlamıştır.

Dini kurumların egemen olduğu ortaçağda, bu kurumların yanında yer alan
okulların kuruluş amacı din adamı yetiştirmek olmakla birlikte, bu dönemde dev­
let yönetiminde de dini kurumlar etkin rol oynadığı için yöneticilerin ve yüksek
düzeydeki devlet memurlarının yetiştirilmesi görevi de bu kurumlarca üstlenil­
miştir. Halka açık olmayan ve yeterince yaygınlaştırılmayan bu kurumlar, öğ­
rencilerini toplumdaki seçkin ailelerin çocukları arasından seçmekteydi.

Dini kurumlardan ayrı laik eğitim kurumlarının kurulması, ticaretin geliş­
mesi ve endüstrileşme sonucu ekonomik kurumların güçlenmesiyle birlikte
laik devletlerin kurulmasıyla mümkün olmuştur. Dini eğitim kurumlarının geli­
şen ekonomik ve politik kurumların ihtiyacı olan sayıda ve nitelikte insan gücü
yetiştirmede yetersiz kalması ve değişen ekonomik ve politik koşullara uyum
sağlayamaması sonucu yeni laik eğitim kurumlan açılmaya başlanmıştır. Laik
eğitim kurumlan yoluyla eğitimin yaygınlaşması da sağlanmıştır.

Gelişmiş Avrupa ülkelerinde eğitimin laikleşmesinde ekonomik kurumlar
önemli rol oynarken, günümüzdeki gelişmekte olan ülkelerde ekonomik kurum-
ların gelişmesi geciktiği için, laikleşme hareketleri daha çok politik kurumların
etkisiyle gerçekleşmiştir.

Eğitim Biliminin Diğer Bilimlerle ilişkisi ve işlevleri 43

Ülkemizde de din ile devlet işlerinin birlikte yürütüldüğü Osmanlı İmpa­
ratorluğu döneminde, eğitim kurumlan uzun yıllar dinin etkisi altında kalmıştır.
Orduda yenileşme hareketleriyle birlikte Batı’dan model alınarak ilk laik okullar
açılmaya başlanmıştır. Eğitimin dinden köklü bir biçimde ayrılması ise, 3 Mart
1924 tarihinde çıkarılan Tevhidi Tedrisat Kanunu ile sağlanmıştır.

Belli Başlı Toplum sal Süreçler ve E ğitim

Eğitim bir yandan diğer toplumsal kurumlarla etkileşim içindeyken, diğer
yandan toplumsal yaşamda önemli rol oynayan toplumsal süreçler üzerinde
de etkili olur. Aşağıda eğitimin belli başlı toplumsal süreçlerle ilişkisi ele alın­
maktadır.

Toplumsal Kontrol ve Eğitim

Toplumun bir bütün olarak çözülmeden, uyumlu bir biçimde varlığını sür­
dürmesinde toplumsal kontrol önemli bir rol oynar. Aynı toplum içinde yaşa­
yan bireyler arasında kişilik özellikleri açısından farklılıklar olmasına karşın,
bireylerin belli durumlarda gösterdikleri temel davranış biçimleri büyük ölçü­
de birbirine benzer. Bu benzerlik bireylerin birbirleriyle iletişimini ve ortak ya­
şamı kolaylaştırır.

Toplumdaki bireylerin davranışlarındaki bu benzerliği oluşturan mekaniz­
ma toplumsal kontrol sistemidir. Toplumdaki değerler, normlar, kurallar ve ya­
salar toplumsal kontrol araçlarıdır.

Değerler, bireylerin amaçlarını, tercihlerini, tutumlarını ve davranışları­
nı belirlemede ölçüt olarak kullandıkları düşüncelerdir. Değerler bir toplum­
sal gruptan diğerine, hatta kişiden kişiye değişebilir. Ancak bazı milli, ahlaki ve
dini değerler toplumdaki bireylerin büyük bir çoğunluğu tarafından benimse­
nir. Toplumdaki bireylerin davranış ve tutumları büyük ölçüde bu değerlerin et­
kisinde kalır. Değerler, normlar aracılığıyla etkinlik kazanırlar. Normların yap­
tırım gücü vardır. Norma uymamanın yaptırımı, genellikle üyesi olduğu grup
tarafından kabul görmeme, ayıplanma gibi yaptırımlardır. Birey, değerlere ve
normlara yüz yüze ilişki içinde bulunduğu bireylerin toplumsal baskısı sonucu
uyar. Toplu taşıma araçlarında yaşlılara yer verilmesi, öğretmene karşı saygılı
olunması, öğretmen sınıfa girince ayağa kalkılması, toplumsal değer ve norm­
lara örnek olarak verilebilir. Örneklerden de anlaşılacağı gibi değer ve normlar
toplumların örf ve gelenekleri içinde vardır.

Toplumsal değer ve normların yanı sıra, her toplumda yapılması kesinlik­

le yasaklanm ış ve yaptırım gücü zor kullanılmasına olanak sağlayacak biçim­
de örgütlenmiş yazılı hukuk kuralları vardır Ru kurallar. tODİumdaki tüm birey­

44 Eğitim Bilimlerine Giriş

ler için geçerlidir. Çağdaş toplumlarda yüz yüze ilişkilerin azalmasıyla birlikte,
örf ve adetlerden gelen değer ve normların yaptırım gücü azalmıştır. Bu ne­
denle, gelişmiş toplumlarda hukukun kural ve yasaları toplumsal kontrolü sağ­
lamada daha güçlü araçlar haline gelmiştir.

Birey, toplumun önem verdiği değerleri ve normları günlük yaşantısı için­
de, ailesinden ve üyesi olduğu gruplardan gözlemleri ve kendi yaşantıları so­
nucu öğrenir. Birey, toplumsal normlara başta cezalandırılmak korkusuyla uyar­
ken, sonra bu normları benimseyerek içselleştirir ve kendi kontrol mekanizma­
sını oluşturur.

Eğitim kurumlan, çocuklara ve gençlere toplumda çoğunluk tarafından ka­
bul edilen değerleri, normları, tutumları planlı ve kontrollü bir biçimde kazan­
dırdığı ve bunlara uygun hareket edilip edilmediğini izlediği için önemli bir top­
lumsal kontrol aracıdır. Okulda öğrenciler çeşitli dersler ve etkinlikler yoluyla
toplumun milli, ahlaki değerlerini ve normlarını kazanırken, diğer yandan, oku­
lun ve arkadaş gruplarının değer ve normlarını öğrenirler.

Okul içinde toplumsal kontrol, öğretmenler, yöneticiler ve öğrenci grupla­
rı tarafından çeşitli olumlu ya da olumsuz yaptırımlar kullanılarak sağlanır. Öğ­
rencilere burs verilmesi, isimlerin şeref listesine yazılması, öğretmen ya da di­
ğer öğrenciler tarafından övgü dolu sözler söylenmesi olumlu; fiziksel cezalar,
küçük düşürücü sözler söylenmesi olumsuz yaptırıma örnek olarak verilebilir.
Bu tür yaptırımların yanı sıra, okuldaki öğretmen ve yöneticiler toplumsal de­
ğer ve normlara uygun davranışlarıyla çocuklara taklit edilecek bir model oluş­
turarak onların da benzer davranışlarda bulunmalarını sağlayabilirler.

Eğitim kurumlarının ürünü insan olduğu için, birçok toplumsal kurum, eği­
tim kurumlarının etkinlikleriyle yakından ilgilenerek onları kontrol eder. Eğitim
kurumlan üzerinde en çok politik, dini, ekonomik ve ailevi kurumların kontrolü
vardır. Bu kurumların her biri eğitim kurumlarından kendi değer ve normlarını
öğretmesi için talepte bulunur ve onlara baskı yaparlar. Eğitim kurumlan, top­
lumdaki tüm kurumların insan gücü ihtiyacını karşıladığı için eğitim program­
ları hazırlanırken kurumların bu talebi karşılanmaya çalışılır.

Toplumsal Hareketlilik ve Eğitim

Toplumsal hareketlilik genel anlamıyla toplumdaki bireylerin toplumsal hi­
yerarşide bir statüden diğer bir statüye geçmesi anlamına gelir. Bireyin gelir
düzeyinin, grubunun, üyesi olduğu derneğinin, işinin, yaşam biçiminin değiş­
mesi toplumsal hareketlilik olarak nitelendirilebilir.

Toplumsal hareketlilik yatay ve dikey olmak üzere iki türlüdür. Yatay ha­
reketlilik, aynı toplumsal düzeyde kalmak koşuluyla bir benzer grup ya da du­

Eğitim Biliminin Diğer Bilimlerle İlişkisi ve işlevleri 45

rumdan diğerine doğru ileri geri hareketi ifade eder. Bu tip hareketlilikte statü­
nün değişmesi söz konusu değildir. Dikey hareketlilikte ise bir toplumsal taba­
kadan diğerine geçiş söz konusudur. Diğer bir anlatımla bireyin toplumsal sta­
tüsü değişmektedir. Örneğin bir memurun benzer maaş ve statüyle başka bir
kuruma atanması yatay, aynı memurun çalıştığı kuruma ya da başka bir ku­
ruma müdür olarak atanması dikey hareketliliktir. Toplumsal hareketlilik sonu­
cu birey daha iyi bir pozisyona gelirse yukarı doğru, daha kötü bir pozisyona
gelirse aşağı doğru hareketlilik söz konusudur. Berber çırağının kendi berber
dükkânını açması yukarı doğru, bir tacirin iflas ederek bir mağazada tezgâh­
tar olması aşağı doğru hareketliliğe örnek verilebilir.

Toplumsal hareketlilik toplumların tarihi açısından oldukça yeni bir olgu­
dur. ilkel toplumlardan feodal toplumlara kadar toplumsal hareketlilik yok de­
necek kadar az görülmekteydi. Bu toplumlarda çocuk aile içinde eğitildiği için
ailenin mesleğini devam ettirmekteydi. Feodal toplumlarda politik ve ekono­
mik gücün büyük toprak sahipleri ile din adamlarının elinde olması, bu sınıf­
ların üyesi olma ayrıcalığının doğuştan gelmesi de toplumsal hareketliliği en­
gellemekteydi.

Toplumsal hareketliliği başlatan en önemli etmen, ticaretin gelişmesi ve
endüstrileşmeyle birlikte toplumların ekonomik ve politik yapılarının değişme­
si ve eğitimin yaygınlaşmasıdır. Toplumdaki bireylerin eğitim yoluyla statü ka­
zanmaları, kendilerine sağlanan eğitim olanaklarına bağlıdır. Diğer bir anlatım­
la, eğitim yoluyla yukarıya doğru toplumsal hareketlilik, eğitimde fırsat eşitliği
sağlandığı ölçüde gerçekleşebilir.

Günümüzün gelişmiş ve gelişmekte olan ülkelerindeki eğitimde fırsat eşit­
liği, toplumların ekonomik ve politik özelliklerine göre 5-11 yıl arasında deği­
şen zorunlu eğitim süresi için sağlanmış gözükmektedir. Ancak bu eğitim sü­
resi bireyin toplumsal statüsünü yükseltmeye yetmemektedir. Endüstrileşmiş
toplumlarda önemii mevkilere gelebilmek için belli bir konuda uzmanlaşmak ge­
rekmektedir. Bu da ancak yükseköğretim kurumlarında eğitim görmekle müm­
kündür. Yükseköğretim süresinin uzun olması ve çoğu ülkelerde paralı olması
alt toplumsal sınıfların eğitim yoluyla yukarı doğru hareketini sınırlamaktadır.
Bunun yanı sıra iik ve ortaöğretim kurumlarının niteliklerinin yerleşim bölgele­
rine göre değişmesi, resmi okulların yanında daha iyi eğitim olanakları sunan
paralı okulların varlıklarını sürdürmesi alt sosyal tabakanın iyi eğitim olanakla­
rından yoksun kalmasına neden olmaktadır.

Ülkemizde cumhuriyetin kuruluşundan 1970’li yılların başına kadar olan
süreçte eğitim kurumlan, toplumdaki bireylerin dikey toplumsal hareketini sağ­
lamada önemii rol oynamıştır. Yeni savaştan çıkan ve hızlı bir kalkınma çaba­
sı ipineLaireriaefic Türjdve’nip v.ştisrpjs. nitelikli insagnücüne aereksinim d,uv-

46 Eğitim Bilimlerine Giriş

ması, eğitim görmüş aydın ve bürokratların toplumsal statülerini yükseltmiş­
tir. Ancak yukarı doğru hareketlilik için 1960’lı yıllara kadar lise mezunu olmak
yeterliyken, endüstrileşmeyle birlikte nitelikli insan gücü ihtiyacının artması,
üniversite ve yüksekokulların toplumsal statüyü yükseltmede giderek daha et­
kin rol oynamasına neden olmuştur. 1970'li yıllardan sonra ise yüksekokulla­
rın sayı ve kapasitelerinin artırılması sonucu belli alanlarda toplumun ihtiya­
cından fazla insan gücü yetiştirilmeye başlanmıştır. Belli alanlarda ihtiyaç faz­
lası insan gücü yetiştirilince, yüksekokul ya da üniversite mezunu olunması­
nın yanı sıra bitirilen eğitim kurumunun türü ve niteliği, bireyin yabancı dil bi­
lip bilmemesi gibi özellikler de önem kazanmıştır. Bu durum toplumda yaban­
cı dille eğitim yapan okullara talebi artırmıştır.

Ülkemizde özel okulların yanı sıra, yabancı dil ağırlıklı eğitim veren Ana­
dolu ve Fen liseleri gibi parasız devlet okulları olmakla birlikte, bu okulların
daha çok büyük şehirlerde yer alması ve bu okullara girmek için yapılan sı­
navları kazanabilmek amacıyla öğrencilerin özel dersler ya da dershanelerle
desteklenmesi gereği, eğitimde fırsat eşitliğini zedelemektedir. Benzer biçim­
de ortaöğretimden yükseköğretime geçişte yapılan ÖSS sınavları da ailele­
re büyük mali yük getirdiği için, gelir düzeyi düşük olan ve kırsal alandd yaşa­
yan öğrenciler bu sınavda başarılı olamamaktadır. Bu gelişmeler sonucu, gü­
nümüzde yukarıya doğru sosyal hareketlilik gelir düzeyi düşük aileler için son
derece güçleşmiştir.

Toplumun Nüfus Özellikleri ve Eğitim
Toplumların nüfusu, nüfusun yaşlara, cinsiyete, ekonomik çalışma alan­

larına, bölgelere göre dağılımı, değişimi gibi demografik özellikleri ile toplum­
sal ve ekonomik yapılar arasında yakın ilişki vardır. Bir toplumun nüfusunun
azalması ya da çoğalması, toplumdaki işgücü sayısını, üretim ve tüketim mik­
tarını, bunlara bağlı olarak da ulusal gelirdeki artışı ve gelirin bireylere dağılı­
mını etkiler.

Dünyada, 20. yüzyılın başından itibaren teknoloji ve tıp alanındaki hızlı
gelişmeler, toplum sağlığının önem kazanması, salgın hastalıkların önlenme­
si, beslenme alışkanlıklarının gelişmesi ve sağlık koşullarının düzelmesi sonu­
cu hızlı nüfus artışı başlamıştır.

Nüfus artışıyla birlikte üretimin de arttığı ülkelerde nüfus artışı istenen bir
olgudur. Ancak hızlı nüfus artışıyla birlikte üretimde artış sağlanmazsa, insan­
lar yoksullaşır ve kıtlık ortaya çıkar.

Günümüzde, hızlı teknolojik gelişmeler sonucunda insanların beden gücü­
nün yerini makineler almıştır. Bu nedenle toplumların insan gücü ihtiyacı azal­
mıştır. Gelişmiş ülkeler bu değişime uyum göstererek doğum oranında düşüş

Eğitim Biliminin Diğer Bilimlerle ilişkisi ve işlevleri 47

sağlarken, gelişmiş ülkelerden teknoloji ve modern üretim araçları ithal eden
az gelişmiş ve gelişmekte olan ülkelerde doğum oranı yüksek kalmış ve hızlı
nüfus artışı sorun olmaya başlamıştır.

Toplumların eğitim düzeyi ile nüfus yapıları arasında da yakın ilişki var­
dır. Bu ilişki aşağıdaki gibi özetlenebilir.

1. Eğitim seviyesi yükseldikçe, birey sağlıklı kalma yollarını öğrenebilece­
ği ve sağlık hizmetlerinden daha iyi yararlanabileceği için ölüm oranı düşer.

2. Eğitim düzeyi yükseldikçe ailelerdeki çocuk sayısı azalır. Ülkemizde de
veriler bu ilkeyi doğrular niteliktedir. Ülkemizde en çok çocuk sahibi olan aile­
ler, Doğu ve Güney Doğu Anadolu bölgelerinde kırsal alanda yaşayan, eğitim
düzeyi düşük ailelerdir.

3. Eğitim düzeyi düşük toplumlarda bebek ölüm oranı yüksektir. Buna bağ­
lı olarak ortalama ölüm yaşı da düşüktür.

Eğitim kurumlan bir yandan toplumların demografik yapılarını etkilerken,
diğer yandan da toplumun demografik özelliklerinden etkilenirler. Eğitim ku-
rumlarını en çok etkileyen özellik ise nüfusun artış hızı ile nüfusun böjgelere
göre dağılımıdır.

Nüfus artış hızı yüksek olan toplumlarda, okul çağı nüfusta da hızlı ar­
tış olur. Bu durum okullara olan ihtiyacı artırır. Ülkemizde de bu durumu göz­
lemek mümkündür. Türkiye’de eğitime ayrılan cari ve yatırım harcamaları büt­
çedeki diğer harcamalar içinde sürekli en önemli yeri tutmasına rağmen, okul
sayısındaki artış öğrenci sayısındaki artışı karşılayamamaktadır. Nüfus artışı­
nın yanı sıra ülkemizde nüfusun bölgelere göre dağılımındaki dengesizlikler ile
hızlı göç olgusu da eğitim planlamasında sorunlar yaratmaktadır.

Eğitim ve Toplumsal Değişme
Toplumsal değişme, toplumsal yapının ve onu oluşturan toplumsal ilişki­

ler ağının ve bu ilişkileri belirleyen toplumsal kurumların değişmesidir. Toplum­
lar sürekli değişim içerisindedir. Toplumların tarihi incelendiğinde tüm toplum­
larda ekonomik faaliyetlerin, politik kurumların, ahlak kurallarının, örf ve adet­
lerin zamanla değiştiği gözlenmektedir.

Toplumsal kurumlar birbirleriyle etkileşim içinde oldukları için, herhangi
bir toplumsal kurumda meydana gelen değişme, diğer kurumlan da etkileyerek
onların da değişmesine neden olur. Kurumlarda meydana gelen yapısal deği­
şiklikler ise toplumsal rolleri, kişiler arasındaki ilişkileri ve davranış biçimlerini
değiştirir. Toplumdaki önemli değişikliklerin kaynağı çoğunlukla ekonomik ku-
rumlardır. Örneğin, Türkiye'de 1960’lı yıllarda tarımda makinenin kullanılmaya
başlaması, toprak sahibi olmayan köylülerin işsiz kalarak iş bulabilmek ama­

48 Eğitim Bilimlerine Giriş

cıyla şehirlere göç etmelerine neden olmuştur. Köyden kente göç edenler şe­
hirlerin kenarlarında izinsiz olarak yaptıkları gecekondu adı verilen evlerde ya­
şamaya başlamışlardır. Köyden gelip gecekondulara yerleşen aileler, kendi top­
lumsal değerlerini kent yaşayışına göre düzeltmek zorunda kalmışlardır. Aile­
ler küçülerek değişikliğe uğramış, kadınlar dışarıda çalışmaya başlamış, evde
babanın otoritesi azalmış, aile üyelerinin rolleri değişmiş, üyeler arası ilişkiler
yumuşamıştır. Tüm bu gelişmeler kuşkusuz eğitim kurumlarını da etkilemiştir.
Bu gelişmeler sonucu köylerdeki okullar boşalmış, birçok okul kapatılmak zo­
runda kalınmıştır. Buna karşın kentlerde okullara olan talep artmış, okullardaki
öğrenci sayısı artmış, bu da eğitimin niteliğini olumsuz yönde etkilemiştir.

Görüldüğü gibi, eğitim kurumlan herhangi bir toplumsal kurumdaki de­
ğişiklikten doğrudan doğruya ya da dolaylı olarak etkilenmektedir. Toplum­
sal kurumlardaki değişiklikler, hemen eğitim kurumlarının programlarına yan­
sımak zorundadır. Aksi takdirde eğitim kurumlan kendilerinden beklenen hiz­
meti veremezler.

Eğitim kurumlan toplumsal değişmeye uyum gösterdikleri sürece toplum­
sal işlevlerini yerine getirebilirler. Aksi takdirde, yetiştirdiği bireyler topluma veı
değişime uyum gösteremez ve toplumsal gelişmeyi engellerler. Bu durum ül­
kemizde OsmanlI İmparatorluğu’nun son döneminde yaşanmıştır. 18. yüzyı­
la kadar OsmanlI İmparatorluğu’nun gelişmesinde önemli rol oynayan med­
reseler, Osmanlı toplumundaki değişime ve Batı toplumlarındaki gelişmelere
uyumlu olarak kendini yenileyip geliştiremeyince, toplumsal gelişmedeki göre­
vini yerine getirememiştir.

Toplumsal değişimi çoğunlukla çeşitli alanlarda bilgi birikiminin artması,
teknolojinin gelişmesi, yeni buluşlar ve keşifler hızlandırır. 8u nedenle, toplu­
mun değişmesi ve gelişmesi için yaratıcı, araştırmacı ve yenilikçi elemanlara
ihtiyaç vardır. Bu elemanlar büyük ölçüde eğitim kurumlarında yetjşir.

Eğitimin toplumsal değişime ilişkin diğer bir işlevi de değişime uyum gös­
terecek bireyler yetiştirmektir. Özellikle toplumsal değişimin hızlı olduğu top­
lumlarda farklı değer ve normlar bir arada bulunur. Bu durum toplumdaki bi­
rey ve kurumlar arasındaki ilişkiyi olumsuz yönde etkiler. Eğitim kurumlan bir
yandan toplumda ortak olan değer ve normları öğrencilere kazandırarak top­
lumsal bütünleşmeyi sağlarken, diğer yandan onları toplumsal değişime uyum
gösterebilecek biçimde yetiştirir.

Bireylerin toplumdaki değişen çevre şartlarına uyum gösterebilmeleri için
problem çözme gücüne sahip olmaları gerekir. Ayrıca açık fikirli ve hoşgörülü
olmaları gerekir. Eğitim yoluyla öğrencilere bu özellikler verilirse toplumsal de­
ğişim hem bireyler hem de toplum açısından daha sancısız ve sağlıklı olur.

Eğitim Biliminin Diğer Bilimlerle İlişkisi ve işlevleri 49

EĞİTİMİN HUKUKSAL TEMELLERİ

Hukuk, toplum yaşamını düzenlemek için, uygulanması devlet tarafından
yaptırıma bağlanmış kurallar bütünüdür. Ülkelerin hukuk sistemi, o ülkede ya­
şayan kişilerin haklarının korunmasını ve toplumsal yaşamın ahenk içinde sür­
dürülmesini sağlar. Hukuk sisteminin işlemediği ülkelerde, kargaşa yaşanır.

Kişilerin, yaşama, dokunulmazlık, düşünme ve inanç özgürlüğü, özel ha­
yatın korunması, seyahat ve yerleşme özgürlüğü gibi kişisel; ailenin korunma­
sı, çalışma ve sözleşme özgürlüğü, sosyal güvenlik hakkı, öğrenimin sağlan­
ması gibi sosyal ve ekonomik; vatandaşlık, seçme ve seçilme hakları, dilekçe
hakkı, kamu hizmetlerine katılma hakkı gibi siyasal nitelikte hakları vardır. Hu­
kuk devletlerinde bu haklar yasalarla korunur.

Anayasamıza göre, “Türkiye Cumhuriyeti, toplumun huzuru, milli daya­
nışma ve adalet anlayışı içinde, insan haklarına saygılı, Atatürk milliyetçiliğine
bağlı, demokratik, laik ve sosyal bir hukuk devletidir." Bu haklara ilişkin temel
yasalar, Anayasa'da yer almaktadır.

Her toplum varlığını korumak ve geliştirmek amacıyla eğitim kuruluların­
dan yararlanır. Bu nedenle, eğitim kurumlarının işleyiş ilkeleri ve temel amaç­
ları yasalarca belirlenir ve korunur. Bu yasalara aykırı düzenlemeler suç nite­
liği taşır. Bu genel yasaların yanı sıra, eğitim kurumlarında çalışan yönetici ve
öğretmenlerin hak ve sorumlulukları da hem yasalar, hem de yönetmeliklerle
belirlenmiştir. Bunun yanı sıra, kuşkusuz öğrencilerin de hak1 ve sorumluluk­
ları yine yasalar ve yönetmelikler çerçevesinde belirlenmiştir. Tüm bu yasalar
eğitimin hukuksal temellerini oluşturur. Aşağıda bu yasalar genel çerçevesiy­
le verilmektedir.

T.C. A nayasası'na G öre E ğ itim Hakkı

Temel haklarımızdan biri olan eğitim hakkı, T.C. Anayasast’nın 42. mad­
desinde şöyle ifade edilmektedir:

Kimse, eğitim ve öğrenim hakkından yoksun bırakılamaz.

Öğrenim hakkının kapsamı kanunla tespit edilir ve düzenlenir.

Eğitim ve öğretim, Atatürk ilke ve inkılapları doğrultusunda çağdaş bilim
ve eğitim esaslarına göre, devletin gözetim ve denetimi altında yapılır. Bu esas­
lara aykırı eğitim ve öğretim yerleri açılamaz.

Eğitim ve öğretim hürriyeti, Anayasa’ya sadakat borcunu ortadan kaldı­
ramaz.

ilköğretim, kız ve erkek bütün vatandaşlar için zorunludur ve devlet okul­
larında parasızdır.

50 Eğitim Bilimlerine Giriş

Özel ilk ve orta dereceli okulların bağlı olduğu esaslar, devlet okullarıyla
erişilmek istenen seviyeye uygun olarak kanunla düzenlenir.

Devlet, maddi imkânlardan yoksun başarılı öğrencilerin, öğrenimlerini
sürdürebilmeleri amacıyla burslar ve başka yollarla gerekli yardımları yapar.
Devlet, durumları sebebiyle özel eğitime ihtiyacı olanları topluma yararlı kıla­
cak tedbirler alır.

Eğitim ve öğretim kurumlarında sadece eğitim, öğretim, araştırma ve in­
celemeyle ilgili faaliyetler yürütülür. Bu faaliyetler her ne surette olursa olsun
engellenemez.

Türkçeden başka hiçbir dil, eğitim ve öğretim kurumlarında, Türk vatan­
daşlarına, ana dilleri olarak okutulamaz ve öğretilemez. Eğitim ve öğretim ku-
rumlarında okutulacak yabancı diller ile yabancı dille eğitim ve öğretim yapan
okulların tabi olacağı esaslar kanunla düzenlenir. Milletlerarası antlaşma hü­
kümleri saklıdır.

Anayasamızda yukarıdaki biçimde genel çerçevesi çizilen eğitim sistemi­
ne ilişkin yasa, Milli Eğitim Temel Kanunu’nda detaylandırılmıştır.

M illi E ğ itim Tem el Kanunu

Bir ülkenin eğitim sistemine yön veren, o toplumun eğitim felsefesi ve poli­
tikasını yansıtan genel amaçları ve temel ilkeleridir. Eğitim sistemine bağlı tüm
örgün ve yaygın eğitim kurumlarının programları ve etkinlikleri, b,u amaçlar ve
ilkeler çerçevesinde düzenlenir.

Türk eğitim sisteminin temel amaçları, 1973 yılında hazırlanan Milli Eği­
tim Temel Kanunu'yla belirlenmiştir. Bu kanunun bazı maddeleri çeşitli tarih­
lerde değişikliğe uğratılmıştır. Yasanın son haline göre, milli eğitimin amaçları
ve ilkeleri aşağıda sunulmaktadır.

Türk M illi Eğitim inin Genel Amaçlan
Türk milli eğitiminin genel amacı Türk milletinin bütün fertlerini,

1. Atatürk inkılap ve ilkelerine ve Anayasa'da ifadesini bulan Atatürk milli­
yetçiliğine bağlı; Türk milletinin milli, ahlaki, insani ve kültürel değerlerini benim­
seyen, koruyan ve geliştiren; ailesini, vatanını, milletini seven ve daima yücelt­
meye çalışan; insan haklarına ve Anayasa’nın başlangıcındaki temel ilkelere da­
yanan demokratik, laik ve sosyal bir hukuk devleti olan Türkiye Cumhuriyeti’ne
karşı görev ve sorumluluklarını bilen ve bunları davranış haline getirmiş yurt­
taşlar olarak yetiştirmek.

2. Beden, zihin, ahlak, ruh ve duygu bakımlarından dengeli ve sağlıklı şe­
kilde gelişmiş bir kişiliğe ve karaktere, hür ve bilimsel düşünme gücüne, geniş

Eğitim Biliminin Diğer Bilimlerle İlişkisi ve işlevleri 51

bir dünya görüşüne sahip, insan haklarına saygılı, kişilik ve teşebbüse değer
veren, topluma karşı sorumluluk duyan, yapıcı, yaratıcı ve verimli kişiler ola­
rak yetiştirmek.

3. ilgi, istidat ve kabiliyetlerini geliştirerek, gerekli bilgi, beceri, davranış­
lar ve birlikte iş görme alışkanlığı kazandırmak suretiyle hayata hazırlamak ve
bunların, kendilerini mutlu kılacak ve toplumun mutluluğuna katkıda buluna­
cak bir meslek sahibi olmalarını sağlamak.

Böylece, bir yandan Türk vatandaşlarının ve Türk toplumunun refah ve
mutluluğunu artırmak; öte yandan milli birlik ve bütünlük içinde iktisadi, sosyal
ve kültürel kalkınmayı desteklemek ve hızlandırmak ve nihayet Türk milletini
çağdaş uygarlığın yapıcı, yaratıcı, seçkin bir ortağı yapmaktır.

Türk M illi Eğitim inin Temel İlkeleri
I. Genellik ve Eşitlik

Eğitim kurumlan, dil, ırk, cinsiyet ve din ayrımı gözetmeksizin herkese
açıktır. Eğitimde hiçbir kişiye, aileye, zümreye veya sınıfa imtiyaz tanınmaz.

II. Ferdin ve Toplumun İhtiyaçları

Milli eğitim hizmeti, Türk vatandaşlarının istek ve kabiliyetleri ile Türk top­
lumunun ihtiyaçlarına göre düzenlenir.

Ülkemizde nerede, hangi sayıda ve nitelikte okul açılacağı toplumun ihti­
yaçlarına göre düzenlenir. Ancak öğrencilere bir meslek kazandırmaya yöne­
lik okulların maliyetlerinin yüksek olması nedeniyle, bu okullar toplumun ihti­
yaçlarına paralel olarak gelişmektedir.

İli. Yöneltme

Fertler, eğitimleri süresince, ilgi, istidat ve kabiliyetleri ölçüsünde ve doğ­
rultusunda çeşitli programlara veya okullara yöneltilerek yerleştirilir.

Milli eğitim sistemi, her bakımdan, bu yöneltmeyi gerçekleştirebilecek bi­
çimde düzenlenir. Bu amaçla, ortaöğretim kurumlarına, eğitim programlarının
hedeflerine uygun düşecek şekilde hazırlık sınıfları konulabilir.

Yöneltmede ve başarının ölçülmesinde rehberlik hizmetlerinden ve ob­
jektif ölçme ve değerlendirme metotlarından yararlanılır.

IV. Eğitim Hakkı

Temel eğitim görmek, her Türk vatandaşının hakkıdır. Temel eğitim ku-
rumlarından sonra gidecekleri eğitim kurumlarından vatandaşlar ilgi, istidat ve
kabiliyetleri ölçüsünde yararlanırlar.

V. Fırsat ve İmkan Eşitliği

Eğitimde kadın, erkek herkese fırsat ve imkân eşitliği sağlanır.

52 Eğitim Bilimlerine Giriş

Maddi imkânlardan yoksun başarılı öğrencilerin en yüksek eğitim kade­
melerine kadar öğrenim görmelerini sağlamak amacıyla, parasız yatılılık, burs,
kredi ve başka yollarla gerekli yardımlar yapılır.

Özel eğitime ve korunmaya muhtaç çocukları yetiştirmek için özel ted­
birler alınır.

VI. Süreklilik
Fertlerin genel ve mesleki eğitimlerinin hayat boyunca devam etmesi

esastır.

Gençlerin eğitiminin yanı sıra, yetişkinlerin de sürekli eğitimini sağlamak
ve hayata, iş alanlarına olumlu bir şekilde uymalarına yardımcı olmak üzere,
gerekli tedbirleri almak da eğitim görevidir.

VII. Atatürk İnkılap ve İlkeleri ve Atatürk Milliyetçiliği

Eğitim sistemimizin her derece ve türüyle ilgili ders programlarının hazır­
lanıp uygulanmasında ve her türlü eğitim faaliyetlerinde, Atatürk inkılap ve ilke­
leri ile Anayasa’da ifadesini bulmuş olan Atatürk milliyetçiliği temel olarak alı­
nır. Milli kültürün bozulup yozlaşmadan kendimize has şekli ile evrensel kültür
içinde korunup geliştirilmesine ve öğretilmesine önem verilir. ‘

Milli birlik ve bütünlüğün temel unsurlarından biri olan Türk dilinin, eğiti­
min her kademesinde, özellikleri bozulmadan ve aşırılığa kaçılmadan öğretil­
mesine önem verilir; çağdaş eğitim ve bilim dili halinde zenginleşmesine çalı­
şılır ve bu maksatla Atatürk Kültür, Dil ve Tarih Yüksek Kurump’yla işbirliği ya­
pılarak Milli Eğitim Bakanlığı’nca gereken tedbirler alınır.

VIII. Demokrasi Eğitimi
Güçlü, istikrarlı, hür ve demokratik bir toplum düzeninin gerçekleşme­

si ve devamı için yurttaşlara sahip olmaları gereken demokrasi bilincinin, yurt
yönetimine ait bilgi, anlayış ve davranışlar ile sorumluluk duygusunun ve ma­
nevi değerlere saygının, her türlü eğitim çalışmalarında öğrencilere kazandı­
rılıp geliştirilmesine çalışılır; ancak eğitim kurumlarında, Anayasa’da ifadesi­
ni bulan Atatürk milliyetçiliğine aykırı siyasi ve ideolojik telkinler yapılmasına
ve bu niteliklerin günlük siyasi olay ve tartışmalara karıştırılmasına hiçbir şe­
kilde meydan verilmez.

IX. Laiklik
Türk milli eğitiminde laiklik esastır. Din kültürü ve ahlak öğretimi ilkokul

ve ortaokullar ile lise ve dengi okullarda okutulan zorunlu dersler arasında yer
alır.

Eğitim Biliminin Diğer Bilimlerle İlişkisi ve işlevleri 53

X. Bilimsellik

Her derece ve türdeki ders programları ve eğitim metotları ile ders araç
ve gereçleri, bilimsel ve teknolojik esaslara ve yeniliklere, çevre ve ülke ihti­
yaçlarına göre sürekli olarak geliştirilir.

Eğitimde verimliliğin artırılması ve sürekli olarak gelişme ve yenileşmele­
rin sağlanması bilimsel araştırma ve değerlendirmelere dayalı olarak yapılır.

Bilgi ve teknoloji üretmek ve kültürümüzü geliştirmekle görevli eğitim ku­
rumlan, gereğince donatılıp güçlendirilir; bu yöndeki çalışmalar maddi ve ma­
nevi bakımdan teşvik edilir ve desteklenir.

XI. Planlılık

Milli eğitimin gelişmesi; iktisadi, sosyal ve kültürel kalkınma hedeflerine
uygun olarak, eğitim-insan gücü-istihdam ilişkileri dikkate alınmak suretiyle sa­
nayileşme ve tarımda modernleşmede gerekli teknolojik gelişmeyi sağlayacak
mesleki ve teknik eğitime ağırlık verecek biçimde planlanır ve gerçekleştirilir.

Mesleklerin kademeleri ve her kademenin unvan, yetki ve sorumlulukları
kanunla tespit edilir; her derece ve türdeki örgün ve yaygın mesleki eğitim ku-
rumlarının kuruluş ve programları bu kademelere uygun olarak düzenlenir.

Eğitim kurumlarının yer, personel, bina, tesis donatım, araç ve kapasite­
leriyle ilgili standartları önceden tespit edilir ve kurumların bu standartlara göre
optimal büyüklükte kurulması ve verimli olarak işletilmesi sağlanır.

XII. Karma Eğitim '

Okullarda karma eğitim (kız ve erkek) yapılması esastır. Ancak eğitimin
türüne, imkân ve zorunluluklara göre bazı okullar yalnızca kız veya yalnızca
erkek öğrencilere ayrılabilir.

XIII. Okul ve Ailenin İşbirliği

Eğitim kurumlarının amaçlarının gerçekleştirilmesine katkıda bulunmak
için okul ile aile arasında işbirliği sağlanır.

Bu amaçla okullarda, okul aile birlikleri kurulur. Okul aile birlikleri, okulla­
rın eğitim ve öğretim hizmetlerine etkinlik ve verimlilik kazandırmak, okulların
ve maddi imkânlardan yoksun öğrencilerin zorunlu ihtiyaçlarını karşılamak üze­
re; ayni ve nakdî bağışları kabul edebilir, maddi katkı sağlamak amacıyla sos­
yal ve kültürel etkinlikler ve kampanyalar düzenleyebilir, okulların bünyesinde
bulunan kantin, açık alan, salon ve benzeri yerleri işlettirebilir veya işletebilir­
ler. Öğrenci velileri hiçbir surette bağış yapmaya zorlanamaz.

Okul aile birliklerinin kuruluş ve işleyişi, birlik organlarının oluşturulması ve
seçim şekilleri, sosyal ve kültürel etkinliklerden sağlanan maddi katkılar, bağış-

54 Eğitim Bilimlerine Giriş

tanrı kabulü, harcanması ve denetlenmesi ile kantin, açık alan, salon ve benze­
ri yerlerin işlettirilmesi veya işletilmesinden sağlanan gelirlerin dağıtım yerleri
ve oranları, harcanması ve denetlenmesine dair usul ve esaslar, Milli Eğitim ve
Maliye bakanlıklarınca müştereken hazırlanacak yönetmelikle düzenlenir.

Okul aile birliklerinin gelirleri her türlü vergi, resim ve harçtan muaftır.

XIV. Her Yerde Eğitim

Milli eğitimin amaçları yalnız resmi ve özel eğitim kurumlarında değil;
aynı zamanda evde, çevrede, işyerinde, her yerde ve her fırsatta gerçekleşti­
rilmeye çalışılır.

Resmi, özel ve gönüllü her kuruluşun eğitimle ilgili faaliyetleri, milli eği­
tim amaçlarına uygunluğu bakımından Milli Eğitim Bakanlığı'nın denetimine
tabidir.

GRUP ÇALIŞMASI 2.3
Türk milli eğitim sisteminin temel ilkelerinden en çok ve en az uy­

gulamaya dönük olanları hangileridir? Nedenlerini tartışınız. '

Türk M illi Eğitim Sisteminin Genel Yapısına İlişkin
Hükümler

Temel Eğitim Kanunu’nun 18. maddesine göre, “Türk milli eğitim sistemi,
örgün eğitim ve yaygın eğitim olmak üzere, iki ana bölümden oluşur. Örgün
eğitim, okul öncesi eğitimi, ilköğretim, ortaöğretim ve yükseköğretim kurumla-
rını kapsar. Yaygın eğitim, örgün eğitim yanında veya dışında düzenlenen eği­
tim faaliyetlerinin tümünü kapsar.”

Örgün eğitim, okul öncesi eğitimi, ilköğretim, ortaöğretim ve yükseköğ­
retim basamaklarından oluşur. Her bir basamağın tanım, görev ve amaçları
aşağıda verilmektedir.

A) Okul öncesi eğitim i: Okul öncesi eğitimi, mecburi ilköğrenim çağına
gelmemiş çocukların eğitimini kapsar. Bu eğitim isteğe bağlıdır.

Okul öncesi eğitiminin amaç ve görevleri, milli eğitimin genel amaçlarına
ve temel ilkelerine uygun olarak,

1. Çocukların beden, zihin ve duygu gelişimini ve iyi alışkanlıklar kazan­
masını sağlamak;

2. Onları ilköğretime hazırlamak;

Eğitim Biliminin Diğer Bilimlerle ilişkisi ve işlevleri 55

3. Şartları elverişsiz çevrelerden ve ailelerden gelen çocuklar için ortak
bir yetişme ortamı yaratmak;

4. Çocukların Türkçeyi doğru ve güzel konuşmalarını sağlamaktır.

B) ilköğretim : 6-14 yaşlarındaki çocukların eğitim ve öğretimini kapsar,
ilköğretim, kız ve erkek bütün vatandaşlar için zorunludur ve devlet okulların­
da parasızdır.

İlköğretimin amaç ve görevleri, milli eğitimin genel amaçlarına ve temel
ilkelerine uygun olarak,

1. Her Türk çocuğuna iyi bir vatandaş olmak için gerekli temel bilgi, be­
ceri, davranış ve alışkanlıkları kazandırmak; onu milli ahlak anlayışına uygun
olarak yetiştirmek;

2. Her Türk çocuğunu ilgi, istidat ve kabiliyetleri yönünden yetiştirerek ha­
yata ve üst öğrenime hazırlamaktır.

3. İlköğretimin son ders yılının ikinci yarısında, öğrencilere, ortaöğretim­
de devam edilebilecek okul ve programların hangi mesleklerin yolunu açabi­
leceği ve bu mesleklerin kendilerine sağlayacağı yaşam standardı konusunda
tanıtıcı bilgiler vermek üzere rehberlik servislerince gerekli çalışmalar yapılır.

C) Ortaöğretim: Ortaöğretim, ilköğretime dayalı, en az üç yıllık öğrenim
veren genel, mesleki ve teknik öğretim kurumlarının tümünü kapsar.

ilköğretimini tamamlayan ve ortaöğretime girmeye hak kazanmış olan her
öğrenci, ortaöğretime devam etmek ve ortaöğretim imkânlarından ilgi, istidat
ve kabiliyetleri ölçüsünde yararlanmak hakkına sahiptir.

Ortaöğretimin amaç ve görevleri, milli eğitimin genel amaçlarına ve te­
mel ilkelerine uygun olarak,

1. Bütün öğrencilere, ortaöğretim seviyesinde asgari ortak bir genel kül­
tür vermek suretiyle, kişi ve toplum sorunlarını tanımak, çözüm yolfarı aramak
ve yurdun iktisadi sosyal ve kültürel kalkınmasına katkıda bulunmak bilincini
ve gücünü kazandırmak,

2. Öğrencileri, çeşitli program ve okullarla ilgi, istidat ve kabiliyetleri ölçü­
sünde ve doğrultusunda yükseköğretime veya hem mesleğe, hem de yükse­
köğretime veya hayata ve iş alanlarına hazırlamaktır.

Bu görevler yerine getirilirken, öğrencilerin istekleri ve kabiliyetleri ile top­
lum ihtiyaçları arasında denge sağlanır.

D) Yükseköğretim: Yükseköğretim, ortaöğretime dayalı en az iki yıllık
yükseköğrenim veren eğitim kurumlarının tümünü kapsar.

Yükseköğretimin amaç ve görevleri, milli eğitimin genel amaçlarına ve te­
mel ilkelerine uygun olarak,

56 Eğitim Bilimlerine Giriş

1. Öğrencileri ilgi, istidat ve kabiliyetleri ölçüsünde ve doğrultusunda yur­
dumuzun bilim politikasına ve toplumun yüksek seviyede ve çeşitli kademeler­
deki insan gücü ihtiyaçlarına göre yetiştirmek;

2. Çeşitli kademelerde bilimsel öğretim yapmak;

3. Yurdumuzu ilgilendirenler başta olmak üzere, bütün bilimsel, teknik ve
kültürel sorunları çözmek için bilimleri genişletip derinleştirecek inceleme ve
araştırmalarda bulunmak;

4. Yurdumuzun türlü yönde ilerleme ve gelişmesini ilgilendiren bütün so­
runları, hükümet ve kurumlarla da el birliği etmek suretiyle öğretim ve araştır­
ma konusu yaparak, sonuçlarını toplumun yararına sunmak ve hükümetçe is­
tenecek inceleme ve araştırmaları sonuçlandırarak düşüncelerini bildirmek;

5. Araştırma ve incelemelerinin sonuçlarını gösteren, bilim ve tekniğin iler­
lemesini sağlayan her türlü yayınları yapmak;

6. Türk toplumunun genel seviyesini yükseltici ve kamuoyunu aydınlatıcı
bilim verilerini sözle, yazıyla halka yaymak ve yaygın eğitim hizmetlerinde bu­
lunmaktır.

Yükseköğretim kurumlarının amaçları, açılış, kuruluş ve işleyişleri iiö öğ­
retim elemanlarına ilişkin esaslar ve yükseköğretim kurumiarıyla ilgili diğer hu­
suslar, özel kanunlarında belirlenir.

E) Yaygın Eğitim: Yaygın eğitimin özel amacı, milli eğitimin genel amaç­
larına ve temel ilkelerine uygun olarak, örgün eğitim sistemine hiç girmemiş,
yahut herhangi bir kademesinde bulunan veya bu kademeden çıkmış vatan­
daşlara, örgün eğitimin yanında veya dışında,

1. Okuma yazma öğretmek, eksik eğitimlerini tamamlamaları için sürekli
eğitim imkanları hazırlamak,

2. Çağımızın bilimsel, teknolojik, iktisadi, sosyal ve kültürel gelişmelerine
uymalarını sağlayıcı eğitim imkanları hazırlamak,

3. Milli kültür değerlerimizi koruyucu, geliştirici, tanıtıcı, benimsetici nite­
likte eğitim yapmak,

4. Toplu yaşama, dayanışma, yardımlaşma, birlikte çalışma ve örgütlen­
me anlayış ve alışkanlıkları kazandırmak,

5. iktisadi gücün artırılması için gerekli beslenme ve sağlıklı yaşama şe­
kil ve usullerini benimsetmek,

6. Boş zamanları iyi bir şekilde değerlendirme ve kullanma alışkanlıkları
kazandırmak,

Eğitim Biliminin Diğer Bilimlerle İlişkisi ve İşlevleri 57

7. Kısa süreli ve kademeli eğitim uygulayarak ekonomimizin gelişmesi
doğrultusunda ve istihdam politikasına uygun meslekleri edinmelerini sağlayı­
cı imkanlar hazırlamak,

8. Çeşitli mesleklerde çalışmakta olanların hizmet içinde ve mesleklerin­
de gelişmeleri için gerekli bilgi ve becerileri kazandırmaktır.

Öğretm enlik Mesleğine İlişkin Hükümler
Öğretmenlik, devletin eğitim, öğretim ve bununla ilgili yönetim görevlerini

üzerine alan özel bir ihtisas mesleğidir. Öğretmenler bu görevlerini Türk milli eği­
timinin amaçlarına ve temel ilkelerine uygun olarak ifa etmekle yükümlüdürler.

öğretmenlik mesleğine hazırlık genel kültür, özel alan eğitimi ve pedago­
jik formasyonla sağlanır.

Yukarıda belirtilen nitelikleri kazanabilmeleri için, hangi öğretim kademe­
sinde olursa olsun, öğretmen adaylarının yükseköğrenim görmelerinin sağlan­
ması esastır. Bu öğrenim lisans öncesi, lisans ve lisansüstü seviyelerde yatay
ve dikey geçişlere de imkân verecek biçimde düzenlenir.

Öğretmenlik mesleği; adaylık döneminden sonra öğretmen, uzman öğret­
men ve başöğretmen olmak üzere üç kariyer basamağına ayrılır. Adaylık dö­
nemini başarıyla tamamlayanlar mesleğe öğretmen olarak atanır.

Alanında ya da eğitim bilimleri alanında tezli yüksek lisans öğrenimini ta­
mamlamış öğretmenlerden uzman öğretmenlik, doktora öğrenimini tamamlamış
olan öğretmenlerden ise başöğretmenlik için sınav şartı aranmaz. Bu durumda
olan öğretmenler kıdem, hizmet içi eğitim, etkinlikler (bilimsel, kültürel, sanatsal
ve sportif çalışmalar) ve sicil (iş başarımı) ölçütlerine göre değerlendirilir.

Öğretmenlerin n ite lik leri ve seçim i: Öğretmen adaylarında genel kül­
tür, özel alan eğitimi ve pedagojik formasyon bakımından aranacak nitelikler
Milli Eğitim Bakanlığı’nca tespit olunur.

Öğretmenler, öğretmen yetiştiren yükseköğretim kurumlarından ve bun­
lara denkliği kabul edilen yurtdışı yükseköğretim kurumlarından mezun olan­
lar arasından, Milli Eğitim Bakanlığı’nca seçilirler.

Yükseköğrenimleri sırasında pedagojik formasyon kazanmamış olan­
ların ihtiyaç duyulan alanlarda öğretmenliğe atanmaları halinde, bu gibilerin
adaylık dönemi içinde yetişmeleri için Milli Eğitim Bakanlığı'nca gerekli ted­
birler alınır.

Hangi derece ve türdeki eğitim, öğretim, teftiş ve yönetim görevlerine,
hangi seviye ve alanda öğrenim görmüş olanların, ne gibi şartlarla seçilebile­
cekleri yönetmelikle düzenlenir.

58 Eğitim Bilimlerine Giriş

Eğitim ve Öğretim A lanındaki Görev ve Sorumluluk

Yürütme, gözetim ve denetim: Eğitim ve öğretim hizmetinin, bu kanun
hükümlerine göre devlet adına yürütülmesinden, gözetim ve denetiminden Mil­
li Eğitim Bakanlığı sorumludur.

Türkiye’de ilköğretim okulu, lise veya dengi okullar, Milli Eğitim Bakanlığı’nın
izni olmaksızın açılamaz.

Milli Eğitim Bakanlığı veya diğer bir bakanlık tarafından açılmış veya açı­
lacak okullar (Askeri liseler dahil) ile özel okulların derecelerinin tayini, Milli
Eğitim Bakanlığı’na aittir.

Uluslararası Yasalar

Eğitim hakkı, insan hakları ve çocuk hakları yasasıyla uluslararası düzey­
de koruma altına alınmıştır.

İnsan Hakları Bildirgesi
insan Hakları Bildirgesi, II. Dünya Savaşı’ndan sonra Birleşmiş Milletler

Genel Kurulu’nun 10 Aralık 1948 tarih ve 217 A (III) sayılı kararıyla ilan edil­
miştir. Ülkemizde, 6 Nisan 1949 tarih ve 9119 sayılı Bakanlar Kurulu kararı ile
“insan Hakları Evrensel Beyannamesi'nin Resmi Gazete ile yayımlanması, ya­
yımdan sonra okullarda ve diğer eğitim müesseselerinde okutulması ve yorum­
lanması ve bu Beyanname hakkında radyo ve gazetelerde münasip neşriyat­
ta bulunulması" kararlaştırılmıştır.

Bildirgenin eğitimle ilgili 28 ve 29. maddeleri aşağıdaki gibi ifade edil­
miştir.

Madde 28
1) Taraf devletler, çocuğun eğitim hakkını kabul ederler ve bu hakkın fırsat

eşitliği temeli üzerinde tedricen gerçekleştirilmesi görüşüyle özellikle:

a. ilköğretimi herkes için zorunlu ve parasız hale getirirler;

b. Ortaöğretim sistemlerinin genel olduğu kadar mesleki nitelikte de
olmak üzere çeşitli biçimlerde örgütlenmesini teşvik ederler ve
bunların tüm çocuklara açık olmasını sağlarlar ve gerekli durum­
larda mali yardım yapılması ve öğretimi parasız kılmak gibi uygun
önlemleri alırlar;

c. Uygun bütün araçları kullanarak, yükseköğretimi, yetenekleri doğ­
rultusunda herkese açık hale getirirler;

d. Eğitim ve meslek seçimine ilişkin bilgi ve rehberliği bütün çocuklar
için elde edilir hale getirirler;

Eğitim Biliminin Diğer Bilimlerle ilişkisi ve İşlevleri 59

e. Okullarda, düzenli biçimde devamının sağlanması ve okulu terk
etme oranlarının düşürülmesi için önlem alırlar.

2) Taraf devletler, okul disiplininin çocuğun insan olarak taşıdığı saygın­
lıkla bağdaşır biçimde ve bu Sözleşmeye uygun olarak yürütülmesinin
sağlanması amacıyla gerekli olan tüm önlemleri alırlar.

3) Taraf devletler, eğitim alanında, özellikle cehaletin ve okuma yazma
bilmemenin dünyadan kaldırılmasına katkıda bulunmak ve çağdaş
eğitim yöntemlerine ve bilimsel ve teknik bilgilere sahip olunmasını
kolaylaştırmak amacıyla uluslararası işbirliğini güçlendirir ve teşvik
ederler. Bu konuda, gelişmekte olan ülkelerin gereksinimleri özellikle
göz önünde tutulur.

Madde 29

1) Taraf devletler çocuk eğitiminin aşağıdaki amaçlara yönelik olmasını
kabul ederler;

a. Çocuğun kişiliğinin, zihinsel ve bedensel yeteneklerinin mümkün
olduğunca geliştirilmesi

b. insan haklarına ve temel özgürlüklere, Birleşmiş Milletler Ant­
laşmasında benimsenen ilkelere saygısının geliştirilmesi;

c. Çocuğun ana-babasına, kültürel kimliğine, dil ve değerlerine, ço­
cuğun yaşadığı veya geldiği menşe ülkenin ulusal değerlerine ve
kendisininkinden farklı uygarlıklara saygısının geliştirilmesi;

d. Çocuğun, anlayış, barış, hoşgörü, cinsler arası eşitlik ve ister etnik,
ister ulusal, ister dini gruplardan, isterse yerli halktan olsun, tüm
insanlar arasında dostluk ruhuyla, özgür bir toplumda yaşantıyı,
sorumluluklar üstlenecek şekilde hazırlanması;

e. Doğal çevreye saygısının geliştirilmesi. '

2) Bu maddenin veya 28’inci maddenin hiçbir hükmü, gerçek ve tüzel kişi­
lerin öğretim kurumlan kurmak ve yönetmek özgürlüğüne, bu maddenin
Tinci fıkrasında belirtilen ilkelere saygı gösterilmesi ve bu kurumlarda
yapılan eğitimin devlet tarafından konulmuş olan asgari kurallara uygun
olması koşuluyla, aykırı sayılacak biçimde yorumlanmayacaktır.

Çocuk Haklan Sözleşmesi

Çocuk Hakları Sözleşmesi, Birleşmiş Milletler Genel Kurulu tarafından 20
Kasım 1989 tarihinde kabul edilerek, 2 Eylül 1990 tarihinde de yürürlüğe ko­
nulmuştur. Anlaşmaya göre devletler bu haklara saygı göstereceklerini imza
atarak kabul etmektedirler. Çocuk Hakları Sözleşmesi, halen var olan en geniş
uluslararası kabul görmüş ve katılımlı sözleşmedir. Türkiye Cumhuriyeti’nde

60 Eğitim Bilimlerine Giriş

zamanın cumhurbaşkanınca 14 Eylül 1990’da imzalanan Çocuk Hakları Söz­
leşmesi, Aralık 1994'te Meclis'ten geçirilerek yürürlüğe girmiştir.

Çocuk Hakları Sözleşmesi’nde eğitimle ilgili haklar Madde 26’da aşağı­
daki gibi belirlenmiştir.

Madde 26
1) Herkes eğitim hakkına sahiptir. Eğitim, en azından ilk ve temel eğitim

aşamasında parasızdır, ilköğretim zorunludur. Teknik ve mesleksel
eğitim herkese açıktır. Yükseköğretim, yeteneklerine göre herkese tam
bir eşitlikle açık olmalıdır.

2) Eğitim insan kişiliğini tam geliştirmeye ve insan haklarıyla temel özgür­
lüklere saygıyı güçlendirmeye yönelik olmalıdır. Eğitim, bütün uluslar,
ırklar ve dinsel topluluklar arasında anlayış, hoşgörü ve dostluğu özen­
dirmeli ve Birleşmiş Milletlerin barışı koruma yolundaki çalışmalarını
geliştirmelidir.

3) Çocuklara verilecek eğitimin türünü seçmek, öncelikle ana ve babanın
hakkıdır.

EĞİTİM İN EKONOMİK TEMELLERİ

Ekonomi, doğadaki kıt kaynakların en verimli biçimde kullanılması ve artı­
rılmasını inceleyen bir bilim dalıdır, insanlar var oluşlarından itibaren doğadaki
kaynakları kullanarak yaşamlarını sürdürmüşlerdir. Tarih boyunda beden güçle­
rini ve akıllarını kullanarak doğadan daha çok ürün elde etmeye çalışmışlardır.
Bu bağlamda en önemli üretim aracı insan gücüdür. Bu üretim aracının geliş­
mesi ve etkili bir hale gelmesinde eğitim önemli rol oynamaktadır. Bu nedenle
eğitim görmüş bireyin toplumlar için önemli bir ekonomik değeri vardır, insan
gücü bir ekonomik girdi olarak düşünülürse, bu girdinin yetiştirilmesi için toplu­
mun bir yatırım yapması ve bu yatırımın ekonominin kavramlarıyla maliyet ve
fayda açısından irdelenmesi gerekmektedir. Aşağıda önce toplumların ihtiyacı
olan insan gücünün niteliği ile eğitimin insan gücü yetiştirmedeki rolü üzerinde
durulmuş, sonra eğitimin maliyeti ve verimliliği sorunu ele alınmıştır.

E konom ik Faa liyetlerin E ğ itim S istem leri
Ü zerindeki Etkisi

Bir toplumdaki başat ekonomik faaliyetler ile eğitim sistemi arasında sıkı
bir ilişki vardır. Bu ilişkide belirleyici olan ekonomidir. Örneğin, ekonomisi av­
cılık ve toplayıcılığa dayalı olan ilkel toplumlarda, ekonomi için gerekli olan te­
mel öge beden gücüdür. Teknolojinin oldukça sınırlı olduğu bu tür ekonomik

Eğitim Biliminin Diğer Bilimlerle İlişkisi ve İşlevleri 61

sistemlerin ağırlık taşıdığı toplumlarda formal eğitim kurumlarının oluşmadı­
ğı söylenebilir. Bu toplumlarda birey, ekonomik sisteme katkıda bulunması
ve kendi yaşamını devam ettirebilmesi için gerekli davranışları aile ve akraba
grubu içinde öğrenir. Diğer bir deyişle, bu toplumlarda bireyin eğitilmesi işlevi­
ni büyük ölçüde aile kurumu üstlenmiştir. Ekonomik yönden kendi kendine ye­
terli ailelerde ekonomik etkinlikler aile üyeleri arasındaki iş bölümüyle yürütül­
düğünden bu tip ailelerde çocuklar küçük yaştan itibaren aile içi etkinliklerde
üzerlerine düşen görevleri yapmaya başlarlar. Erkek çocuklar babalarıyla ava
giderek ya da tarlada çalışarak, kız çocukları ise ev içindeki etkinliklerde, kar­
deşlerinin bakımında annelerine yardım ederek, aile ve toplum içindeki rolleri­
ni öğrenirler. Bu tür toplumlarda bilgi ve teknolojik birikim sınırlı olduğu için ço­
cuk sadece toplumsal ve ekonomik etkinliklere katılarak, bu etkinlikler sırasın­
da büyüklerini gözleyerek toplumun kültürel özelliklerini kazanabilir.

Ekonomisi tarıma dayalı toplumlarda, beden gücünün yerini hayvan gücü
almış ve insanların doğadan daha iyi yararlanmalarını sağlayan teknoloji geliş­
meye başlamıştır. Tarımda teknolojiye dayalı üretim araçlarının kullanılmasıy­
la birlikte, bu araçların yapımı ve tamiriyle uğraşan zanaatkârlık statüsü örtaya
çıkmıştır. Toplumun ihtiyacı olan zanaatkârların yetiştirilmesi, mesleğinde usta
olan kişilerin, kendilerine yardımcı olarak seçtikleri kişilere sahip oldukları bilgi
ve becerileri aktarması yoluyla sağlanmıştır. Usta çırak ilişkisi olarak adlandırı­
lan bu ilişki, giderek formal eğitim biçimine dönüşmüştür. Ayrıca tarımda üretim
araçlarının gelişmesiyle üretimde artış sağlanmış, elde edilen üretim fazlasının
dağıtımıyla uğraşan tüccar statüsü ortaya çıkmıştır. Ekonomideki bu gelişme­
ler, okuma, yazma, muhasebe gibi temel becerilere sahip insan gücü yetiştiren
ilk ve orta düzeydeki okulların açılmasını zorlayıcı bir etken olmuştur.

Endüstrileşmeyle birlikte, ekonomik sistemde tarım işçisinin yerini fabrika
işçisi almıştır. Fabrikalarda çalışan işçilerin en azından okuma yazma bilmesi
gerekliliği ilköğretimin yaygınlaştırılmasını getirmiştir. Ayrıca aile büyüklerinin

Ekonomik Faaliyet

Avcılık ve Toplayıcılık

Tarım
Endüstri

Bilgi

Eğitim Türü

Informal
İnformal

Yaygınlaştırılmış

formal eğitim

Uzmanlaşma ve

yükseköğretim

Tablo 2.2 Ekonomik Faaliyetler ve Bu Faaliyetlere Uygun Eğitim Türü.

62 Eğitim Bilimlerine Giriş

ev dışında çalışmaya başlamaları, aile içindeki eğitimi büyük ölçüde aksatmış­
tır. Bu gelişmeler doğal olarak eğitim kurumlarının gelişip önem kazanmalarına
neden olmuştur. Endüstrileşmeyle birlikte uzmanlaşma ihtiyacı ilk ve orta dere­
celi okulların yanı sıra yüksekokulların da gelişmesini zorunlu kılmıştır.

Endüstri sonrası toplumlarda ise insan gücünün yerini büyük ölçüde maki­
neler almış, nitelikli insan gücü ile teknolojik gelişmelere katkıda bulunacak be­
yin gücüne ihtiyaç duyulmuştur. Bu durum da yüksek eğitim veren kurumların
önemini artırmıştır. Endüstrileşmeyle birlikte insan ilişkilerinde yeni problemle­
rin ortaya çıkması, fen bilimlerinin yanı sıra sosyal bilimler ve yönetim alanın­
da eğitim veren kurumların da yaygınlaşmasını sağlamıştır.

Günümüz toplumlarının ulaştığı nokta ise bilgi çağıdır. Bu çağda önem­
li olan yeni bilgi üretmektir. Bilgi çağında uzmanlaşma çok büyük önem ka­
zanmıştır. En önemli kapital bireyin düşünme gücü haline gelmiştir (http://
en.wikipedia.org/wiki/lnformation_society). Buna bağlı olarak da eğitimin nite­
liği büyük önem kazanmıştır. Tablo 2.1’de ekonomik faaliyetlerle eğitim arasın­
daki ilişkiler özetlenmektedir.

E ğitim K urum ların ın İnsan Gücü
Y etiş tirm ed ek i Rolü

Eğitim kurumlan yetiştirdiği insan gücü ile teknolojinin ve ekonominin ge­
lişmesine katkıda bulunur. Ekonomik büyüme, üretimi artıracak teknolojinin ge­
lişmesi, doğal kaynakların ve sermayenin en iyi ve akılcı biçimde kullanılma­
sıyla mümkündür. Bunu sağlayan ise eğitilmiş insan gücüdür. Bu nedenle, son
yıllarda, ülkelerin kalkınmışlık düzeyleri ifade edilirken, kişi başına düşen milli
gelirin yanı sıra, ülkelerin sahip olduğu insan gücü oranları da önemli bir gös­
terge olarak dikkate alınmaya başlanmıştır.

Eğitim kurumlarının toplumun ekonomik kalkınmasına katkıda bulunabil­
mesi, ekonomik kurumların ihtiyacı olan nicelik ve nitelikte insan gücü yetiş­
tirmesiyle mümkündür. Ekonomik kurumların çeşitli düzeylerde eğitim görmüş
insan gücüne ihtiyacı vardır. Eğitim kurumlarının bu talebi karşılayacak nite­
lik ve nicelikte insan gücü yetiştirmesi gerekir. Eğitim kurumlarının yetiştirdiği
insan gücü istenenden fazla olursa, belli alanlarda işsizlik ve insan gücünün
verimsiz kullanılması sorunu ortaya çıkar. Yetiştirilen insan gücü sayısı ihtiyaç
duyulandan az olursa, bu durumda ekonomik kurumların verimi düşer ya da
çalışması zorlaşır. Bu nedenle, eğitilmiş insan gücü sayısı ile ihtiyaç duyulan
insan gücü sayısının dengeli olması gerekir. Bunu sağlamak da eğitim planla­
macılarının görevidir.

Eğitim Biliminin Diğer Bilimlerle ilişkisi ve işlevleri 63

Eğitim kurumlan bir yandan toplumun ihtiyaç duyduğu insan gücünü ye­
tiştirirken, diğer yandan yeni bilgiler ve teknoloji üreterek, ekonomik yapıyı da
dolaylı olarak değiştirmektedir. Teknoloji geliştikçe insan gücünün yerini maki­
neler, beden gücünün yerini ise zihin gücü almaktadır. Örneğin internetin bu­
lunması, günümüzde büyük ölçüde zihin gücünü gerektiren pek çok yeni mes­
leğin ortaya çıkmasına neden olmuştur.

Günümüz bilgi toplumlarında, örgütler de iş gücü verimliliğinin artırılma­
sında, eğitimin büyük rol oynadığını fark etmiş ve işyerinde eğitime önem ver­
meye başlamıştır. Diğer bir deyişle, bir yandan örgün eğitim süresi artarken,
diğer yandan işbaşında eğitim ile yaşam boyu eğitim anlayışı yaygınlaşmaya
başlamıştır.

E ğitim in M a liy e ti ve V erim lilik

Formal eğitimin, hem eğitimi yürüten kurum, hem de eğitimden yararla­
nan kişi için bir maliyeti vardır. Eğitimin yapıldığı bina ve binanın bakımı; har­
canan elektrik, su, yakıt giderleri; öğretmen ve diğer personelin maaşı; öğre­
tim araç ve gereçleri, eğitim kurumlarının ilk akla gelen harcama kalemleri­
dir. Buna karşın öğrencilerin eğitim sürecinde harcadıkları zaman ve bu za­
man içinde kaybettikleri gelirler, ulaşım masrafları, eğitim araç ve gereçlerine
yapılan ödemeler en temel harcamalardır. Tüm bu harcamaların toplamı eği­
timin maliyetini verir. .

Eğitim kurumlan bir toplumun en önemli kaynağı olan insan gücünü yetiş­
tirdiği için, günümüz toplumları eğitime yatırım yaparlar. Diğer bir deyişle, eği­
timin maliyetini karşılarlar. Halktan toplanan vergilerin bir kısmı eğitime yatı­
rılır. Bu yatırım sonucunda, eğitim kurumlarının, toplumun gelişmesine, refah
düzeyinin artmasına, diğer bir deyişle kalkınmasına katkıda bulunacak insan
gücü yetiştirmesi beklenir. Bu beklentinin ne kadar gerçekleştiği ise verimlilikle
ölçülür. Verimlilik, elde edilen çıktı ile onu elde etmek için kullanılan girdi ara­
sındaki oran ya da en uygun (optimum) ilişki olarak tanımlanabilir. Eğer belir­
li bir çıktı, en az maliyetle üretilmişse ya da belirli bir maliyette en fazla çıktı
üretilmişse ve nitelikten ödün verilmemişse verimlilikten söz edilebilir (Karakü-
tük, 2000). Toplumlar gelişmek ve kalkınmak için eğitime yatırım yapmak ve
verimliliğini artırmak zorundadırlar. Bunu başaran ülkeler gelişirken, diğerleri
geri kalmaya mahkum olurlar.

Eğitim kurumlarının çıktılarının toplumsal yararı, devletin yaptığı yatırı­
mın karşılığıdır. Ancak eğitimin öğrenciler için de verimli olması gerekir. Diğer
bir deyişle, öğrenciler eğitim için yaptıkları masrafın karşılığını almak isterler.
Aksi takdirde eğitime harcama yapmazlar. Ülkemizde, özellikle kırsal bölgeler­

64 Eğitim Bilimlerine Giriş

de tarımla uğraşan ailelerin ve gecekondu bölgelerinde yaşayan fakir ailelerin
çocuklarını okula göndermekte isteksiz olmasının en önemli nedenlerden biri
budur. Bu aileler, çocuklarının okulda harcayacakları zamanı, ailelerine katkı­
da bulunmak üzere dışarıda çalışarak geçirmelerini tercih etmektedirler. Çün­
kü alacakları eğitimin ileride onlara bir katkıda bulunacağına inanmamaktadır­
lar. Bu çocukların eğitim kurumlarına gitmelerini sağlamak için, aldıkları eğiti­
min gelecekte onlara iyi bir iş ve gelir olarak dönmesi gerekmektedir.

Özetle, eğitim toplumlar için vazgeçilmez bir yatırım aracıdır. Günümüzde,
özellikle bilgi toplumlarında en önemli yatırım, insana yapılan yatırımdır. Ancak
bu yatırımın hem topluma, hem de bireylere getirisi olması gerekmektedir.

BİREYSEL ÇALIŞMA 2.1
1. Üniversitenizde bir öğretmen adayının devlete yıllık eğitim ma­

liyeti yaklaşık ne kadardır?

2. Sizin ailenize yıllık eğitim maliyetiniz ne kadar?

3. Size yapılan yatırımın karşılığını mezun olduktan sonra kaç,yıl
içinde karşılayabilirsiniz?

EĞİTİM İN POLİTİK TEMELLERİ

Eğitimi etkileyen etmenlerden bir diğeri de politikadır. Devlet, siyasi par­
tiler, hükümet, belli başlı siyasi kurumlar politika kapsamı içinde düşünülebi­
lir. Siyasi kurumlar, millet bilincinin gelişmesi ve devlet sisteminin oluşmasıy­
la toplumsal yapıda etkin rol oynamaya başlamışlardır. Devlet yönetimini üst­
lenen siyasi kurumlar, eğitimin gelişmesine ve değişmesine en çok etkide bu­
lunan kurumlardan biridir.

P o litikan ın E ğ itim Ü zerindeki Etkisi

Her toplumda devlet yönetimini üstlenen siyasi kurumlar, eğitim yoluy­
la toplumdaki bireylere kendi siyasi ideolojilerini benimseterek, mevcut düzeni
koruyan ve milli bütünleşmeye katkıda bulunan vatandaşlar yetiştirmeye ça­
lışır. Bunu sağlamak için de büyük ölçüde eğitim kurumlarından yararlanırlar.
Toplumdaki bireylerin yetiştirilmesi ve biçimlendirilmesinde önemli rol oynayan
eğitim kurumlan, çeşitli faaliyetler ve derslerle öğrencilere milli değer ve sem­
bolleri öğreterek, onlarda millet bilincinin gelişmesine ve temel siyasi ideolojiyi
benimsemelerine katkıda bulunurlar. Bu işlevinden ötürü, ülkelerin çoğu, eğitim
kurumlarının yönetiminde merkeziyetçi yaklaşımı tercih etmektedirler.

Eğitim Biliminin Diğer Bilimlerle ilişkisi ve işlevleri 65

Politik kurumların eğitime müdahalesi, toplumların politik ve ekonomik ya­
pısına göre değişir. Liberal ekonomiye dayalı demokratik toplumlarda toplumun
eğitilmesi işlevinin bir kısmını özel sektör yürütmekle birlikte, özellikle zorunlu
eğitim devletin sorumluluğu altındadır. Bu toplumlarda, eğitimle ilgili kararlar­
da politik kurumların yanı sıra sivil toplum örgütleri de etkili olmaktadır. Liberal
ekonomiye dayalı toplumlarda, eğitim kurumlan, ekonomik kurumların insan
gücü ihtiyacına göre kendilerini düzenlerler. Diğer bir deyişle, eğitim sistemi­
nin yapısını politik sistemden çok ekonomik sistem belirler.

Politik kurumların eğitim üzerindeki etkisi gelişmekte olan ülkelerde daha
çok gözlenmektedir. Özellikle demokrasi anlayışının tam benimsenmediği ül­
kelerde, politikanın eğitime müdahalesi daha fazla olmaktadır. Eğitim kurumla-
rının milli bir nitelik taşıdığı bu ülkelerde siyasi kurumlar eğitimin temel amaçla­
rının belirlenmesinde ve eğitim faaliyetlerinin denetlenmesinde etkin rol oynar.
Ayrıca nerede, hangi nitelikte, kaç okul açılacağı gibi kararlar da siyasi kurum­
lar tarafından alınır. Bu ülkelerde eğitim kurumlarındaki köklü değişiklikler ve
hızlı gelişmeler politik kurumların etkisiyle gerçekleşir. Politik kurumlarda yer
alan gruplar hem milli bütünleşmenin sağlanmasında, hem de ekonomik kal-

ı

kınmada gerekli insan gücünün yetiştirilmesi için eğitim kurumlarının geliştiril­
mesine önem verirler.

Ülkemizde de cumhuriyetin ilanından sonra, eğitim alanında yapılan kök­
lü değişiklikler ve eğitimin yaygınlaştırılması için gösterilen çabalar büyük öl­
çüde siyasi kurumların etkisiyle gerçekleşmiştir. Bu etkinin günümüzde de de­
vam ettiğini söylemek mümkündür. Eğitim kurumlarında yapılan tüm önemli
değişiklikler, siyasi partilerce gerçekleştirilmektedir.

E ğ itim in P o litik K urum lar Ü zerindeki Etkisi

Siyasi kurumlar eğitim kurumlarının gelişmesini sağlarken, eğitim kurunr
ları da toplumdaki bireylerin millet bilincini geliştirerek ve toplumun temel siyai
ideolojisini benimseyen vatandaşlar yetiştirerek, siyasi kurumların güçlenmesi­
ne yardımcı olur. Özellikle demokrasinin gelişmesinde ve korunmasında eğitim
kurumlan çok önemli rol oynamaktadır. Siyasi partilerin liderleri, milletvekilleri
ve diğer ileri gelenleri eğitim kurumlarınca yetiştirilmektedir. Ülkemizde de her
yeni seçimde üniversite mezunu milletvekillerinin sayısı giderek artmaktadır.

Eğitim kurumlan bir yandan toplumun mevcut düzenini koruyan vatandaş­
lar yetiştirirken, diğer yandan yenilikçi elemanlar yetiştirerek toplumun siyasi
yapısında değişikliklere de neden olabilir. Özellikle mutlakiyetçi yönetim biçi­
minden demokrasiye geçişlerde, bağımsızlık hareketlerinde ve büyük reform­

66 Eğitim Bilimlerine Giriş

larda iyi eğitim görmüş aydınlar önemli rol oynamıştır. Mustafa Kemal Atatürk
ve arkadaşları buna güzel bir örnektir.

EĞİTİMİN PSİKOLOJİK TEMELLERİ

Psikoloji insan ve hayvan davranışlarını açıklamaya çalışan bir bilimdir.
Eğitim ise bireyde davranış değişikliği meydana getirmenin ilke ve kuramlarıy­
la ilgilenmektedir. Her iki bilim alanında uğraşı alanının bir kısmı insan davra­
nışları olduğu için birbirleriyle etkileşim içindedirler.

Eğitim ile psikolojiyi bağdaştıran bilim dalı eğitim psikolojisidir. Eğitim psi­
kolojisi, felsefeci, eğitimci ve psikologların öğrenme sürecini etkileme arayış
ve çabaları sonucu 20. yüzyılın başında gelişmeye başlamıştır. Psikoloji ala­
nındaki gelişmeler, bu alanda elde edilen bulguları eğitime uygulama çabala­
rı, okul ve sınıftaki öğrenmelere karşı duyulan ilgi, öğrenmede öğrenci özellik­
lerinin öneminin anlaşılması ve öğrenme ürünlerinin objektif bir biçimde ölçül­
mesi tekniklerinin gelişmesiyle birlikte, eğitim psikolojisi hızlı bir ilerleme gös­
termiştir (Erden ve Akman, 1996).

Eğitim psikolojisinin ilgi alanı çok geniştir. Bunların en önemlileri gelişim
psikolojisi ve öğrenme psikolojisidir. Gelişim psikolojisi, insanın doğumundan
ölümüne kadar geçirdiği bedensel, zihinsel, duygusal ve sosyal değişimleri in­
celer. Bunlarla ilgili ilkeler ortaya koyar, öğrenme psikolojisi ise öğrenmenin
nasıl gerçekleştiğini açıklamaya çalışır. Bununla ilgili kuram ve ilkeler geliştirir.
Eğitimciler, bu kuram ve ilkelerin doğal öğretim ortamında en etkili bir biçimde
nasıl uygulanacağını araştırır.

Eğitim psikolojisi hem eğitim programlarının hazırlanmasında, hem de öğ­
rencilerin özelliklerine uygun öğretim ortamlarının düzenlenmesinde eğitimci­
lere çok yararlı bilgiler sağlar. Aşağıda gelişim ve öğrenme psikolojisinin eği­
timle ilgili temel bulguları özetlenmeye çalışılmıştır.

Gelişim D önem leri

insanların döllenmeden itibaren bedensel, zihinsel, duygusal ve sosyal
yönlerden gösterdikleri değişiklikler birbirini izleyerek ve birbiri üzerine birike­
rek gelişim sürecini oluşturur. Gelişim, insanın bedensel, zihinsel ve duygusal
yönden düzenli bir biçimde değişmesi, vücut organlarının kendilerinden bek­
lenen görevleri yapabilecek bir duruma gelmesidir.

Gelişim sürecinde, değişik zaman dilimleri içinde, insanlarda belirli özel­
liklerin öne çıktığı gözlenir. Böyle belirli özelliklerin ön plana çıktığı gelişim aşa­
malarına gelişim dönemleri denir.

Eğitim Biliminin Diğer Bilimlerle ilişkisi ve işlevleri 67

Gelişim dönemleri genellikle yaşlara göre sınıflandırılmaktadır. Ancak dö­
nemlere verilen isimler ve dönemi içine alan yaşların başlangıç ve bitiş yılları
psikologlara göre birkaç yıl farklılık göstermekle birlikte, gelişim dönemlerinin
sıralanmasında birliktelik sağlanmıştır. Gelişim psikologları gelişimi bebeklik
(0-2 yaş), ilk çocukluk (3-6 yaş), ikinci çocukluk (7-11 yaş), erinlik ve ergenlik
(12-18 yaş), gençlik (19-25 yaş), yetişkinlik (26-34 yaş), orta yaşlılık (35-60
yaş) ve yaşlılık (60 ve üstü) olmak üzere 8 dönemde ele almaktadırlar.

Bebeklik Dönemi: Genellikle doğumdan iki yaşa kadar olan dönemi kap­
sar. Bu dönemde bedensel ve motor gelişme çok hızlıdır. Bu dönem içinde ço­
cuklar yürümeyi öğrenirler, tuvalet eğitimine ve konuşmaya hazır hale gelirler.
Bebeklik döneminde birey çevresini büyük ölçüde duyu organlarını kullanarak
tanımaya çalışır. Bu nedenle, bebeklerin ilgisini çeken her nesneyi elledikleri,
ağızlarına götürdükleri, yere vurdukları sıklıkla gözlenmektedir. Bu davranış­
lar bebeğin çevresindeki nesneleri tanıma çabasıdır.

Psikososyal gelişim bakımından, temel güven bu dönemde kazanılmaya
başlanır. Bebeğin temel ihtiyacının zamanında karşılanması, ona sevgi göste­
rilmesi bebekte güvenin gelişmesini sağlar.

ilk Çocukluk Dönemi: Bu dönem okul öncesi olarak da adlandırılır. Bu
dönemde çocuk konuşma becerisini geliştirir. Çevresiyle sosyal ilişki kurabi­
lir. Cinsiyet farklılığını öğrenir. Akranlarıyla oyun oynayabilir. Büyük ve küçük
kasları gelişmeye devam eder. Ancak el göz uyumları yetersizdir. Bu neden­
le makasla kesme, düğme ilikleme gibi etkinliklerde zorlanırlar. Çevrelerindeki
eşya ve nesnelerin görünüşlerinden etkilenirler. Sosyal ve doğal çevreyle ilgi­
li temel kavramları öğrenirler. Doğru ve yanlışları birbirinden ayırmaya ve vic­
dan geliştirmeye başlarlar.

İkinci Çocukluk Dönemi: Bu dönem ilköğretimin I. kısmına denk gelir.
Bu dönemde çocukların bedensel gelişmeleri yavaşlar, motor yeteneklerinde
ise gelişme gözlenir. Kalem tutma becerileri gelişir, ancak ilk yıllarda yazı ya­
zarken çok çabuk yorulurlar. Arkadaşlarıyla oyun oynamaktan çok hoşlanır­
lar. Özellikle hareketli oyunları severler. Oyunlarda kurallara uymayı öğrenir­
ler. Okuma yazma ve sayısal alanlarda temel beceriler geliştirirler. Kişisel ba­
ğımsızlık kazanırlar.

ikinci çocukluğun ilk yıllarında çocuk somut düşünür. Soyut kavramları
anlamada ve sembolik düşünmede güçlük çeker. Ancak 4 ve 5. sınıflarda ço­
cuğun mantıklı ve soyut düşünme yeteneğinde artış görülür; buna bağlı ola­
rak da öğrencilerin kendi kendilerine çalışma, öğrenme ve araştırma yapma
becerileri artar.

68 Eğitim Bilimlerine Giriş

Erinlik ve Ergenlik Dönemi: ilköğretimin ikinci devresi ve lise yıllarına
denk gelir. Bu dönemde bireyin bedensel gelişimi çok hızlıdır. Gelişim döne­
minde bireyin vücut oranları bozulur, kol ve bacaklarındaki uzun kemikler ve
kaslar gelişir, ciltte sivilceler oluşur. Yeni görünüşüne alışamayan gençler si­
nirli ve huzursuz olurlar. Dönemin sonuna doğru cinsel olgunlaşma belirtileri
çoğalır. Olgunlaşma sürecinde, kız ve erkeklerin bedensel yapılarında önem­
li değişiklikler meydana gelir.

Bu dönemde gençler akran gruplarına yönelirler, ailelerinden bağımsız
olmaya çalışırlar. Bilişsel açıdan, yetişkinlerin düşünme sistemine benzer bi­
çimde düşünmeye başlarlar. Ergenlik döneminde genç, kendisini yetişkinliğe
hazırlamak için ekonomik bağımsızlığını kazanma, bir mesleğe yönelme gibi
arayışlar içindedir.

Bu dönemde bedensel gelişimin yanı sıra zihinsel gelişim de hızlanır.
Soyut ve mantıklı düşünme yeteneği gelişir. Düşünceyle oynamaktan hoşla­
nan genç, değişik alanlarda adeta kendine has kuramlar geliştirerek, bunla­
rın abartılı savunucusu olur. Kendi düşünce biçimin en doğrusu olduğuna ina­
narak, çevresiyle gereksiz tartışmalara girer. Yetişkinlerin fikirlerini beğenmez

ı

ya da reddeder.

Yetişkinlik Dönemi: Bu dönemde birey, meslek yaşamına atılır, yeni
bir aile kurar ve bunlara uyum göstermeye çalışır. Çocuk yetiştirme, evi idare
etme, sosyal ve vatandaşlık sorumluluklarını yüklenme, yakın arkadaş çevre­
si oluşturma bu dönemin en önemli görevleridir. Bireyin en verimli olduğu dö­
nemlerden biridir.

Orta Yaşlılık Dönemi: Bu dönemin en önemli özellikleri, çocukları ha­
yata hazırlama, yaşlanmakta olan anne baba ile uyum, yeni boş zamanları­
nı değerlendirme faaliyetleri geliştirme, orta yaşın getirdiği fizyolojik değişim­
lere uyum sağlamadır.

Yaşlılık Dönemi: Bu dönemde bireyin giderek azalan fiziksel gücüne ve
emekliliğe uyum göstermesi en önemli sorunlardan biridir. Genellikle daha ön­
ceki dönemlerde gelişim görevlerini yerine getiren, bu dönemleri sorunsuz ya­
şayan kişiler yaşlılık dönemini huzur içinde geçirirler.

Gelişim Ö zellik lerin in Ö ğ re n m e -Ö ğ re tm e Süreci
Ü zerine E tk ileri

Yukarıda görüldüğü gibi, insanlar belli gelişim dönemlerinden geçer. Bu
gelişim dönemlerinde tüm insanlar, evrensel olarak bazı ortak özelliklere sa­
hiptir. Bu ortak özellikler, grup halinde eğitim yapılan okulların programlarının
hazırlanmasında ve uygulanmasında eğitimci ve öğretmenlere büyük kolaylık

Eğitim Biliminin Diğer Bilimlerle ilişkisi ve işlevleri 69

sağlar. Aşağıda eğitim kademelerine göre öğrencilerin ortak gelişim özellikle­
ri kısaca özetlenmiştir.

İlköğretim I. Kısım

1. Çocuk daha çok duyu organlarını kullanarak ve yaparak öğrenir. Gezi,
gözlem, deneyler çocukların bilgi edinmesinde önemli yer tutar.

2. ilköğretimin ilk üç sınıfında, küçük kasları yeni gelişmeye başladığı için
kalem tutarken çabuk yorulurlar. Düzgün yazı yazmakta güçlük çekerler.

3. Özellikle okula başladıkları yıllarında gelişim özellikleri açısından bü­
yük farklılık gösterirler.

4. Hareketli oyunları severler. Bu nedenle öğretimde eğitici oyunlara yer
vermek gerekir.

5. Yeni davranışlar öğrenmeye ve başarılı olmaya isteklidirler. Öğrencile­
re başarılı olma fırsatı tanınmalıdır. .

6. Çocuk aileye bağımlı olduğu için, okul-aile işbirliğine önem verilmeli­
dir.

ilköğretim II. Kısım

1. Soyut düşünme yeteneği gelişmeye başlar.

2. Büyüme hızlanır, çocukluktan erinlik ve ergenliğe geçişin güçlükleri ya­
şanmaya başlanır. Çabuk öfkelenir ve yorulurlar. Dersler sırasında gündüz rü­
yaları artar.

3. Çocuk ailesinden bağımsızlaşarak, akran gruplarına önem verir. Sınıf
dinamiğinden çabuk etkilenir.

Ortaöğretim
1. Gençler kendilerini yetişkin olarak kabul ettirme çabası ve kimlik ara­

yışı içine girerler. Meslek seçimi önem kazanır. Öğretmenler bu konularda öğ­
rencilere yardımcı olmalı, onlara yetişkin gibi davranmalıdır.

2. Eğitimde sembollerle düşünme becerisi geliştirilmelidir. Ezberden ka­
çınılarak düşünmeye teşvik edilmelidir.

Ö ğ renm e K uram ları

Eğitimin özellikle öğretim boyutu öğrenme psikolojisiyle yakından ilişki­
lidir. Tüm öğretme model ve yöntemleri öğrenme psikolojisi alanında yapılan
çalışmalar ve bu alanda geliştirilen kuramlara dayalıdır.

Aşağıda başlıca öğrenme yaklaşımları ve bu yaklaşımların öğretime kat­
kıları özetlenmeye çalışılmıştır.

70 Eğitim Bilimlerine Giriş

Davranışçı Yaklaşım
öğrenmeyle ilgili ilk deneysel araştırmaları başlatan, çalışmalarını hay­

van ve insan davranışları üzerinde yoğunlaştıran psikolojik yaklaşım davra­
nışçı yaklaşımdır. Davranışçı kuramcılar, bireyi ya da hayvanı etkileyen uya­
rıcılar ile bu uyarıcılar karşısında gösterilen davranışları inceleyerek, insan ve
hayvan davranışlarına anlam vermeye çalışırlar.

Uyarıcı, organizmayı harekete geçiren iç ve dış olaylardır. Duyduğumuz
bir ses, gördüğümüz bir ışık, resim veya ağaç, aldığımız bir tat bizim için birer
uyarıcıdır. Uyarıcılar organizmayı etkileme gücündedir. Bir uyarıcı karşısında
organizmada meydana gelen fizyolojik ya da psikolojik değişme, davranım ya
da tepki olarak adlandırılır. Davranımların bir araya gelmesiyle oluşan eylem
ise davranış olarak nitelendirilir. Örneğin gözümüze gelen ışık bir uyarıcı, gö­
zümüzü kapamamız bir davranımdır. Kalem bir uyarıcı, kalem tutma bir davra­
nıştır. Çünkü kalem tutarken kalem yerinden alınır ve parmakların arasına yer­
leştirilir. Bu işlem yapılırken birçok davranım art arda yapılır.

Davranışçı kuramcılar öğrenmeyi koşullanma ve model alma ile açık­
lamaktadırlar. Koşullanma yoluyla öğrenme klasik ve edimsel olmak üzere iki
farklı biçimde açıklanmaktadır.

Klasik koşullanma, I. Pavlov'un hayvanlar üzerinde yaptığı deneylerden
sonra öğrenme alan yazınına girmiştir. Köpeklerin sindirim sistemleri üzerinde
çalışan Pavlov, deneylerini sürdürürken denek köpeğin, normal olarak yiyecek
ağzına girdiği zaman salya salgılaması gerekirken, yiyeceği hatta yiyeceği ge­
tiren kişiyi gördüğü zaman salya salgıladığını gözlemiştir. Bu gözlemlerinden
yola çıkarak yaptığı deneyin yönünü değiştirmiş ve ilk kez öğrenme alanında
deneysel bir araştırma yapmıştır.

Pavlov deneyleri sırasında köpeğe yiyecek vermeden hemen önce zil
sesi vermiştir. Bir müddet sonra köpeğin zil sesine de salya salgıladığını gör­
müştür. Pavlov, köpeğin doğal olarak yiyecek ağzına girdiği zaman salgılama­
sı gereken salyayı, zil sesini duyduğu zaman da salgılamasını koşullanma yo­
luyla öğrenme olarak tanımlamıştır.

Pavlov'un deneyinde olduğu gibi, klasik koşullanma yoluyla insanlar ve
hayvanlar bir uyarıcı karşısında doğal olarak gösterdikleri tepkiyi, doğal uya­
rıcıyla birlikte bulunan farklı uyarıcılara da göstermeyi öğrenebilirler. Bu yolla
insanlar daha çok korkma, sevme gibi duyuşsal özellikler öğrenirler. Örneğin,
Beden Eğitimi dersinde kasadan atlarken kolu incinip canı yanan bir öğren­
ci, Beden Eğitimi dersinden korkabilir. Bu durumda incinme karşısında doğal
bir tepki olarak meydana gelen acı ve korku duyguları, incinmenin gerçekleş­

Eğitim Biliminin Diğer Bilimlerle ilişkisi ve İşlevleri 71

tiği Beden Eğitimi derslerinde ortaya çıkabilir. Öğrencilerde gözlenen aşırı sı­
nav kaygıları, belli bir derse yönelik açıklanamayan kaygı ve olumsuz tutum­
lar, klasik koşullanmayla meydana gelmiş olabilir. Ancak bu yolla öğrencilere
kasıtlı ve planlı olarak davranış öğretmek çok zordur.

Okul öğrenmelerinde daha çok edimsel koşullanmadan yararlanılır. Öğ­
renmeyi edimsel koşullanmayla açıklayan kuramcılara göre hayvan ve insan
davranışlarını, davranışın sonucu belirler. Eğer yapılan davranışın sonucu olum­
lu ise aynı koşullar altında tekrar ortaya çıkar. Davranışın sonucu olumsuz ise
davranış tekrar edilmez, örneğin, sınıfta genellikle ayakta dolaşan bir ilkokul
birinci sınıf öğrencisine oturup ders dinlediği zamanlar aferin denir, yıldız veri­
lirse, öğrencinin giderek oturarak ders dinleme süresi artabilir.

Bir davranışı takip eden ve organizma için olumlu sonuç yaratan uyarıcı­
lara pekiştireç denir. Pekiştirilen davranışlar ise öğrenilir. Bu nedenle öğret­
menler öğrencilerin olumlu davranışlarını pekiştirmelidir. Öğrencinin davranışı­
nın onaylanması, ona aferin denmesi, iyi bir not verilmesi, birer pekiştireçtir.

Davranışçı yaklaşıma göre birey, bazı durumlarda çevresindeki kişilerin
davranışlarını ve sonuçlarını gözler. Gözlediği davranışlardan sonucu olumlu
olanları model alırken, sonucu olumsuz olanları göstermez. Buna model ala­
rak öğrenme denir. Örneğin, sınıfta doğru cevap veren arkadaşlarının yüksek
not aldığını gören bir çocuk, sınıfta söz almaya çalışabilir. Sınıfta söz alan bir
çocuğun öğretmen tarafından azarlandığını gören bir başka çocpk ise sınıfta
söz almama davranışını geliştirir. İnsanlar bu şekilde okulda, ailede, arkadaş­
larıyla ilişkilerinde ve kitle iletişim araçlarından pek çok davranış öğrenirler.

Davranışçı yaklaşımın okul öğretiminde uygulanabilir ilkeleri aşağıdaki
gibi özetlenebilir:

1. Öğrenci öğrenme sürecinde aktif olmalıdır, öğrenci öğrenme sürecin­
de ancak yaparak öğrenir.

2. öğrenmede pekiştirme önemli bir yer tutar. Öğrencilerin olumlu davra­
nışları öğretmen tarafından pekiştirilmelidir.

3. Öğrenmede tekrar, özellikle becerilerin kazanılmasında ve öğrenilen­
lerin kalıcılığının sağlanmasında önemli rol oynar.

4. öğrenmede güdülenmenin çok önemli bir yeri vardır. Öğrencinin bir
davranışı yapabilmesi için, o davranışı yapmaya istekli olması gerekir.

Bütünlük (Geştalt) Yaklaşımı

Bütünlük yaklaşımı, Almanya’da kendilerine Geştalt psikologları adı veri­
len bir grup psikolog tarafından geliştirilmiştir. Bu ekol öğrenmenin uyarıcı ile
davranım arasında ilişki kurmaktan daha karmaşık bir süreç olduğunu ve öğ­

72 Eğitim Bilimlerine Giriş

renmede zihinsel süreçlerin önemli rol oynadığını savunmaktadırlar. Bu eko­
le göre, "Biz uyarıcıları ayrı ayrı değil, anlamlı b ir bütün olarak görürüz
ve bütün, onu meydana getiren parçaların toplamından daha çok anlam
ifade eder.”

Duyu organlarına gelen uyarımların anlamlı hale getirilmesi sürecine algı
denir, insanlar, duyu organlarına gelen uyarımlara anlam vermek için onları ör­
gütler. Her bireyin aldığı uyarımları örgütleme biçimi farklıdır. Bu nedenle iki
kişi aynı uyarıcıya baksalar da farklı şeyler algılayabilirler. Örneğin, bahçeden
iki arkadaşın kavga etmesini izleyen öğrenciler olayı farklı biçimlerde anlata­
bilir, farklı öğrenciyi haklı bulabilirler. Öğrencilerin izledikleri olay aynı olmakla
birlikte, gördüklerini yorumlama biçimlerinde ayrılıklar ortaya çıkacaktır. Bu du­
rum okuldaki öğrenmeler için de söz konusudur. Sınıfta tüm öğrencilere aynı
uyarıcılar verilmesine rağmen, öğrencilerin kazandıkları davranışlarda farklı­
lıklar gözlenmektedir.

Bütünlük kuramcılarına göre öğrenme, ani bir kavrama (seziş) sonucu
gerçekleşir. Birey çevresinden gelen uyarıcılar arasındaki ilişkiyi aniden kav­
rayarak öğrenir. Bu nedenle bireyin öğrenmesini kolaylaştırmak için, ona su­
nulan uyarıcıların belli bir düzen içinde verilmesi, öğrencinin uyarıcılar arasın­
da ilişki kurmasına yardımcı olunması gerekir. Örneğin, kitaplarda paragrafla­
rın anlamlı bir bütün olarak sunulması, problemlerde verilen ile istenenin belir­
gin bir biçimde ortaya konması, öğretmenin verdiği sözel bilgileri resim ve şe­
malarla birlikte sunması öğrenmeyi kolaylaştıran faktörlerdir. .

Bütünlük (Geştalt) yaklaşımının öğretim ilkeleri aşağıda özetlenmektedir.

1. öğretim ortamının düzenlenmesinde ve öğrencilere uyarıcıların sunul­
masında öğrencilerin algılamalarını kolaylaştıracak düzenlemelere gidilmelidir.
Bu amaçla öğrencilere uyarıcılar bir bütün olarak sunulmalı, uyarıcılar arasın­
daki ilişkileri görmeleri sağlanmalıdır.

2. Anlayarak, kavrayarak öğrenme, ezberleyerek öğrenmeden daha ka­
lıcıdır ve yeni öğrenmelere transfer edilmesi kolaydır.

Bilişsel Yaklaşım

Bilişsel yaklaşım bir anlamda Geştalt psikolojisinin devamı niteliğindedir.
Bilişsel kuramcılar, davranışsal yaklaşımın aksine, öğrenme sürecinin doğru­
dan gözlenmeyen, bireyin zihninde meydana gelen yapı ve süreçlerle ilgili ça­
lışmalar yapar ve öğrenmeyi bunlarla açıklarlar. Bu kuramcılara göre, öğren­
me bireyin öğrenme işine bilişsel olarak etkin katılımıyla gerçekleşir. B iliş, in­
san zihninin dünyayı ve çevresindeki olayları anlamaya yönelik yaptığı işlem­
lerin tümüdür. Dıştan alınan uyarımların algılanması, önceki bilgilerle karşılaş­

Eğitim Biliminin Diğer Bilimlerle ilişkisi ve işlevleri 73

tırılması, yeni bilgilerin oluşturulması, elde edilen bilgilerin belleğe depolanma­
sı, hatırlanmasıyla zihinsel ürünlerin kalite ve mantık yönünden değerlendiril­
mesi, biliş kapsamına giren zihinsel süreçlerle ilgili etkinliklerdir.

Bilişsel yaklaşımın gelişmesinde Piaget, Bruner, Ausubel gibi eğitimci­
lerin önemli katkıları vardır. Bilişsel yaklaşımın başlıca ilkeleri aşağıdaki gibi
özetlenebilir.

1. Öğrenen, dış uyarıcıların pasif bir alıcısı değil, onların özümleyicisi ve
davranışların aktif oluşturucusudur. Diğer bir deyişle, birey öğrenme için çaba
göstermelidir. Bu nedenle öğrencilere, öncelikle nasıl öğrenecekleri öğretilme­
lidir.

2. insan zihninin kazandığı davranışları depolama ve yeri geldiği zaman
hatırlayıp kullanabilme yetisi vardır.

3. Birey karşılaştığı yeni uyarıcıları, eski bildikleriyle karşılaştırarak öğ­
renir. Bu nedenle öğrenme yaşantıları öğrencilerin ön bilgilerine uygun olarak
düzenlenmelidir.

Nörofizyolojik Yaklaşım
Son yıllardaki teknolojik gelişmeler ve beynin görüntülenebilmesi, öğren­

menin fizyolojik temellerinin açıklığa kavuşmasını sağlamaktadır. Beyin ve si­
nir sistemi üzerine yapılan çalışmalar, öğrenmenin sinir hücreleri olan nöron­
lar aracılığıyla gerçekleştiğini göstermektedir. Çevredeki uyarıcılardan bilgiler
nöronlar sayesinde alınmakta ve bu bilgiler nöronların birbirleriyle iletişim kur­
ması sayesinde beyne ulaşmaktadır. Bilginin anlamlı hale getirilmesi ve sak­
lanması ise beynin işlevi olarak görülmektedir. Sinir sistemi ve beyin üzerine
yapılan araştırmalar geliştikçe öğrenmenin daha iyi açıklanması ve birçok öğ­
renme güçlüğünün tedavi edilebilmesi beklenmektedir.

ÖĞRENMEYE ETKİ EDEN ETMENLER

öğrenmeyi hem bireyin özellikleri, hem de etkileşimde bulunduğu çevre­
nin özellikleri etkiler. Aşağıda bu etmenler kısaca açıklanmaya çalışılmıştır.

Bireysel E tm en ler

Daha önceki bölümlerde gördüğümüz gibi, öğrenme bireysel olarak ger­
çekleşmektedir. Sınıfta öğrencilere aynı çevre düzenlenmesi sağlanmasına
rağmen, farklı öğrenmeler meydana gelmektedir. Bu farkın kaynağı öğrenci­
nin bireysel özellikleridir.

Öğrenmeye etki eden etmenlerin başında, bireyin genel yeteneği gelir.
Birey belli bir öğrenme potansiyeliyle dünyaya gelir, çevreyle etkileşime gire­
rek bu potansiyelini geliştirir.

Bireyin doğuştan getirdiği bazı özelliklerini değiştirmek mümkün değil­
dir. Ancak bazı bireysel özellikler eğitim yoluyla geliştirilebilir. Yapılan araştır­
malar, bireysel ayrılıklara rağmen, öğrenme yeteneğine sahip öğrencilere uy­
gun öğrenme koşulları sağlandığı takdirde tam öğrenmenin gerçekleşebilece­
ğini göstermektedir.

Öğrencilerin okul başarılarını etkileyen en önemli değişkenlerden biri on­
ların geçmiş yaşantılarda kazandıkları ön bilgilerdir. Bunlara giriş davranış­
ları denmektedir. Her yeni öğrenme bir önceki öğrenmenin üzerine inşa edi­
lir. Bu nedenle, öğrencilerin ön bilgileri ne kadar çoksa, yeni bilgiler kazanma­
sı da o kadar kolay olur. Ön bilgilerin yanı sıra öğrencilerin çalışma strateji ve
alışkanlıkları da öğrenmeyi etkileyen önemli faktörlerdir. Ders çalışırken yeni
gelen bilgiler ile eski bilgileri arasında ilişki kurmaya çalışan, öğrendiği metni
kendi cümleleriyle özetlemeye çalışan, verilen bir metindeki önemli bilgiler ile
önemsizleri ayırt edebilen, metinle ilgili olarak sorular çıkartarak ne derecede
öğrendiğini kontrol edebilen öğrencilerin, metinleri sadece tekrar tekrar oku­
yan öğrencilerden daha başarılı oldukları ortaya çıkmıştır.

Öğrenmede, öğrencinin bilişsel özelliklerinin yanı sıra duyuşsal özellikle­
ri de önemli rol oynamaktadır. Öğrencilerin okulu ve dersleri sevmesi, başarılı
olacağına inanması ve kendine güvenmesi, ders çalışmaya karşı güdülenme­
si öğrencinin başarılı olmasını sağlayan önemli faktörlerdir.

Çevresel E tm en le r

Öğrenmeyi etkileyen başlıca çevresel etmenler, öğrencinin okul, aile ve
arkadaş çevresidir. Okulların öğrenmeyi kolaylaştırması için öğrencilere nitelik­
li bir öğretim ortamı sunması gerekir. Okulun ve sınıfın fiziksel özellikleri, eği­
tim sırasında kullanılan araç, gereç ve materyaller, öğretmenlerin niteliği, öğ­
retmenlerin öğretim sırasında bireye sağladıkları eğitim imkânları okulla ilgili
öğrenmeyi etkileyen etmenler arasında sayılabilir.

Yapılan araştırmalar aile çevresinin de öğrenmeyi etkilediğini göstermiş­
tir. Ailenin çocuğa sağladığı ekonomik olanaklar ve uygun bir fiziksel mekânın
yanı sıra aile üyelerinin öğrenciyi akademik yönden desteklemesi, ona akade­
mik rehberlik etmesi, başarı beklentisinin yüksek olması da öğrencilerin başa­
rısını olumlu yönde etkilemektedir.

Özellikle ergenlik döneminde gençler, ailelerinden çok akran gruplarına
yöneldiği ve güvendiği için, birçok davranışı arkadaşlarını model alarak öğ­

74 Eğitim Bilimlerine Giriş

Eğitim Biliminin Diğer Bilimlerle ilişkisi ve işlevleri 75

renirler. Bu dönemde çalışkan öğrencilerin bir grup, tembel öğrencilerin ayrı
bir grup oluşturduğu sıklıkla görülmektedir. Öğrenciler üyesi oldukları grubun
normlarına uyarak başarılı ya da başarısız olmaktadırlar. Bu nedenle okullar­
da öğrencilerin belli konularda gelişmelerini sağlayacak, satranç, matematik,
fen, spor kulüpleri gibi grupların oluşturulması, öğrencilerin bu kulüplerdeki et­
kinliklere yönlendirilmesi, öğrencilerin ilişki içinde oldukları akran gruplarının
denetlenmesi öğrenmeyi olumlu yönde etkileyebilir.

Eğitim, en önemli toplumsal kurumlardan biridir. Bu kurumlar toplumdaki
ekonomi, din, aile, politika gibi diğer önemli kurumlarla ilişki içindedir ve top­
lumsal hareketlilik, toplumun demografik yapısıyla yakından ilişkilidir. Bu ne­
denle eğitim-toplum ilişkisi eğitimciler tarafından incelenen önemli bir çalış­
ma alanıdır.

EĞİTİM KURUMLARININ İŞLEVLERİ

Her toplum bireylerini eğiterek, onların toplumla uyumlu ve topluma kat­
kıda bulunacak biçimde yetişmelerini ister. Günümüz endüstrileşmiş toplum-
larında bu işlevi eğitim kurumlan olan okullar üstlenmiştir. Okulların toplum ve
birey açısından sayısız faydaları vardır. Okulların başlıca işlevi, toplumdaki bi­
reyleri toplumsallaştırmak, kendi yetenek ve ilgileri doğrultusunda eğitmek, top­
lumdaki bireylere kültürel mirası aktarmak ve toplumu kalkındırmaktır. Okulla­
rın bu görevleri aşağıda kısaca açıklanmaktadır.

Toplumsallaştırma

insan biyolojik bir varlık olarak çok ya da az örgütlenmiş toplum dediği­
miz gruplar içinde dünyaya gelir ve çevresiyle etkileşim kurarak sosyal bir var­
lık haline gelir, işte bireyin bu şekilde toplumun bir üyesi haline gelme süreci­
ne toplumsallaşma denir.

Toplumsallaşma doğuştan başlayarak tüm yaşam boyu süren, hem birey
hem de toplum açısından önemli bir süreçtir. Toplumsallaşma sürecinde birey,
ihtiyaçlarını toplumun beklentilerine uygun bir biçimde karşılamasını, toplum­
sal rollerle onları destekleyen tutumları, yaşamını sürdürebilmesi için gerekli
bilgi ve becerileri öğrenerek, toplumla uyumlu ve topluma yararlı bir varlık ha­
line gelir. Böylece bireylerin toplum içinde ortak davranışlar sergilemesi ve bi­
reylerin birbirlerinin davranışlarını tahmin etmeleri mümkün olur. Bu durum bi­
reyler arasındaki çatışmaları azaltır ve toplumun sürekliliğini sağlar.

Her toplumun kendine özgü davranış biçimleri vardır. Bireylerin giyim, ba­
rınma, yemek yeme tarzı, aile içindeki ilişkiler, toplumsal roller toplumdan top­
luma değişir. Bu davranışlar kültürün bir parçasıdır. Birey çevresiyle etkileşim
kurarak bu davranışları bilinçli ya da bilinçsiz olarak öğrenir.

76 Eğitim Bilimlerine Giriş

Kültürel birikimin sınırlı olduğu ilkel ya da ilkele yakın toplumlarda, bire­
yin toplumsallaşmasında aile ve toplumdaki diğer üyelerin çabaları yeterlidir.
Bu toplumlarda çocuk, yaşamını sürdürmek için yapacağı ekonomik etkinlik­
leri, toplumun inanç ve değerlerini aile üyelerinden ve akran gruplarından öğ­
renebilir. Ancak kültürel birikim arttıkça, bireyin toplumsallaşması işlevi büyük
ölçüde okulun görevi haline gelmiştir.

Okullarda öğrencilere toplumun ortak değerleri, davranış kalıpları, top­
lumda oynayacakları rollerin gerektirdiği davranışlar planlı ve kontrollü bir bi­
çimde öğretilir. Böylece onların, toplumla uyumlu, işbirliği duygusuna sahip,
hak ve sorumluluklarının sınırlarını iyi çizen ve ona göre davranan bireyler ha­
line gelmesi sağlanır.

Eğitim kurumlan bireyleri sosyalleştirerek ve onlara toplumun kültürel özel­
liklerini aktararak toplumun devamlılığını sağlarlar. Çünkü toplumları bir arada
tutan onların ortak kültürleridir. Toplumlar geliştikçe ve kültür genişledikçe, or­
tak kültür ancak okullardaki eğitim yoluyla verilebilir.

Toplumun Kültürel M irasını Aktarm a
Kültür bir toplumun üyesi olarak insanoğlunun öğrendiği bilgi, sanat,

gelenek, görenek, beceri ve alışkanlıkları içine alan karmaşık bir bütün­
dür. Kültürün oluşturulması ve bunun diğer nesillere aktarılması insanoğluna
özgü bir olgudur. İnsan düşünen, düşündüklerini konuşarak ve yazarak ifade
edebilen tek canlı varlıktır, insanın bu özellikleri, onun kendi yaşantıları yoluyla
elde ettiği bilgi, beceri ve yetenekleri diğer nesillere aktarmasını sağlar.

Kültürel değerler ve normlar bireylerin toplum içinde birbirlerine benzer
davranışta bulunmalarını sağlayarak toplumun bütünlüğünün korunmasına yar­
dımcı olur. Günümüzde kültürel birikimin hızlı olması, bireylerin günlük yaşantı­
larında kültürel mirasın tüm boyutlarıyla karşılaşmalarını ve öğrenmelerini ola­
naksız kılmaktadır. Bu nedenle kültürel mirasın yeni nesillere aktarılması gö­
revi okullar tarafından üstlenilmiştir. Okullar, kültürel özellikler içinden öğrenci­
lerin yaşlarına ve ihtiyaçlarına uygun olanları seçerek bunları planlı ve amaçlı
bir biçimde öğrencilere kazandırır. Okullar özellikle bilgi birikiminin öğrencilere
aktarılmasında çok önemli rol oynar.

Okulların mevcut kültürün aktarılması işlevinin yanı sıra, kültürün gelişti­
rilmesi işlevi de vardır. Okullar toplumdaki yenilikleri başlatacak ve geliştirecek
yenilikçi ve yaratıcı bireyler yetiştirerek kültürel birikimi de sağlar.

Mevcut Siyasal Düzeni Koruma
Toplumlar genellikle mevcut siyasal rejimlerini korumak isterler. Eğitim

kurumlan toplumdaki bireylere milli ideolojiyi, değerleri ve idealleri kazandı­

Eğitim Biliminin Diğer Bilimlerle ilişkisi ve İşlevleri 77

rarak onları mevcut siyasal düzene bağlı vatandaşlar olarak yetiştirirler. Okul­
larda çocuklara küçük yaşlardan itibaren bayrağı, milli değerleri ve sembolle­
ri benimsemeleri öğretilir. Devletin dayandığı temel felsefe, ideoloji ve ilkeler
çeşitli dersler, törenler, özel gün kutlamaları gibi etkinliklerle çocuk ve gençle­
re kazandırılır. Böylece, eğitim kurumlan, mevcut siyasal düzenin korunması­
na yardımcı olur.

Ülkemizde de okul öncesi öğretimden üniversiteye kadar tüm eğitim ka­
demelerinde, Atatürk ilkelerine bağlı, Türkiye Cumhuriyeti Devleti’ne karşı gö­
rev ve sorumluluklarını bilen, bayrağını, milletini ve vatanını seven bireyler ye­
tiştirilmesi amaçlanmaktadır.

Seçme ve Yöneltme
Eğitimin diğer bir işlevi de öğrencileri ilgi ve kabiliyetleri ölçüsünde ve

doğrultusunda eğitmektir. Her toplumda farklı yetenekte çocuklar vardır. Eği­
tim kurumlan, çeşitli yetenekteki çocukların en iyilerini, en yeteneklilerini se­
çerek, onlara çok iyi bir eğitim olanağı sağlamak zorundadır. Böylece bu ço­
cuklar, topluma önderlik edecek bireyler haline gelerek toplumun gelişmesine
önemli katkıda bulunabilirler.

Üstün yetenekli çocuklar zengin ya da fakir olabilirler. Bu nedenle, eğitim
kurumlarının bu işlevini yerine getirebilmesi için eğitimde fırsat eşitliğinin sağ­
lanması gereklidir.

Eğitim kurumlarının seçme işlevinin yanı sıra yönlendirme işlevi.de önem­
lidir. Her çocuk üstün yetenekli olmayabilir, ancak her çocuğun kendine özgü
ilgi duyduğu ve yetenekli olduğu alanlar vardır. Eğitim kurumlan öğrencilerin
ilgi ve yeteneklerini belirleyerek onları yönlendirmelidir. Böylece toplumdaki bi­
reyler, hem daha mutlu hem de üretken olurlar.

Öğrencilerin kendilerini tanımaları, ilgi ve yeteneklerinin belirlenmesi ama­
cıyla okulların büyük bir kısmında rehberlik merkezleri kurulmuştur. Ancak, ölç­
me araçlarındaki yetersizlikler, öğrenci ve velilerin bu hizmetlere karşı duyduk­
ları güvensizlik yöneltme işinin gerektiği gibi yapılmasını engellemektedir.

Toplumu Kalkındırma
Ülkelerin kalkınması ile toplumdaki insanların eğitim düzeyleri arasında

yakın bir ilişki vardır. Kalkınmış ve gelişmiş ülkelere bakıldığı zaman, bu ülke­
lerde çocukların okullaşma oranının çok yüksek olduğu, zorunlu eğitim süre­
lerinin arttığı görülmektedir.

Ekonomik büyüme, üretimi artıracak teknolojinin gelişmesi, doğal kay­
nakların ve sermayenin akılcı bir biçimde kullanılmasıyla mümkündür. Bunu
sağlayan ise eğitilmiş insan gücüdür. Örneğin, günümüzde çok değerli bir do­

78 Eğitim Bilimlerine Giriş

ğal kaynak olan petrolün bulunduğu birçok ülke, yetişmiş insan gücüne sahip
olmadığı için, bu kaynaklardan yeterince yararlanamamaktadır. Buna karşın,
doğal kaynakları çok sınırlı olan Japonya ile II. Dünya Savaşı'ndan tüm gücü­
nü yitirip yenik çıkan Almanya, yetişmiş insan gücü sayesinde sahip oldukla­
rı kıt kaynaklardan en iyi biçimde yararlanarak ekonomik yönden büyük geliş­
me göstermiştir.

Eğitim kurumlarının ekonomik kalkınmaya yardımcı olması için, okullar­
da bireylere çağdaş teknolojiye uygun bilgi ve becerilerin kazandırılması, her
düzeyde ve alanda kalkınmanın gerektirdiği nitelikte ve nicelikte insan gücü
yetiştirilmesi gerekmektedir. Bu da eğitimin bir yatırım olarak görülmesi ve bu
yatırımların ülke ihtiyaçlarına uygun olarak yapılmasına bağlıdır.

Bireyi Geliştirme
Eğitim kurumlan büyük ölçüde, toplumun yukarıda sıralanan ihtiyaçlarını

karşılamak üzere ortaya çıkmıştır. Ancak eğitim kurumlan bu işlevlerini yerine
getirirken, toplumdaki bireylerin gelişmesine de katkıda bulunmaktadır. Birey
eğitim kurumlarında, doğal ve toplumsal çevresini tanıyarak, bunlardan en iyi
biçimde yararlanma ve temel ihtiyaçlarını karşılama yollarını öğrenir. '

özellikle zorunlu olmayan, yüksek düzeydeki eğitim kurumlarına devam
eden bireyler, topluma yararlı olmanın yanı sıra, toplumda kendisine iyi bir sta­
tü kazanma, yüksek gelir elde etmesini sağlayacak bir meslek kazanma, ken­
dini gerçekleştirme gibi bireysel çıkarları için de eğitim kururplarına devam et­
mektedirler. Bu ihtiyaçlar bireyin okula karşı güdülenmesini sağlar.

Eğitimin bireyi geliştirme işlevi, günümüzdeki modern ve demokratik top­
lumlarda bireye verilen değerin artmasıyla birlikte önem kazanmaya başlamış­
tır. Eğitim kurumlan bu işlevi yerine getirirken, bireyin hem zihinsel hem de be­
densel ve duygusal gelişimine yardımcı olur.

Eğitim kurumlarının bireyi geliştirme işlevini üstlenebilmesi için, eğitim et­
kinliklerini bireyin ihtiyaçlarına uygun biçimde düzenlemesi gerekir. Eğitim ku-
rumlarında kazandırılan bilgi ve beceriler, bireyin yaşamında kendisi için ge­
rekli olan ve gerçekleştirmek istediği amaçlarına uygun olanlar arasından se­
çilmelidir. Bireye sağlıklı yaşama ve doğru beslenme yollarıyla toplumsal ve
ekonomik ihtiyaçlarını karşılamasına yardımcı olacak bilgi, beceri ve tutumlar
öğretilmelidir.

Eğitimin yukarıda sıralanan temel işlevlerinin yanı sıra, sürecin yan ürün­
leri olarak ortaya çıkan başka işlevleri de bulunmaktadır. Bu işlevlerin en önem­
lilerinden biri çocuk bakıcılığıdır. Özellikle anne ve babanın ev dışında çalıştığı
çekirdek ailelerde, okul çocuğun güvenli bir biçimde bırakıldığı bir kurumdur.
Bu nedenle, çalışan anneler çocuklarını 2-3 yaşında okul öncesi eğitim kurum-

Eğitim Biliminin Diğer Bilimlerle ilişkisi ve işlevleri 79

larına vermektedirler. Bu işlevin yanı sıra, yükseköğretim kurumlarının genç­
lerin kendilerine eş seçmelerine ve sosyal çevrelerini genişletmelerine olanak
sağladığı da bilinen gerçeklerdendir.

ÖZET

Eğitim, sosyal bilimlerle ilgili birçok disiplinin ilke ve kuramlarından ya­
rarlanan uygulamalı bir bilimdir. Eğitim bilimine katkıda bulunan bu disiplinler,
eğitimin temelleri olarak da kabul edilir. Bu bölümde eğitimin felsefi, sosyal,
hukuki, psikolojik, ekonomik ve politik temelleri üzerinde durulmuştur.

Felsefe, gerçeği tümüyle ele alıp inceleyen ve bunun sonucunda ulaşı­
lan bilgileri yorumlayan ve sistemleştiren bir uğraş alanıdır. Felsefenin başlıca
inceleme alanları ontoloji, epistemoloji ve aksiyolojidir. Ontoloji varolanı, epis­
temoloji bilgi sorununu, aksiyoloji ise değer sistemlerini inceleyerek çözümle­
meye çalışır.

Felsefi düşüncelerin eğitim üzerinde her zaman önemli etkileri olmuş­
tur. Çünkü bir okulun ya da eğitim programının genel ve özel hedefleri, kap­
samı ve programı oluşturan tüm öğelerin örgütlenişi felsefi yönelimlerin etki­
siyle şekillenir.

Eğitimi en çok etkileyen felsefi akımlar idealizm, realizm v,e pragmatizm­
dir. İdealizm evreni açıklamada temele ruh, ahlak, zihin ve düşünce gibi kav­
ramları alan bir felsefedir. Gerçek ve değerler mutlak, zamanla değişmeyen
ve evrensel olarak düşünülür; insan zihnine idea denilen bu gerçekliklerin do­
ğuştan geldiği varsayılır. Realizm evreni, madde ve somut olarak var olanlar­
la açıklar. Maddeden gelen gerçeklik değişmez kabul edildiğinden, insanların
bu mutlak doğrulara ulaşmasında aklını kullanması gerektiği savunulur. Prag­
matizmde ise, gerçeğin değişken olduğu kabul edilerek, mutlak ve evrensel
doğrular reddedilir.

Bu düşüncelerin eğitimle karşılıklı etkileşimi sonucunda, eğitim biliminin
bir alt disiplini olarak eğitim felsefesi ortaya çıkmıştır. Eğitim felsefesi; eğitim­
le ilgili tüm kuram ve uygulamaları bütüncül bir bakış açısıyla ele alarak de­
ğerlendiren bir disiplin olarak düşünülebilir. Eğitimi oluşturan tüm alt sistemle­
ri, bu sistemler arasındaki ilişkileri ve ilişkiler arasındaki tutarlılığı eğitim felse­
fesi aracılığıyla değerlendirmek mümkündür. Başlıca eğitim felsefeleri: daimi­
cilik, esasicilik, ilerlemecilik ve yeniden kurmacılıktır.

Toplumsal kurumlar, düzenli ve organize edilmiş statüler, roller ve norm­
lar bütünüdür. Aile, hukuk, din, politika ve eğitim, toplumdaki temel kurumlardır.
Toplumsal kurumlar, toplumun bazı ihtiyaçlarını karşılamak amacıyla toplum­

80 Eğitim Bilimlerine Giriş

sal ilişkiler içinde oluşurlar. Eğitim kurumlarının toplumsallaştırma, toplumun
kültürel mirasını aktarma, mevcut siyasal sistemi koruma, seçme ve yöneltme,
toplumu kalkındırma, bireyi geliştirme gibi işlevleri vardır. Bu işlevler toplumun
sürekliliğinin sağlanmasında ve gelişmesinde önemli rol oynar.

Eğitim kurumlarındaki gelişmeler ve değişmeler, dolaylı ya da dolaysız
olarak toplumsal kurumlan etkiler ve onları değiştirir. Ancak eğitim kurumların-
daki değişmeler de diğer kurumların etkisiyle gerçekleşir. Eğitim kurumlarının
en fazla etkileşimde bulunduğu kurumlar ekonomi, politika, din ve ailedir. Bu
kurumlar eğitim kurumunun işlevlerini ve yapısını etkiler. Bu kurumlar birbirle-
riyle etkileşim içinde değişir ve gelişirler.

Eğitim kurumlan toplumsal kurumların yanı sıra bazı önemli toplumsal sü­
reçlerle de karşılıklı etkileşim içindedir. Bu süreçlerden en önemlileri toplum­
sal kontrol, toplumsal hareketlilik, toplumun demografik özellikleri ve toplum­
sal değişmedir.

Hukuk, toplum yaşamını düzenlemek için, uygulanması devlet tarafın­
dan yaptırıma bağlanmış kurallar bütünüdür. Ülkelerin hukuk sistemi, o ülke­
de yaşayan kişilerin haklarının korunmasını ve toplumsal yaşamın ahşnk için­
de sürdürülmesini sağlar. Hukuk sisteminin işlemediği ülkelerde, kargaşa ya­
şanır. Her toplum varlığını korumak ve geliştirmek amacıyla eğitim kurumların-
dan yararlanır. Bu nedenle eğitim kurumlarının işleyiş ilkeleri ve temel amaç­
ları yasalarca belirlenir ve korunur. Bu yasalara aykırı düzenlemeler suç nite­
liği taşır. Bu genel yasaların yanı sıra, eğitim kurumlarında çalışan yönetici ve
öğretmenlerin hak ve sorumlulukları da hem yasalar, hem de yönetmeliklerle
belirlenmiştir. Bunun yanı sıra kuşkusuz öğrencilerin de hak ve sorumlulukları
yine yasalar ve yönetmelikler çerçevesinde belirlenmiştir. Tüm bu yasalar eği­
timin hukuksal temellerini oluşturur.

Ekonomi, doğadaki kıt kaynakların en verimli biçimde kullanılması ve ar­
tırılmasını inceleyen bir bilim dalıdır. İnsan gücü en önemli üretim aracı oldu­
ğu ve insan gücü eğitim yoluyla yetiştirildiği için ekonomi ile eğitim arasında
sıkı bir ilişki vardır. İnsan gücü bir ekonomik girdi olarak düşünülürse, bu girdi­
nin yetiştirilmesi için toplumun yatırım yapması ve bu üretimin ekonominin kav­
ramlarıyla maliyet ve fayda açısından irdelenmesi gerekmektedir.

Eğitimi etkileyen etmenlerden bir diğeri de politikadır. Devlet, siyasi par­
tiler, hükümet, belli başlı siyasi kurumlar politika kapsamı içinde düşünülebi­
lir. Siyasi kurumlar, millet bilincinin gelişmesi ve devlet sisteminin oluşmasıy­
la toplumsal yapıda etkin rol oynamaya başlamışlardır. Devlet yönetimini üst­
lenen siyasi kurumlar, eğitimin gelişmesine ve değişmesine en çok etkide bu­
lunan kurumlardan biridir. Ancak eğitim kurumlan da yetiştirdiği bireylerle po­
litikaya yön verme gücündedir.

Eğitim Biliminin Diğer Bilimlerle ilişkisi ve işlevleri 81

İnsanlar, yaşamları boyunca karşılaştıkları çeşitli durumlarla etkileşim
içinde bulunurlar. Öğrenme bu etkileşim sonucu bireyde oluşan kalıcı izli dav­
ranış değişmeleridir, öğrenmenin nasıl oluştuğu konusunda değişik yaklaşım­
lar vardır.

Davranışçı yaklaşımlarda öğrenmenin dıştan kontrolü önem taşır. Bu yak­
laşımda kişinin yaptığı gözlenebilen, başlangıcı ve sonu olan, dolayısıyla öl­
çülebilen davranışlar odak noktasıdır. Biliş psikologları ise öğrenmeyi doğru­
dan gözlenemeyen bir içsel süreç olarak görürler. Bunlara göre öğrenme, kişi­
nin davranımda bulunma kapasitesinin değişimidir.

Davranışçı yaklaşımda uyarıcı ile davranım arasında bağ kurmak ve dış­
tan pekiştirme yoluyla öğrenmenin oluştuğu görüşü hakimdir. Öğrenme pekiş­
tirme, bitişiklik ve tekrar gibi dıştan etkilerle elde edilen bir sonuçtur.

Biliş kuramcıları, öğrenmeyi insan beyninde ve sinir siteminde oluşan bir
içsel süreç olarak yorumlamaktadırlar. Bu görüşe göre öğrenen pasif alıcı de­
ğil, öğrenmenin bizzat oluşturucusudur. Çağdaş biliş kuramcıları öğrencinin
kendi girişimine ve kendi kontrolüne önem verirler.

Öğrenme bireyin özelliklerinden ve çevresel özelliklerden etkilenir. Bireyin
doğuştan getirdiği yetenekler ile yaşantılar yoluyla kazandığı ön bilgi ve bece­
riler, duyuşsal özellikleri öğrenmeyi etkileyen en önemli bireysel etmenlerdir.
Bireyin yaşadığı fiziksel ve sosyal çevre, aile özellikleri, okul ortamı ve akran
grupları öğrenmeyi etkileyen başlıca çevresel özelliklerdir.

Eğitim kurumlarının toplumsallaştırma, toplumun kültürel mirasını aktar­
ma, mevcut siyasal sistemi koruma, seçme ve yöneltme, toplumu kalkındırma,
bireyi geliştirme gibi işlevleri vardır. Bu işlevler toplumun sürekliliğinin sağlan­
masında ve gelişmesinde önemli rol oynar.

III.
Eğitim Bitiminin Tarihsel
Gelişimi ve 21. Yüzyılda

BÖLÜM Eğitim Biliminde
Yönelimler

EĞİTİM BİLİMİNİN TARİHSEL GELİŞİMİ
Antikçağda Eğitim
Ortaçağda Eğitim

Endüstrileşme Öncesi Eğitim (16-18. Yüzyıl)
Endüstrileşme Döneminde Eğitim (19. Yüzyıl)

20. Yüzyılda Eğitim

21. YÜZYILDA EĞİTİM BİLİMİNDE YÖNELİMLER

ÖZET

84 Eğitim Bilimlerine Giriş

EĞİTİM B İLİM İN İN TARİHSEL GELİŞİMİ

insanlık tarihinin başlangıcından itibaren insanoğlu eğitimle ilgilenmiş ve
bugüne değin birçok tecrübeden geçerek önemli bilgi birikimi sağlamıştır. An­
cak, diğer birçok bilim alanından farklı olarak, eğitimle ilgilenenler gelecekle il­
gili kararlarda geçmişin tecrübelerinden çok az yararlanırlar. Ayrıca, bugün ge­
çerli olan bir eğitim felsefesinin, kuramın, yaklaşım veya yöntemin nasıl bir ge­
lişim gösterdiği, yeterince önemsenmez. Bu durum eğitimle ilgili olarak, gele­
ceğe veya bugüne dönük alınacak tüm kararların, eksik bir bakış açısıyla ele
alınmasına neden olmaktadır. Bu nedenle burada, antikçağdan başlayarak gü­
nümüze değin eğitim bilimlerinin hangi aşamalardan geçerek geliştiği, önemli
tarih dönemlerine göre ana hatlarıyla özetlenmiştir.

A n tikçağ d a E ğitim

Eğitimin bilimsel bir uğraş alanı olarak kabulü yeni olmasına karşın, eği­
timle ilgili düşünceler insanlık tarihiyle yaşıttır. Yazının bulunmasından önce­
ki dönemde insanların eğitim ihtiyacı, bütünüyle hayatta kalma mücadelesiyle
bağlantılıdır. Bu dönemde çocuklar yakınlarından, yaşamak ve kendilerini ko­
rumak için gerekenleri öğrenmekteydiler. Bu eğitim tamamıyla informal yollarla
gerçekleşmekte ve belli bir plana dayanmamaktaydı. Yazının icadından sonra
ise özellikle Mısır, Çin ve Mezopotamya’da planlı/programlı eğitim anlayışına
yönelik çabalar gelişerek, eğitimin kurumsallaşması yönünde.adımlar atılmış­
tır (Pratt, 1980:16). Bu bölgelerde yaşayan Mısırlılar, Sümerler ve Çinliler dö­
nemin en büyük uygarlıklarını kurmuşlar ve insanlık için çok önemli buluşlar­
da bulunmuşlardır. MÖ 551 yılında yaşayan ünlü Çinli düşünür Konfüçyüs'ün
öğretileri günümüzde hâlâ geçerliğini korumaktadır.

MÖ 5. yüzyılda Yunan şehir devletleri kurulmuş ve buralarda demokratik
bir yönetim anlayışı benimsenmiştir. Bu dönemde eğitimin temel amacı, şehir

KONFÜÇYÜSTAN BAZI GÜZEL SÖZLER

>- Eğer yürüdüğünüz yolda bir engel yoksa, iyi bilin ki o yol sizi
hiçbir yere götürmez.

>- Düşünmeden öğrenmek zaman kaybettirir.

>- Bir işi doğru yapmamızın üç yolu vardır. Birincisi “akıl yürüt­
mek" ki en saygı değeridir. İkincisi “benzetmek" ki en kolayıdır. Üçün-
cüsü “tecrübeyle” ki en acısıdır.

>- Duydum, unuttum; gördüm, hatırladım; yaptım, öğrendim.

Eğitim Biliminin Tarihsel Gelişimi 85

devletlerinin yöneticisi durumunda olan aristokrat erkekleri pratik becerilere sa­
hip kılacak şekilde eğitmekti (Serter 1997). Şehir devletlerin en önemlilerinden
biri olan İsparta Şehir Devleti, askeri bir niteliğe sahip olduğu için, eğitimde as­
kerlik becerileri, fiziksel güç ve dayanıklılık ile askeri erdem kavramları vurgu­
lanırdı. İsparta devleti, doğumundan itibaren bütün çocukları iyi birer asker ola­
rak yetiştirmeye çalışır, bu arada kız çocuklarını da eğitirdi. Atina Şehir
Devleti’nde ise eğitimin askeri niteliği giderek azalmaya başlamıştır. Ahlaki, fi­
ziksel ve estetik eğitim arasında zamanla bir denge kurulmuştur, örneğin, Sok­
rates döneminde aristokrat çocukların eğitimi, özel gündüz okullarında verili­
yor ve bu çocuklara okuma, yazma, şiir ezberleme, şarkı söyleme, lir çalma,
aritmetik ve fiziksel egzersizleri öğretiliyordu (Pratt,1980).

Bu dönemin önemli filozoflarından Sokrates ve öğrencisi Platon, özellik­
le eğitimin amacını sorgulamış, bu konuda ahlaki disiplin, ruhsal mükemmeli­
yet, erdem ve gerçeği öğretmeyi hedefleyen bir anlayışı önermişlerdir (Pratt,
1980). Sokrates tarafından geliştirilen sorgulayıcı, soru-cevaba dayalı öğretim
yöntemi ise günümüzde halen kendi ismiyle anılmaktadır.

MÖ 5. yüzyıldan sonra eğitimle ilgili olarak, seçkinlere yönelik eğitim mo­
deli, ekonomik ve politik açıdan giderek güçlenen orta sınıf AtinalIların ihtiyaç­
larına cevap veremez hale gelmiştir. Bu dönemde öğretim yöntemleri ve prog­
ramlarında oluşan köklü değişiklikler, yeni bir eğitim ekolünün temsilcileri olan
sofistler sayesinde gerçekleşmiştir. Sofistler, temel eğitimini almış gençlere
para karşılığında ders veren ilk profesyonel eğitimciler oiarak'kabul edilebilir­
ler. Sofistler, eğitimin sadece seçkinlere değil, tüm halka yaygınlaştırılması ge­
rektiğini söyleyerek, önemli bir gelişmenin savunuculuğunu da yapmışlardır.
Onlara göre eğitimde metafizik ya da spekülatif konular değil, insanın yaşamı­
na faydası olan, ikna ve konuşma gücünü artıran ve hayatın pratik sorunları­
na yönelik konular önemlidir. Ayrıca, sofistleri öğretimin temel ilkelerini araş­
tırma konusundaki ilgileri nedeniyle ilk eğitim teknologları olarak kabul etmek
de mümkündür. Sokrates, Platon ve Aristoteles gibi büyük filozofların eğitim­
le ilgili düşünceleri önemli olmakla beraber, sofistlerin Batı dünyasındaki etki­
leri, çok daha derin olmuştur. Onlar sayesinde eğitimle ilgili konuların felsefi
bir iş değil, teknik ve uygulamalı bir iş olduğu görüşü yerleşmiştir. Ancak so­
fistlerin görüşleri de zaman içinde kalıplaşarak, daha tutucu bir çizgiye girmiş­
tir (Pratt, 1980).

Kültürel üstünlüğünü korumasına karşın zamanla askeri alanda zayıfla­
yan Atina’ya karşı, MÖ 3. yüzyılda Roma güç kazanmaya başlamıştır, önce­
leri oldukça gelenekçi olan ve teme! olarak iyi vatandaş yetiştirmeyi hedefle­
yen Roma eğitim sistemi, sonra Yunan kültürünün etkisiyle farklı bir yapı ka­
zanmış ve bu durum 6 yüzyıla yakın süre devam etmiştir. Antik Roma’da okul­

86 Eğitim Bilimlerine Giriş

ların giderleri halk tarafından karşılanmakta ve öğretim dili Latince ve Yunan-
cayla iki dilli bir yapı sergilemekteydi. Romalı düşünürlerden Seneca, Ouintili-
anus, Plutarch'ın bireysel eğitimi ön plana çıkardıkları görülmektedir (Serter,
1997). insanın bireysel gelişiminin bu şekilde önemsenmesi, Roma eğitim an­
layışının, günümüze değin süregelen önemli katkılarından biridir.

O rtaçağ da E ğ itim

Ortaçağda eğitimi büyük ölçüde din yönlendirmiştir. Batı’da Hıristiyanlık
dininin felsefesi ve kurumlan belirleyiciyken; Doğu’da topraklarını hızla geniş­
leten OsmanlI’da ve diğer İslam devletlerinde, İslam dininin kurumlan ve fel­
sefesi eğitime egemen olmuştur.

Avrupa'da Eğitim
Ortaçağ boyunca eğitimin ana hatlarını, Batı dünyasına ait Hıristiyanlık

felsefesi şekillendirmiştir. Kiliseler başlangıçta Antik Yunan’ın eğitim düşünce­
lerine fazla itibar etmeseler de, zamanla gelenekler ağır basarak, kimi uygula­
malar devam ettirilmiştir. ,

Ortaçağ kültürüne, toplumdaki en etkin kurum olan kiliseler ve dolayı­
sıyla din adamları damgasını vurmuştur. Bu nedenle hayatın bütün alanların­
da olduğu gibi, eğitim üzerinde de en çok dini motifler hakimdir. Bu dönemde,
Hıristiyanlık öğretisine göre dindar bireyler yetiştirmek, eğitimin temel amacı
haline gelerek, eğitimle ilgili konuların merkezine Tanrı konulmuştur. Ortaça­
ğın ilk yıllarında Hıristiyanlığı yaymakla görevli misyonerlerin kurduğu Kataşet
okulları temel eğitim kurumlarıyken, sonraki yüzyıllarda manastırlar birer eği­
tim kurumuna dönüşmüştür.

Ortaçağ Avrupası’na hakim olan düşünce ise, kökeni Aristoteles’in felse­
fi fikirlerine dayanan “skolastik" düşüncedir. Skolastik felsefe, inanç ve düşün­
celeri Hıristiyanlık öğretisine uygunluğu ölçüsünde sorgulamadan doğru kabul
eden dogmatik bir yapıya sahiptir. Avrupa'da skolastiğin düşün hayatına ege­
men olduğu bu yıllarda, Müslüman ve Yahudi düşünürler ise daha ilerici felsefi
akımları savunarak, her alanda önemli gelişmelere katkı sağlamışlardır.

Farklı dini görüşlerin etkisiyle farklı okul türlerinin çatısı altında toplanan
Ortaçağ okulları, verilen öğretimin niteliği açısından bütünlük taşımaktaydı. İl­
köğretim düzeyinde okuma, yazma ve basit hesaplamalar öğretiliyordu. Mesleki
eğitim ise, okul dışında bir ustanın yanında çıraklık yaparak gerçekleşmektey­
di. Ortaöğretim tamamıyla Latin gramerinin çalışılmasına dayanıyordu; öğren­
ciler Latince manzum ve nesir yazılar yazıyor ve Latin sanatçıların eserlerini
okuyup çeviriler yapıyorlardı. 1600'lerden sonra ise hukuk ve tıpla ilgili olarak

Eğitim Biliminin Tarihsel Gelişimi 87

birkaç fakülte kurulmaya başlamışsa da Ortaçağın üniversitelerinde genellikle
klasik eserler üzerinde çalışılmıştır (Pratt, 1980: 20). Bu okulların tümünde te­
mel öğretim yöntemleri olarak, tartışma ve eleştiri yapılmaksızın dini metinle­
rin aktarılması ve öğrenenlere ezberletilmesi geçerli olmuştur.

Ortaçağ Avrupası’nın eğitim tarihine en büyük katkısı ise, eğitimin mer­
kezine Tanrı’yı alarak, tüm insanları onun önünde eşit birer kul sayması nede­
niyle eğitimi kitleselleştirmesidir. Böylelikle eğitim sadece seçkinlerin, egemen­
lerin, asillerin ve erkeklerin değil, bütün halk kesimlerinin yararlanabileceği bir
hak haline dönüşmüştür (Serter, 1997).

Osmanlı İm paratorluğu'nda Geleneksel Eğitim

OsmanlI imparatorluğu farklı din ve kültüre sahip topluluklardan oluştu­
ğu için tek bir örgün eğitim sistemi gelişmemiştir. Ancak Müslüman çocuklar
için iki çeşit okul bulunmaktaydı. Bunlar sıbyan mektepleri (sübyan okulları)
ve medreselerdir.

Osmanlı imparatorluğu döneminde, eğitim etkinlikleri bir hayır işi, bir dini
görev olarak kabul edilmişti (Akkutay, 1984). Çoğunlukla camilerin yanında
yer alan okullarda eğitim parasızdı. Okulların her türlü masrafları bağlı olduk­
ları vakıf tarafından karşılanırdı. Bu okulların denetlenmesi ise yetkili dini ma­
kamlara bırakılmıştı.

Sıbyan mektepleri: Osmanlı İmparatorluğu'ndaki sıbyan mektepleri bir
bakıma günümüz ilköğretim kurumlarına denk düşmekteydi. Mahalle mektebi
olarak da adlandırılan bu okullara dört yaşından itibaren çocuklar kabul edilir­
di. Şeriat kanunları, kızların da okumasını emrettiği için, erkek ve kız çocuklar
karma öğretim görürlerdi.

Sıbyan mektepleri her mahallede, oranın zengin ve hayırsever kişileri ta­
rafından kurulur, zengin bulunmayan yerlerde ise halk elbirliği ile okul yaptı­
rırdı. Devletin ileri gelenlerinin okul yaptırması ise bir gelenekti. Sıbyan mek­
tepleri özel kişiler tarafından kurulmuşsa, okula han, hamam, dükkân, zeytin­
lik gibi gelir kaynakları bağlanır ve öğretmen harçlığı, okulun bakımı gibi gider­
ler bunlardan elde edilen gelirle karşılanırdı.

Genellikle, bir odalı küçük yapılar olan bu okullarda sıra, yazı tahtası ve
masa gibi araçlar da yoktu. Çocuklar okula ait hasır, kilim ya da evlerinden ge­
tirdikleri yastık üzerine diz çökerek oturur, önlerindeki rahlelerin üzerine koy­
dukları Kuran ve dua kitaplarını okurlardı.

Sıbyan mekteplerinde okuma, yazma, Kuran’ı Kerim ve hesap gibi konu­
larda temel bilgiler öğretilirdi. Ancak programın önemli bir kısmını temel din bil­
gileri oluştururdu. Bu okullarda sınıf sistemi yoktu. Öğrenciler kendi bireysel hız­
larına göre öğrenirlerdi. Kuran’ı ezberleyen öğrenciler okuldan mezun olurdu.

88 Eğitim Bilimlerine Giriş

Günümüz okullarında da ezbercilikten halen vazgeçilememesinin nede­
ni Osmanlı dönemindeki bu yapıya bağlanabilir.

Medreseler: Medrese, Müslüman ülkelerde orta ve yükseköğretimin yapıl­
dığı eğitim kurumlarının genel adıdır, ilk medrese Selçuklu veziri Nizamülmülk
tarafından kurulmuştur. Selçuklular Anadolu’ya geldikten sonra çeşitli şehirler­
de çok sayıda medrese inşa etmişlerdir. Bu dönemin ünlü düşünürleri Mevla-
na Celalettin, Yunus Emre, Hacı Bektaşi Veli Selçuklu medreselerinde yetiş­
miştir (Yılman, 2001). Osmanlı döneminde ilk medrese, Orhan Bey zamanın­
da İznik’te kurulmuştur. Daha sonra devletin sınırlarının genişlemesiyle bera­
ber Bursa ve Edirne başta olmak üzere, pek çok şehirde medreseler açılmış­
tır. İstanbul’un fethinden sonra, üst seviyedeki eğitim kurumlan bu şehirde yo­
ğunlaşmıştır (http://tr.wikipedia.org/wiki/Medrese). Osmanlı imparatorluğu'nun
yükselme döneminde medreseler çok yaygın ve güçlü örgün eğitim kurumla-
rı haline gelmiştir. Bu okullar kendi içinde ilk, orta ve yüksek kademelere ayrıl­
mıştı. Yüksek kademede belirli bilim dallarına göre ihtisaslaşma söz konusuy­
du. Ülkenin bürokrat, doktor, yargıç gibi aydın grubunu yetiştiren bu eğitim ku­
rulularında, ileri din bilgisinin yanı sıra mantık, metafizik, geometri, matematik
dersleri de verilmekteydi. '

Medreseler de sıbyan mekteplerine benzer biçimde, genellikle sultan, bey­
lerbeyi gibi kişilerin ya da zenginlerin kurmuş oldukları vakıflar tarafından açı­
lırdı. Okulun giderleri vakfın geliriyle karşılanırdı. Vakıf aynı zamanda öğrenci­
lere, karşılıksız para ve imaretten parasız yemek verirdi. ,

Medreselere sıbyan mekteplerini bitirmiş ya da kendi kendini özel olarak
yetiştirmiş Müslüman ve Sünni mezhebinden olan erkek çocukları alınırdı. Bu
nedenle kız çocuklarının sıbyan mekteplerinden sonra örgün eğitime devam
etme hakları yoktu.

Medreseler tüm İslam dünyası için bir eğitim modeli olmuş ve diğer İslam
ülkelerinde de medreseler açılmıştır.

Osmanlı imparatorluğu’nda bu iki geleneksel okulun yanı sıra bir de En­
derun mektepleri (Saray okulları) vardır. 1455 yılında Fatih Sultan Mehmet
tarafından kurulan bu okulların amacı, yönetici ve devlet adamı yetiştirmekti.
Sıbyan mektepleri ve medreselere sadece Müslüman çocuklar kabul edilirken,
Enderun okullarına devşirme kanunu gereğince Hıristiyan tebaanın çocukları
alınmaktaydı. Bu okullarda öğrenciler titizlikle seçilir, seçim sırasında modern
zekâ testlerine benzeyen testler kullanılırdı (Başgöz ve Wilson, 1968). Ende-
runlarda, medreselerde okutulan derslerin yanı sıra beden eğitimi, Türk örf ve
âdetleri, nezaket kuralları, askeri sporlar gibi konulara da özel önem verilirdi.
Enderun okulları 18. yüzyıldan itibaren özelliklerini yitirmiş, imtiyazlı grupların
kontrolü altına girmiş ve 1908 yılında kapatılmıştır.

http://tr.wikipedia.org/wiki/Medrese

Eğitim Biliminin Tarihsel Gelişimi 89

Endüstrileşm e Öncesi E ğ itim (1 6 -1 8 . Yüzyıl)

Ortaçağda dine dayalı olarak, seçkinler için yapılan eğitim, 16. yüzyıldan
sonra bozulmaya başlamış; toplumların ekonomik ve ideolojik yapılarındaki de­
ğişmelere paralel olarak eğitimin niteliği de değişmiştir. Bu dönemde Avrupa’daki
değişim ve gelişmeler 18. yüzyıldan itibaren Osmanlı imparatorluğu'nu da et­
kilemiştir.

Avrupa'da Eğitim
Ortaçağda Hıristiyanlık öğretisine göre düzenlenen eğitim, kilisenin yoz­

laşmaya başlamasıyla giderek azalmıştır. Kilisenin gücünün zayıflamaya baş­
lamasıyla birlikte, dünyevi hayatın yönetiminde artık Tanrı'nın değil, insanın
yer aldığı fikri oluşmaya başlamıştır. Bu fikir aslında yeni olmayıp Antikçağ fi­
lozoflarının eserlerinde bulunmaktadır; ancak ortaçağ boyunca skolastik felse­
fenin etkisi bu eserlerin oldukları gibi incelenmesine izin vermemiş ve Antikçağ
Aristoteles’in yanlış yorumlanan görüşlerinden ibaret zannedilmiştir. 15. yüzyıl­
dan sonra ise insanın kendi kaderinin yaratıcısı olduğuna ve iyiye, güzele yö­
nelme potansiyelinin onu her yönden geliştireceğine inanılmaya başlanmıştır.
Hümanizma Hareketi olarak bilinen bu görüşler, ilk olarak İtalya’da ortaya çı­
kan Rönesans döneminin de başlangıcıdır.

Rönesans eğitiminin temel özelliği, bireyi ve bireysel gelişimi vurgulama­
sıdır. Bu dönemde okullarda Antik Yunan’a ait eserler yeni bir bakış açısıyla
ele alınarak, özellikle Yunan ve Latin dilleri etimolojik kökenleriyle incelenmiş­
tir. Ancak insanın çok yönlü gelişiminin hedeflenmesi ve dini motiflerin etkisi­
nin giderek azalmasının dışında, Rönesans döneminde eğitim kurumlarında
köklü değişiklikler yaşanmamıştır. Uzun süren skolastik felsefenin ve Avrupa'da

yaşanan siyasi bölünmelerin de etkisiyle,
Rönesans'ın düşünsel zeminini oluşturan Hü­
manizma hareketi zamanla amacından sapmış­
tır. Birçok Avrupa ülkesinde Rönesans tutucu,
seçkinci ve hatta teolojik bir eğilim kazanmıştır.
Bu dönemin diğer bir önemli özelliği ise, okul
türlerinin çok fazla çeşitlenerek, birbirinden çok
farklı hedeflere yönelik birçok okulun aynı anda
etkinlik göstermesidir.

Bu yıllarda yaşayan iki düşünürün eğitim­
le ilgili olarak öne sürdüğü fikirler, eğitimin tarihi
gelişimini anlamak açısından önemlidir. Bunlar­
dan hümanist bilgin D. Erasmus (1469-1536),

D. Erasmus (1469-1536) öğretim sürecinde çocukların çok iyi incelen-

90 Eğitim Bilimlerine Giriş

meşini ve okulda oyuna yer verilmesini önermiştir. Erasmus çocuklara ceza
uygulanmasına karşı çıkarak, onlara anlayışlı ve samimi olarak yaklaşılma­
sı gerektiğini savunmuştur. Çek bir rahip olan J. A. Comenius (1592-1671)
da, tıpkı Erasmus gibi, çağına göre çok ileri fikirleri barındıran kitabı “Didacti-
ca Magna”da (1632) ulusal eğitimi, programlarda fen bilimlerine yer verilme­
sini, öğretimin her bir çocuğun zekâ ve yeteneklerine göre ayarlanmasını, ko­
nuların çocuğun çevresinde bulunan somut nesnelerle ilişkilendirilerek öğretil­
mesini, öğretimde özellikle resimler kullanılarak duyu organlarına seslenilme-
si gerektiğini ve kadınlara erkeklerle eşit öğrenim olanağı tanınmasını savun­
muştur (Pratt, 1980:21). Ancak Comenius'un bu görüşleri, o günlerde iyi anla­
şılamamış ve kalıplaşan eğitim uygulamalarını fazla etkilememiştir.

Rönesans döneminin dogmalara karşı ve özgürlükçü ortamı, dinde reform
hareketlerini başlatmıştır. Bu döneme, Hıristiyanlık içi bölünmeler sonucu orta­
ya çıkan Protestanlık mezhebinin kurucusu Martin Luther öncülük etmiştir. Pro­
testan görüşüne göre, Hıristiyanlığın bireysel yorumlanması koşulu, herkesin
okuryazar olmasını gerekli kılmıştır. Aynı yıllarda matbaanın icat edilmesi de
bu görüşlerin hayata geçirilmesine önemli katkıda bulunmuştur.

ı

17. yüzyılın, siyasi ve toplumsal çalkantıların çok yoğun olduğu bir yüz­
yıl olması, dünyanın ve bu arada Avrupa'nın her yerinde birbirine taban taba­
na zıt düşüncelerin bir arada yaşamasına yol açmıştır. Bir yanda dogmatizm,
katı Hıristiyanlık öğretileri ve kilisenin otoritesi savunulurken, öte yanda akıl­
cılık, dinde reform hareketleri ve mutlakiyetçi görüşler savunulmuştur. Ekono­
mik gelişmeler, orta sınıfın güçlenmesine yol açarken, 1789'da Fransa’da ya­
pılan devrim, özgürlük, eşitlik ve dayanışma ideallerinin tüm Avrupa'yı sarma­
sını sağlamıştır.

Fransız Devrimi’ne eşlik eden aydınlanma felsefesi, eğitimle ilgili uygu­
lamalarda değişmeler yaşanmasına yol açmıştır. 18. yüzyıla bütünüyle ege­
men olan bu felsefi akımın temelinde, insanın aklını ve iradesini özgürce kul­
lanması ve de bu yolla ürettiği bilginin en büyük güç olduğu düşüncesi yatar.
Böylece akıl ürünü olmayan bütün inanç, dogma ve düşünceler reddedilir. Ay­
dınlanma felsefesi, eğitimde özgür, kendi yeteneklerine ve gücüne inanan bi­
reyler yetiştirmeyi esas alır. Ayrıca bir bireyin gelişiminde kontrol edilemeyen
ırk, din, dil ve sınıf ayrılıklarıyla doğuştan gelen ve kalıtımsal olan özellikleri
bir kenara atılarak, çevresel etkiler önemsenir. Aydınlanmacılar, J. Locke’un
(1632-1704), “Çocuk zihni dıştan gelen her türlü etkiye açık boş bir levhadır,"
görüşünü benimsemişlerdir. Bu nedenle, çocukların kötü olarak nitelendirilen
tüm özelliklerinin yanlış eğitim ya da kötü toplumsal, ekonomik ve kültürel ko­
şullardan kaynaklandığını düşünürler. 18. yüzyıl eğitiminin ayırt edici özellik­
lerinden biri de laik ve ulusal bir eğitim sistemini hedeflemiş olmasıdır. Ayrıca

Eğitim Biliminin Tarihsel Gelişimi 91

yine bu dönemde eğitim, devletin vatandaşlarına sağladığı bir hak ve hizmet
olarak görülmüştür. Fransız Devrimi'nin özgürlükçü ve eşitlikçi ortamında bu
son görüş, çok sayıda taraftar toplamıştır. Ancak bu dönemde yeşeren fikirlerin
hayata geçirilmesi ve radikal değişmelerin başlaması için, Endüstri Devrimi'ni
beklemek gerekmektedir.

Osmanlı İm paratorluğu'nda Eğitim
Batı’da eğitimde laikleşme hareketleri Rönesans ve dinde reform hare­

ketleriyle başlayarak, Fransız Devrimi’yle hızlanırken, Doğu’daki İslam ülke­
lerinde dine dayalı geleneksel medrese eğitimi devam etmekteydi. Ancak bu
eğitim sistemi tutucu grupların elinde giderek yozlaşmakta ve toplumun ihtiya­
cı olan insan gücünü yetiştiremez hale gelmekteydi.

Bu dönemde reform hareketlerinin yanı sıra, yeni deniz ticaret yollarının
ve yerlerin keşfedilmesi, Avrupa'yı güçlendirmiştir. Avrupa ülkelerinde meyda­
na gelen ekonomik ve politik değişim Osmanlı İmparatorluğunu büyük ölçüde
etkilemiştir. Bu dönemde Batı’da endüstri ve teknoloji hızla gelişmiş, kapita­
list düzen kurulmaya başlanmıştır. Bu gelişmeye ayak uyduramayan Osman­
lI imparatorluğu ise giderek ekonomik ve askeri gücünü yitirmeye başlamış,
Batı'yla rekabet edemez duruma gelmiştir. Bu gerçeği fark eden Osmanlı yö­
neticileri, imparatorluğu eski gücüne kavuşturmak amacıyla birçok reform ha­
reketine girişmiştir.

18. yüzyılda III. Selim ve II. Mahmut dönemlerinde gerçekleştirilen ve mo­
dernleşme olarak nitelendirilebilecek bu hareketler, ilk kez orduda başlatılmış­
tır. Orduda yenileşme hareketleri sırasında Batı ülkeleri, özellikle Fransa mo­
del alınmış ve ordunun yeniden düzenlenmesi için Batı'dan uzmanlar davet
edilmiştir. Ordunun Batı'nın teknolojisine kapılarını açması sonucu, kaçınılmaz
olarak yeni teknolojik bilgilerle donatılmış ordu personeline ihtiyaç düyulmuş-
tur. Bu ihtiyacın karşılanması amacıyla, Batı'daki örneklerine uygun eğitim ve­
ren yeni askeri okullar açılmıştır. Bunlardan ilki donanmaya deniz subayı ye­
tiştirmek amacıyla açılan Mühendishane-i Bahri-i Hümayun'dur (1776). Bu
okulların sayısı 19. yüzyılın başından itibaren artmıştır. Askeri okullarda yeni
silah tekniği ve onun dayandığı bilgileri öğrenme zorunluluğu, Osmanlı eğitim
sistemindeki "anlaşılmayan metinleri ezberle” geleneğini yıkmış, işe ve uygu­
lamaya dayalı eğitim geleneğini kurmuştur. Bu gelişmelerin yanı sıra ilk kez
yazı tahtası, sıra, harita gibi öğretim araçları bu okullarda kullanılmaya baş­
lanmıştır. Ayrıca bu okullar, 19. yüzyılda ilk laik sivil okulların açılmasına da
öncülük etmiştir. Bu olumlu gelişmelere karşın, halkın eğitiminde bir ilerleme
sağlanamamıştır.

92 Eğitim Bilimlerine Giriş

Endüstrileşm e D ö n em in d e E ğ itim (19. Yüzyıl)

19. yüzyılda İngiltere’de başlayan ve kısa sürede başta Avrupa ülkeleri
olmak üzere tüm dünyayı etkisi altına alan Endüstri Devrimi, üretimi büyük öl­
çüde toprağa bağlı olan insanın sanayi üretimine geçmesini simgelemektedir.
Endüstrileşmeyle birlikte eğitimde köklü ve kalıcı değişiklikler meydana gelme­
ye başlamıştır. Bu dönemin en büyük özelliği, eğitimin içe, kişiye dönük amaç­
larının yerini, dışa, topluma dönük amaçlara bırakmasıdır (Setler, 1997). Ay­
rıca eğitimin tüm topluma yaygınlaştırılması ve çalışma hayatının ihtiyaçları­
na göre yeniden yapılanması, ulus devlet olgusu ve liberal ekonomi kavramı
da bu dönemin ürünleridir. Bu dönemde meydana gelen değişiklikleri anlaya­
bilmek için, Avrupa ve Amerika'nın yaşadığı tecrübelere bakmak gerekmekte­
dir. Aralarındaki farklılıklara rağmen, 19. yüzyılda Avrupa ve Amerikan eğitim
sistemlerinde yaşanan değişiklikler, 20. yüzyılda eğitimin bilimsel dayanaklı bir
uğraş alanı olarak ele alınmasını sağlamıştır.

Avrupa'da Eğitim
19. yüzyılın başında, özellikle ilköğretim düzeyinde en önemli, yenilikleri

savunan eğitimci, isveçli Johann Heinrich Pestalozzi’dir. Pestalozzi’ye göre
eğitim süreci, çocuğun doğal gelişimine uygun olmalıdır. Çocuklar kelimeler­
den çok duyularıyla öğrenirler. Bu nedenle, çocukların tüm duyu organlarını
kullanmalarını sağlayacak nesnelerle öğrenmesi gerekir. Yani günümüz terim­
leriyle, Pestalozzi yaparak, yaşayarak öğrenmeyi savunmuştur. Bu özel yön­
temin dışında, genel olarak eğitimcilerin çocuklara sevgiyle yaklaşmaları ge­
rektiği, onlara duygusal olarak güven vermeleri gerekliliği üzerinde durmuştur.
Amerikan eğitim sistemini de etkileyen Pestalozzi’nin geliştirdiği yöntem, ha­
len Avrupa'da çeşitli ülkelerde okul öncesi ve ilköğretim okullarında kendi adıy­
la uygulanmaktadır.

Bu yüzyılın başında, ilköğretimin yanı sıra okul öncesi eğitimin önemi de
vurgulanmaya başlanmıştır. Alman eğitimci Friedrich Froebel (1782-1852), ilk
kez okul öncesi eğitimin önemini vurgulamış ve nasıl olacağı konusunda ileri­
ci görüşler geliştirmiştir. Froebel, eğitimin organize olmuş oyunlarla 3 ya da 4
yaşında başlaması gerektiğini savunmuş ve formal eğitimin uygulanması ge­
reken bu okullara "çocuk bahçesi" adını vermiştir (Ornstein ve Hunkins, 1988).
Pestalozzi’nin etkisinde kalan Froebel, bu okullarda çocukların kendilerini şar­
kılar, hikâyeler, renkli materyaller ve oyunlarla geliştirmelerini önermektedir.

Yüzyılın ortalarına doğru, bilim dünyasında yaşanan gelişmeler, eğitime
yansımaya başlamıştır. Okul ve üniversitelerde klasik bir eğitim anlayışı uygu­
lanırken, Ingiliz sosyal bilimcisi Herbert Spencer’ın 1860’ta yazdığı "Hangi Bilgi

Eğitim Biliminin Tarihsel Gelişimi 93

Johann Heinrich Pestalozzi (1746-1827)
Ünlü İsveçli pedagog, eğitimci ve sosyal reformcu Jo­

hann Heinrich Pestalozzi 1746’da İsviçre'nin Zürih kentin­
de doğdu. Tanrı bilimi, tarih ve felsefe öğrenimi yaptıktan

sonra, bir süre tarım işiyle uğraştı. Bu sırada Birrifeld’de bir
çiftlik kurdu ve orada 1774’ten 1799'a kadar, "Yoksul Ço­
cuklar Yurdu"nu yönetti. Bu okulun kapanmak zorunda kal­
ması üzerine, İsviçre hükümetinden sağlanan maddi yar­

dımla Stans'ta “öksüz Çocuklar Eğitim Enstitüsü"nün ku­
ruluşunu gerçekleştirdi. Ardından, kısa bir eğitim bilimi uğ­

raşından sonra, 1805'ten 1825'e kadar Iverdon'da inzivaya çekildi. Uyguladı­
ğı eğitsel yöntemi yakından tanımak isteyen eğitim bilimciler, öğrenciler ve pe­
dagoglar dünyanın her yerinden Iverdon'a akın ettiler. Pestalozzi, dil, ilahiyat,
hukuk ve tarih öğrenimini yaptıktan sonra, kendi köyünün ekonomisi üstüne

çalışmalar yürütmüştü. Ancak Jean Jacques Rousseau'nun “Emile" adlı ese­
rini okuduktan sonra, asıl ilgi alanını keşfetti. Rousseau'nun pedagojiyle ilgi-'
li fikirlerini basitleştirerek, halkın anlayabileceği biçime soktu. Sosyal mesele­
lerin ancak yeni bir eğitim düzeniyle çözümleneceğini savundu. Buna yöne­

lik olarak, insan kabiliyetlerini aşamalı olarak geliştirecek (ona göre aklın ge­
lişmesi gitgide artan bir karmaşıklık kanununa göre oluyordu), tarım ve mes­

lek bilgisi öğretecek, karşılıklı eğitimi düzenleyecek bir plan tasarladı. Kendi­
ni hiçbir çıkar gözetmeden, özellikle yoksul çocukların eğitilmesine adadı. Sı­
rasıyla Neuhof, Stans, Burgdorf ve Yuerdon'da açtığı okullar ona büyük bir ün

kazandırdı. Pestalozzi bir eserinde şöyle der: “Eğitimde çocuğa verilecek ilk

ders, ne beyin ve ne de sağduyu işi olmalıdır. Tersine, hemen daima bir duy­
gu, bir yürek konusu, bir anne sevgisi olmalıdır.”

Kaynak: (http://www.geocities.com/ank_tun/people3/johann_heinrich_pes-
talozzi.html)

Daha Değerlidir?" eseri, eğitimde önemli bir dönüm noktası olmuştur. Spencer
bu kitabında, okullarda öğretilen dini doktrinleri ve klasik konu alanlarını, bilim­
sel ve çağdaş topluma uygun olmadığı gerekçesiyle eleştirmiştir. Buna karşı,
bilimsel ve endüstriyel toplumlara uygun pratiğe dayalı bilgilere önem verilme­
sini savunmuştur. Bu çerçevede Spencer, okullarda öğrencilerin fikirler üze­
rinde konuşturulması yerine, mümkün olduğunca keşfetmeye teşvik edilmele­
ri gerektiğine inanıyordu. Spencer'ın ardından başlayan tartışmalarda eğitim­
ciler, klasikler ve bilimciler olarak ikiye bölünmüş ve 20. yüzyılın başlarına de­
ğin karşılıklı eleştiriler devam etmiştir (Pratt. 1980: 21). Dönemin eğitimci ve

http://www.geocities.com/ank_tun/people3/johann_heinrich_pes-

94 Eğitim Bilimlerine Giriş

düşünürleri, klasik eğitimi eleştirip bilime ve uygulamaya dayalı eğitim üzerin­
de durmakla birlikte, Avrupa'da, 19. yüzyılda da klasik eğitim anlayışı devam
etmiştir. 19. yüzyıl sonlarında Avrupa'da giderek artan sayıda öğrencinin okul-
lulaşmasını sağlamak üzere, birçok farklı okul türü ortaya çıkmış; ancak öğ­
renme süreçlerinde gözlem ve deney gibi yöntemler ile endüstrileşme ve bi­
limsel gelişmelerin desteklediği yeni konu alanlarına pek yer verilmemiştir. Bu
fikirler, 20. yüzyılda hayata geçirilmeye başlanmıştır.

Am erika'da Eğitim
19. yüzyıl Amerikan eğitimi Avrupa’ya göre daha liberal ve esnek bir yapı

sergilemektedir. Örneğin 1600'lerin sonunda, İngiliz kolonilerinin Amerika’ya göç
etmesinden birkaç yıl sonra, üniversitelerin kurulmaya başlaması, Amerika’nın
en başından itibaren eğitime önem verdiğini göstermektedir. Ayrıca bu üniver­
sitelerde, liberallerin görüşlerini destekleyen uygulamalar hayata geçirilmiştir.
Programlarda yeni konu alanlarına yer verilmiş, mesleki eğitim önemsenmiş,
seçmeli derslere yer verilmiş, laik ve uygulamalı bir eğitim anlayışı savunulmuş­
tur. Böylelikle Amerika, AvrupalI atalarından hızla uzaklaşarak 20. yüzyılda ya­
şanacak önemli gelişmelere öncülük edecek duruma gelmiştir (Pratt, 1980).

19. yüzyılda, Amerika'da gelişen bu fikirlerin ilk uygulaması ortaöğretim­
de gerçekleşmiştir. Tüm Amerika'da devlet liseleri açılmıştır. Hızlı ekonomik
gelişmelere paralel olarak bu okullarla işlevsel ve esnek bir eğitim sisteminin
gerekliliği düşüncesi yerleşmeye başlamıştır. Ekonomik yapının talep ettiği çe­
şitli becerilerle donanmış insan gücünün yetiştirilmesi ve yeni gelen göçmen
çocuklarının sistemle bütünleşmesinin sağlanması, bu dönem eğitiminin ana
hedefleridir. Yüzyıl sonlarında ise temel eğitim tüm ülkeye yaygınlaştırılarak,
zorunlu hale getirilmiştir. Ancak uygulamada, öğrencilerin okula düzenli olarak
devam etmediği, yeterince iyi yetiştirilmediği ve öğretim takviminin gelen mad­
di yardımlara göre değiştirildiği görülmüştür. Ayrıca öğretim yöntemleri açısın­
dan, ezberleme en çok kullanılan yöntem olmuş, ders kitaplarının içeriği, ders­
lerin içeriğini belirlemiştir.

Yüzyılın ortasında Horace Mann tarafından açılan ilk öğretmen yetiştiren
okulda, aynı zamanda öğretimin niteliğini artıracak çalışmalara girişilmiştir. Za­
manla sayıları hızla artan bu okullarda, ders kitaplarının içeriğinden, okullar­
da kullanılacak destekleyici materyallerin geliştirilmesine kadar birçok konu­
ya da yer verilmiştir.

Günümüzde eğitim uygulamalarının temelini oluşturan eğitim programı
geliştirme anlayışı da 19. yüzyıl sonu ve 20. yüzyılın başında Amerika’da ku­
rulan “Program Komiteleri”yie başlamıştır. Program komitelerinin kurulma ne­
deni, ortaöğretim kurumlarını standartlaştırma çalışmalarıyla ilişkilidir. O yıllar­

Eğitim Biliminin Tarihsel Gelişimi 95

da farklı liselerden mezun olan öğrencilerin, üniversiteye kabul edilirken yaşa­
dıkları sorunlar, eğitimcileri harekete geçirerek, lisedeki hangi derslerin üniver­
site için gerekli ya da zorunlu olduğunu araştırmaya yöneltmiştir. Buradan da
tüm devlet liselerinde standart eğitim programlarının okutulması yönünde gö­
rüşler ortaya çıkmıştır. Bunun için haftalık olarak hangi konunun kaç saat öğ­
retileceğini gösteren çizelgeler hazırlanmıştır. Aslında bu görüş, daha önceki
yıllarda savunulan esnek ve bireysel ihtiyaçlara yönelik programlar fikrine ta­
ban tabana zıttır. Yine de daha sonra kurulan birçok farklı program komitesiy­
le, zorunlu konu alanlarına yenilerinin eklenmesi, ders saat ve konularının ya­
nında kredilerinin de hesaplanması gibi kimi değişikliklerin hayata geçirilme­
si sağlanmıştır.

Osmanlı İm paratorluğu'nda Eğitim
Osmanlı imparatorluğu’nda, 19. yüzyılın başında da orduda yenileşme ha­

reketlerine devam edilmiştir. Bu çabalara karşın, Osmanlı İmparatorluğu gide­
rek gerilemiştir. 1836 yılında dış ve iç güçlerin etkisiyle, Tanzimat ilan edilerek
siyasal yapıda da değişikliğe gidilmiştir. Askeri ve politik yapıdaki bu değişimler,
toplumun ihtiyacı olan insan gücünün niteliğini de değiştirmiştir. Yenileşme dö­
neminin sonlarına doğru, askeri okullarda yapılan değişikliklerden yaklaşık 65
yıl sonra, ilk sivil okullar açılmaya başlanmıştır. Bu okulların en önemlisi Rüş­
tiye mektepleridir. Bu okullar sıbyan mekteplerinden sonra, öğrencileri askeri
okullara hazırlayan bir ara okul olarak kurulmuştur. Daha sonra bu okullar dö­
nemin ortaokullarına dönüşmüştür. Çocukların rüşt yaşına kadar bu yeni okul­
larda okumaları düşünüldüğü için bunlara Rüştiye adı verilmiştir. Bu.okullar ye­
nileşme döneminde kurulmakla birlikte Tanzimat döneminde gelişmişlerdir.

Tanzimat ve Eğitim
1839 yılında Abdülmecit tarafından imzalanan Tanzimat Fermanı ile Os­

manlI imparatorluğu’nda yeni bir dönem başlamıştır. Bu dönem Abdülmecit’ten
sonra Abdülaziz'in padişah olmasıyla sona ermiştir. Tanzimat döneminin temel
özellikleri Akyüz (1985) tarafından şöyle özetlenmektedir:

1. Örgün eğitim alanında büyük çabalar gösterilmiş ve birçok yeni okul
kurulmuştur.

2. Örgün eğitimin kurulup geliştirilmesi çabaları mantıki bir sıra izleme­
miş, örneğin ilköğretime hiç müdahale edilmeden ortaöğretim alanında düzen­
lemelere gidilmiştir.

3. örgün eğitimin kurulup geliştirilmesindeki mantıki sıra izlemeyen giri­
şimler, esas olarak, medreselerin tepkisinden kaçınmak ve medreselerin ve on­
ların etkisinde bulunan sıbyan mekteplerinin dışında yeni okullar açmak ama­

96 Eğitim Bilimlerine Giriş

cıyla gerçekleştirilmiştir. Fakat medrese zihniyeti, eğitimdeki yenileşmeleri yine
de kolay benimsememiştir.

4. Tanzimat döneminde eğitimdeki yenileşme çabaları bir avuç yönetici,
aydın ve öğretmen tarafından başlatılmıştır.

5. Tanzimat dönemi eğitimindeki yenileşmeler, hemen her zaman eski
malzemeyle yeni bir şey yapmak biçiminde gerçekleşmek durumunda olduğu
için, medrese zihniyeti yeni okullarda öğretmenler, öğrenciler, ders program­
ları ve ders yöntemleri açısından etkisini sürdürmüştür.

6. ilk kez öğretmen yetiştiren meslek okulları açılmıştır.

7. Tanzimat döneminde azınlık ve yabancı okullarda çok büyük gelişme­
ler gözlenmiştir.

8. öğrenci ve öğretmen kılık ve kıyafetleri bu dönemde belirlenip düzen­
lenmeye başlamıştır.

9. Az zamanda çok iş yapmak düşüncesi vb nedeniyle açılan sivil okulla­
rın pek çoğu için özel binalar yapılmamış, bunlar eğreti binalarda öğretimleri­
ni sürdürmüşlerdir.

10. Programlara hayata dönük yeni dersler konulmuştur.

11. Kızlar için ilköğretim sonrası örgün eğitim kurumlan ilk kez bu dönem­
de açılmıştır.

Bu dönemde açılan sivil okulların çoğu parasız yatılıydı. Bu okulların tüm
masrafları halktan alınan vergilerle karşılanıyordu. Bu durum bir yönden halkın
yeni okullara karşı olumsuz tutum geliştirmelerine, diğer yandan da bu okulların
yalnız İstanbul'da açılıp ülke çapında yaygınlaştırılamamasına neden oluyor­
du. Fransız eğitim sisteminin egemen olduğu yeni okullar zamanla, Batı hay­
ranı, halktan kopuk aydınlar yetiştiren kurumlar durumuna gelmiştir.

Mutlakiyet Dönemi: II. Abdülhamit'in tahta çıkışından sonra, Osmanlı-
Rus Savaşı’nın kaybedilmesi sonucu Parlamento kapatılmış ve mutlakiyet dö­
nemi başlamıştır. Bu dönemde eğitimde nicelik bakımından önemli gelişme­
ler kaydedilmiş, birçok sanat ve meslek okulu açılmıştır. Ancak baskı ve san­
sürün yoğun olarak yaşandığı bu dönemde, yeni düşünceler ve bilimsel geliş­
meler engellenmeye çalışılmış ve okullarda niteliksel gelişme sağlanamamış­
tır. Programlara yeni konan hayata dönük dersler programlardan çıkarılmış,
din ve ahlak derslerinin saatleri artırılmıştır.

Meşrutiyet Dönemi: 1908 yılında II. Meşrutiyetin ilanı, eğitim alanında
yeni fikir ve görüşlerin oluşması ve cumhuriyet dönemi eğitimcilerinin yetişme­
si açısından önem taşımaktadır. Bu dönemde eğitim sisteminin millileştirilme­
si, geleneksel ve modern okulların birleştirilmesi, ilköğretim kurumlarının ülke

Eğitim Biliminin Tarihsel Gelişimi 97

çapında yaygınlaştırılarak zorunlu ve parasız olması gibi yeniliklerin yapılma­
sının yanı sıra Latin harflerinin kabulü için de birçok çalışma yapılmış, ancak
bir sonuç elde edilememiştir.

Tüm olumsuz sosyal ve ekonomik koşullara rağmen, bu dönemde laik il­
köğretim kurumu olan idadiler açılmış, öğretmen yetiştirme konusunda yeni­
likler yapılmış, ders programlarına sosyal ve politik içerikli ve hayata yönelik
bazı dersler eklenmiştir.

özetle, Osmanlı imparatorluğu’nda 18. yüzyılın ikinci yarısında başlatı­
lan ve Cumhuriyet'in kurulmasına kadar süregelen yenileşme hareketleri eği­
tim sistemini büyük ölçüde etkilemiştir. Özellikle ordu ve yönetim sisteminde­
ki hızlı değişmeler, eğitim sisteminin de değiştirilmesini zorunlu kılmıştır. Mo­
dernleşen ordu ve yönetimle ilgili kurumların insan gücü ihtiyacının karşılanma­
sı amacıyla birçok laik askeri ve sivil okul açılmıştır. Ancak yenilik hareketleri
sırasında geleneksel okulların oldukları gibi bırakılması ve bu okulların varlık­
larını sürdürmesi, eğitim sisteminde olduğu gibi toplumda da ikilik yaratmıştır.
Osmanlı toplumunda, medreseli ve mektepli olmak üzere, birbiriyle çatışan iki
aydın grubu oluşmuştur. Bunlardan yüzleri Batı’ya dönük olan laik okullarda.ve
Avrupa’da eğitim gören aydınlar, Batı'nın kültüründen ve dönemin eğitim anla­
yışından etkilenerek, Osmanlı Devleti'nde de benzer uygulamaların yapılması
için çaba göstermişlerdir. İmparatorluğun ekonomik gücünü yitirmesi ve öğret­
men bulma zorluğu ise yenilik hareketleriyle ortaya çıkan okulların ülke çapın­
da yaygınlaşmasını engellemiş ve bu okullar elit yetiştiren kurumlar olarak kal­
mıştır. Bu süreçte, İslam dini ve kültürüne sıkı sıkıya bağlı olan, Batı’daki ge­
lişmelere kapılarını kapatan ve giderek gerici güçlerin etkisi altında kalan ge­
leneksel okullar cumhuriyet dönemine kadar süregelmiştir.

20. Y üzyılda E ğ itim

20. yüzyılın başlarında, eğitimle ilgili önemli ilerlemeleri barındıran di!
şünceler ortaya çıkmıştır. Bu yüzyılın başında psikolojinin bir bilim olarak ge­
lişmeye başlaması, eğitim alanında da bilimsel araştırmaya dayalı veri topla­
nabileceği anlayışının oluşmasına neden olmuştur. Eğitimciler tarafından de­
neysel yöntem kullanılarak yoğun araştırmalar yapılmaya başlanması, bu yüz­
yılın ayırt edici özelliklerindendir. Bu araştırmaların bulguları sayesinde, öğret­
me ve öğrenme kuramlarıyla ilgili olarak önemli adımlar atılmıştır.

1918 yılında Franklin Bobbitt tarafından yayımlanan “Eğitim Programı"
adlı kitap, eğitimi bütün bilim dalları ve felsefeden ayrı bir şekilde, bağımsız bir
uğraş alanı olarak ilk defa ele alması nedeniyle, bir dönüm noktası olmuştur.
Ayrıca bu kitapta eğitim programı, tüm öğeleriyle birlikte ilk defa detaylı olarak

98 Eğitim Bilimlerine Giriş

açıklanmaktadır. Bobbitt, kitabında eğitim programı hazırlama işinin çeşitli be­
ceri ve işlemleri gerektiren bir uzmanlık alanı olduğunu belirtmiştir. 1930’lu yıl­
larda kurulan Ulusal Eğitim Komisyonları, eğitimde ortaya çıkan yeni düşün­
celeri ve özellikle eğitim programı kavramını betimlemede ortak ifadelere ula­
şabilme konusunda çalışmalar yapmışlardır. Ancak aynı yıllarda tüm dünyada
yaşanan ekonomik kriz, eldeki kaynakların acil yerlere harcanmasını zorun­
lu kılarak, eğitimle ilgili kuramsal çalışmaları önemli ölçüde yavaşlatmıştır; bu
dönemde yüzyıl başında savunulan fikirlerin geliştirilmesi mümkün olmamış­
sa da, bu fikirlerin yerleşmesini sağlamıştır.

Amerika’da liberalleşmenin eğitim üzerindeki etkileri gelişirken ve birey
için eğitim söylemi kabul görürken, 1920'lerden başlayarak Marx ve Lenin’in
görüşlerine dayanan sosyalist eğitim modelleri; Rusya, Çin ve diğer Doğu blo-
ku ülkelerinde geniş bir uygulama olanağı bulmuştur. Sosyalist eğitim model­
leri, Marx’in diyalektik materyalizm olarak adlandırılan felsefi görüşlerine ve
diyalektik akıl yürütme yoluna dayanır. Sosyalist eğitimin merkezinde toplum
vardır ve eğitim programları da toplumdaki ekonomik üretim ilişkilerine göre
biçimlenir. Buradan hareketle insanı tüm yönleriyle geliştirme, bilimsel yönte­
mi kullanma, politik ve teknik konuları vurgulama, uygulama içinde öğrenme,
toplumsal ilişkilerde barış, adalet ve eşitlik kavramlarını hâkim kılma gibi eği­
limler eğitimde öne çıkarılır.

Sosyalist eğitim anlayışı, Batı bloku ülkelerinde ve bu arada Amerika’da
da etkisini göstermiştir. 1930-1950 yılları arasında ilerlemeci felsefeye dayalı
olarak gelişen yeniden kurmacılıkta, demokratik bir ortamda sosyalist görüşle­
rin uygulanmasını isteyen eğitimcilerin önemli katkıları olmuştur.

1930 ve 1940’lı yıllarda Amerika’da, eğitimle ilgili gelişmeleri özellikle üni­
versiteler üstlenmiştir. Üniversitelerde eğitim ve öğretimle ilgili olarak bölüm ve
fakülteler ardı ardına açılmaya başlamış ve eğitimin kuramsal temelleriyle il­
gili araştırmalar yapılmıştır. Bobbitt’in kitabından sonra, eğitim dünyasını gü­
nümüze değin etkileyerek birçok araştırmayı başlatacak olan ikinci gelişmeyi,
1949 yılında Ralph Tyler tarafından yayımlanan “Eğitim Programı ve Öğreti­
min Temel İlkeleri' adlı kitap kaydetmiştir. Tyler bu kitabında eğitim programı­
nın tüm öğelerini ve öğretimi planlama aşamalarını ele alarak, bu konularla il­
gili pek çok sorunun da cevabını ortaya koymuştur.

1950'li yıllar boyunca, deneysel psikoloji alanında kaydedilen gelişmeler
ve bunların öğrenme kuramları üzerindeki etkisi, B. F. Skinner tarafından “Prog­
ramlı Öğretim"in geliştirilmesine yol açmıştır. Programlı öğretim, bilgisayar des­
tekli öğretimin temellerini oluşturması, öğrenci başarısını ortaya koymada be­
lirli ölçütlerin, yani hedef ve davranışların belirlenmesini gerektirmesi, eğitimci­

Eğitim Biliminin Tarihsel Gelişimi 99

lerin dikkatini ölçme ve değerlendirme konularına çekmesi ve bir program ge­
liştirme modeli oluşturması bakımından önemlidir (Pratt, 1980).

Eğitim alanındaki bu gelişmelere karşın, 1957 yılında Sovyetler Birliği'nin
Sputnik adlı ilk uyduyu uzaya fırlatması, Amerika’nın teknolojik açıdan
Sovyetler’in gerisinde kaldığı yorumlarına neden olmuştur. Bu olaydan da öğ­
rencilere yeterli bilgi ve becerileri kazandıramayan okullar sorumlu tutulmuştur.
Bunun ardından okul programlarının fen bilgisi, matematik, teknoloji ve yabancı
dil konufarı bakımından zenginleştirilmesi ve eğitim sisteminin akademik alarak
zor, disiplinli ve seçici olması gerektiği görüşü güçlenmiştir. Aynı zamanda bu
yıllar, ilerlemeci eğitim felsefesinin öğrencilerin temel becerilerini geliştirmede
yetersiz kaldığı düşünülerek, esasici eğitim felsefesine dönüldüğü yıllardır.

1960 ve 1970 yılları arasında eğitimle ilgili olarak yapılan kuramsal ça­
lışmalar doruk noktasına çıkmıştır. Dikkat çekici bir nokta, bu kuramları ortaya
koyan tüm bilim adamlarının psikoloji kökenli olmalarıdır. Yapılan kuramsal ça­
lışmaların yoğunluğuna paralel olarak, aynı yıllarda, eğitimin kuramsal bir bilim
mi, yoksa uygulamalı bir bilim mi olduğu sorusu çok sık sorulmuştur.

1970-1980 yılları arasında kaydedilen gelişmelerin en dikkat çekeni,’ Ben-
jamin Bloom’un “Tam Öğrenme Kuramfdır. Bloom, “İnsan Nitelikleri ve Okulda
öğrenme" (1976) adlı kitabında uygun öğrenme koşulları sağlandığında her­
kesin öğrenebileceğini söylemesiyle, yerleşik düşüncelerin yıkılmasını sağla­
mıştır. Böylece ilk defa, öğrenmeyi etkileyen değişkenlerin siştematik olarak
planlanmasıyla, öğrenci başarısının en üst noktalara kadar çıkabileceği ortaya
çıkmıştır. 1970’li yılların sonuna gelindiğinde, eğitim, uygulamalı bir bilim dalı
olarak varlığını kabul ettirmiştir.

özetle, 20. yüzyıl eğitimin niceliksel olarak yaygınlaştırılması sorunundan,
niteliğin artırılması sorununa dönüldüğü bir dönemdir. Eğitimin nasıl olacağı
bir söylem olmaktan çıkmış, ilerlemeci görüşler bilimsel araştırma sonuçlarına
dayalı olarak uygulamaya konulmuştur. Eğitimin bilim olarak geliştiği, eğitim
programlarının bilimsel bir çerçevede geliştirildiği bu dönemde, eğitimin sade­
ce okulları ilgilendiren bir süreç olmadığı anlaşılmıştır, iş ve endüstri dünyası
ile askeri güçler başta olmak üzere, tüm meslek grupları ve kurumlar iş gücü­
nün niteliğini artırmak amacıyla eğitim bölümleri kurmaya başlamıştır. Ayrıca
birçok uluslararası kuruluş, dernek ve meslek örgütü, eğitimin genel hedefle­
ri üzerinde anlaşma sağlanması, en yeni ve çağdaş uygulamaların yaygınlaş­
tırılması ve eğitim olanağının bütün insanlar için bir hak olarak kabul edilme­
si konusunda çalışmalar yapmaktadır. Ülkelerin kamuoyu da eğitim sorunları­
na giderek artan bir ilgiyle eğilerek, etkili bir öğretimin sağlanması konusunda
yetkililer üzerinde baskı unsuru oluşturur hale gelmiştir. Ayrıca demokratik fi­

100 Eğitim Bilimlerine Giriş

kirlerin yerleştiği toplumlarda öğrencilerin, öğretmenlerin, velilerin, meslek ör­
gütlerinin ve sivil toplum kuruluşlarının da eğitimle ilgili kararlara katılma, etki­
leme, değiştirme ve söz hakkı bulunmaktadır.

Türkiye'de Eğitim
19. yüzyıldan itibaren gerilemeye başlayan Osmanlı imparatorluğu, Bal­

kan savaşlarından ve 1914 yılında başlayan I. Dünya Savaşı’ndan tüm gücü­
nü yitirerek çıkmıştır. Savaş sonrasında imparatorluk büyük toprak kaybına
uğramış, işgal kuvvetleri İstanbul’a girmiş, devlet ve millet madden ve manen
çökmüştü. Ülkedeki tüm bu olumsuz koşullara rağmen, Mustafa Kemal önder­
liğinde 1919 yılında başlatılan Kurtuluş Savaşı kazanılmış, 1923 yılında yeni
Türkiye Cumhuriyeti kurulmuştur.

Yeni Türkiye Cumhuriyeti, Osmanlı imparatorluğu’ndan oldukça kötü bir
miras devralmıştı. Osmanlı imparatorluğu, Türk toplumuna yabancı denetimi
altında bir devlet, çeşitli ulusçuluk akımları sonucu parçalanmış bir siyasal bir­
lik, son derece az gelişmiş bir sanayi ve yüklü dış borçlar bırakmıştı (Kongar,
1976). Cumhuriyetin kurulduğu yıllarda ülkedeki eğitim kurumlan da sayısal
olarak oldukça yetersizdi. Halkın yaklaşık %90'ı okuma yazma bilmemektey­
di. Reform döneminde açılan modern okulların yanı sıra, dine dayalı gelenek­
sel okullarda varlıklarını sürdürmekteydi. 1924 yılında ülkede 479 medrese ve
18.000 medrese öğrencisi bulunuyordu (Başgöz ve Wilson, 1968).

Türkiye’nin içinde bulunduğu bu zor durumdan kurtulması, toplumun hızlı
kalkınması ve modernleşmesi gerekmekteydi. Bunun sağlanması için de toplu­
mun ekonomik, politik ve sosyal yapısında köklü değişiklikler yapması zorun­
lu hale gelmişti. Cumhuriyetin kurucuları ve yöneticileri kalkınma ve modern­
leşme hareketlerinin değişen ekonomik, politik ve sosyal yapıya uygun insan
gücünün yetiştirilmesiyle başarıya ulaşacağına inanmaktaydılar. Bu nedenle
cumhuriyetin kurulmasından itibaren eğitim kurumlarının yaygınlaştırılması ve
modernleştirilmesi, devletin önemle üzerinde durduğu bir konu olmuştur.

Cumhuriyet döneminde eğitim kurumlarında gerçekleştirilen ilk önemli de­
ğişiklik, 3 Mart 1924 tarihinde kabul edilen Tevhidi Tedrisat Kanunu’yla, dine da­
yalı eğitim veren geleneksel eğitim kurumlan ile laik eğitim kurumlarının birleş­
tirilerek tüm eğitim kurumlarının Milli Eğitim Bakanlığı'na devredilmesidir. Böy-
lece eğitim ile din kurumlan birbirinden ayrılmış ve Milli Eğitim Bakanlığı'nın
sorumluluğunda laik bir eğitim sistemi kurulmuştur.

Türk eğitim sistemini etkileyen ikinci önemli adım ise 1928 yılında La­
tin alfabesinin kabulüdür. Alfabe değişikliğinin çok hızlı uygulanmak istenme­
si, cumhuriyetin ilk yaygın eğitim kampanyasının açılmasına neden olmuştur.
1929 yılında, tüm yurtta Millet mektepleri açılarak 15-45 yaş arasındaki tüm

Eğitim Biliminin Tarihsel Gelişimi 101

yurttaşlara bu okullara gitme zorunluluğu getirilmiştir. 1928-42 yılları arasın­
da bu okullarda yaklaşık 1,2 milyon kişi okuma yazma öğrenmiştir (Başgöz ve
Wilson, 1968).

20. yüzyıla çok olumsuz koşullar altında başlayan Türkiye, yüzyıl boyun­
ca önemli ilerlemeler kaydetmiştir. Cumhuriyetin kurulmasından sonra öncelik
ilköğretimin yaygınlaştırılmasına verilmiş, özellikle kırsal alanda 5 yıllık zorun­
lu eğitim kademesi olan ilkokulların yaygınlaştırılması için büyük çaba harcan­
mıştır. Bu hedefe ancak yüzyılın sonunda ulaşılabilmiş ve zorunlu eğitim 8 yıla
çıkartılmıştır. Ülkemizde halen, okul öncesi eğitim, ortaöğretim ve yükseköğ­
retimin yaygınlaştırılmasında ciddi sorunlar olmakla birlikte, eğitim bilimlerinin
gelişmesi ve öğretmen yetiştirme konularında çok önemli adımlar atılmıştır.

1950—60Tı yıllarda Amerika’ya eğitim alanında uzman olmak üzere gön­
derilen kişiler, Türkiye’de yeni eğitim programlarının hazırlanmasına ve eği­
tim biliminin gelişmesine önemli katkıda bulunmuşlardır. 1964 yılında Anka­
ra Üniversitesi'nde açılan ilk eğitim bilimleri fakültesini Hacettepe Üniversitesi
Eğitim Bölümü takip etmiştir. Bu iki üniversite yüksek lisans ve doktora prog­
ramlarıyla eğitim bilimcisi yetiştirmeye başlamıştır. Burada yetişen bilim adam­
ları, 1981 yılında Yüksek Öğretim Kurulu'nun kurulmasından sonra açılan ve
hızla çoğalan eğitim fakültelerinin temelini oluşturmuştur. Günümüzde eğitim
bilimleri alanında çok sayıda araştırmalar yapılmakta ve Batı’daki gelişmeler
yakından takip edilmektedir. Ayrıca, ülkemizde eğitimin niteliği tüm okullarda
aynı olmamakla birlikte, günümüz gelişmiş toplumlarından geri olmayan eği­
tim kurumlarımız da bulunmaktadır.

21. YÜZYILDA EĞİTİM BİLİM İNDE YÖNELİMLER

20. yüzyılın başından itibaren hızla gelişen teknoloji, 1980'li yıllarda ge­
liştirilen kişisel bilgisayarlar, 90’lı yıllarda yaygınlaşan internet ve diğer bilişim
teknolojileri ‘Bilgi Çağı' olarak adlandırılan yeni bir dönemi başlatmıştır. İnsan­
lık 21. yüzyıla Bilgi Çağının olanakları ve sorunlarıyla girmiştir.

Bilgi toplumu, önemli ekonomik, politik ve kültürel etkinliklerde bilginin
kullanıldığı, yayıldığı, dağıtıldığı ve yaratıldığı toplumlara verilen genel isim­
dir (http://en.wikipedia.org/wiki/lnformation_society). Bu toplumlarda ekonomi
bilgiye dayalıdır. Günümüzde bir toplumun gelişmişlik düzeyi, bilgi toplumu ol­
masına bağlıdır. Diğer bir deyişle, ‘yeni ve özgün bilgi üreten’ ülkeler kalkın­
maktadır. Bu gelişme eğitimin önemini de her geçen gün artırmaktadır. Ancak
başarılı olmak için eğitim sistemini bilgi toplumunun ihtiyaçlarına uygun ola­
rak değiştirmek gerekir.

http://en.wikipedia.org/wiki/lnformation_society

102 Eğitim Bilimlerine Giriş

Bilgi Çağında, bilgi çok hızlı üretilip çok hızlı tüketildiği için, yaşam boyu
öğrenme önem kazanmıştır. Bu nedenle bireylerin her şeyden önce kendi ken­
dilerine öğrenme becerilerinin geliştirilmesi gerekmektedir. Bilginin hızla değiş­
mesi, hayatımıza neredeyse her gün yeni bir teknolojik aracın girmesi prob­
lem çözme becerisini gerektirmektedir. Bir yandan uzmanlaşma önem kazınır­
ken, problemlerin çözülmesinde de işbirliğinin gerekmesi, işbirliği yapma be­
cerisini ön plana çıkarmaktadır. Küreselleşme ise bireylerin çok kültürlü yaşa­
ma uyum sağlayabilmelerini gerektirmektedir. Özetle bilgi toplumlarında, öğ-
renebilen, problem çözebilen, işbirliği yapan ve çok kültürlü bireylere ihtiyaç
duyulmaktadır.

Bilgi Çağı öğrenci davranışlarını da büyük ölçüde değiştirmiştir. Bilgisayar
ve özellikle internet, günümüz çocuğunun ufkunu genişletmiş, görsel ve zen­
gin materyallerle öğrenme becerilerini geliştirmiştir. Bilgiye kolay erişim, ihti­
yaçları doğrultusunda öğrenme isteğini artırmış, etkileşimli öğrenme alışkan­
lığını geliştirmiştir. Bu özelliklere sahip öğrenciler geleneksel öğretim ortamla­
rında sıkılmakta ve başarılı olamamaktadır.

Yeni yüzyılda eğitim programlarının toplumun ve bireyin ihtiyaçları doğ­
rultusunda çeşitlenmesi ve öğretmenin geleneksel öğretme rolünün değiş­
mesi gerekmektedir. Bu yönde eğitim bilimcilerinin 20. yüzyılda yaptıkları bir­
çok araştırma olmakla birlikte, tüm ülkelerde öğretmenler geleneksel rollerin­
den vazgeçmede sorun yaşamaktadır, öğretmenlerin yukarıdaki davranışları
gösterebilmesi için her şeyden önce, bilginin kendi tekelinde olmadığına, öğ­
rencinin kendi kendine öğrenebileceğine, önemli olanın çocuğun belli bilgile­
ri ezberlemek yerine öğrenmeyi öğrenmesi olduğuna, düşünme ve problem
çözme becerilerinin gelişmesinin ve işbirliği yapabilmelerinin önemli olduğu­
na inanması gerekir.

Ülkemizde 2006 yılında, ilköğretim programında yapılan değişiklik, bil­
gi toplumuna ve çağına uygun birey yetiştirmeye yönelik atılmış çok büyük bir
adımdır. Ancak bu programın verimli bir biçimde uygulanabilmesi için, öğret­
men davranışlarının ve inançlarının da değişmesi gerekmektedir.

Eğitim Biliminde Yönelimler

Bilgi toplumunda zaman içinde ne keşfedileceğini ve toplumların ne yöne
gideceğini tahmin etmek oldukça güçtür. 1960’lı yıllarda 21. yüzyılın uzay çağı
olacağı tahmin edilirken, bilişim teknolojisinde atılan dev adımlarla, çok kısa
zamanda bilgi toplumuna dönüşüldü. Bunun gibi hiç akla gelmeyen bir buluş­
la toplumların bambaşka bir görünüm alma ihtimali her zaman mümkün gö­
rünmektedir. İşte bu nedenle değişime uyum gösteren insan gücü yetiştirmek

Eğitim Biliminin Tarihsel Gelişimi 103

çok önemlidir. Ancak, bugünkü çalışmalar göz önünde bulundurulduğunda, 21.
yüzyılda aşağıdaki gelişmelerin olacağı öngörülebilir:

1. Yüzyıllar boyunca insanlar nasıl öğrendiğimizi merak etmiş ve öğren­
meyi açıklamaya çalışmıştır. Bu konuda 20. yüzyılda önemli adımlar atılmakla
birlikte, öğrenmenin fizyolojisi henüz tam olarak çözülmemiştir. İçinde bulundu­
ğumuz yüzyılda, tıp teknolojisinin daha fazla geliştiği ve genler hakkında daha
fazla bilgi edinildiği zaman bu sorunun da tam anlamıyla açıklığa kavuşması
beklenebilir. Ayrıca insan beyninin yapısının çözümlenmesiyle birlikte, öğren­
me güçlüklerinin nedenleri belirlenerek tedavisi mümkün olabilecektir.

2. Küresel ekonomiden sonra, internet yoluyla uzaktan eğitim giderek
daha etkili hale gelecek ve eğitimde de küreselleşme sağlanacaktır. Bu amaç­
la akreditasyon çalışmaları hızlanacaktır.

3. Örgün eğitimde niteliğin geliştirilmesine yönelik çalışmalar artacak, öğ­
rencilerin bireysel özelliklerine uygun yöntemler üzerinde çalışılacaktır.

4. Bilgi teknolojilerinin eğitimde daha etkili ve verimli kullanılması için ya­
pılan çalışmalara devam edilecektir.

5. Uzmanlaşma ihtiyacı artacak ve bu bağlamda meslekler çeşitlenecekfir.
Bir yandan yeni teknolojiler üretecek beyin gücü yetiştirmek için uzun bir eğitim
sürecine ihtiyaç duyulurken, üretimde teknolojiyi kullanabilecek insan gücü ye­
tiştirmek amacıyla kısa süreli sertifikasyon programları önem kazanacaktır.

Eğitimde beklenen bu gelişmelerin yanı sıra, 21. yüzyılda bilim adamla­
rı, teknolojinin kendilerine sağladığı olanakları kullanarak; teknolojinin yarat­
tığı küresel ısınma, kuraklık, kıtlık gibi çevre; toplumsal ilişkilerin zayıflaması
sonucu bireyin yalnızlaşması, rekabetin yarattığı stresi azaltma gibi psikolo­
jik; dünyadaki kıt kaynakların paylaşımında karşılaşılan ekonomik ve toplum­
sal sorunları çözmeye çalışacaktır.

ÖZET

2500 yıllık insanlık tarihinin başlangıcından itibaren insanoğlu eğitimle
ilgilenmiş ve bugüne değin birçok tecrübeden geçerek kayda değer bir birikim
sağlamıştır. Ancak öğretmen ve eğitimcilerin çok azı eğitimle ilgili konuların tarihi
perspektifine sahiptir. Ayrıca bugün geçerli olan bir eğitim akımının, kuramın,
yaklaşım veya yöntemin nasıl bir gelişim gösterdiği yeterince önemsenmez. Bu
durum eğitimle ilgili olarak geleceğe veya bugüne dönük alınacak tüm kararların,
eksik bir bakış açısıyla ele alınmasına yol açmaktadır. Bu nedenlerle tüm eği­
timcilerin, eğitimin tarihi temelleri hakkında bilgi sahibi olması gerekmektedir.

104 Eğitim Bilimlerine Giriş

Antikçağda, yazının bulunmasından önceki dönemde, insanların eğitim
ihtiyacı bütünüyle hayatta kalma mücadelesiyle bağlantılıydı. Bu dönemde ço­
cuklar yakınlarından, yaşamak ve kendilerini korumak için gerekenleri öğren­
mekteydiler. Bu eğitim tamamen informal yollarla gerçekleşmekte ve belli bir
plana dayanmamaktaydı. Yazının bulunması ve insanların yerleşik düzene geç­
mesiyle birlikte eğitimi, toplumlarda oluşan farklı sınıfların ihtiyaçları yönlendir­
miştir. Bu sınıflar arasından aristokrat, din adamı ve savaşçılardan oluşan üst
sınıfların çocuklarının eğitimi, zamanla formal bir nitelik kazanmış ve ilkokullar
açılmaya başlanmıştır. Yine bu dönemde, Yunan ve Romalı filozofların eğitim­
le ilgili olarak önemli görüşler dile getirdikleri göze çarpmaktadır.

Ortaçağ kültürüne, o dönemin en etkin kurumu olan kiliseler ve dolayı­
sıyla din adamları damgasını vurmuştur. Bu nedenle hayatın bütün alanların­
da olduğu gibi, eğitim üzerinde de en çok dini motifler hâkimdir. Bu dönemde
Hıristiyanlık öğretisine göre dindar bireyler yetiştirmek eğitimin temel amacı
haline gelerek, eğitimle ilgili konuların merkezine Tanrı konulmuştur. Ortaçağ
Avrupası’nın eğitim tarihine en büyük katkısı ise, eğitimin merkezine Tanrı’yı
alarak, tüm insanları onun önünde eşit birer kul sayması nedeniyle eğitimi kit-
leselleştirmesidir. Bu çağda Osmanlı imparatorluğu'nda da eğitim dinin etki­
si altında kalarak, sıbyan mektepleri ile medreselerde sürdürülmekteydi. Dini
kurumlar tarafından denetlenen bu okulların masrafları bağlı oldukları vakıflar
tarafından karşılanmaktaydı. Bu okulların yanı sıra, yönetici yetiştirmek ama­
cıyla kurulan Enderun mektepleri de bulunmaktaydı.

Ortaçağdan 19. yüzyıla kadar süregelen endüstrileşme öncesi dönem,
tüm Avrupa ve dünyanın siyasi, toplumsal ve ekonomik açıdan çalkantılar ge­
çirdiği yüzyılları içermektedir. Bu yıllarda ardı ardına birbirine taban tabana zıt
eğitim hareketleri ortaya çıkmış ve çoğu zaman bu hareketler yan yana var ol­
muşlardır. Endüstrileşmeyle birlikte eğitimde köklü ve kalıcı değişiklikler mey­
dana gelmeye başlamıştır. Bu dönemin en büyük özelliği, eğitimin daha toplu­
ma dönük amaçları benimsemeye başlamasıdır. Ayrıca kitle eğitimi, eğitimin
çalışma hayatının ihtiyaçlarına göre yeniden yapılanması, ulus devlet olgusu
ve liberal ekonomi kavramı da bu dönemin ürünleridir. 16-18. yüzyıllar arasın­
da Avrupa ülkelerinde meydana gelen ekonomik ve politik değişim, Osman­
lI İmparatorluğumu da etkilemiş ve 18. yüzyılda ordudan başlanarak yenileş­
me hareketlerine gidilmiştir. Bu dönemde geleneksel okulların yanında, asker
yetiştirmeye yönelik modern okullar da açılmaya başlanmıştır. Tanzimat’ın ila­
nıyla birlikte bürokrat yetiştirmek amacıyla birçok sivil okul açılmış, eğitim sis­
teminde orta düzeyde eğitim veren kurumların eksikliğini gidermek için idadi­
ler ve sultaniler açılmıştır. Osmanlı imparatorluğumdaki geleneksel okulların

Eğitim Biliminin Tarihsel Gelişimi 105

kapatılarak eğitim kurumlarının laikleşmesi cumhuriyetin kurulmasından son­
ra gerçekleşmiştir.

Günümüzde ise, eğitim bir avuç filozof ya da uzmanın tekelinden çıka­
rak sınırlarını oldukça genişletmiştir. Böylelikle eğitimin sadece okulları ilgilen­
diren bir süreç olmadığı anlaşılmıştır, iş ve endüstri dünyası ile askeri güçler
başta olmak üzere, tüm meslek gruplarının ve kurumların ayrı bir eğitim bölü­
mü bulunmaktadır. Ayrıca birçok uluslararası kuruluş, dernek ve meslek örgü­
tü, eğitimin genel hedefleri üzerinde anlaşma sağlanması, en yeni ve çağdaş
uygulamaların yaygınlaştırılması ve eğitim olanağının bütün insanlar için bir
hak olarak kabul edilmesi konusunda çalışmalar yapmaktadır. Ayrıca demok­
ratik fikirlerin yerleştiği toplumlarda öğrencilerin, öğretmenlerin, velilerin, mes­
lek örgütlerinin ve sivil toplum kuruluşlarının da eğitimle ilgili olarak kararlara
katılma, etkileme, değiştirme ve söz söyleme hakkı bulunmaktadır.

ı

IV.
BÖLÜM

Eğitim Bilimlerinde
Araştırma Yöntemleri

1
BİLİMİN İŞLEVLERİ

BİLİMSEL YÖNTEM VE AŞAMALARI

NİCEL VE NİTEL ARAŞTIRMA

EĞİTİMDE KULLANILAN BELLİ BAŞLI
ARAŞTIRMA YÖNTEMLERİ

Tarama Yöntemi
Gözlem Yöntemi
Deneysel Yöntem

Tarihi Yöntem

ÖZET

108 Eğitim Bilimlerine Giriş

İnsanlar var olduklarından itibaren doğada ve toplumsal yaşam içinde
meydana gelen birçok olayın nedenini anlamaya çalışmıştır. Hatta çok tanrılı
dinlerde açıklayamadıkları deprem, sel gibi doğal olaylar karşısında korku du­
yarak, havayı, suyu, toprağı tanrı olarak kabul etmiş ve onlara tapmışlardır.

Toplumların tarihsel gelişimi boyunca doğal olay ve varlıkları merak eden
kişiier doğal ve toplumsal olayları gözlemleyerek birçok olayın nedenleri açık­
layabilmişlerdir. Örneğin MÖ V. yüzyılda Yunanlı düşünür Thales ve Pisagor
tartından geliştirilen matematikle ilgili teoremler, günümüzde hâlâ kendi isim­
leriyle kullanılmaktadır. Tarih boyunca yetişen ve bilime katkılarıyla anılan çok
sayıda düşünür bulunmaktadır. Ancak, bilimin gelişmesinde en önemli adım
17. ve 18. yüzyılda yaşanan "Aydınlanma" döneminde başlamıştır. Bu akım
Tanrı’nın ellerinde olmaktan ziyade, insanın aklını kullanarak kendisini gelişti­
rebileceğini savunmuştur. Bu dönemin düşünürlerinden Locke ve Hume, felse­
fenin temel sorunlarını bilginin ne olduğu ve nasıl üretildiğine yönelterek, gör-
gürcülük (empiricism) ve gerçekçiliğin ilkelerini formüle etmişlerdir. Galile ve
Newton ise pozitivist yaklaşımın temelini oluşturan çağdaş bilimsel düşünce­
ye ilk biçimini vermiştir (Yıldırım ve Şimşek, 2005).

ı
Böylece felsefenin altında toplanan bilimler yavaş yavaş ayrı bilim dalla­

rı olarak gelişmeye başlamıştır. Önce fen bilimleri fizik, kimya vb; sonra sosyal
bilimler sosyoloji, psikoloji gibi ayrı bilim dallarına ayrılmışlardır.

THALES (MÖ 624-546)
Yunanlı gökbilimci, filozof, matematikçi ve siyaset

adamıdır. Thales, Heredot'a göre kendisinde pek çök

özellik toplamış birisidir. Devlet adamı, mühendis ve şe­
hir planlamacısıdır. Yaşadığı yıllarda Mısır'da bulünmuş

ve suyun her şeyin kaynağı olduğunu onlardan öğren­
miştir. İlk Yunan geometricisidir. Piramitlerin yüksekli­
ğini, gölgelerini ölçerek hesaplamıştır. Gemilerin kıyı­
dan ne kadar uzakta olduklarını ölçebilmek için geomet­

rik yöntemler geliştirmiştir. Ona göre karalar, her şeyin

kaynağı olan suyun üstünde yüzmektedir. Küçükayı takımyıldızım keşfetmiş­
tir. Ayrıca depremin nedenleri hakkında geliştirilen ilk teori de Thales e aittir.
Thales'e göre, geminin, dalgalar üzerinde hareket edişine benzer bir biçimde,
karalar da su üstünde yüzer ve bu nedenle depremler oluşur.

Kaynak: http://tr.wikipedia.org/wiki/Antik_%C3%87a%C4%9F_ fe ls e fe s i

http://tr.wikipedia.org/wiki/Antik_%C3%87a%C4%9FJe/seies/

Eğitim Bilimlerinde Araştırma Yöntemleri 109

Bilim, bilgiler nesilden nesile aktarılarak, diğer bir deyişle eğitim yoluyla
gelişmiştir. Bu nedenle önemli düşünürler tarih boyunca eğitimin, ne, ne için ve
nasıl olduğu konusunda da görüş bildirmişlerdir. Fakat, eğitimin bir bilim olarak
kabul edilmesi ancak 20. yüzyılın ortalarında gerçekleşmiştir.

Bir çalışma alanının bilim olarak nitelendirilebilmesi için, öncelikle bilim­
sel yöntem kullanılarak bilgi üretilmesi gerekir. Eğitimin en son gelişen bilim
alanlarından biri olmasının temel nedeni de, eğitim sürecinde doğrudan gözle-
nemeyen zihinsel süreçlerin önemli rol oynaması ve bu süreçlerle ilgili olarak
nesnel bilgi toplamada karşılaşılan sorunlardı. Ancak insan ve hayvan davra­
nışlarını inceleyen psikoloji alanında 20. yüzyılın başlarında geliştirilen bilim­
sel araştırma yöntemleri, zaman içinde eğitimle ilgili sorunların çözümü için de
kullanılmış ve eğitimin bilim olarak kabul edilmesini sağlamıştır.

Bu bölümde önce bilimin işlevleri üzerinde durulmuş, sonra bilimsel yön­
tem ile eğitimde kullanılan bilimsel araştırma yöntemlerine yer verilmiştir.

BİLİMİN İŞLEVLERİ

Bilim ürün olarak, gözlem yoluyla elde edilmiş sistemli ve organize olmuş
bilgiler bütünüdür. Bu bilgiler, nesne ve olayların objektif olarak gözlenmesi, öl­
çülmesi ve kontrollü deneyler yoluyla elde edilir. Elde edilen bilgiler ve bu bil­
giler arasındaki ilişkiler, ilke ve genellemelerin ortaya konulmasıyla sistemli bir
hale gelir. Belli bir olayla ilişkili ilkeler ise kuramları oluşturur.

Bilimin olayları ve nesneleri betimleme, aralarındaki ilişkileri yordama
ve anlama (açıklama) olmak üzere üç temel işlevi vardır (Shaughnessy ve
Zechmeister, 1997).

Betimleme, olayları ve ilişkileri tanımlama, sınıflama ve kategorize et­
meyi içerir. Bu çaba, var olan durumun, olayın, problemin tanımlanmasını sağ­
lar. örneğin, “Öğrencilerin matematik dersine ilişkin öz yeterlilikleri nasıldır?”,
"öğretmenlerin en çok kullandıkları yöntem nedir?”, "Ülkemizdeki okul sayısı
ve okul başına düşen öğretmen sayısı nedir?", “Öğrencilerin ÖSS başarıları
nasıldır?” gibi sorular betimlemeye yönelik araştırma konularıdır.

Bilimsel araştırmanın diğer bir işlevi ise belli koşullarda meydana gelen
olayların sonucunu yordamadır. Yordama araştırmaları ilişkiseldir. Diğer bir
deyişle, iki ya da daha çok değişken arasındaki ilişkiye bakılır, ilişki yüksek­
se, bir değişkenin varlığında diğer değişkenin de olabileceği tahmin edilir. Ör­
neğin, eğitim alanında yapılan araştırmalar öğrencilerin önbilgileri ile başarı­
ları arasında yüksek ilişki olduğunu göstermektedir. Bu durumda önbilgisi tam
bir öğrencinin konuyla ilgili derste başarılı olacağı ya da başarılı bir öğrencinin
önbilgilerinin iyi olduğu tahmin edilebilir.

110 Eğitim Bilimlerine Giriş

Bilimin anlama işlevi ise, belli bir olayın nedenini açıklamaktır. Anlama ya
da açıklama bilimin varmak istediği son noktadır. Bilimler bu işlevleriyle doğal
ve toplumsal olay ve durumların nedenlerini ortaya çıkarırlar ve genellemeler
üretirler. Bu genellemelerin birbirleriyle ilişkileri sistemleştirilerek, açıklamalar
daha anlamlı bir duruma getirilir.

Betimleme ve yordama çalışmaları anlamanın ön koşuludur. Diğer bir de­
yişle, bir durumu anlamak için önce betimlemek, değişkenler arasındaki ilişkiyi
bulmak ve son olarak da bu ilişkinin nedenini açıklamak gerekir, örneğin, fizik­
te ‘ısıtılan cisimler genleşir' diye bir ilke vardır. Bu gözlemler sonucu elde edil­
miş, betimlemeye dayalı bir bilgidir. Daha sonra yapılan araştırmalar, cisimle­
rin ısıtılınca cismi oluşturan moleküller arası mesafenin büyüdüğünü, bunun
da genleşmeye neden olduğunu göstermiştir. Bu araştırmalar da bilimin anla­
ma işlevinin bir sonucudur. Bunun yanında, genleşme değişik durumlarda in­
celenmiş ve ısıyla birlikte basıncın da genleşmeyi etkilediği bulunmuştur. Böy-
lece genleşmeyle ilgili bilgilerimiz genişlemiş ve daha sistemli hale gelmiştir.
Bu tür çalışmalar eğitim bilimi için de geçerlidir. örneğin, öğrencilerin başarıla­
rı arasında farklılık olduğunu betimsel araştırmalar göstermektedir. Eski araş­
tırmalarda bu farklılığın nedeni zekayla açıklanmıştır. Ancak daha sonra yapı­
lan araştırmalar önbilgilerin, motivasyonun, öğrencinin ilgisinin vb değişkenle­
rin de başarıyla ilişkili olduğunu göstermiştir.

Bilimler, anlama işleviyle keşfettikleri genelleme ve ilkeleri sistemleştirerek
kuramlar oluştururlar. Kuramlar, bilimsel çalışmalardan elde edilen genelleme­
ler, sistemli bir yaklaşımla bütünleştirilerek uygulamalara yol gösterir.

BİLİMSEL YÖNTEM VE AŞAMALARI

Eğitim bilimi, kişilerin davranışlarının planlı olarak değiştirilmesi ve geliş­
tirilmesi yasa ve ilkelerini bulmaya, bu amaçla teknikler geliştirmeye çalışan
uygulamalı bir bilim dalıdır (Fidan ve Erden,1986). Eğitim bilimi de diğer bi­
lim alanlarında olduğu gibi, bilimsel bilgi üretmek amacıyla, bilimsel yönte­
mi kullanır.

Bilimsel yöntem, kontrollü gözlem ve gözlem sonuçlarına dayanan man­
tıklı düşünme yolları kullanarak olayları açıklamaya yönelik hipotezler kurma
ve bunları doğrulama sürecidir. Bu süreçte bilim adamlarınca ortak olarak ka­
bul edilen ve Şekil 4.1'de gösterilen belli aşamalardan geçilir. Aşağıda bu aşa­
malar kısaca açıklanmaktadır.

Araştırma Probleminin Tanımlanması: Bütün araştırmalar bir araştır­
ma problemiyle başlar. Problem çoğunlukla araştırmacının gözlemlerine daya­
lı olarak, merak güdüsüyle ortaya çıkar. Bir problem, çalışma alanındaki eksik

Eğitim Bilimlerinde Araştırma Yöntemleri 111

olan bir bilginin tamamlanması ya da uygulamada çıkan bir sorunun çözüm­
lenmesi amacıyla tanımlanabilir.

Eğitim biliminin temel amacı, öğretimin niteliğini artırarak, öğrenenlerin
eğitim hedeflerine ulaşmasını sağlamaktır, öğretimin niteliğini artırmak için sü­
rekli araştırma geliştirme çalışmaları yapmak gerekir. Öğrenme ve öğretme sü­
recini etkileyen çok sayıda değişken olması eğitim araştırmalarının çok yönlü
ve çeşitli olmasına neden olmaktadır. Eğitim araştırmalarını, öğrenci özellikle-

Araştırma probleminin
tanımlanması

Alan yazının taranması

Hipotezlerin kurulması

Araştırma deseninin
(yönteminin) seçilmesi

Verilerin toplanması

Verilerin analizi ve
yorumlanması

Raporun yazılması

Şekil 4.1. Bilimsel Yöntemin Aşamaları (Kaynak: A. Giddens, Introducti­
on to Sociologyi 1996. s. 22).

112 Eğitim Bilimlerine Giriş

rinin betimlenmesi ve başarıyla ilişkilerinin açıklanması; öğretim yöntem, tek­
nik ve araçlarının geliştirilmesi; okul yönetimi; eğitim politikalarının genişletil­
mesi başlıkları altında ele almak mümkündür. Tablo4.1’de eğitim biliminin bel­
li başlı çalışma alanları özetlenmektedir.

Eğitim araştırmalarının konusu çok çeşitli olmakla birlikte, bilimsel yön­
temle bilgi üretilirken, sorunların çok iyi tanımlanıp sınırlanması gerekir. Ba­
zen merak edilen konu ya da sorun çok geniş kapsamlı olabilir, örneğin. 'Öğ­
rencilerin başarısını etkileyen etmenler nelerdir?' sorusu çok kapsamlıdır. Öğ­
rencinin başarısını etkileyen çok sayıda etmen vardır. Tümünü ortaya çıkara­
cak bir araştırma yapmak mümkün değildir. Bu nedenle problemi sınırlamak,
gözlenebilir ve test edilebilir hale getirmek gerekir.

Alan Yazının Taranması: Belli bir bilim dalı, o dalla ilgilenen çeşitli bilim
adamları tarafından üretilen bilgilerin birikmesi, varolan çalışmaların sonuçla­
rından yararlanılarak bir üst düzeydeki sorulara yanıt aranmasıyla gelişir. Bu
nedenle, araştırma konusu seçildikten sonra, alan yazında seçilen konuyla il­
gili olarak ne tür araştırmalar yapıldığının incelenmesi ve var olan bilgilere da­
yalı olarak bilinmeyenlerin araştırılması gerekir. Alan yazının taranması araş­
tırmacının problemi daha doğru biçimde tanımlamasını ve bir sonraki aşama
olan hipotezlerin bilimsel verilere dayalı olarak kurulmasını sağlar. Alan yazın
taranmadan yapılan araştırmalar ise bilinenin bulunmasıyla sonuçlanabilece­
ği gibi, elde edilen bilgilerin yorumlanmasını da güçleştirir.

Hipotezlerin Kurulması: Bu aşamada, ilk gözlemlerden, olayların ince­
lenmesinden, alan yazındaki bilgilerden yararlanılarak araştırma problemiy­
le ilgili değişkenler arasındaki olası ilişkiler tahmin edilir. Bunlara araştırmanın
hipotezleri denir. Araştırmanın temel amacı, bu hipotezlerin doğruluğunu test
etmektir. Kuşkusuz bir araştırma sonucunda her zaman kurulan denenceler
doğrulanmayabilir. Hipotezlerin doğrulanmaması yapılan araştırmanın değeri­
ni azaltmaz. Ancak kurulan her hipotezin dayandığı nokta, kuramsal bir çerçe­
ve ve sağlam gözlemler olması gerekir. Araştırmacı kurduğu hipotezin gerek­
çesini açıklayamazsa, araştırma değerini yitirir. Örneğin, öğrencilerin başarı­
sıyla beslenmeleri arasındaki ilişkiyi merak eden bir araştırmacı, “Protein yük­
lü yiyeceklerle beslenen çocuklar, karbonhidrat yüklü yiyeceklerle beslenen ço­
cuklara göre öğrendikleri bilgileri daha kolay hatırlar' biçiminde bir hipotez ku­
rabilir. Çünkü alan yazında beslenme biçimiyle beyin faaliyetleri arasında iliş­
ki olduğunu gösteren bazı araştırmalar bulunmaktadır. Ancak bir araştırmacı,
öğrencilerin yaşadıkları yerle başarıları arasında bir ilişki ararken, ‘Beyaz renkli
evde yaşayan öğrenciler, diğer renkteki evlerde yaşayanlara göre öğrendikle­
ri bilgileri daha kolay hatırlar’ gibi bir hipotez kuramaz. Çünkü evin dış boyası­
nın çocuğu etkileme olasılığı çok düşüktür. Ayrıca araştırma sonucunda hipo­
tez doğrulansa bile, bunu açıklayacak bir bilgiye de sahip değiliz.

Eğitim Bilimlerinde Araştırma Yöntemleri 113

Araştırma Deseninin (Yönteminin) Seçilmesi: Bilimsel araştırma yapı­
lırken, hipotezler kurulduktan sonra, verilerin toplanmasında izlenecek yolun
belirlenmesi gerekir. Araştırmacılar verilerin güvenilir bir biçimde toplanması

1. Öğrenci özellikleri: Akademik başarıyı etkileyen en önemli et­
menlerden biri öğrencilerin özellikleridir. Eğitim bilimcileri öğrencilerin,
yetenek, önbilgi, öğrenme stili, öğrenme stratejisi, düşünme becerisi,
tutumu, ilgisi vb özelliklerinin ayrı ayrı ya da birlikte öğrenmeyi nasıl et­
kilediği konusunda araştırmalar yaparlar. Öğrencilerin kişisel özellikle­
rinin yanı sıra etkileşim içinde bulunduğu toplumsal çevre ve ailesi de
önemlidir. Bu nedenle, çocuğun nasıl bir çevrede yetiştirilmesi gerek­
tiğine ilişkin araştırmalar da yapılmaktadır.

2. Öğretim yöntem ve araçlarının geliştirilm esi: Öğrenme, ya­
şantılar yoluyla gerçekleşir. Öğretmenler öğrenciler için yaşantılar dü­
zenlerken öğretim yöntem ve araçlarından yararlanırlar. Düz anlatım,
küçük grup çalışmaları, tartışma, soru cevap gibi öğretim sürecinde kul­
lanılan birçok öğretim yöntemi vardır. Eğitimciler bir yandan yeni yön­
temler geliştirmeye çalışırken, diğer yandan bu yöntemlerin başarıya
etkisini, hangi durumlarda başarıyı artırdığını, diğer yöntemlerden far­
kını araştırmaktadırlar.

3. Öğretmen yetiştirm e ve e tk ili öğretmen özellikleri: Eğitimin
diğer bir araştırma konusu da öğretmendir. Etkili öğretmen davranış­
larının betimlenmesi ve öğretmen yetiştirme yollarının denenmesi, bu
tür araşiırmalara girer.

4. Eğitim yönetim i: Eğitimin diğer bir önemli inceleme alanı da
okul yöneticilerinin davranışlarıdır. Etkili yönetici davranışlarının be­
timlenmesi, okul yönetim modellerinin denenmesi vb bu tür araştırma­
lara girer.

5. Eğitim politikalarının geliştirilm esi: Bir ülkede yetiştirilen in­
san gücünün, ülkenin ihtiyaçlarına uygun olması gerekir. Buna bağlı
olarak, ülke düzeyinde eğitim kapasitesinin, öğrenci akışının, okul ve
öğretmen ihtiyaçlarının saptanması ve buna dayalı planlamaların ya­
pılabilmesi için hâlihazır eğitim durumunun sürekli incelenmesine ve
değerlendirilmesine ihtiyaç vardır. Bu amaçla yapılan araştırmalar ül­
kenin eğitim politikalarının geliştirilmesine katkıda bulunur.

Tablo 4.1 Eğitim Biliminin inceleme Konuları.

114 Eğitim Bilimlerine Giriş

için bazı yöntemler geliştirmiştir. Bunların başlıcaları tarama, gözlem, deney­
sel ve tarihi yöntemdir. Araştırmacı bunlar arasından en uygun olanını seçmek
durumundadır. Yöntemler hakkında detaylı bilgi, Eğitimde Kullanılan Belli Baş­
lı Araştırma Yöntemleri başlığı altında verilmektedir.

Verilerin Toplanması: Bu aşamada, hipotezlere ve yönteme en uygun
veri toplama teknikleri belirlenir. Eğitimde veriler anket, psikolojik testler ve ba­
şarı testleri gibi bir dizi sorudan oluşan araçlarla ya da belli bir ortamın vide­
oya kaydedilmesi ve gözlem formlarıyla toplanır. Verinin türü hipotezlere uy­
gun olarak belirlenir.

Verilerin Analizi ve Sonuçların Yorumlanması: Veri toplama araçlarıy­
la toplanan bilgilerin anlamlı hale getirilerek yorumlanabilmesi için çeşitli ista­
tistiksel yöntemlerle analiz edilmesi gerekir. En basit istatistikler, ölçeklerden
elde edilen puanların yüzdeleri, frekans dağılımları ve ortalamalarıdır. Hipotez­
ler ve ölçme aracından elde edilen verilerin türüne göre, daha karmaşık ista­
tistiksel yöntemler de kullanılabilir. Günümüzde eğitim araştırmalarında kulla­
nılabilecek birçok istatistiksel yöntem geliştirilmiştir. Hazır istatistik paket prog­
ramlarıyla çok kısa zamanda verilerin analizi mümkündür.

Araştırma Sonuçlarının Rapor Edilmesi: Araştırmanın son aşaması,
araştırma sürecinde yapılan tüm çalışmaların rapor haline getirilmesidir. Bi­
limsel bir raporun yukarıda sıralanan araştırma aşamalarının tümünü içerme­
si gerekir. Yapılan bir araştırma rapor haline getirilip yayımlanmazsa, sadece
araştırmacının merakını gidermiş olur. Bilime katkıda bulunabilmesi için mut­
laka yayımlanması gerekir.

NİCEL VE NİTEL ARAŞTIRMA

Bilimin yüceldiği 18-19. yüzyıllarda, bilimsel araştırmaların, mümkün ol­
duğunca nesnel olmasına çalışılmış, gözlenen ve gözlemlerin sayısallaştırı-
labildiği araştırmalar değer kazanmıştır. Bilim adamları, sürekli olarak araştır­
maların öznellikten uzaklaşması, öznellikten kaynaklanan hata paylarının be­
lirlenmesi, verilerin sayısallaştırılması ve istatistiksel yöntemlerle doğrulanma­
sı çabası içine girmişlerdir. Bu yaklaşım önce fen bilimlerinde kabul görmüş,
daha sonra sosyal bilimciler de olgu ve olayları benzer biçimde açıklama yol­
ları aramışlardır. Bu tip araştırmalar günümüzde nicel araştırma olarak kabul
edilmektedir.

özellikle 20. yüzyılda fen bilimlerinin gölgesinde kalan sosyal bilimler,
kendilerini kanıtlama çabasıyla nicel araştırma yöntemlerinin geliştirilmesin­
de ciddi adımlar atmıştır. Böylece, 1980’li yıllarda sosyal bilimciler, fen bilim­
lerinin kavramları ve yöntemleri yanında, kendi doğasına özgü kavramlar ve

Eğitim Bilimlerinde Araştırma Yöntemleri 115

araştırma yöntemleri bulmaya başlamıştır. Sosyal bilimlerde tek bir gerçek ol­
maması; bir olayı ya da olguya etkileyen çok sayıda değişkenin olması ve bu
değişkenlerden bir kısmının kontrol edilmesinin mümkün olmaması; olayların
ve bu olaylara gösterilen tepkilerin, kültüre göre toplumdan topluma ve şartla­
ra göre değişmesi yeni yöntem arayışlarını gerekli kılmıştır. Ayrıca sosyal bi­
limlerde her şeyin sayılarla açıklanma çabası, birçok olay hakkında yeterli ka­
nıt bulunamaması ve araştırma konularının sınırlı kalmasına da neden olmak­
tadır. Bu sınırlılıklar da sosyal bilimcilerin nitel araştırmalara yönelmesine ne­
den olmuştur.

Nitel araştırma; gözlem, görüşme ve doküman analizi gibi nitel veri top­
lama yöntemlerinin kullanıldığı, algıların ve olayların doğal ortamda gerçek­
çi ve bütüncül bir biçimde ortaya konmasına yönelik nitel bir sürecin izlendi­
ği araştırma olarak tanımlanabilir (Yıldırım ve Şimşek, 2005). Nitel araştırma­
lar doğal ortamda yapılır ve amacı bir olayı derinlemesine betimlemek ve yo­
rumlamaktır. ■

EĞİTİMDE KULLANILAN BELLİ BAŞLI ARAŞTIRMA
YÖNTEMLERİ

Bilimsel araştırmalarda veriler bilimsel araştırma yöntemlerine göre top­
lanır. Araştırma yöntemleri, araştırmada verilerin nereden ve nasıl toplanaca­
ğı ve bu süreçte izlenmesi gereken yol hakkında bilgi verir. Eğitim bilimlerinde
dört temel araştırma yöntemi kullanılır. Bunlar; ’

1. Tarama (Survey)

2. Gözlem

3. Deneysel yöntem

4. Tarihi yöntemdir.
Aşağıda bu yöntemlerin temel özellikleri sırasıyla verilmektedir.

Taram a Y ö n tem i

Eğitim araştırmalarında en çok kullanılan yöntemdir. Bu yöntem, olayla­
rın, objelerin, varlıkların, kurumların, grupların ve çeşitli alanların 'ne' olduğu­
nu betimlemeye, açıklamaya çalışan araştırmalarda kullanılır. Örneğin, öğren­
cilerin öğretim programlarına ilişkin görüşlerinin belirlenmesi ve bu görüşlerin
cinsiyete ya da sınıf düzeyine göre farklılık gösterip göstermediğinin incelen­
mesi; öğrencilerin kullandıkları öğrenme stilleri ile akademik başarıları arasın­
daki ilişkinin belirlenmesi gibi araştırmalarda tarama yöntemi kullanılabilir. Ta­
rama araştırmalarında öğrenilmek istenilen bilgiler, evrenden belli ilkelerle se­

116 Eğitim Bilimlerine Giriş

çilmiş kişilere, doğrudan doğruya yöneltilir. Böylece bu yöntemle kısa zaman­
da çok sayıda kişinin belli bir konuya ilişkin görüşünü almak ya da tutumunu,
inancını, özelliğini belirlemek mümkündür.

Tarama yönteminin genel özellikleri aşağıdaki gibi sıralanabilir (Nan
Lin,1976):

1. Tarama araştırmasında bir evreni temsil eden örneklem üzerinde ça­
lışılır.

2. Araştırmanın yanıtları, araştırmaya katılan kişilere doğrudan doğruya
sorularak alınır. Yanıtlayıcılar yanıtlarını yazılı ya da sözel olarak belirtirler.

3. Araştırma evrenini temsil eden bir grup üzerinde yürütülen araştırma
sonuçları, genellenebilir.

4. Tarama araştırması doğal koşullarda yürütülür.

Tarama araştırmalarında veri toplamak için genellikle anket ve görüşme
teknikleri kullanılır. Anket kalem, kâğıt kullanılarak bireyin ya da grubun araş­
tırma problemiyle ilgili olarak görüşlerinin alındığı bir veri toplama tekniğidir.
Bu teknik nicel araştırmalar için çok uygundur. Görüşmede ise veriler, araş­
tırmaya katılan kişilerle sözel iletişim kurularak elde edilir. Görüşme sıra'sında
bireylerin görüşleri tek tek alındığı için, ankete göre daha güç ve zaman alıcı­
dır. Ancak bireylerin bir konuya ilişkin derinlemesine görüşleri aiınmak isteni­
yorsa, görüşme araştırmacıya daha fazla bilgi sağlar. Bu nedenle nitel araştır­
malarda sıklıkla kullanılan bir yöntemdir.

Eğitim araştırmalarında anketin yanı sıra, öğrenci ve öğretmenlerin güdü­
lerini, tutumlarını, kişilik özelliklerini ölçen psikolojik testlerle, öğrencilerin akade­
mik başarılarını ölçen testlerden de yararlanılır. Bu araçlar da nicel araştırmala­
ra çok uygundur. Ancak bu testlerin geçerli ve güvenilir olması çok önemlidir.

G özlem Y ö n tem i

Gözlem bir ya da birden fazla kişinin gerçek hayat içinde olup bitenleri
bir plan dahilinde izlemesi ve kayıt etmesi esasına dayalı bir araştırma yönte­
midir. Sınıf içinde öğretmenlerin gösterdikleri olumlu ve olumsuz davranışla­
rın belirlenmesi ya da öğrencilerin sınıf içinde öğretmen ve diğer öğrenciler­
le nasıl iletişim ya da etkileşim kurduklarını belirlemek amacıyla gözlem yön­
teminden yararlanılabilir.

Gözlem aslında günlük yaşantımızın bir parçasıdır. Çevremizde geli­
şen olayları izlemek, onlara anlam vermek için sürekli gözlem yaparız. Bu tip
gözlem daha çok informaldir ve amacı açık seçik belli değildir. Bu tür gözlem­
ler, ancak bilimsel araştırmanın başında problemin tespit edilmesi açısından
önem taşır.

Eğitim Bilimlerinde Araştırma Yöntemleri 117

Gelişigüzel yapılan gözlemler genellikle özneldir. İki kişi aynı olayı gözle­
dikleri halde farklı sonuçlar çıkartabilirler. Bu nedenle, bilimsel araştırma yön­
temi olarak gözlem kullanılırken, mümkün olduğunca gözlemin nesnel hale ge­
tirilmesi gerekir. Bu da sistematik gözlemle mümkündür. Sistematik gözlemde
araştırmacı ya da gözlemcinin, gözleme başlamadan önce, neyi, nasıl gözle­
yeceğini önceden planlaması ve gözlem araçlarını hazırlaması gerekir (Evert-
son ve Gren, 1986). Örneğin bir sınıfta öğretmenin soru sorma sıklığı ölçülmek
isteniyorsa, sistematik gözlemde, gözlem formuna her soru için bir işaret ko­
nulur. Sorunun düzeyi önemlisiyle, her bir sorunun hangi düzeyde olduğu da
forma işaretlenir. Sorunun hangi öğrenciye sorulduğu önemliyse, forma bu da
eklenir. Gözlem sürecinde gözlenecek davranışlar fazlaysa, gözlenecek duru­
mun videoya kayıt edilmesi ve tekrar tekrar izlenerek tüm önemli davranışla­
rın kayıt altına alınması gözlemin güvenirliğini artırır.

Gözlem yönteminde verilerin toplanması ve analizi uzun zaman aldığı için
kullanılması zor bir yöntemdir. Ancak iyi yapılmış bir gözlemle, tarama yönte­
minden daha güvenilir ve detaylı veriler toplamak mümkündür. Bu yöntem hem
nicel, hem de nitel araştırmalarda etkili bir biçimde kullanılabilir.

Deneysel Y ö n tem

Tarama ve gözlem yöntemiyle birden fazla değişken arasındaki ilişkiye
bakmak mümkündür. İlişkisel araştırmalar birden fazla olay, durum arasında
bir ilişki olup olmadığı hakkında bilgi verir. Ancak bu değişkenlerden hangisinin
diğerini etkilediği hakkında bilgi vermez. Araştırmacının amacı bir değişkenin
diğer bir değişken üzerindeki etkisini ortaya koymak, diğer bir deyişle iki de­
ğişken arasındaki neden sonuç ilişkisini ortaya koymak ise, deneysel yöntem
kullanması gerekir. Örneğin, bir araştırmacı yeni geliştirilen bir öğretim yönte­
minin öğrencilerin başarıları üzerindeki etkisini araştırmak istiyorsa, deneysel
yöntem kullanmak zorundadır.

Deneysel yöntemde üç temel öge vardır. Bunlar; denel işlem, gruplar ve
kullanılan ölçme aracının sayısı ve uygulama zamanıdır.

Denel işlem, etkisi araştırılan değişkenin uygulanmasıdır. Bir yöntemin et­
kililiği araştırılıyorsa, yöntemin uygulanması; bir öğretim aracının etkililiği araş-
tırılıyorsa aracın uygulanması denel işlemdir.

Deneysel yöntemde genellikle deney ve kontrol grubu olmak üzere en az
iki grup oluşturulması gerekir. Bunlardan deney grubu, araştırmanın yürütüldü­
ğü, diğer bir deyişle denel işlemin uygulandığı gruptur. Kontrol grubu ise araş­
tırmayı etkileyecek tüm özellikler açısından mümkün olduğunca deney grubu­
na benzeyen, ancak denel işlemin uygulanmadığı gruptur.

118 Eğitim Bilimlerine Giriş

Deneysel araştırmada, denel işlemin etkisini ölçen bir araca ihtiyaç var­
dır. Eğitim araştırmalarında bu daha çok, başarı testleri ve psikolojik testlerdir.
Ölçme aracı denel işleme başlanmadan önce hem deney, hem de kontrol gru­
buna ön test olarak verilir. Sonra, deney grubuna denel işlem uygulanır. Uygu­
lama sonunda aynı testler her iki gruba bir kez daha verilir. Şayet deney gru­
bunun ikinci ölçüm sonuçları kontrol grubuna göre daha iyi ise, denel işlemin
etkili olduğu söylenebilir. Örneğin, işbirliğine dayalı öğretim yönteminin öğren­
cilerin motivasyonu üzerindeki etkisini araştırmak isteyen bir araştırmacı, önce
derse yönelik tutumları, ders başarıları vb açısından birbirine benzeyen iki grup
oluşturur. Bu gruplara motivasyonlarını ölçen bir ölçme aracı uygular. Sonra,
bu gruplardan birini deney grubu olarak belirler ve bu grupta işbirliğine dayalı
öğretim yöntemi uygular. Kontrol grubunda ise dersler her zaman yürütüldüğü
biçimde yürütülür. Denel işlem bittikten sonra her iki gruba tekrar motivasyon
testi uygular. Testlerden elde edilen puanların istatistiksel analizleri sonucun­
da, deney grubunun motivasyonu kontrol grubundan istatistiksel olarak anlam­
lı düzeyde yüksek bulunursa, işbirliğine dayalı öğretim yönteminin öğrencilerin
motivasyonunu artırdığı sonucuna ulaşılır.

Deneysel yöntem kontrollü bir ortamda yürütüldüğü için, niceliksel araş­
tırmalara çok uygun bir araştırma yöntemidir.

Tarih i Y ö n tem

Tarihi yöntem geçmiş zaman içinde meydana gelmiş olay ve olguların araş­
tırılmasında ya da problemin geçmişle olan ilişkisi yönünden incelenmesinde
kullanılan bir yöntemdir. Bu araştırma yöntemi özellikle tarihçilerin sıklıkla kul­
landıkları bir yöntem olmakla birlikte, eğitimde de kullanım alanları bulunmak­
tadır. Örneğin, öğretmenlerin öğrenci ürünlerini nasıl değerlendirdiklerine ilişkin
bir araştırmada, araştırmacı öğretmenlerin yaptıkları sınavların kâğıtlarını top­
layarak bunları inceleyebilir ya da okul yönetimine ilişkin bir araştırmada yöne­
ticinin öğretmenlerle ve diğer kurumlarla yaptığı yazışmalar incelenebilir.

Tarihi yöntemde dört kaynaktan yararlanılabilir. 1. Arşivlerdeki bilgiler, 2.
Kişisel dokümanlar, 3. Özel dokümanlar, 4. Kamu dokümanları (gazete, der­
gi, alan yazını vb) (Nan Un, 1976). Eğitim araştırmalarında bu kaynakların tü­
münden yararlanmak mümkündür. Tarihi yöntem nicel araştırmadan çok nitel
araştırmalar için uygun bir yöntemdir.

Eğitim Bilimlerinde Araştırma Yöntemleri 119

ÖZET

Bilim ürün olarak, gözlem yoluyla elde edilmiş sistemli ve organize olmuş
bilgiler bütünüdür. Bu bilgiler, nesne ve olayların objektif olarak gözlenmesi,
ölçülmesi ve kontrollü deneyler yoluyla elde edilir. Elde edilen bilgiler ve bu
bilgiler arasındaki ilişkiler ilke ve genellemelerin ortaya konulmasıyla sistemli
bir hale gelir. Belli bir olayla ilişkili ilkeler ise kuramları oluşturur.

Bilimin olayları ve nesneleri betimleme, aralarındaki ilişkileri yordama
ve anlama (açıklama) olmak üzere üç temel işlevi vardır. Betimleme, olay­
ları ve ilişkileri tanımlama, sınıflama ve kategorize etmeyi içerir. Bu çaba, var
olan durumun, olayın, problemin tanımlanmasını sağlar. Bilimsel araştırmanın
diğer bir işlevi, belli koşullarda meydana gelen olayların sonucunu yordama­
dır. Yordama araştırmaları ilişkiseldir. Diğer bir deyişle, iki ya da daha çok de­
ğişken arasındaki ilişkiye bakılır. İlişki yüksekse bir değişkenin varlığında diğer
değişkenin de olabileceği tahmin edilir. Bilimin anlama işlevi ise, belli bir ola­
yın nedenini açıklamaktır. Anlama ya da açıklama bilimin varmak istediği son
noktadır. Bilimler bu işlevleriyle doğal ve toplumsal olay ve durumların neden­
lerini ortaya çıkarırlar, genellemeler üretirler.

Bilimsel yöntem, kontrollü gözlem ve gözlem sonuçlarına dayanan man­
tıklı düşünme yolları kullanarak olayları açıklamaya yönelik hipotezler kurma
ve bunları doğrulama sürecidir. Bu süreçte bilim adamlarınca ortak olarak ka­
bul edilen belli aşamalardan geçilir. Bu aşamalar; araştırma probleminin tanım­
lanması, alan yazının taranması, hipotezlerin kurulması, araştırma deseninin
(yönteminin) seçilmesi, verilerin toplanması, verilerin analizi ve sonuçların yo­
rumlanması, araştırma sonuçlarının rapor edilmesidir.

Araştırmalar nicel ve nitel olmak üzere iki türlü olabilir. Nicel araştırmalar
kontrollü ortamda sayısal verilere dayalı olarak yapılırken, nitel araştırmalar­
da problemle ilgili olarak detaylı bilgi toplanır. Araştırmanın genellenebilirliğin-
den çok verilerin yorumlanması önemlidir.

Bilimsel araştırmalarda veriler bilimsel araştırma yöntemlerine göre top­
lanır. Araştırma yöntemleri, araştırmada verilerin nereden ve nasıl toplanacağı
ve süreçte izlenmesi gereken yol hakkında bilgi verir. Eğitim bilimlerinde dört
temel araştırma yöntemi kullanılır. Bunlar:

Tarama (Survey) yöntemi, gözlem yöntemi, deneysel yöntem ve tarihi
yöntemdir.

Türk Milli Eğitim
Sisteminin Yapısı ve
Özellikleri

V.
BÖLÜM

TÜRK MİLLİ EĞİTİM SİSTEMİNİN YÖNETİM YAPIŞ!
Merkez Teşkilatı
Taşra Teşkilatı

Yurtdışı Teşkilatı
Türk Eğitim Sistemi

TÜRKİYE'DE ÖRGÜN EĞİTİM KADEMELERİ
Okul Öncesi Eğitim

İlköğretim
Ortaöğretim

Yükseköğretim

TÜRKİYE'DE YAYGIN EĞİTİM
Yaygın Eğitimin Önemi

Ülkemizde Yaygın Eğitimin Gelişmesi ve Sorunları

ÖZET

122 Eğitim Bilimlerine Giriş

Osmanlı İmparatorluğu’nda geleneksel eğitim dini temelli olduğu için, bir
hayır işi olarak vakıflar ve hayırseverler tarafından yürütülmekteydi. Bu neden­
le de milli bir eğitimden söz etmek mümkün değildi. Tanzimat'ın ilanından son­
ra gelişmeye başlayan laik eğitim kurumlan, devlete bağlı bir örgüt tarafından
yürütülmekle birlikte kurumsallaşamamıştı. Bu dönemde eğitimin halka yay-
gınlaştırılamamasının ve var olan kurumların giderek bozulmasının bir nedeni
devletin eğitim görevini üstlenmemesi olabilir.

Türk eğitim sisteminin yönetim yapısı Türkiye Cumhuriyeti’nin kuruluşun­
dan itibaren gelişmeye başlamıştır. Ülkemizde eğitim milli olarak kabul edilmiş
ve eğitimde devletçi ve merkeziyetçi bir yönetim yapısı benimsenmiştir.

TÜRK MİLLİ EĞİTİM SİSTEMİNİN YÖNETİM YAPISI
Kurtuluş Savaşı sırasında, Ankara Hükümeti’ne bağlı ilk Milli Eğitim Ba­

kanlığı 2 Mayıs 1920 yılında kurulmuştur. Bu dönemde, ilköğretim, ortaöğre­
tim, kültür dairesi ve istatistik olmak üzere dört temel birimi bulunan Bakanlık­
ta 21 kişi çalışmaktaydı.

Kuruluşundan günümüze kadar, değişen ekonomik, politik ve toplumsal
şartlara göre Milli Eğitim Bakanlığı’nın yapısında birçok değişiklik yapılmış, yur­
tiçi ve yurtdışı teşkilatlarıyla kadrosu en geniş bakanlıklardan biri haline gel­
miştir. Bakanlığın teşkilat şeması Şekil 5.1’de verilmektedir.

Şekilde görüldüğü gibi Türk milli eğitim sisteminin bir merkez teşkilatı, bir
de il ve ilçelerde, oraların mülki amirlerine (vali ve kaymakam) bağlı taşra teş­
kilatı bulunmaktadır.

M erkez Teşkilatı

Milli Eğitim Bakanlığı’nda tüm yetkiler (atama yapma, yönetmelik çıkar­
ma, program hazırlama vb) merkezde toplanmaktadır. Bu nedenle merkez teş­
kilatı kalabalık bir kadro ve karmaşık bir yapılaşmayla çalışmaktadır. Bakan­
lık Merkez Teşkilatı, Bakanlık Makamı, Talim ve Terbiye Kurulu, Ana Hizmetler
Birimi, Danışma ve Denetim Birimleri ile Yardımcı Hizmet Birimleri’nden oluş­
maktadır.

Bu birimlerden Talim ve Terbiye Kurulu, büyük ölçüde eğitim kuruluların­
da uygulanan eğitim programlarının ve bunları destekleyen ders kitaplarının
hazırlanması, geliştirilmesi, değiştirilmesi gibi konulardan sorumludur.

Ana Hizmetler Birimi ise örgün ve yaygın eğitim kurumlarının bağlı bulun­
duğu genel müdürlükler ile bu kurumlara destek olan genel müdürlükleri kap-

Türk Milli Eğitim Sisteminin Yapısı ve Özellikleri 123

T.C. MİLLÎ EĞİTİM BAKANLIĞI

Yüksek
Öğretim
Kurumu

Mitti
Eğitim
Şurası

özet Kalem i,
Müdürlüğü J

BAKAN

, Talim ve Terbiye
{Kurulu Başkanlığı

i
Müdürler Kurulu

Yüksek Disiplin
Kurulu

Merkez Disiplin
Kurulu

>

J~

Müsteşar

Müsteşar
Yardımcısı

öğrenti Disiplin _ _ J
_ Kurulu

ANA HİZMET BİRİMLERİ

, Eğitim
\ Kurumu

Teftiş Kurulu
Başkanlığı

J Bakanlık
Müşavirliği

-j Strateji Geliştirme
Başkanlığı

Hukuk
1 Müşavirliği

J Basın ve Halkla l
^İlişkiler Müşavirliği s

ÎTt!

Okul öncesi Eğitimi: 1 İlköğretim Genel —
Genel Müdürlüğü j Müdürlüğü

.Ortaöğretim Eğitimi jErkek Tek. öğretini
| Genel Müdürlüğü | Genel Müdürlüğü

i öğretmen j Ticaret ve Turizm
Yetiştirme ı öğretimi Gen.Müd.*

(ve Eğitimi Gen.Md.» ; 1

ı Çıraklık ve Yaygın
^Eğitim Genel Md.

I Çıraklık ve Yaygın
I Eğitim Genel Md. J

Din öğretimi
Genel Müdürlüğü ?

i Dış İlişkiler
Genel Müdürlüğü

özel öğretim
Kurumlan Gen.Md.

Genel Müdürlüğü,riıJ

Taşra örgütü
_ _ ı—

Yüksek öğretim
Genel Müdürlüğü *

Yurt Dışı Eğitim
öğretim Gen.Md^p

' özel Eğitim
Rehberlik ve —

^Dan.Hiz.Gen.md.
Okuliçi Beden Eğt

l Spor ve İzcilik M
1 Dal.Bşk.

Yurt Dışı Örgütü
" T

Milli Eğitim
Müdürlükleri

Personel Genel
Müdürlüğü

Yayımlar Dairesi m
Başkanlığı

Hizmetiçı Eğitim I I idari ve Mali İşler ,
' Dairesi Başkanlığı] ' Dairesi Başkanlığı r

Öğretmene Hizmeti
- ve Sosyal İşler |

Dai.Bşk.___

[Yatırımlar ve
" Tesisler Dai.Bşk.

t Sağlık İşleri
' Dairesi Başkanlığı

Eğitimi Araştırma :
I ve Geliştirme ı

Dai.Bşk. J

İşletmeler Dairesi i
Başkanlığı "

Orta öğrenim Burs,
ve Yurtlar Dai.Bşk."

Eğitim Araçlar ve i
j Donatım Dai.Bşk. P

Çır.Mes. ve Tek.
Eğit.Getlş. ve r *
Yay.Dai.Bşk.

Savunma
Sekreterliği

' Eğitim Mûşavirfikleri,
ve Eğitim

Ataşelikleri |

MIHI Eğitim
Akedemlsi

Bağlı KuruluşlarTl
Yüksek Öğrenim
Kredi ve Yurtlar
Kurumu Genel

Müdürlüğü

Şekil 5.1: Milli Eğitim Bakanlığı Teşkilat Şeması (Kaynak: http://www.meb.
gov:ıt7frmi> (teakilat. ht m/l.

http://www.meb

124 Eğitim Bilimlerine Giriş

samaktadır. Ana Hizmetler Birimi; okul öncesi öğretim, ilköğretim, ortaöğretim,
erkek teknik öğretim, kız teknik öğretim, öğretmen yetiştirme ve eğitimi, din öğ­
retimi, çıraklık ve yaygın eğitim, yükseköğretim, dış ilişkiler, yurtdışı eğitim öğ­
retim, özel öğretim kurumlan, özel eğitim rehberlik ve danışma hizmetleri, bil­
gisayar eğitimi ve hizmetleri genel müdürlükleri ile okul içi beden eğitimi, spor
izcilik dairesi başkanlığından oluşmaktadır.

Görüldüğü gibi, Milli Eğitim Bakanlığı'nda tüm örgün eğitim kademele­
ri ile okul türlerine göre ve yaygın öğretim kurumlarına yönelik genel müdür­
lük bulunmaktadır.

Merkez Teşkilatı'nın yardımcı birimleri, Bakanlığın tüm personel işlerini
yöneten Personel Genel Müdürlüğü ile personelin ve eğitim kurumlarının ge­
lişmesine katkıda bulunan hizmet içi eğitim, idari ve mali işler, öğretmene hiz­
met ve sosyal işler, işletmeler, yatırımlar ve tesisler, eğitim araçları ve donatım,
sağlık işleri, ortaöğretim burs ve yurtlar, eğitim araştırma ve geliştirme, çıraklık
meslek ve teknik eğitimi geliştirme yayın fonu dairesi başkanlıkları ile savun­
ma sekreterliğinden oluşmaktadır.

Taşra Teşkilatı

Milli Eğitim Bakanlığı’nın taşra teşkilatı, il, ilçe ve okul teşkilatlarından
oluşur.

a. il Teşkilatı: Milli Eğitim Bakanlığı’nın illerde valiliğe bağlı "İl Milli Eğitim
Müdürlükleri” vardır. İl milli eğitim müdürlüklerine bağlı olarak ilköğretim müfet­
tişleri kurulu başkanlığı, eğitim araçları merkezi başkanlığı, rehberlik ve araştır­
ma merkezi başkanlığı bulunmaktadır, il teşkilatı hem il merkezindeki, hem de
ilçelerdeki eğitim faaliyetlerinin yürütülmesini ve denetlenmesini sağlar.

il teşkilatları valiliğe bağlı olmakla birlikte Milli Eğitim Bakanlığı ile koor­
dinasyon içinde çalışır.

b. İlçe Teşkilatı: il teşkilatının yanı sıra ilçelerde kaymakamlığa bağlı “ilçe
Milli Eğitim Müdürlükleri” bulunmaktadır, ilçe milli eğitim müdürlükleri ilçelerdeki
ve ilçelerine bağlı köylerdeki eğitim faaliyetlerinden sorumludur, ilçe milli eğitim
müdürlükleri kaymakamın yanı sıra il milli eğitim müdürlüklerine de bağlıdır.

c. Okul Teşkilatı: Okul teşkilatı okulların büyüklüğüne ve türüne göre de­
ğişmekle birlikte, çoğunlukla okul müdürü ve yardımcıları ile öğretmenlerden
oluşur. Büyük okullarda bunların yanı sıra rehberlik bhimi cie bulunmaktadır.
Tek öğretmenli okullarda müdür yetkisi öğretmene devredilir.

Türk Milli Eğitim Sisteminin Yapısı ve özellikleri 125

Yurtdışı Teşkilatı

Milli Eğitim Bakanlığı'nın çeşitli ülkelerde de eğitim müşavirlikleri bulun­
maktadır. Bu birimler bulundukları ülkedeki Türk çocuklarının eğitim sorunları,
burslu öğrencilerin takibi gibi işlerle ilgilenmektedirler.

Türk E ğ itim Sistem i

1973 yılında kabul edilen 21739 sayılı Milli Eğitim Temel Kanunu'nagöre,
günümüz Türk eğitim sistemi, yaygın ve'örgün olmak üzere iki temel bölüm­
den oluşmaktadır. Örgün eğitim, okul öncesi eğitim, ilköğretim, ortaöğretim ve
yükseköğretimden meydana gelir.

Yaygın eğitim ise insanlara örgün eğitim dışında, Milli Eğitim’in genel amaç­
ları ve temel ilkeleri çerçevesinde eğitim imkânı sunar. Türk milli eğitim sistemi­
nin temel yapısı Şekil 5.1'de gösterilmektedir. Aşağıda örgün eğitim kademele­
rinin ve yaygın eğitimin temel ilkeleri ve sorunları üzerinde durulmuştur.

TÜRKİYE'DE ÖRGÜN EĞİTİM KADEMELERİ

Okul Öncesi E ğ itim

Okul öncesi eğitim, zorunlu ilköğrenim çağına gelmemiş çocukların be­
densel, zihinsel ve sosyal gelişimini, planlanmış bir ortam içinde sağlayan ve
onları ilköğretime hazırlayan bir eğitim kademesidir. Ülkemizde okul öncesi eği­
tim veren kurumlar bağlı oldukları bakanlığa ve hizmet verdikleri yaş grubuna
göre anaokulu, ana sınıfı, çocuk yuvası, kreş gibi değişik adlar almaktadır. Bu
okulların temel özellikleri aşağıda sunulmaktadır.

Kreş: Sağlık Sosyal ve Yardım Bakanlığı’na bağlı kreşler, 0-2 yaş gru­
bundaki çocuklara hizmet vermektedirler. Bu kurumların amacı, eğitimden çok,
çocuğun sağlıklı bakımını sağlamaktır. Kreşlerin en önemli işlevi çalışan anne­
lere çocuklarına baktırabilecekleri güvenli bir ortam sağlamaktır. Bu pedenle
bu kurumlar daha çok çalışan annelerin yoğun olduğu büyük şehirlerde hizmet
vermektedirler. Ülkemizde büyükannelerin çocuğun bakımında ailelere yardım­
cı olmaları ve göreceli olarak evde bakıcı kadın çalıştırmanın mümkün olması
nedeniyle, bu kurumlar yeterince yaygınlaşmamışlardır.

Çocuk yuvaları: Çocuk yuvaları da kreşler gibi Sağlık Bakanlığı’na bağ­
lıdır. 2-4 yaş arasındaki çocuklara hizmet veren kurumlardır. Bu kurumlar da
çocuğun eğitimden çok bakımıyla ilgilenmektedirler. Ancak son yıllarda okul
öncesi eğitimin önemi ortaya çıkınca, çocuk yuvalarında da eğitim önem ka-

zanmaya başlamıştır. Ülkemizde çocuk yuvaları özel ya da resmi kuruluşlara
bağlı olarak çalışmaktadır.

Anaokulları: Bu okullar Milli Eğitim Bakanlığı'na bağlıdır ve 4 -6 yaş gru­
bundaki çocukların eğitimi işlevini üstlenirler.

Ana sınıfları: Ana sınıfları Milli Eğitim Bakanlığı’na bağlı ilköğretim okul­
larında yer alan ve 5-6 yaş grubundaki çocukların eğitimini üstlenen sınıflardır.
Bu sınıflar okulun bünyesinde yer alır ve okulla aynı mekanı paylaşır.

126 Eğitim Bilimlerine Giriş

18

17

16

15

14

13

12

11

10

9

8

7

6

5

4

3

2

1

TÜRK EĞİTİM SİSTEMİ

o
R
T
A
0
Ğ
R
E
T

Yüksek Lisans

LİSAN S
E Ğ İT İM İ

G E N E L
LİS E LE R

2 YILLIK Ö N L İSAN S
V E M E S LE K Y Ü K S E K
OK U LLA R I

M ES LE K İ
VE

TE K N İK
LİS E LE R

İLK Ö Ğ R E TİM

Okul Öncesi Eğitimi

Şekil 5.2: Türk Milli Eğitim Sisteminin Yapısı.

Okul Öncesi Eğitim in Önemi
Okul öncesi eğitim dönemini kapsayan 0-6 yaş, çocukların bedensel, zi­

hinsel ve sosyal gelişimlerinin en hızlı olduğu dönemlerden biridir. Bu dönem­
de, çocuğun yetenek ve becerilerini geliştirmek için ona rehberlik etmek, çev­
redeki olaylara karşı uyarmak, entelektüel bir hava sağlamak, çocuğun yaptık­
larını ve düşündüklerini izlemek, doğru davranışlarını pekiştirmek gerekir. Bu
da ancak iyi eğitim görmüş ana babanın yanında ya da planlı eğitim uygula­
yan bir okul öncesi eğitim kurumunda mümkün olur.

Ülkemizde, özellikle kentsel bölgelerde eğitim görmüş kadınların büyük
bir kısmının hem aile ekonomisine katkıda bulunmak, hem de toplumda ken­
dilerine belli bir statü sağlamak amacıyla ev dışında çalışmaya başlamaları;
gecekondu ve kırsal bölgedeki kadınların ise eğitim düzeylerinin düşük olma­
sı okul öncesi eğitimin önemini artırmaktadır.

Okul öncesi eğitim kurumlan, çocuğun sağlıklı gelişmesi için gerekli olan
fiziki ve sosyal çevreyi sağlar. Burada çocuklar, akran grupları içinde kendini
tanımasını, kendini kabul ettirecek güç ve becerileri geliştirmesini, ayrıca bir­
likte yaşama kurallarını öğrenir. Grup çocuğun yaşantısını doldurur, doyumu­
nu sağlar. Bu kurumlar, çocuğun bedenini kullanma, oyun oynama, merakını
giderme, hayalini açığa vurma ve bağımsızlığını kazanma gibi temel gereksin­
melerini de karşılar.

Ülkemizde Okul Öncesi Eğitim in Gelişimi ve Sorunları
Türkiye'de okullaşma oranının en düşük olduğu eğitim kademesi, yakla­

şık % 13'le okul öncesi eğitimdir (http://www.egitimsen.org.tr). Ülkemizde cum­
huriyetin ilanından sonra, ilköğretimin geliştirilmesine ağırlık verilmesi, kamu
kaynaklarının sınırlılığı ve özel sektörün yeterince özendirilmemesi, okul ön­
cesi eğitimin gelişimini yavaşlatmıştır. Ayrıca ülkemizde yükseköğretim dışın­
da tüm örgün eğitim kurumlan Milli Eğitim Bakanlığı'nın denetimi altında hiz­
met verirken, okul öncesi eğitim kurumlarının bir kısmı Sağlık Sosyal ve Yar­
dım Bakanlığı'nın sorumluluğundadır. Bu durum, okul öncesi eğitim kurumla-
rının örgütlenmesini, yürürlükteki programlarının uygulanmasını ve faaliyetle­
rinin denetlenmesini güçleştirmektedir.

Türkiye’de okul öncesi eğitim, uzun yıllar büyük şehirlerde yer alan özel
okullar ile büyük kamu ve özel kuruluşlar tarafından açılan anaokullarıyla sı­
nırlı kalmıştır. 1933-34 yılında 70 olan resmi ve özel anaokulu sayısı, 1996­
97 öğretim yılında ancak 255'e, 2006-2007 öğretim yılında ise 1369’a ulaş­
mıştır. Sayısal olarak, son 10 yılda geçmişteki yıllara göre çok ciddi bir artış ol­
makla birlikte, çoğu büyük şehirlerde olan bu okulların ülkenin çocuk nüfusu­
na göre çok yetersiz olduğu açıktır. Özel sektör de anaokullarının maliyeti çok

3

Türk Milli Eğitim Sisteminin Yapısı ve Özellikleri 127

http://www.egitimsen.org.tr

128 Eğitim Bilimlerine Giriş

yüksek olduğu ve öğrenci bulmakta güçlük çektiği için yeterince gelişememek-
tedir. 2006-2007 öğretim yılında açık olan özel anaokulu sayısı 538'dir (MEB
istatistikleri, 2007, http://sgb.meb.gov.tr/istatistik/meb_istatistikleri_orgun_egi-
tim_2006_2007.pdf).

Milli Eğitim Bakanlığı, bu eğitim kademesindeki açığı gidermek amacıy­
la, ana sınıflarını yaygınlaştırmaya ağırlık vermiştir. Bu sınıflar çocuklara yaş­
larına uygun bağımsız bir mekân sunamamakla birlikte, bu politika ülkemizde
okul öncesi eğitimin hızla gelişmesine çok önemli katkıda bulunmuştur. 1973­
74 öğretim yılında 245 olan ana sınıfı sayısı 1996-97 öğretim yılında 6295'e,
2006-2007 öğretim yılında ise 16.792’ye ulaşmıştır (MEB İstatistikleri, 2007,
http://sgb.meb.gov.tr/istatistik/meb_istatistikieri_orgun_egitim_2006_2007.pdf).
Milli Eğitim Bakanlığı'nın bu uygulaması büyük özel okulların da dikkatini çek­
miş ve okullarında benzer uygulamalara başlamalarına neden olmuştur. Ancak
bu uygulama özel anaokullarının gerilemesine neden olmuştur.

Ana sınıflarının yaygınlaştırılmasıyla birlikte, okul öncesi eğitim yavaş ya­
vaş küçük yerleşim birimlerine de kaymaktadır. Genellikle büyük şehirlerde fa­
aliyet gösteren bu sınıflardan, daha çok gelir ve eğitim düzeyi yüksek olan aile­
lerin çocukları yararlanabilmektedir. Oysa ülkemizde çalışan annelerin çocukla­
rının eğitimi kadar, gecekondu ve kırsal bölgelerde yaşayan, eğitim düzeyi dü­
şük ailelerin çocuklarının eğitimi de artık bir gerekliliktir. Ayrıca Türkçe öğren­
me sorununun olduğu yerlerde okul öncesi eğitim daha da büyük önem taşı­
maktadır. Aile içinde okul öncesi eğitimden yoksun olan bu çocykiar ilkokulda
başarısız olmakta ve üst düzeydeki okullara devam edememektedirler.

İlkö ğ re tim

Türkiye’de zorunlu temel eğitim, 6-14 yaş grubu çocuklar için 8 yıllık il­
köğretim okullarıdır. Bu eğitim kademesi özel okullar hariç parasızdır, ilköğre­
tim okullarının ilk 5 yılında öğrencilere temel bilişsel ve sosyal beceriler kazan­
dırılır. ilk 5 yıl tüm dersler sınıf öğretmeni tarafından yürütülür. 6, 7 ve 8. sınıf­
larda ise öğretmenler konu alanlarına göre uzmanlaşır. Bu dönemde çocuk bir
yandan hayata hazırlanırken, diğer yandan ortaöğretim kurumlan için gerekli
bilgi ve becerileri kazanırlar. Ülkemizde uzun yıllar beş yıllık ilkokul ve üç yıllık
ortaokullardan meydana gelen bu kurumlar, 1997 yılında 8 yıllık kesintisiz ve
zorunlu eğitim kademesi haline getirilmiştir.

İlköğretim in Önemi
İlköğretim, eğitim sisteminin temel taşıdır. Bu eğitim kademesinde çocu­

ğa, toplum içinde diğer bireylerle uyum içinde yaşama kural ve becerileri ile
yaşamlarını daha iyi bir biçimde sürdürmeleri için gerekli temel bilgi ve bece­

http://sgb.meb.gov.tr/istatistik/meb_istatistikleri_orgun_egi-
http://sgb.meb.gov.tr/istatistik/meb_istatistikieri_orgun_egitim_2006_2007.pdf

Türk Milli Eğitim Sisteminin Yapısı ve özellikleri 129

riler kazandırılır. Bu nedenle, tüm ülkelerde ilköğretim çocuklar için zorunlu
hale getirilmiştir.

ilköğretimin birinci kademesinde çocuklar okuma yazma, okuduğunu an­
lama, ana dilini doğru kullanma, temel matematiksel işlemler, önemli toplumsal
ve doğal olaylar hakkında temel bilgiler edinirler. Bu bilgi ve beceriler, çocuğun
gelecekteki öğrenmeleri için temel teşkil eder, ilköğretimin ikinci kademesinde
ise öğrenciler hayata ve bir üst öğretim kademesine hazırlanırlar.

özellikle eğitim olanaklarının sınırlı ve ilköğretimden sonra örgün eğiti­
mi terk etme oranının yüksek olduğu az gelişmiş ve Türkiye gibi gelişmekte
olan ülkelerde, toplumdaki bireylerin en azından temel bilgi ve becerilerle do­
natılmış hale getirilmesi açısından, ilköğretim kademesinin eğitim sistemi için­
de ayrı bir önemi vardır. Bu özelliklere sahip ülkelerde ilköğretimin temel iş­
levi çocuğu hayata hazırlamak olduğu için, öncelik öğrencilere temel bilgi ve
beceriler kazandırılmasına verilmelidir. İkinci kademede ise okul onları mes­
leğe hazırlamalıdır.

Ülkemizde İlköğretim in Gelişimi ve Sorunları
Osmanlı döneminde uzun yıllar ihmal edilen ilkokullar, 19. yüzyılın baş­

larından itibaren önem kazanmaya başlamıştır, ilkokulların parasız ve zorun­
lu olması ilk kez II. Mahmut döneminde, 1826 yılında yayımlanan bir fermanla
duyurulmuştur. Bu amaca ulaşmak için yapılan tüm çalışmalara karşın, cum­
huriyetin ilanına kadar ilkokulların ülke çapında yaygınlaştırılması sağlanama­
mıştır. Bu durumun en önemli nedeni, Osmanlı imparatorluğu’nun ekonomisi­
nin basit tarıma dayalı olmasıdır, önceki bölümlerde görüldüğü gibi, tarım top-
lumlarında informal eğitim bireyler için yeterli olduğu için formal eğitim geliş-
memektedir.

Cumhuriyetin ilanından sonra ilkokulların parasız ve zorunlu olması kc
nusu yeniden ele alınmış ve ilköğretimin 7-14 yaşındaki çocuklar için para
sız ve zorunlu olduğu ifadesi 1924 Anayasası’nın 87. maddesinde yer almış­
tır. Ancak zorunlu eğitim 5 yıl olarak uygulanmıştır. İlköğretim süresinin 8 yıl ol­
ması 1961 yılında Temel Eğitim Yasası’yla kabul edilmiştir. İlköğretim uygula­
ması ilk kez 1981-82 öğretim yılında 10 okulda başlatılmıştır. İlköğretim okul­
larının sayısı 1993-94 öğretim yılında 7618’e ulaşmıştır. MEB bu dönemde 8
yıllık ilköğretim programı hazırlayarak ilköğretimin gelişmesine destek vermiş­
tir. Ancak gerçek anlamda kesintisiz ve zorunlu 8 yıllık ilköğretime geçiş için
gerekli yasal düzenlemeler 1997 yılında yapılarak, 1997-98 öğretim yılından
itibaren tüm ülkede uygulanmaya başlanmıştır. Bu tarihe kadar ise zorunlu il­
köğretim 5 yıl olarak uygulanabilmiştir.

130 Eğitim Bilimlerine Giriş

Sekiz yıllık kesintisiz ilköğretim uygulaması, kuşkusuz toplumumuz için
çok önemli bir adımdır. Bu adım ülkemizde coşkuyla karşılanmış, adeta ülke
çapında bir seferberlikle, ilköğretimin yaygınlaştırılması amacıyla bütçede bü­
yük bir fon oluşturulmuştur. Ancak, özellikle gönüllü kuruluşların ve tüzel kişi­
lerin gösterdikleri çabalar değerlendirildiğinde, bu işe gönül verenlerin, ilköğ­
retimin yaygınlaştırılmasının okul yapılmasıyla çözülebileceği sonucunu çıkar­
dıkları gözlenmektedir. Oysa Türkiye'de 1924 yılından beri 5 yıllık ilkokulların
yaygınlaştırılması için büyük bir çaba harcanmış ve 1980’li yılların ortasında
ülkemizde okulsuz köy kalmamıştır. Ancak göçler nedeniyle boşalan köyler­
de okullar kullanılmaz hale gelmiştir. Bir kısmında ise birleştirilmiş sınıf uygu­
lamasına dönülmüştür. Beş yıllık eğitimin uygulanmasında zorluk çekilen bu
köylerde, eğitimi 8 yıla çıkarmak mümkün olmadığı için, ilköğretimin son 3 yılı
daha büyük merkezlere taşınmıştır. Bu durum, özellikle kız çocuklarının eği­
timini engellemiştir. Kız çocukların eğitimi için sivil toplum örgütleri çok büyük
kampanyalar yürütmüş ve okullaşma oranını artırmayı başarmıştır.

2006-2007 öğretim yılı verilerine göre ilköğretimde net okullaşma ora­
nı %90,13’tür (MEB istatistikleri, 2007, http://sgb.meb.gov.tr/istatistik/meb_is-
tatistikieri_orgun_egitim_2006_2007.pdf). Bu oran diğer eğitim kademelerine
göre oldukça yüksek olmakla birlikte, okul çağı nüfusunun yaklaşık %10'nun
hiç eğitim almadığı söylenebilir. Elimizde kesin rakamlar olmamakla birlikte, il­
kokul çağında olup da okula gitmeyen yaklaşık 300.000 çocuk olduğu tahmin
edilmektedir Bu çocuklar gecekondu bölgelerinde ve kırsal alanda yaşamak­
tadır. ilköğretimden yararlanamayan bu çocukların yaklaşık üçte ikisini kız ço­
cuklar oluşturur.

Ülkemizde hiç okula gidemeyen çocukların yanı sıra okulu terk eden ço­
cukların sayısı da küçümsenemeyecek kadar fazladır. Okulu terk oranı Batı
Anadolu'da düşükken, Doğu Anadolu'da, özellikle kırsal alanda çok yüksektir.

Ülkemizde ilköğretimin yaygınlaşması ile demografik ve sosyal yapı ara­
sında sıkı bir ilişki bulunmaktadır. Ancak demografik ve sosyal yapıdan kay­
naklanan sorunlar çözülebilir ya da bu yapıya uygun bir model geliştirilirse, il­
köğretim yaygınlaşabilir.

İlköğretim in Yaygınlaşmasını Engelleyen Dem ografik
ve Sosyal Özellikler

Türkiye'de ilköğretimin yaygınlaşmasını engelleyen en önemli sosyal olgu,
göçtür. Hızla sanayileşmekte olan ülkemizde, 1970’li yıllarda nüfusun %60-
70 arası bir bölümü kırsal alanda yaşarken, günümüzde bu oran tersine dön­
müştür. Göçlerin devam etmesi, oranın giderek daha fazla kentleşmenin lehi­
ne döneceğini göstermektedir.

http://sgb.meb.gov.tr/istatistik/meb_is-

Türk Milli Eğitim Sisteminin Yapısı ve Özellikleri 131

Gelişmişlik ölçütlerinden biri kentleşmenin gerçekleşmesidir. Ancak bu
ilke, kentleşme sağlıklı olduğu sürece doğrudur. Oysa ülkemizde kentleşme
hızı, sanayileşme hızından daha fazladır. Bu durum şehirlerde gecekondu böl­
gelerinin oluşmasına, marjinal sektörlerin (değnekçilik, sokak satıcılığı vb) orta­
ya çıkmasına neden olmaktadır. Büyük kentlere göç edenler gerçek anlamda
kentleşememekte, köydeki yaşantı ve kültürlerini korumakta, çocuklarını oku­
la göndermekte isteksiz davranmakta ya da çocuğu aileye gelir getirmesi için
kullanmaktadır. Göç alan büyük şehirlerde çok sık karşımıza çıkan sokak ço­
cukları, dilenen çocuklar, çalışan çocuklar, son yıllarda giderek artan kapkaç­
çılık sorunu göç sürecinin ürünleri olarak ortaya çıkmaktadır. Bu nedenle, ço­
ğunlukla kırsal alandan göçenlerin yerleştikleri gecekondu bölgelerinde okula
devam etmeyen öğrenci sayısı oldukça fazladır.

Ülkemizde ilköğretimin yaygınlaşmasını engelleyen diğer bir etmen de
hızlı nüfus artışıyla birlikte nüfusun bölgelere dengesiz dağılımıdır. Ülkemizde
nüfusun büyük bir kısmı Ege, Akdeniz ve Marmara bölgelerinde toplanırken,
Doğu Anadolu, Güneydoğu Anadolu, Doğu Karadeniz ve İç Anadolu bölgele­
rinin bazı kesimlerinde nüfus giderek azalmaktadır. Bu bölgelerde bulunan bir­
birinden uzak küçük yerleşim birimleri de giderek küçülmektedir. Bu kutuplaş^
ma, hem nüfusun yoğunlaştığı, hem de azaldığı bölgelerde eğitim açısından
sorunlara neden olmaktadır.

Türkiye’nin bu yapısı eğitim sistemimizi, özellikle ilköğretimin yaygınlaş­
masını olumsuz yönde etkilemektedir. Bu yapının sonuçları köy ve kentlere
göre aşağıdaki gibi özetlenebilir.

Kırsal Alanda Karşılaşılan Sorunlar

1. Göçler nedeniyle köylerin boşalması, her yıl çok sayıda köy okulunun,
yeterli sayıda öğrencisi olmadığı gerekçesiyle kapatılmasına neden olmakta­
dır. Kapatılan okullara devam eden çocuklar, taşımalı eğitim ya da yatılı böl­
ge ilköğretim okullarına alınarak eğitimlerine devam etmeleri sağlanmaktadır.
Ancak bazı aileler, özellikle kız çocuklarını taşımalı eğitimle merkez okullara
ya da yatılı bölge okullarına göndermemektedirler. Bu gelişmeler kırsal alan­
da okula gitmeyen çocukların sayısını artırmaktadır.

2. Köylerin boşalması sonucu her yıl binlerle ifade edilen sayıda köy oku­
lu kapatılmaktadır. Okulu kapatılan öğrencilerin bir kısmı örgün eğitim sistemi­
ni terk etmektedir. Kapatılmayan birçok okul ise öğrenci sayısının azalmasıyla
birlikte birleştirilmiş sınıflı okullara dönüşmekte ve zaten iyi olmayan eğitimin
niteliği giderek düşmektedir.

3. Nüfus azlığı nedeniyle, ilköğretimin ilk 5 yılının bile tamamlanmasının
zor olduğu pek çok köyde 8 yıllık eğitim uygulamasının yapılması mümkün gö­
rünmemektedir.

132 Eğitim Bilimlerine Giriş

4. Ülkemizde sosyal yaşam ve olanaklar açısından, köy-kent, doğu-batı
arasında büyük farklar olması öğretmenlerin bu bölgelere gitmek istememele­
rine neden olmaktadır. Özellikle şehirlerde doğup büyümüş ve büyük şehirler­
de eğitim görmüş genç öğretmenler, kırsal yaşama uyum sağlayamamakta­
dırlar. Bu bölgelere atanan öğretmenlerin bir kısmı ya istifa ederek görev yeri­
ne gitmemekte ya da çok kısa bir süre sonra tayinlerini Batı bölgelerine yaptır­
maktadırlar. Bu nedenle, bu bölgelerde öğretmensizlik nedeniyle kapalı olan
binlerle ifade edilebilecek sayıda köy okulu bulunmaktadır.

5. Kırsal kesimde anne ve babaların eğitim düzeylerinin ve eğitimin nite­
liğinin düşük olması, ayrıca ailelerin öğrencilerin ileriye dönük eğitimde başa­
rılı olacaklarına inanmamaları, çocuklarını okula göndermemelerine neden ol­
maktadır.

6. Gelenekler ve inançlar nedeniyle, kırsal alandaki aileler kız çocuklarını
okutmamakta ya da dördüncü sınıftan itibaren çocuklarını, geliştikleri gerekçe­
siyle okuldan almaktadırlar.

Göç Alan Şehirlerde Karşılaşılan Sorunlar
1. Göç alan şehirlerde normal nüfus artışının üstünde nüfusun artması ve

göç eden ailelerin çoğunlukla çocuk sayısının fazla olması, bu bölgelerde okul
sayısının yetersiz kalmasına neden olmaktadır. Ülkemizde en önemli okul bi­
nası eksikliği göç alan yerlerde çekilmektedir. Buralarda eğitim hem ikili veril­
mekte hem de sınıflar 100 kişiye yaklaşmakta ve hatta geçmektedir. Kuşku­
suz bu durum eğitimin niteliğini düşürmektedir.

2. Büyük şehirlere göç edenler genellikle bir iş bulmadan göçtüğü için,
geldikleri yerlerde geçim zorluğu çekmekte ve çocuklarını mendil, simit vb sat­
ma, dilenme gibi işlerde çalıştırmaktadırlar. Kuşkusuz bu işleri yapan çocukla­
rın büyük kısmı okula devam etmemektedir.

Yukarıda belirtildiği gibi, Türkiye’de 8 yıllık kesintisiz ve zorunlu eğitimin
tüm çağ nüfusunu kapsamasını engelleyen en önemli faktörler, nüfus yapısı ve
sosyal yapıdır. Bu yapıyı değiştirmek kısa sürede mümkün olmadığına göre,
bu yapıya uygun bir sistem geliştirmek gerekmektedir. Ancak bu sağlanırsa,
Türkiye’de gerçek anlamda zorunlu ilköğretim yaygınlaştırılabilir. Bu çözülme­
si kolay bir denklem değildir, ancak bundan sonra Milli Eğitim Bakanlığı, ilgili
diğer bakanlıklar ve gönüllü kuruluşların bu sorunları gidermeye yönelik çalış­
malar yapmaları gerekmektedir.

Kırsal alanda, okullaşma oranını artırmak için öncelikle aileleri eğitmek,
bu bölgelerdeki okullarda eğitimin niteliğini artırmak, öğretmen sorununa yeni
çözümler getirmek, öğretmenlerin buralardaki yaşam koşullarını kolaylaştırmak

Türk Milli Eğitim Sisteminin Yapısı ve Özellikleri 133

gerekir. Bu konuda Milli Eğitim Bakanlığı'nın yanı sıra televizyonlara, halk eği­
tim merkezlerine ve gönüllü kuruluşlara önemli görevler düşmektedir.

Gecekondu bölgelerinde okullaşma oranının düşük olmasının en önemli
nedeni ise çocukların çalışmasıdır. Ailelerin de okula olan tutumları çok olum­
lu olmadığı için, çocukların bir kısmı eğitim sisteminin dışında kalmaktadır.
Okullaşamayan bu çocuklara ve ailelere yardım, ancak gönüllü kuruluşlar yo­
luyla sağlanabilir.

O rta ö ğ re tim

Ortaöğretim 15-18 yaş grubunu kapsayan, öğrencilere bir meslek ka­
zandırmayı ve onları yükseköğretim kurumlarına hazırlamayı amaçlayan eği­
tim devresidir. Ortaöğretim kurumlan 4 yıllık liselerdir (4 yıllık lise uygulaması­
na 2004-2005 öğretim yılında başlanmıştır). Liseler programlarına göre lise,
teknik lise ve meslek lisesi gibi adlar alır. Bu öğretim kademesi de özel okullar
hariç parasızdır. Ancak zorunlu değildir.

O rtaöğretim in Önemi ,

Toplumların kalkınması ve gelişmesinde ara insan gücü büyük önem ta­
şımaktadır. Ortaöğretim kurumlan bürokrasinin, sanayi kuruluşlarının, hizmet
ve tarım sektörünün ihtiyacı olan orta düzeydeki memur, sekreter, usta, nite­
likli işçi, teknisyen, sağlık memuru, hemşire, din adamı vb gibi ara insan gücü
yetiştirmede önemli rol oynar. Bu elemanlar bir yandan ekonomik sistem için­
de kendilerinden beklenen görevleri yerine getirirken diğer yandan halk kitle­
leri ile aydınlar arasında iletişim kurulmasına yardımcı olurlar.

Ortaöğretimin diğer bir işlevi de yükseköğretime öğrenci yetiştirmektir.
Yükseköğretimde verilen eğitim, büyük ölçüde ortaöğretimde kazanılan bilgi
ve tecrübelere dayanmaktadır. Yükseköğretim kurumlarında öğrencilerin ba­
şarıları, ortaöğretim kurumlarındaki eğitimin niteliğine bağlıdır.

Ülkemizde Ortaöğretim in Gelişimi ve Sorunları

Osmanlı imparatorluğu döneminde sayıca son derece az olan ortaöğretim
düzeyindeki öğretim kurumlan, cumhuriyet döneminde gelişmeye başlamıştır.
Osmanlı imparatorluğu döneminde ilk laik liseler, 19. yüzyılın ortasında açılan
sultanilerdir. Osmanlı imparatorluğu’nun son dönemlerinde devlet memuru ve
üniversiteye öğrenci yetiştirmek amacıyla açılan bu okullar cumhuriyetin ku­
ruluşundan sonra, 1925 yılında lise adını almıştır. Osmanlı imparatorluğu’nda
mesleki eğitim ise usta çırak ilişkisi içinde informal olarak gerçekleştirildiği için,
hiç gelişmemişti. Türkiye’de ortaöğretim düzeyinde eğitim veren kurumlar, 1927

134 Eğitim Bilimlerine Giriş

yılından itibaren genel liseler ile mesleki ve teknik liseler olmak üzere ikiye ay­
rılmıştır. Genel liseler öğrencileri daha çok yükseköğretim kurumlarına hazır­
layan liselerdir. Bu nedenle bu liselere akademik liseler de denilmektedir. Bu
kurumlar, temel bilim alanlarından derslerle öğrencileri yükseköğretime hazır­
lar. Mesleki ve teknik liseler ise Türkiye’nin ihtiyacı olan ara insan gücünü ye­
tiştirmek amacıyla açılan ve gençlere okulda bir meslek kazandırarak, onları
hayata hazırlayan eğitim kurumlandır.

Cumhuriyetin kurulduğu ilköğretim yılında (1923-24), Osmanlı dönemin­
den kalan toplam 40 ortaöğretim kurumu bulunmaktaydı. Aradan geçen yak­
laşık 85 yıl içinde bu sayı 7934'e ulaşmıştır. Gelişme çokmuş gibi görünmek­
le birlikte, bu eğitim kademesinde 2006-2007 öğretim yılında net okullaşma
oranı 56,1 olarak hesaplanmıştır (MEB İstatistikleri, 2007, http://sgb.meb.gov.
tr/istatistik/meb_istatistikieri_orgun_egitim_2006_2007.pdf). Bu oran şehirler­
de göreceli olarak yüksekken, kırsal kesimde çok düşüktür. Aşağıda ortaöğre­
timin sorunları lise türlerine göre verilmektedir.

Genel Liseler
Cumhuriyetin ilk kurulduğu yıllarda ülkemizde okuryazar oranı çok düşük

olduğu ve yükseköğretim yaygınlaşmadığı için genel lise mezunları birçok ku­
rum için değerli bir iş gücüydü. 1950'li yıllara kadar geleceğin elit (seçkin) kişi­
lerini yetiştiren ve çoğunlukla büyük şehirlerde açılan bu okullar, çok partili dö­
nemden sonra ülke çapında yaygınlaştırılmaya başlanmıştır (Kaya, 1977).

Günümüzde genel liseler, Milli Eğitim Bakanlığı'nda Ortaöğretim Genel
Müdürlüğü’ne bağlı olarak çalışmaktadırlar. Bu genel müdürlüğe bağlı liseler,
verdikleri eğitimin türüne göre, çalışan öğrenciler için akşam eğitim veren ak­
şam liseleri, yabancı dilde eğitim veren Anadolu liseleri, fen dersleri güçlendi­
rilmiş fen liseleri, gençleri güzel sanatlar alanına hazırlayan güzel sanatlar li­
sesi gibi çeşitlenmiştir. Son yıllarda akşam liselerinin sayısı azaltılarak, açık
öğretim lisesi uygulaması başlatılmıştır. 2007 yılı verilerine göre, toplam sayı­
sı 3690’a ulaşan genel liselere 2.142.218 öğrenci devam etmektedir (MEB İs­
tatistikleri, 2007, http://sgb.meb.gov.tr/istatistik/meb_istatistikleri_orgun_egi-
tim_2006_2007.pdf).

Ülkemizde, özellikle büyük yerleşim birimlerindeki Anadolu liseleri, süper
liseler ve fen liseleri daha nitelikli hale getirildiği, yabancı dil eğitimi güçlendi­
rildiği ve üniversiteye giren öğrenci sayısı yüksek olduğu için; her yıl, yaklaşık
750.000-800.000 öğrenci bu okullara girmek için yarışmaktadır. Bu yarış hem
öğrencileri hem de ailelerini olumsuz yönde etkilediği için, yeni çözüm yolla­
rı aranmaktadır.

http://sgb.meb.gov
http://sgb.meb.gov.tr/istatistik/meb_istatistikleri_orgun_egi-

Türk Milli Eğitim Sisteminin Yapısı ve Özellikleri 135

Günümüzde genel liseler niceliksel olarak yetersiz olmakla birlikte, bu
okullarda verilen eğitimde de niteliksel olarak olumsuz gelişmeler gözlenmek­
tedir. Bu olumsuz gelişmenin en önemli nedeni ise ülkemizde uygulanmakta
olan üniversite sınav sistemidir.

Bilindiği gibi, genel liselerin öğretim programı, öğrencileri yükseköğretime
hazırlamaya yönelik olarak düzenlenmiştir. Bu nedenle lise mezunu gençlerin
iş bulabilme ve yükselme umudu, üniversiteye devam etmeleriyle mümkün ol­
maktadır. Ancak mevcut üniversitelerimiz öğrencilerin eğitim taleplerini karşı­
layacak sayı ve kapasitede olmadığı için, her yıl yükseköğretimin kapısındaki
yığılmalara yenileri eklenmektedir. Zorlu sınav nedeniyle lise öğrencilerinin en
önemli kaygısı okulda başarılı olmaktan çok, sınavda başarılı olmaya dönüş­
müştür. Kuşkusuz bu gelişmeler yüzünden, liseler giderek işlevini yerine ge­
tiremez hale gelmiştir. Öğrenciler lise 3. sınıftan itibaren üniversite sınavında
başarılı olmak için dershanelere devam etmekte ve dershanelerdeki eğitime,
okuldaki eğitimden daha çok önem vermektedirler. Yıllardır süren bu ikili eği­
tim, giderek lisedeki eğitimin niteliğini bozmuştur. Son yıllarda ortaöğretimin ye­
niden önem kazanmasını sağlamak amacıyla, öğrencilerin başarı puanları sı­
nav puanına eklenmekle birlikte, alınan bu önlem sonuç vermemiştir.

Üniversite sınavlarının yanı sıra, ortaöğretime geçişte yapılan sınavlar­
la başarılı öğrencilerin süper, Anadolu ve fen liselerine çekilmesi sonucu, di­
ğer okullarda zayıf öğrenciler kalmaktadır. Bu öğrenciler kendilerini çoğunluk­
la başarısız olarak algıladıkları ve üniversiteye girme umutları az olduğu için,
bu okullarda çok ciddi sınıf yönetimi sorunları yaşanmaktadır.

GRUP ÇALIŞMASI 5.1
Sizce ortaöğretimin başlıca sorunları nelerdir? Bu sorunların

giderilmesi için neler önerirsiniz?

Ortaöğretimde niteliğin artırılması için programların yeniden gözden ge­
çirilmesi, rehberlik faaliyetlerine önem verilmesi ve akademik yönden zayıf öğ­
rencilerin ilköğretimden sonra mesleki ve teknik eğitime yöneltilmesi gerek­
mektedir.

Mesleki ve Teknik Liseler
Cumhuriyet döneminin başında Türkiye'de sanayinin ve teknolojinin yok

denecek kadar az olması, mesleki ve teknik eğitimin de sınırlı gelişmesine ne­
den olmuştur. Bu alanda atılan ilk önemli adım, 1927 yılında çıkarılan bir ya­

136 Eğitim Bilimlerine Giriş

sayla il ve belediye idaresi sorumluluğundaki mesleki ve teknik liselerin Milli
Eğitim Bakanlığı’na bağlanmasıdır. Bu yasadan sonra Bakanlık içinde Mesle­
ki ve Teknik Eğitim Genel Müdürlüğü kurulmuş ve yeni okullar açılmasına yö­
nelik çalışmalar başlatılmıştır. Ayrıca, yeni açılan mesleki ve teknik liselere öğ­
retmen yetiştirmek amacıyla bir yandan yurtdışına öğrenciler gönderilirken, di­
ğer yandan yurtdışından öğretmenler getirtilmiştir. 1934-35 öğretim yılında kız
teknik, 1937-38 öğretim yılında erkek teknik yüksek öğretmen okulları açılarak
mesleki ve teknik eğitimin öğretmen ihtiyacı karşılanmaya çalışılmıştır.

Türkiye’de sanayi ve teknolojinin gelişmesiyle birlikte, mesleki ve teknik
öğretime verilen önem de giderek artmıştır. 1960-70’li yılların başında çoğun­
lukla başarısız ve gelir düzeyi düşük ailelerin çocuklarının devam ettiği bu ku-
rumlara 80’li yıllarda giderek talep artmıştır. 1973-74 yılında 974 olan mesle­
ki ve teknik okulların sayısı, 1996-97 öğretim yılında 3119’a ulaşmıştır. Bu dö­
nemde, mesleki ve teknik eğitimde kaliteyi artırma yönünde de önemli geliş­
meler olmuştur. Mesleki ve teknik eğitimde karşılaşılan güçlükleri aşmak, ka­
pasite artışı sağlamak, öğretim kalitesini yükseltmek ve mesleki teknik eğiti­
mi iş hayatıyla bütünleştirmek için 3308 sayılı Çıraklık ve Meslek Eğitimi Ka­
nunu çıkartılmıştır. 1986-87 öğretim yılında 20 ilde uygulanmaya ballanan ve
1988-89 öğretim yılında kanun kapsamına giren bütün okullara yaygınlaştırı­
lan bu kanunla, meslek lisesi öğrencilerine işletmelerde pratik eğitim yaptırı­
larak iş hayatına uyum sağlamaları kolaylaştırılmıştır. Böylece mesleki ve tek­
nik okul öğrencilerinin eğitimlerinin beşte üçünü işletmelerde yapmaları sağ­
lanmıştır (DPT, 1990). Ayrıca mesleklerde çeşitlilik artırılmış ve İngilizce eği­
timi güçlendirilerek Anadolu meslek liseleri açılmaya başlanmıştır. Bu okullar
nitelikli öğrencilerin de mesleki ve teknik liselere yönelmelerine neden olmuş
ve öğrencilerin 4 yıllık üniversitelere girme beklentilerini yükseltmiştir. Bu ge­
lişme olumlu gibi görünmekle birlikte, meslek liselerinin de giderek genel lise­
lere dönüşmesi sonucunu getirmiştir. Oysa genel liselere göre maliyeti daha
yüksek olan bu okulların temel amacı, toplumun ihtiyacı olan ara insan gücü­
nü yetiştirmektir ve bütün gelişmiş ülkelerde mesleki ve teknik okullar bu ama­
ca hizmet etmektedir.

Bu yanlış yapılaşmanın engellenmesi için, 1990’lı yılların sonunda ÖSS
puanlarına, program türlerine göre katsayı getirildi ve mesleki ve teknik lise­
si mezunlarının kendi alanları dışındaki bölümlere geçişleri zorlaştırıldı. Buna
karşın mesleki ve teknik okullardan mezun olanlara 2 yıllık yüksek okullara sı­
navsız geçiş hakkı tanındı. Kendi içinde son derece tutarlı ve ülke çıkarlarına
uygun olan bu karar, kamuoyunda imam hatip okulu mezunlarının üniversite­
lere girişlerinin engellenmesi olarak algılandığı için, günümüzde halen en çok
tartışılan konulardan biri haline gelmiştir.

Türk Milli Eğitim Sisteminin Yapısı ve Özellikleri 137

Tüm bu tartışmalara rağmen, geçen yaklaşık 10 yıl içinde mesleki ve tek­
nik okulların geliştirilme çalışmalarına devam edilmiş, 2006-2007 öğretim yılın­
da okul sayısı 4244’e ulaşmıştır. Ancak, meslek lisesi sayısı genel lise sayısın­
dan daha fazla olmasına karşın, öğrenci sayısı genel liselerin neredeyse yarı­
sı kadardır. 2006-2007 öğretim yılında ortaöğretime kayıt olan öğrencilerin %
36,3'ü meslek liselerini tercih etmiştir (MEB istatistikleri, 2007, http://sgb.meb.
gov.tr/istatistik/meb_istatistikleri_orgun_egitim_2006_2007.pdf). Gelişmiş ülke­
lerle karşılaştırıldığında, bu oranın % 60’a çıkması gerektiği görülmektedir.

Özetle, ülkemizde göreceli olarak yeter sayıda mesleki ve teknik lise ol­
makla birlikte, ortaöğretim kurumlarına çocuklarını gönderen aileler 4 yıllık üni­
versite eğitiminde ısrarcı görünmekte ve onların bir meslek kazanmasını çok
fazla önemsememektedirler. Bu durum da bir yandan üniversite sınavına gi­
ren öğrenci sayısı artırırken, diğer yandan nitelikli ara insan gücünün yetişme­
mesine ve bu açığın üniversite mezunlarıyla kapatılmaya çalışılmasına neden
olmaktadır. Bu sorunun çözülmesi için ilköğretimin sonunda çocukların bu ko­
nuda yetkili kişilerce yönlendirilmesi, ailelerin bu konuda eğitilmesi gerekmek­
tedir. Bu önlemlerin yanı sıra, meslek birliklerinin işyeri açmada mesleki ve tek­
nik okul mezuniyetini bir koşul olarak getirmeleri ve bunun denetlenmesi de bu
okullara olan talebi artırabilir.

Y ü ksekö ğ re tim

Yükseköğretim, milli eğitim sistemi içinde, ortaöğretime:dayalı en az dört
yarıyılı kapsayan her kademedeki eğitim öğretimin tümüdür (2547 sayılı Yük­
seköğretim Kanunu, madde 3-a). Üniversiteler, yüksekokullar, konservatuvar-
lar, meslek yüksek okulları, uygulama ve araştırma merkezleri yükseköğretim
kurumlandır.

Yükseköğretimin Önemi

Yükseköğretim, bireyin belli bir meslekte uzmanlaşmasını sağlayan eği­
tim sisteminin en üst eğitim kurumudur. Bir ülkede, toplumsal değişimin hızı­
na, niteliğine ve ölçüsüne etki eden kurumların başında üniversiteler gelmek­
tedir. Değişen toplum, üniversiteyi; değişen üniversite, toplumu etkilemektedir
(Ataünal,1993). Geçmişteki ve günümüzdeki toplumlara bakıldığı zaman da
toplumdaki üniversite mezunu sayısı ile toplumların gelişmişlik düzeyi arasın­
da yakın ilişki olduğu açıkça görülmektedir.

Bir ülkenin kalkınması için gerekli olan çeşitli mesleklerin en iyi biçim­
de yürütülmesini sağlayacak yapıcı ve yaratıcı insan gücünün yetiştirilmesin­
de yükseköğretim kurumlan önemli rol oynar. Üniversitelerin bu nitelikte insan

http://sgb.meb

gücü yetiştirebilmesi için, çeşitli ekonomik kurumlar ve hizmet sektörüyle iş­
birliği içinde olması gerekir.

Üniversitelerin diğer bir görevi de toplumun kültürünü tanıtma, yayma ve
araştırma yoluyla geliştirmedir. Yükseköğretim kurumlarında yürütülen bilimsel
araştırmalar sonucu elde edilen bulgular, toplumdaki tüm kurumların biçimlen­
dirilmesi, geliştirilmesi ve değiştirilmesinde etkin rol oynar.

Günümüz toplumlarında, demokrasinin yaşaması ve gelişmesinde de
üniversiteler önemli rol oynamaktadır. Üniversiteler, kültür ve eğitimin, hür dü­
şüncenin kaynağı, bu düşüncenin oluşturduğu merkezler ve odak noktalarıdır
(Versan, 1988).

Ülkemizde Yükseköğretimin Gelişimi ve Sorunları
Ülkemizde çağdaş anlamda üniversitelerin kuruluşu cumhuriyetin ilanın­

dan sonra mümkün olmuştur. Yeni Türkiye'nin başkenti olan Ankara’nın geliş­
mesi ve kültür merkezi haline gelebilmesi için, o dönemde yükseköğretim ku-
rumlarının yaygınlaştırılmasına Ankara'dan başlanmıştır. 1923 yılında Harp
Okulu, 1925 yılında Hukuk Mektebi ve Musiki Muallim Mektebi, 1927 yılında
Gazi Orta Öğretmen Okulu ile Eğitim Enstitüsü kurulmuştur. Yeni açılan okul­
lara bakıldığında, hükümetin askerlerin eğitimi ile öğretmen eğitimine öncelik
verdiği açıkça görülmektedir.

Cumhuriyet yöneticileri Ankara’da yeni yüksekokulların kurulmasına yöne­
lik çalışmalara devam ederken, diğer yandan da Osmanlı imparatorluğu’ndan
devralınan ve bir türlü çağdaş üniversite kimliğine giremeyen İstanbul'daki
Darülfünun'u kapatarak 1933 yılında İstanbul Üniversitesi’ni kurmuştur. Bu üni­
versite, Türkiye Cumhuriyeti'nin ilk üniversitesi olması ve 1934 yılında üniver­
sitenin bütün işleyişini düzenlemek üzere “İstanbul Üniversitesi Talimatname­
si” adı altında ilk mevzuatın hazırlanması açısından önem taşımaktadır. 1933
reformu olarak kabul edilen bu çalışmayla, yeni Türk Devleti’nin temelini oluş­
turan devrimlerin korunması ve geliştirilmesi yanında, her yönüyle bilimsel dü­
şünme ve çalışma anlayışının gelişmesi amaçlanmaktaydı (Ataünal, 1933). İs­
tanbul Üniversitesi 1930'lu yıllarda Nazi Almanyası’ndan kaçan bilim adamla­
rının da katkısıyla, mühendislik ve sosyal bilimler alanında Türkiye için gerek­
li nitelikte insan gücünü yetiştirmeye başlamıştır.

1933-43 yılları arasında, İstanbul Üniversitesi'ninyanı sıra, ülkemizde mo­
dern tarım uygulamalarının başlatılması amacıyla Ankara Yüksek Ziraat Ensti­
tüsü (1933), Batı ve çağdaş kültürün tanıtılması ve yaygınlaştırılması için Milli
Musiki ve Temsil Akademisi (1934), Dil ve Tarih Coğrafya Fakültesi (1935) ve
Fen Fakültesi (1943) açılmıştır. Ankara'daki değişik fakülte ve enstitüler II. Dün­
ya Savaşı'ndan sonra Ankara Üniversitesi çatısı altında toplanmıştır.

138 Eğitim Bilimlerine Giriş

Türk Milli Eğitim Sisteminin Yapısı ve Özellikleri 139

Üniversitelerde ikinci reform hareketi 1946 yılında gerçekleşmiştir. Bu re­
form hareketiyle birlikte, özgürlükçü ve demokratik üniversite modeli kabul edil­
miştir. 1955-57 yılları arasında, Ankara ve İstanbul'un dışında üniversiteler açıl­
maya başlanmıştır. Karadeniz Teknik Üniversitesi (Trabzon), Ege Üniversitesi
(İzmir), Atatürk Üniversitesi (Erzurum) bunların ilk örnekleridir.

1959 yılından itibaren ise üniversitelerin yanı sıra iktisadi ve ticari ilimler
akademileri ile devlet mimarlık ve mühendislik akademileri kurulmaya başlan­
mıştır. Böylece üniversitelerin dışında bir başka yükseköğretim sistemi oluş­
turulmuştur.

1960 sonrasında, yükseköğretime olan talebin giderek artması sonucu,
tüm hükümetler yeni yükseköğretim kurumlan açılması yönünde çalışmalar
yapmışlar, yükseköğretim kurumlarının sayı ve kapasitelerini artırmışlardır.

1981 yılına kadar, Milli Eğitim Bakanlığı’na bağlı akademiler, meslek yük­
sekokulları ve eğitim enstitüleri, özerk üniversitelerle birlikte gelişmiştir. Ancak
1968-80 yılları arasında bu okullar politize olmuş, öğrenci olayları yoğunlaş­
mış, öğretim uzun ve kısa süreli boykotlarla kesintiye uğramıştır.

Bu gelişmelerin yüksekokul ve üniversitelerdeki özgürlüğe bağlanması
sonucu, 1980 müdahalesinden sonra, 1981 yılında Yükseköğretim Kurulu ku­
rulmuştur. Böylece Türkiye’de, üniversitelerde yeni bir reform dönemi başla­
mıştır.

1933’teki büyük üniversite reformundan sonra gerçekleşen en kapsamlı
reform niteliğindeki 1981 Yükseköğretim Kanunu’ylaTürkiye’de'yükseköğretim;
akademik, kurumsal ve idari yönden önemli bir yeniden yapılanma sürecine
girmiştir. Söz konusu kanun hükümleri ve TC Anayasası’nın 130 ve 131. mad­
deleriyle kendisine verilen görev ve yetkiler çerçevesinde özerkliğe ve kamu
tüzel kişiliğine sahip bir kuruluş olan Yükseköğretim Kurulu, tüm yükseköğre­
timden sorumlu tek kuruluş haline gelmiştir.

Bu kurul, reformla birlikte yükseköğretim sisteminde bir bütünlük sağlamış­
tır. Tüm akademiler, eğitim enstitüleri ve meslek yüksekokulları yeniden düzen­
lenmiştir; bazıları yeni üniversitelere dönüştürülmüş, bazıları ise varolan üniver­
sitelere bağlanmıştır. Böylelikle 1982 yılında 8 yeni üniversite kurulmuştur.

Yükseköğretim Kurulu, toplumda ve üniversitelerde çeşitli tartışmalara
yol açmış ve uzun süre eski özerk üniversite yapısı ile yeni model karşılaş-
tırılmıştır. Ancak aradan geçen uzun süreden sonra, belli esneklikler sağlan­
mış ve üniversite yönetimine de yeni yetkiler verilerek büyük ölçüde uzlaşma­
ya varılmıştır.

Yükseköğretim Kurulu’nun kuruluşundan günümüze değin ülkemizin çe­
şitli illerinde çok sayıda üniversite açılmıştır. 1984 yılından itibaren vakıflara

140 Eğitim Bilimlerine Giriş

üniversite açma izni verilmesiyle birlikte, vakıf üniversiteleri de niceliksel ola­
rak hızla artmıştır. Günümüzde, ülkemizde toplam 61 devlet üniversitesi ve 30
vakıf üniversitesi olmak üzere toplam 91 üniversite bulunmaktadır. Ayrıca Ku­
zey Kıbrıs Türk Cumhuriyeti’nde de 5 üniversite bulunmaktadır.

Yükseköğretim kurumlarındaki bu hızlı sayısal gelişmeye rağmen, okul­
laşma oranı 2005-2006 istatistiklerine göre yaklaşık % 18’dir (MEB İstatistikle­
ri, 2007, http://sgb.meb.gov.tr/istatistik/mebjstatistikleri_orgun_egitim_2006_
2007.pdf). Türkiye’de üniversite mezunu olmak bireylere statü kazandırdığı, iş
bulma olasılığını artırdığı, erkekler için zorunlu askerlik görevinin daha iyi ko­
şullarda ve daha kısa süreli yapılmasını sağladığı için, ortaöğretimden mezun
olan hemen hemen tüm öğrenciler yükseköğretime devam etme çabası için­
dedirler. Üniversitelerin kontenjanları sınırlı olduğu için, bu öğretim kademesi­
ne öğrenciler ülke çapında, yılda bir kez yapılan bir sınavla seçilmektedir. Her
yıl 1,5-1,8 milyon öğrenci bu sınava girmektedir.

Her kesimin dileği, Türkiye’de üniversitelerin sayısının artırılması olmak­
la birlikte, bunun sağlanması için aşağıdaki sorunlara çözüm bulunması ge­
rekmektedir.

1. Üniversite sayısının artması ve tasarruf tedbirleri nedeniyle üniversi­
telerin devletten aldıkları mali yardım azalmış ve üniversitelerde araç gereç
bulma güçlükleri çekilmeye başlanmıştır. Günümüzde üniversiteler kendileri­
ne kaynak yaratamadıkları durumlarda kitap, laboratuvar araç ve gereçlerinin
alımı gibi çok önemli ihtiyaçlarını karşılamakta bile güçlük çekmektedirler. Bu
durum kuşkusuz eğitim ve öğretimi olumsuz yönde etkilemektedir.

2. Öğretim elemanlarının maaşları diğer sektörlere göre çok düşük oldu­
ğu için başarılı öğrenciler akademik kariyer yapmamakta ya da doktoralarını
tamamladıktan sonra üniversiteden ayrılmaktadırlar. Bu nedenle öğretim ele­
manlarının nitelikleri giderek düşmekte ve yeni öğretim elemanı yetiştirmede
güçlükler çekilmektedir.

3. Taşra üniversitelerine, bulundukları şehirlerin olanaksızlıkları nedeniy­
le, öğretim elemanı bulunmakta güçlük çekilmektedir. Yükseköğretim Kurulu
bu üniversitelerde çalışan araştırma görevlilerine yurtdışında ve içinde yüksek
lisans ve doktora yapma fırsatı tanımak için çeşitli modeller geliştirmiş ve bu
çalışmalar sonuç vermeye başlamıştır. Ancak bu sorun her yeni açılan üniver­
site için önemini korumaktadır.

4. Ülkemizde kitap yazarlığı yeterince ödüllendirilmediği, telif hakları ko­
runamadığı, öğrencilerin kitap okuma alışkanlıklarının olmayışı gibi nedenler­
le, yükseköğretim kurumlarında okutulacak ders kitaplarının sayısı oldukça sı­
nırlıdır. Bu durum, öğretimin niteliğini düşürmektedir.

http://sgb.meb.gov.tr/istatistik/mebjstatistikleri_orgun_egitim_2006_

Türk Milli Eğitim Sisteminin Yapısı ve Özellikleri 141

TÜRKİYE'DE YAYGIN EĞİTİM
Yaygın eğitim, örgün eğitimin yanında veya dışında düzenlenen formal

eğitim faaliyetlerinin tümünü kapsar. Yaygın eğitimde belli bir yaş sınırı yok­
tur. Her yaş grubu için (çocuk, genç, yetişkin vb) yaygın eğitim faaliyetleri dü­
zenlenebilir.

Yaygın E ğ itim in Ö nem i

Toplumdaki bireylerin üretken ve verimli olması, kendini geliştirebilmesi,
mesleğinde ilerleyebilmesi için, örgün eğitim sürecinde kazanılan bilgi ve be­
ceriler her zaman yeterli olmayabilir. Bilim ve teknolojideki hızlı gelişme ve de­
ğişmeler bu kurumlarda verilen bilgileri kısa sürede geçersiz ya da yetersiz kıl­
maktadır. Yaygın eğitim, insanları sürekli olarak yenileyerek, toplumsal değiş­
menin getirdiği yeni durumlara uyum güçlüklerini gidermek ve örgün eğitim ek­
sikliklerini tamamlamak açısından önem taşımaktadır. Ayrıca çeşitli nedenlerle
örgün eğitim kurumlarına devam edemeyen kişiler de yaygın eğitimin etkinlik­
lerine katılarak bu eksikliklerini telafi edebilir ve meslek kazanabilirler.

Türkiye’de okuma yazma ve ilkokuldan sonra örgün eğitim kurumları-
na devam etme oranının düşük olması, yaygın eğitimin önemini artırmaktadır.
Devlet istatistik Enstitüsü’nün 2006 verilerine göre iş gücünün % 61,9’u lise
altı eğitimliyken, lise altı eğitimlilerin % 54,8’i de işsizdir (http://www.die.gov.
tr/TURKISH/SONIST/ISGUCU/201106.doc). Bu veriler ülkemizde iş gücününı
hizmet içi eğitim aracılığıyla geliştirilmesinin ve meslek kazandırmanın ne ka­
dar önemli olduğunu açıkça göstermektedir.

Ü lkem izde Y ayg ın E ğ itim in Gelişm esi ve Sorunları

Halk eğitiminin gerekliliği, Osmanlı İmparatorluğu’nun son dönemlerinde
birçok aydın tarafından öne sürülmüştür. Ancak ilk önemli yaygın eğitim girişi­
mi, cumhuriyet döneminde, Latin alfabesinin kabulünden sonra gerçekleşmiş­
tir. 1928 yılında Eğitim Bakanlığı tarafından Millet Mektepleri adı altında kurs­
lar açılarak örgün eğitimin dışında kalan vatandaşlara yeni yazı ve temel va­
tandaşlık bilgileri öğretilmeye başlanmıştır. Millet Mektepleri 1932 yılına kadar
çok etkin bir biçimde çalışmış, bu yıldan sonra giderek etkinliğini yitirmiştir.

Bu dönemde, Millet Mektepleri’nin yanı sıra halk evleri ve halk odaları
da (1932-47) halk eğitiminde önemli rol oynamışlardır. Kültür merkezleri ola­
rak kentsel bölgelerde kurulan halk evlerinin temel amacı, milli kültürü yaya­
rak aydınlarla halk arasındaki uçurumu kapatmaktı (Kaya, 1977). Halk evle­
rinde okuma yazma kurslarından başka, spor, folklor, müzik ve tiyatro gibi et­
kinliklere de yer verilmekteydi.

http://www.die.gov

142 Eğitim Bilimlerine Giriş

1950 yılında çok partili döneme geçildikten sonra halk eğitimi, halk ders­
haneleri ve gezici okullarda sürdürülmeye çalışılmış, ancak çok verimli ola­
mamıştır.

Günümüz Türkiye’sinde bakanlıklar, çeşitli kamu kuruluşları, bankalar,
meslek kuruluşları ve gönüllü kuruluşlar tarafından kendi hizmet alan özellik­
lerine göre yaygın eğitim hizmeti verilmektedir. Bu kuruluşlar tarafından veri­
len hizmetler aşağıda özetlenmektedir.

Bakanlıklarca verilen kurslar: Yaygın eğitim faaliyetlerini en yoğun bi­
çimde Milli Eğitim Bakanlığı yürütmektedir. Bakanlığın il milli eğitim müdürlük­
lerine bağlı halk eğitim merkezleri bulunmaktadır. Bu merkezlerde yöre halkı­
nın ihtiyaçlarına göre okuma yazma kursları ve illerin özelliklerine göre çeşitli
meslek kursları açılmaktadır. Ancak bu merkezler eğitici bulmakta güçlük çek­
mektedirler.

Bunun dışında Adalet Bakanlığı ceza, tevkif ve çocuk ıslah evlerinde mah­
kûmlar için el sanatları ve meslek kursları açmakta. Tarım Orman ve Köy İşle­
ri Bakanlığı çiftçilere yönelik çeşitli eğitim etkinlikleri düzenlemektedir. Milli Sa­
vunma Bakanlığı'na bağlı olan Türk Silahlı Kuvvetleri ise okuma yazma bilme­
yen erler için okuma yazma kursları açmaktadır. Bu nedenle, ülkemizde oku­
ma yazma bilmeyenlerin büyük bir kısmı kadınlardır.

Gönüllü Kuruluşlar: Ülkemizde gönüllü kuruluşlar uzun yıllardan beri fa­
aliyet göstermekle birlikte, 1990’lı yıllarda örgün ve yaygın eğitime destek veren
bu kuruluşların sayısı hızla artmıştır. Bu kuruluşlar özellikle gecekondu bölge­
lerinde hem okuma yazma kursları, hem de mesleki kurslar açmaktadırlar.

Hizmet İçi Eğitim Programları: Bilim ve teknolojideki hızlı gelişmeler so­
nucu hizmet içi eğitim giderek önem kazanmaktadır. Birçok kurum ve özel ku­
ruluş personelini geliştirmek ve daha verimli çalışmalarını sağlamak amacıy­
la hizmet içi eğitim kurs ve seminerleri düzenlemektedir. Büyük kurum ve özel
kuruluşlar bu programları kendi bünyelerinde oluşturdukları eğitim merkezle­
rinde yürütürlerken, çeşitli nedenlerle kendi eğitim birimine sahip olmayan ku­
ruluşlar hizmet içi eğitim için kurumlar arası eğitim merkezlerinden, üniversite­
lerden ve hizmet içi eğitim programı düzenlemek amacıyla kurulmuş olan ku-
rumlardan yararlanmaktadırlar.

Son yıllarda özellikle büyük şehirlerde, kursların ya da sertifika verme bi­
çiminde uygulanan özel yaygın öğretim kurumlarının sayısı giderek artmakta­
dır. Bunlardan, yabancı dil öğretimi ve bilgisayar kullanımına ilişkin programlar
en çok rağbet görenler arasındadır. Bu durum eğitim sistemimizin zayıf olan
yönlerini de açıkça göstermektedir.

Türk Milli Eğitim Sisteminin Yapısı ve Özellikleri 143

Özel örgün eğitim kurumlarından bir meslek kazanmak amacıyla yararla­
nan kişiler de çoğunlukla üniversite sınavını kazanamayan lise mezunlarıdır.
Bu kişilere meslek kazandırılması, Türkiye’nin kalkınması için büyük önem ta­
şımaktadır. Ancak mesleki ve teknik eğitim başlığı altında tartışılan sorunlar
giderilirse, bir yandan gençlerin zaman kaybetmeleri, diğer yandan da ailele­
rin ekonomik kayıpları önlenmiş olur.

Devlet eliyle yapılan halka açık yaygın eğitim faaliyetleri günümüz ihtiyaç­
larına uygun olmadığı için, bu açığı özel sektör kapatmaktadır. Ancak, genç
işsizlerin fazla olduğu ve gelir düzeyi düşük bölgelerde günümüz ekonomisi­
ne katkıda bulunacak, aranan insan gücüne uygun konularda açılacak para­
sız eğitim faaliyetlerine büyük ihtiyaç vardır.

ÖZET

Türk eğitim sisteminin yönetim yapısı Türkiye Cumhuriyeti'nin kuruluşun­
dan itibaren gelişmeye başlamıştır. Ülkemizde eğitim milli olarak kabul(edilmiş
ve eğitimde devletçi ve merkeziyetçi bir yönetim yapısı benimsenmiştir. Eğitim
Bakanlığı teşkilatı merkez, il, ilçe ve okul düzeyinde yapılanmıştır. Ayrıca yurt-
dışında da müşavirlik düzeyinde temsilcilikleri vardır.

Milli Eğitim Temel Kanunu’na göre Türk milli eğitim sistemi, örgün eğitim
ve yaygın eğitim olmak üzere iki ana bölümden oluşur, örgün eğitim, okul ön­
cesi eğitim, ilköğretim, ortaöğretim ve yükseköğretim kurumlarını kapsar. Yay­
gın eğitim, örgün eğitimin yanında veya dışında düzenlenen eğitim faaliyetle­
rinin tümünü kapsar.

Okul öncesi eğitim, zorunlu ilköğrenim çağına gelmemiş çocukların be­
densel, zihinsel ve sosyal gelişimini planlanmış bir ortam içinde sağlayan ve
onları ilköğretime hazırlayan bir eğitim kademesidir. Ülkemizde en düşük okul­
laşma oram bu kademede gözlenmektedir. Oysa çocukların ilköğretime hazır­
lanması ve bütün öğrencilerin eğitimli anne babaların çocuklarıyla eşit koşul­
larda eğitime başlamaları için, özellikle kırsal alanda ve gecekondu bölgelerin­
de okul öncesi eğitime büyük ihtiyaç vardır.

ilköğretim kurumlan 8 yıllık okullardan oluşur. Bu okullarda kesintisiz eği­
tim yapılır ve bitirenlere ilköğretim diploması verilir. İlköğretim kurumlarında ço­
cuklar temel beceriler kazanarak hayata ve bir üst öğretim kurumlarına hazır­
lanır. Ülkemizde ilköğretimin özellikle kırsal alanda yaygınlaşmasında önemli
sorunlar yaşanmaktadır. Bu sorunların başlıca kaynağı ise nüfusun bölgelere
dengesiz dağılımı ve göçlerdir.

144 Eğitim Bilimlerine Giriş

Ortaöğretim 15-18 yaş grubunu kapsayan, öğrencilere bir meslek kazan­
dırmayı ve onları yükseköğretim kurumlarına hazırlamayı amaçlayan eğitim
devresidir. Ortaöğretim kurumlan 4 yıllık liselerdir. Liseler programlarına göre
lise, teknik lise ve meslek lisesi gibi adlar alır. Bu öğretim kademesi de özel
okullar hariç parasızdır. Ancak zorunlu değildir.

Toplumların kalkınması ve gelişmesinde ara insan gücü büyük önem ta­
şımaktadır. Ortaöğretim kurumlan, bürokrasinin, sanayi kuruluşlarının, hizmet
ve tarım sektörünün ihtiyacı olan orta düzeydeki memur, sekreter, usta, nite­
likli işçi, teknisyen, sağlık memuru, hemşire, din adamı vb gibi ara insan gücü
yetiştirmede önemli bir rol oynar. Ortaöğretimin diğer bir işlevi de yükseköğre­
time öğrenci yetiştirmektir. Yükseköğretimde verilen eğitim büyük ölçüde or­
taöğretimde kazanılan bilgi ve tecrübelere dayanmaktadır. Yükseköğretim ku-
rumlarındaki öğrencilerin başarıları, ortaöğretim kurumlarındaki eğitimin nite­
liğine bağlıdır.

Yükseköğretim, milli eğitim sistemi içinde, ortaöğretime dayalı en az dört
yarıyılı kapsayan her kademedeki eğitim öğretimin tümüdür (2547 sayılı Yük­
seköğretim Kanunu, madde 3-a). Üniversiteler, yüksekokullar, konservatüvar-
lar, meslek yüksekokulları, uygulama ve araştırma merkezleri yükseköğretim
kurumlandır. Cumhuriyet döneminde gelişmeye başlayan bu öğretim kademe­
si, mali kaynakların yetersizliği, öğretim üyesi yetiştirme ve bulmada karşılaşı­
lan güçlükler nedeniyle, nitelikli eleman istihdam edememektedir. Kuşkusuz bu
durum üniversitelerdeki eğitimi de olumsuz yönde etkilemektedir.

Yaygın eğitim, örgün eğitimin yanında veya dışında düzenlenen formal
eğitim faaliyetlerinin tümünü kapsar. Yaygın eğitimde belli bir yaş sınırı yok­
tur. Her yaş grubu için (çocuk, genç, yetişkin vb) yaygın eğitim faaliyetleri dü­
zenlenebilir. Yaygın eğitim, insanları sürekli olarak yenileyerek, toplumsal de­
ğişmenin getirdiği yeni durumlara uyum güçlüklerini azaltmak ve örgün eğitim
eksikliklerini tamamlamak açısından önem taşımaktadır. Ayrıca çeşitli neden­
lerle örgün eğitim kurumlarına devam edemeyen kişiler de yaygın eğitim et­
kinliklerine katılarak bu eksikliklerini telafi edebilir ve meslek kazanabilirler. Ül­
kemizde bakanlıklar, çeşitli kamu kuruluşları, bankalar, meslek kuruluşları ve
gönüllü kuruluşlar kendi hizmet alan özelliklerine göre yaygın eğitim hizme­
ti vermektedir.

VI.
BÖLÜM

 E

EĞİTİM SİSTEMİNDE ÖĞRETMENİN ROLÜ

ETKİLİ BİR ÖĞRETMENDE BULUNMASI GEREKEN NİTELİKLER
Kişisel Nitelikler • Mesleki Nitelikler

ÖĞRETMENLİK MESLEĞİNİN ÖZELLİKLERİ
Meslek Nedir?

Öğretmenlik Mesleğinin Kendine Özgü Özellikleri
Türkiye'de Öğretmenlik Mesleğinin Durumu

ÖZET

Eğitim Sisteminde
Öğretmenin Rolü ve
Öğretmenlik Mesleğinin
Özellikleri

146 Eğitim Bilimlerine Giriş

Birinci bölümde temel kavramlar üzerinde durulurken, bireyin kendiliğin­
den, bir başka kişinin yardımıyla ya da yazılı ve görsel bilgi kaynaklarından öğ­
renebildiği belirtilmişti. Bu tür öğrenmeler genellikle informal eğitim çerçevesin­
de oluşur. Formal eğitimde ise bir öğreten vardır. Formal eğitimde öğrenme­
yi sağlayan bu kişiye öğretmen denir, informal eğitimde öğrenmeyi sağlayan
anne, baba, arkadaşlar, ustalar iken, formal eğitimin gelişmesiyle birlikte öğret­
men kavramı ortaya çıkmış, sonra öğretmenlik bir meslek haline gelmiştir.

Bu bölümde önce öğretmenin eğitim sistemindeki rolü üzerinde durul­
muş, sonra bir öğretmende bulunması gereken nitelikler tartışılarak, öğretmen­
lik mesleğinin özelliklerine yer verilmiştir.

EĞİTİM SİSTEMİNDE ÖĞRETMENİN ROLÜ
Öğretmen eğitim sisteminin en önemli öğelerinden biridir. Öğretmen ol­

madan bir okulun çalışması mümkün değildir. Eğitim teknolojileri geliştikçe,
akla ilk gelen soru bu araçlar öğretmenin yerini tutar mı olmuştur. Ancak gö­
rülmüştür ki, teknoloji ne kadar ilerlerse ilerlesin öğretmenin yerini hiçbir araç
tutamamaktadır. Hatta teknolojinin gelişmesiyle birlikte, öğretmenlerin, öğreti­
min düzenlenmesinde bu araçlardan yararlanabilmek için daha çok çaba har­
camaları gerekmektedir.

Ülkemizde öğretmenlik mesleği, bazı kişiler tarafından sadece ders ver­
mekten ibaretmiş gibi algılanmaktadır. Yaz aylarında da okullar tatil olduğu için,
tatili bol, yarım zamanlı rahat bir iş olarak tarif edildiği gibi, bu özelliklerinden
dolayı kız çocuklarına uygun bir meslek olarak da gösterilmektedir. Oysa öğ­
retmenin okul içinde pek çok görevi vardır. Bu görevler ülkemizde yönetmelik­
lerle belirlenmiştir. Aşağıda öğretmenlerin yönetmeliklere göre temel görevleri
s ı ra lanmaktad ı r (http://www: meb. gov. tr/mebasp/mebdata/mevzuat/liste. asp ?kri-
ter=7&ara=1&Submit=Listele&offset=60 sayfasından özetlenerek alınmıştır).

1. Öğretmenler kendilerine verilen dersleri okuturlar. Bunlarla ilgili bütün
uygulamaları ve deneyleri yaparlar. Serbest çalışma saatlerinde öğrencileri
gözlerler. Öğretmenler dersler dışında okulun eğitim, öğretim ve yönetim işle­
rine de canlı bir şekilde katılmakla; kanun, yönetmelik ve emirlerle saptanan
görevleri yapmakla yükümlüdürler, öğretmenler, öğrencilerini yetiştirmek ko­
nusunda her fırsattan yararlanmalı, hizmet ruhu beslemeli, görevden kaçma­
malı, öğrencilerine öğrenim işlerinde iyi bir yardımcı ve kılavuz olmalı, eğitim
işlerinde tutum ve davranışlarıyla örnek olmalıdırlar.

2. Öğretmenlerin öğretim işlerinde görevleri şunlardır:

a. Öğretmenler her ders yılı başında müfredat (eğitim) programlarının,
ders uygulamalarının (çevre, tarihi eser, müze, teknik kurumlar vb inceleme­

http://www

Eğitim Sisteminde öğretmenin Rolü 147

leri) ve deneylerin aylara dağıtılmasını gösterir bir plan hazırlayarak derslere
başlamadan bir örneğini okul müdürüne verirler.

b. Etkili bir öğretim sağlayabilmek için, derslere hazırlıklı girmek ve okul­
da bulunan ders araçlarından ve okul kitaplığında bulunan kitaplardan öğren­
cilerini yararlandırmakla yükümlüdürler.

c. Öğrencilerini kişisel çalışmalara yöneltmek için tedbirler alırlar. Bu hu­
susta yerine göre doğal ve yakın çevreden; eski eserlerden; kitaplıktan; işlik ve
laboratuvarlardan, ödevlerden; okulda düzenlenecek müsamere, müzik, spor
ve bahçe çalışmalarından; okulda tüm öğretmenlerin elbirliğiyle yaratıp yaşa­
tacakları çalışma havasından yararlanırlar.

d. Aynı dersi okutan zümre öğretmenleri ve aynı sınıfta ders okutan öğ­
retmenler sık sık toplanarak aralarında işbirliği yaparlar. Bu toplantılardan ilki
ders yılı başında yapılarak yıllık planlar incelenir.

e. Derslerde öğrencilerine “yazılı öğrenci ödevleri yönetmeliği" hükümle­
rine göre ödev vermek ve bunları düzelterek geri vermekle yükümlüdürler.

f. Sınav yönetmeliğiyle kendilerine verilen görevleri yapmak, ayırtman
seçildikleri okulların sınavlarında hazır bulunmak zorundadırlar. ■

g. Verdikleri dersleri, yaptıkları ödevleri, deneyleri ve yoklama konularını
her derste sınıf defterine yazarak imzalarlar.

h. Derste, laboratuvarda ya da bir gezide yaptıkları ve yaptırdıkları deney
ve uygulamayı her hafta sonunda müdüre raporla bildirirler. .

i. Derse girince yoklamayı kendileri yapar, derste bulunmayanları ve bun­
ların sayısını yazarak yoklama kâğıdını imzalarlar.

j. Not defterlerini her zaman yanlarında taşımak, derste soru sordukla­
rı/sözlü yoklama yaptıkları öğrencilere takdir edecekleri notları mürekkepli ka­
lemle bu deftere yazarak o ders içinde öğrenciye bildirmek zorundadırlar. Ya­
zılı yoklama kâğıtlarına ve ödevlere takdir edilen notlar da bu deftere aynı su­
retle geçirilerek öğrencilere bildirilir.

3. Öğretmenlerin eğitim işlerinde ödevleri şunlardır:

a. öğretmenler haftada 1 gün nöbet tutarlar. Öğretmen sayısı elverişli ol­
mayan okullarda -okulun nöbetçi öğretmensiz kalmaması için- nöbet işleri okul
müdürü tarafından gereğince ayarlanır.

b. Yönetimi öğretmenler kurulunca ya da okul müdürlüğünce kendilerine
verilen öğrenci kurullarını yönetir ve her türlü eğitim çalışmalarına katılırlar.

c. Öğretmenler kurulu kararıyla kendilerine verilen sınıfın eğitim işlerini
üzerlerine alırlar. Bu sınıftaki çocukların ayrı ayrı üstünlüklerini ve zayıf yön­
lerini incelemeye çalışırlar. Eğitimini üzerine aldıkları sınıfın çocuklarının okul

148 Eğitim Bilimlerine Giriş

içi ve dışındaki durumları, davranışları ve çalışmalarıyla yakından ilgilenirler.
Okul müdürlüğüyle bu hususta sıkı bir işbirliği yaparlar.

4. Öğretmenlerin yönetim işindeki görevleri şunlardır:

a. Okulun disiplin ve onur kurulu ile eğitim ve yönetim kurullarında kendi­
sine verilen ödevleri yapmak;

b. Öğretmenler kurulu toplantısına katılmak;

c. Müdürün uygun bulacağı şekilde okulun diğer yönetim işlerine yardım­
cı olmak;

d. Tebliğler dergisini okumakla yükümlüdür.

özetle öğretmenlik, pek çok kişinin algıladığı gibi çalışma süresi kısa, ta­
tili bol bir meslek değildir. Öğretmenlik çok çeşitli görevlerin yerine getirildiği,
sorumluluğu çok, sıkı çalışma ve emek isteyen, bazı dönemlerde işin eve ta­
şınmasını gerektiren bir meslektir. Yukarıda sıralanan birbirinden farklı görev­
lerin yerine getirilebilmesi için, öğretmenlerin belli özelliklere sahip olması ge­
rekir. Aşağıda bu özellikler açıklanmaktadır.

ETKİLİ BİR ÖĞRETMENDE BULUNMASI GEREKEN
NİTELİKLER

Geçmiş yıllara baktığımızda hepimizin etkisinde kaldığımız birkaç öğret­
men olmuştur. Bu öğretmenler, kişilikleri, bize yönelik davranışları, ders anlatma
yaklaşımları vb ile bizde iz bırakmışlardır, iyi bir öğretmen naşıl olur sorusuyla
karşılaştığımızda genellikle bu öğretmenlerimizin özellikleri aklımıza gelir.

iyi öğretmen tanımı, öğrenciye, okul yöneticilerine ya da velilere göre de­
ğişebilir. Öğrenciler bazen kendi ifadeleriyle bol notlu, dersi eğlenceli kılan, an­
cak hedeflere ulaşmada yetersiz olan öğretmenleri de iyi öğretmen olarak al­
gılayabilirler. Veliler kendileriyle iyi iletişim kuran, nazik; yöneticiler kendilerine
verilen işi yerine getiren uyumlu öğretmenleri iyi olarak nitelendirebilirler. Kuş­
kusuz bu özellikler önemlidir. Ancak gerçek anlamıyla etkili öğretmen, uygula­
nan programın hedefleri doğrultusunda öğrencinin öğrenmesine yardım­
cı olan öğretmendir. Bu nedenle eğitimle ilgilenen bilim adamlarının başlıca
uğraşı alanlarından biri de etkili bir öğretmende bulunması gereken özellikleri
belirlemek ve bu özelliklere uygun öğretmen yetiştirmeye çalışmaktır.

Öğretmenlik mesleğinin gereklerini yerine getirmesi sırasında öğretmenin
iki temel niteliği önem taşır. Bunlar kişisel nitelikler ve mesleki niteliklerdir.

Kişisel N ite lik le r

Bir sınıfta ortalama 25-50 arası öğrenci bulunmaktadır. Çocukluk ya da
ergenlik döneminde olan bu öğrencilerin her birinin kendine özgü kişilik özel­

Eğitim Sisteminde Öğretmenin Rolü 149

likleri, sorunları, değerleri ve yaşantıları yoluyla kazandıkları ön bilgileri bulun­
maktadır. Bu bireysel ayrılıkların yanı sıra öğrenciler, içinde bulundukları yaş
döneminin bazı sorunlarını da okula getirmektedirler. Böyle bir grubu yönetmek
ve eğitmek kuşkusuz çok zor bir iştir, öğretmenlerin bu zor görevin üstesinden
gelebilmeleri için bazı kişisel niteliklere sahip olmaları gerekir.

Öğretmenin kişisel nitelikleri çocuğun okula ve derse yönelik tutumları­
nı etkiler. Olumsuz kişilik özelliklerine sahip bir öğretmen, çocuğun bir dersten
ya da okuldan tümüyle uzaklaşmasına ya da akademik yönden başarısız ol­
masına neden olabilir.

Öğretmenin kişisel niteliklerinin öğrenci üzerinde çok önemli etkileri olmak­
la birlikte, bu niteliklerin eğitim yoluyla değiştirilmesi oldukça güçtür. Çünkü bu
özelliklerin büyük bir kısmı öğretmenin karakterinden kaynaklanmaktadır.

öğretmende bulunması gereken kişisel özellikler hakkında birçok araş­
tırma yapılmış ve bu araştırmalar sonucu farklı kişilik özelliklerinin önemi üze­
rinde durulmuştur. Aşağıda, genellikle tüm eğitimciler tarafından kabul gören,
bir öğretmende bulunması gereken en önemli kişilik özellikleri özetlenmeye
çalışılmıştır.

1

1. Hoşgörülü ve Sabırlı Olma: İlkokul çağındaki çocuklar doğru ve yan­
lışı seçmek konusunda zorluk çektikleri, ergenlik çağındaki gençler ise kişilik­
lerini kanıtlamaya çalıştıkları için sınıfta birçok olumsuz davranışta bulunabi­
lirler. Bu durumlarda öğretmenin, öğrencilerin bazı hatalı davranışları karşısın­
da hoşgörü göstermesi gerekir.

Sınıfta öğretmen kendi beklentilerine uygun olmayan pek çok öğrenci dav­
ranışıyla karşılaşabilir. Öğretmen bu durumlarda hoşgörülü ve sabırlı olmalı,
öğrencileri anlamaya çalışmalıdır.

Hoşgörü demokratik ortamın oluşturulması için de gereklidir. Öğretme­
nin farklı görüşler karşısında hoşgörülü olması ve öğrencilere bu yönüyle ör­
nek olması gerekir. Hoşgörünün olmadığı ortamda öğrenciler kendilerini ifade
etmekte güçlük çeker, olaylara tek boyutuyla bakmaya başlarlar. Bazı durum­
larda ise sınıfta gereksiz gerginlikler ortaya çıkabilir.

Sınıfta farklı yeteneklerde öğrenciler bulunmaktadır. Bu öğrencilerin tüm
bilgileri bir kerede anlamaları beklenemez. Öğretmen, sabırla aynı konuyu de­
falarca anlatabilmeli, öğrencilerin sorularını dinlemeli, küçük olaylar karşısın­
da sinirlenmemen, ani çıkışlarda bulunmamalıdır. Sabırsız öğretmen, öğrenci­
ler kendi beklentileri doğrultusunda davranışta bulunmayınca kolayca sinirle­
nir. Bu durum sınıfta gergin ve olumsuz bir ortama neden olabilir.

2. Açık Fikirli, Esnek ve Uyarlayıcı Olma: Toplumsal değişimin hızlan­
dığı, bilim ve teknolojide dev adımların atıldığı günümüz toplumlarında, öğret­

menin kendisini ve öğrencilerini geliştirebilmesi için açık fikirli, esnek ve uyar­
layıcı olması gerekir. Bu özelliklere sahip öğretmen kendi fikirlerinin, duygula­
rının, algılarının başkalarından farklı olacağını bilir. Olaylara başkası açısın­
dan bakabilir.

Öğretmen, olayları her yönüyle değerlendirir, öğrencilerinin ve meslek­
taşlarının fikirlerine saygı duyar, yeniliklere açık olursa öğretmenlik mesleğin­
de daha başarılı olur.

Kendi doğrularını tek doğru olarak gören ve sunan, kendisininkinden farklı
öğrenci fikir, değer ve tutumlarına karşı ön yargılı davranan öğretmen, hem sınıf­
ta çatışma çıkmasına, hem de öğrencilerin tek yönlü yetişmesine neden olur.

Esnek ve yeni durumlara uyum sağlayabilen öğretmen, öğretim etkinlik­
leri düzenlerken de öğrencilerin ihtiyaçlarının farkına vararak, programda on­
ların ihtiyacına uygun değişiklikler yapabilir, öğrencilere alternatif öğretim et­
kinlikleri sunabilir.

3. Sevecen, Anlayışlı ve Esprili Olma: Öğrenciler, eğitim yaşantıları bo­
yunca anne ve babalarından çok öğretmenleriyle birlikte bulunurlar. Öğrenci­
lerin kişiliklerinin gelişmesinde, kendine güvenli ve sosyal bireyler haline gel­
melerinde sevgi önemli rol oynar.

Okul, çocuğun severek gideceği, hoşlanacağı bir yer olmalıdır. Öğretme­
nini seven çocuk okula ve derslere karşı olumlu tutum geliştirir, başarılı olur.
Bu nedenle öğretmenlerin öğrencileri sevmesi, onlara karşı anlayışlı olması ve
yeri geldiğinde onlarla şakalaşması gerekir.

Sevecen öğretmen, öğrencilerle olumlu ve onları destekleyici ilişki kurar.
Öğrencilere adlarıyla hitap eder, onların kişisel sorunlarıyla ilgilenir, her öğ­
rencinin ayrı bir birey olduğunun farkındadır ve onlara bunu hissettirir. Bu yak­
laşımlar sonucu öğrencinin güvenini kazanır. Genellikle sevecen öğretmenler
öğrencinin olumsuz davranışlarından çok olumlu davranışları üzerinde dura­
rak, bol pekiştireç verirler. Böylece öğrencilerin dersi sevmesini ve öğrenme­
sini kolaylaştırırlar.

Espri anlayışına sahip olan öğretmenler de genellikle öğrenciler tarafın­
dan sevilir. Bu özelliğe sahip öğretmenler öğrenmeyi eğlenceli bir hale getire­
bilir. Espri sınıftaki gerilimi azaltır, öğretmenle iletişimi kolaylaştırır, güveni ar­
tırır ve disiplin sorunlarını azaltır. Böylece, dozunda kullanılan bir espri anla­
yışı öğrenmenin pekişmesine ve kalıcı öğrenmenin meydana gelmesine yar­
dımcı olur (Cruickshank ve arkadaşları, 1995).

Sınıf ortamında öğretmenin espri anlayışını geliştirmesi zor değildir. Za­
ten sınıfta birçok komik olay meydana gelir. Öğretmen bu olaylara öğrenciler­

150 Eğitim Bilimlerine Giriş

Eğitim Sisteminde Öğretmenin Rolü 151

le birlikte gülerse, kendi yanlışlarından korkmazsa, sınıfta sıcak bir atmosfer
oluşturabilir.

Öğretmenin sınıfta eğlenceli bir ortam yaratmak için doğal olayların mey­
dana gelmesini beklememesi, ders planı hazırlarken, öğrencilerin hoşuna gi­
decek, onların hem öğrenmesini hem de eğlenmesini sağlayacak etkinliklere
yer vermesi gerekir.

4. Yüksek Başarı Beklentisi: Öğretmenin öğrencilerden beklediği başa­
rı ile öğrencilerin başarıları arasında yüksek ilişki vardır. Bu nedenle öğretmen,
öğrencilerinin başarılı olacağına inanmalı ve onları başarılı olmaları için des­
teklemelidir. Araştırmalar, öğretmenin öğrenciden beklentisi yüksek olduğu za­
man, öğrencinin daha çok öğrendiğini göstermiştir (Brophy, 1981).

Öğretmen beklentisi ile öğrenci başarısı arasındaki ilişkinin nedeni çok
açık olmamakla birlikte, öğretmenin bir öğrencisiyle ilgili beklentisi yüksek ol­
duğu zaman ona daha çok zaman ayırdığı, onu öğrenmeye teşvik ettiği, öğ­
reneceğine inandığı için öğretme sürecinde daha dikkatli olduğu söylenebilir.
Tam tersi durumda ise, öğretmen bir öğrencinin başarılı olacağına inanmadığı
zaman ona fazla emek harcamamakta ve onu başarısız kabul ederek değiştir­
meye çalışmamaktadır (Cruickshank ve arkadaşları, 1995). ‘

Öğretmenin beklentisi ile öğrencinin akademik benlik tasarımı arasında
da yakın ilişki vardır. Öğretmenin başarı beklentisini hisseden çocuk da başa­
rılı olacağına inanır ve kendisi hakkında olumlu akademik benlik tasarımı ge­
liştirir. Olumlu akademik benlik tasarımı ise öğrencilerin okul başarısını açıkla­
yan önemli değişkenlerden biridir (Bloom, 1976).

5. Cesaretlendirici ve Destekleyici Olma: Öğretmen, öğrencileri öğren­
meye karşı cesaretlendirmeli ve onlara destek olmalıdır. Bu niteliklere sahip
öğretmen, öğrencilerin yeteneklerine güvenir ve onlara saygı duyar.

BİREYSEL ÇALIŞMA 6.1
öğrencilik yıllarınızda iyi olarak tanımladığınız bir öğretmenin

özelliklerini yazınız.

a ..
b ..
c ..
d ..
e ..

Bu özellikler kitapta yer alan özelliklerle ne kadar örtüşüyor?

152 Eğitim Bilimlerine Giriş

Öğretmenin öğrencilere destek olması için, öğrencilerin olumsuz davra­
nışlarından çok olumlu davranışlarının ön plana çıkarılması, her çocuğun kendi
içinde sağladığı gelişime önem verilmesi, öğrenci hakkında iyimser ve olumlu
düşünülmesi, öğrenci konuşurken dikkatle dinlenmesi gerekmektedir.

Destekleyici öğretmen, öğrencinin kendine güvenmesini, kendi kendine
öğrenmesini ve olumlu akademik benlik tasarımı geliştirmesini sağlar.

M eslekî N ite lik le r

öğretmenin temel görevi öğrenmeyi sağlamaktır, öğretmenlerin bu gö­
revi yerine getirebilecek mesleki niteliklere sahip olmaları gerekmektedir, öğ­
retmenin mesleki niteliği genel kültür, konu alanı bilgisi ile öğretmenlik meslek
bilgi ve becerilerine bağlıdır. Bir öğretmenin kişilik özellikleri ne kadar olumlu
olursa olsun, bu özelliklere sahip olmadığı takdirde etkili bir öğretmen olma­
sı mümkün değildir.

1. Genel Kültür: Temel görevi öğrencinin sosyalleşmesi ve toplumsal
kültürü öğrenciye aktarmak olan öğretmenin, bu görevini başarıyla yerine ge­
tirebilmesi için, içinde yaşadığı toplumu, kültürel özellikleriyle birlikte tanıma­
sı gerekir. Öğretmen görev yaptığı yerleşim biriminin özelliklerini, ailelerin ya­
şam tarzını, değerlerini ve normlarını bilmelidir.

Bunları bilmeyen öğretmen, öğrencileri ve aileleriyle istemeden çatışma­
ya girebilir. Kendisinin toplumdan dışlanmasına neden olabilir.

Öğretmen yaşadığı yerleşim biriminin özelliklerinin yanı sıra toplumun or­
tak değerlerini de bilmek zorundadır, öğretmen, öğrencilere yerel kültürler ile
toplumun ortak kültürünü bir arada tanıtmak zorundadır. Öğretmen, öğrencinin
yaşadığı toplumda yanlış inanç ve değerler varsa öğrencilere bunların yanlışlı­
ğını anlatarak, onlara doğru değerler kazandırmaya çalışmalıdır. Örneğin, ülke­
mizde birçok yörede halen başlık parası isteme, kan davası gibi olumsuz kültü­
rel özellikler bulunmaktadır. Öğretmen bu tür yanlış değerler yerine doğrularını
öğrencilerine vermelidir. Hatta bu konularda topluma liderlik etmelidir.

Öğretmen güncel olayları da bilmelidir. Gazete, dergi okuyarak, radyo ya
da televizyondan haberleri izleyerek ülkesinde ve dünyada neler olup bittiğini
takip etmeli, öğrencilerin bu konular üzerindeki sorularını yanıtlayabilmelidir.

2. Konu Alanı B ilgisi: Örgün eğitim kurumlan, kültürün daha çok bilim
ürünü olan bilgi ve becerilerini kazandırmaya çalışırlar. Ülkemizde eğitim prog­
ramları Tarih, Coğrafya, Matematik, Edebiyat gibi konu alanlarına göre düzen­
lenmiştir. Bu nedenle öğretmenler aynı zamanda konu alanı uzmanı olmak zo­
rundadırlar.

Eğitim Sisteminde Öğretmenin Rolü 153

Öğretmen, kendi verdiği dersin konularını iyi bilmeli, konu alanındaki ge­
lişmeleri takip edebilmelidir. Ayrıca öğrencilerden gelen soruları yanıtlamak için
gerekirse araştırma yaparak bilgisini geliştirmelidir.

3. Mesleki Beceri ve Yeterlilikler: Öğretmen konu alanını ne kadar iyi bi­
lirse bilsin, sahip olduğu bilgileri öğrencilerine aktaramazsa mesleğinde başa­
rılı olamaz. Bu nedenle öğretmenin, öğretme becerisine sahip olması gerekir.

Öğretmenler bu beceriyi, öncelikle öğretmen yetiştirme programlarında
yer alan öğretmenlik meslek bilgisi dersleri ve uygulamalarla kazanırlar. Bu
beceri öğretmenin öğretmenlik deneyimiyle birlikte ve hizmet içi eğitim yoluy­
la meslek yaşamı süresince gelişir. Ancak öğretmenin bu konuda kendini ge­
liştirebilmesi için yeniliklere ve değişime açık olması, kendi sınıf içi etkinlikleri­
ni sürekli değerlendirmesi gerekir.

Etkili bir öğretmende bulunması gereken mesleki beceri ve yeterlilikler
aşağıdaki başlıklar altında toplanabilir.

a. öğretim Sürecini Planlama: Öğretmen öğretim sürecini önceden iyi
planlarsa öğrenciler daha iyi öğrenirler, iyi bir ders planının giriş, gelişme ve
değerlendirme olmak üzere üç temel aşaması vardır.

Giriş bölümünde öğretmenin, öğrencilerin dikkatini yeni öğrenilecek ma­
teryaller üzerine çekmesi, öğrenciye dersin hedeflerini duyurması ve yeni öğ­
reneceği konuyla ilgili ön bilgilerini hatırlatması gerekir.

Gelişme bölümünde, öğrencilere yeni kavram ve fikirler sunulur, yeni ka­
zandıkları bilgi ve becerileri kullanabilecekleri ortam hazırlanır ve hedefler doğ­
rultusunda davranış değişikliği meydana getirilmeye çalışılır.

Değerlendirme bölümünde ise öğretim sürecinde kazanılan bilgiler yokla­
nıp hedeflere ulaşma derecesi saptanarak, öğrenme eksiklikleri giderilir.

iyi hazırlanmış bir öğretim planı, öğretmeninin öğrenciyi öğrenme işine kat­
ması ve başarılı olmasında büyük rol oynar. Ancak öğretmen sınıf ortamında
gerekirse, öğrenci ihtiyaçlarına uygun olarak planını değiştirebilmen ve öğren­
cilere alternatif eğitim etkinlikleri sunabilmelidir. Öğretmenin bunu gerçekleşti­
rebilmesi için, deneyimli, esnek ve uyarlayıcı niteliklere sahip olması gerekir.

b. Çeşitlilik Getirebilme: Öğretim sürecini sıkıcı hale getiren ve sınıf­
ta disiplin problemlerinin ortaya çıkmasına neden olan en önemli faktörlerden
biri tekdüzeliktir. Öğretmenin her gün aynı biçimde ders anlatması, benzer so­
rular sorması, aynı tür ödüller vermesi, aynı mimik, jest ve ses tonunu kullan­
ması öğretimde tekdüzelik yaratır.

Etkili öğretim için, öğretmenin sınıf ortamını ve kendini bu tekdüzelikten
kurtarması gerekir. Etkili öğretmen sınıftaki sözlü ya da sözsüz davranışlarını,

154 Eğitim Bilimlerine Giriş

öğretim yaklaşımını, sınıfın düzenleniş biçimini, ödev türlerini çeşitlendirmeli-
dir. Değişiklik öğrencinin merakını uyandırır, dikkatini öğretim materyallerine
ve öğretmene yöneltmesine yardımcı olur.

öğretmenin sınıf ortamına değişiklik getirmesi için yeniliklere açık ve ya­
ratıcı olması gerekir. Mesleki becerileri kuvvetli ve deneyimli öğretmenler için
değişiklik sağlamak daha kolay olmaktadır.

c. Öğretim Süresini Etkili Kullanma: Okullarda bir ders saati 40-45 da­
kikadır. Bu süre verimli bir biçimde kullanılmazsa, öğretim hedeflerine ulaşmak
mümkün değildir. Araştırmalar ders saati içinde işbaşında (doğrudan öğretimle
ilgili) geçen süre arttıkça öğrenme miktarının da arttığını göstermektedir. An­
cak uygulamaya baktığımız zaman, öğretmenlerin büyük bir kısmının bu sü­
reyi etkili bir biçimde kullanamadıklarını görmekteyiz.

öğretmenin akademik öğrenme süresini uzatması için, derslere hazırlık­
lı ve tam zamanında gelmesi, öğretim sürecinde kullanacağı materyalleri ön­
ceden hazırlaması, sınıfın kurallarını önceden belirleyerek öğrencilerin uyma­
sını sağlaması, süre artarsa kalan zamanı nasıl değerlendireceğini planlama­
sı gerekir.

d. Katılımcı Öğretim Ortamı Düzenleme: öğrenme, bireyin kendi ya­
şantıları sonucu ve kendi çabasıyla gerçekleştiği için öğrencilerin öğretim sü­
recine etkin bir biçimde katılmaları gerekir. Etkili öğretmen, öğrencileri öğretim
sürecine etkin bir biçimde katar.

Öğrencilerin etkin katılımını sağlamak için öğretmenin katılımcı öğretim
yöntem ve tekniklerini iyi bilmesi, sınıfta öğrencileri düşünmeye, öğrenmeye
teşvik edecek sorular sorabilmesi gerekmektedir.

e. Öğrencilerdeki Gelişimi İzleme: Etkili öğretmen, öğrencilerin yeni
bilgileri anlama ve kavrama düzeylerini dikkatle izler. Öğrenme eksikliklerini be­
lirlediği zaman eksikleri tamamlar, yanlışları düzeltir. Öğrencilerin doğru dav­
ranışlarını ödüllendirir.

Sonuç olarak, etkili bir öğretmen olabilmek için öğretmenlerin hem kişi­
lik hem de mesleki niteliklerini geliştirmeleri ve sürekli kendilerini yenilemele­
ri gerekmektedir.

ÖĞRETMENLİK MESLEĞİNİN ÖZELLİKLERİ
Eğitim kurumlarına devam eden bireylerin en büyük arzusu, bir mes­

lek sahibi olmaktır. Atalarımız mesleği altın bir bilezik olarak nitelendirmişler­
dir. Anne babaların gayreti ise çocuklarına bu altın bileziği takarak onları ha­
yata hazırlamaktır.

Eğitim Sisteminde Öğretmenin Rolü 155

Bir mesleği olan kişi, o mesleğini icra ederek yaşamını sağlayacak bir ge­
lir elde eder, mesleğiyle ilgili bir gruba ait olur, sosyal statüsünü yükseltir, ken­
di kendine toplum içinde yaşayabilecek ve ihtiyaçlarını karşılayabilecek hale
gelir. Toplumda bireylerin uğraşabilecekleri ve bu yolla hayatlarını kazanabi­
lecekleri avukatlık, doktorluk, ticaret, zanaatkarlık, öğretmenlik gibi çok çeşit­
li meslek vardır.

Bir çalışma alanının meslek olup olmadığına karar vermek için bazı öl­
çütler vardır. Aşağıda bu ölçütler ele alınarak öğretmenlik mesleği kapsamlı
olarak incelenmiştir.

M eslek Nedir?

Meslek, toplumdaki sosyal, ekonomik ve teknolojik yapının gerektirdiği
bir iş bölümü sonucu ortaya çıkan, bireyin ilgi ve kabiliyetiyle sosyal etkinlikle­
re katılma gereksinimi ve toplumun bireyden sosyal ve ekonomik yaşamda so­
rumluluk yüklenmesi talebi sonucu ortaya çıkmış olan bir yaşamsal etkinlik ol­
gusudur (Hacıoğlu ve Alkan, 1997). Gelişmemiş ve formal eğitimin yaygın ol­
madığı toplumlarda meslekler çoğunlukla babadan oğla geçmektedir. Öfneğin
çiftçi, tüccar, zanaatkâr, demirci, boyacı, ciltçi, berber gibi meslekler babadan
oğla geçebilir. Bu tür meslekleri çocuk babasının yanında çalışarak, o meslek­
le ilgili davranışları gözleyerek ve yaparak kazanabilir.

Toplumdaki iş bölümü geliştikçe usta çırak ilişkisiyle meslek kazanılma­
ya başlanmıştır. Daha formal bir eğitim gerektiren bu süreçte, çocuk bir usta­
nın yanında çalışarak, ustanın rehberliğinde mesleğin inceliklerini öğrenir. Az
gelişmiş ve gelişmekte olan ülkelerde, özellikle zanaatla ilgili mesleklerin ka­
zanılmasında bu tür eğitim halen geçerlidir.

Bazı mesleklerin icra edilebilmesi için ise formal eğitim şarttır. Bu meslek­
ler özellikle toplumların gelişmesi, bilim, sanayi ve teknolojinin ilerlemesiyle bir­
likte ortaya çıkmıştır. Bu tip mesleklere profesyonel meslek denir. Profesyonel
meslek, özel uzmanlık bilgi ve becerisini içeren, uzun ve yoğun bir akademik
çalışma ile belirli özel formasyon gerektiren ileri düzeyde ve statüde meslek­
tir (Hacıoğlu ve Alkan, 1997). Günümüz toplumlarında uzmanlaşmayla birlikte
giderek profesyonel meslekler önem ve itibar kazanmaktadır.

Öğretm enlik Mesleği
öğretmenlik çok eski bir uğraşı alanı olmasına karşın, bir meslek olarak

kabul görmesi oldukça yenidir. Günümüzde bile birçok kişi, belli bir konuda bil­
gi ve beceriye sahip olan kişilerin öğretmen olabileceğine inanmaktadır. Oysa

156 Eğitim Bilimlerine Giriş

eğitimin bir bilim olarak ortaya çıkması ve gelişmesiyle birlikte öğretmenlik mes­
lek bilgisi önem kazanmaya başlamış ve öğretmenlik için bireylerin özel bilgi
ve becerilere sahip olması gerekliliği ortaya çıkmıştır.

Günümüzde öğretmenlik mesleği, eğitim sektörüyle ilgili olan sosyal, kül­
türel, ekonomik, bilimsel ve teknolojik boyutlara sahip, alanda özel uzmanlık
bilgi ve becerisini temel alan akademik çalışma ve mesleki formasyonu gerek­
tiren, profesyonel statüde uğraşı alanıdır (Hacıoğlu ve Alkan, 1997). Eğitimin
hukuksal temelleri bölümünde gördüğünüz gibi, Milli Eğitim Temel Kanunu’na
göre de öğretmenlik, devletin eğitim, öğretim ve bununla ilgili olarak yönetim
görevlerini üzerine alan bir ihtisas mesleğidir. Yasaya göre öğretmenler bu gö­
revlerini, Türk milli eğitiminin amaçlarına ve temel ilkelerine uygun olarak yü­
rütmekle yükümlüdürler.

Öğretmenliğin bir toplumda meslek olarak kabul edilmesi için meslekleş-
me koşullarını sağlamış olması gerekir. Aşağıda meslekleşme koşulları ve öğ­
retmenliğin bu koşulları ne derece yerine getirdiği irdelenmektedir.

GRUP ÇALIŞMASI 6.1

Her üniversite mezunu öğretmen olabilir mi? Neden?

Meslekleşme Koşulları •

Toplumlarda bireylerin uğraşı alanı olarak seçtikleri çok çeşitli işler var­
dır. Bunlardan bir kısmı tüm dünyada meslek olarak kabul edilmiştir. Ancak
toplumlardaki uzmanlaşmayla birlikte meslekleşme mücadelesi başlamış ve
meslek olmanın birtakım ölçütleri ortaya konmaya çalışılmıştır. Aşağıda çeşitli
kaynaklardan alınmış bu ölçütler özetlenmektedir (Morris, 1963) Bilen, 1992;
Tezcan,1996).

1. Tanımlanmış Bir Alanda Hizmet Verme

Her mesleğin kendine özgü, belirli bir hizmet alanı vardır. Bu hizmet di­
ğerlerinden ayrılabilmeli ve toplumdaki bireyler tarafından kabul edilmelidir. Ör­
neğin doktorların görevi hastaları iyileştirmek, avukatların görevi suçlu zanlıla­
rı yasalar önünde savunmaktır.

Öğretmenin uğraş alanı çok belirgindir. Öğretmen, okul denen kurumlarda
öğrencilere belli programlar çerçevesinde bilgi ve beceri kazandırır. Toplumda­
ki hemen hemen tüm bireyler yakın çevrelerindeki kişilerle etkileşime girerek
onlarda davranış değişikliği meydana getirebilirler. Bu yaptıkları iş öğretmedir.

Eğitim Sisteminde Öğretmenin Rolü 157

Ancak bu kişilere öğretmen demek mümkün değildir. Öğretmen planlı etkinlik­
ler düzenler ve bu işi okul adı verilen kurumlar içinde gerçekleştirir. Diğer kişi­
lerin, öğrettikleri konusunda kimseye karşı bir sorumlulukları yoktur. Ancak öğ­
retmen, yetiştirdiği kişiden ailesine, topluma ve devlete karşı sorumludur.

2. Uzmanlık Bilgisi-örgün Eğitimden Geçme

Bir uğraşı alanının meslek olabilmesi için, o işi yapan kişinin özel bilgi ve
becerilere sahip olması gerekir. Aksi takdirde herkes o uğraşıyı gerçekleştire­
bileceği için, meslek olmaktan çıkar. Bir kimsenin belli bir mesleği icra edebil­
mesi için, her şeyden önce mesleğin inceliklerini oldukça iyi bilmesi, yenilikle­
ri araştırıp aktüel bir kimliğe kavuşması ve birikimini toplumun gelişimi için işe
koşabilmesi gerekir (Bilen, 1992). Bu bilgi ve beceriler, profesyonel meslekte
örgün eğitimden geçerek kazanılabilir.

öğretmenlik mesleğinin icra edilebilmesi için bireyin öncelikle bilgi akta­
racağı konu alanında uzman olması gerekir. Ancak bu uzmanlık, öğretmenlik
için yeterli değildir. Birey bir konuda uzman olabilir, ancak sahip olduğu bilgile­
ri öğrencilere aktarmada yetersiz kalabilir. Bu nedenle öğretmen, aynı zaman­
da öğretmenlik meslek bilgisine sahip olmalıdır. Diğer bir deyişle, eğitim bilim­
leri alanında geliştirilmiş kuram ve ilkeleri bilmelidir. Temel görevi öğrencinin
toplumsallaşmasını sağlamak ve toplumsal kültürü öğrenciye aktarmak olan
öğretmenin bu görevini başarıyla yerine getirmesi için, içinde yaşadığı toplu­
mun kültürünü de çok iyi bilmesi gerekir. Ancak bu üç unsur bir araya gelirse,
öğretmenlik mesleğini yerine getirebilir, öğretmenlik mesleğine girecek kişile­
rin tüm bu özelliklere sahip olabilmesi için uzun bir eğitim sürecinden geçme­
si gerekmektedir.

Ülkemizde, öğretmenlik mesleğine ilişkin niteliklerin kazanılabilmesi için,
hangi öğretim kademesinde olursa olsun, öğretmen adaylarının yüksek öğre­
nim görmeleri gerekmektedir, ilköğretim düzeyi için 4 yıllık lisans eğitimi gerek­
liyken, ortaöğretimde öğretmen olmak için 5 yıllık lisans ya da lisansüstü eği­
tim yapmış olmak gerekmektedir.

3. Mesleki Kültüre Sahip Olma

Mesleki kültür, meslekle ilgili değerleri, normları ve sembolleri içerir. Mes­
leki değerler meslek mensuplarının temel inançlarıyla yaşama anlam katarken,
normlar yol gösterici, düzenleyici; semboller ise mesleki iletişimi kolaylaştıran
ortak bir dil kullanmalarına yardım eden bir nitelik taşır (Bilen, 1992).

Öğretmenlik mesleğinin de kendine özgü değerleri, normları ve sembol­
leri bulunmaktadır. Ülkemizde de özellikle mesleklerinde uzun yıllar çalışmış
olan öğretmenler, giyim tarzları, toplum içindeki davranışlarıyla hemen seçilir.
Öğretmenler arasındaki bu davranış birliği, mesleki kültürün bir ürünüdür.

4. Giriş Denetimi
Her mesleğe kabul için belli ölçütler vardır. Bir mesleğe girişin en önemli

şartı meslekle ilgili bir eğitim kurumundan belge ya da diploma almaktır. Pro­
fesyonel mesleklerde mesleğe giriş denetimini genellikle meslek oda ya da der­
nekleri yapar. Bazı mesleklerde ise denetim görevini devlet üstlenir.

Eğitim birçok ülkede milli bir nitelik taşıdığı için, mesleğe girişte en çok de­
netlenen meslek grubu öğretmenliktir. Ülkemizde öğretmenlik mesleğine giriş
denetimi Milli Eğitim Bakanlığı tarafından yapılmaktadır. Bakanlığa bağlı her­
hangi bir eğitim kurumunda görev alabilmek için bireylerin öğretmenlik formas­
yonu sertifikasına ve memur olma koşullarına sahip olması gerekmektedir.

5. Meslek Ahlakı
Meslek sahibi bireylerin birtakım bilgi ve becerilere sahip olmasının yanı

sıra mesleğin gerektirdiği değerlere de sahip olması gerekir. Ahlak kuralları bi­
reyin davranışlarını yönlendirir. Her insanın yaşadığı toplumun ahlak kurallarına
uyması, yaşantısını ve toplumca benimsenmesini kolaylaştırır. Ancak mesleki
kurallar, o mesleğin mensubu bir kimse için çok daha önemlidir. Bir yandan bu
kuralları izlemeli, öbür yandan kuralları inceleyip uygun olmayanları ejemeli,
eksik ve yetersiz olanları düzeltmeye çalışmalı ve toplumun geçerli kuralların­
dan yararlanmasını sağlayıcı bir hizmet sunmalıdır (Bilen, 1992).

Bir mesleğin ahlak kurallarının belirgin olması ve onlara sahip çıkılması
mesleğin saygınlığını artırır. Bu nedenle, birçok meslek odası, meslek ahlakı­
na uymadıkları takdirde üyelerinin mesleklerini icra etme yetkisini ellerinden
almaktadır. Meslek ahlakı doktorluk, avukatlık gibi geleneksel mesleklerde çok
daha belirgindir. Ancak, yeni meslekleşmiş uğraş alanlarında mesleki değerler
tam anlamıyla belirlenmemiş olabilir.

öğretmenlik mesleğinin de kendine özgü bazı ahlak kuralları bulunmak­
tadır. Derslere zamanında girme çıkma, öğretim dönemi içinde izin almama,
çocuklara eşit davranma, yeri geldikçe çocukların sırlarını paylaşma, kendi
öğrencilerine özel ders vermeme, meslek dışı işlerde çalışmama ilk akla ge­
len özelliklerdir. 1980’li yıllardan önce Türkiye’de bu ahlak kuralları öğretmen­
ler tarafından büyük ölçüde paylaşılırken, daha sonraki yıllarda ülkemizdeki
değer kaybına bağlı olarak mesleğin gerektirdiği bazı ahlak kuralları da gide­
rek zayıflamıştır.

6. Meslek Kuruluşları

Her meslek, kendi üyelerinin çıkarlarını, haklarını korumak ve sorunlarını
dile getirmek için örgütlenir. Bu kuruluşlar, mesleğe girişi denetlemede, mes­
leki ahlakın oluşturulması ve denetlenmesinde de önemli rol oynar. Bireyler,
kendi meslekleriyle ilgili olarak örgütsel çalışmalara katılarak meslektaşlarıy­

158 Eğitim Bilimlerine Giriş

Eğitim Sisteminde Öğretmenin Rolü 159

la iletişim kurmanın zevkini yaşayabilir, onların mesleki gelişmelerine katkıda
bulunup onlardan yararlanabilirler.

Güçlü örgütlere sahip olan meslekler, bu güçlerini toplumun politik, eko­
nomik kararlarının belirlenmesinde de kullanabilirler. Meslekler, meslek kuru­
luşları ile güç kazanırlar.

Ülkemizde ilk öğretmen mesleki kuruluşu 1908 yılında kurulmuştur. Cum­
huriyet döneminde de öğretmenler değişik adlarla örgütlenmeye gitmişlerdir.
Ancak ülkemizde demokrasideki kesintiler bu örgütlerin de bazen kapatılma­
sına, bazen de biçim değiştirmesine neden olmuştur. 1970’li yıllarda gelişen
TÖB-DER (Tüm Öğretmenler Birleşme ve Dayanışma Derneği) en yüksek üye
sayısına ulaşmış öğretmen derneğidir (Tezcan, 1996). Ancak bu dernek, 12
Eylül 1980 hareketiyle kapatılmıştır. Günümüzde öğretmenler değişik adlar­
da kurulan derneklerin çatısı altında toplanmaya çalışmaktadırlar. Ancak tüm
öğretmenleri bir arada toplayan bir mesleki örgüt bulunmamaktadır. Ülkemiz­
de askeri darbeler döneminde dernek üyelerinin suçlanması, bazı hükümet­
lerin dernek üyelerinin yükseltilme ve atanmalarında zorluk çıkartması, dev­
let memuru niteliğindeki öğretmenlerin bu derneklere üye olmaya çekinmele­
rine neden olmaktadır. •

7. Toplumca Meslek Olarak Tanınma
Bir mesleğin toplumda herkes tarafından kabul görmesi de meslekleş-

menin önemli koşullarından biridir. Bir meslek toplumca kabul görürse, mesle­
ki sorunlara toplumca çözüm yolları aramaya çalışılır, o meslek toplumun çe­
şitli kesimlerinin desteğini alır ve daha kolay gelişir.

Toplumumuzda öğretmenlik, toplumdaki bireyler tarafından kabul edilmiş
saygın bir meslektir.

Özetle, öğretmenlik mesleği özellikle gelişmiş ülkelerde profesyonel bir
meslek niteliğine kavuşmuştur. Ülkemizde de öğretmenlik, meslek olma koşul­
larının birçoğunu karşılamaktadır. Milli Eğitim Temel Kanunu’na göre de öğret­
menlik bir meslek olarak kabul edilmekle birlikte, öğretmenliğin kendine özgü
bilgi ve beceri gerektirdiği gerçeği toplumda yaygın olarak kabul görmemek­
tedir. Günümüzde hâlâ birçok kişi belli bir konuda uzman olan ya da herhangi
bir yükseköğretim kurumunu bitiren kişinin öğretmen olabileceği inancını pay­
laşmaktadır. Milli Eğitim Bakanlığı da yıllarca öğretmenlik formasyonu olmayan
kişileri öğretmen olarak atayarak bu inancın yerleşmesine neden olmuştur.

1980'li yılların sonlarına doğru, Milli Eğitim Bakanlığı öğretmenlik formas­
yonuna önem vermeye başlamış ve tüm öğretmenlerin açık öğretim ya da kurs­
lar yoluyla bu formasyonu kazanmalarını sağlamıştır. Ancak bu yapıda, belli bir
alandan sonra kısa süreli bir kursla öğretmenlik hakkı verildiği için, öğretmen­
lik gerçek anlamda profesyonel bir meslek haline gelememiştir.

160 Eğitim Bilimlerine Giriş

1997 yılında, Yüksek Öğretim Kurulu'nun öğretmen yetiştirme alanında
gerçekleştirdiği proje çerçevesinde, öğretmenlik profesyonel bir meslek olma
yolundadır. Günümüzde öğretmen olabilmek için eğitim fakültesi mezunu olma
şartı bazı istisnalar hariç uygulanmaktadır.

ÖĞRETMEN ANDI
Türkiye Cumhuriyeti AnayasasTna, Atatürk inkılap ve ilkelerine,

Anayasa’da ifadesini bulan Türk milliyetçiliğine sadakatle bağlı kala­
cağıma; Türkiye Cumhuriyeti kanunlarına tarafsızlık ve eşitlik ilkelerine
bağlı olarak uyacağıma, Türk milletinin milli, ahlaki, manevi ve kültürel
değerlerini benimseyip, koruyup, bunları geliştirmek için çalışacağı­
ma, insan haklarına ve Anayasa’nın temel ilkelerine dayanan milli,
demokratik, laik, sosyal bir hukuk devleti olan Türkiye Cumhuriyeti’ne
karşı görev ve sorumluluklarımı bilerek, bunları davranış halinde bütün
görevlerini Türk milli eğitiminin amaç ve temel ilkelerine uygun olarak
yaşayacağıma, öğrencilerimi bu doğrultuda yetiştireceğime namusum
ve şerefim üzerine ant içerim.

Ö ğ re tm en lik M esleğ in in K endine Özgü Ö zellik leri

Öğretmenlik mesleğinin kendine özgü bazı özellikleri vardır. Aşağıda bu
özelliklerden bazıları sunulmaktadır.

1. Öğretmenlik Tüm Ülkelerde En Yaygın Olarak Görülen Meslekler­
den Biridir. Öğretmenler bir ülkenin yaklaşık 6-18 yaş grubundaki tüm çocuk
ve gençlerinin eğitiminden sorumlu olduğu ve ülkenin gelişmişlik düzeyine göre
ortalama 30-60 öğrenciye bir öğretmen düştüğü göz önünde bulundurulursa,
bir ülkenin öğretmen ihtiyacı tahmin edilebilir, özellikle ülkemizde olduğu gibi,
nüfus artış hızı ve okullaşma oranı yüksek olan ülkelerde öğretmen ihtiyacı,
nüfus artış hızı yavaş ülkelere göre çok daha fazladır. 2007 Milli Eğitim Bakan­
lığı istatistiklerine göre ülkemizde, 402.829 ilköğretim, 103.389 genel lise ve
84.276 mesleki ve teknik lisesi öğretmeni olmak üzere toplam 590.494 öğret­
men görev yapmaktadır (MEB İstatistikleri, 2007. http://sgb.meb.gov.tr/istatis-
tik/meb_istatistikleri_orgun_egitim_2006_2007.pdf).

2. Öğretmenlerin Büyük Bir Kısmı Devlet Memurudur. Tüm toplumlar-
da eğitim, devletin kontrolü altında yürütülür ve eğitim kurumlan hemen hemen
tüm ülkelerde parasız ve zorunludur. Bu nedenle öğretmenlik mesleğini yürü­
tenlerin büyük bir kısmı devlet memuru statüsünde çalışmaktadır.

http://sgb.meb.gov.tr/istatis-

Eğitim Sisteminde Öğretmenin Rolü 161

Öğretmenlerin özel okullarda görev almaları mümkün olmakla birlikte, özel
okullar tüm ülkelerde pahalı olduğu için, sayıca devlet okullarından çok azdır.
Örneğin 2007 yılı istatistiklerine göre ülkemizde özel okullarda görev yapan
34.392 öğretmen bulunmaktadır (MEB istatistikleri, 2007. http://sgb.meb.gov.
tr/istatistik/meb_istatistikleri_orgun_egitim_2006_2007.pdf).

3. Öğretmenlik Mesleğini Daha Çok Toplumun A lt Sınıflarından Ge­
len Bireyler Seçmektedir. Ülkelerin çoğunda öğretmenlerin orta ve alt ge­
lir gruplarının ailelerinden geldiği belirlenmiştir (Tezcan, 1996). Ülkemizde de
1970'li yıllara kadar özellikle sınıf öğretmenleri için bu durum geçerliydi. Bunun
en önemli nedeni, cumhuriyetin ilk yıllarından itibaren ilkokul öğretmeni yetiş­
tiren öğretmen okullarının parasız yatılı olmasıydı. Bu okullar yoluyla özellik­
le kırsal alanda yaşayan ailelerin çocukları, öğretmenlik mesleği yoluyla top­
lumsal statülerini yükseltebilmekteydi. 1970'li yıllarda ilkokul öğretmeni yetiş­
tiren lise düzeyindeki okullarının kapatılması ve ilkokul öğretmenliği için yük­
seköğretimin şart koşulmasıyla birlikte orta sosyoekonomik statüdeki ailelerin
çocukları bu mesleğe yönelmeye başlamıştır.

Günümüzde üniversiteye girişin giderek zorlaşması ve eğitim fakülteleri­
nin yüksek puanlı öğrencileri kabul etmesi sonucunda, alt sosyoekonomik dü­
zeydeki ailelerin çocuklarının üniversiteye girme şansı giderek azaldığı için,
öğretmenlik mesleğini seçen çocukların ailelerinin ekonomik düzeyleri de orta
ve ortanın üstü olmaya başlamıştır.

4. Öğretmenlik Mesleğinin Geliri Düşüktür. Öğretmenljk, hemen he­
men tüm ülkelerde aldığı eğitim düzeyine göre geliri en düşük olan meslekler­
den biridir. Bunun başlıca nedeni, meslekte çalışanların sayısının fazla olması
ve devlet memuru olmasıdır. Bu meslekte çalışanlara yapılan zamlar bütçeye
büyük yük getirdiğinden genellikle ihmal edilmektedir. Ancak ülkemizde, öğret
menler için küçük yerleşim birimlerinde lojman tahsis edilmekte ve illerde öğ
retmen evleri bulunmaktadır. Bu tür sosyal olanaklar mesleği daha çekici hal>
getirmektedir, özellikle 2000’li yıllarda yaşanan ekonomik kriz sonrasında bir
çok kişi tarafından en güvenli meslek olarak görülmeye başlanmıştır.

5. öğretm enlik Mesleğinin Toplumsal Statüsü Çok Yüksek Değildir.
öğretmenlik mesleğinin çok saygın ve önemli olduğu, toplumdaki tüm birey­
ler tarafından kabul edilmekle birlikte, meslekler içinde statüsü düşük olanlar
arasına girmektedir, öğretmenlerin gelir düzeyinin düşük olması, eğitim ver­
diği grubun yaşının ve bilgi düzeyinin az olması, mesleki statüsünü de düşür­
mektedir. Öğretmenlik mesleğinin statüsü özellikle eğitim seviyesi düşük olan
az gelişmiş ülkelerde göreceli olarak daha yüksekken, gelir ve eğitim düzeyi
yüksek olan ülkelerde ise giderek düşmektedir.

http://sgb.meb.gov

162 Eğitim Bilimlerine Giriş

6. Mesleği Değiştiren ve Terk Edenlerin Oranı Yüksektir, öğretmenle­
rin maaşının ve statüsünün düşük olması, öğretmenleri genellikle başka alan­
larda çalışmaya itmektedir. Bu nedenle öğretmenlik mesleğinde meslek değiş­
tirme oranı oldukça yüksektir.

Ülkemizde bu tür bir araştırma yapılmamış olmakla birlikte, özellikle öğ­
retmenlerin ya yan bir meslek olarak ticaretle uğraştıkları ya da mesleği bıra­
karak başka bir işle uğraştıkları sıklıkla duyulmaktadır.

BİREYSEL ÇALIŞMA 6.2 !
Sizce öğretmenlik mesleğinin kitapta yer almayan diğer özellikleri

nelerdir?

a...

b.................................. ;.. ı.............

c .. ’

7. Öğretmenlik Mesleğini Genellikle Kadınlar Tercih Etmektedir. Ya­
pılan araştırmalar özellikle gelişmiş ülkelerde ve okul öncesi eğitim ile ilköğ­
retim kademelerinde kadın öğretmenlerin daha çok olduğunu göstermektedir.
Diğer bir deyişle, kadın öğretmenler yaşları daha küçük çocuklarla ilgilenme­
yi seçerken, erkekler gençlerle ilgilenmeyi tercih etmektedirler. Kuşkusuz bu
tercihin altında, toplumun kadın ve erkeklere yüklediği rollerin de etkisi bulun­
maktadır. Ayrıca eğitim verilen grubun yaşı büyüdükçe öğretmenlik mesleği­
nin statüsü de arttığı için, erkekler statüsü daha yüksek olan ortaöğretim öğ­
retmenliğini tercih etmektedirler.

Ülkemizde kadın ve erkek öğretmenlerin sayısına ve okullara göre dağılı­
mına bakılınca, sadece okul öncesi eğitimde kadın öğretmen sayısının erkek­
lere göre çok fazla olduğu görülmektedir. 2006-2007 öğretim yılı istatistikleri­
ne göre, okul öncesi eğitimde 23.594 kadın öğretmene karşın, sadece 1.181
erkek öğretmen bulunmaktadır (MEB İstatistikleri, 2007. http://sgb.meb.gov.tr/
istatistik/mebjstatistikleri_orgun_egitim_2006_2007.pdf). Okul öncesi eğiti­
min erkekler tarafından çocuk bakıcılığı gibi görülmesi ve toplumsal olarak ço­
cuklara bakma görevinin kadınlara ait olarak algılanması, erkeklerin bu mes­
leği seçmemelerinin bir nedeni olabilir. Ancak, son yıllarda erkek öğretmen sa­
yısının yavaş da olsa artması, toplumun değer yargılarında bir değişme oldu­
ğu ve okul öncesinin de bir eğitim kurumu olarak algılanmaya başlandığı biçi­
minde yorumlanabilir.

http://sgb.meb.gov.tr/

Eğitim Sisteminde Öğretmenin Rolü 163

Ülkemizdeki diğer eğitim kademelerinde ise öğretmeler arasında cinsi­
yet farklılığı çok fazla olmamakla birlikte, erkek öğretmen sayısının daha faz­
la olduğu görülmektedir, ilköğretimde kadın ve erkek öğretmen sayısı birbirine
yakınken (erkek 209.366; kadın 193.463), ortaöğretimde erkek öğretmen sa­
yısı 110.187'ken, kadın öğretmen sayısı 77.478’dir. (MEB istatistikleri, 2007.
http://sgb.meb.gov.tr/istatistik/meb_istatistikleri_orgun_egitim_2006_2007.
pdf). Bu durumun da ülkemizde kızların eğitimindeki sorunlardan kaynaklan­
dığı söylenebilir.

Öğretmenlerin resmi ve özel okullara dağılımına bakıldığında ise özel il­
köğretim okullarında görev yapan kadın öğretmen sayısının erkeklerin yakla­
şık 3 katı olduğu görülmektedir. Bu durum, özel okul yöneticilerinin ve bu okul­
lara çocuklarını gönderen ailelerin tercihlerinin kadın öğretmenden yana oldu­
ğu biçiminde yorumlanabileceği gibi, erkek öğretmenlerin devlette çalışmayı
daha güvenli bulmalarından da kaynaklanabilir.

T ü rk iye 'de Ö ğ re tm en lik M esleğ in in D urum u

Türkiye’de Osmanlı geleneği ve devletçi yapısından ötürü, cumhufiyetin
ilk yıllarında öğretmenlik mesleği saygın meslekler arasına girmekteydi.’ Bu dö­
nemde memurların (bürokratların) toplumsal statüsünün yüksek olmasına bağlı
olarak, öğretmenlerin göreceli olarak eğitim ve gelir düzeylerinin toplumun diğer
kesiminden yüksek olması öğretmenliği cazip bir meslek haline getirmişti.

Cumhuriyetin ilk dönemlerinde öğretmen okullarının parasız ve yatılı ol­
ması nedeniyle, bu okullara girmek ve öğretmen olmak özellikle kırsal kesim­
de yaşayan gençlerin yukarıya doğru toplumsal hareketliliğini sağlamaktaydı.
Ayrıca, özellikle küçük yerleşim birimlerinde, öğretmenlerin toplum lideri göre­
vi üstlenmesi, her şeyi bilen kişi olarak görülmesi toplumsal statülerini de yük­
seltmekteydi.

öğretmenlik mesleğinin saygınlığı 1970’li yıllara kadar korunmuş, ancak
daha sonra ülkemizdeki hızlı toplumsal değişme ve sanayileşmeyle birlikte gi­
derek gerilemeye başlamıştır. 1980’li yıllarda, Özal dönemiyle birlikte liberal
ekonominin güçlenmesi, yeni meslek gruplarının ortaya çıkması, memurların
gelir düzeylerinin giderek düşmesiyle birlikte öğretmenlik mesleği de eski say­
gınlığını giderek yitirmiş ve toplumsal statüdeki yeri aşağı doğru düşmeye baş­
lamıştır. Bu dönemde, öğrencilerin büyük bir çoğunluğu, "Hiçbir şey olamaz­
sam öğretmen olurum" görüşünü benimsemişler, üniversite seçme sınavların­
da eğitim fakülteleri tercih sıralarının en altlarına düşmüştür. Bu çöküşü önle­
mek ve iyi öğrencilerin öğretmenlik mesleğini seçmelerini sağlamak amacıy­
la, Milli Eğitim Bakanlığı (MEB) eğitim fakültelerini ilk 5 tercih içinde gösteren

http://sgb.meb.gov.tr/istatistik/meb_istatistikleri_orgun_egitim_2006_2007

164 Eğitim Bilimlerine Giriş

öğrencilere teşvik bursu vermeye başlamıştır. Ancak bu teşvikin de çok yarar­
lı olduğu söylenemez.

Öğretmenlik mesleğinin yeniden değer kazanması maalesef 2000'li yıl­
larda yaşanan ekonomik krizle birlikte gerçekleşmiştir. Bu dönemde, özel sek­
törde çalışan kişilerin işten çıkartılması, özel sektörde maaşların düşürülme­
si, yüksek iş güvencesi olan devlet memurluğunu değerli hale getirmiştir. Ayrı­
ca devletteki küçülme çabalarının eri az öğretmen atamalarını etkilemesi ne­
deniyle, eğitim fakültelerini tercih eden öğrenci sayısı hızla artmış, bu da eği­
tim fakültelerinin ÖSYM puanlarını ve buna bağlı olarak da başvuran öğrenci­
lerin niteliğini artırmıştır.

Bu gelişmelerin yanı sıra, ülkemizde özel okulların hızla artması, eğitime
önem veren bir veli grubunun olması ve geleceğin eğitim olduğunu anlayan ki­
şilerin sayısının giderek artması sonucunda da genel olarak toplumda öğret­
menlik mesleği yeniden itibar kazanmaktadır.

ÖZET

Öğretmen, eğitim sisteminin en önemli öğelerinden biridir. Öğretmen ol­
madan bir okulun çalışması mümkün değildir. Öğretmenin okul içinde öğretim
ve yönetimle ilgili olarak pek çok görevi vardır. Bu görevler ülkemizde yönet­
meliklerle belirtilmiştir. Öğretmenin bu görevleri yerine getirebilmesi için bazı
özelliklere sahip olması gerekir.

Etkili öğretmen, öğrencinin uygulanan programın hedefleri doğrultusunda
öğrenmesine yardımcı olan öğretmendir. Öğretmenlik mesleğinin icrası sıra­
sında öğretmenin iki temel niteliği önem taşır. Bunlar kişisel nitelikler ve mes­
leki niteliklerdir.

Öğretmenin kişisel nitelikleri çocuğun okula ve derse yönelik tutumları­
nı etkiler. Olumsuz kişilik özelliklerine sahip bir öğretmen, çocuğun bir dersten
ya da okuldan tümüyle uzaklaşmasına ya da akademik yönden başarısız ol­
masına neden olabilir.

Öğretmende bulunması gereken başlıca kişisel özellikler, hoşgörülü ve
sabırlı olma; açık fikirli, esnek ve uyarlayıcı olma; sevecen, anlayışlı ve esprili
olma; öğrenciden yüksek başarı beklentisi içinde olma; öğrenciyi cesaretlen­
dirici ve destekleyici olma biçiminde sıralanabilir. Öğretmenin tüm bu nitelikle­
ri öğrencilerin okulda başarılı olmasına yardımcı olur.

öğretmenin temel görevi öğrenmeyi sağlamaktır. Öğretmenlerin bu gö­
revi yerine getirebilecek mesleki niteliklere sahip olmaları gerekmektedir. Öğ­

Eğitim Sisteminde Öğretmenin Rolü 165

retmenin mesleki niteliği genel kültür, konu alanı bilgisi ve öğretmenlik meslek
bilgisi alanlarındaki bilgi ve becerilerine bağlıdır. Bir öğretmenin kişilik özellik­
leri ne kadar olumlu olursa olsun bu özelliklere sahip olmadığı takdirde etkili
bir öğretmen olması mümkün değildir.

Temel görevi öğrencinin sosyalleşmesine yardım etmek ve toplumsal kül­
türü ona aktarmak olan öğretmenin bu görevini başarıyla yerine getirebilme­
si için, içinde yaşadığı toplumu, kültürel özellikleriyle birlikte tanıması gerekir,
öğretmen görev yaptığı yerleşim biriminin özelliklerini, ailelerin yaşam tarzını,
değerlerini ve normlarını bilmelidir.

Örgün eğitim kurumlan, kültürün daha çok bilim ürünü olan bilgi ve be­
cerilerini kazandırmaya çalışır. Ülkemizde eğitim programları Tarih, Coğrafya,
Matematik, Edebiyat gibi konu alanlarına göre düzenlenmiştir. Bu nedenle öğ­
retmenler, aynı zamanda konu alanı uzmanı olmak zorundadırlar.

öğretmen konu alanını ne kadar iyi bilirse bilsin, sahip olduğu bilgileri öğ­
rencilerine aktaramazsa mesleğinde başarılı olamaz. Bu nedenle öğretmenin,
öğretme becerisine de sahip olması gerekir.

Öğretmenler bu beceriyi, öncelikle öğretmen yetiştirme programlarında
yer alan öğretmenlik meslek bilgisi dersleri ve uygulamalarıyla kazanırlar. Bu
beceri öğretmenin öğretmenlik deneyimiyle birlikte ve hizmet içi eğitim yoluy­
la meslek yaşamı süresince gelişir. Ancak öğretmenin bu konuda kendini ge­
liştirebilmesi için yeniliklere ve değişime açık olması, kendi sınıf içi etkinlikleri­
ni sürekli değerlendirmesi gerekir.

Meslek, toplumdaki sosyal, ekonomik ve teknolojik yapının gerektirdiği
bir iş bölümü sonucu meydana gelir, bireyin ilgi ve kabiliyeti ile sosyal etkin­
liklere katılma gereksinimi ve toplumun bireyden sosyal ve ekonomik yaşam­
da sorumluluk yüklenmesi talebi sonucu ortaya çıkmış olan bir yaşamsal et­
kinlik olgusudur.

Günümüzde, öğretmenlik mesleği, eğitim sektörüyle ilgili olan sosyal, kül­
türel, ekonomik, bilimsel ve teknolojik boyutlara sahip, alanda özel uzmanlık
bilgi ve becerisini temel alan akademik çalışma ve mesleki formasyonu gerek­
tiren, profesyonel statüde bir uğraşı alanı olarak kabul edilmektedir. Milli Eği­
tim Temel Kanunu’na göre de öğretmenlik, devletin eğitim, öğretim ve bunun­
la ilgili olarak yönetim görevlerini üzerine alan bir ihtisas mesleğidir. Yasaya
göre öğretmenler bu görevlerini, Türk milli eğitiminin amaçlarına ve temel ilke­
lerine uygun olarak yürütmekle yükümlüdürler.

Günümüzde meslekleşmenin bazı koşulları vardır. Bu koşulların belli baş­
lıları, tanımlanmış bir alanda hizmet verme, uzmanlık bilgisi gerektirme (örgün
eğitimden geçme), mesleki kültüre sahip olma, giriş denetiminin olması, mes­

166 Eğitim Bilimlerine Giriş

lek ahlakının olması, bir meslek kuruluşuna sahip olma, toplumca meslek ola­
rak tanınma diye sıralanabilir. Ülkemizde öğretmenlik mesleği bu koşullar açı­
sından irdelendiğinde, koşulların çoğunu sağladığı görülmektedir.

Öğretmenlik mesleğinin kendine özgü bazı özellikleri vardır. Örneğin,
öğretmenlik tüm ülkelerde en yaygın olarak görülen mesleklerden biridir. Öğ­
retmenlerin büyük bir kısmı devlet memurudur. Öğretmenlik mesleğini daha
çok toplumun alt sınıflarından gelen bireyler seçmektedir. Bu mesleği değişti­
ren ve terk edenlerin oranı yüksektir. Öğretmenlik mesleğini genellikle kadın­
lar seçmektedir.

Türkiye’de Osmanlı geleneği ve devletçi yapısından ötürü, cumhuriyetin
ilk yıllarında öğretmenlik mesleği saygın meslekler arasına girmekteydi. Öğret­
menlik mesleğinin saygınlığı 1970'li yıllara kadar korunmuş, ancak daha son­
ra ülkemizdeki hızlı toplumsal değişme ve sanayileşmeyle birlikte giderek ge­
rilemeye başlamıştır. Ancak son yıllarda öğretmenlerin devlette istihdamlarının
kolay olması ve eğitime verilen önemin artmasıyla birlikte, öğretmenlik tekrar
cazip mesleklerden biri olmaya başlamıştır.

VII. Öğretmen Yetiştirme
Alanındaki Uygulamalar

BÖLÜM ve Gelişmeler

ÖĞRETMEN YETİŞTİRMENİN ÖNEMİ '

OSMANLI İMPARATORLUĞUNDA
ÖĞRETMEN YETİŞTİRME

CUMHURİYET DÖNEMİNİN İLK YILLARINDA ÖĞRETMEN
YETİŞTİRME (1920-1950)

1950-1980 DÖNEMİNDE ÖĞRETMEN YETİŞTİRME SİSTEMİ

EĞİTİM FAKÜLTELERİNİN KURULMASI (1980-1997)
Eğitim Fakültelerinin Kuruluş Yıllarındaki Sorunlar

EĞİTİM FAKÜLTELERİNİN YENİDEN YAPILANDIRILMASI
(1997-2006)

Yeniden Yapılandırma Çalışmalarının Olumlu Yönleri ve
Uygulamada Karşılaşılan Sorunlar

EĞİTİM FAKÜLTELERİNİN YAPILANMASINDA 2006-2007
DÜZENLEMESİ

GÜNÜMÜZDE EĞİTİM FAKÜLTELERİNİN GENEL DURUMU VE
SORUNLARI

Eğitim Fakülteleri ve Öğretim Elemanı Sorunu > Bina ve Araç
Gereç Sorunları * Eğitim Fakültesi Öğrencilerinin Özellikleri •

Çevresel Etmenler

21. YÜZYILDA ÖĞRETMEN YETİŞTİRMEDE EĞİTİM
FAKÜLTELERİNİN GÖREVİ

ÖZET

168 Eğitim Bilimlerine Giriş

Eğitimin tarihçesi çok eski olmasına rağmen, öğretmenliğin profesyonel
bir meslek olarak görülmesi ve öğretmen yetiştirme çabası tüm ülkelerin tari­
hinde oldukça yenidir. Uzun yıllar tüm toplumlarda, toplumdaki bilgili insanların
öğretmenlik yapabileceği inancı kabul görmüştür. Bilgili insan tanımı ise çağ­
lara ve topiumlara göre değişmiştir. Tarım toplumlarında, aile büyükleri ve bel­
li işlerin ustası kişiler bilgili insanken, Antikçağ şehir devletlerinde aristokrat­
ların eğitimini filozoflar üstlenmiştir. Ortaçağda ise eğitimin dini kurumların et­
kisi altına girmesiyle, din adamları bu statüye sahip olmuştur. Bu dönemlerde
formal eğitim sadece seçkinlere yönelik olduğu için öğretmen yetiştirme soru­
nu da olmamıştır.

Öğretmen yetiştirme ihtiyacı, eğitim kurumlarının yaygınlaşmasıyla birlikte
17. yüzyılda ortaya çıkmaya başlamıştır. Avrupa ve Amerika’da, eğitimin dinin
etkisinden kurtulması, laik ve modern okulların çoğalmasıyla birlikte bu okul­
lara öğretmen bulma, buna bağlı olarak da öğretmen yetiştirme sorunu ortaya
çıkmıştır. Öğretmen yetiştirme uygulaması ilk kez ABD’de 1839 yılında başla­
mıştır. Açıldığında bir yıl olan bu okulların eğitim süresi ve öğrenci sayısı hızla
artmıştır. 1857 yılında lllinois’te kurulan Eyalet Öğretmen Üniversitesi’yle öğ­
retmenlik mesleğinin bir anlamda ayrı bir uzmanlık alanı olduğu fikri kabul gör­
meye başlamıştır (Oğuzkan, 1982. Aktaran: Okçabol ve diğ., 2003).

ÖĞRETMEN YETİŞTİRMENİN Ö NEM İ
Ülkelerin kalkınmışlık düzeyleri ile eğitim düzeyi arasında yakın ilişki bu­

lunmaktadır. Çünkü bir ülkenin var olan yer üstü ve yer altı kaynaklarını işle­
ten, yeni kaynaklar yaratan ve bu kaynakların en verimli biçimde kullanılması­
nı sağlayan, o ülkenin insan gücüdür. Bir toplumun insan gücü niteliği ne ka­
dar yüksekse, kaynakların kullanımında ve yeni kaynakların yaratılmasında o
kadar başarılı olunur. İnsan gücünün niteliği ise eğitimle geliştirilebilir.

Eğitimin topluma yaygınlaştırılması, zorunlu eğitim süresinin uzatılma­
sı, eğitimin niceliksel olarak gelişmesinin ölçütleridir ve kuşkusuz ç o k önemli­
dir. Bu nedenle ülkeler, genellikle önceliklerini niceliksel gelişmeye vermişler­
dir. Ancak nicelik kadar nitelik de önemlidir. Özellikle günümüzde nicelik soru­
nunu çözen ülkelerin en büyük çabası niteliğin artırılması yönündedir. Niteliğin
artmasındaki en önemli etmen ise öğretmendir.

Bölüm Vl'da görüldüğü gibi öğretmenin sahip olması gereken pek çok ki­
şilik özelliği, bilgi ve beceri vardır. Üstelik bunlar genel kültür, alan bilgisi ve öğ­
retmenlik meslek bilgisi gibi farklı alanlarla ilgilidir. Bu nedenle öğretmen eğitimi,
diğer mesleklerin eğitimine göre daha karmaşık ve farklı bir süreçtir. Öğretmen­
de aranan niteliklerin öğretim düzeyine (okul öncesi, ilköğretim, ortaöğretim)
göre değişmesi ise öğretmen yetiştirme sürecini daha da güçleştirmektedir.

Öğretmen Yetiştirme Alanındaki Uygulamalar ve Gelişmeler 169

Öğretmen adaylarının hem alan bilgisi hem de meslek bilgisiyle donan­
mış olmaları gereği, ülkelerin öğretmen yetiştirmede farklı modeller geliştir­
melerine neden olmuştur. Bu güçlüğün yanı sıra, öğretmen ihtiyacının eğiti­
min yaygınlaşmasıyla birlikte hızla artması, ülkelerin farklı kaynaklardan öğ­
retmen yetiştirme modelleri geliştirmelerini gerekli kılmıştır. Birçok ülke bu so­
runu, üniversite mezunlarına öğretmenlik mesleği sertifikası vererek çözmeye
çalışmakla birlikte, bu sertifikaların, kimin tarafından, nasıl verileceği ve han­
gi dersleri içereceği konusunda farklı uygulamalara gidilmiştir. Aşağıda, ülke­
mizde öğretmen yetiştirme uygulamaları Osmanlı imparatorluğu’ndan günü­
müze değin özetlenmektedir.

OSMANLI İMPARATORLUĞU'NDA ÖĞRETMEN
YETİŞTİRME

Bölüm lll'de görüldüğü gibi, Osmanlı imparatorluğu’nda geleneksel okullar
sıbyan mektepleri ile medreselerdi. Alt düzeydeki medreseleri bitirenler, sıb-
yan mekteplerinde öğretmenlik yapabiliyorlardı ve bunlara “muallim" deniliyor­
du. Üst düzey medreseleri bitirenler ise medrese öğretmeni oluyordu, bunla­
ra da “müderris” deniliyordu. Diğer bir deyişle, öğretmenler medreselerde ye­
tişiyordu. Bu okullarda öğretmenliğe ilişkin dersler verilmemekteydi. Medrese­
lerde dini eğitime ağırlık verildikçe, öğretmenler de daha çok din adamı özelli­
ği taşımaya başlamıştı. 17. yüzyıldan itibaren bozulmaya başlayan geleneksel
okulların düzeltilmesi ve yaygınlaştırılmasına ilişkin alınan birçok karara rağ­
men bu kararların uygulanması sağlanamamıştır.

Eğitimde reform, ancak Tanzimat'ın ilanından sonra gerçekleşmeye baş­
lamıştır. Sıbyan mekteplerinin yenileşme hareketlerine uyum göstermeme­
si sonucu, 1847 yılında modern eğitimin uygulanabileceği ilk rüştiye mektebi
açıldı. Rüştiyeler sıbyan mekteplerinin devamı niteliğindeki ortaöğretim kade-
mesiydi. Bu okulların yaygınlaştırılabilmesi için, 1848 yılında Darülmuallimirı-i
Rüşdi adıyla, rüştiye okullarına öğretmen yetiştirmek üzere ilk öğretmen oku­
lu açıldı. Rüştiyelerin başarılı olmasıyla birlikte, kız öğrenciler için de rüştiye­
ler açıldı ve bu okullara öğretmen yetiştirmek amacıyla 1870 yılında kız öğret­
men okulu olan İstanbul Darülmuallimatı açıldı.

Eğitimde yapılan bu reform hareketlerinin sıbyan okullarında da uygulana­
bilmesi, yeni yöntem ve tekniklere göre eğitim öğretim yapabilecek öğretmen­
ler yetiştirilmesi amacıyla 1868 yılında, İstanbul’da bir Darülmuallimin-i Sıbyan
açılmıştır. Ancak bu okulda yetişen sınırlı sayıda öğretmen, ihtiyacı karşılamak­
tan çok uzaktı. II. Abdülhamit Devri'nde devlet eliyle sıbyan mekteplerinin ye­
rini tutacak, modern eğitim yöntemlerinin uygulandığı iptidai mektepleri açıl­

170 Eğitim Bilimlerine Giriş

mış ve bu okullara öğretmen yetiştirmek için de darülmuallimin-i iptidai adıyla
öğretmen okulları açılmıştır. Buna karşılık sıbyan mekteplerindeki eğitimi, mo­
dern eğitime direnen hocalar sürdürmüştür (Öztürk, 2005).

özetle 19. yüzyılda Osmanlı imparatorluğu’nda eğitim sisteminin modern­
leştirilmesi ve yaygınlaştırılmasına ilişkin birçok çalışma yapılmış, yasalar dü­
zenlenmiş, ancak çok küçük bir kısmı hayata geçirilebilmiştir. Çağın özellikle­
rine uygun öğretmen yetiştiren kurumlar açılmasına karşın, bu okullarda yeti­
şen öğretmen sayısı niceliksel olarak çok yetersiz kalmıştır. Tüm bu çalışma­
lar sonuçsuz gibi görünse de, bu dönemde oluşan fikirler, modern okullarda
yetişen aydınlar, cumhuriyet döneminde yeni eğitim sisteminin oluşturulması­
na önemli katkıda bulunmuştur. Diğer bir deyişle, Osmanlı imparatorluğu eği­
timin yaygınlaştırılması, bununla ilgili olarak bina ve araç gereç gibi alt yapının
oluşturulmasında Avrupa’nın çok gerisinde kalmasına rağmen, öğretmen ye­
tiştirme konusunda ciddi deneyimler yaşamış ve bu konuda Avrupa’daki geliş­
meleri yakından takip etmiştir.

CUMHURİYET D Ö N EM İN İN İLK YILLARINDA ÖĞRETMEN
YETİŞTİRME (1 9 2 0 -1 9 5 0)

Osmanlı imparatorluğu'nun son dönemlerinde eğitim reformlarını gerçek-
leştirememesinin nedeni; merkezi otoritenin zayıflamasıyla birlikte, ekonomi­
nin çökmesi, birbiri ardına gelen savaşlar ve yenilgilerdi. Sonunda ülkenin bü­
yük bir bölümü işgal altında kalmıştır. Tüm bu gelişmeler kuşkusuz eğitimi de
olumsuz yönde etkilemiştir.

Mustafa Kemal Atatürk, Kurtuluş Savaşı döneminde, eğitime ve öğretmene
verdiği değeri çeşitli konuşmalarında dile getirmekteydi. 23 Nisan 1920’de Bü­
yük Millet Meclisi’nin açılmasından bir ay sonra ise Milli Eğitim Bakanlığı kuru­
larak icraata geçildi. 14 Ağustos 1923'te, Türkiye Büyük Millet Meclisinde oku­
nan hükümet programında, ortaöğretim okullarına öğretmen yetiştiren kurum-
ların açılması, Yüksek öğretmen Okulu öğrencilerinin de mesleki formasyon
almaları ve uygulama yapmalarıyla öğretmenliğin meslekleştirilmesi konuları
ele alınmıştı. 1925 yılında çıkarılan Yüksek Öğretmen Okulu Yönetmeliği'yle
bu okulların 4 yıl olduğu, ilk üç yıl üniversite dersleri ve meslek derslerinin alı­
nacağı, son bir yılın ise uygulama ve staj devresi olduğu kararı alındı (Okçabol
ve diğ., 2003). Bu karar, hızla uygulamaya geçirildi. Öğrenciler, alan eğitimleri­
ni öğretmenlik alanlarıyla ilgili fakülte ve okullarda alırken, meslek bilgisi ders­
lerini ve stajlarını Yüksek Öğretmen Okulu’nda tamamlıyorlardı.

Bu öğretmen yetiştirme modeli başarılı olmuş ve çok değerli öğretmenler
yetişmiştir. Ancak, ülke çapında hızla yaygınlaştırılan ilkokullar, ortaokullar ve

Öğretmen Yetiştirme Alanındaki Uygulamalar ve Gelişmeler 171

meslek okulları için çok sayıda öğretmene ihtiyaç duyulmaktaydı. Bu ihtiyacın
karşılanması için öğretmen yetiştiren kurumlara da çeşitlilik getirildi.

Osmanlı döneminde açılan toplam 20 iptidai darülmuallimin ve darülmu-
allimat (erkek ve kız ilkokul öğretmeni) okullarının sayısı, 1924-25 öğretim yı­
lında 24'e çıkartılmış ve isimleri erkek ve kız muallim mektepleri olarak değiş­
tirilmiştir. Bu okullar, ilkokuldan sonra 5 yıl eğitim vermekteydiler, eğitim süre­
leri daha sonra altı yıla çıkartılmıştır.

ilk öğretmen okullarından mezun olan öğretmenlerin sayısının çok az ol­
ması ve şehir kökenli öğretmen adaylarının köylere gitmek istememesi nede­
niyle, hızla yaygınlaştırılması düşünülen köy okullarına öğretmen yetiştirme so­
runu gündeme gelmiştir. Bu konuda yapılan tartışmalar ve uzman görüşlerine
(bunlardan biri J. Devvey’di) dayalı olarak, 1926 yılında çıkartılan bir kanunla,
öğretmen okulları; İlk muallim mektepleri (ilk öğretmen okulları) ve köy mual­
lim mektepleri (köy öğretmen okulları) olmak üzere iki kategoriye ayrılmıştır.
Bu kararın hemen arkasından, 1927-28 öğretim yılında iki köy öğretmen oku­
lu açılmıştır (öztürk, 2005). ilkokul mezunu öğrencileri kabul ederek, üç yıl­
lık eğitim veren bu okullar beklenen sonucu vermeyince, köy eğitmen kursu
ile köylere öğretmen yetiştirilmeye başlanılmıştır. Ayırt edici özelliğinin, uygu­
lamaya ve tarıma önem verilerek, öğrencilerin köy koşullarına benzer koşul­
lar altında eğitilmesi olan bu kurslar sayesinde çok kısa zamanda, çok sayıda
öğretmen yetiştirilmiş ve bu öğretmenler atandıkları yerlerde başarılı olmuş­
lardır. Bu deneyimlerden sonra, köy öğretmen okulları 1940 yılında köy ensti­
tülerine dönüştürülmüştür.

Köy enstitüleri öğrencilerini, köyde doğmuş, büyümüş ve okumuş çocuk­
lar arasından sınavla seçmekteydi. Kız ve erkek öğrencilerin karma olarak
eğitim aldığı bu okullardan mezun olanların köyde öğretmenlik yapmaları zo­
runluydu. Öğrencilere teorik bilgilerden çok, köy hayatı ve köylerin kalkınması
için gerekli uygulamalı bilgiler verilmekteydi. Ayrıca öğretmenliğin yanı sıra
bir meslek kazanmaları da sağlanmaktaydı, öğretim tamamıyla yaparak,
yaşayarak öğrenmeye dayalıydı. Bu okullar bir anlamda öğretmenden çok,
köyleri kalkındıracak bir önder yetiştiriyordu. Gerçekten de bu okulların köyle­
rin gelişmesine çok büyük katkısı olmuş ve 1947 yılında sayısı 21'e ulaşmıştır.
Ancak sağladığı büyük yararlara karşın ömrü çok kısa olmuş ve 1954 yılında
kapatılarak ilk öğretmen okullarıyla eşit statüye getirilmiştir.

ilkokulların yanı sıra, Anadolu’da yaygınlaştırılmaya çalışılan ortaokul­
lar için de öğretmen ihtiyacı bulunmaktaydı. Bu amaçla da Orta Öğretmen

, Okulu açıldı ve 1929-30 öğretim yılında Gazi Orta Muallim Mektebi ve Terbi­
ye Enstitüsü adını aldı. İki yıllık eğitim veren bu okullara lise mezunları ile ilk

172 Eğitim Bilimlerine Giriş

İsm ail Hakkı Tonguç (1 8 9 3 -2 4 H aziran 1960): E ğ itim
Bilim ci, Köy E n stitü le rin in M im a rı ve D önem in

İlk ö ğ re tim Genel M ü d ü rü

İsmail Hakkı Tonguç, bugünkü Bulgaristan’ın Silistre iline bağlı bir köyde

dünyaya gelmiştir. Kendi köyünde dört yıllık ilkokulu ve üç yıllık rüştiyeyi bitir­
miştir. Oradaki öğrenimi sırasında, aynı zamanda köyün değişik işlerinde ça­
lışmış ve tarımla uğraşmıştır. 1914 yılında öğrenimine devam etmek üzere tek

başına İstanbul’a gitmiş, sıkıntı çekmiş, ardından dönemin Maarif Nazırı tara­

fından parasız yatılı öğrenci olarak muallim mektebine devam etmiştir. Okulu

bitirdikten sonra, 1918-1919 yıllarında Almanya'da sekiz aylık bir eğitim prog­
ramına devam etmiştir. 1919'da Anadolu'ya dönerek, muallim mekteplerin­
de resim ve el işi ile beden eğitimi öğretmeni olarak görev yapmıştır. 1922 ve

1925 yıllarında öğrenim görmek ve inceleme yapmak üzere kısa süreli tekrar
Almanya’ya gönderilmiştir. Döndükten sonra, çeşitli muallim mekteplerinde gö­
rev yapmıştır. 10 Temmuz-26 Ağustos 1926 tarihleri arasında, ilköğretim mü­
fettişleri ve ilkokul öğretmenleri için Ankara'da açılan “İş İlkesine Dayalı Öğ­
retim Kursu”nda, yabancı öğretim üyeleriyle birlikte çalışarak, daha sonra köy

enstitülerinin temel ilkesi, sloganı durumuna gelecek “iş için iş içinde işle eği­

tim" anlayışını geliştirmiştir.

1929-1933 yıllarında, diğer görevlerinin yanı sıra, Gazi Eğitim Ens-

titüsü’nde de etkin görevlerde bulunmuş, orada hem öğretmenlik yapmış, hem

de Resim-lş Bölümü’nü kurmuştur. 1935 yılında köy enstitülerini kurmasın^ ya­
rayacak İlköğretim Genel Müdürlüğü görevine vekâleten getirilmiştir. Dönemin

Kültür Bakanı Saffet Arıkan'a, köy enstitülerinin temelini oluşturacak bir.rapor
sunarak, 1936 yılında köy enstitülerinin önceli sayılan ilk Eğitmen Kursu'hu aç­

mıştır. Giderek sayısı artan bu kurslarda, altı aylık bir eğitimle, askerliğini oku­
ma yazma bilen çavuş olarak yapmış gençler eğitmen olarak yetiştirilmiş ve

köylerine eğitmen olarak gönderilmiştir. 1938'de ilköğretim kurumlarını incele­
mek üzere Bulgaristan, Macaristan ve Almanya'da bulunmuştur. 1938 yılında

Haşan Âli Yücel Milli Eğitim Bakanı olduktan sonra, İlköğretim Genel Müdürlü­
ğü görevine asaleten atanmıştır.

17 Nisan 1940'ta Köy Enstitüleri Kanunu çıktıktan sonra, açılmaya baş­
layan enstitülerle çok yakından ilgilenmiş, 1946’da görevden alınışına değin

enstitüler için canla başla çalışmıştır. Öyle ki, kendi ailesiyle bile yeterince ilgi-
lenememiştir. İkinci Cumhurbaşkanı İsmet İnönü çalışmalarından dolayı ken­
disini takdir etmiştir. Seçimleri kaybetmemek için, çok desteklediği köy ensti-

Öğretmen Yetiştirme Alanındaki Uygulamalar ve Gelişmeler 173

tüleri sevdasından vazgeçen İnönü, onu 1946 yılında görevinden alarak, Ta­
lim ve Terbiye Kurulu üyeliğine getirmiştir. Ardından Türkiye'nin değişik yerle­
rinde sürgün olarak öğretmenlik yapmış, 1954 te kendi isteğiyle emekli olmuş­
tur. 1956’da Avrupa'yı gezmiş ve İsviçre’deki Pestalozzi Çocuklar Köyü'nü in­
celemiştir. 24 Haziran 1960’ta yaşama gözlerini yummuştur. Arkasından hak­
kında birçok kitap yazılmış ve adını taşıyan okullar açılmıştır.

Kaynak: httpMr.wikipedia.org/wiki/%C4%B0smailJHakk%C4%B1_
Tongu%>C3%>ATden kısaltılarak alındı.

öğretmen okulunu üstün başarıyla bitirmiş ve iki yıl ilkokul öğretmenliği yapmış
kişiler kabul ediliyordu. Bu okulda Tarih, Coğrafya, Edebiyat, Matematik gibi
alan öğretmenlerinin yanı sıra, Müzik, Beden Eğitimi, Resim iş bölümleri de
bulunmaktaydı. Bu okulun benzerleri daha sonra Balıkesir, İzmir ve İstanbul'da
da açıldı. 1946-47 öğretim yılında bu okullara Eğitim Enstitüsü adı verildi.

Cumhuriyetin ilk yıllarında, Osmanlı imparatorluğu döneminde çok ih­
mal edilen mesleki eğitimi geliştirmek amacıyla da çalışmalar yapılmıştır. Yeni
açılan kız ve erkek meslek liseleri için de 1934 yılında Kız Meslek öğretmen
ve 1936'da Erkek Meslek Öğretmen Okulu açılmıştır.

Özetle cumhuriyetin ilk yıllarında öğretmen yetiştirme alanında büyük
adımlar atılmıştır. Bu dönemde temelleri atılan okullar geliştirilerek,, günümüz
öğretmen yetiştirme sistemi oluşturulmuştur. Cumhuriyetin kuruluş yıllarında,
yeni bir dönem açılması ve bunun getirdiği heyecan modernleşme hareketle­
rini hızlandırmıştır. Bu dönemde öğretmenlere çok önemli görevler yüklenmiş,
öğretmenler her yerde topluma örnek olma ve yeni nesilleri yetiştirme konu­
sunda büyük çaba harcamışlardır. Bu çaba öğretmenlik mesleğinin statüsünü
halk arasında yüceltmiştir. t

GRUP ÇALIŞMASI 7.1

Köy Enstitüleri yeniden kurmacılık felsefesinin en iyi biçimde
uygulandığı okullardan biridir. Nedenlerini tartışınız.

1 9 5 0 -1 9 8 0 DÖNEM İNDE ÖĞRETMEN YETİŞTİRME
SİSTEMİ

Çok partili dönemin başında köy enstitülerinin kapatılması dışında, var
olan öğretmen yetiştiren eğitim kurumlarının niceliksel ve niteliksek olarak

174 Eğitim Bilimlerine Giriş

geliştirilmesi hedeflenmiştir. 1960'larda toplumun göreceli olarak refah düze­
yinin artması, endüstrileşmeyle birlikte köyden kentlere göçlerin başlaması
sonucu, her tür (genel ve mesleki teknik) ve düzey (ilk, orta, yüksek) eğitime
halkın istemi hızla artmıştır. Halkın istemini karşılamak amacıyla yeni okulların
yapılması, ülkenin öğretmen ihtiyacını da artırmıştır. Bu nedenle 1960-1980
döneminde, öğretmen yetiştirmede nitelikten çok nicelik sorunu çözülme­
ye çalışılmıştır. Yetişen öğretmenler bu istemi karşılayamayınca, üniversite
mezunları, hiçbir öğretmenlik mesleği bilgisi aranmaksızın okullara öğretmen
olarak atanmışlardır.

Dönemin başında, ilkokullara öğretmen yetiştiren ilk öğretmen okullarının
eğitim süresi uzatılmış, 1973 yılında ise tüm öğretim kademelerinde istihdam
edilecek öğretmen adaylarının yükseköğrenim görmeleri esası getirilmiştir.
Bu karara bağlı olarak, 1974-75 öğretim yılından itibaren ilkokul öğretmeni
yetiştirmek üzere iki yıllık eğitim enstitüleri açılmıştır. Bu enstitüler çok kısa sü­
rede Anadolu'da yaygınlaşmıştır. Öğretim elemanı ve diğer altyapı eksiklikleri
nedeniyle bu okullarda nitelikli eğitim verilememiştir. Bu dönemde öğretmenlik
mesleğinin de eski statüsünü kaybetmesi nedeniyle, genellikle düşük puanlı
öğrencilerin tercih ettiği okullar haline gelmişlerdir. Bu olumsuzlukların yanı
sıra, 1975-80 döneminde, Türkiye’yi etkisi altına alan terör ve öğrenci
olaylarının bu okullarda yoğun bir biçimde görülmesi, eğitimin niteliğini gide­
rek düşürmüştür.

İlkokul öğretmenlerinin eğitim düzeyini yukarı çekmek olumlu bir karar
olmasına karşın, zamanın doğru olmaması ve ön hazırlıklar yapılmadan bu
sisteme geçilmesi, uygulamanın başarısız olmasına neden olmuştur. Ayrıca
öğretmen açığı daha da büyümüştür. Bu açığı kapatmak amacıyla, 1974'ten iti­
baren on binlerce öğretmen mektupla öğretim adı altında uzaktan eğitilmiştir.

Çok partili dönemin başında, ortaokullara öğretmen yetiştirme, eğitim
enstitüleriyle devam etmiştir. Bu sürede enstitü sayısı 5’e çıkmış ve 1968-69
öğretim yılından itibaren de eğitim süresi 3 yıl olmuştur. Daha sonra yeni ens­
titüler açılarak sayıları 1977-78 öğretim yılında 18’e ulaşmıştır.

Eğitim enstitülerine, 1974 yılına kadar ülke çapında yapılan çoktan seç­
meli bilgi sınavı ve bu sınavdan başarılı olanlarla mülakat yapılarak öğrenci
kabul ediliyordu. Mülakat sırasında, öğrencilerde öğretmen özelliklerinin olup
olmadığı da gözlenebiliyordu. 1974 yılından sonra ÖSYM ile öğrenci alınmaya
başlanınca, bu özelliklergözlenemez oldu. Bu okullarda 1975’ten sonra 2 yıllık
enstitüler gibi politize oldular. Öğrencileri birçok öğrenci olayına katıldı, boy­
kotlarla eğitim kesintilere uğradı ve veliler çocuklarını bu okullara göndermeye
korktular. Böylece bu okullara alınan öğrencilerin niteliği giderek düştü. 1978-

öğretmen Yetiştirme Alanındaki Uygulamalar ve Gelişmeler 175

80 döneminde ise normal koşullarda 3-4 yılda yetiştirilen dal öğretmenleri
hızlandırılmış eğitimle 2-3 ayda mezun edildiler.

Bu dönemde, lise ve dengi okullara öğretmen yetiştiren kurumlarda da
önemli bir gelişme sağlanamamıştır. Cumhuriyetin ilk yıllarında kurulan İstanbul
Yüksek Öğretmen Okulu 1959 yılına kadar, bu düzeye öğretmen yetiştiren tek
kurum olarak kaldı. Bu okulda son zamanlarda öğrenci bulmakta zorluk çekme­
ye başlayınca, Ankara'da yeni bir Yüksek öğretmen Okulu açıldı. Bu okula, lise
ya da ilk öğretmen okulu mezunu öğrenci yerine; ilk öğretmen okullarında son
sınıfa geçen başarılı, öğretmenliğe uygun tutum ve değer sahibi, öğretmenler
kurulu tarafından her bakımdan seçkin olduğu düşünülen öğrencilerden ilk üçü
kabul edilmeye başlandı. Bu öğrenciler hazırlık sınıfını tamamladıktan son­
ra, üniversitelerin ilgili bölümlerine kayıt oluyorlardı. Bu model başarılı olun­
ca İzmir'de yeni bir okul açıldı ve İstanbul’daki okul da aynı modeli benimsedi.
Bu modelle 5000'e yakın çok başarılı lise öğretmeni yetiştirildi. Ancak 1970’li
yılların başından itibaren, yukarıda belirtilen üniversitelerdeki olaylar nedeniyle
bu okullara olan talep azaldı, iyi öğrenciler bu okullara çekilemedi ve 1974-75
öğretim yılında kapatıldı. Lise öğretmenliği için yeni okul açmak yerine, üniver­
sitelerin fen ve edebiyat fakültelerine devam eden öğrencilere, eğitimlerj süre­
since öğretmenlik sertifikası verilerek lise öğretmeni yetiştirilmesi uygulaması
yaygınlaştı.

Bu dönemde, mesleki ve teknik eğitim okullarına öğretmen yetiştirme
işlevine 1930'lu yıllarda açılan kız ve erkek teknik yüksek öğretmen okullarında
devam edilmiştir. Bunların yanı sıra, 1955-1956 yılında Ticaret ve Turizm Yük­
sek Okulu ve 1974-75 öğretim yılında Endüstriyel Sanatlar Yüksek Öğretmen
Okulu açılmıştır. Bu okullar mesleki ve teknik eğitimin öğretmen ihtiyacını
karşılamaya yetmiştir.

Özetle, cumhuriyetin ilk yıllarında özenle ve çağın özelliklerine uy­
gun olarak düzenlenen öğretmen yetiştirme sistemi, 1960'lardan sonra tale­
bi karşılayamaytnca bozulmaya başlamıştır. Öğretmen yetiştiren kurumların
yükseköğretime çekilme çabasına karşın, plansız ve altyapısı hazır olmadan
eğitim enstitülerinin açılması ve bunlara bir de öğrenci olaylarının eklenmesi
öğretimin ve öğretmenin niteliğini düşürmüştür. Mektupla öğretmen eğitimi ve
eğitim enstitülerinin 2-3 ayda öğretmen mezun etmesi ise öğretmen eğitiminin
kara dönemi olarak ifade edilebilir. Bu uygulamalar, hem her düzeyde eğitimin
niteliğini, hem de öğretmenlik mesleğinin statüsünü aşağıya çekmiştir.

EĞİTİM FAKÜLTELERİNİN KURULMASI (1 9 8 0 -1 9 9 7)
1980 ihtilaliyle son bulan terör ve öğrenci olayları, başta yüksek öğretim

kurumlan olmak üzere her düzeyde eğitimi olumsuz yönde etkilemiştir.

176 Eğitim Bilimlerine Giriş

Çatışmaların büyük kısmının üniversitelerde çıkması ve üniversite öğrencileri
tarafında gerçekleştirilmesi nedeniyle yüksek öğretim kurumlarını denetleyecek
bir kuruma ihtiyaç duyulmuş ve 1981 yılında Yükseköğretim Kurulu kurulmuştur.
1982 yılında çıkarılan 2547 sayılı "Yüksek Öğretim Kanunu”yla öğretmen
yetiştirme sorumluluğu, Milli Eğitim Bakanlığı'ndan alınarak tüm mal ve mülk­
leriyle birlikte üniversitelere devredilmiş ve eğitim enstitüleri, eğitim yükseko­
kulu adını almıştır. Bu dönemde, üniversitelerin fen edebiyat fakültelerine bağlı
olan ve öğretmenlik sertifikası programlarını yürüten eğitim bölümlerinin önem­
li bir kısmı da eğitim fakültesine dönüştürülmüştür. 1989-1990 öğretim yılında
ise her düzeyde öğretmen yetiştiren okulların eğitim süresi dört yıla çıkartılmış
ve eğitim fakültesi haline getirilmiştir.

Geçiş yılının (1982-83) ardından YÖK, öğretmen yetiştirme programlarıyla
ilgili olarak kapsamlı bir düzenleme gerçekleştirmiştir. YÖK'ün 1983-84 öğretim
yılından itibaren uygulanmasını öngördüğü öğretim programları şunlardır:

• Türk Dili ve Edebiyatı Öğretmenliği Programı

• Müzik Öğretmenliği Programı

• Tarih Öğretmenliği Programı

• Resim-İş Öğretmenliği Programı

• Coğrafya öğretmenliği Programı

• Beden Eğitimi ve Spor Öğretmenliği Programı

• Matematik Öğretmenliği Programı

• Eğitim Yöneticiliği ve Deneticiliği

• Fizik Öğretmenliği Programı

• özel Eğitim öğretmenliği Programı

• Kimya Öğretmenliği Programı

• Eğitimde Ölçme ve Değerlendirme

• Biyoloji Öğretmenliği Programı

• Eğitim Yönetimi ve Planlaması

• İngilizce Öğretmenliği Programı

• Rehberlik ve Psikolojik Danışmanlık Programı

• Almanca Öğretmenliği Programı

• Eğitim Programları ve öğretim Programı

• Fransızca Öğretmenliği Programı

• Sınıf Öğretmenliği Programı (Eğitim Yüksekokulu)

Öğretmen Yetiştirme Alanındaki Uygulamalar ve Gelişmeler 177

Eğitim fakültelerinin programlarıyla ilgili olarak yapılan düzenlemeler
sırasında öğretmenlik meslek bilgisi derslerinde de değişiklik yapılarak, fa­
külteler arasında birlik sağlamıştır. Kurul, 1982 yılında düzenlenen XI. Mil­
li Eğitim Şûrası kararlarını da dikkate alarak, 9 teorik dersten oluşan ve 30
günlük uygulamayı öngören bir pedagojik formasyon programı hazırlayarak
uygulanmasını istemiştir.

Bu düzenleme yapıldıktan yaklaşık 3 yıl sonra, MEB'in isteği üzerine
öğretmenlik meslek bilgisi dersleri tekrar gözden geçirilmiş ve 1986-87 öğretim
yılından itibaren;

• Pedagojik formasyon derslerinin 18-21 kredi olmasına,

• Söz konusu derslerin üçüncü ve sekizinci yarıyıllar arasında alınma­
sına.

• İlişikte bildirilen zorunlu dersler dışında, seçmeli dersler listesindeki
derslerden bir tanesinin seçmeli ders olarak alınmasına,

• Sekiz haftalık staj zorunluluğu bulunmasına karar verilmiştir.

Programda yer alması öngörülen dersler ve ders saatleri aşağıda veril­
mektedir.

• Eğitim Bilimine Giriş (3 saat)

• Eğitim Sosyolojisi (2 saat)

• Eğitim Psikolojisi (3 saat)

• Genel öğretim Yöntemleri (3 saat)

• ölçme ve Değerlendirme (3 saat)

• özel Öğretim Metotları (3 saat)

• Seçmeli ders (2 saat)

Seçmeli Dersler Listesi:

Eğitim Felsefesi / Araştırma Teknikleri / Program Geliştirme / Yetişkinler
Eğitimi / Eğitim Yönetimi ve Denetimi / Mesleki ve Teknik Eğitim / Eğitim
Planlaması / Eğitim Ekonomisi / Türk Eğitim Tarihi / Eğitim ve Kalkınma / Eğitim
Teknolojisi / Özel Eğitim / Eğitim Araçları / Gör-lşit. Araç ve Yöntemleri / istatistik
/ Eğitim Teşkilatımız / Rehberlik

Programlarda birlik getirilmesi, önce, bazı dersleri yürütmek üzere öğretim
elemanı bulunamadığı için sorunlara neden olmuştur. Meslek dersleriyle ilgi­
li ders kitaplarının yazılması ve çeşitlenmesiyle birlikte bu sorunun üstesinden
gelinmiştir. Bu program yeniden yapılanmaya kadar bütün öğretmen yetiştirme
uygulamalarında kullanıldığı gibi, Milli Eğitim Bakanlığı bazı üniversitelerle

178 Eğitim Bilimlerine Giriş

yaptığı projelerle, binlerce sertifikası olmayan öğretmene bu programa uygun
hizmet içi eğitim olanağı sağlamıştır.

E ğitim F akü lte lerin in Kuruluş Y ılla rın d ak i Sorunlar

öğretmen yetiştirme işlevinin üniversitelere devredilmesinin,

1. Öğretmen eğitimini bir bütünlüğe kavuşturması,

2. Eğitim alanında araştırmacı bilim insanlarının yetişmesine katkıda
bulunması,

3. Öğretmen eğitimini üniversite düzeyine çekerek, mesleğin itibarını
artırması,

4. Öğretmen yetiştirmede kuram uygulama bütünlüğü sağlanması
açısından önemli ve faydalı bir karar olduğu söylenebilir.

Ancak bu hızlı değişim kuşkusuz çok kolay gerçekleşmemiştir. Eğitim
enstitülerinin ve eğitim bölümlerinin plansız ve programsız bir biçimde fakülte
olmaları sürecinde, hem eğitim enstitüsü kökenli, hem de eğitim bölümü kö­
kenli fakülteler farklı açılardan güçlükler çekmiştir. ,

Üniversitelerin bünyesindeki eğitim bölümlerinden dönüşen fakülteler, iç­
lerinde akademik kariyere sahip öğretim üyesi barındırdıkları için öğretmen
yetiştirmede kuramsal boyuta önem vermiş ve bağlı oldukları üniversitelerin
olanaklarına uygun olarak yeni bölümler açmaya başlamıştır. Yeni açılan bölüm­
lere çoğunlukla, fen ve edebiyat fakültelerinden kadro alamayan öğretim üyele­
ri transfer edilmiştir. Doğal olarak bu öğretim üyeleri ilk başlarda öğretmeninin
ihtiyacı olan bilgi ve becerilerle, geldikleri alan için gerekli olan bilgi ve beceri­
lerin farklı olması gerektiğini; öğretmenlik meslek bilgisi derslerinin bir uzmanlık
alanı olduğunu ve öğretmen yetiştirmedeki önemini kavrayamamışlardır. Bu
öğretim üyeleri, yüksek lisans ve doktora çalışmalarını da akademik yönelim­
leri doğrultusunda temel bilimlere yoğunlaştırmış, öğretmen eğitimi ve eğitimin
niteliğini artırmaya yönelik bilimsel çalışmalar ihmal edilmiştir. Bu durum, eğitim
bilimleri kökenli öğretim üyeleri ile fen ve edebiyat fakültesi kökenli öğretim üye­
leri arasında çatışmalara neden olmuştur. Ayrıca, üniversitelerin sahip olduğu
öğretim üyelerinin akademik yönü ağır bastığı için, genellikle ortaöğretime ele­
man yetiştiren bölümler açılmış, ilköğretim, okul öncesi eğitim, özel eğitim gibi
konular ihmal edilmiştir.

öğretmen yetiştiren bölümlerde yukarıda sıralanan sorunlar yaşanırken,
eğitim bilimleri bölümleri, öğretmen yetiştiren bölümlerin yanı sıra, fen edebi­
yat fakültesi öğrencilerine de meslek bilgisi dersleri vermeye devam etmişlerdir.

Öğretmen Yetiştirme Alanındaki Uygulamalar ve Gelişmeler 179

Bu durum fen edebiyat fakültelerinin bölümleriyle, branş öğretmeni yetiştiren
bölümler arasında çatışmalara neden olmuştur.

Eğitim enstitülerinin eğitim fakültesine dönüştüğü kurumlarda ise en önemli
sorunlardan biri burada görev yapan öğretim elemanlarının akademik kariyerle­
rinin olmaması, buna karşın uygulamaya ilişkin tecrübeleri olmasıydı. Okul ön­
cesi eğitim, ilköğretim, ortaokullara öğretmen yetiştirmeye yönelik programlar bu
fakültelerde toplanmıştı ve öğrenci sayıları çok fazlaydı. Öğretim elemanının az
olmasına karşı öğrenci sayısının çok olması, bu fakültelerde eğitimin niteliğini
düşürdü. Bu fakültelere de zaman içinde akademisyen eğitim bilimci ve fen
edebiyat fakültesi kökenli öğretim üyeleri atanmış ve diğer eğitim fakültelerin-
dekine benzer çatışmalar yaşanmaya başlanmıştır.

Zaman içinde bu sorunlar aşılmakla birlikte, Türkiye’de özellikle ilkokul
öğretmeni açığı giderek büyümüştür. Diğer bir deyişle, eğitim fakülteleri özel­
likle ilkokul öğretmeni yetiştirmede yetersiz kalmıştır. Öğretmen ihtiyacının
karşılanması için birçok üniversitede yeni eğitim fakülteleri açılmış, ancak
öğretim üyesi bulmakta zorluk çekilmiştir. Bu nedenle yetişen öğretmenin
niteliği üniversitelere göre farklılaşmaya başlamış, bazı üniversitelerde nite­
lik çok düşmüştür.

EĞİTİM FAKÜLTELERİNİN YENİDEN YAPILANDIRILMASI
(1 9 9 7 -2 0 0 6)

Eğitim fakültelerinin yeniden yapılandırılması çalışması, Yüksek Öğretim
Kurumu’nun Dünya Bankası kredisiyle yürüttüğü bir projenin ürünü olarak or­
taya çıkmıştır. Bu projenin, eğitim fakülteleri için "öğretim programı", "öğretim
elemanı yetiştirme” ve “donanım" olmak üzere üç boyutu bulunmaktaydı. Prog­
ram geliştirme kapsamında; ortaöğretim düzeyinde, matematik, biyoloji, fizik,
kimya, sosyal bilimler, yabancı dil, müzik ve resim; ilköğretim düzeyinde ise,
matematik, fen bilgisi, sosyal bilgiler, müzik ve resim derslerinin “alan (özel)
öğretim yöntemleri"ne odakianılmıştır. Ayrıca, eğitim bilimleri alanında; eğitim
programları ve öğretim, okul yönetimi, rehberlik ve psikolojik danışmanlık
alanları ile okullarda uygulama çalışmaları konularında geliştirme çalışmaları
yapılmıştır. Bu çalışmaların sonucunda "alan öğretim yöntemlerini" kapsayan
bir dizi kitap hazırlanmıştır.

öğretim Elemanı Yetiştirme boyutunda, eğitim fakültelerindeki öğretim
elemanı açığının kapatılması ve niteliğin artırılması için yüksek lisans, doktora
ve doktora sonrası burslardan, ağırlıklı olarak alan öğretimi konusunda 91 kişi;
kısa süreli burs, inceleme gezisi ve seminerlerden ise 212 öğretim elemanı ve

180 Eğitim Bilimlerine Giriş

yönetici yararlanmıştır. Milli Eğitim Bakanlığı da projeye destek vererek, 1997
yılında yurtdışı lisansüstü eğitim burslarından 750'sini öğretmen eğitimiyle il­
gili olarak alanlara ayırmıştır. Bu girişimler, eğitim fakültelerindeki reformu des­
tekleyici ve özellikle alan öğretimi boyutunda ortaya çıkacak açığı kapatmada
gelecek yıllara yönelik önemli birer yatırım olmuştur.

Donanım Sağlama boyutunda ise, eğitim fakülteleri için eğitim teknoloji­
leri laboratuvarında bulunması gereken malzemeler (bilgisayar, yazıcı, tarayıcı,
datashovv, tepegöz, slayt makinesi, fotokopi makinesi, cilt makinesi vs), mikro
öğretimle ilgili teçhizat, bilgisayar laboratuvarı (bilgisayarlar, yazılımlar ve in­
ternet bağlantısıyla ilgili donanım), alan öğretimiyle ilgili malzemeler, kitap ve
CD'ler alınmıştır.

Yükseköğretim Kurulu, bu proje kapsamında geliştirilen öğretmen ye­
tiştirme modelinin ve öğretim programlarının, 4 Kasım 1997 tarihli kararıyla
1998-1999 öğretim yılından itibaren tüm eğitim fakültelerinde uygulanması
zorunluluğunu getirmiştir. İlköğretim okullarının 8 yıllık zorunlu eğitime geç­
mesiyle aynı yıla rastlayan yeniden yapılanma modelinin özellikleri aşağıdaki
gibi özetlenebilir.

1. Sekiz yıllık eğitime geçiş ve çeşitli düzey ve alanlardaki gereksinim­
ler dikkate alınarak eğitim fakülteleri bünyesinde 10 bölüm, 32 anabilim dalı
ve 29 program öngörülmüştür. Yeni yapılanmada, ilköğretimle ilgili program­
lar ilköğretim bölümü, yabancı dil öğretmenlikleri yabancı diller eğitimi bölümü
çatısı alında toplanmıştır. Ayrıca Türkiye'de ilk kez bilgisayar ve eğitim tekno­
lojileri bölümü açılmıştır.

2. Ortaöğretime yönelik öğretmenlik alanları ise ortaöğretim fen ve mate­
matik alanlar eğitimi ve ortaöğretim sosyal alanlar eğitimi bölümleri olmak üze­
re iki ayrı bölümde toplanmıştır. Bu bölümlerde lisans ve tezsiz yüksek lisans
olmak üzere iki tip program geliştirilmiştir. Birinci seçenek (3,5 yıl + 1,5 yıl = 5
yıl) biçiminde formüle edilmiş ve eğitim fakülteleri ile alan fakültelerinin (fen ve/
veya edebiyat fakülteleri) ortaklaşa yürüttüğü program olarak düzenlenmiştir.
Bu seçenekte, eğitim fakültelerine kayıt olan öğrenciler, ilk yedi yarıyılı ilgili alan
fakültesinde, son üç yarıyılı ise kendi fakültelerinde tamamlamaktadırlar. İkinci
seçenek (4 yıl + 1,5 yıl) biçiminde formüle edilmiştir. Buna göre, Yükseköğretim
Kurulu tarafından tespit edilen, eğitim fakültesi dışındaki fakültelerin lisans
programlarından mezun olan öğrenciler, üç yarıyıllık tezsiz yüksek lisans
programına devam ederek (tezsiz) yüksek lisans derecesi almaktadırlar.

3. Eğitim bilimleri alanında yer alan programlardan rehberlik ve psikolojik
danışma programının dışındaki (program geliştirme, ölçme ve değerlendirme,
eğitim yönetimi, halk eğitimi vb) programların lisans programları kaldırılmıştır.

Öğretmen Yetiştirme Alanındaki Uygulamalar ve Gelişmeler 181

4. Eğitim fakültelerindeki yeni bölüm ve anabilim dalı (program) yapılan­
ması, ilköğretim ve ortaöğretimdeki yapılanmaya paralel hale getirilmiştir.
Özellikle, geçmişte ihmal edilmiş olan ilköğretim altıncı-sekizinci sınıf alan
öğretmenlikleriyle ilgili programlar oluşturulmuştur (fen bilgisi öğretmenliği,
ilköğretim matematik öğretmenliği vb).

5. Yeni düzenleme, hem eğitim fakültesindeki bölümler / programlar, hem
de eğitim fakülteleri ile alan fakülteleri arasındaki işbirliği ve eşgüdümü zorun­
lu kılmıştır. Örneğin; tüm programların öğretmenlik meslek derslerinin eğitim
bilimleri bölümü tarafından yürütülmesi, yan dal uygulamaları, alan derslerinin
alan fakültelerinden alınması, ortaöğretime öğretmen yetiştiren programların
son iki veya üç yarıyılının enstitüler bünyesinde yürütülmesi vb uygulamalar
bu ortaklıkları zorunlu kılmaktadır.

6. Programlarda öğretmenlik meslek bilgisi dersleri Tablo 7,1'deki gibi
belirlenmiştir. Bu temel derslerin dışında her bölüm programına, bölüme özgü
öğretmenlik meslek bilgisi dersleri eklenmiştir. Bu değişiklikte en çok göze
çarpan husus; meslek derslerine ayrılan sürenin artması, teorik ders saatinin

DERSLER T-U-K YIL/DÖNEM

Öğretmenlik Mesleğine Giriş 3-0-3 1/1

Okul Deneyimi I 1-4-3 1/2

Gelişim ve Öğrenme 3-0-3 2/1

öğretimde Planlama ve
Değerlendirme 3-2-4 2/2

öğretim Teknolojileri ve
Materyal Geliştirme 2-2-3 3/1

Sınıf Yönetimi 2-2-3 3/2

Özel öğretim Yöntemleri 2-2-3 3/2

Okul Deneyimi II 1-4-3 4/1

Özel Öğretim Yöntemleri II 2-2-3 4/1

Rehberlik 3-0-3 4/2

Öğretmenlik Uygulaması 2-6-5 4/2

TOPLAM 24-24-36

Kaynak: YÖK, 1998

Tablo 7.1 1997 Programlarındaki Öğretmenlik Meslek Bilgisi Dersleri.

182 Eğitim Bilimlerine Giriş

azaltılarak, uygulamalı ders saatlerinin artırılması, öğretim boyutuna ağırlık ver­
mesi ve okul uygulama saatlerinin artmasıdır.

7. Fakülte-okul işbirliği konusunda kapsamlı bir düzenlemeye gidilmiş
ve MEB-Yükseköğretim Kurulu işbirliği ile “Fakülte-Okul İşbirliği Yönergesi"
hazırlanmış ve uygulamaya konulmuştur.

8. Eğitim fakültelerinin desteklenmesi ve yeni yapı doğrultusunda fa­
kültelerin gelişmesine yönelik önlemlerin alınması amacıyla YÖK Başkanlığı
tarafından bir öğretmen Yetiştirme Milli Komitesi oluşturulmuştur. Bu komitenin
önemli görevlerinden biri, öğretmen eğitimi programlarını incelemek ve eğitim
fakültelerinin bu yönde duyduğu ihtiyaçları tespit etmek olarak belirlenmiştir.
Ayrıca, eğitim fakültelerinde verilen öğretmen eğitiminin akreditasyonunun
yapılması ve bu çerçevede kaliteyi artırıcı bazı girişimlerde bulunulması gün­
deme gelmiştir. Öğretmen Yetiştirme Milli Komitesi bu anlamda eğitim fakülte­
lerinin akreditasyonuna ilişkin çalışmalara başlamıştır.

Y eniden Y a p ılan d ırm a Ç alışm aların ın O lum lu
Yönleri ve U yg u lam ada Karşılaşılan Sorun lar

Eğitim fakültelerinin yeniden yapılandırılması çalışmaları, yerli ve yabancı
uzmanların katkısıyla ve Milli Eğitim Bakanlığı’yla işbirliği yapılarak; uzun ve
titiz bir çalışmanın ürünü olarak ortaya çıkmıştır. Hazırlıklar sırasında gelişmiş
ülkelerdeki, özellikle de Amerika Birleşik Devletlerimdeki, hem uygulamalı hem
de kuramsal birikimden yararlanılmıştır.

Yeni programda,

1. Özel öğretim yöntemleri konusuna ağırlık verilmesi, bu dersleri destek­
leyecek kitaplar hazırlanması ve bu alanda öğretim elemanı yetiştirmek üzere
yurtdışına öğretim elemanı gönderilmesi;

2. Öğretmenlik uygulamalarına ağırlık verilmesi, uygulamaları destekle­
yecek kitapların hazırlanması ve uygulama alanıyla işbirliği konusunda ayrı bir
yönergenin çıkarılması;

3. Tüm eğitim fakülteleri için “standart progranV’ın öngörülmesi;

4. Sekiz yıllık kesintisiz temel eğitime öğretmen yetiştirme hazırlığı
bakımından, ilköğretim altıncı-sekizinci yıllarına öğretmen yetiştiren bölümle­
rin açılması;

5. Modelde, öğrencilerin lisans eğitiminde asıl dallarının yanında alınması
istenen yan alanların olması;
programın olumlu yönleri olarak sayılabilir.

Öğretmen Yetiştirme Alanındaki Uygulamalar ve Gelişmeler 183

Yeniden yapılanma sonucu ortaya çıkan model, birçok yönleriyle olumlu
özelliklere sahip olmakla birlikte, uygulamada sorunlara neden olmuştur. Bu
sorunlar aşağıdaki gibi özetlenebilir.

1. Tüm eğitim fakültelerinde program birliğinin olması, özellikle KPSS
gibi bir sınavla öğretmen istihdam edildiği bir ülkede, tüm fakültelerde yetişen
öğrencilerin birbirine benzer bilgi ve beceriler kazanmasına yardımcı olmuştur.
Ancak fakültelerin olanakları birbirinden çok farklı olduğu için, öğretmen
adaylarının nitelikleri yine fakültelere göre değişmektedir. Ayrıca programların
esnek olmaması, bazı fakültelerde insan kaynaklarının verimli bir biçimde
kullanılmasını engellemiştir.

2. Programlarda öğretmenlik meslek bilgisi güçlendirilirken, genel kültür
boyutu ihmal edilmiştir.

3. Okul uygulamalarının öğretmen yetiştirmede önemli bir yere sahip
olduğu eğitimciler tarafından kabul edilmesine rağmen, eğitim fakültelerinde
öğrenci sayısının fazla, öğretim elemanı sayısının az olması, uygulama ders­
lerinin takibini güçleştirmiş ve istenilen verim alınamamıştır.

4. Ortaöğretime tezsiz yüksek lisans programıyla daha nitelikli öğretmen
yetiştirilmesi düşünülürken, maalesef üniversiteler bu programı geçmişteki
öğretmenlik formasyonu programları gibi uygulamış ve birçok öğretmene hak
etmedikleri halde yüksek lisans diploması verilmeye başlanmıştır.

5. Ortaöğretime öğretmen yetiştirmede 3,5+1,5 uygulamasında, öğrenci­
lerin yükü eğitim fakültelerine kalmış, yetiştirme işini ise diğer fakülteler üstlen­
miştir. Bu durum öğrencilerin de öğretmenlik mesleğini benimsemelerini olum­
suz yönde etkilemiştir.

6. Eğitim bilimleri alanında yer alan program geliştirme, ölçme ve de­
ğerlendirme, eğitim yönetimi, halk eğitimi vb programların lisans programlarının
kaldırılması bu alanlarda akademisyen yetiştirilmesini zorlaştırmıştır. Büyük şe­
hirlerde bu elemanlar, özel okullar tarafından aranır hale gelmiştir.

EĞİTİM FAKÜLTELERİNİN YAPILANMASINDA 2 0 0 6 -2 0 0 7
DÜZENLEMESİ

Yeniden yapılanma sürecinin başında, ilköğretim okullarının 8 yıllık
zorunlu eğitime geçmesiyle birlikte çok sayıda sınıf ve 6, 7, 8. sınıflar için
branş öğretmenine; İngilizce öğretimi 4. sınıftan itibaren başlatıldığı için
ise İngilizce öğretmenine ihtiyaç duyulmuştur. Bu öğretmen ihtiyacı, tanımı
YÖK’çe belirlenmiş alanlardan mezun olan öğrencilere, öğretmenlik alanına
göre hazırlanmış öğretmenlik mesleği formasyon programları uygulanarak

184 Eğitim Bilimlerine Giriş

karşılanmıştır. Aradan geçen 5-6 yıl içinde ise pek çok alanda talep edilenden
daha fazla öğretmen yetiştirilmeye başlanmıştır. Bu nedenle, günümüzde niha­
yet öğretmen yetiştirmede nicelik sorunu çözülmüş ve artık tamamen niteliğin
geliştirilmesine yönelik kararların alınabileceği bir döneme girilmiştir.

2005 yılında YÖK, eğitim fakültelerinin programlarının uygulanması
sırasında ortaya çıkan sorunların düzeltilmesi amacıyla, programları yeni­
den gözden geçirme kararı almıştır. YÖK yeni düzenlemenin temel gerekçe­
sini, “sekiz yıllık uygulama süreci içinde üniversiteler, Milli Eğitim Bakanlığı
ve sivil toplum örgütlerince düzenlenen sempozyum, panel, çalıştay, açık
oturum, konferans gibi akademik etkinliklerde, eğitim fakültelerinde uygula­
nan öğretmen yetiştirme programlarının; çağımızın gerektirdiği bilgi ve be­
cerilere sahip öğretmenler yetiştirmedeki yeterlilikleri tartışılır olmuş, bilim­
sel araştırma verilerine ve alan uzmanlarının görüşlerine dayalı olarak prog­
ramlarla ilgili sorunları çözümlemeye yönelik öneriler ortaya konmuştur" biçi­
minde açıklamıştır (YÖK, 2006, htpp//www.yok.gov.tr/egitim/ogretmen/yeni_
programlar.htm). Ayrıca, Milli Eğitim Bakanlığı’nın ilköğretim ve ortaöğretim
ders programlarındaki değişikliklerin de eğitim fakültelerinin programlarına
yansıtılması gereği vurgulanmıştır. ’

YÖK’ün internet sitesinde, 2006-2007 akademik yılından itibaren uygula­
maya giren öğretmen yetiştirme programlarındaki başlıca yenilikler aşağıdaki
gibi ifade edilmektedir (http://www.yok.gov.tr/egitim/ogretmen/programlar_acik-
lama.doc): ,

• Programlar genellikle. %50 alan bilgi ve becerileri, %30 öğretmenlik
meslek bilgi ve becerileri, %20 genel kültür derslerini içermektedir. Bu
oranlar ve ders saatleri öğretmenlik dallarına göre farklılık göstermek­
tedir.

• Yeni programlarda, ihtiyacın ortadan kalkması nedeniyle (iki fakültedeki
din kültürü ve ahlak bilgisi öğretmenliği dışında), yan alan uygulamasına
son verilmiştir. Böylece yeni uygulamayla, öğretmen adayının kendi
alanında daha derinlemesine eğitim görerek yetişmesi mümkün olabi­
lecektir.

• Öğretmen yetiştirme programlarında çakılı ders uygulaması esnetile­
rek; bir programdaki toplam kredinin yaklaşık %25'ine varan oranlar­
da, fakültelere dersleri belirleme yetkisi verilmiş ve seçmeli ders sayısı
artırılmıştır. Bazı programlarda çekirdek derslerinin fazla olması nede­
niyle, seçmeli ders sayısı daha az tutulmuştur.

• Öğretmen adaylarına; okul deneyimi ve/veya öğretmenlik uygulaması
sırasında, birleştirilmiş sınıflarda, köylerde ve YİBO’larda uygulama ya­
pabilme fırsatı da verilmektedir.

http://www.yok.gov.tr/egitim/ogretmen/yeni_
http://www.yok.gov.tr/egitim/ogretmen/programlar_acik-

Öğretmen Yetiştirme Alanındaki Uygulamalar ve Gelişmeler 185

• Yeni programların en önemli özelliklerinden biri de genel kültür ders­
lerinin oranlarının artırılmasıdır. Bu değişikliğin amacı, üniversite dü­
zeyinde yetiştirilen öğretmen adayına aydın bir kişide bulunması ge­
reken entelektüel donanımı kazandırmaktır. Belli düzeyde genel kül­
türe ve bilişim teknolojisine ilişkin bilgi ve becerilere sahip olan, bilim­
sel araştırma yapabilen ve yapılan araştırmalardan yararlanabilen, çok
yönlü bir öğretmen adayı, çağdaş eğitimin gereklerini yerine getirmede
daha başarılı olacaktır, öğretmenin bu niteliği, yetiştirdiği öğrencilerin
geleceğe hazırlanmasında olumlu yansımalar sağlayacaktır. Bu amaç­
la, genel kültür dersleri olarak, Bilim Tarihi, Bilimsel Araştırma Yön­
temleri, Felsefeye Giriş, Etkili İletişim, Türk Eğitim Tarihi gibi dersler
konulmuştur. Programın esnek yapısı nedeniyle, fakülteler, farklı ge­
nel kültür dersleri de okutabilecekler ve bu dersleri zaman içinde de­
ğiştirebileceklerdir.

• Öğretmen yetiştirme programlarına, “ Topluma Hizmet Uygulamaları”
adlı yeni bir ders konulmuştur. Tüm programlar için zorunlu olan bir
yarıyıllık bu derste, öğrenciler, toplumun güncel sorunlarını belirleme
ve çözüm üretmeye yönelik projeler hazırlayacaklardır. Ayrıca, bu dörs
kapsamında, öğrencilerin panel, konferans, kongre, sempozyum gibi bi­
limsel etkinliklere izleyici, konuşmacı ya da düzenleyici olarak katılması
özendirilecektir. Öğrencinin bu çalışmalardaki başarısı, “Topluma Hiz­
met Uygulamaları" dersi içinde değerlendirilecektir. t

• Rehberlik ve Psikolojik Danışma ders programı, Milli Eğitim Bakanlığı
programları, alana yönelik sivil toplum kuruluşlarının önerileri ve ko­
nuyla ilgili akademisyen görüşleri dikkate alınarak hazırlanmıştır.

• Yeni programın önemli bir özelliği de AB ülkelerinde öğretmen yetiş­
tirmede kullanılan öğretmen eğitimi programlarının çeşitli boyutlarıyla,
büyük ölçüde örtüşmesidir.

• Yenilenen programlar, kendisine söyleneni yapan teknisyen öğretmen
yerine, problem çözen ve öğrenmeyi öğreten öğretmenleri yetiştirmeyi
hedeflemektedir.

Bu değişikliklerin yanı sıra, yeniden yapılanma sürecinde, en çok tartışılan
hususlardan biri olan ortaöğretime öğretmen yetiştirmede yeni düzenleme­
ye gidilmiştir. 3,5+1,5 olarak bilinen uygulamanın yerine, öğretmenlik meslek
bilgisi derslerinin yıllara dağıtılarak, beş yıllık birleştirilmiş eğitime geçilmesi,
eğitim fakültesi dışındaki öğrenciler için uygulanan 4+1,5 uygulamasının sür­
mesi, Yükseköğretim Kurulu’nun 11 Temmuz 2007 tarihli toplantısında karara
bağlanmıştır. Ayrıca, ortaöğretime öğretmen yetiştiren programlarda ve tezsiz
yüksek lisans programında yer alacak öğretmenlik meslek bilgisi derslerinin,

Tablo 7.2’deki gibi olması kararlaştırılmıştır. Yeni düzenlemede, uygulamalı
ders saatleri ve okullarda uygulama saati azaltılmış, buna karşılık genel kültür
derslerinin sayısı artırılmıştır. Eksikliği duyulan Ölçme Değerlendirme ve Alan
Eğitiminde Araştırma Projesi dersleri eklenmiştir.

Yeni düzenlemeler her yenilik gibi bazı eğitimciler tarafından eleştirilmiştir.
Ancak yapılan değişikliklerin ne kadar etkili olduğunu zaman gösterecektir.

GÜNÜMÜZDE EĞİTİM FAKÜLTELERİNİN GENEL DURUMU
VE SORUNLARI

Günümüzde 61 'i devlet, 5’i vakıf üniversitesinde olmak üzere 66 eğitim
fakültesi ve bir eğitim bilimleri fakültesi bulunmaktadır. Öğretmen yetiştiren ku­
rum sayısı özellikle YÖK'ün kurulmasından sonra hızla artmıştır.

Türkiye’de nüfus artış hızının yüksek olması, köyden kente göçler sonucu
hem göç alan hem de göç veren yerlerde okul açma zorunluluğu ve ilköğretimin
8 yıllık zorunlu eğitim haline gelmesi, sürekli öğretmen ihtiyacının artmasına
neden olmuştur. Bu talebi karşılamak amacıyla da eğitim fakülteleri, fazla
bir koşul aranmadan açılmış ve bu okullara yüksek kontenjanlar tanınmıştır.1
Kuşkusuz bu gelişme sürecinde birçok sorun ortaya çıkmıştır. Aşağıda bu so­
runlar ele alınmıştır.

E ğitim F akü lte leri ve Ö ğ re tim Elem anı Sorunu

Eğitim fakültelerinin en önemli sorunu öğretim elemanı yetersizliği ve
öğretim elemanlarının fakültelere dağılımındaki dengesizliktir. 2005-2006 istatis­
tiklerine göre, eğitim fakültelerinde toplam 4612 öğretim elemanı bulunmaktadır.
Bunların % 43,8'i öğretim üyesidir. Son 25 yılda, eğitim fakültelerinde, öğretim
üyesi sayısında yaklaşık 15 kat, araştırma görevlisi sayısında yaklaşık 7 kat
artış sağlanmıştır (Kavak, Aydın ve Altun, 2007). Eğitim fakültelerinin yeniden
yapılanması çerçevesinde yurtdışına gönderilen öğrencilerin fakültelerine dön­
meye başlaması bu olumlu gelişmenin nedenlerinden biridir.

Öğretim üyesi sayısındaki olumlu gelişmeye karşın, öğrenci sayısı da
2005-2006 öğretim yılına kadar sürekli artmıştır. 1983-84 öğretim yılında
39.684 olan öğrenci sayısı, 2005-2006 öğretim yılında 174.895’e ulaşmıştır.
Öğrenci sayısındaki bu artışın en önemli nedenlerinden biri, 1994 yılında
eğitim fakültelerinde ikinci öğretim uygulamasının başlatılmasıdır. Sonuç ola­
rak, öğrenci sayısındaki artış, öğretim üyesi sayısındaki artıştan daha yüksek
olmuştur. Tüm üniversiteler için öğretim üyesi başına düşen öğrenci sayısı 57,
öğretim elemanı başına düşen öğrenci sayısı 28 iken, bu sayılar eğitim fakül­
teleri için sırasıyla 86 ve 38’dir. Bu duruma eğitim fakülteleri arasındaki den-

186 Eğitim Bilimlerine Giriş

Öğretmen Yetiştirme Alanındaki Uygulamalar ve Gelişmeler 187

- - /

Kredi

I.Yarıyıl

MB Eğitim Bilimine Giriş 3-0-3

MB Gelişim Psikolojisi 3-0-3

MB Program Geliştirme ve Öğretim 3-0-3

MB Türk Eğitim Sistemi ve Okul Yönetimi 2-0-2

MB Özel Öğretim Yöntemleri I 2-2-3

MB Okul Deneyimi 1-4-3

14-6-17

II.Yarıyıl

GK Bilim Tarihi (Genel Kültür) 2-0-2

MB ölçme ve Değerlendirme 3-0-3 ‘

MB Sınıf Yönetimi ' 2-0-2

MB Öğretim Teknolojileri ve Mat. Tasarımı 2-2-3 '

MB Öğretmenlik Uygulaması 2-6-5

AB ■ özel Öğretim Yöntemleri II 2-2-3

13-10-18t
IIİ.Yarıyıl

GK Seçmeli Ders (Genel Kültür) 2-0-2

MB Rehberlik 3-0-3

MB Öğrenme Öğretme Kuram ve Yaklaşımları 3-0-3
■

AB Alan Eğitiminde Araştırma Projesi 2-2-3

Dönem Toplamı
10-2-11

GENEL TOPLAM 37-18-46

Tablo 7.2 Ortaöğretim Alan Öğretmenliği Tezsiz Yüksek Lisans Programı.

gesizlikler de eklendiğinde oranların daha da yüksek olduğu gözlenmekte­
dir. Örneğin; Dicle Üniversitesi Siirt Eğitim Fakültesi’nde öğretim üyesi başına
düşen öğrenci sayısı 867 iken, Gaziantep Üniversitesi Eğitim Fakültesi’nde
12’dir (YÖK, 2007).

188 Eğitim Bilimlerine Giriş

Eğitim fakültelerinde öğretim üyesi sayısının az olması, öğretim ele­
manlarının ders yüklerini artırmaktadır. Yoğun ders yükü (ve idari görevler) öğ­
retim elemanlarının akademik yönden gelişmelerini ve çalışmalarını engeller
niteliktedir. Ayrıca, öğretim elemanı yetersizliği nedeniyle birçok eğitim fakül­
tesinde öğretim ve araştırma görevlileri derslere girdikleri gibi, bazen uzmanlık
alanları dışında ders vermek zorunda da kalmaktadırlar. Bu durum eğitimin
niteliğini düşürmektedir.

Bina ve Araç Gereç Sorunları

Gelişmiş üniversitelerin yanı sıra, yeni açılan hemen hemen tüm üniversi­
telere bağlı bir eğitim fakültesi açılması, eğitim fakültelerinin fiziksel olanaklarını
sınırlı kılmıştır. Üniversite payından en az bütçe alan fakülteler olması da
eğitim fakültelerinin gelişmesini engelleyen diğer bir etmen olarak karşımıza
çıkmaktadır. t

Yapılan araştırmalara göre, 22 eğitim fakültesinde fizik laboratuvarı, 20
eğitim fakültesinde kimya laboratuvarı, 19 eğitim fakültesinde biyoloji laboratuvarı
ve 34 eğitim fakültesinde ise yabancı dil laboratuvarı bulunmamaktadır. Bu so­
nuçlar, öğretmenlik mesleği için çok önemli olan ve uygulama gerektiren bazı
derslerin bile sadece kuramsal düzeyde işlenmekte olduğunu göstermekte­
dir.

Benzer bir durum bilişim altyapıları için de geçerlidir. Eğitim fakültelerin­
de bir bilgisayar başına düşen ortalama öğrenci sayısı 39’dur. Bu oran; İnönü
Üniversitesi, Uşak Üniversitesi, Pamukkale Üniversitesi Eğitim Fakültesi’nde
100 ve üstüyken; ODTÜ Eğitim Fakültesi’nde 18, Ege Üniversitesi Eğitim
Fakültesi’nde 11’dir. Öte yandan, eğitim fakültelerinin öğretim elemanlarının
% 61'i odalarından internete bağlanamamakta ve bilgisayar kullanamamak­
tadırlar (YÖK, 2007).

E ğitim Fakültesi Ö ğrencilerin in Ö zellik leri

öğretmen yetiştiren kurumlara 1974 yılından bu yana ÖSS puanıyla
girilmektedir. İki ve üç yıllık eğitim enstitüleri döneminde ve üniversitelere
bağlandıktan sonra, eğitim fakültelerine çoğunlukla düşük puanlı ve son tercihleri
öğretmenlik olan öğrenciler girmekteydi. Ancak, ilköğretimin 8 yıl olması sonu­
cu öğretmen açığının büyümesi ve 2002 ekonomik krizi, öğretmenlik mesleğini
çekici hale getirdi. Günümüzde eğitim fakülteleri, fen ve edebiyat fakültelerin­
den, hatta bazı mühendislik bölümlerinden daha yüksek puanla öğrenci kabul
etmektedir. Bu nedenle, eğitim fakültesi öğrencilerinin geçmişe göre en azından
ön bilgileri ve kavrama düzeyi açısından nitelikli olduğu söylenebilir. Ancak bu

öğretmen Yetiştirme Alanındaki Uygulamalar ve Gelişmeler 189

durum, eğitimin ya da öğretmenin kalitesinin artması için yeterli olmamaktadır.
Çünkü iyi bir öğretmen olmak için öğretmen adayının kavrama düzeyinin yük­
sek olmasının yanı sıra, mesleğini sevmesi ve öğretmenlik mesleği için gerek­
li olan, sevecenlik, hoşgörülü olma, bireye saygı duyma, kendini doğru ifade
edebilme vb kişilik özelliklerine sahip olması gerekmektedir. Mevcut seçme sis­
teminde ise maalesef bu özellikler göz önünde bulundurulmamaktadır. Kişiliği
öğretmen olmaya yatkın olmayan kişilerin ise eğitimle bu özellikleri kazanması
mümkün görünmemektedir.

Çevresel E tm enler

Eğitim fakültelerinin çevresini, bağlı bulunduğu üniversite ve üniversite­
nin kurulduğu il oluşturur. Çevresel faktörler de doğrudan veya dolaylı olarak
yetişen öğretmen adayının niteliğini etkiler, örneğin, büyük şehirlerde kurulan,
olanakları çok olan bir üniversite, öğretim üyesi bulmakta zorlanmamaktadır
ve bu üniversiteler daha nitelikli öğrencilerin tercihi olmaktadır. Üniversitenin
öğrencilere sağladığı sosyal ve kültürel yaşantı zenginleştikçe de öğretmen
adayının niteliği yükselmektedir.

Ülkemizdeki eğitim fakültelerinin durumuna bakıldığında, fakültelerin
birçoğunun küçük illerde, yeni kurulan üniversitelere bağlı olduğu görülmek­
tedir. Bu üniversitelere devam eden öğretmen adayları da çevrenin olum­
lu katkılarından yararlanamamakta, sosyal ve kültürel yönden kendilerini
geliştirememektedirler. .

Özetle, ülkemizde öğretmen yetiştirme sisteminin birçok sorunu bulun­
maktadır. Sorunların en önemli kaynağı ise öğretim elemanı yetersizliği ve
sınıfların kalabalık olmasıdır. Türkiye'de mevcut durumuyla niceliksel olarak
ihtiyacın üstünde öğretmen yetiştirildiğine göre, artık kademeli olarak öğrenci
sayısı azaltılabilir ve niteliği artırıcı önlemler alınabilir. Çağın özelliklerine uygun
öğretmen, az sayıda öğrenciyle bireysel olarak ilgilenilerek yetiştirilebilir.

21. YÜZYILDA ÖĞRETMEN YETİŞTİRMEDE EĞİTİM
FAKÜLTELERİNİN GÖREVİ

21. yüzyılda gelişen teknoloji ve öğrenci davranışlarına bağlı ola­
rak öğretmen yetiştirme süreci de farklılaşacaktır. Ülkemizde, ilköğretim
programlarında gerçekleştirilen köklü değişimin eğitim fakültelerine de yansıması
gerekmektedir. Bu değişim sadece eğitim programlarının değişmesiyle
sağlanamaz. Fakültelerin öğretmen yetiştirme uygulamalarının da gözden ge­
çirilmesi gerekmektedir.

190 Eğitim Bilimlerine Giriş

Eğitim fakülteleri çağın özelliklerine uygun bir kimlik ve kurum kültürü
oluşturmalı, ilköğretim programlarıyla uyumlu eğitim felsefeleri olmalıdır. Ayrıca,
stratejik planlamalarına önem vermeli, yetiştirecekleri öğretmeni iyi tanımlamalı
ve öğrencilere amaçları doğrultusunda öğrenme yaşantıları düzenlemelidir.

Eğitim fakültelerindeki öğretim elemanlarının sadece felsefi görüşlerini
değiştirmesi yeterli değildir. Tüm öğretim elemanlarının derslerini önerilen fel­
sefeye uygun olarak düzenlemeleri gerekir. Diğer bir deyişle, derslerde öğretim
elemanı rehber olmalı, öğrencilerin küçük gruplar halinde çalışmalarına olanak
tanınmalı, her dönem en az bir proje yapılmalı, öğrenme teşvik edilmeli; soru-
cevap, tartışma, probleme dayalı öğrenme gibi yöntemlerle düşünme ve prob­
lem çözme becerileri geliştirilmelidir. Bunların yanı sıra değerlendirme sürecin­
de klasik ölçme araçlarının dışında, gelişim dosyalarından, öz değerlendirme
ve akran değerlendirmelerinden yararlanılmalıdır. Öğretmen adayları ancak
bu şekilde doğru öğretmen davranışlarını öğrenebilir ve görev yerlerinde uy­
gulayabilirler.

Nitelikli öğretmen yetiştirmek için, öğretim elemanlarının her bir öğrencisini
tanıması ve yeri geldikçe birebir onlarla ilgilenmesi gerekir. Ülkemizde, nasıl
olsa anlatma dersi için bir amfiye toplanılır, ders anlatılır anlayışının öğretmen
yetiştirmede söz konusu olmadığı unutulmamalıdır. Niteliğin artırılması için en
önemli çözüm öğretim üyesi başına düşen öğrenci sayısının azaltılmasıdır.

ÖZET

Eğitimin tarihçesi çok eski olmasına rağmen, öğretmenliğin profesyo­
nel bir meslek olarak görülmesi ve öğretmen yetiştirme çabası tüm ülkele­
rin tarihinde oldukça yenidir. Öğretmen yetiştirme ihtiyacı eğitim kurumlarının
yaygınlaşmasıyla birlikte 17. yüzyılda ortaya çıkmış ve öğretmenlik mesleğinin
bir anlamda ayrı bir uzmanlık alanı olduğu fikri kabul görmeye başlamıştır.

Ülkelerin kalkınmışlık düzeyleri ile eğitim düzeyi arasında yakın ilişki
bulunmaktadır. Çünkü bir ülkenin var olan yer üstü ve yer altı kaynaklarını işleten,
yeni kaynaklar yaratan ve bu kaynakların en verimli biçimde kullanılmasını
sağlayan, o ülkenin insan gücüdür. Bir toplumun insan gücü niteliği ne ka­
dar yüksekse, kaynakların kullanımında ve yeni kaynakların yaratılmasında
o kadar başarılı olur, insan gücünün niteliği ise eğitim ve nitelikli öğretmenle
geliştirilebilir.

Öğretmen adaylarının hem alan bilgisi hem de meslek bilgisiyle donanmış
olmaları gereği, ülkelerin öğretmen yetiştirmede farklı modeller geliştirmelerine

Öğretmen Yetiştirme Alanındaki Uygulamalar ve Gelişmeler 191

neden olmuştur. Bu güçlüğün yanı sıra, öğretmen ihtiyacının eğitimin yaygın­
laşmasıyla birlikte hızla artması, ülkelerin farklı kaynaklardan öğretmen
yetiştirme modelleri geliştirmelerini gerekli kılmıştır.

Osmanlı Imparatorluğu’nda örgün eğitim gelişmediği için öğretmen eğitimi
uygulamaları da geç başlamıştır. 19. yüzyılda Osmanlı İmparatorluğu’nda
eğitim sisteminin modernleştirilmesi ve yaygınlaştırılmasına ilişkin birçok
çalışma yapılmış, yasalar düzenlenmiş; ancak çok küçük bir kısmı haya­
ta geçirilebilmiştir. Çağın özelliklerine uygun öğretmen yetiştiren kurumlar
açılmasına karşın, bu okullarda yetişen öğretmen sayısı niceliksel olarak çok
yetersiz kalmıştır. Tüm bu çalışmalar sonuçsuz gibi görünse de, bu dönemde
oluşan fikirler ve modern okullarda yetişen aydınlar, cumhuriyet döneminde
yeni eğitim sisteminin oluşturulmasına önemli katkıda bulunmuştur. Diğer bir
deyişle, Osmanlı İmparatorluğu eğitimin yaygınlaştırılması, bununla ilgili olarak
bina ve araç gereç gibi altyapının oluşturulmasında Avrupa'nın çok gerisinde
kalmasına rağmen, öğretmen yetiştirme konusunda ciddi deneyimler yaşamış
ve bu konuda Avrupa’daki gelişmeleri yakından takip etmiştir.

Cumhuriyetin ilk yıllarında öğretmen yetiştirme alanında büyük adımlar
atılmıştır. Bu dönemde temelleri atılan okullar geliştirilerek, günümüz öğretnıen
yetiştirme sistemi oluşturulmuştur. Cumhuriyetin kuruluş yıllarında, yeni bir
dönem açılması ve bunun getirdiği heyecan, modernleşme hareketlerini
hızlandırmıştır. Bu dönemde öğretmenlere çok önemli görevler yüklenmiş,
öğretmenler her yerde topluma örnek olma ve yeni nesilleri yetiştirme konu­
sunda büyük çaba harcamışlardır. Bu çaba öğretmenlik mesleğinin statüsünü,
halk arasında yüceltmiştir.

1960’lardan sonra var olan öğretmen yetiştiren kurumlar öğretmen ta­
lebini karşılayamayınca, sistem bozulmaya başlamıştır. Öğretmen yetiştiren
kurumların yükseköğretime çekilme çabasına karşın, plansız olarak ve altyapısı
hazır olmadan eğitim enstitülerinin açılması ve bunlara bir de öğrenci olaylarının
eklenmesi, öğretimin ve öğretmenin niteliğini düşürmüştür. Mektupla öğretmen
eğitimi ve eğitim enstitülerinin 2-3 ayda öğretmen mezun etmesi ise öğretmen
eğitiminin kara dönemi olarak ifade edilebilir. Bu uygulamalar, hem her dü­
zeyde eğitimin niteliğini, hem de öğretmenlik mesleğinin statüsünü aşağıya
çekmiştir.

1981 yılında Yükseköğretim Kurulu kurulduktan sonra, 1982 yılında
çıkarılan 2547 sayılı "Yüksek öğretim Kanunu”yla öğretmen yetiştirme
sorumluluğu, Milli Eğitim Bakanlığı'ndan alınarak tüm mal ve mülkleriyle bir­
likte üniversitelere devredilmiş ve eğitim enstitüleri, eğitim yüksekokulu adını
almıştır. Bu dönemde üniversitelerin fen edebiyat fakültelerine bağlı olan ve

192 Eğitim Bilimlerine Giriş

öğretmenlik sertifikası programlarını yürüten eğitim bölümlerinin önemli bir
kısmı da eğitim fakültesine dönüştürülmüştür. 1989-1990 öğretim yılında ise
her düzeyde öğretmen yetiştiren okulların eğitim süresi dört yıla çıkartılmış ve
eğitim fakültesi haline getirilmiştir. Bu okullar da zaman içinde eğitim fakülte­
lerine dönüşmüştür.

Yükseköğretim Kurulu, 1997 yılında gerçekleştirdiği eğitim fakültelerinde
yeniden yapılanma projesi çerçevesinde, tüm eğitim fakültelerinin yapılanmasına
ve programlarına birlik getirmiştir. Bu modelle, çağdaş öğretmen yetiştirme mo­
deline kavuşulmuştur. Söz konusu model, 2006 yılında programlar açısından
yeniden düzenlenmiştir.

Ülkemizde öğretmen yetiştirme açısından doğru ve çağdaş bir sis­
tem kurulmakla birlikte, öğretim elemanı yetersizliği, bina, araç ve gereçle­
rin ihtiyacı karşılayamaması gibi nedenlerle halen istenilen nitelikte öğretmen
yetiştirilememektedir. Ancak, son yıllarda arz ile talebin eşitlenmesi sonucun­
da niteliğin giderek artması beklenmektedir.

SÖZLÜK

Açık Öğretim: Giriş koşullan, çalışma yöntemleri ve öğrencilerinin değerlen­
dirilmeleri bakımından esnek bir yapıya sahip olan, bu sisteme devam etmek
isteyen herkese açık yeni bir öğretim sistemidir. Açık öğretimde, öğretim okul
ve sınıf dışında yapılmakta ve kişilere sınırlama getirmeden öğrenim olanağı
sağlanmaktadır. Açık öğretimde kişi kendi amacına göre, istediği sürece öğre­
time devam edebilir ve öğrenimini tamamlayabilir.

Anaokulu: Zorunlu ilköğrenim çağına gelmemiş, 4-6 yaşlarındaki çocukların
zihinsel, bedensel ve sosyal gelişimlerine planlı bir ortam içinde yardımcı ola­
rak onları ilkokula hazırlayan eğitim kurumlan.

Anasınıfı: Anaokulu ilkelerine dayalı bir programı olan ve genellikle beş yaşını
bitirmiş çocukları ilkokula hazırlamak üzere ilkokullarda açılan sınıflar.

Bellek: Hatırlama, tanıma ve daha önceden öğrenilenlerin yeniden öğrenilme­
sinde kolaylık sağlayan yetenek olarak tanımlanmaktadır. ,

B ilim : Sistemli ve organize edilmiş bilgiler bütünü.

Bilişsel Giriş Davranışları: Bir davranışın öğrenilebilmesi için daha önceden
öğrenilmiş olması gerekli ya da zorunlu olan bilişsel öğrenmeler bütünü (Blo­
om). Bilişsel giriş davranışları, herhangi bir öğrenme ünitesinin öğrenilebilmesi
için gerekli olan bütün bilgi, beceri ve yeterliliklerden oluşur. Bilişsel giriş dav­
ranışları ile ilgili en önemli husus, onların öğrenme işinde gerektiği noktada ha­
zırlanıp kullanılmasındadır. ,

Daimicilik: Eğitimin belli evrensel ve değişmez hakikatlere dayandırılması ge­
rektiğini savunan ve eğitimin temel amacının da “bireye düşünsel gücünü en iyi
şekilde kullanmayı öğretmek" olduğu görüşünde olan eğitim akımı.

Değerlendirme: Ölçme sonucunu bir ölçüt ile karşılaştırma ve bu yolla, ölçme
sonucuyla belirlenmiş olan özellik hakkında bir karara varma işlemidir. ,

Dönüt ve Düzeltme: Bir öğrenme süreci içerisinde, öğrenen kişiye öğrenme
eksikliklerinin ve yanlışlıklarının bildirilmesi dönüt, öğrenme eksikliklerinin ve
yanlışlıklarının giderilmesi yollarının tümü de düzeltmedir.

Duyuşsal Giriş Özellikleri: Kişi belli bir öğrenme sürecine girerken onun bu
süreç içerisinde göstereceği çabanın kaynağını oluşturduğu sanılan ilgileri, tu­
tumları ve böyle bir süreçte başarılı olacağına inanma ve güvenme derecesin­
den oluşan özellikler bütünü.

Eğitim: Bireyin davranışlarında kendi yaşantısı yoluyla ve kasıtlı olarak isten­
dik değişme meydana getirme sürecidir.

193

194 Eğitim Bilimlerine Giriş

Eğitimde Fırsat Eşitliği: Tüm bireylerin yetenek ve istidatlarını en elverişli bi­
çimde geliştirmede eşit şansa sahip olmaları.

Eğitim Programı: Bireyde istendik davranış değişikliği meydana getirmek ama­
cıyla yapılan tüm faaliyetleri gösteren planlardır.

Enderun Mektepleri: Osmanlı İmparatorluğu'nda 15. yüzyılda yönetici ve dev­
let adamı yetiştirmek amacıyla kurulan eğitim kurumlandır.

Esasicilik: “ Eğitim sistemi, kültürel mirasın aktarılmasını temel olarak almalı,
eğitimin merkezinde de öğretmen bulunmalı ve kontrolü elinde tutmalıdır," gö­
rüşünü savunan eğitim akımı.

Formal Eğitim: Önceden hazırlanmış bir program çerçevesinde, amaçlı ve
planlı olarak gerçekleştirilen eğitim.

İnformal Eğitim: Amaçlı ve planlı olmayan, gelişigüzel ve yaşam içerisinde
kendiliğinden oluşan eğitim.

Halk Eğitimi: Yetişkinlerin yaşam düzeylerini yükseltmek, sorunların! çözebil­
melerine ve toplum kalkınmasına katılmalarına yardımcı olabilmek amacıyla
düzenlenen eğitim.

Hedef: Yetiştirdiğimiz kişide bulunmasını istediğimiz, eğitim yoluyla kazandı­
rılabilir nitelikteki özelliklerdir.

Hizmet İçi Eğitim: Kamu ve özel kuruluş görevlilerinin hizmete yatkınlıkları­
nı sağlamak, verimliliklerini artırmak ve gelecekteki görevlere hazırlanmaları­
na katkıda bulunmak amacıyla düzenlenen ve kurumların çalışmalarını etki­
leyen eğitim.

İlerlemecilik: Öğrenci merkezli öğrenme sürecine, problem çözme ve yaşan­
tılar yoluyla öğrenmeye önem veren, gelişime dayalı bir toplum yapısını savu­
nan eğitim akımı.

İlköğretim: 6-14 yaş grubundaki öğrencilere temel beceriler kazandırarak onla­
rı hayata ve bir sonraki eğitim kurumlarına hazırlayan 8 yıllık eğitim devresi.

Medrese: İlköğrenimden yükseköğrenime kadar değişen kademeli bir öğrenimi
veren ve camilere bağlı olan eğitim kurumlandır. Osmanlı toplumunda kadı, öğ­
retmen, imam, doktor ve ulema gibi aydınlar medreselerde yetiştirilmekteydi.

Mesleki Eğitim: Bireye belirli bir meslek alanıyla ilgili (sanat, endüstri, teknik,
tarım vb) bilgi, beceri, alışkanlıklar kazandırmayı ve bu alandaki yeteneklerini
türlü yönlerden geliştirmeyi amaçlayan, örgün ve yaygın eğitim kurumlan ara­
cılığıyla geliştirilen eğitim.

Meslek Okulu: Öğrencilerine belirli bir meslek alanıyla ilgili bilgi, beceri ve alış­
kanlıklar kazandırmak amacıyla açılan ve programında meslek bilgisi dersleri
yanında, genel bilgi derslerine de yer veren okul.

Sözlük 195

Okul: Toplumdaki bireylerin eğitilmesi işlevini üstlenen kurumların ortak adı­
dır.

Okullaşma Oranı: Okula giden çocukların, okul çağındaki çocuklara oranı.

Okula giden çocukların sayısı
Okullaşma Oranı = ---

Okul çağındaki çocukların sayısı

Okulöncesi Eğitim: Zorunlu ilköğrenim çağına gelmemiş 0-6 yaş çocukla­
rının bedensel, duygusal, zihinsel ve toplumsal gelişmelerine katkıda bulun­
mak ve onları ilköğretime hazırlamak amacıyla çeşitli kuruluşlar tarafından ve­
rilen eğitim.

Öğrenci: Eğitim ihtiyacı olan ve bu ihtiyacı karşılamak amacıyla formal eğitim
kurumlarına devam eden bireydir.

Öğretmen: Öğrenme yaşantıları oluşturarak öğrenmeyi sağlayan kişi.

Örgün Eğitim: Okulöncesi eğitim, ilköğretim, ortaöğretim ve yükseköğretim
kurumlarını kapsayan eğitim. Örgün eğitim, okullarda düzenli, planlı ve yön-
temli bir biçimde gerçekleştirilmektedir.

Ortaöğretim: İlköğretimle yükseköğretim kurumlan arasında yer alan, 15^-17
yaş grubunu kapsayan öğrencilere bir meslek kazandırmayı ve onları yükse­
köğretime hazırlamayı amaçlayan eğitim devresi.

Pekiştirme: Davranışların tekrar edilme sıklığını artıran uyarıcıların verilme­
si (Fidan). Öğretim hizmetinin önemli öğelerinden biri olan pekiştirme, öğretim
hizmetinin niteliğinin artırılmasında önemli bir rol oynamaktadır.'

Sosyal Kontrol Sistemi: Bireylerin belli durumlarda gösterdikleri temel dav­
ranış görüntülerini sağlayan, toplumdaki bireylerarası ilişkileri düzenleyen me­
kanizma, toplumlardaki bireyler tarafından oluşturulan normlar, değerler, kural­
lar ve yasalar sosyal kontrol sisteminin temel öğeleridir. '

Toplumsal Değişme: Toplumsal yapı ve onu oluşturan toplumsal ilişkiler ağı
ve bu ilişkileri belirleyen toplumsal kurumların değişmesi.

Toplumsal Hareketlilik: Toplumdaki bireylerin toplumsal hiyerarşide bir pozis­
yondan diğer bir pozisyona geçmesi.

Toplumsal Kurum: Düzenli ve örgütlü bir bütün oluşturan düşünceler, inanç­
lar, normlar, statüler ve roller.
Toplumsallaşma: Bireyin toplum üyeliğine hazırlanma sürecidir. Doğumdan
başlayarak ölüme kadar devam eden bu süreç içerisinde bireyler toplumun kül­
türünü ve yaşam biçimini kazanarak toplumun bir üyesi haline gelirler.

Uzaktan Eğitim: Klasik okul yönetiminin dışında, öğreten ile öğrenenlerin fi­
ziksel olarak ayrı bulunduğu sistemlerdir. Bu tür sistemlerde öğretimin temelini

196 Eğitim Bilimlerine Giriş

oluşturan ve alışılmış öğrenci-öğretmen etkileşimi farklı şekillerdedir. Öğrenci­
lerin kendi kendilerine çalışmalarını, öğrenmelerini kolaylaştıran yazışma, özel
radyo ve televizyon yayınları, programlaştırılmış ders kitapları gibi türlü öğre­
tim araç ve gereçleri bir arada kullanılır.

Yaygın Eğitim: Örgün eğitimin yanında veya dışında düzenlenen formal eği­
tim faaliyetlerinin tümüdür. Okuma-yazma kursları, meslek içi eğitim seminer
ve kursları, çeşitli meslek dallarındaki çıraklık eğitimi gibi faaliyetler yaygın eği­
timin bir parçasıdır.

Yeniden Kurmacılık: “ Eğitimin temel amacı toplumsal reformun sağlanması­
dır, bu nedenle eğitim, bireyleri toplumsal reformu sağlayacak şekilde yetiştir­
melidir” görüşünü savunan eğitim akımı. Bu akım pragmatizme dayanır.

Yönetici: Okulun amaçlarına ulaşması için okul içinde gerekli olan maddi kay­
nakların sağlanmasından ve bu kaynakların okulun amaçları doğrultusunda en
verimli biçimde kullanılmasından sorumlu olan kişidir.

Yükseköğretim: Milli eğitim sistemi içinde, ortaöğretime dayalı en az dört ya­
rıyılı kapsayan her kademedeki eğitim-öğretimin tümüdür (2547 sayılı Yükse­
köğretim Kanunu). Üniversiteler, Fakülteler, Enstitüler, Yüksekokullar, Konser-
vatuvarlar, Meslek Yüksekokulları, Uygulama ve Araştırma Merkezleri yükse­
köğretim kurumlandır.

KAYNAKÇA

Akkutay, Ü. (1984) Enderun Mektebi. Gazi Üniversitesi, Gazi Eğitim Fakültesi.
Ankara.

Akyüz, Y. (1985) Türk Eğitim Tarihi. Ankara Üniversitesi Eğitim Bilimleri Ya­
yınları, No: 149.

Arends, I. R. (1991) Learning to Teach. New York: McGraw-Hill, Inc.

Ataünal, A. (1993) Cumhuriyet Döneminde Yükseköğretimdeki Gelişmeler.
Ankara: MEB Yükseköğretim Genel Müdürlüğü.

Başgöz, i. ve H. E. Wilson. (1968) Türkiye Cumhuriyeti'nde Milli Eğitim ve
Atatürk. Ankara: Dost Yayınları.

Bilen, M. (1992) Plandan Uygulamaya Öğretim. Ankara: Anı Yayıncılık.

Bloom, B. S. (1964) Stability and Change in Human Characteristics. New York:
David McKay Co. Inc.

Brophy, J. (1981) Teacher praise: Afunctional analysis. Review of Educational
Research, 51 (1), 5-32.

Cruickshank, R. D., Bainer, D. ve Metcalf, K. (1995) The Act of Teaching. New
York: McGraw-Hill, Inc.

DPT (1990) VI. Beş Yıllık Kalkınma Planı Öncesinde Gelişmeler, 1984-1988.
Ankara: DPT Yayınları.

DPT (1995) Yedinci Beş Yıllık Kalkınma Planı (1996-2000). Ankara: DPT
Yayınları.

Eğitimsen (2004) Türkiye’de Okul Öncesi Eğitim Uygulamaları Sorunlar-Çözüm
Önerileri. Bulunduğu yer: http://www.egitimsen.org.tr/index.php?yazi=11

Erden, M. (1995) Eğitimde Program Değerlendirme. Ankara: PEGEM Yayın­
ları.

Erden, M. ve Akman, Y. (1996) Eğitim Psikolojisi. Ankara: Arkadaş Yayınevi.

Ertürk, S. (1979) Eğitimde Program Geliştirme. Ankara: Yelkentepe Yayınlar.

Evertson ve Green (1986) “Observation as an inquire method". Bulunduğu eser:
M. C. Witrock (Ed.) Handbook of Research on Teaching. New York.

Fidan, N. ve Erden, M. (1996) Eğitime Giriş. Ankara: Alkım Yayınevi.

Giddens, A. (1996) Introduction to Sociology. (2nd Ed.) New York: W. W. Norton
& Company, Inc.

Güvenç, B. (1984) insan ve Kültür. İstanbul: Remzi Kitabevi.

197

http://www.egitimsen.org.tr/index.php?yazi=11

198 Eğitim Bilimlerine Giriş

Hacıoğlu, F. ve Alkan, C. (1997) Öğretmenlik Uygulamaları. Ankara: Alkım
Yayınevi.

Karakütük, K. (2000) Eğitimin Ekonomik Temelleri. Bulunduğu eser: Sönmez,
V. (Ed.) Öğretmenlik Mesleğine Giriş. Ankara: Anı Yayıncılık.

Kavak, Y., Aydın, A. ve Altun, S. A. (2007) Öğretmen Yetiştirme ve Eğitim Fa­
külteleri (1982-2007) (Öğretmenin Üniversitede Yetiştirilmesinin Değerlen­
dirilmesi). Yükseköğretim Kurulu Yayını 2007-5, Meteksan A.Ş., Ankara.

Kaya, Y. K. (1977) İnsan Yetiştirme Düzenimiz. Ankara: Nüve Matbaası.

Kongar, E. (1976) imparatorluktan Günümüze Türkiye’nin Toplumsal Yapısı.
İstanbul: Cem Yayınevi.

Milli Eğitim Bakanlığı (1997) Milli Eğitimle ile İlgili Bilgiler. Ankara.

Milli Eğitim Bakanlığı (1987) Milli Eğitim Temel Kanunu ile ilköğretim ve Eğitim
Kanunu. Ankara: Milli Eğitim Basımevi.

Milli Eğitim Bakanlığı, Teşkilat Şeması. Bulunduğu yer: http://www.meb.gov.
tr/meb/teskilat.html

Milli Eğitim Bakanlığı (2007) Milli Eğitim İstatistikleri 2006-2007. Bulunduğu yer:
http://sgb.meb.gov.tr/istatistik/meb_istatistikleri_orgun_egitim_2006_2007.
pdf.

Morris, V. C. ve diğerleri. (1963) Becoming an Educator. New York: Houghton
Mifflin Com.

Lin Nan (1976) Foundations of Social Researches. USA: McGraw-Hill, Inc.

Okçabol, R., Akpınar, Y., Caner A., Ertekin E., Gök, F., Ünlühısarcıklı, Ö. (2003)
Öğretmen Yetiştirme Araştırması. Ankara: Eğitsen Yayınları.

Oliva, R F. (1988) Developing The Curriculum. USA: Scott, Foresman and
Company.

Ornstein A. C. & F. R Hunkins (1988) Curriculum: Foundations, Principles, and
Issues. New Jersey: Prentice Hall, Englewood Cliffs.

Ozankaya, Ö. (1977) Toplumbilime Giriş. A. Ü. Siyasal Bilgiler Fakültesi Ya­
yınları. No: 403.

Özkan, B. (1997) “Orta Dereceli Okulların İngilizce Programlarında Görülen
Değişme ve Gelişmeler". Yayınlanmamış Bilim Uzmanlığı Tezi. Hacettepe
Üniversitesi Sosyal Bilimler Enstitüsü.

Öztürk, C. (2005) Türkiye’de Dünden Bugüne Öğretmen Yetiştiren Kurumlar.
Istanbul: MEB Yayınları.

Pratt, D. (1980) Curriculum: Design and Development. New York: Harcourt
Brace Javanovich Inc.

http://www.meb.gov
http://sgb.meb.gov.tr/istatistik/meb_istatistikleri_orgun_egitim_2006_2007

