

Kültür Sanat Edebiyat Dergisi

www.koridordergisi.com

ELEŞTİREL politik eğitim dergisi pedagoji

yıl 2 / sayı 11 (Eylül - Ekim 2010)

Fiyatı 6 TL.

ISSN 1308-7703

Ataması Yapılmayan Öğretmenler

Eğitimde Özelleşme
Rıfat Okçabol

Eğitimdeki Neoliberal Dil
Kemal İnal

Okullar Arası Rekabet
Dr. Johannes Lunneblad

Ders Kitapları ve Demokrasi
(söyleşi)

Sanat ve Sanat Eğitimi
Mahmut ÖZTÜRK

Eğitimde Toplumsal Ayrışma
(söyleşi)

KPSS
Hasan GÜNEŞ

Queer Pedagoji
Mary Bryson - Suzanne de Castell

www.elestirelpedagoji.com

ELEŞTİREL pedagoji
politik eğitim dergisi

**Sahibi-Yazı İşleri Müdürü
ve Genel Koordinatör**
Paydos Yayıncılık adına
Ünal Özmen

Genel Yayın Yönetmeni
Kemal İnal

Editörler
Mustafa Kemal Coşkun
Mehmet Toran - Murat Kaymak

Yayın Kolektifi

*Dr. Bülent Akdağ - Mete Akoğuz
Remzi Altunpolat - Kadir Asar
Yrd. Doç. Dr. Neslihan Avcı
Yrd. Doç. Dr. Mustafa Çapar
Doç. Dr. Serdar Değirmencioğlu
Prof. Dr. Fuat Ercan - Esin Ertürk
İbrahim İpek - Alaattin Kahya
Dr. Canani Kaygusuz
Arş. Gör. Eylem Korkmaz
Prof. Dr. Rıfat Okçabol
Yrd. Doç. Dr. Ayhan Ural
Deniz Yıldırım - M. Kemal Yılmaz
Yrd. Doç. Dr. Levent Özbek
Dr. Erdal Küçüker*

Kapak / Dizgi / Tasarım: Paydos Yayıncılık
Baskı: Matsa - ANKARA (www.matsa.com.tr)
(İki ayda bir yayımlanır)

Adres

Bağlıca Mah. Satılmış Sk. 8/A
Etimesgut-Ankara
tlf.: (312) 234 1850 - 506 397 4127
elestirelpedagoji@elestirelpedagoji.com
www.elestirelpedagoji.com

Abonelik

(iletim dahil)
Yurt İçi Yıllık 44 TL
Yurt Dışı 40 USD

Hesap Nu:

İş Bankası
IBAN:TR170006400000142280799841
Posta Çeki: 5765393

İÇİNDEKİLER

Ataması Yapılmayan Öğretmenler	3
Eğitimde Özelleşme Rıfat Okçabol	14
Eğitimdeki Neoliberal Dil Kemal İnal	
Okullar Arası Rekabet ve Eğitim Pazarı Dr. Johannes Lunneblad	32
Ders Kitapları ve Demokrasi (söyleşi)	37
Sanat ve Sanat Eğitimi Mahmut ÖZTÜRK	41
Eğitimde Toplumsal Ayrışma (röportaj)	45
KPSS Hasan GÜNEŞ	55
Queer Pedagoji Mary Bryson - Suzanne de Castell	57

Eleştirel Pedagoji'den

Merhaba,

Yaklaşık iki yıldır bir yandan kuramsal yazılara yer verirken öte yandan Türkiye gündemini izlemeye çalışıyoruz. İki ayda bir yayımlanan bir dergi için elbette gündemi izlemek çoğu zaman kolay olmuyor. Bundan dolayı dergimizde kuramsal yazılara ağırlık veriyoruz. Bu, hem gündemi algılamamızı kolaylaştırıyor hem de çözüme ilişkin fikir geliştirmemize katkı sunuyor. Okurlarımızdan gelen olumlu tepkiler de yayın politikamızın doğru yönde olduğunu gösteriyor.

Yeni bir eğitim-öğretim yılına girerken ülkenin eğitim gündemi yine son derece yüklü:

30 bin öğretmenin son anda atamasının iptaline/ertelenmesine neden olan KPSS sorularının sızdırılması skandalı,

Sınav sonuçlarını hesaplayamayan, sınav sorularına sahip olamayan ÖSYM'nin içinde bulunduğu durum,

350 adet genel lisenin Anadolu Lisesine dönüştürülmesi,

Eğitim kurumu yöneticilerinin yer değiştirmesinin neden olduğu tartışma,

İlk ve ortaöğretimde ders dağıtım çizelgelerinin yeniden düzenlenmesi,

Kuşkusuz bunlara ek olarak tartışmamız gereken onlarca konu başlığı var. Yeri geldikçe bunları da ele alacağız.

Bu sayımızda Türkiye'nin gündeminden düşmeyen ve hatta yakın gelecekte eğitim gündeminin önemli başlıklarından biri olarak kalmayı sürdüreceğiz bir konuyu ele aldık: Ataması yapılmayan öğretmenler...

Şu anda eğitim sistemimizin kanayan yaralarından biri bu. Atanamayan öğretmenler Şafak Öğretmenin şahsında onurlu bir mücadele vermeye devam ediyorlar; İşsiz öğretmenler, AYÖP (Ataması Yapılmayan Öğretmenler Platformu) çatısında örgütlendiler. İstekleri, emeklerinin hakkının verilmesi; öğretmen olmak, işe yaramak, güvenceli bir iş.

İlerici basının aksine ne devlet ne de onun basını bu gerçeği görmüyor; görmek istemiyor. Liberal medyada bir yandan işsizlik oranlarının düştüğü yönünde kitlelere yeni istihdam alanları yaratıldığı iddida edilirken öte yandan da yüzbinlerce atanamayan öğretmen ne zaman atanacaklarını bilmek ister halde bekliyorlar. Bu arada bir de öğreniyoruz ki aslında hükümetin elinde hâlâ kullanmadığı 1 milyondan fazla kadro varmış. Bu kadrolar acaba neden boş bekletilir, kullanılmaz? Neden, bizzat Milli Eğitim Bakanının resmi açıklamasına göre 134 bin öğretmen açığı varken 327 bin atanmamış öğretmen adayını "stokta" tutulur?

Sonraki sayfalarda, bu umarsızlığın, atanamayan öğretmenler üzerindeki etkisini işsiz öğretmenlerin ağızlarından okuyacaksınız. Eleştirel Pedagoji olarak onların mücadelelerinin yanında olmaya, onlara destek vermeye devam edeceğiz.

Ataması Yapılmayan Öğretmenler

Ataması yapılmayan öğretmenlerin sorunları, Türkiye'nin kanayan ve çözüm bekleyen en önemli sorunları arasında yerini aldı. Siyasiler henüz böyle bir sorunun varlığından haberdar değil; ya da ekonomik ve militarist şiddetle bastırdıkları sorunu yok sayma eğilimindedir. Bu da sayısı her yıl artan işsiz öğretmenlerin içe dönük bir sosyal patlama yaşamalarına neden oluyor. Bu yıl, ataması yapılmadığı için KPSS denilen sınavla bütün emeklerinin çöpe gittiğini düşündüğü için 18 ataması yapılmayan öğretmen intihar etti. Son olarak Çorlu'da "ücretli" öğretmen olarak din kültürü ve ahlak bilgisi derslerine giren Ahmet Fazlı öğretmen, yazları ücret alamadığı için çalıştığı okulda hamallık yaparken kalbine yenildi.

Öğretmenlerin güvenceli, kadrolu atanma mücadelesi, aynı zamanda bir yaşama mücadelesine dönüştü. Başta kanser hastası Şafak öğretmen ve onun öncülüğünde kurulan Ataması Yapılmayan Öğretmenler Platformu (AYÖP) olmak üzere 327 bin atama bekleyen öğretmen, resmi açıklamalarla 200 bine dayanan öğretmen açığının kapatılması ve öğretmen olarak atanmaları için seslerini yükseltmeye başladılar. Biz de bu öğretmen ve aileleriyle görüşerek hem onların istemlerine hem de seslerini duyurmalarına aracı olmak istedik. Sonraki sayfalarda 15 Ağustos'ta Ankara'da gerçekleştirdikleri büyük protesto mitingi sırasında görüşüğümüz AYÖP'lülerle yapılmış söyleşilerimizi okuyacaksınız.

Not: Söyleşinin özeti sayılacak bir bölümü Akşam gazetesinin 27 Ağustos 2010 tarihli sayısında yayımlanmıştır.

Söyleşi: Deniz Yıldırım – İlker Akçasoy – Kansu Yıldırım

ÜNAL
ÖZMEN

ozmenu@gmail.com

AYÖP: Toplumsal Dayanışmanın yeni adı

Ataması yapılmayan öğretmenler sık sık Eğitim Bakanlığının önünde toplanıp, öğretmen olarak atanmak istediklerini anlatmaya çalışıyor. Bakan'ın umut kırıcı ilgisizliğine dayanamayıp seslerini yükseltince de polislerden sopa yiyorlar. Bu vesileyle belki de çoğu, devletle ilk kez karşı karşıya geliyorlar.

Gençliğin kaderi bu! Henüz mülkiyetleri olmadığı için Maliyeden önce polisle tanışıyorlar. Babandan harçlık istersin azarlanırsın, devletten iş istersin dayak yersin.

Onlardan "genç" diye söz ediyorum ama aslında sayıları 300 bini aşan ataması yapılmayan öğretmenler gençliklerini çoktan

SOSYALLEŞME ARACI OLARAK AYÖP

İşsizliğin onur kırıcı sonuçlarına dayanmayan 18 öğretmen ataması yapılmadığı için canına kıydı. Birçoğu tedavi edilmesi gereken düzeyde psikolojik sorunlar yaşıyor. İntihar girişiminde bulunan bir öğrencisinin öyküsünü (KPSS sınavını kazanmadığını öğrendikten sonra hareket halinde bir trenin önüne atlıyor ve bir ayağını kaybederek ölümden kıl payı kurtuluyor) anlatan Adıyaman Üniversitesi Eğitim Fakültesi öğretim üyelerinden Hasan Güneş, bu durumdaki gençlerin toplumsallaşamama, duygu ve düşüncelerini yönetememe, bağımsız karar verememe, kendini yetersiz

AYÖP, taleplerini dillendirmenin dışında, ataması yapılmayan öğretmenlerin sosyalleşmelerine de aracılık eden bir ortam oluşturuyor. Arkadaşları Şafak Bay (Şafak öğretmen)'in yurtdışında tedavi görmesinin yolunu açan da bu olsa gerek.

VELİLERE DE İŞ DÜŞÜYÜR

Geçen haftaki yazılarımdan birinin başlığı 'Öğrenci velileri MEB'in önüne ne zaman gelecekler?'di. Aynı gün Abdi İpekçi Parkı'nda toplanan ataması yapılmayan bir öğretmen adayı, polis saldırısı karşısında kendini savunmasız hissedince şöyle haykırıyordu: "Anneler, babalar neredesiniz; yanımıza gelin bizi destekleyin!"

Ben de soruyorum: 300 bin anne, bir o kadar baba neredesiniz? Yoksa çocuğunun KPSS'den yeterli puanı alamadığı için atanmadığını, yani onların başarısız olduğunu mu düşünüyorsunuz? Çocuklarınızı eğitim fakültelerine yönlendiren ve bu fakültelerden mezun olanların tek işvereni olan devletin yükümlülüğünü yerine getirmediğini görmüyor musunuz? Çocuklarınızı çırpınırken neden onlara destek olmuyorsunuz? Eğitim Bakanı susuyor, Başbakan susuyor bari siz susmayın.

EĞİTİM SENDİKALARI AYÖP İÇİN BİR ARAYA GELMELİ

Sorun ciddi ve kısa vadede çözülecek gibi gözüküyor. Bundan dolayı, gittikçe büyüyen ve yeni bir sosyal kategori olma yolundaki AYÖP'ün kurumsal bir oluşuma dönüşmesi önemli. Bunun için eğitim sendikalarının katkısına gereksinim var. Elbette eğitim sendikaları AYÖP'lülerin mücadelesine katkı sunmaya çalışıyor fakat görüldüğü kadarıyla sendikaların katkısı amaçsız açıklamalardan öteye gidemiyor. Sendikalar, ataması yapılmayan öğretmenleri, atanmaları halinde gelecekte ödentsinden faydalanılacak kitle olarak görmeden somut katkılar sunmalıdır. Mümkünse bunu tüm sendikalar bir araya gelerek ortak bir strateji belirleyerek yapmalı. Mesela ortak bir fon oluşturulabilir; bu kitlenin kendi aralarındaki iletişimlerini sağlayacak ortam ve olanaklar sağlanabilir.

geride bırakmış bir kitle. Çoğunun yaşı otuz civarında. Benim onlara genç, hatta çocuk demem ne evde ne devlet katında yetişkin muamelesi görmemelerindedir. Atamaları yapılırsa, her biri üniversiteden sevgilisi olmuş kaderdaşıyla evlenip kısa sürede çocuk sahibi olacak yaşlar. Fakat iş olmayınca eş de olmuyor. Daha da kötüsü, sevgililerden birinin şansı yaver gidip sözleşmeli de olsa atamasının yapılması; iki sevgiliden atananın işe başladığı gün sınıf atlayıp sınıfsız partneriyle arasına mesafe koyması...

görme, yeni amaçlar belirleyememe gibi sorunlar yaşadıklarını belirtiyor. Güneş'in bir diğer tespiti de bu travmatik sonuçların, bireyi dış koşulların (başkalarının yönlendirmesine) etkisine açık hale getirmesi.

Peki, bu çocukların içinde buldukları ruh hali kimin umurunda? Görünen o ki kimsenin umurunda değil. Kimsenin umurunda olmadıkları için onlar da WEB üzerinden oluşturdukları platform çevresinde güçlerini birleştirmeye çalışıyorlar: AYÖP (Ataması Yapılmayan Öğretmenler Platformu).

BirGün, 24 Ağustos 2010

Ataması yapılmayan bir Sosyal Bilgiler Öğretmeni (Diyarbakır)

Selçuk Üniversitesi sosyal bilgiler mezunuyum, 2006'da mezun oldum. 5 yıldır KPSS'ye hazırlanıyorum. Bu yıl Diyarbakır'da dershaneye gittim. İlk kez AYÖP'ün eylemi için Ankara'ya geldim. Okul bittikten sonra ücretli öğretmen olarak çalıştım. Üniversiteyi bitirdikten sonraki hayal kırıklığım, atamamın yapılamamasının da ötesinde oldu. Bütün hayallerimi, hayatımı ona göre ayarlamıştım. Bunun sorumlusu, sorunu sürekli görmezden gelen iktidardır bence. Bu kadar öğretmen açığı varken hala 30 bin öğretmen alımından söz ediyorlar. Alımlar çok sınırlı, öğretmen açığı 300 bine yakınken neden atama yapmıyorlar? Sorumlusu onlardır.

Ailem durumun farkında ve bana destek veriyor. Ama çevremizin bakışlarından artık bıktık. Her sene 10 bin atama yapıldığında çevremizdeki bakışlar bizi bunaltıyor. "Yine mi giremedin?" bakışları bunlar. İnsanlara anlatmaya çalışıyoruz bu ülkede 300 binin üzerinde ataması yapılmayan öğretmen olduğunu ve bu sayının sürekli arttığını.

Ben ücretli öğretmen olarak çalışırken Şubat ortasında müdür geldi ve bir saat içinde gelerek "yerine atama yapıldı, işine son verildi" dedi. Ne yaşadığımı düşünebilir misiniz? Öğrencilerim "öğretmenim, siz öğretmen değil miydiniz?" diye sordu bana. Bunun yanıtını birileri vermeli, ben değil. Öğretmen açıklarını kapatsınlar, çocuklarımızı 70 kişilik sınıflara mahkum etmekten vazgeçsinler. Biz eğitim neferiyiz, tek başımıza atanalım demiyoruz. Öğrencilerimizin yılda dört kez öğretmenleri değişiyor. O yüzden biz sadece kendimiz için atanmak istemiyoruz, ülkemiz için, çocuklarımız için istiyoruz bunu.

Annesi: Çocuklarımı kötü şartlarda okuttum. 71 yaşındayım. Onlar imtihanı kazanamadı diye duyunca tansiyon hastası oldum. Şekerim yükseldi. Tek isteğimiz çocuklarımıza hakları verilsin. Ben buraya çocuğumla geldim, şeker hastasıyım. Hayatımda ilk kez böyle bir eyleme geliyorum. "Anne gelme, benimle bekleyemezsin" dedi kızım. Ben yine de geldim, olmaz dedim. Ölürsem de ben çocuğumla ölürüm. Yeter ki çocuklarım seslerini duyursunlar. Burada hep aynı durumda çocuklar, öğretmenler. Ben anlamıyordum neden atamıyorlar diye. Şimdi anladım, kendi çocuklarını düşünüp bizim çocuklarımıza bu hayatı reva görüyorlar demek. Çok düşündük bunlar da değiştirir, düzeltir diye destekledim. Evet diyecektim, şimdi hayır diyeceğim referandumda. Kızımın hayalleri yıkıldı. Bunun hesabını kim verecek bana?

Parkta gözaltına alınan “öğretmenlik”

12 Eylül’ün gazez olduğu “öğretmen kimliğinin” üzerine iblis gibi çullanılmasının ve Türkiye’nin en kitlesel demokratik örgütü TÖB-DER’in kapatılmasının üzerinden 30 yıl geçti.

Ve 12 Eylül’ün 30. yılında Ankara’da parkta

İTİRAZ. nihalkemaloglu@gmail.com

**NİHAL
KEMALOĞLU**

“çalışma hakkını” savunan öğretmenler yine 12 Eylül’ün hayaleti tarafından gözaltına alındılar.

Eğitim tarihimize, Abdi İpekçi parkında “Kadro

talebiyle” oturma eylemi yapan genç öğretmenlerin plastik kelepçelerle kelepçelenerek götürülmesi de eklendi.

Binlerce öğretmeni sokakta bırakan, yıllarca oyaladıktan sonra üzerine polis gönderip “zanlı” gibi kelepçeleleyen devlet ve “suspus” Milli Eğitim Bakanlığı öğretmenlik mesleğini derinden incitmiştir.

Demokratik yurttaşlık bilinci, kamusal bilinci ve toplumsal ideallerin temsilcisi ve öğreticisi öğretmenler, yıllardır devlet okullarında kadrolu çalışma talepleri nedeniyle adeta cezalandırılıyorlar.

Başbakan alaycı edayla “Bir de öğretmen olamayanlar birliği mi ne var” diye işaret ettiği ataması yapılmayan öğretmenler, 440 bin çocuğun ilkokul diploması almadan hayata atıldığı ülkede “öğretmen” olmak istiyor.

12 Eylül’ün serbest piyasalaşma süreci için sakıncalı bulunduğu, sindirdiği, tutukladığı, işkence yaptığı “öğretmenlik” gelinen süreçte sınıflardan sokaklara sürülmüş, 327 bin işsiz öğretmenin çılgılında yaşıyor.

Bu çılgınlara sağır devlet, Milli Eğitim’i kademe kademe özelleştirirken, 200 bine yaklaşan öğretmen açığına aldırıyor.

Milli Eğitimimizin hizmetleri pek yakında satın alınan “mala” dönüşeceğiinden şimdilik “bütçe yetersizliği” bahanesiyle öğretmen istihdamına yanaşmıyor, istihdam edilenlere de zaten sözleşmeli, ücretli gibi güvencesiz, kadrosuz statüler dayatılıyor.

Mezun olduktan sonra KPSS sınav bloğunun önünde yığılan yeni mezunlara bu süreçte “işe yaramazlık” ve “başarısızlık” psikolojisi pompalanıyor.

Şaibeli ve skandal sınav sektörü KPSS, bu yıl nasılsa 500 birinci çıkardı, geçen yıl tam puan alan tek kişi bile çıkmamıştı.

17 atanamayan öğretmenin intihar ettiği Türkiye, OECD’nin en düşük eğitim bütçesine, en niteliksiz eğitime, en ucuz öğretmenine ve en kalabalık dersliklerine sahip.

2000’li yıllarda hızlandırılan ticari eğitim politikalarını şiddetle uygulayan devlet, bir kamu hizmeti olan eğitimi özel sektöre devretme peşinde, çok yakında “Devlet eğitimi mi verirmiş?” bile denilebilecek.

Çünkü güçlü piyasa dinamikleri, eğitim alanının kârlılığına büyük yatırım yaptılar.

Milyar dolarlık eğitim, dershane, sınav sektörü eğitim pazarını işgal etmiş durumda.

327 bin atanmayan öğretmene de “sigortasız, borç senedi imzalatırıp ya da istifa dilekçesi önceden alınarak” bu sektöre ucuz iş gücü olması dayatılıyor.

Pek tabii ki rekabetin kucağına itilmeye çalışılan “sistem tehdidi” öğretmenler “haklarını savununca” kimlikleri ve adresleri polisler tarafından toplanıyor.

Onurlarını korumaya çalışan Ataması Yapılmayan Öğretmenler Platformu’nun (AYÖP) öğretmen kimliği için verdikleri “itibar” mücadelesine çocuklarımız da dahil.

Piyasalaşmış eğitim sisteminin paralı/devlet okul ayrımının sebep olacağı sosyal travmanın toplumsal bedelini kaldıramayız.

Genç öğretmenler de bize bunu anlatmaya çalışıyor, eşit olduğumuz yegâne mekânları yani okul sıralarına sahip çıkmamız gerektiğini hatırlatıyorlar.

Akşam, 21 Ağustos 2010

*Aslı: İngilizce öğretmeni
(Ankara)*

Üç yıldır ataması yapılmayan bir İngilizce öğretmeniyim. Anadolu Öğretmen Lisesi mezunuyum. Sonra İngilizce öğretmenliğini bitirdim. Yüksek lisansa başladım. Ama ne hikmetse atamam yapılmıyor. KPSS bizi ölçen bir sınav değil. Orada bir tane bile İngilizce soru sorulmuyor mesela. Branşımlla hiç ilgisi yok bunun. Annem temizlik şirketinde taşeron işçi, asgari ücretle çalışıyor. 4 kardeşiz ve en büyükleri benim. Şu anda ben sekreterlik yapıyorum. Benim üniversiteye girerken aklımda böyle bir hayat yoktu. Sudan çıkmış balığa döndüm. Ücretli öğretmenlik yaptım bir süre, elime geçen para 500 lirayı geçmedi. Keşke üniversite okumasaydım diye düşünüyorum. Bizi sürekli “öğretmen olmayanlar birliği” diye aşağılayacaklarına soruna niye çözüm bulmaz-

lar? KPSS’ye bir de kendileri girsin ve bizim aldığımız puanları alsınlar, rica ediyorum. Ama artık biz de sesimizi gür bir şekilde duyuruyoruz. Ataması Yapılmayan Öğretmenler Platformu’nun gönüllüsüyüm. Bütün ataması yapılmayan öğretmenlerimizi birlikte hareket etmeye çağırıyorum. Bu ülkede 18 ataması yapılmayan öğretmen intihar etti, hepimizin aklına geldi bu seçenek. Ben dersime girmek, öğrencilerime borcumu ödemek istiyorum. Ben Başbakanlık bursuyla okudum. Bunu halkıma geri ödemek istiyorum, kapı açmak istiyorum. Neler yaşadığımızı biliyorlar mı acaba?

*Selhan
(Van)*

Selhan (Van): Bitlis’liyim, Van’da yaşıyorum, Ankara’ya 15 Ağustos’ta AYÖP’ün yaptığı atama protestosu için geldim. 2008 yılında Muğla Üniversitesi’nden mezun oldum. Geçen yıl Iğdır’da KPSS skandalı yaşanınca artık dayanamaz oldum. Bu ülkede hırsızlar öğretmen olmayacak dedim. Ben bunun için Ataması Yapılmayan Öğretmenler Platformu’na

katıldım. Buraya inşaattan çıkıp geldim. İnşaat işçiliği yapıyorum. Bu adaletsizliği, haksızlığı kabullenemiyorum. Sorunlarımı kime iletceğim? Benim tek isteğim var, bu ülkenin bir yere gelmesi, ilerlemesi. Dünya kadar borcum var. Bir ışık yakmak için Ankara’ya

geldim. Atatürk öğretmenleri kurtuluş savaşına göndermedi, eğitim aksamasın diye. Şimdi geldiğimiz yere bakın, eğitime verilen değere bakın. Biz bugünkü durumunu hak etmiyoruz. Bizi bilinçli olarak atamıyorlar, cahil bir toplum işlerine geliyor çünkü. Ben üretken, sorgulayıcı beyinler yetiştireceğim, onun için atanmak istiyorum. Ben yıllarımı verdim, pantolon alacak param yok, saçım sakalım beyazladı sıkıntıdan. Yeter artık, sesimizi duyunsunlar.

*Deniz: Sosyal Bilgiler
-Ataması yapılmayan Şafak Bay'ın ağabeyi-
(Mersin)*

2002 yılında Niğde Üniversitesi'nden öğretmen olarak mezun oldum. 34 yaşındayım. Sosyal bilgiler öğretmeniyim. 8 yıldır atama bekliyorum. Dışarıda çorap satarak, garsonluk yaparak geçimimi sağladım. Gece bekçiliği yaptım bir barda. Hayat devam ediyordu ve yaşamımı sürdürmem gerekiyordu. Yeri geldi boyacılık yaptım. Babam da ek iş olarak inşaat işlerinde çalışırdı, ara sıra boya işleriyle uğraştım. Önceden öğretmenlikle ilgili hayal kurabiliyordum, artık hayali bile uzak bana. Onu bile yitirdim. Ben gerçekten atanmayı çok istedim. Bu saatten sonra düşünüyorum öğrencilerime ne verebilirim diye? Sonra bu fikirden vazgeçiyorum, çocuklarımızın bize ihtiyacı var.

Öğretmenlikle ilgili haber çıkınca hemen geçiştiriyorum, moralim bozuluyor. Çevremize durumu anlatmaya çalışıyorum, bu kadar plansız programsız öğretmen yetiştirme sistemi nereye varacak? Niye atamamızın yapılmadığını düşünüyorum, sürekli bize kaynak yok diyorlar. Harcamaları neden bizden kısıyorlar? Her şeye gelince kaynak var, “öğretmene kaynak yok” ifadesi beni tatmin etmiyor. “Gidin başınızın çaresine bakın” diyorlar. Gidiyorsun dershaneye, dershane sahibi sana 200 TL karşılığı çalışmayı teklif ediyor. Bu kadar mı değersiziz biz? İş güvencen de yok. Zoruma gidiyor bunlar. Paramız da yok, babamız zengin değil, iş mi kuralım bu saatten sonra? Neyle kuracağız zaten. Evlendim, atanacağımızı umuyorduk. Çocuğumuz oldu. Şimdi ne olacak, hiç düşünen var mı?

Kardeşim Şafak'ın mücadelesini bütün Türkiye gördü. Ataması yapılmayan öğretmenlerin mücadelesini tüm ülkeye duyurdu kardeşim. AYÖP'ü kurdu arkadaşlarıyla. 5 senedir hem kanserle hem de işsizlikle mücadele ediyor. KPSS gerçekten hasta ediyor insanları. Kardeşim bunun en büyük örneği. İşte kopya skandalı, şaibeler ortada. Böyle bir ortamda direndi kardeşim. İyileşecek ve hepimiz atanacağız, eminim bundan. Kardeşime inancım tam.

Beyhan: Felsefe Grubu (İstanbul)

Ataması yapılmayan öğretmenlerden biriyim. 5 yıldır atama bekliyorum. Atatürk üniversitesi 2005 Felsefe grubu öğretmenliği mezunuyum. Annem babam çalışmıyor. Çiftçilik yapıyorduk köyde, İstanbul'a taşındık abim bakıyor bütün aileye. Aileme bağımlı bir şekilde yaşıyorum; güvenceli bir iş olmadığı sürece aileden kopamıyorsunuz. Ya devlet güvencesi, ya aile güvencesi... yani bireysel bir yaşam kuramıyorsun. Dershane sadece 1 ay çalışabildim. Stajyer olarak başladım, rehber öğretmenlik yaptım. Rehber öğretmenler sekreter gibi çalışıyorlar; dershane reklamını yapmak, kayıt almak ve öğrenciyi orada tutabilmek amacıyla dershane sahibinin çizgisinden çıkmadan çalışmam gerektiği için sadece 1 ay çalışabildim. Başka bir iş?.. Çok düşündüm ama neyi yapabilirim? Bulamadım yani.

Nimet hanım: Ataması yapılmayan öğretmen annesi (İstanbul)

Ev hanımıyım, gazi eşiyim ve İstiklal gazisi torunuyum. Oğlum da uzman çavuş şimdi. Oğlum Cudi'de 9 ay kaldı, zengin çocukları rapor alırken benim oğlum orada görev yaptı. Ben bıktım bu eşitsizliklerden. Kızım edebiyat öğretmeni. 3 yıldır ataması yapılmıyor. Depresyona girdi, psikolojisi bozuldu. Eve kapandı. Eşimin gazi maaşı var. 300 lira para geçiyor elimize gazi maaşından, gazi maaşını kestiler yarı yarıya SSK emekli parası var diyerek. 4 çocuğum var. Hepsini de başkalarının eski kitaplarıyla okuttum, önlüklerini kendim diktim ben. Hepsi üniversitede okudu çocuklarımin. Bu yoklukta okuttum. Niye? Eğitimi olsunlar, topluma yararlı insan yetiştirsinler diye. Çocuklarımızı ücretli köle yapmak için, 600 liraya çalıştırmak için atama yapmıyorlar. Ben bunun için mi uğraştım onca yıl?

Kızım rahatsız şu anda, evde. İstanbul'dan Ankara'ya, buraya gelemedi. İnternette duyduğum bu protestoyu, atladım kızımın yerine, kızımın hakkını aramak için buraya geldim tek başıma. Artık güvenecek kimsemiz kalmadı ülkede. Böyle olacağını hiç düşünmezdim. Hükümete o kadar ümit besledim başlarda. Verdiğim oylara o kadar acıyorum ki! şimdi referandum geliyor, çevremi, ailemi herkesi yanıma aldım. Hayır vereceğiz şimdi referandumda. Çocuğum ücretli öğretmenliğe başlamıştı, bir ay ayrıldı döndü ki işletme mezununu edebiyat öğretmeni diye işe almışlar. Bir yılda 3 okul değiştiriyor çocuklarımızı. İşsizlikten, çaresizlikten çocuklarımız intihar ediyor. Bıçak kemiğe dayandı, adaşım Bakan hanıma da sesleniyorum. Biraz da halkın, öğretmenlerin sesini duyun. On binlerce ücretli öğretmeni köle gibi çalıştırmayı kabul edebiliyorlar mı? Psikolojisi bozuk bir nesil yetişiyor. En verimli çağlarında evde oturuyor çocuklarımız. Bir puanla ataması yapılmadı diye yine bunalıma girdi şimdi. Kızım bana "anne kimseye ataması yapılmadı deme" diyor.

*Meftun: Beden Eğitimi
(Çorum)*

2000 yılı Samsun 19 Mayıs Üniversitesi Beden Eğitimi ve Spor Öğretmenliği Bölümü mezunuyum. 2000 yılından beri KPSS'ye girmeye devam ediyorum. Çorum'dan geldim. Ömrümün en güzel yılları bomboş geçti. KPSS yüzünden eşimden ayrılmak zorunda kaldım. Atamam olmayınca kredi çekip internet kafe açmıştım. 2001 krizi elimdeki her şeyimi aldı gitti. Atanmamış olmak bir yuvayı daha yıktı. Evliliğim sadece 7 ay sürdü daha fazla sürdüremedik. 1 puan farkla atamam yapılmadı. Bu süreç beni çok yıprattı, inanılmaz yıprattı. Hayatımdan hiçbir zevk alamıyorum; çünkü mesleğimi yapamıyorum. Bizim branşımızla alakalı hiçbir sorunun gelmemesidir benim asıl mağduriyetim. Üniversiteyi bitirdikten sonra KPSS'ye giriyoruz. Böylelikle iyi beden eğitimi öğretmeni mi atamış oluyorlar? Sadece matematiği tarihi coğrafyası iyi olan öğretmenleri atıyorlar. Ondan sonra gidiyorlar olimpiyatlarda aldığımız bir tane madalya var, Türkçe bilmeyen Dağıstanlı güreşçi. İstiklal marşı söylenirken sakız çiğniyor adam.

Annem babam ve ben birlikte yaşıyoruz. Anlayışlı insanlar ama bir paket sigara parası istemek kurşun yemekten beter geliyor. Ücretli öğretmenlik yapmadım. Öğretmenlik onurunu çiğnetmedim. Gittim TOKİ inşaatlarında tesisatçılık öğrendim, tesisatçılık yaptım. Baskıyı artık hayat kendisi oluşturuyor. 35 yaşına geldim. Evim ocağım hiçbir şeyim yok. Evlenememişim baba olamamışım hayat özgüvenimi tamamen bitirdi. Defalarca lanet olsun bu hayata dediğim zamanlar oldu. Ama bir şekilde kendimi frenliyorum. Ama defalarca da bu sene atamam olmazsa nasıl bakacağım milletin yüzüne diye düşündüm. Ama Şafak bu halinde bu mücadeleyi veriyorken beni mücadele etmeye teşvik etti. Şafağın mücadelesi bizim önümüzde de çok büyük bir ışık oldu. Allah benim ömrümden de ona ömür katsın. Üniversite mezunu olmanın hiçbir anlamı kalmadı. Üniversite mezunu olmak eşittir işsiz olmak. Ben milli takıma sporcu yetiştireceğim diyordum ama bu hayalime inancımı öldürdüler artık. Bizi bu hale getiren zihniyetin tümüne özellikle AKP zihniyetine çok kızgım.

Ali: Türkçe

2005'te Gazi Üniversitesi Türkçe bölümünden mezun oldum. KPSS'ye beşinci girişim. Annem ev hanımı. Babam inşaat ustası. 7 kardeşiz. Kardeşlerimin 2'si halen üniversitede okuyor. Yazları inşaatla çalışıyorum. Kışın da ücretli öğretmenlik yapıyorum. Hani fırsat eşitliği, hani imkan eşitliği? Bunlar sadece lafta kalan şeyler. Biz öyle çok para da istemiyoruz. Sadece benim bir işim var diyebilmek ve ben öğretmenim öğretmenlik yapıyorum demek istiyorum. Sürekli KPSS'de ne yaptın sorularına cevap vermek istemiyorum. Yeğenlerim üniversiteye girdi, şimdi mezun oldu, birlikte sınava giriyoruz. Üniversite mezunu olmak benim için bir şey ifade etmiyor. Bizim yüksek mevkilerde bir tanıdığımız olmadığı için bizi atamıyorlar. Plansız eğitim politikalarını uygulayanlara kızgım. Güzel bir kütüphane oluşturmak gibi bir hayalim vardı; ama şimdi hayal falan kalmadı. Şu an KPSS kitabı kütüphanesi var benim evimde.

Aydın: Fen Bilgisi (İğdır)

Van Yüzüncü Yıl Üniversitesi fen bilgisi öğretmenliği 2003 mezunuyum. Buraya İğdır'dan geldim. Mezun olduğumdan bugüne ücretli öğretmenlik yapıyorum ve her sene ikinci döneme kalmadan ayrılmak zorunda kaldım. 11 aylık çocuğum var. Şu an hiçbir gelirim yok. Çocuğumun sağlığı için yeşil karta başvurudum. Keşke okumamış olsaydım. Köylü olsaydım yaşadıklarım zoruma gitmezdi. Yeşil kart almak için muhtara başvurduğumda muhtar yüzüme baktı ve utancımın yerin dibine girdim. 2003'ten bu yana her yıl KPSS'ye girdim. F tipi hayat yaşıyorum. Mutfakla odam arasında mekik dokuyorum. 2009 a kadar evlenmemek için direndim. Ücretli öğretmenlik yaptığımda kazandığım parayla merkezde ev kiralamıştım. Bekar evinde kaldım, KPSS'ye çalıştım. O biriktirdiğim paranın hepsini kaynaklara yatırdım. Her sene yazın çalışıp para biriktirip KPSS için kitap alıyordum. 2008'de iki tane beden eğitimi öğretmeni ile birlikte çalıştık. Onlar benim çalışma tempoma uydu, yeterli puanı aldı. 74 puan ile atanıyorlardı zaten. 74 ve 75 puan aldılar atandılar. Ben 78 aldım ama atanmadım, kaldım. 6 kardeşim var.

Aileme destek olabilmek için sesim güzel olduğundan gittim yanıma org ve bağlamacı olarak düğünlere çıktım. Hafta içi okulda ücretli öğretmenlik yapıyorum, hafta sonu düğünlere gidiyordum. Beni gören öğrencilerim oluyordu, ben utancımın yerin dibine giriyordum. Buradan kazandığım parayla okuldaki diğer öğretmen arkadaşların yanında ezik kalmamak için kendime bakmak zorunda hissediyordum, elbiseler alıyordum. Ben ücretli öğretmenliğe başladığım zamanda okuldan 232 lira alıyordum. Düğünlerden ise 200 lira kazanıyordum. Siz olsanız öğretmenliğinize ne kadar saygı gösterirsiniz? Artık müzisyenliği işim, öğretmenliği ek işim olarak görüyordum.

Ben ücretli öğretmen olarak gittiğim her okulda farklı farklı öğrenciler tanıdım. Ücretli öğretmenlik yapmaya başlayana kadar inşaatlarda da çalıştım. Her zaman baskıyı yaşıyoruz. Yazın patosta çalışıyorum mesela. Çoğu zaman çalıştığım evde kendi öğrencim vardı. mecburum ailem var çünkü. Benim oğlumun kadrolu öğretmenlerin çocuklarından bir farkı yok. Ücretli öğretmenlik yaparken yerime kadrolu öğretmen geldi. Eşime bunu bildiremedim. Evden takım elbisemi giyer çıkardım, çarşıda müsait bir yerde oturur KPSS'ye çalışmaya çalışırdım. Akşam da okuldan döntüyor gibi eve dönerdim.

öğrencisi geçti yakından
ve koşarak uzaklaştı oradan,
ateşle yarışarak aktı sıcak terini
kızarmış yanaklarından
bir bardak su içti ve koştu daracık odasına
elinde bir kitap, üzerinde bir kalem gezdirip
bıçak darbeleri bıraktı üstünde, faili belli.
Ahlak bilgisi kitabının teğet geçtiği
bir kalp krizinin
izlerini sakladı gözyaşlarında,
ilk duyduğu ses annesinin sesiydi sonra.

Ömer'in düşleri ilişmiş kavruk bir gündüzün
ardından
Abdullah'ın alçılı, ak yüzüne,
sessizce gülümsüyor 'ben buradayım' diyerek,
bıraktığı yerden Ömer'in,
düşlerimizin inşasına harç karmayı sürdürerek.
Ve paydos deyince ustabaşı,
koşuyor kitaplarının ortak iradesine.
Ömer'in bıraktığı yerde Abdullah,
Ömer'in öldüğü günde.
Elinde Türkiye'nin Düzeni,
iki cildi ve yıpranmış yüzüyle.
Abdullah, 24 yaşında,
yazın inşaat işçisi,
kışları Beytepe'de düş bekçisi.
Ve paydos deyince ustabaşı,
koşuyor kitaplarına Abdullah.
Türkiye'nin Düzeni'ni okuyor paydosta;
Türkiye'nin düzenini yaşıyor 'işbaşı'nda.
Abdullah, yaşı 24, Van'lı

Sosyal hizmet bölümünde okuyor üniversitede
30 lira kazanacak bugün,
yarın da, ustabaşı beğenirse.
Üç sene sonra Abdullah,
kitaplar biriktirecek tek göz odasının
ısınmak bilmez duvarlarında.
Ömer'in öğretmenlik düşleri ve
Fazlı öğretmenin yorgun yüreği hep bir yanında,
bir yanımızda.

Aradığı işler olacak Abdullah'ın,
Yaşadığı aşklar belki.
Ulaşamadıkları çoğalacak,
Ve Ağrı'lı Ömer'le Van'lı Abdullah,
geçerken önlerinden
kapkara camlı araçlarıyla mülktü hemşehrileri,
'hevalliğin' sınır polisiyle tanışacak.
Sosyal hizmet görevlisi Abdullah,
Öğretmen Ömer,
Bir bahar sabahına uyanır gibi belki,
taptaze bir güne başlar gibi doğrularak,
ekmeği paylaşacak ve paylaşacak.

Ömer düşerken aklında bir dize,
okuyamadığı iyi romanlar belki,
yirmi yaşa sığdıramadığı kitaplar bıraktı bize.
Harç parası için harç kardıran düzende
sahte roman kahramanlarıyla hesaplaşmayı,
yalanı yanlış mürekkebi kurumadan
anlatmayı bıraktı önümüze
Görev bıraktı Ömer.
Ömer düştü,
Can verdi, düşleri kaldı.
Ve Abdullah,
elinde iki cilt, satır satır çizili kitabıyla
Ömer'in düşlerini taşıyor yüzünde,
yüz çizgilerinde.
Nasırlı ellerin büyüttüğü çocuklar,
Habersizce birbirlerinden
kurmuşlar bir okuma topluluğu.
Ve tiye listesinin başında Ömer'le Abdullah,
Ve onların okudukları.

Deniz Yıldırım
(26 Ağustos 2010)

Zuhal: (Mersin)

Ben bir sene garsonluk yaptım. Bir buçuk sene bir dershanede çalıştım, çok sıkıntılı süreçler yaşadım, paramı yatırmadılar. Stajyerliğimi de kaldırmadılar. Bir de kız çocuğu olduğunuz için kendinizi kanıtlamanız gerekiyor. Ben doğru bir ailenin kızıyım, bu konuda ciddi anlamda ister istemez bir baskı yaşıyorsun. Kendini kanıtlayabilmen için ekonomik özgürlüğünün olması gerekiyor. Senin öğretmen olman veya dört yıllık bir üniversite mezunu olman hiçbir şeyi değiştirmiyor. Paramı kazandığın anda etrafındaki insanların ve ailedeki bireylerin sana verdiği değer değişiyor. “Öğretmensin niye yapmıyorsun bu işi?”, “Her defasında 20.000 öğretmen atanıyor, sen niye atanamıyorsun?”. İster istemez insanlar artık senin zekanı bile sorgulamaya başlıyor. Sokaktan geçerken kafamı uzatıp bakıyordum, mahalledeki kadınlar ordaysa ben mahalleye girmiyordum. Akrabalarımın daha

ilkokul mezunu olmayanların gereksiz yorumlarına maruz kalıyorsun.

İntihar eden arkadaşlardan bir tanesi mesela bir çay ocağında çalışıyor ve sanırım patronu bardağı kırdığı için fırça atıyor ve o da gidip kendini asıyor. Ben çok iyi anlıyorum. Ben düşündüm bunu. O anda bile kendini değil de asıl aileni düşünüyorsun. Ben ailemi düşündüğüm için vazgeçmişim.

Ve bizim için Şafak Öğretmen her zaman örnek oldu. 2006 yılından beri tanıyorum Şafak’ı ve gerçekten ona hayranım. Onun o gözlerinin içine baktığın andaki o ışık hiçbir zaman sönmedi. Böyle kötü anları düşündüğüm anda şafak geliyor aklıma ve şey diyorum: “Bu insan bu koşullarda yaşam için bu kadar mücadele ederken biz bu kadar aciz olamayız”. Biz bu kadar sağlıklı iken aciz olamayız. Her mücadelenin önünü açan bir lider vardır ya, bizim (AYÖP) liderimiz Şafak. Şafak bir umut!

Eğitimde Özelleşme/Piyasalaşma Süreçleri ve Sonuçları

Rıfat Okçabol

Cumhuriyet döneminde eğitim alanında yaşanan değişim ve gelişimler Osmanlı eğitimi üzerinden yapılmıştır. Bugün var olan özel azınlık okullarıyla özel yabancı okullar Osmanlı'dan kalan bir mirastır. Osmanlı, önce Fransızlara (1583'te Saint-Benoit, İstanbul), sonra da diğer ülkelere kendi okullarını açma izni vermiştir. İlk Protestan okulu, Suriye Protestan Koleji adıyla 1824'te Beyrut'ta, ilk Amerikan koleji 1859'da Harput'ta (ve daha sonra da Kayseri, Tarsus ve İstanbul'da) açılmıştır. Amerika bu yıllarda Kahire ve Beyrut'ta Amerikan üniversiteleri ile Suriye'de Halep ve Şam kolejlerini de açmıştır. Katolik okulları sayısı 1839'da 40'a; Protestan ve Amerikan okulları sayısı 1876'da 284'e, II. Abdülhamit zamanında da 392'ye çıkmıştır (Akyüz, 1999; Dinçsoy, 1995; Vahapoğlu, 1997).

Osmanlı Müslümanlarının 1881-1882'de açmaya başladıkları özel okul sayısı 1903'te 28'e ulaşmıştır. Osmanlı, 19. yüzyılda yabancı dilde öğretime özenmiş, 1868'de açılan Galatasaray Lisesi'nde Fransızca, I. Dünya Savaşı sırasında da İstanbul Erkek Lisesi'nde Almanca ile öğretime başlamıştır. Lozan Antlaşması ile Balkan, I. Dünya ve Kurtuluş savaşları sırasında kapanan bazı özel azınlık okullarıyla yabancı okullara yeniden açılma olanağı verilmiştir.

Cumhuriyetin kuruluş yıllarında var olan özel okulların büyük çoğunluğu özel azınlık

okulları ile özel yabancı okullardır. Örneğin, 1932-1933 yılında ilköğretim düzeyindeki özel Türk okulu sayısı 28, özel azınlık okulları sayısı 117 ve özel yabancı okul sayısı 63'tür (Çizelge 1). Türk Eğitim Derneği 1925 yılında açtığı özel okullar gibi yeni özel okullara karşılık her tür ve kademedeki özel okul sayılarında 1950'ye kadar bir azalma görülmektedir ve özel Türk ilköğretim okulları sayısı 1940 sonlarında 19'a düşmüştür. Ancak 1950'lerden itibaren izlenen genel siyasalar nedeniyle özel öğretim kurumlarının sayısı giderek artmıştır.

Demokrat Parti (DP) 1950 yılında iktidara geldiğinde, Halkevlerini ve Köy Enstitülerini kapatırken imam hatip okulları ile fen derslerinin bir yabancı dille (genellikle İngilizce) öğretiliceği maarif kolejlerini (bugünkü Anadolu liselerini) açmaya başlamıştır. DP'nin siyasal anlayışı ve Türkiye'yi "Küçük Amerika" yapma düşü, özel okul sayısının 1950'li yıllarda yüzde 50 kadar artmasına yol açmıştır (bkz. Okçabol, 2005).

Çizelge 1.

Yıllara Göre Özel Okul ve Öğrenci Sayıları

Birim	1932-33	1939-40	1949-50	1959-60
Özel Okul	308	217	181	278
Öğrenci	32367	21656	25146	41989

Kaynak: DİE yayınlarından derlenmiştir.

1965 yılında 625 sayılı Özel Öğretim Kurumları Kanunu'nun çıkarılması, özel okullarla özel dershanelerin açılmasını hızlandırmış ve özel yüksekokulların ortaya çıkmasına yol açmıştır (açılan özel yüksekokullardan biri, zamanın başbakanı Süleyman Demirel'in kardeşinin Ankara'da açtığı Yükseliş Kolejidir). **Anayasa Mahkemesi, 1960 sonlarında açılmaya başlayan özel yüksekokulları, 1961 anayasasına aykırı bularak 12 Ocak 1971'de kapatmıştır. Bu karar nedeniyle, özel azınlık yüksekokulu niteliğindeki Heybeliada Ruhban Okulu sahipleri tarafından kapatılırken bir Amerikan okulu olan Robert Kolej'in yüksek kısmı, mütevelli heyeti tarafından devlete devredilerek Boğaziçi Üniversitesi adını almıştır.** 1970'li yıllardaki öğrenci olayları nedeniyle bazı özel okulların kapandığı görülmektedir (Çizelge 2).

Özel Öğretime Destek

Parasalcı (anamalıcı) sistemin beklentilerine yönelik 24 Ocak 1980 ekonomik kararları, 12 Eylül 1980 askeri darbe hükümeti ile sonrasında gelen hükümetlerin izlediği politikalar nedeniyle, özel okul açılması ve eğitim hizmetlerinin özelleşmesi hız kazanmıştır. Bilindiği gibi, paralı eğitim, eğitimin özelleştirilmesi ve piyasalaştırılması, yeni dünya düzeni (YDD) olarak adlandırılan ekonomik küreselleşmenin benimseyip dayattığı uygulamalardır. YDD, başta Amerika Birleşik Devletleri (ABD) ve Avrupa Birliği (AB) olmak üzere, Dünya Bankası (DB), Uluslararası Para Fonu (International Monetary Foundation-IMF) ve Dünya Ticaret Örgütü gibi kuruluşlarla, Hizmet Ticareti Genel Antlaşması (**General Agreement on Trade and Services-GATS**) gibi antlaşmalarla, her ülkede piyasa ekonomisini savunmaktadır. 12 Eylül ve sonrasında hükümetleri,

giderek artan bir biçimde YDD'nin dayatmaları doğrultusunda hareket etmekte, eğitim hizmetini veren kurum kamu kurumu olsa da, hizmetler giderek daha pahalıya mal olmaktadır. Eğitimin metalaşım piyasalaşması için çeşitli yollar denenmektedir.

a)Yasal Destek

Özelleştirme ve piyasalaştırma doğrultusunda en etkin destek yapılan yasa değişiklikleriyle sağlanmaktadır. Örneğin Anayasaya kâr amacı gütmeyen vakıfların yüksekokul açabileceği maddesi eklenmiştir. 625 sayılı yasada, 12 Eylül yönetiminin 1983 yılında; Anavatan Partisi (ANAP)'ın 1984, 1985, 1986, 1988 ve 1989 yıllarında; Adalet ve Kalkınma Partisi (AKP)'nin de son olarak 2007 yılında yaptığı değişiklikler ile ilgili yönetmeliklerde yapılan değişiklikler, genellikle özel okulların lehine olan değişikliklerdir. ANAP döneminde hazırlanan Beşinci Kalkınma Planı (Devlet Planlama Teşkilatı, 1985) ile birlikte özel okulların teşvik edileceği vurgusu artmıştır.

ANAP zamanında Yükseköğretim Kurulu (YÖK) Başkanının kamusal sisteme karşı bir seçenek olarak 1984 yılında Bilkenti kurmasından sonra bir yasa çıkarılarak, vakıf üniversitelerine, benzeri bir devlet üniversitesi bütçesinin yüzde 45'i kadar yardım yapılabilmesi sağlanmıştır. Daha sonra bu yasadaki "Devlet yardımı yapılabilir" hükmü, "Devlet yardımı yapılır" hükmüne dönüştürülmüş, AKP de yasadaki yüze 45 limitini kaldırmıştır. 1990 ve 2000'lerde pek çok yeni vakıf üniversitesinin kurulmasına izin verilmiştir. 9 Nisan 1991 tarihinde 2547 sayılı Yükseköğretim Kanunu'nda yapılan 3708 sayılı değişikliklerle, kamusal üniversiteleri sermayeye açıp paralı üniversiteye dönüştürecek "özel statülü üniversite" kurulması kabul edilmiştir (Anayasa Mahkemesi 29 Haziran 1992 günü

bu yasaı iptal etmiştir). 14 Kasım 1992’de, ‘İkinci Öğretim’ adıyla kamu üniversitelerinde paralı gece eğitimi başlatılmıştır.

Galatasaray Üniversitesi, bir kamu üniversitesi olduğu halde, öğrencilerinin yarısını Galatasaray Lisesinden ve dörtte birini de Fransızca öğretim yapan (çoğunluğu özel olan) liselerden alacak şekilde kurulmuştur.

Yasa Taslakları. Kemal Gürüz YÖK başkanırken hazırladığı yasa taslaklarıyla, sermaye adına araştırma yapacak profesörlere 6 kat fazla maaş verip “özel statülü profesör” üretmeye, üniversiteyi sermayenin güdümüne sokmaya çalışmıştır. AKP de üniversitenin piyasalaşmasına yol açacak taslaklar hazırlamıştır. Özel Statülü Üniversite Devlet Üniversitesi kurmayı, Araştırma Öğretim Üyeliği yaratmayı, YÖK ya da onun yerine kurulacak Yükseköğretim Eşyetkinlik Kurulu gibi kurullara işveren temsilcilerini almayı, vergi rekortmenlerinin katılacağı Sosyal Konsey kurmayı ve üniversitelerde işletme hesabı oluşturup piyasa düşüncesini öne çıkarmayı hedeflemiştir. Üniversitelerarası Kurul’un 2003 başlarında hazırladığı taslak ile hemen ardından YÖK Başkanı Erdoğan Teziç’in hazırladığı yasa taslağı da demokratik, laik, bilimsel ve parasız kamusal üniversite anlayışından uzak taslaklar olmuştur (Okçabol, 2003, 2004).

Kamu arsalarının, genellikle varlıklı aile çocuklarının okuyabileceğı vakıf okullarına tahsis edilmesiyle yetinmeyen AKP, 2003 yılında ortaya çıkardığı Acil Eylem Planı ile yüzde 2,5 olan özel okulların payını yüzde 10’a çıkarmayı hedeflemiştir. Bu amaçla AKP, sınavla seçeceği 10 bin yoksul ilköğretim mezunu, 15.024 kişinin katıldığı sınav sonucunda 2.613 öğrenci alacak olan özel liselerde okut-

maya kalkışarak devlet okulu yerine özel okullara kaynak aktarmak istemiştir. Milli Eğitim Bakanlığı (MEB)’in bu doğrultudaki mevzuat değişiklikleri Danıştay’dan ve yasa değişiklikleri de Cumhurbaşkanı A. Necdet Sezer’den geri dönmüştür. Bakan, “*Özel okullarda boş yer var; yazık değil mi, özel okulları destekleyelim; bu yıl vakıf üniversitelerine 15 trilyon yardım yaptığımız gibi, özel okullara, on bin öğrenci göndererek yaklaşık 30 trilyon destek vermiş olacağız*” (gazeteler, 18 Eylül 2003) demeye başlamıştır! Üniversiteye geçişi belirleyen Öğrenci Seçme Sınavı (ÖSS)’de 140–150 puan alıp hiçbir yeri kazanamayan on binlerce yoksul lise mezunu varken, AKP son zamanlarda 120–140 puan alıp vakıf yüksekokuluna giden varlıklı çocukları parasal destek vermeye kalkışmaktadır.

Görevi Kötüye Kullanma. Hükümetler, anayasal zorunluluk olan sosyal devlet anlayışını göz ardı ederek özelleştirmeye/piyasalaştırmaya kapı açan uygulamaları yeğlemektedirler. Örneğin ANAP, özel okullarda okuyacak burslu öğrenci oranını yüzde 10’dan yüzde 5’e indirmiştir. Anadolu liseleri ve özel liseler sınavı birlikte yapılırken ve adaylar ancak üç resmi lise ile üç özel lise seçebilirken, bu sınavların ayrı ayrı yapılması parasal güce sahip olanların şansını artıran bir uygulama olmuştur.

Darbe hükümeti “Paramız yok okullara sahip çıkın” söylemi başlatıp devlet okullarına kaynak üretmek amacıyla Milli Eğitim Vakfı’nı kurmuştur. Bu vakıf, kuruluşunun üzerinden 10 yıl geçmeden, devlet okullarına katkı yapmak yerine, Köksal Toptan, Avni Akyol gibi 12 Eylül sonrasında eğitim bakanlığı yapmış bakanların adını taşıyan özel okullar açmaya başlamıştır.

Hükümetler, ailesinden uzak yörelerdeki okullara giden öğrencilerin yurt gereksinimlerini karşılayacak önlemleri almamaktadırlar. Devletin bıraktığı boşluğu özel yurtlar, özel yurtlar içinde de cemaatçi olanlar doldurmakta, öğrenci ya daha fazla harcama yapmak ya da cemaatlere sığınmak zorunda bırakılmaktadır. Bu arada bazı üniversitelerde “süper dorm” denen ve yalnız “varlıklı” kesimin kalabileceği yurtlar yapılmaktadır.

İlköğretimden yükseköğretime kadar her kurumda, okullarda verilen yemekten okulun temizliğine ve hatta güvenliğine kadar pek çok olağan ve gerekli işler taşeronlara ihale edilmektedir. Taşeron, işçileri asgari ücretle çalıştırmakta, sigortalı yapmamakta ve çalıştırdıklarını sömürmektedir. Hizmetlerin taşerona verilmesi sonucu sahipsiz kalan okullarda disiplin sorunlarıyla kötü alışkanlıkların artması sonucu güvenini yitiren veli çocuğunu özel okula gönderme arayışına girmektedir.

b) MEB’in Tutumu

12 Eylül yönetimiyle başlayan ve AKP döneminde de devam eden bir uygulama, eğitim bakanlığı müsteşarlığına ve diğer üst düzey görevlere “eğitimci” olmayan kişilerin getirilmesidir. Bakanların eğitimci olması gerekirse de bu üst düzey görevlere getirilenlerin sistemi yakından tanıyan eğitimci olması ve bakanı yapabileceği olası eğitsel yanlışlıklardan koruması beklenir ve gerekir. Üst düzeylerde görevli olanların eğitimci olmaması, aşağıda özetlenen, eğitsel olmayan karar ve uygulamalarla piyasacı düşüncenin sistemde yayılmasını daha da kolaylaştırmaktadır.

Kamu Okulları Paralı Oluyor. ANAP, üniversite öğrencisinden katkı payı alınmasına başlamış ve bu uygulamayı hızla ilk ve orta-

öğretim kademelerine de yansıtmıştır. Kamu İşletmeleri Geliştirme Merkezi (KİGEM) adına yapılan 2000’lerin başlarında yapılan bir araştırma, velilerden alınan karne, tebeşir ve yakacak parasının yıllık ortalama 450 milyonu bulduğunu göstermektedir. Bu harcamanın yanına kalem, silgi, defter, ders kitabı gibi kırtasiye harcamaları, okul giysisi ve servis ücreti eklendiğinde (özel ders ödemelerini hesaba katmaksızın) yıllık ortalama harcama bir milyarı bulmaktadır (Keskin ve Demirci, 2003). Velilerin giderek daha fazla harcama yapmalarının temel nedeni, genel bütçeden eğitime yeterli kaynak aktarılmamasıdır. Tam tersine, “2002 yılında Konsolide Bütçe yatırımlarından eğitime ayrılan pay % 22,34 iken, 2007 yılında bu oran % 15,95’e düşürülmüştür” (İnal, 2009: 38). Okul masrafının giderek artması çoğunluğu yoksul ve dar gelirlili olan aile çocuklarının eğitimini güçleştirirken varlıklı aile çocuklarının bir bölümünü özel okullara gitmesini kolaylaştırmaktadır. **AKP döneminde yaygınlaşmaya başlayan yasal, ahlaki ve eğitsel olmayan bir uygulama da, kamu okullarında yüksek katkı yapan veli çocuklarının ayrı sınıflarda toplanmasıdır.**

Yabancı Dille Öğretim. Maarif kolejlerinin açılmasıyla hızlanan yabancı dille öğretim, ANAP döneminde sayıları artmaya başlayan Anadolu liseleriyle, yabancı dil ağırlıklı öğretim yapacak Anadolu imam hatiplerle süper liselerin açılmasıyla ve bazı vakıf üniversitelerine yabancı dille öğretim yapma hakkı verilmesiyle özel okul pazarını büyüten temel etkenlerden biridir. Bir okul Anadolu ya da süper liseye dönüştüğünde, okulun bulunduğu yörede yaşayanların bir bölümü o okullara gidemez duruma düşmekte ve parası olan özel okullara yönelmektedir.

Seçme Sınavları. DP zamanında açılan Ana-

dolu liselerine de yükseköğretime de sınavla öğrenci alınmasına başlanmıştır. Son yıllarda, ortaöğretime geçişte belirleyici olan tek sınavın kaldırılarak onun yerine 6., 7. ve 8. sınıflarda yapılacak Seviye Belirleme Sınavı (SBS) getirilmiştir (Olumsuzluklarına gelen tepkiler üzerine 6 ve 7. sınıflardan kaldırıldı). Bu tür seçme sınavlarının artması da SBS’de İngilizce sorular sorulması da özel okullara, özel dershanelere ve de özel hocalara yarayan uygulamalardır. SBS ve üniversiteye giriş sınavlarına hazırlık harcaması 16,7 milyar lirayı bulmaktadır (gazeteler, 24 Mayıs 2010).

Eğitim Hizmeti Sözleşmeli/Ücretli Öğretmene. Kamu okullarında 131 bin öğretmene gereksinim varken 300 bin öğretmen adayını aramaktadır. İşsizlik, sözleşmeli ve ücretli öğretmenin iş güvencesi olmadan ve daha ucuza çalıştırılmasını kolaylaştırmaktadır. MEB’in kamuda çalışan öğretmenlere dershanelerde ve özel okullarda ücretli derse girme izni vermesi, özel kurumların daha ucuza öğretmen çalıştırmalarını sağlayacak bir uygulamadır.

Okul Önlüğünün Kaldırılması. Okul önlüğünün kaldırılması girişimi de veliyi ve öğrenciyi tüketime yönlendirme girişimidir. Bu yaklaşım, büyük bir bölümü yoksul ve dar gelirli olan aile çocuklarını bunalıma sürükleyebilecek ve hatta okuldan ayrılmalarına neden olabilecek bir yaklaşımdır.

Toplam Kalite Yönetimi (TKY). Bilindiği gibi bu anlayış, anamalcı sistemin emekçilerin daha çok sömürülmesine yol açan son buluşlarından biridir. Toplam kalite yönetiminde okullarda çalışanlar, eğitim-öğretimle ilgilenmek yerine buldukları çevrede kaynak üretme arayışına ve yarışına itilmektedir. Toplam kalite anlayışında, öğrenci, müşteri; okul, üretim yeri; öğretmen ise ustabaşı/ tek-

nisyen olarak görülmektedir. Öğrenci ve veli müşteri olunca, onların alacakları hizmetin bedelini ödemesi de söz konusu olmaktadır.

Norm Kadro. 10 Ağustos 1999 tarihli “Milli Eğitim Bakanlığına Bağlı Okul ve Kurumların Yönetici ve Öğretmenlerinin Norm Kadrolarına İlişkin Yönetmelik” ile okullardaki öğretmen kadroları bir norma bağlanmıştır. Bu yönetmelikle, öğretmen dağılımındaki dengesizliğin giderilmesi, öğretmensiz okul kalmaması, personel kaynağının dengeli kullanımı ve torpil ile atama yapılmasının önlenmesi hedeflenirken yönetici, rehber öğretmen ve uygulamalı ders öğretmenlerinin kadro normları belirlenirken, eğitim- öğretim anlayışı ve bakanlığın temel görevi göz ardı edilmiştir. Öğretmen gereksinimi varken öğretmen atamalarının yapılmamasının bir nedeni bu norm kadro uygulamasıdır. Norm kadro uygulaması ile okul öğretmensiz kalınca kimi veliler çocuklarının özele göndermektedir.

Eğitim Öğretim Sürecinin Özelleşmesi. Birkaç yıl önce uygulamaya konan AB/DB kaynaklı yeni ilköğretim izlencesiyle (Tezbaşaran, 2005), zamanın sorumlu İlköğretim Genel Müdürü (İGM)’nin deyişiyle parasalcı düzenin aradığı girişimci öğrenci yetiştirilmesine başlanmıştır (İGM, 2005). Ortaöğretim izlencelerinin de, yabancı uzmanların öncülüğündeki projelerle bu yönde değiştirilmesi sürecine girilmiştir.

Okulların Satılması. Kentlerin merkezi yerlerinde bulunan ve arsası değerli olan okulları satma düşüncesi ilk kez ANAP tarafından dile getirilmiştir. AKP ise bu düşüncüyü, İstanbul’un Etiler semtindeki Turizm Meslek Lisesi’ni Türkiye Konut İdaresi Başkanlığı’na devrederek uygulamak istemektedir. Bu okulların çoğu tarihsel geçmişi ve birikimi olan

okullardır. Bu okulların satılması, tarihsel geçmişle tarihsel mirası ve toplumsal belleği (hafızayı) yok edeceği gibi, şu anda o okullarda okuyan öğrencinin de iç dünyasını alt-üst edecek ve geleceğini olumsuz olarak etkileyecektir. Sıkışınca bir şeyleri satmanın çözüm olduğunu öğrenen, okulunun, bir araba/ev gibi el değiştirdiğini gören çocukta “okul” ve “eğitim” kavramları değer yitirecek, güven kaybı olacaktır. Evinin yanı başında olan okul yerine çok uzaklara gitmek zorunda kalanların bir bölümü özel okula yönelecektir.

c)YÖK’ün Tutumu

YÖK, pek çok karar ve uygulaması yanında Bolonya Sürecini içtenlikle benimsemiş olmasıyla da hükümetlerin politikalarıyla uyumlu davranmaktadır. Gürüz zamanında 20 dolayında vakıf üniversitesi kurulmuş (bkz. Okçabol, 2007) ve şimdiki YÖK Başkanı Özcan’ın iki yılda açtığı vakıf okulu sayısı, Gürüz’ün 8 yılda açtığı sayıyı geçmiştir. Aşağıdaki paragraflarda YÖK’ün eğitimi özelleştirici/piyasalaştırıcı uygulamalarından örnekler verilmektedir.

Kamu Üniversitelerinden Kaçış. Kamu üniversitelerinde çalışanların ücretlerinin sınırlı düzeylerde tutulması, YÖK’ün ve üniversitelerin katı yönetim anlayışını benimsemesi, hak arayanlara göz açtırmayan disiplin soruşturmalarıyla olaylara eleştirel bakanların sindirilmeye çalışılması ve araştırma olanaklarının yetersizliği akademisyenlerin kamusal kurumlardan kaçmasını kolaylaştırmaktadır.

Üniversiteye Giriş Sınavı. Ortaöğretimden yükseköğretime geçişi belirleyen “3 saatlik” tek sınav kaldırılmış, yerine iki haftada ve dört ayrı günde yapılacak Yükseköğretime Geçiş Sınavı (YGS) ile Lisans Yerleştirme Sınavı (LYS) gibi iki sınav getirilmiştir. Sı-

nav sayısındaki her artış, daha çok öğrencinin dershaneye ve özel hocalara gitmesine ve yeni harcamalara yol açmaktadır.

SUNY ile Ortak Programlar. YÖK Gürüz zamanında, Bilkent, Boğaziçi, Orta Doğu Teknik, İstanbul Teknik ve Anadolu üniversiteleri ile ABD’deki New York Eyalet Üniversitesi Sistemi (SUNY) içindeki üniversitelerle ortak bir program başlatılmıştır (SUNY, 2004). Bu programa göre, ÖSS’de yukarıda adı geçen üniversiteleri kazanamayan öğrenci, parası varsa bu ortak programa başvurarak, gireceği üniversitede onlar için açılacak ayrı dersleri alıp ve de öğrenimlerinin bir bölümünü SUNY’de sürdürüp iki üniversiteden de diploma alabilecektir¹.

Yaz Okulu. Türkiye’de öğretim süresi, sonbahar, kış ve ilkbahar aylarını kapsamaktadır. Bazı üniversiteler, normal eğitim-öğretim dönemine ek olarak yaz aylarında da, öğrenciden normal katkı payının çok üstünde ücret alarak, “yaz okulu” adıyla dersler açmaktadırlar. Öğrenciden alınan ücretten yaz okulunda ders veren öğretim elemanına yüklü bir bedel ödenmektedir. Yaz okullarında genelde daha yüksek not verilmesi öğrenciye, yüksek ders ücreti ödenmesi de öğretim elemanına çekici geldiğinden bu uygulama giderek yaygınlaşmaktadır.

Öğretmen Yetiştirme Sürecinin Özelleşmesi. Özel Okullar Derneği’nin Ocak 2004’te düzenlediği Özel Okullar ve Eğitim Yönetimi Sempozyumu’nda, davetli yabancı konuşmacılardan Dr. Colin Brock, öğretmen eğitiminin bir kamu görevi olduğunu belirtip öğretmenin araştırmacı, öğrenmeyi kolaylaştırıcı ve yalnız kendi ülkelerindeki eğitim sorunlarıyla değil tüm dünyadaki sorunlarla *Öğretim elamanlarının karşı çıkması üzerine Boğaziçi’nde bu uygulamaya son verilmiştir.*

ilgilenecek biçimde yetiştirilmesi gerektiğini vurgulamaktadır. YÖK ise, vakıf üniversitelerinde eğitim fakültesi açılmasına izin vermekle yetinmemiş, 2010 bahar aylarında kamu üniversitelerinde yeni eğitim fakültesi açılmasını durdururken çoğu cemaatçi nitelikteki altı yeni vakıf üniversitesinden dördünde eğitim fakültesi açılmasını kabul etmiştir! Vakıf üniversitelerinde eğitim fakültesi açılması, öğretmen yetiştirme sürecinin de özelleştirilmesi anlamına gelmekte, parayla öğretmen olanların, eğitimin özelleşmesini ve piyasalaşmasını savunmaları da daha kolay olmaktadır.

Gereksinimden çok fazla mezun veren eğitim fakültesi mezunlarının 300 bin kadarı işe girmeyi beklerken YÖK'ün diğer fakültelerde okuyan öğrencilere öğretmenlik sertifikası vermeye kalkışması da, hem 1980-1990'lar da yaşanan paralı sertifika programlarının yeniden açılmasına hem de öğretmenin daha ucuza çalıştırılmasına yol açacak bir girişim olmaktadır.

Bolonya Süreci. Bolonya Süreci, AB'nin ABD'ye rakip ekonomik güç olması için AB ülkelerinde karşılaştırılabilir, rekabetçi ve şeffaf bir Avrupa Yükseköğretim Alanı oluşturmayı, Avrupa Kredi Transfer Sistemini uygulamayı; öğrencilerin ve öğretim elemanlarının hareketliliğini sağlamayı ve yaygınlaştırmayı hedeflemektedir. Bu hedefin üniversite üzerindeki yansıması, üniversitelerin sermayedarla işbirliği yapıp girişimci olması ve piyasalaşmasıdır. Türkiye Mart 2001 yılında hazırladığı Ulusal Proje ile eğitim alanında da AB'ye uyum sürecine girmiş ve Bolonya Süreci çerçevesinde AB'nin kendisinden beklenenleri yerine getirmeye başlamıştır. Teziç'in YÖK Başkanı olduğu yıllarda hazırlanan Türkiye'nin Yükseköğretim Stra-

teji adlı rapor (YÖK, 2006), Bolonya Süreci doğrultusunda paralı ve girişimci üniversiteyi öne çıkaran bir rapordur. Haziran 2010 yılında YÖK'ün çıkardığı kitapçıkta da bu süreç doğrultusunda Türkiye'de neler yapıldığını özetlemektedir (YÖK, 2010).

Artık üniversitelerin girişimci ve paralı olması yolunda her yapılacak iş Bolnya Süreci ile ilişkili olacaktır. Örneğin Özcan'ın, "Bologna Süreci gereği" diyerek, yükseköğretim kurumlarının faaliyetlerinin planlamasında dış paydaşların da görüş, öneri ve desteklerini almak amacıyla sermayeyi ve siyaseti temsil eden dış paydaşların da üye olacağı danışma kurullarını oluşturmak istemesi üniversiteleri girişimci ve paralı üniversiteye dönüştürecek bir yaklaşımdır.

Özcan'ın Temmuz 2010 başında "Rektör seçimini kaldıracağız üniversitelerde oluşturulacak seçici kurul ya da mütevelli heyetleri rektör adayını belirleyecek" şeklindeki sözleri de üniversiteyi sermayenin güdümüne sokup piyasalaştırma anlamına gelmektedir. Özcan ayrıca, kâr amacı gütmeyen vakıf üniversitelerinden ayrı olarak kâr amaçlı özel üniversite açılmasını savunması ve 25 yaşın üstündeki yetişkinlere ayrı bir sınav düzenlenerek onların öncelikle vakıf üniversitesinde yükseköğrenim görmelerini önermesi de üniversiteleri piyasalaştıracak yaklaşımlardır.

ç)Özel Kesimin Çabası

Türkiye Sanayi İş Adamları Derneği (TÜSİAD) ile Özel Okullar Derneği (ÖOD), gibi özel kuruluşlar eğitimin özelleşmesi için yoğun çaba harcamaktadırlar. Kimi akademisyenler ve köşe yazarları da onlara destek çıkmaktadır.

TÜSİAD'ın Çabası. TÜSİAD yazdırdığı

raporlarla eğitimin özellikle yükseköğretim özelleşmesini/piyasalaşmasını öne çıkarmaktadır. TÜSİAD'ın Gürüz, Şuhubi, Şengör, Türker ve Yurtsever (1994)'e yazdırdıkları "Türkiye'de ve dünyada yükseköğretim, bilim ve teknoloji" adlı raporda girişimci üniversite vurgulanmaktadır. Ergüder, Sevük, Şahin, Terzioğlu ve Vardar (2003) TÜSİAD'a hazırladıkları "Yükseköğretimin yeniden yapılandırılması: Temel ilkeler" raporunda da, Anayasa Mahkemesi'nin iptal ettiği özel statülü üniversiteler yasının çıkarılması, öğretim üyelerinin sözleşmeli olarak istihdam edilmesi ve üniversitelerin 'şirket modelini anımsatan' girişimci bir yapıya dönüşmesi önerilmektedir. TÜSİAD'ın AB Üniversiteler Birliği Kurumsal Değerlendirme Programına hazırlattığı "Türkiye'de Yükseköğretim: Eğilimler, Sorunlar ve Fırsatlar" adlı bir raporda da girişimci üniversite öne çıkarılmaktadır (TÜSİAD, 2008).

Özel Okulların Çabası. ÖOD ile özel okul sahipleri, düzenledikleri toplantılarda eğitsel sorunları tartışırken özel okulları desteklemesi için bakanlığa baskı yapıp devletten kimi ayrıcalıklar elde etmeye çalışmaktadırlar. Örneğin ÖOD Başkanı, öğrenci ve öğretmen ücretlerinin bir kısmının devletçe ödenmesini, ayrıcalıklı statüde olan resmi fen liseleri, Anadolu liseleri ve süper liselerin de paralı olmasını istemiştir (Uçar, 1997: 25). ÖOD'nin son yıllarda düzenlediği toplantıların bir bölümü şunlardır: Özel Okullar ve Eğitim Yönetimi Sempozyumu (Ocak 2004); AB Vizyonu, Türkiye'de Eğitim ve Özel Okullar Sempozyumu (Ocak 2006); Öğretmen Eğitimi Sempozyumu (3 Şubat 2007); Ortaöğretim Sisteminde Arayışlar Sempozyumu (7 Şubat 2008); Türkiye'nin 2023 Eğitim Vizyonu Sempozyumu (30-31 Ocak 2009) ve Okulda Yenilenme Sempozyumu (28-30 Ocak 2010).

Çelik'in, özel okulcu Prof. Dr. Ziya Selçuk'u ve ondan sonra da ÖOD'nin Antalya toplantılarının sekreterliğini yapan ve "Özel okulların yaygınlaşmaya başlaması eğitim sisteminde bir rekabeti doğuracaktır. Rekabetin artması durumunda daha fazla eğitimsel hizmetler sunulur, maliyetler azalır ve nitelik artar" (Cumhuriyet Eğitim Eki, 2 Haziran 2003: 3) düşüncesini açıklayan Prof. Dr. İrfan Erdoğan'ı Talim Terbiye Kurulu Başkanlığı'na (kısa sürelerde de olsa) getirmesi boşuna değildir. Özel okulların 26 Ocak 2006 günü yapılan AB Vizyonu, Türkiye'de Eğitim ve Özel Okullar Sempozyumu'nda, Bakan Çelik'in, "Hiçbir dönemde hiçbir hükümet bizim olduğumuz kadar özel okullara sempatiyle bakmamıştır, destek olmamıştır, gereken önemi atfetmemiştir" demesi de boşuna değildir.

Bireysel Çabalar. Türkiye'nin bir talihsizliği, kamu üniversitelerinde rektörlük ve rektör yardımcılığı yapanların bir bölümünün sonradan vakıf üniversitelerine geçmesi ve özelleşmeyi/piyasalaşmayı savunan yazar ve akademisyenlere dönüşmesidir. Örneğin kamu üniversitelerinde üst düzey görevlerde bulunmuş Ergüder, Şahin, Terzioğlu ve Vardar (2009), hazırladıkları bir raporda, "... sadece devletin vereceği kaynaklara bağlı kalan bir üniversitenin gerçekten özerk, yaratıcı ve üretici olmasını beklemek gerçekçi değildir" diyebilmektedirler.

Özelleşme ve Piyasalaşmanın Sonuçları Eğitim hizmetleri özelleştirildikçe ve pahalıya mal oldukça, halk kaybetmekte, ülke kaybetmekte ve insanlık kaybetmektedir. Olumsuzlukları şöyle özetlemek olasıdır.

Yasalar ve Eğitim Hakkı Hiç Sayılıyor. Anayasanın 42. maddesine göre, "Kimse, eğitim ve öğrenim hakkından yoksun bırakıla-

maz.” 1973 yılında kabul edilen Milli Eğitim Temel Kanunu, parasız eğitim, eğitim hakkı ve eğitimde fırsat eşitliği konusunda önemli maddelere yer vermektedir. Bu maddelerden bazıları şöyledir: “Eğitimde hiçbir kişiye, aileye, zümreye veya sınıfa imtiyaz tanınmaz” (m.4); “maddi imkanlardan yoksun başarılı öğrencilerin en yüksek eğitim kademelerine kadar öğrenim görmelerini sağlamak amacıyla parasız yatılık, burs, kredi ve başka yollarla gerekli yardımlar yapılır (m.8); “ilköğretim, 6-14 yaşındaki çocukların eğitim ve öğretimi kapsar. Kız ve erkek bütün vatandaşlar için zorunludur ve devlet okullarında parasızdır” (m.22); “nüfusun az ve dağınık olduğu yerlerde, köyler gruplaştırılarak, merkezi durumda olan köylerde ilköğretim bölge okulları ve bunlara bağlı pansiyonlar gruplaştırmanın olmadığı yerlerde yatılı ilköğretim bölge okulları kurulur” (m.25); “ilköğretimi tamamlayan ve ortaöğretime girmeye hak kazanmış olan her öğrenci, ortaöğretime devam etmek ve ortaöğretim imkanlarından ilgi istidat ve kabiliyetleri ölçüsünde yararlanma hakkına sahiptir” (m.27). Bu yasaya göre, ilköğretimin ve ortaöğretimin devlet okullarında parasız olması gerekmektedir. Bu yasal koşullarda ve eğitim hakkını öne çıkaran evrensel bildirelerin imzalanmış olmasına karşın, parasız (bedava) olması gereken kamusal okullardaki eğitimin de giderek daha pahalıya mal olduğu görülmektedir.

2547 sayılı Yükseköğretim Kanunu’nun 5-e maddesi “yüksek öğretimde imkan ve fırsat eşitliği sağlayacak önlemler alınır” dese de, YÖK ve hükümet tam tersine eşitliği bozan uygulamaları uygulamaktadır. Vakıf üniversitelerine genel bütçeden pay ayrılması, genellikle ücretlilerden (dar gelirli) alınan vergilerden oluşan kaynağın varlıklılar yararına kullanılması anlamına gelmektedir. Son

yıllarda sayıları hızla artan vakıf üniversiteleri, sıradan devlet üniversitesini bile kazanamayan öğrenciye, parası varsa, sınavlarda düşük puan almış olsa da, istediği alanda öğrenim görme olanağı vermektedir.

Yoksul-Dar Gelirli Kaybediyor. Özel okullar, parası olan kesimin ayrıcalıklı durumlarını pekiştirici bir işlev görmektedir. Eğitim bir meta durumuna gelmekte, okul sahibinin işleri ters gittiğinde, bir eğitim kurumu olan okullar da piyasada bir mal gibi el değiştirmektedir. Devlet kamusal hizmetlerden elini çekmekte, sosyal devlet olmaktan uzaklaşmakta, sermayeye yeni kazanç alanları yaratmaktadır. Özel ve paralı okullarla varlıklı kesim yeniden üretilmektedir. Yoksulların yoksul kalması, varsilla yoksul arasındaki uçurumun artması sağlanmaktadır. Eğitsel hizmetler parası olana sunulmaktadır. Parası olmayan, hizmetlerden uzak kalmaktadır. En yoksul yüzde 20’lik dilimde yer alanların eğitim harcamaları 2002-2007 yılları arasında yüzde 0,6 artış göstermişken en zengin yüzde 20’de yer alan varlıkların eğitim harcamalarının yüzde 4,4 artmış olması (İnal, 2009: 39) hizmetlerden kimin daha çok yararlanabildiğini göstermektedir.

Özel Okullarda Artış. Hükümetlerin desteğiyle, ekonomik bunalım da olsa özel okul ve özel dersane sayıları hızla artmaktadır (Çizelge 2). Son verilere göre toplam özel okul sayısının 4.091 olarak görülmesi, son yıllarda daha çok açılan özel okulöncesi eğitim kurumları nedeniyledir. Özel öğretim kurumlarıyla ilgili sayısal durum bugün itibarıyla daha da artmıştır. Örneğin Temmuz 2010’da açılanlar ile toplam vakıf üniversitesi sayısı 58’e yükselmiştir. AKP’nin tüm çabalarına karşın özel okul payının yüzde 2,5’lerden ancak yüzde 3’lere çıkması, kamu okulları nere-

deyse paralı eğitime dönüşmüş olsa da, esasında özel öğretimin bu toplumun dokusuna pek uymadığının bir göstergesidir.

Çizelge 2.

Özel Öğretim Kurumlarında Sayısal Değişim

Birimler	1969 1970	1979 1980	1989 1990	2000 2001	2008 2009
Özel Okullar					
Okul	377	241	681	1889	4091
Öğrenci	55384	63465	141873	260557	458108
Özel Dershane					
Kurum	?	78	706	1864	4262*
Katılan	?	36569	219812	523244	1178943
Vakıf Üniversitesi					
Üniversite	-	-	1	20	33
Öğrenci	-	-	4374	44237	166157

Kaynak: *DİE, MEB, TÜİK ve YÖK yayınlarından derlenmiştir.*

*Dershane verileri 2007–2008 yılına aittir.

Okullar Sahipsiz Kalıyor. Okulun temizlik ve güvenliğinin kısa sürelerde değişebilen kişilerle çalışan taşeronlara ihale edilmesi, okullarda gerektiğinde öğrencinin abisi, ablası, amcası ya da teyzesi olup her konuda okula ve öğrencilere sahip çıkan hizmetli kesimi yok ettiği gibi devlette daha da pahalıya mal olmaktadır. Sözleşmeli öğretmenlerle, taşeronla ihale edilmiş destek hizmetleriyle, okullar eğitim ortamı olma özelliğini yitirmekte, disiplin olayları ve kötü alışkanlıklar artmaktadır. Okulların dengesini bozan bir başka uygulama da, yüksek katkı yapan velilerin çocuklarının ayrı sınıflarda toplanmasıdır.

Yabancı Hayranlığı Artıyor. “Yabancı dil, yabancı dille eğitim yapan okullarda öğretilir” ve “yabancı dil en iyi özel okullarda öğretilir” propagandası yapılmaktadır. Yabancı dille eğitim özel okulları, özel okullar da yabancı dille eğiti-

mi körüklemektedir. Yabancı dil hayranlığı Türkiye zarar verecek düzeye gelmiştir.

Yabancı özel okul hayranlığı o dereceye varmıştır ki, 1997’de sekiz yıllık zorunlu eğitim uygulaması başladığında, çocukları özel yabancı liselerde okuyan velilerin bir bölümü, bu okullar öğrencisiz kalıp kapanmasını diye, vakıflar aracılığıyla ve alelacele o yabancı okulla ilişkili özel ilköğretim okulları açmışlardır. Çocuklarını devlet okullarındaki dinci yaklaşımdan korumak kaygısıyla da bu işe girişen veliler, bu kez çocuklarını batıcılık tehlikesi içine attıklarının ayırımına varamamaktadır. 37.680 üniversite öğrencisi üzerinden yapılan bir araştırmaya göre öğrencilerin yüzde 75’i, mezuniyetten sonra yurt dışına gitmek istemekte ve yüzde 20’si de yurt dışına gidince geri dönmeyi düşünmemektedir (Sabah Gazetesi, 2003: 18). “Türkiye beyin göçü en fazla olan 34 ülke içinde 24. sırada yer almakta olup, maalesef iyi eğitim gören yüz kişiden 59’unu elinden kaybetmektedir” (Kaya, 2003). YDD, eğitim sistemini amacından saptırmaktadır; insan aklını dumura uğratmaktadır. Üniversite öğrencilerinin eğilimi, eğitim sistemimizin, gelişmiş ülkeler yararına hizmet verdiğini göstermektedir.

Cemaatleşme-Dincileşme Yaygınlaşıyor.

YDD’nin dayatmaları sonucunda dünyada eğitim alanında gerçekleşen dönüşümlerin sonucu özetle şöyledir. “Bu değişimler, parası olanların işine yaramaktadır. Varsılla yoksul arasındaki fark, devletlerin özelleştirme ve yerelleşme konusunda izledikleri politikalar sonucudur. Ayrıca, tüm Müslüman ülkelerde dini okulların ve dini öğretimin yaygınlaşmasına yol açmaktadır” (Daun, 1996). Türkiye’de de benzer gelişmeler olmaktadır. Özelleşmenin hızlandığı 12 Eylül sonrasında cemaatçi yurtlar, özel okullar ve dershaneler de hızla artmıştır. Eğitim harcamalarının artması sonucu umarsız kalan dar gelirli ve yoksul ailelerin çocuklarına cemaatler kucak açmaktadır.

Cemaatlerin yurtlarında kalanlar, dershanelerine gidenler ve okullarında okuyanlar, genelde Osmanlı hayranı olurken evrim kuramına düşmanca yaklaşmakta, kurtuluşu dinde ve de öbür dünyada aramaya başlamaktadırlar.

Bencilleşiyoruz. Parası olup özel hocalardan ders alan, özel okullarda okuyan ve özel dershanelere gidip iyi okullarda okuyanların bir bölümü kendilerinin ayrıcalıklı olduğunu düşünmeye başlamaktadırlar. Her şeyin onların hakkı olduğunu düşünüp bencilleşmektedirler. İnsel (2001) özel okullar için, "...kâh bilinçli kâh bilinçsiz biçimde, müşterileri olan bu zengin sınıfın kültürel kodları içinde çocuklarını eğitiyorlar. O yüksek gelir seviyesinde olmayanlara bir solucan gibi bakma alışkanlığını, sadece aile değil, bu özel eğitim kurumları da veriyor. Benzer bir durum, birkaç istisna dışında, özel yüksek öğrenim kurumları için de geçerli"dir değerlendirmesini yapmaktadır.

Teslimiyetçi oluyoruz. YDD, toplumları dincileştirme girişimleri ve dayattığı anamalcı sistemle, yeterince bilinçli olmayan kesimleri ya inancın gücüne ya da paranın çekiciliğine teslim olmaları giderek kolaylaşmaktadır.

Ne Yapmalı

Eğitimin özelleşip piyasalaşması ve Bolonya Süreci engellenemezse, beşeri kaynakların rasyonel kullanılabilmesi, verimin artırılması, özerklik ve demokrasi gibi süslü sözlerle, üniversitelerde Şahin (2003)'in "... sözleşmeli akademik ve idari personel çalıştırılabilmeli, bunların ücretleri, her üniversitenin kendisi tarafından belirlenmeli, mevcut daimi statüler zaman içinde eritilmeli, üstün performans sergileyen personel daimi statüye (tenür) geçirilmeli ve mutlaka bir ödül mekanizması kurulmalıdır. Yani zamanla sözleşmeli

statü 'asıl', daimi statü ise, 'istisna' haline gelmelidir. Eğitim paralı olmalı ve dar gelirli öğrenciler için etkin bir burs ve kredi mekanizması kurulmalıdır" önerisi gibi önerilerin uygulanması kaçınılmaz olacaktır.

Kendi kaynağını yaratacak ve paralı olacak üniversitelerin ne duruma geldiğini Greenwood ve Levin (2003) şu sözlerle özetlemektedir: "Üniversite girişimci birimleri ve esas olarak geniş sosyal misyonlarla değil de, üniversitenin ekonomik çıkarlarıyla ilgilenen idareleri ve mütevelli heyetleriyle, özel sektörün tipik birer hizmet şirketi haline geliyor... 'Akademik kapitalizm' kendi egemenliğini kurmada epey yol almış durumda. Üniversite idareleri için geçerli akçe entelektüel prestij değil, maliyet etkinliği ve 'patrona karşı sorumluluk' tur" (s.76). ABD'de yüzde 20'lik en üst gelir grubundaki aile çocuklarının yüzde 84'ü üniversiteye giderken, en alt gelir grubundakilerin ancak yüzde 34'ü üniversiteye gidebilmektedir. İngiltere'de özel okullarda okuyanların seçkin üniversitelere girme şansı, devlet okullarında okuyanların 25 katını bulmaktadır (Okçabol, 2002: 66). Türkiye'nin eğitimin özelleşmesi ve piyasalaşması ile varacağı yer, alt gelir grubundakiler için daha da kötü olacaktır.

Paralı eğitime geçilmesini isteyenler, gereksinimi olan öğrenciye burs ya da öğrenim kredisi verilmesini önermektedir. Ancak bu düşünce gereksinimi olanlar için işlevsel ve gerçekleştirilebilir bir düşünce değildir. Çünkü yoksulun devletten kredi alma alışkanlığı yoktur. Böylesine bir alışkanlığı olsa da var olan işsizlik ortamında ve işsiz kalma olasılığı karşısında ortalama insanın yüksek miktarlarda borçlanarak kredi almaya talip olmasını beklemek gerçekçi değildir. Bu yöntem yoksul öğrenciyi üniversiteden daha da uzaklaştıracak bir yöntemdir.

Anadolu liseleri sınavına girenlerin sayısı, Anadolu liseleri parasız ve bir kısmı yatılı olsa da, MEB'in düzenlediği parasız yatılı sınavlarına giren öğrenci sayısından çok daha azdır. Çünkü dar gelirli aile kendini, parasız olsa da, bu liselerdeki tüketim eğilimini karşılayacak güçte görmemektedir. Üniversite paralı olunca, yeteri kadar burs verilse bile, ki çoğunluğu dar gelirli ve yoksul olan ve de YDD'yi benimseyen bir ülkede ve de geçmiş uygulamalara bakarak yeterli düzeyde burs verilmeyeceği bellidir, dar gelirliler çocuklarını (paralı) üniversiteye gönderemeyecektir.

Beş yıllık kalkınma planlarında yer alan "Burs ve yatılı olanakları gereksinimleri karşılayacak düzeye getirilecektir" hedefi 49 yıldır gerçekleşmemiştir. Yeme, içme ve barınma gereksinimlerini karşılamak için öğrenciye bugün verilebilen para, bu gereksinimlerin yarısını bile karşılayamamaktadır. Ayrıca, yurtların çoğu, önemli bir bölümü cemaatçi olan özel yurttardır. Gereksinimi olana burs verilmesi çözüm olmamaktadır.

Yapılması gereken, örgütlenecek özelleştirme ve piyasalaşma konusunda toplumu bilinçlendirmek, eğitimin her düzeyde kamusal, parasız ve demokratik olmasını benimseyen anlayışları iktidara taşımaktır.

Kaynaklar

Akyüz, Y. (1999). **Türk eğitim tarihi** (başlangıçtan 1999'a). İstanbul: Alfa Basım Yayım Dağıtım.

Daun, H. (1996). **National forces, globalization and educational restructuring**. Stockholm: Stockholm Universitet.

Diñsoy, Ö. (1995). **Türk Eğitim sistemi**: Genel bir bakış. Ankara: Ekin Matbaacılık Yayıncılık.

Devlet Planlama Teşkilatı (1985). **Beşinci beş yıllık kalkınma planı: 1985-1989**. Ankara: DPT

yayın no 1974.

Ergüder, Ü.; Şahin, M.; Terzioğlu, T.; ve Vardar, Ö. (2009). **Neden yeni bir yüksek öğretim vizyonu?** <http://www.educaturk.com/MenuContent.aspx?id=102>, erişim 1 Haziran 2010.

Ergüder, Ü.; Sevik, S.; Şahin, M.; Terzioğlu, T.; ve Vardar, Ö. (yayın haz.) (2003). **Yükseköğretimin yeniden yapılandırılması: Temel ilkeler**. İstanbul: TÜSİAD Yayını.

Greenwood, D. J. ve Levin, M. (2003). Üniversite-toplum ilişkisinin yeniden yaratılması: Eylem-araştırma/akademik Taylorizm, O. N. Baburoğlu (ed.) **Eğitimin geleceği: Üniversitelerin ve eğitimin değişen paradigması** (75-89). İstanbul: Sabancı Üniversitesi Yayını.

Gürüz, K.; Şuhubi, E.; Şengör, C.; Türker, K.; ve Yurtsever, E. (1994). **Türkiye'de ve dünyada yükseköğretim, bilim ve teknoloji**. İstanbul: Türk Sanayicileri ve İşadamları Derneği (TÜSİAD) yayını.

İGM (2005). Milli eğitimde değişim ve yeni ilköğretim programları. "**30 Nisan 2005, Fevziye Mektepleri Vakfı, İstanbul**" konferansı.

İnal, K. (2009). AKP'nin neoliberal ve muhafazakar eğitim anlayışı, **Eleştirel pedagoji**, 1, 1, Ocak-Şubat, 37-50.

İnsel, A. (2001). Özelleştirme saplantısının sınıfsal içeriği, **Radikal İki**, 6 Mayıs.

Kaya, M. (2003). Beyin göçü/erozyonu. **Üniversite ve Toplum**, 3, 3, Eylül.

Keskin, N. E. ve Demirci, A. G. (2003). **Eğitimde çürüme**. Ankara: KİGEM Özelleştirme değerlendirme.

Okçabol, R. (2007). **Yükseköğretim sistemimiz**. Ankara: Ütopya yayınevi.

---- (2005). **Türkiye eğitim sistemi**. Ankara: Ütopya yayınevi.

---- (2004). H. Ali Yücel'in üniversite yasası ve son yıllardaki durum, **Yeniden İmece**, 3, Mayıs, 19-24.

---- (2003). AKP'nin YÖK tasarısı, **Y.A.R. Müdafaa-i Hukuk**, 60, Eylül, 31-32.

---- (2002). Üniversiteler ve yeni dünya düze-

ni, **Y.A.R. Müdafaa-i Hukuk**, 47, Ağustos, 64-66.

Sabah Gazetesi (2003). **Bayram Benim Neyime**, 19 Mayıs, 18.

SUNY (State University of New York), (2004). Biography of Kemal Gürüz. <http://www.suny.edu/sunynews/News.cfm?filename=2004-12-01KemalGuruzBio.htm>, erişim tarihi 8 Temmuz 2010.

Şahin, M. (2003). Dar gelirliye yüksek burs, **Radikal Gazetesi**, 9 Aralık, 9.

Tezbaşaran, A. (2005). **Yeni program ve ölçme değerlendirme**. “I. Uluslar arası Seminer: Avrupa Birliği Yolunda Yeni Türk Eğitim Sistemi: 24-25 Eylül, Prens Otel, İstanbul” toplantısında yapılan konuşma.

TÜSİAD, (2008). **Türkiye’de Yükseköğretim: Eğilimler, Sorunlar ve Fırsatlar**. Yayın No. TÜSİAD-T/2008-10/473. http://www.tusiad.org.tr/FileArchive/EUA_08.pdf, erişim tarihi 8 Temmuz 2010.

Uçar, D. (1997). Özel okullar ve sorunları, **Forum**, Mayıs, 24-25.

YÖK (2010). **Yükseköğretimde yeniden yapılanma: 66 soruda Bolonya Süreci uygulamaları**. Ankara: YÖK’ün web sayfasından.

---- (2006). **Türkiye’nin yükseköğretim stratejisi** (taslak rapor). Ankara: YÖK’ün web sayfasından.

Vahapoğlu, H. (1997). **Osmanlıdan günümüze azınlık ve yabancı okullar**. İstanbul: Milli Eğitim Basımevi.

Eğitimdeki Neoliberal Dil

Kemal İnal

Bugün dünya ölçeğinde eğitim sistemlerini, piyasa ekonomisinin gerekleriyle daha uyumlu kılmak üzere bir eğilim vardır. Birçok Marksist eğitimci ya da (devrimci) eleştirel pedagoğ, neoliberal dönemde uygulanan reformlarla birlikte müfredat, eğitim politikası ve içerik değişimlerinin uyumlu, kendini çıkarını düşünen (öz-çıkarıcı) ve piyasa yönelimli insanlar üretmek için tasarmlandığını ileri sürmektedirler (Akkaymak, 2010:1). Yani neo-liberal dil eğitimde de yeni bir insan tipinin oluşturulduğunu göstermektedir bize. Bu tipten beklenen, risk alması, yönetişmesi, kariyerini en ince ayrıntılarına değin planlaması, yenileşme (innovation) peşinde koşması, girişimci gibi davranması, rekabetçi olması, gerektiğinde ürettiğini pazarlayabilme becerisi gösterebilmesidir. Buradaki asıl vurgu, “bireyci kültür” ve “piyasa yönelimli davranış”tır. Eskiden, en azından refah devletinin hakim olduğu dönemde bireyin ileride hayatını tasarlayacağı alan olarak “toplum” değerlendirilirdi; toplum, kolektif eğilimlerin ve düşüncelerin, hatta uygulamaların kabesi olarak görülürdü; şimdi ise bireye eğitimin her aşamasında gözlerini dikip bakması gereken asıl gerçekliğin “piyasa” olduğu söylenmektedir. Eğitimde ürettiklerinizin-bilgi, icat, yeni bir tasarım, plan ve

proje, makine vb.-eğer piyasada bir karşılığı yoksa, işiniz zordur. Neo-liberalizmle birlikte bize söylenen şu: Artık dünya, acımasız bir yer. Küreselleşme ile birlikte her şey rekabet konusu. Bu rekabete karşı dayanabilmek için uygun bir formasyon edinmek gerekir. Yani, eğitimde artık sosyal hak, hukuk, sosyal sorumluluk, başkalarıyla dayanışma, ötekini düşünme, empatik davranış vb. değil, bireyi en son becerilerle ve bilgilerle donatacak bir öğretime ihtiyaç vardır. İşte Dünya Bankası, IMF, OECD, AB, ABD ve daha bir yığın kuruluş 1980’lerden bu yana gelişmemiş ülkelerde yapısal uyum programları altında bu birey tipini yaratmaya çalışmaktadır. Şöyle bir formül geliştirdiler: Demokrasi= Çok partili sistem+bireyci eğitim. Bireyci eğitime giden yolda lokomotif ise, Yapılandırmacı yaklaşım altında öğrenci merkezli eğitim. Sözde devletçi, otoriter, statükocu, geleneksel vb. öğretmenin yerine/karşısına küreselleşmenin gereklerine uyum sağlanmış öğrenci konulmaktadır. Bu, aslında öğretmen düşmanı bir yaklaşımdır ve Freire’in geliştirdiği formüle (öğretmen-öğrenci, öğrenci-öğretmen) karşıttır. GATS (Ticaret ve Hizmetler Genel Anlaşması), 1990’ların ortalarından bu yana eğitim dail kamusal hizmetlerdeki neoliberalleştirme eğilimini hızlandırmıştır. Endüstriyel ekonomiden bilgi ekonomisine geçtiğimiz söylenerek bilginin toplumsal bir ürün/hizmet değil, bir mal olduğu ileri sürülmekte ve bizden elde ettiğimiz bilgileri, bir beceri, kariyer için bir fırsat, profesyonellik için bir imkan, rekabette bizi öne geçirecek bir nimet olduğu iddia edilmektedir.

Esnek, çoğulcu ama piyasa yanlısı bir eğitime doğru

1980’li yılların başlarında ABD’de Reagan ve İngiltere’de Thatcher hükümetleri altında girişimciliğin ve piyasa kültürünün hızlı ilerleyişini gördük. Kapitalizmin alternatiflerinin çöküşüyle de birlikte bize hep dünyanın bir meta dünyası olduğu ileri sürüldü. Bu dönemde tüketicinin ihtiyaç ve tercih çeşitliliğine yanıt verecek piyasalar yaratılmaya çalışıldı. Kapitalist ülkelerde artık ekonomi Fordizm’den post-Fordizm’e geçmekteydi. Post-Fordizm’de daha esnek ve çoğulcu yaşam biçimlerine imkan tanıyacak, daha karmaşık ve bölümlere ayrılmış piyasaların oluşturulmasından söz edildi. Bu dönüşüm ile birlikte tüketim, gerçek özgürlüğü vaat eden, yaratıcı ve dönüştürücü bir eylem olarak görüldü (Robins, 1999:175). Ve eğitimde, eskiden üretim vurgulanırken neoliberalizmle birlikte tüketim vurgulanmaya başladı. Ancak üretim tümüyle gözden düşmedi; kapsamı ve hedefi değişti; eskiden üretim-toplum ikilisi birlikte anılırken şimdi artık bunun yerine tüketim-birey anılmaya, üretimde bulunacak olanlara hedef olarak sürekli tüketim gösterilmeye başlandı. Bu bir bakıma, küreselleşmeyle birlikte genişleyen ve ulaşılmadık pazar bırakmak istemeyen kapitalizm için bir zorunluluktu. Kapitalizm meta dünyasını genişletirken eğitim kurumu da kendi içinde yapısal dönüşüme uğratıldı. Geçmişte sendikası, derneği, vakfı ve militan bilinciyle eğitimciler kendi kurumlarına sahip çıktıkları için eğitimde sağlam bir yer edinmişlerdi: kadro güvencesi, çeşitli sosyal haklar, görevin belirlenmiş sınırları, devletin politikalarına karşı direniş, öğrenciyi sosyalleştirebilme becerisi, kendi mesleğinin değerine (kutsallık) duyulan mutlak inanç vb. Oysa şimdi bunların çoğu tehdit altındadır. Kadrolu öğretmenin yanına yeni kategoriler eklendi (sözleşme-

li, ücretli, vekil öğretmenler); öğretmenlerin performans ve verimlilikleri sürekli sorgulanır hale geldi (kariyer basamakları sınavından baş öğretmen-usta öğretmen-öğretmen kategorilerine geçiş); öğrencilerinden sürekli olarak her yıl 30 kalem altında para toplamaları talep edildi (para toplayan öğretmen, piyasadaki girişimci kimliğine doğru yelken açmış oldu). 1980’li yıllardan itibaren Türkiye eğitim sistemine giren piyasa dostu politikalarla birlikte devlete ait olan eğitim finansmanının giderek başkalarının (veliler, yerel topluluklar, sermaye grupları, özel hayırsever şahıslar) sırtına yıkıldı; en kötüsü de, okul-aile birliklerinin şirket statüsüne kavuşturulması oldu (Ertürk, 2010: 121).

Eğitimde dönüşümler

Öncelikle yüksek öğretimin meslekileştirilmesi, bölüm müfredatlarının metalaştırılması, üniversitelerin ulusal güvenlik devleti felâfeline uyumlulaştırılması ve öğrencilerin birer müşteriye dönüştürülmesi söz konusu olmuştur (Giroux vd., 2009: 17). Eğitim, piyasalaştırıldıkça demokrasi yönündeki politik dönüşürme işlevinden hızlıca uzaklaşmıştır. Bugün eğitimdeki dönüşümlerle birlikte “kamusal yarar”, “kamusal hizmet”, “kamusal düşünce” kavramları eski değerini kaybetmek üzeredir. Eğitimin bir zamanlar işlevleri arasında yer alan çeşitli kavramlar-“toplumsal bilinç”, “ötekine karşı sorumluluk”, “diyalog”, “hoşgörü”, “saygı” vd.-bireysel tüketim ideolojisinin karşısında eski saygınlıklarını kaybetmiştir. Yine eskiden eğitim, ülkesel kalkınmanın aracı olarak görülürken, bugünse bireysel kalite ve erişimin çeşitli veçheleri-“kariyerizm”, “profesyonelizm” vb.-için çalışmaktadır. Okullar, toplumsal değil, ticari kültürün kuşatması altına girmiştir. Artık kendi tanıtımını ve pazarlamasını yapan her okul, her öğrenci, her idareci, her eğitim uzmanı,

topluma karşı sorumluluklarına göre değil, standartlaştırılmış değerlendirme ölçütlerine göre işleyen bir mükemmeliyetçiliğin taleplerine göre hareket etmektedir. Standardizasyon alanında-özellikle sınavlarda-başarılı olan öğrencilerin ve okulların, okul, dersane, kurs gibi eğitim ortamlarında “afişe” edilmesi, mutlak ölçütün artık “skor” (puan, derece vd.) haline geldiğini göstermektedir. Eğitimin verimliliğini ve kalitesini, öğrenci, öğretmen ve okulların skorlarına göre ölçen zihniyet, haliyle gözlerini skor tabelasından başka yerlere çevirmemektedir. Standardizasyonlarda özel başarı gösteren öğrenci, öğretmen ve okulların adları ve skorları, egemen medyada inanılmaz bir reklam dili ve kapsamı içinde verilmektedir. Fakat ne hikmetse, onca harcama, onca standardizasyon ve çabaya karşın yetişen bireyin çeşitli yeterlilikleri sorgulanmaya devam etmektedir: Anadilini kullanma becerisinde gerileme, yorum yapma yeteneği geliştirememesi, tartışmaya katılamama, geniş çevreye karşı körlük, toplumsal olaylara karşı duyarsızlık vb.

Eğitimde hakimiyet kuran bir dil

Bu dil, ne demokrasi adına toplumsal bir direnişi vadediyor ne de toplumsallaştırılmış radikal bir öğrenme deneyimini. Artık okulların dili, iş dünyasının diliyle örtüşüyor; iş dünyasının, işletme ve şirketlerin dili eğitim dilini ve alanını istila etmiş durumda. Okullar, örneğin ABD’deki Ivy League Yüksek Eğitim Kurumları’nda olduğu gibi, ortasından ikiye ayrılmış durumda: Bir tarafta kudret sahibi ve zengin sınıfların çocuklarını daha anaokulundan itibaren ileride lider ve yönetici olmalarını sağlayacak bilgi, beceri ve değerlerle donatan prestijli okullar; öte yanda ise Bowles ve Gintis’in de belirttiği gibi kendilerine dayatılan yönergeler çerçevesinde iş yerinde ve yöneticilerinin karşı-

sında dakik, amade ve hazır olmayı öğreten okullar yer almaktadır. Burjuvazi için ayrı, proletarya için ayrı okullar. Fakat her iki okul da paralı; fark şu: burjuvazinin okulunun ücretinin çok yüksek, diğerinin ise ilkinin göre daha düşük olması. Böylece okullar artık kar eksensiz birer kuruma dönüştükçe eğitim kamusal bir hizmet vermektense imtina etmektedir. Süreç içinde işletme ideolojisi ve şirket mantığına teslim olan öğrenciler, kar hırsına yenik düştükleri için piyasaya uygun kişilik modelleri geliştirmektedirler. Piyasa, yeni bir Tanrı olarak eğitim dünyasına hükmetmektedir. Bu Tanrı, okullara uyacakları direktifleri gönderirken hayatın acımasız bir oyun (Sosyal Darwinizm) olduğunu dikte etmektedir. Çocuklar daha kreş ve anaokuluna başladıkları dönemde bu Tanrı ile tanıştırılmaktadır. Burada piyasa Tanrısı ile din Tanrısı arasında bir rekabet değil, uyuşma ve uzlaşma olduğunu görmek gerekir. İkisi de, (para ve imana) davetiye çıkarmaktadır. Bir yandan okulda öğrendiği dualarda Tanrı’nın herkese iyilik vermesini ister öğrenci, öte yanda ise katıldığı sınavlarda rakibinin elenmesini. Aslında Tanrılar uzlaşır görünürken, gerçekte bu dar alanda paslaşmaktan kaçınıp zaman zaman top çalmaya soyunabilmektedirler. Fakat iki Tanrı da, şirket ideolojisi önünde huzurlu bir görüntü verir.

Eğitime egemen olan şirket ideolojisi, militarizmle birlikte yüksek öğrenimi yozlaştırırken kamusal yarar, eşitlik, hesap verilirlik, demokratik şeffaflık kavramlarını değersizleştirmekte, küresel barış ve sağlık açısından da göze görünür riskler yaratırken dönüşü olmayan çevresel hasarlar da üretmektedir (Giroux, 2009:42). Fakat eğitim, içindeki neoliberal dil ile bu hasarları gösterecek değildir. Bugün burjuvazinin kaymak tabakasına hitap eden okullarda bu hasarlara karşı bilinç en

ilkel düzeyde çalıştırılır, zira ekolojik yıkım, sembolik çevrecilik ile geçiştirilir.

Performansa göre belirlenen emek ücreti

Apple'ın da belirttiği gibi neoliberaler, ekonomiyi modernize etmek adına benimsedikleri eğitim politikasıyla, eğitimle ücretli emek arasında kurulacak yakın ilişkinin performans ölçütleri üzerinden tanımlanması gerektiğini ileri sürmüşlerdir (Giroux, 2009:46). McLaren, bugün emek gücünün metalaştırılmasında eğitim süreçlerinin son derece trajik bir rol oynadığını ileri sürer (Giroux vd., 2009: 95). Sadece ücretli emek değil, eğitim içindeki ölçme ve değerlendirme de bu ilkeye göre işletilmektedir. Elbette ölçme ve değerlendirme açısından performanslarına bakılan sadece öğrenciler değil, öğretim personeli ve idareciler de var. Performans, yarışma/rekabet kültürünü içerir. Performansın bakıldığı temel alan da, tüm öğrenciler için standart-aynı-şekilde düzenlenen sınav türü yarışmalardır. Öğretim personeli de bu sınavlara tabidir ama onların yıllara yayılan deneyim, emek ve çabaları, sürekli bir teftiş-gözetim altında raporlaştırılır ve ona göre bir değerlendirme puanı verilir. Atama, görevde yükseltme, liyakat vb. hep bu performansa bakılarak yapılır. Dolayısıyla öğrenci, idareci ve öğretim personeli için esas alınan belirleyici kavramların neredeyse hepsi ekonomiktir, neoliberalizme özgüdür: Sermaye, verimlilik, kalite, maliyet, kar, çıktı vb. Tüm bu kavramlarla eğitimin öznelere, üretici değil, tüketici olarak tasarlanmaktadır. Dünya küreselleşmeyle büyük bir süper markete dönüştürülürken, okullar da bu süper marketin taleplerini karşılayan antrepolara dönüştürülmektedir. Bu dönüşümde, eğitimin-müfredatın, ders kitaplarının, sınavların vs.-standardizasyonu ile birlikte eğitimin öznelere de tek tipleştirilmekte, yani sınıfsızlaş-

tırmakta, cinsiyetsizleştirilmekte, ırksızlaştırılmakta, etniksizleştirilmektedir. Haliyle bu durum da, eğitim öznelere eğitim ve eğitimle dış dünyaya sınıf, ırk, etnisite, cinsiyet gibi gerçekliklerden ve bunlarla birlikte bakmasını engellemektedir.

Günümüzde neoliberal dil, eskinin anlamlı bilgilerini üreten beşeri bilimlere mesafeli durmakta, zira bu bilimlerin kar getiren alanlar olmadığına hükmederek onları itibarsızlaştırmaktadır. Türkiye'de özel vakıf üniversitelerinde sosyoloji, felsefe, antropoloji gibi beşeri bilimlere bunca uzaklığın nedeni, beşeri bilimlerin iktisat, işletme, endüstriyel tasarım, reklamcılık, halkla ilişkiler, moda, görsel sanatlar gibi yeni küresel disiplinler karşısında mevzi kaybetmesindedir. Aslında mevzi kaybeden, toplumsal insandır.

Sonuç

Okulları neoliberalleştirme adımları

İlk adım: Kamusal eğitim anlayışının piyasa için verimsiz ve kalitesiz bir işgücü ürettiği iddiasıyla okullara karşı girişilen hareket.

İkinci adım: Kamusal okulların bütçelerini kısarak öğrencileri müşteri olmaya zorlama.

Üçüncü adım: Aynı okul içinde ödeyen/ödemeyen ayırmadan hareketle kaliteli sınıf/kalitesiz sınıf ayırımını üretecek mantığa okula sokma.

Dördüncü adım: Okul içi çeşitli hizmetleri-temizlik, kantin, güvenlik vd.-özelleştirme.

Beşinci adım: Hala piyasanın neoliberal taleplerine direnen okullar varsa, bunları satılığa çıkarma ve satılan okul binasını yıkarak elde edilen arsaya yüksek kar sağlayan bir işletme-tercihen alışveriş merkezi, otopark, eğlence alanı, şirket merkezi vs.-kurma.

Bu adımlar, dünyanın her yerinde aynı olma-

yabilir ama mantık aynıdır. Burada sembolik de olsa, kamusal bir eğitim yolunda okullar korunmalıdır; içinde verilen eğitimi eleştirsek de, okullar hala demokrasi mücadelesinin önemli alanlarından biridir. Burada bilinç dönüşümünün gerçekleşmesi için eğitim özneleri arasında diyalog ve dayanışma şart. Öğrenci merkezli eğitimin yerine diyalog ve dayanışma merkezli bir eğitim geçirmemiz gerekiyor. Bu da eğitimdeki neoliberal dili, onun ideolojisini, uygulamalarını ve destek verenlerini dönüştürmekten geçiyor. Okullarda yoksul çocuklardan para toplamaya karşı direnmek, okul satışlarını engellemek, tüm öğretmenleri kadrolu yapmak, her okula yeterince bütçe için devlete yüklenmek, müfredat ve ders kitaplarının hazırlanması işini üstlenmek, okul-aile birliklerini şirket statüsünden çıkarmak vb. Tüm bunlar ve başkaları, eğitimde eşitsizlik ve adaletsizlik yaratan neoliberal dili kırmada önemli imkanlar yaratacaktır.

Kaynakça

Akkaymak, G. (2010). Neo-liberalism and Education: Analysis of Representation of Neo-liberal Ideology in the Primary School Social Studies Textbooks in Turkey, Yayınlanmamış Master Tezi, Koç Üniversitesi.

Ertürk, E. (2010). “ Türkiye’de Öğretmenlik Mesleğinin Dönüşümü” içinde A. Buğra (der.) Sınıftan Sınıfa. Fabrika Dışında Çalışma Manzaraları, İstanbul:İletişim yay., ss. 113-148.

Robins, K. (1999). İmaj. Görmenin Kültür ve Politikası, çev. N. Türkoğlu, İstanbul: Ayrıntı yay.

Giroux, H. A. vd. (2009). Eleştirel Pedagoji Söyleşileri, çev. E. Ç. Babaoğlu, İstanbul: Kalkedon yay.

Okullar Arası Rekabet ve Eğitim Pazarı

Dr. Johannes Lunneblad*
Çeviri: Kadir Asar, Asena Coşkun

Dünya üzerindeki politikacılar, eğitimin başarılı bir toplumun temeli olduğuna inandıklarını söylemelerine rağmen, İsveç de dahil OECD ülkelerinin çoğunda yürürlükte olan eğitim politikaları toplumdaki bireylerle ve ailelerle ilgilenir. Bakış açısındaki bu değişimin arkasında yatan görüşlere örnek olarak seçme özgürlüğünün ve okullar arasındaki rekabetin eğitimin düzeyini yükselttiği ve alternatif eğitsel yöntem ve yolları artırıp zenginleştirdiği görüşü verilebilir. Bu mantığa göre okullar, liberal ekonomiden beslenerek, “müşterilerine” (bunlar öğrenci olan çocuklardır), çekici görünmek için öğretim yöntemlerini ve markalarını geliştireceklerdir. Bu görüş, her bireyin kendi ihtiyaçlarına ve yararına uygun/uyarlanmış eğitim görebilmesinin bir garantisi olarak sunulmaktadır. Okul seçimi kavramsallaştırmasında her öğrenci ve ailesi eğitimin aktif birer tüketicisi olarak görülür. Bu tüketiciler piyasada öncekinden daha çok seçenek talep ederler. Devletin tüm yurttaşlara fırsat eşitliği sağlama ilkesi, her ebeveynin kendi çocuğuna piyasa ilkelerinin uyarlandığı eğitim sistemi içerisinde seçme olanağı sunmanın herkese eşit eğitimi sağlayacağı düşüncesiyle yıkılmıştır. Stephen J. Ball (2008) bu değişim sürecinde üç önemli eğilime işaret eder. Bunlar pazarla-

ma, yönetim ve performanstır.

Pazarlama, 90 yılların başından itibaren eğitimin önkoşullarını değiştiren bir eğilim olarak ortaya çıkmıştır. Öte yandan pazarlama, “serbest” piyasa olarak adlandırılan hareket olarak anlaşılmalı, bununla karıştırılmamalıdır. Devlet, piyasanın gerekliliklerine eğitim sistemini uyarlayan, çıkardığı kanunlarla ve esas olarak da finansal olarak destekleyen ve bir aktör olarak bu değişimin arkasındaki yönetici ve teşvik edici bir güçtür. Pazarlama, öğrenci ve ailelerini tüketici, okulları da üretici konumuna dönüştüren farklı bir ahlak ve maneviyat gerektirir. Ball (2008) bunu eğitim sistemindeki aktörlerin çıkarlarını belirleyen konuma geçmesi olarak tanımlar. Bunun sebebi basittir, okulun performansı, eskisinden farklı olarak onun hayatta kalmasıyla ilişkilendiğinde, tüm toplumu ilgilendiren toplumsal ve pedagojik meselelere daha az kaynak aktarılır. Öğrenciler birer risk sermayesine dönüşürler, çünkü her zaman bir çocuğa onun okula getirdiğinden daha çok maliyet gerektiren ekstra destek ve kaynak aktarma ihtimali vardır.

Yönetim düşüncesi pazarlamayla yakından ilişkilidir ve okulları yöneten değerleri bürokratik profesyonellikten, girişimciliğe ve rekabete doğru değiştirir (Ball, 2008). Ölçülebilen sonuçlar talebiyle okulları yeniden biçimlendirmek, liderliğin ve yönetime yapılan vurgunun artırılmasını gerektirir. İsveç'te okul müdürü (head master) bugüne kadar bil-

*University of Gothenburg, Faculty of Education
johannes.lunneblad@ped.gu.se

ğinin ve toplumsal değerlerin yeniden üretilmesinden sorumlu sivil bir görevliydi. Bugün ise okul yöneticisi (manager) değişim ve gelişmeyi teşvik eden vizyonu geniş bir takım lideri olmak zorundadır ve ekonomik olarak okul teftiş kuruluna karşı sorumludur. Öğretmenin rolü de daha rekabetçi ve kalite ile ilgili konulara önem veren bir konuma doğru değişmiştir (Ball, 2008).

Bir kurum olarak okuldan ve bireysel düzeyde de okul müdüründen, öğretmenden ve öğrenciden beklenen sürekli performans talebi, pazarlama ve yönetime yönelik düşünümde en çok öne çıkan özelliktir. Ball bunu performans kültürü olarak tanımlamıştır. Bu değişimin ardından, içsel olduğu kadar dışsal değerlendirme ve teftişler, sonuçları öğrenciler için önemli olan testler ve ölçme, okullardaki günlük yaşamın bir parçası olmuştur. Yönetim, öğretmen ve öğrenciler not verme ve değerlendirme kriterleri noktasında akıntıya kapılmışlardır. Önemli testlerin sonuçları kalite ve verimliliğin bir göstergesi olarak medyada yer alır. Öğretmenler, aileler, öğrenciler ve kamuoyu, basından, bölgedeki en iyi ve en kötü okulları gösteren başlıklar altında okulların başarı durumlarını okuyabilir.

Okul seçme ikilemi

Piyasaya uyum süreci, buna maruz kalan okullar ve bölgelerdeki öğrenci, öğretmen ve okul liderlerinin konumlarını etkiler. Nihad Bunar'a göre (2009), okullar kendilerini piyasanın dışına çıkarılma tehlikesi, statü ve ün uğruna pedagojinin yok olduğu bir konumu seçme özgürlüğü içerisinde bulmuşlardır. "Göçmen okulu" olarak ün yapmış bir okul İsveç'te doğmuş, orta sınıf öğrenciler için çekiciliğini kaybetme tehlikesiyle karşı karşıyadır. Bu okullar sürekli öğrenci kaybı, daha az kaynak ve daha kötü bir ün ve personel çalış-

tırma konusunda kısıtlamalarla yüz yüzedir. Seçme özgürlüğünün arttırılması eğitim sistemi içerisindeki ayrışmayı arttırmaktadır.

Önceki çalışmalar yukarıda anlatılan seçme sisteminin yüksek eğitilmiş aileler tarafından kullanıldığını göstermiştir. Ayrımcılığı sona erdirmeyi amaçlayan seçme özgürlüğü öğrencilerin sosyal sınıf temelinde homojenleşmesi sonucunu doğurmuştur. Öte yandan, seçme meselesi daha karmaşıktır, çünkü reformun sınıflarda görülen etnik temelli ayrışmayı engellediğini gösteren eğilimler vardır. Bunun sebebi ayrılmış alanlarda yaşayan öğrenci ve ailelerin okul seçimini kullanması ve kendi yaşadığı yerin dışında okullar aramaya başlamasıdır (Bunar, 2009).

Sakin ve iyi öğretmen kadrosuna ve hoş binalara sahip olduğu düşünülen okullar aileler için seçme sürecinde önemli hale gelir. Seçim sürecine etki eden pek çok faktör vardır. Göçmen bölgelerinde yaşayan aileler çocuklarının burada İsveç toplumunun tasvip etmediği bir dili öğrendiğini inandıkları için çocuklarını ana dili olarak İsveççe konuşan insanların yaşadığı bölgelerde yer alan okullara yönlendirmektedir. Başka okula geçmek isteyen öğrencilerin çoğu şehrin dış çeperlerinden, daha başarılı olduğu düşünülen merkezi okullara gitmek istemektedir (Lunnebal, 2010).

Sosyolojik araştırmalar öğrenci performanslarının ve başarılarının öğrenme ortamından etkilendiğini göstermektedir. Öğrencilerinin çoğunun ailelerinin üniversite eğitimi aldığı grupların (aralarında aileleri çok az veya hiç eğitim almamış çocuklar bulursa da) gösterdiği başarı, aileleri daha az eğitim almış gruplara göre daha yüksektir. Ancak bu eğilim İsveççeyi ikinci dil olarak kullanan çocuklarda daha az görülür. Öteki gereklilikler ve dilsel

kodlar bu öğrencilerin öğrenme sürecini takip etmesini zorlaştırmakta ve sonuç olarak öğrenci doğuştan İsveççe konuşan çocuklara uymaya çalıştıkça notları düşmektedir. Böyle öğrencilerin yaşadıkları zorlukları anlamamızı sağlayan bir diğer yorum, öğrencilerin yeni okullarında çok da hoş karşılanmadıklarıdır. Şehir merkezlerindeki okullarda, okul liderleri, öğretmen ve aileler etnik çeşitlilik hakkında olumlu konuşsa da, gerçekte “yeni” öğrenciler hakkındaki yaygın kanı, bunların okula değer değil problem getirdiği yönündedir (Bunar, 2009).

Öğrencilerin yaşadıkları çoğunluğu göçmen yerleşmeci olan bölgelerin dışındaki okulları tercih etmeleri, göçmen bölgelerdeki okullar için de bir problemdir. Bu, yeni tamamlanan “Toplum ve okul” projesiyle daha görünür hale gelmiştir. Projenin genel amacı banliyö ve okullar arasındaki ilişkiyi araştırmaktır. Bu projede biz iki farklı çok kültürlü banliyöde, iki farklı ortaokulda araştırma yaptık. Ben bu okulların birinde okul liderleri ve öğretmenlerin çalışmalarını takip ettim. Araştırmanın sonuçlarına göre, okulların karşılaştığı zorluklardan en önemlisinin pek çok öğrencinin okuldan ayrılması olduğu görülmüyordu. Araştırma yaptığımız okulda öğretmen olarak çalışan Carl bu durum hakkında şunları söylüyor:

Carl (öğretmen): Okulda yedinci sınıfta pek çok öğrenci kaybettik. Özel okullara gittiler ve ayrıca şehrin içindeki okullara da gittiler. Ailelerinin isteği çocuklarını daha çok İsveççe konuşulan bir ortama göndermek.

Carl, okullarının tercih edilmediğini çünkü okulun İsveç toplumu için yeterli bilgi sunmadığına inanıldığını söylüyor. “İsveçli” olmanın peşine düşmek ve İsveçlilerin pek çok

göçmenin yaşadığı bölgelerde nadir görülmesinin değişen emek piyasasıyla bir ilişkisi olmalı. 1960 ve 70'ler boyunca İsveç'e gelen göçmenlerin çoğu kolayca iş bulabiliyordu. İsveç diline olan ihtiyaç bugün olduğu gibi emek piyasına girebilmek için bir kapı niteliğinde değildi.

Okullara yaptığım ziyaretlerde öğretmenler diğer okullarla girdikleri rekabette, temel stratejilerinin okullarının kendi kimliklerini yaratmak ve buldukları bölgede yaşayanların dışında başka bir şeyi savunmak olduğunu söylüyorlardı. Ekonomik ve sosyal dışlanmaya uğrayan okulların buldukları bölgelerde okul liderleri ve öğretmenlerle yapılan önceki çalışmalar, bunların çoğunlukla buralarda yaşayanların okulla ilgili çalışmalarına yeterince destek vermediklerini hissettiklerini göstermektedir. Bu bölgelerde yaşayan insanlar okula değer katan değil okulla ilgili problemlerin kaynağı olarak görülmektedir (Bunar, 2009). 9. sınıf öğrencilerinin önemli bir kısmının hiçbir dersten mezun olamamasına rağmen, öğretmenler, içinde yaşadıkları topluluğun kötü, okulun ise iyi olduğuna inanarak okullarının başarılı olabileceğine inanıyorlardı. Çalışma yaptığım 2008 yılında, 96 öğrenciden sadece 16'sı bütün derslerden bir tane sınavlarını geçebilmişlerdi.

Michael Stigendal (2004) okullarında başarısız olan öğrencilerin kendilerini topluma kazandıracak olan bilgileri edinmede de başarısız olduğuna dair yaygın bir inanış olduğunu öne sürer. Fakat Stigendal'a göre eğer aynı temelden gelen çok sayıda öğrenci başarısız oluyorsa bu, öğrencilere, onların okullarına veya öğretmenlerine bağlı değildir. Öğrencilerin bu durumu toplumun onlara diğer öğrencilerle eşit fırsatlar sunmakta başarısız olduğu şeklinde anlaşılmalıdır.

Çeşitli kimlikler, sosyal ve sınıfsal deneyimler için okulların hizmet sunma imkanı emek ve konut piyasasıyla doğrudan ilişkilidir. Okulun bu çeşitliliği toplama ve kapsama düşüncesi, sosyal ve etnik ayrımcılığın olduğu bir toplumda basit bir ideal olmaktan öte bir şey değildir. Yine de eğitim sistemi içerisinde bir şeyler yapma düşüncesi terk edilmemelidir. Öğretmen eğitiminde kültürlerarası bir pedagojiyi yaygınlaştırmak için harekete geçilmelidir. Fakat bunun için “kültürel” çok kültürcülüğün diğer versiyonu dışında, kültürlerarası eğitim tarihsel, sosyal ve ekonomik koşullarla ilişkili, bunların kesişimini ve süreci değerlendiren bir anlayışa sahip olmalıdır. Kültürlerarası eğitim ders başlığı olarak değil, karşılıklık, saygı, eşitlik ve adaleti vurgulayan bir yöntem olarak ele alınmalıdır.

Kaynakça

Ball, Stephen J. (2008) The Education debate. Bristol: Policy Press.

Bunar, Nihad(2009): När marknaden kom till förorten. Valfrihet, konkurrens och symboliskt kapital i mångkulturella områdets skolor. Lund: Studentlitteratur.

Lunneblad, Johannes (2010) Skolidentitet och managementkultur som mytologisk diskurs. Utbildning och demokrati. Nr 1 2010 s 25-45

Stigendal, Mikael (2004): Framgångsalternativ. Mötet i skolan mellan utanförskap och innanförskap. Lund: Studentlitteratur.

Ders Kitapları ve Demokrasi

Editörümüz Kemal İnal, okulların açılmasıyla gerek içerik gerekse biçim açısından tekrar gündeme gelen ders kitapları hakkında “Türkiye’de İlköğretim Sosyal Bilgiler Müfredatında Neoliberal İdeolojinin Simgelenmesi Analizi” başlıklı tezi üzerine Güliz Akkaymak ile söyleşti.

Güliz Akkaymak: Ders kitaplarının içeriklerinin demokratik olduğuna inanmıyorum.

Kemal İnal: Sevgili Güliz, yakın zamanda Koç Üniversitesinde sunduğun master tezin hayli ilgi çekici ve cüretli, oldukça muhalif bir bakış açısı içeriyordu. Benim de jüri üyesi olduğum savunmada, tezini, neoliberal ideolojiyi içselleştirmiş Koç gibi özel bir vakıf üniversitesinde başarılı bir şekilde sundun. Öncelikle, tezinin adını ve kapsamını öğrenelim.

Hocam öncelikle tezime yönelik yapmış ol-

duğunuz güzel yorumlardan ötürü çok teşekkür ederim. Tezimin biraz uzun bir başlığı var. Hemen söyleyeyim. “Neo-liberalizm ve Eğitim: Türkiye’de İlköğretim Sosyal Bilgiler Müfredatında Neo-liberal İdeolojinin Simgelenmesi Analizi”. Tezin başlığından da anlaşılacağı gibi tezim genel olarak neo-liberalizm ile eğitim arasındaki ilişkinin analizini yapan bir tez oldu. 1980’lerin başında birçok ülkede olduğu gibi Türkiye’de de Özal hükümeti tarafından uygulanmaya başlanan neo-liberal politikaların geride bıraktığımız otuz sene içinde eğitim sistemine nasıl ve ne derecede etki ettiğini araştırmak istedim. Fakat tezin asıl odak noktasını AKP hükümeti tarafından 2004’te yapılan ilköğretim reformu oluşturuyor. Bu reformla ilköğretim eğitiminde davranışçı eğitim modelinden yapılanmacı ve öğrenci merkezli eğitim modeline geçildi ve müfredat tamamen yenilendi. Reform öncesi dönemde ilköğretim müfredatı (1983- 2000 yılları arasında yapılan güncellemeleri saymazsak) kapsamlı olarak en son 1968 yılında yenilenmişti. Yani 1968-2004 yılları arasında ilköğretim sisteminde aynı müfredat uygulanmaktaydı. Bu bağlamda tezimde reform öncesi ve sonrası olmak üzere ilköğretim eğitimini iki ayrı dönem üzerinden karşılaştırmalı olarak ele aldım.

K.İnal: Tezinin temel argümanı neydi? 1968 müfredatının ardından gelen, 2004’de pilot çalışması yapılırsa da 2005 müfredatı denilen program ile buna uygun yazılan ders kitaplarında neoliberal ideoloji kendini hangi kavramlar ya da kategoriler ile görünürleştirilmiş?

A-) Tezin temel argümanı 2004 reformu ile ilköğretim 4. ve 5. sınıf sosyal bilgiler müfredatında ve ders kitaplarında neoliberal ideolojiye daha fazla yer verilmeye başlanmasıydı. Reform sonrası yayımlanan kitaplarda neo-liberal değerlerin daha fazla kullanılıp kullanılmadığını ortaya koymak için 1980-2009 arası Milli Eğitim Bakanlığı tarafından yayımlanan sosyal bilgiler ders kitaplarını nitel ve nicel yöntemlerle analiz ettim.

B-) Nitel içerik analizin verileri gösterdi ki 2004’ten sonra basılan kitaplarda neoliberalizmle bağlantılı kelimelerin (reklam, tüketim gibi), kullanımı 2004 öncesi kitaplara göre çok daha fazla. Bu kelimelerin hangi bağlamda kullanıldığını ise nicel içerik analizi ile ortaya koymaya çalıştım. Nicel analizin sonuçlarını iki başlık altında toplayabilirim: İlk olarak, 2004 sonrası kitaplarda bireye daha fazla vurgu yapılmakta. 2004 öncesi kitaplarda toplum içinde ve toplum için birey olmanın önemini altı çizilirken 2004 sonrası kitaplarda topluma yapılan atfı azalıyor ve kişinin tek başına birey olmasının altı çiziliyor. Bu durum neo-liberal dönemin bireyci, ben merkezli yapısıyla bağlantılanabilir. İkinci olarak, vatandaşlık kavramı 2004 öncesi ve sonrası kitaplarda birbirinden farklı olarak ele alınmış. 2004 öncesi kitaplarda genel olarak vatandaş-devlet arasındaki ilişkiye odaklanılarak devletin vatandaşa vatandaşın da devlete olan görevlerine yer verilmiş. 2004 sonrası kitaplardaysa vatandaş kavramı tüketici, re-

kabetçi, girişimci bir birey olarak resmediliyor. Kitaplarda karşımıza çıkan yeni vatandaş modeli neoliberal piyasa düzeninin devamı için gerekli olan vasıflara, rekabet odaklı, tüketici olmak gibi, sahip bir birey. Sorunuza tekrar dönüp genel bir cevap verecek olursam diyebilirim ki neoliberal ideoloji ders kitaplarında piyasaya yönelik, market odaklı terim ve kavramların reform öncesi döneme kıyasla daha fazla kullanılması ile sosyal bilgiler (4-5) ders kitaplarında görünürleşmiştir.

K.İnal: Tezinde yer alan bir tabloda “özelleştirme” kavramının incelediğin sosyal bilgiler kitaplarında terim olarak hiç geçmediğini yazmışsın? Bu bulgu nasıl açıklanabilir; bilhassa Türkiye’deki özelleştirme pratiği dikkate alınrsa, bu olgudan nasıl olmuş da ders kitaplarında sözü edilmemiş?

Evet, “özelleştirme” kitaplarda ne kadar kullanıldığını analiz ettiğim kelimeler arasındaydı fakat sizin de belirttiğiniz gibi nitel içerik analiz sonuçları bu kelimenin ders kitaplarında kullanılmadığını ortaya koydu. Bu bulgu ilk etapta benim için şaşırtıcı olmuştu. Özellikle 1990lardan bu yana her alanda hızla artan özelleştirme politikalarına ders kitaplarında hiç yer verilmemesi ilginç bir sonuçtu. Fakat nicel içerik analizi şöyle bir durumu ortaya çıkardı. Her ne kadar özelleştirme kelimesi kavram olarak kitaplarda yer almasa da dolaylı olarak özelleştirmeyi ima eden metinlere yer verilmiş. Örnek vermek gerekirse “Onlar Birer Hayırsever” başlıklı ünite bölümünde Sabancı, Koç ve Kadir Has gibi vakıfların eğitim ve sağlık alanında yaptıkları hizmetler anlatılmakta ve bu vakıfların açtıkları okullar ile eğitim sistemine yaptıkları katkıya dikkat çekilmekte. Kitabın bu bölümünde eğitim, sağlık gibi sosyal hizmet alanlarının özel sektörün etkin bir aktör olarak yer ala-

bileceği, hatta alması gerektiği alanlar olarak gösteriliyor öğrencilere. Yani aslında özelleştirme olgusundan ders kitaplarında dolaylı da olsa söz edilmekte.

K.İnal: Tezinde görebildiğim kadarıyla, 1990'lı yıllarda, TÜSİAD'ın raporlarıyla başlayan eğitimde reform talebi, biraz da AB norm ve değerlerine uygun biçimde olmak üzere Türkiye eğitim sisteminde ciddi bir neoliberalleşme başladı: Eğitsel hizmetlerin metalaştırılması, özelleştirilmesi, tüm eğitsel hizmetlerin paralı hale getirilmesi vs. Ancak tüm hamleleri en etkili biçimde AKP, 2002'den itibaren başlatan parti oldu? Neden diğer partiler değil de AKP, bu süreci hızlandırdı?

Bence bu çok kapsamlı ve önemli bir soru. İlköğretim sisteminde değişikliğe gidilmesi gerektiği çeşitli çevreler tarafından uzun süredir dile getirilmesine rağmen asıl köklü değişiklik neden AKP hükümeti tarafından yapıldı? AKP'nin tek parti hükümeti olmasının bu süreçte göz ardı edilemeyecek bir öneme sahip olduğu kanısındayım ben. Tek başına iktidar olmanın getirdiği özgür hareket alanı içinde AKP, parti programında ve hükümet programlarında sinyallerini verdiği neo-liberal politikaları bir bir uygulamaya koydu. AKP'yi bu programlar ve parti mensuplarının demeçleri üzerinden değerlendirdiğimizde partinin sahip olduğu vizyonun piyasa odaklı bir vizyon olduğu zaten ortaya çıkıyor. Bu bağlamda eğitsel hizmetlerin metalaştırılması, birer kar merkezi haline getirilmesi pek de şaşırtıcı görünmüyor. Burada benim özellikle altını çizmek istediğim nokta, eğitimin piyasaya eklenmesi sadece eğitsel hizmetlerin metalaştırılması üzerinden yapılmıyor. 2004 İlköğretim Reformu kapsamında hazırlanan müfredatın ve ders kitaplarının içeriklerinde-

ki değişiklikler gösteriyorki eğitim sisteminin içeriği de neo-liberal değerlerle harmanlanarak markete hizmet eder hale getirilmiş durumda. Yani AKP hükümeti bir taraftan eğitsel hizmetlerin yönetsel kısmını bir taraftan da içerik kısmını market ekonomisinin gereklerine uygun hale getirmekte. Bu sürecin AKP döneminde hızlanması durumunu tek parti iktidarı olması dışında, AKP'nin özellikle ilk dönemlerinde sergilediği Avrupa Birliği ve sermaye grupları odaklı duruşuyla da açıklanabilir. AB'nin ve büyük sermaye gruplarının taleplerine ancak AKP gibi neo-liberal ideolojiyi özümsemiş bir tek parti hükümeti tarafından bu kadar hızlı cevap verebilebilirdi. Bunların dışında eğitimin içerik kısmında AKP döneminde reform yapılmasında Türkiye'nin 2000'li yıllarda katılmaya başladığı ve çok düşük sonuçlar elde ettiği uluslararası sınavların da etkisi olduğunu belirtmeliyim. Uluslararası sınavlara Türkiye'den katılan öğrencilerin başarısız olmaları hükümeti eğitim sistemini sorgulamaya ve değiştirmeye yöneltmiştir.

K.İnal: Tezinde birçok eğitimcinin görüşlerine yer vermişsin. Bu eğitimcilerin büyük çoğunluğu neoliberal ideolojinin eğitimde ciddi bir hakimiyet kurduğunu ileri sürüyorlar. Gerçekten böyle mi? Bu durumda mutlak bir hakimiyetten söz edebilir miyiz? Mesela öğrenciler acaba ders kitaplarındaki neoliberal ideolojiyi yansıtan kavramları bile-isteye, hiç sorgulamadan, muhalif bir çıkış yapmadan kabul ediyorlar diyebilir miyiz?

Eğitsel alanda yapılan birçok çalışma, benim tezim de dahil olmak üzere, maalesef neo-liberal ideolojinin eğitim sistemleri üzerinde hakimiyet kurduğunu ortaya koyuyor. Sadece Türkiye'ye has olmayan bu gerçek dünyanın birçok ülkesinde görülmekte. Eğitsel hizmetlerin özelleştirilmelerle yavaş yavaş sosyal hizmet alanları olmaktan çıkarılması, eğitim sisteminin içeriğinde yapılan değişikliklerle sisteminde neo-liberal söylemin ağırlığının artması dünya genelinde eğitim alanında yaşanan sorunlara iki önemli örnek. Fakat tabiki eğitim öğrencinin ona sunulan bilgiyi sorgulamadan kabul ettiği ve doğru saydığı mekanik bir süreç değil. Bu nedenle 2004'ten sonra yayımlanan ders kitaplarındaki yoğun neo-liberal söylemi öğrenciler bile-isteye, hiç sorgulamadan kabul ediyor, içselleştiriyor diyemeyiz. Ayrıca, öğrencilerin hayat görüşlerinin oluşmasında eğitim dışındaki alanların da, aile, yakın çevre gibi, etkili olduğunu göz ardı etmemeliyiz. Fakat kitaplarda yapılan değişimin göz ardı edilemeyecek kadar önemli olduğunun altı çizilmeli. Kitaplarda yer alan metinlerin, alıştırma ve öğretme süreçlerinin bireyci, rekabetçi, tüketici olma vasıflarına aşina olmalarını sağladığı ve bu bağlamda öğrencileri neo-liberal değerler çerçevesinde düşünmeye yönelttiğini düşünüyorum.

K.İnal: Müfredat ve ders kitaplarının içeriklerinin demokratikleştirilmesi için neler yapılabilir? Bunun yöntemi ne olabilir? Bu süreçte alternatif bir yaklaşım nasıl oluşturulabilir?

Bütün bu soruları tezimi yazdığım süreç içinde ben de sık sık kendime sordum. Mevcut müfredatın ve ders kitaplarının eleştirisini yaparken alternatifini nasıl olmalı sorusunun cevabını bulmaya çalıştım. Ders kitaplarının içeriklerinin gerçek anlamda demokratik olduğuna inanmıyorum ben. Öğrencilere neo-liberal ideoloji ile sınırları çizilmiş bir öğrenim alanı sunulduğu kanısındayım. Müfredatın ve ders kitaplarının demokratikleştirilmesi bu dar çerçevenin dışına çıkılıp öğrencilere daha geniş bir yelpazede eğitim ve öğretim verilmesi ile mümkün olacaktır. Yeni müfredatın uygulanması sürecinde alternatif yaklaşımların öğretmenler tarafından oluşturulabileceğini düşünüyorum. Sonuçta öğretmen sınıf ortamında öğrencilerle birebir iletişim halinde olan ve dersin nasıl işleneceğine, hangi noktaların altının çizilip öğrencinin dikkatinin çekileceğine karar veren kişi. Yani her ne kadar müfredat ve ders kitapları neo-liberal kavram yoğun bir hal almış olsa da öğretmenler uygulamada bu yoğunluğu azaltıcı yönde bir rol oynayabilirler.

K.İnal: Ekleyeceğin başka bir şey yoksa, dergimiz Eleştirel Pedagoji adına çok teşekkür ederiz ve önümüzdeki dönemden itibaren doktora yapmak için gideceğin Kanada'da sana başarılar dileriz.

Bu güzel sohbet ve başarı dilekeleriniz için asıl ben teşekkür ederim.

*Sanat ve Sanat Eğitimi Alanlarına
Postmodernist İdeolojinin
Müdahaleleri ve Yozlaştırma Politikaları**

Mahmut ÖZTÜRK**

Postmodernizmin
Neoliberalizm ile İlişkisi

1929 Ekonomik Buhranının sonrasındaki Keynezyen liberalist sosyal devlet anlayışından uzaklaşan emperyalizm, bugün, sosyal devleti ve emeği saf dışı bırakan şirkete, özelleştirmeye ve sermayenin sömürüsüne öncülük eden Fordist ve Friedmancı neoliberalist pratiklerle kapitalist altyapısal dönüşümlerini gerçekleştirmektedir. Neoliberalizm, altyapısal dönüşümlerinin yeterli olmaması nedeniyle üstyapısal değişiklik ve dönüşümlerini gerçekleştirmek için postmodernist ideolojiyi destekleyerek geliştirmiştir. Postmodernizmi neoliberalizmden bağımsız düşünmek olanaksızdır. Neoliberalizmin, ülkemizde özelleştirmeci, küreselleştirmeci serbest ekonomiye geçiş politikalarının yanında, eğitim, sanat, felsefe, hukuk, bilim gibi üstyapısal dönüşümlerini postmodernist söylemler üzerinden gerçekleştirmesinin tarihsel anlamda bir tesadüf olduğu düşünülemez.

Neoliberalist ekonominin ve onun düşünsel altyapısının kurucusu Friedrich Von Hayek' ten esinlenen Margaret Thatcher' ın, İngiltere'de neoliberalist dönüşümü 1979 yılında uygulamaya koymasının ardından IMF ve Dünya Bankası da neoliberalist uygulamalarını doğu ve güney ülkelerini kendilerine borçlandırarak gerçekleştirmektedirler. Şili'de sosyalist Alende hükümetini, Amerika destekli kanlı askeri darbe ile deviren faşist Pinochet hükümetinin uyguladığı neoliberalist ekonomik model, ülkemizde 1980 öncesinde sol muhalefetin tepkisi nedeniyle uygulanamamıştır. Amerika tarafından desteklendiği bugün açıkça belli olan 1980 askeri darbesi sayesinde 24 Ocak kararları, serbest ekonomiye dayalı neoliberalist ekonomik model anlamında uygulamaya konmuştur. Bunu, Neoliberalizmin ülkemizde ki öncü pratiği olarak değerlendirmek gerekir.

Postmodernist kavramlar, neoliberalist pratiklere uygulama ve yaşam alanı yaratmaları için burada "postmodernist kavram pratikleri" olarak tanımlanmaları uygun görülmüştür. Neoliberalist öncü pratiklerin altyapısal dönüşümlerine paralel

*Çanakkale Onsekiz Mart Üniversitesince 8- 10 Nisan 2010 tarihleri arasında düzenlenen 2. Ulusal Güzel Sanatlar Eğitimi Sempozyumunda bildiri olarak sunulmuştur.

**Doç. Dr. Abant İzzet Baysal Üniversitesi Eğitim Fakültesi Güzel Sanatlar Eğitimi Bölümü.

olarak Postmodernist ideolojinin kavram pratikleri 1980 darbesi sonrasında ülkemizde yaşam alanı bulmaya başlamıştır. Postmodernist ideolojiyi besleyen bu kavram pratikleri, parça parça uygulama ve düşün alanlarımıza sokulmuştur. O günün gündemine çok uygunmuş gibi yapay kavramların ve kavram pratiklerinin kendiliğinden ve tesadüfen birbiri ardınca ortaya çıkmış gibi gösterilmesi istenmiştir. Neoliberalist postmodern kavram pratiklerinin, bütün olarak algılanmasını güçleştirmek için parça parça ve birbirinden kopukmuş gibi görünmesi sinsice uygulanan bir taktikten başka birşey değildir. Oysa kavramların ve olayların birbirleriyle ilişkileri kurulmaya çalışıldığında, parça parça bir bütünü ya da postmodernist kavram pratiklerini oluşturdukları bugün daha bir açıklıkla görülmektedir.

Özellikle gündemler, neoliberalist pratikler gereği yeri geldikçe oluşurken, paralelinde yapay gündemler oluşturularak postmodernist kavram pratiklerini tartışılabilir ve sinsice uygulanabilir kılmaktadır. Bu kavram pratiklerini gündem ve yapay gündemlerin ilişkileri ile sıralı ilişkiler kurularak, başlıklar halinde irdelemek ancak geniş kapsamlı bir araştırma ile olanaklıdır. Ancak, bu çalışmada, neoliberalist pratikler bağlamında postmodernizmin sanat ve sanat eğitimi alanlarında kullandığı kavram pratiklerinden örnekler vererek birkaçını irdelemek olanaklıdır.

YÖK'ün kuruluşu, Eğitim Enstitülerinin Kaldırılması, Özel Üniversitelerin Kurulması, Serbest Piyasa Ekonomisine Geçiş ve KİT'lerin Özelleştirilmesi, YÖK-Dünya Bankası Projesi

Sanat ve sanat eğitimi alanlarının postmodernist kuşatma altına girmesinin ilk adımı. 1980 darbesi sonrası 1982 yılında YÖK'ün kurulması ve üniversitelerin yeniden yapılandırılmasıdır. Bu süreçte öğretmen yetiştiren eğitim enstitüleri kapatılarak eğitim fakültelerine dönüştürülmüştür. 1982'de YÖK'ün kurulmasıyla bugün üniversitelerde ve eğitim fakültelerinde geline nokta, 1980 askeri darbesinin ve Özal hükümetlerinin neoliberalist uygulamalarının özelleştirmeci ve eğitimi piyasallaştıran postmodernist anlayışının sonucudur.

YÖK'ün kuruluşu ve üniversitelerin yapılandırılmasından sonra 1995- 1996 yıllarında yeniden yapılandırma arasında fark olduğu söylenemez. Süreç ve sonuçlar anlamında bakıldığında, mantık ve politika aynıdır. 1982'de üniversitelerin yapılandırılması ile 1995'te üniversitelerin yeniden yapılandırılması sürecinde programların daraltılması, bölümlerin küçültülmesi, özellikle resim ve müziğin ana bilim dalına dönüştürülmesinin arasında ortak olan payda postmodernist ideolojinin ulusal sanat eğitimi geleneğimize olan düşmanlığının en önemli göstergesidir. Eğitim Enstitülerinin kapatılması yetmiyormuş gibi, Sanat içerikli bölüm, adında bilim bulunan dala indirgenerek içeriği de dönüştürülmüştür.

Üç yıllık Eğitim Enstitülerinin dört yıllık eğitim fakültelerinden daha iyi öğretmen yetiştirdiği söylenebilir. Eğitim Enstitülerinin, atölye çeşitliliğine, uygulama ağırlıklı üretime yönelik programına karşın, eğitim fakültelerinin söze, anlatıma dayalı (modüler; fr.) postmodernist yapılandırmacı program öncelikli anlayışının resim

öğretmeni yetiştirmede standardı oluşturamadığı savlanabilir. Öğretmen adayları, eğitim enstitülerinde, üç yıl gibi kısa bir zaman diliminde kültür ve öğretmenlik eğitimi derslerinin yanısıra pek çok atölyede uygulama yaparak yetiştirilmiştir. Aynı durum liselerde de geçerliydi; eskiden üç yıllık lise mezunu genel lise kültürünü alırken bugün, dört yıllık lise mezunu genel lise kültürünü almaktan yoksun bir şekilde yetişmektedir.

MEB'in yeni programları postmodernist yapılandırmacılık söylemi üzerine inşa edilmektedir. Yeniden yapılanma ve yapılandırmacılık, postyapısalcılık gibi kavramlar postmodernist düşünce platformunun alt başlıkları olarak değerlendirilebilir. MEB, pekçok şehirde düzenlediği seminer etkinlikleri ile öğretmenlere yeniden yapılandırmacılık anlayışını empoze etmeye, hatta dayatmaya çalışmaktadır.

MEB ve YÖK etkinliklerini özelleştirme, küreselleştirme ve serbest ekonomi gibi neoliberalizmin uygulamalarından ayrı tutmak olanaksızdır. Özel üniversitelerin kurulması başta olmak üzere, eğitimin özelleştirilmesi ile paralı hale getirilerek okulların ve üniversitelerin bir ticarethaneye dönüştürülmesinin önü açılmıştır. Neoliberalizmin eğitimde gerçekleştirdiği postmodern dönüşümler ile KİT (Kamu İktisadi Teşekkülleri) ve devlet işletmelerinin özelleştirilmesi süreci birbirini tamamlayan uygulamalardır. Bu süreçte, aydın görünümlü akademisyenlerin ve medyanın ateşli bir biçimde özelleştirmeyi savunarak gündemi belirleme oyunları önemli işlev görmüştür. Bu fikri savunular medyada parlatılmış ve karşıt düşünceye yer verilmemiştir.

Neoliberalizmin Sanat ve Sanat Eğitiminde Kullandığı Postmodern Kavram Pratikleri

1980 askeri darbesi ile uygulamaya konan neoliberalist pratikler, kendisine sağlam temellendirmelerle varsıllık kazandırması için postmodernist kavramlar icat etmeye gereksinim duymuştur. Sanat ve sanat eğitimi alanlarına ilişkin postmodernist kavram pratikleri yaşamla bağlantılarını ülkemizde özellikle MEB, YÖK ve Üniversiteler, çok büyük sermaye gerektiren sanat etkinlikleri ve bienaller marifetiyle kurmuştur. Postmodernist kavram pratikleriyle müdahale ederek düşünce ve yaşam alanlarımızı belirleme girişimi, neoliberalist küreselleştirmeci uygulamaların üstyapısal-kuramsal alanını oluşturmaktadır. Oluşturma ve geliştirme etkinliklerini özellikle üniversite ve çevresi oluştururken üniversitelerde ve yakın çevrelerindeki sanat ve sanat eğitimi ortamları postmodernist etkinlikleri fazlasıyla gerçekleştirmektedirler. Albemili dergiler ve kitaplar, bienaller, sanat galerileri ve gösterişli sergiler aracılığı ile postmodernist kavram pratiklerinin en geniş toplumsal çevreye yayılmasına katkı sağlanmaktadır.

Neoliberalist alt yapısal dönüşümlerin yaşadığı 1980'li yılların başında, gençliğin apolitik bir çizgiye çekme süreci yaşanmıştır. Bu süreçte, postmodernist kavram pratiklerinin öncü adımı olarak pop yaşam tarzı egemen kılınmaya çalışılmıştır: Amerika'ya ve Amerikan gençliğine özentisi oluşturan film ve kitapların bestseller başlığıyla reklam bombardımanı yapılarak piyasaya sürülmesi, "anı yaşa", "günü yaşa", yaşama alışkanlıklarının

dününü ve yarınını düşünmeden yaşa, tarihsel ve kültürel olanın inkarı ya da aşığılanması, kültürel değerlere olan inancın sürekli aşığılanmasının yanı sıra etnisiteciliğin kışkırtılması, Türk plastik sanatları tarihine kuşku ile bakılması, gerici geleneklerin ve yoz olanların yaşatılması, paranın önem kazanması, ülkeye ait değerlerin ve yurtseverlik bilincinin kaybolması, bir an önce köşeyi dönme fikirlerinin geliştirilmesi, çalışmadan üretmeden zengin olunması gibi yeni pop alışkanlıklar yaşam alanlarına egemen olmuştur.

Tüm yaşam alanlarımızdaki Pop etkiler öylesine güçlü ve hızlı bir yöntemler silsilesi ile uygulanmıştır ki sanat ve sanat eğitimi alanları da bu etkiden nasibini almıştır. Pop etkilerin yanı sıra kavramsal sanat, öncü sanatı akımları yenilikçi ve sözde devrimci söylemler üzerinden geliştirilmiştir. Resim dörtgeni bitmiştir, tuval resmi bitmiştir, Amerika'da ve Avrupa'da artık tuval resmi yapılmıyor, farklı yöntem ve teknikler kullanıyorlar bizim de kullanmamız gerekir söylemlerine bağlı olarak çok büyük boyutlu devasa hormonlu resimlerin yapılması gibi etkinlikler ve kavramlar bu dönemde çok etkileyici bir dille desteklenmiştir.

Pop yaşam tarzı ve kavramlarına bağlı olarak, Neoliberalizmin özellikle sanat ve sanat eğitimi alanlarında kullandığı postmodernist kavram pratiklerini birbiri ile ilişkilendirerek genel başlıklar halinde sıralanmak olanaklıdır: YÖK'ün kuruluşu ile Dini İnançlara Saygı, Her Yüz Metrede Cami Yapımı, Rabıta olayı ve Türbanın İcadı, Pop Yaşam Tarzının Pompalanması, Anı Yaşa, Küçük Mutluluklarla ve sevinçlerle Yaşa, Devlet Memurları-

nın da Katılımın Zorunlu Olduğu Türk-İslam Sentezi Seminerleri Dizisi, Küreselleşme, Özelleştirme, Yeni Dünya Düzeni, Büyük Ortadoğu Projesi, Günümüz Felaketinin Sorumlusu Modernizmin Büyük Söylemleri Bitmiştir, Gösterge Bilim- Yeniden Yapılanma- Yapısalcılık, YÖK- DÜNYA BANKASI Projesi ve Üniversitelerin Yeniden Yapılandırılması, Programa ve Söze Öncelik Veren Eğitim, Programların Standartlaşması, Öğrenci Merkezli Eğitim, Projeye Dayalı Eğitim, Çoklu Zeka Kuramı (Çoklu Zeka, Duygusal Zeka, Doğacı Zeka, Sosyal Zeka...) Akıllı Ortaklaştırma, Ortak Akıl ya da Akıllı Düzenlemek- Tasarlamak, Sekiz Şapkallı Düşünme, Beyin Fırtınası- Derin Düşünme, Dinler ve Kültürlerarası Diyalog, Çokkültürlü Eğitim, Çokkültürlülük- Çokkültürcülük, Yerelleşme ve Yerel İdare Önemlidir, Medeniyetler Çatışması, Yeni Osmanlıcılık, İkinci Cumhuriyetçilik, Üniversite İşletme Olmalıdır, Paralı Eğitim, Ömürboyu Eğitim, AB Eğitim Projeleri, Etnisiteci Üst Kimlik- Alt Kimlik, Ötekileştirme, Abarlıklı Cinsiyetçi Yaklaşım, Sanatta Merkez-Çevre Sorunu, Sanat Öldü Yaşasın Sanat, Sanat Eğitiminde Büyük Söylemler ve Estetik Bitmiştir, Sanat- Sanatçı ve Sanat Yapıtı Yeniden Tanımlanmalıdır, Herkes Sanatçıdır- Her şey Sanattır, Yoz (Kitsch) Olan Sanattır, Sanat Yapıtı Değil Sanatçı ve Kavramı- Konsepti hatta Ne Giyindiği, Saçını Nasıl Taradığı, Kimlerle Tanışıp Düşüp- Kalktığı Önemlidir, Reklam ve Çevre Edinmek Önemlidir, Sanat Yapıtı Değil Hakkında Yazılan Metinler ve Söylenenler Önemlidir, Kamusal Alanda Sanat- Kamusal Alana Müdahale, Sanat ve Disiplinler Arasılık- Sanat ve Disiplinler Ötesilik, Yapı Bozum- Yapı Sö-

küm, Sanat Yapıtını Tahrip Et, Provokatif ve Aternatif Sanat Yap, Türk Resmi Yoktur, Küratörlük, Sponsorlu Sanat Pratikleri ve Sergiler, Kurumsallaşmış Sanat Galerisi Ol, Devlet Müzeciliği Değil Özel Müzecilik Önemlidir hatta Müzeler Önemsizdir Müzik eğitiminde kullanılan bazı kavramlarsa; Orkestra ve Şef Gereksizdir, Klasik Müzik Değil Etnik Müzik, Doğu Batı Sentezli Müzik, Deneysel Müzik, Müzik Eğitimi Gereksizdir, Herkes Şarkıcı Olabilir (Televizyondaki müzik yarışmaları); Önemli Olan Sanat Tüketicisinin Beğenisidir gibi neoliberalizmin ideolojisi postmodernizmin ülkemize özgü kullandığı kavram pratiklerinin, bir zincirin halkalarına benzeyen bütünlük sergilediğini hayatın her alanında görmek olanaklıdır.

Bu günün Türkiye resminde aynı değirmene su taşıdıkları içindir ki Sanat ve Sanat Eğitimi alanlarına uyarlanan postmodernist kavram pratikleri diğer neoliberalist kavram pratiklerinden asla ayrı düşünülemez.

Milli Eğitim ve Yüksek Öğretim Sistemi yukarıda adı geçen kavram pratikleri ile kuşatma altına alınmıştır. 1982’de YÖK’ ün kuruluşu ve 1998’ de YÖK ve Üniversitelerin Yeniden Yapılandırılması kuşatmanın başat adımını oluşturmuş, merkezden yani tavandan tabana postmodernist kavram pratiklerinin parça parça ve yeri geldiğinde zorla dikte edilmesini kolaylaştırmıştır.Şu anda içinden geçtiğimiz süreçte, sanata, sanat yapıtlarına ve sanat eğitime ilgi çok zayıfladığı halde, talebin olduğu yerde değil talebin olmadığı yerlerde Güzel Sanatlar Fakültelerinin açılması da bu kuşatmanın somut göstergeleri arasında ele alınabilir. Sanat ve sanat eğitime ilişkin postmodernist kav-

ram pratiklerinin güzel sanatlar fakültelerinde vücut bulması ve en geniş kitleye yayılması amaçlanmaktadır.

Sonuç olarak, bugün neoliberalizmin postmodernist şifreleri çözüldüğü için Postmodernizmin bittiği, yeni arayışların başladığı gibi yeni söylemler uydurulmaktadır. Böylesi yeni arayışlar, neoliberalist politikaların şaşırtma taktiği olarak değerlendirilmelidir.

Eğitimde Toplumsal Ayrışma ^{Röportaj}

Ankara Üniversitesi'nde Prof. Dr. Işıl Ünal, Yrd. Doç. Dr. Seçkin Özsoy, Yrd.Doç.Dr. Ahmet Yıldız, Arş.Gör. Sabri Güngör, Arş.Gör Ebru Aylar ve Dilek Çankaya tarafından yapılan “Eğitimde Toplumsal Ayrışma” araştırması sonuçlanırken, araştırma grubundan bazı akademisyenlerle araştırma süreci ve sonuçlarına ilişkin görüştük.

Röportaj: Onur Seçkin

Kentsel dönüşüm süreçleri ve eğitimde yaşanan eşitsizlikler son yıllarda yoksulları, emekçileri önemli ölçüde etkileyen iki önemli olgu. Yaptığınız araştırmanın eksenini bu iki durumun kesiştiği yere yerleştirdiniz. Nasıl çıktı böyle bir araştırmanın fikri ortaya?

Seçkin Özsoy: Öncelikle teşekkür ederiz; hem araştırmamıza gösterdiğiniz ilgiden ötürü, hem de bu araştırmadan muradımızı ve meramımızı çok iyi ifade eden bir saptama ile konuya girdiğiniz için.

Öncelikle belirtelim ki, birlikte araştırma yapmaya karar verip sonra da üzerinde çalışmaya değer bir konu araştırmadık. Araştırma ekibi eğitim bilimcilerden oluşuyor ve birçok arkadaşla başka ortak çalışmalarımız da var. Eğitimsel gerçeklikler üzerine birlikte düşünen, tartışan ve çalışan bir grubuz aslında biz. Üzerinde çalıştığımız konu da böyle tartışmalarda doğdu ve başlangıçtaki düşünceden hayli uzaklaşarak olgunlaştı. Aslında en son kazandığı içeriğe hayli geç ulaştı bile diyebiliriz.

Dünyada, eğitim üzerine yürütülen bilimsel araştırma ve tartışmalarda son yıllarda iyice belirginleşen eksen kayması bu araştırmanın teorik ve pratik arka planını oluşturdu diyebiliriz. 1970’li yıllara dek, eğitimle ilgili temel araştırma konusu toplumsal eşitsizliklerin eğitim sistemlerince “yeniden üretimi” sorunuydu. Günümüzde temel tartışma konusu ise, eğitimin kiteselleşmesinin yanında demokratikleşme derecesi, yani eğitim olanaklarından yararlanmanın sosyo-ekonomik ve kültürel farklılıklar değişkenine bağımlı olmaktan ne ölçüde çıkarılabildiği ve bunun yarattığı sonuçlardır. Bu bağlamda, eğitim kurumlarının farklılaşması, bu kurumların kentsel ve toplumsal çevreyle ilişkileri ya da okulda öğretilen bilgilerin meşruiyet sorunu gibi konular tartışılmaktadır. Gerçekte, öğrencilerin okullara ve dersliklere dağılımı, okul ve ailenin izlediği stratejiler, öğrencilerin yönelme (oryantasyon) stratejileri gibi mekanizmalar aracılığıyla eşitsizliklerin “üretimi”nin irdelenmesi söz konusudur. Eğitimde kiteselleşmenin nasıl ve ne pahasına gerçekleştiği, toplumun farklı kesimlerinin hangi okullarda yoğunlaştığı ve bu okullarda verilen eğitimin niteliğindeki farklılaşmalar önemli sorun odaklarını oluşturmaktadır. Okulun cumhuriyetçi misyonu (“tasada ve kivançta ortak” yurttaşlar yetiştirmek) ile

demokratik misyonu (sosyo-kültürel yönden farklı ama eşit özneler olarak birlikte yaşama kültürü kazandırmak) arasındaki gerilimli ilişki temel tartışma izlekleri arasındadır. Eskiden toplumsal düzeni ve varolan toplumsal eşitsizlikleri basitçe yeniden üreten bir “aygıt” olarak irdelenen okul, artık toplumsal yeniden üretim işleviyle sınırlı kalmayıp, kendine özgü mekanizmalarla eşitsizliklerin, ayrımcılıkların, dışlama ve ayrışmanın üretildiği ve bunların yine kendine özgü biçimlerde yaşandığı bir “alan” olarak analiz edilmektedir.

Son onyılda eğitim ve okul sosyolojisi disiplinlerinin temel araştırma konusu yaptığı bazı kavramlar (“okul etkisi” ve “öğrenci profili etkisi”) Türkiye özelinde yeterince tartışılmamıştır. Dolayısıyla, biz bu araştırmada, “herhangi bir okulun sırf bu kentte değil de, başka bir kentte bulunmasından ya da aynı kentin bu semtinde değil de başka bir semtinde bulunmasından kaynaklanan özgül avantaj ve dezavantajları nelerdir?”, “Okulun bu özgül konumu beraberinde özgül bir öğrenci nüfusunu zorunlu olarak getirmekte midir?”, “Okulların öğrenci profilleri bakımından farklılaşmasının eğitimsel ve toplumsal doğurguları nelerdir?” gibi soruları yanıtlanmaya çalıştık.

Araştırmadaki temel varsayımlarımızdan biri, kentsel ayrışma ile eğitimsel ayrışmaya yol açan dinamikler arasında güçlü ve karmaşık etkileşim olduğu yönündedir. Böyle bir varsayım, “kent mekânlarının toplumsal profili ile eğitim kurumlarının toplumsal profili arasındaki bağın ortaya konulması”, “eğitim hizmetinin, bölgelerin toplumsal karakteristiklerine göre dağılımının belirlenmesi” ve “kent mekânlarının toplumsal karakteristikleri ile ailelerin eğitimsel pratikleri arasındaki

bağın ortaya konulması” gibi pek çok araştırma konusunu da gündeme getirmektedir

Türkiye’de, kent çalışmaları (özellikle kent sosyolojisi) disiplini içinde toplumsal ayrışma olgusunun incelendiği araştırmalarda eğitim ve okul boyutuna yeterince yer verilmezken; eğitim bilimleri (özellikle eğitim sosyolojisi) disiplini içinde ise kentsel/toplumsal ayrışma olgusu neredeyse hiç ele alınmadığı gibi, yapılan eğitim araştırmalarında kent boyutu büyük ölçüde ihmal edilmektedir. Türkiye’de okulu, sanki içinde bulunduğu kentle ve kentsel dinamiklerle hiçbir ilişkisi bulunmayan münferit bir kurummuş gibi ele alan yaklaşımların egemen olduğunu öne sürmek mümkündür. Oysa okulu kentsiz, kenti okulsuz düşünebilmek ve araştırabilmek mümkün değildir. Okul ve kent arasında, birini anlamadan diğerini anlamamızı neredeyse olanaksız kılan son derece karmaşık ve kapsamlı içsel ilişkiler söz konusudur. Bilindiği gibi, kapitalist sistem kendini mekânlarda somutlaştırır; egemenlik ve sömürü ilişkileri mekânlarda cisimleşir. Biz bu araştırmada, tam da sorunuzda belirttiğiniz gibi, içerik ve biçimini kapitalist ilişkilerin koşulladığı “mekânlar” olarak okul ile kent arasındaki içsel ilişkileri sorunsallaştırmaya çalıştık.

Kısaca araştırma sürecinden bahsedebilir misiniz? Araştırma sürecinde bir destek alabildiniz mi? Araştırmanın yöntemi, örneklemini nasıl ortaya çıktı? Biraz bahsedebilir misiniz?

Ahmet Yıldız: Araştırmamız TÜBİTAK tarafından desteklendi ve Temmuz 2007-Kasım 2009 tarihleri arasında gerçekleştirildi. Aslında araştırma sürecine, konuyu derinlemesine kavrayabilmek ve araştırmayı ayrıntılı bir biçimde planlayabilmek için geçen süreyi de dahil etmek gerekiyor kuşkusuz. Fikrin do-

ğuşundan raporun tamamlanmasına ve hatta kitaplaştırılmasına dek, yoğun bir süreç yaşadığımızı söylememiz gerekiyor. Araştırma, ayrıntılı çalışmaları gerektirdi. Örneğin, nicel verileri derleyebilmek için iki ayrı muhtarlığın kayıtlarının taranması gerekti. Araştırma tek okul bölgesinin incelenmesine dayanıyor gibi görünse de, karşılaştırmalı bir analiz yapılması amaçlandığından, ele aldığımız bölge ve okulla ilişkili okullarla birlikte toplam beş okulla ilgili bilgiler toplandı. Ortaya çıkan beklenmedik sorunlar nedeniyle yaşanan gerginlik ve zaman kayıplarını da dikkate alırsak, araştırma sürecinin bizim açımızdan gerçekten zorlu geçtiğini söylemek mümkün.

Okul bölgesinden yola çıkarak, eğitimdeki toplumsal ayrışmayı kentsel ayrışmayla ilişkisi içinde anlamaya yöneldiğimiz bu araştırmada, öğrencilerin verili bir mekânda nasıl dağıldıklarını ve bu dağılımın sonuçlarının ne olduğunu bilmek, yapısal faktörler ile aktör stratejilerini birlikte düşünmeyi gerektiriyordu. Bu nedenle, bir yandan, ele aldığımız okul bölgesinin ve ilköğretim okulunun sosyo-kültürel ve demografik özellikleriyle betimlenmesi ve bunlar arasındaki ilişkinin nicel verilerle ortaya konulması araştırmamızın bir boyutunu oluşturdu. Diğer yandan, okullar arasında ve ele alınan ilköğretim okulunun kendisinde gözlenebilen toplumsal ayrışma, daha çok nitel verilere dayalı olarak ve veli, öğretmen, öğrenci, okul yöneticisi ve okul aile birliği yöneticisi gibi kişilerle yapılan “derinlemesine görüşmeler”de elde edilen verilerle, onların anlatılarından yola çıkarak analiz edildi. Böylece konuyu, farklı sosyo-kültürel gruplardan bireylerin, yani süreci bizzat yaşayanların dilinden, onların düşünce, duygu ve pratikleri üzerinden anlamlandırma olanağı elde etmiş olduk. Görüşmeleri gerçekleştirmek üzere, veli, öğrenci, öğretmen ve yöneticiler için ayrı ayrı hazırlanan “yari-

yapılandırılmış görüşme formları” kullanıldı. Okulun müdür yardımcısı ve okul aile birliği başkanı ile ve toplam 18 öğretmenle, 46 veli ve 22 öğrenci ile de görüşme yapıldı. Böylece, araştırmada toplam 88 görüşme yapıldı.

Okul ve kent ortamlarının toplumsal çeşitliliği/türdeşliği üzerinde odaklanan bu araştırmamızda önce okuldaki toplumsal ayrışmaya ilişkin olgusal veriler, okulun içinde konuşulduğu kent mekânlarının sosyo-kültürel profilleriyle ilişkilendirilerek toplanmaya çalışılmıştır. Daha sonra, okuldaki öğrenci nüfusunun toplumsal kompozisyonunun onların öğrenim güzergâhları ya da eğitim gelecekleri üzerindeki etkilerine ve bunun altında yatan dinamiklere ilişkin nicel ve nitel araştırma bulgularının bir sentezi yapılmaya çalışılmıştır. Böylelikle kentteki sosyo-mekânsal bölünmenin ya da ayrışmanın, okulun ve öğrencinin performansı ve kazanımları üzerinde belirleyici ve koşullayıcı birer etken olan “okul etkisi” ve “öğrenci kompozisyonunun etkisi”nin oluşumunda ve evrimindeki rolüne ilişkin ampirik kanıtlara ulaşılması hedeflenmiştir.

Seçkin Özsoy: Araştırmada benimsediğimiz metodolojik yaklaşımın, araştırma konumuza (eğitimsel ve kentsel ayrışmaya) dair epistemolojik öncüllerimize dayandığını belirtmemiz mümkün. Araştırma boyunca, eğitimsel ayrışmayı, bir okuldaki ya da okullar arasındaki toplumsal farklılaşmanın (différenciation sociale) ya da benzeşmezliğin (dissimilarité) değil, toplumsal bölünmenin (division sociale) bir türü olarak ele almaya özen gösterdik. Genel olarak ayrışma sorunsalının, kapitalist bir toplumda sanki adil ya da olması gereken/ideal bir nüfussal dağılım normu varmış gibi, bir eksik ya da aşırı temsil sorununa indirgemenin epistemolojik bir hata olacağı düşüncesindeyiz. Ayrışma sorunsalı, toplumsal

gruplar arası yakınlaşma ya da uzaklaşma girişimi olmanın ötesinde, temel ilkesi toplumsal konumlara ve ayrıcalıklara eşitsiz erişim olan toplumsal sınıf ilişkileri oyununun bir tezahürü olarak görmek gerekir. Eğitimsel ayrışmanın, toplumun farklı kesimlerinin okullardaki eksik ya da aşırı temsili sorununun ötesinde bir anlam taşıdığı kanısındayız. Bize göre, nüfusun eşitsiz dağılımı ya da mekânsal yoğunlaşma, toplumsal ayrışmayı tanımlamak için gerekli ama yeterli olmayan bir koşuldur. Başka bir anlatımla, eğitimsel ayrışma olgusuna, bir nicelik sorunu olduğu kadar nitelik sorunu; bir “sahip olma” sorunu kadar bir “olma” ya da “oluş” sorunu olarak yaklaştık. Eğitimsel ayrışma nosyonu, sadece öğrenci nüfusunun mekânsal yoğunlaşmasını değil, aynı zamanda eğitim hakkına erişimdeki nitel eşitsizlikleri ve bu iki olgu arasındaki içsel ilişkiyi ifade etmektedir. Bu nedenle, örneğin “ayrışmış” (ségrégré) okulları “toplumsallaşmanın ve özneleşmenin farklılaşmış topografyaları” olarak betimlemeye çabaladık. Araştırmamızın kapsamının, eğitimsel ayrışma ile kentsel ayrışma süreçleri arasındaki ilişki/etkileşim biçimi ve düzeyinin yanı sıra bu ilişkinin eğitimsel doğurguları, okul bileşenlerince algılanma ve yaşanma biçimlerini de içerecek biçimde genişlemesi bu yüzden. Aynı şekilde, metodolojik olarak nicel ve nitel araştırma tekniklerini birlikte kullanmamızın bir nedeni de budur.

Sizce yaptığımız araştırmanın ortaya koyduğu en önemli bulgular neler oldu? Özetleyebilir misiniz?

Ahmet Yıldız: Bu araştırmada eğitimdeki toplumsal ayrışmanın kentsel ayrışma bağlamında sorunsallaştırılarak, araştırma konusu yapılması çalışmanın önemli bir yönünü oluşturmaktadır. Araştırmanın, Türkiye’de

geçmişten bu yana hâkim olan eğitimi/okulu içinde bulunduğu sosyo-kültürel çevreden (örneğin kentten ve kent sorunlarından) yalıtarak ele alan yaklaşım yerine, okulu içinde yer aldığı daha geniş toplumsal çevre içinde değerlendirmesi nedeni ile eğitimde yeni bir kavramsal/kuramsal çerçevenin geliştirilmesine katkı sunması umulmuştur. Çalışmayı önemli kılan bir başka yönü de, araştırmanın okul bileşenlerinin (öğrenci, öğretmen, okul yöneticisi ve veli) deneyimlerine ve anlatılarına dayalı olarak gerçekleştirilmesidir. Araştırmanın bu yönü, kuramsal çerçevesinin pratikten gücünü alan ve kendini bu pratik içinde test eden bir niteliği olduğunu göstermektedir.

Sabri Güngör: Kentsel dönüşüm süreçleri sonucunda araştırmanın gerçekleştirildiği Dikmen semti de diğerleri gibi, bir araya gelemeyen sosyo-kültürel gruplar tarafından bölüşülmüş yerleşim alanlarının toplamından oluşan bir kümelenmeye dönüşmektedir. Toplumun üst gelir grupları “yaşam kalitesi” adına ve gerçekte “öteki”lerle karşılaşmadan türdeşleriyle bir arada yaşama arayışıyla kendilerini lüks apartmanlara, güvenli lüks sitelere kapatmakta, beraber yaşamak istemedikleri toplumsal/kültürel gruplardan kendilerini yalıtılmaktadırlar. Dikmen’de gözlediğimiz, “gecekonducular” ile apartman ve sitelerde yaşayan kent sakinleri arasındaki sosyal mesafe ve bunun yol açtığı, özellikle gecekonduculara karşı diğerlerinin geliştirdiği “yabancı korkusu”, aslında bu kesimlerin, “sorumluluk” duygusunun ortadan kalkmasına ve bunun yerine “yabancı korkusu”nun geçmesi sürecini anlatmaktadır. Okul bileşenlerinin anlatılarından yola çıkarak, bugün, kentte olduğu gibi eğitim kurumlarında da, kolektif olarak paylaşılan bir kamusal alanın ortadan kalkmasıyla birlikte, “kamusal

yakınlık”ın da ortadan kalkmakta olduğunu söyleyebilmek mümkün. Günümüzde, kentte ve okulda, “arkadaş/yurttaş öznesi” giderek Öteki’ne dönüşmekte, yurttaş sorumluluğu yerini tüketici hoşnut(suz)luğuna bırakmaktadır.

Kent nüfusunun belli kesimlerinin belirli okullardaki yoğunlaşması sadece kentsel ayrışma gibi dışsal faktörlerden değil, eğitim kurumlarının ve aktörlerinin spesifik eylemlerinden de kaynaklanabilmekteydi. Bu tür eylemlere, seviye sınıfları oluşturma, donanımlı sınıflar açma, kayıt ücreti, katılım payı, ailelerin okul ve yerleşim tercihi stratejileri vb. eylemler örnek verilebilir. Araştırma sonucunda kentsel ayrışma ile eğitimsel ayrışma arasındaki ilişkinin tek yönlü olmadığı, bu iki ayrışma sürecinin hem aynı toplumsal dinamiklerle ortaya çıktığı hem de birbirlerini beslediği yönündeki kuramsal tezleri destekleyen ampirik bulgulara ulaşıldı.

Araştırmada kentsel ve toplumsal ayrışmanın eğitim kurumlarını önemli ölçüde etkilediği, okullar arasında ve aynı okul içinde toplumsal mesafeleri, ayrıcalıklı sosyal gruplar lehine arttırdığı sonucuna ulaşıldı. Araştırma bulguları, fiziksel (mekânsal) mesafe olarak birbirine çok yakın devlet okulları arasındaki toplumsal mesafenin bile büyük olduğunu ortaya koydu. Okul bileşenlerinin anlatıları, okullar arasında, bir yanda orta-üst gelir grubu ailelerin çocuklarının devam ettiği “seçkin/saygın ya da merkez okullar”, diğer tarafta alt gelir grubu ailelerin çocuklarının çoğunlukta olduğu “getto ya da çevre okulları” biçiminde sınıf temelli bir ayrışmanın hâkim olduğunu gösterdi.

Seçkin Özsoy: Görüşmeler sırasında eğitimde toplumsal ayrışmanın nasıl kendi ken-

dini besleyen bir varoluş biçimi olduğu çok açık bir biçimde karşımıza çıktı. Yoksulların mekânsal ayrışması, yani kendilerini benzer durumda olanlarla aynı mahallede ve okulda bulma hali, bundan kurtulmak için gerekli toplumsal ilişkileri kurmalarını da imkânsızlaştırarak başlı başına kısıtlayıcı bir faktör olmaktaydı. Kentte ve eğitim kurumlarında oluşan ayrışma kültürü, ayrıştırıcı gündelik yaşam pratikleriyle yeniden üretiliyor. Okul bileşenlerinin eğitime ilişkin anlam çerçeveleri hem bu kültür içinde biçimleniyor hem de bu kültür okuldaki gündelik pratikler yoluyla ayrıştırıcı birer etkene dönüşüyor. Toplumsal ayrışma, kendini besleyen bir varoluş biçimi olarak yaşanıyor.

Eğitimde toplumsal ayrışma, sadece toplumun farklı kesimlerinin eğitimin çeşitli tür ve düzeylerine eşitsiz dağılımı ya da mekânsal yoğunlaşması biçiminde değil, “ayrışmış” okullarda farklı toplumsallaşma ve özneleşme süreçlerinin gerçekleşmesi biçiminde de kendini göstermekteydi. Görüşmeler, gelişmişlik düzeyleri ve öğrenci profilleri birbirinden farklı beş okuldaki toplumsallaşma kalıplarındaki farklılıkları somut olarak anlama olanağı verdi. Okulların öğrenci ve aile profillerindeki farklılaşmanın ve sahip oldukları parasal kaynaklar açısından okullar arasında varolan büyük eşitsizliklerin toplumsallaşma ve özneleşme kalıplarındaki farklılığı pekiştirip derinleştirdiğine tanık olduk.

Okulun, içinde yer aldığı toplumun kendi değerlerini yeni kuşaklara aktararak toplumsal bütünleşmeye ve birliğe katkıda bulunduğu, en azından okuldaki standartlaştırılmış müfredat aracılığıyla hangi sosyal sınıfa, etnik ve dinsel kökene mensup olurlarsa olsunlar bütün öğrencilere ortak bir kültürel miras aktardığı yönündeki yaygın kabul günümüzde

sorgulanmaktadır. Bizim araştırma bulgularımız da, Anayasa uyarınca zorunlu ve devlet okullarında parasız olan ilköğretimin, varoluş amaçlarından uzaklaşarak, mevcut “dershane-sınav sistematiği”nin de etkisiyle, bir “toplumsal karmalık” (mixité sociale) yeri, bir kamusal alan olma niteliğini hızla yitirdiğini ortaya koydu. İlköğretim okullarının, bir yandan toplumsal tutunumu (cohésion sociale) pekiştirme, demokratik yurttaşlık bilincini tesis ve teyid etme anlamında bütünleştiriciliği yüksek bir referans ölçütü olmaktan çıktığı tespiti, araştırmamızda ulaştığımız en çarpıcı sonuçlardan biridir. Toplumsal statüleri ve imajları ne olursa olsun, ilköğretim mezunu olmanın, ilköğretim okullarında benzer norm ve değerlerin paylaşıldığı, öğrencilerin ortak yurttaşlık idealleriyle yetiştirildikleri şeklindeki yaygın kabulün bir yanılısına olduğunun ortaya çıkması, izlenen ilköğretim politikalarında köklü bir değişimin kaçınılmazlığının işaretlerini veriyor.

Araştırmamızın bulguları, Türkiye’de ilköğretimin kitleleştiği ama demokratikleşmediği yönündeki tespitlerle örtüşmektedir. İlköğretimden yararlanma biçimi ve düzeyi, bireylerin sosyo-ekonomik konumuna bağlı olmaya devam ediyor. Ailelerin sosyoekonomik düzeyleri ile öğrencilerin ilköğretimden yararlanma biçim ve düzeyleri arasında yakın bir ilişki bulunduğu; orta ve üst sınıf ailelerden gelen öğrencilerin, diğer öğrencilere oranla, daha seçkin okullarda ilköğrenim gördükleri biçimindeki genel kanı ampirik olarak desteklendi. İlköğretimdeki okullaşmanın, okullar arasında nitel ve işlevsel farklılaşma yaratılarak sağlandığı gözlemlendi. Öğrencilerin sosyo-ekonomik profillerinin okullara göre farklılaşması bu sonucu açıklıyor. Seçkin ve dolayısıyla eleyici bir eğitim anlayışının, zorunlu bir eğitim düzeyi olmasına karşın,

ilköğretimden itibaren egemen olmaya başladığı gözlemlendi. Seçkin eğitim anlayışı, eğitimin diğer tür ve düzeylerinde olduğu gibi, ilköğretimde de “kamusallık bilinci” yerine, “özel girişim mantığını” dayatıyor. Bütün eğitim sisteminin başarısının merkezi sınavlara (SBS, ÖSS vb.) endekslenmesi, çocuklarının geleceğini düşünen yurttaşları, kamusal alan dışında, özel seçenekler aramaya zorluyor; kamusal duyarlılığa sahip yurttaşlar yerine bencil tüketici davranışları geliştirmeye özendiriyor.

İlköğretimden yararlanma biçimi ve düzeyinin ailelerin gelir düzeyine göre farklılaşması, ilköğretimin, eğitim ve gelir düzeyi yüksek olan üst sınıftan ailelerin konum ve ayrıcalıklarını yeni kuşaklara aktarmada ve böylece varolan toplumsal hiyerarşinin yeniden üretiminde etkili bir araç olmaya devam ettiğini gösterdi. İlköğretim okulları arasında mevcut toplumsal hiyerarşiye koşut bir hiyerarşi oluşuyor. Bunun sonucunda toplumun farklı kesimleri, paralel eğitim kurumlarında birbiriyle herhangi bir iletişim ve etkileşime girmeksizin ilerleyebiliyor.

Araştırmamızın önemli bulgularından biri, okul bileşenlerinin eğitime yükledikleri anlam ve değere ilişkin anlatılarının büyük ölçüde benzerlik göstermesi oldu. Eğitime tek başına üstesinden gelemeyeceği amaç ve işlevler yüklenmesi ve eğitimin bir tür “insan mühendisliği” ya da “davranış teknisyenliği”ne indirgenmesi biçiminde kendini gösteren pedagojist tutum, eğitimi toplumsal ve siyasal koşullarından bağımsızlaştırıp mutlaklaştırarak eğitimsel ayrışma üretiminde ve yeniden üretiminde önemli bir etken olarak karşımıza çıktı. Okul bileşenlerinin eğitime ve okula ilişkin anlam şemalarının, hem eğitimsel ayrışma olgusu tarafından çizildiğini hem de bi-

zatihi bu olguyu yansıttığını söylemek mümkün görünüyor. Görüşmelerden edinilen bir başka genel izlenim de, eğitimin, okul bileşenlerince, insanın sosyal dünya karşısındaki varlığına bir yanıt arama ve bu dünya içinde kendini konumlandırma çabasında, kısaca kimlik inşasında sunduğu katkılardan çok, bir üst öğrenime ve mesleğe hazırlama gibi araçsal yönüyle anlamlı ve değerli bulunduğu yönündedir.

Araştırmanın bir başka önemli bulgusu ise, okullar arasında ve aynı okul içinde giderek daha görünür olan toplumsal ayrışmanın okulun gündelik yaşam pratiklerinde somutlaşmasıdır. Okuldaki gündelik yaşam, gerilimleri ve çelişkileriyle birlikte sistemin bütün özelliklerinin yansıdığı bir alan olarak karşımıza çıktı. Okuldaki gündelik yaşam içinde, öğrenci-öğrenci, öğrenci-öğretmen, öğretmen-öğretmen ilişkilerinin okulun resmî ya da özel oluşuna göre, devlet okuluysa öğrenci nüfusunun sosyo-ekonomik profiline göre büyük ölçüde değiştiği gözlemlendi.

Bu bulguların genel olarak izlenen eğitim politikaları ve kent politikaları ile ilişkisini nasıl değerlendiriyorsunuz?

Seçkin Özsoy: Araştırma bulgularımızın ortaya koyduğu vahim durum, ülkemizde yıllardan beri izlenen eğitim ve kent politikalarının birikimsel sonucudur ve ne yazık ki, bu gidişatı tersine çevirmeye yönelik herhangi bir girişim olmadığı gibi, bu durumu doğallaştıran ve evrenselleştiren bir ideolojik hegemonya giderek pekişmektedir.

Özellikle 1980 sonrasında uygulamaya sokulan neo-liberal politikalarla kent nüfusunun, toplumsal-ekonomik konumlarına bağlı olarak belirli kentsel mekânlarda yoğunlaşma

olgusu gittikçe artmıştır. Bu gelişmeye paralel olarak, özel okullar ve sınavla öğrenci alan eğitim kurumları dışında kalan geniş bir okul kümesi -devletin eğitim harcamalarını kısması ve okulun pek çok ihtiyacının velilerce karşılanır hale gelmesiyle birlikte- içinde bulunduğu sosyo-mekânsal yoğunlaşma atmosferinden daha fazla etkilenmiş ve okullar arasında ciddi farklılıklar oluşmuştur. Böylece eğitim sisteminde başta okullar arasında derin nitelik ve başarı farklılıkları olmak üzere bir dizi eğitimsel sorun gündeme gelmiştir. Kent nüfusunun belli bir kesiminin toplumsal konumları (etnik ve sınıfsal kökenleri, kültürel ve dinsel aidiyetleri vb.) nedeniyle belirli kentsel ve eğitimsel mekânlarda yoğunlaşması, onların öteki toplumsal gruplarla fiziksel kopmalarına ve diğerleriyle sınırlı bir iletişim ve etkileşim içinde bulunmalarına yol açmaktadır. Kent mekânlarındaki toplumsal, kültürel ve etnik yoğunlaşma ve soyutlanma, demokratik toplumun kendi üyelerini yine kendi ideallerine aykırı biçimde toplumsal, kültürel ve ekonomik bakımdan marjinalleştirmektedir. Bu durum, belli toplumsal gruplara, okul ve benzeri kamusal mekânları kendine mülk edinme ve buralara girişi kontrol etme olanağı veren devlet politikaları ve pratiklerinden de kaynaklanabilmektedir.

Araştırma bulgularımız, genellikle bir “orta sınıf” kenti olarak görülen Ankara’da bile kent mekânları ile onlar içinde yer alan eğitim kurumlarında söz konusu toplumsal/kültürel bölünmeyi görebilmenin güç olmadığını gösterdi. Ankara’da da okullar, öğrenci profili açısından kendi içlerinde homojen bir görünüm kazanırken, her birinin öğrenci başarıları, okul kültürleri, merkezî sınavlardaki başarıları ve öğretmen profilleri birbirlerinden farklılaşabilmektedir. Eğitim kurumlarındaki ayrışma ve ayrıştırıcı süreçler, mezunların

sonraki eğitim kurumlarına, işe ve yerleşim yerlerine dağılımlarıyla yeniden üretilmektedir. Bu nedenle kentteki ve eğitim kurumlarındaki toplumsal ayrışmanın dinamiklerini, bunların birbirleriyle etkileşimini anlamak kent politikaları ve eğitim politikaları açısından önemli olmaktadır. Araştırmamızın, eğitim ve kent politikalarının karar vericilerine ve uygulamacılara alternatif arayışlarında yol gösterebilecek önemli bulgular içerdiği öne sürülebilir.

Araştırma bulgularını ve genel olarak izlenen politikaları birlikte düşündüğünüzde, sizin ortaya çıkan bulgularla, sorunlarla ilgili ne gibi politika önerileriniz olabilir?

Seçkin Özsoy: Eğitimsel ve toplumsal ayrışmanın (yeniden) üretim süreçleri ve dinamikleri, toplumun sınıflı olma haline üstbelirlenir. Dolayısıyla kapitalizm koşullarında eğitimsel ve toplumsal ayrışmayı tümüyle ortadan kaldırmak mümkün görünmese de, ayrışmanın, sessiz çoğunluğun sürekli olarak maruz kaldığı olumsuz etkilerini azaltmak için yapılabilecek şeyler bulunmaktadır. Öncelikle eğitimsel ayrışma ve onu oluşturan toplumsal ve siyasal süreçlere bir şekilde müdahale etmek ve bu bilinçli müdahalenin kamusal nitelikte olması gerektiği açıktır.

Eğitimsel ayrışma ile kentsel ayrışma arasında karşılıklı bir ilişkinin var olduğu gerçeği, bu iki ayrışma süreci arasındaki bağı koparmanın bir yolunu bulmak gerektiğini gündeme getirmektedir. Bunun radikal olarak farklı bir yolunun, ailelerin okul tercih olasılıklarını geliştirmek olabileceği ileri sürülebilir. Ayrışmayı etkili bir biçimde yoğunlaştıran, ailelerin tercih davranışlarına karşı koyma konusunda ileri sürülebilecek tek yol, “haklı gerekçeleri” kaynağında kurutmak, yani okulların niteliğini eşitleme politikasın-

da yoğunlaşmak olmaktadır. Bu da tercih olasılığı kısıtlı sessiz çoğunluğun lehine güçlü bir pozitif ayrımcılığı zorunlu kılmaktadır.

Sabri Güngör:Eğitimde toplumsal ayrışma sorununun ulaştığı boyut, devletin kamu gücü kullanarak ve kamusal hizmetler sunarak yurttaşlar arasındaki toplumsal bütünleşmeyi ve formel dayanışmayı tesis etme, böylece toplumsal ayrışma dinamiklerini kaynağında kurutmak yönünde kendisinden beklenen işlevleri yerine getirmediğini ortaya koyuyor. Okullardaki toplumsal-etnik yoğunlaşma ve soyutlanma, demokratik toplumun kendi üyelerini yine kendi ideallerine aykırı biçimde toplumsal, kültürel ve ekonomik bakımdan marjinalleştirmektedir. Son yıllarda gözlenen toplumsal ayrışma temelli okullaşma dinamikleri, farklı toplumsal grupların farklı okullarda kesin sınırlarla birbirinden ayrışması yönündeki eğilimleri güçlendirerek, birlikte yaşama kültürünün koşullarını ortadan kaldırmaktadır. Giderek kutuplaşan bir dünyada, okullar toplumsal çelişkilerin en yoğun yaşandığı mekânlar olarak öne çıkmaktadır. Tüm yurttaşlara açık bir kamusal alan olmaktan çıkan eğitim, farklı toplum gruplarının sahiplendiği herkes tarafından erişilebilir olmayan özel alanlara bölünmektedir. Eğitimdeki toplumsal ayrışma, sadece zengin ile yoksulun farklı okullara ayrışmasından ibaret kalmamakta, maliyetini bütün yurttaşlarının ödediği bir gelişme biçiminden sadece belli sınıfların yararlanmasına olanak vererek bir sosyal adalet sorunu yaratmaktadır.

Mevcut eğitim politikaları ve eğitim uygulamalarının (merkezî sınav uygulamaları, okul harcamalarının velilerce karşılanması vb.) hazırladığı koşullar altında, ailesinin gelir ve eğitim düzeyi yüksek olan öğrencile-

rin gündelik yaşam pratikleri ve bu pratikler içinde kurdukları bencil ve rekabetçi ilişkiler, toplumun ayrıcalıksız tabakalarından gelen öğrencilerin dışlanmasına, “başarısız” olarak yaftalanmalarına ve bunların sonucu olarak öğrenimlerini sürdürebilmelerinin olumsuz yönde etkilenmesine neden oluyor.

Araştırma kapsamında görüştüğümüz velilerin, çocuklarının eğitimiyle ilgili kararlarında kendi kişisel değerleri ve öznel eğitim beklentilerini temel alarak kendi toplumsal ve mesleki ilişki ağlarından bilgi topladıkları ortaya çıktı. Dolayısıyla okul tercihi alternatifleri konusunda yeterli ve nitelikli bilgi ağlarına sahip olmayan velilerin seçim kapasiteleri de sınırlanmaktadır. Bu durum, eğitim hizmetinin kamusal sunumunda ayrıcalıksız sınıfları gözetken bilinçli ve sistemli politikaların olmaması nedeniyle, bu hizmetten daha önce yararlanan ayrıcalıklı kesimlerin (yükseköğrenim görmüş gelir düzeyi yüksek ana-babaların) eğitim-öğretim sürecine ilişkin önceden edindikleri bilgi, görgü ve deneyimleri kendi çocukları için harekete geçirerek daha iyi bir eğitim olanağına daha fazla kavuşmalarını sağlayabildiklerini gösterdi. Öğrencilerin aileden okula taşıdıkları sosyal, ekonomik ve kültürel sermayenin okulda verilen eğitimin başarısı açısından bu denli belirleyici görülmesi, aileler arasındaki sermaye eşitsizliklerinin veri olduğu ve okulun ailelerin bu eşitsiz konumunu telafi etmeye yönelik herhangi bir bilinçli çabasının bulunmadığı koşullarda eğitimsel ayrışmayı yeniden üreten ve giderek derinleştiren bir etken oluyor.

Son olarak, Türkiye’de eğitim sosyoloji, politikası, ekonomisi gibi önemli alanlarda yapılan akademik çalışmaları nasıl değerlendirirsiniz?

Seçkin Özsoy: Eğitim alanında yapılan “akademik” çalışmaların nitelik ve niceliği konusunda genelleyici ve toptan bir yargıda bulunmak doğru olmaz. Ama ülkemizde eğitim bilimsel teorinin içinde bulunduğu sefalet de yadsınamaz bir gerçek. Eğitim bilimsel teorisinin statükoyu eleştirel bir şekilde incelemekle yetinmeyip eğitimsel gerçekliği değiştirmek ve politik olarak yeniden inşa etmek için olumlu bir şeyler de önermesi gerekliliğini göz önüne alacak olursak, bu konudaki karamsarlığımız katmerleşiyor.

Eğitim alanındaki çalışmalar, çoğunlukla, akademik bir kaygıyla değil de akademik ikbal kaygısıyla yapıldığından, bu çalışmaların entelektüel niteliğinin niceliğiyle ters orantılı olduğunu öne sürmek bir abartı olmayacaktır. Eğitim sorunsalına ilişkin olarak politik referansları sağlam, ideolojik bakımdan tutarlı, epistemolojik ve metodolojik öğeleri güçlü eleştirel çözümlerinin sayısının son derece az olduğu kanısındayız. Bunun sadece ülkemize ve sadece eğitim bilimlerine özgü olmayan nedenleri var elbette. Ama en önemli nedeninin, ülkemizde kendini “eğitim bilimci” olarak tanımlayanların, bunun tam olarak ne anlama geldiğini, neyi niçin kim adına nasıl yaptıklarını sorgulamamaları; politik işlevlerinin ne olduğu konusunda yeterince kafa yormamaları; kendilerini, bilimsellik norm ve değerlerini tanımlayan bir epistemik topluluk, bir kolektif özne olarak inşa edememeleri olduğunu düşünüyoruz. Eğitim bilimci kitlelerinin hali pür melali böyle olunca, elbette eğitim bilimlerinin Türkiye’deki tarihi de bir müdahaleler tarihinden ibaret kalıyor. YÖK’ün 1997 yılında yaptığı son müdahaleyle, akademik bir disiplin olmaktan çıkarılan eğitim bilimleri “öğretmen yetiştirme amacına hizmet eden” bir tekniğe indirgenmiştir. Eğitim bilimcilerin böyle bir varoluşsal müdahaleyle

karşı örgütlü bir direniş gösterememelerinin temelinde de, bir eğitim bilimci özbilincinin henüz yerleşmemesi ve eğitim bilimcilerin bir epistemik topluluk oluşturmamaları olduğunu düşünüyorum. Bu da aslında eğitim bilimlerinin ayrı ve özerk bir disiplin olarak henüz rüştünü ispatlayamadığının ve toplumsal meşruiyetini kazanamadığının başka türlü bir ifadesidir. Sözgelimi, sorunuzda belirttiğiniz gibi, eğitim bilimlerinin bu denli çok sayıda alt disipline (eğitim sosyolojisi, eğitim tarihi, eğitim politikası vb.) bölünmüş olması, eğitimsel gerçekliği kavramamızın önünde bizatihi bir epistemolojik engel oluştururken ve bu tür ayrımlar akademik olmaktan çok idarî kaygılarla yapılmışken, eğitim bilimcilerin kendilerini ve ufuklarını alt disiplinlerin dar sınırlarına hapsedmeleri tam da sözünü ettiğimiz varoluşsal krizin bir emaresidir.

Eğitim konusunda en fazla eğitilmiş kişiler olarak eğitim bilimciler akademik çalışma adına şimdiye değin yapageldiklerini sürdürmenin gönül rahatlığı içinde oldukları sürece pedagojik sefaletin vebali üzerlerinde kalacaktır.

KPSS (Kamu Personeli Seçme Sınavı) Sorunlar, Eleştiriler ve Çözüm Önerileri

Hasan GÜNEŞ*

Kamu Personeli Seçme Sınavı (KPSS), kamu kurumlarında görev alacak personeli belirlemek amacıyla ÖSYM tarafından yılda bir kez yapılan bir sınav türüdür. Ortaöğretim, ön lisans ve lisans kategorilerinde yapılan bu sınav, her düzeyde eğitim görmüş olanlara devlet memuru olabilme hakkı tanımaktadır.

Çok farklı alanlarda memurları seçmeyi amaçlayan KPSS sınavında, esas ilginç olan öğretmen adaylarının durumudur. Öğretmen adaylarını seçmeye yönelik KPSS sınavlarının gerek içeriği gerekse sonuçları bakımından tartışılmalıdır. Dört yıl süreyle verilen meslek eğitimi hiçe sayılarak gençlerin geleceği içeriği tartışmalı birkaç saatlik sınava tabi tutulmaktadır. Sonuçları açısından bakıldığında, KPSS sınavının geçerliliğini sorgulamak da hemen hemen her yurттаşın ve yetkilinin temel sorumluluğu olmalıdır.

Her başarısızlık durumunda, öğretmen adayları çeşitli duygusal çöküntülere girmekte; bazen ölümlerle sonuçlanan intihar girişimleri yaşanmaktadır. Yazar, bir öğrencisinin, KPSS sınavını kazanamadığını öğrendikten sonra hareket halindeki trenin önüne atlayarak bir ayağının yitirmesine yol açtığına tanık olmuştur.

KPSS sınavını kaybeden öğrenciler, için-

de bulunduğu toplumdaki kişi ve kişilere yoğunlaşmakta sorun yaşamaktadırlar. Ayrıca, duygu ve düşüncelerini kendi başına yönetmede güçlük çektikleri gibi bağımsız karar verebilme, kendine yetebilmede yetersizlik gösterebilmektedirler. Dahası, hayata bakış açısı ve amaçlarını belirlemede de güçlükler yaşayabilmekte; başka kişilerin ve dış koşulların etkisinden olumsuz yönde etkilenmektedirler.

Diğer taraftan, sınavda başarısız olduğunu düşünen gençlerin psikolojik olgunluğa erişme ve kendilerini yetersiz hissetme yaşadıkları diğer sorunlardandır. Bundan dolayı sosyal ilişkilere etkin katılım gösterememektedirler. Yoğun üzüntü, öfke ve suçluluk gibi duygu durumlarıyla karşı karşıya gelmektedirler. Bu gençler, kendi yaşamına temel oluşturacak bir değerler grubunu oluşturmada güçlükler yaşayabilmektedirler.

Öğretmen adaylarının öğrencilik süreci de sorunsuz değildir: Derslere karşı ilgisizlik, öğretmenlik mesleğinin gereklerini içselleştirememe, kendini KPSS sınavını geçmeye şartlandırma gibi sorunlarla yüzleşme, henüz eğitim sürecindeyken aday öğretmenin öğretmenlik yaşantısını olumsuz olarak etkilenmektedir.

*Öğrt. Grv. Adıyaman Üniversitesi, Eğitim Fakültesi

Sınavda başarısız olan öğrencilerin devlete ve ailesine bireysel maliyetine baktığımızda da karamsarlığı düşmemek elde değil. 2007-2008 eğitim- öğretim yılında yapılan bir araştırmanın sonuçları çok ilginçtir. (C. Ergin EKİNCİ, 2009:128) : Cumhuriyet, Hacettepe ve Erciyes Üniversiteleri Eğitim Fakültelerinde yapılan araştırmada 4 yıllık eğitim fakültesi öğrencisinin ortalama olarak devlete maliyeti 16 Milyar 528 milyon TL. Öğrencinin kendi bireysel maliyeti ise 15 Milyar 380 Milyon TL dir. Kamu harcamaları ve öğrencinin bireysel maliyetleri toplam 31 Milyar 908 Milyon TL.

Atama bekleyen öğretmen adaylarının sayısı da göz önünde bulundurulduğunda durumun daha içler acısı olduğunu görmekteyiz. Bu gün itibari ile atama bekleyen öğretmen adayı 320.000'dir. Bu öğrencilerin devlete maliyetleri toplamı 5 trilyon 296 Milyar 400 milyon TL.dir.

Bu olumsuzluklarda, eğitim tarihimizde yapılan hatalar önemli bir alanı kapsamaktadır. Hataların en büyük payı hükümetlere ve YÖK sistemine aittir. Özellikle, Refah-Yol hükümeti döneminde mesleği öğretmenlik olmayan üniversite mezunları öğretmen olarak atanmıştır. Ayrıca, zamanında fen-edebiyat fakültesi mezunlarına öğretmenlik hakkının tanınması, hem bu fakültelerin hem de eğitim fakültelerinin kuruluş amaçlarına aykırı görünmektedir. Çünkü fen- edebiyat fakülteleri çeşitli branşlarda bilim adamı yetiştirirken eğitim fakülteleri öğretmen yetiştirmektedirler.

Diğer yandan, hükümetler ve YÖK, mevcut eğitim fakültelerindeki bölümleri güçlendirme yoluna gitmeyerek, birbirine ya-

kın üniversitelerde aynı bölümler açarak taleplerin artmasına yol açmaktadırlar. Böylece, arz ve talep dengesizliği doğmaktadır. Yani hükümetler fazla talep yaratırken YÖK de arzı yaratmaktadır. Ancak buna karşın hükümetler, yarattıkları talebi karşılama yoluna gitmemektedirler. Bütün bu olanlar çözümün nasıl sağlanacağı sorusunu gündeme getirmektedir. Bizce sorunun çözümü ülke gerçeklerine uygun insan gücü planlamasıyla olanaklıdır.

Kaynak:

Ekinci, C.Ergin, "Türkiye'de Yükseköğretimde Öğrenci Harcama Ve Maliyetleri", Eğitim ve Bilim, Yıl:2009, S:128

Queer Pedagoji: Praksis (Nâ)Mükemmelleştirir! (Praxis Makes Im/Perfect)¹

Mary Bryson

British Columbia Üniversitesi

Suzanne de Castell

Simon Fraser Üniversitesi

Çev. Çağrı Yüce

Bilge Sevim Soykut

Bu makale, post-yapısalcı öznellik teorileri ile özcü kimlik yapılandırmaları arasındaki gerilimleri, yazarlar tarafından birlikte verilen bir lezbiyen ders müfredatı kapsamında incelemektedir. Eğitimden geçirilen öznelerde bir “normallik” üretimine bilhassa karışıp müdahale etmek üzere kasten uygulamaya konulan bir radikal eğitsel praksis olan “queer pedagoji” üretimi çerçevesinde bu ilişkiye dair hedefleri, organizasyon prensiplerini, içeriği ve neticelerini anlatmaktayız. Marjinalize edilen özneler ve bastırılan bilgilerin müfredatça içerilmesi çerçevesinde belirgin bir “tüketim etiği” savunması yapmaktayız. Belirgin müdahalelerimize karşın, bu yola dair kritik bir analizimizle belirtmekteyiz ki, bu süreçteki tüm eylemlerimiz beyaz heteroseksüel egemenliğin sürekli ve kaçınılmaz perdelemesinden etkilenmektedir, öyle ki: (a) bağlı kılınan her bir kimlik her zaman marjinal kalmıştır ve (b) bu kurum kapsamında “lezbiyen kimlik” her zaman sabit ve kararlı olmuştur, yekpare bir “lezbiyen kimlik”i açıkça eleştiren, karşısında duran ve yeniden yapılandıran bir süreç içerisinde dahi.

Giriş

Ne de olsa, o ki her zaman en az iki/dört davranış tarzıyla hareket eden; “senin gibiyim”i tekrarlarlarken bir yandan sürekli olarak farklılığa işaret eden, “ben farklıyım”ı hatırlatırken de erişilen her bir ötekilik tanımını alt üst eden, uygunsuz/laştırılmış Ötekidir. (Trinh, 1986)

Bu makale, post-yapısalcı öznellik teorileri ile özcü kimlik yapılandırmalarının politik/pragmatik gerekliliği arasındaki gerilimleri, en azından prensipte mümkün olan (örneğin bkz. Fuss, 1989) teorik çözümlerinin bakış açısından değil, pedagojik pratik kapsamındaki süregiden çözümsüzlükleri açısından incelemektedir.

“Queer”² eğitimciler olarak “açık” olmakla ortaya çıkan olasılıklar ve yaratılan tehlikeler üzerine açıkça konuşmanın ya ölçüsüz bir kendini beğenmişlik ya da şiddetli mazoşizm kaynaklı bir söz edimi olduğuna dair geçmiş tecrübelerimizin ışığında bu makaleyi yazmayı uzun zamandır ertelemekteydik! Aynı şekilde, “bir lezbiyen olarak” konuşan kişi tutarsız “yabancı” –bir marjinal özleştirilmiş kimlikle sıkı sıkıya içselleşen bu koşula katılmak için, ne ironiktir ki farklılığımızı adlandırmamız gerekmektedir– ko-

numundadır, sanki kendi ontolojik mezarını kazıyormuş gibi. Lezbiyenlik –bunun, “kendi ismini söylemeye cüret edilen bir farklılık” olması nasıl bir fark yaratabilirdi? Biz kimiz ki, “Alt”ın konuşabileceğini iddia edebiliyoruz (bkz. Spivak, 1988)? “Queer olma”nın “oluşundan” bahsetmek tehlikelerle –hem kültürel hem de jeopolitik olarak bulunulan konumun bir fonksiyonu olarak ayrıntılanan risklerle– doludur.

Şanslı bir azınlık için, bu risklerin doğası maddi ya da ekonomikten ziyade temelde estetikdir. Örneğin Kuzey Amerika akademik çevresi içerisindeki mevcut entelektüel trendler, cinsel yatkınlıkların edimsel fonksiyonu üzerine bir vurgu dikte etmektedir (bkz. Butler, 1990; Escoffier, 1990). Karmaşa, ihlal ve parodi moda iken sorunsallaşmamış ya da tutarlı “kimlik”e yönelik “özcü” itirazlar ise modası geçmiş durumdadır. Bu alanlarda kişinin bir konuşmacı olarak karşılaştığı en büyük tehlike özcülük ya da belki ırkçılık veya sınıfçılık suçlaması dahilinde olabilmektedir.³

Lakin, eğitimin çeşitli “alanlarında” –söylemsel ya da şekillendirilmiş olarak– heteroseksizm ve homofobi yaygınlıkla bulunmaktadır (Friend, 1993; Khayatt, 1992; Sedgwick, 1991). Ve bu durum, Kanada gibi tek bir örnekte açıklanan şu gerçeklerin aksine yine varolmaktadır (a) cinsel yönelim, hem federal olarak kimi durumlarda hem de bölgesel olarak insan hakları koruması içerisinde adı konmuş bir zemin teşkil etmektedir, (b) pek çok okul idaresi cinsel yönelime dayalı ayrımcılığa karşı politikalar yürürlüğe koymuştur ve (c) pek çok yerel yönetim cinsel yönelimi öğretmenlerin sözleşmelerinde işe almada eşitlik koşulları içerisinde kapsanmasına özel olarak hükmetmiştir. Örnek olarak British Columbia Öğretmenler Federasyonu’nun (British Columbia Teachers’ Federation (BCTF)) haber dergisi Teacher’da homofobi

bi ile lezbiyen/gey öğrenci ve öğretmenlerin özel gereksinimlerine dair yayımlanmış iki makaleden (biri B.C. Gey ve Lezbiyen Eğitimciler diğeri de gey bir öğretmen tarafından yazılmıştır, bkz. Teacher, 1991,³[7] and ⁴[1 and 4]) sonra yayınlanan mektupları ele alalım. Yedi mektuptan beşinin yazarları, “eşcinselliği hoş gören makaleler” olarak adlandırdıkları bu yazıları yayınlamakta BCTF’nin editoryal yargısını kızgın bir üslupla derinlemesine eleştirmiştir. Bu mektuplarda, öğretmenler örneğin; “Hepimizin kendini koruması gereken AIDS salgınının eşcinseller tarafından topluma bulaştırıldığı açıkça bilinmekteyken nasıl olur da bir kişi gey ve lezbiyenlere karşı duyulan korkunun mantıksız olduğunu söyleyebilir?”; “Homofobi, eşcinselliğe karşı doğal olmayan bir korku olarak tanımlanmaktadır. Gerçekte ise, doğal olmayan ve zararlı pratiklere karşı gelmekten daha doğal hiçbir şey yoktur”; “Yaşam biçimlerini, toplumun büyük çoğunluğunun doğal değil diyerek reddettiği bu yaşam biçimini, genç insanlarımız nezdinde haklı göstermeye çalışan böylesi bir grubu reddediyorum ve varlıklarından dolayı şoka uğruyorum. BCTF’nin bu gibilerine bu platformu sunmayı uygun görmesi de beni sinirlendiriyor.” Destek verir nitelikteki iki mektup oldukça kısıydı ve biri emekli bir öğretmen diğeri ise anonim bir yazar tarafından kaleme alınmıştı. İsim veren bir çalışan öğretmen tarafından yazılmış tek bir mektup bile yayınlanmadı. Bu mektupların yanında yazılan tek editoryal yorum “konu üzerinde çeşitlilik arz eden perspektiflere” yer vermenin öneminden dem vurmıştır. En inanılmaz ve hayal kırıklığı yaratıcı husus ise bu mektupların büyük çoğunluğunun BCTF’nin cinsel yönelimin kamusal eğitim sisteminin her aşamasında hem insan hakları savunusu hem de etkin müdahaleye temel bir cephe olduğu yolundaki kendi belirgin politika taahhütlerine doğrudan aykırı ifadeler içeriyor oluşuydu. Çalıştığımız üniversite eğitim fakültelerinde, “queer olmak”

üzerine konuşmak iğrenç bir ihlal sayılır –“memuriyet statüsüne aykırı/savunulamaz söylemsel duruş” içerisinde bulunmak (Brossard’dan alıntı, 1988) olarak başka yer ve şekillerde (Bryson ve de Castell, 1993b) karşımıza çıkan bir söylemsel olanak/sızlık– ve günlük hayat içerisinde heteroseksist davranışlar, uzun-vadeli sosyal dışlanma, kişisel profesyonel marjinalleştirme ile statü ve performans gözden geçirmeleri hakkında ve “alakalı” (yani, beyaz, orta sınıf heteroseksüelleri ile alakalı) “iş” çıkarmak (akademik dergilerde yazı yayımlatmak) hakkında süreklileşen “hatırlatmalar” (açıkçası tehditler) şeklinde cezalandırılır. Geleceğin eğitimcilerini yetiştirdiğimiz sınıflarda, öğrencilerin doğrudan sorgulamalarıyla dahi olsa “açığa çıkmak” nefret, sözlü sataşma tepkileri ve belirgin şekilde ceza verme amaçlı öğrenci değerlendirmelerine sebep olmuştur. Mahallelerimizde “queer” olarak kimliklendirilmek, sözlü saldırıdan uzun vadeli fiziksel engelliliğe yol açan linç eylemlerine dek varan neticelere yol açmaktadır. Ve bu liste uzayıp gider ...

Sınıfta “queer” olmak nasıl bir fark yaratır? Bu ne anlama geliyor ki –queer olmak? Cinsel ve duygusal ilişkilerimizi kiminle, nasıl yeniden şekillendirdiğimiz neyi fark ettiriyor? Nasıl olur da günümüzde mevcut olarak pedagojik hususlarda liberal eleştirel konuşmalar (örn. Aronowitz & Giroux, 1991; Burbules & Rice, 1991; Weiler, 1988) queerlerin metinler arası kelimelerinde yüksek sesle yankılanırken —Foucault (1980b, 1982), Butler (1990), Fuss (1989), Lorde (1984), Barthes (1977), Rubin (1975, 1981, 1984), Rich (1979), de Lauretis (1987), Moraga ve Anzaldúa (1983), Wittig (1980) ve diğerleri— cinsiyetleri/cinsellikleri hem eğitsel söylemlerdeki metinsel olarak inşa edilen öznelerde hem de kurumsal okul süreçleri içeriklerinde barınan gerçek somutlaşmış öznelerde farklılığın üretimi ve cisimleştirilmesi üzere sarmalamaya devam eden

ağır iradi sessizlik örtüsü bu paradoks içinde varolabilir? Günümüzün pek çok etkin ve post-kritik pedagojik söylemler içerisinde yaygınlıkla alıntı yapılan yazarları queerdir, ancak bunların pek azı, queer olarak “açığa çıkmayı”, “onlardan biri gibi konuşmayı” tercih ediyor ve neredeyse hiçbiri pedagojik süreçlerde kendi cinsel kimlikleri özelinde pedagojik süreçlerde cinsel farklılığın yarattığı etkiden bahsediyor. Bu fark yaratan bir farklılık değil midir? İşte bu durumda, büyük ölçüde çekimserlik ve tereddütle, queer kimlik politikaları ve pedagojik pratiklerin dikenli hususlarını “onlardan biri gibi konuşarak” doğrudan irdeliyoruz. Etten ve kandan konuşan/hareket eden lezbiyen ve gey öznelerin pratikteki muazzam görünmezliği, postmodern pedagoji olarak geçen şeyle her karşılaştığımızda yüzümüze tam on ikiden vuran olağanüstü metinsel nesneleştirme ve iç etme eylemleriyle birleştiğinde, nihai olarak “açık” konuşmamayı imkansız kılmıştır. Bu makale, sorunsallaşmış cinsel kimlikler ve özgürleştirici pedagojiyi, 1991 yılında Kanada’da büyük bir şehir üniversitesinde beraber verdiğimiz bir “lezbiyen çalışmaları” lisans dersinin (WMST 6664) özel kapsamı içerisinde irdelemektedir. Biz bu dersi, burada “queer pedagoji” olarak gönderme yapılan şeyin bir örneği –bir geleneklere-aykırı öğretim ya da bu özel durum için, bir “edimsel eylem” amalgamı– olarak (Butler, 1990) tasavvur ediyor, her zaman çoktan (Derrida, 1993) heteroseksüel olarak kodlanmış akademik kadın çalışmaları programları iç/eris/inde, “cinsiyet ihaneti”ne (Bryson, de Castell, ve Haig-Brown, 1993) dair potansiyel özgürleştirici düzenlemeler olarak tasavvur ettiğimiz radikal bir forma yeniden can veriyoruz.

Modernizmin kritik beyaz atlılarının (Habermas gibi) görünürde özgürleştirici projelerine dair belirsizlik ve çelişikliğin gündem olduğu böylesi bir dönemde, praksişi –ki tipik olarak düşünömsel, yeniden kurucu

eylem olarak kavramsallaştırılır– genellikle aşırı soyut, estetik açıdan rahatına düşkün, siyasi olarak çelişik ve şapşalca metinsel-leştirilmiş olan postmodern teori çıkarım formlarına karşı gerekli bir düzeltici olarak tasavvur etmekteyiz (bkz. Lazarus, 1991). Baskının üretimi için anahtar alanlarda gerçekleştirilen düşünümsel muhalif eylemler anti-Semitizm, ırkçılık, homofobi, seksizm, sınıfçılık ve diğer hegemonik şiddet formlarının eğitsel (ve diğer) kapsamlar içinde hızla çoğaldığı bir ortamda artık tercihe bağlı olduğu görünmemektedir. Bu makalede, bir lezbiyen çalışmaları ders programı tasarlamak ve beraberce yönetmek, bir çeşit “queer praksi” yaratmak üzerine kendi çabalarımıza odaklanmaktayız. Bu çeşit dönüştürücü bir iş, feminist post-yapısalcı öznel teorilerinin biçim bulmuş bir uygulamasını temsil etmektedir (Ellsworth, 1990; Luke, 1992) ki bunlar içerisinde biz aynı anda cinsellik, kimlik, farklılık, temsil, söz hakkı ve pedagoji hususlarına eğilmeye çaba göstermekteyiz.⁵

Gerçekte/Eylemde Queer Pedagoji

Öznel ve pedagoji üzerine fikirlerimiz, “Lezbiyen Özneler Meselesi: Uç Noktadan Feminizm/ler?” başlıklı bir Özel Konular dersi⁶ olan WMST 666’yı birlikte verirken yaşadığımız çelişkili ve zaman zaman cefalı ve kafa karıştırıcı deneyimler ile bir karar noktasına varmıştır. Yeniden yapılandırmanın postmodern söylemleri ile temsilin post-kolonyal, post-feminist söylemleri arasındaki teorik gerilimler WMST 666’yı içerisinde konumlandığımız kavramsal düzlemi yaratmıştır. Bu gerilimleri konumlandırmanın vücuda getirdiği potansiyel olarak çelişkili konu, “Konunun ölümünü ilan etmek için, kişi öncelikle konuya dair kişilerden biri gibi konuşma hakkını kazanmış olmalıdır” (syf. 237) diyen Rosi Braidotti (1987) tarafından düzenli bir biçimde özetlenmiştir.

Postmodern kimlik politikalarının paradoksal neticelerinin Braidotti tarafından dile getirilişi rehberliğinde, dersin yapısını için iki ana soru üzerinde yoğunlaşmayı seçtik.

Öncelikle, kültürel temsil ve söz hakkının talep edilmesinin illaki özcülüğün kaçınılmazlığını gerektirip gerektirmediği sorusunu sorduk. Cinsel farklılığın bilinçli temsiliyetleri –mesela lezbiyen cinselliği– baskılanmış bir grubun söz hakkı, görünürlük ve yetkilendirmeye yönelik mücadeleleri açısından anahtar ve etkili bir rol oynamaktadır. Lakin, bu kültür-inşa eden strateji sıklıkla bir açık özne/madde sureti yaratmakta ve burada asıl çoklu öznellikler, çelişkiler ve altüst edişler ile kimlik parçalanmaları bulunmaktadır. İkinci olarak, teorik ya da politik açıdan bir kimlik politikası –özellikle de “uçlarda” inşa edilen bir kimlik– tutarlı bir strateji olup olmadığını sorguladık. Özellikle ana akım feminist kuramlaştırma ile ilişkili olarak, lezbiyen ve feminist teori/praksi arasındaki ilişki net değildir ve sıklıkla her iki taraf için fırtınalı ve tatmin edici olmayan bir birliği ortaya koyar. Feminist kuramlaştırmadaki dönüştürücü büyüme için seksenlerdeki en büyük itici gücün “uçlardaki” çalışma –özellikle beyaz olmayan kadınlar tarafından– olduğunu söylemek yanlış olmaz gibi gözükse de, “uçlarda” bir alan işgal etmek hem sınırları derinleştirmek ve olasılıkları kısıtlamak yönünde hem de bu konumlanmalarla mücadele için alan olagelmıştır (Chung, Kim, ve Lemeschewsky, 1987; Culley ve Portuges, 1985; Hooks, 1984; Omosupe, 1991).

“Kimliğin” temsilinde sadece içerik değil aynı zamanda biçim yönünden de irdeleme yapmaya niyetli olduğumuzdan dolayı, tipik olarak kısıtlı olan lezbiyen kimlikler ve kültürlerin radikal temsillerinin üretimine ve erişimine dair olanakları genişletmek ve yeniden yapılandırmak umuduyla geniş bir yelpazede kaynakları (radyo, video, fotoğ-

raf, masa üstü yayınlar ve benzeri ürünler ve üreticileri) WMST 666 dersimizde (sınıflarımıza davet ederek ve/veya ekipman yahut talimatların kullanımını sağlayarak) kullanıma açtık. “Radikal” derken kast etmeye çalıştığımız nokta, dersin ana hedeflerinden birinin queer kimlik politikalarının çeşitli projeleri tarafından meydana getirilen tehlikeli arenaya “gözler ve kollar açık” halde dalmak olduğudur (bkz. Escoffier, 1985a, 1985b; Fuss, 1989; Omosupe, 1991; Phelan, 1989).

Pedagojik anlamda konuşursak, biz WMST 666’yı şu şekilde yapılandırdık. Ders, lezbiyen özneler tarafından, toplum-tabanlı lezbiyen kimlikli kültürel yapılanmaları içerisinde aktif rol alan –fotoğraf, tiyatro, kanunlar, AIDS çalışmaları, müzik ve video üretimi ve benzeri alanlarda çalışan– insanlar tarafından verilen bir dizi “metin” ve sunumlar etrafında şekillendirildi. Değişken imleç “lezbiyen” öznesinin bell hooks’un (1990) iç içe geçmiş baskı kuvvetlerini anlattığı şekilde “egemenlik sistemleri” için alanlar olarak işlediği/işleyebildiği aş, etnisite, ırk, sınıf, vücut boyutu ve diğer anahtar eksenlerde tanımlı bir fonksiyon olarak farklı şekilde yapılandırılabilmesi çerçevesindeki yollarla öğrencileri buluşturabilmek adına geniş bir sunum sahipleri ve metinler yelpazesi seçtik. Video, fotoğraf, masa üstü yayım ve benzeri üretimlere erişim ve rehberlik sağlanan öğrencilerden WMST 666 süresince bireysel ya da işbirliği içinde, lezbiyen kimlik/temsiliyetin kimi hususlarını irdeleyen bir proje hazırlamaları ve her türlü uygun teknolojiden yararlanmaları istendi. Örneğin –Kiss & Tell Collective olarak bilinen– üç lezbiyen sanatçı gelip “Drawing the Line” başlıklı yaygın dağıtım alanı bulmuş fotomontajları hakkında bir okuma gerçekleştirdiler (Kiss & Tell Collective, 1991).

Bu etkileşimli sergide izleyiciler, üstüne yazılabilir yüzeyler üzerine yerleştirilmiş

“lezbiyen seks” fotoğrafları bulunan bir oda içerisinde dolanmaya davet edilir. İzleyicinin bakışı altında bu fotoğraf montajları, tepkiler, aşılma ya da erişilemeyen algı limitleri, hoşlanılan şeyler, hoşlanılmayan şeyler ve benzerinin anlatıldığı bir satırlar ve yorumlar karışımı ile dokunan birer yüzey haline gelir. Sadece kadın izleyicilere metin yazılabilir duvarlara erişim izni verilmekte; erkek izleyicilerin yorumları ve çizgileri yakın bir noktaya yerleştirilen bir masa üzerindeki defterde toplanmaktadır. Bugüne kadar bu sergi, Kanada, Birleşik Devletler ve Avusturalya’yı gezmiş, bu esnada temsiliyet, ırk, cinsellikler ve kimlik üzerine pek çok tartışma başlatmıştır. WMST 666’da sanatçılar üç kısım halinde yazılmış, çalışmalarını ve içerilen çelişkileri –“Bir fotoğrafı ‘lezbiyen’ yapan nedir?” “Neden bu fotoğraflarda hiç siyahii lezbiyen yok?” “Peki ya erkeklerle cinsel ilişkiler yaşamaktan hoşlanan lezbiyenlerden ne haber?” “Ya betimlenen cinsel etkinlikler? Bunlar modeller –biz/onlar gerçekten seks yapıyor muyuz?” ve benzeri– anlattıkları bir parça okudular. Öğrencileri lezbiyen-kimlikli kültürler ve tarihler üzerine postmodern, yapıbozucu bir perspektiften sağlanan teorik perspektiflerle tanıştırmaya yönelik bir strateji olarak, daha sonra “Lezbiyen Flört Oyunu” olarak tanımlana gelen ve başlangıç dönemi kadın çalışmaları müfredatını simgelemiş “Dönemler Boyunca Lezbiyenler” yaklaşımının bir parodisi olan bir etkinlik yarattık. İlk hafta boyunca, öğrenciler kurayla üzerlerinde “tarihte (kimilerince) önem arz etmiş Kuzey Merikalı (çocuklukla) lezbiyenlerden” iki isim (örneğin “Jane Rule ve Pat California,” “Lee Lynch ve Gertrude Stein,” “Gloria Anzaldua ve Cherrie Moraga,” “Bessie Smith ve Ma Rainey,” “Sappho ve Artemis Oakgrove”) yazılı bulunan kağıtlar çektiler. Bunun ardından öğrenciler, çektikleri iki kişi arasında geçen tarihi bir “flört” üzerine odaklanan bir sunum hazırladılar. Bu etkinlik çift amaca yönelikti: ilk olarak, katılım-

cuların bir grup olarak kendi tarihlerimiz içerisinde standart olarak “görmezden gelinen” bilgileri, yalnızca adını bilip başka hemen hiçbir şey bilmediğimiz kişiler hakkında bir şeyler öğrenebilmek adına aramasını gerektirmekteydi. İkinci olarak, bu ikilinin neler hakkında tartışacağı, kavga edeceği, çekici bulacağı, beraber yapmaktan hoşlanacakları şeyler hakkında düşünerek öğrenciler bir “kimliğin” inşasında varolan pek çok sosyal ve tarihsel beklenmedik ayrıntıyı düşünerek, “kimliği” “toplumun” bir fonksiyonu olarak keşfetme şansına sahip oldular.

Benzer şekilde, söylemsel biçimde üretildiği şekliyle lezbiyen kültür, tarih ve kimliğin biçimlendirilmiş ve insan eliyle yapılmış doğasını maddeleştirmek üzere, “Lezbiyen Riziko” adlı sahte pozitivist, alenen ironik “Lezbiyenler Hakkında Bildiklerimiz” oyununu yarattık. Öğrenciler ders periyodu boyunca Riziko sorularını yarattı ve bunlar birleştirilerek Lezbiyen Riziko yarışmasının ilk versiyonunu meydana getirdiler; bu oyun da final sınavına bizim alternatifimiz olarak son derste Vancouver’ün lezbiyen topluluğundan bir harici “uzmanlar” takımına karşı oynandı. Eğitimciler olarak biz, “lezbiyen” ve “cinsel yönelim” kavramlarını asla tanımlamamaya ve “lezbiyen” olarak sunulan malzemeyi heteroseksüel kimlikli malzemenin karşısında düşünmemeye karar verdik. Kimliklerin inşasında farklılığın nasıl görev yaptığı hakkında ve farklılığı, özellikle kurumsal veya siyasi projelerle ilişkili olarak kuramlaştırma gereksinimi üzerine ders periyodunun ilk haftalarında uzun uzadıya tartıştık. Dedik ki, sınıfta “tüketiciler ve izleyiciler” bulunamaz ve buradan doğru diyalog için olasılıkları dile getirirken her birimizin net bir “tüketim etiği” ile bir “reflektif bakış” geliştirmesi gerektiğini ifade ettik. Derse katılımımız için dile getirdiğimiz ve irdelenmemiş amaçlarımızın önemi hakkında, özellikle öz-kimlik ilişkisi temelinde konuştuk. Lezbiyen-kimlikli bir alan

içerisinde imtiyaz ve otorite hususları farklı işleyeceği ve farklı devridaim edeceği için kendilerini heteroseksüel olarak tanımlayan öğrencilerin bu hususları yeniden irdelemeleri gerekeceğini anlattık.

Beyaz katılımcılar da benzer şekilde, lezbiyen tarih, kültür ve praksinin varsayılan evrensel temalarının söylemleri içinde çoğunlukla adı konulmamış bir mecburi beyazlık varsayımı ile uğraşmak durumundaydılar. Öğrencileri sınıf projelerini işbirliği içinde yapmaları konusunda ve bu süreç içerisinde farklılıklarının birlikte üretken ve eşitlikçi şekilde çalışabilme yetileri ya da eksikliği üzerindeki etkileri üzerine yoğunlaşmaları yolunda teşvik ettik.

Neticelerin Keşfi/Gizlenmesi

WMST 666 bünyesindeki öğrenciler, 13 beyaz kadın ve 2 siyahi kadın içermekteydi. Öğrenciler bir sınıfsal yelpaze tanımları yapıp, ilk etapta ya cinsel yönelimleri hakkında sessiz kalma ya da kendilerini “açık yaşayan” lezbiyenler olarak tanımlamayı seçtiler. Çok kısa zamanda sadece, örneğin beyaz ten rengi gibi –misal heteroseksüel tanımlı bir siyahi kadın ve hem siyahi hem beyaz, biseksüel ve lezbiyen tanımlı kadınlar–durumlardan gelen imtiyazların ek çelişkileri ile ya da bunlarsız olarak, hayatları baskı içerisinde yapılanmış öğrencilerin dersimiz içinde tanımlanan çalışma içerisinde etkin şekilde çalışabildiklerini fark ettik. Beyaz heteroseksüel kimlikli (pek çoğu kadın çalışmalarında ana dal öğrenimi görmüş) öğrenciler çalışma saatleri içinde biz eğitimcileri ziyarete gelip sınıfta etkin katılım sağlama konusunda karşılaştıkları zorluklardan bahsettiler ancak bu sorunlarını asla ders saati içerisinde dile getirmediler. Bu hususta örnek olarak, heteroseksüel tanımlı beyaz öğrencilerin, mesela Audre Lorde ve Mary Daly ya da K. D. Lang ve Ferron arasındaki ilişkiyi hayal etmekteki acizlik-

lerinin acılı birer itirafı niteliğini taşıyan, “lezbiyenler hakkında” cansız sunumlarını yapabildiklerini gördük. Beyaz heteroseksüel tanımlı kadınlar güncelerinde, kendi öz kimliklerinin yapılanmışlıkları üzerine düşünmek için metinsel ya da sınıf-içi kimlik tartışmalarından faydalanmamış, ancak bunun yerine soyut argümanlar ve “eleştirel” rasyonellik temelinde malzemeyi tüketmeyi ya da reddetmeyi seçmişlerdir. Lezbiyenler ve lezbiyenlik bu biçim içinde tümüyle “akademik” amaçlar için sorumsuzca sahiplenilen metalaşmış metinler ya da yapay olgular haline gelmiş; bu öğrenciler de daha önceki tüketim etiği hakkındaki uyarılarımızı tanımazlıktan gelmiş duruma düşmüşlerdir. Maddesel ya da sembolik bazda heteroseksizm ile şiddet biçiminde hiç doğrudan deneyimi olmamış öğrenciler, sınıfa ayrıcalıklarını göz önüne seren ve sınıftaki lezbiyenlerin ihtiyaçlarını karşılamakta emniyet ihtiyacı ve kişisel gizlilik hakkı bakımından aciz kalan sorular sormuş ve ricalarda bulunmuştur. Şaşkınlıkla, yavaş yavaş anladık ki bir şekilde biz farklılık/lar/ın inşası için bir temel olarak lezbiyenlik üzerine selektif biçimde yoğunlaşmakla, farklılıklar ötesinde birlikte çalışmayı görünürde ulaşılamaz bir hedef haline getiren etkin bir biz/onlar yapısı yaratmış olduk; lakin bu zaten bizim açık şekilde orijinal amacımızdı.

Çoğunlukla sessiz olan öğrencilerin büyük bir kısmının lezbiyen olarak “geçtiği” zorlu bir ilk aydan sonra, kendilerini “açık yaşayan lezbiyenler” olarak tanımlayan öğrenciler ve biz eğitmenler –lezbiyen öğrencilerin emniyeti uğruna büyük oranda aldatmacanın döndüğünü hissederek– kendilerini heteroseksüel olarak tanımlayan öğrencilerin sınıf-içi yorumları/çalışmalarını kendi deneyimlerine başvurarak ve açıkça kendi ayrıcalık ve baskı güçleri ile uğraşarak konumlandırırlarsa tartışmalar/işbirliği projelerine daha iyi katkı yapabilecekleri tavsiyesinde bulunduk. Söylemeye gerek yok ki bir son-

raki ay otorite ve deneyim kavramlarının aldatıcı zemini üzerinde pazarlık yapmakla harlandı ancak sonuçta: iki heteroseksüel tanımlı kadın sınıftaki “konuşmaları” için sorumluluk almaya başladı; biseksüel tanımlı kadınlar sıkı bir arkadaş grubu kurdu ve bir dizi yardımlaşma yemeği ve sınıf dışı buluşmalar düzenledi; lezbiyen tanımlı öğrencilerse WMST 666 dışında düzenli olarak buluşan, tartışmaların, planlamaların, strateji konuşmalarının ve bol bol dansın yer aldığı güçlü bir arkadaş grubu kurdular.

Biseksüel tanımlı ve lezbiyen tanımlı öğrenciler arasında oldukça güçlü bir koalisyon vücuda geldi –özellikle ırkçılık ve anti-Semitizm karşıtlığı mevzularında.

Dersin sonu itibariyle, biri dışında tüm heteroseksüel tanımlı öğrenciler bireysel olarak yaratılmış, kelime işlemciler üzerinde üretilmiş standart makaleleri tamamlamayı seçtiler. Bu öğrenciler, kimlik ve farklılık konularını örneğin diğer kadın çalışmaları dersleri gibi kurumsal bilgilerin heteroseksizmine dair bir eleştiri yoluyla ele aldılar. Geleneksel “final makalesi” yolunu seçmeyen tek heteroseksüel kimlikli öğrenci –siyahii bir kadın– kendi cinsel yönelim/kimliğine dair hususlarla apaçık hesaplaşıp bu hususları, popüler kültürde özellikle dergi reklamları ve televizyonlarda resmedilen kadınların “kendini-geliştirmesi”nin temsilcilerini betimleyen (yüzlerce aynı-ama-farklı kağıttan bebek biçkileriyle dolu) bir kolajın yapımında ve yorumunda kullandı. Bu öğrenci, kimlikleri kendisinininkinden bir ya da daha fazla alanda farklılık gösteren sınıftaki diğer öğrencilerle derinlemesine ve düşünceli diyaloglara girdi. İki beyaz biseksüel tanımlı öğrenci –çıplak halde– bulaşık yıkayan ve sohbet eden iki biseksüel oda arkadaşı üzerine olağanüstü bir video hazırladılar. Bulaşık yıkama bölümleri, bir dizi harici tanımlı kural izlenerek ortaya koyulsa da saçma biçimde komplike ve kurallara-ba-

ğımlı olabilecek son derece basit bir sürecin çelişkileri göz önüne seren bir sunumu rolü oynamıştır. Kadınların konuşmaları, sözde bir “biseksüel yaşam biçimi”nin pek çok belirsizlikleri, ironileri ve imkansızlıklarını ele almaktadır. Bir siyahi lezbiyen lezbiyen kimliğin inşasındaki temsil, ırkçılık ve öz-cülük hususlarıyla ilgilenen bir dizi fotoğraf yaratmak üzere hem beyaz hem siyahi diğer lezbiyenlerle beraber çalıştı. Bu öğrenci aynı zamanda bir masa üstü baskı programı kullanarak bir lezbiyen güvenli seks posterini hazırladı. Poster, normal bir kutu lateks eldiven simülasyonu içermekteydi, tek farkla; posterde ifade edilen eldivenlerin işlev alanları içinde; bahçecilik, ilk yardım ve yumruk sokma bulunmaktaydı. Eldiven tanıtımı için verilen fotoğrafta, biri beyaz diğeri ise siyahii iki kadını, aralarındaki sınırları bulanıklaştırır gibi gözüken bir sarılma halinde görüyoruz. Emekçi sınıfına mensup bir beyaz lezbiyen, ironik şekilde cinsel kimlik, ırkçılık, sınıfçılık ve lezbiyen kuramlaştırması konularını ele alan 45 dakikalık sofistike bir video yarattı. WMST 666 içinden ve dışından, hem beyaz hem siyahi lezbiyenler ve gey erkeklerle işbirliği içinde çalıştı. WMST katılımcılarının pek çoğu için, alternatif temsiliyet ortamına erişim; (a) geleneksel olarak öğrencilere bireysel görev olarak verilen ve bireysel olarak hazırlanan sınıf görevlerinde iş bölümü hususunun yeniden inşası, (b) eğitsel ortamlardaki, tipik olarak güç ilişkileri bakımından son derece eşitsiz konumlanmış söylemsel rollere sahip katılımcılar arasındaki güç ilişkilerinin yeniden yapılandırılması ve (c) yüklenen bilgilerin, metinlerin ve görüntülerin, ironik aykırı/temsil, taklit, kolaj, montaj ve yeniden/cinsiyetsizleştirme eylemleriyle dönüşürülmesi için gerekli yolları sağlamış oldu.

Çalışmalarda gördüklerimizin çoğu postmodernizmin kültürel üretim karakteristiği için “siyasi dile getirme” yollu teknoloji kullanımına örneklerdi —özellikle de orijinal

sosyoltürel kapsamlarından alınıp diriltilecek bir başka kapsam içerisine geri sokulan, içerilerinde “döküntü” kavramının yeni ve kayda değer oranda da daha büyük kültürel değer kazanan ikonlar, görüntüler ve yapma eşyaların “geri dönüşüm” temelli postmodernist pratikleri. Bu, postmodernizmin daha önceden bağlantısız olayları montajlamaya dair karakteristik edimi, orijinal formunda tam tersine en iyi ihtimalle basmakalıp, olağan, görünürde değersiz olmuş, bu pedagojik taktikler için örneklerle desteklediğimiz şeylerin benzeri görülmemiş ve sıklıkla alışılmadık bitişirmeleridir. Bu postmodern “değerlerin dönüşümü” içerisinde, videolar, fotoğraflar, posterler ve kağıt bebekler sofistike ve karmaşık teorileri dile getirmeye mukabil hale gelmiş, resmi makaleler ve geleneksel kitap incelemeleri ise uçlara sürgün edilmiştir. . . . Tam bir tersine çevirme işte! Normal şartlarda genelde konuşmak ve duyulmak konusunda gerekli alan, söz hakkı ve özgürlük verilen öğrencilerin bu ders kapsamında ürkek, formüsel, içi boş makalelere dönmesi ancak bu esnada “farklılık taşıyan” öğrencilerin form, tür, madde ve kişisel/siyasi amaçlar hakkında söz hakkı alıp yadsınamaz şekilde üstün, yaratıcı ve hepsinden ötesi içi dolu işler çıkarmasının gözlemlenmesi elbette ilginçtir. Bu neticeler, öğrenci kimlikleri ve yetilerinin kabul edilmesinin başarıya etkisi hakkındaki tanıdık pedagojik sağduyuya işaret etmekteyken, aynı zamanda ve bizim için orijinal amaçlarımız göz önüne alındığında son derece rahatsız edici biçimde, heteroseksüel kadınların “ters ayırıcılık” argümanlarına arka çıkar görünmekteydi.

Ancak bizim için ciddi oranda daha ilginç olan husus bu yüzeysel görüntünün, ardında neyin yattığı sorusuydu. Zamanında “aldatma” olarak ders süreci içinde heteroseksüel “karşı cinsin kıyafetlerini giyme” denemesine denk gelen ilk “teşhisi” koyduğumuz andan itibaren, bütün duygusal, entelektüel

ve sosyal enerjilerimiz, beyaz heteroseksüel kadınların rahatsızlığını gidermek uğrunda harlandı (sınıflarında heteoseksüel erkek öğrenciler bulunan kadın çalışmaları eğitmenleri açısından belki de tanıdık bir sorun). Ve akılda bulundurulmalıdır ki bu durum, bunun yapmak istediğimiz bir şey olmadığına dair tüm tekrarlı ısrarımıza ve lezbiyen öğrencilerin protestolarına rağmen meydana geldi. Öyle ki bu öğrencilerden biri, dönem yarındığı bir tarihte “Heteroseksüel kadınlar homofobileriyle hesaplaşmak için bütün bir ömre sahip oldular benimse hayatım hakkında her şeyi öğrenmek için altı haftam var” demişti.

En sonunda, asıl bu sorularla uğraşmayı tamamen reddeden sadece tek bir öğrenci vardı ki bu hususu belirtmek bizim için çok önemli. Heteroseksizmin doğallığı ve sorgulanmazlığıyla bütünüyle çevrelenmiş bir orta sınıf beyaz heteroseksüeli olarak, öğrencinin ders boyunca gösterdiği reddetme hali, öyle iddia ederiz ki bir kimliğin reddiydi. Bize neredeyse gerçek üstü gelen bir dışsallaştırmayla, bu dersteki başarısını engelleyen ana unsurun hiçbir şekilde teorik ya da biçimlendirilmiş şekilde kimliğin yapılaştırılması hakkındaki çatışmalar veya kafa karışıklarıyla ilgisi olmadığını iddia etti. Gecikmiş ve eksik çalışması hakkında açıklama yaparken, “içedönüklük” sorunlarına dair hiçbir şey söylemedi (gelin görün ki biz öğretmenlerini, sınıfta “güven ve emniyet eksikliği”, bir “güç dengesizliği” ve “istenmeyen ve desteksiz bir şüphe ve yargılama” durumunun varlığı iddialarıyla eleştirdi). Bunun yerine, bütün bunları getirip ağrıyan, şiş ve morarmış bir ayak parmağı kadar ayrımsız bir fiziksel engele bağlayabildi –gerçekten de kimlik ontolojisi, etiği ve siyasetinden çok çok uzağa. Şimdi bize öyle geliyor ki bu, “kimlik”in sıklıkla serbestçe seçilen veya “doğal olarak” ortaya çıkan bir şey değil tepki sonucu, savunma sonucu, farklılıklarla ve muhalefetle yaratılan bir şey olmasından dolayıydı (Hooks,

1990; Mercer, 1991).

Bu öğrenci aynı zamanda bize bir tek kişinin orantısız gücünü göstermiştir. (Tek) bir öğrenci, hegemonik kişilik/sizlik/in temsilinde “hattı tuttuğu” müddetçe, tüm söylemlerimiz ve tüm eylemlerimiz, sürekli ve kaçınılmaz beyaz heteroseksüel egemenliğin alt metniyle, bu kurumlarda herşeyin üzerinde oynadığı fonla örtülmüş ve işlenmişti (Ve bu durum, bu aynı koşullardaki bir lezbiyen ya da gey erkeğin “görünmezliğinden” ve bununla ilişkili olarak “birden fazlasının bir araya toplandığı” zaman meydana gelen zor tahayyül edilebilecek endişe ve saldırganlık nasıl da farklıdır). Bunun bize öğrettiği ise, lezbiyenliğin –elbette başka herhangi bir alt kimliğin de olabileceği gibi– her zaman, bir lezbiyen çalışmaları dersinde dahi marjinaldir ve bu lezbiyen kimlik her zaman sabit ve kararlı haldedir; “lezbiyen kimlik”i açıkça eleştiren, karşısında duran ve yeniden yapılandıran bir ders süreci içerisinde dahi.

Tam a Sınıfta Açığa Çıkmanın Emniyetli Olabileceğini Düşündüğün Anda: Queer Praxis Makes Im/ Perfect...

Bu cinsiyet, cinsel kimlikler ve pedagoji üzerine yapıbozumcu çalışmanın kavramsallaştırılmasında seks ve cinsiyet arasında bir ayrımın üretimi için orijinal alanlardan birine dönmek faydalıydı —bir zaman için feminist yazında ve iletişimde biyolojik determinizmi reddiyle ve bundan dolayı kültürel yeniden üretim alanlarındaki doğrudan kültürel müdahalesi yoluyla temsilin akla yatkınlığının olumlamasından dolayı bir optimizm kaynağı olarak hem tarih hem de siyasi iç aktarımda dolaşan bir ayrım. Donna Haraway’e (1987) göre, belirleme kurgusu “seks/cinsiyet sistemi”nin ilk metinsel kullanımını Gayle Rubin (1975) tarafından “The Traffic in Women: Notes on the Political Economy of Sex ”adlı mihenk taşı niteliğindeki makalesinde geçmiştir. Pedagogik

uygulama konuları ile ilişkili olarak, bu ayırım tipik olarak hem (a) genel olarak lezbiyen cinselliğinin kadınlar için özgürleştirici hususları hem de (b) daha özel olarak kadın çalışmalarıyla lezbiyen çalışmalarının denkliği hakkındaki argümanları haklı göstermek üzere kullanılmıştır. Lezbiyen çalışmalarının ve ilgili uygulamaların erken dönem modelleri (örn. Cruickshank, 1982) örneğin ezici biçimde lezbiyenliği feminizm içerisine oturtmaya eğilimli olmuştur; bu, örneğin, feminizmin etik aksiyomları kesinkes lezbiyen cinselliğinin uygulamalarını bildirmeliymiş anlamına gelmektedir (şu hazır ve nazır “feminizm teori ise lezbiyenlik pratiğidir” lafı gibi). Cinsiyet ve cinsellik arasındaki kavramsal ve pratik sapmalar, bu lezbiyenliği feminizm içinde kuramlaştırmaya yönelik erken dönem yaklaşımlarınca bağdaştırılabildiğinden daha büyük olagelmıştır. Özellikle siyahi kadınlar (Hooks, 1984; Moraga & Anzaldúa, 1983) ve sado-mazohizmin lezbiyen uygulayıcıları (bkz. Phelan incelemesi, 1989) tarafından getirilen eleştiriler Stonewall sonrası havai lezbiyen toplumu içerisinde kayda değer bir bölünme yaratmıştır. Ve böylece, gerçek bir queer pedagojinin nasıl kuramlaştırılacağı sorusu bir kez daha tamamıyla sorunlu hale gelmiştir.

Daha yakın dönemli çalışmalarda, radikal uygulamaların kavramsallaştırılması ve uygulanmasının daha yetkin belirtme kabiliyetine sahip teorik modellerin lezbiyen ve gey çalışmalar alanlarındaki gelişme açısından büyük bir önem arzemiş daha ileri bir ayırım yapılmıştır –seks/cinsiyet ve cinsellik arasında bir ayırım (örn. Rubin, 1984; Sedgwick, 1990). Sedgwick’in (1990) tartıştığı üzere: “Cinselliğin incelenmesi cinsiyetin incelenmesiyle eş süreli değildir; buna paralel olarak, anti-homofobik sorgulama da feminist sorgulama ile eş süreli değildir” (syf. 27).

Rubin’in (1975, 1984) seks/cinsiyet/cinsel-

lik ayrımları bir çeşit radikal, muhalif kuramlaştırma tarafından karakterize edilen bir tarihi, maddesel ve sosyal olumsal kapsam içerisinde yapılmıştır (bkz. Sawicki, 1991). Gayle Rubin, diğer nitelikleri yanı sıra, kendi alanında uzman bir lezbiyen sado-mazohist (Rubin, 1981, 1984, 1991) ve pek çok şimdi klasik olmuş “radikal seks pratikleri” ile bunların cinsel farklılığın teorileri ve politikaları üzerindeki önemleri konulu makalelerin yazarıdır. Rubin’in kelimeleriyle: Sınıf, ırk, cinsiyet ve etnik kökene dair cinsel hiyerarşilere ek olarak, cinsel davranışlar tabanlı bir hiyerarşi de vardır. . . Radikallerin ve ilericilerin, feministlerin ve solcuların, kendi ideolojileri içerisinde tekrar üretmekte bu hiyerarşiyi baskıcı bir yapı olarak tanımlarının zamanıdır (1984, syf. 226).

WMST 666’yı yaratırken ve uygularken biz, normatif olarak teyit edilen pedagojilerin yeniden düşünülmesi ya da sorgulanması/queer hale getirilmesi yolundaki meydan okumasını ciddiye almanın ne anlama gelebileceği üzerine yoğunlaşmaya –“biri gibi konuşma hakkı” üzerinde ısrar etmek, şimdiye dek söylenemeyenin söylenebileceği, şu sözde sapkın olan görüntülerin sunulabileceği ve her zaman-her yerde hazır ve nazır heteroseksüelize edilmiş baskıcı sınıfın sınırları içerisindeki öznellik ve ilişkilerin formlarının yeniden düşünülebileceği bilinçli çabaların gösterilebileceği pedagojik boşluklar yaratmak için– çabaladık. Bir yandan queer cinselliğinin özselleşmiş temsillerini, ironik biçimde Foucault (1978, 1980a) ve başkalarının (Butler, 1990; hooks, 1984) irdelediği gibi egemen öznellikleri ve bilgileri güçlendirip katılaştıran bu normallik dış sınırı üzerinde sabit noktalar görevi gören marjinal özne konumlarını somutlaştırmaya ve maddeleştirmeye çalışan inanılmaz baskılara direnirken aynı anda bu yukarıdaki amaçların kimilerini nasıl yapmalı da başarmalı? Başka bir yerde (Bryson ve de Castell, basında) tartıştığımız gibi; kişi

“baskı altındakiler içinde temsil” için ironik biçimde “yaramaz çocuk” ya da “kötü tavıtlar” modelleri içinde alınmış “kimlik” mefhumlarının yeniden düşünülmesi üzere yer alan fırsatlar hakkındaki konuşmalarla temelde pedagojinin postmodern izahatları (bkz. örn. Britzman, 1991; Ellsworth, 1989; Hoodfar, 1992; Lather, 1991; Leach, 1992; Weiler, 1988) içerisinde karşılaşmaktadır. Bu izahatlar içerisinde “herhangi bir cinsiyetten olmak bir engel”dir ve kimlikler içinde ve arasındaki karmaşa ve sürekli/siz kayma olağan gündemdir. Sorun, kavramsal ikiliklerce, mesela cinsel kimlik üzerine düşünmek üzere erkek/kadın cinsiyet modelleri, doğal/yapay ontolojik sistemler ve özcü/yapıcı entelektüel çerçeve yapıları gibi ikiliklerce yaratılan açmazı çözmeye yönelik yorumlanmaktadır (özellikle bkz. Fuss, 1989; Phelan, 1989; Sedgwick, 1990). Amaç; sınıf söylem ve ilişkileri iç/eris/inde yeni ve “siyasi olarak açık” (Penley ve Ross, 1991) ilişkilerin, örneğin “cinsiyet”, “lezbiyen” ve farklılık” gibi söylemsel kategoriler ve gerçek yaşanmış pratikler ile pedagojik pratikler içerisinde dolaşan sosyal ilişkiler ve konular içi konular arası ilişkiler hakkındaki kavramsallaştırmalar üzerine eleştirel biçimde düşünerek ve üzerinde temel değişiklikler yaparak nasıl kavramlaştırılıp/maddeleştirileceğini, keşfetmektir.

Postmodernist söylemler (bkz. Barthes, 1977; Baudrillard, 1983; Bordo, 1990; Derrida, 1978; Fraser, 1989) hem modernist hem eleştirel kuramlaştırmaya sabit konularını yerinden oynatmaktadır; ki bu fikirler hem, (a) bireysel fikirlere, (misal “lezbiyen”), ki gerçek ve öz “doğası”nın bilimin delici bakışı altında anlaşılabilir birleşik bir konu ortaya koyar ve (b) bilgi kümelerinin fikirleridir, (misal “lezbiyen çalışmaları”), ki net epistemolojik sınırları uygun yöntemler, gerçek koşullar ve benzeri altında anlaşılır konu başlıkları ortaya koyar.

Postmodernizmin “farklılık” teorilerine yaptığı ana katkılardan biri, geleneksel ve eleştirel kuramlaştırmada baskı alanları konusundaki özcü kuramlaştırma türlerinin, örneğin lezbiyen-feminizm” veya “lezbiyen cinselliği” gibi kökten ırkçı, sınıfçı ve muhtemelen eşitlik, söz hakkı ve güç edinme mücadelesi içerisinde siyaseten üretken olmayan cinsel kimliğe dair özcü cephelerin, yeniden yapılandırılması olmuştur (Escoffier, 1985a, 1985b; Fuss, 1989).

Eğitsel söylemlerde, postmodernist kuramlaştırma (Lather, 1990) sonraki dönem eleştirel kuramcılarının baskıcı pedagojilerin ideolojik temellerini tanımlayabilme ve böylece kendi “özgürlükçü” ya da “özgürleştirici” projelerinin amaçlarını gerçekleştirmeye yönelik eğitsel ortamları yeniden yapılandırabilme yetilerine dair yekpare iddiaları üzerine gölge düşürmüştür. Ellsworth (1989), uygulamaları hakkında bir orta-sınıf mensubu kadın ve profesör olarak çeşitlilik gösteren bir grup öğrenciyle birlikte bir anti-ırkçılık dersi geliştirmek şeklinde kompleks bir portre çizmiştir. Özgürleştirici pedagoji ile aktif uğraşta bulunan çelişiklere dair deneyimlerini aşağıdaki gibi anlatmıştır:

Sınıfımız, öğrenci/profesör konuşmaları, eylemleri ve duygularının farklı anlarında farklı şekilde kaynaşan, çözülen, kayan ve çelişen bilme kapsamalarının ortak alanıydı. Bu durum, bireylerin ve grupların bilme ve bilinmeye dair baskıcı yollara karşı direniş strateji ve önceliklerini sürekli şekilde değiştirmesi gerekmesi anlamına geliyordu. Sınıfımızda ortaya konulduğunda, antagönist gücün ta kendisi oldu—bilmenin baskıcı yolları ve baskıcı bilgileri. (syf. 322)

Bu makalede, bir lezbiyen çalışmaları sınıfı içerisinde praksiyi yeniden düşünmek ve yeniden şekillendirmek amacıyla, Ellsworth tarafından yol alınan çelişikler alanı gibi pedagoji ve farklılık hakkındaki postmo-

dern kuramlaştırmının ilgisini belirlemeye çalıştık. Bu queer kimlik projesi içerisinde, bizim (biz eğitimcilerin) birbiri üstüne binen ancak açık olmayan topluluklar içindeki varlığımız, bizim ayrımcılık, imtiyaz, cinsellik ve cinsiyet üzerine iç içe geçen deneyimlerimizi özel bir biçimde etkileyen bir dizi maddesel koşullar ve pratikler yarattı. Buna karşın, kendimizi kurumsal kapsamlar içerisinde (mesela ilgili eğitim fakülteleri gibi) sabit, durağan ve marjinal “lezbiyen kimlikleri”ne dair derinden üretkenlik yok-sunu fikirleri temellendirmeden “lezbiyen” olarak tanımlayamadığımızı gördük.

Lezbiyen Kimlik? Bellek/Karşı-Bellek

Kimi günler, şu “lezbiyen kimlik”ime dair bir nebze olsun ilginç görünen tek husus, sevdiğim sikişme yolu uğruna ölmeye hazır olduğum gerçeği gibi geliyor. İşte dava budur! Önceki gün, partnerimle ben süpermarketten video dükkanına yürüyorduk. Adamın biri bize yaklaştı, parmağıyla işaret edip inanılmaz kızgın ve saldırgan bir sesle “Dykes!” diye bağırdı. Aynı zamanda hem kendini tanımlayan hem de sözlü saldırıya, korkutmaya, fiziksel saldırıya ve çok daha kötülerine sözde temel sağlayan böylesi bir kimlik içerisine dökülmek çok garip. Bağır-mak istedim, “Hayır! Ben bu değilim. Ben senin ‘dyke’ın değilim! Ben bu isim değilim.” diye. Varsayılan ya da seçilenden ziyade atfedilen bir kimlik. Hiç herhangi bir farkı var mı? Ontolojik deli gömleği ya da devrimci savaş narası? “Dyke” son derece formal “lezbiyen” ya da klinik “homoseksüel” terimlerinden kesinlikle daha tercih edilebilir görünüyor. Özgeçmişim lezbiyen çalışmaları yaptığımı ortaya koyuyor ama. . . ben kendimi bir “lezbiyen gibi” görmüyorum. Ayna karşısında bu kelimeyi tekrar tekrar pratik ettiğimi anımsıyorum—mecburi “açılma” sürecimde bunu gurur ve kararlılıkla söyleyebilmek adına. Bu kısa

dönem boyunca, gerçek anlamda “kendimi bulduğumu” –uzun zaman sonunda, sorunsuzca varsayılan bir topluluğun içinde “lezbiyen-feminist” kimlik politikaları temelinde “evim gibi hissedeceğim bir yer” keşfettiğimi düşünmüştüm. Söylemeye gerek yok ki, bu yeni “kimliğin” basitçe uyamayacağım pek çok öğeleri mevcuttu— özellikle, cinsel zevk konusunun vurgusunu düşük tutma ve eşitlikçi kardeşlik ideallerini kucaklamak yönündeki emirler gibi. Benzer şekilde, siyahi kadınlarla elektrikli atmosferlerde yaşadığım ilişkiler beni tekrar ve tekrar “lezbiyen varoluşumun dayanılmaz beyazlığı” ile ve bir sözde “lezbiyen” kimliğin sorunsuzca alınıp verilmesiyle ırkçılığın yeniden üretilmesinde kendi suç ortaklığıma dair güçlü bir hisle karşı karşıya bıraktı. Ancak, acaba gerçekten “Ben o isim değilim” demeye gücümüz yetebilir mi? Bir Başkasını çağırmaksızın heteroseksüelliği nasıl sorunsallaştırmalı? Bazen bu bir ölüm kalım sorusudur (ve olduğu görülmüştür). . .

Bu durumda, lezbiyenler için özellikle önemli olabilecek konular hakkında, deneyimin otorite sesini sahiplenmeksizin, lezbiyenler gibi konuşmaya dair eşsiz bir yetkiyi üstümüze almaksızın nasıl konuşabiliriz? Bizim kendi konuşma kapsamımız tümüyle bir dizi çelişik ve birbiri üstüne yığılı söylemsel/maddesel konuların etkisinden ibarettir—beyaz ten imtiyazları, orta-sınıf kökenleri, engelsiz-vücut-yapısı, fakülte pozisyonlarımız ve benzeri. Öğrenciler de benzer şekilde “deneyim” ve “baskı”ya ilişkin olarak çelişkili konuşma konularına yerleştirilmiştir. Ancak öğrenciler, muhtemelen “akademi”nin kendi üniversitelerimizde ve başka yerlerde günlük ilişkileri ve pratikleriyle dayattığı derinlemesine heteroseksist, homofobik, ırkçı ve seksist kapsam içerisinde lezbiyen içerikle tutkuyla ilgilenebilme ve “lezbiyenler gibi konuşma”ya yönelik fırsatlara beyaz fakülte üyelerinden daha fazla ihtiyacı vardır.

“Queer Teori”den “Queer Pedagoji”ye: Bastırılan Pedagoji İçerisinde Konuşulamazı Saptamak

Açıkça görülmektedir ki queer teoriyle queer pedagoji arasındaki uzaklık oldukça geniştir. İlginçtir ki ilk lezbiyen ve gey çalışmalarından bugüne dek yayınlanan (Abelove, Barale ve Halperin, 1993) 666 sayfa ve 42 bölümdeki geniş entelektüel alan yelpazesi içerisinde, belirgin şekilde bu yeni söylemlerin eğitsel içerikleri ve uygulamalarına eğilen tek bir girdi bulunmamaktadır. Ve soru ortadadır—pedagoji hakkında ne “queer” yapılabilir? Queer pedagoji burada lezbiyen ve gey eğitimciler tarafından verilen eğitime ya da gey ve lezbiyen öğrenciler için tasarlanan müfredat ve ortamlara veya hut queerler ile ilgili herkese verilen eğitimle ya da tamamen başka bir şeye değişiyor olabilir. Queer pedagoji, queer ilişkilerin ve sapmış performans olarak öznelliklerin kasıtlı üretimine—yani bir nevi postmodern karnavalesk yeraltı pedagojisine, <okullu öznelerde sözde normalliğin üretimine kasıtlı olarak müdahale etmek amaçlı uygulanan> ajitasyona girebilir. Concise Oxford English Dictionary’ye başvurulduğunda kişi aşağıdaki anlamları bulabilecektir:

Queer (sıfat): *Cinsel sapık, eşcinsel*
Pedagogy: *pedagogue sözcüğünden türemiştir. Paid – oğlan, ago – yol göstermek.*
Kökeni: *çocukları okula götürülen köle.*

Bu tanımlara bakılınca queer pedagojinin bir versiyonu da çocukları okula götürürken okşayan bir oğlancının yahut “teşhircilik” veya “uygunsuz dokunmalar” yüzünden işinden kovulan gay öğretmenin basmakalıp imgesidir. Peki ya başka bir okuma yaparsak? Ya “queer” sözcüğünün etken – bir kimse tarafından yapılmakta olan – biçimini düşünürsek? Biraz daha okunduğunda aynı sözlükte şu tanımı da görürüz:

Queer (fil) : *Bozmak, düzenini bozmak, utandırıcı veya aleyhte bir duruma sokmak*

Queer praksiyi açıklamanın zahmetli olan yönü, etkin bir queer yapan pedagojinin – bu pedagojinin tekniklerini bozmanın, metinlerin üzerine karalamalar çizmenin, okula giden yoldan kasıtlı olarak sapmak için satır kenarlarını boyamanın, tek sesli bir istikamet gerektirdiğinden bambaşka bir yöne gitmenin – değerini belirlemek olabilir. Aslında bu eylem pedagojinin şeklini değiştirme sürecinde, kurumlarca onaylanmış ve günümüzde radikal özgürleştirici praksis girişimlerini devre dışı bırakıp sessizleştirmekle tehdit eden sayısız “çeşitlilik yönetimi” (Mohanty, 1990) programlarına karşı çıkma adına umut vaat eden bir yaklaşımdır (de Castell & Bryson, 1992).

WMST 666 sayesinde öğrendiğimiz üzere praksis kusur(suz)/(lu) kılar, yani “muhteşem”in, “berbat”ın ve “arada kalmış”ın bir derlemesini yaratır. Belki de pedagoji söz konusu olduğunda kusursuz/kusurlu karışımı sonuçlar zorunlu normlardır. Tıpkı “güvenli seks”in gözden düşmesi gibi, Ellsworth (1990), Hoodfar (1992), Razak (1993) ve başkalarının iddia ettiği gibi “güvenli pedagoji” diye bir şey de olmayabilir. Peki ya “daha güvenli pedagoji” anlayışı? “Farklı” öğrencilere ve öğretmenlere demokratik, cazip, keyif veren, ilginç, üretken ve şiddetten uzak öğrenme ortamları yaratma ve bunlarda yer almada mevcut fırsatlardan çok daha büyüklerini verebilecek bir dizi pedagojik uygulamayı araştırmak ve dile getirmek zorunlu hale gelmiştir. Bu devasa görev elbette korkutucu olacaktır. Sonuçta işe nereden başlayacağımızı belirlemek bile pek çoğumuzu ilk adımı atmaktan alıkoymaktadır.

WMST 666 derslerine girdikten sonra anladık ki sürekli erişime en açık, acil ve di-

ğerlerine kıyasla daha az incelenmiş sözüm ona yenilikçi sınıf içi uygulama alanlarından biri de içinde işlevi, riski ve “farklar arası diyalog” amacını barındırıp, bu sayede diğerlerinden farklı olan öğrencileri kendi “seslerini” duyurma konusunda teşvik edendir (bkz. Burbules & Rice, 1991; ayrıca bkz. Leach tarafından yapılan eleştiriler, 1992). Böylesi bir buluşma noktasında, bize göre, azınlık öğrencilerinin kendi “farklılık” öykülerini anlatmalarının, arkadaşlarının veya hocalarının “asimile olmamış farklılıklarını” dinlemelerinin (Ellsworth, 1990), yahut gerçeklik ve otorite konularında sözlü bir münakaşaya girmelerinin hiçbir eğitsel değeri yoktur. Linda Alcoff’un (1991) haklı biçimde savunduğu üzere, “biri olarak” söz almanın zorlukları ve tehlikeleri, en az “biri adına”, “birine yönelik” veya “biri hakkında” konuşmanın yarattığı sorunlar kadar kayda değerdir. Gayatri Spivak’ın (1990) şu sözleriyle hatırlattığı üzere:

“Kim konuşmalı?” sorusu “Dinleyecek olan kim?” sorusundan daha önemsizdir... Kendilerini davalarına adanmış, hegemonya yanlısı ve baskın tarafta olan dinleyiciler “biri olarak” konuşan birinden bahsettiklerinde, bir Hindistanlı, bir üçüncü dünya ülkesi kadını “olarak” konuşan bir üçüncü dünya kadını duymak istediklerinde sahip olmalarına izin verilen cehaletin üzerini örtmüş olurlar. (pp. 59-60)

Kişinin sınıf içi söylemle ilişkilerine bağlı olarak ortaya çıkan “tüketim ve üretim etiği” anlayışından kaynaklanan pedagojik uygulamaları yeniden şekillendirme ihtimallerini gözden geçirmekte fayda vardır. “Konuşan kim olmalı? Kime, ne hakkında konuşmalı? Hangi konuşmacı kategorisi altında konuşmalı?” soruları “Hangi amaçla?” ve daha da kritiği “Nasıl bir bedel karşılığında?” soruları kadar önemli görünmemektedir. WMST 666’da kendilerini sorunsuzca beyaz heteroseksüel olarak tanımlayan ka-

dınlar, kendilerine hem öğrenciler hem de hocalar tarafından lezbiyen çalışmaları dersine katılmalarının nedeni sorulduğunda felce uğramış gibi görünüyorlardı. “Konuyla ilgilenme” veya “lezbiyenler hakkında daha çok şey öğrenme isteği” yönündeki cevapları kendilerini otomatik biçimde adlandırmak istemelerinin; Ötekilerle – ötekilerin öz gelişim amacıyla tüketim nesnesi olarak dönüştürülmüş yaşamları, öyküleri, sözleri ve izleriyle – karşılaşıldığında görülen sorgulanmaz ayrıcalığın doğurduğu parazit ilişkisinin bir işareti gibiydi. Bu tip bir “sınır geçmenin,” kolonici türden bir “entelektüel turizmle”, büyük çapta kültürel uyarılma ve yıkım taktikleriyle, içerideki bilinmeyen ve incelenmemiş farklılıklara ve zorbalıklara yapılan herhangi bir düşünsel ve belirsiz yolculuktan daha fazla ortak yanı vardır (Anzaldúa, 1987; Lugones, 1987; Pratt, 1984).

“Farklılıklar” hakkındaki söylemlerin; kimlik, epistemoloji, ahlak, politika, ve praksi hakkındaki teorilerimizde “nasıl bir fark yaratabiliriz” konusuyla en sonunda ciddi biçimde uğraşmamıza izin vermiş görünen, cinsellikle ilgili olan veya olmayan o söylemlerin son zamanlardaki artışı düşünüldüğünde tüm bu yukarıda söylenenleri bilmeyen biri mazur görülebilir...Siyahlar, Chicanolar, ve eşcinseller üzerine çalışmalar ile post-kolonciliği konu edinen derslerin sayısının ve bunların popülerliğinin artışına bakıldığında tüm bu alanların akademik camiada gelişmekte olduğu düşünülebilir (Escoffier, 1990; Mohr, 1989; Saslow, 1991)... Bu kurumlarda bir yer edinme arzumuz ve talebimiz (Bryson & de Castell, 1993a) nihayet gerçek oluyormuş gibi de görülebilir. Yalnızca burada olmak, duyulabilmek ve hatta bir gün dinlenebilmek ümidiyle konuşmak için entelektüel girişimlerimizi, politik ve duygusal ihtiyaçlarımızı bastırmak zorunda olmadığımızı savunan kararlı öğrenciler ve akademisyenler as sahip olduğumuz

arzularımız ve taleplerimiz...Dedik ya, öyle gibi görünebilir.

En nihayetinde şunu gördük: lezbiyenlere akademide söz hakkı verilmesine rağmen, böyle konuşmalarda, alışıktığımız üzere, kendimizi lezbiyen özneler değil de araştırma, sorgulama, itiraf ve tüketim nesnelere yaptığımız durumlar haricinde, bizler yalnızca lezbiyenler “hakkında” konuşabiliriz, lezbiyenler “olarak” değil. Dahası, onları tehlikeye atmadığımız, baskın öteki için ve onun tarafından yaratılmış bir öznelliği kesip biçmediğimiz sürece, lezbiyenlere de hitap edemeyiz. Queer pedagoji sayesinde gidışıta değiştirmeye çalışsak da görünen o ki yalnızca bizi tanımlamaya ve bölmeye devam eden özcü sınırları sağlamlaştırıyoruz.

DİPNOT

Burada ele aldığımız eğitsel sorunlara yönelik en yaygın ve tipik çözüm “farklıklar arası diyalogu” çoğulcu biçimde teşvik etmektir (örn., Aronowitz & Giroux, 1991; Burbules & Rice, 1991; Kaplan, 1992). Bu yazıyı bitirirken bizden beklenen söylem şekli diyalogu, sınır-geçmeyi, benzerlikleri, iş birliği ve bu gibi eylemleri yeniden gündeme getirmek olacaktır. Ancak dürüst olmak gerekirse çözüm önerme, “daha iyi bir yol” tespit etme, ne öğrendiğimizi ve “bir dahaki sefere” nasıl daha iyi olacağımızı anlatma zorunluluğuna rağmen bunu başaramıyoruz. Çünkü şu zamana kadar bu söylemlerin en kötü durumda manasız ve samimiysiz kariyer düşkünlüğünden etkilendiği, en iyi durumda da zamansız ortaya çıktığı konusunda ikna olmuş durumdayız. Sonuç olarak bizim elimize kalan bir mücadele başlatmaktır: bırakın hala “queer pedagojiye” inanlar bunu olduğu gibi, veya en yakın biçimiyle, dile getirsinler. Son sözü, kusurlu bir queer praksi yaratıcısı olan kişiye, son dönem Michel Foucault’ya bırakıyoruz (1980b):

Kanıtları ve evrensellikleri yok eden bir entelektüelin hayalini kuruyorum. Eylemsizlikleri ve şimdinin kısıtlamalarını, zayıf noktaları, başlangıçları, vurguları tespit edip gösteren, şimdiye dikkat kesildiği için nerede olduğunu ve yarın ne düşünecek olacağını bilemeyip yerinden olan; her geçtiği yerde devrimin, zahmete girmeye deşip deşmeyeceği ve hangi devrimle hangi zahmet sorularını soran kişilerin...Anlaşılmıştır ki yalnızca bunları yanıtlamak için hayatlarını riske atanlar bunu yapabilir. (p.14)

NOTLAR

1 Yazar isimleri alfabetik sırayla listelenmiştir. Bu yazının kısaltılmış hali Nisan 1991’de San Francisco’daki Amerikan Eğitim Araştırma Derneği’nin bir toplantısında sunulmuştur. Değerli eleştirileri ve önerileri için bu makaleyi gözden geçiren her iki eleştirmene müteşekkirimiz.

2 “Queer” sıfatının/isminin, “Queer Nation”daki bütünleyici anlamı yerine, özellikle kanon dışı, çok sesli, sınırı aşan, çelişkili ve sorunlu kodlamaları (de Lauretis, 1991) gösteren kullanımlarına başvurduk. Case’in (1991) ifadesiyle, gay ve lezbiyen gibi oldukça kibar kategorilerin tam aksi olan Queer, [italikler sonradan eklenmiştir] öğrencin, dışlanmışın, hemcinsel duyulan arzusun yarattığı yasaklı olma durumunun söyleminden zevk alır. Medeni hak taleplerinin aksine, Queer zevkleri baskın olan doğal anlayışına saldırıyı içerir. Queer tabuları delen, korkunç ve acayip olandır. Operadaki Hayalet gibi queer da yeraltında, baskın olanın üst tonlarının (imalarının) aşağısında yaşar, bakmaya korkar, kendi enstrümanıya kendi müziğini yaparken bir yandan da arzu eder. (p.3)

3 Burada ırkçılık ve sınıf ayrımı suçlamalarının zararsız olduğunu ima etmiyoruz, ancak diyebiliriz ki akademik söylemlerde bu eleştiriler çoğunlukla kalıplaşmıştır ve nadiren bir sonraki çalışmaya dönüşmeye sonuçlanır (veya buna niyet eder).

4 Öğrencilerin gizlilik hakkını korumak amacıyla hayali bir ders kodu kullanıyoruz.

5 Bu ifadeyi çerçeveleyen kısıtlamaları kabul etmek önemlidir. İki ve en önemlisi, WMST 666 dersleri hakkında kapsamlı, geçerli veya etraflı bir hikaye anlatma iddiasında değiliz. Bundan önce, bu ders hakkında bir yazı yazma niyetinde değildik ve özellikle süreç içinde kendimizi dikizciler gibi günlüklerine bakıp cazip alıntılar yapmanın veya sınıfsız konuşmaları ilerideki yayınlarda kullanmak için hırsla not almanın peşinde olan Janusvari (iki yüzlü) öğretmen-etnoğraf haline sokarak “öğrencilerimizi” çalışma konusu yapmama kararı almıştık. Bu yüzden öğrencilerimizin dersteki deneyimlerini düşünerek, onlarla mülakat yapmadık. Aynı şekilde kapsamlı çalışma notları da almadık. Bunun yerine, bir queer pedagoji müfredatı oluşturma ve uygulama girişimlerimizde deneyimlediklerimizi yazmayı tercih ettik çünkü nihayetinde böyle bir şeyi yapamazdık. Ve gördük ki öncesinde de kimse yapmamış (bkz. Mohr, 1989).

6 Özel Konular dersi: queer içerikli malzemeyi üniversitelerde/kadın çalışmaları programlarında, transkriptlerde ve müfredatta kağıt üzerine mahkum etme veya görünmez kılma seçimi için kullanılan tabir.