

INTERNATIONAL CONFERENCE ON CRITICAL EDUCATION **III** ULUSLARARASI ELEŞTİREL EĞİTİM KONGRESİ

15-17 | 2013
MAYIS | ANKARA

www.icce-2013.org

Neoliberalizm ve yeni muhafazakarlığın kuşatması altında eğitim.

Education under siege by neoliberalism and neoconservatism.

Eleştirel Pedagoji Dergisi (Turkey),
Journal Of Critical Education Policy Studies (UK),
Cultural Logic (USA/Canada),
Kritiki (Greece),
Radical Notes (India),

Düzenleyen

Ankara Üniversitesi Eğitim Bilimleri Fakültesi
Yaşamboyu Öğrenme ve Yetişkin Eğitimi Bölümü

Eğitim Sen Çankaya Belediyesi

**Ankara Üniversitesi Eğitim Bilimleri Fakültesi Cebeci Yerleşkesi
ATAUM**

criticaleducationconference@yahoo.com

politik eğitim dergisi
ISSN 1308-7703
Yıl 5 / sayı 25
Ocak-Şubat 2013
Fiyatı 10 TL.

ELEŞTİREL pedagoji
critical pedagogy

ÖĞRET MENLİK

*Öğretmenlik mesleğinin dönüşümü
ya da
Neoliberal çağda Mahmut Hoca'yı anımsamak*

Eleştirel Pedagoji 25

Nereye gitti bu "eski" öğretmenler?
Bay Golatkin Sendromu ya da bir modern zaman çıkmazı
"Karşı kültür" kapitalizme ne kadar karşı?
Terk edilen bir mücadele alanı: Okul
Eğitimin özgürleşme ve toplumsallaşma üzerindeki rolü
Aydınlanmanın neresindeyiz?

Çeviri: Eğitimde özelleştirmenin sonucu (Jose Luis Bernal)

Çeviri: Eleştirel pedagoji, yetişkin okuma yazma eğitimine nasıl uygulanabilir? (Sophie C. Degener)

Kitap: Özgürleştirilen Praksis: Paulo Freire'nin Radikal Eğitim ve Politika Mirası

Eğitim Tarihinden: TÖB-DER miting düzenlemeye karar verdi

www.elestirelpedagoji.com

Paydos Yayıncılık adına sahibi
Yazı İşleri Müdürü ve
Genel Yayın Yönetmeni
Ünal Özmen

Editör
Kemal İnal

Yayın Kurulu

Ahmet Yıldız / Ayhan Ural / Duygun Göktürk / Erdal Küçüker
Gökçe Güvercin / Güliz Akkaymak / Mehmet Toran / Mehmet
Barış Albayrak / Meral Apak / Murat Kaymak / Mustafa Kemal
Coşkun / Onur Seçkin / Remzi Altunpolat / Selda Polat / Serhan
Sarıkaya / Soner Şimşek

Bilimsel Danışma Kurulu

Prof. Dr. Adnan Gümüş - Çukurova Üniversitesi
Prof. Dr. Ahmet Duman - Muğla Üniversitesi
Dr. Alpesh Maisuria - Anglika Ruskin Üniversitesi
Dr. Brad Porfilio - Lewis Üniversitesi
Doç. Dr. Cennet Engin Demir - ODTÜ
Prof. Dr. Dave Hill - Anglia Ruskin Üniversitesi
Dr. Deborah Kelsh - The Colloge of Saint Rose
Yard. Doç. Dr. Deniz Yıldırım - Ordu Üniversitesi
Yrd. Doç. Dr. Gülay Aslan - Gaziosmanpaşa Üniversitesi
Prof. Dr. Fatma Gök - Boğaziçi Üniversitesi
Dr. Fevziye Saylan - Ankara Üniversitesi
Prof. Dr. Hasan Ünder - Ankara Üniversitesi
Doç. Dr. H.Hüseyin Aksoy - Ankara Üniversitesi
Yrd.Doç. Dr. Hüseyin Yolcu - Kastamonu Üniversitesi
Prof. Dr. Işıl Ünal - Ankara Üniversitesi
Prof. Dr. İnci Dirim - Viyana Üniversitesi
Prof. Dr. İzzettin Önder - İstanbul Üniversitesi
Prof. Dr. Kostas Skourdoulis-Atina Üniversitesi
Prof. Dr. Meral Uysal - Ankara Üniversitesi
Doç. Dr. Mustafa Durmuş - Gazi Üniversitesi
Yrd. Doç. Dr. Mustafa Çapar - Mustafa Kemal Üniversitesi
Dr. Nathalia E. Jaramillo - Purdue Üniversitesi
Prof. Dr. Nejla Kurul - Ankara Üniversitesi
Yard. Doç. Dr. Neslihan Avcı - Gazi Üniversitesi
Prof. Dr. Peter Mayo - Malta Üniversitesi
Prof. Dr. Rıfat Okçabol - Boğaziçi Üniversitesi (emekli)
Doç. Dr. Ruhi Sarpkaya - Adnan Menderes Üniversitesi
Doç. Dr. Seçkin Özsoy - Ankara Üniversitesi
Prof. Dr. Serdar Değirmencioğlu - Cumhuriyet Üniversitesi
Doç. Dr. Tuğba Asrak Hasdemir - Gazi Üniversitesi

İÇİNDEKİLER

Editörden

**Bay Golatkin Sendromu ya da
bir modern zaman çıkmazı**

Sevgi Sezer / 2

Öğretmenlik mesleğinin dönüşümü

Ahmet Yıldız / Derya Ünlü / Zeynep Alica / Doğu Sarpkaya / 5

Nereye gitti o “eski” öğretmenler?

Ünal Özmen / 18

**Eleştirel pedagoji, yetişkin okuma yazma eğitimine
nasıl uygulanabilir?**

Sophie C. Degener / 22

“Karşı kültür” kapitalizme ne kadar karşı

Kemal İnal / 42

Eğitimde özelleştirmenin sonucu

Jose Luis Bernal / 48

Terk edilen bir mücadele alanı: Okul

Atalay GİRGIN / 58

Eğitimin özgürleşme ve toplumsallaşma üzerindeki rolü

Gülperi Candan / 63

Aydınlanmanın neresindeyiz?

Hasan Güneş / 65

Özgürleştirilen Praksis

Paulo Freire'nin Radikal Eğitim ve Politika Mirası

Gülçin Bayram / 66

Eğitim Tarihinden

**TOB-DER miting düzenlemeye karar verdi;
CHP ve DİSK yan çizdi...**

İsmail Aydın / 71

*Başarılı bir öğrenim
hayatı için iyi bir
“temel atmak” gerek.*

Ünal Özmen
20 öykü

*Eğitimin temeli,
ilköğretim 1, 2, ve 3'üncü
sınıflarda atılır.*

14 öykü

*Öğrencinizin bilen değil,
bilgi üreten biri olmasını
istiyorsanız bu kitaplardan
yararlanmasını sağlayın.*

Ünal Özmen
22 öykü

Kitaplarda Hakkında:

Kitaplarda yer alan öyküler, hayat bilgisi ve Türkçe ders program kazanımlarıyla doğrudan ilgilidir.

Öğrenciye bilgi vermek yerine hedef kazanımı (davranışı) sezmesini sağlayacak olay ve anlatımı içerir.

Çocukların günlük yaşantılarını yansıtır.

Özgün, yalın ve estetik dili ile zevkle okunur, okuma alışkanlık ve sevgisini geliştirir.

çocukların, sosyal yaşantımızın temel kurallarını fark etmelerine; insan ilişkilerinde olumlu tutum ve çağdaş değerleri benimsemelerine katkıda bulunur.

Görsel okumaya uygundur. (Her öykü, kapaktaki karakterlerle en az iki resimle görsel olarak desteklenmiştir.

“Değerlendirme Çalışması”

Her öykünün, ilgili olduğu kazanımların hayat bilgisi ve Türkçe yönünden ölçme ve değerlendirilmesi vardır.

Öykülerin ilgili oldukları tema ve ders kazanımları ayrıntılı olarak belirtilmiştir.

Derse başlamadan önce yapılması gereken ön hazırlık ve yönlendirmelere yer verilmiştir.

Değerlendirme çalışmaları, bilgi ölçme yerine öğrenciyi çözümleme ve sentez yapmaya yöneltilir.

Görsel okuma (Resim yorumlama), çoktan seçmeli, doldurmalı ve yorumlamalı değerlendirme sorularının yanısıra ifade ve beceri geliştirmeye yönelik etkinlikler bulunmaktadır.

PAYDOS Yayıncılık

www.paydosyayincilik.com

İnternet satışı: www.idefx.com

Adres: Bağlıca Cad. 8/A Etimesgut-Ankara Tlf.: 506 397 4127 e.pedagoji@gmail.com www.elestirelpedagoji.com
Kapak / Dizgi / Tasarım: Paydos Yayıncılık Baskı: Matsa Basımevi - Ankara

Abonelik: Yurt içi yıllık 50 TL. (kurumsal 60 TL.) / Yurt dışı 50 USD

Hesap No: İş Bankası (Paydos Yayıncılık) IBAN:TR170006400000142280799841 **Posta Çeki:** (Paydos Yayıncılık): 5765393

Satış Noktaları

Ankara: Dost-İmge-Turhan kitabevleri / **İstanbul:** Pandora kitabevi / **İzmir:** Yakın kitabevi / **Adana-Mersin:** KİTAPSAN Şubeleri

İnternet satışı: IDEFX (www.idefx.com)

Reklam Tarifesi: Arka kapak (tam boy renkli) 500 TL / Ön iç kapak (tam, renkli) 400 TL. / Arka iç kapak (tam, renkli) 300 TL. / İç sayfa (tam, siyah beyaz) 200 TL.
(Yayın reklamlarına %30 indirim uygulanır.)

Editörden

2012 yılının son iki ayı Türkiye açısından yine dolu dolu bir gündemle geçti. Kuşkusuz, Başbakan'ın bir tören nedeniyle geldiği ODTÜ'de öğrenciler tarafından protesto edilmesi, polislin öğrencilere karşı şiddeti ve kimi üniversite yönetimlerinin 12 mantığı ile tepki vermesi yılın özeti gibiydi. Bu olayın yanı sıra, Yunus Emre'nin bir ders kitabında yayınlanan şiirinin cennet eleştirisi ile ilgili dörtlüğünün sansüre uğraması ileriye değil geriye gittiğimizi gösteriyor. Maalesef, ileri demokrasi örneği olarak Ortadoğulu İslamcı ülkelere model gösterilen Türkiye çok sayıda sansür ve yasakla boğuşmaya devam ediyor. Üniversite yerleşkelerindeki lokantalarda artık içki bulundurmamak yasak. Fakat asıl önemli gelişme, yeni YÖK yasanın hazırlığı olsa gerek. Bologna Sürecini ete-kemiğe büründüren yeni yasa ile üniversiteler mütevelli heyeti türü yapılandırmalarla tam anlamıyla sermayenin denetimine açılıyor. Yasaya karşı birçok üniversite görüş bildirdi ama muhalif örgüt ve kişiler yasanın açmazlarını bir bir deşifre ettiler. Dergimizin bir sonraki sayısında muhtemelen bu yasa önerisinin yasalaşması durumunda ayrıntılı bir dosya hazırlayacağız. Yine bir sonraki sayımızda, geçenlerde Kıbrıs'taki yoldaşlarımızın eğitim sendikasının (KTOEÖS) davetlisi olarak katıldığımız panelin ardından, Kıbrıslı eğitim ve bilim emekçilerinin dilinden "Kıbrıs'ta eğitim" in masaya yatırılması gerektiği düşüncesi gelişti.

Ahmet Yıldız ve arkadaşları tarafından hazırlanan ve öğretmenlik mesleğinin dönüşümünü Türkiye sinema tarihinden yararlanarak aktaran yazılarını daha bir dikkatle okumanızı öneririz. Çünkü Hababam Sınıfı serisi sinema filmlerinden hatırladığımız Mahmut Hoca (Münir Özku) bir öğretmen ve yönetici olarak bize çok önemli bir şeyi hatırlatıyor: "Ben tüccar değil, öğretmenim" diyor.

Son olarak, dergimiz, 3. Uluslar arası Eleştirel Eğitim Konferansının destekçileri arasında yer aldı. Bu konferansa ilişkin afiş dergimizin arka kapağında yer alıyor. Eğitime eleştirel bakan tüm eğitimci, akademisyen ve öğretmenleri bu konferansta bildiri sunmaya ya da dinleyici olarak katılmaya davet ediyoruz. Dünyaca ünlü eleştirel eğitimcilerin davetli konuşmacı olarak çağrılı olduğu bu konferansa başta Ankara Üniversitesi olmak üzere KESK, Eğitim Sen ve Çankaya Belediyesi sponsor olarak desteklerini sunacaklar. Konferansa ev sahipliği yapacak olan A.Ü. Eğitim Bilimleri Fakültesi Yaşamboyu Öğrenim ve Yetişkin Eğitimi bölümü ve başkanı Prof. Dr. Meral Uysal'a da dergi olarak gösterdiği ilgi ve emekleri nedeniyle çok teşekkür ederiz.

Bütün okurlarımızın her türlü desteğini bekler iyi okumalar dileriz.

Bay Golatkin Sendromu ya da bir modern zaman çıkmazı

Sevgi Sezer¹

[“İstediğim şey huzur, gürültü patırtı değil” diye devam etti Bay Golatkin, “Öteki insanlarla beraberken nasıl yaltaklanıp, yerlere kadar selam verilir bilmeniz gerekir... Bu toplumda sizden beklenen bir harekettir. Sözcük oyunları ve güzel iltifatlar yapmak zorunda kalırsınız, sizden bunları beklerler. Ama ben bunları beceremem doktor. Bu kurnazlıkları hiç öğrenemedim, öğrenecek zamanım olmadı. Ben basit ve sade bir adamım. Benim gösterişim yoktur. Bu durumda pes ederim yani kendimi bırakırım... Doktor Rutenspitz, benim sizden saklayacak bir şeyim yok. Ben küçük bir adamım, bunu siz de biliyorsunuz ama küçük bir adam olmaktan utanmıyorum. Tam tersine doktor, açık konuşmak gerekirse ben küçük bir adam olmaktan gurur duyuyorum. Entrikacı olmamak bir başka gurur duyduğum özelliğim. Sinsiliğim yoktur, her şeyi gizlemeden açık açık yaparım. Oysa kötülük yapmayı da becerebilirim... Ama bu tür şeylerle kendime leke sürdürmem.”]

1846 “Öteki”²
F. M. Dostoyevski

¹ Dr. Sevgi Sezer, Ankara Üniversitesi, Eğitim Bilimleri Fakültesi, Eğitimde Psikolojik Hizmetler Bölümü öğretim üyesi

² Öteki'nin konusu: 9. dereceden devlet memuru Jakov Petroviç Goladkin, bir sabah işyerindeki masasının karşısında, kendisiyle aynı adı taşıyan, kendisine tıpatıp benzeyen bir memurun oturduğunu görür. Bu onun ikizi, kendisinin “öteki” halidir. Bu ikisi arasında, sonunda Goladkin'i deliliğe kadar sürükleyecek güllünc bir mücadele başlar.

Kime ve neye göre davranacağımız sorusunun pek çok kişi için cevabı çok basit olabilir; “Kendimize göre”. İdeal olup dilimize dolanan bu cevaba karşın, çoğu kişi için pratikteki cevap topluma uygun olana göre davranmadır. Bunun dışında kalanlar zaten Bay Golatkin gibi bazı bedelleri göze alırlar.

Bir diğer soru insan zihni ve ruhu kendi ölçülerinde mantıksızlığa³ ne kadar direnebilir? Mantıksızlığa direnenler ve mantıksızlığa alışanlar mı vardır? Birey olma yönündeki en büyük engel, büyürken görmezden gelmeye başladığımız mantıksızlıkların sayısında giderek bir artış olmasıdır. Bir diğer deyişle bir yandan toplumsal bir birey olmaya çalışırken görmezden geldiğimiz mantıksızlıkların düzeyi ne kadar kendimiz olabildiğimizi ya da olabilemediğimizi de açıklar aslında. Burada asıl önemli olan da “Kimler mantıksız uyum sağlama eğilimine diğerlerine göre daha fazla sahiptir, bunun kaynakları nedir?” sorusu olacaktır. Kaynakları ilk çocukluk yıllarının anne-baba çocuk ilişkisine kadar götürülmesi gereken bir konudur. İktidarın ve toplumun ilk temsilcileriyle buluşmasında bağımlı pozisyonda olan çocuk, ilgiyi sürdürmek ve temel ihtiyaçlarını gidermek için neyi feda etmektedir? Feda edilen öz benliğidir (bkz. Arno Gruen “Empatinin Yitimi”). Her birey için kendisi olabilme ve toplumsal bir birey olabilme temel dilemması ile başa çıkma süreci, bazen daha çok kendi olmaktan bazen daha çok toplumun istediği gibi biri olmaktan yana ya da iki arada bir derede çatışmalarla ilerlemektedir. Gerçi bireyin gerçekten ne kadar kendisi olabileceği bir başka tartışma konusudur. Bir toplum ne tür bireylerden oluşursa o toplum daha sağlıklı bir toplum olacaktır? Heinrich Mann’ın tarif ettiği Diedrich Hessling gibi itaatkar bireylerden oluşan bir tebaa mıdır gerekli olan? İnsanlık bunları denedi ve sonucun ne olduğu da açıktır. Mantıksızlıklara göz yummanın/kayıtsızlığın iyice arttığı tam da kayıtsız şartsız itaat eden çoğunluğun bu yönde davrandığı bir toplumu düşünelim -Gruen’e göre günümüz uygarlığı tümüyle bu bağlama girmektedir- Bu toplumda, çıkarılacak yasalar ve göz yumulacak haksızlıklar ve yanlışlıklar

3 “Mantıksız” bu yazı çerçevesinde yazar için; insan doğasına ve duyarlılığına, hümanist yapısına uygun olmayan, insanı özünden uzaklaştıran her şey olarak tanımlanmaktadır.

lar da o kadar büyük olmayacak mıdır? İrrasyonel bir iyilik haliyle yaşanan bu toplumda felaketler hemen geçirilir, kötü haberler ucuz iyi haberlerin gölgesinde kalır, medya sanal iyilik halini destekler, bu çoğunluğun da işine gelir, ekonomik büyüme ihtimaline karşın bu toplumda, eğitimde, sağlıkta, hukukta insan lehine değil güçlü lehine uygulamalarıyla dikkat çekecektir. Bu toplumda insan iradesine, temel insani değerlere kafa yoran, bireysel mutluluğu ile birlikte toplumsal mutluluğu da önemseyen, Kohlberg’in ahlaki gelişim çizelgesinin “evrensel değerler” aşamasında olan, bireyleri hastaneler ve hapishanelerle gündeme gelir. Çok mu karamsarca? Hiç değil, dozu rahatlıkta gerçeklikten besleyerek artırabiliriz. Böyle bir toplumda, bireyselliğini, sağduyusunu, duyarlılığını korumaya çalışan, zihni üzerindeki fikir üretme iradesini kaybetmeyen, yani sorgulayan bireylerin durumu ne olacaktır. Bir kısmı için; “ben de bir bozukluk mu var?” en çok sordukları soru olacaktır. Çünkü sürüden her kopuş, beraberinde yalnızlığı, itilmişliği ve kendinden şüphe duymayı getirecektir. Bu yol “Bay Golatkin olmaya” götürebilir. Bay Golatkin, kendini artık ifade edemediği diğerleri ile anlaşamadığı noktada, zihinsel olarak kendinden bir tane daha “öteki”yi yaratıp, böylece toplumdaki bütün kuralları iyi bilen ve kendi çıkarları doğrultusunda hareket eden bu yeni Golatkin’le hem başa baş mücadele etmeyi hem de onlardan biri olsaydım nasıl olurduğum cevabını bulmaya çalışır. Bir başa çıkma mekanizması mıdır; evet. Normal midir? Toplum gerçeğinde “delilik” olan bu durum, bir birey olarak dürüst, başarılı ve sevilen bir insan olma gibi niteliklerine ve çabalarına karşın, o toplumun kendisinden beklediği başka özellikler olan kurnazlık, hırslı olmak, başkalarını memnun etme, güçlüye tartışmasız itaat, güçlüden yana olan bir durumu sorgulamama gibi niteliklere sahip olmadığı sürece Bay Golatkin’in ne çalışkanlığı, ne dürüstlüğü ne yardımseverliği o toplumda birer erdem olarak görülecektir. O artık bir delidir ve hastaneye kapatılmalıdır, bazılarını da hapishaneye... O bu haliyle zayıf, uyumsuz, hassas, kaygılı, ürkek, saf, başarısız olandır; elenmelidir. Bu toplumda evrim bay Golatkin’den değil, karşındakilerden yani mantıksızlıktan/saçmadan yanadır.

Günümüzde birçok örnekleriyle de gördüğümüz

gibi. Evrim güçlü olandan yana iken bu güçlünün kötü olmasına, zulüm eden olmasına, olayları kendi çıkarları için dönüştüren olmasına engel değildir. Bugünün toplumlarında güçlü; kapitali elinde tutandır, yani sermaye sahibidir, adalet onun izin verdiği kadar vardır, orta ve alt sınıf onun kararlarının etkisi altındadır. Yığınları ekonomik olarak kontrol ettiği gibi psikolojik olarak da kontrol edebilme gücüne sahiptir, medya onun elindedir, eğitim onun elindedir, sağlık ve hukuk onun elindedir. Hastaneleri ve hapishaneleri onun mantıksızlıklarına dayanamayanlarla doludur, onlar burada terbiye edileceklerdir, haktan ve hukuktan yana insanlar olacaklardır! Modern psikiyatri bu toplumların ürettiği hastalıklı kişilik yapılarını -bu toplum bağlamında öyledirler-, toplumun normlarını yani normalini kriter olarak teşhis koyar. Bay Golatkin'in yaşadığı durum bugün bir psikiyatriste gitse "Disosiyatif Kimlik Bozukluğu" olarak tanımlanabilirdi. Modern psikiyatride disosiyatif kimlik bozukluğu olan kişiler iki veya daha fazla farklı kişiliğe sahiptir ve her birinin tutum ve davranışları dominant kişilik tarafından belirlenir. Temel dilemmasını çözemeyen Bay Golatkin çareyi kendisinin ötekiler gibi olan bir "öteki"sini yaratmakta bulur. Yani modern psikiyatrinin bir diğer tanımıyla bir parçasını paylaşılmış psikoza feda eder. Bu bize Kafka'nın "Dönüşüm"ündeki Gregor Samsa'nın bir sabah kendini büyük bir böceğe dönüşmüş olarak bulmasını hatırlatır. "Dönüşüm" için yapılan yorumlar da "toplumun farklı olana yaptığı muamele" etrafında toplanır. Bay Golatkin kendisi olmaya çalıştıkça, istediği ilgiyi, sosyal ortamı elde edememektedir. Ama yalnız olmak da istememektedir. Diğerleri gibi olmaya çalıştıkça her şeyi eline yüzüne bulaştırmaktadır, çünkü yapamaktadır. "Öteki" sevilen, diğerlerinin arasına katılan, onlarla eğlenen, onların davetlerine katılan, terfilerini alan, oyunu kurallarına göre oynayan bir Bay Golatkin'dir, aslında çoğunluk gibi biridir. Romanda iki Golatkin arasındaki ya da sahte ve gerçek benlik arasındaki mücadeleyi görürüz. Çok erken bir sezgiyle değişen toplumsal yaşamın insanlar üzerinde yaratacağı bunalımı Dostoyevski bu karakterle çok güzel gözler önüne sermektedir.

Bu karakterlerin temel çelişkisinde olduğu gibi toplum tarafından verilen temel düstur "Farklı

olmayacaksın!"dır. Farklı olmadığın ve oyuna katıldığın sürece bir gün diğerleri gibi senin de büyük bir evin, güzel bir araban ve iyi bir eşin olabilir. Asıl hedef ve başarı ölçütü budur. Mutluluğa da ancak bu yolla erişilebilir. Bu kriterlerin dışında kalmak beraberinde yalnızlığı, değersizleştirmeyi getirmektedir. Ancak bir doğrudan (o toplumda kabul edildiği haliyle) bütününlü mutluluğuna gitme çabası yolda ağır zayıatlar verdirir, ama başarılar(!) vardır ya işte o küçük azınlıkların önünde hep modeldir. Bu her gün tv kanalları ve eğitim yoluyla beyinlere kazınır. Mutluluğun formülü açıktır; çok çalış (sadece fakir olanlar ve orta sınıf için geçerlidir, çünkü kontrol edilmesi gereken yığın da onlardır) er geç sen de zengin ve güçlü olacaksın, öyle olduğunda da geride bıraktıklarını düşünme, daha zengin olmak için neler yapacağına odaklan, irtifa kaybetme! İşte sonuç; mutluluk? Yani hissiz, bencil, pragmatik olmak ve böyle olan sınıfın mensubu olabilmek. Mutluluğun tanımını gerçekten çok basit "sahip olmalarını artır!" (bkz: Erich Fromm "Sahip olmak ya da olmak"). Bu yoldaki engelleri ortadan kaldır, nasıl yaptığın önemli değil!

Bay Golatkin kendisi olma yolunda, kendisi olmadığı noktada, başkası olmaya çalıştı, olmak istemediği şey olmak Bay Golatkin'in ruhuna teselli vermedi ve damga vuruldu; "deli, dengesiz, uyumsuz, akıl hastası". Laing'in "Bölünmüş Benlik" kitabını çeviren Selçuk Çelik'in önsözde dediği gibi: "Deli sağlıklı bir toplumun garip davranan sağlıklı bir bireyi değildir. Sağlıksız bir topluma sağlıklı bir tepki vermektedir ve belki de söyledikleri (metafizik anlamda) gerçekliği simgelemektedir." Laing benzer şekilde hayatın tüketen diyalektiğine kendince bir çözüm olarak 'hastaların' deliliğiyle sağlıklı bir tepki verdiğini savunmuştur. Uygurluk, zehrini her gün yeni canlara zerk etmektedir, kendisi olmak yolunda deli damgası yemek ya da gerçekten delirmek kendi özünü korumak isteyenlerin kaderi olmaktadır ne yazık ki. Sonuç: Uygurluk bireyin kendini gerçekleştirme mücadelesinde, bireyden değil toplumdan, toplumsal çıkarlardan yana durarak bireyi feda etmektedir. Dostoyevski'nin çok daha önce gördüğünü Freud'un bir sözüyle noktalayabiliriz; "Uygurluğun bedeli nevrozlardır".

Neoliberal çağda Mahmut Hoca'yı anımsamak

Ben tüccar değil, öğretmenim”¹

Ahmet Yıldız²
Derya Ünlü³
Zeynep Alica⁴
Doğuş Sarpkaya⁵

¹ Bu yazı, 10-14 Temmuz 2012 tarihleri arasında Atina'da gerçekleştirilen 2nd International Conference on Critical Education adlı konferansta sunulmuş olan bildirinin genişletilmiş halidir.

² Ankara Üniversitesi Eğitim Bilimleri Fakültesi Yaşam Boyu Öğrenme ve Yetişkin Eğitimi Bölümü Öğretim Üyesi.

E-posta: ahmety72@yahoo.com

^{3,4,5} Ankara Üniversitesi Eğitim Bilimleri Fakültesi Yaşam Boyu Öğrenme ve Yetişkin Eğitimi Bölümü Lisans Üstü Öğrencileri

Giriş

Bu çalışmada, Türkiye’de 1980 sonrası eğitimde yaşanan neoliberal yapısal dönüşümlerin öğretmenlik mesleğine yansımaları, öğretmen temsillerinin yer aldığı popüler Türk filmleri bağlamında irdelenmektedir. Bilindiği üzere son otuz yılda küresel düzeyde giderek daha fazla içine çekildiğimiz neoliberal politika ve uygulamalar, toplumdaki tüm hizmetlerin metalaştırılması ve piyasalaştırılmasına dönük girişimleriyle bütün kamusal alan ve süreçleri kökten etkilemiştir. Toplumun bütünüyle piyasaya indirildiği bu iklimde, eğitim üzerinde rekabetçi bir anlayışı egemen kılan politikalar küresel düzeyde başat hale gelmiştir. Bu koşullar altında yeniden biçimlenerek kapsamı sınırlanan eğitim alanı da, hem piyasanın isterlerine daha uygun bir işlevle hem de daha bireysel düzlemde tanımlanmaya başlanmıştır (Yıldız, 2012). Türkiye’de de son dönemde eğitime yön veren temel yasal belgeler incelendiğinde eğitimi, ekonominin ve piyasanın isterleri çerçevesinde değerlendiren neo-liberal eğitim perspektifi çok açık bir biçimde görülebilir. Sözgelimi, son olarak Milli Eğitimin örgüt yapısını belirleyen 1992 tarihli 3797 sayılı Yasa 2011 yılında, hükümetin çıkardığı Kanun Hükmünde Kararname ile değiştirilerek, Bakanlığın temel görevinin “...küresel düzeyde rekabet gücüne sahip ekonomik sistemin gerektirdiği bilgi ve becerilerle donatarak geleceğe hazırlayan eğitim ve öğretim programlarını tasarlamak, uygulamak, güncellemek; öğretmen ve öğrencilerin eğitim ve öğretim hizmetlerini bu çerçevede yürütmek...” olduğu ifade edilmiştir. Bu ifadeden de anlaşılacağı üzere, öğretmenler neoliberal yapısal dönüşümlerden en fazla ve doğrudan etkilenen meslek gruplarından birini oluşturmaktadır.

Neoliberal dönemde öğretmenlik mesleğine ilişkin uygulamalar yalnızca Türkiye’de değil, tüm dünyada benzeşmeye ve öğretmenin niteliği sorunu uluslar arası boyutlar taşımaya başlamıştır. Nitekim Moore (2004)’un İngiltere’de

“becerikli zanaatkâr” (competent craftsperson); Weber (2007)’in Güney Afrika’da “itaatkâr teknisyen” (compliant technician); Connell (2009)’in Avustralya’da “yetkin öğretmen” (competent teacher) biçimindeki farklı kavramlaştırmaları, aslında aynı olguya yani dünya genelinde benzeşen bir öğretmenlik modeline göndermede bulunmaktadır. Bu anlamda Türkiye’de öğretmenlik mesleğinin dönüşümünü popüler Türk sinemasındaki öğretmen temsilleri ekseninde ele alan bu çalışmada, her ne kadar ulusal özgünlükler gözetilse de, asıl olarak küresel düzeyde gerçekleşen bir olgunun yerel yansımalarıyla karşı karşıya olduğu hesaba katılmıştır.

Neoliberal dönemde ortaya çıkan yeni tip öğretmenlik modelinin, nitelikli bir eğitimin gereği olarak takdim edilen rekabet ortamı söylemiyle birlikte belirlediğini vurgulamak gerekir (Apple, 2004; Townsend & Bates, 2007; Connell, 2009). Tanım ve nitelikleri küresel ölçekte yeniden belirlenen bu yönelimde öğretmen, toplumsal sorumluluktan arındırılmış bir tür teknisyen olarak öngörülmüştür. Artık öğretmen, öğrencinin bütünsel gelişimiyle ilgilenmek yerine, maaşındaki artışları daha doğrudan etkileyen performans hedeflerini yerine getirmeye daha fazla zaman ayıracaktır (Stevenson, 2007). Bu mekanik süreçte öğretmenden beklenen, belirlenen standartlara erişmek için gerekli beceri ve yeterliklere sahip olması ve bunları eğitim sürecinde uygulamasıdır. Böylece öğretmenlerin işlerini daha da artan bir şekilde bağlantısız ve yabancılaştırıcı bir süreç olarak deneyimleme tehlikesi baş göstermektedir (Stevenson, 2007). Buna bağlı olarak öğretmenler kendilerini dünya genelinde yoğunlaşan iş yükü ve artan denetim ikliminde bulmuşlardır (Apple, 1986; Ball, 1988; Cole, 1997; Smyth, 2000; Giroux, 2010). Dahası geçmişin saygın mesleği öğretmenlik; işsizliği, işportadan taksiciliğe yan meslek sahibi öğretmenleri vb. ile artık “esnek işgücü piyasası”nın kurbanlarından biri haline gelmiştir (Üstün, 2011).

Yöntem

Türkiye’de 1980 yılı birçok açıdan milat olarak kabul edilebilir; zira 1980’li yıllarla birlikte Türkiye büyük toplumsal dönüşümlere yol açan neoliberal politikalarla tanışmaya başlamıştır. Bu politikalara uygun olarak oluşan yeni iklimde de Mahmut Hoca⁴ gibi, idealist öğretmen temsilleri görünmez olmuş; yerini yeni öğretmen temsilleri almıştır. Nitekim Kracauer’a göre “filmler mevcut toplumun aynasıdır” (Kracauer, 2011). Ama bu aynanın toplumu olduğu gibi yansıttığı öne sürülemez. Popüler sinema örneklerinin doğru yorumlanması, yaşanılan çağı anlamakta bizlere yardımcı olacaktır: “Film motiflerinin özü, toplumsal ideolojilerin toplamıdır aynı zamanda; bu ideolojiler de büyülerinden söz konusu motiflerin yorumlanması sayesinde ayrılırlar” (Kracauer, 2011). Bu anlamda 1970’lerden günümüze öğretmenlik mesleğinde gerçekleşen köklü değişimler popüler Türk sinemasındaki öğretmen temsillerinde son derece çarpıcıdır. Bu değişim sürecini, okul odaklı filmler (Hababam Sınıfı filmleri⁵ ve Öğretmen adlı filmler) üzerinden okumak verimli bir zemin sunmaktadır. Bu bağlamda çalışmada, neoliberal politikaların uygulandığı yakın dönemde çevrilmiş ve öğretmenlerin resmedildiği filmlerde, öğretmen temsilleri ele alınarak, geçmişteki öğretmen filmleriyle karşılaştırılmıştır (Bkz. Tablo 1). Öğretmen temsillerinde bulgularan dö-

⁴ Mahmut Hoca, *Hababam Sınıfı Filmlerinin karizmatik öğretmenidir. İlk Hababam Sınıfı filmi, eğitim sisteminde yaşanan çarpıklıkların, eksikliklerin, aksaklıkların eleştirisidir. Ele avuca sığmaz Hababam Sınıfı, okula Mahmut Hoca’nın gelmesiyle hizaya girmeye başlayacaktır. Mahmut Hoca, senelerce Anadolu’daki okullarda çalışmış, sürgünler, tayinler yaşamış idealist bir öğretmen figürüdür. Senelerin birikimi ve aldığı aydınlanmacı ve ilerici eğitim, onu her daim eğitim neferi olmaya yazgılı kılmış gibidir.*

⁵ 1974 tarihli ilk film *Hababam Sınıfı*’nın elde ettiği ticari başarı üst üste altı devam filminin çekilmesi sonucunu doğurmuştur. Daha sonra ana ekibin tümüyle dağıldığı bazı *Hababam Sınıfı* filmleri çekilmiş olsa da Arzu Film ekolünün kalabalık kadro ve birbirinin önüne geçmeyen rol paylaşımı ilkesinin devam etmediği bu filmler incelememiz açısından göz ardı edilebilir durumdadırlar.

nemsel farklılaşmalar da ilgili literatür bağlamında tartışılarak analiz edilmiştir. Nitekim neoliberal dönemde öğretmenlerin dönüşümünü gösteren temel parametreler yani öğretmenin vasıfsızlaştırılması süreci, yoksullaşması, mesleki saygınlık kaybı ve değişen öğrenci-öğretmen ilişkileri bu filmlerde net bir biçimde kendini göstermektedir.

Tablo 1

Film Adı	Yapım yılı
Hababam Sınıfı	1974
Habam Sınıfı Sınıfta Kaldı	1975
Hababam Sınıfı Uyanıyor	1976
Hababam Sınıfı Tatilde	1977
Öğretmen	1988
Hababam Sınıfı Merhaba	2003
Hababam Sınıfı Üç Buçuk	2005

Çalışmada Hababam filmleri, 1980 öncesi çevrilen ilk dört film ile 2000’li yılların başlarında çevrilen filmler biçiminde iki ayrı gruba ayrılmıştır. Metinde birinci grup, *ilk çevrimler* ya da *eski çevrimler*; yakın dönemdekiler ise yeni çevrimler olarak anılmıştır. Hababam Sınıfı filmleri dışında ele alınan tek film, başrolünde Kemal Sunal’ın oynadığı Öğretmen filmidir. Bu filmin seçiliş nedeni ise, neoliberal politikalarla artan öğretmen yoksulluğunu⁶ başarılı bir biçimde betimlemesidir.

Bulgular

A. Zamanın ruhu ve değişen karakterler: Mahmut Hoca’dan Deli Bedri’ye

Yeniden çevrimlerde ilk Hababam Sınıfı filmleri ile kurulmaya çalışılan bağlantılar, daha çok neo-

⁶ Öğretmenlerin yoksulluğu ve büyük şehirde maddi olarak ayakta kalamamaları konusu pek çok öğretmen filminin ortak izleği olmuştur. Öğretmenin ve genel olarak kamu emekçilerinin yoksulluğunun merkeze alındığı ve işlendiği bu filmler daha çok 1980 sonrası çekilmiştir. Örneğin *Çıplak Vatandaş*, *Namıslu*, *Faize Hücum* gibi filmler, dönemin koşullarına ayak uyduramayan memurların ya da memur emekçilerinin yaşadığı yoksullukların, çıkmazların resmini çizer. Ancak, bu filmler içerisinde en vurucu ve öğretmenlik mesleği ile doğrudan ilintili olan *Kartal Tibet*’in yönetmenliğini yaptığı, başrolünde Kemal Sunal’ın oynadığı Öğretmen filmi olmuştur.

liberal politikaların temsil göreneklerine göre biçimlenmiştir. Bu anlamda Mahmut Hoca – Fatoş Hoca, Deli Bedri – Muharrem Gür, Hafize Ana- Boz Ali karakterlerinde yaşanan değişimler çarpıcıdır. İlk Hababam filmlerinde Mahmut Hoca önlüdür; çocukları disipline eder, cezalandırır, soluk aldırılmaz ama bunu öne çıkan eğitimci kimliğiyle ve

pedagojik gerekçelerle gerçekleştirir. Okul sahibinin, ya okulum kapanırsa feveranına, “*ben tüccar değil, eğitimciyim*” şeklinde karşı çıkışı da ilk filmin en çarpıcı sahnelerinden biridir. Filmde yalnızca birkaç sahnede görünen okul sahibi Muharrem Gür ise, daha çok tamamlayıcı bir yan karakterdir. Onun aç gözlülüğü ve sürekli paradan bahsedışı ayıplanması gereken bir şeydir. Buna karşın Mahmut Hoca, para bahsi açıldığı anda konuyu konuşmayı reddeder. Öğrencilerden Damat Ferit: “*Adam başı dokuz bin liradan iki yüz otuz beş bin lira ediyoruz biz*” dediğinde, “*bu bahsi kapatalım*” diyerek konuyu paradan uzaklaştırır. Yeniden çevrim filmlerindeki muadil karakterlerde ise durum oldukça farklılaşmıştır. “*Burası eğitim yuvası, ticarethane değil*” diyen Fatoş Hoca’nın sesi oldukça cılızlaşmış, Mehmet Ali Erbil’in canlandığı, okul sahibi paragöz Deli Bedri karakteri, filmi sürükleyen bir pozisyona getirilmiştir. Filmde, Fatoş Hoca’nın her itirazı, dönemin ruhuna uygun olarak adeta sermayenin duvarlarına çarpıp parçalanmaktadır. Fatoş Hoca “*makul olalım*” diye mırıldandıkça, Deli Bedri daha da üste çıkmaktadır. Muharrem Gür’ün “*ayıplanan*” tüm özellikleri, sanki Deli Bedri ile normalleştirilmiştir.

Öğrencilere bakışta da ciddi farklılıklar mevcuttur. Örneğin geçmiştekilerden farklı olarak yakın dönem Hababam (Hababam Sınıfı üç buçuk, Hababam sınıfı Merhaba) filmlerinde, öğrenciler “*adam edilecek*”, toplumsal sorumluluklar ve duyarlılıklar aşılacak bireyler olarak değil, ağırlıklı olarak “*yolunacak*” müşteriler olarak temsil edilmektedirler. Dahası sadece öğretmen, öğrenci ve yöneticiler değil, hizmetliler de farklı temsil edilmektedir. Nitekim İlk filmlerin karşılıksız sevgisini her fırsatta gösteren, her daim

öğrencilerin yanında olan Hafize Ana’sı yerini “*işbilir*” Boz Ali’ye bırakır. Boz Ali, daha filmin başında, ilk sigara toplama sahnesinde okul yönetimiyle işbirliği içerisinde olduğunu gösterir. Öğrenciler okuldan kaçmak için yardım istediğinde rüşvet alır, ardından da Deli Bedri’ye bu durumu yetiştirir. Karakterlerdeki bu değişimler, öğretmenlerden yöneticiye, hizmetlilerden velilere eğitimin tüm bileşenlerinin neoliberal tahribattan payını almış olduklarını göstermektedir. Öğretmenler için bu “*pay*” daha net görülmektedir. Özetle Yeşilçam’ın idealist, kendini topluma adayın, her türlü zorluk ve engele göğüs geren toplumcu, fedakâr öğretmen figürü 1980 sonrasında etkisini yitirmeye başlamıştır. Böylece idealist öğretmen, “*şimdi*” ile bağlantısız, nostaljiyle anımsanan bir geçmişe hapsedilmiştir; yakın dönem filmlerde ise, ya yoksulluğu, geçim sıkıntısı vurgulanarak toplumsal saygınlığını yitirmiş, geçmişte idealleri

7 1950’de doğan ve 1960-80 arası dönemde altın çağını yaşayan ana-akım film üretiminin yapıldığı sinema endüstrisidir. Az gelişmiş ülke Hollywood’udur. Konuları birbirine benzeyen, çoğunlukla popüler sinemadan esinlenen kalıplaşmış roller ve karakterlerin kullanıldığı, seyircinin neyle karşılaşacağını ve filmin nasıl sonlanacağını bildiği bu durumun da memnuniyet yarattığı ticari filmlerdir.

yüzünden zorluklar çekmiş ve hala zorluk çeken buruk, mutsuz ve yalnızlaşan bir öğretmen ya da beceriksizliği, paragözlüğü, çıkarıcılığı ile alay konusu olan bir öğretmen figürü öne çıkmıştır.

B. İdealist öğretmenden teknisyen öğretmene

Başta *Hababam Sınıfı* Merhaba olmak üzere yeniden çevrim filmlerinde öne çıkan sınav bile yapamayan beceriksiz bir öğretmen figürü, yukarıda sözü edilen alay konusu öğretmen figürünün açık örneğidir. Sınav yapamama hali, herhangi bir nedene dayandırılmadan ya öğretmenin öğrencilerle girdiği boş bir inatlaşma ya da öğretmenlerin beceriksizliği/eksikliği bağlamında işlenir. Elbette eski filmlerde de sınav konusunda gülünç durumlara düşen öğretmenler vardır; ancak orada fatura doğrudan öğretmene kesilmez, zira bütünsel olarak okul yaşantısına ilişkin eleştiri söz konusudur. Öğretmen, ancak genel eğitim sistemi eleştirisi içinde payına düşeni alır. Ayrıca ilk filmlerin öğretmenleri tüm gülünçlüklerine karşın saygınlığını yitirmemiş, seyredenlerin sempati duyabildiği karakterlerdir.

Öte yandan yeni filmlerde öğretmenlerin sınav yapmaya çalışmak dışında, alanlarıyla ilişkilerini, tartışmalarını ve görüş bildirdiklerini görmüyoruz. Eski filmlerde ise -öğretmenler odasında dönemin sosyal koşullarına dair yapılan tartışmalar, Kimya öğretmenin laboratuvar derslerinde olan ısrarı, Beden Eğitimi öğretmenin her seferinde farklı spor dallarına olan ilgisi ve olimpiyatlarda derece alamama konusundaki üzüntüsü üzerine düşünlüğünde- öğretmen sahip olduğu bilgi/meslek üzerinde düşünen bir özne olarak yansıtılmaktadır.

Dahası öğretmenin rolü yalnızca okul ve öğrencilerle de sınırlı değildir. Örneğin Mahmut Hoca öğrenciler yanında ailelerine de “ders” vermektedir:

“Şöyle geriye bakıp bir düşünün, taa ilkokul sıralarından beri acaba çocuklarınızın eğitimiyle

ne kadar ilgilendiniz. Onlarla arkadaş olup onları anlamaya, dertlerine sorumluluklarına ortak ve yardımcı olmaya çalıştınız mı? **Gerek öğretmenlerine, gerekse ana babalarına hatta memleketlerine faydalı insan olarak yetişmeleri için ne yaptınız?**

Benim kanımca tembel çocuk, hatalı çocuk, suçlu çocuk yoktur; hatalı hatta suçlu ana baba vardır. O yüzden de bu karneleri çocuklara değil gerçek sahipleri olan sizlere vermeyi uygun buldum.”

(Sahne Hababam Sınıfı Sınıfta Kaldı: 1.15.19)

Eski ve yeni Hababam Sınıfı filmlerinin ortak temalarından biri okulun satılması sorunudur. Öğretmenlerin bu sorun karşısında farklılaşan tavırları neoliberal dönüşümü çok açık biçimde resmetmektedir. Örneğin Mahmut Hoca okulun satışı karşısında çok açık bir biçimde tepkisini dile getirir:

Mahmut Hoca: Yıllarca şu çocukların sırtından milyonlarca lira kazandınız, karşılığında ne verdiniz?şimdi de fırlatıp sokağa atıyorsunuz..

Muharrem Gür: Ben işime bakarım, hiçbir babamın oğlu değil!

Mahmut Hoca: Onların hepsi benim özoglum, evlatlarım. Haylaz da olsalar, tembel de olsalar, sorumsuz da olsalar kimse kimse dokunamaz onlara izin vermem. anladınız mı müdür bey, okutacaksınız onları mecbursunuz, mecbursunuz. Çocuklarım, çocuklarım sokakta kalamaz!!

Mahmut Hoca'nın, okulun satılmasına dair bu idealist tutumunun izlerini yeniden çevrim filmlerinde aramak nafile bir çabadır. Nitekim yeniden çevrimlerde Deli Bedri'nin okulu satmak istemesine ilişkin Fatoş Hoca'nın sözleri gelinen noktayı özetler niteliktedir.

-“Okul satmak bu kadar kolay mı?

-Evet, ya babasının malını mı satıyor?

-Evet babasının malını satıyor. Üstelik müşteri de bulmuş (Sahne: Hababam Sınıfı Merhaba: 26.21)

Görüldüğü gibi ilk filmlerde şiddetli bir çatışmaya sahne olan durum yeni filmlerde yerini öğretmenin patrona mutlak itaatine dönüşmüştür. Zira konu eğitim bile olsa tıpkı günümüz dünyasında olduğu gibi sermaye(dar) ve piyasa ilişkileri sorgulanamaz. Üstelik eğitimin “babasının malı” gibi bir söylemle metalaştığı bir iklimde sorgulama zaten mümkün olmaz. Kaldı ki teknisyenleşen öğretmenin “teknik” olmayan alanlara müdahale etmesi dönemin ruhuna hiç uygun değildir.

Elbette filmlerdeki bu dönüşümler yakın dönemde öğretmenlik mesleğinde yaşanan dönüşümle doğrudan ilgilidir. Nitekim bugün öğretmenler vasıfsızlaşma, entelektüel kimlikten ya da böyle bir kimlik oluşturma ihtimalinden uzaklaşma ve özerkliklerinin yitirilmesi tehlikeleriyle karşı karşıyadır. Başka bir ifade ile öğretmenler mesleki etik kodları güçlü ve bilgili kişilerden, başka bir yerde geliştirilen müfredatı sunan ve değerlendiren sınıf teknisyenlerine dönüştürülmektedir (Carlgrén ve Klette, 2008). Bu anlamda bugünün hâkim öğretmen modeli teknisyen-öğretmendir. Teknisyenleşmenin ilk emaresi de vasıfsızlaşmadır.

C. Artan Denetim Kültürü: Özerk Öğretmenler İtaatkâr Teknisyene

Yakın dönem yeniden çevrim filmlerin tümünde okulun sahibi olan ve eğitimciden çok işletmeci kimliği öne çıkan Deli Bedri karakterinin otoritesi ve öğretmenler üzerindeki denetimi hissedilir.

Öğretmenler okulun sahibi Deli Bedri'yi kontrol eden, düzenleyen ve karar veren tek merci olarak kabul etmişlerdir. Bu durumun en açık görünümlerini Deli Bedri ve Fatoş Hoca sahnelerinde görmekteyiz. Mahmut Hoca ile karşılaştırıldığında gücü, kararlılığı, mücadeleciliği aşınmış bir müdür profili çizen Fatoş öğretmen, Deli Bedri karşısında oldukça güçsüz ve itaatkârdır. Dahası Fatoş öğretmen adeta eğitimci değil, öğrencilerle Deli Bedri arasında bir arabulucudur. Sözelimi yeni versiyonların ilk filminin açılış sahnesinde Fatoş öğretmen öğrencilerden üzerlerindeki sigaraları çıkarmalarını ister. Öğrenciler bunu reddedince, Fatoş öğretmenin onlara verdiği cevap “*hadi diyelim ben inandım peki Bedri bey ne olacak onu ikna edin*” olmuştur. Bu yanıt aynı zamanda öğretmenin kendi ikincil konumunu içselleştirdiğini de açıkça gösterir (Hababam Sınıfı Merhaba).

Fatoş öğretmenin etkisiz konumu, Deli Bedri'ye “Aman Bedri Bey bir delilik yapmayın” “ne olur Bedri Bey bir şeyler yapın” gibi yakarışlarında da kendini hissettirir. Aşağıdaki diyalog bu durumun diğer bir örneğini oluşturur:

“Kazık kadar herifler kime ne ceza vereceğimi size mi

soracağım?”(Deli Bedri)

“Lütfen yani takdir edersiniz ki okulun müdürü benim” (Fatoş öğretmen)

“Siz de takdir edersiniz ki okulun sahibi de benim” (Deli Bedri)

Film boyunca Deli Bedri'yi dışarıdan kontrolün simgesi olarak sürekli öğretmenlere müdahale ederken görürüz. Öğretmeni değersizleştirici saygısız bir tavırla sınıfa girer, hatta derslere müdahale eder. Bedri yalnızca sınıfta da değil, her yerde öğretmenlere dönük müdahalesini sürdürür. Bir sınav sonrası hışımla öğretmenler odasına girerek

“siz manyak mısınız hepsi kopya çekmiş bunların” diye bağırması, başka bir sahnede Fatoş öğretmeni “bu kadar saf olmayın” diyerek azarlaması, yapılan bir sınava sert bir şekilde müdahale etmesi ve bu sırada öğretmenle olan diyalogu öğretmenlere işlerini nasıl yapmaları gerektiğinin anlatıldığı bir görüntü çizer. *Hababam Sınıfı Üç Buçuk* filminde bu kontrol daha belirgin hale gelir ve filmin bütününe kapsar. Öyle ki, Deli Bedri monitörün karşısında kontrol halindedir. Önceden ayrıntılarıyla kendisinin hazırladığı bir senaryoda öğretmenler kendilerine düşen rolleri yerine getirirler ve Bedri tarafından sürekli izlenirler. Hatta matematik öğretmeni rolünü oynadıktan sonra gelir ve onay bekleyerek heyecan içinde sorar:

“Nasıldım Bedri Bey? (Matematik öğretmeni)

Aman hocam süperdiniz. (Deli Bedri)

Gerçekten mi? iii sahiden beğendiniz mi oyunculuğumu?”

(Sahne Hababam Sınıf Üç Buçuk: 16.15)

Bu görüntüler, Carpenter’in (2012) “neoliberal dönemde öğretmenlerin özerkliklerinin azaldığı ve ‘korku kültürü’nün hakim olduğu eğitim kurumlarında çalışmaya mahkum edildikleri” belirlenmesinin adeta beyaz perdedeki yansımasıdır. Zira neo liberal ideolojiye göre öğretmen sürekli denetim altında tutulması gereken, mesleği üzerinde herhangi bir özerkliğe sahip olmayan bir teknisyendir. Bu anlamda tüm bu yakın dönem çevrimler -yeni dönemin müfredatı, dersin nasıl anlatacağını yazan kılavuz kitapları, ölçme sistemleriyle önceden belirlenen eğitim ortamında öğretmenin nasıl etkisiz bir teknisyene dönüştüğünün de resmidir. Deli Bedri ve öğretmenler arasındaki ilişkiler öğretmenlerin yeni dönemdeki konumlarını açık etmektedir. Mutlak hâkimiyetin sermayenin eline geçtiği bu neoliberal iklimde diğer tüm çalışanlar gibi öğretmenler de kendilerini piyasada beğendirmek, yeterliliklerini sürekli yeniden kanıtlamak zorundadır. Kısacası küresel düzeyde neoliberal politikalar sonucu yeni bir öğ-

retmen imgesi söz konusudur. Bu imge yukarıda ifade edilen sahnede karşımızdadır: Sermaye(dar) karşısında hazır olda onay bekleyen öğretmen.

Bu konudaki değişimin boyutlarını görebilmek için eski Hababam Filmlerine dönmek yararlı olabilir. Nitekim Deli Bedri’nin sahip olduğu gücün aksine eski filmlerden olan *Hababam Sınıfı Sınıfta Kaldı* filminde Mahmut Hoca öğrencilerle ilgili kararları tek başına alamayacağını bildiren öğretmenlerden oluşan bir disiplin kurulu oluşturulmasını sağlar. Böylece yetki ve sorumluluğu diğer öğretmenlerle paylaşmış olur. Keza *Hababam Sınıfı Tatilde* filminde de dersinin yönetici (Mahmut Hoca) tarafından bölünmesine itiraz eden “özerk” öğretmen karakteri yer almıştır:

- Ben sizi edebiyat öğretmeni sanıyordum!
(Mahmut Hoca)

- Öyleyim yoksa bir itirazınız mı var!
(Edebiyat Öğretmeni)

- Evet çok gürültü oluyor...

- Bu sınıfta olanlar sizi ilgilendirmez!

- Gürültü oluyorsa ilgilendirir...

- Ben dersteyken bu sınıfın sorumluluğu bana aittir!

- Okulun disiplini de bana ait

- Olabilir, dersimin kesilmesinden hoşlanmam şimdi lütfen beni öğrencilerimle baş başa bırakın

- Peki”

Bu diyalog, öğretmenlere dilediği gibi müdahale eden Deli Bedri ile ilk Hababam Sınıfı’ndaki müdür ve öğretmen ilişkisi arasındaki uçurumu göstermesi açısından çarpıcıdır. Kısacası eski çev-

rimlerde “mesleki davranışlarıyla ilgili kararları kendisi veren, dıştan kontrolü kabul etmeyen” (Ünal, 2005) ve neoliberal dönüşümler öncesi-ne ait olan idealist öğretmen temsil edilmektedir.

D. Birbirlerine Yabancılaşan Özneler: Öğretmenler ve öğrenciler

Neoliberal politikaların yol açtığı dönüşümlerin bir diğer yönü de öğretmen-öğrenci ilişkileridir. Haylaz ve tembel öğrenciler ile bu öğrencilerle başa çıkmaya çalışan ve gülünç hallere düşen öğretmenler, eski ve yeni Hababam Sınıfı çevrimlerinin ortak karakterleri arasındadır. Ancak öğretmen ve öğrenciler arasında yaşanan çatışmalar, ilk filmlerde izleyicinin sebebini anlayabildiği, kısmen de olsa özellikle ezberci eğitime ve abartılı öğretmen otoritesine yönelik eleştiriler içerir. Yeni çevrimlerdeyse öğretmen öğrenci arasındaki sürtüşmeler nedensiz bir inatlaşma ve rekabetten ibarettir. Bu filmlerde öğretmenler ve öğrenciler zamanın ruhuna bürünmüş, birbirlerine yabancılaşmışlardır. Eski çevrimlerde öğrenciyi her koşulda sahiplenen öğretmenler, saygısızca ve düşüncesizce davranırsa da özür dileyip gönül almayı bilen öğrenciler vardır. Buna karşın yeni çevrimlerde öğrencinin dönüşmesi için çaba harcamak bir yana haylazlıklarıyla baş edemediği için öğrencilerin karşısında bir cephe

oluşturmayı hemen kabul eden öğretmenler ön plandadır. Bu durumu en iyi her iki versiyonda da bulunan benzer bir hikâyenin ele alınışında görebiliriz. Hababam Sınıfı Üç Buçuk filminde Deli Bedri'nin Hababam'dan kurtulacağına dair önerisinin olması tüm öğretmenleri sevindirir. Hababam Sınıfı öğrencilerinin okuldan gönderilmesine ilişkin benzer bir konu eski filmlerde de yer almaktadır. Hababam Sınıfı Sınıfta Kaldı'da Semra Öğretmen'e tüm öğrencilerin toplu aşk mektubu yazması üzerine, öğrencilerin okuldan atılması gündeme gelmiştir. Ancak yenilerinin aksine bu filmde, öğretmen mesleki bir sorumluluk duygusuyla öğrencilerin atılmamasına karar vermiştir. Bu durumda öğrencilerin atılmasını istemekten vazgeçen Semra Öğretmen'e Mahmut Hoca'nın söylediği söz önemlidir: “Büyük bir öğretmen gibi davrandın kızım.” Bu cümlede öğretmenliğin önceden belirlenmiş, herhangi eğitsel içeriğe sahip olmayan, birtakım yeterlilikleri yerine getiren teknisyenlikten fazlası olduğu açıkça görülmektedir. “İyi öğretmen”, birtakım standartlarla, ölçülebilir yeterliliklerle değil bağımsızca aldığı kararlar, hissettiği toplumsal sorumlulukla, eleştirel -etik duruşuyla değerlendirilmektedir. (Sahne: Hababam Sınıfı Sınıfta Kaldı: 1.20.05).

Dikkati çeken diğer bir farklılık ise eğitsel iklimle ilgidir. Buna göre ilk filmler dersiyle, öğretmeniyile, öğrencisiyle bütün bir okul ortamı görüntüsü vermektedirler. Öğretmenler ve öğrenciler sıklıkla bir arada, ders yaparken, deneylerle uğraşırken ve buna benzer bir dizi eğitim etkinliğinde yer alırken konu edilirler. Eski çevrimlerde filmlerin önemli olayları, diyalogları hep bu eğitsel etkinlikler zemininde yürür. Yeni çevrim filmler de ise, mekânın okul olması dışında esasen okul atmosferi yoktur. Ders işleniş sahneleri oldukça azdır. Dolayısıyla öğretmen ve öğrenci etkileşiminin en fazla görülebileceği yaşantılar bu filmlerde yer bulamamıştır. Bu durum da yukarıda söz ettiğimiz yabancılaşmanın önemli bir boyutunu göstermektedir.

Bu yabancılaşmanın diğer bir unsuru toplumsal cinsiyet meselesi ile ilgilidir. Toplumsal cinsiyet açısından bakıldığında eski ve yeni çevrimler cinsiyetçi öğeler içermektedir. Ancak kadın öğretmene yönelik cinsiyetçilik yeni çevrimlerde eskilerle kıyaslanamayacak oranda göz önündedir. Artık kadın öğretmen, bir öğretmen olmaktan öte sergilediği vücuduyla öğrencilerin ders dinlemelerini sağlayan ve kendisine yönelik süregiden röntgencilik farkına bile varamayan bir bedenden ibarettir.

Yeni çevrim filmlerde aklımıza kazınan bir başka kadın öğretmen ise Kibariye tarafından canlandırılan müzik öğretmenidir. Biyoloji öğretmenin tersine bu kez kadın öğretmenin çirkinliğinin altı çizilmektedir. Kibariye özelinde kadın öğretmen, öğrencilerin korkmalarına sebep olacak derecede çirkindir. Ve böylelikle kadın bir kez daha salt beden olarak temsil edilmiştir.

Sonuç olarak neoliberal saldırılar nedeniyle toplumsal alanda yaşanan yabancılaştırıcı dönüşümler öğretmen öğrenci ilişkilerinin çok boyutlu yönlerini zayıflatmıştır ve var olan cılızlaşmış ilişkilerin de içeriğini çoğunlukla magazinleştirmiştir.

E. Öğretmenin saygınlık kaybı

Toplumsal sorumluluklarından arındırılarak teknisyenliğe indirgenen öğretmenlik mesleği, özerklik yitiminin yanı sıra saygınlık kaybına da uğramıştır. Eski Hababam filmleri bizlere sık sık öğretmenliğin sahip olduğu toplumsal değeri hatırlatır. Akil Hoca'nın öğrencilerin şakası sonucu okuldan kovulması, sonrasında öğrencilerin duyduğu suçluluk ve onu geri getirme çabaları bu durumun tipik bir örneğidir. Akil Hoca'ya yapılan şakaya güleriz; ancak maddi zorluklar nedeniyle çalışmaya devam eden Akil Hoca'ya hem saygı duyar hem de düştüğü duruma üzülürüz. Nitekim Milli Eğitim Bakanı'nın okula geldiği sahnede Bakanın ağzından onun Akil Hoca'ya olan minnettarlığını duyarız:

“İstanbul'a gelmişken birkaç okul gezeyim dedim ama buraya gelişimin özel bir nedeni var. Akil Hoca için geldim. Bu okulda öğretmenlik yaptığını duydum. Biliyor musunuz, ben de öğretmendim. Bana bu kutsal mesleği sevdiiren felsefe hocam Akil Bey'dir. Çok yetenekli, çok kıymetli çok hürmete layık bir öğretmendir”

Öğretmenin saygınlığı konusunda diğer bir örnek Mahmut Hoca karakteri üzerinden verilebilir. Mahmut Hoca okulu satmak isteyen okul sahibinin karşısında duran ve öğrencilerine sahip çıkan, okulun satılma olasılığını ortadan kaldırmak için okulu satın alan şirketin patronuna dahi haddini bildiren güçlü bir öğretmen figürüdür:

Mahmut Hoca: Çünkü geçmişini unutan biri zorluklar içinde okuyup bugüne gelen biri gözünü para hırsı bürümüş biri üç kuruş daha fazla kazanabilmek için bu zavallı çocukların okulunu ellerinden aldı, hem de kış günü sokak ortasında kalmalarını pahasına. Bunu yapan ne yazık ki benim eski bir öğrencim: 317 Şeref

Şeref: Bilmiyordum, bana hiçbirşey söylemediler, allahım ben ne yapmışım, affedin beni affedin hocam okulunuza geri dönebilirsiniz hocam. (Hababam Sınıfı Tatilde: 01:35:06)

Sık sık toplumda belirli yerlere gelmiş ve itibar sahibi olmuş eski öğrencileriyle karşılaşan ya da onlar tarafından ziyaret edilen Mahmut Hoca'nın saygınlığı bu sahnelerle vurgulanmış olur. Bu sahneler dolayısıyla ülkenin geleceğini hazırlayan öğretmen olarak gösterilen Mahmut Hoca, bu görevini öğrencilerin aileleri ve dolayısıyla seyirciler üzerinde sürdürmektedir. Mahmut Hoca sadece hababam sınıfının velilerine değil adeta tüm topluma ders vermektedir.

1980 öncesi filmlerde sosyal değişimin aktif bir öncüsü olarak resmedilen, saygı duyulan öğretmen imgesi 1980 sonrasında neoliberal politikalarla birlikte ekonomik gücünü yitirmiş, okul dışında farklı işler yapan, toplumsal sorumlulu-

ğundan sıyrılmış bir figüre dönüşmüştür. Nitekim 2000’li yıllarda çekilen yeni Hababam Sınıfı filmlerinde itibarsızlaşmış, saygınlığı olmayan bir dizi öğretmen figürü sunulmaktadır. Haylaz öğrencileri adam etme, onları sorumlu yurttaşlar olarak yetiştirme gayesine sahip olan öğretmenin yerini, öğrencilerle baş edemediği için intihar etmeyi seçen fakat intihar etmeyi bile beceremeyen öğretmen almıştır. Hatta intihar etmeye çalışan öğretmen, Hababam Sınıfı öğrencilerinin ilaçları değiştirmesi nedeniyle yemyeşil olur. Öğretmen bir tür soytarıdır bu beceriksiz haliyle. Sınıfın haylazlıklarına karşı öğretmenlerle işbirliği yaparak öğrencileri uzaklaştırmak için planlar yapan okul patronu, öğretmenlere her istediğini yapma hakkına sahiptir. Hatta Hababam Sınıfı Üç Buçuk’ta olduğu gibi öğretmenin ensesine tokat atmak da dâhil. Bu, öğretmenin itibarsızlaştırıldığıнын ba-yağı fakat aynı zamanda da en açık görüntüsüdür.

F.Öğretmenin yoksullaşması

Kartal Tibet’in yönetmenliğini yaptığı, başrolünde Kemal Sunal’ın oynadığı Öğretmen filminde, Anadolu’nun bir köy okulunda öğretmenlik yapan Hüsnü’nün, başarılarından dolayı ödüllendirilmek için İstanbul’a tayini anlatılır. Ne var ki bu tayin bir ödülün cezaya dönecek, Hüsnü Öğretmen yaşadığı geçim sıkıntıları yüzünden akli den-gesini yitirecektir. Öğretmen filmi baştan sona kadar öğretmenlerin çektiği geçim sıkıntısı üzerine odaklanır. Darbe sonrası Türkiye’inde, 24 Ocak 1980⁸ kararlarıyla birlikte **kamu çalışanlarının**

⁸ Genel olarak, IMF tipi bir programa yönelik alınan ekonomik kararlardır. Fiyat istikrarı gibi temel bir hedefin yanı sıra Türk Lirası’nın konvertibilitesi, özelleştirme ile kamu kesiminin küçültülmesi, mali piyasaların geliştirilmesi ve buna bağlı olarak sermaye piyasalarının kurulmasına yönelik uygulamalar amaçlanmıştır. Dış ticaretin serbestleştirilmesi için merkantilist politikalarından arınmak amacı ile ithalat ve ihracata yönelik düzenlemelerin yapılması, yabancı sermayenin teşvik edilmesi, faiz oranları serbestleştirilerek, esnek reel döviz kuru politikası uygulanması gerek görülmüştür. Ayrıca sanayinin

maaşları yüksek enflasyonun da etkisiyle değersizleşmeye başlamıştır. Kamu emekçilerinin yaşadığı bu sıkıntıları aşmak için dönemin Başbakan’ın önerisi memurları rüşvete ve ek iş yapmaya yönlendirmek olmuştur. “Benim memurum işini bilir” diyen Turgut Özal⁹, kamu emekçilerinin sorunlarının üstünü, köşe dönmeçilik söylemleriyle örtmeye çalışmıştır. Taşradan, merkeze tayin olan Hüsnü Öğretmen de 80 sonrası oluşan bu yeni düzene ayak uydurmaya çalıştıkça, öğretmenlik vasıflarını yitirmeye başlayacaktır. Öğretmen’in okulu ilk ziyareti esnasında yanından ayrıldık-tan sonra hademenin monoloğunu dinleriz:

“Bunların hali benimkinden beter. Ben hademeyim. Ne iş olsa yaparım. Ama onlar? Öğretmen diye bir sıfatları var. Hayat boyu üç kuruş maaş alıp dururlar.”

gelişmesi için, sermaye üzerinden alınan vergilerin azaltılması, işçi ücretlerinin düşürülmesi, tarım fiyatlarının baskı altında tutulması gibi neo liberal kapitalizminin hakimiyetini sağlayacak uygulamaların önünü açmıştır. 24 Ocak kararlarına dair kapsamlı bilgi için bakınız: Ebru Deniz Ozan, Gülme Sırası Bizde / 12 Eylül’e Giderken Sermaye Sınıfı, Kriz ve Devlet, Metis Yayınları, 2012

⁹ Turgut Özal 1983- 1989 yıllarında başbakanlık, 1989-1993 yıllarında da cumhurbaşkanlığı yapmıştır. 24 Ocak Kararları diye bilinen 1980 Darbesinin sayesinde uygulama yolu açılan Türkiye’nin kapsamlı bir dönüşümü içeren neoliberal politikaların oluşturduğu paket kendisi tarafından açıklanmıştır. Türkiye ekonomisinin uluslararası piyasaya eklenmesini ve emeğin piyasa karşısında örgütsüzleştirilmesi ve güçsüzleştirilmesi amacını taşımaktadır. Özal 12 Eylül sonrası neoliberal dönüşümlerinin ülke emekçilerine karşı en kapsamlı saldırıların gerçekleştiği dönemin simge ismi olmuştur.

Öğretmen, ev kiraladığı mahallede de benzer bir acıma ifadesi ile karşılaşır. Emlakçı ve Hüsnü öğretmen eve doğru giderken mahallede at arabasıyla meyve sebze satan Ahmet Efendi ile karşılaşır. Emlakçı ve Ahmet Efendi arasındaki diyalog öğretmenin özellikle yoksulluğu nedeniyle kaybettiği itibara işaret etmesi açısından ilginçtir:

-(Emlakçı Ahmet Efendiye) “Sana komşu geliyor. Kendisi öğretmen.”

“Ya vah! Vah! (emlakçının öksürerek uyarmasından sonra) Hoşgeldi, sefa geldi.”

Öğretmen filminde Hüsnü Öğretmen’in her eylemi yoksulluğunu vurgular. Tuttuğu evden, okula gidiş macerasına kadar, her ayrıntı öğretmenin çektiği yokluğu vurgulamaktadır. Tuttuğu evin elektriği kaçaktır ve geldiği taşra evine göre oldukça küçüktür. Aile taşınırken oğlu şöyle söyler: “Bu ne biçim İstanbul, bizim köy daha güzeldi”. Okula ilk gidiş uzun sahnelerle anlatılır. Hüsnü öğretmen üç araç değiştirir, minibüsten otobüse koşar durur. Kalabalık araçlarla sıkış tıktık yapılan bir yolculuğun ardından biraz geç kalarak okula yetişir. Okuldaki ilk derste, yaşadığı sorunları probleme dönüştürüp öğrencilerine sorar:

“Günde 1200 lira yol parası veren bir memur ayda ne kadar yol parası verir?”(21. Dakika 30. Saniye)

Tahtadaki öğrenci zorlanır. Öğrencilerden biri soruyu çözer: “36 bin lira öğretmenim!” ve matematik sorusu devam eder: şimdi 50 bin de kirayı ekleyin. ‘86 bin lira öğretmenim!’ Soru yine devam eder: Aylık maaşı 141 bin lira olan bir memur ailesinin elinde yemek, giyim, çocuk bakımı ve diğer giderler için ne kadar kalır? “Tüm sınıf “55 bin lira öğretmenim!” diye bağırır. Aferin der Hüsnü öğretmen. Ve monoloğu başlar:

“55 bin lira ha? Günde adam başı bir ekmeğe yesek 800 lira ekmeğe. Ayda 24 bin lirası ekmeğe gider. Kaldı 31 bin lira, (püffff) bozdur, bozdur, harca!”

Artık şehirde öğretmenlik yapmak, aynı zamanda ek iş yapmak demektir. 1980 sonrası benzer filmlerde ek iş yapan, bunu beceriksizce yaptığı için bir komedi unsuruna dönüşen memur tiplerleriyle doludur. Öğretmen filminde de bu durum vurgulanır: Büyük şehir koşullarında öğretmenlik yapmak istiyorsa okul dışındaki zamanlarını değerlendirmek zorundadır. Nitekim Öğretmen filminin çekildiği yıl olan 1988’den bir yıl sonra Ankara’da yapılan bir araştırmada, öğretmenlerin yaklaşık yarısının geçimlerini sağlamak için ikinci bir işte çalıştıkları görülmüştür. Erkek öğretmenler arasında bu oran %90’ların üzerindeyken kadın öğretmenlerde yaklaşık %20’lerdedir. Öğretmenlerin yaptıkları ikinci işler sırasıyla ticaret (%53), Özel öğretmenlik (%22) ve şoförlüktür (%11) (Sönmez 1989: 80-82).

Filmde öğretmenler odasında çekilen bir sahnede tüm öğretmenlerin ek işler yaptıklarını öğreniriz Hüsnü öğretmenle birlikte: Müzik öğretmeni gazinoda çalışmaktadır, horlayarak uyuyan bir başka öğretmen, geceleri şoförlük yapmaktadır. Özel ders verip dershanecilik yapan bir öğretmeni görürüz daha sonra. O sırada oya yapan öğretmen de fason mal üretmekte, dört işçi çalıştırmaktadır.

“Ben de mi ek iş tutsam?” diye sorar Hüsnü öğretmen.

“Tutmasan ayıp olur arkadaş, biz öğretmenler vatandaşlara her hususta örnek olmalıyız” (24. Dakika 50. Saniye).

Okul çıkışı derste uyukladığını gözlemlediği bir öğrencisini takip eden Hüsnü öğretmen çocuğun lokantalarda ve sokakta ceviz sattığını öğrenir. Bir yerde oturup sohbet eder onunla. Öğrencinin babası kapıcıdır. (39. Dakika 20. Saniye) “Benim de aldığım maaş yetmiyor. Bu işi bana öğretir misin?”. Ceviz satma işini beceremez Hüsnü öğretmen. Bunun üzerine Hasan, “en iyisi simit satmanız” der. Hüsnü öğretmen öğrencisi ile fırından simit alır, zabıtanın kaçarken yolda açılmış çukura düşer.

24 Ocak 1980 kararları sonrasında devletin eğitime ayırdığı bütçeyi düşürmesine paralel olarak, okullaşma sorununa getirdiği çözümlerden biri de “Kendi Okulunu Kendin Yap” kampanyası olmuştur. Öğretmen filminin öğretmenler günü sahneleri bu kampanyayı hicveder. Öğrenciler Hüsni Öğretmen’e ne hediye alacaklarını tartışırken, erzak alma fikri ortaya atılır ve öğretmenler günü hediyesi olarak tüm öğrenciler velilerini erzak almaya ikna ederler. Bu durumu fotoğraflayan bir veli, konuyu medyaya taşır. Gazeteler haberi “Sevilen Öğretmen” başlığı ile verir. Bunun üzerine önce soruşturma başlatan Bakanlık, ardından Hüsni Öğretmen’i ödüllendirir. Ödül töreni esnasında yapılan konuşma manidardır: “Kendi öğretmenini kendin doyur kampanyasını başlatan 4-A sınıfına Bakanlık olarak teşekkür eder, Hüsni öğretmeni de kutlarız”.

Tüm bu deneyimlerden sonra, öğretmen ve ev ahalesinin ek işler yaptığını, eşinin dikiş diktiğini, daha ilkokula giden oğlunun oto tamircisinde çocuk işçi olarak çalıştığına tanık oluruz. Hüsni Öğretmen de kartpostaldan, kazağa, leke çıkarıcıya kadar pek çok şeyi işportada satarak ek gelir elde etmeye çalışır. Ama artık durum öyle bir noktaya gelir ki rüyalarında öğrencilerini zabıta kıyafetiyle kendini yakalamaya çalışırken görmeye başlar. Hüsni Öğretmen’in ruhsal çöküş süreci hızlanmaya başlamıştır. Hüsni Öğretmen, sınıfta da işportacılık çığırkanlığını yapmaya ve gözü seğirmeye başlayınca, veliler tarafından şikâyet edilir. Filmin son sahnesinde, beden eğitimi dersi sırasında Hüsni öğretmen koşarak çocukların yanına gelip “zabıtarlar gitti mi” diye sorar. Ağlayan öğrenciler eşliğinde tımarhaneden gelen araca bindirilen Hüsni Öğretmen gözlerimize bakarken film biter.¹⁰

¹⁰ 2000’li yıllarda ise öğretmenin yoksulluğu kanıksanmış ve normal bir durum olarak aktarılmıştır. *Gönül Yarısı* filminin Nazım Öğretmeni, emekli olup İstanbul’a döndükten sonra, geçinebilmek için geceleri taksiye çıkmaya başlar. Öğretmen filminde ciddi bir sorun olarak işlenen öğretmenin mesleki

Sonuç

Günümüzde idealist öğretmen, itaatkâr teknisyene dönüşen, yoksullaşan, yoksullaştıkça ve teknisyenleştikçe saygınlık kaybeden öğretmenler, hem mesleklerine hem de geleceklerine dair umutsuzluk beslemeye başlamışlardır. Sürekli değişen eğitim programları, sistemler, artan sınavlar ve türleri öğretmenlerin çalışma yaşamında belirsizliğin ve istikrarsızlığın hâkim olmasına neden olmaktadır. Aynı zamanda öğretmenlerin çalışma koşullarındaki değişiklikler okullardaki çalışma saatlerindeki belirsizlik, ders saatlerindeki artış, ders dışı zamanların kırtasiye işleri ile sürekli doldurulması ve okul dışı çalışmanın artışı gibi gelişmeler öğretmenliği profesyonel bir meslek olmaktan çıkarmıştır. Buna bağlı olarak, öğretmenlerin günümüzdeki konumunun yansıtıldığı sinema filmleri, bu dönüşümü hem yansıtmakta hem de hızlandırmaktadır. 1980 öncesinin saygın ve idealist öğretmenin, itaatkâr teknisyenlere dönüşmesi gibi, popüler sinema üreticileri de muhalif bir duruştan imtina ederek itaatkarlaşmaktadır. 1980 sonrası filmlerde öğretmen anlatıları, ya idealleri uğruna savaşı, yenilgi hikayeleriyle olumsuzlamış ya da öğretmenin yeni konumunu, bir komedi unsuruna dönüştürerek, dönemin ruhunu yansıtmayı amaçlamıştır. Özellikle yeniden çevrim *Hababam Sınıfı* filmlerinde gördüğümüz sinik hatta sistemi olumlayan komedi anlayışı, öğretmenlere olan yaklaşımı anlamak açısından önemlidir.

formasyonu ile ilgili olmayan bir mesleğe yönelmesi durumu, *Gönül Yarısı* filminde dramatik kurguyu tamamlayacak bir öğe olarak işlev görür.

Kaynakça

APPLE, M. (1986) **Teachers and texts: a political economy of class and gender relations in education** (London, Routledge & Kegan Paul).

BALL, S. (1988) **Staff relations during the teachers' industrial action: context, conflict and**

proletarianisation, British Journal of Sociology of Education, 9(3), 289–306.

CARLGRÉN, I. and Klette, K. (2008). **Reconstructions of Nordic Teachers: Reform policies and teachers' work during the 1990s**, Scandinavian Journal of Educational Research Vol. 52, No. 2, April 2008, pp. 117–133.

CARPENTER, Sara, Nadya Weber and Daniel Schugurensky, (2012) **Views from the blackboard: neoliberal education reforms and the practice of teaching in Ontario, Canada**. Globalisation, Societies and Education, 2012, pp 1-17, Routledge & Francis Group.

COLE, A. (1997) **Impediments to reflective practice: toward a new agenda for research on teaching**, Teachers and Teaching: Theory and Practice, 3(1), 7–27.

CONNELL, Raewyn (2009) **Good Teachers on Dangerous Ground: Towards a New View of Teacher Quality and Professionalism**, Critical Studies Education, October 2009, 50: 3, 213–229 <http://dx.doi.org/10.1080/17508480902998421>

GIROUX, Henry A. (2010). **Dumbing Down Teachers: Rethinking the Crisis of Public Education and the Demise of the Social State**, Review of Education, Pedagogy, and Cultural Studies, 32:4-5, 339–381. <http://dx.doi.org/10.1080/10714413.2010.510346>

HEY, P. D., (1963) **The Status of the Teacher in a Conservative Society**, Theoria (New York)

KRACAUER, Siegfried, (2011). Kitle Süsü, Çev: Orhan Kılıç, Metis Yayınları, İstanbul.

MAGUIRE, Meg, (2011) **Globalisation, Education Policy and the Teacher**, International Studies in Sociology of Education, King's College, London, United Kingdom <http://www.tandfonline.com/loi/riss20>

MOORE, A. (2004). **The good teacher: Dominant discourses in teaching and teacher education**. Abingdon: Routledge.

OZAN, Ebru Deniz (2012), *Gülme Sırası Bizde / 12 Eylül'e Giderken Sermaye Sınıfı, Kriz ve Devlet*, Metis Yayınları, İstanbul.

POLAT, Ebru Kanyılmaz (2011), Çalışanların Bütçelerinde Sosyo-Kültürel Harcamaların Yeri: Çanakkale'de Öğretmenler Üzerinde Bir

Araştırma, Sosyoloji Konferansları, Sayı: 44, İstanbul.

SAĞLAM, Miraç & Aycan ÇİÇEK SAĞLAM (2005), “**Öğretmenlik Mesleğinin Maddi Yönüne İlişkin Genel Bir Değerlendirme**”, Gazi Üniversitesi, Türk Eğitim Bilimleri Dergisi, yaz, Sayı: 3, Cilt: 3, Ankara.

SENNETT, Richard, (2002), *Karakter Aşınması*, Ayrıntı Yayınları, İstanbul.

SILVER, Patricia (2010) **“I am a Worker-Professional”: Teachers and their Classes in Puerto Rico, Identities** Global Studies in Culture and Power, 17:2-3, 86-107

To link to this article: <http://dx.doi.org/10.1080/10702891003734946>

SMYTH, J. (2000) **Teachers' work in a globalizing economy** (London, Falmer Press).

SÖNMEZ, Veysel (1989), “**Türkiye’de Öğretmenin Ekonomik Durumu**”, Hacettepe Üniversitesi, Eğitim Fakültesi Dergisi, Sayı: 4, ss. 77-84, Ankara.

STEVENSON, Howard (University of Leicester), **Reconstructing Teachers' Work and Trade Union Responses in England: Bargaining for Change?** American Educational Research Journal, June 2007, Vol. 44, No 2, pp 224-251.

TOWSEND, T & R. Bates (2007)(Eds.), **Handbook of teacher education: Globalization, standards and professionalism in times of change**. New York: Kluwer-Springer.

ÜNAL, L. Işıl (2005). Öğretmen İmgesinde Neoliberal Dönüşüm. Eğitim, Bilim, Toplum Dergisi. Cilt 3, Sayı 11

ÜSTÜN, İlknur, Aksu Bora, Tanul Bora ve Necmi Erdoğan (2012) *Boşuna mı Okuduk?* İletişim Yayınları, Ankara.

YILDIZ, A. (2012). **Transformation of Adult Education in Turkey: From Public Education to Life-Long Learning**. In “Neoliberal Transformation of Education in Turkey”. (Edited by Kemal İnal and Güliz Akkaymak). Palgrave Macmillan.

WEBER, Everard (2007), **Globalization, “Glocal” Development, and Teachers' Work: A Research Agenda** Review of Educational Research, September 2007, Vol 77: 279-309 <http://rer.sagepub.com/content/77/3/279>

Nereye gitti o “eski” öğretmenler?

Ünal Özmen¹

¹ unalozmen.com / ozmenu@gmail.com

Herhangi bir meslek gibi öğretmenlik de ortaya çıkmasına neden olan şartlara ve zaman içinde değişime uğrayan koşullara uyum gösterecek değişimine tabidir. Fakat bir mesleğin uğradığı değişimlerin toplamı, mesleğe adını veren özellikleri ile çelişiyor, amaçlarına hizmet etmiyorsa artık ona yeni bir ad bulmak gerekir. Öğretmenlik mesleğinin son 30 yılda geçirdiği değişim, bu mesleğin nitel bir dönüşüme uğramasına yol açmış, hâlâ kullanılan geleneksel tanımına uygun özelliklerinden uzaklaşmıştır.

Günümüzde öğretmenlik, yetiştirilme yönteminden görev yenine, çalışma biçiminden ürettiği değere ve kullandığı araçlara dek her alanda farklılaşmıştır. Daha somut biçimde ifade edelim. Bugün öğretmen, mesleğini icra edecek alanın dışında, mesleki pratiklerden ve bilgilerden uzak biçimde başka bir dünyada yetiştirilmektedir. Görevini mesleğin atölyesi sayılan okulun dışında (dershane, ev, ofis vb.) yürütmeye teşvik edilmekte, herhangi bir güvenceye tabi olmadan katı bir disiplin altında çalıştırılmaktadır. Öğrencisine bireysel ve toplumsal yaşamında gerekli olacak bilgi, beceri ve davranış yerine ondan başkalarının (piyasanın) ihtiyacını karşılayacak yetenekler kazandırması istenmektedir. Eğitim sürecinde bilimsel bilgilerden edinilmiş bilgi ve değerler yerine dinsel ve geleneksel dogmalar kullanmaya zorlanmaktadır. Mesleki bilgi ve deneyimlerin kullanılmasına izin vermeyen bu yaklaşım sonunda öğretmenlik, uzmanlık gerektiren bir meslek olmaktan çıkıp herkesin yapabileceği bir işe dönüşmüştür. Bütün bunların sonucu olarak öğretmen, mesleğinin karşılığı olarak kendisine layık görülen entelektüel kimliğini kaybetmiştir. Öğretmenin entelektüel rolünü yitirmiş olması bile tek başına bu mesleğin dönüştüğünü anla(t) maya yeter.

Öğretmenlik mesleğindeki dönüşüm, hiç kuşkusuz kapitalizmin neoliberalizm olarak adlandırılan ve küresel etkisi 1980 sonrası daha belirgin olarak hissedilen ekonomik politikalarının sosyal ve siyasal alanı yeniden tanzim etmesiyle doğrudan ilgilidir. Neoliberal dönemde eğitim, birbirinin ardılı olan ve düşünce bütünlüğü sağlanmış genellilik arz eden bir amaca hizmet etmemektedir. Kapitalizmin ulus-devlet döneminin aksine eğitimden beklentisi, geniş kitleleri, üretici ve tüketiciler olarak toplumla bağı kopmuş bireylere dönüştürüp küçük bir azınlığın hizmetine sunmaktır. Elbette kapitalizm, aynı zamanda bilgiyi, bilginin işlendiği okulları satarak öğrencileri de müşteriye dönüştürerek para kazanmayı da keşfetti. Marx'ın makinelerin gelişimini incelerken öne sürdüğü "Endüstrinin bir alanındaki üretim biçiminde meydana gelen köklü değişiklik, diğer alanlarda da buna benzer değişiklikleri gerektirir"² tezi, endüstrileşen eğitim için de geçerli olmuş ve amacı, işlevi değişmiş bu yapının (eğitimin), üretici güçlerini (öğretmen – öğretim üyesi - yönetici vb.) de değişime zorlamıştır. Özetlemek gerekirse, eğitimin amacı yetiştirilmek istenen insan/ toplum tipini ve yatırımcısının karlılığını gözeterek biçimde tasarlanırken eğitim sürecinde rol alanların yeterlilikleri ve işlevleri de mekanizmanın uyumlu bir parçası olarak şekillendiriliyor.

Fakat buna rağmen eğitimi ve ardından öğretmeni yeni hizmetçileri olarak dönüştürenler, dönüşümün, küresel değişimin zorunlu bir gereği olarak algılanmasını ve rıza gösterilmesini beklemektedirler. Onlara göre öğretmen, öğrencisinin zihinsel değişimine yol açacak bilgiler aktarmak yerine onu elinden geldiği biçimde korumaya, halkın (çoğunluğun) değer yargılarını belletmeye odaklanmalıdır.

² *Kapital*, 13. Bölüm, *Makinelerin Gelişmesi*

Öğrenciye kazandırılacak yetenek ve beceriler de bireyin/toplumun ihtiyaçları yerine, artı-değer üretecek ve aynı zamanda ürettiğini tüketecek şekilde piyasasının beklentisini karşılamalıdır. Birincisi dinin, ikincisi kapitalistin arzusunu yansıran bilinen, aynı zamanda farklı düzenlere (feodalizm, kapitalizm) ait bu iki paradigmanın uzlaştığı noktadır bugünkü değişimin adı. Uzlaşmanın, bireyin/toplumun eğitilmesinden başlayıp kusursuz bir diyalogla diğer alanlarda da sürmesi ise hiç şaşırtıcı değildir.

Peki, neydi birbiriyle çatışmalı bir sürecin (modernizm) ardından dinle kapitalizmi uzlaştırıp aynı ortak noktada birleştiren? Hangi reel gerekçe, Joseph Fouche'nin³, Lyon şehir meydanında İncil'i yakmasıyla kopan ve bir daha düzelmeyeceği düşünülen din-kapitalizm ilişkisini bu denli sarmal hale getirebildi? Yanıt basit: Her ikisi de bireyin kendi doğasından koparılıp içinde bulunduğu toplum düzenine müdahil olmaktan alıkonulmasını varlığının devamı için güvence sayar. Bu iki sistem, insanı, düzen için tehdit olarak görür ve onu sistemin dışında tutmaya çalışır. Kapitalist, işçisini bir üretim aracı olarak görür ve onun komutla çalışan, makinenin bir parçası olarak düşünür. Din ise bu dünyayı anlamasını, sorgulamasını hele hele değiştirmeye yeltenmesini insan için en büyük günah sayar. İnsana biçtiği rol açısından kapitalizmle din arasında bir fark yoktur. Kapitalizmin feodalizmle geçmişte giriştiği kavga üretim, tüketim ve mülkiyet biçiminin yeniden tanzim edilmesinden kaynaklanıyordu. Kapitalizmin, Modernizm diye adlandırdığımız insan düşüncesinden beslenen değerler sistemiyle ittifakı ise dinle, dini öğretilerle problemlili olmasından değil, toprağa dayalı

³ Kilisede görevli din adamı iken 1789 Fransız İhtilali'nde Jakoben kanattan meclis başkanlığı yapmış, ancak daha sonra ihtilal karşısında Napolyon'un ve Kral'ın polis başkanlığında bulunmuş tarihin tanudığı en kusursuz dönem olarak bilinen Fransız politikacı.

düzenini teslim etmeyen feodalizmi dayanaksız bırakıp onu teslim alma mücadelesinde müttefik arayışından kaynaklanıyordu. Kapitalizm egemenliğini pekiştirdi; modernite ile yaptığı akti bozarak yoluna, bir zamanlar hizmet ettiği feodalizmin ardından kendisi de kapitalizme teslim olan, davasından vazgeçtiğini beyan eden dinlerle devam edebileceğini gördü. Demek ki kapitalizmin eğitimi/okulları dindarlaştırması, telkin edilmiş insan üretme deneyiminden yararlanmak amacıyla dini yeniden keşfetmesinin; dinin de kapitalizmin sunduğu ekonomik imkânlardan yararlanarak kendini yeniden üretme arzusunun bir sonucudur.

Bundan dolayıdır ki, eğitimdeki dönüşümü sadece piyasalaşmakla açıklamıyor, sıfat olarak muhafazakârlaşmayı önüne ekliyoruz. Öyleyse muhafazakârlığı, öğretmeni tanımlayan bir kavram olarak da kullanmak yanlış olmaz. Neomuhafazakâr eğitim, neomuhafazakâr öğretmen ya da postmodern eğitim, postmodern öğretmen... Yukarıda izah edilmeye çalışılan kapitalizm ve din ittifakının eğitimden beklediği başarıyı elde edebilmesi için eğitimin içeriği ile birlikte öğretmeni de muhafazakâr bir çizgiye çekmesi zorunluydu. İçeriği belirleyenle aktaran arasındaki uyumsuzluk ve aktarımcının pratiğinin etkin unsuru olmasından kaynaklanan belirleyiciliğini dirence dönüştürmesi engellenmeliydi. Türkiye özelinde içerikle öğretmenin dönüşümü, AKP hükümeti tarafından son derece başarılı bir şekilde yürütüldü. Öğretmenler müfredatlar, ders kitapları, öğretme/eğitme yöntemleri ile birlikte ele alındı. Topyekûn dönüşüm sürecinin kusursuz işleyişine direnç gösterecek öğretmenler idari, maddi ve psikolojik baskı altına alınırken muhafazakâr öğretmenler, sendikaları aracılığı ile ideolojik telkine tabi tutuldular. Irkçı, dinci, cinsiyetçi, piyasacı dili AKP'li politikacılarla birbirini besler şekilde

kullanan Eğitim Bir Sen adındaki bir sendikanın, 2002'de 20 bin civarında olan üye sayısını 2012 sonunda 233 bine çıkarması, burada izah edilmeye çalışılan öğretmen dönüşümünün sonucu olarak görülmelidir.

Elbette hiç kimse, öğretmenlik de dâhil hiçbir mesleğin değişen koşullara ayak uydurmasına itiraz etmiyor; aksine gerçek öğretmenler toplumsal yapıların, bilimsel ilerlemelerin, diğer alanlardaki gelişmelerin kendisine sunduğu olanakların kullanılmasından yanadır. Fakat eğitimi piyasanın karlı yatırım alanından biri olarak sermayenin ve dini ideolojinin emrine sunan muhafazakârlara 'kamusal eğitimi parçalıyorsunuz' diye itiraz edenler de sistemi tıkamakla suçlananlardır. Ancak ne yazık ki az sayıdaki öğretmen bu gidişi problemlili bulup mesleğinin gerektirdiği duyarlılığı gösterip itiraz etmektedir. Öğretmenlerin büyük çoğunluğu, mesleğindeki bu dönüşümün kültürel, ardından toplumsal bir dönüşüme hizmet etmek olduğunun bilincinden uzak bir şekilde sistemin bir parçası olmayı sorun olarak görmemektedir. Reform olarak sunulan eğitim uygulamalarının kamu yararına hizmet etmediğini; bilgiyi, eğitim kurumlarını ve çalışanlarını metalaştırdığını, bireyi toplumsal hayata dahil etmediğini fark edip sistemin işleyişini tıkayan, itirazını direnişle sürdürme yoluna girenler ise cezalandırmak üzere geliştirilmiş çeşitli yöntemlerle ikna edilmeye çalışılmaktadır: Toplam Kalite Yöntemi (TKY), İlköğretim Kurumları Standartları (İKS), Performans Yönetim Sistemi (PYS) gibi yöntemler sistemin ikna araçları olarak devreye girmektedir.

Eğitimi ve öğretmenliği bu saldırıdan korumak, geliştirerek yeniden inşa etmek mümkün mü? Benzer kaygılarla kaleme alınmış bir kitap adından (Nereye Gitti Bu Entelektüeller, Frank Furedi) esinlenip bu yazıya başlık olan

arayış beyhude bir çaba mı? Elbette öğretmeni, fikirleri önemsenen, onu toplumun saygın figürü olarak yükselten geçmiş yıllar için anlamı olan yeterliliklerin çoğu günümüzde dikkat çekici bir farklılık olarak görülüyor. Otuz yıl öncesine kadar bilgisinde, giyiminde-kuşamında, konuşmasında, davranışlarında, görgüsünde bir gün gideceği kenti gören köylü için model olan öğretmen, çarpık da olsa kentleşen bu insanların arasında kayboldu. Fakat öğretmenin geçmişte sahip olup da bugün kullanmadığı ve onu entelektüel konuma yükselten toplumla bağ kurma yeteneğini yeniden ortaya çıkarmak mümkün gözüküyor. Onlara, ait oldukları sınıf anımsatıldığında, yukarıdaki kaygı verici gerici kümeleşmenin tersine döndürülmesi de olanaklı. Öğretmen, köyde küçük gruplar halinde yaşarken egemen kültürün baskısı ile baş etme mücadelesinde yanında olduğu sınıfsal, kültürel, ırksal ve dinsel bakımdan horlanan halkın yanındaki yerini kentte de alabilir. Bu konuda öğretmenlere düşen rolü özetlemek için Eleştirel Eğitimci İngiliz aktivist Dave Hill'in önerilerine kulak verebiliriz. Hill, öğretmenlere düşen görevi sıralarken eğitimin içinde, ebeveynlerle işbirliği ve diğer müttefiklerle dayanışma olarak üç başlıktan oluşan bir liste sunuyor bize (Eleştirel Pedagoji dergisi sayı 23). Eğitimin içinde; öğrenenin gelişimine ve toplumsal çıkarlara aykırı (bilim dışı, ırkçı, dinci vb.) müfredat ve ders kitabı içeriklerini, öğretme yöntem ve tekniklerini uygulamama; alternatifler geliştirme... Ebeveynlerle işbirliği; sorunları ebeveynle paylaşma, onu çözümün ortağı olarak görme... Diğer müttefikler; kapitalizmin saldırısına maruz kalan işçiler, çevre, kadın, azınlık hakları savunucuları gibi toplumsal amacı olan hareketlerle işbirliği... Bunlar, çetin sandığımız mücadelenin asgari düzeyde demokratların bile katılabileceği son derece basit ve pratik yollarıdır.

*Eleştirel pedagoji,
yetişkin okuma yazma eğitimine
nasıl uygulanabilir?¹*

Sophie C. Degener

Çeviri: Fevziye Sayılan

¹ Review of Adult Learning and Literacy > Volume 2 (2001) > Full Chapters > Making Sense of Critical Pedagogy in Adult Literacy Education Volume 2: Chapter Two . Başlıklı bölümü kısaltılarak çevrilmiştir. Bkz <http://www.ncsall.net/index.html?id=562.html>

Yetişkin eğitimi programlarının öğrencilere nasıl daha iyi hizmet edebileceği hakkında pek çok tartışma var. Bazı eğitimciler ve araştırmacılar, yetişkin eğitim programlarının kültürel bakımdan uygun, katılımcı odaklı ve toplumsal açıdan güçlendirici bir yaklaşımla eleştirel pedagojiyi yansıtmaya gerektiğine inanmaktadır (Auerbach, 1989; Freire, 1993; Lankshear ve McLaren, 1993; Quigley, 1997; Shor, 1992). Eleştirel teorisyenlerin (Barolome, 1996; Freire ve Macedo, 1987; Lankshear ve McLaren, 1993; Shor, 1992) çoğu, yetişkin eğitimi programlarını yetişkinlerin ihtiyaçlarını ve kişisel arkaplanlarını nadiren dikkate aldığı ve 'herkes için geçerli bir model' anlayışıyla önceden belirlenmiş müfredat sunduğu için eleştirmektedir. Onlara göre, eleştirel olmayan programlar öncelikle beceri kazandırmaya odaklanmakta ve aynı zamanda okuma yazma ve diğer akademik becerilerin marjinal durumdaki öğrencilerin durumunu iyileştirmeye yardımcı olacağını varsaymaktadır. Eleştirel olmayan programlar öncelikle insanları marjinalleştiren politik, toplumsal ve ekonomik faktörleri ihmal ettiği için eleştirilmektedir (Macedo, 1994). Bu programlardaki öğrencilerin kendi hayatlarının dönüşümündeki rolleri tanınmamakta, yetişkinler öğretmenin bilgisinin pasif bir alıcısı olarak görülmektedir (Shor, 1992).

Eleştirel teorisyenler yetişkin okuma yazma programlarının belirli okuma yazma becerilerini öğretmekle sınırlandırılmamasına ve daha çok toplumsal eylem ve toplumsal dönüşüm için tasarlanması gerektiğine inanmaktadırlar. Eleştirel yetişkin okuma yazma programları, öğrencilerin ilgi, ihtiyaç ve altyapılarına uygun biçimde tasarlanmalı ve öğreten ile öğrenen arasında diyaloga (Freire tarafından tanımlanan, 1993) dayalı ilişkiyi cesaretlendirmelidir (1). Daha da önemlisi programlar, öğrencilerin okuma yazma becerilerini ve toplumdaki

yerlerini analiz etmek ve kendilerini ve ailelerini riske atan belirli kültürel varsayım ve önyargıları anlamak için nasıl kullanacaklarını ve son tahlilde statükoyu nasıl sorgulayacaklarını öğrenecekleri demokratik eğitsel düzenekler sağlamalıdır. Eleştirel yetişkin eğitim programları sadece okuma yazmayı ve diğer temel becerileri öğretmez, aksine öğrencilere bu becerileri, içinde yaşadıkları toplumu ve yaşamlarını dönüştürmek için nasıl kullanacaklarını da öğretir.

1960 başlarındaki Küba'daki 'Büyük Kampanya', yine 1980 başlarındaki Nikaragua'daki Okuryazarlık Kampanyası ve sivil haklar hareketi sırasında A.B.D'nin güneyindeki Highlander deneyimi, eleştirel pedagojinin yetişkin öğrencilerin okuma yazma becerileri kazanması ve onların toplumsal yönden güçlenmesi üzerindeki güçlü etkisini göstermektedir (Horton ve Freire, 1990; Kozol, 1978; Miller, 1985). Bu programlardaki öğrenciler okuma ve yazmayı öğrenerek, bunu politik yapıya meydan okumak için nasıl kullanacaklarını ve hayatlarını nasıl iyileştireceklerini de öğrenmektedir. Bazıları için (Facundo, 1984) bu tür programların baskıcı hükümetler ve daha geniş devrimci hareketler bağlamında ortaya çıkmış olması eleştirel pedagojinin işleyişi açısından tartışılabilir bir noktadır. Hükümete karşı durmak bu programdaki öğrencileri için çok önemli bir meseledir, zira kendi yaşamları tamamen risk altında olduğu için kendi durumlarını dönüştürme ihtiyacı içindedirler.

Eleştirel teorisyenler geleneksel ve eleştirel olmayan yetişkin eğitim programlarının eleştirisinde oldukça etkili ve üretkendirler. Eleştirel olmayan eğitimciler ise, değişim fikrine açık olmadıkları için, onların bu eleştirilerini savunmacı bir tarzda 'kendilerine karşı' mantığıyla karşılamaktadırlar. Yetişkin eğitimi uygulayıcıları, eleştirel teorisyenlerin fikirlerini

genellikle teorik ve uygulanamaz olarak görmektedirler (Kanpol, 1998).Öğretmenler ise, eleştirel pedagojinin gerçekleştirilmesinin programlara finansal destek sağlayan hükümet birimlerinin belirli bir müfredatın kullanımını dayatması, öğrencilerin eleştirel pedagojiye direnç göstermesi ve yöneticilerin öğrencilerden standartlaşmış sonuçlar alma beklentisi gibi pek çok engelle kuşatıldığını hissetmektedirler (2).

Okuryazarlık konusunda eleştirel teori (3), (eleştirel okuryazarlık olarak da tanımlanır) kişinin kimliğinin okuryazarlık pratiği tarafından nasıl oluşturulduğu ile ilgilidir. Bir kişinin okuryazarlık seviyesi, kişinin okuyup yazdığı basılı malzemenin özelliklerine ve okuryazarlığın kendi toplumunda oynadığı rol ile kişinin ya da toplumun onu nasıl algıladığına katkıda bulunur. Eleştirel teorisyenler okuryazar olmanın sadece okuma ve yazmayı öğrenmeden daha fazlasını gerektirdiğini, kişinin okuma yazmayı kullanarak kendi sosyo-ekonomik statüsünü, toplumsal cinsiyetini, eğitim geçmişini ve ırksal arkaplanını nasıl eleştirel değerlendirebileceğini de öğrendiğine inanmaktadırlar (Auerbach, 1989; Freire, 1993; Freire ve Macedo, 1987; Giroux ve McLaren, 1992; Street, 1995). Eleştirel okuryazarlık çerçevesi içerisinde sadece okuma yazma yoktur (Street, 1993), pek çok kişi toplumdaki rolünü yerine getirebilmek için okuryazar olmaya ihtiyaç duyabilir. Ev ortamındaki veya toplumun ihtiyacı olan okuryazarlık, iş ve okul pratiklerinin gerektirdiği okuryazarlıktan tamamen farklı olabilmektedir. Lankshear ve McLaren'e (1993: xviii) göre bu okuryazarlıklar, kurumsal güç ve yapısal eşitsizlikler içeren politik bir bağlamda toplumsal olarak inşa edilir. Ayrıca aynı okuryazarlıklar, "gündelik yaşam içinde çatışan ve rekabet halindeki çıkarlarla yapılmıştır."

Bu yazının içeriğine, aynı zamanda Vygotsky'nin (1978), bireylerin entelektüel gelişiminde belirli

kültürel bağlamlar içinde oluşan toplumsal etkileşimlerin önemini dikkate alan toplumsal yapılandırmacılık teorisi de yön vermiştir. Daha özeldense, Vygotsky, entellektüel gelişimde toplumun bütünleşik bir rol oynadığını; hayatlarımızın merkezinde yeralan insanların dünyayı nasıl algıladığımızı ve aynı zamanda neyi ve nasıl öğrendiğimizi etkilediğini tartışır. Toplumsal yapılandırmacılık perspektifinden eğitim anlamlı olmalı ve her çaba öğrencilerin okul dışı deneyimleriyle bağlantı kurmalıdır.

Eleştirel Pedagoji: Eğitim politikidir

Eleştirel pedagojinin yetişkin eğitime nasıl uygulanacağını anlamak için öncelikli olarak eleştirel pedagoji hakkında genel bir bilgiye sahip olmak gerekir. Eleştirel pedagojiyi savunan en önemli teorisyenlerden biri bir yetişkin eğitimci olan Paulo Freire'dir. Yetişkin eğitimi çalışmaları her ne kadar gelişmiş ülkelerde yaygınlaşsa da anavatanı Brezilya'dır. Birleşik devletlerdeki yetişkin eğitimciler de kendisinden fazlasıyla etkilenmişlerdir. Hatta bazıları eleştirel pedagojinin daha derinden kavranmasına katkı da sağlamıştır.

Ondokuzuncu ve yirminci yüzyılın Avrupalı sosyal ve politik teorisyenleri, Freire ve diğer modern eleştirel pedagoğları etkilemiştir. Etkileyenlerden biri de ekonominin sosyal ve kültürel ilişkileri belirlediğini teorileştiren Marx'tır. (Klages, 1997; Wink, 1997). Marx, aynı zamanda egemen ideolojinin toplumdaki sosyal ve ekonomik hiyerarşileri olumladığını da teorileştirmiştir. Marx kapitalist bir toplumda, eğitim, din, hükümet, iş çevreleri gibi bütün ana kurumların, bazılarını marjinalleştirirken, bazılarının başarılı olmasına hizmet eden ideolojileri ürettiğini vurgular. Eleştirel pedagojiye önemli etkisi olan diğer kişi ise Gramsci'dir. Kendisi bir grubun diğer bir grup üzerindeki hâkimiyetini nasıl sürdürdüğünü anlatmak için hegemonya terimini kullanmıştır

(Wink, 1997). Eleştirel teori terimi ve arkasındaki fikirler Frankfurt Okulu olarak bilinen sosyal bilimler enstitüsünün izini takip eder. Bu enstitüde Max Horkheimer, Jürgen Habermas, Erich Fromm, Hannah Arendt, Herbert Marcuse ve diğer sosyal düşünürler, Marx'ın teorisine dayanarak etkili sosyolojik, politik ve kültürel teoriler geliştirmişlerdir (Greene, 1996).

Birleşik Devletlerde ise, Dewey ve Horton'un eleştirel pedagoji üzerinde büyük etkileri olmuştur. Dewey (1963) kendi öğrenme süreçlerine etkin biçimde katılan öğrencilerin demokrasiyi de öğrendiklerini teorileştirmiştir. O düşünmeden öğrenmenin kişinin toplumdaki yerini edilgen biçimde kabulünü getirdiğine inanmaktadır. Oysa öğrenciler problem çözerek ve pratik uygulamayla toplumdaki konumlarını ve deneyimlerini belirlemede daha aktif bir rol alabilirler. 1932'de Tennessee'de Highlander Halk Okulu'nu öğrenime açan Horton, eğitimin daha geniş toplumsal hareketlerle bağı olması gerektiğine inanmaktaydı. Onun yetişkinlere yönelik çalışması, eğitimin gerçek yaşam problemleri ile öğrenenlerin mücadeleleri üzerine yapılanması gerektiği ve aynı zamanda nasıl kendi kaderlerinin efendisi olacakları konusunda onlara yardım etmek gerektiği inancını yansıtmaktaydı (Heaney, 1996).(4)

Bu yazıda eleştirel pedagojinin oluşmasında ondokuzuncu ve yirminci yüzyılın ilk yarısında Birleşik Devletlerde eğitimi etkileyen eleştirel teorisyenler ile eğitimcilerin önemli rolü tanınmakla birlikte, asıl olarak yirminci yüzyılın ikinci yarısındaki eleştirel teorisyenler ve eğitimciler üzerine odaklanılmıştır. Bu noktada eleştirel pedagojinin yetişkin eğitimiyle özel bir bağı olmadığını akılda tutmak gerekir. Freire, Horton, Shor ve Averbach neredeyse özellikle yetişkin öğrenciler üzerine odaklanmışlar, eleştirel pedagojiyle ilgili çoğu yazıları ise genel

olarak eğitimle (Macedo, Giroux, McLaren, Lankshear, Street) veya K-12 (Ç.N. ilkökul ve ortaokulun bir arada ele alınmasını anlatır. ABD, Kanada, Avustralya'da kullanılmaktadır) (Bartolome, Shannon) ilgilidir. Eleştirel Pedagojinin daha tutarlı bir tasvirini sunabilmek için bu farklı yaklaşımların bir sentezini oluşturmayı tercih ettim.

Belki de bu literatürün en önemli konusu, dünyadaki eğitim sistemlerinin politik olduğu inancıdır (Freire, 1993; Freire ve Macedo, 1987; Giroux, 1997; Shannon, 1992; Shor, 1992) (5). Kimin çalıştırılacağı, hangi müfredatın takip edileceği, hangi kitapların alınacağı, hangi dilin kullanılacağı kararları politiktir. Horton, tarafsız eğitim sistemi ve tarafsız eğitimci fikrinin yanlış olduğunu ileri sürmektedir (Horton ve Freire, 1990). Aslında eğitimi tarafsız olarak adlandırmak statükoyu desteklemenin işaretidir. Tarafsızlık, çoğunluğu/sürüyü takip etmek, bekleneni yapmak ve dünya üzerindeki bütün okullarda yapılan politik tercihlere kayıtsız kalmaktır. Shannon'a göre, (1992:2) eğitimcilerin programla ve derslerin amacıyla ilgili bütün tercihleri, kullanılacak materyal, öğretmenlerin öğrencilerle kuracağı etkileşimin niteliği hakkındaki kararlar “gerçekte okulda kimin değerleri, ilgileri ve inançlarının geçerli olacağı üzerinedir.”. Bu kararlar tartışmasız politiktir.

Eleştirel teorsiyenler, sadece eğitimin politik olduğunu iddia etmezler, aynı zamanda eğitimcilerin müfredatın ana akım görüş, inanç, kültür, politika ve hedefleri nasıl desteklediğini fark ederek, kendilerinin de politik olmak zorunda olduğunu iddia ederler (Anderson ve Irvine, 1993; Edelsky, 1996; Giroux, 1997; Lanshear ve McLaren, 1993). Eleştirel teorisyenlere göre, okuryazar olmak, marjinal insanların hayatlarını dramatik biçimde etkileyen popüler kaniya meydan okumaları anlamına gelir. Onlara göre eğitimciler sadece

içeriği öğretmemeli, o ana kadar akademik olarak başarılı olmalarını engelleyen politik ve toplumsal eşitsizlik hakkında da öğrencilerin eğitilmesi gerektiğine inanmalıdırlar.

Eğitimcilerin bu konularda öğrencilere yardım edebilmek için öncelikle bu toplumsal ve politik eşitsizlikleri anlamaları gerekir. Bazı eleştirel teorisyenler, (Bartolome, 1996; Freire ve Macedo, 1987) öğretmenlerin politik bir kavrayış geliştirme ihtiyacından bahsetmektedir. Bartolome (1996: 235) “bireylerin kapasitelerini gerçekleştirmesi ve yaşamlarını şekillendiren sosyo-politik ve ekonomik gerçeklerin derinine farkındalığına ulaşması için öğretmene duyulan ihtiyaçtan” bahsetmektedir. Öğretmenler politik berraklığa ulaşmak için daha geniş toplumun okulda olup bitenler üzerindeki belirgin etkisini anlama ihtiyacındadır. Politik berraklık kazanmış öğretmenler, sınıf ve okul kültürünün toplumsal eşitsizliği yansıtmasını önlemek için derslik ve okuldaki sosyo-kültürel gerçeklikleri dönüştürmek zorundadır.

Eğitimin politik olduğu fikri, kuşkusuz eleştirel pedagojinin merkezi konusudur. Eleştirel eğitimciler, bu tema çerçevesinde bazı ek varsayımlar geliştirmişlerdir:

- Egemen ideolojiler ve kültür eğitim pratiklerini belirler.
- Öğrenciler kendi eğitimlerine aktif biçimde katılmak zorundadır.
- Dil ideolojiktir ve derslikte norm oluşturmaya hizmet eder.

Bu fikirler birbiriyle örtüşmektedir, ancak yine de eleştirel pedagojinin en önemli fikirlerini anlamak için ele alınmaları gerekir.

Egemen ideolojiler ve kültür eğitim uygulamalarını belirler

Eğitimin politik olduğu fikrine sıkı biçimde bağlı diğer konu, hükümet, dini ve özel sektör

liderleri de dahil halen iktidarı elinde tutan kimselerin, okulların yapısını, resmi müfredatı, öğretim metodolojilerini ve öğretmen yetiştirme programları ile öğretmenlerin eğitim tarzı da dahil hepsini etkilediğidir. Eleştirel teorisyenler egemen ideolojilerin ne öğrenildiğini ayrıcalıklı biçimde belirlediği vurgusunu sürdürmektedirler (Giroux, 1997; Lankshear ve McLaren, 1993; Macedo, 1994). Eleştirel teorisyenlerin kültürel sermaye olarak adlandırdığı bu ayrıcalıklı kültürün marjinal grupların kültüründen daha değerli olduğu anlamına gelir. 'Sadece İngilizce' hareketi (Tatalovich, 1995) ve Hirsch'in (1987) 'kültürel okuryazarlık' fikri, kültürel sermayenin anaakım dil ve kültürü dayatarak, eğitim politikalarını ve düşünceleri nasıl etkilediğinin iki örneğidir (6).

Macedo (1994), 'Batı kültürel mirası'nı savunan kimselerin, marjinal grupların egemen gruplarla aynı kültürel sermayeye sahip olmadığını kabul etme konusunda başarısız olduğunu ve bu başarısızlığın okullardaki eşitsiz iktidar ilişkilerinin sürmesine katkıda bulunduğuna inanmaktadır. Öğretmenler anaakım dil, etnisite, sosyo ekonomik geçmiş ve yaşam deneyimlerine sahip öğrencilere, marjinal kültürden gelen öğrencilere göre daha fazla değer vermeye eğilimlidir. Bartolome (1996) ve Taylor (1997: 2), ırk, toplumsal cinsiyet ve sosyo-ekonomik statünün bütün okuryazarlıkları etkilediğini belirtirler. Bu çerçevede elde edilecek başarının ve bütün bilgi tiplerinin ya da bilme/öğrenme tarzlarının tanınmasında bir sınır olduğu görülmektedir.

Delgado-Gaitan (1996), okulların hizmet ettiği topluluğun değerleri ve kültürünü anlamak istemeyen rekabetçi kapitalist ilkeler nedeniyle, aileleri okuldaki etkinliklere katma ve kendi çocuklarının akademik başarısına yardımcı olma konusunda başarısız olduğuna inanmaktadırlar. Freire (1998), ne olursa olsun 'bizden' farklı

olanın ikincil olduğuna inanma eğilimi olarak tanımladığı tahammülsüzlüklerden her birini sorun olarak görür. İnsanlar yaptıklarının doğru olduğu ve bu nedenle diğerlerinin yaptıklarına göre kendi tarzlarının daha üstün olduğuna inanmaya eğilimlidirler. Bu tür bir inanç sistemi daha çok marjinal gruplar üzerinde etkilidir, zira kendi tarzlarını diğerlerine dayatacak güçten yoksundurlar. Freire (1998), egemen sınıfın sınıflar arasında eşitliği amaçlamadığını, aksine gruplar arasındaki mesafe ve farklılığı korumak istediğini ve aynı zamanda kendi üstünlüğünü doğrulamak ve yönetilen sınıfların bağımlılığını vurgulamak ve tanımlamak için okul gibi politik sistemleri kullandığını söyler. Bunun başlıca yolu ise okul sistemi içinde müfredat yoluyla "egemen görüş üstündür" yaklaşımını desteklemektir. Ne öğretileceği ve nasıl öğreteceği hakkındaki kararlar, farklı sosyal sınıflar, değerler ve dillerin bilme biçimlerini göz ardı ederken, kendi bilme biçimlerinin en üstün olduğuna inanan beyaz, anaakım/egemen yöneticiler ve eğitimcilerin elindedir. Eğer Freire'nin söylediği gibi ise o zaman okulda başarılı ve uyumlu olmak için kendi kültürel bilgilerini ve bilme tarzlarını reddetmek zorunda kalan öğrencileri ikincilleştiren okul sistemine tamamen karşı olmalıyız. Bartolome (1996), daha da ileri giderek, okulun öğrencilerin kültürlerini, dil, tarih ve değerlerini çalarak onları kişiliksizleştirdiğini yazmıştır. Ona göre eğer okul ayrımcı pratiklerin yeri değilse, ikincilleştirilen öğrencilerin akademik yönden başarısız olarak damgalandığı bir yerdir. Eleştirel teorisyenler eğitimcilerin, müfredatı hazırlayanların ve politikacıların yapabileceği en önemli şeylerden birinin, ikincilleştirilen öğrenciler gerçeğini yaratan topluluğu, kültürü, gündelik deneyimleri ve dili öğrenmelerinin mümkün olduğuna inanmaktadır (Freire, 1993; Giroux, 1997; Shor, 1992). Giroux (1997: 140). Bu öğrencilerin okula getireceği tarihler,

hayaller ve deneyimlerin pedagojiyi geliştirmek için gerekli olduğuna inanmaktadır. Eleştirel eğitimciler yalnızca öğrencilerin gerçekliğini anlamaya yönelik duyarlılığın bile öğrencilerin öğrenmesine yön veren farklı kültürel sermaye türlerini tanıyan ve kabul eden öğretim pratikleri geliştirmeye yeteceğine inanmaktadırlar.

Eğer marjinal öğrenciler hakkında kazandığımız bilgiler, müfredatımızı veya öğretme biçimimizi belirgin biçimde etkilemiyorsa, o zaman eleştirel perspektiften bir anlayış kazanmak gereksizdir. Benzer şekilde çokkültürlü eğitim adına izlenen müfredat içine sadece bazı eklemeler (Kara Tarih Ayı ve Çin Yeni Yılı'nın kutlanması gibi) yapılmakta, ancak bu ikincilleştirilen grupların eğitimsel başarısını anlamlı biçimde etkilememektedir (Lankshear ve McLaren, 1993). Giroux'a göre (1997) eleştirel çokkültürcülük, özellikle ikincilleştirilen öğrenciler üzerine odaklanmamalıdır, zira bu onları yalnızlaştırmakta ve eksikliklerini ortaya çıkarmaktadır. Eleştirel çokkültürlülük, tarihi ve kurumsal perspektiften ırkçılığı yerinde inceleyerek, eşitsiz toplumsal ilişkileri yaratan politik, sosyo-ekonomik etmenleri ve eğitimin onların gündelik hayatına etkisini anlamalarına yardımcı olmalıdır.

Öğrenciler aktif olarak kendi eğitimleriyle ilgilenmek zorundadır

Eleştirel pedagoji müfredata öğrencilerin deneyimlerini dahil etme fikriyle bitmez. Öğrencileri eğitimlerinde aktif katılımcı olmaları için cesaretlendirerek, buldukları noktadan öteye gitmelerini önerir (Anderson ve Irvine, 1993; Macedo, 1994; Shor, 1992). Aktif katılımcı öğrenciler, öğretime ve müfredata bağlılık geliştirmektedirler. Kendi fikirleriyle katkıda bulunmakta, belirsizlikle ve kalıpyargılarla mücadele etmeyi öğrenmektedirler. Aktif katılımcıların kendi ihtiyaç ve ilgilerini karşılamak için müfredatı öğretmenle birlikte

oluşturması birincil önem taşır. Son olarak aktif öğrenciler için dezavantajları elemek dünyayı dönüştürmek demektir. Toplumsal değişme eleştirel eğitimin esas hedefidir.

Ana akım kültür ve ideolojiden beslenen müfredatta öğrencilerin edilgen öğrenenler olarak temsili kültür ve ideolojiyle ilgili olamaz. Shor'a göre (1992), bütün insanlar hayata güdelenmiş öğrenenler olarak başlarlar, ancak sınıfta yıllar yılı oturmak, öğrencilerin geçmişleri ve deneyimleriyle uyumlu değildir, kendi fikirleri takdir edilmez, bu koşullarda kendi doğal meraklarını kaybedip, pasif ya da katılmayan bireyler haline gelirler.

Freire (1998), kendi eğitimlerine aktif olarak katılan öğrenciler ile öğretmenler arasındaki diyaloga dayalı iletişimin önemine dikkat çekmiştir. Ona göre diyalog eleştirel eğitimin temel taşıdır. Eğitimciler anlamlı biçimde ve kişisel olarak öğrencilere bunu öğretmek için öğrencilerin ne söylediğine karşı açık fikirli olmak zorundadır. Freire (1993: 73), "Sadece eleştirel düşünmeyi gerektiren diyalog, eleştirel düşünmeyi yaratabilir. Diyalog olmadan iletişim yoktur. İletişim olmadan gerçek eğitim olamaz." diye yazar. "Geleneksel sınıflarda öğretmen bilginin sahibidir ve cahil olarak kabul edilen öğrenciler bu bilginin alıcısıdır." Freire bunu 'bankacı eğitim modeli' olarak adlandırır ve öğrencileri öğrenmenin nesnesi haline getirdiği için eleştirir. Diğer yandan diyaloga dayalı iletişim, hem öğretmenin hem de öğrencinin öğrenme sürecine önemli katkı sağlamasını getirir.

Marjinal öğrencilerin kendileri hakkındaki değersizlik algısına rağmen, bu öğrenciler dünya ile ve diğerleriyle ilişkilerinde birçok şeyi diyaloga dayalı iletişim vasıtasıyla öğrenmektedirler. Freire (1993) öğretmen ve öğrenciler arasında daha akıcı bir ilişkiye inanmaktadır. Bu şekilde eğitimde roller

değişerek devam eder: öğretmenler öğrenen ve öğrenenler öğretmen olabilir.

Eleştirel eğitimciler, bu öğrencilerin dersliklerine "bankacı" yaklaşımın yansımaları engellemek ve aktif öğrenenler olmaları için öğrencilerine bilinçli şekilde yardımcı olur. Söz gelimi, eleştirel okuryazarlık yazılı sözcüklerin nasıl okunacağını öğrenmekten daha fazlasıdır. Freire ve Macedo (1987), marjinal öğrencilerin 'sözcükleri okumayı' öğrenmeden önce 'dünyayı okumayı' öğrenmek zorunda olduklarına inanmaktadır. Başka bir deyişle, öğrenciler gerçekliği betimleyen yazılı sözcükleri öğrenmeden önce, kendi dünyalarını ve kendi gerçekliklerini yapılandıran kültürel, politik ve toplumsal pratikleri anlamak zorundadır.

Freire (1993) Brezilya'daki okuma yazma çalışmalarında, yetişkinlerin okuma yazma ile eş anlamlı olan 'dünyayı okumayı' öğrenirken, 'sözcükleri okumayı' öğrenmesine yardımcı olan üretken konular geliştirmiştir. Freire'nin topluluk üyeleri ve öğrenciler ile tartışmalarına ve gözlemlerine dayanan üretken konular, muhtemelen öğrencilerin kendi hayatlarındaki toplumsal sorunları ya da çatışmaları temsil eden önemli konuları sınıflarda gündeme getirmelerini sağlama biçiminde tasarlanmıştır. Freire, öğrencilerin sözcükleri okuma yeteneği olmasa bile, kendi öğrenmelerine aktif biçimde katılmaları ve kendi dünyaları ile meşgul olmalarının önemli olduğuna inanmaktadır.

Üretken konular yaşadıkları toplumu ve yaşamlarını eleştirel incelemek için öğrenciyeye verilen yararlı bir araçtır. Macedo (1994) marjinal insanların kendi dünyalarını okuma ve adlandırma kapasitesine sahip olduklarının farkına vardıkları zaman, kendilerine dayatılan kültürü sorgulamaya ve kendilerini kendi kültürlerinin yapıcısı olarak görmeye başladıklarını belirtmektedir. Politik açıdan okuryazar haline geldikçe ve statükoya meydan

okumaya başladıkça, okuma ve yazmanın kendilerine nasıl bir faydası olduğunu görecektir.

Öğrenciler önemli buldukları konuları tartışırken, önemli meseleler hakkında şimdiden daha fazla bilinç ve bilgiye sahip olduklarının farkına varmaktadır. Freire buna rağmen öğrencilerin kendi dünyalarının naif bilinçliliğinin ötesine geçme ihtiyacında olduklarını belirtmektedir. Öğrencilerin bildiklerini daha iyi öğrenme hakları olduğuna inanmaktadır (Horton ve Freire, 1990: 157). Eleştirel eğitimcilerin en önemli rolü, öğrencilerin gerçekliğin arkasındaki nedenleri anlamak için sağduyunun ötesine geçmelerine yardımcı olmaktır. Örneğin birinin yanı başındaki okulun eski olduğunu ve yıkılacağını bilmesi yeterli değildir, zira okul varoşlardan gelen öğrencilere genellikle akademik olarak ulaşmamaktadır. Freire (1993), marjinal öğrenenlerin kendi somut durumlarını yansıtmaya ihtiyacında olduklarını yazar. Onlar olan bitenlerin ve kendi durumlarının niçin böyle olduğunu keşfetmek zorundadır. Banliyölerdeki okullar teknolojik olarak daha gelişmiş ve daha fazla öğretmen ve personel desteğine sahipken, kent okullarının bozulmasına katkıda bulunan politik, sosyo-ekonomik, ırksal ve kültürel etmenler nelerdir? Öğrenciler sorunların arkasındaki nedenleri anladıkları zaman, dünyayı değiştirmek için neye ihtiyaçları olduğunu anlamaya başlayacaklardır. Dezavantajlı öğrenciler, sağduyu bilgilerini yansıtabildikleri ve ötesine geçebildikleri zaman, harekete geçip hayatlarını değiştirebileceklerini anlamaya başlayacaklardır. Freire, bunu naif bilinçlilikten eleştirel bilinçliğe geçiş olarak tanımlar.

Shor (1992: 129) eleştirel bilinçliği, kendi bireysel deneyimlerimiz ile toplumsal sistem arasındaki ilişkiyi kavrama süreci olarak tanımlamaktadır. Shor, eleştirel bilinçliliğin

“toplum ve tarihin çarpışan güçleri ve çıkarları tarafından inşa edildiğini, insan eyleminin toplumu oluşturduğunu ve toplumun ise tamamlanmamış ve dönüştürülebilir” olduğunu öğrencilerin anlamasına yardımcı olduğunu yazmıştır.

Giroux (1997)'e göre, eleştirel bilinçliliğin diğer önemli bir yönü, öğrencilerin egemen bilgi türlerini anlamalarıdır. Bu eğitim bankacı modelden belirgin biçimde farklıdır. Burada öğrencilerin bilme biçimlerini anlamak, eleştiri yapabilmek ve yardımlaşabilmek için bilgiye ihtiyaçları vardır. Böylece meydan okuyup değiştirebilirler. Freire, öğretmenlerin öğrencilerini kendi yaşam deneyimlerinin ötesine taşıyamıyorsa, onlara iyilik yapmadığını vurgular. Bağımlı/ikincilleştirilmiş öğrenciler güçlenme sürecinde bireysel olarak ve grup olarak egemen müfredattan işlerine yarayacak bilgiyi seçmelidirler. Böylece egemen bilgiyi kendilerini köleleştiren maddi ve tarihi koşulları değiştirebilmek için mücadelelerinde etkili biçimde kullanabilirler.” (Macedo, 1994: 121).

Eleştirel teorisyenler (Edelsky, 1996; Giroux, 1997; Lankshear ve McLaren, 1993; Macedo, 1994; Quigley, 1997) eleştirel eğitimin siyasallaştıkça öğrencilere rehber olduğuna inanmaktadır. Farklı teorisyenler bu süreci farklı biçimlerde adlandırır: özgürleştirici eğitim, liberal eğitim, demokratik eğitim, dönüştürücü eğitim gibi, ancak bu, öğrenme içeriğinin ötesine geçmenin önemini ve politik eyleme geçmeyi kısıtlamaktadır. Bunu başarmak için eğitimciler, öğrencilerin yaşamlarındaki mevcut ırksal, cinsiyete dayalı eşitsizliklerle sosyo-ekonomik eşitsizliklere karşı öğretim yapmalıdır (Edelsky, 1996). Marjinal öğrenciler kendi dezavantajlı konumlarını belirleyen sistemik etmenleri anlama ihtiyacındadırlar. Onların, ekonomik veya eğitimsel kısıtlamaların, kendilerinin yetenek yoksunu olmalarından ziyade,

anaakım kültürel yapının bozucu etkisinden kaynaklandığını anlamaları gerekir (Lankshear ve McLaren, 1993). Eğitimciler, öğrencilerin kendilerini marjinalleştiren kurumların içinde çalışmanın yeterli olmayacağını anlamalarına yardımcı olmalıdır. Onlar akademik ve sosyo-ekonomik başarılarını engelleyen daha geniş koşulları değiştirme ihtiyacındadırlar.

Öğrenciler eleştirel bilinçliliği geliştirdiklerinde, içinde yaşadıkları toplumun ve bildikleri tarihin farklı güçler ve çıkarlar tarafından biçimlendirildiğini, toplumu insan eyleminin yarattığını ve dönüştürdüğünü anlarlar (Shor, 1992). Marjinal kişiler, bir kez toplumun değişebilir olduğunu anladıklarında ve onları dezavantajlı kılan yapıları dönüştürebilme gücüne sahip olduklarının farkına varırlar. Bunu da genellikle 'eyleyen/fail' olarak adlandırır (7). Eyleyen Shor'a (1992) göre statükoyu sürdüren sosyal, politik ve ekonomik yapıları tanımak ve daha sonra da yaşamlarını bireysel ve toplu olarak dönüştürmek için bu bilgiyi kullanmak anlamına gelir.

Dil ideolojiktir

Dil konusu eleştirel pedagojide önemlidir. Macedo'ya göre (1994), dil asla sadece bir iletişim aracı değildir. Gerçekte dil, dersliklerde belirli normları dayatmada kullanılan ideolojik bir araçtır (Anderson ve Irvine, 1993; Giroux, 1997). Marjinalleştirilen insanların hayatlarını yansıtma yeteneği, dezavantajlı durumlarının nedenini keşfetme ve bu durumu dönüştürmek için harekete geçme sürecinde kendi seslerini keşfetme yeteneklerine bağlıdır. Genellikle öğretmenler, öğrencilerin sınıfa getirdikleri dili meşru görmeyerek standart dilde okuma-yazma ve konuşmaya büyük önem verirler (Freire ve Macedo, 1987; Macedo, 1994). Öğrenme sürecinde egemen dil daha değerli kabul edilirken, azınlık dili konuşanlar (standart olmayan egemen dili konuşanlar da dahil)

otomatik olarak değersizleştirilir ve sözleri dinlense bile, fikirleri daha az kabul görür. Bu öğrenciler genellikle eğitim sürecinin pasif nesnelere olmaya zorlanır. Bu öğrenciler egemen dili öğrenmedikçe ve öğreninceye kadar kendi dünyalarını okuyup yazacakları bir sese sahip olamazlar.

Dil eleştirel pedagoji için iki yönden önemlidir:

1) Eğer öğrenciler kendi öğrenmelerine aktif olarak katılacaklarsa, öğretmenler onların dilini tanımalı ve müfredatı kendi dilleri temelinde vermelidirler. 2) Öğrenciler kendi dünyalarına katılmak kadar dönüştürmek için de kendi söz ya da söylem biçimini geliştirme ihtiyacı duyarlar.

Öncelikle öğrenciler yaşam dünyalarına ait deneyimleri ve kendi gerçekliklerini anlamak için sınıfta kendi dillerini konuşabilmelidir (Giroux ve McLaren, 1992; Macedo, 1994). Eleştirel pedagoji, öğrencilerin çoğul sesini tanıyarak ve demokratik biçimde bütün dilleri kabul ederek, öğrencilere kendi gerçekliklerini dönüştürebilecek aracı sağlar. Öğrenciler kendi dilleri aracılığıyla kendi dünyalarını adlandırmaya başlayabilirler (Freire ve Macedo, 1987). Okulların belirli dillere diğerlerine göre ayrıcalık tanıma gücü vardır, böylece egemen dili konuşanlara daha yüksek bir statü verilir. Azınlık dil konuşanlar yetersiz oldukları bir dilde konuşmaya zorlanır ve yüzeysel bir anlama düzeyinin ötesine geçemezler. Nesnelere için 'yiyecek', 'para' ve 'iş' gibi uygun adlandırmaları öğrenebilirler, ancak kendi gerçekliklerini yorumlama ve üzerine düşünmenin ötesine geçemeyeceklerdir. Gerçekliği dönüştürmek daha derinden anlamayı ve düşünümüllüğü gerektirdiğinden bu mümkün olmayacaktır.

Eleştirel eğitimciler öğrencilerin kendi dillerini eğitimsel gelişim için başlangıç noktası olarak kullanmalıdırlar (Freire, 1998). Eğitimciler öğrencilerinin dillerinin yazılı ve sözlü biçimleriyle ilgili iletişimsel pratiklere aşına

olmalıdır. Öğretmenler öğrencilerinin dillerinin dilbilgisini ve yazımını öğrenmek için her çabayı göstermelidir. Sözelimi öğrencilerin diğerleriyle etkileşime girme tarzı ve hitap şekilleri ya da hikaye anlatma tarzı gibi konularda farklı kültürel pratiklerin dilin kullanımını nasıl etkilediğini bilmeleri gerekir. Sınıftaki bütün öğrenciler aynı dili konuşsalar bile, dili kullanma tarzlarında farklılıklar olabilir. Öğretmenlerin bunu anlaması ve belirli bir etkileşimin diğerine göre neden tercih edildiğine dikkat etmesi gerekir. Gee (1993), farklı geçmişleri olan öğrencilerin hikâyeleri nasıl farklı anlattığını inceler. Egemen gruptan öğrenciler hikâye kitaplarındaki yapının taklidini yaparak 'Bir zamanlar...' diye başlayarak, sorun ve çözümünü anlatının içine yerleştirerek anlatmaya eğilimlidirler. Afrika kökenli Amerikan öğrencilerin hikâye anlatma stili daha çok ritmik bir dil ve tekrarlarla süren bir gösteri gibidir. Gee, birinci tarzda hikâye anlatımına okullarda kullanılan kitabi dile daha yakın olması nedeniyle daha çok değer verildiğini belirtir. Eleştirel eğitimciler, öğrenciler tarafından kullanılan, ancak okulda kullanılması gereken dil beklentisiyle örtüşmeyen belirli iletişim türlerinin önemsenmemesine karşı dikkatle olmalıdır. Öğretmenler, öğrencinin dilinden çok kendini ifade etmesinin önemli olduğunu, bunun öğrencinin toplumsal cinsiyet kadar kültürel, sınıfsal ve ırksal arkaplanının yansıması olduğunu kabul etmelidir.

Öğrenciler öğretmenin kendi dillerini kabul edip, değer verdiğini algıladığı zaman, kendi fikirlerinin öğretmen ve sınıf arkadaşları için önemli olduğunu görmeye başlar. Aynı zamanda öğretmenler, öğrencileri kendi dillerine hapsetmemelidir. Shor, öğrencilerin standart olmayan dilde konuşmasının tanınması ve meşru görülmesinin yanında, öğrencilerin İngilizcenin egemen lehçesini öğrenme ihtiyacı duyduklarına inanmaktadır. Eğitimciler, öğrencilerin iktidar

yapılarıyla yüzleşebilmek için egemen dili ve belirli dil biçimlerini öğrenme ihtiyacında olduklarını görmelidirler (Shor, 1992).

Öğrenciler dünyayı değiştirmeye çalışırken egemen dilin belirli biçimlerini benimseme ihtiyacı duyabilir (Freire ve Macedo, 1987).

Dilin bir başka yönü sınıfta sürdürülen bir söylem tarzı olarak marjinal öğrencileri güçlendirmeye ya da bastırmaya hizmet edebilmesi ile ilgilidir. İktidar konumundaki eğitimciler kimin sesinin daha çok duyulacağına ve bastırılacağına karar verebilir (Giroux, 1997; Lankshear ve McLaren, 1993). Geleneksel sınıflarda öğretmen otoriter bir figür olarak neyin öğretileceğini, nasıl öğretileceğini ve öğrencilerin metinler ve diğer öğrenme materyalleriyle nasıl etkileşime gireceğini kontrol eder. Öğretmenler öğrencilere kendilerini anlamak için araç ve bilgi sağlayarak, eleştirel bilinçlilik kazanmada yol gösterebilir. Buna rağmen en iyi niyetli öğretmenler bile, dili kendi fikirlerini dayatmak için ya da öğrencileri susturmak için kullanabilir.

Freire'nin diyaloga dayalı eğitim görüşü, söz/ses kavramıyla doğrudan ilgilidir. Diyaloga dayalı bir sınıfta öğretmenin rolü, öğrencilere evrensel ve değişmez kabul edilen hazır konuları sunmaktan ziyade mevcut bilgileri sorgulamayı cesaretlendiren bir problem tanımlayıcı olarak görülebilir (Freire, 1993; Lankshear ve McLaren, 1993). Bu süreç, öğrencileri kendi seslerini keşfetmeye yönlendiren karşılıklı bir sorgulama sürecidir. Macedo (1994: 4), öğretmenin kendi sesini öğrencilere vermesinin mümkün olmadığını belirtmiştir. Birisinin kendi sesini bulması, kimin bilgisinin hesaba katıldığı hakkındaki önyargılı kavram ile mücadele etmesini ve gerçeklikle ilgili bilginin analiz ve eleştirisini yapmayı öğrenmesini gerektirir. Bununla birlikte eleştirel eğitimcilerin sessizliğin dillendirilmesine izin veren sınıf ortamını yaratma sorumlulukları vardır. Macedo, sesi

bir 'insan hakkı' ve 'demokratik bir hak' olarak adlandırmaktadır.

Diyalog geleneksel sınıflarda ortaya çıkmayan demokratik ve eleştirel bir söylem tarzıdır. Shor (1992) diyalogu, tipik olarak öğretmenin otoriter konumundan kaynaklanan öğretmenle öğrenciler arasındaki iletişimin doğasının değişimi için bir araç olarak görür. O diyalogun öğretmen ve öğrenci tarafından ortaklaşa yaratılan bir söylem olduğunu ve ayrıca belirli grupları marjinalleştiren toplumdaki ve okullardaki mevcut bilginin ve geleneksel güç ilişkilerinin sorgulanmasını sağladığına inanır.

Diyaloğa dayalı sınıf, basitçe herkesin düşüncesini paylaştığı sınıf içi bir tartışma değildir (Macedo, 1994). Diyaloğa dayalı eğitim daha çok öğretmenlerin öğrencilerinin kendi toplumlarındaki önemli konu ve sorunlar hakkındaki öğrenmelerini dinlemeyi ve sorunları toplumsal bir perspektiften anlamak için öğrencilere soru sormayı ve sonra çözümü için politik eylem yollarını göstermesini öngörür (Shor, 1992). Öğretmenler böyle durumlarda kendi tecrübelerini paylaşmaktan korkmamalıdır. Diyaloğa dayalı eğitimin doğası, öğretmen ve öğrenci arasında akışkan bir ilişki gerektirmesine rağmen, öğretmenler öğrencilerin önemli konulardaki anlayışlarını genişletecek bilgilere sahiptir. Kendi bildiklerini öğrencilerin paylaşmasına izin vermek, öğretmenin kendi uzmanlığını bastırması anlamına gelmez (Shor ve Freire, 1987). Bir öğretmen kendi konusunda otorite olarak kabul edilebilir, ancak öğrencilerle etkileşiminde yeniden öğrenmeye açık olmalıdır (Horton ve Freire, 1990). Bartolome'ye (1996: 239-240) göre, etnik azınlıklar ve düşük sosyo-ekonomik statüden gelen öğrenciler için diyaloga dayalı bir öğrenme çevresi yaratmak için öğretmenler, öğretim sürecinde bu öğrencilerin mevcut bilgi temelini kullanmalı ve buna samimiyetle değer vermelidir. Bunu yapabilmek

için öğretmenler, kendi toplumsal önyargılarıyla yüzleşmeli ve onlara meydan okumalıdır.

Dahası kendi öğrencilerinden öğrenmeye açık olmalıdırlar. Zira öğrenme asla tek taraflı ya da tek yönlü bir şey değildir.

Diyalog öğretmenin egemenliğinde gerçekleşen bir değişim değildir. Eleştirel perspektiften diyalog, öğrenci katkısı ile öğretmen otoritesini dengelemek zorundadır (Shor, 1992). Böyle bir dengede otoriteryanizme yer yoktur. Öğrenciler müfredatla ilgili karar süreçlerine katılmalıdırlar. Onlardan okuma materyallerinin seçimi ve çalışma alanları için öneri geliştirmeleri istenmelidir.

Aynı zamanda öğretmenler bütün öğrencilerin konuşamayabileceğini veya konuşmak istemediğini de bilmelidir. Öğrencilerin sessiz kalma hakkı vardır (Shor ve Freire, 1987).

Çünkü geleneksel otoriter sınıflarda kendi seslerini kısımları için özendirilmiş olabilirler ve okul ya da sınıf düzeni içinde gücün paylaşımına direnç gösterebilirler (Shor, 1992). Uzun süredir değerli görülen belirli bilme tarzları ve bilgi türlerini değiştirmek onlara zor gelebilir. Gerçekte kendi bilme yollarının hesaba katılmadığına kesin biçimde inanabilirler. Eleştirel eğitimciler yönünden, öğrencilerin kendi seslerini anlamalarına ve bilginin yalnızca toplumsal yapılar olduğunu, eleştirilip sorgulanabileceğine inanmalarına yardım etmeleri gerekir.

Öğrenciler dünyayı adlandırmada kendi seslerini kullanma yeteneklerini tanımaya başladıklarında ve durumlarını eleştirmek ve analiz etmek için farkına vardıklarında, dünyayı değiştirecekleri güce sahip olduklarını anlamaya başlayacaklardır. Eleştirel pedagojinin bu nihai hedefi, eğitimcilerin eğitimin politik yapısını tanıdıkları zaman kazanılır.

Yetişkin eğitim programları için eleştirel pedagoji çerçevesi

Felsefe, varsayımlar ve hedef

Eğitimin politik olduğu fikri, eleştirel yetişkin eğitim programlarının arkasındaki felsefenin merkezinde yer alır. Programın diğer başka özellikleri bu temel inançtan beslenmektedir. Eleştirel program, yalnızca okuma yazma öğrenmenin marjinal yetişkinlerin sorunlarına çözüm olmayacağını kabul eder (Street, 1993). Okuma yazmayı öğrenme ve diğer başka beceriler edinme daha ziyade toplumun gerçeklerini müzakere etmek için ve toplumdaki kendi konumlarının eleştirel analizini yapma ve dönüştürme ihtiyacı bir için araç olarak görülebilir (Lankshear ve McLaren, 1993). Böyle bir programın misyonu, öğrencilerin “kendi dünyalarını okumalarına”, onu değiştirmede kendi güçlerini daha iyi anlamalarına ve bunu yapabilmek için okuryazarlığı kullanmalarına yardım etmektir (Freire ve Macedo, 1987). Eleştirel bir program, öğrencilere egemen okuryazarlık pratiklerini ve söylem tarzlarını asla dayatmaz. Daha çok akademik becerilerin, kendi kültürlerinde önemli olan söylem ve okuryazarlık biçimlerini terk etmeden geleneksel olarak onları dezavantajlı kılan dünyayı müzakere etmede nasıl kullanılacağını gösterir.

Program yapısı

Eleştirel bir yetişkin eğitimi programı yukarıdan aşağıya değil, aşağıdan yukarıya inşa edilir. Bir program, hedef aldığı topluluğun üyelerine danışmadan asla topluma açılmamalıdır (Freire,1998). Programı planlama taban grupları ile ilgili bir konudur (Macedo,1994). Eğer ilk planda programa başlamak topluluk üyelerinin fikri değilse, potansiyel öğrencilerin, personelin, topluluk üyelerinin ve öğretmenlerin düşünce ve fikirleri daha sonraki planlama sürecine dahil edilmelidir (Giroux, 1997). Böylece kararların

nereye yerleştirileceği, hangi sınıfa sunulacağı, sınıfların ne zaman tanışacağı, kimin öğreteceği, kimin sürdürülen programı günü gününe idare edeceği ortaklaşa kararlaştırılmalıdır. Bütün nihai kararlar topluluk tarafından onaylanmalıdır, böylece eleştirel eğitim için çok önemli demokratik ilkeleri somutlaştırmak mümkün olur (Shor, 1992).

Müfredat ve materyal

Öncelikle eleştirel yetişkin eğitim programının içeriği, herkes için tek ve aynı olmamalıdır. Bir müfredat seti bir programı belirlememelidir (Bartolome, 1996). Müfredatla ilgili bütün kararlar, öğrencilerin ilgi ve ihtiyaçları üzerine yapılmalı, neyin, nasıl yapılacağına öğretmen ve öğrenenler birlikte karar vermelidir (Giroux, 1997; Shor,1992). Bunun ötesinde müfredat öğrenenlerin acil sorunlarıyla olabildiğince yakından bağlantılı olmalıdır (Freire ve Macedo, 1987). Öğretmenler öğrencilerin dillerini ve kültürlerini kabul etmeli, saygı duymalı ve anlamalıdır ve aynı zamanda bu farklı dil ve kültürlerin programın temelini oluşturması için her çabayı göstermelidirler (Giroux & McLaren, 1992). Öğretmenler ve yöneticiler, yapılandırılmış ya da enformel olarak öğrenciler ve diğer topluluk üyeleriyle toplanarak öğrencilerin yaşamlarındaki önemli ve öncelikli konuları öğrenmek için çaba göstermelidir. Sınıf etkinlikleri ve materyalleri, başlangıçta belki çok zorunlu olmayarak, üretken temalar şeklinde tasarlanabilir (Freire, 1993;Shor,1992). Giderek öğrenciler kendi dünyalarının güvenli okuyucuları haline geldiğinde müfredat ve materyaller de daha kavramsal ve akademik hale gelir.

Öğrencilerin okuryazarlık düzeyi ne olursa olsun, angaje olduğu okuma kendi yaşamlarıyla ilgilidir. Uygun bir bağlam yaratıldığı zaman ses, heceleme ve kelime dağarcığı ile ilgili soyut beceriler kazanmak için çalışılabilir (Street,

1995). Program, kendi dünyalarını okuyan ve kendi toplumsal durumlarını eleştirel şekilde sorgulayan öğrencilerinin yeteneklerine güvendiği için, materyaller asla basit ya da dayatıcı olmamalıdır (Freire ve Macedo, 1987). Eğer öğrenciler sözcükleri okuyabilseler dünyayı da okurlar ve sınıftaki materyaller de buna yardımcı olur.

Eleştirel yetişkin eğitim programını desteklemek için, sürece çeşitli öğrenme etkinlikleri dahil edilebilir, ancak özdeşünümsel günlük, işbirliğine dayalı grup çalışması, metin okuma ve tartışma (sadece okuma değil), problem tanımlama, ve uzun erimli eylem araştırması projesi gibi etkinliklerle sınırlanmamak gerekir (Shor, 1992). Metinler öğrencilerin dünyayı okumasını esas alarak kendi yazdıklarından geliştirilebilir.

Metinleri okurken vurgu sadece yazıların kavranmasıyla ilgili değildir, öğrencilerin bu metinleri eleştirmesi de beklenir (Giroux, 1997). Öğrenciler okudukları üzerinden düşünmeye ve eleştirmeye cesaretlendirilir. Böylece onlar anlama yön veren fikirleri anlamak için yüzeysel anlamın gerisine bakmayı öğrenebilirler. Sonuç olarak öğrenciler kendi yaşamlarını iyileştirmek için gerekli eylemleri düşünmelerini sağlayacak tartışma için okuma materyalini bir sıçrama tahtası olarak kullanarak, dönüşümü öğrenmek için cesaretlendirilebilirler.

Müfredat öğrencilerin kendi sosyal, politik ve ekonomik gerçekliklerini etkileyen kararları verme yeteneği kazanmalarına yardım etmek için öğrencilerin gerekli stratejileri ve becerileri kazanması yönünde dönüştürülebilir (Giroux ve McLaren, 1992). Bu nihai olarak egemen kültürü yansıtan öğrenme becerileri gerektirmektedir. Ancak öğrenciler bu beceriyi öğrenirken, neden bunları öğrenmeleri gerektiğini anlayabilirler (Freire ve Macedo, 1987). Örneğin, öğrencilere iş mektubu yazmayı

öğretirken, bu asla basit bir pratik beceri olarak öğretilmez. Bunun yerine mektup yazmada insanların veya kurumların kullandığı söylemi anlamak ve müzakere etmek için anaakım yazma becerisine sahip olmanın önemine dikkat çekilir. Öğretmenler öğrencileri kendi yaşamlarındaki ya da topluluklarındaki sorunları çözmeye çalışırken ilgili kişilere veya yetkili makamlara yazılı başvurumaya cesaretlendirebilirler.

Öğretmenin gelişimi

Öğretmenler herhangi bir eleştirel yetişkin okuma yazma programının ayrılmaz bir parçasıdır, çünkü onlar zamanlarının büyük kısmını öğrenenlerle geçirirler. Aynı zamanda öğretmenler programa katılan yetişkinler ve sınıftaki öğrenme süreçleri ile programın kendisi üzerinde potansiyel olarak büyük bir etkiye sahiptirler.

Eleştirel yetişkin okuma yazma programında öğretmenler, öğretim başlamadan önce programın sürdürüldüğü topluluğa girmiş olabilirler (Giroux, 1997; Macedo, 1994; Shor, 1992). Topluluğun umutlarını, hayallerini ve uğradıkları baskıları öğrenirler. Topluluk üzerinde önemli etkisi olan kurumlar ile doktor, din adamı, sosyal çalışmacı, işadamı, eğitimci ve yerel politikacı gibi topluluk liderleriyle konuşurlar. Bunun ötesinde öğretmenler, okuryazarlığın topluluktaki rolünü anlamaya çalışırlar. Topluluk üyeleri okuryazarlığı gündelik yaşamlarında nasıl kullanır? Okuma ve yazma ne amaca hizmet eder?

Öğretmenin toplumu daha iyi anlayabilmesi için onun içinde yaşaması daha ideal bir durumdur. Böylece öğrenenler öğretmeni dışardan gelen biri olarak değil, toplumun yapısını, avantajlarını ve dezavantajlarını anlayan bir topluluk üyesi olarak algırlar. Programdan mezun olan öğrencilere, eğitici olarak çok değer verilir ve ideal olarak ek bir eğitimle öğretmen olarak iş verilir. Yeni

öğrenciler, bu eski öğrenci-öğretmenleri rol modeli olarak görür ve öğretmenlerin geçmişlerini, ilgi ve ihtiyaçlarını tam anlamıyla algıladığından emin olurlar.

Öğretmenlerin toplumsal eşitsizliklere katkıda bulunan etmenler hakkında bilgilenmesini sağlamak için sunulan hizmet/iş öncesi eğitimleri, eğitim teorisi, dil teorisi, okuryazarlık teorisi, sosyal teori ve eleştirel teori çalışmalarını içermelidir (Street, 1995). Öğretmenler, belirli insan gruplarının öğrenme ortamlarına getirdiği önyargıyı daha iyi anlamak için kültürel ilişkiler ve kültürel kimlik hakkındaki varsayımlarını berraklaştırmaya çalışırlar (Bartolome, 1996; Macedo, 1994). Ayrıca öğretmenler eleştirel pedagojiyi hayata geçiren sınıfları nasıl kuracaklarını anlamak için onlara yardımcı olan, programın yapısı ve müfredat hakkındaki öğrenci fikirlerinin en iyi nasıl açığa çıkarılacağı, sınıfta diyaloga dayalı etkileşimin nasıl kurulacağı, sınıf içi tartışmalar çıkmaza girdiğinde sorunun nasıl çözümleneceğinin eğitimini alırlar. Öğretmen yetiştirmenin bu özelliği çok belirgindir. Eleştirel pedagojide materyal ve bilgi olmadan eleştirel pedagojinin hayata geçirilebileceğine inanmak yeterli değildir, bu öğretmenleri kolaylıkla hayal kırıklığına uğratır.

Öğretim başlar başlamaz, öğretmenler dikkatli bir biçimde öğrencilerin belirli bir okuma yazma ihtiyacını kabul ederek, ancak kendi himayeci dar okuryazarlık görüşünü öğrencilere dayatmazlar (Freire ve Macedo, 1987). Öğretmenler kapılarını öğrencilere ve topluluk üyelerine açık tutarlar, böylece öğrenciler ve topluluk üyeleri sınıf gündeminden rahatsızlık duyduklarında ya da farklı yapılmasına inandıkları zaman bunu iletebilirler. Öğretmenler eğitim teorisinin gündelik hayata nasıl aktarıldığını ve hizmet ettikleri toplumsal grubun ihtiyaçlarını anlamak için praksise angaje olurlar (Bartolome, 1996; Freire, 1998) (8). Öğretmenler devamlı

olarak politik netlik arar ve öğrencilerinin açık bağlantılarını anlamak için kendi öğretimlerinin daha geniş toplumsal hareketlerle bağlantısını kurarlar (Bartolome, 1996; Freire ve Macedo, 1987). Bu nedenle öğretmenlere sınıf içerisinde özerklik tanımak önemlidir. Müfredat ya da yöntemler öğretmenlere öğrencilerin hayatlarıyla bağlantı kurmalarını dayatamaz.

Öğretmen - öğrenci ilişkisi

Eğer toplumsal dönüşüm eleştirel pedagojinin nihai hedefiyse, öğrenci ve öğretmen arasındaki ilişki, bu toplumsal değişimin olabileceği çevreyi yaratmak için merkezi bir konu haline gelir (Freire ve Macedo, 1987; Lankshear ve McLaren, 1993). Öğrenci ve öğretmen arasında diyaloga dayalı ilişki asıldır (Freire ve Macedo, 1987; Shor, 1992). Öğretmenler ve öğrenciler sınıf müfredatı ve yapısını karşılıklı olarak müzakere edebilirler. Öğretmen öğrencilerin öğretmen ile iktidar paylaşımı ihtiyacını kabul ederek, öğrencilerin kendilerini serbestçe ifade edebilecekleri güvenli bir çevre yaratabilir. Öğretmenler otoriter olmaktan ziyade, öğrencilerinden öğrenen ve onların hayallerine ve beklentilerine saygı gösterendir (Freire, 1998). Aynı zamanda fazla hoşgörülü olmamalıdır. Öğretmen ve öğrenci arasındaki diyalog, sadece “iyi hissettiren” türde olmamalıdır, aynı zamanda politik analiz de gerektirir. Paylaşılan deneyimler, eylem ve düşünümü içeren sosyal praksis içinde anlaşılabılır (Macedo, 1994).

Öğretmenler problem tanımlayıcı bir rolde görünebilirler, öğrencilerin kendi hayatları hakkındaki değişmez olarak kabul ettikleri fikirlere karşı analitik düşünmeye yardım edecek sorular sorabilirler (Freire, 1993; Shor, 1992). Öğretmen böyle sorunlarla nasıl baş edileceği hakkındaki kendi görüşünü öğrenciye dayatmaz, ancak farklı öğrencilerin ne söylediğini dinler, ana konularda öğrencilerin algılarının doğruluğunu kabul eder ve harekete geçme

konusunda ve durumları hakkında eleştirel düşünmeye yardımcı olmak ister.

Diğer dillerde konuşanlar için İngilizce (ESOL) sınıfında, örneğin sağlık kliniklerindeki uygun olmayan ve yetersiz hizmet hakkında sorunlar ortaya çıkabilir. Eğer konu hastalık belirtilerinin yazıldığı klinik formunun İngilizce olması ile ilgiliyse, öğretmen öğrencilere formları İspanyolca'ya (veya diğer azınlık diline) çevirmek için hiçbir girişimde bulunmamanın ya da mevcut çevirmen sayısının yetersiz olmasının toplumsal anlamıyla ilgili soru sorabilir. Öğretmen 'Kimin dili kullanılıyor?', 'Hangi grup insanın tıbbi ihtiyaçları tatmin edici ve etkili biçimde karşılanıyor?', İngilizce neden daha fazla değer görüyor?', Tıbbi formların İspanyolca versiyonlarının olmamasının nedenleri ne olabilir?' şeklinde sorular sorabilir. Bir kez öğrenciler bu sorular üzerinde düşününce, utanç duymamaları ve yetersizlik hissetmemelerinin farkına varmaya başlayabilirler, çünkü onlar yeterli derecede İngilizce bilmedikleri için açıkça yeterli tıbbi tedavi alamamaktadır. Böylece hükümet birimlerinin ve toplumun belirli grupların marjinalleşmesini nasıl yapılandırdığını görmeye başlayabilirler. Bu sorunun üstesinden gelme yollarını aramaya yönelebilirler. Bu yol belki de klinik yöneticilerini tıbbi formları hastaların anladığı dile çevirmeyi teklif ederek olabilir. Öğrenciler çevirilerde gönüllü bile olabilir veya kendi toplulukları için gönüllü birini bulabilir. Öğrenciler diyalog, problem tanımlama ve düşünüm (praksisin bir biçimi olarak) aracılığıyla kendilerini marjinalleştiren ve eleyen süreçlere katkıda bulunan faktörleri derin şekilde anlamaya başlayacaktır.

Değerlendirme

Sürekli bir değerlendirme hem öğrenci hem de program süreci için eleştirel yetişkin eğitim programının asli parçasıdır (Freire, 1998). Öğrenciler kendi okuma yazma becerileriyle,

çocuklarının okul sorunlarıyla, okul ve benzeri diğer kurumlarla iletişim kurma konusunda ve kendilerini ve çocuklarını savunma konusunda ilgili çalışmalar içeren hedefler belirleyebilir. Hedefler, bağlamsal olmayan becerilerin gelişiminden çok güncel okuryazarlık ihtiyaçlarını yansıtır. Öğretmenler, öğrenciler için uzun erimli hedefler önerirken, öğrencilere asla kendi nosyonlarını dayatmazlar.

Öğrenciler düzenli biçimde hedeflere nasıl ulaşacaklarını tartışırlar (Shor, 1992). Değerlendirme standartlaştırılmış teste dayanmaktan çok, muhtemelen anlatsal biçimde yapılmalıdır. Eğer öğrencilerin hedefi, resmi bir sertifika ya da diğer tür akademik hedefler kazanmak değilse, öğrenciler kendi ilerlemelerini öğretmenle birlikte değerlendirebilirler.

Öğrenci değerlendirme ile program değerlendirme sadece dönem sonunda değil, düzenli olarak yapılmalıdır. Öğretmenler ve yöneticiler bireysel ve grup düzeyinde yetişkin öğrenenlerden geri bildirim alırlar. Bu geri bildirim, programın yapısını ve sınıftaki uygulamayı rafine hale getirmek için kullanılır. Böylece öğrencilerin ihtiyaçları değiştikçe programda değişir. Öğrenciler bu suretle etkin katılımcı olarak kabul edilirler ve geri bildirimlerinin programı nasıl etkilediğini görebilirler. Öğrenci ve topluluk ihtiyaçlarını tam olarak yansıtan program yaratmak için yöneticilerle el ele çalışan öğrenci panosu gibi resmi bir yapı oluşturulabilir.

Eleştirel olan ve olmayan pedagoji arasında orta bir zemin tanımlamak

Gerçekte çok az program her alanda eleştirel olmayı sürdürebilecek ve özgür seçim yapabilecek kaynaklara sahiptir. Birçok program, hükümet birimleri ve özel kuruluşlardan finansman sağlamak için eleştirel olmayan ve standartlaştırılmış değerlendirme kullanmak

zorundadır. Bazı programlar öğrencilerin ihtiyaç, ilgi ve deneyimlerini daha iyi karşılamaya dönük müfredatı ve materyalleri sağlamak ve güncellemek için gerekli kaynaklardan yoksundur. Toplum merkezleri, topluluk kolejlere ve dernekleri gibi erişimin, öğretim süresinin ve öğretim yerinin sabitlendiği kurumlar öğrencilerin ihtiyaçlarını karşılamak için elverişli olmayan koşullar sunar. Her ne kadar bütün alanlarda eleştirel pedagojiyi yansıtan programlar mümkün olsa da, pek çok programın eleştirel olan ve olmayan yanları vardır.

Programları eleştirel olan ve olmayan olarak etiketlemekten çok, programların eleştirel pedagojiyi ne denli yansıttığına bakmak daha anlamlı olacaktır. Eleştirel olmayan bir programın bazı eleştirel özelliklerinin olması mümkündür. Örneğin, öğretmenlere çoklu okuryazarlık becerileri ve çokkültürcü farkındalık kazandırmayı hedefleyen ve aynı zamanda program sürecinde ve değerlendirmede öğrencilerle işbirliği yapılmasını içeren bir program düşünün. Bu eleştirel öğelere rağmen, programın felsefesi öğrencilerin yaşamlarını değiştirmek için tek anahtar olarak temel okuryazarlık becerilerini kabul etmektedir. Böyle bir programda öğrenciler yaşamlarıyla ilgili olmayan müfredatı izler; ardışık becerileri kapsayan ve bağlamsal olmayan ders kitapları ve metinleri kullanırlar. Bu tür programlar eleştirel olarak nitelendirilemez. Felsefesi, müfredatı ve materyali ile öğretim tüm evrelerinde eleştirel olmayan biçimde sürer gider.

Öte yandan bir ya da daha fazla eleştirel olmayan özellikleri olan bir program felsefi yönden eleştirel olma potansiyeline sahip olabilir. Temel okuryazarlık ve beceri öğretiminin ana amacının ve öğrenmenin çeşitli toplumsal bağlamlarda gerçekleşmesinin benimsendiği bir program

düşünün. Böyle bir programın hedeflerinden biri, öğrencilerin eğitimsel gelişiminden ayrı olarak kişisel gelişimini teşvik etmektir. Bu programın öğrencilerin geçmişi ve tecrübeleri etrafında tasarlanan ve öğrenci katkısına izin veren zayıf da olsa eleştirel bir müfredatı vardır. Değerlendirme yöntemleri öğrencilerin kendileri için koydukları hedeflere ulaşip ulaşamadıklarına dayandığı için büyük ölçüde eleştireldir. Buna rağmen bu programın yapısı, ne başlangıcında ne de sonrasında sınıfların örgütlenmesi ve mekân konusundaki planlamaya öğrenci katılımını içermediği için pek de eleştirel değildir. Aynı zamanda yapısal olarak eleştirel olmayan pedagojiyi yansıtmaya rağmen, programın eleştirel olmayan özelliklerinden daha fazla eleştirel özelliği de vardır, zira eleştirel olmayı daha ileri düzeyde eleştirel olma potansiyeline sahip bir program temsil edebilir.

Araştırma, uygulama ve politika için sonuçlar

Eleştirel pedagojide en önemli kavram, eğitimin politik olduğuna inanmakla ilgilidir. Eleştirel eğitimci ve kuramcıların öğretmenler, okullulaşma, dil, müfredat, marjinal öğrenciler hakkındaki fikirlerinin hepsi eğitimin politik özelliğinden türetilmiştir. Eleştirel eğitimciler için eğitim yansız değildir ve marjinal öğrencilerin yaşamlarında fark yaratmak isteyen bu eğitimciler, eğitim sisteminin her düzeyinin egemen sınıftan öğrencilerin kültürel pratiklerini, dil ve deneyimlerini ayrıcalıklı kılan statükoya direnmek zorunda olduklarına inanırlar. Bu yetişkin eğitimciler için anaakım okuryazarlık pratiklerini yansıtan okuma ve yazma faaliyetlerini reddetmek anlamına gelir. Okuma yazma ve diğer temel akademik ve dil becerilerinin kazanımının her yerde deva olmadığına doğruluğunu kabul etmek anlamına gelir. Sürdürülen felsefe ne olursa olsun, eğitim her yerde deva değildir ve ülkedeki eğitimsiz

kişiler okuryazar olsa bile, muhtemelen hâlâ sefalet, şiddet içinde yaşamaya ve akademik bakımdan başarısız olmaya devam edecektir. Bu pedagojiyi kullanmada okuma yazma ve dil araç olarak düşünülür ve sadece bu ikisi, yetişkin eğitim öğrencilerine statükoyu sorgulamak ve değişimi etkilemek için bir araç sağlar. Öğrenme faaliyetleri öğrenciler için gerçekten önemli olan bağlamlarda sürdürülür.

Eleştirel pedagojiyi yetişkin eğitimi programlarının felsefe, yapı, müfredat, öğretmen gelişimi, öğretmen - öğrenen ilişkisi ve değerlendirme gibi tüm bileşenleri düzeyinde her programda yansıtmak oldukça zordur. Çoğu durumda yetişkin eğitim programı, eleştirel pedagojiyi desteklemeyen ya da anlamayan bir sistem içerisinde uygulanmak zorundadır. Bu noktada tamamen eleştirel programlar beklemek gerçekçi değildir. Bunun yerine, eğer bir program daha eleştirel olmakla ilgiliyse, program çalışanlarının programın farklı özellikleri ve eleştirel pedagoji üzerine düşüncelerini sağlayarak başlamak daha yardımcı olabilir.

Bazı programlarda, hem eleştirel hem de eleştirel olmayan özellikler bir arada olabilir ya da program eleştirel olmayandan eleştirel olana doğru evrilebilir. Kuşkusuz eğitimin politik doğasını yansıtan bazı programlar, açıkça felsefesini yansıtmaları da böyle bir potansiyel taşırlar. Birçok yetişkin eğitim programı ne tamamen eleştirel ne de tamamen eleştirel olmayan özelliklere sahiptir, ancak böyle ikisinin arasında bir yerde duran programlarda sınıf pratikleri üzerine daha fazla araştırma yapılmalıdır. Böyle bir saha çalışması, sınıflarda tam olarak neyin gerçekleştiğini görünür kılar. Derinine çalışmalar farklı sınıf ve program pratiklerinde ortaya çıkan eleştirel öğeleri genişletmeye yardımcı olur. Ayrıca böyle derinine araştırmalar, halihazırdaki eleştirel öğeler kadar, potansiyel öğeleri de yansıtmaya hizmet edebilir. Sınıflarda gözlem yapmak,

öğretmen ve öğrencilerle mülakat yapmak ve sınıflarda kullanılan farklı materyalleri görmek eleştirel pedagoji tarafından etkilenen öğelerin görünür kılınmasında daha derin bir anlayış sağlayacaktır.

Öğrencilerle ilgili olarak eleştirel ve eleştirel olmayan programların etkisini karşılaştıran araştırmaları başlatmak da önemlidir. Aşağıdaki soruları yanıtlamak programın eleştirel ve eleştirel olmayan öğelerini anlamak için gereklidir: Eleştirel programlardaki öğrencilerin kendi deneyimlerine yönelik daha olumlu bir yaklaşımı var mı? Hem okuma yazma becerileri kazanmada, hem de okul, işveren ve hükümet birimleri gibi farklı kurumlarla ilişkilerinde daha büyük bir kazanım elde ettiklerini düşünüyorlar mı? Hangi tip sınıflarda öğrenciler daha çok güçlendiğini hissetmektedir? Öğretmenler öğrencilerdeki ilerlemeyi nasıl algılamaktadır? Öğrenenlerdeki ilerleme ölçülerek değerlendirilebilir mi? Öğrenenler tek tip bir programı daha fazla mı tercih etmeye yatkındır? Eğitimciler ve yöneticiler bu tip soruları yanıtlamadıkları sürece, yetişkin eğitiminde eleştirel pedagojinin yerinde bir girişim olup olmadığına karar vermek için gerekli bilgiden yoksun kalacaklardır.

Okuma yazma kurslarının sınıf gerçekliği içinde eleştirel eğitimcilerin ve kuramcılarının fikirleri soyut ve zor gelebilir. Eleştirel programların potansiyel olarak yetişkin eğitimi programlarına nasıl uygulanabileceği, öğrenenlerin gündelik hayatlarına nasıl aktarılacağı ve pratik kullanımı konusunda araştırmalar ve raporlar kullanılabilir. Bu doğrultudaki çalışmalarla başlamak öğretmenlere yol gösterecektir. Eleştirel olmayandan eleştirel olana geçişler böylece mümkün hale gelebilir ve her şeyin bir defada değiştirme fikrine itibar etmeden, adım adım eleştirel yaklaşımı hayata geçirerek uyarlamak mümkün olabilir.

Notlar

1. Diyalog, Freire'ye göre (1993) dünyayı adlandırmak için kişiler arasında gerçekleşen etkileşimdir. Öğretmen ve öğrenci arasında diyalojik ilişkinin, öğretmenin söylediğini pasif biçimde kabul etmekten çok, kendi öğrenmesine aktif biçimde katılan öğrenciler yarattığına inanılır. Bu kavram daha sonra detaylı biçimde ele alınacaktır.

2. Bu gözlem Harvard Üniversitesi'nde yetişkin öğrencilerin okuryazarlık pratiklerine dair halen devam eden bir çalışma esnasında yetişkin eğitimcilerden aldığım geri bildirimlere dayanmaktadır. Çalışma, Michigan Üniversitesi'nden Victoria Purcell-Gates tarafından yürütülmüştür. Purcell Gates bu çalışmada eleştirel pedagojinin iki belirli özelliklerine bakmıştır. 1) Öğrencilerin yaşamlarıyla hangi ders materyallerinin ve etkinliklerinin kültürel ve deneysel olarak ilgili olduğunun derecesi. 2) Öğrenci ve öğretmenler arasında hangi ilişkilerin diyaloga ya da işbirliğine dayalı olduğunun derecesi. Araştırmamız bu iki sınıf deneyiminin okul dışı okuryazarlık pratiğini nasıl etkilediğine karar vermeyi gerektirmektedir. Bu çalışmada katılımcılara eleştirel çerçeveyi açtıktan sonra, birçok öğretmenden duyduğum Freire ve diğer eleştirel teorisyenleri okuyup ve eleştirel pedagoji kavramına inanıp değer verseler bile, açıkça bu fikirleri sınıflarına getirmeye ne müfredat izin veriyordu, ne de bunu uygulayacak teorik anlayışa sahiptiler. Eleştirel pedagojinin basitçe teorik olmayan bir şey olarak kolaylıkla kendi yetişkin eğitimi pratiklerine aktarılabilceği görülmüştür. İlaveten bazı öğretmenler öğrencileriyle daha çok diyalojik ilişki başlatmaya çalıştıklarını belirtmişlerdir, ancak öğrenciler sınıfta daha pasif rol almışlardır.

3. Eleştirel teori, eleştirel okuryazarlık ve eleştirel pedagoji terimleri bu bölümde kullanılmıştır. Anlamca benzer olmakla birlikte birbiri yerine geçemezler. Eleştirel teori, Almanya'daki Frankfurt Okulu'ndan çıkan düşünceye atıfta bulunur ve kökü Marxist teoriye dayanır. Eleştirel teori kısaca farklı toplumsal kurumların belirli grupları marjinalleştirirken, nasıl farklı bireylerin ve grupların çıkarlarını teşvik etmeye hizmet ettiğini göz önüne alır. Eleştirel okuryazarlık, okuma ve yazmanın kültürel, tarihi, sosyal ve politik bağlamdan soyut ele alınamayacağına gerekliliğini kabul eder. Eleştirel okuma yazma, insanların toplum içindeki konumlarını anlamak için okuma ve yazmayı kullanır ve sonrasında onları toplumsal eşitsizlikleri değiştirmek için cesaretlendirir. Bu bölümün odağında yer alan eleştirel pedagoji, , eleştirel teori ve eleştirel

okuryazarlık fikirlerinden beslenen eğitim pratiklerine atıfta bulunmaktadır.

4. Bunlar eleştirel pedagojiyi etkileyen başlıca tarihi olaylardır. Wink (1997), eleştirel pedagojinin tarihini iyi özetlemiştir. Birleşik Devletler'deki yetişkin eğitimi içindeki eleştirel pedagojinin tarihinin tamamı için Heaney'e (1996) bakınız.

5. Burada 'politik' olma, eğitimcinin Demokrat ya da Cumhuriyetçi platformu desteklemesi ya da sol ya da sağ kimliğe sahip olması anlamına gelmez. Daha çok eğitimcinin ırkçılık, sınıfçılık, cinsiyet ayrımcılığı, kendi grubunun öteki gruplardan üstün olma inancı gibi bütün farklı güçlerin, çoğu yetişkin öğrencinin içinde bulunduğu dezavantajlı duruma nasıl katkıda bulunduğunu anlamak ve böylece öğrencilerin bu güçleri anlamasına yardımcı olmak anlamına gelmektedir.

6. 'İlk önce İngilizce', 'Birleşik Devletler İngilizcesi' isimli organizasyonların yanında 'Sadece İngilizce' gibi Amerikalı politikacılar tarafından yürütülen girişimler Birleşik Devletler'in resmi dilinin ve mevzuatın İngilizce olduğunu belirtir. Kısacası bu çeşit kampanyalar iki dilli öğretimi ya eleyebilir ya da iki dilli sınıf pratiklerini sınırlandırır. Bütün devlet işlerinin İngilizce yürütülmesini ve kamusal belgelerin İngilizce basılmasını gerektirir. Her ne kadar bazı eyaletler böyle mevzuata karar verse de, bundan böyle hiçbir federal eyaletin resmi mevzuatı sadece İngilizce değildir. Kültürel okuryazarlık, Hirsch'in (1987) buluşudur ve bu konudaki kitap serisinde her seviyedeki çocuğun okuryazarlığını göz önünde bulundurma ihtiyacından bahseder. Bu kitap serisi, hangi çeşit bilginin önemli ve hangilerinin önemsiz olduğunu belirttiği için eleştirilmiştir. Marjinal grupların bilgisini göz ardı ederken, egemen kültürün bilgisine değer verdiği için da eleştirilmiştir (Hirsch'in kültürel okuryazarlığının etrafıca bir eleştirisi kritiği için Bkz. Macedo, 1994).

7. Çoğu eleştirel okuryazarlık tarihçileri dezavantajlı terimi yerine 'ezilen' terimini kullanırlar. Bu vurgu eleştirel teorinin sözcük dağarcığı ile kitabın içeriğine aşına olmayan kitleye açıklık sağlamak için yapılmıştır.

8. Praksis eleştirel düşünüm sürecidir ve bireyin ya da bir grubun kendi durumunu anlamasını ve daha sonra eyleme geçmesini ifade eder. Ve daha sonra kendi eylemi üzerine düşünmesini ve tekrar harekete geçmesini gerektiren eylem ve düşünmenin sürekliliğine işaret eder.

Kaynaklar

- Anderson, G. L., & Irvine, P. (1993). Informing critical literacy with ethnography. In C. Lankshear & P. McLaren (Eds.), *Critical literacy: Politics, praxis, and the postmodern* (pp. 81-104). Albany: State University of New York Press.
- Auerbach, E. R. (1989). Toward a social-contextual approach to family literacy. *Harvard Educational Review*, 59(2), 165-181.
- Bartolomé, L. (1996). Beyond the methods fetish: Toward a humanizing pedagogy. In P. Leistyna, A. Woodrum, & S. Sherblom (Eds.), *Breaking free: The transformative power of critical pedagogy* (pp. 229-252). *Harvard Educational Review*, Reprint Series No. 27.
- Cowper, E. (1998). An unexpected outcome. *Focus on Basics*, 2(C), 22-24.
- Delgado-Gaitan, C. (1996). *Protean literacy: Extending the discourse on empowerment*. Bristol, PA: Falmer Press.
- Dewey, J. (1963). *Experience and education*. New York: Collier Books. (Originally published in 1938.)
- Edelsky, C. (1996). *With literacy and justice for all: Rethinking the social in language and education*. Bristol, PA: Taylor & Francis.
- Facundo, B. (1984). *Issues for an evaluation of Freire-inspired programs in the United States and Puerto Rico*. Washington, DC: Fund for the Improvement of Postsecondary Education. (ERIC Document Reproduction Service No. ED 243 998)
- Freire, P. (1993). *Pedagogy of the oppressed*. New York: Continuum.
- Freire, P. (1998). *Teachers as cultural workers: Letters to those who dare to teach*. Boulder, CO: Westview Press.
- Freire, P., & Macedo, D. (1987). *Literacy: Reading the word and the world*. Westport, CT: Bergin & Garvey.
- Gee, J. P. (1993). Postmodernism and literacies. In C. Lankshear & P. McLaren (Eds.), *Critical literacy: Politics, praxis, and the postmodern* (pp. 271-296). Albany, NY: State University of New York Press.
- Giroux, H. A. (1997). *Pedagogy and the politics of hope: Theory, culture, and schooling. A critical reader*. Boulder, CO: Westview Press.
- Giroux, H. A., & McLaren, P. (1992). Writing from the margins: Geographies of identity, pedagogy, and power. *Journal of Education*, 174(1), 7-30.
- Greene, M. (1996). In search of a critical pedagogy. In P. Leistyna, A. Woodrum, & S. Sherblom (Eds.), *Breaking free: The transformative power of critical pedagogy* (pp. 13-30). *Harvard Educational Review*, Reprint Series No. 27.
- Heaney, T. (1996). *Adult education for social change: From center stage to the wings and back again*. Washington, DC: Office of Educational Research and Improvement. (ERIC Document Reproduction Service No. ED 396 190)
- Hirsch, E. D. (1987). *Cultural literacy: What every American needs to know*. Boston: Houghton Mifflin.
- Horton, M., & Freire, P. (1990). *We make the road by walking: Conversations on education and social change*. Philadelphia: Temple University Press.
- Kanpol, B. (1998). Critical pedagogy for beginning teachers: The movement from despair to hope. *Journal of Critical Pedagogy* [on-line], 2(1). Available at: <http://www.lib.wmc.edu/pub/jcp/jcp.html>.
- Klages, M. (1997). *Marxism and ideology* [on-line]. Available at <http://www.colorado.edu/English/ENGL2012Klages/marxism.html>.
- Kozol, J. (1978). *Children of the revolution: A Yankee teacher in the Cuban schools*. New York: Delacorte Press.
- Lankshear, C., & McLaren, P. (Eds.). (1993). *Critical literacy: Politics, praxis, and the postmodern*. Albany, NY: State University of New York Press.

- Macedo, D. P. (1994). *Literacies of power: What Americans are not allowed to know*. Boulder, CO: Westview Press.
- Miller, V. L. (1985). *Between struggle and hope: The Nicaraguan literacy crusade*. Boulder, CO: Westview Press.
- Quigley, B. A. (1997). *Rethinking literacy education: The critical need for practice-based change*. San Francisco: Jossey-Bass.
- Shannon, P. (Ed.). (1992). *Becoming political: Readings and writings in the politics of literacy education*. Portsmouth, NH: Heinemann.
- Shor, I. (1992). *Empowering education: Critical teaching for social change*. Chicago: University of Chicago Press.
- Shor, I., & Freire, P. (1987). What is the "dialogical method" of teaching? *Journal of Education*, 169(3), 11ñ31.
- Stein, S. (1999). Equipped for the Future: The evolution of a standards-based approach to system reform. *Focus on Basics*, 3(C), 11ñ14.
- Stites, R. (1999). A user's guide to standards-based educational reform: From theory to practice. *Focus on Basics*, 3(C), 1ñ7.
- Street, B. (1993). Cross-cultural perspectives on literacy. In J. Maybin (Ed.), *Language and literacy in social practice: A reader* (pp. 139ñ150). Clevedon, England: Multilingual Matters.
- Street, B. (1995). *Social literacies: Critical approaches to literacy in development, ethnography, and education*. New York: Longman.
- Tatalovich, R. (1995). *Nativism reborn? The official English language movement and the American states*. Lexington: University Press of Kentucky.
- Taylor, D. (1997). *Many families, many literacies: An international declaration of principles*. Portsmouth, NH: Heinemann.
- Vygotsky, L. (1978). *Mind in society: The development of the higher psychological processes*. Cambridge, MA: Harvard University Press.
- Wink, J. (1997). *Critical pedagogy: Notes from the real world*. New York: Longman.

İsyan Pazarlanıyor
Kültür Niçin Parazitlenemez?
Joseph Heath ve Andrew Potter
Çev. Tamer Tosun, İstanbul:
Ayrıntı Yayınları, 2012, 352 s.

İsyan Pazarlanıyor Kültür Niçin Parazitlenemez? Joseph Heath ve Andrew Potter Çev. Tamer Tosun, İstanbul: Ayrıntı Yayınları, 2012, 352 s.

Kapitalizmin, yarattığı kitle toplumunda arzuları gıdıklayıp sınırsız bir tüketimi körükleyerek hedonist bireyler ürettiği malum. Çoğulcu, çeşitli ve farklı olarak lanse edilen postmodern kapitalist toplumda, şirketler inanılmaz hızda çalışarak insanlara ayrıcalıklı olabileceklerini hissedeceklerini iddia ettiği yaşam tarzları ve maddeler satıyorlar. Müzik, giyim, saç biçimi, takı, kozmetikler, yemek, tatil, çeşitli duruş ve tarzlar; kültüre ilişkin hemen her şey maddi ürünlerle birlikte durmaksızın pazarlanıyor. Yeni birer türbe veya tapınak haline gelen AVM tipi çarşılarda insanlar tüketikçe midelerinin yanı sıra ruhlarının açıklarını da dindirdiklerini düşünüyorlar. Bu kapitalist kültüre karşı on yıllardır bir isyanı ateşlediğini iddia eden “karşı kültür”ün (counter culture) kapitalizme kültür üzerinden karşı çıkış gerekçeleri, yöntemi ve uygulamaları da bir hayli tartışılıyor son zamanlarda.

Joseph Heath ve Andrew Potter’ın İsyan Pazarlanıyor. Kültür Niçin Parazitlenemez? adlı kitabı bu tartışmayı inanılmaz bir derinlik, nesnellik ve muhalif bir tavırda yapıyor. Yazarların ana tezi şu: Karşı kültür, kapitalizmin kültürel boyutta yarattığı genelde tüketimle ilgili sorunları yanlış

“Karşı kültür” kapitalizme ne kadar karşı ya da pazarlanan isyan

Kemal İnal

teşhis ediyor; öyle yaptığı için de kapitalizmi yıkmıyor ama sadece parazitliyor. Parazitlenme¹, karşı kültürün temel hedefidir. Şöyle ki, kapitalizmle muazzam bir ideoloji haline gelen tüketimcilik kültürüne olan inancı kırmak için mesajı tersine çevirerek ve onun propagandasının yapıldığı kanalları engelleyerek kültürü parazitlemektir. Amaç, tüketime başkaldırı yoluyla sistemi çöktürmek. Ama karşı kültürün isyanı, yazarların da ifade ettiği gibi, hiçbir şeyi değiştiremedi, çünkü yaslandığı toplum teorisi yanlıştı. Kültür parazitlenemez, çünkü kültür ya da sistem diye kendi başına bir şey yok. Karşı kültürel teori, sistemin sadece bireyin bastırılmasıyla düzenin sağladığına inanır ve fakat hazzın doğası gereği anarşik, ele avuca sığmaz, yabancı olduğunu iddia ederek bu düzenin bireylerde yaygın yabancılaşma, mutsuzluk ve nevroza neden olduğunu ileri sürer. Öyleyse çözüm, kendiliğinden haz yaratma kapasitemizi geri kazanmada yatmaktadır. “Bunun yolu da çok şekilli sapkın tavırlar, sanat performansları, modern ilkelcilik ve algıyı geliştiren maddeler gibi farklı tecrübelerden geçer. Karşı kültürel analizde sıradan eğlenme esas yıkıcı eylem olarak görmeye başlar. Hedonizm devrimci bir doktrine dönüştürülür” (s. 19-20).

¹ Parazitlenme (jam), elektronik dalgaları parazitleyerek telekomünikasyon dalgaları engelleyen “jammer” cihazıyla ilişkilendirilebilir.

Kimdir karşı kültürel isyancılar? Liste oldukça uzun ya da kabarık: Anarşistler, kültür parazitleyenler, küreselleşme karşıtı aktivistler, şehir çevrecileri, anti-kapitalist solcular, toprağa dönüşçü hippiler, şebekelere bağlanmadan yaşayanlar (otonomlar), hackerler, slow food hareketi, derin ekoloji taraftarları, eşcinsel hareket vd.

Karşı oldukları şeyler de oldukça uzun bir listeye sahip: 1) Arabalar: Çevreyi kirletir, tüketimciliği pompalar. 2) Tüketim malları: Yapay ihtiyaçlar yaratır. 3) Alışveriş merkezleri: Sürü psikolojisini güçlendirir. 4) Teknoloji: Zihin kavrayışımızı kısıtlayarak sistemli bir şekilde özgürlüğün, haysiyetin ve insan özerkliğinin altını oyar; toplumu atomize eder, benlikleri parçalara ayırır; özelleşmiş bilgiye, uzmanlığa ve akılcı/verimli çözümlere bel bağlamaya yol açar. 5) Kitle toplumu: Benzer tüketimcilik eğilimlerini kamçılar. 6) Kurumlar: Otoriteye bağlanmayı ve konformizmi yeniden üretir.

Heath ve Potter'a göre karşı kültürün yanılışı şudur: Onlar tüm politikaların kültüre dayandığını ve bütün soysal adaletsizliğin bastırıcı konformizme dayandığı fikrini savunarak alışagelmış toplumsal normları ihlal eden her eylemin politik olarak radikal (yıkıcı) olduğuna inanmışlardır. Öyle olunca da radikal (yıkıcı) diye görülen eylemleri (gerilla tiyatrosu kurmak, bir grupta çalışmak, avangard sanat yapmak, uyuşturucu kullanmak, çılgın seks yapmak vs.) geleneksel sol politikalarından daha eğlenceli görmüşlerdir. Yani, ana inançları, kültürel direniş eylemlerinin önemli politik içerimleri olduğudur.

Oysa Heath ve Potter'a göre bu tür karşı kültür isyanları, kapitalizmi zayıflatmak bir yana, canlandırmıştır. Bundan dolayı "bizim" yapmamız gereken, sosyal adalet meselesini karşı kültürel eleştirinin elinden almaktır. Alınmalı çünkü karşı kültür, radikal politik düşüncenin temeli olarak sosyalizmin yerine geçmiştir neredeyse.

Tüketim kültürünü parazitleyenler

Peki, kim bu kapitalist tüketim kültürünü parazitleyenler? Liste oldukça geniş. Örneğin, *Beat* ya da *Hippiler*. İlk kuşak hippiler, 1950'lerde karşı kültürel çıkışlarını giyim vs üzerinden ifade etmişlerdi; saç uzatmak, sakal bırakmak, takım elbise ve kravatı reddetmek, mini etek giymek, sütyen kullanmamak, makyaj yapmaktan vazgeçmek gibi. Oysa Heath ve Potter'a göre, bu giyim tarzı ve malzemeler çok geçmeden kapitalizm tarafından içerildi; bunlar reklamlarda ve vitrin mankenlerinin üzerinde kullanılmaya başlandı. Yani sistem, hippileri kurulu düzene bir tehdit olmak şöyle dursun, bir pazarlama fırsatı olarak kullanmıştır. Oysa hippiler ve diğer karşı kültürel isyancılar, bu yaptıklarının sisteme karşı radikal bir meydan okuma olduğuna inanmışlardı. Yani sistem bu isyan formunu mesele etmedi hiç. Çünkü Heath ve Potter'a göre, "Sistem ilk olarak "devrimci" bağlamın içini boşaltıp, sembollerine el koyarak ve sonra meta olarak kitlelere geri satarak direnişi "asimile" etmeye çalışır" (s. 45).

Beat ya da Hippilerin yanı sıra *Boomer*'lar² da 1960'larda kapitalist dünyanın maddiyatçılığını terk edip bireysel özgürlüğe dayalı yeni bir dünya kurmak istediler. *Yippiler* ise atipik eylemlerle dikkat çekmeye çalıştılar. Örneğin, 1968'de Demokratların Başkan belirleme toplantısını basıp bir domuzu aday gösterdiler; Chicago su şebekesine LSD attılar vs. Bu listeye kitabın yazarları daha birçok grubu (Martin Luther sivil haklar hareketi, Harley Davidson motosikletçileri ve özgürlük bisikletçileri, 1980'lerki Punk, Ufoculuk, antik uzay tanrıları teorisi, Druid ayinleri, Atlantis aramaları, teosofi, Scientology, Rosicrucianism gibi) ekler.

Karşı kültürün isyancıları üzerlerinde taşıdıkları simgelerle (aşk kolyesi, bir çengelli iğne, bir ayak-kabı markası, yırtık kot, Maori dövesi, bir vücut

²II. Dünya Savaşı sonrası Bebek Patlaması denilen 1943-1960 arasında doğanlar.

küpesi vs.) kendi aralarında ortak bir dil ve iletişim sistemi yaratmışlardır. Sigara içmek, mini etek, bikini, eroin, alternatif müzikler (caz, rock, punk, reggae, rap), dövme, koltukaltı kıllar, grafiti, surf yapma, scooter, piercing, ince kravat, sütyen takmama, eşcinsellik, esrar, yırtık giysiler, saç jölesi, Kızılderili saç, Afrikalı saç, doğum kontrolü, postmodernizm, ekoseli pantolon, organik sebzeler, askeri botlar, ırklar arası cinsel ilişki, alternatif tıp, reiki terapisi, kristal şifa, mıknatıs terapisi, alternatif sporlar gibi oldukça geniş bir grup düşüncesi ve uygulamasıyla karşı karşıyayız. Karşı kültürel isyancılar belli bir mantık züerinden değişik tipler ve tarzlar yaratmaya çalıştılar: Alternatif, cool, otantik gibi. Alternatif, cool (çeşitli şekillerde huzursuz, alternatif ve havalı olarak ifade edilen kültürel bir duruş) ve otantik olsa da, karşı kültürün eylem ve düşünceleri anaakım tarafından hemen içerilmiştir. Örneğin “Cool modern ekonomiyi hareket ettiren ana güçlerden biridir. Cool tüketim kapitalizminin merkezi ideolojisi haline geldi” (s. 196). Çünkü tüm toplumsal mallar gibi cool olmak da değerini başkalarıyla karşılaştırmaktan alır (s.198). Sonuç olarak düzen tarafından içerilen cool, sosyal bir kurum haline geldi (s.201). Kurumlaşmaya ve kurumlara karşı çıkan karşı kültürel isyancılar ürettikleri hemen her şeyin kapitalist piyasalarda bir meta haline gelmesini önleyemediler. Bir başka, öteki, bozulmamış, saf dünyayı ya da yaşam tarzını gösteren otantiklik bile piyasanın etkilerinden kaçamadı.

Karşı kültürel isyancılara göre otantik nesnelere, geleneksel yani ticari değeri olmayan bir amaçla, doğal malzemelerle yapılmaktadır. Oysa modern hayatın seri üretimi kesinlikle otantik değildir ve yabancılaşmıştır; haliyle otantiklik modern öncesi hayatın bir niteliği olarak görülmüştür. Oysa Heath ve Potter’a göre cool gibi otantik de konumsal bir mal haline gelmiştir. Yani otantik nesne, başka birçok insan tarafından elde edilince “kültürel sermaye” (Bourdieu) haline dönüşür; yani otantik de metalaşır.

Karşı kültürü savunan ya da yeniden üreten *No Logo* gibi kitaplar, *Adbuster* gibi dergiler, *Amerikan Güzeli* gibi filmler, sözde tüketimcilik karşıtıdır ama onu takviye etmekten başka bir şeye yol açmadılar. Çünkü tüketim toplumunun gerçek doğasını anlamayı beceremedikleri için tüketimcilikle konformizmi özdeş görmüşlerdir. Böylece on yıllardır piyasa güçlerini güdüleyen şeyin, konformizm değil, isyan olduğunu fark edememişlerdir. Heath ve Potter’a göre karşı kültürel isyan, tüketimciliği artırmanın bir sonucu olmaktan ziyade ona fiilen katkıda olan bir faktör olabilir. Asıl sorun, problem yaratan konformizm değil, rekabetçi tüketimciliktir. Tüketici harcamalarını artıranlar, konformist değil, aykırı olanlardır. Herkes aykırı, farklı ve değişik olmak için başkalarından ayrılmaya çalışır; markalar tam da buna seslenir. İnsanlar kendilerine fark sağlayacağı için markalara bağlanarak tüketimde rekabetçi bir eğilimi beslerler. Ama markada da bir homojenlik vardır; üretimde bireysellik değil kitle dikkate alınır. Marka dahi olsa mallar homojen olarak üretildiği için arzuların da homojen olması gerekir. Arzulardaki homojenleşmeyi sağlayan da, reklam sektörüdür. Bunun sonucu kaçınılmaz olarak kitle toplumdur: Arzu, istek, eğilim, düşünce ve davranışları birbirine benzeyen insanlardan oluşan bir toplum. İşte karşı kültürel isyancılara göre, tüketici söylenen yerden alışverişini yapmayı reddederek sistem aksatabilir. Tüketimi azaltabilmek için üretime katılımımızı azaltmamız gerekir.

Ama gerçekte olan bu değildir. Bu noktada Heath ve Potter, Veblen’in görüşlerine başvururlar. Veblen’e göre tüketim toplumuyla ilgili asıl sorun, “ihtiyaçlarımızın yapay olması değil, üretilen mallara için özelliklerinden ziyade görece başarı işaretleri olarak rollerine göre değer biçilmesidir” (s.121). Zenginleşme arttığında, önce temel mallarda (temiz su, sağlıklı gıda, nitelikli barınak vs.) bir tüketim artışı olur ama hemen sonrasında insanlar daha gösterişli mallar satın almaya başlarlar. Çünkü bu mallar toplumda statü işaretleri olarak

işlev görür. Ama Veblen, statü işareti işlevi gören mallara yatırıma bir israf olarak bakar. Bu tüketim, birilerinin yararına iken diğerlerinin zararına olur. Heath ve Potter'a göre tüketim kararları uzun süreli bir mutluluk artışı yaratmasa da tüketicilerin aptal, akıldışı ve beyni yıkanmış olarak görülmesi yanlıştır. Onlar sadece kolektif bir eylem probleminde takılmışlardır. Ama elbette tüketiciler arasındaki rekabet, statü peşinde koşanları ve toplumsal konumunu yükseltmeye çalışanları sınırlar.

Karşı kültürün teorisyenleri

Karşı kültürün teorisyenlerinin listesi oldukça uzun. Birkaç örnek vermek gerekirse; Rousseau, Aydınlanma dönemi radikalleri, Anarşistler, Freud, Marcuse, Guy Debord. Karşı kültür teorisyenleri genel olarak, işçi sınıfının büyük bir hayal kırıklığı yarattığını, kapitalizmin devrimci yıkılışını sağlamaktan ziyade ücretler ve sağlık yardımı gibi kazanç artışlarıyla ilgilendiğini; haliyle işçilerin devrim için değil reform için oy kullandıklarını ileri sürerek işçi sınıfından umudu kesmişlerdi. 1950'lerden itibaren kapitalist sistemin propagandasını yapan reklamlar, tüketimciliği yaratarak işçi sınıfına daha iyi bir dünyada yaşayabileceği mesajını verdi. Çalışan sınıf reklam bombardımanına tutuldu ve beyinler mutluluk fikriyle yıkandı. Öyle olunca, tüm kültürün bir ideoloji sistemi olacağı düşünüldü. Tüketimcilik de bireysellik, yaratıcılık ve özgürlüğün ancak konformizmle kazanılabileceği mesajını yaydı. İşte karşı kültür teorisyenlerine göre asıl kaçılması gereken şey, konformizmdir ve bunu başarmak için de kültürü tamamıyla reddedip özgürlük ve bireyselliğe dayanan bir karşı kültür oluşturmak gerekir.

Karşı kültürün teorik temellerinden biri, Freud'dur. Freud, uygarlığın kurulabilmesinin büyük ölçüde cinsel isteklerimizin bastırılmasına dayandığını açıklamıştı. Uygarlık içgüdüsel doğamızı bastırıyordu. Yani kültür, bir bastırma şeklidir. İd (ilkel benlik) sürekli kendini en olmadık

şekillerde ortaya koymaya çalışırken ego (benlik-kültürel/toplumsal denetim) buna karşı koyarak bir bastırmaya yol açıyordu. Böylece en ilkel arzularımız çekip gitmek ya da yok edilmek yerine sadece bastırılıyordu. Bastırmanın yerine yüceltme de söz konusu olabiliyordu. O halde, karşı kültürçülere göre, tam bir baskı unsuru olan toplum ve kültürün baskılarından kaçmak için bütün sistemden çıkmamız gerekiyordu.

Freud'dan etkilenen Herbert Marcuse de, insan doğasının saldırgan olduğunu (Hobbes: İnsan insanın kurdudur), hem ölüm içgüdümüz hem de öldürme arzumuzun olduğunu ama toplumun bizi bu içgüdülerimizi bastırmaya zorladığını ileri sürmüştür.

Karşı kültür terimi ilk olarak Theodore Roszak tarafından 1969'da kullanılmış. Roszak'a göre karşı kültürün ilgilendiği şey, baskı altındaki insanların psikik özgürleşmesidir. Fakat bu oldukça zordur, zira işçiler, tüketim mallarının bolluğundan etkilenmekte ve böylece ruhlarını satmaktadırlar. Haliyle gerçek sınıf çıkarlarının nerede olduğunu, tüketim malları onları uyuşturdukları için görememektedirler. Bu bağlamda Roszak, Mayıs 1968'de öğrencilerin işçilerle ittifak kurmaya çalışmasını eleştirmiştir. Çünkü artık işçiler sistemin nimetlerine bağlandıkları için güvenilmez bir müttefiktir.

Karşı Kültür teorisyenlerinin kendilerine temel aldıkları filozofların başında Antonio Gramsci geliyordu. Gramsci, kapitalizmin işçiler üzerindeki hegemonyasını yanlış bilinç üretip bunu kuvvetlendirerek yaptığını, bu yüzden burjuva ideolojisinin bir biçimini yansıtan tüm burjuva kültürünün (kitap, müzik, resim vs.) çöpe atılıp yeni bir kültür yaratılması gerektiğini savunmuştu. Gramsci'nin yaşadığı dönemde kapitalizm, kitleleri kendi hedefleri doğrultusunda harekete geçirmek için faşizmi ve kitle toplumunu harekete geçirmişti. Modern totaliter devletler, tiransal bir güç haline getirdikleri kitle toplumu ile fanatizm

ve konformizmi yeniden üretip beslemede medyayı çok etkin içimde kullandılar. Karşı kültürel teorisyenlere göre kitle toplumu, “yazılı-görsel medya ve grup düşüncesinin piçisi” (s.35) idi. Ve bu piçiden kurtulmak gerekiyordu.

Karşı kültürel isyanın bir başka teorisini olan Guy Debord, *Gösteri Toplumu* adlı kitabında, içinde yaşadığımız dünyanın gerçek bir dünya olmadığını, çünkü tüketimci kapitalizmin her otantik insan deneyimini alıp bir metaya çevirdiğini, sonra da reklamcılık ve kitle medyası aracılığıyla bize sattığını; haliyle insan hayatının, her parçası kendi iç mantığıyla idare edilen ve sembollerle temsil sisteminden başka bir şey olmayan bir “gösteri”ye (bir imaj haline gelecek derecede birikmiş sermaye) çevirdiğini iddia eder. O halde bu gösteri toplumundan kurtulabilmek için yapılması gereken, Debord’a göre, eski tarz sınıf devrimciliği değil, arzunun bilinci ve bilinç arzusu; yani sistemin empoze ettiği ihtiyaçlardan bağımsız biçimde kendi hazzımızın kaynaklarını keşfetmektir. Debord’a göre yapmamız gereken, bütün kültür ve toplumun kötü bir rüya gördüğünü kabul edip bu rüyayı tümünden reddetmek. O halde, geleneksel politik aktivizm faydasızdır. Bunun yerine insanların gösterinin etkisinden kurtarmak gerekir. Bunun için de sembolik direniş eylemleri yapılmalı, kavramsal tutarsızlık üretilmelidir. Mesele, kültürel direniştir.

BU kültürel direniş vurgusuna karşın olan şey, büyük ölçüde yeni tür bir bütünleşmedir. Kitabın yazarları, karşı kültürün, kapitalist kültürü parazitleyeceğim derken birer kapitalist tüketim birimine, hatta girişimciye dönüştüğünü ileri sürerler. Örneğin, karşı kültürel isyancılar tarafından kullanılan esrar ve LSD böylesi bir sonuç üretmiştir. Bu iki uyuşturucunun yaygın kullanımı, toplumun tüm sorunlarını çözebilirdi karşı kültürel isyancılara göre. Bunları kullanmakla jeopolitikayı etkileyebilir, savaşları ortadan kaldırabilir, yoksulluğu çözebilir ve bir “barış, aşk ve anlayış”

dünyası kurulabilirdi. Haliyle bu uyuşturucularla zihnin özgürleşebileceğine inandılar. Oysa ortaya çıkan şey, Hollanda gibi ülkelerde devletin uyuşturucu kullanmak isteyenlere açtıkları resmi mekânlardır. Daha kötüsü, kapitalistler, uyuşturucuyu çok ciddi bir meta haline çevirdiler. Bu metanın kullanılması, doğrudan piyasayla bütünleşmeyi ifade eder.

Karşı kültüre göre eğitim nasıl olmalı?

Heath ve Potter’a göre birçok bakımdan karşı kültür için toplumsal devrim, sadece eğitim devrimiydi. Britanya’daki Summerhill’den Berkeley ve birçok yerde pıtrak gibi biten “özgür üniversite”ye değin birçok uygulamada ya da uygulamayla eğitim sistemindeki bir değişikliğin bilinçte değişim yaratacağı ileri sürülmüştü. Bu çerçevede anti-üniversite gibi anti- çevrecilik, anti-aile, anti-tiyatro gibi akımlar belirmişti.

Karşı kültürün eğitime ilişkin görüşleri en etkili olarak Ivan Illich’in *Okulsuz Toplum*’unda dile getirilmişti. Illich’e göre kitle toplumunun bütün özelliklerini içinde barındıran okul eleştirisi önemliydi. Toplumun okulsuzlaştırılması çağırısı, aslında toplumun bürokrasi, profesyoneller ve kurumlardan arındırılmasından başka bir anlam ifade etmiyordu. Manipulatif olan kurumlar (okul dahil) bürokratik, konformist ve kitle toplumunun hizmetindedirler. Oysa kurumlar şenlendirilmeliydi; şen kurumlar, bireysel özgürlük ve kendiliğindenlik tarzıyla farklıydılar. Polis, askeriye, büyük şirketler, hapishane ve hastanelere karşı şen kurumlar (telefon ağı, posta, kamu taşımacılığı, kamu marketleri vs.) yer almalıdır. Heath ve Potter’a göre aslında Illich “Ağ Toplumu” denilen gelişmeyi öngördü ve “daha sonra internete doğru gidecek olan özgürleşme savlarının çoğunu kabaca çizdi” (s.185).

Illich, okulları en kötü kurum olarak almıştı, çünkü “Okullar kiliselerden, erişimi kontrol eden birkaç kişinin elindeki anahtarla bilgiyi ölçülü

dozlarda kitlelere dağıtarak kutsal ve dünyevi, bilgi ve cehalet arasında keskin bir ayırım yapan kilise gibidir” (s. 185). Illich’e göre kitle toplumunun her kurumu bireyi belli bir tarzda epey bir şekillendirir fakat okullar, daha derin ve sistematik olarak köleleştirir. Her şeyin standardını koyan okullar, kurumların kurumlarıdır, çünkü öğrencinin geri kalan hayatını hangi kurumda geçireceğini belirler. Ve de öğrencide kitle toplumunun ürünlerinin tüketilmesi için hayat boyu bağımlılık yaratır. O halde zorunlu eğitimin amacı, çocukları köleleştirmektir. Çünkü okul, öğrencileri bir hayat boyu itaat ve konformizme hazırlar. Okul üniforması da buna hizmet eder. Bu yüzden karşı kültürel isyancılar uzun süre okul üniformasına karşı çıktılar fakat 1990’larda okul üniforması toplumcu siyasi sol arasında makul bir destek bulmaya başladı. Çünkü gerek okul içi şiddet artışından gerekse marka takıntısının yarattığı lüks ekonomisinin yaygınlaşmasından dolayı öğrenciler arasında rekabetçi tüketimcilikte bir patlama yaşanmıştı. Haliyle bu rekabet öğrenciler üzerinde büyük bir sosyal baskı oluşturmuştu. Böylece pek çok insan devlet okullarında zorunlu tutulan üniformaların en kolay çözüm yolu olacağını düşünmeye başlamıştı. Okul üniformasının birçok faydasının (öğrencinin kendine olan güvenini artıracığı, stres ve baskıyı azaltacağı, öğrencileri üretken okul dışı faaliyetlere yönelteceği vs.) olacağı düşünüldü.

Karşı kültürel isyancılara göre, çeşitli markalar üzerinden ifade bulan tüketimciliği aşabilmek için çocuklara serbest kıyafeti değil birörnek kıyafeti önermek gerekir. Eğer giysiler üzerinden gelişen rekabeti kaldırabilirsek, rekabetin en ciddi ve zararlı formlarının birinden de kurtulmuş oluruz. Bu, üniformanın özgürleştirici erdemlerinden biridir.

Sonuç

Tanıtımını yaptığımız İsyân Pazarlanıyor adlı kitap, kapitalizmle değil ama onun hayaletiyle ya da gölgesiyle savaşılan etkisiz bir toplumsal hareketin

açmazlarını anlatıyor bize. Modern toplumun kurumlarından bunalıp tüm sorunu kültürde bulan ve fakat kapitalizmin altyapısına yönelik hiçbir ciddi programı olmayan, politika geliştiremeyen ve ciddi sonuçlar üretecek eylemler yapmayan karşı kültürel isyanın yaptığı şey, isyanı pazarlamak. İsyân, karşı kültürel isyancıları arasında sisteme radikal bir yanıt olmak bir yana, ciddi bir toplumsal muhalefet bile olamayacak derecede hafif ve yüzeysel. Aslında karşı kültürel isyancıların bir şeye isyan ettikleri de yok; yaptıkları şey, kapitalizmin yarattığı ağrıları dindirmek. Bu amaçla kaçış Batı içinde olduğu gibi dışın(d) a da gerçekleşmiştir. Yaptıkları şey, Ötekini aramak. Ötekini aradılar da; Vahşi Batı, Afrika içleri, Doğu, bozulmanın olmadığı yerlerdir. Otantik, alternatif, cool vs sadece oralarda olabilir. O halde suçlu medeniyettir. Medenileşmemiş kültürleri, ezoterik dinleri, hatta antik tarihi anlamak, incelemek lazım. “Vahşi soylu”nun peşinden gitmeli. Saf ötekine bir dönüş arzusu. Çünkü karşı kültürler, Batıda yaşayan bizlerden daha ruhani oldukları için özgürleşmek için en iyi yolun, Doğu tipi bir yaşam tarzı kurmak olduğuna inanırlar. Doğu, bireyi bütünlükle çatışma içinde olmayan bir varlık olarak görürken Batı, insan doğasına kötümser yaklaşır. Batıda maddiyatçılık, zihin ve beden ikiliği, mekanik evren, akılcılık, teknolojik ilerleme, atomistik bireyler varken Doğuda maneviyatçılık, zihin beden bütünlüğü, organik evren, bilinçlilik, ruhsal gelişim, cemaatçilik vardır. Uğruna isyan edilen şeyler bunlar ama asıl mesele, Doğu diye bir şeyin artık kalmadığıdır. Kapitalizmin girmedığı, istila etmediği bölge kalmadı.

Kapitalizmle, kapitalizmden kaçılarak mücadele edilemez. Karşı kültürel isyan, bir kaçış ideolojisine yaslanmaktadır.

Eđitimde özelleřtirmenin sonucu

Aile seęimi, sosyal sınıf ve piyasa güçleri^{1*}

Jose Luis Bernal^{2**}

Çeviri: Hüseyin Yolcu^{3***}

¹ * Bu makale ilk olarak "Parental Choice, Social Class and Market Forces: The Consequences of Privatization of Public Services in Education" adıyla Journal of Education Policy, 20(6),779-792'de yayınlanmıştır.

Makale, Eleştirel Pedagoji Dergisi okuyucuları için yazardan izin alınarak özetlenmiştir.

² ** Prof. Dr. The Faculty of Education, University of Zaragoza, Spain, e-mail: jbernal@unizar.es

³ *** Yrd. Doc. Dr., Eğitim Fakültesi, Kastamonu Üniversitesi, e-mail: hyolcu@kastamonu.edu.tr

Giriş

Öğrenciler ve onların aileleri tarafından yapılan okul seçimi konusu şu anda Avrupa’da en tartışmalı konulardan birini oluşturmaktadır. Okul seçimi ve piyasa güçleri, özellikle, belli bir sosyal sınıfın yeniden üretilmesiyle ilişkilendirilmektedir. Bazı ülkelerde artan esneklik kamu okulları arasındaki seçim mekanizmasını artırırken, bazılarında özel okulların kamudan kayda değer teşvik alması, onları kamu okullarına karşı ciddi bir alternatif konumuna sokmaktadır. Diğer yandan bazı ülkelerde ise bu mekanizma kamu okulları arasında ciddi bir rekabet oluşturulmasıyla hayata geçirilmektedir.

Bu çalışma Zaragoza’da (İspanya) bir grup araştırmacı tarafından okul seçimi, piyasa güçleri ve sosyal sınıfın yeniden üretimi üzerine yürütülen araştırmanın bir bölümünü oluşturmaktadır. Burada ben, kurumsal reformlar içinde yer alan “*en iyi okul*” yalanının beraberinde, ailelerin seçimleri yoluyla okulları etkilemesine ve aynı zamanda “*piyasaların insanlar her ne isterse onu sunacağı*” yönündeki yanlış bir inancı meşrulaştırması noktasında eleştirel bir düşünce geliştirmekteyim. Açık bir piyasa sisteminin, sosyal sınıfın yeniden üretimini garanti etmek için gerekli olup olmadığını tartışacağım. Bu durum, seçim olanaklarının açık bir biçimde yaşama geçirildiği bir sistem içinde çok-

tandır bulunmaktadır. Orta sınıf seçim yapmaya yönelik daha iyi konumdayken, işçi sınıfı ise belirgin bir biçimde daha az seçim olanaklarına sahiptir.

İspanya eğitiminde piyasa güçleri

Kamu eğitiminin özelleşmesi, dünyanın birçok ülkesinde ekonomik, politik ve kültürel düzlemde gittikçe genişleyen bir eğilim göstermektedir. Biz bunu gelecekte değiştirebilir ve eğitim için birşeyler yapabiliriz. Eğitim alanı karmaşık ilgiler, değerler ve konumlardan oluşur. Bununla birlikte eğitim politikaları ancak analiz edildiği ve değerlendirildiğinde anlaşılabilir.

Ben burada, İspanya eğitiminin temel özelliklerini dile getirmeden önce, İspanyol kavramının kısa bir tanımını yapmak istiyorum. Anayasa’nın 1978 yılında kabul edilmesinden bu yana İspanya yarı federal bir devlettir. Dolayısıyla bölgelere yönelik özerk eğitim politikaları geliştirilmiştir. İspanya eğitim sistemini düzenleyen beş temel doküman bulunmaktadır (Ministry of Education, Cultural and Sport [MECD], 2002). Bunlardan ilki İspanya Anayasası (1978) olup diğer dördü ise Anayasa içinde belirlenmiş hakları ve ilkeleri içermektedir. İkincisi, *Ley Orgánica del Derecho a la Educación* ([LEDO], 1985)’dir. Bu yasa eğitim hakkını düzenlemektedir. Üçüncüsü, eğitim sisteminin genel yapısını *Ley Orgánica de Ordenación General del Sistema Educativo* ([LOGSE], 1990)’dur. Dördüncüsü, eğitim kurumlarının yönetimi, değerlendirilmesi ve katılımla ilgili konuları düzenleyen *Ley Orgánica de la Participación, la Evaluación y el Gobierno de los Centros Docentes* ([LOPEG], 1995)’dir. Sonuncusu ise eğitimde niteliğin çerçevesini çizen *Ley de Calidad* (2000)’dir.

LOGSE, eğitim sistemini zorunlu ve zorunlu olmayan eğitim düzeyi olmak üzere iki düzeye ayırmıştır. Zorunlu eğitimin ilk aşaması 6-12 yaş arası çocukların eğitimini kapsayan ilköğretim,

ikinci aşaması ise 12-16 yaş arası çocukların eğitimini kapsayan ortaöğretimdir. İspanya'da zorunlu eğitimin süresi 10 yıldır. Zorunlu olmayan eğitim 6 yaşına kadarki çocukların eğitimini kapsamaktadır. Diğer bir deyişle zorunlu eğitimin ilk aşaması olan ilköğretimden önceki çocukların eğitimi bu aşamada gerçekleşmektedir. Bakalorya eğitimi iki yılda tamamlanmaktadır. Bunun ardından ise orta düzey mesleki eğitim, ileri mesleki eğitim ve üniversite eğitimi gelmektedir.

İspanya'da 6-16 yaş arası çocukların eğitimini kapsayan zorunlu eğitimin finansmanının % 78,17 kamu kaynaklarından (Devlet ve özerk toplumlar) tarafından finansa edilirken, % 21.83'ü özel finansman kaynaklarından (Aileler vb.) karşılanmaktadır. Kamu destekli özel öğretim oldukça önemlidir. Bunun nedeni, yalnızca bu okullara giden öğrencilerin sayıca yüksek olması değildir. Aynı zamanda bu okullar sosyal, kültürel ve ekonomik bakımından elit bir kesimin eğitimsel gereksinimlerine yanıt vermektedir.

İspanya'da kamu, özel ve kamu destekli özel okulların genel özellikleri

Kamu Okulları

Kamu okulları, işletilmesinde ve yönetilmesinde demokratik katılıma izin veren okullar olarak karakterize edilmektedir. The Consejos Escolares (Okul Konseyleri) okul ve toplumun demokratik olarak seçilmiş temsilcilerinden oluşur. Bu kişiler okul düzeyinde alınan kararlar üzerinde etkilidir. Okul konseylerinin sorumlulukları arasında öğrenci kabul ve disiplin politikaları, yıllık bütçenin onaylanması, okul gelişim planının değerlendirilmesi, okul binasının bakım ve onarımı, yöneticilerin ve akademik personelin faaliyetlerinin izlenmesi yer almaktadır. Okullar finansman ve diğer okul yaşamına ilişkin işlerle ilgili sınırlı düzeyde özerkliğe sahiptir. Okullar, zaman çizelgesi ve iç işleyişlerine ilişkin hemen hemen her konuda

kontrol altında tutulmaktadır. Kontrol, devlet ya da özerk toplulukların danışmanları tarafından uygulanmaktadır. Şimdiye kadar, kamu okulları arasında rekabet ortaya çıkarmamıştır. Aileler çocuklarını göndermek istedikleri okulları seçmekte serbestir. Bununla birlikte, okula yakınlık, aile geliri ve çocuk sayısı/aynı okulda okuyan kardeş sayısı gibi değişkenler okul seçiminde göz önünde bulundurulmaktadır. Bu ölçütler, aynı zamanda, ailelerin bu seçimleri üzerinde sınırlayıcı rol oynamaktadır.

Kamu okullarının başlıca temel özellikleri şunlardır:

- 1) Demokratik katılım,
- 2) Yeni piyasa yanlısı politikalarla değişmeye başlamakla birlikte, yönetim ve performans ilişkisi oldukça az düzeyde özerklik,
- 3) Devlet kontrolü,
- 4) Piyasa yanlısı politikalarla değişmeye başlamakla birlikte, okullar arasında az düzeyde rekabet,
- 5) Ailelerin temel seçim ölçütlerini kullanarak okul seçmesi,
- 6) Finansman kaynağının tamamının kamu tarafından karşılanması,
- 7) İşçi sınıfı ve ekonomik bakımdan dezavantajlı toplumsal kesimin çocuklarının öğrenim görmesi,
- 8) Çoklu eğitim.

Özel Okullar (Kamu Desteği Almayan)

Bu okullar kamudan herhangi bir yardım almayan okullardır. Ayrıca, kendi tercih ettikleri katılım modelini yapmada serbest olup finansman ve yönetim açısından da tam bir özerkliğe sahiptir. Üstelik özel okullar arasında rekabet oldukça güçlüdür. Herbiri, TV reklamlarından içinde buldukları yakın çevredeki mağazalardan indirimli alışveriş yapmaya değin her türlü ticari ve pazarlama stratejisine başvurmaktadır. Bu piyasa kuralları çerçevesinde aileler çocuklarını gönder-

mek istedikleri özel okulu seçmekte serbesttir.

Zaragoza'daki özel okulların genel özellikleri aşağıda verilmiştir:

- 1) Okula uygun katılım modelini oluşturmada özgürlük,
- 2) Finansman ve performansa ilişkin özerklik,
- 3) Az düzeyde devlet kontrolü,
- 4) Okullar arasında sıkı rekabet,
- 5) Aillerin piyasa kuralları çerçevesinde istedikleri okulu secmesi,
- 6) Finansman kaynaklarını öğrenciler ve piyasadan sağlamaları,
- 7) Üst sınıf ve orta sınıftan ailelerin çocuklarına hizmet vermeleri,
- 8) Elit eğitimi.

Sonuç olarak İspanya'da piyasa sistemi, kamu seçimi ve kamu finansmanı çerçevesinde olmaktadır. Bununla birlikte piyasa sistemi, kamu müdahale mekanizmalarıyla birleşmiştir. İspanya'da piyasa sisteminin beş temel özelliği göze çarpmaktadır. Bunlar çeşitlilik (kamu ve özel okullar), serbest okul seçimi, kamu finansmanı her iki biçimde (kamu okullarında olduğu kadar kamu destekli özel okullarda da), okulların ticari ve piyasa stratejilerini kullanarak kendilerini ailelere pazarlaması, kontrol ve yönetimin yerleşmesidir.

Kamu destekli özel okullar (dini ve ruhban),

Kamu destekli özel (dini ve ruhban) okulların finansmanı devlet tarafından karşılanmaktadır. Bundan dolayı, tamamıyla öğrencilere parasızdır. Bu okullar demokratik katılıma izin vermekle birlikte, kamu okullarına göre farklı bir biçimdedir. Ayrıca bu okullar kurumsal açıdan daha fazla finansman ve yönetsel özerkliğe sahiptir. Kamu destekli özel okullar üzerindeki devlet kontrolü, öğrenci seçim ölçütleri, zaman çizelgesi ve müf-

redat üzerine olduğundan sınırlı düzeyde ve esneklik. Her dini ve ruhban okuluna yeteri kadar talep olmadığından, bu okullar arasında rekabet yoktur. Bunun anlamı, konunun öğrencilerin bu okullara nasıl çekileceği ile ilgili değil, onların nasıl seçileceğiyle ilgili olmasıdır. Günümüzde bu tür okullara kaydolun öğrencilerin sayısı azalmaktadır. Dolayısıyla, bu okullar piyasada rekabet edebilmek için piyasa stratejileri geliştirmeye başlamışlardır. Aileler, prensipte, bu okulları kamu okulları olması nedeniyle aynı yöntemle seçebilirler. Yani bu okullara çocuklarını göndermek isteyen aileler, kamu okullarına çocuklarını gönderecek olan ailelerin bu seçimlerinde etkili olan ev, okula yakınlık ve bu okullarda okuyan kardeş sayısını göz önünde bulundurarak seçimlerini yapabilirler. Bununla birlikte, yukarıda belirtilen seçim ölçütleri burada yetersiz kalmaktadır. Buna bir örnek vermek gerekirse, Zaragoza'nın en sıkıştırılmış alanlarının birinde, birbirine yakın iki okul bulunmaktadır. Bunlardan biri dini topluluk tarafından işletilmekte olup diğeri ise kamu okuludur. Kamu okulunda bölgenin % 85'ini oluşturan temel sosyal haklardan yoksun ailelerin çocukları öğrenim görürken, özel okulun öğrencilerinin neredeyse tamamına yakını düşük orta sınıf ailelerin çocukları öğrenim görmektedir. Her iki okul da aynı öğrenci kabul etme politikasına sahip olmasına karşın niçin böylesi bir durum olmaktadır? Aslında öğrenci kayıt etme kuralları pratikte uygulanmamaktadır. Okullar, göçmen ve çingene çocuklarının okula kayıt yaptırmasının önüne geçmek için kayıt sırasında bir mekanizma kullanmaktadır. Bunlar arasında üniforma zorunluluğu, ekstra müfredat etkinlikleri, okula yiyecek içecek sağlama ve aile derneklerinde görev alma yer almaktadır.

Kamu destekli özel okulların özellikleri aşağıda verilmiştir:

- 1) Kamu okullarındakinden az olmakla bir-

- likte demokratik katılım,
- 2) İş ve performans özerkliği,
 - 3) Okullar arasında rekabet,
 - 4) Aileler üç temel seçim ölçütünü kullanarak okulları seçmekte,
 - 5) Finansman kaynaklarını kamu, öğrenciler ve piyasadan sağlamakta,
 - 6) Öğrencileri orta sınıftan gelmekte,
 - 7) Çoğulcu ve bazen de elit eğitim.

Araştırma: amaçlar, yöntem ve örneklem

Bu araştırma projesi, genel İspanyol senaryosunu kesinlikle temsil ettiği düşünülen Zaragoza ilinin yerel piyasası üzerine odaklanmaktadır. Zaragoza'da 71'i kamu ve 69'u da özel olmak üzere toplam 140 okul bulunmaktadır. Özel okulların arasında 57'si kamu destekli özel okul, 48'i de dini okuldur. Yalnızca 12 okul (hiçbiri dini okul değildir) ise devletten hiçbir biçimde destek almayan özel okuldur. Bütün dini okulların zorunlu eğitim kısımları devlet tarafından finanse edilmektedir. Diğer yandan, Zaragoza'daki sosyal sınıfların yapısını ortaya koyan göstergeler ile kamu ve özel okulların oranı, bu şehrin tipik bir İspanyol şehri olduğuna işaret etmektedir.

Amaçlar

- 1) Ailelerin okul seçiminin nedenlerini ortaya koymak,
- 2) Okul seçimi ve eğitim piyasasının etkilerinin aileler ve okullar arasındaki dağılımını ve bunun sosyal eşitsizlik üzerindeki etkisini analiz etmek,
- 3) Eğitim hizmet alanındaki piyasaların nasıl bir dağılım gösterdiğini ve bunların özelliklerini belirlemek.

Yöntem

Araştırmada etnografya yöntemi kullanılmıştır. Veriler sınıf gözlemleri, sürece dahil olan farklı insanlarla görüşmeler ve doküman inceleme yoluyla

elde edilmiştir. Araştırmada gözlem, görüşme ve doküman inceleme yoluyla elde edilen verilerin yazılı hale getirilmesi ve çözümlenmesinde, Straus ve Corbin'den (1990) yararlanılarak bazı stratejiler geliştirilmiştir. Araştırmada böylesi bir yola başvurulmasının nedeni, araştırma konusunun anket yöntemiyle ne anlaşılacağına ne de analiz edileceğine inanılmış olunmasıdır. Çalışmada öğretmenlik eğitimlerinin son yılında, beş aydır okullarda çalışan yaklaşık 40 öğretmen adayı da sürece dahil edilmiştir. Araştırmada Zaragoza'da bulunan 13 okul üzerinden bir çalışma grubu oluşturulmuştur. Bu okulların her biri, gerek kamu okulu olarak gerekse kamu destekli özel okullar olarak, farklı sosyo-ekonomik ve öğrenci özelliklerine sahiptir. Araştırmada bu okullardan öğretmenler ve aileler arasından belli bir kesit alınarak görüşmeler yapılmıştır.

Dört mikro-piyasa: Bir okul seçiminin nedenleri

Araştırmada elde edilen veriler sonucunda herbiri kendine özgü bir dizi özelliklere sahip dört mikro-piyasa belirlenmiştir. Bunlar aşağıda verilmiştir.

Özel okullar (üst ve orta sınıf)

Zaragoza'daki özel okullara üst ve orta sınıf toplumsal konuma sahip aileler rağbet göstermektedir. Bu okullara devam eden öğrencilerin annelerinin büyük bir çoğunluğu çalışmaktadır. Bu mikro-piyasa içinde yer alan aileler ağırlıklı olarak şehir merkezinde yaşamaktadır. Ayrıca bu alan Zaragoza'nin merkezine yakın bazı bölgeleri de kapsamaktadır. Ailelerin okul seçiminde göz önünde bulundurdıkları ölçütler şunlardır:

- 1) Temel olarak akademik sonuçlardan daha çok ekonomik faktörler üzerine dayandırılmış elitizm. Bununla birlikte şu ikisi sıklıkla birbiriyle bağlantılıdır.

- 2) Disiplin ve düzen; akademik düzey anlamında davranış ve otoriteye saygı.
- 3) Bir yetkili tarafından kontrol edilmiş katılım; vesayet aile modeline dayandırılmış bir katılım modeli.

Bu piyasa kendilerini katı bir değerler etrafında ve ataerkil yapıda kurgulayan geleneksel orta sınıf aileleri yansıtmaktadır. Roller, kendi çocuklarının sosyalizasyonu üzerinde kontrolün garanti edilmesi için açık bir biçimde tanımlanmış ve tahsis edilmiştir. Böylece, uygulamada ortak bir katılım sağlama yoluyla otorite kontrol altına alınmıştır.

Kamu okulları (orta sınıf)

Kamu okullarına ortanın üstü ve altındaki toplumsal kesimin çocukları devam etmektedir. Ailelerin büyük bir oranı işçi sınıfındandır. Ayrıca annelerin büyük bir kısmı çalışmaktadır. Burada en ilginç öğelerden biri sınıf karışıklığıdır. Bu kayda değer bulgudur. Ayrıca bu okullar yalnızca kamu okulları olup öğrenci taşıma sistemine sahiptir. Böylelikle, söz konusu okullara Zaragoza'nın çok farklı bölgelerinden öğrenci kabul edilebilmektedir.

Bu mikro-piyanın özellikleri aşağıda verilmiştir:

- 1) Avantajlı aile ve sosyal çevre; çatışma ve sosyal olarak yalıtılmışlığın olmaması,
- 2) Prestijli okul,
- 3) Laik ideoloji; aileler özel okullara sıcak bakmakla birlikte, çocuklarını dini bir özel okula göndermeyi tercih etmemekte,
- 4) Ailelerin deneyimleri ve beklentileri; aileler genellikle kendilerinin öğrenim gördükleri bu okulları seçmekte ve çocuklarının performansına ilişkin yüksek bir beklenti geliştirmekte,
- 5) Eve yakınlık; birçok aile okula yakın bir bölgede oturmakta ve eve yakın olduğu için bu okulları seçmekte fakat öğrencilerin önemli bir kısmı diğer bölgelerden gelmekte,

- 6) Öğrencinin davranışına ilişkin esnek disiplin anlayışı,
- 7) Sunulan hizmetler.

Bu piyasa türü daha önce belirtilen piyasa türleri ile bazı ortak noktaları paylaşırken, toleranslı bir öğrenme çevresi, daha fazla çoğulculuk, daha az akademik baskı ve içerik üzerinde ideolojik baskı gibi öğeler tamamıyla bu kamu okullarına özgüdür. Buna karşın, bu piyasa (özel ve kamu orta sınıf okulları) ortak bir sosyo-ekonomik kökene sahip olduğundan, farklılıktan ziyade daha çok ortak yönlerinin olduğu söylenebilir.

Kamu okulları (işçi sınıfı)

Bu mikro-piyanada bulunan okullara ağırlıklı olarak işçi sınıfının çocukları devam etmektedir. Annelerin çok az bir kısmı dışarıda çalışırken büyük bir çoğunluğu evde çalışmaktadır (evkadını). Söz konusu piyasa kamu okullarının bilinen özelliklerini yansıtmaktadır. Üzerinde durulan bu okulların başlıca özellikleri şunlardır:

- 1) Heterojen bir öğrenme çevresi; belli bir sosyal çevrenin yansımaları,
- 2) Disiplin anlayışında daha az baskı ve daha fazla tolerans,
- 3) Bir dine ait olmayan ideoloji,
- 4) Ailelerin deneyimleri ve beklentileri; ailelerle genellikle kendilerinin öğrenim gördükleri bu okulları seçmekte ve çocuklarının performansına ilişkin yüksek bir beklenti geliştirmekte,
- 5) Eve yakınlık,
- 6) Sunulan hizmetler.

Bütün bunlara ek olarak, bu mikro piyanada bulunan aileler kendi okul seçimlerinin değerlendirilmesini yapmadan ve alternatif diğer okulları göz önünde bulundurmadan çocuklarını doğrudan eve en yakın okula göndermektedir.

Kamu okulları (ekonomik bakımdan en yoksul kesim)

Bu kamu okullarına devam eden çocukların aileleri, Zaragoza'nın en yoksul kesimini temsil etmektedir. Aileler çocuklarını gönderdikleri okulları eve yakın olduğu için tercih etmektedir. Dolayısıyla bu aileler, çocuklarını gönderdikleri okullarla onlar için uygun bir öğrenme çevresine sahip olup olmadığıyla pek ilgilenmemektedir. Başka bir deyişle, bu ailelerin okul seçimindeki temel ölçütleri, okulun eve yakın olmasıdır. Aileler, okulun niteliği ve bunun kendi çocuklarının eğitimine etkisi üzerindeki durmamaktadır. Burada ailelerin Maslow'un ihtiyaçlar hiyerarşisinin ilk basamağında olduğu söylenebilir. Dahası, onlar daha çok günlük yaşamın güçlükleri ile mücadele etme çabası içindedir. Bu durumda okul, oldukça uzun bir zamana yayılmış bir zaman diliminde, çocukların çok erken yaşlarda suça karışmasını engelleyerek, ailelerin üzerinden çocuk yetiştirmedeki sosyal bir rolü almış görünmektedir.

Sosyo-kültürel farklılıklar olarak (mikro) piyasalar

Perez-Diaz ve diğerleri (2001), okul seçimine ilişkin yapılan çözümlemede üç sosyal grubun göze çarptığını belirtmektedir. Bunlar, "hiç seçici olmayanlar", "orta düzeyde/makul seçiciler" ve "talepkârlar/çok şey isteyen seçiciler"dir.

Ailelerin % 50'den daha fazlası okul seçmemekte ve çocuklarını en yakın okula vermektedir. Bu ailelerin bir kısmı orta sınıftan gelen aileler olmakla birlikte, büyük bir çoğunluğu işçi sınıfına ait ailelerdir. Söz konusu bu aileler okul seçiminde hiç seçici değildir.

Ailelerden üçte biri çocuklarını gönderecekleri okulu belirlerken eve yakınlık yerine okulun niteliği gibi bazı değişkenleri göz önünde bulundurmaktadır. Bu ailelerin büyük bir çoğunluğu orta

sınıftan gelen ve çocuklarını kamu destekli özel okullara gönderen ailelerdir. Okul seçiminde bu yönde bir eğilim sergileyen aileler "orta düzeyde/makul seçici"dir.

Yukarıda belirtilen "hiç seçici olmayan" ve "orta düzeyde seçici" olan aileler dışında geriye kalan aileler ise "talepkâr" ailelerdir. Bu aileler, çocuklarını özel okullara ya da devlet destekli özel okullara gönderen üst ve orta sınıftan gelen ailelerdir. Aileler okul seçiminin önemine inanmakta ve bunu çocuklarının geleceğine bir yatırım olarak görmektedir. Dolayısıyla, bu beklentilerine yanıt verecek uygun okulu bulmak için çaba sarfetmektedirler.

Burada belirtilen mikro piyasaların coğrafi koşullar çerçevesinde değil sosyo-kültürel koşullar çerçevesinde biçimlendiğini belirtmekte fayda vardır. Böylesi bir okul seçiminin sonuçları açıktır: Temel sosyal haklardan yoksun olan toplumun varsıl olmayan kesimi (çingeneler, göçmenler ve diğer sosyal olarak yalıtılmış gruplar) çocuklarını kamu okullarına gönderirken, orta sınıf ise özel okullarına göndermektedir. Bu açık bir biçimde ailelerin okul seçimi üzerinde coğrafi etkenlerin değil sosyo-kültürel etkenlerin belirleyici olduğunu göstermektedir.

Okul seçimi kamu ya da özel mi?

İspanya'da 1939'dan 1975'e kadar devletin desteği ve isteğiyle özel öğretimin tekeli bulunmaktaydı. Bunun nedeni, devletin bunu kendi ideolojisini yayma ve sürdürmenin bir yolu olarak görmesidir. Aşırılaştırılmış bir yurtseverlik vurgusu, din ile birlikte ulusal kimlik, gücün kutsallaştırılması, hiyerarşik ve otoriter bir sosyal ve politik kavrayış, elitizm, aristokratizm, din vasıtasıyla sosyal farklılıkların meşrulaştırılması, geleneksel burjuva ve ataerkil aile modeli değerlemesi, ülkenin birliği değerlemesi de dahil olmak üzere bütün bunların yeni nesillere öğretilmesi gerekiyordu.

Yukarıda belirtilen tarihler arasında, söz konusu sistem altında birkaç kuşak eğitildiğinden, sunulan bu durumun daha iyi anlaşılabilmesi için bizim bu mirasın farkında olmamız gerekmektedir.

1939'dan 1980 yılına kadar devlet katolik okullarına bel bağlamış ve eğitimde ikinci derecede bir rol üstlenmiştir. Devlet temel olarak odaklandığı alanlardan biri olan özel okul eğitimini desteklememiştir. Franko özellikle, kendi politikalarını uygulamaya koymak için Katolik Kilisesi üzerinden bir strateji yürütmüştür. Katolik okulları, 'ulusal-katolik' devletten altyapı ve eğlence vergisi istisnası, sübvansiyonlar ve destekler kullandı. Bu durum özel sektörün yanı sıra İspanya toplumu üzerinde önemli bir kültürel ve sosyal etki oluşturdu.

Sonuç olarak, eğitim sistemi modernleştirilmedi kamu ve özel okullar arasındaki eşitsizlik artış gösterdi. Kamu okullarına ağırlıklı olarak kırsal ve sosyal yönden yalıtılmış kesimin çocukları, özel kilise okullarına ise büyük çoğunluğu şehirlerde oturan eğitimli orta ve üst sınıftaki ailelerin çocukları devam etmiştir.

Franko'nun diktatörlüğü kamu ve özel okulları tam bir dengesizlik içinde bıraktı. Kamu okulları 1970 yılına kadar hem nitelik hem de temel hizmetlerden yoksundu. Bu, yakın bir zaman diliminde görülmeye başlanacak olan piyasa sisteminin ilk aşamasıydı. Çünkü kamu eğitim sistemi oldukça zayıf bir durumda bulunmaktaydı. Bunun üç temel sonucu üzerinde durulması gerekmektedir. Franko diktatörlüğü süresince, kamu ve özel okullar arasında var olan bütün farklılıkların temeli atılmıştır. Öyleki kamu okulları 1970'te kapasite eksikliğinin yanı sıra temel hizmetlerden bile yoksundu. Dolayısıyla, bir piyasa sistemine yönelik dönüşümün başlangıç aşamalarında kamu eğitim sistemi oldukça dezavantajlı bir konumdaydı.

İspanya'da 1979 yılı, eğitimin evrenselleştirilmesi anlamında önemlidir. Belirtilen yılda zorunlu eğitim çağında bulunan bütün 6-14 yaş arası çocuklar okula kaydedilmiştir. Dahası zorunlu eğitim yaşı 1990'da 4-16 yaş olmuştur. Günümüzde okula gitmek isteyen de istemeyen de "iyi öğrenci" olan da olmayan da işçi sınıfından olan ya da orta ve üst sınıftan olan da ve göçmen olan herkes İspanya'da okula gitmektedir. Bununla birlikte, kamu eğitiminde genişleme anlamındaki bu dönüşüm gerçekleşirken, onun kamusal finansmanı da sınırlanmıştır.

Eğitimin evrenselleşmesi anlamında bütün çağ nüfusunun okullaştırılması "eğitimin niteliğinin düşmesine" neden oldu. Bu durum eğitim sisteminde "okul başarısızlığı kültürünün" ortaya çıkmasına yol açtı. Ayrıca bu durum, eğitim sistemindeki sorunların çözümü adına sisteme müdahaleyi meşrulaştırmıştır. Bunun arkasından insanlar çocuklarının az çalıştığını, dil ve matematik derslerindeki kazanım düzeylerinin düşük olduğunu, dolayısıyla okulların başarısızlığını ön plana çıkaran konuşmalar yapmaya başladı. Benzer durum "A Nation at Risk (Bir Ulus Risk Altında)" adlı raporla Amerika Birleşik Devletleri [ABD]'nde de gündeme gelmiştir (United States Department of Education, The National Commission on Excellence in Education, 1983)*. Bu rapor, 2002 yılındaki Kalite Kanununun meşrulaştırılmasına hizmet etti. Rapor, ABD'dekine benzer biçimde, yalnızca daha alt sınıflara ait olanlara değil de orta ve üst sınıftan olan ailelerin çocuklarına yönelikti. Raporun altında "Akademik başarı kaybı ekonomi için önemlidir" varsayımı yer almaktaydı. Böylece akademik yeterliliği piyasa güçleri geliştirebilecekti. Okullar arasında rekabet, özerklik, devletin küçültülmesi ve buna paralel olarak azaltılmış denetim, okulların piyasa değişkenleri-

* ABD'deki eğitimde piyasalaşma konusunda daha geniş bilgi için bakınız. Burch, Patricia (2009). Hidden Markets The New Education Privatization. New York: Routledge, Taylor&Francis Ç.N.

ne göre seçilmesi piyasa eğitimin geliştirilmesine yönelikti.

Piyasa mekanizmasının ortaya çıkışındaki hedefler, eğitimin devlet bütçesine maliyetini en aza indirme ve ailelerin okul seçimindeki olanaklarını artırma üzerine kuruluydu. Piyasa güçleri okullar arasında rekabeti artıracak, öğretmenleri motive edecek ve okul başarısızlığını azaltacaktı. Daha az kaynak kullanma yoluyla kaynak kullanımının en uygun hale getirilmesi daha yüksek bir performansla yol açacaktı.

Yalnızca nüfusun belli bir kesiminin yararlanması için piyasa programları tasarlandı. Elbette, bu programlar orta ve üst sınıfa yönelikti. Piyasa sisteminin eğitim sektöründeki bütün sorunları çözeceği yönündeki varsayımına dayanan yanlış inanç, ailelerin çocuklarını göndermek istedikleri okulları seçme ve devlet yardımı alma yönünde bir eğilim geliştirmelerine yol açtı. İspanya’da göçmen çocuklarının kayıtlarının gelişimi bu konuyu açıklayıcı uygun bir örnektir. Bu da, herkes için kamu okullarına parasız ve eşit erişim üzerine kurulu evrensel eşitlik düşüncesini yansıtmaktadır.

Zaragoza’daki kamu okullarının ikisinde aileler, 2003-2004 öğretim yılında çocuklarını yerleştirmek için daha fazla istemde bulunmuştur. Bu okulların her ikisi de orta sınıf mikro piyasaya aittir. Belirtilen öğretim yılında çocuklarını özel okullara yerleştirmek için başvuran ailelerin sayısı 2.970 iken bu sayı kamu okulları için 2.329’dur. Bütün bu veriler birlikte ele alındığında, İspanya’da ailelerin, kamu okullarına kıyasla özel okullardan daha fazla istemde buldukları açık bir biçimde ortaya çıkmaktadır. Günümüzde özel okulların disiplin, bireysel ilgi ve kazanım düzeyi bakımından kamu okullarından daha iyi olduğu yönündeki düşünce gittikçe yaygınlaşmaktadır.

Sonuç ve öneriler

Araştırmada, Zaragoza’da dört mikro eğitim piyasası olduğu gözlenmiştir. Bu piyasaların her biri kendine özgü özellikleri barındırmakla birlikte, diğer piyasalarla ortak yönleri de bulunmaktadır. Söz konusu mikro eğitim piyasaları arasındaki başlıca farklılaşma temsil edilen toplumsal sınıftır. Bunun yanı sıra, bu mikro-piyasalar belirli fiziksel ve coğrafi alanlarda harekete geçirilmektedir. Hepsinden önemlisi, mikro-piyasaların sosyal-kültürel farklılıklar tarafından belirlenmiş olmasıdır. Zaragoza’daki piyasa yapısı, İspanya’da işletilen köklü ve istikrarlı bir piyasa modeli örneğidir. Söz konusu piyasa, okullar arasında acımasız bir rekabete yol açan kurallara dayanmamasına karşın, benzer sonuçları elde etmektedir. Daha doğrusu rekabet özel okullar arasında gerçekleşmektedir. Zorunlu eğitim içinde ise çok küçük bir piyasa oluşmuş durumdadır. Bunun nedeni bu piyasanın yalnızca orta ve üst sınıfı içermesidir.

Araştırmanın sonuçları; “beklentiler”, “deneyimler” ve “ailelerin idealleri” okul seçimini etkilediğini göstermektedir. Bununla birlikte, orta sınıftan olan aileler sahip oldukları kültürel sermaye dışında daha fazla kaynağa sahiptir. Bu aileler çocuklarını en yakın okula göndermek yerine, var olan okullar içinden en iyisini göz önünde bulundurmaya ve çocuklarını bu okullara göndermeyi tercih etmektedir. Kısacası okulun nerede olduğunu kendilerine sorun yapmamaktadırlar. Bu aileler daha çok okulun kendi çocuklarına kazandıracığı eğitimsel nitelikler üzerinde durmaktadır. Daha alt toplumsal sınıflara doğru gidildiğinde hareketliliğin azaldığı gözlenmektedir. Birçok sosyal grup okul seçimini oldukça karmaşık ve kafa karıştırıcı bulmaktadır.

Köklü ve istikrarlı piyasa, toplumdaki sosyal sınıf yapılarını yansıtmaktadır. Orta sınıftan olan ailelerin çocukları orta sınıf kamu ve özel okul-

larına devam ederken, işçi sınıfı ve sosyal yönden yoksun olan ailelerin çocukları ise geri kalan kamu okullarına devam etmektedir. Açıkçası her bir sosyal sınıf farklı bir mikro piyasa ile ilişkilendirilmektedir. Görünen o ki tamamen açık bir piyasa sistemine gereksinim olmaksızın bu senaryoya ulaşılabilecektir. Orta sınıf okul seçiminden yararlanırken, bundan yararlanmada gereksinim duyulan yeteneklerden yoksun olan işçi sınıfı geçersizleştirilmektedir.

Bu analizden üç soru ortaya çıkmaktadır. Eğer tam seçim özgürlüğü ve hiçbir telafisi olmayan eylemle birlikte açık bir piyasa sistemi geliştirilseydi ne olacaktı? Benzer gerçek koşullar ve olanaklar karşısında herkes eşit haklara sahip olacak mıydı? Bütün okullar (kamu ve özel) eşit pozisyon ve benzer koşullar altında rekabet edebilecek mi? Kamu tekeli ve serbest piyasa arasındaki mücadelenin sosyal sınıflar arasında daha geniş alanlarda farklılıklar yaratacağını tahmin etmek mümkündür. Üstelik bu durum İspanya'da kamu eğitiminin tamamen gözden düşmesine neden olacaktır. Dolayısıyla, kamu okullarına yalnızca toplumun ekonomik olarak en dezavantajlı kesiminin çocukları devam edecektir.

Kaynaklar

United States Department of Education, the national commission on excellence in education (1983). A nation at risk. Available online at: www.ed.gov/pubs/NatAtRisk/index.html (accessed 16 August 2005).

Ministry of education, Cultural and Sport (MECD) (2002). Spanish Education Sytem. Available online at: www.mec.es/jsp/plantilla.jsp?+inv02a (accessed 16 August 2005).

Perez-Dia, V., Rodriguez, J. C. & Sanchez, L. (2001). The Spanish family and the education of their children, colleccion studios socials no. 5 (Barcelona, Spain, Fundacion 'La Caixa'). Available online at: www.estudios.lacaixa.comunicacions.com/webs/estudis.nsf/wurl/pfes008resumcos_esp (accessed 16 August 2005).

Strauss, A. & Corbin. (1990). Basics of qualitative research. Grounded theory. Procedures and techniques (London, Sage).

Terk edilen bir mücadele alanı

Okul

Atalay GİRGIN¹

¹* Felsefe Öğretmeni; <http://atalaygirgin.blogspot.com>

Eđitime iliřkin tm teorik tasavvurların, kararların uygulama alanı okuldur. Eđitimin bařat niteliđi ve temel iřlevi olan siyasal-ideolojik boyutunu (ki diđerleri kltrel ve ekonomik iřlevidir) dikkate aldığımızda, teorik ve pratik kararlarını uygulama olanağına sahip olan gç, ncelikte ve asli olarak, egemen sınıf ya da sınıflar kompozisyonunun temsilcisi, iřgderi olan siyasal iktidardır.

Siyasal iktidarların eđitime iliřkin kararlarını kořullayan ise ncelikte zerinde var oldukları, varlık kazandıkları ekonomik, sosyal, siyasal yapıdır. İkincisi ise Althusser'e atıfla sylenildiğinde, onların siyasal ve ideolojik anlamdaki grel zerklikleridir. Siyasal iktidarlar, kitleleri peřlerine takmanın, onları var olan sisteme tabi kılmanın aracı olan siyasal ve ideolojik sylemin gereklerini, řu ya da bu lçde, toplumsal yapıyı ve sınıfsal gç iliřkilerini deđiřtirmeksizin, hatta yeni bir dzlemde, eskinin simge ve sembolleriyile de oynayıp, ařındırarak var olan sınıfsal hkimiyeti pekiřtiren bir meřruluđa ynelirler.

Bir siyasal iktidarın, kendisinden nceki dnemlerin simge ve sembolleriyile oynayabilmesi, onları tamamen deđiřtirip ortadan kaldıracılabilmek ařamasına gelemese de, ařındırmaya ynelebilmesi, bir boyutuyla "Eski rejim"ın miadını dolduruřunun zerine "ty dikme" giriřimidir. Diđer boyutuyla da, ister hsn kuruntu ve kof, gereksiz bbrlenme olarak grlsn isterse gerçeklik, ne denli gçl olduđunu içerde ve dıřarda tm dostlarına ilan etmesidir.

Gnmz kořullarında bylesi bir sreç, lke ve dnya genelinde verili toplumsal, sınıfsal gç ve iktidar iliřkilerini, ekonomik ve siyasal anlamda

toplumun ezilen smrlen, tabii olan sınıfları lehine deđiřtirmeye, dnřtrmeye ynelmediđi srece, kısmi itirazlar ve ayar vermeye dnk eleřtirel yaklařımlar dıřında, egemen kesimlerin ve temsilcilerinin karřı duruřlarına maruz kalmaz. Toplumun farklı sınıf ve kesimlerinden benzer kaygıları tařıyan grupların siyasal ve ideolojik temelli itiraz ve açıklamalarının ise, hangi kisve ve sıfat altında yapılmıř olursa olsun, kıymet-i harbiyesi yoktur. zellikle de bu politikaların uygulama alanı olan okullarda fiili bir karřılıđı sz konusu deđilse.

"Eski rejimin" simge ve sembolleriyile oynamaya, siyasetin ve ideolojinin grel zerkliği temelinde davranmaya bařlayan bir siyasal iktidarın, dřndklerini ve kararlarını uygulama alanına sokup hem var olan dzene tabiliđini sađladıđı kitleleri hořnut edeceđi hem de her kesimden siyasal ve ideolojik muarızını, toplumsal olarak daha da sindireceđi alanların bařında eđitim gelir. Eđitim, yani genel sistematik eđitim, siyasal iktidarlar için hem "Eski rejime" karřı yapılanların hem de siyasetin ve ideolojinin grel zerkliği temelinde alınan kararların, toplumun yeni yetiřen genç nesilleri ve dimađları nezdinde kuvveden fiile dnřtrlp, dřnce, sylem ve davranıř boyutuyla bilinç kılınarak, ete kemiđe brndrldđ, billurlařtırıldıđı bir alandır. Ki bu iřlemin sistemli bir biçimde yapıldıđı alanın adı, okuldur.

Okul deđiřtirir ve dnřtrr

Genel sistematik eđitimin yapıldıđı her okul, gir-disi ve çıktısı belli olan, tipik bir açık rgttr, tipik bir açık imalathane. Meřruluđunu ve dayanađını, yapacađı eđitimi planlayıp programlayan siyasal iktidardan, devletten alan, onun kendisine yklediđi iřlevleri yerine getirmek zere tasarlanıp kurgulanmıř bir alt rgt, bir alt iřletme. Temel iřlevi, gnll ya da gnlsz, çatısı ve yapısı içerisine giren herkesi, hem biçim hem de içerik

düzeyinde belirlenmiş kabuller temelinde, düşünmeye, söylemeye ve davranmaya yönelmektedir. Bunu gerçekleştirmek için cezanın da ödülün de kullanıldığı bir örgüt. Kendi özelinde bu örgütün temel yapıtaşları, okul idaresi, öğretmenler, hizmetlilerdir. Bu yapıtaşlarının işlemek ve “istendik davranışlar kazandırarak”, işbirliği içinde biçimlendirmeye yöneldikleri, bir başka deyişle mamul bir ürüne dönüştürmeye çalıştıkları malzeme de öğrencilerdir.

Okulda eğitim ya da değiştirme, dönüştürme, biçimlendirme faaliyetinin içeriği ve biçimi, onu oluşturan yapıtaşlarınca belirlenmez. Bir başka deyişle, bu faaliyetin öznelere ne idaredir, ne de öğretmenler ve hizmetlilerdir. Onlar özeldir birbirlerine, genelde ise öğrencilere karşı, kendilerine tanınan hak, sorumluluk ve yetkiler çerçevesinde görel ve yanılmalı bir hiyerarşik iktidara sahip oluşun sakatlanmış bilinç haliyle, kendilerinden istenenleri, beklenenleri yapmak ve yaptırmakla yükümlüdürler. Bazen yaptıklarıyla gururlanıp haz duyarak, bazen ise içsel ya da dışsal çatışmalarla sivrulup acı çekerek. Çünkü, bazen yaptıkları yapmak istedikleridir. Bazen ise yaptıkları, söyledikleri, asla yapmak ve söylemek istedikleri değildir. Ama bile isteye ya da hayırhah bir yaklaşımla yapmışlardır.

Belirlenen işleyişi temelinde okul, hangi toplumsal kesimden gelirse gelsin, hangi siyasal-ideolojik, sınıfsal tercihlere, hangi dünya görüşüne sahip olursa olsun, öğrenciden önce, yapıtaşlarını ve onların içerisinde de öncelikle öğretmeni değiştirip dönüştürmeye ve biçimlendirmeye yönelir. Öğrenciden önce öğretmen, farkına bile varmadan bazen Pavlov’un köpeği deneyinde olduğu gibi davranır. Anımsayın, yalnızca öğrenciler için değil, öğretmenler için de zil çalar. Bazen Skinner’in faresi gibi davranır. Ödüle ulaşmak ya da istediği bir şeyin olmasını sağlayabilmek için, idarenin ve üst yöneticilerin hoşuna gidecek uygun davranışı

bulmaya ve onu gerçekleştirmeye yönelir. Çünkü bunu yapmazsa, cezaya kadar uzanan sürecin başlayabileceğini bilir. Tıpkı sınıftaki, öğretmen karşısında, uyarıdan, azarlanmadan ya da cezadan kaçınmak isteyen veyahut da öğretmenin gözüne girmek, onun lütfuna, övgüsüne mazhar olmaya çalışan öğrenci misali... Dolayısıyla, sistemin egemenlerinin “Nasıl bir toplum, nasıl bir gençlik, nasıl bir insan istiyoruz?” sorularına verdikleri yanıtlar temelinde belirledikleri içerik doğrultusunda, klasik ve edimsel koşullanma yoluyla öğrenerek, düşünme, söyleme ve davranışa yönelme hem öğrenci hem de öncelikle öğretmen için geçerlidir. Çünkü öğrenciyi biçimlendirmesi bekleneni biçimlendiremeyen hiçbir sistem başarılı olamaz. Ki bunu da en iyi bilenler, sistemin efendileri ve onların her düzeydeki işgüderleridir.

Okul mücadele alanıdır

Toplumun hangi kesiminden olursa olsun, öğrencinin gönüllü ya da gönülsüz bir biçimde, var olan ya da iktidarların istediği bir toplumsal, siyasal-ideolojik sistem için değiştirilip dönüştürüleceği ve biçimlendirileceği bir mücadele alanıdır okul. Bu mücadelenin ön safında da öğretmenler vardır.

Öğretmen, birilerince belirlenmiş ve eline tutuşturulmuş bir içerik doğrultusunda, öğrenciyi biçimlendirmesi, ona davranışlar kazandırması ya da son zamanların deyişiyle, belli kazanımları edindirmesi gereken kişidir. Görevi, ne kendisinden isteneni, ne de içeriği sorgulayıp eleştirmek. Bu tür eylemleri, hele hele sınıf ortamında ve öğrencinin karşısında yapmak ve onları şu ya da bu biçimde etki altında bırakmak asla onun işi değildir. Çünkü bunun adı, “siyaset yapmak” olarak konulmuştur. Öğretmen sistemce ya da siyasal iktidarcı belirlenen ve elindeki içeriğe içsel kılınanın dışında siyaset yapmamalıdır. Zaten sisteme ya da siyasal iktidara uygun olanı dile getirmenin,

anlatmanın adı da siyaset değildir. Velhasıl bu konuda asli olarak ondan beklenen iki tür davranış vardır:

Bunlardan biri, okulda, sınıfta, profesyonel bir işgüder ya da hizmetkâr gibi davranması, kendisine aykırı gelse bile isteneni uygun bir biçimde yapması, öğrenciye belirlenen kazanımları başarıyla kazandırmasıdır. İkincisi ve daha ideali ise profesyonel hizmetkârlığını, belirlenmiş içeriği siyasal ve ideolojik anlamda da benimsemeyerek, onu düşünüş, söyleyiş ve eyleyişini biçimlendiren, zenginleştiren bir bilinç haliyle taçlandırması, görevini de bu bilinçle sahiplenip şevkle yapmasıdır.

İkinci davranış kalıbına uyan öğretmen, dünyanın her yerinde, sistemin efendileri ve siyasal iktidarcı tadından yenmeyecek olandır. Çünkü bu, “Gönüllü kul”luğun ve “ideolojik esir”liğin zirvesidir. Ne denli zeki ve çalışkan olursa olsun, tüm bilinciyle varlığını, var olan düzene ve onun efendilerine “armağan etmeye” hazır öğretmen tipidir. Ve kendisiyle barışık bir biçimde işgüderliğini, hizmetkârlığını sürdürür.

Birinciler için ise sorun büyüktür. Kendilerinden istenen profesyonel davranış ile yaptıkları işin siyasal-ideolojik içeriği ve kendi kabulleri arasında sıkışır. Sıkışıkça bir bilinç yarılmasına, bir bilinç bölünmesine doğru savrulurlar. Bir tercih yapmak durumundadırlar. Ya kendi kabulleriyle çelişen siyasal-ideolojik içeriği karşısındaki öğrencilere kazandırmaya ve onları biçimlendirmeye devam edeceklerdir ya da işlerini kaybetmeyi göze alıp onu sorup sorgulayarak, eleştirel bir tavır alarak görevlerini sürdüreceklerdir. Elbette başka seçenekler de var: Örneğin, okulda ve sınıfta, kendilerinden istenen profesyonelliğin gereğini yapıp, okul dışında bu yaptıklarının tam tersini savunmak, dillendirmek; ya da içerisine düştüğü, yaşadığı açmazın ruh haliyle giderek kendi kendini yiyip tüketen sinizme sürüklenmek. Bir başka

seçenek ise bu çatışma halini, bir biçimde meşrulaştıracak, yanılısamalı gerekçeler bulup rahatlamak.

Birinci tür öğretmenler arasında, yukarıda sayılan seçeneklerden herhangi birini seçen çok sayıda öğretmen bulmak mümkün. Ama neredeyse genelinde gözlenen ortak özellik, okulun dışına çıkmak, okulu terk etmektir. Sendikâlısından sendikâlısına, en radikalinden en pasifistine bu tür öğretmenlerin karakteristik özelliği okulu terk etmek, düşünsel düzeyde kendini ifade ve gerçekleştirme alanını dışarıda aramak oluşturmaktadır.

Oysa okul bir mücadele alanıdır. Değiştiren ve dönüştüren bir mücadele alanı. Her alan, kendi kabulleri ve işleyişi temelinde, kapsamına aldığı her insanı, ne denli gönülsüz ve istemeye istemeye de olsa bir kalıba sokar. Hele o alanda mücadeleyi seçmiyor ya da erteliyorsanız. Hele o alan, siyasal-ideolojik bir faaliyetin sistematik olarak gerçekleştirildiği bir alansa... Bir insan böylesi bir alanda değiştirme ve dönüştürme mücadelesini bıraktığı an, kendisi (ne denli aksini söylese söylesin) onun tarafından şu ya da bu ölçüde değiştirilir, dönüştürülür. Bundan kaçış yoktur. Ne yazık ki okullar, bir mücadele alanı olarak çoktan terk edilmiştir. “Devrimci öğretmen”i uzun yıllardır “heyula”ya dönüştüren nedenlerden biri de budur.

Tahakkümün ve itirazın alanı

Genel olarak sistematik eğitim ve özel olarak da onun faaliyet alanı olan okullar, “düzene uygun kafalar”ın yetiştirildiği, siyasal-ideolojik anlamda tahakkümün üretildiği ve egemen kılındığı alanlar olmasının yanı sıra, değiştirme, dönüştürme mücadelesinin de alanlarıdır. Tüm mesele eğitimin neden, nasıl yapıldığı ve hangi amaçlar için hangi içerikle donatıldığıdır.

İçeriğine ve gerçekleştiriliş biçimine göre tahak-

kümün aracı olan, günümüzde dünya-evrensel olarak, insanın insanı sömürüsüne dayanan kapitalist sömürü düzenini üreten eğitim sistemi ve okullar, buna karşıt olanın bayraklaştığı alanlara da dönüşebilir. Dünyanın her yanında toplumsal olarak varlığını sürdüren, insanın insana sömürüsüne, eşitsizliğe, adaletsizliğe karşı çıkışın adı olan “Özgürlük çığı”nın yükseldiği alanlar da olabilir. Elbette bunun yolu, bilimum neden ve gerekçenin ardına sığınıp bu alanları terk etmemekten geçmektedir. Bu alanlarda kararlı, ilkeli bir biçimde ve dayanışma içinde, değiştirme dönüştürme eylemlerinden vazgeçmeksizin, sorarak, sorgulayarak, eleştirel bir tavır alışla var olmayı gerektirmektedir.

Ancak, 12 Eylül’den bu yana söz konusu alanlar, başlangıçta sessiz sedasız olmak üzere terk edilmiştir. 1990 başlarında kısmen kendini gösteren yeniden var olma, kıpırdanma süreci ise, ne yazık ki, bilinçli ya da bilinçsizce, sendikal oluşumların ve çoğu grubun, medyatik olma ve “kitlesellik” gösterisi yarışına girmesinin de etkisiyle hızla okul dışına taşınmıştır. Ve giderek sevkli ya da sevksiz okul dışı eylemlerinde boy göstermek her şey olup çıkmıştır. Bir zamanlar birçok öğretmenin okuduğu ve paylaştığı “Barbiana Öğrencilerinden Mektup” hızla unutulup, anımsanmaz olmuştur. Velhasıl, düzenin gönüllü işgüderi ve “ideolojik esiri” olmak istemeyen ya da olmadığını düşünen öğretmenleri, okullardan sırra kadem basmışlardır; oralarda canlı cenazelere dönüşmüşlerdir. Hiçbir grup ya da sendika aksini savunmaya ya da iddia etmeye kalkmasın. Çünkü gerçekliğin hükmü, o iddiaları da iddia sahiplerinin de hükmünü çoktan tarih kıldı. Bugün yapılması gereken, dünya-evrensel düzeyde, yeniden okulları değiştirme ve mücadele alanı kılmaya yönelmek ve kılmaktır. Bunu gerçekleştirmenin dışında söylenecek her söz laf-ı güzaftır.

Eğitimin özgürleşme ve toplumsallaşma üzerindeki rolü

Gülperi Candan*

Özgürleşen birey toplumsallaşır mı? Toplumsallaşırsa bu hangi şartlarda ve neye bağlantılı olarak gerçekleşir? Eğitim bireyi ne derece özgür kılar? Bu soruları yanıtlamadan önce özgürlük nedir veya ne değildir, birey nasıl özgürleşir, nasıl toplumsallaşır buna benzer soruları (öznel bir bakış açısıyla) açıklamak gerekmektedir.

Çağlar boyu düşünülmüş, tartışılmış fakat tüm sosyal kavramlar gibi üzerinde herhangi bir ortak mutabakatta varılamamış ketum kavramlardan bir tanesidir özgürlük. Öncelikle bu kavramın farklı çağlarda, farklı düşüncelerde nasıl işlendiği, evren ve insan yaşamında nereye konulduğunu kısmen izah etmek gerekir. Örneğin İ.Ö. 4yy'ın sonlarında 5yy'ın başlarında etkinliğini Helenizm ile pekiştiren Stoacıların temel doktrinleri 'doğal olan'ın ve 'doğaya aykırı' olanın ayrımını yapmaktı. Helenizm'inde etkisiyle dünya vatandaşlığı görüşünü savunan Stoacılar; doğanın tüm insanlara aynı yasaları ve eşit hakları verdiğini ileri sürer ve insan ne kadar doğal ise o kadar özgürdür görüşünü savunurlar.[1] Bu demek oluyor ki Stoacılar özgürlük anlayışlarını 'doğal olma' ile açıklamışlardır. Yine 5yy'ın hâkim görüşlerinden biri olan Kinizm, insanın tek gayesinin mutluluk olduğunu savunmuştur. Fakat ünlü Kinik Anthistenes mutluluğun ancak erdem ile ulaşılabilir olduğunu ve erdeminde dünyevi zevkleri reddederek elde edilebilir olduğunu ileri sürmüştür. Keza Kinik düşüncenin hatırı sayılır eylemcisi olan Diogenes; erdem onun akabinde mutluluk ve mutluluğun getirisi olan özgürlük için toplumun birçok değer yargısını reddetmiştir. Sonuç olarak kiniklere göre özgürlük erdem ile gelen mutluluktur.

20yy'ın en etkin akımı ve bir özgürlük felsefesi olarak değerlendirilen Varoluşçu (egzistansiyalizm)

felsefeye göre özgürlük zorlama yokluğudur. Etkisinden feragat edilmiş ne kadar zorlama ve mevcudiyet var ise o kadar çok sayıda özgürlük elde edilmiş demektir. Varoluşçu felsefenin şekillendirilmesinde büyük rol sahibi olan ve 20yy'a damgasını vuran düşünür Jean Paul Sartre'ın varoluşçuluğu mutlak özgürlükten yanadır.[2] Mutlak özgürlükten kasıt ise tamimiyle arındırılmış özgür iradedir. Fakat varoluşçu felsefe, Stoacılar gibi tümel özgürlüklerden bahsetmez. Felsefenin temel doktrinlerini bireysel özgürlük ve sorumluluklar oluşturur.

Bir başka Varoluşçu düşünür Albert Camus Ocak 1942/Mart 1951 yılları arasında tuttuğu Defterlerinde; Özgürlüğün doğru kullanımı hakkında Greiner, "Çağdaş insan sözü dinlenmesi gereken bir tanrı, saygı gösterilmesi gereken bir toplum, peşinden gidilmesi gereken bir doğa olduğuna inanmıyor artık. Bir değeri çok fazla seven kişi, bu nedenle özgürlüğün düşmanı olur".[3] şeklinde değinmiştir keza Camus' nün özgürlük üzerine dikkat çektiği en önemli eseri Sisyphos Söylemi'nde yaşamı(absürd olan) çok seven Sisyphos' un bu değer karşısında uyguladığı yine bu absürd davranış Camus'nün değindiği özgürlüğün düşmanı olma haliyle paralellik göstermektedir.[4] Bu görüşe biance Prof. Dr. Mithat Sancar Açık Radyoda Camus' nün ölümünün 51. Yıldönümü üzerine yaptığı söyleyişide; " ...Saçmaya karşı, eylem ve özgürlük arasında kurduğu bağ çok değerlidir. İşte böyle bir hayatın anlamı olabilir mi sorusuna pek çok insan" Hayır, çekilir mi böyle hayat" cevabını verir. Peki bunun alternatifi nedir? Kendini kayanın altında bırakmaktır. Ki ben, Kayayı bir kere serbest bırakayım üzerime gelsin gibi bir duyguyla ayrılmıyorum bu denemeden" der.[5]

*Gazi Ü. Eğitim Fakültesi

Dolayısıyla özgürlük kavramı temelde, bireyin birebir kendisi, özneliği, duygu düşünce ve hissiyatıyla ilişkilidir.

Özgürlük kavramı üzerinde belirli bir ortak yargı oluşmamasına rağmen bu kavramın, sosyalin yanında göreceli bir kavram olduğunu bariz bir şekilde anlıyoruz. Hatta özgür olmayı bireysel bazda ele alırsak bu çok daha değişken bir hal alır. Bireyin psikolojisi, yaşadığı zaman, bulunduğu mekân, beklentileri, istekleri vb. durumlar kişinin belirli bir özgürlük tanımı yapmasını engeller niteliktedir. Dolayısıyla hem tekil hem de tüzel formda değişimler gösteren bir kavramın özellikle özgürleşme ve toplumsallaşma (sosyalizasyon) konusunda mutlaka sınıflandırılması yapılmalıdır.

Bireyin özgürleşmesini iki türde inceleyebiliriz. Birincisi Narsist bakış açısıyla açıklanabilecek bir anlayıştır. Narsist birey sınırları zorlayan bireydir. Onun için özgürlük herhangi bir duruma 'bağlı' olmamak ile açıklanabilir. Bu bağlı olmama durumu daha sonra yalnızlaşmaya dolayısıyla asosyalleşmeye varan bir süreçtir. Narsist birey tekilci bir zihniyete sahiptir. Onun için özgürlük, genel geçer ve değişken bir eylemden ibarettir. Kolektif yaşam ve paylaşımlar isteklerine ya da ihtiyaçlarına göre şekillenir.

Bu nitelikler bireyi toplumdan soyutlamaktadır. Bir nevi bireysel özgürlük kategorisine giren bu durumun aslında psikolojik bozukluk ile yakından ilgisi vardır. Sigmund Freud'a göre Narsisizm: "Dış dünyada soyutlanan libidonun (cinsel enerji) egoya (ben) yönlendirilmesidir"[6]

Diğer bir özgürleşen birey modeli de, konunun asıl dayanağı olan toplumsallaşmış birey türüdür. Bireyin toplumsallaşması öncelikle kendi özelliklerini keşfedip bireyselleşmesi ile doğru orantılıdır. Toplumsallaşma bir öğrenme sürecidir ki bu öğrenme süreci uygulanan eğitim niteliği ile doğru orantılıdır. Bu orantı, uygulanan eğitim yönteminin bireyi öncelikle ne kadar özgürleştirdiği, özgürleşen bireyin toplum ile ne kadar uyumlu olduğunu eksiksiz bir biçimde ölçebildiği takdirde nitelik kazanır.

Eğitim bireyi topluma hazırlayan mekanizmaların başında gelir. Uygulanan eğitim, içinde yaşanılan toplumun değer yargılarıyla bir bütünlük oluşturmakla beraber, yine o toplumu daha yaşanılır kılmaya yönelik uygulamalarla zenginleştirmelidir. Kendi özünü, kabiliyetini, yeteneğini tanıyan birey bu yetilerini topluma aktaracak kanallar bulmakta sıkıntı çekmemelidir. Eğitim öncelikle kişiyi bireysel ihtiyaçlarını, yetilerini tanımaya yardımcı olmalı sonrasında mevcut yetileri toplumun diğer bireyleriyle paylaşma konusunda el ayak olmalıdır. Bu süreci atlatmış birey içinde bulunduğu toplumun kültürünü benimsemiş ve o toplumun ayrılmaz bir bileşeni haline gelmiştir. Erich Fromm'a göre toplumsallaşma ve öğrenme süreci akabinde birey, toplum ile dünya ile ve en önemlisi kendisi ile nasıl bir ilişki kurduğunu inceler. Toplumsallaşan birey bir nevi "Üretir, başkalarını sever, yaratıcıdır. Yapıcılığa ve başkalarına yararlı olma en önemli amacıdır". [7]

Özgürleşme kavramı kazanılan bir yetidir ki bu yetinin kazanılması interaktif bir eğitimle yakından ilgilidir. Özgürleşen birey içinde bulunduğu toplum ile bir hayli ilgilidir. Toplumun [1]Aslan Ahmet, İlkçağ Felsefe Tarihi 4-Helenistik Dönem Felsefesi: Epikürosçular Stoacılar Septikler, Bilgi Üni. Yay. İstanbul, 2010 [2]Sartre J. P. , Varoluşçuluk, Say Yayınları, İstanbul, 1999 [3]Camus Albert, Defterler 2 (Ocak 1942-Mart 1951),İthaki Yayınları,İstanbul,2003 [4]Camus Albert, Sisyphos Söylemi, Can Yayınları, İstanbul [5]Açık Radyo, Ölümünün 51. Yıldönümünde Camus Üzerine Prof. Dr. Mithat Sancar'la Söyleşi [6] Freud Sigmund, Narsisim Üzerine Ve Schreber Vakası, Metis Yayınları, İstanbul,2010 [7] Fromm Erich, Kişilik Kuramları, Asimilasyon Türleri

normları, istekleri, değişimi ve gelişimi ile beslenir diyebiliriz. Sonuç olarak toplumsallaşmak için öncelikle bireyselleşmek(kendi özünü ve yetilerini tanıma) sonrasında (belirli değerleri soyutlamadan) özgürleşmek gerekir.

Aydınlanmanın neresindeyiz?

Hasan Güneş

Gelişmemişlik, bir başkasının yönlendirmesi olmadan, kişinin kendi aklını kullanamamasıdır. Eğer bunun nedeni akıl yoksunluğu değil, bir başkasının güdümü olmadan akli kullanma kararlılığı ve cesaretinin yokluğuysa, o halde bu gelişmemişliğin sorumlusu kişinin kendisidir. Ne yazık ki Türkiye bir bütün olarak bakıldığında, yaşamsal öneme sahip alanlarda bile en büyük erdem olarak kabul edilmesi gereken aklını kullanma sorumluluğunu yerine getirememektedirler. Bununla yetinilmeyip bu önemli sorumluluk başka/başkalarına yüklenmektedir. Aklın sınırsız bir güce sahip olduğunu göz önünde bulundurduğumuzda, aklını kullanma yükümlülüğünden kaçınmak, hem bireysel hem de toplumsal sorunlara çözüm üretememenin birincil nedeni olmaktadır. Bundan dolayı toplum olarak akıldışı bilgilere başvurarak çözümü kolay sorunları çözümsüzleştirilebiliyoruz.

Ülkemizde, akıl ve bilimin ürettiği bilgi dışında, geçerliliği ve güvenilirliği her zaman mümkün olmayan geleneksel bilgi türlerinden gündelik ve dini bilgilerden yararlanma, gittikçe artmaktadır. Bu tür bir yaklaşım, önyargıların, batıl inançların ve daha yeni sorunların çözümüne katkı bir yana, toplumsal bakış açısının daralmasına yol açmaktadır.

Tabi ki bu durum, düşünsel ihtiyaçlarını din olgusu ile karşılayan bir ve toplumu kendi çıkarları doğrultusunda kullanmak isteyenlerin işine gelmektedir. Bilimsel bilginin elde edilmesi ve kullanımı sorunu olan dindar toplumların bilgi kaynağı olarak hurafeye yönelmesi, bu kesimin toplum üzerindeki vesayetini sürdürmesini ayrıca kolaylaştırmaktadır.

Türkiye’de 2000 yılı itibarıyla araştırma-geliştirme harcamaları 1.283 milyon dolar, harcamaların gayri safi yurtiçi hasılaya (GSYİH) oranı yüzde 6.4’tür. 2000 göstergelerine göre, araştırma-geliştirme harcamalarını gerçekleştiren sektörlerin başında yüzde 60.4 ile yükseköğretim kesimi gelmekte, bunun ticari kesim (yüzde 33.4) ve kamu kesimi (yüzde 6.2) izlemektedir. Sanayileşmiş ülkelerde, araştırma-geliştirme harcamalarının, GSYİH’ye oranının yüzde 2-2.5 dolayında olduğu göz önüne alınırsa, bilimsel çabalara yeterli kaynak ayrıldığı söylenemez (<http://www.turkcebilgi.com> 31.11.2009).

Bireylerde, öz farkındalık/öz bilinç yaratma, Türkiye’deki aydınlanma açısından önem taşımaktadır. Ülkemizde bu durumu yaratmak için eğitim felsefesinin gözden geçirilmesi ve uygun eğitim ortamlarının

sağlanması karşımıza bir zorunluluk olarak çıkmaktadır. Bilinçlilik yaratma açısından önemli bir diğer konu, basılı yayındır. İstatistiki bilgilerin sonuçları, ülkemiz açısından pek de iç açıcı olmadığını göstermektedir. (<http://www.istatistikler.net/izleme.shtml> 19.11.2009). Bazı istatistiklere göz atacak olursak; ülkemizde dergi okuma oranı yüzde 4, kitap okuma oranı yüzde 4.5, gazete okuma oranı yüzde 22, radyo dinleme oranı yüzde 25, televizyon izleme oranı yüzde 94. Ülkemizde, yukarıda kitap okumaya ilişkin verilen istatistikler bilgi, bilinç yaratmak açısından ilginç olarak değerlendirilmelidir. Yine, yarınımızı emanet edeceğimiz çocuklarımızın kitap okuma alışkanlığının istenen düzeyde olmaması endişelendirmelidir.

Yukarıda, istatistiki bilgisi verilen televizyon izleme oranı ayrıca ele alınması gereken konuların başında gelmektedir. Genel anlamda, reyting kaygısıyla hazırlanan programların niteliğinin, değil bilinçlenmeyi sağlamak, olumsuz etki yaratması kaçınılmazdır. Türkiye İstatistik Enstitüsü’nün yaptığı çalışmaya göre; çocuklarımızın yüzde 82’sinin istediği zaman televizyon seyredebileceğini ortaya koymaktadır. Çocukların okullar yerine, genel olarak niteliksiz programlarla eğitilmesi, bilinç açısından kabul edilir bir durum değildir. (<http://www.haber3.com>. 19.11.2009).

Aydınlanmanın önkoşullarından birisi olan ve akılcılığa vurgu yapan deneysel bilgi veya bilimsel bilgiye verilen önemin, araştırmalara ayrılan kaynak ve araştırmaların sonuçlarından yararlanma açısından bakıldığında pek de yeterli olmadığı görülmektedir. Aydınlanmanın gerektirdiği öz bilinç/farkındalık yaratmada önemli yeri olan kitap vb. okuma alışkanlığı beklenen oranda olmadığı gibi diğer ülkelerin de çok gerisindeyiz. Aydınlanmayı hem bireysel hem de toplumsal boyutuyla ele aldığımızda zafiyetlerimizin olduğu açıkça görülmektedir. Özellikle, toplumsal yapıyı oluşturan kurumların işleyişinde ve aralarındaki ilişkilerde kopukluk bu zafiyetler arasında en önemlileridir. Kuşkusuz, bu durumun sorumlularının başında, siyasi erki elinde bulunduranlar gelmektedir.

Bireysel boyutuyla baktığımızda, yurttaşlarımızın genel anlamda, aydınlanmanın temeli olan aklını kullanma sorumluluğunu üstlenmediği gibi, bunu başkalarına yükleyebilmektedirler. Sonuçta, Türkiye daha çok toplumsal ve bireysel sorunlarla karşılaşacaktır. Ancak bu duruma dur demek yöneticisiyle, yurttaşıyla hepimizin temel sorumluluğu olmalıdır. Yeter ki, daha aydınlık Türkiye için aklımızı kullanalım. Çağdaş, daha aydınlık Türkiye Cumhuriyeti için herkes el ele verecek bu sorunun üstesinden gelebilecektir.

Özgürleştirilen Praksis: Paulo Freire'nin Radikal Eğitim ve Politika Mirası

Gülçin Bayram¹

Özgürleşen Praksis

Peter Mayo. (2012)

Çev. Naciye Aksoy, H. Hüseyin Aksoy
Ankara, Dipnot Yayınları.

Bu yıl Ankara'da konferans veren Maltalı eleştirel eğitimci Peter Mayo, Eleştirel Pedagoji açısından düşüncelerinin her biri ayrı bir öneme sahip Brezilyalı eğitimci Pablo Freire'yi tanıma, onun bir eğitimci ve aktivist olarak yaşamı hakkında öğrenme, bir çok eleştirel eğitimcinin referans gösterdiği düşünceleriyle tanışma ve diğer eleştirel eğitimciler tarafından okunuşunu görme adına oldukça kapsamlı bir kitap sunmaktadır. Kitap Türkçe literatüre Hasan Hüseyin Aksoy ve Naciye Aksoy tarafından kazandırılmış.

Peter Mayo bu kitapta Freire'nin İngilizce olan çalışmalarının bir analizini yaparak başta sosyal adaleti sağlama üzerine kurulu eğitimle ve diğer toplumsal alanlarla ilgili düşüncelerini ifade etmektedir. "Sömürgeleşmiş bilincin özgürleşmesinden" hareketle onun teori ve pratik birliği sağlama anlamına gelen praksis merkezli eylemleri ve diğer yazarların onu okuyuşu betimlenmektedir. Freire'nin düşünceleri kitapta yer aldığı gibi sadece eğitim değil, teolojik liberizasyon, müzecilik gibi pek çok alanda uygulanabilir görülmektedir. Mayo sıklıkla onun düşüncelerinin kültüre özel olmadığına, farklı bağlamlarda farklı pratiklerde uygulanabilirliğine değinmektedir. Bunun yanında Mayo Freire'yi Akdeniz bölgesi bağlamında yeniden keşfe çıkarıyor.

Mayo "Paulo Freire: Eğitimci; Çalışmaları ve Değişen Bağlamları" başlıklı birinci bölümde Freire hakkında geniş bir bakış açısı sunmaktadır. Freire'nin etkisinin sadece eğitim alanında değil sosyoloji, siyasal teori, kalkınma çalışmaları, teoloji, felsefe, kültürel çalışmalar, antropoloji, dil çalışmaları ve iletişimi içeren çeşitli alanların ötesine uzandığını belirtmektedir (Mayo, 2012, 19). Bununla birlikte Freire'nin çalışmalarının en büyük özelliğinin ve onu kalıcı yapanın eğitim etkinliklerinin siyasal doğasına yaptığı vurgu olduğu düşünülmektedir. Yine "tarafsız eğitim diye bir şey yoktur" derken eğitimin siyasal olmasının kaçınılmazlığını ortaya koyar. Düşünce ve uygulama arasındaki bağı ifade eden praksis ve bütünsel hareket Freire'nin eğitim felsefesinin merkezinde yer almaktadır. Bir sosyal aktivist olan Brezilyalı eğitimci Freire "statükoyu tehdit eden bir zehir gibi" algılanmıştır (Mayo, 2012, 26). Freire'ye yapılan eleştirilere de yer veren Mayo, Kathleen Weiler gibi yazarlar tarafından yapılan eleştirilerin onun sonraki yazılarında çarpıcı bir etki yaptığını cinsiyet, ırk ve sosyal hareketlere ilişkin konuların yazılarında önem kazanmaya başladığını belirtmektedir. Ayrıca, kitabın birinci bölümünde Mayo, Freire'nin siyasi etkinliği ile ilgili olarak İşçi partisi kurucu üyelerinden biri olduğu, daha sonra Eğitim Bakanı olarak yaptığı yenilikçi hizmetlerden bahsetmektedir.

¹ A.Ü. Eğitim Bilimleri Enstitüsü Eğitim Ekonomisi ve Planlaması Doktora Programı Öğrencisi

Mayo'ya göre umut ve öznelik hali egemen saldırılarla kolayca kaybedilebilen unsurlardır, ancak Freire'yi bunlara karşı bizim için bir sığınak olarak görmektedir. Onun ayırt edici özelliğinin “umut duygusunu muhakeme ve duygusunun kaynaşımıyla aktarması” olduğunu belirtmektedir (Mayo, 2012, 34).

Mayo, Freire'yi keşfine de yer vermektedir. Öğretimle ilişkili davranışçı ve ilerici fikirlerin karmaşık teorik yüküyle donatılmış halde iken onunla karşılaşmasının “kendisinin öğretime, bilgiye, topluma karşı tutumunu değiştirdiğini” ifade etmektedir (Mayo, 2012,36). Böylelikle Mayo bırakınız yapısınlar pedagojisini değil, maddi dünyayla diyalektik ilişkiye dayalı yol gösterici bir pedagojiyi kasteden bu öğrenme yaklaşımının farkına vardığını ifade etmektedir. Freire'ye kendisindeki değişimin oluşmasına olan katkısından dolayı minnettardır ve kendisine duygusal düzeyde de seslendiği için Mayo onu kendi gelişiminde ayrı bir yere koymaktadır. Yine Freire'nin kendi üzerindeki etkisini anlatırken sömürgecilik tarihi olan bir ülkede yetişmiş biri olarak 'Güneyli' Freire'yi ve 'diğer' çoğunluğun dünyası'nın yazarlarını okumanın kendisine bilginin sosyal boyutları ve sadece Avrupa merkezli çerçevenin ötesinde okumak, düşünmek ve eylemek yoluyla onun sömürge dışlaştırma gereksinimine ilişkin çok şey öğrettiğini ifade etmektedir (Mayo, 2012, 37). Diğer taraftan bu bölümde Mayo, Freire'nin kendi anadilinde yazdığı yazıların İngilizce'ye çevrilmesinden kaynaklı anlam kaybına ve onu anlamaya yönelik tehditler üzerinde durmuştur.

İkinci “Freire'nin Çalışmalarının Yorumları: Eleştirel Gözden Geçirme” de Mayo, Freire'nin farklı bağlamlarda yeniden keşfine yönelik çalışmalardan bahsederek onun çeşitli yazarlar tarafından nasıl okunduğunu ortaya koymaktadır. Gramsci ve Freire'nin düşüncelerini ilişkilendiren Allman ve diğer yazarlarla ilgili literatür hakkında bilgi vermektedir. Bununla birlikte Freire'yi Arjantinli devrimci Ernesto 'Che' Guevara, Jorgen Habermas ve John Dewey ile ilişkilendiren kitapların da mevcut olduğu görülmektedir. Henry Giroux, Freire'nin eleştirel pedagoji ile ilgilenenlerin onu (Freire'yi) sevmiş olsalar da olmasalar da bir şekilde onunla başlamak zorunda olduklarını söylerken Freire'nin eleştirel pedagojideki önemini vurgulamaktadır (Mayo, 44, 2012). Diğer taraftan Mayo, Freire hakkındaki külliyatla ilgili olarak bazı çalışmaları güçlü bulurken bazılarının ise eksikliklerine değinmektedir. Örneğin Ellias'ın (akt. Mayo, 2012, 57) Freire “Marx'ın benimsediği ekonomik determinizmi kabul etmez” gibi bir yargıdan kaçınmasını beklediğini belirtmektedir. Ayrıca Freire ve Marx'ın çalışmalarının öznelik bilinci ile dolu olmasını güçlü yön olarak gördüğünü eklemektedir (Mayo, 2012,57). Kolektif çalışmalarla birlikte Taylor (1993), Godotti (1994), Ellias (1994), Roberts (2000) ve Darder (2002) gibi yazarlarca tek yazılan kitaplardan bahsetmiş ve kendi kitabını da bu kategoriye koymuştur. Bunların yanında onun daha sonraki konuşan kitaplarına yapılan atıflarla külliyatın genişlediğine dikkat çekiyor. Darder tarafından yazılan Freire'yi Yeniden Keşfetmek (Reinventing Freire) kitabını aktivizm ve bilimsel çalışmanın yani teori ve pratiğin bütünleşmesi açısından praksis için bir kalk borusu niteliğinde bulmaktadır. Ayrıca Mayo, bahsettiği çalışmaların tümünün Freire'nin fikirlerinin farklı bağlamlarda çağdaş zamana uygunluğuna bakmakla kalmayıp onun geniş külliyatından çıkan kavramların yeniden incelenmesi ve kullanımları konusundaki görüşlere de katkı sağladığını düşünmektedir.

“Eleştirel Okuryazarlık, Praksis, Özgürleştirici Politika” başlıklı üçüncü bölümde Freire'nin çeşitli konu alanları üzerine bugün eleştirel eğitimle ilgilenenler için kaynak niteliğindeki kavramsallaştırmalarına yer verilmiş. Örneğin Mayo, onunla anılan“bankacı eğitim modeli” bunlardan biri ve bunun gibi egemen eğitim anlayışının karşısında oluşan eleştirel eğitim anlayışının nasıl çalıştığını ve sömürgeleşmeden kurtulmuş conscience (yani bilinç) ile özgürleşme politikalarına dair uygulamalardan bahsetmektedir. Burada Freire'nin gerçekleştirmiş olduğu uygulamalara ve diğer yazarların yorumlarına yer vermektedir. Onun eğitim

bölmeleri, politikaları ve devlet kuruluşları üzerindeki rolleri görülmektedir. Ayrıca Mayo, bu bölümde Freire'nin eğitim anlayışı içerisinde yer alan eleştirel okuryazarlık kavramsallaştırmasının üzerinde durmakta ve diğer eleştirel eğitimcilerin de bununla ilgili düşüncelerini betimlemektedir. Freire, kişinin eğitim ve böylelikle özgürleşme sürecinde temel olan dünyayı eleştirel okumak için eleştirel okuryazarlığın vazgeçilmezliğini göstermektedir. McLaren bu süreçte kişinin “metinlerin, kurumların, sosyal pratiklerin, televizyon ve film gibi kültürel formların seçici ilgilerini açığa çıkarmak için onların ideolojik boyutlarının” örtüsünü kaldırmaya ve kodlarını çözmeye muktedir hale geldiğinden bahsetmektedir (McLaren, 1994; akt. Mayo, 2012, 79).

Mayo bu bölümün ilk kısmında Freire'nin ezilenler arasında gerçekleşen ideolojik hakimiyet sürecinin üzerinde durmaktadır. Marx'ın özellikle de bilinç teorisinin, Freire'nin erken dönemdeki yazıları ve düşüncelerinin bir sentezi niteliğindeki Ezilenlerin Pedagojisi üzerindeki etkileri önemlidir. Mayo, onun etkisine bağlı olarak bu çalışmanın diyalektik tarzda yazıldığını belirtirken, Allman (1988, akt. Mayo, 2012, 84) bu nedenle geleneksel düşünme yöntemine göre eğitilmiş okuyucuya ulaşmasının kolay olmadığını ileri sürmektedir. Bununla birlikte kişinin Marx'ın “karşıtların birliği” olarak adlandırdığı “içsel bağlantıların” ve “ilişkilerin” “izlenmesine” ne aşına oldukça Ezilenlerin Pedagojisi'nin Marksist temellerini daha iyi anlamaya başlayacağını ifade etmektedir (Allman, 1999, akt. Mayo, 2012, 85). Ayrıca Mayo, Gramsci ve diğer birçok eleştirel teori yorumcuları gibi Freire'nin de ezilenlerin kendilerini ezenlerin imajını benimseyerek kendilerinin ezilmesine katılma durumlarının bir analizini yaptığını belirtmektedir (Mayo, 2012, 86). Bunun yanında ezilenlerin kendilik bilincini kazanması zorlaşırken, Freire'nin Eric Fromm'u hatırlatarak özgürlüğün onlar için korkutucu bir şey haline geldiğinden bahsetmektedir (Mayo, 2012, 88). Freire bu durumu açıklarken “sessizlik kültürü” kavramını kullanmıştır. Freire, Ezen ve ezilen arasındaki ilişkinin ana özelliği olarak insandışılaştırmayı görür ve geleneksel metodlarla gerçekleştirilen eğitimin bu iktidarın asimetrik ve insandışılaştıran ilişkilerine katkıda bulunduğunu ileri sürmektedir. Bu insanlaşmanın reddi hali kapitalizmin sosyal ilişkilerinde olduğu gibi Freire'nin ‘bankacı eğitim’ olarak nitelendirdiği öğretmen öğrenme sürecinin öznesi iken öğrenenin sadece nesne olduğu, ayrıca öğrenenle öğrenilecek materyal arasındaki ilişkinin koparıldığı bir süreçtir.

Mayo tarafından belirtilen Freire'ye ait diğer bir kavram olan ‘kültürel istila’ bankacı eğitim süreci ile kişilerin egemen grupların (yukarıdan gelen) fikirlerine açık hale gelmesi sürecini tanımlamak için kullanılmaktadır. Yine Freire'nin kavramlarla Mayo'nun ifade ettiği gibi eğitime “yukarıdan aşağıya” bir yaklaşım mevcut sosyal ve ekonomik düzenlemelerin yararına işler bununla birlikte sunulan eğitim “özgürleştirmek” ten çok “uysallaştırmak/evcilleştirmek” için hizmet ettiği iddia edilebilir (Mayo, 2012, 94). Oysaki Freire'nin eğitim anlayışının merkezinde eleştirel okuryazarlık ve praxis yer almaktadır. Mayo'nun (2012, 97) ifade ettiği gibi praxis'e dayalı bir eğitim, insanın çevresini saran materyeller üzerinde eylemde bulunmasına ve onlar üzerine onları dönüştürmek için düşünmesine izin veren bir eğitimidir. Ayrıca Freire'ye göre praxis ise daima değişen durumlar ve bağlamlar göz önünde bulundurulurken ‘yendiden keşfedilmesi’ gereken bir kavram özelliği taşımaktadır.

“Özgürlük için kültürel eylem” başlıklı ikinci kısımda Mayo, yaygın (non-formal) eğitim etkinliğinin Freire tarafından kültürel eylem olarak adlandırıldığını söylemektedir (Mayo, 2012, 95). Torres'in ifadesiyle kültürel eylem gücü kontrol eden elite karşı geliştirilir (Mayo, 2012, 95). Mayo (2012, 96), Marksistlerin aksine Freire'nin bize mevcut hegomonik düzenlemelerin kalıcı olmadığını fakat yapma ve yeniden yapmanın daimi bir süreci içinde olduğunu öne süren bir kavram sağladığını ifade etmektedir. Ayrıca burada Freire'nin

Marksist gelenekle de bağdaşan bilinç kavramsallaştırması üzerinde durur. Buna göre insan bilincinin gelişiminin temelinde insan etrafını saran materyaller yer almaktadır. Mayo'nun (2012, 98) belirttiği gibi 'kültürel eylem' bilgi ve insanın materyal varlığı arasındaki ilişkiyle ilgilidir. Eğitim Youngman'ın (1986, 98) ifade ettiği gibi dünyayı nesneleştirme, onu eleştirel olarak anlama ve değiştirmek için eylemde bulunma sürecinde insanlara yardım etmek zorundadır. Bilinçlenme ise eleştirel okuryazarlığın merkezindedir. Bunlarla birlikte bu kısımda diyalog, diyolojik yaklaşımın demokratik eğitim süreci için önemi, eğitimin tarafsız olmaması, otorite ve otoriteriyenizm arasındaki fark gibi kavram ve konulara Freire'den ya da onun hakkında yazanlardan yapılan alıntılarla yer verilmektedir. Özgürleştirici eğitimi buradaki anlatımlardan öznel bilincinin pekiştirildiği bir alan olarak görebiliriz. Kültürel devrimle ilgili son kısımda ise özgürlük için Freire'nin zihinlerin sömürge dışılaştırılması süreci vurgulanmaktadır. Bu bölüm sonunda Mayo, Freiren pedagojinin yönetime indirgenemeyeceğini onun görüşünün bir bütün olduğunu ve her alanda yeniden keşfedilmesi gerektiğine dikkat çekmektedir.

Dördüncü bölüm "Nehrin Aynı Yakasında Kalmak" Neoliberalizm, Parti, Hareketler ve Daha Güçlü Birliktelik İçin Mücadele, önceki bölümlerden farklı olarak Freire'nin 1990'lardaki çalışmaları üzerine odaklanıyor. Ayrıca Mayo, Freire'nin İşçi Partisi kurucu üyelerinden biri olarak ve sonra MST çalışmalarının onun çalışmalarını etkilediğinden bahsederek politik alandaki çalışmalarını detaylı olarak anlatmaktadır. Mayo (2012, 142) Donaldo Macedo tarafından İngilizceye çevrilen Eğitim Politikası (1985) ve Ira Shor ile konuşma metinlerinin Freire için bir dönüm noktası gösterdiğine işaret etmektedir. Sonraki çalışmaları olan Umudun Pedagojisi (Pedagogy of Hope) ve Kristina'ya Mektuplar'ın (Letters to Christina) Freire hakkında ayrıntılı otobiyografik bilgi içerdiğini belirtirken Mayo, Freire'nin fikirlerinin gelişimini çözümleyebilmek için somut bağlamsal bilginin gerektiğini ve bunun onun hayatından çıkarılabileceğini ifade etmektedir. Bu bölümde Mayo, aynı zamanda Freire'nin fikirlerinin bazen yanlış yorumlandığına dikkat çekmektedir. Örneğin Özgürlük Pedagojisi'nde onun otorite ve özgürlük arasında tarif etmeye çalıştığı dengenin kimileri tarafından laissez-faire(bırakınız yapsınlar) pedagojisi olarak algılandığını belirtmektedir. Oysaki Freiren görüşte öğretmen otoritesi onun sahip olduğu öğrettiği bilginin gücünden kaynaklanmaktadır. Son dönem çalışmalarından Kültürel Çalışmacılar Olarak Öğretmenler: Öğretmeye Cesaret Edenlere Mektuplar (1998) çalışmasında öğretmen, uzmanlık ve öğretmenlik mesleğiyle ilgili düşünceleri yer almaktadır. Bununla birlikte Mayo (2012, 157) öğretmenlerin kamusal alanda ne oluyorsa onunla bağlantı kurmalarına gerek olduğu düşüncesinin Freire'nin geç dönem çalışmalarında tekrarlandığını belirtmektedir. Freire'nin okullarla ilgili düşünceleri de bu bölümde yer almaktadır. Okulların halk sınıflarıyla ilişkilendirilmesi ve okulu artık bu sınıflara yabancı olmayacak bir kurum haline getirme çabasının somut bir adımı olarak halk okulları uygulamasından özellikle de son bölümde bahsetmektedir. Freire okulu daha geniş anlamdaki bir dönüşüm ve kitle gelişimi için potansiyel bir özne olarak gördüğü için okulun herkes için ulaşılabilir olması esastır.

Mayo, daha sonraki çalışmasında ise Freire'nin sevgi ve insanlık gibi kendi pedagojik yapısındaki en temel temaları vurguladığından bahsetmektedir. Özellikle de "sevgi"nin zamanla daha belirgin olarak fikir yapısında yer aldığı altını çizmektedir. Böylelikle aklın ötesindeki rasyonalize edilemeyen alana dikkat çekmektedir. İnsanı insanlaştıran bir unsur olarak gördüğü 'sevgi'nin öğretmenlikte de anahtar öge olduğunu belirtmesini Mayo kısmen Hristiyan arka planıyla ilişkili bulmaktadır. Tolerans, tutarlı olma gibi temaların ve özellikle Neo-liberalizmin kaderciliği Freire'nin son dönem çalışmalarında tekrarlandığını belirtilmektedir.

Beşinci bölüm “Güney Bağlamında Freire’yi Yeniden Keşfetmek: Akdeniz” de Mayo, Freire’nin fikirlerinin her bağlamda direk olduğu gibi değil farklı şekillerde uygulanması gerektiğine dikkat çekmektedir. Bu bakımdan Freire’nin düşüncelerinin egemen teknik rasyonel söylemin özelliği olan ‘herkese uyan tek ayakkabı’ olma özelliğini taşımadığını belirtmektedir. Freire’nin fikirlerinin farklı bağlamlarda kullanımıyla ilgili yapılan çalışmalara değinmekle birlikte Mayo, bu bölümde Freire’den yola çıkarak kendi doğduğu ve yetiştiği bölge olan Akdeniz bölgesinde dönüştürücü bir eğitimin nasıl olabileceğini kurgulamaktadır. Bu bölgenin kuzey sömürgeciliğinin etkisi altında olduğunu ve bu izlerin devam edeceğine değinmektedir. Bu bölgede Freiren bir eğitim için öncelikle Giroux’un ifadesiyle “katılımcıların kendi zihinsel ve kültürel sınırlarını geçmelerinin” sağlanması gerektiğine dikkat çekmektedir (Mayo, 2012, 202). Bunu aşabilmek için öteki ve farklılığın nasıl yapılandırıldığını betimlerken ötekileri öğrenmek hakkında gösterilebilecek çabaları da tartışmaktadır. Alt grupların pedagojik açıdan dezavantajlı konumlarına değinmektedir. Ötekini anlamaya yönelik çok merkezli bir müfredat gereksinim olduğu çıkarımını yaparak alt grupların oluşturulacak programda baskın etnik gruplar tarafından nesneleştirilmemeleri ve “programın temel öznelere haline gelmeleri” konusuna dikkat çekmektedir. Freire kendisinin ve felsefesinin tamamlanmış olmadığını düşünürken bu bitmemişliği anlamak için diğerleriyle ilişkili olmak gerektiğine inanmaktadır.

Altıncı bölüm “Pratiğe Odaklanma: Farklı Pedagojik Alanlar Üzerine Freireci Bir Düşünüm” de Mayo kendi kişisel deneyiminden de hareketle Freire’nin çalışmasının eğitim alanlarının ötesine taşınabilirliğinden bahsetmektedir. Mayo, okullarda aile katılımı, okulların toplum öğrenme merkezlerine dönüştürülmesi, müzelerin sunduğu alanların demokratikleştirilmesi gibi konularda Freire’nin çalışmalarıyla bağlantı kurulabileceğini düşünmektedir. Malta’da kendisi gibi eleştirel pedagoji alanında çalışanların çoğunun Freire’yi model alarak, kamusal alanla ilişkili olmayı zorunlu hissettiklerine değinmektedir (Mayo, 2012, 227). “Akademinin kutsal duvarlarının dışında” çalışmak gerektiğini belirtirken bir yandan da stratejik olarak sistem içinde kalmanın önemini dile getirmektedir. Demokratik halk alanları olarak müzelerin dönüşümüyle ilgili de fikir yürütmektedir.

Mayo, bu kitapta genel olarak Freire’nin çalışmalarının farklı eğitsel yapılar ve bağlamlarla ilişkisini göstermeye çalışmaktadır. Bu onun Freire’yi yeniden keşfidir ve Mayo Akdeniz bağlamında bu keşfi nasıl gerçekleştirdiğini sergilemeye çalışmıştır. Mayo’nun bu kitabı Freire’nin eleştirel eğitim ve politika mirasını anlamak ve onun diğer yazarlarca okunuşunu görebilmek adına oldukça kapsamlı bir çalışmadır. Kitap, Freire ile ilgili literatürü görebilmek adına katkı sağlarken aynı zamanda bu literatür içerisinde de iyi bir çalışma olarak yer almaktadır. Türkçe’ye çevrilmesi ise ülkedeki sınırlı eleştirel eğitim literatürü için aynı zamanda Freire’nin düşünceleriyle tanışmak ve onun mirasını anlamak adına önemli bir kazanımdır. Önümüzdeki zamanlarda da benzer çalışmaların devamını eleştirel eğitimle ilgilenen herkes adına bekliyoruz.

Kaynakça

Mayo, Peter. (2012). *Özgürleştiren Praksis Paulo Freire’nin Radikal Eğitim ve Politika Mirası* [Liberating Praxis: Paulo Freire’s Legacy for Radical Education and Politics]. (Çev. Aksoy, H.H. ve Aksoy, N.).

Ankara. Dipnot Yayınları.

TÖB-DER miting düzenlemeye karar verdi; CHP ve DİSK yan çizdi...

Türkiye Öğretmenler Sendikası (TÖS), 12 Mart Muhtırası sonrasında kapatılınca, eğitim emekçileri 4 Eylül 1971’de Türkiye Öğretmenler Birliği (**TÖB**) adıyla (Sonradan Tüm Öğretmenler Birleşme ve Dayanışma Derneği - **TÖB-DER** adını alacaktır.) bir dernek kurarak örgütlü mücadeleye devam kararı verdiler.

TÖB-DER, 6 Aralık 1975 tarihinde 15 ilde (**Kayseri**, Mersin, **Samsun**, İstanbul, **Artvin**, İzmir, **Afyon**, Trabzon, **Gaziantep**, Siirt, **Çorum**, Kars, **Edirne** ve Kastamonu) “**Kıyımları, Hayat Pahalılığını ve Faşist Baskıları Protesto Yürüyüş ve Mitingi**” düzenlemeye karar verir.

Bu miting kararını önemli kılan, öğretmen örgütlerinin 12 Mart’tan sonra düzenleyeceği **ilk miting olması** ve 15 merkezde yapılacak bu mitinge 52 ilden katılım sağlanarak eylemin **tüm ülke çapına** yaygınlaştırılmak istenmesidir.

6 Aralık’ta yapılacak olan yürüyüş ve mitinglerin gerekçesi TÖB-DER Genel Başkanı **Cemil Çakır** tarafından şu şekilde açıklanır: “**Son beş ayda 6 öğretmen öldürüldü.¹ Yüzlerce öğretmen bıçaklandı, kurşunlandı (...)** Tüm bunların yanı sıra, bakanlık merkez teşkilatı başta olmak üzere her kademedeki ilerici, demokrat düşünceli yöneticiler yerlerinden alındı. Buralara faşist zihniyetli, kurt rozetli kişiler getirildi. Böylece kıyıcı kadrolar oluşturdular. (...) Şu kışta kıyamette binlerce öğretmen sürgün edildi. Eşleriyle birlikte aynı yerde görev yapan yüzlerce öğretmen başka yerlere sürüldü. Bu şekildeki kıyımlarla yüzlerce aile parçalandı. (...) Bütün öğretmen arkadaşlara sesleniyorum: (...) Bu mitinglere mutlaka katıl. Kurşunlamaların, sürgünlerin hatta öldürmelerin öğretmenleri sindiremediğini, yıldırmadığımı tersine mücadele gücümüzü artırdığımı göster. Bu senin yurtseverlik ve devrimcilik görevidir.”²

Miting için hazırlanan afiş ve broşürlerde yer alan 12 maddelik “**Taleplerimiz**” kısmında en dikkat çekici talep şöyle “**İşçi sınıfımız ve yoksul köylülüğümüz üzerindeki tüm ırkçı, şovenist ve faşist baskılara son verilmelidir**”

Miting kararının alınmasından sonraki bir aylık dönemde cinayetler, saldırılar yoğunluk kazandı. Cumhuriyet Senatosu ve TBMM başkanlıkları için yapılan seçimler uzadı ve siyasi bunalım başladı. Sıkıyönetim ilanı ya da askeri darbe söylentileri yoğunluk kazandı.

Bu arada başta DİSK olmak üzere Ankara Tabip Odası (**ATO**), Türkiye İktisatçılar Birliği (**TİB**), TMMOB, Tüm Memurlar Birleşme ve Dayanışma Derneği (**TÜM-DER**), Tüm Sağlık Memurları Derneği (**TÜS-DER**), Tüm Üniversite Asistanları Derneği (**TÜMAS**), Teknik Öğretmenler Derneği (**TÖD**), Tüm Teknik Elemanlar Derneği (**TÜTED**), Ankara Yüksek Öğrenim Derneği (**AYÖD**), İlerici Kadınlar Derneği (**İKD**), Türkiye İşçi Partisi (**TİP**), Türkiye Emekçi Partisi (**TEP**), Türkiye Sosyalist İşçi Partisi (**TSİP**) gibi siyasi parti ve demokratik kitle örgütü eylemi destekleyeceklerini kamuoyuna açıkladı.

Kitlelerin desteği demokrasi düşmanlarını ürkütüp korkutmuştur. Başta valiler ve İçişleri Bakanlığı mitingi “kanunsuz” ilan ettiklerini belirttiler. Hatta İçişleri Bakanlığı “TÖB-DER’in kapatılabileceğini” açıkladı.

¹ Faşist güçler tarafından öldürülen bu altı öğretmenin adlarını buraya not etmeyi borç saydım. Hasan Şimşek (Şavşat), Ali Genç (İznik), Hikmet Demir (Adapazarı), Battal Öz (Manisa), Hüseyin Eren (Sivas), Murat Gökten (Erdemli)

² TÖB-DER Gazetesi; 15 Kasım 1975, Başyazı.

ON BEŞ İLDE YAPACAĞIMIZ

Miting ve Yürüyüşleri İptal Ettik

■ EYLEMLERİ İPTAL ETTİK

6 Aralık'ta geride bıraktık TÖB - DER'in bu tarihte yapmayı tasarladığı yürüyüş ve mitingler, bunlar üzerinde oynanan oyunlar, tezgahlamalar ve gene TÖB - DER'in aldığı eylemleri iptal kararı, Türkiye demokrasi mücadelesi tarihinde özel bir önem taşıyor. Bu ölümlü kuşkusuz enine boyunca tartışılacak 6 Aralık üzerine sığınacağına bu gündün sağlıklı bir değerlendirme yapmak olanaksız. Bu olanaksızlığın çeşitli nedenleri arasında herşeyin açık açık tartışılmayacağı bir ortamda yaşamamızın etkisi önemli. Ne ki, gene de bazı şeyler söylenebilir, söylenmelidir.

■ KARAR NASIL BİR ORTAMDA NİÇİN ALINDI

Genel Yönetim Kurulu ve Merkez Yürütme Kurulu, iki gün süren ortak toplantıdan sonra 2 Kasım 1975 günü 15 ilde «Hayat Pahalılığını, Kıymıtları ve Faşist Baskıları Protesto» yürüyüş ve mitingleri yapılmasını kararlaştırdı. Eylem tarihi 6 Aralık 1975 olacaktı.

1975'in Kasım Türkiye'de Cumhuriyet döneminin en geniş memur kıyımının yapıldığı, bürokrasinin faşist kadrolarla doldurulduğu, her gün siyasal sokak cinayetlerinin işlendiği, saldırıların düzenlendiği başta işçi sınıfı olmak üzere bütün emekçiler üzerinde, bütün yurtseverler, ilerçiler, demokratlar ve devrimçiler üzerinde ağır baskıların büyüyen sürdüğü, kısaca faşizmin taban arayarak tırmanmakta olduğu bir ortamdı. Sınıf mücadelesi, sosyal hayata demokrasiden yana olanlar ile demokrasi düşmanları arasındaki mücadele olarak yaşanıyor. Sermayenin kutsal ittifakı karşısında kitlelerin en geniş anti-faşist mücadelesi gündemdedi. İşçi sınıfının kitleleri kucaklayan politik örgütünün yönlendirici-öncü gücünün yaratılmaması olduğu bu ortamın bir başka önemli özelliği sosyal demokrasinin halk kitleleri için bir umut-

ve siyasal iktidar için «alternatif» oluşuydu.

6 Aralık kararı, genel başkanın öğretmenler üzerindeki uzantısı olan hayat pahalılığını, kıyımlara ve faşist baskılara öğretmen dışındaki demokratik güçlerin de desteğini alarak kitlelerle karşı çıkmak amacıyla taşıyordu. Bizce faşist tırmanışa karşı koymanın demokratik mevzileri savunmanın ve yeni mevziler kazanmanın tek yolu, halk kitlelerinin aktif demokrasi mücadelesidir. 6 Aralık kararı ana çizgileriyle anlatmaya çalıştığımız böyle bir ortamda ve bu amaçla alındı.

KARARDAN SONRAKİ GELİŞMELER

Karardan sonraki bir aylık süreçte Türkiye ortamının temel karakteristiğinde önemli bir değişiklik olmadı. Bu karakteristiğin göstergeleri daha bir belirginleşti. Cinayetler, saldırılar, çatışmalar yoğunluk kazanmıştı. Meclisler için başkanlık seçimi ilanı ya da askeri dikta söylentileri, tartışmaları yoğunluk kazandı.

Bu arada 6 Aralık kararı faşizme karşı demokrat çevrelerde geniş ilgi ve destek gördü. Başta DİSK olmak üzere bütün demokrat kuruluşlar (ATO-TİB, TMMOB, TÜM-DER, TÜS-DER, TÜMAS, TÖD, TÜTED, AYÖD vb...) eylemlerini destekleme kararı aldılar. Bu kararların, bize ve kamuoyuna duyurular. Yurdun her yanından hemen her gün gelen haberler eylemlerimizin sayıları yüzbinleri bulan bir kitle tabanına dayanacağını açıkça gösteriyordu.

■ KİTLELERİN DESTEĞİ DEMOKRASİ DÜŞMANLARINI ÜRKÜTTÜ, TELAŞLANDIRDI

Sorun dışarıdan bakıldığında basitti. Demokratik bir meslek örgütü olan TÖB - DER, Anayasal hakkını kullanarak yürüyüş ve miting yapacaktı. Bu eylem burjuva demokrasi-

sinin kurumsallaştığı «gelişmiş» bir ülkede yapılacak olsaydı; mesele yoktu. Ne var ki, 6 Aralık eylemi demokratik hak ve özgürlüklerin boğulmak istendiği, sermayenin faşizme oynadığı bir ülkede yüzbinlerin desteğiyle yapılacak. Kitlelerin bu aktif desteği egemen sınıflar ürktü. Telaşla 6 Aralık engelleme çabalarına giriştiler. Valiler, Millî Eğitim Müdürleri 6 Aralık için öğretmenleri toplantılar, zorunluluğuyla mesleğin katılması, velli toplantılar düzenlediler. Katılmayanlara ceza verileceği tehditleri savrıldı. Sıkıyönetim söylentileri arttırdı. Engelleme çabaları sonuç vermezse mi zansen değiştirildi. İşçileri bakımı bir demec vererek yasal her türlü gerekleri eksiksiz yerine getirilmiş toplantılar «kanunsuz» ilan etti. Bu yolda valiliklere genelge yayınlandı. TÖB - DER'in kapatılabileceğini «ihlas» ettirdi.

■ DEMOKRASİ HAVARİLERİ DEMOKRASİ MÜCADELESİNE YAN ÇİZİYOR

Bu arada meselenin bir yanı üzerinde önemle durmak gerekir. Bazı çevrelerin sınıfsal tavrının somut bir örneği olması yönünden önemli bu Kitlelerin 6 Aralık desteklemesi yalnız egemen sınıflar ürktü. Demokratik mücadelesini kendil dar anlamları ile sınırlayan, anti-faşist mücadeleye halkın sahip çıkmasıyla ayaklarının altındaki tabanın hızla kayacağından korkanlar hızla tavrı değiştirdiler. Daha önce (pek uzun değil onbeş gün önce) halkın öğretmenlere sahip çıkması gereğini kamuoyuna açıklamışlardı. 6 Aralık yerinde ve zorunlu buluyorlardı. Sonra düşüncelerinde vazgeçerek anayasal haklarını kullanılmaması gerektiği yolunda «talimatlar» verdiler. Etkilerindeki demokratik kuruluşların 6 Aralık'ta yalnız bırakması için baskılar yaptılar. Bu açıkça halkın demokratik mevzilerden geri çekilmesini istemekti. Mücadeleye yan çizmekti. Demokrasi düşmanlarına saldırılar için yeni işk yapmakta. Nitekim ikili tavrı ürününü vermek-

te geçmekti. Yeni teripit sonra sahnelendi.

■ İKİ YOLDAN BİRİSİ

Oyunu görmek için gerekmediği bir yere gelmem günün valiler, daha ö Bakanın genelgesine d hazırlanmış yürüyüş ve iptal kararlarını alanlarda tebliğ edeceklerdi. Burada türler kullanılarak gergi ile güvenlik kuvvetleri çatırmaları yol açılacaktı. Fara, gene daha önceden bu valilik yetkisine dayanan TÖB - DER kapatılacaktı.

TÖB - DER için iki yol suydü. Birincisi, yukarıda geçireceklerini göze almak toplumsal koşulların getirilmeye kabullenmek. Sorum ağır olan birinci yolu seçti 6 Aralık eylemlerini Eger, ülkemizde sosyal nin motoru- öncü gücünde olan, işçi sınıfını kitleleri doğru çizgide bir politik örgütlenmiş sözkonusu olsaydı, TÖF seçmek zorunda kaldığı birincisi kuşkusuz daha dğerlendirilirdi. Bu çok önektirif koşulun olmayışı, bze tek yol olarak ikincisiz

■ DEMOKRASİ MÜCADELESİ GERÇEK SAHİBİ

Demokrasi mücadelesinin sahibi ve teminatı, örgüt kitleleridir. TÖB - DER'in mitinglerinin kazandığı le desteği üzerine, 6 Aralık üzerine oynanan oyun nıya bugün bir ölçüde, b m şu gibi görünmektedir. ların doğru çizgide ö emekçi halk kitlelerinin g zulaçığına ve bağımsızlık si mücadelesinin mutlaka ulaşacağına inanıyoruz.

TÖB - DER GENEL

Kitlelerin 6 Aralık mitinglerine olan ilgisi yalnızca egemen sınıfları değil, demokrasi mücadelesini kendi dar alanlarıyla sınırlı görenleri ve sınıf mücadelesinin önemini kavrayamamış çevreleri de ürktü. CHP Genel Sekreteri **Orhan Eyüboğlu**, örgüte bir genelge göndererek **“parti dışı her hangi bir kuruluşla ne biçimde olursa olsun ortak hiçbir harekette bulunulmamasını”** istedi. CHP'den sonra tavrını değiştiren diğer kuruluş Devrimci İşçi Sendikaları Konfederasyonu (**DİSK**) oldu. **DİSK** Genel Sekreteri **İbrahim Güzelce**, 4 Aralık'ta bağlı sendikalara bir telgraf göndererek **“DİSK ve DİSK'e bağlı sendikalar DİSK dışında her hangi bir örgütle yürüyüş, miting ve kapalı salon toplantısı yapmayacaklardır.”** uyarısında bulundu.

Eylem günü valilik ve İşçileri Bakanlığının mitingleri “kanunsuz” ilan etmesi, bazı sağcı güçlerin saldırı ve provakasyon hazırlıkları içinde oldukları yolundaki haberler üzerine TÖB-DER aşağıdaki değerlendirmeyi yaparak 6 Aralık Yürüyüş ve Mitinglerini iptal etmiştir:

“TÖB-DER için iki yol söz konusuydu. Birincisi, provakasyon, saldırı ve kapatılma riskini göze almak. İkincisi, toplumsal koşulların getirdiği zorlamayı kabullenmek. Sorumluluğu çok ağır olan birinci yolu seçmedik. Bu yüzden 6 Aralık eylemlerini iptal ettik. Eğer ülkemizde sosyal mücadelenin motoru- öncü gücü durumunda olan, işçi sınıfını ve emekçi kitleleri doğru çizgide kucaklamış bir politik örgütlenmenin ağırlığı söz konusu olsaydı, TÖB-DER'in seçmek zorunda kaldığı iki yoldan birincisi kuşkusuz daha değişik değerlendirilirdi. Bu çok önemli subjektif koşulun olmayışı, bizim önümüze tek yol olarak ikincisini getirdi.

Demokrasi mücadelesinin gerçek sahibi ve teminatı örgütlü emekçi kitlelerdir. TÖB-DER'in yürüyüş ve mitinglerinin kazandığı geniş kitle desteği üzerine, 6 Aralık eylemimiz üzerine oynanan oyunlar bu yanıyla bu gün bir ölçüde başarılı olmuş gibi görünmektedir. Bu oyunların doğru çizgide örgütlenmiş emekçi halk kitlelerinin gücüyle bozulacağına ve bağımsızlık, demokrasi mücadelesinin mutlaka başarıya ulaşacağına inanıyoruz.”