

5. Uluslararası Eleştirel Eğitim Konferansı
15-18 Haziran 2015, Wrocław, Polonya

JUNE 15-18 2015 WROCLAW POLAND more information: www.icce.uls.edu.pl University of Lower Silesia Uniwersytet Wrocławski

5th INTERNATIONAL CONFERENCE ON CRITICAL EDUCATION

**ANALYZE,
EDUCATE, ORGANIZE.**
CRITICAL EDUCATION FOR SOCIAL AND ECONOMIC JUSTICE

KEYNOTE SPEAKERS INCLUDE:

Peter McLaren Chapman University, California, United States	Anna Dzierżogowska Joseph Karol High School, Poland	Lotar Rasztalski University of Lower Silesia, Poland	Aygülen Kayahan Karakul Ezine Yedigöller University, Turkey	Tomasz Szkuźdarek University of Silesia, Poland
Antonia Darder Loyola Marymount University, United States	Panagiotis Gounari University of Massachusetts, United States	Guy Senese Northern Arizona University, United States	Ravi Kumar South Asian University, India	Paolo Vittoria Federal University of Rio de Janeiro, Brazil
Joyce Casnan Birmingham City University, United Kingdom	Lilla Monzo Chapman University, United States	George Grollios Aristotle University of Thessaloniki, Greece	Robert Kwaśnica University of Lower Silesia, Poland	Ahmet Yıldız Ankara University, Turkey
Hana Cervinkova University of Lower Silesia, Poland	Ünal Özmen Journalist/Author, Turkey	Gail Edwards Newcastle University, United Kingdom	Bogusław Śliwerski Academy of Special Education, Poland	Marta Zahorska – Bugaj University of Warsaw, Poland
Adam Chmielewski University of Wrocław, Poland	Heidi Mirza Goldsmiths College, University of London, United Kingdom	Dave Hill Anglia Ruskin University, Chesham, United Kingdom	Kostas Skordoulis National and Kapodistrian University of Athens, Greece	

Konferans Bileşenleri

The Journal for Critical Education Policy Studies (Britain)
Cultural Logic: Marxist Theory and Practice (USA/ Canada)
Forum Oświatowe (Poland)
Radical Notes (India)
Recykling Idei (Poland)
Kritiki: Critical Science and Education (Greece)
ELEŞTİREL pedagoji (Turkey)
International Journal of Education Policies (Turkey)
Journal of Counselling (Poland)
Studia Philosophica Wratislaviensia (Poland)
Terazniejszosc - Człowiek - Edukacja (Poland)

ISSN 1308-7703
Yıl 7 / sayı 39
Mayıs-Haziran 2015
Fiyatı 10 TL.

Eleştirel Pedagoji

critical pedagogy

Mayıs-Haziran 2015

Yıl 7 / sayı 39

ISSN 1308-7703

Eleştirel Pedagoji

Büyük Sermayenin Öğretmen Aşkı
Ahmet Yıldız

Eşitlik-Özgürlük İmkânı Olarak Yurttaşlık
Kâzım Ateş

Özgür Şen'le Laiklik Üzerine
(söyleşi)

Dosya

**Üniversitelerin
Sessizliği**
Ebru Aylar
İzzettin Önder
Rıfat Okçabol
Ali Rıza Kazak
Mehmet Ali Olpak
Fatma Pınar Arslan
Terry Eagleton

Metin Lokumcu Öğretiyor
inönü Alpat

Egemen İdeoloji ve Öğretmenin Mesleki Otoritesi
Steven Tozer / Guy Senese

Mutlu Binark'la Bilgisayar Oyunları Üzerine
(söyleşi)

**Ünal Özmen / Gözde Yılmaz / A. Şule Süzük Toker
İsmail Aydın / Mikail Boz / Hakan Gürel / Ceren Karadeniz**

www.elestirelpedagoji.com

ELEŞTİREL pedagoji
politik eğitim dergisi
(İki ayda bir yayımlanır)

Paydos Yayıncılık adına sahibi
Yazı İşleri Müdürü
A. Ekin Özmen

Editör
Ahmet Yıldız

Genel Yayın Yönetmeni
Ünal Özmen

Yayın Kurulu
Ayhan Ural

Hasan Hüseyin Aksoy
Fevziye Sayılan
Murat Kaymak - Yetkin Işık

Editör Yard.
Nurcan Korkmaz - Zeynep Alica

Danışma Kurulu

Adnan Gümüş / Ahmet Duman / Cevat Geray
Dave Hill (İngiltere) / Ebru Aylar / Erdal Küçükler
Erhan Bağcı / Fatma Gök / Işıl Ünal / Kostas
Skordoulis (Yunanistan) / Mehmet Toran / Meral
Uysal / Mustafa Sever / Naciye Aksoy Nejla
Kurul / Ömay Çokluk / Peter Mayo (Malta) /
Peter McLaren (ABD) / Remzi Altunpolat
Rıfat Okçabol / Seçkin Özsoy / Serdar M.
Değirmencioğlu / Serhan Sarıkaya / Pınar Kızılhan
/ Tuğba Öztürk / Eylem Türk / Aylin Demirli

Adres

Bağlıca Cad. 8/A Etimesgut-Ankara
Tlf.: 506 397 4127
e.pedagoji@gmail.com
www.elestirelpedagoji.com

Kapak: Özge Halfe
Dizgi / Tasarım
Paydos Yayıncılık

Baskı

Matsa Basımevi - Ankara

Abonelik

Yurt içi yıllık 70 TL.
(Kurumsal 100 TL.)
Yurt dışı 50 USD

Hesap No

Hesap adı: Paydos Yayıncılık
İş Bank. Şb. kodu (4228) 0799841
Posta Çek No: 5765393

Reklam Tarifesi

Arka kapak (renkli) 500 TL./ Arka iç kapak (renkli)
300 İç sayfa (200 TL.)

Editörden

Eleştirel Pedagoji dergisi, eğitimsel sorunları eşitlikçi ve özgürlükçü perspektiften irdelemeye devam ediyor. Bu anlamda yine dolu dolu bir içerikle karşınızdayız. Beğeneceğinizi umuyorum...

Ülkenin içinden geçtiği siyasal iklimden üniversiteler de fazlasıyla payını aldı. Bunun bir sonucu olarak üniversiteler, özgür ve bilimsel çalışmaların yürütüldüğü alanlar olma özelliğini hızla kaybediyor. Bu çerçevede bu sayımızın dosya konusu "Sessizleşen Üniversite". Dosyanın editörlüğünü sevgili arkadaşımız Yrd. Doç. Dr. Ebru Aylar üstlendi. İlgili okuyacağımızı düşünüyorum.

Sonraki, yani 40. sayının dosya konusu Değerler Eğitimi olacak. Hükümetin ısmarlama bir teklifle 19. Milli Eğitim Şurasının tavsiye kararları arasına aldıracağı değerler eğitimi, okulöncesiinden başlamak üzere fiilen yaşama geçirilmiş durumda. Önümüzdeki günlerde daha sık gündeme gelecek bu dosyanın da ilginizi çekeceğini düşünüyorum.

Sonraki sayılarda buluşmak üzere iyi okumalar diliyorum.

Ahmet Yıldız
ahmety72@yahoo.com

İÇİNDEKİLER

Eğitim Gündemi	2	Ünal Özmen
Büyük Sermayenin Öğretmen Aşkı	4	Ahmet Yıldız
Eşitlik-Özgürlük İmkânı Olarak Yurттаşlık	7	Kâzım Ateş
Söyleşi: Özgür Şen'le Laiklik Üzerine	10	Derya Ünlü
Özgürlükçü Eğitim Teorileri Doğrultusunda Politeknik Eğitim	14	Gözde Yılmaz
Metin Lokumcu Öğretiyor	29	İnönü Alpat
Egemen İdeoloji ve Öğretmenin Mesleki Otoritesi	31	Steven Tozer / Guy Senese

Dosya

Üniversitelerin Sessizliği	37	Ebru Aylar
Üniversite ve Toplumsal Mücadeleler	40	İzzettin Önder
Üniversitelerin Sessizliği	45	Rıfat Okçabol
Üniversite Rejiminin Dönüşümü ve Bilimsel Emek Süreci	51	Ali Rıza Kazak
Akademnin Sükûneti	57	Mehmet Ali Olpak
Belirsiz ve Esnek Çalışmanın Üniversiteli Hali	63	Fatma Pınar Arslan
Üniversitenin Adım Adım Ölümü	67	Terry Eagleton
Söyleşi: Mutlu Binark'la bilgisayar Oyunları Üzerine	72	Tezcan Durna
Böcekleşme	80	A. Şule Süzük Tokar
Eğitim Tarihinden: İlkokul Öğrencilerinin Protestosu	81	İsmail Aydın
Sinema: Değirmen	83	Mikail Boz
Eleştirel Pedagoji Sözlüğü: Şeyleş(tir)me	85	Hakan Gürel
Müze: Bahar, Piknik, Samsun ve Müze	87	Ceren Karadeniz

Geçtiğimiz iki ayın tartışmasız iki önemli eğitim olayından biri İstanbul Üniversitesinin rektörlük seçiminde Prof. Dr. Raşit Tükel'in en çok oyu almış olması ise diğeri öğretmen **Halil Serkan Öz**'ün ölümü ile sonuçlanan Yalova valisinin okul baskıydı. Bu iki olayı kısa bir yazıyla yorumlayalım:

Türkiye'de üniversiteler rektörünü seçemiyor; sadece öğretim üyelerinin (yard.doç, doç ve prof.) oy kullanabildiği seçim, cumhurbaşkanlarının atamasına meşruiyet kazandırmaktan ibaret sahate bir demokrasi oyunu. Oy verme yeterliliğinin yardımcı doçent ve üstü akademik kadrolar için hak görülüp idari personelin yok sayılması, rektörlüğün idari değil akademik bir "makam" olarak düşünülmesi olmasından olsa gerek. Diyelim ki öyle; hatta araştırma görevlisi ve Dr. gibi akademik ünvanlara oy hakkı verilmeyerek bilimin hiyerarşinin üstünde yer edinmiş sadece "seçkin"ler tarafından yapılan bir "iş" olduğunu düşünüyorsunuz; öyleyse seçmeni baştan elenmiş seçimin sonucuna neden güvenmiyorsunuz diye sormak gerek. Kaldı ki rektör akademik olanın temsilcisiyse bilimin tercihine neden güvenilmez.

Neyse, konumuz bu değil; rektör atamasının yürütmenin akademiye burnunu sokması olduğunu biliyoruz. Peki İstanbul Üniversitesinin rektörünü değil de rektör adayını belirlediği seçimde, atanmayacağını bildiğimiz halde Raşit Tükel'in en çok oyu alması bizi neden heyecanlandırdı.

Üniversiteler yıllardır gerici devlet baskısı altında; devlet bu baskıyı YÖK, Eğitim Bakanlığı, özel üniversiteler, TÜBA ve TÜBİTAK (Birçok Ar-Ge kaynağını burası dağıtır) gibi idari ve mali güç kaynakları üzerinden hissettirir. Baskının artarak devam ettiği son yıllarda neredeyse Türkiye'de üniversite, bilim, bilim insanı "bitti" diyeceğimiz bir noktaya geldik. Raşit Tükel'in işte tam da bu noktada İstanbul Üniversitesi rektör adayı seçiminde en yüksek oyu alması, hem de muhalif entelektüel çıkışından ödün vermediği halde ardında böyle bir desteğin belirmesi, en azından geleneği olan üniversiteler adına umutlanmamızı sağladı.

Yalova valisi, inceleme bahanesiyle denetlemek için gittiği ildeki Termal Fen Lisesinde Halil Serkan Öz öğretmenin sınıfına girdi. Vali, üyesi olduğu sendikanın (Eğitim Sen) serbest kıyafet eylemine katılan Serkan'ın kıyafetini ölçülerine uygun bulmadı. "Bu saç sakal ne? Sen ne biçim öğretmensin? İnsanlar dışarıda görseler dilenci zannedip para verirler" diyerek -güya- erkan'ı aşağılamaya kalkıştı. Öfkesini okul yöneticilerine de yansıtan valinin amacı tüm öğretmenlere rest çekmekti. Eğitim Sen üyesine yönelik saldırıyı kınayan bir eylemle reste restle karşılık verdi. Serkan, eylem sırasında geçirdiği kalp krizi sonucu hayatını kaybetti.

Valiler okulları, öğretmenleri, öğrencileri denetleyebilir mi? Yasaların onlara görev değilse bile böyle bir güç verdiğini biliyoruz. Fakat demokratik bir ülkede, meslek etiğine sahip birinin, sınıfına girerek bir öğretmeni denetlemesi düşünülemez. Düşünülemez çünkü daha düne kadar eğitim müfettişleri bu ülkede bile sınıfa rehberlik amacıyla girdiklerini söyleme nezaketini gösterirdi. Fakat bu, vali gibilerin yeni türeddiği anlamına gelmez. Her zaman vardılar; ancak açık söylemek gerekirse öğretmenin mesleğine saygısını yitirmesi, belkide bunun sonucu olarak kendini yanlış yerde konumlandırması, bu kişilerin ortaya çıkmasına, benzer fütursuzluklarla daha sık karşılaşmamıza yol açtı.

Öğretmen, son yıllarda saldırıya açık hale geldi. Bunda öğretmenin de payı var; mesleğinin özgünlüğüne sahip çıkmayarak özerkliğini yitirdi. Süreci belki de en iyi özetleyen, Ahmet Yıldız'ın Öğretmenlik Mesleğinin Dönüşümü çalışması için Türk sinemasından derlediği öğretmenlikle ilgili filimleridir. Hababam Sınıfı'nda canlandırılan öğretmen tipinden, Hayat Bilgisi dizisinin direnci kırılmış öfkeli Afet öğretmenine (Perran Kutman) durduk yerde gelmedik. Ahmet'in ustalıklarla birleştirdiği filim karelerinde, bu iki karakter arasında okulun dönüşümünü anlatan Memet Ali Erbil'in okul sahipliği ile Kemal Sunal'ın karakterize ettiği işçileşen öğretmen gözden kaçmıyor. Serkan'ın vali saldırısına maruz kaldığını öğrendiğimde, Hababam Sınıfı filminde, müdür olarak Münir Özkul'un izin almadan sınıfına girdiği edebiyat öğretmenin gösterdiği tepkiyi anımsadım. O sahne sadece bir senaryo değildi, öğretmenin, bir dönem alanına müdahale edilmesine gösterdiği tepkilerden sadece biriydi.

Halil Serkan Öz'ün, kendisi için düzenlenen dayanışma yürüyüşünde ölmesi, tepkinin, vali tavrına odaklanmasına neden oldu. Ben öyle düşünenlerden değilim; bundan dolayı 10 Nisan 2015 tarihli BirGün'deki yazımda farklı bir pencereden bakmaya çalıştım. İsterseniz o yazıyı birlikte okuyalım:

Öğretmenin ölümü, öğretmenliğin ölümü

"En çıplak ve en yabani gerçekliği ne kadar saygın olursa olsun her türlü dış görünüşe tercih ederim... Yaşayan insan söz konusu olduğunda ona uygun giysiler bulunacaktır; o kendine giysi bulacaktır. Ama takım elbise onu hem elbise hem insanmış gibi gösterir... Israr ediyorum, görünüş asla kendini gerçeklikten ayırmamalıdır. Eğer ayırırsa, insanlar görünüşe karşı niye isyan etsinler ki; çünkü o artık bir yalandır!" (Thomas Carlyle)

Okuduğu ve öğrencilerine önerdiği kitap listesi, Halil Serkan Öz öğretmenin gerçeklikle yalanı ayırmasını sağlayacak bilince sahip olduğunu gösteriyor. Hiç kuşkusuz, öğrencileri bile her takım elbiseliyi adam bilirdik mealinde tepki verdiğine göre Serkan, sahip olduğu bu bilinç sayesinde valinin takım elbise içinde insanmış gibi görünmesine aldanmaz ve onun büyük bir yalandan ibaret olduğunu bilir. Bundan eminim ve Serkan öğretmenin kalbinin valinin hakaretine, azarlamasına, küçük düşürmesine kırılıp durduğuna inanmam. İnanmam çünkü (öğretmen arkadaşı Özgür Girişen'in BirGün'deki mektubundan öğrendiğimize göre), hiyerarşiden nefret eden Serkan

için valinin insanlık hiyerarşisindeki yeri onu incitemeyecek denli uzak gerisinde, değersiz bir yeredir. Bu bakımdan duygu yüklü yazılı ve sosyal medya mesajlarında dile getirilen "kalbini kırdı", "azarladı", "hakaret etti" gibi tepkiler valiye fazlasıyla önem atfetmek olur ki o bunu hak etmemiştir.

Serkan'ı öldüren "hakaret" değil, görevinden alınması, okulunun değiştirilmesi ve bir dizi başka idari baskıya maruz kalma ihtimaliydi. Vali bunu yapabilir mi, yapar. Peki bu bir insanın kalbine oturur mu, oturur. İnsan tasnifinde sıralama dışı tutulması gereken birinin iki dudağının arasına sıkıştırılmış bir hayatı yaşamak zorunda bırakılmışsanız; işinizi, can güvenliğinizi, çocuğunuzun geleceğini tehdit eden bu şey elinde kanun, ardında onu koruyan bir dizi silalı güvenlikçi eşliğinde bir güç olarak kapınızı çalmadan üstünüze doğru geliyorsa korkarsınız. Serkan'ın kalbini zorlayan buydu.

Belki de saygı yürüyüşünde çok arzu ettiği halde arkadaşlarının belirttiği üzere mümkün görmediği birlik olma, dayanışma onu heyecanlandırdı. Her ne ise biri buna vesile oldu, o da valiydi. Nerede nasıl davranacağını bilmeyen bu adamın herşeye rağmen orada kalması arkasındaki herkesi bu suçun ortağı yapar.

Asıl katil, yaşayanların da üzerine ölü toprağı serpen piyasacı eğitimidir. Neoliberal piyasacı eğitim, okulu alışveriş merkezi, bilgiyi meta, öğrenciyi müşteri yapabilmek için önce öğretmenlik mesleğini öldürmeliydi. Öğretmenin halkla çıkara dayalı olmayan ilişkisi onu piyasanın bir parçası, olmazsa cehren disiplin altına alınmasını gerektiriyordu. Türkiye, ABD ve İngiltere'de 80'lerde başlayan öğretmeniyle hesaplaşmaya 20 yıl sonra başlasa da bu alanda aldığı mesafede onları geride bıraktı. Öğretmen, Türkiye'de aydınlanmanın, laikleşmenin muhafız gücü olarak bu mesleğe düşmanlık besleyen tarikatların, dini grupların önüne atıldı ve acımasızca katledildi. Kimin öğretmen olacağından öğretmen adayının tabi tutulduğu eğitime, çalışma koşullarından sıradanlığa hiyerarşide ayrıcalık tanınmasına kadar bir dizi sistem dışı önlemlerle öğretmenlik entelektüel meslek olmaktan çıkartıldı.

Sayısı 900 bine dayanan öğretmenin büyük çoğunluğun rızayla itibarından vazgeçtiğini, önemli bir kesiminin de ehilleştirildiğini söyleyebiliriz. Az değil, Serkan'ın maruz kaldığı muameleyi kendine, mesleğine yönelik saldırı olarak görüp gerekli tepkiyi vermeyenler kadar çoklar. Mesleğine kişiliğine yönelik saldırılara direnen, katliama kurban gitmemek üzere sendikalarına sığınan bir avuç öğretmen kaldı. Sayı giderek öyle azalıyor ki artık Serkan gibi tek tek suikaste uğruyorlar.

Büyük Sermayenin Öğretmen Aşkı

Ahmet Yıldız

Eğitimde çarpıcı değişimler yaşanıyor. Büyük sermayenin doğrudan ya da kurmuş olduğu sivil toplum kuruluşları aracılığıyla öğretmen eğitime soyunması bu ilginç değişimlerden biri. Örneğin son dönemde kurumsal sosyal sorumluluk retoriği çerçevesinde Akbank, TTNET, Garanti bankası gibi kimi büyük sermaye gruplarının kurdukları STK'larla öğretmenlere eğitim vermelerine tanıklık ediyoruz.

Bunlardan en kapsamlısı 2008 tarihinde Milli Eğitim Bakanlığı'nın onayı ve Garanti Bankası'nın maddi desteği (5 yıl için 15.000.000TL) ile imzalanan bir protokol ile hayata geçirilmiş olan ve yaklaşık yüz bin öğretmene eğitim verilen "Öğretmenin Sınırı Yok" projesi. Bir diğer proje Akbank, Milli Eğitim Bakanlığı ve Eğitim Reformu Girişimi (ERG) işbirliği ile yürütülen 'Düşünme Gücü: Soran Sorgulayan Gençlik için Öğretmen Eğitimi Destek Projesi. Diğer bir proje ise TTNET'in VİTAMİN adı altında ilköğretim 4, 5, 6, 7 ve 8'inci sınıfta okuyan öğrenciler ve öğretmenlerin bilişim teknolojilerini kullanarak Milli Eğitim Müfredatına uygun interaktif eğitimden İnternet üzerinden faydalanmalarını sağlamayı hedefleyen proje. Başka bir girişim de Sabancı Vakfı Hibe Programları kapsamında gerçekleşmekte. "Başka Öğretmenler Mümkün!" adlı bu proje, Başka Bir

Okul Mümkün Derneği (BBOM) tarafından hazırlanan 41 günlük ve 26 farklı eğitim modülünü içeren bir öğretmen destek projesi.¹

Bu konuda başka girişimlerden de bahsetmek mümkün, fakat bizim konumuz açısından bu kadarı yeterli. Zira bizim ilgilendiğimiz soru şu: Peki ama neden büyük sermaye öğretmenlere eğitim veriyor?

Bir banka ya da şirket öğretmenlere neden eğitim vermek ister?

Gerçekten şirketler/ özel bankalar ya da bunların kurmuş olduğu STK'lar öğretmenlere neden hizmet içi eğitim sunar? Bu soruyu yanıtlamaya Garanti Bankasının desteklediği ÖRAV'ın kendi misyonunu nasıl tanımladığı ile başlayalım:

“Mevcut olanakları ve kaynakları en etkin biçimde kullanarak, öğretmenlerin ve ülkede eğitim sorumluluğunu üstlenmiş tüm bireylerin mesleki ve kişisel gelişimlerine destek verecek projeler oluşturup yürütülmesiyle, öğretmenliğin özel bilgi, beceri ve tutum gerektiren bir meslek olarak toplum algısında hak ettiği değere ulaşmasına ve onların geleceğe yön veren nesillerin yetiştirilmesinde liderlik etmelerine katkı sağlamak”

Benzer ifadeler ERG, Milli Eğitim Bakanlığı ve Akbank ortaklığının başlattığı proje olan Düşünme Gücü: Soran ve Sorgulayan Gençlik için Öğretmen Eğitimi Destek Projesi'nin tanıtım metninde de yer almaktadır:

Neden öğretmenler? Öğretmenler ve öğretmen eğitimi ERG'nin çok önem verdiği “Eğitimde kalite” konusunun en temel unsurlarından biri. Ülkemizdeki eğitimin kalitesini artırmanın en etkili yolu, aktif, yenilikçi ve yaratıcı öğretmenler. Hedefimiz öğretmenlere destek sunarak, onların eleştirel düşünme yöntemlerini yaratıcı biçimlerde kullanacak ve eleştirel düşünme becerilerini alışkanlık haline getirecek öğrenciler yetiştirmelerine katkıda bulunmak.

¹ Son dönemde Hayrat Vakfı, TURGEV vs gibi İslamcı oluşumların da eğitim alanında faaliyet sürdürdüğüne tanıklık ediyoruz. Ancak bu konuya burada değinilmeyecek, başka bir yazıda ele alınacaktır.

Dikkat edilirse, her iki oluşum da kamuoyuna sanki bir sermaye örgütünün uzantısı değil de, adeta kendini mesleğine adanmış, bir grup duyarlı öğretmenin kurmuş olduğu bir eğitim derneğiymiş gibi seslenmektedir. Aslında durum o kadar tuhaftır ki, durumun tuhaflığını ancak bir grup duyarlı (!) öğretmenin ülkedeki banka sisteminin ve bankacıların yetersizliğini ya da kötü şöhretlerini düzeltmeleri için bankacı akademisi gibi bir vakıf kurmalarıyla kıyaslanabilirdi. Ki bizce bu, daha anlaşılır bir durum olurdu, zira öğretmenliğin her ne kadar toplumsal statüsü zedelenmiş olsa da, -özellikle finans sermayesinin öne çıktığı günümüzün kumarhane kapitalizmi döneminde- bankacıların toplumsal statüsü kadar zedelenmiş olamaz.

Belki de tam da bu yüzden şirketlerin/bankaların bu türden sosyal sorumluluk projelerine girdiklerini söylemek mümkün. Yani bir imaj yenileme hamlesi. Öyle ki kurumsal sosyal sorumluluk söylemi çerçevesinde yürütülen bu tür projeler, bir reklam/tanıtım faaliyetidir de. Ancak bu reklam diğer reklamlardan farklı bir biçimde, örtük olarak gerçekleşmektedir. Açık ki bu tür reklam faaliyeti diğerlerine göre hem daha etkili hem de daha prestijlidir. Aksi takdirde hemen hemen bütün büyük şirketler aniden **SOSYAL SORUMLU** kesilmezdi.

Bu durum 80 sonrası işadımı kimliğinde yaşanan değişimle paralellik göstermektedir. Adaklı² (2001)'nin da belirttiği gibi, 80 öncesinde kitlelerin bilincinde sömürgeci bir insan tipi olarak yerleşmiş, kişisel özellikleri yerine kurumsal –sermayedar, işveren- kimliğiyle ön plana çıkan işadımı imgesinin yerini, kişisel özelliklerin ağır bastığı, sınıfsal kimliğin geri planda tutulduğu, daha insani yönlerinin sergilendiği bir işadımı imgesi almıştır.³ Bu hayırsever, insani işadımı imgesi ba-

² (2001) “Popüler İkon Olarak Sermayedar: Sakıp Sabancı”, Praksis, Sayı: 4, 242-266.

³ 80 öncesinde büyük sermayenin patronları kamusal alanda yalnızca kendi sınıfsal konumlarıyla gündeme gelirlerdi ve çoğunlukla göz önünde değillerdi. Bugün ise özellikle televizyon ekranlarında sıkça görünen; halk konserlerinde, futbol maçlarında, açılışlarda, kokteyllerde boy gösteren; sanatla ve hayır işleriyle uğraşan, kitap yazar kısacası daha fazla insan gibi görünen bir işadımı kimliği öne çıkmıştır (Adaklı, 2001).

şarılı olmuş olmalı ki, aynı şekilde şirketlerin de insanileşmesi istenmektedir. Hayırsever işadamlarından sonra hayırsever (yani kurumsal sosyal sorumlu) şirketler gündemdedir. Tüm bu olanlar *The Economist* dergisinde 2006 yılında yayınlanan bir yazıda geçen ifadeyi doğrularcasına gerçekleşmektedir: “19. yüzyıl kapitalizmin, 20. yüzyıl sosyalizmin yüzyılı oldu. 21. yüzyıl hayırseverliğin yüzyılı olacak” (Economist, 2006:44; Akt: Karatepe,⁴ 2011:207). Elbette hayırseverlik bizim savunacağımız bir şey olamaz, zira, geçenlerde yitirdiğimiz ünlü yazar Eduardo Galeano’nun dediği gibi, “hayırseverlik dikeydir, aşağılar. Dayanışma yataydır, yardım eder.” Sanırım bu söz, içinden geçtiğimiz rekabet çağında neden dayanışmanın değil de, hayırseverliğin değer olarak yüceltildiğini anlatıyor.

Sermayenin öğretmen eğitimleri konusuna dönelim. Öğretmenlerin mesleki gelişmelerinin de eklenini değiştiren bu girişimler, aynı zamanda öğretmen eğitimine özel sektör ve STK’ların dâhil edilmesiyle yakından ilişkilidir. Öyle anlaşılıyor ki büyük sermaye için eğitime devlet eliyle yapılan müdahale yetersizdir; bu nedenle doğrudan müdahale edilmelidir. Nitekim bu programlarla öğretmen eğitimi doğrudan sermayenin müdahale alanı haline getirilmektedir. Bu anlamda da eğitimde gizli özelleştirmenin bir örneği olarak değerlendirilebilir. Kısacası sermaye, bu tür eğitimsel girişimlerle hem prestij sağlamak ve hem de şirket mantığını eğitimde hakim kılarak eğitimde ticarileşmeyi genişletmektedir.

Özetle, büyük sermayenin öğretmenlere yönelik eğitim faaliyetlerini, herkes için toplumsal yarar sağlayan kamusal eğitim hizmeti yerine, piyasanın gereksinimleri doğrultusunda yönlendirilen eğitim anlayışı ve uygulamalarını ikame eden/dayatan neoliberal politikalarından bağımsız açıklayamayız. Zira burada da örtük olarak son otuz yıldır sürekli yinelenen “kamuya ait olan her şeyin kötü olduğu” varsayımı esas alınmaktadır. Dolayısıyla öğretmenlere verilen eğitimin içeriğinden bağımsız olarak sadece bu özelliği bile, neoliberalizmin

toplumsallık ve kamusal düşmanı söylemine meşruiyet kazandırmaktadır. Burada olan da kamusal bir hizmetin özel sektör ve onların uzantısı STK’larca verilmesidir. Nitekim büyük şirketlerin kurmuş olduğu STK’ların asıl işlevi, sermayenin eğitime “doğrudan müdahalesinin” üzerini örtmektir. Başka bir ifade ile STK’lar, sözü edilen şirket ve bankaların hedefleriyle düzenlenen eğitimlerin bağlantısını perdelemekte kullanılmaktadır.

Sermayenin öğretmen eğitimine müdahalesi, öğretmenlik mesleği açısından da çeşitli sorunlara yol açmaktadır. Çünkü bu girişimlerde öğretmenlerin yetersiz olduğu varsayımından hareket edilmektedir. Bu anlamda sözü edilen öğretmen eğitimi girişimleriyle öğretmenlerin yetersizliği söylemi yaygınlaştırılmış olur. Bugün neoliberal politikaları uygulayan iktidarlar ve ana akımı savunan bilim insanları gibi bu uygulamalar da, öğretmenlik mesleğinde yaşanan olumsuz dönüşümün kaynağını öğretmenlerin kendi eksikliklerinde bulmakta ve açık ya da örtük olarak öğretmenlere yönelik suçlayıcı bir dil kullanmaktadır. Neoliberalizmin, mağduru suçlu ilan eden dili/mantığıyla meşhur olduğu akılda tutulursa bu dil şaşırtıcı değildir.

Kısacası, neoliberal rejim altında öğretmenlik, bir yandan öğrenciyi piyasa koşullarına ve rekabete hazırlayan teknik bir işe indirgenirken, aynı zamanda öğretmenler yetersizlikle damgalanmakta ve değersizleştirilmektedir.

⁴ Karatepe, U. (2011) “Sermaye Egemenliğinin izdüşümü Olarak Dinsel Hayırseverlik”, Yalçın Bürkev, Metin Özürlü, Yasemin Özdek, Ersin Vedat Elgür (der.) Kurumsal ve Tarihsel Boyutlarıyla Hak Mücadeleleri I içinde, Ankara: Notabene Yayınları.

Eşitlik-Özgürlük İmkânı Olarak Yurttaşlık

Kâzım Ateş¹

I.

Bir demokrat olmadığını bildiğimiz Aristoteles'e göre, kentin merkezini işgal ederek *demos*'un iktidarını uyguladığı bir demokrasi, "kötü demokrasi"dir. Öte yandan, "iyi demokrasi", *demos*'u uzakta tutmanın yolunu bulabilen *politeia*'dır. Bu nedenle, tarlaların kentin oldukça uzağında yer seçtiği kırsal bir demokrasinin avantajları ve yararları vardır. Böylece, "[çiftçiler] politik etkinlik için fırsata (*exousia*) sahip olacaklardır ancak kamu görevlerini *ousia*, yani zamanını bu işlere ayırma fırsatı yaratan zenginlik sahiplerine bırakacaklardır" (Ranciere, 1995: 16). Aslında antik yurttaşlık "ayrıcılıklı bir azınlığın" sahip olduğu, "aristokratik" yurttaşlıktır. İlk olarak, yurttaşlık, arkaik (MÖ. 750-500) *polis*'te yurttaş olmak, aristokratik bir ailede doğmak demektir (Işın, 2002: 72). Ayrıcılıklarını korumak için birleşen ve iktidarı kendi arasında eşit olarak paylaşan polis aristokrasisi, geleneksel iktidar ilişkilerini değiştirmiş ve memurlar ve kurullar sistemi, geleneksel *boule* (konsey) ve *agora* (meclis) kurumlarıyla birleşerek, bu yeni aristokratik sınıfın kontrol araçları haline gelmiştir. Aynı zamanda, kahramanlığa dayalı savaşçılığın yerini piyade savaşçının almasıyla üst belirlenmiştir. Dolayısıyla ortaya, aristokratik yurttaşlığın alâmetifarıkası haline gelen, kahramanlık yerine kardeşliği yücelten bir etik çıkmıştır (2002: 68). Dolayısıyla Aristoteles'in, ideal yurttaşlık üzerine çok bildik tanımlaması, yani "yönetme ve ardından yönetilme", Wolin'e göre demokratik görün-

¹ Ankara Üni. SBF

mesine rağmen değildir çünkü şu varsayımına dayanır; “iyi insan, aristokrat ya da oligark gibi, sadece yönetmek istemez, aynı zamanda, kendisinden daha aşağı konumda bulunanlar tarafından değil *sadece eşiti* tarafından yönetilmek ister.” (1996: 80; vurgu bana ait).

II.

Amacım, Eski Atina’da yurttaşlığın sınıf karakterini, aristokratik/oligarşik doğasını göstermek değil. Antik yurttaşlığa dair bu tartışma, yurttaşlar cemaatinin demokratik niteliğine dair önemli bir katkı sunar. Şöyle ki: yurttaşlar, sadece eşitlerini yönetecek, sadece eşitleri tarafından yönetilecektir. Eşit olmayanlar, zaten yurttaş statüsüne sahip olamazlar. Eski Atina’da yoksulların, yabancıların, kölelerin, kadınların yurttaş olamamasının nedeni budur. Peki, bu önerme, eşitsizliği yurttaşlık kategorisi içinden üreten modern yurttaşlığı nasıl açıklayacak? Daha önceki yurttaşlık hakkından mahrum bırakılmış olanların, yurttaşlık kategorisinin dışına itilmiş olanların yurttaş cemaatine dâhil edilmesiyle eşitsizliklerin ortadan kalkmadığı doğrudur. Hasılı formel olarak yurttaş olmanız, haklarınızdan dışlanmayacağınız anlamına gelmemektedir. Cinsel, etnik, dinsel, sınıfsal hiyerarşi, baskı ve tahakküm ilişkileri, bizatihi yurttaşlar arasında yaşanmaktadır. Bunun iki sonucu vardır. Birincisi, yurttaşlık kavramının bütün zamanlar için sabitlenmiş bir anlamının olamayacağı, daima mücadelelerin konusu ve bir dönüşümün nesnesi olduğudur. “Yurttaşlık ne demektir? Kimler yurttaşdır, kimler değildir? İçerisi ve dışarıları arasındaki, kamu ve özel arasındaki sınır nasıl ve nereden çizilir?” sorularına verilecek sabit ve kesin yanıtlar yoktur. Yanıtların kendisi politik mücadelenin, hegemonya mücadelesinin konusudur. İkincisi, modern-öncesi yurttaşlık anlayışından modern anlayışa devreden eşitler arası ilişkiler alanı olarak yurttaşlık ideali, siyasal özneliğin kurucu ilkesidir. Bu bakımdan modern yurttaşlık, bir hukuksal *içerik* olmaktan çok bir siyasal *biçimdir*; yurttaşlık

sadece elde ettiğimiz, hukuka kayıtlı hakları değil, elde etmemiz gereken, elde edebileceğimiz hakları

Yurttaşlık, “eşit miyiz değil miyiz?” sorusunu test etmemizi sağlayan operatördür. Bu operatör bir kere çalışmaya başladığında, kamusal alanın anlamı ve sınırları dönüşmeye başlar. Eski Yunan tartışmasına geri dönecek olursak: yurttaşlığın “aristokratik/oligarşik yurttaşlık”tan çıkıp *demos*’u içerecek biçimde genişlemesi, sadece demokrasi, kamusalılık ve benzeri politik nosyonların değil, bizatihi politikanın anlamının dönüşmesidir. Atina demokrasisi, eski bir şeyin genişlemesi değil, politik olanın sınırlarını genişleten, politik pratikleri dönüştüren yeni bir şeyin yaratılmasıdır. Her şeyden önce, özerk, kolektif olarak seçme ve müzakere etme kapasitesi olan yeni bir aktör çıkmıştır ortaya. *Demos*, o ana dek, krallar, soylular, kahramanlar için rezerve edilen bir yeri işgal edebilmesi için, sınıf, statü, zenginlik ve uzmanlık engellerini yıkmak zorundaydı. Wolin’e göre *demos*’un varlığı, politik olanın anlamını dönüştürmüştür. Politika, mülkiyeti ve statüsü kendilerine boş zaman yaratanların tekelindeki bir etkinlikten, çok az mülkü ya da boş zamanı olanların bir etkinliği haline gelmiştir. Sonuç olarak “azınlığın özel mülkiyeti olan politika, yerini, yeni bir öznenin kamunun mülkiyetine bıraktı” (Wolin, 1996: 68).

III.

Aynı durum, modern yurttaşlık için de geçerlidir. İşçi sınıfının ve kadınların yurttaş olmaları, kamusal alanda yeni üyelere yer açmak demek değildir, kamusal alanın sınırlarının, işlevinin ve içeriğinin dönüşmesidir. Bali-bar’ın (1988) işaret ettiği gibi, Fransız Devrimi kadınları yurttaşlar olarak selamlamış, ancak politik haklarının tam olarak tanınması 20. yüzyılın ortalarını bulmuştur. Kadınların yurttaşlık haklarını elde etmesi, basitçe mevcut bir kavramın uygulama alanının ya da mevcut bir hakkın başkalarına da verilmesi değildir. Kadınların dışlanmasıyla birlikte

onlara atfedilen sosyal rollerin de dışlanması, kadınların kamusal alanda varolmasıyla bu rollerin de kamusal bir konu haline gelmesi demektir. İşçilerin yurttaşlık haklarını elde etmeleri, hem özel alana ait olduğu varsayılan çalışma dünyasının kamusal bir karakter kazanması hem de yurttaşlık haklarının bireysel düzlemde kolektif düzeleme (sosyal haklar) geçmesidir. İşçileri yurttaşlık haklarını elde etmelerini mümkün kılan, bir paradoksu (işçilerin formel olarak özerk sayılmaları ile gerçekte tabi ya da bağımlı olmaları arasındaki çelişki) açığa çıkararak yürüttükleri mücadelelerdir. İşçilerin bir yandan sözleşmenin taraflarından biri olarak “özgür” olması, diğer taraftan “aktif” yurttaşlığa kabul edilmemesi, eşitlikçi olmayan anayasal sistemle Fransız Devriminin ilkeleri arasında bir çelişki olarak ondokuzuncu ve yirminci yüzyıllar boyunca hüküm sürdü (1988: 724). İşçi sınıfının yurttaş statüsünü elde etmesi, (sağlıklı) çalışma koşullarının, (yaşanabilir) ücret ilişkilerinin, (nitelikli ve ücretsiz) sağlık-egitim ve benzeri sosyal hizmet alanlarını artık kamunun anlamı içinde anlaşılması gereken konular haline getirdi. Şimdi neoliberalizmin hak olmaktan, kamunun konusu olmaktan çıkardığı bu haklar, 20. yüzyılın büyük bölümünde “sosyal yurttaşlık” olarak toplumsallığın kurucu zemini olmuştur. Bir bakıma, neoliberalizmin yaptığı, toplumsallığı çözüyor olmasıdır. Neoliberalizm toplum karşıtıdır.

IV.

Modern yurttaşlığın bir başka yönü ulus-devlet içinde kurumsallaşmış olmasıdır. Tarihsel bir inşa olarak ulus-devlet, siyasetin, ekonominin, kültürel normların ulusal sınırlar içinde yeniden ölçeklendiği bir kurumsal sınıra işaret eder. Bu demektir ki, modern kamusal alan da bir ulusal ölçek içinde ortaya çıkmıştır ve küreleşme dinamiklerine rağmen henüz ulusları aşan bir kamusal belirmiş değildir. Ulusun sadece politik bir cemaat olarak (*demos*) olarak değil, etno-kültürel bir cemaat (*ethnos*) olarak inşa edildiği her sosyal formasyonda, yurttaşlık bir başka hiyerarşiyi

üretmiştir. Ulusun hâkim kültürel kodları dışında kalan etnik ve/veya dinsel azınlıklar “sözde yurttaşlar” olarak görülmüştür. Kendi kolektif kültürel haklarını talep ettiklerinde, kolayca sadakati şüpheli, birlik-dirlik bozucu heretikler olarak damgalanmıştır. Kamusal alanın parçası olmaları, kendi dillerini, kültürlerini askıya almaları koşuluna bağlanmıştır. Kamusal alanın konuşmanın, dinlenilmenin, iletişimin alanı olduğu doğrudur ve buna bağlı olarak uzlaşma ve uzlaşmazlıkların, yurttaşların birbirini anlayabileceği ortak bir dil aracılığıyla ifade edilmesi bir zorunluluk gibi görünmektedir. Zorunlu olmayan, kamusal iletişimin dilinin herhangi *ethnos*’un dili olması gerektiği iddiasıdır. Bu ulusçuluğun/milliyetçiliğin dayatmasıdır. Yurttaşların kendi anadillerini terk etmeyecekleri ama bir siyasal ortaklık olarak *demos*’a ait ortak dili de reddetmeyecekleri bir kamusal alan anlayışı, ulusun ve ona ait kamusal alanın anlamının dönüşümü demektir. Bu dönüşüm, eşitlik göstereninde kültürel farklılıkların da kendisine yer bulabileceği yeni bir momente teka-bül eder.

Buradaki önerinin bir gerilim barındırdığının, *demos*’un ortak dili diye yeni bir dil keşfedemeyeceğimizin (belki melez diller?), bu dilin belirli bir etnik grubun diliyle örtüşebileceğinin farkındayım. Bununla birlikte, gerilimi çözmek adına her kültürel grubun kendi içine kapandığı ulusalcı/milliyetçi çözümler yerine, bu gerilimin bilincinde olarak ve bunun yaratabileceği pratik sorunlara yurttaşça çözümler bularak, yeniden ortaklığa vurgu yapmanın zamanının geldiği kanaatindeyim.

Referanslar

- Balibar, Étienne (1988), “Propositions on Citizenship”, *Ethics*, vol. 98, no. 4, s. 723-30
- Inin, Engin F. (2002), *Being Political: Genealogies of Citizenship*, University of Minnesota Press, Minneapolis-London
- Ranciere, Jacques, (1995), *On the Shores of Politics*, Verso, London-New York
- Wolin, Sheldon S. (1996), “Transgression, Equality, and Voice”, içinde *Demokratia: A Conversation on Democracies, Ancient and Modern*, der. Josiah Ober ve Charles Hedrick, s. 63-90, Princeton University Press, Princeton ve New Jersey

Özgür Şen ile laiklik üzerine...

Ülkemizde 2015 yılı “Bilimsel ve Laik Eğitim” talebini öne süren/merkezine alan bir boykotla başladı. Eylemin düzenleyicileri, boykotun son yıllarda eğitim alanında artarak devam eden dinselleşmeye karşı verilecek mücadelenin başlangıç noktası olduğunu belirtmişti. Eğitim alanında yoğunlaşan dinselleşme bugün tüm toplumsal yaşamı kapsayan ve belirleyen bir olgu haline gelmiş durumda. Her gün bu durumu örnekleyen yeni bir haberle karşılaşırız. Benzer eğilimin küresel düzeyde de varlık gösterdiği koşullarda laiklik temel tartışmalardan biri haline geldi. Laikliği yeniden tanımlama çabaları, laikliğin bir mücadele konusu olup olamayacağı, laiklik ve piyasalaşma arasındaki ilişki bu tartışmaların temel başlıklarından. Eleştirel Pedagoji dergisi olarak biz de laikliğin kavramsal çerçevesi ve Türkiye’de laikliğin macerası hakkındaki tartışmaları konu alan ve 2014 yılında yayınlanan “Türkiye’de laiklik ve sol” adlı kitabın yazarı **Özgür Şen** ile söyleştik.

Özgür Şen 1975 Ankara doğumlu, 1996 ODTÜ mezunu. Gelenek ve soL dergilerinde çok sayıda makalesi ve yazısı yayınlandı. Çeşitli dönemlerde bu dergilerin yayın kurullarında görev yaptı. Halen soL portalında ve günlük soL gazetesinde köşe yazarlığını sürdürüyor.

Söyleşi: Derya Ünlü

İstersen laiklik eğitim ilişkisinden başlayalım. ***Laiklik tartışmalarında eğitim neden ilk akla gelen konulardan birisi oluyor?***

Laikliği konuşurken, eğitim hakkında konuşmak imkansız. Eğitim laikliğin ilk talim alanlarından birisidir. Tüm dünyadaki, laikleşme süreçlerinde, eğitim doğal olarak ilk müdahale edilen alanlardan birisi olmuştur. Türkiye de bunun istisnası değildir mesela. 1923 Cumhuriyeti, eğitim alanında pek çok önemli adım attı.

Laikliğin büyük bir saldırı altında olduğu bugünlerde laiklik ile eğitim arasındaki ilişkinin tanımlanması, kendisini laik tarafta görenler açısından da büyük önem taşıyor.

Eğitimin laiklik açısından önemi, yalnızca bilim ile dogmanın ayrılması sürecinden, bu iki düzlemin ayrıştırılmasından kaynaklanmaz. Eğitim ile siyaset birbiriyle sıkı sıkıya bağlıdır. Burjuva laikliğinin temellerini atan Aydınlanma düşünürlerinin neredeyse tamamı bunu vurguladı. Eğitimi konuşuyorsak siyaseti konuşmak zorundayız...

Buraya kadar gelmek önemli. Hiç küçümsemeyelim. Yalnız, işte tam bu noktada genelde hayati önemde bir konu atlanıyor. Onun altını çizmek lazım.

Din ile bilim aynı dünyaların kavramı değildir. Kategorik olarak ayrı düzlemlere aittir ve din ve bilim tartışmalarının temel problematiği, bu iki kavramın aynı dünyaya aitmiş gibi değerlendirilmeleridir. Ancak en az bunun kadar önemli bir başka husus, eğitimin laikleşmesiyle aslında hedeflenenin eğitimin temel amaçlarından olan ahlaki gelişimin dinsel referanslardan kurtulmasıdır.

Ahlaki gelişimin dinsel referanslardan kurtulmasıyla ne kastediyorsun tam olarak?

Yine Aydınlanma referanslı olarak konuşursam, eğitim insanların iyiyi, doğruyu ve güzeli ayırt etmesini sağlamayı amaçlar. Eğitimde laikleşme, insanların ahlaklı bir insan olmaları için, iyiyi, doğruyu, güzeli öğrenmeleri için dine ihtiyaç duymadıklarını söylemektir. Laik bir eğitimde, dinin bu süreçte yeri yoktur.

Din, bir ahlak anlayışına indirgenemez, ama her dinin mutlak surette bir ahlak anlayışı vardır. İnsanlar dilerlerse kendi ahlak anlayışlarını dinsel inançlarının üzerine bina edebilirler. Bunu engelleyemezsiniz. Ancak bunun bireysel bir faaliyet olmasını sağlamanız gerekir.

Toplumsal alanda, eğitimin varolduğu zeminde buna izin verilemez.

Eğitimde laikleşme, dinin ahlak alanındaki tekeline meydan okumaktır. İnsanlar dindar ve ahlaklı olabilir, bunda bir problem yok. Ama insanlar ateist ve ahlaklı da olabilirler.

Daha genel ve doğru bir ifadeyle, insanların ahlaki

tutumları ile inanç dünyaları arasında zorunlu bir ilişki yoktur. İnsanlar çok farklı saiklerle ahlaki bir tutum geliştirebilirler.

Eğitim açısından önemli olan işte bu gelişimin dinsellikten tamamen kurtulmasıdır.

Ülkemizde okullarda din kültürü ve ahlak bilgisi diye bir ders var ama... Senin söylediğinin tam tersi yapılmış olmuyor mu?

Üstelik o ders din kültürü dersi değil. Basbayağı bildiğiniz din eğitimi veriliyor o derslerde. Hemmen arkasından da ahlaki gelişimi koyduğunuzda tablo tamamlanıyor. Ahlaki gelişim dinsellekle eşitleniyor ve dinsellikten bağımsız bir ahlak anlayışının olmayacağı yaklaşımı tüm topluma dayatılıyor.

Ama mesele din dersleriyle sınırlanamaz. Böylesi bir yanlış anlaşılma olmasın. Konumuz din derslerinden ibaret değil. Türkiye'de eğitimdeki laiklik probleminin zorunlu din derslerine ve bu derslerin içeriğine indirgemek gibi bir kolaycılık var. Bu yanlış. Bizim eğitimin geneline ait bir problemimiz var.

Ahlak problemi de eğitimin geneline ait bir problem.

Laiklik için herkesin ilk aklına gelen tanım biliyorsun din ve siyaset işlerinin ayrılmasıdır. Bu bayağı yanlış bir tanımlama. Ama illa bir şeyleri birbirinden ayıracaksak ve laikliği öyle tanımlayacaksak, ahlakı dinden ayırmak çok daha iyi ve isabetli bir başlangıç olur.

Aslında gayet siyasi bir ayırmadan söz ediyorsun değil mi? AKP, başta Erdoğan olmak üzere, ahlaki bir saldırı aracı olarak kullanıyor çünkü.

Yalnızca saldırı mı? Savunma aracı olarak da kullanılıyor. Yüzyılın en büyük hırsızlığının üstü ahlakın üzerindeki dinsel tekel olmadan örtülemezdi bence.

Türkiye'deki gerici iktidar tüm ülkeye kendi ahlak anlayışını dayatırken bunu İslami inancın ahlakla ilişkisini kurarak yapıyor. Buradaki esas mesele, örneğin kadın ve erkek arasındaki ilişkinin ne

zaman ahlak sınırlarını aşacağı değil, Türkiye’de başka ahlak anlayışlarının varolabileceğinin ve bu anlayışların illa dinsel temellere dayanmak zorunda olmadığını kabul edilmemesidir.

Hâlâ bazıları bunun laiklikle ilgisi olmadığını iddia ededursun, dinden bağımsız ahlak anlayışlarının kabul görmediği bir ülkede laiklikten söz edilemez. Ahlak sorunu temelde bir laiklik sorunudur. Türkiye bugün hızla laiklikten uzaklaştığı için bir ahlak sorunu ve tartışmasıyla karşı karşıyadır. Türkiye’de tam da bu nedenle, insanlar arasında aşktan cinselliğe kadar kurulan tüm ilişkiler iktidarın tehdidi altındadır.

Ahlakla, dinsellik arasındaki sorunu çözeceksek de bunu önce eğitim alanında çözeceğiz. Eğitimi dinsel referanslardan kurtarmakla işe başlayacağız. Eğitimdeki laikleşme işte bu yüzden hayati. Bunu başaramazsak, diğer başlıklarda zaten hiç şansımız yok.

Genel olarak eğitimden söz ediyoruz ama Türkiye’de eğitimi tek başlık altında incelemek ne kadar doğru? Pek çok özel eğitim kurumu kamudan çok farklı nitelikte eğitim veriyor.

En büyük sorunlarımızdan bir tanesi de bu zaten.

Bizim ülkemizde eğitimde özelleştirmeler sayesinde laikliği de özelleştirmeyi başardık.

Bu elbette bir metafor çünkü laiklik bütünsel bir kavram. İnsanların laik bir eğitim için özel eğitim kurumlarını tercih ediyor olmaları da, laikliğin olmadığını en güzel ispatı.

Evet, Türkiye’de eğitiminin laik niteliğiyle övünen ve verdiği eğitimin kalitesini de bu niteliğiyle bağlantılandıran pek çok özel okul mevcut. Üstelik, bu okullar bu sayede belirli bir kitlenin ilgisini çekiyor, bu özellikleriyle öğrenci topluyor ve eğitimi laik bir ambalajda satmayı başarıyor. Bu ambalaj çok büyük bir yanılısama.

AKP, eğitimi dinselleştirmekte bu denli başarılı olmuşsa başarısını, laikliği özelleştirilmiş, piyasanın denetimi altındaki böyle bir alana sıkıştırabilmesine borçlu.

AKP bu konuda bilinçli ve sistematik mi davrandı?

Eğitim alanındaki özelleştirme ve piyasalaştırma politikalarıyla, laikliğe karşı girişilen saldırı birbirinden ayrılamaz. Bu iki süreç el ele birlikte yürümüştür.

Türkiye’deki gerici iktidar, bir yandan tüm eğitim hayatını baştan aşağı dinsel kurallara göre yapılandırırken, bundan rahatsız olanlara kaçacak bir alanı inşa etti.

AKP’nin, bu özel okulların varlığından, bu okullarda örneğin “kemalist” bir eğitim verilmesinden rahatsız olduğunuzu mu sanıyorsunuz? Hiç değil... Tam tersine, çok memnunlar.

AKP, özel bir siyasi problemi olan cemaat okulları dışında, bir bütün olarak özel okul sisteminin gelişmesini teşvik ediyor.

Toplumsal yaşantının dinselleştirilmesi başka türlü ilerlemez. Dinselliğin serpilip yayılması için büyük bir alan yaratırken, bunun alternatifi gibi görünen adacıkların sivil bir alanda varolması için gerekli koşulları da yaratmak zorundasınız.

Liberal bir laiklik anlayışıyla uyumlu aslında değil mi?

Laikliğin liberali nasıl olur bilemiyorum ama şöyle söyleyelim: Evet, Türkiye’de liberalizmin savunduğu laiklikle, AKP’nin laiklik düşmanlığı arasında yöntemsel olarak büyük benzerlikler olduğu eğitim alanından anlaşılabilir.

Laik eğitimin özel sektöre emanet edilmesi, laik eğitimin yalnızca parayla satın alınabilir bir meta haline getirilmesi, devletin dinsel olanı sivil toplum denilen alanda tamamen özgür bırakmakla aynı düzlemi paylaşıyor.

Liberalizm bu işte...

Dinselleşmeden kaçan piyasaya yakalansın. Laik bir eğitim isteyen piyasayla barışmak, piyasanın kurallarına tabi olmak zorunda kalsın.

Türkiye'nin son on, on beş yılda yaşadığı dönüşüm bu örnekten daha güzel anlatılamaz herhalde.

Aslında bir laiklik tanımı etrafında dönüp duruyoruz. Ahlak ile ilgili konuyu tartışırken mesela, din ile devlet işlerinin ayrılması tanımı yanlış demiştin. Nedir peki sence laiklik?

Sınıflı toplumlarda genel bir kural var. Dinsel olan, siyasal, toplumsal ve iktisadi alana doğru sürekli bir yayılma eğilimi gösteriyor. Bu eğilim, belirli dönemler dışında egemen sınıfların da işine geliyor. Bu alanlarda görünür olan ve somutlaşan din, sömürü ilişkilerinde, egemen sınıftan yana bir işlev üstleniyor.

Egemenlerin bu yayılımı özel olarak teşvik etmeleri ile bu yayılımı kendi halinde bırakmaları farklı tutumlar gibi görünebilir. Ama bugünün dünyasında laiklik bağlamında her iki tutumun da çok farklı olduğu söylenemez.

Laiklik, dinsel olanın siyasal ve toplumsal yaşantıdaki yayılımına karşı sürekli bir mücadelenin ismidir. Dinsel olanı, kendine ait alana, bireysel ve vicdani dünyaya sıkıştırma işlemidir. Bu bağlamda inanç özgürlüğüyle eşitlenemez mesela. Laiklik, inanma ve elbette inanmama özgürlüğünü içerir ama bundan ibaret değildir. Tam tersine, laiklik bu özgürlük alanının sınırlarını tarif etme işlemidir. Bu sınır da toplumsal olan ile bireysel olan arasındaki sınırdır aslında.

Devlet aracı olmaksızın bu mücadele sürecinin yürütülmesi gerçekçi değil. Devlet bu süreçte mutlaka etkin olmak, görev üstlenmek zorunda. Devlet dinler arasında, çeşitli inanç ve inançsızlık biçimleri arasında taraf değildir. Ama devlet laiklikten yana taraftır.

Laikliğin sınıfsal bir kavram olduğunu mu söylemiş oluyoruz?

Elbette. İlk doğuşu da öyledir laikliğin. Burjuvazinin elinde eski iktidar sahiplerine karşı bir silahtır laiklik.

Bugün de sınıflar mücadelesinden soyutlayamazsınız laikliği. Dinsel olanın toplumsal ve siyasal alana karşı yayılmasını durdurmak, son noktada, siyasetten, iktisattan ve toplumsal yaşantıdan tüm dinsel referansların temizlenmesi süreci tıpkı laikliğin doğum yıllarında olduğu gibi sınıfsal bağlamda başka bir iktidar değişikliğini gerektiriyor.

Özgür Şen:

Eğitimde laikleşme, dinin ahlak alanındaki tekeline meydan okumaktır.

Piyasayla laiklik barışmaması da bu sınıfsal karakterle ilişkilidir. Piyasa koşullarına hapsedilmiş bir anlayışın dinsel olana karşı mücadele etmesi imkansızdır. Kamunun dinselleşmeyi bizzat teşvik ettiği bugün, dinsel olan tüm sistemi açık bir şekilde belirleyecektir.

Eğitim örneğine geri dönersek laikliğin özelleştirilmiş bir alana sıkışmasından yalnızca islamcı iktidar değil, Türkiye burjuvazisi de memnun. Laikliğin özelleştirilerek aslında yok edilmesi onların istek ve rızasıyla gerçekleşti.

Dolayısıyla, Türkiye'deki eğitim sistemin dinselleşmesine karşı çıkmakla, eğitimin özelleştirilmesine hayır demek ayrılmaz bir bütündür. Piyasanın insafına terk edilen bir laikliğin o andan itibaren varlığından artık söz edilemez. Laikliğin özelleştirilmesi ve piyasayla barıştırılması, laikliğin idam fermanıdır. Türkiye'de eğitim sisteminin kapitalizm koşullarında laikleştirilmesi imkansızdır.

Eğitimde laikleşme süreci için gerçekçi hedefleri mi tartışacağız? O halde mülkiyet ilişkileriyle dinselleşmeye karşı aynı anda mücadele edip bu ikisini eş zamanlı geriletebilecek, laikliği piyasa koşullarından kurtarabilecek bir sınıfsal zemini tartışmak zorundayız.

Özgürlükçü Eğitim Teorileri Doğrultusunda Politeknik Eğitim

Gözde Yılmaz¹

GİRİŞ

Avrupa'da kapitalizm öncesi dönemde (Amerika'nın keşfi için yapılan gezilerden Martin Luther'in vaazından önce kalan zaman dilimi) iktidar, kilise ile büyük derebeyleri tarafından paylaşılmaktadır; onlar da otoritelerinin bir kısmını her yönüyle kurumlaşmış merkezi devlete devretmektedirler. Kilise, açıkça şartlandırmayı da önemsemezlik etmemiş; ayin yönetmek, İncil'den vaazlar vermek, kilise otoritesinin diğer herhangi bir araçtan daha çok kaynak bulduğu şartlandırma eylemini ortaya koymuş ve güçlendirmiştir. Dünyevi iktidar ise feodal senyörlerle teşekkül halinde olan fakat kendilerine yer edinmekte sabırsızlanan ulus-devletler arasında paylaşılmıştır (Galbraith, 2004: 92). Ama modern sanayi toplumlarında, iktidarın feodal sistemi karakterize eden kaynak ve araçları, ticaret ve sanayi kapitalizminden doğan yeni bir kombinasyona yerini bırakmış; bu kombinasyon geçmişi tümüyle silmeyerek birçok yenilik bırakmıştır (Galbraith, 2004: 97).

Batı Avrupa'da 1500'lü yıllardan Sanayi Devrimi'nin başlangıcına uzanan iki buçuk yüzyıl boyunca, özellikle İngiltere ve Fransa'da ulus-devletin tedricen güçlendiği görülmektedir. Bu da, iktidarın feodalce icrasına uzanmaktadır. Bu arada aynı dönemde, önemi değişen ama belirleyici bir tüccar sınıfının, dolayısıyla daha eski köklere dayanan ticaret kapitalizminin ortaya çıktığına tanık olunmuştur (Hobsbawn, 1995: 153). Sermayenin mahiyetinin meydana getirdiği dönüşümle ve iktidarın tüccarlardan sanayicilere geçmesiyle

¹ Eğitim Yönetimi, Teftişi, Planlaması ve Ekonomisi Uzmanı.
e-mail: gozdeyilmaz7@gmail.com, Tel: 05533460483r

Sanayi Devrimi, örgütte önemli bir ilerlemeye yol açmıştır. Tümüyle örgütlenmiş ve ücrete bağlı kılınmış işgücünün yerini, birliği ancak ticari ilişkilerle sağlanan aracı müteahhitler almıştır. Ödüllendirici iktidar, itaat ettirmenin temel aracı olarak kalmış, fakat devletin ekonomik faaliyete yön veren, düşünceleri kökten değiştiren ideolojik şartlandırmanın yeni ve geniş bir tezahürüne tanık olunmuştur. Devlet, sanayicilerin çıkar ve isteklerine karşı alabildiğince kucaklayıcı olmuş, onların vasıtası haline gelmiştir. Nitekim sanayi kapitalizmin 19. yüzyılda geliştirip uygulamaya koyduğu ideoloji, kuşaklar boyunca sürecek etkili bir iktidar aracı olarak kalacaktır (Gümüş, 2010: 19). İdeolojik şartlanma, büyük İtalyan sosyolog ve ekonomist Vilfredo Pareto (1848-1923)'nun kapitalizmin zirveye ulaşması halinde gelir dağılımının maruz kalacağı eşitsizliği açık yüreklilikle dile getirmesi ile yaptığı katkıdan sonra kalıcı biçimde tamamlanmış; gelir dağılımında görülen eşitsizliğin sürekliliğinin, insan yeteneklerinin tabii ve evrensel bir kategori oluşturan eşitsizliğini, sınıfsal farklılıkları gösterdiğini ortaya koymuştur (Galbraith, 2004: 115).

Özgürlükçü eğitim teorileri (radikal pedagoji), insanın ikinci plana atılmışlığı ile ortaya çıkmıştır. Bu teoriler, toplumda başarılı olmuş herhangi bir radikal değişimin, kısmen halkın karakter yapısında ve tutumundaki değişikliklere dayandığı yolundaki inancın ürünüdür; kendi içinde iş gören yeni bir insan doğmadan yeni bir toplumun doğması mümkün değildir. Radikal pedagoji, otoriter olmayan ve devrimci karakter yapılarını destekleyecek yeni toplumsallaşma biçimleri üzerinde durur. Bu nedenle, sadece okuldaki geleneksel öğrenme modellerini değil, aynı zamanda çocuk yetiştirme yöntemlerini ve ailenin örgütlenmesini de kapsar (Spring, 2010: 7). Radikal eğitim biçimleri, toplumu radikal olarak değiştirmekten çok, ıslah etmeyi hedefleyen eğitime dayalı olarak, hakim gelişme akımlarının dışında yer alırlar. Örneğin devlet okulları, yoksulların çocuklarını eğitip onların var olan toplumsal yapıda yer alabileceklerini varsayarak yoksulluğu ortadan kaldırmaya kalkışırken; radikal eğitim ise bu toplumsal yapıyı destekleyen toplumsal tutumları değiştirmeye çalışır (Kaygısız, 1997: 14). Özgürlükçü eğitim te-

orileri, insanların tarihselliğini başlangıç noktası olarak ele almakta; gerçekliğin mitleşmesini tersine çevirip, gerçekliği sorunsallaştırarak işe başlanmaktadır. Bu teoriler, insanların kendi düşüncelerinde ya da yoldaşlarının düşüncelerinde açık ya da gizli olarak içerilen dünya görüşlerini tartışmalarını sağlayarak, kendi düşüncelerinin efendileri olmalarını hedeflemekte; diyalogu, gerçekliği idrak etmenin vazgeçilmez bir koşulu olarak ortaya koymakta ve öğrencileri eleştirel düşünürler olmaya teşvik etmektedirler (Ersoy, 2013: 2). Özgürlükçü eğitim anlayışı, "kişisel özerklik", "kendini tanıma", "kendini gerçekleştirme", "özyönetim ve denetim", "kişiliğin çok yönlü gelişmesi" gibi kavramlara vurgu yapar. Bunun yanında, çalışmaya ekonomik olmanın yanında, toplumsal, kültürel ve eğitimsel özellikleri açısından da önem atfedilir ve "emeği yücelten, çalışmayı kutsayan değerler" e vurgu yapılır (Sağiroğlu, 2013: 82).

Eğitime yönelik radikal yaklaşımın önemli bir etken, 19. ve 20. yüzyıllarda kitlesel okul eğitiminin ortaya çıkmasına gösterilen tepki olmuştur. Bu dönemde devletin desteklediği ve düzenlediği okullarda genel zorunlu eğitim verilmesi yönünde sürekli bir eğilim vardır. Kitlesel okul eğitiminin amacı, vatandaşı ve işçiyi modern sanayi devleti için yetiştirmektir. Topumda radikal bir dönüşüm sağlamayı hedefleyenlerin, var olan toplumu sürdürmek üzere örgütlenmiş eğitim sistemlerine karşı oldukça eleştirel bir tutumları olmuştur (Spring, 2010: 10). Radikal eleştirinin başlıca temaları, okulun politik, toplumsal ve ekonomik gücü etrafında toplanmıştır. Ulusal bir hükümetin denetimi altındaki devlet okulu eğitiminin, uyguladığı eğitim sistemi aracılığıyla kaçılmaz olarak hükümetin buyruklarına körü körüne boyun eğecek, kişisel çıkarlarına ters düştüğünde ve akıldışı olduğunda bile hükümetin otoritesini destekleyecek ve "doğru ya da yanlış olsa da benim ülkem" türünde milliyetçi bir görüşü benimsetecek vatandaşlar üretmeye yönelik girişimlere yol açtığı, vurgulanan görüşlerden biri olmaktadır (Gümüş, 2010: 32). Bir başka radikal eleştiri konusu da okul eğitimi sistemlerinin, uygulanan eğitim süreci boyunca monoton, sıkıcı ve kişisel tatmin vermeyen işlerde çalışmayı kabul etmek üzere yetiştirilmiş işçiler üretmede kullanılmaları

olmuştur (Hobsbawn, 1995: 170). Bu dönemde işçiler, endüstriyel sistemin otoritesini kabul etmişler ve herhangi bir köklü değişiklik arayışına girmemişlerdir. Radikal eleştirinin bir diğer ilgi alanı ise, kitlesel okul eğitiminin gelişmesine eşlik etmiş olan, eğitim yoluyla toplumsal hareketliliğin sağlandığı miti olmuştur. Bu mit, diplomaların toplumsal değer için tam bir ölçü ve toplumsal ödülleri için bir temel olarak kabul edilmesine yol açmış, üstelik bu diplomalar, var olan sınıfsal bölünmelere göre dağıtılmıştır. Eğitim, hareketliliği arttırmaktan çok, toplumsal sınıflar arasındaki bölünmelerin daha da keskinleşmesine yol açmıştır. Radikaller; politik ve toplumsal istemin buyruklarını itaatkar bir şekilde kabul etmeyecek, kendine yetebilen otoriter olmayan kişiler yaratacak bir eğitim sistemi ve bir çocuk yetiştirme süreci aramışlardır (Spring, 2010: 11). 18. yüzyılın sonu sadık yurttaşlar talep eden ulus-devletin zaferine tanık olmuş; 19. yüzyılın sonu ve 20. yüzyıl ise sadece eğitilmiş değil, aynı zamanda fabrikanın montaj hattında ağır ve sıkıcı iş saatleri geçirecek işçiler talep eden sanayi devriminin zaferine tanıklık etmiştir (Spring, 2010: 21). Politeknik eğitim yolunda özgürleştirici teoriler oluşturularak atılan radikal adımlar, bu atmosferin getirisi olmaktadır.

Aronowitz ve Giroux (1985: 20)'a göre; öğrenenleri dünyaya meydan okumaya ve onu değiştirmeye teşvik eden radikal pedagoji anlayışı; okullardaki entelektüel uğraşı, düşünce ve pratiği birleştirecek şekilde yeniden tanımlamayı ve dönüştürmeyi amaçlar (Akt. Sağiroğlu, 2013: 85). Politeknik eğitime giden süreçte önemli isimlerden birisi Robert Owen olmuştur. Kendisi bir özel teşebbüsçü olduğu halde, eğitimle ilgili özel düşünce ve çabaları olan ve işçilerin iş gücünün nitelikli yetiştirilmesini savunan bir isimdir. Kişiliğin oluşmasında eğitimin ve çevrenin önemini vurgulayan Owen (1995)'a göre tüm iyiliklerin ve kötülüklerin tek nedeni eğitimidir. Sahip olduğu fabrikalarda ve genel olarak tüm iş yerlerinde, küçük yaşta çocukların çalıştırılmasına karşı çıkan Owen, daha fazla üretim ve daha mutlu bir toplum için çok yönlü bir eğitimin herkese zorunlu olarak verilmesini önermiştir. Başta ortağı olduğu fabrikalar olmak üzere, New Larnak'ta özel olarak oluşturduğu bir işletmede öğrencilerin hem

eğitimlerine devam etmelerini, hem de üretimde görev almalarını sağlamış, yani bir anlamda düşüncelerini pratiğe dökmüştür (Owen, 1995: 15).

Bu dönemin ortalarına doğru özellikle John Dewey (1916), daha çok iş eğitimi üzerinde odaklanmıştır. Dewey'e göre eğitim hayata hazırlık değil, hayatın kendisidir. Ona göre eğitim, deneyimlerin yorumlanması ve yeniden yapılandırılmasıyla gerçekleşir. Çocuk kendi yaşına ve kapasitesine uygun deneyimlerle öğrenmelidir. Öğrenci iş yaparak öğrenmeli, bir iş toplumu içinde aktif olarak çalışmalı ve üretmelidir. Dewey'in bu düşüncelerinin oluşumunda Marks'ın ve Politeknik eğitimin önemli etkileri olduğunu söyleyenler olmuştur (Szaniawski, 1980: 56-57). Rönesans, Reform ve Aydınlanma hareketi ile başlayan eğitimin yaygınlaştırılması gerektiği düşüncesi daha sonraki yıllarda sanayileşme ile birlikte, eğitimin iş hayatına yönelik uyarlanması yönünde gelişmiştir. Daha önceleri bir angarya, hatta toplumun cezalı kesimleri için yapılması gerekli görülen bir görev gibi algılanan iş ve üretim, bu dönemden sonra "*insanın pozitif bir yönü olarak*" kabul edilmiştir (Aytaç 1981: 81). Felsefi temelleri 16. yüzyılın başında atılıp 18. yüzyıl sanayisinin gelişimi ve üretici insan gücüne ihtiyaç duyulmasıyla pratiğe konan iş eğitimi düşüncesi, iki ana model olarak ortaya çıkmaktadır (Aytaç 1981: 82). Bu modellerden birisi liberal ülkelerin benimsediği iş okulu veya meslek okullarıdır. Sosyalist Blok'a ait ülkelerin benimsediği model ise Politeknik okullar adını almakta ve bunlara üretim okulları da denilmektedir. Bazıları Politeknik eğitimin tarihini ilk çağın maddeci filozoflarına kadar uzatsa da (İnal 2008; Sönmez 2002: 98-99), aslında bu düşünce etkin olarak 16. yüzyıldan itibaren sosyal ütopyacılar tarafından dile getirilmiş, düşünsel anlamda son şekli Marx ve Engels tarafından verilmiştir (Small, 2005). Marksizm; Karl Marx ve Frederich Engels'in eserlerinden çıkan, en azından bu eserlerle ilişkilendirilen veya söz konusu eserlerin ilham kaynağı olan düşünceler bütünüdür (Cevizci, 2010: 340). Eğitim Marx ve Engels için toplumun derinden yeniden düzenlenmesi halkasında bir ögeyi teşkil etmiştir. Marksizm'in kurucuları; sosyalist toplumda iş ve eğitimin birbirine bağlı olacağını; bu şekilde tüm yönlü tek-

nolojik (Politeknik) eğitim ile bilimsel eğitim için pratik bir temel, yeni yetişmekte olan kuşak için güvence altına alınacağını vurgulamışlardır (Korolyov, 1989: 49). İç bütünlüğü daha yüksek bir eğitim kuramı ise onların koyduğu temeller üzerine inşa edilmiştir. Bu yöndeki temel güdülerden biri, Ekim Devrimi ve bu devrimin Marksist bir eğitim pratiğine duyduğu gereksinim tarafından ortaya konulmuştur (bu dönemde Lenin, Krupskaya, Blonskij ve Makarenko'nun eğitim konusundaki çalışmaları önemlidir.)

Marksist eğitim kuramı esas olarak bir uygulama kuramıdır. Bu kurama Bebel, Zetkin, Liebknecht ve Gramsci gibi isimler de önemli katkılarda bulunmuşlardır. Ayrıca çoğu ülkede Politeknik eğitim de bu sayede uygulamaya konulmuştur (Demirtaş, 2011: 366). Radikal pedagojinin en önemli kaynağı, özellikle bilinç kuramı veya ideoloji eleştirisi ile Karl Marx'tır. Doğrudan doğruya eğitim üzerine eser vermemiş olan Marx'ın özellikle felsefe ve politik-ekonomi üzerine yapılarında geliştirilmiş olan temel-üstü yapı kurumu olarak değerlendirmek suretiyle, bu konuda dolaylı bir takım görüşler ortaya koyduğu söylenebilmektedir (Wulff, 2010: 137). Marx'ın, eğitim ile ilgili görüşleri, *Kutsal Aile*, *Felsefenin Sefaleti*, *Alman İdeolojisi*, *Komünist Manifesto* ve *Kapital* adlı yapıtlarında görülmektedir. Marx'a göre, kapitalist sistemde insan yabancılaşmıştır; çünkü kapitalist işbölümü insanı özünden, türünden, özgürlüğünden ayırmış; onu yeknesaklığa itmiştir. Bu tür bir işbölümü, kişiyi bir işe bağlı kılarak onu köleleştirmektedir. Oysa ilk çağda yaşayanlar böyle değildir; onlar hem filozof, hem doktor, hem din ve devlet adamı, hem de hatip ve komutandır. Bu duruma ulaşmak kapitalist sistemdeki insandan kurtulmak için, yürürlükte olan işbölümünden sıyrılmak, onu aşmak gerekmektedir. Bunun için insan, tüm yönleriyle eğitilmelidir (Sönmez, 1997: 115). Yeni insan ancak üretici olmak koşuluyla işe katılırsa şekillenebilir. Bu nedenden dolayı, tüm çocuklar resmi ve parasız bir eğitimden geçirilmeli ve bu tür eğitimde temele üretim alınmalıdır; çünkü eğitim üretim içindir. Politeknik eğitimde kişiler, üretim süreçlerinin genel, bilimsel ilkelerini öğrenmeli; uygulama yapmalı; her türlü işlerinde yararlanacakları araç ve gereçleri kullanmalıdırlar (Sönmez, 1997: 114).

Özgürleştirici eğitimden söz edebilmek, eğitimin toplumsal ilişkilerin yeniden üretiminde oynadığı rolün yanında bir çelişki ve çatışma alanı olarak görülmesi ile mümkündür. Bu yaklaşım, 1930'lu yıllarda Cumhuriyet rejiminin ihtiyaçlarına cevap vermek üzere kurulmuş olan Köy Enstitülerini özgürleştirici eğitimin bir örneği olarak nitelemeyi olanaklı kılmaktadır (Sağiroğlu, 2013: 81). Türkiye'de özgürleştirici eğitim arayışı sonucu ortaya çıkan, radikal pedagojinin Politeknik eğitim uygulamalarında kendini göstererek örnek teşkil edebileceği tek proje de, yine Köy Enstitüleri projesi olmaktadır.

Uzun savaşlar, yoğun mücadelelerle kurulan genç Türkiye Cumhuriyeti birçok sorunla karşı karşıya kalmış; Atatürk ve Cumhuriyetin yöneticileri bu sorunların çözümünde eğitime büyük bir görev düştüğünü belirtmişlerdir. Bu dönemde nüfusunun % 80'i köylülerden oluşan halkı, yeni Cumhuriyetin ilkelerine bağlı ve toplumun ihtiyaç duyduğu üretimi sağlayabilecek bireyler olarak yetiştirecek bir eğitim modeli arayışına girilmiştir (Özfirat ve Topcu: 2010). Bu amaçla dış ülkelerde uygulanan modelleri incelemiş, hatta bazı uzman eğitimcileri Türkiye'ye davet etmişlerdir. Yapılan çalışmalar sonucu, ülkemize özgü bir eğitim modeli önce Köy Öğretmen Okulu, daha sonra ise Köy Enstitüleri adıyla, belirli bölgelere de açılmış olan okullarda uygulanmaya başlanmıştır. O dönemde Köy Enstitüsü ile ilgili tasarıların görüşülmesi sırasında, Eğitim Bakanı Hasan Ali Yücel, benzer uygulamaların farklı ülkelerde görülebileceğini, bunların zaten hepsini incelediklerini, ama Köy Enstitülerini kendi ülkemize uygun bir model olarak geliştirdiklerini ifade etmiştir (Bahadır, 1994: 137). Tonguç ve ekibi de Pestalozzi, Kerschensteiner, ve Dewey gibi, iş eğitimine inanmışlardır.

Köy Enstitüleri söz konusu olduğunda, entelektüel ve pratik faaliyetlerin birliği/iç içeliği, "iş içinde eğitim" ilkesinden bağımsız düşünülmemektedir. İş içinde eğitim ilkesinin benimsenmesinin ardında yatan nedenler arasında daha da önemli olan, Tonguç'un insanı yaratan etkinliğin "iş" olduğuna dair inancıdır. Tonguç, "iş" sözcüğünü, pratik faaliyetlerin yanında, zihinsel faaliyetleri de içerecek biçimde kullanmakta; ancak bu şekilde

bireyin kendine yetebilirliğinin sağlanabileceğini vurgulamaktadır (Özsoy, 2004: 10). Eğitimi/öğrenmeyi yaşamla ilişkilendirmek gerektiğine vurgu yapan özgürleştirici eğitim anlayışının; çalışmaya ekonomik, toplumsal, kültürel ve eğitimsel özellikleri açısından önem atfettiği ve emeği yücelten, çalışmayı kutsayan değerlere vurgu yaptığı görülmektedir. Buna paralel olarak özgürleştirici eğitimde, entelektüel ve pratik faaliyetler arasındaki hiyerarşi ilişkisinin reddi söz konusudur. Bu durum, Köy Enstitülerinde iş içinde eğitim ve yaparak öğrenme yönteminde somutlaşırken, eleştirel teori anlayışında “*praksis*” kavramında vücut bulmaktadır (Sağiroğlu, 2013: 83).

Alanyazı incelendiğinde; radikal pedagojiyi benimseyen uygulayıcıların Politeknik eğitimi nasıl kullandıklarının incelenmesi ışığında, Köy Enstitülerinin eğitim felsefesini şekillendiren İsmail Hakkı Tonguç’un eğitime katkılarının ve eğitim anlayışının çözümlenmediği ortaya çıkmaktadır. Bu çalışmada yapılmak istenen, Politeknik eğitimin ortaya çıkışını doğuran koşulları ele almak ve özgürleştirici eğitim anlayışını benimseyip, eğitimde radikal dönüşüm sağlayan uygulayıcıların Politeknik eğitimi nasıl kullandıklarını analiz ederek; Köy Enstitülerinin eğitim felsefesini şekillendiren İsmail Hakkı Tonguç’un eğitime katkıları ve eğitim anlayışını çözümlenmektedir. Bu sayede araştırmanın, günümüz eğitim sorunlarının çözümüne eğitim yöntemi perpektifinde bir katkı sağlaması amaçlanmaktadır.

YÖNTEM

Çalışmanın üzerinde durduğu sorunsal dikkate alındığında, yöntemin daha çok belge taramaya dayalı bir nitelik göstermesi gerektiği anlaşılmaktadır. Araştırma yöntemleriyle ilgili alan yazın incelendiğinde bu çalışmanın alanyazın belgelerini taramaya dayalı bir araştırma olduğu söylenebilir. Tarama türünde çalışmaların amacı Karasar (1995:77) tarafından “*geçmişte ya da halen var olan bir durumu var olduğu şekliyle betimlemek*” olarak ifade edilmiştir.

Bu çalışmanın amacına yönelik olarak, alanyazında var olan Türkçe ve İngilizce kaynaklar araştırılmıştır. Türkçe tezler için, Ulusal Tez Merkezi üzerinden, makale ve kitaplar için ise Google ve

Akademik Google sitelerinde tarama yapılmış ve kitaplar elde var olan kaynaklardan, yoksa DA kütüphaneden veya satın alınarak temin edilmiştir. Alanyazındaki İngilizce makalelere erişebilmek için, Eric, Jstor, InfoSci-Journals gibi makale ve dergi veritabanları, tezler için ise Proquest Dissertation veritabanları ile Google ve Akademik Google siteleri taranmıştır. İkincil, üçüncül durumdaki çalışmalara itibar edilmeyip, asıl kaynaklara ulaşılmaya çalışılmıştır; internet üzerinden erişilen ve bilimsel nitelik taşımayan bilgilere yer verilmemiştir. Tarama sonucunda elde edilen bilgiler özellikle felsefe ve bilimin kronolojik ilerleyişi ekseninde bir dizilişe tabi tutularak sunulmuştur.

Çalışmada iki alt probleme bağlı olarak iki ayrı yol izlenmiştir. Amaca ulaşmak için araştırmada; “*Eğitim Uygulamalarında Radikal Dönüşüm Gerçekleştiren Lenin, Gramsci ve Freire’in Eğitim Anlayışı ve Eğitime Katkıları Nelerdir?*” ve “*Köy Enstitülerinin ve İsmail Hakkı Tonguç’un Eğitim Anlayışı ve Eğitime Katkıları Nelerdir?*” şeklinde ifade edilen iki alt probleme cevap aranmıştır. Bunun için önce, Politeknik eğitim anlayışını benimseyen ve eğitimde radikal değişimler yaratan, özgürlükçü eğitimin savunucuları Lenin, Gramsci ve Freire’in eğitim anlayışları ve eğitime katkıları incelenmiş, ortak bir çözümlenmeye ulaşılmıştır. Daha sonra ise Köy Enstitülerinin oluşum atmosferine yol açan sorunlar bağlamında Köy Enstitülerinin eğitim anlayışı ve eğitime katkıları ortaya konulmuş, ardından Köy Enstitüleri’nin eğitim felsefesini şekillendiren İsmail Hakkı Tonguç’un eğitim anlayışı ve eğitime katkıları çözümlenerek sonuca ulaşılmıştır.

BULGULAR

Bu bölümde her bir alt probleme cevap verebilmek bakımından, alt problemler bazında bir başlıklandırmaya gidilmiştir.

1. *Eğitim Uygulamalarında Radikal Dönüşüm Gerçekleştiren Lenin, Gramsci ve Freire’in Eğitim Anlayışı ve Eğitime Katkıları Nelerdir?*

1.1. *Lenin (1880-1924)’in Eğitim Anlayışı ve Eğitime Katkıları Nelerdir?*

Vladimir İlyiç Ulyanov, bilinen adı ile Lenin; Rus sosyalist devrimcisi, Ekim Devrimi’nin li-

deri, Sovyetler Birliği Komünist Partisi'nin öncüsüdür. Lenin, Marksizm'in tüm yönlerini de-ğişmez değerler düzeyinde zenginleştirmiştir. Bu, eğitim kurumları için de geçerli olmaktadır. A.V.Lunaçarski, Lenin'i "Sovyet Pedagojisi" nin en büyük kurucusu saymıştır (Korolyov, 1989: 69). Kapitalizmin gelişmesinin son aşamasında, yani emperyalizm aşamasına girince ve sosyalist devrim tarihsel olarak kaçınılmaz duruma gelince, eğitimle ilgili sorunlar yeni çözümleri zorunlu kılmıştır. Bu sorunlara işçi hareketinin bilimsel çözümlemesi temelinde cevaplar getiren kişi, Viladimir İlyiç Lenin olmuştur. Lenin; devrimci Marksist eğitim anlayışını her yönüyle benimse-diğini ifade etmiştir (Korolyov, 1989: 69). Lenin; emeğin kapital tarafından sömürülmesinin sona erdirilmesi, ortak çalışmada üretilen ürünlerin, emekçilerin kendi gereksinimlerini doyurmada yararlı olması, tüm yeteneklerini tamamen geliştirebilmeleri, bilim ve sanatın kazanımlarından eşit olarak yararlanabilmelerini amaç edinmiştir. Lenin; öğretim ücretinin zengin ve fakir arasındaki uçurumu arttırdığını, toplumu sınıflara böldüğünü ve bu durumdan ancak belirli zümrelerin faydalanabildiğini ifade etmiş, bu duruma karşı çıkmıştır. Herkese açık, birlikli okulun ancak toprak sahipleri ve burjuvazinin yok edilmesinden sonra olabileceğini belirtmiştir. Lenin; üretici için ders ve işin birleştirilmesinin yalnız toplumsal üretimi artırma yöntemi olmadığı, aynı zamanda tüm yönlü gelişmiş insanı yaratmanın da biricik yöntemi olduğuna ilişkin Marksist tezden hareket etmiştir (Korolyov, 1989: 78). Ayrıca, gençliğin politik-ideolojik eğitiminin proletaryanın devrimci mücadelesine aktif olarak katılmasına sıkı sıkıya bağlı olduğunu da tekrar tekrar vurgulamıştır. Lenin; teori ile pratiğin, bilgi ile yaşamın bağlılığı hakkındaki Marksist tezi sürekli olarak savunmuş ve geliştirmiştir. Öğretmenlerin Çarlık hükümetince temel haklardan yoksun bırakılıp, yoksul bir hayat sürmeleri ve de polis takibinde olmaları, Lenin'in eleştirdiği bir başka konudur.

Lenin, "183 Öğrencinin Zorla Askere Alınması (1901)" adlı makalesinde; öğrencilere yapılan hukuk dışı işlemi, Çarlık memurlarının keyfiliğini, üniversite sorumlularının formalizmini, dinsel ve milliyetçi eğitim baskısını yansıttığını yazmış-

tır. Lenin'e göre Demokratik Cumhuriyet, halkın okul öğrenimini anadilde yapması güvence altına almalı; kiliseyi devletten, okulu kiliseden ayırmalı; 16 yaşına kadar her iki cinsiyetten çocuklara parasız ve zorunlu genel eğitim ve mesleki eğitim ver-meli; cinsiyet, din, ırk ve millet farkı gözetmeksizin tüm yurttaşlara eşit haklar sunmalı ve iş için-de eğitim anlayışını benimsemelidir (Korolyov, 1989: 110). Komeski, Rousseau, Pestallozi'nin pedagojik hümanizmini; Saint-Simon, Fourier ve Owen'ın plan ve düşüncelerini önemseyen Lenin; okuma-yazma bilmeyenin, politikanın dışında olduğunu; okuma yazma olmadan ancak söylenti, dedikodu, masal ve ön yargıların inandırıcılık kazanacaklarını ifade etmiştir. Lenin'in önderliğinde yapılan kültür devrimi doğrultusunda 1918 yılında, okur-yazar olmayanlar için okullar ve halk üniversiteleri açılmaya başlanmıştır. Kültür devrimi sırasında; toplumsal bilinçte derin de-ğişmeler olmuştur. Halk ve her birey bilgi ve kül-tür kaynaklarına girme olanağı elde etmiş, teori ve uygulama birleştirilerek ezberci eğitimin önü ke-silmiştir (Korolyov, 1989: 147). Lenin; Politeknik eğitimin önemi üzerinde durmuş; dersin üretici işle birleştirilmesi ilkesini benimseyerek Mark-sizm kurucularının temel görüşlerini geliştirmiş, onlara somut içerik kazandırmıştır. Politeknik dersin; somut yaşama, ekonomik insanın pratik görevle birleştirilmesini ve halkın kendine yete-bilirliğinin sağlanmasını talep etmiştir. Lenin'e göre; Politeknik eğitim-öğretim, bilimsel bilgilerin sistematik olarak kazanılması ile sıkı bağlantı içindedir (Korolyov, 1989: 235).

Lenin'in direktiflerine uyarak Sovyet halkı, Komünist Parti öncülüğünde demokratik okullar yaratmış, büyük bir oranda öğretmen kadrosu yetiştirmiştir. Devrim öncesinde Sovyetler Birliği bölgelerinde tüm okullarda 9.6 milyon öğrenci varken; 1970 yılında öğrenci sayısı 49.4 milyon üzerine çıkmıştır. Çarlık Rusya'sında yüksek okullarda 127.000 öğrenci kayıtlıken; Sovyetler Birliği'nde 1970 yılında bu rakam 4.6 milyona yükselmiştir. Kazanımlar tek tek Birlik Cumhuriyetleri'nde eğitim alanındaki başarılar göz önüne alındığında daha net görülmektedir. Lenin'in girişimi ile Sovyetler Birliği'nin tüm halkı, kendi ulusal kültürlerini sınırlama olmadan geliştirme,

çocuklarına anadilde ders verme olanağına sahip olmuşlar, 40'ın üzerindeki uluslar kendi yazı dillerini yaratmışlardır. Lenin'in eğitim atılımlarının öncesinde Özbekistan'da 18.000 öğrenci varken, 1960'larda 2.5 milyon öğrenci vardır; Kırgızistan'da bu rakam 7.000 iken 657.000'e çıkmış ve Tacikistan'da o zamanlar 400 öğrenci varken 1960'larda öğrenci sayısı 613.000'e yükselmiştir (Korolyov,1989: 148).

1.2. Antonio Gramsci (1891-1937)'nin Eğitim Anlayışı ve Eğitime Katkıları Nelerdir?

Antonio Gramsci; İtalyan düşünür, siyasetçi ve sosyalist kuramcıdır. Marx'ın mirası, Gramsci'nin "eğitici-geliştirici" sorun olarak tanımladığı şeyi kavrayışını ve "praksis felsefesi" ne, tarihsel-diyalektik ilkelere olan eğilimini ortaya çıkarmıştır (Hill, 2013: 21). O'na göre praksis felsefesi, başlangıçta ancak tartışmacı ve eleştirici, yani daha önceki düşüncesini ya da şimdiki kültür dünyasını aşma şeklinde ortaya çıkmaktadır (Gramsci, 2014: 28). Eğitim, Gramsci'nin hegemonya kavramına verdiği özel anlamın merkezindedir. Hegemonya; toplumsal gerçekliğin tüm yönleri üzerinde, egemen olan ya da tek bir sınıfın destekleyicisi konumundaki toplumsal durumu ifade eder. Okul ve diğer eğitsel kuruluşlar gibi toplumsal kurumlar, "tarafsız" olmadıkları lakin var olan hegemonyayı pekiştirdikleri için en güçlü toplumsal grubun, özellikle de burjuvazinin "çıkarları" ile çok yakından ilişkilidir (Mayo, 2013: 50). Gramsci tarafından tasarlanan Fabrika Konseyleri; proletaryanın kendini eğitebileceği, tecrübe kazanabileceği ve devlet iktidarını elinde bulunduran sınıfların üzerine düşen görevlerin bilincine varabilecek bir sorumluluk kazanabileceği araçları sunması bakımından oluşturulmuştur (Mayo, 2013: 55). Gramsci'nin proleter yetişkin eğitimi için fırsatlar yakalama konusunda süregelen kararlılığı, Ustica'da hem ders alacağı hem de ders vereceği bir hapisane okulu yaratma mücadelesine yansımıştır. Praksis nosyonu, eğitim ile üretim dünyası arasında mutlak bir kaynaşma gerektiren bir hareket tarzı olarak görülür. Bu nedenle Gramsci, insan ile endüstri arasındaki ilişkiyi vurgulayan sanat formlarına hayrandır. Bu durum Grams-

ci'nin, Marx'ın Politeknik bir eğitim olarak kabul ettiği şeyin erdemlerini öne çıkarmasını sağlamaktadır. Gramsci, halkın eğitilmesi doğrultusunda yaygın eğitime ve oluşacak kolektiviteye de önem vermiştir. Marksist olarak Gramsci; devrimlerin, darbeler ya da militan söylemin tezahürleri olmadığını, toplumların iktisadi, toplumsal, kültürel ve nihai olarak siyasal dönüşümü olduğunu düşünmektedir (Holst, 2013: 99).

Gramsci'de eğitim kavramı, söylemsel bağlamın bütününde ortaya çıkar ve praksis felsefesi içinde yapılır. Çünkü praksis felsefe, sınıfların eleştirel bilincini yükseltmeye çalışan ahlaki bir reformdur (Lombardi, 2000, 43). Gramsci, bir "iş" olarak eğitim-öğretim kavramını işleyen spontane ve doğal olan okul öğrenmelerini reddetmektedir. Ayrıca Gramsci, sosyal yaşamın ve kültürün anahtarı olarak gördüğü çalışmayı/iş anlamak için, pedagojik metodun kavranması gerektiğini söyler. O'na göre devlet ve toplum yasası, egemen doğal yasayı mümkün kılan tarihsel düzene uygun bir insan yaratır; bu ise, egemen sistemin en önemli özelliğidir. Daha yoğun ve daha derin dönüşüm için doğal yaşama aktif olarak katılan bir insan modeli yaratmak, devletin nihai bir amacıdır. Çalışma gerçeği ve fikri, O'na göre ilköğretimde eğitimin gizil fonksiyonudur, çünkü sosyal devlet düzeninde haklar ve sorumluluklar "çalışma/iş" vasıtasıyla öğretilir (Aka, 2009: 331). Ayrıca çalışma, öğrenmeye özgüdür. Gramsci'nin eğitim ve öğretime duyduğu ilgi tamamen mesleki bir ilgidir. Ona göre çaba harcamadan, pratik yapmadan, ağır ve sancısız olmadan eğitim olamaz.

Gramsci'nin, Brezilya eğitim sistemine büyük etkisi olmuştur. 1920'li yıllarda anarşizm; Güney Avrupalıların göçünün ve o dönemde özellikle İtalya, İspanya ve Portekiz'de rağbet gören ideolojik aktarım sonucu meydana gelen Brezilya işçi hareketinde önemli rol oynamıştır. Anarşist eğitim, halk okulları üzerinde yerel kontrolü desteklemektedir (Soares, 2013: 237). Devlet, teknik okulların sayısını arttırmaya çalışırken (tamamen kapitalist amaçlar uğruna), özel okullar da tüm dikkatini genel eğitim, akademik ve kolejlere hazırlık eğitimine vermiştir. Bir kez daha Brezilya Solu'nu temsil eden aydınlar, paralı eğitim hareketiyle mücadele etmek için liberallerle birleşmiş-

tir (Soares, 2013: 240). Bu dönemde Paulo Freire, ezilenleri birleştirmek ve topluma kazandırmak amacıyla yetişkin eğitimi konusunda mücadele vermiş ve Ivan Illich, okulların toplumsal tabakayı yeniden ürettiğini savunmuştur. Gramsci'nin devlet ve okulla ilgili yaptığı çalışması; "üstya-
pı"nın parçaları olan eğitim ve kültürün mekanik bir şekilde iktisadi yapılar tarafından belirlendiği düşüncesinin oluşumunda önemli bir yer teşkil etmiştir (Soares, 2013: 245). Brezilya'da Gramscici pedagojik düşüncenin yorumlanması, ülkede "Politeknik okul" olarak bilinen Marx'ın anlaşılması güç eğitsel perspektifine ilginin yeniden ortaya çıkmasına paralel gelişmiştir. Bundan dolayı 1980 yılından itibaren üniter okul ve Politeknik okul terimleri, Brezilya eğitim literatüründe tek ve aynı şeyi ifade etmektedir. Okul hakkındaki düşüncelerinde Gramsci, eğitici bir prensip geliştirmeye ve üniter okul kavramını formüllemeye çalışmıştır. Önerisi "entelektüel ve ahlaki reform" süreciyle ilintilidir ve "birleştiricilik ilkesi", toplumu yönetenler ve yönetilenler olarak bölen sınıfsal ayrımı ortadan kaldıracak toplumsal eşitlik için mücadeleye vurgu yapmıştır. Hegemonyayı aşmak amacıyla ideolojik mücadele ile birleşen kültürel merkezi organize etmek için rehber olarak işlev görecektir okul programını formüllemeyen Gramsci, Politeknik eğitim ile toplumun canlandırılacağını ortaya koymuştur. Eğitim üzerine fikir yürüten ardılları ve kimi politikacıların da, Gramsci'nin eğitime olan bakış açısından etkilenildiği görülmektedir.

1.3. Paulo Freire (1921-1997)'in Eğitim Anlayışı ve Eğitime Katkıları Nelerdir?

Paulo Reglus Neves Freire, Brezilyalı eğitimci, filozof ve eleştirel pedagojinin etkili kuramcılarının biridir. 1929 Dünya Ekonomik Bunalımı'nı yoksulluk ve açlık ile geçirmiş olması, Freire'in yoksullara olan ilgisini ve tedirginliğini şekillendirmiş, kendine ait dünya görüşü yansıtmasına yardımcı olmuştur. Brezilyalı eğitimci ve filozof Freire, eğitim olgusuna ezen ve ezilen terminolojisi ile yaklaşmış, eğitime ilişkin görüşlerinin kuramsal çerçevesine yönelik verileri Latin Amerika ülkelerinden toplamıştır. Eleştirel teorinin en önemli isminin Paulo Freire olduğu kabul edilir. Sadece bir eğitim teorisyeni değil, angaje bir en-

telektüel olan Freire, ezilenlere ve eğitime adanmış olduğu hayatını, tamamen sosyal hayattan dışlananların yanında yer alıp, eğitim hakkını kullanmaktan alıkonanlara yardım ederek geçirmiştir (Cevizci, 2012: 218). O, 20. yüzyılın ortalarında Brezilya'da yetişkinler için okuma-yazma programları yürütürken, eğitim yöntemlerini Marksist bilinç kavramıyla birleştiren bir perspektif geliştirmiştir (Demirtaş, 2011: 369). Paulo Freire, Latin Amerika'da yoksunlaştırılmış kitlelerin geleneksel uyuşukluklarından silkinip, ülkelerinin gelişmesine öznelere katılma çabasına girdikleri anda, okuma yazma bilmeyenler için bir öğretim yöntemi geliştirerek bu sürece olağan üstü bir katkıda bulunmuştur (Shaull, 2014: 9). Freire, kendini tarih içinde ezilenlerin safında dövüşmekle yükümlü kılmıştır; Freire; eğitimin bir "tasarruf yatırımı" haline geldiğini, öğrencilerin dinlemesine dayalı ders saatleri, okuma ödevleri, bilgi değerlendirme yöntemleri, öğretmenle ders alan arasındaki mesafe ve sınıf geçme ölçütleri, düşünmeyi engellemeye neden olur. Onun için Freire'e göre "bankacı eğitim modeli" olarak adlandırılabilir yığılmacı eğitim anlayışı yerine, "problem tanımlayıcı eğitim modeli" uygulanmalıdır (Demirtaş, 2011: 371).

Freire; Lenin'in ünlü "Devrimci kuram olmadan devrimci hareket de olmaz" sözünü, bir devrimin lafazanlıkla ya da aktivizmle değil, praksis ile yani düşünce ve eylemi birleştirme yöntemi ile birlikte gerçekleştirilebileceği yönünde açıklamış; eğitimin teori ve eylemle bir arada yürümesi gerektiğini, böylece ezilenlerin sömürülemeyeceğini vurgulamıştır (Freire, 2014: 116). Freire; Marx'ın eğitim ve üretim arasındaki güçlü ilişki oluşturmayı destekleyen "Politeknik eğitim" düşüncesini adapte etmiştir (Mayo, 2012: 84). Freire'e göre; "öteki"nden öğrenmek kadar, öteki ile birlikte öğrenme ve dayanışma da önemlidir. Hatta bu tema, demokratik eğitimciler/ kültürel çalışmacılar arasında çokkültürlülüğün devrimci, eleştirel bir formu için baskı yapma arayışı göz önüne alındığında daha uygun olmaktadır (Mayo, 2012: 171). Freire'e göre praksise dayalı eğitim, insanın

çevresini saran materyaller üzerinde eylemde bulunmasına ve onlar üzerinde dönüştürmek için düşünmesine izin veren bir eğitimidir. Paulo Freire'nin eleştirel okuryazarlık görüşünün kalbinde praksis yatar (Mayo, 2012: 97). O, öğretmenler ve öğrenciler arasında otoriter bir ilişki olmaması gerektiğini; iletişim kanallarının açık ve eğitsel süreçte iki tarafın da birbirinden öğrendiği bir yapı oluşması gerektiğini belirtir. Freire; Gramsci'nin öteki kültürlerle olan bakış açısından ve eğitim anlayışından da çok etkilendiğini ifade eder; gerçek anlamda eğitimin görevinin, insanlara pratik hayatta işe yarayan, kendilerini ve sosyal güçlerini tanımalarına imkan sağlayan bilgiler vermek ve kişilerde eleştirel bir bilinç yaratmak suretiyle sadece bireysel hayatı değil, sosyal hayatı da değiştirip dönüştürmek olduğunu savunmaktadır (Cevizci, 2012: 221).

Freire, eğitimciler arasında simge olmaya devam etmektedir. Arjantinli bilim insanı Daniel Schugrensky, yetişkin eğitimine atfen şöyle demiştir: "Latin Amerika'da Paulo Freire bir dönüm noktası oluşturur. Freire'den öncesi ve sonrası vardır" (Mayo, 2012: 19). Freire'in, Eğitim Bakanı olarak hizmet ettiği süreler ve sonrasında; öğretmeninden hizmetlilere ve aşçılara kadar bütün personelin eğitimci olarak hazırlandığı öğrenme toplulukları olarak yaygın halk okullarının geliştirilmesinde yenilikçi girişimler benimseyip, bu okulların geliştirilmesi yoluyla eğitim reformuna odaklandığı görülmektedir (Mayo, 2012: 32). Freire'nin felsefesi, devrimci bir ortam ile endüstriyelleşmiş bir toplumda dönüşüm için çabalayan bir sosyal hareket içindeki çalışmalara; gecekondulardaki veya Latin Amerika'nın farklı bölgelerindeki köylüler arasındaki duruma uygulanmıştır. Freire'in eğitim felsefesi aynı zamanda, "Birinci Dünya" içerisindeki "Üçüncü Dünya"nın varlığını kanıtlayan birkaç örneğin adını koymak için, ABD gıttolarında, Sicilya Palermo'daki La Kalsa gibi yoksul mahallelerde ve Avrupa ve Kuzey Amerika'nın metropolitan merkezlerindeki evsizler arasında hayat bulmuştur (Mayo, 2012: 133).

Gramsci, Lenin ve Freire'in eğitim anlayışları ve eğitime katkıları incelendiğinde; ortak noktanın topluma özgürlükçü eğitim anlayışının kazandırılması olduğu ortaya çıkmaktadır. Bu süreçte

kullanılan Politeknik eğitim ise radikal pedagoji savunucularının, toplumda başarılı olmuş herhangi bir radikal değişimin, kısmen halkın karakter yapısında ve tutumundaki değişikliklere dayandığı yolundaki inancının ürünüdür; çünkü kendi içinde iş gören yeni bir insan doğmadan yeni bir toplumun doğması mümkün değildir. Nitekim Sosyalist düzenin söz konusu bütünlüklü insanını; yani gerçek yurttaş ve sıkı üretici olarak çağdaş insanı yaratmanın yolu, Politeknik eğitimden geçmektedir (Cevizci, 2010: 341).

2. Köy Enstitülerinin ve İsmail Hakkı Tonguç'un Eğitim Anlayışı ve Eğitime Katkıları Nelerdir?

UNESCO'nun örnek eğitim modeli olarak gösterdiği Köy Enstitüleri; hazırlıkları 1935'te başlatılıp 1937'de denemesine girişilen ve 1940'ta yasalaşan, Cumhuriyet aydınlanmasının eğitim alanındaki en özgün ve en çok ses getiren bir uygulamasıdır. 17 Nisan 1940'ta kabul edilen, 3803 sayılı Köy Enstitüleri Kanunu'na göre enstitülerin görevi sadece köy öğretmeni yetiştirmekle sınırlı olmayıp öğretmenle birlikte sağlık görevlileri, teknisyenler ve diğer meslek elemanlarının da yetiştirilmesidir (Aksoy, 2004: 3). Köy Enstitüleri'nin kurulma gerekçelerinden en önemlisini, eğitim yönünden nüfusun büyük çoğunluğunu oluşturan kırsal kesimin içinde buldukları kötü koşullar oluşturmaktadır. Nitekim 1927 yılında yapılan nüfus sayımına göre, o dönemde Türkiye nüfusunun büyük bir çoğunluğunu oluşturan kırsal nüfusun ancak %6,51'inin okuma-yazma bildiği tespit edilmiştir (Arayıcı, 2002: 102). Ayrıca 1935 sayımına göre, 1.240.095 çocuğun (kırsal nüfusu oluşturan 12.400.952 kişiden %10'unun) ilköğretim çağına geldiği (hatta birçoğunun bu yaşı da geçtiği) belirtilmiştir (Tonguç, 1997: 115). Bu kişiler arasında, erkeklerin %31.3'ü, kızların ise sadece %18.6'sı okuma-yazma bilmektedir (Tonguç, 1997: 115). Başka bir ifadeyle, o dönemde ilköğretim çağına gelmiş olan kırsal yerleşmelerdeki 1.240.095 çocuğun ancak %25.3'ü eğitim hizmetinden yararlanabilmektedir. Bu alandaki başka bir gösterge ise, kırsal yerleşmelerdeki okullaşma oranlarına dair olan rakamlardır. Devlet Planlama Enstitüsü'nün istatistiklerine göre 1927-28 eğitim döneminde kırsal alanlarda, hepsi ilköğretim okulu olmak üzere, sadece 4.707

okul bulunmaktadır (Arayıcı, 2002: 4). Öte yandan, İstatistik Genel Müdürlüğü'nün 1940 yılında yürüttüğü bir araştırmaya göre ise, bu tarihlerde sayısı yaklaşık 40.000 olan köyler içerisinde, yine yaklaşık olarak 31.000'inde hiçbir şekilde okul bulunmadığı tespit edilmiştir. Ayrıca kişi başına yıllık gelir ortalaması da 150 dolar olarak saptanmıştır (Arayıcı, 2002: 102).

Köy Enstitüleri Sistemi'nin yürürlüğe konulmasında, eğitimde daha önce yapılan düzeltmelerin, Türkiye'nin köy gerçeğini nitel ve nicel boyutlarıyla kavrayamamış ve açılan kurumların Batı taklitçiliği etkisinden kurtulamamış olmaları yatmaktadır. Önceki denemelerin, köyün beklediği gerçek eleman tipini yaratamamış ve yetiştirememiş olup köye gönderilen öğretmenlerin imkansızlıklardan dolayı kenti terk etme yolu arayışına girmeleri; köylere gerekli olan en az 40 bin ilköğretmenin yarısının bile sağlanamamış ve mevcut okul binalarının büyük çoğunluğunun da çok kötü bir vaziyette bulunmuş olmaları, köylü için eğitimin bir yük olarak görülmesine neden olmuştur (Altunya, 2010: 14). İsmail Hakkı Tonguç, 28 Aralık 1938'de Hasan Ali Yücel, Milli Eğitim Bakanı olduktan sonra, vekaleten yürüttüğü İlköğretim Genel Müdürlüğü görevine asaleten atanmıştır. 17 Nisan 1940'ta Köy Enstitüleri Kanunu çıktıktan sonra açılmaya başlayan enstitülerle de çok yakından ilgilenmiştir. Projenin hazırlık aşamasında, farklı uluslararası modelleri araştırmak amacıyla Tonguç; Sovyetler Birliği, Romanya, Bulgaristan, Macaristan, Yugoslavya, Avusturya ve Almanya gibi birçok ülkeye de yolculuk yapmış, buradaki farklı modelleri uygulamalarıyla birlikte ayrı ayrı incelemiş; ve bunlar dışında birçok yabancı eğitimcinin fikir ve önerilerinden yararlanmıştır (Arayıcı, 2002: 193).

Tüm çaba ve girişimlerin sonucunda, farklı ülkelerin eğitim modellerinden yararlanmakla birlikte, esas olarak Türkiye'deki kırsal yerleşim birimlerinin sorunlarını çözebilmek gayesiyle hayata geçirilmiş bir model ortaya çıkmıştır. Başlangıç noktasında kalan bu eğitim modelinin başarısı, 1946'ya kadar köylerdeki öğretmen açığını kapatan 16400 kadın ve erkek öğretmen ile 7300 sağlık memuru ve 8756 eğitimci yetiştirmiş olmasıdır. Köy Enstitüleri sisteminin eğitime en büyük kat-

kısı, o güne kadar yalnızca eğitim kitaplarında görülen, fakat geleneksel eğitimin etkisiyle, okula ve sınıflara giremeyen eğitim ilke ve yöntemlerini, doğanın içinde hayata geçirmek olmuştur. Buralarda binlerce öğretmen adayı, bizzat yaşayarak öğrenmişler ve gittikleri okullara da öğrendiklerini taşımışlardır (Çıkar, 1997: 33). Köy Enstitüleri'nde uygulanan pedagoji anlayışı ile -ki burada söz konusu olan Köy Enstitüleri'nin mimarı olarak nitelendirilen İsmail Hakkı Tonguç'un pedagoji anlayışdır- radikal pedagoji anlayışı arasında paralellik kurulabilmektedir. Söz konusu pedagoji anlayışının öne sürdüğü özgürlükçü eğitim teorilerinin, entelektüel ve pratik faaliyetlerin birliğini/ iç içeliğini vurgulamaları; öğretmenler ve öğrenenler arasındaki ilişkilerin hiyerarşik olmaktan ziyade eşitleyici ve özgürleştirici bir biçimde düzenlenmesini içermeleri; öğretimin öğrenenlerde içinde buldukları gerçekliğe karşı eleştirel bir bakış açısı geliştirmesinin yanında, bu gerçekliği dönüştürmek için eylemde bulunmasını sağlayan bir süreç olarak görüp öğrenmeyi özgürleşme aracına dönüştürmeyi hedeflemeleri açısından Köy Enstitüleri'nde uygulanan pedagoji anlayışı ile paralellik arz etmektedir (Sağiroğlu, 2013: 83). Kirby'ye göre (2000: 78), Köy Enstitüleri'nin diğer modellerden farklı olarak kendine has birçok yönü bulunmaktadır. Daha sonraki yıllarda UNESCO da, projeyi özgün bir model olarak nitelendirmiş ve bir kalkınma yöntemi olarak geliştirmekte olan bütün ülkelere bu eğitim sistemini önermiştir (Aydın, 2007: 120). Bir eğitimbilimci ve Köy Enstitüleri'nin mimarı olarak kabul edilen İsmail Hakkı Tonguç'un özgürlükçü eğitim anlayışını ve eğitime katkılarını analiz etmek, Türk Eğitim Sistemi'nin mevcut sorunlarını çözmek yolunda benimsenecek felsefe adına ışık tutacaktır.

2.1. İsmail Hakkı Tonguç (1893-1960)'un Eğitim Anlayışı ve Eğitime Katkıları Nelerdir?

İsmail Hakkı Tonguç, eğitim anlayışı bakımından Almanya ve Doğu Avrupa ülkelerinden esinlenen; köyü temel alan bir eğitim hareketinin temsilcisidir ve ülke kalkınmasını köyün eğitimine bağlayan bir uygulayıcıdır. "Köyde Eğitim" ve "Eğitim Yoluyla Canlandırılacak Köy" isimli kitapları, onun köycü kişiliğini yansıtmaktadır. Köyü hem maddi

hem de anlayış olarak “canlandırmayı” amaçlamış, ayrıca, batı ülkelerindeki “demokratik haklar” sistemini, eğitim yoluyla yerleştirmeye çalışmıştır (Tezcan, 1993: 97).

Tonguç, köy sorununun bazılarının sandığı gibi mihaniki bir köy kalkındırması değil, anlamlı ve bilinçli bir şekilde köyün içten canlandırılması olduğunu belirtmiştir. O’na göre köylü öyle bir canlandırılmalıdır ve bilinçlendirilmelidir ki, köylüyü hiçbir güç yalnız kendi hesabına ve insafsızca sömürememeli, köydekilere köle ve uşak muamelesi yapamamalıdır. Köy sorunu, köyde eğitim sorunları da içinde olmak üzere bu anlama gelmektedir (Tonguç, 1997: 83). Tonguç’a göre öğrenciler, ezberci ve kitaba bağlı bir öğrenimin bunalımlarından uzaklaştırılmalı, doğadan kopmaları önlenmeli, yaşama bağlanmaları sağlanarak gözlem, deney, araştırma, inceleme alışkanlığı edinmeleri sağlanmalı, bağınazlık ve hoşgörüsüzlükten uzak tutulmalıdırlar. İsmail Hakkı Tonguç; gelecek neslin eğitiminin, onların üretici durumuna gelmelerine yardımcı olması gerektiğini ve bu bağlamda mesleki eğitimin önemini konuşmalarında dile getirmektedir (Tonguç, 1997: 110). İş eğitimi savunan bir konuşmasında Tonguç, yalnız zihinsel yeteneklerin gelişmesine hizmet eden tek yönlü insan yetiştiren eğitimin yanlış bir amaç izlemekte olduğunu, ilkokulun amacının bilgin yetiştirmek değil, yaşamda kendisine ve topluma yararlı olacak insanı yetiştirmekte yattığını ifade etmiştir. Tonguç’a göre uygarlık yükseldikçe işin eğitsel değeri de artmaktadır. Köy Enstitüleri sisteminin getirdiği eğitim yönteminin en önemli özelliğinin dersi iş ile öğretmek olduğu da, Tonguç’un ifadelerinde hayat bulmuştur (Özkucur, 1985: 16).

Tonguç’un ve dolayısıyla Köy Enstitülerindeki eğitim anlayışının temelinde, kökeni Marx’ın bireysel bilincin gelişmesine ve yabancılaşma teorisine uzanan bir insan tanımı vardır. Marksist teoride bütün insanlar praksisle tanımlanır (Özsoy, 2010: 20). Tonguç, “İş ve Meslek Terbiyesi” adlı kitabında Marx’a da değinerek, Türkiye’de klasik eğitim alacak aydın denilen kesimin gereksinimlerine göre örgütlenmiş okul sisteminin, üretim yapan sınıfa uymadığını, Avrupa’dan kopya edildiğini belirtmektedir. Tonguç’a göre eğitimin

amacı; kuşakları gerçek yaşamın içinde ve gerek yaşamın işlerini öğretim amacı olarak kullanıp yaşama hazırlamaktır. Çağdaş uygarlığın özü, işin ve bireyin davranışlarında uzmanlaşması ve rasyonelleşmesindedir. Birey, mesleğini ve işini özgürce seçebilmeli ve seçeceği iş ve meslek konusunda deneyim ve bilgi edinebilmelidir (Tonguç, 1997: 207). Tonguç; köylere basit, fakat ileri bir yaşam sokabilecek öğretmenler, teknisyenler, pratik toplumsal hizmetleri görebilecek elemanlar, kısacası köye rehber olacak insanların yetiştirilmesi gerektiğini savunmuştur. Tonguç’un yazdığı “İş ve Meslek Eğitimi” adlı esere göre eğitim demek; “bir insanın kendisinin biçim kazanması” demektir. O, çocuğun kişiliğini eğitimin temeli saymıştır. Bununla birlikte; eğitim, “değer kazanmış kişiyi, değer taşıyan toplumda” harekete geçirmektir. Dolayısıyla her insan, kendi eğitimini ilgilendiren ve yardım edici nitelikte bulunan her şeyi kendi kendine yapmalıdır. Başka insanlar ona yalnız yardımcı nitelikte hizmetler görebilirler. Bu anlamda eğitim, insanın kendi kendisini eğitmesidir (Kaynar, 1990: 53). Böylece Tonguç, eğitimi sadece okuma-yazma olarak ele almamış, aynı zamanda halkı uyandırmayı ve sosyal bir bilinç vermeyi de düşünmüştür. Ona göre eğitim, kişiyi toplumdaki yeri, toplumun dünyadaki yeri açısından biçimlendirmeli, onu sorunlarına yabancılaştırmadan, sorunları çözebilecek güçte ve anlayışta yapılmalıdır. O, bu düşüncesi ile gerçek ve maddi hayat içinde kuramını geliştiren bir eğitimci olduğunu göstermektedir. Tonguç’a göre eğitimde klasik okul yıkılmalı, çevreyi ve insanı değiştiren, ileri üretim yaşamı sağlanan eğitim sistemi getirilmelidir (Yalçın, 2006: 53).

Tonguç’un ülküsü; köyde ve şehirde oturan insanlar arasında büyük farklar yaratmayarak; bireyleri kitleleşmiş ulus haline getirip, bahtiyar, canlı ve kuvvetli hale gelebilmektir (Tonguç, 1970: 91). Tonguç için, ilköğretimi ülke çapında yaygınlaştırmak çok önemlidir; ilköğretimi gerçekleştiremeyen toplumlarda halk idaresi ilkesi laftan ileri geçip hayata intikal ettirilemez (Tonguç, 1946: 1). Tonguç’a göre, ülkede öteden beri eğitimde iki görüş gidip gelmiştir. İlköğretimden itibaren üniversiteye yönelen kuramsal ve kitabi görüş ile, açık hava kültürüne yönelen, insanı çevre-

sinde yaşamaya ve yaratmaya uyarlayan, özendirilen görüş; Köy Enstitüleri bunlardan ikincisinin ürünüdür (Dündar, 2000: 55). Ona göre; bilginin kaynağı doğadır. İnsan elini ve beynini kullanarak doğadan edindiği ve ürettiği bilgileri bilimsel bilgiye dönüştürür. Bilimsel bilgi, insan eli ve beyni arasındaki sürekli ve ölçülü ilişkilerden oluşan etkileşimin ürünüdür (Dündar, 2000: 57).

Tonguç, görevde bulunmadan önce, görev süresince ve sonrasında, Rousseau, Dewey, Pestalozzi, Kerchensteiner, Marx, Gramsci, Lenin gibi fikir adamlarının ve daha nicelerinin eğitim ile ilgili fikirlerini okumuş, eğitim kurumlarını gezmiş, eğitimcilerle tanışmış, kendi felsefesini inşa etme sürecinde geniş bir perspektiften yararlanmıştı. Tonguç'un eğitim sistemini inşa etmesi bakımından esinlendiği Natüralizm akımı savunucularından Rousseau için eğitimin amacı; modern dünyayı gelenekten bağımsız olarak bütün yönleri ile kurup şekillendirecek olan bireyin yetiştirilmesi, kendisini gerçekleştirmesinin sağlanmasıdır. Rousseau, öğrenme bağlamında çocuğun kendi etkinliği yoluyla öğrenmesine önem vermiş (teori ve pratiğin birleştirilmesi) ve öğretim yöntemleri bakımından radikal bir kopuş sergilemiştir (Cevizci, 2012: 91). Rousseau'ya göre esas itibari ile duyulara dayanan temel eğitim, fiziki dünya veya zorunlulukla temasa dayanan kitabi bir öğretimi, birtakım bilgiler aktarmayı bir tarafa bırakır. Çocuk deneme yanılma yolu ile öğrenirken, dünyayı sözcüklerden ziyade, olgular aracılığıyla tecrübe edip öğrenmektedir (Cevizci, 2010: 449). Rousseau'nun eğitim yönteminde amaç, doğasına uygun olarak yetişmiş, kendi kendine kararlar alabilen ve bunları uygulayabilen, özsaygısı yüksek, kendini ifade edebilen, problem çözme yeteneğine sahip, kendi eylemleri üzerinde denetim kuran, barıştan yana, emeğe saygılı özgür çocuklar yetiştirmektir (Korkmaz, 2006: 20). Rousseau'nun çocuğu merkeze alan eğitim yönteminde çevre önemlidir, çünkü çocuk keşfetme arzusuyla doludur (Rousseau, 2003: 21). Pestalozzi'nin eğitim ruhunu ise; üç öğrenin-kafa, kol ve yüreğin- uyumlu bir şekilde işlev görmesi oluşturmuştur (Pekin ve Gazalci, 2002: 12). İsviçre en iyi okullara sahip bir memleket olarak kabul edilmektedir. Tonguç (1960: 13)'a göre bunun şerefi herkesten çok Pestalozzi'ye aittir.

Tonguç'un eğitim felsefesini şekillendirmesine katkı sağlayan Kerchensteiner'e göre de genel ilkokulların amacı, yetişmekte olan kuşağı gerekli birer vatandaş olarak yetiştirmek (bu nitelikteki vatandaşlar da iş okulu aracılığı ile yetiştirilirler); bireyleri mesleğe hazırlamak ve meslek sahibi olmalarını sağlamak; genel okulun görevi olarak da, meslekle ilgili çalışmalarını bir yetkinlikle donatmak, güzelleştirmek ve bu yolla ideal bir devletin oluşumuna hizmet etmek üzere bireylerde meslek ahlakı yaratmaktır (Tonguç, 2000: 65). Kerchensteiner'a göre, her insan topluluğunun kafasıyla çalışanlardan çok, teniyle çalışan işçilere ihtiyacı vardır. İnsanların etkililiği ilk önce tinsel alana değil, el işleri alanına dayanmaktadır. Hatta kültürün ilerleyişinde de arı tinsel etkinlik, el işlerinden çıkmak suretinde gelişmiştir. Her halk okulunda iş alanları, işlikler, bahçeler, okul mutfaqları, dikiş odaları, laboratuvarlar bulunmalıdır; bu şekilde el etkinliğinden yana olan yönsemeler sistemli surette geliştirilebilmektedir (Kerchensteiner, 1947: 27). Kerchensteiner'e göre; zihni maharetlerin gelişimi, ayrı bir iş dersi içinde el maharetlerinin gelişimine ne kadar çok içten bağlanabilirse, halk okulunun örgütü o kadar iyi olur ve zihni maharetler o derece serbestlik ve güvenlikle gelişir (Kerchensteiner, 1947: 31).

Tonguç'un eğitim sistemini inşa bakımından esinlendiği İlerlemecilik akımı içerisinde yer alan John Dewey de, eğitim felsefesini bilim ve bilimsel yönetime dayandırmaktadır; bilgi, doğruluğu sınamayla kanıtlanmış denencedir. Dewey'e göre bilimsel yöntemin basamakları; güçlük yaratan bir durumla karşı karşıya kalma, bu durumda problemi keşfedip tanıma, olası çözümleri belirleme ve denenceler kurma, denenceleri sınama, sonuçları düşünme, uygulama sonuçlarına göre denenceleri askıya alma, değiştirme ve onarmadır (Sönmez, 2012: 95). Dewey'in eğitim anlayışında, etkinliğe ve sosyal sürece (yaşantılara) bağlı, öğrenci merkezli, kurama değil uygulamaya dayalı ve demokratik eğitim ön plandadır (Sönmez, 2012: 102). Dewey, sadece eğitimle psikoloji arasında bağ kurmakla yetinmemiş, okulun dış dünyadan veya toplumdan koparılamayacağını ileri sürerek; eğitimle sosyoloji ve hatta eğitimle politika arasında bağ kurmuştur. Okul deneyimiyle okul dışındaki deneyimler dikotomisi veya ikileminin, eğitim

açısından sadece gereksiz değil, zararlı da olduğunu dile getirmiştir. İşte bu temel üzerine Dewey, çocuğun deneyimleriyle başlayan, onun ilgileri ve merakının artışıyla birlikte, başta tarih ve sosyoloji olmak üzere çeşitli bilim dallarının sağladığı nesnel hakikatler üzerinden kendilerinde hayata geçirileceği yeni mekanlar olarak Laboratuvar Okulu'nu seçmiştir (Cevizci, 2012: 142). Tonguç'un Politeknik eğitime vurgu yapan anlayışının temel savlarının, Dewey'in eğitimin yöntemi boyutunda ortaya koydukları ile aynı doğrultuda olduğu görülmektedir. Nitekim Dewey; "*Köy Enstitüleri hayalimdeki okullardır.*" diyerek, bu sisteme olan hayranlığını da dile getirmiştir (Sönmez, 2012: 175).

Tonguç'un eğitim idesini gerçekleştirmek için köyü ve köylüyü seçmesi, onun da bir köylü ya da "köycü" olmasından ötürü değildir. Tonguç, yaşadığı dönemde elitler arasında yaygın olan köy ve köylülük romantizmine kendini kaptırmamış, meseleye gerçekçi bir açıdan yaklaşmıştır. 1940'ların Türkiye'sinde nüfusun % 80'inden fazlası zaten köyde yaşamaktadır. O günlerde köylünün varoluş koşulları, insanlığa en aykırı biçimleriyle özetlenebilir niteliktedir. Tonguç, köylülükte cisimleşen bu insanlığa aykırı duruma karşı ayaklanabilecek tek gücün de yine köylünün kendisi olabileceğini gözlemlemiştir. Tonguç'a göre köylü, kendisini ancak kendi varoluş koşullarını yok ederek kölelikten kurtarabilir. Oysa Tek Parti rejimi boyunca köye ilişkin üretilmiş fikirler, politika ve projeler eleştirel bakış ışığında irdelendiğinde, Cumhuriyet elitlerinin köylülerin özerk bir inisiyatif geliştirmesini amaçlamadıkları ve köylüyü köyde tutmaya dönük yollar aradıkları tespiti yapılabilir (Özsoy, 2010: 35). Buna karşılık Tonguç, köylünün kurtuluşunu, onun kendi gücünde görmektedir. Tonguç (1998: 103), hayatı "*ilkokulun [okulun] çocukları sadece müşahede ettireceği veya temasta bulunmak imkânını verebileceği ve ancak nazarî dersleri müşahhaslandırarak bir vasıta*" olarak değil, "*belki bütün okul faaliyetlerinin dayanacağı bir temel, tutabilmesi ve beslenmesi için derinliklerine doğru kök salacak bir saha*" olarak görmektedir. Bu cümleden de anlaşılacağı gibi, Tonguç, hayatı bir araç olarak değil, kendi başına bir amaç olarak gören; hayatı okullandırmak yerine, okula hayat

vermek isteyen; hayattan "*katma değer çıkarmak*" peşinde koşan kinik nesle aşına olmayıp "*hayata imkânlar yaratma*" ülküsü peşinde koşan ve bütün ömrünü hayatı başkaları için de kolaylaştırıp yaşanabilir kılabilecek yeni nesiller yetiştirmeye adanmış bir eğitim ütopiyacıdır (Özsoy, 2010: 64).

Özgürlükçü eğitim teorilerini benimseyen, eğitimde radikal dönüşümün gerekliliğini savunup Politeknik eğitimi kullanarak ilerlemiş olan Tonguç'un görevde olduğu süre zarfında; 1936'da öğretmen kursları, 1937'de Köy Öğretmen Okulları, 1940'da Köy Enstitüleri, 1942'de Yüksek Köy Enstitüsü, 1943'te Sağlık Okulları açılmıştır. Tonguç görevden ayrıldığı zaman Köy Enstitülerinde 16.400 öğrenci vardır. Bunlar 1952 yılına kadar mezun olmuşlar ve köyde göreve başlamışlardır. Böylece Tonguç döneminde Köy Enstitüleri'ne kaydolup mezun olarak köylerde göreve başlayan öğretmen sayısı 17.321'i bulmuş ve öğrenci sayısı da 1.148.701'e çıkmıştır (Tekben, 1962: 22).

SONUÇ VE TARTIŞMA

Yüzyıllar süzgecinde Politeknik eğitimin oluşum halini aldığı toplumsal atmosfer, düşünürleri bireyin hakkını savunma içgüdüsüne yönlendirmiştir. Günümüz Türkiye'sinde ihtiyaç duyulan bilim sahaları ve bilim sahalarını dolduracak vasıflı bireyler, ancak ve ancak bilinçli ve özgürce üretmeyi öğrenmiş, kendine yetebilen bir toplumda doğacaktır. Pestalozzi'nin ifade ettiği gibi, insan iyi bilmeyi öğrenirse, çok bilmek derecesine her zaman çabuk varabilir; ama iş yaparak öğrenmeye başlamazsa iyi bilmeyi hiçbir zaman öğrenemez (Tonguç, 1960: 20). Gramsci, Lenin, Freire ve Tonguç gibi eğitimin önemine inanmış kişilerin eğitsel uygulamaları incelendiğinde, entelektüel bilgi ve iş içinde eğitimin aynı süreçte uygulanmasıyla, ileri medeniyetler seviyesine yükselmiş bir ülkenin inşa yolunun açılacağı görülmektedir. UNESCO'nun örnek eğitim metodu olarak gösterdiği Köy Enstitülerinin eğitim modeli, araştırmacılar ve uygulayıcılar tarafından tekrar incelenmeli; günümüz toplumsal yapılanmasına uygun bir eğitim sistemi inşasına gidilmelidir. Politeknik eğitim uygulaması ile birlikte, toplum verimsiz topraklardan, işsizlikten ve imkansızlık-

tan uzaklaştırılacak ve toplum bilinçlendirilerek vatanın aydınlık bir geleceğe kavuşması sağlanacaktır.

Köy Enstitüleri sisteminin getirdikleri üzerinden verilebilecek örneklerde olduğu gibi, okuma yazma bilme seviyesi yükselecek; oluşan feodal düzen ve bilimsel anlayıştan uzak yaşam tarz ve anlayışları yok olacaktır. Radikal pedagojinin üzerinde dönüşüm yaratarak ortadan kaldırdığı ezilmişlik, ikinci sınıf vatandaş olma, eğitimsizlik gibi unsurlardan; kendine yetebilir ve bilinçli bir ülke yaratılacaktır. Gelecekte aranması gereken şey bireysel bilinç düzeyini, var olan toplumu yaratan ve bu toplumda bireyin yerini belirleyen toplumsal ve tarihsel güçlerin anlaşılmasına adanmış bir eğitim sistemidir. Bu, teori ve pratiğin bir birleşimiyle ortaya çıkmalıdır; bu süreç içinde insanlar özgürleştirilmiş bir toplum için çalışırken, teori de pratik de değişecektir. Gelecekteki değişim için bir plan değil, araçlar ve amaçlara dair sürekli bir diyalog yaratılmalıdır. Eğitim bu tür bir yeniden inşacı ve ilerlemeci çabanın merkezinde yer almalıdır. Araştırmacı ve uygulayıcılar, eğitimde Politeknik eğitimin gücüne inanmalı, bu eğitim modelini insanın sömürülmesi yönünde değil, kalkınması ve kendine yetebilirliğinin sağlanması yönünde kullanmalıdırlar. Özgürlükçü eğitim teorilerinin amaç yolunda benimseyip kullandıkları Politeknik eğitim modeli, “özgürlükçü” kavramından bağımsız düşünülmemelidir. Politeknik eğitim, endüstriyellemeye değil, bireylerin özgürleşmesine hizmet etmesi durumunda Politeknikçi eğitim felsefesinin içerisine alınabilir. Aksi takdirde bir ülkenin kalkınması adına eğitim miktarı ve zamanının, nasıl üretim yapılacağını öğretmesi yönünde endüstriyellemeye göre ayarlanması; Politeknikçi eğitim felsefesine değil, bir yöntem olarak politeknikçiğin kullanılmasını gerektiren Esasici eğitim felsefesine girmektedir. Bu durumun neden Politeknikçilik akımına girmediği sorusu, Politeknik eğitim felsefesinin fikri temellerini atan Karl Marx’a bakarak cevaplandırılabilir. Marx her türlü ideolojiye (memleketin kalkınması) karşı durmaktadır. Çünkü Marx’a göre bir toplumun hakim ideolojisi, elit sınıfın ideolojisi olmaktadır; ideoloji, bir toplumun büyük çoğunluğunun eylemlerinin değil, belirli bir toplumsal sınıfın ihti-

yaçlarının ve arzularının ürününü temsil etmektedir (Spring, 2010: 28). Endüstriyellemeye yönünde bir ideolojiyi benimseyerek eğitim sürecinde üretimin nasıl yapılması gerektiğini öğretmenin önemini savunmak; bireyin kendine yeterliliğini sağlayacak Politeknikçi eğitim felsefesinden beslenememektedir. Dolayısıyla Politeknik eğitim, bilinçli ve özgürce üretmeyi öğrenmiş, kendine yetebilen bir toplumun inşası adına uygulamaya konulmalı, geliştirilip korunmalıdır.

KAYNAKÇA

- Aka, Asiye (2009) Antonio Gramsci ve “Hegemonik Okul”, Balıkesir Üniversitesi Sosyal Bilimler Enstitüsü Dergisi, Cilt 12, Sayı 21, [Int:03.10.2014: <http://sbe.balikesir.edu.tr/dergi/edergi/c12s21/makale/c12s21m20.pdf>]
- Altunya, Niyazi (2010) Köy Enstitüleri Sistemi (Toplu Bakış), İstanbul: Cumhuriyet Kitapları
- Arayıcı, Ali (2002) Kemalist Dönem Türkiye’sinde Eğitim Politikaları ve Köy Enstitüleri, İstanbul: Ceylan Yayınları
- Bahadır, Ziyet (1994) Köy Enstitülerinin Sosyolojik İncelenmesi, Cumhuriyet Üniversitesi, Sivas, Yayınlanmış Doktora Tezi.
- Cevzici, Ahmet (2012) Eğitim Felsefesi, İstanbul: Say Yayıncılık
- Cevzici, Ahmet (2012) Eğitim Sözlüğü, İstanbul: Say Yayıncılık
- Çakmak, Fevzi (2007) Kuruluşundan Kapatılışına Kadar Türkiye Büyük Millet Meclisi İçerisinde Köy Enstitülerine Yönelik Muhalefet, ÇTTAD, VI/15, [Int:02.10.2014: http://webb.deu.edu.tr/atmer/atmer/uploaded_files/file/14-Fevzi_Cakmak_221-250.pdf]
- Çıkar, Mustafa (1997) Hasan Âli Yücel ve Türk Kültür Reformu, Ankara: Türkiye İş Bankası Kültür Yayınları
- Demirtaş, Hasan (2011) Eğitimde Alternatif Paradigmalar, Eğitilime Giriş (Editör: Erdal Toprakçı), 2.Baskı, Ankara: Ütopya Yayınevi
- Dündar, Ali (2000) Kuruluşunun 60. Yılında Köy Enstitüleri, Ankara: Ürün Yayınları
- Ersoy, Nuri (2013) Paolo Freire ve Ezilenlerin Pedagojisi, [Int:03.10.2014: <http://www.alternatifegitimderneği.org.tr/content/view/139/128/>]
- Freire, Paulo (2014) Ezilenlerin Pedagojisi, 10. Basım, İstanbul: Ayrıntı Yayınları
- Galbraith, John Kenneth (2004) İktidarın Anatomisi (Çeviren: Ramazan Dikmen), Ankara: Hece Yayınları
- Gazalçı, Mustafa ve Hüseyin Pekin (2002) Pestalozzi’nin İzinde, Ankara: Eğit-Der Yayınları
- Gümüş, T.Tolga (2010) Ortaçağ’dan Erken Modern Döneme Batı Avrupa’da Eğitim Tarihi: Yeni Yaklaşımlar, Mersin Üniversitesi Eğitim Fakültesi Dergisi, Cilt: 6, Sayı:1, [Int:30.09.2014: <http://dergipark.ulakbim.gov.tr/mersinefd/article/view/1002000037>]
- Hill, Deb J. (2013) Gramsci’nin Praksis Felsefesinin Hegelci-Marksist Kökenleri Üzerine Kısa Bir Yorum,

Gramsci ve Eğitsel Düşünce (Editör: Peter Mayo), İstanbul: Kalkedon Yayınları

Holst, John D. (2013) Gramsci'nin Hapishane Öncesi Eğitsel, Siyasal Teori ve Pratiğinde Devrimci Parti, Gramsci ve Eğitsel Düşünce (Editör: Peter Mayo), İstanbul: Kalkedon Yayınları

Hobsbawm, Eric (1995) Sermaye Çağı (1848-1875) (Çeviren: Bahadır Sina Şener) Ankara, Dost Yayınları

Ives, Peter (2013) Küresel İngilizce, Hegemonya ve Eğitim: Gramsci'den Dersler, Gramsci ve Eğitsel Düşünce (Editör: Peter Mayo), İstanbul, Kalkedon Yayınları

Kanar, Haşim (1990) Köy Enstitüleri Eğitiminde Atılım, Ankara: Selvi Yayınları

Karasar, Niyazi (2006) Bilimsel Araştırma Yöntemi (16. Baskı), Ankara: Rehber Yayınları

Kaya, Y. K. (1987) "İsmail Hakkı Tonguç" Cumhuriyet Dönemi Eğitimcileri, Ankara: UNESCO Türkiye Milli Komisyonu Yayınları.

Kerchensteiner, Georg (1947) İş Okulu Kavramı (Çeviren: Fuat Gündüzalp), Ankara: Milli Eğitim Basımevi

Kirby, Fay (1962) Türkiye'de Köy Enstitüleri, İstanbul: İmece Yayınları

Korkmaz, Eylem (2006) Montessori Metodu, Ankara: Algi Yayın

Korolyov, Fyodor (1989) Lenin ve Eğitim, İstanbul: Sorun Yayınları

Lombardi, Franco (2000) Antonio Gramsci'nin Marksist Pedagojisi (Çeviren: Sibel

Özbudun-Başak Ekmen) Ankara: Ütopya Yayınevi

Mayo, Peter (2013), Antonio Gramsci ve Yetişkin Eğitime Katkısı, Gramsci ve Eğitsel Düşünce (Editör: Peter Mayo), İstanbul: Kalkedon Yayınları

Mayo, Peter (2012) Özgürleştirilen Praksis: Paulo Freire'nin Radikal Eğitim ve Politik Mirası, Ankara: Dipnot Yayınları

Owen, Robert (1995) Yeni Toplum Görüşü (Çev. Doğan Şahiner), İstanbul: Yapı Kredi Yayınları

Özfirat, A. ve İhsan Topcu (2010) Köy Enstitülerinin Kuruluşunda Ülkü Dergisinin Yeri ve Önemi. Kuruluşunun 70. Yılında Bir Toplumsal Değişim Projesi Olarak Köy Enstitüleri Sempozyumu 14-17 Nisan, Kastamonu, Yazılı Bildiri

Özkucur, Abdullah (1985) Köy Enstitüleri Destanı, Ankara: Aslımlar Basımevi

Özsoy, Seçkin (2010) Türkiye'den Bir Eğitim Ütopyası: İsmail Hakkı Tonguç (1893-1960), [Int:03.10.2014:file:///C:/Users/ACER/Downloads/227-670-1-PB%20(1).pdf]

Özsoy, Seçkin (2004) Eşitlikçi Bir Eğitim Deneyimi Olarak Köy Enstitüleri, [Int:03.10.2014: http://www.egitimsen.org.tr/ekler/0750e9405dd88239c1bfff6c66fe11e_ek.pdf]

Rikowski, Glenn (2011) Marksist Eğitim Kuramı ve Radikal Pedagoji (Çeviren: Cumhuriyet Atay), İstanbul: Kalkedon Yayınları

Sağiroğlu, Nuran Aytemur (2013) Özgürleştirici Eğitim Arayışları: Köy Enstitüleri ve Eleştirel Pedagoji Okulu, [Int:03.10.2014: file:///C:/Users/ACER/Downloads/4_sagiro%C4%9Flu%20(1).pdf]

Selim, Raziye; Günçavdı, Öner ve Ayşe Aylın Bayar (2014) Türkiye'de Gelir Dağılımı Eşitsizlikleri: Fonksiyonel Gelir Kaynakları ve Bölgesel Eşitsizlikler, [Int:02.10.2014: http://www.tusiad.org.tr/_rsc/shared/file/Birey-

sel-gelir- raporu.pdf]

Soares, Rosemary (2013) Gramsci Düşünce ve Brezilya Eğitimi, Gramsci ve Eğitsel Düşünce (Editör: Peter Mayo) İstanbul: Kalkedon Yayınları

Sönmez, Veysel (2012) Eğitim Felsefesi, İstanbul: Anı Yayıncılık

Spring, Joel (2010) Özgür Eğitim (Çeviren: Aysen Ekmekçi) İstanbul: Ayrıntı Yayınları

Szaniawski, Ignacy (1980) Okulun Toplumsal İşlevi (Çeviren: Tahsin Yılmaz) Ankara: Onur Yayınları

Tekben, Şeref (1962) Neden Köy Enstitüleri, İstanbul: TMGT Gençlik Yayınları

Tezcan, Mahmut (1993) Eğitim Sosyolojisinde Çağdaş Kuramlar ve Türkiye, Ankara: Ankara Üniversitesi Basımevi

Tonguç, İsmail Hakkı (1946) İlköğretim Kavramı, İstanbul: Remzi Kitabevi

Tonguç, İsmail Hakkı (1960) Pestalozzi Çocuklar Köyü, Ankara: Doğu Ltd. Şirketi Matbaası

Tonguç, Engin (1970) Devrim Açısından Köy Enstitüleri ve Tonguç, İstanbul: Ant Yayınları

Tonguç, Engin (1997) Bir Eğitim Devrimcisi: İsmail Hakkı Tonguç (Yaşamı, Öğretisi, Eylemi), Ankara: Güldiken Yayınları

Tonguç, İsmail Hakkı (1997) Kitaplaşmamış Yazıları: Cilt I, Ankara: Köy Enstitüleri ve Çağdaş Eğitim Vakfı Yayınları

Wulff, C. (2010) Eğitim Bilimi (Çeviren: H.H. Atasoy-H.Ö.Aras-A.Kayhan), Ankara: Dipnot Yayınları

Yalçın, Recep (2006) İsmail Hakkı Tonguç'un Türk Eğitim Sistemi Üzerine Görüşleri, Atatürk İlkeleri ve İnkılap Tarihi Enstitüsü, Yayınlanmış Yüksek Lisans Tezi, İstanbul [Int:30.09.2014:http://wiki.zirve.edu.tr/sandbox/users/ozcan.palavan/w_eblog/bfaf4/attachments/05d5e/betimsel%20 tarih.pdf?sessionID=82d1780d31 d 3 1 a 6 7 b 1 1 4 d - 8209b6e5d4a43029caa]

Metin Lokumcu öğretiyor

İnnü Alpat

Yanılmıyorsam bu başlık ilk kez Devrimci Yol dergisinde kullanılmıştı. Yazı, 1 Haziran 1971’de İstanbul Maltepe’de öldürülen Hüseyin Cevahir’le ilgiliydi. “Cevahir öğretiyor” başlığıyla yer alıyordu dergide.

Cevahir ne öğretmişti bize? Mahir Çayan’la bir evde kuşatıldığını, amcasının teslim olması için ikna etmeye çalıştığını, amcasıyla Kürtçe konuştuğunu, keskin bir nişancı tarafından vurulduğunu, rehine alınan Sibel Erkan’ın burnunun bile kanamadığını biliyorduk.

Cevahir öldürülmüştü. Mahir, Cevahir’i kalbine gömerek “adaya” çekilmişti, yaralıydı.

İki gencin hüznü dolu öyküsü sayılabilir. Yaşananlar; 68 kuşağı devrimci gençliğinin inancının simgesi yerine geçebilir; yaşı henüz yirmi beşe yeni geçmiş gençleri devrimin olgunlaştırdığı söylenebilir.

Bütün bunlar kıymetliydi, öğreticiydi. Ancak Cevahir'in öğretmen mertebesine yükselmesine sebep, işadamı Mete Has'ın kaçırılması eylemi esnasında, evdekilerin sorduğu soruya verdiği yanıtı. "Bir daha karşılaşacak mıyız" diye sorulmuştu. Cevahir, "Hayır" demiş ve devam etmişti, "Sadece en sonunda karşılaşacağız, topyekûn karşı karşıya geldiğimizde."

Şimdi, o günden bu güne devlet, bütün baskı ve zor aygıtlarını devreye sokarak, Cevahir'in biçtiği randevuyu geciktirmeye çalışıyor.

Cevahir sadece bize değil, devlete de öğretti aslında; biz varımız yoğunumuzla randevuya yetişmeye, onlar geciktirmeye çalışıyor.

Sınıf mücadelesinin "fay hattı" o gün orada belirlendi.

O günden sonra kaç ön randevu oldu, kim bilir; bilinir ki Türkiye solunun tarihi ön randevuların toplamından ibarettir.

Hangi birini saymak lazım. Memleketin faşistleştirilmesine karşı direnişi mi, Malatya'yı, Maraş'ı, Sivas'ı mı? Tuzluca'yı, Fatsa'yı, ÖTK'yı mı? Mamak'ı, Metris'i, Diyarbakır'ı mı? Necdet Adalı'yı mı, Erdal Eren'i mi, Mustafa Özenç'i mi, Hıdır Aslan'ı mı? Madımak'ı mı? Uğur Mumcu'yu mu?

Kimdir günümüzün Cevahir'i? Cevahir gibi öğretmeye kim ant içmiştir? Kim inandığı doğrular için göğsünü siper etmiştir?

Hatırlayın, Metin öğretmenin ölmeden az önce, "Alın beni, kurtarın devletinizi" dediğini. Sonra Cevahir'i hatırlayın, teslim olmayan sesini.

Bazı anlar vardır ki, hayat memet faslına dâhildir. Ölmekle yaşamak, kalmakla gitmek gibi. Cevahir de, Metin Lokumcu da tercihini kalmaktan yana kullanmıştır.

Cevahir teslim olabilir, olmadı; teslim olsaydı, değerini kaybeder miydi? Asla.

Metin Lokumcu, gaza boğulmuş sokağı terk edebilir, etmedi. Etseydi, değerini kaybeder miydi? Asla.

Biri teslim olmayarak, diğeri gitmeyerek hayatımıza girdi.

Biri 68 kuşağının antiemperyalist, antifaşist, bağımsızlıkçı ve devrimci yönünün simgesiydi, diğeri neoliberal, gerici diktatörlüğe başkaldırının nişanesi.

İkisi de öğretmendi. Cevahir'in nasıl bir öğretmen olduğunu anlamak için Metin Lokumcu'nun hayatına bakmak yeterlidir. Metin Lokumcu'nun izini Ali İsmail Korkmaz'dan takip etmek mümkündür.

Yaşananlar şöyle izah edilebilir: Cevahir, kendinden sonra gelecekler randevuya yetişsin diye ölümü seçmiştir. Metin öğretmen, kendinden sonra gelenler topyekûn karşılaşma öncesi güçsüz görünmesin diye polise meydan okumuştur. Ali İsmail, sokakta katledilmeyi göze alarak, iyi bir öğrenci olduğunu göstermiştir.

Yaşananları anlamak için, buna sınıflar mücadelesinin ruhuna hâkim olmak da denilebilir, şu soruyu sormak gerekmektedir: "Öğreten", "öğrenen" ayrımı nerede başlar, nerede biter? Yanıtı ise şudur: "Cevahir öğretiyor" diyebilmek için öğrenci değil öğretmen olmak, Cevahir olmak için ise öğretmen değil öğrenci olmak gereklidir.

Başka türlü Söke toprak işgalleri ile Yırca, 15-16 Haziran ile Gezi İsyanı arasındaki ilişkiyi çözemeyiz.

Egemen İdeoloji ve Öğretmenin Mesleki Otoritesi¹

Steven Tozer ve Guy Senese²

Çeviri: *Yasemin Tezgiden*

Eğitim arařtırmaları alanının ideolojinin öğretim sistemindeki rolüne olan ilgisi son 30 yılda giderek artmıştır. Bilim insanları “egemen ideoloji” kavramını geliştirerek okulların kültürün gelecek nesillere aktarımını sağlayan birer kurum olduğuna yönelik o eski varsayıma yeni bir yön çizmişlerdir. Bu anlayışa göre, okullar kültürün devamlılığını sağlamakla kalmaz, aynı zamanda kültüre yönelik egemen sınıfın kurumsal ve ekonomik açıdan egemenliğini sürdürmesini sağlayacak belirli bir ideolojik anlayışı da yaygınlaştırır. Egemen sınıfa ait olan bu ideolojinin yayılmasını sağlayan tek kurum okullar değildir; medya kurumları, hükümet ve ekonomi kuruluşları gibi bilgi üreten diğer kurumlar da egemen ideolojinin halk tarafından içselleştirilmesini sağlamaya çalışır. Bu ideolojinin “egemen ideoloji” olarak adlandırılmasının sebebi: 1) okullar dahil tüm egemen toplumsal kurumların, bilinçli ya da bilinçsiz olarak, salt bu ideolojik bakış açısını doğru ve meşru olarak yansıtmaları ve 2) bu ideolojinin mevcut toplumsal yapıyı egemen toplumsal sınıfların inanışları ve değer yargıları açısından değerlendirip meşrulaştırmasıdır. Bir toplumun düzenini denetlemek, açıklamak ve meşrulaştırmak amacıyla tek bir ideolojinin diğer ideolojiler üzerinde kurduğu egemenlik ya da “hegemonya”, egemen ideolojinin ne şekilde sürdürüldüğüne yönelik belirli bir kuramı, ideolojik hegemonya kuramını ön plana çıkarır.

İdeolojik hegemonya kuramcılarına göre, belirli bir modern teknoloji toplumunda belirli bir ideolojinin egemen olması, o toplumdaki tüm sınıflardan her bir bireyin o ideolojiyi benzer ölçüde paylaşması anlamına gelmez. Egemen ideoloji, başka bir toplumsal zeminde gelişebilecek olan

alternatif anlayışların gelişmesini engelleyerek yalnızca tek bir ideolojik bakış açısının gelişimini destekler. Hegemonya kuramcılarına göre, egemen toplumsal sınıfın üyeleri ortak bir ideolojiyi benimsediği sürece, bu ideolojinin toplumun alt sınıfları için bir anlam ifade edip etmemesi ya da bu sınıflar tarafından tam olarak benimsenip benimsenmemesi toplumsal düzenin devamı açısından önem taşımaz. Alt sınıfların mensupları, toplumdaki okul, hükümet, ekonomik kurumlar gibi egemen kurumlara uygun şekilde *davrandıkları* müddetçe, egemen sınıfın düşünce ya da değer sistemini tamamen benimseyip benimsemedikleri önemli değildir. Söz konusu kurama göre, bu bireylerin egemen kurumlara uygun bir biçimde davranmaları, egemen sınıfın konumunu desteklemek için tek başına yeterlidir.

Madem ki egemen ideoloji alt ve orta sınıfların alt konumda kalmalarını desteklemektedir, öyleyse neden bu sınıflar egemen ideolojiye uygun biçimde davranmaktadır, diye sorulabilir. Hegemonya kuramcılarına göre, bu durumun birbiriyle ilişkili bir ya da iki sebebi vardır. Bu sınıflara mensup bireyler ya toplumsal yapıya ilişkin daha anlamlı başka bir şekilde hareket etmelerini sağlayacak alternatif bir anlayışa sahip değildirler ya da mevcut toplumsal yapılar daha farklı şekilde davranmalarına yönelik fırsatları büyük ölçüde kısıtlamaktadır. Bu kurama göre, ayrıca, okullar yalnızca insanların egemen ideolojiye meydan okumasına yardım etmedikleri için değil, bu ideolojiyi etkin biçimde destekledikleri için de sorumludurlar.

Aslında, iyi niyetli öğretmenler bile, hem öğrencilerin sınıfa getirdikleri toplumsal eşitsizlikleri yeniden üreterek, hem de öğrencilerin kendi yaşadıkları gerçekliği eleştirel olarak düşünmelerini sınırlayan egemen ideolojiyi pekiştirerek düzenin suç ortağı konumuna düşebilirler. Öğretmenler statükonun devamını sağlayan birer özne olmak *zorunda mıdır?*

İdeolojik hegemonya kuramcılarına göre, üst sınıfın ideolojisi yalnızca okuldaki derslerde öğretilmekle kalmaz, okulun yapısı ve günlük işleyişine de yansır. Egemen ideoloji, Amerikan “serbest piyasa sistemini”nin ne kadar adil olduğunu anlatan sosyal bilgiler kitapları ile sınırlı kalmaz, örneğin öğrencilerin not yarışına da yansır. Bu not yarışını öğrencilerde tüm öğrencilere başarmak için eşit şans verildiği yanılsaması yaratır, oysa ki

öğrencilerin birbirinden tamamen farklı olan sosyoekonomik geçmişleri nedeniyle onlara sunulan şanslar hiç de eşit değildir. Dahası, hegemonya kuramcılarına göre, okullarda sunulan öğretimin hegemonyayı pekiştirmesinin bir başka yolu da egemen ideolojinin çelişkilerini göz önüne seerecek önemli toplumsal konuları seçerek dışarıda bırakmasıdır. Örneğin ırkçılık ve cinsiyetçilik konularına geçmişte hiç değinilmezken şimdi bu konular, 1970 öncesi ve sonrasındaki öğrenci hareketleri döneminde büyük ölçüde çözülen sorunlarmış gibi ele alınmaktadır. Emek çatışması ve sınıfsal eşitsizlikler ise demokratik bir toplumda üzerine düşünülmesi gereken önemli birer konu olarak görülme yerine, birkaç yüzeysel ifade ile geçiştirilmektedir. Öğrencilerse egemen ideolojiye meydan okuyacak sorular soracak ya da yorumlar yapacak şekilde yetiştirilmemektedir.

Böylesi konuların program dışı bırakılması hegemonya kuramcılarının iddialarını desteklemektedir: okullarda bir dizi egemen *düşünce* desteklenmekle kalmaz, sorunlara yönelik belirli bir *bakış açısı* pekiştirilir. Toplumsal yapı öylesine yerleşmiş, öylesine kabullenilmiştir ki böylesi bir ortamda bazı soruların sorulması mümkün değildir. Sonuçta sanki toplumda bir uzlaşma varmış gibi görünür, ama aslında uzlaşma adına da, muhalif görüşlerin dile getirilmesi adına da pek bir şey yoktur.

Bu uzlaşma görüntüsünün bir göstergesi okullarda verilen harf notlarıdır. İlkokuldan üniversiteye kadar her düzeyde çalışan öğretmenler A ile F arası bir not vermenin istenmeyen sonuçlarına karşı çıkar, çoğunlukla “Not vermektense hoşlanmıyorum,” ya da “Not vermeye inanmıyorum” derler. Bu öğretmenler, her şeyden önemlisi, bir öğrencinin başka bir öğrenciyle karşılaştırılmasına dayanan bir sistemin yarattığı tahrip edici etkiyi görmektedirler. Ne var ki karşı çıkışlarına ve harf notlarının eğitimi engelleyen etkisinin farkında olmalarına rağmen harf notlarını kullanmaya devam ederek bu uygulamaya “inandıkları” görüntüsünü yaratmaktadırlar. Peki ya neden? Bunun bir nedeni çalıştıkları kurumların, yani okulların onlardan bunu istemesidir. Başka bir nedeni ise anlamlı başka alternatifler önerebilmek için notlara ilişkin ne tür sorular sormaları gerektiğine dair yeterli bir kavrayışa sahip olmamalarıdır. Bu tür soruların sorulması için toplumsal sınıflar arasında keskin eşitsizliklerin devamını sağlayan, ama

herkese başarı için eşit şans verdiğini iddia eden bir toplumda okulun rolünün sorgulanması gerekir. Bu soruların sorulabilmesi ve hatta sorunun bu şekilde görülebilmesi için öğretmenlerin ideolojik açıdan hegemonik olan bir toplumda eğitildikleri biçimden farklı bir biçimde eğitilmeleri gerekir. Ayrıca, öğretmenler “inanmadıkları” eğitsel politikaları değiştirmek için toplu eylem yapabileceklerini görececek şekilde de yetiştirilmemektedirler. Maaşlar, sosyal yardımlar ve sınıf mevcudu gibi kolektif hareket edilmesi gereken konular dışında öğretmenler iyi eğitimin büyük ölçüde bireysel çabaya bağlı olduğunu düşünmeye devam etmektedirler. Bunun başka şekilde yapıldığını görebilecekleri başka bir yer var mıdır?

Eğer hegemonya kuramcıları haklıysa, bunun kamusal okullarda çalışan öğretmenler için anlamı ciddidir. Öğretmen, öğrencilerin kendilerine ve topluma yönelik egemen sınıfların *istedikleri* biçimin dışında bir kavrayış geliştirmelerine etkili bir biçimde engel olan önemli bir aktör haline gelmektedir. Öğrencilerin düşünmeyi öğrenmelerine ve sorgulamalarına yardımcı olmak için eğitim alanına giren öğretmenler, tersine öğrencilerin her şeyi olduğu gibi kabul etmeyi öğrenmelerini sağlayan birer araç haline geldiklerini görürler.

Ne var ki **öğretmenlerin önemli birer aktör olduğunu söylemek onların toplumsal düzenin egemen ideolojisini yayma sürecinde çaresiz birer izleyici oldukları anlamına gelmez. Öğretmenler öğrencilerinin toplumdaki egemen düzeni sorgulamasına ve ideolojik hegemonyanın bu düzenin devamını nasıl sağladığını görmelerine yardımcı olabirler.** Ama bunu yapmak isteyen öğretmenler zor bir duruma düşebilirler, çünkü devletin onlardan sorgulamadan kullanmalarını beklediği ders kitaplarını ve eğitimsel uygulamaları sorgulama *yetkisini/otoritesini* nereden *aldıklarını* ifade etmeleri kolay değildir.

Kendilerini öncelikli olarak devletin birer memuru olarak gören öğretmenler için mesleki otoritelerinin temelini - ya da kaynağını - bulmak zor değildir. Devlet kurumunun - okulun - otoritesi, öğretmenin otoritesi haline gelir. Kurumsal amaçlara ulaşılması için öğretmenlerin öğrencilerden itaat etmelerini beklemeye ve onları buna zorlamaya hakları vardır. Öğretmenler içinde buldukları resmi konumda kendilerinden beklenen

sınırlar içinde davrandıkları sürece, itaat bekleme ve bunu zorla kabul ettirme hakkına sahiptirler.

Bu durumu başka bir şekilde ifade edecek olursak, devlet kurumu çalışanları olarak öğretmenlerin öğrencilerin itaatine dayanan uygulamalar yapmaya *yetkileri/otoriteleri* vardır. Öğretmenlerin öğrencilerine nereye oturacaklarını, ne zaman konuşacaklarını, hangi ödevleri yapacaklarını ve bunları ne zaman teslim edeceklerini, vs. söyleme yetkileri/otoriteleri vardır. Ayrıca bu yönergelere uymayan öğrencileri cezalandırma yetkileri de vardır. Yönergelere uymayan, kendisine verilen cezaları yerine getirmeyen bir öğrenci okuldan atılabilir ya da zorunlu eğitim yaşındaysa yargılanarak islahetine ya da hapse gönderilebilir. Böylesi durumlarda, devlet kurumu çalışanı olarak öğretmenin otoritesinin kaynağı açık bir şekilde ortaya çıkar.

Otoriterlerini salt devlet çalışanı olma rollerine dayandıran öğretmenlerin okulun kurumsal amaçlarıyla fazla sorunları olmaz. Okulun otoritesinin *kendi* otoriteleri haline gelmesi gibi, okulun amaçları da kendi amaçları haline gelir. Eğer okul öğrencileri zeki, orta, zayıf olarak etiketleyerek “liyakat”ı destekleme amacı güdüyorsa, öğretmenler de aynı şeyi yapabilir. Eğer okul işçi sınıfı çocuklarını işçi sınıfı işlerine, beyaz yakalılarının çocuklarını beyaz yakalı işlere hazırlamak için işe alınmalarını kolaylaştıracak beceriler öğretiyorsa öğretmenler de aynı şeyi yapar. Okul ve ders kitapları çoğu öğrencinin eleştirel ve düşünsel becerilerinin en iyi şekilde gelişmesini engelleme pahasına toplumsal düzen ve istikrar peşinde koşuyorsa öğretmenler de böylesi bir düzen ve istikrar peşinde koşar.

Ne var ki öğretmenin mesleki otoritesinin kaynağını salt devletten aldığı yönündeki basit anlayış, devletin öğretim amaçlarında çelişkiler olması durumunda öğretmenin otoritesini muğlaklaştırır. Eğer okul hem öğrencilerinin tamamının mümkün olan en iyi şekilde düşünsel gelişmelerini sağlamaya çalıştığını iddia ediyor, hem de büyük bir çoğunluğunu “fazla eğitim almasınlar” diye mesleki programlara yönlendiriyorsa öğretmenler kendilerini bir ikilem içinde bulurlar: Hangi amaçlara hizmet etmelidirler - düşünsel mükemmelliğe mi, yoksa mesleki becerilere mi?

Başka bir sorun da öğretmenin uzmanlık bilgisi-

nin kimi zaman okulun istikrarlı bir toplum yaratma amacıyla çalışmasıdır. Örneğin öğretmen devletin ders kitaplarında ABD'nin Latin Amerika'ya müdahalesi konusunda hatalı bilgiler olduğunu fark edebilir. Belli ki ABD'nin bir kahraman gibi görünmesini sağlamak ve insanların ülkesiyle gurur duymasını sağlamak için kimi önemli bilgiler atlanmış, kimi bilgiler de yanlış yansıtılmış olabilir. Devlet öğretmene bu kitabı öğretme yetkisini/otoritesini vermiştir de öğretmenin bu dersin içeriğini farklı kaynaklardan öğrendiği biçimde farklı olarak öğretmesi için ona yetkiyi/otoriteyi kim verecektir?

Başka bir ikilem de özgür bir halkın sahip olabileceği tüm değerlerin nihai otoritesinin devlet olmamasından kaynaklanmaktadır. Örneğin varsayalım ki altıncı sınıf sosyal bilgiler kitabının içinde ırk ayrımcılığının geçmişte kalan, 1960'lı yıllarda çıkarılan yurttaşlık hakları mevzuatı ile çözüme kavuşan bir sorun olarak anlatıldığı bir bölüm olsun. Öğretmen bilmektedir ki siyahilere hâlâ adil davranılmamaktadır - peki öğretmen konuyu ders kitabından farklı bir biçimde öğretme yetkisini/otoritesini, bir parçası olduğu toplumsal düzeni eleştirme yetkisini nereden alacaktır?

Böylesi ikilemlerin yer almadığı devletler totaliter devletlerdir. Totaliter devletler okulların kurallarını, nelerin nasıl öğretileceğini, neyin geçerli bilgi olduğunu kendileri belirler - böylece devlet *bütün* otoriteyi kendinde toplar.

Totaliter olmayan devletlerde ise eğer öğretmenler devletin öğretim kurumlarına böylesi bir bütüncül yetki verirlerse trajik bir hata yapmış olurlar. Bu hata trajiktir, çünkü öncelikle öğretmenler, tıpkı totaliter bir devletteki gibi, kendi özerkliklerini devlete teslim etmiş olurlar. Daha da trajik olanı bu öğretmenler öğrencilerinin özerkliğini de devlete teslim etmiş olurlar - çünkü bu öğrencilere toplumu nasıl sorgulayacakları, nasıl karşı çıkacakları ve nasıl eleştirel bir bakış açısı geliştirecekleri öğretilmemiştir. Onlara öğretilen şey okulun karşı çıkılmaması gereken bir otorite olduğudur.

Öğrencilerinin bağımsız, düşünen, sorgulayan bireyler olmasını sağlamak ve düşünsel gelişimlerini geliştirmek isteyen öğretmenler için devletin otoritesi yeterli değildir. Otoritenin başka boyutları da geliştirilmelidir ki öğretmenler devletin

desteklemediği konuları öğretmek için de başka yetki/otorite kaynakları bulabilsinler. Öğretmenlerin mesleki otoritelerini dayandırabilecekleri üç yetki kaynağı vardır; bunlar, kuralların verdiği otorite, uzmanlığın verdiği otorite ve içinde yaşadıkları toplumun verdiği otoritedir.

1. Eğitim için Kuralların Verdiği Otoriteyi Kullanmak

Bu otorite kaynağı okulun kurumsal yapısı ile kısmen de olsa uyumludur. Eğer öğretmenlerin tüm gün yaptığı şey düzenin devamını sağlamak için kurallara başvurmaksa günü geçirmek konusunda sıkıntı yaşamazlar. Ne var ki kurallar öğrencilere eğitsel açıdan da yararlı olabilir. Eğer kurallar yalnızca düzeni sağlamaya ya da egemen ideolojinin etkin bir biçimde iletilmesine yarıyorsa haklı olarak bu kurallara meydan okunabilir. Ama eğer kurallar 30 öğrencinin belirli bir zamanda belirli bir sınıfta toplanmalarına ve zihinsel gelişimlerine yardımcı oluyorsa o zaman kurallar özgürleşme sürecinin bir parçası olabilir. Böyle bir durumda, açıkça görülüyor ki, öğretmenler kuralların verdiği otoriteyi sadece kendi yararlarına ya da okulun yararına değil, daha da önemlisi, öğrencilerin düşünsel yararına kullanmış olurlar.

Kuralların verdiği otoriteden yararlanılan ikinci durum, yani *geçerli bir sorgulamanın kurallarının verdiği* otorite genelde göz ardı edilir. Bir konuda doğruluğa ulaşmanın geçerli ve geçersiz yolları vardır ve bunlar belirli bir prosedür izler. Bu kurallar arasında, hipotez oluşturma, kanıt sunma, karşıt görüşlere yer verme ve iddiaları değerlendirme vardır. Öğretmenin düşünceleri sınıf öğretmenin düşüncesi oldukları için doğru değildir. Her öğrencinin görüşü de diğer öğrencilerin görüşleri kadar doğru değildir. Her iki durumda da ortaya atılan iddialar için kanıt ve savlar sunulmalıdır. Ders kitapları da sorgulama yöntemlerinin ve fikir yürütme biçimlerinin adil ya da önyargılı olup olmadığı konusunda sorular yöneltilerek incelenebilir. Geçerli sorgulamanın kurallarından alınan bu otorite öğretmenlere, öğrencilerine kurumların otoritelerini sorgulamalarını öğretirken kullanabilecekleri meşru bir otorite kaynağı sunar. "Bu iddianın dayanağı nedir?" ve "Bu sav ne kadar doğru?" gibi sorular otoriter yönetimler için tehlikelidir.

2. Uzmanın Otoritesi

Kuralların verdiği otorite, öğrencileri bir sınıfta toplayıp otoriterliği zayıflatacak sorgulama metotları kullanmak konusunda ısrarcı olmaları için öğretmenlere otorite verebilir. Ne var ki hangi soruların sorulacağını bilmek kısmen de olsa öğretmenin okulda kendisine sunulan alan bilgisinin *ötesine* geçerek uzmanlık geliştirmesi ile mümkündür.

Öğretmenlerin kendi akademik alanlarında geniş bilgi sahibi olmaları ders kitapları ve merkezi programda yer alabilecek hatalara ve yarı-gerçeklere karşı dikkatli olmalarını ve öğrencilerini bu konuda uyarmalarını sağlayacaktır. Böylesi öğretmenler daha iyi bir matematik kitabı, daha aydınlatıcı bir okuma kitabı, ırkçı olmayan bir sosyal bilgiler kitabı talebinde bulunabilecek ve bunu sonuna kadar savunabilecek otoritenin de sahibi olacaktır, çünkü aradaki farkı bileceklerdir. Dahası böylesi bir uzmanlık, öğretmenlerin ellerindeki materyalin anlaşılması için gereken soruları - her ne kadar bu sorular okullarda yansıtılan egemen ideolojinin dışında da olsa - sormalarını da sağlayacaktır. Kendi duruşlarını savunma becerisi öğretmenlerin devletten aldıkları otoriteye değil, kendi uzmanlıklarından gelen otoritelere bağlıdır. Öğretmenlerin kendi konularına dair o alana ilişkin kararlar veren yetkililerden daha az bilgi sahibi olma lüksleri yoktur.

3. Pedagojik Otorite: İçinde Yaşanılan Toplumun Otoritesi

Öğretmenler devleti sorunsallaştırmadan kendi otoritelerinin temel kaynağı olarak gördüklerinde kurumsal amaçları yerine getirmeye çalışarak egemen ideolojiyi savunanların çıkarlarına hizmet etmektedirler. Bu amaçlar öğrencilerin yararına olabilir de olmayabilir de. Örneğin herkes için okuryazarlık devletin amaçlarından biridir ve bu amaç büyük olasılıkla öğrencilerin de yararınadır. Liyakat ve bireylerin işe alınmasını kolaylaştıran becerilere yönelik amaçlar ise öğretimi denetleyen toplumsal düzene hizmet ederken öğrencilerin ikinci ya da üçüncü sınıf eğitim kurumlarına yönlendirilmesine neden oldukları için çoğu öğrencinin çıkarına hizmet *etmeyebilir*.

Her ne kadar kuralların verdiği otorite ve uzmanlığın verdiği otoriteyi eğitim kurumlarında geçerli otorite kaynakları bulmak isteyen öğretmen-

ler için kullanılabilir önemli otorite biçimleri olarak belirlemiş de olsak incelenmesi gereken çok temel başka bir otorite kaynağı daha vardır: pedagojik otorite.

Devlet kurumlarında çalışsın ya da çalışmasın bir toplumdaki öğretmenlerin işlevi öğrencilerin toplum yaşamına daha olgun ve bağımsız şekilde katılabilmeleri için topluma uyum sağlamalarını sağlamaktır. Toplumlar yalnızca fiziksel bir insan topluluğundan, yerleşim alanlarından ve etkinliklerden, vs. oluşmaz, aynı zamanda da mevcut toplum yaşamında kimi zaman gözlenebilen, kimi zaman gözlenemeyen kimi tarihsel idealler ve ilkelerden oluşur. Öyleyse öğrencilerin toplum yaşamına uyumunu sağlama çabası, öğrencileri hem mevcut topluma hazırlama, hem de onların mevcut toplumdan daha ideal bir toplumu işaret eden tarihsel değer ve idealleri anlayıp değerlendirebilmelerini sağlama girişimidir.

Öyleyse ne tür bir öğretmenlik anlayışına yetki verileceği okulun içinde yer aldığı toplumun neyi kabul edilebilir olarak gördüğüne bağlıdır. Örneğin ABD’de toplumun hemen hiçbir kesimi komünizmin arzu edilebilir bir yaşam biçimi olarak öğretilmesini hoş görmez. Kimi toplumsal kesimler Adem ve Havva’nın öyküsünün öğretilmesini gerçek bir yaratılış öyküsü olarak kabul ederken bir çoğu bunu kabul etmez. Kimi topluluklar Mark Twain ve J. D. Salinger gibi popüler yazarların sansürlenmesine izin verirken başka topluluklar böylesi bir sansüre göz yummaz. Bazı tarım toplulukları zirai bilgilerin eğitim programlarında yer almasını isterken kimi kentli topluluklarsa bunu istemez.

Öğrencilerini toplum yaşamına hazırlamak isteyen öğretmenlerin eğer öğrencilerinin yararına hizmet etmek istiyorlarsa öğrencilerinin ne tür bir topluma girmeye hazırlandıklarını anlamaları önemlidir. Bir öğretmenin mesleki *otoritesi*, içinde bulunduğu toplumun sözcüsü konumundaki kişilerin - örneğin okul aile birliği başkanının ya da okul müdürünün - öğretmenin öğretilmesi *gereken şeyi* öğrettiğine inandığı ölçüde esnetilebilir. Toplumun istemediği şeyleri öğreten bir öğretmen o topluma karşı açıklama yapmak zorunda kalacaktır. Böyle bir şey olduğunda, öğretmen toplumun onaylayabileceği otorite kaynakları olan tarihsel değerlere, uzman bilgisine ya da geçerli sorgulamanın kurallarına başvurabilir.

Devlet kurumunda çalışmak dışında bir otorite kaynağı arayan öğretmenler için, içinde yaşadıkları topluluğun başka unsurları da güçlü bir destek kaynağı olabilir. Veliler ve öğrenciler, öğretim sistemini kontrol edenlerin kendilerine biçtiği emellerden daha yüksek amaçlar elde etmek istiyor olabilir. İçinde yaşanan topluluğun mensupları, merkezi sınavlar gibi azınlıklara ve yoksullara karşı ayrımcılık yapan uygulamalara karşı çıkabilirler. Böyle durumlarda öğretmenler çalıştıkları kurumun verdiği otoritenin dışında başka otorite kaynakları olabileceğini de fark ederler: Topluluğun bir bölümünün çıkarları okul politikalarını denetim altında tutanların çıkarları ile çatıştığında topluluğun otoritesi gerçek anlamda ortaya çıkar. Öyle zamanlarda öğretmenlerden kimin çıkarına hizmet edecekleri konusunda seçim yapmaları beklenir. İçinde bulunan topluluk böylesi kararlar almaları konusunda öğretmenlere rehberlik etmezse, öğretmenler, kendilerine rehberlik etmesi için o topluluğun sahip olduğu *ideallere* başvurabilir.

Her toplumda çatışan unsurlar olduğu göz önünde bulundurulursa öğretmenlerin bir yerde kimin çıkarlarına hizmet edeceklerine karar vermeleri gerekebilir. Öğretmenler içinde yaşadıkları topluluğun destek vermeyeceği kimi toplum *ideallerine* de inanıyor olabilirler. İçinde yaşadıkları toplum yetki vermese de öğretmenlerin doğru olduklarına inandıkları şeyi öğretme otoriteleri var mıdır? Örneğin öğretmenler açıkça ve aktif bir biçimde ırkçı olan bir toplulukta ırkların eşitliğini öğretme otoritesini nereden alırlar?

Bu sorunun yanıtı, öğretmenlerin içinde yaşanan topluluğun da mensup olduğu daha geniş, tarihsel topluluğun ideallerini bilmelerinde yatar. Öğretmenler öğrencilerinin girmeye hazırlandığı topluluk ırkçılığı, cinsiyetçiliği ve materyalist hırsları destekliyor diye bunları öğretmek zorunda değildirler. Tersine öğretmenlerin görevi toplum yaşamını yaşamaya değer kılacak, toplumun bütününün üzerine inşa edildiği tarihsel ideallerin, yani insan onurunun ve eşitliğin, özgürlüğün ve bireylerin birbirlerine karşı sorumluluklarının farkında olmaktır.

Öğretmenler tıpkı yalnızca bir topluluğun ana dilinin konuşulduğu uzak bir kırsal alanda bile yabancı dil öğretmeyi meşrulaştırabildikleri gibi, daha geniş toplumun büyük ideallerini öğretme-

yi de meşrulaştırabilmelidirler - o idealler içinde yaşadıkları toplulukta benimsenmese bile. Bunu yapabilmek için öğretmenlerin insanların ne olabilecekleri ve ne olmaları gerektiğine, doğru olan insan ilişkilerinin neler olduğuna ve insanların bu ilişkileri kurmak için neler yapmaları gerektiğine, iyi bir toplumun ne anlama geldiğine ve böyle bir toplum yaratmak için ne tür insanlar yetiştirilmesi gerektiğine ilişkin eğitsel bir görüş oluşturmaları gerekir.

Öğretmenler böylesi bir eğitsel görüş geliştirdiklerinde, öğrencilerin şu anda bildikleri tek toplumdaki yeterli bir toplumda yaşamak için bilmeleri gereken şeyleri öğretmek için ihtiyaç duyacakları tüm otorite kaynaklarına - kuralların verdiği otoriteye, uzmanlığın verdiği otoriteye, gerçek ve ideal topluluğun verdiği otoriteye - sahip olacaklardır. Bu, öğretmenlerin öğrencilerini var olmayan bir ütopyaya hazırlamaları anlamına gelmez. Tersine, öğretmenler var olan haliyle içinde yaşadıkları topluma ilişkin bir kavrayış geliştirmeli ve bu toplumu iyileştirmek için ne tür bireyler gerekli olduğunu anlamalıdır. Öğretmenler kendileri için öğrencilerinin geliştirmeyi amaçlayacağı bir topluluk ideali oluşturmalı ve kusurlu bir toplumda yüksek inanç ve davranış standartları geliştireceklerse yeterince dirençli olmalarını sağlayacak bilgi, değer ve beceriler konusunda öğrencilerine yardım etmelidirler.

Tüm bunları yapabilmek için öğretmenler, hizmet etmek isteyecekleri bir topluluk belirlemelerinde kendilerine yardım edecek bir eğitim felsefesi geliştirmeyi öğrenmelidirler. Böylesi bir topluluk bir yol haritasında bulunmayacaktır; bu topluluk ancak tarihin ve dikkatli bir düşünce sisteminin bizlere sunabileceği bir dizi ideal ve ilke ile hayata geçebilecek bir topluluktur. Belki de böylesi ideallerin verdiği otorite öğretmenler için en güçlü otorite kaynağını oluşturmaktadır.

¹Makale yazarın izniyle yayınlanmıştır. Çeviri *School and Society: Contemporary and Historical Perspectives* (New York: McGraw-Hill, 2012, s. 301-305) adlı kitabın bir bölümünden adapte edilmiştir. Öğretmenin otoritesi konusunda Steven Tozer ve Kenneth Benne'nin önemli katkıları için bkz. <https://ideals.illinois.edu/handle/2142/68838>.

²Guy Senese 2014 yılında Ankara Üniversitesi Eğitim Bilimleri Fakültesi'nde Misafir Öğretim Üyesi olarak çalıştı.

Eleştirel Pedagoji'nin bu sayısında üniversite-leri ele alıyoruz.

Türkiye'nin yakın dönemine baktığımızda bazen durağan, bazen büyük kalkışmalara sahne olan bir siyaset alanına rastlamaktayız. Belki de en önemli dönüm noktası 2013 Haziran'ı idi. Türkiye toplumu AKP iktidarına karşı biriktirdiği tepkiselliğini, AKP'nin dayattığı normlara yönelik bir başkaldırı ile ortaya koydu. Şaşırtıcı bir gelişme değildi bu aslında. Haziran'ı önceleyen ve belki de işaretini veren bir dizi eylemlilik kolayca akla gelebilir.

Aralık 2012'de, kampüslerine gaz ve ses bombalarıyla donanmış üç bin polis, çok sayıda panzer ve müdahale aracı ile gelen dönemin başbakanı Erdoğan'ı protesto eden ODTÜ'lü öğrencilere polis çok şiddetli saldırmıştı. Yapılan saldırı başta ODTÜ yönetimi ve öğretim üyeleri olmak üzere, kamuoyunda ciddi tepkilere neden oldu. Bu tepkiler sokak eylemlilikleri olarak da karşılığını buldu. Özellikle pek çok üniversitede ODTÜ'ye destek eylemleri yapıldı. AKP'ye karşı mücadelede bu eylemlilik üzerinden simgeselleşen ODTÜ, yandaş unsurların canını o kadar çok yakmıştı ki hızla, 40 kadar üniversitenin rektörü ortak bir açıklama yayımladı. Bu açıklama ile ODTÜ'lü öğrencilere desteğini sunan akademisyenler hedef alan ve "bize böyle hocalar lazım değil" beyanında bulunan Recep Tayyip Erdoğan'a desteklerini sundular. Yapılan bu açıklamayı "Türkiye üniversite tarihine kara bir leke olarak" olarak nitelendiren bazı Öğretim Elemanı Dernekleri ise karşı bir açıklama yayımlayarak, asıl "Bu Rektörler Bize Lazım Değil"¹ açıklamasında bulundular. Türkiye'nin üniversite alanında yaşadığı bu kutuplaşma toplumda da karşılığını buluyor, ODTÜ olayları üzerinden gelişen bu gündemler kamuoyu tarafından da takip ediliyordu.

Bu gelişmenin hemen akabinde yaşanan bir diğer önemli ve dosyamızı da ilgilendiren ey-

¹ Açıklamaya, <http://www.akoed.org.tr/gizli-menu/221-bu-rektoerler.html> adresinden ulaşılabilir.

lemlilik ise 12 Ocak 2013 Akademisyen Yürüyüşü'dür. Çağrı metninde, “*Son bir yıl boyunca öğretim üyelerine, üniversite emekçilerine ve öğrencilere uygulanan baskı ve yıldırma politikaları üniversitelerde gericilikle birlikte çığ gibi büyüdü. Yeni YÖK Yasa Taslağı ise gericiliğin örttüğü özelleştirme, üniversiteleri doğrudan sermayeye bağlama, akademisyenlerin iş güvencesi ve akademik özerkliğini yok etme planlarını dışa vurdu. ODTÜ’de yaşananlar AKP’nin YÖK’de dâhil olmak üzere onca gücü ele geçirmesine rağmen üniversitelerdeki direnci kıramadığını gösterdi.*” ifadeleri ile yaşanan süreci özetleyen çeşitli kurumlar, “YÖK Yasa Taslağı’na, piyasacılığa, baskıya, gericiliğe hayır!”² şiarıyla akademisyenleri eyleme çağırıyordu. 12 Ocak günü Türkiye’nin dört bir yanından Ankara’ya gelen akademisyenler, bu eylem öncesinde akademisyenlerle özdeşleştirilen cüppeli Anıtkabir yürüyüşlerinin aksine, etkin bir sayı ile Ankara Üniversitesi Cebeci kampüsünden başlayarak Kızılay’a yürüyüş gerçekleştirmiş, gerçekleştirdikleri basın açıklamasının ardından insanlara niçin bu eylemi gerçekleştirdiklerini anlatan bir bildiri dağıtmışlardı. Türkiye tarihinde uzun bir süreyi dikkate alırsak, ilk defa akademisyenler kent merkezinde bir yürüyüş gerçekleştirmiş ve cüppeleri ile bildiri dağıtmışlardı.

Daha sonra Reyhanlı’daki korkunç saldırı gerçekleşti ve yaşanan kayıpların ardından sadece üniversite öğrencileri veya akademisyenler değil, toplumun önemli bir kesiminin eleştirileri daha kuvvetli bir şekilde AKP’ye yönelmişti. İşte Haziran 2013 öncesi yaşanan bu ve benzeri eylemlilikler Haziran ateşinin fitilini alevlendirdi.

Her ne kadar bu süreci ele alırken akademi- den çıkan çeşitli seslere değinmiş olsak da (ve hatta Haziran eylemlilikleri içerisinde akademinin çeşitli bileşenlerinin yer aldığını tespit etsek de) üniversitelerden kurumsal bir sesin veya büyük örgütlülüklerin çıkmadığını belirtmek gerekir. Biraz daha ileri giderek, üniversitelerin ufak kıpırtılar dışında, büyük

² Açıklamaya http://www.universitekonseyleri.org/index.php?option=com_content&view=article&id=226:12-ocak-2013-akademisyen-yuerueyueue&catid=1:dernek&Itemid=24 adresinden ulaşılabilir.

bir sessizliğe gömülü olduğu tespitinde bulunacağız. Eleştirel pedagojinin bu sayısında bu sessizliğin nedenlerini irdelemeye çalıştık.

İlk yazımızda **İzzettin Önder**, kurumsal bağlamda üniversitelerin üzerinde yoğunlaşarak, üniversitenin işlevi ve toplumsal mücadelelerde yüklenmesi gerektiği düşünülen yükümlülükler üzerine bir tartışma yürütmüştür. Tarihsel bir analizle, sınıflı toplum yapısı ekseninde bilim – üniversite – toplum – sermaye ilişkisini analiz eden Önder, şu anki koşullar içerisinde üniversite kurumundan toplumsal sorunlara karşı anlamlı bir çıkışın beklenmesinin beyhudeliğini işaret eder. Toplumsal sorunlara karşı ortaya konulacak anlamlı bir çıkışın, ancak kurum dışı olup, serbest davranış sergileyebilen aydın veya sanat çevrelerinden gelebileceğini ifade etmiştir.

Benzer bir şekilde yazısında üniversitelerin kurumsal sessizliğine değinen **Rıfat Okçabol**, bu sessizliğin anlamını incelemiş ve sessizliğin iki temel nedenine ayrı ayrı odaklanmıştır; piyasalaşma ve gericilik. Üniversitelerin, “üniversiterliğini” de yok eden bu sürecin, akademisyenler üzerindeki etkisini ise “giderek kendilerine, mesleklerine, üniversiteye ve topluma yabancılaşma” olarak tanımlamıştır. Kendisine ve mesleğine yabancılaşan bir akademisyen, çağdaş beklenti ve isteklerden uzaklaşarak sessizliğe bürünür.

Dosyamızda yabancılaşma kavramına bu şekilde giriş yaptıktan sonra, **Ali Rıza Kazak**, Marksist yöntemi temel alan bir soyutlama ile eğitim ve üniversitelere değinmiştir. Yazısında bilim insanlarının toplumsal ve politik olaylardaki suskunluğu, Marx’ın yabancılaşma kuramındaki yönetsel yaklaşımı esas alınarak kavranmaya çalışılmaktadır. Kamuculuğun baskın olduğu üniversiteler ile neo-liberal rejim altındaki üniversiteler ayrımı esas alınarak yapılan inceleme son tahlilde bizleri, yaratıcı bilimsel emeğin de dogmatikleşip standartlaştığı, bilim emekçisinin de kendi emeğine ve emeğinin ürününe yabancılaştığı bir akademi alanına ulaştırmaktadır.

Bu genel değerlendirmelerin ardından dosyamıza biraz daha akademisyen kimliğinde özelleşerek ve somut durumları veri sunarak devam edeceğiz. **Mehmet Ali Olpak**, yeni ve önemli bir tartışma başlığını bizlere sunmakta; genç bilim emekçileri. Genç bilim emekçileri düzlemi, bilim emekçilerinin içinde devindikleri emek süreci ve taşıdıkları toplumsal işlev ile siyasi mücadele arasında kurulamayan ideolojik bağ sorununun daha şiddetli etkiler yarattığı bir düzlem olarak karşımıza çıkmaktadır. Makalede yapılan değerlendirmeye göre, genç bilim emekçilerinin yaşadıkları örgütlen(e)meme sorunsalının çözüm yolu, örgütlenmenin, “bilgiyi üretenlerin örgütlenmesi” olarak ele alınmasından geçmektedir.

Fatma Pınar Arslan ise yazısında iki ayrı soruna değinmekte; ÖYP’li bir araştırma görevlisi olmak ve Vakıf Üniversitelerinde akademisyen olmak. Günümüzde bilim emekçisi olmak, daha zorlu bir uğraş haline gelmiştir. Bugün bu zorlu uğraş ile akademisyenlerin yaşadığı zorluklara dair, Türkiye’de çok sayıda araştırma yapılmaktadır. Yazısında bu araştırmalara da değinen Arslan, bu yaşanan zorlukları akademisyenin sessizliğinin bir gerekçesi olarak ele almaktadır.

Dosyamızda son olarak, Nisan ayının başlarında yayımlanmış bir makalenin çevirisine yer vermekteyiz. **Terry Eagleton**, 6 Nisan 2013 tarihinde The Chronicle Review gazetesinde yer alan makalesinde (Üniversitenin Adım Adım Ölümü - The Slow Death of the University), neo-liberal dönüşümün, tam da dosyamızda yer verilen değerlendirmelere paralel bir içerikte, akademi alanı üzerindeki tahribatına değinmiştir. Bu makale, Eagleton’ın yine Eleştirel Pedagojinin 36. sayısında yer alan bir diğer makalesinin (Üniversitelerin Ölümü) devamı olarak okunabilir.

Bu sayımızda dosya konusuna, üniversitelerin sessizliği vurgusunu ön plana çıkararak, karamsar bir yaklaşımla başladığımız düşünülebilir. Aslında bunun tam da aksine, verili durumun analizi üzerinden mücadele pratiği-

nin yükseltilebileceği alanlar ve koşulları işaret etmek niyetindeyiz.

Giriş yazımızı sonlandırırken, her ne kadar dosya başlığımız “Üniversitelerin Sessizliği” olsa da yakın dönemde akademinin çeşitli bileşenlerinin yürütmüş ve hala yürütmekte oldukları mücadele başlıklarına değinmeden geçmeyelim. Özlük haklarına dair etkili bir mücadele yürütmüş olan **İTÜ’lü Araştırma Görevlilerinin**, bu alanda yürütülmesi gereken bütünsel bir mücadele hattının oluşumuna yönelik önemli katkıları olmuştur. Buna ek olarak akademisyenlerin bireysel karşı çıkışları üzerinden şekillenen, sonrasında karşı karşı kaldıkları baskılar ile de gündeme gelen vakalar, yakın dönemin akademi alanındaki önemli mücadele başlıkları haline gelmiştir. Mardin’de yağmalanan sit alanlarına karşı, kültür varlıklarının korunması için tek başına mücadele veren **Güner Coşkunsu** ciddi bir mobinge maruz kalmış, buna karşın yaşadıklarını kamuoyu ile paylaşarak sessiz kalmamıştır. **Elifhan Köse**, katılmış olduğu Berkin Elvan anmasında, dönemin başbakanı olan “Recep Tayyip Erdoğan’a hakaret” suçuyla yargılanmış, benzer davalardan çıkan farklı emsal kararlara rağmen, hapis cezasına çarptırılmıştı. Elifhan bugün pek çok farklı platformda AKP’ye karşı, yaşadığı baskı sürecini anlatarak mücadelesine devam etmekte. Göreve başladığı günden beri bağlı bulunduğu Muş Alparslan Üniversitesi yönetiminin baskı ve mobingine maruz kalan **Deniz Kimyon**, gerek yazılarıyla, gerek yürüttüğü sendikal mücadeleyle sessiz kalmamaya devam etmekte. **Rennan Pekünlü** hocamız, belki de AKP’nin saldırısını en ağır şekilde yaşayarak, gericiliğe karşı mücadelenin hapsedilebildiği bir örnek olarak çıkmıştı karşımıza. Bu isimler ve daha sayamadığımız niceleri, toplumsal mücadelenin akademi alanındaki tekil görüntüleri olarak çıkmakta karşımıza. Bu bireysel karşı çıkışları daha büyük, bütünlüklü ve örgütlü karşı duruşlara dönüştürmek umuduyula... İyi okumalar.

Giriş

Toplumların oluşumunda araştırma ve eğitimin yeri tartışmasıdır. Ulus devlet dokusu içinde vatandaş oluşturma yanında, bilgili ve aydın birey yetiştirme işlevi ile yükümlü olan eğitim alanının toplumsal gelişmenin ana sürükleyicisi olduğu da açıktır. Tarihi süreçte oluşmuş bilgi birikiminin yeni nesillere aktarımı yanında, yeni bilgi ve becerilerin geliştirilmesi, araştırma ve eğitim faaliyetinin temel işlevidir. Böylece belirlenebilen hizmet üretim alanı, yüksek öğretim alanı ve yüksek öğretimden önceki alan olarak ikiye ayrılarak ele alınır. Bu ayrıştırmanın nedeni, farklı alanlardaki işlevlerin farklılığıdır. Şöyle ki, yüksek öğretim alanında temel işlev olarak araştırma öne çıkarken, yüksek öğretim öncesi alanda temel işlev eğitim ve öğretimdir. Başka bir deyişle, genel olarak bilgi üretimine yönelik araştırma işlevi yüksek öğretim alanının yükümlülüğündedir. Bu yazıda amacımız, üniversite kurumu üzerinde yoğunlaşarak, genel olarak üniversitenin işlevi ve toplumsal mücadelelerde yüklenmesi gerektiği düşünülen yükümlülük konuları üzerinde durmaktır.

Üniversite ve Toplumsal İşlevleri

Giriş bölümündeki genel tanım çerçevesinde üniversite, eğitim ve araştırma faaliyet alanının en üst düzeyli kurumudur. Eğitim faaliyeti; bir yönü ile beşeri sermaye, diğer yönü ile de sosyal sermaye üretim alanıdır. Beşeri sermaye üretim faaliyeti, biyolojik varlığı nitelikli elemana dönüştürme, ondan yaratıcı ve beceri sahibi varlık oluşturma çabasını ifade eder. Sosyal sermaye üretim faaliyeti ise, toplumsal düşünme, fikir oluşturma ve izleme etkisi yaratır. Her iki yaratıcı gücü ile üniversite, aynı zamanda da yoğun bir mücadele alanı oluşturur. Çünkü eğitim, salt beşerî sermaye üretim alanı olarak değil, aynı zamanda, sosyal sermaye üretme işlevi ile sistem ideolojisini üreten ve yayan bir alandır. Açık ki, beşeri sermaye üretim faaliyeti ile sermaye birikimine katkı yapabilen üniversite, sosyal sermaye üretim faaliyeti ile ekonomik çıkarlarla çatışma alanı içinde yer alır. Konuya başka bir açıdan yaklaşırsak, üniversite eğitim faaliyeti, bir yönü ile insanın akıl kapasitesini geliştirirken, diğer yönü ile de kapitalist doku içinde, insan aklı ve yaratıcılığının çıkarlarla mücadele alanını oluşturur.

Böylesi karmaşık bir alanın ve bu alanda faaliyette bulunan kurumların anlaşılması için, önce pozitif yaklaşım çerçevesinde tarihsel gelişim sürecinin

¹ Bu yazı, *Dönüştürülen Üniversiteler ve Eğitim Sistemimiz* (Eğitim-Sen, 2007) başlıklı kitapta yayınlanmış, “Üniversite Özerkliği, Bilimsel Özgürlük ve Demokrasi” konulu makalemden yapılmış alıntılar ve ilavelerle gerçekleştirilmiştir.

² Prof. Dr. , Emekli Öğretim Üyesi

irdelenmesi gerekir. Böylece, üniversite kurumunun ve kurumun faaliyet alanının tarihsel süreçte izi sürülerek pozitif durum saptandıktan sonra, durumun ne olması gerektiği açısından normatif yaklaşım ortaya koyularak, olan ile olması gereken arasındaki farkın tartışılması yapılabilir. Aşağıdaki açıklama, böyle bir bakış açısıyla, önce pozitif yaklaşımla “ne olduğu”, daha sonra da, normatif yaklaşımla “ne olması gerektiği” yöntemi dahilinde ikili açılımla verilmektedir.

Tarihsel süreçte, kilisenin başat olduğu dönemlerde bilimsel ve eğitim faaliyetleri kilisenin hâkimiyeti altında sürdürülüyor ve yoğun baskılarla tabu olarak topluma dayatılan bir faaliyet türü olarak görülüyordu. O dönemlerde kutsal kitaba karşı bir görüşün ileri sürülmesi söz konusu olmazdı. Aksi halde, bilim insanları engizisyon cezasına maruz bırakılıyor, hatta yaşamları dahi tehlikeye girebiliyordu. Örneğin, dünyanın döndüğü bilimsel olarak kanıtlanırsa dahi, bunun alenen dile getirilmesi yasaktı. Kilisenin egemen olduğu dönemlerde bilimsel faaliyetler fikirselsel köklerini kutsal kitaptan almak zorunda idi. Gerek doğa bilimleri, gerekse sosyal bilim alanlarındaki tüm açıklamalarda “aklı yaklaşım” yerine “nakli bilgiler” geçerli idi.

Zamanla Avrupa’da sermayenin güçlenip kilise hâkimiyetine son vermesi sonucunda bilimsel faaliyetler kilise baskısından kurtuldu ve bir tür serbest döneme geçiş gerçekleştirildi. Aydınlanma çağının başlangıcı olarak da nitelenen bu dönemde kilise hâkimiyetine son verilmiş olmakla beraber, bilimsel faaliyetler üzerinde kilise yerine bu kez de sermayenin etkili olduğu gözlemlenmektedir. Ancak, bu dönemin bilimsel açıdan aydınlanma olarak nitelenmesi, bilim-sermaye ilişkisi açısından sermayenin henüz gelişmemiş olmasına bağlıdır. Nitekim sermayenin emekleme döneminde, sermaye kesimleri arasında yıkıcı rekabetin başlamamış olması bilimsel faaliyetlerin serbest gelişiminde amil olmuştur. Zira sermayenin gelişme dönemlerinde bilimsel faaliyetler sermaye baskısı altında olmaktan çok, tam tersine, bilimsel sonuçları itibariyle tüm sermayeye katkı yaptığından, sermayenin geliştirici etkisi altında idi. Başka bir deyişle, bu dönemlerinde bilimsel buluşlar ve keşifler tüm sermayenin yararlanmasına eşit düzeyde sunulmuş bir tür kamu hizmeti niteliğinde görülmekte idi. Ulus-devlet döneminin ulusal kalkınma ve büyüme strateji-

leri de, eğitim ve öğretim faaliyetlerinin kamusal görev olarak yürütülmesini gerekli kılıyordu. Bu dönemde, her ulus içinde vatandaş yetiştirmeye yönelik ulusal eğitim sistemleri ile birlikte, ulusal kalkınmayı ve büyümeyi sağlayacak güçlü yüksek eğitim ve araştırma kurumlarının oluşturulması da gündemde idi. Alman Tarihçi Okulu’nun bu bağlamda, İngiliz standart iktisat öğretisine karşı çıkması anlamlıdır. Örneğin, Alman Tarihçi Okul’un önemli akademisyeni olan Frederik List hemen tüm gelişmekte olan ekonomilerde gelişme konularının ana rehberi olarak benimsenmiştir. (Hodgson, 2001)

Sermayenin yeteri kadar gelişmemiş ve karşıtları ile keskin rekabete girmemiş olduğu dönemlerde hızlı bilimsel gelişmeler tüm kesimlere benzer yarar sağlıyor ve bu yolla gelişmelerin hızlanmasına katkı yapıyordu. Söz konusu bilimsel buluşlar ve keşifler, emek üzerinde sermayenin baskısını yoğunlaştırırken, aynı zamanda deniz-aşırı sömürgeciliğe de olanak sağlayarak kapitalist birikime katkı yapıyordu. Sosyal alanda dinsel tabuların hafifletilmesi yanında, sermayenin dönemsel özelliğinden de kaynaklanarak, eğitim-sermaye ilişkisinin oldukça gevşek olması, laikliğin yerleşmesi ile birlikte döneme aydınlıkçı bir görüntü kazandırmıştır

Günümüze doğru gelirken, sermayenin olgunlaşarak derin krizine sürüklenmesi ve karşıt sermaye grupları ile mücadeleye girmesi sermaye-eğitim ilişkisinde çok ciddi değişime yol açmış ve sermaye ile bilim arasındaki dengenin sermaye lehine derinleşmesine neden olmuştur. Günümüz koşullarında bilimsel araştırmalar ve gelişmeler, sermayeler arasındaki rekabet ve/veya sermayenin gelişme hızı tarafından belirlenmektedir. Bu süreçte, bilimin şekillenmesi toplumsal yarar ilkesinden uzaklaşmış, bilimin gelişme hızı da sermayenin gelişme çizgisine girmiştir.

Günümüzün küreselleşme koşulunda sermaye-hakim bir biçimde şekillenen eğitim ve araştırma faaliyetleri merkez ve çevresel ekonomilerde farklı gelişmelere sahne olmaktadır. Eğitim faaliyetleri, sosyal sermaye üretim aracı olarak, var olan sermaye ve yenedünya düzeni ideolojisini yayma işlevi ile yükümlü kılınırken, aynı zamanda da, hacmi ve içeriği itibariyle, sermayenin gereksinme duyduğu kadar emek üretimi gerçekleştirme işlevi ile de sınırlandırılmıştır. Özellikle merkez kapitalist ekonomiler teknoloji üretim ve olu-

şumunu merkezde tutup, bu teknolojiye dayalı üretimi çevreye yaymaya çalıştığından, merkezde araştırmaya ve yüksek nitelikli eleman üretimine ağırlık verilirken, çevresel konumlu ekonomilerde ise ara eleman ve/veya tekniker yetiştirilmesi ağırlık kazanmaktadır. İleri ekonomilerde yaşanan sermaye savaşlarında ileri teknolojiyi ele geçiren sermaye kesimi karşıt kesimi değersizleştirerek, onun piyasa gücünü kırmayı amaçlamaktadır. Bu nedenle, sermayenin araştırma-geliştirme faaliyet ve ünitelerine olan yaklaşımı, maliyetlerin büyük bölümünü kamu kesimine yığarak ya da sosyalizasyonunu sağlayarak oluşan sonucu hâkimiyeti altına alma çabası olarak gelişir. Üniversitelere bağlı araştırma ünitelerinin proje-destekli sisteme göre çalışarak sadece bağlandıkları sermaye kesimine hizmet vermeleri, söz konusu kurumların sermayenin hâkimiyet altına girerek, hizmetlerin piyasa değerine bağlı olarak sömürülmesine yol açar. Üniversiteler yanında ciddi araştırma kurumları olan AR-GE faaliyetlerini denetimlerine alan başat firmalar kullandıkları teknolojiyi amorti edinceye dek aynı alanda yeni araştırma kanallarını da tıkırlar. Sonuçta, rakipleri ile çatışan sermaye kesimi bireysel avantaj sağlarken, toplum ise tekelci çalışma koşullarının oluşturduğu tüm verimsizlik maliyetlerini yüklenmiş olur.

Diğer yandan, AR-GE hizmetlerinin bu denli önemli olması, küreselleşme koşulunda, merkez ekonomilerin çevresel konumlu ekonomilerin akademi camiasını denetlenmesinde de önemini ortaya koymaktadır. Zira çevresel konumlu ekonomilerde akademik hayatın denetim altında tutulması küreselleşmenin yaygınlaşmasının ideolojik ön koşuludur. Küreselleşme döneminde yaşanan bilimsel kolonizasyon ya da emperyalizm, merkez ekonomilerin çevresel ekonomiler üzerinde hâkimiyet kurma aracıdır. Çevresel konumlu ekonomilerde üniversite müfredat programının ileri ekonomi programlarına uyumlu olması ve çevresel ülke akademisyenlerinin ileri ülkelerde lisans veya doktora eğitiminden geçmiş olması, söz konusu akademisyenlerin kendi ülke sorunlarına yabancılaşmasına yol açar. (Berg, 2014) Böylece, çevresel ülkelerde merkez ülke ağırlıklı standardizasyon gelişerek, merkezin çevre üzerindeki etkisi yoğunlaşır. Günümüzün küreselleşme koşulunda, merkezden çevreye yayılan bilimsel hegemonya ve sosyal sermaye yapılanması merkez ile çevre arasındaki sömürü ilişkisini gizler. Bir tür ayıklayıcı süzgeç rolü de gören eği-

tim faaliyetinin, çevresel konumlu ekonomilerde merkeze uyumlu hale getirilmesi ile bir yandan çevresel konumlu ekonomilerde merkeze uyumlu nüfus kitlesi oluşturulurken, diğer yandan da, kısıtlı sayıda da olsa, yüksek kapasiteli ve merkeze doğrudan hizmet sunabilecek emek üretilebilir. Böylece, çevresel konumlu ekonomilerde yürütülen denetimli eğitim faaliyetleri yoluyla emeğin yeniden üretim maliyetlerinin bir kısmı çevreye yıkılmış olur. Örneğin, 2000 yılı başından beri istikrarı sağlamak ve borç yönetimini olumlu bir raya oturtabilmek söylemi ile Türkiye’de uygulanan IMF destekli program, aslında merkez kapitalizmin sorunlarına çare sağlamaya yönelik olarak geliştirilmiş olduğu halde, çoğu akademik çevrelerce Türkiye’ye yararlı olarak tanıtılmıştır. Böyle bir aldatmacanın gerçekleştirilebilmesi, ancak o ülkenin eğitim kurumlarının ülke sorunların yabancılaştırılması ile olasıdır. Merkez denetimli çevresel eğitim kurumları, ülke sorunlarına yabancılaştıkları durumda, merkez kapitalizmin sorunlarını kendi sorunları gibi algırlar ve merkezin kendi sorununa çare olarak geliştirdiği ve çevreye dayattığı çözüm önerilerini de kendilerine uygun çözüm önerileri olarak görürler. IMF destekli programlar ya da Doğrudan Tarım Desteği gibi projeler sayılabilecek örnekler arasındadır.

Oluşumun net algılanabilmesi açısından, yukarıda verilen pozitif yaklaşım yanında, üniversitenin işlevlerinin ve yapısının normatif açıdan incelenerek karşılaştırma yapmak gereklidir. Üniversite, toplumun en üst düzey araştırma ve bilgi oluşturma merkezi olarak, *“bilginin masumiyeti ve yansızlığı”* ilkesine uymakla yükümlüdür. Zira, ancak yansızlık ilkesine uyularak, üniversite faaliyeti sonucunda toplumsal güç odaklarından etkilenmeden, toplum çıkarı doğrultusunda bilgi üretilebilir. Bilgi masumiyeti; bilgi oluşturma sürecinde etkinlik ve etkenlik amaçlarının gerçekleştirilmesi amacıyla, bilginin steril bir ortamda üretilmesi koşulunu gerektirir. Bilgi masumiyeti için gerekli olan üniversite özerkliği ilkesi, toplumsal dinamiklerde *“kuvvetler ayrımı ilkesi”* sağlanması için gereklidir. Bu ilke, elindeki ve emrindeki siyaset ve medya araçlarıyla toplumsal ideoloji oluşumunda başat rol oynayan sermayeye ve diğer güç odaklarına karşı, üniversitenin alternatif toplumsal yaklaşımlara taban oluşturma işlevini ifade eder. Bu anlamda üniversite özerkliği, vazgeçilemez bir toplumsal sorumluktur!

Üniversite özerkliğinin salt kurumsal özerklik olarak algılanması yeterli olamaz. Özerklik, akademik personel tabanında dokusal nitelikte gerçekleştirilmelidir. Üniversite özerkliği kavramsal ve şekilsel bir nitelik olduğu halde, akademik özerklik ve bilimsel özgürlük özde bir oluşumdur. Kurumsal özerklik, üniversiteyi diğer kamu kurumlarından farklı kılmakla beraber, akademik kadro açısından yeterli olmayabilir. Kurumsal özerklik, akademik özerkliğin ve bilimsel özgürlüğün oluşması için gerekli ortamı her koşulda hazırlayamayabilir. Oysa akademik özerklik ve bilimsel özgürlük aşağıdan yukarıya kurumsal özerkliği yaratır. Aşağıdan yukarıya oluşturulacak doku, güçlü akademik kadro ve kararların alt örgütlerde alınması ile olasıdır. Kurumsal özerklik görüntüsü altında akademik özerkliği tahrir eden YÖK düzeni bir yandan üniversite sayısını artırıp akademik düzeyi düşürerek, diğer yandan da kurum içi karar mekanizmalarını üst katmanlara çekerek, yüzeysel özerklik görüntüsü altında akademik özerkliği ve bilimsel özgürlüğü ciddi şekilde tahrir etmiştir. Oysa akademik özerklik ve bilimsel özgürlük üniversite örgütlenme şemasının dikey değil, yatay olmasını gerekli kılar. Ancak yatay şematik yapılanma içinde yönetsel kararlar alt organlar tarafından alınır, alınan kararlar rektör, dekan vb gibi idarî görevle yükümlü olanlarca icra edilir. Akademik özerklik ve bilimsel özgürlük, bilimsel gücün yüksek ve özlük haklarının yeterli düzeyde olmasını gerektirir. Bilimsel yetersizlik alt katman dokularının güçsüz oluşumuna neden olurken, özlük haklarının yetersizliği de üniversiteyi ve akademisyeni sermayenin kucağına iter. Üniversite içindeki katı-hiyerarşik yapılar, yarı zamanlı olarak sermaye kölesi konumuna geçmiş olan akademik personelin işine geldiği gibi, bilimsel alandaki güçsüzlük bu yapıların kırılmasına yetmemekte, hatta böylesi yapıları güçlendirmektedir. Sonuçta, kurum içi feodal yapılar kendilerine uygun yaşam alanı bulurken, akademik özerklik ve bilimsel özgürlük koşullarının oluşumu ve gelişmesi engellenmiş olur.

Akademik özerklik ve bilimsel özgürlük etrafında şekillenebilen gerçek bir üniversite modelinin şu ilkeler etrafında şekillenmesi gerektiği savunulmalıdır: Üniversiteler ticari kuruluşlar değil, kamusal fonlarla finanse edilen bilim üreten kurumlar olmalıdır; Üniversite eğitimi kamusal bir hizmettir, eğitim hakkı olarak topluma eşit ve parasız sunulmalıdır; Üniversite, başta emperya-

list kuruluşlar olmak üzere sermaye kurumundan bağımsız, kendisinin ve ülkesinin birikimine güvenen, topluma yabancılaşmamış bilim üreten bir kurum niteliğinde olmalıdır; Üniversite, bilim ve araştırma sonuçlarının tüm insanların müşterek ürünü ve yarar kaynağı olduğu anlayışı ile uluslararası bilimsel ve akademik paylaşım ve dayanışmadan yana olmalıdır; Üniversite, toplumsal kararlara temel oluşturacak şekilde, susan değil konuşan, özgürce düşüncelerini açıklayabilen bir kurum olmalıdır; Üniversite, rekabetçi değil, paylaşımcı ve dayanışmacı üslupla toplumsal refahın yükseltilebileceği anlayışı ile üretim yapmalıdır.

Türkiye’de Üniversite Sorunu

Bilindiği gibi, Cumhuriyet’in ilk yıllarında, Osmanlı’dan devralınmış olan Dar-ül Fünun 1933 yılında üniversiteye dönüştürülmüştür. (Aynı, 1995) Bu süreçte 151 hocanın görevine son verilmiş, bunlardan sadece 59’u kuruma geri gelebilmiştir. Oldukça tartışmalı olan bu reform hareketi sonrasında Almanya’dan gelmiş olan profesörler tıp, hukuk, iktisat gibi bazı fakültelerde önemli çalışmalar yapmış, kurumun ayağa kaldırılmasında önemli işlevler yüklenmiş, fakat doğal olarak, bazı sorunlar da beraberinde oluşmuştur. Çok gerilerde kalmış olduğu gibi, üniversitenin gelişmesi açısından günümüzde fazla önemi olmayan bu konuyu burada bırakarak, günümüz koşulları üzerinde daha etkili olan sürece göz atacağız. (Timur, 2000)

Günümüzü derinden etkileyen süreç 1982 YÖK uygulaması ile başlamıştır. O yıllarda Batı’da neo-liberal politikalar devreye sokuluyor ve sıkışan merkez kapitalizm çevreyi daha sıkı metalaştırma ve sömürgeleştirme alanına itiyordu. Aynı dönemde Türkiye’de de devlet destekli yükselen patron-burjuva sınıfı ülkeyi ve ekonomiyi kapitalist merkeze daha bağımlı hale sokuyordu. Üniversitelerimiz ise, henüz sermaye-burjuvazi disiplinine girmemiş olmanın ve 1961 Anayasası etkisinde, 1960’lar ve 70’lerin görece serbest ve mücadeleci geleneğinin rahatlığı içinde farklı ekoller halinde keskin eleştirel ve sol tavırlar sergiliyordu.

Bu ortamda Türkiye merkez kapitalizminin gereksinimlerine daha uyumlu yanıt verir hale getirilirken, burjuvazi ideolojisi doğrultusunda üniversitelerin de sisteme monte edilmesi ve disiplin altına alınması zorunluluğu hissedildi. Bu amaçla üniversitelerin çökertilmesine yol açan bir dizi

süreç devreye sokuldu. Bunlar arasında, üniversiteleri meslek yüksek okulu düzeyine geriletip sulandırarak toplumdaki yerini aşındırmak; sisteme uymayanları yasa ile (1402 sayılı yasa) sistem dışına atmak; böylece törpülenmiş ve temizlenmiş olan üniversitelerin bir merkezden yönetimine gidilirken, her bir üniversite de kendi içinde merkezi yönetim sistemine bağlandı. YÖK sisteminin birinci perdesi kısaca budur.

YÖK politikasının amacı açıktır; üniversitenin sermayeye karşı eleştiri geliştirmesinin engellenmesi ve sistem ideolojisini üretme ve yayma aracı olmasının gerçekleştirilmesidir. Bu temel amaca sadece hiyerarşi ve disiplinin sağlanması ile değil, aynı zamanda, müfredat ve kitap seçimine varacak biçimde müdahalelerle de ulaşılmaya çalışılmıştır. Böylece üniversite toplumsal oluşumları deşifre eden bir kurum olmaları yerine, tam tersine, ülke sorunlarına yabancılaştırılmış olarak, sermayenin ve emperyalizmin çıkarına hizmet kurumu haline getirilmiştir. Bunun nedeni de, ülkenin merkez kapitalizmin hegemonik ağına alınıyor olmasıdır.

Üniversitenin sıkı denetime alınabilmesi ve bu sürecin anlaşılmasından sancısız şekilde yapılabilmesi için rafine uygulamalara gereksinim vardı. Bu amaçla geliştirilen politikada üniversitelere genel bütçeden yeteri kadar kaynak ayrılmayarak, onları kaynak sıkışıklığına ve kaynak aramaya itmenin yanında, öğretim üyelerinin de yarı-zamanlı çalışmaya teşviki devreye sokuldu. Üniversite-sanayi işbirliği, yaygın part-time uygulamaları, vakıf üniversiteleri ve üniversite bünyesinde vakıflar oluşturmak gibi üniversiteleri işyeri-müşteri ilişkisine sokan uygulamalar yeni dönemin araçlarıdır. Üniversite sermayenin ve siyasal erkin de odağında olarak, denetlenmesi gereken kurumdur. YÖK bu süreci etkili bir şekilde uygulamaya koyarken, aynı zamanda üniversite olgusunu baltalamıştır.

Sonuçlandırıcı Düşünceler

Üniversite, ideal betimlemesiyle, toplumun en üst düzeyli araştırma ve eğitim kurumu olarak, topluma yön verici işlevle yükümlü olarak görülür. Oysa sistemin üst-yapı kurumu olarak betimlenen üniversite, bir yönü ile bilgi-teknoloji ve beşeri sermaye üretimi ile sermayenin birikimine katkı yaparken, diğer yönü ile de sosyal sermaye üretirken sermaye ideolojisini topluma yayıp, sistemin yeniden üretimini ve devamını sağlar. Öğretim elemanlarının ise, kendilerini mavi-yakalı olarak dahi görmeyip, burjuvaziye yaklaşan

konumlanışlarıyla sistemin sadık müdafileri olmalarında fazla şaşılacak bir şey yoktur. Kapitalist toplumların baskılayıcı unsurlarından biri hukuk elemanları, diğeri din elemanları olarak üçüncü cüppeli kadrosunu da üniversite mensupları oluşturur. Pierré Bourdieu'nun Homo Academicus (Bourdieu, 1984) adlı eserinde açıkça belirttiği üzere, üniversite dünyası sistemin ideolojik aygıtı işlevini hakkıyla yerine getirirken, akademi adına aykırı davranışta bulunanları "sembolik şiddet" uygulaması ile susturur. Son kriz ertesinde ünlü Harvard Üniversitesi ekonomi profesörleri talebeleri tarafından eleştirilip protesto edilirken; İngiltere Kraliçesi'ne ünlü Londra İktisat Okulu ekonomistleri anlamlı bir yanıt veremezken; Fransa'da iktisat öğretilisine "Post-Otistik" nitelmesi ile eleştiri geliştirilirken ve tüm bu olumsuzluklar karşısında üniversitelerde bir kıpırdanış görülmezken, üniversiteden toplumsal sorunlara karşı anlamlı çıkış beklemek beyhudedir. Böylesi çıkışlar, maalesef, üst-yapı kurumu olarak devletin ideolojik aygıtları arasında görülen ve böylece işlevlendirilen üniversite dokusundan beklenemez. Zira üniversite bir kurumdur ve toplumsal üretim ilişkisi ve onun başat ideolojisi akademik dünyayı şekillendirerek bağlar. Toplumsal sorunlara anlamlı çıkışı, kurum dışı olup serbest davranış sergileyebilen aydın ve/veya sanat çevrelerinden beklemek daha anlamlıdır. 1933 üniversite devrimi nasıl o zamanın toplumsal şekillendirmenin lokomotifini olarak gerçekleştirildi ise, günümüzde AKP eğitim programı ve üniversite üzerinde kurduğu hâkimiyet ve şekillendirme de yeni yapılanma tasarımının lokomotifini olarak gerçekleştirilmektedir.

Kaynaklar

- Aynî, Mehmet Ali (1995), *Daru'l-Fünûn Tarihi*, Pınar Yayınları, İstanbul
- Berg, Henrik Van der (2014), "How the Culture of Economics Stops Economists from Studying Group Behavior and the Development of Social Cultures", *The World Economic Review*, 3:53-68.
- Bourdieu, Pierré (1984), *Homo Academicus*, Stanford University Press, California
- Hodgson, Geoffrey, M. (2001), *How Economics Forgot History*, Routledge, London.
- Timur, Taner (2000), *Toplumsal Değişme ve Üniversiteler*, İmge, Ankara

12 Eylül 1980 darbesinden bu yana zaman zaman üniversitelerin sessizliği gündeme gelmektedir. Gerçekten de üniversite, darbeye karşı çıkmadığı gibi, darbe sonrasında gerçekleştirilen demokratik ve bilimsel olmayan uygulamalara² da, AKP'nin piyasacı ve gerici uygulamalarına³ da karşı çıkmamıştır. Üniversiteden ses çıktığında da bu ses, AKP öncesinde ve AKP iktidarında olduğu gibi, genelde hükümetlerin beklentisi doğrultusunda olmaktadır.

Ses Sayılmayan Sesler

YÖK kuruldu kurulalı, bireysel olarak ses çıkaran akademisyenler vardır. Akademisyenlerin yazdıkları makaleler, sundukları bildiriler, radyo, televizyon ve panel konuşmaları gibi etkinlikler, bir bakıma akademisyenlerden çıkan ses niteliğindedir. Günümüzde de akademisyenlerin bireysel olarak ses çıkarması devam etmektedir. Yükseköğretimle ilişkili olan dernek ve sendikalar da, yaptıkları açıklamalarla ve yürüyüşlerle, düzenledikleri panel, sempozyum ve etkinliklerle, ses çıkarmaktadırlar.

² Örneğin 1982 Anayasasına, 2547 sayılı Yükseköğretim Kanununa, 1402 sayılı sıkıyönetim kanunuyla kimi akademisyenlerin üniversiteden atılmasına, eğitim ve kültür politikalarının Türk-İslam sentezi doğrultusunda sürdürülmesine, 1982 yılında kurulan YÖK'e, ...

³ Örneğin giderek toplumsal barış ve laik yaşam yok edilmektedir. Hukuk ayaklar altında sürünmekte, keyfi ve kişiye özgü yasalar çıkarılmaktadır. Laik, demokratik ve sosyal hukuk devletin temelleriyle oynanmaktadır. Eğitimde bilimsellik, çağdaşlık, eşitlik, laiklik yok edilmektedir. Sağlık, parası olanın alabileceği bir hizmet haline dönüşmektedir. Maden arama izinleriyle, 2B uygulamasıyla, İstanbul'a 3. köprü ve 3. havaalanı yapılmasıyla ormanlar talan edilmektedir. Tarımda GDO'lu gıdalarla dışa bağımlılığımız artmaktadır. Başkanlık sistemi ve dar bölge sistemi gibi anayasal sistemi kökünden değiştirecek tartışmalar gündeme gelmektedir. Yükseköğretimde her gün yeni bir gerici uygulama yaşanmaktadır. Yükseköğretim disiplin yönetmeliği, düşünen, ilgilenen, eleştiren ve hak arayan öğrenciye göz açtırmayacak maddeler getirilmekte ve hak arayan öğrencilerle öğretim elemanları, akıl almaz suçlamalarla yargılanıp tutuklanmaktadır. Bugünlerde sıra zeytinliklere ve doğal güzellikleriyle zengin koylara gelmiştir.

¹ Prof. Dr., Emekli Öğretim Üyesi

Ancak akademisyenlerin ve akademik örgütlerin sesi, üniversiteyi bağlayan bir ses olarak algılanmamaktadır. Toplumda dile getirilen sessizlik, birincil derecede, üniversitenin kurum olarak sessizliğidir. Kurumsal olarak üniversite, senato bildirileriyle ya da rektörleri aracılığıyla ses çıkarmaktadır. İkincil derecedeki sessizlik ise bilim alanlarının sessizliğidir. Bilim alanlarının sesi de, fakültelerin yayımladığı bildirimlerle ya da dekanların konuşmalarıyla olmaktadır. Bir sessizlik konusu da, severek, isteyerek ve bilerek akademisyen olanların kurum içinde sessiz kalmalarıdır.

Üniversite Sessizliğinin Anlamı

Üniversitenin sessizliğinden çağdaş kesimler yakındığı gibi, gerici kesimler de yakındır. Çağdaş kesimleri, kısaca, laik ve bilimsel eğitimden yana olan, kadınlarla erkeklerin toplumsal cinsiyet eşitliği başta olmak üzere eşitliğe ve insan haklarına inanan, Anayasa’da yer alan devletin laik, demokratik ve sosyal hukuk devleti ilkesini benimsemiş kesimler olarak tanımlayabiliriz. Gericici kesimler de, çağdaşların benimsediği değerlerin ya bir kısmına ya da tamamına karşı olanlar olarak betimleyebiliriz.

Çağdaş kesimlerin beklentisi, üniversitenin, çağdaşlık karşıtı gelişmelere ses çıkarmasıdır, doğaya, insana, topluma ve ülkeye sahip çıkmasıdır. Gericici kesimin beklentisi ise üniversitenin her koşulda piyasacılığı veya da gericiliği (son yıllarda AKP’yi) desteklemesidir. Örneğin Coşkun (2009), bugün (2015’te) bile tam olarak ne olduğu bilinmeyen açılım konusunda, “...üniversiteler, hükümet tarafından başlatılan ve tüm Türkiye’nin konuşup, tartıştığı demokratik açılım konusunda iki istisna dışında neden sessiz acaba?” diye 6 yıl önce sormuştur. Benzer şekilde Başbakan R. T. Erdoğan’ın, “Üniversiteler neden hiçbir konuda ses çıkarmıyor? Akademisyenlerimiz neden sessiz, neden konuşmuyorlar?” diye yakınması (akt Çelik, 2011) da, iktidarın yaptıklarına üniversitelerden destek beklediği içindir.

AKP öncesinde ve AKP iktidarında, üniversiteden zaman zaman ses çıkmışsa da, bu ses, iktidarın beklentisi doğrultusunda olmuştur. Üniversiteden çıkan en son seslerden biri, 2014 başlarında devlet yetkililerinin Suriye’ye karşı yasa ve etik dışı bir komplo planının medyaya yansımaları/duyurulması sonrasında yaşanmıştır. Bu tür komp-

loları şiddetle kınaması beklenen üniversite tam tersini yapmış, 31 üniversite rektörü ortak açıklama yaparak, Suriye komplosunu değil de gizli görüşmelerinin yayınlanmasını vatana ihanet olarak yorumlamıştır (gazeteler 29 Mart 2014).

Akademisyenlerden topluma karşı sorumlu ve duyarlı olmaları beklendiği gibi çalıştığı üniversiteye karşı da sorumlu ve duyarlı olması beklenmektedir. Üniversiteler, akademisyenlerin birbirleriyle etkileşim içinde olmalarıyla, kurumsal sorunları ortaya koyup onlara çözüm aramalarıyla, araştırma, öğretim ve yayım faaliyetleriyle kurumlarının gelişimini sağlayabilirler. Bu bağlamda bir sorun, kimi akademisyenlerin kurum içi sorunlarla ve çözümlerle ilgilenmemesi, bu tür konuları düşünmemesi, düşünse de düşüncesini açıklamamasıdır (Özgan ve Külekçi, 2012). Çalışanların örgütsel sorunlara kayıtsız kalmaları, sorunlara ilişkin kaygı ve düşüncelerini ifade etmemeleri, örgütsel sessizlik olarak tanımlanmaktadır (Henriksen ve Dayton 2006’dan akt. Özgan ve Külekçi, 2012). Örgütsel sessizlik, örgütsel değişimin ve gelişimin önünde önemli bir engel olduğu gibi, üniversitenin doğa ve toplum yararına ses çıkarmasını da engellemektedir.

Üniversite Sessizliğinin Temel Nedeni: Piyasalaşma ve Gericileşme

İlgili alan yazında, çalışanların sessizliği değişik nedenlere bağlanmaktadır. Kimi sessizliği, çalışanların örgütsel hiyerarşi içerisinde negatif bir tepki ya da bir tehditle karşılaşmamak için genellikle bilgilerini, önerilerini paylaşmakta isteksiz olmalarına (Çakıcı, 2007) bağlamaktadır. Tülübaş ve Celep (2014) ise, çalışmalarını şu 5 sessizlik nedeni üzerinden yürütmüşlerdir:

- 1) Durumun kabul edilmesi;
- 2) Düşündüklerini söylediğinde olumsuz durumla karşılaşma kaygısı;
- 3) İlişkileri bozmama kaygısı;
- 4) Kendine güven duygusunun eksikliği;
- 5) Kurumsal düzenlemelerin örgüt içinde katı normlar yaratması.

Erigüç ve diğerleri (2014)’nin çalışmasında ise ele aldıkları şu üç sessizlik nedeni vardır:

- 1) Boyun eğme nedeniyle fikirlerinin fark yaratmayacağı düşüncesiyle sessiz kalma;

2) Korku ve dolayısıyla kendini koruma nedeniyle düşüncelerini açıklamama

3) İşbirliği duyarlılığıyla gizli bilgileri açıklamama.

Örgütsel sessizlikle ilgili bir başka çalışmada ise, “örgüt yapısının kemikleşmiş ahlaki kurallarının (normlarının) etkisi ile insanlar birbirleriyle karşı karşıya gelmekten, dışlanmaktan, şikâyetçi olarak bilinmekten, arkadaşları ve yöneticileri ile ilişkileri bozmaktan korktukları için sessiz kalabilmektedir” (Perlow ve Williams 2003’ten akt. Alparslan ve Kayalar, 2012: 136-137) açıklaması yapılmaktadır.

Çalışanların sessizliği değişik sınıflamalarla açıklanabilse de, Türkiye gerçeğinde üniversiteden ses çıkmaması nedenlerinin arkasındaki temel nedenin, 12 Eylül 1980 askeri darbesiyle birlikte daha da belirgin bir biçimde öne çıkan piyasacı ve gerici politikaların olduğunu söylemek mümkündür. Bilindiği gibi 24 Ocak 1980, ülke ekonomisini, küresel sömürgeci piyasacı ekonomileriyle bütünleştirecek kararların alındığı tarihtir. Amerikan yetkililerinin, “Bizim oğlanlar başardı” dediği 12 Eylül darbesi de, bir bakıma bu piyasacı kararların rahatlıkla uygulanmasını sağlamak için yapılmıştır.

Darbe hükümeti, piyasalaşmaya karşı oluşabilecek tepkileri azaltmak ve denetim altında tutabilmek için, piyasalaşmanın yanında gericileşmeye de önem vermeye başlamıştır. Darbe hükümeti zamanında 1983’te yayımlanan DPT’nin Milli Kültür Raporu’nda “Türk-İslam sentezi, din-devleti; millet, din cemaati; milli kültür, İslam kültürü; milliyet, İslamiyet; milliyetçilik, İslamcılık; Türk milleti, yüzde 99’u Müslüman olan Türkler; laiklik, din düşmanlığı; bilim de Kur’an’daki bilgiler olarak kullanılmaktadır” (Güvenç ve diğerleri, 1991: 49). “Bu rapora göre, Ansiklopedistler, Positivistler, Siyantistler (bilimciler, scientists), Marxistler, Evrimciler, Freud’çu psikolog ve hekimler, din ve ahlâk düşmanlardır; o kadar ki rapora göre dinsiz ilim felakettir” (Güvenç ve diğerleri, 1991: 15). Türk-İslam sentezi olarak simgelenen bu anlayış, Anavatan Partisi iktidarında, 20 Haziran 1986 günü, Atatürk Kültür Dil ve Tarih Yüksek Kurulu’nca eğitim ve kültür yaşamının özü olarak kabul edilmiştir. AKP, 2002 Kasım’ında iktidara geldikten sonra, bu anlayış piyasacı-İslam anlayışına evrilmiştir. Piyasacı ve

gerici politikalarla uygulamaların temel araçlarını ise eğitim-öğretim süreçleri ile yükseköğretimin yasal yapısı oluşturmaktadır.

Üniversite Öncesi Eğitim: Piyasacı ve Gerici

12 Eylül 1980 darbe hükümetinden başlamak üzere hükümetlerin piyasacı ve gerici politikaları eğitim alanında da uygulanmıştır. Bu politikalar nedeniyle yaklaşık otuz yıldır üniversiteye gelen öğrenciler içinde Osmanlı hayranı, Cumhuriyet aydınlanmasına ve devrim kuramına karşı olan öğrenci oranı giderek artmaktadır. 1970 sonrasında sevgiden sonra özgürlüğe değer veren gençliği, 12 Eylül darbesi sonrasında uygulanan eğitim ve kültür politikalarının sonucu olarak, 2000 yılında sevgiden sonra paraya değer veren gençliğe dönüşmüştür (Ateş, 2004). 1960 ve 1970’lerde çağdaş dünya görüşüne sahip gençlerin (Hyman, Payaslıoğlu ve Frey, 1958; Kazamias, 1967) yerini günümüzde, cinlere-perilere inanan (Okçabol, 2007), bir sorunla karşılaştığında bilimsel bulgulara değil inanç kitabına başvurmayı düşünen, gençler almış bulunmaktadır (Esmer, 2011).

Son günlerde açıkça ortaya çıktığı gibi, üniversite gençliği içinde ve eğitim fakültelerinde okuyan öğretmen adayları arasında bile İŞİD’e sahip çıkanlar giderek çoğalmaktadır. YÖK’ün üniversiteleri, ortaöğretimden bu anlayışta gelenlere, edindikleri tutum ve düşünceleri irdeleme fırsatı da vermemektedir. AKP’nin çıkardığı 652 sayılı kanun hükmündeki kararname, 4+4+4 yasası ve okullarda türbanı serbest bırakan yönetmelik ile okullarda mescit açması ve genel liseleri kapatıp imam hatibe dönüştürmesi sonrasında bu olumsuz gidişat daha da hızlanıp kökleşecektir

Eğitim-öğretim sürecinden geçenler, yeterince bilişsel, duyuşsal ve devinimsel gelişim gösterip çağdaş görüş sahibi kişiler olacaklarına kendilerine, toplumuna ve çağdaş değerlere yabancılaşan kişiler olarak yetiştirilmektedir. Gençlerin ve toplumun genel tutucu yapısı doğal olarak üniversiteye de yansımaktadır. Bu kesimler içinden öğretim üyeliğine geçenler, üniversitenin tutucu kanadını oluşturmaktadır.

Akademisyenlerin bireysel ve örgütsel sessizliğinin bir nedeni de, onların sınıfsal geçmişleriyle ilgilidir. YÖK’ün lisansüstü öğrenim görecekle-

de belirli düzeylerde yabancı dil bilgisi araması, yabancı dilin pek öğretilmediği okullarda okuyan yoksul ve dar gelirli kesimlerden gelen kişilerin önünü kesen bir uygulama olmuştur. Amiyane tabiriyle “tuzu kuru” kesimlerden gelen kimi akademisyenlerin ülke sorunlarına pek öncelik vermemesi, sessizliği pekiştirmektedir.

Yükseköğretimde Yasal ve Fiili Durum: Piyasacı ve Gerici

Yükseköğretim sisteminin temel yasal niteliği, Anayasa ve 6 Kasım 1981 tarih ve 2547 sayılı Yükseköğretim Kanunu tarafından belirlenmiştir. Anayasa ve 2547 sayılı yasayla oluşturulan Yükseköğretim Kurulu (YÖK)’nun yapısı ve görevleri ile rektör ve dekanların atanması biçimi, üniversitelerin piyasacı ve gerici uygulamalara destek vermesini sağlamak içindir. Rektörler ve dekanlar da, genelde beklenen şekilde işlev görmektedirler.

a) YÖK

Üniversitelerin sessizliğinin bir nedeni, YÖK’ün, yapısı gereği iktidara bağımlı olmasından, dekanları atamasından ve rektörün belirlenmesinde etkin olmasından kaynaklanmaktadır. YÖK, yasa gereği, kuvvetler ayrımı olmayan bir kuruluş gibidir: Bilim alanlarını ve ders programlarını belirlemede, yükseköğretimle ilgili yönetmelikler çıkarmaktadır; rektörler ve dekanlar aracılığıyla kararlarının üniversitelerde aynen uygulanmasını sağlamaktadır; sonra da bu uygulamaları denetlemekte ve suçlu gördüklerini de cezalandırmaktadır. YÖK, kuruluşundan bu yana piyasa karşıtlarına göz açtırmamakta, Şubat 1997 - Aralık 2007 dönemi hariç üniversitenin gericileşmesi için elinden geleni yapmaktadır (Okçabol, 2007; 2013; 2015).

b) Rektörler

Rektörler, genelde üniversitelerini YÖK’ün istediği bir biçimde yönetmektedirler. 2008 yılının ilk aylarında YÖK’ün AKP’leşmesi sonrasında ise rektörlerin de AKP’leşme yoluna girdiği görülmektedir. 7 Haziran 2015 genel seçimlerinde milletvekili adayı olmak için istifa eden rektörlerin hepsinin AKP’den aday olması, bu nedendir. AKP liderine fahri doktora verme yarışına giren bu rektörler, toplumun beklediği sesi değil de, gerektiğinde iktidarın beklediği sesi çıkarmaktadırlar. Üniversitelerin sessizliğinin bir nedeni, rektörlerin aşırı yasal yetkilerini iktidardan yana kullanmalarıdır.

AKP’leşen YÖK’ün ve üniversite yönetimlerinin toplumsal sorunlarla ilgilenen akademisyenlere karşı tutumu da, ülke sorunlarıyla ilgilenecek akademisyenlere gözdağı verme işlevine dönüşmüştür. Örneğin üniversiteler, en barışçıl ve demokratik eylemlerden biri olan Gezi eylemlerine katılan öğrenci ve öğretim elemanlarına ceza verme yarışına girmişlerdir. YÖK ve Kocaeli Üniversitesi, Dilovası’nda yaptığı araştırma sonunda çocuk kakalarında kanserojen maddeler bulunduğunu açıklayan Prof. Dr. Onur Hamzaoğlu’na dava açmıştır. Dokuz Eylül Üniversitesi, üniversitedeki işçi haklarını savunan Prof. Dr. İzge Günel’i üniversiteden atmak istemiştir. Ege Üniversitesi, türbanlı öğrenciye karşı çıkan Prof. Dr. Kenan Pekünlü’ye hapis cezası verilmesini sağlamıştır. Akdeniz Üniversitesi, üniversitede mescit açılmasını eleştiren Doç Dr. İlker Belek’e disiplin cezası vermeye kalkmıştır.

c) Dekanlar

YÖK dekanlar üzerinde o kadar baskındır ki, dekan adaylarının seçimle belirlendiği üniversitelerde bile, kimi dekanlar, kendilerini seçtikleri fakültenin değil de YÖK’ün dekanı olarak görmektedirler. Bu tür dekanlar, kendilerine ve fakültelerine kolayca yabancılaştıklarından ortaya trajikomik olaylar da çıkmaktadır. Örneğin 1997 yılının ilk aylarında YÖK, bir Dünya Bankası - MEB - YÖK Hizmet Öncesi Öğretmen Yetiştirme Projesinin ürünü olan öğretmen yetiştirme modeli taslağını, görüş almak üzere eğitim fakültelerine göndermiştir. Bu model hakkında, eğitim enstitülerinden eğitim fakültelerine dönüşmüş olan Ankara’da Gazi Eğitim Fakültesi, İstanbul’da Atatürk Eğitim Fakültesi ve İzmir’de de Buca Eğitim Fakültesi, yayımladıkları bildirimlerle bu taslak modele karşı çıkmışlardır. Ancak 20 Mart 1997 günü YÖK’te yapılan eğitim fakültesi dekanları toplantısında, karşı bildirimleri yayımlayan fakültelerin dekanları dahil tüm dekanlar taslak modele onay vermişlerdir (bkz Okçabol, 2005).

2008 yılında Cumhuriyet Savcısının AKP’nin laiklik karşıtı eylemleri nedeniyle Anayasa Mahkemesi (AYM)’inde dava açması sonrasında, zamanın Başbakanı Erdoğan, AYM hakkında ileri geri konuşmaya başlayıp hukuk sistemini hedef almıştır. Bu nedenle, 34 hukuk fakültesinden 26 dekan, AYM’ye ve hukuka sahip çıkan ve iktidarı uyarayan bir bildiri yayımlamışlardır. Ancak YÖK, bildiri yayımlayan dekanların tümünü çok kısa bir süre-

de tasfiye etmiştir. O zamandan bu yana hukuk fakültelerindeki kadrolaşma artmış, seküler hukuk anlayışı yerine İslami hukuk anlayışı yerleştirilmeye başlanmışsa da hukuk fakültelerinden ses çıkmasının önü kesilmiştir. Ergenekon ve Balyoz davaları gibi davalarla hukuk katledilirken de, 17 ve 25 Aralık yolsuzluk olayları sonrasında da hukuk fakülteleri sessizliklerini sürdürmüşlerdir.

Fakültelerin sessizliğinin bir nedeni de, ilgili bilim alanıyla ilgisi olmayan kişilerin dekan olarak atanmasıdır. İlgisiz kişilerin dekan yapıldığı fakültelerin başında eğitim fakülteleri gelmektedir. Bu durum fakültelerden sağlıklı tepkiler çıkmasını da engellemektedir. Örneğin, birkaç yıl önce YÖK Eğitim Fakülteleri Dekanlar Konseyi'ni oluşturmuştur. Eğitim sisteminin piyasalaşmasını ve gericileşmesini pekiştirecek 4+4+4 yasa taslağının tartışıldığı günlerde ilk toplantısını yapan konsey, bu taslak hakkında tek kelime içermeyen ve eğitim fakültelerinin temel sorunun akredite eksikliğiymiş gibi gösteren bir bildiri yayımlayabilmiştir.

c) Üniversitenin Medreseleşmesi

İlahiyat fakültesi sayısı, 12 Eylül darbesi yönetimi tarafından 7'ye, koalisyon hükümetleri sonunda (2002'de) 22'ye ve AKP iktidarında da öğrenci almaya başlayacaklarla birlikte 86'ya çıkarılmıştır. YÖK'ün AKP'lileşmesinden sonra, beşeri bilimler alanlarında istihdam edilen ilahiyatçı sayısı hızla artmaktadır. Üniversiteler, kutlu doğum haftasını kutlamaya, öğretim yılını dualarla açmaya, dini kişilerle ilgili sempozyumlar düzenlemeye, cami ve mescit açma yarışına başlamışlardır. Üniversitelerdeki bu gerici gelişmelerin son halkası "İslam Üniversitesi" ile Balıkesir Üniversitesi'nde Manevi Psikolojik Danışmanlık Uygulama ve Araştırma Merkezi'nin açılmasıdır. Üniversitelerin medreseleşmesinin bir sonucu, akademisyenlerin meraktan, sorgulamaktan ve bilimden uzaklaşmaları, sessizliğe gömülmeleridir.

d) Vakıf Üniversiteleri

Vakıflara üniversite açma izni verilmesi, tamamen piyasacı bir uygulamadır. Piyasa koşullarının hâkim olduğu bu üniversitelerde akademisyenlerin sendikalaşmasına bile izin verilmemektedir. Cemaatçi olan vakıf üniversitelerinde ise piyasacılık yanında cemaatçilik de önemlidir. Zaten toplumda da, vakıf üniversitelerinden ses çıkması beklentisi yoktur.

e) Akademisyenlik Süreci

Akademisyen olma süreci ile akademisyenlik işlevi de sessiz kalmayı pekiştiren bir etkidir. Çünkü akademik süreçlerde ele alınan konular genelde sanki konu başka konularla ilişkili değilmişçesine ve bütünü görmeden yalın bir sorun olarak ele alınmaktadır. Ayrıca Özbudun (2010)'un verdiği bilgiye göre, YÖK'ün veri bankasında 2010 itibarıyla 200 bin kadar lisansüstü tez vardır ve tezlerin ancak 17'si 12 Eylül darbesini, 19'u işçi konusunu, 54'ü Kürt ve 82'si de cemaat sorununu ele alan çalışmalardır. Bu durum üniversitenin ve akademisyenlerin ülkenin temel sorunlarıyla pek ilgilenmediklerini göstermektedir. Bu ilgisizlik, kişisel ilgisizlikten kaynaklandığı gibi üniversitelerde ve Türkiye'de gerçek bir bilim ortamının/bilimsel özerkliğin olmamasından da kaynaklanmaktadır.

Ülke sorunlarına ilgisizlik, akademik yaşamda da devam etmektedir. YÖK 1990'ların sonlarında başlattığı bir uygulamayla, akademik yükseltmelerde yabancı dergilerde yayın koşulu getirmiştir. Bu koşul akademisyenlerin ülke sorunlarını ikinci plana itip yabancı dergilerin beklentileri yönünde çalışma yapmaya yönlendirmiştir. Ülke sorunlarıyla ilgili çalışmalar sınırlı sayıda olunca, akademisyenin çıkardığı ses de sınırlı olmaktadır.

Avrupa Birliği (AB)'ne tam üye olma girişimlerinin hızlanmasıyla aynı anda başlayan Bologna Süreci, akademisyenlerin proje temelli çalışmalarında büyük ve hızlı bir artışa neden olmuştur. Proje çalışmaları da genelde projeye destek verenlerin ilgisini çeken piyasacı konular olduğundan, ülkenin temel sorunlarıyla ilgilenme olasılığı giderek azalırken akademisyenin piyasacılığını ve sessizliğini pekiştirmektedir.

f) Cemaatleşmenin Dayanılmaz Hafifliği

Tutucu olan akademisyenler, daha önceleri cemaatleşmemişlerse üniversitede çalışmaya başladıklarında hızla cemaatleşmektedirler. Yetişme biçimi gereği ülke sorunlarıyla ilgilenemeyen ve kendilerinin tarafsız olduğunu düşünen akademisyenlerin bir bölümü de, kendilerini güçsüz hissetmeleri, cemaatçiliğin yararlarını görmeleri, buldukları durumu ve konumu kaybetmemek ve daha ileriye götürmek gibi çeşitli nedenlerle demokratik kitle örgütleri yerine cemaatlere kaymaktadır. AKP iktidara gelmeden üniversitelerin çoğunda kimin hangi cemaate ait olduğu bilinir

hale gelmiştir. Özellikle YÖK'ün 2008'in ilk aylarında AKP'lileşmesinden sonra, üniversiteler cemaatlerin cennetine dönüşmüştür; bu kesimler kolayca kadro bulmakta, önemli görevlere getirilmekte ve üniversitenin geleceği cemaatlerin beklentisi doğrultusunda şekillendirilmektedir.

Tutucularla cemaatçiler, nedense kadın-erkeğin toplumsal cinsiyet eşitliğine ve insan haklarına pek inanmamakta; doğanın ve emeğin sömürülmesine, Amerikancı yaklaşımlara, demokratik veya da bilimsel olmayan uygulamalara da pek karşı çıkmamaktadırlar. Dolayısıyla bu kesim, YÖK'ün türban karşıtı ve katsayı uygulaması dışında neredeyse tüm uygulamalarını desteklediği için, doğal olarak sessiz kalmaktadır. Cemaatler içinde en yaygın olan "hizmet hareketi" ile AKP arasında son 1-2 yılda yaşanmaya başlayan dalaşmanın geçici olduğu, AKP içindeki çatlakların anında kapatılması gibi AKP - hizmet hareketi çatlağının da yakın zamanda kapatılacağı sanılmaktadır.

Sonuç

Cemaatleşenler, piyasacılığı veya da gericiliği benimseyenler, örgütsel sessizliği yeğleyenler, üniversitenin medreseleşmesini isteyenlerle seyredenler, giderek kendilerine, mesleklerine, üniversiteye ve topluma yabancılaşmaktadır. Kendisine ve mesleğine yabancılaşan kişi, çağdaş beklenti ve isteklerden uzaklaşarak sessizliğe bürünmektedir.

Üniversitelerin sessizliği, piyasalaşmanın ve gericileşmenin dayanılmaz boyutlara varmasına yol açtığı gibi, üniversitenin "üniversiterliğini" de yok etmektedir. Örneğin son rektör atamalarında, oyların yüzde 48'ini ve hatta yüzde 61'ini alan adayların değil de, daha az oy almış kişiler rektör olarak atanmıştır. Hak etmediği halde rektörlüğü kabul eden kişilerle ve bu kişileri rektör olarak kabul eden üniversitelerle, üniversitenin ses çıkarılması olanaksızdır.

Üniversiteden ses gelmesi, akademisyenlerin piyasacılığı veya da gericiliği benimseyip kendilerine ve mesleklerine yabancılaşmalarıyla mümkündür. Akademisyenin doğaya, emeğe, insana ve topluma sahip çıkabilmesi için, onun, eğitim süreçlerinde kendisine yabancılaştırılması değil özgürleştirilmesi gerekir; çalışma ortamının bilimsel, demokratik ve özerk olması gerekir. Eğitim

süreçlerinin ve çalışma ortamının kişiyi yabancılaştırmayacak süreç ve içeriklere dönüşmesi ise, yasal yapının ve ilgili kurumların piyasacılıktan ve gericilikten uzaklaşmasıyla mümkündür.

Kaynakça

- Alparslan, A. M. Ve Kayalar, M. (2012). Örgütsel sessizlik: Sessizlik davranışları ve örgütsel/bireysel etkileri, **Mehmet Ersoy Üniversitesi Sosyal Bilimler Enstitüsü Dergisi**, 4, 6, Bahar, 136-147.
- Ateş, T. (2004). Gençlerin öncelikleri. **Cumhuriyet Gazetesi**, 19 Şubat, 3.
- Coşkun, V. (2009). Üniversiteler açılıma neden ilgisiz? **Yeni Şafak Gazetesi**, 27 Mart.
- Çakıcı, A. (2008). Örgütlerde sessiz kalınan konular, sessizliğin nedenleri ve algılanan sonuçlara ilişkin bir araştırma, **ÇÜ Sosyal Bilimler Enstitüsü Dergisi**, 17, 1, 117-134.
- Çelik, S. K. (2011). Çarpık üniversiteleşme 1: Yeni üniversiteler, eski sorunlar, **Birgün Gazetesi**, 17 Şubat.
- Erigüç, G.; Özer, Ö.; Songur, G.; ve Turaç, İ. S. (2014). Bir devlet hastanesinde hemşirelerde örgütsel sessizlik üzerinde bir araştırma, **Çankırı Karatekin Üniversitesi İktisadi ve İdari İlimler Fakültesi Dergisi**, 4, 2, 61-84.
- Esmer, Y. (2011). **2011 Türkiye Değerler Araştırması Sonuçları**. <http://www.bahcesehir.edu.tr/habergoster/index/hid/664>, erişim 20 Ekim 2011.
- Güvenç, B.; Şaylan, G.; Tekeli, İ.; ve Turan, Ş. (1991). **Türk İslam sentezi**. İstanbul: Sarmal Yayın.
- Hyman, H. H.; Payashoğlu, A. ve Frey, F. W. (1958). The values of Turkish college youth (Türkiye'de kolej gençlerinin değerleri), **The Public Opinion Quarterly**, 22, Fall, 275-291.
- Kazamias, A.M.(1967). Exploring the values and attitudes of lise youth (Lise gençlerinin tutum ve değerleri hakkında inceleme), **Comparative Education Review**, February, 22-37.
- Okcabol, R. (2015). **AKP'nin "bilimsel eğitim" karşıtlığı**. Ankara: Ütopya Yayınevi.
- (2013). **AKP iktidarında eğitim**. Ankara: Ütopya Yayınevi.
- (2007). **Yükseköğretim sistemimiz**. Ankara: Ütopya Yayınevi.
- (2005). **Öğretmen yetiştirme sistemimiz**. Ankara: Ütopya Yayınevi.
- Özbudun, S. (2010). Akademi ve özgürlük, **5. Karaburun bilim kongresi: 2-5 Eylül 2010**, panel konuşması.
- Özgan, H. ve Külekçi, E. (2012). Öğretim elemanlarının sessizlik nedenleri ve üniversitelerine etkileri, **Uluslararası Eğitim Araştırmaları Dergisi**, 3, 4, Sonbahar, 33-49.
- Tülübaş, T. ve Celep, C. (2014). Öğretim elemanlarının sessiz kalma nedenleri, **Hacettepe Üniversitesi Eğitim Fakültesi Dergisi**, 29, 1, 280-297.

Bu yazı akademisyenin ya da bilim insanının toplumsal ve politik olaylardaki suskunluğunu, Marx'ın yabancılaşma kuramındaki yöntemsel yaklaşımı esas alarak kavrayabilmeye bir giriş denemesidir. Marksist bir yöntemle denemede bulunmak çoğu zaman yapıldığının aksine Marx'ın eserlerinde geliştirdiği çeşitli kuramsal katkıları dogmatik olarak veri alıp incelenen mevcut nesneyle arasında paralellikler kurmak olarak anlaşılmalıdır. Diyalektikle çalışmak, diyalektiği çalıştırmak demektir. Genel kapsamlı bir yöntem tartışması burada yapılamayacağından, kaba hatlarla diyalektik düşünmekten ne anlaşıldığı ifade edilecektir. Marksist yöntemin ayırt edici özelliği nesnelere verili biçimleri ile kavramakla yetinmemesidir. Dönüşüm ve başkalaşım temelinde şeyleri ilişkisellikler olarak kavrar. Şeylerin verili yapısından hareket ederek ilişkisellikleri farklı bir düzeyde soyutlayarak bütünlüğe yükselir. Bu bütünsellikten tekrar verili nesnellığe geri döner. Diyalektiğin bilgisi bu "çıkış ve iniş"² hareketiyle çıplak gözle görünür olmayan politik ilişkileri görünür kılmaktır. Nesnenin kendisinin oluşu - hareketi ile nesneyi kavrayan düşüncenin hareketi diyalektik olmak bakımından özdeştir. Bunun için burada yapılmaya çalışılan refleksiyon, belli bir takım soyutlamalar yardımıyla akademiye ve akademisyeni bir ilişkisellik olarak kavramaya yöneliktir. Kuşkusuz soyutlamalarını güncel tekrardan döndürmediği, yani reflekiyonu tamamlama-

¹ Arş. Gör., Ankara Üniversitesi S.B.F.

² David Harvey, Marx'ın Kapital'i İçin Kılavuz, s.21

madığı için kurama varma iddiasından uzaktır. Sadece genel bir Marksist üniversite kuramının belli bir takım öncüllerini koyma çabasıyla ilgilenebilir.

Genel Olarak Üniversite

Tarihsel gelişme ile birlikte insan toplumlarının karmaşıklıkları ve ayrışma düzeylerinin belli bir aşamasına özgü olarak eğitim, kendi içinde farklılaşan ve bu karmaşıklığa tekabül eden özgün bir alan olarak açığa çıkmıştır. Sınıflı toplumların doğuşu ile birlikte bilinç ve eylem arasında toplumsal farklılaşmanın dayattığı bir ayırım, somut-ampirik görüngü düzeyinde yapısal bir durum halini almış ve sınıflı toplumun temel niteliklerinden biri haline gelmiştir. İnsan toplumsallığının kendisi, kuruluşundan itibaren adı ile çağrılan ve dolayısıyla bilinçte ayırılma varılmış bir biçimde olmasa da eğitimsel etkinliği içerir. Her türden insan toplumsallığı farklı ve giderek daha da karmaşıklaşan bir biçimde eğitimi içermektedir. Eğitimin sosyal bilimsel bir manada yapılabilecek bu en genel soyutlaması ya da soyutlanarak genellenmesi, türün devamlılığı için gerekli her türden bilginin jenerasyonlar arasındaki aktarımından ibarettir. Bir eskimonun avlandığı, evini inşa ettiği, giysilerini hazırlamak için uygun parça kestiği, kemiklerden ve etrafında bulduğu sınırlı sayıda malzemeden yontarak, oyarak, törpüleyerek farklı araç gereç tesis etmekte kullandığı bacağı ve bu bacağın yerine getirdiği her bir farklı işlevi bir diğerine – ki bu bir diğeri, yetişkin bir erkek eskimo için erkek çocuklarıdır - aktardığı eylem, özel bir bilgi türünün aktarılması bakımından bir eğitimidir. Üstelik söz konusu olan özel bilgi demetinin aktarımının gerçekleştirildiği eğitim, verili toplumsal yapının yalınlığı ölçüsünde, eğitim ile toplumsal iktidar ilişkisinin en yalın şekilde gözlemlenebilir olduğu bir ilişki türüdür. Bu açıdan ilkel toplumların eğitimi ile modern kapitalist toplumların, hatta her bir üretim tarzının sahip olduğu eğitiminin, politik karakterleri bakımından özdeş olduğu söylenebilir. Ancak bu genellikten yapılan soyutlama bize kendi başına hiç bir özgün açıklama olanağı vermeyecektir. Buradan tarihsel olarak ortaya çıkmış eğitim biçimlerinin sistematik bir açıklamasını yapmaya olanak sağlayacak bir hamlede bulunmalıyız.

Sınıflı ve karmaşık toplumların varlığında söz konusu edilen bu aktarım toplumsal iş bölümünün gereği olarak bir dolayım ile gerçekleşir. Eskimo veya ilkel toplumlardan biraz daha karmaşık toplumlara doğru yol aldığımızda, eğitim kategorisinin kendi başına bir öz olarak ele alınabilmesine olanak veren bir toplumsal iş bölümünün izini aramamız gerekliliği açıktır. Soyutlamanın genelliği ölçüsünde izi sürülecek iş bölümünün önemli bir varyantı, sınıflı toplumların açığa çıkmasıyla birlikte gelişen kafa ve kol emeği ayrışmasıdır. Toplumsal örgütlenişin doğrudan emeği ile geçinmek zorunda olmayan bir tabakayı besleyecek “artık-ürün”ü yaratabilmesi ve üretici katmanın kendinin üstünde zihinsel-ideolojik üretimi sağlayacak bir katmanı besleyecek bir üretim yapısına sahip olması gerekmektedir.³ Toplumların pratik yaşamlarını destekleyecek ve somut edimlere mündemiç pratik bilgilerin dışında, artık-ürünün varlık koşulunu oluşturduğu soyut ve daha genel bir bilgi de toplumlarda yerini böylelikle alabilmiştir. Modern biliminde burada yapılan soyutlama bağlamında tarihsel bir formunu oluşturduğu, bu “soyut ve genel bilgi/bilme biçimi” (ya da ideoloji), üretim tarzına ontolojik yönden bağlıdır. Dolayısıyla “herbir üretim tarzı kendine özgün bir üniversiteye sahiptir.”⁴

Taner Timur’un bu kuramsal öncülünü biz de paylaşıyoruz. Her bir üretim tarzı kendine özgü bir eğitim sistemine sahiptir. Birer üst –yapı kurumları olarak üniversiteler bir bütün olarak eğitimin, genel toplumsal işlevinin bir momenti olarak yoğunlaşmış bir ilişkiler örüntüsüdür. İleri derecede ayrılmış ve gelişkin bir iş bölümüne sahip olan kapitalist toplumlar için üniversite, genel eğitim soyutlamasında kendinden önceki ve kendi dışında kalan eğitim basamakları tarafından dolaymlanarak onları dolaylayan özgül bir basamaktır. Kapitalist üretim koşullarında üniversite, en temel toplumsal davranış kodlarının alındığı diğer basamaklardan farklı olarak, belirli niteliklerle ayırt edilen “bilimsel bilginin” üretildiği, saklanıp aktarıldığı ve öğretme dışında farklı biçimlerde toplumun hizmetine konduğu bir alandır.

³ Cris Harman, Halkların Dünya Tarihi s. 54

⁴ Taner Timur, Toplumsal Değişme ve Üniversiteler, s.23

Kapitalizm ve Entelektüel Emek

Eğitimin genel soyutlamasının içinden üniversiteyi kavrayabilmenin yanında, kapitalist üretim tarzı düzeyinde konumlanarak da üniversitenin bir soyutlaması yapılabilir. Bu durum gündeme, emek gücü kavramını getirecektir. Kapitalist üretim tarzı üreticilerin üretim araçlarından diğer üretim tarzlarından farklı olarak tamamen dışlanmasına dayandığından, her türden eğitim kapitalizme has bu nitelikle belirlenir. Toplumsal konumlara yerleşmeye ve üretim araçlarıyla ilişkilenebilmeye, hâkim üretim tarzının ve egemen sınıfın uzun ve konjonktürel çıkarları doğrultusunda yön veren bir yüksek öğretim veya üniversite, iktisadi olduğu kadar politiktir de. Yüksek öğretim emek gücünü belirli niteliklerle donatma özelliğini, diğer eğitimsel alanlarla birlikte bir dolaşım halinde gerçekleştirir. Dolayısıyla ders veren öğretim üyesinin emeği, emek gücünün yaratılmasında belli bir nitelik veren somut emek olduğundan, dolaylı olarak yaratıcı veya üretken bir emektir. Kendisi değişim değeri üreten özgül bir meta olan emek gücünü belli bir nitelikte üreten emek olan üniversite eğitimi, karşılamaya çalıştığı ama dinamiği kendi içinde olmayan bu emek gücü pazarı ya da genişletilmiş meta ekonomisi koşuluyla devinir. Uzun yıllar boyunca toplumsal değişim karşısında kendi kabuğu içinde kısıp kalabilen feodalizm dönemi yüksek öğretimi⁵, kapitalist üretim tarzının çalkantılı doğası gereği daha hızlı devinmek, dönüşüp değişmek, kendini uyarlamak durumunda kalan, farklı bir üniversite yapısıyla yer değiştirmiştir. Feodal toplumsal bütünün genel yapısıyla uyum içindeki üniversiteler oldukça ağır değişen ve bilgi açısından bilinenin tekrarına dayalı bir nitelik arz ederken, kapitalist üniversite çok sık kendi dışından meydan okumalarla karşı karşıya kalmaktadır. Bu koşullarda üniversitenin ve akademisyenin yapısal olarak toplumsal bütünle kurduğu ilişki, üniversitelerin ve içindeki bilim emeğinin dönüşümünün ritmi, sermayenin tarihsel seyrine bağlanmıştır.

Eğitimin toplumun geneliyle ve siyasal-olanla olan ontolojik bağına dair yukarıdaki varsayımları yaptıktan sonra Marksist metodolojinin sağladığı imkânlarla üniversite zemininde bilim emekçile-

⁵ C. Charle & J. Verger, Üniversitelerin Tarihi

rinin tepkiselliklerini anlamaya ilgimizi çevirebiliriz. Bilimi üreten ilişkilerin somutlaşarak oluşturduğu mekân olarak üniversite, bilimlerin kategorik olarak disiplinlere ayrıldığı ve idari yönden de böyle örgütlendiği bir kurumsal yapıdır. Yüksek öğretim kapsamındaki eğitim de aralarında ki iş birliği ve iletişimin zorunlu olmadığı, ayrı tüzel kişiliklere sahip üniversitelerin, ayrı fakültelerinde, ayrı bölümler altında, farklı bilim dallarına uzmanlaşmış bilim emekçileri tarafından üretilir. Bu yapılanmada her bir bilim emekçisinden kendi alanında uzman olması beklenir. Eğitim yönünden kendi alanına ilişkin sahip olduğu bilginin karşındaki kitleye aktarırken diğer alanların kendisinin emeğini aktardığı o bilinç grubuyla nasıl ilişkilendiği üzerinde kontrolü yoktur. Basit bir lisans programında dahi birbrinden farklı dersleri veren emekçilerin, anfiye karşılarında yer alan öğrencilere buldukları kompleks etki emekçinin kendisi için görünmezdir. Bir lisans programı tasarlanırken, genel geçer veya yaygın olan derslerden bir kompozisyon uygulanmaya çalışılır, ders katalogları dünya ve ülke içerisindeki mevcut veya eski örneklere bakılarak tasarlanır. Ders verme, bilim emekçisinin sahip olduğu bilgiyi diğerlerine geçirme olarak eğitim, diğer ilk ve orta öğretim basamaklarına oranla doğrudan değildir. Lisans eğitiminde sabit bir dönemde verilen derslerin kompleks etkisi üzerinde bilim insanları söz hakkına sahip değildir. Çoğu zaman kendi ilgi alanına giren bilgili olduğu konularda derslikte bir yüklemeye yapar ve bir önceki veya bir sonraki dersin dayandığı bilgi ile ilgili pek bir fikri yoktur. Bilgiyi öğrencisiyle arasındaki karşılıklı bir ilişki olarak kuramaz. Kendi emeğine yabancılaşmasının bir boyutunu bu oluşturur. Ders yükü altında ezilen akademisyenin ezilmişliği bu yabancılaşmayla, akademisyenin bilgi ile olan üretken ilişkisine de sirayet eder. Dolayısıyla dersleri yoğun bir akademisyenin, araştırmaya ve düşünmeye yönlendirdiği zihinsel emeği de bütünüyle dönüşüme uğrar. Düşünsel çalışma bürokratik bir zorunluluk haline gelir.

Üniversite eğitime indirgenemese bile bir eğitim kurumu olarak sınıf egemenliğinin üretiminde ve yeniden üretiminde bir fonksiyona sahiptir. Kabaca egemen sınıfın çıkarlarının doğrudan

yansıdığı bir bilgi üretmekten daha karmaşık bir fonksiyondur burada söz konusu edilmeye çalışılan. Sermayenin iktisadi yönden gereksinimlerini sağlamaktan ibaret olmayan bu kurumsal işlev, salt ekonomik bir adaptasyon olmaktan daha fazlasıdır. Bilginin üniversite yapıda örgütlenmiş hali, öz ve biçim açısından, belki Sokrates'e dayandırabileceğimiz "diananon"un peşinden giden araştırmacı-sorgulayıcı bir ruh ile bu ruhun kendini gerçekleştirmesinin maddi biçimi olan kurumsallığın diyalektik birliğidir. Ne öz olarak tariflenen bilimsel merak kendini maddi form olmaksızın gerçekleştirebilir ne de maddi form (fakülteler, disiplinler bölümlenme, personel rejimi, bürokrasi, mali sistem v.b), öz olmaksızın varlığını sürdürebilir. Bir kamu hizmeti olarak yaygın biçimde üretilmeye ve sunulmaya başladığından beri üniversite eğitimi egemen sınıfların görece daha doğrudan müdahale ettikleri bir alan haline gelmiştir. Burada kast edilen doğrudanlık, sermayenin birebir üniversiteyi şekillendirmesi anlamına gelmemektedir. Tekelci kapitalizm koşullarında sermaye egemenliğinin iktidara yansımalarının, farklı toplumsal formasyonlara özgü her bir ayrı biçiminde, diğer toplumsal alanlar gibi üniversitelerin de payına düşen etkiyi almasıdır. Sınıf içi çelişkili, birbirini iten ve çeken çıkarılara, perspektiflere ve eğilimlere sahip olan egemen sınıf olan burjuvazi, dolaylı olarak ve bir güç dengesi halinde iktidarda realize olur. Diyalektik soyutlama olmaksızın çıplak gözle görünür bir çıkarı ve yönetim tarzı yoktur. Hatta çoğu zaman egemen olan sınıfla yönetici sınıf, siyaseten iktidarda olan öznenin harekete geçirerek iktidarına meşruluk sağladığı sınıf ve sınıf katmanları birbirlerinden farklıdır.

Günümüzde bilimsel üretimin maddi yanı baskın hale geldikçe, neo-liberal düşüncenin güdülediği aktörler, bilimsel emek rejiminin ölçülebilirlik ekseninde yeniden yapılandırmaya çalışmaktadırlar. Ölçülebilirlik, bilimsel üretim kapsamına giren bütün unsurların niceliksel değerlere indirildiği bir zihin yapısına işaret eder. Akademik örgütlenmeyle işler kılınan zihinsel emeğin üzerinde baskıcı bir denetimin tesis edilmesine yol açar. Son kertede ölçüm, kaynakların dağıtımında, ekonomideki piyasanın işlevinin yüksek öğre-

timde de işler kılınabilmesine hizmet etmektedir.

Neo-Liberal Üniversite Rejimi

Akademisyenin akademisyen olarak toplumsal gelişim karşısındaki tutumunun nesnel yönünü, akademisyen emeğinin genel toplumsal koşulları oluşturur. Bu genel koşullar akademisyenliğin profesyonel bir meslek olarak kapitalist toplumun içerisinde nasıl konumlandığı ile alakalıdır. Akademisyenin (bu tabiri bilimsel bilgi sürecinin her bir aşamasında ücretli olarak yer alan bütün kişileri kapsayan biçimde kullanıyorum), bünyesi üzerinden harekete geçirilen bilimsel enerjinin alacağı özgül somut biçimler kapitalist üretim tarzı tarafından belirlenmişlerdir. İster bilgiyi aktararak eğitimi hizmet olarak üretsin, isterse de zihinsel emeğini vererek bilgi üretsin, yaratımı ile somut emeği arasında tarihsel bir boşluk vardır. Bu özgül boşluğun varlığı, tarihsel olarak kapitalist üretim tarzı tarafından yerleştirilmiş olmakla birlikte ebatları sabit değildir. Toplumsal bütünün hareketiyle birlikte genişleyip daralmasıdır söz konusu olan. Üniversite yapılarının ve bunların damarlarındaki hareketi sağlayan akademisyenlerin bilinci de bu boşluğun varyantları ile birlikte genel olarak belirlenir.

Akademisyenin sesindeki kısılma, emeğinin niteliğinin dönüşümüyle doğrudan ilişkilidir. Yaptığı faaliyet bir 'iş' gibi değerlendirildiği andan itibaren sermaye egemenliğinin, insanlığı günümüzde sürüklüyerek götürdüğü çalışma rejimine doğru, niteliksiz ve vahşi sömürüye dayalı yeni biçimlere zorlanmaktadır. Neo-liberal rejim altında üniversiteler, yeni vahşi piyasacılık mantığıyla kavrandıkça, akademisyenin zihinsel emeği de ölçülebilir nesnel kriterler içine sokulmaya hızla savrulmaktadır. Ölçülebilirlik, yirminci yüzyılın başındaki en katı rasyonel işletme mantığıdır da aynı zamanda. Birim zamanda, birim girdiyle kaç birim meta üretildiği ile ilgilidir. Akademisyenin emeğinin içinde cisimleştiği, genel olarak kamuca diyebileceğimiz üniversite rejimleri dünya üzerinde, sermaye saldırısı tarafından topyekün geri çekilmekte, yerine ise bu vahşi sistem getirilmektedir. Bazı pozitivist paradigma içerisinde işleyen ve her şeyi nicel olarak değerlendirmeye-

yi, matematiksel olarak yerinde gören bilimsel yaklaşımlar, bu konu ile ilgili oldukça heyecanlı görünmektedirler. Doğayı veya kendi ilgilendiği nesnelere kavrayarak, onları salt birer niceliğe indirgeyen ampirist metodolojiler, bilimsel nesnelüğün tek kriteri olarak bu sığ ampirik düzeyi kabul ederler. Dolayısıyla üniversitelerin burjuva mantığı açısından bahsedilen nicel ölçülebilirliğe tabi tutularak tepeden tırnağa yeniden örgütlenmesi, üniversitelerin bazı alanlarında baskın olan bu metodoloji için bilimsellik uyum içindedir. Dönüşümün toplumsal ve siyasi özü bu perspektif açısından kavranabilir değildir.

Kamuculuğun baskın olduğu dönemdeki üniversite rejimi, zihinsel üretim araçlarıyla bilim emekçisinin bir araya getirilişlerinde, akademik faaliyetin kendi belirleniminde olan ilkelere dayanmasıyla neo-liberal üniversite rejiminden ayrılır. Eğitim ve araştırma faaliyetinde akademik emek, akademik gereklerin belirlenimi altında harekete geçirilirken, neo-liberal üniversite rejiminde ise sermaye hareketinin verili çelişki ve yöntemlerine tabi hale getirilmiştir. Mikro ölçekte yapılan bir yatırımın nihai mal ya da hizmetin satılmasıyla tanımlanan dönemsel döngüsü, bilimsel emeğin de içinde debeleneceği zaman aralığını oluşturur. Verili bir zamanda çıktıkları olacak bir biçimde gözle görülür ve pazarda alıcısı olan bir görünüm kazanmak, katı burjuva mantığı için varolmaktadır. Bu varolma kipi meta olmaktan başka bir şey değildir. Zihinsel emek tarihin her döneminde çok farklı biçimler alabilmiştir. Platon'un aktardığına göre Thales bile felsefe uğraşısının somut olarak neye kaşılık geldiği konusunda eleştirilere tabi tutulmuş, buna yıldızları gözleyerek çıkarsadığı mahsüllerin bol olacağı bir mevsimde bütün zeytin damıtma pompalarını tekelleştirerek meşur bir okkalı yanıt vermiştir. Dolayısıyla bilimsel emek tarihin her döneminde çeşitli meydan okumalarla karşı karşıya gelmiştir. Bu meydan okumalar, akademisyen tarafından insan düşüncesinin alabileceği çok çeşitli maddi biçimlerle, sahip olduğu potansiyelin çok azı olan, görünür olanların daha vitrinde olduğu biçimlerle geçirilebilmiştir. Ama günümüz de karşılaşılan meydan okuma akademinin yakasını kolayca bırakmayacak gibidir. Çünkü kendisine yönelen ve akademisyen-

nin emeğini mistifiye eden şey, yaptığı faaliyetin yarattığı sonuçların sadece piyasa gözlükleriyle görüneni kadardır. Akademisyen görüntüsünün arkasındaki derinlik, giderek toplumsal olarak işlevsizleşmeye ve akademisyenin vitrine koyduğu/koyabildiği ürünlerinden ibaret bir hale gelmeye başlamıştır.

Bu saldırı altında akademisyenin kendi emeği ve emeğinin ürününe olan yabancılaşması artık yeni bir mahiyet kazanmıştır. Bilimsel çalışmanın disipliner ayrımlara tabi tutulması ve kamu ölçüğünde üretilmesi için gerekli idari örgütlenmesi, kamucu biçimi altında, emekçi akademisyenle üretim araçlarını kendi tarzında birbirinden ayırarak birbiriyle ilişkiye sokarken, söz konusu emek sürecinde akademinin içine daha fazla iktidar tanımaktaydı. Dolayısıyla üniversite içerisinde her zaman yeterliliği sorgulanabilecek olan demokrasi düzeyi, yani emekçi akademisyenlerin yönetime katılmaları, kendi çalışmaları üzerinde dolaylı da olsa söz sahibi olmaları tartışılabilir de, bilimsel emeğin belirleniminin üniversite içindeki dengelere bağlı olması söz konusuydu. Üniversiteler bu dönemde piyasadan görece özerk, dolayısıyla akademisyenin sesinin nispeten karşılığının olduğu alanlardı. Neo-liberal rejimde ise piyasanın mantığı artık üniversitenin kendisine ilişkin algılayışını ve beklentilerini oluşturmaya ve akademik pratiğin olması gereken şekli üzerinde hegemonyasını kurmaya başlamıştır.

Bitirirken yapılmaya çalışılan refleksiyonun genel bağlamının anlaşılması için yapılan ayrımlardan birini daha da açmaya çalışalım. Piyasa karşısında üniversitelerin uyumlulaştırılmasında genel olarak yüksek öğretimin üretim tarzı ile kurduğu ilişkiyle, bu ilişkinin kapitalizmin geçirdiği dönüşümler karşısında aldığı farklı biçimlerin birbiriyle kıyaslanmasını karıştırmamak lazım⁶. Üniversitelerin görece özerk ve bilim toplumunun kendi emeği üzerinde daha fazla söz sahibi olduğu kamucu üniversite de bir üst soyutlamda günümüzün neo-liberal üniversite rejimi kadar kapitalizm bağlamlıdır. Kendi içlerindeki kıyaslamada neo-liberal üniversite rejiminin toplumsal sömürüye hizmet etmekle kalmayıp, sömürüyü

⁶ Seçkin Özsoy, "Bilginin Metalaşma Süreci: Eğitimde ki Yapısal Dönüşüme İlişkin Bazı Çıkarımlar" s.123

üniversitenin içine kadar derinleştirdiği gözlemlenebilir. Dolayısıyla kamucu modelden neo-liberal modele geçiş, akademik emeğin proleterleşmesi, gittikçe daha basit, önceden tanımlanmış, vasat ve vasıfsızlaştırılmış bir işe dönüştürülme eğilimidir. Burjuvazinin neo-liberal çıkış hamlesi, yüksek öğretimin önceki dönemde katkı sağladığı hegemonik işlevlerini çözerken, üniversitenin bizzat kendisini daha derin bir sömürü alanı haline getirmektedir. Üniversite, piyasa mantığının doğrudan yansıdığı birer alan haline geldikçe üniversitenin bizzat kendisi de vahşi sömürün alanı haline getirilmektedir. Önceki dönemde de yapılan akademik üretimin, metanın genel formuna tabi olduğu söylenebilir, ancak bir önceki rejimde bilimsel bilginin meta formundan kaçma eğilimi ve potansiyeli oldukça güçlü iken, neo-liberal üniversite rejimi, bu metadan kaçış potansiyelini dünya ölçeğinde gerçekleştirdiği örgütlenmesiyle dururacak derecede baskılayabilmiştir. Günümüz bilimsel düşüncesi, üniversitelerin karşı karşıya kaldığı bu saldırılarla büyük bir tehdit altındadır. Aydınlanma ile birlikte adım adım özgür düşüncenin mekânı haline gelmiş olan üniversite, bu rolünden edilerek orta-çağ üniversitesinin paylaştığı kadere doğru sürüklenmektedir: Standardize edilmiş ve kendini tekrar eden, dogmatikleşmiş bir bilgi kümesi olarak toplumsal gelişimin gerisinde kalmak.

Üniversitelerin bu yönde gelişimi, aynı zamanda bilim emekçilerinin derinleşen yabancılaştırılmasıdır. Bilgi üretiminin dogmatikleştirilmesi ve standardizasyonu, yaratıcı zihinsel emeğin de dogmatikleştirilmesi ve standartlaştırılmasıdır. Bilimsel bilgi üretimi piyasaya tabi hale getirildikçe, bilimin kolektif üretimi yerini, ölçülebilir ve genelleştirilmiş emek zamana dayalı olarak bireysel performansa bırakır. Bu bilim emekçisinin emeğine ve emeğinin ürününe yabancılaşması demektir.

Kaynakça

- Charle J. & Verger J. (1994). "Üniversitelerin Tarihi". (İsmail Yerguz çev.) Ankara: Dost yayınları.
- Engels, F. & Marx, K. (2013). "Alman İdeolojisi" (Tonguç O. & Olcay G. çev.) İstanbul: Evrensel Basın Yayın.
- Harvey, D. (2012). "Marx'ın Kapital'i İçin Kılavuz". (Bülent O. Doğan çev.) İstanbul: Metis Yayınları.
- Marx, K. (2005). "Ekonomi Politikin Eleştirisine Katkı" (Sevim Belli çev.) Ankara: Sol Yayınları.
- Ollman, B. (2008) "Yabancılaşma: Marx'ın Kapitalist Toplumdaki İnsan Anlayışı" (Ayşegül Kars) İstanbul: Yordam Yayınları.
- Özsoy S. (2011). "Bilginin Metalaşma Süreci : Eğitimdeki Yapısal Dönüşüme İlişkin Bazı Çıkarımlar". Metalaşma ve İktidarın Baskısındaki Üniversite içinde. Ed.Ercan F. & Kurt S. K. (ed.) İstanbul: Sav Yayınları. (121-141)
- Timur, T. (2000). Toplumsal Değişme ve Üniversiteler. Ankara: İmge yayınları.

**Akademnin sükûneti
ikrardan mi, fırtına öncesi
sessizlik mi?**

Mehmet Ali Olpak¹

Ülkemizde pek çok önemli olayın takip edilmesi zor bir hızla gerçekleştiği bir dönemde, üniversitelerin güncel gelişmelere ilişkin tepki üretmekte zorlandığını gözlemliyoruz. En son yaşanan gelişme, İstanbul Üniversitesi Rektörlüğü'ne ilerici bir politik çizgiyi temsil eden ve seçimde de en yüksek oyu alan Raşit Tükel'in değil, AKP'nin askeri Mahmut Ak'ın atanmış olmasıdır. Seçim atmosferinin baskısında üniversitelerin bu duruma ciddi anlamda tepki üretmediğini ortaya koymak durumundayız. Bununla birlikte, 2013 Haziranının işaretlerini taşıyan dönemde her kuşaktan yüzlerce bilim emekçisinin YÖK yasa taslağına karşı Ankara'da gerçekleştirdiği 12 Ocak yürüyüşü, aslında üniversitelerde halen önemli bir birikimin bulunduğunu göstermişti. Peki, aradan geçen sürede ne oldu? Ülkedeki politik gelişmeler, 2013 Haziranında ortaya çıkan enerjinin bir iktidar alternatifine tahvil edilememesi, AKP'nin (biraz da ülkenin ilerici birikimi nedeniyle zorunlu olarak) baskının düzeyini yükseltmesi gibi gerekçeler sıralanabilir; bu gerekçeler haksız da olmayacaktır. Ancak daha temelde kimi eksiklerin bulunduğunu saptamak durumundayız. Bahsettiğimiz eksikler, güncel politik faaliyetlerin ideolojik altyapısına dair bir tahkimat eksikliği olarak tarif edilebilir. Vaka odur ki ideoloji üretimi bağlamında hem düzen hem de düzen karşıtı siyaset açısından fazlasıyla önemli ve işlevli bir kurumsallık,

¹ Arş. Gör., ODTÜ Fizik

güncel gelişmelere çoğu örnekte muğlak, net bir politik doğrultu içermeyen ve toplum açısından hiçbir şey söylemeyen tepkiler verebilmektedir. Bu durumun yalnızca mevcut baskı rejiminin bir sonucu olmadığını, bilim emekçilerinin içinde buldukları emek süreci ve taşıdıkları toplumsal işlevle siyasi mücadele arasında güçlü bir ideolojik bağın kurulamamasının da bu noktada etkili olduğunu tespit etmek mümkündür. Dahası, bu bağın kurulamaması, bilim emekçilerini politik faaliyetlere de yabancılaştırmaktadır. Açıklamaya çalışalım.

Günümüzde Türkiye’de üniversitelerin araştırma ve öğretim faaliyetleri olmak üzere iki temel işlevi olduğu söylenebilir. Bu faaliyetlerin çeşitli aşamalarında rol oynayan insanlar da genel olarak “bilim emekçileri” olarak anılmaktadır. Bilim ve emekçi kavramlarının kendi başına ifade ettikleri aşikâr görünse de, iki kavram bir araya geldiğinde tam olarak ne ifade ettiği tartışmaya açık bir konudur. Zira bilim emekçilerinin toplumsal işlevi hususunda kuram düzlemi ve güncel politik düzlemler arasında belirgin bir açığı olduğu söylenebilir. Kuramsal, daha spesifik olmak gerekirse, iktisadi analizler üniversitelerde ve bilimsel araştırma kurumlarındaki tüm faaliyetleri ele alan bir yaklaşımla oluşturulabilse de, ilgili alanda yürüyen güncel politik çalışmaların ideolojik altyapısının bilim emekçilerinin toplumsal işlevine dair güçlü referanslar taşımadığını söylemek yanlış olmayacaktır. Bu tespite ilişkin birkaç örnek sunulabilir.

İlk örnek olarak bilim emekçilerinin örgütlenme zemini ele alınabilir. Bilim emekçilerinin eğitim emekçileri ile aynı işkolunun parçası olarak ele alınmaları ve çoğunlukla bu zeminde örgütleniyor olmaları, iktisadi bir kategorizasyonun (ki bu da ayrıntılı şekilde tartışılmayı hak eden bir konudur) ötesinde, bir politik tercih olarak algılanmalıdır. Elbette iki emek kesimi arasında güçlü bağlar olması politik olarak tercih edilmektedir; ancak örgütlenme zemininde bu iki kesimin nasıl konumlandırılacağı, yine politik olarak temellendirilmesi gereken bir husustur. Burada bilim emekçilerinin toplumsal işlevine yaslanan bir politik fa-

aliyet ve örgütlenme zemininin gerektirdiği kimi özgün bileşenler² içerilememektedir; zira politik faaliyetler doğal bir sonuç olarak özlük hakları veya eğitim hizmeti etrafında şekillenen mücadele pratiklerine yoğunlaşmak durumundadır.

Bir başka örnek, sağlık bilimlerinde çalışan bilim emekçilerinin, bir mücadele pratiğine dâhil olma tercihinde bulduklarında yoğunlukla sağlık alanının genel örgütlenmeleriyle sınırlı bir politik faaliyete angaje olmalarıdır. Burada mücadele pratiği yine büyük oranda sağlık hizmeti etrafında şekillenmekte, bilimin ve bilimsel araştırmaların toplumsal işlevlerine dair ideolojik vurgular yine geriye düşmektedir.

Aynı tartışmada bir başka başlık olarak, bilimin ideolojik işlevlerinin güncel politik faaliyetler bağlamında nasıl ele alındığı incelenebilir. Daha ziyade özlük hakları veya eğitim, sağlık gibi kamusal hizmet konuları etrafında gerçekleşen bir mücadele pratiği içinde bilimin ideolojik işlevlerinin politik faaliyete yansıtılmasında sorunlar ortaya çıkmaktadır (örneğin tarihsel anlamda ilerencilik ve “aydınlanma” gibi ideolojik nosyonlarda ortaklaşamama ve gericiliğe karşı mücadelede zayıflıklarla malul olma). Tabii ki tespit edilen sıkıntıların varlığı, ilgili pratikleri anlamsız kılmamaktadır. Ancak bilim alanının kendine özgü ve ideolojik anlamda daha fazla tahkim edilmiş örgütlenmeler de gereksinim duyduğu açıktır. Burada bu konuyu ayrıntılandırmayacağız; konu, kendi başına bir incelemeyi hak etmektedir.

Örnekleri çoğaltmak mümkündür. Ancak bu noktada durup, bilim emekçileri ile güncel politik mücadele süreçleri arasındaki bağ açısından özel olarak önem taşıyan bir düzleme odaklanmakta yarar vardır. Bu düzlem, genç bilim emekçileri düzlemidir.

“Genç Bilim Emekçileri” Üzerine Düşünceler

Yukarıda değinilen konuların yanında genç bilim

² Örneğin üniversite dışı araştırma kurumları, doktora sonrası araştırmacılar, kadrosuz lisansüstü öğrenciler gibi başlıklarda analiz, politik çalışma ve örgütlenme

emekçileri için gündemde olan bir başka sorun başlığı da dünya genelinde bilimsel araştırmalara ayrılan insan kaynağının hızlı genişlemesine karşılık, istihdam olanaklarının genişlememesi (ve temel bilimler gibi bazı alanlarda daralması) ve istihdamın fazlasıyla esnek olmasıdır. Genç bilim emekçileri, lisansüstü öğrenim sürecinden başlamak üzere bilimsel araştırma faaliyetinin kendisi üzerinden değil, öğrencilik veya öğretim faaliyetlerindeki görevleri gibi emek sürecinin yan unsurları üzerinden ele alınmaktadır. Bu durumun iki temel soruna yol açtığı söylenebilir. Birincisi, genç bilim emekçileri açısından güncel sorunlardan biri olan esnek/tanımsız istihdam olgusunun yerleşiklik kazanmasına olanak sağlamasıdır. İkinci sorun ise, genç bilim emekçilerinin politik faaliyetlerle kurduğu bağın geçmiş kuşaklara göre çok daha zayıf olmasına yol açmasıdır. Bilim emekçilerinin içinde buldukları emek süreci ve taşıdıkları toplumsal işlev ile siyasi mücadele arasında güçlü bir ideolojik bağın kurulamaması, genç bilim emekçileri düzleminde çok daha şiddetli etkileri görülen bir sorundur ve bu etkiler, tam da bu ikinci sorun üzerinden kendini göstermektedir.

O halde, genç bilim emekçileri düzlemine daha dikkatli eğilerek, bilim emekçileri ile siyaset arasındaki bağların daha sağlıklı ve güçlü şekilde nasıl kurulabileceğine ilişkin çıkarımlar yapmak mümkün olmalıdır. Tartışmamızın devamında, bu iddia ile hareket edeceğiz. Tartışmayı iki adımda ilerletebiliriz. Birinci adım, bilim emekçilerinin içinde buldukları emek süreci ve taşıdıkları toplumsal işlevin yürüttüğümüz tartışma için önemini tarif edilmesidir. İkinci adım ise, bahsi geçen emek süreci ve işlev ile siyasi mücadele arasında güçlü bir ideolojik bağın nasıl kurulabileceğine ilişkin bir yaklaşım geliştirmeye çalışmaktır.

Tartışmamızın devamında, Üniversite Konseyleri Derneği'nin yayınlamış olduğu "Genç Bilim Emekçilerine Çağrı" başlıklı broşürün içeriğinden yararlanacağız.

Esasen iktisadi bir analizin konusu olan emek sü-

recinin detaylı bir tarifini yapmayacağız, zira bu nokta akademik anlamda uzmanlık gerektiren bir noktadır. Ancak yürüttüğümüz tartışma bağlamında bu sürece referans verilmesinin neden önemli olduğunu ifade etmek mümkündür.

Bilimsel araştırmalar söz konusu olduğunda, üretime konu olan unsur bilimsel bilgidir. Bilim emekçilerinin toplumsal işlevi de, "bilginin üretilmesi"dir (elbette "bilgi üretimi" kapsamına girecek ve akademik faaliyet olmayan pek çok faaliyetten söz etmek ve bunları muhakememize dâhil etmek mümkündür; burada şimdilik bilimsel araştırma süreçlerine ve ilgili kurumsallıklara odaklanıyoruz). Ancak bilgi çoğunlukla başka üretim süreçlerinin içine katılır ve doğrudan kendisinin değişime konu olması genellikle söz konusu değildir. Bu durum, bilgi üretiminin özgün bir süreç olmasını beraberinde getirir. Elbette fikri mülkiyet olarak anılan ve tam da bilgiyi değişim nesnesi haline getiren bir tarif de mevcuttur, ancak söz konusu özgünlüğü ortadan kaldırmaya yetmemektedir. Bu durumun yürüttüğümüz tartışmadaki yansımaları ise, bilgi üretiminin bizatihi kendisinin bir emek süreci olarak görünmez kılınmasına vesile olabilmesidir. Burada, dört nokta göze çarpmaktadır.

Birinci nokta, *bilgi üretiminin neye odaklandığıyla* ilgilidir. Kapitalizm koşullarında bilgi üretimi, mal ve hizmet üretimine tahvil edilebilecek veya sistemi sürdürülebilir kılmaya yarayacak çıktılara odaklanır. Bilginin hem kapitalist sistem açısından kullanım değeri, hem de değişim değeri olması beklenir. Yani, bilimsel bilginin ticari bilgiye dönüşebilmesi istenir. Bilim camiasında bilginin ticarileşmesi olgusu geniş bir kesim tarafından eleştirilmektedir. Ancak bu eleştiriler etik bağlamında da temellendirilebilmektedir; yani sistemin sürdürülmesiyle derdi olmayan bilim insanları da bilginin ticarileşmesini pekâlâ eleştirebilmektedir. Şu halde, sistemin kendisini ve bilim anlayışını sorgulayanların, sistem içinde bilginin ticarileşmesini eleştirenlerden ideoloji düzleminde ayrıştırılması gerekmektedir.

İkinci nokta, *bilgi üretiminin akademik üretimle sınırlı kalan kısmıyla* ilişkilidir. Burada daha ziyade temel doğa bilimleri ve sosyal bilimlerden düşünmek yanlış olmayacaktır. Gelişmiş kapitalist ve eski sosyalist ülkelerdeki araştırma kurumları ağırlıklı ve endüstri odaklı araştırma – geliştirme faaliyetlerini bir kenara bırakırsak, dünya üzerinde pek az insan yalnızca bilimsel faaliyetler üzerinden istihdam edilmektedir. Zira ticarileşemeyen veya sistemin sürdürülmesi bağlamında faydası belirgin olmayan bilginin üretimi için kapitalist sistem kimseye maaş vermek istememektedir. Akademik nüfusun önemli bir kısmının toplumsal işbölümündeki yerleri, üniversitelerdeki veya sağlık kurumlarındaki çeşitli görevler üzerinden tarif edilmektedir³.

Üçüncü nokta, *bilimsel üretimin çıktılarının akıbetiyle* ilgilidir. Çıktılar çoğunlukla yayına, belirli oranda da patente dönüştürülür. Burada amaç, bilim emekçisi açısından, kariyerinde ilerleme ile özetlenebilir. Çalışmalarının ürünleri bilimin ilerleyişi içinde nerede duruyor, veya hangi üretim sürecinin parçası oluyor? Bilim emekçileri çoğunlukla bunlardan yalıtılmışlardır. Çalışmalar özel sektör bünyesinde yürütülüyorsa, ürünler zaten şirketlerin tasarrufundadır. Ancak bilginin üretim maliyeti, büyük oranda bilim emekçisinin yetişme süreci ile ilişkilidir; dolayısıyla üretilen bilgiye el koyan şirketlerin veya bilgiye erişimi denetleyen, onu değişim nesnesi haline getiren yayıncılık şirketlerinin değil bilim emekçisinin yetiştiği ülkenin diğer emekçilerinin üzerinden karşılanmaktadır.

Dördüncü nokta ise, *bilgi tekelleriyle* ilişkilidir. Bilimin kolektif niteliği, bilim emekçileri arasında körüklenen rekabetle erozyona uğratılırken, bu niteliğin mantıksal sonucu olarak bilginin, yetişmiş insan gücünün ve araştırma olanaklarının biriktiği alanlar oluşmaktadır. Bugün için bu alanlar, dünyanın en gelişkin kapitalist ülkeleridir.

³ Burada doğrudan, ilgili alanlardaki istihdam politikaları ele alınabilir; ancak sözü geçen tarif, bilim camiasının önemli bir kesimince ideolojik olarak da benimsenen bir tariftir, dolayısıyla istihdam politikalarının ötesine geçen bir durum söz konusudur.

Ancak, ABD'nin ağırlığı özel olarak hissedilmektedir. Araştırma olanaklarının ezici çoğunluğunu elinde bulunduran bu ülkelerin başını çektiği uluslararası sistem, kendisi için kullanım değeri olan alanlarda bilgi üretimini yüceltirken, kendisi için kullanım değeri barındırmayan alanlardan kaçınmaktadır.

Bu tablonun üzerine, yetişmiş insan gücündeki fazlalığın gerçek anlamda bir işsiz orduyu yaratmış olduğu gerçeğini ekleyelim. Yeni yetişen kuşaklar için bu durum, bilimle, toplumsal işbölümü ile politik faaliyetler ile kurulan ilişkinin son derece sıkıntılı olmasına yol açmaktadır. İlk akla gelen, etik değerlerin erozyona uğraması tehlikesidir; ancak mesele bundan ibaret değildir. Bilimsel faaliyet yayın yapmaya ve ders vermeye indirgenmektedir. Yeni kuşaklar bilim anlayışında dönüşümün yaşandığı bir sürece değil, değişmiş, yozlaşmış bir ortama “gözlerini açtıkları” için, başka türlü düşünmekten dahi potansiyel olarak uzaktırlar. Dolayısıyla, bilimsel üretimin gerçekleştiği ortam ve süreçler köklü biçimde dönüştürülmezse, insanın kendini ve doğayı anlama ve dönüştürme sürecinin önemli bir bileşeni olarak “bilim” kavramı belleklerden tamamen silinecek, ortadan kalkacaktır. İşte bu olasılık, yeni yetişen kuşakların, yani genç bilim emekçilerinin neden kritik önemde olduğunu ortaya koymaktadır.

Bu olasılığın ortaya koyduğu ikinci önemli husus ise, tarif ettiğimiz anlamıyla “bilim”in ortadan kalkmaması için neyin gerekli olduğudur: bilimsel üretimin gerçekleştiği süreç ve ortamların köklü biçimde dönüştürülmesi. Böylesi bir dönüşümün nasıl gerçekleştirileceğini tartışmaktan ziyade, neden böyle bir yaklaşımla hareket edilmesini önerdiğimizi açıklamaya çalışalım. Birincisi, yine uzun tartışmaların konusu olan ve bilimsel üretim, bilim emekçileri gibi konuları ziyadesiyle aşan bir meseledir. Önerilen yaklaşımın gerekçeleri ise, bilim emekçilerinin güncel mücadele konularına dair bir değerlendirmeye ortaya konabilir. Bu gerekçeler bir kez ortaya konduktan sonra ise, bilim emekçilerinin emek süreci ve taşıdıkları toplumsal işlev ile siyasi mücadele

konuları arasında güçlü bir ideolojik bağın neden kurulması gerektiği ifade edilebilir.

Güncel mücadele konuları çok çeşitlidir. Asistan sorunları, atama yükseltme kriterleri, görev tanımları, özellikle taşrada ağır ders yükleri, yayın baskısı, psikolojik taciz, politik taraflaşmalar ve AKP baskısı, liyakat kisvesi altına gizlenen tarikatvari oluşumlar, bizzat tarikatlar gibi sorun başlıklarından söz etmek mümkündür. Tartışmamızın odaklandığı düzlem olan genç bilim emekçileri açısından ise, sayılanlar kadar görünür veya “popüler” olmayan bazı özgül mücadele konuları da vardır. Bunların başında, herhangi bir kadroya atanmamış lisansüstü öğrenciler ve doktora sonrası araştırmacıların durumu gelir. Bu insanların mevcut “istihdam” biçimleri, toplumsal işbölümünde bir yer tutmadıkları (öğrenci olma veya akademik anlamda yetiştirme sürecinin devam etmesi argümanıya) iddia edildiğinden, gerçek anlamda “ücretsiz emek sömürüsü”ne denk düşmektedir ve mevcut durumlarının kendisi bir mücadele konusudur. Bahsettiğimiz “istihdam durumu”nun, çeşitli öğretim elemanı kadrolarına atanmış insanların kimi sorunlarıyla paralellik gösteren yanları da mevcuttur. Örneğin 50d mücadelesinin bir yerinden tutmuş her asistan, “siz esasen burslu öğrencisiniz” argümanıya karşılaşmıştır. Mevzuat açısından tam olarak “burslu öğrencilik” olmasa da, 50d’nin bir öğretim yardımcılığı kadrosu olduğu, öğrenciliğe endekli olduğu ve süreli atanmanın söz konusu olduğu açıktır. Burada kritik kavram, “öğretim yardımcılığı”dır. Kişinin lisansüstü öğrenim görüyor olmasının, bilgi üretiminin gereklilikleriyle ilişkisi kurulmamış, istihdam doğrudan öğretim işlevi üzerinden tarif edilmiştir. Araştırma faaliyetleri bağlamında lisansüstü öğrencilerin hiç birinin kadrolu çalışanlardan farklı bir işlevi bulunmamaktadır ve öğrencilik esasen bir tür “mesleki öğrenim zorunluluğu”dur. Bilimsel araştırma süreçlerinde araştırmaların seyrini belirleyebilecek düzeyde bir işlev kazanmak için gerekli formasyonun edinilmesi, lisans öğreniminin ötesinde bir süreci zorunlu kılmakta, dolayısıyla öğrenim süreci do-

ğal olarak uzamaktadır. Yani öğrencilik, esas işlev olduğunu iddia ettiğimiz “bilgi üretimi”nin bir türevidir.

Bugünün üniversitelerindeki mücadele konularının pek çoğu, ama özel olarak genç bilim emekçilerinin tecrübe ettiği süreç, Yüksek Öğretim Kanunu değiştirilmeden aşılamayacak alt başlıklarla doludur. Araştırma faaliyetlerine katılan insanların görev tanımları, öğretim faaliyetinin hangi kriterlere göre organize edileceği, aynı işlevi yerine getiren insanların aynı koşullarda ve olanaklarla çalışmalarının sağlanması gibi en temel hususlar dahi, 2547 sayılı kanun köklü biçimde değişmeden çözüme kavuşamayacak sorunlardır. Ancak sözü edilen, gelişigüzel bir değişim değildir. Örneğin AKP’nin ajandasında da böyle bir madde vardı ve 2013 Ocak ayının yağmurlu bir gününde yüzlerce bilim emekçisini sokağa döken, AKP’nin tam da öngördüğü yasa taslağıydı. Esasen, o günün iktidar mekanizmasının ajandasındaki maddeleri belirleyen esas unsurlar, tek tek maddeler üzerinden okunsa bile reddediliyordu.

Son argümana odaklanabiliriz. Esasında mesele, yalnızca bir yasa değişikliği, ya da kimi eksik yönetmeliklerin çıkarılması değildir. Mesele, hangi politikalar doğrultusunda mevcut mekanizmanın kurulduğu ve değiştirmek isteyenlerin hangi saksiklerle, hangi alternatif mekanizmayı öngörerek değişiklik talebinde bulunduğudır. Bahsi geçen örnekte, AKP’nin hazırlayacağı yeni bir Yüksek Öğretim Kanunu’nu reddeden insanların var olan kanuna da bütünüyle sahip çıktıkları söylene- mezdi. O halde, üniversite sisteminin ve bilimsel araştırma süreçlerinin bütününe dair bir yaklaşım sahip olmak ve “nasıl olmalı” sorusuna yanıt vermeye çalışmak, güncel gelişmelere dair politik tutum belirlerken önemlidir. Dahası, böyle bir yaklaşımın güncel meselelerde politik tutum alamayan veya bunu tercih etmeyen pek çok insanın mücadeleye yaklaşmasına olanak sağlama potansiyeli vardır.

“Bilgiyi Üretenlerin Örgütlenmesi”ne Doğru...

Bilim emekçilerinin bilimsel araştırma süreçleri, üniversite kurumu gibi konularda “nasıl olmalı” sorusu etrafında tartışmaları ve örgütlenmeleri, güncel meselelerde tutum alabilmenin ötesinde bir öneme sahiptir. İçinde buldukları emek süreci ve taşıdıkları toplumsal işlev ile siyasi mücadele arasında bir güçlü bir ideolojik bağ kurmaları da ancak bu şekilde mümkündür. Şimdi bu argümanları açıklamaya çalışalım.

Güncel meseleler, genellikle sorun tarifleri ile şekillenmektedir. Sorunların çeşitliliğinden yukarıda bahsedilmişti. Sorunlara çözümler üretmek, uzunca bir süre, özellikle soğuk savaş döneminde kapitalizmin kendisi için de bir gereksinimdi. Ancak bugün kapitalizm için böyle bir gereksinim söz konusu değildir. Ayrıca, sorun olarak ortaya konulan olguların önemli bir kısmı, kapitalizmin doğal sonuçlarıdır ve dolayısıyla kapitalizm koşullarında ortadan kaldırılmaları zaten mümkün değildir. Örneğin, bugün bir “akademik işsizler ordusu”nun varlığı, bilim emekçilerinin mevcut çalışma koşulları açısından da güvenceli istihdam talebiyle yürütebilecekleri bir mücadele süreci açısından da düzen tarafından tehdit olarak kullanılabilir bir olgudur. Ancak ülkede böyle bir insan kaynağının olmadığı, var olan kaynağın da ilgisinin bir sosyalist alternatife kayma olasılığının bulunduğu 60’lı yıllarda böyle bir tehditten söz etmek mümkün değildi. Dahası, aynı dönemin kalkınmacı paradigmasına yaslanarak bilim emekçilerinin taşıdıkları toplumsal işleve dair güçlü ideolojik referanslar geliştirmeleri sağlanmış, düzen tarafından ideolojik olarak kapsanmaları gözetilmiştir. Bu referansları nasıl değerlendirdiğimizden bağımsız olarak, bilim emekçilerinin, özellikle de bahsi geçen dönemde yetişen kuşağın düzene karşı bir politik enerji üretmesinin ancak bu şekilde ve kısmen önlenemediğini tespit etmek mümkündür. Ancak bugün, bir işsizler ordusunun varlığına rağmen düzen bilim emekçilerine, yetişmiş ve yetişen kuşaklara bir vatte bulunmak, ideolojik olarak güçlü bir şekilde kendisine bağlamak gereksinimiyle hareket etmektedir. Zira ne dünyada bilim emekçilerinin

ilgisini cezp edebilecek bir alternatif vardır, ne de bilim emekçileri başka bir alternatif fikri etrafında örgütlenebilmişlerdir. Böylesi bir örgütlenme, bilim emekçilerinin taşıdıkları toplumsal işlev ve emek süreci ile güncel meseleler arasında güçlü bir ideolojik bağın kurulmasıyla ve bu bağın başka bir alternatife mümkün olduğu fikri üzerine inşa edilmesiyle mümkündür.

Özetle, genç bilim emekçilerinin “nasıl bir üniversite istiyoruz” sorusuna örgütlü biçimde yanıt aramalarına odaklanılmalı, bu soruya verilecek yanıtların kaçınılmaz olarak “nasıl bir Türkiye istiyoruz” sorusuyla da ilişkili olacağı unutulmamalıdır. Örgütlenme, var olan akademik kadrolar bağlamında veya var olan kurumsallıklar içindeki görev dağılımı üzerinden değil, “bilgiyi üretenlerin örgütlenmesi” olarak kurgulanmalıdır. Konuyla ilgili bir yayınına başvurduğumuz Üniversite Konseyleri Derneği, bugün Türkiye’de genç bilim emekçilerini bu yaklaşımla örgütlenme uğraşı içindeki bir yapı olarak kendini göstermektedir. Daha önce de “Nasıl bir Türkiye, nasıl bir üniversite?” temalı çalışmalar yürütmüş olan, hemen tüm açıklama ve faaliyetlerini bu sorular etrafında kurgulayan dernek, lisansüstü öğrencileri ve doktora sonrası araştırmacıları da (yani öğretim elemanı olarak ele alınmayan bilim emekçilerini) örgütlenme perspektifine sahip olan bir oluşumdur. Ne var ki Türkiye’de genç bilim emekçileri sorunsalına odaklanan örgütlenme alanları oldukça sınırlıdır. Bu durum ülkemizde bilim emekçisi örgütlenmesi açısından son derece ciddi bir sıkıntıya işaret etmektedir. Zira insanlar ya mücadeleden uzak kalmakta, ya da düzen içine hapsolmaya mahkûm yasa ve mevzuat tartışmaları içinde enerjilerini tüketmektedirler. Bu tablonun değişmesi için, burada yürüttüğümüz tartışma daha fazla bilim emekçisiyle, daha örgütlü bir biçimde yürütülebilmesi gerekir. Genç bilim emekçileri bu anlamda önemli bir potansiyel barındırmaktadır. Bu potansiyelin değerlendirilebilmesini dileyerek, kalan enerjimizi örgütlenmeye ayırmanın vaktidir.

Son yıllarda akademisyenler kendi kendilerini bir inceleme alanı olarak görmeye başladılar. Hem dünyada hem de Türkiye’de yapılan çeşitli akademik çalışmalarda, bilim emekçilerinin emek süreçlerinde yaşadıkları zorluklar ifade edilmeye başlandı. Bilim emekçilerinin kendi kendilerini incelemeye daha fazla ihtiyaç duymalarının nedeni, bilim emekçisi olmanın giderek daha zorlu bir uğraş haline gelmesi. Bugün üniversite alanında yaşanan sessizliğin akademisyenlerin yaşadıkları bu zorluklar ile de ilişkisi vardır.

Bilim emekçilerinin yaşam ve çalışma koşullarına dair yapılan araştırmalar ve bunların sonucunda yapılan yayınların genelinde öne çıkan sonuç, iş güvencesizliğinin, diğer özlük haklarının eksikliğinin ve gelir azlığının bilim emekçileri üzerinde büyük bir baskı yarattığı yönünde. Bu araştırmalar bilim emekçilerinin psikolojik sorunlar yaşadığı, akademik çalışmadan duydukları tatminin azaldığı yönünde sonuçlar da vermektedir. Türkiye’de yapılan araştırmalarda da aynı durum ortaya çıkıyor.

Bu çalışmalarda öne çıkan önemli bir nokta, araştırma görevlilerinin, burada sözü edilen, kendini güvende hissetmeme ve tatminsizlik yaşama gibi sıkıntılardan, akademik çalışmanın diğer aşamalarında olan bilim emekçilerine göre daha fazla muzdarip olduklarıdır. Akademik için geçerli olan iş yükü, güvencesizlik ve yaptığı işi anlamlandırılmama hali, araştırma görevlileri söz konusu olduğunda daha yaygın ve ciddi bir hale geliyor.

Bu noktada şu tespiti yapmak hatalı olmaz, araştırma görevliliği süreci bir eleme süreci olarak işlev görmekte. Ancak bu eleme sadece bilimsel katkı ve emeğe, bilimsel merakın ve çalışmaların sürekliliğine dayalı bir eleme süreci değil. Bu eleme süreci, kişinin iş güvencesizliği başta olmak üzere, gelir ve özlük haklarındaki yetersizlikle-

¹ Arş. Gör., Medeniyet Üniversitesi, S.B.F.

re dayanabilme, ailesinin ya da çevresindekilerin yardımıyla ayakta kalabilme, çeşitli psikolojik sorunlara dayanabilme becerisinin önemli olduğu bir eleme süreci.

Bu sürece maruz kalan araştırma görevlileri Türkiye’de birbirinden farklı şekillerde istihdam ediliyor. Devlet üniversitelerinde 50/d ve 33/a kadroları ile ÖYP, özel üniversitelerde ise, yıllık iş sözleşmeleri imzalanarak yapılan sosyal güvenlik kapsamındaki araştırma görevlisi kadroları ile burs karşılığında yapılan, sosyal güvenlik kapsamında olmayan burslu asistanlık statüsü. Bu noktada, devlet ve özel üniversitelerde ve bunların farklı statüdeki kadrolarında çalışıyor olmak arasında kimi farklar olduğu çok açık; özellikle gelir seviyesi açısından. Ancak, yapılanmanın geneline bakıldığında, güvencesizlik ve stres tüm araştırma görevlileri için geçerli olduğu gibi, sistemin bütünlüğü bu farklı kadroların yarattığı belirsizlik üzerine kuruluyor. Bu yazıda son dönemde var olan araştırma görevliliği kadroları içerisinde en büyük ağırlığı taşıyan ÖYP’li araştırma görevlilerinin ve özel üniversite çalışanlarının yaşadığı belirsizlikler ile hissettikleri kaygıları ele almaya çalışacağız.

ÖYP sistemi: Gerçekten avantajlı mı?

Devlet üniversitelerinde, araştırma görevlisi istihdamının temeli, son yıllarda ÖYP (Öğretim Üyesi Yetiştirme Programı) sistemine dayanmaya başladı. ÖYP, akademisyen olmak isteyen lisans mezunlarının başvurabileceği bir yetiştirme programı olarak giderek yaygınlaştı. Ancak, ÖYP’nin sorunları, yaygınlaşmasıyla birlikte giderek arttı.

ÖYP sisteminin akademik kadro arayanlar açısından en önemli avantajının, iş güvencesi olduğu görülmektedir. 2013’te yayınlanan bir araştırmaya göre, ÖYP’li araştırma görevlilerinin ÖYP’yi seçmelerindeki en önemli etken, daimi bir kadro olanağı yaratmasıdır (Çelebi ve Tatık, 2013). Aynı araştırmaya göre, katılımcıların yarısından fazlası, ÖYP içinde olanlara imzalatılan zorunlu hizmet senetlerinin kendilerini kaygılandırdığını da ifade etmektedirler.

Memiş ve Sağır (2013) çalışmalarında, akademik

çalışmayı bir emek süreci olarak ele almakta ve ÖYP programına yoğunlaşmaktadır. Bu çalışmaya göre ÖYP, akademik alanda proleterleşme ve neo-liberal politikaların uygulanmasını sağlayan genel bir dönüşümün bir parçasıdır. Bu sürecin en önemli ayağı, akademisyenlerin önündeki belirsizliğin artmış olmasıdır. İkincisi ise, kadrolu olan ve olmayanlar arasındaki ayrımın artması ve bu ayrımın çalışma ilişkilerinde yarattığı değişimdir.

ÖYP programı, yüksek lisans/doktora yapan kişilere iş imkânı ve güvencesi sunması açısından faydalı bir program olarak düşünülse de, üniversitelerin mevcut durumları iyileştirilmeden ve geleceğe yönelik son derece detaylı bir planlama ve yönlendirme yapılmadan, apar topar girilmiş bir program olduğu için, ÖYP asistanları açısından da olumsuz sonuçlara sahiptir. Mevcut durumda, senet baskısı ve hem atama yapılan üniversitelerle hem de öğrenim görülen üniversitelerde yaşanan sorunlar, geleceğin akademisyenleri için heves kırıcı ve can yakıcı olmaya devam etmektedir.

ÖYP’li araştırma görevlilerinin, atamalardan sonra yaşadıkları en büyük sorun, atandıkları üniversiteden başka bir yerde yüksek lisans ve doktora yapacaklarsa (yaygın olarak bu durum geçerlidir), burada görevlendirilmek için yüzlerce bin liralık senetleri imzalamak zorunda olmalarıdır. Kefil imzası ile noter huzurunda imzalanan bu senetlerin, ÖYP araştırma görevlileri üzerinde büyük bir baskı yaratması kaçınılmazdır. Yüksek lisans veya doktora esnasında, eğitim ya da çalışılan ortamla ilgili olumsuzlukların, ya da istifa etmeyi gerektirecek herhangi bir mesleki/kişisel durumun ortaya çıkması durumunda istifa edemeyecek olmak, ÖYP araştırma görevlileri açısından oldukça sınırlı bir durumdur.

Yabancı dil eğitimi, sorunlardan bir diğeridir. ÖYP’ye atanma esnasında dil şartı aranmamakta; bir yıl içinde yurt içi veya yurt dışında eğitim alacak olan kişilerin YDS’den 65’i geçmeleri beklenmektedir. Bu sırada aldıkları maaş ve kendileri için yapılan eğitim harcamalarını içeren bir senet imzalamaktadırlar. 2012’de yayınlanan bir araştırmaya göre (Gündeğer, Soysal, Yağcı, 2010), yurt içinde yabancı dil eğitimi alan adaylar, sınav ve se-

net kaygısı yaşadıklarını söylemektedirler. İkinci olarak, dil eğitimi gördükleri büyükşehirde bir sene için yerleşme konusunda sıkıntı yaşamaktadırlar. Ayrıca, araştırma görevlileri, bu eğitim sürecini “yetersiz” olarak da nitelemektedirler.

Ayrıca dil eğitimi alanlar açısından en büyük sorunlardan birisi, pek çoğu için “Yabancı Dil eğitim programlarının başlama tarihinden en geç 1 yıl sonra, yapılacak ilk Yabancı Dil Sınavından 65 ve üzeri puan alamayan ÖYP araştırma görevlileri ÖYP Programı kapsamında yapılan desteklerden faydalanamazlar. 2 yıl içinde 65 veya üstü alamayanların ilişkisi kesilecektir” maddesinin kendileri atandıktan sonra yürürlüğe girmiş olmasıdır. Bir senenin sonunda 65’i geçemeyenlerin durumu da sık sık yargıya taşınmıştır. İdari mahkemeler, kişinin sınavı geçemediğinde işten atılmaması ve başka bir devlet dairesinde mecburi hizmetini yaparak kefalet senedi ödememesi yönünde kararlar almıştır.

Memiş ve Sağır’ın (2013) makalesinde de değinildiği üzere, ÖYP sisteminin yerleşmemiş olması, üniversitelerin ÖYP üyelerine zorunlu hizmet senedi imzalatmaları ya da kadro beklentilerini düşürmelerini istemeleri gibi kendilerine özerk tutumlar geliştirmelerine neden olmaktadır. Bu bağlamda ortaya çıkması muhtemel temel sorunlardan bir diğeri de, kurumsallaşmış üniversitelerin ÖYP ile atanan araştırma görevlilerini doktoralarını tamamlasalar dahi belirsiz bir süreye kadar kadro vermeden çalıştırabilecekleridir

ÖYP sistemi, araştırma görevlisini büyük bir yük altına sokmakla birlikte, bunun karşısında hangi haklara sahip olduğunu da belirsiz bırakmaktadır. Bu öyle bir iş sözleşmesidir ki, araştırma görevlisinin sorumlulukları kadar, hakları konusunda da belirsizlik vardır ve bu belirsizliğin araştırma görevlisi aleyhine sonuç vermesi kesindir. Araştırma görevlisinin doktorası bittiğinde ne şekilde istihdam edileceği belirsizdir, çünkü büyük üniversitelerde hâlihazırda kadro sıkıntısı vardır; senetlerde “üniversitenin göstereceği kurumda zorunlu hizmet yapılacaktır” ibaresi de bulunduğundan, hangi kadroda, nasıl bir konumda bu zorunlu hizmeti tamamlayacağı büyük bir belirsizliktir. Ayrıca, yeni kurulan üniversitelere atananlar için ise

bu üniversitelerden kendilerine genellikle “Yrd. Doç. olacaksınız diye bir garanti yok” denmektedir.

Daha önce de belirtmiştim, ÖYP uygulamaları sık sık yargıya taşınmaktadır. ÖYP ile alakalı olarak yargıya başvurulmasına neden olan başlıca konu, kefalet senetleri ve mecburi hizmet yükümlülüğüdür. Mecburi hizmeti yapmak istememe yanında, doktora eğitimi sırasında başarısız olduğunda mecburi hizmetin nasıl yapılacağı da, dava konusu olmuştur. Genellikle idari mahkemelerce verilen kararlar, üst mahkemelere taşınmıştır.

ÖYP’lileri ilgilendiren ama aslında bütün araştırma görevlilerini ilgilendiren bir diğer sorun, örgütsüzlüktür. Az önce atf yaptığım çalışmada kullanılan ve bizim de konuyla ilgili fikir sahibi olmamızı sağlayan başlıca mecra internet ve sosyal medyadır. ÖYP asistanlarını temsil eden kimi dernekler olmakla birlikte, sendikalar bazında veya üniversiteler bazında bir örgütlenme henüz oluşmamıştır. ÖYP ile atananlar açısından birincil bilgi ve örgütlenme kaynağı, Facebook grupları ve birkaç internet sitesidir (akademikpersonel.org vb.).

Belirsiz çalışmanın içselleştirilmesi

Değerlendirmelerimizi biraz da ÖYP sisteminin dışına çıkarmaya çalışalım. ÖYP sistemi, neo-liberal dönemin belirsiz ve yıpratıcı iş ilişkilerini temsil eden bir sistem olarak örnek verilebilir. Aslında 50/d ve 33/a’lı diğer devlet araştırma görevliliği kadrolarının ve özel üniversitelerin araştırma görevlilerinin çalışma koşullarının da benzer özellikler taşımakta olduğu ve bu bağlamda bir bütünlük taşıdığı söylenebilir. Aslı Yurtsever ve Meral Gezici Yalçın’ın, ‘Akademisyenin Vasıfsız İşçiye Dönüşümü’ alt başlığıyla yayınlanan “Ne Ders Olsa Veririz” kitabında (2015), farklı yaş ve akademik konuma sahip, özel üniversitelerde çalışan veya çalışmış olan bilim emekçileriyle yapılan derinlemesine görüşmelerden çıkan sonuçlar tartışılıyor.

Bu kitaptan çıkan önemli bir sonuç, akademisyenlerin, kendi kendilerine yetememe durumunu kabullendikleri ve bunu mesleğin bir cilvesi olarak görmeye ikna olduklarıdır. Akademisyenlerin

sıklıkla dile getirdikleri bir düşünce, “akademisyenliğin bir gönül işi olduğu, para için yapılmadığı” düşüncesidir. Bu düşünce, içinde çalıştığımız şartları, maddi ve manevi zorlukları inkâr etmenin bir yolu haline gelmiştir. Akademisyenlik bir yandan çok ulvi bir meslektir; o kadar ki, özel üniversitelerde işe başlayacak olanlar, maaşlarının ne kadar olacağını sormazlar, ücret pazarlığı yapamazlar, bunu kendilerine yakıştırmazlar. Ama sabah-akşam iş giriş-çıkışlarında kart basan akademisyenler de vardır; kendi odası olmayan, üç-beş kişi aynı odayı paylaşan akademisyenler de vardır. Bazı özel üniversitelerde, akademisyenler, şeffaf camlı duvarlarda çalışırlar, her an gözetlenirler. Bu şartlar altında çalışan akademisyen, diğer yanda, maaş ve maddi haklara sıra gelince, mesleğinin kutsallığını hatırlamalı, pazarlık yapmamalıdır. Hâkim kılınmaya çalışılan kimlik budur.

Örneğin bu çalışmada, bekâr olan bir bilim emekçisi ailesiyle birlikte yaşamak zorunda olduğunu, evli olanlar ailelerinden destek aldıklarını, evli olan kadınlar eşlerinin gelirleri sayesinde ayakta durduklarını söylemektedirler. Yine de, bunu söyledikten hemen sonra, işlerini sevdiklerini çünkü bunun kutsal bir iş olduğunu belirtmektedirler. İş tatminine gelindiğinde de, iş yükünün fazlalığı, bilimsel araştırmanın ancak evdeyken yapılabildiğini söylemekte, şikâyet etmektedirler.

Başka bir çalışmada yapılan gözlemlere baktığımızda ise (Taşdemir Afşar, 2015) araştırma görevlileri ve öğretim üyeleri başta olmak üzere, akademik kariyerin ilk aşamalarında olanlar için, geçim kaygısı ve iş güvencesi gibi hayati sorunlar çok daha fazla önem taşıırken, daha ileri basamaklarda olanlar için bilimsel tatmin konusundaki sıkıntılar daha önemlidir. Araştırma görevlileri, yaptıkları işten tatmin olup olmadıklarını sorgulamadan önce, hayatta kalmanın yollarını aramaktadır.

Başta da söylediğimiz gibi, bilim emekçisi olabilmek, önümüze sunulan bir eleme sürecinin sonuna ulaşabilmeyi gerektirmektedir. Bu süreçte ayakta kalmanın bir yolu, kendini diğerleriyle karşılaştırarak, içinde bulunulan kötü durumu normalleştirmektir. Örneğin, Taşdemir Afşar’ın yaptığı çalışmada (2015), özel üniversitede çalışan bir öğretim üyesi, kendisini devlet üniversitesi akade-

misyenleriyle karşılaştırarak, devlet üniversitesindekilerin daha fazla ders vererek para kazanmaya çalıştıklarını, bilimsel araştırma yapmadıklarını, esas olarak özel üniversitede çalışan akademisyenlerin bilimsel araştırma yaptıklarını ifade etmiştir. Bir iş güvencesi sağlayan devlet üniversitesi öğretim üyeliği, bu şekilde ataletle özdeşleştirilmiştir. Aynı zamanda içerisinde bulunulan ve aslında memnun olunmayan çalışma koşulları herhangi bir sorgulama ve belki de karşıtlık geliştirmeye gerek duyulmaksızın bu yolla kabullenilmektedir.

Benzer şekilde Yurtsever ve Gezici Yalçın’ın (2015) görüştüğü özel üniversite çalışanları da, kendi üniversitelerindeki işten atılmaları “her yerde böyle değil mi?” diye normalleştirirken, “maaş ödemeyen üniversiteler de var” diyerek, en temel hakları olan ücret ödemesinin zamanında gerçekleşmesini bile bir şans olarak kabul etmektedirler. Katılımcılar ayrıca, “kendinizi işçi olarak tanımlar mısınız?” sorusuna, birkaç istisna dışında, neden işçi sayılamayacaklarını anlatarak cevap vermektedirler.

Neo-liberal dönemin belirsiz ve esnek çalışma koşullarında çalışan akademisyenler ve özellikle bu sistemin en zayıf parçası olan araştırma görevlileri, içinde buldukları durumu incelemek konusunda yol almaya başladılar. Sırada, bunun sıradan bir işçi-işveren ilişkisi olduğuyla yüzleşmeye geldi. Bu yüzleşme, ne ile mücadele edileceğini ortaya koyacak ve mücadelenin yönteminin belirlenmesini de kolaylaştıracaktır.

Kaynaklar

Çelebi, N. ve Tatık, R. Ş. (2013) “Öğretim Üyesi Yetiştirme Programındaki (ÖYP) Araştırma Görevlilerinin ÖYP’yi Değerlendirmeleri”, *Yükseköğretim Dergisi*, Sayı 3. Cilt 2, 127-136.

Gündeğer, C., Soysal S., ve Yağcı, E. (2012) “ÖYP Araştırma Görevlilerinin Yurt İçi ve Yurt Dışı Dil Eğitimlerine İlişkin Görüşleri”, 21. *Ulusal Eğitim Bilimleri Kongresi’nde sunulan bildiri*.

Memiş, P. ve Sağır, A. (2013) “Yükseköğretimde Yeni(lenmiş) İstihdam Örneği Olarak ÖYP”, *International Journal of Human Sciences*, (10)1, 74-100.

Taşdemir Afşar, S. (2015) “Vakıf Üniversitelerinin Özel Ola(maya)n Çalışanları: Akademisyenler”, Serdar Değirmencioglu ve Kemal İnal (derleyenler), *Yükseköğretimin Serbest Düşüşü: Özel Üniversiteler* içinde, İstanbul:Ayrıntı.

Yurtsever, M. ve Gezici Yalçın, M. (2015) *Ne Ders Olsa Veririz*, İstanbul:İletişim.

Birkaç yıl önce Asya’da fiyakalı bir rektör, bana ileri teknolojiye sahip büyük bir üniversiteyi gezdirmişti. Kendisi çok değerli bir şahsiyet olarak görüldüğünden, iki tarafında siyah takımlar içinde irikiyim iki genç koruma duruyordu. Haklarında tek bildiğim ceketlerinin altında kalaşnikof taşıdıklarıydı. Havalı rektörümüz, parıldayan yeni ticaret okulu ve teknoloji harikası yönetim bilimleri enstitüsünü yere göğe sığdıramazken benim de bol keseden övgüler düzmemi bekledi. Ben ise tersini yaparak, kendisine kampüste eleştirel düşüncenin esamesinin bile okunmadığını ifade ettim. Bana öyle şaşkınlıkla baktı ki sanki her yıl direk dansı dalında kaç kişiye doktor ünvanı verildiğini sormuştum. Cevaben sert bir şekilde: “Yorumunuz not edilecek.” demekle yetindi. Ardından cebinden son model küçük bir cihaz çıkarıp ona doğru konuşarak sert bir şekilde Korece, büyük olasılıkla “Onu yok edin!” anlamına gelen bir şeyler söyledi. Peşinden de kriket sahası büyüklüğünde bir limuzin yanaşıp korumaları rektörü dertop ettikleri gibi gözden kaçırdılar. Arabasının gözden kayboluşunu benim için vur emrini ne zaman vereceğini merak ederek seyrettim.

Bu olanlar Güney Kore’de meydana geldi ama gezegenin başka herhangi bir yerinde de gerçekleşebilirdi. Cape Town’dan Reykavik’e, Sidney’den Sao Paulo’ya kadar Küba Devrimi ya da Irak’ın işgaline benzer, kendine özgü önemli bir olay yavaş yavaş geliyor: insani eleştirelliğin merkezi olarak üniversitenin adım adım ölümü. İngiltere’de 800 yıllık geçmişi olan üniversiteleri fildişi

kuleler diye alaya almak adettendi ve bu suçlama da da hep bir doğruluk payı söz konusuydu. Hatta üniversitenin kendisi ve toplum arasında bıraktığı mesafenin, bolca özeleştirme yapılabilmesini sağlayabileceği gibi, kısa süreli pratik hedefler peşinde koşularak toplumsal düzenin değerleri, amaçları ve çıkarları benimsenerek düzene sınımsız bağlılığı da getirebileceği söylenebilir. Erasmus, John Milton, Einstein ve Monty Python gibi değerleri üretmiş olan enstitüler, dünya genelinde küresel kapitalizmin sert yüzüne çarpıp taviz verdikçe bu kritik mesafe neredeyse tamamen kaybolmuştur.

Bu gelişmelerin büyük bir kısmı Amerikan okuyucusuna tanıdık gelecektir. Nitekim Stanford ve MIT (Massachusetts Teknoloji Enstitüsü) girişimci üniversiteye birebir model oluşturdular. İngiltere’de ortaya çıkan modele ise, refahsız - en azından Amerikan özel eğitim sektörünün zenginliğinin olmadığı - bir Amerikanlaşma denebilir.

Bu durum İngiliz soylularının geleneksel okulları, Oxford ve Cambridge gibi yüzyıllar boyunca ifrata kaçan bağışlarla büyük ekonomik güçlere karşı hep bir miktar korunmuş olan kolejleri için bile geçerli hale gelmiştir. Birkaç yıl önce, akademisyen gibi davranmak yerine benden daha çok CEO gibi davranmam istendiğinde Oxford Üniversitesi’ndeki kürsümden istifa ettim ki bu olay Edinburgh’da deprem olması kadar nadir görülen bir gelişmedir.

Otuz yıl kadar önce Oxford’a ilk geldiğimde bu tür mesleklerle asilzade hor görüşüyle bakılırdı. Doktoralarını bitirme zahmetine katlanan meslektaşlarım bazen, centilmenliğe ters olarak görülen “Dr” ünvanı yerine kendilerine “Sn” denmesini tercih ederlerdi. Kitap yayınlamak da bayağı bir iş olarak görülürdü. Neredeyse on yılda bir Portekizcenin sözdizimiyle ilgili ya da antik Kartacanın yeme alışkanlıklarıyla ilgili karalanan kısa bir makale zar zor kabul görürdü. Eskiden üniversite hocalarının öğrencilerine ders vermek için belirledikleri bir ders programı bile olmazdı. Bunun yerine öğrenciler etrafta dolanırlar ve hocayla bir bardak şeri içerek Jane Austen ya da pankreasın işlevi hakkında sohbet etmek için onun keyfinin gelmesini beklerdi.

Günümüzde, Oxbridge geleneği büyük oranda sürmektedir. Bahçeye hangi çiçeklerin ekileceğinden tutun da öğretmenler odasına kimin portresinin asılacağına, okul kütüphanesi yerine şarap mahzenine daha fazla harcama yapılmasının en iyi şekilde açıklanmasına kadar okulun parasının nasıl kullanılacağına karar veren öğretim üyeleridir. Tüm önemli kararlar okul hocalarının katıldığı geniş bir oturumla alınır. Akademisyenlerden oluşan seçilmiş komiteler, mali ve akademik işlerden tutun da rutin her tür işi yapmakla yükümlü olup bir bütün olarak bilim kuruluna karşı sorumludur. Beğeni toplayan bu özyönetimci sistem son yıllarda, üniversiteden gelen merkezileşmeyle ilgili, benim de istifa etmeme yol açan, bir dizi baskıyla karşılaştı. Ama yine de genel anlamda pek taviz verildiği söylenemez. Bunun nedeni aslında Oxbridge kolejlerinin çoğunlukla premodern kurumlar olması ve adem-i merkeziyetçilikle yönetilmelerine olanak tanıyan ölçekte olmaları ve tüm bunların yanı sıra o pek de sevilmeyen önceliklerden yararlanmayı sürdürmeleridir.

İngiltere’nin başka yerlerinde ise durum oldukça farklıdır. Akademisyenlerin yönetimi yerine hiyerarşik bir yönetim söz konusudur. Öyle bir yönetim anlayışı ki bolca Bizans oyunu döndüğü gibi, kıdemsiz hocalar köle gibi çalıştırılmakta ve rektör yardımcılarını General Motors şirketini işletir gibi üniversite yönetmektedir. Kıdemli hocalar şimdilerde kıdemli yöneticiler haline geldi. Bu yüzden de denetim ve hesap işleriyle ilgili konuşmalar bolca havada uçuşuyor. Kitaplardan ise mağara döneminde kalmış, teknoloji çağı öncesi sıkıcı olgularmışçasına gittikçe uzaklaşıyor. Hocaların “kişisel kitaplık” kurma konusundaki şevklerini kırmak için olsa gerek, en azından bir İngiliz üniversitesi, profesörlerin odalarında bulundurabileceği kitap rafı sayısını sınırladı! Kâğıdın modası geçtiği için olsa gerek, atık kâğıt kutuları, artık Çay Partisi entelektüelleri kadar zor bulunur hale geldi.

Zevksiz yöneticiler tüm kampüsü anlamsız logolarla doldurup, tebliğlerini yarı edebi kaba saba bir dille basmaktadır. Kuzey İrlandalı bir rektör yardımcısı, sırf yerli kodamanları ve işadamlarını memnun etmek için, kampüsteki personelin ve öğrencilerin birlikte kullandıkları tek kabul salonuna el koyarak yemek odasına çevirdi. Öğrenciler

durumu protesto ederek odayı işgal ettiklerinde, güvenlik görevlilerine en yakındaki tek tuvaleti dağıtmalarını emretti. İngiliz rektör yardımcılarını yıllardır kendi üniversitelerine zarar veriyor. Ama bunu bu kadar alenen yapana nadiren rastlanır. Aynı kampüste güvenlik personeli, öğrencileri etrafta dolaşırken gördüğünde onları uzaklaştırmaktadır. İdeal üniversite deyince akıllarına, bu kılıksız ve ne yapacağı belli olmayan mahlûkların olmadığı bir yer geliyor olsa gerek.

Tüm bu can sıkıcı gelişmelerin arasında bir de sosyal bilimler köşeye sıkıştırılmak istenmektedir. İngiliz devleti bilim, tıp, mühendislik ve benzeri alanlarda burs dağıtmaya devam ederken sosyal bilimlere önemli miktarda kaynak aktarmaz olmuştur. Bu durum eğer böyle devam ederse, ileride tüm sosyal bilimler fakültelerinin kapanması söz konusu olabilecektir. İngilizce bölümleri varlığını sürdürecektir olursa o da idari bilimler öğrencilerine sadece noktalı virgülü (Northrop Frye ve Lionel Trilling'in pek de umursamadıkları) öğretmek için olacaktır.

Sosyal bilimler fakülteleri, öğrencilerden aldıkları harçlarla ayakta kalmak zorunda bırakılırken, öte yandan buna benzer şekilde kendini finanse eden daha küçük kurumların gizliden gizliye özelleştirildiği de biliniyor. İngiltere'nin haklı olarak bunca zamandır direndiği özel üniversite, böylece adım adım yaklaşmış olmaktadır. Hatta David Cameron'ın başında olduğu hükümet, tam da sosyal bilimleri fonlardan mahrum bıraktığı dönemde, harçlarda büyük zam yapılmasını uygun görmekte, bu da borçlardan kafasını kaldıramayan öğrencilerin ödedikleri yüksek meblağlar karşısında haklı olarak daha kaliteli bir eğitim ve kendilerine özel muamele gösterilmesini talep etmeleri anlamına gelmektedir.

Ayrıca bir süredir İngiliz üniversitelerinde ders verme, araştırmadan daha az önemli hale gelmiştir. Para getiren, ekspresyonizm ya da reformla ilgili dersler değil, araştırmadır. Her birkaç yılda bir İngiliz hükümeti tarafından, tüm üniversiteler kapsamlı bir teftişten geçirilerek her bölümün yaptığı araştırmalarla ilgili çok titiz bir çalışma yürütülür. Devlet bursları bu çalışmalara göre verilir. Bu yüzden de akademisyenlerin ders işine

kendilerini adanmak yerine sırf üretmiş olmak için üretmek, son derece değersiz makaleler yazmak, füzuli elektronik dergiler çıkarmak, bir tür görev duygusuyla gerçekten ihtiyaçları olup olmadığına bakmaksızın yurtdışından araştırma bursu ayarlamaya çalışmak ve vakitlerini CV'lerini şişirmeye harcamak için pek çok nedenleri vardır.

Zaten İngiliz yükseköğreniminde bürokrasinin hızlı artışıyla beraber, yönetim ideolojisinin yaygınlaşması ve devletin teftiş pratiğinin bitmek bilmeyen talepleri de eklendiğinde, akademisyenlere - kendileri önem verseler bile ki son birkaç yılda tersi söz konusudur - derslerine hazırlanmaları için çok az vakit kalmaktadır. Devlet müfettişleri bir tomar dipnotu olan makalelere puan verirken, öğrenciler ve genel okuyuculara yönelik hazırlanan, çok satan bir ders kitabından puanı esirgemektedir. Böylece akademisyenlerin geçici izinler kullanarak, öğretim zamanlarından çalıp araştırmaya daha çok zaman ayırarak kurumlarının saygınlığını artırmaları beklenmektedir!

Hep birlikte akademiye bırakıp sirke katılsalar aslında okulun kaynaklarına daha fazla katkıları olur. Böylece mali efendilerine hatırı sayılır paralar kalır ve bürokratlar işlerini zaten gereğinden fazla iş yükü altında ezilen profesörlere yüklerler! İngiltere'deki birçok akademisyen - birkaç isim yapmış ve bolca öğrenci çekmeye yarayan kişi dışında - kurumlarının onların gitmesine sevinceğinin farkındadır. Aslında erken emekli olmayı istemeyen pek yoktur. Çünkü önceki yıllarda İngiliz akademisi çalışmak için tercih edilebilecek bir yerken, şimdilerde pek çok çalışan için hoşnutsuzluğun epey arttığı bir yer haline gelmiştir. Ne var ki çalışanlara bir darbe de kesilecek emekli maaşlarından gelecektir.

Profesörler yöneticilere dönüştükçe öğrenciler de müşteri haline gelmektedir. Harçları garantilemek için okullar seviyeyi düşürerek kendi aralarında kapışmaktadır. Müşteriler bir kez kapıdan girdi mi bu sefer de hocalara, harçları riske atmak için öğrencileri dersten bırakmamaları konusunda baskı yapılmaktadır. Genel kanı şu ki tıpkı bir hastanede her ölen hastadan nasıl sağlık ekibi sorumlu tutuluyorsa, öğrenci dersten kaldığında da fatura hocaya kesilmelidir. Öğrencinin cüzda-

nı peşinde olmanın bir sonucu da 20'li yaşlardaki öğrencilerin ilgisini ne çekerse o konuda dersler koymaktır. Benim alanım olan İngilizce dalında bu durum, muhafazakârlar yerine vampirler, Shelley yerine cinsellik, Foucault yerine fanzinler, ortaçağ yerine çağdaş dünyanın işlenmesi anlamına gelmektedir. Böylece derin politik ve ekonomik güçler müfredatı şekillendirmiş olmaktadır. Anglo-Sakson edebiyata ya da 18. yüzyıla enerjisini ayıran herhangi bir İngiliz Dili bölümü kendi bindiği dalı kesmiş olacaktır!

Bazı İngiliz üniversiteleri harçlara göz diktikleri için, vasat dereceyle mezun olan lisans öğrencilerini yüksek lisansa kabul ediyor. Öte yandan yurtdışından genellikle bir servet ödemek zorunda kalarak gelen öğrenciler, dile ne kadar vakıf olduklarına bakılmaksızın kendilerini bir İngilizce doktora programında bulabiliyorlar. İngiliz fakülteleri, uzun süre boyunca yaratıcı yazmayı bayağı bir Amerikan uğraşı diye hor gördükten sonra, potansiyel Pynchon'ları okula çekmek için adı sanı duyulmamış bir romancıyı ya da başarısız olmuş bir şairi çaresiz bir şekilde işe almaktadır. Okul, bir yandan heveslilerin cebini alabildiğine boşaltırken, öte yandan da bir ilk roman ya da şiir kitabının bir Londra yayıncısı tarafından basılma ihtimalinin, sizin dev bir böceğe dönüşme ihtimalinizden bile çok daha düşük olduğunu iyi bilmektedir.

Eğitim gerçekten de toplumun ihtiyaçlarına yanıt vermeli. Ancak bu kendinizi neokapitalizmin yakıt istasyonu olarak görmemiz demek değildir. Aslında topluma tamamen yabancılaşmış bu öğrenme modeline karşı çıkmanız durumunda, toplumun ihtiyaçlarına çok daha etkili yanıtlar üretmiş olursunuz. Ortaçağda üniversiteler topluma genel olarak çok daha iyi hizmet ettiler. Bunu kısa yoldan zengin olmayı sağlamayacak herhangi bir entelektüel faaliyete karşı çıkarak değil, kilise ve devletin ayakta kalmasına katkısı olan papazlar, avukatlar, din adamları ve yönetim kadroları yetiştirerek gerçekleştirdiler.

Tüm bunlarla birlikte devir değişti. İngiliz hükümetine göre, tümüyle devletin karşıladığı akademik araştırmalar, bilgi ekonomisinin parçası olarak görülmeli ve toplumun üstünde ölçülebi-

li bir etkiye sahip olmalıdır. Bu tür bir etkinin havacılık mühendislerince belirlenmesi antik tarihçilere göre çok daha kolaydır. Eczacıların bu oyunda olgu bilimcilere göre daha şanslı oldukları söylenebilir. Özel sektörden karlı araştırma fonlarını ya da çok sayıda öğrenciyi çekemeyen konular, kronik bir krizle karşı karşıya kalmaktadır. Akademik değer ne kadar para kazanabildiğinizle ölçülürken, eğitilmiş bir öğrenciyi sadece istihdam edilebilirlik yönünden bakılmaktadır. Bırakın icra etmeyi, yakında telaffuzunu bile unutacağımız, paleograf ya da nümizmatikçi olmanın hiç de sırası değil anlayacağınız!

Sosyal bilimlerin dışlanması etkilerini eğitim sisteminin her aşamasında görebiliriz. Orta dereceli okullarda modern dillere giderek daha az önem veriliyor, tarih deyince yalnız modern tarih anlaşılıyor, klasiklerin öğretilmesi de büyük oranda Eton Koleji gibi özel okullara bırakılmış durumdadır. Yeri gelmişken, Londra eski belediye başkanı, Etonian Boris Johnson'ın halka dönük yaptığı konuşmalarını sürekli Horace'tan alıntılarla süslemesi de boşuna değildir.

Bırakılsa, felsefeciler her zaman hem de her köşe başında hayatın anlamını sorgulayan merkezler kurardı. Gene modern dilbilimciler, halka açık önemli yerlerde konuşur ve onları daha iyi anlamak için çeviri de yapılırdı. Ancak genel kanı, üniversitelerin kendi varoluş sebeplerini anlamlandırmak için girişimciliğin yolunu açan bir tutum içine girmeleri gerektiği yönündedir. Bir devlet raporunda soğuk bir şekilde ifade edildiği gibi; üniversiteler "danışmanlık kuruluşları" olarak çalışmalıdır! Aslında zaten üniversiteler karlı işler, faal oteller, konserler, spor etkinlikleri, hazır yemek faaliyetleri vb. haline dönüşmüş durumdadır.

İngiltere'de sosyal bilimler sönümlenmeye doğru gidiyorsa bunun en büyük nedeni, kapitalist güçlerce yönetilmeleri ve aynı zamanda kaynaklardan mahrum bırakılmalarıdır. Ayrıca İngiliz yükseköğrenim sistemi, ABD'nin - çok daha fazla milyonere sahip olduğu için ayakta kalan - hayırsever geleneğinden yoksundur. Aynı zamanda öyle bir toplumdan bahsediyoruz ki ABD'den farklı olarak, yükseköğrenime geleneksel olarak

alınıp satılabilen bir meta olarak bakılmamaktadır. Gerçekten de bugün İngiltere’de üniversite öğrencilerinin büyük kısmı, İskoçya’da olduğu gibi yükseköğrenimin parasız olması gerektiğini düşünmektedir. Böyle düşünmede kısmen kişisel fayda olsa da bu aynı zamanda makul miktarda adalet içeren de bir fikirdir. Gençleri eğitmek, maddi bir mesele olarak değil, onları seri katillerden korumada olduğu gibi toplumsal sorumluluk olarak görülmelidir.

Devlet bursu alan bir öğrenci olarak Cambridge’te beş kuruş ödemedem yedi yıl boyunca okudum. Şu da doğrudur ki hassas bir yaşta devlete fazla bel bağlamanın sonucunda, zayıf ve moralsiz yetiştim. İki ayağımın üstünde durmaktan ya da gerektiğinde tüfikle ailemi koruyabilmekten aciz olarak büyüdüm. Devlete bağımlılığın getirdiği ödeklilikle, bir kıvılcımı bile kendi ateşli ellerimle söndürmek yerine arada itfaiyeyi çağırdığımı bilirim. Ben de hatta sırf bu yüzden Cambridge’te, güçlü bir bağımsızlık duygusu içinde geçirdiğim o yedi özgür yılımın herhangi bir anını pazarlık konusu yapmaya meraklıydım!

Kendi öğrencilik yıllarımda İngiltere’de nüfusun yalnızca yaklaşık %5’i üniversiteye gidebiliyordu. Bu oranın %50’ye çıktığı günümüzde özgürlükçü ruhtan geriye pek bir şey kalmadığını düşünenler de vardır. Tek bir örnek olarak Almanya’yı verecek olursak, devletin çok sayıda öğrenciye parasız eğitim sağladığını görürüz. Genç neslin omzunda ağır bir yük olan borçları kaldırmaya niyetli olan bir İngiliz hükümeti, aşırı zenginlerden vergi alarak ve vergi kaçakçılığı sonucu her yıl kaybedilen milyarlarca parayı tahsil ederek bunu yapabilir.

Egemen ideolojilerin bile sıkı bir denetime tabi tutulabildiği modern toplumda müstesna birkaç alandan biri (bir diğeri de sosyal bilimlerdir) olan üniversiteye itibarını iade etmek için de uğraşılabilir. Peki ya sosyal bilimlerin değeri, bu tür baskın eğilimlere uymasında değil de uymamasındaysa? Zaten buna benzer bir bütünleşmenin pek de bir anlamı yok. Premodern zamanlarda sanatçılar, genel olarak modern dönemde olduğundan çok daha fazla toplumla bütünleşmişti. Bunun bir parçası olarak genelde ya ideologluk ya politik iktidarın elçiliğini ya da statükonun sözcülüğünü

yaparlardı. Modern dönem sanatçısının ise tam tersine, toplumsal düzenin içinde böyle korunaklı bir nişi (yaşam alanı -çev. notu) yoktur. Ama sanatçı olan tam da bu yüzden hiçbir lütfâ tenezzül etmez.

Daha iyi bir sistem ortaya çıkana kadar, kara cahiller ve fırsatçı dangalaklarla yolumu ayırmaya karar verdim. Biraz benim ayıbım gibi duruyor ama sene başında yüksek lisans öğrencilerimden edebiyat çalışmalarımı ilgili en sağlam açılımların geçtiği yerleri bulmalarını istiyorum, aksi takdirde bulamayınca iş görür ama daha önemsiz yorumlarla yetinecekler.

Kavrayış yeteneğine göre değerlendirme yapmak hoş görünmeyebilir ve belki de öğrencilerle arka-adaşa ilişkiler kurmanın en etkili yolu olmayabilir. Ama günümüzdeki akademik ortamda mantıklı olan buymuş gibi geliyor. Bu uygulamanın öğrenciler arasında haksızlığa yol açacağını düşünenlere, en iyi tahlillerimi anlamaktan yoksun olanların takas yapmada tamamen serbest olduklarını söylüyorum. Yeni pişirilmiş kurabiyeler, ev yapımı fiçı biralara, el örgüsü kazaklar, sert bira ve el yapımı ayakkabılar, hepsi fazlasıyla kabulümdür. Hepsinden de önemlisi hayatta paradan değerli şeyler vardır!

¹Makale The Chronicle Review’da “The Slow Death of the University” ismiyle, 6 Nisan 2015 tarihinde yayımlanmıştır.

²Terry Eagleton, İrlanda asıllı İngiliz akademisyen ve yazar. Edebiyat ve kültür teorileri uzmanıdır. Özellikle Marksist edebiyat kuramı üzerine çalışmaları ile tanınır. Şu an Lancaster Üniversitesi İngiliz Edebiyatı bölümünde konuk professor olarak görev almaktadır.

Hacettepe Üniversitesi İletişim Fakültesi öğretim üyesi
Prof. Dr. Mutlu Binark'la
bilgisayar oyunları, çocukların sosyalleşme ve eğitim
sorunları üzerine söyleşi

Söyleşi: Tezcan Durna

Düzenleme: Gülden Yurtsever- Selcan Demirtaş

Günümüzde bilgisayar oyunları, ebeveynlerin hem korkulu rüyası, hem de can simidi haline gelmiştir. Ebeveynler çocuklarının ilgi ve şefkat isteğine ket vurabilmek için ellerine tablet, cep telefonu gibi teknolojik aletler tutuştururlar; böylece çocuğu bu tablet ya da cep telefonu ile başbaşa bırakıp iş yaşamından arta kalan zamanı kendilerine ayırabilirler. Ancak bir süre sonra bu durum şikâyet konusu olmaya başlar. Ebeveynlerden sık sık “benim çocuk bilgisayar başından kalkmıyor, çok fazla oyun oynuyor, yemek yemeye bile gelmiyor” gibi şikâyetler duyarız. Bazı ebeveynler de işi daha ileri götürür. Çocuğum bilgisayar oyunlarından etkilenip şiddet eğilimi göstermeye başladı diye konuyu ilgili yerlere şikâyetlerde bulunmaya kadar götüren ebeveynlerle bile karşılaşırız. Öğretmenlerin de en temel şikâyetlerinden birisi, öğrencilerin derslerinden ziyade bilgisayar oyunlarına ilgi duymalarıdır. Sık sık öğretmenlerden de “bilgisayar oyunlarına ayırdıkları zamanı derslere ayırsalar, daha başarılı olurlar” yorumlarını duyarız. Ancak acaba bir öğrenci neden bilgisayar oyununa derslerinden daha fazla zaman ayırır sorusunun yanıtı derinlikli olarak pek düşünülmez. Ya da şöyle diyelim; bilgisayar oyunları yaygınlaşmadan önce yine de ebeveynler ve öğretmenler çocukların oyuna daha fazla zaman ayırmasından şikâyetçi değiller miydi? Bizler bilgisayar başında değil de sokakta oynanan oyunlarla büyüdük. Derslerden ziyade oyuna daha fazla zaman ayırmak geçmişte de temel sorunlardan birisiydi. Ancak günümüzü geçmiş zamanlardan ayıran en temel unsur, artık çocukların yaşadıkları sitelerin bahçesi, oyun parkları, okul ve ev dışında ya da en genel anlamıyla dört duvarın dışında sosyalleşebilecekleri bir yerin kalmamasıdır.

Hacettepe Üniversitesi İletişim Fakültesi'nden Prof. Dr. Mutlu Binark'la bilgisayar oyunları, çocukların sosyalleşme ve eğitim sorunları üzerine söyleştik. Prof. Dr. Binark, bilgisayar oyunları ile ilgili kaygıların, bir zamanlar, kitle iletişim araçları, daha özel olarak da televizyonun kitle üzerindeki etkisini “güçlü etki” varsayımıyla savunan paradigmanın varsayımlarından çok da farklı olmadığına vurgu yapıyor. Gündelik hayatımızda şiddet, militarizm, milliyetçilik, ayrımcı dil, ötekileştirici söylemler zaten varsa, bunun tezahürleri yle oyunlarda da karşılaşabiliriz. Bunun dışındaki kaygıların ise yersiz olduğuna dikkat çeken Binark, elbette çocukları bilgisayar karşısına bırakıp “ne hali varsa görsün” tavrının da sakıncalar barındırdığını hatırlatmaktadır. Bunun yerine ebeveynlere, yasakçı ya da “ne hali varsa görsün” tavrı yerine, çocuklarıyla birlikte oyun oynamayı ve onların sanal dünyada karşılaşabilecekleri sorunlarda onlara yardımcı olmalarını öneriyor. Yine öğretmenlere de, dersleri oyunlarla bütünleştirip, bu şekilde ders anlatımını öğrenciler için daha cazip hale getirmelerini tavsiye ediyor. Binark'ın dikkat çektiği noktalar ve tavsiyeler, hem ebeveynler, hem öğretmenler hem de sosyal bilimciler açısından ufuk açıcı görünmektedir. Kendisine söyleşiye zaman ayırdığı için teşekkür ederim.

Öncelikle, Bilgisayar oyunları ile ilgili genel olumsuz yargılarla ilgili ne düşündüğünüzü sorarak başlayayım? Genel algı, bilgisayar oyunlarının oyuncularını asosyalleştirdiği, bağımlılık yaptığı gibi bir kanı var ebeveynlerde. Çocukların bilgisayar başına oturup saatlerce kalkmamasından da şikayet ediyorlar karşılaştığımız ebeveynler. Bu kaygı ve şikayetler hakkında ne düşünüyorsunuz, haklılık payı var mı?

Bilgisayar oyunları ile ilgili hem ana akım medyanın hem siyasetçilerin ürettiği bir ahlaki panik var, bu ahlaki panik hiç kuşkusuz ebeveynleri de etkiliyor. Özellikle Türkiye’de gündelik yaşamın değişmesi, yeni bir eko-sistem içerisinde artık gündelik hayatın kurulması ile birlikte bilgisayar, internet, dijital oyunlar, cep telefonları gündelik yaşantımızın ayrılmaz parçası. Bu, ayrılmaz parçası haline gelince çocukların sokakla olan teması ortadan

kalkınca, genel bir yaşantı değişti, eğitimin kendisi değişti, çocuklar sabah minibüslerle, servislerle okula gidiyorlar, akşam etütlere gidiyorlar, dershanelere gidiyorlar, sokaklara çıkabilen yok, sokak ortamları yok, parklar yok, parkların, bahçelerin yerini AVMLer aldı. Parkların yerini AVMLerin alması ile çocukların ev içerisinde daha güvenli alan olarak masa başı dünyaları kaldı. Masa başı dünyalarında da teknolojilerin yaygınlaşması, ucuzlaşması, ebeveynlerin teknolojik aygıtlara, bilgisayarlara, tabletlere, internete evde sahip olmaları ile birlikte çocukların evde güvenli olarak geçirebilecekleri alanın temel aygıtı bu araçlar oldu, dolayısıyla yaşantının değişmesi ile birlikte çocuklar bu araçlara yöneldiler. Bence, temel tespit bu olmalı, çocuklar niye bu araçlara yoğun olarak yöneldiler? İkincisi, yönelince de tabi temel unsur aslında haz almak, oyun dediğimiz şey haz ile ilgili bir şey. Daha önceden, çocuklar televizyon açıp çizgi film izleyip eğleniyorlar, komedi filmleri izliyorlarsa şimdi yapacakları şey bilgisayar oyunlarını açtıklarında onlara güzel zaman geçirecek oyunları oynamak ya da sitelere girmek, dolaşmak. Bu nedenle bilgisayar oyunlarına artan bir ilgi olduğunu düşünüyorum. İki neden var: yaşantının değişmesi, araçların ucuzlaması, yaygınlaşması bir de belki şöyle de bir şey

Bilgisayar oyunları sosyalleştirir, şiddete meyilli yapmaz.

Ebeveynler oyuna karşı yasaklayıcı ve negatif bakış açısını değiştirmelidirler...

de var, ebeveynlerin de çocuklarına ayıracakları zamanın azaldığını da bence göz önüne katmak lazım, yani saha çalışması yok ama ebeveynler de çocukları sessiz kalsın diye, daha önceden tıpkı televizyon gibi belki öyle bir karşılaştırma manalı olur, televizyon açıp çocuğu karşısına oturtup sessiz kalsın diye öyle terbiye eden, disipline eden ebeveynler şimdi bilgisayar açıp, tablet verip hatta cep telefonu verip “iki dakika sus oğlum, kızım” diye tabletle oynasın, cep telefonundaki oyunları oynasın diye hem çocuğun susmasını hem kendine zaman ayırması, bir yandan da çocukla ilgilendiğini düşünüyor.

Peki bu sarmal değil mi ya da paradoks değil mi? Bir taraftan korku var asosyalleşti diye, bir taraftan da sussunlar diye önlerine bilgisayar veriliyor.

Tabi. Ebeveynlerin de burada ne yaptıklarını düşünmeleri, kendilerine bakmaları lazım. Ebeveynler bilgisayar oyunlarını ve bu iletişim teknolojilerini suçlamadan önce kendileri ne yapıyor, niye çocuklarına veriyorlar? Aslında nitelikli bir çocuk geliştirme, yetiştirme yapmıyorlar bu pratikle. Çocukla, kendilerinin yüz yüze konuşmaları, ilgilenmeleri gerekecek zamanı, sussun çocuk diye, çünkü onların da nefes almaya ihtiyaçları var, belki de. Nefes almaya, kendilerini geliştirmeye ihtiyaçları var ama bu yaşamın belki de kapitalizmin getirdiği aile üzerindeki baskı ya da o zamanın yok olması, zamanın ortadan kalkması, birbirimize ayırabileceğimiz zamanın ortadan kalmasını telafi eden araçlar haline geldiler. Çocuklar bahçede oynamak isterken ara yüzeyde oynamak zorunda kalıyorlar. Ebeveynler birlikte zaman geçirmek istiyorlar, kadın başka kadınla konuşmak istiyor çünkü rahatlamak istiyor ama çocuk var ortada, baba da çocukla ilgilenmiyorsa ne yapacak, tablet veriyor sussun diye. Dolayısıyla, bütün bunların hepsi yaşamın getirdiği açmazlarla ilgili, zaman ve mekan yitimi ile ilgili, dolayısıyla böyle bakıp araçtan önce oyunları suçlamamak gerek. Oyunlarla ilgili problemler ayrı; içindeki şiddet ögesi, cinsiyetçilik, ırkçılık, kültürel ön yargılar ayrı tartışma meselesi ama öncelikle, herhalde ama ebeveynler kendilerinin çocuklarla kurdukları ilişkiye bir bakmaları gerekiyor.

Aslında bu kaygılarla çocuklarımız asosyalleşiyorlar ve aynı zamanda da çocukların önüne

bilgisayar ya da tablet koymak tuhaf bir ikiyüzlülük değil mi?

Aslında bir yandan da asosyalleşmiyorlar. İkinci söyleyeceğim şey, oyunları da çok tek yanlı görüyoruz. Mesela; topu indir, topu bir yere götür, bulmaca çöz, bir yere bir şey götür getir gibi basit sosyal medya oyunları ya da hafif oyunlar, tamam tek yönlü, ara yüzeydeki yapay zekaya karşı oynuyorsun ama kabalıklarla oynanan oyunlar var. Klanlar kuruyorsun, bunlar mesela devasa çevrimiçi oyunlar, sen bir klan üyesi oluyorsun, bu klanlar elli altmış kişiden oluşuyor ve aynı anda oyuna giriyorsun, bu klanın lideri var, sana bir şey veriyor ya da emrediyor, yapamazsan kötü oyuncu oluyorsun, oyunun kuralına, klanın kuralına uymadığın zaman oyundan atılıyorsun, tıpkı iş hayatındaki iş birliği gibi.

Bir sosyallik var yani?

Tabi, bir sosyallik var. Tabi bu klanlar yaşa göre de değişiyor. Mesela, bizim TÜBİTAK SOBAG projemizde ilk kez bu kadar oyun içi sosyalleşmeye yatırım yapıldığını görmüştük. İzmir'deki bir klan, Menemen'de, Karşıyaka'da, Bornova'da oyuncuları var ve hep birlikte Didim'e tatile gidiyorlar, gerçek hayatta yapıyorlar bunu. Mesela, Menemen'deki klan, gündelik hayatta internet cafe sahibi ve klan oyuncularını internet cafeye topluyor ve onlara diyor ki "şu saatte oyun oynamayın, dersinizi çalışın; önce ders, okul öncelikli olmalı, sonra oyundaki başarınız gelmeli." Böyle ağabeylik yapıyor, bun tür şeyleri gördük. Hayata ilişkin öğütlerin verildiği toplantılar yapıyor klan liderleri veya birlikte eğleniyorlar, geziyorlar. Mesela, Ankara'da ekşi sözlük yazarları bir cafede bir araya geliyorlar, bunun gibi sosyalleşiyorlar; sadece çevrimiçi değil çevrimdışına da taşıyorlar bu ihtiyaçlarını. Şöyle sosyalleşme de var, mesela şu an "Minecraft" diye bir oyunla ilgili, Aile ve Sosyal Politikalar Bakanlığı tarafından şiddet içeriyor diye yasaklanma kararı çıkmıştı ve sonra galiba karar geriye çekildi, oyun geliştiricileri derneğinin de çabası oldu Türkiye'de, biraz da tartışma oldu. Minecraft da 2009 yılında geliştirilmiş bir oyundu, 2011'de piyasaya sürüldü. Oyun, tasarım yaratımı temelli ve belli araçlarla, küp vs. kendi dünyayı tasarlanma ile ilgili. Oyunla ilgili forumlar var, oyunda yapamadığın şeyleri nasıl yapacaksın, kendini orda daha iyi nasıl geliştireceksin? Oyundan çıkan meşhurlar var, oyunun meşhurları çocuklar var, kendilerini videoya çekiyorlar, YouTube yüklüyorlar. Bu oyunun kitlesi 8 ile 15 yaş arası çocuklar

ve youtube'da bu meşhur oyuncuyu izliyorlar, meşhur oyuncu, onlara "böyle oynamalısın, şöyle daha iyi yapabilirsin" diyor ve kendisi çekmiş bu videoyu çocuk. Oyun dünyasından başka bir dünyaya başka bir katılımcılığa nasıl gidilebileceği ile ilgili bu söylediğim. Çocuğun çektiği videoyu başkaları izliyor, altına yorumlar yazıyor çocuklar; "abi böyle mi, ben de bu kadar oynadım" gibi

Tam metinler arası ya da öznelerarası bir ilişki söz konusu?

Tabi. Aktif bir katılım var. Mesela, tweet atarsın, şurada bir gösteri var, şu oldu. Burada da bir katılım var. Çocuklar da bu oyun dolayısıyla, mincraft dolayısıyla –son zamanlarda çok konuşulduğu için bu oyundan bahsediyorum- orada yazıyorlar. Tabi ki orda biraz daha kullanılan eril bir dil var, bunları eleştirebiliriz. Burada, ebeveynlerin yapması gereken bu eril dili ama zaten oyundan çıkan bir eril dil değil gündelik hayatın içinde eril dil var.

-Oraya yansıyor.

Tabi, mesela, belki okulda da eril dil kuruluyor, öğretmen çocuğun kafasına vuruyor, belki bir şey diyor, espri yapıyor. Medyanın dili eril, anne babanın dili erilese, erkek egemen bir dil kuruluyorsa oyundan değil, tek kaynak oyun değil.

Peki, bu tür komünite halinde dahil olunan oyunlardaki yaş aralığının sınırları nasıl belirleniyor? 7-8 yaşındaki bir çocuk ya da daha büyük yaş grubundaki çocukların mincraft'taki çevrime, oyun sitelerine girme konusunda bir engel var mı? Burada şöyle bir sıkıntı ortaya çıkabilir, 7 yaşındaki çocuk kendisinden büyük olanların oynadığı bir oyuna girdiği zaman internette zorbalık ya da simgesel şiddetle karşılaşabilir, bunları nasıl engelleyebiliriz?

Oyunlar, homojen değil, oyunların türleri var. Bu türlere ilişkin genel olarak çok bilgili değil ebeveynler, öğretmenler hiç bilgili değil. Tek başına oynanan, çoklu oynanan, topluluk kültürü geliştiren oyunlar, yaş grupları ve oyunlarda sınıflandırmalar var. Hem Amerika Birleşik Devletleri'nde hem Avrupa'nın iki farklı sınıflandırma sistemi var, televizyondaki akıllı işaretler gibi. Bu oyunlar kurulurken bu işaret sistemi size geliyor sözleşmelerle birlikte ama çok fazla dikkat etmiyoruz, tıpkı Facebook'u çocukların kullanmaması gerektiği gibi ama Türkiye'de bütün çocuklar Facebook'ta aslında. Dolayısıyla

sıyla bu kullanıcı sözleşmeleri, bilgileri hiç dikkate alınmıyor. Ebeveynler çocuklara oyun alırken dikkat edebilirler ya da çocuklar yetişkin oyunu oynuyorlarsa bu oyunları nasıl oynamaları gerektiğine ilişkin, oyunlarda karşılaşılabilecek zararlar ile ilgili ebeveynlerin onlarla birlikte oynayarak bilgi vermesi gerekiyor. İnternet cafelerde bir ara tartışılmıştı, yaşa göre oyun klasörleri olsun ama şöyle bir şey var çocukların yaygın olarak oynadığı oyunda yetişkinler de olabiliyor. EU Kids Online'nın yaptığı araştırması, Avrupa'daki çocuklar çevrimiçi zararları yararları araştırılan proje şunu gösteriyor: Çocuklar bir kere bir zararla karşılaştıkça o zarar onlara pozitif deneyim olarak dönüyor. Yani zararı görüyor, tecrübe ediniyorlar, karşılaştıkları o zarara bir daha uğramamak için tecrübeleniyorlar. Çevrelerine, arkadaşlarına danışarak o zarardan kurtuluyorlar. Zarardan önlemeye yönelik çok koruyucu bir tavır çocukları daha çok zarara açık bırakıyor.

- *Yasak olan şeye eğilim vardır aslında.*

Deneyim kazanılmıyor. Yetişkinle oynadığı zaman hiç aklına gelmeyen küfür duyabilir, garip bir olayla ilgili bilgi sahibi olabilir, bilmediği bir şeyi istemediği bir şekilde öğrenebilir. Çevrimdışı bir teması girecek anlamına gelmiyor, çevrimiçinde belki üzülebilir. Bu üzüntüsünü arkadaşları ile paylaşıp üstesinden gelebiliyor, araştırmalar bunu gösteriyor. Burada, sanırım Türkiye'de çocukların bu tür zararlarla ne anne-babalara ne öğretmenlere danışmaları, ilk gittikleri kişi arkadaşları oluyor, Türkiye'de araştırmalar da bunu gösteriyor. Dolayısıyla bu tür zararlarla karşı ebeveynlerin, öğretmenlerin bize de gelebilirsiniz diye bakması lazım ama temel şey oyun dünyasına, oyun içindeki o sosyalleşmeye karşı önyargı kırılırsa ancak çocuklar hem ebeveynine hem öğretmene gider.

- *Çocuklar zaten, ebeveynlerin ve öğretmenlerin bu oyunlar zararlı diyeceklerini ve yasaklayacaklarını düşünüp zaten gitmiyorlar.*

Oyunda, çocuktan para alınabilir, item'ını çalabilirler, çocuk büyük bir gruptadır ama sanal hırsızlık oluyor. Sanal hırsızlık aslında maddi hırsızlıktır. Çünkü senin avatarın ve malların çalınınca gerçekten paran gidiyor. Çünkü ona yatırım yapıyorsun, kredi kartıyla harcıyorsun, o sanal para bu dünyanın parası sonuçta.

- *Gerçek para yani!*

Çok parası giden çocuklar oluyor. Çocukların paraları da ebeveyninden gidiyor. Kredi kartı kullanarak yapıyorlar ya da cep telefonundan oyunla ilgili bir şeyler alıyorlar, kontör yüklüyorlar. Çocuk bunu anlatmaya çekiniyor, arkadaşlarına anlatıyor, doğrudan ebeveynine anlatabilmenin mekanizması aile içi ilişkisinin de demokratikleşmesi. Ebeveynler, oyun oynarken yasaklamak yerine aşama aşama, sınırları esneterek "oyun oynayabilirsin, saatin olabilir, bu bir dünyadır, ben de bakayım" demesi.

- *Aynı şey aslında televizyon izleme bağımlılığında da önerilen şeyler değil mi? Çocuğu, televizyonun başına oturtmak yerine onla birlikte izle, belki ona metni deşifre etmeye çalış.*

Tabi. İçindeki anlamları tartışabilir. Oyunla ilgili tartışmalar, erken dönem Türkiye'deki bu televizyonun güçlü etkileri tartışılıyor. Bir de medya, Türk medyası da aynı şekilde haber yapıyor. Mesela, Amerika'da bir okul saldırısı oluyor, işte okul saldırısında bulunan kişi çok oyun oynamış diyorlar. Tamam, çocuk oyun oynamış ama çocuğun arkasındaki aile yapısındaki demokratik değişkenler, psikolojik durumu nedir? Breivik mesela, Oslo'da çok büyük bir katliam yaptı ve bu da bir oyun oynuyor ve çok ırkçı mesajlar, ırkçı bir karakteri var, bildiğimiz. O zaman Norveç, oyunlarla ilgili hiç tartışmaların yapılmadığı bir ülke, İskandinav ülkeleri, oyun endüstrisinin çok geliştiği yerler. Şey tartışmaları, "acaba oyunlar mı tartışması" yapmaya başlıyorlar ama acaba oyunlar değil, "o, birey olarak Breivik yani, nasıl bir özneydi, çevresiyle olan ırkçılık, yabancı düşmanlığı ne zaman gelişti, ne zaman islamofobik oldu?" sorularının sorulması gerektiği ile ilgili kamuoyu tartışmaya başlıyor. Türkiye medyasında da benzer bir problem var. X çocuk kayboluyor, işte o çocuğun item'ı için, oyundaki malları için öldürüldü ya da arkadaşını camdan atınca pikaçu gibi uçacağını sandı, hayır, çocuk onun uçacağını sanıyorsa çocuğun gerçek dünya algısı zaten niye kurulmamış bugüne kadar? Ya da şöyle şeyler geliyordu, oyun çalışmaları yaparken, Aile Bakanlığına bir ebeveyn yazıyor, "benim oğlum, Knight online oynuyordu, Anadolu Lisesi son sınıf öğrencisi, hiç üniversite derslerine çalışmıyor, ne olur oyunu yasaklayın" ve gerçekten yazıyorlar ve Bakanlıkta, uzman da diyor ki evet oyun zararlı ama aileye gidip inceledin mi? Sonra aileye uzman gönderiyoruz, ebeveyn boşanmış, çocuk üniversite sınavına girecek, ergenlik dönemi, demek ki ailede iletişim problemi var. Çocuk dünyasını rahatlamak için orda bulmuş. Fazla oynuyor olabilir ama faz-

la oynamanın çözümü Türkiye genelinde myth online oyununun yasaklanması olamaz. Sonra bir açıklama yapılıyor, oyun bir uyuşturucu gibi zararlıdır. “Oyun ne zaman bağımlılık yapar?” sorusuyla mı başlamalıyız işe? Güney Kore’de oyun oynarken yeme-içmeden kesilen, susuzluktan ölen bireyler var tabii. Çin’de çok aşırı oynayanları, “bağımlılık” diyorlar onlar, o literatür, tıpkı uyuşturucu, alkol tedavisi gibi elektroşok yapıyorlar. Bu mudur çözüm? Bu değil. O insanlar niye “aşırı oyun” oynuyorlar yanıtını sosyolojik, psikolojik birlikte bulmak gerekiyor. Bizde de “bağımlılık” kavramını oturtmaya çalışıyorlar. AMATEM’de tedavi var, Bakırköy Ruh ve Sinir Hastalıkları Hastanesi’nde tedavi var ama bunların çözüm olduğunu da sanmıyorum. Oyun bağımlılığı da demiyorum “aşırı oyun”, aşırı oynama götüren şey nedir? Aşırı çikolata yememeyi aşırı patates kızartmasını yememeyi öğreniyoruz. Bunu öğrenme sürecinde öğreniyorsak, çocukların da ebeveyn, eğitim kurumları, formel, informal öğrenme birlikte, birey nasıl toplumda disipline ediliyorsa normallerle dışarıda bırakılanlar varsa oyun da bir eğitim sürecinin parçası, disipline etmeli. Huizinga da bunu diyor, oyun ciddi bir iş, çember gibi çemberin başı var sonu var, ne zaman gireceğini ne zaman çıkacağını biliyorsun. Tıpkı yeme içme pratikleri gibi, mesai gibi işe giriyorsun beşte çıkıyorsun, bunun da bu şekilde olması gerektiği kültürle öğreniliyor. Niye öğrenilmiyor? Bazı çocuklarda aşırıya doğru gidiyorsa onun arkasında başka nedenler var. İki üç bireyden dolayı toplu bir oyun algısının olumsuzlanmasını doğru bulmuyorum. Hatta şunu düşünmüyoruz; oyunun gündelik yaşama katkıları olabilir. Bunu düşünmek yerine biraz daha negatif gidiyoruz.

Bilgisayar oyunlarından önce geleneksel oyunlar vardı eskiden hayatımızda. Çocuklar üzerinde bir takım pedagojik etkileri olduğuna dair bir takım araştırmalar vardı, sadece pedagojik değil aynı zamanda sosyalleşme konusunda da etkileri vardı eski oyunların. Örneğin: Kız çocuklar bebekle oynar, erkek çocukları araba ya da silah gibi oyuncaklarla oynar. Bunlar sayesinde toplumsal cinsiyet rollerini, militarist güç ilişkilerini öğrenirler ya da -tabii bu olumsuz tarafları da olumlu da değerlendirilebilir- Legolar ile oynayıp soyutlama ve geometriye yatkınlık kazanması da bu sayede gerçekleşiyor idi çocukların. Şimdi bilgisayar oyunlarının büyük ölçüde bunların yerini almaya başladığını görüyoruz. Bilgisayar oyunlarının da böyle bir etkisi olduğuna ya da olmadığına dair ne düşünüyorsunuz?

Şimdi, bilgisayar oyunu, dijital oyunlarla ilgili birçok saha çalışması var Türkiye’de, eğitim bilimleri ve bilgisayar eğitmenliği bölümlerinde böyle çalışmalar var. Soru çok negatif kurulunca, sorunun nasıl kurulduğu çok önemli, varsayımın, dolayısıyla varsayım da olumlanıyor çıkan araştırmalarda ama soru daha pozitif kurulduğu zaman özellikle katılımcı kültür çalışmaları, kullanıcı türevli içerik çalışmaları ya da dijital içeriklerin eğitimde kullanılması çalışmaları, dijital oyun çalışmaları, gençlik çalışmalarında da tam tersi sonuçlar var. Bir kere oyunlar sosyalleştiriyor, çok devasa çevrimiçi oyunlar kişiyi yalnızlaştırmıyor, asosyalleştirmiyor tam tersine küresel bir dünyaya açıyor, dil öğrenmelerine çok katkı sağlıyor, çünkü sen bir Türk olarak Alman oyuncularla çat pat İngilizce yazışarak dünyanın açılıyor, onlarla çevrimdışı tanışmaya kadar gidiyor. Portekiz’den, Brezilya’dan biriyle tanışıyorsun başka bir dil, kültür öğrenmeye başlıyorsun, bu olumlu tarafı. Bu dünyadaki var oluşunu da habitusunu da oraya taşıyabilirsin, bu dünyada yabancılara kapalıysan sen gidip Türk klanlarını bulursun ve oradaki Yunanlıları, Suriyelileri, Kürtleri dışlırsın. Kendi habitusun ne kadar açık? Bazı Türk oyuncular, bazı Türkler “biz ezik değiliz” diyorlar o yüzden biz Türk oyuncularla oynamıyoruz çünkü onlar çok içine kapalılar ve sadece Türkçe konuşuyorlar, dünyaya açık değiller, yeni bir şey öğrenmeye, o yüzden biz de yabancı oyun server’larında oynuyoruz Türk server’larında oynamıyoruz. Türk oyuncularını ezik ve içine kapalı buluyorlardı çünkü onlar dil de öğrenmiyorlar, bilmiyorlar. Dışarı açılmaya, toplumsallaşmaya olanak sağlıyor. Oyun içinde yazılan akademik çalışmalar var, İskandinav’da bir grup kadın akademisyen oyun içindeki klan yapılarını kendileri de oyunda toplantı yaparak yani akademik toplantıyı oyunda yapıyorlar, avaturları yükleyerek, oyuncu bir mekanda toplantı yapıyorlar.

- Katılımcı gözlem gibi

Ama akademik tartışmayı da oyunda yapıyorlar, bölüm toplantısı gibi düşün, oyunun mekânında, bunlar kayıtlanıyor çünkü kayıtlanabilir bir şey, konuşmalar akıyor orda. Bu kadar yaşamın içinde. Ekonomik bir katkısı var. Oyuncular geliştirdikleri kişilikleri, kimlikleri, avaturları, arazi satışları ve kurgu dünyalarını satabiliyorlar. Tabii, buna yatırım yapıyorlar, ayrı mesele, bu pozitif yanı olabilir. Soyutlama beceresini, hızlı hareket etme, inisiyatif almayı geliştiriyor. Belli bir şekilde disipline ediyor, pozitif bir disiplin. Belli bir saatte oyuna girip çık-

mayı öğrenmen lazım, toplulukla hareket ediyorsan mesela Türkiye saati ile altı da diyorsa senin altında oyun başında olman lazım, o zaman topluluğun iyi bir oyuncusu, iyi bir bireyi oluyorsun. El becerisini geliştiriyor. Oyunların içerisindeki oyun dünyasına ilişkin anlatıyı değiştirebilme olanağı var. Bunların hepsi, yeni medya ara yüzeyi ile kurduğumuz becerinin gelişmesi ile birlikte mümkün. Bu, Türkiye’de çok yaygındır diyemeyeceğim, oyunları daha çok tüketici olarak kullanıyoruz, o dünyayı geliştirmeye, değiştirmeye yönelik çok fazla düşünmüyoruz. O ara yüzden kendimiz öyküler yaratabiliriz. Bu tür öykü yaratımlarını oyun dünyası çok destekliyor.

Batıdaki çalışmalar şunu gösteriyor; iyi bir oyuncusunuz, çok yeteneklisiniz, oyunu çok iyi oynuyorsunuz. Mutlaka çevrimiçi devasa oyunları kastetmiyorum tabii ki. Varsayalım ki Bioshock, Half life veya Counter Strike gibi kendinizle baş başa olduğunuz bir oyunda iyi bir oyuncusunuz. Bu oyunda bir mekanı, ülkeyi değiştirmek istiyorsunuz ve buna yönelik kod yazıp ara yüzde bir harita oluşturuyorsunuz. Ardından yaptığımız oyun eklentisinin video görüntüsünü youtube’a yüklüyorsunuz. Oyun endüstrisi bunu görüyor ve mod yapımcısının peşine düşüyor. Nitekim oyun firmaları bu tür gençlerin peşinde, çünkü bu nevi yaratıcı zekaya ihtiyaç duyuyorlar. Bazı gençlerin amatör film yapım örneklerini de bu bağlamda değerlendirebiliriz. Batıda bu tür amatör kullanıcıların yarattıkları içerikler endüstri tarafından çok sıkı takip edilmekte olup bu kullanıcılara gelecekteki yeni oyun yaratıcıları gözüyle bakılıyor. Bu tür kullanıcıların fikirlerinden yararlanmak ve onları istihdam etmek için yarışmalar düzenleniyor. Türkiye’de de ODTÜ’de, İstanbul’da ve esasen son ayağının yapıldığı İzmir’de bu yarışmalar örnekleri mevcut. ODTÜ örneği üzerinden gidersek; her sene Ocak ayında yapılan Game Jam etkinliğinde tüm dünyada eşzamanlı olarak yapılmaktadır.- birbirini tanımayan gruplar bir araya getirilerek kırk sekiz saat içerisinde verilen bir tema üzerinden oyun yazıyorlar. Kırk sekiz saat içerisinde bitmek, oynanabilmek ve temaya uygun olmak zorunda olan bu oyunlar bu sürenin sonunda ortak portala atılıyor. Ardından gelen jüri değerlendirmesiyle dünyadaki ilk beş belirleniyor. Buradan varmak istediğim nokta şudur ki; oyunlar eğlence amaçlı olmak zorunda değildir. Hızlı hareket etme kabiliyetine sahip olmak, ciddi temalar üzerinden kurgu yapabilmek gibi paradigmlar önem kazanmaktadır.

Biraz da bağımsız oyun endüstrisinden ve ciddi

oyunlardan bahsetmek istiyorum. Hrant Dink’in öldürülmesi üzerine Marmara İletişimden bir akademisyenin yaptığı oyun,yine bir arkadaşımızın yazdığı online oynanabilen Arap Baharı içerikli oyun, insan öldürmek değil yaralı kurtarmak hedefi ile kurgulanmış Sudan ile ilgili oyun, açlık, susuzluk gibi Dünyadaki kimi sıkıntılarla ilgili oyunlar ”Ciddi oyun” kavramsallaştırmasıyla karşımıza çıkmaktadır. Türkiye’de de bu tür toplumsal sorunlar üzerinden kurgulanan oyunları arttırmalıyız. Böylece toplumsal gerçeklikler üzerine dikkatleri çekebilmek söz konusu olacaktır.

Öte yandan oyunlarla ilgili ebeveynlerin kaygılanması gereken temel mesele oyun kurgusundaki ırkçı içeriklerdir. Örneğin, Amerika yapımı oyunlara baktığında “kötü” kavramının Çinli kötüler, uzak doğulu kötüler ve Ortadoğu’lu Arap kötüler olarak içerildiğini görürüz. Bir diğer kaygı unsuru da sosyal medya oyunlarının biriktirme üzerine, rekabetçilik temelinde kurgulanıyor olduğudur.

Tam da bu noktaya değinmek istiyordum. Aslında da oyunlar üzerinde değindiğiniz bu sorunları günlük yaşam pratiklerinde de gözlemlemek mümkün. Okullarda da “en öne çık”,”daha çok test çöz” gibi vurgularla gözlemlenen rekabetçilik bahsettiğimiz sorunsalı işaret ediyor. Bağımsız oyunlar üst başlığında değindiğimiz ciddi oyunlar ve büyük şirketler tarafından finanse edilen ticari oyunlar olmak üzere iki temel oyun kategorisini rekabetçiliğin yeniden üretimi açısından karşılaştıracak olursak hangi türün bu üretimde daha baskın olduğunu söyleyebiliriz?

Dünya oyun piyasasının büyük devlerin -Amerikan, Fransız, Japon firmalar- elinde olduğunu düşünürsek Türkiye’de büyük oyun firmalarının çok az olduğunun altını çizmek gerekir. Nitekim bu firmalar da Türkiye pazarı için değil Dünya pazarı için oyun üretimi yapmaktadır. Oyunlarla ilgili temel kaygı “bağımlılık” yaratmasından ziyade içerikleriyle ilgili olabilir. Oyunlarda içerilen değerlerin benzerlerini medya endüstrisi içeriklerinde de görüyoruz. Televizyon dizilerinde avmler, cipler, büyük yalılar,maslak plaza işyerleri gibi üst gelir grupları yaşam pratikleri görünür kılınmaktadır. Bağımlılık tartışmasından ziyade dünyadaki değerlerin içerilen bu değerlerden ibaret olmadığını ebeveynler ve öğretmenler tartışmaya açmalıdır. Rekabetçilik vurgusu yerine oyunların kolektif dayanışmayı destekleme vurgusu geliştirilmelidir. Mesela toplu oyun oy-

nama pratiklerinde canavar kesilerek oynanılan bir oyun dahi olsa arkadaşı yardım istediğinde çocuğun gidip arkadaşına yardım etmesi “birlikte kesme” ediminin haz pratiğine, dayanışma pratiğine dönüşmesidir. Tabiki oradaki şiddet ögesi yadsınmaz fakat bu haz pratiğinin kendisini çok tu kaka bir şey olarak görmemek gerekiyor. Hazzı yararlı bir şeye evriliyor diye düşünebiliriz. Hazzın yalnızca haz dünyasında yürümesi bireyciliğe, birikimciliğe, benmerkezçiliğe giden yola işaret ederken bu yalnızca oyunla değil bu tür tüketimi destekleyen her araçla sağlanmaktadır.

Diğer taraftan oyunlarda yeniden üretilen cinsiyetçilik de üzerinde düşünülmesi gereken bir diğer meseledir. Erkek çocuklarına başka oyuncaklar, kız çocuklarına oyuncak bebek alınmasında olduğu gibi kız çocuklarının tabletlerde bebek giydirme oyunları oynaması aynı cinsiyetçi pratiğin yansımalarıdır. Bu noktada ebeveynlerin çocuklarını cinsiyetçi olmayan oyunlara yönlendirmeleri kritik bir önem taşımaktadır. Elbette oyunları sadece oynamak yönünde değil oyun yazılımına giden yolda da öğretmenler ve ebeveynler tarafından yapılacak yönlendirmelerin önemi büyüktür. Game Jam üzerinden örneklersek, gözlemlediğim bir Gam Jam de en genç katılımcı lise son sınıf öğrencisiydi. Kimi okullarda bilgisayar öğretmenlerinin çocuklara hafta sonları oyun yazma dersleri veriyor olması oyunun ne olduğundan başlayıp kendi oyununu üretmeye giden süreçte daha küçük yaşta oyun yazabilmeyi teşvik etmektedir. MIT (Massachusetts Institute of Technology)’in dört yaşından itibaren çocukların ebeveynleriyle birlikte girip kendi oyununu geliştirebildiği bir oyun portalı mevcuttur. Bu portalda tırtıl nereden gitsin, hangi ağacın üzerinden düşsün gibi tasarım seçenekleri çocuğun seçimine bırakılmıştır. Oyunların anlatı yapılarıyla ilgili olarak ise toplumsal sorunlara değen bir anlatı kullanılabilir. Türkiye’de eğitim oyunları tasarlanırken bunu ciddi, katı bir oyun olarak kurgulamanın gereksiz olduğu fikrindeyim; içerisinde hazzı yer verilmesi gereklidir. Nitekim haz vermeyen oyun tercih edilmeyecektir.

Bu yalnızca öğretmenlerle ve pedagojik bakışla çözülebilecek bir mesele değil; toplumsal alandaki iktidar ilişkileri göz önünde bulundurularak sosyal-bilimci bir bakış açısıyla da yönlendirilmesi gereken bir mesele değil mi hocam?

Yalnız başına eğitimcilerin çözebileceği bir mesele değil zaten, fakat eğitim bilimciler de oyunun kullanımını üzerindeki bakış açısını değiştirerek oyu-

nu dersliğe taşıyabilirler. Örneğin, x oyununu alıp derste kolektif biçimde oynatan, oyunda varolan önyargılara, İslamofobi üretimine, düşmanlık üretimine, milliyetçi simgelere işaret eden eğitimci oyunda karakter seçilirken daha gender nötr¹ karakter kullanımına yönlendirebilir, daha evrensel değerlerle bir karakter ve ülke üretimini destekleyebilirler. Bir oyun incelemesinde illa bir canavar öldürmek değil o canavarla yapay zeka veya çevredeki insanlar aracılığıyla konuşmak da kritiktir. Oyuncuyu idealize etmez, karakterini güçlendirmez belki; ki etmek zorunda da değildir, fakat oyun üzerinde dersliklerde tartışılabilir. Sadece oyun derslerini kastetmiyorum, matematik, fizik dersine de taşınabilir. Bu durum öğretmenlerin müfredatı multimedya teknolojileriyle, arayüzden yararlanarak işlemeleriyle bağlantılıdır. Örneğin Tarih öğretmenleri Civilization oyununu taşıyabilir derslerine, nitekim bu oyun başarılı bir oyun olmakla beraber ülke, dünya tarihlerini anlatır. Bir diğer örnek ise yine tarih dersi için; Assasin’s Creed olabilir. Muhteşem bir oyun olmasının yanında son çıkacak olan formunda Fransız Devrimi’ni anlatmaktadır. Dersliğe taşınması durumunda Fransız Devrimi karakterleri somutlaması konusunda iyi bir sanat tasarımıdır. Nitekim önceki formu Amerika’da geçmektedir. Amerikan Devriminde, Kudüs’te ya da İstanbul’da geçmektedir. Oldukça iyi bir Constantinopolis vardır ve bu yönüyle öğrencilerin ilgisini çekebilir. Bu bağlamda tartışma açmaya müsaittir.

Öte yandan ebeveynlerin de çocuklarıyla birlikte oyun oynaması gereklidir. “Bırakınız yapsınlar, bırakınız oynasınlar” yerine “neler içeriliyor bu oyunda, birlikte oynayalım” tercih edilmelidir. Yani ebeveynin denetleyici bakış açısını değiştirmesi gereklidir.

Oyunlarla ilgili İstanbul’da Özge Sayılğan tarafından yapılan teze -Türkiye’deki ilk oyuncu alımlaması tezidir- değinmek istiyorum. İdeal yetişkin genç oyuncular üzerinden yapılmış olan bu çalışmada biri savaş oyunu bir diğeri de bir tür bulmaca çözmek üzerinden ilerleyen macera oyunu olmak üzere iki oyun mevcuttur. Oyuncuların yalnızca anlatı dünyasından oyunun verdiği ideal metin okuması üzerinden değil, ideolojik müzakere içerisine girerek oynamaları mümkün. Oyun metnini birebir kabul etmeme durumunda oyundaki ilgili düğmeyi seçmemekte ve oyundan düşmekte, başarısız olmaktadır. Diğer bir deyişle iradi olarak başarısız olma tercihinde bulunmakta ve akabinde başka bir dünyaya 1 Toplumsal cinsiyet üretmeyen

gitmektedir. Bu seçimi yapabilecek iradeyi geliştirmek gerektiğinin altını çizmek istiyorum bu örnekle. Eğitim bilimcilerin, iletişimcilerin, psikologların, oyun geliştiricilerin bu bağlamda sosyologlara daha fazla danışması gereklidir. Nitekim eğitimde oyun kullanımı üzerinde çalışan eğitim bilimcilerin göz ardı ettiği “haz” olgusunun önemle üzerinde durulmalıdır. Eğitim oyunlarından örnekle devam edecek olursak; matematik toplarının toplandığı, ağaca asıldığı, ağaçtan düşünce $2+3=5$ 'in elde edildiği oyunda haz olgusu göz ardı edilmiştir. Nitekim haz ve birliktelik duygusu da beraber içermelidir. Geleneksel pedagojik mantığın hazı mümkün olduğu kadar bastıran bir akış şeması çizmesinde sorunu aramak gereklidir. Hedonizm nasıl dışlanmakta ise hazcılık da kötü bir şey olarak algılanmaktadır. Oysa bir televizyon dizisi izlediğimizde de haz olgusu söz konusudur. Yani, pedagojik öğelerin hazla birleştirildiği oyun içeriklerinin daha faydalı olacağı kanısındayım. Tam tersi örneklemeleri ele alacak olursak da; eğlence oyunları, ticari oyunlarda haz o kadar yoğun olarak verilmektedir ki çocuklar olmayan sokaklarda olmayan bahçelerde kendini daha mutlu hissetmektedirler ekran karşısında. Ebeveynler de çocuğun ekran karşısında olup sokakta başına bir şey gelme ihtimalini sıfırladığından dolayı bu durumdan mutluluk payı çıkarmaktadırlar. Fakat ardından fazla oyun oynaması, derslerinden uzaklaşması dolayımında bakanlığa mektup yazmaktadırlar. Burada çocuğun derslerinden uzaklaşmasını yine haz vermemesi durumu ile bağlantılandırabiliriz. Tıpkı şiddet gibi haz olgusu da yaşamın bir parçasıdır. Dışlanan ve sapkınlaştırılan bir pratik olarak hazın kullanımı eğitim sistemin muhafazakarlaştırılması ile bağlantılandırılmalıdır. Nitekim oyunlar da bu bağlamda hijyenleştirilmesi gereken alanlardan biri olarak kodlanmaktadır. Çocukların oyun hazlarına teslim olurken derslere benzer ilgiyi göstermemelerinin nedenlerini sorgularken test çözme odaklı, ders içeriklerinin boşaltıldığı, öğrenmeden ezberlemeye geçişin gözlemlendiği bankacı eğitim modelinden kurulmuş olan eğitim sistemindeki “ders” algısı üzerinde düşünülmalıdır. Boşaltılmış müfredat aktarımı ile kıyaslandığında belki de tarihi Civilizations'tan öğrenmek daha işlevsel görünmektedir. Ki Batıdaki araştırmalardan yola çıkarak şunu söyleyebiliriz; Minecraft oyununu dahi dersliklerde kullanan okullar mevcuttur. Jeoloji eğitiminde, maden tanımında kullanılmaktalar. Civilizations'tan tutalım Second Life'a kadar bir çok oyunun MIT bünyesinde dersliğe sahip olduğunu söylemek gerekir.

Öğrenciler MIT'de dersliği bulup orada ders yapabilmektedirler. Ki bu bahsettiğimiz oyunlar zemini araştırılmış milyonlarca dolar harcanmış bir takım nesnel gerçeklikler üzerine bina edilen tasarımlardır. Bu oyunlardan faydalanmayı öğrenmek gereklidir, elbette olumsuz yanları mevcuttur. Büyük bir ekonominin mevcut oluşu, oyuncu davranışlarının endüstri tarafından dijital gözetimi üzerinde konuşulması gereken meseleler olmakla beraber bugünkü sohbetin konusu olmaması dolayısıyla buraya çok girmiyorum.

Ebeveynlerin oyun içerikleri bağlamında kaygılandıkları bir diğer husus olan şiddet konusuna değinmek istiyorum. Oyundaki şiddet ve gündelik hayat-taki şiddet arasında doğrudan bir korelasyon yoktur. Eğer çocuk aile içinde şiddet görüyorsa, çevresinde böyle bir durumla karşılaşıyorsa şiddeti kanıksayabilmektedir. Oyundaki silah kullanımı dolayısıyla çocuğun günlük hayatta etrafı taraması beklenebilir. Gündelik hayatın içerisindeki cinsiyetçiliğin, militarizmin kendisi oyunda da devam etmektedir. Gündelik hayatta bu olgular nasıl doğal kabul edilmekteyse orada da çocuk doğal olan bir şeyi daha doğal görmekte ve içselleştirmektedir. Oyunlara olan bağımlılık tartışması yerine gündelik hayatın demokratikleştirilmesi üzerine tartışılmalıdır diye düşünüyorum. Ebeveynler çocuklarına cinsiyetçi oyuncaklar almamalı, AVM'ye götürmemeli bunların yerine belediyelerden park talep etmelidir. Var olan sorunu dışsallaştırmak yerine gündelik hayatta var edilen bu sorunların nedenleri sorgulanmalı ve bulunmalıdır. Stigma olarak televizyon veya oyunun kodlanmasından öte korelasyonu doğru kurmak gerekmektedir. İletişim araçları metinlerinin -bir film olabilir, bir dizi olabilir- bu stigmanın sağlayıcıları olduğu gerçeği akılda tutularak şu örneklerle bakalım; bir dönem bir film şiddet doğuruyor diye tartışılmaktaydı şimdi de oyunlar tartışılmaktadır. Minecraft mesela, batıda çocukların yeteneklerini geliştiren bir oyun algısı ile var edilirken bizde şiddet içerimiyle etiketlendi. Bir dönem Counter Strike çok tartışıldı aynı bağlamda. Bu noktada şunu sormak gereklidir: IŞİD militanları Counter Strike oynayarak mı bu hale geldiler? Doğrudan böyle bir korelasyon bulunamaz. Batının politikalarıyla IŞİD ortaya çıkmıştır. Bu tarz günah keçileştirme eğilimi yerine meselenin kökenlerini gündelik hayatta aramak gereklidir diye düşünüyorum. Ardından daha sağlıklı bir tartışma yapılabilir.

A. Şule Süzük Toker

“Neden yasa koyucular kan dökünce suçlu oluyor da, ben kan dökünce suçlu oluyorum?” Dostoyevski'nin Raskolnikov'a sordurduğu ve kahramanın eylemini temellendirdiği bir soru bu. Öyle ya, onca kan ve gözyaşına neden olan kurumlaşmış yapılar ve bunların yürütücüleri her daim kibirli ve ihtirash bir biçimde üstten bakışlarını ve mağrurluklarını korurken, karşlarındaki insanları, sıradan insanları, halkı yığınlar, sürüler olarak görmüyorlar mı? Böcekleştirme yönelik yan bakışlarını ve üstünlük yanılısamalarını yığınlara kabul ettirebilmek için dayandıkları güç sembollerinden paradoksal bir biçimde güç ve iktidar üretmiyorlar mı?

Kocaman bir gölgenin karşısında büzüşerek titrediğimizde, gölgeli yaratığın beklentisi karşındakini un ufak edip, ezme eyleminden öncesi ise onu böcekleştirmektir. Böcekleştirsin ki ezibilsin, çıtırt diye bir ses çıksın ve karşındaki yere yamyassı yapışabilsin.

Nurdan Gürbilek'in pek ufuk açıcı denemelerden oluşan Benden Önce Bir Başkası adlı kitabında Gürbilek, yazarların yaratma sancılarını ne biçimde yaşadıklarıyla ilgileniyor. Hele hele bu yaratma sancılarının ışığı daha önce yazılmış eserlerden, çok çarpıcı yazmış yazarlardan düşmüşse işte yazan için belki cehennem bir başka adı bu sancılar. Kendi ile dışışmenin yanında, bir de geçmişten hayaliyle fısıldayan sesler bir bunalıma yolu açabilir.

Şöyle diyor yazar; “Benden Önce Bir Başkası bir yazarı bir başkasının ışığında okuyan denemelerden oluşuyor. Dostoyevski'nin Suç ve Ceza'sını Kafka'nın Dönüşümü'yle , Kafka'nın Babama Mektup'unu, Oğuz Atay'ın Babama Mektup'uyla, Tanpınar'ın günlüklerini, Dostoyevski'nin Yeraltından Notları'yla, Benjamin'in Pasajları'nı, Tanpınar'ın Beş Şehir'iyile birlikte okuyan ikili denemeler.”

Birbirinden çarpıcı saptamalarla ve inanılmaz bir yetkinlikle kaleme alınmış bu denemeler son derece derinlikli. Buna şüphe yok. Ancak durup durup şu “böcekleşmek” durumuna takılıp kalmamak elde değil, yazının başında söz ettiğim gibi. Öyle ya, korkunç bir böcekleşme süreci yaşıyor gibiyiz. En azından ben böyle hissetmekteyim. Gürbilek'in yazarları, kahramanları ve konuları birbirine teyelleğidi yazılarında tam da böcekleşme başlığında yan yana getirdiği iki yazarı ne de güzel bir biçimde okumuş, okumuş, okumuş...

Böcekleşmek, hem bir korku, hem de kurtuluşun adı olmuş. Değil mi ya, “Kafka'nın böceği gözlerini yirminci yüzyılın başında bir pazarlamacının yatağında açmadan elli yıl kadar önce Dostoyevski'nin küçük memurlarının, yoksul üniversite öğrencilerinin, yeraltı adamlarının kabuslarında ortaya çıkmıştı. Dönüşüm'ün koşullarının aslında çoktan hazır olduğunu haber veren şu temel soruyla birlikte: Ya başkaları için böcek kadar

değersizsem? Ya böcek kadar ezilip geçilebilir, böcek kadar önemsizsem? Ya başkalarına göre insan değil de böceksem ben?” sorusu havada asılı kalır.

Sömürü koşullarının, egemenlerin, erk sahiplerinin kendi dışındakileri böcek gibi görme süreci ya da öyle hissettirmeleri pek yeni değil anlaşılın. Değersizleştirme, itibarsızlaştırma süreciyle gelen bu “böcekleştirme” operasyonu insanları kendi gözlerinde bile değersizleştiriyor. Kendini sıradan, değersiz, bir başkasıyla değiştirilebilir, asla ve kat'a biricik değil de üretim bandı üzerindeki tüketim nesnelerymiş gibi hissedilen, hissettirilen insandan ılıtılı ve özgüvenli, mücadeleci ve yorulmaz, soran ve sorgulayana dönüşüm hiç kolay değildir çünkü. Tutukluk, sarsaklık, sakillik bir biri ardına yorgun ve bitkin insana yapışmayacak da, ya ne yapacak böylesi bir durumda?

Zenginliğin akçeyle, yatla, katla, rütbeyle, gösterişle, göz kamaştırıcı ve nakte tekabül edecek başarıyla eş tutulduğu zamanlarda, kültürlü, hassas, çok okuyan, bilgili insanların kapitalist pazarda elbette bir “değer”leri olmasa gerek. Tüm bu değer ölçütleri yeniden yeniden üretildikçe, kantarın topuzu kaçtıkça, kendini bilen, erdemli, omurgalı insanın elbette uykuları kaçacak, kendini muhzun ve yalnız hissedecek, görünür olmaktan çıkacak, örnek gösterilmeyecek, namus abidesi olarak belki alay edilecek, kaybetmiş, zayıf, işini bilmez ve en kötüsü dürüst olarak yaftalanıp dinazor ilan edilerek müzelere kaldırılıp, göz önünden uzaklaştırılmak istenecektir. Hikaye bundan ibaret olunca da, yıldırmanın (mobbing) en kallavisi el birliğiyle, erkin tüm hücreleriyle yapılması sonucu değerler kıyımı, “insan” kıyımı domino taşları gibi ortalığı dümdüz edecek, belki sonra çok sonra elinde mumuyla dolaşan çıldırmış bilgiler “insan arıyorum” diyecekler. Trajedi kendini komediye dönüştürecek, ama kimse gülmeyecek...

İşte yalnız, yapayalnız bırakmayı hedefleyen tüm saldırı politikaları küstürmek, umutsuzlaştırmak, yalnızlaştırmak, itibarsızlaştırmak, kendi içimizde birbirimize düşürmek, tembelleştirmek, hımbillaştırmak ve nihayet böcekleştirmeyi hedefliyor. Ama bu zamandaki böcekleşmek ne Dostoyevski'nin böceklerine ne de Kafka'nın kadim hamamböceğine benziyor. Her iki yazarda da nüanslar barındıran bu süreç belli bir isyanı ve meydan okuyamayı da beraberinde getiriyor. Çünkü sürüden ayrılmanın ipuçlarını kendi açmazında taşıyor. Oysa şimdi, şu an, bugünün Türkiye'sinde nedir durum peki?

Soylu bir dönüşümün, bir başkaldırının çözümü mü yoksa tamamen kendi çukurunda çürümenin ayrıntı taşları mı. Değil mi ya cehennem umudunu yitirmektedir. Değil mi ya cehennem vazgeçmiştir. O zaman çeliktan zırhlarımızı giyinip en muhteşem böcekler olalım. Sürüden ayrılan kara koyun olalım.

İlkokul Öğrencilerinin 23 Nisan Törenlerini Protestosu

Geçen sayımızda “Halkın Öğretmenlere Sahip Çıkması”nı anlatmıştık. Bu yazımızda ise öğrencilerin öğretmenlerine sahip çıkma girişimlerini anlatacağız.

Öğretmenin öğrencilerine sahip çıkması mesleğinin gerekliliğidir ve sıradan bir durum olarak görülebilir. Peki, öğrenciler öğretmenlerine sahip çıkmalı mıdır? Bu soruya farklı yanıtlar olsa da bizce yanıt tartışmasız *evettir*. İki rastlanmasa da tanık olduğumuz bu dayanışmaya bu gün eğitim tarihinden bir örnek vereceğiz.

Eğitim tarihimizde üniversiteli öğrencilerinin “Hoca” dedikleri akademisyenlere sahip çıkmak amacıyla boykot, işgal ve protesto gibi eylemlere başvurduklarına sıklıkla rastlanmaktadır. Orta-öğretim öğrencilerinin de öğretmenlere destek vermek amacıyla az sayıda eylem imza attıklarına tanık olunmuştur. Ancak ülkemizde ilkökul düzeyindeki öğrencilerin öğretmenlerine destek eylemine pek sık rastlanmaz.

İlkokul öğrencileri niçin ve nasıl eylem yapmışlardı? Bu konuyla ilgili bilgileri belgeler eşliğinde sizlere sunuyoruz.

Yer: İstanbul

Tarih: 22 Nisan 1979

TÖB-DER üyesi ilkökul öğretmeni **Halil Babacan**, dün sabah her zaman yaptığı gibi saat 8.00 sularında okul yolu üstündeki Yamak Sokak'ta tanıdık bir bakkal dükkanına girdi. Heyecanlıydı. 23 Nisan Ulusal Eğitmenlik ve Çocuk Bayramı nedeniyle öğrencileriyle bir-

likte sınıf süslemesini bitirmişti. Son rötuşları yapacak, bu bayramda da çocukların sevinmelerini sağlayacaktı. Bir paket Bafra sigarası aldı. Bakkalın anlattığına göre paketin jelatinini açarak kapıdan çıkarken silah sesleri duyuldu. Sigarasını yakamamıştı daha. Polis kayıtlarına göre “kimliği belirlenemeyen kişilerin” saldırısına uğramış, hastaneye götürülürken yolda can vermişti...

Olay yerinde 13 adet çeşitli çapta mermi çekirdeği bulunmuş, bunlardan 6'sı Halil Babacan'ın vücuduna isabet etmişti.

Karagümrük İlkokulu öğrencileri sabahın ilk saatlerinde koşarak geldiler bakkal dükkanının önüne. Şaşkın ve üzgündüler. Öğretmenlerinin yerde birikmiş kan izlerini seyretiler uzun süre. Yaşları 10 ile 11 arasındaki çocuklar göz yaşlarına hakim olamıyorlardı.

Öğrenciler 23 Nisan'da “bu gün 23 Nisan neşe do-luyor insan” şarkısını söyleyeceklerdi oysa. Sonra okula yöneldiler. Renkli balon, şerit ve grapon kağıtlarla süsle-dikleri sınıflarına girmediler.¹

Halil öğretmenleri birkaç gün sonra okuldan ayrılacaktı. Sürgün edilmiş, henüz yeni okulunda göreve başlama-mıştı. Öğretmenlerinin sürgün edilmesinin üzüntüsünü yaşıyorken şimdi ölümünün hüznünü yaşıyorlardı. 22 Nisan'ı okul bahçesinde geçiren öğrenciler tepki olarak

¹ Cumhuriyet Gazetesi: 23 Nisan 1979

23 Nisan törenlerine de katılmadılar ve bu protestoyla eğitim tarihimize geçtiler.

Ve eylemci bir lise.....

Ülkemizde bazı okullar vardır ki, adımı duyduğumuzda dudaklarımıza belli belirsiz bir gülümseme konar ve gururlanırız.

Bu lisenin adına ilk kez gazeteci ve foto muhabiri Kadir Can'ın "12 Eylül 1980 Akıl Tutulması" adlı kitabında rastlamıştım. Daha sonra TÖB-DER Tarihi adlı kitabım için Milli Kütüphanenin günlük gazete koleksiyonunu tararken Cumhuriyet Gazetesindeki bir haber gözüme çarpınca bu liseyi yazıp eğitim tarihimize hak ettiği yere oturtmak gerektiğine karar verdim.

Cumhuriyet gazetesindeki fotoğraflı haberin başlığı şu şekildeydi:

İzzet Ünver Lisesinde 500 Öğrenci Gözaltına Alındı

Kahramanmaraş olaylarını protesto ettikleri gerekçesiyle 16 öğretmeni görevinden alınan Güngören'deki İzzet Ünver Lisesi öğrencileri dün direnişe geçmişler, binaya pankart asmışlar ve bu nedenle Sıkıyönetim tarafından gözaltına alınan 500 öğrenci Davutpaşa Kışlası'na götürülmüşlerdir.

Dün Güngören'de, İzzet Ünver Lisesi'nde sabah öğretilimi için öğretmenlerinin olmadığını bile bile okula gelen bin öğrenciden 500'ü protestoya girişmişlerdir. Kız ve erkek öğrencilerden oluşan 500 öğrenci tek nöbetçi öğretmen F.Y'nin uyarılarına karşı çıkmışlar, okul müdürüyle görüşmek istediklerini söylemişlerdir. Ancak okulda okul yöneticileri bölümünde bir kişinin dahi olmaması sonucu öğrencilerin bu istekleri gerçekleşmemiştir. Bunun üzerine öğrenciler arasında tepkiler yoğunlaşmış ve bir grup öğrenci duvarlara pankart asıp sloganlar atarak

açığa alınan öğretmenlerinin göreve başlamasını istemişlerdir. İzzet Ünver Lisesi dışına taşan gürültüler nedeniyle önce polis, sonra sıkıyönetim kuvvetleri ve panzerler gelmişlerdir. Okulun bir anda çepeçevre sarılması ve askerle polisin fazla sayıda olması çevre halkı ve öğrenci velileri arasında büyük panik yaratmıştır. Sayıları 500'ü bulan kız ve erkek öğrencilerin ayrı ayrı sıraya dizilerek bahçeye çıkarılmaları ve erkek öğrencilerin beton zemine yüzükoyun yatırılmaları bu paniği daha da artırmış özellikle annelerin fenalık geçirdikleri görülmüştür.

Kimlikleri tek tek saptanuncaya kadar beton zeminde yatırılan erkek öğrenciler ve yüzleri duvara çevrili ayakta tutulan kız öğrenciler daha sonra cemselere bindirilerek Davutpaşa Kışlasına götürülmüşlerdir. Çocuklarının götürülmesine tepki gösteren veliler polis tarafından tartaklanarak dağıtılmışlardır.²

Gözaltına alınan öğrenciler sorguları yapıldıktan sonra serbest bırakılmışlardır.

Aynı lisenin öğrencilerine ait bir fotoğraf daha gözümü çarptı.

15 Mayıs 2014 tarihli gazetelerde İzzet Ünver Lisesi öğrencileri betona yatmışlardı. 1979 yılında güvenlik güçleri tarafından zorla betona yatırılan öğrenciler Bu kez Soma Maden Faciası'nda hayatlarını kaybeden 301 madenci için gönüllü olarak beton zemine yatmışlardı...

² Cumhuriyet Gazetesi: 25 Aralık 1979

Değirmen

“Hasta Adam” İyileşir mi?

Değirmen (1986), Atıf Yılmaz Batıbeki'nin olgunluk dönemi eserleri arasında olan bir film. Reşat Nuri Güntekin'in 1944 tarihli aynı adlı romanından uyarlanmakla birlikte senaryo Barış Pirhasan'a ait. Anadolu'nun Sarıpınar kazasında 1914 senesinde meydana gelen trajikomik bir olay üzerinden Osmanlı'nın son demlerini, halkın ve devletin ne halde olduğunu, az buçuk kendi zamanına da dokundurarak ele alan güzel bir film.

Değirmen'in hikâyesi kısa şöyle. Bir akşam Kaymakam Halil Hilmi (Şener Şen) ve kazanın ileri gelenleri bir bağ evinde eğlenirler. Ancak eğlencenin ortasında, Naciye (Serap Aksoy) göbek atar ve etraftakiler eğlence içinde alkışlarken, ev sallanır. Herkes bunu zelzele sanıp kaçışmaya başlar, bu sırada Kaymakam da dahil pek çok kişi yaralanır. İlçenin telgrafçısı da boş durmaz, hemen vilayete telgraf çeker, ki “deprem oldu, kaymakam yaralandı, milletin hali perişan” diye. Gazeteler bu olayı büyüttükçe büyütür. Çok geçmeden hikmeti-hükümet bunu ciddiye alır, yardımlar gönderilmeye başlanır. Gerçekte bağ evi dışında ne zelzele olmuştur ne de zayıyat vardır. Böylece bir kargaşa ve cümbüştür başlar.

Değirmen filminin merkezinde aslında bir kadın, Naciye var. Kadına biçilen rolde, Atıf Yılmaz gibi “kadın filmlerinin yönetmeni” olarak ünlenen birisinin bile bazı genel yargılardan kaçamadığını göstermesi bakımından ilginçtir Naciye. Bir önceki Kaymakam'ın da Arap Diyarı'na sürülmesine vesile olan bu kadın, tüm erkekler hem bir arzu hem de korku kaynağıdır. Zira Halil Hilmi, görevinde yirmi üç yıldır doğru düzgün yükselemeyen, İstanbul'u da bu yüzden göremeyen bir kaymakamdır. Kazanın namusunu korumak için Kızanlıklık Naciye'yi milletin ahlakını bozduğu, dikkatlerini dağıttığı için bir başka diyara sürmek ister. Ancak Naciye işveleriyle, davranışlarıyla Kaymakamı etkiler.

Film anlatısı eğer “kadın gidersen” sorun çözülecek algısı yaratır. Zaten zelzelenin sadece eğlence yapılan yerde yapılması ilahi bir uyarı gibidir. Kaymakam da kadını ne zaman görse başına kötü bir şey gelir. Yani filmde kadının kendisi zaten başlı başına bir “sorun kaynağı”dır; tüm güldürü de bu sorunun çözülemeyişi ya da dallanıp budaklanmasıyla gelişir.

Filmde rolleri kategorize etmek gerekirse, Kaymakam ortalıkta dolaşan ama ne olup bittiğini bilmeyen saf bir kimse olarak belirmektedir. Yaşadığı evi ve kaymakamlık binası da ülkenin genel halini gösteren biçimde bir “döküntü” halindedir. Her ne kadar eğlence anında yeni bir deprem olduğu sanılsa da, fakir bir adamın söylediği gibi yıllar süren bir depremin, bir “zihniyet depreminin” izi her yerededir. Ülke eski gösterişli zamanlarında değildir artık. Geçmişin mirası çoktan tüketilmiş, herkes bir yabancılara “muhtaç” duruma düşmüştür. Devlet her şeyi bilen ama sorun ortaya çıktığında çözümünü bilmezden gelen, çözüm de sunamayan bir konumdadır. Yerel halkın önde gelenleri çıkarıcı, çözümden çok sorun yaratan kişilerdir. Halk ise büyük bela ve güçlükler yaşasa da, galeyana geldiği anlar hariç sorunlarına sahip çıkmayan, her şey güllük gülistanlık gibi yaşamaya devam edip kaymakam için kurbanlar kesen kimselerden

oluşur. Sonunda bir günlük mutluluğu da iyi rol yaparak sürer ama o da bitip gidecektir. Yani film, sorunu ortaya koyarken klişe diyebileceğimiz kategoriler yapsa da, geçmişe bakış açısı her şeyin çürümüş olduğu ve kapsamlı bir reform ya da devrim olmadan çözülemeyeceği bir dönemi işaret eder. Filmin söylemi eskiyi bir özlem kaynağı olarak, dolayısıyla nostaljik değil, gerçekçi bir üslupla yeniliği vurgular. Yeniliğin bulunması

*Araç Gör., Doktora Öğrencisi, Radyo Televizyon Sinema, Ege Üniversitesi

gerektiğini, zihniyet değişmezse tüm çabaların boşa gideceğini vurgular.

Halil Hilmi “Zelzele”de yaralanıp, laf olsun diye köyleri teftiş etmek istediğinde emrindeki asker ona şöyle biraz beklemesini, köyleri bir yoklayacağını söyler. Bu sırada bahçelerin arasında yalnız kalan kaymakam bahçelerde koşturmaya, kelebek kovalamaya ve yakalamaya, bir ağacın üstüne tüneyip armut yemeye başlar. Halil Hilmi aslında fantastik bir çocuksulukla doğaya dönüş yaşamaktadır. Yanına geri dönen askerin şaşkın bakışları altında armudun ne kadar güzel olduğundan

bahseder. Doğanın içine döndüğünde, yani tüm sorunlardan kurtulduğu özgürlük, bedelsiz doyum mekanında gerçek mutluluğa erişmiş gibidir Kaymakam ama bu fantastik dönem uzun sürmez ve gerçekle yüzleşir. Bu geri dönüş onu hasta etmiştir. Kaymakam bir süre hasta hasta dolaşır.

Peki, bu “hasta adam” nasıl iyileşecektir? Belki de artık ölümden korkmadığında. Kaymakamımız artık yarı yarıya görevden alınıp, tüm göstergeler de felaketi gösterdiğinde, yani metaforik düzeyde de olsa ölüm tek çözüm olduğunda bu durumla yüzleşir. Bir dönüşüm geçirir. Her şeyden önce sakalını keser, eski dönemin «görünümünden» kurtulur. İkincisi mühendisle birlikte spor yapar. “Sağlam kafa sağlam vücutta bulunur” misali, film boyunca hâkim olan o “sakat” halinden, kolundaki ipinden, sargılarından kurtulur. Sağlıklı bir insan olmaya çabalar. Üçüncü olarak her şeyi bilen halinden kurtulur ve bir “çırak” olur. Eline çekicini alır kendi yıkılmaya yüz tutmuş evinde tamirata girer. Son olarak, belki en önemlisi halka tepeden bakmayı kesip mütevazı bir insan olur. Sakalından kurtulduğu gibi el-

biselerinden de kurtulur, halk gibi giyinir. Eline sarılan emir erinin elini öpmesine izin vermez. Halkı sakince dinler. Onların sorunlarını gerçekçi biçimde görür. Yani çözüm çağı yakalamakta, eskiden kurtulmakta, disiplinli bir çalışmada ve tevazudadır. Görece öznel, edimsel boyutta kişiye bağlı olan bu özellikler filmin söyleminde “çözüm” olarak görünen şeydir.

Buna karşın Kaymakam’ın hemen her şeyi gören emirlerinin söylediği gibi “Osmanlı’da oyunlar bitmez”. Kaymakam dönüşüm geçtikten sonra ilçeyi ziyarete gelen Paşaya çözümün nasıl olacağını sıralar. Bu sırada tüm halk büyük bir oyunun içinde oyuncu halini alır. Ziyarete gelen Şehzade de gözlemleriyle bu çalışkanlığı ödüllendirir ve kaymakama madalya verir. Yabancı gazeteciler fotoğraf çeker. Ancak tüm bu yardımlar daha büyük bir çıkarın içindeki göstermelik şeylerdir. Zira Şehzade gittiğinde vaat edilen tüm yardımlar kesilir, “yardıma koşan» yabancı ülkelerin de bunu Osmanlı onların yanında savaşa katılsın diye yaptığı açığa çıkar. Yardıma muhtaç halini göstermek için evini barkına daha fazla zarar veren halk da kendi yıkık dökük evini daha da yıktığıyla kalır. İşte asıl «kıyamet orda kopacaktır”. Kaymakamın tüm dönüşümü, zihin açılması tamlığına ulaşır. Çözümün çok daha derinlerde, sorunun «tek bir kişiyle» çözülemeyeceği gerçekçiliğiyle son bulur. Öznel bir boyutta hayata yönelik daha aydınca bir bakış, aslında kişinin üzerine bir yük gibi yüklenmektedir. Çözümü bilen ama bunu gerçekleştirmek için bir türlü diğer kişilere aktaramayan, onları harekete geçiremeyen kişinin derin umutsuzluğu oluşur ama bu umutsuzluk seyirci için verili duruma daha geniş bir perspektiften bakma olanağı yaratacaktır. Bu yüzden eğer Değirmen “mutlu son” ile biten bir film olsaydı büyük ihtimal şimdiki kadar etkileyici olmayacaktı.

Değirmen bilindik sorunlara, bilindik çarelerle çözüm getirmeyecek kadar gerçekçi, olgun bir eserdir. Filme adını veren değirmen bu açıdan güzel bir simgedir. İlk olarak kaymakamın çabaları «taşına suyla değirmen dönmeyeceği”ni imler. İkinci olarak da bu değirmen dönse bile sonunda herkesin bu değirmen çarkında un ufak olacağı, öğütüleceği gerçeğidir. Hiyerarşinin her bir tabakası bu öğütülmeden nasibini alır. Halkı ise sonunda şaşkınlık, sahte cesaret nidalarının ardına saklanmış korku ve ölüm beklemektedir.

Değirmen, Şener Şenin çok iyi bir oyunculuk sergilediği, bir kadının «göbeğinin» yarattığı sarsıntının dalga dalga tüm ülkeyi nasıl kasıp kavurduğunun güzel bir güldürüsüdür ve bu açıdan mutlaka izlenesidir.

Şeyleşme (nesneleşme, reification [İng.]), ilişkili olduğu yabancılaşma ve meta fetişizmi kavramlarıyla birlikte Marksist literatürün en temel ve tartışmalı kavramlarından birisidir. Marx, şeyleşme kuramının habercisi olarak değerlendirilebilecek görüşlerini ilk olarak 1844 *El Yazmaları* ile kaleme almış olsa da yaklaşımını aslen *Gründrisse* ve *Kapital* ile olgunlaştırmıştır.

Gelişkin kapitalizm kendisini yeniden üretirken ekonomik, toplumsal, siyasal vb. tüm bileşenlerinin ve tahakküm ilişkilerinin mağdurlara doğal, nesnel ve kaçınılmaz görünmesini sağlar. İnsanların kapitalist sistemin hizmetine sundukları emek toplumsal bağlamından çıkarılır ve nesneleşir. Meta üretimi süreci, aynı zamanda kendi emeğine ve başkalarının emeğine olduğu ölçüde bu emeğin üretim süreçlerine ve koşullarına da bir yabancılaşmayı içerir: *“Dolayısıyla meta gizemli bir şeydir. Bunun nedeni basit olarak şudur: insanların emeğinin toplumsal niteliği insanlara meta içinde bu emeğin ürününe damgalanmış nesnel bir nitelik olarak görünür; zira üreticilerin kendi emek ürünlerinin genel toplamı ile ilişkileri, onlara üreticilerin kendi aralarında bir ilişki olarak değil de emeklerinin ürünleri arasında mevcut olan bir toplumsal ilişki olarak sunulur. (...) Meta olarak üretildikleri anda emek ürünlerine kendisini ilıştiren ve bu nedenle de meta üretiminden ayrılması olanaksız olan şeye ben Fetişizm diyorum.”* (Marks, 2003) Marx’a göre meta fetişizmi, yalnızca şeyleşmenin özel formlarından birisi değil aynı zamanda da daha geniş ölçekli toplumsal yabancılaşmayı yeniden üreten temel unsurdur.

Marx, şeyleşmeyi *“meta üretiminin egemen olduğu bir toplumda toplumsal varoluş ve toplumsal bilinçlilik arasındaki, başka bir deyişle nesnel toplumsal ilişkiler ile bu ilişkilerin öznel kavranışı arasındaki diyalektik ilişkiyi belirten bir kavram”* olarak ele alır (Burris, 1988). Marx’a göre kapitalist üretim tarzı tümüyle gizemli bir hale getirilmiş, toplumsal ilişkiler şeyleşmiş ve maddi üretim ilişkileri tarihsel ve toplumsal belirlenme ile birleşmiştir.

Marx’ın işaret ettiği diyalektik ilişki bir yandan *“üretim ilişkilerinin maddileşmesini (cisimleşmesini)”* öte yandan da *“şeylerin kişileştirilmesini”* (özdeşleşme) içerir. Sözgelimi, emek süreçlerinin hiyerarşik ve atomize olduğu kapitalist toplumsal ilişkiler teknoloji ile cisimleşir. İnsanlar teknoloji ile uyumlu toplumsal örgütlenme modelleri ile özdeşleşir, kendilerini bu modellerin içine yerleştirirler. Böylelikle emeğin sermayeye tabiliği yalnızca işçinin makineye tabi olmasıyla görünür hale gelmez aynı zamanda bu şekilde sağlama alınır.

Marx’ın meta fetişizmi kuramında belirttiği gizemli hale getirme mekanizması toplumsal bilinçliliği kapitalist üretim ilişkilerine tabi kılar. İşçi, teknolojiyi geliştirenin toplumsal güçler değil teknolojinin kendisi olduğunu düşünecektir. Çağdaş toplumlarda çalışmanın yabancılaştırıcı niteliği böyle oluşur. Böylelikle kapitalist toplumsal ilişkiler sözü edilen cisimleştirme ve özdeşleşme süreciyle doğallık ve kaçınılmazlık kazanır.

Şeyleşme, yaygın olarak *“insan özelliklerinin, ilişkilerinin ve eylemlerinin insandan bağımsızlaşan (ve aslen bağımsız olduğu tahayyül edilen) ve yaşamını yöneten insan ürünü şeyler, ilişkiler ve eylemlere dönüşmesi”* anlamında kullanılır (Petrović, 1983). Bu tanım, esas itibarıyla Marks’tan sonra şeyleşme konusuna özel bir önem veren Georg Lukács tarafından geliştirilmiştir.

Lukács, 1923 yılında ilk baskısı yapılan *Tarih ve Sınıf Bilinci* adlı kitabının *“Şeyleşme ve Proletaryanın Bilinci”* başlıklı bölümünde şeyleşmenin modern kapitalist sistemin temel karakteristik özelliği olduğunu vurgular: *“olgunluğa erişmiş meta ekonomisinde insanın faaliyeti, insanın kendisine karşı*

da nesnelleşiyor, meta haline geliyor, yani toplumdaki doğa yasalarının insana yabancı olan nesneliliğine boyun eğiyor ve bu faaliyet, bu meta şekliyle kendi hareketlerini insandan bağımsız olarak yürütmek zorunda kalıyor” (Lukács, 1998). Lukács, şeyleşmenin giderek ‘yetkinleşen’ kapitalist sistemde insanların bilinçliliğine damgasını vurduğunu ileri sürer: “Kapitalist sistem kendini ekonomik olarak daha da yüksek düzeylerde sürekli ürettikçe ve yeniden ürettikçe, şeyleşme yapısı da kademeli olarak insanların bilincine daha derinden, daha uğursuzca ve daha da kati olarak yerleşir” (Lukács, 1998).

Şeyleşme kavramı, Marx ve Marksist düşünürlerin yanı sıra Frankfurt Okulu olarak adlandırılan sosyal bilimler yaklaşımı içinde Adorno ve Horkheimer tarafından da tartışılmış ve çağdaş toplumun anlaşılması için başvurulan temel analiz birimlerinden birisi olmuştur.

Kapitalist üretim ilişkilerinin yeniden üretilmesi, emeğin sermayeye tabi kılınması sürecidir. Bu sürecin işleyişinde şeyleşme ve yabancılaşma toplumsal bilinçliliğin maniple edilmesi için temel önemi olan mekanizmalardır. Marx’ın meta fetişizmi kavrayışı ve şeyleşmenin diyalektik yapısına ilişkin yaklaşımı, şeyleşme sürecinin yalnızca kapitalist sistemin emekçinin toplumsal bilinçliliğini yukarıdan belirlediği ve maniple ettiği bir mekanizma ile çalışmadığını, bizzat emekçinin bu süreçte katkısının olduğunu ima eder. Toplumsal ilişkiler içinde emeğine yabancılaşan, kendi ihtiyaçlarının ötesinde, hatta bazen ihtiyaç icat ederek sürdürülen üretim süreçlerine dahil olan emekçi yalnızca kapitalist için artı değer üretmekle kalmaz, emeğini ve emeğinin ürününü diğer emekçilerin emekleri ve ürünlerinden farklı ve yalıtık kılan bir sistemi her gün yeniden üretir. Toplumsal ilişkilerinde dayanışmadan daha çok kendi emeğini ve emeğinin ürününü önemseyerek, takdir, taltif ve terfi bekleyerek şeyleşme sürecine katkıda bulunur.

Şeyleşme ve Eğitim

Çağdaş kapitalist toplumlarda şeyleşmenin önemli bir kaynağı da mesleki becerilerin elde edilmesi ve bireylerin toplumsal iş bölümüne uygun konumlara sınıflandırılmasına yönelik olan kitlesel kamu eğitiminin geliştirilmesi olmuştur. Sınıfsal

ayrıcılıklar bir zamanlar doğrudan ve görünür bir biçimde nesilden nesle aktarılırken kapitalizmin gelişkin formlarında karmaşık bir eşitsiz eğitim sistemi ile yürütülür. “Sınıf eşitsizliğinin yeniden üretiminden sorumlu olan toplumsal ilişkiler beceri elde etmeye ilişkin teknik süreçlerin içine yedirilir (ve arkasında saklanır)” (Bowles ve Gintis, 1976). Beceriler, altta yatan toplumsal ilişki yapısının işareti olmaktan ziyade diğer metalar gibi içkin bir değer kaynağı olarak fetişleştirilir. Eğitim, zaten toplumsal sınıflara ayrılmış bir toplumsal düzen için toplumsal seçme süreci olarak değil esas olarak üretici becerileri elde etme ve belgelemeye ilişkin bir teknik süreç olarak görülür. Eğitimsel başarı bireyler arasındaki zeka ve motivasyon farklılıklarının bir yansıması olarak düşünülür. Bu bakış açısıyla yoksulluk ve eşitsizlik, kapitalist ekonomi kurumlarının normal sonucu olarak değil de teknik becerileri elde etme konusunda kişisel yetersizliklerin bir sonucu olarak değerlendirilir. Bu görünüm, hem gündelik ideoloji düzeyinde, hem de burjuva sosyal bilimlerinin daha titizlikle inşa edilmiş kuramsal yapılarında sınıf eşitsizliğinin meritokratik meşruiyetinin temellerini atar (Burris, 1988).

Kaynaklar

- Bowles, Samuel ve Herbert Gintis (1976). *Schooling in Capitalist America*. New York: Basic Books.
- Burris, Val (1988). Reification: A Marxist Perspective, *University of Oregon, California Sociologist*, Vol. 10, No. 1, 1988, s. 22-43
- Lukács, Georg (1998). *Tarih ve Sınıf Bilinci*, Belge Yayınları, 1998
- Marx, Karl (2003). *Kapital, I ve III. Cilt*, Eriş Yayınları, 2003
- Petrović, Gajo (1983). *A Dictionary of Marxist Thought*, edited by Tom Bottomore, Laurence Harris, V.G. Kiernan, Ralph Miliband (Cambridge, MA: Harvard University Press), ss. 411-413

Bahar, Piknik, Samsun ve Müze

Bahara hızlı bir müze turuyla başlayalım... Eğitim – öğretim yılı sona ermeden son müze derslerini planlamak gerekiyor. Ya da kimilerine göre “müze pikniklerini”... Arkeoloji müzelerinde görev yapan uzmanlarla çalıştıkları müzenin mevcut koşullarını nasıl iyileştirebilecekleri üzerine görüşmeler yaparken, bu uzmanların en büyük önceliklerinin ziyaretçiye “tarih (ya da kendi tabirleriyle “müze”) bilinci kazandırmak” olduğunu gözlemledim. Hem ziyaretçilerle ilişkilerinde hem de mesleklerini yansıtan davranışlarında bu amaçtan izler görmek olanaklıydı. Müzelerinin mevcut koşullarının iyileştirilmesi gerektiğinin bilinciyle müzenin “eğitim” işlevini önemle vurguladılar. Müzelerini gezdirirken mevcut fiziksel koşulların çok yetersiz olduğunu, dünya müzeleriyle bu koşullarda rekabet edemeyeceklerini ve çağdaş müzeciliğin aslında neleri yapmayı gerektirdiğinin bilincinde olduklarını gösterdiler. Bu süreçte müzede eğitim amacıyla neler yaptıklarını da anlatmayı ihmal etmediler... Müzeler gününde ya da belirli haftalarda standart etkinliklerle sınırlı kalanlar da vardı, çocuklar için özel eğitim birimleri hazırlayanlar da... Her ne kadar fiziksel koşullar ya da koleksiyon ve amaç yeterliği nitelikli eğitim yapmak konusunda belirleyici olsa da müzecilerin ortak bir saptaması vardı, hepimizi ilgilendiren:

“Öğretmenler bahar aylarında öğrencileri sınıfta tutamıyorlar... Bu süreçte müze sadece bir piknik alanı onlar için... Sürü halinde ana kapıdan girip, aynı hızla arka kapıdan çıkan çocuk ve ergen gruplarının müze, tarih ya da koruma bilinci gelişmiş insanlar haline gelmesi ne kadar olanaklı? İşimiz çok zor...”

İşimizin zor olduğu düşüncesine katılan ancak bu gerçeği bir kenara bırakıp hızla ve aralıksız toplumun her kesimine “insanüstü” bir gayretle hizmet veren zengin müzelerle devam edelim bu sayıda da. Samsun’dan üç farklı müzeye verelim. Olur da bu üç farklı müzeye ev sahipliği yapan kentte öğretmensinizdir ya da yolunuz düşecektir bir şekilde. Hazırlık olsun etkinliklerinize. İlki, *Samsun Arkeoloji ve Etnografya Müzesi*. Samsun limanında kurulmuş, koleksiyonu bağlamında etkileyici bir müze. “Amisos Hazine”ne ev sahipliği yapı-

*Arş. Gör. Eğitim Bilimleri Enstitüsü Güzel Sanatlar Eğitimi Anabilim Dalı Doktora Programı öğrencisi. e-posta: ckaradeniz@hotmail.com

yor. Hem arkeoloji hem de etnografya koleksiyonunu bir arada sergiliyor: Roma ve Hellenistik Dönem, Bizans ve Osmanlı Dönemi... Müzede eğitim atölyesi yok ancak geniş bir ön bahçe mevcut, denize karşı bahar etkinliklerinde kullanılmayı bekliyor. İç mekan da uygun!

Samsun da müze zengini bir kent olma yolunda. Bandırma Vapuru ve Millî Mücadele Parkı Açık Hava Müzesi malumuz. Şehirde yakın tarihte bir de kent müzesi açıldı. Müzenin en önemli özelliği kuruluş sürecindeki işbirliği olsa gerek. Müzenin oluşumunda 19 Mayıs Üniversitesi, Samsun Yerel Tarih Grubu, Samsunspor, PTT Başmüdürlüğü, Gazi Müzesi, Düşevi Oyuncuları Tiyatrosu, Tekkeköy Belediyesi, Yakakent Belediyesi, Çarşamba Ayakkabıcılar Odası, Kanal S, Halk gazetesi, Mübadele ve Balkan Türk Kültürü Araştırma Derneği, Samsun Ticaret ve Sanayi Odası ve Samsun 6. Bölge Eczacılar Odası Başkanlığı ile arşiv, belge ve bilgi paylaşımı yapılmış.

Samsun Arkeoloji ve Etnografya Müzesi

Kent Müzesi'nde Samsunlu ünlüler, tütüncülük, kronolojik tarih ve Kurtuluş Mücadelesi temalarında sergileme yapılıyor. Müzede bir de çocuk etkinlik alanı var, müzede derslerinizi yapabilmeyiniz için... Alaçam Mübadele Müzesi ve Amazon Adası – Amazon Köyü'nü de unutmamak lazım. Türkiye'nin ilk mübadele ve mübadil kültürü müzelerinden biri olan Alaçam Mübadele Müzesi farklı bir içeriğe sahip. Amazon Köyü ise, Terme yakınlarında yaşadığı düşünülen Amazonların ilginç yaşam biçimine odaklanıyor.

Samsun Kent Müzesi, tütüncülük temalı sergi

Polenler...

1. Türkiye'nin UNESCO Dünya Miras Geçici Listesi'ne dokuz yeni varlık kaydedildi: Aspendos Tiyatrosu ve Su Kanalları (Antalya), Yedi Uyurlar Külliyesi (Kahramanmaraş), Mudurnu Tarihi Kenti (Bolu), Harsena Dağı ve Kaya Mezarları (Amasya), Dağlık Frigya (Eskişehir, Afyon, Kütahya), Stratonikeia Antik Kenti (Muğla), Uzunköprü (Edirne), Yıldız Sarayı (İstanbul), İsmail Fakirullah Türbesi (Siirt), Akdamar Kilisesi (Van). Türkiye'nin UNESCO Geçici Miras Listesine kaydettirdiği varlık sayısı 62'ye yükseldi. 62 eserden kalıcı miras listesine gireceklerin saptanması çalışmaları başlayacak.

2. Güzel Nepal'i hatırlıyor musunuz? İki sayıda da göz atmış mıydınız? Güzel Nepal 24 Nisan 2015'te 7.9 şiddetinde büyük bir depremle sallandı. Kathmandu yerle bir oldu. Onlarca insan hayatını kaybetti. Sizinle paylaştığım nice tarihi yapı da yok artık...