

T.C.

NECMETTİN ERBAKAN ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ

GASTRONOMİ VE MUTFAK SANATLARI ANABİLİM DALI

GASTRONOMİ VE MUTFAK SANATLARI BİLİM DALI

TÜRKİYE’DE GASTRONOMİ EĞİTİMİNİN MEVCUT

DURUMU, SORUNLARI VE ÇÖZÜM ÖNERİLERİ

 RECEP TAYYİP ÜNÜVAR

YÜKSEK LİSANS TEZİ

DANIŞMAN:

PROF. DR. HATİCE FERHAN NİZAMLIOĞLU

KONYA-2020

T.C.

NECMETTİN ERBAKAN ÜNİVERSİTESİ

Sosyal Bilimler Enstitüsü Müdürlüğü

Necmettin Erbakan Üniversitesi Sosyal Bilimler Enstitüsü

Ahmet Keleşoğlu Eğitim Fak. A1-Blok 42090 Meram Yeni Yol /Meram /KONYA

Tel: 0 332 201 0060 Faks: 0 332 201 0065 Web: www.konya.edu.tr E-posta: sosbil@konya.edu.tr

ÖZET

Tanımı ilk olarak Fransız hukukçu, politikacı ve gastronom olan Jean Anthelme Brillant-Savarin
(1755-1826) tarafından yapılan gastronomi kavramı, o dönemden günümüze kadar birçok
disiplinle birlikte ele alınan bir konu olmuştur. Gastronomi temel anlamda sadece “Yemek
Pişirmek” ve “Karın Doyurmak” şeklindeki dar kalıba sığdırılamayarak; yemek, içmek ve bu
eylemlerin arkasındaki felsefi unsurları kapsamaktadır. Bu kadar kapsamlı bir alanda yapılacak
eğitim faaliyetlerinin de profesyonelce yerine getirilmesi gerekmektedir. Bu yüzden henüz yeni
bir eğitim alanı olan gastronomi eğitimi konusunda gerekli sınırlılıkların bilinmesi ve bunlara
uygun çözüm önerilerinin geliştirilmesi hem eğitim hem de gastronomi ile ilgili alanlara büyük
katkılarda bulunacaktır.

Bu çalışmada, Türkiye’deki gastronomi eğitiminin durumu ortaya konularak bu eğitimde eğitici
ve eğitimi alan her kademeden kişilerin görüşlerinin belirlenmesi ve buradan yola çıkılarak
Türkiye’deki gastronomi eğitiminin problemlerine ve bu problemlerin çözüm önerilerine
ulaşılması amaçlanmıştır. Bu amaçla Türkiye’de gastronomi alanında lisans, yüksek lisans ve
doktora eğitimi veren dört üniversitenin gastronomi bölümlerindeki lisans, yüksek lisans, doktora
öğrencileri ve akademisyenlerinden oluşan toplam 33 gönüllü katılımcı ile yüz yüze görüşmeler
yapılmıştır. Bu görüşmeler katılımcıların da onayıyla ses kaydına alınmış ve daha sonra yazıya
aktarılarak MAXQDA Analytics Pro 2018 nitel veri istatistik programıyla analiz edilmiştir.

Yapılan çalışma sonucunda; Türkiye’deki gastronomi eğitiminde öğretim elamanı, tanım-
kapsamın belirlenmesi, fiziksel yeterlilikler, çevresel etkenler, iş başında eğitimin durumu,
müfredatlar, öğrenciler ve alınan eğitimin kişiye faydası yönünde oldukça önemli problemlerin
olduğu tespit edilmiş ve bunların çözümüne ilişkin oldukça geniş bir yelpazede önerilere yer
verilmiştir.

Anahtar kelimeler: Gastronomi, gastronomi eğitimi, gastronomi eğitiminin sınırlılıkları.

Ö
ğ

re
n

ci
n

in

Adı Soyadı Recep Tayyip ÜNÜVAR

Numarası

 17810201027

Ana Bilim / Bilim Dalı

 Gastronomi ve Mutfak Sanatları Ana Bilim Dalı/

 Gastronomi ve Mutfak Sanatları Bilim Dalı

Programı

 Tezli Yüksek Lisans X

 Doktora

Tez Danışmanı Prof. Dr. Hatice Ferhan NİZAMLIOĞLU

Tezin Adı

 Türkiye’de Gastronomi Eğitiminin Mevcut Durumu, Sorunları ve

Çözüm Önerileri

T.C.

NECMETTİN ERBAKAN ÜNİVERSİTESİ

Sosyal Bilimler Enstitüsü Müdürlüğü

Necmettin Erbakan Üniversitesi Sosyal Bilimler Enstitüsü

Ahmet Keleşoğlu Eğitim Fak. A1-Blok 42090 Meram Yeni Yol /Meram /KONYA

Tel: 0 332 201 0060 Faks: 0 332 201 0065 Web: www.konya.edu.tr E-posta: sosbil@konya.edu.tr

ABSTRACT

The concept of gastronomy, first described by French lawyer, politician and

gastronomer Jean Anthelme Brillant-Savarin, has been a subject that has been handled with

many disciplines since then. Gastronomy can not only fit into a limited description that is

“Cooking” and “Feeding” also gastronomy involves food, drinking and philosophical elements

behind these actions. Education activities must be carried out professionally in such a

comprehensive area. Therefore, knowing the necessary deficiency in gastronomy education,

which is a new field of education, and developing appropriate solutions, will make great

contributions to both education and gastronomy related fields.

This study clarifies the status of the gastronomic education in Turkey to determine the opinions

of people from all levels of educational areas at gastronomy education. In this way intent

reaching problems about gastronomy education in Turkey and finding solution proposals. For

this purpose interviews were conduct with 33 volunteer participants among undergraduate,

graduate and doctorate students and academicians of gastronomy departmans have underguate,

graduate and doctorate programs in Turkey. These interviews were recorded in the voice with

the approval of the participants and transferred to the article. After that, this articles analised

with MAXQDA Analytics Pro 2018 qualitative data statistics program.

 As a result of that study; determined several problems about instructors, description

and content of gastronomy, physical competencies, external factors, circumstance of internal

education, curriculum factors, student factors and the benefit of the education received to the

student. After that offered a solutions for problems.

Key Words: Gastronomy, Gastronomy education, Culinary arts Education, Limitations of gastronomy

education.

A
u

th
o

r’
s

Name and Surname Recep Tayyip ÜNÜVAR

Student Number

 17810201027

 Department Gastronomy and Culinary Arts

 Study Programme

 Master’s Degree (M.A.) X

 Doctoral Degree (Ph.D.)

Supervisor Prof. Dr. Hatice Ferhan NİZAMLIOĞLU

Title of the

Thesis/Dissertation

Current Situation, Problems and Solution Proposals of Gastronomy

Education in Turkey

iii

TEŞEKKÜR

 Lisans eğitimimden yüksek lisans eğitimime kadar bilgi ve tecrübeleriyle beni

aydınlatan, tez dönemimde her türlü konuda zaman ve mekân tanımaksızın güler

yüzüyle ve ilgisiyle benimle değerli bilgilerini paylaşan saygıdeğer danışman hocam

Prof. Dr. Hatice Ferhan NİZAMLIOĞLU’na,

 Gerek lisans dönemimde gerekse de yüksek lisans dönemimde bana her zaman

yardımcı olan değerli hocalarım Doç. Dr. Yasin BİLİM, Doç. Dr. Ümit SORMAZ, Dr.

Öğretim Üyesi Yeliz PEKERŞEN, Dr. Öğretim Üyesi Yılmaz SEÇİM ve Araştırma

Görevlisi Seda YETİMOĞLU’na,

 Kendimi “Tembel Öğrenci” olarak gördüğüm zamanlarda bana destek olarak

çalışma azmiyle her şeyin başarılabileceğini öğreten değerli Lise öğretmenim Elif

ALAN’a,

 Hayatım boyunca attığım her adımda sözleriyle ve davranışlarıyla bana ışık

tutan; ilk öğretmenim, müdürüm, liderim rahmetli babam Tevfik ÜNÜVAR’a, en

zorlu dönemleri beraber geçirdiğimiz annem Fatma ÜNÜVAR’a ve canım aileme,

 Çalışmam boyunca ve hayatta karşılaştığım her türlü sıkıntımda sabır ve

sevgiyle bana yardım ederek elimden tutan, maddi-manevi desteklerini esirgemeyen,

dert ortağım, eşim Pınar ÜNÜVAR’a sonsuz teşekkürlerimi sunarım.

 Recep Tayyip ÜNÜVAR

iv

İÇİNDEKİLER

ÖZET ... i

ABSTRACT .. ii

TEŞEKKÜR .. iii

İÇİNDEKİLER ... iv

TABLOLAR LİSTESİ ... ix

ŞEKİLLER LİSTESİ ... xi

KISALTMALAR DİZİNİ ... xii

GİRİŞ .. 1

BİRİNCİ BÖLÜM

LİTERATÜR TARAMA

1.1.Gastronomi Kavramı .. 3

1.2.Gastronomi Tarihi .. 5

1.2.1.Antik Çağ .. 6

1.2.2.Romalılar Dönemi ... 7

1.2.3.Orta Çağ .. 8

1.2.4.Rönesans ve Rafine Mutfak .. 9

1.2.5.Avrupa’da Yeni Gıda Maddeleri .. 10

1.2.6.Çatal Devrimi .. 10

1.2.7.Restoranların Kurulması ... 11

1.2.8.Careme (1738-1833) ve Klasik Mutfak .. 11

1.2.9.Escoffier (1846-1935) ve Yüksek Mutfak .. 12

1.2.10.Sanayi Devrimi ... 13

1.2.11.Lokomotif ve Otomobil .. 13

1.2.12.Birinci Dünya Savaşı ve Sonrası .. 13

1.2.13.İkinci Dünya Savaşı ve Sonrası .. 14

1.2.14.Modern Mutfak ... 14

1.3.Mesleki ve Teknik Açıdan Eğitim-Öğretim .. 15

1.3.1.Mesleki ve Teknik Eğitimde Modüler Program 17

1.4.Gastronomi Eğitimi .. 18

1.4.1.Dünya’da Gastronomi Eğitimi .. 18

1.4.2.Türkiye’de Gastronomi Eğitimi .. 19

1.4.2.1.Türkiye’de Örgün Gastronomi Eğitimi .. 20

1.4.2.1.1.Ortaöğretim Düzeyinde Gastronomi Eğitimi 20

1.4.2.1.2.Ön Lisans Düzeyinde Gastronomi Eğitimi 22

1.4.2.1.3.Lisans Düzeyinde Gastronomi Eğitimi 23

1.4.2.1.4.Lisansüstü Düzeyde Gastronomi Eğitimi 25

1.4.2.2.Türkiye’de Yaygın Gastronomi Eğitimi .. 26

1.4.2.2.1.Halk Eğitim Merkezi .. 26

1.4.2.2.2.Kız Teknik Öğretim Olgunlaştırma Enstitüleri 27

1.4.2.2.3.Turizm Eğitim Merkezleri .. 27

1.5.Türkiye’deki Gastronomi Eğitiminin Sınırlılıkları .. 28

1.5.1.Müfredatla İlgili Sorunlar ... 28

1.5.1.1.Uygulamalı ve Teorik Ders Dağılımının Farklılık Göstermesi 29

1.5.1.2.Sektörün Okullara Kaynak Bağlamında Destek Olmaması 30

v

1.5.1.3.Ders İçerikleri ve Seçmeli Ders Sayıları .. 30

1.5.1.4.Gelen Öğrencilerin Bilgi Donanımının Yetersiz Olması 30

1.5.1.5.Türkçe Kaynakların Yetersizliği .. 31

1.5.1.6.Derslerin Bölümün İhtiyacına Uygun Olmaması 31

1.5.2.Üniversite Sektör İşbirliği (Staj-Kariyer) İle İlgili Sorunlar 31

1.5.2.1.Öğrencilerin Beklentilerinin Yüksek Olması 32

1.5.2.2.Staj ... 32

1.5.2.3.Sektör Tarafından İstihdam ve Kariyer Güvencesinin Verilmemesi . 33

1.5.2.4.Alan Dışı İstihdamlardan Kaynaklanan Sorunlar 33

1.5.2.5.Eğitimli ve Alaylı Çatışması .. 34

1.5.3.Akademik Kadro İle İlgili Sorunlar .. 34

1.5.3.1.Gastronomi Alanında Lisans Eğitimi Almış Akademisyen Eksikliği 34

1.5.3.2.Akademik Kadro Sayısının Sınıflandırılmaması 35

1.5.3.3.Akademisyen Alımlarında Bölüm Görüşünün Alınmaması 35

1.5.3.4.Uzman İstihdam Edilmesinde Zorluk Yaşanması 35

1.5.3.5.Alanla İlgili Lisasüstü Programın Nitelik ve Nicelik Açısından Yetersiz

Olması .. 35

1.5.3.6.Bölüm Derslerinde Alan Dışı Öğretim Üyelerin Görevlendirilmesi . 36

1.5.4.Fiziksel Yapı (Kaynak-Bütçe) İle İlgili Sorunlar 36

1.5.4.1.Uygulama Alanlarının Yetersizliği .. 36

1.5.4.2.Uygulamada Kullanılacak Araç-Gereçlerin Yetersizliği 37

1.5.4.3.Öğrenci Kıyafetlerinin Temininde Yaşanan Sorunlar 37

1.5.4.4.Mutfakta Kullanılan Malzemelerin Temininde Yaşanan Sorunlar 37

1.5.4.5.Gastronomi Eğitimine Katkı Veren Etkinliklere Bütçe Sağlanmaması

 ... 38

1.5.4.6.Yasal Kısıtlamalar .. 38

1.5.5.Gastronominin Algılanmasıyla İlgili Sorunlar ... 38

1.5.5.1.Gastronomi Tanımının Belirsiz Olması ... 38

1.5.5.2.Stajer Öğrencilerin Ucuz İş Gücü Olarak Görülmeleri 39

1.5.5.3.Mezunların Yüksek Maaşlarda ve Statülerde Çalışacağı Düşüncesi . 39

1.5.5.4.Öğrencilerin Gastronomi Eğitimi Aldıkları İçin Bu Alanda Her Şeyi

Bildikleri Düşüncesi .. 40

1.5.5.5.Toplumda ve Sektörde Yiyecek İçecek Alanında Çalışanların Alaylı

Olması Gerektiği Düşüncesi .. 40

1.5.5.6.Medyanın Gastronomi Konusunda Gerçekçi Olmayan Algı Yaratması

 ... 40

1.5.5.7.Gastronomiyle İlgili Yarışmalarda Yanlı Puanlamaların Yapıldığı

Algısı .. 40

1.6.Gastronomi Eğitimi Alanında Yapılmış Çalışmalar .. 41

vi

İKİNCİ BÖLÜM

YÖNTEM

2.1. Araştırmanın Amacı .. 47

2.2.Araştırmanın Önemi .. 47

2.3.Araştırmanın Yöntemi (Modeli) .. 47

2.4.Nitel Veri Toplama Aracı .. 48

2.5.Çalışma Grubu ... 49

2.6.Araştırmanın Ön Uygulaması .. 49

2.7. Araştırmanın Uygulanma Süreci .. 50

2.8.Nitel Verileri Analize Hazırlama ... 50

2.9.Nitel Verilerin Analizi ... 50

2.10.Araştırmanın Sınırlılıkları .. 51

ÜÇÜNCÜ BÖLÜM

BULGULAR

3.1.Türkiye’deki Gastronomi Eğitimi Konusundaki Problem Faktörleri 53

3.1.1.Akademisyenler Açısından Türkiye’deki Gastronomi Eğitimi Konusundaki

Problem Faktörleri ... 53

3.1.1.1.Genel Faktörler .. 54

3.1.1.2.Kapsam ve Tanım Faktörü ... 56

3.1.1.3.Öğretim Elemanı Faktörü .. 60

3.1.1.4.Müfredat Faktörü ... 67

3.1.1.5.İş Başına Beceri Eğitimi (Staj) Faktörü ... 71

3.1.1.6.Fiziksel Faktörler ... 77

3.1.1.7.Çevresel Faktörler .. 80

3.1.1.8.Alınan Eğitimin Kişiye Faydası ... 85

3.1.2.Doktora Öğrencileri Açısından Türkiye’deki Gastronomi Eğitimi

Konusundaki Problem Faktörleri ... 86

3.1.2.1.Öğrenciden Kaynaklanan Faktörler ... 87

3.1.2.2.Kapsam ve Tanım Faktörü ... 89

3.1.2.3.Öğretim Elemanı Faktörü .. 90

3.1.2.4.Müfredat Faktörü ... 95

3.1.2.5.İş Başında Beceri Eğitimi (Staj) Faktörü ... 98

3.1.2.6.Fiziksel Faktörler ... 103

3.1.2.7.Çevresel Faktörler .. 105

3.1.2.8.Alınan Eğitimin Kişiye Faydası ... 107

3.1.3.Yüksek Lisans Öğrencileri Açısından Türkiye’deki Gastronomi Eğitimi

Konusundaki Problem Faktörleri ... 107

3.1.3.1.Öğrenciden Kaynaklanan Faktörler ... 108

3.1.3.2.Kapsam ve Tanım Faktörü ... 109

3.1.3.3.Öğretim Elemanı Faktörü (Niteliksel Faktörler) 111

3.1.3.4.Müfredat Faktörü ... 115

3.1.3.5. İş Başında Beceri Eğitimi (Staj) Faktörü .. 118

3.1.3.6. Fiziksel Faktörler .. 123

3.1.3.7. Çevresel Faktörler ... 125

3.1.3.8. Alınan Eğitimin Kişiye Faydası .. 126

vii

3.1.4.Lisans Öğrencileri Açısından Türkiye’deki Gastronomi Eğitimi

Konusundaki Problem Faktörleri ... 127

3.1.4.1.Genel Faktörler .. 128

3.1.4.2.Kapsam ve Tanım Faktörü ... 129

3.1.4.3.Öğretim Elemanı Faktörü .. 132

3.1.4.4.Müfredat Faktörü ... 135

3.1.4.5. İş Başında Beceri Eğitimi (Staj) Faktörü .. 137

3.1.4.6. Fiziksel Faktörler .. 141

3.1.4.7. Çevresel Faktörler ... 143

3.2.Türkiye’deki Gastronomi Eğitimindeki Problemler Konusundaki Çözüm

Önerileri ... 144

3.2.1.Akademisyenler Açısından Türkiye’deki Gastronomi Eğitimi Konusundaki

Çözüm Önerileri .. 144

3.2.1.1. Genel Faktörler ... 145

3.2.1.2. Tanım ve Kapsam ... 149

3.2.1.3. Öğretim Elemanı Probleminin Çözümü ... 151

3.2.1.4. Müfredatın İyileştirilmesi ... 155

3.2.1.5. İş Başında Beceri Eğitiminin İyileştirilmesi 159

3.2.1.6. Fiziksel Faktörler .. 165

3.2.1.7. Çevresel Faaliyetler .. 169

3.2.2.Doktora Öğrencileri Açısından Türkiye’deki Gastronomi Eğitimi

Konusundaki Çözüm Önerileri .. 172

3.2.2.1. Genel Faktörler ... 173

3.2.2.2. Öğretim Elemanı Probleminin Çözümü ... 176

3.2.2.3. Müfredatın İyileştirilmesi ... 179

3.2.2.4. İş Başında Beceri Eğitiminin İyileştirilmesi 181

3.2.2.5. Fiziksel Faktörler .. 186

3.2.2.6. Çevresel Faaliyetler .. 187

3.2.3. Yüksek Lisans Öğrencileri Açısından Türkiye’deki Gastronomi Eğitimi

Konusundaki Çözüm Önerileri .. 189

3.2.3.1. Genel Faktörler ... 190

3.2.3.2. Müfredatın İyileştirilmesi ... 191

3.2.3.3. İş Başında Beceri Eğitiminin İyileştirilmesi 193

3.2.3.4. Öğretim Elemanı Probleminin Çözümü ... 197

3.2.3.5. Fiziksel Faktörler .. 200

3.2.3.6. Çevresel Faaliyetler .. 202

3.2.3.7. Kişiye Faydasının Artırılması ... 204

3.2.4. Lisans Öğrencileri Açısından Türkiye’deki Gastronomi Eğitimi

Konusundaki Çözüm Önerileri .. 205

3.2.4.1. Genel Çözüm Önerileri ... 206

3.2.4.2. Tanım ve Kapsam ... 207

3.2.4.3. Müfredatın İyileştirilmesi ... 207

3.2.4.4. İş Başında Beceri Eğitiminin İyileştirilmesi 209

3.2.4.5. Öğretim Elemanı Probleminin Çözümü ... 213

3.2.4.6. Fiziksel Faktörler .. 215

3.2.4.7. Çevresel Faaliyetler .. 217

3.2.4.8. Kişiye Faydasının Artırılması ... 219

viii

DÖRDÜNCÜ BÖLÜM

SONUÇ VE ÇÖZÜM ÖNERİLERİ

Sonuçlar ... 221

Çözüm Önerileri .. 230

KAYNAKLAR ... 235

EKLER ... 247

Öz Geçmiş ... 251

ix

TABLOLAR LİSTESİ

Tablo 3.1: Katılımcı listesi ... 52
Tablo 3.2: Genel problem faktörleri ve oransal dağılımı ... 55
Tablo 3.3: Kapsam ve tanım faktörüyle ilgili problemler ve oransal dağılımı 57
Tablo 3.4: Öğretim elemanlarına ilişkin problem faktörleri ve oransal dağılımı 60

Tablo 3.4.1: Öğretim elemanlarının nitelikleriyle ilgili problem faktörleri ve oransal

dağılımı .. 62
Tablo 3.5: Müfredatla ilgili problem faktörleri ve oransal dağılımı 67
Tablo 3.6: İş başında beceri eğitimi problem faktörleri ve oransal dağılımı 71
Tablo 3.7: Fiziksel problem faktörleri ve oransal dağılımı 77

Tablo 3.8: Çevresel problem faktörleri ve oransal dağılımı 81
Tablo 3.9: Alınan eğitimin kişiye faydasıyla ilgili problem faktörleri ve oransal

dağılımı .. 85

Tablo 3.10: Öğrenciden kaynaklanan problem faktörleri ve oransal dağılımı 88
Tablo 3.11: Kapsam ve tanım faktörüyle ilgili problem faktörleri ve oransal dağılımı

 ... 89

Tablo 3.12: Öğretim elemanlarıyla ilgili problem faktörleri ve oransal dağılımı 91
Tablo 3.12.1: Öğretim elemanlarının niteliksel yeterliliğiyle ilgili problem faktörleri

ve oransal dağılımı ... 92

Tablo 3.13: Müfredatlarla ilgili problem faktörleri ve oransal dağılımı 95
Tablo 3.14: İş başında beceri eğitimi (staj) ile ilgili problem faktörleri ve oransal

dağılımı .. 98
Tablo 3.15: Fiziksel problemlerle ilgili problem faktörleri ve oransal dağılımı 103

Tablo 3.16: Çevresel problem faktörleri ve oransal dağılımı 105
Tablo 3.17: Alınan eğitimin kişiye faydası konusundaki problem faktörleri ve oransal

dağılımı .. 107
Tablo 3.18: Öğrenciden kaynaklanan problem faktörleri ve oransal dağılımı 108
Tablo 3.19: Kapsam ve tanım problemiyle ilgili faktörler ve oransal dağılımı 109
Tablo 3.20: Öğretim elemanlarıyla ilgili problem faktörleri ve oransal dağılımı ... 112

Tablo 3.21: Müfredatlarla ilgili problem faktörleri ve oransal dağılımı 115
Tablo 3.22: İş başında beceri eğitimi (staj) ile ilgili problem faktörleri ve oransal

dağılımı .. 118
Tablo 3.23: Fiziksel problemlerle ilgili faktörler ve oransal dağılımı 123
Tablo 3.24: Çevresel problem faktörleri ve oransal dağılımı 125

Tablo 3.25: Alınan eğitimin kişiye faydasıyla ilgili problem faktörleri ve oransal

dağılımı .. 126

Tablo 3.26: Genel problem faktörleri ve oransal dağılımı 128
Tablo 3.27: Kapsam ve tanımla ilgili problem faktörleri ve oransal dağılımı 130
Tablo 3.28: Öğretim elemanlarıyla ilgili problem faktörleri ve oransal dağılımı ... 132
Tablo 3.29: Müfredatla ilgili problem faktörleri ve oransal dağılımı 135
Tablo 3.30: İş başında beceri eğitimi (staj) ile ilgili problem faktörleri ve oransal

dağılımı .. 137
Tablo 3.31: Fiziksel problem faktörleri ve oransal dağılımı 141
Tablo 3.32: Çevresel problem faktörleri ve oransal dağılımı 143
Tablo 3.33: Genel çözüm önerileri ve oransal dağılımı ... 146
Tablo 3.34: Tanım ve kapsamla ilgili çözüm önerileri ve oransal dağılımı 150

x

Tablo 3.35: Öğretim elemanlarıyla problemleriyle ilgili çözüm önerileri ve oransal

dağılımı .. 151
Tablo 3.36: Müfredat problemleriyle ilgili çözüm önerileri ve oransal dağılımı 156

Tablo 3.37: İş başında beceri eğitimiyle ilgili problemlerin çözüm önerileri ve oransal

dağılımı .. 160
Tablo 3.38: Fiziksel problem faktörleriyle ilgili çözüm önerileri ve oransal dağılımı

 ... 166
Tablo 3.39: Çevresel faktörlere ilişkin çözüm önerileri ve oransal dağılımı 169

Tablo 3.40: Gastronomi eğitiminin kişiye faydasının artırılmasına ilişkin çözüm

önerileri ve oransal dağılımı .. 171
Tablo 3.41: Genel Çözüm Önerileri ve Oransal Dağılımı 174

Tablo 3.42: Öğretim elemanlarıyla ilgili problemlere ilişkin çözüm önerileri ve oransal

dağılımı .. 176
Tablo 3.43: Müfredatla ilgili problemlere ilişkin çözüm önerileri ve oransal dağılımı

 ... 179

Tablo 3.44: İş başında beceri eğitiminin iyileştirilmesine yönelik çözüm önerileri ve

oransal dağılımı .. 182

Tablo 3.45: Fiziksel problem faktörlerine ilişkin çözüm önerileri ve oransal dağılımı

 ... 186

Tablo 3.46: Çevresel faktörlere ilişkin çözüm önerileri ve oransal dağılımı 187
Tablo 3.47: Genel Çözüm Faktörleri ve Oransal Dağılımı 190
Tablo 3.48: Müfredatın iyileştirilmesine yönelik çözüm önerileri ve oransal dağılımı

 ... 191
Tablo 3.49: İş başında beceri eğitiminin iyileştirilmesine yönelik çözüm önerileri ve

oransal dağılımı .. 193
Tablo 3.50: Öğretim elemanlarıyla ilgili problemlere ilişkin çözüm önerileri ve oransal

dağılımı .. 197
Tablo 3.51: Fiziksel problem faktörleriyle ilgili çözüm önerileri ve oransal dağılımı

 ... 200
Tablo 3.52: Çevresel faaliyetlerle ilgili çözüm önerileri ve oransal dağılımı 203
Tablo 3.53: Alınan eğitimin kişiye faydasının artırılmasına yönelik çözüm önerileri ve

oransal dağılımı .. 204
Tablo 3.54: Genel çözüm önerileri ve oransal dağılımı ... 206

Tablo 3.55: Tanım ve kapsam problemleriyle ilgili çözüm önerileri ve oransal dağılımı

 ... 207
Tablo 3.56: Müfredatların iyileştirilmesiyle ilgili çözüm önerileri ve oransal dağılımı

 ... 208

Tablo 3.57: İş başında beceri eğitimiyle ilgili problemlere ilişkin çözüm önerileri ve

oransal dağılımı .. 209
Tablo 3.58: Öğretim elemanlarıyla ilgili problemlere ilişkin çözüm önerileri ve oransal

dağılımı .. 213
Tablo 3.59: Fiziksel problem faktörleriyle ilgili çözüm önerileri ve oransal dağılımı

 ... 215
Tablo 3.60: Çevresel problemlere ilişkin çözüm önerileri ve oransal dağılımı 217
Tablo 3.61: Alınan eğitimin kişiye faydasının artırılmasıyla ilgili çözüm önerileri ve

oransal dağılımı .. 219

xi

ŞEKİLLER LİSTESİ

Şekil 1.1: Çok disiplinli gastronomi modeli (Öney, 2016) .. 3
Şekil 1.2: İnsanların gastronomiyle ilgili düşüncelerinin frekansı (Keskin vd., 2017) 5
Şekil 1.3: Türkiye’deki mesleki turizm eğitim şeması (Aksu ve Bucak, 2012) 17
Şekil 1.4: Gastronomi eğitiminin temel unsurları (Görkem ve Sevim, 2016) 29

Şekil 3.1: Akademisyenler açısından Türkiye’deki gastronomi eğitimi konusundaki

problem faktörlerini gösteren MAXMaps grafiği .. 54
Şekil 3.1.1: Öğretim elemanı niteliğinin yetersizliğiyle ilgili MAXMaps grafiği 61
Şekil 3.2: Doktora öğrencileri açısından Türkiye’deki gastronomi eğitimindeki

problem faktörlerini gösteren MAXMaps grafiği .. 87

Şekil 3.2.1: Öğretim elemanlarının niteliğinin yetersizliği problemiyle ilgili

MAXMaps grafiği .. 91
Şekil 3.3: Yüksek lisans öğrencileri açısından Türkiye’deki Gastronomi eğitimindeki

problem faktörlerini gösteren MAXMaps grafiği .. 108
Şekil 3.4: Lisans öğrencileri açısından Türkiye’deki gastronomi eğitimindeki problem

faktörlerini gösteren MAXMaps grafiği .. 128

Şekil 3.4.1: Öğretim elemanlarının nitelik yetersizliğiyle ilgili MAXMaps grafiği 133
Şekil 3.5: Akademisyenler açısından Türkiye’deki gastronomi eğitimi konusundaki

çözüm önerileriyle ilgili MAXMaps grafiği .. 145

Şekil 3.5.1: Staj çalışmalarının süresinin ve döneminin düzenlenmesiyle ilgili

MAXMaps grafiği .. 160

Şekil 3.5.2: Alaylı-Mektepli sorununun çözümüyle ilgili önerileri gösteren MAXMaps

grafiği ... 163

Şekil 3.5.3: Atölyelerle ilgili problem faktörlerine ilişkin çözüm önerilerini gösteren

MAXMaps grafiği .. 166

Şekil 3.6: Doktora öğrencileri açısından Türkiye’deki gastronomi eğitimi konusundaki

çözüm önerilerini gösteren MAXMaps grafiği .. 173
Şekil 3.6.1: Staj Çalışmalarının Süre ve Döneminin Düzenlenmesiyle İlgili Çözüm

Önerilerini Gösteren MAXMaps Grafiği ... 183

Şekil 3.7: Yüksek lisans öğrencileri açısından Türkiye’deki gastronomi eğitimi

konusundaki çözüm önerilerini gösteren MAXMaps grafiği 189
Şekil 3.7.1: Staj süre ve dönemlerinin düzenlenmesine ilişkin çözüm önerileri ve

oransal dağılımı .. 194
Şekil 3.7.2: Atölyelerle ilgili problemlere ilişkin çözüm önerilerini gösteren

MAXMaps grafiği .. 201
Şekil 3.8: Lisans öğrencileri açısından Türkiye’deki gastronomi eğitimi konusundaki

çözüm önerileriyle ilgili MAXMaps grafiği .. 205
Şekil 3.8.1: Staj süre ve döneminin düzenlenmesiyle ilgili çözüm önerileri ve oransal

dağılım ... 210

xii

KISALTMALAR DİZİNİ

APB: Aile ve Sosyal Politikalar Bakanlığı

İÖ: İsa’dan Önce

KTB: Kültür ve Turizm Bakanlığı

MEB: Millî Eğitim Bakanlığı

ÖSYM: Öğrenci Seçme ve Yerleştirme Merkezi

TDK: Türk Dil Kurumu

TÜRKONFED: Türk Girişim ve İş Dünyası Konfederasyonu

YÖK: Yüksek Öğretim Kurumu

Yy: yüzyıl

1

GİRİŞ

Bir ülkedeki turizm türlerinin çeşitliliğinin turistlerin değişen ihtiyaçlarına

yanıt vermek konusundaki önemi şüphesiz ki çok büyüktür. Ancak bilinmelidir ki

toplumda meydana gelen demografik ve ekonomik değişimler turistlerin

beklentilerinde değişkenliğe ve artışa sebep olmaktadır (Öztürk ve Yazıcıoğlu, 2002:

1). Sağlığa uygun, iyi düzenlenmişi hoş ve lezzetli mutfak sistemi anlamına gelen

(TDK, 2018) gastronominin yeme-içmeden öte sosyal bir anlam taşıması ve her

bölgenin kültürünü yansıtan en etkili araçlardan biri olması sebebiyle turistlerin

tercihlerini etkilemedeki potansiyeli epey yüksektir (Görkem ve Sevim, 2011: 73).

Günümüzde bu durumun önemi daha da artmış, eskiden turistlerin tercihini etkilemede

tamamlayıcı-yan unsur görevini üstlenen gastronomi artık ana unsurlardan biri haline

gelmiştir (Gheorghe vd., 2014: 12).

Son zamanlarda turistler tatil güzergahlarını veya planlarını belirlerken

gastronomi destinasyonlarını da dikkate almaktadır (Gheorghe vd., 2014: 12). Çünkü

gastronomik varlıklar, bir destinasyonun turizm alanında diğer bölgelere göre fark

yaratmasında (Tekin ve Çiğdem, 2015: 975) ve söz konusu bölgeye ekonomik değer

katmak konusunda önemli bir silahtır (Selwood, 2003: 178). Bu açıdan da bakılacak

olunursa gastronomi, ülkelerin büyümesini ve istihdam olanaklarını gelişmesini

sağlayan bir olgudur. Ancak bu sayılan beklentilerin karşılanabilmesi için alanında iyi

eğitim almış, kalifiye elemana ihtiyaç vardır (Güdek ve Boylu, 2017: 490).

Yukarıda da ifade edildiği gibi gastronominin önemi artış göstermekte ve buna

paralel olarak da gastronomi eğitimine verilen önem de giderek artmaktadır (Güdek

ve Boylu, 2017: 491). Çünkü gastronomi ve mutfak sanatlarının iyi bir şekilde icra

edilmesi için; beslenme, pişirme teknikleri, estetik ve kültürel alanlarında bir birikime

ve eğitime sahip olmak gerekmektedir (Horng ve Lee, 2009: 100). Türkiye’nin

gastronomi kültürünün ihtiva ettiği değerin artması için bu alanda yapılacak eğitim

faaliyetlerinin kaliteli olması gerekir (Öney, 2016: 193). İşte bu ifadeye paralel olarak

gastronomi eğitimi son zamanlarda hem bu alana ilgili gençlerin hem de eğitim

kurumlarının dikkatini çeken bir disiplin haline gelmiştir. Ancak gastronomi

2

eğitiminin etkin ve verimli bir şekilde gerçekleştirilmesi için bu eğitimi veren

kurumların gerekli nitelikleri taşıyor olması gerekir (Kurnaz vd., 2018).

Bu doğrultuda çalışmanın amacı; Türkiye’deki gastronomi eğitiminin

durumunu ortaya koymak, sorunlarını incelemek ve bu sorunların çözümüne ilişkin

tespitlerde bulunmaktır. Araştırma dört bölümden oluşmaktadır. Birinci bölümde

gastronomi ve gastronominin tarihsel gelişiminden bahsedilmiş, bunun yanında

Türkiye ve dünyadaki gastronomi eğitiminin durumu ve yaşanan problemler hakkında

literatür incelenmiştir. Araştırmanın ikinci bölümünde yöntem başlığı ele alınarak;

araştırmanın amacı, önemi, yöntemi, veri toplama araçları, çalışma grubu, ön

uygulaması, uygulama süreci ve verilerin analizine değinilmiştir. Üçüncü bölümdeyse

araştırmada elde edilen bulgular tablo ve grafiklerle ifade edilip katılımcı görüşleriyle

de desteklenmiştir. Çalışmanın dördüncü bölümünde elde edilen sonuçlar mevcut

literatürle birlikte ele alınmış ve Türkiye’deki gastronomi eğitimi konusundaki

ilgililere yönelik çözüm önerileri sunularak çalışma sonlandırılmıştır.

3

BİRİNCİ BÖLÜM

LİTERATÜR TARAMA

1.1.Gastronomi Kavramı

Fransızca “gastronomie” kelimesinden Türkçeye geçen gastronomi kelimesi;

sağlığa uygun, iyi düzenlenmiş, hoş ve lezzetli mutfak, yemek düzeni ve sistemi

anlamına gelmektedir (TDK, 2018). Gastronomi, yiyecek ve içeceklerin sahip

oldukları sanatsal ve bilimsel özelliklerini de dikkate alarak tarih boyunca

varlıklarında meydana gelen gelişimlerin sistematik bir şekilde incelenmesi olarak da

tanımlanmaktadır (Eren, 2007: 74). Gastronomi, yiyecek ve içecekle ilgili bir sanat

dalı olmanın yanında, bunlarla ilgili her türlü yapısal özelliğin bilim, sanat ve kültürle

olan ilişkisini de incelemektedir (Çalışkan, 2013: 39).

Şekil 1.1: Çok disiplinli gastronomi modeli (Öney, 2016)

Gastronomi genel olarak yemek pişirme veya iyi beslenme sanatı olarak

adlandırılsa da bu tanım gastronomi disiplininin sadece bir parçasıdır. Çünkü

gastronomi; kimya, biyoloji, edebiyat, jeoloji, tarih, antropoloji, felsefe, psikoloji ve

sosyoloji bilimleriyle yakından ilişkilidir. Bu da gastronomi kavramına disiplinler

arası nitelik kazandırmaktadır (Öney, 2016: 196).

4

Etimolojik olarak ele alınacak olunursa gastronomi kelimesi, Yunan kökenli ve

mide anlamına gelen “gastros” ve yasa anlamına gelen “nomos” kelimelerinin

birleşiminden meydana gelmiştir (Kivela ve Crotts, 2006). “Gastronom” kelimesi ise

damak zevki olan, ağzının tadını bilen ve yemekten anlayan kimseler olarak

tanımlanmaktadır (TDK, 2018). Diğer taraftan culinaria kavramı ise bir ülkenin veya

bölgenin yemeklerini ve bunların hazırlanmasında kullanılan teknikleri ifade

etmektedir (Kivela ve Crotts, 2006: 355).

Yukarıda da ele alındığı gibi gastronomi kavramının birden fazla tanımının

olmasının sebebi, gastronomi kavramının disiplinler arası özellik taşımasıdır (Sarıışık

ve Özbay, 2015: 265). Bu kavramı ele alan diğer kaynaklar ise şu şekildedir:

- Santich (2004: 15) gastronomiyi tarihsel ve etimolojik olarak ele almış ve

gastronominin hangi olasılık, zaman ve halde nelerin nasıl yenilmesi gerektiği

konusunda insanları yönlendiren bir rehber olarak tanımlamıştır.

-Gastronomiyi tarih ve kültür kavramlarından ayırarak ele alan Öney (2016:

194), gastronomiyi en temel anlamıyla “iyi yemek yemenin bilimi ve sanatı” olarak

tanımlamıştır. Bu tanıma göre gastronomi, gelişi güzel yemek yemek değil yeme içme

faaliyetinin arkasında birçok felsefi ve kültürel öge taşıyan bir kavramı ifade

etmektedir.

-Ayrıca Santich (2004: 15) Gastronominin yeme içme sanatıyla ilgili bireyde

bulunan bilgi ve becerilerden oluşan bir “yaşam sanatı” olarak ifade etmiştir.

-Hegarty ve O'Mahony (2001: 3) tabak hazırlamak için kullanılan her türlü

yöntem, malzeme, bilgi, tarif, teknik sunum, kültür ve malzeme gibi unsurları

gastronomi kavramı altında toplamıştır.

-Keskin vd. (2017) tarafından yapılan çalışmada gastronomi kavramı kelime

ilişkilendirme testiyle analiz edilmiş ve katılımcılar genel olarak sanat, mutfak, yemek,

kültür ve lezzet kelimeleri üzerinde durmuştur.

5

Şekil 1.2: İnsanların gastronomiyle ilgili düşüncelerinin frekansı (Keskin vd., 2017)

Gastronomi, yemek konusundaki ilk kitabın yazarı olan Apicius’tan bu zamana

kadarki süreçte birçok gelişme kaydetmiş ve çeşitli kültürlerin tanınması konusunda

başvurulan bir disiplin haline gelmiştir (Eren, 2007). Bu gelişimin öncesi ve sonrası

hakkındaki bilgiler aşağıdaki bölümde ele alınacaktır.

1.2.Gastronomi Tarihi

Tarihçi Felipe Fernandes-Armestro yemek tarihini sekiz aşamaya ayırmıştır

(Gürsoy, 2013: 13):

-İnsanlar öncelikle pişirmeyi keşfetmiş ve fizyolojik ihtiyaçlarını bu sayede

karşılamışlardır.

-Daha sonra insanlar yemeği karın doyurmak için değil, hoşça vakit geçirmek ve

sosyalleşmek amacıyla kullanmışlardır.

-Üçüncü aşama ise sofralarımızı süsleyen hayvanların evcilleştirilmesidir.

-Dördüncü aşama, et dışındaki gıdaların üretimi olan tarımın başlamasıdır.

6

-Beşinci aşama, yemeğin insanlar arasında sosyal farklılaşmada kullanılan bir araç

durumuna gelmesidir.

-Altıncı aşama, insanların ürettikleri yiyeceklerin uzak diyarlara taşıması ve burada

kültürel etkileşim meydana getirmesini kapsar.

-Yedinci aşama, Amerika’nın keşfi ile meydana gelen ekolojik gelişmelerdir.

-Son aşama ise günümüzdeki yemek anlayışını temsil eden mutfağın

endüstrileşmesidir.

1.2.1.Antik Çağ

Yeme-içme ihtiyacı insanın en temel ihtiyaçlarından birisidir ve bu ihtiyacı

karşılama biçimi tarih boyunca toplumların kültürlerinden etkilenmiştir (Düzgün ve

Özkaya, 2015). Toplu yemek alışkanlıklarına dair ilk bulgular İÖ. 10.000’li yıllarda

Danimarka’da bulunan eşyalardır. Bunun yanında MÖ. 5.000’lerde İsviçre’de, sulak

arazilerin etrafında insanların toplu yemek yeme etkinliklerinde bulunduğu

görülmüştür. Antik Mısır’da ise duvar resimlerinden de anlaşıldığı gibi insanların

toplu yemek yeme alışkanlıklarına sahip olduğu görülmektedir. Günümüzde Hindistan

olarak adlandırdığımız coğrafyada yapılan kazılarda çeşitli ocaklar, pişirme araçları ve

toplu yemek yenildiğine dair bulgulara rastlanmıştır (Gürsoy, 2013: 15-23).

Eski çağlarda kullanılan kaplar, ocaklar ve benzeri ögelerin bulunması bize

gastronomi tarihi hakkında bazı fikirler verse de (Dündar, 2006: 74) bu alanla ilgili

kesin bilgiler sadece yazılı kaynaklardan elde edilebilir (Bottero, 1985: 36). Yazı,

İsa’dan önce (İÖ) dört bin yılının sonlarıyla beş bin yılının başlarını kapsayan bir

süreçte Sümerlilerin kil üzerine yaptığı işaretler sonucu kullanılmaya başlanmıştır

(Kramer, 1956: 13). İşte bu tabletlerin bazılarında İÖ 1700’lü yıllarda yazılmış olan

Sümer ve Akadlar’a ait çeşitli yemek tariflerine rastlanmıştır (Outram, 2008: 36).

Yeme-içme tarihine ilişkin ilk yazılı kaynaklardan bazıları da Çin’de

bulunmaktadır. Burada yer alan bilgilere göreyse insanların bir yerden bir yere

giderken çeşitli yeme-içme tesislerinde yemek yediklerine dair veriler yer almaktadır.

Ayrıca o zamanki yemeklere ilişkin kayıtlar günümüzde halen kullanılmaktadır. Dini

kitaplarda da ilk insanların toplu yemek yeme kültürüne dair birçok kanıt

7

bulunmaktadır. Örneğin İncil’de Kral Süleyman’ın bayram nedeniyle verdiği

ziyafetlerden bahsedilmiştir (Gürsoy, 2013: 15-23).

Ayrıca Asurlar, Mezopotamya Medeniyetleri ve Tanrıların bile yemek yediği

Yunan Medeniyeti, Antik Çağ’daki yemek kültürüne verilecek örnekler arasındadır

(Gürsoy, 2013: 15-23). Örneğin: Antik Yunan’da refah seviyesinin artması

şehirleşmeyi sağlamış ve bu sayede ilk turistik etkinlikler ortaya çıkmıştır. Bu

mekanlarda yapılan yiyecekler de karın doyurmanın ötesinde bir anlam taşımış ve bu

anlamda aşçılık profesyonel bir meslek haline gelmiştir (Aksoy vd,. 2016: 54).

Günümüz kavramsal anlamıyla gastronomi tarihinin başlangıcı veya doğduğu

yer olarak Avrupa Kıtası gösterilmektedir (Aksoy ve Üner, 2016: 1). Bundan dolayı

bu bölümde Avrupa’da meydana gelen gastronomik gelişmeler ele alınacaktır.

1.2.2.Romalılar Dönemi

Mutfak konusundaki en eski bulgular bize Roma Medeniyeti’ni işaret

etmektedir. Savurgan bir Roma’lı olan Marcus Gavius Apicius ilk yemek kitabının

yazarıdır (Bottero, 1985: 36-37). Hatta Apicius, verdiği lüks ziyafetlerin sebebiyle

yokluğa düşmüş ve bu yokluk sonucunda yaşayacağı açlığa katlanamayarak kendi

yaşamına son vermiştir (Gürsoy, 2013: 25-29). Ayrıca gastronomi tarihinin ilk yazılı

eseri olarak kabul edilen Satyrica’nın “Trimakchio’nun Ziyafeti” bölümünün yazarı

olan Petronius da bir Romalı’dır (Gürsoy, 2013: 25-29). Bu kapsamda ele alınacak

olunursa gastronomi anlamında ilk eserler bu dönemde ortaya çıkmıştır.

Roma, tarihin en geniş topraklarına sahip medeniyetlerinden bir tanesidir. Bu

sebeple Roma, hem fethettiği toprakların yemek kültüründen etkilenmiş hem de

fethettiği topraklardaki kültürleri etkilemiştir (Gürsoy, 2013: 25-29). Antikçağ’ın bir

geleneği olarak fethedilen topraklardaki insanlar köleleştirilerek merkeze getirilmiştir

(Tez, 2012: 11). İşte bu yöntemle Roma’ya getirilen aşçı köleler Roma gastronomi

kültürünün gelişmesinde en etkili elemanlar olmuşlardır (Gürsoy, 2013: 25-29).

Antik Roma’ da festivaller ve şölenler büyük önem taşımıştır. Özellikle

zaferlerden sonra yapılan şölenlerde büyük ziyafetler verilmiştir. Bu şölenlerdeki

8

ziyafet harcamalarının fazlalığından dolayı fazlaca israf yapan Romalı General

Lucullus’un adından “Lüks” kelimesi ortaya çıkmıştır (Gürsoy, 2013: 25-29).

Roma’nın zengin kesiminde durum böyleyken fakir halkın favori yiyeceği buğday

ekmeği olmuştur (Dalby ve Grainger, 2001: 4). Çünkü Roma’da tahılın önemi ayrı bir

yere sahiptir. Fakir halk dışında askerler de “pannis militaris” yani asker ekmeği

tüketmiştir. Bu ekmekler fırınlarda satılmıştır. Ancak her fırının kendi ekmeğini satma

izni olmadığından dolayı bu ekmekler “mankipeia” denen satıcılar tarafından halka

sunulmuştur (Tez, 2012: 12). Genel olarak bakılacak olunursa, fakir halkın içerisinde

bulunduğu durum onların yemek anlayışını da geliştirmiştir. Zengin kesime özenen

fakir halk, sokakta yeni bir gastronomi kültürünün oluşmasını sağlamıştır (Aksoy vd.,

2016: 57).

Ayrıca Roma döneminin dünya gastronomi tarihine kazandırdığı bir diğer

değer de tavernalardır (Gürsoy, 2013: 25-29). Taverna Türkçe’de çalgılı meyhane

anlamına gelmektedir (TDK, 2018). Ancak Roma’da tavernalar, o dönemlerde yemek

ve şarabın servis edildiği küçük lokantalar olarak karşımıza çıkmaktadır (Gürsoy,

2013: 25-29).

1.2.3.Orta Çağ

Roma İmparatorluğu’nun çöküşünden Rönesans’a kadar olan sürece Orta çağ

adı verilmektedir (Tekin ve Sipahi, 2014: 190). Roma İmparatorluğu’nun çöküşünden

sonra ev dışında yemek yeme alışkanlığında azalmalar görülmektedir. Bunda feodal

rejimlerin ortaya çıkmasıyla meydana gelen baskı hali de etkili olmuştur (Civitello,

2004: 55-56). Orta Çağ Avrupa’sında öğlen ve akşam olmak üzere iki öğün

bulunmaktadır (Adamson, 2004: 155). Bu dönemde insanlar genellikle evlerinde veya

yol kenarlarındaki güvenli lokantalarda bu öğünlerde beslenme ihtiyacını

karşılamıştır. Ayrıca kilise baskısı insanlara oburluğun büyük bir günah olduğunu

dayatmıştır (Gürsoy, 2013: 29-33).

Bu dönemde manastır mutfaklarında şarap, bira ve hamur işlerinin başını

çektiği yemek kültürü yaygındır. Bu sebeple aşçılar söz konusu yemek türlerinde

uzmanlaşmışlardır. Ayrıca Orta çağ Avrupa’sında hanlar her zaman olduğu gibi

9

dışarda yeme içme etkinliklerinin yapıldığı önemli yerlerdendir. Buralarda yapılan

yemekler “Canterbury Hikayeleri” adlı eserde yer almaktadır (Gürsoy, 2013: 29-33).

Orta Çağ’da ünlü “Izgaracılar Loncası” (Chaine des Rotisseurs) gibi birçok

lonca ortaya çıkmıştır. Lonca, 12. yy’da Paris’te kurulmuş ve günümüzde varlığını

gurme kulübü olarak sürdürmüştür. Bu loncanın genel olarak görevleri; yiyecek

üretimi konusunda ve aşçılık mesleğiyle ilgili bazı düzenlemeler yapmaktır (Gürsoy,

2013: 29-33).

Orta Çağ mutfağının gelişimi üzerindeki en büyük engel ekonomik sorunlar

olurken, haçlı seferleri sayesinde de bu dönemde mutfakta kültürel çeşitlilikler

oluşmuştur (Gürsoy, 2013: 29-33).

1.2.4.Rönesans ve Rafine Mutfak

16. ve 21. yy’ları kapsayan bu dönemde teknoloji, kültür, bilim ve sanat

yönünden birçok değişim meydana gelmiş ve bu değişimler rafine mutfağın ortaya

çıkmasını sağlamıştır (Aksoy ve Üner, 2016: 1). Bu dönemde kralların etkisiyle

müziğin ve çeşitli eğlence etkinliklerinin eşlik ettiği saray ziyafetleri yemek

kültürünün de gelişmesini sağlamıştır. Kazan, satır, tokmak gibi birçok mutfak

ekipmanı bu dönemde yoğun bir şekilde kullanılmıştır. Ayrıca coğrafi keşiflerin de

etkisiyle yaşanan gıda maddelerinin çeşitlenmesi durumu da mutfak kültürüne olumlu

etkide bulunmuştur (Gürsoy, 2013: 33-37). Rönesans sonrasında mutfakta meydana

gelen değişimlerden en çok yararlanan ülkelerden birisi de Fransa olmuştur (Clark,

1975: 34). Fransa’da dönemin en çok tercih edilen yiyecekleri kızarmış etlerdir. Bu

dönemdeki asillerin saraylarında bulunan aşçılar büyük bir şöhrete de sahiptir. Örneğin

Taillevent (1310-1395), Fransa Kralı VI. Charles tarafından şövalye ilan edilmiştir

(Gürsoy, 2013: 33-37).

16. yy yemekleri, Orta Çağın baharatlı yemek anlayışından sıyrılmış ve yerini

daha hafif yemeklere bırakmıştır. Aynı zamanda yemeklerde sunumun önemi de artış

göstermiş yemek sanatsal bir nitelik kazanmıştır (Gürsoy, 2013: 33-37). Fransız

veliaht ikinci Henry’nin Catherine de Medici ile evlenmesi Fransız saray mutfağının

gelişiminde önemli katkıda bulunmuştur. Catherine yanında getirdiği birçok aşçı ile

10

saray mutfağında köklü değişikliklerin yapılmasını sağlamıştır (Clark, 1975: 34).

Saray asillerinden olan Catherine de’Medici, XII. Louis, XV.Louis, gibi şahsiyetler de

aşçı kalitesi ve eğitimine büyük önem vermiştir. Yine saray asillerinden olan XIII.

Louis zehirlenmekten çok korktuğu için kendi yemeğini kendisi pişirmiştir. XIV.

Louis de aşçı yetiştirilmesi için kurulan okullara öncülük etmiştir (Gürsoy, 2013: 33-

37).

1.2.5.Avrupa’da Yeni Gıda Maddeleri

Avrupalı devletler Orta Çağ’ın sonlarına doğru yeni coğrafi keşiflere

yönlenmişlerdir. Bunun en büyük sebeplerinden birisi de o zamanlarda fiyatı yüksek

ancak yemeklerin tüketilmesi açısından önemi de yüksek olan baharatların pahalı

olmasıdır. Çünkü baharatlar o dönemde saklanması zor olan etlerin bayatladıktan

sonra bile tüketilmesi amacıyla kullanılmıştır (Hanilçe, 2010: 57). Bu dönemde Cristof

Colomb (1451-1506) ve diğer kaşifler tarafından yapılan denizaşırı seferler sayesinde

Avrupa’ya hindi, patates, biber, mısır, kahve, kakao ve baharatlardan oluşan birçok

gıda maddesi getirilmiştir. Saray mutfağı bu dönemde de gastronomi anlayışının

temelini oluşturmaktadır. Ayrıca hançerle yemek yeme anlayışı bu süreçte yerini çatal

kullanımına bırakmaya başlamıştır (Gürsoy, 2013: 37-45).

1.2.6.Çatal Devrimi

Tarih sahnesinde yemek yemek için kullanılan araçlar sırasıyla bıçak, kaşık ve

çatal şeklinde olagelmiştir. Roma döneminde de gördüğümüz çatallar bu dönemde

etleri kızartmada kullanılan bir araç olmaktan çıkmış, 14. yy’da daha küçük halde

yemek yemek amacıyla kullanılmıştır. 1328 yılında Macar Kraliçesi Klemans’ın

eşyaları arasında bulunan çatallar da bize çatal kullanımının başlangıcı konusunda

çeşitli kanıtlar sunmaktadır. Çatal kullanan ilk restoran ise 1582 yılında kurulan La

Tour d’Argent olarak karşımıza çıkmaktadır (Gürsoy, 2013: 45-47).

11

1.2.7.Restoranların Kurulması

Restoran olgusu yeme-içme kültürü olan medeniyetlere özgü bir konudur.

Gastronominin gelişmesinde restorancılığın önemi yadsınamaz bir gerçek olarak

karşımıza çıkmaktadır (Korkmaz, 2010). Rafine mutfağın ortaya çıktığı ilk yıllarda

bile halktan kimseler yeme içme etkinliğini gelişigüzel bir şekilde gerçekleştiriyordu.

Yani yemek yeme işi genel olarak karın doyurmak amacıyla yapılan bir etkinlikti.

Ancak 1600’lü yıllarda Fransa’da kafe anlayışının gelişmesi ve bunun bütün

Avrupa’ya yayılması, restoranların da temelini oluşturmuş ve yeme içme etkinliğini

sosyalleşme aracı haline getirmiştir (Gürsoy, 2013: 51-57).

Restorancılığın temeli 1700’lü yıllarda Paris’te Boulanger’in açtığı işletmeye

dayanmaktadır. Boulanger işletmesinde müşterilerine çok çeşitli yiyecekler arasından

seçme imkânı sunmuştur. Boulanger işletmesinin adına ise “restaurer” adını vermiştir.

(Morgan, 2006: 8). Boulanger, çorbalarının insanlara dinçlik, tazelik verdiği

gerekçesiyle bu anlamın karşılığı olan “restore” kelimesinden bu ismi türetmiştir.

Ancak Boulanger restoran isminde ve sisteminde ilk işletme olmasına rağmen

ilk yeme-içme işletmesi değildir. Bilindiği gibi bu dönemde yeme-içmeyle ilgili işleri

yürüten loncalar bu konudan sorumludur. Ve Boulanger’in bu teşebbüsüne bu loncalar

sert tepki göstermiştir. Ancak bu tepkiler restoran anlayışını loncaların tekeline kurban

etmemiş, aksine bunun tanınmasında önemli bir rol oynamıştır. Bu doğrultuda

Boulanger’in yolundan giden Mathurin Roze de Chantoiseau, hem kendi restoranını

açmış hem de bu sistemin tanıtılmasında öncü olmuştur. Bütün bu yaşananların

sonucunda 1804’de Paris’teki restoranların sayısı 500’ü bulmuştur (Gürsoy, 2013: 51-

57).

1.2.8.Careme (1738-1833) ve Klasik Mutfak

1800’lü yıllar denk gelen bu döneme “Mutfağın Altın Çağı” denilmiştir. Marie-

Antoine Carême aslında mimar olmak istemiş, ancak babası onu amcasının yanına

restoranda yetişmesi için yöneltmesiyle değişik bir hal almaya başlamıştır. Careme bu

sayede gastronomi dünyası açısından önemli yapı taşlarından birisi olmuştur. Careme;

kısa sürede aşçıbaşı unvanını kazanmış, bir çorba çeşidi olan konsomeyi

12

mükemmelleştirerek mutfak alanında birçok önemli gelişmeyi sağlamıştır (Gürsoy,

2013: 57-63). On yaşında mutfağa adım atan Careme, bu alanda kendisini geliştirmiş

ve pasta sanatı konusunda da yeteneklerini geliştirmiştir. Henüz orta yaşlarda

gastronomi konusunda iki adet kitap yazmıştır (Civitello, 2004: 176). Ayrıca Careme,

rafine mutfağın prensiplerinin Avrupa’da yayılmasını sağlayarak gastronomiye

katkılarda bulunmuştur (Morgan, 2006: 9).

Günümüzde otellerde görmeye alışık olduğumuz buzdan heykeller ve kalıp

süslemeler Careme’nin mimari kişiliğinin sonucu olarak bu dönemde büfelerdeki

yerini almıştır. Careme, bu dönemde gastronomi eğitmenliği konusunda önemli

girişimlerde bulunmuş ve birçok ünlü şefin yetiştirilmesini sağlamıştır. Ayrıca

dönemin aşçı kıyafetlerini güncellemiş; beyaz ceket, pötikare çıtçıtlı pantolon ve

fulardan oluşan aşçı kıyafetlerinin yaygınlaşmasına neden olmuştur (Gürsoy, 2013:

57-63).

1.2.9.Escoffier (1846-1935) ve Yüksek Mutfak

Günümüz mutfak yapısının temellerini atan en önemli isimlerden birisi de

Georges Auguste Escoffier’dir. Escoffier, beş temel sosun ve modern menünün

(Gürsoy, 2013: 63-69) babası olarak kabul edilmekle birlikte (Morgan, 2006: 131)

günümüz mutfaklarında kullanılan “takım sistemi” olarak da ifade edilen hiyerarşik

sistemin de kurucusudur (Morgan, 2006: 9). Takım sistemi veya yeni mutfak düzeni

olarak adlandırılan bu sistemde mutfak içerisindeki her işten o işin uzmanı personel

sorumludur. Ayrıca modern menü sayesinde eskiden çok sayıda, aynı anda servis

edilen yemekler aşama aşama ve daha az sayıyla servis edilmiştir. Böylece yemeklerin

soğuması engellenerek tadının daha iyi alınması sağlanmıştır (Gürsoy, 2013: 63-69).

Escoffier, 1800’lü yıllarda sanayi tipi mutfak konusunda devrim yapmıştır. Bu

anlamda yüksek ve geniş mutfaklar kullanarak iş akışının kolaylaşmasını sağlamıştır.

Escoffier’in yarattığı bu yeni mutfak düzenine “haute cuisine” yani “yüksek mutfak”

denmektedir. Bu anlamda Escoffier, 19. yy’ın sonlarında görev aldığı Savoy

Otellerinde birçok yeniliğe imza atmıştır (Gürsoy, 2013: 63-69).

13

Bu dönemdeki önemli başka bir değişiklik ise; un ve nişastayla koyulaştırılan

sosların yerini kısık ateşte yoğunlaşan sosların almasıdır. Ayrıca dönemin en ünlü

otelcilerinden Ritz ile ortaklıkları gastronomi tarihi ve geleneği açısından oldukça

önemlidir (Gürsoy, 2013: 63-69).

1.2.10.Sanayi Devrimi

Sanayi devrimi insanların üretim ve tüketim eylemlerinde birçok değişiklik

meydana getirmiştir (Aksoy vd., 2016: 60). Sanayi devrimiyle bu değişim ve

gelişimler zenginliğin toprak sahiplerinden sanayi sahiplerine geçişini sağlamıştır.

Bunun sonucunda da zengin iş adamları yemeklerinin en az asillerinki kadar rafine

olmasını istemiş, orta kesim ise iyi yemek konusunda talepte bulunmuştur (Gürsoy,

2013: 69-71).

1.2.11.Lokomotif ve Otomobil

Sanayi devrimiyle artan zenginlik gastronominin zengin kesimlerin zevklerine

hitap etmek konusunda oldukça geliştirmiştir. Gastronominin gelişimine en büyük

katkıyı ise oteller vermiştir. Türkiye’de ise 1955 yılında açılan beş yıldızlı İstanbul

Hilton ve Divan Hotel aşçıların okulu olarak yerini almıştır (Gürsoy, 2013: 71-73).

Bu dönemde oteller lokomotif yollarının etrafında toplanmış ancak arabaların

yaygınlaşmasıyla bu yollar önemini kaybetmiştir. Sonuç olarak tren yolları etrafındaki

oteller yerini barlara bırakmıştır (Gürsoy, 2013: 71-73).

1.2.12.Birinci Dünya Savaşı ve Sonrası

Savaşın en büyük etkisi toplu yemek yeme alışkanlıklarının gelişmesi

olmuştur. Bu döneme kadar fabrikada çalışan insanlar yemeklerini kendileri getirirken

savaş yıllarında fabrika ve benzeri yerlerde çalışanların yemek ihtiyaçlarını karşılamak

için yemekhaneler kurulmuştur (Gürsoy, 2013: 73-77).

Bu dönemde cathering modası ve süt barları Avrupa’da moda haline gelmiştir.

Savaştan sonra meydana gelen rahatlama ile insanlar dışarıda yemek yemeye daha

fazla ilgi göstermişlerdir. Özellikle Hint ve Çin mutfakları bu dönemde Avrupa’da yer

14

edinmiştir. Fabrikalarda yapılan çalışmalar sonucu yemekhanelerin işçi performansını

artırdığı anlaşılmış ve yemekhanelerin gelişimi hızlanmıştır. İş verimi açısından

yemeklerin besleyiciliği üzerinde de durulmuştur (Gürsoy, 2013: 73-77).

1.2.13.İkinci Dünya Savaşı ve Sonrası

Bu dönem insanları büyük bir yıkıma uğratmıştır. Oteller hızla batmış,

karneyle bile yiyecek maddesi bulunamaz hale gelmiştir. Ve toplu yemek hizmeti

büyük bir ihtiyaç haline gelmiştir. Ancak savaşın sona ermesi ve “Toplumsal Refah”

anlayışının benimsenmesiyle insanların gelirleri artmış ve bunun sonucunda dışarıda

yemek yeme alışkanlığı gelişmiştir. Yine bu dönemde Steak Houselar, etnik

restoranlar kendini göstermeye başlamıştır (Gürsoy, 2013: 77-79). Ayrıca bu döneme

kadar yeşil renkli sebzelerin kullanımı pek popüler olmasa da bu dönemden sonra

tüketimi yaygınlaşmıştır (Morgan, 2006: 165).

1.2.14.Modern Mutfak

“Nouvelle Cuisine” olarak da adlandırılan modern mutfağın temeli Careme

dönemine dayansa da (Rao vd., 2003: 799) bu dönemin belirleyici unsurları; bilim

adamları tarafından ortaya atılan yeni gelişmeler, teknolojik gelişmeler, savaşlar ve

yeni ihtiyaçlar olmuştur. Örneğin Napoleon, Avrupa seferine çıkan askerlerine uzun

süre dayanan gıda tedariki için Nicolas Appert (1749-1841) tarafından geliştirilen

konserveyi kullanmıştır. Yeni teknolojik gelişmeler ile gıdaların işlenilmesinde yeni

teknikler geliştirilmiş ve bu konudaki çeşitlilik artmıştır. İşte bilim adamlarının

bulduğu bu yeni tekniklerle yiyecek maddelerinin hem saklama süresi artmış hem de

çeşitli şekillerde işlenmesine fırsat oluşmuştur. Böylece “kıtlık” diye ifade edilen olgu

Orta Çağ’da kalmıştır. İşte bu bolluk da insanların gastronomi anlayışını büyük ölçüde

geliştirmiştir (Gürsoy, 2013: 79-83).

Yemeklerin pişirilmesinde odun yerine gazlı ve hatta elektrikli teknolojik

ekipmanların geçmesi, nakliyecilikte yaşanan gelişmeler, çeşitli bakterilerin keşfiyle

gıdaların korunmasının sağlanması ve hayvan ıslahının sağlanması gibi gelişmeler de

bu dönemde gastronomi alanında gelişmelere yol açmıştır. Özellikle günümüzü de

kapsayan bu dönemdeki yeni akımlar gastronomi alanında en dikkat çeken ögeleri

15

oluşturmaktadır. Ayrıca yeme-içme işletmelerinin derecelendirildiği “Michelin

Rehberi de bu dönemin gastronomik değerleri açısından oldukça önemlidir (Gürsoy,

2013: 79-83).

1.3.Mesleki ve Teknik Açıdan Eğitim-Öğretim

Eğitim, planlı ya da plansız olarak kişinin zihin, beden, duygusal, toplumsal

kabiliyet ve hareketlerinin geliştirilmesi veya değiştirilmesi için gerçekleştirilen

faaliyetlere verilen addır (Akyüz, 2012: 2). Diğer bir ifade ile eğitim, çocuk ve

gençlerin sosyal hayatta belirli bir konuma erişebilmeleri için gereken bilgi, beceri ve

anlayışları elde etmek ve kişiliklerini geliştirmek üzere okulda veya okul dışında,

doğrudan veya dolaylı olarak aldıkları yardımlardır (TDK, 2018). Yani eğitim hayat

boyu süren planlı veya tesadüfi etkinlikler vasıtasıyla gerçekleştirilebilir. Bu anlamda

eğitim, öğrenme kavramını da kapsamaktadır (Akyüz, 2012: 2). Öğretim ise,

öğrenmenin gerçekleşmesi için girişilen planlı programlı faaliyetlerdir (Akyüz, 2012:

2). TDK (2018)’de de ifade edildiği üzere öğretim, belirli bir amaca ulaşmak için

gerekli bilgilerin verilmesi işi, öğrenmeyi kolaylaştıracak araç ve gereçleri sağlama

olarak tanımlanır.

21. yy bilginin hazine olarak görüldüğü bir çağdır. Bu yüzden mal, hizmet,

enformasyon gibi sektörlerde çalışacak personelin eğitimine verilen değer, söz konusu

ülkelerin gelişimi açısından büyük önem taşımaktadır (Yörük vd., 2002: 299).

Gelişmiş olan ülkeler incelendiğinde ekonomik payın önemli bir kısmının hizmet ve

bilgi sektörüne ayrıldığı ifade edilmektedir (İçli, 2001). Mesleki eğitim konusu,

gelişmiş ülkelerin de dikkatini çekmektedir. Gelişmiş ve gelişmekte olan ülkeler iş

gücünün niteliğini artırmak (İçli, 2001: 65) doğrultusunda politikalarını

düzenlemektedir. Bunun sebebi ise gelişmiş ülkelerin sektörde kalifiye eleman

istihdamı sağlayarak yüksek standartlara ulaşma arzusudur. Çünkü bir ülkenin

ekonomik anlamda kalkınması o ülkenin yetiştirdiği insan gücünün kalitesi ve

eğitimine bağlıdır (Adıgüzel ve Berk, 2009: 221). Bununla beraber global hale gelen

dünyada mesleğin dış çevre tarafından algılanma biçiminde birtakım değişmeler

meydana gelmiştir. Bu değişimler; katı, sert kurallardan oluşan mesleki yapıların

16

yerine daha çok problem çözmeye dayalı, pratik, çok yönlü karar almayı içeren meslek

yapılarının geçmesi şeklinde ifade edilebilir (Demir ve Şen, 2009: 41).

Son zamanlarda akademik olarak turizm ve konukseverlik endüstrisi bazında

yapılan araştırmalara olan ilgi dünya çapında artış göstermiştir (Kim ve Jeong, 2018:

119). Bu sebeple Dünya üzerinde turizm sektörü 250 milyon müşterisi ile büyük bir

endüstri haline gelmiştir. Aynı şekilde Türkiye’de de turizm son yirmi yılda büyük bir

gelişim kaydetmiştir. Turizm, bir ülkede var olan refahın anahtarı konumundadır. Bu

bakımdan Türkiye’deki ilgili kuruluşlar turizme ilişkin akademik kaynaklarını

artırmalı ve eğitim konusunda bu yolla ülkeye katkı sağlamalıdır (Giritlioglu vd.,

2014: 2045).

17

Şekil 1.1: Türkiye’deki mesleki turizm eğitim şeması (Aksu ve Bucak, 2012)

1.3.1.Mesleki ve Teknik Eğitimde Modüler Program

Günümüzde bilgi çağı olarak da tabir edilen zaman diliminde bireyden

beklenen nitelikler değişkenlik göstermektedir. Bu kapsamda bilgili, becerili ve yeni

durumlara hızlıca uyum sağlayan insan kaynakları bir ekonominin verimliliğini

sağlamak konusunda önemli bir ihtiyaç haline gelmiştir. İşte bu ihtiyacı karşılamak

üzere modüler program yaklaşımı sayesinde değişimlere uyum sağlayabilen, çok

yönlü düşünebilen insan kaynakları sektörlere sağlanabilir (Fer, 2000). Modüler

öğretim; programlı öğretim, bireyselleştirilmiş sistem programı, bilgisayar destekli

öğretim, yeterliğe dayalı eğitim, kendi kendine planlanan eğitim, tam öğrenme

Mesleki Turizm Eğitimi

Yaygın Eğitim (Sertifika)

Kültür ve
Turizm

Bakanlığı

Profesyonel
Tercuman

Rehber
Kursları

Hizmetiçi
Turizm
Kursları

Milli Eğitim
Bakanlığı

(MEB)

Turizm Eğitim
Merkezleri

Turizm ve
Otelcilik
Kursları

Vakıf ve Özel
Kuruluşlar

Turizm ile İlgili
Kurslar

Örgün Eğitim (Diploma)

Milli Eğitim
Bakanlığı

(MEB)

Ortaöğretim
Düzeyinde

Turizm
Otelcilik ve

Turizm Meslek
Liseleri

Yüksek
Öğretim
Kurumu
(YÖK)

Ön Lisans
Düzeyinde

Meslek Yüksek
Okulları

Lisans
Düzeyinde

Turizm
İşletmeciliği ve

Otelcilik
Yüksekokulları

Lisansüstü
Düzeyde

Sosyal Bilimler
Enstitüleri

18

yaklaşımlarını kapsamına almakla beraber genel olarak öğrencinin merkeze alınarak

eğitim-öğretim faaliyetlerinin yürütüldüğü bir sistem olarak karşımıza çıkmaktadır

(Özkan, 2005: 117).

1.4.Gastronomi Eğitimi

Dünya ve Türkiye’de turizm sürekli gelişimini sürdüren bir sektör olarak

karşımıza çıkmaktadır. Turist sayısının da gelişen dünya yapısı paralelinde artış

göstermesi yaygın ve örgün eğitim kurumlarının turizm eğitimine önem vermesi

gerekliliğini ortaya çıkarmıştır. Bu kurumlar sektördeki kalifiye eleman ihtiyacını

karşılamak üzere öğrencilerini eğitmektedir (Solmaz ve Erdoğan, 2013: 557).

Gastronomi eğitimi ise son zamanlarda eğitim bilimleri alanında önemli bir yer almaya

başlamıştır. Gastronomi eğitimi sadece bu işle ilgilenen kişilerin değil aynı zamanda

sağlıklı beslenmek isteyen insanların da alması gereken bir eğitim olarak karşımıza

çıkmaktadır (Sarıoğlan, 2016: 69). Ayrıca gastronomi, ekonomik ve kültürel anlamda

dünya çapında öneme sahip olan ve bu önemini her geçen gün artıran önemli bir

disiplindir. Bu yüzden söz konusu alandaki gelişmelerden mümkün olduğunca

yararlanmak için kalifiye iş gücüne ve bu iş gücünün, yani öğrencilerin eğitimi için de

kaliteli eğitim kurumlarına ihtiyaç vardır (Güdek ve Boylu, 2017: 490).

1.4.1.Dünya’da Gastronomi Eğitimi

Gastronomi ve mutfak sanatları eğitimi saygınlığını henüz yeni yeni

kazanmaya başlamıştır (VanLandingham, 1995: 1). Ancak geçmiş dönemlere

bakılacak olunursa, Avrupa’da gastronomi eğitiminin ilk örneklerine saraylarda

ulaşmak mümkündür. XII. Louis, XV.Louis, gibi şahsiyetler aşçı kalitesine verdikleri

önemden dolayı toplumun yöneten kesimine yemek servisi yapan kişilerin eğitilmesini

sağlamıştır. XIV. Louis ise aşçılık eğitiminin daha kapsamlı bir şekilde ele alınması

için bu konudaki okulların açılmasını sağlamıştır. Careme bu konudaki en önemli

isimlerden birisidir. Careme doğrudan ve dolaylı olarak bulunduğu dönemde birçok

ünlü şefin eğitilmesine katkıda bulunmuştur (Gürsoy, 2013: 33-37).

Yukarıda da bahsedildiği gibi aşçılık eğitimi ilk zamanlarda soylu kimselere

daha iyi hizmet etmek için gerçekleştirilmiştir. Avrupa’dan gelen aristokrat misafirlere

19

hizmet etmek için gerekli olan kalifiye eleman ihtiyacı Amerika’daki gastronomi

eğitiminin ortaya çıkma sebeplerinden birisi olarak karşımıza çıkmaktadır (Brown,

2005: 47). Amerika’da 1820’de, Fransa’da ise 1891 yıllarında aşçılık ve mutfak

sanatlarını temele alan kurslar gastronomi eğitimi vermişlerdir. Ayrıca Le Gordon

Bleu 1895 yılında La Cuisiniere Cordon Bleu dergisinin yazarı olan Marthe Distel

tarafından (Le Cordon Bleu, 2020) Fransa’da açılmıştır (Allen, 2003: 556). Ayrıca Le

Cordon Bleu Türkiye’de de profesyonel aşçılık eğitimi veren kurumlardan birisidir

(Bucak ve Yiğit, 2018). Bu kapsamda Özyeğin Üniversitesi ile yapılan anlaşma

doğrultusunda 2013 yılından bu yana Le Cordon Bleu sertifika eğitimi verilmektedir

(Denk ve Koşan, 2017).

 Örgün eğitim anlamında bakılacak olursa 1922’de gastronomi eğitimi

konusunda diploma veren ve bunu o yıllardan bu yana devam ettiren Cornell

Üniversitesi dünyadaki gastronomi eğitimi konusundaki ilk örneklerdendir (Allen,

2003: 556). 1970’lerin ortalarından itibaren aşçılık ve şeflik meslekleri alaylılardan

kurtulup daha profesyonel kişilerin eline geçmeye başlamıştır. Bu değişim yanında

bazı yenilikler de getirmiştir. Mutfağı profesyonellerin devralması yiyecek

teknolojilerinin önünü açmış ve mutfak eğitiminin daha profesyonel olması

gerekliliğini ortaya çıkarmıştır. Endüstri ve eğitimin arasındaki bağın güçlenmesiyle

öğrencilerin pazarın gereksinimlerine uygun eğitim alma gerekliliği de ortaya

çıkmıştır. Bu kapsamda modern gastronomi eğitiminin liderliğini ise Amerika Birleşik

Devletleri (ABD) üstlenmiştir (VanLandingham, 1995: 1). Yine Amerika’daki Boston

Üniversitesi ve Adelaide Üniversitesi, gastronomi eğitimini kapsayan bir programda

yüksek lisans veren ilk kurumlardır (Allen, 2003: 556). Küresel çapta gastronomi

eğitimine verilen önemin ise 2000’li yıllara doğru arttığı gözlenmiştir (Mandabach vd,.

2001).

1.4.2.Türkiye’de Gastronomi Eğitimi

Türkiye’deki mesleki eğitimin başlangıcı Türklerin Anadolu’ya göç etmesi ve

burayı Türkleştirmesi ile başlamıştır. Bu dönemde Ahilik Teşkilatı, mesleki ve teknik

anlamda eğitim veren ilk eğitim kurumları olarak tarih sahnesine çıkmıştır. Ahilik

Teşkilatı bu anlamda yaygın eğitim veren bir kurum olarak ifade edilebilir (Kılınç,

20

2012: 63). Yaygın eğitim: Örgün eğitim sistemine hiç girmemiş ya da örgün eğitim

sisteminin herhangi bir kademesinde bulunan veya bu kademeden ayrılmış ya da

bitirmiş bireylere; ilgi, istek ve yetenekleri doğrultusunda ekonomik, toplumsal ve

kültürel gelişmelerini sağlayıcı nitelikte çeşitli süre ve düzeylerde hayat boyu yapılan

eğitim, öğretim, üretim, rehberlik ve uygulama etkinliklerinin tümünü ifade eder

(Hayat Boyu Öğrenme Portalı, 2018).

Osmanlı döneminde mesleki ve teknik eğitim Batılı tarzda eğitim veren

okulların açılmasına kadar Selçuklularda Ahilik Teşkilatı, Osmanlı döneminde ise

Lonca ve Gedik teşkilatları (MEB, 2018) ile usta-çırak ilişkisi doğrultusunda

gelişmiştir. Bu dönem, 19. yy’a kadar olan zaman dilimini ifade etmektedir. Mutfak

ve aşçılık eğitimi de Türkiye’de diğer mesleklerde olduğu gibi usta-çırak ilişkisiyle

gerçekleştirilmiştir (Kılınç, 2012: 64). Mesleki eğitim 1860’lı yıllardan itibaren çeşitli

sanat ve meslek okullarında örgün olarak verilmeye başlamıştır. Cumhuriyetle birlikte

mesleki ve teknik eğitim devlet politikası haline getirilmiş, 1927 yılında ise Millî

Eğitim Bakanlığı’nın görev ve hizmet kapsamı altına alınmıştır. (MEB, 2018).

1.4.2.1.Türkiye’de Örgün Gastronomi Eğitimi

Öğretim veya örgün eğitim, planlı, programlı, belirli bir kurumda (örneğin:

okul), belirli bir eğitmen aracılığıyla gerçekleştirilen araç-gereç kullanarak bilginin

aktarılması faaliyetlerine verilen genel addır (Akyüz, 2008: 2). Türkiye’de örgün

gastronomi eğitimi ortaöğretim (MEB, 2018), ön lisans, lisans ve lisans üstü (Yokatlas,

2018) olmak üzere çeşitli düzeylerde gerçekleştirilmektedir.

1.4.2.1.1.Ortaöğretim Düzeyinde Gastronomi Eğitimi

Türkiye’de ortaöğretim seviyesinde gastronomi eğitimi Millî Eğitim

Bakanlığı’nca sağlanmaktadır. Türkiye’de bu düzeyde gastronomi eğitiminin temeli

1960’lı yıllara dayanmaktadır (Görkem ve Sevim, 2016: 977). 1961-1962 eğitim

öğretim yılında Ankara’da açılan okul ile bu kapsamda eğitim faaliyetleri başlamıştır.

Otelcilik teşkilatı ve eğitimi hakkında eğitim verilen bu kurumlarda öğrencilere 1 yıllık

eğitim verilmiştir. Daha sonra 1963-1964 öğretim yılında 3 yıllık eğitim vermeye

başlayan okul, “Otelcilik Okulu” adını almıştır. Ancak bu kurumlar 1964-1965

21

öğretim yılına kadar sadece erkek öğrencilerin eğitimine odaklanmaktaydı. Bu

yıllardan itibaren ise kız öğrencilere de kapılarını açan bu kurum, aynı yıl turizm

işletmelerinde işbaşında eğitim faaliyetlerine başlamıştır. 1973’den itibaren bu

okuldan mezun olan öğrencilerin üniversiteye geçişi de sağlanmıştır (MEB, 2018).

1980’lerden sonra Türkiye’nin ortaöğretim düzeyinde Milli eğitim Bakanlığı

Ticaret ve Turizm Öğretimi Genel Müdürlüğüne bağlı sadece aşçılık üzerine

odaklanmış okulu olan Mengen Aşçılık Meslek Lisesi 1985 yılında açılmıştır. Bu okul

2002 yılında Mengen Anadolu Otelcilik ve Turizm Meslek Lisesi adını almıştır. Bu

konuda bakanlığın turizm kapsamındaki eğitimi Anadolu Otelcilik ve Turizm Meslek

Liseleri kapsamına alması etkili olmuştur. Yine de Türkiye’nin ilk ve tek “Aşçılık”

okulu olması sebebiyle okulun adı “Mengen Aşçılar Anadolu Otelcilik ve Turizm

Meslek Lisesi olarak değiştirilmiştir (Kurnaz vd., 2014: 43-44).

Ortaöğretim seviyesinde gastronomi eğitimi 2005-2006 öğretim yılına kadar

Anadolu Otelcilik ve Turizm Meslek Liselerinde verilse de bu tarihten itibaren bu

eğitimin verildiği okul çeşidi artmış; Kız Meslek Liseleri, Ticaret Meslek Liseleri,

Endüstri Meslek Liseleri, Çok Programlı Liseler ve Açık Öğretim Liselerinde gerekli

fiziki koşulları sağlamaları şartıyla kurumlarında mutfak alanında sınıf açma hakkı

verilmiştir (Kurnaz vd., 2014: 44). Günümüzde ise ortaöğretim düzeyinde gastronomi

eğitimi; “Mesleki ve Teknik Anadolu Lisesi”, “Çok Programlı Anadolu Lisesi”,

“Mesleki Eğitim Merkezi” adlı örgün eğitim kurumlarında “Yiyecek ve İçecek

Hizmetleri” eğitimi adı altında yürütülmektedir. Ortaöğretim kurumlarında “Yiyecek

İçecek Hizmetleri” alanında verilen gastronomi eğitimi belli başlı dallara ayrılmıştır.

Bunlar:

-Bar

-Servis

-Host-hosteslik

-Gıda işleme

-Mutfak

-Pastacılık olarak ayrılmaktadır.

22

Bu kapsamda 2018 yılında Bakanlığa bağlı 604 ortaöğretim kurumunda

yiyecek içecek hizmetleri eğitimi verilmekteyken 2020 yılında bu sayı 679’a

yükselmiştir. Bu okulların en yaygını ise “Mesleki ve Teknik Anadolu Liseleri” dir.

2018’da 532 Mesleki ve Teknik Anadolu Lisesi’nde yiyecek içecek hizmetleri eğitimi

verilirken 2020 itibarıyla 539 Mesleki ve Teknik Anadolu Lisesi’nde yiyecek içecek

hizmetleri eğitimi verilmektedir. Mesleki ve Teknik Anadolu Lisesi dışında 2018

yılında 38 Mesleki Eğitim Merkezi ve 34 okulla Çok Programlı Anadolu Lisesi’nde

yiyecek içecek hizmetleri eğitimi verilmekteyken bu sayı 2020’de sırasıyla 94 ve 46’a

yükselmiştir. (MEB, 2018; MEB, 2020).

1.4.2.1.2.Ön Lisans Düzeyinde Gastronomi Eğitimi

Yüksek Öğretim Kurumu’na bağlı üniversitelerde 2 yıllık eğitim veren

yüksekokullar ön lisans düzeyinde eğitim vermektedir. Bu okullar gastronomi

alanında yetenekli, gerekli teknik ve bilgisel becerilere hâkim, kalifiye eleman

yetiştirmeyi amaç edinmiş kurumlardır. Ancak bu kurumlar aşçı, yamak vb. sadece

mutfakta çalışacak personelin değil aynı zamanda bu mutfağı yönetecek personelin

yetiştirilmesinden de sorumludur (Gürdal, 1994: 167).

Türkiye’de Yüksek Öğretim Kurumu’na bağlı üniversitelerde gastronomi

eğitiminin temeli 1997 yılına dayanmaktadır. Bu yıllarda Abant İzzet Baysal

Üniversitesi’nde açılan Aşçılık Bölümü gastronomi eğitiminin ön lisans seviyesindeki

ilk örneğidir (Görkem ve Sevim, 2016). Bu üniversite 1998-1999 öğretim yılı itibariyle

öğrenci alımına başlamış ve sözel puan sıralaması dikkate alınarak 27 öğrenciye

aşçılık eğitimi verilmiştir. Bu eğitim faaliyetleri Mengen Meslek Yüksekokulu’nda

gerçekleştirilmiştir (Denk ve Koşan, 2017: 57-58). Abant İzzet Baysal

Üniversitesi’nden sonra gastronomi eğitimi veren ön lisans programları 2001’de

Afyon Kocatepe Üniversitesi, 2002’de Anadolu Üniversitesi ve 2003’de Gaziantep

Üniversitesi’nde açılmıştır (Görkem ve Sevim, 2016: 979).

Günümüzde ön lisans düzeyinde gastronomi eğitimi çeşitli yüksekokullarda

genel olarak; Aşçılık, İkram Hizmetleri (Tekin ve Çiğdem, 2017: 36) ve Yiyecek ve

İçecek İşletmeciliği programları aracılığı ile yürütülmektedir (ÖSYM, 2018).

23

2015-2016 akademik yılında 54 devlet, 23 vakıf üniversitesi olmak üzere

toplam 77 kurum aşçılık programında eğitim vermekteyken (Görkem ve Sevim, 2016:

979) 2017-2018 akademik yılı itibariyle ön lisans seviyesinde gastronomi eğitimi

veren aşçılık programlarının sayısı 99’u bulmuştur. Bu programların 66’sı birinci

öğretim, 31’i ikinci öğretim, 2’si de uzaktan eğitim şeklinde öğretim faaliyetlerini

yürütmektedir. Ayrıca bu okulların 62’sini devlet üniversiteleri altında kurulmuş

yüksekokullar oluştururken 37’sini ise vakıf üniversitelerindeki okullar

oluşturmaktadır (Kurnaz vd., 2018: 508).

2019 ÖSYS Yükseköğretim Programları ve Kontenjanları Kılavuzu’na göre

30’u vakıf, 84’ü devlet üniversitesi (İkinci Öğretim Dahil) olmak üzere “Aşçılık” adlı

toplam 114 bölümde gastronomi eğitimi verilmektedir (ÖSYM, 2020). Bu kurumlarda

toplam 201 programda 5922’si örgün eğitim, 1794’ü açık öğretim olmak üzere toplam

7716 öğrenci gastronomi eğitimi almaktadır (YÖKATLAS, 2020).

Bu verilerden anlaşılacağı üzere aşçılık programı bazında üniversitelerde

eğitim nicelik olarak artış göstermektedir. Buradan da ön lisans seviyesinde aşçılık

eğitimine verilen önem konusunda belirli çıkarımlarda bulunulabilir. Geçmişteki

çalışmalara bakılacak olunursa Kurnaz ve arkadaşlarının 2014 yılında yaptığı

çalışmasında da ön lisans düzeyinde gastronomi eğitimine verilen önemin giderek

arttığı belirtilmiştir. Bu veriler ışığında mevcut konjonktürün devam ettiği

söylenebilir.

1.4.2.1.3.Lisans Düzeyinde Gastronomi Eğitimi

Türkiye’de gastronomi eğitimi 1960’lara kadar usta-çırak ilişkisi içerisinde

gerçekleştirilmiştir. İlerleyen yıllarda bu alandaki eğitim faaliyetleri formal olarak

yürütülmüştür. 1980’lerde ön lisans düzeyinde verilen gastronomi eğitimi 2000’li

yıllarda ise lisans seviyesinde üniversitelerde verilmeye başlanmıştır. 2003 yılında

açılan Yeditepe Üniversitesi’ndeki gastronomi ve mutfak sanatları programı

Türkiye’deki lisans seviyesinde gastronomi eğitiminin ilk örneğidir. Bu anlamda

eğitim veren Yeditepe Üniversitesi bir vakıf üniversitesidir ve bu üniversiteyi yine

vakıf üniversitesi olan İzmir Ekonomi Üniversitesi izlemiştir. İzmir Ekonomi

24

Üniversitesinde gastronomi eğitimi lisans düzeyinde verilmeye başlanmış, 2009

yılında Okan Üniversitesi’nin de gastronomi eğitimi veren programını açması bunu

takip etmiştir (Görkem ve Sevim, 2016: 979).

Devlet üniversitesi anlamında gastronomi eğitimi veren programı ilk olarak

2010 yılında Gazi Üniversitesi açmıştır. Bunu yine aynı yılda Gastronomi ve Mutfak

Sanatları bölümünü açan Nevşehir Üniversitesi takip etmiştir. Gastronomi ve Mutfak

Sanatları bölümleri dışında gastronomi eğitimi sayısı az da olsa “Yiyecek İçecek

İşletmeciliği”, “Turizm İşletmeciliği”, “Aile Ekonomisi ve Beslenme Öğretmenliği”

bölümlerinde de lisans düzeyinde verilmiştir. Ancak bu bölümlerin öğrencilere tam

manasıyla bir gastronomi eğitimi verdiğinden söz edilemez (Görkem ve Sevim, 2016:

979).

Diğer programlara kıyasla gastronomi programlarının Türkiye’de daha geç

açılmaya başladığı söylenebilir. Buna rağmen gastronomi eğitimi veren bölümlerin

sayısı hızla artmaktadır (Görkem ve Sevim, 2016: 977). Ancak günümüzde yeterli

sayıda gastronomi eğitimi veren lisans programı bulunsa da bu bölümlerde verilen

eğitimin niteliği her zaman bir tartışma konusu olarak süregelmiştir (Öney, 2016: 193).

Türkiye’deki üniversitelerde açılan ilk gastronomi bölümlerinin Güzel Sanatlar

Fakültesi’nde açıldığı görülmektedir. Bunun sebebinin ise yemek olgusunun arkasında

yatan felsefi düşüncenin bir gerekliliği olduğunu unutmamak gerekir. Çünkü

gastronomi sadece karın doyurmayı değil, aynı zamanda bunun ötesinde bir kültürel

ve sanatsal felsefeyi de ifade eder. Ancak daha sonraları gastronomi eğitiminin turizm

fakülteleri altında gerçekleştirildiği görülmektedir (Öney, 2016: 193). Bunun bir

sonucu olarak önceleri lisans ve ön lisans seviyesinde gastronomi eğitiminde daha

sınırlı mutfak eğitimi bulunurken günümüzde gastronomi eğitiminin büyük bir

yoğunluğunu mutfak eğitimi oluşturmaktadır (Tekin ve Çiğdem, 2015: 33).

Gastronomi eğitiminin Turizm Fakülteleri’nde verilmesi az önce ifade edilen

gastronominin sanatsal ve felsefi yönüne verilen önemi azaltmıştır (Öney, 2016: 193).

2017 ÖSYS’nin yükseköğretim programları ve kontenjanları kılavuzuna göre

Türkiye genelinde 51 fakülte Gastronomi ve Mutfak Sanatları Programına öğrenci

25

almış ve gastronomi eğitimine başlamış ve bu kapsamda 3007 öğrenciye eğitim

verilmiştir. Lisans düzeyinde gastronomi eğitimi veren fakültelerin geneli Turizm

Fakültesi olsa da bunun yanından söz konusu eğitim; Uygulamalı Bilimler Fakültesi,

Sanat ve Tasarım Fakültesi, Güzel Sanatlar Tasarım ve Mimarlık Fakültesi,

Uygulamalı Bilimler Yüksekokulu, Turizm İşletmeciliği ve Otelcilik Yüksekokulu,

Güzel Sanatlar Fakültesi gibi çok çeşitli kapsamlarda verilmektedir (ÖSYM, 2018).

YÖKATLAS verilerinde ifade edildiği üzere 2020’de gastronomi ve mutfak

sanatları eğitim veren kurumların sayısı 24 vakıf, 40 devlet üniversitesi olmak üzere

toplam 64’e yükselmiştir. Söz konusu programlarda 3229 öğrenci fakültelerde, 960

öğrenci ise yüksekokullarda gastronomi eğitimine kabul edilmiştir (ÖSYM, 2020).

Ayrıca son zamanlarda ortaöğretim seviyesinde yiyecek içecek hizmetleri eğitimi alan

öğrencilerin tercih edebildiği M.T.O.K (Mesleki ve Teknik Ortaöğretim Kurumları)

denilen bölümlerde de 16 öğrenci eğitim almaktadır (YÖKATLAS 2020).

1.4.2.1.4.Lisansüstü Düzeyde Gastronomi Eğitimi

Bu seviyede gastronomi eğitimi yapılan incelemelere göre 2017 (Tekin ve

Çiğdem) yılına kadar Abant İzzet Baysal Üniversitesi, Gazi Üniversitesi, Mersin

Üniversitesi ve Okan Üniversitesi’nde verilmiştir. Günümüzdeyse 17 devlet

kurumunda Gastronomi ve Mutfak Sanatları alanında tezli yüksek lisans eğitimi

verilmektedir. Bu üniversiteler: Akdeniz Üniversitesi, Ankara Hacı Bayram Veli

Üniversitesi, Eskişehir Osman Gazi Üniversitesi, Çanakkale Onsekiz Mart

Üniversitesi, Balıkesir Üniversitesi, Mersin Üniversitesi, Bolu Abant İzzet Baysal

Üniversitesi, Gaziantep Üniversitesi, Konya Necmettin Erbakan Üniversitesi, İzmir

Dokuz Eylül Üniversitesi, Nevşehir Hacı Bektaş Veli Üniversitesi, Afyon Kocatepe

Üniversitesi, Sakarya Üniversitesi, Karabük Üniversitesi, Karamanoğlu Mehmet Bey

Üniversitesi, Denizli Pamukkale Üniversitesi ve Mardin Artuklu Üniversitesi’dir.

Bunun yanında Doktora seviyesinde Akdeniz Üniversitesi, Nevşehir Hacı

Bektaş Veli Üniversitesi, Ankara Hacı Bayram Veli Üniversitesi ve Balıkesir

Üniversitesi’nde eğitim verilmektedir.

26

1.4.2.2.Türkiye’de Yaygın Gastronomi Eğitimi

Yaygın eğitim, örgün eğitim sistemine hiç girmemiş ya da örgün eğitim

sisteminin herhangi bir kademesinde bulunan veya bu kademeden ayrılmış ya da

bitirmiş bireylere; ilgi, istek ve yetenekleri doğrultusunda ekonomik, toplumsal ve

kültürel gelişmelerini sağlayıcı nitelikte çeşitli süre ve düzeylerde hayat boyu yapılan

eğitim, öğretim, üretim, rehberlik ve uygulama etkinliklerinin tümünü ifade

etmektedir. Milli değerlerin korunması ve dünya kültürlerine açık bir şekilde

gelişmesine katkıda bulunmak, yöresel işaret ve ihtiyaçlara yönelik eğitim, öğretim,

pazarlama ve benzeri faaliyetlere yönelik çalışmalar ile mesleki açıdan kalifiye eleman

yetiştirmek yaygın eğitimin genel amaçlarındandır. Ayrıca milli kültürümüzün

ölümsüzlüğünün sağlanması ve dünyaya tanıtılması da yaygın eğitimin görevleri

arasındadır (MEB, 2018).

Türkiye yaygın eğitim konusunda niceliksel anlamda zengin ülkelerden

birisidir. Ülkede birçok kurum ve kuruluş yaygın eğitim faaliyetlerini yürütmektedir.

Bu kurumlardan en önemlisi ise Millî Eğitim Bakanlığıdır. Millî Eğitim Bakanlığı

yaygın eğitim faaliyetlerini Hayat Boyu Öğrenme Genel Müdürlüğü’nün teşkilat

yapısı içerisinde yürütmektedir. Bu kapsamda Halk Eğitim Merkezleri, Mesleki

Eğitim Merkezleri, Yaygın Eğitim Enstitüsü, Kız Teknik Öğretim Olgunlaştırma

Enstitüleri, Pratik Kız Sanat Okulları, Turizm eğitim merkezleri ve Açık Öğretim

Okullarında yaygın eğitim faaliyetleri yürütülmektedir (APB, 2018).

Bu kurumların gastronomi eğitimi konusundaki faaliyetleri aşağıdaki gibidir.

1.4.2.2.1.Halk Eğitim Merkezi

Halk Eğitim dünya çapında önemli bir yaygın eğitim çeşidi olmasının yanı sıra

Türkiye’de de önemini her geçen gün artırmaktadır. Eskiden Türkiye çapında biçki-

dikiş derslerinden ibaret görülen halk eğitiminin kapsamı günümüzde büyük ölçüde

genişlemiştir. Yaşam boyu öğrenme konusunda en etkin eğitim çeşitlerinden birisi

olan halk eğitimi olgun bireylerin bilgi ve becerilerini geliştirebilmesi açısından da

büyük bir öneme sahiptir (Kaya, 2015: 268).

27

Türkiye’deki halk Eğitim Merkezleri her alanda olduğu gibi gastronomi

alanındaki yaygın eğitim faaliyetlerini de modüler bazda gerçekleştirmektedir. Bu

kapsamda halk eğitim merkezlerinde gastronomi eğitimiyle ilgili modüller; pizzacı,

pasta yardımcısı, pideci, muhallebici, kadayıf yapım, Gaziantep Mutfağı, barmen, aşçı

yardımcısı, baklava yapımı, aşçı çırağı ve aşçı kursları olarak karşımıza çıkmaktadır.

Bu kapsamdaki kurslar usta öğreticiler tarafından modüler programa sadık kalarak

yürütülmektedir (Halk Eğitim Merkezi, 2018).

1.4.2.2.2.Kız Teknik Öğretim Olgunlaştırma Enstitüleri

Kız Teknik Öğretim Olgunlaştırma Enstitüleri mesleki ve teknik eğitimin

verildiği iki yıllık eğitim kurumlarıdır. Bu kurumlar; başvuran kişilere Türk el sanatları

ve benzeri alanlarda eğitim vermek, bilgi ve becerilerini geliştirmekle yükümlüdür. Bu

kurumlarda eğitimini tamamlayan kişilere ortaöğretim kademesine denk gelen

sertifikalar verilmektedir. Ayrıca “işyeri açma belgesi” de bu kurumlarda eğitimini

tamamlamış öğrencilere verilmektedir (APB, 2018).

Günümüzde 15 adet olgunlaştırma enstitüsü bulunmaktadır (APB, 2018). Bu

enstitülerin gastronomi eğitimi kapsamında yürütülen faaliyetleri saptamak için bu 15

kurumdan bir veya birden fazlasının program faaliyetleri hakkında bilgi toplamak

faydalı olacaktır. Ankara Olgunlaştırma Enstitüsü (2018) ve Konya Selçuklu

Olgunlaştırma Enstitüsü (2018)’nün programları incelendiğinde her iki kurumun da

“Yiyecek ve İçecek Hizmetleri Alanı” adı altında gastronomi eğitimi verdiği

görülmektedir. Bu kapsamda mutfak, pastacılık, servis, bar ve hosteslik kurslarıyla

hem üretim hem de eğitim çalışmaları yapılmaktadır.

1.4.2.2.3.Turizm Eğitim Merkezleri

Turizm işletmelerine kalifiye eleman yetiştirmek üzere 30’ar haftalık mutfak (aşçı),

pastacı, barmen, servis, kat hizmetleri, ön büro gibi kurslarda eğitim veren ve bu

alandaki ihtiyacı karşılayan kurumlardır. Bu kapsamda teorik ve uygulamalı olarak

“Turizm İşletmelerinde Personel Yetiştirme Temel Eğitim Kurs” programları

uygulanmaktadır. Bu program kapsamında öğrenciler turizm işletmelerinde staj

yaparak becerilerini geliştirme fırsatı yakalamaktadır. Bu staj faaliyetleri ise 4 ay

28

sürmektedir. Türkiye genelinde 9 adet Turizm Eğitim Merkezi bulunmakta olup bu

merkezlerde eğitim faaliyetlerine katılmak isteyen kişiler en az ilkokul seviyesinde

eğitime sahip olmalıdır (APB, 2018).

Turizm Eğitim Merkezleri Yönetmeliği’ne göre bu merkezlerde açılan kurslar

aşağıdaki gibidir (KTB, 2018):

-Konaklama ve yeme-içme işletmeleri personeli yetiştirme temel eğitim kursları

- Hizmet içi eğitim kursları

- Profesyonel turist rehberliği kursları

- Enformasyon memurluğu kursları

- Turizm ve Tanıtma Bakanlığı’nca gerekli görülecek diğer kurslar, seminer ve

konferanslar

- Meslek monitörleri seminerleri, mihmandarlık semineri

1.5.Türkiye’deki Gastronomi Eğitiminin Sınırlılıkları

Gastronomi eğitimi konusunda çeşitli problem durumları ve bunların

çözümüne ilişkin bazı önerilerin geliştirildiği Gastronomi Eğitimi Arama Konferansı

(Kozak ve Açıkgöz, 2015)'nda genel olarak; müfredat ile ilgili sorunlar, üniversite

sektör iş birliği (staj ve kariyer) ile ilgili sorunlar, akademik kadro ile ilgili sorunlar,

fiziksel yapı (kaynak ve bütçe) ile ilgili sorunlar ve gastronominin algılanması ile ilgili

sorunlar ele alınmıştır.

1.5.1.Müfredatla İlgili Sorunlar

Müfredatla ilgili sorunlar; “Uygulamalı ve teorik ders dağılımının farklılık

göstermesi”, “Sektörün okullara kaynak bağlamında destek olmaması”, “Ders

içerikleri ve seçmeli ders sayıları”, “Gelen öğrencilerin bilgi donanımının yetersiz

olması”, “Türkçe kaynakların yetersizliği”, “Derslerin bölümün ihtiyacına uygun

olmaması” olarak belirlenmiştir (Görkem ve Sevim, 2016).

29

Şekil 1.2: Gastronomi eğitiminin temel unsurları (Görkem ve Sevim, 2016)

1.5.1.1.Uygulamalı ve Teorik Ders Dağılımının Farklılık Göstermesi

Mesleki ve teknik eğitimin proje, tasarım ve uygulama ağırlıklı olması

önerilmektedir (Özsoy, 2015: 174). Bu açıdan ele alınacak olunursa uygulamalı

derslere göre teorik eğitimin yoğun olması öğrencilerin gastronomi bazında

yeteneklerini geliştirmelerine de mani olmaktadır. Öğrencilerin yeterince pratik

yapamaması bu sorunu doğurmaktadır (Kozak ve Açıkgöz, 2015). Çünkü gastronomi

teorik bilgiye nazaran yapılan pratiklerin ön plana çıktığı bir eğitime gereksinim duyar

(Öney, 2016: 202). Pratik derslerin yetersizliğinin en büyük sebeplerinden birisi ise,

yeterli donanım ve malzeme yeterliliği gözetilmeden acele bir şekilde gastronomi

programlarının üniversitelerde faaliyete başlamasıdır (Görkem ve Sevim, 2016: 977).

Sektör ile kurulacak ilişkiler ve öğrenci odaklı eğitim sayesinde bu problem çözüme

kavuşturulabilir (Kozak ve Açıkgöz, 2015).

Öğretim
Elemanı

Uygulama

Malzemesi

Atölye-
donanım

30

1.5.1.2.Sektörün Okullara Kaynak Bağlamında Destek Olmaması

Etkili bir gastronomi eğitimi gerçekleştirilmesi için öğrencilerin kullanacağı

araç-gereç ve bunları içerisinde barındıran mutfak atölyesi büyük bir öneme sahiptir

(Görkem ve Sevim, 2016: 978). Özel sektörün gastronomi eğitimi veren okullara

yatırım yapmaması önemli bir problemdir. Bu kapsamda sektördeki işletmelerin

okullara araç-gereç teminatı yapması önerilmektedir (Kozak ve Açıkgöz, 2015). Bu

konuda gerekli araç-gereç temini yapılmalı ve buna ek olarak özel sektör işletmeleri

ve okul arasındaki iş birliği ile “iş başında eğitim” uygulaması gerçekleştirilmelidir

(Olcay, 2008: 387).

1.5.1.3.Ders İçerikleri ve Seçmeli Ders Sayıları

Ders içerikleri Türkiye’nin gastronomi alanındaki ihtiyaçlarına hitap

etmemektedir. Bu konuda yurt dışındaki programları rehber edinmekten ziyade yerli

programların tasarlanması büyük önem taşımaktadır (Kozak ve Açıkgöz, 2015).

Çemrek ve Yılmaz (2010) tarafından gerçekleştirilen “Turizm ve otel işletmeciliği ile

aşçılık programı öğrencilerinin “uygulamalı mutfak dersleri” hakkında tutum ve

düşüncelerini ölçmeye yönelik bir uygulama” adlı çalışmada aşçılık eğitimi alan

öğrencilerin mutfak dersleri hakkındaki tutumları araştırılmıştır. Bu araştırmaya göre

öğrenciler bu derslerin ileriki meslek hayatları için gereksiz içeriklerden meydana

geldiğini belirtmiştir. Bu çalışmada ders programlarının tasarlanması esnasında

öğrencilerin beklentileri karşılanarak onların derse karşı olan istekleri sağlanabilir.

Böylece öğrenme daha verimli bir şekilde gerçekleşecektir (Akkoyunlu ve Gücüm,

1988).

1.5.1.4.Gelen Öğrencilerin Bilgi Donanımının Yetersiz Olması

Orta eğitim seviyesinde yeterli eğitim verilememesi ve gastronomi eğitimi

verilen bölümlere alımda sözel yeteneklerin dikkate alınması bu problemi doğuran

etkenlerdir (Kozak ve Açıkgöz, 2015). Buna ek olarak mesleki eğitim veren

ortaöğretim (TÜRKONFED, 2006: 31) ve üniversitelere iyi eğitim almamış kişilerin

başvurması da az önce ifade edilen durumun bir sonucudur (Kozak ve Açıkgöz, 2015).

Ayrıca öğrencilerin bilinçsiz bir şekilde gastronomi eğitimi veren bölümlere

31

yönelmesi de diğer bir önemli problemdir (Kozak ve Açıkgöz, 2015). Şahin ve Arman

(2014) aşçılık eğitiminin tercih edilme nedenleri hakında yaptığı araştırmada

öğrencilerin maddi gerekçelerden dolayı bu alanda eğitim alma eğiliminde olduğu

sonucuna ulaşmışlardır. Bu bulguyu Sarıışık (2007) da yaptığı araştırmayla

desteklemektedir. Ayrıca öğrencilerin etrafındaki aile ve çevre faktörü de öğrencileri

turizm alanında bir eğitim almaya itmektedir (Sarıışık, 2007). Genel olarak üst

düzeyde beceri ve planlı çalışma gerektiren bu alana (Kurnaz, Kurnaz, ve Kılıç, 2014:

42) uygun ve bilinçli tercihlerin yapılması sağlanmalıdır. Bu konuda tanıtım

faaliyetleri büyük önem arz etmektedir (Kozak ve Açıkgöz, 2015).

1.5.1.5.Türkçe Kaynakların Yetersizliği

Bu eksikliğin kapatılmasından ziyade eldeki kaynakların güncellenmesi de bu

sorunun çözümünde bir diğer önemli noktadır (Kozak, 2009: 9-10). Sandıkçı ve Mutlu

(2019) tarafından yapılan bir çalışmada Türkiye’deki üniversitelerin gastronomi

alanında yaptığı çalışmalar araştırılmış ve 2013-2017 yılları arasında 14 dergide 202

makale yayınlandığı tespit edilmiştir.

1.5.1.6.Derslerin Bölümün İhtiyacına Uygun Olmaması

Söz konusu alanlarda verilen dersler genel bir çerçevede ele alınmakta,

gastronomi bazında ele alınmamaktadır (Kozak ve Açıkgöz, 2015). Bunun yanında

dersler sektör ihtiyaçlarını karşılamayacak içerikleri barındırmaktadır (Özdemir, 2018:

15).

1.5.2.Üniversite Sektör İşbirliği (Staj-Kariyer) İle İlgili Sorunlar

Bu sorunlar genel olarak; “Öğrencilerin beklentilerinin yüksek olması”, “Staj”,

“Sektör tarafından istihdam ve kariyer güvencesinin verilmemesi”, “Alan dışı

istihdamlardan kaynaklanan sorunlar”, “Eğitimli ve alaylı çatışması” şeklinde ele

alınacaktır.

32

1.5.2.1.Öğrencilerin Beklentilerinin Yüksek Olması

Turizm alanında kendini geliştirmeye adayan ve bu doğrultuda eğitim alan

öğrencilerin beklentileri büyük bir öneme sahiptir (Aymankuy ve Aymankuy, 2013:

18). Bu amaçla gastronomi öğrencilerinin beklentileri üzerine yapılan birçok araştırma

mevcuttur (Sarıışık, 2007: 145). Yapılan bir araştırmada (Çuhadar ve Çetintürk, 2016)

gastronomi eğitimi alan öğrencilerin beklentilerini incelemiş ve ön lisans

seviyesindeki öğrencilerin lisans seviyesindeki öğrencilere göre daha olumlu beklenti

içerisinde olduğu sonucuna ulaşılmıştır. Öğrencilerin sektör hakkında yeterince

bilgilendirilmemesi onların ileriki sektör tecrübelerinde hayal kırıklığına kapılmaları

sonucunu doğurmaktadır (Kozak ve Açıkgöz, 2015). Genel olarak gastronomi eğitimi

alan öğrenciler sektöre atıldıklarında yoğun iş temposu, stresli çalışma ortamı ve

adaletsiz gelir dağılımı gibi durumlardan dolayı beklentilerinin karşılanamaması

sorunu ortaya çıkmaktadır (Akoğlu vd., 2017: 155). Öğrencilerin bilgi ihtiyacı

giderilerek bu problemin çözümüne katkı sağlanabilir (Kozak ve Açıkgöz, 2015).

1.5.2.2.Staj

Stajer, lise veya üniverstelerde eğitim faaliyetlerinden yararlanmakta olan

öğrencilerin mesleki bilgi ve becerilerini geliştirmek üzere personel olarak

işletmelerde çalıştırıldıklarında aldıkları unvandır (Görkem ve Öztürk, 2011: 25).

Gastronomi eğitiminin etkin ve verimli bir şekilde gerçekleştirilmesi için staj

etkinlikleri vazgeçilmez bir öneme sahiptir (Öney, 2016: 193). Turizm alanında eğitim

alan öğrencilerin bu sektörde devam etmek veya bu sektörden uzaklaşmak

konusundaki karar ve görüşlerinin büyük bir bölümü staj esnasında yaşadığı

deneyimler sonucunda oluşmaktadır (Chen ve Shen, 2012: 29). Bu durumu Robinson

ve Barron (2007) tarafından yapılan çalışma da desteklemektedir. Bu çalışmaya göre;

gastronomi anlanında eğitim veren kurumlara her yıl talep artsa da bu öğrenciler staj

tecrübeleri sonucunda bu alandan uzaklaşma eğilimi gösterdikleri saptanmıştır. Bu

konudaki en büyük problem durumlarını ise; çalışma ortamı, ücret ve faydalar

meydana getirmektedir.

33

Bu alanda uzun yıllardır staj uygulaması yapılmasına rağmen bu problemlerin

çözüldüğü söylenemez (Çuhadar ve Çetintürk, 2016: 62). Ayrıca öğrencilerin okulda

aldıkları eğitimin yetersiz olması da onların gerçek iş tecrübeleri olan staj

faaliyetlerinde sorun yaşamalarına sebep olmaktadır (Görkem ve Öztürk, 2011: 26).

Bunun yanında öğrencilerin staj deneyiminin süre ve dönem olarak uygun olmaması

durumu bu etkinlikten alınan verimi azaltmaktadır (Özdemir, 2018: 16). Bu

problemlerin çözümü için sektör ve eğitim kurumlarının iş birliği büyük önem

taşımaktadır. Ayrıca yukarıda sayılan problem durumlarından olan ücret konusunda

düzeltmeler yapılmalı ve çalışma şartları iyileştirilmelidir (Kozak ve Açıkgöz, 2015).

1.5.2.3.Sektör Tarafından İstihdam ve Kariyer Güvencesinin Verilmemesi

Turizm alanında eğitim alan öğrencilerin geleceğe dair en önemli

problemlerinden birisi de iş bulma konusunda yaşadıkları sorunlardır (Kozak, 2009:

9,20). Çünkü sektörde yer alan işletmeler öğrencilere onların gelecekte istihtam

edilmeleri konusunda garanti veya kariyer güvencesi vermemektedir (Öney, 2016:

199). Ancak mesleki eğitimin, amaç olarak öğrencilerin eğitimden sonraki hayatında

iş güvencesini sağlaması gerekmektedir (Altuncı vd., 2009: 315). Bu sorunun

çözülmesi için işletmeler gönülülü olmalı ve devletin de desteğiyle sektör içerisinde

yeni mezunlara istihdam fırsatları sağlama konusunda gönüllü olmalıdırlar (Kozak ve

Açıkgöz, 2015).

1.5.2.4.Alan Dışı İstihdamlardan Kaynaklanan Sorunlar

Gastronomi veya turizm alanında çalışmak için belirli kısıtlamaların olmaması

ve eğitimden bağımsız olarak bu alanlarda eleman istihdamı sağlanması söz konusu

problem durumunu meydana getirmektedir (Kozak ve Açıkgöz, 2015). Bu problem

turizmde eğitim konusunda yeterli çabanın verilmediğini göstermektedir. Bu sebeple

turizmde etkin ve verimli faliyetler gerçekleştirilememektedir (Olcay, 2008: 388). Bu

durumun diğer bir olumsuz sonucu ise alanda eğitim almış insanların başka sektörlerde

iş aramaya yönelmesidir (Özsoy, 2015: 173). Bu problem, çeşitli bilinçlendirme

faaliyetleri ve sertifikasyonla çözülebilir (Kozak ve Açıkgöz, 2015).

34

1.5.2.5.Eğitimli ve Alaylı Çatışması

Gastronomi alanındaki iş kollarına bakılacak olunursa sektörde alaylıların ucuz

iş gücü olarak görülmesi ve alaylıların okumuş aşçıları çeşitli nedenlerden dolayı

yetersiz görmesi bu problemi ortaya çıkaran en önemli sebeplerdir (Öney, 2016: 201).

Gastronomi alanını ilgilendiren sektörlerde genellikle eğitimsiz iş gücü istihdam

edilmektedir ve bu konuda yoğun bir şekilde alaylı-mektepli çatışması yaşaması

öğrencileri olumsuz etkilemektedir (Çuhadar ve Çetintürk, 2016: 62).

1.5.3.Akademik Kadro İle İlgili Sorunlar

Bu konuda; “Gastronomi alanında lisans eğitimi almış akademisyen eksikliği”,

“Akademik kadro sayısının sınıflandırılmaması”, “Akademisyen alımlarında bölüm

görüşünün alınmaması”, “Uzman istihdam edilmesinde zorluk yaşanması”, “Alanla

ilgili lisansüstü programın nitelik ve nicelik açısından yetersiz olması”, “Bölüm

derslerinde alan dışı öğretim üyelerin görevlendirilmesi” sorunlarına değinilecektir.

1.5.3.1.Gastronomi Alanında Lisans Eğitimi Almış Akademisyen Eksikliği

Gastronomi, pratik yönü olan bir alan olmasından dolayı bu alanda belirlenen

amaçlara; alanında yetkin, tecrübeli akademik kadro sayesinde ulaşmak mümkündür

(Görkem ve Öztürk, 2011). Yani gastronomi eğitimi konusunda eğitim için gerekli

araç-gereçler kadar gerekli yeterlilikleri karşılayan akademik kadronun da önemi

büyüktür. Ancak sektörde alanla ilgili yeterli kişiler çeşitli sebeplerden dolayı

akademiye atılmakta tereddütler yaşamaktadır. Bu durum gastronomi eğitiminin

kalitesini düşüren bir etken olarak karşımıza çıkmaktadır (Kurnaz, vd. 2018).

Bu problemin çözümü için gastronomi eğitimi veren kurumların “Gastronomi ve

Mutfak Sanatlar” mezunu akademisyenleri bölümlerinde görevlendirmesi

gerekmektedir. Bu kapsamda oluşturulacak kadronun ¾’ünün gastronomi eğitim

programlarından yararlanmış kşilerden oluşması önerilmektedir. Ancak günümüzde

gastronomi eğitiminde bulunan akademisyenlerin yaklaşık yarısının gastronomi

alanında eğitim almamış kişilerden oluştuğu saptanmıştır (Görkem ve Sevim 2016:

980).

35

Yukarıda da belirtildiği üzere birçok kaynakta gastronomi eğitimi verecek kişilerin bu

alanda tecrübeli kimseler olması gerekmektedir. Ancak sadece geçmiş tecrübeler

anlamında değil bu tecrübelerin güncelliğinin de korunması açısından gastronomi

eğitimi verecek öğretim elemanları hangi seviyede olursa olsun beş yılda bir üç aylık

sektör tecrübesine tabi tutulmalı ve beş yılda bir uygulama bazında yeterlilik sınavı

uygulanmalıdır (Aksu ve Bucak, 2012: 16). Nicelik anlamında akademisyen

eksikliğinin ise zaman içerisinde mezun sayısında gerçekleşecek artışlarla çözüleceği

düşünülmektedir (Kozak ve Açıkgöz, 2015).

1.5.3.2.Akademik Kadro Sayısının Sınıflandırılmaması

Gastronomi eğitimi veren kişilerin bu alanda daha önce akademik yayını

bulunmaması, farklı sınıflardan kişiler olması (Kozak ve Açıkgöz, 2015) ve kadronun

nitelik yönünden yetersizliği sonucunda eğitim kalitesi düşmektedir (Ünlüönen ve

Boylu, 2005: 17).

1.5.3.3.Akademisyen Alımlarında Bölüm Görüşünün Alınmaması

Gastronomi konusu uzmanlık ve nitelik gerektiren bir olgudur (Görkem ve

Sevim, 2016: 980). Ancak buna aykırı olarak içerisinde yaşanan kordinasyon eksikliği

ve liyakate aykırı akademisyen alımları bu problemin ortaya çıkmasına sebep

olmaktadır. Söz konusu olumsuzluğun ortadan kaldırılabilmesi için etkin bir iş birliği

şarttır (Kozak ve Açıkgöz, 2015).

1.5.3.4.Uzman İstihdam Edilmesinde Zorluk Yaşanması

Gastronomi eğitimnde teorik eğitimi tamamlayan en önemli unsur pratik

eğitimdir (Öney, 2016: 193). Bu yüzden gastronomi eğitiminden sorumlu uzmanların

sektör tecrübesine sahip olması gerekmektedir (Kozak ve Açıkgöz, 2015).

1.5.3.5.Alanla İlgili Lisasüstü Programın Nitelik ve Nicelik Açısından

Yetersiz Olması

Gastronomi alanında nitelikli öğretim elemanı yetiştirmek için gastronomi

alanında lisasüstü eğitim gereklidir. Gastronomi mezun öğrencilerin sayıları her geçen

36

gün artmakta ve bu öğrenciler için açılacak lisasüstü gastronomi eğitimi konusunda

üniversitelere belirli bir görev düşmektedir (Öney, 2016: 199). Bölümün yeni olması

lisansüstü bölümlerin açılmasını zorlaştırmaktadır. Ancak gerekli iş birliğinin

sağlanmasıyla bu zorluğun üstesinden gelinebilir (Kozak ve Açıkgöz, 2015).

1.5.3.6.Bölüm Derslerinde Alan Dışı Öğretim Üyelerin Görevlendirilmesi

Türkiye ekonomisi açısından gastronomi turizminin gelişmesi oldukça

önemlidir. Bu yüzden gastronomi eğitiminin söz konusu alanda eğitim almış

akademisyenlerce icra edilmesi oldukça önemlidir (Görekem ve Sevim, 2011). Bunun

yanında gastronomi veya gastronomi ve mutfak sanatları bölümlerinde görevlendirilen

amirler de genel olarak alan dışından seçilmektedir (Özdemir, 2018).

1.5.4.Fiziksel Yapı (Kaynak-Bütçe) İle İlgili Sorunlar

Bu konudaki sorunlar; “Uygulama alanlarının yetersizliği”, “Uygulamada

kullanılacak araç-gereçlerin yetersizliği”, “Öğrenci kıyafetlerinin temininde yaşanan

sorunlar”, “Gastronomi eğitimine katkı veren etkinliklere bütçe sağlanmaması”,

“Yasal kısıtlamalar” başlıkları altında incelenecektir.

1.5.4.1.Uygulama Alanlarının Yetersizliği

Söz konusu alandaki eğitim faaliyetlerinin pratik yönü olması uygulama

yapacak ortamların gastronomi eğitime olan payının önemli seviyelerde olmasına

neden olmaktadır. Bu yüzden istenen seviyede eğitim verebilmek için atölye ve

benzeri yerlerin uygun bir şekilde bulunuyor olması gerekmektedir (Görkem ve

Öztürk, 2011). Ayrıca kullanılan atolyeler teknolojik olarak sektörle uyumlu olmalıdır

(Görkem ve Sevim, 2016: 981). Lise kademesinde mutfak atölyesi temin edildikten

sonra bölüm açılmasında rağmen üniversitelerde bölüm açıldıktan sonra mutfak

atölyesinin temin edilmesi eğitimin kalitesini olumsuz yönde etkilemektedir. Yukarıda

da ifade edildiği gibi atölye temininden sonra bölümün açılması bu sorunun

başlamadan çözülmesini sağlayacaktır (Uçar ve Özerbaş, 2013: 248).

37

1.5.4.2.Uygulamada Kullanılacak Araç-Gereçlerin Yetersizliği

Mesleki eğitimde hedefe ulaşmada önemli etkenlerdden birisi de uygulamada

kullanılacak araç-gereçlerdir (Altuncı vd., 2009: 315). Bu yüzden gastronomi eğitimi

verilen atölyelerin boyutları ve içinde bulunan araç-gereçlerin öğrenci sayısıyla

orantılı olması gerekmektedir (Görkem ve Sevim, 2016: 981). Ancak gastronomi

eğitimi verilen kurumlarda araç gereç ihtiyacının yeterince karşılanamadığı

görülmektedir (Seçilmiş ve Ünlüönen, 2010:).

Ayrıca atölyelerde kullanılan araç-gereçlerin sektördeki teknolojiye de uygun

olması gerekmektedir (Görkem ve Sevim, 2016: 978). Eğer bu teknolojik aletleri okul

ortamında sağlayacak bütçe bulunamıyorsa öğrencilerin sektördeki işletmelerde bu

araçlarla ilgili yaşantılar oluşturulması sağlanabilir (Uçar ve Özerbaş, 2013: 248-250).

Bu sorunun çözümü için genel olarak araç-gereç temini öğrenci sayısıyla orantılı

olarak yapılmalı ve bir sınıftaki öğrenci sayısı ortalama yirmi kişiden oluşmalıdır

(Görkem ve Sevim, 2016: 987).

1.5.4.3.Öğrenci Kıyafetlerinin Temininde Yaşanan Sorunlar

Gastronomi eğitiminin pratik safhasında genellikle öğrenci ve öğretim

elemanları derslerde mutfak kıyafeti giymektedir (Sevim ve Görkem, 2015: 66). Bu

kıyafetlerin öğrenciler tarafından temin edilmesi hem maddi anlamda hem de tek düze

kıyafet kullanımı anlamında sorunlara neden olmaktadır (Kozak ve Açıkgöz, 2015).

1.5.4.4.Mutfakta Kullanılan Malzemelerin Temininde Yaşanan Sorunlar

Gastronomi uygulamalarının ana konusunu gıda malzemeleri oluşturmaktadır.

Bu yüzden kullanılacak malzemelerin yeterli, kaliteli ve hijyenik olarak bulunması

büyük önem taşımaktadır (Santich, 2007: 53). Gastronomi eğitimi sırasında yapılacak

uygulamaya uygun gıda malzemelerinin bulunması da oldukça önemlidir (Görkem ve

Sevim, 2011). Kullanılan malzemenin kalitesi, gastronomi eğitimine olumlu etki

edecektir. Ancak mutfak pratikleri için gerekli olan malzemenin temin edilemediği

görülmektedir (Görkem ve Sevim, 2016: 986).

38

1.5.4.5.Gastronomi Eğitimine Katkı Veren Etkinliklere Bütçe

Sağlanmaması

Son zamanlarda gastronomi eğitimi veren kurumların niceliksel artışı

beraberinde niteliksel bir artış getirmemiştir. Bu yüzden öğrencilerin aldığı gastronomi

uygulamalarında verim yönünden olumsuzluklar mevcuttur. Bu konuda verimin

artrılması için öğrencilerin temini zor malzemelerle ve gastronomi alanında yetkin

isimlerle buluşturulması büyük önem taşımaktadır (Kurnaz vd., 2018: 44). Bu

problemin çözümü akademik camianın iş birliği sayesinde mümkün olacaktır (Kozak

ve Açıkgöz, 2015).

1.5.4.6.Yasal Kısıtlamalar

Alkollü içeceklerin resmi olarak gastronomi eğitimine dahil edilememesinden

dolayı bu sorun ortaya çıkmaktadır (Kozak ve Açıkgöz, 2015).

1.5.5.Gastronominin Algılanmasıyla İlgili Sorunlar

“Gastronomi tanımının belirsiz olması”, “Gastronomini turizmin alt dalı olarak

görülmesi”, “Gastronomi bölümlerine bağlı olduğu fakülteye göre farklı misyonlar

yüklenilmesi”, “Stajer öğrencilerin ucuz iş gücü olarak görülmeleri”, “Mezunların

yüksek maaşlarda ve statülerde çalışacağı düşüncesi”, “Öğrencilerin gastronomi

eğitimi aldıkları için bu alanda her şeyi bildikleri düüşüncesi”, “Toplumda ve sektörde

yiyecek içecek alanında çalışanların alaylı olması gerektiği düşüncesi”, “Medyanın

gastronomi konusunda gerçekçi olmayan algı yaratması”, “Gastronomiyle ilgili

yarışmalarda yanlı puanlamaların yapıldığı algısı” başlıkları bu konu altında ele

alınacaktır.

1.5.5.1.Gastronomi Tanımının Belirsiz Olması

Gastronomi kavramı birçok disiplini içerisinde barındırmasından dolayı

gstronominin tanımı kişi veye kuruluşlara bağlı olarak yapılmaktadır (Hjalager ve

Richards, 2002: 17). Gastronomi bölümlerinin genellikle turizm fakültelerinde yer

alması bu algıyı oluşturmaktadır (Kozak ve Açıkgöz, 2015).

39

Türkiye’de gastronomi eğitimi konusunda lisans eğitimi veren ilk kurumlar

Güzel Sanatlar Fakültesi altında bu eğitimi vermiştir. Bu hareket gastronomi

eğitiminin felsefi yönünün ağır bastığını göstermektedir. Sonraları ise bu eğitimin

Turizm Fakültesi altında verildiği görülmektedir (Öney, 2016: 193). Bunun dışında

Uygulamalı Bilimler Yüksekokulu, Turizm İşletmeciliği ve Otelcilik Yüksekokulu

gibi fakültelerde gastronomi eğitimi verilmekte (YÖK, 2018) ve her fakülte

gastronomi eğitiminin kapsamını kendine göre belirlemektedir. Bu sorunun ortadan

kalkması için fakülteler arası iş birliği yapılarak gastronomi eğitimi konusunda ortak

bir misyon belirlenmelidir (Kozak ve Açıkgöz, 2015).

1.5.5.2.Stajer Öğrencilerin Ucuz İş Gücü Olarak Görülmeleri

Staj uygulaması gastronomi konusundaki performansın kazanılması için

oldukça önemlidir (Culen, 2010). Staj çalışmalarındaki temel beklenti, öğrencilerin

aldıkları eğitimi geliştirmek ve iş disipliniyle ilgili yaşantıları kazanmak olarak

sıralanabilir (Arman ve Şahin, 2013: 13). Ancak öğrencilerin staj faaliyetleri esnasında

ucuz iş gücü olarak görülmesi ve bunun getirdiği dikkate alınmamadan kaynaklanan

sebeplerden dolayı öğrencilerin olumsuz etkilendiği bilinmektedir (Güzel, 2010:

3420). Bu problemin çözümünde sektörün öğrencileri ucuz iş gücü olarak algılama

anlayışından vazgeçmesi etkili olacaktır. Hizmet içi eğitim ve rotasyon çalışmalarıyla

da öğrencilerin staj sırasında gelişimine katkıda bulunulmalıdır (Emir vd., 2010: 156).

1.5.5.3.Mezunların Yüksek Maaşlarda ve Statülerde Çalışacağı Düşüncesi

Genel olarak Türkiye’de meslek eğitimi alan öğrenciler sektörün talep ettiği

nitelikleri yeterince karşılamazken (Özsoy, 2015: 173) öğrenciler açısından bakılacak

olunursa sektör de öğrencilerin sosyal statü ve ücret gibi standartlarını

karşılamamaktadır (Akoğlu vd., 2017: 146). Bunun en büyük sebebi olarak

öğrencilerin kulaktan dolma bilgilerle beklentilerinin yükseltilmesi görülmektedir. Bu

durumun düzeltilmesi sektör ve eğitim kurumlarının yapacağı kariyer günleri ve

benzeri faliyetlerle mümkün olacaktır (Kozak ve Açıkgöz, 2015).

40

1.5.5.4.Öğrencilerin Gastronomi Eğitimi Aldıkları İçin Bu Alanda Her

Şeyi Bildikleri Düşüncesi

Bulunduğumuz yy’da anlaşılmıştır ki eğitim, örgün olarak alındıktan sonra

bitmemekte insanlar tarafından hayat boyu sürdürülmesi gereken bir faaliyet

olagelmektedir (Güleç vd., 2012). Bu yüzden öğrenciler gastronomi eğitimi aldıktan

sonra bu alanda her türlü uzmanlığa hakim olduklarını düşünmemeli ve öğrenmeyi

hayat boyu sürdürmelidirler (Kozak ve Açıkgöz, 2015).

1.5.5.5.Toplumda ve Sektörde Yiyecek İçecek Alanında Çalışanların

Alaylı Olması Gerektiği Düşüncesi

Turizm sektöründe eğitim almış personel alaylı personele göre küçümsenmekte

ve ayrımcılıkla karşılaşmaktadır. Bu durum gastronomi eğitimi almış öğrenciler

tarafından dikkate alınmakta ve öğrencileri olumsuz etkilemektedir (Çuhadar ve

Çetintürk, 2016). Bu konuda toplumda sektördeki niceliksel tecrübenin niteliksel

olarak da çalışanlara katkı sağladığının düşünülmesinin payı büyüktür. Bu sorunun

çözümü için ilgili kuruluşların iş birliğiyle bilinçlendirme çalışmaları yapılmalıdır

(Kozak ve Açıkgöz, 2015).

1.5.5.6.Medyanın Gastronomi Konusunda Gerçekçi Olmayan Algı

Yaratması

Aşçılık mesleğinin taşıdığı prestij, son zamnalarda medyada meydana gelen

haber ve etkinliklerden dolayı artış göstermektedir (Şahin ve Arman, 2014: 9-10). Bu

medya organlarının yaptığı etkinlikler gençleri bu alanda çalışmaya yöneltmektedir

(Sarıışık, 2007: 147). Ancak bu çalışmalar amacının dışına çıkarak gastronomi

eğitimini olumsuz yönde etkilemektedir (Kozak ve Açıkgöz, 2015).

1.5.5.7.Gastronomiyle İlgili Yarışmalarda Yanlı Puanlamaların Yapıldığı

Algısı

Türkiye’deki geleneksel yemeklerin aslının korunarak sunulmasında (Şanlıer,

2005: 226) ve yetenekli aşçıların ön plana çıkarılmasında yarışmalar bir araç olarak

kullanılabilir (Deveci vd., 2013: 33). Ayrıca gastronomi eğitimi alan öğrencilerin bu

41

alandaki yarışmalara katılmasının gelecekte sektördeki kariyer imkanları açısından

oluımlu sonuçları olacağı düşünülmektedir (Tekin ve Çiğdem, 2017: 46). Ancak bu

yarışmalarda puanlamanın objektif bir biçimde yapılmadığı düşüncesi gastronomi

eğitimi veren okulların bu yarışmalara öğrenci yollama konusunda kararsız olmasına

neden olmaktadır. Bu sorunun çözümünde okullar, ulusal ve uluslararası anlamdaki

kurumların ortak faaliyetleri sonucu oluşturulacak yarışmaların önemi büyük

olacaktır (Kozak ve Açıkgöz, 2015).

1.6.Gastronomi Eğitimi Alanında Yapılmış Çalışmalar

Akoğlu vd. (2017) tarafından yapılan araştırmada gastronomi ve mutfak

sanatları bölümünde çalışan öğrencilerin mutfakla ilgili işlerde çalışmalarına ilişkin

tutumları saptanmaya çalışılmıştır. Bu kapsamda 104 öğrenciye anket uygulanmıştır.

Genel olarak çalışma saatleri, iş yükü ve stresi gibi sebeplerden dolayı bu mesleğe

yönelik öğrenciler tarafından olumsuz algı oluşturulmuştur.

Mutfak öğrencilerinin bu alandaki gelecekleri konusundaki durumlarını

araştıran bir başka çalışmada Ekincek vd. (2017) 29 üniversitenin gastronomi ve

mutfak sanatları bölüm başkanlarıyla görüşmüş ve bu konuda; ders içerikleri, staj,

lisansüstü programlar, akademik aktiviteler ve yemek yarışmalarının bu konuda

belirleyici nitelik taşıdığı sonucuna ulaşmıştır.

Denk ve Koşan (2017) “Otel mutfak çalışanları mesleki eğitim seviyeleri ve

kariyer hedeflerinin ölçülmesi: Kış koridoru analizi” adlı çalışmada 175 mutfak

personeli ile çalışmış ve bu çalışma kapsamında katılımcıların %69,7’sinin

ortaöğretim düzeyinde eğitim aldığı, buna karşın %43,4’ünün meslek konusunda

herhangi bir eğitim almadığı, %58,3’ünün ise yabancı dil bilmediği, eğitim seviyesinin

meslek seçiminde önemli bir etken olduğu sonuçlarına ulaşmışlardır.

“Gastronomi eğitiminde geç mi kalındı acele mi ediliyor?” adlı çalışmasıyla

Görkem ve Sevim (2016) Türkiye’deki gastronomi eğitiminin verimliliğini saptamak

amacıyla 51 akademisyenden anket yöntemi kullanılarak alınan veriler doğrultusunda

bir çalışma yapmıştır. Bu çalışma sonucunda Türkiye’deki üniversitelerin gastronomi

eğitimi konusunda atolye-donanım, malzeme, öğretim elemanı konusunda mühim

42

eksiklikleri olduğu saptanmıştır. Bir diğer bulgu ise üniversitelerin az önce sayılan

eksiklikleri umursamadan hızla gastronomi bölümü açmaya devam ediyor olmasıdır.

Güdek ve Boylu (2017) tarafından yapılan bir araştırmada gastronomi ve

mutfak sanatları programında yüksek öğretim faaliyetlerine katılan öğrencilerin bu

program hakkındaki beklenti ve görüşleri araştırılmıştır. Bu kapsamda 7 fakülteden

967 öğrenci üzerinde araştırma yapılmış ve bu araştırmayla çeşitli sonuçlara

ulaşılmıştır. Bu araştırmaya göre okula karşı duyulan memnuniyet açısından

yüksekokul türünde eğitim gören öğrencilerin fakülte türünde eğitim gören

öğrencilerden daha memnun olduğu görülmektedir. Cinsiyet konusunda ise kız

öğrencilerin erkek öğrencilere nazaran okumakta oldukları programdan daha memnun

oldukları sonucuna ulaşılmıştır. Ayrıca öğrencilerin sınıf seviyeleri (1.Sınıf, 2.Sınıf,

3.Sınıf, 4.Sınıf, +) arttıkça her iki cinsiyette programa ilişkin memnuniyet düzeyinin

azaldığı görülmüştür. Diğer bir sonuca göre öğrencilerin programa ilişkin

değerlendirmelerini mezuniyet sonrası iş imkanları üzerinden yaptığı ve bu konuda

olumlu bir görüş geliştirdikleri görülmektedir. Bununla birlikte yetersiz fiziksel

koşulların ve yetersiz akademik personelin verilen eğitimin niteliğini düşürdüğü de

elde edilen çıktılar arasındadır.

Kalenderoğlu (2017) aşçılık eğitimi alan öğrencilerin demografik

özellikleriyle kişilik tutumlarını araştırmış ve bu araştırmaya 148 öğrenciyi konu

etmiştir. Bu araştırmaya katılan öğrencilerin çoğunun erkek öğrencilerden oluştuğu

görülmüş ve bunun sebebi olarak mesleğin doğası işaret edilmiştir. Bu araştırmaya

göre öğrencilerin staj için Akdeniz Bölgesini, aşçılık eğitimi alabilmek için ise Ege

Bölgesini tercih ettikleri görülmüştür. Bunun sebebi olarak turizm işletmelerinin

Akdeniz Bölgesinde yoğunlaşmış olması ve öğrencilerin yaşadığı yerlerin de Ege

Bölgesine yakın olması olarak ifade edilmiştir. Ayrıca öğrencilerin düz liselerden

sonra aşçılık programlarını tercih etmesi ve bunun getirdiği iş tecrübesizliğinin

öğrencilerin yemek yarışmalarından ödül almalarına olumsuz etki ettiği saptanmıştır.

Bu konuda öğrencilerin kişilik özelliklerinin yarışmalarda ödül almalarına etki

etmediği de saptanmıştır. Ayrıca öğrencilerin çalıştıkları bölümlerle kişilik özellikleri

arasında anlamlı bir ilişki olmadığı da elde edilen bulgular arasındadır.

43

Ancak yukarıdaki çalışmanın aksine Tekin ve Çiğdem (2017) “Önlisans turizm

öğrencilerinin mutfak departmanında kariyere yönelik tutumları: Süleyman Demirel

Üniversitesi örneği” adlı çalışmasında öğrencilerin demografik özellikleri ve buna

bağlı olarak kişilik özelliklerinin mutfak departmanına karşı olan görüşlerini önemli

derecede etkilediği sonucuna ulaşmıştır. Ayrıca bu araştırmada Aşçılık ve Turizm Otel

İşletmeciliği programlarında eğitim alan 309 öğrenci üzerinde çalışmalar yapılmış ve

bu çalışma sonucunda öğrencilerin genel olarak mutfak bölümüne karşı olumlu tutum

geliştirdiği sonucuna ulaşılmıştır.

 “Gastronomi ve mutfak sanatları bölümü öğrencilerinin ders programı

algılarının akademik başarıları üzerine etkisi” adlı çalışma (Yazıcıoğlu ve Özata,

2017)'da 1367 öğrenci üzerinde araştırmalar yapılmıştır. Bu araştırma sonucunda;

gastronomi programlarının içerik olarak yetersiz olduğu ve bu programların

geliştirilmesi gerektiği, öğretim elemanlarının öğrenciler tarafından yeterli

görülmediği ve öğrencilerin okullardaki fiziksel koşullar konusunda olumsuz

algılarının bulunduğu sonuçlarına ulaşılmıştır. Genel olarak ise öğrencilerin sahip

olduğu program algısının akademik başarı üzerinde sınırlı bir pozitif etkisi olduğu

sonucuna ulaşılmıştır.

Yiğit ve Doğdubay (2017) “Gastronomi Eğitimi Alan Öğrencilerde Yiyecekte

Yenilik Korkusu” adlı çalışmasında öğrencilerin alıştıkları yiyecekler dışındaki

yiyeceklere karşı tutumları hakkında bilgi toplayabilmek amacıyla 72 Gastronomi ve

Mutfak Sanatları öğrencisine görüşme yöntemi ile desteklenmiş anket çalışması

yapmıştır. Bu araştırma sonuçlarına göre öğrencilerin önemli bir bölümü “Yediğim

yiyecekler konusunda çok seçiciyimdir” ve “Ne olduğunu bilmediğim yiyeceği

denemem” cevaplarını vermiştir. Bu çalışmadan da anlaşıldığı kadarıyla öğrenciler

yeni lezzetleri tanıma konusunda isteksiz tutum geliştirmektedir. Bunun da ileri ki iş

hayatlarına olumsuz yansıyacağı ifade edilmiştir.

Çuhadar ve Çetintürk (2016) “Ön lisans düzeyinde turizm eğitimi alan

öğrencilerin kariyere yönelik algıları: Süleyman Demirel Üniversitesi örneği” adlı

çalışmasında 312 öğrenci üzerinde anket çalışması yapmış ve öğrencilerin okumakta

oldukları bölümün gelecekteki iş kolu olan turizm sektörüne karşı olumlu tutum

44

geliştirdiklerini saptamıştır. Ayrıca okul tercihleri sırasında aşçılık bölümünü tercih

listesinin ilk sırasına yazan öğrencilerin bölüme ve sektöre diğerlerine nazaran daha

olumlu tutum geliştirdikleri de ortaya çıkan bulgular arasındadır.

Öney (2016) “Gastronomi eğitimi üzerine bir değerlendirme” adlı çalışmasında

gastronomi eğitimine ilişkin sorunları ele almıştır. Öney bu çalışmada; gastronomi

alanındaki ilgililerin bu alana yeterli desteği vermediğini, gastronomi eğitiminin

başarılı olması açısından çok önemli bir konumda bulunan staj konusunda

problemlerin bulunduğunu, gastronomi eğitimini verecek yeterli nitelik ve nicelikte

öğretim elemanı bulmak konusunda sorunlar olduğunu ifade etmiştir.

Görkem ve Öztürk (2011) “Otel mutfaklarında stajyer istihdamı ve beceri

eğitimi yeterliğine yönelik bir uygulama” adlı çalışmasında otellerde görev yapan

yönetim kademesindeki çalışanların eğitim seviyesi hakkında bilgi elde etmeyi ve bu

işletmelerde staj yapan öğrencilerin işletmelerde beceri eğitimi sürecini etkileyen

etkenlerin analizini yapmayı amaçlamıştır. Bu araştırmada yöneticilerin 1/3’ünün

meslekleriyle ilgili eğitim almadıkları ve sadece %1,2’sinin yükseköğretim düzeyinde

meslekleriyle ilgili eğitim aldığı saptanmıştır. Bu durum otel işletmelerindeki

yöneticilerin eğitim yetersizliğini belirgin bir şekilde ortaya koymaktadır. Beceri

eğitimini etkileyen faktörlerin araştırılmasında en pozitif çıktıyı “Beceri Eğitiminin

Uygulanış Yöntemi” oluştururken en olumsuz çıktıyı “Beceri Eğitimi Planı” faktörü

olarak bulunmuştur. Bununla beraber yöneticiler okuldaki eğitimin sektör açısından

yetersiz olduğunu ifade etmiştir.

Şahin ve Arman (2014)’ “Ön lisans seviyesinde aşçılık eğitimini tercih etme

nedenlerinin değerlendirilmesi” adlı çalışmalarında öğrencilerin genel olarak

sektördeki ihtiyaçları karşılamak ve bu sektörde çalışarak maddi kazanç sağlamak

amacıyla aşçılık mesleğini tercih ettikleri sonucuna ulaşılmıştır. Öğrencilerin aşçılık

eğitimini tercih etmelerinin bir diğer nedeni ise yakın çevrelerinde bu işi yapan

kişilerin olması olduğu tespit edilmiştir.

Sarıoğlan (2014) “New Orientations in Gastronomy Education: Molecular

Gastronomy” adlı çalışmasında Türkiye’deki gastronomi eğitiminin yeterliliği

45

üzerinde çeşitli incelemeler yapmıştır. Bu incelemeler sonucunda Türkiye’deki

gastronomi eğitiminin ülkenin gelişmişliği ve fırsatlarına oranla hakkettiği seviyede

olmadığını ifade etmiştir.

Yapılan bir çalışmada (Brown vd., 2013) online video derslerin gastronomi

eğitimi üzerindeki etkisi araştırılmıştır “A Comparison of Learning Outcomes in

Culinary Education: Recorded Video vs. Live Demonstration” adlı bu çalışmada 206

gastronomi öğrencisine online video kaydıyla, 184 öğrenciye ise klasik yüz yüze

eğitim verilmiştir. Bu uygulama sonucunda bireysel bazda iki uygulama arasında

kayda değer bir fark bulunmasa da grup bazından bakılacak olunursa online videolu

eğitim alan öğrencilerin gastronomi eğitimi sonucu gösterdikleri performansın daha

yüksek olduğu saptanmıştır. Sonuç olarak gastronomi eğitiminde klasik yüzyüze

eğitimin videolu eğitim ile desteklenmesinin gastronomi eğitimine katkıda bulunacağı

ifade edilmiştir.

Günümüzde gastronomi eğitimi devlet, kar amacı güden veya gütmeyen

kurumlar tarafından arz edilmektedir. İşte bu açıdan gastronomi eğitimini ele alan

Hertzman ve Maas, (2012) öğrencilerin bu eğitimi ücretli veya ücretsiz aldıktan sonra

sektördeki unvan, maaş ve benzeri kazançları yönünden memnuniyetlerini

karşılaştırmıştır. Bu çalışma sonucunda gastronomi eğitimini ücretsiz olarak alan

öğrencilerin memnuniyet seviyesinin daha yüksek olduğu saptanmıştır.

Hegarty, (2011) “Achieving Excellence by Means of Critical Reflection and

Cultural Imagination in Culinary Arts and Gastronomy Education” adlı çalışmasında

gastronomi eğitiminde eleştirel bakış açısının önemini vurgulamıştır. Bu kapsamda

gastronomi eğitiminde eleştirel bakış açısının bu alandaki yeniliklerin öncüsü

olacağını ifade etmiştir.

Yapılan bir çalışmada (Müller vd,. 2009) gastronomi programlarının etkinliği

hakkında bir araştırma yapılmıştır. Bu çalışma kapsamında 112 mezun gastronomi

öğrencisi, 31 endüstride çalışan personel ve 84 gastronomi öğrencisine anket

uygulanmıştır. Sonuç olarak gastronomi eğitimi konusunda dikkat edilmesi gereken

46

en önemli unsurun iletişim olduğu saptanmıştır. Gastronomi eğitiminde iletşim

derslerinin verilmesi konusunda çıkarım yapılmıştır.

47

İKİNCİ BÖLÜM

YÖNTEM

2.1. Araştırmanın Amacı

Söz konusu çalışmada Türkiye’deki gastronomi eğitiminin durumu ortaya

konularak bu eğitimde eğitici veya eğitimi alan her kademeden kişilerin görüşleri

incelenmiş ve bu incelemelerden yola çıkılarak Türkiye’deki gastronomi eğitiminin

problemlerine ve bu problemlerin çözüm önerilerine ulaşmak amaçlanmıştır. Ayrıca

bu çalışmanın sektöre ve eğitim öğretim alanındaki ilgililere Türkiye’deki gastronomi

eğitiminin daha iyi bir konuma getirilmesi için yol göstereceği de düşünülmektedir.

2.2.Araştırmanın Önemi

 Gastronomi eğitimi veren kurumların sayısı son zamanlarda hızla artmaktadır

(Görkem ve Sevim, 2016). Ancak bu artışa karşın alanda eğitim kalitesini olumsuz

yönde etkileyen birtakım sorunlar bulunmaktadır (Özdemir, 2018). Gastronomi

eğitiminin kalitesini artırmak için vakit kaybetmeden bu alandaki tüm paydaşların

görüşleri dikkate alınarak bu sorunlara çözüm önerileri getirilmelidir.

2.3.Araştırmanın Yöntemi (Modeli)

Türkiye’deki gastronomi eğitiminin durumunu ele alarak akademisyenler ve

her eğitim seviyesindeki öğrenciler üzerinde çalışılacak bu araştırmada nitel araştırma

yöntemlerinden olan olgubilim kullanılmıştır. “Gerçek nedir?” sorusuna yanıt

arayarak olayların varlığını inceleyen olgubilim yöntemi fenomenoloji

(phenomenology) olarak da ifade edilmektedir (Baş ve Akturan, 2017: 85).

Fenomenolojide araştırmacı katılımcıların yaşam tecrübelerinden elde ettiği verileri

sadece olduğu gibi ortaya koyma amacı gütmez aynı zamanda bunları derinlemesine

de yorumlar (Creswell ve Poth, 2018: 78).

Nitel araştırma ise, tek bir cümleyle açıklanması güç olan birden fazla kavramı

bünyesinde barındıran şemsiye bir kavramdır (Yıldırım, 1999: 9). Sosyal bilimlerde

bir olgunun ilişkili diğer olguları da zincirleme olarak etkilemesi durumu bu

48

zorunluluğu ortaya çıkarmıştır (Topkaya, 2006). Bu kavram; gözlem, görüşme,

doküman analizi gibi nitel veri toplama araçlarıyla gerçekleştirilen araştırma olarak da

tanımlanabilir (Yıldırım ve Şimşek, 2008: 39). Nitel araştırma yöntemleri özellikle son

zamanlarda dünyada sosyal bilimlerin kapsamına giren eğitim araştırmalarında

sıklıkla kullanılmaktadır (Işıkoğlu, 2005).

2.4.Nitel Veri Toplama Aracı

Herhangi bir konudaki olayların neden sonuç ilişkisi içerisinde derin ve

ayrıntılı olarak ele alınabilmesi için en uygun yöntemlerden birisi de ilgili kişilerle

görüşme yapmaktır (Turnuklu, 2000). Bu kapsamda söz konusu araştırmada

katılımcılarla yüz yüze görüşmeler yaparak konu hakkında derinlemesine bilgi elde

etmek amacıyla nitel araştırma yöntemlerinden olan görüşme tekniği kullanılmış ve

bu amaçla yarı yapılandırılmış görüşme formu (EK-1 ve EK-2) düzenlenmiştir.

Katılımcıların gastronomi eğitiminin durumunu yorumlamaları, buna bağlı olarak da

bu alandaki sorunları ve bunlara uygun çözüm önerilerini ifade etmeleri formdaki 5

adet soruyla elde edilmeye çalışılmıştır. Bu soruları belirlerken; Emir, Pelit, ve Arslan

(2010), Görkem ve Öztürk (2011), Güdek ve Boylu (2017), Kozak ve Açıkgöz (2015),

Sarıoğlan (2016), Öney (2016), Camadan ve Sezgin (2012), Saban (2017), Kamacı ve

Durukan (2012) ve Güneş ve ark. (2010)’ın çalışmalarından yararlanılmıştır.

 Görüşme yöntemi genel olarak yapılandırılmış görüşme, yarı yapılandırılmış

görüşme ve yapılandırılmamış görüşme olmak üzere üç başlık altında incelenmektedir

(Güler, Halıcıoğlu, ve Taşğın, 2015: 114-116). Yarı yapılandırılmış görüşme

araştırmacıya önceden yaptığı hazırlık doğrultusunda sorabileceği soruların yansıra

görüşmenin gelişimine göre katılımcıya çeşitli sorular yöneltme imkânı tanımaktadır

(Yıldırım ve Şimşek, 2005: 95). Söz konusu ölçeğin geçerliliğinin sağlanması

amacıyla (Yurdugül, 2005: 2) uzman görüşüne başvurulmuştur. Ayrıca araştırmacı

ortaöğretim eğitiminden yüksek lisans eğitimine kadar gastronomi eğitimi almıştır.

Bununla beraber Millî Eğitim Bakanlığına bağlı bir ortaöğretim kurumunda yiyecek

içecek hizmetleri öğretmenliği görevini yürütmektedir. Bu yüzden soruların

belirlenmesinde ve uygulama aşamasında bu tecrübelerinden de yararlanmıştır.

49

2.5.Çalışma Grubu

Söz konusu çalışmada Türkiye’deki gastronomi eğitiminin durumu, sorunları

ve çözüm önerilerine ulaşmak amaçlanmaktadır. Lisansüstü seviyedeki eğitim genel

olarak; yüksek lisans, sanatta yeterlilik ve doktora programlarından oluşmaktadır.

Dünya çapında ise doktora programları bilimde ve eğitimde en yüksek seviyeyi

belirtmektedir (Balcı, 2013). Bu yüzden araştırmadaki yüz yüze görüşmelerin

yapıldığı tarihte (Nisan-Mayıs 2019) gastronomi ve mutfak sanatları alanındaki en

yüksek eğitim derecesi olan doktora eğitimini veren üniversiteler çalışma grubu olarak

belirlenmiştir. Araştırmada her kesimin görüşlerinden faydalanmak ve oluşan sonuçlar

arasında karşılaştırmalar yapabilmek amacıyla da bu üniversitelerin lisans, yüksek

lisans, doktora öğrencileri ve akademisyenleriyle görüşmeler yapılmıştır.

Çalışmada görüşülen öğrenci katılımcıların ve akademisyenlerin mümkün

olduğunca önceki eğitimlerini gastronomi ve mutfak sanatları alanında almış olmasına

önem verilmiştir. Bu sayede konuyla ilgili daha ayrıntılı verilere ulaşmak

amaçlanmıştır. Yapılan görüşmeler gönüllü olarak katılan kişilerle gerçekleştirilmiştir.

Bu durum araştırmada elde edilecek bilgilerin doğruluğu açısından da önemlidir

(Güler, Halıcıoğlu, ve Taşğın, 2015: 118-119).

 Araştırmadaki örneklem büyüklüğünü belirleme konusunda kuramsal

örnekleme ölçütü kullanılmıştır. Bu yaklaşıma göre araştırma sırasında elde edilen

verilerin benzeşmesi veya kendisini tekrar etmesi belirli bir doyum noktasına ulaşıldığı

anlamına gelir ve bu aşamada veri toplama işlemine son verilebilir (West, 2001).

Kuramsal örneklemede araştırma sürecinde örnekleme de devam etmektedir (John,

2000). Yani araştırma sırasında belirlenen katılımcılarla yapılan çalışmalar sonucunda

yeni kişiler örneklemeye dahil edilebilir (Baş ve Akturan, 2017: 74).

2.6.Araştırmanın Ön Uygulaması

 Araştırmada kullanılan yarı yapılandırılmış görüşme formundaki sorular 10

kişiye sorularak formun ön uygulaması yapılmıştır. Ön uygulamada elde edilen veriler

çalışmada kullanılmamıştır.

50

2.7. Araştırmanın Uygulanma Süreci

Söz konusu çalışma kapsamında düzenlenen yarı yapılandırılmış görüşme

formu 15 Nisan ile 15 Mayıs 2019 tarihleri arasında 33 gönüllü katılımcıya

uygulanmıştır. Bu görüşmeler yapılmadan önce her kuruma “Araştırma İzin Dilekçe

Formu” yollanarak gerekli izinler alınmıştır (EK-3). Bu görüşmeler 32 katılımcının

izinleri doğrultusunda Samsung J5 (2016) telefonuyla ses kaydı altına alınmıştır.

Ancak 1 adet katılımcı ses kaydı için izin vermemiş, kalemle not alınarak görüşmeyi

yapmak istediğini ifade etmiştir. 32 kişinin ses kaydı toplamda 9 saat 58 dakika 11

saniyedir.

2.8.Nitel Verileri Analize Hazırlama

 Görüşmeler sonucunda elde edilen ses kayıtlarının öncelikle yazıya

aktarılması, daha sonra defalarca okunması gerekmektedir (Glesne, 2014: 256). Bu

durumun tüm görüşmeler yapıldıktan sonra toplu olarak değil de her görüşmeden sonra

kayıtların yazıya aktarılıp hem dinlenmesi hem de yazıların okunulması

önerilmektedir. Bu doğrultuda hipotezler olmaksızın (Güler, Halıcıoğlu, ve Taşğın,

2015: 137-138) veriler; organize edilir, veriler arası ilişkiler ortaya konur, verilerdeki

değişik varyasyonlar kontrol edilip meşruluk kazandırılarak analiz belli bir mantık

çerçevesinde ortaya konur (Engel ve Schutt, 2017: 292). Bu çalışmada da bu durumlara

uyulmuş ve katılımcılar; LÖ1, YÖ1, DÖ1, A1 gibi isimlendirilerek analiz işlemi

gerçekleştirilmiştir.

2.9.Nitel Verilerin Analizi

Nitel verilerin analiz edilmesi hususundaki bir diğer aşama da elde edilen

verilerin belirli bir kavram etrafında kategori/organize edilmesidir. Bu aşmada notlar

paragraf paragraf, kelime kelime incelenir. Bu işleme kodlama denmektedir (Güler,

Halıcıoğlu, ve Taşğın, 2015). Genel olarak kodlama çeşitleri iki başlık altında

incelenmektedir. Bunlar kuramsal kodlama ve açık kodlamadır. Bu kodlama çeşitleri

sırasıyla “daha önceden belirlenmiş kavramlar doğrultusunda kodlama” ve

“verilerden elde edilen kavramlara göre yapılan kodlama” olarak da ifade

edilmektedir (Yıldırım ve Şimşek, 2006). Söz konusu çalışmada açık kodlama tekniği

51

uygulanmıştır. Açık kodlamada çözümlemesi yapılan kavramlar tanımlanarak bunlar

özellik ve boyut bakımından detaylı bir şekilde tespit edilir (Güler, Halıcıoğlu, ve

Taşğın, 2015).

 Bu çalışmada veri setinin kodlanması amacıyla MAXQDA Analytichs Pro

2018 programı kullanılmıştır. Elde edilen veriler çeşitli grafik ve tablolarla ifade

edilmiştir.

2.10.Araştırmanın Sınırlılıkları

 Araştırma esnasında gerekli enerji, maddi kaynaklar, organizasyon ve zamanın

tek bir kişinin sorumluluğu altında toplanması çalışma açısından bir sınırlılık

oluşturabilmektedir (Yıldırım ve Şimşek, 2013: 134). Söz konusu çalışmada da

görüşme yapılan lisans öğrencisi sayısı diğer gruplara nazaran düşük kalmıştır. Lisans

öğrencilerinin genel olarak ders saatleri dışında okulda bulunmamaları ve araştırma

yapılan illerin farklı bölgelerde olmasından dolayı zaman ve ekonomik anlamda

sınırlılıklarla karşılaşılmıştır.

52

ÜÇÜNCÜ BÖLÜM

BULGULAR

 Çalışmanın bu kısmında Türkiye’deki Gastronomi Eğitimi konusundaki

problemler ve bunlar için geliştirilen çözüm önerileri geniş bir şekilde analiz edilerek

ortaya konulmuştur.

Tablo 3.1: Katılımcı listesi

Sıra

No

Katılımcı

Kodu Eğitim Durumu/Kıdem Katılımcı Yaşı Cinsiyet

1 A1 Akademisyen 35 Erkek

2 A2 Akademisyen 29 Erkek

3 A3 Akademisyen 43 Erkek

4 A4 Akademisyen 25 Erkek

5 A5 Akademisyen 35 Erkek

6 A6 Akademisyen 42 Erkek

7 A7 Akademisyen 55 Erkek

8 A8 Akademisyen Belirtmedi Erkek

9 A9 Akademisyen 35 Erkek

10 A10 Akademisyen 42 Kadın

11 A11 Akademisyen Belirtmedi Erkek

12 A12 Akademisyen 36 Kadın

13 A13 Akademisyen 39 Kadın

14 DÖ1 Doktora Öğrencisi 27 Erkek

15 DÖ2 Doktora Öğrencisi 33 Erkek

16 DÖ3 Doktora Öğrencisi 40 Erkek

17 DÖ4 Doktora Öğrencisi 28 Erkek

18 DÖ5 Doktora Öğrencisi 27 Erkek

19 DÖ6 Doktora Öğrencisi 36 Kadın

20 YÖ1 Yüksek Lisans Öğrencisi 24 Kadın

21 YÖ2 Yüksek Lisans Öğrencisi 26 Erkek

22 YÖ3 Yüksek Lisans Öğrencisi 26 Kadın

23 YÖ4 Yüksek Lisans Öğrencisi 25 Erkek

24 YÖ5 Yüksek Lisans Öğrencisi 33 Kadın

25 YÖ6 Yüksek Lisans Öğrencisi 25 Kadın

26 LÖ1 Lisans Öğrencisi 21 Erkek

27 LÖ2 Lisans Öğrencisi 20 Erkek

28 LÖ3 Lisans Öğrencisi 22 Erkek

29 LÖ4 Lisans Öğrencisi 20 Erkek

30 LÖ5 Lisans Öğrencisi 22 Kadın

31 LÖ6 Lisans Öğrencisi 22 Erkek

53

32 LÖ7 Lisans Öğrencisi 20 Erkek

33 LÖ8 Lisans Öğrencisi 21 Erkek

Söz konusu araştırmada yarı yapılandırılmış görüşme formu kullanılmış ve

katılımcıların da izinleri alınarak ses kaydı yapılmıştır. Söz konusu kurumlarda ilgili

gruplardan toplam 33 kişi gönüllü olarak araştırma kapsamında görüşme yapmayı

kabul etmiştir. Bu 33 katılımcıdan yalnızca 1 kişi ses kaydı yapmayı reddetmiş ancak

formu yazılı olarak doldurmuştur. Katılımcıların daha özgür bir ortamda araştırmaya

dahil olabilmesi amacıyla isimleri saklı tutulmuş ve kurum bilgileri gizlenmiştir.

Yapılan görüşmeler sonucu elde edilen verilerin analizleri tablo ve grafikler

halinde gösterilerek araştırmanın açıklığı artırılmaya çalışılmıştır. Görüşülen toplam

33 kişi için her katılımcıya birer sayfa olmak üzere toplam 33 sayfa not tutulmuştur.

Söz konusu çalışmada sonuçların çeşitliliği açısından katılımcıların cinsiyeti

de önemli bir rol oynamaktadır. Araştırmaya katılan kişilerin 9’u kadın ve 24’ü

erkeklerden oluşmaktadır. Bu orandaki dengesizliğin sebebi; öğrencilerden gönüllü

kadın katılımcı sayısının az olması, akademisyen katılımcılarda ise; erkeklerin

araştırma kapsamındaki kurumlarda sayıca daha çok olmasından kaynaklanmaktadır.

3.1.Türkiye’deki Gastronomi Eğitimi Konusundaki Problem Faktörleri

Türkiye’deki gastronomi eğitimi konusundaki problem faktörleri lisans

öğrencileri, yüksek lisans öğrencileri, doktora öğrencileri ve akademisyenlerin

görüşleri ayrı ayrı incelenmiştir.

3.1.1.Akademisyenler Açısından Türkiye’deki Gastronomi Eğitimi

Konusundaki Problem Faktörleri

Söz konusu durum hakkında 13 akademisyen ile yapılan görüşmeler sonucunda

elde edilen verilere göre Türkiye’deki gastronomi eğitimindeki problem faktörleri;

genel faktörler, kapsam ve tanım faktörü, öğretim elemanı faktörü, müfredat faktörü,

iş başında beceri eğitimi (staj) faktörü, fiziksel faktörler, çevresel faktörler ve alınan

eğitimin kişiye faydası faktörlerinden oluşmaktadır.

54

Şekil 3.1: Akademisyenler açısından Türkiye’deki gastronomi eğitimi konusundaki problem

faktörlerini gösteren MAXMaps grafiği

3.1.1.1.Genel Faktörler

Genel faktörler araştırma kapsamındaki faktörlerin hepsini kapsayan faktörleri

belirtmektedir. Bu kapsamda genel faktörler; öğrencilerden kaynaklanan ve plansız

büyüme (Düşük Nitelik, Yüksek Nicelik) faktörlerinden oluşmaktadır (Şekil 3.1).

Ayrıca genel faktörlere ilişkin görüşmelerden elde edilen verilerin dağılım yüzdesi

Tablo 3.2’ de belirtilmiştir.

55

Tablo 3.2: Genel problem faktörleri ve oransal dağılımı

 Kişi Sayısı Yüzde

(Genel)

Yüzde (Sadece bu

konu özelinde)

Öğrenciden Kaynaklanan Problemler 3 23,08 75,00

Plansız Büyüme (Düşük Nitelik,

Yüksek Nicelik)

2 15,38 50,00

Bu Konuda Görüş Belirtenler (Kişi) 4 30,77 100,00

Bu Konuda Görüş Belirtmeyenler

(Kişi)

9 69,23 -

ANALİZ EDİLEN BELGELER 13 100,00 -

Öğrenciden Kaynaklanan Problemler

Tablo 3.2’ de de ifade edildiği üzere akademisyen olarak gastronomi

eğitiminde görev alan katılımcıların %23,08’lik bir kısmının gastronomi eğitiminde

bulunan problem faktörlerinden birisinin de öğrencilerden kaynaklandığını ifade

etmiştir.

Bir kısım katılımcı öğrencilerin disiplin probleminin gastronomi eğitiminin

etkin ve verimli bir şekilde gerçekleştirilmesine engel olduğunu ifade ederken bir

kısmı da öğrencilerin bu alana uygun olmadığı için problemlerin yaşandığını ifade

etmiştir. Konuyla ilgili katılımcı A4’ün yorumu şu şekildedir.

 “Yani 18-20 yaşını geçmiş adamlara da hocanın yapabileceği bir şey yok.

Öğrenci suistimal ediyor çünkü. Geliyor mutfak dersine şortla giriyor. Ya da bar

dersine o içecek üretiminin mantığını öğrenmek için değil de “Gideriz iki üç bir şeyler

içeriz.” gibisinden geliyor derse. Bence burada öğretmenden çok öğrenciye iş

düşüyor. Öğrenci kendisi bir problem yani. Yeri geliyor egosuyla, yeri geliyor ben

şunu yapmamla. Yani ben kendi çalıştığım yerlerden biliyorum, kazancıya küfür

ediyordu yani bulaşık yıkıyor diye aşağılıyor adamı mesela öğrenci. Neden, çünkü

kendisi gastronomi okuyor.”

Konu hakkında katılımcı A6’nın görüşü ise şu şekildedir.

 “Zaman içerisinde eğitime giren öğrenci sayısı ve eğitimi bırakan veya

bitirebilen öğrenci sayısı anlamında farklılıklar olacağını düşünüyorum. Çünkü

öğrenci iş başında eğitim olsun, dersler olsun iş ortamından hoşnut kalmayıp eğitimi

56

bırakabiliyor. Bunun dışında öğrenci etle hiç haşır neşir olmamış, etle temas

kuramıyor. Bir süre sonra bu öğrenci de eğitimden kopuyor. Bunun yanında diğer

neofobik unsurlar da var tabi. “

Plansız Büyüme (Düşük Nitelik, Yüksek Nicelik)

Tablo 3.3’ de ifade edildiği üzere akademisyenlerden bazıları gastronomi

eğitimindeki plansız büyümenin gastronomi eğitimindeki verimliliği düşüren bir

problem faktörü olduğunu ifade etmiştir. Bu konuda katılımcı A5 şu görüşü ifade

etmiştir.

 “Gastronomi ve mutfak sanatları bölümlerinin sayısı çok fazla. Bu durum

kaliteyi düşürüyor. Yani nitelik düşerken niceliğin artması önemli bir sorun.”

3.1.1.2.Kapsam ve Tanım Faktörü

Akademisyen katılımcılarla yapılan görüşmeler neticesinde Türkiye’deki

gastronomi eğitiminin verimliliğini azaltan en önemli konulardan birisinin de

gastronomi eğitiminin tanımının ve kapsamının yetersizliği olduğu tespit edilmiştir.

Buna ilişkin faktörler Şekil 3.1’te ifade edilmiştir. Bu tabloya göre problem faktörleri;

yetersiz akademik miras/birikim, gastronomi eğitimi veren fakültelerin farklılık

göstermesi, gastronomi eğitiminin amacı/tanımı sorunu ve gastronomi eğitiminin

kapsamı sorunu olmak üzere dört başlık altında toplanmıştır. Bu alt faktörlerin oransal

dağılımı Tablo 3.3’ de belirtilmiştir.

57

Tablo 3.3: Kapsam ve tanım faktörüyle ilgili problemler ve oransal dağılımı

 Kişi

Sayısı

Yüzde

(Genel)

Yüzde (Sadece bu

konu özelinde)

Gastronomi Eğitiminin Amacı/Tanımı Sorunu 11 84,62 91,67

Gastronomi Eğitiminin Kapsam Sorunu 11 84,62 91,67

Yetersiz Akademik Miras/Birikim 2 15,38 16,67

Gastronomi Eğitimi Veren Fakültelerin Farklılık

Göstermesi

2 15,38 16,67

Bu Konuda Görüş Belirtenler (Kişi) 12 92,31 100,00

Bu Konuda Görüş Belirtmeyenler (Kişi) 1 7,69 -

ANALİZ EDİLEN BELGELER 13 100,00 -

Gastronomi Eğitiminin Amacı/Tanımı Sorunu

Tablo 3.3’te de ifade edildiği üzere araştırmaya katılan akademisyenlerin

büyük bir oranı (%84,62) gastronomi eğitiminin amacı/tanımı konusundaki

problemlerin söz konusu eğitimin kalitesini düşüren çok önemli bir unsur olduğunu

ifade etmiştir. Katılımcıların bu konuda farklı fikirlere sahip olduğu görülmüştür. Bazı

katılımcılar gastronomi eğitiminin daha çok pratik eğitimi içermesi gerektiğinden

bahsederken bazı katılımcılar da gastronomi eğitiminin aşçılık ya da mutfak eğitimi

olarak algılanmasının yanlış olduğunu, aksine daha çok akademik kazanımların

öğrencilere öğretildiği ve öğretilmesi gerektiğini ifade etmiştir. Bir grup katılımcı da

gastronomi eğitiminin amacının hem pratik hem akademik eğitimi vermeyi

amaçladığını ifade etmiştir.

Konu hakkındaki farklı katılımcı görüşleri şu şekildedir.

58

“Gastronomi eğitimi aşçılıktan farklı. Aşçılık eğitiminden daha farklı.

Çocukların böyle hammaddeyi tanımaları üzerine, genel olarak mutfakta işleyişi

bilmeleri üzerine verilen bir eğitim gastronomi eğitimi. Türkiye’de çok karıştırılıyor.

İnsanlar gastronomi eğitimi aldıkları zaman aşçı olacaklarını düşünüyorlar ama çok

farklı bir dal, farklı olgular.” A1

“Daha çok gastronomi eğitiminden bahsediyorsak Türkiye'deki mutfak

eğitimidir gastronomi eğitimi. Mutfak, daha çok uygulamaya eğilen bir eğitimdir.” A4

“Gastronomiyi özellikle yönetici yetiştirmek için, biz yani 4 yıllıklar da yönetici

yetiştirmek için uğraşıyoruz. Liselerde alt kademe işte 2 yıllıklarda orta kademe.

Aslında yiyecek içeceğin temelini oluşturan insanları oluşturmak, eğitmek, eleştirmek

ve bunların en üst kademeye gelmesini sağlamak amacındayız ve aslında biz eğitimci

olarak da bu işin işte bilimsel altyapısını oluşturmak için uğraşıyoruz.” A13

“Gastronomi eğitimi, öğrencileri sektörde temel mutfak bilgilerini işte

profesyonel aşçılık eğitimi veren, tekniğini öğreten, aynı zamanda akademik anlamda

da ileride kariyer yapmalarına da bulundukları kurumda çalışmalarına olanak

sağlayan bir bilimdir.” A2

“Gastronomi bence öğrencileri sektöre yetiştirmek değildir. İlla öğrencinin

sektöre yetiştirilmesi gerekmiyor. Akademik olarak, bilimsel olarak kendisini

geliştirebilir.” A3

“Aslında gastronomi sadece mutfak odaklı çalışmak değil bence. Yani sadece

mutfak veya sadece aşçı olmanız değil. Hani gastronomi deyince birçok kurumun

aklına gelen diyor ki "İşte biz aşçı yetiştiriyoruz." Aslında biz aşçı yetiştirmiyoruz.

Bizim boyutumuz o değil.” A10

“Gastronomi yeme içme bilimi eğitimidir. Sadece mutfakta yemek yapmayı

içermez. Bu genellikle böyle algılamıyor. Gastronomi eğitimi ile aşçılık eğitimi

birbirine karıştırılıyor. Son derece yanlış. Gastronomi lisans programı olarak

hazırlanmıştır. Gastronomi lisans programı olarak ilk etapta kurgulanmıştır. Ama

aşçılık programıyla karıştırılıyor. O değildir yani.” A11

59

Yetersiz Akademik Miras/Birikim

Araştırmaya katılan akademisyenlerin %84,62’lik bir oranı yetersiz akademik

miras veya birikimin Türkiye’deki gastronomi eğitiminin etkinlik ve verimliliğini

önemli ölçüde etkilediğini ifade etmiştir (Tablo 3.3). Yetersiz akademik miras/birikim

faktörünün diğer problem faktörlerini de etkilediği saptanmıştır.

Akademik miras konusunda katılımcı A13 Türkçe kaynakların yetersizliğinden

bahsetmiştir.

 “Çok fazla kaynağımız yok. Yani yabancı kaynaklar var. Onlardan çevirmemiz

gerekecek, yavaş yavaş literatür oluşturmaya başlayacağız.”

Konu hakkında katılımcı A3 söz konusu problemin çözülmesi adına görünürde

faaliyetlerin olduğunu ancak bunların özensiz yapıldığını ifade etmiştir.

“Ama zamanla yani gerçekten belki 15, belki 30 yıl sonra bunlar çalışılarak;

böyle bir topluluk kendince bir oluşum, bir akademik oluşum olursa dergiler, yayınlar

belki de kongreler, toplantılar ile beraber bunların gelişeceğini de öngörüyorum.

Ancak onların da gerçekten yapılan yayınlarla veya yapılan etkinliklerin de çok fazla

böyle gastronominin tam çekirdeğini tam özüne dokunmadığını, kıyısından köşesinden

bir şekilde geçtiğini görüyorum. Bu yüzden konu hakkındaki çalışmaları çok düşük

seviyede görüyorum.”

Gastronomi Eğitimi Veren Fakültelerin Farklılık Göstermesi

Katılımcıların bir bölümü de gastronomi eğitimi veren fakültelerin oldukça çok

çeşitlilik göstermesinin eğitim konusundaki sorunlardan birisi olduğunu ifade etmiştir.

Konu hakkında katılımcı A3 gastronomi eğitimi veren fakültelerin çok çeşitli

olduğunu ve bunun sınırlandırılması gerektiğini ifade etmiştir.

60

 “Gastronominin ülkemizde özellikle turizm fakültelerinde, güzel sanatların

altında yer altında yer alıyor ama belki başka bir yer olarak sadece bir gastronomi

fakültesi bile açılarak bunu genişletebiliriz.”

3.1.1.3.Öğretim Elemanı Faktörü

Araştırmaya katılan akademisyenlerin bir kısmının öğretim elemanlarının

niteliksel ve niceliksel sınırlılıklarının Türkiye’deki gastronomi eğitimindeki

verimliliği düşürdüğünü ifade etmiştir. Bu faktörlerin oransal dağılımı Tablo 3.4 de

ifade edilmiştir.

Tablo 3.4: Öğretim elemanlarına ilişkin problem faktörleri ve oransal dağılımı

 Kişi

Sayısı

Yüzde

(Genel)

Yüzde (Sadece bu

konu özelinde)

Öğretim Elemanı Niteliğinin

Yetersizliği

11 84,62 91,67

Öğretim Elemanı Niceliğindeki

Yetersizlik

5 38,46 41,67

Bu Konuda Görüş Belirtenler (Kişi) 12 92,31 100,00

Bu Konuda Görüş Belirtmeyenler (Kişi) 1 7,69 -

ANALİZ EDİLEN BELGELER 13 100,00 -

Öğretim Elemanı Niceliğinin Yetersizliği

Katılımcıların %38,46’sı gastronomi eğitimi verecek öğretim elemanının

niceliksel anlamda yetersiz olduğunu ifade etmiştir (Tablo 3.4). Katılımcılar genel

olarak bunun sebebinin alanın hızlı büyümesinden dolayı kadroların bol olduğunu

ifade etmiştir. Bunun da zincirleme olarak diğer konularda problem yarattığını ifade

etmiştir. Konu hakkında katılımcı A1 şu görüşte bulunmuştur.

 “Çok fazla kadro var. Turizmde okuyan öğrenci bir sezon veya yazın otelde

çalıştıktan sonra ben gastronomi bölümüne atanabilir miyim (akademisyen olarak)

diye düşünüyor. Burada insanları suçlamazsınız. Çünkü burada belli bir açık var.

Türkiye’de alttan yetişen bir güruh yok. Mesleki olarak kendisini geliştiren belli bir

güruh yok. İnsanlar da mevcut ülke şartlarında tabi bu tarafa yöneliyor. Kadroya

61

girdikten sonra bazıları kendisini geliştirirken bazıları da devletin güvencesini

arkasına aldığı için teorik derslerle yetiniyor. Öğrenciler bunun acısını çok yaşıyor.”

Öğretim Elemanı Niteliğinin Yetersizliği

Şekil 3.1.1: Öğretim elemanı niteliğinin yetersizliğiyle ilgili MAXMaps grafiği

Öğretim elemanları üniversitelerin bünyesinde bulundurduğu, öğrencilere

bilgileri aktarıp onların bu bilgiyi kullanmasını sağlayan akademik olarak oldukça

önemli kişilerdir (Özgüngör ve Duru, 2014). Bu yüzden öğretim elemanlarının

niteliksel durumu da bu çalışmada dikkatle takip edilmiştir. Konu hakkında

akademisyen katılımcıların görüşleri Şekil 3.1.1’de ifade edilmiştir. Buna göre

gastronomi eğitimini veren kişilerin niteliksel olarak yetersizliğinin sebepleri; liyakat

yetersizliği, alan dışı öğretim elemanları, sektör tecrübesi (uygulama) yetersizliği,

akademik yetersizlikler, iş ahlakı sorunu, öğretim elemanına mobbing ve öğretim

elemanının sektöre yabancılaşması faktörleri oluşturmaktadır. Öğretim elemanlarının

niteliksel yetersizlikleri hakkında akademisyenlerin görüşlerine ilişkin oransal veriler

Tablo 3.4.1’de ifade edilmiştir.

62

Tablo 3.4.1: Öğretim elemanlarının nitelikleriyle ilgili problem faktörleri ve oransal dağılımı

 Kişi

Sayısı

Yüzde

(Genel)

Yüzde (Sadece bu

konu özelinde)

Sektör Tecrübesi (Uygulama)

Yetersizliği

7 53,85 63,64

Alan Dışı Öğretim Elemanları 6 46,15 54,55

Akademik Yetersizlikler 4 30,77 36,36

Liyakat Yetersizliği 2 15,38 18,18

İş Ahlakı Sorunu 2 15,38 18,18

Öğretim Elemanının Sektöre

Yabancılaşması

1 7,69 9,09

Öğretim Elemanlarına Mobbing 1 7,69 9,09

Bu Konuda Görüş Belirtenler (Kişi) 11 84,62 100,00

Bu Konuda Görüş Belirtmeyenler (Kişi) 2 15,38 -

ANALİZ EDİLEN BELGELER 13 100,00 -

a) Sektör Tecrübesi (Uygulama) Yetersizliği

Bu tabloya göre araştırmaya katılanların %53’ü öğretim elemanlarının sektör

tecrübesinin yetersizliğinin eğitimin öğrencilere sağladığı faydayı düşüren önemli bir

faktör olduğunu ifade etmiştir (Tablo 3.4.1). Konu hakkında katılımcı A4 öğretim

elemanının uygulama yeteneklerinin yetersiz olduğunu ve bu yetersizliğinin öğretim

elemanını işe alma sürecinden kaynaklandığını ifade etmiştir.

 Yani yavaş yavaş gastronomi mezunları piyasaya çıkmaya başladı. Tamam

öğretim görevlisi kadrosu da çok sık açılıyor. Ama adam gastronomi mezunu, yüksek

lisansını da bitirmiş, gidiyor bir tane okula başvuruyor giriyor sınavına öğretim

görevliliği için. Tabii ki önemli hijyen sanitasyon çok önemli elini yıkamayı bilmeyen

adamlar var çünkü kabul ediyorum ama, soruların tamamı gıda mühendisliğini

içeriyor. Ama bu adam pastacılık dersi verecek. Tabii ki bilinmesi gereken nizami belli

şeyler var. En azından asgari düzeyde bir şeyler bilmesi lazım. Ama bu durum yani

bana sorarsa çok çok düşürüyor gastronomi eğitimini.”

Konu hakkında A5 asıl işi bir şeyi öğretmek olan kişilerin bilirkişilere

danışarak işini sürdürdüğünü ifade etmiştir.

63

 “Yani alaylılardan çok fazla yardım alınıyor. Dolayısıyla eğitim kalitesi de

bundan etkileniyor.”

Konu hakkında A13 bu sorunu bazı akademisyenlerin görmezden geldiğini.

Alanın aşçı değil, bilim insanı yetiştirdiğini ileri sürerek bu sorumluluğu

reddettiklerini ifade etmiştir.

 “Bu alandaki hocalar genelde biz uygulama hocası yetiştirmiyoruz, bilim

insanı yetiştiriyoruz diyor. Ama benim tercihim uygulamadan gelen insanların bilim

insanı olması. Yani uygulamayı da bilsin teoriyi de bilsin. Ben ne kadar uygulamadan

gelsem, bıçak da bilsem, işte pasta da bilsem şey de bilsem daha anlatırken de iyi

olur.”

b) Alan Dışı Öğretim Elemanları

A7 katılımcısı gastronomi alanında eğitim verecek öğretim elemanlarının

pratik eğitimi verebilme yeterliliğinin ön planda olması gerektiğini ifade etmiştir.

 “Günümüzde gastronomi alanında akademik kariyer yapmak isteyen kişilerin

de hem akademik hem de pratik yönünden kendini geliştirmiş kişilerden oluşması

gerekir.”

Araştırmaya katılan kişilerin %46’sı Türkiye’de gastronomi eğitimi veren

öğretim elemanlarının sektör veya alan dışından kişiler olduğunu ifade etmiştir.

Konu hakkında katılımcı A4 gastronomi eğitimi veren öğretim elemanlarının

birçoğunun yakın branşlarda uzmanlığının olduğunu (örneğin gıda mühendisliği) ve

bu durumun olumsuz bir faktör olduğunu ifade etmiştir.

 “Yani kaç tane var geçen gene bir açılmış yaklaşık herhâlde 50'ye yakın

Gastronomi bölümü oluştu ve bu gastronomi bölümlerinde eğitim veren öğretim

görevlilerinin, “Sn. Öğretim görevlilerinin” çoğunluğu da gıda mühendisliği çıkışlı.

Eğitici kalitesi düşük. Alanında değil. Yanlış alanda eğitim veriyor insanlar. Yani

şöyle düşüneceksek; eğer bir mühendis bir turizm hocası gidip mühendislik

64

fakültesinde ne kadar ders verebilirse bir gıda mühendisliği hocası da gastronomi

alanında bu kadar ders verebiliyor.”

Katılımcı A6 konu hakkında ciddi sorunlar olduğunu ifade etmiştir.

Gastronomiyle uzaktan yakından ilişkisi bulunmayan alanlardan mezun olan kişilerin

bu alanda derslere girdiğini ifade etmiştir.

 “Eğitim fuarlarında falan böyle bir durumumuz varken yeni açılacak bölümler

de doğrusu ne kadar vasıflı olduğunu bilmediğimiz ne mezun olduğunu bilmediğimiz

öğretim elemanları ile karşılaşmak durumu söz konusu. Geçmiş zamanda, ama çok da

geçmiş değil de orta geçmiş diyelim, işte bir üniversitemize lineer cebir matematikçi

öğretim elemanı alındı gastronomi eğitimine. Orada üniversitenin belki kendi

tasarrufuydu diyeceğiz ama düşünsene yarın öbür gün o da belki işte doçentlik

şubesinde ya da işte bu camiada kendinde "Ben de söz sahibiyim." derse hani bölüm

açmak için ayrı ayrı bölümlerden hocaları oraya kaydırıp bölümü açmak söz konusu.

Şimdi hukuksal anlamda şöyle bir şey var malum; bazen kanuna ve kriterlere uyan her

şey vicdani olmayabiliyor. Vicdanın “Hayır!” diyor ama kitabına uyuyor. Şimdi çoğu

üniversitemizde maalesef bölüm açmak için kitaba uyan ama vicdanına uymayan

tarzda tasarruflarda bulunabiliyorlar. E bunu da biz görüyoruz, bir şey yapamıyoruz.

E bunları görünce de bir değişik oluyor insan tabi. Muhasebeciye bile razıyız. Yani biz

yakın gelecekte şeyler falan başlar tabii işte; tıpçılar mıpçılar falan da girdi mi biz

zaten kenara çekiliriz ya da gene turizme geri döneriz. Ne yapalım?”

Konu hakkında katılımcı A10 şu görüşleri bildirmiştir.

 “Önceden gastronomi kavramı olmadığı için genelde işte gastronomiyle ilgisi

olmayan insanların gastronomi bölümlerinde öğretim elemanı olduğunu görüyoruz.

Bu bir negatif etki.”

Katılımcı A7 numaralı katılımcı şu şekilde bilgi vermiştir.

 “Bölümde alandan hocalar yok. Bölüm içerisinden olmayan kişiler sadece iş

olsun diye hoca oluyor.”

65

c) Akademik Yetersizlikler

Tablo 3.4.1’de ifade edildiği üzere katılımcıların %30,77’si gastronomi eğitimi

vermekle yükümlü kişilerin akademik bilgi yönünden yetersizliğini ifade etmiştir.

Konu hakkında katılımcı A1 söz konusu problem faktörünün akademisyen

ihtiyacından kaynaklandığını ifade etmiştir.

 “Eğitimci kalitesine geldiğimiz zaman; çok açık konuşacağım, çok fazla kadro

var. Turizmde okuyan öğrenci bir sezon veya yazın otelde çalıştıktan sonra ben

gastronomi bölümüne atanabilir miyim (akademisyen olarak) diye düşünüyor. Burada

insanları suçlamazsınız. Çünkü burada belli bir açık var. Türkiye’de alttan yetişen bir

güruh yok. Mesleki olarak kendisini geliştiren belli bir güruh yok. İnsanlar da mevcut

ülke şartlarında tabi bu tarafa yöneliyor.”

Konu hakkında katılımcı A6 sorunun bölümün kontrolsüzce her üniversitede

açılmasının bu sonucu doğurduğunu ifade etmiştir.

 “Her önüne gelen üniversitenin rahatlıkla bu bölümü açması bir süre sonra

vasıflı-vasıfsız yarı vasıflı ya da vasfının ne olduğunu bilmediğimiz bir sürü elemanın

ortaya çıkmasına sebebiyet verecek gibi duruyor.”

d) Liyakat Yetersizliği

Araştırma elde edilen veriler doğrultusunda katılımcıların %15,38’inin

akademide görev alan kişilerin liyakat bakımından yetersiz olduğunu ve bu problem

faktörünün başka sorunları da tetiklediğini ifade etmiştir. Konu hakkında katılımcı A3

şu görüşü belirtmiştir (Tablo 3.4.1).

 “Akademik olarak yetkin olmayan çoğu kişinin zorla, çabayla bir şekilde

oluşturulduğu bir yanlış yapılandırma öngörüyorum. Yanlış yapının üzerine doğru

şeylerin de çok zor yapacağını düşünüyorum.”

66

e) İş Ahlakı Sorunu

Tablo 3.4.1’de görüldüğü üzere katılımcıların %15,38’i göreve gelen bazı

öğretim elemanlarının görevlerinin gereklerini bilerek yerine getirmediğini, “işten

kaytardıklarını” ifade etmiştir. Bu konuyu katılımcı A1 şöyle açıklamıştır.

“Youtube dan ders işleyen hocalar olduğunu duyuyoruz. Youtube videolarını

tahtaya yansıtan, “Bakın oradan yapın.” diyen hocalar olduğunu biliyoruz.

Öğrencilere teker teker sorup “Sen ne yapmasını biliyorsun? Çiğ köfte.”, “Sen ne

yapmasını biliyorsun? Kısır.” İşte kısırı bilen öğrenciye tüm sınıfa kısır öğrettiren, çiğ

köfte bilen öğrenciye tüm sınıfa çiğ köfte yaptırmayı öğrettiren hocalar olduğunu

biliyoruz.”

f) Öğretim Elemanının Sektöre Yabancılaşması

Katılımcı A1 öğretim elemanlarının sektörden akademiye geçmiş olsa bile

pratik eğitim yeteneklerinin bir süre sonra köreldiğini ifade etmiştir. Konu hakkında

şu şekilde bir öz eleştiri yapmıştır.

 “Benim öğrencilere gösterdiğim bilgi temel düzeyde bir bilgi. Ama ben en son

ne zaman yaş pasta yaptım? 4 yıl önce yaş pasta yaptım. Kendi evim haricinde bana

gelen siparişte... butik. E benim babam pastacıydı ben 2 sene pastanede çalıştım ama

bu sene yaş pasta dersini aldım. Yaparım dedim ama kendime inanamadım yani. Yani

kremşanti torbasını tutmasını unutmuşum, dekoru unutmuşum, gül yapmasını

unutmuşum. Çocuklara kremşantiden gül yapmasını gösteremiyorum.”

g) Öğretim Elemanına Mobbing

Katılımcı A1 aynı zamanda gastronomi eğitiminde görev alan öğretim

elemanlarının bölüme gelir sağlamak amacıyla zorlamalara tabi tutulduğunu ve bunun

de öğretim elemanlarının kalitesini düşüren önemli bir unsur olduğunu ifade etmiştir.

67

 “Yani bir yönetici uygulama hocasını almadan önce CV sine bakıyor.

Mülakata tabi tutuyor. Biliyor aslında kendi gelecek olan hocayı ama herkesin

kafasında bir döner sermaye olgusu var. Mutfakta çocuklar yemek yapsın, satalım,

kazanılan parayla da mutfağa gelir kazanılsın gibi bir vaha var. Böyle bir hikâye var.

Ama o yemeği hayatında ilk defa yapan çocuğa nasıl sattıracaksınız? Onu yapmak zor,

tutturamamak daha da zor.”

3.1.1.4.Müfredat Faktörü

Araştırmaya katılan akademisyen katılımcılar müfredat kaynaklı problemlerin

Türkiye’deki gastronomi eğitiminin kalitesini düşüren önemli bir etken olduğunu ifade

etmiştir. Yapılan görüşmelere göre; yetersiz pratik eğitim, öğretim elemanlarına göre

ders belirlenmesi, aynı derslerin farklı adlarda öğretilmesi ve müfredatın yöresel

kültürü yansıtmaması faktörleri müfredat konusunda oluşan yetersizlikleri ifade

etmektedir (Tablo 3.5).

Tablo 3.5: Müfredatla ilgili problem faktörleri ve oransal dağılımı

 Kişi

Sayısı

Yüzde

(Genel)

Yüzde (Sadece bu

konu özelinde)

Yetersiz Pratik Eğitim 4 30,77 57,14

Öğretim Elemanlarına Göre Ders

Belirlenmesi

2 15,38 28,57

Aynı Dersler Farklı Adlarla Öğretiliyor 1 7,69 14,29

Yöresel Kültürü Yansıtmıyor 1 7,69 14,29

Bu Konuda Görüş Belirtenler (Kişi) 7 53,85 100,00

Bu Konuda Görüş Belirtmeyenler (Kişi) 6 46,15 -

ANALİZ EDİLEN BELGELER 13 100,00 -

Yetersiz Pratik Eğitim

Tablo 3.5’te de ifade edildiği üzere katılımcıların %30,77’si Türkiye ‘deki

gastronomi eğitiminde öğrencilerin atölye ortamında aldığı pratik eğitimin oldukça

yetersiz olduğunu ifade etmişlerdir. Ülkedeki üniversitelerin gastronomi ve mutfak

sanatları bölümlerinde derslerin teorik ağırlıklı işlediği, ders saati olarak da pratik

eğitimin yetersiz olmasından dolayı bir öğrencinin bir yemeğin nasıl yapıldığı

68

hakkında yeterince beceri geliştiremediği ifade edilmiştir. Konu hakkında katılımcı A1

şu yorumu yapmıştır.

 “Şimdi şöyle; mutfak benim bakış açıma göre eğitim mutfaklarında kimseyi

aşçı olarak veya usta olarak yetiştiremezsiniz. Alaylıdan yetişen hocalar genellikle

bunu biliyor. Siz Eylül ayında bir öğrenciye risottoyu öğrettiğiniz zaman Mayıs ayına

kadar o çocuk risottoyu yapmamışsa yapamayacaktır. Mutfak ve ustalık tekrardan

ibarettir. Bir mutfak ya da restoran işletmesine gittiğiniz zaman risottoyu 10 kere veya

7 kere yaptığınızda, 6 ay boyunca yaptığınızda “6 ay boyunca risttoyu yaptım.”

diyebiliyorsunuz. Ama biz çocuklara genellikle aşçılık ve gastronomi bölümlerinde

okur-yazar olmayı öğretiyoruz. “İşte bakın risotto buna benziyor. Sosu yapın,

hollandaise sosu yapın.”. Ama 6 ay sonra o çocuk o sosu yapamayacak çünkü pratiği

yok. Aşçılık eğitimi gastronomi eğitimi günümüzde Türkiye’de böyle. Aslında herkes

bunu biliyor.”

Katılımcı A4 pratik derslerin teorik derslere oranla, ayrıca genel olarak da

pratik ders saati sürelerinin yetersiz olduğunu ifade etmiştir.

“Tüm üniversitelerinkine hâkim olmamakla beraber uygulama elbette ki biraz

az. Ben tabi dediğim gibi bunu kendi üniversitem bağlamında konuşabilirim hepsini

bilmiyorum. Sanırım Antep'in bayağı varmış uygulaması. O da güzel sanatlarda

olduğu için herhalde. Yani kendi üniversitem açısından konuşursam, kendi lisans

dönemimi de burada geçirdiğim için şunu söyleyebilirim; uygulama sayısal anlamda

az. Kesinlikle uygulama az.”

Katılımcı A7 ise diğer görüşleri destekleyecek şekilde teorik eğitimin

üniversitelerde ön planda tutulduğunu, ancak buna ek olarak son zamanlarda bu

durumun iyi yönde değişmeye başladığını da ifade etmiştir.

 “Öğrencilere sürekli teorik eğitim vererek bir şey öğretemezsiniz. Bunun

yanında pratik eğitim de önemlidir. Bir dersin sürekli teorik eğitimi büyük bir

problemdir. Bir öğrenciye yemeğin nasıl yapıldığını gösterdikten sonra onun

uygulamasını da yaptırmak, uygulatmak lazım. Bu durum eskiye nazaran daha iyi.”

69

Öğretim Elemanlarına Göre Ders Belirlenmesi

Tablo 3.5’te de ifade edildiği üzere akademisyen katılımcıların %15,38’inin

görüşleri doğrultusunda üniversitelerin bünyesinde bulunan öğretim elemanlarına göre

ders belirlediği ifade edilmiştir. Akademisyen katılımcıların görüşleri doğrultusunda

üniversite bünyesinde alan dışı olarak görev yapan öğretim elemanlarına “ders

uydurmak” amacıyla gastronomi ve mutfak sanatları adına faydası minimum olan bazı

derslerin de öğrencilerin alması sağlanmaktadır.

Konu hakkında katılımcı A1 üniversitelerin müfredatlarını bünyesinde bulunan

öğretim elemanlarına göre gastronomi ve mutfak sanatları eğitiminin bir bölümünü

içerecek şekilde düzenlediğini ve bunun sonucunda öğrencilerin belli bir konuda bilgi

sahibi olurken diğer konularda geri kaldığını ifade etmiştir.

 “Müfredatlarda genellikle hocalara özel olarak açılıyor. Bir hoca “Ben

fermente ürünler istiyorum.” diyorsa o açılıyor. Bir hoca ekmekçilik üzerine açtırıyor.

Bir hoca bazı dönemsel öğrencilerimiz pasta görüyor ama tatlı görmüyor. E

Isparta’daki öğrenci sürekli tatlı görüyor. Bu da eğitimin tekdüzeliğinde sorunlara yol

açıyor”

Konu hakkında katılımcı A6 gastronomi eğitimiyle alakası olmayan kişilerin

gastronomi ile alakası olmayan derslerin üniversite müfredatlarında yer aldığını ifade

etmiştir.

 “İğneyi kendimize batıralım, hocaya göre ders belirleniyor. Dolayısıyla bir

süre sonra bakıyorsunuz ki ilgili ilgisiz işte üniversite adı okul adı vermeyeyim ama

daha çok Turizm eğitiminin verildiği, Turizm eğitiminde verilen derslerin verildiği

gastronomi eğitimi olan kurumlar görüyorsunuz.”

 “Turizm ekonomisi veriliyor. Elbette verilsin öğrenci bilsin ben bunda değilim

ama çocuk pişirme tekniği bilmiyor, doğrama tekniği bilmiyor, sosları bilmiyor,

mutfak uygulamasını yeteri kadar yapmamış ama işte turizm ekonomisi, sürdürülebilir

turizm, ekonomi, işte ne bileyim lineer cebir gibi dersleri aldığını görüyorsun. E bu

müfredattaki böyle uçuk dersleri alan öğrencileri biz özellikle şey de çok

70

karşılaşıyoruz; lisansüstü için mülakat yaptığımızda öğrenciyi daha almak için daha

mülakat yaptığımızda mutfakta uygulanan teknikler ya da mutfak ile ilgili

terminolojiyle ilgili birkaç tane soru sorduğumuzda hani biz Mars'tan gelmişiz de

böyle bir davranıyormuşuz gibi bize davranıyor. Hani Türkçe konuşmuyor, ya da

mutfakça diyelim, konuşmuyor muşuz gibi davranıyor. E bu durumda şey

hissediyorsunuz kendinizi "Ama bunu da bilmen lazımdı." oluyor. E çocuğa bunu

söylemiyorsunuz. Diğer taraftan yapılmaması gereken etik olmayan bir durum ama;

ona eğitim veren eğitim kurumunu içinizde belki bir de irdeliyorsunuz. Böyle bir sebep

var. Yani müfredatla ilgili bir standart geliştirmek gerekiyor. Biz soruyoruz mesela o

mülakatta öğrenciye mutfaktaki terimlerden birkaç tane. Bilen öğrenci biliyor zaten.

Çalışan zaten bildiğini belli ediyor. Bilmeyen top çeviriyor ki zaten o daha kötü oluyor.

Yani ya bilmiyorsan hani şeyin Cem Yılmaz'ın mı vardı? “I don't know.” Bilmiyorum.

Bu daha kolay. Bilmeyip de biliyormuş gibi davrananlar da bir süre sonra komik

duruma düşüyor maalesef.”

Aynı Dersler Farklı Adlarla Öğretiliyor

Katılımcıların %7,69’u gastronomi ve mutfak sanatları eğitimi veren

üniversitelerdeki bölümlerin müfredatında yer alan bazı derslerin sadece adları

değiştirilerek aynı kazanımların öğrencilere sunulduğunu ifade etmiştir (Tablo 3.5).

Konu hakkında katılımcı A9 şu görüşü ifade etmiştir.

“Müfredatta bulunan derslerin içerikleri konusunda da farklılıklar söz konusu. Yani

aynı isimli veya benzer bir dersi bir üniversitede başka konular içeren içerdiğini

Görürken başka bir üniversitede başka konular halinde işlendiğini de görmekteyiz.”

Yöresel Kültürü Yansıtmıyor

Araştırmaya katılan akademisyenlerin %7,69’u Türkiye’deki gastronomi

eğitimindeki en önemli eksiğin müfredatların yöresel kültürü yansıtmadığını ifade

etmiştir. Konu hakkında katılımcı A5’in görüşleri şu şekildedir (Tablo 3.5).

71

“Müfredat yeterli değil. Şu açıdan yeterli değil; yerel ve yöreselin kültürün

yansıtılmasındaki eksikliği açısından yeterli değil. Eğer o da olursa müfredat

içerisinde müfredat gayet yeterli olur.”

3.1.1.5.İş Başına Beceri Eğitimi (Staj) Faktörü

Araştırmaya katılan akademisyen katılımcıların ifadelerine göre öğrencilerin

işletmelerde aldığı beceri eğitiminde bazı problem faktörleri bulunmaktadır. Bu

problemlerin oransal dağılımı Tablo 3.6’da ifade edilmiştir. Bunların genel olarak; staj

süresinin ve/veya döneminin uygunsuz olması, niteliksiz staj deneyimi (işletme vs.),

stajyerin sömürülmesi, öğrenciden kaynaklı faktörler-beklenti dışı çalışma ortamı,

kaba sektör personeli ve alaylı-mektepli çatışması oluştuğu katılımcılarla yapılan

görüşmeler sonucunda tespit edilmiştir.

Tablo 3.6: İş başında beceri eğitimi problem faktörleri ve oransal dağılımı

 Kişi

Sayısı

Yüzde

(Genel)

Yüzde (Sadece bu

konu özelinde)

Staj Süresinin ve/veya Döneminin Uygunsuz

Olması

10 76,92 83,33

Niteliksiz Staj Deneyimi (İşletme vs.) 6 46,15 50,00

Stajyerin Sömürülmesi 4 30,77 33,33

Öğrenciden Kaynaklı Faktörler-Beklenti Dışı

Çalışma Ortamı

3 23,08 25,00

Kaba Sektör Personeli 3 23,08 25,00

Alaylı-Mektepli Çatışması 2 15,38 16,67

Bu Konuda Görüş Belirtenler (Kişi) 12 92,31 100,00

Bu Konuda Görüş Belirtmeyenler (Kişi) 1 7,69 -

ANALİZ EDİLEN BELGELER 13 100,00 -

Staj Süresinin ve/veya Döneminin Uygunsuz Olması

Yapılan görüşmeler doğrultusunda öğrencilerin iş başında beceri eğitimini

olumsuz yönde etkileyen en önemli faktörlerden birisinin staj süresi ve/veya

döneminin uygun olmaması olarak tespit edilmiştir. Katılımcıların %76,92’si bu

konunun iş başında beceri eğitimini olumsuz yönde etkileyen bir unsur olduğunu ifade

etmiştir (Tablo 3.6).

72

Katılımcı A1 öğrencilerin resmi nedenlerle staj dönemlerinin

düzenlenemediğini ve turizm sektörünü kaçırdıklarını ifade etmiştir.

“Çok geç başlıyorlar. Haziran ayında sezonun ortasında staja başlıyorlar.

Türkiye’de gastronomi eğitimi Turizm Fakültelerinin yüksekokullarıyla birlikte temel

şekilde sezona yetiştirmesi lazım öğrencileri. En geç 1 Mayıs’ta öğrencinin en geç

sezona başlaması lazım. Üniversitelerde liseler taklit edilemiyor. Üniversitelerde

birden fazla bölüm olduğu için akademik takvimde yer verilmiyor.”

Katılımcı A4 staj süresinin gerekli kazanımların öğrenciye kazandırılması

açısından yetersiz olmasının yanı sıra bazı öğrencilerin de balon staj denilen,

öğrencilerin staj yapmış gibi görünerek bu yükümlülüklerini tamamladıklarını,

dolayısıyla iş başında beceri eğitiminden aldıkları verimin düştüğünü ifade etmiştir.

“Benim lisans okuduğum dönemi düşünürsem staj olarak yetersizdi. Çünkü

sadece 75 gün bir staj zorunluluğumuz vardı bizim. Bu nedenle de çok fazla kişi

mutfakta çalışmayı tercih etmeyip balon staj yapıp işini gördü. Sonrasında işte

Ayriyeten çalışanlar da oldu. Ben kendi stajımdan Sonra devam ettim mutfakta.”

Katılımcı A6 staj döneminin ve süresinin yetersizliğini ifade etmekle beraber

bunun sebebinin öğrenci, okul ve sektörden kaynaklanan bazı problemlerden dolayı

olduğunu ifade etmiştir.

 “Bana kalsa işbaşı eğitimi zorunluluğu daha çok olmalı. Ama malum bununla

ilgili çocukların beklentileri öğrencilerin beklentileri ve maalesef sektörün olumsuz

anlamda beklentileri olduğu için staj süresinin optimumda tutabilmek gerekiyor. Hani

öğrenci istiyor ki stajım bir an önce bitsin para kazanayım. Sektör de istiyor ki stajyer

gelsin az paraya çalıştırayım. Şimdi bunun optimumunu ayarlamamız gerekiyor

galiba. Ama genel itibarıyla olumluyum ben.”

Katılımcı A9’un konu hakkındaki yorumları şu şekildedir.

 “Stajın durumu olarak şöyle söyleyebilirim; kısa olduğunu söylemek mümkün

staj süresinin. Süre olarak yeterli değil. Yani sadece bir ay, otuz iş günü çalışması

mesleki anlamda ona çok bir şey katmaz. Sadece mutfak ortamını tanımasını, işleyişi

73

anlamasını sağlayabilir ama bir iş deneyiminden çok bir sektör deneyimi tanıma

deneyimi diyebiliriz.”

Katılımcı A10 staj için belirlenen çalışma döneminin sezonun ortasına denk

geldiğini ve bu durumun iş başında beceri eğitimi konusunda sorunlara yol açtığını

ifade etmiştir.

 “Derslerin bitiş zamanı ile stajın başlaması anlamında birtakım sıkıntılar var.

Ki özellikle bu sene mesela akademik program bizim biraz sıkıntılı. Haziran sonuna

doğru derslerimiz bitiyor. Haziran sonu derslerin bitmesi sektör açısından çok geç.

Çünkü sektör çok erken başlamış oluyor.”

Konu hakkında katılımcı A11 işletme sayısının yeterli olduğunu ancak

gastronomi ve mutfak sanatlarına özgü bir takvim hazırlanamadığı için bu problemin

ortaya çıktığını ifade etmiştir.

 “İşletme çok. Yani o yüzden de bu büyük bir avantaj. Olumsuzluklar nelerdir?

Bizim akademik takvimimiz yok. Bu önemli bir olumsuzluk.”

Niteliksiz Staj Deneyimi (İşletme vs.)

Tablo 3.6‘da da ifade edildiği üzere araştırmaya katılan akademisyenlerin

%46,15’i öğrencilerin yetersiz nitelikteki işletmelerde staj eğitimi almasının bu

eğitimin kalitesini önemli ölçüde etkilediğini ifade etmiştir. Konuyla ilgili olarak

katılımcı A3’ün görüşü şu şekildedir.

“O bunu biraz daha ortamı sağlamak gerekir yani; her işletme olmamalı her

öğrenci olmalı yani biraz isteğe bağlı olmalı bu işler ve stajda da gerçekten bilinçli

bir şekilde gelip öğrenciye bir şeyler kazandırabilecek işletmeler seçilerek bunlar

yapılmalıdır.”

Katılımcı A4 öğrencilerin staj yaptığı işletmelerin niteliklerinin itinayla takip

edilmesi gerektiğini ifade etmiştir.

74

“Biz stajın katkısını artırmak istiyorsak öğrenciler stajı nerede yapıyor buna

çok iyi dikkat etmek lazım.”

Bu konu hakkında katılımcı A5 şu görüşü ifade etmiştir.

 “Nitelikleri sınırlayıcı değil. Her yerde çalışabiliyorlar yani. Hayali

çalışabiliyorlar. Yani köfte ekmek arabasında çalışan da staj yapıyor oluyor. Çünkü

staj; Okul dışında kendilerini en çok geliştirecekleri bir yer. Hatta okuldan bile daha

çok geliştirecekleri bir yer. Önemli bir konu.”

Katılımcı A6 staj yapılan şehrin niteliğinin de bu durumda etkisinin olduğunu

ortaya koymuştur.

 “Bir taraftan yetersiz. O açık ilk onu söyleyelim. Keşke öğrencilerin çok daha

fazla sektörle haşır neşir olmasını sağlayabilecek yaptırımlarda bulunsak. E şimdi

şöyle oluyor mesela; bayan öğrenci ailesinin oturduğu yerde staj yapmak istiyor.

Diyelim ki öğrenci Çankırı'da Yozgat'ta oturuyor. Orada gastronomi ile ilgili

yapabileceği uygulama yapabileceği işletme sayısı ile Antalya'ya, Bodrum'a,

İstanbul'a, büyük şehirlere gittiğinde yapabileceği alabileceği edinebileceği teknik

beceri aynı olmuyor.”

Katılımcı A13 öğrencilerin staj deneyiminin ve bu işletmelerin kalitesinin

oldukça önemli olduğunu, eğer işletmelerin nitelikleri düşük olursa öğrencilerin

alandan soğuyup başka alanlara yöneldiğini ifade etmiştir.

“Stajları ile ilgili sorun yaşıyoruz. Çok iyi yerlerde staj yapan çocuklar

mesleğe devam ediyor. Ama kötü yerlerde ise ve nasıl söyleyeyim. İyi bir yerde kötü

bir yönetici ile çalışmış olan da mesleğe devam etmek istemiyor. Ama iyi kişilerle

karşılaşmış, kurumsal işletmeler de iyi yöneticilere karşılaşmış olanlar sorduğumuz

zaman aşçılık mesleğine devam edeceğini söylüyorlar ama dört yıllıklar da şu sorun

var; herkes ya öğretmen olmak istiyor ya da akademisinin olmak istiyor.”

75

Stajyerin Sömürülmesi

Araştırmaya katılan akademisyenlerin %30,77’si işletmelerin öğrencilerin

zorunluluklarını bildiğinden bu durumu lehlerine kullanarak öğrencilerin işletmelerde

sömürülmesi durumunun ortaya çıktığını ifade etmiştir (Tablo 3.6). Konu hakkında

A3’ün görüşleri şu şekildedir.

“Yani stajyerler öğrenci gözüyle bakıldığında ucuz iş gücü olarak görülüyor

ve öğrenciler stajlarda gerçekten okulda öğrenmiş olduğu teorik bilgilerin

uygulamasını görmeyip sektördeki iyi veya kötü aşçıların, yöneticilerin elinde pişmeye

çalışılıyor. Bu yüzden sistemli bir staj uygulaması ortaokullarda olmasına rağmen

sektöre gidildiğinde bunların uyulmadığı görülüyor.”

Katılımcı A7 şu görüşü ifade etmiştir.

“Öğrenci nasıl olsa zorunda diyerekten öğrenci sömürülüyor. Her türlü iş

yaptırılıyor. Pis temiz, yararlı, yararsız fark etmiyor.”

Katılımcı A13 işletmelerin öğrencileri “ucuz işgücü” olarak değil eğitilmesi

gereken öğrenciler olarak görmesi gerektiğini ifade etmiştir.

“Yani öğrenci işte parasız çalışan gibi görmeyecek de öğrenciyi yetiştirecek

insan olarak görecek.”

Öğrenciden Kaynaklı Faktörler-Beklenti Dışı Çalışma Ortamı

Araştırmaya katılan akademisyenlerin %23,38’i öğrencilerin sektör hakkında

bir ön araştırmaları olmaması ve beklentilerinin daha farklı olması nedeniyle staj

eğitiminin veriminin düştüğünü ifade etmiştir. Konu hakkında A2 katılımcısının

görüşleri şu şekildedir.

“Öğrenciden kaynaklı sorunlar bulunuyor. Stajdaki gün sayısı çok fazla

geliyor. Ve çalışma koşulları çok ağır geliyor. Bir anda sektöre adım attıklarında yani

bunu stajda görmüş oluyorlar. Ve bu durum çok ağır geliyor onlara.”

76

Kaba Sektör Personeli

Tablo 3.6’da da ifade edildiği üzere araştırmaya katılan akademisyen

katılımcıların %23,08’i sektördeki personelin öğrencilere karşı kaba davranış biçimini

takındıklarını ve bu durumun eğitimi olumsuz yönde etkilediğini ifade etmiştir.

Katılımcı A4 ustaların tavırlarının öğrencinin staj eğitimini olumsuz yönde etkilediğini

ifade etmiştir.

“Çünkü öğrencinin stajı yaptığı yerde iki tip insan var; biri her stajyeri

hayattan bezdirmeye çalışan usta tipi, diğeri de stajyeri gereksiz tutan usta tipi. Bunun

bir arasının olması lazım. Öğrenci gibi değil de bir çalışan gibi yaklaşılması lazım

stajyere.”

Katılımcı A12 iş başında beceri eğitimi veren işletmelerde çalışan personelin

kaba tavırlarının staj etkinliklerinin verimliliğini olumsuz yönde etkilediğini ifade

etmiştir.

“Kültürel anlamda öğrenciler çok büyük problemler yaşıyorlar özellikle bayan

olduklarında. İletişim, oturma, konuşma biçimi, personelin kendi arasındaki iletişimi

vesaire birazcık buralarda sorunlar yaşanıyor.”

Alaylı-Mektepli Çatışması

Tablo 3.6’da da ifade edildiği üzere akademisyen katılımcıların %15,38’lik bir

oranı alaylı-mektepli çatışmasının öğrencilerin işletmelerdeki beceri eğitiminin

kalitesini olumsuz yönde etkilediğini ifade etmiştir. Konu hakkında katılımcı A1’in

görüşleri şu şekildedir.

“Hala ve hala alaylı eğitimsiz ustanın sayısı çok fazla. Bu öğrencilere çok

büyük sorun yaşatıyorlar. Kendisini ifade edebilen öğrencileri mutfakta istemiyorlar.

Kendini ifade edebilen öğrenciler bunların üzerine çıkabiliyor. Yabancı dil bilen,

otomasyon programları bilen, yabancı dil bilen öğrenciler mutfağa girdiği zaman bu

alaylı ustalar biraz daha çekiniyorlar. Ben de 13 yaşında başladım benim babam da

pastacıydı ama gördüğüm şey bu; çocuklar çabuk dışlanıyor. Bir 10-15 sene sonra

eğitimli şeflerin mutfağa girmesinden sonra bu sorunlar da yıkılacak inşallah.”

77

3.1.1.6.Fiziksel Faktörler

Araştırmada elde edilen sonuçlara göre fiziksel faktörlerin Türkiye’deki

gastronomi eğitimini etkileyen en önemli unsurlardan birisi olduğu sonucuna

ulaşılmıştır. Genel olarak fiziksel problem faktörlerinin; atölye, kaynaklar ve bütçeden

oluştuğu saptanmıştır. Problem faktörlerinin oranları Tablo 3.7’de ifade edilmiştir.

Tablo 3.7: Fiziksel problem faktörleri ve oransal dağılımı

 Kişi

Sayısı

Yüzde

(Genel)

Yüzde (Sadece bu

konu özelinde)

Atölye 11 84,62 100,00

Kaynaklar 6 46,15 54,55

Bütçe 5 38,46 45,45

Bu Konuda Görüş Belirtenler (Kişi) 11 84,62 100,00

Bu Konuda Görüş Belirtmeyenler (Kişi) 2 15,38 -

ANALİZ EDİLEN BELGELER 13 100,00 -

Atölye

Tablo 3.7’de de belirtildiği üzere katılımcıların %84,62’lik büyük bir

çoğunluğu uygulama mutfaklarındaki atölyeden kaynaklanan problemlerin

gastronomi eğitimini önemle ölçüde aksattığını ifade etmiştir. Elde edilen bulgularda

diğer bir önemli okta da fiziksel faktörlerin gastronomi eğitimini etkileyen önemli bir

unsur olarak gören kişilerin tamamı atölye konusunda büyük eksikliklerin olduğunu

ve bu konuya özellikle çözüm üretilmesi gerektiğini ifade etmiştir. Katılımcı A1 bölüm

açılması konusunda plansızlıklar sonucunda böyle bir problemin meydana geldiğini

ifade etmiştir.

“Bu konuda demek gerekirse; mutfak yokken bölüm açıldı, hoca yokken bölüm

açıldı, yani ödenek yokken bölüm açıldı.”

Katılımcı A1 ayrıca bu problemlerin sorumlusu olarak üniversitelerin

tutulamayacağını, bu konuda YÖK’ün sorumlu olduğunu ifade etmiştir.

“Tabi burada asla ben üniversitelere aslında pek fazla suç bulmuyorum. Suç

aslında yüksek öğretim kurumunda (YÖK). Yani şunu yapsa daha fazla net olur: aşçılık

78

veya gastronomi bölümü açmak isteyen bölüme “Senin üç hocan var mı?” sorusundan

ziyade “Senin uygulama hocan var mı?” diye sorması lazım. İkincisi “Mutfağın var

mı?” diye sorması lazım. Üçüncüsü de “Senin mutfağın varsa 5 yıllık toplam

yüksekokul, meslek yüksekokul, fakülte bütçenden ne kadarını mutfağa ayırıyorsun?”

Bunu öğrenmesi lazım. Ya bu üçünü okul ilk başladığı zaman cevapladığında zaten

sorun kalmıyor. Evet YÖK’e dese: “Biz bir aşçılık bölümü açıyoruz, mutfağımız var

18-20 kişilik, yıllık bize ayrılan bütçe 80 bin lira. Biz bunun 20 bin lirasını aşçılık

bölümüne ayırıyoruz. 3 tane de uygulama hocamız var.” dediği zaman ve bu üçü zaten

bir araya geldiği zaman devam ediyor.”

Katılımcı A2 atölyeden kaynaklanan problem faktörlerinin sebebinin bölümün

yeni olmasından kaynaklandığını ifade etmiştir.

“Eğitimin henüz daha yeni olması. Eğitim konusunda şöyle, eğitim konusunda şu

söyleyebilirim; yeni olduğu için bazı üniversitelerde mutfak, laboratuvar sayıları az

ya da hiç yok. Ekipmanlar ve ekipman sıkıntısı. Mutfak sıkıntısı, ders verecek hoca

sıkıntısı bu alanda çünkü yeni yeni gelişiyor.”

Katılımcı A3 üniversite kapsamında belirlenen kontenjanların fazla olmasının

atölye kalitesinde eksikliklere yol açtığını ifade etmiştir.

“Zor yani eğitim için bence kontenjan sayısı sınırlı tutulmadı, daha az öğrenci

almalı. Çünkü okulların bütçeleri o öğrencilerin mutfak maliyetlerine yetmiyor. Bu

yüzden de tezgâhın karşısında fiziksel alanlarda çok zorlanılıyor. En büyük sorun bu.

Ya öğrenci büyük umutlarla gelip atölyeler ve uygulama alanlarının sınırlılığı oluyor.

Kalite sorunu yaşıyorlar. Malzeme sorunu, ekipman sorunları da var.”

Katılımcı A6 da alanın hızlıca ve plansızca büyümesinden dolayı bu problemin

ortaya çıktığını ifade etmiştir.

“Şimdi yine yemek adına söylemeyeyim ama toplam 700-750 tane öğrencisi

olan üniversitelerde ilk akla gelen açılan bölümlerden birisi bu bölüm ve mutfak yok.

İşte o bölgede hasbelkader bulunan bir otelin mutfağında eğitim vermeye çalışıyorlar

çocuklara ve bunun teknik anlamda sıkıntısı çok. Allah korusun zaten hep riskle iç

79

içeyiz mutfakta. böyle bir şey ile karşılaşıldığında bunu kime mal edeceksiniz onun

şeyi de yok sorumlusu da yok dolayısıyla. Umarım ve dilerim ki Türkiye'de bu anlamda

somut adımlar atılır.”

Katılımcı A9 atölyelerin sayısal ve donanım anlamında eksikliklerinin

olduğunu ifade etmiştir.

“Ama mutfaklarımızın bir modernizasyona ihtiyacım var. Ekipmanlar

konusunda. Biz kendi ben kendi adıma hani en azından bölümümüz adına

söyleyebilirim. liselerle de ben hani yakınım. Bir çok meslek lisesinin mutfağını da

biliyorum. Gidip gördüğüm de oldu. Bizden çok daha iyi imkanlara sahipler fiziksel

açıdan ve ekipman açısından özellikle. Hem atölye sayıları hem atölyenin şartları

konusunda. Yani üniversitelerin bunu böyle problemleri olduğunu söylemek mümkün.

Ama bu üniversitelerin artık kendi içinde çözeceği problemler gibi gözüküyor. Yani

bunu çözmek de çok kolay gözükmüyor.”

Katılımcı A11’in konu hakkındaki görüşleri şu şekildedir.

“İlk kurulum açısından gene yüksek maliyetli. Demin saydığımız 5, 6 boyuttan

bir tanesi yemek üretimi. Yemek üretimi için de bir alan gerekiyor bir ekipman

gerekiyor. O ekipmanların kurulmuş olması gerekiyor. Diğer türlü yemek üretim ile

ilgili dersler yapmak çok zor. Maliyetli bir alan eğitim açısından. Yani pratik beceri

probleminden konuşuyoruz genellikle.”

Kaynaklar

Tablo 3.7’de de ifade edildiği üzere araştırmaya katılan akademisyenlerin

%46,15’i üniversitelerin bölüme sağladığı kaynakların yetersiz olduğunu ifade

etmiştir. Katılımcı A1 bu konu hakkındaki görüşlerini şu şekilde açıklamıştır.

“Diğer soruları bilmiyorum ama bu konuda demek gerekirse; mutfak yokken

bölüm açıldı, hoca yokken bölüm açıldı, yani ödenek yokken bölüm açıldı.”

80

Bütçe

Katılımcıların %38,46’lık bir kısmı okullarda gastronomi eğitimine verilen

bütçenin az ya da yetersiz olduğunu ifade etmiştir. Bu yüzden akademisyenler; eğitim

öğretimin aksadığını, öğrencilerin kendi ceplerinden bütçe yaratmaya çalıştığını ve

çoğu malzemenin bu yüzden temin edilemediğini ifade etmiştir. Katılımcı A13

gastronomi eğitiminin okul ve öğrenci açısından maliyetli bir bölüm olduğunu ve

bütçenin kısıtlı olduğunu ifade etmiştir.

“Ondan sonra eee öğrenciler açısından ve kurumlar açısından maliyetli. Yani

öğrenci başına daha fazla para harcamak gerekiyor. Eğer Kurum bunu

harcayamıyorsa öğrencinin buna katlanması gerekiyor.”

Katılımcı A13 konu hakkında şu yorumda bulunmuştur.

“Ama makroda bizim çözemeyeceğimiz şeyler var yani. Mesela devlet bize

bütçe vermiyor. E bütçe vermeyince ben uygulama yaptıramıyorum.”

Katılımcı A3 bu durumun eğitimin verimliliğini etkilediğini ifade etmiştir.

“Eğitim için bence kontenjan sayısı sınırlı tutulmadı, daha az öğrenci almalı.

Çünkü okulların bütçeleri o öğrencilerin mutfak maliyetlerine yetmiyor. Bu yüzden de

tezgâhın karşısında fiziksel alanlarda çok zorlanılıyor. En büyük sorun bu.”

3.1.1.7.Çevresel Faktörler

Araştırma kapsamında çevresel faktörlerin Türkiye’deki gastronomi eğitimini

olumsuz yönde etkileyen faktörlerden birisi olduğu araştırmaya katılan

akademisyenler tarafından ifade edilmiştir. Çevresel sorunları oluşturan faktörler ise

Tablo 3.8’de oransal olarak ifade edilmiştir. Bu tabloya göre Çevresel faktörler genel

olarak; tanıtım (algısal problemler), sektörle iş birliği, ortaöğretim ve yüksek öğretimle

olan ilişkiler ve alaylıların gastronomi eğitimine karşı olumsuz tutumundan

kaynaklandığı saptanmıştır.

81

Tablo 3.8: Çevresel problem faktörleri ve oransal dağılımı

 Kişi

Sayısı

Yüzde

(Genel)

Yüzde (Sadece bu

konu özelinde)

Tanıtım (Algısal Problemler) 7 53,85 87,50

Sektörle İş birliği 4 30,77 50,00

Ortaöğretim ve Yüksek Öğretimle Olan

İlişkiler

2 15,38 25,00

Alaylıların Gastronomi Eğitimine Karşı

Olumsuz Tutumu

1 7,69 12,50

Bu Konuda Görüş Belirtenler (Kişi) 8 61,54 100,00

Bu Konuda Görüş Belirtmeyenler (Kişi) 5 38,46 -

ANALİZ EDİLEN BELGELER 13 100,00 -

Tanıtım (Algısal Problemler)

Tablo 3.8’de de ifade edildiği üzere araştırmaya katılan akademisyenlerin

%53,85’i gastronomi eğitimi konusunda yanlış anlaşılmaların olduğunu, ilgililerin

bölümü yanlış tanıttığı ve öğrencilerin bu durum sonucunda tatminsizlik yaşadığını

ifade etmiştir. Konu hakkında A1 sosyal medya ve basının alanı abartılı bir şekilde

tanıttığını ve bunun öğrencileri yanlış tercihler yapmaya ittiğini ifade etmiştir.

“Aslında bir vaha var. Sosyal paylaşım siteleri, görsel medya, yazılı medya

pohpohladılar. Dövmeli şefler, yüksek para kazanan şefler, spor arabalara binen

şefler, televizyona çok çok fazla çıkan şefler insanların kafasında bir serap etkisi

oluşturdu. Öğrenciler böyle gastronomi eğitimi aldıktan sonra restoranlara gidip

böyle kahkahalar eşliğinde yaş pasta yapacaklarını düşünüyorlardı. Ama işin gerçeği

böyle olmadı. Sıkıntı şu; herkes bu kadar çok talep olunca, herkes oğlunun mükemmel

aşçı-şef olacağını sanınca, çocuklar da evde bir iki evde çok iyi yaş pasta yapınca,

pastanın üzerine bir iki puding dökünce şef olacaklarını sandılar. Çocuklarını bu

alanda yönlendirdiler ama ilk otel işletmelerine gittikleri zaman böyle olmadığı

anlaşıldı. Diğer soruları bilmiyorum ama bu konuda demek gerekirse; mutfak yokken

bölüm açıldı, hoca yokken bölüm açıldı, yani ödenek yokken bölüm açıldı. En büyük

sorun bu.”

Katılımcı A12 çeşitli yollarla öğrencilere olmayan bir değerin satıldığını ifade

etmiştir.

82

“Yani tanıtılacak değerli bir şeyinin yaratılması gerekiyor öncelikli olarak.

Yani şu an o değerde bir şey yok şu an bence. Boş vaatler verilmemeliden ziyade

dediğim gibi yani tanıtacağınız şeyin iyi olması gerekiyor değil mi? Yani en büyük

pazarlama kuralıdır aslında. Yani dolayısıyla önce onun içini doldurmak gerekiyor.

Hani gastronomi eğitim olarak iyi olmadığı sürece tanıtımının çok manası yok bence.

Boş vaatler...”

Katılımcı A3 gastronomi konusunda sosyal medyada abartılı şovların olduğunu

ve bunların da alana zarar verdiğini ifade etmiştir.

“Tam daha etkin olmayan insanların gastronomiyi sadece bir aşçılık gibi

görmeleri, televizyon programlarında çıkıp iki yemek yapıp o yemekleri de böyle bir

pazarlayarak kendilerine yer edinen hem akademisyen hem aşçıların aslında

gastronomiye zarar verdiğini düşünüyorum. Diğer taraftan bu motivasyonla gelen

öğrenciler var ve yazık yani. İyi bir aşçı olmak için gelen, hep aşçılık olarak gören

gastronomiyi, daraltan bir bakış açısı. Ne bileyim; Dünyanın en büyük baklavası yok

Türk kahveleri Yok Bunların tamimiyle şov ve gastronomiye zarar verdiğini hatta israf

olduğunu düşünüyorum. Gıda israfı ile ilgili bir bilinçlendirme yapılacaksa bunu

gastronomi bölümünün yapması lazımken neredeyse gastronomi tam tersini yapıyor.

Adaletsizce, şovlarla, saçma sapan gösterilerle maalesef zarar veriyorlar ve maalesef

insanlar da ona inanıyorlar. Instagram'da veya diğer sosyal medyada bunları kanıp

bu bölümleri sadece "Güzel bir aşçı olacağım iyi bir yemek yapacağım, kendime ait

bir şeyim olacak." bakış açısıyla gelen çok öğrencimiz var. Bu da olabilir. Tabii ki

gastronominin de atında bunlar var ama tek bunlar yok. İyi bir yönetici, iyi bir Gurme,

iyi bir köşe yazarı, iyi bir yemekle ilgili yemeğin farkında olan toplumun gerçek israfı

önleyebilen, yani çevreye duyarlı, bu tür şeyler de gastronomini alanı. Belki yeni

nesiller böyle böyle doğruyu bulacak ama olumsuzluk çok fazla daha fazla olumsuz

yönünün olduğunu düşünüyorum.”

Katılımcı A4 bölümün amacının yanlış tanındığını ifade etmiş ve gastronomi

ve mutfak sanatları eğitiminin aşçılık eğitimi ile karıştırılmaması gerektiğini

vurgulamıştır.

83

“Olumsuz yani şu; biz gastronomiyi henüz aşçılıktan ayıramadık. Yani

gastronomi eşittir aşçılık şeklinde bir eğitim veriliyor bizde. Tabii ki pratik önemli ama

şöyle bir gerçek var; eğer ki aşçılık gastronominin ifade ettiği uygulama dallarından

biri ise, baristalık da öyle mesela biz kahve veya alkolü önermiyoruz da sanki sadece

5 yıldızlı otele personel yetiştirmek zorundaymışız gibi bir yaklaşımdayız. Ve bu

yüzden de bence kültürdür, pazarlamadır, belki Türkiye'de turizm stratejisi içerisinde

kullanılabilecek bir kavramı alıyoruz mutfağa sıkıştırıyoruz biraz.”

Ayrıca katılımcı A4 gastronomi alanında tanıtım yapılırken bu bölümden

mezun olan kişilerin maaşlarının abartılarak tanıtım faaliyetlerinde kullanıldığını ifade

etmiştir. Ayrıca alanın doğru tanıtımının yapılmasını da tekrar vurgulamıştır.

“Şimdi google'a yazarsan. En başta çıkan haberlerden biri yanlış

hatırlamıyorsam gazetesini verebilir miyiz? Falanca gazetenin sitesi çıkıyor. Yanlış

hatırlamıyorsam şöyle bir şey yazıyor; “5.000 lira maaş alıyorlar. 10 bin lira maaş

alıyorlar.” En başta bu yani. Bence gastronomi tanıtımı yapılıyor da yanlış yapılıyor.

Şimdi işin bir tık da ciddi noktasına bakarsak, tamam güzel gastronomi bölümünü

tanıtalım çok güzel. Ama gastronomi eğitimini tanıtmak ne demektir? Önce buna bir

karar vermemiz lazım. Yani gastronomi eğitimini tanıtmak şu mu demek; “biz sizi baş

aşçı yapacağız.” mı demek, biz sizi akademisyen mi yapacağız demek. Yani biz sizi

yurt dışına mı göndereceğiz demek? Çok iyi aşçı olacaksınız, çok iyi kahveci

olacaksınız, çok iyi alkol üreteceksiniz mi demek? Önce buna karar vermek lazım.

Çünkü öğrencinin aklında şu oluyor; yapılıyor gastronomi tanıtımları o durumlarla

kuşbakışı görüntüler alınıyor, çok güzel tanıtım şeyleri filmleri çekiliyor, mutfaklar

gösteriliyor, onlar gösteriliyor. Sonra öğrencinin kafasında şu oluşuyor; ulan demek

ki ben bu bölümü okursam michelin yıldızlı bir restorana şef alacağım. Ama adamın

aslında olacağı gastronomiye başladıktan sonraki hayatının Sonraki 4 senesinde

Komilik. Yani ki bazıları için komilik olursa öp başına koy.”

Katılımcı A6 alanın tanıtımında yapılan yanlışlar nedeniyle ileride öğrencilerin

bölümü bıraktığını ifade etmiştir.

84

“Tabi hani oteller kendi otellerini tanıtırken broşür basarlar broşürler de

mesela havuzuna bakarsın olimpik yüzme havuzu gibi durur, gidersin atlarsın ve

çıkarsın o kadardır. Bizde de şimdi işte bir sürü televizyon programları ile şununla

bununla gençlere cazip geliyor bu ama çalışma koşulları... E şöyle düşünebiliriz; yazın

Antalya'da 40 derece sıcaklıkta, bir de mutfakta bunu bir artı 10-12 ekle, 50-52 derece

sıcaklıkta sen çalışıyorsun. Tırnak içinde söyleyelim onu "Pek hanım evladı işi değil

bu.". Dolayısıyla sanki bir süre sonra bununla ilgili bir bizim başlayan ve bitiren

öğrenci sayısı arasındaki sayı farkı artacak gibi geliyor. Umarım öyle olmaz ama.”

Sektörle İş birliği

Akademisyen katılımcıların %30,77’si sektörle iş birliği konusunda sorunlar

olduğunu ve gastronomi eğitiminin uygun bir şekilde yürütülmesi için sektörle iş

birliğinin elzem olduğunu ifade etmiştir (Tablo 3.8). Konu hakkında katılımcı A7 şu

görüşü belirtmiştir.

“Ancak turizm fakültelerin çevresel faaliyetlerde ileri olması gerekir. Yurt dışı

ile bağlantılarının, diğer okullarla bağlantılarının gelişmiş olması gerekir. Bu şekilde

daha hızlı gelişebilir.”

Ortaöğretim ve Yüksek Öğretimle Olan İlişkiler

Araştırmaya katılan katılımcıların %15,38’i diğer kademelerden eğitim

kurumlarıyla olan ilişkilerin gastronomi eğitiminin etkinliği amacıyla elzem olduğunu

ifade etmiştir (Tablo 3.8). Katılımcı A4 gastronomi eğitimi alacak kişilerin meslek

lisesi çıkışlı olmamasının bir problem faktörü olduğunu ifade etmiştir.

“Ama bizim nasıl denir öğrencimizin açısından da biraz meslek lisesi çıkışlı

olmakla farklı lise çıkışlı olmak konusunda kesin bir çizgi var. Örneğin mutfağa

adaptasyonu biraz daha geç oluyor genelde. O yüzden de katkı düzeyleri düşüyor

haliyle.”

Katılımcı A7 konu hakkında şu görüşleri ifade etmiştir.

85

“Ancak turizm fakültelerin çevresel faaliyetlerde ileri olması gerekir. Yurt dışı

ile bağlantılarının, diğer okullarla bağlantılarının gelişmiş olması gerekir. Bu şekilde

daha hızlı gelişebilir.”

Alaylıların Gastronomi Eğitimine Karşı Olumsuz Tutumu

Araştırmaya katılan akademisyen katılımcıların %7,69’luk bir kısmı

alaylılardan kaynaklanan problemlerin gastronomi eğitimini olumsuz yönde etkileyen

çevresel etkenlerden birisi olduğunu ifade etmiştir (Tablo 3.8). Katılımcı A3 konu

hakkındaki görüşlerini şu şekilde ifade etmiştir.

“Sektör eğitime karşı olumlu olmalı. Yani sektördeki bakış açıları da biraz

kötü, beğenilmiyor, aşçılar “Okul bir işe yaramıyor, gastronomi bölümlerinde bir şey

olunmaz, aşçı olamazsınız.” Gibi önyargılara çocukların her yaz moralini bozarak

yoluyorlar ama iyi şekilde bilinçli bir şekilde aşçılar da var. Onlar olayın farkındalar.

Bir şekilde ileride İngilizcesi olan, yabancı dili, yabancı kültürü tanıyan, o kültürün

yemeklerinden faydalanan, kendi yerel yiyeceklerinden sektörde başarılı bir şekilde iş

kolu olabileceğini gören bir grup var.”

3.1.1.8.Alınan Eğitimin Kişiye Faydası

Araştırmaya katılan akademisyenlerin Tablo 3.9’da da ifade edildiği üzere

%7,96 oranındaki bir kısmı alınan eğitimin sektörel anlamda kişiye faydasının yetersiz

olduğunu ifade etmiştir.

Tablo 3.9: Alınan eğitimin kişiye faydasıyla ilgili problem faktörleri ve oransal dağılımı

 Kişi

Sayısı

Yüzde

(Genel)

Yüzde (Sadece bu

konu özelinde)

Sektörel Anlamda Yetersiz 1 7,69 100,00

Bu Konuda Görüş Belirtenler (Kişi) 1 7,69 100,00

Bu Konuda Görüş Belirtmeyenler (Kişi) 12 92,31 -

ANALİZ EDİLEN BELGELER 13 100,00 -

86

Katılımcı A12 alınan eğitimin kişiye faydasının kişiye bağlı olduğunu ve bu

konuda özverinin de önemli bir etken olduğunu ifade etmiştir.

“O kendisine bağlı bir konu. Pozisyon-maaş hani lisans mezunuyum

denildiğinde sektörde daha fazla maaş alınmıyor.”

3.1.2.Doktora Öğrencileri Açısından Türkiye’deki Gastronomi Eğitimi

Konusundaki Problem Faktörleri

Türkiye’deki gastronomi eğitiminin problem durumlarını tespit etmek

amacıyla doktora öğrencilerinin de bakış açısı bu araştırmada tespit edilmeye

çalışılmıştır. Bu kapsamda gönüllü bir şekilde araştırmaya katılmayı kabul eden 6

doktora öğrencisiyle görüşmeler yapılmıştır. Bu görüşmelerde elde edilen verilere

göre doktora öğrencilerinin Türkiye’deki gastronomi eğitimindeki problem faktörleri

genel olarak; Öğrencilerden kaynaklanan problemler, kapsam ve tanım faktörü,

öğretim elemanı faktörü, müfredat faktörü, iş başında beceri eğitimi(staj) faktörü,

fiziksel faktörler, çevresel faktörler ve alınan eğitimin kişiye faydası hakkındaki

faktörlerden oluşmaktadır (Şekil 3.2).

87

Şekil 3.2: Doktora öğrencileri açısından Türkiye’deki gastronomi eğitimindeki problem faktörlerini

gösteren MAXMaps grafiği

3.1.2.1.Öğrenciden Kaynaklanan Faktörler

Araştırmaya katılan doktora öğrencilerinin %33,33 oranlık bir kısmı

gastronomi alanında eğitim görmekte olan öğrencilerin özveri ve kapasitesinin eğitimi

olumsuz yönde etkilendiğini ifade etmiştir (Tablo 3.10).

88

Tablo 3.10: Öğrenciden kaynaklanan problem faktörleri ve oransal dağılımı

 Kişi

Sayısı

Yüzde

(Genel)

Yüzde (Sadece bu

konu özelinde)

Öğrenciden Kaynaklanan Problemler 2 33,33 100,00

Bu Konuda Görüş Belirtenler (Kişi) 2 33,33 100,00

Bu Konuda Görüş Belirtmeyenler (Kişi) 4 66,67 -

ANALİZ EDİLEN BELGELER 6 100,00 -

Konu hakkında katılımcı DÖ4 diğer faktörler kadar öğrencinin kapasite ve

isteğinin de eğitimin kalitesini etkilediğini ifade etmiştir.

“Tabi bu eğitim veren kurum akademisyen, eğitici-öğretici kişiye de bağlı

ancak öğrenciye de bağlı aynı zamanda. Ne kadar iyi bir eğitim verseniz de öğrenci

noktayı alamadıktan sonra sektörde de bir şey yapması mümkün değil tabi ki de. Onu

altını çizerek söylemekte fayda var. Yani kişinin mesleği yapıp yapmama noktasındaki

isteği oldukça önemli.”

Katılımcı DÖ5 ise gastronomi alanında lisans ve lisansüstü eğitim alacak

kişilerin ortaöğretim eğitimini de turizm üzerine almış olmasının eğitimin kalitesi

açısından gerekli olduğunu ifade etmiştir. Ayrıca öğrencilerin kendilerinin de ekstra

faaliyetlerle gastronomi alanında yeteneklerini geliştirmesinin faydalı olacağını

vurgulamıştır.

“Burada birçok üniversitede yarı zamanlı üç aylık bir yaz stajı mevcut. Ama

bunun dışında öğrencilerin yapmış olduğu part time çalışmalar, kendi çalışmaları

sektörde etkili oluyor. Katkı sağlıyor. Temel varsa temelin üzerine daha geniş bir kat

atıyor diyeyim. Eğer öğrencide buna karşı bir ilgi varsa o öğrencide temelin

oluşmasına katkı sağlıyor. Turizm Meslek liselerinden gelen öğrencilerimizle oluyor.

Ben Turizm Meslek çıkışlıyım mesela. Temelim olduğu için baktığımda ilgi alanım

daha geniş oluyor ve doğal olarak sektöre girdiğimde diğer girenlere bağlı olarak

daha fazla bilgi birikime sahip oluyorum dört yıllık süreçte.”

89

3.1.2.2.Kapsam ve Tanım Faktörü

Tablo 3.11: Kapsam ve tanım faktörüyle ilgili problem faktörleri ve oransal dağılımı

 Kişi

Sayısı

Yüzde

(Genel)

Yüzde (Sadece bu

konu özelinde)

Gastronomi Eğitiminin Kapsam Sorunu 6 100,00 100,00

Gastronomi Eğitiminin Amacı/Tanımı

Sorunu

5 83,33 83,33

Yetersiz Akademik Miras/Birikim 1 16,67 16,67

Bu Konuda Görüş Belirtenler (Kişi) 6 100,00 100,00

Bu Konuda Görüş Belirtmeyenler (Kişi) 0 0,00 -

ANALİZ EDİLEN BELGELER 6 100,00 -

Tablo 3.11’de de ifade edildiği üzere araştırmaya katılan gastronomi

alanındaki doktora öğrencileri; gastronomi eğitiminin kapsamı sorunu, gastronomi

eğitiminin amacı/tanımı sorunu ve yetersiz akademik miras/birikim problem

faktörlerinin kapsam ve tanımla ilgili problemlerin nedeni olduğunu ifade etmiştir.

Gastronomi Eğitiminin Kapsam Sorunu

Doktora öğrencileriyle yapılan görüşmeler doğrultusunda gastronomi

eğitiminin kapsamı konusunda fikir ayrılıkları olduğu tespit edilmiştir. Konu

hakkındaki farklı katılımcı görüşleri şu şekildedir.

“Gastronomi eğitimi; bir kültürü, sanatı ve besini teorik olarak ele alınmasını

ve karşı tarafa iletilmesi olarak tanımlayabilirim. Kültür, sanat, besin konularını

içermektedir.” (DÖ5)

“Gastronomi eğitimi; yiyecek ürünlerini üretmek için öğrenme isteği olan

kişilere verilen eğitim. Pişirme yöntemlerini içerir.” (DÖ3)

“Gastronomi eğitimi bir kültürün, daha doğrusu insanların yeme içme, yemek

pişirme, yemek hazırlama, yemek servisi ve bütün bu değişkenleri içeren bir kültürün

verilmesi. Eğitim olarak verilmesi olarak tanımlanabilir.” (DÖ1)

90

“Gastronomi eğitimi; yiyecek içecek alanında çalışmak isteyen adayların

sektörün ihtiyaç duyduğu mesleki bilgi ve becerinin öğretilmesi sürecidir.” (DÖ2)

“Gastronomi eğitimi aşçılık alanında özellikle uluslararası bağlamda ve

ulusal bağlamdaki bütün bilgilerin paylaşıldığı bir eğitim türü olarak

adlandırılabilir.” (DÖ4)

Gastronomi Eğitiminin Amacı/Tanımı Sorunu

Araştırmaya katılan doktora öğrencilerinin yaptığı yorumlar sonucunda

gastronomi eğitiminin amacı konusunda fikir ayrılıkları bulunduğu saptanmıştır.

Katılımcıların konu hakkındaki yorumları şu şekildedir.

“Gastronomi eğitimi bir kültürün daha doğrusu insanların yeme içme, yemek

pişirme, yemek hazırlama yemek servisi bütün bu değişkenleri içeren bir kültürün

eğitim olarak verilmesidir.” (DÖ1)

 “Gastronomi eğitimi; yiyecek içecek alanında çalışmak isteyen adaylara

sektörün ihtiyaç duyduğu mesleki bilgi ve becerinin öğretilmesi sürecidir.” (DÖ2)

Yetersiz Akademik Miras/Birikim

Araştırmaya katılan doktora öğrencilerinin %16,67’lik bir kısmı Türkiye’deki

gastronomi alanında var olan akademik mirasın yetersiz olduğunu ifade etmiştir. Konu

hakkında katılımcı DÖ5’in görüşleri şu şekildedir.

“Aslında baktığımızda yine şeyde literatürde Türk mutfak kültürüne ilişkin

çalışmaların az olduğu, yani mutfağımızın kültürle olan ilişkisine ya da besinle olan

ilişkisine yönelik olan çalışmaların az olduğu söylenebilir.”

3.1.2.3.Öğretim Elemanı Faktörü

Araştırmaya katılan doktora öğrencileri Türkiye’deki gastronomi eğitiminin

kalitesini düşüren bir diğer etkenin de bu alanda görev alan öğretim elemanlarının

nitelik ve nicelik yönünden yetersiz olmalarının olduğunu ifade etmiştir (Şekil 3.2).

91

Tablo 3.12: Öğretim elemanlarıyla ilgili problem faktörleri ve oransal dağılımı

 Kişi

Sayısı

Yüzde

(Genel)

Yüzde (Sadece bu

konu özelinde)

Öğretim Elemanı Niteliğinin Yetersizliği 5 83,33 83,33

Öğretim Elemanı Niceliğindeki Yetersizlik 4 66,67 66,67

Bu Konuda Görüş Belirtenler (Kişi) 6 100,00 100,00

Bu Konuda Görüş Belirtmeyenler (Kişi) 0 0,00 -

ANALİZ EDİLEN BELGELER 6 100,00 -

Tablo 3.12’de de belirtildiği üzere katılımcıların %83,33’ü öğretim

elemanlarının niceliğinin, %66,67’sinin ise öğretim elemanı sayısının yetersiz

olduğunu ifade etmiştir.

Öğretim Elemanı Niteliğinin Yetersizliği

Şekil 3.2.1: Öğretim elemanlarının niteliğinin yetersizliği problemiyle ilgili MAXMaps grafiği

Şekil 3.2.1’de de ifade edildiği üzere doktora öğrencileriyle yapılan görüşmeler

sonucunda öğretim elemanlarının niteliklerinin yetersiz olmasının sebeplerinin; alan

dışı öğretim elemanları, sektör tecrübesi yetersizliği ve akademik yetersizliklerden

92

kaynaklandığı belirlenmiştir. İlgili problem faktörlerinin oransal dağılımı Tablo

3.12.1’de belirtilmiştir.

Tablo 3.12.1: Öğretim elemanlarının niteliksel yeterliliğiyle ilgili problem faktörleri ve oransal

dağılımı

 Kişi

Sayısı

Yüzde

(Genel)

Yüzde (Sadece bu

konu özelinde)

Alan Dışı Öğretim Elemanları 3 50,00 60,00

Sektör Tecrübesi (Uygulama) Yetersizliği 3 50,00 60,00

Akademik Yetersizlikler 1 16,67 20,00

Bu Konuda Görüş Belirtenler (Kişi) 5 83,33 100,00

Bu Konuda Görüş Belirtmeyenler (Kişi) 1 16,67 -

ANALİZ EDİLEN BELGELER 6 100,00 -

a) Alan Dışı Öğretim Elemanları

Tablo 3.12.1’de de ifade edildiği üzere alan dışı öğretim elemanlarının

gastronomi eğitiminde yer almasının bu eğitimin kalitesini önemli ölçüde etkilediği

araştırmaya katılan doktora öğrencilerinin %50’si tarafından vurgulanmıştır. Konu

hakkında katılımcı görüşleri şu şekildedir.

Katılımcı DÖ1 alanın yeni olmasından kaynaklı yeterli öğretim elemanı

olmadığını ifade etmiştir. Bunun yanında bölümde görev alan öğretim elemanlarının

da nitelik açısından yetersiz olduğunu vurgulamıştır.

 “Gastronomi bölümlerindeki hocaların verdikleri eğitimler yetersiz. Çünkü

oralardaki hocaların yetişmiş bir kere akademik üye, öğretim üyesi yok Türkiye’deki

gastronomi alanında. Hali hazırda gastronomi alanından mezun olan herhangi bir

doktora unvanını almış bir kişi yok. Bu da tabi ki eğitimin kalitesini düşünüyor.”

 “Hocaların nitelik, kalifiye, nitelikleri yetersiz. Pazarlama ve yönetim

derslerinin hocaları mutfak derslerine de giriyorlar.”

93

 Katılımcı DÖ4 alanda eğitim vermekle görevlendirilen öğretim elemanlarının

bilgi ve beceri yönünden yetersiz olduğunu ifade etmiştir.

 “Bir öğrenci kuru fasulyedeki fasulyenin neden ıslandığını sorduğunda

hocanın ona cevap verebilir nitelikte olması gerekiyor. Ya da sote kavramı herkes

tarafından bilinir, konuşulur ama gerçek anlamı herkes tarafından cevaplanamıyor.

Ama öğretim elemanları çoğu zaman bu denilenleri ne biliyor ne de yapabiliyor”

Katılımcı DÖ5 konu hakkındaki görüşlerini şu şekilde ifade etmiştir.

“Bazı bölümlerde de yani alakasız hocalar da olmuyor değil. İşte matematik

bölümündeki hocayı bölüm başkanı yapıyorlar. Gıda mühendisliği bölümünün bir

profesörünü bölüm başkanı yapıyorlar. Hani bu da şöyle; üniversite Gastronomi

bölümü açmak istiyor ama elinde bir öğretim elemanı yok, sektörde öğretim elemanı

yok.”

b) Sektör Tecrübesi (Uygulama) Yetersizliği

Araştırmaya katılan doktora öğrencilerinin yarısı sektör tecrübesi yetersiz olan

öğretim elemanlarının gastronomi eğitiminin kalitesini düşüren bir sorun olduğunu

ifade etmiştir (Tablo 3.12.1). Konu hakkında DÖ3 şu yorumda bulunmuştur.

 “Eğitici kalitesi diye bir şey yok. Maalesef yok. Gastronomide doktora yapmış.

Ondan sonrasında bölümü atanmış mutfağa gelene kadar herkes usta herkes aşçı

herkes şef. Ama mutfağa gelindiği anda lisede sadece eğitim almış bir kişi bile ondan

daha iyi tava sallıyor. Bu kez büyük isteklerle oraya gelmiş insanların hevesi kırılıyor.

Yani bir mutfak temizliğinin nasıl yapılması gerektiğini bilmiyor. Shiftin nasıl

yapılması gerektiğini bilmiyor. Personel yönetimi yok.”

94

c)Akademik Yetersizlikler

Tablo 3.12.1’de de ifade edildiği üzere araştırmaya katılan doktora

öğrencilerinin %16,67 oranındaki bir kısmı akademik problemlerin gastronomi

eğitimini olumsuz yönde etkilediğini ve akademik eğitim verecek öğretim

elemanlarıyla uygulamalı eğitim verecek öğretim elemanlarının farklı olması

gerektiğini ifade etmiştir.

 “Gastronomi eğitimine devam edilmeli ama belirli noktalarda değişikliklere

gidilmeli. Müfredat anlamında uygulama ile kavramsal eğitimin birbirinden

ayırılması gerektiğine de inanıyorum. Ben bir öğretim elemanının iki alanda birden

iyi olacağını sanmıyorum. Yani hem teorik derslere girip hem de uygulamaya giremez

bir hoca diye düşünüyorum.” (DÖ6)

Öğretim Elemanı Niceliğindeki Yetersizlik

Araştırmaya katılan doktora öğrencilerinin %66,67’lik bir kısmının gastronomi

eğitimi verecek öğretim elemanlarını sayısının eksik olduğunu ifade etmiştir (Tablo

3.12). Katılımcılar bunun sebebinin genel olarak; alanın yeni olmasından kaynaklı

olduğunu vurgulamıştır. Ancak bu durumun alan dışı öğretim elemanlarının bu alanda

eğitim vermesine yol açarak farklı alanlardaki eğitimlerin gastronomi eğitimi adı

altında öğrencilere öğretilmeye çalışıldığını ve bunun da zincirleme olarak diğer

sorunları tetiklediğini ifade etmiştir. Konu hakkında katılımcı yorumları şu şekildedir.

 “Gastronomi Türkiye'de yeni yeni popüler olan bir alan. Eğitim anlamında da

aslında köklü bir geçmişi olan fakat son günlerde daha çok popüler olan, insanlar

tarafından daha çok tercih edilen bir eğitim alanı olmakta. Özellikle ülkemizdeki

turizm sektörü büyüklüğünü düşünürsek bu alanda yetişmiş çok fazla elemana ihtiyaç

var. Hem ara eleman anlamında hem orta üst düzey yönetici anlamında. Bu anlamda

ortaöğretim alanını ki turizm otelcilik liselerinde, yiyecek içecek bölümleri olan diğer

liselerde, üniversitelerde aşçılık ve gastronomi bölümlerinde gastronomi eğitimi

verilmekte. Fakat yetişmiş eleman anlamında, öğretici anlamında bir kısırlık var şu

anda.” (DÖ2)

95

 “Gastronomi eğitimi veren üniversite bölümleri açıldığında yeterli öğretim

elemanının olmaması bence büyük bir altyapı sorunudur.” (DÖ5)

 “Öğretim elemanı sayısı şu an başlangıç aşamasında olduğu için yetersiz. Ama

yetersiz olması da normal çünkü başlangıç aşamasında. Bence en büyük eksik

donanım donanımı olmadan yola çıkmak akademik personel anlamında, mutfak

ekipman anlamında, en büyük hatanın orada yapıldığını düşünüyorum. (DÖ6)

3.1.2.4.Müfredat Faktörü

Tablo 3.13’de de ifade edildiği üzere doktora öğrencileriyle yapılan

görüşmeler sonucunda müfredat standartlarının yeterli olmaması, yetersiz pratik

eğitim, aynı derslerin farklı adlarda öğretilmesi, öğretim elemanlarına göre ders

belirlenmesi ve amacı olmayan müfredatların Türkiye’deki gastronomi eğitiminin

kalitesini olumsuz yönde etkileyen problem faktörlerinden birisi olan müfredat

faktörünü oluşturduğu sonucuna ulaşılmıştır.

Tablo 3.13: Müfredatlarla ilgili problem faktörleri ve oransal dağılımı

 Kişi

Sayısı

Yüzde

(Genel)

Yüzde (Sadece bu

konu özelinde)

Müfredat Standartları Yeterli Değil 2 33,33 50,00

Yetersiz Pratik Eğitim 2 33,33 50,00

Aynı Dersler Farklı Adlarla Öğretiliyor 1 16,67 25,00

Öğretim Elemanlarına Göre Ders

Belirlenmesi

1 16,67 25,00

Müfredatlar Amaçsızca Oluşturuluyor 1 16,67 25,00

Bu Konuda Görüş Belirtenler (Kişi) 4 66,67 100,00

Bu Konuda Görüş Belirtmeyenler (Kişi) 2 33,33 -

ANALİZ EDİLEN BELGELER 6 100,00 -

Müfredat Standartları Yeterli Değil

Yapılan görüşmeler sonucunda doktora öğrencilerinin %33,33’ünün müfredat

standartlarını yetersiz bulduğu sonucuna ulaşılmıştır (Tablo 3.13). Katılımcı DÖ2

müfredatların üniversitenin açıldığı bölgenin dışına çıkamayarak sınırlı kaldığını ifade

etmiştir.

96

“Genellikle bölgesel bir gastronomi eğitimi veriliyor. Yani okulun bulunduğu

alanda ne tip yemekler tüketiliyorsa ya da yapılıyorsa daha çok öğrenciler bunları

öğreniyorlar. Örneğin İç Anadolu'da çok fazla deniz mahsulleri yemekleri

tüketilmediğini düşünürsek, bu bölgede yapılan eğitimde deniz mahsullerine yönelik

kısıtlı bir eğitim verilebiliyor. Ya da Akdeniz Bölgesi'nde daha çok zeytinyağlılar,

sebze yemekleri ön plana çıkıyor. Güneydoğu'da, Doğu Anadolu’da daha çok et

yemekleri, baharatlı yemekler ortaya çıkıyor. Yani öğrencilerin eğitimi aldığı yerde

onların öğrenimlerini etkiliyor bir yerde.”

Yetersiz Pratik Eğitim

Araştırmaya katılan doktora öğrencilerinin %33,33 oranındaki bir kısmı

Türkiye’deki gastronomi eğitimindeki pratik eğitimin yetersiz olduğunu ifade etmiştir

(Tablo 3.13). Katılımcılar, teorik eğitime göre pratik eğitimin yetersiz olduğunu ve

pratik eğitimin yetersiz olmasının işletmeler açısından da bazı sorunlara yol açtığını

vurgulamıştır. Konu hakkında katılımcı görüşleri şu şekildedir.

“Tabi Türk mutfağının da geniş bir yelpazede bulunması adayların daha çok

öğrenmesini, daha çok kendini geliştirmesine yol açmakta. Şöyle bir olumsuzluk var;

sektörün ihtiyaç duyduğuyla okullarda uygulanan gastronomi eğitimi müfredatları

birbirinden biraz farklı. İşletmelerdeki şeflerle görüştüğümüz zaman onlar bu alanda

eğitim alan öğrencilerin ya da adayları gerekli donanımları ya da beceriyi

almadıklarını söylüyorlar. Bunun da ancak tecrübeyle olabileceği yorumu ortaya

çıkıyor.” (DÖ2)

“Belki kavramsal dersler daha iyi veriyor olabilir uygulama derslerine göre.

Ama uygulama derslerinde ciddi yetersizlikler var.” (DÖ6)

Aynı Dersler Farklı Adlarla Öğretiliyor

Yapılan görüşmeler sonucunda doktora öğrencisi katılımcıların %16,67 oranlık

bir kısmı aynı derslerin farklı adlar altında öğretildiği yorumunda bulunmuştur (Tablo

3.13). Katılımcı DÖ4, bu durumun uygunsuz olduğunu, daha önemlisi yatay ve dikey

97

geçişlerde de öğrencilere problem yaşatarak onların mağdur olmasına sebep olduğunu

ortaya koymuştur.

“Türkiye genelinde belli başlı dersin aynı ders içerikleri olmasına rağmen

farklı isimlerde adlandırıldığını görüyoruz. Şimdi şöyle bir şey örnek veriyorum;

pişirme yöntemleri yazıyor bir üniversitede diğer tarafta da mutfak uygulamaları

yazıyor. İçeriğine bakıyorsunuz aynı içerik. Dolayısıyla isimler farklı olduğu için

eşdeğerlik, öğrencilerin yatay geçişlerinde vesairelerinde de sıkıntı yaşıyorlar ya da

dikey geçişler de sıkıntılar oluşuyor.”

Öğretim Elemanlarına Göre Ders Belirlenmesi

Doktora öğrencisi katılımcıların %16,67’lik bir kısmı derslerin ve bu dersler

sonucunda elde edilecek kazanımların bölümün gereklerine göre değil, öğretim

elemanlarının becerebildikleri veya onlara daha uygun olan dersler ve kazanımlar

arasından seçildiğini ifade etmiştir (Tablo 3.13). Konu hakkında katılımcı DÖ6 şu

yorumda bulunmuştur.

 “Yani şöyle bir şey var. Genel olarak turizmciler daha çok gastronominin

turizmi altında ve daha turizmi yoğunluklu bir programla birlikte verilmesi gerektiğini

düşünüyorlar. Beslenmeciler aynı şekilde beslenme ağırlıklı olması gerektiğini

düşünüyorlar. Gıdacılar daha çok gıda ağırlıklı olması gerektiğini düşünüyorlar. Ama

hepsini içermeli.”

Müfredatlar Amaçsızca Oluşturuluyor

Araştırmaya katılan doktora öğrencilerinin %16,67’i müfredatın araştırılıp,

düşünülüp, tartılmadan belirlendiğini ve kurala uyuyorsa fazla ayrıntıya girmeden

uygulamaya geçildiğini ve bunun da eğitimin kalitesi konusunda olumsuzluklara yol

açtığını ifade etmiştir (Tablo 3.13). Konu hakkında DÖ3 şu görüşte bulunmuştur.

“Türkiye'deki gastronomi eğitimi, yurtdışındaki gastronomi eğitimine

baktığınız zaman; teknik olarak her şey yerli yerinde yapılıyormuş gibi görünüyor.

Ama bizden kaynaklanan bazı sıkıntılar var. Yani görmezden gelmeler bizim ülkemizde

biraz fazla. “Olur, yapılır nasıl olsa.” lar biraz fazla. İş yapılıyorsa, verilen iş

98

gerçekleşiyorsa arkasına o kadar da bakmayan bir yapımız var. Dakik değiliz. Pratik

olmak için ekstra ya da işimizi daha iyiye götürmek için ekstra bir çaba sarf edip bir

plan program dahilinde çalışmıyoruz.”

3.1.2.5.İş Başında Beceri Eğitimi (Staj) Faktörü

Araştırmaya katılan doktora öğrencileriyle yapılan görüşmeler sonucunda

Türkiye’deki gastronomi eğitiminde yer alan iş başında beceri eğitimi faaliyetlerinde

yer alan; cinsel istismar, stajyerlerin sömürülmesi, staj süresinin ve/veya dönemlerinin

uygunsuz olması, sektörün stajyerden beklentileri/bakış açısı, niteliksiz staj deneyimi,

kaba sektör personeli ve alaylı-mektepli çatışması durumlarının iş başındaki beceri

eğitimini olumsuz yönde etkileyen faktörler olduğu sonucuna ulaşılmıştır (Tablo

3.14).

Tablo 3.14: İş başında beceri eğitimi (staj) ile ilgili problem faktörleri ve oransal dağılımı

 Kişi

Sayısı

Yüzde

(Genel)

Yüzde (Sadece bu

konu özelinde)

Staj Süresinin ve/veya Döneminin

Uygunsuz Olması

5 83,33 83,33

Niteliksiz Staj Deneyimi (İşletme vs.) 3 50,00 50,00

Cinsel İstismar 2 33,33 33,33

Stajyerin Sömürülmesi 2 33,33 33,33

Kaba Sektör Personeli 2 33,33 33,33

Alaylı-Mektepli Çatışması 2 33,33 33,33

Sektörün Stajyerden Beklentileri/Bakış

Açısı

1 16,67 16,67

Bu Konuda Görüş Belirtenler (Kişi) 6 100,00 100,00

Bu Konuda Görüş Belirtmeyenler (Kişi) 0 0,00 -

ANALİZ EDİLEN BELGELER 6 100,00 -

 Staj Süresinin ve/veya Döneminin Uygunsuz Olması

Staj Süresinin ve/veya Döneminin Uygunsuz Olması faktörü doktora

öğrencilerinin %83,33’üne göre ülkedeki gastronomi eğitiminin en önemli

problemlerinden birisi olarak ifade edilmiştir (Tablo 3.14). Katılımcılar bu sorunun

bazı öğrencilerin zorunlu staj süresinden rahatsız olmasından, okul döneminin

esnetilememesinden ve üniversitelerin staj konusunda öğrencileri daha serbest

bırakmak istediğinden kaynaklandığını ifade etmiştir. Ancak bu durumun bir kısım

99

öğrenci tarafından olumsuz yönde kullanılarak alınan eğitimin kalitesinin olumsuz

yönde etkilendiği doktora öğrencileri tarafından vurgulanmıştır. Konuya ilişkin

katılımcı yorumları şu şekildedir.

“Üniversitelerde izin günlerini de kapsadığında 35 günlük bir staj var. Bu,

işletmelerin hoşuna gitmiyor. Çünkü bütün yaz boyunca, 4 ay boyunca açık. Sen bir ay

gönderiyorsun. 3 ay boyunca bu kişi (öğrenci) gittikten sonra oluşturduğu boşluk da

boş kalıyor. Ama stajyer yapıyordu deyip ustalar burun kıvırıyorlar eski ayak işlerine.

E stajyer de gittikten sonra işi yapan kalmıyor. Tekrardan iş bölümü gerektiriyor.”

(DÖ3)

“Üniversite staj tarihlerini düşündüğümüzde staj sürelerinin aslında daha

uzatılması gerektiğini düşünüyorum. 30 gün ya da 60 günlük bir stajla gastronomiden

mezun olan bir adayın, yani aşçı adayının, yeterli düzeyde bir iş başında staj eğitimi

aldığını düşünmüyorum. Daha uzun sürelerde olması gerekiyor.” (DÖ4)

“Ya aslında Sadece 3 ay bazı okullar Sadece 3 ile sınırlandırıyor. 3 ayı

tamamlayan öğrencinin stajını ve bu bölümden mezun olması için bu yeterli

görünüyor. Bence yeterli değil. Çünkü burada tam bir karma söz konusu. Yani işi hiç

bilmeyenle işi bilen öğrenci buraya geliyor ve buradan mezun olduğunda ikisi de aynı

statüde mezun oluyor. Buraya yeni girmiş olan yani mutfakla tanışan öğrenci buradan

mezun olduğunda ve herhangi bir yere gittiğinde aslında gastronomi ve mutfak

sanatları bölümünün statüsünü karalıyor. Yani bu şekilde yorumlanabilir. Hani yeterli

olmamasının olumsuz etkisi aslında bu.” (DÖ5)

Katılımcı DÖ6 önceki yaşanan problemlerden yola çıkılarak staj süresinin kısa

tutulmasına karar verildiğini, ancak bunun öğrencilerin zorunlu süreler dışında

çalışması için bir engel olmadığını ifade etmiştir.

“Öğrencilerin stajda yaşadığı ve yaşayacağı problemlerin önlenmesi amacıyla

bu yapılıyor. Süresi yeterli değil tabi ki ama onlara da bağlı. Daha sonrasında ücretli

olarak çalışılabilir. Yani burada öğrencinin önünde bir set yok aslında.” (DÖ6)

100

Katılımcı DÖ1 staj faaliyetlerinin yetersiz olmasının okulda verilen yetersiz

eğitimi telafi etme konusunda soruna yol açacağını savunmuştur.

“Staj faaliyetleri yeterli değil. Yani okuldaki eğitim niteliksiz olunca sektöre de

daha fazla gerekli duyuluyor. Yani öğrenci okulda öğrenemediğini stajda

görebiliyor.”

Niteliksiz Staj Deneyimi (İşletme vs.)

 Araştırmaya katılan doktora öğrencisi katılımcıların yarısı niteliksiz

işletmelerin staj faaliyetlerini ve gastronomi eğitimini olumsuz yönde etkilediğini

vurgulamıştır (Tablo 3.14). Katılımcılar işletmelerin niteliksiz olmasının öğrencilerin

ileride referans konusunda sorunlar yaşamasına yol açtığını ifade etmiştir. Ayrıca

yapılan görüşmeler sonucunda doktora öğrencilerinin niteliksiz işletmelerde yapılan

staj deneyiminin öğrencilerin gerekli uygulamaları öğrenememesine yol açtığını

gözlemledikleri tespit edilmiştir. Konu hakkında katılımcı görüşleri şu şekildedir.

“Şöyle bir şey var her çalışılan işyeri ya da staj yapılan işyeri gelecekteki

kariyerinde sektörde referans olarak kullanabileceğin işyerleri değil.” (DÖ1)

“Staja gidilen işetmelerde verilen hizmet kaliteli mi kalitesiz. Kesinlikle

kalitesiz. Çünkü bir düzey yok. Bir şeyler para karşılığında değil de acentada satılıyor.

Her şey dahil sistem. O gün 24 çeşit yemek çıkardığında senden iyisi yok. Ama kalitesi

yerlerde. Açık büfeden, her şey dahil sisteminden vazgeçilmesi lazım ki biraz daha

gastronomi öğrencileri en azından staj yaptığı yerlerde doğru düzgün bir şeyler

öğrensinler.” (DÖ3)

Cinsel İstismar

Araştırmaya katılan doktora öğrencilerinin %33,33 oranlık bir kısmının çarpıcı

bir şekilde ortaya koyduğu üzere cinsel istismarın staj faaliyetlerinde özellikle bayan

öğrenciler açısından önemli bir problem olduğu vurgulanmıştır (Tablo 3.14). Konu

hakkında katılımcı görüşleri şu şekildedir.

101

 “Sektörde cinsiyet ayrımı bayan öğrenciler için büyük sorun. Kız

öğrencilerimizde bunu çok yaşıyoruz. Öğrenci o ortama girdiğinde inanılmaz

derecede hissediyor. Bakışlar olsun, hani bazen belki sözlü taciz.”

(DÖ5)

 Staj faaliyetleri sırasında kültürel anlamda öğrenciler çok büyük problemler

yaşıyor. Özellikle bayan stajyerler. Bir iletişim, oturma, konuşma biçimi, personelin

kendi arasındaki iletişimi (küfürlü, olumsuz hitap, canım cicim gibi) vesaire.

Buralarda önemli sorunlar yaşanıyor. (DÖ6)

Stajyerin Sömürülmesi

Tablo 3.14’de de ifade edildiği üzere doktora öğrencisi katılımcıların

%33,33’ünün stajyerlerin zorunlu staj durumlarından dolayı işletmeler tarafından

sömürüldüğünü gözlemledikleri vurgulanmıştır. Konu hakkında katılımcı DÖ2 şu

yorumda bulunmuştur.

 “İşbaşı eğitim ya da staj bu alanda eğitim alanların almış olduğu teorik

bilgileri pratiğe dönüştürmeniz için oluşturulmuş bir eğitim sistemi. Ancak baktığınız

zaman daha çok staj yapanlardan faydalanma üzerine kurulu bir staj eğitimi olduğunu

görüyorum. Tabi bunlar benim gözlemlerim. Elbette öğrencileri eğiten, gerçekten

onlara katkı sağlayacak iş ortamları barındıran işletmeler de var. Ama daha çok "Staj

süresince onlardan faydalanalım.", "İşiniz görülsün.", "Personel olarak kullanalım."

düşüncesi hâkim.”

Kaba Sektör Personeli

Araştırmaya katılan doktora öğrencilerinin %33,33 oranlık bir kısmı kaba

sektör personelinin staj faaliyetlerini olumsuz yönde etkilediğini ifade etmiştir.

Zamanla okullu denilen kişilerin sektöre yerleşmesiyle bu sorunun azalacağı öngörülse

de staj faaliyetlerine katılan öğrencilerin bu durumdan olumsuz etkilendiği de

katılımcılar tarafından ifade edilmiştir. Konu hakkında katılımcı yorumları şu

şekildedir.

102

 “Şimdi biraz daha mezunlar ortaya çıktığı için bu tarz problemler yaşanmıyor.

Ancak mobbing kavramı oldukça yüksek seviyede. Tabi bu kız öğrencilere karşı da

mevcut. Erkek öğrencilere de karşılığı mevcut. Yani mobbing kavramı bayağı bir geniş

bir kavram.” (DÖ4)

 “Belki de ortamın yaşanmış olduğu o işte küfürlü argolu mutfak ortamını

hissedince de bazen öğrenciler çalışmayabiliyor. Otelden ayrılmak zorunda

kalabiliyor. Sadece öğrencilerimiz için değil yani şu anda yetişkin bir birey dahi olsa

bayan olduğunda sadece mutfak sektörü için değil aslında birçok sektörde dahi bu var

olan bir şey.”

Alaylı-Mektepli Çatışması

Tablo 3.14’de de ifade edildiği üzere doktora öğrencilerinin %33,33 oranlık

bir kısmının alaylı-mektepli çatışmasının staj faaliyetlerini olumsuz yönde etkileyen

bir unsur olduğunu ortaya koymuştur. Katılımcı DÖ1 alaylıların okuyan kişileri

baskıladığını ifade etmiştir.

“Staj şöyle lisan yani zaten yüksek lisans üstü eğitimde staj yok. Lisansta

genellikle öğrenciler zaten şeflerine tabi oluyorlar ve herhangi bir zaten itirazda

bulunamıyorlar. Yapılan ürünlerde fikir sunabilirler ama genellikle deneyimli

insanlar, alaylı insanlar orada ağır basıyor.”

Katılımcı DÖ4 bu problemin var olmakla beraber zamanla azaldığını ifade

etmiştir.

“Geçmişe nazaran kıyasladığımızda çok fazla olumsuzluk söylemek yanlış olur

alaylı-mektepli çatışması konusunda. Geçmiş dönemlerde değerlendirdiğimizde alaylı

mektepli kavgası Yoğun bir şekilde hissediliyordu. Yine de var.”

Sektörün Stajyerden Beklentileri/Bakış Açısı

Tablo 3.14’de de belirtildiği üzere doktora öğrencilerinin %16,67’sinin

sektörün stajyerlerden beklentisinin farklı olduğu ve onlara mesleki anlamda bir şey

kazandırmayacak işlerde görevlendirdiklerini ifade etmiştir.

103

“Bu olumsuzluklara ek olarak öğrencilerimize şey de diyebiliriz; hani dedim

ya az önce bazı öğrencilerin gastronomi algısı sektörde tam oluşmadığı için hani

bunlara apranti gibi davranıyorlar. Öğrencinin yaşı 21-22-23 hani o yaşlarda tam

böyle yetişme çağında olduğu için de onlar da direkt sektöre olumsuz algı oluşmasına

sebep oluyor aslında. Sektörde çalışmakta olan öğrencimiz bile stajda şunu söylüyor;

"Hocam insanların iş yapma adabı etik kuralları tamamen kaybolmuş, kalifiyesiz

eleman çok fazla, bizi tamamen işin dışında tutuyorlar, çok basit işlere veriyorlar, ben

kendimi geliştirme ve kendime gösterme şansı pek elde edemiyorum." gibi şikayetleri

oluyor.”

3.1.2.6.Fiziksel Faktörler

Araştırmaya katılan doktora öğrencileri Türkiye’deki gastronomi eğitimini

olumsuz yönde etkileyen bir diğer unsurun da fiziksel faktörlerden oluştuğunu ifade

etmiştir (Şekil 3.2). Tablo 3.15’de de ifade edildiği üzere; kaynaklar, atölye ve bütçe

fiziksel faktörleri oluşturan unsurlar olarak belirlenmiştir.

Tablo 3.15: Fiziksel problemlerle ilgili problem faktörleri ve oransal dağılımı

 Kişi

Sayısı

Yüzde

(Genel)

Yüzde (Sadece bu

konu özelinde)

Kaynaklar 4 66,67 80,00

Atölye 2 33,33 40,00

Bütçe 1 16,67 20,00

Bu Konuda Görüş Belirtenler (Kişi) 5 83,33 100,00

Bu Konuda Görüş Belirtmeyenler (Kişi) 1 16,67 -

ANALİZ EDİLEN BELGELER 6 100,00 -

Kaynaklar

Doktora öğrencisi katılımcıların %66,67’sinin de ifade ettiği üzere kaynakların

yetersizliği Türkiye’deki gastronomi eğitimini olumsuz yönde etkilemektedir (Tablo

3.15). Konu hakkında katılımcı DÖ6 şu görüşleri ifade etmiştir.

“Şu an çok başlangıç aşamasında olduğu için kaynaklar yetersiz. Ama yetersiz

olması da normal çünkü başlangıç aşamasında. Yani eleştiri alıyor çok fazla en büyük

eksik bence donanım yani gerekli donanımı olmadan yola çıkmak akademik personel

104

anlamında, mutfak ekipman anlamında, en büyük hatanın orada yapıldığını

düşünüyorum.”

Atölye

Tablo 3.15’te de ifade dildiği üzere araştırmaya katılan doktora öğrencilerinin

%33,33’ünün uygulama atölyelerindeki fiziksel problemlerden kaynaklı olarak

gastronomi eğitimin olumsuz yönde etkilendiğini ifade etmiştir. Katılımcı DÖ5

Türkiye’deki gastronomi eğitimi veren kurumların atölyelerindeki sorunları şu şekilde

ifade etmiştir.

 “Mutfakta, bizim buradaki mutfağımızda; mutfağımız, sunum alanımız,

restoranımız, duyusal analiz laboratuvarı gibi çeşitli çeşitli alanlar mevcut. Hani

bunların diğer açılan yeni üniversitelerde olmaması ya da yeni gelen araştırma

görevlisi veya öğretim görevlilerin bu bilinçte olmaması olumsuz olup eğitimi de

olumsuz yönde etkiliyor diyebilirim.”

Bütçe

Tablo 3.15’te de ifade edildiği üzere doktora öğrencisi katılımcıların

%16,67’si pratik eğitim için kurumlar tarafından bölümlere verilen bütçenin yetersiz

olmasının Türkiye’deki gastronomi eğitimini olumsuz yönde etkilediğini belirtmiştir.

Katılımcı DÖ3 bazı ünversitelerin bütçe konusunda olumlu örnekler oluşturduğunu

ancak bunun çoğu kurum için geçerli olmadığını ve eğitimi olumsuz etkilediğini ifade

etmiştir.

“Yeni üniversiteler yani. Senelik 20-30 bin lira bütçe ayırıyorlar ders başına

yanlış bilmiyorsam. Yani 60 tane kişiyi aynı anda mutfağa alıyorlar, 60'ı birden çok

güzel eğitim alıyor, şefin başında iki tane kamera var, yukarıda LCD televizyonlarda

gösteriyorlar. Yani bizim mutfağınıza baktığınızda dönem dönemlik 1500 lira bir

harcırah var. Şimdi bunu ikiye böldüğümüzde bize kaç kuruş düşüyor? Muhtemelen o

sebepten 10 tane uygulama dersi yapacağınıza 5 tane uygulama dersi yapıyorsunuz.

Günleri azaltıyorsunuz, grupları birleştiriyorsunuz ve bu da ne oluyor? Kalitesizliğe

sebep oluyor. Yani bunların son zamanlardaki üniversitelerde bütçesi biraz daha fazla

105

buna bağlı olarak kalitesi de yüksek oluyor. Yani o üniversitenin vizyonu ve misyonu

ile alakalı. Bazı üniversiteler tarım konusunda kendini bayraktar ilan ediyor. Belki az

önce bahsettiğim üniversitenin de öyle bir artısı vardır. Bilmiyorum ama bizim

üniversitemizdeki durum biraz acı.”

3.1.2.7.Çevresel Faktörler

Şekil 3.2’da da ifade edildiği üzere doktora öğrencileri ile yapılan görüşmeler

sonucunda tanıtımdaki yanlışlıklar ve sektörle iş birliğinin yetersizliği sonucu oluşan

çevresel faktörlerin Türkiye’deki gastronom eğitimini olumsuz yönde etkilediği

sonucuna ulaşılmıştır (Tablo 3.16).

Tablo 3.16: Çevresel problem faktörleri ve oransal dağılımı

 Kişi

Sayısı

Yüzde

(Genel)

Yüzde (Sadece bu

konu özelinde)

Tanıtım (Algısal Problemler) 3 50,00 75,00

Sektörle İş birliği 1 16,67 25,00

Bu Konuda Görüş Belirtenler (Kişi) 4 66,67 100,00

Bu Konuda Görüş Belirtmeyenler (Kişi) 2 33,33 -

ANALİZ EDİLEN BELGELER 6 100,00 -

Tanıtım (Algısal Problemler)

Tablo 3.16’da da ifade edildiği üzere alanın yanlış tanıtılması doktora

öğrencilerinin yarısı tarafından olumsuz bir faktör olarak saptanmıştır. Katılımcı DÖ4

gastronomi eğitiminin popülaritesinin günümüzde uygun kullanılmadığını

vurgulamıştır.

 “Türkiye'de son yıllarda artan bir gastronomi eğitimi popülaritesi var. Bu da

planlı bir şekilde ilerlediğini düşünmüyorum. Dolayısıyla da ilerleyen süreçte arz-

talep dengesinin de sıkıntılara yol açabileceğini de düşünüyorum.”

Katılımcı DÖ6 Türkiye’deki üniversitelerin bölüm hakkında öğrencilere toz

pembe bir hayal sunduklarını, bölümün iyi taraflarının sosyal medyada abartılı olarak

yansıtılırken zorlukları hakkında bilgi verilmediğini ifade etmiştir. Katılımcı bunun

sonucunda öğrencinin bölüme girip okumaya başladığında afalladığını ifade etmiştir.

106

 “Önce yapılan eğitimin içini doldurmak gerek. Hani gastronomi eğitimi olarak

iyi olmadığı sürece tanıtımın çok manası yok bence. Bu durum bize uzun vadede

kaybettirir. Çünkü belki kısa vadede kazanırsınız da uzun vadede gelip öğrenci buraya

gördükten sonra. Sitelere falan bakıyor öğrenciler de daha çok. Ama ilk seneden sonra

geliyorlar “Biz akademisyen nasıl olabiliriz?” diyorlar. Biraz buraya geldikten sonra

sektöre geçmeden daha. Biz de mesela birinci dönem uygulama dersi verilmiyor. İkinci

senenin ikinci dönemden itibaren başlıyor. İkinci senenin ikinci döneminden

öğrenciler karar değiştiriyorlar “Zaten biz sektörde çalışmayacağız.” diye. Yani

öğrenci bilmediği şeyi seçmek zorunda kalıyor bu yanlış tanıtımdan dolayı. Yani

mutfakta çalışmak ne demek? Bunu bilmeden tercih yapıyor aslında. Bu çoğu alanın

hepsinde var. Bu bölüm televizyon programlarından yola çıkılarak seçilecek bir bölüm

bir şey değil.”

Sektörle İş birliği

Tablo 3.16’da da ifade edildiği üzere doktora öğrencisi katılımcılarının

%16’67 oranlık bir kısmının sektörle iş birliğinin yetersiz olduğunu ifade ettiği tespit

edilmiştir. Katılımcı DÖ2 öğrencilerin ek öğrenmelerinin ya da okulda öğrenme

imkânı bulunmayan kazanımların öğrenilmesi açısından sektörle iş birliğinin

uygulamalı ve maddi anlamda çok önemli olduğunu vurgulamıştır.

“Anadolu'daki küçük şehirlere gittiğimiz zaman çok da fazla sınırları dışına

çıkan mutfaklar görememekteyiz. Bu o okullarda verilen eğitimin sınırlarını

belirlemekte. Biraz burada sektörle iş birliği yaparak yelpazenin geliştirilmesi uygun

olacaktır. Mesela şöyle bir örnek verebilirim; ben Kayseri'de yaşıyorum. Orada

sektörle konuştuğumuz zaman bir restoran Japon mutfağı yemekleri sunmayı

planlıyor. Kayseri'de. Ama bu alanda eğitimi olan bir şef ya da aşçı bulamıyor. Bizim

bir öğrencimiz vardı. Bu alanda eğitim almış. Antalya'da bunun eğitimini almış bir

öğrencimiz vardı. Mesela onu istihdam etti bu restoran. Şu anda Japon mutfağında

yemekler sunuyor bu restoran. İş yapıyor. Ama bizim okulumuzda bu eğitim

verilmiyor.”

107

3.1.2.8.Alınan Eğitimin Kişiye Faydası

Tablo 3.17’de de ifade edildiği üzere doktora öğrencisi katılımcılarıyla yapılan

görüşmeler sonucunda Türkiye’deki gastronomi eğitimi alan öğrencilerin bu

eğitimden sektörel anlamda elde ettiği faydanın yetersiz olduğu sonucuna ulaşılmıştır.

Tablo 3.17: Alınan eğitimin kişiye faydası konusundaki problem faktörleri ve oransal dağılımı

 Kişi

Sayısı

Yüzde

(Genel)

Yüzde (Sadece bu

konu özelinde)

Sektörel Anlamda Yetersiz 1 16,67 100,00

Bu Konuda Görüş Belirtenler (Kişi) 1 16,67 100,00

Bu Konuda Görüş Belirtmeyenler (Kişi) 5 83,33 -

ANALİZ EDİLEN BELGELER 6 100,00 -

Tablo 3.17’de de ifade edildiği üzere araştırmaya katılan doktora

öğrencilerinin %16,67’sinin öğrencilerin sektörde bir adım öne geçmesinde lisans

diplomasının yeterli olmadığını, kişisel çabaların daha ön planda olduğunu ifade

etmiştir. Konu hakkında DÖ6 şu görüşleri ifade etmiştir.

 “Öğrencinin sektörde avantaj sağlaması durumu kendisine bağlı. Lisans

mezunuyum denildiğinde sektörde daha fazla pozisyon ya da maaş alınmıyor yani.”

3.1.3.Yüksek Lisans Öğrencileri Açısından Türkiye’deki Gastronomi

Eğitimi Konusundaki Problem Faktörleri

Söz konusu çalışma kapsamında yüksek lisans seviyesindeki öğrencilerin de

görüşleri hakkında verilere ulaşabilmek amacıyla 6 yüksek lisans öğrencisiyle

görüşmeler yapılmıştır. Bu görüşmeler sonucunda yüksek lisans öğrencilerinin

Türkiye’deki gastronomi eğitimini olumsuz yönde etkileyen problem faktörlerinin;

Öğrenciden Kaynaklanan Problemler, kapsam ve tanım faktörü, öğretim elemanı

faktörü (Niteliksel faktörler), müfredat faktörü, iş başında beceri eğitimi (staj) faktörü,

fiziksel faktörler, çevresel faktörler ve alınan eğitimin kişiye faydası hakkındaki

faktörlerden oluştuğu tespit edilmiştir (Şekil 3.3).

108

Şekil 3.3: Yüksek lisans öğrencileri açısından Türkiye’deki Gastronomi eğitimindeki problem

faktörlerini gösteren MAXMaps grafiği

3.1.3.1.Öğrenciden Kaynaklanan Faktörler

Tablo 3.18: Öğrenciden kaynaklanan problem faktörleri ve oransal dağılımı

 Kişi

Sayısı

Yüzde

(Genel)

Yüzde (Sadece bu

konu özelinde)

Öğrenciden Kaynaklanan Problemler 1 16,67 16,67

Bu Konuda Görüş Belirtenler (Kişi) 6 100,00 100,00

Bu Konuda Görüş Belirtmeyenler (Kişi) 0 0,00 -

ANALİZ EDİLEN BELGELER 6 100,00 -

Tablo 3.18’de de ifade edildiği üzere araştırmaya katılan yüksek lisans

öğrencileriyle yapılan görüşmeler sonucunda %16,67’si gastronomi eğitimini olumsuz

yönde etkileyen problemin öğrencilerden kaynaklanan problemler olduğunu ifade

etmiştir. Katılımcı YÖ5 öğrencilerin imkanları yeterince değerlendirmeyerek

tembellik yaptıklarını, bazı şeyleri hazır beklemektense öz çabayla elde etmeleri

109

gerektiğini ifade etmiştir. Bunun yanında yurt dışına kıyasla ülkemizde gastronomi

eğitiminin daha geniş imkanlarla gerçekleştirildiğini vurgulamıştır.

 “Hani en büyük sıkıntı aslında; beklenti çok yüksek ama var olan imkanları

değerlendirmiyorlar. Yani çalışmadan yemek istiyorlar öğrenciler. Sıkıntı da bence

buradan kaynaklanıyor. Aslında imkanlar çok yüksek. Ben stajı mesela Amerika'da

yaptım. Bu kadar imkân orada yok. Yani böyle bizim mutfak gibi bir mutfakta binlerce

kişiye eğitim veriyorlar. Lisans bitirdikten sonra bir sene Amerika'da çalıştım.”

3.1.3.2.Kapsam ve Tanım Faktörü

Söz konusu çalışmaya katılan yüksek lisans öğrencilerinin ifadelerine göre

gastronomi eğitiminin kapsam ve tanımının tam olarak yapılamamış olmasından

dolayı verilecek eğitimin de amacına ulaşamadığını ifade etmiştir. Yapılan görüşmeler

sonucunda katılımcıların %83,33 oranlık bir kısmı gastronomi eğitiminin kapsamının

tam olarak belirlenemediğini, bunun yanında katılımcıların %66,67’lik bir oranı da

gastronomi eğitiminin tanımlanması konusunda fikir ayrılıkları olduğunu ifade

etmiştir (Tablo 3.19).

Tablo 3.19: Kapsam ve tanım problemiyle ilgili faktörler ve oransal dağılımı

 Kişi

Sayısı

Yüzde

(Genel)

Yüzde (Sadece bu

konu özelinde)

Gastronomi Eğitiminin Kapsamının

Oturmamış Olması

5 83,33 100,00

Gastronomi Eğitiminin Tanımının

Oturmamış Olması

4 66,67 80,00

Bu Konuda Görüş Belirtenler (Kişi) 5 83,33 100,00

Bu Konuda Görüş Belirtmeyenler (Kişi) 1 16,67 -

ANALİZ EDİLEN BELGELER 6 100,00 -

Gastronomi Eğitiminin Kapsamının Oturmamış Olması

Araştırmaya katılan yüksek lisans öğrencileriyle yapılan görüşmeler

sonucunda katılımcıların gastronomi eğitiminin bilimsel kazanımlar yönünden

110

eğitimleri içermesi gerektiği durumu daha ağırlıkta olmalı görüşünde oldukları tespit

edilmiştir. Bunun yanında bir ksıım katılımcı da gastronomi eğitiminin uygulamalı ve

bilimsel oalrak eşit bir şekilde kazanımları kapsaması gerektiğini ifade etmiştir.

Katılımcılar gastronomi eğitiminin aşçılık eğitimiyle karıştırılmasından dolayı rahatsız

olduğunu ifade etmiştir. Katılımcıların konu hakkındaki görüşleri şu şekildedir.

“Gastronomi eğitimi; bireyin yiyecek ve içecek konusunda, genel olarak bir

çatı olarak söyleyebiliriz bunu, bilgilenmesini amaçlayan ve literatür bilgisini veren

eğitimdir.” (YÖ4)

“Bence gerçekten gastronomi yemeklerin kültürlere göre incelenmesi olmalı.

Benim için bunu ifade ediyor. Gastronomi eğitimi, kültürel farkları ortaya koymak

olmalı. Yani bunların ortak yönlerini ve farklı yönlerini ortaya koymak olmalı.” (YÖ5)

“Gastronomi eğitimi sanatla kültürü bir araya getiren yemeği bir araya

getiren bilim eğitimidir. Sadece aşçılık olarak sınırlandırılamaz.” (YÖ6)

“Yani yiyecek içeceğin yanında sadece aşçılık değil benim için onun yanında

bir işletmeci yönü de var. Gastronomi eğitimi aldığım eğitimden de yola çıkarak

söyleyeceğim; yiyecek içecek ile ilgili aslında hemen hemen her şey diyebilirim.”

(YÖ1)

Gastronomi Eğitiminin Tanımının Oturmamış Olması

Araştırmaya katılan yüksek lisans öğrencilerinin ifadeleri doğrultusunda

gastronomi eğitiminin kapsamının oldukça geniş yorumlandığı sonucuna ulaşılmıştır.

Konu hakkında katılımcı görüşleri şu şekildedir.

 “Tarladan çatala süreçlerin incelenmesi ve nitelikli yiyeceklerin tüketilerek

insan sağlığının korunması ve sürdürülmesi amacına dayanır.” (YÖ2)

 “İşletme, yani pazarlama basamakları, yönetim. Mesela menü yönetimi işte

maliyet muhasebesi gibi. (YÖ1)

111

 “Yiyecek içecek, şarap menü, turizm işletmeciliği, restoran yönetimi, yönetim

ve maliyet konularını içerir.” (YÖ4)

 “Yemekler ve benim için öncelikli olarak gastronomi tarihi önde geliyor.

Mesela yemekler, yemek tarifleri baktığımız zaman bunlar birdenbire çıkmış tarifler

değil. Hani bunların kökeninde ne var? Bunlar oldukça önemli şeyler.” (YÖ5)

 “Gastronomi eğitiminin kapsamında restoran yönetiminin payı oldukça

büyüktür.” (YÖ4)

 “Gastronomi eğitimi sanatla kültürü bir araya getiren yemeği bir araya

getiren bilim eğitimidir.” (YÖ6)

 “Tarladan çatala süreçlerin incelenmesi ve nitelikli yiyeceklerin tüketilerek

insan sağlığının korunması ve sürdürülmesi amacına dayanır. Gastronomi eğitimi

genel olarak kapsam anlamında yiyecek, içecek ve tüketim ilişkisini ele alıyor” (YÖ2)

3.1.3.3.Öğretim Elemanı Faktörü (Niteliksel Faktörler)

Yüksek lisans öğrencileriyle yapılan görüşmeler sonucunda Tablo 3.20’de de

ifade edildiği üzere; iş ahlakı sorunu, akademik yetersizlikler, sektör tecrübesi

(uygulama) yetersizliği, liyakat yetersizliği, alan dışı öğretim elemanları ve öğretim

elemanının sektöre yabancılaşmasının gastronomi eğitimi veren öğretim

elemanlarından kaynaklanan problem faktörlerine sebep olduğu sonucuna ulaşılmıştır.

112

Tablo 3.20: Öğretim elemanlarıyla ilgili problem faktörleri ve oransal dağılımı

 Kişi

Sayısı

Yüzde

(Genel)

Yüzde (Sadece bu

konu özelinde)

İş Ahlakı Sorunu 2 33,33 50,00

Akademik Yetersizlikler 2 33,33 50,00

Sektör Tecrübesi (Uygulama) Yetersizliği 2 33,33 50,00

Liyakat Yetersizliği 1 16,67 25,00

Alan Dışı Öğretim Elemanları 1 16,67 25,00

Öğretim Elemanının Sektöre

Yabancılaşması

1 16,67 25,00

Bu Konuda Görüş Belirtenler (Kişi) 4 66,67 100,00

Bu Konuda Görüş Belirtmeyenler (Kişi) 2 33,33 -

ANALİZ EDİLEN BELGELER 6 100,00 -

İş Ahlakı Sorunu

Araştırmaya katılan yüksek lisans öğrencilerinin %33,33 oranlık bir kısmının

görüşüne göre; alanda görev yapan öğretim elemanlarının eğitim öğretime katkıda

bulunma amacı dışına çıkarak sadece maddi getiri odaklı hareket ettiklerini ifade

etmiştir (Tablo 3.20). Konu hakkında katılımcı YÖ1 şu görüşleri ifade etmiştir.

“Gerçekten öğrenciye bir şey katmayı uğraşan insanlar var mı? Gerçekten

bölümü severek bir şeyler yapmaya çalışan insanlar var mı? Yoksa sadece para için

mi bu işi yapıyorlar? Yani yayın yapayım para gelsin falan mantığında mı insanlar?

Yoksa gerçekten bunu bölüm zaten literatürde çok net bir şekilde tanımlanmış değil.

Gerçekten literatürde bölüme katkı sağlamak isteyen insanlar mı var? Buna biraz

dikkat dikkat etmek gerek.”

Akademik Yetersizlikler

Tablo 3.20’de de ifade edildiği üzere Araştırmaya katılan yüksek lisans

öğrencilerinin %33,33 oranlık bir kısmının görüşüne göre; öğretim elemanlarının

akademik birikim anlamında yetersiz olduğu ve bunun gastronomi eğitimini olumsuz

yönde etkilediği ifade edilmiştir.

 “Turizm konusunda 90'larda başlayan bir birikim var. Kendi hocalarım

açısından demiyorum, sözüm meclisten dışarı ama alan dışı öğretim elemanları,

113

akademik anlamda eksiklikleri olan hocalar olduğunu biliyorum. Bu da verimliliği

düşürüyor.” (YÖ1)

Sektör Tecrübesi (Uygulama) Yetersizliği

Araştırmaya katılan yüksek lisans öğrencilerinin %33,33 oranlık bir kısmı

öğretim elemanlarının sektör tecrübesi yetersizliği olduğunu ifade etmiştir.

Katılımcılar bunun sebebinin genel olarak alanın yeni olmasından kaynaklandığını

ifade etmiştir (Tablo 3.20).

 “Sektörde deneyim olarak yeterli değiller bence. Yani zaten birçok eğitimci

yani okuldan yani. Mesela ben Meslek Lisesi mezunuyum, meslek lisesinde gastronomi

bölümü bitirmiş öğretmenler yoktu ben mezun olduğumda. Yani yeni yeni gastronomi

mezunları bu bölümde öğretmenlik yapmaya başladı ki eğitim buradan başladı yani.”

(YÖ1)

 “Tabi bu bölüm yeni bir bölüm olduğu için nitelikli akademisyen sayısında bir

problem var. Yani sektör tecrübesinin olmaması uygulama dersleri için bir

dezavantaj.” (YÖ2)

Liyakat Yetersizliği

Araştırmaya katılan yüksek lisans öğrencileriyle yapılan görüşmeler

sonucunda katılımcıların %16,67’si alanda hatırı sayılır kişilerin eserlerine

bakıldığında bu eserlerin nitelik olarak gelişi güzel şekilde yapılan çalışmalar

olduğunu ve bu kişilerin gastronomi eğitimi alanında önemli kişiler olmasından dolayı

bu durumun eğitime zarar verdiğini düşündüklerini ifade etmiştir (Tablo 3.20). Konu

hakkında YÖ1 şu görüşleri ifade etmiştir.

 “Makaleler okuyoruz, ne yazık ki Türkçe makalelerde çok kötü makalelere

denk geliyoruz. Çok kötü yayınlara denk geliyoruz. Ve bu insanlar bazı üniversitelerde

çok iyi konumdalar. Profesörler, doktoralar falan.” (YÖ1)

114

Alan Dışı Öğretim Elemanları

Söz konusu çalışmaya katılan gastronomi eğitiminde eğitim gören yüksek

lisans öğrencilerinin ifadelerine göre %16,67’lik bir oranla alan dışı öğretim

elemanlarının gastronomi eğitimini olumsuz yönde etkilediği yorumlarına ulaşılmıştır

(Tablo 3.20). Katılımcı YÖ4 hocaların hak ettikleri yerde olmadığını ifade etmiştir.

Bu işi daha iyi yapabilecek kişilerin olmasına rağmen alan dışı öğretim elemanlarının

bu mevkilerde yer aldığını ifade etmiştir.

 “Bunun dışında Tabii ki çok kıymetli hocalarımız var. Fakat akademi'nin çok

popüler bir hale geldiği için her zaman her koşullarda her üniversitede hakkı olan

hocaların orada olamaması. Bunu şu anlamda söylemiyorum torpil vs. değil. Ama

mesela sektörün içerisinden öğretim görevlileri seçilmesi gerekiyor bence. Ama bir

anda patlama olunca da ihtiyaçlar karşılanmamış olabilir.”

Öğretim Elemanının Sektöre Yabancılaşması

Tablo 3.20’de de ifade edildiği üzere Araştırmaya katılan yüksek lisans

öğrencilerinin %16,67 oranlık bir kısmı öğretim elemanlarının bu göreve geldikten

sonra ekstra çabada bulunmayarak sektöre yabancılaştıklarını ve bu durumun eğitim

faaliyetlerinde sorunlara yol açtığını ifade etmiştir.

 “Ben eşgüdümlü olarak nasıl lisans okurken işte aynı zamanda otelde

çalıştıysam. Hala da aynı şekilde devam ettiriyorsam. Bir yerde hoca olduğumda da

sektörde devam edebileceğimi düşünüyorum. Bütün öğretim elemanları da bu

mantıkla hareket ederse eğitim verimli olur. Ama bakıyoruz hoca geçmiş zamanda

kalmış şeylerden bahsediyor. Artık onlar bitti mantığı ile bakılmaz ve bu iş el

alışkanlığı, dil gibi bir şey yani. Dili konuşmadığı zaman insan nasıl unutuyorsa

aşçılığı yapmadığı zaman da unutuyor ve öğrencinin gözünde “Hocadan daha çok

biliyorum ben.” Olduğu için bu görüşü aşma niyetindeyim. Bunlar rahatsızlık verici

şeyler. Bunları ben gördüğüm için zaten bu yola baş koydum inşallah da olur.” (YÖ6)

115

3.1.3.4.Müfredat Faktörü

Yüksek lisans öğrencileriyle yapılan görüşmeler sonucunda Tablo 3.21’de de

ifade edildiği üzere; müfredat içeriği uygunsuz-oturmamış, yetersiz pratik eğitim, aynı

dersler farklı adlarla öğretilmesi ve yetersiz yabancı dil eğitiminin gastronomi

eğitimini olumsuz yönde etkilediği ortaya koyulmuştur.

Tablo 3.21: Müfredatlarla ilgili problem faktörleri ve oransal dağılımı

 Kişi

Sayısı

Yüzde

(Genel)

Yüzde (Sadece bu

konu özelinde)

Müfredat İçeriği Uygunsuz-Oturmamış 4 66,67 80,00

Yetersiz Pratik Eğitim 2 33,33 40,00

Aynı Dersler Farklı Adlarla Öğretiliyor 1 16,67 20,00

Yetersiz Yabancı Dil Eğitimi 1 16,67 20,00

Bu Konuda Görüş Belirtenler (Kişi) 5 83,33 100,00

Bu Konuda Görüş Belirtmeyenler (Kişi) 1 16,67 -

ANALİZ EDİLEN BELGELER 6 100,00 -

Müfredat İçeriği Uygunsuz-Oturmamış

Söz konusu çalışmaya katılan gastronomi eğitiminde eğitim gören yüksek

lisans öğrencileri tarafından müfredat içeriğinde birtakım problemler olduğu ve bu

yüzden verilecek eğitimin de amacına ulaşamadığı ifade edilmiştir. Yapılan

görüşmeler sonucunda katılımcıların %66,67 oranlık bir kısmı tarafından gastronomi

eğitiminin aşçılık eğitimiyle karıştırıldığı, üniversitelerin müfredatları gelişi güzel

oluşturduğu ve özgün bir müfredat yapısının oluşturulamadığı ifade edilmiştir (Tablo

3.21). Konu hakkında katılımcı görüşleri şu şekildedir.

 “Dışarıdan algılanan bir algı var. Hani Gastronomi aşçılıktır. Yani ve

öğrenciler de bu kafada devam ediyorlar eğitim almaya. Ve çıktığında bir yönetici

kadrosunda çalışmayı düşünemiyorlar. Herkes bir küçük küçük düşünüyor yani. Bence

eğitimden kaynaklı bu çünkü eğitimde gerçekten daha aşçılıktan daha üstün bir eğitim

aldığımızın farkına varmıyoruz.” (YÖ1)

 “Türkiye'deki gastronomi bölümü bulunan üniversitelerin ders içeriklerinin

birçoğuna baktığınızda özgün olmaktan uzak ve birbirinin kopyası halinde olduğunu

116

görüyoruz. Bazı özel ve devlet üniversiteleri burada ayrım yapmıyorum içeriklerine

ama çoğu üniversitede buna ulaşamıyoruz.” (YÖ2)

“İki yıllıklar ve dört yıllıklar var. Bana göre fakültedeki öğrenciler pratik-

uygulama derslerinden ziyade teorik dersler konusunda geliştirilmeli. Bu yüzden şu

anki müfredatta uygulamalı ve teorik derslerin dengeli olduğunu düşünüyorum. Ancak

şu da var; alan yeni ve oturmamış bir müfredat yapısı var. Bu müfredat yeni akademik

çalışmalar doğrultusunda güncellenerek uygun bir ekol oluşturulmalı.” (YÖ4)

Yetersiz Pratik Eğitim

Araştırmaya katılan yüksek lisans öğrencilerinin %33,33 oranlık bir kısmı

müfredatta yer alan pratik (uygulamalı) eğitimin yetersiz olduğunu ifade etmiştir

(Tablo 3.21). Konu hakkında katılımcı YÖ6 şu görüşte bulunmuştur.

 “Teorik derslerde sıkıntı yok teorik dersler doğru bir şekilde net bir şekilde

öğretiliyor. Teorik dersler yeterli düzeyde uygulama derslerinin çok yeterli olduğunu

düşünmüyorum.”

Aynı Dersler Farklı Adlarla Öğretiliyor

Tablo 3.21’de de ifade edildiğine göre araştırmaya katılan yüksek lisans

öğrencilerinin %16,67 oranlık bir kısmı, aynı derslerin farklı adlarda sürekli

öğrencilere öğretilmeye çalışıldığını ve gastronomi alanındaki yeni gelişmeleri içeren

derslere müfredatta yer verilmemesinin eğitimin kalitesini olumsuz yönde etkilediğini

ifade etmiştir. Konu hakkında katılımcı YÖ1 şu yorumlarda bulunmuştur.

“Yani şöyle söyleyeyim. Ben ik yıllık aşçılık okudum üzerine gastronomiye

geçiş yaptım. Hemen hemen uygulama dersleri aşçılıkla eşdeğerde. Yani eğer

gastronomi ise bu bölüm uygulama derslerinde de gerçekten hani bir fark yaratması

gerekiyor. Ha bu fark ne oluyor mesela yaratıcı yemek pişirme. Her üniversitede var

mı bilmiyorum ama mesela farklı gelen bir ders o vardı. Zaten muaf olmadığım tek

ders de oydu. Yani hani mutfakta tamam temel şeyleri görüyoruz ama onun dışında

böyle gerçekten hani sektörde fark yaratabileceğimiz... mesela moleküler

gastronomiyi sadece ismi geçiyor. Ne olduğu anlatılıyor ama uygulamıyoruz. Ama

117

sektörde uygulanan bir şey. Bu sefer biz bilmeden mezun olmuş oluyoruz. Aslında bir

uygulama ile gösterilecek bir şey değil bu. Ya da sektördeki yenilikleri takip eden bir

ders programı yok. Yani çünkü sektör sürekli gelişiyor, sürekli kendisini yeniliyor bu

sektör.”

Yetersiz Yabancı Dil Eğitimi

Söz konusu çalışmaya katılan gastronomi eğitiminde eğitim gören yüksek

lisans öğrencilerinin ifadelerine göre yabancı dilin gastronomi alanında çok önemli

olmasına rağmen müfredata yeterince yer verilmediğini veya yer verilse bile yeterince

önemsenmeyerek mezun olan öğrencilerin İngilizce bilen kişiler olmasının

sağlanmadığını ifade etmiştir. Konu hakkında katılımcı YÖ2 şu yorumlarda

bulunmuştur (Tablo 3.21).

 “Şimdi bölüm uluslararası bir bölüm. Yani yurtdışında da geçerli olan bir

bölüm. İngilizce hazırlık olabilir. Yani bu sadece bu bölüm için değil turizm

fakültelerinde olması gereken bir durum. Çünkü baktığınızda mühendislik de

uluslararası bir bölüm. Ve orada hazırlık var mesela. Ve geçemediğinizde

başlayamıyorsunuz. Gastronomi bana göre örneğin; uluslararası bir alan. E siz bu

alanı bitirdiğinizde bir aşçıdan farklı olarak yani bir yemek yapmayı bilen bir

insandan farklı olarak en azından belirli bir seviye İngilizce bilmeniz gerekiyor. Yani

yurt dışına çıkmadan, oraya gittiğinizde işinizi sürdürebilecek, en azından mesleki

İngilizce anlamında; sözlü, yazılı, konuşma ve dinleme yeterliliğine sahip olmalısınız.

Bu yok mesela. Ben bunun sıkıntısını yaşadım. Hani çözdüm mü? Çözdüm. o ayrı bir

konu. Ama sadece okuduğunu anlama değil; yazma, dinleme ve konuşma niteliklerine

sahip olabilmeli. En azından B1 seviyesinde. En azından bir İngilizce İşte Gordon

RAMSEY'in kitabı mesela. Geçen baktığım için aklımda. Onlar izlendiğinde ya da

onların bir yemek reçetesi okunduğunda anlaşılabilmeli. Ve işte örneğin öğrenciye ya

da işte 1 kişiye anlatılabilmeli.”

118

3.1.3.5. İş Başında Beceri Eğitimi (Staj) Faktörü

Yüksek lisans öğrencileriyle yapılan görüşmelerde Tablo 3.22’de belirtildiği

üzere; stajyerin sömürülmesi, staj süresinin ve/veya döneminin uygunsuz olması, kaba

sektör personeli, alaylı-mektepli çatışması, cinsel istismar ve öğrenciden kaynaklı

faktörler-beklenti dışı çalışma ortamının gastronomi eğitiminde öğrencilerin iş başında

yaptığı eğitimi olumsuz yönde etkilediği sonucuna ulaşılmıştır.

Tablo 3.22: İş başında beceri eğitimi (staj) ile ilgili problem faktörleri ve oransal dağılımı

 Kişi

Sayısı

Yüzde

(Genel)

Yüzde (Sadece bu

konu özelinde)

Stajyerin Sömürülmesi 4 66,67 66,67

Staj Süresinin ve/veya Döneminin

Uygunsuz Olması

4 66,67 66,67

Kaba Sektör Personeli 2 33,33 33,33

Alaylı-Mektepli Çatışması 2 33,33 33,33

Cinsel İstismar 1 16,67 16,67

Öğrenciden Kaynaklı Faktörler-Beklenti

Dışı Çalışma Ortamı

1 16,67 16,67

Bu Konuda Görüş Belirtenler (Kişi) 6 100,00 100,00

Bu Konuda Görüş Belirtmeyenler (Kişi) 0 0,00 -

ANALİZ EDİLEN BELGELER 6 100,00 -

Stajyerin Sömürülmesi

Tablo 3.22’de de ifade edildiği üzere söz konusu çalışmaya katılan gastronomi

eğitiminde eğitim gören yüksek lisans öğrencilerinin %66,67’sinin ifadeleri

sonucunda; stajyerlerin ağır işlerde çalıştırıldığı, yetersiz ücret verildiği, stajyerlerin

öğrenmesine yarayacak işler değil de boş işlerin onlara yaptırıldığı ve uzun çalışma

saatlerinde çalıştırılarak sömürüldükleri yorumlarına ulaşılmıştır. Konu hakkında

katılımcı görüşleri şu şekildedir.

 “Stajda genellikle ayak işi yaptırılıyor. Öğrencilere getir götür, şunu yap bunu

yap... Biraz bizde bildiğini gizleyen aşçılar falan vardır. Eskiden kalma. O yüzden

biraz daha stajyere yansıyor. Yani stajyer öğrenmek istiyor. Atıyorum ben kendi

stajımdan bahsedeyim. Ben kahvaltıda çalıştım ve istemedim. Hani dedim ki beni

alakarta verin, sıcağa verin, soğuğa verin... "Sen bir kahvaltıyı öğren." Ama kahvaltı

119

aslında benim bildiğimden fazla bir şey katmayacaktı bana. Ve körelmeme sebep oldu.

Yani stajda aslında öğrencinin isteği değil nerede elemana ihtiyacım var, nerede

çalıştırabilirim? Yani işletme kendi çıkarı için kullanıyor. Stajyere öğretmek içi

değil.” (YÖ1)

 “Öğrenci sömürülüyor. Normal çalışma saati dışında da çalıştırılıyor. Çünkü

öğrenci de göze girmek, bireyler öğrenmek istiyor ama bu kullanılıyor. Ayrıca ücret

verilmeden staj yaptırılması da bir diğer konu.” (YÖ4)

 “Ben biraz üniversite üniversiteye geç başladığım için ben o tarz şeyleri

yaşamadım ama öğrencileri sömürmeye yönelik bir anlayış olduğunu gördüm. Hani

onlara bir şeyler öğretmektense sadece ayak işlerine çalıştırıp kendilerini daha iyi

hissettikleri kendilerini daha önemli işler yaptıklarını düşündükleri bir konuma

sokmak istiyor bence aşçılar stajyer öğrencilerini. Bence kötü bir durum bu.” (YÖ5)

Staj Süresinin ve/veya Döneminin Uygunsuz Olması

Tablo 3.22’de de ifade edildiği üzere söz konusu çalışmaya katılan gastronomi

eğitiminde eğitim gören yüksek lisans öğrencilerinin %66,67’sinin ifadelerine göre;

staj süresinin yetersiz, döneminin de uygunsuz olduğu yorumlarına ulaşılmıştır.

Katılımcılar staj süresinin kısa olmasının iş başında beceri eğitiminden alınan verimi

düşürdüğünü, döneminin uygunsuz olmasının da öğrencilerin sezonu kaçırarak kaliteli

işletme bulmakta zorluk yaşadığını ve yine stajdan alınan verimin düştüğünü ifade

etmiştir. Konu hakkında katılımcı yorumları şu şekildedir.

 “Yani bu üniversitede mesela staj zorunluydu ben geldiğimde ama şuan

zorunlu staj kalktı. Ama bence zorunlu olması gerektiğini düşünüyorum. Çünkü

gerçekten stajda bir şeyler öğrenme şansı var. Nasıl var gerçekten isteyen öğrenci

uğraştığında öğreniyor. İstemiyorsa zaten kimse ona bir şey katamıyor. Ama bence

zorunlu staj olmak zorunda. Çünkü hiç sektörü görmeden mezun olmak da doğru bir

şey değil. Hiç değilse insan tanıyorsun, ortamı görüyorsun. Yani sadece bir pratik

meslek olarak değil de ortamı görmek, ortamı tanımak, mutfağı bilinmeyen açısından.

Sonuçta bir ders ortamı sektörel bir ortam değil yani. Sektörü tanımak amaçlı bence

staj zorunlu olmalı. Staj gerekli. İyisiyle kötüsüyle alanı tanımamızı sağlıyor.”

120

 “Stajın süresi bu sektöre girmek için yeterli değil. Örneğin burada benim

zamanındaki şu anki prosedürü bilmiyorum. 60 iş günü bir staj yapıyorduk. O da 75

güne falan geliyor takvim günü olarak. Yani sadece 75 gün esas alınarak bir insan

hani bu. Hangi sektör olursa olsun sektöre hazır olmuş oluyor. Meslek lisesinden gelen

öğrenciler daha nitelikli oluyor. Onlar için dönen boyu stajları olduğu için daha

nitelikli buluyorum.” (YÖ2)

 “Bizim zamanımızda zorunlu 75 gün stajımız vardı okulumuzda. Ama bu şuan

kaldırıldı. Ben bunun çok iyi bir şey olduğunu düşünüyordum. Bence zorunlu olmalı.

Öğrenci neyin ne olduğunu öğreniyor bu şekilde alanı tanıyor.” (YÖ4)

 “Stajda öğrencinin kendi elinde olan şeyler var. Çünkü yaz sezonunda geliyor

ve işin en cafcaf olduğu zamanda, en böyle yoğun olduğu dönemde stajyer geliyor.

Usta ona iş öğretemiyor. O esnada ve onunla diyor ki işte “Yeşilliği yıka. Burayı

temizle, şurada bu vardı, bunu getir, domates getir, şunu götür…” hani bu durumda

öğrencinin de öğreneceği şeyler yeterli olmuyor.” (YÖ6).

Kaba Sektör Personeli

Tablo 3.22’de de ifade edildiğine göre Araştırmaya katılan yüksek lisans

öğrencilerinin %33,33 oranlık bir kısmının görüşüne göre kaba sektör personelinin staj

faaliyetlerini olumsuz yönde etkilediği yorumlarına ulaşılmıştır. Katılımcı YÖ4

sektörde genellikle kötü insanların görev aldığını, bunun sorunlara yol açtığını ve

okulların bu sorunlarla uğraşmamak için zorunlu stajı kaldırma yoluna gittiğini ifade

etmiştir.

 “Fakülteler staj yapan öğrencilerden gelen bazı şikayetlerden dolayı zan

altında kalmamak için zorunlu stajı kaldırılıyor. Özellikle bunun sebebi kötü

insanların sektörde çalışmasından kaynaklanıyor. Bunun sonucunda da birçok şikâyet

meydana geliyor. Sonuç olarak yapılan staj gün anlamında yetersiz kalıyor.”

Alaylı-Mektepli Çatışması

Tablo 3.22’de de ifade edildiği üzere söz konusu çalışmaya katılan gastronomi

alanında eğitim gören yüksek lisans öğrencilerinin %33,33’ünün ifadelerine

121

sonucunda, sektörde var olan alaylıların mekteplileri kullandığı, fiziksel ve mental

olarak onları yıpratmaya çalışıldığı yorumlarına ulaşılmıştır. Bunun sebebinin de

mekteplilerin potansiyelinden çekinmeleri olarak düşündüklerini katılımcılar ifade

etmiştir. Konu hakkında katılımcı görüşleri şu şekildedir.

 “Sektöre girdiğiniz zaman hiçbir işletmede çalışan alaylı ustalar personelini

eğitmek istemiyor. Hep eğitilmiş personeli kullanmak istiyor. Bence bu da bir sıkıntı

ve bu sıkıntının sebebi de şu da olabilir; nasıl öğreteceklerini bilmiyorlar ve

öğretirlerse dediğim gibi hani bunlar başka bir şeyi yeniden üretme yani geliştirme

potansiyeline sahip olmadığı için tercih edebilir olmaktan çekiniyorlar. Bu sebepten

dolayı da öğretmiyor olabilirler diye düşünüyorum. Yani öğretmek istemiyorlar.”

(YÖ5)

 “Ancak şöyle bir problem var; sektörde istenmiyor üniversite mezunu. Yani

sizin sürekli önünüze bir engel, ya da ayağınızı kaydı kaydırma gibi durumlar söz

konusu olabiliyor. İşte bu bölümü mü okudun, başka bölüm bulamadın mı gibi

yaşanıyor yani. İşte müfredatın uygulama anlamında yetersiz olması sektörde şu

şekilde karşılanıyor; işte "üniversite okudun ama bir yemek yapamıyorsun. Şunu da

mı yapamıyorsun?" gibi yaklaşımlar oluyor.” (YÖ2)

Cinsel İstismar

Tablo 3.22’de de ifade edildiği üzere söz konusu çalışmaya katılan gastronomi

eğitiminde eğitim gören yüksek lisans öğrencilerinin %16,67’si kadın stajyerlere karşı

çirkin ve iğrenç yaklaşımlar olduğunu ve bu durumu çoğu kişinin dile getirmekten

çekindiğini ifade etmiştir. Konu hakkında katılımcı YÖ4 şu yorumu yapmıştır.

 “Bir de özellikle kadınlara karşı olarak ciddi bir cinsiyetçi yaklaşımlar var.

Ortam daha çok erkek egemen ve arkadaşlarımdan da çok ciddi iğrenç şeyler duydum.

Nasıl desem. Cinsiyetlerine yönelik zorluklar yaşatılıyor. Ortamdaki erkekler kadın

stajyerlere ciddi sorunlar yaşatabiliyor.”

122

Öğrenciden Kaynaklı Faktörler-Beklenti Dışı Çalışma Ortamı

Yüksek lisans öğrencileriyle yapılan görüşmeler sonucunda katılımcıların

%16,67’si gastronomi eğitimi alan öğrencilerin kendini beğenmiş tavırlar takındığını,

her şeyi bildiğini düşünerek öğrenmeye kapalı olduğunu, sıfırdan işe başlamadan “Ben

şefim.” Havasında olduğunu ve bu durumun gastronomi eğitimini olumsuz etkilediğini

ifade etmiştir (Tablo 3.22). Konu hakkında katılımcı YÖ6 sektörde de faal oalrak

çalıştığını belirtmiş ve stajyerlerle karşılaştığı bazı durumları belirterek şu yorumlarda

bulunmuştur.

 “Herkes bir şeyler öğretme niyetinde sektördeki ama bu karşıdaki ile

bağlantımıza da bağlı biraz. Eğer stajyer geldiğinde her işini bitirip de hızlı bir şekilde

gelip “Ben daha ne yapabilirim?”, “Yapmam gereken başka bir şey var mı?”, “Bu

nasıl yapılıyordu?” derse o stajyer yetişir. Demezse o stajyer sadece yeşillik yıkamakla

kalır.

Staj konusunda şöyle bir şey söyleyebilir. Gastronomi eğitimi aldığını düşünen

öğrenci geliyor ve “Ben şefim, en iyisini ben bilirim.” Düşüncesiyle okuldan çıktığı

için karşındaki “Ben zaten biliyorum.” Havası ile takılmaları o rahatsız edici oluyor.

Karşıdaki de söyleyecek bir şey bulamıyor. Sonuçta o oranın çalışanı değil, çalışan

olsa ast üst ilişkisi daha net bir şekilde ilerliyor ama stajda bunu çok yenemiyoruz.

Çünkü okulda “Siz buradan çıktığınızda şefsiniz.” denildiği için problem oluyor.

Öğrencilerin burnunu sürtmek istediğimizde bunu yapamıyoruz. Bu öğrencinin içinde

olan bir şey. Herkes böyle televizyonda görüp ya da işte “Biz çok iyi aşçıyız, işte aaaa

ne güzel yemek yapmak çok güzel, evde çok eğlenceli.” Evet evde çok eğlenceli

olabiliyor. Ama mutfak o değil. Gerçekten bir profesyonel mutfakta öyle olmuyor.

Bunlar dışarıdan çok kolay geliyor. Televizyondan izlendiğinde çok kolay geliyor. Eli

yanıyor. Parmağı kesiliyor oturup ağlıyor. Benim ellerim gitmiş artık tamamen nasır

olmuşken onun küçücük el kesiğini ben önemsemiyorum. Ve daha sonra gidip şikâyete

de sebep oluyor bu. “Ben elimi kestim benimle ilgilenmedi.” gibi.”

123

3.1.3.6. Fiziksel Faktörler

Yüksek lisans öğrencisi katılımcılarla yapılan görüşmeler sonucunda elde

edilen fiziksel faktörler Tablo 3.23’de ifade edilmiştir. Yapılan görüşmeler sonucunda

katılımcılar; kaynak, bütçe ve atölyeyle ilgili sorunların bu fiziksel problem

faktörlerini oluşturduğunu ifade etmiştir.

Tablo 3.23: Fiziksel problemlerle ilgili faktörler ve oransal dağılımı

 Kişi

Sayısı

Yüzde

(Genel)

Yüzde (Sadece bu

konu özelinde)

Kaynaklar 4 66,67 80,00

Bütçe 4 66,67 80,00

Atölye 2 33,33 40,00

Bu Konuda Görüş Belirtenler (Kişi) 5 83,33 100,00

Bu Konuda Görüş Belirtmeyenler (Kişi) 1 16,67 -

ANALİZ EDİLEN BELGELER 6 100,00 -

Kaynaklar

Tablo 3.23’te de ifade edildiği üzere araştırmaya katılan yüksek lisans

öğrencileriyle yapılan görüşmeler sonucunda %66,67 oranında gastronomi eğitimi için

ayrılan kaynakların yetersiz olduğu yorumlarına ulaşılmıştır. Konu hakkında YÖ3 şu

yorumu yapmıştır.

 “Ekipmanlar konusunda özellikle birçok problem var. Örneğin; Uzakdoğu

mutfağı ile ilgili bir uygulama yapıyorsak o mutfağa ait geleneksel bazı ürünlerin

olması gerekiyor. İşte ne olabilir? Örneğin Uzakdoğu’nun bir lahanası var diyelim.

Onu burada bulabilmek ya da işte maddi anlamda onu karşılayabilmek kolay

olmayabiliyor. Ya da işte onu pişirmek için gerekli ekipmanlar vesaire bu tarz şeyler.

Ama bunun için yeterli kaynak yok.”

Bütçe

Yüksek lisans öğrencileriyle yapılan görüşmeler sonucunda Tablo 3.23’te de

ifade edildiği üzere katılımcıların %66,67’si; alana yeterli bütçe ayrılamadığı,

öğrencilerin bu masrafları kendi cebinden karşıladığı, bu konuda üniversiteler arası

dengesizlikler bulunduğu, özel sektörün ve ilgililerin bu konuda yeterli desteği

124

vermediği ve bunun da gastronomi eğitiminin verimliliğini düşürdüğü yorumlarında

bulunmuştur. Konu hakkında katılımcı görüşleri şu şekildedir.

 “Türkiye’de gastronomi eğitimi birazcık hani daha rayına oturmamış. Mesela

bir üniversite için söyleyeyim mesela: Ben burada ben mutfak derslerinin gayet güzel

işlendiğini düşünüyorum. Destek sağlamaya çalışıyorlar. Öğrenciye yiyecek içecek

konusunda masraf yaptırmamaya çalışıyorlar. Ama yaptıran yerler de var. Bu konuda

bir düzen yok. Yani uğraşan üniversiteler var bunun için. Gerçekten hani derslerin

etkili olması için.” (YÖ1)

 “Yani işte maddi açıdan eksiklikler olabilir. Şimdi farklı mutfak akımlarını ya

da farklı kültürlerin mutfaklarını tanımaya kalktığımız zaman çok değişik bizim

yöresel mutfağımızda kullanılmayan ekipmanlar ya da ürünler olabiliyor. Bunları

temin etmek biraz sıkıntı olabiliyor. Henüz mükemmel boyuta gelmiş değiliz.” (YÖ3)

 “Bolu'da çok yüksek bir eğitim veriliyor, gastronomi için çok fazla imkanları

var. Ve sektörde de çok fazla Bolulu aşçı olduğu için herkes Bolu'ya yatırım yapıyor.

Bu yatırımların karşılığını da okuldaki öğretim görevlileri öğrencilerine veriyorlar.

Yeterli düzeyde eğitimi alarak çıkıyorlar bu okullardan. Diğer okullar için aynı şeyi

söyleyemeyeceğim. Çünkü devlet okulları için en azından konuşayım devlet

okullarında maddi olarak çok yükü olduğu için problem yaşıyoruz.” (YÖ6)

Atölye

Tablo 3.23’te de ifade edildiği üzere söz konusu çalışmaya katılan gastronomi

alanında eğitim gören yüksek lisans öğrencilerinin %33,33’ü, atölye ve donanım

konusunda sorunlar olduğunu ifade etmiştir. Konu hakkında katılımcı yorumları şu

şekildedir.

 “Atölyelerimizde sorunlar var. Şöyle; ocaklarda sıkıntı var. Mesela

tezgahlarda. Bir kişi yemek yapıyor. 5 kişi bakıyor. Herkesin uygulama yapabileceği

mutfak sistemleri kurulmalı.” (YÖ2)

 “Mutfaklarda altyapı eksikliği var. Mutfak atölyesi eksikliği var. Bizim

okulumuz iyi ancak İç Anadolu vs. onların durumu nasıl bilemiyoruz. Bir de biz bu

125

yapılanmanın içinde harmanlanarak geldik. Belki de üzerimizde denenilerek geldik.

Bu yüzden olumsuzlukları biz gördük genelde.” (YÖ4)

3.1.3.7. Çevresel Faktörler

Şekil 3.3’de de ifade edildiği üzere yüksek lisans öğrencisi katılımcılar, alanın

dışarıya yanlış tanıtıldığını ve bunun soncunda bu bölüme uygun olmayan öğrencilerin

gastronomi alanında eğitim almayı tercih ettiğini ifade etmiştir. Bunun sonucunda da

öğrencilerde tatminsizlik duygusu oluştuğu yapılan görüşmeler sonucunda tespit

edilmiştir. Bunun yanında gastronomi eğitiminin aşçılık eğitimiyle karıştırıldığı da bir

diğer algısal problem olarak katılımcılar tarafından ifade edilmiştir.

Tablo 3.24: Çevresel problem faktörleri ve oransal dağılımı

 Kişi

Sayısı

Yüzde

(Genel)

Yüzde (Sadece bu

konu özelinde)

Tanıtım (Algısal Problemler) 4 66,67 100,00

Bu Konuda Görüş Belirtenler (Kişi) 4 66,67 100,00

Bu Konuda Görüş Belirtmeyenler (Kişi) 2 33,33 -

ANALİZ EDİLEN BELGELER 6 100,00 -

Çevresel faktörler kapsamında algısal problemler katılımcıların %66,67’si

tarafından yapılan görüşmelerde ifade edilmiştir. Konu hakkında katılımcıların

yorumları şu şekildedir.

 “Dışarıdan algılanan bir algı var. Hani Gastronomi aşçılıktır. Yani ve

öğrenciler de bu kafada devam ediyorlar eğitim almaya. Ve çıktığında bir yönetici

kadrosunda çalışmayı düşünemiyorlar. Herkes bir küçük küçük düşünüyor yani. Bence

eğitimden kaynaklı bu çünkü eğitimde gerçekten daha aşçılıktan daha üstün bir eğitim

aldığımızın farkına varmıyoruz.” (YÖ1)

“Hangi dershane hangi okula gitsem rehberlik öğretmenleri "AA bak

gastronomi diye bir bölüm açıldı. Bence oraya gidin bu bölümün geleceği var." ama

bir dayanağı yok. Geleceği var derken aslında sektörü bilmeden, sadece bölümün şu

an popüler olmasından kaynaklanan bir tanıtım var. Yani birçok öğrenci şu an yani

ailesi tarafından, öğretmenleri tarafından gastronomiye yönlendiriliyor. Ve benim

çevremde en azından mezun olanlardan 50 kişi mezun oluyorsa 10 tanesi işe devam

126

ediyor, çalışmaya devam ediyor sektörde. Tanıtımda gerçekten hani birçok öğrenci

gastronominin ne olduğunu bilmeden tercih ediyor hani.” (YÖ1)

“Fakültelerde genel olarak İnsanların beklentileri ile hayat gerçekleri

buluşmuyor gördüğüm kadarıyla. Bu da tabi ki kopmalara sebep oluyor bu bölümden.

Daha sonrasında mezun olduktan sonraki hayatlarında İnsanların tercih

etmemelerine sebep oluyor. Yani beklentileri karşılamıyor.” (YÖ4)

3.1.3.8. Alınan Eğitimin Kişiye Faydası

Şekil 3.3’de de ifade edildiği üzere yüksek lisans öğrencisi katılımcılarıyla

yapılan görüşmeler sonucunda katılımcıların %100’ü alınan eğitimin kişiye sektörde

maaş ve pozisyon gibi maddi konularda fayda sağlamadığını ifade etmiştir.

Tablo 3.25: Alınan eğitimin kişiye faydasıyla ilgili problem faktörleri ve oransal dağılımı

 Kişi

Sayısı

Yüzde

(Genel)

Yüzde (Sadece bu

konu özelinde)

Sektörel Anlamda Yetersiz 6 100,00 100,00

Bu Konuda Görüş Belirtenler (Kişi) 6 100,00 100,00

Bu Konuda Görüş Belirtmeyenler (Kişi) 0 0,00 -

ANALİZ EDİLEN BELGELER 6 100,00 -

Konu hakkında katılımcı yorumları şu şekildedir.

 “Alınan eğitim sektörde kesinlikle katkı sağlamıyor. Hatta yani direkt en düşük

neresi varsa en düşük neresi varsa oradan başlatıyor. “En düşük maaşı verelim.”,

"Okulda ama alaylı değil." "Hani sen ne kadar çalıştın da ne biliyorsun?" yani her

türlü deneyim istiyorlar. Bence o deneyimde biraz daha diğer sektörlerden farklı bir

beklenti içinde insanlar.” (YÖ1)

 “Açıkçası buradan mezun olduktan sonra hiçbir işletme sizi aşçıbaşı ya da işte

şef garson olarak işe başlatmıyor.” (YÖ2)

Katılımcı YÖ3 bu katkının kişinin kendi çabasına bağlı olduğunu ifade etmiştir.

 “Eğer gerçekten üniversite seviyesine baktığımız zaman bence üniversite zaten

genel anlamda bir eğitimin başlangıç noktası değildir. Hani lisede belli bir temeli elde

127

edip buraya geldiğimizde burada bildiğiniz temelin üzerine bir şeyler eklememiz

gerekiyor. O yüzden bence belli bir seviyede gelen insanlar için burası her

üniversitede olduğu gibi aslında her lisans ya da yüksek lisans döneminde kendinizi

nasıl eğittiğiniz ile alakalı bence.”

 “Alınan eğitimin sektörel anlamda hiçbir katkısı olmuyor. Lisans mezunu olup

da işe başlayanlarda aynı şekilde en alt kademeden başlıyor. Orada yeşillik yıkayıp

da temizliği güzelce yapmadıktan sonra hiçbir kademe atlanmıyor. Sektörde kademe

zaten 2 yıl. 2 yıl sonunda eğer çaba sarf edilmediği görülürse 2 yılda pozisyon

verilmiyor. 3 yılda nasıl turizmin kuralları gereğince bir kıdem veriliyor. Onun dışında

herhangi bir kıdem olmuyor Okulun bir katkısı olmuyor.”

3.1.4.Lisans Öğrencileri Açısından Türkiye’deki Gastronomi Eğitimi

Konusundaki Problem Faktörleri

Türkiye’deki gastronomi eğitiminin problem durumlarını tespit etmek

amacıyla lisans öğrencilerinin de bakış açısı bu araştırmada tespit edilmeye

çalışılmıştır. Bu kapsamda gönüllü bir şekilde araştırmaya katılmayı kabul eden 8 adet

lisans öğrencisiyle görüşmeler yapılmıştır. Şekil 3.4’de de ifade edildiği üzere bu

görüşmelerde elde edilen verilere göre lisans öğrencilerinin Türkiye’deki gastronomi

eğitiminde ifade ettiği problem faktörleri genel olarak; genel faktörler, kapsam ve

tanım faktörü, öğretim elemanı faktörü, müfredat faktörü, iş başında beceri eğitimi

(staj) faktörü, fiziksel faktörler ve çevresel faktörlerden oluştuğu tespit edilmiştir.

128

Şekil 3.4: Lisans öğrencileri açısından Türkiye’deki gastronomi eğitimindeki problem faktörlerini

gösteren MAXMaps grafiği

3.1.4.1.Genel Faktörler

Tablo 3.26’da da ifade edildiği üzere araştırmaya katılan lisans öğrencileriyle

yapılan görüşmeler sonucunda katılımcıların %66,67’sinin ifadesi sonucunda alandaki

plansız büyümeden dolayı Şekil 3.4’de ifade edilen diğer faktörlerin de olumsuz yönde

etkilenerek gastronomi eğitiminin kalitesinin düştüğü yorumlarına ulaşılmıştır.

Tablo 3.26: Genel problem faktörleri ve oransal dağılımı

 Kişi

Sayısı

Yüzde

(Genel)

Yüzde (Sadece bu

konu özelinde)

Plansız Büyüme (Düşük Nitelik, Yüksek

Nicelik)

3 37,50 100,00

Bu Konuda Görüş Belirtenler (Kişi) 3 37,50 100,00

Bu Konuda Görüş Belirtmeyenler (Kişi) 5 62,50 -

ANALİZ EDİLEN BELGELER 8 100,00 -

129

Katılımcılar genel olarak gastronomi bölümlerinin aşırı derecede çok öğrenci

aldığını, araştırılmadan gelişigüzel bir şekilde her yere bölümün açıldığını ifade

etmiştir. Katılımcıların görüşleri şu şekildedir.

 “Okulların şu anda çok fazla gastronomi açtığını düşünüyorum. Yani nitelikli

olabilir biraz daha. Şu anda çok popüler olduğu için belki açılıyor o konuda tam bir

bilgim yok ama daha planlı bir büyüme olabilir.” (LÖ3)

 “Bölümün her yerde açılması olumsuz bir durum. Antalya’da açılabilir,

Bolu’da açılabilir, Ankara’da açılabilir ama kenar arta kalan yerlerde de açılmasını

pek tasvip etmiyorum. Trabzon'da, Erzurum'da, Afyon'da. Yani bunlar bölüm açmak

için açıldığını düşünüyorum. Yani çünkü öğretmenlik gibi patlayacak, sektörde

çalışacak eleman kalmayacağını düşünüyorum.” (LÖ7)

3.1.4.2.Kapsam ve Tanım Faktörü

Söz konusu çalışmaya katılan gastronomi eğitiminde eğitim gören lisans

öğrencileri, gastronomi eğitiminin kapsam ve tanımının tam olarak yapılamamış

olmasının verilecek eğitimin de amacına ulaşamadığını ifade etmiştir. Katılımcıların

ifadelerine göre Tablo 3.27’de de ifade edildiği üzere %87,50’lik bir oranda

gastronomi eğitiminin kapsamının tam olarak belirlenemediği, %62,50 oranında ise

gastronomi eğitiminin tanımlanmasında farklılıklar olduğu yorumlarına ulaşılmıştır.

130

Tablo 3.27: Kapsam ve tanımla ilgili problem faktörleri ve oransal dağılımı

 Kişi

Sayısı

Yüzde

(Genel)

Yüzde (Sadece bu

konu özelinde)

Gastronomi Eğitiminin Kapsamının

Oturmamış Olması

7 87,50 87,50

Gastronomi Eğitiminin Tanımının

Oturmamış Olması

5 62,50 62,50

Bu Konuda Görüş Belirtenler (Kişi) 8 100,00 100,00

Bu Konuda Görüş Belirtmeyenler (Kişi) 0 0,00 -

ANALİZ EDİLEN BELGELER 8 100,00 -

Gastronomi Eğitiminin Kapsamının Oturmamış Olması

Lisans eğitimi alan gastronomi öğrencilerinin yorumlarına göre gastronomi

eğitiminin kapsamı hakkında çeşitli görüşler bulunmaktadır. Konu hakkında katılımcı

yorumları şu şekildedir.

 “Gastronomi eğitimi; yemek yapmanın gerek felsefesi, gerek en başından

sofraya kadar gittiğinden, hatta sofradan kaldırıldıktan, tabağı aldırdıktan sonrasını

da içine alan bir eğitim süreci ifade eder.” (LÖ6)

 “Yiyecek içecek işletmeciliğinde donanımlı insanlar yetiştirilme eğitimidir.”

(LÖ2)

 “Sadece mutfağa yönelik eğitimler verilmiyor. Maliyetten tutun menü

planlamaya kadar hatta mikrop bilimine kadar birçok eğitim bu alanda

verilmektedir.”

131

 “Gastronomi eğitimi; yemeğin tarihi, gerek hani Türk tarihimizde olsun.

Gererekse dünya tarihinde olsun. Bu tür tarihi eğitimlerin kapsandığı bir eğitimdir.”

(LÖ6)

 “Eğlence, turizm; bence gastronomiyi bunlar oluşturuyor. Sadece yemek

yapmak değil.” (LÖ4)

 “Bence gastronomi birazcık daha profesyonel bir alan. Yani böyle evde

mutfağa girdiğiniz gibi olmuyor tabi. Yöresel mutfakları içerir, uluslararası mutfakları

içerir.” (LÖ5)

 “En temelinde alacak olursak; yiyecek ürünleri, bunların hammaddeleri,

yiyeceklerle ilgili oluşan algılar, trendler… Bunları kapsamaktadır gastronomi

eğitimi.” (LÖ1)

Gastronomi Eğitiminin Tanımının Oturmamış Olması

Yapılan görüşmeler sonucunda gastronomi eğitiminin tanımı konusunda çeşitli

fikirler olduğu görülmektedir. Araştırmaya katılan lisans öğrencilerinin yorumlarına

göre gastronomi eğitimi genel olarak öğrencilere akademik kazanımlar sağlama amacı

gütmekle beraber bunun yanında uygulamalı eğitim de bu eğitim kapsamında

öğrencilere kazandırılmaktadır. Konu hakkında katılımcı görüşleri şu şekildedir. Konu

hakkında katılımcıların yorumları şu şekildedir.

 “Gastronomi eğitimi kapsam olarak; besinsel değerler. Sağlık yönünden

yemeğin nasıl uygulanması gerektiği. Onun dışında servisi nasıl yapılması gerektiği.

Çünkü sadece yemeği yapmak olarak geçmiyor. Mutfak ve servis alanında da bilgi

sahibi olunması gerekiyor.” (LÖ6)

 “Eğitim anlamında bireylerin yani öğrencilerin gastronomi alanındaki

eğitimini mutfakta nasıl yemek yapılır? Gastronomi nedir? İçecek nasıl hazırlanır?

Baristalık da bunlara dahil. Bir aşçı nasıl olmalı? bunların eğitimini içeren eğitime

denir. (LÖ7)

132

 “Gastronomi eğitimi, sadece mutfak değildir benim gözümde. Turizm

eğitiminin yanı sıra mutfak anlamında da ilerleyerek hem mutfağa hem turizmin bir

arada götürülmesi diyebilirim. Ya da biraz daha açarsam; kalifiye personel

yetiştirmek diyebiliriz. Mesela gastronomi denildiği zaman direkt aşçılık akla geliyor.

Aslında biraz daha ondan daha fazlası olduğunu söyleyebilirim. Eğitim olarak da bilgi

yönünün de olduğunu ifade edeyim.” (LÖ3)

 “Gastronomi eğitimi, mutfak alanında insanların akademik ve uygulamalı

açıdan donanımlı olmasını sağlayan bir eğitimdir.” (LÖ8)

3.1.4.3.Öğretim Elemanı Faktörü

Söz konusu çalışmada lisans öğrencileri alanda eğitim vermekte olan öğretim

elemanlarının nitelik ve nicelik olarak yetersiz olduğunu ifade etmiştir (Tablo 3.28).

Tablo 3.28: Öğretim elemanlarıyla ilgili problem faktörleri ve oransal dağılımı

 Kişi

Sayısı

Yüzde

(Genel)

Yüzde (Sadece bu

konu özelinde)

Öğretim Elemanı Niteliğinin Yetersizliği 7 87,50 100,00

Öğretim Elemanı Niceliğindeki Yetersizlik 1 12,50 14,29

Bu Konuda Görüş Belirtenler (Kişi) 7 87,50 100,00

Bu Konuda Görüş Belirtmeyenler (Kişi) 1 12,50 -

ANALİZ EDİLEN BELGELER 8 100,00 -

Öğretim Elemanı Niteliğinin Yetersizliği

Lisans öğrencileriyle yapılan görüşmeler sonucunda katılımcıların %87,50

oranındaki büyük bir kısmı gastronomi eğitimi veren öğretim elemanlarının niteliğinin

yetersiz olduğunu savunmuştur (Tablo 3.28).

133

Şekil 3.4.1: Öğretim elemanlarının nitelik yetersizliğiyle ilgili MAXMaps grafiği

Lisans öğrencilerinin ifadeleri doğrultusunda; alan dışı öğretim elemanları,

sektör tecrübesi yetersiz öğretim elemanları, akademik yeterliliği düşük öğretim

elemanları ve iş ahlakı yönünden zayıf öğretim elamanlarının bu konudaki niteliği

düşürdüğünü ifade etmiştir.

a) Alan Dışı Öğretim Elemanları

Katılımcı LÖ1 alan dışı öğreticilerin lise seviyesinden başlayan bir problem

olduğunu ifade etmiştir.

 “Yani eğitimci kalitesi benim geldiğim lisede hocam teknoloji tasarım

öğretmeniydi. Yani ondan ne bekleyeceksin. Yani teknoloji tasarım öğretmeni bana ne

kadar şey verebilir? Ne kadar şey katabilir. Lisedeyim yani çok böyle gelecek kaygım

yok zaten. Oradaki eğitim biraz zayıftı. Yani neticede gene meslek lisesinden geldim.

Orada zayıftım o konuda. Hocanın eksikliğiyle beraber bütün bir saçmalığa

bürünüyordu iş. İşte hoca eksik, malzeme eksik. Ne oldu? Ne öğrendim ben? Hiçbir

şey öğrenmedim.”

Katılımcı LÖ2 alanda yetişmiş yeterli hoca olmadığını vurgulamıştır.

134

 “Bir de yani bizim alanınızdan çıkan hoca çok yetersiz. Birçok hoca Turizm

Rehberliğidir işletmeciliğidir buralardan geliyor mesela.”

b) Sektör Tecrübesi (Uygulama) Yetersizliği

Katılımcılar konu hakkında şu yorumlarda bulunmuştur.

 “Akademik olarak da şey, pratik olarak da olumsuz olduğunu düşünüyorum.

Sadece zaten öğrenciler buraya öğrenmeye geliyor. Ama bence akademisyenler de de

bir böyle şey mevcut; hani bilgi yetersizliği mi denir ona.” (LÖ5)

 “Eğitimci kalitesi. Yani hocalarımız her biri birbirinden değerli hocalar.

Gerek altyapı olarak olsun gerekse düşünüş tarzları olsun. Hani gerçekten insana

değer katan hocalarımız. Uygulama açısından geldiğimiz zaman. Yani biraz eksik

kalınabildiğini gördüm uygulama dersleri sırasında. Ama teorik olarak çok bilgili, çok

donanımlı hocalarımız mevcut. Uygulama açısından eksik kalınan noktalar var.”

(LÖ6)

c) Akademik Yetersizlikler

Katılımcı LÖ2 alan yeni olduğundan bu durumun ortaya çıktığını ifade

etmiştir.

 “Devlet üniversitelerinde yeni olduğu için oldukça kötü diyebilirim. Ama bunu

siz de biliyorsunuzdur. Yani çok yetersiz eğitimler. Mutfak malzemeleri olsun ve

donanımı, hoca bakımından çok eksik. Bölümden çıkmış olan ya Doçent seviyesinde

bile hoca bulmak çok zor. Belki bir tane yakında olur çok kısa sürede çıkabilir belki.”

135

d) İş Ahlakı Sorunu

Katılımcı LÖ7 derse girmesi gereken kıdemli hocaların bu sorumluluğu

reddettiklerini ifade etmiştir.

 “Mutfak dersine girebilecek hocaların oluşturulması gerekiyor. Yardımcı

doçent veya doçent geliyor "Ben mutfağa girmem." diyor. Bunun için artık yeni bir dal

mı desem? Böyle bir şey oluşturulması gerekiyor. Ya şimdi bilmekten kastım bilip

bilmeme değil bizde hoca yok. Bize geçen sene pasta dersimize liseden hoca geldi

mesela.”

Öğretim Elemanı Niceliğindeki Yetersizlik

Araştırmaya katılan lisans öğrencilerinin %12,50’lik bir oranı alanda yeterince

öğretim elemanı bulunmadığını ifade etmiştir (Tablo 3.28). Konu hakkında katılımcı

LÖ4’ün görüşleri şu şekildedir.

 “Öğretim elemanı sayısı yetersiz. Çünkü daha yeni bölüm olduğu için mezunu

çok fazla yok.”

3.1.4.4.Müfredat Faktörü

Söz konusu çalışmaya katılan gastronomi eğitiminde eğitim gören lisans

öğrencilerinin ifadelerine göre; pratik derslerin az olması ve aynı derslerin farklı adlar

altında tekrar tekrar öğrenciye verilmesinin Türkiye’deki gastronomi eğitimini

olumsuz yönde etkilediği sonucuna ulaşılmıştır (Tablo 3.29).

Tablo 3.29: Müfredatla ilgili problem faktörleri ve oransal dağılımı

 Kişi

Sayısı

Yüzde

(Genel)

Yüzde (Sadece bu

konu özelinde)

Yetersiz Pratik Eğitim 3 37,50 60,00

Aynı Dersler Farklı Adlarla Öğretiliyor 2 25,00 40,00

Bu Konuda Görüş Belirtenler (Kişi) 5 62,50 100,00

Bu Konuda Görüş Belirtmeyenler (Kişi) 3 37,50 -

ANALİZ EDİLEN BELGELER 8 100,00 -

136

Yetersiz Pratik Eğitim

Tablo 3.29’da da ifade edildiği üzere lisans eğitimi alan gastronomi

öğrencilerinin %37,50’sinin yorumlarına göre; ders programında yer alan pratik eğitim

derslerinin az olduğu, buna ek olarak bu derslerin temel düzeyde kazanımlar içerdiği

ifade edilmiştir. Konu hakkında katılımcı görüşleri şu şekildedir.

 “Pratik eğitim yetersiz genellikle. Ama kuruma göre de değişebiliyor. Mesela

bizim üniversitemizde pratik çok az teorik çok fazla. Ama başka bir üniversite bunu

dengeleyebilmiş.” (LÖ5)

 “Ben derslerin teorik kısmının çok önemli olduğunu düşünüyorum. Ama

uygulama kısmının sektöre girme açısında çok daha üstün kaldığını gözlemledim.

Buna yönelik olarak da üniversitemizdeki uygulama kısmının yeterli olmadığını

düşünüyorum. (LÖ6)

 “Müfredat konusunda da belirli sınırlılıklar var. Genelde basit ve temel şeyler

yaptırılıyor uygulama derslerinde.” (LÖ8)

Aynı Dersler Farklı Adlarla Öğretiliyor

Lisans öğrencisi katılımcıların %25’i gastronomi eğitimi veren kurumlarda

aynı derslerin dönem içerisinde veya farklı yıllarda farklı başlıklar altında ele

alındığını ve bunun eğitimi olumsuz yönde etkilediğini ifade etmiştir (Tablo 3.29).

Katılımcı LÖ4 üniversite idarecilerinin dört yıllık eğitimi dolduramadıkları ve bunun

önüne geçmek için “ders uydurma” yoluna gittiklerini ifade etmiştir.

 “Bence teorik dersler uygun ama bizi sene sonuna çok fazla konu tekrar eder

hale geliyorlar. Onların da nedeni pek anlatacak bir konu kalmıyor. Bir konuyu

aslında yarım dönemde, bir dönemde hepsini verebiliyorsun, bitirebiliyorsun orada.

Ama “Bu okul 4 sene, bitmesin şimdiden.” Diyorlar. Bir ders koyuyorlar. Konu

uzatıyorlar başka bir isimle. Mesela hijyen eğitimi veriyorlar. Sonra onu seneye hijyen

ve güvenlik diye veriyorlar. Biz yine aynı şeyleri görüyoruz.”

137

3.1.4.5. İş Başında Beceri Eğitimi (Staj) Faktörü

Araştırmaya katılan lisans öğrencilerine staj faaliyetleri sırasında karşılaştıkları

veya duydukları problemler hakkında yorumda bulunmaları istenmiştir. Katılımcılar

staj faaliyetlerinin; stajyer sömürüsü, staj dönemi/süresinin uygunsuz olması, kaba

personel, niteliksiz deneyim, alaylı-mektepli çatışması ve cinsel istismar

faktörlerinden dolayı verimsizleştiğini ifade etmiştir (Tablo 3.30).

Tablo 3.30: İş başında beceri eğitimi (staj) ile ilgili problem faktörleri ve oransal dağılımı

 Kişi

Sayısı

Yüzde

(Genel)

Yüzde (Sadece bu

konu özelinde)

Stajyerin Sömürülmesi 5 62,50 62,50

Staj Süresinin ve/veya Döneminin

Uygunsuz Olması

4 50,00 50,00

Kaba Sektör Personeli 4 50,00 50,00

Niteliksiz Staj Deneyimi (İşletme vs.) 3 37,50 37,50

Alaylı-Mektepli Çatışması 3 37,50 37,50

Cinsel İstismar 1 12,50 12,50

Bu Konuda Görüş Belirtenler (Kişi) 8 100,00 100,00

Bu Konuda Görüş Belirtmeyenler (Kişi) 0 0,00 -

ANALİZ EDİLEN BELGELER 8 100,00 -

Stajyerin Sömürülmesi

Tablo 3.30’da da ifade edildiği üzere söz konusu çalışmaya katılan gastronomi

alanında eğitim gören lisans öğrencilerinin %62,50’si tarafından; stajyerlerin zorunlu

olarak staj yapma gereklilikleri bulunduğu için işletmenin bu durumu kullandığı,

öğrencileri ağır işlerde çalıştırdığı, öğrencilerin öğrenmesi amaçlı olmayan işler

yaptırıldığı ve bazı işletmelerin öğrencilere staj ücretlerini az verdiği ya da hiç

vermediği ifade edilmiştir. Konu hakkındaki katılımcı görüşleri şu şekildedir.

 “Bir de bazı yerlerde stajyer mecburen bir yere staja gitmesi için işletmeler de

bunu kullanabiliyor. Stajyere ücret vermemek gibi, yani daha az maaşla daha çok

çalıştırma gibi. Zorunlu olarak nasıl olsa stajını yapacak deyip daha fazla

yararlanmaya çalışıyor.” (LÖ3)

138

 “Ya bir de başka olumsuz yönü; Sektör biraz kucak açıcı bir sektör değil.

Stajyersen kolay sömürecek eleman arıyorlar her zaman. Çünkü onlar senin sigortanı

yapmıyor, çok az para veriyorlar saatlerce kullanabiliyorlar.” (LÖ4)

 “Otelde olan ustaların öğrencilerden beklentisi çok fazla. Öğrenciyi çok

yoruyorlar. Stajyerleri üst kademedeki çalışanlar ezmeye çalışıyor. Stajyere bir şey

öğretmeden ayak işi yaptıran çalışalar var. Ustalar öğrencilerin yaparak-yaşayarak

öğrenmesi konusunda isteksiz davranıyor. Tabi ustalar da stajyerler amatör olduğu

için belirli sorumluluklar vermekten çekiniyor. Ama bu konuda daha ilgili olmalılar.”

(LÖ8)

Staj Süresinin ve/veya Döneminin Uygunsuz Olması

Tablo 3.30’da da ifade edildiği üzere söz konusu çalışmaya katılan gastronomi

alanında eğitim gören lisans öğrencilerinin %50’sinin ifadelerine göre; gastronomi

eğitiminde pratik yönün en iyi uygulama yoluyla öğrenilebileceği, bunun da en iyi

yolunun staj olduğu ifade edilmiştir. Ancak katılımcı yorumlarına göre staj faaliyetleri

yazları genellikle Haziran, Temmuz ve Ağustos aylarında gerçekleştirildiğinden

öğrencilerin sektörü kaçırdığı ifade edilmiştir. Ayrıca deneyimin 30, 60, 90 gün gibi

kısa sürelerde kazanılan bir olgu olmadığı ve bu sürelerin yetersiz olduğu ifade

edilmiştir. Konu hakkında katılımcı görüşleri şu şekildedir.

 Staj mesela bizde 75 güne denk geliyordu en son. Yeterli aslında bana kalırsa

süresi. Ama bu bölgede şöyle bir dezavantaj da var; kışın otellerin çoğu kapatıyor.

Stajyer almak istemiyor adam. Neden alsın ki? Yani bütün seneye yayacak olsan, yok

yani imkanı yok aslında. Bu yüzden 3 aylık bir sürece sıkıştırmışlar. Ama tek

dezavantajımız burada şu; özellikle daha yüksek mevkilerdekiler vs. vs. bizim

müfredatımızı düzenlemiyorlar bir türlü. Biz diyoruz ki; oteller sezonda 2 ay düşüyor,

havalar erken ısınıyor. Ama dinlenmiyor.” (LÖ1)

 “Çok yetersiz staj süresi. Biz 60 gün alıyoruz. Ben yetersiz buluyorum. En

azından bir döneme yaysalardı bunu. Belki birazcık daha tecrübeli, deneyimli

olabilirdik.” (LÖ5)

139

 “Staj faaliyetleri 4 yıllık bir lisans programı içerisinde 3 aylık, 2 aylık bir staj

denemi var. 60 iş günü. Evet etkisi çok büyük yani ortamını, işi anlamak açısından

uygulama pratik geliştirmek açısından etkisi çok büyük. Ama ya şimdi öğrenciye sen

2 yıl boyunca staj yapacaksın veya diyorum 6 ay staj yapacaksın dendiği zaman

öğrenci isyan eder. Ama 3 yıl sonra 5 yıl sonra bu sektöre girdiği zaman "Evet ben 6

ay iyi ki staj yapmışım.” diye söyler. Orada öğrendiklerini uygulamak açısından. Staj

benim için süresi az geldi. Yani evet staj yaparken bunaldım. Daha önceden staj

yapmış arkadaşlarım dışarıda gezerken ben staja gittiğim için bunaldım. Yorucuydu

da çalışma ortamı. Ama öğreticiydi, verimliydi benim için en azından.” (LÖ6)

Kaba Sektör Personeli

Katılımcıların %50 oranlık bir kısmı, staj yapılan işletmelerde çalışan

personelin hal ve hareketlerinin kaba olduğu, öğrencileri kimi durumlarda stajını

yakmakla tehdit ettikleri ve stajyerlerden sorumlu personelin bu durumları görmezden

geldiğini ifade etmiştir. Konu hakkında katılımcı yorumları şu şekildedir (Tablo 3.30).

 “Stajyere bazı ustalar diyor ki “Stajını yakarım senin.” diyor. Şimdi ona bir

şey diyemiyorsun. Adam yakacak. Öğretmeni arıyorsun, öğretmen alakadar olmuyor

zaten. Evrak mı dolduracağım onunla mı uğraşacağım kafasında işte şey yapıyor. Çok

gördüm öyle lise öğrencisi.” (LÖ1)

 “Stajda bel altı konuşmalar çok oluyor. Korkutuyorlar stajyerleri yok stajını

yakarız diye. Bu zamanda stajyer sesini çıkaramıyor.” (LÖ2)

 “Hani insanlar komi bile olsa stajyere emir verebiliyorlar. Tamam, hani

hiyerarşi var mutfakta, hani her zaman buna karşı çıkmıyorum. Ama bu insanların

biraz daha böyle kibar olması daha iyi olurdu. Biraz daha böyle nazik konuşabilen,

kibar konuşabilen insanlar olması daha iyi olurdu. İletişime geçerken lanlı lunlu

olmasındansa "yap, et." desen bile daha iyi. (LÖ4)

Niteliksiz Staj Deneyimi (İşletme vs.)

Tablo 3.30’da da ifade edildiği üzere söz konusu çalışmaya katılan gastronomi

alanında eğitim gören lisans öğrencilerinin %37,50’sinin ifadelerine göre; niteliksiz

140

staj tecrübesi gastronomi eğitimini oldukça olumsuz etkilemektedir. Katılımcılar;

öğrencinin nerede staj yaptığının önemli olduğunu, okulların işletmelerden sertifika

istediğini ancak sertifikası olan bazı işletmelerin de kalite yönünden yetersiz

olabildiğini belirtmiştir. Katılımcı görüşleri şu şekildedir.

 “Şimdi stajı insanların nerede yaptı çok fark ediyor. Mutfağı olan yani

uygulama yapabildiği, işi görebildiği ve anlayabildiği yerlerde çalışmak önemli bu

konuda. Bakanlık gibi yerlerde masa başı olarak staj yapan arkadaşlarım da oldu.

Kendi adıma konuşursam Bunun sektör anlamında eksik bırakacağını düşünüyorum.

Çünkü okulun en azından uygulama açısından en büyük katkılarından birisi staj

yapabilme imkânı.” (LÖ6)

 “Staj yaptığı işletmeden işletmeye göre değişmekte bence eğitimden aldığın

katkı. Şart koşulan bir şey var bizim üniversitede; turizm sertifikası olması. Bu daha

her otelde, işletmede olmuyor. Yani yüksek kalitede bu restoranlarda veya 5 Yıldızlı

otellerde veriliyor Turizm Bakanlığı tarafından. Bu da iyi bir şey aslında ama bu

belgeleri alıp da kötü oteller olabiliyor.” (LÖ7)

Alaylı-Mektepli Çatışması

Lisans öğrencisi katılımcıların %37,50 oranlık bir kısmı tarafından sektörde

bulunan alaylıların okuyan kişilere çeşitli baskılarda bulunduğu, hijyen kurallarına

uymadıkları ve öğrencilere mesleki bilgileri öğretmekten kaçındıkları ifade edilmiştir

(Tablo 3.30). Konu hakkında katılımcı yorumları şu şekildedir.

 “İnsanlarda şöyle bir bakış açısı var; “İşte okumuşsun ama olmamış, boş

okumuşsun sen.” yapan da var. “Okumuşsun, iyi ki okumuşsun.” diyen de var. İşin

tuhafı bu adamın çocuğu da okuyor, biz de okuyoruz ama bize niye okudun diyor, kendi

çocuğunu okutmaya çalışıyor. Enteresan muhabbetler dönüyor o konuda. İnsanların

bakışı ters hani işte sanki okuyanlar gelecek illallah ettirecekmiş gibi. Ama aslında bu

bir ağın bir parçası yani biz hepimiz beraber olunca bir bütünüz. Hepsinin tecrübesi

farklı bilgisi farklı çünkü.” (LÖ1)

141

 “Şu anda turizm sektöründe genelde alaylı kesim vardır. Gittiğinizde

görürsünüz pek hijyen kurallarını önemsemezler.” (LÖ2)

 “Siz de stajyer olarak oraya gittiğiniz zaman evet işi öğreniyorsunuz. Yani

öğreten insan var, öğretemeyen insan da var. O gittiğiniz yerdeki ustalara kalmış.

Doğru insanlara denk gelmek önemli.” (LÖ6)

Cinsel İstismar

Araştırmaya katılan lisans öğrencilerinden LÖ2 iş başında beceri eğitimi

sırasında genellikle sözlü tacizle karşı karşıya kalan kız öğrenciler olduğunu

belirtmiştir.

 “Sektöre çok fazla taciz var. Bir de bel altı konuşma çok fazla. Sınıfın yarısı

yaşadı kızlardan.”

3.1.4.6. Fiziksel Faktörler

Söz konusu çalışmaya katılan gastronomi eğitiminde eğitim gören lisans

öğrencileri, kaynaklar, bütçe ve atölye şartlarının gastronomi eğitiminin etkin ve

verimli bir şekilde sürdürülebilmesi için yeterli olmadığını ifade etmiştir (Tablo 3.31).

Tablo 3.31: Fiziksel problem faktörleri ve oransal dağılımı

 Kişi

Sayısı

Yüzde

(Genel)

Yüzde (Sadece bu

konu özelinde)

Kaynaklar 5 62,50 62,50

Bütçe 5 62,50 62,50

Atölye 5 62,50 62,50

Bu Konuda Görüş Belirtenler (Kişi) 8 100,00 100,00

Bu Konuda Görüş Belirtmeyenler (Kişi) 0 0,00 -

ANALİZ EDİLEN BELGELER 8 100,00 -

Kaynaklar

Lisans öğrencisi katılımcıların %62,50 oranlık bir kısmının; okullarda

kaynakların yetersiz olmasından dolayı yeterli pratik eğitimin yapılamadığı ve bu

eksiği öğrencilerin maddi olarak karşıladığını ifade etmiştir (Tablo 3.31). Konu

hakkında katılımcı LÖ5 şu ifadede bulunmuştur.

142

 “Bir de Devlet Üniversitesi olunca da sıkıntı oluyor. Ama eksik malzeme çok

mesela. Hani öğrenci kendi getiriyor. “Yumurtanı getir, etini getir, tavuğunu getir.”

filan. Bu birazcık daha bence azaltılmalı yani öğrenci her şeyi yükleniyor.”

Bütçe

Tablo 3.31’de de ifade edildiği üzere söz konusu çalışmaya katılan gastronomi

alanında eğitim gören lisans öğrencilerinin %62,50’si, alanlara yeterli bütçe

ayrılmadığından pratik eğitimin olumsuz yönde etkilendiği ve öğrencilerin bu açığı

maddi anlamda kapatmaya çalıştığından parasal zorluklar yaşadığı belirtilmiştir. Konu

hakkında katılımcı LÖ7 şu yorumda bulunmuştur.

 “Mutfağa inildiğinde Eksik şeyler var. Şimdi rektörlükten mi bilmiyorum bu

bütçe nasıl ayrılıyor? nasıl ediliyor? Ama yeterli bütçe ayırılmıyor.”

Atölye

Tablo 3.31’de de ifade edildiği üzere söz konusu çalışmaya katılan gastronomi

alanında eğitim gören lisans öğrencilerinin %62,50’si tarafından uygulama

atölyelerinin yetersiz veya hiç olmadığı, bu konuda okullar arasında dengesizlikler

olduğu, atölye olmamasına rağmen öğrenci sayısının artırıldığı ifade edilmiştir. Konu

hakkında katılımcı yorumları şu şekildedir.

 “Bazı okullara bakınca gerçekten kötü durumda olduklarını görüyorsun.

Mutfakları yok. Bölümü açmışlar mutfak yok. E o adam ne yapacak işte teori üzerinde

yapacak. Çalıştığı yerdeki kadar bilecek.” (LÖ1)

 “Fiziksel bakarsak eğer; daha iyi bir planlama ile bir mutfak yapılmalı, atölye

yapılmalı. Başka bir ildeki üniversite mutfağını görmüştüm, oranın bize göre daha

iyiydi mesela fiziksel yapılanması daha iyiydi.” (LÖ3)

 “Ya yetersiz oluyor atölyeler. Üniversiteler açıyor, 60 kişilik sınıflar ikinci

öğretim alındı, ama mutfak 60 kişilik mutfak değil.” (LÖ7)

143

3.1.4.7. Çevresel Faktörler

Tablo 3.32’de de ifade edildiği üzere araştırmaya katılan lisans öğrencilerinin

%75’i tarafından alanın yeterli ve doğru tanıtılamaması sonucunda öğrencilerin

bölümü yanlış tanıdığı ifade edilmiştir. Lisans öğrencileri gastronomi eğitiminin

tanıtılmasında öncelikle bölümün abartılı olarak övülmesi ve üniversitelerin

kendilerini abartarak anlatması konusunda problemler olduğunu ifade etmiştir.

Tablo 3.32: Çevresel problem faktörleri ve oransal dağılımı

 Kişi

Sayısı

Yüzde

(Genel)

Yüzde (Sadece bu

konu özelinde)

Tanıtım (Algısal Problemler) 6 75,00 100,00

Bu Konuda Görüş Belirtenler (Kişi) 6 75,00 100,00

Bu Konuda Görüş Belirtmeyenler (Kişi) 2 25,00 -

ANALİZ EDİLEN BELGELER 8 100,00 -

Konu hakkında katılımcı yorumları şu şekildedir.

 “Gastronomi eğitimi insanların lisede insanlara aşılanan bir şey şeklinde;

“Gastronomi okuyorsun, yemek hazırlayacaksın, otele gireceksin, çalışacaksın, çok

yüksek maaş alacaksın...” bak bunu çiziyorum böyle: Küçük bir dolandırıcılık itemi!

Çocukları kandırmak için. İnsanlar böyle düşünüyor. Ama bana kalırsa öyle değil.

İnsanlar bir görseler burada aldığımız eğitimleri, hani bir araştırsalar, görseler

aslında anlayacaklar ki bir tek yemek değil biz ayrıca yöneticilik dersleri de alıyoruz

burada. Hani sektöre farklı bakış açısıyla bakıyoruz. İşte atıyorum trendler üzerinden

veya eskiden gelen farklı algılar, düşünceler atıyorum. Ya mesela atıyorum bir örnek

vermek gerekirse slow food gibi farklı bakış açılarıyla da bakabiliyoruz çünkü bunlara

bize bunu aşılıyorlar. Bunlara bakabilirsiniz, görebilirsiniz.” (LÖ1)

 “Tanıtım konusunda, öncelikle okulların daha çok duyurulması lazım. Şu anda

4 yıl öncesine kıyasladığımız zaman daha çok bilinen bir bölüm üniversitelerde. Ben

buraya Yazarken gelen gelirken benim burayla alakalı bölümle alakalı çok fazla bir

fikrim yoktu. Evet gastronomi mutfak sanatları bölümü, işin içinde yemek yapmak

mutfak var. Bu konu ile ilgili eğitim alacağız, bunu biliyordum. Ama çok detaylı bilgiye

sahip değildim.” (LÖ6)

144

 “Mutfak ortamı her yerde toz pembe anlatılıyor. Ama mesela çalışma saatleri

bazen 8 saat diye söylense bile 10 saat, 12 saat hatta bazen geldiğinde 15 saat bile

çalıştığın olabiliyor. Bunları kaldıramayan insanlar oluyor. Bunlar daha önceden

anlatılıp bilgilendirilmediği için sorunlar oluyor. Yani bize de aynı şekilde söylendi.

Üniversite bitince direkt Şef olacaksın. O olacak, bu olacak... Öyle bir şey olmadığını

söyleyeyim. Bittiğinde normal sıradan bir eleman gibi başlayıp yavaş yavaş

yükseliyor. Daha önceden insanlara anlatılmadığı ve popüler gösterildiği için eksi

yönleri olduğunu bu konuda söyleyebilirim.” (LÖ7)

“Ya şimdi bizim eskimiz insanları aşçı denen bir şey var. bu aşçı normal

görünüyor ama şef aynı işi yapıyor arasında ama rütbe şeyleri var aralarında. Şef

denince akla 10.000 lira geliyor. Bu algıyı değiştirmemiz lazım. Yani buraya gelen

öğrenciler ben şef olacağım sanıyor. 4 yılda beni baş üstü baş tacı yapacaklar

sanıyorlar ama sektör bittiğinde en iyi demi-şef olursun veya bir kısım şefi olabilirsin

ama aşçıbaşı veya sous-şefi olamazsın. Zor, 4 senede bu olmuyor. Ha şöyle bir durum

var Meslek lisesinden geldiysen Sektörde 8 yıl oluyorsun ama bu senin için bunu

dediğim şey için geçerli olabilir ama bizim için sanmıyorum. Yani 4 yıllık Tecrübeyle

olmayacak.” (LÖ7)

3.2.Türkiye’deki Gastronomi Eğitimindeki Problemler Konusundaki

Çözüm Önerileri

Araştırmanın bu bölümünde; Türkiye’deki üniversitelerde görev alan

akademisyenler ve doktora, yüksek lisans, lisans öğrencileriyle görüşmeler

yapılmıştır. Yapılan görüşmeler sonucunda problem faktörlerinin çözülmesi için neler

yapılmasın gerektiği ve Türkiye’deki gastronomi eğitiminin genel anlamda nasıl daha

iyi bir konuma getirileceği hakkında çeşitli fikirlere ulaşılmıştır.

3.2.1.Akademisyenler Açısından Türkiye’deki Gastronomi Eğitimi

Konusundaki Çözüm Önerileri

Türkiye’deki gastronomi eğitiminde var olan problemleri çözmek ve söz

konusu eğitimin kalitesini yükseltmek amacıyla 13 akademisyenle görüşmeler

yapılmıştır. Katılımcılarla yapılan görüşmeler sonucunda elde edilen çözüm önerileri

145

genel olarak; genel, tanım ve kapsam, öğretim elemanı probleminin çözümü,

müfredatın iyileştirilmesi, iş başında beceri eğitiminin iyileştirilmesi, fiziksel

faktörler, çevresel faaliyetler ve kişiye faydasının artırılması olarak sıralanmaktadır

(Şekil 3.5). Ayrıca katılımcı A8 adlı katılımcı Türkiye’deki gastronomi eğitiminin tam

olarak doğru yapıldığını ifade etmiştir.

Şekil 3.5: Akademisyenler açısından Türkiye’deki gastronomi eğitimi konusundaki çözüm

önerileriyle ilgili MAXMaps grafiği

3.2.1.1. Genel Faktörler

Araştırma kapsamında akademisyen katılımcılara görüşmelerde belirlenen

problem faktörlerinin nasıl çözüleceği ile ilgili sorular yöneltilmiştir. Bu kapsamda

katılımcılar söz konusu faktörlere çözüm önerileri sunarken buna ek olarak

Türkiye’deki gastronomi eğitiminin iyileştirilmesi için gerekli olan temel eylemler

konusunda görüş bildirmiştir. Bu faktörler; alana ilgili/yetenekli öğrencilerin ön

mülakatla bölüme alınması, gastronomi bölümlerinin sayısı YÖK tarafından

frenlenmeli, genel olarak bölüm açma standartları belirlenmeli, gastronomi kimliği

146

gelişmiş yerlerde açılmalı, YÖK’ün gastronomi bölümlerinin kontenjanını azaltması

ve kongre, arama konferansı vb. çalışmaların yapılmasından oluşmaktadır (Tablo

3.33).

Tablo 3.33: Genel çözüm önerileri ve oransal dağılımı

 Kişi

Sayısı

Yüzde

(Genel)

Yüzde (Sadece

bu konu

özelinde)

Alana İlgili/Yetenekli Öğrencilerin Mülakatla

Bölüme Alınması

3 23,08 42,86

Gastronomi Bölümlerinin Sayısı YÖK

Tarafından Frenlenmeli

3 23,08 42,86

Genel Olarak Bölüm Açma Standartları

Belirlenmeli

2 15,38 28,57

Gastronomi Kimliği Gelişmiş Yerlerde

Açılmalı

2 15,38 28,57

YÖK'ün Gastronomi Bölümlerinin

Kontenjanını Azaltması

1 7,69 14,29

Kongre, Arama Konferansı vb. Çalışmaların

Yapılması

1 7,69 14,29

Bu Konuda Görüş Belirtenler (Kişi) 7 53,85 100,00

Bu Konuda Görüş Belirtmeyenler (Kişi) 6 46,15 -

ANALİZ EDİLEN BELGELER 13 100,00 -

Alana İlgili/Yetenekli Öğrencilerin Mülakatla Bölüme Alınması

Araştırmaya katılan akademisyenlerin %28,08 oranlık bir kısmının ifadelerine

göre; alana ilgili ve bilgili öğrencilerin alınması gerektiği ve bunun için mülakatların

düzenlenmesinin gastronomi eğitiminin olumlu yönde ilerlemesi açısından oldukça

önemli olduğunu belirtmiştir (Tablo 3.33). Konu hakkında katılımcı yorumları şu

şekildedir.

 “Bana sorulursa gastronomiye öğrenci alımı yapılırken mutfağa yatkınlığı da

ölçecek bir pratik sınav olmalı. Yani bu öğrenci sadece mutfak da olmayabilir bu

arada. Hani en azından öğrencinin gastronomik bağlamda pratik olarak da kendini

geliştirmeye hevesli olduğuna dair bir doğrulayıcı sınama olmalı. Ne kadar mümkün

bilmiyorum ama bence bu olmalı.” (A4)

147

 “Bana göre öğrencilerin çeşitli yollarla bu alana ilgi duyup duymadıklarının

tespitine yönelik bir çalışmanın yapılması lazım. Onların arasından bu öğrencileri

almaya yönelik faaliyetler yapmak lazım. Yani bu konuya meyilli ve becerikli olan

insanları. Şimdi hiç alakası olmayan birisi kafasında başka bir meslek var ama gördü

geldi beyaz önlükler işte cezbetti insanları mesela geçici bir heves gibi. Televizyonlar

falan şunlar bunlar. O yanlış bir tutum yani. Hayal kırıklığı oluyor öğrencide. O

yüzden de o tür şeylerden uzak durmak lazım yani. Gerçek isteyen ilgiliye cazip ne

varsa teklif etmek lazım, anlatmak lazım. Kötülüğüne de söylemek lazım. Ama onun bu

konuda yeterli olup olmadığının daha önceden tespit edilmiş olması lazım.” (A11)

Katılımcı A13 alanda daha önceden lisede bu eğitimi alan kişilerin ayrı bir

kontenjanla getirilmesiyle bu alanda daha etkili eğitim verilebileceğini ifade etmiştir.

 “M.T.O.K.’larda sınavsız geçişte meslek liselerinden 30 kişi alacağız, düz

liselerden 30 kişi alacağız. Bunlara farklı farklı eğitimler vereceğiz. Yani bir üst düzey

anlatacağız METOGLARA. Öğrenciler mutfaktan gelmiş olursa eğitim çok daha

verimli olacaktır. O yüzden biz METOG alıyoruz. Yani meslek lisesinden çıkışlıları

daha az puanla alacağız. Bu sene biz de ilk defa yapıyoruz çünkü ben sınıfa girdim,

kaç kişi meslek lisesinden gelme diye sordum: 4 kişi. 60 kişiden 4 kişi. Yani bu kadar

bu işin eğitimini alıp. İşte onları yükselteceğiz biz yönetici olacaklar, şef olacaklar.”

Gastronomi Bölümlerinin Sayısı YÖK Tarafından Frenlenmeli

Akademisyen katılımcıların %23,08’inin görüşlerine göre gastronomi

bölümlerinin niceliksel anlamda sayısının azaltılması niteliksel artışı sağlayacaktır

(Tablo 3.33). Konu hakkında katılımcı A4 şu görüşü ifade etmiştir.

 “Bölümlerin sayısının azaltılması lazım. Yani kaç tane var geçen gene bir

açılmış yaklaşık herhâlde 50'ye yakın Gastronomi bölümü oluştu.”

Genel Olarak Bölüm Açma Standartları Belirlenmeli

Araştırmaya katılan akademisyen katılımcıların %15,38’lik bir bölümü bölüm

açılırken belirlenen kriterlerin geliştirilmesi veya daha ayrıntılı kriterlerin getirilmesi

gerektiğini ifade etmiştir (Tablo 3.33). Katılımcı A1 ve A6 bölüm açma standartlarının

148

oldukça sınırlı olduğunu ve gastronomi bölümüne uygun kriterler getirilerek bölüm

açma standartlarının revize edilmesi gerektiğini ifade etmiştir.

 “Evet YÖK’e dese: “Biz bir aşçılık bölümü açıyoruz, mutfağımız var 18-20

kişilik, yıllık bize ayrılan bütçe 80 bin lira. Biz bunun 20 bin lirasını aşçılık bölümüne

ayırıyoruz. 3 tane de uygulama hocamız var.” dediği zaman ve bu üçü zaten bir araya

geldiği zaman devam ediyor.” (A1)

 “Bu tabi YÖK ile YÖK’e bağlı eğitim kurumu arasındaki ilişkiye bakıyor. Ha

o bizi belki çok fazla bağlamayabilir ya da aradaki ilişkideki yazışmaları çok fazla

bilmeyebiliriz ama bildiğimiz kadarı bile bizi buna yönlendirebiliyor. Sanki YÖK

standart “3 Öğretim elemanı ve bir okul binasını gösterdikten sonra açmalı.” kısmını

birazcık daha gastronomi eğitimi için bir Tıp Fakültesi kadar olmasa bile kriterler

getirmeli. Teknik kriterler getirmeli. İdari kriterler getirmeli. Şimdi bir Veterinerlik

Fakültesi açarken, bir Tıp Fakültesi açarken nasıl ki standart "Şu kadar öğretim

elemanı yeterlidir." yetmiyorsa bununla ilgili devlet öyle bir tedbir geliştirmeli.” (A6)

Gastronomi Kimliği Gelişmiş Yerlerde Açılmalı

Tablo 3.33’te de ifade edildiği üzere akademisyen katılımcıların %15,38’i

gastronomi ve mutfak sanatları bölümünün turizm, gastronomi ve diğer konularda

daha gelişmiş şehir ve bölgelerde açılması gerektiğini ifade etmiştir. Konu hakkında

katılımcı A5 şu görüşleri ifade etmiştir.

 “Yani Turizm okulları da turizm merkezinde açılmalı gastronomi okulları diye

düşünüyorum. Ama bunun yanı sıra gastronomi sadece turizme dayalı olmamalı.

Bununla birlikte de yöresel ürünlere özellikle yöresel kültürün yansıtılmasına özen

göstermeli diye düşünüyorum. Yani biz şu anda 5 Yıldızlı otellerde hep batı kültürüne

ait yemekleri sunup, batı kültüründen gelen insanları memnun etmeye çalışıyor

olabiliriz ama kendi kültürümüzü sunup onları yine de memnun edip tekrar ziyaret

etmelerini sağlayabiliriz yani. Buna dikkat edilmesi lazım. İşte bu şekilde onay

verilmeyecek. YÖK ün buna onay vermemesi lazım.” (A5)

149

 “Küçük görmek adına olmasın, yanlış anlaşılmasın ama Şırnak'ta bölüm açıldı

mesela. E şimdi oranın potansiyeli, turizm potansiyeli ne? Balıkesir'in, Konya'nın,

Antalya'nın, İzmir'in turizm potansiyeli ne? Dolayısıyla bu sorunların temeli birsürü

yere açılmaya başladı gastronomi eğitimi veren kurumların. Bu kapsamda bu

kriterlere uyan yerlerde açılması daha doğru olacaktır” (A6)

YÖK'ün Gastronomi Bölümlerinin Kontenjanını Azaltması

Tablo 3.33’te de ifade edildiği üzere akademisyen katılımcılarla yapılan

görüşmeler sonucunda katılımcıların %7,69’u gastronomi bölümlerine alınacak

öğrenci sayısının azaltılmasıyla bu alandaki eğitimin kalitesinin de artacağını

savunmuştur. Konu hakkında katılımcı A3 şu görüşleri ifade etmiştir.

 “Hassas bir sorun var. Bölüme biraz daha az öğrenci gelerek, YÖK belki

kontenjanları biraz daha düşürerek bu bölümlerde daha adil, daha düzgün bir eğitim

verilebilir. Bu bilinçte gelen öğrenciler de daha sektöre kazandırılabilir.”

Kongre, Arama Konferansı vb. Çalışmaların Yapılması

Akademisyen katılımcıların %7,69’unun gastronomi alanındaki her türlü

eksikliğin bu konuda yapılacak çalışmalarla tamamlanabileceği görüşünde olduğu

saptamıştır. Katılımcı A3 konu hakkında şu görüşleri ifade etmiştir.

 “Gastronomi eğitimi için; önce tüm paydaşların görüşleri alınarak onları bir

ortak bir yerde toplamak, workshoplar veya çalıştaylar yaparak, arama konferansları

ile beraber tek bir akıl halinde toplamakta fayda var. Bir defa arama konferanslarıyla

akademisyenleri, sektör temsilcilerini, öğrencileri bu şekilde tanıştırıp bir şeyler ya bu

eğitim iyileştirilebilir mi? Gerekleri nelerdir? Bu iklimde olmazsa olmazları nelerdir?

Bunlar neler olmalı? diye bakılmalı.”

3.2.1.2. Tanım ve Kapsam

Tablo 3.34’te de ifade edildiği üzere çalışmaya katılan akademisyenler

gastronomi alanının kapsam ve tanımı konusundaki fikir ayrılıklarının zamanla,

literatür genişledikçe düzeleceği, bunun dışında gastronomi eğitimi verilen

150

fakültelerin çeşitlerinin sınırlandırılmasıyla da bu problemin çözülebileceğini ifade

etmiştir.

Tablo 3.34: Tanım ve kapsamla ilgili çözüm önerileri ve oransal dağılımı

 Kişi

Sayısı

Yüzde

(Genel)

Yüzde (Sadece bu

konu özelinde)

Alan Yeni. Zamanla Düzelir 3 23,08 100,00

Gastronomi Eğitiminin Verileceği

Fakültenin Sınırlandırılması

1 7,69 33,33

Bu Konuda Görüş Belirtenler (Kişi) 3 23,08 100,00

Bu Konuda Görüş Belirtmeyenler (Kişi) 10 76,92 -

ANALİZ EDİLEN BELGELER 13 100,00 -

Alan Yeni. Zamanla Düzelir

Tablo 3.34’te de ifade edildiği üzere akademisyen katılımcıların %23,08’i

Türkiye’deki gastronomi eğitiminin kapsamının ve tanımının zamanla oturacağını

ifade etmiştir. Katılımcı A3 bölümün yeni olduğu, diğer ülkelerdeki yöntemlerin

kopyalandığını ve alanın yavaş yavaş oturmaya başladığını ifade etmiştir.

 “Eğitim, özetle bu oluşum Türkiye'de daha yeni yeni başlandı ki Avrupa'da ve

dünyada da aslında oradan uyarlanarak alınıyor, ülkemizde bu şekilde yapılıyor.

Daha gelişmemiş olarak görüyorum. Gelişmeyen şey aslında biraz da bilimsel

altyapısı, bilimsel oluşumu, akademik oluşumu, akademik camiası ve gastronomiye ait

kendine ait bir bilimin alt teorileri, kuramlarının yerleşememesi.”

Katılımcı A13 alandaki literatürün hızla geliştiğini ve bu açığın kapanmaya

başladığını ifade etmiştir.

 “Şu an durmadan gastronomi kitabı çıkıyor. Şu anda bizde çıkaracağız gibi.

Çünkü derslere yönelik direkt kitaplar yok. Milli Eğitim'de belki vardır onlar

ayarlıyorlar da. Ama üniversite düzeyinde ve yüksek lisans, doktora düzeyinde çok az

kitap var. Ama çok hızlı bir şekilde dolacak yeri. Çünkü o boşluğu dolduruyor

hocalar.”

151

Gastronomi Eğitiminin Verileceği Fakültenin Sınırlandırılması

Araştırmaya katılan akademisyen katılımcıların %7,69’luk bir bölümü

gastronomi eğitimi veren fakültelerin çeşitli olmasının yerine belirli bir fakültede

toplanmasının kapsam ve tanım yönündeki değişkenleri azaltacağını ifade etmiştir.

Konu hakkında katılımcı A3 şu görüşleri ifade etmiştir.

 “Gastronominin ülkemizde özellikle turizm fakültelerinde, güzel sanatların

altında yer altında yer alıyor ama belki başka bir yer olarak sadece bir gastronomi

fakültesi bile açılarak bunu genişletebiliriz. Çünkü çok geniş bir yelpazede yer alan,

çok zengin, her tarafa dokunabilen bir alan aslında gastronomi. Bu yüzden eğitimini

de çok yönlü düşünmekte fayda var.”

3.2.1.3. Öğretim Elemanı Probleminin Çözümü

Bu çalışmanın ilk bölümünde akademisyen katılımcılar tarafından ifade edilen

problemler arasında öğretim elemanıyla ilgili problem faktörlerinin olduğu tespit

edilmiştir (Şekil 4.1). Bu kısımda ise katılımcılar bu sorunun çözümüne ilişkin

fikirlerini sunmuşlardır. Bu kapsamda; alan içi eleman alınması, mesleki gelişim

kurslarının düzenlenmesi, işe alımda standartlar belirlenmesi ve uyulması, fiziksel

problemlerin giderilmesi ile bu problemlere çözüm üretilebileceği ifade edilmiştir.

Bunun dışında bir kısım katılımcı da bu faktöre ilişkin sorunların zamanla düzeleceğini

ifade etmiştir (Tablo 3.35).

Tablo 3.35: Öğretim elemanlarıyla problemleriyle ilgili çözüm önerileri ve oransal dağılımı

 Kişi

Sayısı

Yüzde

(Genel)

Yüzde (Sadece bu

konu özelinde)

Zamanla Düzelecektir (Alttan Gelen

Öğretim Elemanları)

6 46,15 60,00

Alan İçi Öğretim Elemanı Alınmalı 4 30,77 40,00

Mesleki Gelişim Kursları (Yetişkin Stajı) 3 23,08 30,00

İşe Alımda Standartlar Belirlenmesi ve

Uyulması

1 7,69 10,00

Fiziksel Problemlerin Giderilmesi 1 7,69 10,00

Bu Konuda Görüş Belirtenler (Kişi) 10 76,92 100,00

Bu Konuda Görüş Belirtmeyenler (Kişi) 3 23,08 -

ANALİZ EDİLEN BELGELER 13 100,00 -

152

Zamanla Düzelecektir (Alttan Gelen Öğretim Elemanları)

Tablo 3.35’da da ifade edildiği üzere akademisyen katılımcıların %46,15’i

gastronomi eğitimi veren doktora programlarının bile henüz yeterli olmadığını, bu

bölümlerin yavaş yavaş gelişeceğini ve mezunların ortaya çıkmasıyla alanda nitelik

açısından yeterli nicelikte öğretim elemanının ortaya çıkacağını ifade etmiştir. Konu

hakkındaki katılımcı yorumları şu şekildedir.

 “Gastronomi alanının yeni bir alan olması ve lisansüstü eğitimini hele hele

doktoranın henüz başlamış olması ve çok az sayıda doktora mezunu gastronomi

alanında verilmiş olması öğretim üyesi bulma konusunda sıkıntıya düşürüyor birçok

üniversiteyi ve yüksekokulu, fakülteyi. Bu konuda bir eksiklik var ama bu zaman içinde

kapanacaktır. Doktora mezunlarının da artması ile birlikte bu konuda sıkıntı çok fazla

kalmayacaktır.” (A9)

 “Günümüzde gastronomi alanında akademik kariyer yapmak isteyen kişilerin

de hem akademik hem de pratik yönünden kendini geliştirmiş kişilerden oluşması

gerekir. Günümüzde böyle akademisyenlerimizin sayısı giderek artıyor.” (A7)

 “Eğiticilerin kalitesi anlamında şu an o açıdan çok umutluyum. Çünkü

arkadaşlar öğretmen ve yüksek lisans, doktora yapıyorlar. Onlar yakında bu

aşamalara gelecekler ve daha iyi eğitim verecekler. Çünkü ben ilk bu gastronomiye

başladığımızda bir kişi eğitim veriyordu sadece. Ama şimdi 6-7 tane hocam var ve

uygulamada iyi hocalar.” (A13)

 “Şimdi yeni yeni mezunlar veriliyor. Siz yüksek lisans yapıyorsunuz, doktora

yapıyorsunuz. Gastronomiden gelecek kişiler zaten kadrolara yerleşecek. Öncesinde

öyle değildi.” (A12)

 " İlerleyen süreçte bunun düzeleceğine inanıyorum. Çünkü bu işte uzmanlaşmış

kişiler geldikçe o kadroları onlar yerleşecek. Kesinlikle gireceğini düşünüyorum

çünkü yeni bir kavram olduğu için ilk mezun verilen fakültelerden birisi. Hani lisans

eğitimine baktığımız zaman lisans eğitiminde eski yıllarda gastronomi mezunu

bulamazdınız. İlerleyen süreçte yüksek lisans ve doktoralı da bulamadınız. Ama şu

153

anda baktığımızda doktoralı, yüksek lisanslı öğretim elemanlarını bulabiliyorsunuz.”

(A10)

Alan İçi Öğretim Elemanı Alınmalı

Akademisyen katılımcıların %30,77 oranlık bir kısmı Türkiye’deki gastronomi

eğitiminde görev alan öğretim elemanlarının niteliksel anlamda daha iyi standartlarda

olabilmesi için bu kişilerin alan içerisinden seçilmesi gerektiğini savunmuştur (Tablo

3.35). Katılımcı A6 bu konuda kriter eksikliklerinin olduğunu savunmuş, bu kriterlerin

geliştirilerek alana daha yakın kişilerin bu görevlerde yer alabileceğini savunmuştur.

 “Mademki bu turizm bölümüne bağlı genelde. Madem ki beslenme ile ilgili bir

durum; Gıda mühendisi, aşçı ve turizm hocasının karışımı çok daha uygun olabilir.

Ama işte bunu da orta yolunu bulmak lazım. Orta yolu bulmaktan kastımız da gene

YÖK’ün bu konuda gene bir kriter getirmesi lazım. Her açılacak bölümde ya da mevcut

olan bölümde yüzde şu kadarı kadar şu mezunu, yüzde şu kadar bu mezunu diye

belirlemesi lazım. Tabi yapılıyor mu, yapılmıyor dediğim gibi. Çok farklı sebeplerle

hani bazen az önce yine söylediğimiz gibi kitaba uygun vicdana uygun olmayan

uygulamalar yapılmış. Yarın öbür gün sizler bitireceksiniz. E haklı olarak sizlerin

akademisyen olma hakkınız var. Ama bir bakacaksınız ki kitaba uyan kriterlere göre

birileri bir yerlere yerleşmiş. Bizim ülkemizde maalesef böyle. Bunun tersini

yapamıyoruz, söyleyemiyoruz. Yapılabilir mi? Evet şu olur; az önce söylediğim gibi

Türkiye'de turizm akademisyenleri derneği var. Kültür ve Turizm Bakanlığı var. YÖK

var. Bir çalışma yaparlar birlikte. Ve her bölümde bulunan, Millî Eğitim Bakanlığı da

var, her bölümde bulunan öğretim elemanlarının taşıması gereken vasıfları belirlerler.

En azından bundan sonra alınacağı zaman hangi kriterlerde alınması gerektiğine

karar verilir.”

Katılımcı A5 alan içinden öğretim elemanı alma konusundaki sınırlılıkların

tamamlayıcı eğitimlerle üstesinden gelinebileceğini ifade etmiştir.

 “Ben şöyle bir çözüm görüyorum. Sadece gastronomiden mezun olanlar

gastronomide hoca olsun diyemem. O çok büyük bir faşistlik olur. Yani öyle bir şey

154

sınıra gerek yok. Ama eğer gastronomide hoca olması düşünülen kişiler varsa,

bunların da okul nezdinde olmasa bile çeşitli kurslarda eğitim almış olması gerekir.”

Katılımcı A13 bu konudaki açığın Milli Eğitim Bakanlığı öğretmenlerince

kapatılabileceğini ifade etmiştir.

 “Ben pastacılıkta iyi hocayı bende yoksa MEB'den çağırıyorum. O yüzden şey

kalite de yavaş yavaş iyileşiyor. Kalite için bence uygulamadan kişilerin de gelmesi

lazım. Tabi ki akademisyenler de olacak ama uygulamadan kişiler de öğrencilerle bir

araya gelmesi lazım. Çünkü onlar daha da iyi anlatıyorlar.”

Mesleki Gelişim Kursları (Yetişkin Stajı)

Tablo 3.35’te de ifade edildiği üzere akademisyen katılımcıların %23,08

oranlık kısmı tarafından, pratik ve sektör bilgisi anlamında sürekli bir zihinsel

güncelleme gerektiği ve bunun için gastronomi eğitiminin öğretilmesi ile ilgili tüm

kişilerin belli periyotlarla işletmelerde gözlemci olarak veya çalışması sağlanarak bu

konuda niteliklerinin yükseltilmesi gerektiği ifade edilmiştir. Konu hakkında katılımcı

görüşleri şu şekildedir.

 “Aslında söylemek istemiyorum. Söyledim mi söylemedim mi bilmiyorum

sonuçta bizim mesleğimiz, meslektaşlarımız. Ama bununla ilgili birtakım standartlar

geliştirilmeli. Hani standart. Biz şöyle çözmeye çalışıyoruz; ben Bizdeki araştırma

görevlerini yazın gücümüzün ve gücünün yettiği kadarıyla kurslara gönderiyoruz.

Böylece hepsi doktora yapıyor zaten. Doktora yaparken eğlendikleri akademik

birikimin yanında mesleki birikimi, uygulamaya dayalı mesleki birikimi de bu sayede

karşılamaya çalışıyoruz. Tüm araştırma görevlileri mesela Mengen’deki aşçılık

kursuna en az bir kere gittiler. Daha birkaç kere daha hepsi bitirene kadar gidecekler.

Bu bile Aslında onlar için ciddi bir avantaj kazandırıyor.” (A6)

 “Eğitimcilerin de piyasaya gitmesi gerekiyor. Yani bayağı restoranda otelde

onların da gözlem yapması lazım. Çalışması biraz sorunlu olabilir. Ama en azından

gözlemle ne olup bitiyor. Ne tür teknolojik ekipmanlar kullanılıyor? Neler değişmiş?

155

Onların gözlemlenmesi lazım. Yani belirli dönemlerde buna ilişkin planların yapılması

gerekiyor.” (A11)

 “Gastronomi bölümünde, aşçılık bölümünde hocalara da yazın mesleki gelişim

zorunluluğu getirilmesi lazım. Üç ay iznimiz var diyelim. İkisi bir ay daha izine çıkıyor.

Öğrenciler Nisan ayında çalışmaya giderken, haziran ayında hocaların da kendisini

bu konuda geliştirebilecekleri programlara dahil olmaları lazım.” (A1)

İşe Alımda Standartlar Belirlenmesi ve Uyulması

Katılımcı A1 liyakat usulüne göre akademik personel alınmasının gastronomi

eğitimi veren kişilerin niteliksel olarak daha iyi bir konumda olmasını sağlayacağını

ifade etmiştir.

 “Kaliteyi iyileştirmek için biraz daha liyakat önemli. Hak eden hocaların

kadrolarda yer alması lazım.”

Fiziksel Problemlerin Giderilmesi

Tablo 3.35’te de ifade edildiği üzere katılımcı A1 fiziksel problemlerden olan

atölye, ekipman, bütçe sorunlarının öğretim elemanının kendini göstermesini

engellediğini ve bu alanda niteliksel bir düşüşe sebep olduğunu belirtmiştir.

 “Bütçenin yeterliliğinden sonra sonuçta hocaların yeterliliği okula kalıyor

ama bütçe varsa ve mutfak varsa geriye kalanlar zaten çözülüyor veya onlar hocaya

kalıyor.”

3.2.1.4. Müfredatın İyileştirilmesi

Araştırmaya dahil olan akademisyen katılımcılar Şekil 3.1’te de ifade edildiği

üzere müfredatta bazı sorunlar olduğunu ifade etmiştir. Bu kısımda ise akademisyen

katılımcılar bu soruna ilişkin çözüm önerilerini sunmuştur. Bu kapsamda; belirli bir

eğitim ekolü oluşturulması, yöresel özelliklere göre müfredat belirlenmesi, pratik

eğitim derslerinin artırılması, öğrencilerin kendini geliştirmesi, dinamik bir müfredat

yapısının oluşturulması ve her dönem belli pratik konulara odaklanılmasının bu

156

problemi çözmedeki en etkili yöntemler olduğu katılımcılar tarafından ifade edilmiştir

(Tablo 3.36).

Tablo 3.36: Müfredat problemleriyle ilgili çözüm önerileri ve oransal dağılımı

 Kişi

Sayısı

Yüzde

(Genel)

Yüzde (Sadece bu

konu özelinde)

Belirli Bir Eğitim Ekolü Oluşturulmalı

(Konferans vb. ile)

3 23,08 37,50

Yöresel Özelliklere Göre Müfredat

Belirlenmeli

3 23,08 37,50

Pratik Eğitim Derslerinin Artırılması 3 23,08 37,50

Öğrencilerin Kendini Geliştirmesi 1 7,69 12,50

Dinamik Bir Müfredat Yapısının

Oluşturulması

1 7,69 12,50

Mutfağa Dair Hazırlık Kazanımları İçermesi 1 7,69 12,50

Her Dönem Belli Pratik Konulara

Odaklanılması

1 7,69 12,50

Bu Konuda Görüş Belirtenler (Kişi) 8 61,54 100,00

Bu Konuda Görüş Belirtmeyenler (Kişi) 5 38,46 -

ANALİZ EDİLEN BELGELER 13 100,00 -

Belirli Bir Eğitim Ekolü Oluşturulmalı (Konferans vb. ile)

Tablo 3.36’da da ifade edildiği üzere akademisyen katılımcıların %23,08’inin

ifadelerine göre gastronomi alanında çeşitli konferanslar vb. etkinlikler yapılarak

belirli bir ekol oluşturulmalıdır. Bu doğrultuda farklı okullarda farklı gastronomi

müfredatlarının önüne geçilmesi gerektiği ifade edilmiştir. Konu hakkında katılımcı

yorumları şu şekildedir.

 “Burada ülke çapında gastronomi bölümlerinin bir şekilde belki komisyonlar

vasıtası ile de olsa bir araya gelip ortak bir yol çizmelerinde fayda var. Tabi ki bütün

üniversitelerin bölümlerinin tüm müfredatları aynı olamaz. Mutlaka farklılıklar

olacaktır. Ama bazı temel konularda anlaşıp o noktada işin şeklini sonlandırıp

kalitesine yönelmeye başlamamız lazım bana soracak olursanız. Bu müfredat

konusunu aşmamız lazım. Ama müfredat da şuna bağlanıyor; ilk söylediğim bana

soracak olursanız gastronomi eğitimi hangi konulardan oluşmalı ve ne kadar ağırlıklı

oluşmalı? Bunun neticesinde müfredatta bu konuda verilecek kararın sonucunda aynı

ağırlıkta oluşan bir müfredat ortaya çıkarılmalı. Yani turizmin genel disiplinlerle,

157

diğer disiplinler ile ilgili verilecek eğitim bizim müfredatımızın yüzde onunu mu yüzde

yirmisini mi kapsamalı? Bunu kararlaştırmamız lazım. Yani gastronomi eğitimi

nelerden oluşmalı? Bunu netleştirdiğimiz zaman müfredat da zaten büyük ölçüde

şekillenecektir. Müfredat konusunu aşmış olacağız diyebilirim.” (A9)

 “Bütün gastronomi programlarının, ki şu anda yapılan öyle çalışmalar var,

eşlenik olması yönünde. Yani tüm Türkiye'deki gastronomi eğitim veren okulların

programlarının eşlenik olması. Bu bir yapılması gereken programlardan bir tanesi.”

(A10)

Yöresel Özelliklere Göre Müfredat Belirlenmeli

Akademisyen katılımcıların %23,08 oranlık bir kısmı müfredatların yöresel

kültürü yansıtacak şekilde bölgelere göre şekillendirilmesi gerektiğini ifade etmiştir.

Katılımcı A5 konu hakkında şu yorumlarda bulunmuştur (Tablo 3.36).

 “Müfredat yerel ve yöreselin kültürün yansıtılmasından eksik. Eğer o da olursa

müfredat içerisinde müfredat gayet yeterli olur.”

Pratik Eğitim Derslerinin Artırılması

Araştırmaya katılan akademisyenlerin %23,08 oranlık bir kısmı pratik eğitimin

artırılarak müfredatın daha nitelikli hale geleceğini savunmuştur (Tablo 3.36).

Katılımcıların yorumlarına göre bu pratik eğitim işletmelerde de gerçekleştirilebilir.

Konu hakkında katılımcı A7 şu görüşü ifade etmiştir.

 “Öğrencilere sürekli teorik eğitim vererek bir şey öğretemezsin. Bunun

yanında pratik eğitim de önemlidir. Bir dersin sürekli teorik eğitimi büyük bir

problemdir. Bir öğrenciye yemeğin nasıl yapıldığını gösterdikten sonra onun

uygulamasını da yaptırmak, uygulatmak lazım. Bu durum eskiye nazaran daha iyi.

Bunun yanında bu uygulamayı işin başında yapabilmeli. Bir işletmeye gidip bu işi

yapmalı.”

158

Öğrencilerin Kendini Geliştirmesi

Katılımcı A3 gastronomi eğitiminin sadece dış etkenlerle düzeltilemeyeceğini,

bunun yanında öğrencinin öz çabalarının da bu eğitimin kalitesini iyileştirmede önemli

rol oynadığını ifade etmiştir (Tablo 3.36).

 “Gastronomi konusundaki yeteneklerin eğitimle de pekişebileceğini

öngörüyorum ancak sadece eğitimle iyi bir aşçı olunmaz. Ya da sadece sektörde

gelerek de iyi bir aşçı olamazsınız. Eğitim mutlaka bir şekilde bunun içinde olmalı.

Eğitim görenler de mutlaka sektöre faydalı bir şekilde kendini kariyer planlarını da

bu sektörde yoğunlaşarak yapmalı, eğitim alarak yapmalı. Ama yine de sistem

içerisinde çok daha avantajlı olabilmesi için öğrencinin çok rekabet etmesi gerekir.

Derslerin üzerine kendisi, kendi kişisel bilgilerini, aldıkları bu eğitim ve seminerlerle

bunları çok fazla geliştirmesi gerekir.”

Dinamik Bir Müfredat Yapısının Oluşturulması

Tablo 3.36’da da ifade edildiği üzere katılımcı A3, gastronomi eğitiminde

kullanılacak değişmez bir müfredattan söz edilemeyeceğini ve müfredatların zamanın

gereklerine göre belli periyotlarda yenilenmesi gerektiğini ifade etmiştir.

 “Müfredatların güncel, dinamik bir yapıya sahip olması lazım. Bu

değişebilmeli. Yani bunlar; 5 yılda bir, 6 yıla bir, 10 yıla bir... Planlarınızın olması

lazım. Bu planlar üzerinden gitmek gerekiyor.”

Mutfağa Dair Hazırlık Kazanımları İçermesi

Katılımcı A1, gastronomi eğitimi alan öğrencilerin direkt olarak üst yönetim

kademesini ilgilendiren bir eğitim alması yerine öğrencilerin sektöre girerken işlerine

yarayacağı temel kazanımları içermesinin daha verimli olacağını ifade etmiştir.

 “Ben çocuklara bol bol kitap okutuyorum. Normal müfredatta olmayan

uygulamaları ekletirim. Fermantasyon üzerine çok gideriz. Son zamanlarda çok moda

ve bilmeleri gerekiyor. Hammaddeyi tanımalarını isterim. Ama en çok önem verdiğim

nokta pişirme yöntemleri. Ben öğrencilerimi sektöre gittikleri zaman sektördeki bir

159

ustanın işine nasıl yarar diye yetiştiriyorum. Yani gittiği zaman aslında o usta

öğrenciden aslında osso-buco yapmasını istemiyor, 1/1 nedir bunu bilmesini istiyor.

Usta bana 1/1 getir dediği zaman öğrenci koşup onu getirebilir mi? Şef ondan iki tane

patates soymasını istediği zaman onu öğretirim. Bıçak kullanmasını öğretirim. Benim

asıl işim; sektöre vardığı zaman dömi-chefin işini benim öğrencim en iyi yapar hale

gelmesi.”

Her Dönem Belli Pratik Konulara Odaklanılması

Katılımcı A1 öğrencilerin her dönem konuları karışık bir şekilde almasındansa

her dönem ayrı konuya odaklanmaları gerektiğini ifade etmiştir.

 “Sadece bir dönem boyunca soslar, sadece bir dönem boyunca salatlar, sadece

bir dönem boyunca et yemekleri işlersek müfredat daha iyi bir konuma gelebilir.”

3.2.1.5. İş Başında Beceri Eğitiminin İyileştirilmesi

Bu çalışmanın ilk bölümünde akademisyen katılımcılar tarafından ifade edilen

problemler arasında İş başında beceri eğitimiyle ilgili problem faktörlerinin olduğu

tespit edilmiştir (Şekil 3.1). Bu kısımda ise katılımcılar bu sorunun çözümüne ilişkin

fikirlerini sunmuşlardır. Bu kapsamda; staj çalışmalarının süresinin ve dönemlerinin

düzenlenmesi, çalışılacak işletmelerin nitelikli olması, alaylı-mektepli sorununun

çözümü, sektörle iş birliği ve planlama, staj öncesi rehberlik (staj algısının

iyileştirilmesi) ve çalışanların stajyerlere karşı tavırlarının iyileştirilmesi

akademisyenler tarafından bu alandaki problemlerin çözülmesi için öne sürülen

öneriler olarak tespit edilmiştir.

160

Tablo 3.37: İş başında beceri eğitimiyle ilgili problemlerin çözüm önerileri ve oransal dağılımı

 Kişi

Sayısı

Yüzde

(Genel)

Yüzde (Sadece bu

konu özelinde)

Staj Çalışmalarının Süresinin ve Dönemlerinin

Düzenlenmesi

9 69,23 81,82

Çalışılacak İşletmelerin Nitelikli Olması

(Kriterler)

3 23,08 27,27

Alaylı-Mektepli Sorununun Çözümü 2 15,38 18,18

Sektörle İş Birliği ve Planlama 2 15,38 18,18

Staj Öncesi Rehberlik (Staj Algısının

İyileştirilmesi)

1 7,69 9,09

Çalışanların Stajyerlere Karşı Tavırlarının

İyileştirilmesi

1 7,69 9,09

Bu Konuda Görüş Belirtenler (Kişi) 11 84,62 100,00

Bu Konuda Görüş Belirtmeyenler (Kişi) 2 15,38 -

ANALİZ EDİLEN BELGELER 13 100,00 -

Staj Çalışmalarının Süresinin ve Dönemlerinin Düzenlenmesi

Tablo 3.37’de de ifade edildiği üzere araştırmaya katılan akademisyenlerin

ifadeleri doğrultusunda %69,23 oranındaki katılımcı, staj sürelerinin ve/veya

dönemlerinin düzenlenmesi gerektiğini ifade etmiştir. Bu başlık altında geliştirilen

çözüm önerileri ise Şekil 3.5.1’de de ifade edildiği üzere iki başlık altında toplanmıştır.

Şekil 3.5.1: Staj çalışmalarının süresinin ve döneminin düzenlenmesiyle ilgili MAXMaps grafiği

161

a) Dönem İçerisinde İş Başında Eğitim Faaliyetleri Yapılmalı

Bu görüşü savunan akademisyen katılımcılar iş başında beceri eğitiminin

süresinin kısa olduğunu ve bu sorunun çözümünün ise dönem içerisinde uzun çaplı bir

eğitimle gerçekleştirilebileceğini ifade etmiştir. Konu hakkında katılımcı görüşleri şu

şekildedir.

 “Yani bunun bir dönemlik ders kapsamına alınması daha iyi olacağını

düşünüyorum ki bizim de zaten bu konuda çalışmalarımız var. Daha uzun bir staj

programı öğrenci için daha faydalı olacaktır. Çünkü öğrenci stajda çok şey öğreniyor.

Bunu biraz daha fazlalaştırdığımız zaman daha fazla katkı sağlayacak.” (A10)

 “Staj olarak son bir sene tamamen uygulamaya ayrılabilir gibi bakıyorum ben.

İlk sene teorik olabilir. Hatta benim ya çok ütopik ve olmayacak bir şey ama bence

şöyle olmalı; ben iki sene teorik uygulama derslerini de kapsayarak son iki sene de

staj gibi bir şey olmalı. Ondan sonra sektöre gerçekten adam yetişir o anlamda.”

(A12)

 “Staj faaliyetleri bence müfredatlara yerleştirilebilir. Bir ders gibi, seçmeli bir

ders gibi koyulabilir. Mesela biz 4. sınıfın bahar döneminde bunu yapacağız. Ders

seçmeli ders yapıp öğrenci isterse bir ders seçip komple bahar dönemi şubat ayından

itibaren otellerle anlaşıp stajını yapacak ve her ay düzenli bir şekilde kontrol edilecek

ve oradaki aşçılarla bir görüş alınacak, raporlar sunulacak. Yani böyle bir şey

yapılabilir.” (A3)

Katılımcı A1 son zamanlarda bu sisteme geçen üniversitelerin olduğunu ifade

etmiştir.

 “Bazı üniversiteler bu sene geçti bu sisteme. Dördüncü sınıfın son döneminde

iş başı eğitime dönülüyor.”

Katılımcı A9 liselerdeki sistem kullanılarak haftanın belli günleri işletmede,

belli günlerde de okulda eğitim faaliyetleri yürütülerek bu konuda gelişme sağlanacağı

yorumunda bulunmuştur.

162

 “Yani süre olarak yeterli değil demiştik. Evet işte dönem olarak. Yani burada

dediğim gibi meslek liseleri ve meslek yüksek okullarının uyguladığı yöntemler var.

Meslek liselerinin, özellikle kız mesleklerde dönem içinde haftanın iki gününü mesela

staja ayırıyorlar ve çocuk Haftanın iki günü işletmeye gidip işletmede çalışıyor okula

gidip derse girmektense. Bu tip bir çözüm bulunmuş. meslek yüksekokullarında ve

benim kendi mezun olduğum aşçılık meslek lisesinde mesela altı aylık stajlar, sezon

başından sezon sonuna kadar devam eden, stajlar vardı mesela. Bu örnekler bize

yardımcı olabilir.”

b) Staj Süresinin Uzatılması

Şekil 3.5.1’de de ifade edildiği üzere işletmelerde beceri eğitimi faaliyetlerinin

yetersiz olduğunu ifade eden katılımcılar bu eğitimin süresinin uzatılarak staj

eğitiminden alınan verimin artırılacağı görüşünü ifade etmiştir. Ayrıca yapılan

görüşmeler sonucunda 90 günden daha az staj deneyiminin yetersiz olduğu, ideal bir

staj deneyiminin 90-180 gün aralığında bir değerde olmasının daha olumlu

yansıyacağı görüşüne ulaşılmıştır. Konu hakkındaki katılımcı görüşleri şu şekildedir.

 “Şimdi iş başındaki eğitim faaliyetleri yeterli midir? Biz 60 günlük, 60 iş günü

çalıştırıyoruz stajda. Ama bunu 90+90 180’e çıkarmayı planlıyoruz önümüzdeki

yıllardan itibaren. Bayağı bir artış olacak yani o yüzden yeterli görmüyoruz.” (A11)

 “Zorunlu stajın zamanı uygun bir süre olmalı. Biz 60 ila 90 gün arasında

çalışmasını uygun görüyoruz. Ancak bu yeterli değil. Öğrencinin de kendisinin staj

dışında çalışması gerekiyor.” (A7)

“6 ay eğitim 6 ay staj uygulaması kesinlikle staj açısından değerlendirdiğimizde çok

daha büyük katkı sağlıyor çocuklara. Biz tabi bunu yaptığımız zaman işin akademik

kısmından taviz vermememiz gerekiyor. O yüzden bizim için meslek liseleri ve meslek

yüksek okullarına kıyasla daha zor bir konu staj.” (A9)

163

Çalışılacak İşletmelerin Nitelikli Olması (Kriterler)

Tablo 3.37’da da ifade edildiği üzere akademisyen katılımcıların %23,08

oranlık bir kısmı öğrencilerin staj yaptığı işletmelerin gelişigüzel olmaması, önemli

kriterlere göre staj onayı alması gerektiğini ifade etmiştir. Konu hakkında katılımcı A3

şu görüşü ifade etmiştir.

 “Öğrenciye biraz daha uygun staj ortamı sağlamak gerekir yani; her işletme

olmamalı, her öğrenci olmamalı yani biraz isteğe bağlı olmalı bu işler. Ve stajda da

gerçekten bilinçli bir şekilde gelip öğrenciye bir şeyler kazandırabilecek işletmeler

seçilerek bunlar yapılmalıdır. Başarılı örnekler de yapılabilir yani stajı desteklemek

açısından.”

Alaylı-Mektepli Sorununun Çözümü

Akademisyen katılımcıların %15,38’inin görüşleri doğrultusunda alaylı-

mektepli sorununun çözümünün zamanla ortadan kalkacağı düşünülmektedir (Şekil

3.5.2). Bunun dışında alaylı personele eğitim verilmesinin de bu sorunun çözümünde

etkili olacağı yorumlarına ulaşılmıştır.

Şekil 3.5.2: Alaylı-Mektepli sorununun çözümüyle ilgili önerileri gösteren MAXMaps grafiği

164

a) Alaylı Personele Eğitim Verilmesi

Katılımcı A2 alaylı personelin eğitilmesiyle ilgili şu görüşü ifade etmiştir.

 “Alaylılar sadece tecrübe ile buradalar ama bence eğitimini de alıp ve aynı

zamanda sektörde de o deneyimi yaşadıktan sonra tam anlamıyla bu eğitimi

verebilecek düzeye erişebilirler.”

b) Zamanla Mektepli Sayısı Alaylı Sayısını Geçecek

Katılımcı A1 bu sorunun zamanla çözüleceğiyle ilgili şu yorumu yapmıştır.

 “Bir 10-15 sene sonra eğitimli şeflerin mutfağa girmesinden sonra bu sorunlar

da yıkılacak inşallah.”

Sektörle İş Birliği ve Planlama

Akademisyen katılımcıların %15,38’inin sektörle yapılacak iş birliği ile iş

başında beceri eğitiminin kalitesinin artırılabileceği ve bu konudaki problemlerin

çözülebileceği yorumunda bulunmuştur. Konu hakkında katılımcı A3 şu görüşte

bulunmuştur.

 “Belki sektörle uyumlu iş birliği içerisinde platformlar oluşturularak okulla

beraber stajlar daha bilinçli, daha kontrollü yapılabilir. Bu da acaba üniversitelerin

bir misyonu mu? Ayrıca tartışılması gereken bir konu. Ama stajlar eğer ki çocukların

eğitimlerinden teorik becerilerini uygulamaya dönüştürülebilecekse desteklenmeli.

Diğer türlü ucuz işgücü olarak bakıldığı sürece maalesef çabalar bireysel oluyor. Yani

çocuğun kendisi çabalarsa aşçısı ona destek verirse yönetici destek verirse bir yere

geliyor.”

Katılımcı A6 bu iş birliğinin ulusal anlamda olabileceği gibi uluslararası

boyutta da olabileceğini ifade etmiştir.

165

 “Bunlar sektörden bir ya da birkaç tane firma ile anlaşma yapılıp özellikle

zincir işletme, ulusal işletmelerle çok daha net sonuçlara ulaşılabilir diye

düşünüyorum. Bununla ilgili zaten hukuki altyapı var. Özel sektörden bir ya da birkaç

tane işlet ulusal işletmeyle, hatta bulabilirsen uluslararası işletmeyle bunun gibi

anlaşmalar yapılırsa çocuklar için rahat olur.”

Staj Öncesi Rehberlik (Staj Algısının İyileştirilmesi)

Katılımcıların %7,69 oranlık bir kısmı, staj konusunda fobiye sahip olan

öğrencilere yapılacak bir rehberliğin bu algıyı yıkarak öğrencinin staj eğitimini daha

olumlu yürütmesini sağlayacağını ifade etmiştir (Tablo 3.37). Konu hakkında

katılımcı A4 şu görüşü ifade etmiştir.

 “Öğrencilere stajın korkulacak bir şey olmadığı öcü olmadığı, stajın da gerekli

olduğu anlatılmalı. Bence birazcık da bunun teorik derslerle aktarılması lazım. Yani

neden pratiğin önemli olduğunu hiç anlatmadan pratiğe sokuyoruz adamı.”

Çalışanların Stajyerlere Karşı Tavırlarının İyileştirilmesi

Tablo 3.37’de de ifade edildiği üzere akademisyen katılımcıların %7,69’u

işletmelerde görevli personelin ne stajyeri gereksiz görmesi ne de çok sıkmaması

gerektiğini, bunun belirli bir düzene oturtularak staj faaliyetlerinin olumlu yönde

geliştirilebileceğini ifade etmiştir. Konu hakkında A4 şu görüşleri ifade etmiştir.

 “Öğrencinin stajı yaptığı yerde iki tip insan var; biri her stajyeri hayattan

bezdirmeye çalışan usta tipi, diğeri de stajyeri gereksiz tutan usta tipi. Bunun bir

arasının olması lazım. Öğrenci gibi değil de bir çalışan gibi yaklaşılması lazım

stajyere. Ki stajyer de “Mutfak böyleyse beni sonraki sene artık çalışırken

mahvederler.” demesin dışarıda.”

3.2.1.6. Fiziksel Faktörler

Araştırmaya dahil olan akademisyen katılımcılar Şekil 3.5’da da ifade edildiği

üzere pratik eğitimin verildiği fiziksel ortamlar konusunda bazı problemlerin olduğunu

ifade etmiştir. Bu kısımda ise akademisyen katılımcılar bu soruna ilişkin çözüm

166

önerilerini sunmuştur. Bu kapsamda; bölüm açma standartları getirilip planlama

yapılması gerektiği ifade edilirken bu sorunun zamanla yoluna gireceği ve ortadan

kalkacağı da ifade edilmiştir. Ayrıca katılımcılar atölyelere ilişkin sorunların

çözümleri için; kayıt harcı, atölye şartlarının düzenlenmesi, atölyesi olmayan

bölümlerin kapatılması ve atölye türlerinin çeşitlendirilmesi gibi çözüm önerilerinde

bulunmuştur.

Tablo 3.38: Fiziksel problem faktörleriyle ilgili çözüm önerileri ve oransal dağılımı

 Kişi

Sayısı

Yüzde

(Genel)

Yüzde (Sadece bu

konu özelinde)

Atölye 4 30,77 50,00

Bölüm Açma Standartları Getirilip

Planlama Yapılmalı (YÖK)

4 30,77 50,00

Zamanla Düzelecektir 2 15,38 25,00

Bu Konuda Görüş Belirtenler (Kişi) 8 61,54 100,00

Bu Konuda Görüş Belirtmeyenler (Kişi) 5 38,46 -

ANALİZ EDİLEN BELGELER 13 100,00 -

Atölye

Akademisyen katılımcıların %30,77’si Şekil 3.5.3’te de ifade edildiği üzere bu

sorunun çözümü için; kayıt harcı, atölye şartları, atölyesi olmayan bölümlerin

kapatılması ve atölye türlerinin çeşitlendirilmesi önerilerini sunmuştur.

Şekil 3.5.3: Atölyelerle ilgili problem faktörlerine ilişkin çözüm önerilerini gösteren MAXMaps

grafiği

167

a) Kayıt Harcı

Katılımcı A13 kayıt harcı uygulamasıyla maddi olarak atölyeye gerekli olan

yardımların yapılabileceğinim ifade etmiştir.

 “O yüzden biz mesela üniversitenin girişinde harç koyduk. Yani bir harç

ödeyecekler ki hepsi aslında uygulamalara daha rahat katılsın diye. Bu problemi bu

şekilde çözüme ulaştırdık.”

b) Atölye Şartları (Soyunma Odası, Duş, Ekipman vb.) İyileştirilme

Katılımcı A4 etkili bir pratik eğitim için atölye şartlarının iyileştirilmesi

gerektiğini ifade etmiştir.

 “Bir de artık şu mutfaklara bir soyunma odası lazım. Terlikle mutfağa giren

okul sayısı çok az gastronom açısından. Yani artık şu soyunma odalarının yapılması

lazım ki disiplinden bahsediyorsak o disiplinin baştan biraz böyle verilmesi lazım.

Askeri düzene karşıyım onu kast etmiyorum ama en azından kendi mahremiyetini

koruyabilmesi lazım yani öğrencinin çıkışta. Öyle 20 tane erkek göbeğini açıp üstünü

değiştirmemesi lazım yani düşününce.”

c) Atölyesi Olmayan Bölümler Kapatılmalı

Katılımcı A4 bu konuda şu görüşü ifade etmiştir.

 “Birçok üniversitede hala mutfağı olmayan, mutfağına malzemesi olmayan

üniversiteler var. Tabi bunların kapatılması lazım.”

168

d) Atölye Türleri Çeşitlendirilmeli

Katılımcı A11 öğrencilerin ürettiklerini satabileceği bir mutfak düzeninin

olmasının atölye sorunlarının çözümünde önemli olduğunu ifade etmiştir.

 “Aslında eğitim atölyesi de olsun ama eğitim-öğretim süresince öğrenci piyasa

da yapabilsin. Piyasaya da iş üretebilsin. Onun çalışmalarını yapmak lazım. Üretip

satmak gibi yani. O yüzden endüstriyel mutfakların da olması lazım. Eğitim mutfağı

da olması lazım. Mutfakta üretsinler yanda satsınlar yani. Ama yapılmıyor bu, bir

türlü olmuyor.”

Bölüm Açma Standartları Getirilip Planlama Yapılmalı (YÖK vs. tarafıdan)

Tablo 3.38’de de ifade edildiği üzere akademisyen katılımcıların %30,77’si

bölümler açılırken bölümde var olan fiziksel yeterliliklerinin tespit edilerek yeterli

olmayan bölümlerin açılmaması gerektiği ifade etmiştir. Katılımcı A5 konu hakkında

şu görüşleri ifade etmiştir.

 “Bundan sonra artık gastronomi bölümlerinin açılması izin verilirken

okulların malzeme açısından, materyal açısından, sarf malzeme açısından gerek

gerekse demirbaş açısından yeterli olmasına özen gösterilmeli.”

Katılımcı A2 konu hakkında şu görüşleri ifade etmiştir.

 “Mutfakların o şartlara uygun şekilde dizayn edilmesi gerekiyor ve

ekipmanların yine aynı şekil de söylediğim gibi yeterli ekipmanlar bulunması

gerekiyor.”

Katılımcı A1 önceden YÖK2ün fiziksel kriterler belirlemesi ve bu doğrultuda

bölüm açılmasına izin vermesi gerektiğini ifade etmiştir.

 “YÖK’ün program açmadan önce senin mutfağın var mı yok mu bunu kontrol

etmesi lazım. Uygulama mutfağının olup olmadığını. Bir de uygulama mutfağında

ayırılacak olan bütçeyi görmesi lazım.”

169

Zamanla Düzelecektir

Tablo 3.38’de de ifade edildiği üzere akademisyen katılımcıların %15,38’i

alanın yeni olduğundan dolayı bu problemlerin var olduğunu ve zamanla fiziksel

sorunların ortadan kalkacağını ifade etmiştir. Konu hakkında katılımcı A12 şu görüşü

ortaya koymuştur.

 “Tabi ki zamanla gelişiyor ve birtakım problemlerle karşılaşacaktır. Birtakım

şeyler yolunda gitmeyecektir. İlk öğrenciler biraz mağdur olabilir. Her alan gelişirken

bunlar olur ama çok plansız programsız yola çıkıldı. Yani bölüm açıyoruz diye bölüm

açma zihniyeti hani çok öğrenci odaklı düşünülmediği için genelde Akademi’de bence.

Yani o açıdan hatalı buluyorum bu yaklaşımı.”

3.2.1.7. Çevresel Faaliyetler

Akademisyen katılımcılar çevresel faaliyetlerin çözülmesi amacıyla sektörle

yapılacak iş birliği ve tanıtımda gerçekçi olunmasının bu problemin çözümü açısından

önemli olduğunu vurgulamıştır (Tablo 3.39).

Tablo 3.39: Çevresel faktörlere ilişkin çözüm önerileri ve oransal dağılımı

 Kişi

Sayısı

Yüzde

(Genel)

Yüzde (Sadece bu

konu özelinde)

Sektörle İş Birliği (Sponsor vs.) 7 53,85 87,50

Sektörün Tanıtımda Gerçekçi-Doğru

Olunması

2 15,38 25,00

Bu Konuda Görüş Belirtenler (Kişi) 8 61,54 100,00

Bu Konuda Görüş Belirtmeyenler (Kişi) 5 38,46 -

ANALİZ EDİLEN BELGELER 13 100,00 -

Sektörle İş Birliği (Sponsor vs.)

Tablo 3.39’da da ifade dildiği üzere akademisyen katılımcıların %53,85’i

eğitim kurumları, sektör, dernekler vb. topluluklarla yapılacak iş birliğinin

Türkiye’deki gastronomi eğitiminin çözümü konusunda olumlu katkıda sağlayacağı

fikrini sunmuştur. Katılımcı A9 alandaki birçok problemin sponsorlarla

çözülebileceğini ifade etmiştir.

170

 “Sıkıntılar yaşadığımızı söylemek mümkün. Hatta bana soracak olursanız

liselerden bile oldukça geri durumdayız. Bu konuda aslında üniversiteler, bölümler

kendi başlarına hani çözüm bulmaya çalışıyorlar. Ekonomik boyutu var işin. İş dönüp

dolaşıp oraya geliyor ve bunu nasıl çözebiliriz? Sponsorlarla çözebiliriz. Yapılacak

projelerle çözebiliriz. Yine üniversitenin kendi içinde sağlamış olduğu desteklerle

çözebiliriz.”

Katılımcı A11 beceri eğitimi açısından sektörle iş birliğinin önemine

değinmiştir.

 “Sektör ile iş birliği çok önemli. Zaten beceri eğitimi için mutlaka sektörle bir

iş birliği yapmak lazım. Öğrenciyi çok iyi yerlere yönlendirmek için bu iş birliği

gerekiyor.”

Katılımcı A10 sektörle iş birliğinin sürekli olması gerektiğini savunarak bunun

önemine değinmiştir.

 “Sektörle iş birliğinin bırakılmaması çok önemli. Sektörle devamlı iş birliği

içerisinde olunması. Çünkü sadece eğitim boyutu değil aynı zamanda bunu bir de neyi

var? Sektörün de çok büyük katkısı var. Sektör üniversite iş birliği. Yapılacak birtakım

anlaşmalar. Ne olabilir? Staj anlaşmaları olabilir. Bir zaman çalışma anlaşmaları

olabilir. Hani birbirlerine katkı sağlayacak yönde artılar olarak düşünülebilir.”

Katılımcı A1 sektörle iş birliğinin önemli olduğu ve bunun sektörde birçok

olumlu örneği olduğunu ifade etmiştir.

 “Önemli olan; okulun networkü, nereye staja gönderdiği. Yazın staja nereye

gönderdiği veya okul bittikten sonra ne yaptığı, hangi bağlantıları önemli. Burada en

büyük örnek Mengen Aşçılık lisesidir. Mengen Aşçılık Lisesi’nde eğitim alan, şu anda

sektörde lider konumunda olan bazı ustalar var: Bu insanların ortak özellikleri; bu

okuldan mezun olmaları ama sorduğunuz zaman lise mezunudurlar. Sorduğunuz

zaman nerede mutfağa girmişler okulda? Girmemişler, uygulama yapmamışlar. Ama

nerede çalışmışlar? Four Seasons’da çalışmışlar, Hilton’da çalışmışlar. O zamanda

Ceylan Intercontinental’de çalışmışlar ve burada kendilerini yetiştirmişler.”

171

Sektörün Tanıtımda Gerçekçi-Doğru Olunması

Akademisyen katılımcıların %15,38’inin ifade ettiği üzere sektörü tanıtırken

öğrencilere karşı gerçekçi bir tavrın takınılmasının daha sonra öğrencinin uyum sorunu

yaşamaması açısından önemli olduğunu ifade etmiştir (Tablo 3.39). Konu hakkında

katılımcı görüşleri şu şekildedir.

 “Bence gastronomi tanıtımının değil de her şeyden önce gerçekçi bir

yaklaşımının sahip olması lazım gastronomide. Burada oteller geliyor kariyer günleri

oluyor. O otellerin 1000 öğrencinin CV’sini alıyorlar burada, 100'üne dönmüyorlar.

Yani tamam iyi, güzel tanıtalım, gelsin oteller buraya, etkinlikler yapalım ama niyet

sadece gastronomi tanıtmak olduğu zaman sadece geliniyor ve gidiliyor. Yani

gastronominin tanıtımından önce gastronomide söz sahibi olan aktörlerin üslubunun

değişmesi lazım. Bence tanıtım çok sonraki problem.” (A4)

 “Tanıtım tabi yapılabilir. Doğru anlatmak adına yapılabilir yani. Gastronomi

aşçılık programı değildir hesabı ile yapılabilir bu tanıtım. Gidip de şöyleydi böyleydi

iyi yönlerini göstererek değil.” (A11)

Kişiye Faydasının Artırılması

Tablo 3.40’da da ifade edildiği üzere katılımcıların %7,69’u öğrencilerinin

diplomasının işlerlik kazanması için otellere belli bir miktarda gastronomi ve mutfak

sanatları eğitimi almış personelin istihdam edilmesi gerektiği görüşünü ifade etmiştir.

Tablo 3.40: Gastronomi eğitiminin kişiye faydasının artırılmasına ilişkin çözüm önerileri ve oransal

dağılımı

 Kişi

Sayısı

Yüzde

(Genel)

Yüzde (Sadece bu

konu özelinde)

Sektörde Çalışacaklara Diploma Şartı 1 7,69 100,00

Bu Konuda Görüş Belirtenler (Kişi) 1 7,69 100,00

Bu Konuda Görüş Belirtmeyenler (Kişi) 12 92,31 -

ANALİZ EDİLEN BELGELER 13 100,00 -

172

Konu hakkında katılımcı A6 şu görüşleri ifade etmiştir.

 “Çok fark edemiyoruz belki ama oteller için şu kadar sayıda mezun üniversite

mezunu çalıştırmak zorundasın deseler iyi olabilir mezunlar açısından. Başka bir

sektörde, diyeyim ki bankacılıkta bankacılık eğitimi olan ya da müdür yapacaksan şu

eğitimleri almış olması lazım diye aslında ufak ufak dereyi kendi yoluna çevirmeye

başladı devlet. Sanırım ve umarım böyle bir gelişme olacak. Olacak işte çünkü yasal

düzenlemeler bazı şeyleri tabi haklı olarak radikal yapamıyorlar. Birden buradan

oraya çeviremiyor ama yavaş yavaş, yavaş yavaş.”

3.2.2.Doktora Öğrencileri Açısından Türkiye’deki Gastronomi Eğitimi

Konusundaki Çözüm Önerileri

Söz konusu çalışma kapsamında 6 doktora öğrencisiyle Türkiye’deki

gastronomi eğitiminin daha iyi yönde gelişmesi adına ne gibi çözüm önerileri olduğu

hakkında sorular sorulmuştur. Akademisyen katılımcıların verdikleri cevaplar

doğrultusunda bu çözümler; genel, öğretim elemanı probleminin çözümü, müfredatın

iyileştirilmesi, iş başında beceri eğitiminin iyileştirilmesi, fiziksel faktörler ve çevresel

faaliyetler faktörleri olarak gruplandırılmıştır (Şekil 3.6).

173

Şekil 3.6: Doktora öğrencileri açısından Türkiye’deki gastronomi eğitimi konusundaki çözüm

önerilerini gösteren MAXMaps grafiği

3.2.2.1. Genel Faktörler

Söz konusu çalışmada Türkiye’de gastronomi alanında eğitim almakta olan

doktora öğrencileri bu konuda eğitimin daha iyi bir konuma gelebilmesi için; kongre,

arama konferansı vb. çalışmaları yapılmalı, bölüm gastronomi kimliği gelişmiş

yerlerde açılmalı, gastronomi bölümlerinin sayısı YÖK tarafından frenlenmeli, yurt

dışı öğrenci değişim programları uygulanmalı çözüm önerilerini ifade etmiştir (Tablo

3.41).

174

Tablo 3.41: Genel Çözüm Önerileri ve Oransal Dağılımı

 Kişi

Sayısı

Yüzde

(Genel)

Yüzde (Sadece

bu konu

özelinde)

Kongre, Arama Konferansı vb. Çalışmaların

Yapılması

2 33,33 50,00

Gastronomi Kimliği Gelişmiş Yerlerde

Açılmalı

1 16,67 25,00

Gastronomi Bölümlerinin Sayısı YÖK

Tarafından Frenlenmeli

1 16,67 25,00

Yurt Dışı Öğrenci Değişim Programları

Uygulanmalı

1 16,67 25,00

Bu Konuda Görüş Belirtenler (Kişi) 4 66,67 100,00

Bu Konuda Görüş Belirtmeyenler (Kişi) 2 33,33 -

ANALİZ EDİLEN BELGELER 6 100,00 -

Kongre, Arama Konferansı vb. Çalışmaların Yapılması

Araştırmaya katılan gastronomi alanında doktora yapmakta olan öğrencilerin

%33,33 oranlık bir kısmı gastronomi eğitiminin iyileştirilmesi amacıyla alanında

yetkin kişilerin arama konferansı, kongre, çalıştay vb. çalışmaları yürütmesi

gerektiğini ifade etmiştir (Tablo 3.41). Konu hakkında katılımcı görüşleri şu

şekildedir.

 “Gastronomi eğitiminin iyileştirilmesi için daha spesifik çalıştaylar

oluşturulmalı. Arama konferansları gibi çalıştaylar. Ancak alanında uzman

akademisyenlerle ve sektör temsilcileri ile yapılmalı. Onların da ciddi bir sektör

deneyimi olması gerekiyor.” (DÖ4)

 “Okullarda verilen gastronomi eğitiminde sektör temsilcilerinden

faydalanılabilir. Örneğin bölgede faaliyet gösteren şeflerin eğitim ortamına davet

edilerek öğrencilere yol göstermesi, onları bu alanda çalışmaya teşvik etmesi, özelikle

gastronomi alanında başarılı olmuş kişilerin öğrencilerin ufkunu açma konusunda

okullara davet edilmesi bu eğitimin iyileştirilmesi için bir öneri olabilir.” (DÖ2)

175

Gastronomi Kimliği Gelişmiş Yerlerde Açılmalı

Doktora öğrencisi katılımcıların %16,67’lik bir kısmı gastronomi ve mutfak

sanatları bölümünün ülkenin her yerinde gelişigüzel açılmasının önlenmesi gerektiğini

vurgulamıştır (Tablo 3.41). Konu hakkında katılımcı DÖ4 şu yorumu yapmıştır.

 “Geçmiş dönemdeki mezunlar var ve arza talep sıkıntısı çıkacak. Yani şimdi

başka sıkıntılar ortak müfredatlarla ilgili sıkıntılar ortaya çıkabiliyor. Çünkü her

yerde gastronomi eğitimi ve aşçılık alanında üniversitelerde bölümler açılıyor.

Dolayısıyla birçok akademisyen demek birçok öğrenci demek bu da. Ve belli başlı

ortak zorunlu dersler gerekirken farklı isimlerde müfredat programları oluşturuluyor.

O da ciddi sıkıntılara yol açıyor.”

Gastronomi Bölümlerinin Sayısı YÖK Tarafından Frenlenmeli

Tablo 3.41’da da ifade edildiği üzere araştırmaya katılan gastronomi alanında

doktora yapmakta olan öğrencilerin %16,67 oranlık bir kısmı gastronomi eğitiminin

iyileştirilmesi amacıyla bölümün niceliksel büyümesinin yavaşlatılması gerektiği ifade

dilmiştir. Konu hakkında katılımcı DÖ5 şu yorumu yapmıştır.

 “Şimdi gastronomi bölümü Türkiye biliyorsunuz bir bölüm çok fazla ünlü

olduğunda ya da çok ilgi çekici olduğunda her bölüm her üniversite bunu açıyor.

Sonuç olarak ortada bir süre sonra kalifiyesiz, iş gücü olmayan ya da bomboş bir nüfus

ortaya çıkıyor. Hani bunun çıkması belki bazı yöntemlerde engellenmiş olabilir. Her

üniversitenin gastronomi bölümü açması önüne geçilmiş olur. Bu da iyi olur diye

tahmin ediyorum.”

Yurt Dışı Öğrenci Değişim Programları Uygulanmalı

Tablo 3.41’de de ifade dildiği üzere çalışmaya katılan doktora öğrencilerinin

%16,67’si gastronomi öğrencilerinin ufkunun gelişmesi amacıyla yurt dışı

programlara ağırlık verilmesi gerektiğini ifade etmiştir. Katılımcı DÖ1 konu hakkında

şu görüşü ifade etmiştir.

176

 “Yurt dışına öğrencilere projeler yapılmalı bence. Çünkü o yurt dışındaki

gastronomi eğitimiyle ya da yurt dışındaki o aşçılık, yaratıcılık, o farklı kültürlerde

yer alan reçeteler... Bunlar Türkiye’de her ne kadar Türk hocalar tarafından öğretilse

de yurtdışı deneyimi olması şartıyla da gastronomi bölümlerinde projeler

geliştirebilir. Ortak yurtdışındaki aşçılık okullarıyla. Öğrencilerin hem ülkelerarası

etkileşimi olarak hem de farklı mutfaklardan kazanımlar olarak önem arz edebilir.”

3.2.2.2. Öğretim Elemanı Probleminin Çözümü

Söz konusu çalışmada doktora öğrencileri daha önceki bölümlerde belirlenen

öğretim elemanlarından kaynaklanan problemlere çeşitli çözüm önerilerini bu

bölümde sunmuşlardır. Bu kapsamda Türkiye’deki gastronomi eğitiminde görevli

öğretim elemanlarıyla ilgili problemlerin çözümü için; zamanla düzelecektir, alan içi

öğretim elemanı alınmalı, uygulama ve teorik ders için ayrı hocalar ve sektörle iş

birliği ile hoca devşirme faktörleri çözüm önerileri olarak katılımcılar tarafından ifade

edilmiştir (Tablo 3.42).

Tablo 3.42: Öğretim elemanlarıyla ilgili problemlere ilişkin çözüm önerileri ve oransal dağılımı

 Kişi

Sayısı

Yüzde

(Genel)

Yüzde (Sadece bu

konu özelinde)

Zamanla Düzelecektir (Alttan Gelen

Öğretim Elemanları)

3 50,00 60,00

Alan İçi Öğretim Elemanı Alınmalı 1 16,67 20,00

Uygulama ve Teorik Ders İçin Ayrı Hocalar 1 16,67 20,00

Sektörle İş Birliği (Sektörden Öğretici

Kadrosu Oluşturma)

1 16,67 20,00

Bu Konuda Görüş Belirtenler (Kişi) 5 83,33 100,00

Bu Konuda Görüş Belirtmeyenler (Kişi) 1 16,67 -

ANALİZ EDİLEN BELGELER 6 100,00 -

Zamanla Düzelecektir (Alttan Gelen Öğretim Elemanları)

Tablo 3.42’de de ifade edildiği üzere araştırmaya katılan gastronomi alanında

doktora yapmakta olan öğrencilerin yarısı gastronomi eğitimi veren kişilerin

eleştirilmesi için henüz erken olduğunu ve bu problemin zamanla, yetişen kişiler

tarafından zaten ortadan kaldırılacağını ifade etmiştir. Katılımcı DÖ6 bu problemin

alanın yeni olmasından dolayı alan dışı öğretim elemanlarının oluşturduğunu ancak

177

alanda akademik eğitim gören kişilerin bu problemi ortadan kaldıracağını ifade

etmiştir.

 “Yani yeni yeni mezunlar veriliyor. Siz yüksek lisans yapıyorsunuz. Doktora

yapıyorsunuz. Ondan gelecek kişiler zaten kadrolara yerleşecek. Öncesinde öyle

değildi, öğretim elemanları gastronomi mezunu olmadığı için farklı alanlardan

geldiler ve kadrolara yerleştiler. Onun getirdiği problemler vardı.”

Katılımcı DÖ5 söz edilen düzelmenin gerçekleştirilebilmesi için minimum 10-

15 yıllık bir sürecin gerekli olduğunu ifade etmiştir.

 “Aslında gastronomi bölümü 2010 yılında ilk kez açıldı ve şu anda devlet

üniversitelerinde. Yeditepe bilmem ne gibi birkaç tane üniversitede vardı özelde. Ama

devlet üniversitesi ilk mezununu 2014 de verdi. Baktığımızda günümüzde 5.

mezunlarını vermiş oluyor. Şimdi bir akademisyenin, bir eğitimcinin yetişmesi de çok

basit bir şey değil aslında. Minimum düzeyde düşündüğümüzde 4 yıllık lisans, 2 yıl

yüksek lisans, 4 yıl doktora Zaten on yıl. En basit yardımcı doçentin ya da derse

girebilecek araştırma görevlisi doktoranın yetişmesi için 10 yıl gerekiyor. E biz zaten

daha gastronomi ve mutfak sanatları bölümünde 5. yıl eğitim şeylerimizi verdik.

Mezunlarımızı verdik. Hani bu demek değil ki mezunlarımızın hepsi akademisyen ve

eğitimci olmalı. Hani burada diyebileceğim şey şu; en azından sektörden yetişmiş,

sektörü bilen, sektörün en azından pratikte ve teorikte uygulamalarını birleştirebilecek

ve bunun eğitimini de verebilecek, bu bölümden yetişmiş, en az 10-15 yıllık bir süreç

gerekiyor. Belki daha uzun süreç gerekiyor. Ben minimumlardan bahsettim ben size.”

Alan İçi Öğretim Elemanı Alınmalı

Gastronomi alanında doktora eğitimi almakta olan katılımcıların %16,67

oranlık bir kısmı alan içinden öğretim elemanı alınması gerektiğini belirtmiştir (Tablo

3.42). Katılımcı DÖ4 derslere girecek öğretim elemanının uygulama eğitimi

verebilecek yeterlilikte olan alan içinde yetişmiş kişilerden oluşması gerektiğini ifade

etmiştir.

178

 “Alanında uzman akademisyenlerin, özellikle gastronomi alanında mutfağın

içerisinden çıkıp gelmiş olması gerekiyor. Yani bıçağı tutmasını da bilecek,

doğramasını da verecek, pişirme tekniklerini de uygulayarak görmüş olması

gerekiyor.”

Uygulama ve Teorik Ders İçin Ayrı Hocalar

Tablo 3.42’de de ifade edildiği üzere araştırmaya katılan gastronomi alanında

doktora yapmakta olan öğrencilerin %16,67’si uygulama ve teorik derslerine girecek

hocaların ayrı olarak istihdam edilmesi gerektiğini ifade etmiştir. Konu hakkında

katılımcı DÖ6 bir öğretim elemanının hem uygulamada hem de teorik derste başarılı

olamayacağı için bu hocaların ayrı ayrı seçilmesi gerektiğini ifade etmiştir.

 “Yani hem teorik derslere girip hem de uygulamaya giremez bir hoca diye

düşünüyorum. Eğitim verecek hocalarla kiminin sektörden gelmesi gerektiğine

inanıyorum, diğer kavramsal dersleri teorik dersleri veren kişilerin ayrı olması

gerektiğini düşünüyorum. Kariyer anlamında da ayrı ayrı yollar izlemeleri gerektiğini

düşünüyorum.”

Sektörle İş Birliği (Sektörden Öğretici Kadrosu Oluşturma)

Gastronomi alanında doktora eğitimi almakta olan katılımcıların %16,67

oranlık bir kısmı sektörle iletişime geçilerek uygulama derslerini verecek öğretim

elemanları konusunda iş birliği yapılması gerektiğini ifade etmiştir (Tablo 3.42). Konu

hakkında katılımcı DÖ3 sektörden görevlendirilecek kişilerin öğretim görevlilerine

eğitim vermesi gerektiğini ifade etmiştir.

 “Bütün bunların akademi’den başka bir yerde belirli periyotlarla üniversite-

sektör iş birliği yapılıp oradaki öğretim görevlilerinin eğitim alması lazım. Yani

eğitimcinin eğitilmesi lazım ki iyi eğitebilsin. Sadece bir akademik eğitim sonrasında

uygulama dersine hocaların alınmaması lazım. Sadece teknik eğitimle de olmuyor.

Sadece uygulama eğitimiyle de olmuyor. O zaman da garip garip insanlar hiç

hayatında title almamış adam birden 30-40 tane öğrenci önüne verildiğinde sapıtıp

diktatörlük de yapabilir sınıfta. İkisi de lazım.”

179

3.2.2.3. Müfredatın İyileştirilmesi

Tablo 3.43’de de ifade edildiği üzere doktora öğrencisi katılımcılarının

müfredat konusunda önerdikleri çözümler genel olarak; belirli bir eğitim ekolünün

oluşturulması, dinamik bir müfredat yapısının oluşturulması, yöresel özelliklere göre

müfredat belirlenmesi ve pratik eğitim derslerinin artırılması başlıkları altında

toplanmıştır.

Tablo 3.43: Müfredatla ilgili problemlere ilişkin çözüm önerileri ve oransal dağılımı

 Kişi

Sayısı

Yüzde

(Genel)

Yüzde (Sadece bu

konu özelinde)

Belirli Bir Eğitim Ekolü Oluşturulmalı

(Konferans vb. ile)

4 66,67 80,00

Dinamik Bir Müfredat Yapısının

Oluşturulması

1 16,67 20,00

Yöresel Özelliklere Göre Müfredat

Belirlenmeli

1 16,67 20,00

Pratik Eğitim Derslerinin Artırılması 1 16,67 20,00

Bu Konuda Görüş Belirtenler (Kişi) 5 83,33 100,00

Bu Konuda Görüş Belirtmeyenler (Kişi) 1 16,67 -

ANALİZ EDİLEN BELGELER 6 100,00 -

Belirli Bir Eğitim Ekolü Oluşturulmalı (Konferans vb. ile)

Çalışmaya katılan doktora öğrencilerinin %66,67’si çeşitli yöntemlerle

gastronomi ve mutfak sanatları bölümünün müfredat yapısının ülkenin her yerindeki

üniversiteler tarafından standart hale getirilmesi gerektiği önerisinde bulunmuştur

(Tablo 3.43). Katılımcı DÖ5 tüm gastronomi bölümlerinde kullanılmak üzere ortak

kazanımları içeren bir akreditasyonun oluşturulması gerektiğini ifade etmiştir.

 “Şöyle akredatisyon diye yeni bir şey ortaya çıkarıldı. Eğitimlerde ve turizmde

akreditasyon tarzında bir şeyler ortaya çıktı. Tam ayrıntısını bilmiyorum ama;

akreditasyon aslında bir iyileştirme çalışması ve tüm turizm eğitiminin ya da tüm

gastronomi bölümü eğitimlerinin standartlaştırılması yönünde bir akreditasyon

hazırlanabilir. Bu doğrultuda tüm gastronomi bölümünün olduğu üniversitelerde

altyapı düzenlemeleri standarda bağlanır. Bu sayede bölümden mezun olan

180

öğrencilerin bıçak tutma eğitimi, ocak kullanma eğitimi, fırın kullanma eğitimleri tam

ve eksiksiz olabilir diyebilirim hani bu yönde.”

Katılımcı DÖ1 gastronomi eğitiminin öncelikle hedefinin belirlenip buna göre

çalışmalar yapılması gerektiğini ifade etmiştir.

 “Şunu söyleyeceğim: Açıkçası verilen eğitimde birtakım sorunlar var. Birincisi

Türkiye’de öğrencileri istihdam edecek büyük çoğunluğu turizm bölgelerinde, ege ve

akdenizde, iç kesimlerde okulların da hali hazırda zaten turizme yönelik personel

yetiştirme amaçları var. Onun için de sahil şeridine mezun olduktan sonra istihdam

için o öğrenciler geliyor. Ama otele girdiklerinde okulda verilen uygulamalarda

yöntem farklı. Yani amaç aslında şu olmalı: Okulda verilen eğitim otellerde yapılacak

aşçılık için mi yoksa restoranlarda yapılacak aşçılık için mi? Bunun ayrımı yapılmalı.

Bu Türkiye’de verilen eğitim genelde şu yönde olmalı; otel düzeni, otel işleyişi, otel

sistemiyle aşçılık dersi verilmeli. Gastronomi bölümlerinde şu an öğrenciye tabak

çalışması yaptırıyorlar hani alakart mutfak restoran usulü çalışma yaptırıyorlar ve

otel mutfağından tamamen ayrı yani. Bir büfe çalışmakla orada tabak çalışmak

tamamen ayrı. Okulun amacı gayet net olmalı.”

Dinamik Bir Müfredat Yapısının Oluşturulması

Tablo 3.43’de de ifade edildiği üzere araştırmaya katılan gastronomi alanında

doktora yapmakta olan öğrencilerin %16,67’si sektörün, alanın; yerinde saymayan,

dinamik bir yapıya sahip olması sebebiyle müfredatın da sabit kalamayacağını ifade

etmiş ve bunun için dinamik bir müfredat yapısının bu konu hakkında çözüm önerisi

olarak öne sürülebileceğini ifade etmiştir. Konu hakkında katılımcı DÖ5 şu yorumu

yapmıştır.

 “Bu maalesef sektörün gidişatına bağlı olarak değişecek bir şey. Yani

baktığımızda sektör dedim ya bazen olumsuz yönde etkileniyor, bazen olumlu yönde

bir fırlama yaşıyor. Doğal olarak buna bağlı olarak müfredat da sektörle aslında

eşgüdümlü olabilir. Yani bu kadar hızlı değişmesi söz konusu değil. Ama en azından

sektörde var olan bir tane ders örnek veriyorum; gastronomiye giriş dersi. Bu giriş

dersinin içerisindeki o alt başlıklar müfredatın, konunun içeriği... Aslında o sektördeki

181

değişime paralel olarak o da değişirse gastronomiye giriş dersi kısmı olarak bir

değişime uğramış oluyor. Ve öğrenci sektöre sürekli olarak adapte oluyor. Bu

anlamda öğretim görevlilerinin de yani akademisyenlerin de sürekli sektörle iletişim

halinde olması gerekiyor. Yani işte sektörden akademisyene, akademisyenden

öğrenciye, öğrenciden tekrar sektöre gibi kademeli bir aşama kademeli bir aktarım

söz konusu aslında baktığımızda.

Yöresel Özelliklere Göre Müfredat Belirlenmeli

Doktora öğrencisi katılımcılarının %16,67 oranlık bir kısmı müfredatların

coğrafi özelliklere göre belirlenmesi gerektiğini ifade etmiştir. Konu hakkında

katılımcı DÖ5 şu görüşleri ifade etmiştir (Tablo 3.43).

 “Akdeniz Üniversitesi'nin gastronomi bölümünde Akdeniz Bölgesi'nin turizm

altyapısı ya da turizm yapısına göre ek ders eklenebilir. Doğu Anadolu Bölgesi'nde

var olan bir üniversitede gastronomi bölümüne o bölgenin özelliklerinin coğrafi

özelliklerini öğretmeye yönelik ya da kültürel turistik ürünleri gastronomik ürünlerini

öğretmeye yönelik ekstra ayrıntılı dersler konulabilir. Hani temel dersler olacak ama

bunlar bazı değişkenler de; üniversitenin bölgesi, konumu, turizm açısından önemi

gibi şeyler de etkili olabilir.”

Pratik Eğitim Derslerinin Artırılması

Tablo 3.43’de de ifade edildiği üzere araştırmaya katılan gastronomi alanında

doktora yapmakta olan öğrencilerin %16,67’si pratik derslerin sayısının artırılması

gerektiğini ifade etmiştir. Katılımcı DÖ2 bunun öğrencilerin sektöre hazırlanması

açısından oldukça önemli olduğunu ifade etmiştir.

 “Gastronomi eğitimi anlamında daha çok uygulamaya dönük eğitimler

verilmesi öğrencilerin sektöre hazır olması anlamında daha uygun olacaktır.”

3.2.2.4. İş Başında Beceri Eğitiminin İyileştirilmesi

Söz konusu çalışmada Türkiye’de gastronomi alanında eğitim almakta olan

doktora öğrencileri iş başında beceri eğitimi konusundaki eğitimin daha iyi bir konuma

182

gelebilmesi için; staj çalışmalarının süresinin ve dönemlerinin düzenlenmesi, sektörle

iş birliği ve planlama, çalışanların stajyerlere karşı tavırlarının iyileştirilmesi,

çalışılacak işletmelerin nitelikli olması (kriterler, yurtdışı vs.), alaylı personele eğitim

verilmesi ve staj öncesi rehberlik (staj algısının iyileştirilmesi) çözüm önerilerini

sunmuştur (Tablo 3.44).

Tablo 3.44: İş başında beceri eğitiminin iyileştirilmesine yönelik çözüm önerileri ve oransal dağılımı

 Kişi

Sayısı

Yüzde

(Genel)

Yüzde (Sadece bu

konu özelinde)

Staj Çalışmalarının Süresinin ve

Dönemlerinin Düzenlenmesi

4 66,67 66,67

Sektörle İş Birliği ve Planlama 3 50,00 50,00

Çalışanların Stajyerlere Karşı Tavırlarının

İyileştirilmesi

1 16,67 16,67

Çalışılacak İşletmelerin Nitelikli Olması

(Kriterler, Yurtdışı vs.)

1 16,67 16,67

Alaylı Personele Eğitim Verilmesi 1 16,67 16,67

Staj Öncesi Rehberlik (Staj Algısının

İyileştirilmesi)

1 16,67 16,67

Bu Konuda Görüş Belirtenler (Kişi) 6 100,00 100,00

Bu Konuda Görüş Belirtmeyenler (Kişi) 0 0,00 -

ANALİZ EDİLEN BELGELER 6 100,00 -

Staj Çalışmalarının Süresinin ve Dönemlerinin Düzenlenmesi

Tablo 3.44’de de ifade edildiği üzere gastronomi alanında doktora eğitimi alan

katılımcıların %66,67’si iş başında beceri eğitimi konusunda olumlu yönde gelişim

yakalayabilmek amacıyla staj süre/döneminin düzenlenmesi gerektiğini ifade etmiştir.

183

Şekil 3.6.1: Staj Çalışmalarının Süre ve Döneminin Düzenlenmesiyle İlgili Çözüm Önerilerini

Gösteren MAXMaps Grafiği

a) Dönem İçerisinde İş Başında Eğitim Faaliyetleri Yapılmalı

Araştırmaya katılan doktora öğrencisi katılımcılar; staj süresinin

artırılmasındansa staj döneminin düzenlenerek ders dönemlerinden bir veya birden

fazlasının staja ayrılması gerektiğini ifade etmiştir. Konu hakkında katılımcı görüşleri

şu şekildedir.

 “Staj olarak son 1 sene tamamen uygulamaya ayrılabilir gibi bakıyorum. İlk

sene teorik olabilir. Hatta benim çok ütopik gibi, olmayacak bir şey ama bence şöyle

olmalı; 2 sene teorik uygulama derslerini de kapsayarak son 2 senede staj gibi bir şey

olmalı. Ondan sonra sektöre gelecek adam yetişir.” (DÖ6)

 Şimdi burada bazı okullar şu uygulamaya geçiyor onu gördük; dönem

içerisinde 6 aylık bir uygulama yani. Bunu farklı üniversiteler bunu mühendislik gibi

bölümlere uyguluyorlarmış. Daha sonra gastronomiye yavaş yavaş uyarlamaya

başladılar. Dördüncü 7. yarıyılda öğrencinin dersi tamamen bitiyor. 8. yarıyılın

başında staja gitmeye başlıyor. Staja gidiyor. Staja gittikten sonra 6 aylık süreçte işte

hem stajını tamamlamış oluyor hem de sektöre giriyor. Eğer öğrenci isterse stajına

devam ettiği yerde ya da çalıştığı yer bunu uygun görürse, çalıştığı yerde de sektör

hayatında devam etmiş oluyor ve bu sayede üniversiteler öğrencinin mezun olmadan

184

önce sektöre girmesini ve sektörle olan ilişkisini 9 aylık süreçte kendini pekiştirmesi

ve devamlılığını sağlaması yönünde oluyor.” (DÖ5)

b) Staj Süresinin Uzatılması

Doktora görevlisi katılımcılar staj süresinin uzatılmasının daha verimli bir

eğitim olacağını ifade etmiştir (Şekil 3.6.1). Konu hakkında katılımcı DÖ1 şu yorumu

yapmıştır.

 “Ya yeterli değil aslında yani okuldaki eğitim niteliksiz olunca sektörde daha

fazla gerek duyuluyor staja, yani o staj uzamalı.”

Sektörle İş Birliği ve Planlama

Tablo 3.44’de de ifade edildiği üzere gastronomi alanında doktora eğitimi

almakta olan katılımcıların yarısı işletmelerde beceri eğitiminin kalitesini artırmak

amacıyla işletmelerle ve okullarla iş birliği yapılması gerektiğini ifade etmiştir.

Katılımcı DÖ5 üniversitelerin işletmelerle öğrencilerin eğitimlerinin nitelikleri

hakkında önceden bir anlaşma yapması gerektiğini ifade etmiştir.

 “Bizim üniversitemiz için konuşayım. Her sene Ortalama 80 ile 100 arası

öğrenci gönderiyoruz staja. Bu öğrenciler için bazı otellerle anlaşılıp bu otellere

özellikle özellikli olarak öğrencilerin tüm bölümlerde dolaşmalarını, yardımcı aşçı

olmalarını ya da 1 ay 1 bölümde, 1 ay 1 bölümde, bir ay 1 bölümde çalışmaları

yönünde otellerle anlaşılıp öğrencilerin hem diğer bölümleri öğrenmeleri hem de otel

içerisinde, onların işi daha iyi kavrayabilmeleri anlamında, katkı sağlayabilir.”

Çalışanların Stajyerlere Karşı Tavırlarının İyileştirilmesi

Tablo 3.44’de de ifade edildiği üzere araştırmaya katılan gastronomi alanında

doktora yapmakta olan öğrencilerin %16,67’si işletmelerde çalışan kişilere stajyerlere

olan tavırları konusunda eğitim verilerek staj deneyiminin iyileştirilebileceğini ifade

etmiştir. Konu hakkında katılımcı DÖ4 şu yorumu yapmıştır.

185

 “Kurum içi eğitimlerle bu tavırlar düzeltilebilir. Kurumlarda çalışan daimî

personellerin daha sık kurum içi eğitimlere tabi tutulması gerekiyor.”

Çalışılacak İşletmelerin Nitelikli Olması (Kriterler, Yurtdışı vs.)

Doktora öğrencisi katılımcıların %16,67’si alınan eğitimin bir işe

yarayabilmesi için staj yapılan işletmenin kalitesinin önemli olduğunu ve kaliteli

işletmelerde çalışan öğrencilerin bu eğitimden daha fazla verim elde edeceğini ifade

etmiştir (Tablo 3.44). Katılımcı DÖ1 görüşlerini şu şekilde ifade etmiştir.

 “Şöyle bir şey var; her çalışılan işyeri ya da staj yapılan işyeri gelecekteki

kariyerinde sektörde referans olarak kullanabileceğin işyerleri değil. Yani o yüzden

yurt dışındaki zincir otellerde yapılması, zincir otellerde yapılması daha önem arz

ediyor. Stajyerken yurtdışı deneyim olması bence avantajlı.”

Alaylı Personele Eğitim Verilmesi

Katılımcıların %16,67 oranlık bir kısmı alaylı-mektepli çatışmasının önüne

geçmek için alaylı personelin eğitilmesi gerektiğini ifade etmiştir (Tablo 3.44).

Katılımcı DÖ5 bu konuda şu yorumu yapmıştır.

 “Bu konuyu çözüme ulaştırmak için belki otellerdeki verilen eğitimlerde ya da

oryantasyonlarda olsun, eğitimlerde olsun; empati üzerine, kadın erkek arasındaki

eşitlik üzerine dönemlik olarak eğitimler verilerek orada çalışan daimî personelde o

algının oluşması sağlanabilir. Bu eğitimin çalışanların bir kısmına verilmesi bile iş

yarar. Diğerleri de onlara ayak uyduracaktır.”

Staj Öncesi Rehberlik (Staj Algısının İyileştirilmesi)

Tablo 3.44’de de ifade edildiği üzere doktora öğrencileri öğrencilerin staj

esnasında uyum problemi yaşayarak eğitiminin kötü etkilenmemesi için rehberlik

çalışmalarının yapılması gerektiğini ifade etmiştir. Konu hakkında katılımcı DÖ2 şu

görüşte bulunmuştur.

186

 “Öncelikle eğitim kurumları ve işletmeler arasında ciddi bir sözleşme ya da

protokol yapılması lazım. Her iş yerinin de staj adayları eğitecek saatler ve

programlar koyması gerekiyor. Yani staj yapan adaylar sadece çalışma üzerine değil

de bu staj süresinin belli bir kısmını okuldaki dersler gibi en azından onlara bilgi

verecek şekilde, eğitecek şekilde programlar konulması lazım. Bildiğim kadarıyla bu

tür sözleşmeler yapılıyor ama uygulamada maalesef çok uygulanmıyor.”

3.2.2.5. Fiziksel Faktörler

Araştırmaya katılan doktora öğrencileri Şekil 3.2’da ifade edilen problemlerin

çözümü amacıyla devletin çeşitli kurumlarının bölümlere destek olması gerektiğini

ifade etmiştir.

Tablo 3.45: Fiziksel problem faktörlerine ilişkin çözüm önerileri ve oransal dağılımı

 Kişi

Sayısı

Yüzde

(Genel)

Yüzde (Sadece bu

konu özelinde)

Üniversite-MEB (devlet) Bütçe Ayırmalı 2 33,33 100,00

Bu Konuda Görüş Belirtenler (Kişi) 2 33,33 100,00

Bu Konuda Görüş Belirtmeyenler (Kişi) 4 66,67 -

ANALİZ EDİLEN BELGELER 6 100,00 -

Üniversite-MEB (devlet) Bütçe Ayırmalı

Doktora öğrencisi katılımcılarının %33,33’ü fiziksel faktörlerin çözümü

konusunda üniversite ve MEB’in destekçi olması gerektiğini ifade etmiştir (Tablo

3.45). Konu hakkında katılımcı DÖ2 görüşlerini şu şekilde ifade etmiştir.

 “Uygulama alanlarının daha verimli kullanılması, daha geniş olması, maddi

destek ve bütçe anlamında okulların desteklenmesi ya da öğrencilerin desteklenmesi

yine eğitim geliştirilmesi için önemli nokta. Çünkü bu alanda eğitim alan öğrenciler

ciddi bir maddi külfete de katlanmakta. Bütün eğitim ihtiyaçlarını kendileri

karşılamakta. Belki okulların bu tarz bir bütçesi olursa hem öğrencilerin daha iyi

eğitim alması hem de öğretim elemanlarının daha iyi eğitim vermesi açısından daha

iyi olacaktır.”

187

3.2.2.6. Çevresel Faaliyetler

Çalışmaya katılan doktora öğrencileri gastronomi eğitiminin daha iyi bir

konuma gelmesi amacıyla; sektörle iş birliği yapılması, tanıtım faaliyetlerinde

gerçekçi olunması ve söz konusu eğitimin ilköğretimden itibaren başlaması gerektiğini

ifade etmiştir (Tablo 3.46).

Tablo 3.46: Çevresel faktörlere ilişkin çözüm önerileri ve oransal dağılımı

 Kişi

Sayısı

Yüzde

(Genel)

Yüzde (Sadece bu

konu özelinde)

Sektörle İş Birliği (Sponsor vs.) 3 50,00 75,00

Gerçekçi Tanıtım Faaliyetleri 2 33,33 50,00

Yemek Kültürü İlköğretimden Öğretilmeli 1 16,67 25,00

Bu Konuda Görüş Belirtenler (Kişi) 4 66,67 100,00

Bu Konuda Görüş Belirtmeyenler (Kişi) 2 33,33 -

ANALİZ EDİLEN BELGELER 6 100,00 -

Sektörle İş Birliği (Sponsor vs.)

Tablo 3.46’da da görüldüğü üzere araştırmaya katılan gastronomi alanında

doktora yapmakta olan öğrencilerin yarısı sektörle çeşitli konularda iş birliği yapılması

gerektiğini ifade etmiştir. Katılımcı DÖ4 ülkedeki gastronomi eğitiminin

iyileştirilmesi amacıyla okullar ve sektörler arasında alanda yetkin kişiler aracılığıyla

sürekli bir iletişim olması gerektiğinin altı çizilmiştir.

 “Sonradan gastronomi içerisine giren bir kişi ile arama konferansı ya da

çalıştayların yapılmasının pek bir anlamlı olacağını zannetmiyorum. İlla ki iyi bir

şeyler çıkacaktır ama sektörü bilen birisi ile hareket etmek daha farklı olacaktır.

Akademisyen ve sektör temsilcileri beraber hareket etmeli. Yani sorun çözümü tek

taraflı olmaz. Sadece akademisyenler çözüm bulup yazıp çizdiğinde olmaz bu iş. Ya da

sektör temsilcisi çözüm bu deyip işin içinden çıktığında olmaz. Ortak çalışmalar

yapılması gerekiyor illaki. Ama az önce de altını çizdim; akademisyenin de bir mutfak

tecrübesi olması gerekiyor. Yani o işin içerisinden gelmiş olması gerekiyor.”

Katılımcı DÖ5 sektörle yapılacak iş birliği hakkındaki görüşlerini şu şekilde

ifade etmiştir.

188

“Akademisyenler sektörle sürekli bir iletişim halinde olmalı. Sektörü sürekli

takip ederek değişen sektör yapısında uygun eğitimler verilmeli.”

Gerçekçi Tanıtım Faaliyetleri

Katılımcıların %33,33 oranlık bir kısmı tanıtım faaliyetlerinde gerçekçi bir

tutum takınılmasının öğrencilerin doğru yönlendirilmesi açısından oldukça gerekli bir

durum olduğunu ifade etmiştir (Tablo 3.46). Katılımcı DÖ6 bu alana yönlendirilecek

öğrencilere içi boş vaatler verilmemesi gerektiği yorumunda bulunmuştur.

 “Tanıtım yaparken önce onun içini doldurmak gerek. Hani gastronomi eğitimi

olarak iyi olmadığı sürece tanıtımı çok manası yok bence. Bu durum uzun vadede

kaybettirir. Çünkü kısa vadede kazanırsınız da uzun vadede gelip öğrenci gelip

gördükten sonra birtakım problemler ortaya çıkar.”

Yemek Kültürü İlköğretimden Öğretilmeli

Tablo 3.46’da da ifade edildiği üzere araştırmaya katılan doktora

öğrencilerinin %16,67’si, yemek kültürü hakkındaki derslerin ilköğretim

müfredatından başlayarak işlenmesi gerektiğini, bunun Avrupa’da uygulandığını ve

bunun gastronomi eğitiminin gelişimi açısından da önemli bir çözüm önerisi olduğunu

ifade etmiştir. Katılımcı DÖ5 şu görüşte bulunmuştur.

 “Çocukların lise çağından ya da ortaöğretimden itibaren hani biraz daha

meslek ilgi alanına doğru yönlendirilmesi ile ilgili çalışmalar var. Eski yıllara

baktığımızda ilköğretimde ve ortaöğretimde ve lisede mutfakla ilgili şeylerin olduğu

biliniyor, hani derslerin olduğu. Bu dersler müfredata tekrar eklenebilir. Çünkü yemek

kültürü günümüzde kuşaklar arasındaki iletişim sorununu da çözmek için en

kullanılabilecek yöntemlerden bir tanesi. Çünkü Avrupa ülkeleri bunları yapıyor.

Mesela Almanya 7. sınıftan itibaren ya da 9. Sınıftan itibaren, Fransa daha Küçük

yaşlarda biliyorsun dünya mutfağının merkezi orası. İşte İngiltere'de 7 ya da 9

yaşından itibaren eğitim verdikleri biliniyor. Belki bu eğitim ya da ilgi noktası biraz

daha alt aşamalara ya da alt yaşlara doğru, küçük yaşlara doğru çekilerek insanların

daha bilinçli bir şekilde tüketici olmalarını sağlayabiliriz.”

189

3.2.3. Yüksek Lisans Öğrencileri Açısından Türkiye’deki Gastronomi

Eğitimi Konusundaki Çözüm Önerileri

Söz konusu çalışma kapsamında 6 yüksek lisans öğrencisiyle görüşmeler

yapılmış ve Şekil 3.3’de ifade edilen sorunların çözümü hakkında sorular yöneltilmiş.

Bu görüşmeler sonucunda yüksek lisans öğrencisi katılımcılar bu problemleri çözmek

amacıyla birtakım önerilerde bulunmuştur. Bu çözüm önerileri; genel faktörler,

müfredatın iyileştirilmesi, iş başında beceri eğitiminin iyileştirilmesi, öğretim elemanı

probleminin çözümü, fiziksel faktörler, çevresel faaliyetler ile kişiye faydasının

artırılması başlıkları altında incelenmiştir (Şekil 3.7).

Şekil 3.7: Yüksek lisans öğrencileri açısından Türkiye’deki gastronomi eğitimi konusundaki çözüm

önerilerini gösteren MAXMaps grafiği

190

3.2.3.1. Genel Faktörler

Söz konusu çalışma kapsamında yüksek lisans öğrencilerine Türkiye’deki

gastronomi eğitiminin daha iyi bir konuma gelmesi için nasıl bir yol izlenmesi

gerektiği sorulmuştur. Katılımcıların verdiği genel çözüm önerileri bu başlık altında

incelenmiştir. Tablo 3.47’de de ifade edildiği üzere katılımcılar; kongre, arama

konferansı vb. çalışmaların yapılması ve gastronomi eğitiminin daha önceki

kademelerde verilmesinin bu eğitimin kalitesini artıracağını ifade etmiştir.

Tablo 3.47: Genel Çözüm Faktörleri ve Oransal Dağılımı

 Kişi

Sayısı

Yüzde

(Genel)

Yüzde (Sadece bu

konu özelinde)

Kongre, Arama Konferansı vb. Çalışmaların

Yapılması

2 33,33 100,00

Gastronomi Eğitimi Daha Önceki Kademelerde

Zorunlu Olmalı

1 16,67 50,00

Bu Konuda Görüş Belirtenler (Kişi) 2 33,33 100,00

Bu Konuda Görüş Belirtmeyenler (Kişi) 4 66,67 -

ANALİZ EDİLEN BELGELER 6 100,00 -

Kongre, Arama Konferansı vb. Çalışmaların Yapılması

Tablo 3.47’de de ifade edildiği üzere katılımcıların %33,33 oranlık kısmı

gastronomi eğitiminin dört duvar arasında bir öğreticiye bağlı olarak yapılmamasını,

konferans, gezi, gözlem vb. etkinliklerle de desteklenmesi gerektiğini ifade etmiştir.

Konu hakkında YÖ3 şu yorumda bulunmuştur.

 “Bence kesinlikle yemek hem tarihi hem kültürü, insanların geçmişi gibi şeyleri

araştırarak, gezerek mesela üniversitelerde birçok topluluklar bir araya getirilerek

festivaller düzenlenebilir. Onun dışında okulda sık sık belki workshoplar yapılabilir.”

Gastronomi Eğitimi Daha Önceki Kademelerde Zorunlu Olmalı

Çalışmaya katılan yüksek lisans öğrencilerinin %16,67’si gastronomi

bilincinin üniversiteden önceki kademelerde zorunlu olarak öğrencilere öğretilmesi

gerektiğini ifade etmiştir. Katılımcı YÖ2 gastronomi eğitiminin daha önceki

191

kademelerde verilmesi gerektiğini belirterek bunun yurt dışında örneklerinin olduğunu

ifade etmiştir (Tablo 3.47).

 “Fransa'da 4. sınıftan itibaren mutfak dersleri veriliyor. Bu aralar üzerine çok

duruyoruz. Gastronomi eğitimi daha erkene çekilmeli. Ama Türkiye'ye baktığınızda

Meslek Lisesi'ne gitmediğinizde size mutfak dersi yok. “

3.2.3.2. Müfredatın İyileştirilmesi

Araştırmaya katılan yüksek lisans öğrencileri müfredatın iyileştirilmesi

amacıyla; yabancı dil eğitimi geliştirilmeli, uygulamalı ve teorik dersler dengeli

olmalı, belirli bir eğitim ekolü oluşturulmalı (Konferans vb. ile) ve dinamik bir

müfredat yapısının oluşturulması önerilerinin sunmuştur (Tablo 3.48).

Tablo 3.48: Müfredatın iyileştirilmesine yönelik çözüm önerileri ve oransal dağılımı

 Kişi

Sayısı

Yüzde

(Genel)

Yüzde (Sadece bu

konu özelinde)

Yabancı Dil Eğitimi Geliştirilmeli 1 16,67 25,00

Uygulamalı ve Teorik Dersler Dengeli

Olmalı

1 16,67 25,00

Belirli Bir Eğitim Ekolü Oluşturulmalı

(Konferans vb. ile)

1 16,67 25,00

Dinamik Bir Müfredat Yapısının

Oluşturulması

1 16,67 25,00

Bu Konuda Görüş Belirtenler (Kişi) 4 66,67 100,00

Bu Konuda Görüş Belirtmeyenler (Kişi) 2 33,33 -

ANALİZ EDİLEN BELGELER 6 100,00 -

Yabancı Dil Eğitimi Geliştirilmeli

Tablo 3.48’de de ifade edildiği üzere katılımcıların %16,67’si gastronomi

eğitiminin daha iyi bir konuma gelebilmesi amacıyla müfredatta İngilizce eğitiminin

öneminin artırılması gerektiğini ifade etmiştir. Katılımcı YÖ5 bu konuda şu yorumda

bulunmuştur.

 “Gastronomi eğitimi ekonomik düzeyle de çok alakalı ama mutlaka İngilizce

öğrenmeli gastronomi öğrencisi. İngilizce eğitimi anlamında da anadilin

konuşulmadığı bir ülkeye gittiğinizde her ne kadar kelimeleri biliyor olsanız bile gene

192

telaffuz da sıkıntı var oluyor. O yüzden ben mutlaka yurtdışı tecrübesi olması lazım

gerekiyor diye düşünüyorum.”

Uygulamalı ve Teorik Dersler Dengeli Olmalı

Araştırmaya katılan yüksek lisans öğrencilerinin %16,67’si uygulama ve teorik

derslerinin birbirini dengeleyecek biçimde düzenlenmesi gerektiğini ifade etmiştir.

Katılımcı YÖ3 gastronominin aşçılık bölümü olmadığını ve verilen eğitimde

uygulamanın ağır basmasının gerekmediğini ifade etmiştir. Katılımcı verilen

uygulamalı ve teorik eğitimde bir dengenin olması gerektiğini ifade etmiştir (Tablo

3.48).

 “Bu konuşmanın başından beri dediğim gibi hem uygulamanın hem teorinin

bir arada olduğu, yani hem teori hem pratik olan bir bölüm olduğundan dolayı bence

başlangıçta temel düzeyde bir teori dersi verildikten sonra 1. sınıf ya da 1. dönemden

sonra uygulamalı derslere geçilebilir. Ama gastronomi bir aşçılık bölümü olmadığı

için yani gastronomi demek sadece aşçılık demek olmadığından dolayı birebir

gidebilir.”

Belirli Bir Eğitim Ekolü Oluşturulmalı (Konferans vb. ile)

Tablo 3.48’de da ifade edildiği üzere katılımcıların %16,67’si gastronomi

eğitiminde belirli bir ekol oluşturup buna göre müfredatın düzenlenmesi gerektiğini

ifade etmiştir. Katılımcı YÖ4 pratik derslerden ziyade teorik derslerin hâkim olduğu

bir ekolün daha uygun olacağını ifade etmiştir.

 “İki yıllıklar ve dört yıllıklar var. Bana göre fakültedeki öğrenciler pratik-

uygulama derslerinden ziyade teorik dersler konusunda geliştirilmeli. Bu yüzden şu

anki müfredatta uygulamalı ve teorik derslerin dengeli olduğunu düşünüyorum. Ancak

şu da var; alan yeni ve oturmamış bir müfredat yapısı var. Bu müfredat yeni akademik

çalışmalar doğrultusunda güncellenerek uygun bir ekol oluşturulmalı.”

193

Dinamik Bir Müfredat Yapısının Oluşturulması

Yüksek lisans öğrencisi katılımcıların %16,67’si müfredatın sürekli

yenilenerek daha iyi bir eğitim anlayışı oluşturulabileceğini ifade etmiştir (Tablo

3.48). Katılımcı YÖ2 konu hakkındaki görüşlerini şu şekilde ifade etmiştir.

 “Müfredat değil de içeriklerle oynana bilinir. Yani içerik haftalar bazında

belirli olsa bile hocanın sunuş tarzı, işte bu seneki turizm geliri, bu sene şu şunlar

düzenleniyor, şu yarışmalar düzenleniyor gibi güncel bilgiler içermeli. Yoksa

müfredatın her sene değiştirilmesi problem. Ki belirli çerçeveler içerisinde hareket

eder. Ama müfredat güncel bilgiler içermeli.”

3.2.3.3. İş Başında Beceri Eğitiminin İyileştirilmesi

Araştırmaya katılan yüksek lisans öğrencileri iş başında beceri eğitiminin

iyileştirilmesi konusunda Tablo 3.49’da da ifade edildiği üzere; staj çalışmalarının

süresinin ve dönemlerinin düzenlenmesi, çalışanların stajyerlere karşı tavırlarının

iyileştirilmesi, nitelikli işletmeler (kriterler-yurt dışı vb.) ve stajyer taleplerinin dikkate

alınması önerilerinde bulunmuşlardır.

Tablo 3.49: İş başında beceri eğitiminin iyileştirilmesine yönelik çözüm önerileri ve oransal dağılımı

 Kişi

Sayısı

Yüzde

(Genel)

Yüzde (Sadece bu

konu özelinde)

Staj Çalışmalarının Süresinin ve

Dönemlerinin Düzenlenmesi

4 66,67 80,00

Çalışanların Stajyerlere Karşı Tavırlarının

İyileştirilmesi

1 16,67 20,00

Nitelikli İşletmeler (Kriterler-Yurt Dışı vb.) 1 16,67 20,00

Stajyer Talepleri Dikkate Alınmalı 1 16,67 20,00

Bu Konuda Görüş Belirtenler (Kişi) 5 83,33 100,00

Bu Konuda Görüş Belirtmeyenler (Kişi) 1 16,67 -

ANALİZ EDİLEN BELGELER 6 100,00 -

Staj Çalışmalarının Süresinin ve Dönemlerinin Düzenlenmesi

Tablo 3.49’da da ifade edildiği üzere katılımcıların %66,67’si staj

dönemi/süresinin düzenlenmesi gerektiğini ifade etmiştir. Katılımcılar Şekil 3.7.1’de

de görüldüğü üzere yüksek lisans öğrencisi katılımcılar staj süresinin uzatılması ve

194

dönem içerisinde yapılacak staj faaliyetleriyle staj konusundaki problemlerin bir

bölümünün düzeleceğini ifade etmiştir.

Şekil 3.7.1: Staj süre ve dönemlerinin düzenlenmesine ilişkin çözüm önerileri ve oransal dağılımı

a) Dönem İçerisinde İş Başında Eğitim Faaliyetleri Yapılmalı

Yüksek lisans katılımcılarının ifadelerine göre iş başında beceri eğitiminin

dönem içerisinde gerçekleştirilmesi hem staj faaliyetlerinin işlerliğini artıracak hem

de okuldaki atölye vb. eksikliklerin negatif etkilerini azaltacaktır. Konu hakkında

katılımcı yorumları şu şekildedir.

 “Öğrencilere 3 yıl okuyorsa bir yılını işbaşı eğitimi olarak verdiğimizde hem

staj hem de fiziksel problemleri çözebiliriz. Okuldaki eğitimi tamamen teorik, işbaşı

eğitiminde başka oteller ve firmalar sayesinde tamamlarsa bu sermaye kısmını da

çözülmüş olur diye düşünüyorum.” (YÖ6)

195

 “Belki meslek lisesindeki model esas alınarak son 8. yarıyıl ya da 7. yarı yılın

haftanın 3 günü, 8 yarıyılın tamamı staja ayrılabilir. Çünkü iki ayda, üç ayda bir

insanın bir şey öğrenebileceğini düşünmüyorum. Yani bu müfredat anlamında son

sene komple uygulamaya da gidilebilir. Ha bunun da gene nota dayanması gerekiyor.”

(YÖ2)

b) Staj Süresinin Uzatılması

Araştırmaya katılan yüksek lisans öğrencileri stajı zorunluluktan çıkaran veya

süresini azaltan örnekler olduğunu ifade etmiş ve bu sürenin daha uzun olması

gerektiğini ifade etmiştir. Konu hakkında katılımcı YÖ1 görüşlerini şu şekilde ifade

etmiştir.

 “Üniversitede staj zorunluydu ben geldiğimde ama şu an zorunlu staj kalktı.

Ama bence zorunlu olması gerektiğini düşünüyorum. Çünkü gerçekten stajda bir

şeyler öğrenme şansı var. Gerçekten isteyen öğrenci uğraştığında öğreniyor.

İstemiyorsa zaten kimse ona bir şey katamıyor. Ama bence zorunlu staj olmak zorunda.

Çünkü hiç sektörü görmeden mezun olmak da doğru bir şey değil. Hiç değilse insan

tanıyorsun, ortamı görüyorsun. Yani sadece bir pratik meslek olarak değil de ortamı

görmek, ortamı tanımak, mutfağı bilinmeyen açısından. Sonuçta bir ders ortamı

sektörel bir ortam değil. Sektörü tanımak amaçlı bence staj zorunlu olmalı.”

Çalışanların Stajyerlere Karşı Tavırlarının İyileştirilmesi

Tablo 3.49’da da ifade edildiği üzere söz konusu çalışmaya katılan yüksek

lisans öğrencilerinin %16,67 oranlık bir kısmı çalışanların stajyerlere karşı tavırlarını

düzeltmesi gerektiğini ifade etmiştir. Bu konu hakkında çalışanların eğitilmesi

gerektiğini belirten katılımcı YÖ4; bu durumun verilen eğitimin kalitesini düşürdüğü

ve öğrencilerde davranış problemlerinin ortaya çıktığını ifade etmiştir.

 “Sektör içerisindeki personel eğitilmelidir. Aksi taktirde bir nesli

kaybedebiliriz. Yeni nesil eğitimli personel de alaylılara uyup sorun yaşatabilir.

Eğitim hayat boyu olmalı.”

196

Nitelikli İşletmeler (Kriterler-Yurt Dışı vb.)

Yüksek lisans öğrencisi katılımcıların %16,67’si öğrencilerin nitelikli

işletmelerde ve hatta yurt dışında eğitim almasının staj faaliyetlerinden yeteri kadar

fayda alınması için elzem olduğunu ifade etmiştir (Tablo 3.49). Konu hakkında

katılımcı YÖ5 gastronominin yerel bir öge olmadığından yurt dışı stajının olması

gerekliliğini şu şekilde ifade etmiştir.

 “Açıkçası ben gastronominin, stajın sadece bir ülke ile sınırlı olmaması

gerektiğini düşünüyorum. Bakıldığı zaman gördüğüm şefler de yani birçok ülkede

çalışmış, birçok ülkenin mutfak kültürünü yerinde öğrenip daha sonra bunu kendi

kültürü ile. Bunu sunum tekniklerini, kesme tekniklerini, pişirme tekniklerini çok iyi

öğrendikten sonra uygulamış şefler başarılı olmuş benim gördüğüm. Yani bir

gastronomun sadece Türkiye'de kalıp “Ben sadece Türkiye'de bu işi öğrenirim.” diye

düşünüyorsa bence başarısız olur. Bence gezmeli çünkü gastronomi tanımda o

yazıyor.”

Stajyer Talepleri Dikkate Alınmalı

Yüksek lisans öğrencisi katılımcıların %16,67’si staj faaliyetlerinde verilecek

eğitimin öğrenciye danışılarak yapılması gerektiğini ifade etmiştir (Tablo 3.49). Bu

doğrultuda öğrenci; eksik olduğu alanda kendisini geliştirebilecek ve hevesli olduğu

alanda çalışarak kendini geliştirebilecektir. Konu hakkında katılımcı YÖ1 görüşlerini

şu şekilde ifade etmiştir.

 “Ya staj konusunda biraz öğrenci dinlenmeli. Gerçekte öğrencilerin ne

yapabildiğini anlamak istemiyorlar. Ne yapabildiğini bilmeli. Ya aşçıbaşıları zaten

nereye yönlendirmesi gerektiğini söylüyor. Mesela ben atıyorum pastanede çalışmak

istiyorsam pastane ile ilgili deneyimim olup olmadığına bakmamalı. Çünkü ben orada

stajyerim. Kendimi geliştirmek için bir yerden başlamam gerekiyor ve imkânı varsa

beni orada çalıştırmalı. Yani öğrencinin isteğine yönelik davranmalı. Her durumda bu

mümkün olmayabilir. Ama olabildiğince ellerinden geldiğince yapmalıdır. Yani

stajyerin gerçekten çalışmak istediği, hevesli olduğu yerde çalıştırıp onun hevesini

kırmaması lazım bence. Çünkü zaten stajyersin, yeni bir yerde, ilk defa işe başlıyorsun,

197

yeni bir ortama giriyorsun. Ve o ortamda kabul edilmek istiyorsun ama hiç istemediğin

bir departmanda çalıştıklarında seni bu sefer zaten 1-0 geride başlamış oluyorsun.”

3.2.3.4. Öğretim Elemanı Probleminin Çözümü

Tablo 3.50’de de ifade edildiği üzere söz konusu çalışmada öğretim

elemanlarıyla ilgili problemlerin nasıl çözülebileceğiyle ilgili yüksek lisans

öğrencileri; alana özel kriterler gözetilerek alım yapılmalı, zamanla düzelecektir

(alttan gelen öğretim elemanları), alan içi öğretim elemanı alınmalı, öğreticinin

sektörden kopmaması (yetişkin stajı) ve nicelikten çok nitelik dikkate alınmalı

önerisinde bulunmuştur.

Tablo 3.50: Öğretim elemanlarıyla ilgili problemlere ilişkin çözüm önerileri ve oransal dağılımı

 Kişi

Sayısı

Yüzde

(Genel)

Yüzde (Sadece bu

konu özelinde)

Alana Özel Kriterler Gözetilerek Alım

Yapılmalı

3 50,00 50,00

Zamanla Düzelecektir (Alttan Gelen

Öğretim Elemanları)

2 33,33 33,33

Alan İçi Öğretim Elemanı Alınmalı 1 16,67 16,67

Öğreticinin Sektörden Kopmaması

(Yetişkin Stajı)

1 16,67 16,67

Nicelikten Çok Nitelik Dikkate Alınmalı 1 16,67 16,67

Bu Konuda Görüş Belirtenler (Kişi) 6 100,00 100,00

Bu Konuda Görüş Belirtmeyenler (Kişi) 0 0,00 -

ANALİZ EDİLEN BELGELER 6 100,00 -

Alana Özel Kriterler Gözetilerek Alım Yapılmalı

Araştırmaya katılan yüksek lisans öğrencilerinin yarısı alanda görev yapacak

öğretim elemanlarının sektörel ve akademik anlamda donanımlı olması ve buna göre

alım yapılması gerektiği ifade edilmiştir. Ayrıca katılımcı YÖ5 alanda

görevlendirilecek öğretim elemanlarını yurt dışı tecrübesinin de olması gerektiğini

ifade etmiştir.

 “Bu kriterler sadece Türkiye ile sınırlı olmamalı. Yabancı ülkede de çalışmış

olmalı. Yani yurtdışı tecrübesi olmalı. Dil bilmeli en azından. İngilizcesi iyi olup

198

yabancı kaynakları okuyabilmeli. Örnek veriyorum; Savarin’in ya da Escofier’in

tariflerini kendi ana dilinde okuyabilmeli.”

Katılımcı YÖ2 ise alanda görevlendirilecek kişilerin sadece sınav başarı

puanına göre alınmaması gerektiğini ifade etmiştir. Ayrıca katılımcı YÖ2 uluslararası

dil sınavı başarısına göre öğretim elemanı alınması gerektiğini ifade ederek yabancı

dilin bu alanda görev yapmakta olan bir eğitmen için oldukça önemli olduğundan

bahsetmiştir.

 “Sadece dil puan alıp işte ALES' ten yeterli olması yetmez. Çünkü uygulamalı

bir alan. Uygulamalı bir alan olmasa bile bir insana bir şeyi öğretmenin nasıl olması

gerektiğini bilmesi gerekiyor. Sektör tecrübesini söylemiştim zaten. Yabancı dil şartı

uluslararası sınav skorları istenebilir. Çünkü sadece okumak yetmiyor. Öğretim

görevlisi kadrolarında dil şartı aranmıyor. Ama araştırma görevlisinde mesela YDS

şartı var. Ama ben YDS'nin değil de IELTS gibi okuma, konuşma, yazma ve anlamanın

olabileceği. Yani sadece makale okuyup çevirmek yeterli değil. Yabancı bir misafiri

ağırlandığında onu tercüme edebilecek ya da İngilizce diyalog kurabilecek, bir mektup

yazabilecek. Hani bir sektörel anlamda bir kişiyi, bir aşçı başını İngilizce olarak davet

edebilecek nitelikte olması gerektiğini düşünüyorum. Yani tabi burada rektörlüğün

desteklemesi de önemli. Ama nitelikli olmakta fayda var.”

Katılımcı YÖ3 görevlendirilecek kişilerin hem akademik hem de sektörel

anlamda başarılı kişiler olması gerektiğini ifade etmiştir.

 “Dediğim gibi uygulamalı bir bölüm. Şeflerin ve hocaların olduğu bir bölüm.

Biraz akademisyenlikle uygulamanın farklı olduğu bir bölüm. O yüzden ikisinin

harmanlanmış olması belki daha verimli olabilir.”

Zamanla Düzelecektir (Alttan Gelen Öğretim Elemanları)

Tablo 3.50’de de ifade edildiği üzere yüksek lisans öğrencisi katılımcıların

%33,33 oranlık bir bölümü öğretim elemanıyla ilgili problemlerin alanın yeni

olmasından kaynaklandığını ve bu sorunların zamanla yetişecek kişilerce zaten

199

ortadan kalkacağını ifade etmiştir. Konu hakkındaki görüşlerini yüksek lisans

katılımcısı öğrenciler şu şekilde ifade etmiştir.

 "Her bölümde tam anlamda yeterli hoca olmayabiliyor. Alanda bir anda

patlama olunca bu konuda ihtiyaçlar karşılanmamış olabilir.” (YÖ4)

 “Bölümün yeni olmasının dezavantajları var. Bunlar tabi ki zaman içinde

kadro artışı ile çözülecek şeylerdir.” (YÖ2)

Alan İçi Öğretim Elemanı Alınmalı

Yüksek lisans öğrencisi katılımcıların %16,67’si alanda yetenekli kişilerin

görev yeri bulamadığını ve alan içi görevlendirmelerin yapılması gerektiğini ifade

etmiştir (Tablo 3.50). Bu konu hakkında katılımcı YÖ4 şu görüşte bulunmuştur.

 “Çok kıymetli hocalarımız var fakat alanda her zaman her koşullarda her

üniversitede hakkı olan hocalar hak ettiği yerde olamıyor. Bunu şu anlamda

söylemiyorum torpil vs. değil. Ama mesela sektörün içerisinden öğretim görevlileri

seçilmesi gerekiyor bence.”

Öğreticinin Sektörden Kopmaması (Yetişkin Stajı)

Yüksek lisans öğrencisi katılımcıların %16,67’si öğretim elemanlarının işe

alındıktan sonra sektörden kopmaması gerektiği ve sektörde yer alarak yeteneklerini

diri tutması gerektiğini ifade etmiştir (Tablo 3.50). Katılımcı YÖ6 bu durumun bir

süre sonra öğrencinin hocanın önüne geçerek eğitimi olumsuz yönde etkilediğini ifade

etmiştir. Bunun yanında öğretim elemanlarının sektöre devam etmesi gerektiğini ifade

etmiştir.

 “Tamam ben de yüksek lisans öğrencisiyim ve benim de istediğim öğretim

görevlisi olmak ama ben öğretim görevlisi olduğumda sektörden kopmayı

istemiyorum. Eşgüdümlü olarak nasıl lisans okurken aynı zamanda otelde çalıştıysam,

hala da aynı şekilde devam ettiriyorsam bir yerde hoca olduğumda da sektörde devam

edebileceğimi düşünüyorum. Hani bunları bütün hocaların devam ettirmesi, bu

mantıkla ilerlemesi gerekiyor. Sektördeki yeniliklerden haberi olmuyor sonra. Hoca

200

geçmiş zamanda kalmış şeylerden bahsediyor. Artık onlar bitti mantığı ile bakılmaz ve

bu iş nasıl diyeyim el alışkanlığı, dil gibi bir şey yani. Dili konuşmadığı zaman insan

nasıl unutuyorsa aşçılığı yapmadığı zaman unutuyor ve öğrencinin gözünde şey

“Hocadan daha çok biliyorum ben” oluyor.”

Nicelikten Çok Nitelik Dikkate Alınmalı

Tablo 3.50’de de ifade edildiği üzere yüksek lisans öğrencisi katılımcıların

%16,67’lik bir bölümü alanda istihdam edilecek kişilerin sayısıyla değil vasfıyla

ilgilenilmesi gerektiğini ifade etmiştir. Konu hakkındaki görüşlerini YÖ1 şu şekilde

ifade etmiştir.

 “Bence akademik kadroda eğitimci kadrosunda bir alim yapılırken nicelikten

çok niteliğe önem verilmesi lazım.”

3.2.3.5. Fiziksel Faktörler

Bu başlık kapsamında yüksek lisans öğrencilerine gastronomi eğitimindeki

olumsuz fiziksel faktörlerin nasıl ortadan kaldırılabileceği ya da olumsuz etkisinin

azaltılacağına yönelik sorular yöneltilmiştir. Bu kapsamda Tablo 3.51’de de ifade

edildiği üzere katılımcıları; Atölye Konusunda Çözümler ve Üniversite-Bakanlık

Bütçe Ayırmalı çözüm önerileri katılımcılar tarafından ortaya konulmuştur.

Tablo 3.51: Fiziksel problem faktörleriyle ilgili çözüm önerileri ve oransal dağılımı

 Kişi

Sayısı

Yüzde

(Genel)

Yüzde (Sadece bu

konu özelinde)

Atölye Konusunda Çözümler 4 66,67 100,00

Üniversite-Bakanlık Bütçe Ayırmalı 2 33,33 50,00

Bu Konuda Görüş Belirtenler (Kişi) 4 66,67 100,00

Bu Konuda Görüş Belirtmeyenler (Kişi) 2 33,33 -

ANALİZ EDİLEN BELGELER 6 100,00 -

Atölye Konusunda Çözümler

Tablo 3.51’da da ifade edildiği üzere yüksek lisans öğrencisi katılımcıların

%66,67’lik bir bölümü atölye şartlarının iyileştirilmesi ve atölye türlerinin

çeşitlendirilmesi gerektiğini ifade etmiştir (Şekil 3.7.2).

201

Şekil 3.7.2: Atölyelerle ilgili problemlere ilişkin çözüm önerilerini gösteren MAXMaps grafiği

a) Atölye Türleri Çeşitlendirilmeli

Yüksek lisans öğrencisi katılımcılar; öğrencilerin daha iyi ve verimli bir eğitim

alabilmesi amacıyla gastronomi bölümlerinde üretim restoranları kurularak burada

hem farklı ürünlerin üretilerek değişik öğrenmeler sağlanacağını hem de bu şekilde

atölye konusundaki maddi problemlerin çözülebileceğini ifade etmiştir (Şekil 3.7.2).

Konu hakkındaki katılımcı görüşleri şu şekildedir.

 “En azından bu konunun üzerine biraz daha düşünülüp daha farklı

yöntemlerle, belki öğrencinin yaptığı ürünleri stoklayıp öğrenci için okul kurabilir.

Restoran okullar kurulabilir. Bu restoranlarda öğrencinin yaptığı ürünler hem satılır

hem de devlete ve okula sermaye olur. Böyle bir çözüm önerisi olabilir. Maddiyat

anlamında.” (YÖ6)

 “Genel olarak fakültelere bağlı kafe-restoranlar oluşturularak çoğu alanda

bölüme katkı sağlanabilir.” (YÖ4)

202

b) Atölye Şartları (Soyunma Odası, Duş, Ekipman vb.) İyileştirilme

Yüksek lisans öğrencisi katılımcılar öğrencilerin aldığı eğitimden daha fazla

verim elde etmesi için atölyelerin buna uygun olarak düzenlenmesi gerektiğini ifade

etmiştir Şekil 3.7.2). Konu hakkında katılımcı YÖ2 şu görüşü ifade etmiştir.

 “Benim çalıştığım kurumda şöyle bir düzen var; her öğrenciye bir ocak

düşüyor, öğretmen uygulamayı kameraların olduğu tezgâhtan yapıyor ve kameralar

televizyona yansıtıyor görüntüyü, öğrenci de televizyondan isteyerek hoca uygulama

yaparken öğrenci de hocayı göremese bile televizyondan görerek onu yapmayı

öğreniyor. Böyle bir sistem oldukça verimli olacaktır”

Üniversite-Bakanlık Bütçe Ayırmalı

Tablo 3.51’de da ifade edildiği üzere yüksek lisans öğrencisi katılımcıların

%33,33’lük bir bölümü üniversitelerin devlet kurumlarınca desteklenmesi gerektiğini

ifade etmiştir. Konu hakkında katılımcı görüşleri şu şekildedir.

 “Türkiye'deki bu eğitimlerin devlet tarafından da desteklenmesi görüşündeyim

ben. Maddi anlamda bütün okullarda çok sıkıntı çekiliyor ve hepsinde aynı sorunu

ben görüyorum.” (YÖ6)

 “Bence bütçe öğrenciler tarafından değil de bakanlık veya üniversite

tarafından karşılanmalıdır. Bütçe olarak okullar desteklenmeli. Öğrenciler kendileri

toplayacaksa da paraları bu işlem şeffaflaştırılmalı.” (YÖ4)

3.2.3.6. Çevresel Faaliyetler

Yüksek lisans öğrencisi katılımcılar çevresel anlamda; Sektörün Tanıtımında

Gerçekçi-Doğru Olunması, Kongre, Workshop vs. yapılması ve Sektörle İş Birliği

(Sponsor vs.) yapılması gerektiğini ifade etmiştir (Tablo 3.52).

203

Tablo 3.52: Çevresel faaliyetlerle ilgili çözüm önerileri ve oransal dağılımı

 Kişi

Sayısı

Yüzde

(Genel)

Yüzde (Sadece bu

konu özelinde)

Sektörün Tanıtımında Gerçekçi-Doğru

Olunması

2 33,33 50,00

Kongre, Workshop vs. 1 16,67 25,00

Sektörle İş Birliği (Sponsor vs.) 1 16,67 25,00

Bu Konuda Görüş Belirtenler (Kişi) 4 66,67 100,00

Bu Konuda Görüş Belirtmeyenler (Kişi) 2 33,33 -

ANALİZ EDİLEN BELGELER 6 100,00 -

Sektörün Tanıtımında Gerçekçi-Doğru Olunması

Tablo 3.52’de de ifade edildiği üzere yüksek lisans öğrencilerinin %33,33’ü

sektörün tanıtımında gerçekçi olunmasının gerektiğini ifade etmiştir. Katılımcılar;

sektörde çalışma şartları, maaş vb. yönlerden doğru tanıtılmasının uygun olacağını

ifade etmiş ve algısal problemlerin bu şekilde önüne geçilebileceğini ifade etmiştir.

Konu hakkında katılımcı görüşleri şu şekildedir.

 “Gastronominin 2009-2010 civarında böyle bir popülerlik kazandığı bir

dönem vardı ve aşçılar çok fazla sosyal medyada ya da televizyonda falandı. O yüzden

gençler aşçılığın çok para kazanılan, işte biraz havalı bir bölüm olduğunu düşünmeye

başladılar ve gerçekten isteyip istemediğini bilmeden, aslında ne yapıyorsun ne

şartlarda çalışıyorsun, ayağında terlikle çalışıyorsun, tencere karıştırıyorsun vb.

bunları bilmeden başlıyorlar. Bunun olmaması lazım. Kendileri de bu konuları

araştırabilir tabi.”

Kongre, Workshop vs.

Yüksek lisans öğrencisi katılımcıların %16,67’si alanın düzgün bir şekilde

tanıtılmasının kongre, workshop vb. faaliyetlerle sağlanabileceğini ifade etmiştir

(Tablo 3.52). Konu hakkında katılımcı YÖ4 şu görüşü ifade etmiştir.

 “Tanıtım açısından da kariyer günleri, mezunlarla buluşmalar gibi etkinlikler

yapılarak bölüm düzgün bir şekilde tanıtılabilir.”

204

Sektörle İş Birliği (Sponsor vs.)

Tablo 3.52’da da ifade edildiği üzere yüksek lisans öğrencilerinin %16,67’si

gastronomi eğitiminde yapılması düşünülen etkinlikler için sektörle olan iş birliğinin

oldukça önemli olduğunu ifade etmiştir. Konu hakkında katılımcı YÖ2 görüşlerini şu

şekilde ifade etmiştir.

 “Bölümlerde genel olarak sektörle beraber workshoplar, geziler vb. faaliyetler

düzenlenebilir. Ama bunun için rektörlük gibi yerlerden destek şart. Çünkü herkesin

imkânı eşit olmayabiliyor.”

3.2.3.7. Kişiye Faydasının Artırılması

Araştırmaya katılan gastronomi alanında yüksek lisans eğitimi alan

öğrencilerin ifadelerine göre bölümün kişiye olan faydasının artırılması için öz

çabanın gerekli olduğu sonucuna varılmıştır (Tablo 3.53).

Tablo 3.53: Alınan eğitimin kişiye faydasının artırılmasına yönelik çözüm önerileri ve oransal

dağılımı

 Kişi

Sayısı

Yüzde

(Genel)

Yüzde (Sadece bu

konu özelinde)

Öz Çaba 1 16,67 100,00

Bu Konuda Görüş Belirtenler (Kişi) 1 16,67 100,00

Bu Konuda Görüş Belirtmeyenler (Kişi) 5 83,33 -

ANALİZ EDİLEN BELGELER 6 100,00 -

Katılımcı YÖ3 bu konu hakkındaki görüşlerini şu şekilde ifade etmiştir.

 “Bence üniversite zaten genel anlamda bir eğitimin başlangıç noktası değildir.

Lisede belli bir temeli elde edip buraya geldiğimizde burada temelin üzerine bir şeyler

eklememiz gerekiyor. O yüzden bence belli bir seviyede gelen insanlar için burası her

üniversitede olduğu gibi kendinizi nasıl geliştirdiğinizle alakalı. O yüzden siz ne kadar

kendinizi eğitirseniz, hocaların verdikleri de gayet yeterli gelecektir bu boyutta.”

205

3.2.4. Lisans Öğrencileri Açısından Türkiye’deki Gastronomi Eğitimi

Konusundaki Çözüm Önerileri

Türkiye’deki gastronomi eğitiminde bulunan sorunlarla ilgili Şekil 3.4’de ifade

edilen sorunların çözüm önerileri hakkında gastronomi eğitimi alanında lisans eğitimi

alan öğrencilere sorular yöneltilmiştir. 8 lisans öğrencisine yöneltilen sorular

sonucunda lisans öğrencileri bu problemlerin çözümü hakkındaki görüşler; genel

çözüm önerileri, tanım ve kapsam, müfredatın iyileştirilmesi, iş başında beceri

eğitiminin iyileştirilmesi, öğretim elemanı probleminin çözümü, fiziksel faktörler,

çevresel faaliyetler ve kişiye faydasının artırılması başlıkları altında incelenmiştir

(Şekil 3.8).

Şekil 3.8: Lisans öğrencileri açısından Türkiye’deki gastronomi eğitimi konusundaki çözüm

önerileriyle ilgili MAXMaps grafiği

206

3.2.4.1. Genel Çözüm Önerileri

Tablo 3.54’de de ifade edildiği üzere araştırmaya katılan lisans öğrencileri;

gastronomi bölümlerinin turizm bölgelerinde açılması ve kongre, arama konferansı,

vb. çalışmaların yapılmasının genel olarak gastronomi eğitiminin daha iyi bir konuma

gelmesi ve mevcut problemlerinin çözülmesi için gerekli olduğunu ifade etmişlerdir.

Tablo 3.54: Genel çözüm önerileri ve oransal dağılımı

 Kişi

Sayısı

Yüzde

(Genel)

Yüzde (Sadece bu

konu özelinde)

Turizm Bölgelerinde Bölüm Açılmalı 1 12,50 50,00

Kongre, Arama Konferansı vb. Çalışmaların

Yapılması

1 12,50 50,00

Bu Konuda Görüş Belirtenler (Kişi) 2 25,00 100,00

Bu Konuda Görüş Belirtmeyenler (Kişi) 6 75,00 -

ANALİZ EDİLEN BELGELER 8 100,00 -

Turizm Bölgelerinde Bölüm Açılmalı

Araştırmaya katılan lisans öğrencilerinin %12,50 oranlık bir kısmı alanın

turizm bölgelerinde yaygınlaşmasının daha olumlu sonuçlar vereceğini ifade etmiştir

(Tablo 3.54). Katılımcı LÖ3 bu durumun öğrencinin bölgedeki gastronomi

kültüründen faydalanacağını, çalışacak işletme bulmada kolaylık sağlayacağını ve

barınma konusunda da faydalanacağını ifade etmiştir.

 “Burası bir turizm bölgesi. Akdeniz Üniversitesi de bu şekilde. Buradaki

üniversiteler daha nitelikli olur diye düşünüyorum. Ya da İstanbul bölgesindeki diğer

yerler. Bölgesel olarak düşünürsek; bu tür bölgelerde gastronomi ve turizmin

olmasının daha iyi olacağını düşünüyorum. Çünkü staj için de çok rahat olur. Benim

arkadaşlarım burada ya da İstanbul'da kalacak yer sıkıntısı yaşıyorlar. Ama zaten o

bölgede yaşıyor olursak o bölgede okuyor olursak hem iş bulma hem de kalacak yer

sorunu daha kolay halledilmiş olabilir.”

Kongre, Arama Konferansı vb. Çalışmaların Yapılması

Lisans öğrencisi katılımcıların ifadeleri doğrultusunda %12,50’lik bir kesimin

workshop, kongre vb. faaliyetlerin gastronomi eğitiminin daha iyi bir konuma

207

getirilmesi amacıyla gerekli olduğunu ifade etmiştir (Tablo 3.54). Katılımcı LÖ2 bu

konuda şu yorumda bulunmuştur.

 “Öncelikle meslek açısından ileri taşımak için okullara bol bol şeflerin gelip

workshop vermesi gerekiyor bence. Ya da eğitmen şeflerin derslere girmesi gerekiyor.

Bu tür etkinlikler yapılmalı.”

3.2.4.2. Tanım ve Kapsam

Tablo 3.55’de de ifade edildiği üzere araştırmaya katılan lisans öğrencileri

gastronomi eğitimi veren alanların aşçılık eğitimi verdiği düşüncesi ve uygulamasının

yanlış olduğunu ifade etmiştir. Katılımcı LÖ3 bu alanın sadece mutfakla

ilgilenmediğini, kapsamının bunun arkasındaki alt yapıyı da en az mutfaktaki işlemler

kadar içerdiğini ifade etmiştir.

Tablo 3.55: Tanım ve kapsam problemleriyle ilgili çözüm önerileri ve oransal dağılımı

 Kişi

Sayısı

Yüzde

(Genel)

Yüzde (Sadece bu

konu özelinde)

Sadece Aşçılık Eğitimi Algısı Yıkılmalı 1 12,50 100,00

Bu Konuda Görüş Belirtenler (Kişi) 1 12,50 100,00

Bu Konuda Görüş Belirtmeyenler (Kişi) 7 87,50 -

ANALİZ EDİLEN BELGELER 8 100,00 -

“Sadece mutfak olarak bakmayalım olaya da diğer anlamlarda da dallarda da

üst pozisyonlara gelebilecek insanlar yetiştirmeye yönelik eğitimler verilebilir.

Muhasebe olabilir, çünkü bir insan eğer gastronomide mutfakta ilerleyecekse ve hedefi

aşçıbaşılık veya onun yiyecek içecek müdürü gibi bir pozisyonsa arka tarafını da

bilmesi gerekiyor. Çünkü işin sadece tezgâhta ilerlemediğinin farkına varması

gerekiyor.”

3.2.4.3. Müfredatın İyileştirilmesi

Lisans öğrencisi katılımcılarla yapılan görüşmeler doğrultusunda Tablo

3.56’da da ifade edildiği üzere dinamik bir müfredat yapısının oluşturulması ve pratik

eğitim derslerinin artırılması müfredattan kaynaklanan problemlerin çözülerek bu

208

konuda daha iyi bir sistem oluşturmak amacıyla yapılması gereken en önemli

eylemlerdir.

Tablo 3.56: Müfredatların iyileştirilmesiyle ilgili çözüm önerileri ve oransal dağılımı

 Kişi

Sayısı

Yüzde

(Genel)

Yüzde (Sadece bu

konu özelinde)

Dinamik Bir Müfredat Yapısı Oluşturulmalı 1 12,50 50,00

Pratik Eğitim Derslerinin Artırılması 1 12,50 50,00

Bu Konuda Görüş Belirtenler (Kişi) 2 25,00 100,00

Bu Konuda Görüş Belirtmeyenler (Kişi) 6 75,00 -

ANALİZ EDİLEN BELGELER 8 100,00 -

Dinamik Bir Müfredat Yapısı Oluşturulmalı

Araştırmaya katılan yüksek lisans öğrencileri Tablo 3.56’da da ifade edildiği

üzere %12,50 oranında dinamik bir müfredat yapısı oluşturularak güncel olayların

durumuna göre müfredatın yenilenmesi gerektiğini ifade etmiştir. Konu hakkında

katılımcı L8 şu görüşleri ifade etmiştir.

 “Müfredat konusunda da belirli sınırlılıklar var. Genelde basit ve temel şeyler

yaptırılıyor uygulama derslerinde. Bu konuların daha da çeşitlendirilmesi gerekiyor.

Sektörde meydana gelen yeniliklere göre müfredat yenilenmelidir. Dinamik

olmalıdır.”

Pratik Eğitim Derslerinin Artırılması

Tablo 3.56’da da görüldüğü üzere lisans öğrencisi katılımcıların %12,50

oranlık kısmının ifadeleri doğrultusunda uygulama derslerinin artırılmasının bu

konudaki sorunlara çözüm olabileceği önerilerine ulaşılmıştır. Konu hakkında

katılımcı LÖ6 şu görüşü ifade etmiştir.

 “Müfredattaki pratik ders sayısı az. Bunun için uygulama derslerinin sayısı

artırılabilir.”

209

3.2.4.4. İş Başında Beceri Eğitiminin İyileştirilmesi

Söz konusu çalışmaya katılan lisans öğrencilerinin ifadeleri doğrultusunda iş

başında beceri eğitimi konusundaki çözüm önerileri Tablo 3.57’de ifade edilmiştir.

buna göre katılımcılar; çalışanların stajyerlere karşı tavırları iyileştirilmeli, staj

çalışmalarının süresi ve dönemleri düzenlenmeli, isteğe bağlı olmalı, staj esnasındaki

gereksiz prosedürler kaldırılmalı, sektörle iş birliği ve planlama ve staj esnasında

rotasyon yapılmalı önerilerinde bulunmuştur.

Tablo 3.57: İş başında beceri eğitimiyle ilgili problemlere ilişkin çözüm önerileri ve oransal dağılımı

 Kişi

Sayısı

Yüzde

(Genel)

Yüzde (Sadece bu

konu özelinde)

Çalışanların Stajyerlere Karşı Tavırlarının

İyileştirilmesi

3 37,50 37,50

Staj Çalışmalarının Süresinin ve

Dönemlerinin Düzenlenmesi

3 37,50 37,50

İsteğe Bağlı Olmalı 1 12,50 12,50

Staj Esnasındaki Gereksiz Prosedürler

Kaldırılmalı

1 12,50 12,50

Sektörle İş Birliği ve Planlama 1 12,50 12,50

Staj Esnasında Rotasyon Yapılmalı 1 12,50 12,50

Bu Konuda Görüş Belirtenler (Kişi) 8 100,00 100,00

Bu Konuda Görüş Belirtmeyenler (Kişi) 0 0,00 -

ANALİZ EDİLEN BELGELER 8 100,00 -

Çalışanların Stajyerlere Karşı Tavırlarının İyileştirilmesi

Lisans öğrencisi katılımcıların ifadeleri doğrultusunda %37,50’lik bir kısmı

staj yapılan yerlerdeki kişilerin stajyerlere karşı hal ve hareketlerinin çeşitli

yöntemlerle iyileştirilmesi gerektiğini ifade etmiştir (Tablo 3.57). Katılımcı LÖ8 bu

konuda hocalar tarafından yapılacak denetimlerle bu sorunun çözülebileceğini ifade

etmiştir.

 “Staj konusunda da denetimler gerçekten çok az. Hocaların sürekli faaliyetleri

denetlemesi gerek.”

Katılımcı LÖ4 bu sorunun çalışanların eğitilmesiyle çözülebileceğini ifade etmiştir.

 “Bunlar her zaman kişisel eğitim ile gidebilir. Kesinlikle eğitim şart yani.”

210

Staj Çalışmalarının Süresinin ve Dönemlerinin Düzenlenmesi

Tablo 3.57’de de görüldüğü üzere araştırmaya katılan lisans öğrencilerinin

%37,50’sinin staj konusundaki problemlerin çözülmesi veya bunların olumsuz

etkisinin azaltılması amacıyla staj süresinin artırılması veya döneminin

düzenlenmesini önerdikleri sonucuna ulaşılmıştır (Şekil 3.8.1).

Şekil 3.8.1: Staj süre ve döneminin düzenlenmesiyle ilgili çözüm önerileri ve oransal dağılım

a) Staj Süresinin Uzatılması

Lisans öğrencisi katılımcılar staj süresinin kısa olduğunu ve bunun artırılması

gerektiğini ifade etmiştir. Konu hakkında katılımcı görüşleri şu şekildedir.

 “Okullar artık birazcık daha fazla staja süre ayırmalı. Mesela bizim 180 gün

olacakmış. 180 iş günü. 60 iş günü olarak yaptım ben. Bence bu çok mantıklı. Hani

biraz daha fazla yorulursun ama en azından öğrenmiş olursun. Daha çok öğrenmiş

olursun.” (LÖ5)

 “Bizim hani sezonumuzu biraz daha erken açabilmemizi sağlayacak 1 ay, 1,5

ay erken bitirsek derslerimizi. Yine dersleri de alalım, almayalım demiyoruz. Ama

211

biraz daha erken başlatsak stajı bizim için daha iyi olmaz mı? Ama bunu birazcık

düzenleyemiyoruz diye bizi geçiştiriyorlar. Prosedür, bozamıyoruz işte şöyle olur

böyle olur… Maalesef gerçekleştirilemiyor.” (LÖ1)

b) Dönem İçerisinde İş Başında Eğitim Faaliyetleri Yapılmalı

Araştırmaya katılan lisans öğrencisi katılımcılar, staj faaliyetlerinin okuldaki

dönemlerden biri veya birden fazlası içerisinde gerçekleştirilmesi durumunda bu

alanda daha verimli sonuçlar elde edileceğini ifade etmişlerdir. Konu hakkındaki

katılımcı LÖ6 şu görüşte bulunmuştur.

 “Staj süresi okul programı içine alınabilir staj. Yani yazın yapılan bir aktivite

olarak değil de tamamen okulun gözetiminde. Mesela bir dönem boyunca bir yerde

çalışmaya gidilebilir. Burada yapılan konferanslarda hocalarımız ve sektör tarafından

da konuşuluyor.”

İsteğe Bağlı Olmalı

Tablo 3.57’de de ifade edildiği üzere lisans öğrencisi katılımcıların %12,50’lik

bir kısmı staj konusundaki problemlerin stajın zorunlu olarak öğrencilere

diretilmesinden kaynaklandığını ve bu durumun isteğe bağlı yapılmasıyla bu

problemlerin çözüme kavuşturulabileceğini ifade etmiştir. Konu hakkında katılımcı

LÖ3 şu görüşü ifade etmiştir.

 “Stajın gönüllü yapılması gerektiğini düşünüyorum. İnsanın zaten içinde varsa

staj süresinin dışında da çalışıyor. Keza ben böyle çalışmıştım. Çünkü belli bir zorunlu

gün dayattığı zaman eğer insan o dönemde çalışmak istemiyorsa gerçekten problemler

olabiliyor meslekten soğuma gibi. Zaten çalıştığında da kendisinden verim

alınamıyor.”

212

Staj Esnasındaki Gereksiz Prosedürler Kaldırılmalı

Tablo 3.57’de de görüldüğü üzere araştırmaya katılan lisans öğrencilerinin

%12,50’si staj esnasında yapılan bazı prosedürlerin kaldırılarak işlevselliğin

artırılması gerektiğini ifade eletmiştir. Konu hakkında katılımcı LÖ8 şu görüşü ifade

etmiştir.

 “Öğrenciler staj yaparken saçma sapan ayrıntılı staj defterleri dolduruluyor.

Bunu ben çok gereksiz görüyorum. Çünkü zaten öğrenci stajı kendisi için yapıyor.”

Sektörle İş Birliği ve Planlama

Araştırmaya katılan lisans öğrencilerinin %12,50’si sektörle ilgili kurum ve

derneklerin konuya el atarak staj faaliyetlerinin iyileştirilmesi konusunda girişimlerde

bulunması gerektiğini ifade etmiştir (Tablo 3.57). Konu hakkında katılımcı LÖ7’nin

görüşleri şu şekildedir.

 “Türkiye'de aşçılık konfederasyonları var. TAFED var, TAŞED var. Bunlar bir

araya gelip bir kurul oluşturulsa tüm Türkiye'deki aşçıbaşılar gelse veya genel

müdürleri ile birlikte gelinse. Böyle bir talimat verilse, bunu yasallaştırılsa. Yani

stajyerin bir hakkı olsa bu problemlerin üstesinden gelinebilir.”

Staj Esnasında Rotasyon Yapılmalı

Söz konusu çalışmaya katılan lisans öğrencilerinin ifadeleri doğrultusunda

katılımcıların %12,50 oranlık bir kısmı tarafından staj faaliyetleri esnasında yeterli

rotasyonun olmadığı ve bunun yapılması gerektiği ifade edilmiştir (Tablo 3.57).

Katılımcı LÖ7 çeşitli bölümlerde öğrencilerin çalıştırılarak alanın tamamen

tanımasının daha verimli olacağını ifade etmiştir.

 “Kötü Otellerden kastım şimdi işbaşı eğitimi, staj denilen şey; öğrenci staj için

gidiyor kahvaltı bölümünde çalışıyor. Kahvaltı bölümünde çalışınca çok bir şey

öğrenemiyor. Yani size şöyle söyleyeyim; tabaklara reçel doldur, salatalık kes,

domates kes… ne olur? sıcak olarak yumurta haşlarsın. Yumurtaları tuzun içine

gömersin. Bu şekilde öğrenebilirsin ama onun haricinde soğukta çalışarak meze

213

yapmayı öğrenebilirsin. Bıçak tutmayı daha iyi öğrenebilirsin. Onun haricinde sıcakta

çalışırsan yemek yapmayı öğrenebilirsin. Alakartta çalışsan pratikliği kazanmış

olursun. Bu biraz da insanın şansına bağlı. Girdiği bölüme göre değişmekte. Bu

problem işletme sahiplerinin talimatı ile oluyor. Gelen staj arkadaşlarının stajları ne

kadar. Diyelim 90 günse bunu üçe bölüp 30 gün sıcakta, 30 gün soğukta, 30 gün

alakartta veya işte bunu artık kendi aralarında pastane olur, kahvaltı olur bunları

bölümlendirilerek yapılsa işbaşı eğitiminin daha aktif, daha yeterli olacağını

düşünüyorum.”

3.2.4.5. Öğretim Elemanı Probleminin Çözümü

Tablo 3.58’de de ifade edildiği üzere araştırmaya katılan lisans öğrencileri

öğretim elemanı konusundaki problemlerin çözümü amacıyla; mesleki gelişim kursları

(yetişkin stajı), işe alımda standartlar belirlenmesi ve uyulması, öğreticiyi seçecek

kişilerin alanında uzman olması ve alan içinden öğretim elemanı seçilmesi önerilerini

sunmuştur.

Tablo 3.58: Öğretim elemanlarıyla ilgili problemlere ilişkin çözüm önerileri ve oransal dağılımı

 Kişi

Sayısı

Yüzde

(Genel)

Yüzde (Sadece bu

konu özelinde)

Mesleki Gelişim Kursları (Yetişkin Stajı) 3 37,50 60,00

İşe Alımda Standartlar Belirlenmesi ve

Uyulması

1 12,50 20,00

Öğreticiyi Seçecek Kişilerin Alanında Uzman

Olması Gerekiyor

1 12,50 20,00

Alan İçinden Öğretim Elemanı Seçilmeli 1 12,50 20,00

Bu Konuda Görüş Belirtenler (Kişi) 5 62,50 100,00

Bu Konuda Görüş Belirtmeyenler (Kişi) 3 37,50 -

ANALİZ EDİLEN BELGELER 8 100,00 -

Mesleki Gelişim Kursları (Yetişkin Stajı)

Söz konusu çalışmada lisans öğrencisi katılımcıların %37,50 oranlık bir kısmı

gastronomi eğitimi verecek öğretim görevlilerinin teorik ve pratik olarak eğitimlerle

alandaki eksikliklerini giderip daha iyi bir eğitim vereceklerini savunmuştur (Tablo

3.58). Katılımcı LÖ6 bu konuda öğretim elemanlarının eksiklerini kapatabilmesi için

çeşitli kurslara yönlendirilebileceğinden bahsetmiştir.

214

 “Hocaların uygulama derslerine donanımlı gelmeleri sağlanabilir. Birçok

dersimizde, uygulama dersimizde uygulamayı hoca bize bırakıyor. Hocanın her konu

hakkında, her ürün hakkında detaylı bir bilgiye sahip olmasını bekleyemeyiz. Ama

bunlar biraz daha belirli, planlı olarak ilerleyebilir. Gerek yapılabilecek ürünler olsun

gerek malzeme gereklilikleri olsun, kullanılacak malzemeler olsun en azından. Bunlar

dönem başından belirlenmeli. Onun dışında eğer hocaların eksik olduklarını

düşündükleri noktaları varsa bunlar için de kurslar sağlanabilir. Eğer devlet buna

destek verirse uygulama yönünden en azından.”

Katılımcı LÖ4 ise öğreticilerin kendisini alanda daha iyi geliştirmesi

gerektiğini şu şekilde ifade etmiştir.

 “Ben öğretim elemanı olsam gider daha iyi bir şekilde eğitim alırdım ki

verdiğim dersi daha iyi verebileyim, öğrencilere daha iyi ders anlatabileyim, daha

fazla bilgi vereyim.”

İşe Alımda Standartlar Belirlenmesi ve Uyulması

Tablo 3.58’de de ifade edildiği üzere araştırmaya katılan lisans öğrencilerinin

%12,50 oranlık bir kısmı gastronomi eğitimi veren kurumlarda görev alacak öğretim

elemanlarının özel kriterlere göre, uzman bir mülakat kadrosuyla seçilmesi gerektiğini

ifade etmiştir. Konu hakkında katılımcı LÖ1 şu görüşte bulunmuştur.

 “Öğretim görevlisi alımlarında sözlü veya yazılı olarak sınavların daha

verimli olacağını düşünüyorum. Uygulamalı sınavlar bazı durumlarda yanıltıcı

olabilir.”

Öğreticiyi Seçecek Kişilerin Alanında Uzman Olması Gerekiyor

Lisans öğrencisi katılımcılarla yapılan görüşmeler sonucunda öğretim

elemanlarının seçilmesinde uzman kişilerin görev alması gerektiği bu grubun

%12,50’si tarafından ifade edilmiştir. Konu hakkında katılımcı LÖ1 görüşlerini şu

sözlerle ifade etmiştir.

215

“Üniversitede görev alacak kişiler bence 3-4 kişilik uzman bir grup tarafından

oluşturulacak jüri tarafından seçilmeli. Etraftan da duyuyoruz; bazı alımlarda hocalar

seçilen kişinin yaptığı şova kanıp daha sonra birçok sıkıntı yaşıyor. Bunun için uygun

standartlar belirlenip uzman bir jüri alımları yaparsa daha verimli sonuçlar

alınacağına inanıyorum.”

Alan İçinden Öğretim Elemanı Seçilmeli

Tablo 3.58’de de ifade edildiği üzere katılımcıların %12,50’si öğretim

elemanlarının lise düzeyinden itibaren bu alanda eğitim almış kişilerden seçilmesi

gerektiğini ifade etmiştir. Konu hakkında katılımcı LÖ8 şu görüşü ifade etmiştir.

 “Sektör dışından hocaları alana devşirmek yerine meslek lisesinden beri bu

alanda kendini geliştirmiş hocalar bu alanda eğitim verse eğitimin kalitesinin

artacağını düşünüyorum. Ya da eğiticiler sektörden alınmalı.”

3.2.4.6. Fiziksel Faktörler

Lisans öğrencisi katılımcılar tarafından daha önce fiziksel sorunlar Şekil 3.4’de

de ifade edilmiş olup bu bölümde katılımcıların görüşleri doğrultusunda bu soruna

ilişkin çözüm önerileri incelenmiştir. Buna göre Tablo 3.59’da da ifade dildiği üzere

katılımcılar bu konunun çözümü hakkında; öğrenci sayısı azaltılarak kaynaklar etkin

kullanılmalı, atölye şartları (soyunma odası, duş, ekipman vb.) iyileştirilmeli ve

yönetim bütçe ayırmalı önerilerinde bulunmuştur.

Tablo 3.59: Fiziksel problem faktörleriyle ilgili çözüm önerileri ve oransal dağılımı

 Kişi

Sayısı

Yüzde

(Genel)

Yüzde (Sadece bu

konu özelinde)

Öğrenci Sayısı Azaltılarak Kaynakların

Etkin Kullanımı

2 25,00 66,67

Atölye Şartları (Soyunma Odası, Duş,

Ekipman vb.) İyileştirilme

1 12,50 33,33

Yönetim Bütçe Ayırmalı 1 12,50 33,33

Bu Konuda Görüş Belirtenler (Kişi) 3 37,50 100,00

Bu Konuda Görüş Belirtmeyenler (Kişi) 5 62,50 -

ANALİZ EDİLEN BELGELER 8 100,00 -

216

Öğrenci Sayısı Azaltılarak Kaynakların Etkin Kullanımı

Lisans öğrencisi katılımcıların %25,00’inin ifadelerine göre; gastronomi

uygulamalı bir alan olduğundan öğrenci sayısının fazla olması fiziksel sorun

faktörlerini doğurmaktadır, öğrenci sayısının azaltılmasıyla da bu sorunun önüne

geçilebilecektir (Tablo 3.59). Konu hakkında katılımcı görüşleri şu şekildedir.

 “Öğrenci sayısı çok fazla sektörde. Bence sınıf sayıları olsun, okul sayıları

olsun bunlar kısıtlanmalı.” (LÖ8)

Katılımcı LÖ6 öğrenci sayısının artırılması amacıyla şebeler oluşturulması gerektiğini

ifade etmiştir.

 “Uygulamada öğrenci sayısı azaltılması için şube sayısı arttırılabilir. Hani

daha az insana aynı anda ders vermenin daha verimli olabileceğini düşünüyorum.

Onun dışında okuldaki malzemeler gerek hammadde anlamında gerekse kullanılan

alet ve edevat anlamında eksikleri giderilebilir.”

Atölye Şartları (Soyunma Odası, Duş, Ekipman vb.) İyileştirilme

Tablo 3.59’da da ifade edildiği üzere lisans öğrencisi katılımcıların %12,50

atölye şartlarının iyileştirilmesinin fiziksel sorunların çözülmesi anlamında önemli

olduğunu ifade etmiştir. Konu hakkında katılımcı LÖ8 şu görüşü ifade etmiştir.

 “Uygulama atölyelerimiz eski, ekipmanlar yetersiz. Bunların tam olarak

denetlenmesi lazım. Bunun sonucunda da gerekli çalışmaların yapılması lazım. Bunun

düzeltilmesi için bütçe ayırılmalı.”

Yönetim Bütçe Ayırmalı

Tablo 3.59’da da ifade edildiği üzere lisans öğrencisi katılımcıların %12,50

oranlık bir bölümü yönetimin gastronomi ve mutfak sanatları bölümüne bütçe ayırması

ve bu bütçenin adil bir şekilde dağıtılması gerektiğini ifade etmiştir. Konu hakkında

katılımcı LÖ1’in görüşleri şu şekildedir.

217

 “Alana ilişkin bütçe ayrılması gerekiyor. Gastronomi ve mutfak sanatları

olarak meslek yüksek okullarına göre bize ayrılan bütçe daha az geliyor. Bu bütçenin

dengeli bir şekilde dağıtılmasının iyi olacağını düşünüyorum. Yetkililer bu bütçenin

yanlış yerlere kullanılacağını düşünüyorsa bu yardımları malzeme olarak

yapabilirler.”

3.2.4.7. Çevresel Faaliyetler

Araştırmaya katılan lisans öğrencilerinin görüşleri doğrultusunda; sektörün

tanıtımda gerçekçi-doğru olunmalı, sektörle ve liselerle iş birliği (sponsor vs.) ve ek

tanıtım faaliyetleri düzenlenmeli (workshop vs.) önerileri çevresel anlamda yapılması

gereken faaliyetlerdir (Tablo 4.60).

Tablo 3.60: Çevresel problemlere ilişkin çözüm önerileri ve oransal dağılımı

 Kişi

Sayısı

Yüzde

(Genel)

Yüzde (Sadece bu

konu özelinde)

Sektörün Tanıtımında Gerçekçi-Doğru

Olunması

3 37,50 60,00

Sektörle ve Liselerle İş Birliği (Sponsor vs.) 3 37,50 60,00

Ek Tanıtım Faaliyetleri Düzenlenmeli

(Workshop vs.)

2 25,00 40,00

Bu Konuda Görüş Belirtenler (Kişi) 5 62,50 100,00

Bu Konuda Görüş Belirtmeyenler (Kişi) 3 37,50 -

ANALİZ EDİLEN BELGELER 8 100,00 -

Sektörün Tanıtımında Gerçekçi-Doğru Olunması

Lisans öğrencisi katılımcıların %37,00’sinin ifadelerine göre; öğrencilere

yanlış tanıtımlar yapılmaktan kaçınılması ve gastronomi eğitiminin gerçekçi bir

şekilde tanıtılması öğrencilerin algısal sorunlarını çözmede etkili olacaktır (Tablo

3.60). Katılımcı LÖ8 şu görüşleri ifade etmiştir.

 “Bu tanıtım faaliyetlerinin gerçekçi yapılması. Herkese toz pembe bir tablo

çizmektense sektörün gerçekleriyle tanıtılması daha olumlu olur.”

LÖ7 ise alandaki hurafelerle öğrencilerin aklının çelinmemesi gerektiğini ifade

etmiştir.

218

 “Gastronomiden mezun olunca 10.000 lira maaşla işe başlayacaksın gibi bir

reklam var. Gastronomi eğitiminin ne olduğunu, mezun olunca ne olacağını araştıran

öğrenir ama araştırmayan insana da 10.000 lirayı söylemeyin. Yok öyle bir şey çünkü.

Ya ne olur; yurtdışı yaparsın, İngilizcen iyi olur. Bu şekilde geldiğinde tabi seni baş

üstü yaparlar. Ama burada okuyup da seni direk aşçıbaşı yapmazlar.”

Katılımcı LÖ6 alanın doğru bir şekilde tanıtılması amacıyla yapılması gerekenleri şu

şekilde ifade etmiştir.

 “Ya tanıtım şöyle var. Ben Rehber öğretmeninden haberdar oldum konuya.

Hani rehber öğretmenimin bildiği kısıtlı bilgi dahilinde bilgim vardı. Bu konu ile ilgili

daha bilgilendirici tanıtımlar yapılsaydı, örneğin; liselere gidilip anlatılabilir. Şu

anda biz görüyoruz uygulama derslerinde mesela. Liseliler gelip buralara geziyorlar.

Sorularını soruyorlar. Bunlar arttırıla bilinir. Detaylı ve daha net bilgiler verile bilinir

ki öğrencinin sonuçta geleceği bu. Yani gelip buraya kazandığı zaman kendi geleceğini

buradaki bölüme göre çizmeye çalışıyor. O sebepten dolayı daha detaylı ve net

bilgilerle öğrenciye net bir şekilde gastronomi nedir, gastronomi ve mutfak sanatları

bölümünde neler öğrenilir, hangi dersler işlenir, okullarının imkanları nelerdir, Ne

bileyim en basitinden öğretmenler bile tanıtılabilir. Hani en basitinden bir hocanın

gelip de size "Arkadaşlar bu işin şöyle şöyle zorlukları mevcut.”, “Evet siz oradan

buradan belki de duyup bu zorluklar hakkında az çok bilgi sahibi olabilirsiniz ama

belki de bunu hiç duymamışsınızdır." şeklindeki bir açıklaması öğrenciye hayatında

çok daha farklı bir yol çizmesine yardımcı olabilir.”

Sektörle ve Liselerle İş Birliği (Sponsor vs.)

Tablo 3.60’da da ifade edildiği üzere lisans öğrencisi katılımcıların %37,50

oranlık bir bölümü liselerle iş birliği yaparak ve sektörle diğer konularda iş birliği

yaparak daha iyi çıktıların sağlanacağını ifade etmiştir. Katılımcı LÖ8 öğrencilerin

liseden gastronomi bölümlerine geçmesinin daha verimli olacağını ifade etmiştir.

 “Bence öğrencilerin liseden yetiştirilerek bu bölüme gelmesi daha verimli

olacaktır.”

219

Katılımcı LÖ5 maddi sorunların çevre ile olan iş birliği sayesinde

çözümlenebileceğini ifade etmiştir.

 “Ya en azından mesela bir firma ile anlaşıp daha ucuza toptan alınabilir maddi

şeyler. Çünkü onlarda para kazanmış olacak. Bizim okul da en azından öğrencilere

yük olmamış olunur diye düşünüyorum.”

Ek Tanıtım Faaliyetleri Düzenlenmeli (Workshop vs.)

Lisans öğrencisi katılımcıların %25,00’inin ifadelerine göre workshop gibi ek

tanıtım faaliyetlerinin alanın tanınmasında daha etkili olacağı ortaya konmuştur.

Katılımcı LÖ6 alanın eskiye nazaran daha çok bilindiğini ancak alanın daha iyi

tanıtılmasında fayda olduğunu ifade etmiştir.

 “Öncelikle okulların daha çok duyurulması lazım. Şu anda 4 yıl öncesine

kıyasladığımız zaman daha çok bilinen bir bölüm üniversitelerde. Ben buraya gelirken

bölümle alakalı çok fazla bir fikrim yoktu. Evet gastronomi mutfak sanatları bölümü,

işin içinde yemek yapmak mutfak var. Bu konu ile ilgili eğitim alacağız biliyordum.

Ama çok detaylı bilgiye sahip değildim. Tanıtım artırıla bilinir.”

3.2.4.8. Kişiye Faydasının Artırılması

Tablo 3.61’de de ifade edildiği üzere lisans öğrencisi katılımcıların %25,50’i

gastronomi eğitiminin başarıya ulaşabilmesi amacıyla öğrencilerin kendi çabalarının

da önemli olduğunu, sadece okulda alınan eğitimle yetinilmemesinin gerektiğini ifade

etmiştir.

Tablo 3.61: Alınan eğitimin kişiye faydasının artırılmasıyla ilgili çözüm önerileri ve oransal dağılımı

 Kişi

Sayısı

Yüzde

(Genel)

Yüzde (Sadece bu

konu özelinde)

Öz Çaba 2 25,00 100,00

Bu Konuda Görüş Belirtenler (Kişi) 2 25,00 100,00

Bu Konuda Görüş Belirtmeyenler (Kişi) 6 75,00 -

ANALİZ EDİLEN BELGELER 8 100,00 -

220

Konu hakkında katılımcı LÖ1 şu görüşleri ifade etmiştir.

 “Burada bize 4 senelik bir boşluk veriyorlar. Boşlukta bize küçük

bilgilendirmeler yapıyorlar. Biz bunun üzerine koyarsak yapabiliriz, diğer türlü

olmaz. Bir arkadaşım var mesela sadece okula gidip gelmiş, çok fazla çalışmamış,

sektörde fazla bilgisi yok, mutfak deneyim ve bilgisi yok, zayıf. Bu yüzden kendisine

güveni de az mesela. Ama öte yandan başkalarını da tanıyorum; daha çok yerde

çalışmış, okulda öğrendiklerinin yanına eklemeye çalışmış, böylece bir şeyler olmuş.

Ben de bunu yapmaya çalışıyorum. Çünkü mecburum. Okul tek başına yeterli değil.

Bu da ister istemez eksik bırakıyor. Bizim tamamlamamız gerekiyor bunu. Ama teknik

olarak düşünülünce zaten genel olarak bütün eğitim sistemi bu şekilde gidiyor.

İngilizcede sadece okulda öğrendiğini yapamazsın. Üzerine koyacaksın, konuşmaya

çalışacaksın. İşte bir şey yapmaya çalışacaksın, yabancı ülkeye gideceksin gibi.”

221

DÖRDÜNCÜ BÖLÜM

SONUÇ VE ÇÖZÜM ÖNERİLERİ

Sonuçlar

Çalışmada üniversite seviyesinde gastronomi eğitiminde var olan tüm

kademelerden (lisans, yüksek lisans, doktora, akademisyenler) katılımcılarla

görüşülmüş ve öncelikle gastronomi eğitiminin mevcut problemleri incelenmiştir.

Buna göre; gastronomi eğitiminin neyi amaçladığı ve kapsadığının belirsiz

olması, gastronomi eğitimi vermekle görevli olan öğretim elemanlarının niteliksel ve

niceliksel anlamda yetersiz olması, gastronomi eğitimi verilen okullardaki

müfredatlarda bazı sorunların olması, staj çalışması olarak da ifade edilen iş başında

beceri eğitimi faaliyetlerinin çeşitli nedenlerden dolayı verimsiz geçmesi, okullarda

verilen eğitimin sektörel anlamda öğrencilere getirdiği faydanın yetersiz olması,

okulların gastronomi eğitimini pratik anlamda öğretmek için kullanılan atölyelerin

fiziksel anlamda yetersiz olması ve çeşitli çevresel etkenlerden (iş birliği, algısal

problemler, tutumlar) kaynaklı sorunların olmasının gastronomi eğitimini olumsuz

yönde etkilediği sonucuna ulaşılmıştır. Bunun yanında katılımcılar; öğrencilerden

kaynaklanan bazı problemlerin olduğunu ve bölümün çok hızlı büyümesinin de

olumsuz etkilere sebep olduğunu ifade etmişlerdir.

 Gastronomi bilimsel olarak yeni çalışılmaya başlanan bir alan olduğu için neyi

kapsadığı ve ne olduğu ile ilgili konular henüz tam olarak kesinleşmemiştir (Berg vd.,

2003: 557). Görüşmelerden elde edilen verilerden de bu düşünceyi destekleyen,

gastronomi eğitimi hakkında henüz tam bir tanım yapmak mümkün değildir sonucuna

ulaşılmıştır. Konu hakkında katılımcılar çok çeşitli tanımlar olabileceğinden

bahsetmiştir. Bu problem durumunun söz konusu eğitimin kapsamını belirleme

açısından da engel teşkil etmektedir. Akademisyenlerle yapılan görüşmelerde;

gastronomi ve gastronomi eğitimi alanında yetersiz miras/birikim olmasının

gastronomi eğitiminin kapsam ve tanımının belirlenmesi konusunda hem bir problem

faktörü hem de bu problemin sebeplerinden birisi olduğu sonucuna ulaşılmıştır.

222

 Tüm katılımcı grupları öğretim elemanlarıyla ilgili problemler olduğunu

belirtmiştir. Bu konudaki görüşler niteliksel yetersizlikler ve niceliksel yetersizlikler

olmak üzere iki başlık altında ele alınmıştır. Ancak yüksek lisans öğrencileriyle

yapılan görüşmelerde öğretim elemanlarının niceliğiyle ilgili bir problem olduğu

bulgusuna ulaşılamamıştır. Araştırmada elde edilen verilere göre öğretim

elemanlarının nitelikleri konusunda ciddi sorunlar bulunmaktadır. Bu soruna ilişkin

sonuçlar şu şekildedir:

* Kozak ve Açıkgöz (2015: 13) tarafından da ifade edildiği üzere gastronomi

alanında görevli öğretim elemanlarının bir kısmı sektör tecrübesi açısından yetersizdir

ve bu sorun derslerin verimsiz geçmesine sebep olmaktadır. Bu durumun sebebi olarak

alanın yeni olması ve bölümün amacının sektöre eleman yetiştirmek olmadığı

görüşleri savunulmaktadır. Ancak bir kısım akademisyen katılımcı bölümün amacını

“Sadece bilim adamı yetiştirmek.” olarak daraltarak bu sorumluluktan kaçılmaması

gerektiğini belirtmektedir.

*Gastronomi kavramsal olarak birçok konuyu içerisinde barındıran disiplinler

arası bir alandır (Jong vd., 2018). Ancak katılımcılar alan dışından gelen öğretim

elemanlarının bu konuda önemli sorunlar yarattığını belirtmiştir. Öğretim

elemanlarının uzmanlıklarına göre derslerin belirlenmesi de eğitimin verimini

düşürmektedir. Lisans öğrencilerine göre alan içi yeterli öğretim elemanı

bulunmaktadır. Diğer katılımcılar bunun aksine alan içi yeterli sayıda öğretim elemanı

olmadığını, bunun sebebinin de yeni bir bölüm olması dolayısıyla mezun sayısının

henüz yetersiz olmasından kaynaklandığını belirtmiştir. Görüşmelere katılan

akademisyenlerin büyük bir oranı sektörden gelen kişilerden oluşmaktadır. Bu konuda

alan dışından gelen akademisyenler görüşme yapmak konusunda daha çekimser

kalmıştır.

 *Araştırmaya katılan akademisyen, yüksek lisans öğrencileri ve lisans

öğrencileri alanda görev yapan öğretim elemanlarının bazılarında iş ahlakıyla ilgili

problemlerin olduğunu ifade etmiştir. Buna göre bazı öğretim elemanları mesleğinin

pozisyon ve maaş durumuna odaklanarak kendini geliştirmek ve öğrencilere gerekli

kazanımları sağlamak konusunda gerekli çabayı göstermemektedir.

223

 *Elde edilen verilere göre gastronomi alanındaki akademik kadrolara hak

etmeyen kişiler yerleşebilmektedir. Akademisyen ve yüksek lisans öğrencisi

katılımcılar bunun yanlış ve eğitimin kalitesini düşüren bir durum olduğunu

belirtmiştir.

 *Yine akademisyen ve yüksek lisans öğrencisi katılımcıların ortak görüşte

olduğu bir diğer konu da bu öğretim elemanlarının zaman içerisinde sektöre

yabancılaşmasıdır. Öğretim elemanları işe alım esnasında alan hakkında çok geniş bir

bilgi birikimine ve pratik yeterliliğe sahip olabilir. Ancak bu durum işe girdikten sonra

sektörden uzak kalınması durumunda körelerek öğrencilere eğitim verecek

yeterliliklerin yok olmasına veya azalmasına sebep olmaktadır.

 *Araştırmada dikkat çeken bir diğer nokta da öğretim elemanlarına yapılan

mobbingin varlığıdır. Alanda görev yapmakta olan bazı öğretim elemanlarına

üniversite yönetimi tarafından bazı dersleri vermesi, üretim yaparak satması ve bu

şekilde kuruma gelir sağlaması, ücret karşılığı olmaksızın derslere girmesi gibi

baskıların yapıldığı sonucuna ulaşılmıştır. Bu konu da öğretim elemanlarının niteliğini

düşüren bir diğer unsurdur.

 *2017 ve 2019 ÖSYS Yükseköğretim Programları ve Kontenjanları Kılavuzu

karşılaştırıldığında gastronomi eğitimi veren kurumların sayısındaki hızlı artış göze

çarpmaktadır. Buna paralel olarak bu alandaki öğretim elemanı ihtiyacı da artmaktadır

(Dinçer ve Çakmak, 2018). Program sayısının hızlı artmasının yanında alanın yeni

olması da (Seyitoğlu ve Çalışkan, 2018: 524) bu problemin ortaya çıkmasının

sebeplerinden birisidir. Öğretim elemanı yetersizliği alan dışı öğretim elemanlarının

gastronomi programlarında görev almalarına ve bu durum da müfredatta gastronomi

ve mutfak sanatlarıyla alakasız derslere yer verilmesine sebep olmaktadır.

Öğrenciler okulda öğrendiği teorik eğitimi gerçek iş yaşantıları olan iş başında

beceri eğitimi ya da diğer bir ifadeyle staj faaliyetleriyle daha da geliştirmektedir

(Tektaş vd., 2016: 310). Ancak staj, staj döneminin sektöre göre düzenlenmemiş

olması, sektördekilerin stajyerleri personel olarak görmeleri, stajın eğitimin devamı

olduğu bilincinde olmamaları, stajyerlere verilecek ücretlerle ilgili yasal sorun,

224

eğitimli alaylı çatışması gibi pek çok sorun barındırmaktadır (Öney, 2016: 199).

Katılımcı gruplarının görüşleri incelendiğinde yakın zamanda staj tecrübesi yaşayan

öğrenci grupları (lisans, lisansüstü) bu konuda daha fazla görüş belirtmiştir. Bu

görüşler şu şekildedir:

*Öney (2016) ve Çuhadar ve Çetintürk (2016)’ün de ifade ettiği üzere alaylı-

mektepli çatışması staj faaliyetlerinin sürdürülmesinde oldukça önemli bir problem

durumu olmuştur. Günümüzde alaylı-mektepli çatışması devam etse de şiddetinin

azaldığı görülmektedir. Bunun sebebi, sektörde yer alan mektepli sayısının artmasıdır.

*İşletmelerde görev yapan alaylı ustalar çoğu mekteplileri beceri yönünden

eksik görmekte ve kimi zaman da öğrencilerin onlardan önde oldukları yabancı dil,

hijyen-sanitasyon gibi konularda daha donanımlı olmasından da rahatsızlık

duymaktadır. Alaylıların öğrencilere okulda gördükleri doğruları unutmaları

konusunda telkinde bulunmaları da öğrencilerin iş başında beceri faaliyetleri hakkında

olumsuz düşünmelerine sebep olmaktadır.

*Lisans öğrencilerinin üzerinde durduğu bir diğer husus da işletmelerdeki

hijyenik olmayan hareketlerin stajyerlere dayatıldığı konusudur.

 *Sektörde çalışan personelin çoğunun argo dil kullanan, kaba davranış

kişilerden oluşması da bu konuda oldukça önemli sorunlar doğurmaktadır. Tüm

katılımcıların iş başında beceri eğitimiyle ilgili bildirdikleri bir diğer problem unsuru

ise sektörde çalışan personelin kültürel anlamda kaba olmasıdır. Özellikle kız

öğrencilerin bu konuda oldukça büyük problemler yaşadığı akademisyen ve doktora

öğrencisi katılımcılar tarafından belirtilmiştir. Bu konudaki bulgular “Gastronomi ve

Mutfak Sanatları Eğitimi Alan Öğrencilerin Sektörde Çalışmaya Yönelik Bakış

Açıları” adlı çalışmayı destekler niteliktedir (Akoğlu, 2017: 150).

*Bunların yanı sıra sektör personeli öğrencileri bir işi daha hızlı yaptırmak gibi

sebeplerle staj yakma denilen, öğrencinin iş başında beceri eğitimini sonlandırarak onu

o dersten bırakmakla tehdit etmektedir. Tüm bu yaşananlar karşısında gastronomi

eğitimi alan öğrenciler bu eğitimi almaktan vazgeçebilmektedir.

225

 *İş başında beceri eğitimiyle ilgili en büyük problem şüphesiz ki staj dönem ve

süresinin uygunsuz olmasıdır. Katılımcıların ifadelerine göre üniversitelerde yapılan

staj çalışmaları 30-90 gün arasında sürmektedir. Çoğu üniversite ise 45 iş günü staj

faaliyetini bu konuda yeterli görmektedir. Ancak bu süreler öğrencilerin mutfak

becerilerini kazanması açısından oldukça yetersizdir. Bu konudaki bir diğer önemli

problem ise staj döneminin uygunsuz olmasıdır. Turizm işletmeleri Mayıs ve Ekim

ayları arasında en yüksek doluluk oranına ulaşmaktadır (KTB, 2020). Buna karşın

öğrenciler sadece üç aylık yaz tatili döneminde staj yapabilmektedir. Bu konuda

öğrenciler ve akademisyenler üniversitenin bazı kalıpları kıramadığını ifade etmiştir.

Staj faaliyetlerinin kısa olması ve döneminin uygunsuz olması bir arada incelendiğinde

bu problemler öğrencilerin staj işletmesi bulmasında zorlanmasına ve yetersiz staj

süresi sebebiyle de staj faaliyetlerinden gerekli verimi alamamasına sebep olmaktadır.

 *Öğrencilerin staj konusunda en çok karşılaştığı problemlerden birisi de

sömürülme duygusudur. Öğrencilerin staj yapma zorunluluğu işletme tarafından

kullanılmaktadır. Mutfak şefleri öğrencileri mümkün olduğunca ağır ve bir şey

öğrenemeyeceği işlerde çalıştırdığı gibi, bazı işletmeler de öğrencilere maddi anlamda

zorluklar yaşatmaktadır. Bunların yanında öğrenciler yasal çalışma saatlerinin dışında

uzun saatler çalıştırılarak sömürülmektedir. Öğrenciler staj yapmak zorunda

olduğundan bu duruma ses çıkartamamaktadır.

 *İş başında beceri eğitimi hakkındaki problemlerden en çarpıcı olanı cinsel

istismar konusudur ve bu konunun en hafif olanı da yıldırma politikasıdır. Kız

öğrencileri sektörden uzaklaştırmaya yönelik sektör çalışanları tarafından baskılar

olmaktadır. Ayrıca göz tacizi veya diğer türlü tacizler kız öğrenciler için oldukça

olumsuz durumlar oluşturmaktadır. Bu konuda doktora, yüksek lisans ve lisans

öğrencileri görüş belirtmiştir.

 *Akademisyen, doktora öğrencileri ve lisans öğrencilerinin hemfikir olduğu

konu ise staj yapılan işletmelerin niteliksiz olması problemidir. Akademisyenlerden

elde edilen verilere göre turistik olarak geri kalmış bölgelerde açılan gastronomi

bölümlerinde okuyan öğrenciler ailelerinin yanında staj yapmak istemekte ve sonuçta

niteliksel anlamda yetersiz işletmelerde staj yapmak zorunda kalmaktadırlar. Bunun

226

yanında bazı öğrenciler tanıdıkları vasıtasıyla bir işletmede çalışıyormuş gibi görünüp

o işletmeye gitmeyerek staj faaliyetlerini tamamlamaktadır. Sonuçta öğrenciler

ilerideki mesleki yaşamlarında referans bulmakta zorlanmakta ve staj faaliyetlerinden

gerekli verimi alamamaktadır.

 *Akademisyenlerin çoğunluğu ve yüksek lisans öğrencilerinin birkaçı

öğrenciler alanı bilmeden ve araştırmadan geldikleri için staj faaliyetlerinin

beklentilerini karşılamadığını belirtmiştir. Bu alanda okurken kendini en üst

kademedeki aşçıyla denk gören öğrenciler, yapmaları gereken işlere karşı kibirli

davranarak verilen talimatlara uymamakta ve çeşitli disiplin sorunları ortaya

çıkmaktadır. Bu tür sorunlar genellikle sektörde bir stajyerle çalışmış veya stajyer

öğrencilere danışmanlık yapmış kişiler tarafından ifade edilmiştir.

 *İş başında beceri eğitimi faaliyetlerinin kalitesini etkileyen bir diğer unsur da

işletmelerin öğrencileri, onların yetişmesine yönelik işlerde değil, eğitimle alakası

olamayan işlerde çalıştırmasıdır. Bu durum öğrencilerin o işletmeden öğrendiği

şeylerin sınırlı kalmasına sebep olmaktadır.

Tüm grupların ortak sorun olarak gördüğü bir diğer konu da müfredat

konusudur. Müfredat konusundaki problemler şu şekilde sıralanabilir:

 *Tüm katılımcılar farklı kurumlarda aynı içerikteki derslerin farklı isimlerle

müfredatta yer aldığını belirtmiştir. Bu durum öğrencilerin yatay ve dikey geçişlerinde

çok önemli sorunlar yaşamasına sebep olmaktadır. Nitekim bu konu IV. Ulusal aşçılık

kampı çalıştay raporunda (2018) ele alınmış ve müfredatlardaki farklılıklar nedeniyle

yaşanan problemlere, çekirdek müfredat oluşturulması, temel ders içeriklerinin aynı

olması, ders içeriklerinde örtüşme ve tekrardan kaçınılması gerektiği önerileri

getirilmiştir.

*Aynı kurum içerisinde, aynı içerikteki derslerin farklı isimlerle müfredatta yer

alması tüm katılımcı gruplarının ortak görüş belirttiği bir müfredat problemidir. Bu

durum, öğrencilerin sürekli aynı yeterlilikler konusunda eğitim almasına sebep

olmaktadır.

227

 *Akademisyen ve öğrenci guruplarının ortak görüşlerine göre gastronomi

eğitimi veren kurumların müfredatlarındaki pratik eğitim saati genel olarak yetersizdir.

Bu durum, öğrencilerin alandaki temel yetenek ve yeterlilikleri kazanamamasına yol

açmaktadır. Bu konuda da Gastronomi Eğitimi Arama Konferansı sonuç raporu

(2015)’nda uygulamalı ve teorik ders dağılımının dengeli bir şekilde oluşturulması için

özenli bir çalışmaya ihtiyaç olduğu görüşüne yer verilmiştir.

 *Akademisyenler ve doktora öğrencileri müfredatların alanın gereklerine göre

değil de mevcut öğretim elemanlarına göre belirlendiğini vurgulamıştır. Bu durum

gastronomi öğrencilerinin gerekli yeterlilikleri kazanamaması sonucunu

doğurmaktadır.

 *Çalışmada elde edilen ilginç bir sonuç ise akademisyenlerin müfredatların

yeterince yöresel kültürü yansıtmadığını düşünmesiyken doktora öğrencilerinin

müfredatların yöresel kültürün etkisinden çıkamadığını vurgulamasıdır.

Akademisyenler okulun açıldığı bölgedeki yemek kültürünün baz alınarak

müfredatların belirlenmesi gerektiğini ifade ederken doktora öğrencileri belirli bir

yemek kültürünün ülke genelinde ortak bir müfredatla öğrencilere kazandırılması

gerektiğini belirtmiştir.

 *Yukarıda müfredatla ilgili ifade edilen problemlerin dışında doktora

öğrencilerine göre müfredatlar fazla uğraşılmadan, üzerinde profesyonel bir şekilde

düşünülmeden oluşturulmaktadır. Yüksek lisans öğrencileri müfredat konusunda diğer

öğrenci grupları gibi belirli bir özensizlik, plansızlık ve boş vermişlik olduğunu

düşünmektedir.

 Türkiye’de gastronomi eğitimindeki en büyük problemlerden birisi de--

okulların fiziksel imkanlarının yetersiz olmasıdır (Özdemir, 2018: 18-20). Bu durum

özellikle uygulama derslerinin verimli bir şekilde işlenememesine yol açmaktadır.

Atölye, kaynak ve bütçe açısından yetersizliklerin olduğu konusunda tüm katılımcı

grupları hemfikirdir. Bu konudaki problemler şu şekilde sıralanabilir:

 *En çok yaşanan fiziksel problem faktörü atölye yetersizlikleridir. Kurumlar

bölüm açılırken atölye oluşturmak yerine bunu daha sonra gündeme almaktadır. Daha

228

sonra oluşturulan mutfak ve servis atölyelerinde ise atölye kapasitesi öğrenci sayısına

yetersiz gelmektedir. Bir kısım katılımcı bunun sebebini alanın yeni olmasına

bağlamıştır.

 *Araştırmaya katılan tüm gruplar gastronomi eğitimi veren kurumlarda bütçe

açısından sorunlar olduğunu ifade etmiştir. Bu kapsamda olumlu örnekler olsa da

gastronomi eğitimi veren çoğu kurum alana gerektiği kadar bütçe ayırmamaktadır.

Kurumsal bütçenin eksik olması nedeniyle bazı bölümler sponsor arayışına girmekte

ancak bu arayışlar nadiren cevap bulmaktadır. Bu şekilde iç veya dış kaynaklardan

bütçe temin edilememekte ve bu açık öğrenciler tarafından temin edilmeye

çalışılmaktadır. Bu durum da öğrencilere maddi külfet getirmektedir. Sonuç olarak

bütçe konusundaki yetersizlikler gastronomi eğitiminin kalitesini oldukça

düşürmektedir.

 *Akademisyen ve öğrenci gruplarının ortak görüş bildirdiği bir diğer konu da

alana ayrılan kaynakların yetersiz olmasıdır. Bunun sebebi okulların gerekli plan

yapmadan bölüm açması ve alanın henüz daha yeni olmasıdır.

 Türkiye’deki gastronomi eğitimini olumsuz yönde etkileyen çevresel etkenler

şu şekildedir:

*Üniversiteler, sosyal medya, televizyon kanalları, gazeteler gibi unsurlar

gastronomi eğitimi konusunda asılsız paylaşımlarda bulunduğu konusunda tüm

katılımcı grupları da hemfikirdir. Özellikle gastronomi bölümlerinden mezun olacak

kişilerin çalışma şartları, maaş, pozisyon gibi konularda abartılı bir şekilde bolluk

yaşayacağı konusunda yanlış tanıtımlarda bulunulmaktadır. Bunun dışında kurumlar

alanın doğru ve yaygın tanıtımı için gerekli çabayı göstermemektedir. Bu durum

öğrencilerin yanlış yönlendirilmesi ve gastronomi eğitiminin olumsuz etkilenmesine

sebep olmaktadır.

 *Akademisyenler ve doktora öğrencileri sektörle iş birliğinin önemine vurgu

yapmaktadır. Ancak bu konuda eksiklikler zaten fiziksel yeterlilikleri kısıtlı olan

bölümlerin bu eksiğini bertaraf etme fırsatını da ortadan kaldırmaktadır. Ayrıca

229

öğrenciler işletmelerde ulaşabileceği gerçek yaşam kazanımlarından bu yüzden

mahrum kalmaktadır.

* Lisans düzeyinde gastronomi eğitimi almakta olan öğrencilerin büyük bir

kısmı ortaöğretim düzeyinde bu eğitimin temelini almamış kişilerden oluşmaktadır.

Bu bulguyu Akoğlu (2017: 149) ve Seçim (2020: 645)’in yaptığı araştırma da

destekler niteliktedir. Bu duruma dikkat çeken akademisyen katılımcılar kurumlar

tarafından konu hakkında gerekli çaba ve iletişimin gösterilmediğini ifade etmiştir.

Öğrenciler lise düzeyinde bu eğitimin temelini almadıkları için lisans düzeyinde

gastronomi eğitimi temelden verilmek zorunda kalmaktadır.

*Lisans öğrencileri dışındaki gruplar Türkiye’deki gastronomi eğitiminin

öğrencilere sektörel anlamda fayda sağlamadığını ifade etmiştir. İşletmeler genellikle

öğrencinin diplomasına bakmamakta ve eskiden çalıştığı yerlere ve unvanlarına

bakmaktadır. Bu yüzden alınan eğitim sektörde kişiye pozisyon ve maaş anlamında

yeterli katkıyı sağlamamaktadır.

Yukarıda ifade edilen ortak problem faktörlerinin dışında katılımcı gruplarının

ifade ettiği genel faktörler de bulunmaktadır. Bunlar şu şekilde sıralanabilir:

* Türkiye’deki gastronomi eğitimi veren kurumların en büyük problemi plansız

büyümedir. Bu konuda görüş bildiren akademisyen ve lisans öğrencilerine göre

gastronomi eğitimi veren bölümler ve bu eğitimi alan öğrenci sayısı hızla artmakta

ancak buna uygun kapasite geliştirilmemektedir.

*Bunun dışındaki bir diğer genel faktör ise öğrencilerden kaynaklanan

olumsuzluklardır. Akademisyenler öğrencilerin kaprisli, öğrenmeye karşı isteksiz,

edilgen bir yapıda ve bölüme bilinçsizce gelen kişiler olduğunu ifade etmişlerdir.

Öğrenci kalitesi de bu eğitimden elde edilecek verimi düşürmektedir.

230

Çözüm Önerileri

 Bu bölümde daha önceki bölümde bahsedilen problemlere paralel olarak;

gastronomi eğitimi veren kurumlara, orta ve yüksek öğretim kurumlarına,

akademisyenlere, öğrencilere, sektör temsilcilerine ve gastronomi alanındaki diğer

ilgililere yönelik çözüm önerilerinde bulunulmuştur.

 Gastronomi eğitimindeki en büyük problemlerden birisi kapsam ve tanım

problemidir. Bu konudaki çözüm önerileri şu şekilde sıralanabilir:

*Zamanla gastronomi eğitimi alanındaki akademik birikim arttıkça gastronomi

eğitiminin kapsam ve tanımı oturacaktır.

*Gastronomi eğitiminin farklı fakültelerde (Güzel Sanatlar Fakültesi, Turizm

Fakültesi vb.) verilmesi durumu sınırlandırılarak bölümlerin Kozak ve Açıkgöz,

(2015: 16)’ün de ifade ettiği üzere ortak bir misyon etrafında birleşmesi

gerekmektedir.

*Gastronomi eğitiminden bahsederken sadece “Aşçılık Eğitimi” algısının

yıkılması gerekmektedir. Bunun için de gastronomi alanındaki ilgililer gastronomi

eğitiminden bahsederken bunu düşünerek hareket etmelidir.

 Öğretim elemanları konusundaki problemler de Türkiye’deki gastronomi

eğitiminin kalitesini oldukça etkilemektedir. Bu konudaki problemlerin çözülmesi için

ilk yapılması gerekenler şu şekildedir:

 *Araştırma kapsamında alan dışından gelen öğretim elemanlarıyla ilgili

oldukça dikkat çekici çözüm önerilerine ulaşılmıştır. Bu kapsamda alan dışından gelen

öğretim elemanı oranı azaltılmalı, gastronomi eğitimi alan kişi sayısı yetersizse de

sektörle iş birliği yapılarak bu konudaki eksiklik tamamlanmalıdır. Ayrıca

üniversitelerde usta öğretici ve teknik eleman olarak uzman istihdam edilmesinin önü

açılmalıdır.

* Bir öğretim elemanı ya da akademisyen ne kadar alan içinden, donanımlı da

olsa gerekli fiziksel imkanlar bu kişilere sunulmadıkça verimli bir gastronomi

231

eğitiminin gerçekleşmesi olanağı zorlaşmaktadır. Bu yüzden alanda görev yapan

öğretim elemanlarına gerekli fiziksel imkanlar sağlanmalıdır.

*Söz konusu öğretim elemanlarının işe alım standartları da yeniden

düzenlenmeli ve alana uygun yetenek testleri ve yazılı sınavlar geliştirilmelidir.

*Öğretim elemanları alanında tecrübeli ve pratik becerisi yüksek bir kişi olsa

dahi üniversite bünyesinde çalışmaya başladıktan sonra bu yetenekleri

körelebilmektedir. Bu sorunun önlenmesi için öğretim elemanlarına yönelik staj

faaliyetleri düzenlenmeli veya mesleki gelişim kurslarıyla bu yetenekleri

geliştirilmelidir. Çalışmada öğrencilerin işletmelerdeki mesleki eğitiminin turizm

dönemi içerisinde yapılması gerektiği ifade edilmiştir.

*Gastronomi eğitimi teorik ve pratik derslerin olduğu bir eğitim şeklidir

(Davidson vd., 2012: 1). Bu yüzden teorik dersleri yürüten öğretim üyelerinin yanı

sıra, pratik dersler için alanında deneyimli usta öğretici öğretim görevlilerinin de

gastronomi bölümlerinde istihdam edilmeleri gerekmektedir.

*Bu problemin çözümü konusundaki en son bulgu ise problemlerin zaman

içerisinde, gastronomi eğitimiyle ilgili yapılar oturdukça çözüleceğidir. Gastronomi

alanında üniversite düzeyindeki eğitim henüz yeni yeni başladığı için öğretim elemanı

konusunda yetersizlikler göze çarpmaktadır. Ancak bu bölümlerden mezun olan,

yüksek lisans, doktora eğitimini tamamlayan kişilerin zaman içerisinde artmasıyla

öğretim elemanı konusundaki yetersizlikler de çözülecektir. Ayrıca deneme-yanılma

yoluyla bu konuda hatalardan çıkarılacak derslerle de bu konudaki problemler zamanla

çözülecektir. Ancak bu süreçte eğitim alan öğrenciler açısından oldukça olumsuz

sonuçları olabilir.

 Staj faaliyetleriyle ilgili çözüm önerileri şu şekildedir:

*İş başında beceri eğitimi ya da staj olarak ifade edilen faaliyetler konusunda

işletmede çalışan alaylı personelin öğrencilere olan davranışlarının düzeltilmesi

gerekmektedir. Bunun dışında işletmelerde rutin olarak insan ilişkileri konusunda

çalışanlara eğitim verilmelidir. Bu önlemlerin yanında stajyerlerin öğretim elemanları

232

tarafından düzenli olarak denetlenmesi gerekmektedir. Genel olarak bu problemlerin

eğitimli personelin sektörde yer almasıyla beraber zamanla ortadan kalkacağı

düşünülmektedir.

 *Öğrencilerin staj yaptığı işletmelerin kalitesi de alınan eğitime uygun

olmalıdır. Bunun için işletmelerin sadece kâğıt üzerinde değil işletmeye gidilerek de

kontrol edilmesi gerekmektedir. Hatta mümkünse yurt dışındaki firmalarla iş birliği

yapılarak öğrencileri yurt dışında staj imkânı sağlanmalıdır.

 *Staj faaliyetlerinin daha verimli olabilmesi için sektörle ve ilgililerle iş

birliğinin oldukça önemlidir. Bu kapsamda Türkiye’deki gastronomi işletmeleri,

federasyon ve dernekleriyle iş birliği yapılarak stajyerlere uygun şartlar

oluşturulmalıdır.

 *Öğrenciler genel olarak bölüm hakkında bilgi sahibi olmadan geldikleri için

staj faaliyetleri sırasında çeşitli psikolojik sorunlarla karşılaşmaktadır. Bu

problemlerin yaşanmaması için öğrencilere staj faaliyetlerine başlamadan önce gerekli

rehberlik çalışmaları yapılmalıdır.

 *Staj yapan öğrencilerin talepleri düzenli olarak dinlenmeli ve gerekli

düzenlemeler yapılmalıdır.

 *Staj esnasında öğrencilerin sürekli aynı departmanda değil de değişik

departmanlarda çalışması sağlanmalıdır.

 *Staj faaliyetleri dönem olarak turizm sezonunda yapılmalı ve gastronomi

bölümlerinin akademik takvimleri bu sezonlara göre düzenlenmelidir. Staj dönemiyle

ilgili yapılabilecek bir diğer uygulama da bir veya daha fazla ders döneminde il

içerisinde bulunan işletmeleri kapsayacak şekilde iş başında beceri eğitiminin

düzenlenmesidir. Bahar döneminde yapılacak iş başında beceri eğitimi bu konuda daha

faydalı olacaktır. Bu şekilde öğrencilerin 3-4 aylık bir süreçte haftada beş gün işletme

ortamında bulunması sayesinde pratik becerilerinde oldukça önemli bir gelişim

kaydedilecektir. Bunun dışında staj sürelerinin 45 iş gününün üzerinde olması

gerekmektedir.

233

 Türkiye’deki gastronomi eğitimindeki en önemli problemlerden birisi de

müfredat konusudur. Müfredat konusundaki çözüm önerileri şu şekilde sıralanabilir:

*Bu konuda tüm gastronomi bölümleri ortak bir müfredat üzerinde

çalışmalıdır.

*Müfredatta bölgeye göre değişen dersler olmalıdır. Örneğin Karadeniz

Bölgesi’ndeki gastronomi bölümlerinin müfredatlarında o yöreye ait gastronomi

kültürünü konu alan derler yer almalıdır.

 *Gastronomi eğitimi veren kurumlar ders programlarını düzenlerken dönemsel

olarak belli başlı konuları üzerine odaklanmalıdır. Örneğin bir dönemde öğrencilere;

ekmek, balık yemekleri gibi dersler verilerek bu konularda öğrencilerin uzmanlaşması

sağlanmalıdır.

 *Türkiye’deki gastronomi eğitimi veren kurumların bu araştırmada ifade

edilen fiziksel problemlerden de kaynaklı olarak pratik dersleri ders programında

yetersiz bir şekilde yer almaktadır. Bu problem hızlı bir şekilde çözülmeli ve pratik

derslerin ders programındaki ağırlığı artırılarak öğrencilerin pratik yeterlilikleri

sağlanmalıdır.

*Müfredatta yabancı dile de ağırlık verilmelidir. Bunun için yabancı dil

derslerinde çeşitliliğe gidilmeli, yurt dışı öğrenci değişim programlarının sayısı

artırılmalı ve yabancı dilin gastronomi alanı açısından ihtiva ettiği önemin farkında

olunmalıdır.

 Fiziksel problemlerin çözümü için:

*Atölye, bütçe ve kaynaklar konusunda üniversite ve devletin ilgili makamları

iş birliği içinde olmaları gerekmektedir. Bu konuya Mengen Aşçılık Okulu’nun yaptığı

iş birliği önemli bir örnektir (Kurnaz ve Babür, 2018: 518).

 *Atölyelerdeki problemlerin çözülmesi için kurumların kendi içerisinde

kaynak oluşturması gerekmektedir.

234

*Atölyeler hem ders hem üretim hem de satışın yapıldığı mekanlar haline

getirilirse öğrenciler hem öğrenip hem de bölüme maddi getiri sağlayacaktır. Bunun

dışında atölyeler fiziki anlamda istenilen standartta değildir.

*Atölyelerin birçoğunda soyunma odası, lavabo vs. bulunmamaktadır. Bu

eksiklikler giderilerek atölyeler daha işlevsel hale getirilmelidir.

*Atölyeler tekdüzelikten çıkarılarak bu atölyelere pastane, açık büfe, baristalık

eğitimi, servis bölümü gibi alanlar oluşturarak bu alandaki öğrenmeler de

çeşitlendirilmelidir.

 Öğrenciye de bazı sorumluluklar düşmektedir. Bu kapsamda öğrenciler

üniversitede aldıkları eğitimin temel yeterlilikler olduğunu da hesaba katarak bunun

üzerine koymak için bir öz çaba sarf etmelidir. Bu konuda öğrenciler okul dışında part

time vb. şekillerde işletmelerde tecrübe ve gastronomi alanında hobiler edinmelidir.

235

KAYNAKLAR

ADAMSON, Melitta Weiss (2004). Food in Medieval Times, Birinci Baskı,

Westport: Greenwood Press.

ADIGÜZEL, Oktay Cem ve Berk, Şaban (2009). ”Mesleki Ve Teknik Ortaöğretimde

Yeni Arayışlar: Yeterliğe Dayalı Modüler Sistemin Değerlendirilmesi”,

Yüzüncü Yıl Üniversitesi, Eğitim Fakültesi Dergisi, 6(1), 220-236.

AİLE VE SOSYAL POLİTİKALAR BAKANLIĞI (2018). Türkiye’de Yaygın

Eğitim,

http://www.apltransfer.gov.tr/data/550acc79369dc52488d41be4/Turkiyede

20Yag%C4%B1n%20Egitim.pdf, Erişim Tarihi: (09.05.2018).

AKKOYUNLU, Buket ve Gücüm, Berna (1988). “Eğitimde Verimlilik Kuramı

Üzerine”, Hacettepe Üniversitesi Eğitim Fakültesi Dergisi, 3, 125-128.

AKOĞLU, Aylin, Cansızoğlu, Seval, Orhan, Neslihan ve Özdemir, Zühal (2017).

“Gastronomi Ve Mutfak Sanatları Eğitimi Alan Öğrencilerin Sektörde

Çalışmaya Yönelik Bakış Açıları”, Journal Of Tourism And Gastronomy

Studies, 5(2), 146-159, doi:10.21325/jotags.2017.74.

AKOĞLU, Aylin. (2017). “Gastronomi ve Mutfak Sanatları Eğitimi Alan

Öğrencilerin Sektörde Çalışmaya Yönelik Bakış Açıları”, Journal of Tourism

and Gastronomy Studies, 5(2), 146-159. doi:10.21325/jotags.2017.74

AKSOY, Mustafa ve Üner, Emir Hilmi (2016). “Rafine Mutfağın Doğuşu Ve Rafine

Mutfağı Şekillendiren Yenilikçi Mutfak Akımlarının Yiyecek İçecek

İşletmelerine Etkileri”, Gazi Üniversitesi Sosyal Bilimler Dergisi, 3(6), 1-17.

AKSOY, Mustafa, İflazoğlu, Nurhayat ve Canbolat, Cihan (2016). “Avrupa'da Aşçılık

Tarihi: Antik Yunan'dan Sanayi Devrimine”, Journal Of Recreation And

Tourism Research, 3(1), 54-62.

AKSU, Murat ve Bucak, Turgay (2012). “Mesleki Turizm Eğitimi”, Aksaray

Üniversitesi İktisadi ve İdari Bilimler Fakültesi, 4(2), 7-18.

AKYÜZ, Yahya (2008). Türk Eğitim Tarihi, 22. Baskı, Ankara: Pegem Akademi

Yayınları.

AKYÜZ, Yahya (2012). Türk Eğitim Tarihi, 22. Baskı, Ankara: Pegem Akademi

Yayınları.

ALLEN, G. (2003). “Education About Food”, Encyclopaedia Of Food And Culture,

1(1), 556-558.

ALTUNCI, Yusuf Tahir, Salman, Cevat ve Doğan, Zilfü Murat (2009). “Mesleki

Eğitim Sorunları ve Yeni Model Arayışları”, Birinci İnşaat Mühendisliği

Eğitimi Sempozyumu, 315-318. Antalya: İnşaat Mühendisleri Odası.

ANKARA OLGUNLASTIRMA ENSTİTÜSÜ (2018). Bölümlerimiz,

http://ankaraolgunlasma.meb.k12.tr/, Erişim Tarihi: (09.05.2018).

236

ARMAN, Adem ve Şahin, Tuba (2013). “Anadolu Otelcilik Ve Turizm Meslek Lisesi

Öğrencilerinin Stajlarında İşletmelerden Beklentileri: Mengen Aşçılar

Anadolu Otelcilik Ve Turizm Meslek Lisesi Örneği”, Uşak Üniversitesi

Sosyal Bilimler Dergisi, 6(2), 13-24.

AYMANKUY, Yusuf ve Aymankuy, Şimal (2013). “Turizm İşletmeciliği Eğitimi

Alan Öğrencilerin Turizm Sektöründeki İstihdamla İlgili Görüşleri Ve

Sektördeki Kariyer Beklentileri (Balıkesir Üniversitesi Turizm İşletmeciliği

Ve Otelcilik Yüksekokulu Örneği)”, Akademik Bakış Dergisi, 35, 1-21.

BALCI, Ali (2013). "Doktora programı: Türk Üniversiteleri Doktora Programları İçin

Bazı Öneriler", Eğitim Bilimleri Araştırmaları Dergisi, 3(2), 1-20.

doi:10.12973/jesr.2013.321a

BAŞ, Türker, ve Akturan, Ulun (2017). "Sosyal Bilimlerde Bilgisayar Destekli Nitel

Araştırma Yöntemleri", Ankara: Seçkin Yayıncılık.

BERG, Jennifer, Marion, Nestle., ve Bentley, Amy (2003). Food Studies, In The

Encyclopaedia of Food and Culture. (Cilt 1), New York: Encyclopaedia of

Food and Culture.

BOTTERO, Jean (1985). “The Cuisine Of Ancient Mesopotamia”, American

Schools Of Oriental Research, 48(1), 36-47.

BROWN, Jeffrey N. (2005). “A Brief History Of Culinary Arts Education İn

America”, Journal Of Hospitality & Tourism Education, 17(4), 47-54.

BROWN, Jeffrey N., Mao, Zhenxing, Eddy ve Chesser, J. W. (2013). “Comparison

Of Learning Outcomes in Culinary Education: Recorded Video vs. Live

Demonstration”, Journal Of Hospitality & Tourism Education, 25, 103–

109. doi:10.1080/10963758.2013.826940

BUCAK, T., ve Yiğit, S. (2018). “Gastronomi Eğitiminde Profesyonel Mutfak

Okullarının Etkisi: İstanbul Mutfak Sanatları Akademisi (MSA) Üzerine Bir

Araştırma”, International Gastronomy Tourism Studies Congress- Kocaeli

University, 821-834.

CAMADAN, Fatih, ve Sezgin, Feridun (2012). "İlköğretim Okulu Müdürlerinin Okul

Rehberlik Hizmetlerine İlişkin Görüşleri Üzerine Nitel Bir Araştırma", Türk

Psikolojik Danışma ve Rehberlik Dergisi, 4(38), 199-211.

CHEN, Tzu-Ling ve Shen, Ching-Cheng (2012). “Today’s İntern, Tomorrow’s

Practitioner?—The İnfluence Of İnternship Programmes On Students’career

Development İn The Hospitality Industry”, Journal Of Hospitality, Leisure,

Sport & Tourism Education, 11(1), 29-40. Doi:10.1016/J.Jhlste.2012.02.008

CİVİTELLO, Linda (2004). Cuisine And Culture: A History Of Food And People,

Birinci Baskı, New Jersey: John Wiley&Sons.

CLARK, Priscilla P. (1975). “Thoughts For Food, I: French Cuisine and French

Culture”, The French Review, 49(1), 32-41.

237

CRESWELL, John W., ve POTH, Cheryl N. (2018). "Qualitative Inquiry

Research Design", (4. Cilt). California: Sage.

CULEN, Frank (2010). “Phenomenological Views and Analysis of Culinary Arts

Students' International Internships: “The Educational Psychology and Nature

of Being” Before, During, and After International Culinary Internship”,

Journal Of Culinary Science & Technology, 8, 106-126.

doi:10.1080/15428052.2010.511106

ÇALIŞKAN, Osman (2013). “Destinasyon Rekabetçiliği ve Seyahat Motivasyonu

Bakımından Gastronomik Kimlik”, Journal Of Tourism And Gastronomy

Studies, 1(2), 39-51.

ÇEMREK, Fatih ve Yılmaz, Hatice (2010). “Turizm Ve Otel İşletmeciliği İle Aşçılık

Programı Öğrencilerinin “Uygulamalı Mutfak Dersleri” Hakkında Tutum ve

Düşüncelerini Ölçmeye Yönelik Bir Uygulama”, Sosyal Bilimler Dergisi,

12(2), 203-220.

ÇUHADAR, Murat ve Çetintürk, İbrahim (2016). “Ön Lisans Düzeyinde Turizm

Eğitimi Alan Öğrencilerin Kariyere Yönelik Algıları: Süleyman Demirel

Üniversitesi Örneği”, Mehmet Akif Ersoy Üniversitesi Sosyal Bilimler

Enstitüsü Dergisi, 8(17), 51-69.

DALBY, Andrew ve Grainger, Sally (2001). Antik Çağ Yemekleri ve Yemek

Kültürü, Birinci Baskı, İstanbul: Homer Kitabevi.

DAVIDSON, Susan Yeo, Dixon, Anne, Anderson, Sharon, Young, Bette, ve

MacKenzie, Joe-Ann (2012). Culinary Program: Curriculum Guides.

Prince Edward Island: Depertmant of Education and Early Childhood

Development Holman Centre.

DEMİR, Engin ve Şen, H. Şenay (2009). “Cumhuriyet Dönemi Mesleki ve Teknik

Eğitim Reformları”, Ege Eğitim Dergisi, 10(2), 39-59.

DENK, E., ve Koşan, A. (2017). “Otel Mutfak Çalışanları Mesleki Eğitim Seviyeleri

ve Kariyer Hedeflerinin Ölçülmesi: Kış Koridoru Analizi”, Yorum-Yönetim-

Yöntem Uluslararası Yönetim-Ekonomi ve Felsefe Dergisi, 5(1), 55-83.

DENK, Erkan ve Koşan, Abdülkadir (2017). “Otel Mutfak Çalışanları Mesleki Eğitim

Seviyeleri ve Kariyer Hedeflerinin Ölçülmesi: Kış Koridoru Analizi”, Yorum-

Yönetim-Yöntem, 5(1), 55-83.

DEVECİ, Bilal, Türkmen, Serkan ve Avcıkurt, Cevdet (2013). “Kırsal Turizm İle

Gastronomi Turizmi İlişkisi: Bigadiç Örneği”, Uluslararası Sosyal ve

Ekonomik Bilimler Dergisi, 3(2), 29-34.

DİNÇER, Füsun İstanbullu, ve Çakmak, Tolga Fahri (2018). “Turizm Alanında Çıkan

Akademik Kadrolar Üzerine Bir Araştırma”, Seyahat ve Otel İşletmeciliği

Dergisi, 15(2), 263-272. doi:10.24010/soid.356562.

DÜNDAR, Erkan (2006). “Antikçağ Mutfak Araç-Gereçleri ve Roma Yemek

Kültürü”, Bilim ve Gelecek, 27, 73-79.

238

DÜZGÜN, Ertuğrul ve ÖZKAYA, Fügen Durlu (2015). “Mezopotamya’dan

Günümüze Mutfak Kültürü”, Journal Of Tourism and Gastronomy Studies,

3(1), 41-47.

EKİNCEK, Sema ve diğerleri (2017). “Gastronomy And Culinary Arts Education in

Turkey:Department Heads' Perspectice”, Studia Ubb Negotia, 62(1), 23-43.

doi:10.24193/subbnegotia.2017.1.02

EMİR, Oktay, Pelit, Elbeyi ve Arslan, Soner (2010). “Turizm Alanında Önlisans

Eğitimi Alan Öğrencilerin Staj Öncesi ve Sonrası Görüşlerinin

Karşılaştırılması (Afyon Kocatepe Üniversitesi Örneği)”, Elektronik Sosyal

Bilimler Dergisi, 9(33), 141-165.

ENGEL, Rafael J., ve Schutt, Russell K. (2017). The Pratice of Research in Social

Work, (4. b.). California: SAGE.

EREN, Serdar (2007). “Türk Mutfağı ve HACCP Sistemi; Mutfak Profesyonellerinin

HACCP Bilgilerinin Ölçülmesi”, 1.Ulusal Gastronomi Sempozyumu (s. 73-

83). Antalya: Akdeniz Üniversitesi, 04 Mayıs 2007.

FER, Seval (2000). “Modüler Program Yaklaşımı ve Bir Öneri”, Milli Eğitim

Dergisi, 147, 21-37.

GHEORGHE, Georgică, Tudorache, Petronela ve Nistoreanu, Puiu (2014).

“Gastronomic Tourism, A New Trend For Contemporary Tourism?”,

Bucharest University Of Economic Studies, 9(1), 12-21.

GİRİTLİOGLU, Ibrahim, ve diğerleri (2014). “An Investigation of The Publication

of Books About Tourism Education in Turkey”, 5th World Conference On

Educational Sciences (S. 2044 – 2048). Rome: Procedia - Social And

Behavioral Sciences. doi:10.1016/j.sbspro.2014.01.517

GLESNE, C. (2014). "Nitel Araştırmaya Giriş", (4. b.). (A. ERSOY, ve P.

YALÇINOĞLU, Çev.), Ankara: Anı.

GÖRKEM, Onur ve Öztürk, Yüksel (2011). “Otel Mutfaklarında Stajyer İstihdamı ve

Beceri Eğitimi Yeterliğine Yönelik Bir Uygulama”, İşletme Araştırmaları

Dergisi, 3(4), 18-33.

GÖRKEM, Onur ve Sevim, Burhan (2011). “Gastronomi Turizmi ve Türkiye'de

Yüksek Öğretim Düzeyinde Mutfak Eğitiminin Genel Görünümü”, 1.

Uluslararası Turizm ve Otelcilik Sempozyumu (S. 73-83). Konya: Selçuk

Üniversitesi.

GÖRKEM, Onur ve Sevim, Burhan (2016). “Gastronomi Eğitiminde Geç mi Kalındı

Acele mi Ediliyor?”, Elektronik Sosyal Bilimler Dergisi, 15(58), 977-988.

doi:10.17755/esosder.06573

GÜDEK, Merve ve Boylu, Yasin (2017). “Türkiye’de Yükseköğretim Düzeyinde

Gastronomi Eğitimi Alan Öğrencilerin Beklenti ve Değerlendirmelerine

Yönelik Bir Araştırma”, Journal Of Tourism and Gastronomy Studies, 5(4),

489-503. doi:10.21325/jotags.2017.162

239

GÜLEÇ, İsmail, Çelik, Seda ve Demirhan, Buket (2012). “Yaşam Boyu Öğrenme

Nedir? Kavram ve Kapsami Üzerine Bir Değerlendirme”, Sakarya University

Journal of Education, 2(3), 34-48.

GÜLER, Ahmet, Halıcıoğlu, Mustafa Bülent, ve Taşğın, Serkan (2015). Sosyal

Bilimlerde Nitel Araştırma, (2 b.), Ankara: Şeçkin.

GÜNEŞ, Tohit., Dilek, Nilay. Şener., Demir, Engin Serdar, Hoplan, Meral, ve

Çelikoğlu, Murat (2010). "Öğretmenlerin Kavram Öğretimi, Kavram

Yanılgılarını Saptama ve Giderme Çalışmaları Üzerine Nitel Bir Araştırma",

International Conference on New Trends in Education and Their

Implications (s. 936-944). Antalya: Ondokuz Mayıs Üniversitesi, 11-13

Kasım 2010.

GÜRDAL, Mehmet (1994). Türkiye'de Mesleki Turizm Egitiminin Bugünkü

Yapısı, Mevcut Sorunları ve Çözüm Yolları, Birinci Baskı, Nevşehir:

Erciyes Üniversitesi Yayınları.

GÜRSOY, Deniz (2013). Yiyelim İçelim Tarihini Bilelim: Dünden Bu Güne

Gastronomi, İstanbul: Oğlak Yayıncılık.

GÜZEL, F. Özlem (2010). “Turizm Öğrencilerinin Staj Döneminde Edindikleri

Motivasyonun Herzberg Teorisine Göre Değerlendirilmesine Yönelik Bir

Araştırma”, Journal Of Yasar University, 20(5), 3415‐3429.

HALK EĞİTİM MERKEZİ (2018). Halk Eğitim Modülleri,

http://www.hemhalkegitim.com/halk-egitim-merkezi-modul/page/3/, Erişim

Tarihi: (09.05.2018).

HANİLÇE, Murat (2010). “Coğrafi Keşiflerin Nedenlerine Yeniden Bakmak”, Tarih

Okulu, 7, 47-70.

HAYAT BOYU ÖĞRENME PORTALI (2018). Hayat Boyu Öğrenme,

http://www.hayatboyuogrenme.gov.tr/, Erişim Tarihi: (04.05.2018).

HEGARTY, Joseph A. (2011). Achieving Excellence by Means of Critical Reflection

and Cultural İmagination in Culinary Arts and Gastronomy Education.

Journal of Culinary Science & Technology, (9), 55–65.

doi:10.1080/15428052.2011.580705

HEGARTY, Joseph A. ve O'Mahony, G. Barry (2001). “Gastronomy: A Phenomenon

of Cultural Expressionism and an Aesthetic for Living”, Hospitality

Management, 20, 3-13.

HERTZMAN, Jean L. ve Maas, John (2012). “The Value of Culinary Education:

Evaluating Educational Costs, Job Placement Outcomes, and Satisfaction With

Value of Associate Degree Culinary and Baking Srts Program Graduates”,

Journal of Culinary Science & Technology, 10, 53–74.

doi:10.1080/15428052.2012.650609

HJALAGER, Anne-Mette ve Richards, Greg (2002). Tourism and Gastronomy,

London: Routledge.

240

HORNG, Jeou‐Shyan ve Lee, Yi‐Chun (2009). “What Environmental Factors

İnfluence Creative Culinary Studies?”, International Journal of

Contemporary Hospitality Management, 21(1), 100-117.

doi:10.1108/09596110910930214

IŞIKOĞLU, Nesrin (2005). "Eğitimde Nitel Araştırma", Eğitim Araştırmaları,

1(20), 158-165.

İÇLİ, Gönül (2001). “Eğitim, İstihdam ve Teknoloji”, Pamukkale Üniversitesi

Eğitim Fakültesi Dergisİ, 9, 65-71.

JOHN, R. Cutcliffe (2000). "Methodological İssues İn Grounded Theory", Journal

of Advanced Nursing, 31(6), 1476-1484. doi:10.1046/j.1365-

2648.2000.01430.x

JONG, Anna De, Palladino, Monica, Puig, Garrido Roma, ve Romeo, Giuseppa

(2018). “Gastronomy Tourism: An Interdisciplinary Literature Review of

Research Areas, Disciplines, and Dynamics”, Journal of Gastronomy and

Tourism, 3, 131-146. doi:10.3727/216929718X15281329212243.

KALENDEROĞLU, Mehemet Ensari (2017). “Aşçılık Eğitimi Alan Öğrencilerin

Demografik Özellikleri İle Kişilik Tutumları Arasındaki İlişki”, Journal Of

Strategic Research İn Social Science, 3(4), 271-280. doi:10.26579/josress-

3.4.17

KAMACI, Emel, ve DURUKAN, Erhan (2012). "Araştırma Görevlilerinin Eğitimde

Tablet Bilgisayar Kullanımına İlişkin Görüşleri Üzerine Nitel Bir Araştırma

(Trabzon Örneği)", Uluslararası Türkçe Edebiyat Kültür Eğitim Dergisi,

(1), 203-215.

KAYA, H. Eylem (2015). “Türkiye'nin Halk Eğitim Merkezleri”, International

Journal Of Science Culture And Sport, 3, 268-277. doi:10.14486/IJSCS289

KESKİN, Emrah, Örgün, Emrah ve Akbulut, Burcu Ayşenur (2017). “Gastronomi

Kavramının Kelime İlişkilendirme Testi Aracılığıyla Analizi”, Journal of

Tourism and Gastronomy Studies, 5(3), 255-267.

doi:10.21325/jotags.2017.93

KILINÇ, Mustafa (2012). “Türkiye'de Mesleki Teknik Eğitimi Şekillendiren Ahilik,

Gedik, Lonca, Enderun Mektebi'nin Tarihi Gelişmeleri”, E-Journal of New

World Sciences Academy, 7(4), 63-73.

KIVELA, Jakša ve Crotts, John C. (2006). “Tourism And Gastronomy:Gastronomy's

İnfluence On How Tourists Experience A Destination”, Journal of

Hospitality & Tourism Research, 30(3), 354-377.

doi:10.1177/1096348006286797

KİM, Hyun Jeong ve Jeong, Miyoung (2018). “Research On Hospitality and Tourism

Education: Now and Future”, Tourism Management Perspectives, 25, 119-

122. doi:10.1016/j.tmp.2017.11.025

241

KONYA SELÇUKLU OLGUNLAŞTIRMA ENSTİTÜSÜ (2018). Yiyecek İçecek

Hizmetleri, http://konyaselcukluolgunlasma.meb.k12.tr/icerikler/yiyecek-

icecek-hizmetleri_3848201.html, Erişim Tarihi: (09.05.2018).

KORKMAZ, Ebru (2010). “Geçmişten günümüze restoranlar: Türkiye’de

Restorancılığın Gelişimi”, V. Lisansüstü Turizm Öğrencileri Araştırma

Kongresi (s. 120-130). Nevşehir: Nevşehir Hacı Bektaş Veli Üniversitesi.

KOZAK, Meryem Akoğlan (2009). “Akademik Turizm Eğitimi Üzerine Bir Durum

Analizi”, Sosyal Bilimler Enstitüsü Dergisi (İLKE), 22, 1-20.

KOZAK, Nazmi ve Açıkgöz, Zeki (2015). Gastronomi Eğitimi Arama Konferansı.

Akademik Turizm Eğitimi Arama Konferansı (s. 1-51). Antalya: Nazmi

Kozak.

KRAMER, Samuel Noah (1956). Tarih Sümer'de Başlar (H. Koyukan, Çev.), İkinci

Baskı İstanbul: Kabalcı Yayınevi.

KURNAZ, Alper, Babür, Eren T. ve Kurnaz, Hande Akyurt (2018). “Gastronomi

Eğitiminde Bir Sosyal Sorumluluk Projesi Örneği: Mengen Ulusal Aşçılık

Kampı”, Uluslararası Toplum Araştırmaları Dergisi, 8(Gençlik

Araştırmaları Özel Sayısı), 504-520. Doi:10.26466/Opus.361117

KURNAZ, Alper, Kurnaz, Hande Akyurt ve Kılıç, Burhan (2014). “Önlisans

Düzeyinde Eğitim Alan Aşçılık Programı Öğrencilerinin Mesleki Tutumlarının

Belirlenmesi”, Sosyal Bilimler Enstitüsü Dergisi, 32, 41-61.

KÜLTÜR VE TURİZM BAKANLIĞI (2018). Turizm Eğitim Merkezleri

Kuruluş Yönetmeliği, http://teftis.kulturturizm.gov.tr/TR,14965/turizm-

egitim-merkezleri-turem-kurulus-yonetmeligi.html, Erişim Tarihi:

(10.05.2018).

KÜLTÜR VE TURİZM BAKANLIĞI (2020). Turizm İstatistikleri

www.yigm.ktb.gov.tr, Erişim Tarihi: (05.05.2020)

LE CORDON BLEU. (2020). Tarihçe, https://lecordonbleu.ozyegin.edu.tr/tr, Erişim

Tarihi: (02.05.2020).

MANDABACH, Keith H. ve diğerleri (2001). Computer Technology in The Heart-of

The House: Differences in Expectations and Perceptions of Usage Between

Chefs and Managers. Praxis–The Journal Of Applied Hospitality

Management, 3(2), 60-77.

MİLLİ EĞİTİM BAKANLIĞI (2018). Mesleki ve Teknik Eğitim Genel

Müdürlüğü, http://mtegm.meb.gov.tr/, Erişim Tarihi: (04.05.2018).

MİLLİ EĞİTİM BAKANLIĞI (2020). Mesleki ve Teknik Eğitim Genel

Müdürlüğü, http://mtegm.meb.gov.tr/, Erişim Tarihi: (22.04.2020).

MORGAN, James L. (2006). Culinary Creation, Oxford: Library of Congress

Cataloging-in-Publication Data.

242

MÜLLER, Keith ve diğerleri (2009). “Effectiveness of Culinary Curricula: A Case

Study”, International Journal of Contemporary Hospitality Management,

21(2), 1-8. doi:10.1108/09596110910935660

OLCAY, Atınç (2008). “Türk Turizminde Eğitimin Önemi”, Gaziantep Üniversitesi

Sosyal Bilimler Dergisi, 7(2), 383-390.

OUTRAM, Alan K. (2008). Avcı Toplayıcı İnsanlar ve İlk Çiftçiler Tarihöncesinde

Damak Tadının Evrimi, Editör: P. Freedman, Yemek Damak Tadının Tarihi

(N. Elhüseyni, Çev., s. 35-61). İstanbul: Oğlak Yayıncılık.

ÖĞRENCİ SEÇME VE YERLEŞTİRME MERKEZİ (ÖSYM) (2018). 2017

ÖSYS Yükseköğretim Programları ve Kontenjanları Kılavuzu,

http://www.osym.gov.tr/TR,13263/2017-osys-yuksekogretim-programlari-ve-

kontenjanlari-kilavuzu.html, Erişim Tarihi: (09.05.2018).

ÖĞRENCİ SEÇME VE YERLEŞTİRME MERKEZİ (ÖSYM) (2018).

https://dokuman.osym.gov.tr/pdfdokuman/, Erişim Tarihi: (06.05.2018).

ÖĞRENCİ SEÇME VE YERLEŞTİRME MERKEZİ (ÖSYM) (2020).

http://www.osym.gov.tr/, Erişim Tarihi: (25.04.2020)

ÖĞRENCİ SEÇME VE YERLEŞTİRME MERKEZİ (ÖSYM) (2020). 2019

ÖSYS Yükseköğretim Programları ve Kontenjanları Kılavuzu,

https://www.osym.gov.tr/, Erişim Tarihi: (23.04.2020).

ÖNEY, Hüseyin (2016). “Gastronomi Eğitimi Üzerine Bir Değerlendirme”, Selçuk

Üniversitesi Sosyal Bilimler Enstitüsü Dergisi, 35, 193-203.

ÖZDEMİR, Bahattin (2018). 4. Ulusal Aşçılık Kampı Önlisans ve Lisans

Düzeyinde Gastronomi Eğitimi Veren Okullardaki Uygulama Eğitimleri,

Çalıştay Raporu, Bolu: Detay Yayıncılık, ISBN : 978-605-254-095-4, 1.

Baskı : Mart 2019,

ÖZGÜNGÖR, Sevgi, ve Duru, Erdinç (2014). "Öğretim Elemanları ve Ders

Özelliklerinin Öğretim Elemanlarının Performanslarına İlişkin

Değerlendirmelerle İlişkileri", Hacettepe Üniversitesi Eğitim Fakültesi

Dergisi, 29(2), 175-188.

ÖZKAN, Hasan Hüseyin (2005). “Öğrenme Öğretme Modelleri Açısından Modüler

Öğretim”, Sosyal bilimler enstitüsü dergisi, 6(2), 117-128.

ÖZSOY, Ceyda Erden (2015). “Mesleki Eğitim - İstihdam İlişkisi: Türkiye’de

Mesleki Eğitimin Kalite ve Kantitesi Üzerine Düşünceler”, Editörler: B. Aslan

ve F. Y. Aslan, Uluslararası Meslek Yüksekokulları Sempozyuumu. İçinde

5(5), 173-181. Kırklareli: Kırklareli Üniversitesi.

ÖZTÜRK, Yüksel ve Yazıcıoğlu, İrfan (2002). “Gelişmekte Olan Ülkeler İçin

Alternatif Turizm Faaliyetleri Üzerine Teorik Bir Çalışma”, Ticaret ve

Turizm Eğitim Fakültesi Dergisi, 2, 183-195.

243

RAO, Hayagreeva, Monin, Philippe ve Durand, Rodolphe (2003). “Institutional

Change in Toque Ville: Nouvelle Cuisine as an Identity Movement in French

Gastronomy”, American Journal of Sociology, 108(4), 795-843.

ROBİNSON, Richard N. ve Barron, Paul E. (2007). “Developing a Framework For

Understanding The Impact Of Deskilling and Standardisation on The Turnover

And Attrition Of Chefs”, Hospitality Management, 26(1), 913-926.

doi:10.1016/j.ijhm.2006.10.002

SABAN, Ahmet (2017). "Lisansüstü Öğrencilerin Nitel Araştırma Metodolojisine

İlişkin Algıları", Selçuklu Üniversitesi Sosyal Bilimler Enstitüsü Dergisi,

(17), 469-485.

SANDIKÇI, Mustafa, ve Mutlu, Hülya (2019). “Gastronomi Alanında Yayınlanan

Makalelerin Bibliyometrik Profili”, Sosyal Bilimler Dergisi, (33), 32-42.

SANTICH, Barbara (2004). “The Study of Gastronomy and its Relevance to

Hospitality Education And Training”, Hospitality Management, 23, 15-24.

doi:10.1016/S0278-4319(03)00069-0

SANTICH, Barbara (2007). “The Study of Gastronomy: A Catalyst For Cultural

Understanding”, International Journal of the Humanities, 5(6), 53-58.

SARIIŞIK, Mehmet (2007). “Turizm Sektöründe Meslek Sahibi Olmaya Yönelten

Etkenler: Meslek Yüksekokulu Öğrencilerine Yönelik Bir Çalışma”, Anatolia:

Turizm Araştırmaları Dergisi, 18(2), 143-160.

SARIIŞIK, Mehmet ve Özbay, Gülçin (2015). “Gastronomi Turizmi Üzerine Bir

Literatür İncelemesi”, Anatolia: Turizm Araştırmaları Dergisi, 26(2), 264-

278. doi:10.17123/atad.vol26iss218417

SARIOĞLAN, Mehmet (2014). “New orientations in gastronomy education:

molecular gastronomy”, Procedia - Social and Behavioral Sciences, 143,

320-324.

SARIOĞLAN, Mehmet (2016). “A Model Proposal For The Improvement of

Internship Actıvıty in Offering Gastronomy Educatıon Programs at The Higher

Education Institutions”, International Journal on New Trends in Education

and Their Implications, 7(1), 69-73.

SEÇİLMİŞ, Cihan ve Ünlüönen, Kurban (2010). “Anadolu Otelcilik Ve Turizm

Meslek Liselerinde Uygulanan Modüler Öğretime İliskin Öğretmen

Görüşlerinin Degerlendirilmesi”, Ahi Evran Üniversitesi Egitim Fakültesi

Dergisi, 11(2), 247-265.

SEÇİM, Yılmaz (2020). “Gastronomi Eğitimi Alan Öğrencilerin İşletme Mutfaklarına

Yönelik Tutumları”, Türk Turizm Araştırmaları Dergisi, 4(1), 641-652.

doi:10.26677/TR1010.2020.335

SELWOOD, J. (2003). “The Lure Of Food: Food As An Attraction in Destination

marketing in Manitoba, Canada”, Editörler: C. M. Hall, L. Sharples, R.

244

Mitchell, N. Macionis ve B. Cambourne, Food Tourism around the World

(s. 178-191). Oxford: Butterworth Heinemann.

SEVİM, Burhan ve Görkem, Onur (2015). “Gastronomi ve Aşçılık Programlarında

Gıda Güvenliği Donanım Altyapısının Değerlendirilmesi”, Uluslararası

Alanya İşletme Fakültesi Dergisi, 7(1), 59-67.

SEYİTOĞLU, Faruk, ve Çalışkan, Osman (2018). “Akademik Disiplin Olarak

Gastronomi: Kavramsal Bir Çalışma”, Seyahat ve Otel İşletmeciliği Dergisi,

15(3), 523-537.

SOLMAZ, Seyit Ahmet ve Erdoğan, Çağrı (2013). “Turizm Eğitimi Alan Ön Lisans

ve Lisans Öğrencilerinin Turizm Endüstrisine Bağlılık Düzeylerini

Belirlemeye Yönelik Bir Araştırma”, Editör: K. Karamustafa, 14.Ulusal

Turizm Kongresi, Kayseri: Detay Yayıncılık, 05 Aralık 2013.

ŞAHİN, Tuba ve Arman, Adem (2014). “Ön Lisans Seviyesinde Aşçılık Eğitimini

Tercih Etme Nedenlerinin Değerlendirilmesi”, Uluslararası Hakemli Sosyal

Bilgiler Dergisi, 41, 1-12.

ŞANLIER, Nevin (2005). “Yerli ve Yabancı Turistlerin Türk Mutfağı Hakkındaki

Görüşleri”, Gazi Eğitim Fakültesi Dergisi, 25(1), 213-227.

TEKİN, Akgün Ömer ve Çiğdem, Gamze (2015). “Turizm Öğrencilerinin Mutfak

Departmanına Yönelik Tutumları Ölçeği: Bir Geçerlik ve Güvenirlik

Çalışması”, Uluslararası Sosyal Araştırmalar Dergisi, 8(39), 975-986.

TEKİN, Akgün Ömer ve Çiğdem, Gamze (2017). “Önlisans Turizm Öğrencilerinin

Mutfak Departmanında Kariyereyönelik Tutumları: Süleyman Demirel

Üniversitesi Örneği”, Dumlupınar Üniversitesi Sosyal Bilimler Dergisi, 52,

33-51.

TEKİN, Segâh ve Sipahi, Esra Banu (2014). “Kent, Yönetim, Din, Siyaset ve Düşünce

Bağlamında Orta Çağ Avrupası’na İlişkin Genel Bir Değerlendirme”, Tarih

Okulu Dergisi, 7(17), s. 189-219. doi:10.14225/Joh466

TEKTAŞ, Neda, Yayla, Ayşe, Sarıkaş, Ali, Polat, Zuhal, Tektaş, Mehmet, ve Ceviz,

Nuray Öz (2016). “Ön Lisans Öğrencilerinin Staj Uygulamalarının

Değerlendirilmesi: Marmara Üniversitesi Örneği”, Eğitim ve Öğretim

Araştırmaları Dergisi, 5(Özel Sayı), 310-318.

TEZ, Zeki (2012). Lezzetin Tarihi, İstanbul: Hayykitap.

TOPKAYA, Ece Zehir (2006). "Yıldırım, Ali ve Şimşek, Hasan Sosyal Bilimlerde

Nitel Arastırma Yöntemleri Güncellestirilmis Gelistirilmis 5. Baskı, Ankara:

Seçkin Yayıncılık, 2005, 366 s. ISBN 9750200071", Journal of Theory and

Practice in Education, 2(2), 113-118.

TURNUKLU, Abbas (2000). "Eğitim Bilim Araştırmalarında Etkin Olarak

Kullanılabilecek Nitel Bir Araştırma Tekniği: Görüşme", Kuram ve

Uygulamada Eğitim Yönetimi, (24), 543-599.

245

TÜRK DİL KURUMU (TDK) (2018). http://www.tdk.gov.tr/, Erişim Tarihi:

(24.04.2018).

TÜRK GİRİŞİM VE İŞ DÜNYASI KONFEDERASYONU. (2006). Beceriler,

Yeterlilikler ve Meslek Eğitimi: Politika Analizi Ve Öneriler. İstanbul:

Artpress.

UÇAR, Canan ve Özerbaş, Mehmet Arif (2013). “Mesleki ve Teknik Eğitimin

Dünyadaki ve Türkiye'deki Konumu”, Eğitim Ve Öğretim Araştırmaları

Dergisi, 2(2), 242-253.

ÜNLÜÖNEN, Kurban ve Boylu, Yasin (2005). “Türkiye'de Yükseköğretim

Düzeyinde Turizm Eğitimindeki Gelişmelerin Değerlendirilmesi”, Elektronik

Sosyal Bilimler Dergisi, 3(12), 11-32.

VANLANDİNGHAM, Paul G. (1995). “The Effects Of Change in Vocational,

Technical and Occupational Education on The Teaching of Culinary Arts in

America”, Eric, 1-11.

WEST, William (2001). "Beyond Grounded Theory: The Use of a Heuristic Approach

to Qualitative Research", Counselling and Psychotherapy Research, 1(2),

126-131.

YAZICIOĞLU, İrfan ve Özata, Esra (2017). Gastronomi ve Mutfak Sanatları Bölümü

Öğrencilerinin Ders Programı Algılarının Akademik Başarıları Üzerine Etkisi.

Journal of Tourism and Gastronomy Studies, 5(4), 17-32.

doi:10.21325/jotags.2017.105

YILDIRIM, A. (1999). “Nitel Araştırma Yöntemlerinin Temel Özellikleri ve Eğitim

Araştırmalarındaki Yeri ve Önemi”, Eğitim ve Bilim, 23(112).

YILDIRIM, A., Şimşek, H. (2008). Sosyal Bilimlerde Nitel Araştırma Yöntemleri,

Ankara: Seçkin Yayınları.

YILDIRIM, A., ve Şimşek, H. (2005). Sosyal Bilimlerde Nitel Araştırma

Yöntemleri (5 b.). Ankara: Seçkin Yayıncılık.

YILDIRIM, A., ve ŞİMŞEK, H. (2006). Eğitimde Kuram ve Uygulama. 06 04, 2018

tarihinde http://eku.comu.edu.tr/index/2/2/etopkaya.pdf adresinden alındı.

YILDIRIM, A., ve Şimşek, H. (2013). Sosyal Bilimlerde Nitel Araştırma

Yöntemleri, (9 b.), Ankara: Seçkin Yayıncılık.

YİĞİT, Serkan ve Doğdubay, Murat (2017). “Gastronomi Eğitimi Alan Öğrencilerde

Yiyecekte Yenilik Korkusu Balıkesir Üniversitesi Örneği”, Journal of

Tourism And Gastronomy Studies, 5(2), 162-168.

doi:10.21325/jotags.2017.120

YOKATLAS (2018). İstatistikler, https://yokatlas.yok.gov.tr/, Erişim Tarihi:

(05.05.2018).

YOKATLAS (2020). İstatistik, https://yokatlas.yok.gov.tr/, Erişim Tarihi:

(23.04.2020).

246

YÖRÜK, Sinan, Dikici, Abdullah ve Uysal, Ahmet (2002). “Bilgi Toplumu ve

Türkiye'de Mesleki Eğitim”, Fırat Üniversitesi Sosyal Bilimler Dergisi,

12(2), 299-312.

YURDUGÜL, Halil (2005). “Ölçek Geliştirme Çalışmalarında Kapsam Geçerliği İçin

Kapsam Geçerlik İndekslerinin Kullanılması”, XIV. Ulusal Eğitim Bilimleri

Kongresi, Denizli: Pegem Yayıncılık, 28-30 Eylül 2005.

YÜKSEK ÖĞRETİM KURULU (YÖK) (2018). İstatistik,

https://istatistik.yok.gov.tr/, Erişim Tarihi: (05.05.2018).

247

EKLER

EK-1: ÖĞRENCİ GÖRÜŞME FORMU

Öğrenci Görüşme Formu

Merhabalar,

Necmettin Erbakan Üniversitesi Turizm Fakültesi, Gastronomi ve Mutfak

Sanatları Bölümü’nde yüksek lisans öğrencisiyim. Bu kapsamda tez konusu olarak

“Türkiye’de Gastronomi Eğitiminin Mevcut Durumu, Sorunları ve Çözüm Önerileri”

adlı konu hakkında çalışma yapmaktayım. Bu araştırmadaki temel amaç;

Türkiye’deki gastronomi eğitiminin güçlü veya zayıf yönlerine yönelik saptamalarda

bulunarak ülkedeki gastronomi eğitiminin problem durumlarını öğrenci ve öğretici

açısından ele almak ve bu sayede ülkedeki gastronomi eğitiminin gelişimine katkıda

bulunmaktır. Bu yüzden çalışmaya temel oluşturması açısından sizinle yapacağım

görüşme(ler) oldukça büyük bir önem arz etmektedir.

 Sizinle yapacağım görüşmelerin ve isminizin gizli kalacağını bildirmek

isterim. Ayrıca yapılacak olan görüşmeleri izniniz doğrultusunda, tamamen

araştırmada kullanmak amacıyla kaydetmek isterim. Bu görüşmelerin süresi

cevaplarınız doğrultusunda 40-55 dakika civarında olacaktır.

 Başlamadan önce sormak istediğiniz sorularınız var mı?

 Katkılarınız için teşekkür ederim.

 Recep Tayyip ÜNÜVAR

1. Sizce gastronomi eğitimi nedir? Hangi konuları içerir?

2. Genel olarak Türkiye’deki gastronomi eğitiminin durumunu nasıl

açıklarsınız?
3. Türkiye’deki gastronomi eğitiminde öğrencilerin iş başında aldığı

eğitimin (staj) durumu hakkındaki görüşleriniz nelerdir?
4. Genel olarak alınan eğitimin bireye sektörel anlamda katkısı nedir?

5. Türkiye’deki gastronomi eğitiminin iyileştirilmesi ve daha etkin bir hale

gelmesi için neler yapılmalıdır?

248

EK-2: ÖĞRETİM ELEMANI GÖRÜŞME FORMU

Öğretim Elemanı Görüşme Formu

Kıymetli öğretim elemanı,

Necmettin Erbakan Üniversitesi Turizm Fakültesi, Gastronomi ve Mutfak

Sanatları Bölümü’nde yüksek lisans öğrencisiyim. Bu kapsamda tez konusu olarak

“Türkiye’de Gastronomi Eğitiminin Mevcut Durumu, Sorunları ve Çözüm Önerileri”

adlı konu hakkında çalışma yapmaktayım. Bu araştırmadaki temel amaç;

Türkiye’deki gastronomi eğitiminin güçlü veya zayıf yönlerine yönelik saptamalarda

bulunarak ülkedeki gastronomi eğitiminin problem durumlarını öğrenci ve öğretici

açısından ele almak ve bu sayede ülkedeki gastronomi eğitiminin gelişimine katkıda

bulunmaktır. Bu yüzden çalışmaya temel oluşturması açısından sizinle yapacağım

görüşme(ler) oldukça büyük bir önem arz etmektedir.

 Sizinle yapacağım görüşmelerin ve isminizin gizli kalacağını bildirmek

isterim. Ayrıca yapılacak olan görüşmeleri izniniz doğrultusunda, tamamen

araştırmada kullanmak amacıyla kaydetmek isterim. Bu görüşmelerin süresi

cevaplarınız doğrultusunda 40-55 dakika civarında olacaktır.

 Katkılarınız için teşekkür ederim.

 Recep Tayyip ÜNÜVAR

1. Sizce gastronomi eğitimi nedir? Hangi konuları içerir?
2. Genel olarak Türkiye’deki gastronomi eğitiminin durumunu nasıl

açıklarsınız?
3. Türkiye’deki gastronomi eğitiminde öğrencilerin iş başında aldığı

eğitimin (staj) durumu hakkındaki görüşleriniz nelerdir?
4. Genel olarak alınan eğitimin bireye sektörel anlamda katkısı nedir?
5. Türkiye’deki gastronomi eğitiminin iyileştirilmesi ve daha etkin bir hale

gelmesi için neler yapılmalıdır?

249

EK-3: ARAŞTIRMA İZİN DİLEKÇE FORMU

250

EK-4: ETİK KURULU RAPORU

T.C.

NECMETTİN ERBAKAN ÜNİVERSİTESİ

Sosyal Bilimler Enstitüsü Müdürlüğü

Öz Geçmiş

Recep Tayyip ÜNÜVAR, 2 Eylül 1995’te Konya Meram’da doğdu.

İlköğretim eğitiminin ardından Konya/Karatay İMKB Gazi Mustafa

Kemal Atatürk Anadolu Turizm Otelcilik ve Meslek Lisesi’nde Yiyecek

İçecek Hizmetleri alanı Mutfak bölümünde 4 yıllık lise eğitimini

tamamladı. Bu 4 yılda Konya Dedeman Otel ve Anadolu Birlik

Holding’de stajyer aşçı, Erasmus Leonardo Da Vinci Projesi kapsamında

Brüksel Divan Palace Cafe’de barista ve çeşitli işletmelerde ekstra

personel olarak çalıştı. 2013 yılında liseden mezun olduktan sonra aynı

yıl Necmettin Erbakan Üniversitesi Gastronomi ve Mutfak Sanatları

Bölümünde Lisans Eğitimine başladı. Bu süreçte Konya Dedeman

Otel’de stajyer aşçı olarak çalıştı. Ayrıca lisans döneminde Yiyecek

İçecek Hizmetleri alanında Pedagojik Formasyon Eğitimi Sertifikası

aldı. 4 yıllık lisans eğitiminin sonunda bölüm ve fakülte birincisi olarak

mezun oldu. 2017 yılında ise aynı okulda ve aynı bölümde yüksek lisans

programına dahil oldu. Bu sırada 2018 yılında Elazığ/Merkez Şehit

Mehmet Öter Mesleki ve Teknik Anadolu Lisesi’ne Yiyecek İçecek

Hizmetleri öğretmeni olarak atandı. Şuan Muş/Malazgirt Şehit Demet

Sezen Mesleki ve Teknik Anadolu Lisesi’nde aynı alanda öğretmenlik

vazifesini yürütmektedir.

