

T.C.

YEDĐTEPE ÜNĐVERSĐTESĐ

SOSYAL BĐLĐMLER ENSTĐTÜSÜ

RUS EĞĐTĐM SĐSTEMĐNĐN ĐNCELENMESĐ

Oğuz Kamil ERCANTÜRK

Sosyal Bilimler Enstitüsü

Eğitim Yönetimi ve Denetimi Yüksek Lisans Programı

Đstanbul, 2010

T.C.

YEDĐTEPE ÜNĐVERSĐTESĐ

SOSYAL BĐLĐMLER ENSTĐTÜSÜ

RUS EĞĐTĐM SĐSTEMĐNĐN ĐNCELENMESĐ

Oğuz Kamil ERCANTÜRK

Danışman

Prof. Dr. Semra ÜNAL

Sosyal Bilimler Enstitüsü

Eğitim Yönetimi ve Denetimi Yüksek Lisans Programı

Đstanbul – 2010

T.C.

YEDĐTEPE ÜNĐVERSĐTESĐ

SOSYAL BĐLĐMLER ENSTĐTÜSÜ MÜDÜRLÜĞÜ

YÜKSEK LĐSANS TEZ SAVUNMA TUTANAĞI

16/08/2010

Eğitim Yönetimi ve Denetimi Anabilim Dalın Yüksek Lisans Programı öğrencilerinden

Oğuz Kamil ERCANTÜRK 16/08/2010 tarihinde yapılan Yüksek Lisans Tez Savunması

sonucunda jüri tarafından oy birliği ile başarılı bulunmuştur.

Jüri Üyeleri:

ÖNSÖZ

Eğitim, insanı–insanlığı etkileme ve oluşturma bakımından hiç kuşkusuz en
önemli olguların başında gelmektedir. Đnsanoğlu kültürünü, medeniyetini, dilini,
edebiyatını, kısacası bütünüyle yaşamını oluşturan unsurları borçlu olduğu
hususlardan bir tanesi de eğitimdir. Sunulan bu araştırma ile Rus eğitim sistemi
ana hatlarıyla ele alınmış olup, amaç ve ilkeleri bakımından kritik edilmiştir.

Sovyetler Birliği’nin dağılması ile oluşan Rusya Federasyonu’na zaman zaman iş
veya turistik amaçla gerçekleştirdiğim seyahatler dünyada bir zamanlar çok büyük
etkileri olan Rus eğitim sistemi üzerinde dikkatimin yoğunlaşmasına neden oldu.
Lisansüstü eğitimime başlamamın sebeplerinden bir tanesi de bu izlenimlerimi ve
düşüncelerimi bilimsel platformda tartışmaya açma isteğiydi. Bu konuda
ülkemizde herhangi bir çalışmanın olmaması da sunulan tez çalışmasının
yapılmasının elzem olduğu düşüncesini ön plana taşıdı. Esas olarak ülkemizdeki
eğitim sistemiyle mukayeseli bir çalışma yapma isteği tez çalışması sürecinde
alternatif bir araştırma konusu olarak gündeme gelmekte idi. Ama hem zamanın
kısıtlı olması hem de böylesi bir tezin boyutlarının büyüklüğü bu konunun
şimdilik mukayeseli bir şekilde ele alınmasını engelledi. Bu nedenle, sadece Rus
eğitim sistemi genel hatlarıyla ele alınmış olup, mukayeseli çalışma bir başka
zamana ertelendi. Sunulan tez çalışmasında Rus eğitim sistemi bütün yönleriyle
ele alınmıştır. Bu yapılırken Rus eğitiminin güncel durumu merkeze alınmıştır.
Rus eğitimini oluşturan ana ögelerin genel hatlarıyla bilinmesi gerektiği
düşünüldüğünden, okul öncesi eğitimden akademik eğitime kadar bütün süreçler
üzerinde durulmuş ve ilgili eğitim sisteminin tarihsel kökeni hakkında da bilgiler
verilmiştir.

Tezimin hazırlanması sürecinde yardım ve desteklerini esirgemeyen öneri, tecrübe
ve düşünceleriyle her konuda yönlendirici ve aydınlatıcı olan tez danışmanım
Sayın Prof. Dr. Semra ÜNAL’a en içten teşekkürlerimi sunarım. Rusça eser ve
kaynaklara ulaşmama katkıda bulunan ve çalışmalarımda zorlandığımda
desteklerini sunan Mustafa ALTUĞ’a, tez çalışmasının yapısal düzenlemelerine
katkıda bulunan Dr. Yıldıray YALMAN’a ve tezin içeriği ile ilgili deneyim ve
fikirlerini paylaşan erbab–ı himmetten sevgili dostum Şemsettin ŞEKER’e,
manevî desteklerini her zaman yanımda hissettiğim değerli eşim Refika
ERCANTÜRK ve sevgili kızım Ayşe Şule ERCANTÜRK’e sonsuz teşekkür
ederim.

Ağustos, 2010 Oğuz Kamil ERCANTÜRK

ii

ĐÇĐNDEKĐLER

ÖNSÖZ .. iv
ĐÇĐNDEKĐLER .. ii
ÇĐZELGELER LĐSTESĐ ... iv
ŞEKĐLLER LĐSTESĐ ... v
KISALTMALAR .. vi
ÖZET .. vii
ABSTRACT ... viii
BÖLÜM I .. 1
1.1. PROBLEM DURUMU ... 1
BÖLÜM II ... 2
GĐRĐŞ .. 2
2.1. RUS EĞĐTĐM TARĐHĐ .. 2
2.1.1. Eğitimde Petro Reformları .. 3
2.1.2. Temel Eğitim (Đlköğretim) Kurumları ve 18.yy. Sonlarında Halk Okulları .. 5
2.1.3. Sovyetler Birliği Dönemi.. 8
2.1.3.1. Ekim 1917 Devrimi Sonrası Halk Eğitimi.. 8
2.1.3.2. Okul Öncesi Eğitim ... 10
2.1.3.3. Đlköğretim Okulu ... 11
2.1.3.4. Meslekî−Teknik Eğitim ... 13
2.2. RUSYA’DA ÇAĞDAŞ EĞĐTĐM .. 16
2.2.1. Eğitim Sistemi Kavramı (Anlayışı) ... 19
2.2.2. Devletin Eğitim Politikası .. 22
2.2.2.1. Devletin Eğitim Politikasının Prensipleri ... 23
2.2.2.2. Rusya Federasyonunun Eğitim Mevzuatı ... 24
2.2.2.3. Rusya Federasyonu Vatandaşlarının Eğitim Hakkına Devletin Verdiği

Güvenceler .. 25
2.2.2.4. Devlet Eğitim Standartları ... 26
2.2.3. Eğitim Programları ... 34
2.2.3.1. Temel Eğitim Programları ... 35
2.2.3.1.1. Okulöncesi Eğitim .. 35
2.2.3.1.2. Temel Đlköğretim .. 42
2.2.3.1.3. Genel Temel Eğitim ... 46
2.2.3.1.3. Orta (Tam) Temel Eğitim ... 48
2.2.3.2. Temel eğitim Programlarının Uygulanması ... 55
2.2.3.3. Okullarda Öğretilen Eğitim Dersleri .. 55
2.2.4. Rusya’da Liseler (Kolejler) .. 63
2.2.5. Rusya’da Jimnaziler ... 64
2.2.5. Rus Dili .. 65
2.2.5.1. Açık ders ... 68
2.2.6.1. Öğrenci Kontrol Defteri (Dnevnik) .. 69
2.2.6.2. Jurnal Defteri (sınıf defteri) ... 74
2.2.6.3. Rusya Federasyonu Eğitim Kurumlarının 9. ve 11. Sınıf Mezunlarının

Verdiği Bitirme Sınavları (Attestatsiya) Kanunu ... 78

iii

2.2.7. Temel Eğitim Seviyesi Diplomasının Verilme Düzeni 83
2.2.8. Mezunların Ödüllendirilmesi ve Olimpiyat Sistemi 85
2.2.9. Tek Devlet Sınavı (TDS) (ÖSS gibi) Üniversiteye Yeni Giriş Şekli 89
2.2.10. Temel Meslekî Programlar ... 92
2.2.10.1 Eğitim Alma Şekilleri ... 93
2.2.10.2. Meslekî Başlangıç Eğitimi ... 96
2.2.10.3. Meslekî Orta Eğitim .. 99
2.2.10.3.1. Meslekî Orta Öğretim Programları .. 103
2.2.10.4. Yüksek Meslekî Eğitim ... 104
2.2.10.4.1. Tam Olmayan Yüksek Öğrenim Diploması..................................... 107
2.2.11. Yüksek Öğrenim Sonrası Meslekî Eğitim ... 112
2.2.11.1. Yüksek Lisans ... 112
2.2.11.2. Doktora (Profesörlük Tezi) .. 114
2.2.11.3. Yüksek Öğrenim Kurumlarının Çeşitleri ve Adlandırılmaları 116
2.2.11.4. Yüksek Öğrenim Kurumlarına Giriş ve Yüksek ve Lisans Sonrası

Meslek Eğitiminde Uzmanların Yetiştirilmesi .. 117
2.2.11.5. Yüksek Öğrenim Kurumlarının Çalışanları .. 122
2.2.11.6. Bilimsel Ünvanlar.. 125
2.2.11.7. Yüksek Öğrenim Kurumlarının Finansmanının Sağlanması 126
2.2.11.8. Yüksek Öğrenim ve Lisans Sonrası Eğitim Kalitesinde Devlet Kontrolü

 .. 128
2.2.11.9. Rusya Federasyonu Eğitim ve Bilim Bakanlığı Yüksek Attestatsiya

Komisyonunun (VAK) Fonksiyonu.. 130
2.2.11.10. M. V. Lomonosov Moskova Devlet Üniversitesi ve San Petersburg

Devlet Üniversitesi Hakkındaki Federal Kanun 134
2.2.11.11. Rus Eğitiminin 2008 Yılı Genel Đstatistik Sonuçları 140
2.2.12. Rusya Eğitiminde Bologna Süreci .. 143
2.2.13. Eğitim Kalitesinin Denetimi Ve Değerlendirilmesinin Esasları 147
2.2.14. Eğitim Kurumunun Finans ve Maddi Kaynakları Kullanma Hakları 154
2.2.15. Vatandaşların Eğitimdeki Haklarının Hayata Geçirilmesinin Sosyal

Garantileri ... 156
2.2.16. Öğrencilerin Sağlığının Korunması ve Valideynlerin (Kanuni

Temsilcilerin) Hakları ... 159
2.2.17. Eğitim Kurumları Çalışanlarının Đş Ücretlerinin Ödenmesi 161
2.2.18. Eğitim Kurumları Çalışanlarının Hakları, Sosyal Güvenceleri ve

Muafiyetleri .. 161
BÖLÜM III.. 164
3.1. SONUÇLAR VE DEĞERLENDĐRMELER .. 164
3.2. ÖNERĐLER .. 176
EKLER .. 178
KAYNAKLAR .. 188
ÖZGEÇMĐŞ... 192

iv

ÇĐZELGELER LĐSTESĐ

Çizelge 2.1. 2007 Yılı 15, 16, 17 ve 18 Yaşlarındaki Nüfusun Eğitim Durumu 18
Çizelge 2.2. Rusya Federasyonu Eğitim Kurumları Çeşitleri ve Modelleri 20
Çizelge 2.3. Okul Öncesi Eğitim Kurumları ve Bunlardaki Çocuk Sayısı 38
Çizelge 2.4. Gündüzlü Devlet (Şehir) Temel Đlköğretim Kurumlarının Sayısı 43
Çizelge 2.5. 2007–2008 Eğitim Yılının Başında Gündüzlü Eğitim Kurumları ve

Bunlarda Eğitim Gören Öğrenci Sayıları 44
Çizelge 2.6. 2007−2008 Eğitim Yılı Başı Özel Eğitim Kurumları 44
Çizelge 2.7. Eğitim Đstihdam Edilenlerin Sayısı (Bin Kişi) 50
Çizelge 2.8. Eğitimin Temel Göstergeleri 51
Çizelge 2.9. “Eğitim” Đşinde Ücret Ödeme Düzeyi 54
Çizelge 2.10. RF Đlköğretim Kurumlarındaki Temel Eğitim Planı-1 Temel

Đlköğretim 1. Seçenek 59
Çizelge 2.11. RF Đlköğretim Kurumlarındaki Temel Eğitim Planı-2 Temel

Đlköğretim 2. Seçenek 60
Çizelge 2.12. RF Đlköğretim Kurumlarındaki Temel Eğitim Planı-3 Temel

Đlköğretim 3. Seçenek 61
Çizelge 2.13. RF Đlköğretim Kurumlarındaki Temel Eğitim Planı-4 Temel

Đlköğretim 4. Seçenek 62
Çizelge 2.14. Öğrencilerin Eğitim Dillerine Göre Dağılımı 65
Çizelge 2.15. 1989 ve 2002 Nüfus Sayımlarına Göre Rusya’daki Đlk 20 Halk 67
Çizelge 2.16. Öğrenme bilgilerinin tutulduğu tablo 72
Çizelge 2.17. Yüksek Öğrenim Kurumları (Eğitim Yılı Başlangıcı Đtibariyle) 139
Çizelge 2.18. Eğitim Kuruluşlarının Faaliyetleriyle Đlgili Bazı Göstergeler 141
Çizelge 2.19. Yüksek Öğrenim Kurumları (ÖK) (Ders Yılı Başı Đtibarıyla) 146
Çizelge 2.20. Bütçenin Eğitim Harcamaları Yapısı (2004 Yılı Oranları) 153

v

ŞEKĐLLER LĐSTESĐ

Şekil 2.1. Okul öncesi eğitim kurumlarının finansmanı 41
Şekil 2.2. Yüksek öğrenim kurumlarındaki öğrenci sayıları.............................. 140
Şekil 2.3. 2008 yılı meslekî eğitim kurumlarındaki öğrenci oranları 143

vi

KISALTMALAR

OEK. : Okul öncesi eğitim kurumu

EGE. : Tek Devlet Sınavı

a.g.m. : Adı geçen makale

a.g.m. : Adı geçen madde

bkz. : Bakınız

c. : Cilt

VAK : Yüksek Öğretim Kurumu

nr. : Numara

s. : Sayfa

TTK : Türk Dil Kurumu

vb. : Ve benzeri/ve bunun gibi

vd. : Ve diğeri/diğerleri

Yay. : Yayınları/Yayınevi

vii

ÖZET

Çalışmanın esasını yakın tarihlerde pek çok milleti ve kültürü bünyesinde

barındıran ve etkili bir güç olarak varlığını sürdüren Rusya Federasyonu’nun

eğitiminin geçmişi, temel hususiyetleri ve bugünkü durumu oluşturmaktadır. Rus

eğitim sistemi; tarihî süreci, eğitim sisteminin dayandığı ilkeler ve amaçlar, eğitim

kurumları, eğitim süreci-aşamaları, eğitimin denetimi-yönetimi ve finanse

edilmesi bakımından değerlendirilerek Rus eğitiminin dünü ve bugünü hakkında

bilgi verilmeye çalışılmıştır.

Sunulan tez çalışması, genel olarak 3 ana bölümden oluşmaktadır. Bölüm I olarak

adlandırılan Giriş bölümünde tez çalışmasının yapılma amacı sunulmaktadır.

Bölüm II’de ise Rus eğitim sistemi tüm detayları ile incelenmektedir. Bu bölümde

bugünkü Rus eğitim sisteminin yeterince anlaşılabilmesi için, ilgili sistemin

günümüzdeki aşamaya nasıl geldiğinin bilinmesi açısından Rus eğitim tarihi

verilmektedir. Bu konu hakkında doğrudan Rus eğitimini ele alan kaynaklardan

yararlanılmıştır. Bununla birlikte, Rus eğitiminin asıl başlangıcı olarak kabul

edilen Petro Reformları, 18. yüzyıla kadarki Rus eğitimin genel yapısı, Ekim 1917

Devrimi sonrası ve Sovyetler Birliği dönemlerindeki eğitim, okul öncesi,

ilköğretim, meslekî–teknik eğitim sistemi ile sistemin amaç ve ilkeleri de bu

bölümde incelenmektedir.

Tez çalışmasında öne çıkan sonuçlar ve ülkemizde Rus eğitim sistemiyle

bağlantılı yapılabileceklerin yer aldığı öneriler Bölüm III’de yer almaktadır. Ekler

kısmında içerik ile ilgili istatistikler sunulmaktadır. Rusça kaynaklar hem

Türkçe'ye çevrilmiş hem de orijinal imlasına uygun olarak verilmiştir.

Ağustos, 2010 Oğuz Kamil ERCANTÜRK

viii

ABSTRACT

This master of science thesis aims to focus basically on the educational history of

the Russian Federation, which has recently played in an important role in many

nations and cultures under its dominion, its basic characteristics and current

situation. This study also seeks to give information about the past and present

situation of Russian Education System by assessing the principles and purposes

on which the education depends, educational institutions, education processes and

levels, supervision and management of education, financing policy of the Russian

Education System.

This study is composed of three main chapters. In the first chapter, named as the

Introduction, the purpose of the study is explained. In the second chapter, the

Russian education system is analyzed in all its details. In this section, in order to

understand how the Russian education system has achieved today’s level, the

history of this education system is explained. We benefited from the sources

related directly to the Russian education. Additionally, in this section one can

also find information about the Petro Reforms, which are considered the real

starting point of the Russian education, the period after the October 17th

reformation and the education in the era of the Soviet Union, pre-school, primary

school, vocational school and technical schools and the objectives and principles

of this education system.

In the third chapter, one can find out the information about the results found out in

the study and the proposals which can be carried out in our country related to the

Russian education system. In the Addendum section, the statistical information

about the content is presented. The Russian sources were presented both by

Turkish translation and in their original punctuation.

August, 2010 Oğuz Kamil ERCANTÜRK

1

BÖLÜM I

GĐRĐŞ

1.1. PROBLEM DURUMU

Rusya Federasyonu’na belirli aralıklarla iş veya turistik amaçla gerçekleştirdiğim

seyahatler, dünyada bir zamanlar oldukça ön plana çıkan Rus eğitim sistemi üzerinde

yoğunlaşmama neden oldu. Lisansüstü eğitimime başlamamın sebeplerinden bir

tanesi de bu izlenimlerimi ve düşüncelerimi bilimsel platformda tartışmaya açma

isteğiydi. Bu konuda ülkemizde herhangi bir çalışmanın olmaması da sunulan tez

çalışmasının yapılmasının elzem olduğu düşüncesini ön plana taşıdı.

Sunulan bu tez çalışmasında Rus eğitim sistemi bütün yönleriyle incelenmiş olup

istatistiksel veriler detaylı şekilde sunulmaktadır. Bu yapılırken Rus eğitiminin

güncel durumu merkeze alınmıştır. Rus eğitimini oluşturan ana ögelerin genel

hatlarıyla bilinmesi gerektiği düşünüldüğünden, okul öncesi eğitimden akademik

eğitime kadar bütün süreçler üzerinde durulmuş ve ilgili eğitim sisteminin tarihsel

kökeni hakkında da detaylı bilgiler verilmiştir. Bu çalışmanın özellikle

karşılaştırmalı eğitim alanında çalışanlara ve eğitimcilere yarar sağlayacağı

düşünülmektedir. Bu amaçla Rusça kaynaklardan çeviriler yapılmıştır.

2

BÖLÜM II

GĐRĐŞ

2.1. RUS EĞĐTĐM TARĐHĐ

Rusya’da ilk okullar genelde manastırlar bünyesinde açıldı. Bu okullarda dersleri

daha çok din adamları verirdi. Halkın yoğun olarak kiliselere devam etmesine

rağmen eski Rusya’nın okuryazarlık seviyesi çok düşüktü. Hatta ruhbanlar arasında

bile bu böyleydi. Rusların kullandığı Slav alfabesini, “Glagolitsa” ve “Krilitsa”yı

Bizans misyoner papazları Kirill ve Mofodiy oluşturdular. Bu nedenle Rusya’da her

24 Mayıs tarihi, bu din adamlarının hatırasına “Slav Alfabesi ve Slav Kültürü” günü

olarak kutlanır. 988 yılında Hıristiyanlığın kabulü ve Kiev Rusya’sının devlet dili

olması okuryazarlığın ve yazılı kültürün yayılmasına yardımcı oldu. Rus eğitimi ile

ilgili ilk kaynaklar, Büyük Novgorod şehrindedir. Đlk elyazmaların yazıldığı,

kitapların sanatkârane süslendiği, devlet ve hukuki belgelerin korunduğu bu

şehirdeki kitaplar varlığı 11–12. yüzyıllara kadar gider. 14–15. yüzyıllarda

merkezinin Büyük Moskova Knyezliği (Prenslik) olduğu Merkezi Rus Devletinin

şekillenmesi kültürün gelişmesi için uygun şartlar sağladı, birçok Rus şehrinde kilise

ve manastırlar bünyesinde köy ilkokulları açıldı.

Stoglav Kilisesinin 1551 tarihli kararları Ortodoks eğitim sistemini meydana getirdi.

Piskoposluk yönetiminde ayin hizmetlileri yetiştirmek için okullar ihdas edildi.

Eğitimin organize edilmesinde belirli merhaleler tayin edildi:

Başlangıç Merhalesi: Okumayı öğrenme, Zebur ve Đlahiler kitabının okunması.

Profesyonel Merhale: Havariler’in ve onların öğretilerinin okunması.

Yüksek Merhale: Đncil’in okunması. Bu aşamada, Hıristiyan kitapların ilmine sahip

olmanın yanında gramer eğitimi de veriliyordu.

Moskova’da matbaayla beraber Ortodoks eğitim kaynakları yaygınlık kazandı. 17.

yüzyılın ortalarından itibaren Moskova’da (1687 yılında) Helen-Yunan okulunun

(Daha sonra Slav-Yunan-Latin Akademisi adını aldı.) açılışını hazırlayan program

olarak Batı Avrupa gramer okullarına benzeyen okullar açıldı. 17. asırda ilk eğitimde

3

değişiklikler gerçekleşti. Okuma öğretiminde hece metodu yerini ses eğitimine

bıraktı, alfabenin öğretimdeki önemi arttı, eğitim pratiklerine alfabe kitapları girdi

(Бим-Бад Б.М. 2002. s. 244-247)

1 Mart 1564 yılında Rusya’da matbaa açıldı ve Moskova Matbaasından ilk basılan

kitap “Havariler” oldu. Bu olay Rusya’da okuma yazma oranının artmasında ve

kitabın yayılmasında büyük rol oynadı..1678 yılında Moskova’da Đnnokentiy

Gizel’in Rusya tarihinin ilk ders kitabı olan Sinopis kitabı yayınlandı. 1672 yılında

Moskova’da ilk kitapçı açıldı. 1682 yılında basın sarayında “Yunanca Okuma,

Yunan Dili ve Yazısı Matbaa Okulu” açıldı. 1685 yılında burada 233 öğrenci eğitim

görüyordu.1634 yılında ilk alfabe Vasiliy Burtsev’in alfabesi yayınlandı (Гуркина

Н.К., 2001. s.6-15).

1687’de Rusya’da yüksek din adamları ve devlet görevlileri yetiştirmek amacıyla ilk

üniversite olan Slav-Yunan-Latin Akademisi açıldı. Akademiyi Đtalya’da Panduan

Üniversitesi mezunu Yunan Sovroniy ve Đoannikiy kardeşler yönetiyordu. Okulda

köylülerden başka her sınıftan, 12–20 yaşlarında, tamamen devletin himayesinde

olan çocuklar ve gençler okuyordu. Okulun öğrenci sayısı 1703 yılında 300, 1711’de

500’dü (В. С. Шульгин, Лидия Васильевна Кошман, Мария Ростиславовна

Зезина, 1996).

2.1.1. Eğitimde Petro Reformları

Birinci Petro’nun eğitimde yaptığı devrimler Rusya’nın laik eğitiminin temeli oldu.

Bu her şeyden önce Navigats, Puşkar, Gospital, Prikaznaya ve diğer meslek eğitimi

benzeri okulların 1701 yılından itibaren açılmasında kendini gösterdi. Saray

mensupları, ruhban sınıf ve yönetici kesimlerin çocukları için sayılı okullar açıldı.

1701 yılında okumayı kolaylaştıran harfler alfabeye alındı. Öğrencilerin yaşları 10–

15 arasında değişiyordu. Yeni okul aritmetik ve gramere girişi öğretiyordu (Алексей

Леонтьевич Нарочницкий, 1980).

Bir eğitim sezonu üç merhaleden oluşuyordu: Birinci merhale okuma ve yazma,

aritmetik, geometri; ikinci merhale aritmetik, geometri, trigonometri; yüksek merhale

denizcilik eğitimi veriyordu. Denizcilikte eğitim gören öğrenciler stajlarını

4

denizlerde gemilerde, tersanelerde ve yol inşasında yaparlardı. Okulların

kurulmasında Đskoçyalı A. D. Forvarson büyük rol oynadı. 1712 yılında mühendislik

ve topçu okulları açıldı. Meslek okulu sınıfsal bir yapıya sahipti ve devlet hizmetinin

çeşitli alanlarına öğrencileri hazırlıyordu.

1715 yılında Peterburg’da Deniz Akademisi açıldı. 1720 yılında talimattan altı yıl

sonra “Moskova’daki okulda 70 öğrenci, taşrada ise az daha öğrenci vardı”. 1722’de

Akademi bünyesinde “ülkenin bilimsel kitap basımı merkezi” olan matbaa açıldı.

Matbaada Rus, Batı Avrupa ve Doğu harfleri kullanıldı. Matbaada bilim adamlarının

eserleri, ders kitapları ve raporların basımı yapıldı. 1728’den itibaren tek gazete

“Sankt Petersburg Bülteni” Rusça ve Almanca yayınlanmaya başlandı. 1732 yılında

piyade alaylarında açılan garnizon okullarını da laik okul olarak düşünmek

mümkündür. Đkinci Ekaterina’nın ilk çariçe yıllarında matematik öğretmenleri sadece

oralardan alınıyordu. Rusya’nın çok milyonlu nüfusu az bir istisnayla tamamen eskisi

gibi okuma yazma bilmeyen hâle geldi. Sayılı okulların bir faydası görülmedi. Bu

okullar 1744 yılına kadar garnizon veya piskoposluk okullarıyla bütünleşmişlerdir.

Öğrenci alımı kavgasını 1737 yılında ruhban okuluna dönüşen dini okullar kazandı.

Yabancılar Rusya için az faydalı işler yapmadılar. Akademinin başkanı olan Baron Đ.

A. Korf, tahsilini Ien Üniversitesi’nde yapmış, çok okuyan ve en zengin

kütüphanelerden (36 bin cilt) birine sahip olan biriydi ve Rus gençleri arasında

bilimsel kadronun yetiştirilmesine özel bir önem veriyordu. Ünlü bilim adamı,

yetenekli pedagog Tyubingen Üniversitesi mezunu teorik ve deney fiziği kürsüsü

başkanı Lomonosov’un da çalıştığı ders kitabını hazırladı, fizik sınıfını kurdu, yeni

malzemelerle donattı. Ünlü matematikçi, fizikçi ve astronom L. Eyler bilim adamı

olmasında akademinin katkısını belirtirken “Petersburg Akademisi’nde bulunmamı

herkese borçluyum” demiştir (Руссиан С.Ф.С.Р. Министерство просвещения,

1989).

1725 yılında Birinci Petro’nun girişimiyle bilim kültür merkezi Bilimler Akademisi

kuruldu. 1747’de Sankt Petersburg Đmparatorluk Bilim ve Sanat Akademisi adını

alırken, 1803’te Đmparatorluk Bilimler Akademisi, 1806 yılında Đmparatorluk Sankt

Petersburg Bilimler Akademisi, 1917 Temmuzunda Rusya Bilimler Akademisi, 1925

5

Temmuzunda SSCB Bilimler Akademisi, Aralık 1991 yılından itibaren de Rusya

Bilimler Akademisi adını aldı.

1733 yılında Akademiye eş değer olan Mühendislik Okulu açıldı. Bu okul Rusya’da

mühendislik eğitiminin başlangıcı oldu. Profesörleri genellikle Almanya’dan

çağırdılar. Bunlardan bazıları meşhur matematikçiler Bernulli ve Eyler’di.

1755 yılında Moskova Üniversitesi açıldı. Elizavetta üniversite açılması emrini 25

Ocakta Tatyana Yortusunda imzaladı. Rus öğrencileri bu günü o zamandan beri

bayram olarak kutlarlar.

Mihail Vasilyeviç Lomonosov (1711–1765) ilk Rus akademisyenidir. Edebiyat, dil

bilimi, tarih, coğrafya, metalürji, fizik, kimya ve hatta pedagojide birçok çalışmalar

yapmıştır. 1755 yılında M. V. Lomonosov’un girişimiyle Rusya’da kültürün

gelişmesinde öncü rol oynayan Moskova Üniversitesi açıldı. Bilhassa Lomonosov

Rusya’da bilimin ve eğitimin babası sayılır. Onun sayesinde Moskova

Üniversitesi’nde eğitim dili Rusça oldu ve Rus eğitimi üzerindeki Alman etkisi

azaldı. Zira çoğu Rus bilim adamı Almanya’da eğitim görmüştü. Yine Rusya’nın

tarihinde en iyi zamanlarını yaşadığı Đkinci Ekaterina’nın da aslen Almanyalı olduğu

unutulmamalıdır (Галина Евгеньевна Павлова, Михаил Васильевич Ломоносов,

1986).

2.1.2. Temel Eğitim (Đlköğretim) Kurumları ve 18.yy. Sonlarında Halk Okulları

Okul eğitimi sistemi XVIII. yüzyılın sonunda sistem olarak teşekkül eden Rusya’nın

tarihteki ilk ilkokul tüzüğü 1766 yılında kabul edildi. Bu tüzüğe uygun olarak büyük

ve küçük millî okullar açıldı. 1775 yılında eğitim yönetimine yönelik devlet

kurumlarının kurulması kararı alındı. Karar, halk okullarının himaye ve gözetilmesini

ve sağlam temellere dayanmasının toplum tarafından takip edilmesini içeriyordu.

Mecburi derslerin listesi çıkarıldı her gün 4 saat ders yapılacak şekilde günlük ders

düzeni kuruldu.

1782’de Rusya’da geniş okul reformu için özel bir halk okulları komisyonu kuruldu.

Komisyonun amacı köylülerden başka bütün sınıflar için ilköğretim okulları

6

kurmaktı. Temel belgeleri ve reformu Avusturyalı iyi Rusça bilen pedagog F. Đ.

Yankoviç hazırladı.

Rus eğitiminin bu yıllarda esasını Rusya şartlarına uyarlanmış Avusturya örneği

teşkil etti. Bu plana göre şehirlerde iki çeşit halk okulları kuruldu: Büyük okullar

eyaletlerde, küçükleri kaza merkezlerinde açıldı. Bu okullar devlet tarafından finanse

ediliyordu. Küçük okullarda okuma, yazma, kaligrafi, aritmetik, akait, büyük

okullarda ise Tanrının kanunu, Rus Dili, coğrafya, tarih, doğa tarihi, geometri,

mimarlık, mekanik ve fizik, yabancı dil öğretiliyordu. 1786 yılında halk okullarının

tüzüğünde her yerde öğretimde sınıf-ders sistemi getirildi. Buna göre “doğal dilde

eğitim” sistemi ilk defa öğrencilerin eğitimde yaş özelliklerini dikkate almayı

öngörüyordu. Ancak maddi kaynakların yetersizliği bu sistemin tamamen hayata

geçmesine engel oldu. Büyük halk okulları bazı şehirlerde açıldı. Her ne kadar 1875

yılına gelindiğinde bütün Rus ve sayılı okullar ve yurtları “eğitimde kesinlikle

yararsız” oldukları gerekçesiyle kapatıldılarsa da devlet okullarındaki öğrenci sayısı

1192 iken 1786 yılında bu sayı 2200’e ulaştı. Okul sayısı her yıl artıyordu. 1782

yılında Rusya’da eğitim reformu başlarken 8 büyük okulda 26 öğretmen 474 erkek

ve 44 kız öğrenci okuturken 1801 yılında 790 öğretmen 315 okulda 18128 erkek ve

1787 kız öğrenciye eğitim veriyordu (http://museum.edu.ru/catalog.asp).

Rus eğitim sisteminin gelişmesinde sonraki etap 1803’te yeni bir okul tüzüğünün

kabulüyle başladı. Bu tüzüğe göre taşra merkezlerinde ve kiliselerde jimnaziler (kolej

Ç.N.) açıldı. Vakıa Rusya’da ilk jimnaziler daha XVIII. yüzyılda açılmışlardı ve

başlıca hedefleri üniversiteye öğrenci yetiştirmekti. Đlkokul üç veya dört yıllık eğitim

süresi olan tekli sınıflardan oluşuyordu. Đki sınıflı ilkokulların eğitim süresi beş

yıllık (bazen altı) idi. Dört sınıflı ilkokullar büyük ilkokullardı. Yüksek okullarda

kendi aralarında yüksek ilkokullar, erkek ve kız jimnaziler, ruhban okulları, ticaret

okulları v.b. guruplara ayrılırdı.

Ortaokul içinde ise erkek (8 yıllık) ve kız (6–7 yıllık) jimnazileri, reel okullar (6–7

yıllık) ve ticari okullar (7–8 yıllık) yer alırdı. Soyluların çocukları için liseler, hukuka

giriş okulları, prensler, asilzadeler, asilzade kızlar için enstitüler vardı

(http://www.rustrana.ru).

7

Ruhban sınıfı; çocuklarını genelde ruhban okulları ile piskoposluk ve papazlık

okullarında okutuyordu. XIX. yüzyılda Çarlık Rusyası’nda devlet kurumları Batı

Avrupa’daki örneklerine göre yeniden yapılandırıldı. 8 Eylül 1802 manifestosuyla

Rusya’da aralarında, yüksek, orta ve ilk eğitim kurumlarını, Bilimler Akademisi’ni,

Sanat Akademisi’ni, matbaa ve sansürü yönetmek için kurulan Millî Eğitim

Bakanlığının da olduğu sekiz bakanlık kuruldu (http://www.olimpnews.spb.ru).

6 Ocak 1803 tarihinde Rusya Đmparatorluğu Eğitim Bakanlığının kurulmasından bir

yıl sonra “Millli Eğitim Kuralları” kabul edildi. Bunların temelinde ilköğretim

okulları düşüncesi yatıyordu. Eğitim kurumları dört kategoriye ayrıldı: Kilise ve taşra

okulları, şehir okulları ve üniversiteler. Rusya çapında 6 eğitim bölgesi oluşturuldu:

Moskova, Vilen, Derpt, Kazan, Harkov, Petersburg. Bunların her biri birkaç eyalet

okulunun yönetimini himayesinde bulunduruyordu. Her alt kategori üniversiteye

kadar üst kategorilere hazırlık hizmeti görüyordu. 1819 yılına gelindiğinde 6

bölgenin hepsinde üniversite kurulmuştu. Bu üniversiteler jimnazileri gözetleme

görevini de yürütüyorlardı. Böylelikle ilköğretim iki merhaleye ayrıldı; alt merhale

kilise okulları, üst merhale taşra okulları ve jimnaziler. Bunun yanında kilise

okullarında eğitim süresi bir yıl olarak belirlendi ve bunlar şehirlerdeki her kilisede

açıldılar. Taşra okullarında iki yıl eğitim görmek gerekiyordu. Bu okulların her

eyalette ve taşra şehirlerinde birer tane açılması gerekiyordu. Jimnazi eğitim süresi

de dört yıl olarak düşünüldü. Bunlar eyalet şehirlerinde halk okulları esas alınarak

açıldı ve amaçları üniversiteye öğrenci hazırlamaktı. Alt sınıflar için hepsi 7 yıllık

olan okul eğitimini geçmek mümkün değildi. Jimnazilere sadece asilzade ve memur

çocukları alınıyordu.

Ancak 1864 yılında köylerde Eğitim Bakanlığına bağlı halk okulları açılması kararı

çıktı. Đlkokullar reformu bu yeni tüzüğün kabulüyle başladı. Bu okulların yönetimi

Zemstvo’lara (Çarlık Rusyası’nda mahalli idare organı) tevdi edilmişti, pedagojik

vesayet içinde yerel yönetimin, kilisenin ve Zemstvo’nun olduğu okul kurulundaydı.

Bu zamana kadar ruhban sınıfı köylerde eğitimi tekeline almıştı. Rusya’da eğitim

faaliyeti yürütecek kabiliyette aynı zamanda halka yakın yeni bir köy öğretmeni

yaratmak isteniyordu.

8

Yine bu yıl ortaokul reformu gerçekleştirildi, yeni bir jimnazi tüzüğü oluşturuldu.

Böylece sınavsız direk üniversiteye girme hakkı veren klasik ve yüksek teknik eğitim

kurumlarına öğrenci hazırlayan reel okullar olmak üzere ikiye ayrıldılar. XX.

yüzyılın başlarında öğrenciler Rusya’da nüfusun %3’ünü oluşturuyordu, bu oran

diğer ülkelerde orta öğretim eğitimi almışların %10’una denk geliyordu. O zaman

toplumun bütün katmanlarının eğitim arzusu gözlemleniyordu ve Çarlık hükümeti bu

talepleri dikkate alıyordu. Çarlık hükümeti halk eğitimine yaptığı harcamaları

1905’ten 1915’e kadar beş kat artırdı. Herkesin ilkokul eğitimi alması (P. A.

Stolıpin’in reformları) düşüncesi ortaya atıldı ancak bu niyet bir türlü

gerçekleştirilemedi (http://russia.edu.ru).

1803 yılındaki fermana göre ülke 6 eğitim bölgesine ayrılmış ve her birinde

üniversite açılması hedeflenmişti. 1804 yılında Kazan Üniversitesi, 1805 yılında

Harkov Üniversitesi açıldı. 1819 yılında Petersburg Üniversitesi ve 1834 yılında

Kiev Üniversitesi eğitimlerine başladılar. En büyük üniversite Moskova

Üniversitesi’nde sadece 215 öğrenci okuyordu. Bu sayı 1831’de 814’ü buldu. Birinci

Nikolay serf köylülerin çocuklarının üniversiteye alınmasını yasaklamıştı. Petersburg

yakınlarındaki Çar ve Yaroslavl’daki Demidovskiy liseleri üniversite seviyesinde

eğitim veriyorlardı. Ancak onlar genelde asil sınıfı özelliklerini koruyorlardı. XIX.

yüzyılın ilk yarısında, Đkinci Ekaterina döneminde temelleri atılan kızların eğitimiyle

ilgili okullar gelişmeye devam ett. Asil kız çocukları için Peterburg, Moskova,

Nijniy, Novgorod, Kazan, Astrahan, Saratov, Đrkutsk ve diğer şehirlerde yeni

enstitüler açıldı (Федор Александрович Петров, 2003).

2.1.3. Sovyetler Birliği Dönemi

2.1.3.1. Ekim 1917 Devrimi Sonrası Halk Eğitimi

Komunist Partisi ve Sovyet yönetiminin halk eğitimi alanındaki politikasının esasları

parti programında belirlenmiş ve Rusya Komünist Partisi(RKP)’nin 1919 yılındaki

kongresinde kabul edilmişti. Đlk amaç halkın büyük çoğunluğunun ümmîliğini

ortadan kaldırmaktı. 16 Aralık 1919 yılında “Sosyalist Rusya Federasyonu Halkının

Okuma Yazma Seferberliği” kararnamesi uyarınca, 1920 yılında bu sahadaki bütün

9

çalışmaların yönetildiği Halk Komiserliği bünyesinde “Rusya Okuma Yazma

Seferberliği Olağanüstü Komisyonu” kuruldu. 1920–40 yılları arasında yetişkin

halktan 60 milyon insan okuma yazma öğrendi. 1939’da yapılan nüfus sayımı

verilerine göre 9 – 49 yaş arasındaki nüfusun %87,4’ü okuma yazma öğrendi. 1959

yılında yapılan nüfus sayımı ümmîliğin hemen hemen bütünüyle ortadan kalktığını

gösterdi.

Sovyet Rusya Sosyalist Halk Komiserliği’nde 1918–1919 yıllarında kabul edilen

kararname ile halk eğitimi sosyalist düsturlara göre yeniden düzenlendi. Bütün

ilköğretim okulları halk okulları hâline getirildi, özel okullar yasaklandı, eğitim

parasız oldu, erkek ve kız çocuklar beraber eğitim görmeye başladı, okul kiliseden,

kilise devletten ayrıldı. Bütün dinlerin ve dini kültlerin eğitim kurumlarında

öğretilmesi yasaklandı. Çocukların fiziken cezalandırılması kalktı. Bütün halklar

kendi dillerinde eğitim görme hakkına kavuştu. Sovyet okul öncesi eğitim sisteminin

temeli atıldı. Kapılarını köylü ve işçilere açan yüksek eğitim kurumlarına girişte yeni

kurallar getirildi.

Halk eğitimi, yönetimi ve idaresi bütün Rusya’da eğitimden sorumlu Halk

Komiserliğine bağlandı ve bütün bakanlıkların eğitim kurumlarının yönetimi buraya

geçti. Haziran 1918’de Sosyalist Halk Komiserliği “Rusya Cumhuriyeti’nde Halk

Eğitiminin Düzenlenmesi” kararı aldı. 16 Ekim 1918’de yayınlanan bu kararın en

önemli yönü tek bir çeşit okulun kurulması oldu. Bu karar gereği gerçek demokratik

prensiplere dayanan, iki merhaleden oluşan, 8–17 yaşındaki çocuklar için mecburi

olan, erkek kız karışık eğitim görülen ve parasız olan okullar açıldı. Ana dilde

eğitimin gelişmesinde onlarca millet ve halk için alfabelerin düzenlenmesi büyük rol

oynadı.

Eğitim ve terbiyenin içeriği, eğitim ve terbiye metotları kökten değişti. Yeni ders

plan, programları ve kitapları hazırlandı. 30’lu yılların başlarında Sovyet okul

sisteminin işleyiş, eğitim ve terbiye esaslarını belirleyen “SSCB’deki, ilk ve

ortaokulların yapısı, öğretim programları, çalışma düzenleri, ders kitapları, eğitim

çalışmalarının düzenlenmesi ve okulların iç işleyişi” v.b. hakkında kararlar

yayınlandı. Sovyetler Birliği vatandaşlarının eğitim hakkı SSCB anayasası tarafından

10

güvence altına alındı. II. Dünya Savaşı’ndan sonra Sovyet halk eğitimi sistemi

gelişmeye devam etti. Ülke en kısa sürede savaşın bıraktığı zorlukların üstesinden

geldi. 1950 yılında 220 binden fazla okul açıldı. Okul inşaatları artarak sürdürüldü.

1950 ile 1960 yılları arasında 30 bin okul yapıldı. Ayrıca 36 bin okul da kolhozların

finanse edilmesiyle eğitime açıldı. Hızla gerçekleşen sosyal, bilimsel ve teknik

kalkınma, ekonomik hayata katılan gençliğin kültürel ve toplumsal taleplerinin

yüksekliğini gösteriyordu. Orta ve yüksek eğitim kurumlarının içeriği ve çalışma

metotları mükemmelleşti. Millî ekonominin yeniden yapılandırılmasıyla ilgili

kapsamlı planlar yüksek ve orta öğretimin yaygınlaştırılmasını gerektirdi. Ve bu

görev ülkede başarılı bir şekilde yerine getirildi.

1973 yılında SSCB Yüksek Kurulu, “Rusya Sosyalist Federe Cumhuriyeti ve Diğer

Sovyet Cumhuriyetlerin Halk Eğitimi Hakkındaki Kanunları” onayladı. Kanunlarda

SSCB halk eğitiminin amacı “iyi eğitimli, komünist toplum yapıcılarının her yönüyle

aktif olduğu, Marksizm−Leninizm düşünceleriyle yetişmiş, Sovyet kanunlarına ve

Sosyalist hukuk düzenine saygılı, emeğe saygılı Komünist ruha sahip, fiziken

sağlıklı, ekonominin çeşitli alanlarında ve sosyal kültürel yapılanmada başarıyla

çalışacak kabiliyette, toplum ve devlet faaliyetlerinde faal katılım sağlayacak,

Sosyalist vatanını fedakârca savunmaya hazır, onun maddi ve manevi zenginliklerini

koruyacak ve zenginleştirecek, doğayı koruyacak ve ona özen gösterecek” şeklinde

belirtiliyordu. SSCB’de halk eğitimi Sovyet vatandaşının ruhî ve entelektüel

ihtiyaçlarını karşılama ve bunların gelişmesini sağlamakla yükümlüdür (Совыет

Юнион, 1987).

SSCB halk eğitimi sistemi okul öncesi eğitimi, orta öğretimi, okul dışı eğitimi,

meslekî-teknik eğitimi, profesyonel orta öğretimi, yüksek öğretimi kapsar.

2.1.3.2. Okul Öncesi Eğitim

Halk eğitiminin ilk halkası 7 yaşına kadar olan çocuklara tahsis edilen okul öncesi

(kreşler, çocuk yuvaları, kreş-yuvalar) kurumlardır. Bu yaştaki çocukların eğitimi

için daha uygun şartların sağlanması amacıyla 60’lı yıllardan başlayarak tek tip okul

öncesi kurumların açılması sağlandı. Aile ile sıkı işbirliği halinde çalışan bu

11

kurumlar çocukların her yönden uyumlu bir şekilde gelişmesini amaçladılar. Bunun

yanında çocukların terbiyesiyle ilgileniyor, sağlıklarını koruyor ve güçlendiriyor,

basit, pratik beceriler kazandırıyor, çalışma sevgisi aşılıyor, estetik eğitimine özen

gösteriyor, okul eğitimine hazırlıyor, büyüklere saygıyı, vatan ve doğdukları

bölgelere sevgiyi aşılıyorlardı (Александр Михайлович Прохоров, 1982).

2.1.3.3. Đlköğretim Okulu

Genel orta eğitim almanın asıl şeklidir. Sovyet yönetiminin ilk yıllarından itibaren

orta öğretim iş ve politeknik eğitim olarak gelişti. Bunun yegâneliği Sovyet

milletlerinin millî vasıfları dikkate alınarak içeriğinin oluşturulması ve eğitim-terbiye

sürecinin düsturlarının birliği ile sağlanır. Politeknik ve iş eğitimi, öğrencilerin temel

bilimleri öğrenme sürecinde, ders dışı, sınıf dışı, okul dışı çalışma süreçlerinde

verilir.

Ülkenin ekonomik ve kültürel kalkınması ölçüsünde okul sistemi, eğitim

kurumlarının çeşitliliği ve yapıları, eğitim süresi, ilköğretim ve meslekî eğitimin

ilişkileri, zamanla değişiklilere uğradı. 1921 yılında 9 ve 10 yıllık okulların yanında

7 yıllık okullar vardı. 1923’ten itibaren köylerde gençlerin gittiği okullar yaygınlık

kazandı. 1930–1940 yılları arasında gündüz eğitim yapılan okullarda 1–4. sınıf

öğrencilerinin sayısı 6 milyona, 5–7. sınıf öğrencilerinin sayısı 8,8 milyona ulaştı.

1940–41’li yıllarda bütün orta öğretim okullarında okuyan öğrencilerin sayısı 35,6

milyon öğrenciye ulaştı (Сов. энциклопедия, 1979).

Đkinci Dünya Savaşı yıllarında işçi ve köylü gençler için okullar açıldı, ilköğretim

okullarına giriş yaşı 8’den 7’ye düşürüldü. Okulların bünyesinde yurt zincirleri

kuruldu, olgunluk sınavları konuldu, öğrencilerin vatan ve askerlik sevgisi

güçlendirildi. 30’lu yılların sonunda okullarda eğitim dili olan millî dillerin sayısı

bariz bir şekilde azaldı. 1934 yılında SSCB’de bu dillerin sayısı 104 iken son nüfus

sayımında bunlardan sadece 44 tane kaldı. Rusya’nın ve Sovyetler Birliği’nin birçok

milleti var olan alfabelerini yitirdiler, bu dillerde ders kitapları, kitap, gazete ve dergi

yayınlanmaz oldu. Bütün Rusya milletlerinin iki dilli olmaları resmî politika olarak

ilan edildi. Rus dili ikinci ana dil olarak kabul edildi. 1943’ten 1954’e kadar 11 yıl

12

boyunca okullarda eğitim kız ve erkeklere ayrı ayrı yapıldı. Jimnazilerden alınan

okul formaları mecburi hâle getirildi.

Savaşın bitimiyle eğitimde başlıca gaye şehirlerde ve kasabalardaki işgalden

kurtarılan ilköğretim okullarının yeniden yapılması ve sağlamlaştırılması, bütün ülke

çapında çocukların eğitime alınması oldu. Komünist Parti’nin 1952 yılındaki 19.

kongresinde Sovyetler Birliği’nin büyük kültür ve sanayi merkezlerinde 7 yıllık

eğitimden temel eğitime geçilmesi ve gelecek yıllarda geri kalmış şehir ve yerlerde

umumî eğitim şartlarının hazırlanması kararı alındı. 50’li yıllarda yatılı okullar

gelişti. 1958 yılında SSCB Yüksek Kurulu “okulun hayatla bağlantısının

sağlamlaştırılması ve SSCB’de gelecekte halk eğitiminin geliştirilmesi” kanununu

onayladı. Bu kanuna dayanarak 7 yıllık eğitim yerini 1962 yılında her yerde sağlanan

8 yıllık mecburi eğitime bıraktı. Gençliğe onları üretimden koparmadan eğitim veren

okul zincirleri açıldı.

Gelişmiş Sovyet toplumu şartlarında ortaöğretim okulu için Komünist Parti’nin

Merkez Kurulu ve SSCB Bakanlar Kurulunun 1966 yılında “ortaöğretimin gelecekte

daha iyi olması çalışmaları”, 1972’de “gençliğin temel eğitime geçişinin

tamamlanması ve ortaöğretimin devam eden iyileşmesi”, 1973 yılındaki “köylerin

temel eğitiminin iyileştirilmesi tedbirleri şartları” kararları büyük öneme sahiptir.

Komünist Parti’nin 25. Kongresi bütün temel eğitim sisteminin öncelikle

ilkokullarda okuyanların ciddi şekilde yetkinleştirilmesi gerekliliğine işaret etti.

Ortaöğretim tüzüğü (1970) gereği yerel şartlara bağlı olarak ilk üç sınıfın olduğu

ilkokullar, ilk sekiz sınıflı sekiz yıllık okullar ile 10 ve 11 yıllık orta eğitim okulları

birlikleri açıldılar (Александр Михайлович Прохоров, 1982).

Ortaöğretim okullar zinciri, üretim yapılan ortaokulları, bazı derslerin teorik ve

pratik daha derinlemesine öğretildiği okulları (fen liseleri gibi), yatılı okulları,

gençlerle çalışan ortaöğretim okullarını, fiziki ve akli yetersizliklere sahip çocukların

eğitildiği okulları kapsıyordu. Bu okullar öğrencilerin farklı ilgilerini karşılamak,

kabiliyetlerinin inkişaf ettirmek ve meslekî eğilimlerini tespit etmek için

açılıyorlardı. Bu okullarda alınan temel eğitimin verdiği bilgilerin hacmi tek eğitim

plan ve programlara uygundur.

13

Eğitim günü uzatılan orta öğretim okullarının amacı öğrencilerin toplumsal

terbiyelerinin gelecekte gelişmesini sağlamaktır. Bu genel orta öğretim sisteminin

iyileştirilmesinin görünüşteki yoludur. 1975–1976 eğitim yılında eğitim günü

uzatılan okullarda ve gruplarda 7,3 milyon öğrenci eğitim görüyordu. Yatılı okullar,

çocuklarının terbiyesi için gerekli şartlara sahip olamayan ailelere öğrencilerin her

türlü gelişimi için uygun şartlar sağlıyorlardı. 1975–76 eğitim yılında 2,2 bin yatılı

okulda 777,6 bin öğrenci eğitim ve terbiye görüyordu. Öksüz ve himayeden mahrum

çocuklar için yurt zincirleri inşa edildi. Çalışan gençler için sınıfların tahsis edildiği

gündüzlü orta öğretim okulları, bağımsız devam mecburiyeti olmayan meslekî teknik

okullar, yetişkinler için işçi fakülteleri açıldı. Uzun süre tedavi altında olan çocuklar

ve gençler için genelde yatılı olan özel sınıflar kuruldu.

Ülkenin bütün okullarında ders yılı 1 Eylülde başlayıp, 1–7 sınıflarda 30 Mayısta, 8.

sınıflarda 10 Haziranda, 9–10–11 sınıflarda 25 Haziranda bitiyordu. Eğitim yılı dört

çeyrek döneme bölündü. Birinci çeyrek 1 Eylül- 4 Kasım, ikinci çeyrek 10 Kasım–29

Aralık, üçüncü çeyrek 11 Ocak–23 Mart, dördüncü çeyrek ise 1 Nisandan eğitim yılı

sonuna kadar düzenlendi. Buna uygun olarak tatiller de sonbahar, kış, ilkbahar ve yaz

tatili olarak isimlendirildi. Öğrencilerin dersteki bilgileri 5’li not sistemine göre,

davranışları ise “örnek”, “tatmin edici (iyi)”, “tatmin etmiyor (zayıf)” şeklinde

değerlendirildi. 8., 10. ve 11. sınıflarda bitirme sınavlarının yapılması bir

zorunluluktu. Orta öğretimi bitiren öğrencilere okulu bitirdiğine dair diploma

verilirdi. Okul dışında çocuklara yönelik açılan müesseseler, çocukların ve gençlerin

yeteneklerinin her yönden gelişmesine faal bir şekilde katkıda bulunur; toplumsal

katılımı sağlar, çalışmaya, bilime, sanata, spora ilgiyi pekiştirir, boş vakitlerini

değerlendirir ve sağlıklarını korumalarına yardımcı olurdu.

2.1.3.4. Meslekî−Teknik Eğitim

Meslekî-teknik eğitimin gelişmesinin temeli Rusya Sosyalist Cumhuriyeti Sovyet

Halk Komiserliğinin (SHK) “Meslekî−Teknik Eğitimin Yaygınlaştırılması

Tedbirleri” kararnamesi ile atıldı. Đş Kaynakları Yönetimi Genel Kurulu 1959 yılında

SSCB Bakanlar Kurulu bünyesindeki Meslekî−Teknik Eğitim Devlet Komisyonunda

14

tekrar yapılandırıldı. Bu sisteme, şehir ve köylerdeki 8 yıllık orta öğretim

okullarından sonra başlayan 1–2 yıllık proftehuçilişe (meslekî-teknik okullar), 3–4

yıllık orta meslekî–teknik okullar, orta öğretimi bitiren gençler için 1–1,5 yıllık

teknik okullar girer. Meslekî-teknik eğitim kurumları millî ekonomiye kültürlü,

teknik olarak eğitimli, ihtisaslaşmış işçiler, meslekî ustalığa sahip, çağdaş üretimin

ve bilimsel–teknik gelişimin taleplerine cevap verecek donanımda insanlar hazırlardı.

Meslekî–teknik eğitimin gelişmesinin yeni etabını, gençliğin meslek edindiği ve orta

öğrenimini gördüğü proftehuçiliş’lerin (meslekî-teknik okulları) 60’lı yıllardan

itibaren düzenlenmesi oluşturdu.

Orta meslekî eğitim, genel halk eğitiminin gerçekleştirilmesinde ve millî ekonomi ve

kültürün çeşitli sahalarında ihtisaslı kadroların hazırlanmasında temel yollardan

biridir. Bu kadrolar sanayi, inşaat, ulaşım ve iletişim, tarım ekonomisi, sağlık, beden

eğitimi, eğitim, kültür, sanat v.d. özel eğitim kurumlarına dağılıyordu. Tehnikum

(teknik okul) ve meslek liseleri meslekî orta eğitim sistemindeki başlıca eğitim

kurumlarıdır. Eğitim bu kurumlarda 3 şekilde veriliyordu: Gündüz, akşam, ekstern

(akşam ve ekstern bölümlerinde eğitim gündüz eğitiminden 1 yıl fazladır). Buralarda

eğitim, meslek eğitimi ile beraber üretim çalışmalarına katılarak veya katılmadan

yapılabilir. Tehnikum ve meslek okullarını bitirenlere meslek eğitimini dalını

belirten diplomalar verilir.

1914–15 yıllarında 105 yüksek eğitim kurumu ve bu kurumlarda genelde toplumun

zengin kesimlerinden 127 bin öğrenci eğitim görüyordu. Bu eğitim kurumların çoğu

Petrograd, Moskova, Kiev ve ülkenin batı kesimindeki diğer şehirlerde bulunuyordu.

Sovyet iktidarının ilk yıllarında yüksek eğitim sistemi V. Đ. Lenin’in imzasıyla

Sovyet Halk Komiserliğinin kabul ettiği “Rusya Sovyet Federatif Cumhuriyeti’nde

Yüksek Eğitim Kurumlarının Durumu” raporundan sonra tekrar yapılandırıldı. Yeni

genç neslin üretim çalışmalarından kopmadan eğitim alma ve ihtisaslaşma talebi

dikkate alınarak akşam ve ekstern yüksek eğitim sistemi kuruldu. Üniversiteler,

politeknik, endüstri ve diğer kaynakların enstitüleri, akademiler, konservatuarlar, 4–6

yıllık (akşam ve ekstern eğitim süresi 6–12 aylık periyotlar şeklinde) yüksek meslek

okulları SSCB’nin yüksek eğitim kurumları arasına girer. Yüksek eğitim kurumları

15

devlet ve toplumsal kuruluşlar olarak düzenlenir (Александр Михайлович

Прохоров, 1970).

Rusya’da üniversite eğitimi parasızdır. Eğitim, öğrencilerin ana dilinde verilir.

Öğrencilere başarıları ölçüsünde devlet bursu verilir, şehir dışından gelenlere yurt

sağlanır. SSCB’nin yüksek eğitim kurumları ve meslekî eğitim kurumlarında ağırlıklı

kardeş sosyalist ülkelerden ve gelişmekte olan 134 ülkeden öğrencilerden oluşur.

Moskova Patris Lumumba Halkların Kardeşliği Üniversitesi’nde, Afrika, Güneydoğu

Asya, Yakındoğu, Ortadoğu ve Latin Amerika ülkelerinden gençler eğitim alır. 1975

yılında yüksek eğitim kurumları ve tehnikumlarda 44 bin yabancı öğrenci eğitim

alıyordu. SSCB her yıl yurtdışına 17 bin profesör, hoca, asistan ve öğrenciyi

gönderiyor bir o kadar da yabancı ülkelerden kabul ediyordu.

Sovyet yüksek eğitim kurumları; derin teorik bilgi ve pratik becerilere sahip yüksek

kalifiye uzman yetiştirmek, öğrencilere yüce ahlaki değerler, komünist bilinci,

kültürü, sosyalist enternasyonalizm ve vatanseverlik aşılamak, çağdaş üretimin,

bilimin, tekniğin, kültürün istediği şekilde uzmanlarının kalitelerini ve gelişimlerinin

perspektiflerini sürekli yetkinleştirmek, bilimsel ve araştırma çalışmaları yapmak,

bilimsel ve pedagojik kadro hazırlamak, yüksek ve orta öğretim kurumlarındaki

eğitimcilerin aynı şekilde millî ekonominin benzer sahalarındaki yüksek tahsilli

uzmanların ihtisaslarını yükseltmekle mükelleftir.

Üniversite ve diğer birçok yüksek öğretim kurumlarının bünyesinde, bilim ve

bilimsel–pedagojik kadronun yetiştirilmesi için yüksek lisans, profesör ve hoca

kadrosunun ihtisaslarının yükseltilmesi için fakülteler, bilimsel araştırma bölümleri

mevcuttur. Ülkede yüksek öğretim SSCB Yüksek ve Orta Öğretim Bakanlığının

yönetimindedir. Bakanlıkta, yüksek öğretim kurumlarının, eğitim, terbiye, bilim ve

araştırma çalışmalarını ıslah edici tavsiyeler hazırlayan, uzmanların yetiştirilmesi

planlarının perspektifini belirleyen, bunların dağılımı ve kullanımı, bilim ve pedagoji

kadrolarının ihtisaslarının artırılmasından sorumlu kurul vardır. Ülkenin çoğunda

yüksek öğretim kurumlarının yönetimini, Sovyet Cumhuriyetlerinin yüksek öğretim

ve orta meslekî eğitim bakanlıkları, diğer bakanlıklar ve bunların bünyesindeki

kurumlar üstlenir. Her yüksek öğretim kurumunun, SSCB Yüksek ve Orta Öğretim

16

Bakanlığının onayladığı yüksek öğretim kurumları hakkındaki hükümlere dayanan

kendi tüzüğü ve iç işleyişi vardır (http://deti.sibedu.ru).

2.2. RUSYA’DA ÇAĞDAŞ EĞĐTĐM

Çağdaş Rusya’da eğitim sistemi bütün unsurlarıyla en küçük halkalarına kadar

radikal değişimler yaşıyor. Bu değişimler dünya tecrübesi ve eğitim sistemine yakın

olma eğilimi taşıyor. Rusya’da meydana gelen sosyal−siyasi değişiklikler ve serbest

piyasa ekonomisine geçiş eğitim sistemini zorunlu reformlara götürdü. Rusya

Federasyonu Anayasasında 1992 ve 1993 yıllarında yapılan düzeltmelerle “eğitim

hakkındaki” federal kanunun kabulü vatandaşların eğitim hakkını sağlamlaştırdı,

eğitim kurumlarının faaliyetlerinin demokratizasyonuna yardımcı oldu, bu

kurumların akademik özgürlüğünü ve organize olma bağımsızlığını genişletti,

eğitimin hümanistleşmesini sağladı.

Eğitim konusundaki federal kanunlar, Rusya Federasyonu’nun idari bölgelerdeki

yönetim birimlerinin eğitimdeki salahiyetini ve sorumluluğunu sınırlandırıyor.

Rusya’da eğitime devlet standartları getiriyor.

Söz konusu kanunda eğitim, toplumun ve insanın çıkarları doğrultusunda vatandaşın,

devlet tarafından belirlenen eğitim seviyesi hedefinin eşlik ettiği amaca uygun,

eğitim ve öğretim sürecidir. Vatandaşın (öğrencinin) aldığı eğitimden kendisi

tarafından belirli eğitim seviyesine ulaşıldığı ve gerekli belgelerle bunun teyit

edildiği anlaşılır.

Eğitim hakkı Rusya Federasyonu vatandaşlarının, temel ve elinden alınamaz

anayasal haklarındandır. Rusya Federasyonu’nda eğitim, Rusya Federasyonu

kanunları ve uluslararası hukuk normlarında yapılır. Eğitimdeki federal politikaların

yürütülmesi sorumluluğunu Rusya Federasyonu Eğitim Bakanlığı taşır. Okullara

90’lı yıllarda kendi programlarını, ders kitaplarını, yardımcı ders kitaplarını seçme ve

hazırlama hakkı verildi. Yeni eğitim rotalarını belirlemek için yarışmalar düzenlendi.

Yeni tecrübe alanları ve özel okullar açıldı, yeni pedagojik teknolojiler çıktı, sürekli

17

ve derinleştirilmiş ve bütünleşmiş derslerin öğretildiği “Okul–PTU (yüksek okul)”

gibi kompleksler kuruldu.

2000 yılında eğitimin stratejik hedeflerini ve görevlerini belirleyen Rusya

Federasyonu’nun “Ulusal Eğitim Doktrini” kabul edildi. Eğitimin

mükemmelleştirilmesi amacıyla yeni formlar arayışı halen devam etmektedir.

Ortaöğretim okullarının reforme edilmesi prensipleri düzenlendi ve 2000 yılında

ortaöğretimde 12 yıllık mecburi eğitime tedricen geçilmeye başlandı. Üniversiteye

girişte ülke çapında tek bir sınav yapılması denemelerine başlandı ve bu konuda

okullardaki mezuniyet sınavlarının ve üniversitelerin yaptıkları giriş sınavlarının

kaldırılması tasarlanmaktadır. Bu sistemle orta öğretim okullarında eğitim

seviyesinin yükseleceği ve merkezden uzak köylerdeki zeki çocukların daha rahat

üniversite eğitimi alacağı düşünülmektedir. Pedagojik eğitim sistemi ıslah ediliyor.

Çocukların ek eğitimi sisteminde köklü değişiklikler getiriliyor (С. В. Незнанов,

1958).

Eski merkezi ve tekli sistemin yerine öğretmen ve öğrencilerin, eğitim kamuoyunun

ve işverenin ilgilerini hesaba katan sistem geldi. Özel sektör eğitimde hızlı bir

tempoyla büyüyor. Özel sektör ve şahısların kurduğu eğitim kurumların sayısı

artıyor. Eğitim sistemi reformunun finanse edilmesi için eğitimin gelişmesi federal

programı kabul edildi. Bu program bütün unsurlarına innovasyon yaklaşımlar

içeriyor. Son yıllarda ülkede meydana gelen komple değişimler çerçevesinde Rusya

Federasyonu eğitim sistemi de ciddi değişikliklere uğradı. Temel değişiklikler:

• Eğitimin çoğulculuğuna; yeni eğitim kurumlarının kurulmasına, çok seviyeli

yüksek öğretimin uygulanması (bakalavr (4 yıllık) ve magistura (5 yıllık)

sistemlerinin yanında geleneksel uzman diplomalarının da verilmesi), eğitim

programlarının içeriğinin ciddi şekilde değiştirilmesine,

• Eğitimin demokratizasyonuna; akademik özgürlüklerin genişlemesine ve

organizasyon bağımsızlıklarının arttırılmasına, toplumsal ve aracı

kuruluşların sayısının artmasına,

• Eğitimin kalitesine; değerlendirme ve kalite kontrol mekanizmalarının

güçlendirilmesine,

18

• Eğitimin içeriğine; birçok dersin özellikle toplum bilimi (sosyoloji), tarih,

ekonomi, hukuk ve diğerlerinin içeriklerinin derin bir şekilde gözden

geçirilmesine yönelik oldu.

Rusya’da 9–49 yaşlarındaki okuma yazma oranı % 99,8’dir. 15 ve yukarı yaştaki her

1000 kişiden 133 kişi üniversite mezunudur ve 18 kişi de yarım bırakmıştır. 219 kişi

orta meslekî eğitimlidir. 285 kişi orta öğretim mezunudur ve ortaokul terk kişi sayısı

202’dir. Đlkokul mezunu sayısı 100, mezun olmayanların sayısı ise 43 kişidir .

Çizelge 2.1. 2007 Yılı 15, 16, 17 ve 18 Yaşlarındaki Nüfusun Eğitim Durumu

Yaş Gruplarına Göre Eğitim Alma Oranı

16 Yaş 17 Yaş 18 Yaş

Bölgeler

Đl
kö
ğr

et
im

B
aş

la
ng

ıç
 m

es
le

k
eğ

it
im

i

O
rt

a
m

es
le

kî
 e
ği

ti
m

E
ği

ti
m

 a
la

nl
ar

Đl
kö
ğr

et
im

 e
ği

ti
m

B
aş

la
ng

ıç
 m

es
le

kî
 e
ği

ti
m

O
rt

am
 e

sl
ek

i e
ği

ti
m

E
ği

ti
m

 a
la

nl
ar

T
em

el
 e
ği

ti
m

 a
la

nl
ar

B
aş

la
ng

ıç
 m

es
le

kî
 e
ği

ti
m

O
rt

am
es

le
kî

 e
ği

ti
m

E
ği

ti
m

 a
la

nl
ar

Rusya Federasyonu 57,09 16,28 10,66 84,02 16,13 18,26 18,49 52,88 1,14 11,18 19,41 31,73

Federal Merkez Bölgesi 57,66 16,44 12,44 86,54 14,91 17,98 20,58 53,47 0,96 10,23 20,26 31,45

Federal Kuzey-Batı Bölgesi 57,56 19,67 8,96 86,19 17,05 22,77 15,78 55,6 1,17 15,42 17,59 34,19

Federal Güney Bölgesi 54,7 11,98 8,97 75,65 15,68 12,9 14,85 43,42 1,38 7,7 15,38 24,46

Federal Privoljskiy (Volga)

Bölgesi
57,38 17,41 12,37 87,16 15,97 19,76 20,01 55,75 0,79 11,54 21,58 33,91

Federal Ural Bölgesi 54,5 17,8 10,91 83,22 16,45 20,07 18,4 54,91 1,35 11,72 19,04 32,11

Federal Sibirya Bölgesi 58,81 16,53 9,31 84,66 17,72 18,69 19,13 55,54 1,35 12,72 20,69 34,77

Federal Uzakdoğu Bölgesi 59,69 14,74 6,81 81,24 16,96 17,86 17,47 52,29 1,65 12,61 20,13 34,4

19

2.2.1. Eğitim Sistemi Kavramı (Anlayışı)

Rusya Federasyonu’nda eğitim sistemi karşılıklı etkileşimdeki unsurların toplamı

şunlardır:

• Eğitim programları ve devletin eğitimdeki farklı seviye ve alanların standartlarının

teselsülü,

• Bu programları gerçekleştiren eğitim müesseseleri dizisinin hukuk ve organize

şekilleri, modelleri ve çeşitlerinden bağımsız olması,

• Eğitimi yöneten organların bunların alt kurumları ve kuruluşları ve

organizasyonları,

• Eğitim sahasında faaliyet yürüten tüzel kişiliklerin, toplum ve devlet birlikleri.

Rusya Federasyonu’nun “eğitim hakkındaki” kanununa göre, Rus eğitimi birbirini

takip eden düzeylerin sürekliliğini gerektirir. Bu düzeylerin her birinde çeşitli şekiller

ve modellerden devlet, özel ve belediye eğitim kurumları iş görür (Закон

Российской Федерации "Об образовании" / Собрание Законодательства

Российской Федерации, 1996 г. от 13. 01. 1996 г. № 12 –ФЗ).

— Okul öncesi kurumlar,

— Temel Eğitim kurumları,

— Yetim ve ebebeyn himayesinden mahrum çocuklar için açılan okullar,

— Meslekî (ilk, orta ve yüksek meslekî eğitim) eğitim kurumları,

— Ek eğitim kurumları,

— Eğitim hizmeti veren diğer kurumlar, eğitim kurumları arasına girerler.

Eğitim kurumları paralı, parasız, ticari gaye güdebilir veya bu amaçtan uzak olabilir.

Onlara kendi aralarında anlaşma yapma, eğitim ve terbiye kompleksi (çocuk

yuvası−ilkokul, lise−kolej-üniversite) ve bilim, üretici ve diğer kuruluşların

katılımıyla eğitim araştırma kompleksi şeklinde birleşme (birlik olma) hakkı

verilmiştir. Çalıştığı işe ara vermeden evde veya ekstern olarak da eğitim alınabilir.

Devlet ve belediye eğitim kurumları; faaliyetlerini Rusya Federasyonu hükümetince

onaylanan kurallar ile mevcut eğitim kurumlarında yürütürler. Eğitim kurumlarının

tüzükleri aynı hükümlere dayanılarak hazırlanır.

20

Rusya Federasyonu’nda eğitimin merkez yapısı genel orta öğretimdir. Bu eğitim;

orta eğitim okulları, fen liseleri, jimnaziler, liseler (kolejler), akşam okulları, yatılı

okullar gibi eğitim kurumları, fiziki ve psikolojik gelişmeleri eksik çocuklar için

kurulan özel okullar, okul haricinde gidilen eğitim kurumları (çocuk müzik ve sanat

okulları), sanat okulları, koro ve koreografi okulları, folklor dernekleri, çocuk−genç

spor okulları, genç teknikerler okulu, boş zamanları değerlendirme merkezleri gibi

kurumlarda verilir. Bir yandan da yeni okul çeşitleri (yatılı sanat, yatılı ziraat

okulları, millli sanatlar okulları) açılıyor.

Genel orta öğretim okullarının başlıca görevleri; akıllı, ahlaklı, duygu sahibi ve

fiziken gelişmiş bireyler yetiştirmek, bilimsel düşünceleri oluşturmaya yardım

etmek, doğa, toplum, insan ve emeği, kişisel faaliyetlerindeki davranışlara şekil

vermek ve ilgili öğrencilerin bilgi edinmesinde onlara yardımcı olmaktır.

Çizelge 2.2. Rusya Federasyonu Eğitim Kurumları Çeşitleri ve Modelleri

No
Eğitim Kurumlarının
Çeşitlerinin Adlandırılması

Eğitim Kurumlarının Türlerinin Adlandırılması

1
Temel Eğitim Kurumları

Đlköğretim
Ortaokul
Orta (Tam) Okul, Bazı Derslerin Derinlemesine
Öğretildiği Okullar da Dahil ,
Lise
Jimnazi
Akşam (Vardiyalı) Đlköğretim
Açık (Vardiyalı) Đlköğretim Okulu
Eğitim Merkezi
Askeri Okul

2
Temel Eğitim Yatılı Okulu

Temel Đlköğretim Yatılı Okulu
Temel Eğitim Yatılı Okulu
Orta (Tam) Eğitim Yatılı Okulu Bazı Derslerin
Derinlemesine Öğretildiği Okullar da Dahil
Yatılı Jimnaziler
Yatılı Liseler
Yatılı Askeri Okullar
Yatılı Đlk Yaz Hazırlık Okulu

3

Yetim ve Ebebeyn
Himayesinden Mahrum
Çocuklar Đçin Açılan
Eğitim Kurumları

Çocuk Evi
Çocuk Evi - Okul
Yetim ve Ebebeyn Himayesinden Mahrum
Çocuklar Đçin Açılan Eğitim Kurumları
Sanatoryum ÇocukEvi
Yetim ve Ebebeyn Himayesinden Mahrum
Çocuklar ve Engellli Çocuklar Đçin Açılan Özel

21

(Islah) Çocuk Evi
Yetim ve Ebebeyn Himayesinden Mahrum
Çocuklar ve Engellli Çocuklar Đçin Açılan Özel
(Islah) Yatılı Okulu

4

Uzun Süreli Tedaviye
Đhtiyaç Duyan Çocuklar
Đçin Açılan Sanatoryum
Türünde Tedavi Kurumları

Sanatoryum Yatılı Okul
Sanatoryum Ormanda Açılan Okul

5

Gelişimleri Sekteye
Uğrayan Öğrenciler Đçin
Açılan Özel (Islah) Eğitim
Kurumları

Özel (Islah) Çocuk Yuvası
Çocuklar Đçin Özel (Islah) Đlkokul – Çocuk Yuvası
Özel (Islah) Temel Đlköğretim Çocuk Okulu
Özel (Islah) Temel Đlköğretim Yatılı Çocuk Okulu
Özel (Islah) Meslek Lisesi

6

Açık – Kapalı Eğitim
Öğretim Kurumu
(Davranış Bozukluğu
Gösteren Çocuklar Đçin)

Açık Özel Đlköğretim Okulu
Açık Özel Meslek Lisesi
Kapalı Özel Đlköğretim Okulu
Kapalı Özel Meslek Lisesi
Kapalı Özel (Islah) Đlköğretim Okulu
Kapalı Özel (Islah) Meslek Lisesi

7

Okulöncesi ve Okul
Çağındaki Küçük
Çocuklara Yönelik Eğitim
Kurumları

Đlkokul – Çocuk Yuvası
Đlkokul – Telafi Edici Çocuk Yuvası
Jimnazi Bünyesindeki Çocuk Yuvaları

8
Okulöncesi Eğitim
Kurumları

Çocuk Yuvaları
Temel Gelişim (Entelektüel, Sanat, Estetik, Fizik ve
Öğrencinin Diğer Öncelikli Gelişme Alanları)
Çocuk Yuvaları
Telafi Edici Çocuk Yuvaları
Çocuk Gözetleme ve Tedavi Yuvaları
Kombine Edici Çocuk Yuvaları
Çocuk Gelişimi Merkezleri – Çocuk Yuvaları

9
Başlangıç Meslekî Eğitim
Kurumları

Meslek Lisesi
Meslek Koleji
Akşam (Vardiyalı) Meslek Lisesi

10
Orta Meslekî Eğitim
Kurumları

Tehnikum
Meslek Lisesi
Kolej

11
Yüksek Meslek Eğitimi
Kurumları

Üniversite
Akademi
Enstitü

12

Çocuklara Yönelik Diğer
Eğitim Kurumları
(Başlangıç Meslekî Eğitimi)

Okullararası Eğitim Kombinesi

13

Psikolojik – Pedagojik ve
Tıbbi – Sosyal Yardıma
Muhtaç Çocuklara Yönelik
Eğitim Kurumları

Teşhis ve Konsültasyon Merkezleri
Psikolojik – Tıbbi, Sosyal Refakat Merkezleri
Psikolojik, Pedagojik Rehabilitasyon ve Islah
Merkezleri
Sosyal, Çalışma Adaptasyonu ve Meslek Eğilimi
Merkezleri
Tedavi Edici Pedagojik ve Diferansiyal Merkezleri

22

14
Çocuklara Yönelik Ek
Eğitim Kurumları

Farklı Adlarda veAlanlarda Çocuklar ve Gençler
için Açılan Sanat Merkezleri, Sarayları, Gelişim
Evleri
Genç Natüralistler Đçin Teknik, Yaratıcılık, Turizm
ve Gezi Đstasyonları
Genç Denizciler, Nehir Ulaşımcısı, Astronot
Kulübü
Çeşitli Sanat Dallarında Çocuk Stüdyoları,
Çocuk Parkı
Bilim ve Tekniğin, Sanatın, Sporun Farklı
Alanlarında Açılan Okullar
Çocuk Yaratıcılığı Müzesi
Çocuk Tedavi – Eğitim Merkezleri
Çocuk Tabloları Galerileri
Öğrenci Odası
Çocuklar ve Gençler Turizm ve Gezi Kampı
Çocuk Stadyumu

15

Ek Meslekî Eğitim
Kurumları

Kalifiye Yükseltme Akademisi
Sanayi Dalları, Dallararası, Bölgesel Kalifiye
Yükseltme Enstitüsü (Yetkinleştirme Enstitüsü)
Kalifiye Yükseltme Kursları (Okulları, Merkezleri)
Eğitim Merkezleri, Đş Bulma Kurumları

(Материал опубликован: Образование в документах, 2004. №9.)

2.2.2. Devletin Eğitim Politikası

• Rusya Federasyonu eğitimi öncelikli konu ilan etmiştir.

• Rusya Federasyonu’nun eğitim sahasındaki politikasının düzenlenmesi temelini

eğitimin geliştirilmesi federal programı teşkil eder. Bu program federal kanunlarla

teyit edilmiştir.

• Eğitimin geliştirilmesi federal programı, yarışma usulüyle hazırlanır. Yarışma

Rusya Federasyonu hükümeti tarafından ilan edilir.

• Rusya Federasyonu hükümetinin eğitimin geliştirilmesi programının gidişatıyla

ilgili raporu her yıl Rusya Federasyonu parlamentosunun Federal Kurulu kanadına

sunulur ve Resmi Gazetede yayınlanır.

• Devlet, belediye eğitim kurumlarının eğitim yönetim birimlerinde, siyasi partilerin,

toplumsal-siyasi ve dini hareketler ve kuruluşların (birliklerin) etkinliklerine ve

oluşumlarına izin vermez (Официальные документы в образовании, 2000).

Devletin yeni sosyal politikası para yardımı yapan devletin politikası oluyor.

Devletin eğitim kurumları yanında alternatif ve özel eğitim kurumları ortaya

23

çıkmaktadır. Seçenekli eğitim lise, kolej, jimnazi, kolejler, profil (branş sınıfları)

alma imkanları genişliyor. Parasız eğitime paralel olarak çocuk yuvalarından

üniversiteye kadar her alanda paralı eğitim var. Devlet, bütçeden finanse edilen

eğitim kurumları ve projelerin şeffaf, denetime açık olmasına, öğrenciye ödenen

paranın her öğrencinin kendisine fert fert ödenmesine özen gösteriyor. Devlet ihalesi

olarak gerçekleştirilen eğitim projelerine aktarılan bütçe kaynakları devlet ve özel

eğitim kurumları arasında yarışma usulüyle dağıtılacaktır.

Eğitime yatırım çekme, insana yatırım devlet politikası oluyor. Eğitimin hukuksal

temeli gelişiyor; Rusya Federasyonu hükümeti kararlarıyla eğitim kurumlarının

başlıca tür, çeşit ve modelleri belirlendi, orta ve yüksek eğitimdeki devlet standartları

teyit edildi. Öğrencilere devletin verdiği sosyal güvence, federal kanunların

belirlediği gibi genelde parasız eğitim şeklinde gerçekleşir (http://www.ruob.ru).

Rusya Federasyonu’nun eğitim alanındaki politikasının temeli hümanist düşüncelere

dayanır. Bunlar Rusya Federasyonu anayasasına(1993), “eğitim hakkındaki”

kanununa (1992) yansımıştır. Bu belgelerde eğitimin kişinin, toplumun ve devletin

faydaları çerçevesinde verilmesi gerektiği belirtilir. RF’nun “eğitim hakkındaki”

kanununda toplumun hümanistleşmesi yolunda ilerlerken eğitimin bireyin en yüce

ihtiyacı olacağı, bireyin umumi ve meslekî gelişimi adına bu ihtiyacın karşılanması

için elverişli şartların oluşturulacağı ümidinin altı çizilir.

Kanun, devletin eğitim politikasını yönlendiren esasların eğitimin hümanist yapısı

olduğunu, ortak insani değerlerin, bireyin hayatı, sağlığı, kişiliğini geliştirme

özgürlüğü, ulusal çıkarların savunulması, Rusya milletlerinin kültürel geleneklerinin

herkes için ulaşılabilir olma önceliği olduğunu teyit eder.

2.2.2.1. Devletin Eğitim Politikasının Prensipleri

Devlet eğitim politikasında aşağıdaki prensipleri temel alır:

• Eğitimin hümanist yapısı, ortak insani değerlerin, bireyin hayatı ve sağlığı,

kişiliğini geliştirme özgürlüğü önceliği. Yurttaşlık, çalışmayı sevme, insan haklarına

ve özgürlüğüne saygı, doğa, vatan, aile sevgisi eğitimi.

24

• Federal kültür ve eğitim coğrafyasının birliği. Millî kültürlerin, bölgesel kültürel

gelenek ve özelliklerin çokuluslu devlet şartlarında korunması.

• Eğitimin herkes için alınabilir olması. Eğitim sisteminin öğrencilerin yetişme ve

hazırlandırılma seviye ve vasıflarına uygun şekilde adapte edilmesi.

• Devlet ve belediyelerin eğitim kurumlarında eğitim laik bir karaktere sahiptir.

• Eğitimde özgürlük ve çoğulculuk.

• Eğitim yönetiminin demokratik, devlet ve toplumsal bir yapıya sahip olması.

Eğitim kurumlarının özerk olması (Государственный комитет Российской

Федерации по высшему образованию, 1996).

2.2.2.2. Rusya Federasyonunun Eğitim Mevzuatı

• Rusya Federasyonu eğitim mevzuatı RF Anayasasını, yürürlükteki kanunları ve bu

kanunlar çerçevesinde kabul edilen RF diğer cumhuriyetlerinin eğitimle ilgili kabul

ettiği diğer kanun ve hukuki sözleşmeleri barındırır.

• Eğitim hakkındaki federal kanunlar yürürlükteki kanunu da içermek üzere;

• Devletin federal organlarının ve RF idari bölgelerinde diğer devlet kurumlarının

eğitimdeki yetki ve sorumluluğunu sınırlandırıyorlar.

• Konulan federal yetki kapsamında eğitim alanındaki ilişkilerin bütün Rusya

çapında aynı şekilde düzenlenmesi sağlanır. Bu bağlamda öncelikle federal kanunlar

etkilidir ve hükümler bütün RF çapında uygulanır.

• Rusya Federasyonu idari bölgelerinin yetkilerini ilgilendiren genel normlar getirilir,

idari bölgeler bu normlar dâhilinde eğitimde kendi hukuki düzenlemelerini yaparlar.

• Rusya Federasyonu Đdari bölgeleri kendi statüleri ve yetkileri çerçevesinde

eğitimde federal kanunlara aykırı olmamak şartıyla kanun ve diğer hukuki normları

kabul edebilirler. Rusya Federasyonu idari bölgelerinin eğitim alanındaki kanun ve

diğer hukuki normları Rusya Federasyonu’nun eğitim mevzuatına kıyasla tüzel ve

özel kişiliklerin haklarını kısıtlayamaz.

• Rusya Federasyonu’nun eğitim kanunlarını ihlal eden özel ve tüzel kişilikler RF

kanunlarının belirlediği şekilde sorumluluk taşırlar (Владимир Святославович

Никольский, Никольский В.С., 2008).

25

2.2.2.3. Rusya Federasyonu Vatandaşlarının Eğitim Hakkına Devletin Verdiği

Güvenceler

• Rusya Federasyonu vatandaşına; cinsiyetine, milliyetine, diline, aslına, ikamet

ettiği yere, dinine, görüşlerine, toplumsal kurumlara (birliklere) aidiyetine, yaşına,

sağlık durumuna, sosyal statüsüne, mal varlığına, mevkiine, mahkûmiyetine

bakmadan eğitim alma imkânı garanti edilir.

Vatandaşın eğitim hakkının cinsiyet, yaş, sağlık durumu ve mahkûmiyetine bağlı

olarak sınırlandırılması ancak kanunla olur.

• Devlet vatandaşlarına eğitim hakkını, eğitim sistemi kurmak yoluyla ve eğitim

alması için gerekli sosyal-ekonomik şartları hazırlamakla sağlar.

• Devlet, vatandaşa devlet veya belediye eğitim kurumlarında ve devletin eğitim

standartlarında ilkokulu, temel eğitimi, ortaöğretimi, ilk meslekî eğitimi, aynı şekilde

sınavla girilen orta meslekî eğitimi, yüksek meslekî eğitimi ve üniversite sonrası

meslekî eğitimi eğer ilk defa alıyorsa parasız vermeyi ve eğitimin herkes için

olmasını garanti eder.

• Devlete akredite olmuş ve temel eğitim programlarını takip eden, paralı, özel eğitim

kurumlarında öğretim gören vatandaşların harcamaları devlet tarafından belirlenen

normlarda karşılanır.

• Devlet, sosyal yardıma muhtaç vatandaşlarının eğitim hakkını hayata geçirmek

amacıyla eğitim süresi boyunca yapılan harcamaların tamamını veya bir kısmını

karşılar. Bu yardımı alacak vatandaşların kategorileri, yardımın şekli, ölçüsü ve

kaynakları federal kanunlarca belirlenir.

• Devlet vatandaşlarına eğitim alması için, özel pedagojik yaklaşımlar temelinde

sosyal adaptasyon gelişimini düzeltici şartları sağlar.

• Devlet, üstün yeteneklere sahip vatandaşlarının eğitim almalarına yardım eder,

bunlara yurt dışı eğitimi de dâhil olmak üzere çeşitli burslar sağlar. Bu bursların

kriterleri ve veriliş şekli RF Hükümetince belirlenir (Собрание законодательства

Российской Федерации, Issues 3-4, 1996).

26

2.2.2.4. Devlet Eğitim Standartları

1. Temel Eğitim Devlet Standardı

Devlet temel eğitim standardı- Temel eğitim programlarının zorunlu minimum

içeriğini, öğrencilerin maksimum eğitim yükünü, eğitim kurumlarından mezun

olanların yetiştirilme seviyelerini, keza eğitim sürecinin finanse edilmesine yönelik

başlıca şartları (buna malzeme-teknik, eğitim, laboratuar, bilgi-metot, kadro

sağlanması da dahil) belirleyen norm ve taleplerdir.

Temel eğitim standartlarını aşağıda sıralananlar belirler:

— Her vatandaşın kaliteli eğitim alma imkânları,

— Rusya Federasyonu toprakları eğitim için birlik alanıdır,

— Öğrencilere fazla yüklenmeden, psikolojik ve fiziki sağlıklarını korumak,

— Temel eğitimin farklı merhalelerinin silsilesi, meslek eğitimi alma imkânları,

— Öğrencilerin sosyal güvenceleri,

— Pedagojik görevlilerin sosyal güvenceleri,

— Devletin temel eğitiminin muhtevası ve mezunların yüksek eğitim kurumlarına

hazırlık seviyelerini belirleyen norm ve şartları hakkında tam ve doğru bilgi,

— Federal normların devlet tarafından veya tüketici tarafından finanse edilen ve

temel eğitimi gerçekleştiren kurumların şartları, temel eğitim hizmetlerindeki finans

harcamalarını hesaplama esasları.

Devlet, temel eğitimi; eğitim kurumlarında ve devletin belirlediği standartlar içinde

herkes için ulaşılabilir ve parasız olmasını garanti eder (Э. Д. Днепров, 1996).

Devletin temel eğitim standartları aşağıda belirtilenlerdir:

— Temel federal eğitim planının, temel ilk ve orta öğretim programlarının, Rusya

Federasyonu idari bölgelerinde eğitim planlarının, eğitim kurumlarının planlarının

hazırlanması,

— Eğitim kurumları mezunlarının eğitimlerine objektif şekilde not verilmesi,

— Eğitim kurumlarının faaliyetlerini objektif bir şekilde değerlendirilmesi,

— Rusya Federasyonu’nun her yerinde eğitim hizmetleri için vatandaşlarına

karşılıksız vermeyi garanti ettiği finans yardımının miktarının belirlenmesi,

27

— Temel eğitim diplomalarının Rusya Federasyonu sınırları dahilinde denkliğinin

tanınması,

— Devletin eğitim kurumlarından özellikle eğitim süreci boyunca eğitim alanlarının

donatılması, teçhiz edilmesi şartlarının belirlenmesi.

Temel eğitimdeki devlet standardı üç bileşenden oluşur:

a. Federal bileşen Rusya Federasyonu tarafından belirlenir.

b. Bölgesel (ulusal-bölgesel) bileşen, Rusya Federasyonu idari bölgeleri tarafından

belirlenir.

c. Eğitim kurumu bileşenini eğitim kurumunun kendisi belirler.

Söz konusu belgede temel eğitimde devlet standardını belirleyen federal bileşen

verilmiştir. Rusya Federasyonu anayasasına göre temel eğitim mecburidir ve

bitirilmesi gereklidir. Bu yüzden temel eğitim standardını belirleyen federal bileşen

konsatrik prensibine göre oluşturulmuştur. Birinci konsatrik, ilkokul ve temel eğitimi

kapsar, ikinci konsatrik orta öğretimi kapsar.

2. Rus Eğitiminin Modernizasyonu Bağlamında Devlet Temel Eğitim

Standardının Federal Bileşeni

Devletin temel eğitim standardının federal bileşeni (bundan sonra federal

bileşen),Rusya Federasyonunun “eğitim hakkındaki” kanununun kabul edilmesiyle

ve Rusya Federasyonu hükümeti tarafından 29 Aralık 2001 yılında alınan 2010 yılına

kadar Rus eğitiminin modernizasyonu bağlamındaki kararla hazırlandı (Руссиан

С.Ф.С.Р. Министерство образования, 1996).

Devletin temel eğitim standardının federal bileşeni temel eğitimin esas alanları

dikkate alınarak hazırlandı. Buna;

— 4 yıllık ilköğretime geçiş,

— Okulun üst sınıflarında profil (branş sınıfları) öğretimini ihdas etme,

— Öğrencilere yapılan eğitim yüklemesinin normalleştirilmesi, sağlıklarını bozan

ağır yüklemenin ortadan kaldırılması,

28

— Eğitimin içeriğinin, eğitimin her aşamasında öğrencilerin yaşlarına özelliklerine

ve imkânlarına uygun nitelik taşıması,

— Eğitim muhtevasının bireysel eğilimleri karşılaması,

— Eğitimin faal karakteri, eğitim muhtevasının ortak eğitim melekelerine ve

becerilerine, eğitimin topluma mal olmuş algı, iletişim, pratik, yaratıcı faaliyetlerine,

bu faaliyetlerin tecrübelerinin öğrenciler tarafından alınabilmesine yönelik olması,

— Eğitim potansiyelinin ve eğitimin sivil toplum ve demokratik devlet değerlerinin,

öğrencinin kişiliğinin oluşmasına yardımcı olan muhtevasının sosyal-hümanist

yönünün güçlendirilmesi,

— Kilit bileşenlerin; öğrencinin edindiği bilgileri kullanmaya hazır olması, gerçek

hayatta sorumluluklarını yerine getirmede pratik çözümler bulması,

— Eğitim unsurlarının (öğrenciler ve aileleri, pedagoglar ve eğitim kurumları)

seçenekli olması ve eğitimde seçim yapma özgürlüğünün sağlanması,

— Öğrencilerin başarılı bir şekilde sosyalleşmesini sağlayan derslerin; ekonomi,

hukuk, edebiyat, Rusça, ana dil ve yabancı dilinin öneminin artırılması, meslekî

eğilim ve çalışma eğitiminin iyileştirilmesi,

— Herkesin bilgisayar kullanmasını sağlamak,

— Kültürfizik (beden eğitimi) derslerinin paylarının artırılması,

Belirtilen hedefler ve alanlarda eğitimin modernizasyonu kapsamında bazı derslerin

içeriklerinde aşağıdaki başlıca değişiklikler yapılmıştır (Rusya Eğitim Bakanlığının

1998–99 yılında temel eğitimin mecburi muhtevasına uygun olarak).

— Rus Dili ve yabancı diller: Eğitim konseptinde, esaslı değişiklikler yapıldı.

Konuşmanın gelişmesine yönelik iletişim şekillerinin önemi belirtildi. Derslerin

sayısı önemli derecede artırıldı. Rusça bütük sınıflarda, yabancı dil ise ilkokulların

ikinci sınıfından itibaren mecburi ders haline geldi.

— Edebiyat: Dersin manevi-ahlaki ve estetik fonksiyonları büyük ölçüde artırıldı,

öğrenilen edebi eserlerin listesi önemli ölçüde yenilendi.

— Matematik: Đlk defa ihtimal ve istatistik ders konuları arasına girdi.

— Bilgisayar ve bilgi ve iletişim teknolojileri: Herkesin bilgisayar kullanıcısı olması

hedeflendi. 3. sınıftan itibaren eğitim modülü, 8. sınıftan itibaren ise ders olarak

okutulmaya başlandı.

29

— Fen bilimleri: Bu ilim dalındaki bütün derslerin (fizik, kimya, biyoloji) tatbiki ve

pratik yönleri güçlendirildi. Alternatif öğrenim olarak büyük sınıflarda fen

bilimlerinin integratif kursları teklif edilmiştir.

— Biyoloji: “Đnsan ”(fiziki ve psikolojik sağlığı, sağlıklı hayat, çevre bilgisi

sorunları) bölümünün içeriği önemli ölçüde genişletildi.

— Coğrafya: Coğrafya eğitimi içeriğinin yeni bir konsepti hazırlandı. Fiziki ve

sosyo-ekonomik coğrafya öğretiminden integratif derse geçildi.

— Tarih: Tarihi-kültürel, sebep-sonuç, insan faktörünün rolü, tarihi sürecin

medeniyet yapısı vecihleri tamamen ortaya çıkarıldı.

— Sosyal bilimler: Sivil, demokratik, toplum ve hukuk devleti değerlerinin

tanınmalarına yöneltildi. Bu ders ilk defa bütün okul süresince aralıksız okutulmaya

başlandı. Aynı zamanda büyük sınıflarda branş dersi olarak ekonomi ve hukuk

dersleri de verilmektedir.

— Sanat: Bu eğitim alanının saatleri artırıldı, 9. sınıfta mecburi olması öngörüldü.

— Đlk defa bütün eğitim safhalarında ortak eğitim kabiliyetleri, meleke ve faaliyet

usulleri ihdas edildi. Bu da okul eğitiminin içeriğini ve onun edinilmesiyle ile ilgili

tam bir fikir edinmeye yardımcı olmaktadır.

3. Orta Öğretimde Devlet Federal Bileşenin Yapısı

Federal bileşen, orta öğretimde devlet standardının asıl kısmıdır. Rusya

Federasyonu’nda devlet akreditesine sahip ve orta öğretimde genel programları

uygulayan bütün devlet ve belediye eğitim kurumlarında mecburidir.

Federal bileşen,

— Orta öğretimin genel eğitim programlarının zorunlu minimum muhtevasını,

— Mezunların hazırlık seviye şartlarını,

— Öğrencilere yapılacak maksimum yüklemeyi, aynı şekilde eğitim zamanının

normlarını koyar.

Federal bileşen, orta öğretim merhalelerine (ilkokul, temel eğitim, orta öğretim, tam

orta öğretim), iç safhaları ise derslere göre yapılandırılmıştır.

Derslerin eğitim standartları,

— Dersin öğrenim amacı,

— Söz konusu derse yönelik genel eğitim programlarının zorunlu asgari muhtevası,

30

— Mezunların söz konusu dersteki seviyelerini kapsar.

Orta (tam) öğretimdeki devlet standartlarının federal bileşeni temel ve profil

seviyelerinde gösterilmiştir.

3.1. Amaçlar

2010 yılında kadar Rus eğitim sistemi modernizasyonu konsepti, günümüz etabının

amaçlarını belirler. Bu konsept, “öğrencinin sadece muayyen miktarda bilgi

edinmesini değil kişiliğinin de gelişmesine, idrak ve yaratıcılık kabiliyetlerinin

geliştirilmesine yönelinmesi gerektiğinin altını çizer. Temel eğitim okulu, bilgiler,

beceri ve yatkınlıkların keza öğrencilerin kendi bireysel davranışlarının

sorumluluğunu taşıma üniversal bütüncül sistemi yani çağdaş eğitimin seviyesini

belirleyen anahtar bileşenleri şekillendirmelidir”. Konseptte ayrıca eğitimin en

önemli görevleri belirtilmiştir: “Öğrencilerin vatandaşlık sorumluluklarını ve hukuk

bilincini, maneviyatını ve kültürünü, insiyatif almasını, bağımsızlığını, hoşgörüsünü

(tolerans), topluma ve iş dünyasına başarıyla adapte olmasını sağlama”.

Federal bileşende temel eğitimin amacı, eğitimin her safhasında ve her derse göre

konkre (sarih) hale getirilir (ilkokul, temel orta öğretim ve tam orta öğretimin

amaçları) (Руссиан С.Ф.С.Р. Министерство просвещения, 2004).

Bazı derslerin öğrenim amaçlarının yapısı, öğrencinin her yönden gelişiminin

lüzumu dikkate alınarak kurulur ve bilgilerin alınmasını, yetenek sahibi olmasını,

terbiyeyi, alınan bilgilerin ve becerilerin pratik kullanımını ve yetenekleri (anahtar

bileşenler) içerir. Belirtilen bütün amaçlar aynı değerdedir.

3.2. Zorunlu Asgari Muhteva

Temel eğitim programlarının zorunlu asgari muhtevası (bundan sonra zorunlu

muhteva), her eğitim kurumunun öğrencilerin anayasa gereği eğitim alma hakkını

hayata geçirmek için vermesi mecburi eğitimin genelleştirilmiş muhtevasıdır.

Zorunlu muhteva, ilkokul, temel eğitim, orta (tam) eğitimdeki genel eğitim

programlarındaki ders konularının toplamı (didaktik birimler) şeklinde ihdas

edilmiştir.

31

Zorunlu muhteva, millî ve dünya kültürünün temel değerleri ve kazanımlarını,

insanın dünya görüşünü, tutumlarını ve sosyalleşmesinin şartlarını, öğrencilerin

entelektüel ve ortak kültür gelişimlerini, onların sosyal ve fonksiyonel bilgilerini

belirleyen temel bilimsel ideleri ve olguları içerir.

Zorunlu muhteva temel eğitim ve okul dersleri arasında silsileyi sağlar. Öğrencilere

eğitimin tüm merhalelerinde (seviyeler) başarılı eğitim görme imkânı sağlar. Zorunlu

muhteva, temel eğitim safhalarında ders konularının (didaktik birimler) öğretimi

düzenini (sırayı) kurmaz ve eğitim programında söz konusu didaktik birimlere

ayrılan öğretim zamanını belirlemez. Zorunlu muhteva iki formatta gösterilmiştir.

Mezun olacakların bitirme sınavlarının kontrolünü ve notlarını konu alan içerik düz

harflerle yazılmıştır. Đtalik harflerle ayrılan içerik ise öğrenimle ilgilidir fakat kontrol

öğesi değildir ve mezunların seviyelerini belirleyen şartlardan değildir. Zorunlu

muhtevanın ihdas edildiği mevcut usul, eğitim materyallerinin çeşitliliğini, eğitim

materyaline yaklaşımların sayısının artmasını, farklı seviyelerde bir öğretimi sağlar.

3.3. Mezunların Seviyelerinin Şartları

Mezunların seviyelerini; onların temel eğitimde vardıkları seviyeyi belirten devlet

belgesini (diploma) almak için temel eğitimdeki devlet standardı olan federal

bileşenin zorunlu muhtevasına sahip olduğunu tespit eder. Şartlar, zorunlu muhteva,

temel eğitim merhaleleri ve derslere uygun şekilde hazırlanmıştır.

Şartlar faaliyet formu şeklinde hazırlanır. Öğrenilen dersin sonucu olarak öğrenciler

bilmeli, becerebilmeli ve pratik faaliyetleri günlük hayatlarında kullanabilmelidirler.

Şartlar aynı zamanda temel, orta ve genel eğitim programlarını uygulayan eğitim

kurumlarının, mezunlarının bitirme sınavlarının kontrol−ölçme materyallerinin

hazırlanmasına esas teşkil eder.

4. Federal Bileşenin Hayata Geçirilme Düzeni

RF idari bölgelerde, belediyelerde, federal çapta eğitimi yöneten organlar, akredite

olmuş eğitim kurumları birliği, temel eğitimde devlet standardı olan federal bileşenin

32

hayata geçmesi için gerekli şartları oluştururlar. Eğitimin asgari muhtevasının

uygulanmasını denetlerler, öğrencilere yapılan eğitim yüklemesinin maksimum

düzeyde olmasını, mezunların düzeylerinin istenen şekilde olmasını takip ederler.

Eğitimden sorumlu federal organ, temel eğitimde devlet standardı federal bileşeni

temel alarak federal bileşenin uygulanmasını sağlayan normatif kanunlar ve belgeleri

hazırlar ve onaylar.

— Federal temel eğitim planı, federal bileşeni oluşturan derslerin öğrenim süresini,

eğitim merhalelerini ve eğitim yıllarını dikkate alarak belirleyen kriterleri tespit eder

ve bölgesel (ulusal-bölgesel) temel eğitim standartlarını ve eğitim kurumlarının

bileşenlerini düzenler.

— Federal bileşeni oluşturan derslerin örnek programlarını hazırlar.

— Temel eğitimde devlet standardı, federal bileşeni oluşturan derslerin bitirme

sınavlarında denetimini ve değerlendirilmesini sağlar.

— Rusya Federasyonu eğitim kurumlarında kullanılmasına izin verilen ve tavsiye

edilen eğitim yayınlarının alınma ölçütlerini tayin eder.

Devlet akreditasyonuna sahip bir eğitim kurumunun eğitim programının içeriğinde,

devletin temel eğitim standardı federal bileşenin olması mecburidir. Federal bileşen

temelinde, eğitim programları, ders kitapları, diğer eğitim-metot materyalleri

hazırlanırken şunlara dikkat edilir:

— Mümkün olduğunca öğrenci alacak şekilde düzenlenen sınıflarda ve zorunlu

muhtevaya sahip eğitim merhalelerinin silsilesinin gözetilmesi şartıyla didaktik

birimlerin artırılması gerekir.

— Didaktik birimlerin konkre olması (sarih) ve detaylandırılması lazımdır.

— Mantıken ve pedagojik olarak temellendirilmiş öğrenim materyalinin belirlenme

düzeninin sağlanmasına izin verilir.

Eğitim kurumu, öğrencileri, ailelerini ve diğer kanuni temsilcilerini temel eğitimde

uygulanan başlıca eğitim programları ve devlet temel eğitim standardı federal

bileşeni aşan eğitim programlarının muhtevası ile ilgili konularda bilgilendirmek

zorundadır. Öğrencilerin aileleri, eğitim kurumunun devletin temel eğitim standardı

33

federal bileşeni hayata geçirmemesi durumunda RF kanunları dâhilinde bu eğitim

kurumuna şikâyetlerini yapabilirler.

Temel eğitimde devlet standardı olan federal bileşenin yürütülmesini sağlayan devlet

denetimi mecburidir ve aşağıdaki şekillerde yapılır:

— Temel eğitim ve orta öğretim programları uygulayan eğitim kurumlarını bitiren

öğrencilerin bitirme sınavlarını (atestatsiya) denetim,

— Đlkokul, temel eğitim, orta öğretim programlarını uygulayan eğitim kurumlarının

tescili ve akreditasyonunu denetim.

Devlet akreditasyonuna sahip ilkokul, orta ve yüksek meslekî eğitim kurumları,

üniversite öğrenci adaylarının hazırlık seviyeleriyle ilgili devlet temel eğitim

standardı federal bileşeninin dışına çıkan taleplerde bulunma hakkına sahip

değillerdir. Bugünkü standart ilk neslin standardıdır. Bu standart, aşırlıklardan

kaçınılarak okul işi durumunu gerçek bir şekilde anlayarak, birbiriyle çarpışan iki

faktör (makas) ün; çağdaş eğitimin imkânları (materyal-teknik, eğitimsel-metodik,

personel) ve ülkenin kalkınmasında yarınki eğitimin talepleri üzerine kurulmuştur.

Bu bağlamda söz konusu standart, geçiş standardıdır. Bu geçişin vektörünün yarına

yöneltildiği açıktır.

• Rusya Federasyonu’nda eğitimde devlet standartları oluşturuluyor. Bunlar federal

ve bölgesel (ulusal bölgesel) bileşenler ve eğitim kurumları bileşenlerinden oluşur.

Rusya Federasyonu, federal devlet yönetimi organları şahsında ve onların yetkileri

içerisinde devlet eğitim standartlarının federal bileşenlerini ortaya koyar. Bunlar

temel eğitim programlarının zorunlu asgari muhtevasını, öğrencilerin alacağı

maksimum eğitim hacmini ve mezunların seviyelerini belirler.

Devlet eğitim standartları federal kanunların belirlediği bazı ek eğitim

programlarınca ortaya konabilir. Bunlar şunlardır:

• Gelişimleri sekteye uğrayan öğrencilerin eğitimlerinin yürütülmesinde özel devlet

standartları konulabilir.

34

• Devlet eğitim standartlarının hazırlanması, onaylanması ve yürürlüğe sokulması

düzeni kanunların öngördüğü durumlar haricinde Rusya Federasyonu hükümeti

tarafından belirlenir.

• Đlköğretim, ortaöğretim, temel eğitimin devlet standartlarıyla ilgili temel hükümler

ve bunların hazırlanması ve teyidi federal kanunlarla yapılır.

• Devlet eğitim standartları on yılda bir defadan daha az tayin edilemez.

• Devlet eğitim standartları; objektif değerlendirmenin ve öğrencilerin aldığı eğitimin

şekline bakmaksızın ihtisaslaşmalarını esas alır.

2.2.3. Eğitim Programları

Eğitim programı eğitimin muayyen seviye ve alanını belirler. Rusya

Federasyonu’nda yürütülen eğitim programları şunlardır:

• Temel eğitim (temel ve ek).

• Meslekî (Temel ve ek) eğitim.

Temel eğitim programları, bireyin ortak kültürünün oluşmasındaki problemlerin

çözümüne, kişiliğin topluma adaptasyonuna, bilinçli bir seçimin yapılmasına ve

meslekî eğitim programlarının benimsenmesine yönlendirilmiştir.

Temel eğitimin içine;

 — Okul öncesi eğitim,

 — Temel ilköğretim,

 — Temel eğitim,

 — Orta (Tam) temel eğitim

programları girer.

Meslekî eğitim programları, meslekî sürekli ihtisasın ve temel eğitim seviyesinin

sorunlarının çözümüne, uygun ihtisasa göre eğitim verilmesine yöneltilmiştir.

• Meslekî eğitim programlarının içine;

 — Meslekî ilk eğitim,

 — Meslekî orta eğitim,

 — Meslekî yüksek eğitim,

 — Lisans sonrası meslekî eğitim

girer.

35

Her temel eğitim ve meslekî eğitimin zorunlu asgari muhtevası, devletin bu alanlara

uygun eğitim standartlarınca belirlenir. Devlet ve belediye okullarında temel eğitim

programlarının normatif süresi yürürlükteki kanunca ve (veya) benzer eğitim

kurumları hakkındaki hükümler veya bu bağlamdaki devlet eğitim standartlarıyla

tespit edilir.

2.2.3.1. Temel Eğitim Programları

Bugün itibariyle temel eğitim programının süresi 11 yıldır, 1985 yılına kadar bu süre

10 yıldı. Sürenin uzatılması okulların çocukları 6 yaşından itibaren almalarıyla

ilgilidir. 1985 yılına kadar okulların ancak 7 yaşındaki çocukları almalarını hemen

hatırlayalım. Şu halde öğrenciler orta (tam) öğretimi 17 yaşında tamamlamış

oluyorlar. Eğitim süresinin on iki yıl olduğu akşam ve sanat okulları da vardır. 2000

yılından beri Rusya’da temel eğitim süresinin 12 yıl olması tartışılıyor. 1 Eylül 2010

yılında ilkokullarda dersler yeni neslin standartları göz önüne alınarak verilecek.

Rusya’da bu bağlamda okul öğretiminin 12 yıla çıkarılması tartışmaları sık sık

yapılmaktadır. Moskova’nın bazı okullarında da eğitim süresi artık 12 yıl olmuştur.

Temel eğitim programı genellikle 34 eğitim haftasıdır ve kural olarak haftalık ders

saati sayısı 27’den 38 saate kadar değişebilir. Eğitim yılı 1 Eylülde başlar ve

Haziranın başına kadar devam eder. Okul (bitirme) sınavları Haziranda yapılır. Bazı

öğrenci kategorileri için belirtilen eğitim periyodu sarih devlet eğitim standartlarına

uygun biçimde değiştirilebilir.

2.2.3.1.1. Okulöncesi Eğitim

Rusya’da okul öncesi gibi çeşitli eğitim formlarının hukuki temeli 90’lı yılların

ortalarında hazırlandı. Rusya Federasyonu Hükümeti’nin 01.07.95 ve 677 sayılı

“Okul öncesi eğitim kurumları” hakkındaki kararı; “okul öncesi eğitim kurumları

(grupları); gündüz, yatılı, yirmi dört saat, tatil ve bayram günlerinde çalışacak ve

keza öğrencilerin okul öncesi eğitim kurumuna serbestçe gelmesini sağlayacak”

şekilde düzenler. (Madde 2).

36

Rusya Federasyonu’nun eğitim hakkındaki kanunu, yerel yönetim organlarının, okul

öncesi yaşta çocuklara sahip ailelere, metodik, teşhis ve konsültasyon yardımı

organize ve koordine etmeyi öngörür (Совиет Унион, 2004).

Okul öncesi eğitim kurumları hakkındaki kanuna göre bu eğitim kurumları şu

işlevleri yerine getirir:

— Çocukların hayatlarını ve sağlıklarını korur.

— Onların akli, fiziki ve kişilik olarak gelişmelerini sağlar.

— Ortak insani değerleri öğretir.

— Çocuğun tam gelişimi için aile ile birlikte hareket eder.

Bunların yanında; çok fonksiyonlu olma, çeşitlilik, eğitim ve terbiye sürecinde

öncelik seçimi özgürlüğü, eğitim programlarının kullanımı çağdaş okul öncesi eğitim

kurumlarının ayırıcı vasıflarıdır.

Çeşitlilik hükmüne uygun farklı okul öncesi eğitim kurumları da vardır. Bunlar ise şu

şekilde maddeleştirilebilir:

—1–3 yaş arasındaki çocukların alındığı kreşler.

— 3 yaşından 6, 7 yaşına kadar çocukların gittiği çocuk yuvaları.

— Çocukların bir veya birkaç alanda (akli, sanat–estetik, fiziki v.b.) öncelikli olarak

gelişimlerini sağlayan çocuk yuvaları.

— Fiziki ve psikolojik gelişimleri sekteye uğrayan çocukların eğitimini öncelik alan

yardımcı çocuk yuvaları.

— Bakım, iyileştirme öncelliği olan sıhhi-hijyen, profilaksi ve iyileştirici çalışmalar

ve prosedürler uygulayan çocuk yuvaları.

— Birleştirilmiş (genel gelişim, yardımcı ve iyileştirici çocuk yuvalarının olduğu)

çocuk yuvaları.

— Bütün çocukların fiziki ve psikolojik gelişimlerini, ıslah ve iyileşmelerini

sağlayan çocuk merkezleri olan çocuk yuvaları.

Rusya’da okul öncesi kurumlar sisteminde 10–15 yıl önce bu kadar yaygın olan kreş

sayısının önemli ölçüde azaldığını belirtmek gerekir. Zira Rusya’daki kreş

şartlarından ötürü çocukların ailelerinden koparılmalarının onların olgunlaşmamış

37

ruhları için zor bir yük olacağını düşünen pedagoglar, psikologlar, doktorlar bu

durumu eleştirmişlerdir. Nitekim bu meslek sahiplerinin eleştirileri doğru çıkmış,

iyileştirici kurumlar olarak düşünülen kreşler, tam anlamıyla bu fonksiyonunu yerine

getirmemişler ve çocuk hastalıkları oranı oldukça yükselmiştir. Yetişen neslin

sağlığına ihtimam, hükümete “ücretli annelik” denen tedbiri aldırmıştır. Çocuğu üç

yaşına gelene kadar onunla ilgilenmesi için annelere kısmen ücretli izin verilir

olmuş. Ancak çocukların aile ortamında, hayatlarının ilk yıllarında okul öncesi

eğitim kurumunda olduğundan daha iyi gelişecekleri ümidi boşa çıkmıştır.

Aile ortamında yetiştirilen erken dönem çocukları ile ilgili göstergelerin analizi,

bunların yarısının fiziki sağlıklarında gerileme, gelişmede duraklama olduğunu

gösteriyor. Bu, çocuklarla yeterince ilgilenilmemesinden, ebeveynin düşük pedagojik

kültüre sahip olmasından bazen de çocuğa acımasızca davranmalarından

kaynaklanıyor. Buna benzer ailelerin ve maddi zorluklar yaşayan kimselerin

çocuklarının okul öncesi eğitim kurumunun kreşlerine gitmeleri gerekir. Bu zengin

olan aile çocukları için de faydalıdır. Zira psikologlara göre; günümüzün bütün

çocuklarının ihtisaslı diyagnostik (teşhis) ve ıslah uyumundaki erken makul

sosyalleşmeye ihtiyaçları vardır.

Bugün Rusya’da erken yaştaki çocuklar için okul öncesi kurumlar ve aile şartlarında

ailevi-toplumsal eğitim modellerinin oluşturulması amacıyla bilimsel araştırmalar

yapılıyor. Okul öncesinden önceki çocukların eğitimi için yeni teknoloji arayışları

vardır. Okul öncesi kurumlarda yoğun çalışma düzeninde çalışan gruplar

oluşturuluyor. Erken yaşta çocuklara sahip ailelere tıbbi, psikolojik, sosyal yardımlar

yapılıyor.

Çocukların kreş veya çocuk yuvalarına gitmeleri mecburi değildir. Çocukları okula

hazırlayan okuldan önce kurumlar vardır. Buraya 5,5 yaşındaki çocuklar kabul edilir.

Rusya’da okul öncesi eğitim sistemine 50 bin kurum dahildir (bkz. Çizelge 2.3). Bu

kurumlar 1–6 yaş aralığındaki çocukların % 56’sını kapsamaktadır. Son yıllarda 90’lı

yıllardaki düşüşten sonra okul öncesi eğitim kurumlarındaki çocuk sayısı oranı her ne

kadar 1985’teki % 68,3 seviyesine gelmediyse de gittikçe artmaktadır.

38

Çizelge 2.3. Okul Öncesi Eğitim Kurumları ve Bunlardaki Çocuk Sayısı

Bölgeler
Okulöncesi Eğitim
Kurumları 2007

Bu Kurumlardaki Çocuk
Sayısı Bin Kişi 2007

Rusya Federasyonu 47185 4422,57

Federal Merkez Bölgesi 10825 1011,56

Belgorad Eyaleti 496 42,3

Bryan Eyaleti 412 39,02

Vladimirskaya Eyaleti 598 52,59

Voronej Eyaleti 600 51,85

Đvanovskaya Eyaleti 412 37,52

Kalujskaya Eyaleti 266 27,49

Kostroma Eyaleti 399 26,44

Kursk Eyaleti 237 26,12

Lipetskaya Eyaleti 382 31,02

Moskova Eyaleti 1927 201,47

Orlovskaya Eyaleti 286 24,06

Ryazan Eyaleti 416 29,41

Smolenskaya Eyaleti 299 27,64

Tambovskaya Eyaleti 317 24,53

Tverskaya Eyaleti 634 44,69

Tulskaya Eyaleti 573 43,27

Yaroslavl Eyaleti 496 47,13

Moskova Şehri 2075 235,02

Federal Kuzeybatı Eyaleti 4498 483,23

Kareliya Cumhuriyeti 278 28,83

Komi Cumhuriyeti 527 47,67

Arhangel Eyaleti (Özerk Bölge
Dahil)

410 55,87

Özerk Alman Bölgesi 41 2,77

Vologdoskaya Eyaleti 647 53,8

Kaliningrad Eyaleti 275 25,75

Leningrad Eyaleti 464 49,57

Murman Eyaleti 313 38,67

Novgorod Eyaleti 246 27,16

Pskovskaya Eyaleti 206 21,34

San Petersburg Şehri 1132 134,56

Güney Federal Eyaleti 5860 571,89

Adıgey Cumhuriyeti 126 12,37

Dağıstan Cumhuriyeti 593 55,93

Đnguşetya Cumhuriyeti 20 2,5

Çeçen Cumhuriyeti 102 26,12

Kabardino – Balkar
Cumhuriyeti

119 9,54

39

Kalmık Cumhuriyeti 99 10,9

Karaçay Çerkez Cumhuriyeti 216 22,02

Kuzey Osetya Cumhuriyeti
Alanya

0 0

Krasnodar Bölgesi 1441 145,95

Stavropol Bölgesi 825 81,05

Astrahan Bölgesi 303 32,61

Volgograd Bölgesi 760 68,82

Rostov Bölgesi 1256 104,06

Privoljskiy (Volga) Bölgesi 12215 1060,47

Başkortostan Cumhuriyeti 1904 144,56

Mariy El Cumhuriyeti 265 25,66

Mordoviya Cumhuriyeti 241 23,88

Tataristan Cumhuriyeti 1982 149,9

Udmurt Cumhuriyeti 806 73,93

Çuvaş Cumhuryeti 433 47,11

Kirov Eyaleti 612 53,31

Nijegorod Eyaleti 1363 117,92

Orenburg Eyaleti 835 68,84

Penzen Eyaleti 362 31,99

Perm Eyaleti (Özerk Bölge
Dahil)

1187 118,42

Komi – Permyatskiy Özerk
Bölgesi

114 6,03

Samara Eyaleti 711 100,78

Saratov Eyaleti 1087 69,93

Ulyanov Eyaleti 427 34,24

Federal Ural Bölgesi 4519 457,1

Kurgan Eyaleti 400 28,82

Sverdlov Eyaleti 1507 151,33

Tümen Eyaleti (Özerk Bölgesi
Dahil)

1109 135,54

Hantı Mantiyskiy Özerk
Bölgesi

426 62,31

Yamalo Nenetskiy Özerk
Bölgesi

203 27,93

Çelyabin Eyaleti 1503 141,39

Federal Sibirya Bölgesi 6836 602,97

Altay Cumhuriyeti 130 6,64

Buryatiya Cumhuriyeti 423 30,11

Tıva Cumhuriyeti 217 14,66

Hakasiya Cumhuriyeti 157 16,55

Altay Bölgesi 877 67,4

Krasnoyarsk Bölgesi (Özerk 1006 96,26

40

Bölgeler Dahil)

Taymırskiy (Dolgano –
Nenetskiy) Özerk Bölgesi

24 1,95

Evenkiyskiy Özerk Bölgesi 18 1,17

Đrkutsk Eyaleti (Özerk Bölge
Dahil)

920 93,42

Ust – Ordınskiy Buryat Özerk
Bölgesi

99 4,42

Kemerova Eyaleti 950 87,18

Novosibirsk Eyaleti 788 67,11

Omsk Eyaleti 594 52,71

Tomsk Eyaleti 273 32,75

Çita Eyaleti (Özerk Bölge
Dahil)

501 38,18

Agin Buryat Özerk Bölgesi 50 2,97

Federal Uzakdoğu Bölgesi 2432 235,34

Saha Cumhuriyeti (Yakutiya
/Yakutistan)

697 51,89

Primor Bölgesi 529 60,14

Habarovsk Bölgesi 421 43,29

Amur Bölgesi 332 30,06

Kamçatka Eyaleti (Özerk
Bölge Dahil)

137 15,04

Koryak Özerk Bölgesi 33 1,51

Magadan Eyaleti 56 7,55

Sahalin Eyaleti 144 17,94

Özerk Yahudi Bölgesi 66 6,28

Çukot Özerk Bölgesi 50 3,15

Источник: http://stat.edu.ru

41

Şekil 2.1. Okul öncesi eğitim kurumlarının finansmanı

Yardımlar, vergi

kaynaklarının

devri

Aracısız Finanse
Đşbirliği
Temelinde OEK

Tespit Edilen

Ücret

Normatif Temelinde
Finanse Edilir

Normatifler Temelinde
Finanse Edilir

BÖLGELER

ŞEHĐR (BELEDĐYE)

Eğitim Hizmetleri

Maddi Temel

Sosyal Programlar

Kişisel Yardımlar

Sosyal Hizmetler

Organizasyon -

Đşveren

Ebeveyenler

Ebeveynler

Sosyal Destek
Programları

Normatif Temelinde
Finanse Edilir

42

2.2.3.1.2. Temel Đlköğretim

Temel eğitim, eğitim programlarının seviyelerine uygun olarak üç safha barındırır:

Bunlar Temel ilkokul, genel temel, temel orta (tam) eğitimdir. Temel ilkokul eğitimi

programlarını uygulayan eğitim kurumlarına çocuklar en erken 78 aylık en geç 96

aylık iken kayıt olurlar. Kayıt esnasında sağlık durumlarının elverişli olduğunu

gösteren belgelerin ibrazı da zorunludur. Ayrıca ebeveynin (kanuni temsilcilerinin)

dilekçelerine göre eğitim kurumunun kurucusu çocuğu tahsil görmesi için daha erken

yaşta okula alma hakkına da sahiptir.

Temel ilkokul, temel genel ve orta (tam) eğitimin, genel eğitim programlarının

kavranmasının normatif süresi federal kanunlarca belirlenmiştir. Buna göre:

— Temel ilköğretim eğitimi ve devlet (bitirme) belgesi (diploma) mecburidir.

— Temel ilköğretim eğitiminin mecburi olması şartı, müşahhas öğrencinin eğer

gerekli eğitimi daha önce almamışsa 15 yaşına kadar alma gücü verir.

— Öğrencilerin temel eğitim kurumlarında temel ilköğretim eğitimine devam ederek

eğitim alma yaş haddi on sekizdir. Söz konusu kanunun 10. ve 12. paragraflarında

öğrencilerin kategorilendirilmesinde yaş haddinin sınırı yükseltilebilir.

— Ebeveynin (kanuni temsilcilerinin) ve yerel eğitim yöneticisinin muvafakati

sonucu on beş yaşına varmış öğrenci, temel ilköğretim eğitimi almadan temel

ilköğretim kurumunu bırakabilir.

— On dört yaşına gelmiş öğrenciler, hukuk dışı hareketler içinde olunması ve eğitim

kurumunun tüzüğünü defalarca ve kaba bir şekilde ihlal edilmesi hâlinde eğitim

kurumunun yönetim organının kararınca kurumdan atılırlar. Yetim ve ebeveyn

(kanuni temsilciler) himayesinden mahrum çocukların okuldan atılması kararı

himaye ve vesayet organlarınca alınır.

Eğitim kurumu öğrencinin okuldan atılmasıyla ilgili olarak yerel yönetim organlarını

üç gün içinde bilgilendirmek zorundadır. Yerel yönetim organları bir ay içinde

ebeveyn (kanuni temsilciler) ile beraber çoğun bir işe girmesini veya başka bir

okulda eğitimine devam etmesini sağlayacak önlemleri alır.

43

— Temel ilköğretim kurumları, işletmeler, kurumlar, birliklerle beraber ek veya

paralı hizmetler kapsamında, söz konusu faaliyet türüne ait lisansın olması şartıyla

öğrencilere mesleğe hazırlık çalışmaları yapabilir. Mesleğe hazırlığa başlangıç

çalışmaları ancak öğrencilerin ve ailelerinin (kanuni temsilcilerinin) rızasıyla yapılır.

Rusya Federasyonu’nda temel eğitimin kapsadığı nüfus oranı dünyadaki en yüksek

oranlardan biridir; 7’den 17’ye kadar olan yaş aralığını % 81’lik dilimi kapsar. Temel

eğitim sisteminde 1,7 milyon öğretmen çalışıyor ki bu Rusya’daki işgücünün

%2’sine karşılık gelmektedir (Официальные документы в образовании, 2004).

Çizelge 2.4. Gündüzlü Devlet (Şehir) Temel Đlköğretim Kurumlarının Sayısı

 2000/01 2001/02 2002/03 2003/04 2004/05 2005/06 2006/07

Toplam 65 899 65 665 64 508 63 362 62 174 60 558 58 503

из них:

Đlkokul 14 848 14 237 13 327 12 484 11 559 10 421 8 986

Temel Eğitim 12 586 12 401 12 128 11 829 11 576 11 213 10 885

Orta (Tam) 36 452 37 003 37 008 37 006 36 996 36 890 36 631

в том числе:

Bazı Derslerin
Derinlemesine
Öğretildiği Eğitim
Kurumları*

5 509 5 298 5 417 5 336 5 087 4 898 4 921

Jimnaziler 1 077 1 125 1 163 1 200 1 234 1 272 1 316

Liseler 750 769 798 819 847 895 930

Askeri Liseler 37 43 55 61 69 75 83

Sağlıkları Elvermeyen
Çocuklar Đçin Açılan
Eğitim Kurumları

1 932 1 945 1 956 1 952 1 947 1 936 1 905

Davranış Bozuklukları
Gösteren Çocuklara
Yönelik Açılan Eğitim
Kurumları

47 46 58 61 66 69 69

Sanatoryum –
Ormanda Kurulu
Okullar

34 33 31 30 30 29 27

Đki Vardiyada Eğitim
Verenler

19 201 18 899 18 214 17 255 16 154 15 070 13 884

Üç Vardiyada Eğitim
Verenler

235 284 251 259 218 182 141

* Bazı derslerin derinlemesine öğretildiği eğitim kurumları dâhil

44

Çizelge 2.5. 2007–2008 Eğitim Yılının Başında Gündüzlü Eğitim Kurumları ve

Bunlarda Eğitim Gören Öğrenci Sayıları

Bölgeler
Toplam
Kurum
Sayısı

Devlet ve
Şehir

Eğitim
Kurumlar

ı Sayıs

Özel
Eğitim

Kurumları
Sayısı

Öğrenci
Sayısı

Devlet ve şehir
Eğitim

Kurum.daki
Öğrenci Sayısı

Özel
Eğitim
Kurum.
Öğrenci
Sayısı

Devlet ve
Şehir

Eğitim
Kurumlar.

daki
Öğrenci
Sayısı
Oranı

Özel
Eğitim
Kurum.

daki
Öğrenci
Sayısı
Oranı

Rusya
Federasyonu 62882 62174 708 16079785 16009588 70197 11,26 3,33

Federal Merkez
Bölgesi 14703 14412 291 3656743 3627463 29280 11,08 2,93

Federal Kuzeybatı
Bölgesi 4606 4505 101 1404936 1396453 8483 12,07 3,18

Federal Güney
Bölgesi 8621 8533 88 2844539 2834775 9764 11,68 4,02

Federal
Privoljskiy (Volga)
Bölgesi

17134 17055 79 3569613 3560774 8839 10,57 3,88

Federal Ural
Bölgesi 4684 4641 43 1375332 1371573 3759 12,48 3,62

Federal Sibirya
Bölgesi 10264 10194 70 2397911 2391452 6459 10,99 3,44

Federal Uzakdoğu
Bölgesi 2870 2834 36 830711 827098 3613 11,52

 http://stat.edu.ru

Çizelge 2.6. 2007−2008 Eğitim Yılı Başı Özel Eğitim Kurumları

Bölgeler
Kurum
Sayısı.

Akredite Alan
Kurum Sayısı

Öğrenci
Sayısı

Pedagoji
Çalışanları Sayısı

Lisans Eğitimli

Pedagoji

Çalışanları

Rusya Federasyonu 708 471 70197 21088 19033

Federal Merkez Bölgesi 291 218 29280 9997 9139

Federal Kuzeybatı
Bölgesi 101 52 8483 2669 2414

Federal Güney Bölgesi 88 56 9764 2431 2171

Federal Privoljskiy
(Volga) Bölgesi

79 48 8839 2280 2051

Federal Ural Bölgesi 43 24 3759 1038 899

Federal Sibirya Bölgesi 70 49 6459 1878 1664

Federal Uzakdoğu
Bölgesi

36 24 3613 795 695

http://stat.edu.ru

45

Temel ilköğretim genel eğitimin ilk safhasıdır. Rusya Federasyonu’nda temel

ilköğretim mecburidir ve herkese mahsustur. Temel ilköğretimde devlet standardı;

ilkokulu federal, bileşen, kaliteli ve şahsiyetin gelişimine yönelik yeni eğitiminin

hayata geçirilmesine yöneltilmiştir ve aşağıdaki başlıca hedefleri tutturma görevi

verilmiştir. Buna göre:

— Öğrencinin şahsiyetinin, onun yaratıcılık özelliklerinin, eğitime ilgisinin

geliştirilmesi, okuma isteği ve becerisinin şekillendirilmesi gerekir.

— Ahlaki ve estetik duygularının, kendisine ve kendisini çevreleyen dünyaya

olan hassasiyeti ve yöneliminin eğitilmesi gerekir.

— Bilgi sistemi, becerisi ve yatkınlığının, çeşitli faaliyetleri gerçekleştirme

tecrübesinin benimsenmesi öncelikli amaçlar arasındadır.

— Çocukların fiziki ve psikolojik sağlıklarının korunması gerekir.

— Çocuğun bireyselliğinin himayesi ve desteklenmesi gerekir.

Temel ilköğretimin bu öncelikleri; ortak öğretim becerileri ve melekelerinin

şekillendirilmesi, bunların benimsenmesini takip eden bütün eğitimde başarıyı

önemli ölçüde belirleyici olacaktır. Sistemde dersler arası ilişkilerin ayrılması;

derslerin entegrasyonuna, ders dağınıklığının ve öğrencilere yapılan haddinden fazla

yüklenmenin ortadan kalkmasına yardımcı olmuştur.

Küçük okulluların kişilik vasıfları ve kabiliyetlerinin gelişmesi, onlar tarafından

farklı etkinliklerden alınan tecrübelere dayanır. Bunlar; öğretim, öğrenme, pratik,

sosyal faaliyetlerdir. Bu yüzden sistemde eğitimin faaliyet ve pratik içeriğine,

faaliyetlerin somut usullerine, edinilen bilgi ve becerilerin gerçek hayat şartlarında

kullanılmasına özel bir yer verilmiştir. Çocuklar ilkokula öğretime farklı hazırlık

seviyeleriyle, aynı olmayan sosyal tecrübe, fizyolojik gelişimlerinde farklılıklarla

gelirler. Temel ilköğretim, her birisinin yeteneklerinin geliştirilmesi ve çocuğun

bireysel gelişimi için gerekli şartları sağlamakla mükelleftir.

Temel ilköğretimde devlet standardı federal bileşen, öğretim için mecburi dersleri

tayin eder: Rus Dili, edebi okuma, yabancı dil, matematik, çevre, tasviri sanatlar,

müzik, teknoloji, fizik kültür (beden eğitimi). Teknoloji dersleri kapsamında 3.

46

sınıftan itibaren gerekli şartların sağlanması durumunda “bilgisayarda çalışma

pratikleri (bilgi teknolojilerinin kullanılması)” bölümü okutulur. Rus dili ve edebi

okuma, iki şekilde verilir. Rus dilinde eğitim yapan okullar için farklı ana dilde (Rus

dilinden başka) eğitim yapılan okullar için farklı verilir. Eğitim kurumunda gerekli

şartların olması durumunda yabancı dil ikinci sınıftan itibaren öğretilir.

Temel ilköğretimi (ilkokulu istenen seviyede bitirenler) başarıyla bitiren öğrenciler,

temel eğitimin diğer safhasında eğitimlerinde devam ederler. Bugün, okullarda

ilköğretimin üç sistemi vardır: Eğitimde geleneksel temel, Rus bilim adamları L. S.

Vıgotskiy, L. V. Zankov, D.B. Elkonin tarafından hazırlanan teorilere dayanan

sistemler. Bütün sistemler, öğrencilerin entelektüel ve ahlaki gelişimlerine

yöneltilmiştir. Çocuklar şimdi tam 6 yaşında gidebilirler. Hâlihazırda çocuklar

entelektüel seviyelerini belirleyen testlerden geçerek okula kaydediliyorlar.

Öğrencilerin haftalık ders saatlerinin toplamı 1. sınıfta 20 ders, 4. sınıfta 30 saattir.

Đlkokulun birinci sınıfının ilk yarısında not sistemi yoktur. Onun yerine çocuklara

yıldız (5), kare (4), üçgen (3) verilir, ancak öğrencilerin başarı durumları yazılı

şekilde (iyi, aferin, akıllı çocuk şeklinde takdir edilir) verilir. Đkinci yarıyıldan sonra

çocuklara beşli not baremine (en yüksek not 5’tir) göre not verilmeye başlanır. Her

eğitim yılının sonunda öğrenciler başarı durumlarını değerlendiren notların yazılı

olduğu karneler alırlar. Çocuklar bununla söz konusu okulun veya başka bir okulun

beşinci sınıfına kadar geçerler (başarılarının yeterli olmadığını gösteren veriler

olduğunda sınıf tekrarı yaparlar). Rusya’da çocukların ve ebeveynlerinin, ilkokuldan

sonra müteakip eğitim kurumunun çeşidini seçmek zorunda olmadıklarını belirtmek

gerekir. Yani çocuk ilkokul eğitimini genel bir okulda alabileceği gibi jimnazi veya

lise (kolej)de de alabilir; zira Rusya’da bu eğitim kurumları 1. sınıftan 11.sınıfa

kadar okunacak şekilde düzenlenmiştir.

2.2.3.1.3. Genel Temel Eğitim

Genel temel eğitim, temel eğitimin ikinci merhalesidir. Rusya Federasyonu’nun

anayasasına göre temel eğitim mecburi ve herkes için ulaşılabilirdir (Российское

образование, Issues 1-6, 2004).

47

Temel eğitimde devlet standardı olan federal bileşen, eğitimin muhtevasının çocuğun

reel pratik etkinliklere yöneldiği çocukluk devrindeki yaş özelliklerine, dünyayı ve

kendini tanımaya ve toplumda kendi yerini bulmaya tevcih edilmiştir. Sadece

standart bilgi edinmeye değil, ilk önce eğitim-öğretim motivasyonunu artıran,

yeteneklerin en yüksek derecede hayata geçirilmesini, çocuğun imkânlarını ve

ihtiyaçlarını tespit eden ve ilgilerinin gerçekleşmesini sağlayan faaliyet yapısına

yöneltilmiştir. Çocukların eğitim başarılarından çok kişisel gelişimleri önemlidir ve

bu pedagojik amaçların özgünlüğüne bağlıdır. Federal bileşen aşağıdaki amaçların

gerçekleşmesine yöneliktir:

— Edinilen bilgi, beceri, yetenek ve faaliyet kabiliyetleri temel alınarak dünya

hakkında bütüncül bir düşüncenin şekillenmesi.

— Farklı etkinliklerden (bireysel ve kolektif) tecrübe alınması, idrak ve kendini

tanıma tecrübelerinin edinilmesi.

— Bireysel eğitim veya meslekî yörüngenin bilinçli tercihinin hayata

geçirilmesine hazırlık.

Temel eğitim, Rusya Federasyonu eğitiminin son merhalesidir. Onun için eğitimin

bu merhalesinin içeriğinin gerekli şartlarından biri; son sınıf öğrencilerinin çağdaş

toplumda matematik ve tabii bilimler kadar sosyal-kültürel alanlarda da fonksiyonel

bilgi seviyesine ulaşmayı gerektirir. Đlköğretim okulunun en önemli görevlerinden

biri, öğrencileri hayat ve meslek yolunda yaptıkları bilinçli ve sorumluluklarını

taşıdıkları seçimlere hazırlamaktır. Bu görevin yerine getirilmesinin şartı, öğretimin

bireyselleşmesinin müteselsilesi, temel ilköğretim kurumunda son merhalede ihtisas

öncesi eğitimin yapılmasıdır.

Temel ilköğretimde öğrenciler, kendi başlarına hedeflerini tespit etmeli, bunlara

ulaşma yollarını belirlemeli ve okuldaki faaliyetlerden edindikleri tecrübeleri eğitim

süreci dışında, gerçek hayatta kullanmayı öğrenmelidirler. Temel eğitimde devlet

standardı olan federal bileşen, öğretim için mecburi olan dersleri tayin eder: Rus Dili,

Edebiyat, Yabancı Dil, Matematik, Enformasyon (Bilgisayar) ve Bilgi–Đletişim

Teknolojileri, Tarih, Toplum Bilimi (Ekonomi ve Hukuk dahil), Coğrafya, Tabiat

Bilimi, Fizik, Kimya, Biyoloji, Sanat (Tasviri Sanatlar ve Müzik), Teknoloji, Hayat

Güvenliği Esasları, Kültür Fizik (Beden Eğitimi).

48

Rus Dili eğitim dersi iki şekilde verilir: Rus Dilinde eğitim yapan eğitim

kurumlarında ve anadilde (Rusça olmayan) tedrisat yapılan eğitim kurumlarında

farklı öğretilir. Edebiyat eğitim dersi, Rus Dilinde eğitim yapılan eğitim

kurumlarında ve anadilde (Rusça olmayan) öğretilme imkânları göz önüne alınarak

verilir. Tabiat Bilimi eğitim dersi, 5.sınıfta verilir ve gelecekte öğrenilecek tabii

bilimler derslerinin öncelikli temelini teşkil eder. 6. sınıfta eğitim kurumunun kararı

uyarınca biyoloji ve coğrafya derslerinin birleştirilmesine ve Tabiat Bilimi dersinin

öğretilme süresinin uzatılmasına izin verilir.

Temel ilköğretim, son sınıf öğrencilerinin mecburi devlet bitirme sınavlarını

vermesiyle sona erer. Đşbu standardın son sınıf öğrencilerinin eğitimlerinin seviye

şartları, bitirme sınavının kontrol-ölçme malzemelerinin hazırlanmasının esasını

oluşturur. Temel ilköğretimi bitiren ve mezun olma şartlarının hepsini yerine getiren

öğrenciler, orta (tam), ilk veya orta meslekî eğitim merhalelerinde eğitimlerine

devam etme hakkına sahip olurlar.

2.2.3.1.3. Orta (Tam) Temel Eğitim

Rusya Federasyonu eğitim sisteminde orta genel eğitim, bazı derslerin teorik ve

pratik daha derinlemesine öğretildiği okulları (fen liseleri gibi), jimnazileri, liseleri

(kolejler), akşam okullarını, yatılı eğitim okullarını, fiziki ve psikolojik gelişimleri

sekteye uğramış çocuklar için kurulan özel okulları ve okul dışı eğitim kurumlarını

(çocuk müzik ve sanat okulları, sanat okulları, koro ve koreografi stüdyoları, folklor

ekipleri, çocuk-genç spor okulları, genç teknikerler merkezleri, hobi yerleri v.d.)

barındıran merkez halkasını teşkil eder.

Orta (tam) eğitimi, genel eğitimin üçüncü, son merhalesidir. Rusya Federasyonu’nun

“eğitim hakkındaki” kanunu gereği orta eğitim herkese açıktır. Đlköğretim okulunun

büyük merhalesi eğitimin küreselleşmesi sürecinde yapısal, organinasyonel ve

içeriksel esaslı değişikliklere maruz kalıyor. Bu değişimlerin sosyal-pedagojik özü;

öğrencilere kişilik eğiliminin, eğitimde seçenek ve bireyselliğin diferansiyelinin

sağlanmasıdır. Bu değişimler çağdaş toplumun bireysel kabiliyetleri, insanın

49

doğuştan sahip olduğu istidatları maksimum derecede ortaya çıkarmak ve bunları

temel alarak meslekî ve sosyal olarak salahiyet sahibi, hareketli (mobil), meslekî ve

sosyal seçimlerini yapabilen ve bunların sorumluluğunu taşıyabilen, vatandaş olarak

tutumunu ve haklarını bilinçlice savunan bir kişilik oluşturmak isteklerine verilen

cevaplardır. Federal bileşen, aşağıdaki temel hedeflerin gerçekleştirilmesini esas alır:

— Öğrencilerde, vatandaşlık sorumluluğunun ve hukuk bilincinin, maneviyatın

ve kültürün, özgürlüğün, girişkenliğin, toplumda başarılı bir şekilde sosyalleşmenin

şekillendirilmesi.

— Büyük sınıflardaki öğrencilerin kabiliyet, eğilim ve ihtiyaçlarına uygun

şekilde öğretimin geniş ve esnek imkânlarıyla bireysel eğitim programlarının

diferansiyeli.

— Öğrencilere gelecekteki meslekî eğitimleri ve profesyonel faaliyetleri için iş

pazarının reel şartları dikkate alınarak eşit imkânların sağlanması.

Federal bileşenin eğitim dersleri iki seviyede düzenlenir: Temel ve profil (branş).

Her iki seviye temel eğitim yapısını taşır; fakat farklı komple sorunların öncelikli

çözümlerine tevcih edilmişlerdir. Eğitim dersinin standardının temel seviyesi, ortak

kültürün oluşturulmasına yönlendirilmiştir ve daha çok dünya görüşü, terbiye ve orta

öğretimi geliştiren amaçlarla, sosyalleşme hedefleriyle bağlantılıdır. Eğitim dersinin

profil (branş) seviyesi; öğrencinin kişisel eğilimleri, gereksinimlerinden çıkılarak

seçilir ve gelecekteki meslekî eğitimine ve profesyonel faaliyetlerine dönük olarak

şekillenmiştir. Temel ilköğretim kurumları, kendi imkânlarından ve öğrencilerin ve

ebeveynin /kanuni temsilcilerinin taleplerinden yola çıkarak öğretimin profilini

kendileri oluştururlar. (Temel ve profil seviyede öğretilen dersler topluluğunun

belirlenmesi). Devletin orta (tam) eğitim standardı federal bileşeni aşağıdaki derslere

göre konulmuştur: Rus Dili, Edebiyat, Yabancı Dil, Matematik,

Enformasyon(Bilgisayar) ve Bilgi-Đletişim Teknolojileri, Tarih, Toplum Bilimi,

Ekonomi, Hukuk, Coğrafya, Tabiat Bilimi, Fizik, Kimya, Biyoloji, Tabii Bilimler,

Dünya Sanat Kültürü, Teknoloji, Hayat Güvenliği Esasları, Kültür Fizik (Beden

Eğitimi). Tabii Bilimler dersi sadece temel seviyede verilir. Eğitim kurumunun

seçimine göre temel seviyede fizik, kimya ve biyolojinin yerine okutulabilir. Bütün

profiller için mecburi olan dersle şunlardır: Rus Dili, Edebiyat, Yabancı Dil,

50

Matematik, Tarih, Fizik Kültür (eğer profil seviyede bu derslerden bazıları

seçilmemişse), keza entegre kurslar Toplum Bilimi (Ekonomi ve Hukuk dahil) ve

tabii bilimler. Geri kalan dersler temel seviyede seçmeli olarak öğretilir. Orta (tam)

öğretim; son sınıf öğrencilerinin vermek zorunda oldukları devlet bitirme sınavlarıyla

sona erer. Đşbu standardın son sınıf öğrencilerinin eğitimlerinin seviye şartları,

bitirme sınavının kontrol-ölçme materyallerinin hazırlanmasının esasını oluşturur.

Temel ilköğretimi bitiren ve mezun olma şartlarının hepsini yerine getiren öğrenciler,

orta (tam), ilk veya orta meslekî eğitim merhalelerinde eğitimlerinde devam etme

hakkına sahip olurlar. Rusya Federasyonu orta eğitim sistemi 67 binden fazla eğitim

kurumunu ve bunlarda okuyan 20 milyondan fazla öğrenciyi kapsamaktadır.

Çizelge 2.7. Eğitim Đstihdam Edilenlerin Sayısı (Bin Kişi)

Bölgeler

Среднеспис
числ-ть
занятых в

отр.
"Образ-е",
2002

в % от
общ.
числ-ти

занятых
в эк-ке,
2002

среднеспис.
числ-ть
занятых в

отр.
"Образ-е",
2003

в % от
общ.
числ-ти

занятых
в эк-ке,
2003

среднеспис.
числ-ть
занятых в

отр.
"Образ-е",
2005

в % от
общ.
числ-ти

занятых
в эк-ке,
2005

среднеспис.
числ-ть
занятых в

отр.
"Образ-е",
2006

в % от
общ.
числ-ти

занятых
в эк-ке,
2006

Rusya
Federasyonu

5935 9,3 5870,8 9,1 5886,8 9 5941,2 9,1

Federal
Merkez
Bölgesi

1426,5 8,2 1397,8 8 1388,8 7,9 1402,4 7,9

Federal
Kuzeybatı
Bölgesi

611,9 9,4 603,3 9,1 606,8 9,1 611,7 9,1

Federal
Güney
Bölgesi

784,9 9,6 780,7 9,6 783,2 9,2 804,3 9,4

Federal
Privoljskiy
(Volga)
Bölgesi

1352,2 9,5 1342,3 9,4 1347,5 9,3 1351,4 9,3

Federal Ural
Bölgesi

528 9,1 518,2 9 516,5 8,7 516,2 8,6

Federal
Sibirya
Bölgesi

899,6 10,4 901,3 10,3 916,5 10,4 923,5 10,4

Federal
Uzakdoğu
Bölgesi

331,9 10,5 327,2 10,1 327,5 9,9 331,7 10,1

*http://stat.edu.ru/

51

Çizelge 2.8. Eğitimin Temel Göstergeleri

1970 1975 1980 1985 1990 1998 1999 2000 2001 2002 2003 2004 2005

Okulöncesi
Eğitim

Kurumları
(Bin)

65 68,7 74,5 81,8 87,9 68,6 64,2 60,3 56,6 53,9 51,3 50 48,9

Bu
Kurumlardaki
Çocuk Sayısı
(Milyo Kişi)

5,7 6,7 8,1 9,2 9 5,6 5,1 4,7 4,4 4,2 4,3 4,3 4,3

Aynı Yaştaki
Çocuklara

Oranı
 64,9 68,3 66,4 55,5 54,9 54,4 53,9 54,9 57,2

Okulöncesi
Eğitim

Kurumlarındaki
100 Yere

Düşen Öğrenci
Sayısı

105 109 109 106 108 83 81 80 78 79 83

Gündüzlü
Eğitim Yapan
Temel Eğitim

Kurumları
Sayısı (Bin)

96,9 80 68,8 67,1 67,6 68,9 68,8 68,5 67,9 67,5 66,9

в том числе:

Devlet
Kurumları

96,9 80 68,8 67,1 67,6 68,4 68,3 67,9 67,3 66,9 66,4 66,2 65

Özel Kurumlar 0,5 0,5 0,6 0,6 0,6 0,6 0,7 0,7

Gündüzlü
Temel Eğitim

Kurumlarındaki
Öğrenci Sayısı

23235 20176 17638 18574 20328 21566,8 21728,9 21733,4 21479,2 20879,2 19429,1

в том числе:

Devlet
Kurumlarındaki
Öğrenci Sayısı

23235 20176 17638 18574 20328 21521 21682 21683 21429 20825,8 20013,2 19363,2 18371,6

Özel
Kurumlardaki
Öğrenci Sayısı

 45,8 46,9 50,4 50,2 53,4 60,6 65,9 68

Akşamlı
(Vardiyalı)

Eğitim
Kurumları

Sayısı

6,9 6,7 6 4,6 2,1 1,8 1,8 1,7 1,7 1,7 1,8

Bu Kurumlardaki

Öğrenci Sayısı
2,1 2,8 2,6 1,6 0,5 0,5 0,5 0,5 0,5 0,5 0,5 0,5 0,5

Başlangıç
Meslek Eğitimi

Kurumları Sayısı

3257 3672 4045 4196 4328 4166 4114 4050 3954 3911

Bu Kurumlardaki

Öğrenci Sayısı
1,4 1,8 1,9 2 1,9 1,7 1,7 1,7 1,7 1,7 1,7 1,6 1,7

Özel Orta
Öğretim

Kurumları Sayısı

2423 2483 2505 2566 2603 2634 2649 2653 2631 2649 2684

в том числе:

Devlet 2423 2483 2505 2566 2603 2612 2608 2593 2584 2576 2589 2595 2626

52

Özel 22 41 60 47 73 114 89 190

Özel Orta
Öğretim

Kurumlarındaki

Öğrenci Sayısı

2606,2 2693,1 2641,6 2478,3 2270 1929,9 1986,3 2029,9 2068,2 2175,6 2470,2

в том числе:

Devlet
Kurumlarındaki

Toplam Öğrenci

Sayısı

2606,2 2693,1 2641,6 2478,3 2270 1923,3 1975,8 2011,1 2051,6 2147,3 2308,6 2409,8 2488,5

Her 10 000

Kişide Bu
Kurumlardaki

Öğrenci Sayısı

199 200 190 172 153 130 134 137 141 148 160 167 173

Özel Kurumlarda 6,6 10,5 18,8 16,6 28,3 52,2 60,4 97

Özel Orta

Öğretim
Kurumlarına

Alınan Öğrenci

Sayısı

780,4 816,3 817,6 829,4 754,1 668,9 667,8 694,4 714,2 781,5 877,7

в том числе:

Devlet
Kurumlarına

Alınan Öğrenci

Sayısı

780,4 816,3 817,6 829,4 754,1 664,6 662 684,6 706,5 766,5 842,4 850,8 860,7

Özel Kurumlara

Alınan Öğrenci
Sayısı

 4,3 5,8 9,8 7,7 15 24,8 26,9 40,4

Özel Orta

Öğretim
Kurumlarından

Mezun Uzman
Sayısı

595,5 667,1 720,7 659 636,6 474 496,4 542,2 549 569,7 608,6

в том числе:

Devlet Eğitim
Kurumlarından

Mezunların
Sayısı

595,5 667,1 720,7 659 636,6 473 494 537,9 544,8 563,2 567,7 593,2 646,4

в том числе:

Nüfusun Her
10000

Kişisindeki
Mezun Sayısı

46 50 52 46 43 32 33 37 37 39 39 41 45

Özel

Kurumlardan
Mezun Olanların

Sayısı

 1 2,4 4,3 4,2 6,5 11,6 15,4 23,3

Yüksek Öğrenim
457 483 494 502 514 762 817 880 914 939 965 1008 1039

53

Kurumları Sayısı

в том числе:

Devlet Yüksek
Öğrenim

Kurumları Sayısı

457 483 494 502 514 569 573 578 580 590 607 621 655

Özel Yüksek

Öğrenim
Kurumları Sayısı

 193 244 302 334 349 358 387 384

Yüksek Öğrenim

Kurumlarındaki
Öğrenci Sayısı

2671,7 2856,9 3045,7 2966,1 2824,5 2790,7 2964,9 3248,3 3597,9 4073 5426,9

в том числе:

Devlet Yüksek
Öğrenim

Kurumlarındaki
Öğrenci Sayısı

2671,7 2856,9 3045,7 2966,1 2824,5 2655,2 2802,4 3046,5 3347,2 3728,1 4270,8 4797,4 5228,7

Nüfusun Her 10
000 Kişisinde

Yüksek Öğrenim

Gören Sayısı

204 212 219 206 190 179 190 208 229 256 294 332 364

Özel Yüksek

Öğrenim
Kurumlarındaki

Öğrenci Sayısı

 135,5 162,5 201,8 250,7 344,9 470,6 629,5 718,8

Yüksek Öğrenim
Kurumlarına

Alınan Öğrenci
Sayısı

536,6 587,1 613,5 634,6 583,9 681 729,2 814,6 912,9 1059 1461,6

в том числе:

Devlet Yüksek
Öğrenim

Kurumlarına
Alınan Öğrenci

Sayısı

536,6 587,1 613,5 634,6 583,9 628,6 674,3 748,3 831,8 946,4 1140,3 1263,4 1299,9

Özel Yüksek
Öğrenim

Kurumlarına
Alınan Öğrenci

Sayısı

 52,4 54,9 66,3 81,1 112,6 152,2 198,2 204

Yüksek Öğrenim
Kurumlarından

Mezun Olan
Uzman Sayısı

360,1 408,3 459,6 476,6 401,1 403,2 428,2 457,7 500,8 554,8 720,2

в том числе:

Devlet Yüksek
Öğrenim

Kurumlarından
Mezun Olan

Uzman Sayısı
(Bin Kişi)

360,1 408,3 459,6 476,6 401,1 395,5 415,1 436,2 470,6 514,6 578,9 647,8 753,1

54

Nüfusun Her

10000 Kişisinde
Yüksek Öğrenim

Kurumu Mezunu
Sayısı

28 30 33 33 27 27 28 30 32 35 40 45 52

Özel Yüksek

Öğrenim
Kurumlarından

Mezun Sayısı
(10000 Kişide)

 7,7 13,1 21,5 30,2 40,2 56,2 72,4 87,3

http://stat.edu.ru

Çizelge 2.9. “Eğitim” Đşinde Ücret Ödeme Düzeyi

Ср.
номин.
начисл.
зар.
плата
работ-
щих в
эк-ке,
2004

Вел-на
прожит.
мин.

трудосп.
насел.,

2004

Ср.
номин.
начисл.
зар.
плата
работ-
щих в
образ,
2004.

Ср.
номин.
начисл.
зар.
плата
работ-
щих в
эк-ке,
2005

Ср.
номин.
начисл.
зар.
плата
работ-
щих в
образ,
2005

Ср.
номин.
начисл.
зар.
плата
работ-
щих в
эк-ке,
2006

Вел-на
прожит.
мин.

трудосп.
насел.,
2006

Ср.
номин.
начисл.
зар.
плата
работ-
щих в
образ,
2006

Ср.
номин.
начисл.
зар.
плата
работ-
щих в
эк-ке,
2007

Ср.
номин.
начисл.
зар.
плата
работ-
щих в
образ,
2007

Rusya
Federasyonu 3282 1711 1814,8 4360,3 2922,1 5498,5 2341 3383,9 6831,8 4254,3

Federal
Merkez
Bölgesi

3333,6 1935,2 4432,6 3025,9 5872,8 3757,5 7358,9 4813,3

Federal
Kuzeybatı
Bölgesi

3785,3 2126,4 5067,9 3325,5 6143,7 3924,3 7675,1 5162,3

Federal
Güney
Bölgesi

2202,7 1285,6 2974,4 2134,6 3699,2 2412,7 4727,6 3070,5

Federal
Privoljskiy
(Volga)
Bölgesi

2573,7 1443,3 3412,1 2306,2 4235,3 2606,9 5227,1 3229,4

Federal Ural
Bölgesi 5217 2494,3 6588,6 3803,2 8085,7 4324,2 9768,5 5153,5

Federal
Sibirya
Bölgesi

3194,6 1799,6 4309,5 3102,9 5325,3 3461,7 6520,8 4258

Federal
Uzakdoğu
Bölgesi

4272 2502,8 5979,1 4299,2 7554,7 4807,7 9290,3 5901,1

http://stat.edu.ru

Temel eğitim kurumlarının mezunları; temel eğitim (temel öğretim kurumunun 9

sınıfını bitirme belgesi alanlar) ve orta (tam) (11. veya 12. sınıfları bitirme belgesi

alanlar) eğitimi alırlar. Çeyrek dönem (1–9. sınıflar), yarıyıl (10–11) ve yıllık

(devamlı) sonuçlarına göre notlar verilir. Eğitim derslerinden bitirme ve üniversiteye

giriş sınavları verilir.

55

Eski okullarda ihtisas (profil) dersleri derinlemesine öğretilir. 9. ve 11. sınıflardan

sonra matematikten yazılı, Rus Dili ve Edebiyatından ise kompozisyon veya dikte

şeklinde sınav verilmesi zorunludur. (eğer ülke çapındaki tek sınav sistemi yoksa).

Öğrenci seçimini kendisi yaparak 9. sınıfta 2, 11. sınıfta 3 sınav verir.

2.2.3.2. Temel eğitim Programlarının Uygulanması

• Temel eğitim programları okul öncesi, temel ilköğretim, temel öğretim, orta (tam)

öğretim ve gelişim bozukluklarına sahip öğrencilerin eğitim gördüğü özel eğitim

kurumlarında ve yetim ve aile himayesinden mahrum çocukların okuduğu eğitim

kurumlarında uygulanmaktadır.

• Gelişim bozukluğuna sahip çocukların öğretim gördüğü özel eğitim kurumlarının

programları, çocukların psiko−fiziki gelişimleri ve imkânları dikkate alınarak temel

eğitim kurumlarındaki programların temeli üzerinde hazırlanır. Buna göre:

• Okul öncesi, temel ilköğretim, temel ve orta (tam) eğitim kurumlarının programları

birbirlerini takip eder yani her sonraki program öncekini temel alır.

• Temel ilköğretim ve genel orta öğretimde eğitim yılı programında başarılı

olamayan ve iki ve daha fazla dersten akademik borcu olan öğrenciler ailelerinin

(kanuni temsilcilerinin) kararıyla sınıf tekrarı yaparlar. Veya öğretmen başına daha

az öğrencinin düştüğü eğitim kurumunun telafi sınıflarına alınırlar ya da aile eğitimi

şeklinde öğrenimlerini tamamlayabilirler. Söz konusu eğitim safhalarında bir ders

akademik borcu olan öğrenciler bir üst sınıfa şartlı olarak geçirilirler. Bu eğitim

yılında da başarısız olan öğrencilerin okuldan atılmalarının sorumluluğunu aileleri

(kanuni temsilcileri) taşır.

• Öğrencinin bir üst sınıfa geçirilmesi her halükarda eğitim kurumunun yönetim

organının kararıyla gerçekleşir.

• Önceki eğitim programının seviyesine ulaşamayan öğrenciler, temel eğitimin

sıradaki merhalesine geçirilmezler.

2.2.3.3. Okullarda Öğretilen Eğitim Dersleri

Sayısal Dersler aşağıdaki gibidir:

Matematik (Cebir, Geometri) : 1–11. sınıflar

56

Bilgisayar (Bilgi ve Đletişim Teknolojileri) : 6–11. sınıflar

Öğrenci ilkokulda matematiğin temel kavramlarını; toplama, çıkarma, çarpma, bölme

kurallarını öğrenir. Sonra kesirli sayıları, fonksiyonları öğrenir. 7’inci sınıftan

itibaren matematik öğretimi, cebir (koordinatlar sistemi, denklem sistemi,

trigonometri) ve geometri (planimetre, stereometri (uzay geometri), vektörler)

bölümlerine ayrılır. Ordinaryüs A. Kolmogorov’un inisiyatifiyle 10 ve 11. sınıflarda

analizlere (sınırlar, diferansiyel) geçiş başladı.

Bilgisayar öğretimi 7. sınıftan önce de başlayabilir. Öğrenme programı dilleri,

programlama ve programlama sistemlerini, hesaplama teknikleri tarihini içerir. Fakat

daha çok sadece belirli programların öğretimi göz önüne alınır (program yapmanın

belirli ortamın hazırlanması, belirlenen metin redaktörü) bu yüzden okul programı

uzmanların eleştirilerine uğrar.

Fen Dersleri ise aşağıdaki gibidir:

Tabiat Bilimi/Çevre: 2–5. sınıflar

Coğrafya: 6–11. sınıflar

Biyoloji: 6 – 11. sınıflar

Astronomi: 11. sınıflar

Fizik: 7 – 11. sınıflar

Kimya: 8 – 11. sınıflar

Tabii Bilimler: 9 – 11. Sınıflar

Tabii bilimler (Kuşatan Dünya ve Etrafımızdaki Dünya) derslerinin öğretimi 6’ıncı

sınıfta başlar. Beşinci sınıftan itibaren bu ders Tabii Bilimler adını alır.

5.sınıftan itibaren biyoloji okutulur, 7. sınıfta zooloji, 8. sınıfta insan anatomisi, 9–

11. sınıflarda genel biyoloji öğretilir. Diğer programa göre 6–7. sınıflarda botanik

öğretilir, 7. sınıfta omurgasızlar zoolojisi okutulur, 8. sınıfta omurgalılar zoolojisi

verilir, 9. sınıfta anatomi, 10–11. sınıflarda genel biyoloji öğretilir. Hali hazırda

okulların çoğunda 9. sınıfın sonuna kadar biyolojinin bütün müfredatının öğretilmesi

öngörülmektedir, bundan sonra farklı profillerdeki 10–11. sınıflarda biyolojinin

çeşitli programlarını içeren branş öğretimi ihdas edilir. Biyoloji öğretiminin bu

57

seçeneğinde şu anda 6. sınıfta botanik, 7. sınıfta zooloji, 8. sınıfta insan fizyolojisi ve

9. sınıfta genel biyolojinin esasları öğretilir.

6. sınıfta coğrafya da başlar. 6. sınıfta genel coğrafya müfredatı verilir. 7. sınıfta

dünya fiziki coğrafyası öğretilir, 8. sınıfta Rusya fiziki coğrafyası öğretilir. 7. sınıfta

fizik başlar. Önce bu bilime giriş verilir, sonra moleküller hakkında temel eğitim

verilir, daha sonra da mekanik öğretilir. 8. sınıfta termodinamik, elektrik, elektro

magnetizm, optiğin esasları öğretilir. 9. sınıfta mekanik, elektrik, elektro magnetizm

verilir. 10. sınıfta termodinamik ve elektrik 11. sınıfta ise elektro magnetizm,

Kuantum optiği ve Kuantum fiziği öğretilir. Kimya öğretimi genellikle 8. sınıfta

başlar. Astronomi ayrı bir ders olarak 11. sınıfta öğretilir.

Sosyal Bilimler ise aşağıdaki gibidir:

Tarih: 3–11. sınıflarda

Vatandaşlık Bilgisi: (5. ve 7. sınıflar, genellikle 7. sınıf)

Toplum Bilimi: 6–11. sınıflar

Tarih dersi kapsamında Dünya Tarihi ve Rusya (SSCB Tarihi de dahil olmak üzere)

Tarihi okutulur.

Filolojik Dersler

Yazı (güzel yazma) 1. sınıfın ilk yarısında, Rus Dili 1. sınıfın ikinci yarısından 11.

sınıfa kadar,

Okuma dersi 1, 2, 3. ve 4. sınıflarda; edebiyat dersi ise 5. ve 11. sınıflarda okutulur.

Yabancı Dil eğitimi şu şekildedir:

Đngilizce, Fransızca, Almanca, Đspanyolca, Litvanca (Litvanya Dili), Ukraynaca,

Çince, Lehçe, Yunanca (Estonyaca), Latince (4–11. sınıflar) öğretilir.

Rusya’nın millî cumhuriyetlerinde ana dil 1. –11. sınıflarda okutulur. Buna bağlı

olarak Rus okullarındaki öğrencilerden ek olarak 1 yıl fazla okurlar. Öğrenciler

1’inci sınıfta okuma (edebiyat) ve yazma (ana dili veya Rus Dili), edebiyatla

bağlantılı olarak Rus Dilini öğrenme (imla, noktalama, sintaksis, gramer, belagat)

derslerini görürler. Öğrenciler 1’inci sınıftan 7’inci sınıfa kadar çeşitli yazarları

okurlar, 8’inci sınıftan itibaren konu hakkında kompozisyon yazarlar. Öğrenciler Rus

58

Dili ve Edebiyatı dersinde not verilen kompozisyonlar yazarlar. A.S. Puşkin, Đ. S.

Turgenyev, F. M. Dostoyevski ve diğerlerinin eserlerini öğrenirler.

Đş Dersi : 1 – 11. sınıflar

Çizim (Resim): 7 – 8. sınıflarda verilir.

Beden Eğitimi : 1 – 11. sınıflarda verilir. Kural olarak bu derslerde öğrenciler farklı

yerlerde (salon, stadyum, orman) spor yaparlar.

Müzik (Şarkı söyleme) : 1–7. Sınıflarda,

Tasviri Sanatlar (Resim) : 1 – 11. Sınıflarda,

Dünya Sanat Kültürü (Sanat) : Bazı sınıflarda öğretilir.

Diğer Dersler (Seçmeli) : Temel Ekonomi (Ekonomi), Askerliğe Hazırlık,

Belagat, Dinin Temelleri (Ortodoks Kültürünün Temelleri), Hukuka Giriş, Felsefe,

Bölge Bilgisi (Yaşanılan bölgenin öğrenilmesi), Ekoloji

(http://edunews.eurekanet.ru/vesti/welcome)

7 Aralık 2009 yılında Bakanlıklar Arası Koordinasyon Kurulunun 2009 – 2011

yıllarında ilköğretim kurumlarında yapılacak eğitim faaliyetlerinin tecrübe ve

onanmasına yönelik yapılan planların hayata geçirilmesiyle ilgili yapılan şurasında

“Dini Kültürler ve Laik Etik Esasları” eğitim rotasının komple yapısı olarak kabul

edildi. Söz konusu program, öğretmenlerin hayata geçireceği bir eğitim sürecini

kapsıyor. Öğrenciler dünya dinlerinin esaslarını, laik etiğin değerlerini öğrenecekler.

Rusya Federasyonu Eğitim ve Bilim Bakanı A. A. Fursenko “Bu dersin amacı,

toplumun barış ve anlayış üzerine inşa edilmesi, bütün kültürlerin insani değerlerine

saygının öğrenilmesi” olduğunun altını çizdi. “Dini Kültürler ve Laik Etik Esasları”

dersi altı modülden oluşur: Ortodoks Kültürün Esasları, Đslam Kültürünün Esasları,

Budist Kültürün Esasları, Yahudi Kültürünün Esasları, Dünya Dinlerinin Esasları,

Laik Etik Esasları. Öğrenci ebeveyninin (kanuni temsilcilerinin) rızasıyla bu

modüllerden birini seçerek öğrenir. Ocak 2010 yılında 19 bölgede bu tecrübe ve

onanma projesine katılan öğretmenlerin kalifiye çalışmaları başladı.

(http://www.vestniknews.ru)

Rusya Federasyonu eğitim kurumlarının temel eğitim planı Rus Dili dersini, temel

ilköğretim aşamasında 735 saat hacminde mecburi kılar. Bu ders 5. sınıfta 210 saat,

59

6. sınıfta 210 saat, 7. sınıfta 140 saat, 8. sınıfta 105 saat, 9. sınıfta 70 saat şeklinde

düzenlenmiştir. Örnek programda (millî–bölgesel) federal temel eğitim planında 735

saatlik zamanın 74 saatine denk gelen %10’u bölgesel bileşene yansıtılmamıştır.

Böylelikle örnek program 661 saat olarak hesaplanmıştır.

Çizelge 2.10. RF Đlköğretim Kurumlarındaki Temel Eğitim Planı-1 Temel Đlköğretim 1.

Seçenek

Dersler

Sınıflar

Haftalık Ders Saati

V VI VII VIII IX

Topla
m

Değişmez Bölüm

Rus Dili 5 6 4 3 3 21
Edebiyat 3 3 2 2 3 13
Yabancı Dil 3 3 3 3 3 15
Matematik 5 5 5 5 5 25
Tarih 2 2 2 2 3 11
Sosyoloji 1 1 1 1 1 5
Coğrafya 1 2 2 2 7
Tabii Bilimler 2 2
Fizik 3 2 2 7
Kimya 3 2 5
Biyoloji 1 2 2 2 7
Bilgisayar ve Bilgi – Đletişim
Teknolojileri

 1 1 1 3

Sanat (Müzik) 2 2 2 1 7
Teknoloji 2 2 4
OBJ 1 1 1 3
Beden Eğitimi 2 2 2 2 2 10
Toplam 27 28 30 30 30 145
Seçenekli Bölüm (Altı Günlük
Ders Haftası)

4 4 4 5 5 22

Haftada 6 Gün Eğitim Yapılan
Program Kapsamında

31 32 34 35 35 167

Seçenekli Bölüm (Beş Günlük
Ders Haftası)

1 1 1 2 2 7

Haftada 5 Gün Eğitim Yapılan
Program Kapsamında

28 29 31 32 32 152

Eğitim Dışı Faaliyetler 10 10 10 10 10

50
Ücrete Tabi Olan Toplam Saat
Sayısı (altı Günlük Ders
Haftası)

41 42 44 45 45 217

60

Çizelge 2.11. RF Đlköğretim Kurumlarındaki Temel Eğitim Planı-2 Temel Đlköğretim 2.

Seçenek

Dersler

Sınıflar

Haftalık Ders Saatleri

V VI VII VIII IX Toplam

Değişmez Bölüm

Rus Dili 5 6 4 3 3 21
Edebiyat 3 3 2 2 3 13
Yabancı Dil 3 3 3 3 3 15
Matematik 5 5 5 5 5 25
Tarih 2 2 2 2 3 11
Sosyoloji 1 1 1 1 1 5
Coğrafya 1 2 2 2 7
Tabii Bilimler 2 2
Fizik 3 2 2 7
Kimya 3 2 5
Biyoloji 1 2 2 2 7
Bilgisayar ve Bilgi – Đletişim
Teknolojileri

 1 1 1 3

Sanat (Müzik, изо) 2 2 2 1 7
Teknoloji 2 2 4
ОBJ 1 1 1 3
Beden Eğitimi 2 2 2 2 2 10
Toplam 27 28 30 30 30 145
Seçenekli Bölüm (Altı Günlük
Ders Haftası)

4 4 4 5 5 22

Haftada 6 Gün Eğitim Yapılan
Program Kapsamında

31 32 34 35 35 167

Seçenekli Bölüm (Beş Günlük
Ders Haftası)

1 1 1 2 2 7

Haftada 6 Gün Eğitim Yapılan
Program Kapsamında

28 29 31 32 32 152

Eğitim Dışı Faaliyetler 10 10 10 10 10 50
Ücrete Tabi Olan Toplam Saat
Sayısı (altı Günlük Ders
Haftası)

40 42 44 45 45 217

Eğitim Dışı Faaliyetler

Faaliyet Alanları

Sınıflar

V VI VII VIII IX Toplam

Sportif – Tedavi Edici
Faaliyetler

3 3 3 3 3 15

Sanatsal – Estetik
Faaliyetler

2 2 2 2 2 10

61

Bilimsel – Araştırma
Faaliyetleri

2 2 2 2 2 10

Vatan Sevgisine Yönelik
Faaliyetler

2 2 2 2 2 10

Toplumsal Faydaya
Yönelik Faaliyetler

1 1 1 1 1 5

Proje Faaliyetleri 2 2 2 2 2 10
Toplam 10 10 10 10 10 50

Çizelge 2.12. RF Đlköğretim Kurumlarındaki Temel Eğitim Planı-3 Temel Đlköğretim 3.

Seçenek

Dersler

Sınıflar

Haftalık Ders Saati

V VI VII VIII IX Toplam

Değişmez Bölüm

Rus Dili 5 5 3 3 3 19
Edebiyat 2 2 2 2 3 11
Anadil ve Edebiyatı 3 3 3 3 3 15
Yabancı Dil 3 3 3 3 3 15
Matematik 5 5 5 5 5 25
Tarih 2 2 2 2 3 11
Sosyoloji 1 1 1 1 1 5
Coğrafya 1 2 2 2 7
Tabii Bilimler 2 2
Fizik 3 2 2 7
Kimya 3 2 5
Biyoloji 1 2 2 2 7
Bilgisayar ve Bilgi ve
Đletişim Teknolojileri

 1 1 1 3

Sanat (Müzik, изо,
МХК)

2 2 2 1 7

Teknoloji 2 2 4
OBJ 1 1 1 3
Beden Eğitimi 2 2 2 2 2 10
Toplam 29 29 32 33 33 156
Seçenekli Bölüm (Altı
Günlük Ders Haftası)

2 3 2 2 2 11

Haftada 6 Gün Eğitim
Yapılan Program
Kapsamında

31 32 34 35 35 167

Eğitim Dışı Faaliyetler 10 10 10 10 10

50
Ücrete Tabi Olan
Toplam Saat Sayısı (altı
Günlük Ders Haftası)

40 42 44 45 45 217

62

Eğitim Dışı Faaliyetler
Faaliyet Alanları

Sınıflar

V VI VII VIII IX Toplam

Sportif – Tedavi Edici
Faaliyetler

3 3 3 3 3 15

Sanatsal – Estetik
Faaliyetler

2 2 2 2 2 10

Bilimsel – Araştırma
Faaliyetleri

2 2 2 2 2 10

Vatan Sevgisine Yönelik
Faaliyetler

2 2 2 2 2 10

Toplumsal Faydaya
Yönelik Faaliyetler

1 1 1 1 1 5

Proje Faaliyetleri 2 2 2 2 2 10
Toplam 10 10 10 10 10 50

Çizelge 2.13. RF Đlköğretim Kurumlarındaki Temel Eğitim Planı-4 Temel Đlköğretim 4.

Seçenek

Dersler

Sınıflar

Haftalık Ders Saati

V VI VII VIII IX Toplam

Değişmez Bölüm

Rus Dili ve Edebiyatı 5 4 3 4 4 20
Anadil ve Edebiyatı 5 6 5 4 5 25
Yabancı Dil 3 3 3 3 3 15
Matematik 5 5 5 5 5 25
Tarih 2 2 2 2 3 11
Sosyoloji 1 1 1 1 1 5
Coğrafya 1 2 2 2 7
Tabii Bilimler 2 2
Fizik 3 2 2 7
Kimya 3 2 5
Biyoloji 1 2 2 2 7
Bilgisayar ve Bilgi ve Đletişim
Teknolojileri

 1 1 1 3

Sanat (Müzik, изо, МХК) 2 2 2 1 7
Teknoloji 2 2 4
ОБЖ 1 1 1 3
Beden Eğitimi 2 2 2 2 2 10
Toplam 29 29 32 33 33 156

63

Seçenekli Bölüm (Altı Günlük
Ders Haftası)

2 3 2 2 2 11

Haftada 6 Gün Eğitim Yapılan
Program Kapsamında

31 32 34 35 35 167

Eğitim Dışı Faaliyetler
10 10 10 10 10

50

Ücrete Tabi Olan Toplam Saat
Sayısı (altı Günlük Ders
Haftası)

40 42 44 45 45 217

Eğitim Dışı Faaliyetler
Faaliyet Alanları

Sınıflar

V VI VII VIII IX Toplam

Sportif – Tedavi Edici
Faaliyetler

3 3 3 3 3 15

Sanatsal – Estetik Faaliyetler 2 2 2 2 2 10
Bilimsel – Araştırma
Faaliyetleri

2 2 2 2 2 10

Vatan Sevgisine Yönelik
Faaliyetler

2 2 2 2 2 10

Toplumsal Faydaya Yönelik
Faaliyetler

1 1 1 1 1 5

Proje Faaliyetleri 2 2 2 2 2 10
Toplam 10 10 10 10 10 50

2.2.4. Rusya’da Liseler (Kolejler)

Rusya’da çağdaş eğitim kurumları çeşitleri arasında en yaygın olanlar temel

ilköğretim okulları, liseler ve jimnazilerdir. Liseler orta veya yüksek eğitim

kurumları olarak 1990’lı yıllardan beri Rusya Federasyonu’nda eğitim veriyor.

“Lise” adını bazı dersleri belirli branşlara yönelik olarak derinlemesine öğreten orta

eğitim kurumları alır.

Liseler jimnazilerle ortak özelliklere sahiptirler ancak onlardan farklı olarak yüksek

öğretim kurumları ile işbirliği yaparlar ve bugün itibarı ile kişiliğin gelişmesine

yönelik öğretim vasıfları edinmişlerdir. Lise eğitimi öncelikli olarak bugün fizik ve

matematik öğretiminin ağırlıklı olduğu okullarda gelişmektedir. Bu okulların

faaliyetlerine üniversiteler ve teknik üniversiteler öncülük ediyor. Rusya’daki

liselerde eğitim 1’inci sınıftan 11’inci sınıfa kadardır. Yani öğrenci, eğitimini tek bir

binada alır. Bu aynı türden Alman okullarında (sosyal bilimler, fen bilimleri,

64

matematik bilimleri) olduğu gibi söz konusu derslere ağırlık verilir

(http://studentex.com).

2.2.5. Rusya’da Jimnaziler

“Jimnazi” kavramı bugünkü Rusyalıların zihninde seçkinliği yani çocukların

soyluluk, zenginlik ve bağlantıları ölçüsünde eğitim aldıkları ve gelecekteki yönetici

kadroları için yetiştirildikleri itibarlı eğitim kurumlarını çağrıştırır. Birçokları böyle

çocukların çağdaş toplumda “elit”i, daha çok “kan bağı ile gelen elit sınıfı teşkil

ettiğini düşünmektedir. Aynı şey yüksek öğretim kurumuna geçişi sağlayan yegâne

eğitim kurumu olana kadar Almanya’da da bu durumun aynısı görülür. Aslında bu

tür eğitim özel olan kapalı eğitim kurumlarında vardır. Özellikle bunlar eğitimin

temel ve ileri safhalarında, “biyoloji dünyası”, “çevrebilim”, “tabii bilimler eğitim

alanı olarak sinerji”, filoloji (manevi kültür esasları), Rus edebiyatı, belagat, mantık,

ekonomi, girişimin temelleri gibi entegre dersleri eğitim planına dahil etmeyi teklif

etmektedirler.

Jimnaziler, orta eğitim türünde çoğunlukla devlet eğitim kurumlarıdır. Burada

yüksek motivasyona sahip öğrenciler okurlar. Diğer orta eğitim kurumlarında olduğu

gizi jimnaziler de üniversitede okumaya devam etmeye yetecek eğitimi alma imkânı

sağlar. Ancak jimnazi bitirildiği zaman üniversiteye girilebildiği Almanya’dan

önemli farkı budur.Bundan başka Rusya jimnazilerinde öğrenci grupları 1’inci

sınıftan itibaren teşekkül eder. Jimnaziye, öğretim sürecinin temel eğitim safhasında

veya bitiminde farklı bir eğitim kurumundan da geçiş yapılabilir. Bu halde

jimnazinin 9’uncu sınıfını bitirenlere temel orta eğitim atestatsiyası (bitirme belgesi)

verilir ve öğrenciler bundan sonra tam orta eğitim almak için burada mı kalacaklarına

veya meslek eğitimi veren eğitim kurumlarına mı gideceklerine karar verirler.

Rusya’da eğitim alanında yapılan yeniliklerin sonucunda jimnazi öğrencileri

mezuniyetlerinde ülke çapında verilmesi mecburi olan Rus Dili sınavına girerler.

Okul çeşitlerine göre mezunlar edebiyat, matematik, birinci yabancı dil (genellikle

Đngilizce) ve öğrencinin seçtiği 2 ders; bunlardan birini; eğer 11’inci sınıfta

öğretilmiyorsa (coğrafya gibi), 10’uncu sınıfın sonunda dışarıdan verebilir.

65

2.2.5. Rus Dili

Eğitimin temel dili Rusçadır. Okul öncesi eğitim kurumları hariç olmak üzere devlet

lisansı almış bütün eğitim kurumlarında Rus Dilinin Rusya Federasyonu’nun devlet

dili olarak öğretilmesi federal eğitim standartlarına uygun şekilde düzenlenir. Rusya

Federasyonu vatandaşları temel eğitimlerini anadillerinde, keza eğitim sisteminin

imkânları ölçüsünde sunduğu dillerden biriyle alma hakkına sahiptirler. Eğitim ve

öğretimin yapıldığı dil (diller)i eğitim kurumunun kurucusu tarafından (kurucuları)

ve/veya tüzükle belirlenir.

1. Eğitim alanında dil konuları RSFSR’in “milletlerin dilleri” hakkındaki kanunla

düzenlenir.

2. Rusya Federasyonu vatandaşları temel eğitimlerini anadillerinde keza eğitim

sisteminin imkânları ölçüsünde sunduğu dillerden biriyle alma hakkına sahiptirler.

Vatandaşların ana dillerinde eğitim alması, yeteri miktarda uygun eğitim

kurumlarının kurulması, sınıfların, grupların açılması ve bunların fonksiyonlarının

yerine getirmeleri için şartların sağlanması ile gerçekleşir.

3. Eğitim kurumunda öğretim ve terbiyenin yapıldığı dil (diller) eğitim kurumunun

kurucusu (kurucuları) ve (veya) eğitim kurumunun tüzüğüyle belirlenir.

4. Rusya Federasyonu devleti; uluslararası anlaşmalar gereği Rusya Federasyonu

halklarının yurtdışında yaşayan temsilcilerinin ana dillerinde temel eğitimini

almalarına yardım eder.

5. Okul öncesi eğitim kurumları hariç olmak üzere devlet lisansı almış bütün eğitim

kurumlarında Rus dilinin Rusya Federasyonu’nun devlet dili olarak öğretilmesi

federal eğitim standartlarına uygun şekilde düzenlenir.

6. Rusya Federasyonu’ndaki cumhuriyetlerde devlet dillerinin öğretimi konuları bu

cumhuriyetlerin kanunları çerçevesinde düzenlenir.

7. Devlet, Rusya Federasyonu’nda devletleri olmayan milletlerinin ana dillerinde

eğitimlerini yapmaları için uzman yetiştirilmesine yardım eder (Михаил

Николаевич Губогло, 1995).

Çizelge 2.14. Öğrencilerin Eğitim Dillerine Göre Dağılımı

66

1–3 (4) ve

Hazırlık Sınıfları
5–9 Sınıflar

10–11 (12)

Sınıflar
Toplam

2005/06 2006/07 2005/06 2006/07 2005/06 2006/07 2005/06 2006/07

Eğitim Dili: 28 590 29 470 29 148 28 845 14 602 12 963 72 340 71 278

Rusça 28 553 29 327 29 106 28 733 14 594 12 943 72 253 71 003

Tatarca 37 39 42 45 8 9 87 93

Yakutça - 17 - - - - - 17

Diğer Diller - 87 - 67 - 11 - 165

Ayrı Bir Ders Olarak

Öğrenilen Anadil

(Rusça Olmayan)

1 647 1 386 1 654 1 405 652 595 3 953 3 386

Başkurca - 133 - 165 - 74 - 372

Gürcüce 1 647 24 1 654 30 652 14 3 953 68

Đbranice 44 333 96 512 21 177 161 1 022

Osetince 518 64 627 70 257 40 1 402 174

Rusça 79 228 77 189 23 65 179 482

Tatarca 593 323 473 354 103 214 1 169 891

Yakutça 329 114 381 18 248 - 958 132

Diğer Diller - 167 - 67 - 11 - 245

(Статистический информационно-аналитический бюллетень «Образование

России — 2006» Под редакцией И.В. Голубятникова)

II.2.6. Rusya Federasyonu’nun da Millet Kavramı

Rusya’da farklı dil, din, ırk ve kültüre mensup, nüfusları birkaç milyonu bulan

milletlerin yanı sıra toplam sayıları birkaç bin, hatta bir kaç kişi ile sınırlı kalan

yaklaşık 181 farklı millet yaşamaktadır. Rusya’da insanların hangi milletten olduğu

Rusya tarihinde ilk defa 2002 yılındaki nüfus sayımında uygulanan yeni bir sistemle

belirlenmiştir. Buna göre insanların daha önceki millî kimlikleri göz önünde

bulundurulmaksızın, “Kendinizi hangi milletten sayıyorsunuz” sorusuna verilen

cevapla ortaya çıkmıştır.

67

Çizelge 2.15. 1989 ve 2002 Nüfus Sayımlarına Göre Rusya’daki Đlk 20 Halk

1989 yılı (Bin kişi) 2002 yılı (Bin kişi)
Toplam nüfus 147 022 Toplam nüfus 145 274
Ruslar 119 865.9 Ruslar 115 889.1
Tatarlar 5 522.1 Tatarlar 5 554.6
Ukraynalılar 4 362.9 Ukraynalılar 2 943
Çuvaşlar 1 773.6 Başkurtlar 1 673.4
Başkurtlar 1 345.3 Çuvaşlar 1 637.1
Beyaz Ruslar 1 206.2 Çeçenler 1 360.3
Moldovalılar 1 072.9 Ermeniler 1 130.5
Çeçenler 899 Moldovalılar 843.4
Almanlar 42.3 Avarlar 814.5
Udmurtlar 714.8 Beyaz Ruslar 808
Mariyler 643.7 Kazaklar 654
Kazaklar 635.9 Udmurtlar 636.9
Avarlar 544 Azeriler 621.8
Yahudiler 536.8 Mariyler 604.3
Ermeniler 532.4 Almanlar 597.2
Buryatlar 417.4 Kabardinler 520
Osetinler 402.3 Osetinler 514.9
Kabardinler 386.1 Darginler 510.2
Yakutlar 380.2 Buryatlar 445.2
Darginler 353.3 Yakutlar 443.9

Sayımda nüfusun 115,9 milyonu (%79,8) Rus olduğunu belirtmiştir. Rusların
dışında nüfusu milyonu aşan halkları göz önünde bulundurduğumuzda 5,6 milyon
(%3,8) Tatar, 2,9 milyon (%2,9) Ukraynalı, 1,7 milyon (%1,2) Başkurt, 1,6 milyon
(%1,1) Çuvaş, 1,4 milyon (%0,9) Çeçen, 1,1milyon (%0,8) ise Ermeni olduğunu
görürüz. Bunun yanında 1 milyon 460 bin (%1,01) kişi hangi milletten olduğunu
işaretlememiş, 42 980 kişi ise listede olmayan bir milletten olduklarını söylemişlerdir
(http://www.perepis2002.ru).
 (Bunun yanında Kerekler 15 kişi, Alyutolar 40 kişi, Bagulallar 57 kişi , Yurta
Tatarları 22 kişi, Krımçakla 29 kişi, Ultalar 64 kişi , Şugnanlar 52 kişi, Botlihler ise
90 kişidir.)

Rusya’da ortak dil olarak Rusça kullanılmasına rağmen, başta Dağıstan Özerk

Cumhuriyeti olmak üzere Rusya’nın Kafkasya coğrafyasında Rusçadan önceki

dönemde burada yaşayan milletler arasında ortak dil olarak Türk dillerinin Kıpçak

öbeğine ait bir lehçe olan, Azerice’den etkilenmiş ve Türkiye Türkçesine oldukça

yakın olan Kumukça veya Kumuk Türkçesi kullanılmaktaydı. Günümüzde kendi

aralarında özellikle yaşlı insanlar arasında hala Kumukça kullanarak anlaşanlar

mevcuttur (Türkçe 161 319 ile Đngilizce, Almanca, Fransızcadan sonra en fazla

konuşulan yabancı dildir.).

68

II.2.7. Not Sistemi

Rusya’da bütün eğitim merhaleleri için tek bir not sistemi vardır:

Orta eğitim ve yüksek öğretim

“5” – Otliçno (Mükemmel/Pekiyi)

“4” – Đyi

“3” – Orta (Tatmin edici)

“2” – Zayıf (Tatmin edici değil)

Zaçöt (Üniversitelerde vize sınavını geçmek)

Nezaçöt (Üniversitelerde vize sınavını geçememek)

En düşük geçme notu 3’tür (temel eğitim sisteminde) veya orta (tatmin edici) ve

zaçöt (Üniversitelerde vize sınavını geçmek)tür. Öğrencilere bir üst sınıfa geçme ve

diploma alma izni ancak eğitim programının her dersinden geçme notu alma şartıyla

verilir.

II.2.8. Derslerin Đşleniş Şekli

Rusya okullarında geleneksel ders şeması başrolü oynuyor: Yoklama (ev ödevlerinin

kontrolü), yeni konunun açıklanması, zaman zaman kontrol yazılılarının yapılması.

2.2.5.1. Açık ders

Açık ders şekilleri aşağıda belirtildiği şekildedir.

1. Zümre üyeleri için açık ders.

2. Okuldaki meslektaşlar için açık ders. Burada genç öğretmenlerin eğitimi veya yeni

pedagojik teknolojilerinin alışverişi tecrübesi kapsamında klasik ders yapılabilir.

3. Đnovasyon etkinliklere sahip olma imkânlarının gösterilmesi amacıyla metodist

öğretmenin zümre öğretmenleri için verdiği açık ders.

4. Öğretmenin daha yüksek bir kategoriye geçmek için okul yönetimi ve uzmanların

huzurunda verdiği açık ders.

5. Bölgesel veya federal çapta düzenlenen “Yılın Öğretmeni” yarışmasında verilen

açık ders.

69

Özellikle dördüncü model açık ders, yapanları tarafından en karakteristik ve

muhtevalı ders olarak görülüyor. Açık dersin bu modelinin en fazla ilgiyi çektiği

düşünülüyor; zira öğretmenin mükemmel klasik ders vermeye ait bütün

birikimlerinden öğrencilerin öğretmenin şahsi metot ve malzemelerinden

edindiklerine kadar kazandığı bütün tecrübeleri içinde barındırıyor. Öğretmenin

kendi kendini analiz ve kontrolü her açık derse eşlik etmelidir şüphesiz.

II.2.9. Rus Eğitim Sisteminde Öğrenci Kontrol Defterinin (Dnevnik) Ve Jurnal

Defterinin (Sınıf Defteri) Yeri

Bu kısımda Rusçada ilk ve ortaöğretimde kullanılan ve Rus eğitim sisteminin

vazgeçilmezlerinden birisi olan öğrenci kontrol defterini ve jurnal defterini tanıtmaya

çalışacağız.

2.2.6.1. Öğrenci Kontrol Defteri (Dnevnik)

Öğrenci kontrol defteri 1. sınıftan 9. sınıfa kadar her öğrenci için mecburidir. Yukarı

sınıflarda ise okulların veya öğretmenlerin insiyatifine bırakılmıştır.Bu defter normal

defter ebatlarında ama maatba tarafından özel olarak basılmaktadır ve 48

yapraklıdır. Bazı okullar kendileri de kendi öğrencileri için özel olarak bu defteri

basabilmektedirler. Rusya’da eğitim ve öğretim 1. sınıftan 4. sınıfa kadar ilkokul,

4.sınıftan 9. sınıfa kadar ortaokul ve 9. sınıftan 11. sınıfa kadar Lise olarak

adlandırılmaktadır. Rusya’da mecburi eğitim 9 yıldır. Đki türlü öğrenci kontrol defteri

bulunmaktadır.

A–Đlkokullar için (1–4 sınıflar) B– Orta ve lise için (5–11 sınıflar).

Öğrenci kontrol defterinin faydalarını şöyle açıklayabiliriz.

1– Ögretmen, öğrenci ve veli arasındaki en güçlü iletişim birimidir

2– Öğretmenler öğrencinin derste almış olduğu sözlü veya yazılı notunu direkt olarak

bu deftere atmakta ve öğrencinin ders ve terbiye durumu ile değerlendirmelerini

yazabilmektedir.

70

3– Veli her akşam bu defteri kontrol etmekte hafta sonunda da defteri

imzalamaktadır. Eğer imzalamamışsa sınıf öğretmeni veliyi telefonla

arayabilmektedir.

4– Sınıf öğretmeni cuma günü bu defterleri toplayıp o hafta içinde sınıf defterine

(Jurnal) yazılmış olan sınav ya da sözlü notlarını girmekte ve imzalamaktadır. Alt

sınıflarda öğrenciye sınıf öğretmeni tarafından haftalık terbiye notu atılmaktadır.

5– Sınıf içi disiplini sağlamada defterin önemi çok büyüktür. Öğretmen öğrencinin

vukuatlarını hemen bu deftere yazmakta ve velisini durumdan haberdar etmektedir.

6– Bu defteri taşımak öğrencinin görevidir. Taşımayan ya da evde unutan öğrenciler

hakkında idare veya sınıf öğretmeni görüşmekte, gerekirse velisine ihtar

verilmektedir. Rusya Öğrenci kontrol defteri kullanma bir adet haline gelmiş ve

kullanımı konusunda çok sıkıntı olmamaktadır.

7– Okulda yapılacak değişik programlar ve kutlamalar bu defter vasıtasıyla veliye

bildirilmektedir. Defter, okul–veli diyalogunda önemli bir araçtır.

8– Defterin son kısmında Fen, Matematik, Rus Dili ve Tarih gibi derslerde çok

kullanılan formüller, kanunlar, önemli tarihler, önemli dilbilgisi kuralları ve tanımları

yer almakta buda eğitime katkıda bulunmaktadır.

9– Bir okul kendisi özel olarak bu defteri basmış ise ekstradan okuldaki organizeleri,

eğitsel kol çalışmalarını, okulun tarihçesini, olimpiyat ve proje başarılarını ve

öğrenciye lazım olacak faydalı bilgileri de defterde göstermektedir. Bu; okulun

şehirdeki prestijini arttırmaktadır.

10– Ders sonunda verilen ev ödevleri deftere yazılmakta ve ödevlerden veli haberdar

edilmekte akşam evde veliler çocuklarına ilk önce ev ödevlerini yaptırmakta ödev

yaptırmadan TV, oyun, bilgisayar kullandırmamaktadırlar. Velide çocuğunun derste

hangi konuları öğrendiğini bu defter vasıtasıyla kontrol etmektedir

Öğrenci kontrol defterinin krokisini şu şekilde özetleyebiliriz.

• Đlk sayfada 3 kısım bulunmaktadır.

1– Öğrenci bilgileri:(Öğrencinin kimlik bilgileri, Adres bilgileri, Velisinin telefon

bilgileri, okul müdürünün telefon bilgileri, kan grubu, sağlık kartı bilgileri, varsa

önemli sağlık sorunları ve foto)

2– Đlkyardımda kullanılan önemli tel. Numaraları:(ilk yardım, polis, itfaiye tel.

Numaraları)

71

3– Önemli gün ve bayramlar (Eğitimciler bayramı, Bağımsızlık günü, Yeniyıl, Zafer

bayramı, Kadınlar günü, Önemli dini bayramlar, Çocukları koruma günü, vb.)

• Đkinci sayfada Okulun öğretmen kadrosunun ismi yer almaktadır.

• Üçüncü sayfada haftalık ekders programı tablosu bulunmaktadır.

• Dördüncü ve beşinci sayfada burada eğitim ve öğretim 4 dönemlik olduğu

için her dönem için haftalık ders programı tabloları bulunmaktadır.

• Altıncı sayfadan seksen ikinci sayfaya kadar tablolar bulunmaktadır bu

tablolarda haftalık gün gün ders programları, ev ödevi, not, haftalık terbiye

notu, öğretmenini imzası, sınıf öğretmeni imzası, şikâyetler, veli imzası gibi

sütunlar bulunmaktadır.(bakınız.Tablo2)

• Son on altı sayfada Bazı derslerde aktif olarak kullanılan ve öğrencinin

bilmek zorunda oldukları Formüller, Tanımlar, Reaksiyonlar, Tablolar,

Tarih, ve Dilbilgisi kurallarına yer verilmektedir.

72

Çizelge 2.16. Öğrenme bilgilerinin tutulduğu tablo

AY

YIL 20__

ADI SOYADI

OKUL NO ŞEHĐR SINIF

FOTO

OKUL ADRESĐ

EV ADRESĐ

EV TELEFONU

VELĐSĐNĐN ĐŞ TELEFONLARI

OKUL MÜDÜRÜNÜN TELEFONU

KAN GURUBU RH FAKTÖRÜ

SAĞLIK SĐGORTA KARTI NO

ONEMLĐ SAĞLIK PROBLEMLERĐ

ONEMLĐ TELEFON NUMARALARI

01 – ĐTFAĐYE 03 – ILK YARDIM

02 - POLĐS 04 -

RESMĐ BAYRAMLAR

1 EYLUL- BĐLĐM GÜNÜ 8 MART-KADINLAR GÜNÜ

4 KASIM–HALKLARIN BĐRLEŞME

GÜNÜ
1 MAYIS-BAHAR VE EMEĞĐN BAYRAMI

1 OCAK- YENĐYIL 9 MAYIS-ZAFER GÜNÜ

7 OCAK-PASKALYA 1 HAZĐRAN- ÇOCUKLARI KORUMA GÜNÜ

23 ŞUBAT-VATANI KORUYANLARIN GÜNÜ 12 HAZĐRAN-RUSYA GÜNÜ

73

 No DERSĐN ADI EV ÖDEVĐ NOT
VELĐ

IMZASI

P

 a
 z

 a
 r

 t
e

s
i

1
2
3
4
5
6
7

8

S
al

ı

1
2
3
4
5
6
7
8

C
ar

sa
m

ba

1
2
3
4
5
6
7
8

ŞĐKAYET

74

AY

YIL 20__

 No DERSLER EVÖDEVĐ NOT
VELĐ

ĐMZASI

P
er

se
m

be

1
2
3
4
5
6
7

8

C
um

a

1
2
3
4
5
6
7
8

C
um

ar
te

si

1
2
3
4
5
6
7
8

SINIF ÖĞRETMENĐNĐN
ĐMZASI

VELĐSĐNĐN ĐMZASI

2.2.6.2. Jurnal Defteri (sınıf defteri)

Jurnal defteri Rus eğitim ve öğretim sisteminin temel dokümanıdır. Türkiye’deki

sınıf defterine benzer ama daha kalın ve çok amaçlıdır. Bir öğretmen gerek dersinde

gerekse ders dışı faaliyetlerinde ne kadar mükemmel olsa ama jurnalini vaktinde

doldurmazsa bu öğretmen okul idaresi tarafından problemli bir öğretmendir.

Jurnaller 3 çeşittir.

a– 1–4 sınıflara yönelik

75

b– 5–9 sınıflara yönelik

c– 10–11 sınıflara yönelik

Jurnnalin içeriğini şöyle tanıyabiliriz. Toplam 96 yapraklı büyük harita metod defteri

ebadındadır. Her sayfa tablolardan oluşmuştur. Bu tablolara yazılacak bilgiler sınıf

öğretmeni tarafından eğitim yılının başında doldurulur.

—Đlk sayfada jurnalin kimliği yer almaktadır (sınıf, okulun adı ve adresi,eğitim-

öğretim yılı)

—Đkinci sayfada jurnal kullanımı ile alakalı 15 maddelik genel bigiler bulunmaktadır

—Đkinci sayfanın sağ kısmında jurnalin indeks bilgileri mevcuttur. Yaklaşık 20

dersin adları ve hangi sayfaların o derse ayrıldığı belirtilmiştir.

—Üçüncü yapraktan 68 yaprağa kadar derlere paylaştırılmıştır. Her yaprak büyük bir

tablodan oluşmaktadır bu tabloda Dersin adı, öğretmenin adı soyadı, aylar, günler,

öğrencilerin ad ve soyadları, işlenilen dersin konuları ve verilen ev ödevleri

mevcuttur.Tablo kareli deftere benzediği için her kareye öğrencinin derste aldığı not

yazılmakta ve gelmeyen öğrenci için yok yazılmaktadır

—68. yaprağa kadar defter bütün derslere haftalık ders saatine göre bir yıl yetecek

şekilde yapraklar paylaştırılmaktadır. 68-69.yapraklarda sınıftaki öğrencilerin kişisel

bilgileri için bir tablo yer almaktadır. Adı ve soyadı, cinsiyeti, doğum tarihi, anne ve

babasının ad soyadları, ev adresi ve ev ve iş telefonları.

—70-73. yapraklarda öğrencilerin devamsızlık durumu

—74. yaprakta öğrencilerin devam-devamsızlık ve raporluluk durumuyla alakalı

hesap cetveli bulunmaktadır.

—75-81. yaprağa kadar her öğrencinin dönemlik, yılsonu, devlet sınavı notu ve genel

ortalama notları doldurulmaktadır.

—82. yaprakta öğrencinin katıldığı eğitsel kollar hakkında bilgiler doldurulmaktadır.

—83. yaprakta öğrencinin gördüğü fakultativ derslerle alakalı bilgiler

doldurulmaktadır.

— 84. yaprakta eğitimden sorumlu müdür yardımcısının yapmış olduğu mutad jurnal

kontrolleri sırasında jurnal doldurulmasıyla alakalı görmüş olduğu eksiklikler

yazılmaktadır.

— 85. yaprakta öğrencilerin sağlık bilgileri yer almaktadır

76

Jurnal kullanımın faydaları:

—Jurnal temel defter olduğu için öğrenci hakkında aranılan her bilgiye çabucak

ulaşılabilmektedir.

—Öğretmenin ayrı bir not defteri taşımasına gerek kalmamaktadır.

—Đdare ve sınıf öğretmenleri dönem sonlarında karne doldururken ekstradan not

tabloları doldurmak zorunda değildir. Rusya eğitim 4 dönemliktir. Türkiye gibi 2

dönemlik değildir.

—Veli veya idareci istediği anda öğrenciyle veya işlenen derslerin konularıyla

alakalı bilgilere ulaşabilmektedir.

—Jurnaller önemli evrak olduğu için müdür yardımcısı tarafından korunmakta ve

kesinlikle öğrenciye verilmemekte hatta bir sınıftan başka bir sınıfa dahi taşımasına

izin verilmemektedir.

—Jurnaller okulda bütün öğretmenler tarafından mavi tükenmez kalemle

doldurulmaktadır. Farklı renk kalemler kullanılmamaktadır

—Müfettişler teftişleri esnasında ilk olarak jurnali kontrol etmektedirler. Kullanılan

jurnaller arşivde saklanmaktadır.

—Rusyada 9. ve 11. sınıflar son sınıf oldukları için bu yılların jurnalleri sene

içerisinde millî eğitim tarafından kontrol edilmektedir. Altın veya gümüş diploma

alacak öğrencilerin belirlenmesinde jurnal en önemli kriterdir. Son sınıf öğretmenleri

Jurnalleri kontol eder ve öğrencisini Öğretmenler toplantısında Altın yada Gümüş

diplomaya aday gösterir. Ortaokul ya da liseden mezun olacak bir öğrencinin Altın

Diploma alabilmesi için Jurnal’deki bütün dönem notlarının kesinlikle 5 olması

gerekmektedir. Hatta dönem notu 5 olsa bile, eğer jurnalde sene içerisinde bir dersten

bir defa 3 notu olsa bu öğrenci Altın Diploma alamamaktadır. Gümüş Diploma

alabilmektedir. Gümüş Diploma almanın şartı da öğrencinin dönem sonunda az bir

dersten 4 olması durumudur. Bu öğrenciler öğretmenler toplantısında belirlenir.

Ayrıca 9. ve 11. sınıf sonunda okul bitirme sınavları vardır. Bu sınavlar 9. sınıfta 3

mecburi (Rusça,Tarih ve Matematik) 1 seçmeli dersten oluşmaktadır. 11. sınıfta ise 3

mecburi (Rusça, Tarih ve Matematik) 2 seçmeli dersten oluşmaktadır. Mecburi ders

soruları bütün Rusya’da ya da okulun bulunduğu şehirde ortak olabilmektedir. Eğer

bir öğrenci Altın ya da Gümüş Diploma’ya aday ise okul bitirme sınavlarının

hepsinden 5 almak zorundadır. Eğer alamazsa Altın ya da Gümüş Diploma yerine

77

normal diploma alır. Bu yüzde öğretmenler eğer öğrenciye güvenemiyorlarsa Altın

veya Gümüş Diploma’ya onu aday göstermezler.

• Jurnalları Müdür yardımdısı mutad olarak kontrol eder ve eksiklikleri

öğretmenlere bildirir.

• Öğrencinin devamsızlık durumunu sınıf öğretmeni jurnalde takip edip velisine

bildirir.

• Her okulda mutlaka bir doktor ya da hemşire bulunur bunlarda öğrencinin sağlık

problemlerine yine jurnale yazarlar. Mesela öğrencinin görme problemi var ve ilk

sırada oturması gerekiyorsa bu jurnalde yazılır. Ya da beden dersine girmemesi

için raporu varsa bu da jurnale yazılır.

• Dönem ve yılsonunda öğrencilerin notları jurnale yazılır ve veli oradan notları

öğrenir. Ayrıca bir karneye gerek yoktur.

• Eğer öğrenci bir okuldan başka bir okula geçiş yapıyorsa jurnaldeki bilgiler geçiş

kartına girilir ve kart öğrenciye verilir. Jurnal deki sınıf listelerinde de öğrencinin

karşısına “ayrıldı” yazılır ve ayrıldığı tarih işaretlenir.

• Junalde bir öğrenci için dönem boyunca gördüğü ders saati adedince hücreler

olduğu için öğretmen öğrenciye her derste not atabilmektedir. Bir öğrencinin bir

dönemde 10’dan fazla notu olabilmektedir. Bunun da ölçme değerlendirmede

faydaları çok fazladır.

• Ayrıca öğretmenin işlediği derslerin konusu yazdığı için müfredatı takip edip

etmediği de buradan kontrol edilebilmektedir.

• Öğrenci ve velisi hakkındaki kişisel bilgilere de direkt olarak ulaşılabilmekte

herhangi olağanüstü durumda veliyle çabucak irtibata geçilebilmektedir.

Not: Ekteki resimlerde Jurnalin orijinal sayfalarının üzerine Türkçe tercümeleri

yazılmıştır.

Rusya Devlet Başkanı Dmitriy Medvedev okul jurnali (sınıf defteri) ve öğrenci

kontrol defterinin elektronik ortama taşınmasını teklif etti (http://www.egitim.ru, Dr.

Duran Kala).

Elektronik okul defteri sistemi, eğitim kurumunun tek bilgi ve eğitim alanı ve

öğrenci velileriyle işbirliğini sağlayan rahat, güçlü ve en önemlisi kesinlikle parasız

bir araçtır.

78

Bu sistem sayesinde ebeveynler çocuğunun başarı durumunu, ev ödevlerini yapıp

yapmadıklarını kontrol edebilirler. Aile toplantılarını ve öğretmenin yaptığı uyarıları

zamanında öğrenebilirler. Gelişmiş şablon ve danışma sistemi sayesinde iş rutin

olmaktan çıkar memnuniyete dönüşür. Kullanıcı haklarının dağıtılması sistemi ise

hazırlanmamış olanları dahil okulun bütün öğretmenlerini sürece dahil eder. Bu

sistem ayrıca öğrenci ve velilere ders programını ve ev ödevlerini hatırlatır.

Öğretmenler bu sayede ebeveynle rahat ve güvenli bir iletişim kurma usulüne

kavuşurlar. Bundan başka “Ballov Net (Not Yok)” SMS günlüğü başarı durumlarını

değerlendirmede, elektronik testin uygulanmasında yardımcı olacaktır. Hâlihazırda

elektronik defter sistemi şu imkânları sağlıyor:

Her sınıf için ders programının yayınlanması, her sınıfın kendi adını alma imkânı,

okulla ilgili bilgilerin yayınlanması, öğrencinin elektronik günlüğünün uygulanması.

Elektronik defter sistemi, öğrencilerin ve ebeveynlerinin test sisteminin gelişmesine

de imkân sağlar. Bunların yanında en yakın gelecekte aşağıda sıralanan imkânların

gerçekleştirilmesi de planlanmaktadır:

— Sınıf öğretmeninin öğrencinin ebeveyniyle okul arasında iletişimini sağlayan

kişisel forumu.

— Đlanların yayınlanmasının sağlanacağı okul sayfasının genişletilmesi.

— Yapılan işlerin raporunun yayınlanması, faaliyetlerin özeti vb.

— Aynı şekilde okulların düşüncelerinin dinleneceği ve elektronik okul defterinin

diğer katılımcılarının talep edeceği diğer düşünceler de hayata geçirilmek

istenmektedir.

2.2.6.3. Rusya Federasyonu Eğitim Kurumlarının 9. ve 11. Sınıf Mezunlarının

Verdiği Bitirme Sınavları (Attestatsiya) Kanunu

Rusya Federasyonu orta eğitim kurumlarının IX, XI ve XII. sınıfları bitirenler için,

eğitim alma şekillerine bakılmaksızın bitirme sınavları mecburidir (Бюллетень

нормативных актов федеральных органов исполнительной власти, 2000). Söz

konusu hüküm, temel eğitim programını gerçekleştiren bütün eğitim kurumlarına

organize ve hukuk yapısına bakılmaksızın ilan edilir. XI ve XII. sınıflarını bitirenler

79

için bitirme sınavı, eğitim yılının sonu itibariyle yazılı ve sözlü olarak

gerçekleştirilir.

Yazılı sınavın yapılma şeklini Rusya Federasyonu Eğitim Bakanlığı, sözlü şeklini

temel eğitim kurumu düzenler. Temel eğitim kurumlarının XI ve XII. sınıfını

bitirenler için yapılacak Rus Dili ve Edebiyatı sınavı, yazı yazma ve çocuğun kendi

yaratıcılığını göstereceği bir ödev şeklinde yapılır. Rusya Federasyonu’nun diğer

idari bölgelerindeki eğitim yöneticilerine Rus Dili ve Edebiyatı yazılı sınavını ikiye

ayırmalarına izin verilir: Rus Dili sınavı ve Edebiyat sınavı. Bu sınavların yapılma

düzeni işbu hüküm çerçevesinde belirlenir. IX, XI ve XII. sınıfların devlet bitirme

sınavları için eğitim kurumları sınav komisyonu oluştururlar.

Rusya Federasyonu idari bölgelerdeki devlet eğitim organları, temel eğitim

kurumlarını bitirenler için devlet bitirme sınavlarının yapılması amacıyla buna uygun

şekilde sınav komisyonları oluşturabilirler. Temel eğitim kurumlarının XI ve XII.

sınıflarını bitirenlerden altın ve gümüş madalya almak isteyenler için televizyon,

radyolardan faydalanılabilir. Eğitimden sorumlu yerel (belediye) organlar, temel

eğitimin III. merhalesindeki profil (branş) derslerden IX. sınıfı bitirenler için bitirme

sınavları komisyonları kurabilirler. Aynı şekilde Rusya Federasyonu idari bölgesinin

talimatı gereği temel eğitimin XI ve XII. sınıfını bitirenler ve altın veya gümüş

madalya almak isteyenler için devlet bitirme sınavları komisyonları kurabilirler.

Devlet bitirme sınavlarına temel eğitim programını bitiren ve temel eğitim

kurumunun eğitim planındaki bütün derslerinden yıllık olumlu not alan IX. sınıf

öğrencileri katılabilir. Aynı şekilde tek bir dersten geçerli not alamayanlar bu dersi

vermek şartıyla devlet bitirme sınavlarına katılabilirler. Devlet bitirme sınavlarına

temel orta (tam) eğitim programını bitiren ve eğitim planındaki bütün derslerden

yıllık olumlu notlar alan XI ve XII. sınıf öğrencileri katılabilir. Temel eğitim

kurumlarında anlaşmalı olarak okuyan yabancı öğrenciler keza temel eğitim

kurumlarında okuyan vatandaşlığı olmayanlar, mülteciler ve zorunlu göçmenler bu

hükmün 1.3. maddesine göre devlet bitirme sınavlarına girebilirler. IX, XI ve XII.

sınıfları bitiren öğrencilerden uluslararası okul olimpiyatları takımlarında bulunan ve

yurtdışında devamlı bulunmak zorunda olanlar için, Rusya veya uluslararası spor

80

karşılaşmalarına, yarışmalarına, gösterilerine, olimpiyatlarına ve antrenman

takımlarına gitmek zorunda olanlar için 20 nisandan erken olmamak şartıyla devlet

bitirme sınavlarına erken girebilirler. Yine temel eğitim kurumlarının akşam

(vardiya) ikili öğretimde okuyanlar, Rusya ordusu saflarına katılmaya çağrılanlar için

de 20 Nisandan erken olmamak şartıyla devlet bitirme sınavlarına girebilirler.

Devlet bitirme sınavlarını geçerli bir sebepten dolayı kaçıranlar ve yurtdışında

okuyanlar için temel eğitim kurumu, Rusya Federasyonu idari bölgesinin eğitimden

sorumlu organlarıyla mutabık kalarak ek süre verebilir.

Bitirme sınavları aşağıdaki şekilde gerçekleştirilir:

• IX. sınıfı bitirenler en az 4 sınav verirler. Rus Dili ve cebirden yazılı sınav ve

IX. sınıfta okutulan derslerden seçecekleri diğer iki dersten verecekleri

sınavlar.

• Rus Dili ve cebirden verilecek sınavın içeriğini ve şeklini Rusya Federasyonu

Eğitim Bakanlığı belirler.

• Eğitimlerine III. merhalede profil (branş) sınıflarında devam etmek isteyen

IX. sınıfı bitiren öğrenciler söz konusu profil e(branş) uygun derslerden iki

sınav verirler.

• Temel eğitim kurumunun XI ve XII. sınıfını bitirenler en az 5 sınav verirler:

Cebir ve analize giriş ve Rus Dili ve Edebiyatından yazılı iki sınav, ayrıca X,

XI ve XII. sınıflarında okutulan derslerden seçecekleri üç dersten verecekleri

sınavlar.

• Rus Dili ve Edebiyatı ve cebirden verilecek yazılı sınavların içeriği, şekli ve

süresi Rusya Eğitim Bakanlığı tarafından belirlenir.

• IX, XI ve XII. sınıflarını bitiren öğrencilerden sağlık durumlarından dolayı

evde eğitim gören, uzun süreli tedaviye muhtaç çocuklara yönelik düzenlenen

eğitimsel sağlık kurumlarında, tedavi ve profilaktik kurumlarda 4 aydan fazla

kalan öğrenciler ve engelli çocuklar için devlet bitirme sınavları onların

sağlıklarını olumsuz etkilemeyecek ve fizyolojik özelliklerine ve sağlık

durumlarına uygun şartlarda devlet bitirme sınavları yapılır.

• Devlet bitirme sınavları yukarıda belirtilenler için 1 Mayıstan erken olmamak

şartıyla zamanından önce yapılabilir. Gerekli görüldüğü zaman yazılı sınavlar

81

sözlü sınavlarla yer değiştirebilir verilecek sınav sayısı ise Rusya

Federasyonu idari bölgesinin eğitim yönetimi organlarının (XI. ve XII.

sınıflarını bitirenler için) ve yerel belediyenin (IX. sınıfı bitirenler için)

mutabakatıyla iki yazılı sınava kadar indirilebilir.

• Mezunların seçtikleri derslerden verilecek sınavlar, temel eğitim veya orta

(tam) eğitim programı kapsamında ders alınınca verilir.

• Rusya Federasyonu idari bölgeler eğitim yönetimi organları işbu hükmün 2.1.

ve 2.2. maddelerine göre temel eğitim kurumlarında ek sınavlar koyabilirler.

Keza sayısal ve fen derslerinin ağırlıkta okutulan temel eğitim kurumlarında

profil (branş) derslerinde de aynı şekilde ek sınav koyabilirler.

• Toplam sınav sayısı IX. sınıfta beş, XI ve XII. sınıflarda altıyı geçemez.

• Temel eğitim kurumlarının IX. sınıf ile XI ve XII. sınıflarında verilecek Rus

Dili ve Edebiyatı, cebir ve analiz başlangıcı derslerindeki soru ve problemler

Rusya Federasyonu Eğitim Bakanlığı tarafından hazırlanır.

• Rusya Eğitim Bakanlığı, Rusya Federasyonu idari bölgelerine yazılı sınav

yapılacak dersler için Rus Dili ve Edebiyatı ve cebiri ayrıntılı olarak öğrenen

IX. sınıflar için XI. ve XII. sınıflar için Rus Dili ve Edebiyatı, cebir ve

analize giriş dersleri için, yine (Rusça olmayan) ana dillerinde öğrenim gören

IX. ve XI. sınıflar için Rus Dili ve Edebiyatı dersinin sınav sorularını,

metinlerini gönderir.

• IX. sınıfı bitirenler için devlet bitirme sınavlarının yapılması amacıyla Rus

Dili ve cebir derslerinin yazılı sınavlarının metinleri Rusya Federasyonu idari

bölgelerin eğitimden sorumlu organları tarafından Rusya Federasyonu Eğitim

Bakanlığı tarafından hazırlanan Rus Dili ve cebir yazılı sınav metinlerinden

seçilir.

• Rusya Federasyonu idari bölgelerin eğitimden sorumlu organları, temel

eğitim kurumlarına devlet bitirme sınavlarının yapılması için seçilen yazılı

sınav metinleri, telafi öğretim gören sınıflar için de yazılı sınav metinleri

sağlar.

• IX. sınıfların yazılı sınav süresini eğitim kurumunun bulunduğu Rusya

Federasyonu’nun idari bölgesinin eğitimden sorumlu organı tarafından tayin

edilir, XI. ve XII. sınıfların sınav sürelerini ise Rusya Federasyonu Eğitim

Bakanlığı belirler.

82

• Uluslararası Bakalavr programına göre ve devletin verdiği lisansla çalışan

temel eğitim kurumları cebir ve analize giriş yazılı sınav metinleri nde

(problemleri) son üç soruyu Uluslararası Bakalavr programının matematik

dersine uygun şekilde değiştirebilirler.

• Temel eğitim kurumlarının yazılı sınavları televizyon ve radyo aracılığıyla

verecek öğrencileri yayın başlamadan 10 dakika önce sınavların yapılacağı

sınıflardaki yerlerini alırlar.

• Temel eğitim kurumlarının devlet bitirme sınavlarını televizyon ve radyosuz

verecek öğrencilerin vereceği sınavların sorularının paketleri;

• Sınav komisyonunun üyelerinin gözetiminde IX, XI ve XII. sınıflarının

kompozisyon sınavlarının başlamasından hemen önce açılır,

• Sınav komisyonu üyelerinin gözetiminde IX. sınıfların Rus Dili ve cebir

sınavlarının, XI ve XII. sınıflarının Rus Dili ve Edebiyatı sınavı, eğer yazılı

ve öğrencinin kendi yaratıcılığıyla yapılacaksa, başlamadan 30 dakika önce

açılır.

• Sınav komisyonu üyelerinin gözetiminde IX. sınıfların cebir yazılı sınavı, XI

ve XII. sınıfların ağırlıklı olarak öğretilen matematik ve cebir analize giriş

derslerinin sınavlarının başlamasından 1 saat önce açılır.

• Yazılı sınavlar yerel saatle 9’da yapılmaya başlanır.

• IX. sınıflarda Rus Dili ve cebir sınavı için 4 saat süre verilir, matematik ve

cebirin ağırlıklı olarak öğrenildiği sınıflara ve okullara 5 saat süre verilir.

Televizyon ve radyo aracılığıyla yapılacak sınavın süresi Rusya Federasyonu

idari bölgenin eğitimden sorumlu organı kararınca yayının başlamasıyla

başlatılabilir.

• Yazılı sınavlar beşli not sistemine göre değerlendirilir. “2” ve “5” verilen

yazılılara sınav komisyonu tahlil yazıları yazar.

• Öğrenci sınav komisyonunun kontrol ettiği yazılı sınavıyla ilgili bilgi alma

hakkına sahiptir. Verilen notu kabul etmeyen öğrenci 3 gün içinde eğitim

yönetimi organı tarafından kurulan yerel (şehir) uyuşma komisyonuna yazılı

olarak dava açabilir.

• Kontrol edilen yazılı sınavın görülmesi süresi ve şekli, uyuşma

komisyonunun süresi ve çalışma düzeni, kadrosu ve yetkileri eğitimden

sorumlu yerel (şehir) organ tarafından belirlenir ve devlet bitirme sınavlarının

83

başlamasından 2 hafta önce öğrencilere, ebeveynleri (kanuni temsilcileri)ne,

temel eğitim kurumunun öğretmen ve öğrencilerine bildirilir.

• IX. sınıftan devlet bitirme sınavlarından en az iki dersten zayıf alan

öğrencilere ve XI ve XII. sınıflardan devlet bitirme sınavlarından en az bir

zayıf alan öğrencilere aynı derslerden devlet bitirme sınavlarına girme izni

verilir. Devlet bitirme tekrar sınavları yeni eğitim yılı başlamadan önce Rusya

Federasyonu idari bölgesinin eğitimden sorumlu organı tarafından belirlenen

zamanda yapılır.

2.2.7. Temel Eğitim Seviyesi Diplomasının Verilme Düzeni

Her vatandaş için mecburi olan eğitim ilk ve temel eğitimdir. Temel ilköğretimin

(dokuz yıllık öğretim programı) bitimiyle beraber öğrenciler mezuniyet sınavları

verirler. Bu prosedür devlet bitirme sınavları diye adlandırılır ve eğer başarılı bir

şekilde bu sınavları verirlerse temel eğitim diploması alırlar. Öğrenciler devlet

bitirme sınavlarının sonuçlarına göre eğitimlerine devam edebilirler, devam etmeye

bilirler de. Bu diploma alıcısına tam orta öğretim veya meslekî eğitim sınıflarına

veya üniversite öncesi eğitime (özel orta öğretim) geçme hakkı verir.

Orta öğretim (tam) diploması, orta öğretim diploması 1993 yılına kadar 11 yıllık

öğretim programının bitiminde ve devlet bitirme imtihanlarının başarılı bir şekilde

verilmesi sonucunda verilir. Bitirme sınavlarının yapıldığı ders sayısı en az beş

olmalıdır. Devlet bitirme sınavlarında ikisi mecburi ders (yazı yazma ve matematik)

ve öğrencinin seçeceği en az üç tane seçmeli ders vardır. Bitirme sınavlarının

sonuçlarından başka okulu bitirme belgesinde öğrencinin bütün öğretim periyodunda

tüm derslerden aldığı notların yazıldığı ek de vardır. Orta öğretimi bitirme

hakkındaki eski belgede ekler yoktu ve notlar belgenin kendisinde yazılırdı. Ders

sayısı on yediden yirmiye kadar değişebilir. Bitirme ve yıllık sınavların üçte ikisi

yazılı ve üçte biri sözlüdür ancak yıl boyunca verilen sınavlarda bu oran tersinedir.

Orta (tam) öğretim diploması alan, ilk meslekî eğitim ve üniversite veya üniversite

olmayan yüksek eğitim kurumları seviyesinde meslekî eğitime devam etme hakkına

sahip olur.

84

Son birkaç yılda birçok özel okul kuruldu. Devlet modeli sertifikası verme hakkı

devlet akreditasyonunu prosedürlerinin başarıyla geçmesi ile bağlantılıdır. Devlet

akreditasyonu almayan eğitim kurumlarına verilen sertifikalar yani resmi olmayan

modeller yüksek öğretim kurumlarına girme hakkı vermez.

1. Devlet akreditasyonuna sahip, temel eğitim kurumlarından mezun ve devlet

bitirme sınavlarından geçmiş olanlara temel eğitim seviyesini belirtir resmi bir belge

verilir. IX. sınıfını bitirenlere temel ilköğretim diploması, XI. ve XII. sınıflarını

bitirenlere orta (tam) öğretim diploması verilir. Devlet akreditasyonuna sahip

olmayan temel eğitim kurumlarından mezunlara devlet bitirme sınavlarından

geçtikten sonra lisanslarına uygun olarak diploma verilir. Belgenin şeklini eğitim

kurumu kendisi belirler.

2. Devlet akreditasyonu almayan temel eğitim kurumlarında eğitim alan mezunlar,

evde eğitim ve kendi kendini yetiştirme şeklinde temel eğitim kurumlarından ekstern

olarak diploma alma hakkına sahiptirler.

3. Akredite olmuş temel eğitim kurumlarında okuyan ve devlet bitirme sınavlarından

geçen yabancı vatandaşlar, vatandaşlığı olmayan kişiler, mülteciler ve zorunlu

göçmenler temel eğitimin gerekli seviyesini uygun diplomalarını alırlar.

4. Temel eğitim kurumları mezunları, temel eğitim seviyesini belirten diplomalarını

devlet akreditasyon sertifikasına sahip öğrenim gördükleri ve devlet bitirme

sınavlarını verdikleri kurumlardan alırlar.

Devlet akreditasyonu olmayan temel eğitim kurumlarının devlet akreditasyonuna

sahip temel eğitim kurumlarında devlet bitirme sınavı veren mezunları, devlet

bitirme sınavını verdikleri temel eğitim kurumlarından diplomalarını alırlar.

Temel eğitim programlarını yürüten ve tedavi merkezleri bünyesinde bulunan eğitim

kurumlarında öğrenim gören ve devlet bitirme sınavlarını bu kurumlarda geçen

mezunlar diplomalarını - verdikleri ara not edilerek - geldikleri okullardan alırlar.

5. Diplomalarda öğrencilerin temel eğitimin ikinci merhalesi sınıflarında öğrenim

gördükleri derslerin yıllık ortalama notları yer alır.

Orta (tam) öğretim diplomalarında mezunların temel eğitimin üçüncü merhalesinde

öğrenim gördükleri derslerin yıllık ortalama notları yazılır. Aynı şekilde Rus Dili

notu da yer alır.

6. Seçmeli ders gören mezunların diplomalarına gerekli kayıtlar yazılır.

85

 7. Notlar diplomaya rakamla ve parantezde yazıyla geçirilir: 5 (mükemmel/pekiyi),

4 (iyi), 3 (orta).

8. IX. sınıfın devlet bitirme sınavlarına alınmayan reşit olmayan öğrencileri ve yine

devlet bitirme sınavı vermeyen öğrenciler ebeveynlerinin (kanuni temsilcileri)

talepleri doğrultusunda sınıf tekrarı yaparlar veya tespit edilen temel eğitim

kurumunda öğrenim görme belgesi alırlar.

XI. ve XII. sınıflarının devlet bitirme sınavına alınmayan öğrencileri ve devlet

bitirme sınavlarını geçmeyen mezunlar tespit edilen temel eğitim kurumunda

öğrenim görmeleri için bir belge verilir.

Belgede temel eğitimin ilgili etabında öğretilen bütün derslerin sınav ve yıllık sınav

notları (zayıf olanlar buna dâhildir)yazılır.

9. Temel eğitim kurumunda öğrenim görme belgesi alanlara bir yılı geçmemek

şartıyla ekstern olarak devlet bitirme sınavlarına girme hakkı verilir. Bununla beraber

daha önce devlet bitirme sınavına giren öğrenciler zayıf aldıkları derslerden yine

sınav verirler.

Devlet bitirme sınavlarını geçemeyenler en az dört dersten sınav verirler (IX.

sınıflar), bunlardan yazılı olarak verecekleri Rus Dili (öğrencinin kendi becerilerini

gösterdiği yazılı) ve cebir mecburidir. XI. ve XII. sınıflarda en az beş dersten sınav

verirler bunlardan yazılı olarak vermeleri gereken Rus Dili ve Edebiyatı ve cebir ve

analize giriş mecburidir. Belgede zayıf not verilen derslerden sınav vermek de

mecburidir.

2.2.8. Mezunların Ödüllendirilmesi ve Olimpiyat Sistemi

Mezunların altın ve gümüş madalya ile (eğitimde müstesna başarı dolayısıyla) ve

takdir belgeleriyle (bazı derslerdeki istisnai başarılar dolayısıyla) ödüllendirilmeleri

Rusya Federasyonu Eğitim Bakanlığının onayladığı hükümler çerçevesinde yapılır.

Sağlık durumları yüzünden özel gruplara alınan veya sağlık durumları elvermediği

için beden eğitimi, iş eğitimi ve bilgisayar derslerinden muaf tutulan, devlet bitirme

sınavlarını geçen ve gerekli notları alan mezunlar temel esaslara dayanılarak

madalyalarla ödüllendirilirler. XI ve XII. sınıf mezunların altın ve gümüş madalya ile

ödüllendirilen mezunlarının diplomalarında altın ve gümüş baskı yapılır, takdir

86

belgesi alanların ise kâğıtları alışıldık şekliyle basılı olur. IX. sınıfı bitiren yıllık

sınav ve ortalamaları 5 olanlara özel baskılı diploma verilir (http://obrnadzor.gov.ru)

Rusya çapındaki okul olimpiyatları, temel eğitim programlarını yürüten devlet, şehir

(şehir yönetimlerinin veya belediyelerin açtığı okullar), özel eğitim kuruluşlarındaki

öğrenciler için her yıl düzenlenen ders olimpiyatlarıdır.

Esasında Rusya çapındaki olimpiyatlar hakkında Rusya’nın bağımsız bir devlet

olarak daha XIX. yüzyılda kurulması bağlamında konuşmak mümkündür. “Okuyan

Gençler Đçin Olimpiyatlar” Rusya Đmparatorluğu Astronomi Derneği tarafından 1886

yılından beri, SSCB zamanında matematik, fizik, kimya derslerinden 1930’lu

yıllardan beri şehir olimpiyatları düzenlenmektedir. Daha sonra Sovyetler Birliği ve

Rusya çapında olimpiyatlar düzenlenmeye başladı. Matematikte 1960’lı yıllardan

beri 1974 yılında (Resmi olarak 1967 yılında Sovyetler Birliği Okul Öğrencileri

Matematik Olimpiyatları olarak adlandırıldı.), kimyada 1967 yılından beri (Son etap

ilk defa Dneptrovsk’ta yapıldı.) yapılıyor. Fizikte 1967 yılından beri (1962 yılında

başka bir usulle yapıldı.), biyolojide 1979 yılından beri düzenleniyor (Rusya çapında

olimpiyatlar ilk defa Barnaul’da yapıldı) (Российская академия наук, 2001).

1964 yılında RSFSR (Rusya Sosyalist Federal Cumhuriyeti) Eğitim Bakanı, SSCB

Bilimler Akademisi muhabir üyesi M. A. Prokofyev’in imzasıyla öğrenciler için ders

olimpiyatlarının düzenlenmesi için bir emir yayınlandı. Birçok Rusya olimpiyatları

son yıllarda yapıldı. Bilgisayar (programcılık) alanında 1988 yılında (Đlk olimpiyat

Sverdlovks’ta, son olimpiyat Ekaterinburg’ta) yapıldı. Coğrafya olimpiyatı 1992

yılında (ilk olimpiyat Yaroslavl’da) yapıldı. Astronomi olimpiyatı 1994 yılında (ilk

olimpiyat yine Yaroslavl’da) yapıldı.

Çevre olimpiyatı 1994 yılında,

Edebiyat olimpiyatı 1995 yılında,

Rus Dili olimpiyatı 1996 yılında (ilki Kursk’ta),

Ekonomi olimpiyatı 1996 yılında,

Đngilizce olimpiyatı 1998 yılında (ilki Smolensk’te),

Tarih olimpiyatı 2000 yılında (ilki Büyük novgorod’da),

Almanca olimpiyatı 2000 yılında (ilki Nijniy Novgorod’da),

87

Teknoloji olimpiyatı 2000 yılında (ilki Bryansk’ta),

Beden eğitimi olimpiyatı 2000 yılında,

Toplum bilimi (sosyoloji) olimpiyatı 2001 yılında (son etap Kirov’da yapıldı), ikinci

olimpiyat ancak 2005 yılında Naberejnıye Çelna’da yapıldı. Fakat 2002 yılında

Rusya çapındaki tarih olimpiyatında son etapta yarışma dışında “Toplum Bilimi

Günü” düzenlendi.

Girişimciliğin temelleri olimpiyatı 2001 yılında, Fransızca olimpiyatı 2002 yılında

(Nijniy novgorod), Hukuk olimpiyatı 2003 yılında (ilk son etap Ryazan’da),

Politeknik olimpiyadı 2005 yılında (1997 yılından beri başka bir statüde

düzenleniyordu) yapıldı. Olimpiyatları, eğitim kuruluşları (okul etabı), yerel yönetim

ve şehir bölgelerinin eğitim alanındaki organları (şehir/belediye etabı), Rusya

Federasyonu idari bölgelerdeki yönetimlerin eğitim alanındaki organları (bölgesel

etap), federal ajans (son etap) düzenlerler. Rusya olimpiyatlarını organize ve metodik

olarak Merkez Olimpiyat Komitesi destekler. Komite, faaliyetlerini “Rusya

Olimpiyatları Hakkındaki Hükümler” çerçevesinde yürütür. Komitenin kimlerden

oluşacağını Federal Eğitim Ajansı belirler. Merkez Komite Rusya eğitimine

olimpiyatların düzenlenmesi süresi, olimpiyatların ders–metot merkez

komisyonlarının üyelerini ve olimpiyatların son etabının jurisi, son etap katılımcı

adayları (bölgesel etaptaki ödül sahipleri) ile ilgili teklifini sunar ve son etabın

kazananlarını ve ödül sahiplerini belirler.

Üyelerini Rusya Eğitim Ajansının belirlediği olimpiyatların Merkez Ders–Metot

Komisyonları, olimpiyat sorularının metinlerini, bunların yapılmasındaki

değerlendirme ölçülerini, bölgesel ve son etapları düzenleme şeklini hazırlar.

Olimpiyatların bütün etaplarının jürisi cevaplanan olimpiyat sorularını değerlendirir.

Üyeleri olimpiyat etabının organizatörleri tarafından tespit edilir.Rusya’da okul

öğrenci olimpiyatları, kanunlara uygun olarak aşağıdaki etaplarda yapılır:

Okul Etabı: Eğitim kurumları tarafından düzenlenir, Ekim ayında gerçekleştirilir. Bu

etaba eğitim kurumlarının 1.–5. sınıflarından isteyen öğrenciler katılabilir.

Olimpiyatların şehir etabının ders-metot komisyonlarının hazırladığı sorulara göre

düzenlenir.

88

Şehir (Belediye) Etabı: Yerel yönetimlerin eğitim alanındaki organları tarafından

gerçekleştirilir. Kasım ve aralık aylarında yapılır. Eğitim kurumlarının 7. -11.

sınıflarının önceki etabı kazanan öğrencileri katılır. Olimpiyatların bölgesel etabının

ders-metot komisyonları tarafından hazırlanan sorularla yapılır.

Bölgesel Etap: Rusya Federasyonu idari bölgelerin eğitimden sorumlu organları

tarafından düzenlenir, ocak – şubat aylarında gerçekleştirilir. Eğitim kurumlarının

önceki etaplarını kazanmış ve ödül almış 9. – 11. sınıfların öğrencilerinden isteyenler

katılabilir. Olimpiyatların merkez komisyonları tarafından hazırlanan sorularıyla

yapılır.

Son Etap: Federal Eğitim Ajansı tarafından nisan ayında düzenlenir. Önceki etapların

kazananları ve ödül alanları başvurabilir. Ayrıca önceki yılın son etabının

kazananları ve ödül sahipleri de başka eğitim kurumlarında öğrenimlerine devam

ediyorlarsa olimpiyatlara katılabilirler.

Okul ve şehir (belediye) etapları kanununa göre katılımcılar, ancak alınabilecek

maksimum puanın yarısından fazlasını alırlarsa olimpiyatları kazanmış sayılırlar. Bu

yüzden etabın kazananlarının hiç belirlenmediği durumlar mümkündür (Bu ödül

sahipleri ile ilgili değildir). Okul etabının ödül sahipleri bölgesel etabın

organizatörleri tarafından kota ile belirlenir. Şehir (belediye) etabının ödül sahipleri

ise bölgesel kota ile belirlenir. Olimpiyatların bölgesel ve son etaplarının kazananları

en fazla puan alan katılımcılardır. Bölgesel etapta ödül alacakların oranı katılımcı

sayısının % 25’ini, son etabın ödül kazananları da % 45’i geçemez. Olimpiyatların

son etabının kazananları giriş sınavları vermeden, olimpiyatların profiline uygun

olarak devlet ve şehir (belediye) orta meslekî ve yüksek eğitim kurumlarına kabul

edilirler.

Rusya okul olimpiyatları hakkındaki eski kanun federal bölge olimpiyatlarının da

düzenlenmesini mümkün kılıyordu ve bu düzenlendiği anda dördüncüsüydü.

Olimpiyatların son etabının kazananları giriş sınavı vermeden, olimpiyatların

profiline uygun olarak devlet ve şehir (belediye) orta ve yüksek meslekî eğitim

kurumlarına alınırlar. Bunun yanında olimpiyatlarda dereceye girenler ödül

89

alanlardan daha öncelikli olarak yüksek eğitim kurumlarına alınırlar. Olimpiyat

sistemi bilimin popülerleşmesine ve yetenekli öğrencilerin ortaya çıkmasına hizmet

eder. Olimpiyatların birçok katılımcısı ve kazananı ileride sahalarında G. Ya.

Perelman gibi tanınmış bilim adamları oldular. Olimpiyatların daha çok ilk etaplarına

(okul, şehir etapları) katılım öğrencileri eğlendirmekte ve yarışmaya teşvik

etmektedir. Ayrıca derslerin derinlemesine öğrenilmesine ilgiyi artırmaktadır.

Öğrencilerin uluslararası olimpiyatlara katılması ve derece elde etmesi ülkenin

prestijini artırır ve eğitim ve yetiştirme sisteminin üstünlüğünü ispat eder. Rusya

çapındaki olimpiyatlarda derece kazananlara ve ödül alanlara ulusal öncelik projesi

olan “Eğitim” çerçevesinde yetenekli gençliğin desteklenmesi amacıyla mükâfatlar

verilir (http://www.rusolymp.ru).

2.2.9. Tek Devlet Sınavı (TDS) (ÖSS gibi) Üniversiteye Yeni Giriş Şekli

Tek Devlet Sınavı (TDS) Rusya Federasyonu’ndaki bütün okullar için mezunların

devlet bitirme sınavlarının esas şeklidir. TDS’ye Rusya okullarını bitiren yabancı

vatandaşlar, vatandaşlığı olmayanlar, mülteciler, zorunlu göçmenler de girebilir.

TDS hakkında daha ayrıntılı bilgi için devlet bitirme sınavları hakkındaki kanunun

sınavların yapılış şekli ve düzeni hakkındaki hükümlerine bakılabilir.

TDS formatında bütün mezunlar için zorunlu olan iki ders vardır: Rus Dili ve

matematik. Diploma alımı için bunların her birinden Rusobrnadzor un (Rusya

Eğitimi Denetimi) tespit ettiği minimum puandan aşağı not almamak gerekir. TDS

belgesinde zorunlu derslerden ve seçmeli derslerden alınan notlar kaydedilir.

Eğer öğrenci eğitimine yüksek öğrenim veya orta meslekî eğitim kurumunda devam

etmek istiyorsa zorunlu derslerden başka TDS formatında seçmeli derslerden de

sınava girmek zorundadır. TDS sonuç belgesi yüksek eğitim kurumlarına giriş

sınavlarında gerçek sınav kâğıdı hükmündedir. TDS listelerinden aşağıdaki dersleri

sıralamak mümkündür:

– Fizik

– Kimya

– Bilgisayar ve Bilişim ve Đletişim Teknolojileri

90

– Biyoloji

– Tarih

– Toplum Bilimi

– Edebiyat

 – Đngilizce

– Almanca

– Fransızca

– Đspanyolca

Yüksek eğitim kurumuna giriş, kurumun ilan ettiği her meslek için verilecek sınava

göre yapılır. Bütün yüksek eğitim kurumları her alan için 1 Şubat tarihine kadar giriş

sınavı derslerinin listesini yayınlarlar. TDS’ de seçmeli derslerden sınava girmek

isteyen öğrenci 1 Marta kadar okula girmek istediği temel eğitim derslerini belirten

dilekçeyi vermelidir. TDS hakkında daha ayrıntılı bilgiyi TDS ve yüksek eğitim

kurumları hakkındaki bölüme bakınız.

TDS’nin yapılma şekli her yıl Rusobrnadzor (Rusya Eğitimi Denetimi) tarafından

belirlenir. Devlet bitirme sınavlarının yapılması ile ilgili temel süre 25 Mayıstan önce

başlamaz. Bu süre zarfında TDS’ ye, o yılın mezunlarının yanında ilk ve orta meslekî

eğitim kurumlarından mezun olanlar ve yabancı eğitim kurumlarından geçmiş

yılların mezunları da başvurabilir. Bu kategorideki vatandaşlar bu yılın mezunları

gibi TDS’ ye girmek için sınav olmak istediği derslerin listesiyle beraber dilekçe

vermelidir. Dilekçe, yaşanılan yerin eğitim yönetimi organına veya girilmek istenen

yüksek eğitim kurumunun bulunduğu yerin eğitim yönetimi organına TDS

başlamadan üç ay önce verilmelidir. TDS’ ye her yılın 20 Nisanından erken olmamak

şartıyla zamanından önce de girmek mümkündür. TDS’ ye zamanından önce

aşağıdakiler girebilir:

–Akşamlı eğitim kurumlarından mezun olanlar

–Askerlik hizmetine çağrılanlar

1. Rusya veya uluslararası spor müsabakalarına, yarışmalara, gösterilere,

olimpiyatlara ve antrenman takımlarına gidecek mezunlar,

91

2. Yabancı devletlerde sürekli yaşayacak veya eğitimine orada devam edecek

mezunlar,

3. Tıbbi göstergeler sonucu tedavi-profilaktik merkezlerine veya devlet bitirme

sınavları zamanında diğer tedavi ve rehabilitasyon merkezlerine gidecek mezunlar,

4. Zor iklim şartlarına sahip Rusya Federasyonu dışındaki devletlerdeki temel eğitim

kurumları mezunlarından olanlar.

TDS’ye erken girmek isteyenler dilekçelerini herkesle aynı süre içerisinde

vermelidirler. Geçerli bir sebepten dolayı TDS’ ye zamanında girmeyen öğrenciler

Rusobrnadzor’un (Rusya Eğitimi Denetimi) tespit ettiği süre zarfında TDS’ ye girme

imkânına sahiptirler. TDS ile ilgili daha ayrıntılı çizelge TDS Yapılmasının Kuralları

ve TDS ve Okul bölümlerinde bulunabilir.

Her dersten alınacak minimum puan 100’lü puan sistemine göre belirlenir. Bu

puanlar TDS bittikten sonra 6–8 gün içinde ilan edilir. TDS’ de zorunlu iki dersten

birini veremeyen yani tespit edilen minimum puanı alamayan öğrenci o ders için bir

defa daha sınav verme hakkına sahiptir. Bu tekrar sınavı Rusobrnadzor’ un (Rusya

Eğitimi Denetimi) belirleyeceği hususi günlerde yapılır. Zorunlu her iki dersten de

(matematik ve Rus Dili) minimum puan alamayan mezun öğrenciler tekrar sınavına

girme hakkına sahip olamaz ve TDS’ ye ancak gelecek yıl girebilirler. Bu durumda

öğrenciye TDS sonuç belgesi verilmez bunun yerine okulda okuduğuyla ilgili bir

belge verilir. Eğer öğrenci seçmeli dersten (matematik ve Rus Dili hariç) minimum

puanı alamazsa bu dersin sınavına gelecek yılın TDS’ sinde girebilir. Eğer öğrenci

zorunlu derslerden belirlenen minimum düzeyden yüksek puan alırsa ve seçmeli

dersten (derslerden) minimum düzeyden az puan alırsa diploma alma hakkına

sahiptir.

Okullar 20 – 30 Haziran arasında mezun öğrencilere TDS sonuç belgesi ve diploma

vermek zorundadırlar. Diploma zorunlu iki dersin (matematik ve Rus Dili) başarılı

bir şekilde verilmesinden sonra alınır.

Sonuç belgesi mezun olduktan bir yıl sonra 31 Aralığa kadar geçerlidir. Geçerlilik

süresi dolmayan iki TDS sonuç belgesine sahip olanlar farklı yıllarda aldıkları

92

belgelerin geçerliliklerini kendileri belirleme hakkına sahiptirler. TDS sonuç belgesi

alan ve aynı yıl içerisinde askerliğe çağrılanlar askerlik hizmetini bitirdiği yıldan

itibaren TDS sonucundan faydalanma hakkına sahiptirler (http://www1.ege.edu.ru).

2.2.10. Temel Meslekî Programlar

Temel meslekî programlar, ülkenin gelecekteki meslekî ve temel eğitim seviyesini

yükseltmeye ve buna uygun kalifiye uzman yetiştirmeye yöneltilmişlerdir. Đlk, orta

ve yüksek meslekî eğitimin temel programları eğitim kurumunun şekil ve türünü,

öğrencilerin eğitimdeki ihtiyaçlarını dikkate alarak federal eğitim standartlarını

hayata geçirir ve eğitim planını, eğitim derslerinin çalışma planlarını, dersleri,

disiplinleri (modüller) ve öğrencilerin terbiye ve yetiştirme kalitesini sağlayan diğer

materyalleri, keza eğitim ve üretim pratikleri programını, eğitim takvimi grafiğini ve

uygun eğitim teknolojilerinin uygulanmasını sağlayan metodik malzemeleri içerir

(Педагогика, Issues 1-6, 2002).

Đşbu kanunun 2. ve 7. hükümleri çerçevesinde tespit edilen yüksek meslekî eğitimin

temel eğitim programları, eğitim planı, eğitim kurslarının, derslerin, disiplinlerin

(modüllerin) çalışma programlarını, öğrencilerin terbiye ve yetiştirme kalitesini

sağlayan diğer materyalleri, keza eğitim ve üretim pratikleri programını, eğitim

takvimi grafiğini ve uygun eğitim teknolojilerinin uygulanmasını sağlayan metodik

malzemeleri içerir.

• Öğrenciler ve mezunlar, gelişmeleri sekteye uğramışlar ve engelliler için de geçerli

olan meslekî eğitim programları, meslekî eğitim kurumlarında ve gelişmeleri sekteye

uğramış öğrencilerin öğrenim gördüğü özel eğitim kurumlarında hayata geçirilir.

Devlet akreditasyonuna sahip meslekî eğitim kurumları, Rusya Federasyonu

hükümetinin ve işbu kanunla tespit edilen düzeyin belirlediği uygun seviyede

kalifiye işte çalışacak işçilerin (işçi ve hizmetlilerin) ve gerekli seviyede uzmanların

yetiştirilmesi amacıyla işaret edilen eğitim programlarını uygular.

• Orta (tam) eğitimde devlet eğitim standartları alınan meslekî eğitimin profili

dikkate alınarak başlangıç ve orta meslekî eğitim kurumları sınırlarında hayata

geçirilir.

93

• Herhangi bir diğer meslekî eğitimin olması vatandaşların meslekî eğitim

kurumlarına alınmamasına sebep olamaz.

Mesleğe Hazırlık

• Meslekî eğitim, öğrencilerin belirli bir işi veya bir iş grubunu tamamlama

becerisini, hızlıca edinme amacı taşır. Mesleğe hazırlık, öğrencinin eğitim

seviyesinin yükselmesine eşlik etmez.

• Devlet temel eğitimi almayanlara gerekli hallerde meslekî eğitim almaları için

şartları sağlar.

• Mesleğe hazırlık eğitimi; ilk ve orta (tam) meslekî eğitim kurumlarında olabileceği

gibi okullar arası eğitim kursları, eğitim-üretim atölyeleri, eğitim alanları (atölyeler)

ve gerekli lisansa sahip kuruluşların eğitime yönelik alt bölümlerinde ve gerekli

yeterliliğe sahip uzman ve işçilerin yanında bireysel hazırlıkla alınabilir.

2.2.10.1 Eğitim Alma Şekilleri

1. Eğitim programları bireyin ihtiyaç ve imkânları dikkate alınarak aşağıdaki

formlarda edinilirler:

Eğitim kurumlarına gidilerek alınan eğitim, akşam eğitimi, evde eğitim, kendi

kendini yetiştirme, ekstern eğitim.

Eğitim almada farklı formların imtizacına izin verilir.

2. Eğitim almanın bütün formları için belli bir temel ilköğretim veya temel meslekî

eğitim programı sınırları içerisinde tek bir federal devlet eğitim standardı işler.Ayrıca

işbu kanunun 2-7 hükümlerine uygun olarak konulan eğitim standartları ve şartları

istisna olmak üzere federal devlet şartları geçerlidir.

3. Bilhassa Rusya Federasyonu’nun salahiyetinde Rusya Federasyonu hükümeti

tarafından yetkili kılınmış yürütme kuvvetinin belirlediği devam mecburiyeti yoluyla

veya uzaktan eğitim veya ekstern eğitim yoluyla edinilmeyen meslek ve uzmanlık

alanlarına izin verilmez.

Rusya Federasyonu hükümeti, devam mecburiyeti yoluyla veya uzaktan eğitim veya

ekstern eğitim yoluyla edinilmeyen meslek ve uzmanlık alanlarının listesini

oluşturur.

94

Mezunların eğitimlerinin muhtevasının, bilgiler ve yetenekleri ile ilgili minimum

gereklilikler devlet eğitim standardı aracılığıyla belirlenir ve bu öğretimin şekline

bağlı değildir. Yani akşam eğitim formu ve ekstern eğitim formu devam mecburiyeti

olan eğitim gibidir.

Devam mecburiyeti olan eğitim ve uzaktan eğitim gören öğrencilerin oranı bütün

öğrencilerin sayısına nispeten üçte bir oranındadır. Akşam öğretimi alan öğrenciler

zamanlarının çoğunu dersleri kendi başlarına öğrenmeye ayırmaktadırlar. Sınıflarda

yapılan eğitimin hacminin azalmasını telafi etmek için özel eğitim teknolojileri

kullanılır. Özel eğitim-metot malzemeleri ve uzaktan eğitim araçları, çağdaş iletişim

ve bilgi teknolojileri, bireysel ve grup konsültasyonları gibi. Akşamları eğitim gören

gruplardaki öğrenci sayısı gündüz eğitim gören gruplardaki öğrenci sayısından daha

azdır.

Devam Mecburiyeti Olan Eğitim

Devam mecburiyeti olan eğitim şekillerinde öğrenciler sadece gündüzleri ve hafta içi

günlerde okurlar, ancak tatil günlerinden birinin eğitim günü olduğu görülür. Dersler

genelde 9.00 – 10.00 gibi başlar ve 16.00 – 17.00’de biter. Belirli her eğitim

kurumunda derslerin yapılması düzeni ders çizelgesi ile düzenlenir. Devam

mecburiyeti olan eğitimde devam etmeden alınan eğitimin tersine dersler aracısız

öğretmenin yönetiminde ve onunla bireysel iletişimde olan öğrencinin katılımıyla

yapılır.

Öğretim süresinin çoğu yaklaşık %70’i öğretmenle yapılan derslere ayrılır, geri kalan

%30’luk sürede geri kalan bilgilerin bireysel şekilde öğrenilmesine tahsis edilir.

Öğretim; anfi dersleri, sınıflarda yapılan dersler, kollokviyum (öğretmenin

öğrencilerle bilgilerinin açığa çıkması amacıyla yaptığı sohbet, görüşme) şeklinde

yapılır.

Devam Mecburiyeti Olmayan Eğitim

Klasik akşam eğitimi akşam saatlerinde yapılır. Bu genelde haftada altı – sekiz saat

ders şeklindedir. Akşam eğitimi çalışanlar için uygundur. Dersler kural olarak

18.00’dan sonra başlar. Bir günde 2–3 blok dersten fazla ders yapılmaz. Bir blok ders

95

80 dakikadır. Öğretmenle yapılan derslere gündüz eğitiminde olduğu gibi çok zaman

ayrılmaz. Öğretmenle yapılan derse ve öğrencinin bireysel çalışması oranı %50–

50’dir. Öğretmenle yapılan dersler öğretmenin kürsüde dersi anlatması, seminer,

kollokviyum vb. şeklinde geçer. Son zamanlarda klasik akşam eğitiminde video

eğitimi şekli yaygınlık kazandı. Bu şekle uzaktan eğitim adı da veriliyor. Bu şekil,

klasik akşam şeklinden derslerin tatil günlerinde daha çok Cumartesi veya Pazar

günlerinin birinde –bazen iki gün üst üste– yapılmasıyla ayrılır. Fakat blok ders

sayısı buna uygun şekilde 4–5’e kadar artar.

Uzaktan Eğitim

Bu derslerin kendi başına öğrenme şekillerinden biridir. Kendi kendine öğrenme

şeklindeki söz konusu modelde öğretime % 70 zaman ayrılır, sürenin % 30’u ders

için konan öğretmenli anfi derslerine, seminerlere, kollokviyumlara vb. ayrılır.

Uzaktan eğitim sisteminde öğretimde dönemli ders–kur sistemi kullanılır. Genellikle

“kaydırılan” eğitim yılının başlangıcında diğer öğretim formlarına karşılık

öğrencilere “belirlenmiş dönemler” denen eğitim formu verilir. Devam zorunluluğu

olan, akşam eğitimi kural olarak 1 Eylülde başlar buna karşılık uzaktan eğitim

görenler için öğretim yılı daha geç olarak 1 Ekimde başlar. Belirlenmiş dönem

dersleri (birkaç giriş dersi) kısaca ileride öğrencilerin kendi başlarına öğrenecekleri

ve vize-final sınavı döneminde sınav olacakları bir zaman aralığıdır. Belirlenmiş

dönem yaklaşık olarak hafta içi günlerinde gündüz olmak üzere 2–3 hafta sürer.

Öğrenciler daha sonra 4–5 ay kadar bu dönemde okutulan dersleri kendi başlarına

öğrenirler. 4–5 ay sonra öğretmenin öğrencinin bu dönem derslerindeki bilgi

seviyesini değerlendireceği ve öğrencinin sınav vereceği dönem başlar. Sonra yeni

ders bloğu için diğer belirlenmiş dönem gelir ve 4–5 ay sonra her şey tekrarlanır.

Ekstern

Bu eğitim şekli, öğrencilerin seçtikleri alanda yetişmesini (meslek edinmesini)

öngören eğitim programında dersleri kendi başlarına öğrendikleri, gelecekte yüksek

eğitim kurumlarına girme sınavlarını içeren (devam eden ve son) eğitim formudur.

96

Rusya Federasyonu’nun “eğitim” hakkındaki kanunun “yüksek öğrenim ve

üniversite sonrası meslekî eğitim” hakkındaki hükümler bu eğitim şeklinin

kaynağıdır (Санникова Л.В. , 2006).

Uzaktan Öğretim

Birbirinden uzaktaki öğretmen ve öğrencinin karşılıklı iletişimi esasına dayanan ve

telekomünikasyon teknolojileri ve internet kaynakları yardımıyla gerçekleştirilen

eğitim şeklidir.

Öğretim sisteminin eğitim sürecine has her kısmı uzaktan öğretimin ayırıcı vasfıdır.

Anlam, amaçlar, içerik, organize şekilleri, öğretim araçları, kontrol sistemi ve

sonuçların değerleri.

2.2.10.2. Meslekî Başlangıç Eğitimi

 • Meslekî başlangıç eğitimi topluma faydalı bütün alanlarda temel eğitim esas

alınarak kalifiye iş elemanlarının (işçi, hizmetli) yetiştirilmesini amaçlar.

Bazı mesleklerde meslekî başlangıç eğitimi orta (tam) eğitimi temel alabilir.

• Meslekî başlangıç eğitimi, meslekî başlangıç eğitimi kurumlarında (söz konusu

seviyenin meslek – teknik ve diğer okullarında) alınabilir.

Meslekî başlangıç eğitimi meslekî eğitimin başlangıç safhasıdır. Bu eğitim kural

olarak temel eğitim esasında kalifiye iş gücünün yetiştirilmesine yöneltilmiştir. Bir

dizi meslekte meslekî eğitim ve yetiştirilme sadece orta (tam) eğitim temel alınarak

yapılır. Temel ilköğretimi esas alarak meslekî başlangıç eğitimi almak isteyen

öğrencilerin eğitim programları orta (tam) eğitim alan öğrencilerin programlarından

farklıdır. Đki çeşit meslekî başlangıç eğitim programı birbirinden farklıdır:

Birinci meslekî eğitimi, meslek liseleri denilen meslekî eğitim kurumları sunar. Bu

eğitim kurumlarının eğitim programları meslekte kalifiye olmaya tevcih edilmiştir ve

ağırlıklı olarak meslekî eğitim derslerini teşkil ederler. Bu eğitim programlarının

süreleri şöyledir:

97

– Temel eğitim esas alınarak 1 yıldan 2,5 yıla kadar olanlar (eğitimin dokuz yılı

ilköğretim okulunda görülür),

– Orta (tam) eğitim esas alınarak 1 yıldan 1,5 yıla kadar olanlar (eğitimin on bir yılı

ilköğretim okulunda alınır).

Devlet bitirme sınavlarının prosedürleri başarılı bir şekilde yerine getirildikten sonra

meslekî eğitimin (meslek okullarının) mezunlarına mesleklerinde çalışma imkânı

sağlayan diplomalar verilir. Bu tür bir diploma sahibine üniversite seviyesinde

olmayan yüksek öğretim hakkı da verir (eğer öğretim aynı ders profiline göre

veriliyorsa eğitim süresi kısaltılabilir) ancak bu tür meslekî eğitim üniversite

seviyesinde yüksek öğretim yapma hakkı vermez.

Đkincisi meslek eğitimini meslek liseleri denen meslekî eğitim kurumları sunar. Bu

eğitim kurumlarındaki eğitim programları meslekî eğitim yapısından başka temel

eğitim (temel eğitim kurumunun onuncu ve on birinci sınıfların programlarını)

yapısını da içerir. Devlet bitirme sınavlarının prosedürleri başarılı bir şekilde yerine

getirildikten sonra meslek liselerinin mezunlarına sadece alanlarında çalışma imkânı

sunan diplomalar değil aynı zamanda orta (tam) eğitim alındığını belgeleyen diploma

da verilir. Bu çeşit diploma sahibine üniversite seviyesindeki yüksek öğretim

kurumlarına girme hakkı verir. Öğretim aynı ders profiline göre veriliyorsa eğitim

süresi kısaltılabilir.

Meslek liselerinde eğitim süresi ise şöyledir:

– Temel ilköğretim esas alınarak en az 3 yıl eğitim verenler (dokuz yıl ilköğretim

okulunda verilir),

– Orta (tam) eğitim esas alınarak 1 yıldan 1,5 yıla kadar eğitim süresine sahip olanlar

(on bir yıllık öğretim ilköğretim okullarında verilir).

Rusya’nın meslekî başlangıç eğitimi sistemi 3,9 bin eğitim kurumu ve bu

kurumlardan 280’den fazla başlangıç mesleğine kadro yetiştirmektedirler.

Öğrencilerin sayısı 1694000 civarındadır. PTU’larda, (meslekî teknik okullar)

liselerde ve meslekî başlangıç eğitimin diğer kurumlarında 1,68 milyon yeniyetme

öğrenim görmektedir. Bunlar meslekî melekelerini geliştirmenin yanında orta

eğitimlerini de almaktadır. Meslekî başlangıç eğitimi sisteminin mezun sayısı 645

98

uzmandır. Bu Rusya’nın aktif ekonomik nüfusunun %0,9’una karşılık gelmektedir.

90’lı yıllardaki düşüşten sonra sistem yeni iş şartlarına ve serbest piyasadaki değişen

talebe uyarak aktif bir şekilde gelişmiştir.

Meslekî başlangıç eğitim kurumları, kalifiyeli iş gücü kaynağı oluşturan elamanlar

mezun etmektedirler. Devlet ve şehir (belediye) meslekî başlangıç eğitim

kurumlarına giriş, kurucular ve eğitim kurumunun belirlediği sınav düzeninde ve

girenlerin dilekçelerine göre yapılır. Bazı meslekî başlangıç eğitim kurumlarının

teknikum profiliyle imtizaç ettikleri gözlemlenir. Bu öğrencinin seviyesine bağlı

olarak öğretimin 3 veya 4 yıla kadar uzatılmasında kendini gösterir. Eğitim şekli

gündüzlü ve akşamlıdır.

Meslekî okullar (PTU – professionalno-tehniçeskie uçilişa (meslekî eğitim okulları))

bu merhaledeki geleneksel eğitim kurumlarıdırlar. Son yıllarda meslekî başlangıç

eğitiminde yeni eğitim kurumları zinciri; yüksek kalifiyede iş gücü yetiştiren meslek

liseleri (kolejler) açıldı. Söz konusu kurumların faaliyetleri 05.06.1994 yılında kabul

edilen başlangıç meslekî eğitim kurumları hakkındaki örnek kanunla düzenlenir.

SSCB’nin son yıllarında PTU’nun öğrenci yetiştirdiği meslek listesi 1400 isimden

oluşuyordu. 1999 yılının başında federal standartlara uygun şekilde düzenlenen liste

önemli ölçüde küçüldü.

Son on yıllarda öğrenci sayısının azalma eğilimine rağmen meslekî başlangıç eğitim

kurumları eğitim sisteminin önemli halkaları olarak kalmaya devam ediyorlar. Bu

kurumlar ortaokulun bitimine kadar meslek edinmesi sağlıyorlar. Bu eğitime bir

kaide olarak parçalanmış, geçimsiz ve ek bir gelir kaynağına ihtiyaç duyan ailelerden

çocuklar rağbet gösteriyor. Bu toplumsal katmanın orta öğretim alma perspektifi

kapalı çocuklar için eğitimlerine devam etme şansı doğuyor. Kısa bir zaman içinde

meslekî başlangıç sistemi uzmanlaşmada önemli değişimler yaşadı. Đş piyasasının

talepleri doğrultusunda yeni, entegre bir meslek listesi hazırlandı. Halihazırda

280’den fazla entegre meslekle ilgili hazırlık sürüyor. Đlk planda hizmet sektörü,

ulaşım, gıda ve ticaret meslekleri öne çıktı. Bu kurumlardan mezun olanların iş

piyasasında rekabet kabiliyetlerini artıran, toplum çalışanlarının rağbet ettiği yepyeni

meslekle; orta işletmeler, çevreciler, tasarımcılar ortaya çıktı. Bununla beraber sanayi

99

ve inşaat mesleklerinin payı önemli ölçüde azaldı. Meslekî başlangıç eğitimde devlet

eğitim standartları, temel eğitim planları hazırlandı. Bu seviyenin orta meslekî eğitim

programlarıyla beraber sürekliliği önemli ölçüde güçlendirildi.

2.2.10.3. Meslekî Orta Eğitim

• Meslekî orta eğitim orta halkanın uzmanlarını yetiştirmeyi, bireyin temel

ilköğretim, orta (tam) eğitim veya başlangıç meslekî eğitimde eğitim ihtiyacını

derinlemesine ve genişçe karşılamayı amaçlar.

• Orta (tam) öğretimi veya branşına uygun meslekî başlangıç eğitimini bitiren

vatandaşlar kısaltılmış programda orta meslekî eğitimlerini alırlar.

• Orta meslekî eğitim, orta meslekî eğitim kurumlarında (orta meslekî eğitim

kurumlarında) veya yüksek meslekî eğitimin ilk seviyesinin kurumlarında alınabilir.

• Orta meslekî eğitim kurumu uygun lisansa sahip olması durumunda meslekî

başlangıç eğitimi programlarında eğitim verebilir.

Orta meslekî eğitim 300 meslek alanından fazla uzman - pratisyenin yetiştirilmesine

yöneltilmiştir ve iki temel eğitim programını hayata geçirir: Temel seviye ve yüksek

seviye programları. Temel programın alınmasından sonra mezuna L – Teknisyen

kalifiye unvanı verilir. Orta meslekî eğitimin yüksek seviyesi temel seviyeye kıyasla

derinleştirilmiş ve genişletilmiş bir eğitim sağlar (bunun yanında öğretim süresi 1 yıl

fazladır). Derinleştirilmiş öğretim mezunu L – Baş Teknisyen unvanına sahip olur, L

– Teknisyen genişletilmiş öğretimde işletmecilik, ekonomi, bilgisayar gibi somut

alanlardaki ek eğitimle bu unvanı alabilir.

Orta meslekî eğitimde iki ana eğitim kurumu vardır:

1) Tehnikum (okul – lise): Temel seviyede belli başlı meslekî eğitim programlarını

gerçekleştirir.

2) Kolej (meslek liseleri): Temel ve yüksek seviyede meslekî eğitim programlarını

hayata geçirir. Orta meslekî eğitim programları aynı şekilde yüksek öğretim

kurumlarında da fiiliyata geçirilebilir.

Orta meslekî eğitim sistemi 300’den fazla meslek alanında 2,6 bin eğitim kurumunda

ortam meslekî eğitim sahibi uzman yetiştiriyor. Sistemde 2,3 milyon genç erkek ve

kız öğrenim görüyor.

100

Son yıllarda sistemde yapıya uygun şekilde uzmanların piyasa şartlarına göre

yetiştirilmesinin muhtevasında ve seviye yükseltilmesinde önemli değişimler

gerçekleşiyor. RF eğitim hakkındaki kanununa göre geleneksel şekliyle varlığını

sürdüren meslekî – teknik eğitim ve orta meslekî eğitimin yorumlanması yeniliktir.

Şimdi bu iki halka da başlangıç ve orta meslekî eğitim olarak mütalaa ediliyor.

Başlangıç meslekî eğitim, kaide olarak ilköğretimi temel alarak (ilköğretim okulu)

topluma faydalı ana mesleklerde kalifiye uzman yetiştirmeyi amaçlar. Bu eğitim

meslekî–teknik okullarda ve söz konusu seviyenin diğer eğitim kurumlarında

alınabilir.

Orta meslekî eğitim; temel öğretim, orta (tam) öğretim veya meslekî başlangıç eğitim

esas alınarak ulusal ekonominin bütün alanlarında uzman yetiştirilmesine yöneliktir.

Orta meslekî eğitim, özel meslekî eğitim kurumunda (meslek okulu, kolej) veya

yüksek meslekî eğitimin yüksek öğretim kurumunda alınabilir. Orta meslekî eğitimi,

bireyin ve toplumun eğitim ihtiyaçlarını karşılamakta önemli bir yeri olan ve meslek

eğitiminin kaliteli bir şekilde tayin edilen seviyesidir. Bugün itibariyle Rusya’da

halkın % 22’si bu eğitimi almıştır. Ekonomide ve sosyal alanda orta meslekî eğitim

sahibi 20 milyon uzman var ve bu sayı da çalışanların % 33’üne veya çalışan

uzmanların %62’sine tekabül ediyor. UNESCO’nun uluslararası eğitim

sınıflandırması standartlarına uygun olarak orta meslekî eğitim pratik – yöneltilmiş

yüksek öğrenim veya üniversite seviyesinde yüksek öğretime eş tutuluyor. Orta

meslekî eğitim kurumunda öğrenciler (kurs görenler), dinleyiciler ve diğer

kategorilerden öğrenciler öğrenim görüyorlar.

Orta meslekî eğitim programlarının içeriği, orta meslekî eğitimdeki Devlet eğitim

standartları (GOS SPO) tarafından tanzim edilir. Bu standartlar iki kısımdan oluşur:

mezunların eğitiminin minimum içeriği ve yetişme seviyelerini belirleyen federal

bileşen ve ulusal – bölgesel bileşen. 2001 yılında geçerliliğinin bitmesi dolayısıyla

orta meslekî eğitimde yeni bir Devlet eğitim standardı Orta meslekî eğitimde

meslekleri sınıflandırıcı hazırlandı.

Orta meslekî eğitim çeşitli formlarda; devam mecburiyeti olan (gündüzlü), devam

mecburiyeti olmayan (akşam), temel eğitim esasında ekstern (ilköğretim okulunda 9

101

yıl okulur) veya orta (tam) öğretim esas alınarak (ilköğretim okulunda 11 yıl eğitim

alınır) yürütülür. Orta meslekî eğitim kurumlarına giriş müsabaka usulüyle giriş

sınavları sonuçlarına göre girilir. Her yıl ilköğretim mezunlarının yaklaşık % 11’i ve

ortaöğretim okulları mezunlarının yaklaşık % 23’ü orta meslekî eğitim kurumlarına

girer.

Orta (tam) öğretim esas alınacak olursa temel seviyede gündüzlü orta meslekî eğitim

programının öğrenim süresi eğitim branşına bağlı olarak 2 – 3 yıldır. Gündüzlü

öğretime göre akşam öğretiminin süresi 1 yıl daha fazladır. Orta meslekî eğitim

temel ilköğretim esas alınarak yapıldığı zaman orta (tam) öğretim programına göre

öğrenim süresi 1 yıl fazla olur. Orta meslekî eğitim kurumlarının iki temel çeşidi

vardır: teknikum (meslek okulu) ve kolej (meslek lisesi).

Teknikum (meslek okulu): Temel seviyenin belli başlı orta meslekî eğitim

programlarını hayata geçirir.

Kolejler (meslek liseleri): Orta meslekî eğitimin temel ilköğretim, orta (tam) öğretim,

başlangıç meslekî eğitim (temel ve yüksek seviye) ve orta meslekî eğitim (temel ve

yüksek seviye)in silsileli ve entegre eğitim programlarını uygularlar. Öğrencilere

temel ilköğretimlerini ve meslekî eğitim seviyelerini kesintisiz olarak yükseltme ve

piyasa şartlarında rekabetlerini artırma imkanı verir. Kolejler branş programlarına

göre düzenlenirler. Meslek ve uzmanlık öğretimini öngörür. Şehir ekonomisinin veya

genellikle şehrin ihtiyaçlarına uygun meslek ve uzmanlık alanlarında eğitim sunar.

Bu halkadaki orta meslekî öğretimin eğitim kurumlarının faaliyetleri 03.03.2001

yılında kabul edilen eğitim kurumları hakkındaki kanun tarafından düzenlenir. Orta

meslekî eğitim 300’den fazla uzmanlık alanında gerçekleştiriliyor. 1990’lı yıllarda

özellikle sosyal alanda, hizmet sektörü, yeni bilgi teknolojileri alanında onlarca yeni

uzmanlık alanı ihdas edildi. Uygun branşta orta meslekî eğitim alan kişiler kısaltılmış

ve hızlandırılmış programlarla yüksek meslekî eğitim alabilirler. Orta meslekî

eğitimin alındığı durumlarda yüksek eğitim kurumunun öğrenim süresi temel

seviyede 1 yıldır. Yüksek seviyede orta meslekî eğitime sahip olunduğu durumlarda

yüksek öğretim kurumunun öğrenim süresi 1–2 yıldır.

102

Orta meslekî eğitim sistemi, orta meslekî eğitim programlarını uygulayan 2,6 bin

devlet, şehir (belediye) orta özel eğitim kurumlarına ve yüksek öğrenim bölümlerine

sahiptir. Bugün itibariyle Rusya Federasyonu’nda orta meslekî eğitim programları

uygulayan 2.650’den fazla devlet ve şehir (belediye) eğitim kurumları ve yüksek

öğrenim bölümleri faaliyet göstermektedir.

Öğrenci sayısı 2,1 milyon, eğitim veren öğretmen sayısı da 123 bindir. Orta meslekî

eğitimde özel sektör aktif şekilde gelişiyor. 130’dan fazla özel orta meslekî eğitim

kurumunda 20 binden fazla öğrenci öğrenim görüyor. 2005 yılında başlangıç ve orta

meslekî eğitim kurumlarının federal yapıdan bölgesel yapıya devri gerçekleşti. Bu

farklı seviyelerde programlar uygulayan entegre eğitim kurumlarının kurulmasına

imkan verdi. Meslekî – teknik eğitimin yeniden düzenlenmesi programına uygun

olarak Moskova Şehir Hükümeti Eğitim Departmanı tarafından bütün üç kalifiye

seviyesinin tek bir eğitim süreci kapsamında entegre edilmesi programı hazırlanıyor.

Şehir programı kapsamında meslekî – tenkik branştaki eğitim kurumlarının 4 temel

türe ayrılması öngörülüyor. Bunlar; politeknik kolejler, ticaret, hizmet sektörü ve

kamu servislerinde çalışanları yetiştiren kolejler, küçük ve orta işletmeler için çalışan

ve uzman yetiştirecek kolejler.

Bu, çok seviyeli ve sürekli meslekî eğitim sistemini geliştirecek, bunun yanında

kalifiye elemanların, kadronun yetiştirilme seviyesini önemli ölçüde artıracak, yeni

türden meslek okullarının prestijini artıracak, PTU (meslek – teknik okulları)lar

Avrupa standartlarında meslek eğitimi verilen kolejlere dönüşmesine imkân

sağlayacak. Meslek öğretiminde yüksek öğretim öncesi meslek eğitimi tek bir eğitim

kurumu altında toplanacak.

Rusya’da Yüksek Okul sürekli eğitim sisteminin en dinamik gelişen halkasıdır. Şu

eğitim kurumları ile temsil edilir:

Üniversiteler bilimsel araştırmaların temeli ve farklı branşlarda uzman eğitimini

gerçekleştirirler, akademiler, enstitüler, konservatuvarlar, meslek yüksek okulları.

Yüksek okul reformu, birbirinin devamı olan öğretimin muhtevası ve süresine göre

gerçekleştirilen, uzmanların çok merhaleli eğitimden geçmesine dayanarak

103

gerçekleştirilir. Öğretimin her merhalesinin bitiminde öğrenci meslekî faaliyetlerde

bulunma veya eğitimin diğer etabına geçme hakkı veren diploma alır. Yüksek

eğitimin bu şekilde yeniden yapılandırılması ülkenin farklı seviyelerde kalifiye

uzman ihtiyacını da karşılar gözüküyor.

2.2.10.3.1. Meslekî Orta Öğretim Programları

Orta meslekî eğitim programları tehnikum (meslek okulları) kaide olarak beşeri

(humaniter), sosyal ve tabii bilimleri kapsar. Bunlara ekonomi, matematik, temel

meslekî ve uzmanlık dersleri keza pratik dersler dahildir. Kolejlerin (meslek

liselerin) tehnikumların (meslek okulları) eğitim programlarından başka bir yıl süreli

daha derin bir şekilde teorik hazırlık ve meslekî öğretimi, pratik derslerin daha

derinlemesine öğrenilmesini kapsar. Orta (tam) öğretim (9 sınıflık) temeli alarak

tehnikumlara (meslek okullarına) veya kolejlere gireceklerin muhtemel eğitim

programları aynı şekilde orta (tam) öğretimin derslerini kapsar.

Eğitim planı yılda 45 haftalık şeklinde düzenlenmiştir. Teori derslerin pratik derslere

oranı ortalama 1’e 1’dir. Öğrenciye haftada 54 saat ders verilir buna sınıf çalışmaları

ve bireysel dersler dahildir. Sınıf çalışmaları haftada 36 saat tutuyor. Yarım haftalık

(akşamlı) öğretim haftada 16 saat tutar. Akşamlı öğretimde her öğrenci yılda 160 saat

ders alma imkânına sahip olmalıdır.

Öğrenimin ve devlet bitirme sınavlarının başarılı bir şekilde bitmesiyle öğrenciler

gerekli diplomalarını alırlar. Diploma eki, öğrenim zamanında görülen dersleri ve

alınan notların listesini içerir. Orta meslekî eğitim diploması sahibine ya alınan

ihtisasa uygun meslekî faaliyetlerde bulunma veya okul diplomasındaki göstergelerle

aynı şartlarda üniversite seviyesinde yüksek öğrenim kurumlarına kabul edilme hakkı

verir. Eğitimin üniversite seviyesindeki kurumları tehnikum (meslek okulları) veya

kolejlerin eğitimlerine aynı meslekte devam eden mezunlarının gördüğü dersleri

geçerli sayabilir ve onlara kısaltılmış programı teklif edebilir.

104

2.2.10.4. Yüksek Meslekî Eğitim

Rusya’da eğitim reformları 1992 yılında “eğitim hakkındaki federal kanun”un kabul

edilmesiyle başladı. Bu kanun Rusya için yeni olan bakalavr, doktora, çok seviyeli

sistem gibi kavramları kanunlaştırdı. Ancak oluşan sistemi bozmadan uzmanların

yetiştirildiği tek seviyeli eski sistemi koruyarak ona yenisini dahil etti. Öğrencileri

hangi programa göre yetiştirecekleri kararını yüksek öğretim kurumlarının kendisine

bıraktı. Bu yüksek öğretim kurumlarına ve öğrencilere yeni imkânlar vermekle

beraber seçim yapma gerekliliğinden kaynaklanan bazı sıkıntılar da verdi.

Rusya Federasyonu’nun eğitim hakkındaki kanununa uygun olarak ve öğrencilerin

öğrenim gördükleri mesleklerin sayısına bağlı olarak yüksek öğrenim çeşitleri

şunlardır: üniversiteler, akademiler ve enstitüler. Her yüksek öğretim kurumu ve

şubesi uygun lisanslarının olması durumunda temel ilköğretim, temel orta öğretim,

orta (tam) öğretim, meslekî başlangıç ve orta öğretim, keza ek meslekî eğitim

programlarını uygulayabilirler. Yukarıda sayılan eğitim programlarından başka bütün

3 yüksek eğitim kurumu kural olarak aynı şekilde üniversite sonrası meslek eğitimi

programlarını uygularlar ve yüksek kalifiyeli elemanların, bilim ve pedagoji

çalışanlarının kalifiyelerini yükseltme çalışmalarını yaparlar, temel ve (veya) pratik

bilimsel araştırmalar gerçekleştirirler.

Eğitim programlarının muhtevaları ve öğrencilerin yetiştirilmelerinin şartları devletin

yüksek meslekî eğitim standartları tarafından belirlenir. Öğretim gündüzlü, akşamlı,

uzaktan eğitim ve ekstern şeklinde yürütülür. Bütün şekiller için, somut bir eğitim

programı sınırları içinde imtizaç edildikleri zaman da tek bir devlet eğitim standardı

geçerlidir. Yüksek öğretim mezunları şu kalifiyelere sahip olabilirler: bakalavr,

diplomalı uzman, aldığı eğitime uygun magister (doktora) sahibi. Bu arada gerekli

eğitim programları ara verilmeden veya merhaleler halinde geçilmiş olabilir.

Akrediteli eğitim programından devlet bitirme sınavlarını geçmiş mezuna eğitim

seviyesi ve kalifiyesi hakkında devlet belgesi (diploma) verilir. Yüksek öğrenim

yönetimi seçilmiş eğitim kurulunu faaliyete geçirir. Eğitim kurulu 5 yıl boyunca

yetkilidir.

105

Eğitim kuruluna rektör (başkan), rektör yardımcıları, aynı şekilde yüksek öğretim

kurumunun kararına göre fakülte dekanları girerler. Eğitim kurulunun diğer üyeleri

yüksek öğrenim kurumunun genel toplantısı (konferans)nda seçilirler. Yüksek

öğretim kurumunun faaliyetlerini aracısız olarak rektör gerçekleştirir. Rektör seçimle

gelir, görev süresi 5 yıldır.

Devlet yüksek öğretim kurumuna öğrencilerin birinci sınıfa alınmalarını sınavlardaki

sayılar dikte eder. Bunlar her yıl yüksek öğrenim kurumunun ihdasında olduğu

yürütme iktidarının ilgili organları tarafından belirlenir. Yüksek öğrenim kurumu

öğrenci alımlarındaki sorulardan başka anlaşmayla ücretli okuyan tüzel ve gerçek

kişilerle uzmanlık eğitimini de hayata geçirme hakkına sahiptir.

Yüksek öğrenim kurumunun faaliyetleri RF’nun 22.08.1996 tarihli “yüksek ve

üniversite sonrası meslekî eğitim hakkındaki kanunu” ve 05. 04. 2001 tarihli yüksek

meslekî eğitim kurumları (yüksek öğrenim kurumları) hakkındaki hükümler

tarafından düzenlenir (Владимир Святославович Никольский, Никольский В.С. ,

2008).

Gençliğin toplumsal bilinci değişti. Şimdi üniversite adaylarının çoğu kariyerlerinin

ve aslında bütün hayatlarının yapacakları üniversite seçimine bağlı olduğunu biliyor.

Đş piyasasındaki rekabet keskin biçimde büyüdü. Büyük sınıflardaki öğrenciler

diplomayı alınca işlerinin olması için okulları bitmeden önce çalışmayı tercih

ediyorlar. Đşverense diplomadaki mesleğe bakmakla kalmıyor temel derslerdeki

notlara da bakıyor. Farkı kalifiyelerde diplomaların ortaya çıkması kaliteli değişimi,

yeni uzmanlık alanlarının ve eğitim almakta yeni yolları gösteriyor. Mesela

bilgisayar teknolojilerinden vergilendirmeye, klinik psikolojisinden uluslararası

korporasyon finansa kadar yeni eğitim derslerin sayısı (devlet listesinde olmayan)

200’ü geçti. Ancak gelecekte yüksek öğrenim almak isteyenlerin sayısının azalacağı

düşünülmektedir. Bu üniversite adaylarının azalması değil sadece ülkedede

demografik durumuyla da ilgilidir. Doğum oranlarının 1986 – 1987 yıllarında inişe

geçti. “Tolumsal Düşünce” Vakfının verilerinde göre 2010 yılında üniversiteye

gireceklerin sayısı bugünkü 1,3 milyona karşılık en fazla 759 bin kişi olacaktır. Bu

yüksek öğretim kurumlarının sayısının da azalacağı anlamına gelebilir.

106

Eğitim alanlarının sayısına bağlı olarak yüksek öğrenim kurumlarının öğrencileri

üniversiteler, akademi ve enstitülere bölünür. Yüksek öğrenim kurumlarının

mezunları bakalavr, diplomalı uzman, aldığı eğitime uygun magister (doktora) sahibi

kalifiyelerine sahip olurlar. Bu arada gerekli eğitim programları ara verilmeden veya

merhaleler halinde geçilmiş olabilir. Eğitim kurumunun akrediteli eğitim

programından devlet bitirme sınavlarını geçmiş mezuna eğitim seviyesi ve kalifiyesi

hakkında devlet belgesi (diploma) verilir.

Yüksek öğretim sistemi, içinde 4,7 milyon öğrencinin okuduğu 607 devlet 358 özel

yüksek öğrenim kurumunu bir araya getiriyor. 90’lı yıllarda öğrenci sayısının

göreceli azalmasınsan sonra öğrenci sayısı her yıl artıyor. 2000 yılında öğrenci sayısı

10 bin kişide 327 kişiydi bu 1995 yılındaki 10 bin kişiden 189 kişinin öğrenci olması

göstergesinden çok daha yüksektir. Rusya’nın yüksek öğrenim kurumları 350’den

fazla meslek alanında uzman yetiştiriyor. Yüksek öğrenim kurumlarının öğretim

görevlisi kadrosu 265 bin kişiden oluşur. Bunlardan 153 bini yüksek kalifiyeye sahip

uzmanlardır (doktor ve doktor adayları). Özel yüksek öğrenim kurumlarında 42

binden fazla öğretim görevlisi çalışıyor.

 Yüksek öğretimin eğitim planı yılda otuz altı haftalık öğrenimi öngörür. Öğrenciye

yapılacak ders yüklemesi sınıf içi ve sınıf dışı dersler dahil olmak üzere haftada elli

dört saati geçmemelidir. Bilim alanına (meslek) bağlı olarak mecburi ve seçmeli

derslerin oranı; mecburi dersler %80 – 85, seçmeli dersler %15 – 20 şeklinde olabilir.

Öğrenciye sınıfta yapılacak yükleme (kapasite) haftada ortalama yirmi yedi saattir.

Doktora programındakiler için haftada ondört saattir. Akşamlı ve uzaktan eğitimliler

için haftada on dersten az olamaz. Gündüzlü eğitimdeki öğrenciler, yılda en az 160

saat hocanın verdiği sınıf içi ders alırlar. Akademi yıl kaide olarak 1 Eylülde başlar

temmuz başında sona erer. Rusya’da yüksek öğretim kurumları aşağıdaki merhale ve

diploma çeşitlerini verirler:

Tam olmayan yüksek öğrenim diploması (en az 2 yıllık öğrenimden sonrası verilir),

Bakalavr diploması (en az 4 yıllık öğrenimden sonrası verilir),

Uzmanlık diploması (en az 5 – 6 yıllık öğrenimden sonra verilir),

Magistr (doktora) diploması (6 yıllık öğrenimden sonra verilir).

107

Çoklu seviyeye sahip ve sürekliliği olan yapı, eski Sovyetler Birliği’nde olduğu gibi

alınan eğitimin tek bir seviyenin değil üç seviyenin olduğunu gösteriyor. Geleneksel

uzman diplomasına ilaveten olarak Anglo – Sakson siteminin bakalavr ve magistr

(doktora) örneğinde olduğu gibi 90’lı yıllarda tam olmayan yüksek öğrenim, bakalvr

ve magistr (doktora) diplomaları yürürlüğe girdi.

Bu kalifiyelerin aralarındaki karşılıklı ilişkileri düzenlemek amacıyla Rusya

Federasyonu hükümeti 12 Ağustos 1994 yılında Yüksek Meslekî Eğitim Standardını

onayladı. Bu standart, öğretimin üç seviyesini belirler:

Seviye 1: Bakalavr veya uzmanlık diplomalarının ilk iki yılını kapsar ve söz konusu

meslek alanında temel derslerin alınmasına odaklanır. Öğrenci bu süreden sonra ya

öğrenimine devam eder veya eğer devam etmek istemiyorsa tam olmayan yüksek

öğrenim diploması alır ve yüksek öğretim kurumundan ayrılır.

Seviye 2: Bakalavr seviyesinde öğrenimin en az iki yıl daha devam etmesidir. Bu

dört yıllık öğrenimin sonucunda bakalavr derecesi alınır.

Seviye 3: Magistr (doktora) ve uzman diploması almak için gerekli eğitim seviyesini

içerir. Magistr (doktora) programları bakalavr derecesinin programlarına bina edilir.

Fakat “uzman” kalifiye diploması “bakalavr” derecesinin diplomasını esas almaz.

2.2.10.4.1. Tam Olmayan Yüksek Öğrenim Diploması

Baklavr veya uzman öğreniminde iki yıldan sonra alınan tam olmayan yüksek

öğrenim diplomasının ilk fonksiyonu, öğrencinin somut bir uzmanlık alanında temel

yüksek öğreniminin ilk iki yılını başarıyla okuduğunu teyit etmektir. Diploma bütün

öğrenim alanlarında verilir. Öğrenim sınıfları, eğitim planının belirli bir sahasında

verilen bilgilere uygunluk gösterir. Diploma sahibine aynı zamanda belirtilen eğitim

seviyesine uygun olarak çalışma hakkı verir. Diploma öğrencinin talebi üzerine

verilir. Diplomaya ek olarak öğrenimin ilk iki yılında verilen sınavların sonuçlarının

yazılı olduğu ek verilir. Tam olmayan yüksek öğrenim diploması bir eğitim

kurumundan başka birine daha rahat geçme imkânı verir.

108

Bakalavr derecesi en az dört yıllık öğrenimden sonra verilir. Bakalavr derecesi tıptan

başka bütün dersleri kapsar. Bakalavrın görevi meslekî alandan çok akademik alanı

kapsar. Öğrenim sürecinde sınavlar her dönemin sonunda yapılır. Öğrenimin son

yılında öğrenciler bitirme tezi ve devlet bitirme sınavlarını da içeren bitirme

sınavlarını verirler. Sınavların başarılı bir şekilde verilmesini müteakip baklavr

diploması verilir.

Bakalavr derecesi magistr (doktora)e girmenin gerekli şartıdır. Bakalavr programında

doktoranın savunulması, belirli bilgi alanındaki öğrenimin maksimum zorunlu

muhtevasına ilişkin Devlet Eğitim Standardını yansıtır. Yüksek Öğrenim Devlet

Komisyonu bugün itibariyle bakalavrlar için, yüksek meslekî öğrenimi için Devlet

Eğitim Standardını yayınlamış bulunmaktadır (Moskova 1995). Bu standart; eğitimin

yapısını, amaçlarını ve içeriğini açıklar. Bakalavrın her programı sosyal bilimler,

ekonomi ve tabii bilimler dahil olmak üzere temel eğitimin belirli bir kısmını içerir.

Takip eden derece temel meslekî ve uzmanlık eğitimi verir. Askeri şartlarda yapılan

çalışma da meslekî eğitim kapsamına girer. Sınavlar her dönemin sonunda yapılır.

Öğrenimin bitiminde yapılan devlet sınavları 4 ayda hazırlanan bitirme tezinin

savunmasını ve devlet bitirme sınavlarını da içerir. Sınavlar başarıyla verildikten

sonra bakalavr derecesinin alındığını gösteren devlet belgesi diploma verilir.

Diploma ekinde öğrenim süresince öğrenilen dersler, alınan notlar, ders saatleri,

pratik dersler, bitirme sınavlarının, bitirme tezinin savunmasının veya projesinin

sonuçları yazılır.

Bu program neticesinde alınan diploma, Rusya Federasyonu eğitim sisteminin

geleneksel diploma çeşididir. Đki fonksiyona sahiptir: Meslekî pratiğe (mesela

mühendisler, öğretmenler ve kimyacılar vb. için) geçmeyi sağlar. Aynı şekilde

bilimsel derece alma programlarına girmenin geleneksel şartıdır. Uluslararası geçerli

anlaşma ve tekliflere uygun olarak alınan bu uzmanlık diploması diğer ülkelerde

doktora programlarına girme hakkı verir. Uzmanlık diploması beş – altı yıllık

öğrenimden sonra verilir. Diploma, bilimin bütün alanlarında (uzmanlık sahalarında)

verilir. Tıp gibi bazı uzmanlık alanlarında ise öğrenim süresi 6 yıldır.

109

Öğrenciler her dönemin sonunda sınav vermek zorundadırlar. Uzmanlık diploması

sınavları, diploma tezini veya projesini, devlet bitirme sınavlarını içerir. Diploma

almak için verilen devlet bitirme sınavlarının prosedürü bakalavr diplomasının

alınması sürecinin aynısıdır.

Magistr programı, uzmanlık kalifiyesinden farklı olarak daha çok araştırma

çalışmalarına yönelik en az iki yıllık bir programdır. Magistr derecesinde eğitim

verme lisansı Temel Eğitim ve Meslekî Eğitim Bakanlığınca sadece akrediteli,

gerekli öğretim elemanı kadrosu ve teknik imkânlara sahip yüksek öğrenim

kurumlarına verilir.

Devlet eğitim standardı sadece genel şartları belirler, öğrenimin muhtevasına asla

karışmaz. Rusya’nın magistr derecesinde eğitimle ilgili yüksek öğrenim kurumları

eğitimin içeriğini seçmekte özgürdürler. Ancak öğretim üyeleri ve metodik

birliklerin tavsiyeleri dikkate alınır. Magistr derecesi bakalavr derecesi sahiplerine

açıktır. Magistr derecesine girmek isteyen bakalavr sahipleri için aynı bilim

(uzmanlık) alanındaki gerekli sınavları (sözlü-yazılı vb.) yüksek öğrenim kurumları

kendileri yaparlar. Farklı bilimsel alanda magistr derecesine geçmek isteyen bakalavr

sahipleri seçtikleri magistr alanındaki şartlara uygun ek sınavlar vermek

zorundadırlar. Magistrin her programı aşağı yukarı eşit yapılardan oluşur. Bunlar

teorik dersler ve bağımsız araştırmalardır. Magistr öğrenimi devlet bitirme sınavları,

bitirme tezinin savunulması ve mezuniyet sınavlarının verilmesiyle sona erer.

Bitirme tezi danışmanın denetiminde yapılan bağımsız araştırma çalışmalarının bir

parçasıdır. Diploma almak için verilen devlet bitirme sınavlarının prosedürü bakalavr

diplomasının alınması sürecinin aynısıdır.

Yüksek öğrenim diplomaları (bakalavr, uzmanlık, magistr diplomaları) sahiplerine

diplomada belirtilen uzmanlık alanında çalışmaya başlama hakkı verir. Uzmanlık ve

bakalavr diplomaları sahiplerine yüksek lisans yapma hakkı verir. Magistr eğitiminin

lisans sonrası meslekî eğitime ilişkin olduğu birçok ülkeden farklı olarak “Yüksek

meslek eğitimi ve lisans sonrası meslek eğitimi” hakkındaki federal kanun, Rusya’da

magistr sahiplerinin eğitimini yüksek meslekî eğitiminin temel eğitim programlarının

üçüncü derecesinden sayar.

110

Magistr sahiplerinin Rusya’nın yüksek meslekî eğitimdeki Devlet Eğitim

Standartlarına uygun olan temel eğitim programı, her alandaki öğrenim süresinin altı

yıldan fazla olmamasını öngörür. Bu program, bakalavr eğitiminin uygun alandaki

dört yıllık eğitimini ve bilimsel – araştırma eğitimine yönelik olan veya bilimsel–

pedagojik faaliyetlerden oluşan magistr eğitiminin iki yıllık eğitimini içerir. Magistr

sahiplerinin eğitimi mezuniyet çalışması (magistr tezi)nın savunulmasını da

kapsayan bitirme sınavlarının yapılmasıyla sona erer. Magistr derecesi eğitim

seviyesini, bilimsel araştırma çalışmalarına, bilimsel–pedagojik faaliyetlere tevcih

edilmiş eğitimi, yeni bilim çalışanı veya hoca için gerekli beceri ve kabiliyetleri

özümler. Öğretim, magistr tezinin savunmasını ve devlet bitirme sınavlarını içeren

bitirme sınavlarının yapılmasıyla son bulur. Magistr tezi bilimsel danışmanın

yönetiminde yapılan bağımsız araştırmanın parçasıdır. Magistr diploması uzmanlık

diploması gibi bilimsel paye almak için gerekli şartlardandır.

Mavi ve Kırmızı Diploma yüksek öğrenim diplomaları kapaklarının renkleri

dolayısıyla aldıkları lakaplardır.

Standart diploma (mavi kapaklı) halk dilinde mavi adını alır.

Madalyalı diploma (resmi adı koyu kırmızı kapaklı) kırmızı olarak adlandırılır.

Madalyalı diploma alma şartlarını her yüksek öğretim kurumu kendisi belirleme

hakkına sahiptir. Ancak; uzmanlık tezi “mükemmel/pekiyi (5)” notu ile savunulmuş

olmalı, “iyi (4)” notların sayısı bütün notların %25’ini geçmemelidir. Bununla

beraber; bazı istisnai durumlarda bir tane “tatmin edici /orta(3)” not kabul edilir.

Bundan başka magistr öğrencisi ancak bakalavr diploması kırmızı ise kırmızı

diploma alabilir. Askerî eğitim kurumlarında özel başarı sahibi öğrencilere

diplomayla beraber altın madalya da verilebilir.

Girişi sınavı komple bir yapıya sahiptir. Adayın genel meslekî pedagojik yapısının

bütün olarak ortaya çıkarılmasına odaklanır. Sınavın ilk bölümü, adayın soru

biletindeki genel meslekî eğitim dersleri dizisinden meslekî eğitim alanında öğrenim

seviyesini gösteren soruya verdiği cevaptan oluşur. Sınavın ikinci bölümü adayın

kendisinin daha önce deneme türünde hazırladığı pedagojik konseptin

savunmasından oluşur. Pedagojik deneme türü, adayın pedagoji biliminin kavram

111

yapısını, öğrenme, motivasyonunu, bireysel düşünme ihtiyaç–düzenleyiciliğini,

iletişimini ve etkinliklerini, müstakbel magistr derecesi sahibinin eğitimini ve

kendini nasıl yetiştirdiğini keza onun gelecekteki eğitim rotasının projelendirilmesini

gösterir. Devlet sınavlarını kendi alanında YOFU’ya uygun şekilde “pekiyi” veya

“iyi” notlarla veren bakalavr; diplomalı adayla yapılan mülakat, adayın portföyü,

yaptığı mezuniyet kalifiye çalışmalarının temel sonuçları, derslerin hazırlanması,

pedagojik problematikte kendi yaptığı yayınlar vb. şeklinde yapılabilir.

Cevaplar sınav komisyonu tarafından pekiyi, iyi, orta (tatmin edici), zayıf ve dörtlü

not sistemiyle değerlendirilir. Adayın giriş sınavını değerlendirme kıstasları olarak

aşağıda yazılan temel meslekî kompetentler işlev görür:

Öğrenci pedagoji biliminin rolünü ve toplum kültürünün bir parçası olan eğitim

sürecinin özü hakkındaki bilgiyi, eğitim sisteminin ve pedagojik faaliyetlerin

spesifiğini, derslerin gerekli temel kategorilerini ve kavramlarını, pedagojik teorileri,

sistemler ve teknolojilerin geçmiş analizini ve pedagojik iletişimin ve yaratıcılığın

çağdaş esaslarını, pedagogun kişilik ve meslekî salahiyetini gösterir.

Öğrenci sistemli, kültürolojik, insan merkezli yaklaşımı esas alarak hedefler seçme

ve onlara bireysel pedagojik paradigmada ulaşma, “kendisinin” pedagojik sürecini

projelendirme, düşünce ve şartlara uygunluğunu görüşüne dayanarak muhtemel

pedagojik olayları anlama, pedagojik iletişimde ilişki kurmak ve geliştirmek,

pedagojik teknolojinin çağdaş ürünlerini yaratıcı bir şekilde kullanma kabiliyetini

gösterir.

Öğrencinin incelenen olgulara karşı ortaya çıkan kendi pedagojik tutumuna, meslekî

ve kişisel gelişim kritik refleksinin kültürel, sosyal ve bireysel değerleri olarak

öğretmenin çalışmalarına akıllıca yaklaşımı onun şahsi “büyümelerini” gösterir.

“Pekiyi”, temel meslekî pedagojik bileşenlerin yüksek seviyede olduğunu gösterir.

“Đyi”, temel meslekî pedagojik bileşenlerin yeter seviyede olduğunu gösterir.

“Orta (tatmin edici)”, temel meslekî pedagojik bileşenlere sahip olduğunu gösterir.

“Zayıf (tatmin edici değil)”, temel meslekî pedagojik bileşenlere sahip olmadığını

gösterir (http://sfedu.ru).

112

2.2.11. Yüksek Öğrenim Sonrası Meslekî Eğitim

Yüksek öğrenim sonrası eğitim sistemi yüksek kalifiyede uzman yetiştirir. Bugün bu

sistemde 118 bin kişi yüksek lisans, 4,2 bin kişi doktora eğitimi görüyor. Her yıl

yüksek lisans mezunlarının sayısı nerdeyse 25 bin kişi, doktora yapanlardan 1,3 bin

kişi tutuyor. Sözkonusu eğitimde yüksek lisansı bitirenlerin % 30’u, doktorayı

bitirenlerin % 40’ı tezlerini savunuyorlar.

Her yıl yüksek lisans ve doktora yapanların sayısının artması bu eğitim çeşitlerinin

çekiciliğini gösterir. Mesela 1992 yılında yüksek lisansta sadece 52 bin kişi okurken,

doktorada 1,6 bin kişi okuyordu (http://stat.edu.ru/stat/asp.shtm).

2.2.11.1. Yüksek Lisans

Bilim doktoru adayının bilimsel ilk derecesidir. Resmen bilim adamı statüsü olarak

kabul edilmiştir. Bu derece, somut bir bilimin sıkı bir şekilde tespit edilmiş dalında

mesela teknik, fizik–matematik, felsefe, pedagoji vb. de verilir. Bu yüzden bilim

derecesi sahibi resmi olarak sadece bilim doktoru adayı olarak adlandırılmaz, teknik

bilimleri, fizik–matematik bilimleri doktor adayı olarak adlandırılır.

Bilim doktoru adayı derecesi almak için yüksek meslekî eğitim sahibi olmak gerek,

üç dersten adaylık sınavı vermek, tezi savunmak, Rusya Federasyonu Eğitim ve

Bilim Bakanlığının Yüksek Sınav Komisyonu’nda sınavların kontrolden geçmesi

gerek. Adaylık sınavları, tarih, felsefe, yabancı dil ve tezin bilimsel olarak işleneceği

dersten yapılır. Yüksek lisans öğrencisi (aday) uyruğuna bakılmaksızın dil sınavında

yüksek öğrenim kurumu veya bilimsel kurum ve kuruluş tarafından belirlenen –tezi

için araştırma yapmak için gerekli olan– yabancı dil sınavına girer.

Bilim doktoru adayının bili tez araştırması, ilgili bilgi alanında büyük öneme sahip

soruların çözümünü içermeli, bilimsel ve teknik olarak anlatılmalı ve ekonomik veya

teknolojik incelemeler içermelidir.

113

Tez ülkede kabul edilen bilim çalışanlarının uzmanlık alanı terimler listesine uygun

uzmanlık sahasında savunulur. Bilim doktoru adayı araştırmacı, tezini özel

hazırlanmış el yazması veya yayınlanmış monografi şeklinde savunur. Tez, tek bir

kişi tarafından yazılmış olmalı, yazarın açık savunması için ileri sürdüğü yeni

bilimsel sonuçları ve hükümleri kapsamalı, iç bütünlüğe sahip olmalı ve yazarın

bilime kişisel katkısına delil olmalıdır. Yazar tarafından teklif edilen yeni çözümler

sıkı bir şekilde delillendirilmiş olmalı ve bilinen diğer çözümlere kıyasla eleştirel

şekilde ele alınmalıdır.

Tatbikî öneme sahip tezde yazar tarafından elde edilen bilimsel sonuçların pratik

kullanımlarıyla ilgili bilgiler olmalı, teorik önemi olan tezde ise bilimsel çıkarımların

kullanılmasıyla ilgili öneriler olmalıdır.

Tezin başlıca sonuçları yayınlanmış olmalı. Yüksek Sınav Komisyonu, yabancı

dergilerde ve yayınlarda başlıca sonuçlarının yayınlanması gereken ulusal eleştirimli

tezleri belirler ve periyodik olarak düzenler.

SSCB’nin yıkılışından sonra Rusya dışında bir yerde eğitim alan BDT (Bağımsız

Devletler Topluluğu) vatandaşının tez savunması için Rusya Federasyonu Eğitim

Bakanlığının veya Federal Eğitim ve Bilim Denetiminin verdiği yüksek meslekî

eğitimi denklik belgesini göstermek zorundadır. Tez çalışmalarında BDT

vatandaşlarının bundan sonra uyacağı düzen Rusya Federasyonu vatandaşlarının

uyduğu düzenin aynısıdır.

Tezler genel kural olarak Rusça yazılır. Tez savunması, tez savunma

komisyonlarında ve genellikle Rusça yapılır. Fakat savunma yabancı dilde de

yapılabilir. Böyle bir savunmanın şartları ve düzeni bilimsel ünvanların verilmesi

hükmünde belirtilmiştir. Araştırmacı; Rusça yazılmayan tezin sunum sorununun

çözümüyle ilgili tez komisyonu Yüksek Sınav Komisyonuna gerekçeli bir dilekçe

yazar. Mezkûr merkez o hususta gerekenleri yapar.

114

Bilim doktoru adayı ünvanı Rusya Federasyonu’nun üniversitelerinde ve bilim–

araştırma enstitülerinde yüksek lisans ve araştırmacılıktan sonra verilir

(http://vak.ed.gov.ru.).

2.2.11.2. Doktora (Profesörlük Tezi)

Doktorluk ünvanı resmen teyit edilen yüksek bilimsel bir derecedir. Bu derece,

somut bir bilimin sıkı bir şekilde tespit edilmiş dalında mesela teknik, fizik,

matematik, felsefe, pedagoji vb. de verilir. Bu yüzden bilim derecesi sahibi resmî

olarak sadece bilim doktoru adayı olarak adlandırılmaz; teknik bilimleri, fizik–

matematik bilimleri doktor adayı olarak adlandırılır.

Doktora bilimsel derecesini almak için bilim doktoru adayı ünvanına sahip olmak,

doktora tezini savunmuş olmak, Rusya Federasyonu Eğitim ve Bilim Bakanlığının

belirtilen dereceyi veren Yüksek Sınav Komisyonu’nda sınavların kontrolden

geçmesi gerek.

SSCB’nin yıkılışından sonra Rusya dışında bir yerde bilim doktoru adayı derecesini

alan BDT (Bağımsız Devletler Topluluğu) vatandaşın Yüksek Sınav Komisyonu’nda

bilim doktoru adayı ünvanı derslerinden tekrar sınavlardan geçmesi (Belorus

vatandaşlarının nostrifikasyondan geçmeli) ve tez komisyonuna savunmanın

yapıldığı yerde aldığı diplomayı sunması gerek. Savunma çalışmalarında BDT

vatandaşlarının bundan sonra uyacağı düzen Rusya Federasyonu vatandaşlarının

uyduğu düzenin aynısıdır.

Bilim doktoru bilimsel ünvanının araştırma tezi, bilimsel kalifiye bir çalışma

olmalıdır. Bu çalışmada araştırmayı yapan yazar aşağıda sıralanan sonuçlardan birine

ulaşmış olmalıdır:

– Ele alınan konunun teorik durumları hazırlanmış olmalı ve bunların toplamı büyük

yeni bilimsel kazanım sayılmalıdır.

– Sosyo–kültürel veya ekonomik öneme sahip bir bilimsel problem çözülmüş

olmalıdır.

115

– Uygulamaları ülke ekonomisinin gelişmesine katkıda bulunacak teknik, ekonomik

veya teknolojik çözümler bilimsel olarak temellendirilmiş olmalı.

Bilim doktoru adayı tezini özel hazırlanmış el yazması şeklinde, bilimsel rapor veya

yayınlanmış monografi şeklinde sunar. Tez, tek bir kişi tarafından yazılmış olmalı,

yazarın açık savunması için ileri sürdüğü yeni bilimsel sonuçları ve hükümleri

kapsamalı, iç bütünlüğe sahip olmalı ve yazarın bilime kişisel katkısına delil

olmalıdır. Yazar tarafından teklif edilen yeni çözümler sıkı bir şekilde

delillendirilmiş olmalı ve bilinen diğer çözümlere kıyasla eleştirel şekilde

değerlendirilmeli.

Tez, Rusya Federasyonu Eğitim Bakanlığı tarafından belirlenen şartlara uygun

düzenlenmelidir. Tez savunması tez savunma komisyonlarında ve genellikle Rusça

yapılır. Fakat savunma yabancı dilde de yapılabilir. Rusça yazılmayan tezin sunumu

sorununun çözümüyle ilgili tez komisyonu Yüksek Sınav Komisyonuna gerekçeli bir

dilekçe yazar. Aday tarafından daha önce kendisi tarafından yayınlanmış, bilim ve

pratik için büyük öneme sahip gerekli bilgi alanında bilimsel ve tecrübe–proje

çalışmalarını esas alarak hazırlanan bilim doktoru derecesinin bilimsel rapor

şeklindeki adaylık tezi, adayın yaptığı bilimsel araştırmaların kısa bir genellemesinin

özetini, geniş bir uzman çevresinin bildiği çalışmaları kapsar. Doktora tezinin

bilimsel bir rapor olarak savunulması tez komisyonunun dilekçesi esas alınarak

Yüksek Sınav Komisyonu uzmanlar kurulunun izniyle yapılır. Bu dilekçenin verilme

şartları ve düzeni tez kurulu hakkındaki hükümde belirlenir.

Monografi şeklindeki tez, konuyu tam olarak bütün yönleriyle içeren, bilimsel

tashihten geçmiş ve bilimsel derecelerin verilmesi hakkındaki hükümlerin belirlediği

kriterlere cevap veren bilimsel bir kitap yayını olarak kabul edilir. Tez ülkede kabul

edilen bilim çalışanlarının uzmanlık alanları terimler listesine uygun uzmanlık

sahasında savunulur. Tezin başlıca sonuçları yayınlanmış olmalı. Yüksek Sınav

Komisyonu, yabancı dergilerde ve yayınlarda başlıca sonuçlarının yayınlanması

gereken ulusal eleştirimli tezleri belirler ve periyodik olarak düzenler.

116

Tez savunması tez savunma komisyonlarında ve genellikle Rusça yapılır. Fakat

savunma yabancı dilde de yapılabilir. Rusça yazılmayan tezin sunumu sorununun

çözümüyle ilgili tez komisyonu Yüksek Sınav Komisyonuna gerekçeli bir dilekçe

yazar. Bilimsel doktorluk derecesi Rusya Federasyonu’nun üniversite ve bilim-

araştırma enstitülerinde yapılan doktora adaylığından veya doktoradan sonra alınır

(http://vak.ed.gov.ru/ , Домрачев В.Г., д.т.н., проф.; Ретинская И.В., д.т.н.).

2.2.11.3. Yüksek Öğrenim Kurumlarının Çeşitleri ve Adlandırılmaları

1. Rusya Federasyonu’nda üniversiteler, akademiler, enstitüler yüksek öğrenim

kurumları olarak belirlenmiştir.

2. Yüksek öğrenim kurumu olan üniversite,

• Yüksek öğrenim eğitim programlarını ve geniş bir alanda uzman yetiştirme

amacıyla lisans sonrası meslek eğitimini gerçekleştirir.

• Yüksek kalifiyeli çalışanların, bilim ve pedagoji alanında çalışanların

yetiştirilmesini, tekmilini ve (veya) ihtisaslarının yükseltilmesini gerçekleştirir.

• Geniş bir bilim sahasında temel ve tatbiki bilimsel araştırmalar yapar.

• Kendi faaliyet sahasında önde gelen bilim ve metot merkezi olmalıdır.

3. Yüksek öğrenim kurumu olan akademinin yükümlülükleri şunlardır:

• Yüksek öğrenim ve lisans sonrası meslekî eğitim programlarını uygular.

• Bilimin belirli bir sahasında veya bilimsel pedagojik faaliyetlerde bulunan

kadroların yetiştirilmesini, tekmilini ve (veya) (veya) ihtisaslarının yükseltilmesini

gerçekleştirir.

• Çoğunlukla bilim veya kültürün alanlarından birinde temel ve tatbiki bilimsel

araştırmalar yapar.

• Kendi faaliyet sahasında önde gelen bilim ve metot merkezidir.

4.Yüksek öğrenim kurumu olan enstitünün yükümlülükleri şunlardır:

• Yüksek meslekî eğitim programlarını keza kaide olarak lisans sonrası eğitim

programlarını gerçekleştirir.

• Meslekî faaliyetin belirli alanlarındaki çalışanların yetiştirilmesini,

ustalaştırılmasını ve (veya) kalifiyelerinin artırılmasını hayata geçirir.

117

• Temel ve (veya) tatbiki bilimsel araştırmalar yapar.

5. Yüksek öğrenim kurumunun statüsü türüne, kuruluşuna ve hukuksal şekline,

devlet akreditasyonunun olup olmadığına bağlı olarak belirlenir. Yüksek öğrenim

kurumunun statüsü adına eklenir.

6. Yüksek öğrenim kurumu kuruluşu esnasında adlandırılır ve statüsünün değişmesi

durumunda zorunlu olarak değiştirilir. Eğer yüksek öğrenim kurumunun adında özel

bir adlandırma (konservatuvar, yüksek okul ve diğer adlar) varsa adla beraber yüksek

öğrenim kurumunun türü de belirtilir.

2.2.11.4. Yüksek Öğrenim Kurumlarına Giriş ve Yüksek ve Lisans Sonrası

Meslek Eğitiminde Uzmanların Yetiştirilmesi

Bakalavr ve uzman yetiştiriciliği programlarında öğrenim amacıyla devlet ve şehir

(belediye) eğitim kurumlarına giriş, orta (tam) öğretim veya orta meslekî eğitim

almış kişilerin dilekçelerine, devlet sınavı sonuçlarına göre yapılır. Magistr

programlarında öğrenim görmek hakkına bakalavr programlarını başarıyla bitirenler

sahiptir. Sınav şartları vatandaşların eğitim hakkına riayet etmeyi ve uygun

seviyedeki eğitim programlarını benimsemede en kabiliyetli ve eğitimli vatandaşların

alınmasını temin etmelidir.

Bakalavr ve uzman yetiştirme programlarında öğrenim yapılan, girenlerde belirli

yaratıcı kabiliyet, fizikî ve (veya) psikolojik özellikler arayan devlet ve şehir

(belediye) eğitim kurumlarına girişte söz konusu yüksek öğretim kurumları ülke

çapında sınavı yapılmayan derslerde yaratıcılık ve (veya) meslekî alanda ek giriş

sınavları yapma hakkına sahipler. Bunların sonuçları tek devlet sınavları ile beraber

değerlendirilir.

Bakalavr ve uzman yetiştiriciliği programlarında yaratıcılık ve (veya) meslekî sahada

ek sınav yapılabilecek eğitim alanlarının (meslek) listesi Rusya Federasyonu’nun

belirlediği düzende kabul edilir. Devlet yüksek öğrenim kurumlarına bakalavr ve

uzman yetiştirme veya eğitimin diğer alanlarındaki meslek programlarında öğrenim

görecekler için branş derslerinde ek sınav yapma hakkı verebilir. Branş alanında ek

118

giriş sınavları yapacak söz konusu yüksek öğrenim kurumlarının listesi devlet yüksek

öğrenim kurumlarının teklifleri temelinde düzenlenir. Öğrenci seçme düzen ve

kriterleri ve belirtilen yüksek öğretim kurumları ve branş derslerinde ek sınav

yapılacak meslekî alanların (uzmanlık) listesi Rusya Federasyonu Hükümeti

tarafından belirlenir.

Ek sınav listesi ve devlet hizmetine ilişkin öğretim yapılan ve devlet sırrı teşkil eden

bilgilere ulaşabilen vatandaşların devlet yüksek öğretim kurumlarına giriş şartları

kurucu fonksiyonları taşıyan yürütme iktidarının federal mercileri tarafından

hazırlanır.

Ek giriş sınavları listesi, devlet ve şehir (belediye) yüksek öğretim kurumlarında

yapılacak bu sınavların kuralları yıl içinde, 1 Şubattan geç olmamak üzere, aynı

yüksek öğretim kurumları tarafından duyurulur. Vatandaşların özellikle yürütme

iktidarının federal mercilerinin hukuki sözleşmeleri, normatifleri, söz konusu federal

kanunu tarafından düzenlenmemiş yüksek öğretim kurumlarına giriş kuralları

kurucular tarafından belirlenir ve yüksek öğrenim kurumunun tüzüğünde

sağlamlaştırılır.

Yüksek öğretim kurumlarının ancak lisansları varsa öğrenci alımı ilanı yapma hakkı

olur. Yüksek öğretim kurumu adaylara söz konusu lisansla ilgili bilgi vermekle

yükümlüdür keza yüksek öğrenim diploması verme hakkına sahip olduğu her meslek

alanıyla ilgili devlet akreditasyonu belgesi hakkında bilgilendirmelidir. Adayın

seçtiği eğitim-uzmanlık alanında ki devlet akreditasyonunun olduğu veya söz konusu

belgenin olmadığı adayın imzasıyla giriş belgelerinde kaydedilir.

2. Belirlenen alandaki yüksek meslekî eğitim seviyeleri için eğitim veya yetiştirme

(uzmanlık) sahaları programları lisansla tespit edilir. Her eğitim alanı (uzmanlık) için

eğitim sürecinin muhtevası, yüksek öğrenim veya lisans sonrası meslek eğitimi

programlarının edinilmesi süresi, Rusya Federasyonu’nun eğitim hakkındaki kanunu,

devlet eğitim standartları veya federal devlet şartları keza federal kanunun 4 ve 5.

maddelerindeki eğitim standartları ve şartlarına uygun olarak yüksek öğrenim

kurumu tarafından belirlenir.

119

Belirleme düzeni, yürütmenin federal mercileri, yüksek öğretim kurumlarını,

bütçenin imkânlarıyla okuyan vatandaşların ön rakamlarını ihdas eden federal bütçe

kaynaklarının diğer yöneticileri tarafından ortaya konur. Yürütmenin federal

mercileri eğitim alanında devlet politikasını ve normatif hukuki düzenlemeyi kabul

edilen federal kanun temelinde gerçekleştirir. Federal bütçe imkânlarıyla okuyan

vatandaşların giriş ön rakamları yine yürütmenin federal mercileri yönetiminde

bulunan yüksek öğretim kurumlarına giriş kotaları yürütmenin eğitim alanında devlet

politikasını ve normatif hukukî düzenlemeyi yapan federal mercileri tarafından her

yıl tespit edilir.

3. Devlet akreditasyonuna sahip orta (tam) öğretim ve başlangıç meslekî eğitim

kurumlarını madalya ile bitiren şahıslar keza devlet akreditasyonuna sahip orta

meslekî eğitim kurumlarını madalya ile bitirenler yüksek öğrenim kurumunun

meslek alanında koyacağı giriş sınavları haricinde yapılacak mülakat sonuçlarına

göre yüksek öğrenim kurumlarına alınırlar.

Mülakatı geçemeyenlere genel kurallar dâhilinde giriş sınavlarına girme hakkı

verilir.

Giriş sınavlarını başarıyla verme şartıyla devlet ve şehir (belediye) yüksek öğrenim

kurumlarına aşağıdakiler sınavsız alınırlar:

• Yetim çocuklar ve anne ve baba himayesinden mahrum çocuklar keza yetim ve

anne ve baba himayesinden mahrum çocuklardan 23 yaşına kadar olanlar.

• Engelli çocuklar, federal sıhhi–sosyal uzman incelemesi yapan kurumların benzer

yüksek öğrenim kurumlarında öğrenmelerine engel olmadığına dair kayıt koymadığı

I. ve II. grup engelliler.

• Ebebeynlerinden sadece birine sahip olan 20 yaşında kadarki vatandaşlar, geliri

Rusya Federasyonu tarafından tespit edilen asgari geçim seviyesinden düşük I. grup

engelliler.

• Askerlik hizmetinden atılan şahıslar ve savaşa katılanlar, askeri alanların

komutanlarının tavsiyeleri doğrultusunda askeri meslek eğitim programları

uygulayan yüksek öğretim kurumlarına (askeri – öğretim kurumları) girerler.

Rusya okul olimpiyatlarının son etabında dereceye girenler ve ödül alanlar, temel

eğitim derslerinden uluslararası olimpiyatlara katılan Rusya Federasyonu takımının

Rusya Federasyonu hükümetinin belirlediği düzende katılan öğrenciler, devlet ve

120

şehir yüksek eğitim kurumlarına bakalavr ve Rusya olimpiyatların ve uluslararası

olimpiyatlarda uygun branşlarda uzman yetiştirme programlarına giriş sınavlarına

girmeden alınırlar. Yürütmenin eğitim alanında devlet politikasını ve normatif

hukuki düzenlemesini gerçekleştiren federal mercileri tarafından tespit edilen şekilde

düzenlenen okul olimpiyatlarında derece ve ödül alanlar, devlet ve şehir yüksek

öğrenim kurumlarının okul olimpiyatlarına uygun alanlarda bakalavr ve uzman

yetiştiriciliği programlarına kabul edilirler.

Olimpiyat oyunları şampiyonları, Para olimpik ve Surdo olimpiyatları şampiyonları

devlet ve şehir yüksek öğrenim kurumlarına beden eğitimi alanında bakalavr ve

uzman yetiştirme programlarına sınavsız alınırlar. Askerlikten atılan vatandaşlar,

asker çocukları, askerlik hizmeti sırasında veya savaş travmasında can verenlerin,

terörle mücadelede ve (veya) anti terör operasyonlarında veya başka faaliyetlerde

kaptıkları hastalıklarda ölenlerin çocukları federal kanunun belirlediği haklar

çerçevesinde devlet ve şehir yüksek öğrenim kurumlarında girmede önceliklidirler.

Spor ustası derecesi alan, sporda birinci kategoride olanlar veya sporun askerî tatbiki

derecesine sahip olanlar, gençlik ve çocukluğunda askerî–vatansever birliklerden

geçenler asker mesleği eğitimi (askeri liseler) programlarını uygulayan yüksek

öğrenim kurumlarına girmede öncelik sahibidirler.

3.1. Rusya Federasyonu silahlı kuvvetlerinde, başka ordularda, askeri oluşumlarda ve

er, bahriye eri, çavuş, başçavuş gibi askeri görevlerde ve 28 mart 1998 yılında kabul

edilen 51. federal kanunun b2, ve a3 alt hükümlerine (bundan sonra askeri görevler

ve askeri hizmet hakkındaki kanun) göre sözleşmeyle en az üç yıl çalışan

vatandaşlar, devlet ve şehir yüksek öğrenim kurumlarına yüksek meslekî eğitim

programlarına sınavsız kabul edilirler.

3.2. Aralıksız askeri hizmeti en az üç yıl süren sözleşmeli askeri görevliler (subaylar

hariç) giriş sınavlarını başarıyla geçmeleri durumunda Rusya Federasyonu hükümeti

tarafından belirlenen düzende devlet ve şehir yüksek öğrenim kurumlarına aynı

şekilde gündüzlü, akşamlı veya uzaktan eğitim yoluyla federal bütçe imkânlarından

faydalanarak federal devlet yüksek öğrenim kurumlarının hazırlık bölümlerine

sınavsız girme hakkına sahiptirler.

121

3.3. Rusya Federasyonu silahlı kuvvetlerinde, başka ordularda, askeri oluşumlarda ve

er, bahriye eri, çavuş, başçavuş gibi askeri görevlerde ve askeri görevler ve askeri

hizmet hakkındaki kanuna göre sözleşmeli en az üç yıl çalışan vatandaşların ve

sözkonusu kanunun b, d fıkralarına göre askerlikten atılanların eğitimi federal devlet

yüksek öğrenim kurumlarının hazırlık bölümlerine giriş sınavları yapılarak

gerçekleştirilir. Bunların alınması düzeni ve listesi, devletin eğitim alanındaki

politikalarını ve normatif hukuki düzenlemelerini hazırlayan yürütmenin federal

mercileri tarafından gerçekleştirilir. Yukarıda söz edilen vatandaşlar, yüksek meslekî

eğitimi için gerekli belgelerinin olması durumunda yüksek öğrenim kurumlarına

kabul edilirler. Eğer sözleşmeli askerî hizmetlerinin sona ermesinden sonra ilk defa

söz konusu hazırlık bölümlerinde okuyorlarsa öğrenimleri federal tarafından yüksek

öğrenim kurumlarına ayrılan federal bütçeden sağlanır.

4. Devlet ve şehir yüksek öğrenim kurumlarının, ek meslekî eğitim kurumlarının,

bilim kuruluşlarının yüksek lisans (asistanlığa), uzman doktorluk ve pratisyen

doktorluk programlarına Rusya Federasyonu’nun uzmanlık veya magistr

diplomasıyla tasdik edilen yüksek meslekî eğitime sahip vatandaşları sınavla alınır.

Devlet ve şehir yüksek öğrenim kurumların, ek meslekî eğitim kurumlarının, bilim

kuruluşlarının yüksek lisans (asistanlık) programı gündüzlü programda üç yılı,

uzaktan eğitim programında dört yılı geçemez.

5. Ek meslekî eğitimin yüksek öğrenim kurumlarında, bilim kuruluşlarındaki doktora

programlarına Rusya Federasyonu’nun bilim doktoru adayı derecesi olan

vatandaşları kabul edilir. Doktora süresi üç yıldan fazla olamaz.

6.Yabancı vatandaşlar, ek meslekî eğitimin yüksek öğrenim kurumlarının, bilim

kuruluşlarının yüksek lisans (asistanlık), uzman doktorluk, pratisyen doktorluk

programlarına Rusya Federasyonu’nun uluslararası ve Rusya Federasyonu’nun

hükümetler arası anlaşmalar çerçevesinde keza 29 nolu federal kanunun 2. hükmüne

göre kabul edilirler. Vatandaşlığa sahip olmayanlar, ek meslekî eğitimin yüksek

öğrenim kurumlarının, bilim kuruluşlarının yüksek lisans (asistanlık), uzman

122

doktorluk, pratisyen doktorluk programlarına Rusya Federasyonu hükümetinin

belirlediği düzende kabul edilirler.

7. Uygun branşta orta meslekî eğitim sahibi kişilere yine yürütmenin eğitim

alanındaki devlet politikalarını ve normatif hukuki düzenlemelerini yapan federal

mercilerin belirlediği şekilde yüksek öğrenim kurumunun eğitim kurulu kararına

göre kısaltılmış veya hızlandırılmış bakalavr programında yüksek meslek eğitimi

almaya seviye ve kabiliyetleri yeterli görülenler aynı programlara uygun olarak

yüksek meslek eğitimi alma izni alırlar. Uzman yetiştirilmesinde ve magistr

programlarında kısaltılmış programlarda yüksek öğrenim alınamaz.

8. Yüksek öğrenim kurumları öğrencilerine kaliteli bir eğitim almak için gerekli

şartları sağlar. Öğrenimde insan karşıtı, öğrencilerin hayatları ve sağlıkları için

tehlikeli metotların kullanılması yasaktır.

9. Yüksek meslekî eğitimde devletin eğitim alanındaki federal standartlarının

öngördüğü öğretim ve üretim stajı yüksek öğrenim kurumları, işletmeleri,

müesseseleri ve kuruluşları arasındaki anlaşmalar esas alınarak yapılır. Bu

anlaşmalar gereği söz konusu işletmeler, müesseseler ve kuruluşlar kendi organize –

hukuki formlarından bağımsız olarak devlet akreditasyonuna sahip yüksek öğrenim

kurumlarının öğrencilerine staj yapmaları için yer tahsis etmek zorundadır.

10. Devlet bitirme sınavları (mezuniyet çalışması-ödevi, devlet sınavları, tez

savunmaları) şartları, devletin yüksek meslekî eğitimdeki federal standartlarınca ve

devletin federal talepleri ve yine 5. federal kanunun 4 maddesin tespit edilen eğitim

standartları ve şartları doğrultusunda belirlenir. Söz konusu şartların uygulanma

denetimi kanunlarla belirlenen düzende yapılır.

2.2.11.5. Yüksek Öğrenim Kurumlarının Çalışanları

1. Yüksek öğrenim kurumlarında bilimsel – pedagojik (profesör – öğretim üyesi

kadrosu, bilim çalışanları), mühendislik-teknik, yönetim–ekonomi, üretim, eğitim–

yardımcı mevkilerde ve diğer alanlarda personel çalışır.

123

Professör–öğretim üyesi kadrosuna fakülte dekanları, kürsü başkanları, profesörler,

doçentler, kıdemli öğretmenler, asistan öğretmenler girer.

2. Yüksek öğrenim kurumlarında bilim–pedagoji çalışanlarıyla yapılan istihdama

yönelik iş ve iş feshi anlaşmaları Rusya Federasyonu’nun iş kanunları çerçevesinde

yapılır ve kalifiye yükselten, fakülte ve kürsülere sahip ek meslek yüksek öğrenim

kurumlarının bilim – pedagoji çalışanları için geçerlidir.

3. Devlet ve şehir yüksek öğrenim kurumlarında rektör, rektör yardımcıları,

şubelerinin ve enstitülerinin yöneticileri mevkileri Rusya Federasyonu iş kanunları

çerçevesinde düzenlenir.

3.1. Devlet veya şehir yüksek öğrenim kurumlarında bilim kurullarının kararıyla

yürütmenin mercileri ve şehrin yüksek öğrenim kurumunun ihdasında bulunduğu

yürütmenin yönetici mercilerinin onayıyla yüksek öğrenim kurumu başkanlığı

mevkii kurulabilir. Bu durumda yüksek öğrenim kurumunun tüzüğüne belirtilen

şekilde uygun değişiklikler geçirilir.

Yüksek öğrenim kurumu başkanlığı mevkiinde bulunan kişinin kural olarak yüksek

öğrenim kurumu rektörlüğü tecrübesine sahip olması gerekir. Devlet veya şehir

yüksek öğrenim kurumlarında rektörlük ve başkanlık mevkileri aynı anda

yürütülemez.

Devlet veya şehir yüksek öğrenim kurumu başkanlığı adaylığı yürütmenin veya

yüksek öğrenim kurumunun ihdasında bulunduğu şehir yönetiminin yürütme–

yönetim mercileri tarafından yüksek öğrenim kurumunun bilim kuruluna sunulur.

Yüksek öğrenme kurumunun başkanı bilim kurulunun oturumunda gizli oyla oy

çokluğuyla beş yıllığına seçilir. Seçimden sonra başkanla yürütme mercisi veya

yüksek öğrenim kurumunun ihdasında olduğu şehir yönetiminin yürütme – yönetim

mercileri arasında beş yıllık çalışma sözleşmesi yapılır. Yüksek öğrenim kurumunun

başkanıyla iş bitimi sözleşmesi Rusya Federasyonu iş hukukunun belirlediği esaslar

ve kuruluşun yöneticisi ile yapılan çalışma sözleşmesine göre yapılır.

3.2. Yüksek öğrenim kurumunun başkanı kurumun rektörünün mutabık kalmasıyla

aşağıdaki yetkileri uygular:

124

a. Mütevelli heyetin ve yüksek öğrenim kurumunun kendi yönetiminin faaliyetlerine

katılır.

b. Yüksek öğrenim kurumunun geliştirilmesi konseptinin hazırlıklarına katılır.

c. Yüksek öğrenim kurumunu devlet organları, yerel yönetim ve diğer kuruluşlarla

olan ilişkilerde temsil eder.

d. Yüksek öğrenim kurumunun eğitim, bilim, terbiye, organize ve yönetiminin

mükemmelleştirilmesi sorunlarının çözümüne katılır.

4. Yüksek öğrenim kurumunun bilim pedagoji çalışanları aşağıdaki haklara sahiptir:

a. Yüksek öğrenim kurumunun bilim kurulana tespit edilen düzende seçme ve

seçilme

b. Yüksek öğrenim kurumunun faaliyetleriyle ilgili konuların müzakeresine ve karar

alımına katılma,

c. Yüksek öğrenim kurumunun tüzük ve (veya) kollektif anlaşmaya göre kütüphane,

bilgi fonları keza sosyal – günlük hayat ve diğer bölümlerin hizmetlerinden ücretsiz

yararlanmak,

d. Yüksek meslekî eğitimdeki federal devlet standartları veya federal devlet şartları

aynı şekilde eğitim standartları ve şartları hakkındaki federal kanunun 4. maddesinin

e. hükmü temel alınarak eğitim dönemlerinin, derslerin, disiplinler (modül)in

muhtevasının belirlenmesi,

f. Bireysel özelliklere en çok uyan öğrenim metotları ve araçlarının seçimi ve eğitim

sürecine yüksek kalite kazandırmak,

g. Yüksek öğrenim kurumu yönetiminin emir ve talimatlarını kanuni düzende

temyize götürme,

h. Kendi meslekî faaliyetlerini organize ve materyal teknik olarak hayata geçirme.

5. Yüksek öğrenim kurumunun bilim çalışanları aşağıdakileri yapmakla

yükümlüdürler:

a. Pedagoji ve bilim sürecine yüksek etkinlik sağlamak,

b. Yüksek öğrenim kurumunun tüzüğüne uymak,

c. Öğrencilerin seçtikleri alanda aldıkları eğitimde meslekî (uzmanlık) kalitelerini,

vatandaşlık duruşlarını, çağdaş uygarlık ve demokrasi şartlarında iş ve hayat

kabiliyetlerini artırmak,

125

d. Öğrencilerin bağımsızlıklarını, girişimciliklerini, yaratıcı kabiliyetlerini

geliştirmek,

e. Kendi kalitesini sistemli şekilde artırmak,

f. Yüksek öğrenim kurumu çalışanları, güvenlik tedbirlerine uygun, kendi bireysel

vasıflarına en uygun ve bilim sürecine yüksek kalite kazandıran bilimsel

araştırmalarda metot ve araç seçme hakkına sahipler. Bilim çalışanları yüksek

öğrenim kurumunun tüzüğüne uymakla mükelleftirler.

g. Yönetici–ekonomik, mühendis–teknik, üretim, öğretim, yardımcı ve yüksek

öğrenim kurumunun diğer personelinin hak ve görevleri Rusya Federasyonu’nun iş

kanunları ve yüksek öğrenim kurumunun tüzüğü, iç işleyiş düzeni ve mevki yapıları

kurallar ile düzenlenmiştir.

2.2.11.6. Bilimsel Ünvanlar

1. Rusya Federasyonu’nda profesör ve doçent ünvanları bilimsel ünvan olarak tespit

edilir.

2. Profesör bilim ünvanı, kural olarak doktora derecesi sahibi, hocalık faaliyetlerinde

bulunan, yüksek öğrenim ve lisans sonrası meslek eğitimi alanında bilimsel ve

metodik çalışmalar yürütenlere verilir.

3. Doçentlik ünvanı, kural olarak bilim doktoru adayı derecesine sahip, yüksek

öğrenim kurumlarında hocalık yapan, bilimsel ve metodik çalışmalar yürütenlere

verilir (Руссия (Федератион), Администрация Президента Российской

Федерации, 2007).

Diploma Denkliği

1.Yüksek öğrenim veya lisans sonrası meslek eğitimi, bilimsel ünvan ve dereceler

hakkındaki devlet belgeleri, yabancı devletlerin denklik verilmiş yüksek öğrenim

veya lisans sonrası meslek eğitimi ve bilimsel ünvan ve dereceler hakkındaki

belgeleri vatandaşların dilekçeleri gereği Rusya Federasyonu’nun yaptığı uluslararası

anlaşmalar veya Rusya Federasyonu’nun eğitim alanında denetim ve gözetim

görevlerini yapan yürütmeye ait federal mercilerinin diğer hukuki sözleşmelerine

uygun şekilde tasdik edilir.

126

2. Yabancı devletlerin yüksek öğrenim veya lisans sonrası eğitim ve bilimsel ünvan

ve dereceler hakkındaki belgelerin kabul edilmesiyle söz konusu federal kanunla

Rusya Federasyonu’nun ilgili mercileri tarafından bu belgelerin Rusya Federasyonu

topraklarında geçerli olduğu kabul edilir.

Yabancı devletlerin yüksek öğrenim veya lisans sonrası meslek eğitimi, bilimsel

ünvan ve derecelerle ilgili belgelerinin denkliğinin kabul edilmesi, bu belge

sahiplerine Rusya Federasyonu’nun yürütmesinin ilgili mercileri tarafından aynı

akademik ve (veya) meslekî hakların; yüksek öğrenim veya lisans sonrası meslek

eğitimi ve bilimsel ünvan ve derece sahiplerine verildiği gibi verilmesi anlamına

gelir. Yabancı devletlerin yüksek öğrenim veya lisans sonrası eğitim ve bilimsel

ünvan ve dereceler hakkındaki belgelerin tanınması ve denkliğinin verilmesi söz

konusu belgelerin sahiplerini eğitim kurumlarına veya işe alınmalarında normatif

hukuk sözleşmelerinin uyulması gereken genel kurallarından onları hariç tutmaz

(buna Rusya Federasyonu’nun devlet dilini bilmesi şartı da dahildir).

3.Yüksek öğrenim veya lisans sonrası eğitim, bilimsel ünvan ve derece hakkındaki

devlet belgelerinin tasdik düzeni, yabancı devletlerin yüksek öğrenim veya lisans

sonrası eğitim, bilimsel ünvan ve derecelerin tanınması ve denkliğinin Rusya

Federasyonu’nda kabul edilmesi ve denkliğinin verilmesi vebunları tasdikleyen

uygun belgelerin verilmesi yürütmenin eğitim alanındaki devlet politikalarını ve

normatif hukuki düzenlemelerini yapan federal merciler tarafından belirlenir.

4. Yüksek öğrenim veya lisans sonrası meslek eğitimi, bilimsel ünvan ve derecelerle

ilgili devlet belgelerinin, aynı şekilde yabancı devletlerin yüksek öğrenim veya lisans

sonrası meslek eğitimi ve bilimsel ünvan ve derecelerin Rusya Federasyonu’nda

tanınması ve denkliğinin verilmesi harcamaları dilekçe sahibi tarafından karşılanır.

2.2.11.7. Yüksek Öğrenim Kurumlarının Finansmanının Sağlanması

1. Yüksek öğrenim kurumlarının eğitim faaliyetlerinin ilgili bütçelerden sağlanan

finansmanı, yürütmenin federal mercileri, Rusya Federasyonu’nun yüksek öğrenim

kurumlarının ihdasında olduğu idari bölgelerinin ve yerel yönetimlerin ilgili

127

mercileri tarafından uzman eğitimi, tekmili, kalifiye yükseltilmesi denetimlerinin

sonuçları dikkate alınarak sağlanır. Yüksek öğrenim kurumları bu denetimlerin

sonuçları kapsamında devlet yönetimi mercileri, yerel yönetim organları ile eğitimin

ilgili seviyesinde uzman yetiştirilmesi amacıyla yapılan yardımlaşma anlaşmaları

çerçevesinde kurucusunun kaynaklarıyla gerçekleştirilecek öğrenci alımlarını yapma

hakkına sahiptir.

Bölgelerdeki Rusya Federasyonu’nun belirlediği bölgesel katsayıların (koefisyan) ve

tazminatların geçerli olduğu yüksek öğrenim kurumları için yüksek öğrenimin

harcamaları bu katsayılar (koefisyan) ve tazminatlar dikkate alınarak hesaplanır.

2.Yüksek öğrenim kurumunun yaptığı bilimsel araştırmaları yürütmenin federal

mercileri, Rusya Federasyonu’nun idari bölgelerinin ilgili mercileri ve yüksek

öğrenim kurumlarının bulunduğu şehir idarelerinin yerel yönetim organları

tarafından eğitim faaliyetlerinin finansından bağımsız olarak karşılanır.

3. Yüksek öğrenim kurumları bütçeden veya başka kaynaklardan aldıkları kaynakları

Rusya Federasyonu tarafından yasaklanmayan kullanma alanlarını kendileri bağımsız

olarak belirler. Devlet yüksek öğrenim kurumlarının başlıca finansman kaynakları

federal ve yerel bütçelerdir. Özel eğitim kurumları devlet akreditasyonu aldıktan

sonra bu kaynaklardan faydalanma hakkına sahip olurlar (Руссия (Федератион),

Администрация Президента Российской Федерации, 2004).

Devlet eğitim kurumları başka finansman kaynaklarından faydalanma hakkına

sahipler. Bunlara;

1. Temel eğitim programlarına ve devlet eğitim standartlarına girmeyen ek eğitim

hizmetlerinin verilmesiyle el edilen gelirler (ek eğitim programları, özel kurslar,

derin öğretim yapılan kurslar vb.),

2. Yabancılar dahil öğrencilerden alınan eğitim ücreti (eğitim kurumlarına paralı

olmak üzere belirli sayıda öğrenci alımına izin verilir),

3. Ekonomik faaliyetlerden gelen gelirler (belli başlı kaynakların ve varlıkların

kiraya verilmesi, mal ve teçhizatın, aracı hizmetlerin vb. alım ve satımı) dahildir.

Eğitim kurumları kurucularının kaynaklarıyla finanse edilirler. Örneğin Sağlık

Bakanlığı ve sağlık sanayii tıbbi eğitim kurumlarının finansmanını sağlarlar. Eski

128

eğitim bakanlıkları 90 pedagoji üniversitesinin, 88 kolejin ve 2.270 meslekî eğitim

kurumunu finanse ediyordu. Eski devlet yüksek öğrenim komitesinin kaynaklarıyla

240 üniversite, akademi ve enstitü, 313 kolejin finansmanı sağlanıyordu.

Eğitim kurumlarının finansman seviyesi, federal ve yerel normlar (standartlar)da her

çeşit ve şekilden eğitim kurumunun bir öğrenciye yaptığı harcamalar esas alınarak

belirlenir. Federal finanse edilme normu her yıl gelecek yılın bütçesinin kabulüyle

beraber federal kanunlar tarafından onaylanır. Özel eğitim kurumlarının finanse

edilme normu, devlet eğitim kurumları için belirlenen normdan aşağı olamaz.

2.2.11.8. Yüksek Öğrenim ve Lisans Sonrası Eğitim Kalitesinde Devlet Kontrolü

Yüksek öğrenim ve lisans sonrası meslek eğitiminde kalitenin devlet kontrolü yüksek

öğrenim ve lisans sonrası meslek eğitimi alanında tek bir devlet politikasının

oluşmasına, uzmanların eğitim kalitesinin artırılmasına, yüksek öğrenim ve lisans

sonrası eğitim sisteminin finansesine ayrılan bütçe kaynaklarının rasyonel

kullanılmasına tevcih edilmiştir. Yüksek öğrenim ve lisans sonrası meslek eğitiminde

devlet kalite kontrolü, yürütmenin eğitim alanında denetim ve gözetleme

fonksiyonlarını yerine getiren federal mercileri tarafından sağlanır. Eğer öğrencilerin

ve mezunların eğitimleri kalitesi denetimi sonucu, federal devlet eğitim standartları,

federal devlet şartları ve sözkonusu federal kanunun 4. maddesinin 5. hükmüne göre

belirlenen eğitim standartları ve şartlarına uygun değilse; yürütmenin eğitim alanında

denetim ve gözetleme fonksiyonlarını yerine getiren federal mercileri yüksek

öğrenim kurumuna, ek meslekî eğitim kurumuna, bilimsel kuruluşa ve bunların

kurucularına sözkonusu eksikliğin mutlaka giderilmesine dair talimat gönderir.

2.Yüksek öğrenim kurumları, ek meslekî eğitim kurumları, bilimsel kuruluşlarının

lisanslarında ve (veya) Rusya Federasyonu eğitim kanunlarında öngörülen eğitim

faaliyetleri şartlarına uyulup uyulmadığını sağlayan devlet denetimi, yürütmenin

eğitim alanında denetim ve gözetlem yapan federal mercilerinin, yürütmenin Rusya

Federasyonu’nun bu eğitim kurumları ve bilim kuruluşlarının olduğu idari

bölgelerindeki mercilerinin katılımıyla gerçekleştirilir. Bu şartların ve (veya) Rusya

Federasyonu eğitim kanunlarının ihlali durumunda, yürütmenin eğitim alanında

129

denetim ve gözetleme yapan federal mercileri bu eğitim kurumlarına ve bilim

kuruluşlarına ve kurucularına söz konusu ihlalin mutlaka giderilmesine dair talimat

gönderir. Yürütmenin eğitim alanında denetim ve gözetleme yapan federal mercileri,

bu talimatlarının yerine getirilmemesi durumunda kendilerinin yüksek öğrenim

kurumuna, ek meslek eğitimi kurumuna, bilim kuruluşuna verdikleri lisansın

faaliyetlerini, ihlalin veya yerine getirilmeyen şartların yerine getirilmesi süresinde

tamamen veya kısmen durdurma hakkına sahiptir. Đhlaller eğer belirtilen sürede

ortadan kaldırılmazsa lisans iptal edilir. Lisansın iptali, yürütmenin eğitim alanında

denetim ve gözetleme yapan federal mercileri tarafından yapılır ve mahkemede itiraz

edilebilir.

1. Yüksek öğrenim kurumu tüzüğüne uygun olarak eğitim alanında ve eğer ana

faaliyetlerine zarar vermiyorsa diğer alanlarda ücretli faaliyetlerde bulunabilir.

Yüksek öğrenim kurumunun paralı faaliyetleri bütçenin finanse ettiği eğitim

faaliyetleri kapsamında yapılamaz. Aksi takdirde böyle faaliyetler sonucu kazanılan

paralar yüksek öğrenim kurumunun kurucusu tarafından toplanır.

2. Yüksek öğrenim kurumu bütçenin finanse ettiği faaliyetlerden başka verilen

lisansın sınırları içinde, öğrenci alımlarındaki ön rakamlar, yürütme mercileri veya

yüksek öğrenim kurumunun bulunduğu şehrin yürütme – yönetim organlarının

mutabakatıyla tüzel ve (veya) gerçek kişilerle yapılan sözleşmede belirlenen

miktarda paralı eğitim anlaşması çerçevesinde uzman eğitimi faaliyetlerinde

bulunma hakkına sahiptir.

Yüksek öğrenim kurumu kendisi anlaşma yapma sorunlarını çözer, Rusya

Federasyonu kanunlarına ve söz konusu yüksek öğrenim kurumunun tüzüğüne aykırı

olmayan yükümlülüklerini ve diğer şartları belirler. Bütçeyle alakalı öne çıkan

maddeler şunlardır:

1. Yüksek öğrenim kurumları çalışanlarının iş ücretleri kaynakları ölçüsünde; eksik

ödemelerin, zam, ödül ve diğer maddi teşviklerin, keza bütün kategorideki

çalışanlarının (mevki maaşlarına ölçü sınırı koymadan) mevki maaşlarının ölçülerini

kendisi bağımsız olarak belirler.

2. Yüksek öğrenim kurumunun çalışanına verilen maaş (ücret), iş anlaşması

(sözleşmesi)nde öngörülen görev yükümlülüklerinin yerine getirilmesi için verilir.

130

3. Yüksek öğrenim kurumu, yüksek öğrenim kurumunun işletmesine ve (veya)

Rusya Federasyonu kanunlarınca yasaklanmamış diğer kaynaklara yönlendirilmiş

bütçe kaynaklarından çalışanlarına ödediği ücret fonunu kendisi bağımsız olarak

şekillendirir.

4. Yüksek öğrenim kurumlarının çalışanlarına mevki maaşlarına;

• Doçentlik görevine yüzde kırk,

• Profesör mevkiine yüzde altmış,

• Bilim doktoru adayına 3000 ruble,

• Bilim doktoruna 7000 ruble ölçüsünde zam verir.

ŞEFFAFLIK:

1. Yüksek öğrenim kurumları belirlenen düzende çalışmalarının sonuçlarını operatif

ve muhasebe raporlarını düzenlerler, istatistik ve muhasebe hesaplarını yaparlar.

2. Görevli kişiler devlet hesaplarını tahrif etmeleri durumunda Rusya Federasyonu

kanunlarının belirlediği şekilde disiplin, yönetim ve cezai sorumluluk taşırlar.

3. Yüksek öğrenim kurumlarında bütçe ve finans alanında Rusya Federasyonu

kanunlarına uyulup uyulmadığının denetimini yargı ve yürütmenin organları yetkileri

dahilinde yaparlar (http://dic.edu.ru/docs/const/2409).

2.2.11.9. Rusya Federasyonu Eğitim ve Bilim Bakanlığı Yüksek Attestatsiya

Komisyonunun (VAK) Fonksiyonu

Bu kurum bizdeki YÖK’e denktir. Genel fonksiyonları şöyledir:

1. Rusya Federasyonu Eğitim ve Bilim Bakanlığı Yüksek Attestatsiya Komisyonu

(devamında Yüksek Attestatsiya Komisyonu) bilim ve bilim – pedagoji kadrosunun

yetiştirilmesinde devlet attestatsiyasında tek bir devlet eğitim politikasının

oluşturulması amacıyla kuruldu.

Rusya Federasyonu Anayasası, federal anayasa kanunları, federal kanunlar, Rusya

Federasyonu Başkanının emir ve talimatları, Rusya Federasyonu Hükümetinin

kararları ve emirleri, Rusya Federasyonu Hükümetinin Rusya Federasyonu Eğitim ve

Bilim Bakanlığı hakkındaki 15 haziran 2004’teki 280 nolu kararı (Rusya

Federasyonu yasamasının 2004 yılı, 25 nolu, 2562. Sayfası, 2005 yılı 15 nolu 1350

131

sayfası, 2006 yılı 18 nolu 2007. sayfası toplantısı), Rusya Federsyonu Eğitim ve

Bilim Bakanlığının emirleri, Rusya Federasyonu Hükümetinin 17 haziran 2004

yılındaki 300 nolu (Rusya Federasyonu yasamasının 2004 yılı, 26 nolu, 2670.

sayfadaki toplantısı) kararıyla kurulan eğitim ve bilim alanlarında denetim görevi

yapan federal servis hakkındaki hüküm ve işbu hüküm Yüksek Attestatsiya

Komisyonunun faaliyetlerini yönetirler.

2. Yüksek Attestatsiya Komisyonu şu hususların hazırlanmasına katılır:

a. Bilimsel ünvanların ve bilimsel derecelerin verilmesi projelerine, lisans sonrası

meslekî eğitim temel programların zorunlu asgari muhteva şartlarının

hazırlanmasına,

Bilim çalışanlarının uzmanlık alanlarının terimler listesinin hazırlanmasına.

b. Doktora ve bilim doktoru adaylarının tez savunma çalışmalarını yürüten kurulları

(devamında tez komisyonu)nı yönetir.

2.3. Bu kurum aşağıdaki konularla ilgili kararlar da alır:

2.3.1. Bilim doktoru derecesinin verilmesi,

2.3.2. Bilim doktoru diplomasının verilmesi veya tez komisyonunun bilim doktoru

derecesini verme kararını iptal etmesi,

2.3.3. Uzmanlık alanında profesörlük bilim ünvanının veya uzmanlık alanında doçent

ünvanının verilmesi,

2.3.4. Bilim derecelerinin verilmesi, iptal edilmesi (yeniden verilmesi), bilim doktoru

adayı diplomasının verilmesi, uzmanlık alanında profesörlük ve doçentlik bilim

derecelerinin verilmesi, iptal edilmesi (yeniden verilmesi) konularında tez

komisyonu ve Yüksek Attestatsiya Komisyonu kararlarıyla ilgili istinaf davalar,

2.3.5. Eğitim ve bilim alanında denetim görevinde bulunan Federal servisin; Rusya

Federasyonu’nun bilimsel derecelerin tanınması ve denkliklerinin kabul edilmesi

anlaşması (sözleşmesi) yapmadığı devletlerde bilim derecesi alan bilim ve bilim –

pedagoji çalışanlarının tekrar sınava alınmaları kararına karşı açılan istinaf davaları,

2.3.6. Uzmanlık alanında profesörlük ve doçentlik bilimsel derecelerinin kaldırılması

(tekrar verilmesi),

2.3.7. Rusça yazılmayan tezlerin savunmaya alınması imkânları,

132

2.3.8. Tez komisyonunun ricasıyla bilim doktoru adayı bilimsel derecesi için verilen

tezlerin savunmalarının sunulması,

2.3.9. Tezlerin ekspertizlerinin sürelerinin uzatılması,

2.3.10. Bilim adayı doktorunun yazılı dilekçesi üzerine tez komisyonunda tezin

tekrar tetkik edilmesi.

2.4. Aşağıdaki konularla ilgili hükümler verir:

2.4.1. Tez komisyonlarının kurulması, faaliyetlerinin durdurulması, kesilmesi,

2.4.2. Rusya Federasyonun’nun bilim dereceleri ve ünvanlarının tanınması anlaşması

(sözleşmesi) olan yabancı devletlerin verdiği bilimsel ünvan ve dereceleriyle ilgili

belgelerin denkliğinin ve eşitliğinin sağlanması,

2.4.3. Rusya Federasyonu’nun bilim dereceleri ve ünvanların tanınması anlaşması

(sözleşmesi) olmayan yabancı devletlerin verdiği bilimsel ünvan ve dereceleriyle

ilgili belgelerin denkliğinin ve eşitliğinin tanınması,

2.5. Aşağıdaki hususları belirler;

2.5.1. Aday sınavlarının listesini,

2.5.2. Tez sonuçlarının yayınlanması amacıyla önde gelen hakemli dergilerin ve

yayınların listesi,

2.6. Yüksek sınav komisyonuna verilen teklifleri, dilekçeleri, şikayetleri inceler ve

bunlarla ilgili kararlar verir,

2.7. savunulan tezlerin analizini yapar ve ilgilenen taraflar için gerekli bilgileri sunar,

2.8. Đlgili taraflarla beraber bilimsel ve teknik program ve projelerin sonuçları

hakkında tavsiye yazıları yazar,

2.9. Yüksek Sınav Komisyonun yapısına uygun uluslararası anlaşmaların

hazırlanmasına katkıda bulunur.

3. Yüksek sınav kurulu görevleri şunlardır:

a. Sınav Đşlerini ve bilim doktoru derecesi adaylarının tezlerini seçim usulüyle

denetlemek,

b. Her bilimsel uzmanlık alanında yüksek kalifiyedeki kadronun hazırlanması

ihtiyaçlarının dikkate alındığı tez kurullarının oluşturulması, bilim çalışanlarının

terim listesinde yapılacak değişiklerle ilgili teklifler hazırlamak,

c. Tez çalışmalarının ekspertizi için belirlenen düzende yüksek kalifiyeli uzman

davet etmek,

133

d. Çalışmalarını ve tecrübelerini öğrenmek ve umuma mal etmek amacıyla tez ve

bilim kurullarının(bilim – teknik) yöneticilerinin raporlarını dinlemek,

e. Bilim, bilimsel – pedagojik kadronun devlet sınavlarında yetkinleştirilmesi

konularında müzakereler düzenlemek,

f. Belirlenen düzende kendi yapısal sınırları içerisinde bilim, bilimsel – pedagojik

kadronun devlet sınavları alanında uluslararası işbirliği yapmak,

g. Rusya Federasyonu Eğitim ve Bilim Bakanlığı Yüksek Sınav Komisyonunun

bülteni ve Yüksek Sınav Komisyonu internet sayfasının içerini belirlemek keza

bilim, bilim – pedagoji kadronun devlet sınavı hakkındaki yayınların yayınlanması

haklarına sahiptir.

4. Yüksek Sınav Komisyonu, bilim doktorları, bilim, teknik, eğitim ve kültür

alanında önde gelen insanlardan oluşur.

Yüksek Sınav Komisyonu, Rusya Federasyonu Hükümeti tarafından atanan ve

görevden alınan başkan, başkanın yardımcılarından baş bilim insanı sekreter ve

komisyon üyelerinden oluşur. Yüksek Sınav Komisyonu kadrosu Rusya Federasyonu

Hükümeti tarafından onaylanır.

5. Yüksek Sınav Komisyonunun başkanı komisyonun çalışmalarına, Yüksek Sınav

Komisyonun başkanlık heyetini yönetir.

Yüksek Sınav Komisyonu başkanı:

Yüksek Sınav Komisyonu ile komisyonun başkanlık heyetinin yetkileri

kapsamındaki bütün konulardaki kararlarını imzalar. Yüksek Sınav Komisyonu ve

başkanlık heyeti için Yüksek Sınav Komisyonu’nun ekspert kurullarına başkan

adayları teklifinde bulunur, yabancılar da dahil olmak üzere yürütme mercileri ve

kuruluşları ile karşılıklı ilişkilerde Yüksek Sınav Komisyonunu temsil eder.

6. Yüksek Sınav Komisyonunun ve başkanlık heyetinin oturumlarının hazırlanması,

alınan kararların uygulanıp uygulanmadığının denetimini sekreter baş bilim insanı

tarafından yapılır. Yüksek Sınav Komisyonunun sekreteri olan baş bilim insanı

mevki olarak eğitim ve bilim alanında denetim görevini yapan Federal Hizmet’’in

başkan yardımcısıdır.

7. Yüksek Sınav Komisyonunun oturumları arasında ortaya çıkan cari ve diğer

konularda hızlı kararlar alınması için komisyonun üyeleri arasından Yüksek Sınav

Komisyonu başkanlık heyeti oluşturulur. Yüksek Sınav Komisyonunun başkanlık

heyeti, başkanın teklifiyle Rusya Federasyonu Eğitim ve Bilim Bakanlığının emriyle

134

tayin edilir. Yüksek Sınav Komisyonun başkanlık heyetinin kararları açıktan,

başkanlık heyetinin oturumuna katılanların üçte ikisinin çoğunluk oylarıyla alınır.

Yüksek Sınav Komisyonu başkanlık heyeti, komisyonun yetkisindeki bütün

konularda karar alabilir. Başkanlık heyeti çalışma raporu Yüksek Sınav

Komisyonunun oturumlarında dinlenir.

8. Yüksek Sınav Komisyonunun oturumları yılda en az iki kere düzenlenir.

Oturumda Yüksek Sınav Komisyonu üyelerinin en az üçte ikisi bulunuyorsa oturum

kanunen yetkili sayılır. Yüksek Sınav Komisyonu kararları açıktan, oturuma

katılanların üçte iki çoğunluğuyla alınır. Yüksek Sınav Komisyonu ve onun

başkanlık heyetinin kararları oturum başkanı ile Yüksek Komisyonun baş bilim

insanı sekreter tarafından imzalanır.

9. Tezin uygunluğunun belirlenen kriterlerde ekspertizinin yapılması keza uzmanlık

alanında profesörlük ve doçentlik bilimsel derecelerin verilmesi ve terfileri için

tavsiyelerin hazırlanması amacıyla Yüksek Sınav Komisyonu, önde gelen bilim

adamları, bilim, teknik, eğitim ve kültür sahalarının belli başlı insanlarından oluşan

ekspert kurulları oluşturur. Yüksek Sınav Komisyonun ekspert kurulları, devlet

statüsüne sahip bilimler akademisinin, önemli eğitim kurumları, bilimsel ve diğer

kuruluşların tavsiyeleri dikkate alınarak oluşturulur. Yüksek Sınav Komisyonunun

ekspert kurulları kadrosu Rusya Federasyonu Eğitim ve Bilim Bakanlığı tarafından

onaylanır.

10. Yüksek Sınav Komisyonunun organize ve teknik ihtiyaçlarını eğitim alanında

denetimi sağlayan Federal Hizmet tarafından sağlanır.

11. Yüksek Sınav Komisyonu Rusya Federasyonu devlet armasının bulunduğu kendi

mührü, gerekli damgaları ve antetli kağıtları vardır

(http://vak.ed.gov.ru/ru/about/statute/, Высшая аттестационная комиссия

Министерства образования и науки Российской Федерации).

2.2.11.10. M. V. Lomonosov Moskova Devlet Üniversitesi ve San Petersburg

Devlet Üniversitesi Hakkındaki Federal Kanun

Devlet Duması (Rusya Federasyonu Parlamentosu) tarafından 21 Ekim 2009 yılında

kabul edildi. Sovyet Federasyonu tarafından 30 Ekim 2009 yılında onaylandı.

135

Söz konusu Federal Kanunun Düzenlediği Đlişkiler aşağıda belirtildiği şekildedir.

1. Đşbu kanunla Rusya Federasyonu’nun önde gelen klasik üniversitelerinin; eşsiz

eğitim kompleksleri olarak bünyelerinde tüzel kişi ve kişilerin haklarının olmadığı

yapısal bölümlerin olmadığı, Rusya toplumunun gelişmesinde muazzam öneme

sahip, ülkenin en eski eğitim kurumları olan federal devlet yüksek meslek eğitimi

kurumu “M. V. Lomonosov Moskova Devlet Üniversitesi” (devamında M. V.

Lomonosov Moskova Devlet Üniversitesi), federal devlet yüksek meslek eğitimi

kurumu “San Petersburg Devlet Üniversitesi” (devamında San Petersburg Devlet

Üniversitesi)nin hukuki özellikleri belirleniyor.

2. Rusya Federasyonu eğitim kanunları M. V. Lomonosov Moskova Devlet

Üniversitesi ve San Petersburg Devlet Üniversitesi için işbu kanunun öngördüğü

özellikler gözönüne alınarak uygulanır.

 Moskova M.V.Lomonosov Devlet Üniversitesi ve San Petersburg Devlet

Üniversitesi’nin Hukuki Yapıları aşağıda belirtildiği şekildedir.

1. M. V. Lomonosov Moskova Devlet Üniversitesi ve San Peterburg Devlet

Üniversitesi’nin faaliyetleri işbu kanunlar, Rusya Federasyonu’nun eğitim alanındaki

kararnameler, Rusya Federasyonu’nun diğer federal kanunları ve hukuki

düzenlemeleriyle, keza M. V. Lomonosov Moskova Devlet Üniversitesi ve San

Peterburg Devlet Üniversitesi’nin tüzükleri ile düzenlenir.

2. M. V. Lomonosov Moskova Devlet Üniversitesi ve San Peterburg Devlet

Üniversitesi federal devlet bütçeli kuruluşlardır.

3. M. V. Lomonosov Moskova Devlet Üniversitesi ve San Peterburg Devlet

Üniversitesi’nin Rusya Federasyonu adına kurucusu Rusya Federasyonu

hükümetidir.

4. Rusya Federasyonu hükümeti M. V. Lomonosov Moskova Devlet Üniversitesi ve

San Petersburg Devlet Üniversitesi’nin tüzüklerini ve tüzükte yapılan değişiklikleri

Rusya Federasyonu hükümeti tarafından onaylanır. Kurucunun diğer yetkileri Rusya

Federasyonu hükümeti tarafından belirlenen düzende ve Rusya Federasyonu

kanunlarına uygun şekilde yapılır.

136

5. M. V. Lomonosov Devlet Üniversitesi ve San Petersburg Devlet Üniversitesi’nin

rektörleri Rusya Federasyonu Başkanı tarafından görevlerine atanır ve görevden

alınırlar.

M. V. Lomonosov Moskova Devlet Üniversitesi ve San Petersburg Devlet

Üniversitesi’nin rektör atamalarında yetkilerinin beş yılı geçmeyecek süreleri Rusya

Federasyonu Başkanı tarafından belirlenir. Bununla birlikte M. V. Lomonosov

Moskova Devlet Üniversitesi ve San Petersburg Devlet Üniversitesi’nin rektörleri

ikinci kez göreve atanabilirler. M. V. Lomonosov Moskova Devlet Üniversitesi ve

San Petersburg Devlet Üniversitesi’nin rektörleri görev süreleri dolmadan görevden

alınabilirler.

6. M. V. Lomonosov Moskova Devlet Üniversitesi ve San Petersburg Devlet

Üniversitesi rektörlerinin görev süreleri yaş haddinden dolarsa Rusya Federasyonu

Başkanı işbu kanunun 5. maddesinin düzenlediği şekilde rektörün görev süresini iki

kere uzatma hakkına sahiptir.

Eğitim Kopleksleri

1. Moskova M.V.Lomonosov Devlet Üniversitesi ve San Petersburg Devlet

Üniversitesi’nin Bilim ve eğitim komplekslerinin kadroları, M. V. Lomonosov

Moskova Devlet Üniversitesi ve San Petersburg Devlet Üniversitesi’nin tüzüklerine

uygun şekilde belirlenir.

2. M. V. Lomonosov Moskova Devlet Üniversitesi ve San Petersburg Devlet

Üniversitesi bünyesine tüzel kişilerin hak sahibi olmadığı şubeler, temsilcilikler,

fakülteler ve diğer yapısal bölümler girer. Moskova M.V.Lomonosov Devlet

Üniversitesi ve San Petersburg Devlet Üniversitesi’nin Bilim ve eğitim

komplekslerinin bünyesine tüzel kişilikler ve enstitüler girebilir.

3. M. V. Lomonosov Moskova Devlet Üniversitesi ve San Petersburg Devlet

Üniversitesi yurtdışı da dahil olmak üzere şube ve temsilcilik açabilirler.

4. M. V. Lomonosov Moskova Devlet Üniversitesi ve San Petersburg Devlet

Üniversitesi’nin yapısal bölümlerinin, bu üniversitelerin bilim – eğitim

komplekslerine giren tüzel kişilerin hukuki durumları işbu federal kanun, diğer

137

federal kanunlar ve M. V. Lomonosov Moskova Devlet Üniversitesi ve San

Petersburg Devlet Üniversitesi’nin tüzükleri uyarınca düzenlenir.

5. M. V. Lomonosov Moskova Devlet Üniversitesi ve San Petersburg Devlet

Üniversitesi’nin bilim – eğitim komplekslerine giren tüzel kişiliklerin kuruculuk

yetkilerini, Rusya Federasyonu hükümeti tarafından yetkili kılınan yürütmenin

federal mercii M. V. Lomonosov Moskova Devlet Üniversitesi ve San Petersburg

Devlet Üniversitesi’nin mutabakatıyla gerçekleştirir. M. V. Lomonosov Moskova

Devlet Üniversitesi ve San Petersburg Devlet Üniversitesi’nin bilim – eğitim

komplekslerine giren tüzel kişiliklerin yöneticileri bu üniversitelerin rektörleri

tarafından Rusya Federasyonu hükümeti tarafından yetkili kılınan yürütmenin federal

merciinin mutabakatıyla göreve atanır, görevden alınırlar.

6. M. V. Lomonosov Moskova Devlet Üniversitesi ve San Petersburg Devlet

Üniversitesi’nin fakülte dekanları ve kürsü başkanlarıbu üniversitelerin tüzükleri

tarafından belirlenen düzende seçilirler. M. V. Lomonosov Moskova Devlet

Üniversitesi ve San Petersburg Devlet Üniversitesi’nin diğer bölümlerin yöneticileri

bu üniversitelerin rektörleri tarafından göreve getirilirler, yine rektörler tarafından

görevden alınırlar.

Faaliyet Özellikleri

1. M. V. Lomonosov Moskova Devlet Üniversitesi ve San Petersburg Devlet

Üniversitesi, kendi belirledikleri eğitim standartları ve şartları temel alarak yüksek

meslek eğitimi ve lisans sonrası meslek eğitimi programlarını yürütüyorlar.

2. M. V. Lomonosov Moskova Devlet Üniversitesi ve San Petersburg Devlet

Üniversitesi’nin temel eğitim programlarının benimsenmesinin gerçekleşmesi ve

sonuçları ile ilgili kendi belirledikleri şartlar ve taleplerin federal devlet eğitim

standartlarının altında olamazlar.

3. M. V. Lomonosov Moskova Devlet Üniversitesi ve San Petersburg Devlet

Üniversitesi’nin devlet akreditasyonunu alması ve eğitim faaliyetlerinin lisans alması

düzeni Rusya Federasyonu hükümeti tarafından tespit edilir.

4. M. V. Lomonosov Moskova Devlet Üniversitesi ve San Petersburg Devlet

Üniversitesi, bakalavr ve M. V. Lomonosov Moskova Devlet Üniversitesi ve San

Petersburg Devlet Üniversitesi’nin belirlediği alanlarda uzman yetiştiriciliği

programlarına öğrenci alımında ek giriş sınavları yapma hakkına sahipler.

138

5. M. V. Lomonosov Moskova Devlet Üniversitesi ve San Petersburg Devlet

Üniversitesi, yürüttükleri eğitim programlarını bitirenlere ve devlet bitirme

sınavlarını geçenlere eğitimlerinin seviyelerini belirten belge ve (veya) Rusya

Federasyonu’nun resmi sembollerinin olduğu ve M. V. Lomonosov Moskova Devlet

Üniversitesi ve San Petersburg Devlet Üniversitesi’nin mühürleriyle tasdik edilen

diplomalar verirler.

6. M. V. Lomonosov Moskova Devlet Üniversitesi ve San Petersburg Devlet

Üniversitesi’nin verdiği eğitim seviyelerini ve (veya) uzmanlık alanlarını belirten

belgeler sahiplerine devlet belgesi sayılan diploma sahiplerinin sahip olduğu aynı

hakları verir.

Geçiş Hükümeri

1. M. V. Lomonosov Moskova Devlet Üniversitesi ve San Petersburg Devlet

Üniversitesi’nin işbu federal kanunun yürürlüğe girmesinden önce seçilen rektörleri,

Rusya Federasyonu Başkanı, M. V. Lomonosov Moskova Devlet Üniversitesi ve San

Petersburg Devlet Üniversitesi’ne rektör atayana kadar yetkilerini işbu federal kanun

çerçevesinde kullanırlar.

2. M. V. Lomonosov Moskova Devlet Üniversitesi ve San Petersburg Devlet

Üniversitesi’nin tüzükleri, Rusya Federasyonu Başkanı’nın M. V. Lomonosov

Moskova Devlet Üniversitesi ve San Petersburg Devlet Üniversitesi’ne rektör

atamasıyla bir yıl içinde işbu federal kanuna uygun hâle getirilir.

3. M. V. Lomonosov Moskova Devlet Üniversitesi ve San Petersburg Devlet

Üniversitesi’nin işbu federal kanunun yürürlüğe girmesiyle kabul edilen tüzükleri

federal kanuna aykırı olmamak üzere işler.

4. M. V. Lomonosov Moskova Devlet Üniversitesi ve San Petersburg Devlet

Üniversitesi eğitim komplekslerine federal bütçe kaynaklarıyla giren tüzel kişilerin

finanse edilmesi düzeni federal bütçe kanununun ilgili yıl hakkında yürürlüğe girene

kadar korunur (http://mon.gov.ru/dok/fz/obr/6368).

139

Çizelge 2.17. Yüksek Öğrenim Kurumları (Eğitim Yılı Başlangıcı Đtibariyle)

Yıllar
Eğitim Kurumları

Sayısı
Bu Kurumlardaki

Öğrenci Sayısı

Gündüzlü, Akşamlı, Uzaktan ve

Ekstern Okuyan Öğrenci Sayısı
Her 10 bin

Kişiye

Düşen

Öğrenci

Sayısı
Gündüzlü Akşamlı Uzaktan Ekstern

 Yüksek Öğrenim Kurumları

1914 72 86,5 86,5 - - - 10

1917 150 149 149 - - - 16

1927

(на 15

декабря) 90 114,2 114,2 - - - ...

1940/41 481 478,1 335,1 15 128 - 43

1950/51 516 796,7 502,6 17 277,1 - 77

1960/61 430 1496,7 699,2 167,6 629,9 - 124

1970/71 457 2671,7 1296,5 389,8 985,4 - 204

1980/81 494 3045,7 1685,6 401 959,1 - 219

1990/91 514 2824,5 1647,7 284,5 892,3 - 190

1995/96 762 2790,7 1752,6 174,8 855,8 7,5 188

2000/01 965 4741,4 2625,2 302,2 1761,8 52,2 324

2002/03 1039 5947,5 3104,0 346,0 2399,9 97,6 410

2003/04 1044 6455,7 3276,6 351,3 2703,7 124,1 448

2004/05 1071 6884,2 3433,5 361,8 2942,5 146,4 480

2005/06 1068 7064,6 3508,0 371,2 3032,0 153,4 495

2006/07 1090 7309,8 3582,1 372,3 3195,9 159,6 514

2007/08 1108 7461,3 3571,3 352,9 3367,9 169,2 525

 Devlet ve Şehir Yüksek Öğrenim Kurumları

1914 72 86,5 86,5 - - - 10

1917 150 149 149 - - - 16

1927

(15 aralık) 90 114,2 114,2 - - - ...

1940/41 481 478,1 335,1 15 128 - 43

1950/51 516 796,7 502,6 17 277,1 - 77

1960/61 430 1496,7 699,2 167,6 629,9 - 124

1970/71 457 2671,7 1296,5 389,8 985,4 - 204

1980/81 494 3045,7 1685,6 401 959,1 - 219

1990/91 514 2824,5 1647,7 284,5 892,3 - 190

1995/96 569 2655,2 1699,9 160,6 794,6 0,1 179

2000/01 607 4270,8 2441,9 258,6 1518,8 51,5 292

2002/03 655 5228,7 2861,6 298,8 1973,4 94,9 361

2003/04 652 5596,2 3009,9 301,8 2164,9 119,6 388

140

2004/05 662 5860,1 3143,6 300,3 2279,4 136,8 408

2005/06 655 5985,3 3195,2 299,9 2348,3 141,9 419

2006/07 660 6133,1 3251,2 291,3 2443,2 147,4 431

2007/08 658 6208,4 3240,7 280,4 2532,4 154,8 437

 Özel Yüksek Öğrenim Kurumları

1995/96 193 135,5 52,7 14,2 61,2 7,4 9

2000/01 358 470,6 183,3 43,6 243,0 0,7 32

2002/03 384 718,8 242,4 47,2 426,5 2,7 50

2003/04 392 859,5 266,7 49,5 538,8 4,5 60

2004/05 409 1024,1 289,9 61,5 663,1 9,6 71

2005/06 413 1079,3 312,8 71,3 683,7 11,5 76

2006/07 430 1176,8 330,9 81,0 752,7 12,2 83

2007/08 450 1252,9 330,6 72,4 835,5 14,4 88

(http://www.gks.ru).

Şekil 2.2. Yüksek öğrenim kurumlarındaki öğrenci sayıları.

2.2.11.11. Rus Eğitiminin 2008 Yılı Genel Đstatistik Sonuçları

2008 yılında gündüz öğrenim görülen temel eğitim kurumları sayısı azaldı. Bu belirli

bir derecede okul çağındaki çocuk sayısının azalmasıyla ilgilidir. Đlk verilere göre 7 –

17 yaşındaki çocukların yıllık ortalama sayısı %4,7 düştü. Aynı zamanda jimnazi

sayısında %3,0 ve lise sayısında %2,5 oranında artış oldu. Devlet ve şehir bağımsız

141

orta öğretim kurumlarının sayısı azaldı. Bunun yanında orta meslekî eğitim

kurumlarının sayısı 25 artarak (%5,9) 449 oldu. Yüksek meslek eğitim kurumlarının

sayısı toplamda 26 tane arttı (%2,3).

Çizelge 2.18. Eğitim Kuruluşlarının Faaliyetleriyle Đlgili Bazı Göstergeler

2008г.
В % к

2007г.

Справочно

2007г.
в % к

2006г.

Devlet ve Şehir Gündüzlü Đlköğretim Kurumları

Eğitim Kurumaları sayısı 53556 96,1 55710 95,0

Jimnazi 1407 102,4 1374 104,2

Liseler 1021 102,8 993 105,1

Öğrenci Sayısı, bin kişi 13362,6 97,6 13694,7 95,8

Jimnazi Öğrencileri 948,2 105,4 899,2 103,2

Lise Öğrencileri 624,7 105,1 594,2 106,3

Özel Gündüzlü Đlköğretim Kurumları

Eğitim Kurumaları sayısı 691 99,1 697 96,9

Jimnazi 80 114,3 70 100,0

Liseler 60 96,8 62 96,9

Öğrenci Sayısı, bin kişi 73,2 102,6 71,3 100,1

Jimnazi Öğrencileri 11,0 113,5 9,7 105,2

Lise Öğrencileri 6,1 95,3 6,4 93,6

Devlet ve Şehir Orta Meslek Eğitim Kurumları

Eğitim Kurumları Sayısı 2535 98,8 2566 97,5

Öğrenci Sayısı, bin kişi 2136,1 93,3 2288,5 95,8

Giren Öğrenci Sayısı, bin kişi 670,1 91,7 730,3 96,6

Mezun Sayısı, bin kişi 631,7 96,1 657,0 99,9

Devlet ve Şehir Yüksek Meslek Eğitim

Kurumları

Eğitim Kurumları Sayısı 660 100,3 658 99,7

Öğrenci Sayısı, bin kişi 6214,8 100,1 6208,4 101,2

142

Giren Öğrenci Sayısı, bin kişi 1362,7 98,5 1384,0 100,5

Mezun Sayısı, bin kişi 1125,3 101,5 1108,9 105,0

Özel Yüksek Meslek Eğitim Kurumları

Eğitim Kurumları Sayısı 474 105,3 450 104,7

Öğrenci Sayısı, bin kişi 1298,3 103,6 1252,9 106,5

Giren Öğrenci Sayısı, bin kişi 279,0 93,7 297,6 105,9

Mezun Sayısı, bin kişi 233,2 102,9 226,6 113,8

2008 yılında 1,3 milyon öğrenci ilköğretim diploması aldı (2007 seviyesine gore %

90,8), orta (tam) öğretim diplomasını 1,0 milyon öğrenci aldı (% 86,8).

Devlet ve şehir orta meslekî eğitim kurumlarına giriş 2007 yılına göre 60,3 bin kişi

azaldı veya % 8,3 düştü. Tehnikumlarda eğitim ücretinin hepsini ödeme şartıyla

derslere 190,4 bin öğrenci başladı veya alınan öğrencilerin toplam sayısının % 28,4’ü

(2007 yılında 238,1 bin veya % 32,6).

2008 yılında devlet ve şehir yüksek öğrenim kurumlarına giriş 21,3 bin kişi azaldı (%

1,5). Genellikle gündüzlü ve paralı okuyan öğrenci sayısı 47,7 bin öğrenci veya %

6,7 azaldı. Uzaktan eğitim gören öğrenci sayısı 29,8 bin kişi veya % 5,1 arttı.

Devlet ve şehir yüksek öğrenim kurumlarına bütçe kaynaklarından bütün

seviyelerden alınan öğrenci sayısı 561,3 bin kişi ve 2007 yılına kıyasla 7,4 bin

öğrenci azaldı veya %1,3 azaldı. Bütçe kaynaklarıyla alınanların ağırlıklı payı 2007

yılı seviyesinde kaldı ve toplam sayının %58,8. 2008 yılında özel eğitim kurumlarına

alınan öğrenci sayısında 0,7 bin kişi azaldı ve %17,0 tekabül ediyor.

Ülke çapında yapılan Tek Devlet Sınavı sonuçlarına göre devlet ve şehir yüksek

öğrenim kurumlarına 566,0 bin kişi alındı 2007 yılındaki aynı alım sayılarına göre

117,2 bin kişi daha fazla veya %26,1 oranında artış sağlandır. 2008 yılında gündüzlü

okuyan her 5 öğrenciye bir bilgisayar düşerken, devlet ve şehir orta meslek eğitim

kurumlarında okuyan her 8 öğrenciye bir bilgisayar düşüyordu (2007 yılında bu

oranlar 6 ve 10’du).

143

Devlet ve şehir yüksek öğrenim kurumlarındaki bilgisayarların %71,3’ü internet

bağlantılıydı, devlet ve şehir orta meslek eğitimi kurumlarındaki bilgisayarların

%49,2’si internet bağlantılıydı.

2008 yılında ilk verilere göre halka yapılan paralı eğitim hizmetleri 281,0 milyar

ruble tuttu, bu 2007 yılında yapılan hizmetlerden %1,3 daha fazla demektir.

2008 Yılında Devlet ve Şehir Yüksek ve Orta Meslek Eğitimi

Kurumlarına Alınan Öğrenci Tabloları

Bin Kişi

Sarı renk: Federal Bütçe
Yeşil renk: Rusya Federasyonu Đdari Bölgelerin Bütçeleri
Kırmızı renk: Yerel (Belediye) Bütçeler
Haki renk: harcamaların tamamen öğretime tahsis edilmesi

Şekil 2.3. 2008 yılı meslekî eğitim kurumlarındaki öğrenci oranları

2.2.12. Rusya Eğitiminde Bologna Süreci

Avrupa ülkelerinin eğitim sistemlerinin Avrupa çapında tek bir yüksek öğretim

oluşturmak amacıyla yakınlaşması ve uyumu sürecidir.

144

Başlangıcı AB Bakanlar Kurulu tarafından eğitimde işbirliği programının birinci

anlaşmasının kabul edildiği 1970’lerin ortalarına kadar gider. Resmi tarihi 19

Haziran 1999 yılında 29 Avrupa ülkelerinin eğitim bakanlarının Bolonya şehrinde

katıldığı özel konferansta kabul ettikleri “Avrupa Yüksek Öğretim Alanı”

deklarasyonu veya Bolonya Deklarasyonun kabulüyle başlar. Hükümetler arası

görüşmeler daha sonra Prag’da (2001), Berlin (2003), Bergen (2005), Londra (2007)

ve Luven (2009) şehirlerinde gerçekleşti. Bolonya Süreci bugün 46 ülkeyi bir araya

getiriyor. Vatandaşların iş bulma imkanlarıyla beraber serbestçe dolaşımında önemli

olan Avrupa yüksek öğretim alanı kurmak,

Avrupa’nın entelektüel, kültürel, sosyal ve bilim – teknik potansiyelinin

şekillendirilmesi ve güçlendirilmesi, Avrupa yüksek okullarının dünyada prestijlerini

artırmak,

Avrupa yüksek öğrenim kurumlarının diğer eğitim sistemleriyle öğrenci, etki, ulusal

lisans eğitimi sistemlerine kıyasla daha çok yer alma, eğitim kalitesini artırma

mücadelesinde rekabet kabiliyetlerini artırmak,

Avrupa kültür değerlerinin gelişiminde Avrupa bilincinin taşıyıcıları olarak görülen

üniversitelerin merkez rolünün artırılması Sürecin 2010 yılında varılması beklenen

hedefleridir. Deklorasyonun amacı, Avrupa’da yüksek öğrenim alanı oluşturmak ve

dünya çapında Avrupa yüksek öğrenim sistemini aktif hâle getirmektir. Deklorasyon

yedi kilit hüküm içeriyor:

1. Avrupa vatandaşlarının iş bulma amacıyla diploma ekininin kullanılması dahil,

kıyaslanabilir derece sistemlerinin kabul edilmesi ve Avrupa’nın yüksek öğrenim

sisteminin uluslararası rekabet kabiliyetinin artırılması.

2. Đki merhaleli öğrenimin yürürlüğe sokulması, derece öncesi ve derece sonrası.

Birinci merhale en az üç yıl sürüyor. Đkinci merhale magistr veya doktora derecesine

götürmelidir.

3. Büyük çapta öğrenci hareketliliğinin (mobil) desteklenmesi sınava tabi çok emek

gerektiren derslerde Avrupa’nın tekrar sınav sisteminin uygulanması (kredili sistem).

Bu aynı zamanda öğrenciye öğrenilen dersleri seçme hakkı da sağlar. Temel olarak

ECTS (European Transfer Aystem)’i, “hayat boyu eğitim” konsepti kapasamında

çalışabilecek biriktirme sistemi yapıp kabul edilmesi teklif ediliyor.

4. Öğrencilerin mobilizasyonunun büyük ölçüde geliştirmek (önceki iki hüküm temel

alınarak). Öğretim üyesi ve diğer personelin Avrupa kıtasında harcadıkları zamanı

145

sınav zamanına mahsuben hareketliliklerini genişletmek. Transnasyonal eğitim

standartlarını tespit etmek.

5. Karşılaştırılabilir kriterler ve metotların hazırlanması amacıyla kaliteye ulaşmada

Avrupa işbirliğine yardım etmek.

6. Öğrenim kurumu içi eğitim kalitesini kontrol ve öğrenim kurumlarının, öğrenci ve

işverenlerin faaliyetlerini en yüksek dış değere çekme sistemlerini uygulamak.

7. Avrupa’nın yüksek öğrenimle özellikle eğitim planlarının geliştirilmesi, kurumlar

arası işbirliğini, mobil programı ve ortak öğretim programların planları, pratik eğitim

ve bilimsel araştırmaların yapılması ilgili düşüncelerine yardımcı olunması.

Rusya Bolonya sürecine eylül 2003 yılında Avrupa ülkeleri eğitim bakanlarının

Berlin buluşmasında katılmıştır.

Anlaşmanın imzalanması, ulusal ve Avrupa yüksek öğrenim kurumlarının

diplomalarının denk olduğu ve Rusyalıların diplomalarının Batı’da kanuni olması

için ek sınavlar vermek zorunda olmadıkları anlamına geliyordu. Bu ancak Rusya,

yüksek öğrenim sistemini Avrupa standartlara uygun hâle getirdiği zaman geçerli

olacak.

Rusya’da yüksek öğrenimde farklı devlet standartllı iki seviyeli sistem var;

üniversiteye giriş sınavları ve bitirme sınavları.

Birinci seviye: Bakalavrlık (3 – 4 yıllık öğrenim), ikincisi magistr (bakalavrdan sonra

iki yıl daha öğrenim vardır). Ancak bazı programlarda özellikle tıpta yüksek öğrenim

kurumları en az beş yıl eğitim vermeye devam edecekler.

Her seviye diğer seviyeye geçişte bağımsızdır. Bakalavr öğrencilere temel meslekler

öğretilecek. Bakalavr derecesine sahip olanların dört yıllık öğrenimden sonra yüksek

öğrenimin istediği meslekleri yapabilecekleri tahmin ediliyor. Yani birinci merhale

olan bakalavrlık derecesi, sosyal veya üretim ile ilgili alanlarda çalışabilecek mesela

işletmeci, satış uzmanı, yönetici, mühendis, gazeteci vd. olabilecek kalifiye

elemanların eğitimini öngörüyor.

Derinleştirilmiş ihtisas olan yüksek öğrenimin ikinci merhalesi, magistr veya

“spetsialitet – uzmanlık”tır. Magistr derecesi, meslekî faaliyetin en zor sorunlarını

çözme kabiliyetine sahip atom mühendisi, televizyon gazetecisi gibi uzmanlar

yetiştirir. Magistr ve uzmanlar, ekonomi ve toplumsal alanda kadro ihtiyacından yola

çıkarak bilimsel araştırma ve bağımsız analitik çalışmalar için yetiştirilecekler.

146

Bakalavrı bitiren vatandaşlar için öğrenim süresi iki yıldır. Uzmanlık programları ise

en az beş yıldır.

Yüksek lisansa veya uzman doktorluğa, uzman veya magistr diploması alanlar girme

hakkına sahipler. Bakalavr derecesindekilerin böyle bir hakkı yoktur.

Yüksek öğrenimin her seviyesinin kendi devlet eğitim standartları, bağımsız bitirme

sınavları olacak. Girişi sınavları kuralları RF Eğitim ve Bilim Bakanlığı tarafından

belirlenecek ancak bunlar bugün geçerli olan kurallardan çok farklı olmayacaklar.

Eğitimin her seviyesinde askerliğe çağrılanlara sınavlarını erken verme hakkı saklı

olacak.

Çizelge 2.19. Yüksek Öğrenim Kurumları (ÖK) (Ders Yılı Başı Đtibarıyla)

Yıl
ÖK

Sayısı

Bunlardaki

Öğrenci Sayısı

Gündüzlü Eğitim

Veren.Sayısı

Akşamlı

Okuyan Sayısı

Devam Etmeden

Okuyan Sayısı

Ekstrn

Okuyan

Sayısı

10000 Kişide

Öğrenci Sayısı

1914 72 87 87 10

1917 150 149 149 16

1927 (15

aralık)
90 114 114 0

1940/41 481 478 335 15 128 43

1950/51 516 797 503 17 277,1 77

1960/61 430 1497 699 167,6 629,9 124

1970/71 457 2672 1297 389,8 985,4 204

1975/76 483 2857 1516 392,9 948,5 212

1980/81 494 3046 1686 401 959,1 219

1985/86 502 2966 1569 383,8 1013 206

1990/91 514 2825 1648 284,5 892,3 190

1991/92 519 2763 1668 250 844,9 186

1992/93 535 2638 1658 202,3 777,4 178

1993/94 626 2613 1661 175,7 769,8 6,1 176

1994/95 710 2645 1668 167 801,3 7,8 179

1995/96 762 2791 1753 174,8 855,8 7,5 189

1996/97 817 2965 1848 178,5 932,3 6 202

1997/98 880 3248 1982 196,6 1064,3 5,2 222

1998/99 914 3598 2148 224,3 1218,7 7,3 247

1999/2000 939 4073 2353 259,5 1450,6 10,1 280

2000/2001 965 4741 2625 302,2 1761,8 52,2 327

2001/2002 1008 5427 2881 335,6 2138,1 72,6 376

2002/2003 1039 5948 3104 346 2399,9 97,6 414

2003/2004 1046 6456 3277 351,3 2703,7 124,1 451

2004/2005 1071 6884 3434 361,7 2942,5 146,5 481

147

2.2.13. Eğitim Kalitesinin Denetimi Ve Değerlendirilmesinin Esasları

Genel Esaslar

a. Eğitim kalitesinin denetimi ve değerlendirilmesi yönetimi (bundan sonra yönetim)

eğitim ve bilim alanında denetimi sağlayan Federal Hizmetin (bundan sonra

Rosobnadzor) yapısal parçalarındandır.

b. Yönetim faaliyetlerinde Rusya Federasyonu anayasasına, federal anayasa

kanunlarına, federal kanunlara, Rusya Federasyonu’nun uluslararası anlaşmalarına,

Rusya Federasyonu Başkanı ve hükümetinin sözleşmelerine, Eğitim ve Bilim

Bakanlığının, Rosobnadzorun ve yürütmenin diğer mercilerinin hukuki

sözleşmelerine keza işbu kanuna göre hareket eder.

c. Yönetim, faaliyetlerini Rosobnadzor’un diğer birimleriyle, devlet yönetiminin

federal mercileriyle, Rusya Federasyonu idari bölgelerin devlet organlarıyla, eğitim

kurumları (kuruluşları), bilim, toplumsal ve diğer kuruluşlarla karşılıklı işbirliği ile

yürütür.

Yetkiler

Yönetim aşağıdaki fonksiyonları yerine getirir:

 – Federal devlet eğitim standartlarına uygun olarak öğrenci eğitiminin, temel ve orta

(tam) eğitim programlarından mezun olacak öğrencilerin devlet bitirme sınavlarının

bilimselliğinin, metodiğinin kalitesinin kontrolünü yapar. Temel ve orta (tam) eğitim

programlarından mezun olan öğrencilerin eğitiminin (devlet bitirme sınavlarının)

devlet federal eğitim standartlarına uygun şekilde denetler.

Bunlara ek olarak şu vazifeleri yapar:

– Temel ilköğretimde mecburi derslerde verilecek devlet bitirme sınavlarının şekli,

süresi, ortak bir ders çizelgesi ve sınav süresiyle ilgili teklif hazırlar.

– Rusya Federasyonu idari bölgelerindeki eğitimden sorumlu mercilerine temel

eğitimdeki mecburi derslerde alan yardımı, devlet sınavı yapılacak derslerde metin

(konu, soru vd.), metin kitapları ve soru kitapları yardımı yapar. Keza temel

ilköğretim programlarını bitiren öğrencilerin devlet bitirme sınavlarının

yapılmasında, Rusya Federasyonu topraklarında ve yurtdışında Tek Devlet Sınavının

yapılmasında yardımcı olur.

148

– Tek Devlet Sınavının yapılmasında kontrol ölçme araçlarının hazırlanmasını

organize eder.

– Tek Devlet Sınavı için gerekli belgelerin (kayıt belgeleri, öğrencilerin cevaplarının

sonuç belgeleri, sınav sonuçlarıyla ilgili belgeler) hazırlanmasını organize eder.

– Rusya Federasyonu idari bölgelerini devlet bitirme sınavlarında sınav malzemeleri

(ölçme kontrol belgeleri, sonuç belgeleri) yardımı yapar.

– Temel ilköğretimde mecburi derslerde verilecek Tek Devlet Sınavının şekli, süresi,

ortak bir ders çizelgesi ve sınav süresiyle ilgili teklif hazırlar yine bazı temel

ilköğretim derslerinde kullanılmasına izin verilen ek donanım ve araçların listesini

hazırlar.

– Rusya Federasyonu sınırları dışında Tek Devlet Sınavının yapılması amacıyla

kurulan federal sınav, ders ve anlaşmazlık komisyonlarının kadroları ile ilgili teklif

hazırlar, Rusya Federasyonu idari bölgelerindeki sınav komisyonlarının kadrolarını

onaylar.

– Tek Devlet Sınavına bilimsel, metodik ve bilgi yardımını sağlar.

– Tek Devlet Sınavına katılan öğrencilerin sınavlarının merkezi kontrolünü sağlar,

– Tek Devlet Sınavının yapılması için federal verilerle, sınav sonuçları ve

katılımcılar hakkında bilgilendirme yapar.

– Sınavın yapılması esnasında gerekli denetimleri yapar, tespit edilen düzende uzman

denetimini ve oda kontrolünü sağlar, Tek Devlet Sınavının Rusya Federasyonu idari

bölgelerinde yapılmasını temin eder.

– Tek Devlet Sınavında federal devlet eğitim standartları şartlarında her öğrencinin

seviyesini gösteren (temel orta tam) öğretim derslerinde alınması gereken asgari

puanı belirler.

– Yönetimin yetkileri arasına giren Rusya’da tek bir eğitim kalitesini oluşturmak

amacıyla bilimsel, metodik ve bilgi, teknoloji yardımı yapar.

Rosobnadzor yönetimine, Rusya Eğitim ve Bilim Bakanlığına, Rusya Federasyonu

Başkanlık Teşkilatı yönetimine, Rusya Federasyonu hükümetine, diğer devlet

organları ve kurumlarında Rosobnadzor yetkileri dahlinde bilgi, analitik

malzemelerin sunumunu yapmak, önetimin yetkisinde bulunan konularda

Rosobnadzor’un yönetimindeki birimler arasında koordinasyonu ve kontrolü

sağlamak; kabul, hesap, kayıtları, yönetimin gelen giden yazışmalarını yapmak,

149

yönetimin yetkisinde dahilinde tüzel ve gerçek kişilerin başvurularını

değerlendirmek de görevleri arasındadır.

Denetim ve gözetleme Yönetimiyle Rosobnadzor faaliyetlerinin denetiminde ortak

planın hazırlanmasında ve söz konusu planın uygulanmasında işbirliği sağlar, temel

orta (tam) öğretimin eğitim programlarından mezun olacakların eğitimlerinin

kontrolü için uzmanların hazırlar.

Yönetimin yetkilerine giren konuların hukuka uygun olarak genelleştirilmesi, Rusya

Federasyonu kanunlarının analiz ve genelleme temelinde iyileştirilmesi için teklif

hazırlıklarına, Rosobnadzor sözleşmelerinin normatif hukuk projelerinin

hazırlanmasına, Rusya Eğitim ve Bilim bakanlığının projelerine teklif hazırlıklarına,

ve Yönetimin yetkileri dahilinde diğer normatif hukuki sözleşmelerin

hazırlanmasına, bütçe kaynaklarının baş dağıtımcısı olarak Rosobnadzor’un

faaliyetlerinin başlıca alanları, sonuçları ile ilgili projelerin hazırlanmasına, bütçe

planlamasını yapan kurum olarak Rusya Eğitim ve Bilim bakanlığının temel alanları

ve çalışmalarının sonuç raporunun hazırlanmasına, Rosobnadzor’un çalışma planının

şekillenmesine ve bir yıllık faaliyetlerinin temel göstergelerinin ve diğer plan ve

programların hazırlanmasına, Federal amaçlı ve bakanlığın belli bir amaca yönelik

programlarla ilgili tekliflerin şekillendirilmesine, belli bir amaca yönelik federal

programlar çerçevesinde tematik projeler hakkındaki fikirlerin şekillendirilmesine,

Rosobnadzor’un hazırladığı diğer plan, rapor, bilgi, danışma ve analitik materyallerin

şekillendirilmesine, bölgeler arası, Rusya çapında ve uluslararası konferansların,

toplantıların, seminerlerin, Yönetimin yetkisindeki konularla ilgili sergilerin

düzenlenmesine de katılır.

Rosobnadzor’un yetkileri dahilinde resmi internet sayfasına ilgili bilgilerin yazılması

aslî vazifeleri arasındadır. Yönetim, eğitim alanında denetim ve gözetleme kurumu

Federal hizmetin iç kuruluşunun düzenine uygun olarak kendi fonksiyonlarını yerine

getirir. Yönetim kendisine yüklenen fonksiyonları yerine getirirken bilgi sorma ve

alma, Yönetimin yetki alanına giren konularda materyal ve belge alma, tüzel ve

gerçek kişilere Yönetimin yetkileri dahilindeki hukuk konularında açıklamalarda

bulunma, Rosobnadzor’un diğer birimleriyle beraber gerekli araştırmaların

150

yapılmasına katılma, yönetimin yetki alanındaki konularda ekspertizlere katılma,

yönetimin yetkisindeki konularla ilgili Rosobnadzor yönetimine teklifler sunma,

tespit edilen düzende konuları inceleme ve kararların düzenlenmesinde eğitim

kurumlarını (kuruluşlarını), bilimsel, toplumsal ve diğer organizasyonların, keza

Rosobnadzor’un diğer birimlerinden uzmanların ve bu birimlerin yöneticilerinin

katılımını sağlamak, yürütmenin federal mercileriyle, Rusya’nın idari bölgelerinin

organlarıyla, yönetimin yetki alanına giren konularına giren diğer kurum ve

kuruluşlarla işbirliği yapma hakkına sahiptir.

Yönetim yapısında 4 bölüme ayrılır:

– Yapısal – metodik yardım bölümü

– Đşlerin organize edilmesi ve koordinasyonu bölümü

– Teknolojk ve bilgi yardımı bölümü

– Çalışmaların gözetlenmesi (monitoring) ve analizi bölümü

Yönetimin kadro tarifesi Rosobnadzor yönetimi tarafından tasdik edilir. Yönetimi,

Rusobnadzor’un Yönetimin faaliyetlerini hayata geçiren başkan yardımcısının

teklifiyle Rusobnadzor tarafından atanan ve görevden alınan başkan yürütür.

Yönetim başkanının, Yönetimin faaliyetlerini hayata geçiren başkan yardımcısının

teklifiyle Rosobnadzor yöneticisinin atadığı ve görevden aldığı yardımcıları vardır.

Yönetimin fonksiyonlarını yerine getirmekte şahsen sorumluluk taşır, yardımcıları

arasında görev dağılımını yapar, birimlerin durumlarını belirler, yönetim bünyesinde

çalışan sivil görevlilerin görev gözetlemesinin muvafakiyetini sağlar. Yönetim

çalışanlarının mutlaka yapması gereken talimatları verir ve yönetim biriminin görev

ve fonksiyonlarının yerine getirilip getirilmediğini denetler. Rosobnadzor yönetimi

işleri şunlardır:

– Yıllık çalışma planlarını ve Yönetim faaliyetlerinin planlanan dönemdeli

faaliyetlerinin verilerini kayıt altına alır.

– Yönetim faaliyetlerinin raporunu yönetime sunar.

– Rusya Federasyonu kanunlarının öngördüğü disiplinden sorumlu yönetim

çalışanlarının teşvik edilmesini,

– Yönetimin çalışmalarıyla ilgili diğer belge ve teklifleri sunar.

151

– Vatandaşları ve yönetimin yetkileri dahilindeki konularla ilgili kurumların

temsilcilerini kabul eder.

– Vatandaşların ve kurumların yaptıkları başvuruların zamanında

neticenlendirilmesini sağlar, bu başvurulara göre kararlar alır ve dilekçe sahiplerine

cevap verir veya Rosobnadzor yönetimine uygun teklifler sunar. Yönetim tespit

edilen kendi adını taşıyan damgasına ve Rosobnadzor’un adına sahiptir

(http://obrnadzor.gov.ru).

Rusya eğitim kurumlarını finanse ederken şunları yapar:

• Eğitim kurumunun faaliyetleri kurucu ile kurum arasındaki anlaşmaya göre kurucu

tarafından finanse edilir. Eğitim kurumu ile kurucu ile arasındaki anlaşmaya göre

kurum kendi kendini finanse etme şartı uyarınca görevlerini işler.

• Eğitim kurumların finansı, öğrenci başına her tür eğitim kurumu için belirlenen

devlet (bakanlıklar dahil) ve yerel finans normatifler temelinde gerçekleştirilir.

Küçük kompleksli köy ve devlet mercileri ve eğitim kurumlarının yönetim organları

tarafından bu türden kabul edilen kurumların finansmanı öğrenci sayısına

bakılmadan harcamalar dikkate alınarak sağlanır.

Eğitim kurumları, eğitim sürecinde farklı metotlarda eğitim programlarını ve uzaktan

kullanılanlar dahil eğitim teknolojilerini hayata geçirirken bu tür eğitim kurumlarının

federal finans normlarını yükseltmeleri gerekmez.

• Eğitim kurumlarının finanse edilmesi ile ilgili federal normativler, gelecek yılın

federal bütçesi hakkındaki kanunla beraber kabul edilir ve asgari kabul edilebilir

ölçüde olur.

• Bölgesel ve yerel finanse normativleri eğitim kurumunun spesifikasını dikkate

almalı ve eğitim kurumunun bulunduğu yerde eğitim süreci harcamalarını, binanın

işletmesini ve eğitim kurumunun kadrosunun techiz edilmesini karşılayacak

yeterlikte olmalıdır.

• Devlet ve şehir eğitim kurumlarının finans planı, benzer türden ve tipten eğitim

kurumlarının finans planıyla aynı hükümlere tabidir.

• Özel eğitim kurumlarının finanse edilmesi ile ilgili normativler, aynı yerdeki benzer

devlet ve şehir eğitim kurumlarının finansesi ile ilgili normativlerden aşağı olamaz.

152

• Özel eğitim kurumları temel ilköğretim programlarını hayata geçirmeleri

durumunda devlet akreditesini aldıktan sonra devlet ve (veya) şehir idaresi tarafından

finanse edilme hakkını alır.

• Eğitim kurumu organize–hukuki şeklinden bağımsız olarak Rusya Federasyonu

kanunlarının belirlediği düzende döviz dahil ek finans eğitim kurumunun tüzüğüne

göre ücretli ve diğer hizmetlerinin hesaplarını, gönüllü yapılan bağışlar ve yabancı

vatandaşlar ve (veya) tüzel kişilikler dahil, tüzel ve (veya) gerçek kişilerin ödediği

aidatları alma hakkına sahipler.

• Eğitim kurumunun işbu kanunun 8. maddesinde belirlenen ek kaynakları çekme

kurucunun hesabından finanse edilme norm ve mutlak ölçülerini düşürmeyi

gerektirmez.

• Orta meslekî ve yüksek meslekî devlet ve şehir eğitim kurumları kurucunun

kaynaklarından başka öğrenci alımında, kalifiye iş çalışanlarının (işçilerin ve

hizmetlilerin) eğitilmesi ve yetkinleştirilmesinde ve gerekli seviyedeki uzmanların

eğitiminde tüzel ve (veya) gerçek kişilerle ücret veya eğitim ücreti anlaşmaları

yapabilir. Orta meslekî ve yüksek meslekî devlet ve şehir eğitim kurumlarına hukuk,

ekonomi, işletme, devlet ve şehir yönetimi alanlarında uzman yetiştirmek üzere

öğrenci alımı ile ilgili tüzel kişilerle ve özel kurum ve kuruluşlarla yapılan

anlaşmalara göre yapılan öğrenci alımı her alandaki uzman oranının kabul sayısının

% 50’den fazla olamaz. Bu ölçü eğitim kurumunu anlaşmalı olarak yabancı öğrenci

alımında sınırlamaz.

• Orta meslekî ve yüksek meslekî devlet ve şehir eğitim kurumları kurucusunun

kaynakları ölçüsünde yürütmenin mercileri ve yerel yönetim mercileriyle yaptığı

anlaşmaya göre öğrenci alımında devlet görevini yerine getirme hakkına sahiptir.

Orta meslekî ve yüksek meslekî devlet ve şehir eğitim kurumları, yürütme ve yerel

yönetim organlarıyla gerekli eğitim seviyesinde uzman yetiştirmekle ilgili yapılan

anlaşmalar çerçevesinde işbirliğinde bulunur. Federal bütçenin 2010 yılındaki eğitim

harcamaları 416,4 milyar ruble tutacağı öngörülüyor, geçen yıla göre yüzde 7,3

oranında artacağı anlamına geliyor. Bu sayı 2008 yılındaki sayıdan % 26,3 daha

büyüktür. Gelecek yıl ilköğretim okul harcamaları %15, yüksek öğretimde %14

artacak. Bunlardan başka eğitim alanında pratik bilim araştırmaları harcamaları %59

birden artacak. Fakat federal bütçenin bilim harcamaları azalıyor. Eğitim bakanlığı

basın dairesinin verdiği bilgiye göre bu harcamaların bu yıl içinde % 4,5 daha az ve

153

159 milyar ruble olacak. 2008 yılına kıyasla bilime yapılan harcamalar % 22

artmıştır. “Bütçe kaynakları temel bilimsel araştırmalara ve yüksek teknoloji

sahalarının ve inovasyon uygulamalarının desteklenmesine yönlendirileceği

öngörülüyor.” (http://student.km.ru). Eğitim ve Bilim Bakanlığı 2010 yılında beşini

kendisinin ihale ettiği 22 federal amaçlı programa katılacak. Bu programlar,

“FTSPRO, Rus Dili (2006 – 2010), Rusya’nın 2007 – 2012 Öncelikli Alanlarda

Bilim ve Teknolojik Kompleksinin Araştırılması, Hazırlanması, Nano Teknolojisinin

Rusya Federasyonu’nda 2008– 2010 Yılları Arasında Altyapısının Geliştirilmesi,

2009–2013 Rusya Đnovasyonunun Bilim, Bilim – Pedagoji Kadroları”. Bakanlığın

federal amaçlı programların gerçekleştirilmesine yönelik bütçesi 34, 9 milyar ruble

(2009 yılı seviyesinden %85 daha fazla) tutacak. Đş ücreti, yüksek lisans, doktora

bursları, Devlet Bilimler Akademisinin mevcut ve muhabir üyelerine, Rusya bilim

adamlarına ve kabiliyetli genç bilim adamlarına verilen devlet bilim bursları,

Rusya’nın yetenekli genç bilim adamlarına Rusya Federasyonu Başkanı’nın verdiği

destekler son zamanlarda önemli ölçüde artmıştır. (http://fcpir.ru)

Çizelge 2.20. Bütçenin Eğitim Harcamaları Yapısı (2004 Yılı Oranları)

Bölgeler Okulöncesi Temel

Başlangıç

Meslekî

Eğit.

Orta

Meslekî

Eğit.

Kalifiye

Yükseltme

Yüksek

Meslekî

Eğit.

Diğerleri

Rusya
Federasyonu

1 1,7 20,5 13,7 1,4 57,4 4,4

Federal Merkez
Bölgesi

0,8 1,3 11,8 10,5 2,7 60,6 12,3

Federal Kuzeybatı
Bölgesi

1 0,6 20,8 11,8 1,3 62,2 2,4

Federal Güney
Bölgesi

0,4 3,5 21,8 15,4 0,4 58 0,5

Federal
Privoljskiy(Volga)
Bölgesi

0,8 0,4 27,1 17,4 0,7 53,3 0,1

Federal Ural
Bölgesi

2,5 0,9 0 16,6 0,5 79,1 0,5

Federal Sibirya
Bölgesi

1,5 1,3 27,6 14,4 0,7 54,2 0,2

Federal Uzakdoğu
Bölgesi

0,9 4,7 33,9 11,7 0,4 47,1 1,3

154

2.2.14. Eğitim Kurumunun Finans ve Maddi Kaynakları Kullanma Hakları

• Eğitim kurumu finans – ekonomi faaliyetlerini bağımsız bir şekilde yürütür.

Kurum, kendi bilançosu ve banka ve diğer kredi kuruluşlarında döviz de dahil olmak

üzere kendi hesabına sahiptir.

• Kurucunun tahsis ettiği veya söz konusu eğitim kurumunun kendi mülkiyeti olan

finans ve maddi kaynaklar, kendi öngördüğü şekilde eğitim kurumunun tüzüğüne

uygun kullanılır ve eğer Rusya Federasyonu kanunlarına aykırı değillerse müsadere

edilmez.

• Yıl içinde (üç ayda, bir ayda) kullanılmayan finans kaynakları eğitim kurumundan

müsadere edilemez ve kurucu tarafından bu eğitim kurumunun gelecek yılın (üç

ayın, bir ayın) finansesine sayılamaz.

• Eğitim kurumu sadece kendi mülkleriyle şirketlerin (anonim şirket) ve diğer

kurumların tüzük fonlarına katılabilirler.

• Eğitim kurumu, sahibinin mutabakatıyla kendisine tahsis edilen finans kaynaklarını

ve diğer mülkiyet yapılarını gelir elde etme adına yürüttüğü faaliyetlerde kullanma

hakkına sahiptir. Bu durumda mülk sahibi kendisi ve eğitim kurumu arasında yapılan

anlaşmaya göre tespit edilen ölçüde mülk kullanımından elde edilen gelire hak

kazanır.

Maddi Donanım

• Eğitim kurumu kendisine tahsis edilen ve (veya) mülkiyeti kendisine ait olan

binanın, tesisin, mülkün, tesisatın ve diğer tüketici, sosyal, kültürel ve söz konusu

yerde belirlenen ölçülerin altına düşmeden çalışan başka görevle çalışan kurumların

işletmesini sağlamakla mükelleftir.

• Devlet veya şehir eğitim kurumlarının maddi – teknik bağlamda gelişmesini eğitim

kurumları, onlara tahsis edilen (bütçe) ve kendi kaynaklarından kendileri sağlar.

• Devlet ve yerel (şehir) eğitim yönetimi organları muhteva, maddi – teknik gelişme

konularında anlaşma uyarınca eğer ihtiyaç duyuyorlarsa kendi bünyelerindeki eğitim

kurumlarına aracı hizmetleri vermek zorundadırlar.

• Özel eğitim kurumu, devlet eğitim standartları dahilinde verilenler dahil olmak

üzere verdiği eğitim hizmetleri için öğrencilerden para tahsil etme hakkına sahiptir.

155

• Bu tür eğitim kurumunun ücretli eğitim hizmetlerinden gelen gelirler eğer eğitim

sürecinin masraflarına (maaş ücretleri dahil), söz konusu kurumun kalkınmasına ve

yetkinleşmesine gidiyorsa girişimcilik olarak kabul edilmez.

• Özel eğitim kurumunun öğrencileri ve ebeveynleriyle (kanuni temsilcileriyle)

karşılıklı ilişkileri onların eğitim seviyelerini, öğrenim sürecini, eğitim ücretini ve

diğer şartlar sözleşmelerle düzenlenir.

Rusya’da özel eğitim kurumlarının açılışına 1991 yılında izin verildi. Bu yılda Rusya

Özel Eğitim Kurumları Birliği tüzüğü kabul edildi. Eğitim departmanında verilen

özel okulun (çocuk yuvasının, üniversite vd.) açılış izninin alınması için

düzenlenmesi mecburi belgelerin paketinin (öğretim ve terbiye konsepti, kurumun

eğitim programı ve tüzüğü, öğretmen kadrosu bilgileri, kurumunun finansmanının

kaynakları) sunulması gerekir. Alan ve muhteva itibariyle özel eğitim kurumlarını

birkaç çeşide ayırmak mümkündür:

– Çok büyük ücretle yüksek kalitede eğitim veren imtiyazlı kurumlar,

– Öğretim için ve bireysel gelişim için özel şartlara ihtiyaç duyan çocuklar, zor

adapte olan ve davranışlarının ve etkinliklerinin sıkı şekilde gözetlenmesini, eğitim

kurumunun gerilimli düzenini zor kaldıran öğrenciler, gelişimleri için özel ortam ve

özel öğretim programı gereken dahi çocuklar için açılan kurumlar.

Geleneksel olmayan diye adlandırılan eğitim–terbiye kurumlarının, alternatif kitle

okullarının, çocuk yuvalarının ortaya çıkması Rusya eğitim sisteminin gelişmesinde

yeni trendi oluşturuyor. Geleneksel olmayan eğitim kurumları için eğitimin kendine

özgü amaçlarının olması, ailelerin ve çocuklarının somut bir alanda eğitim kurumu

seçiminde gönüllü olması, yönetimin görece bağımsız olması, çocuğun çok yönlü

gelişmesine ve en iyi şekilde adaptasyonuna yardımcı olan özel ve ahlakî ortamı

sağlayan içeriği kurumun karakteristik özelliklerindendir.

Kendi profil ve öğretim modelini seçen bazı jimnaziler, liseler (Đnglizce ve ve diğer

yabancı dilleri derinlemesine öğreten Moskova Linguistik Okulu, M. V. Lomonosov

Moskova Devlet Üniversitesi bünyesindeki kadim Tıp – Felsefe Okulu) özel eğitim

kurumlarından sayılır.

156

Eğitim kurumlarının Ticari Faaliyetleri

Eğitim kurumları finans sağlama amacıyla tüzüğünün öngördüğü ticari faaliyetlerde

bulunma hakkına sahiptir. Aşağıdakiler eğitim kurumunun ticari faaliyetleri

arasındadır:

– Eğitim kurumunun ana fonlarını ve mülklerini satış ve kiralanması

– Satılık malların, teçhizatın ticareti

– Aracı hizmetler sunma

– Diğer kurumların (eğitim kurumları dahil) ve kuruluşların iş faaliyetlerine katılma,

– Hisse senedi, tahvil, diğer değerli kağıtların alımı ve bunlardan gelen kâr (kazanç

hissesi, faiz)

– Ürün, iş, hizmet satışlarının tüzüğünün öngördüğü üretimle direk bağlantılı satış

dışı diğer kâr getirici operasyonlar

– Eğitim kurumunun tüzüğünün öngördüğü şekilde kurumun üretilen ürünün, işin ve

eğitim kurumunun hesabına giden kâr getiren, eğitim sürecinin gelişmesine ve

mükemmelleştirilmesinin (iş ücretleri dahil) sağlanmasına yönlendirilen girişimcilik

hizmetlerinin satışı

– Eğitim kurumu girişimcilik faaliyetleriyle işletme statüsüne geçer ve Rusya

Federasyonu’nun girişimcilik faaliyetlerini kapsayan kanunlarının işlema alanına

girer.

– Kurucu veya yerel yönetim organları eğitimi kurumunun ticari faaliyetleri kurum

tüzüğünün öngördüğü faaliyetlerin zararına ise mahkeme kararına kadar durdurabilir.

2.2.15. Vatandaşların Eğitimdeki Haklarının Hayata Geçirilmesinin Sosyal

Garantileri

• Eğitim kurumundaki öğrencilerin hak ve yükümlülükleri sözkonusu eğitim

kurumunun tüzüğü ve bu tüzüğün öngördüğü diğer lokal sözleşmelerle belirlenir.

• Rusya Federasyonu’nun reşit vatandaşları eğitim kurumunu ve eğitim alma şeklini

seçme hakkına sahipler.

• Akredite olmayan eğitim kurumlarında ev veya kendi kendini yetiştirme şeklinde

eğitim alanlar akredite olmuş benzer eğitim kurumunda ekstern şeklinde devlet

bitirme sınavlarına girme hakkına sahiptir.

157

• Bütün eğitim kurumlarındaki öğrenciler, devlet eğitim standartları kapsamında

eğitim alma, bu standartlar dahilinde bireysel eğitim planları seçme, hızlandırılmış

kursları, kütüphanelerden ve onların bilgi kaynaklarından ücretsiz yararlanma, ek

(paralı dahil) eğitim hizmetleri alma, eğitim kurumunun yönetimine katılma, kendi

insani onuruna saygı duyulması, vicdan özgürlüğü, kendi düşünce ve kanaatlerini

özgürce ifade etme haklarına sahiplerdir.

Vatandaşların devlet eğitim standartları sınırları içerisinde bireysel eğitim planlarına

göre öğrenim görmesi ve öğrencilerin eğitim kurumunun yönetimine katılma şekilleri

sözkonusu eğitim kurumunun tüzüğü ile düzenlenir.

• Devlet akreditasyonuna sahip eğitim kurumlarının mezunları, kurumların kuruluş

ve hukuki formlarına bakılmaksızın takip eden eğitim seviyesinin kurumuna

girmekte aynı haklara sahiplerdir.

• Devlet veya şehir eğitim kurumları yöneticisi kendi yetki ve yürürlükteki normlar

dahilinde öğrencilere burs, yurtlarda yer, ücretsiz yemek, yol masraflarını, diğer

muafiyetler sağlar.

• Rusya Federasyonu vatandaşları devlet eğitim standartları sınırlarında ilkokul,

temel ilköğretim, orta (tam) öğretim, başlangıç meslekî eğitim, sınavlı orta meslekî

eğitim, yüksek meslek eğitimini devlet veya şehir eğitim kurumlarında birinci defa

ücretsiz alma hakkına sahiptir. Rusya Federasyonu vatandaşları, meslek ve uzmanlık

alanlarında çalışma imkanlarını kaybetme, meslekî hastalığa yakalanma

durumlarında ve Rusya Federasyonu kanunlarının öngördüğü diğer durumlarda

Devlet Đş Kurumu’nun yönlendirmesiyle meslekî eğitimini defalarca ücretsiz alma

hakkına sahiptir.

• Eğitim kurumlarında uzaktan, akşamlı formlarda öğrenim görenler, eğitim planını

tamamlayanlar iş yerinden ek ücretli izin alma hakkına, kısaltılmış iş haftası ve

Rusya Federasyonu kanunlarının belirlediği diğer imtiyazlara sahip olurlar.

• Yetim ve anne ve baba (kanuni temsilcilerin) himayesinden mahrum çocukların

eğitim kurumlarındaki eğitim ve ihtiyaçlarının karşılanması devletin tam desteğiyle

sağlanır.

• Gelişimleri sekteye uğramış çocuk ve yeniyetmeler içim eğitim yönetimi organları

tarafından onların tedavilerini, terbiyelerini, öğretimlerini, sosyal adaptasyonlarını,

158

topluma entegrelerini sağlayan özel eğitim kurumları (sınıflar, gruplar) kurulur.

Sözkonusu eğitim kurumlarının finansesi yükseltilmiş normativlere göre sağlanır.

Sözkonusu eğitim kurumlarına yönlendirilecek keza tam bir devlet desteği

sağlanacak öğrencilerin kategorileri Rusya Federasyonu hükümeti tarafından

belirlenir. Gelişimleri sekteye uğramış çocuklar ancak ebeveynlerinin rızası ve

pskoloji – tıp – pedagoji komisyonunun kararıyla sözkonusu eğitim kurularına

gönderilirler.

• On bir yaşına gelmiş davranışlarıyla toplumsal olarak tehlikeli kabul edilen, terbiye

ve eğitim için özel şartlara gerek duyan, özel pedagojik yaklaşımlara ihtiyaçları olan

yeniyetmelere tıbbi, sosyal rehabilitasyonlarını ve meslekî eğitimlerini sağlayan özel

eğitim–terbiye kurumları açılır. Böyle yeniyetmeler ancak mahkeme kararıyla bu

eğitim kurumlarına gönderilir.

• Terbiye –çalışma ve ıslah–çalışma kurumlarında tutulan vatandaşlar için bu

kurumların yönetimi ve eğitim yönetiminden sorumlu devlet mercileri, bunların

temel eğitim ve başlangıç meslekî eğitimlerini almaları, meslekî hazırlık ve

kendilerini yetiştirmeleri için gerekli şartları sağlarlar.

• Devlet mercileri ve eğitim yönetimi organları yüksek kabiliyet gösteren çocuklar,

yeniyetmeler ve gençler için yüksek kategoriden tek tip olmayan eğitim kurumları

açarlar. Bu tür eğitim kurumları kurucuları tarafından finanse edilir. Sözkonusu

eğitim kurumlarına alınacak çocukların, yeniyetmeler ve gençlerin kategorileri

kurucular tarafından belirlenir ve kamuoyuna duyurulur.

• Sivil eğitim kurumlarında eğitim gören çocukların kendi rızaları ve ebeveynlerinin

(kanuni temsilcilerinin) onayı olmadan eğitim programının öngörmediği işlerde

çalıştırılmaları yasaktır.

• Öğrencilerin toplumsal, toplumsal – siyasal kuruluşlara (birliklere), hareketlere,

partilere zorlanmalarına keza bu kuruluşların faaliyetlerine, propaganda

çalışmalarına ve politik gösterilere zorlanmalarına izin verilmez.

• Sivil eğitim kurumlarının öğrencileri eğitim planının öngörmediği faaliyetlere

özgürce gitme hakkına sahipler.

• Temel eğitim kurumunun veya başlangıç meslekî eğitim kurumunun faaliyetlerinin

durdurulması halinde eğitim kurumlarının uhdesinde bulunduğu eğitim yönetimi

159

mercii öğrencileri ebeveynlerinin (kanuni temsilcilerinin) rızasıyla uygun türden

başka eğitim kurumlarına alımını gerçekleştirir.

• Sivil devlet veya şehir orta meslek veya yüksek meslek eğitimi kurumunun

faaliyetlerinin sona erdirilmesi hâlinde öğrenciler diğer eğitim kurumlarına alınırlar.

Bu durumda öğrencilerin -başka bir eğitim kurumunda eğitimlerine devam

etmelerine bakılmaksızın- aldıkları bireysel devlet kredi miktarı devam eden yılda

kendilerinden tahsil edilmez.

• Öğrenciler aynı seviyede eğitim programı uygulayan eğitim kurumlarına bu eğitim

kurumlarının onayı ve giriş sınavlarının başarıyla verilmesiyle geçiş yapabilirler.

• Devlet akreditesine sahip özel eğitim kurumlarında okuyan öğrencilerin Rusya

Federasyonu kanunlarının devlet ve şehir eğitim kurumlarındaki öğrencilere

sağladığı imtiyazlara sahip olma hakları vardır.

• Meslek eğitimi kurumlarında gündüzlü okuyan öğrenciler “askerlik yükümlülükleri

ve askerlik hizmeti” hakkındaki Federal kanunu dahilinde askere çağrılmaları

durumunda tecil haklarına sahipler.

• Devlet, yetim, gelişimleri ve davranışları sekteye uğramış çocuklara sosyal

güvenlik mekanizmaları, mezunlara işyerlerinde kontenjan sağlar. Bu çocukların

haklarının savunulması, hayatlarının güvenliğinin sağlanması ve sağlıklarının

korunması, çocukların bütün ayrımcılık türlerinden korunmaları amacıyla programlar

hazırlar.

2.2.16. Öğrencilerin Sağlığının Korunması ve Valideynlerin (Kanuni

Temsilcilerin) Hakları

1. Eğitim kurumları öğrencilerin sağlıklarının korunması ve güçlendirilmesini temin

eden şartları oluşturur.

Eğitim yükü, öğrencilerin ders düzeni sağlık koruma organlarının tavsiyeleri

doğrultusunda eğitim kurumunun tüzüğü ile belirlenir.

2. Uzun tedaviye ihtiyaç duyan çocuklar için sanatoryum da dahil olmak üzere tedavi

edici eğitim kurumları düzenlenir. Bu öğrenciler için dersler evlerinde veya tedavi

yerlerinde eğitim kurumları tarafından verilir.

3. Eğitim kurumları çalışanları kurucunun hesabından düzenli ücretsi sağlık

taramasından geçmekle yükümlüdürler.

160

4. Eğitim kurumlarındaki öğrencilerin tıp hizmetleri sağlık koruma organları

tarafından sağlanır. Eğitim kurumu tıp çalışanları için uygun yer sağlamakla

görevlidir.

5. Eğitim kurumunun ders çizelgesi öğrencilerin beslenmesine yetecek uzunlukta bir

arayı verme imkanına sahip olmalıdır. Eğitim kurumları ve toplumsal gıda

kuruluşları, yerel yönetimler tarafından eğitim kurumunda beslenme

organizasyonunu yapmakla görevlendirilrler. Eğitim kurumunda öğrencilerin

beslenmesi amacıyla yer tahsis edilmelidir.

6. Öğrencilerin beslenmesi ve sağlıklarının korunması harcamalarındaki enflasyon

artışının hepsi devlet tarafından ödenir.

7. Eğitim kurumlarındaki öğrencilerin eğitim, çalışma ve dinlenmeleri için eğitim

kurumları yöneticileri Rusya Federasyonu kanunları ve sözkonusu kurumların

tüzükleri çerçevesinde sorumluluk taşırlar.

Velilerin Yükümlülükleri

• Reşit olmayan çocukların ebeveynleri (kanuni temsilcileri) çocuklar temel eğitim

almadan önce eğitim şeklini, eğitim kurumunu seçme, çocuğun haklarını ve

çıkarlarını savunma, eğitim kurumunun yönetimine katılma haklarına sahiptirler.

• Öğrencilerin ebeveynleri (kanuni temsilcileri) çocuklarının temel eğitimi almasını

sağlamakla yükümlüdürler.

• Öğrencilerin ebeveynleri (kanuni temsilcileri), eğitim kurumunun tüzüğünün

gerektirdiklerini yapmakla yükümlüdürler.

• Öğrencilerin ebeveynleri (kanuni temsilcileri), çocuklarına temel ilköğretim, temel

ortaöğretim, orta (tam) öğretimi evde verme hakkına sahiptirler. Evde eğitim alan

çocuk başarılı bir şekilde sınavlarını vermesi durumunda öğretimin her kademesinde

ebeveynin (kanuni temsilcisinin) kararıyla eğitim kurumunda eğitimine devam etme

hakkına sahiptir.

• Öğrencilerin ebeveynleri (kanuni temsilcileri), öğrencilerin terbiyesi, temel eğitim

alma ile ilgili sorumluluk taşırlar.

161

2.2.17. Eğitim Kurumları Çalışanlarının Đş Ücretlerinin Ödenmesi

• Eğitim kurumunun çalışanlarının çalışma ücretleri ve mevki maaşları, iş

anlaşmasının (sözleşmesinin) öngördüğü görevsel sorumluluklarını ve çalışmalarını

yerine getirdikleri için ödenir. Eğitim kurumunun çalışanlarının Rusya Federasyonu

kanunlarının öngördüğü istisnalar dışında başka iş ve yükümlülükleri hayata

geçirmeleri durumunda ek anlaşma uyarınca kendilerine ödeme yapılır.

• Eğitim kurumunun pedagojik çalışanlarına yapılacak asgari çalışma ücreti, Rusya

Federasyonu’ndaki ortalama çalışma ücretini aşacak miktar şeklinde tespit edilir.

• Pedagojik kadronun ortalama çalışma ücreti ve aylık miktarı aşağıdaki seviyelerde

tespit edilir:

a– Yüksek meslekî eğitim kurumunun profesör – öğretim üyesi kadrosundan

pedagoji çalışanları için Rusya Federasyonu’ndaki ortalam aylık ücretinin iki katını

aşan miktar olarak tespit edilir;

b– Öğretmen ve diğer pedagoji çalışanları için Rusya Federasyonu’nun sanayi

çalışanlarının maaşlarından az olmayan bir milktar tespit edilir, eğitim kurumlarının

diğer çalışanları için Rusya Federasyonu’nun sanayinin benzer çalışanlarının

ortamalama iş ücreti miktarı tespit edilir.

• Eğitim kurumu kendi kaynakları ölçüsünde çalışma ücretini ödeme şeklini,

sistemini, aylık miktarını ve görevsel ücretleri keza zam miktarını, ek ücretleri, ödül

ve diğer maddi teşvikleri kendisi belirler. Bu amaçlar için para bulmak adına eğitim

kurumu çalışanına asgari eğitim yüklemesinden fazla yükleme yapılması yasaktır.

2.2.18. Eğitim Kurumları Çalışanlarının Hakları, Sosyal Güvenceleri ve

Muafiyetleri

• Eğitim kurumunun çalışanları, kurumun yönetimine katılma, kendi meslekî namus

ve onurlarını koruma haklarına sahiptirler.

• Eğitim kurumu çalışanının meslekî davranışlar normunu ve (veya) sözkonusu

eğitim kurumunun tüzüğünü ihlal etmesi sadece kendisi hakkındaki yazılı şekilde

yapılan şikayet sonucu disiplin soruşturması yürütülür. Şikayet dilekçesinin bir

kopyası pedagoji çalışanına verilmelidir.

162

• Disiplin soruşturması seyri ve sonuçlarına göre alınan kararlar pedagojik

faaliyetlerde bulunmayı yasaklayan durumlar veya öğrencilerin çıkarlarının

savunulması gerektiği durumlar haricinde ancak eğitim kurumunun pedagoji

çalışanının rızasıyla açıklanır.

• Pedagoji çalışanları meslekî yükümlülüklerini yerine getirirlerken öğretim ve

terbiye metotlarını, eğitim malzemelerini, yardımcı malzemeleri, eğitim kurumu

tarafından onaylanan eğitim programına uygun ders kitaplarını, öğrencilerin

bilgilerini değerlendiren not metodunu seçme özgürlüğüne ve kullanma hakkına

sahipler.

• Eğitim kurumlarındaki pedagoji çalışanları için çalışma süresi haftada 36 saatten

fazla olmamak üzere kısaltılmış zamanı içerir.

Eğitim kurumunun pedagoji çalışanının çalışma süresi ve yıllık ücretli izin süresi,

görevi ve (veya) uzmanlık alanına bağlı olarak işlerinin özellikleri dikkate alınarak

Rusya Federasyonu’nun iş kanunları tarafından belirlenir. Eğitim kurumunun

pedagoji çalışanları Rusya Federasyonu kanunlarının tespit ettiği düzende hizmet

sürelerine bağlı olarak emeklilik yaşına ulaşınca emekli olma hakkını veköyde ısıtma

ve aydınlanma sistemi olan ücretsiz konut edinme hakkına herkesten önce

kavuşurlar. Eğitim kurumunun pedagoji çalışanları aralıksız çalıştıkları her 10 yılda

bir şartları ve şekli sözkonusu eğitim kurumunun kurucusu ve (veya) tüzüğü

tarafından belirlenen bir yıl kadar süresi olan izne çıkma hakkına sahipler.

• Eğitim kurumundaki pedagoji çalışanlarının iş sözleşmesinde (akdinde) tespit

edilen öğrenim yükü eğitim kurumları hakkındaki kanunun belirlediği üst sınırla

sınırlandırılır.

• Eğitim kurumunun ilgili alanda bilimsel ünvana sahip pedagoji çalışanları verilen

derse paralel olarak anfide ücretsiz ders okutabilirler. Eğitim kurumu bunun için

gerekli şartları sağlamakla yükümlüdür.

• Eğitim kurumunun pedagoji çalışanlarına (çalışmaları eğitim süreciyle ilgili olan

yönetici çalışanlar da dahil) neşriyat ürünlerini ve periyodik yayınları edinmesi

amacıyla her ay 150 ruble miktarında para yardımı yapılır. Yüksek meslekî eğitim

kurumlarında ve ilgili ek meslek eğitimi kurumlarında 100 ruble miktarında para

yardımı yapılır. Ödenen para yardımı vergiye tabi değildir.

163

• Şehir merkezlerinden uzak yerlerdeki eğitim kurumlarının pedagoji çalışanlarına ve

yürütme mercileri ve eğitim yönetimi organları tarafından sözkonusu yerde aynı

şekilde değerlendirilen ziraat uzmanlarına yönelik olarak imtiyazlar dağıtılır.

• Yüksek meslekî ve orta meslekî eğitim kurumlarının mezunlarına, köy eğitim

kurumlarına çalışmaya gelen diğer uzmanlara; köylerde ziraat eğitimi kurumlarını

bitirenler için tayin edilen tarım yardımının bir defalığına verilmesi şartları ve düzeni

belirlenir.

• Eğitim ve bilim laboratuvarları, eğitim–üretim, üretim atölyeleri (imalathaneler) ve

ekonomi eğitimi kurumlarında ve eğitim sisteminin işletme ve kuruluşalarının

çalışanları için imtiyazlar ve ayrıcalıklar tanınır.

• Eğitim kurumlarının ve cezaevleri bünyesinde kurulan eğitim–konsültasyon

merkezlerinin tutuklularla çalışan elemanları ve özel şartlarda çalışanlar için

düzenlenen şartlar ve düzen sağlanır.

164

BÖLÜM III

3.1. SONUÇLAR VE DEĞERLENDĐRMELER

Rusya’da eğitim genel olarak din ile beraber yürümüş ve gelişmiştir. Rusya’da ilk

okullar genelde manastırlar bünyesinde açılmıştır. Bu okullarda dersleri daha çok din

adamları verirdi. Halkın yoğun olarak kiliselere devam etmesine rağmen eski

Rusya’nın okuryazarlık seviyesi çok düşüktü. Hatta ruhbanlar arasında bile bu

böyleydi. Din alfabelerine bile yansımıştır. Öyle ki, Rusların kullandığı Slav

alfabesini, “Glagolitsa” ve “Krilitsa”yı Bizans misyoner papazları Kiril ve Mofodiy

oluşturmuşlardır. Modern manada ilk üniversite 1687’de Rusya’da yüksek din

adamları ve devlet görevlileri yetiştirmek amacıyla Slav-Yunan-Latin Akademisi adı

altında açılmıştır.

Rusya’nın eğitim–öğretimde asıl şansı I. Petro zamanını yaşamasıdır. Petro’nun

eğitimde yaptığı devrimler laik eğitiminin de temelini oluşturmuştur. Navigats,

Puşkar, Gospital, Prikaznaya ve diğer mesleklerle ilgili okullar açıldı. Fakat bu

okullar daha çok saray mensupları, ruhban sınıfı ve yöneticilerin çocukları için

açılmıştı.

Okul eğitimi sistemi XVIII. yüzyılın sonunda sistem olarak teşekkül eden Rusya’nın

tarihteki ilk okul tüzüğü 1766 yılında kabul edildi. Bu tüzüğe uygun olarak büyük ve

küçük millî okullar açıldı. 1775 yılında eğitim yönetimine ve denetimine yönelik

kurumlarının kurulması kararı alındı. Karar, halk okullarının himaye ve gözetilmesini

ve sağlam temellere dayanmasının toplum tarafından takip edilmesini içeriyordu.

Mecburi derslerin listesi çıkarıldı her gün 4 saat ders yapılacak şekilde günlük ders

düzeni kuruldu.

1782’de Rusya’da geniş okul reformu için özel bir halk okulları komisyonu kuruldu.

Komisyonun amacı köylülerden başka bütün sınıflar için ilköğretim okulları

kurmaktı. Rus eğitiminin bu yıllarda esasını Rusya şartlarına uyarlanmış Avusturya

örneği teşkil etmiştir.

165

Rus eğitim sisteminin gelişmesinde sonraki etap 1803’te yeni bir okul tüzüğünün

kabulüyle başladı. Bu tüzüğe göre taşra merkezlerinde ve kiliselerde daha önce

açılanlarla kıyaslanmayacak kadar jimnaziler (kolejler) açıldı.

Sovyetler Birliği döneminde Komünist Partisi Sosyalist öğretilerle bağlantılı ve

ülkede yaşayan bütün insanları eğitmeyi hedef alan bir model ortaya koydu. Bütün

ilköğretim okulları halk okulları hâline getirildi, özel okullar yasaklandı, eğitim

parasız oldu, erkek ve kız çocuklar beraber eğitim görmeye başladı, okul kiliseden,

kilise devletten ayrıldı. Bütün dinlerin ve dini kültlerin eğitim kurumlarında

öğretilmesi yasaklandı. Rusya Komünist Partisi (RKP)’nin 1919 yılındaki

kongresinde kabul edilen parti programına göre kabul edilen ilk amaç, halkın büyük

çoğunluğunun ümmîliğini ortadan kaldırmaktı. 16 Aralık 1919 yılında “Sosyalist

Rusya Federasyonu Halkının Okuma Yazma Seferberliği” kararnamesi uyarınca,

1920 yılında bu sahadaki bütün çalışmaların yönetildiği Halk Komiserliği

bünyesinde “Rusya Okuma Yazma Seferberliği Olağanüstü Komisyonu” kuruldu.

Sovyet Rusya’sında 1920–40 yılları arasında yetişkin halktan 60 milyon insan okuma

yazma öğrendi. 1959 yılında yapılan nüfus sayımına göre okuma yazma oranı yüzde

yüzlere ulaşmıştır. 1950 ile 1960 yılları arasında yaklaşık 300 bin okul kolhozların

finanse etmesiyle eğitime açıldı.

Sovyetler dağıldıktan sonra kurulan Rusya Federasyonu eğitim politikasını federal

programa göre yeniden düzenledi. Eğitimin Geliştirilmesi Federal Programı, yarışma

usulüyle hazırlanmaya başlandı. Daha önce tamamen devletçi ve sosyalist-komünist

algılara göre planlanan eğitim yeniden gözden geçirildi. Eğitim önce kişinin, sonra

toplumun, en sonunda da devleti gözetecek şekilde ayarlandı. Rusya Federasyonu

vatandaşına; cinsiyetine, milliyetine, diline, aslına, ikamet ettiği yere, dinine,

görüşlerine, toplumsal kurumlara (birliklere) aidiyetine, yaşına, sağlık durumuna,

sosyal statüsüne, mal varlığına, mevkiine, mahkûmiyetine bakmadan eğitim alma

imkânı garanti edildi. Vatandaşın eğitim hakkının cinsiyet, yaş, sağlık durumu ve

mahkûmiyetine bağlı olarak sınırlandırılması ancak kanunla olur. Devlet; Sovyet

Rusya döneminde olduğu gibi, sosyal yardıma muhtaç vatandaşlarının eğitim hakkını

hayata geçirmek amacıyla eğitim süresi boyunca yapılan harcamaların tamamını

veya bir kısmını karşılar. Bu yardımı alacak vatandaşların kategorileri, yardımın

166

şekli, ölçüsü ve kaynakları federal kanunlarca belirlenmiştir. Bu sistemde eğitim laik

bir karaktere sahiptir. Eğitimde özgürlük ve çoğulculuk esası gözetilmeye başlandı.

Bu sayede de devletin ve belediyelerin eğitim kurumlarının yanında alternatif ve özel

eğitim kurumları da yavaş yavaş ortaya çıkmaya başladı. Rusya Federasyonu eğitim

alanındaki politikasının temelini hümanist düşüncelere dayandırdı. Bu eğitim-

öğretim düzeni Rusya Federasyonu anayasasının (1993), “eğitim hakkındaki”

kanununa göre inşa edilmiştir. Rusya Federasyonu eğitim mevzuatı RF Anayasasını,

yürürlükteki kanunları ve bu kanunlar çerçevesinde kabul edilen RF ile diğer

cumhuriyetlerin eğitimle ilgili kabul ettiği diğer kanun ve hukukî sözleşmeleri

barındırır. Rusya Federasyonu’nda yürütülen eğitim programları şunlardır:

• Temel eğitim (temel ve ek).

• Meslekî (Temel ve ek) eğitim.

Temel eğitimin içine;

 —Okul öncesi eğitim,

 —Temel ilköğretim,

 —Temel eğitim,

 — Orta (Tam) temel eğitim

programları girer.

Meslekî eğitim programlarının içine ise;

— Meslekî ilk eğitim,

— Meslekî orta eğitim,

— Meslekî yüksek eğitim,

— Lisans sonrası meslekî eğitim girer.

Rusya Federasyonunda 1985 yılına kadar 10 yıl olan temel eğitim programı, bugün

itibariyle 11 yıldır. Eğitim süresinin on iki yıl olduğu akşam ve sanat okulları da

vardır.

2000 yılından beri de Rusya’da temel eğitim süresinin 12 yıl olması tartışılmaktadır.

Pilot bölge olarak Moskova’nın bazı okullarında eğitim süresi 12 yıla çıkartılmıştır.

Temel eğitim programı 34 eğitim haftasıdır ve kural olarak haftalık ders saati sayısı

27’den 38 saate kadar değişebilir. Eğitim yılı 1 eylülde başlar ve haziranın başına

kadar devam eder. Okul bitirme sınavları haziran ayında yapılır.

167

Rusya’da okul öncesi gibi çeşitli eğitim formlarının hukuki temeli 90’lı yılların

ortalarında hazırlanmıştır. Rusya Federasyonu Hükümeti’nin 01.07.95 ve 677 sayılı

“Okul öncesi eğitim kurumları” hakkındaki kararı; “okul öncesi eğitim kurumları

(grupları); gündüz, yatılı, yirmi dört saat, tatil ve bayram günlerinde çalışacak ve

keza öğrencilerin okul öncesi eğitim kurumuna serbestçe gelmesini sağlayacak”

şekilde düzenlenmiştir. Okul öncesi eğitim kurumları şunlardır:

– 1–3 yaş arasındaki çocukların alındığı kreşler.

– 3 yaşından 6, 7 yaşına kadar çocukların gittiği çocuk yuvaları.

– Çocukların bir veya birkaç alanda (akli, sanat-estetik, fiziki v.b.) öncelikli olarak

gelişimlerini sağlayan çocuk yuvaları.

– Fiziki ve psikolojik gelişimleri sekteye uğrayan çocukların eğitimini öncelik alan

yardımcı çocuk yuvaları.

– Bakım, iyileştirme öncelliği olan sıhhi-hijyen, profilaksi ve iyileştirici çalışmalar

ve prosedürler uygulayan çocuk yuvaları.

– Birleştirilmiş (genel gelişim, yardımcı ve iyileştirici çocuk yuvalarının olduğu)

çocuk yuvaları.

– Bütün çocukların fiziki ve psikolojik gelişimlerini, ıslah ve iyileşmelerini sağlayan

çocuk merkezleri olan çocuk yuvaları.

Çocukların kreş veya çocuk yuvalarına gitmeleri mecburi değildir. Çocukları okula

hazırlayan okul öncesi kurumlara 5,5 yaşındaki çocuklar kabul edilir. Rusya’da okul

öncesi eğitim sistemine 50 bin kurum dâhildir.

Rusya’da Temel Đlköğretim genel eğitimin ilk safhasıdır ve mecburidir. Bugün,

okullarda ilköğretimin geleneksel temel, Rus bilim adamları L. S. Vıgotskiy, L. V.

Zankov, D.B. Elkonin tarafından hazırlanan teorilere dayanan sistemler olmak üzere

üç sistemi vardır. Öğrencilerin haftalık ders saatlerinin toplamı 1. sınıfta 20 ders, 4.

sınıfta 30 saattir. Đlkokulun birinci sınıfının ilk yarısında not sistemi yoktur. Onun

yerine çocuklara yıldız (5), kare (4), üçgen (3) verilir, ancak öğrencilerin başarı

durumları yazılı şekilde (iyi, aferin, akıllı çocuk şeklinde takdir edilir) verilir. Đkinci

yarıyıldan sonra çocuklara beşli not baremine (en yüksek not 5’tir) göre not

verilmeye başlanır. Her eğitim yılının sonunda öğrenciler başarı durumlarını

değerlendiren notların yazılı olduğu karneler alırlar. Çocuklar bununla söz konusu

168

okulun veya başka bir okulun beşinci sınıfına kadar geçerler. Başarılarının yeterli

olmadığını gösteren veriler olduğunda sınıf tekrarı yaparlar. Rusya’da çocukların ve

ebeveynlerinin, ilkokuldan sonra müteakip eğitim kurumunun çeşidini seçmek

zorunda olmadıklarını belirtmek gerekir. Yani çocuk ilkokul eğitimini genel bir

okulda alabileceği gibi jimnazi veya lisede de alabilir; zira Rusya’da bu eğitim

kurumları 1. sınıftan 11.sınıfa kadar okunacak şekilde düzenlenmiştir.

Genel temel eğitim, temel eğitimin ikinci merhalesidir. Rusya Federasyonu’nun

anayasasına göre temel eğitim mecburi ve herkes için ulaşılabilirdir. Temel

ilköğretim, son sınıf öğrencilerinin mecburi devlet bitirme sınavlarını vermesiyle

sona erer. Temel ilköğretimi bitiren ve mezun olma şartlarının hepsini yerine getiren

öğrenciler, orta (tam), ilk veya orta meslekî eğitim merhalelerinde eğitimlerine

devam etme hakkına sahip olurlar.

Rusya Federasyonu eğitim sisteminde orta genel eğitim, bazı derslerin teorik ve

pratik daha derinlemesine öğretildiği okulları (fen liseleri gibi), jimnazileri, liseleri

(kolejler), akşam okullarını, yatılı eğitim okullarını, fiziki ve psikolojik gelişimleri

sekteye uğramış çocuklar için kurulan özel okulları ve okul dışı eğitim kurumlarını

(çocuk müzik ve sanat okulları, sanat okulları, koro ve koreografi stüdyoları, folklor

ekipleri, çocuk-genç spor okulları, genç teknikerler merkezleri, hobi yerleri v.d.)

kapsar.

Orta (tam) eğitimi, genel eğitimin üçüncü, son merhalesidir. Rusya Federasyonu’nun

“eğitim hakkındaki” kanunu gereği orta eğitim herkese açıktır. Rusya’da çağdaş

eğitim kurumları çeşitleri arasında en yaygın olanlar temel ilköğretim okulları, liseler

ve jimnazilerdir. Liseler orta veya yüksek eğitim kurumları olarak 1990’lı yıllardan

beri Rusya Federasyonu’nda eğitim veriyor. Liseler jimnazilerle ortak özelliklere

sahiptirler ancak onlardan farklı olarak yüksek öğretim kurumları ile işbirliği

yaparlar ve bugün itibarı ile kişiliğin gelişmesine yönelik öğretim vasıfları

edinmişlerdir. Lise eğitimi öncelikli olarak bugün fizik ve matematik öğretiminin

ağırlıklı olduğu okullarda gelişmektedir. Bu okulların faaliyetlerine üniversiteler ve

teknik üniversiteler öncülük etmektedir. “Jimnazi” kavramı bugünkü Rusyalıların

zihninde seçkinliği yani çocukların soyluluk, zenginlik ve bağlantıları ölçüsünde

169

eğitim aldıkları ve gelecekteki yönetici kadroları için yetiştirildikleri itibarlı eğitim

kurumlarını çağrıştırır. Jimnaziler, orta eğitim türünde çoğunlukla devlet eğitim

kurumlarıdır. Burada yüksek motivasyona sahip öğrenciler okurlar. Diğer orta eğitim

kurumlarında olduğu gibi jimnaziler de üniversitede okumaya devam etmeye yetecek

eğitimi alma imkânı sağlar. Rusya’da eğitim alanında yapılan yeniliklerin sonucunda

jimnazi öğrencileri mezuniyetlerinde ülke çapında verilmesi mecburi olan Rus Dili

sınavına girerler.

Yaklaşık 181 farklı milletin yaşadığı Rusya’da eğitimin temel dili Rusçadır. Okul

öncesi eğitim kurumları hariç olmak üzere devlet lisansı almış bütün eğitim

kurumlarında Rus dilinin Rusya Federasyonu’nun devlet dili olarak öğretilmesi

federal eğitim standartlarına uygun şekilde düzenlenir. Rusya Federasyonu

vatandaşları temel eğitimlerini anadillerinde keza eğitim sisteminin imkânları

ölçüsünde sunduğu başka dillerden biriyle de alma hakkına sahiptirler. Rusya’da

bütün eğitim merhaleleri için tek bir not sistemi vardır:

“5” – Otliçno (Mükemmel/Pekiyi)

“4” – Đyi

“3” – Orta (Tatmin edici)

“2” – Zayıf (Tatmin edici değil)

Zaçöt (Üniversitelerde vize sınavını geçmek)

Nezaçöt (Üniversitelerde vize sınavını geçememek)

En düşük geçme notu 3’tür (temel eğitim sisteminde) veya orta (tatmin edici) ve

zaçöt (Üniversitelerde vize sınavını geçmek)tür. Öğrencilere bir üst sınıfa geçme ve

diploma alma izni ancak eğitim programının her dersinden geçme notu alma şartıyla

verilir. Rus eğitiminde dikkati çeken bir başka önemli husus da ilk ve ortaöğretimde

kullanılan ve Rus eğitim sisteminin vazgeçilmezlerinden birisi olan öğrenci kontrol

defteri ve jurnal defteridir. 48 yapraklı öğrenci kontrol defteri 1. sınıftan 9. sınıfa

kadar her öğrenci için mecburidir. Yukarı sınıflarda ise okulların veya öğretmenlerin

inisiyatifine bırakılmıştır. Đki türlü öğrenci kontrol defteri bulunmaktadır.

1– Đlkokullar için (1–4 sınıflar) 2– Ortaokul ve lise için (5–11 sınıflar).

170

Öğrenci kontrol defteri öğretmen, öğrenci ve veli arasındaki iletişimin güçlü, sağlıklı

olmasını sağlamanın yanında öğrencinin not ve genel terbiye durumunu göstermeye

yarar. Veli her akşam bu defteri kontrol etmekte hafta sonunda da defteri

imzalamaktadır. Sınıf içi disiplini sağlamada defterin önemi çok büyüktür. Öğretmen

öğrencinin vukuatlarını hemen bu deftere yazmakta ve velisini durumdan haberdar

etmektedir. Bu defteri taşımak öğrencinin görevidir. Taşımayan ya da evde unutan

öğrenciler hakkında idare veya sınıf öğretmeni görüşmekte, gerekirse velisine ihtar

verilmektedir. Rusya öğrenci kontrol defteri kullanma bir adet haline gelmiş ve

kullanımı konusunda çok sıkıntı olmamaktadır. Gene aynı şekilde, okulda yapılacak

değişik programlar ve kutlamalar bu defter vasıtasıyla veliye bildirilmektedir.

Defterin son kısmında Fen, Matematik, Rus Dili ve Tarih gibi derslerde çok

kullanılan formüller, kanunlar, önemli tarihler, önemli dilbilgisi kuralları ve tanımları

yer almakta, bu da eğitime oldukça katkıda bulunmaktadır.

Jurnal defteri de Rus eğitim ve öğretim sisteminin temel dokümanları arasındadır.

Türkiye’deki sınıf defterine benzer ama daha kalın ve çok amaçlıdır. Bir öğretmen

gerek dersinde gerekse ders dışı faaliyetlerinde ne kadar mükemmel olsa ama

jurnalini vaktinde doldurmazsa bu öğretmen okul idaresi tarafından problemli bir

öğretmendir. Jurnaller 3 çeşittir.

a– 1–4 sınıflara yönelik

b– 5–9 sınıflara yönelik

c– 10–11 sınıflara yönelik

Toplam 96 yapraklı büyük harita metot defteri ebadındaki jurnallerin her sayfası

tablolardan oluşur. Bu tablolara yazılacak bilgiler sınıf öğretmeni tarafından eğitim

yılının başında doldurulur. Jurnallerin içeriği şöyledir:

 Đlk sayfada jurnalin kimliği yer almaktadır (sınıf, okulun adı ve adresi, eğitim-

öğretim yılı)

 Đkinci sayfada jurnal kullanımı ile alakalı 15 maddelik genel bilgiler

bulunmaktadır

 Đkinci sayfanın sağ kısmında jurnalin indeks bilgileri mevcuttur. Yaklaşık 20

dersin adları ve hangi sayfaların o derse ayrıldığı belirtilmiştir.

 Üçüncü yapraktan 68 yaprağa kadar derlere paylaştırılmıştır. Her yaprak büyük bir

tablodan oluşmaktadır bu tabloda Dersin adı, öğretmenin adı soyadı, aylar, günler,

171

öğrencilerin ad ve soyadları, işlenilen dersin konuları ve verilen ev ödevleri

mevcuttur. Tablo kareli deftere benzediği için her kareye öğrencinin derste aldığı not

yazılmakta ve gelmeyen öğrenci için yok yazılmaktadır.

 68. yaprağa kadar defter bütün derslere haftalık ders saatine göre bir yıl yetecek

şekilde yapraklar paylaştırılmaktadır. 68-69.yapraklarda sınıftaki öğrencilerin kişisel

bilgileri için bir tablo yer almaktadır. Adı ve soyadı, cinsiyeti, doğum tarihi, anne ve

babasının ad soyadları, ev adresi ve ev ve iş telefonları.

 70–73. yapraklarda öğrencilerin devamsızlık durumu

 74. yaprakta öğrencilerin devam-devamsızlık ve raporluluk durumuyla alakalı

hesap cetveli bulunmaktadır.

 75–81. yaprağa kadar her öğrencinin dönemlik, yılsonu, devlet sınavı notu ve

genel ortalama notları doldurulmaktadır.

 82. yaprakta öğrencinin katıldığı eğitsel kollar hakkında bilgiler doldurulmaktadır.

 83. yaprakta öğrencinin gördüğü fakultativ derslerle alakalı bilgiler

doldurulmaktadır.

 84. yaprakta eğitimden sorumlu müdür yardımcısının yapmış olduğu mutad jurnal

kontrolleri sırasında jurnal doldurulmasıyla alakalı görmüş olduğu eksiklikler

yazılmaktadır.

 85. yaprakta öğrencilerin sağlık bilgileri yer almaktadır.

Jurnal temel defter olduğu için öğrenci hakkında aranılan her bilgiye çabucak

ulaşılabilmektedir. Jurnaller okulda bütün öğretmenler tarafından mavi tükenmez

kalemle doldurulmaktadır. Farklı renk kalemler kullanılmamaktadır. Müfettişler

teftişleri esnasında ilk olarak jurnali kontrol etmektedirler. Kullanılan jurnaller

arşivde saklanmaktadır. Rusya’da 9. ve 11. sınıflar son sınıf oldukları için bu yılların

jurnalleri sene içerisinde Eğitim Bakanlığı yetkilileri tarafından kontrol edilmektedir.

Altın veya gümüş diploma alacak öğrencilerin belirlenmesinde jurnal en önemli

kriterdir. Son sınıf öğretmenleri Jurnalleri kontrol eder ve öğrencisini öğretmenler

toplantısında Altın yada Gümüş diplomaya aday gösterir. Ortaokul ya da liseden

mezun olacak bir öğrencinin Altın Diploma alabilmesi için Jurnal’deki bütün dönem

notlarının kesinlikle 5 olması gerekmektedir. Hatta dönem notu 5 olsa bile, eğer

jurnalde sene içerisinde bir dersten bir defa 3 notu olsa bu öğrenci Altın Diploma

alamamaktadır. Gümüş Diploma almanın şartı da öğrencinin dönem sonunda az bir

172

dersten 4 olması durumudur. Bu öğrenciler öğretmenler toplantısında belirlenir.

Ayrıca 9. ve 11. sınıf sonunda okul bitirme sınavları vardır. Bu sınavlar 9. sınıfta 3

mecburi (Rusça, Tarih ve Matematik) 1 seçmeli dersten oluşmaktadır. 11. sınıfta ise

3 mecburi (Rusça, Tarih ve Matematik) 2 seçmeli dersten oluşmaktadır. Mecburi

ders soruları bütün Rusya’da ya da okulun bulunduğu şehirde ortak olabilmektedir.

Eğer bir öğrenci Altın ya da Gümüş Diploma’ya aday ise okul bitirme sınavlarının

hepsinden 5 almak zorundadır. Eğer alamazsa Altın ya da Gümüş Diploma yerine

normal diploma alır. Bu yüzde öğretmenler eğer öğrenciye güvenemiyorlarsa Altın

veya Gümüş Diploma’ya onu aday göstermezler.

Bunun dışında gelişen teknolojiyle bağlantılı olarak son zamanlarda kullanılan

elektronik okul defteri sistemi, eğitim kurumunun tek bilgi ve eğitim alanı ve öğrenci

velileriyle işbirliğini sağlayan rahat, güçlü ve en önemlisi kesinlikle parasız bir

araçtır. Bu sistem sayesinde ebeveynler çocuğunun başarı durumunu, ev ödevlerini

yapıp yapmadıklarını kontrol edebilir, aile toplantılarını ve öğretmenin yaptığı

uyarıları zamanında öğrenebilirler. Bu sistem ayrıca öğrenci ve velilere ders

programını ve ev ödevlerini hatırlatır.

Rusya’da eğitim 4 dönemliktir. Türkiye gibi 2 dönemlik değildir. Rusya Federasyonu

orta eğitim kurumlarının IX, XI ve XII. sınıfları bitirenler için, eğitim alma

şekillerine bakılmaksızın bitirme sınavları mecburidir. Söz konusu hüküm, temel

eğitim programını gerçekleştiren bütün eğitim kurumlarına organize ve hukuk

yapısına bakılmaksızın ilan edilir. XI ve XII. sınıflarını bitirenler için bitirme sınavı,

eğitim yılının sonu itibariyle yazılı ve sözlü olarak gerçekleştirilir.

Tek Devlet Sınavı (TDS) Rusya Federasyonu’ndaki bütün okullar için mezunların

devlet bitirme sınavlarının esas şeklidir. TDS’ ye Rusya okullarını bitiren yabancı

vatandaşlar, vatandaşlığı olmayanlar, mülteciler, zorunlu göçmenler de girebilir.

Temel eğitim kurumlarının XI ve XII. sınıfını bitirenler için yapılacak Rus Dili ve

Edebiyatı sınavı, yazı yazma ve çocuğun kendi yaratıcılığını göstereceği bir ödev

şeklinde yapılır. Rusya Federasyonu’nun diğer idari bölgelerindeki eğitim

yöneticilerine Rus Dili ve Edebiyatı yazılı sınavını Rus Dili sınavı ve Edebiyat sınavı

olmak üzere ikiye ayırmalarına izin verilir.

173

Bu sınavlar eğitim kurumları sınav komisyonu tarafından yapılır. Öğrenciler devlet

bitirme sınavlarının sonuçlarına göre eğitimlerine devam edebilirler, devam etmeye

bilirler de. Bu diploma alıcısına tam orta öğretim veya meslekî eğitim sınıflarına

veya üniversite öncesi eğitime (özel orta öğretim) geçme hakkı verir. Orta öğretim

(tam) diploması, orta öğretim diploması 1993 yılına kadar 11 yıllık öğretim

programının bitiminde ve devlet bitirme imtihanlarının başarılı bir şekilde verilmesi

sonucunda verilir. Bitirme sınavlarının yapıldığı ders sayısı en az beş olmalıdır.

Devlet bitirme sınavlarında ikisi mecburi ders (yazı yazma ve matematik) ve

öğrencinin seçeceği en az üç tane seçmeli ders vardır. Bitirme sınavlarının

sonuçlarından başka okulu bitirme belgesinde öğrencinin bütün öğretim periyodunda

tüm derslerden aldığı notların yazıldığı ek de vardır. Orta öğretimi bitirme

hakkındaki eski belgede ekler yoktu ve notlar belgenin kendisinde yazılırdı. Ders

sayısı on yediden yirmiye kadar değişebilir. Orta (tam) öğretim diploması alan, ilk

meslekî eğitim ve üniversite veya üniversite olmayan yüksek eğitim kurumları

seviyesinde meslekî eğitime devam etme hakkına sahip olur. Rusya’da yüksek

öğretim kurumlarının verdiği diplomalar şunlardır:

– Tam olmayan yüksek öğrenim diploması (en az 2 yıllık öğrenimden sonrası

verilir),

– Bakalavr diploması (en az 4 yıllık öğrenimden sonrası verilir),

– Uzmanlık diploması (en az 5 – 6 yıllık öğrenimden sonra verilir),

– Magistr (doktora) diploması (6 yıllık öğrenimden sonra verilir)

Rusya Federasyonu hükümetinin 12 Ağustos 1994 yılında onayladığı Yüksek

Meslekî Eğitim Standardına göre yüksek öğretim üç seviyede gerçekleşir:

Seviye 1: Bakalavr veya uzmanlık diplomalarının ilk iki yılını kapsar ve söz konusu

meslek alanında temel derslerin alınmasına odaklanır. Öğrenci bu süreden sonra ya

öğrenimine devam eder veya eğer devam etmek istemiyorsa tam olmayan yüksek

öğrenim diploması alır ve yüksek öğretim kurumundan ayrılır.

Seviye 2: Bakalavr seviyesinde öğrenimin en az iki yıl daha devam etmesidir. Bu

dört yıllık öğrenimin sonucunda bakalavr derecesi alınır.

Seviye 3: Magistr (doktora) ve uzman diploması almak için gerekli eğitim seviyesini

içerir.

174

Magistr (doktora) programları bakalavr derecesinin programlarına bina edilir. Fakat

“uzman” kalifiye diploması “bakalavr” derecesinin diplomasını esas almaz. Mavi ve

kırmızı yüksek öğrenim diplomaları kapaklarının renkleri dolayısıyla aldıkları

lakaplardır. Standart diploma (mavi kapaklı) halk dilinde mavi adını alır.

Madalyalı diploma (resmi adı koyu kırmızı kapaklı) kırmızı olarak adlandırılır.

Madalyalı diploma alma şartlarını her yüksek öğretim kurumu kendisi belirleme

hakkına sahiptir. Ancak; uzmanlık tezi “mükemmel/pekiyi (5)” notu ile savunulmuş

olmalı, “iyi (4)” notların sayısı bütün notların %25’ini geçmemelidir. Bununla

beraber; bazı istisnai durumlarda bir tane “tatmin edici /orta(3)” not kabul edilir.

Bundan başka magistr öğrencisi ancak bakalavr diploması kırmızı ise kırmızı

diploma alabilir. Askerî eğitim kurumlarında özel başarı sahibi öğrencilere

diplomayla beraber altın madalya da verilebilir.

Yüksek öğrenim sonrası eğitim sistemi yüksek kalifiyede uzman yetiştirir. Bugün bu

sistemde 118 bin kişi yüksek lisans, 42 bin kişi doktora eğitimi görüyor. Her yıl

yüksek lisans mezunlarının sayısı 25 bin, doktora yapanların ise 13 bin kişiyi

buluyor. Söz konusu eğitimde yüksek lisansı bitirenlerin %30’u, doktorayı

bitirenlerin ise %40’ı tezlerini savunuyorlar.

Rus eğitim sistemine göre yüksek lisans bilim doktoru adayının bilimsel ilk

derecesidir. Resmen bilim adamı statüsü olarak kabul edilmiştir. Bu yüzden bilim

derecesi sahibi resmi olarak sadece bilim doktoru adayı olarak adlandırılmaz, teknik

bilimleri, fizik–matematik bilimleri doktor adayı olarak adlandırılır. Bilim doktoru

adayı derecesi almak için yüksek meslekî eğitim sahibi olmak gerek, üç dersten

adaylık sınavı vermek, tezi savunmak, Rusya Federasyonu Eğitim ve Bilim

Bakanlığının Yüksek Sınav Komisyonu’nda sınavların kontrolden geçmesi

gerekmektedir. Bilim doktoru adayı ünvanı Rusya Federasyonu’nun üniversitelerinde

ve bilim–araştırma enstitülerinde yüksek lisans ve araştırmacılıktan sonra verilir.

Doktorluk ünvanı resmen teyit edilen yüksek bilimsel bir derecedir. Bu derece,

somut bir bilimin sıkı bir şekilde tespit edilmiş dalında mesela teknik, fizik,

matematik, felsefe, pedagoji vb. de verilir. Bu yüzden bilim derecesi sahibi resmî

olarak sadece bilim doktoru adayı olarak adlandırılmaz; teknik bilimleri, fizik–

175

matematik bilimleri doktor adayı olarak adlandırılır. Doktora bilimsel derecesini

almak için bilim doktoru adayı ünvanına sahip olmak, doktora tezini savunmuş

olmak, Rusya Federasyonu Eğitim ve Bilim Bakanlığının belirtilen dereceyi veren

Yüksek Sınav Komisyonu’nda sınavların kontrolden geçmesi gerekir. Rusya

Federasyonu’nda üniversiteler, akademiler, enstitüler yüksek öğrenim kurumları

olarak belirlenmiştir

Bakalavr ve uzman yetiştiriciliği programlarında öğrenim amacıyla devlet ve şehir

(belediye) eğitim kurumlarına giriş, orta (tam) öğretim veya orta meslekî eğitim

almış kişilerin dilekçelerine, devlet sınavı sonuçlarına göre yapılır. Magistr

programlarında öğrenim görmek hakkına bakalavr programlarını başarıyla bitirenler

sahiptir.

Eğitimin denetimi ve yönetimi Rusya Federasyonu anayasasına, federal anayasa

kanunlarına, federal kanunlara, Rusya Federasyonu’nun uluslararası anlaşmalarına,

Rusya Federasyonu Başkanı ve hükümetinin sözleşmelerine, Eğitim ve Bilim

Bakanlığının, Rosobnadzor’un ve yürütmenin diğer mercilerinin hukuki

sözleşmelerine keza işbu kanuna göredir. Yönetim, faaliyetlerini Rosobnadzor’un

diğer birimleriyle, devlet yönetiminin federal mercileriyle, Rusya Federasyonu idari

bölgelerin devlet organlarıyla, eğitim kurumları (kuruluşları), bilim, toplumsal ve

diğer kuruluşlarla karşılıklı işbirliği ile yürütür.

Yönetim yapısında 4 bölüme ayrılır:

– Yapısal – metodik yardım bölümü

– Đşlerin organize edilmesi ve koordinasyonu bölümü

– Teknolojik ve bilgi yardımı bölümü

– Çalışmaların gözetlenmesi (monitoring) ve analizi bölümü

Rusya coğrafî ve kültürel olarak bağlı bulunduğu Avrupa ülkeleriyle bağlantılı olarak

eğitimini son yıllarda tekrar düzenlemiştir. 19 Haziran 1999 yılında 29 Avrupa

ülkelerinin eğitim bakanlarının Bologna şehrinde katıldığı özel konferansta kabul

ettikleri “Avrupa Yüksek Öğretim Alanı” deklarasyonu veya Bologna

Deklarasyonun kabulü bu bağlamda bir dönüm noktasıdır. Bologna Süreci bugün 46

176

ülkeyi bir araya getiriyor. Bu deklarasyonun vatandaşların iş bulma imkânlarıyla

beraber serbestçe dolaşımında önemli olan Avrupa yüksek öğretim alanı kurmak,

Avrupa kültür değerlerinin gelişimini sağlamak, Avrupa bilincinin taşıyıcılarını

yetiştirmek en önemli hedefleri arasındadır. Rusya da bu amaca uygun olarak eğitim

sisteminde reformlar yapmaktadır.

3.2. ÖNERĐLER

Ülkemizde genel itibariyle Avrupa eğitim sisteminin merkeze alan çalışmalar

yapıldığını göz önüne alırsak Rusya Federasyonunun eğitim modeli ve işleyişinin

çok da dikkate alınmadığını görürüz. Bizim bu çalışmamızdan sonra coğrafya ve

insan olarak çok da ilgili olduğumuz Rusya Federasyonu eğitim sisteminin de gözden

ırak tutulmaması gerekir. Bu konuda yapılacak çalışmalar için ortaya koyduğumuz

bu araştırma ümit ederiz bir başlangıç teşkil eder.

Çok uluslu yapısı dikkate alındığında ve eğitim olarak dünyanın önde gelen ülkeleri

arasında yer alan Rusya’nın eğitim modelinden ülkemizin de hiç şüphesiz öğreneceği

şeyler vardır. Rusya’da okul öncesi eğitimin başlangıcı göz önüne alınırsa ülkemizde

de çalışan insanların çocukları için bu dönemin daha erken yaşlara çekilmesi-

yaygınlaştırılması gerektiği düşünülebilir. Yapılan araştırmalar da gösteriyor ki

çocukların esas eğitimi-şahsiyetlerinin oluştuğu devreler daha küçük yaşlarda

başlıyor. Đyi eğitimli insan modelinin başarıya ulaşması için bu yaşlar çok önemlidir.

Rusların eğitimde kendi dillerini merkeze aldıklarını ve bu konuda taviz

vermediklerini görürüz.Gene ümit edelim ki ülkemizde de özellikle kolej ve

üniversitelerde ana dilimizdeki eğitimin korunması hususunda gerekli adımlar atılır.

Bizde yeni yeni konuşulmaya başlanan eğitim kompleksleri Rusya Federasyonu’nda

çok önceden oluşturulmuştur. Olimpiyat sistemi sayesinde sürekli bir rekabet ortamı

oluşturularak öğrenciler hayata hazırlanmakta, yetenekli öğrenciler tespit edilip özel

eğitimden geçirilerek bilim ve araştırma merkezlerinde ülkeye katkılarını

sunmaktadırlar. Öğrenci kontrol defteri (Dnivnik) ve Jurnal sayesinde öğrenci

kontrolü ve Okul–Veli işbirliği üst seviyede uygulanmakta ve bu da başarıyı

artırmaktadır.

177

Açık ders sistemi sayesinde öğretmenler devamlı kendilerini geliştirme

durumundadırlar. Çünkü öğretmenin derece kademe ilerlemesi ancak bu derslerde

gösterdiği performansla olmaktadır.

178

EKLER

1. Okulöncesi Eğitim Kurumları

(Yıl Sonu Đtibariyle)

Yıllar

Okulöncesi
Eğitim

Kurumları
Sayısı

(Bin Adet)

Bunlara Ek Olarak Okulöncesi
Eğit.

Kurumlarındaki
Öğrenci Sayısı

(Bin)

Bunlara Ek Olarak
Okulöncesi Eğitim Kurumların
100 yere Düşen Öğrenci Sayısı

Şehir ve
Şehir

Statüsündeki
Yerlerde

Köylerde
Şehir ve Şehir
Statüsündeki

Yerlerde
Köylerde Toplam

Şehir ve
Şehir

Statüsündeki
Yerlerde

Köylerde

1932 27,5 11,3 16,2 1,2 0,7 0,5

1940 29,9 14,9 15,0 1,3 0,9 0,4

1950 30,2 17,4 12,8 1,2 0,9 0,3

1960 47,6 29,0 18,6 3037,7 2446,7 591,0 113 116 102

1970 65,0 39,4 25,6 5666,4 4543,2 1123,2 105 108 95

1980 74,5 43,2 31,3 8149,1 6445,7 1703,4 109 113 97

1990 87,9 47,3 40,6 9009,5 6860,5 2149,0 108 113 94

1995 68,6 37,1 31,5 5583,6 4352,5 1231,1 83 89 68

2000 51,3 28,6 22,7 4263,0 3408,5 854,5 81 88 62

2001 50,0 27,9 22,1 4246,3 3383,9 862,4 83 90 65

2002 48,9 27,4 21,5 4267,3 3398,2 869,1 86 92 67

2003 47,8 27,0 20,8 4321,3 3444,4 876,9 88 95 69

2004 47,2 26,7 20,5 4422,6 3528,1 894,5 92 99 72

2005 46,5 26,4 20,1 4530,4 3611,0 919,4 95 102 75

2006 46,2 26,4 19,8 4713,2 3752,8 960,4 99 106 79

2007 45,7 26,6 19,1 4906,3 3905,6 1000,7 105 112 84

2008 Eğitim yılı başında 2232 çocuk okulöncesi eğitim kurumlarına giremedi.

1) 1932,1940,1950 гг. – milyon insan

179

2.ĐŞLEVLERĐNE GÖRE OKULÖNCESĐ EĞĐTĐM KURUMLARININ DAĞILIM 1)

(Yıl sonu itibariyle)

 Kurum Sayısı Kurumlardaki Öğrenci Sayısı
1995 2000 2004 2005 2006 2007 1995 2000 2002 2003 2004 2005 2006 2007

Genel Eğitim
Kurumları 56688 - - - - - 4106,0 - - - - - - -

ÇocukYuvaları - 35826 28855 27939 27381 24958 - 2286,3 2009,8 1906,6 1891,5 1896,1 1962,1 1668,7
Çocuğu
Öncelikli Bir
veya Birkaç
Alanda
Gelişimini
Sağlayan Çocuk
Yuvaları

- 2630 4691 4930 4903 7644 - 320,8 493,4 553,2 603,8 641,4 658,2 1024,5

Denge Sağlayıcı
Çocuk Yuvaları 1270 1626 1648 1656 1604 1677 91,7 124,7 128,6 133,7 133,8 137,2 134,8 148,9

Gözetleme ve
Tedavi Merkezi
Çocuk Yuvaları

1242 1219 933 908 899 565 98,8 106,5 90,6 88,6 87,6 86,8 86,7 57,6

Birleştirilmiş
Çocuk Yuvaları 7831 8524 8437 8355 8480 7403 1286,9 1285,7 1273,6 1309,4 1327,9 1348,4 1414,0 1143,8

Çocuk Gelişimi
Merkezleri - 822 2111 2288 2429 2904 - 139,2 271,2 329,7 378,0 420,6 457,4 564,2

Dengeleyici ve
Denge Sağlama
Amacıyla
Oluşturulmuş
Grupların
Olduğu Çocuk
Yuvaları

7561 9689 10486 10474 10539 10741 301,2 394,9 418,9 434,5 442,7 447,2 457,7 456,3

 Bunların:
Đşitme Engelliler
Çocuk Yuvası 106 120 157 158 142 159 3,3 4,1 4,3 5,1 5,2 5,2 5,6 5,6

Konuşma
Engelliler
Çocuk Yuvası
 (Đşitme Engeli
Olmayanlar)

5352 6915 7519 7549 7647 8155 190,1 240,4 257,9 266,1 271,3 272,5 279,5 289,9

 Görme
Engelliler
Çocuk Yuvası

522 549 559 539 547 607 30,7 34,8 35,8 36,7 37,9 37,3 37,8 35,1

 Zeka
Özürlüler Çocuk
Yuvası (Zeka
Geriliği Olanlar)

244 267 264 270 259 347 10,1 12,7 12,0 12,3 12,0 12,7 12,5 10,8

Ayakta
Duramayan
Çocukların
Kaldığı Yuvalar

313 524 570 586 588 704 15,1 30,0 33,8 35,7 36,0 39,3 40,9 35,3

Tüberküloz ve
Zehirlenme
Çocukların
Kaldığı Yuvalar

805 877 858 827 794 887 41,7 48,6 47,9 48,4 47,1 46,5 46,1 42,5

Diğer Profilden
Yuvalar 219 437 559 545 562 947 10,2 24,4 27,2 30,2 33,2 33,8 35,3 37,0

1) 2000 yılından başlayarak eğitim kurumları çeşitleri okul öncesi eğitim kurumları

terimler listesine uygun hale getirildiler.

180

3. ÇOCUKLAR ĐÇĐN YATILI OKULLAR

(Yıl sonu itibariyle)

 1970 1980 1990 1995 2000 2001 2002 2003 2004 2005 2006 2007
Çocuk Yuvaları Sayısı ... 283 265 252 254 246 249 251 255 254 249 249
Bunlardaki çocuk sayısı(bin kişi) ... 21,3 18,5 18,3 19,3 19,4 19,3 19,1 20,0 20,6 20,3 18,5
Çocuk yuvaları sayısı 784 569 564 820 1244 1265 1288 1315 1314 1325 1309 1241
Bunlardaki çocuk sayısı (bin kişi) 76,4 63,2 42,4 55,4 72,3 73,7 75,5 75,4 74,8 73,1 69,2 61,0
Çocuk yuvaları – okulları sayısı - - - - 85 82 93 96 92 79 75 72
Bunlardaki çocuk sayısı (bin kişi) - - - - 10,3 10,1 11,1 11,4 10,5 9,2 8,6 7,6
Çocuklara yönelik yatılı okullar sayısı 168 156 160 159 156 155 152 152 152 153 157 150
Bunlardaki çocuk sayısı (bin kişi) ... 34 36 31 29,3 29,0 28,9 28,9 28,9 28,6 27,2 25,0
Genel yatılı okulları sayısı 1178 9581 ... 637 ... 680 ... 692 ... 702 ... 701
Bunlardaki çocuk sayısı (bin kişi) 434,1 306,61 ... 163,2 ... 167,5 ... 161,1 ... 151,4 ... 141,3
Toplam yatılı okulu sayısından yetim çocuklar ve
aile himayesinden mahrum çocuklar için yatılı
okullar sayısı - 120 161 151 157 164 156 150 152 160 154 144
Bunlardaki çocuk sayısı (bin kişi) - 35,7 29,3 28,0 26,5 27,2 25,5 23,5 23,4 22,9 20,7 17,5
Gelişimleri tamamlanmamış çocuklar için açılan
yatıı okullar 1123 1368 1494 1473

1420 1421

1426 1410 1393 1373 1342 1346

Bunlardaki çocuk sayısı (bin kişi) 163,7 229,0 242,1 199,5 198,4 194,6 188,7 181,5 175,1 167,0 157,2 151,5
Gelişimleri tamamlanmamış çocuklar, yetim
çocuklar ve aile himayesinden mahrum çocuklar
için yatılı okulların toplam sayısı - - 142 178

203 205 213

217 217 224 232 216
Bunlardaki çocuk sayısı (bin kişi) - - 21,7 21,8 25,9 24,6 25,1 25,4 24,5 24,6 24,5 21,4

181

4. AĐLE HĐMAYESĐNDEN MAHRUM ÇOCUKLARIN DAĞILIMI

(Yıl sonu itibariyle)

 1990 1995 2000 2001 2002 2003 2004 2005 2006 2007

Aile himayesinden mahrum kalan çocuk ve
yeniyetmelerin toplam sayısı1) 50758 117721 134611 140097 140013 142103 145385 146405 140052 136790

Çocuk yuvalarında, yetim ve aile himayesinden
mahrum çocukların kaldığı yatılı okullarda,
sosyal güvenlik kurumlarında ve bütün
finansmanını devletin sağladığı diğer
kurumlarda kalanların sayısı

11054 32062 36215 36112 37240 39319 41155 40824 35120 29797

Himaye ve evlat edilenlerin sayısı 37409 77304 74258 77842 75879 76334 76750 78200 77370 82365
Yabancılar tarafından evlat edilenlerin sayısı ... 1497 6292 5777 6926 7860 9419 6904 6689 4536
Devletin bütün masraflarını karşıladığı ve
başlangıç, orta ve yüksek meslekî eğitim
kurumlarında okuyanların sayısı

819 1389 2154 2139 2348 3019 3302 3135 2710 2411

Yetim ve aile himayesinden mahrum ve yatılı
kurumlarda eğitilen çocukların sayısı 113425 140770 180295 183445 186087 184000 188841 181583 172891 156033

Çocuk evleri 4269 10455 14115 14384 14660 14520 15215 16317 16475 14792
Çocuk yuvalarında 37741 50532 67694 70051 71696 71652 74755 73102 69192 60990
 Çocuk evleri - okulları - - 9816 9444 10401 10540 10532 9162 8560 7645
 Yetim çocukların kaldığı yatılı okullar 27369 25793 23314 22795 22416 21186 23389 22928 20735 17478
 Genel yatılı okullar 5962 4255 9123 10493 10035 10395 9589 6289 5934 5902
 Sağlık imkanları sınırlı çocukların kaldığı
yatılı okullar 38084 34249 40926 41619 41025 40550 40204 38772 36994 34595

 Çocuklar için yatılı evler ... 15486 15307 14659 15854 15157 15157 15013 15001 14631

Ailelerde eğitim alan çocukların sayısı:
Himaye edilenler 170496 252540 328978 347473 359731 370957 374872 376305 378776 383901
Evlat edilenler 128021 139827 153477 154214 155033 156955 158675 158653 158976 152726
 Aile çocuk evlerindeklerin sayısı - - 459 379 374 416 660 350 276 300
 Çocuk alan ailelerde (öz çocukları olmayanlar) - - 4398 5203 6524 8607 11085 14234 20897 38619

1) Raporun hazırlandığı yılda dağılıma dahil olmayan çocukların hesaba katılmasıyla

beraber. Veriler önceki verilerle karşılaştırılarak tespit edildi.

182

5. DEVLET VE ŞEHĐR TEMEL EĞĐTĐM KURUMLARININ SAYISI

(Eğitim yılının başı itibariyle, bin adet)

 1970
-

 1971

1980
-

1981

1990
-

1991

1995
-

1996

2000
-

2001

2001
-

2002

2002
-

2003

2003
-

2004

2004
-

2005

2005
-

2006

2006
-

2007

2007
-

2008
Temel eğitim kurumlarının sayısı 103,8 74,8 69,7 70,2 68,1 68,0 66,8 65,5 64,2 62,5 60,3 57,3
Şehirlerde ve şehir statüsündeki yerlerde 23,9 22,2 21,1 22,4 22,7 22,8 22,6 22,4 22,2 21,8 21,4 21,0
Köylerde 79,9 52,6 48,6 47,8 45,4 45,2 44,2 43,1 42,0 40,7 38,9 36,3

Eğitim kurumlarının toplam sayısına

Gündüzlü eğitim yapan kurumların sayısı

96,9

68,8

67,6

68,4 66,4 66,2 65,0 63,8 62,5 60,8 58,7 55,7

Şehirlerde ve şehir statüsündeki yerlerde 19,0 17,7 19,4 20,9 21,3 21,3 21,2 21,1 20,9 20,4 20,1 19,7
Köylerde 77,9 51,1 48,2 47,5 45,1 44,9 43,8 42,7 41,6 40,4 38,6 36,0

Akşam (vardiyalı) temel eğitim kurumları

6,9

6,0

2,1

1,8 1,7 1,8 1,8 1,7 1,7 1,7 1,6 1,6

Bunlara ek olarak;
Şehirlerde ve şehir statüsündeki yerlerde 4,9 4,5 1,7 1,5 1,4 1,5 1,4 1,3 1,3 1,4 1,3 1,3
Köylerde 2,0 1,5 0,4 0,3 0,3 0,3 0,4 0,4 0,4 0,3 0,3 0,3

2007–2008 eğitim yılının başında Rusya Federasyonu’nda 1374 jimnazi (899,2 bin

öğrenci), 993 lise (594,2 bin öğrenci) eğitim veriyordu.

183

6. DEVLET VE ŞEHĐR TEMEL EĞĐTĐM KURUMLARINDAKĐ ÖĞRENCĐ VE

ÖĞRETMEN SAYISI

(Eğitim yılı başı itibariyle, bin kişi)

 1970
-

1971

1980
-

1981

1990
-

1991

2000
-

2001

2001
-

2002

2002
-

2003

2003
-

2004

2004
-

2005

2005
-

2006

2006
-

2007

2007
-

2008
Temel eğitim kurumlarındaki öğrenci sayısı 25285 20216 20851 20493 19843 18850 17729 16561 15559 14727 14103

Bunlara
Şehirlerde ve şehir statüsündeki yerlerde 14658 13525 14948 14389 13848 13159 12385 11591 10845 10271 9871
Köylerde 10627 6691 5903 6104 5995 5691 5344 4970 4714 4456 4232

Gündüzlü eğitim kurumlarındaki öğrenci
sayısı 23235 17638 20328

20013 19363 18372 17254 16098 15113 14291 13695

Şehirlerde ve şehir statüsündeki yerlerde 13018 11531 14531 13998 13471 12784 12017 11232 10497 9929 9557
Köylerde 10217 6107 5797 6015 5892 5588 5237 4866 4616 4362 4138
Akşam (vardiyalı) ve uzaktan eğitim
alanların sayısı 2050 2578 523 480 480 478 475 463 446 425 408

Şehirlerde ve şehir statüsündeki yerlerde 1640 1995 417 391 377 375 368 359 348 331 314
Köylerde 410 583 106 89 103 103 107 104 98 94 94
Öğretmen sayısı 1297 1135 1460 1751 1718 1701 1666 1614 1575 1517 1467

184

7.MESLEK ALANLARINDA GÖRE DAĞILMIŞ DEVLET VE ŞEHĐR MESLEKĐ

ORTA EĞĐTĐM KURUMLARINADAKĐ ÖĞRENCĐ SAYISI

(Eğitim yılı başı, bin kişi)

Yıllar Toplam
Öğrenci
Sayısı

Meslek Alanlarına Göre Dağılmış Eğitim Kurumlarındaki Öğrenci Sayıları Dahil Olmak Üzere
Üretim -
Đnşaat

Tarım
Ekonomisi

Ulaşım -
Đletişim

Ekonomi ve
Hukuk

Sağlık, Beden
Eğitimi

образования Sanat - Sinema

1950/51 810,0 317,5 81,1 69,3 195,0 ...

1960/61 1260,3 650,0 143,3 113,1 120,3 102,7 110,1 20,8

1970/71 2606,2 1211,5 367,6 238,8 252,5 254,1 229,7 52,0

1980/81 2641,6 1140,4 429,5 246,8 270,8 249,4 241,0 63,7

1990/91 2270,0 864,6 301,8 188,1 215,5 309,2 341,0 49,8

1995/96 1923,3 770,9 253,8 165,5 195,1 213,6 269,4 55,0

2000/01 2308,6 999,1 267,9 194,4 276,0 251,6 264,2 55,4

2001/02 2409,8 1066,3 274,9 200,0 299,3 250,9 263,0 55,4

2002/03 2488,5 1092,8 276,6 205,4 336,6 250,9 270,4 55,8

2003/04 2501,6 1105,1 279,4 203,2 333,7 249,4 274,8 56,0

2004/05 2503,6 1101,8 281,7 204,8 331,6 251,9 276,4 55,4

2006 /07 eğiyim yılının başında 123,5 bin öğrenci sözleşmeli olarak özel eğitim

kurumlarında öğrenim görüyordu. 2007/08 eğitim yılının başında 114,1 bin öğrenci

öğrenim görüyordu.

185

8. ÖZEL ORTA EĞĐTĐM KURUMLARI (Eğitim Yılı Başında)

Yıllar Eğitim
Kurumları

Sayısı

Bu
Kurumlardaki
Öğrenci Sayısı

 10.000 Bin Kişide
Öğrenci Sayısı Gündüzlü Akşamlı Uzaktan Ekstern

 Bütün Özel Orta Eğitim Kurumları
1914 297 35,4 35,4 - - - 4
1927
(15 aralık) 672 123,2 123,2 - - - 10
1940/41 2188 593,9 498,2 - 95,7 - 53
1950/51 2005 810,0 695,2 - 114,8 - 79
1960/61 1961 1260,3 631,8 266,9 361,6 - 104
1970/71 2423 2606,2 1451,8 434,5 720,0 - 199
1980/81 2505 2641,6 1579,3 338,8 723,4 - 190
1990/91 2603 2270,0 1514,5 163,8 591,7 - 153
1995/96 2634 1929,9 1379,7 92,3 457,6 0,3 130
2000/01 2703 2360,8 1721,5 93,4 540,1 5,8 162
2001/02 2684 2470,2 1788,6 93,4 581,7 6,5 169
2002/03 2816 2585,5 1855,1 95,7 625,9 8,8 179
2003/04 2809 2612,1 1903,0 86,9 614,0 8,2 182
2004/05 2805 2599,6 1933,3 81,1 575,8 9,4 181
2005/06 2905 2590,7 1960,3 70,7 549,4 10,3 181
2006/07 2847 2514,0 1911,0 64,4 527,3 11,4 177
2007/08 2799 2408,2 1822,7 59,4 511,4 14,7 170

 Devlet ve Şehir Özel Orta Eğitim Kurumları
1914 297 35,4 35,4 - - - 4
1927
(15 aralık) 672 123,2 123,2 - - - 10
1940/41 2188 593,9 498,2 - 95,7 - 53
1950/51 2005 810,0 695,2 - 114,8 - 79
1960/61 1961 1260,3 631,8 266,9 361,6 - 104
1970/71 2423 2606,2 1451,8 434,5 720,0 - 199
1980/81 2505 2641,6 1579,3 338,8 723,4 - 190
1990/91 2603 2270,0 1514,5 163,8 591,7 - 153
1995/96 2612 1923,3 1377,2 90,6 455,3 0,2 130
2000/01 2589 2308,6 1697,6 86,9 519,2 4,9 158
2001/02 2595 2409,8 1757,1 88,2 559,1 5,4 165
2002/03 2626 2488,5 1807,5 84,6 589,4 7,0 172
2003/04 2627 2501,6 1842,5 81,4 570,7 7,0 174
2004/05 2637 2503,6 1878,4 75,8 541,4 8,0 174
2005/06 2688 2473,0 1887,5 66,8 510,3 8,4 173
2006/07 2631 2388,9 1836,0 60,4 482,8 9,7 168
2007/08 2566 2288,5 1749,2 55,1 472,4 11,8 161

 Özel Orta Eğitim Kurumları
1995/96 22 6,6 2,5 1,7 2,3 0,1 0,4
2000/01 114 52,2 23,9 6,5 20,9 0,9 4
2001/02 89 60,4 31,5 5,2 22,6 1,1 4
2002/03 190 97,0 47,6 11,1 36,5 1,8 7
2003/04 182 110,5 60,5 5,5 43,3 1,2 8
2004/05 168 96,0 54,9 5,3 34,4 1,4 7
2005/06 217 117,7 72,8 3,9 39,1 1,9 8
2006/07 216 125,2 75,0 4,0 44,5 1,7 9
2007/08 233 119,7 73,5 4,3 39,0 2,9 8

2007/08 eğitim yılının başında kolej statüsüne 1276 devlet ve şehir eğitim kurumları sahipti. Bu kurumlarda

1167,6 bin öğrenci eğitim görüyordu (2006/07 eğitim yılında 1234 kolejde 1237,1 bin öğrenci öğrenim

görüyordu).

186

9. Devlet ve Şehir Gündüzlü Eğitim Kurumlarındaki Öğretmen Sayısı ve Bunların 1

Ekim 2007 Yılından Đtibaren Eğitim Merhalelerine Göre Dağılımı

Bölgeler
Toplam

Öğretmen
Sayısı

Köylerdeki
Öğretmen

Sayısı

Şehirlerdeki
Öğretmen

Sayısı

5 – 11 Sınıf
Öğretmenleri

(Lisans
Eğitimli) %

1-4 Sınıfların
Öğretmenleri

(Lisans
Eğitimli) %

Toplam
Öğretmen
Sayısında

Kadın
Oranı %

Toplam
Öğretmen
Sayısında

Emekli
Çağındakilerin

Oranı %

Rusya
Federasyonu

1395,4 612,73 782,67 92,04 96,49 86,23 14,18

Federal Merkez
Bölgesi

320,63 110,85 209,79 94,26 96,98 86,96 15,52

Federal
Kuzeybatı Bölgesi

113,03 31,26 81,77 93,61 97,94 89,89 20,04

Federal Güney
Bölgesi

239,85 139,52 100,33 89,93 95,16 81,46 13,46

Federal
Privoljskiy(Volga)
Bölgesi

330,28 164,68 165,6 92,09 96,65 85,74 9,59

Federal Ural
Bölgesi

107,64 35,29 72,35 91,85 97,15 89,36 15

Federal Sibirya
Bölgesi

213,64 100,93 112,72 90,66 96,52 87,3 14,16

Federal
Uzakdoğu Bölgesi

70,32 30,2 40,11 90,39 95,2 87,54 21,46

187

10. Devlet ve Şehir Gündüzlü Đlköğretim Kurumlarındaki Öğretmenlerin 1 Ekim

2006 Yılından Đtibaren Temel Eğitim Merhaleleri ve Seviyelerine Göre Sayısı

Bölgeler

1-3(4)
Hazırlık

Sınıflarının
Öğretmen
Toplam

Sayısı (Bin
Kişi)

1-3(4)
Hazırlık

Sınıfl
Öğretmen

Orta
Pedagoji

Eğitimlilerin
Oranı %

5-11(12)
Sınıflarının
Şehirlerdeki

Toplam
Öğretmen

Sayısı

5-11(12)
Sınıf.

Öğretmen.
Orta

Pedagoji
Eğitimli
Oranı %

Köylerdeki
1-3(4)

Hazırlık
Sınıflarının
Öğretmen

Sayısı

Köylerdeki
1-3(4)

Hazırlık
Sınıflarının

Orta
Pedagoji
Eğitim
Sahibi

Öğretmen
Oranı %

Köylerdeki
5-11(12)

Sınıflarının
Öğretmen

Sayısı

Köylerdeki
5-11(12)

Sınıflarının
Orta

Pedagoji
Eğitim
Sahibi

Öğretmen
Oranı %

Rusya
Federasyonu 159687 46918 442977 10745 148184 74340 302757 22366

Federal Merkez
Bölgesi

8461 3349 22124 649 6897 3573 14518 1121

Federal
Kuzeybatı
Bölgesi

41205 8502 117854 1783 26626 10796 54590 3332

Federal Güney
Bölgesi

15309 4084 48158 1186 7625 3635 15405 1076

Federal
Privoljskiy(Volg
a) Bölgesi

21820 7245 56878 1643 34711 17811 70444 4425

Federal Ural
Bölgesi

34511 9797 95951 2612 39225 19103 82918 6220

Federal Sibirya
Bölgesi

14589 4734 39108 1159 8514 4753 16861 1595

Federal
Uzakdoğu
Bölgesi

23792 9207 62904 1713 24586 14669 48021 4597

188

KAYNAKLAR

В. С. Шульгин, Лидия Васильевна Кошман, Мария Ростиславовна Зезина,

Культура России, IX-XX вв: учебное пособие, Moskova:Простор, 1996

Алексей Леонтьевич Нарочницкий, Москва—энциклопедия, Moskova:Сов.

энциклопедия, 1980

Руссиан С.Ф.С.Р. Министерство просвещения, Народное образование, Sayı 9-

12, Moskova:Изд-во "педагогика", 1989

Галина Евгеньевна Павлова, Михаил Васильевич Ломоносов, 1711-1765

Научно-биографическая серия, Moskova:Наука, 1986

Федор Александрович Петров, Cilt 2/Формирование системы университетского

образования в России, Федор Александрович Петров, Moskova:Изд-во

Московского университета, 2003

Совыет Юнион, Основы законодательства Союза ССР и союзных республик,

Moskova:Юрид. лит-ра, 1987

СССР, Moskova:Сов. энциклопедия, 1979

Александр Михайлович Прохоров, СССР--энциклопедический справочник,

Moskova:Сов. энциклопедия, 1982

Александр Михайлович Прохоров, Большая советская энциклопедия, Bölüm 23,

Moskova:Сов. энциклопедия, 1970

С. В. Незнанов, Партия-организатор колхозного строя, Moskova:Гос. изд-во

полит. лит-ры, 1958

189

Официальные документы в образовании, Moskova:Частное образование Ц,

2000

Государственный комитет Российской Федерации по высшему образованию,

Высшее образование в России, Moskova:Московская гос. академия печати,

1996

Владимир Святославович Никольский, Никольский В.С. ,

Образование.Общество.Личность, У/П, Moskova:Издательство МГИУ, 2008

Собрание законодательства Российской Федерации, Issues 3-4,

Moskova:Юридическая литература, 1996

Э. Д. Днепров, Российская академия образования, Федеральный институт

планирования образования Министерства образования Российской Федерации,

Школьная реформа между "вчера" и "завтра" , Moskova:МАРИОС, 1996

Руссиан С.Ф.С.Р. Министерство образования, Русся (Федератион).

Министерство образования, Вестник образования, Moskova:Просвещение, 1996

Руссиан С.Ф.С.Р. Министерство просвещения, Совиет Унион. Министерство

просвещения, Руссиан С.Ф.С.Р. Министерство образования, Преподавание

истории в школе, Moskova:Изд-во "Педагогика.", 2004

Совиет Унион. Министерство просвещения, Российское педагогическое

общество, Народное образование, Issues 4-5, Moskova:Учпедгиз, 2004

Официальные документы в образовании, Moskova:Частное образование Ц,

2004

Российское образование, Issues 1-6, Moskova:Российское образование, 2004

Михаил Николаевич Губогло, Национально-культурные автономии и

объединения: историография, политика, практика : антология, Volume 2,

190

Российская академия наук, Центр по изучению межнациональных отношений

Ин-та этнологии и антропологии им. Н.Н. Миклухо-Маклая, Moskova:1995

Бюллетень нормативных актов федеральных органов исполнительной власти,

Issues 9-16, Moskova:Юрид. лит-ра., 2000

Российская академия наук, Вестник Российской академии наук, Volume

71,Issues 1-6, Moskova:Наука, 2001

Педагогика, Issues 1-6, Moskova:Педагогика, 2002

Санникова Л.В. , Услуги в гражданском праве России, Moskova:Wolters Kluwer

Russia, 2006

Владимир Святославович Никольский, Никольский В.С. ,

Образование.Общество.Личность, Moskova:У/П, Издательство МГИУ, 2008

Руссия (Федератион), Администрация Президента Российской Федерации,

Собрание законодательства Российской Федерации, Issue 1,Part 1,

Moskova:Юридическая литература, 2007

Руссия (Федератион), Администрация Президента Российской Федерации,

Собрание законодательства Российской Федерации, Issues 34-35, Moskova:Изд.

Администрации президента Российской Федерации, 2004

Đnternet Adresleri

http://www.kpmo.ru/kpmo/gis-view/ Комплексные проекты модернизация
образования (Eğitim Modernizasyonunun Kompleks Projeleri).

http://xfiles.eurekanet.ru/xfiles/info/mainpage.html, Секретные материалы
образовательной политики(Eğitim Politikasının Gizli Belgeleri).

http://www.eurekanet.ru/ewww/info/13213.html, Институт образовательной

политики "Эврика"(“Evrika” Eğitim Politikası Enstitüsü).

191

http://centeroko.ru/public.htm, Центр оценки качества образования (Eğitim
Kalitesini Değerlendirme Merkezi).

http://www.fasi.gov.ru/, Федеральное агенство по науке и иннновациям (Bilim ve
Đnovasyon Federal Ajansı).

http://www.ed.gov.ru/, Федеральное агентство по образованию РФ (Rusya
Federasyonu Eğitim Federal Ajansı).

http://edu.rin.ru/vuz/, наука и образование (Eğitim ve Bilim).

http://www.vovr.ru/content.html, журнал, высшее образование в России (Dergi,
Rusya’da Yüksek Öğrenim)

http://www.edu-it.ru/docs/dopolnitelnoe/standard_dop/, Образование в России
(Rusya’da Eğitim).

http://federalbook.ru/projects/fso/news.html, федеральный справочник об
образовании России (Rusya Eğitimi Federal Danışma Ajansı).

http://www.portalspo.ru/, среднее профессиональное образование РФ (Rusya
Federasyonu Orta Meslekî Eğitimi).

http://window.edu.ru/window, единое окно по образовательным ресурсам (Eğitim
Kaynaklarına Açılan Tek Pencere)

192

ÖZGEÇMĐŞ

Oğuz Kamil ERCANTÜRK

Kişisel Bilgiler :

 Doğum Tarihi : 02.12.1978

 Doğum Yeri : KEMALĐYE

 Medeni Durumu : Evli

Eğitim :

Lise : 1991–1994 Kemaliye Hacı Ali Akın Lisesi

Lisans : 1995–2000 Gazi Üniversitesi Fen Edebiyat Fakültesi

 Çağdaş Türk Lehçeleri ve Edebiyatları Bölümü

Yüksek Lisans : 2007–…. Yeditepe Üniversitesi Sosyal Bilimleri Enstitüsü

Eğitim Yönetimi ve Denetimi Yüksek Lisans Programı

Çalıştığı Kurumlar:

2006–Devam ediyor. Ümraniye Ticaret Meslek Lisesi Müdür Yardımcılığı

2005–2006 Ümraniye Ticaret Meslek Lisesi Türk Dili ve Edebiyatı Öğretmenliği.

2003–2005 Ümraniye 75. Yıl Cumhuriyet Ticaret Meslek Lisesi Türk Dili ve

Edebiyatı Öğretmenliği.

2000–2002 Rusya Federasyou / Yüksek lisans çalışmaları.

